

Cornell University Library

The original of this book is in
the Cornell University Library.

There are no known copyright restrictions in
the United States on the use of the text.

http://www.archive.org/details/cu31924104752518

^GllE DOES
 j^^"^

CORNELL UNIVERSITY
LIBRARIES

ITHACA, N. y: 14583

JOHN M. ytlM

HISTORY
FRAGILE DOES NOT

HUNTERDON AND SOMERSET

COUNTIES, NEW JERSEY,

WITH

Illustrations and Biographical Sketches

OF la's

PROMmENT MEN^ AND PIONEERS.

COMPILED BY JAMES P. SNELL,

ASSISTED BY FRANKLIN ELLIS AND A NUMEROUS CORPS OF WRITERS.

PHILADELPHIA:

EVEETS & PECK,

18 81.

PRESS OF J. B. LIPPINCOTT & CO., PHILADELPHIA.

^^NJC.-IO//^ .

^,\

'{^Ar^^'^' f

PREFACE.

The design of this work is to give the two counties treated an impartial, faithful

chronicle of their past from the date of earliest settlement down to recent times. Its scope,

p f^-iginally planned and laid out, seemed more than ample, yet so very much that was
vr .dble for record and for preservation was gathered in the rich historic field wherein we

have delved tha notwithstanding arduous labor at condensation, it has far outgrown its

proposed dimensions. The author only regrets that his labors must now cease, as every

passing day is adding to the treasures developed by historical research. But here the super-

structure is reared upon which the future historians of these counties may build. We have

striven to gather the scattered threads of the past and to weave them into a complete fabric,

to which the "Art preservative of arts" shall give immortality.
Over one year of patient, painstaking, and conscientious labor has been devoted to the

above design by the author and his numerous staff of assistants, supplemented by the con-

tributions of many of the ablest citizens of these counties, — equal to nearly ten years of

constant effort of one, person. The result is embodied in this vohime; but the obstacles and

vexations attendant upon its preparation will hardly be realized by those who peruse its

pages. Lord Macaulay has said that perfection in historical composition was not attainable

by fallible men. If there be no errors of fact or date in the legion of items herein con-

tained, we shall feel that the great English historian was at fault.

We have given many items of local history which may by some be thought trivial or

beneath the "dignity of history." But who is competent to judge of what may be valuable or
interesting to those who come after us ? Much valuable information has undoubtedly been lost

to the world by the fastidious views of many historical writers. Instead of polished sentences

or well-turned periods, truth in its simplicity has been our aim, — to go, as far as practicable, back

to the original sources of information, and to verify by corroborative testimony whenever

possible, while correcting the errors of writers who have preceded us.

From colonial and other documents in the State archives, from county and township records,

family manuscripts, printed publications, and innumerable private sources, we have endeavored

to prepare a history which should be accurate, instructive, and an honor to the counties represented.

We will not here enumerate (as is customary with many authors) the volumes which have

been consulted in the preparation of this work, for several reasons : the list would fill several

pages, would be read by very few, and would be a needless repetition, as a large proportion of

them are given through the text in parenthetical references, foot-notes, etc.

We are under special obligation, however, to the Eeverends Geo. S. Mott, D.D., of Flem-

ington ; Edward Tanjore Corwin, D.D., of Millstone ; Abram Messier, D.D., Somerville ; P. A.
3

PREFACE.

Studdiford, D.D., Lambertville ; John B. Thompson, Catskill, K Y. ; C. S. Conkling, Stockton ;

Aaron S. Lauing, PenniDgtou ; J. P. W. Blattenberger, Eeaville ; W. W. Blauvelt, D.D., Laming-
ton; John C. Rankin, D.D., Basking Eidge; N. McConaughy, Somerville, and numerous other

clergymen ; to Doctors John Blane, Henry Eace, Cornelius W. and George H. Larison, Geo.

E. Sullivan, Henry G. "Wagoner, etc. ; to John M. Hyde and Matt. H. Van Derveer, the present
county clerks, and the several township clerks, and public ofificials generally, of both counties ;

to the publishers of the Flemington Republican and Democrat; the Lambertville Beacon and

Record; the Clinton Democrat; the Somerville Gazette, Unionist, and Ilessengei; etc.; Hon.

Ashbel Welch and Martin Coryell, Esq., of Lambertville; Hon. John T. Bird, the late Hon.

Alexander Wurts, Charles Bartles, Esq., the late Col. J. C. Eafferty, J. B. Hopewell, E. Vos-

seller, Eunkle Eea, etc., of Flemington; Judge Foster, of Clinton; Judge Joseph Thompson,

of Eeadington ; Hon. F. S. Holcombe, of Delaware ; Wm. B. Prall, of East Amwell ; W*^.

Srope, of Frenchtown ; Lewis H. Taylor, Esq., of High Bridge ; A. V. D. Honeyman, Esq.,

Hon. Alvah A. Clark, Hugh Gaston, Esq., John C. Garretson, Esq., Ed. A. Veghte, J. S.

Haines, Henry P. Mason, and others, of Somerville ; the McDowell family, of Bedminster ; Hon.

Calvin Corle, of Branchburg; John F. Hageman, Esq., of Princeton; Jacob Weart, Esq., of

Jersey City ; Hon. D. F. Beatty, of Washington, Warren Co. ; Wm. Pierson, Jr., M.D., Orange,

JST. J. ; Judge James N. Eeading, Morris, 111. ; Ellis A. Apgar, A.M., State Superintendent of

Public Instruction ; Joseph H. Hough, Grand Secretary of the M. W. Grand Lodge of New-
Jersey, A. F. and A. M., and a multitude of others.

To the publishers also we would acknowledge indebtedness, not only for valuable assistance,
but especially for the elegant dress with which the historical body has been clothed and em-
bellished.

The result of our labor, now ended, is submitted to the citizens of Hunterdon and Somerset

Counties, with the assurance that this volume of facts, traditions, reminiscences, and memoirs

will be by them prized and cherished as the faithful record of their past and honorable career,
and as such be handed down to future generations.

JAMES P. SNELL.

Philadelphia, Marcli 10, 1881.

E E R A T A.

The name of D. P. Kenyon is spelled Kinyon in some instances, in connection with the Savings Bank
etc., in Bridgewater township history, — an error occasioned by following printed copy, furnished with MSS '
and supposed to be good authority. '

On page 779, 31st line, for "1737" read 1837.

COISTTENTS.

HUNTEEDOIJf AND SOMERSET OOUNTIES.

CHAPTER I.

Discovery and Occupation op New Netherlands.

Early Navigators — Hendiick Hudson — The " Half-Moon" — Tlae United
New Netherland Company — Colonization by the Dutch and Banes —
Mey and De Vries — Sir Edmund Ployden 9

CHAPTER II.

Indian Occupation — The Original People.

The Algonquin Nation — The Delawares, or Lenni-Lenap6— The "Tur-
tle," " Turkey," and " Wolf' tribes — Traditionfi as to the Origin of the

Delawares — Mounds and Remains — Indian Title to Lands in Hunter-

don and Somerset — Indian Paths, etc 11

CHAPTER III.

New Jersey under Dutch and English Rule.

Swedish Settlement — Occupation by the Dutch — Subjection to the Eng-
lish in 1664— Governore Carteret, Andros, etc. — Grant to the Duke of

York, and transfer to Berkeley aod Carteret— Edward Byllinge —
Quaker Emigration and Settlement — The two Jerseys consolidated —
Governors, down to 1776 19

CHAPTER IV.

The Proprietary Government of East Jersey.

East Jersey under the Proprietors, 1680 to 1702 — Eobert Barclay and
Thomas Eudyard — Collision with the Province of New York — Gov-

ernors Barclay, Dudley, Hamilton, etc. — Opposition to Governor Basse
— Opposition to the Proprietary Government — The Crisis — Surrender
to the Crown, in 1702 21

CHAPTER V.

Hunterdon and Somerset Counties in the Revolution.

The Conflict Commences — Governor Franklin's Opposition—The Com-
mittee of Correspondence and Inquiry — Meetings in Hunterdon and

Somerset — First Provincial Congress — Township Meetings — The Mili-

tia and "Minute-Men" — The "Committee of Safety" — Scarcity of
Arms and Ammunition — The Hunterdon and Somerset Troops ordered
to March — The Colony of New Jersey transformed into an Indepen-

dent Stat-e — The Flying-Camp — Retreat of the American Army — The

Enemy's Advance through New Jersey — Capture of Gen. Lee — Crossing
the Delaware — The Fights at Trenton and Aseanpink— Battle of
Princeton — WaBhington at Pluckamin — Captain Leslie — The Army
goes into Winter Quarters at Morristown 25

CHAPTER VI.

Hunterdon and Somerset Counties in the Revolution

(Continued).

The Marvelous Change produced by the Campaign of Trenton and

Princeton — Gen. Howe's " Protections'* — Atrocities of the British in

Somerset and Hunterdon Counties — "Washington's Proclamation to the
People — Skirmish at Weston, Somerset Co. — Gen. Dickinson Defeats
the British., and Captures a Wagon Train — Occupation of Middle-
brook by the American Forces in 1777— Letter of Gen. Heard from

Raritan — "Washington Rock" — Attempt to Entice Washington from
his Stronghold in the Hills — The British Troops leave the State and
the American Army march through Somerset and Hunterdon to the

Delaware — Washington's Letters from Coryell's Ferry — Hunterdon
and Somerset Troops at Battle of Biandywine — Valley Forge — Col.

Frelinghuysen's Expedition to Staten Island — A Female Tory Dispatch-

Carrier — The Tories Penn and Chew under Surveillance in Hunterdon

County— Extracts from Minutes of the Council of Safety, etc. —
British evacuate Philadelphia and pass through New Jersey — Wash-

ington's Army cross at Coryell's — Battle of Monmouth, etc. — Somerset
and Hunterdon Troops behave gallantly — Cantonments at Middle-
brook — Gen. Washington and Wife at Somerville— Five Soldiers Hung
— Gen. Knox's Headquarters at Pluckamin — Grand Ball and Supper —
Simcoe's Eaid in 1779 — Burning of the Church, Court-house, etc. —
Capt. Peter G. Yoorhees killed — The Ladies of Hunterdon and Somer-

set— Close of the War — The Currency — Patriotism under War Burdens
— Processes against Forfeited Estates, etc 60

CHAPTER VII.

Hunterdon and Somerset Counties in the Revolution

(Continued).

Continental Troops, First Establishment — Second Establishment — The

"Jersey Line" — Recruiting Officers and Muster- Masters — Regiments
raised, and Their Officera— Militia^The Quotas of the Two Counties
— " Minute-Men" — Roster of Field- and Staff-Officers — Roster of Rev-

olutionary Soldiers from these Counties, who served in the State Mili-
tia and Continental Army 80

CHAPTER VIII.

Slavery and Servitude in Hunterdon and Somerset.

The " Peculiar Institution" in the Seventeenth Century — Servants in the
Colonial Days — Indian Slaves — Eedemptioners — Laws concerning Slav-

ery— The Quakers and the Institution — Few Capital Crimes committed
by Negro Slaves — Negroes hung for Murdering Whites in Hunterdon
and Somerset Counties — Negro Rebellion in 1734 — Abolition of Slavery
— Manumission — Rev. Dr. Finley and the " American Colonization
Society" 101

CHAPTER IX.

Internal Improvements.

I. i^oads.— The Minisink Path— The Old Burlington Path— The " Upper
Road" and " Lower Road" — The Old " York Road" — The New Jersey
Turnpike Company — New Germantown Turnpike Company, etc.
II. Stages and Stage-Lines. — First Public Conveyance previous to 1702 —

Stage-Line between Trenton and New Brunswick — " The Swift-Sure
Coach-Line"— The Trenton and Flemington Mail-Coach — Post-road
from New Brunswick to Flemington — Express Lines, etc. III. TJie
Delaware and BarUan Ganal. — Its Incipiency, Construction, and Com-

pletion— Length, Cost, etc. IV. Baiiroads. — The Central Railroad of
New Jersey — South Branch Railroad — High Bridge Railroad — The
Delaware and Bound Brook Railroad — The United New Jersey Rail-

road and Canal Company — " The Belvidore Delaware Railroad" — The
Easton and Amboy Railroad, etc 106

CHAPTER X.

Hunterdon and Somerset Counties in the War of the

Rebellion.

The Patriotism of the People of Hunterdon and Somerset — The First

Volunteers, Three Months' Men — Lambertville the First to Respond
to the Governor's Call for Troops — Services in the Field of the
New Jersey Brigade — Roster of the Companies from Hunterdon
County 116

CHAPTER XI.

Third Infantry Regiment (Three Tears).

The Governor calls for Three Regiments for Three Tears' Service — The
First, Second, and Third Regiments take the Field— Officers and Move-

5

CONTENTS.

ments of the Third Infantry— At the Battle of Gaines' Mill— Heavy

IjOBses— Gen. Taylor Wounded— Crampton's Gap— Campaign of Chau-
cellorsville— Battles of theWilderness— Its Last Fight, at Cold Harbor

—Regiment Mustered Out and Disbanded— Sketch of Brig.-Gen. George
W. Taylor— Roster of Officers and Men from Somerset County.... 119

CHAPTER, XII.

Fifth and Sixth Inpanttit Regiments.

Hunterdon County furnishes a Company for each Regimeut— Officers of

the Fifth and Sixth Infantry— Leave " Camp 01den"~Forra a Part of
the Second New Jersey Brigade— Assigned to duty as the Third Bri-

gade, in Hooker's Division — Movements on tlie Potomac — Battle of

■Williamsburg — Fair Oaks — Losses in the Peninsula Campaign — En-
gaged at Bristow Station, Chantilly, etc. — Unflinching Bravery at

Gettysburg— Superb Behavior at Spottsylvania Court-house— Other

engagements— Muster Out— Rosters of Co. A, Fifth Infantry, and Co.
H, Sixth Infantry Regiments 124

CHAPTER XIII.

Fifteenth Infantry Kegiment.

Three Companies from Hunterdon and Somerset — Leave for Washington

—Construct "Fort Kearney"- The Fifteenth at Fredericksburg —
Michael Mulvey, Co. G, the first Man killed— Battle of Chancellorsville

— The " Wilderness" — Capt. Yanderveer and Lieut. Hamilton wounded
— Roster of Casualties in the vicinity of Spottsylvania Court-house —

In the Charge at Ctdd Harbor — With Sheridan's Army in the Shenan-

doah Talley — Fisher's Hill and Cedar Creek Engagements — Maj. Boe-
man killed — List of Battles of the Fifteenth — Rosters of Officers and

Enlisted Men of the Companies from these Counties 132

CHAPTER XIV.

Thirtieth and Thirty-first Infantry Brgjments.

Rendezvous at Flemington — Both Regiments Mustered into Service

Sept. 17, 1862 — Officers of Regiments, and of Hunterdon and Somerset

Companies — Movements in "Virginia, with tlie Army of the Potomac
— Promotion of Lieut.-Col. Chadek, Major Ten Eyck, Major Honey-

man, etc. — The Two Regiments at the Battle of Chancellorsville — The

Thirty-first Regiment, as Rear-Guard, hold the Enemy in Check —
Other Movements and Services of these Commands — Rosters of the

Companies from Hunterdon and Somerset Counties 142

CHAPTER XV.

Thirty-fifth Infantry, and Other Regiments.

Officers of the Thirty-fifth Regiment, and of Company A — Movements of

the Regiment in Virginia and in the Southwest — In the Georgia Cam-

paign, with Sherman — Capt. Angel killed — Battle of Decatur — In Front

of Atlanta — " March to the Sea" — Close of its Campaigning, and Mus-
ter Out — Roster of Co. A — Hunterdon and Somerset Men in other Regi-

ments; Co. F, Ninth Infantry; Co. E, Eleventh Infantry; Co. B,

Thirty-eighth Infantry 149

CHAPTER XVI.

Educational and Statistical.

The Early Dutch enjoin the Support of a Schoolmaster, in 1629 — First

Schoolmaster and School-house in New Jersey — The Scotch-Presby-

terians bring Schoolmasters with them — The Quakers and Schools —

Colonial Legislation — The Colleges — School-Fund created in 1817 —

Subsequent Legislation, etc. — Free Schools — Educational Statistics of
Hunterdon and Somerset Counties — Statistics of Population, etc.. 153

HTJIsTTEiaiDOIsr GOXjasTT-sr.
CHAPTER I.

Physical Seosrapht and GrEOLoar of HnNTERDON Coukty.

Mountains, Streams, and otUer Physical Features of the County — Geo-
logical FormationB, etc 159

CHAPTER II.

Land Titles and Settlbjient.

Title derived from the Crown — Deeds from Indians — Head-lands — Irregu-

larity in Surveys — Treaty with Indians, 1703 — Dividends of Land —

Proprietary Tracts— Early Settlement— The Quakers make iirst Settle-
ment, in 1676 — Firet Church — First Accurate Survey in Hunterdon,

1707— Tax-roll of 1722— Early Settlers in Various Portions of the

County — Early Bridges — First Road — Early Mills — During the Revo-

lution— Growth, etc 182

CHAPTER III.

Organization and Citil History.

Hunterdon set off from Burlington — Changes in its Territory — First Offi-

cers— Townships — Colonial Elections — Poll-List of 173S — First Deed on

Record— Innkeeper's Prices in 1722 — Early Taverns Licensed — Ex-
tracts from " Records of the Proceedings of the Justices and Freehold-

ers, liegiijning 1739" — Wolf and Panther Bounties— First Meeting of
the Board at Flemington, etc 190

CHAPTER IV.

Courts and County Buildings.

Fii-st Courts — First Judges, Magistrates, and Grand Jury — Court-house

and Jail at Trenton — First Record of the •' Cort of General Quarter

Sessions" — Extracts from " Minutes of the Hunterdon County Court"

— Notable Early Trials — Orphans' Courts — Trials for Murder — The
County Buildings 196

CHAPTER V.

The Bench and Bar of Hunterdon County.

Hunterdon County noted for the Ability of her Judges and the Brilliancy

of her Bar — Early Colonial Judges — Judges and Justices — Samuel
Johnston, Samuel Tucker, Daniel Coxe, Isaac Smith, Moore Fumian,

Jasper Smith, John Mehelm, Jolin Dagworthy, Andrew Smith, Stacy

G. Potts, John Carr, John S. Stires, Joseph Reading, etc. — Eminent

Jurists — Early Lawyers — Later Lawyers — Biographical Notices of
George C. Maxwell, William Maxwell, Joseph Bonnell, Thomas Potts

Johnson, Samuel R. Stewart, Nathaniel Saxton, William H. Sloan,

Alexander Wurts, Garret D. Wall, Richard Howell, Samuel Lilly,

James N. Reading, Samuel Leake, George A, Allen, Richard S. Kuhl,
etc 202

CHAPTER VI. /

The Medical Profession of Hunterdon Cousty.

Medicine and Doctors in the Early Days — The Distiict Medical Society

of Hunterdon Connty— Biographical Sketches of the Physicians of the

County, both dead and living— History of Homoeopathy in Hunterdon,
etc 216

CHAPTER VII.

The Press of Hunterdon County.

First Newspaper in the State— The First Paperin the County— The Hun-
terdon Gazette, the Pioneer Paper in what is now Hunterdon — The

Hunterdon Eepwijitcan- Clinton Newspapers — The Lambertville Press
— The Press of Frenchtown — Other Papers 235

CHAPTER VIII.

Authors of Hunterdon County.

Prefatory Remarks— Sketches of Forty-seven Authors of the County,
arranged Alphabetically, with List of their Publications 238

CHAPTER IX.

Societies.

Sketch of the Hunterdon County Bible Society— Hunterdon County
Agricultural Society— County Grange, Patrons of Husbandry— The
Temperance Alliance— Teachers' Institutes— County Sunday-School
Association ^.g

CHAPTER X.

Some of the Prominent Men of Hunterdon County.

Gen. Daniel Morgan-Gen. Philemon Dickinson-Gen. William Maxwell
-Col. Charles Stewart-Col. Philip Johnson-Col. Joab Houghton-
Ool. Mark Thompson-Col. Isaac Smith— John Mehelm-John Hari>-
John Stevens- Robert Livingston Stevens— Edwin A. Stevens— Rev
Peter Studdiford-Rev. Casper Wack-Rev. John Vanderveer-Eev

George S. Mott, D.D.-Henry' D. Maxwell-Eli Bosenbui-y-Peter Cramer— Charles W. Godown— James M. Ramsey 251

CONTENTS.

CHAPTER XI.

Civil List op Huntekdon County.

List of National, State, and County Officers 255

TO^VWSHIPS AWD BOKOTJGHS OP HTJIirTEE-
DON COUNTY.

City of Lambertville 265

Karitan (including Flemington) '. 298
West Amwell 343

East Amwell 350

Delaware 370

Kingwood , .Ml

Boroiigh of Frenchtown 405
Alexandria 414

Holland 424

Franklin 430

Lebanon ., 445

Bethlehem 457

Tewlisbury 471

Readington 486
Union 508

High Bridge 625
Clinton 633

Borough of Clinton 644

CHAPTER I.

The Physical Features of Somerset County.

Location— Extent— Boundariei^ — Physical Features- (Jeological Forma-
tions—The Red Sandstone, Red Shale, limestone. Trap, and other

Rocks — Minerals and Mines, etc.. 651

CHAPTER II.

Land Purchases and Settlements.

Indian Tribute to Jersey's Honorable Dealings— First and Second In-

dian Purchases— Early Settlements— The Scotch— Early Dutch Set-

tlers, their Ways and Customs, Style of Building, etc.— List of Persons

who purchased Land in Somerset County north of the Raritan... 659

CHAPTER IIL

Erection, Organization, and Boundaries op Somerset

County.

Original Counties- Somerset as a Township, and Formation as a County

 Townships Formed — Boundaries of County Defined— Part of Essex

annexed to Somersets-Boundary between Somerset and Morris Coun-

ties—Re-establishment of Line between Middlesex and Somerset— Part

of Montgomery Township surrendered to Mercer, and Franklin to

Middlesex- Tewksbury Township annexed to Somerset, etc 663

CHAPTER TV.

Courts and County Buildings.

Early Courts— Grand Jury of 1717- Precept to the Coroner, 1729— Early

Trials, etc.— Orphans' Court— Marriage Bonds— Public Buildings—

Court-House, Jail, etc 666

CHAPTER V.

Early Roads and Bridges in Somerset County.

The first mention of "Ways" or Roads— Deshler on Early Roads— The

road "up Raritan"— Other Highways-Extract from old " Road Book"

of Somerset County— New Jersey Turnpike Company— Early Bridges

—Marriages in 1797— List of Bridges in 1805, etc 573

CHAPTER VI.

The Bench and Bar of Somerset County.

The Bar of Somerset County eminent for Genius, Learning, and Pa-
triotism— Reminiscences — Names of the Bar from 1769 to 1860 — List

of the Present Bar— Sketches of William Patereon, Peter D. Vroom,

Samuel L. Southard, William L. Dayton, John M. Mann, William

Griffith, the Frelinghuysens, Judges Kirkpatrick, Nevias, etc.; and

Hugh M. Gaston, Alvah A. Clark, John Schomp, and many others of

the Present Bar of the County 679

CHAPTER VII.

History of the Medical Profession of Soxirrset County.

The County Medical Society: its Origin, Officers, and Members — Bio-
graphical Sketches of John Reeve, William M. McKissack, Peter I.

Stryker, Abraham Van Buren, the Van Derveera and Schencks, Wil-
liam H. Merrill, Peter Ten Eyck, H. G. Wagoner, Ohauncey M. Field,

etc 694

CHAPTER VIII.

The Prkss of Sosierset County.

The Press of Somerville: The Messen{ier, The Unvjnist, and The Gazetie —
Tlie Bound Brnok Chronicle — The Press of the Past : The Somerset Whig,

The LUernry Gem, The Cornel, The Somerset News, The MiUatone Mirror,

The Bound Brook JrtfUS, Our Some, The Sower, Flowers^ Family Maga-
zine, etc 606

CHAPTER IX.

Books and Authors of Sosiebset County.

Introductory — The Authors of Somerset County, Dead and Living,

arranged alphabetically, with Biographical Data and Lists of their
Publications 611

CHAPTER X.

County Societies.

County Bible Society — County Teachers' Institute — County Sunday-
School Association — County Temperance Association — Agricultural
Societies 630

CHAPTER XL

Men of Prominence.

Biographical Sketches of John Royce, Hendrick Fisher, Lord Stirling,

Capt. John and Gen. Peter I. Stryker, Alexander and James Linn ;
Revs. Wm. Jackson, John Cornell, Isaac V. Brown, Spence H. Cone ;

T. DeWitt Talmage, John F. Mesick, Elbert S. Porter, Morris C. Sut-

phin ; Theodore Strong, LL.D., Judge Berrien, Hon. Peter A. Voor-
hees, Judge Ralph Voorhees, Hon. Rynier H. Veghte, William H.

Qatzmer, Andrew Hageman, etc 636

CHAPTER XIL

Civil List, Somerset County.

National Officers: Delegates to Continental Congress, Senators and Rep-

resentatives, Presidential Electors, etc. — State Officers: Members of

Council, Senate, and Assembly, Governors, State Treasurers, Secreta-

ries, Chancellors, Justices and Associate Justices, etc. — County Officers :
Judges, Justices, Clerks, Surrogates, Sheriffs, Coroners, Collectors,

CommisBioners of Deeds, etc ' 642

TOVCWSHIPS AND VILLAGES OP SOMEESET
COUBTTT.

Bridgewater (including Somerville) 648
Bedminster 699

Bernard "^34
Branchburg 756

Hillsborough 773
Franklin 802

Montgomery 834
Warren 851

North Plainfleld 869

CONTENTS.

BIOC3-K/7^I=S:iOJ^L.

PAGE
SamuelJohnstott ■ 203

Samuel Tucker » 203

Moore Furman 203

Jasper Smith 204
JohnMehelm 204

Stacy G. Potts 204
Samuel Lilly 205
David Van Fleet 205

Abram Y. Van Fleet 205

Bennet Van Syckel 205

George G. Maxwell 206
William Maxwell 206

Lucius H. Stockton 206
Thomas P. Jolinson 207

Charles Stewart 207

Nathaniel Saxton 207

William H. Sloan 207

Alexander Wurts 208

Garret D. Wall 208

Richard Howell 209

James N. Reading 209
Samuel Leake 210

Peter L Clark 211

John N. Voorhees 211

George A.Allen 211
John T. Bird 212

Jacob Weart 212

Edmund Pen-^' 212
Edward P. Conkling 213

Peter Vredenburgh 213
Nathaniel W. Voorhees 214

John C. Rafferty 214
Theo. J. Hoffman 215

John Rockhill " 218
John Manners 219

John Bowne 219

Oliver Barnet 220

Isaac Ogden 220

Henry H. Schenck, Jr 221

John .Honeyman 221

George P. Rex .' 221
JohnF. Schenck 222

James H. Studdiford 222

Edmund Porter 223

Nicholas J. E. de Belleviile 223

John Blane 224

Andrew B. Larison 230

John Lilly 230

George R. Sullivan 230

Henry Race 233
Ashbel Welch 289

P.O. Studdiford 291

Martin Coryell 292

Wm. McCready ; 293
Alexander H. Holcombe 294

Geo. H. Larison between 294^295

Richard McDowell 295

Cornelius Arnett 295

James C. Weeden 296

John Sproat 297

Charles Bartles 338

John 0. Hopewell 341
RunkleRea 341

Peter L Nevius 342

Caleb F. Fisher between 348,349

Jacob Reed " 348,349
Cornelius W. Larison 366

James S. Fisher 367

Abraham Ten Brooke Williamson 367

Nathan Stout 368

William B. Prall 369

PAGE Joseph Williamson 388
Andrew Larason 388

Benjamin Larison 389
Elisha Patterson Tomlinson 389

Isaac S. Cramer 390

Joshua Primmer 391

Wesley Bellis 403

John Kngler 403

Matthew Family 404
Asa MacPherson 442

Daniel Little 443

AeaCase 443

Hiram Deats 444

Daniel F. Beatty 454
Cornelius Stewart 455

Nathan Lance 456

William W. Swayze 457

Sylvester H. Smith 467
Howard Servie 467

Samuel Creveling, Sr 468
John C. Wene 468

Samuel Creveling, Jr between 468, 469

W. S. Ci-eveliug " 468,469

Martin H. Creveling " 468,469
David F. Wene 469

Joseph W. Willever 469
William Tinsman 470

W. R. Little between 470, 471

Moses Robins " 470, 471
N. Schuyler faciDg 480
Robert Craig 484
Samuel W. Salter 485

James N. Pidcock 504

B. A. Watson 504

John Kline 506

David M. Kline 506

Albert Shannon facing 507
Lambert B. Kline 607

Isaac Rowe * 507
Frederic A. Potts 519

William Egbert 599
Edward A. Rockhill 521
Charles Carhart 522
Joseph KiDg 523
Joseph B. Probasco 524
Nathaniel B. Boileau 524
Jacob Cregar 53^
David Neighbour 532
Robert Van Amburgh c^^q
Jonathan Dawea ^^^
John F. Grandin, M.D 5^2
Joseph Fritts ^^3
William Paterson coq
Richard Stockton p^gQ

Peter D. Vroom -n,
Samuel L. Southard ^.-jn

William L. Dayton ran
Andrew Kirkpatrick ^go

William Griffith ^„^
 oo4

Thomas A. Hartwell ^q,

William Thomson __. 584
John M. Mann ^„. Jacob Bergen

Jacob R. Hardenbergh ..^ George McDonald

Gen. Frederick Frelinghuyseu t^oc

JohnFrelinghuysen " ' ̂np Theodore Frelinghuysen ;-n»

Theodore Frelinghuysen, Jr egg

Frederick Frelinghuysen gg^

Theo. Frelinghuysen, Jr * ̂^^

CONTENTS.

PAGE

Dumont Frelinghuysen 687

Frederick T. FrelinghuyBen 687
James S. Nevius „. 689

Geo. H. Brown 689

Jas. S. Green 689

Jno. P.Stockton 690

Eobt. F, Stockton 690

Josepli Thompson 690
Alvah A. Clark 690

Jno. Schomp 591

Jno. P. nageman 591
Jno. V. Voorhees 592

Isaiah N. Dilts .' 692
Hugh M. Gaston 692

Jas. J. Bergen 692
John D. Bartine 592

A. V. D.Honeyman 593
Garrit S. Cannon 693

Abraham 0. Zabriskie 693

John Reeve 595

Wm. M. McKissack 695

Peter I. Stryker 605
Abraham Van Buren 596

Lawrence Van Derveer 596

Henry Van Derveer, of Somerrille 596

Henry Van Derveer, of Pluckaniin 696

Henry H. Van Derveer 697
Garret Van Doren 597

Ferdinanrt S. Schenck 598

Jacob T.B. Skillman 698

A. T. B. Van Doren 600

Wm. D. McKiesack 600

Wm. H.Merrill '. 601
Peter Ten Byck 601
Jno. V. Schenck 602

Henry G. Wagoner 604
Chauncey M. Field 604

Henry F. Van Derveer 605
Daniel Porter 607

Abraham Messier 670

E. S. Doughty facing 681

Joshua Doughty 681

Davenport Family 689

Jno. E. Emery 692

Aaron V. Ganetson 693

Sej'mour C. Truutnian ; 694
Jno. T. Van Deiveer 695

David Dunn 690
Abram J. Powelson 696

George McBiide 697

Williiim Hodge 098

George Lane 698
Henry P. Staats between G98, 699

D. P. Kenyon " 698, 699
JohnWhitenack " 698, 699

A. H. Brokaw " 698,699
William A. McDowell 726

A. W. McDowell 728

Peter J. Lanp 7i9

John G. Schomp 73o

Cornelius W. Schomp 7;i0
William Heath 731

Martin LaTourette "^32
John McDowell T32

Frederick H. Lane between 732, 733

William A. Van Dorn 733

Abraliiini Smith T33

PAGE

Ephraim E. Stelle between 738, 739

0. E. Stelle " 738,739

Preeman Stelle " 738,739
James P. Goltra facing 740
Ferdinand Van Dorn 761

Oliver Dunster 762

David W. King 763
Peter Z. Smith 754

Joseph Annin 764
Thomas Holmes 754

Isaiah Smith 755

John H. Anderson 765

Edward Vail facing 766
Calvin Corle 766

Henry V. VoorheeB 767

A. Fleming between 768, 769

Tunis Van Camp " 768,769
James Ten Byck 769
Simon A. Nevius 770

Isaac Dumont 770

Ahram Van Nest 771

G. Voorhees Quick 772

Peter G. Schomp 772

Tunis D. Myers facing 773

James H. Van Cleef between 776, 777

P.N. Beekman " 776,777
Edward T. Corwiu 794

Abraham Van Nuys 796

Peter G. Quick 796
David K. Auten 797

Peter P. Quick 798
Jacob Dilts 798

John Van Doren '. 799
Isaac V. D. Hall 799

Peter W. Young 800

Frederick V. L. VoorheeB '. between 800, 801

ZacheusBergeu " 800, 801
Peter C. Van Arsdale " 800, 801

John Everett " 800,801

Abraham L. Hoagland " 800,801
Andrew Lane 801

Peter Q. Hoagland 801
Abraham V. D. Staats 802

Benjamin B. Hagemen facing 804

Charles B. Moore " 812

Peter Stoothoff " 814
Albert V. Garretson 825

Stephen Garritson 825
James S. Garretson 826

Jacob Wyckoff 826

Peter Wyckoff 827
Josiah Schanclt 828

Peter A. Voorhees 829

William H. Gulick 830

Cornelius Barcalow 831

Abraham J. Suydam 832
F. V. L. Nevius facing 833

John S. Nevius 833

John Van Zandt 848

James N. Van Zandt 849

Abram C. Wikoff '. 849
David 0. Voorhees 850

Peter Stryker Stout 860
Lawrence Van Derveer facing 860

Heury Duryee *' 851
Samuel Giddes " 866

Archibald Coddington " 800

10 CONTENTS.

Z3L.IjXJSTI^.^TI02SrS.

PAGE
Outline Map of Hunterdon and Somerset Counties between 8, 9

"Washington's Headquarters at Hocky Hill facing 79
Hunterdon County Court-House 202
Portrait of John N. Voorhees facing 211

" E. P. Conkling " 213
" John Blane 21i

LAMBEETVILIiE.

Kesidence of A. H. Holcombe facing 2G5

View of India-Bubber Works " 282

Portrait of Ashbel Welch " 2S9

P. 0. Studdiford " 291

" Martin Coryell " 292

" William McCready " 293
" A. H. Holcombe " 294

" George H. Larison between 294, 295

" R. McDowell facing 295
" C. Arnett 295

" James C, Weeden facing 296
" John Sproat 297

BARITAnsr.

View of Baptist Church, Flemington 319
Plan of Flemington in 1767 326

" " 1812 329

Portrait of C. Battles facing 338

" John C. Hopewell " 341

" Bunkle Rea 342

" Peter I. Nevius facing 342

"WEST AMMTELL.

Portrait of Cabel F. Fisher between 348, 349
Jacob Beed .

EAST AM^WELL.

Portrait of Cornelius W. Larison facing 366
James S. Fisher 3G7

A. T. AVilliamson 3G8

Nathan Stout 368

William B. Prall 369

DELAASTARE.

Portrait of Joseph Williamson 388

" Andrew Larason 388

" Benjamin Larison between 388, 389
Residence of Benjamin Larison " 388, 389
Portrait of E. P. Tonilinson 389

" Isaac S. Cramer facing 390
" Joshua Primmer .■ 391

KIISTG'WOOD.

Portrait of Wesley BelHs facing 403

" John Kugler 404

FRAKKLII^.

Residence of John Willson facing 432

Portrait of Hiram Beats " 441

" Daniel Little " 443

" Asa Mcpherson 443
" Asa Case 444

LEBAWOK.

Yiew of Old Mount Lebanon Methodist Church 450

" the Old Eight-Square School-House 453
Portrait of Daniel F. Beatty faring 454

" Cornelius Stewart 456

'* Nathan Lance „ 456

" William W. Swayze facing 457

BETHLEHEM. ^^^^

Portrait of Sylvester H. Smith facing 4G7

" Howard Servis 468

*' Samuel Creveliug, Sr between 468, 469

" Samuel Creveling.Jr " 468,469

" W. S. Creveling " 468,469

" Martin H. Creveling " 4GS, 469

" John C. Wene facing 469
" David F. AVene 469

" William Tinsman 470

" Joseph W. Willever between 470, 471

Residence of Joseph W. Willever " 470, 471

W. H. Drake " 470, 471

Portrait of W. R. Little " -170,471

Portraits of Moses Robins and Wife " 470, 471

TE"WKSBUBY.

Portraits of Nathan and Andrew Schuyler facing 480

Portrait of Robert Craig " 484
" Samuel W. Salter '* 485

BEADINGTON.

Portrait of John Kline facing 503

" J. N.Pidcock .'. " 504
" B. A.Watfion " 505

Portraits of Isaac Rowe, David M. Kline, L. B. Kline " 506
Portrait of Albert Shannon " 507

UNION.

Portrait of F. A, Potts facing 519

" William Egbert 520
Edward A. Rockhill... 521

'* Charles Carhart facing 622

" Joseph King 523
" J. B. Probasco 524

HIGH BRIDGE.

Portrait of Jacob Cregar 531

" David Neighbour , facing 532

CLINTON.

Portrait of Robert Van Amburgh facing 640

" Jonathan Dawes " 541
" John Grandiu 642

" John F. Grandin 542

" Joseph FrittB 54.3

Map of Land Patents North Half of Somerset County fating 562
View of Somerset County Court-Houso '* 568
Portraitof Frederick T. Frelinghuysen «' 588

Josepli Thompson 590
Alvah A. Clark 59^^
JohnSchomp facing 691

 601
W. H. Merrill
Peter Ten Eyok..
CM. Field

Daniel Porter

..facing

..facing
BRIDGE'WATER.

View of First Reformed Church
Portraitof Abraham Messier '* Joshxia Doughty

" E. S. Doughty « " James S. Davenport

JohnR.Emery "ZZ^.ZZf^iue'
" Aaron V. Qarretson

" « CTroutman "ZZIZZIZIf^^g
John Van Dorveer..

David Dunn..

602

604

G08

670

6Y0
680

681

.689

602

693

094

CONTENTS. 11

PAGE

Portrait of Abram J. Powelfion 697

" George MoBride 697

" William Hodge 698

" Henry B. Staate between 698, 699

" D. P. Kenyoo " 698,699

"' A.H. Brokaw " 698,699
" John Whitenack " 698,699

" George Lane 699

BEDMIKTSTEK.

Porti-aitof W. A. McDowell facing 726
" A. W. McDowell " 72S

" Peter J. Lane 729

" John G. Schomp 73U

" C. W. Schomp facing 730
" Wm. Heath ■- 731
" John McDowell 732

" Martin La Tuuretle facing 732

" Fred. H. Lane between 732, 733

" W. A. Van Dorn facing 733
" Abmham Smith 734

BEKNAKD.

Portrait of Ephraim K. Stelle between 738, 739

O. K. Stelle " 738,739

" Freeman Stelle " 738, 739

" Jas. P. Goltra facing 740

" Ferdinand A'an Dorn 751

" Oliver Dunster facing 752

" David W.King " 763
" Peter Z.Smith " 754

" Job. Annin between 754, 755

" Thos. Holmes " 754,755

" John H. Andei-sun facing 756
*' Isaiah Smith 755

" Edward Vail facing 766

BEAWCHBTTEG.

Portrait of Calvin Corle facing 766

" Henry V. A'oorhees " 767
" A. Fleming between 768, 769

" Tnnis Van Camp " 768,769
" James Ten Eyck 769
" Simon Nevius 770

" Isaac Dumont facing 770

" A. Van Nest 771

G.V. Quick 772

" P. G. Schomp facing 772

Tunis D. Myers " 773

HILLSBOEOUGH.

Map of. Early Purchases, Somerset County facing 774

Residence of Frederick Davey « " 776
Portrait of Joseph H. Van Cleef. between 776, 777

PAGE

Portrait of P. N. Beekman between 776, 777

Edward T. Corwln facing 794

Abraham Van Nuys 795

Peter 6. Quick facing 796
David K. Auten 797

Jacob Dilts 798

Peter P. Quick facing 798

John Van Doren " 799
Isaac V. D. Hall 800

Peter W.Toung facing 800

F. V. L. Voorhees between 800, 801

Zacheus Bergen " 800,801

Peter C. Van Arsdala " 800,801

John Everett " 800,801

A. L.Hoagland " 800,801
Peter Q Hoagland facing 801
Andrew Lane 801

A. V. D. Staatz 802

FEANKLIBT.

Portrait of Benjamin B. Hageman facing 804

" Peter A. Voorhees " 811
" Charles B. Moore 812

" Peter Stoothoff. facing 814

Besidence of Stephen Garritson " 816
Portrait of Albert V. Garretson between 824, 825

" Stephen Garritson " 824,825
" James S. Garretson 826

" Jacob Wyckoff. facing 826

" Peter Wyckoff. 828
" Josiah Schanck 828

" 'William H. Gulick 830

*' Cornelius Barcalow facing 831

" Abraham J. Suydam 882

" F.V. L. Nevius facing 833

Eesidenco of F. V. L. Nevius : " 833
John S. Nevius 833

MOBTTGOMEBY.

Residence of David C. Vooi-hees facing 837

" Heni-y V. Hoagland " 838
Portrait of John Van Zandt 848

Residence of James Van Zandt facing 848
Portraitof Abram G. Wikoff 849

" David 0. Voorhees 850

" Peter Stryker Stout 850

" Lawrence Van Derveer facing 850

" Henry Duryee " 851
■WAEEEIf.

Portraitof Samuel Giddes facing 856

NOETH PLAIWFIELD.

Portrait of Archibald Coddington facing 860

HUNTERbONaSOMERSET
XPounjties.m

fi Z W J ER S tY.

HISTOET
OF

HUNTERDON AND SOMERSET COUNTIES,

NE"W JERSEY.

CHAPTEK I.

DISCOVEKIT AND OCCtTPATIOBr OP 3!TE-W
liTETHEKLAlirDS. ^

Early Navigators — Hendrick Hudson — The " Half-Moon" — The United
New Netherland Company — Colonization by the Dutch and Danes —
Mey and De Tries — Sir Edmund Ployden.

It is unnecessary, and wtolly beyond the scope of

these local annals, to narrate the story, which is famil-
iar to every reader of history, of the voyages made

by the first and other early discoverers of the islands

and coasts of America — ^the Northmen, Columbus,
Vespucci, and others — down to the time when Henry
Hudson entered and explored the noble bay and river

which form a part of New Jersey's eastern boundary.
Of that enterprising navigator — Hudson — very little

is known, except that he was a native of England, a
friend of John Smith, the founder of Virginia ; that

in his youth he received a thorough maritime educa-
tion and in later years became a distinguished mariner

and discoverer. In 1607 the London Company in-
trusted him with the command of an expedition com-

missioned to discover a shorter passage to China.
During 1607 and 1608 Hudson made two voyages for

this company in search of the " Northwest Passage,''
after which, the company discontinuing further efibrts

in that direction, he turned his attention towards Hol-
land.

The celebrated truce between the Dutch and Span-
iards had about this time been completed, and the

Dutch, a rising maritime power, became ambitious of
conquest in America. Hudson applied to the Dutch
East India Company. The directors of the Zealand

department opposed the Englishman's proposals, but
the Amsterdam Chamber encouraged the enterprise,
and furnished for this important voyage a yacht

or "Vlie-boat" called " de Halve-Maan,"—" KaU-
2

Moon." This vessel belonged to the company. She
was of eighty tons' burden, and was equipped for the
voyage by a crew of twenty sailors, partly Dutch and

partly English. The command was intrusted to Hud-
son, and a Dutch " underschipper," or mate, was

second in command. The " Half-Moon" left Am-
sterdam on the 4th day of April, 1609, and on the

6th left the Texel. Hudson doubled the Cape of
Norway on the 5th of May, but found the sea so full
of ice that he was obliged to change his course.
Early in July, after cruising around farther north,
Hudson arrived on the banks of Newfoundland, where
he was becalmed long enough to catch more cod than
his " small store of salt could cure." He next went
west into the Penobscot, where he remained a week
cutting timber for a new foremast. He then shaped
his course to the southward and entered the Chesa-

peake Bay. He soon after anchored in Delaware
Bay. Leaving the Delaware, he proceeded along the
coast to the northward, following the eastern shore of
New Jersey, and finally anchored inside of Sandy

Hook, Sept. 3, 1609.
On the 5th of September (as appears from his jour-

nal) Hudson sent his boat ashore for the purpose of
sounding the waters lying to the south, in the vicinity

of what is now known as the " Horse-shoe." " Here the
boat's crew landed and penetrated some distance into

the woods, in the present limits of Monmouth County,"
of this State. " They were very well received by the
natives, who presented them very kindly with what

the journal calls ' green tobacco,' and also with ' dried
currants' (probably whortleberries), which were repre-

sented as having been found in great plenty and of

very excellent quality.
" On the 6th of September, Hudson sent a boat

manned with five hands to explore what appeared to

be the mouth of a river, at the distance of about four

10 HUNTBKDON AND SOMEKSET COUNTIES, NEW JERSEY.

leagues from the ship. This was, no doubt, the strait

between Long and Staten Islands, generally called

'the Narrows.' Here, the writer of the journal ob-

serves, ' a good depth of water was found,' and within

a large opening, and a narrow river to the west ; m

which it is evident he refers to what is now called the

Kills, or the channel between Bergen Neck and Staten

Island. In exploring the bay and the adjacent waters

the- boat's crew spent the whole day. On their way

in returning to the ship, towards night, they were at-

tacked by the natives in two canoes. A skirmish en-
sued, in which John Colman was killed by an arrow,

which struck him in the throat, and two more were

wounded. The next day the remains of Colman were

interred on a point of land not far from the ship,
which from that circumstance received the name of

Colman's Point, and which probably was the same

that is now called Sandy Hook."
Subsequently, Hudson sailed through the Narrows

and up the river which bears his name, exploring it
as far as Albany.* Eeturning, he came out of the
river October 4th, and without anchoring in the bay
proceeded directly to Europe. He says in his journal :

" The fourth waa faire weather, and the wind at north-north-west.
We weighed and canae out of the Riuer into which we had runno ho

farre. Within a while after, we came out also of The great mouth of the

great Riuer that runneth up to the north west, borrowing vpou the north-
ern side of the same, thinking to haue deepe water; for wee had sounded

a great way with our boat at our first going in, and found seuen, six, and
five fathomes. So we came out that way, but we were deceiued, for

we had but eight foot and an halfe water ; and so to three, five, three, and

two fathomes and an halfe. And then three, foure, flue, sixe, seven, eight,

nine, and ten fathomes. And by twelue of the clocke we were cleere of
all the inlet. Then we took in our boat, aild set our mayne sayle and

sprit sayle, and our top sayles, and steered away east-south-east, and
south-east by east, off into the mayne sea; and the land on the souther
side of the bay or inlet did beare at noone west and by south foure

leagues from vs.

" The fifth was faire weather, and the wind variable between the north
and the east. Wee held on our course south-east by eaat. At noone I
observed and found our height to be 39 degrees 30 min., our compasse

varied sixe degrees to the west.

*' We continued our course toward England, without seeing any land by
the way, all the rest of this moneth of October. And on the seuenth

day of Nouember, sUlo nouv, being Saturday, by the grace of God, we

safely arrived in the Range of Dartmouth, in Devonshire, in the yeere

1609."

This discovery gave the Dutch at once an entrance
into the heart of the American continent, where the
best furs could be procured without interruption from
the French or English, both of which nations claimed

this territory. Nor were the Dutch 'slow in availing
themselves of this golden opportunity. " In 1610 it
appears that at least one ship was sent hither by the
East India Company for the purpose of trading in
furs, which it is well known continued for a number

of years to be the principal object of commercial at-
traction to this part of the New World. Five years

after Hudson's voyage a company of merchants, who
had procured from the States-General of Holland a

• He explored the river, according to his own account, a distance of

fifty-three leagues from its mouth.

patent for an exclusive trade on Hudson's Eiver, had
built forts and established trading-posts at New Am-

sterdam (New York), Albany, and the mouth of the
Eondout Kill. The latter was a small redoubt, on
the site of what is now a part of the city of Kingston,

N. Y. It was known as the ' Eonduit,' from whence

comes the name of Eondout."t The fort near Albany

was upon Castle Island, immediately below the pres-
ent city, and the one at New York was erected on

what is now the Battery.

On the 11th of October, 1614, the " United Com-

pany" of merchants, above referred to, received their

special grant. This conferred upon Gerrit Jacob

Witsen, former burgomaster of the city of Amster-

dam, and his twelve associates, ship-owners and mer-

chants of Amsterdam, the exclusive right to " visit

and navigate all the lands situate in America be-
tween New France and Virginia, the sea-coasts of

which lie between the fortieth and forty-fifth degrees

of latitude, which are now named New Netherlands,

and to navigate, or cause to be navigated, the same

for four voyages within the period of three years, to
commence from the 1st day of January, 1615, or

sooner." Having thus obtained the exclusive right to
trade in the new country, they assumed the name and

title of "The United New Netherland Company."
This company took possession of the Hudson Eiver,

then called by them " De Eiviere van den Vorst Mau-
ritius," and carried forward their enterprise with

commendable zeal. The Hollanders were a trading

people, and their bartering- or trading-posts were es-
tablished at points which were natural outlets for all

the trapping regions tributary to the Hudson. This
led in a short time to the settlement of those points.

Determined upon the settlement of a colony, the
States-General in 1621 granted the country to the
West India Company ; and in the year 1625, Peter
Minuet arrived at " Fort Amsterdam" as the first Gov-

ernor or director.!

The first emigrants under Minuet appear to have

been from the river Waal, in Guelderland, and, un-

der the name of " Waaloons,'' founded the first per-
manent settlement beyond the immediate protection

of the cannon of Fort Amsterdam. They settled at

Brooklyn, opposite New York, and were the first who
professionally pursued agriculture. §

f Broadhead's Hist, of New York, vol. i. p. 7.
JHist. and Antiq, of the Northern States (Barber), p. 60.

g At this period the English government seems to have been indiffer-
ent concerning the continued occupation of the Dutch. The only meas-
ure adopted to effect their removal was the issuing of a grant, June 21,

1634, to Sir Edmund Ployden for the land they occupied. It conferred

upon Sir Edmund the country between Cape May and Long Island

Sound, for forty leagues inland. This track was erected into a free

county-palatine by the name of New Albion^ and over it, with the title

of " Earl Palatine," Ployden was made governor, he having, as it is

stated, — although the fact may well be doubted, — " amply and copiously

peopled the same with five hundred persons." He, however, visited
the province, and resided therein seven years, exercising his office as

governor ; but, although he may have assumed, on paper, his rights as

lord of the soil by granting to various individuals large tracts of land,

INDIAN OCCUPATION.— THE ORIGINAL PEOPLE. 11

Meanwhile, a number of Danes or Norwegians, who
accompanied the Dutch colonists to New Netherlands,
had effected a settlement at Bergen, so called from a
city of that name in Norway. This was about the

year 1618. In 1623 the West India Company dis-
patched a ship loaded with settlers, subsistence, and

articles of trade. The vessel was commanded by
Cornelius Jacobus Mey. He entered Delaware Bay,
and gave his own name to its northern cape, which it

still retains, — Cape May. He explored the bay and
the river, and at length landed and built a fort upon
a stream called by thgjiatives Sassachm (now Timber
Creek)^ which empties into the Delaware below Cam-

den. The fortification was called "Fort Nassau," and
its erection may be considered as the first attempt to
establish a settlement on the eastern shore of the

Delaware.*
In the winter of 1630-31, David Pietersen De Vries,

in command of a vessel, arrived in the Delaware, but
found that Fort Nassau had fallen into the hands

of the Indians. He erected a fort, colonized his
new settlers, and returned to Holland. During his
absence a feud arose with one of the native tribes

■which terminated in the massacre of all the colonists.
De Vries returned soon after with a new company,

and, while he mourned the loss of his former com-
panions, he narrowly escaped a similar fate. He was

saved by the kindness of an Indian woman, who in-

formed him that treachery was intended. But, " dis-
heartened by repeated disasters, the Dutch soon after

abandoned the country, and for some years not a single

European was left upon the shores of the Delaware." f

CHAPTER IL

INDIAIT OCCUPATION.— THE OKIGINAL
PEOPLE.

The Algonquin Nation— The Delawares, or Lenni-Lcnap^- The "Tur-
tle," "Turkey," and " Wolf" tribes— Traditions aa to the Origin of the

Delawares — Mounds and Remains — Indian Title to Lands in Hunter-
don and Somerset — Indian Paths, etc.

When the iirst white explorers penetrated into the

valleys of the Delaware and Hudson Rivers they
found these, with all the country lying between them,
as well as the entire area now comprised in the States

of New York and Pennsylvania, peopled by aborig-
inal tribes of the Algonquin stock, and embraced in

two nations, or groups of nations, called by Eu-

ropeans the Iroquois and the Delawares, the former

having been so named by the French and the latter

it is doubted that his authority was ever established over the few in-

hahitania that then dwelt within the limits of his domain, excepting

those who may have come over with him. There was, however, some

emigration to " New Albion" as late as 16bO.—WhiUhea<re Eaet Jersey

' under the Proprietary Govemmentt, pp. 8, 9. [The grant here referred to

■ is given at length in " Hazard^a Collection of State Paper8,"_^ol>
\ " * Hist. CoilTSew Jer., 1844, p. 11.

'■- 1 Barber's Hist. Coll. of N. J.

by the English. The language spoken by both these /^
people was the Algonquin, but differed materially in
dialect. The nation to which the whites gave the
name of Delawares was known in the Indian tongue
as theJvennjJjenap|,_orijimply_th£_|^^

Iroquois were in the same tongue called the Mengwe,
which name became corrupted by the more ignorant
white men into Mingoes, which last term was adopted
to some extent by the Delawares in its contemptuous
application to their Mengwe neighbors, between
whom and themselves feelings of detestation and
hatred existed to no small degree.

The Mengwe or Iroquois inhabited the territory ex-
tending from the shores of Lake Erie to those of

Champlain and the Hudson River, and from the head-
waters of the Delaware, Susquehanna, and Allegany

Rivers northward to Lake Ontario, and they even oc-
cupied a large scope of country north of the St. Law-

rence, thus holding not only the whole of the State of
New York, but a part of Canada, which vast territory

they figuratively styled their "long council-house,"
within which the place of kindling the grand council-
fire was Onondaga, not far from the present city of Syra-

cuse, and at that place, upon occasion, representatives
of all the Mengwe tribes met together in solemn de-

liberative council. These tribes consisted of the Mo-

hawks, Senecas, Cayugas, Onondagas, and Oneidas,
who collectively formed an offensive and defensive
confederation, which has usually been known in Eng-

lish annals as that of the Five Nations. J
The Mohawks occupied the country nearest the

Hudson River, and held the post of honor as the

guardians of the eastern entrance of the " long
house." The Senecas, who. were the most numerous,
energetic, and warlike of the five tribes, defended the

western portal of the "house," while the Cayugas
were the guardians of the southern border of the

Iroquois domain, — the frontier of the Susquehanna
and Delaware valleys. The Oneida tribe was located
along the shores of Lake Ontario, and the Onondagas,
occupying a large territory in the central portion of
the present State of New York, kept watch and

ward over the council-place and fire of the banded
Mengwe.

The league of the Iroquois nations had been formed
— at a date which no Indian chronology could satis-

factorily establish — for the purpose of mutual defense
against the LenapS and other tribes contiguous to
them ; and by means of this confederation, which

they kept up in good faith and in perfect mutual ac-
cord, they were not only enabled successfully to repel

all encroachments upon their own territory, but after
a time to invade that of other nations, and to carry
the terror of their arms southward to the Cape Fear

J At a later period — soon after the commencement of the eighteenth
century — the Tuecaroras, having been almost entirely subjugated and

driven away from their hunting-grounds in the Carolinas, migrated
northward and were received into the Iroquois confederacy, which

from that time became known as the Six Nations.

12
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

and Tennessee Elvers, westward beyond Lake Michi-
gan, and eastward to the shores of the Connecticut.

The Delawares — the Indian people with which this
history has principally to deal — occupied a domain
extending along the sea-shore from the Chesapeake to
the country bordering Long Island Sound. Back from
the coast it reached beyond the Susquehanna valley
to the foot of the Allegheny Mountains, and on the
north it joined the southern frontier of their domi-

neering neighbors, the hated and dreaded Mengwe or
Iroquois. This domain, of course, included not only
the counties of Somerset and Hunterdon, but all of
"the State of New Jersey.

The principal tribes composing the Lenni LenapS or
Delaware nation were those of the Unamis or Turtle,
the Unalachtgo or Turkey, and the Minsi or Wolf.
The latter, which was by far the most powerful and
Tvarlike of all these tribes, occupied the most northerly
portion of the country of the LenapS and kept guard
along the Iroquois border, from whence their domain
extended southward to the Musconetcong* Mountains,
about the northern boundary of the present county of
Hunterdon. The Unamis and Unalachtgo branches
of the LenapS or Delaware nation (comprising the
tribes of Assanpinks, Matas, Shackamaxons, Chiche-
quaas, Raritans, Nanticokes, Tuteloes, and many
others) inhabited the country between that of the
Minsi and the sea-coast, embracing the present coun-

ties of Hunterdon and Somerset and all that part of
the State of New Jersey south of their northern
boundaries. The tribes who occupied and roamed
over these counties, then, were those of the Turtle
and Turkey branches of the Lenni LenapS nations,
but the possessions and boundaries of each cannot be
clearly defined.
The Indian name of the Delaware nation, Lenni

Lenapg, signifies, in their tongue, " the original peo-
ple,"—a title which they had adopted under the claim that they were descended from the most ancient

of all Indian ancestry. This claim was admitted by
the Wyandots, Miamis, and more than twenty other
aboriginal nations, who accorded to the Lenapg the
title oi grandfathers, or a people whose ancestry ante-

dated their own. The Eev. John Heckewelder, in his

* " The Wolf, commonly called the Minsi, which we have corrupted into Monseys, had chosen to Uve back of the other two tribes, and formed a
kind of bulwark for their protection, watching the motions of the Meng-

we and being at hand to afford aid in case of a ruptureVith them. The
Minsi were considered the most warlike and active branch of the Lenapi.
They extended their settlements from the Minisink, a place named after
them, where they had their council-seat and fire, quite up to the Hudson
on the east, and to the west and south far beyond the Susquehanna.
Their northern boundaries were supposed originally to be the heads of
the great rivers Susquehanna and Delaware, and their southern that
ridge of hills known in New Jersey by the name of Muskanecum, and
in Pennsylvania by those of Lehigh, Conewago, etc. Within this
boundary were their principal settlements ; and even as late as the year
1Y42 they had a town with a peach-orchard on the tract of land where
Nazareth, in Pennsylvania, has since been built, another on the Lehigh and others beyond the Blue Eidge, besides many family settlements here
and there scattered."— ifistory. Manners, and Omtomt of the Indian Na-

tions who once inliabUed Pennsyhania," by Bev. John Heckewelder.

" History of the Manners and Customs of the Indian

Nations," says of the Delaware nation, —
" They will not admit that the whites are superior beings. They say

that the hair of their heads, their features, and the various colors of

their eyes evince that they are not, like themselves, Lenni Lenape, — an

original people, — a race of men that has existed unchanged fro'm the be-
ginning of time ; but that they are a mixed race, and therefore a trouble-

some one, Wherever they may be, the Great Spirit, knowing the wick-
edness of their disposition, found it necessary to give them a Great

Book, and taught them how to read it that they might know and ob-

serve what He wished them to do and what to abstain from. But they — ■

the Indians — have no need of any such book to let them know the will

of their Maker : they find it engraved on their own hearts; they hav&

had sufQcient discernment given to them to distinguish good from evil,

and by following that guide they are sure not to err."

Concerning the origin of the LenapS, numerous
and essentially differing traditions were current among
the various tribes. One of these traditions is men-

tioned by Loskiel in his " History of the Mission of
the United Brethren among the North American In-

dians," as follows :
" Among the Delawares, those of the Minsi or Wolf tribe say that in

the beginning they dwelt in the earth under a lake, and were fortu-
nately extricated from this unpleasant abode by the discovery which one

of their men made of a hole, through which he ascended to the surface;
on which, as he was walking, he found a deer, which he carried back
with him into his subterraneous habitation ; that the deer was eaten,
and he and his companions found the meat so good that they unani-

mously determined to leave their dark abode and remove to a place
where they could enjoy the light of heaven and have such excellent
game in abundance.

"The two other tribes, the Unamis or Tortoise, and the Unalachtgos
or Turkey.f have much similar notions, but reject the story of the lake,
which seems peculiar to the Minsi tribe."

There was another leading tradition current among
the nations of the Lenapg, which was to the effect
that, ages before, their ancestors had lived in a far-off
country to the west, beyond great rivers and moun-

tains, and that, in the belief that there existed, away
towards the rising sun, a red man's paradise,— a land
of deer and beaver and salmon,— they had left their
western home and traveled eastward for many moons,
until they stood on the western shore of the Namisi
Sipu (Mississippi), and there they met a numerous
nation, migrating like themselves. They were a stran-

ger tribe, of whose very existence the Lenape had
been ignorant. They were none other than the Meng-

we; and this was the first meeting of those two peo-
ples, who afterwards became rivals and enemies, and continued such for centuries. Both were now trav-
elers and bound on the same errand. But they found

a lion in their path, for beyond the great river lay the domain of a nation called Allegewi, who were not
only strong in numbers and brave, but more skilled
than themselves in the art of war, who had reared
great defenses of earth inclosing their villages and
strongholds. In the true spirit of military strategy
they permitted a part of the emigrants to cross the
river, and then, having divided their antagonists fell
upon them with great fury to annihilate them. But
when the Lenap6 saw this they at once formed an al-

t The tribes to which belonged the bands which inhabited the counties of Somerset and Hunterdon.

INDIAN OCCUPATION.— THE OEIGINAL PEOPLE.

13

liance, offensive and defensive, with the Mengwe.
The main body cro.ssed the river and attacked the Al-
legewi with such desperate energy that they defeated
and afterwards drove them into the interior, where
they fought from stronghold to stronghold, till finally,
after a long and bloody war, the Allegewi were not
only humiliated, but exterminated, and their country
was occupied by the victors. After this both nations
ranged eastward, the Mengwe taking the northern
and the LenapS still keeping the more southern route,
until, after long journeyings, the former reached the
Mohicanittuck (Hudson Eiver) and the latter rested

upon the banks of the LenapS Wihittuck, — the beau-
tiful river now known as the Delaware, — and here

they found that Indian elysium of which they had
dreamed before they left their old homes in the land
of the setting sun.

These, and other similar Indian traditions may or
may not have some degree of foundation in fact.

There are to-day many enthusiastic searchers through
the realms of aboriginal lore who accept them as au-

thentic, and who believe that the combined LenapS
and Mengwe did destroy a great and comparatively
civilized people, and that the unfortunate Allegewi
who were thus extinguished were none others than

the mysterious Mound-Builders of the Mississippi
valley. This, however, is but one of the many profit-

less conjectures which have been indulged in with
reference to that unknown people, and is in no way
pertinent to this history. All Indian tribes were fond
of narrating the long journeys and great deeds of
their forefathers, and of tracing their ancestry back
for centuries, some of them claiming descent from the
great Manitou himself. Missionaries and travelers
among them who were, or professed to be, familiar
with their language and customs have spoken with
apparent sincerity of Indian chronology running back
to a period before the Christian era, and some of the
old enthusiasts claimed that these aborigines were

descendants of the lost tribes of Israel.* But all the
traditions of the Indians were so clouded and involved

in improbability and so interwoven with superstition,
and the speculations of antiquarian writers have almost
uniformly been so baseless and chimerical, that the

* In a email, quaint, and now very rare volume entitled " An Historical
Description of the Province and Country of West New Jersey in America

Never made Publick till now, by Gabriel Thomas, London, 1698," and
dedicated " To the Bight Honourable Sir John Moor, Sir Thomas Lane,
Knights and Aldermen of the City of London, and to the rest of the

"Worthy Members of the West Jersey Proprietors," is found the following,
in reference to the aborigines of this region ; " The first Inhabitants of
this Countrey were the Indians, being supposed to be part of the Ten dis-

persed Tribes of In-aelj for indeed they are very like the Jewa in their
Persons, and something in their Practices and Worship ; for they (aa the
Pensilvania Indians) observe the Neio Moons with great devotion and

Reverence : And their first Fruits they ofi'er, with their Com and Hunt-
ing-Game they get in the whole year, to a False Deity or Sham God

whom they must please, else (as they fancy) many misfortunes will be-
fall them, and great injuries will be done them. When they bury their

Dead, they put into the Ground with them some House Utensils and
Borne Money (aa tokens of their Love and Affection), with other Things,

expecting they shall have Occasion for them in the other World."

whole subject of Indian origin may be dismissed as-
profitless.

The Indians, from the earliest times, considered-
themselves in a manner connected with certain ani-

mals, as is evident from various customs preserved
among them, and from the fact that, both collectively
and individually, they assumed the names of such
animals. Loskiel says, —

"It might indeed be supposed that those animals* names which they
have given to their several tribes were mere badges of distinction, or
' ooate-of-arms,' as Pyrlaeus calls them ; but if we pay attention to the.
reasons which they give for those denominations, the idea of a supposed
family connection is easily discernible. The Torlmae — or, as they are
commonly called, the ffurifc— tribe, among the LenapJ, claim a supe-

riority and ascendancy over the others, because their relation, the great
Tortoiee, a fabled monster, the Atlas of their mythology, bears, according
to their traditions, this great island on his back,! ̂ '-nd also because he is
amphibious and can live both on land and in the water, which neither
of the heads of the other tribes can do. The merits of the Turkey, which
gives its name to the second tribe, are that he is stationary and always,
remains with or about them. As to the Wolf, after which the third tribe
is named, he is a rambler by nature, running from one place to another
in quest of his prey ; yet they consider him as their benefactor, as it was
by his means that the Indians got out of the interior of the earth. It
waa he, they believe, who by the appointment of the Great Spirit killed
the deer which the Mousey found who first discovered the way to the
surface of the earth, and which allured them to come out of their damp
and dark residence. For that reason the wolf is to be honored and his,
name to he preserved forever among them.

" These animals' names, it is true, they all use as national badges, in
order to distinguish their tribes from each other at home and abroad. In

this point of view Mr. Pyrlaeus was right in considering them as ' coats-
of-arms.' The TwrUe warrior draws, either with a coal or with paint,
here and there on the trees along the war-path, the whole animal, car- '

ryjng a^n with the muzzle projecting forward ; and if fie leaves"a mark- et the place where he has made a stroke on his enemy, it will be the \

\ picture of a Tortoise. Those of the TurJcet/ tribe paint ojily one foot of a y
[turkey, and the Wolf tribe sometimes a wolf at large-githonefoot and /
fleg. raised jy>-to serve^as a hand, in which the animal also carries a gua /
with the muzzle forward. They, however, do not generally use the word.'
''wolf when speaking of their tribe, but call themselves P'duk-sit, whicli
means round foot, that animal having a round foot, like a dog."

It does not appear that the Indians inhabiting the
interior portions of New Jersey were very numerous.

In an old publication entitled "A Description of New
Albion," and dated a.d. 1648, it is found stated that
the native people in this section were governed by
about twenty kings ; but the insignificance of the

power of those " kings" may be inferred by the accom-

panying statement that there were " twelve hundred!
[Indians] under the two Earitan kings on the north

side, next to Hudson's Eiver, and those came down-
to the ocean about little Egg-bay and Sandy Barne-
gatte ; and about the South Cape two small kings of
forty men apiece, and a third, reduced to fourteen

men, at Eoymont." From which it appears evident
that the so-called " kings" were no more than ordi-

nary chiefs, and that some of these scarcely had a

following. Whitehead, in his "East Jersey under
the Proprietary Governments,'' concludes, from the
above-quoted statement, "that there were probably

f And they believed that sometimes the grandfather tortoise became
weary and shook himself or changed his position, and that this was the
cause of earthquakes.

14
HUNTERDON AND SOi\lERSET COUNTIES, NEW JERSEY.

not more than two thousand [Indians] within the
province while it was under the domination of the

Dutch." And in a publication* hearing date fifty

years later (1698) the statement is made that "the
Dutch and Swedes inform us that they [the Indians]

are greatly decreased in numbers to what they were

when they came first into this country. And the In-
dians themselves say that two of them die to every one

Christian that comes in here."
There is found, however, in the ancient workf be-

fore extracted from, an extravagant account of the

(imaginary) state of "the Raritan king,"t whose seat
is represented to have been at a place called by the ,

English Mount Ployden, "twenty miles from Sandhay
Sea, and ninety from the ocean, next to Amara hill,
the retired paradise of the children of the Ethiopian

emperor, — a wonder, for it is a square rock, two miles'
compass, one hundred and fifty feet high ; a wall-like
precipice, a strait entrance, easily made invincible,
where he keeps two hundred for his guards, and under

is a flat valley, all plain to plant and sow." But there
is no place known answering the above description,

though the Rev. G. C. Schenck, in a paper read be-
fore the New Jersey Historical Society, suggests that

what is known as the Round Valley (north of Round
Mountain, in the township of Clinton, in Hunterdon

County) corresponds in general with Plantagenet's
topographical description^ of the kingly seat. To con-

cede this, however, requires a considerable stretch of
imagination ; and it is hard to resist the conviction

that it was in the author's imagination, and there

alone, that the impregnable " mount," the " retired
paradise of the children of the Ethiopian emperor,"
and the royal guard of two hundred men had their
existence.

Before the European explorers had penetrated to
the territories of the LenapS the power and prowess
of the Iroquois had reduced the former nation to the
condition of vassals. The attitude of the Iroquois,
however, was not wholly that of conquerors over the
Delawares, for they mingled, to some extent, the
character of protectors with that of masters. It has

been said of them that " the humiliation of tributary
nations was to them [the Iroquois] tempered with a
paternal regard for their interests in all negotiations

* Gabriel Thomas' " Historical Description of the ProTince and Coun-

try of West Ne-w Jersey in America/'

■f Plantagenet's Description of New Albion.
X " The Indians of New Jersey were divided among about twenty petty

kings, of whom the king of the Earitans was the greatest." — Riker^ p. 37.

g " The seat of the Earitan kings was upon an inland mountain (prob-
ably the Neshanic Mountain, which answers approximately to the de-

scription)."— Rev. E. T. Corwin^B SiBtorical Viscourse, 1866, p. 9.
The Bev. Abraham Messier, D.D., in his " Centennial History of Som-

erset County," says : " If we were inclined to favor such romance, we

should claim that no place so well answers the description [of the "seat

of the Baritan king"] as the bluff in the gorge of Chimney Rock, north
of the little bridge, on the west and east sides of which the two rivulets

flow and meet a few yards southward in the main gorge. But we are

not disposed to practice on the credulity of our readers, as the Indian^

evidently did on Beauchamp Plantagenet, Esq."

with the whites, and care was taken that no t
res-

passes should be committed on their rights, and that

they should be justly dealt with." This means
,

simply, that the Mengwe would, so far as lay in t
heir

power, see that none others than themselves s
hould

be permitted to despoil the LenapS. They exacted

from them an annual tribute, an acknowledgment of

their state of vassalage, and on this condition they

were permitted to occupy their former hunting-

grounds. Bands of the Five Nations, however, were

interspersed among the Delawares|| probably more

as a sort of police, and for the purpose of keeping a

watchful eye upon them, than for any other purpose.

The Delawares regarded their conquerors with feel-

ings of inextinguishable hatred (though these were

held in abeyance by fear), and they also pretended to

a feeling of superiority on account of their more an-
cient lineage and their further removal from original

barbarism, which latter claim was perhaps well

grounded. On the part of the Iroquois, they main-
tained a feeling of haughty superiority towards their

vassals, whom they spoke of as no longer men and

warriors, but as women. There is no recorded instance
in which unmeasured insult and stinging contempt

were more wantonly and publicly heaped on a cowed

and humiliated people than on the occasion of a

treaty held in Philadelphia in 1742, when Connossa-
tego, an old Iroquois chief, having been requested by
the Governor to attend (really for the purpose of

forcing the Delawares to yield up the rich lands of
the Minisink), arose in the council, where whites and
Delawares and Iroquois were convened, and in the
name of all the deputies of his confederacy said to
the Governor that the Delawares had been an unruly

people and were altogether in the wrong, and that
they should be removed from their lands ; and then,
turning superciliously towards the abashed Delawares,

said to them, " You deserve to be taken by the hair
of your heads and shaken until you recover your
senses and become sober. We have seen a deed,

signed by nine of your chiefs over fifty years ago, for
this very land. But how came you to take it upon
yourselves to sell lands at all? We conquered you;
we made women of you ! You know you are women
and can no more sell lands than women. Nor is it fit

that you should have power to sell lands, since you
would abuse it. You have had clothes, meat, and
drink, by the goods paid you for it, and now you
want it again, like children, as you are. What makes
you sell lands in the dark ? Did you ever tell us
you had sold this land ? Did we ever receive any

part, even to the value of a pipe-shank, from you for
it ? This is acting in the dark, — -very difierentlj' from
the conduct which our Six Nations observe in the

I The same policy was pursued by the Five Nations towards the Sha-
wanese, who had been expelled from the far Southwest by stronger

tribes, and a portion of whom, traveling eastward as far as the country

adjoining the Delawares, had been permitted to erect their lodges there,

but were, like the Leuap6, held in a state of subjection by the Iroquois.-

INDIAN OCCUPATION.— THE ORIGINAL PEOPLE.

15

sales of land. But we find you are none of our
Wood ; you act a dishonest part in this as in other
matters. Your ears are ever open to slanderous reports
about your brethren. For all these reasons we charge
you to remove instantly 1 We do not give you liberty to
think about it. You are woTnen 1 Take the advice of

a wise man, and remove instantly 1 You may return
to the other side of the river, where you came from,
but we do not know whether, considering how you
have demeaned yourselves, you will be permitted to
live there, or whether you have not already swallowed
that land down your throats, as well as the land on

this side. You may go either to Wyoming or Shamo-
kin, and then we shall have you under our eye and

can see how you behave. Don't deliberate, but go,
and take this belt of wampum." He then forbade
them ever again to interfere in any matters between
white man and Indian, or ever, under any pretext, to
pretend to sell lands ; and as they (the Iroquois), he
said, had some business of importance to transact with
the Englishmen, he commanded them to immediately
leave the council, like children and women, as they
were. /

Heckewelder, however, attempts to rescue the good
name of the humbled Delawares by giving some of
their explanations, intended to show that the epithet

" women," as applied to them by the Iroquois, was
originally a term of distinction rather than reproach,

and "that the making women of the Delawares was
not an act of compulsion, but the result of their own

free will and consent." He gives the story, as it was
narrated by the Delawares, substantially in this way :
The Delawares were always too powerful for the
Iroquois, so that the latter were at length convinced
that if wars between them should continue, their own

extirpation would become inevitable. They accord-
ingly sent a message to the Delawares, representing

that if continual wars were to be carried on between

the nations, this would eventually work the ruin of
the whole Indian race ; that in order to prevent this
it was necessary that one nation should lay down
their arms and be called the woman, or mediator, with

power to command the peace between the other na-
tions who might be disposed to persist in hostilities

against each other, and finally recommending that
the part of the woman should be assumed by the
Delawares, as the most powerful of all the nations.

The Delawares, upon receiving this message, and

not perceiving the treacherous intentions of the Iro-
quois, consented to the proposition. The Iroquois

then appointed a council and feast, and invited the
Delawares to it, when, in pursuance of the authority

given, they made a solemn speech, containing three
capital points. The first was that the Delawares be
(and they were) declared women, in the following
words :

"We dress you in a woman's long habit, reaching

down to your feet, and adorn you with ear-rings,"
meaning that they should no more take up arms.

The second point was thus expressed : " We hang a
calabash filled with oil and medicine upon your arm.
With the oil you shall cleanse the ears of other na-

tions, that they may attend to good and not to bad
words ; and with the medicine you shall heal those
who are walking in foolish ways, that they may return
to their senses and incline their hearts to peace." The
third point, by which the Delawares were exhorted to
make agriculture their future employment and means
of subsistence, was thus worded : " We deliver into
your hands a plant of Indian corn and a hoe." Each
of these points was confirmed by delivering a belt of
wampum, and these belts were carefully laid away,
and their meaning frequently repeated.

"The Iroquois, on the contrary, assert that they
conquered the Delawares, and .that the latter were
forced to adopt the defenseless state and appellation
of a woman to avoid total ruin. Whether these difier-

ent' accounts be true or false, certain it is that the
Delaware nation has ever since been looked to for the

preservation of peace and intrusted with the charge
of the great belt of peace and chain of friendship,
which they must take care to preserve inviolate. Ac-

cording to the figurative explanation of the Indians,
the middle of the chain of friendship is placed upon
the shoulder of the Delawares, the rest of the Indian
nations holding one end and the Europeans the

other."*

It is evident that the clumsy and transparent tale
of the Delawares in reference to their investiture as

women was implicitly believed by Heckewelder and
other Indian missionaries, who apparently did not

realize that which no reader can fail to perceive, —
that if their championship and explanation were to

have any influence at all on the world's estimate of
their Indian friends, it could hardly be a favorable

one, for it would only tend to show that they had suf-
fered themselves to be most ridiculously imposed upon

by the Iroquois, and that they were willing to ac-
knowledge themselves a nation of imbeciles rather

than admit a defeat which in itself brought no dis-
grace on them, and was no impeachment of their

courage or warlike skill.

Gen. William Henry Harrison, afterwards Presi-

dent of the United States, in his " Notes on the
Aborigines," said, in reference to the old missionary's
account of the Delawares' humiliation, —

" But even if Mr. Heckewelder had succeeded in making his readers

helieve that the DelawareB, when they submitted to the degradation pro-
posed to them by their enemies, were influenced, Dot by fear, but by the

benevolent desire to put a stop to the calamities of war, he has estab-
lished for them the reputation of being the most egregious dupes and

fools that the world has ever seen. This is not often the case with Indian

sachems. They are rarely cowards, but still more rarely are they defici-,
ent in sagacity or discernment to detect any attempt to impose on them.
I sincerely wish that I could unite with the worthy German in removing

the stigma upon the Delawares."

It was not a lack of bravery or military enterprise

* Notes on the Indians, by David Zeisberger.

16
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

on the part of the Delawares which caused their over-
throw; it was a mightier agent than courage or

energy : it was the gunpowder and lead of the Iro-
quois, which they had procured from the trading

Dutch on the Hudson almost immediately after the

discovery of that river, which had wrought the down-
fall of the LenapS. For them the conflict was a

hopeless one, waged against immeasurahle odds, — re-
sistance to the irresistible. Under a reversal of con-

ditions the Delawares must have been the victors and

the Iroquois the vanquished, and no loss of honor
could attach to a defeat under such circumstances. It

is a pity that the tribes of the LenapS should vainly
have expended so much labor and ingenuity upon a
tale which, for their own sake, had better never have
been told, and in which even the sincere indorsement
of Heckewelder and other missionaries has wholly
failed to produce a general belief.

When the old Iroquois chief Connossatego, at the
treaty council in Philadelphia, before referred to,
commanded the Delawares instantly to leave the
council-house, where their presence would no longer
be tolerated, and to prepare to vacate their hunting-
grounds on the Delaware and its tributaries, the out-

raged' and insulted red men were completely crest-
fallen and crushed, but they had no alternative and

must obey. They at once left the presence of the
Iroquois, returned to the homes which were now to

be their homes no longer, and soon afterwards mi-
grated to the country bordering the Susquehanna,

and beyond that river.
This forced exodus of the Delawares, however, was

chiefly from the Minisink and other sections of coun-
try to the north and northwest of the counties of

Somerset and Hunterdon, and had very little efiect

on the Indian population of the territory now com-
prised in these counties ; for, however great may have

been the state, and however numerous the subjects, of

the traditionary " Karitan king" in earlier years, there
were at the time in question (a.d. 1742) but very few
Indians living within the territory of these counties,
and those few were embraced in small roving bands,
few, if any, of which had permanent villages or

places of habitation. " The Indians living on the
Raritan," says the Kev. Dr. Messier,* " were only a
remnant of the large and numerous tribe once located
there. It is said they left and went to live at Metu-
chen because the freshets in the river spoiled the corn
which they were in the habit of burying in pits on
the lowlands. Another inducement was the fish,
oysters, and clams so easily obtained on the shores
of Raritan Bay. The immense heaps of shells found
in several localities on its shores attest the rich har-

vest which they gathered out of its waters. A few

huts were found on the south side of the river, oppo-

* Centennial History of Somerset County, by Abraham Messier, D.D.,
pp. 33, 34.

site the village of Raritan, and they had a 'burial-
place' on the second river-bank, at the gate of R. H.

Garretson.f We may imagine, then, how the lonely

river flowed on for centuries between its willow-

fringed banks from summer to winter, while the rich

grass on its meadows wasted because there were no

animals except a few deer who fed upon it, and how

the wild fruits afforded feasts for the squirrel and the

forest bird or perished untouched because there was

no living creature to enjoy the bountiful repast. It

might almost without romance be called a 'retired

paradise,' but without its ' Ethiopian emperor" to rule
over it. . . . Its primitive inhabitants, even, had de-

serted' it almost entirely and gone towards the sea-
shore, attracted by the abundant food, and only the

beasts claimed it as their home."
The following, having reference to the Indian bands

which were formerly located in Hunterdon County,

is from a series of papers entitled " Traditions of our
Ancestors," published in the Hunterdon Bepuhlican
about ten years since :

" There are extant many proofs of Indian tribes dwelling in the vicin-
ity of Kound Valley and Cokesbury. William Alpaugh, now (1870)

somewhat advanced in years, living in the east end of the valley, says
that when he was a boy he frequently spoke of [with ?] an aged man

who had lived in that section before the Indians had quitted it. He often

went, in company with other boys, to fish in the streams near by, and,

while they used hooks, the Indiana shot them with spears and arrows.
When they came to divide the fish the Indians were always very precise

about it, taking care that each one should have his exact share. Mr. Al-
paugh says that he has seen, near Cokesbury, numerous Indian graves

ranged in rows and surrounded by stones piled upright around each

mound. , . . On the farm where Abraham Hunt now lives, near Cokes-
bury, there were standing, fifty years ago, near a stream, a mimber of

huts built of sticks, and from four to six feet high, very dilapidated ; and

tradition does not give the time when they did not stand there. Tliia
fact is some evidence that the tribes of this section made their home

here.

" The arrow spear-heads found in the Hound Valley were once very
numerous, and some fine specimens are still occasionally picked up.

Mr. Alpaugh says that in passing over the mountain southeast of the

valley he discovered, several years ago, a pile of stones in the forest ar-

ranged in such a manner aa left no doubt in his mind that they had

been placed there, when the trees were small saphngs, to mark an

Indian burial-place. These were the cuetomai-y monuments in this
section. . . .

" There is a tradition among the descendants of James Alexander that
while he was surveying over the moat rugged part of Kushetunk Moun-

tain he found a large heap of stones piled together with some regularity,

which, being removed, revealed a rudely-arched vault containing the
remains of seven warriors, with their arms, ornaments, and utensils

around them. There were beads of bone and copper, wrist- and arm-

bands of the same metal, and a number of pipes, besides leather leggins

and other articles of Indian dress. The general appearance was that

they were all warriors of the same tribe, and to each one was affixed the

symbolic characters showing the order in which they had succeeded each
other. There was nothing in common in these relics with those of the

then existing tribe to show that they were the same people. The trees

seemed to have grown there since this vault was built, and the proba-

hiUty is that it was the resting-place of seven generations of kings who
had roamed up and down here long before the white people came. . . .

f There was also an Indian burial-ground at the mouth of One-Mile

Eun, above Raritan Landing. In an ancient survey a line striking the

river at that place is described as *' commencing at the bank of the Rar-

itan, in an Indian burying-ground."
There was an Indian settlement on the east bank of the Millstone, at

the mouth of Six-Mile Bun. Many hatchets, pestles, and other imple-
ments were found there in early years.

INDIAN OCCUPATION.— THE ORIGINAL PEOPLE.

ir

Mr. Alexander and Ms party carefully replaced the stones, fearing lest

the Indians, discovering his invasion of this ancient sepulchre, would be

incensed against him. The spot may yet be rediscovered upon that

wild and mgged, unfrequented summit. There is no reason why there
should not be found there mounds more sunken, but still containing

bones of thousands of the race that has passed away, like those of Vir-

ginia and the West."

Of the latter portion of this extract it seems hardly

necessary to remark that the " probability" referred
to by this writer — that the seven skeletons represented

" seven generations of kings" — is not a very strong
one, and that the same doubt may be felt as to the

likelihood of the existence here of sepulchres con-

taining the " bones of thousands of the race that has
passed away," even if we admit the authenticity of
the very doubtful tradition concerning Mr. Alexan-

der's discovery and subsequent re-covering of the
mysterious arched vault.

The Indian occupation of Hunterdon County and
the country to the northward of it is mentioned by
the Eev. George S. Mott, D.D., in a very excellent

and common-sense account, found in the " First Cen-
tury of Hunterdon County," as follows :

" They [the Minis! or Wolf tribe, living to the northward of the Turtle
and Turkey tribes, which inhabited this lower portion of the State] were

a very warlike race, as their name indicated. Their southern boundary

in this direction was that range of hills which stretches along the upper

line of Hunterdon and the branches of the Raritan. Thus the coast-

tribes and the mountaineers came together in this county. Many fami-
lies of these chose to live by themselves, fixing their abode in villages

and taking a name from their location. Each of these had a chief, who,

however, was in a measure subordinate to a head-chief.* A family was

situated on the Neshanic, called the Neshanic Indians. There waa an-
other settlement a mile from Flemington, on a brook called the Minisi.

One was near the Branch at Three Bridges. There they had a burying-
ground ; another, one and a half miles southwest from Kingos, along a

creek on Jacob Thatcher's farm. Traces of their village can yet be seen
there. Yet another waa near Mount Airy Station, on tlie Alexsocken.

There waa quite a large settlement of them at Eocktown. Indeed, the

Amwell valley waa populated with them. As already stated, in 1703 the

proprietors purchased of Heinhammoo a large tract of land in Hunter-
don lying west of the South Branch, and they also bought the title to all

other lands of the Indians who were supposed to have any right to them.

These seem to have been contented, and lived in their villages on the

most friendly terms with the whites. But the game diminished as the

country waa settled, so that the Indians were constrained to resort to

trade in order to procure the necessaries of life. They made wooden

ladles, bowls, trays, etc., which they exchanged for butter, milk, chick-

ens, and meat. They soon acquired a fondness for intoxicating liquors,
and when under their influence would quarrel and fight in a tenible

manner. This became so great an evil that the Legislature in 1767 laid

a penalty upon peiaons selling strong drink to the Indians, so as to in-

toxicate them, and declaring all Indian sales and pawns for drink void.

" The defeat of Gen. Braddock in the summer of 1765 produced great

consternation throughout all the colonics and led to disastrous conse-

quences. A hatred of the whites had for years been growing in the

hearts of the Indians, who saw themselves becoming more and more

helpless under the steadily-increasing encroachments of the settlers.

The wrongs which were inflicted upon them by designing men aggra^

vated their dislike, so that it was an easy matter for the French, and the

Indians already leagued with them in hostilities, to persuade those tribes

which had remained nominally at peace with the inhabitants to join

them in a general uprising and onslaught upon the settlers. The Shaw-

nees and Delawares were drawn into this defection also ; bands of Indians

joined them, many going from the Pines to the Bine Bidge under this

impulse. Numbers who had roamed around the country, much like the

tramps of to-day, went off to join the Indian troops and never returned.

* Heckewelder's Indian Nations ; Memoirs of Historical Society of

Pennsylvania, voL xii. pp. 48-52.

The people of this section and to the north were greatly alarmed at this

state of things. The first inroads of the savages were down the Susque-

hanna, through Berks and Northampton Counties, across the Delaware

into New Jersey. Some of the scalping-parties penetrated within thirty
miles of Philadelphia. A letter from Easton, dated Dec. 25, 1766, states

that the * country all above this town for fifty miles is mostly evacuated
and mined. The people have mostly fled into the Jerseys. . . . The

enemy made but few prisoners, murdering almost all that fell in^ their

hands, of all ages and both sexes.' The inhabitants of New Jersey,
roused by these sufferings of their neighbors and fearing for their own

towns, prepared to resist the foe. Governor Belcher dispatched troops

promptly from all parts of the province to the defense of the western fron-
tier. Col. John Anderson, of Sussex County, collected four hundred men

and secured the upper part of the State. During the winter of 1765 and

1756 marauding-parties of French and Indians hung around this western

border. To guard against their incureions a chain of forts and block-
houses was erected along the mountain and at favorable points on the

east bank of the Delaware. Although the inroads of the savages were

infrequent, and consisted of small bands, yet the fear which all felt that

their midnight slumber might be broken by the war-whoop was sufficient
to keep them in a constant terror. Many left their bomes.f A loud call

was made upon the Assembly for increased means of defense. This was

done, and the force waa placed under the command of Col. De Hart.f

"As an additional measure of protection a treaty was made with

Teedyuscung, whereby the Delawares and Shawnees on the Susque-
hanna were reconciled. The Legislature appointed a committee, who

met the Indians of this State at Crosswicks in the winter of 1756. Their

grievances were heard patiently and then reported to the Legislature,

which passed acts in 1757 to relieve them. One of these grievances was
that the Indians had not been paid for certain tracts of land which had

been taken from them. The only portion of Hunterdon which came

within these claims was a tract of twenty-five hundred acres, claimed by

Teedyuscung himself, * beginning at Ringos, and extending along the
Brunswick road to Neshannock Creek, thence up the same to George

Hatten'a, thence in a straight course to Petit's place, and so on to a hill

called Paatquacktung, thence in a straight line to the place of the begin-

ning, which tract was reserved at the sale,' — i.e., between Ringos and
Copper Hill. The Legislature gave the commissioners power to appro-

priate sixteen hundred pounds to purchase a general relase of all these

claims, one-half of which was to be devoted to paying the Indians re-
siding to the south of the Raritan. This offer was accepted, and a treaty

concluded Oct. 26, 1758, and thus ended all difficulties with the Indians

in New Jersey .§ This pacification was greatly aided and quickened by

an association founded in Philadelphia in 1765, called ' The Friendly

Association, for regaining and preserving peace with the Indians by pa-
cific measures.' Another cause which contributed to this happy result

waa that Teedyuscung, who was king of the Delawares and a chief of

very wide infiuence, was a Christian. He became such in 1749, and waa

baptized by the name of Gideon. | Also we may suppose that the in-
fluence of John Reading, from 1767 to June, 1768, the acting Governor

while most of these negotiations wore in progress, would be exerted in

behalf of liberal measures towards the Indians, inaamuch as his early

experience as surveyor in Hunterdon County when it was yet a wilder-

ness and his subsequent residence in this frontier region would well

qualify him to know their wrongs and their needs, while the piety

which adorned his life would lead him to that charity which overlooks

ignorance." There were traditions among the descendants of the

Minisink people that the tribe from which that place

derives its name made frequent expeditions down the

river and came back with white men's scalps hanging

at their belts. They stole down on the Pennsylvania

side, and crossed over to this State a little below the

Hopewell hills ; then, returning on this side of the

river, they would lie in ambush along the yet wild

and rugged shores and pick off any unfortunate trav-

f Tradition says that people hid themselves in the openings of the

mines at Union.

I Gordon's " New Jersey," pp. 122 and 124.

g Smith's " New Jersey," chap, xxiii.

jl From MSS. of Dr. Studdiford.

18
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

eler who might be passing along the river-path. An
old Indian sachem used to relate that the steep hills

along the Delaware had been the scene of more than
one ambush and murder.

It was only the Indians from the upper country,

however, who committed these acts of violence and
bloodshed. Those whose domain embraced what are

now the counties of Hunterdon and Somerset were

uniformly peaceable and friendly in their intercourse

with the settlers, by whom they were treated with

justice and consideration. Their numbers in this

region steadily decreased as the years passed, but it
was the natural decadence of their race, and not the

steel of the white man, that swept them away. But
a very small remnant of the tribe was left here at the

opening of the Revolution, and of these a few served

in the army under Washington. In a very few years

after the close of the war they had entirely disap-

peared.

The right of the Delawares to the ownership of the

lands south of the Baritan was recognized by the

English, and large purchases were made from them
from time to time as the needs of the settlers required,
so that most of their lands had been sold prior to the

treaty of 1758, at which the whole of their remaining

titles were extinguished, except that there was re-
served to them the right to fish in all the rivers and

bays south of the Earitan, and to hunt on all unin-
closed lands. A tract of three thousand acres of land

was also purchased at Edge Pillock, in Burlington

County, and on this the few remaining Delawares of
New Jersey (about sixty in number) were collected

and settled. They remained there until the year

1802, when they removed to New Stockbridge, near

Oneida Lake, in the State of New York, where they

joined their " grandsons," the Stockbridge tribe.
Several years afterwards they again removed, and

settled on a large tract of land on Fox River, Wis.,
which tract had been purchased for their use from

the Menominee Indians. There, in conjunction with

the Stockbridges, they engaged in agricultural pur-
suits, and formed a settlement which was named

Statesburg. There, in the year 1832, there remained

about forty of the Delawares, among whom was still

kept alive the tradition that they were the owners

of fishing and hunting privileges in New Jersey.

They resolved to lay their claims before the Leg-
islature of this State, and request that a moderate

sum (two thousand dollars) might be paid them for its
relinquishment. The person selected to act for them

in presenting the matter before the Legislature was

one of their own nation, whom they called Shawus-

kukhkung (meaning "wilted grass"), but who was
known among the white people as Bartholomew S.
Calvin. He was born in 1756. and was educated at

Princeton College, at the expense of the Scotch mis-

sionary society. At the breaking out of the Revolu-

tion he left his studies to join the patriot army under

Washington, and he served with credit during the

Revolutionary struggle. At the time when his red

countrymen placed this business in his hands he was

seventy-six years of age, yet he proceeded in the

matter with all the energy of youth, and laid before

the Legislature a petition in his favor signed by a

large number of respectable citizens of New Jersey,

together with a memorial, written by his own hand,
as follows :

" My Brethren : I am old and weak and poor, and therefore a fit

repreeentative of my people. Tou are young and strong and rich, and

therefore fit repreeentatives of your people. But let mo beg you for a

moment to lay aside the recollections of yovir strength and of our weak-

ness, that your minds may be prepared to examine with candor the sub-

ject of our claims.
"Our tradition informs us — and I believe it corresponds with your

records— that the right of fisliing in all the rivers and bays south of the

Karitan, and of hunting in all uninclosed lands, was never relinquished,

but, on the contrary, was expressly reserved in our last treaty, held at
Crosswicks in 1768. Having myself been one of the parties to the sale,

— I believe, in 1801,-1 know that these rights were not sold or parted
with.

"We now offer to sell these privileges to the State of New Jersey.

They were once of great value to us, and we apprehend that neither time
nor distance nor the non-use of our rights has at all affected them, but
that the courts here would consider our claims valid were we to exercise

them ourselves or delegate them to others. It is not, however, our wish

thus to excite litigation. We consider the State Legislature the proper

purchaser, and throw ourselves upon its benevolence and magnanimity,
trusting that feelings of justice and liberality will induce you to give us

what you deem a compensation. And, as we have ever looked up to the

leading characters of the United States (and to the leading characters of
this State in particular) as our fathers, protectors, and friends, we now

look xip to you as such, and humbly beg that you will look upon us with

that eye of pity, as we have reason to think our poor untutored fore-
fathers looked upon yours when they first arrived upon our then exten-

sive but uncultivated dominions, and sold them their lands, in many

instances for trifles, in comparison, as 'light as air.'
" From your humble petitioner,

"Bartholomew S. Calvin,

" Tn hehnlf of himself and his red brethren."

In the Legislature the subject was referred .to a

committee, which, after patient hearing, reported

favorably ; whereupon the Legislature granted to the

Delawares the sum of two thousand dollars, — the full

amount asked for, in consideration of this relinquish-
ment of their last rights and claims in the State of

New Jersey. Upon this result Mr. Calvin addressed
to the Legislature a letter of thanks, which was read

before the two houses in joint session, and was received

with repeated rounds of most enthusiastic applause.
The letter was as follows :

" Trenton, March 12, 1832.

" Bartholomew S. Calvin takes this method to return his thanks tb both
houses of the State Legislature, and especially to their committees, for
their very respectful attention to and candid examination of the Indian

claims which he was delegated to present.

"The final act of official intercourse between the State of New Jersey
and the Delaware Indians, who once owned nearly the whole of its terri-

tory, has now been consummated, and in a manner which must redound

to the honor of this growing State, and, in all probability, to the prolon-

gation of the existence of a wasted yet grateful people. Upon this parting

occasion I feel it to be an incumbent duty to bear the feeble tribute of

my praise to the high-toned justice which, in this instance, and, so far as
I am acquainted, in all former times, has actuated the councils of this

commonwealth in dealing with the aboriginal inhabitants.

" Not a drop of our blood have you spilled in battle ; not an acre of our
laud have you taken but by our consent. These facts speak for them-

selves and need no comment. They place the character of New Jersey

NEW JERSEY UNDER DUTCH AND ENGLISH RULE.

19

In bold relief and bright example to those States within whose territorial
limits our brethren still remain. Nothing save benisons can fall upon
her from the lips of a Lenni Lenap^.

" There may be some who would despise an Indian benediction ; but
when I return to my people, and make known to them the result of my
mission, the ear of the great SoTereign of the universe, which is still
open to our cry, will he penetrated with our invocation of blessings upon
the generous sons of New Jersey."

WMle this Indian claim was under consideration
the cause of the Delawar^s was voluntarily supported
hy a distinguished son of Somerset County, the Hon.
Samuel L. Southard, who, at the close of a most pow-

erful and eloquent appeal, made before the committee,
in favor of the petitioners, said, " It is a proud fact
in the history of New Jersey that every foot of her
soil has been obtained from the Indians by fair and
voluntary purchase and transfer, — a fact that no other
State of the Union, not even the land which bears the
name of Penn, can boast of."

"Many years previous to the settlement of the
Earitan by the whites," says the late Hon. Ralph
Voorhees, " the Indians had a path running through
the State, extending from the Falls of the Delaware,
at Trenton, to the first fording-place across the Eari-

tan, near New Brunswick. From thence it ran to

Elizabethtown. It is described in many of the old

deeds as ' the Indian Path.' Its course was along the
highest grounds, and it . . . struck ravines as nearly
opposite to each other as possible, by which it was

made to avoid steep hills.* They thus easily carried
to market their furs and other salable articles."!

Other Indian paths were one from Lambertville,
through Mt. Airy, Eingos, and Eeaville, to Newark,

which later became the " Old York Eoad," and an-
other, which " came in from the north through the

valley at Clarksville, the gateway for all the tribes
who threaded their way down the great valley of the
Wallkill, or crossed over from Pennsylvania at the

forks of the Delaware."^ This Indian highway led
down to the wigwams on the Assanpink, crossing the
east and west path at Eingos. §

CHAPTER III.

NEW JERSEY TTHDEB DUTCH AND ENGLISH
BULE.

Swedish Settlement — Occupation by the Dutch — Subjection to the Eng-

lish in 1664 — Governors Carteret, Andres, etc. — Grant to the Duke of

York, and transfer to Berkeley and Carteret — Edward Byllinge —

Quaker Emigration and Settlement — The two Jerseys consolidated —
Governors, down to 1776.

In the year 1637 two Swedish ships arrived in the
Delaware, bringing a number of settlers. They were

* This accounts for the many bends and crooks in the road afterwards

laid out upon it, and which subsequently became the dividing-line be-
tween the counties of Somerset and Middlesex.

f B. Vorhees, in " Our Home. "
J The First Century of Hunterdon County, p. 10.

l A store was kept at Bingos, to which in the early day the Indians
resorted from a conquerable distance.

soon followed by other companies, and, in 1642, John
Printz, a military officer, was sent over as Governor
of the colony. He established himself upon the
island now known as Tinicum, which was given to
him in fee by the Queen of Sweden. Here he erected
a fort, planted an orchard, and built a church and
several dwellings, including a fine house for himself,
which was called "Printz Hall." At the same time
with the Governor came also John Campanius Holm,||
a clergyman, and the fixture historian of the colony ;
and in the same company was Lindstrom, an engi-

neer, who afterwards published a map of the Dela- ware and its adjacent parts.1[

In the government of New Sweden, as that portion
of the State was then called, Printz was followed by
his son, John Papegoia, who soon returned to Europe
and left the government to John Claudius Rising.
In 1655 the Dutch sailed from Manhattan with seven
ships and six hundred men, under the command of
Governor Peter Stuyvesant, and fell unawares on the
Swedish settlements. Fort after fort fell into their

hands, the officers and principal people were made
prisoners and carried to New Amsterdam, while the

Dutch retained possession of the country.**

\ The latter name, Holm, " wai added because of Stockholm being the
place of his residence." — Clay^s AnnaU of the Swedes.

f We find Plantagenet (Plantagenet's "New Albion"), in 1648, com-
plaining of the settlements of the Swedes and Dutch within New Albion,

and of the adherence of the English settlers to them rather than to the

authority of the earl-palatine. Plantagenet published a pamphlet in

1648, entitled "A Description of the Province of New Albion, and a Di-
rection for Adventurers with small stock to get two for one, and good

land freely : And for Gentlemen, and all Servants, Labourers, and Arti-

ficers, to live Plentifully," etc. It is dedicated " To the right honourable
and mighty Lord Edmund^ by Divine Providence, Lord Proprietor, Earl-

Palatine, Governour, and Captain-General] of the Province of New Albion ;
and to the Right Honourable the Lord Vicount Monson of CtwUemain,

the Lord Sherard Baron of Leirim : and to all others the Vicounte, Barons,

Baronets, Knights, Gentlemen, Merchants, Adventurers and Planters, of

the hopeful Company of Nevj Albion; in all, 44 undertakers and sub-
scribers, bound by Indenture to bring and settle 3000 able trained men

in our said severall Plantations in the said Province." The author of the

pamphlet was " Beauchamp Plantagenet, of Belvil, in New Albion,

Esquire, one of Company," whose manor of Belvil, containing ten thou-
sand a^res, he had obtained under the province seal. — Whiteliead^a East

Jere&j under the Proprietors,

** *' The next who came there were the DiUch ; which was between Forty
and Fifty Tears agoe, though they made but little Improvement, only

built Two or Three Houses, upon an Island (called since by the English)

Stacies Island; and it remained bo, till about the year 1676, in which

King Charles the Second or the Duke of York (his Brother) gave the

Countrey to Edward BiUing, in whose time, one Major Penwick went

thither, with some others, and built a pretty Town, and caUed it Scdmn ;

and in a few Years after a Ship from London^ and another from SvXl

sailed thither with more People, who went higher up into the Countrey,

and built there a Town, and called it Burlington, which is now the chief-
est Town in that Countrey, though Salam is the ancientest. . . . The late

Governor Cox, who bought that Country of Edward Billing, encouraged

and promoted that Town [Burlington] chiefiy, in setting his Agetiis and

Deputy-Governors there (the same Favours are continued by the Neuj- Weai-

Jersey Society, who now manage Matters there) which brings their Assem-
blieB and chief Courts to be kept there ; and, by that means it is become

a very famous Town, having a great many stately Brick Houses in it.

The Countrey inhabited by the Christians is divided into four parts or

counties, tho' the Tenth part of it is not yet peopled." In another con- ■
nection the author names the four divisions as " ' Burlington, Glocester,

Salam, and Cape-May' counties." This extract is from a quaint old volume bearing the lengthy title of

20
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

The subjection of the Dutch in the New Nether-
lands to English rule in 1664 is a matter of history so

familiar to every intelligent American reader that it
is not necessary to dwell upon it. Immediately after
the surrender of New Amsterdam (New York) by
Governor Stuyvesant, Charles, King of England,
granted the territory to his brother, the Duke of
York, who in turn conveyed that portion of it now
known as New Jersey to Lord Berkeley and Sir George
Carteret. This latter conveyance is said to be the
first instrument in which the bounds of New Jersey
are regularly defined. Berkeley and Carteret formed
a constitution for the colony, and appointed Philip
Carteret, a son of Sir George, as its governor. He

came in 1665, fixed the seat of government at Eliza-
bethtown, purchased land of the Indians, and ofiered
so favorable terms to the settlers in New England as
inducements to emigrate to Jersey that many came
hither and located, principally at Elizabethtown and

Newark.*
In 1673 the Dutch retook New York, hut by the

treaty of the following year the territory of both

that province and New Jersey reverted to the Eng-
lish, who continued in undisturbed possession until

the war which secured the independence of the United
States of America. Doubts having arisen as to the
validity of the title of the Duke of York, a new patent
was issued in 1674, and Edmund Andros was sent over
as Governor. Philip Carteret, who had returned to
England in 1672, returned in 1675, and was welcomed
by the people, who had been uneasy and disaffected
under the arbitrary rule of Andros.

Lord Berkeley, dissatisfied with the pecuniary out-
look of his colonization scheme, disposed of his in-
terest to John Fenwi eke, in trust for Edward Byllinge,

both members of the Society of Friends. He received
the sum of one thousand pounds for the tract of land

then called "New West Jersey,'' embracing about
one-half of the State as now constituted. The division

*' An Historical and Geographical Account of the Province and Country
of PenBilvania and of West-New-Jersey iu America. The Kichne68 of

the Soil, the SweetneBs of the Situation, the Wholesomness of the Air,
the Navigable Hivers, and others, the prodigious Encrease of Corn, the

flourighing Condition of the City of Philadelphia, with the stately Build-

ings, and other Improvements there. The strange Creatures, as Birds,

Beasts, Fishes, and Fowls, with the several sorts of Minerals, Purging
Waters, and Stones, lately discovered. The Natives, Ahorogines, their Lan-

guage, Religion, Laws, and OMtoms ; The first Planters, the Dutch, Sweeds,

and English, with the number of its Inhabitants ; As also a Touch upon
George EeiOCs New Beligion, in his second Change since he left the

QnAKEES. With a Map of both Countries. By Gabriel Thomas, who
resided there about Fifteen Tears. London, Printed for, and Sold by A.
Baldwin, at the Oxon Arms in Warwick-Lane, 1698." It is dedicated to,

" Friend William Penu," and in his preface Mr. Thomas says, ". . . Tho'
this Country haa made little Noise in Btory, or taken up but small room

in Maps, yet thus much with great Justice may be said of it, that not-
withstanding the Difficulties and Inconveniences the First English Colo-

nies met with before they were well settled there, yet the mighty Im-
provements, Additions, and Advantages that have been made lately there,

are well worth Communicating to the Publick, and I am sensible they
will be well received."

* East Jersey Eecords ; Whitehead's East Jersey under the Proprietary Quvernmenta.

between East and West Jersey was made by Carteret

and the trustees of Byllinge, July 1, 1676. The line

of partition was agreed on " from the east side of

Little Egg Harbor, straight north, through the coun-

try, to the utmost branch of Delaware Eiver." This line was extended from Little Egg Harbor as far as

the South Branch of the Raritan, at a point just east

of the old York road. It was run by Keith, the sur-

veyor-general of East Jersey, but was deemed by the

West Jersey proprietors to be too far west, thereby

encroaching on their lands, and they objected to its

continuance. On the 5th of September, 1668, Gov-

ernors Coxe and Barclay, representing the respective

interests, entered into an agreement, to terminate the

dispute. It was that this line, so far as run, should

be the bound, and that in its extension it should take

the following course : From the point where it touched

the South Branch, " along the back of the adjoining

plantations, until it touches the north branch of the

Earitan, at the falls of the Allamitung,t thence run-

ning up that stream northward to its rise near Succa-
sunny." From that point a short straight line was to
be run to touch the nearest part of the Passaic Eiver.
Such a line would pass about five miles north of
Morristown. The line was to be continued by the
course of the Passaic as far as the Paquanick, and up

that branch to forty-one degrees north latitude, and

from that point in " a straight line due east to the
partition-point on Hudson Eiver between East Jersey
and New York.'' This line gave to the northern part
of West Jersey the present counties of Warren and
Sussex, and portions of Morris, Passaic, and Bergen.

The Coxe-Barclay agreement was not carried into ef-
fect, although the division-line constituted the eastern

boundary of Hunterdon County until Morris County
was Erected, in 1738.

Edward Byllinge became so embarrassed in his
financial ventures that in 1676 he was compelled to
assign his interests to William Penn, Gawen Lowrie,

and Nicholas Lucas, all Quakers, "to be used for
the benefit of his creditors." Prior to this, however,
he had sold a number of shares, and the trustees
sold many shares to different purchasers, who there-

by became proprietaries in common with them.
Fenwicke soon after made a similar assignment.
As these trustees were Quakers, the purchasers
were mostly members of that body. Two companies
were formed, one in Yorkshire, the other in London,
both intent on colonization in America, and in the
same year some four hundred persons came over, most
of them persons of considerable means. Daniel Coxe
was connected with the London Company, and one
of the largest shareholders ; subsequently he became
the owner of extensive tracts of land in old Hunter-

don County.

At that time persecution in England was driving
the Quakers to America as to a haven of religious tol-

t Now the Lamington Falls.

THE PROPRIETARY GOVERNMENT OP EAST JERSEY. 21

eration and social equality. Emigration commenced
in the spring of 1677, and on the 16th of June in that

year the ship " Kent" arrived from London with two
hundred and thirty passengers. This was the second

ship " to the Western parts." Next arrived the " "Wil-
ling Mind," John Newcomb commander, with sixty

or seventy more. Several settlements were started,
and West Jersey became, as early as the year 1680,
quite populous. Burlington was founded, and be-

came the principal town. There the land-office for
the whole province of West Jersey was located, and
there all deeds were recorded.

In 1681, Samuel Jennings, having received a com-
mission from Byllinge as deputy-governor, came to

West Jersey, called an assembly, and with them
agreed upon a constitution and form of government.
From this time on assemblies were held each year,

courts were established in several places, and "jus-
tice was administered in due course of law." Jen-

nings' successors in the executive department were
Thomas Olive, John Skeine, William Welsh, Dan-

iel Coxe, and Andrew Hamilton. The last-named
continued as Governor until the proprietary charter
was surrendered to the Crown.

In the years 1701 and 1702 there occurred many dis-
sensions and disturbances in both the east and west

provinces, but the proprietors, finally wearied of con-
tending with one another, and with the people, drew

up an instrument whereby they surrendered their

right df government to the crown,* which was ac-
cepted by Queen Anne, April 17, 1702. This was the

end oi proprietary government in New Jersey ; thence-
forward, until 1776, it was under royal rule.

The queen consolidated both Jerseys into one prov-
ince, and commissioned Lord Cornbury as Governor

of both New York and New Jersey. In this capacity
he acted from 1703 until 1708, when, giving heed to

* See Smith's " New Jersey," pp. 560-573, and " Grants and Conces-

sions," pp. 508-609, for some of the documents connected with the ne-
gotiations, and many others are in the New Jersey Colonial Documents.

The proprietaries who signed away the sovereignty of East Jersey were

Peter Sonmans, Joseph Ormston, Charles Omiston, Edward Antill,

George Willocks, Francis Hancock, Sir Thomas Lane, Paul Dominique,

Robert Mitchell, Joseph Brooksbank, Edward Richier, Michael Watts,

Clement Plumstead, Robert Burnet, Miles Forster, John Johnston, Mich-

ael Hawdon, John Barclay, David Lyell, Thomas Warne, Thomas Gor-
don, Thomas Barker, TJunnas Cooler, Gilbert Mollison, Richard Hasel, and

William Dockwra. Three of these — those in italics — were of the

twenty-four who nineteen years previous had received the grant from

the Duke of York. And it was said in 1759 that sixty-four years after

the grant to the twenty-four (1746) there was not a male descendant of

the whole number enjoying " a foot of land in East Jersey" excepting the
right of the Penns and two or three small plantations occupied by the

Hartshornes and Warnes, — a reflection which should " abate our ardor
in the pursuit of lands and wealth, and make us think ourselves, at best,
but tenants in common to the blessings which the earth produces and

co-heirs of the gifts of nature." — "A Pocket CommetUary of the first setUing

of New Jersey by the Europeans : and an account or fair detail of the origi-
nal Indian East Jersey grants, and other rights of the like tenor in East New

Jersey. Digested in order. New York, printed by Samuel Parker, 1759."
This little work, containing many interesting remarks respecting men

and things in New Jer8ey,is in the Philadelphia Library, — the only copy
ever seen or heard of by the writer. — East Jersey under the Proprietors,

WiUiamA. Whitehead, p. 220.

the grievous complaints made against him by the peo-
ple, the queen revoked his commission. He was suc-

ceeded by John, Lord Lovelace, but his death (which
occurred May 5, 1709) threw the government into the
hands of Lieutenant-Governor Ingoldsby. Governor

Hunter's administration commenced in 1710 ; in 1720
he resigned in favor of William Burnet. Afterwards
officiated John Montgomery, 1727 to 1731 ; William

Cosby, 1731 to 1736; John Anderson, also in 1736;
John Hamilton, 1736 to 1738. In the summer of the

last-named year a commission arrived to Lewis Mor-
ris as Governor of New Jersey, separate from New

York ; he served until his death, in 1746. He was
followed successively by President Hamilton, 1746;
John Reading, 1746 ; Jonathan Belcher, 1747 ; John
Reading, 1757; Francis Bernard, 1758; Thomas
Boone, 1760; Josiah Hardy, 1761; and William
Franklin, son of Benjamin Franklin, in 1763, — the
last royal Governor, he being deposed, arrested, and
sent a prisoner to Connecticut in 1776.

CHAPTER IV.

THE PBOPBIETABY GOVEKIfMEBrT Ol" EAST JEH8EY.

Eafit Jersey under the Proprietois, 1680 to 1702 — Robert Barclay and

Thomas Rudyard — Collision with the Province of New York — Gov-

ernors Barclay, Dudley, Hamilton, etc. — Opposition to Governor Basse

— Opposition to the Proprietary Government — The Crisis — Surrender
to the Crown, in 1702.

In the preceding chapter have been given in outline
the events occurring in the province under Governors
Carteret and the tyrannical Andros up to the time of
the division of New Jersey into an east and a west

division. We then traced more particularly the for-
tunes of the latter. In this chapter it is intended

briefly to portray the varying events in the history of
East Jersey under the proprietary government.
On the 16th of October, 1680, the Duke of York

relinquished all his pretensions to East Jersey in favor
of the grandson and heir of Sir George Carteret,t
soon after which Andros returned to England. Sir

George died in 1680, and by his will, dated Dec. 5,
1678, left his widow, Lady Elizabeth, executrix of his
estate and guardian of his grandson and heir, George,
a son of Sir Philip, and devised to Edward, Earl of

Sandwich, John, Earl of Bath, Hon. Bernard Gren-
ville, brother to the Earl of Bath, Sir Thomas Crewe,

Knight, Sir Robert Atkyns, Knight of the Bath, and
Edward Atkyns, one of the barons of the Exchequer,
and their heirs, among other lands, all his property in

East Jersey, in trust for the benefit of his creditors.
These trustees, failing to find a purchaser by private

application, offered it at public sale to the highest

bidder, William Penn with eleven associates, most of

whom were Quakers, and some already interested in

f Bill in Chancery, p. 8.

22 HUNTEKDON AND SOMEKSET COUNTIES, NEW JEESEY.

[the duke of YOEK — JAMES II.]

[SIE GEOEGfE CAETEEET.]

[sir JOHN BEEKLEY, PEOP'E.]

^, 'T<r/

[SIE EDMUND ANDEOS.]

[gov. p. caeteeet]

[eDVAED HYDE, LOED VISCOUTifT COESTBUET.]

-A.

[edavaed byllinge, peopeietoe.]

'^OmA

[gov. EOBEET BARCLAY.]

[THOMAS CODRINGTON, PROPRIETOR.]

l^^l-C.. o^x.
[lord KEILL CAMPBELL.]

[ROBERT VAUQUELLIN, PROPEIETOE.]

THE PROPRIETARY GOVERNMENT OF EAST JERSEY. 23

West Jersey, becoming the purchasers for three thou-
sand four hundred pounds* Their deeds of lease

and release were dated the 1st and 2d of February,
1681-82, and subsequently each of them sold one-half
of his respective right to a new associate, making in
all twenty-four proprietaries.f In the following year
the Duke of York confirmed this sale by issuing a new
grant to the proprietors, their names there appearing in
the following order : James, Earl of Perth, John Drum-
mond, Robert Barclay, David Barclay, Bobert Gor-

don, Arent Sonmans, William Penn, Robert West,
Thomas Rudyard, Samuel Oroom, Thomas Hart, Rich-

ard Mew, Ambrose Rigg, John Heywood, Hugh Harts-
home, Clement Plumstead, Thomas Cooper, Gawen
Lawrie, Edward Byllinge, James Brain, William Gib-

son, Thomas Barker, Robert Turner, and Thomas
Warne, those. in italics being eleven of the twelve
original purchasers; Thomas Wilcox, the twelfth,
having parted with his interest, Feb. 27, 1682, to
David Barclay.^

There was a strange mingling of professions, re-
ligions, and characters in these proprietaries, among

them being, as an English writer observes, "high-
prerogative men (especially those from Scotland),

dissenters, papists, and Quakers."^ The first twelve
purchasers, however, were mostly, if not all, Quakers,
and, as some of their associates were of the same re-

ligious faith, they had a controlling influence in the
body, which fact may explain why Robert Barclay, of
Urie, a Quaker and a personal friend of William
Penn, was selected to be Governor of the province.
It was a worthy choice, as he was a man of learning,
of religious zeal, and of exemplary character. || Such
was the esteem and confidence in which he was held

by his fellow-proprietaries that they subsequently
commissioned him as Governor for life ; nor was he
required to visit the province in person, but was
allowed to exercise his authority by deputy. For
this office he selected Thomas Rudyard, an eminent
lawyer of London and one of the proprietaries.

Soon after his arrival Rudyard selected as his coun-
selors Col. Lewis Morris, Capt. John Berry, Capt.

John Palmer, Capt. William Sandford, Lawrence
Andress, and Benjamin Price, before whom he was

sworn into oflEice (Dec. 20, 1682) as deputy-governor.

The previous " Concessions " were confirmed, and the
Assembly called by Rudyard, which held three ses-

sions during the year 1683 at Elizabethtown, " passed
several acts of importance tending to the well-being

* Grahame, ii., p. 289 ; New Jersey Laws, 1834-35, p. ITS. Copies of the
lease and release to tlie twelve are in the Secretary of State's office, Tren-

ton, presented by descendants of Clement Plumstead, one of the grantees.

f EaBt Jersey under the Proprietors, pp. 100-103.
X Ibid., p. 118. Gordon gives, as the additional twelve, thirteen names,

among them Sir George Mackenzie, Robert Burnet, Peter Sonmans,

Thomas C<)x, and William Dockwra, who were all subsequent pur-
chasers. Robert Turner he calls Gawen Turner, and Thomas Warne,

Thomas Naime^ — possibly clerical or typographical errors.

g Wynne's British Empire, i., p. 206.
I See Allibone's " Dictionary of Authors" for a full sketch of his life

and writings.

of the province." Among these were acts remodeling
the criminal and penal codes, etc., and "An Act di-

viding the province into four counties, and appointing
a high-sherifi' for each." The county of Bergen in- cluded all the settlements between the Hudson and
Hackensack Rivers, and extended to the northern
bounds of the province; Essex, all the country north
of the dividing-line between Woodbridge and Eliza-

bethtown and west of the Hackensack ; Middlesex, all
from the Woodbridge line on- the north to Cheese-
quake Harbor on the southeast, and back southwest
and northwest to the province bounds ; and Mon-

mouth comprised the residue. A point of variance
between the deputy-governor and Groom, the sur-

veyor-general, led to Barclay's supersedure by Gawen
Lawrie, a London merchant and a proprietary, who
was already deeply interested in West Jersey.

Although most of the proprietaries resided in Great
Britain, still emigration and transfers of proprietary
rights soon brought to East Jersey many persons who
were directly interested in the soil, — resident prop-

erty-holders,— who Aug. 1, 1684, established a " Board
of Proprietors," composed of " all the proprietaries
that might be from time to time in the province," and
was designed " to act with the deputy-governor in the
temporary approval of laws passed by the Assembly,

the settlement of all disputes with the planters," etc.
This board continued to have prominent control

within the province " of those concerns which were
connected with the proprietary titles to the govern-

ment and soil."1[Great pains was taken by the pro-
prietary government to avoid a collision with the

province of New York, whose Governor, Dongan, re-
frained from any open act of hostility until 1685,

when William Dyre was appointed collector of the
customs.

The Duke of York was now (1685), by the death of
Charles II., raised to the throne as James II., and,

notwithstanding he had thrice conveyed and con-
firmed to others all the rights, powers, and privileges

he had in New Jersey, he resolved to extend his royal

prerogative over it in order to increase his revenues.
The proprietaries in England were not silent under
this arbitrary action of the sovereign. In a petition

to the king in council they specified some of the en-
croachments of Dongan, in relation to the seizure of

vessels trading to New Jersey, as calculated to " over-
throw one of the most hopeful colonies in America."

In a remonstrance subsequently presented to the king

they reminded him that they had not received the
province as a gratuity, but had expended for it twelve
thousand pounds ; that under his own confirmation of
their title and assurance of protection they had sent
thither several hundreds of people from Scotland, but

as yet had received no returns ; and that, notwithstand-
ing all these guarantees, their rights had been violated

by the Governor of New York. They signified their

^ East Jersey under the Proprietors, p. 141.

24 HUNTERDON AND SOMERSET C0UNTEE3, NEW JER3EF.

willingness to submit to an imposition of the same
customs that were levied in New York, and among
other prayers requested that a customs officer might

be appointed at Perth Amboy.* The last request was
the only one granted, as it promised additional rev-

enue and did not conflict with the designs he then
had in view.

On the 6th of April, 1686, the Assembly met for
the first time at the new seat of government, Perth

Amboy. Lawrie was succeeded by Lord Neill Camp-
bell, in the same year. His council was composed of

Gawen Lawrie, Maj. John Berry, of Bergen, Isaac

Kingsland, of New Barbadoes, Capt. Andrew Hamil-
ton, of Amboy, Eichard Townley, of Elizabethtown,

Samuel Winder, of Cheesequakes, David Mudie and
John Johnston, of Amboy, and Thomas Codrington,
of Earitan. In 1687, Lord Campbell returned to
Scotland, leaving Andrew Hamilton as his substitute.

Under the operations of the writ of quo warranto, is-
sued in 1686 against the proprietors by the order of

King James, the king's pliant tool, Andros, commis-
sioned as Governor over all New England, proceeded

to extend his sway not only over that country, but
over New Jersey, and, finding the king immovable in

this determination, " the proprietaries of East Jersey
considered it advisable to abandon the hopeless con-

test for their previously-conceded privileges, and by

facilitating the king's design obtain his guarantee to
respect their right to the soil. They consequently

made a formal surrender of their patent on this con-

dition in April, 1688." The quo warranto process was
stayed so far as aifected East Jersey ; and, as the pro-

prietaries of West Jersey also entered into the ar-
rangement, a new commission was directed to Andros,

annexing both provinces to his government, together

with New York, — Governor Dongan being thus su-
perseded,— with Francis Nicholson as his lieutenant.

This made but little if any change in the government
of East Jersey, as Andros wisely continued all their
oificers in their places.

In August, 1689, Hamilton left for Europe, and the
people of East Jersey were left to the guardianship of
their county and town oificers from that time until

1692. " These, however, possessed ample powers to
meet all common emergencies, and without any pres-

sure from abroad, or attempted exercise of any dis-
puted prerogative within the province by the agents

of the proprietaries, the authority of these local mag-
istrates appears to have been respected and the peace

of the community preserved."! Bancroft asserts that
during this period East Jersey had no government
whatever ; but this is disputed by Whitehead and
others, whose opinions are supported by a reference to
the various charters and local regulations.

After the death of Governor Barclay, in 1690, the
proprietaries appointed John Latham, and, in 1691,

* East Jersey under the Proprietariee, pp. 141-146.
t Ibid., p. 184.

Col. Joseph Dudley, as Governor, but the people

" scrupled to obey both," although the reason is not

given. Perth Amboy, the new capital, had grown to

be an important village, and from thence the new set-

tlers spread westward, entering upon the unbroken

interior and establishing themselves on the banks of

the Earitan, soon becoming sufficiently numerous to

call for the erection of a new county ; hence Som-

erset was set off' from Middlesex in 1688, with a some-

what larger territory than it has at present.

In September, 1692, Andrew Hamilton, who had

been appointed Governor, arrived in Jersey, "and
was received in a manner that removed every impedi-

ment to the re-establishment of the proprietary gov-

ernment."! He appointed John Barclay receiver-

and surveyor-general, and Thomas Gordon resident

secretary. On the 14th of the month he selected as

his council Capt. Isaac Kingsland, 'Capt. Andrew Bowne, John Inians, of Earitan Eiver, David Mudie,|
James Dundas, John Eoyce, of Eoycefield, Samuel
Dennis, John Bishop, and Lewis Morris. September
28th a General Assembly convened at Perth Amboy,
at which the laws passed subsequent to 1682 were,

with a few exceptions, re-enacted and others amended.
An act was also passed authorizing a special tax of
four hundred pounds to lighten the burden of New
York in the war between England and France, the

frontier settlements being much exposed to expedi-
tions from Canada. This action must have been

prompted by a sense of duty, as East Jersey had no
danger to apprehend from the French, and certainly
at this time had no unusual regard for the interests
of New York. In 1696 similar projects for the relief
of New York found little favor. ||

From 1692 to 1696 a more quiet condition of affairs
prevailed than had existed for years, but dissensions

were not yet at an end. Considerable agitation pre-
vailed concerning the payment of quit-rents, but no

adjustment of the matter was arrived at. The first

judicial decision respecting land-titles was obtained
in 1695, the judgment being in favor of the party
claiming under the proprietary grants. This was ren-

dered of non-effect by the reversal of the king in
council on account of a technical informality in the

proceedings.
In 1697 the proprietaries in England appointed

Jeremiah Basse to succeed Governor Hamilton, and
much dissatisfaction was felt and expressed in both
Jerseys when it was found he had not received the

royal approbation, but only the support of the pro-
prietors. For that reason he postponed calling the

Assembly together, but rather sought to make friends
from among the opponents of that body. It was not
until Feb. 21, 1699, that he convened the Assembly.

Basse's first court was held in May, 1698, the record
of which bears this entry :

X Ibid., p. 188.
g Ricliai-d Hartshorne Biicceeded Mudie in 1695.
II 'Wliitehead ; East Jersey under tlie Proprietaries, p. 191.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 25

" Lewis Morris, Esq., came in open Court and demanded by what au-
thoritie they kept Court. The Court declared by y« Kings Authoritie.

He deuied it & being aslsed, "Who was disaatasiied besides himself, he said
One and all. The court commanding ye said Morris to be taken in cns-

todj', (X\ Kichard Townley, Andrew Hanipton, both of Elizabethtown,
& three or four more, cried one and all, and y said Lewis Morris said he

would fain see who durst lay hold on him — and when a Constable by

order of ye Court laid hold ou him, he, in y face of y Court, resisted."*

Soon after (1699) followed the passage of a bill by

the Assembly excluding from that body "any pro-
prietor or representative of one.'' This was the out-

come of the opposition of George Willocksf to a bill
before the Assembly, which was passed, and a writ
issued by the Governor for the election of a member
of Assembly in his stead. Thus were the proprietary

interests endangered. The unjust action and harass-
ing proceedings of New York in relation to the trade

of the province formed another source of trouble.
Governor Bellamont, of New York, tried to obstruct
the foreign trade of East Jersey, and even forbade the

printing in New York of proclamations which Gov-
ernor Basse was anxious to distribute, making known

the establishment of the ports of Perth Amboy and

Burlington. Bellamont also published a proclama-
tion, based upon an order he had obtained from the

-Crown, denying the right of the proprietors of East
and West Jersey to the privilege of ports. Governor
Basse resisted with much spirit. He put a cargo on

board the ship " Hester," lying at Perth Amboy, and
it was about to sail, when Bellamont sent down an
armed force, seized the vessel and brought her to the
city ; and, as Basse refused to have her cleared from

New York, she was condemned in the Court of Ad-
miralty. These diflBculties continued until 1700,

when Basse's claim for damages came before the

Court of King's Bench, resulting in an award to
Basse and the thorough establishment of the right of
East Jersey to the privileges of a port.

If Governor Basse met with opposition from the

people at first, he found it greatly increased as months

passed. Indeed, there were serious apprehensions of
an insurrection under the leadership of Willocks and
Morris. Nor were matters improved by the action of
the citizens of Perth Amboy in returning Lewis Morris
to the seat in the Assembly declared vacant by the
dismissal of Willocks. Although both were cited to

appear before the court at its October term, — which

citation they refused to obey, — and although both the

Council and Assembly became involved in this vex-

atious issue, it does not appear that they were tried,

for every month brought greater anarchy, until Basse's

government was openly defied. Aug. 19, 1699, Gover-

nor Hamilton was reinstated, notwithstanding Basse's
efforts to prevent it; but he did not arrive in the

province until December, prior to which time Basse

had sailed for England. Hamilton's course being one

of pacification,^ his authority was at first generally
submitted to ; but this was not to last long, for there

was still a numerous party who held a deep-rooted
aversion to the proprietary government, no matter by
whom represented. The majority of the Assembly
were of this class, and when Hamilton dissolved the
Assembly, May 31st, the day after it first convened,

" the validity of his commission was for the first time
openly called in question. Tumultuous and seditious

meetings were subsequently held, the justices ap-
pointed by him were assaulted while sitting in open

court by bodies of armed men, the sheriff's were at-
tacked and wounded when in the discharge of their

duties, and every exertion made to seduce those peace-
ably disposed from their allegiance to the government ;

so that this period became known in after-years as
'the Kevolution.' "J Of this critical time Whitehead

says,— " A crisis had evidently arrived in the affairs of the proyince which
the proprietors were not prepared to encounter successfully. As a body
they had become so numerous, so scattered, — some in England, some in
Scotland, and some in America, — and so divided in interests, that unan-

imity in council could scarcely be expected ; aud yet the inhabitants

were pui-suing such a system of measures as required the utmost wisdom
to project, with equal firmness and union to administer, such remedies
as could alone lead to the re-establishment of peace and regularity :
without these necessary qualities to control their opponents, but one

result could be anticipated."!]

Full soon came the end. The surrender of the

government by the proprietaries was perfected on
paper April 15, 1702, and, on the 25th of July, Queen
Anne selected Edward Hyde, Lord Viscount Corn-
bury, as Governor of the to-be-united provinces.

* East Jersey Eecords. For this contempt the court fined him fifty

pounds, and ordered him " to be committed to prison till paid."— Jfe»
Jersey Colonial DocumejUs.

-f He was agent for the proprietors to collect quit-rents aud arrearages,
and also a member of Assembly.

CHAPTER V.

HTJITTEKDOlir AND SOMEESET COTTlfTIES TS
THE KEVOLUTIOBT.

The Conflict Commences — Governor Franklin's Opposition — The Com-
mittee of Correspondence aud Inquiry— Meetings in Hunterdon and

Somerset — First Provincial Congress— Township Meetings— The Mili-
tia and "Minute-Men" — The "Committee of Safety" — Scarcity of

Arms and Ammunition — The Hunterdon and Somerset Troops ordered

to March — The Colony, of New Jersey transformed into an Indepen-
dent State — The Flying-Camp— Retreat of the American Army — The

Enemy's Advance through New Jersey — Capture of Gen. Lee — Crossing
the Delaware-^The Fights at Trenton and Assanpink — Battle of
Princeton — Washington at Pluckamin — Captain Leslie — The Army

goes into Winter Quarters at Morristown.

FROM THE BEGINNING OF THE STRUGGLE TO THE
BATTLE OF PRINCETON.

The stories of the part taken by the counties of

Hunterdon and Somerset in the war of the Eevolu-
tion and of what the people of these counties did

and suff"ered and sacrificed in the great struggle for

national independence, do not necessarily, nor in-

deed properly, include a detailed account of all the

long and bloody conflict between the colonies and the
mother-country, but only of such of its military and

t He wisely restored Morris to the Council.
3 Bill in Chancery ; East Jersey under the Proprietaries.

11 East Jei-sey under the Proprietaries, p. 213.

26
HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

civil eyents as occurred witkin or in the near vicinity
of the territory of the two counties, and of such parts
of the Revolutionary drama as, being enacted else-

where, were yet participated in by men of Hunterdon
and Somerset as prominent actors.

The causes which drove the American colonies into

the conflict which finally resulted in their separation
from Great Britain have been too frequently enumer-

ated and too fully set forth in general history to need
a recital here. These causes first began to operate
between the years 1760 and 1765, when measures
were proposed in the British Parliament looking to
the taxation of the American subjects of the English
king to raise a revenue for the support of the home
government. The general feeling of discontent
awakened among the colonists by the inauguration
of these measures was intensified by the subsequent

passage of the odious "Stamp Act," the imposition
of a duty on tea, and other similar schemes of taxa-

tion ; so that, when intelligence was received of the

passage of the " Boston Port Bill," on the 31st of
March, 1774, there arose an almost universal murmur
of indignant remonstrance against a policy which was
stigmatized as unendurable tyranny. The measure
last named had been directed especially against the
chief port of New England, but all the other colonies
were in sympathy with that of Massachusetts Bay
and made her cause their own, as well they might,
for it was clear to the understanding of all intelligent
persons that if such acts of oppression were submitted
to in Boston, they would ere long be enforced in all
the colonies, from New Hampshire to Georgia,

This conviction produced among the people a feel-
ing, not of indignation alone, but of alarm at the

dangerous invasion of their rights ; and, although as
yet there had been awakened no general sentiment of
disloyalty to King George, there were not a few among
the more clear-sighted of the colonists who even then
foresaw that they might, and probably would, be
finally driven to the dread alternative of armed resist-

ance. " Nothing could have been devised* by the wit of man more effective for the speedy education
and enlightenment of the people of the colonies than
these obnoxious measures. The colony fif New Jer-

sey broke out in a simultaneous blaze of indignation
from Sussex to Cape May, and immediate measures
were taken to organize the various counties into a
combination of the friends of liberty which should
secure promptitude and unity of action throughout
the province."

It was not the passage of the Port Bill, however
which first led the friends of liberty in this province to combine for mutual safety, for it is found that more
than seven weeks before the passage of that act and
three monthsf before the announcement had reached

* The language of Mr. Charles D. Deshler in a paper read by him before the New Bmnswick Historical Club at its fifth anniversary, Dec. IG 18Y6

J ?n,^ "71,°' *'" """'"^^ °^ ''"' ̂°''* ̂"^ ̂''^ '^'"'"■'"> i" Boston on the loth of May.

the shores of America, a general " Committee of Cor-
respondence and Inquiry" had been constituted here,

having for its object consultation with the most prom-
inent men in the New Jersey counties, and corre-

spondence with similar committees in other colonies.
The particulars of the formation of this committee, its
composition, and the duties with which it was charged
are shown by the following extract from the Minutes
of the House of Assembly of New Jersey, dated New

Brunswick, Tuesday, February 8, 1774, — viz. :
" The House resumed the consideration of the several Letters and

Resolutions of the other Houses of Assembly on the subject-matter of

the common Eights and Liberties of the Colonies ; and the House re-

solved itself into a Committee of the whole House upon Matters afore-

said ; and after some time spent therein, Mr. Speaker resumed the

Chair, and Mr. Crane, Chairman of the Committee (by order of the

House), reported the Kesolutiona of the Committee, ae follows, viz. :

" 1. BeBolved, That it is the opinion of this Committee that the House
should heartily accept of the InvitationJ to a mutual Correspondence and

Intercourse with our Sister-Colonies ; to which the House agreed Nemitie
CcndradicenU.

" 2. Resolved^ That it is the opinion of this committee that a Standing
Committee of Correspondence and Inquiry be appointed, to consist of the

following persons, to wit: James Kinsey, Stephen Crane, Hendrick

Fisher.g Samuel Tucker,|| John Wetherill, Bobert Friend Price, John

Hinchman, John Mehelmjl and Edward Taylor, Esquires, or any five of

them, whose business it shall be to obtain the most early and authentick
intelligence of all Acts and Resolutions of the Parliament of Great

Britain, or the Proceedings of Administration that may have any Rela-

tion to, or may affect the Liberties and Privileges .of His Majesty's Sub-
jects in the British Colonies in America, and to keep up and maintain a

Correspondence and Communication with our Sister-Colonies respecting

these important considerations ; and that they do occasionally lay their
Proceedings before the House ; to which the House agreed Nemine Con- tradicente,

" 3. Eesolved, That it is the opinion of this Committee that the said
Committee of Correspondence do write Letters to the several Speakers
of the Assemblies on the Continent of America, inclosing these Resolu-

tions, and requesting them to lay the same before their respective As-
semblies; and that they do return the Thanks of the House to the Bur-

gesses of Virginia for their early Attention to the Liberties of America;
to which the House agreed Nemine Contradieeniey

The Governor, William Franklin (son of Dr. Ben-
jamin Franklin, but, unlike his father, a man of

strong royalist proclivities), was opposed to the for-
mation of such a committee, and in a letter written

by him to the Earl of Dartmouth, on the 31st of May,
1774, expressed his opinion as follows :
"The Virginia Assembly some time ago appointed a Committee of

Correspondence, to correspond with all the other Assemblies on the. Con-
tinent, which example has been followed by every other House of Rep-

resentatives. I was in hopes that the Assembly of this Province would
not have gone into the measure ; for though they met on the loth of No-

vember, yet they avoided taking the matter into consideration, though
frequently urged by some of the members, until the Sth of February,
and then I believe they would not have gone into it but that the Assem-

bly of New York had just before resolved to appoint such a committee,
and they did not choose to appear singular."

On the 1st of June, the day next following the date
of Governor Franklin's letter, a meeting (probably
the first one) of the Committee of Correspondence
and Inquiry was held at New Brunswick, and a brief

X The " invitation" referred to was a proposition made by the House of
Burgesses of the colony of Virginia to the Assembly of New Jersey to
appoint from its members a Standing Committee of Correspondence for the objects referred to above.

I Of Somerset County.

li Of Hunterdon County.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

27

mentioa of it is found* in a letter written by one of
the members of the committee, under date of July 2,

1774, from which, the following is extracted, — viz. :

" I returned yesterday from New Brunswick, where six of our Com-
mittee met. We answered the Boston letters, informing them that we

look on New Jersey as eventually in the same predicament with Boston,

and that we will do everything which may be generally agreed on. We

have signed a request to the Governor to call the General Assemblyf to

meet at such time as His Excellency may think proper before the first of

August next. Our Committee is well disposed in the cause of American

freedom."

Of the nine members of this first Committee of

Correspondence for the colony of New Jersey, three

were furnished by Hunterdon and Somerset, — namely,
Samuel Tucter and John Mehelm of the former, and
Hendrick Fisher of the latter county.

The meeting of the committee at New Brunswick
was immediately followed by gatherings of the people

in nearly all of the counties in New Jersey. The ob-
ject of these meetings (which were convened at the

call of prominent and infl,uential citizens of the sev-
eral counties) was to perfect, as far as possible, a gen-
eral organization of citizens opposed to encroach-

ments on the rights of the colonies by the home

government, and especially to provide for the selec-
tion of persons to represent them in a general Con-

gress of Deputies from the several colonies, proposed

by the Burgesses of Virginia, to be held for the pur-
pose of forming a plan of union, and, in general, to

devise measures for the public welfare.
The first of this series of local meetings was held

by " the Freeholders and Inhabitants of Lower Free-
hold, in the county of Monmouth, in New Jersey, on

Monday, the 6th day of June, 1774, after due notice

given of the time, place, and occasion of this meet-
ing." The next meeting was in Essex County, held

at the court-house in Newark, on Saturday, June 11th.
This was followed by meetings held in Bergen County
on the 25th, and in Morris County on the 27th of the

same month. It is known that the people of Som-
erset County were convened in the same manner, at

about the same time, and for the same purposes, but

neither the exact date nor any minutes of the pro-

ceedings of the meeting have been found. The rec-
ord of the Hunterdon County meeting has been

preserved, and is as follows :
"The Freeholders and Inhabitants of Hunterdon County, in the

Province of New Jersey, convened by advei-tiaement at the house of

John Eingo, in Amwell, in said county, on Friday, the 8th July, 17Y4,

Samuel Tucker, Esq., in the chair, came into the following Kesolutions

without a dissenting voice, — viz. :
"1. We do most expressly declare, recognize, and acknowledge His

Majesty King George the Third to be the lawful and rightful King of

Great Britain and of all other his Dominions, and that it is the indis-

* Fide Minutes of the Provincial Congress and Council of Safety, 1775

-76, p. 4.

+ In a letter addressed by Governor Franklin to the Earl of Dartmouth

dated Burlington, June 18, 1774, he said, " I have likewise had an ap-

plication made to nie by some of the members of the House of Repre-

sentatives to call a meeting of the General Assembly in August next,

with which I have not nor shall not comply, as there is no public busi-

ness of the province which can make such a meeting necessary."

pensable duty of this Colony, under the enjoyment of our constitutional

privileges and immunities, aa being a part of His Majesty's Dominions,
always to bear faithful and true allegiance to His Majesty, and him to

defend to the utmost of our power against all attempts upon his person,
crown, and dignity.

" 2. That it is the undoubted hereditary right of an English subject to

give and grant what is absolutely his own, either by himself or his Bep-
resentatives ; and that the only lawful Representatives of the freemen of

this Colony are the persons they elect to serve aa members of the Genera]
Assembly thereof.

" 3. That any Act of Parliament for the apprehending and carrying of
persons into another Colony or to Great Britain to be tried for any crime

alleged to be committed within this Colony, or subjecting them to be

tried by Commissioners, or any Court constituted by Act of Parliament
or otherwise, within this Colony, in a summary way without a juiy of

this vicinage, is unconstitutional and subversive of the rights and liber-
ties of the free subjects of this Colony.

"4. That it is our indispensable duty, which we owe to our King, our

country', ourselves, and our posterity, by all lawful ways and means in
our power, to maintain, defend, and preserve our loyalty, rights, and

liberties, and to transmit them inviolate to the latest generations ; and

that it is our fixed, determined, and unalterable resolution faithfully to

discharge this our bounden duty.

" 5. That it is our unanimous opinion that it would conduce to the
restoration of the liberties of America should the Colonies enter into a

joint agreement not to purchase or use any articles of British manufac-
ture, nor any commodities imported from the East Indies, under such

restrictions bb may be agreed on by a general Congress of Delegates

from all the Colonies, hereafter to be appointed.

" 6. That aa the town of Boston is now suifering in the common cause

of American freedom, it is the opinion of this meeting that subscriptions

be hereafter opened in every town in this county, and the money sub-
scribed to be applied towards the relief of the suffering poor in said town

of Boston until they may be relieved by being restored to their just

rights and privileges.

" 7. That this county will appoint a Committee to meet the Committees
of the several counties of this Colony at such time and place as may be

agreed on in order to elect and appoint Delegates to represent this Col-

ony at the general Congress, whose resolutions we will most strictly ad-

here to and abide by. And we do hereby unanimously request the fol-

lowing gentlemen to accept of that trust, and do accordingly appoint
them our Committee for the purpose aforesaid, — viz., Samuel Tucker,-

John Mehelm, John Hart, Isaac Smith, Charles Coxe, Joachim Griggs,

Benjamin Brearly, Abraham Hunt, and John Bmley.

" As we apprehend New Brunswick is not so convenient to the mem-

bers of the lower counties.'and that all the counties will hardly have

sufficient time to appoint their Committees by the 21st of July, vrith

submission we would propose Princeton aa most central to be the place,

and Thursday, the 11th of August the time, of meeting of the several

Committees. "Thomas Shelton,

" Committee Clerk,"

Similar meetings for the choice of committees were

held in the other counties, and on Thursday, July 21,

1774, " a general meeting of the Committees of the

several counties in the Province of New Jersey" was

convened at New Brunswick, and continued its ses-

sions until the following Saturday. Seventy-two
members were in attendance. Stephen Crane, Esq.,

of Essex, was called to the chair, and Jonathan D.

Sergeant, of Somerset County, was chosen clerk. The

record J of the proceedings of the convention is as
follows :

" The Committees, taking into their serious consideration the danger-

ous and destructive nature of sundry Acts of the British Parlia
ment

with respect to the fundamental liberties of the American c
olonies, con-

ceive it their indispensable duty to bear their open testimony aga
inst

them, and to concur with the other colonies in prosecuting
 all legal

t Minutes of the Provincial Congress and Council of
 Safety, 1795-76,

p. 25.

28
liUNTEEDOxNT AND SOMEKSET COUNTIES, NEW JERSEY.

and necessary nieosures for obtaining their speedy repeal. Therefore

we unanimously agree in the following sentiments and resolutions;

"Itit. We think it necessary to declare that the inhabitants of this

Province (and we are confident the people of America in general) are,
and ever have been, firm and unshaken in their loyalty to His Majesty

King George the Third ; fast friends to the Revolutiou settlement; and

that they detest all thoughts of an independence of the Crown of Great

Britain. Accordingly we do, in the most sincere and solemn manner,

recognize and acknowledge His Majesty King George the Third to

be our lawful and rightful Sovereign, to whom, under his royal protec-

tion in our fundamental rights and privileges, we owe, and will ren-
der, all due faith and allegiance.

" 2d. We think ourselves warranted, from the principles of our excel-

lent Constitution, to affirm that the claim of the British Parliament (in

which we neither are nor can be represented) to make laws which shall

be binding on the King's American subjects 'in all cases whatsoever,'
and particularly for imposing taxes for the purpose of raising a revenue

in America, is unconstitutional and oppressive, and which we think our-
selves bound, in duty to ourselves and our posterity, by all constitutional

means in our power to oppose.

" 3d. We think the several late Acts of Parliament for shutting up

the port of Boston, invading the Charter rights of the Province of

Massachusetts Bay, and subjecting supposed offenders to be sent

for trial to other colonies, or to Great Britain, the sending over

an armed force to carry the same into effect, and thereby reducing many
thousands of innocent and loyal inhabitants to poverty and distress, are

not only subversive of the undoubted rights of His Majesty's American
subjects, but also repugnant to the common principles of humanity and

justice. These proceedings, so violent in themselves, and so truly alarm-

ing to the other colonies (many of which are equally exposed to Minis-
terial vengeance), render it the indispensable duty of all heartily to

unite in the most pi'oper measures to procure redress for their oppressed
countrymen, now suffering in the common cause ; and for the re-estab-

lishment of the constitutional rights of America on a solid and perma-
nent foundation.

"4th. To effect this important purpose, we conceive the most eligible
method is to appoint a General Congress of Coinmissiouers of the re-

spective Colonies, who shall be empowered mutually to pledge, each to

the rest, the publick honour and faith of their constituent Colonies,

firmly and inviolably to adhere to the determinations of the said Con-

gress.
■'5th. Resolved, That we do earnestly recommend a general non-im-

portation and non-consumption agreement to he entered into at such
time, and regulated in such manner, as to the Congress shall seem most
advisable.

'* 6th. Besolved, That it appears to us to be a duty incumbent on the
good people of this Province to afford some immediate relief to the many
suffering inhabitants of the town of Boston.

" Therefore the several county committees do now engage to set on
foot and promote collections without delay, either by subscriptions or

otherwise, throughout their respective Counties; and that they will

remit the moneys arising from the said subscriptions, or any other bene-
factions that may be volunta.rily made by the inhabitants, either to Bos-

ton, or into the hands of James Neilson, John Dennis, William Oake,
Abraham Hunt, Samuel Tucker, Dr. Isaac Smith, Grant Gibbon, Thomas

Sinnicks, and John Carey, whom we do hereby appoint a Committee for

forwarding the same to Boston, in such way and manner as they shall be
advised will best answer the benevolent purpose designed.

"7th. jKesoZued, That the grateful acknowledgments of this body are
due to the noble and worthy patrons of constitutional liberty in the

British Senate for their laudable efforts to avert the storm they behold

impending over a much injured Colony, and in support of the just rights

of the King's subjects in America.

"8th. Resolved, That James Kinsey, William Livingston, John De
Hart, Stephen Crane, and Richard Smith, Esquires, or such of them as
shall attend, be the Delegates to represent this Province in the General

Continental Congress to be held at the City of Pliiladelphia on or about

the first of September next, to meet, consult, and advise with the Depu-
ties from the other Colonies, aad to determine upon all such pnident and

laT\ful measures as may be judged most expedient for the Colonies im-

mediately and unitedly to adopt, in order to obtain relief for an oppressed
people and the redress of our general grievances.

" Signed by order,
" Jonathan D. Sergeant,

" Clerk:'

A new general Standing Committee of Corresi^ond-

ence and Inquiry was also appointed, consisting of

William Peartree Smith, John Chetwood, Isaac Og-

den, Joseph Borden, Robert Field, Isaac Pierson,

Isaac Smith,* Samuel Tucker,* Abraham Hunt,* and

Hendrick Fisher.f It is noticeable, in the proceed-

ings of this Convention, that, although they evinced

an unmistakable spirit of opposition and resistance to

the oppressive measures of the British Parliament

and ministry, they were profuse in expressions of un-

measured loyalty to the king, and resolutions of sim-
ilar import had been passed in all the preliminary

meetings in the several counties of this province.

The Congress of Delegates from the several prov-
inces assembled at Carpenters' Hall, in the city of

Philadelphia, on the 4th of September in the same

year, and organized on the following day, with Peyton

Randolph, of Virginia, as President, Among the
business transacted during the somewhat protracted
session which followed was the adoption of resolutions

prohibiting the importation, purchase, or use of goods

from Great Britain, Ireland, or any of the British de-
pendencies after Dec. 1, 1774, and also directing that

(unless the grievances of the American colonies should
in the mean time be redressed) all exportations hence
to Great Britain, Ireland, and the British West Indies

should cease on and after Sept. 10, 1775. An associa-
tion in accordance with the requirements of these

resolutions was then formed, and was signed by all
the members present. Article XI. of this Association
(adopted Oct. 20, 1774) provided:

" That a committee be chosen in every county, city, and town, by those
who are qualified to vote for Representatives in the Legislature, whose
business it shall be attentively to observe the conduct of all persons

touching this Association; and when it shall be made to appear to the

satisfaction of a majority of any such committee that any person within

the limits of their appointment has violated this Association, that such

majority do forthwith cause the truth of the case to be published, ... to

the end that all such foes to the rights of British America may be pub-

lickly known and universally contemned as the enemies of American

Liberty ; and thenceforth we respectively will break off all dealings with

him or her."
On the 11th of January, 1775, the New Jersey

members of the Continental Congress reported its
proceedings to the Assembly of their province, which
body unanimously signified its approval of the said
proceedings,! and resolved that the same delegates
should represent New Jersey in the next Congress, in
which they should propose and vote for every reason-

able and constitutional measure for a settlement of

the differences between the colonies and Great Britain,
and should again report the proceedings of the Con-

gress to the Assembly of the province.

A great majority of the people in all parts of the
province of New Jersey approved the objects of the
Association adopted by the Continental Congress, and

* Of Hunterdon County.

t Of Somerset County.

X "Such members as were Quakers excepting only to such parts as
seemed to wear an appearance or might have a tendency to force, as
inconsistent with their religious principles."— Gordon's Sistonj of New Jersey, p. 157.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 29

meetings numerously attended were keld in the diflfer-
ent countieSj and in many of the townships, for the
purpose of organizing to carry its measures into effect.
Some of the means proposed to be adopted to accom-

plish the objects desired are shown by the following
extracts from the minutes of several of these meet-

ings : " A General Meeting of the Inhabitants of the
To\\-nship of Woodbridge, in the County of Middlesex
in New Jersey," held on Saturday, Jan. 7, 1775, after
approving and adopting the Association entered into
and recommended by the Congress, and aft^r choosing
a Committee of Observation of twenty-one members,

"J?esoIred, unanijnouBly, That it is the desire of the people now met
that the said Committee do execute the trust reposed in them with firm-

ness and fidelity, and in every refii)ect follow the directions of the Asso-

ciation, a£ much as if it was a law of this Province ; and they be upon

oath for the conscientious discharge of their duty."

At a meeting held in Hanover township, Morris
County, Feb. 15, 1775, it was, by the Committee of
Observation, of which Matthias Burnet was chairman,
resolved unanimously, as follows :

"1st, That they will discourage all unlawful, tumultuous, and disor-
derly meetings of the people within their Districts, and upon all occa-

eioDB exert themselves to the utmost of their power, and oppose and

prevent any violence offered to the pereon or property of any one.

"2d. That they will take notice of all Horse Bacing, Coct-Fighting,
and every kind of Gaming whatsoever, and cause the offenders to be

prosecuted accordiug to law; and discourage every species of extrava-

gaut entertainments and amusements whatsoever, agreeable to the eighth
article of the Association of the Continental Congress.

"3d. That this Committee will, after the first day of March next,
esteem it a violation of the seventh article of the said Association if auy

peison or persons should kill any Sheep until it is four years old, or sell

any such Sheep to any person whom he or they may have cause to sus-

pect will kill them or carry them to market; and, further, that they will
esteem it a breach of said article if any inhabitant of this Township

should sell any Sheep of any kind whatsoever to anj- person dwelling

out of this County, or to any person w^ho they may have cause to suspect

■will carry them out of this County, without leave first obtained of this
Committee.

"4th. That we do recommend to the inhabitants of this Township the
caltivation, of Flax and Hemp, to the greatest extent that their lands
and circumstances will admit of.

"5th. That from seyeral Pamphlets and Publications printed by James

Eivington, of Kew York, Printer, we esteem him as an incendiary, em-
ployed by a wicked Ministry to disunite and divide us ; and therefore we

will not, for ourselves, have any connection ordealings with him. and do

recommend the same conduct towards him to every person of this Town-

ship; and we will discountenance any Post-Rider, Stage-Driver, or Car-
rier who shall bring his Pamphlets or Papers into this County.

"6th. That if any manufacturer of any article made for home con-

sumption, or any Vender of Goods or Merchandises, shall take advantage
of the necessities of his country by selling at an unusual price, such

perwm shall be considered an enemy to his country ; and do recommend
it to the inhabitants of this Township to remember that after the first

day of March next no East Indian Tea is to be used in any case whatso-
ever.

"7th. That we will in all cases whatsoever, and at all events, use our

utmost endeavours to comply with and enforce everj- article of the Arao-

ciation of the General Continental Congreffi."

These resolutions, being nearly identical in their

import with those passed by meetings of freeholders
and committees in nearly all the other counties, are

reproduced here at length as showing the remarkable

earnestness with which the people indorsed and prom-
ised "to comply with and enforce every article of the

Association." The condemnation of Eivington and

his publications, so strongly expressed in thest resolu-
tions, was enunciated still more forcibly in the proceed-

ings of many of the county meetings, by which he was
denounced as " a vile Ministerial hireling, employed
to disunite the colonies and calumniate all their

measures entered into for the public good" ; as an
enemy to his country and a person to be hated,
shunned, and discountenanced by all friends of
American liberty.

The records of the meetings held at this time, and
in reference to this matter, by the people and com-

mittee of Somerset have not been found, but it is cer-
tain that this county stood second to none in the

province of New Jersey in the patriotism of its in-
habitants or in the alacrity and earnestness with

which they adopted and enforced the measures recom-
mended by the Continental Congress in its Articles

of Association. In Hunterdon County committees
were promptly chosen and organized, and the report
of the joint action of these committees at their first

meeting is as follows :*
"At a meeting of the several Township Committees in the County of

Hunterdon and Province of New Jersey, held at John Ringo's, the 18th
day of January, 1775: Present, sixty members. John Hart, Esq., Chair-
man.

" The Committee, taking into consideration the Proceedings of the
late Congress, highly approve thereof, and the Association entered into,

do recommend, and will abide by, and thank the Delegates for their firm

and steady conduct.

" Tlie Committee then taking into their consideration the method of
choosing Delegates for this Province to attend at Philadelphia the 10th

day of May next, or sooner if necessary, in Continental Congress, agreed

to adopt the measure pursued by the several County Committees of this

Province the 21st of July last, and do recommend that the several County

Committees meet at Trenton on Wednesday, the 29th of March next, un-
less some other time and place should he agreed on by a majority of the

Counties in this Province, to choose Delegates for the purpose aforesaid;

and we do hereby appoint Samuel Tucker, John Mehelm, John Hart,

Daniel Hunt, Jasper Smith, Charles Coxe, Kichard Stevens, Samuel John-

son, Esquires, Messrs. Thomas Jones and Thomas Stout, a County Com-
mittee for the purpose aforesaid, who, or auy three of them, are also

appointed a Committee of Correspondence, and a majority of the whole
Committee to have power to call Committees of the several townships

together, at such times and places as they may judge necessary.

" This Committee to continue till the Proceedings of the next Conti-

nental Congress be published, or a new Committee chosen.
"SA31UEL COEWISE,

" Clerky

On the morning of "Wednesday, the 19th of April,
1775, a detachment of British regular troops that had
been sent out from Boston to the town of Concord

met and fired upon a body of armed but unorganized
and undisciplined farmers and mechanics who had
collected at Lexington Common. The volley of the

regulars told with an effect fatal to some of the pro-
vincials, and this was the first blood shed in the war

of the Revolution. It has been called the battle of

Lexington. Before the crack of the yeomen's rifles
had ceased to sound along the road from Lexington
to Boston, the Committee of Safety of the town of
Watertown had sent out express-riders to carry the
news south and west. The dispatch destined for New J

* 3Iinute8 of the ProTincial Congress and Council of Safen-, 17

pp. 49, 50.

-76,

30 HUNTERDON AND SOMEESET COUNTIES, NEW JERSEY.

York and Philadelphia passed on through Worcester,
Norwich, New London, Lyme, Saybrook, Guildford,
Brandford, New Haven, and Fairfield (being succes-

sively forwarded by relays by the committees of these
places), and reached the chamber of the New York

committee at 4 o'clock p.m. on Sunday, the 23d of
April. From New York* the dispatch was forwarded
with all haste to New Brunswick and Princeton, from
which places the momentous tidings spread like wild-

fire up the valley of the Earitan and across the Sour-
land hills into Somerset and Hunterdon Counties,
while the messengers with the committee's dispatch
sped on to Trenton and Philadelphia.
Upon the receipt of the alarming news from Lex-

ington the Committee of Correspondence for the
province was summoned by its chairman, Hendrick
Fisher, of Somerset County, to convene for delibera-

tion and to take such action as might seem necessary.
The committee accordingly met, and the following
is the record! of its proceedings on that occasion,— viz. .

" At a moeting of tha New Jersey Provincial Committee of Corre-
epondence (appointed by the Provincial Congress) at the City of New
Brunswick, on Tuesday, the second day of May, Anno Domini 1776,
agreeable to summons of Hendrick Fisher, Esq., Chairman.

"Present, Hendrick Fisher, Samuel Tucker, Joseph Borden, Joseph Eiggs, Isaac Pearson, John Ohetwood, Lewis Ogden, Isaac Ogden, Abra-
ham Hunt, and Elias Boudinot, Esquires.

" The Committee, having seriously taken into consideration as well the
present alarming and very extraordinaiT conduct of the British Ministry,
for carrying into execution sundry Acts of Parliament for the express
purpose of raising a revenne in America, and other unconstitutional meas-

ures therein mentioned; and also the several acts of hostility tliat they
have actually commenced for this pm-pose by the Kegular Forces under
General Gage against our brethren of the Colony of Massachusetts Bay
in New England, and not knowing how soon this Province may be in a
state of confusion and disorder if there are not some effectnal measures
speedily taken to prevent the same; this Committee are unanimously of
opinion, and do hereby advise and direct, that the Chairman do immedi-

ately call a Provincial Congress to meet at Trenton on Tuesday the
twenty-third day of this instant, in order to consider and determine such
matters as may then and there come before them ; .and the several Coun-

ties are hereby desired to nominate and appoint their respective Deputies
for the same, as speedily as may be, with full and ample powers for such
purposes as may be thought necessary for the peculiar exigencies of this Province.

" The Committee do also direct their Chairman to forward true copies of the above minute to the several County Committees of this Province without delay. "Hendrick Fisher,
" Chairmany

In accordance with this call of the committee, del-

* At New York the dispatch was thus indorsed by the committee-
Reel the within Account by express, and forwarded by express to New Brunswick, with Directions to stop at Elizabeth Town and acquaint the committee there with the following Particulars. By order of the Com-

mittee Isaac Low, Chairman. The committee at New Brunswick are requested to forward this to Phila." The other indorsements made on the dispatch m its passage through New Jersey were as follows: "New
Brunswick, Ap. 24,1776, 2 o'clock in the morning, rec- the above expres, and forwarded to Princeton, Wm, Oake, Jas. Neilson, A.. Dunhams
Com. ;" Princeton, Monday, Ap. 24, 6 o'clock, and fo™. to TrenZ;
24 9 T "'«™- '''"'°' °""'- "^"^»™" ■■ " ̂-■"™. Monday, Ap 24 9 0 clock in the morning, reed the above per express, and forwarded
clr^ *" *' ̂"""^"^^ °^ Philadelphia, Sam. Tucker. Isaac Smith!

76!p''lor' °^ "" ̂'''"'°™' '^'"'^"""' ""^ Committee of Safety. 1775-

egates from the several counties of the province as-
sembled on Tuesday, the 23d of May, at Trenton,

where, on the following day, they organized as " The
Provincial Congress of New Jersey" by electing
Hendrick Fisher president, Jonathan D. Sergeant
secretary, and William Paterson and Frederick Fre-
linghuysen assistant secretaries. Samuel Tucker was

afterwards elected vice-president. It thus appears
that all the principal officers of this first Provincial
Congress were residents of Somerset County, except-

ing the vice-president, who was of Hunterdon.
The number of delegates in attendance was eighty-

seven. Those representing Hunterdon County were
Samuel Tucker, John Mehelm, John Hart, John
Stout, Jasper Smith, Thomas Lowry, Charles Stewart,
Daniel Hunt, Ealph Hart, Jacob Jennings, Eichard
Stevens, John Stevens, Jr., Thomas Stout, Thomas
Jones, and John Basset. The delegates attending
from Somerset were Hendrick Fisher, John Eoy,
Peter Schenck, Abraham Van Nest, Enos Kelsey,
Jonathan D. Sergeant, Frederick Frelinghuysen, and
William Paterson. Another delegate who had been
electedj for Somerset, Nathaniel Airs (or Ayers), did
not attend. Four of the deputies from Hunterdon
and Somerset^-viz., Messrs. Tucker and Mehelm of
the former county, and Fisher and Eoy of the latter
—were also members of the Colonial Assembly of
New Jersey for 1776.
The Provincial Congress remained in session at

t The record of the meeting at which the Somerset County delegates were elected is as follows :

"Pursuant to notice given by the Chairman of the Committee of Cor-
respondence for the County of Somerset in New Jersey, the Freeholders

of the County met at the Court-House the 11th day of May, 1775, Hend-
rick Fisher, Esq., chosen chairm.an, Frederick Frelinghuysen clerk.

" 1. Besohed, That the several steps taken by the British Ministry to enslave the American Colonies, and especially the late alarming hostili-
ties commenced by the Troops under General Gage, against the inhabi-

tants of Massachusetts Bay loudly call on the people of this Province to
determine what part they will act in this situation of affairs; and that
we therefore readily consent to elect Deputies for a Provincial Concrress
to meet at Trenton, on Tuesday, the 23d inst.. agreeable to the advice
and direction of the Provincial Committee of Correspondence.

" 2. Resolved, That the number of Deputies shall be nine, and that thev sh.all be chosen by ballot.

" Adjourned for an hour.
" Four o'clock the people re-assembled.

" Hendrick Fisher, John Boy. Esquires. Mr. Frederick Frelinghuysen Mr Enos Kelsey. Peter Schenck, Jonathan D. Sergeant, Nathaniel Airs, William Paterson, and Abraham Van Nest, Esquires, are appointed Dep-
uties for this County, who, or any iive of them, are hereby empowered

to meet the Deputies from the other Counties in Provincial Congress at Trenton on Tuesday, the 23d instant, and to agree to all such measures
as shall be judged necessary for the preservation of our constitutional lights and privileges.

" Resolved, That the Deputies for this County be instructed, and they are hereby instructed, to join with the deputies from the other Counties
m forming such plan for the Militia of this Province as to them shaU seem proper ; and we heartily agree to arm and support such a number 01 men as they shall order to be raised in this County
" Bemlved, That this County will pay the expenses of their Deputies

who shall attend the Congress.

"BcsoUed, That Messrs. Tobias Van Norden. and Daniel Blackford he

"By Order """' "' Observation for the Township of Bridgewater. " FeeDEEIOK FaELINGHlTSEN.
" Clerk."

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

31

Trenton eleven days. The most important business

of the session was consummated on the day of ad-

journment in the adoption of '* a plan for regulating
the Militia of this Colony" and the passage of " an
ordinance for raising a sum of money for the purpose

therein mentioned," — ^that is to say, for the purpose
of organizing and arming the militia troops and pre-

paring them for active service when necessary. The
preamble and first three sections of the militia bill
then passed were as follows :

"The Congress, taking into consideration the cruel and arbitrary
measures adopted and pursued by the British Parliament and present

ministry for the purpose of subjugating the American Colonies to the

most abject servitude, and being apprehensive that all pacific measures

for the redress of our grieTances will prove ineffectual, do think it highly

necessary that the inhabitants of this Province be forthwith properly

armed and disciplined for defending the cause of American freedom. And

further considering that, to answer this desirable end, it is requisite that

such persons be intrusted with the command of the Militia as can be

confided in by the people, and are truly zealous in support of our just

rights and privileges, do recommend and advise that the good people of

this Province henceforward strictly observe the following rules and regu-
lations, until this Congress shall make further order therein :

" 1st. That one or more companies, as the case may require, be imme-

diately formed in each To'miship or Corporation, and, to this end, that
the several Committees in this Province do, as soon as may be, acquaint

themselves with the number of male inhabitants in their respective dis-

tricts, from the age of sixteen to filty, who are capable of bearing arms ;

and thereupon form them into companies, consisting as near as may be of

eighty men each ; which companies so formed shall, each by itself, as-

semble and choose, by plurality of voices, four persons among them-

selves, of sufficient substance and capacity for its officei-s,— namely, one
captain, two lieutenants, and an ensign.

" 2d. That the officers so chosen appoint for their respective compa-

nies fit persons to be sergeants, corporals, and drummers.

" 3d. That as soon as the companies are so formed the officers of such a

number of companies as shall by them be judged proper to form a regi-
ment do assemble and choose one colonel, one lieutenant-colonel, a

major, and an adjutant for each regiment."

The remaining five sections were devoted to the
minor details of the plan of militia organization.

The closing paragraph is as follows : " The Congress,
taking into consideration the spirited exertions of
the counties of Morris, Sussex, and Somerset in the

raising of minute-men, do approve of, and thank
them for, their zeal in the common cause, and will
take the same into further consideration at their next

meeting" ; showing that bodies of minute-men had

already been raised in the counties named. A minute-
men organization was also formed in Hunterdon at
about the same time.

The following resolutions of a meeting in Hills-
borough township show the form in which action was

taken in enrolling the militia in Somerset County.

They are interesting as being the only memoranda

referring to this early period of the action of the

people in defense of their liberties. The original was

found accidentally among some old papers on a book-
stand in New York.

" At a meeting of the principal Freeholders, and Officers of Militia, of

the Township of Hillsborough, County of Somerset and Province of New

Jersey, held this 3d of May, 1775, at the house of Garret Garretson, it was

agreed as follows, — viz. :

"1st. That the Companies of Militia this day assembled here do choose

officers for their respective Companies.

"2d. That the officers so devised shall choose officers for a Company of

Minute-Men, who are to beat up for volunteers to raise said Company, to

consist of 60 men, who are to be exercised twice per week, and to bo

ready at a minute's warning to march in defense of the liberty of our country.

" 3d. That the men so voluntarily enlisting in said Company shall
receive one shilling and sixpence for every part of a day they are em-

ployed in being exercised by any of their officers, and the officers in pro-

portion.
" 4th. That in case said Company shall march in defense of their coun-

try, the Captain to receive six shillings, the 1st Lieut, five shillings, the

2d Lieut, four shillings, and each of the inferior officers, three shillings,

all Proc, per day j with provisions and ammunition, and to those who

are able, Arms ; all the above money to be raised by tax on the inhabi-
tants of said Township, in the same manner the Provincial Taxes are

raised.

"5th, In pursuance of the first article of the above agreement, the
Companies here assembled choose the following gentlemen their officers,

—viz. :

" For the BiUshorough Company. — John Ten Eyck, Capt. ; Peter D.
Yroom, Lieut. ; Jacobus Quick, 2d Lieut.

" For the Millstone Covipany. — Hendrick Probasco, Capt. ; John Smock^
1st Lieut.; Casparus Van Nostrand, 2d Lieut.

" For the Shannick Company. — William Yer Bryck, Capt. ; Eoelif Peter-
son, 1st Lieut. ; Cornelius Peterson, 2d Lieut.

" For Uie Company of Grenadiers. — Cornelius Lott, Capt. ; John Bennet,
Lieut. ; ComeUus Van Derveer, 2d Lieut. ; Garret Garrison, 3d Lieut.

" 6th. The above officers proceeded, according to the authority given
them in the second article, to the choice of officers for the Company of

Minute-Men, when the following men were unanimously chosen : For

Capt., Cornelius Lott; for 1st Lieut., John Nevius ; for 2d Lieut., Garret

K. Garrison.

"7th. The officers of the Militia and the Committee of Observation are

desired to meet together and appoint a Committee to provide the above

Company with Arms and Ammunition.

" May 16, 1775.— The Officers of the Militia and the Committee of Ob-
servation, having met, unanimously chose Hendrick Van Middlesworth,

Conrad Ten Eyck, and Dirck Low, to provide ammunition for said Com-

pany, and arms for those that'are not able to buy for themselves, and the
aforesaid gentlemen are desired to take £40 Proc in money on the credit

of the Township, to buy 140 pounds powder, 420 pounds lead, and 210
flints; and if the said Company should be called to march in defense of

their country, if not provided for, then the aforesaid Hendrick Van Mid-
dlesworth, Conrad Ten Eyck, and Dirck Low are to find provisions on

the credit of the township as above said.

" It is further agreed that the above agreement shall be subject to such
alterations and additions as the Provincial Congress shall think proper.

"By order of the Assembly.
"John Baptist Dttmont, Chairman,

"Peter D. Vboom, Clerh."

We give a list of the members of Capt. P. D.

Vroom's company, enrolled after the above action ; it

is evidently not complete, but it contains all now re-
coverable: Jacobus Amerman, Albert Amerman,

John Amerman, Thomas Auten, John Brokaw (lieu-

tenant, killed*), Abraham Brokaw, Peter Brokaw

(corporal), George Brokaw, Jacobus Bergen (cor-

poral), Jacob Cook, Jacob W. Cook, Jacobus Cor-

show, Bergun Coevert (fifer), Thomas Coevert (cor-
poral), Peter Ditmas, Nicholas Dubois, Peter J-

Dumont, Thomas Dwere, Jacobus Dubois, Minne

Dubois (sergeant), William Griggs, Augustus Harts-
hough, Harmon A, Hoagland, Lucas Hoagland, Peter

Hoagland, Dirck Huff, Abram Low, Peter Leyster,

Hugh McAllum, Hendrick Post (sergeant), Peter

Perlee, Thomas Skillman, Joakim Quick (ensign),

Peter Quick (sergeant), Abram Stryker, Jonathan

Spader, Albert Stothoff, Benjamin Taylor (sergeant),

Willett Taylor, Abraham Taylor, Abraham Van Ars-

* Battle of Germantown, Oct. 4, 1775.

32
HUNTERDON AND SOBIEESET COUNTIES, NEW JERSEY.

dalen (sergeant), John Van Arsdale, Garrett Van Ars-
dale, John Van Dyck, William Van Dyck, Andrew
Van Middlesworth (sergeant), Tunis Van Middles-
worth, Jacobus Van Nuyse, Coert Van Waggoner,
Jacobus Voorhees, Rynier Veghte (lieutenant, Sec-

ond Battalion; captain ditto), Peter Voorhees, Peter
Vroom, Jacob Winter (corporal), Peter Winter, Coert
Van Voorhees.

"At a meeting of the Committee of the Township of HillBboroiigh
held at the house of Garret Garretson, the 3d day of July, 1775, it was

unanimously agreed that the boundaries of the Company called Millstone

Company are as follows, — viz: Beginning at the mouth of Millstone
River, thence along the said river to the house of Geretie Cornetry, then

along her. westward bound to and still continuing westwardly to the

house of Court Van Vorehase, then westwardly to a small brook, and

thence down the said brook to the Amwell Road, then westwardly along

the said road till it comes to the 2 rod road that leads to Millstone road,

continuing along said road, thence along Millstone Road to Earitan

Bridge, thence along the Raritan River to the place of beginning.
"Peter B. Vroom."

The "ordinance," also passed on the last day of the
session, and having for its object the raising of funds,
principally for the purpose of carrying out the pro-

visions of the militia bill, recited and declared that :

" Whereas, It has become absolutely necessary, in the present dangerous
and extraordinary state of public atfairs, in which the usual resources

of government appear to be insulficient for the safety of the people, and

in which the good people of this Province hiive therefore thought proper

to choose Deputies in this present Congress, that a fund be provided for

the use of the Province : We the said Deputies being persuaded that every

inhabitant is willing and desirous to contribute his proportion of money

for 80 important a purpose, do, pursuant to the .powers intrusted to us by

the people, resolve and direct that the sum of Ten Thousand Pounds,
Proclamation Money, be immediately apportioned and raised for the use

aforesaid ; the same to be apportioned laid out and disposed of in such

manner as hereinafter is directed."

The amounts to be raised under this ordinance by
the several counties of the province were apportioned
to them as follows : Bergen, £664 8s. Od. ; Burlington,
£1071 13s. 4d. ; Cape May, £166 18s. Od. ; Cumber-

land, £885 6s. 8d. ; Essex, £742 18s. Od. ; Gloucester,
£763 2s. 8d. ; Hunterdon, £1363 16s. M. ; Middlesex,

£872 6s. 8d. ; Monmouth, £1069 2s. 8d. ■ Morris, £723
8s. Od. ; Salem, £679 12s. Od. ; Somerset, £904 2s. Od. ;
Sussex, £593 5s. 4d.

Other sections of the ordinance pointed out the
manner of assessing and collecting the tax, and pro-

vided that when the amount collected in a county
should be received by the county collector, he should

pay the same over to the county committee, " to be
disposed of by them in such manner as they in their

discretion shall think most proper" to meet expenses
arising from the exigencies of the times. After the
adoption of these measures for the public safety it
was by the Congress

" Ordered, That Mr. Fisher, Mr. Tucker, Mr. Daniel Hunt, Mr. Fre-
linghuysen, Mr. I. Pearson, Mr. Dunham, Mr. Schureman, Mr. John Hart,

Mr. Borden, Mr. Deare, Mr. Baldwin, Mr. Schenck, Mr. Ralph Hart, and
Mr. Heard, or any three of them, in conjunction with the President or

Vice-President, be a Committee of Correspondence, with power to con-
Tene this Congress."

Of the fourteen members composing this committee,
seven were of the counties of Hunterdon and Somer-

set,—viz., Messrs. Fisher, Tucker, Hunt, Freling-

huysen, Schenck, and the two Harts. Immediately

after the appointment of the Committee of Corres-
pondence the Congress adjourned, June 3, 1775.

It is a rather remarkable fact in the history of this

Provincial Congress of New Jersey that, although one
of its first acts was to declare that its members had

" assembled with the profoundest veneration for the
person and family of His Sacred Majesty George III.,

firmly professing all due allegiance to his rightful

authority and government,"* the close of its first ses-
sion was marked by the adoption of the most vigorous

measures in preparation for armed resistance to that
sovereign's authority.

Two weeks from the day on which the Congress of
New Jersey closed its session at Trenton, a force of
British regulars moved from Boston to Charlestown,
and marched in splendid order and perfect confidence
up the acclivity of Bunker Hill to attack the slight
defenses of the patriot force that stood waiting for
them in silence upon the summit. Twice were the
scarlet lines hurled back in disorder down the slope,,

but as often did they re-form and return to the assault.
Their third charge was successful ; the provincial

forces, undismayed, but with empty muskets and car-
tridge-boxes, were at last forced from their position,,

and the soldiers of the king carried and held the
blood-soaked crest. This event — the battle of Bunker

Hill — is as well known and conspicuous in history as
that of Marathon or Waterloo, and it was more im-

portant in its results than either. Just before its
occurrence Gen. George Washington had been ap-

pointed! by the Continental CongressJ commander-
in-chief of the forces of the United Colonies, and
immediately afterwards he assumed command of the

army at Cambridge and disposed his thin lines to-
encircle the British forces in the town of Boston.

In less than a week after the memorable battle in

Charlestown, the startling news had been received in.
Philadelphia, and was known in every township of
New Jersey. In this alarming state of affairs the
general Committee of Correspondence of the Province,
exercising the powers intrusted to them, called a
second session of the Provincial Congress, which
body accordingly convened at Trenton on the 5th of
August following. Eighty-three members were in
attendance. Those of Somerset County were the
same as at the previous session, except that Nathaniel
Eyers,^ who had been elected with the other delegates
at the county-meeting of the 11th of May, was now
present, in place of John Roy, who had attended th©
first session. The Hunterdon County deputies were

« Minutes of the Provincial Congi-ess and Council of Safety, 1775-76

p. 171.
'

t June 15, 1775.
J The Continental Congress had convened in Philadelphia on the 10th

of May, 1775.

§ Elsewhere found spelled Aii-s and AyeiB.

HUNTERDON AND SOMEESET COUNTIES IN THE EEVOLUTION. 33

the same as at the May session, except that Abraham
Bonnell and Joseph Beavers were present in place of
Jacob Jennings and John Basset.

The Congress at this session adopted a number of

measures for promoting the public safety, the princi-
pal of which were a resolution to provide for the col-

lection of the ten thousand pounds tax ordered at the

May and June session, and a resolution " for further
regulating the Militia, etc.," the first named being the
first business that was attended to after the opening
of the session. It appears that many obstacles had
been encountered in the collection of the tax, and
that in a great number of instances payment had
been avoided or refused. The Congress therefore

(Aug. 5, 1775) resolved :*
" 1. That the several persons appointed in pursuance of tlie ordinance

of this Congress in their last session to collect the quotas of the several

ToTvnships, do pay the money by them collected to the County Collector

on or before the tenth day of September next ; and if any persons within

tlieir respective districts shall have refused payment, that in such case

they do make and deliver in a list of names of the delinquents to their

several Committees, together with their receipts and vouchee for the

money which they shall have paid to the aforesaid County Collectors.

" 2. Resolved, That the several Committees do furnish the Provincial
Congress at their next session with the names of all such persons within

their districts as shall have refused to sign the Association recommended

in the last Congress, or one of a similaj' nature, and of all such as shall
have refused to pay their respective appointments.

" 3. Resolved, That the respective Committees in this Colony do return
to the Provincial Congress at their next session copies of the several

Associations signed in their districts, agreeable to the former order of

this Congress, together with the names of those who have signed the
same.

*' 4. Resolved, That the Assessoi-s and Collectors appointed to apportion
and collect the said money do receive such reward for their labor and

trouble therein as the Assessors and Collectors are by law entitled to

for assessing and collecting the provincial taxes.

"5. Resolved, That in case any part of the snro of ten thousand
Pounds, by the said ordinance directed to be raised, shall from the event

of public affairs he found to be nnnecessary for the purposes thereby in-

tended ; in such case the surplus be paid by the several Connty Commit-
tees into the hands of the County Collectors appointed by act of As-

sembly, to be by them applied towards discharging the quotas of such
Counties in the public taxes of the Province.

" 6. Resolved, That the several Committees to whom the disposal of the
said money was, by the ordinance of the last session, intrusted, do

account to the Provincial Congress for their several disbursements, and

the uses to which they may have been applied."

In adopting "the plan for further regulating the
Militia, etc.," the Congress

" Resohed, 1. That the several County or {where there is no County)

the Township Committees do transmit the names of all the Militia Offi-
cers chosen within their respective Districts to the Provincial Congress,

or to the Committee of Safety, to he by them commissioned, agreeable
to the directions of the Continental Congress.

'■ Resolved, 2. That all officers above the rank of a Captain, not already

chosen or appointed, pursuant to an ordinance of this Congress made at

their last session, be appointed by the Congress or, during their recess,

by the Committee of Safety.

" Resolved, 3. That where the inhabitants of different Townships have

been embodied into one Company, Battalion, or Regiment, before the

20th day of June last, it is not the intention of this Congress that they

should be dissolved, provided they govern themselves according to the

rules and directions of the same."

Ten resolutions succeeding these above quoted di-

rected the organization of the militia of the province

* Vide Minutes Provincial_Congress and Council of Safety, 1776-76, p.
184.

into regiments and battalions, and the number of
each of these organizations to be appointed to the

several counties; established the order of their prece-
dence ; prescribed the manner in which they were to

be raised, armed, and governed ; provided for the col-
lection of fines from " all effective men between the

ages of sixteen and fifty who shall refuse to enroll

themselves and bear arms," or who, being enrolled,,
should absent themselves from the muster, and di-

rected how such fines should be applied. The troops
directed to be raised and organized were to be equal

to about twenty-six regiments, apportioned to the dif-
ferent counties as follows : The militia of Bergen

County to compose one regiment ; of Essex, two regi-
ments or four battalions; of Middlesex, two regi-

ments ; of Monmouth, three regiments ; of Morris and
Sussex, each two regiments and one battalion; of
Burlington, two regiments and a company of rangers ;

of Gloucester, three battalions ; of Salem, one regi-
ment ; of Cumberland, two battalions ; of Cape May,

one battalion ; of Somerset, two regiments ; and of
Hunterdon, four regiments. And it was provided

"that the precedency of rank in the militia shall
take place in the following order: 1. Essex; 2. Sa-

lem ; 3. Gloucester ; 4. Morris ; 5. Sussex ; 6. Cape
May; 7. Monmouth; 8. Somerset; 9. Bergen; 10.
Cumberland; 11. Middlesex; 12. Hunterdon; 13.
Burlington; and that, when there may be more than
one regiment or battalion in a county, the precedency

shall be determined by the county committee, accord-

ing to their former seniority."
Besides providing for the organization and arming

of the militia, as above mentioned, the Congress re-
solved :

" That for the puriwse of effectually carrying into execution the

recommendation of the Continental Congress respecting the appoint-

ment of minute-men, four thousaud able-bodied effective men be en-
listed and enrolled in the several counties in this Province, under offi-

cers to be appointed and commissioned by this Congress or Committee of

Safety, who shall hold themselves in constant readiness, on the shortest

notice, to march to any place where their assistance maybe required for

the defense of this or any neighboring colony."

These " minute-men" were to be enlisted for a term
of four months, at the end of which time they were

to be " relieved, unless upon actual service." They

were given precedence of rank over the common mi-
litia of the province, and whenever called into actual

service were " to receive the like pay as the Continen-

tal Army, and be furnished with camp-equipage and

provisions ; and also be provided for, if wounded and

disabled in the service of their country." Their offi-

cers were to be nominated by the several county com-

mittees, or (in counties having no general committee)

by the township committees jointly, "with assurance that as soon as their companies are completed, they

shall receive commissions from the Provincial Con-

gress, or the Committee of Safety." The organiza-
tion of the " minute-men" was directed to be made

in companies of sixty-four men each, including offi-

cers, these companies to be formed into ten battalions

34
IIUNTEKDON AND SOMKBSET COUNTIKS, NEW JEltSEY.

for the whole province, and the apportionment to tlie

several counties to be as given below, — viz: I?('rfj;cn

County to furnish one battalion of four (■.(iiiiiiiniics ;
Essex County, one battalion of six companies ; Mid-

dlesex County, one battalion of six companies ; Mon-

mouth County, one battalion of six coraimnics ; Som-

erset County, one battalion of five companies ; Mor-
ris County, one battalion of six companies ; Sussex

County, one battalion of five comjiaiiies; Hunterdon

County, one battalion of eight companies; Tiurling-

ton County, one battalion of five eornpiuiies ; OIou-
cester and Salem Counties, one Imttaliou of seven

companies, — f(iur to be furnished by Oloiicesler and
one by Salem ; Cumberland County to fiirnisli thrrv,

companies, and Cape May County one company, all

to act as "independent comi)anies of light infantry

and rangers."
Whatever arms and accoutrcmonta wv.n: obtained

by the county and township committees were directed

to be issued to the iiiinute-ni(!n in preference to the
militia until the former w(^ro armed and equipped,
the remainder to be used Cor arming the militia. It

was

' J{<;it(ilved, Thai tlilH Cnngrfsa ilo iiiroriiiimnrl lo llii Hrviinil f!miniy
Ccjniiiiittoea In tlilH Colony tliat tlioy liiimofliiitoly employ gniiHniiUiH Ui

niitUti Huch a rmiiibor of ariuH m tlidy sliull Jinlgu to bo iionnHHiiry aiirl

wanfing In their roHpoctlvo ConiitloH ; mid that In the niaiiiifiictliro of

Baiil ar-inB particular atlolitlon ho paid to the dIroctlonH of tlio Contltiontal

CoiigreHB."

It was also by the Coiit.';reHs

" Ordcred^That the Hovoral County GonimlttenH do appoint ono HnrK«on

to each Rogimont and Battalion ljr^)(iM|j;ing to theIr'rcHpof;(ive fJouritlcH;
and gertify the name of «uch Surgeon to the next OoligrcHH, oi- to tlio

Committee of Safety, In oiri.;i- to hia hcing properly comniiHsloiicd."

Tlie above mentioned, with the appohilnKint of

Philemon Dickinson as brigadier-gen(!riil, witc all the
important military measures ado[)tod ttt this session.

The Congress adjourned on Thursday, Aiifriist i7th,

after a session ofseventeen days, its last act])rior to ail-
journment having been the appointment of Ifendrick

Fisher, Samuel Tucker, Isaac Pearson, John Hart,

Jonathan D. Sergeant, Azariah Dunham, I'eter
Schcnck, Enos Kelsey, Joseph Borden, I'Vctderiek
Frelinghuyscn, and John Scliureman as a Uoiriiriittei;

of Safety to control public affairs during the recf'ss.
Of these eleven niernbera, seven were of the coiiiilics
of Hunterdon and SooicrHct.

This was the first Committee of Safety of the pro-

vince of New Jersey, — a body which came to be
greatly feared by those inimic.al to the c;:iuse of Amer-

ica. During the times when the Ooiifrress wits not in

session this committee wielded extraordinary and

almost unlimited power.* It does not ;ipije!i,r, how-

* Mr, Oharlca D. BcuhliT, In his excellent [.ajjer reoi] heforo the New

BrunBivick Illst'jrlcal Club at ItB fifth luiolvcrBary, flays of thin Conimlt^

teo of Safety: " In effect It conetltuted a practical dIctatoi-Hlilp, rcHlcJIng
not In one man ludeed, but In a majority voto of eleven or oiorr; perBfjriH,

who were appointed by the Provincial OongreaB from llni.' to time, Iln
menibcrHWere Invariably choBon by the tIc[.utleB tn the Provincial Con-

grcBH from among tliclr own number, and wore men upon whom tliey

could rely for courage, pnidonce, flrrnneHH, activity, and iiagiulty. Tbcy

cxciciHcd, aB a committee, all the powerB liitnifltijd to or aHBunicd hy the

ever, that it beeiinio neecwsary for the commitfiHi to

exercise this power in any very iiiipi)rl,aiit |iiililic

hiisiiuws in the less than seven wet^ljs which iiiter-

vciH^d bctwetMi its fornmfioii and the rcasHcinbling of

the Provincial Congress. During that interval tlio

sessions of llie committee wore htdd at rrliiceton.

At its August sessidii the (JoiignwH of New .U:rHry

had provided for a, new eliM'tion of (lejiiitie» from l,hu

eoiintics of tlie provinc.e by the adoption of the Ibl-

lowing preamble and resolution :

"WUereas, It 1h highly expedient, at ii lime when tlllN Province In

likely to bo Involved In all the lioirorB of advll war, anil when It luw

become ahBolulc-ly neeeHBJiry to Inc ri'iine tbo liiirllKm of taxoB alroady

laid upon the good people of thlflccjlony for Uio JuHt dideiiHO of their Iji-
valnahlo rlghtB anil prlvllegeB, that Mie InhabltantB thereof Hhollld bavo

freiiuolit opportuiillloB of renewing llidi choice null appnduilhjri of llie

KeproMe?itallvoB In I'rovliiehtl nongroBH. It Is l,lii^iiil'ore /taefnW, That
tho Inhabltanbi In oiuih ciiunty (puillfled to vote for lti>pirwent,al,Ivo» In

General AHHcmhIydo meet. together at tho placoB bojelnafter irietttloned

an ThurBday, the twenty-llrBt day of Heptember next, ami thi'M ami

there, by jilnrallty of vcd(;eB, elect anil appoint any nninber not oxoeeil-
Ing five BiibHlantlal rieeliolilniH an DepulleH, with full Jiowor to repriiHont

Hiieii (lotinly In Provincial (lojigreHB to be held at 'J'renbin, In the tjonnly

of JIuiitordon, on Tiieflday, the third day of October next."

The places designiiteil for holding this cleetion in
Somerset and llniilerdoM (Jounties were, reH|ie.c.tive.ly,

" the Coiirt-I foiise in .llillsliorongh'' ittid "thelioiiso

of John Riiigo in Amwell." The irieetingH w(;re ae-
eurdingly so held iit tho time s|ii^ci(ieil, ;itiil rcHttltcil

in the elcetiijti of 1 letidrii'.k l''ish(tr, (^oritelitiH Van
Mtiliiier, and Itiilode Van Dyke for Somerset, and
Hitmiiisl Tui^ker, John Mehe.lm, .John llart, Charles

Stewart, ami Aligttsl.ine Stevenson for I liiiiterilon (Jontity.

Tho Provini'ial (!otigrcKS of New .lersey, e.ompfjseii
of the deputies then recently ele.eleilj jiH mentioned

above, convctHid at Trenton on Tuesday, the 'lil of
Oetober, 1775. No orgiinization wits elleeted on that

day, its but few of the members were (ireHeiit;! btit on

Provincial CongreBB, Blive that of leglBbiMon. 'I'hey rondiii-teil all tlio
correBpoiideiiee and confercMceH with the Continental OofigieBB anil Pro-

vincial flongreflMefl of the other coloiileB; l-hey gave order-B for the arriiBt

of BiiBpIclniiB or illMaffecti'il perBoriM ; they tried and aciplltted m- coji-
demned b. ImprlHonment or detention men who were cliarged with dl«-

all'ectlon oracling In concert with, or giving Information t^t, the enemy ;
they Itejiti-xpreflBeB In coi octant reudlncHh Oi foi wind Intelligence with all

Bpced ; they a|ipro[ii [ated public niimeyB, conimlBBloiied oIllcorH In tho

rnllltlaorlri tliecorpMof niloiite-inen, helfl pi iHooerB of war, nettled f;on-

tioveiBlcB between oIllcerH, civil II nil military, fulUiil a« a Ooiirt of Admi-

ralty, conflBcaleil the pro|ieity of thoHe who aided and abettei] the [in bile
enemy, took oilier for the geneial Bciirlly of the Province and for]l;l

ilefenne, anil, In fine, tliey were the executive brunch of I lie govei iiineiit,

iiB the reprcBentatlvcM of the power anil authority of tlie Provincial (Joii-

groBH during lt« n-ceBB. All which they exerelBed (with an ability and
Integrity that liaB never been inipeiLidiedj till they weie BiiperBeileil, In

Oi li.l.ir, 1771), by the llrBt l.iglHlaturo nniler the new Htato '.'oniitltiitlon
fiolopteil .Inly 2, 1770), which iiivoiiled tho (lov.roor noil a Connill of
twenty memlierB with cei lain |iowerB for a lliiilled time under tho titio

of ' The Oovenior and Council of Safety.' "

f "TncBday, Octyilier ii, l77o. Several l)e|iutl(ffl returned hi nervo In
tlilB f>jngre«fl for the reMpectlve Coiiiit,IeB of thiB Odony luinenihled at

Trenton, piirHuaut to the appidiitioent of tho lato Provlm hil CoiigreHB.

"Wednc-ulay, October 1, I77ri, -The OongreBB again luinemlded, and,
Bcveral other memtinrii attending, jiroceeded to tbo election of a

PrcBldentand Vlcc-PicBldeiit, . , ."--MimUrt i,f Ihi: I'Tinlliusiul H'mriri'm
and OmncU o/ Hiifclu, l77o 7<;, \i. 1!JK,

HUNTERDON AND SOMERSET COUNTIES IN TPIE REVOLUTION.

35

the following day the body organized by the election
of Samuel Tucker, of Hunterdon, as president, and

Henry Fisher, of Somerset County, as vice-president.

"John Mehelm, Esquire [of Hunterdon], at the re-
quest of Congress, consented to act as Secretary until

a Secretary be chosen." On the 5th it was "Re-
solved, That William Paterson, Esquire [also of Som-

erset], be appointed Secretary to this Congress ;" but,
on the 9th, "Mr. Dunham having informed this
Congress that he had seen Mr. Paterson, who had
acquainted him that his business and circumstances

would by no means admit of his oflaciating as Secre-
tary, the Congress proceeded to the choice of a Secre-
tary, when John Carey, Esq. [of Salem], was unani-

moiisly chosen Secretary, and Abraham Clark and

Charles Stewart, Esquires, Assistant Secretaries."
Thus, of the five principal officers of the Congress
{composed of deputies from the thirteen counties of
New Jersey), three were men of Hunterdon and Som-

erset. Forty-seven members from the several coun-
ties were present during the session.

The Congress, composed of these members so re-
cently elected and fresh from among the people, was

the first thoroughly representative body which had
convened in New Jersey under the Eevolutionary
order of things. Says Mr. Deshler, in the address be-

fore cited, —
"Itspowere were peculiar and undefined: . . . there was no limita-

tion upon ita powers by any instrument then existing to which its mem-

bei-s or the people of the Province acknowledged fealty. They could
and did imprison, exile, confiscate, lay taxes, emit money, exercise power

over life and death, call out the militia, and levy war. . . . The session

was a busy, earnest, and laborious one. The minutes of the Congress

reveal the revolutionary state of the Province, the unrest and agitation

that prevailed among the people, and the indnsti-ious preparation that
the patriots were making for the war that they perceived was soon to

roll towards them. The minutes also reveal the steady growth of the

democratic principle of equality among the people, counting a man a

man whether be owned property orwhether he did not. Petitions flowed

into the Congress on a multitude of subjects from every county and

from nearly every township ; fmm committees, municipal coiijo rations,

and individuals. . . . All these petitions received respectful considera-

tion, and the action that was taken upon them was dispassiouate, wise,

independent, and dignified. Besides the consideration of these petitions,

which, as a purely popular body, deriving its power, and even its very

existence, from the will of the people, it could not, and did not, disre-
gard, the Congress was engaged in receiving and scrutinizing the reports

of the aasociations and committees that had been foi-med in the various

townships and counties; in corresponding with the Continental Con-
gress as to the raising, equipment, organization, footing, payment, and

forwarding of troops, and with the Congresses and Committees of Safety

of other colonies, and the county and township committees of the Prov-
ince, on subjects pertaining to the general welfare; in examining into

the stjite of the finances of the province and estimating the expenditures

that would be required for the arming, equipment, and maintenance of

the militia, etc., and for carrying on the governmeut ; iu preparing

ordinances for the regulation of the militia, for raising additional troops,

for enforcing the former taxes and levying new ones, for raising money

by the emission of bills of credit, and for the apprehension of deserters.

Their attention was also largely occupied in examining and deciding

upon complaints that were showered upon them denouncing loyalists

and sympathizers with Great Britain, and in considering public and

private grievances of every fonn and variety,"

Among the business transacted by this Congress

was the passage, on the 24th of October, of " An Or-
dinance for compelling the payment of the ten thou-

sand pound tax from such persons as have refused to

pay their quotas." The resolution levying this tax
had been passed at the May session, and the subject
had received further attention at the session held in
August; notwithstanding which a large amount still
remained uncollected, — payment being refused, — for
which reason this ordinance was passed, authorizing
more stringent measures against delinquents and di-

recting the chairman or deputy chairman of any
county committee to order the properly authorized
persons " to make distress on the goods and chattels"
of such delinquents, and to " make sale thereof at
public vendue, giving five days' notice thereof by
advertisement in such town or county."

But the most important of the measures taken at
this session were those which related to the mustering
and equipping of the military forces, and to raising
the funds necessary for that purpose. One of these

(passed October 28(,h) was " An Ordinance for regu-
lating the Militia of New Jersey," which, after re-

citing in its preamble that " Wliereas, The ordinances
of the late Provincial Congress for regulating the
Militia of this Colony have been found insufficient to
answer the good purposes intended, and it appearing

to be essentially necessary that some further regula-

tions be adopted at this time of imminent danger,"

proceeded to adopt and direct such " further regula-
tions" as were deemed necessary to accomplish the

object for which the previous ordinances had been
found insufficient, — viz., the enrollment in the militia
of all able-bodied male inhabitants of the province
between the ages of sixteen and fifty years (except
those whose religious principles forbade them to bear
arms), their muster, equipment, and instruction in
military tactics under the command of proper oiEcers.

It was not materially different from the earlier ordi-
nances passed for the same purpose, except that its

requirements were more clearly defined, thorough, and

peremptory, and that evasion or non-compliance was
punished by severer penalties and forfeitures, and
these to be rigidly and relentlessly enforced. One of
the provisions of the ordinance was to the efiect

that every man enrolled in the militia " shall with all '
convenient speed furnish himself with a good musket
or firelock and bayonet, sword or tomahawk, a steel

ramrod, priming-wire and brush fitted thereto, a car-
touch-box to contain twenty-three rounds of car-

tridges, twelve fiiuts, and a knapsack, agreeable to
the direction of the Continental Congress, under the
forfeiture of two shillings for the want of a musket or
firelock, and of one shilling for the want of the other

above-enumerated articles" ; also " that every person
directed to be enrolled as above shall, at his place of

abode, be provided with one pound of powder and
three pounds of bullets of proper size to his musket or

firelock."
The following extracts from the minutes of the

Congress are given here as having reference to mili-
tary matters at that time in Hunterdon and Somerset

Counties :

36
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Octolier4th.— "Mr. President laid liefore the CongreBS alerter from the
Earl of Stirling, inclosing copies of some letters lately written by His

Lordship on the subject of his liaving received a commission of Colonel

of a Regiment of Militia [of Somerset County], together with the return

of his Regiment."

October 11th. — " A petition from the Committee of Amwell, praying
that the Third Regiment of the Militia of Hunterdon County may con-

tinue, but that the commissions of the iield-ofiicers be vacated, and that

the Captains and subaltprna may be allowed to choose tield-officera, was
read and ordered a second reading.

"A petition from a number of inhabitants of the lower part of Am-
well, praying that the Third Regiment in the county of Hunterdon may

be united to the First Regiment, commanded by Colonel Smith, was
read and ordered a second reading.

"A petition from the inhabitants of the upper part of Amwell, pray-
ing that if any alteration be made in the Third Regiment of the Militia

of Hunterdon, the petitioners may be united to the Fourth Regiment

and not to the First Regiment, was read and ordered a second reading.

" A petition from Captain Imlay and Captain Gray, praying that the
field-officers of the Third Regiment of Militia of Hunterdon may be con-

tinued, was read and ordered a second reading."

Octoher lath.— " Resohed muinimottehi,'tha,t the appointment of field-
officers for the Third Regiment of Militia for the county of Hunterdon
be confirmed and that the several regiments continue as directed by
the late Congress."

October 23d.— "Mr. Fisher, from the committee appointed to examine
what matters were referred over to this Congress by the late Provincial
Congress or Committee of Safety, reported ; ... and some petitiims from
the county of Somerset respecting Colonel McDonald's appointment to
the command of the Battalion of minute-men in that county. . . ."

October 28th.— "Oi-rfej-ed, That a commission do issue to John Taylor,
Esq., as Second Major of the Fourth Regiment of Militia in Hunterdon

County."

The purchase, for the province, of arms, ammuni-
tion, camp-equipage, artillery, and other military

necessities, and the furnishing of funds for such
purchase by the issuance of bills of credit, were
provided for by an ordinance passed October 28th,*
of which the preamble and most important sections
were as follows :

" TITieretK, It appears oSBentially necessary at this time of increasing danger that the inhabitants of this Colony should be furnished with
ammunition and other military stores, and that this Colony should be
put into some proper posture of defense :

"It is therefore Eesolved and Directed, That Messrs. Samuel Tucker, Abraham Hunt, Joseph Ellis, and Alexander Chambers be, and they are

hereby, appointed Commissioners for the Western Division; and "that Hendrick Fisher, Azariah Dunham, Abraham Clark, and Samuel Potter
be, and they are hereby, appointed Commissioners for tlie Eastern Di-

vision of this Colony ; which said Commissioners, or the major part of
them, are hereby authorized and directed to receive of the Treasurers of
this Colony, for the time being, appointed by this Congress, or either of
them, all such sum or sums of money as they shall from time to time
find necessary to expend for the use of this Colony, pursuant to the res-

olutions hereinafter mentioned.

" And U isfwlher Resohed and Directed, That the said commissioners be, and they are hereby, authorized and directed to contract with artificers
for, or otherwise purchase, three thousand stand of arms at any price
not exceeding Three Pounds Seven Shillings each stand ; and also to
purchase ten tons of gunpowder, twenty tons of lead, one thousand car-
touch-boxes, at any price not exceeding nine shillings each; a quantity
of flints, brushes, priming-wire, and cartridge paper, not exceeding one
hundred Pounds in value ; two chests of medicine, not exceeding three
hundred Pounds in value ; four hundred tents, with camp-equipage, etc.,
not exceeding one thousand eight hundred and seventy Pounds in value ;' two thousand blankets, not exceeding fifteen hundred Pounds in value |
a number of axes, spades, and other intrenching tools, not exceeding
three hundred Pounds in value; and a train of artillery, not exceeding
five hundred Pounds in value.f

* Minutes of the Provincial Congress and Council of Safety 17VS-76
p. 246.

t It was found that the articles named could not be purchased for the

" And it is further Resolved and Directed, That the said Commissioners do

supply the troops of this Colony, when called into action in this or any

of the neighbouring Colonies, with one month's subsistence, at one shil-
ling per day per man, or provisions to that amount if necessary; Pro-

vided, That the expense of such subsistence doth not exceed the sum of

one thousand four hundred Pounds in value ; and one month's pay for
the troops of this Colony, when called into actual service ; Provided,

That the Continental Congress do not malce provision for the same ; and

provided also that the pay of such troops doth not exceed the sum of
four thousand Pounds in value.

^' And it is further Resohed and Directed, That the Treasurers of this
Colony be, and they are hereby, required and enjoined to pay to the said
Commissioners, or to the major part of them, or to their order, all such

sum or sums of money astfhey may find necessary to expend for the pur-
poses aforesaid ; and the receipt or receipts from the said Commissioners,

or a major part of them, shall be sufficient vouchers and discharges to

the said Treasurei-s, or either of them, their executors and administra-
tors, for all moneys by them paid pursuant to this ordinance.

" And wherecu. It is absolutely necessary to provide a fund for defray-
ing the above expense, it is therefore Resolited and Directed, That bills of

credit to the amount of thirty thousandl Pounds, Proclamation money ,g

be immediately prep.ared, printed, .and made as follows, to wit: Five
thousand seven hundred bills, each of the value of three Pounds; six

thousand bills, each of the value of ou6 Pound ten Shillings; four thou-
and bills, each of the value of fifteen Shillings; and three thousand

bills, each of the value of si-x shillings ; which bills shall be in the form
following, to wit;

" ' This bill, by an Ordinance of the Provincial Congress, shall pass cur-
rent in all payments within the Colony of New Jersey for Proclamation

Money; Dated the diiy of 1775,' and shall be impressed with
sxrch devices as the inspectors of the press hereinafter appointed shall
direct ; and when printed shall be delivered to Hendrick Fisher and

Azariah Dunham, Esquires, of the Eastern Division, and to John Hart

and John Carey, Esquires, of the Western Divi.sion, four of the signers

thereof, in equal moieties ; one moiety to be signed by the Treasurer and

signei-s of the Eastern Division, and the other moiety by the Treasurer
and signers of the Western Division. . . ,"

The succeeding parts of the ordinance provided for
the numbering, signing, countersigning, counting, and
inspection of the bills, with various other details, all
which were laid out and directed with great minute-

ness as a safeguard against the possibility of irregu-
larity or fraud. And it was further provided by the

ordinance that "for the better credit and etfectual
sinking of the said bills of credit there shall be as-

sessed, levied, and raised on the several inhabitants
of this colony, their goods and chattels, lands and
tenements, the sum of ten thousand pounds annually
in every of the years one thousand seven hundred and
eighty-four, one thousand seven hundred and eighty-
five, and one thousand seven hundred and eighty-
six" ; . . . and the apportionment of this annual tax
was made identical in the amounts assigned to each

sums to which the Commissioners were limited; and thereupon, on the
10th of February, 1776, the Congress gave them unlimited authority to
purchase, by the following action : " Wliereas, By an ordinance of this
Congress, passed at Trenton the 28th day of October last, the Commis-

sioners therein named and appointed to purchase firearms and military
stores were particularly restricted in the price to be paid for said fire-

arms, whereby, the manufactory thereof hath been greatly impeded ; for
the remedy whereof it is resolved unanimously that the said Commis-

sioners have full power immediately to proceed in contracting for fire-
arms upon the best terms in their power, without any limitation or re-

striction ; and that this Congress will in convenient time pass an ordi-
nance for that purpose."— Jlfiarito Provincial Congress and Ooimcil of Safetu

1776-76, pp. 358, 359.
' X Tlio amount was raised to fifty thousand pounds by an ordinance

passed Feb. 28, 1776.

g Proclamation money was reckoned at seven shillings six pence to the dollar.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

37

of the counties with that of the ten thousand pound
tax, before mentioned, levied at the session of the
preceding May.

The sum of one thousand pounds was voted "to
encourage the erection of saltpetre- works in this

colony'' ; and it was directed that this sum " be ap-
propriated to the payment of a bounty of one shilling

per pound over and above the market price for any
quantity not exceeding twenty thousand weight of
good merchantable saltpetre which shall be made
and manufactured in this colony on or before the first
day of January, 1777; Provided, That the Continental
Congress shall not offer the like premium for saltpetre
manufactured in any of the United Colonies."

The question of the enlistment and organization of
two battalions of soldiers in New Jersey for the Con-

tinental service was among the business brought be-
fore the Congress at this session. It originated in the

receipt, on the 13th of October, of a letter from the
president of the Continental Congress to the Provin-

cial Congress of New Jersey, being as follows :
"Philadelphlj, Oct. 12, 1776.

"GESTLEMEif,— Some late intcIUgence,* laid before CoDgres, seems to render it absolutely necessary, for the protection of our Uberties and
the safety of our lives, to raise several new battalions, and therefore the
Congress have come into the inclosed resolutions, which I am ordered to
transmit to yon. The Congress have the firmest confidence that from
your experienced zeal in this great cause, you will exert your utmost
endeavors to carry the said resolutions into execntion with all possible
expeditioiu

" Thetlongress have agreed to furnish the men with a hunting-shirt,
not exceeding the value of one dollar and one-third of a dollar, and a
blanket, provided these can be procured, but these are not to be made
part of the terms of enJistment.

" I am, gentlemen,

" Tour most obedient humble servant,
" John Hakcock,

" President.^

" By order of Congress, I forward you forty-eight commissions for the
captains and subaltern officers in the New Jersey Battalions.

" To THE MemBEBS or THE COXVESTION OF NEW JERSEY."

The resolutions of the Continental Congress referred
to in llr. Hancock's letter were passed by that body on
the 9th and 12th of October, recommending to the Con-

gress of New Jersey that it should " immediately raise,
at the expense of the continent, two battalions, con-

sisting of eight companies," of men for the service, and
specifying the manner in which they were to be en-

listed and officered and the pay and allowances they
would receive.

A reply was at once sent (October 13th) to the Con-
tinental Congress, expressing the desire of the Con-

gress of New Jersey to promote the common interests
of the colonies as far as lay in their power, and to
raise the troops as desired, but objecting to the man-

ner in which the field-officers for the proposed bat-
talions were to be appointed. This disagreement

resulted in some further correspondence, and the
matter was afterwards satisfactorily arranged ; but in
the mean time the Congress of New Jersey passed the

* Unfavorable intelligence from the Canadian expedition under Gens.
Schuyler and Montgomery.

following resolution,! which was ordered to be imme-
diately published in the form of an advertisement,—

viz. :

"In Provincial Congress held at Trenton
" The 26th Day or Octobee, 1775.

" Whereas, The Honorable Continental Congress have recommended to this Congress that there be immediately raised in this Colony at the ex-
pence of the Continent, two Battalions, consisting of eight companies
each, and each company to con-ist of sixty-eight privates, and officered
with one Captain, one Lieutenant, one Ensign, four Sergeants, and four
Corporals, on the following conditions: That the privates be enlisted for
a year, at the rate of five dollars per calendar month, liable to be dis-

charged at any time on aUowing one month's pay extraordinary • that
each of the privates be allowed, instead of a bounty, a felt hat, a pair of
yam stockings, and a pair of shoes,-the men to find their own arms ;
that each capUiu and other commissioned officer while in the recruiting
service of this Continent, or on their march to join the army, shall be
aUowed two dollars and two-thirds of a dollar per week for their subsists
euce ; and that the men who enlist shall, each of them, whilst in quarters,
be allowed one dollar per week, and one dollar and one-third of a dollar
when on their march to join the army, for the same purpose [here fol- lows the prescribed form of enhstment].

"This Congress, desirous to carry into execution the above resolution
of the Continental Congress, do resolve that warrants be issued to proper
pcrs<,n8 for immediately raising the said two Battalions, consisting of
eight companies each, and each company of sixty-eight privates, and
officered with one Captain, one Lieutenant, one Ensign, four Sergeants,
and four Corporals, on the terms aforesaid ; which sergeants, corporals!
and privates to be enlisted shall be able-bodied freemen. And it is further
directed that, when any company shall be enlisted, the persons having
warrants for raising the same shall cause a muster to be had thereof, in
the presence of either Elias Dayton, Azariah Dunham, Joseph Ellis! or

John Jlehelm, Esquires, who are hereby appointed muster masters' to review the said companies. . . And it is hereby recommended to
the inhabitants of this Colony to be aiding and assisting, as far as their
influence extends, in raising the aforesaid levies. . . ."

On the 28th of October the Provincial Congress
passed a resolution recommending to the Continental
Congress the appointment and commissioning of the
following-named field-officers for the two battalions to
be raised in New Jersey,— viz. : For the Eastern Bat-

talion, the Earl of Stirling colonel, William Winds
lieutenant-colonel, and William De Hart major ; for
the Western Battalion, William Maxwell colonel,
Israel Shrieve lieutenant-colonel, and David Eay
major. These appointments were soon after made,
and commissions issued by direction of the Conti-

nental Congress.
The Provincial Congress adjourned on the 28th ol

October, "to meet at New Brunswick on the first
Tuesday in April next, unless sooner convened by
the President, Vice-President, or the Committee of

Safety." The gentlemen appointed to form this com-
mittee, to act for the public welfare in the recess of

this Congress, were Samuel Tucker, Hendrick Fisher,
John Hart, Abraham Clark, Lewis Ogden, Joseph
Holmes, John Mehelm, Isaac Pearson, John Pope,
Azariah Dunham, John Dennis, Augustine Stevenson,
Ruloff Van Dyke. Six of these thirteen members
were from Hunterdon and Somerset Counties.

The Committee held a five days' session at Prince-
ton, from the 9th to the 13th of January, 1776, at

which a number of Tories and disaflfected persons

t Minutes of the Provincial Congress and Council of Safety, 1775-76

p. 233.

38 HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

were severely dealt with, and provision was made for
the erection of beacons and the keeping of express-
riders in constant readiness to convey intelligence in
case of alarm from invasion or other causes, but no
important action is found having special reference to
Hunterdon or Somerset Counties. They saw fit, how-

ever, to call an extra session of the Provincial Con-
gress, as appears by the following extract from their

minutes, dated January 12th, — viz. :

" This Committee received several resolutions and determinations of
the Continental Congress respecting raising one new battalion in this

Province, erecting and establishing a Court of Admiralty, advising the
forming some useful regulations respecting the Continental forces raised

in this Colony ; which requisitions, together with many other important

concerns, render the speedy meeting of the Congress of this province

absolutely necessary. This Committee have therefore appointed the

meeting of said Congress to be at New Brunswick on Wednesday, the

thirty-firBt day of this instant, January."

The Congress accordingly met at the time and place
designated, and commenced business on the 1st of
February.

The recruitment of the two battalions which Con-
gress at its previous session had ordered to be raised

had proceeded successfully and with rapidity. Lord
Stirling, having been commissioned colonel of the
First or Eastern battalion, had taken with him to it
several of the officers and a considerable number of

the men of the Somerset County regiment of militia,
which he had previously commanded, and he found
very little difficulty in filling the ranks of his new

command. Col. Maxwell's (Western) battalion was
recruited with nearly equal facility. In the last week
of November (1775) Stirling established his head-

quarters at Elizabethtown to fill his battalion to the
maximum, six companies of it having previously
been ordered to garrison the fort in the Highlands on
the Hudson River. Lieut.-Col. Winds was soon after
stationed, with a part of the battalion, at Perth Am-

boy. Col. Maxwell's battalion was ordered to the
vicinity of the Hudson River, and both the Eastern
and Western battalions having been filled, or nearly
so, were mustered into the Continental service in De-

cember.* It does not appear, however, that they
were fully armed and equipped when so mustered, as
is shown (at least in regard to the Western battalion)
by the following action taken by the Provincial Con-

gress! at New Brunswick, on the third day of its ses-
sion, Feb. 2, 1776,— viz. :

"Wliereas, The Continental Congress have ordered Colonel Maxwell's
battalion to march to Canada as soon as the men can be furnished with
arms and other articles absolutely essential ; and whereas, arms are ex-

tremely scarce, and indeed impossible to be procured in time for the
equipment of said battalion without making application to the several
Counties in this Province: Resolved, That the Committees, or other public
bodies, in whose hands any of the Kew Jersey Provincial arms and

* These two battalions were the first troops of New Jersey which actu-
ally took the field. Lord StirUng was of Somerset County, and one of

its leading citizens, while Gen. Maxwell bore nearly the same relation
to Hunterdon County, although he resided a short distance outside her
boundaries.

t Minutes of the Provincial Congi-ess and Council of Safety 1775-76
pp. 341, 342.

accoutrements are deposited [are requested ?] to deliver the same to the

commanding oiHcer of said battalion, or his order ; of whom they are

required to tiike vouchers, with the valuation of said arms, etc., there
under written; and that this Congress will either immediately pay for

said arms, agreeable to appointment, or replace them as soon as possible,
whichever the said Committees or public bodies shall think most proper.

" This Congress do, in the most strong and explicit manner, recom-

mend to every private person who has anns fit for immediate use to dis-

pose of the same for the purpose above mentioned."

And the Congress, on the same day, ordered to be

sent " to the commanding officers and chairmen of

the several county committees in the province" a cir-
cular-letter in these words :

" Gentlemen, — The late repulse at QuebecJ requires every exertion of
tlie friends of American freedom, in consequence whereof Colonel Max-

well's battalion is ordered to march forthwith, and the Continental Con-

gress have applied to our body urging the greatest dispatch in procuring
arms and necessaries for this expedition. Therefore, in pursuance of the

aforesaid application, we request you, gentlemen, to use the utmost dili-
gence and activity in collecting all the public arms belonging to your

county, being your proportion of the Provincial arms unsold. Dispatch
in this case is quite necessary, as, no doubt, the arms are distributed in
the hands of the associators, it will be necessary that every officer do his

part. The value of the arms will be paid in money, or the number be

replaced, and the expenses of collecting and forwarding them punc-

tually discharged. We put you to this trouble with regret ; but the ne-
cessity of the measure must apologise. You will have the arms collected

in your county valued by good men and sent to Burlington or Trenton,

under the care of such officer of Colonel Maxwell's battalion as may be

the bearer hereof."

That some of the arms for the New Jersey battalions
were supplied by New York appears from the record
of the proceedings of the Continental Congress, which
body on the 2d of January, 1776,

" Resolijed, . . . That the hundred stand of arms supplied by the
Colony of New York for the New Jersey Battalion be paid for by the

Convention of New Jersey ; and that, in order to enable the said Conven-

tion to make such payment, as well as to furnish such of the men belong-
ing to the said Battalions as are yet unprovided with arms, the further

sum of one thousand dollars be advanced to the said Convention, and

that the price of the arms be deducted out of the wages of the privates

belonging to said Battalions."

That a great scarcity of ammunition as well as of
arms existed among the men of the two battalions
appears by the following extract from the minutes of

the Congress, dated February 1st, — viz. .
" Lieut.-Col. Winds infoi-med this Congress that he was stationed at

Perth Amboy with a part of the Eastern battalion of the Continental

forces raised in this Colony, and that he waa destitute of ammunition,

and thought it not improbable he miglit soon have occasion for a supply.
And this Congress being informed that the County of Somerset had a

quantity of powder in store, and the County of Middlesex a quantity of

lead, — in consideration whereof: Ordered, That Mr. President request
the Chairman of the Committee of Somerset to furnish Colonel Winds

with four quarter casks of powder ; and that he also request the Chair-

man of the Committee of the County of Middlesex to furnish Colonel

Winds with 150 pounds of lead ; and that the said powder and lead shall

be replaced in some convenient time."

The Committees promptly acceded to this request,
as appears from the minutes, dated February 10th,

■ — viz. :

" On a requisition from Lord Stirling, the Committee of Elizabethtown
have furnished him with six thousand cartridges, Somerset county four

X The unsuccessful assault on the defenses of that town, in the morn-

ing of Dec. 31, 1775, by the American forces under Blontgomery and Ar-

nold, in whicli the first-named gallant officer lost his life and the latter
was severely wounded.

HUNTERDON AND SOMEESET COUNTIES IN THE REVOLUTION.

39

quarter casks of powder, Woodbridge a considerable quautity, and

Brunswick one liundred and lifty weight' of lead. Our militia are very
illy supplied with ammunition ; those who have granted the above sup-

plies are therefore very desirous that they be immediately replaced."

This extract is from a communication sent by the

Provincial Congress on the date named to the Conti-

nental Congress asking for " ten tons of gunpowder
and twenty tons of lead, or as much as may be spared,"
out of a large quantity reported to have then re-

cently arrived at Philadelphia. The request was
granted to the extent of half a ton of powder, and
out of this the quantity borrowed of Somerset County,
Brunswick, Woodbridge, and Elizabeth was replaced.

In consequence of the unfavorable result of the

military operations in Canada, and the strong proba-
bility (indicated in letters from Gen. Washington to

Congress) that Gen. Howe intended to evacuate his
uncomfortable position at Boston and move his forces
thence by sea to New York, as also the knowledge
that Sir Henry Clinton had embarked from England
on a secret expedition, whose probable destination

was New York, a greater degree of activity was in-
fused into military measures in general, and especially

to those having reference to the defense of the middle
colonies. The Continental Congress having resolved

in January, 1776, that it was necessary to raise a num-
ber of additional battalions, assigned the raising of

one of these to the province of New Jersey, and
recommended to the Provincial Congress that it should
take immediate steps to that end. Accordingly, on

the 5th pf February, the last-named Congress passed
a resolution to raise a battalion, in addition to the two

previously raised, to be enlisted, organized, and oflB.-
cered in the same manner (except that each of its

eight companies should be composed of seventy-eight
instead of sixty-eight privates), and, like the others,
to be employed in the Continental service. Company

officers for the battalion were appointed by the Con-
gress of New Jersey, but the field-officers were to be

appointed and commissioned by the Continental Con-
gress. The Provincial Congress also resolved, Feb-

ruary 13th,
" That Col. Dunbar, who lives in the Eastern Division of New Jersey,

be recommended to the Honorable Continental Congress as a person

well qualified to be appointed joint commissary with Col. Lowrey, who
lives in West Jersey, for the Third Battalion, now raising, and such as

shall be raised in this Colony in the future."

Col. Lowrey was a resident of Flemington, Hun-

terdon Co., and, receiving the appointment of com-
missary, performed most valuable services to the

American cause during the war.

The rapid progress made in raising the Third Bat-

talion is indicated by the following extract from a let-

ter written by President Tucker to the Continental

Congress on the 24th of February, only nineteen days

after the passage of the resolution ordering the bat-

talion to be raised,— viz. : " I am likewise to request

that commissions may be sent for the officers of the

Third Battalion, as some of the companies are already

full and others in a fair way."

The ever-present difficulty — scarcity of arms — was
an obstacle to the new battalion, as it had been in the
cases of the others, and of all troops being raised at
that time. This is made apparent by the tenor of a

letter sent by the New Jersey Congress to the Conti-
nental Congress, dated February 10th, from which is

quoted the following :

" Gentlemen, — Sensible of the importance that the battalions raised in
this Province should be as speedily as possible furnished with arms, we
collected for the supply of the First and Second Battalions all the arma
fit for service that could be obtained in this Province. We have therefore

no resource of providing arms for the Third Battalion hut from our own
manufactories, or importation. How soon they can be manufactured is
uncertain ; and we have no present prospect of receiving them from
abroad. But, being informed that two thousand stand have lately been
imported, and that they are within your disposal, we should be glad that
part of them may be ordered for the use of the Third Battalion, unless
some more immediate public service calls for them. We beg leave to
propose whether it would not be advisable to clothe the battalions now

raising in uniform, deducting the expence attending it out of the men^s

wages. . . ."
The pressing need of blankets for the troops is also

shown by this entry on the congressional minutes
dated March 1st :

" This Congress, sensible of the extreme scarcity of blankets now
wanted for Continental forces, do recommend it to all the inhabitants of
this colony who may have any good blankets that they can possibly spare
to dispose of the same to the commissary on reasonable terms for the use

of said forces."

On the 13th of February, Congress resolved " that
a train of artillery, consisting of twelve ;f>ieces, be

immediately purchased for the use of this Colony'' ;
and on the 2d of March an ordinance was passed di-

recting that two complete artillery companies be im-

mediately raised for the defense of the colony, ''one
to be stationed in the Eastern and one in the Western

Division thereof, . . . to be disposed of in this Colony

as the Congress, Committee of Safety, Brigadier-Gen-
eral of the Division to which they respectively belong

shall direct ; each company to be commanded by a

Captain, Captain-Lieutenant, First and Second Lieu-
tenants; and to consist of a Fire-worker, four Ser-

geants, four Corporals, one Bombardier, and fifty

matrosses, all of whom are to be able-bodied free-
men, and to be enlisted for one year, unless sooner

discharged." The commissioned officers appointed
for these companies were Frederick Frelinghuysen

captain,* Daniel Neil captain-lieutenant, Thomas

Clark first lieutenant, and John Heard second lieu-
tenant of the Eastern Company, and Samuel Hugg

captain, Thomas Newark captain-lieutenant, John
Westcott first lieutenant, and Joseph Dayton second

lieutenant of the Western Company. A company of

riflemen was also ordered to be raised, to be joined to

Col. Maxwell's (Second Continental) battalion. And

* Capt. Frelinghuysen soon after resigned his commifision, and there-

upon his artillery company was disbanded, as is shown by an ordinance

passed Aug. 21, 1776, ordering the payment of certain demands, among

them being: "To Frederick Frelinghuysen £61 13s. 2d., being the bal-

ance due to him and men by him enlisted for the eastern company of ar-

tillery, who were discharged upon his resignation."— Mm. Prov. Cong.,

1776, p. 675.

40
HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

it was ordered (February 3d) that, as Lord Stirling,
previously colonel of the First Regiment of militia in

the county of Somerset, had been appointed to a com-

mand in the Continental army, "Stephen Hunt, Esq.,
be colonel, Abraham Ten Eyck, Esq., lieutenant-colo-

nel, James Linn, Esq., first major, and Derrick Med-
dagh, Esq., second major of the said regiment, and

that their commissions be made out accordingly."
In view of the probability, as before mentioned,

that Gen. Howe was about to move his army to oc-
cupy New York, and the expected arrival, by sea, of

a force under Sir Henry Clinton, a considerable num-
ber of Continental and provincial troops had been

ordered to that city, and among these the battalion
of Lord Stirling, who received orders to that effect
about the 1st of February, and moved his command
from Elizabethtown to New York on the 5th and 6th

of that month.* On the 15th of February the Con-
gress of New Jersey received a communication from

the president of the Continental Congress, dated Feb-
ruary 12th, asking this province to send a force of

minute-men to New York. Its tenor was as follows :

" Gentlemen, — The arrival of troope at New York, the importance of
that place to the welfare of America, and the neceBsity of throwing up
a number of works to prevent our enemies from landing and taking post

there, render it necessary that a number of troops should immediately

join Maj.-Gen. Lee; I am therefore desired to apply to you, and request
you would, with all possible expedition, send detachments of your

minute-men equal to a battalion, under proper officers, and well armed
and accoutred, to New York, there to be under command of Gen. Lee.

Your approved zeal in the cause of your country gives me the strongest

assurance that you will with alacrity embrace this opportunity of giving

aid to your neighbors, and that your people will cheerfully engage in a
service by which they will not only render a very essential service to

their country, but £^1bo have an opportunity of acquiring military skill

and knowledge in the construction of field-works and the method of

fortifying and entrenching camps, by which they will be the better able,

when occasion calls, to defend their rights and liberties."

Upon the receipt of which the Provincial Congress
resolved unanimously,

" That the above requisition be complied with, and that detachments
of minute-men, properly accoutred, equal to a battalion in the Continen-

tal sei-vice, be immediately made, and marched to New York, under the
command of Charles Stewart, Esq., colonel, Mark Thompson, Esq., lieu-

tenant-colonel, Frederick Frelinghuysen and Thomas Henderson, Esqrs.,

majors."

But again the scarcity of arms presented a serious
difficulty, and this time it proved an insuperable ob-

stacle to the desired movement of the troops, as is ex-
plained by the following extract from the minutes of

the Continental Congress, dated February 22d, — viz. :

"A delegate from New Jersey having informed Congress that the regi-
ment of militia ordered by the Convention of that Colony to march to

the defense of New York, in consequence of the resolve of Congress of

the l'2th of this mouth, were not sufficiently ai-med, and that they could
not he furnished with arms unless the Congress supplied them, and as

* In a letter addressed by Lord Stirling to the president of Congress,
dated New York, Feb. 19, 1776, he says, —

" SiK,— On the 14th instant I informed you of having received Gen.

Lee's orders to march with my regiment to this place. I accordingly
marched the next morning with four companies from Elizabethtown,
and arrived here the next day, as soon as the ice permitted us to cross

Hudson's River. The other four companies lolloAved the next day."
CoUectUmB of the New Jersey Hutorical Socidij, vol. ii. p. 129.

this Congress have not arms to spare,— those they have being necessary

for arming the battalions in the'Continental sei-vice : Therefore, Betolved,

that the march of said battalion of militia be countermanded."

One week after the marching orders to the New

Jersey minute-men were thus countermanded, the

several organizations of minute-men in the colony
were disbanded by action of the Provincial Congress,
which on the 29th of February passed an ordinance
in which it was directed
"That all the minute-men heretofore embodied in the several parts of

this Colony be immediately dissolved, and incorporated with the militia,
in the several companies in the district in which they respectively reside,

as though such minute-men had never been raised. , . ."

The principal reasons for this action, as enumerated
in the preamble to the ordinance, were that large

numbers of the members of minute-men organiza-
tions had enlisted in the Continental service, thereby

greatly reducing the companies and battalions, and
so placing them in a condition in which they could

not " answer the design of their institution," and that
" our defense, under God, chiefly depends upon a

well-regulated militia." Thus the "minute-men','
organizations of New Jersey ceased to exist, never
having had an opportunity to perform any of the
peculiar services for which they were formed.

The Congress of New Jersey adjourned on the 2d
of March, 1776, having previouslyf passed an ordi-

nance, in which it was " Resolved and directed, That
there be a new choice of Deputies to serve in Provin-

cial Congress, for every County of this Colony, on the

fourth Monday in May yearly, and every year," thus
establishing regular annual elections of deputies in-

stead of the special elections called, as they had pre-
viously been, at the pleasure of Congress.

The elections were held at the time specified, and
resulted in the choice of Philemon Dickinson, John
Allen, Samuel Tucker, John Hart, and John Mehelm
for Hunterdon, and Frederick Frelinghuysen, WU-
liam Paterson, John Witherspoon, Jacob E. Harden-
bergh, and James Linn for Somerset County. These,
with fifty-five deputies from the other counties, assem-

bled in Provincial Congress at Burlington, and organ-
ized on the nth of that month by electing Samuel

Tucker, of Hunterdon, president, and William Pater-
son, of Somerset County, secretary.

At this session a great amount of business was
transacted, a large proportion of which was included
in the measures taken for raising, organizing, and
forwarding troops. These measures will not be
noticed in detail here, but the most important of them
will be mentioned incidentally in succeeding pages,
in connection with the military events of which the
year 1776 was so fruitful. But the most notable
action taken at this session was that which transformed
New Jersey from a colony into an independent State
by the adoption of a State constitution on the 2d of
July. And it is worthy of note that when the vote
was taken upon the immediate adoption and confirma-

t February 28th.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 41

tion of this constitution, John Mehelm, who voted for,

and William Paterson, who voted against, that prop-
osition, were the only members of the Hunterdon and

Somerset delegations who answered the roll-call of
deputies.

On the 17th of July the Congress ratified the Dec-
laration of Independence by the adoption of this

resolution, — viz. :
"Wha-eas, The Honorable Continental Congress have declared the

TJnited Colonies Free and Independent States : We, the Deputies of New
Jersey in Provincial Congress assembled, do resolve and declare that we

■will support the freedom and independence of the said States with our
lives and fortunes, and with the whole force of New Jersey."

And on the following day it was by the same body

" Beaolved, That thisHouse from henceforth, instead of the style and
title of the Provincial Congress of New Jersey, do adopt and assume the

style and title of the Convention of the State of New .Jersey."

On the same day (July 18th) an ordinance was
passed defining the crime of treason against the State

of New Jersey, and making it punishable " in like
manner as by the ancient laws of this State," — ^that
is, by the infliction of the penalty of death.

The old colonial Legislature of New Jersey had held
its sessions and (nominally) exercised its functions in
1775 until the 6th of December in that year, when

Governor Franklin prorogued the House, and this
proved to be its dissolution. The Governor, who was
notoriously inimical to the American cause, issued

his proclamation in the following May, calling a ses-
sion on June 20th, but this was met by prompt action

on the part of the Provincial Congress, which, on the
14th of June,

" Eesolved, That in the opinion of this Congress the Proclamation of
William Franklin, late Governor of New Jersey, bearing date on the
thirtieth day of May last, in the name of the King of Great Britain,

appointing a meeting of the General Assembly to be held on the twen-

tieth day of this instant June, ought not to be obeyed."

This action had the desired effect; the colonial

Legislature never reassembled. On the 16th of June
the Congress

"Bawtoed, That in the opinion of this Congress the said William
Franklin, Esquire, by such proclamation, has acted in direct contempt
and violation of the resolve of the Continental Congress of the fifteenth

of May last That in the opinion of this Congress the said William

Franklin, Esquire, has discovered himself to be an enemy to the liberties

of this country ; and that measures ought to be immediately taken for

securing the person of the said William Franklin, Esquire."

On the same day orders were issued to Col. Na-
thaniel Heard, of the First Battalion of Middlesex

militia, to wait on the Governor, to offer him a parole,

by which he was to agree to remain quietly at Prince-

ton, Bordentown, or on his farm at Eancocus (which-
ever he might elect), and, in case of his refusal to

sign this parole, to arrest him. On the 17th, Col.

Heard and Maj. Dears proceeded to Amboy, waited

on the Governor, offered him the parole, and, upon

his refusal to sign it, surrounded his house with a

guard of sixty men to hold him prisoner until further

orders were received from Congress. The orders

came to remove the Governor to Burlington, and he

was accordingly taken there. Upon examination he

was adjudged a violent enemy to his country and a
dangerous person, and he was then placed in custody
of Lieut.-Col. Bowes Read to await orders from the
Continental Congress. On the 25th of June orders
were received to send him, under guard, to Governor
Trumbull, of Connecticut, who was requested, in case

of Franklin's refusal to sign a parole, to treat him as
a prisoner, agreeably to the resolutions of Congress
applying to such cases. He was accordingly sent to

Connecticut, jjlaced in custody of Governor Trum-
bull, and never returned to this State. This was the-

end of the civil authority of King George in New Jersey.

The constitution adopted on the 2d of July, 1776,

vested the government of the State in a Governor,*
Legislative Council, and General Assembly, the mem-

bers of the Council and Assembly to be chosen for
the first time on the second Tuesday in the following

August, and afterwards, annually, on the- second
Tuesday in October. The members elected in 1776,
in conformity to these provisions, met in October of
that year, and organized as the first Legislature of
New Jersey under the State constitution, succeeding

to the powers and functions of the Provincial Con-
gress and the Convention of the State of New Jersey,

and continuing to exercise those powers as a perma- nent body.

Although New Jersey had been actively engaged

in military preparations from the time when the war-
like news from Lexington sped across her hills and

streams, it was not until the winter and spring of
1776 — the time when Washington sent his warning
that the British commander in Boston was probably

contemplating the movement of his forces to New
York — that the people of this province began to
realize the immediate danger of actual invasion, and

that the lapse of a few weeks might whiten their
valleys and highlands with the tents of a hostile army.

It has already been mentioned that when the de-

signs of Gen. Howe became apparent the battalion of

New Jersey Continental troops under Lord Stirling
was moved from Elizabethtown to New York, and

that a regiment of minute-men under Col. Charles

Stewart was ordered to march "with all possible

expedition" to the same place, but was prevented
from doing so by lack of the necessary arms. On the

1st of March, 1776, the Continental Congress com-

missioned Lord Stirling a brigadier-general, and im-

mediately afterwards he assumed command of all

the troops at New York, Gen. Lee having been or-
dered to other duty. On the 20th of March the force

under Stirling's command! comprised his own New

* The constitution provided that the Governor should be elected annu-

ally by the Council and Assembly in joint ballot.^

+ In the evening of the 20th the command was assumed by Lord Stir-

ling's senior, Brig.-Gen. ITiompson, who had then just arrived from

Philadelphia. A few days later, however, he was ordered to Canada, and

the command again devolved on Lord Stirling.

42 HUNTEEDON AND SOMERSET . COUNTIES, NEW JEESEY.

Jersey battalion (about five hundred men, sick and

well), five hundred minute-men from Dutchess and
Westchester Cos., N. Y., about two hundred New

Jersey militia,* and two Connecticut regiments, under
Cols. Ward and Waterbury, numbering in the aggre-

gate about one thousand men, whose term of service
was then within a few days of its expiration. All
of this force, except the necessary guards, was at that
time employed in the erection of defensive works in

and around New York and on Long Island, " assisted
by about one thousand of the inhabitants of the city,
who turned out on this occasion with great alacrity,
the inhabitants and negroes taking their tour of duty

regularly." The force was immediately afterwards
augmented by two other regiments from Connecticut,
under Cols. Dyar and Williams.

For eight months following the time when Gen.
Washington assumed commandf of the American
forces his army lay in fortified camps encircling the
British post in Boston, which place he was fully de-

termined to occupy, though he preferred to do so by
forcing the enemy to evacuate rather than to risk the
chances of battle. At first the British commander

felt secure and confident of his ability to continue
his occupation of the city, but, in the winter of 1775-
76, Washington discovered strong indications of an
intention on the part of the enemy to withdraw, and
he so notified the Continental Congress. He relaxed
none of his vigilance, however, but pushed his military
preparations with energy. The final movement which
compelled the evacuation was the occupation and for-

tifying of Dorchester Heights during the night of the
4th and 5th of March. The morning of the 5th re-

vealed to the astonished eyes of Gen. Howe a formida-
ble line of earthworks upon the crest, with cannon

mounted on the ramparts commanding his position ;
and from that moment he resolved on an immediate

evacuation of the city. He prepared for a real or
feigned attack, however, by ordering Earl Percy with
a corps of two thousand four hundred men to cross in

transports to Dorchester Point and make a night as-
sault on the rebel works. Washington was fully pre-

pared to receive him, but there arose a furious gale of
wind, which rendered it impracticable for the British
troops to cross. The storm continued with unabated
violence through all the next day, and the attack was
finally abandoned.

On the 7th, Howe called a council of war, at which
it was decided to evacuate the place without delay.
He had threatened to burn the town if his army was
molested in its departure, and the terrified inhabitants
(largely composed of loyalists) waited on him, im-

ploring him to spare it. The result was a promise on
the part of the British commander to leave the town
unmolested if Washington would allow him to depart
in quiet. The American general, not unwilling to

• CoUectioDB of the New Jersey Historical Society, vol. ii. pp. lei 162. t At Cambridge, July 12, 1776.

avoid bloodshed and the destruction of the place,

tacitly consented ; and so, on the morning of Sunday,

March 17th, the British troops marched to the wharves

and, embarking, took their final departure. The fleet

dropped down the bay to Nantasket Eoads, where it
lay at anchor for ten days, and then put to sea.
Although it was announced that the British fleet,

with Howe's army on board, was bound for Halifax,
there to await reinforcements from England, Gen.

Washington suspected that its real destination was
New York, and, leaving a suflScient force to occupy
Boston, he put his army in motion for the former city,
and arrived there in person on the 14th of April. He
at once commenced active preparations for repelling

the expected enemy by strengthening the defensive
works already erected by Lee and I^ord Stirling, by
constructing additional fortifications at several points,
by a thorough reorganization of his forces, and by

laying before Congress the urgent necessity of provid-
ing reinforcements.

On the 3d of June the Continental Congress re-

solved "That a flying camp be immediately estab-
lished in the middle colonies, and that it consist of

ten thousand men, . . ." to be made up of militia
furnished by Pennsylvania, Maryland, and Delaware;

and on the same day " Resolved, That thirteen thou-
sand eight hundred militia be employed to reinforce

the army at New York," of which number the quotai
assigned to New Jersey was three thousand three
hundred men. On the 14th of June the Congress of
New Jersey passed an ordinance directing that this
number of men, in forty companies, to compose five

battalions, all to form one brigade, to be " imme-
diately got in readiness and marched to New York

under the command of a brigadier-general," the bat-
talions to be raised by voluntary enlistment, to con-

tinue in service till the 1st of December following,
unless sooner discharged. The quotas assigned to
each of the counties, and the field-officers appointed
to the command of the several battalions, were as fol-

lows :

One battalion to be made up of three companies
from each of the counties of Bergen and Essex, and
two companies from Burlington. Ofiicers : Philip
Van Cortland, Colonel ; David Brearly, Lieutenant-
Colonel ; Richard Dej^, Major.

One battalion of four companies from each of the
counties of Middlesex and Monmouth. OflScers : Na-

thaniel Heard, Colonel ; David Forman, Lieutenant-
Colonel ; Thomas Henderson, Major.

One battalion of four companies each from Morris
and Sussex. Officers : Ephraim Martin, Colonel ;
John Munson, Lieutenant-Colonel; Cornelius Lud-

low, Major.
One battalion composed of two companies from

each of the counties of Burlington, Cumberland
Gloucester, and Salem. Officers; Silas Newcomb

Colonel ; Bowes Reed, Lieutenant-Colonel ;
Major.

HUNTERDON AND SOMEESET COUNTIES IN THE REVOLUTION.

43

One battalion composed of three companies from
Somerset and five companies from Hunterdon County.
Officers : Stephen Hunt, Colonel ; Philip Johnston,

Lieutenant-Colonel ; Joseph Phillips, Major.\ Dr.
Cornelius Baldwin was appointed surgeon of this
battalion.

Joseph Reed was appointed brigadier-general and
assigned to the brigade formed of these five battalions,
but for some cause which does not appear he did not
assume the command, and on the 21st of June the

Congress " Ordered, That the President write to Gen-
eral Livingston and inform him that it is the desire

of Congress that he would take the command of the

militia destined for New York." He declined to ac-
cept it, however, and on the 25th of the same month

Col. Nathaniel Heard, of Middlesex, was appointed

brigadier-general and placed in command of the
brigade, which, under him, was soon after marched
to reinforce the army at New York. But on the 24th
of July a letter addressed by Gen. Washington to the

Convention of New Jersey* was read before that

body, informing them " that the brigade under Gen-
eral Heard was far from being complete, and urging

the necessity of raising and forwarding the new levies

destined to reinforce the army at New York" ; where-

upon it was by the Convention " Ordered, That a
letter be written to General Washington informing

that several companies were on their way to join the
brigade ; and that this Convention will use its utmost
efforts to furnish its quota, and to give His Excellency
such other aid as the weal of the United States may_

require and the condition of this State wOl admit."

When the British commander, Gen. Howe, evacu-
ated Boston, in March, 1776, he sailed with his forces

to Halifax, as had been announced, with the inten-
tion of awaiting there the arrival of reinforcements

from England. But,' as these did not arrive at or
near the time when they were expected, he became

wearied by the delay, and on the 10th of June set
sail from that port with the troops of his command,

bound for Sandy Hook, where a part of the force
arrived on the 25th of the same month, and were

soon followed by others, including the commanding

general, who disembarked his army on Staten Island
to await the arrival of the squadron from England,
under command of his brother. Admiral Lord Howe,

who entered the bay with part of his fleet on the 12th

of July ; but it was not until the middle of August
that the last of the reinforcements arrived.

The appearance of Howe's forces on Staten Island
caused great consternation throughout New Jersey,!

* Minntes of the Provincial Congress and Council of Safety, 1776-76,

p. 518.

t In the " Minutes of the Provincial CongreBs and Council of Safety,"

nnder date June, 1776, is found the following : " Cougresa received a

letter from Col. Taylor, of Monmouth, dated 10 o'clock in the forenoon

of this aay, informing that nineteen sail of the enemy's fleet [meaning

the shipe of Gen. Howe from Halifax, and not the men-of-war under

^dmiroJHowe] lies at the Hooli, and forty-flve in sight; read and re-

particularly in the eastern portion of the State, and
this alarm was greatly increased and intensified when
the bay and all the adjacent waters became black with
the almost innumerable ships of the British fleet. The

Tory element, too, which was by no means inconsid-
erable in numbers, became at once rampant, and was

especially aggressive in the counties of Monmouth
and Hunterdon. With reference to the Tory bands
in the former county, the Provincial Congress, on the
26th of June, ordered that Col. Charles Read, with

two companies of Burlington militia, proceed to cap-
ture them, taking also for the purpose all the militia

of Monmouth County if found necessary. And, with
regard to Hunterdon, the Convention, on the same
day, took action as follows :

" WliereaSf it appears, from authenticli information, that certain disaf-
fected persons in the^County of Hunterdon have confederated for the

purpose of opposing the measures of the Continental and Provincial

Congresses, and have even proceeded to acts of open and daring violence ;

have plundered and rohhed the house of Captain Jones; have beaten,

wounded, and otherwise abused the friends of freedom in said County,

and now publicl£ly declare that they will take up arms and engage in

behalf of the King of Great Britain, the avowed and implacable enemy

of the United Colonies ; In order to put an effectual stop to a combina-

tion BO hostile and dangerous, It is resolved unanimously, That Lieuten-
ant-Colonel Ten Eick and Major BeiTy take to their aid such a number

of the militia, properly oSicered and armed, of the Counties of Huntei^

don aud Somerset, as they may think necessai-y, and proceed without
delay to the said County of Hunterdon, in order to apprehend such in-

surgents and disaffected persons as this Congress shall direct."

Under the above resolution, Col. Ten Eyck received
the following instructions, signed by the president of
the Congress :

" CoL. Abraham Ten Eick, — ^Tou are hereby ordered to apprehend

John Vaught, Joseph Lee, Thomas Swindle, George Cyphers, Jr., Peter

Cyphers, John Day, William Hunt, Jr., Jonathan Hunt, John Hunt,

John Seal, Jr., Herman Millham, Christopher Vaught, James MacCord,

George Casner, Thomas Buskirk, Frederick Frittz, Peter Abgar, Baniel

Hunt, George Updike,J John Horpence, Philip Forker, Christopher

Dilts, Bartholomew Thatcher, Samuel Slater, Edward Taylor, and John

Taylor, all of whom you are to keep under strong guard, and to bring

before this Congress, or Committee of Safety during their recess ; to de-
liver them to the keeper of the common gaol of Trenton, who is hereby

commanded to keep them in close and safe coniinement until this Con-

gress, or Committee of Safety, shall take further orders therein."

filed. Ordered, That the President write to the Coutiuental Congress in-

closing a copy of the above letter, and requesting a supply of powder."

And in the proceedings of the same day is the following : " Certain ad-

vice being received of the arrival of General Howe at Sandy Hook;

Ordered, That all oflicers who have enlisted men properly armed, under

the late ordinance for raising three thousand three hundred men within

this Colony, proceed immediately with such numbers as they have col-

lected, or can collect, without delay to New York, assigning a due pro-

portion of oflicers to the men, that they may be ready, and leaving other

oflicers, as occasion may require, to collect the remainder. All officers,

paymasters, and others are required to be diligent in their respective star

tions ; and all the friends of Liberty throughout the Colony are most

earnestly entreated now to exert themselves for the preservation of

their country, their lives, liberties, and property."
It was under this order that Gen. Heard moved his command in haste

to New York, aa before noticed. On the 1st of August it was by the

Congress " Ordered, That PhiUp Johnston, Esq., be Colonel, Joseph PhU-

lips, Esq., Lieutenant-Colonel, and Piatt Bayles Majsr of the battalio
n

raised in the counties of Hunterdon and Somerset, in the brigade under

the command of General Heard, destined to reinforce the army at New

Tork."

t Among the charges made against some of these men was that of

" opposition to the draught in Capt. Groendyck's company," in the town-

ship of Kingwood.

44 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

In pursuance of these instructions, Col. Ten Eyck

proceeded to apprehend the persons named, and their

cases were afterwards acted on according to the judg-
ment of the Convention. Persons of Tory proclivi-

ties were also numerous in Somerset County, hut it

does not appear that they became, at this time, so
defiant and dangerous as those of Monmouth and
Hunterdon.

The troops of the " Flying Camp," composed of
men from Pennsylvania, Maryland, and Delaware,
and under command of Gen. Hugh Mercer, were
stationed at Perth Amboy, and at points north of that
place, opposite the west shore of Staten Island. The
nominal strength of this corps was ten thousand men,
but it had never actually reached that figure, and
now it had been materially reduced by detachments,

amounting to two thousand men, sent to Gen. Wash-
ington, at New York ; so that at this critical time,

when this portion of the New Jersey frontier was
peculiarly liable to invasion by the army of Howe,

the guarding-force became wholly insufficient. In
view of this imminent danger, the Continental
Congress passed a resolution requesting a levy of
two thousand of the militia of New Jersey, to
supply the places of an equal number of men sent
from the Flying Camp to Gen. Washington. This

resolution was read on the 17th of July in the Pro-
vincial Congress, and on the following day an ordi-

nance was passed by the Convention,* to the effect
that " whereas the situation of New York, the vicinity
of New Jersey to the enemy, and, above all, the
arrival of Lord Howe, who, it is probable, will
speedily make some decisive movement, render it
absolutely necessary that the most immediate .and

effectual steps be taken to guard against the incur-
sions of the British troops, and to strengthen the army

of the United States; Resolved, therefore, unani-
mously, that two thousand of the militia of this State

be immediately detached to supply the place of the
like number taken from the flying camp in New

Jersey and ordered to New York." The force was to
be composed of four battalions, an aggregate of thirty

companies of sixty-four men each, besides officers,
the whole to compose a brigade, under command of a

brigadier-general, and to be in the Continental service.
To the counties of Hunterdon, Somerset, and Sussex
was assigned the raising of one battalion, of which
Mark Thompson was appointed colonel, Abraham

Bonnell lieutenant-colonel, Enos Kelsey major, and
Dr. Jacob Jennings surgeon. Any of the men of this
brigade while in service were permitted to enlist in
the brigade under command of Gen. Heard, and on
doing so were entitled, each man, to receive a bounty
of three pounds, voted by the Continental Congress.

Again, on the 22d of July, the Continental Con-
gress, in view of the imminent danger of invasion, re-

* The name of that body having been changed on that day from " The
ProYiucial Congress of New Jersey" to "The Convention of the State of

New Jersey," ae before mentioned.

solved to further increase the Flying Camp, and for

this purpose desired the State of New Jersey "to aug-
ment its quota with three battalions of militia, in ad-

dition to those formerly desired by Congress, and send

them with all possible dispatch to join the flying

camp." Upon being notified of this action, the Con-
vention of New Jersey informed Congress that two

thousand men had already been ordered detached

from the militia of the State for the purpose men-

tioned ; but beyond this it took no further action at
that time.

The feeling of alarm, however, rapidly increased,
and on the 7th of August the Convention received

notice of a resolve of Congress "recommending to
the State of New Jersey to order their militia imme-

diately to march and join Gen. Mercer." This had
the effect to cause the Convention to pass (August

11th) an ordinance reciting that "the Convention,
viewing with serious concern the present alarming
situation of this and their sister-States, that on a pru-

dent use of the present moment depend their lives,

their liberty and happiness, think it their indispensa-
ble duty to j)ut the militia on such a footing that their

whole force may be most advantageously exerted ; and
to call out the one-half into immediate service, to be

relieved by the other monthly," and ordering that all
able-bodied men in the State between the ages of six-

teen and fifty, without exception, be immediately en-
rolled in companies and formed into two divisions,

and " that the first division be immediately equipped
with arms and every necessary accoutrement that can

be obtained, and four days' provision, and march with
all dispatch to join the flying camp in this State."
This division consisted of thirteen battalions, made
up of men drawn from the militia organizations of the
several counties of the State, those containing Hun-

terdon and Somerset County men being one battalion
formed from the two regiments, and one battalion
commanded respectively by Cols. Mark Thompson,
Ephraim Martin, and John Cleves Symmes, in Hun-

terdon and Sussex ; another battalion from the bat-
talions of Cols. Stephen Hunt and Abraham Quick,

in Somerset ; another battalion from the battalions of
Cols. Isaac Smith and David Chambers, in Hunter-

don ; and a fourth battalion from the battalions of

Cols. Joseph Beavers and John Mehelm, in Hunter-
don. The best arms in the possession of all the mili-

tia of the State were taken to arm this First Division,
and they were to be turned over to the Second Division
when it should relieve the First, at the end of one
month from the time when the latter was reported for
duty with the Flying Camp.

The ordinance closed by a most stirring appeal to

the people of New Jersey by the members of the
Convention. They said, —

" In this interesting situation, — viewing, on the one hand, an active,
inveterate, and implacable enemy, increasing fast in strengrth, d.tily re-

ceiving large reinforcements, and industiionsly preparing to strike some

decisive blow; on the other, a considerable part of the inhabitants su-

HUNTEKDON AND SOMERSET COUNTIES IN THE EEVOLUTION. 45

pinely shimbering on the brink of ruin, — and moved T\'itb affecting ap-
prebensions, tbe Convention thinlt it incumbent upon tbem to warn
tbeir constituents of tbe impending danger. Ou you, our friends and
bretbren, it depends, this day, to determine whetber you, your wives,
your cbildren, and millions of your descendants yet unborn sball wear

tbe galling, tbe ignominious yoke of slavery, or nobly inberit tbe gen-
erous, tbe inestimable blessings of freedom. Tbe alternative is before

you ! Can you hesitate in your choice ? Can you doubt which to pre-

fer ?. . . Happily, we know we can anticipate your virtuous choice. "With
confident satisfaction we are assured that not a moment will delay your
important decision ; that you cannot feel hesitation, whether you will

tamely and degenerately bend your necks to tbe irretrievable wretched-
ness of slavery, or by your instant and animated exertions enjoy the fair

inheritance of heaven-born freedom, and transmit it unimpaired to your

posterity."

This language indicates clearly the intensity of the
alarm which then pervaded the public mind ; and the
facts above noticed show what preparations had been

made by the people of New Jersey to meet the im-
pending danger at the time when the neighboring

hillsides of Staten Island were dotted with the camps

of Howe's army, and its shores encircled by the black
hulls and menacing batteries of the British fleet.

It proved to be the design of the British comman-
der not to invade the territory of New Jersey, but to

siege and occupy the western end of Long Island ; and
he made no delay, after the arrival of the last of his
reinforcements, in putting this design into execution.
His army, consisting of British regulars and German
mercenaries, amounted to about twenty-five thousand
men, and with about ten thousand of them he crossed
from Staten Island on the 22d of August and effected

a landing between the settlements of New Utrecht
and Gravesend. The American forces in and about

New York numbered, nominally, about twenty-seven

thousand men,* and, though they had offered no oppo-

sition to the landing of the enemy's columns, it was
clear that a conflict between the two armies was in-

evitable and could not long be delayed.

Five days were spent in preparation on both sides.

On the 25th of August, Gen. Putnam succeeded Gen.

Sullivan in the command of the American forces at

Brooklyn, which had been reinforced by six regiments.

On the same day the German general De Heister

landed two brigades of Hessians on the island, and on

the 26th took position at Flatbush, which Lord Corn-

•wallis had occupied with his division three days be-
fore. Thus the American and British forces stood on

the evening of the 26th, confronting each other, and

•within striking distance.

Before dawn, in the morning of the 27th of August,

the British columns, under Clinton, Percy, and Grant,

were put in motion in the direction of the American

lines, and it was not long after daylight when their

advance became warmly engaged with the troops

under Gen. Sullivan ; and then followed the general

engagement known in history as the battle of Long

Island, which raged until past noon of the day and

resulted in the defeat of Gen. Washington's army and

* Nearly one-third of this number, however, were unfit for duty, by

reason of sickness and other causes.

the capture of Lord Stirling with his entire command,
who were surrounded and made prisoners. Gens.
Sullivan and WoodhuU were also among those taken
by the enemy. The loss of the Americans was heavy,
being admitted by Gen. Washington to exceed one
thousand, and estimated by Gen. Howe to be more
than three times that number, including about eleven
hundred prisoners. Among the killed was Col. Philip
Johnston, of Hunterdon County, commanding the
First Regiment.

After this disastrous engagement the American
forces remained in a fortified position confronting the
enemy until the night of the 28th, when they were
withdrawn and transported in safety across the East
River to New York, taking with them nearly all their
military stores, and all their artillery, except a few

of the heavier pieces. The public stores were re-
moved to Dobb's Ferry, on the Hudson, while the

main part of the army, some ten or twelve thousand

men, was marched to King's Bridge and there en-
camped. A force of between four and five thousand

men was left in the city to keep up a show of defense,
but not with the intention of holding it against any
determined attack of the enemy in force. On the

12th of September, Gen. Washington, by the advice
of a council of war, decided on the abandonment of

the city, and Gen. Mercer, commanding the Flying

Camp, on the New Jersey side, was ordered to move

up the river to a point opposite Fort Washington.
On the 15th of September, while the city was still

partially occupied by the American troops. Gen.

Howe commenced crossing the East River with his

army under cover of a heavy fire from the men-of-
war. Some of Washington's troops who occupied a

fortified position near the place of landing fled in

terror before the advance of the British and the can-

nonade of their ships, and in their panic threw into

confusion two brigades which were marching to their

support. The result was a disorderly and disgraceful
retreat to the main body. No resistance was made,

except a temporary stand and slight skirmish at

Bloomingdale, and all the. heavy artillery, with a

large part of the military stores and provisions, fell .

into the hands of the enemy. Gen. Howe occupied

the city with a comparatively small force, and moved

the main part of his army northward and established

his lines, stretching from Bloomingdale across the
island to the East River.

After the defeat on Long Island and the retreat to

King's Bridge the American army was reduced to a

state of most discouraging demoralization. In refer-

ence to its condition. Gen. Washington, in a letter

addressed to Congress in September, 1776, used this

language :

" Our situation is truly distressing. The check to our detachment on

the 27tb ultimo has dispirited too great a proportion of our troops an
d

filled their minds with apprehension and despair. The militia, in
stead

of calling forth their utmost efforts to a brave and manly opposition,
in

order to repair our losses, are dismayed, intractable, and impa
tient to re'-

turn. Great numbers of them have gone off,- •
 ' ' '

—in some instances almost

46
HUNTERDON AND SOMERSET COUNTIES

, NEW JERSEY.

by whole regiments, in many by hulf ones and by companies, at a time.

This circumstance of itself, independent of others, when fronted by a

well-appointed enemy, superior in number to our whole collected force,

would be snfflciently disagreeable, but when it is added that their exam-

ple has infected another paH of the army, that their want of discipline

and refusal of almost every liind of restraint and government have ren-

dered a like conduct but too common in the whole, and have produced

an entire disregard of that order and subordination necessary for the

well-doing of an army, and which had been before inculcated as well as

the nature of our military establishment would admit, our condition is

still more alarming ; and with the deepest concern I am obliged to cou-

fesa my want of confidence in the generality of the troops."

And he added in effect that all these facts but con-

firmed his previous opinion that no dependence could

be placed in militia, or in any troops other than those
enlisted for a long term, and that in his belief the
American cause was in great danger of being lost if
its defense was intrusted to any but a permanent army.

Upon this representation Congress adopted measures
for the immediate raising and organization of such a

permanent army, to consist of eighty-eight battalions
of seven hundred and fifty men each, to be furnished

by the several States. Four of these battalions were
assigned to New Jersey as her quota.

From the time when Gen. Howe moved his forces

across the East Eiver from Long Island to New York,

the two opposing armies remained on the east side of
the Hudson for about two months, during which time

there occurred a great amount of skirmishing (fre-
quently resulting favorably for the Americans) and a

series of minor engagements, sometimes called the

battle of White Plains,* resulting from an attempt,
on the part of the British commander, to flank the

American position. This attempt finally proved suc-
cessful, and the American army was thus placed in

great peril, having its line of retreat cut off; so that,

in the event of a general engagement, it must proba-
bly have been destroyed. In this state of affairs a

council of war was held (November 6th), at which it

was decided that the army should be moved across the

Hudson into New Jersey, those of the forces which

were raised on the west side of that river to cross first,

and afterwards the others, with more or less rapidity,
as necessity might require. A small force, however,

was to be left at Fort Washington to hold that work,

which, in conjunction with Fort Lee, on the opposite

side of the river, was expected to be able to prevent
the free passage of the British ships up and down the

river. This view of the case was urged upon the
council by Gen. Greene, but was disapproved of and

warmly opposed by Gen. Lee, who had then just re-
turned to this army from a successful campaign in the

South. But unfortunately his advice was overruled

in the council, and a force was left to hold the fort.

The crossing of the Hudson River by the greater
part of the army was effected on the 12th and 13th

of November, Washington himself crossing on the
latter day. Gen. Lee was left on the east side with

* Oct. 26-29, 1776.

about three thousand men,t with orders to jo
in Wash-

ington in New Jersey if the enemy should show in
-

dications of moving in that direction.

Fort Washington had been reinforced by de
tach-

ments from Gen. Mercer's Flying Gamp, augmenting

its defending force from twelve hundred to about t
hrea

thousand men. It was almost completely surrounde
d

by the enemy, who had determined on its captur
e.

On the 15th of November, Howe sent a summons

to Col. Magaw, the commander at the fort, to surre
n-

der, threatening to give no quarter if refused! The

summons, however, was disregarded, and on the 16th

heavy masses of British and Hessian troops moved to

the assault of the work, which after several hours of

fighting was surrendered, with two thousand six hun-

dredj men as prisoners of war.

Washington, on crossing the river into Jersey, had

established his headquarters at Haclcensaok, five miles

in the rear of Fort Lee, and at the same place were

the headquarters of Gen. Greene, who was in com-

mand of the troops which had crossed in that vi-

cinity. On the 18th of November, two days after the

fall of Fort Washington, the first actual invasion of

the State of New Jersey by British troops was com-

menced by Lord Cornwallis, whose division, six thou-
sand strong, crossed the river to Closter Landing, and,

marching thence down the river, proceeded to the
attack of Fort Lee, the garrison of which evacuated
the work in haste? and retreated to the main body of

the American army, at Hackensack, leaving their

baggage and the military stores at the fort in the
hands of the enemy.

The army which Gen. Washington then had with

him in New Jersey amounted to no more than three
thousand effective men, exclusive of the Flying Camp,

which was stationed in the neighborhood of Bergen,
and still under command of Gen. Mercer. The troops

of this last-mentioned corps had only been enlisted
for a term to close on the 1st of December, which was

then but a few days distant ; and not only was there

very little probability that any considerable number
would remain after that time, but a great many of

them had already left and returned to their homeSv

Nearly the same was true of the forces with which
Washington had crossed the Hudson, which was daily

growing less as the general feeling of despondency
increased. The commander-in-chief sent orders to

Gen. Lee, who was still east of the Hudson, to cross

f The term of service of a large part of Lee's men was then about ex-
piring, and, na they could not be induced to re-enlist, this force was soon

afterwards greatly reduced by their return to their homes.

X This number, given. by Howe in his report, included about two thou-
sand regular troops and five or six hundred militia and stragglers.

Washington stated the number captured to be two thousand, in which

he probably only included the Continental troops.

g Gen. Washington had decided, immediately upon the fall of Fort

Waabington, to evacuate Fort Lee and remove its stores to the interior

of New Jersey, but the promptness of Cornwallis' movements prevented
the execution of the plan ; consequently, the stores and material wore

lost. As the evacuation had already been decided on, of course no de-

fense was intended, and none was made.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

47

that river into New Jersey and hold his command in
readiness to give assistance in case the enemy should

— as it was now nearly certain he would — advance to
the interior of the State. Orders were also sent to

Gen. Schuyler to move his troops — among whom were
those under command of Gen. Maxwell,* including a
large number of men from Hunterdon and Somerset

Counties — from Lake Champlain to New Jersey to the
aid of Washington; but these succors were distant,
and it must be long before they could arrive at the

point of danger. Gen. "Washington wrote to Governor
Livingston of New Jersey, setting forth his pressing
need of reinforcements, and asking that every en-

deavor might be used to send men to him in the least
possible time; but there was very little probability
that any new troops could then be raised.

The American army was advantageously posted on
the right bank of the Hackensack Eiver, but, as its

eflfective strength was scarcely more than one-half

that of Cornwallis' corps alone (to say nothing of the
other divisions of the British army), any attempt to
hold the line of the Hackensack was evidently use-

less ; and so, when Cornwallis moved up from Fort
Lee to confront him, Gen. Washington immediately
retired and set his columns in motion for Newark,

which he reached on the 22d of November, and re-
mained there until the 28th of the same month, when,

on the approach of Cornwallis' advance-guard, the
patriot forces left the town and continued their retreat
to New Brunswick, where Washington had hoped to
make a stand. In this he was sorely disappointed,
for, with an active and energetic enemy pressing on
his rear, it would require all his forces, to the last

man, to enable him to dispute their advance with any-
thing like a hope of success, and even then the odds

against him would be discouraging. But he could
not retain even the meagre force which he had
brought with him thus far, for the terms of service of
several of the commands (among them the brigades
from Maryland and New Jerseyf) had expired, and
neither arguments nor threats could prevent the men

composing them from disbanding themselves and re-
turning to their homes. Without them it was im-

practicable to oppose the enemy's advance ; and so, on
Sunday, the 1st of December, — the day on which
their enlistments expired, — the remnant of the army
left New Brunswick, and, passing through the south-

east part of Somerset County by way of Six-Mile
Eun, and crossing the Millstone Eiver at Eocky Hill,
made its way to Princeton, the advance arriving there

* Col. Maxwell had been appointed brigadier-general in the Continen-
tal army in the preceding October.

t The Pennsylvania militia of the Dying Camp, whose term also ex-
pired on the 1st of December, had engaged to remain in service till the

Ist of January ; notwithstanding which, they deserted in such numbers
that it was found necessary to send guards to patrol the shares of the
Delaware to intercept the fugitives on their way to their homes and

bring them_back to the army. Many of them, however, evaded the
guards and made their way successfully into Pennsylvania.

the same evening. A stop of several days was made
at this place.

At New Brunswick Cornwallis had halted his col-
umns in obedience to an order from Gen. Howe to

proceed no farther than that point until he should be
reinforced by other commands of the British army.

Washington, aware of this, left behind him in Prince-
ton, when he moved thence to Trenton, a force con-

sisting of the remnants of two brigades, — in all, twelve
hundred men, — in order to make a show of defense,
hoping thereby to delay the advance of the British
general, and to give renewed confidence to the people
of the surrounding country. This detached force was
under command of Lord Stirling, who, taken prisoner

by the enemy at Long Island, as before mentioned,
had been exchanged and returned to his command in
the American army a short time before it crossed the
Hudson Eiver into New Jersey.

Immediately after entering this State, Gen. Wash-
ington, in view of the rapid diminution of his army,

had dispatched Gen. Miifiin to Pennsylvania to urge
the hurrying forward of troops, and he had been so
far successful that fifteen hundred men had been sent

from Philadelphia, besides a German battalion or-
dered thence by Congress. These troops joined Gen.

Washington on his arrival at Trenton, and, upon

being thus strengthened, the commander-in-chief or-
dered a large part of his force to march back on the

road to Princeton, to further deceive the British by

the appearance of a general advance to meet them.
Before the column reached Princeton, however, he
received word that Lord Cornwallis, having been

strongly reinforced from Howe's army, was already
on the move from New Brunswick and marching his

troops rapidly by several roads with the evident in-
tention of gaining the rear of the American army,

and thus securing its destruction. This intelligence
caused Washington to decide at once on a retreat to
and across the Delaware Eiver, and accordingly he
turned the faces of his men once more towards that
stream.

The main body of Cornwallis' troops marched rap-

idly and confidently from New Brunswick to Prince-
ton, and on their approach Lord Stirling, knowing

that an attempt at defense with his weak force would
be useless, evacuated the town and marched rapidly

towards Trenton, with the pursuing column of Brit-
ish and Hessians close in his rear, — so near, says Los-

sing, in his "Field-Book of the Eevolution," that •'often the music of the pursued and the pursuers

would be heard by each other;" but this is doubtless

drawn from the imagination, as there is little proba-
bility that the tattered, shoeless, and dispirited army

of Washington, in its flight along the highways of
Somerset and Hunterdon Counties, moved to the

sound of any music other than that of the howling of

the winds of December. On the 8th of that month

the American army was moved across the Delaware,

the last man of Lord Stirling's rear-guard reaching

48
HUiNTTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

the Pennsylvania shore in safety at about midnight,

just as the head of the Hessian column entered Tren-
ton. The main body of the British force halted a

few miles before reaching the town.
The American army which crossed the Delaware

into Pennsylvania numbered about two thousand two
hundred men, but two or three days later this force
was further reduced by the departure of about five
hundred whose terms of service had then expired.
But even then Washington did not despair. Gen.
Gates at the North, and Gen. Heath at Peekskill, had
been ordered to join him with their troops with all
possible dispatch, and expresses were sent out through
Pennsylvania, Delaware, and Maryland urging the
militia to march to him without delay ; and it was
believed that by these means a sufiicient force might

be collected to enable him to resume offensive opera-
tions at no distant day. Probably he had already

conceived the plan which he afterwards executed so
successfully at Trenton.
When the crossing was made, Washington, fearing

that Cornwallis might attempt the passage of the
stream to attack him, took the precaution to secure
all the boats upon the Jersey side and have them

taken to the opposite shore. He had previously or-
dered all boats, bateaux, and river-craft of every kind

on the Delaware and Lehigh* rivers to be seized,

* " Thia service was assigned to Capt. Daniel Bray, afterwards Gen. Bray,
of the New Jersey militia, Capt. Jacob Gearhart, and Capt. Thomas

Jones, who collected all the boats on the upper waters of the Delaware

and Lehigh and brought them down to Coryeirs Ferry. The boats were

hid behind Malta Island, just below what is known as ' The Mills,' on
the Pennsylvania side. The island was densely wooded, so that the boats

could not be seen by a reconnoitering-party of the enemy as it looked
down from the Jersey heights. These boats were thus secured for the

famous crossing of Christmas night. Capt. Bray was a native of King-
wood, and wai3 familiar with every boat and crossing along the river ;

Capt. Gearhart was from Flemington. To procure these boats, to con-

ceal their plau from the Tories who were lurking about, and who would

betray them at the first opportunity, to cut out these flat-boats in the

darkness of the cold winter nights, to float them down amid the rocks

and through the rapids, to keep them from being crushed or swamped,

was a task most difficult and hazardous. But it was successfully accom-
plished. Cornwallis was informed of this enterprise and sent a detach-

ment to seize the boats, but they could not find them, or were afraid to

venture across the river in the face of those frowning batteries.

"Probably while engaged in this search the British learned that a lot

of guns were stored in Flemington. A part of Cornwallis' army was
then encamped just below Pennington. Five hundred cavalry were de-

tailed to seize these arms. At that time, near the Presbyterian church

was a long low frame building. For many years afterwards it was a

store famous throughout that part of the county. It afforded a market

for wheat to a wide section. The store was kept in connection with a

mill, on the site of John Rockafellow's mill. In this building a quantity
of muskets had been stored by the Continentals. The cavalry reached
the village early in the morning, and found in the street a man with a

cart, whom they pressed into their service. The chests, with the guns

packed in them, were taken out of the building and put into the cart,

and then the whole troop hastened away. But when they reached Tat-

tersall's Lane, where the tile-kiln now is, they became alarmed, and con-
cluded it would be better to destroy the muskets than attempt to carry

them away, so they broke the guns by striking them upon the posts of
the fence.

" In the mean time Capt. John Schenck had collected a band of men
and secreted them in a piece of woods between Copper Hill and Lara-

son's. As the horsemen filed through this they were fired upon. Capt.
Geary, the commander of the British, ordered his troops to halt and face

taken to safe places, and carefully guarded. Some of

these boats were afterwards used in recrossing the

army for its movement on Trenton, and it is not im-
probable that Washington even then contemplated

putting them to this use, but the immediate object in

Securing them was to compel Cornwallis to remain on
the eastern side of the river until he could build new

boats or until the ice should have become of sufiicient

thickness for his troops to pass over on it.
The position of Washington on the Pennsylvania

side of the Delaware was one of safety for his troops,
— at least for a time. He made his dispositions at

once by posting Gens. Lord Stirling, De Fermoy,

Stephens, and Mercer, with their brigades, at differ-

ent points along the river from Yardley's to Coryell's
Ferry (Lambertville), with the remaining troops of
the Flying Camp, under Gen. Irvine, to guard (as
well as their feeble strength would permit) the west

bank of the river from Yardley's to the point opposite
Bordentown. The Pennsylvania militia, under Col.
Cadwallader, was posted along the Neshaminy, and
the Third Philadelphia Battalion, under Col. Nixon,

occupied a position at Durck's Ferry. Gen. Putnam
was sent to assume command at Philadelphia, and to
take immediate measures for fortifying the approaches
to the city. Defensive works were rapidly thrown up

at the most exposed points on the river from Coryell's
to McConkey's Ferry. Special orders were given to
the several brigade commanders holding this section
of the shore to exercise sleepless vigilance in guard-

ing every practicable crossing-place, and to be pre-
pared to support one another promptly in case of

emergency; and finally, in case the worst should
come and the army be forced back from the Dela-

ware, the several commands were ordered to retreat
to a general rendezvous at Germantown.

The British army in New Jersey was posted in de-
tachments along a very extended line. The largest

force was at New Brunswick, which was their prin-
cipal depot of military stores. A strong detachment

was stationed at Princeton ; another, consisting of
one thousand five hundred Hessians and a troop of
cavalry, at .Trenton ; a body of troops of about equal
strength was at Bordentown, under Count Donop ;
and smaller detachments occupied Black Horse,
Mount Holly, and several other posts, extending
below Burlington. The chief command in New Jer-

sey was held by Lord Cornwallis, Gen. Howe remain-
ing at his headquarters in New York.

When the main body of the American army crossed
the Hudson Eiver into New Jersey after the battle at

the spot whence the firing proceeded, when he was almost immediately
shot through the head. His men wheeled and fled. Afraid that they
might meet more opposition if they returned the same road they came,
the British turned and went towards New Brunswick. Capt. Geary's body was buried in the woods. This Capt, Schenck-atterwards colonel
-was a brave ofiicer. With Col. Charles Stewart he rallied the minute-
men m 1775, and was active during the whole conflict, in various ways " — r;»e First Century of Bunterdon Comity, by George S. Molt, D.D

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 49

White Plains, Gen. Charles Lee had been left near
the latter place with his division of about three thou-

sand men. Gen. Washington, on reaching his halting-
place at Haokensack, wrote at once to Gen. Lee re-

questing him to move his command to the west side

of the river and join him without delay. Lee having
taken no notice of this request, an order to the same
effect was transmitted to him from headquarters ; and
■when it was found that he still lingered, the order
was repeated in the most peremptory terms. In
obedience to this second order, but with apparent
reluctance, he moved his division and crossed into

Jersey, but his march was so dilatory that three
weeks were consumed by him in bringing his force to

Morristown.* From that place his division moved
slowly on towards the southwest, and in the evening
of the 12th of December the troops bivouacked at
Vealtown (now Bernardsville), Somerset Co. The
general, however, did not make his headquarters at
that place, but passed the night, with only a small

guard, at the public-house of Mrs. White, at Basking
Eidge, some two and a half miles distant from the

main body of his force ; and there, in the morning of
the 13th,t he was made prisoner by a detachment of
British cavalry under Col. Harcourt. The manner
in which the capture of the general was effected is
thus told in Wilkinson's " Memoirs" :

"Gen. Lee "wasted the morning in altercationB with certain militia
corpB who were of his command, particularly the Connecticut Light-

horse. One wanted forage, one his horse shod, one his pay, and a fourth

his provisions ; to which the general replied, ' Your wants are numer-
ous, hut yon have not mentioned the last ; you want to go home, and shall

be indulged, for you are no good here.' Several of them appeared in
large full-bottomed perukes and were treated very irreverently.

" The call of the adjutant-general for orders also occupied some of his
time, and he did not sit down to breakfast before ten o'clock. Gen. Lee

wag engaged in answering Gen. Gates' letter, and I had risen from the
table and was looking out of an end window, down a lane, about one

hundred yards in length, which led to the house from the main road,

when I discovered a party of British turn the corner of the avenue in

full charge. Startled at this unexpected appearance, I exclaimed,

* Here, sir, are the British cavalry.' — 'Where?' asked the genei-al, who

had signed the letter on the instant. — ' Around the house,' for they had
opened files and encompassed the building. Gen. Lee appeared alarmed

and yet collected, and his second observation marked his self-possession :

* Where is the guard? Damn the guard I Why don't they fire?' and

=" " It is evident," says Lossing, " from Lee's conduct, and the tenor of
his letters at that time, that it was not so much a spiiit of determined

disobedience which governed his actions as a strong desire to act inde-

pendent of the cojnmander-in-chief and perform some sigual service

which would redound to his personal glory. He was ambitious as he

was impetuous and brave. He had endeavored, but in vain, to induce

Gen. Heath, who was left in command at Peekskill, to let him have a

detachment of one or two thousand men with which to operate. Heath

refused to vary from his instructions, and it was well that he did.

Washington continued to urge Lee to form a junction with him; yet, as

late as the 11th of December, two days after the passage of the Dela-
ware, a letter written to Washington by Lee at Morristown hinted at

various contemplated movements, not one of which referred to a junc-
tion of forces. This was the last letter Washington received from Lee

during his march. Two days afterwards, while pursuing his slow and

reluctant progress towards the Delaware, Lee was taken prisoner."

t Gordon, in his " History of New Jersey," p. :;25, says the capture of

Gen. Lee was made on the 12th. Dr. Messier, in his " Centennial His-

tory of Somerset County," p. 135, mentions it as having occurred on the
lllh.

after a momentary pause he turned to me and said, 'Do, sir, see what
has become of the guard.' The woman of the house at this moment en-

tered the room and proposed to him to conceal himself in a bed ; which
he rejected with evident disgust. I caught up the pistol which lay ou
the table, thrust the letter he had been writing in my pocket, and passed
into a room at the opposite end of the house, where I had seen the guard
in the morning. Here I discovered their arms, hut the men were absent.

I stepped out of the door and saw the dragoons chasing them in different
directions, and, receiving a very uncivil salutation, I returned into the house.

" Too inexperienced immediately to penetrate the motives of this en-
terprise, I considered the rencontre accidental, «.nd, from the terriflo

tales spread over the couutry of the violence and barbarity of the enemy,

I believed it to be a wanton marauding-party, and determined not 'to die
without company. I accordingly sought a position where I could not be

approached by more than one person at a time, and with a pistol in each
hand awaited the expected search, resolved to shoot the first and second

pel-son who might appear, and then appeal to the sword. I did not long
remain in this unpleasant situation, but was apprised of the incursion by

the very audible declaration : ' If the general does not surrender in five

minutes, I will set fire to the house,' which after a short pause was re-
peated with a solemn oath; and within two minutes I heard it pro-

claimed, 'Here is the general; he has surrendered!' A general shout
eusued, the trumpet sounded the reassembling of the troop, and the un-

fortunate Lee, mounted on my horse, which stood ready at the door, was

hurried off in triumph, bare-headed, in his slippers and blanket coat, his

collar open, and his shirt very much soiled fiom several days' use."

Lee was taken by his captors to Middlebrook
(Bound Brook), and thence to New Brunswick,
whence he was delivered to Lord Cornwallis, who
sent him to Gen. Howe at New York. There he was

denied the privileges of a prisoner of war, but was
treated as a deserter from the British service and

placed in confinement on board the frigate " Centu-
rion,'' in the harbor. This charge against him was

afterwards abandoned, and he was treated as a pris-
oner of war. He was exchanged for the British

general Prescott in May, 1778.
It is stated that the British colonel, Harcourt, was

apprised of the location and unprotected condition of

Gen. Lee's headquarters by an elder in the Presbyte-
rian Church at Mendham, a Mr. Mucklewraith, who

while traveling on foot on private business passed

Mrs. White's inn, learned that the general was there
with but a small cavalry guard, and, proceeding on
his way, soon after met the cavalry of Harcourt, to
whom he imparted the information, and who then
forced him to accompany the detachment as a guide
to the place. That part of the story, however, which
has reference to the compulsion used is not fully
authenticated, and appears, to say the least, doubtful.
But it is certain that Elder Mucklewraith was not the

only one who acted as informer and guide to the

British horsemen, for on page 126 of the "Minutes
of the Council of Safety of New Jersey, 1777," is
found this record :

" James Compton of Baskingridge, having been apprehended as a dis-

afl"ectcd person, was brought before the Board, and upon his examination
confessed that he, being frightened from home, went over to Staten Island

in May last, & after continuing there about two months returned home ;

He also acknowledged to have been at the takeing of Geni Lee, but says
the British Light horsemen forced him to go with them for that purpose,

threatening to kill him ou refusal. Also James Worth, of the same

place with the ff^ Compton, having been apprehended on like suspicion,

was brought before the Board, & upon examination, by his own Confes-

sion, found guilty of going voluntarily into the Enemies' lines upon
Staten Island, and after some considerable stay on the said Island, re-

50
HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

turned to thia State ; gives no better reason for this his conduct than the

gratifying his curiosity.

"BenjamiQ Worth, brought in as the two foregoing, and appearing in
the same predicament as the others ; The Board considered their case,

& agreed to give Each of the three liberty of Entering on board the ves-
sels of War of the United States of America, or take a trial for their

lives, agreeably to Law."

The charge of the British horsemen on the head-
quarters of Lee at White's tavern was made with the

sahre only, as they dared not use firearms, fearing to
alarm the American troops at Vealtown and on the
Pluckamin road. The men of the guard, being sur-

prised at a distance from their arms, scattered and
fled, hut two of them, who, when overtaken by the
troopers, refused to surrender, were killed, and their
bodie^s were found to he so horribly gashed and hacked
by the British sabres that they could not be removed
to the burial-ground, and were therefore interred on
the spot where they fell. Gen. Wilkinson, who was
with Gen. Lee at the time of the capture, as above
noticed, concealed himself in the house until after

Harcourt's departure, and then, mounting one of the •
horses in the stable, rode with all speed to carry the
news of the aifair to Gen. Sullivan ; but, as the cap-

turing force were already many miles on its way
towards their lines, pursuit was useless.

The division, or rather the remnant of what had
been a division, was now under command of Gen.
Sullivan, as next in rank to Gen. Lee. Its march
(which was now continued with more rapidity) was
from Vealtown, by way of Pluckamin, to Clinton,*
Hunterdon Co., and thence to the Delaware Eiver
opposite the mouth of the Lehigh, where it crossed
the first-named stream into Pennsylvania. It was
marched several miles up the Lehigh, then down
through Northampton and Bucks Counties to Wash-

ington's army, which it joined on the 21st of Decem-
ber. Four regiments of Gen. Gates' troops, who had

marched from New York State through the northern
part of New Jersey, joined the main army the same day.t

Having been reinforced by the forces of Gens. Sul-
livan and Gates and by a considerable number of

troops from other quarters, Washington immediately
prepared to execute the plan which he had for some
time had in contemplation,— viz., to recross the Dela-

ware by night and march rapidly to Trenton, in the
hope of surprising, and possibly of capturing, the
force of about fifteen hundred Hessians which then oc-

cupied that post in winter quarters. His plan also con-
templated simultaneous attacks by other detachments

of his army on the several British posts along the

* It was recollected by old people many years afterwards that while
on this march through Clinton forty of Sullivan's soldiers were furnished
with breakfast by Mrs. Hope, wife of Capt. Adam Hope, who was himself
a soldier of the Revolution and commanded a company of Hunterdon militia at the battle of Monmouth.

t Gordon, in his "History of New Jersey," dates the arrival of both these corps December 20th.

Delaware below Trenton ; but that part which had
reference to the surprise of Trenton was regarded as
of the most importance, and this was to be under the

personal supervision of the commander-in-chief. The
time fixed on for its execution was the night of the
25th and morning of the 26th of December, because,

knowing the convivial habits of the German soldiers-
and the universal custom among them of celebrating
Christmas with bacchanalian revelry, he believed that
in the unheralded visit which he proposed to make in
the early morning of the 26th he would find the guards
less vigilant than usual, and both officers and soldiers
in poor fighting condition, as a result of the previous

night's debauch. The plan was an excellent one, and
the secrecy with which it was carried out seems re-

markable, particularly when it is remembered that
the Hunterdon shore of the Delaware at that time

was infested by a great number of Tories, all closely
watching the movements of the patriots on the other
side, and eager to carry in all haste any information
they might obtain to the nearest British post.

The means for transporting the troops across the

Delaware were furnished by the boats which had pre-
viously been collected on that river and the Lehigh.

Among those collected for the purpose were sixteen
Durham! boats and four scows, sent down by Gen.

Ewiug to McConkey's Ferry, § which was to be the
place of crossing. There, on the evening of the 25th
of December, as soon as the early nightfall of winter
had settled down upon hill and river, the troops des-

tined for the expedition were mustered in silence and

inspected by Washington and his generals. The com-
mander-in-chief had expected to land his army on the

Jersey side with but little delay and to reach Trenton
by midnight, but the river was so filled with masses
of floating ice, and the weather was so thick by reason
of a storm of snow and sleet which had just com-

menced, that it hardly seemed practicable to cross at
all ; and when it was decided to move forward regard-

less of these obstacles, the transportation was found
to be so slow and difficult that it was not until nearly
four o'clock in the morning that the last of the troops
and cannon were landed in safety on the eastern
shore. II

The expeditionary corps, consisting of two thou-
sand four hundred men, with ten pieces of artillery,

was marched in a body by way of the " Bear Tav-

t So called because this particular kind of boat was first constructed
to transport iron on the Delaware from the Durham furnaces to Phila-

delphia. They were very large, flat-bottomed, and rounded at bow and
stem, instead of being square at the ends like scows.

2 Now known as " Washington's Crossing" on the New Jersey side and Taylorsville on the Pennsylvania side of the river.

I " General Washington (who had sat in silence on a beehive wrapped in his cloak while hU troops were crossing), as they were about to march,
enjoined upon them aU profound silence during their march to Trenton,

and said to them, ■ I hope you will all fight like men.' "— Room's Ui,Uyr'y of TrerUon. Uriah Slack, William Green, and David Lanning were
among those who rendered must efficient service in ferrj-ing the troops across the river.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 51

em,''* to Birminglisuu (between foiir suid five miles
from T^eJlton^, where it was baited, and the meu took
some refresbmentt The force was tbeji divided into

two columns, — one, under Gen. Sullivan, taking tlie
rivex road, and the other, under Gen. Greene, with

G«as. Mercer, Stevens, and Lord Stirling, and accom-
panied by the commander-in-chief, moving to and

down the Scotch road to its junction with the Pen-
nington road, and thence down the latter to Trenton.

The columns marched very rapidly and in perfect
silence under the direction of a number of guides
who were familiar with the routes. Among those
who acted as gviides on that march are mentionedj

the names of Col. Joseph Phillips, Capt, Philip Phil-
lips, and Adjt. Elias Phillips, of M;udenheAd ; Joseph

Inslee, Etion Burroughs, Stephen Burroughs, Ephraim
Woolsey. and Henry Simmons, of Hopewell ; and

Capt, John Mott Amos Seudder. and 'William
Green, of Trenton. It was also desired by Gen.

^^"ashington to find twelve men familiar with the
country, who would ride in advance of the columns,

unarmed and dressed in taxmers' clothes, to gain such
intelligence as they might of the position of tlie

enemy's outposts, and to prevent any of the numer-
ous Tories who infested the vicinity fixtm cjirrying

news of the advance into Trenton. For this hazar-
dous service only three volunteers could be found,

and they were John Guild and John Muirheid of
Hopewell, and David Lanning of Trenton.

The march of the two columns w;ts so well planned

and orvlered that both reached the enemy's outposts
at Trenton at almost exactly the same time, Sullivan
coming in from the west and Washington and Greene

from the north. At a few minutes before eight o"cloci|
the Hessian encampments cajne into view, and, at

the sight, 'Washington, riding to the head of the troops
and pointing with his sword towards Trenton, shouted,

" There, soldiers, you see the enemies of your country,
and now all I have to ask is that you remember what

Tou are about to lisrht for. M.arch!" They moved

* "Tbe rv^Ad which 1*.\,-:? from >V,-ConkeT"? Ferrr ̂ now T;iylor?viU©)
runs northeast, and on© and a qnartw miles from the river it civ^svii the

rirar ravi si the Bow Tavern, ei^t miles from Trenton; rvvo miles fiur-
ther it cl*!S^ the S,a>ic1i ivwd, son on miles frvm Trenton. Frvm the

Be*r T*Tern, on tl»e riTer rwad, to Birmingbam wiv? three and a half

niil«6. and fham Bimiin^am to Trenton fimr and a half milee. Faim

Birmitt£ham acxv^ss to the S^vt.-h road wheje it beiuis to Uie east is alv>ut
one mile ; ftvvm this point to its junction with the Pennington road is

twv> and a quarter nulos; and from thence to Ttvnton one mile." — i^iuN'j

t **G*n. Washington with liis amv.T halted at the hou.*e of Benjamin

UooiT it Binninghani and ate a jaeot of mince-pie and drank a class of
cider. His meu al-^^ partv«ok of some refiTeshme:.rs befor* marvhing luto

Trenten." — Ihid.

:il>id.

j Wasliir^ton in his c*cial rep>^rt of the Trenton fight siid, "The

upper diTision arrired at the enem^ 's adranced post exactlr at eight

o'clock ; and in three minutes after I found fK-«m the fire on the lower
raad that that divsaon had abo got up. The out-gnajvls made but a

small oppositjon, tl>oi:gb., for their nnmbeis, they behaved very well,

keeping up acottstant ivtiwiling^re fKim behind hoi:s<^- We preeentlT

s»w th^ main body lorme^i. tut from their motions they seemed unde-

termined how to act."

forward with great impetuosity, drove in tlie outposts,
and in a few minutes had possession of all the British
artillery. The brave Col. Eahl, tlie Hessian com-

mander, surprised, and not yet recovered from the

ell'eots of his Christmas potations, rushed frantically
out of his quMters and mounted his horse to form hia
men for defense, but he almost immediately received

a mortal wonud ;|! and, as further resistance then ap-
peared hopeless, the place with its troops i^except

such as had escaped aud fled towards Princeton and
Bordentowu) and military stores surrendered to the
American commander.

An account of the Trenton fight (for it could not

with propriety- be termed a battle, in view of the
slight resistance made by the enemy and the very in-

significant loss sustained by the Americans) was soon
after published by order of the Continental Congress,
having been transmitted to that body by the New
Jersey Council of Safety with the expilanation that it

was furnished by " an officer of distinction in the
army.'' Following is the account referred to:

" HkADOrASTEKS, 2f KWTOVn?, BrCKS CotJXTT,
" Pecember -7, 1776.

•* It wns determined some days ag\i that our arnty should pass over to

vTersey at three different places and attack the enemy. Acc\)rdiugly,

about two thousand five hundred men and twenty bra^ field-pieces, with

His Excellency General Wasliingtou at their head, and Mjyor-Genenil
Sullivan and Lreueral Greene in command of two divisions, pa^ed over

on the night of Christmas, and al*out three^ o'clock in the morning were
on their march by tw-o routes towards Trenton. The night was sleety
and cold, aud tli© roads so slipjvry that it was daybreak when we wer»
two miles from Trenton. But. happily, the enemy were not apprised of

our ilosign, and our advanced ^^arties were on their guard, at half a mile

fKan the town, where Gen. Sullivau^s and Gen. Greeners divisions came
into the same r.Md. The guard gave our advanced parties several smart

fir«s .IS we diove them, but we soon got two field-pieces at play, and
several others in a short time, and one of our columns pushing down on

the right, while the other advanced on the left, into the town. The

enemy, consisting of about one thousand rive hundred Hessians, uuder
<\d. Kalil, formed and made some smjirt fires from their musketry and

six field-p'.ocos ; but our people preyed fhan every quarter and drove
tltem from their cannon. They retired towards a field behind a piece of

wovvis, up the creek ftvm Trenton, and fomted in two bodies, which I

expected would have brought on a smart action from the troops who had

! formed very near them ; but at that insiaat, as I Ciune in full view of
! tliem iroin tlie l^ack of tire w^xvi. with His Excellency Gen. Washington,

an officer informed him that one party had grounded their arms and sur-
I rendered prisoners. The ctliors s-vn followed tlloir ejtanrple, except a

' part wlridr had got off, in the Iraiy weather, towards Priucetorr. A party
of their hght-hor^^ made off on our lir^t appearance.

) " T^v much pnuse cannot be given to our otficors and men of every

' regiment, who seemed to vie with each other : and by their active ;ind
spirited behavior they soon put an honorable issue to tlris glorious day.

{ " C^olonel Ralil, the Hessian commander, whose headquarters were at

the City Tavern, corner of Warren ,ind Bank Streets, opposite Still's
.Mley, was mortally w-onnded during the e.arly part of the engagement,

being shct from his horse while endeavoring to form his disnrayed and

disordered troops. Wlien. sr.-, ix-rted by a file of sergeants, he presented

his swor^ to (ren. Washington ^whose conntenance beamed with com-

placency at the sn.vi^ss of the day), he was pale and bleeding, and in

brvken Accents soenred to implorv those atteritions which the victor was

well viisposed to K^tow upon him. He was taken to his headquarter^

where he died."— Sta—'s flWir> o/ IVe»/o«.
The shot that killed Rahl was said to have been fired by Ool. Frederick

Frelingliuysiin, of Somerset c\mnty.

VGen. Washington, however, in his report said: "" But the quantity of

ice made that right impeded the passage of the boats so much that it

V IS three o'clock helbre the artillery could all be got over, and near fotil

before the irooj^ took up their line of marvh."

52
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

I was immediately sent off with the prisoners to McConltey's !Ferry, and
have got about seven hundred and fifty safe in town and a few miles from

here on this side of the ferry, — viz., one lieutenant-colonel, two majors,
four captains, seven lieutenants, and eight ensigns. We left Col. Rabl,

the commandant, wounded, on his parole, and several other officers and

wounded men, at Trenton. We lost but two of our men that I can hear

of, — a few wounded, — and one brave officer, Capt. Washington, who as-

sisted in securing their artillery, wounded in both hands."*

From a narrative detailing events of the Trenton

fight, and published in 1781 in the Pennsylvania

Journal, the following is extracted :

" About eight o'clock in the morning an attack was made on the

picket-tiuard of the enemy. At half-past eight o'clock the town was
nearly surrounded, and all the avenues to it were seized except the one

left for Gen. Ewingf to occupy. An accident here liked to have deprived

the American army of the object of their enterprise. The commanding

officer of one of the divisions sent word to Gen. Washington, just before

they reached the town, that his ammunition had been wet by a shower

of rain that had fallen that morning, and desired to know what he nmst

do.J Washington sent him word to ' advance with fixed bayonets.' This
laconic answer inspired the division with the firmness and courage of
their leader,

" The whole body now moved forward in sight of the enemy. An
awful silence reigued in every platoon. Each soldier stepped as if he

carried the liberty of his country upon his single musket. The moment

was a critical one. The attack was begun with artillery, under com-

mand of Col. Knox. The infantry supported the artillery with firmness.

The enemy were thrown intoiconfusion at every quarter. One regiment

attempted to form in an orchard, but was soon forced to fall back upon

the main body. A company of them entered a stone house, which they

defended with a field-piece judiciously posted in the entry. Capt. AVash-

ington advanced to dislodge them with a field-piece, but, finding his men
exposed to a close and steady fire, he suddenly leaped from them, rushed

into the house, seized the ofiicer who had command of the gun, and

claimed him as a prisoner. His men followed him, and the whole com-
pany were made prisoners. The captain received a ball in his hand in

entering the house In the meanwhile, victory declared itself every-
where ill favor of the American arms."

The captures made by the Americans at Trenton

comprised six brass field-pieces, one thousand stand

of arms, four colors, and nine hundred and nine pris-
oners, of which latter twenty-three were commissioned

officers. In reference to the losses in action of the

British and American forces respectively. Gen. Wash-
ington said in his report, —

" I do not know exactly how many they had killed, but I fancy not
above twenty or thirty, as they never made any regular stand.

'* Our loss is very trifling indeed, — only two officers and one or two
privates wounded."

Lossing, in his " Field-Book of the Eevolution,"

says (p. 229), "The victory of the Americans at
Trenton was complete. They lost in the engagement

* This officer was Capt. William A. Washington. He was afterwards a
colonel of cavalry, and as such performed distinguished services in the
Carolina campaigns against Cornwallis and Lord Kawdon. Another

American officer wounded at Trenton— though not mentioned in the
above account— was Lieut. James Monroe, afterwards President of the
United States.

t Gen. Ewing had been ordered to cross his troops from the Pennsyl-

vania side nearly opposite Trenton and attack from the south, in conjunc-
tion with the movement of Greene and Sullivan from the north and

west. The great quantities of ice running in the Delaware prevented
him from crossing as ordered. The same obstacle prevented Cadwallader
from crossing at Bristol as expected.

{The dispatch, was from Gen. Sullivan. Raum, in his "History of
Trenton," mentions that the soldiers of Sullivan's division found their
priming wet, and proceeds : " Capt. Mott, notwithstanding he had taken
the precaution to wrap his handkerchief around the lock of his gun,
found the priming was wet. 'Well,' said General Sullivan, 'we must
fight them with the bayonet.' "

only two privates killed, and two others who were

frozen to death."? This statement, that men of the

American army were frozen to death in the expedi-
tion to Trenton, has several times been made by other

writers, but it cannot be regarded otherwise than as
of doubtful authenticity, for these reasons : First, that

the account of the expedition above quoted from

the Pennsylvania Journal mentions that "the com-
manding ofiicer of one of the divisions sent word to

Gen. Washington, just before they reached the town,
that his ammunition had been wet by a shower of rain

that had fallen that morning ;" and second, because in
the narrative already given, as published by order of

Congress and written by " an officer of distinction in
the army" who was an eye-witness to the scenes en-

acted at Trenton on that occasion, allusion is made to

" a part [of the Hessian force] which had got oif, in

the hazy weather, towards Princeton." The account
first noticed was written and published witliin five

years of the time of the Trenton fight, when all the

particulars were fresh in the minds of those who took

part in the expedition, and it is therefore but reason-
able to suppose that no such mistake could have been

made as that of mentioning a shower of rain falling

on a morning sufficiently cold to freeze men to death.

The passage quoted from the account authorized by

Congress sustains the other, and seems to prove that
on the morning of the 26th of December, 1776, the

weather at Trenton, though doubtless damp and chil-

ling, was not of such stinging Arctic cold as has fre-

quently been stated.
The plan of Washington in recrossing the Delaware

had contemplated the probability that, in the event

of success at Trenton, he might be able to maintain

his position in New Jersey ; but, on account of the

inability of Ewing and Cadwallader to cross the river,

as was expected, there were still left at Bordentown,
Mount Holly, and other points below Trenton and
within striking distance several British detachments

which were collectively far stronger than the Ameri-
can force which could be mustered to hold them at

hay. Under these circumstances, Washington thought
it his only prudent course to return with his army to
the west side of the river ; and this he did without
delay, remaining in Trenton only a few hours to allow
his men sufficient time for rest and refreshment. In
the afternoon of the 26th the columns were again put
in motion and marched back by the route over which
they had come in the morning, and, recrossing at
McConkey's Ferry with their prisoners and captured
material, were all safely quartered before midnight in
the camp which they had left in the evening of the
preceding day.

But, though he had found it expedient to retire to
his strong position on the Pennsylvania shore after

§ Gordon, in his "History of New Jersey," p. 227, makes the same statement.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 53

the victory at Trenton, Washington had by no means
abandoned his plan of repossessing West Jersey, and
he at once commenced preparations for a second

expedition to that end. On the 29th of December —
only three days after the Trenton exploit — he wrote
from his headquarters at Newtown, Pa., to Congress,

saying,—
" I am jnst setting out to attempt a second pSssage over the Delaware

with the troops that were with me on the morning of the 26th. Gen. Cad-
wallader crossed oyer on the 27th, and is at Bordentown with about one

thousand eight hundred men. Gen. Mifflin will be to-day at Borden-
town with about one thousand six hundred more. ... In view of the

measures proposed to be pursued, I think a fair opportunity is offered of
driving the enemy entirely from Jersey, or at least to the extremity of

the province."

In anticipation of the projectedresumption of opera-
tions in New Jersey, orders had been sent to Gen.

Heath, who was still at Peekskill-on-the-Hudson, to
leave only a small detachment of his troops at that place,
and to move at once with his main body, cross into New
Jersey, and march towards the British cantonment,

to divert their attention, but without intending an at-
tack. Gen. William Maxwell, who in the retreat

through this State had been left at Morristown with
a considerable force (in which was included a large
proportion of the soldiers of Hunterdon and Somerset
Counties), was ordered to advance his troops towards
New Brunswick as if threatening an attack and harass

all the contiguous posts of the enemy as much as pos-
sible ; and finally. Gens. Cadwallader and Mifflin, at

Bordentown and Crosswicks, were directed to hold

their forces (then amounting to more than three thou-
sand five hundred men) in constant readiness to rein-
force the main body under Washington when it should

make its appearance at Trenton. These dispositions
having been made, and all preparations completed,
Washington moved his army across the Delaware into
New Jersey on the 30th of December and marched to

Trenton. At this point he was under serious embar-
rassment, for the terms of service of a large part of the

Eastern militia expired on the 1st of January, and it
was very doubtful whether they could be persuaded

to remain. The arguments of the commander-in-
chief, however, were successful in prevailing on them
to continue for an additional term of six weeks, in

view of the brightening prospects of the American
cause and the promise of a bounty of ten dollars per
man. There was no money in the military chest to

pay these promised bounties, but Washington at once
sent a messenger to Robert Morris, at Philadelphia,

asking him to supply the means if possible ; and that

patriotic financier promptly responded by sending
fifty thousand dollars in cash, borrowed from a rich

Quaker on Morris' individual note and the pledge of
his honor to repay it.

At the time of the Hessian disaster at Trenton the

British forces in New Jersey were under command of

Gen. Grant, whose headquarters were at New Bruns-
wick. Lord Cornwallis was at New York, making

preparations to sail for England, in the belief that

the rebellion was virtually crushed and the war nearly

over. Upon receipt of the amazing news from Tren-
ton he at once relinquished his voyage, returned to

New Jersey, and put his troops dn motion towards
Trenton. The British post at Bordentown, previously
held by a strong force under Count Donop, had been
abandoned on the 27th of December, and the troops
which had been stationed there retreated to Princeton,

where they joined the force of Gen. Leslie and threw
up defensive earthworks. When Cornwallis ad-

vanced fi-om New Brunswick, the force at Princeton,
excepting three regiments under Col. Mawhood,
joined the main column, which moved towards

Trenton and arrived there at about four o'clock in
the afternoon of Thursday, the 2d of January, 1777.

The two hostile armies which then and there con-
fronted each other were each about five thousand

strong, but one-half the force of Washington* was-
made up of undisciplined militia, while that of his
adversary included many of the finest troops of the
British army. Before the advance of Cornwallis,

Washington's forces retired across the bridge to the
south side of Assanpink Creek, where it was soon

afterwards joined by General Greene's division, which
had been sent out to reconnoitre and skirmish with

the enemy, hoping to so delay his movements that no
engagement would be brought on until morning. But

the British regulars promptly drove Greene's detach-
ment into Trenton and across the Assanpink, and

then with very little delay moved in two columns,
one down Green Street towards the bridge, and the
other down Main Street towards the point where the
lower bridge now stands, intending to force a passage
over the bridge and across the ford ; but they were

repulsed by the vigorous fire of Washington's artil-
lery, which, being posted on the high southern bank

of the stream, was so effective that the assailants failed
to cross, and were compelled to retire, but with what
loss is not known.f After the failure of this attempt
of the British to cross, the Americans kept up their

artillery-fire till dark, and the British withdrew to the

higher ground in the outskirts of the town, along the

Princeton road, where Cornwallis established his

* Cadwallafler and MifHin, with their forces from Bordentown, had

joined Wasliington on the night of the Ist of January.

f The " battle of Assanpink" has frequently been described as a fearful
conflict, in which the stream was filled with the bodies of slain British

soldiers. That this is a gross exaggeration, and that there was really no-

battle at all (but merely a brisk cannonade from the American artillery

on the south bank, preventing the enemy from crossing the stream), is

pretty clearly shown by an authority as high as Gen. Washington him-
self, in the report which he made to CongresB, dated Pluckamin, Jan. 5, .

1777, in which, referring to this affair, he says, "On the 2d, according

to my expectations, the enemy began to advance upon us ; and after soma

skirmishing the head of their column reached Trenton about four o'clock,
whilst their rear was as far back as Maidenhead. They attempted to

pass Sanpink Creek, which runs through Trenton, but, finding the fords

guarded, halted and kindled their fires. We were drawn up on the other

side of the creek. lu this situation we remained until dark, command-

ing the enemy and receiving the fire of their field-pieces, which did ua

but little damage." This is all the mention mode by the commander-in-

chief in his official report, of the so-called " battle of Assanpink."

54
HUNTERDON AND SOMERSET COUNTIES, NEW JE

RSEY.

headquarters and directed dispositions to be made for
a renewal of the battle in the morning, when, he said,

he would " catch that old fox," Washington, whom
he imagined he had now so securely entrapped beyond

the Assanpink. But his boast failed most signally of
execution.

The situation of Washington was now perilous in

the extreme, for nothing could be more certain than
that Cornwallis would renew the battle in the

morning, and it was almost equally certain that in

such an event the victory would be with the disci-
plined soldiers of Britain. If such should be the result,

ths American army could hardly escape the alterna-
tive of surrender or annihilation, for a retreat across

the Delaware in presence of such an enemy would be

impossible. Immediately after dark a council of war

was called, at which were assembled the commander-
in-chief and Generals Greene, Sullivan, Knox, Mer-

cer, St. Clair, Dickinson, Stevens, Cadwallader, Mif-
flin, Stark, Wilkinson, and others. Some of the more

impetuous officers advised a stand for a battle in their

present position ; others favored a retreat down the
left bank of the Delaware and a crossing of the river

at Philadelphia under protection of the guns of Gen.

Putnam ; but the plan which was adopted was that of

a rapid night-movement around the enemy's flank to
his rear, and a sudden attack on the British force at

Princeton, which consisted of only three regiments

of cavalry and three squadrons of dragoons. The

execution of this plan was singularly favored by

Providence, for, even while the council of war was

engaged in its deliberations, the weather, which had

been warm during the day, turned suddenly cold ; so

that in a few hours the muddy roads were frozen suf-
ficiently hard to bear up the artillery and greatly to

facilitate the marching of the troops.

The movement to Princeton being decided on, its

immediate execution was ordered. The camp-fires of
the American army along the shore of the Assanpink
were kept brightly burning, and were replenished

with fresh fuel about midnight ; and soon afterwards,

leaving the sentinels on their posts, to delude the
enemy, the forces were all put in motion, and marched

rapidly but silently away in the darkness, with Elias

Phillips, Ezekiel Anderson, and Patrick Lamb as

guides. The baggage-train of the army was sent
away quietly on the road to Burlington. The route

taken led, by way of Sandtown, across Miry Eun, and,
farther up, across the Assanpink, around the left flank

of the British army ; then, veering to the left, along

the " Quaker road" to and across Stony Brook, where
the main column left the highway and took a by-road
passing through lowlands directly to Princeton ; while

Gen. Mercer, with about three hundred and fifty men

and two pieces of artillery under Capt. Neal, con-
tinued along the Quaker road, with orders to proceed

to Worth's Mill and take possession of the bridge by
which the old road from Princeton to Trenton crossed

Stony Brook.

The march of the American forces had been slow

during the two or three hours immediately following

their departure from their camp on the Assanpink, be-

cause on that part of their route they had been com-

pelled (in order to avoid the outposts of the enemy's
left flank) to traverse a new road, from which the logs

and stumps had not been cleared. But the last part

of their march ha(| been made very rapidly over the

hard-frozen highway ; so that when the sun rose they

were already nearing Princeton. And never was a

sunrise more auspicious than that which sent its rosy

rays through the frosty air on the morning of the 3d

of January, 1777. To Cornwallis at Trenton* it re-

vealed the mortifying fact that the " fox" had escaped

from his trap, and the unpleasant truth was soon after

emphasized by the dull sound of distant artillery

coming from the northward. To the eyes of Wash-
ington and his officers that sunrise was welcome, for

it showed them the position of the foes they had come

to seek ; and it lighted them on their way to one of

the most important victories achieved in the war for
independence.

The British troops in Princeton were a body of cav-

alry and the Seventeenth, Fortieth, and Fifty-fifth
Infantry Eegiments of the line, all under command of

Lieut.-Ool. Mawhood. He had during the night re-
ceived orders to march at daylight with the greater part

of his command for Trenton, to give his assistance in
the battle which Cornwallis intended to open along

the shores of the Assanpink on the morning of the

3d, and in obedience to that order he had put the

Seventeenth and Fifty-fifth Eegiments, with a part of
the cavalry, in motion, and, accompanying them in

person, moved out on the old Trenton road. The
commanding officer, with the Seventeenth Eegiment

and nearly all his cavalry, was fully a mile in ad-
vance of the rear division of the column, and had

already crossed the Stony Brook bridge at Worth's
Mill when he discovered Mercer's force moving
rapidly along the apposite bank of the stream towards
the mill. Upon this he promptly countermarched

his men, moved them on the double-quick back to the
bridge, recrossed it, and hastened on to secure a com-

manding position on high ground to the right of the
road. Gen. Mercer, as his detachment emerged from

a piece of woods near the Quaker meeting-house, dis-
covered the British, and, divining their object, double-

quicked his troops towards the same eminence, deter-

mined to occupy it in advance of the enemy if pos-
sible. Having reached the house and orchard of

* "Groat was his [Oornwallis'] astonisliment and alarm at dawn to find
the patriot camp-firea Btill burning, but not a man, nor hoof, nor tent,
uor cannon there. All was silent and dreary on the south side of the
Assanpink, and no man of the British army knew whither the Ameri-

cans had fled until the din of battle in the direction of Princeton came
faintly upon the keen morning air at sunrise. Cornwallis heard the
booming of cannon, and, although mid-winter, he thought it was the
rumbling of distant thunder. The quick car of Ersklne decided other-

wise, and he exclaimed, ' To anns, general 1 Washington has orUgeneraUd
us I Let us fly to Princeton I' "—Loaaing, vol. ii, p. 234.

HUNTEKDON AND SOMERSET COUNTIES IN THE REVOLUTION.

55
William Clarke, he perceived the enemy's line ad-
varicing up the opposite slope. The Americans

pushed on to the slight cover of a rail-fence vs'hich
was hetween the opposing forces, and there they de-

livered their volley with precision and deadly effect,

firing afterwards at will. The British promptly re-
turned the fire and charged with the bayonet. Mer-

cer's riflemen had no bayonets or their pieces, and,
being unable to withstand the furious onset of the

British, fled in precipitation and disorder, abandon-
ing their two field-pieces and closely pursued by Maw-

hood's grenadiers; but when they reached the east
brow of the slope near Clarke's house, they were met

by the Continentals and militia under "Washington,
who had left the by-road on which he was marching,
at a point near the Olden farm, and hurried up to the
support of Mercer. The fugitive Americans were
here rallied and reformed on a new line, and a section

of one of Washington's batteries, commanded by Capt.
William Moulder, poured a storm of canister into the
faces of the pursuers.

At this point, Mawhood, discovering for the first
time the presence of Washington and his force, ceased

the pursuit, brought up his artillery-pieces, and

opened on Moulder's section, which he immediately
afterwards charged in a desperate but unsuccessful

attempt to capture the guns. The scene of the con-
flict at this moment, when the lines of the opposing

forces confronted each other and the men of each

awaited the command to fire, is thus described by
Bancroft :

" Gen. Washington, from hig deeire to animate his troops by example,
rode into the vei-y front of danger, and when within less than thirty
yards of the Britisli he reined his horse with its head towards tliem as
both parties were about to fire, seeming to tell his faltering forces that
they must stand firm or leave him to confront the enemy alone. The
two Bides gaye a volley at the same moment, when, as the smoke cleared

Away, it was thought a miracle that Washington was untouched.* By

• In Custis' " KecoUections of the Life and Character of Wsahington,"
this part of the battle of Princeton, and the incident of the commander-
in-chief spurring his horse to the front, between the hostile lines, are
mentioned thus: " The aide-de-camp [Col. Fitzgerald] had been ordered
to bring up tbe troops from the rear of the column when the band under
Gen. Mercer became engaged. Upon returning to the spot where he had
left the commander-in-chief, he was no longer there, and upon looking
around the aide discovered him endeavoring to rally the line, which had

been thrown into disorder by a rapid onset of the foe. Washington, after
several ineffectual efforts to restore the fortunes of the fight, is seen to

rein up his horse with his head to the enemy, and in that position to
remain immovable. It was a last appeal to his soldiers, and seemed to

say, 'Will you give up your general to the foe?' Such an appeal was
not made in vain. The discomfited Americans rally on the instant and

form into line. The enemy halt and dress their line. The American

chief is between the adverse posts, as though he had been placed there

a target for both. The arms of both are leveled. Can escape from death

be possible? Fitzgerald, horror-struck at the death -of his beloved com-

mander, dropped the reins upon his horse's neck, and drew his hat over

his face that he might not see him die. A roar of musketry succeeds,

and then a shout I It was the shout of victory. The aide-de-camp ven-

tures to raise hU eyes. Oh, glorious sight I The enemy are broken and

flying, while dimly amid the glimpses of the smoke is seen the chief,

alive, unharmed, and without a wound, waving his hat and cheering his

comrades to the pursuit. Col. Fitzgerald, celebrated as one of the finest

horsemen in the American army, now dashed the rowels in his charger's
flanks, and, heedless of the dead and dying in his way, flew to the side

cf the chief, exclaiming, ' Thank God Tour Excellency is safe I' while

this time, Hitchcock, for whom a raging hectic made this day nearly his

last, came up with his brigade, and Hand's riflemen began to turn the
left of the English. These, after repeated exertions of the greatest cour-

age and discipline, retreated before they were wholly surrounded, and
fled over the fields and fences up Stony Brook. The action, from the first
conflict with Mercer, did not last more than twenty minutes. Washing-

ton, on the battle-ground, took Hitchcock by the hand, and before his
army thanked him for his semces."

Col. Mawhood, with the Seventeenth British Regi-
ment and his cavalry, fled from the battle-field to the

same road over which they had marched in the morn-

ing, and, crossing the Stony Brook bridge at Worth's
Mill, moved rapidly on towards Maidenhead, where
they knew Gen. Leslie had passed the night with Jiis

division, the rear-guard of Cornwallis' army. Leslie,
however, hearing the cannonade in the direction of
Princeton, was already on the march towards Stony
Brook, and in his advance met the routed troops of
Mawhood, which latter had been pursued only a

short distance by the Americans, because Washing-
ton knew of the proximity of Gen. Leslie in the direc-

tion in which they retreated. Mawhood's artillery-
pieces were left on the field, and fell into the hands of
the Americans ; but, as they could not take them
away for want of horses, they afterwards returned to
the possession of the enemy.

At the close of the action near Clarke's house Gen.
Washington sent a detachment, under Maj. Kelley, of
the Pennsylvania militia, to destroy the bridge over
Stony Brook, for the purpose of delaying the advance
of Gen. Leslie with the reserve division of Cornwallis ;
but before they had accomplished the work the enemy

came in sight on Millett's Hill and opened a fire on
the working-party from their artillery, which finally
drove them from the bridge, though not until it had
been rendered impassable for the British artillery and
trains. The commanding officer of the detachment,
Maj. Kelley, was knocked off the bridge into the
stream, but, succeeding in crawling out, was making
his way towards Princeton, when he fell into the
hands of the enemy. The British commander, Corn-

wallis, on coming up to the bridge, found it impassable
for his column ; but so great was his anxiety for the
safety of his magazines of supply at New Brunswick

(which he fully believed to be Washington's destina-
tion) that, bitterly cold as it was, he ordered his troops

to ford the stream, which they did, and then, with
their clothing frozen stiff, pushed on as fast as they
were able in pursuit of the Americans.

In the battle with Mawhood the left wing of his

force, the Fifty-fifth Regiment, was cut off from the
right, and was driven into the town, where it took a
position in a ravine near the college. There it was
attacked by the New England regiments of Stark,

Poor, Patterson, and Reed, and after a desperate re-

the favorite aide, a gallant and warm-hearted sou of Erin, a man of
thews and sinews, and albeit unused to the melting mood, gave loose to

his feelings and wept like a child for joy. Washington, ever calm amid
scenes of the greatest excitement, affectionately grasped the hand of his

aide and friend, and then ordered, ' Away, my dear colonel, and bring

up the troops; the day is our own.' "

56
HUNTERDON AND SOiMERSET COUNTIES, NEW JERSEY.

sistance was utterl)' routed and sent flying in disorder
along the road towards Kingston. A part of the
Fortieth Regiment (which had been left in Princeton
when Mawhood marched out in the morning, and

which consequently participated very little in the

day's fighting) joined in the retreat and swelled the
throng of fugitives. A detachment of the American
force pursued them, but they soon left the main road,

and, striking off to the left, fled in a northerly direc-
tion along the by-ways and through the fields and

woods of Somerset County.^ As to the route of their
flight, different accounts have been given. The Hon.
Ralph Voorhees, in one of a series of historical papers

recently published, said, —
" The Fortieth and Fift3'-fifth retreated hastily to Kingston, and from

thence pureued a route that brought them to Middlebush, where they en-
camped for a week in a field a few yards west of where the present church

stands, and a little to the east of the field where Gen. De Heister laid

with his division in June of the same year."

In another account,! published some ten years

since, it is stated that, "while Washington took the
main road towards New Brunswick, these [the fugi-

tives of the Fortieth and Fifty-fifth Regiments],
frightened and flying, made towards the heights

southwest of Rocky Hill, crossed Beden's Brook, and
rushed on till they crowded on the little point formed
by the junction of that brook with the Millstone River,

just in front of what is now known as the old Van-
derveer homestead. Abraham Vanderveer, now
[1870] living at Rocky Hill, says that when the
family saw them coming they were on a run. When
they came into the forks they halted, finding the ice
broken. They then procured rails, laid them on the
ice, and passed over. The Vanderveers had a large
pot of mush, just taken from the fire, intended for
breakfast. The British on coming up said they had
had nothing but hot bullets for breakfast, and, hastily
scooping the mush out with their hands, pursued their
march. These accounts doubtless have reference to

different parties^ of the retreating British, as it is not
to be supposed that they tept together in one body
during the panic of their headlong flight.

In the college buildings at Princeton there remained
a part of the Fortieth Regiment, which had occupied
it as barracks. Washington, supposing that these
men would stand and defend their position, ordered
up a section of artillery, which opened on the build-

ings. The first shot fired passed into the Prayer-
Hall and through the head of a portrait of His

* Washington had no cavalry with him, and of course the pursuit of a
terrified crowd of fugitives by infantry was fruitless. Many of them,

however, were captured, and the pureuing-parties kept up the chase so
long that they had not all rejoined the main body two days later.

f From the pen of Jacob Magill, of the Newark Journal.

X Washington, in reporting to CongTess under date of Pluckamin, Jan.
6, 1777, mentions that some of the British prisoners taken in the pursuit

after the battle at Princeton were taken across the Delaware River; and

also that at that time — two days after the battle — the pursuing-parties
had not all returned to the main army. These facts would seem to indi-

cate that some of the British fugitives fled towards the southwest and
entered Hunterdon County.

Majesty George II. which hung on the wall. But lit-
tle show of resistance was made by the British within

the buildings, and finally James Moore, of Prince-

ton, a captain of militia, with the assistance of a few
others as bold as himself, burst open a door of Nassau

Hall and demanded a surrender of the forces within.

The demand was at once complied with, and the en-

tire body, including a number of sick, gave themselves

up as prisoners of war. This was the last of the
British forces in Princeton, and Washington, having

now entirely cleared the town of his enemies, imme-
diately evacuated the place, and wdth his army moved

rapidly away towards the northeast on the New Bruns- wick road.

The advance division of Cornwallis, which had hur-
ried up from Maidenhead towards the scene of action

and dashed through the icy waters of Stony Brook, as
before mentioned, moved forward in the greatest haste

from that point to Princeton. Guarding the south-
western approach to the town was a bastioned earth-

work which had been thrown up a week or two

earlier by their own forces, and upon its rampart a
thirty-two-pounder gun had been mounted by Count

Donop. Now, as the head of Leslie's division came
on at a quick-step, it was greeted by a thundering re-

port from the great gun, which had been fired by two
or three American soldiers who still lingered near it.
The rush of the ponderous shot above the heads of the
British caused the advancing column to halt, and the
commander, who now believed that Washington had
determined to defend the place, sent out parties of
cavalry to reconnoitre, the infantry in the mean time
advancing slowly and with great caution preparatory

to an assault of the work. By these movements Corn-
wallis lost one precious hour, and when his men at

last moved up to the fortification they found it en-
tirely deserted,, and soon after the cavalry-parties re-

ported that there was not a rebel soldier in Princeton.

Upon this the British general, chagrined at the de-
lay resulting from his useless caution, ordered his

columns to move on with all speed on the New Bruns-
wick road. Arriving at Kingston, three miles from

Princeton, he found that the Americans had broken

down the bridge at that place ; but this was soon re-
paired, and the army, having crossed the stream, was

again hurried on in the hope of overtaking the Amer-
icans in time to prevent the destruction of the

military stores at New Brunswick. Cornwallis
arrived at that place during the succeeding night,
and was rejoiced to find his stores untouched ; but he

found no American army, for " the fox" had again
eluded him, and was at that time safe among the hills
of Somerset.

Washington, on leaving Princeton, moved his force
with the greatest possible speed to Kingston, crossing
the Millstone River and destroying the bridge behind
him. Having proceeded thus far he was not a little
perplexed in deciding on his subsequent movements.
The heavy column of Cornwallis was following so

HUNTERDON AND SOMERSET COUNTIES IN TilE REVOLUTION.

57

closely in his rear that it was only at great peril that

he could pursue his original plan* of marching to
New Brunswick. The destruction of the British

magazines and stores at that place would have been a
most glorious ending of the winter campaign, and
would, beyond doubt, have driven the last vestige of
British military power out of New Jersey ; but, on
the other hand, a collision with the superior forces

of Cornwallis — which it seemed hardly possible to
avoid if the march to New Brunswick was continued —
could hardly result otherwise than in defeat, and not

improbably in the rout and destruction of the Amer-
ican army. At this juncture the commander-in-chief

adopted his usual course, — called a council of war,
which was held by himself and his generals in the

saddle, and, although " some gentlemen advised that
he should file off to the southward,"! the council re-

sulted in the decision to abandon the original plan,
strike off from the New Brunswick road, and march
the army by way of the Millstone valley, and thence

across the Earitan, to the hilly country in the north-
west.

The plan adopted by the council of war was at once
put into execution. The army filed off from the main
highway,! and, turning sharply to the left, marched
over a narrow and unfrequented road to Rocky Hill,
where it recrossed the Millstone Eiver and moved on,

as rapidly as was practicable in the exhausted condi-

tion of the men, to Millstone. " The guides were di-
rected to take the road leading to the northward

through Hillsborough, but before they reached Som-
erset Court-house many of the infantry, worn out

with fatigue, fasting, and want of rest, lay down and

fell asleep by the way. "J That night (January 3d)

* "My original plan," said Wafihington in hie letter to Congress dated
Fluckamin, January 5th, " was to have pushed on to Brunewic ; but
the harassed state of our troops {many of them having had no rest for
two nights and a day;, and the danger of losing the advantage we had

gained, by aiming at too much, induced me, by the advice of my oflB-
cers, to relinquish the attempt; but, in my judgment, six or eight hun-

dred fresh troops, on a forced march, would have destroyed all their
stores and magazines, taken (as we have since learned) their military
chest containing seventy thousand pounds, and put an end to the war.
The enemy, from the best intelligence I have been able to get, were so

much alarmed at the apprehension of this that they marched immedi-
ately to Brnnswic without halting, except at the bridges (for I also took

up those on Millstone on the different routes to Brunswic), and got

there before day."
f Marshall.

1 The French Marquis de Castellux, who visited this region in 1781,

made the following mention of the locality, and of Washington's march
down the Millstone after Princeton : " It was here [Kingston] that Gen.

Washington halted after the affair at Prince Town. After marching

from midnight until two o'clock in the afternoon, almost continually

fighting, he wished to collect the troops and give them some rest ; he

knew, however, that Lord Cornwallis was following him on the Maiden-

head road, but he contented himself with taking up some planks of the

bridge, and as soon as he saw the vanguard of the English appear he con-

tinued his march quietly towards Middlebrook." This account, however,
is not strictly correct.

2 "It was on this march, or possibly on a similar one in December of

the same year, as the Army of Liberty passed the parsonage [at Mill-

stone], half clothed, unshod, and in want of food, that the patriotic Foer-

ing, collecting all the stores of his house (it being, moreover, just after

baking-time), and cutting the food into convenient portions, distributed
6

the headquarters of the commander-in-chief were
made at the Van Doren house, half a mile south of
the old Millstone church, and the weary soldiers of
the army bivouacked in the neighboring woods and fields.

In the darkness of that winter night a small body

of Washington's militia, under command of that noted
trooper Capt. John Stryker, of Millstone, performed
quite a brilliant exploit in capturing a part of Corn-

wallis' baggage-train on the New Brunswick road.
The British general, terrified at the prospect of losing
his stores at New Brunswick, thinking that Washing-

ton was still in his front and moving on that post,
had pressed on from Kingston in such headlong haste
as to break down a number of his wagons ; and these,
being disabled, were turned out of the road and left,
with a few others, in charge of a quartermaster and
guarded by a detachment of soldiers. The American
militiamen referred to, having learned of the situation
of these wagons, resolved to capture them, and boldly
proceeded to put their plan into execution, though
their party numbered not more than twenty men,
while the British detachment guarding the disabled
train was of more than ten times their own strength.

Cautiously approaching the spot in the thick dark-
ness, they ranged themselves among the trees in a

semi-circle, partially surrounding the bivouac of the
British wagon-guard, and at a preconcerted signal
set up a loud shout and poured in a volley upon the
astonished soldiers, who, believing themselves to be
encircled by an attacking force superior in numbers
to their own, fled in a panic towards New Brunswick,
escaping with a few wagons which happened to have
their teams attached, but leaving the greater number
in the hands of the Americans, who were jubilant at
the success of their project, and still more so when it
was found that the Wagons were principally laden

with the article which their army especially needed, —
woolen clothing. The captors with their prize moved
up as rapidly as possible on through Somerset County,
crossed the Millstone at Somerset Court-house, and
overtook the main body a day or two later.

In the morning of the 4th of January, Washington,

with his army and prisoners, left their encampment
of the previous night, and, continuing the march
northward, crossed the Earitan River at Van Vegh-
ten's Bridge. Passing up by the site of the present
village of Somerville, he encamped the same evening
at Pluckamin, where a halt of two days was made for
the rest and refreshment of the army. While at this

encampment the commander-in-chief wrote to the
president of the Continental Congress narrating the
events of the campaign which had then just closed.

This letter, as being an official, and of course an au-
them, as far as they would go, to the weary and hungry soldiers as they
hurried on their way. On one of these occasions, as the army passed,

they encamped for the night in the field directly south of the present

parsonage, Washington himself sleeping in the northwest corner of the

parlor of the present homestead of John Van Doren." — Rev. E. T. Corusin^ DM.

58
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

thentic, account of the aflfair at Assanpink and the

hattle of Princeton, and a statement of the losses and

captures at the latter place, is given below, — viz. .
" Pltjckamin, January 5, 1777.

" Sir, I have the honor to inform you that since the date of my last
from Trenton I have removed with the army under my command to this

place. The diificulty of crossing the Delaware, on account of the ice,

made our passage over it tedious, and gave the enemy an opportunity of

drawing in their several cantonments and assembling their whole force

at Princeton. Their large picquets advanced towards Trenton, their

great preparations, and some intelligence I had received, added to their

knowledge that the 1st of January brought on a dissolution of the best

part of our army, gave me the strongest reasons to conclude that an at-
tack upon us was meditating.

" Our situation was most critical, and our force small. To remove im-
mediately was again destroying every dawn of hope which had begun to

revive in the breasts of the Jersey militia, and to bring those troops

which had first crossed the Delaware, and were lying at Crosswix's under
Gen. Cadwallader, and those under Gen. Mifflin at Bordentown (amounts

ing in the whole to about three thousand six hundred), to Trenton, was

to bring them to an exposed place. One or the other, however, was un-
avoidable ; the latter was preferred, and they were ordered to join us at

Trenton, which they did, by a nigbt-march, on the 1st instant. [Here fol-

lows an account of the so-called " battle of Assanpink," before quoted.]

" Having by this time [that is, on the evening of January 2d, after the
British had made the attempt to cross the bridge and ford of the Assan-

pink] discovered that the enemy was greatly superior in number, and

that their design was to surround us, I ordered all our baggage to be

silently removed to Burlington soon after dark; and at twelve o'clock,
after renewing our fires and leaving guards at the bridge in Trenton and

other passes on the same stream above, marched by a round-about road
to Princeton, where I knew they could not have much force left, and

might have stores. One thing I was certain of, — that it would avoid the
appearance of a retreat (which it was, of course, or to run the hazard of

the whole army being cut off) ; whilst we might, by a fortunate stroke,

withdraw Gen. Howe from Trenton and give some reputation to our
arms. Happily we succeeded. We found Princeton about sunrise with

only three regiments and three troops of light-horse in it, two of which

were on their march to Trenton. These three regiments, especially the

two first, made a gallant resistance, and in killed, wounded, and prisoners

must have lost five hundred men ; upwards of one hundred of them were

left dead on the field; and with what I have with me, and what were

taken in pursuit and carried across the Delaware, there are near three

hundred prisoners,* fourteen of whom are officers, all British.

" This piece of good fortune is counterbalanced by the loss of the brave
and worthy General Mercer, Cols. Hazlet. and Potter, Capt. Neal of the

artiller}', Capt. Fleming, who commanded the First Virginia Regiment,
and four or five other valuable officers, who, with about twenty-five or
thirty privates, were slain on the field. Our whole loss cannot be ascer-

tained, as many who are in pursuit of the enemy (who were chased three
or four miles) are not yet come in.

" The rear of the enemy's army, lying at Maidenhead, not more than
five or six miles from Princeton, was up with us before our pursuit was

over ; but, as I had the precaution to destroy the bridge over Stony Brook

(about half ahiile from the field of action), they were so long retarded

there as to give us time to move off in good order for this place. We

took two brass field-pieces, but for want of horses could not bring them

away. We also took some blankets, shoes, and a few other trifling
articles, bnrned the hay, and destroyed such other things as the short-

ness of the time would admit of. [Here follows a paragraph which has

before been given,— viz., an explanation that his original plan had been
to proceed to and attack the post of New Brunswick for the purpose of
destroying the British stores deposited there.]

"From the best information I have received. Gen. Howe has left no
men either at Trenton or Princeton. The trnth of this I am endeavor-

ing to ascertain, that I may regulate my movements accordingly. The
militia are taking spirits, and, I am told, are coming in fast from this
State ; but I fear those from Philadelphia wiU scarcely submit to the
hardships of a winter campaign much longer, especially as they very
unluckily sent their blankets with their baggage to Burlington. I must

* The number of prisoners taken by the Americans in the conflicts of
the 3d of January in and about Princeton was two hundred aud thirty.
The entire loss of the Americans on that day did not exceed thirty, kiUed
and wounded.

do them the justice, however, to add that they have undergone more

fatigue and hardship than I expected militia, especially citizens, woul
d

have done in this inclement season. I am just moving towards Morris-

town, where I shall endeavor to put them under the best cover I can;

hitherto we have been without any, and many of our poor soldiers bare-

foot, and ill-clad in other respects. " I have the honor to he, etc.,

" G. W."

Gen. Hugh Mercer, whose death is mentioned in

the letter of Washington, was the commanding officer

of the American detachment which first joined battle

with the British troops under Mawhood on the morn-

ing of the 3d of January near Princeton, and it was

in that first short but disastrous conflict that he re-

ceived his mortal wounds. In the volley which the

British Seventeenth Regiment poured into the Amer-

ican line when it held the position along the rail-fence

on the height west of Clarke's house on that memor-

able morning, a ball, striking Mercer's horse in the

fore leg, disabled him and compelled the general to dis-
mount ; and in the hurried retreat which immediately

followed through the orchard, while he was in the very

midst of the fight, trying to rally his flying troops, he

was felled to the earth by a blow from a British musket.

" The British soldiers were not at first aware of the

general's rank. So soon as they discovered he was a
general ofiBcer they shouted that they had got the

rebel general, and cried, ' Call for quarter, you d — d
rebel I' Mercer to the most undaunted courage united

a quick and ardent temperament ; he replied with in- ""
dignation to his enemies, while their bayonets were at
his bosom, that he deserved not the name of rebel,

and, determining to die, as he had lived, a true and
honored soldier of liberty, lunged with his sword at
the nearest man. They then bayoneted him and left

him for dead."t It was afterwards ascertained that
he had received sixteen bayonet wounds,J and he was

also terribly beaten on the head with the butt of a

musket by a British soldier while he lay wounded

and helpless on the ground. He was taken to Clarke's
house, and there most tenderly cared for and nursed

by the ladies of the household ; but after lingering

in agony for nine days he expired on the 12th of January.

Gen. Washington while on the field of Princeton

had learned with great grief of the fall of Mercer,

who was reported killed, and it was not until he had

made his headquarters for the night at Somerset Court-
house that the commander-in-chief received with cor-

responding joy and thankfulness the intelligence that

his old friend and companion-in-arms,J although

t Kecollections of the Life and Character of Washington, by G. W. P.
Custis.

t "The late Dr. Moses Scott, of New Brunswick, with other surgeons,
was with Gen. Mercer under the tree after the battle, and said that he
had received sixteen wounds by the bayonet, though these were not
thought by the general himself (who was a physician) to be necessarily
mortal, but that wliile lying on the ground a British soldier had struck
him on the head with his musket; ' and that,' said he, ' was a dishonor-

able act, and it will prove my death.' "— ijaum's RisUyry of TreiUon.
g Mercer and Washington had been comrades and warm personal

friends in the campaigns against the French in 1765.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 59

severely wounded, was not dead, and might recover.
At this he at once dispatched his nephew, Maj. George

Lewis, with a flag of truce and a letter to Lord Corn-
wallis, requesting that every possible attention might
be shown to the wounded generaJ, and that Maj. Lewis
might be permitted to remain to attend on and nurse

him. " To both these requests," says Custis, " His
Lordship yielded a willing assent, and ordered his
staff surgeon to attend upon Gen. Mercer. Upon an

examination of his wounds the British surgeon ob-
served that, although they were many .and severe, he

was disposed to believe they would not prove danger-
ous. Mercer, bred to the profession of an army sur-

geon in Europe, said to young Lewis, ' Raise my right
arm, George, and this gentleman will then discover
the smallest of my wounds, but which will prove the
most fatal. Yes, sir, that is the fellow that will soon

■do my business.' . . . During the period that he
languished on the couch of suffering he exonerated
his enemies from the foul accusation which they not

only bore in 1777, but for half a century since, — viz.,
of their having bayoneted a general officer after he
had surrendered his sword and become a prisoner of
war, declaring that he only relinquished his sword

when his arm became powerless to wield it."
The kindness and courtesy of Lord Cornwallis in so

readily and fully granting Gen. Washington's request
,^ in reference to the wounded general Mercer was as

fully and generously repaid by the consideration and
kind attention bestowed, by order of the American

commander, on one of his British prisoners, — Capt.
William Leslie, of the Seventeenth Regiment, — who
was mortally wounded and captured by the patriot
forces at Princeton. An account of the death of this

brave young officer is thus given by Custis :

" It waa while the commander-ln-cbief reined up his horse upon ap-
proaching the spot in a plowed field where lay the gallant Col. Hazlet

mortally wounded that he perceived some British soldiera supporting a
wounded oiBcer, and upon inquiring his name and rank was answered,

* Capt. Leslie.' Dr. Benjamin Bush, who formed a part of the general's
suite, earnestly aaked, ' A son of the Earl of Leven ?' to which the soldiei-B
replied in tlie aiBrmative. The doctor then addressed the geueral-in-chief :
' I beg your Excellency to permit tliie wounded officer to be placed under
my care that I may return, in however small a degree, a part of the obli-

gations I owe to his worthy father for the many kindnesses received at

his hands while I was a student at Edinburgh.' The request was im-

mediately granted, but, alas ! poor Leslie was soon ' paat all surgery.' He
■died the same evening, and was buried the next day at Pluckamin with
the honors of war. His troops, as they lowered the remains to the

soldier's last rest, shed tears over the remains of a much-loved com-

mander."*

•The following is a copy of an entry in a diary kept by Col. Bodney

who commanded a battalion of Delaware militia in Washington's army at
that time :

" Pluckamin, N. J., Jan. 6, 1777.

" The general continued here this day also to refresh the army. He
ordered forty of our light infantry to attend the funeral of Col. [Capt.]
Leslie, to bury him with the honors of war. He was one of the enemy
•who fell at Princeton. They readily obeyed in payiuE due respect to
bravery, thongh in an enemy.

" Capt. Henry was now gone home, and I myself had command of the
five companies of infantry, but, as I liad not paid any attention to the
military funeral ceremonies, I requested Capt. Humphries to conduct

it. . . ."

If Capt. Leslie died in the evening of the day on
which he received his wound, as is stated by Custis,
his death must have occurred at or near Somerset

Court-house,t where the general made his head-
quarters on the night of the 3d of January. But,

however this may have been, he was buried with mil-
itary honors, as stated, at Pluckamin, where his grave

may still be known by a plain monument erected to

his memory by his father's friend. Dr. Rush.J After
his death Gen. Washington sent his aide. Col. Fitz-

gerald, with a flag of truce to the camp of Cornwallis.
He was received at the British headquarters with great

courtesy, and upon his relating the fact of Capt. Les-
lie's death and the manner of his burial to the high

officers present, they exhibited great emotion, and one
of the generals, who had been compelled to withdraw
to a window to hide his tears, returned by the colonel

his warmest acknowledgments to the American com-
mander-in-chief for kis kindness, and the honors paid

to the dead officer.

The cannonading on the Princeton battle-field had
been heard in nearly every part of the counties of
Hunterdon and Somerset to their northern bounda-

ries,? and the people were in a state of the greatest
excitement and suspense as to what it portended.
During the latter part of the day those living along
the valley of the Millstone learned the facts by the

■fOne account of Capt. Leslie's death says he was " carried to Plucka-
min and died on the porch of a small inn almost immediately on reaching

there." There is no reason to doubt that this account is correct; and if

so, then Custis M'as mistaken in saying "he died the same evening," — that
is, the evening of the day of the battle. While halting at Millstone in
the nightafter the battle the soldiers having charge of the ambulance in
which Leslie waa conveyed bivouacked on a piece of woodland on, or very

near, the site of the present parsonage of the Reformed Church at that

place.
J.The following, having reference to the last resting-place of the

gallant Leslie, is taken from Dr. Messler's " History of Somerset County"
(1876) : " Many years since, money was sent from Scotland to build astone-
wall in front, and more recently the Presbyterian church was erected

on a part of it. The following extracts will be of interest :
" ' Many persons in this country will recall with pleasure the visit to

this country last year of the Hon. Koland Leslie Melville, brother of the
Earl of Leven and Melville, who some time ago became a partner in
London of Mr. McCulloch, ex-Secretary of the United States Treasury.
While here Mr. Melville mentioned the fact that one oC his /orfeyes, a

young British officer, had fallen in America during the Kevolutiouary
war, and that the family had never been able to learn where he was
buried. There was tradition that his remains had been deposited m a

certain Trinily church-yard, but that vague description gave them little

clue to the spot. Only the other day an American friend of Mr. Melville,

searching our early national history with quite another object, stumbled

on the story of his ancestor's death, and, finding that he fell at the battle

of Princeton, Jan. 3, 1777, pursued the inquiry, and discovered his burial-

place still well presex-ved. . . .' " J The boom> of the guns ot Princeton wos also heard much farther

away thnn the remotest bounds of Hunterdon. The journal of the Mo-
ravian brethren at Bethlehem, Pa., contains entries showing that fact,

as follows: " On the first of January, 1777, Brother Bttwein made his

rounds tlirough the hospital, and wished the sufferers God's blessing on

the opening of the New Year."— " Januan/ 3d. During the forenoon we

heard long-continued cannonading. Later, it wos ascertained to have

been at Princeton." The hospital referred to in the first entry was the

general hospital of the army, which had been removed to that place from

Morristown by Surg.-Gen. John Warren, under an order from Gen. Wash-

ington, Dec. 3, 1776, when the first advance of the British into New Jer-

sey made it necessary to remove it farther into the interior.

60
HUNTEKDON AND SOMEKSET COUNTIES, NEW JERSEY.

passage of the patriot forces, and on the following

day the glad news was spread farther and more
widely, till, on the morning of the 5th, there were
few of the inhabitants of either county who did not

know that Washington's army had recrossed the Ear-
itan and was in bivouac along the hillside at Pluclca-
min. "Many a horseman .during the night dashed
onward to this point to ascertain what it [the light of

the camp-fires at Pluckamin] portended, and when
the news was brought back that it was Washington

the joy was almost rapturous everywhere."*
The army arrived at Pluckamin on the evening of

the 4th of January! i^ ̂ condition of extreme wear-
iness and destitution. Not only were the men worn

out by loss of sleep and the excessive fatigue of the

rapid night-march from Trenton to Princeton, the
battle at that place, and the subsequent marching to
Kingston down the valley of the Millstone, and from
the Earitan to the mountains,- but they were very
poorly supplied with food, many of them shoeless
and suffering from cold through lack of blankets and
sufficient clothing. The officers as well as the private
soldiers suffered from the same cause. Col. Eodney
said (in the diary before quoted from), in reference to

his condition during the halt at Pluckamin, " I had
nothing to cover me here but my great-coat, but luck-

ily got into a house near the mountains, where I fared

very comfortably while we stayed here.'' But there
were few even among the officers who fared as well as
he in this respect.

During the day of January 5th the main body of

the army lay quietly at Pluckamin resting and wait-
ing for detached bodies to rejoin it. J When the com-

mands had all reported, and the men had in some
degree recovered from the effects of the excessive
fatigue and exposure which they had been compelled
to endure in the marches and battles from the Assan-
pink to Pluckamin, the army moved out from its
temporary camps at the latter place and marched
leisurely to Morristown, where it went into winter
quarters in log huts. It is said that while there the
only command of which the men were in complete

uniform was Col. Eodney's battalion of Delaware
troops, which on that account was detailed for duty

as a body-guard to the commander-in-chief.J

CHAPTEE VI.

HUBTTEBDON AliTD SOMERSET COUIirTIES IN
THE EBVOLUTIOIT (Continued).

The Marvelous Change produced by the Campaign of Trenton and

Princeton— Gen. Howe's " Protections" — Atrocities of the British in

Somerset and Hunterdon Counties— Washington's Proclamation to tha

People— Skirmish at Weston, Somerset Co.— Gen. Dickinson Defeats

the British and Captures a Wagon Train— Occupation of Middle-

brook by the American Forces in 1777— Letter of Gen. Heard from

Earitan—" Washington Eock"— Attempt to Entice Washington from

his Stronghold in the Hills— The British Troops leave the State and

the American Army march through Somerset and Hunterdon to the

Delaware— Washington's Letters from Coryell's Ferry- Hunterdon

and Somerset Troops at Battle of Brandywine— Valley Forge— Col.

Frelinghuysen's Expedition to Staten Island — A Female Tory Dispatch-
Carrier — The Tories Penn and Chew under Surveillance in Hunterdon

County— Extracts from Minutes of the Council of Safety, Etc.—

British evacuate Philadelphia and pass through New Jersey — Wash-

ington's Army cross at Coryell's — Battle of Monmouth, Etc. — Somerset
and Hunterdon Troops behave gallantly — Cantonments at Middle-

brook — Gen. Washington and Wife at Somerville — Five Soldiers Hung

—Gen. Knox's Headquarters at Pluckamin — Grand Ball and Supper —

Simcoe's Raid in 1779 — Burning of the Church, Court-house, Etc. —

Capt. Peter G. Voorhees killed — The Ladies of Hunterdon and Somer-
set— Close of the War — The Currency — Patriotism under War Burdens

—Processes against Forfeited Estates, Etc.

FKOM THE BATTLE OF PRINCETON TO THE CLOSE
OF THE WAB.

The glorious result of the campaign which com-
menced on the south shore of the Delaware at Mc-

Conkey's Ferry at nightfall on the evening of Christ-
mas Day, 1776, and ended when the weary and shiv-

ering soldiers of Washington entered their compara-
tively comfortable winter quarters at Morristown,

wrought a wonderful change in the aspect of affairs
in New Jersey. A few weeks before, when the slender

and constantly-decreasing columns of the American
army were crossing the State towards the Delaware in
flight before the pursuing and victorious legions of
Cornwallis, a large proportion — probably a majority
— of the people of the State had become discouraged,
and, despairing of a successftil issue to the struggle
for liberty, large numbers of them promptly availed
themselves of the terms offered by the proclamation
of the British commander guaranteeing pardon and
protection to such rebels and disaffected persons a&
would come forward to abandon the patriot cause and
renew their allegiance to the king.|| It is stated that

■* Kev. Dr. Messier.

■f Lossing (vol. i. p. 306) says that Washington, having defeated the
British at Princeton, " pursued them as far as Kingston, where he had
the bridge taken up, and, turning short to the left, crossed the Millstone

Kiver twice, and arrived at Pluckamin the same evening.'''' And again (vol.
ii. p. 239) he says, " He destroyed the bridge at Kingston, which checked
the progress of Cornwallis for some time, and having crossed the Mill-

stone twice, he reached Pluckamin that evening." But this is clearly a

mistake, as the account of Washington's bait with his army near Som-
erset Court-house during the night succeeding the battle is well authen-

ticated.

X In Washington's dispatches to Congress dated at Pluckamin on that
day he says, "Our whole loss cannot be ascertained, as many who are
in pursuit of the enemy (who were chased three or four miles) are not

yet come in."
§ The iiag-staff which was used at Washington's headquarters, Morris-

town, up to the time of erecting a liberty-pole, was removed in the sum-
mer of 1880 to the residence of D. D. Craig, at Basking Kidge, in Somer-

set Co., where it was again raised.

II " The British commissioneis [Gen. William Howe and his brother.
Admiral Lord Eichard Howe] issued a proclamation commanding all

persons assembled in arms against His Majesty's government tu disband
and rett^rn to their homes, and all civil officers to desist from their trea-

sonable practices and to relinquish their usurped authority. A full par-
don was offered to all who within sixty days would appear before aa

officer of the Crown, claim the benefit of the proclamation, and subscribe
a declaration of his submission to the royal authority. Seduced by this-
proclamation, not only the ordinary people shrunk from the apparent
fate of the country in this its murkiest hour, but the vaporing patriots
who sought office and distinction at the hands of their countrymen when
danger in their service was distant now crawled into the British lines,
humbly craving the mercy of their conquerors, and whined out, as justi-

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 61

for a considerable time the daily average of persons
within the State who thus signified their adhesion to
the royal cause was more than two hundred. Scarcely

an inhabitant of the State joined the army of "Wash-
ington as he was retreating towards the Delaware, but,

on the contrary, great numbers of those who were
already in the service from this State deserted and

returned to their homes. " The two Jersey regiments
which had been forwarded by Gen. Gates, under Gen.
St. Clair, went off to a man the moment they entered

their own State. A few officers, without a single pri-
vate, were all of these regiments which St. Clair

brought to the commander-in-chief."* The most
earnest exertions of Governor Livingston to induce

the militia to oppose the invading army were fruit-
less. " Those who visited the army brought back an

unfavorable report. They secretly or openly advised

others to do nothing that would involve them in dis-
loyalty, and thus jeopardize their possessions. Old

people tell us that such was the talk with many. The

Legislature, itself defenseless, had moved from Prince-
ton to Burlington,! and there, on the 2d of December,

they adjourned, each man going home to look after
his own affairs. Until the battle of Trenton, on the

26th of that month. New Jersey might have been con-
sidered a conquered province. Even Samuel Tucker

[of Hunterdon], chairman of the Committee of Safety,
treasurer, and judge of the Supreme Court, took a

protection of the British, and thus renounced allegi-
ance to this State and vacated his offices. J Open in-

surrection against the American cause had broken
out in several counties, among which was that of

Hunterdon, where (as before noticed) the malcontents

had proceeded to violence against the Whig inhabit-
ants of that section, plundered the house of Capt.

Jones, and boldly declared their intention of joining

the British army. In Monmouth County a similar,

but even more desperate, state of affairs existed, to

suppress which it was deemed necessary to detach a

strong military force under Col. Forman. Panic, dis-

affection, and cowardly submission were found every-
where; despair had seized on all but the sturdiest

patriots ; and the conflict for liberty seemed well-nigh
hopeless.

But a marvelous change was wrought by the favor-

able result of the campaign of Trenton and Prince-
ton. The Christmas victory at Trenton rekindled a

bright spark of hope in the breasts of despairing pa-

triots, and the glorious event of Princeton fanned

that spark into a strong and steady flame. An imme-
diate result was a revival of hope and courage among

the Jersey militia, causing large numbers of them to

join the American army, adding materially to its ef-
fective strength. " The militia are taking spirits, and,

I am told, are coming in fast from this State," said
Gen. Washington in his dispatches to Congress writ-

ten at Pluokamin on the 5th of January, only two

days after the victory of Princeton ; and the acces-
sions from this source were much more numerous

after that time. " The militia of New Jersey, who had
hitherto behaved shamefully,? from this time forward

generally acquired high reputation, and throughout
a long and tedious war conducted themselves with
spirit and discipline scarce surpassed by the regular
troops. In small parties they now scoured the country
in every direction, seized on stragglers, in several light
skirmishes behaved exceptionally well, and collected
in such numbers as to threaten the weaker British

posts with the fate which those at Trenton and Prince-
ton had already experienced. In a few days, indeed,

the Americans had overrun the Jerseys." Among the

inhabitants, those who had maintained their unswerv-

ing devotion to the patriotic cause once more took

heart ; and even of those who, from motives of fear

and self-interest, had availed themselves of the "pro-
tection" of the British, II the greater number were re-

joiced at the successes of Washington. Gen. Howe's
" protections"l[had proved to them a delusion. Dur-

ing the time in which the British held undisputed

control the country in all directions had been rav-

aged by their foraging-parties, composed principally
of Hessians. These mercenaries were unable to read

the English language; and so, when the "loyal"
inhabitants who had secured protection papers exhib-

ited them to the German marauders, the latter regarded

them no more than if they had been Washington's

passes, but treated their holders with contempt and

showed them no more consideration than was accor-

ded to their Whig neighbors,— which was simply none
at all.

In the depredations and atrocities committed during

this period by the Hessian and British soldiery, Som-

ficatton, that, though they had united with others in seeking a constitu-

tional redress of grievances, they approved not the measures lately

adopted, and were at all times opposed to independence."— Gordon
's SU-

Utry of Nex Jersey, p. 223. *Ibid.

fThe removals of the Legislature, enforced by the advance of the

British army, were : First, from Princeton to Trenton ; then from Tren-

ton to Burlington ; from Burlington to Pittstown ; and finally, from that

place to Haddonfleld, where it was dissolved on the 2d of December, 17
76.

t Mott's " FiiHt Century of Hunterdon County."

Gordon (p. 223) says, "Dr. Bamsay has given to political infamy
 the

names of Galloway and Allen, of Pennsylvania. He might have a
dded

those of Tucker and others, of New Jersey."

a See Gordon's " History of New Jersey," p. 233.

I The whole number of those who, in the State of New Jersey, t
ook

advantage of the proclamation of the brfithers Howe is said to ha
ve been

two thousand seven hundred and three.

IT Following is a copy of one of these " protection" papers, given
to a

Somerset County man by that same Col. Mawhood who,
a little more

than two weeks later, was defeated by Washington at Princ
eton :

"I do hereby Certify that the Bearer Abraham Sedham, of M
iddle-

bush in the County of Somerset, came and subscribed
the declaration

specified in a certain Proclamation published at New York,
 on the ISth

day of November last, by the Bight Honorable Lord Howe,
 and His Ex-

cellency General Howe. Whereby he is entitled to the protection
of all

Officers and Soldiers serving in his Majesties' Army in Amer
ica, both for

himself, his family and property, and to pass and rep
ass on his lawful

business without molestation.
" Given under my hand this 18th day of December, 1776.

" C. Mawhood, Lt.-Col,"

62 HUNTERDON AND SOMERSET COUNTIES, NEW JER
SEY.

erset* and Hunterdon were among the four or five
counties which suffered the most severely of any in

the State. " Neither the proclamation of the commis-
sioners [General and Admiral Howe] nor protections

saved the people from plunder or insult. Their

property was taken and destroyed without distinction
of persons. They exhibited their protections, but the
Hessians could not read and would not understand

them, and the British soldiers deemed it foul disgrace
that the Hessians should be the only plunderers.
Discontents and murmurs increased every hour with
the ravages of both, which were almost sanctioned by
general orders, and which spared neither friend nor
foe. Neither age nor sex was protected from outrage.
Infants, children, old men and women, were left
naked and exposed, without a blanket to cover them
from the inclemency of winter. Furniture which
could not be carried away was wantonly destroyed,

dwellings and outhouses burned or rendered unin-
habitable, churches and other public buildings con-

sumed, and the rape of women, and even very young
girls, filled the measure of woe. Such miseries are the
usual fate of the conquered, nor were they infiicted

with less reserve that the patients were rebellious sub-
jects. But even the worm will turn upon the op-

pressor. . . . What the earnest commendations of

Congress, the zealous exertions of Governor Living-
ston and the State authorities, and the ardent suppli-

cations of Washington could not effect was produced
by the rapine and devastations of the royal forces.

The whole country became instantly hostile to the in-
vaders. Sufferers of all parties rose as one man to re-

venge their personal injuries. Those who, from age
and infirmities, were incapable of military service
kept a strict watch upon the movements of the royal

army, and from time to time communicated informa-
tion to their countrymen in arms. Those who lately

declined all opposition, though called on by the sacred
tie of honor pledged to each other in the Declaration
of Independence, cheerfully embodied when they
found submission to be unavailing for the security of
their estates. . . . Men who could not apprehend the

consequences of British taxation nor of American in-
dependence could feel the injuries inflicted by inso-

lent, cruel, and brutal soldiers. "f
Gen. Washington was not slow to avail himself of

the advantages to the American cause offered by this
situation of affairs, and on the 25th of January he

issued, from his headquarters in Morristown, a procla-
mation requiring all persons who had accepted pro-
tection from the British commissioners to repair to

* '* Somerset County lay at the mercy of the enemy, whose foraging-
parties went out from New Brunswick, where Howe had quartered his

troops, across the Millstone as far as Neshanic and the South Branch,

gathering everything they could lay their hands on, and maltreating
the inhahitanta most cruelly whenever any resistance was offered. It

seemed as if the idea that they were or might be rebels formed a suffi-

cient excuse in the minds of the soldiers for any outrage that their pas-

sions prompted them to commit." — Mesaler^s History of Sovierset County.
t Gordon, pp. 232, 233.

the army headquarters, or the nearest headquarters of

any general ofllcer in the Continental service, and

there to surrender their protection papers and swear

allegiance to the .United States of America; upon

which terms they were to receive full pardon for past

offenses, provided this was done within thirty days

from the date of the proclamation. But such as should

fail to conform to these requirements within the speci-

fied time were commanded to forthwith withdraw

themselves and families within the enemy's lines, and

upon their refusal or neglect to do so they were to be

regarded and treated as adherents to the King of
Great Britain and enemies of the United States.

The effect of this proclamation was excellent. Hun-
dreds of timid inhabitants who had taken protection

now flocked to the different headquarters to surrender

them and take the required oath of allegiance. The

most inveterate and dangerous Tories were driven

within the enemy's lines, or entirely out of the State,
and the army was largely increased by volunteers and

by the return of many who had previously served in
its ranks, but had deserted and returned to their

homes during the dark days of November and De-
cember, 1776.

The main body of the army lay in quiet at Morris-
townj for nearly five months. During this time,,
although no general movements were made, small
bodies of militia and other troops were almost con-

stantly harassing the enemy, and several minor fights
occurred, one of the most important of which took
place at Weston, in Somerset County, on the 20th of
January. In consequence of the Americans having
captured and destroyed a number of boats ascending

the Baritan laden with provisions for the use of Corn-
wallis' forces at New Brunswick, the British were
compelled to forage the country with more than their
usual energy. One of their foraging-parties, about
four hundred strong,^ had been raiding on the east
side of the Millstone River, in that part of Somerset
County which is now the township of Franklin,
where they had seized a large number of cattle and
sheep, and, learning that a considerable quantity of
flour was stored in a mill at Weston, proceeded to

that place, took possession of the flour, and com-
menced loading it upon their wagons. But in the

I A detached force of several hundred men, under command of Gen. Is-
rael Putnam, was stationed at Princeton in the latter part of January to

act as a corps of observation merely, being too weak in numbers to offer

serious opposition if the enemy should appear in force. In Hageman's
" History of Princeton" there is related an incident illustrative of Gen.

Putnam's strategy, as follows : " A British officer, Maj.-Gen. McPherson,
who lay mortally wounded at Princeton, desired the presence of a mili-

tary comrade in his last moments. The kind-hearted Gen. Putnam could

not refuse the request, but resorted to strategy to hide his weakness

from the enemy. He sent a flag to New Brunswick in quest of the-
friend, who entered Princeton after dark. The general had arranged it

so that every unoccupied house was carefully lighted, lights gleamed in

all the college windows, and he marched and countennarched his

scanty forces to such effect that the British soldier on his return to tbfr

camp reported it at least five thousand strong, while he had only a few

hundreds." g One account places its strength at six hundred men.

HUNTEKDON AND SOMERSET COUNTIES IN THE REVOLUTION.

63 mean time intelligence of the movement was carried
to Gen. Philemon Dickinson, who with a small force
was stationed to hold a small earthwork at Somerset

Court-house (Millstone village), a short distance from
the mill, but on the opposite side of Millstone River.

Upon learning the facts, Gen. Dickinson, being de-
termined to attack the party, moved out with a force

of two companies of Continentals, fifty Pennsylvania

riflemen, and a small body of New Jersey militia, —
in all, about four hundred and fifty men, — and, pro-

ceeding to the bridge at Weston, attempted to cross
it, but failed, as the enemy held the opposite end,
with three pieces of artillery trained upon it. The

Americans then sought a fording-place below, and,
plunging into the river where the water was waist-
deep and filled with floating ice, crossed the stream

ajid attacked the British with such vigor and deter-
mination that they fled precipitately towards New

Brunswick, leaving forty-three wagons, one hundred
and four horses, one hundred and eighteen cattle,
seventy sheep, and twelve prisoners in the hands of
Gen. Dickinson, whose loss of men in the fight was
five. The total loss of the enemy was about thirty
men. Gen. Washington, in his mention of this affair,

highly commended the energy and skill of Gen. Dick-
inson, and the gallantry evinced by the force under

his command, more than half of which was composed
of raw militia.
A similar afikir occurred on or about the 1st of

Pebruary at Piscataway, in which at least thirty-six
of the enemy were killed, while the Americans lost
nine killed and fourteen wounded. The force of the

British was about one thousand, with three field-
pieces ; while the Americans were only about seven
hundred strong, and nearly or quite all militia. In
the first attack the enemy were compelled to retire,
but, receiving reinforcements, they again advanced
and drove the militia from their position. About

three weeks later, " Col. Neilson, of New Brunswick,
with a detachment of one hundred and fifty militia,

surprised and captured Maj. Stockton (one of the nu-
merous family of that name, who from his treachery

was called ' Double Dick'), at the head of fifty-nine pri-
vates, refugees, in British pay."* Two or three quite

severe fights occurred at "Spanktown" (Rahway), —
one on the 6th of January, in which a thousand
bushels of salt and other stores were captured from

the British, and another on the 23d of February, be-
tween the brigade of Gen. Maxwell and the Third

British Brigade from Amboy. In the latter fight the
Americans were victorious also, and drove the enemy

through the snow all the way back to Amboy, in-
flicting on them a loss (according to British reports)

of four officers and nearly one hundred men killed and
wounded. The loss of the Americans was three killed
and twelve wounded. Encounters similar to those

above mentioned, and others of less importance, were

* Gordon, p. 233.

of frequent occurrence during the winter and spring of 1777.

On the opening of spring, the American commander,

fi'om his position at Morristown, watched closely and
anxiously the movements of Gen. Howe's forces at
New Brunswick, for he had no doubt that the British

general was intending to make an important move-
ment, though in what direction he could not learn,

though he believed that Howe's objective-point would
be the city of Philadelphia. Early in May it was ascer-

tained by Gen. Washington that the British forces at
New Brunswick had been largely augmented, and that

they were engaged in building " a portable bridge so
constructed that it might be laid on flat-boats," — in
other words, a pontoon-bridge. Regarding this as an
almost certain indication that Howe was preparing to
move forward and cross the Delaware, Washington at
once decided to move his forces to a point nearer New
Brunswick, to be within striking distance of the enemy

in case he should attempt to execute his suspected de-
sign. The point selected was the range of hills to the

northward of the village of Bound Brook, — generally

mentioned as the " Heights of Middlebrook," — and to
this place the army was moved from Morristown about
the 28th of May,t on which day the headquarters of the

f Detached commands ot the army had, however, been stationed at

ditferent pointB on the Millstone and Baritan Kivers prior to this,

during tlie winter and spring. Gen. Dickinson had been stationed at

Somerset Conrt-honse, as we have seen, and liad made a successful ad-
vance from that place in January against the British foraging party at

Weston. A force under Gen. Lincoln had been stationed at Bound Brook

at least as early as April. This fact is mentioned by the Rev. Dr. Mess-

ier as follows; *'Maj.-Gen. Benjamin Lincoln had his quarters at the
house yet standing at the east end of the village. It was the only house

having two stories that Bound Brook could boast. It was inhabited at

the time by Peter Williamson. Gen. Lincoln himself, when giving an
account of his retreat from this place, uses the following language:

* Being stationed at Bound Brook, on the Baritan, he had an extent of
five or six miles to guard with a force of less than five hundred men fit

for duty. On the 13th of April, 1777, owing to the negligence of his pa-

trol, he was surprised by a large parly of the enemy under Cornwallis and

Grant, who came upon him so suddenly that the general and one of his
aides had barely time to get on horseback ; the other aide was taken, as

were also a few pieces of artillery. Near this house a block -house or for-
tification had been erected commanding the crossing over Bound Brook

Creek, connected with an earthwork reaching to the banks of the river.

It stood on the ground occupied at present by the old shop which Mrs.
Giles owns. When Gen. Lincoln retreated the inhabitants all fled to the

mountain, leaving a soldier's corpse in the block-house as the only occu-

pant of the village." Gen. Heard was also stationed on the Karitan with his brigade early in

the spring, as is shown by the following letter addressed by him to Gov-

ernor Livingston (N. J. Bevolutionary Correspondence, pp. 45, 46) :

" Headqtjaeters, Baritan, April 1st, 1777.

" Sib, — Inclosed you have the copy of a letter I received from Col.

Beavers, in the county of Hunterdon, by which you will see what a bad

situation the militia of that battalion are in on account of the captains

of several companies refusing to do their duty. I should be glad of your

directions how to proceed in the matter, that the men may be brought

here they being very much wanted at present, as many of the militia's

times expire this day. Likewise, should ho glad of directions to know

what is to be done with people that refuse to give up their protections, as

I have now a man under confinement that refuses to give his up. The

militia law points out no mode of what is to be done with such people.

There is a villain apprehended, with a warrant found with him to enlist

men for the British army, and now in confinement, who has informed

64
HUNTERDON AND SOMERSET COUNTIES, NEW J

ERSEY.

commander-in-chief were established at the new posi-
tion. The location of the American forces at Mid-

dlebrook is thus described :*

" We may sufficiently indicate the precise place of the encampment by

saying that it was on the right of the road leading through the moun-
tain-gorge in which Chimney Book is situated, just where it riaea up

from the bed of the little stream and attains the level of Waahington

valley. A strong earthwork waa thrown up about a quarter of a mile

to the northwest, almost in the centre of the valley, as a protection to

any movement approaching from Pluckamin ; and the whole of the de-
file leading through the narrow mountain-valley was strongly guarded,

while the brow overlooking the plain bristled with cannon. Just at the

edge of the wood, east of Chimney Rock, huts were erected as quarters

for the officers, and everything done which either safety or comfort de-

manded in the emergency. At Bound Brook a strong redoubt was con-
structed, commanding the bridge over that miry little stream, just north

of the present railroad-crossing, looking to any attack to be made from
the way of New Brunswick. Having taken, in this way, all possible

precaution against surprise, he felt strong to abide the issue of events.

The result justified his sagacity as a military tactician. ... On the apex

of the Round Top, on the left of the gorge in which Chimney Rock

stands, there are yet to be seen rude remains of a hut which Washington

sometimes frequented during those anxious months of 1777. On the east

side of the gorge, also, fronting the plain north of Middlebrook, there is

a rock which has been named 'Washington Rock,' because there he
often stood to gaze anxiously upon the scene it overlooks. On the moun-

tain west of Plainfield, also, there is a very large rock which has received

the same appellation."

The last-named point (which is more generally

known than the other as "Washington's Eock") is on
the mountain-side, near the top, not far from and in
full sight of the railroad-station of Duaellen, in a
northeasterly direction. It is a very commanding
position, from which may be obtained an unob-

structed view of the whole valley and adjacent coun-
try for many miles. This, like the other, has received

its name from the tradition that the American gen-
eral-in-chief often visited it for purposes of observa-

tion.

The army of Washington, at the time when it
moved from Morristown to Middlebrook, was about
eight thousand four hundred strong, including cavalry
and artillery. But of these more than two thousand
were sick, and this, with other causes, reduced his ef-

fective strength to five thousand seven hundred and

thirty-eight men, rank and file. This number, how-
ever, was soon afterwards very considerably increased

by accessions from beyond the Delaware, for orders
had been issued for all troops in the field, as far
south as the Carolinas, to rendezvous in New Jersey.
When the movement to Middlebrook was made, Gen.
Sullivan, who had succeeded Gen. Putnam in com-

me there are many persons out now upon the same business, chiefly in
Sussex County. ... I should have sent after them myself, but have so

few troops now here thought proper not to spare them, but wait your
directions."

The letter from Col. Beavers referred to in the above, dated March 29,
1777, complained of certain officers of the Hunterdon battalion in this

language : " This is the second time the other fleld-ofBcers and myself
have met on the orders you have sent me, and can do nothing, as three
of the captains of this battalion refuse to act; nor have they warned a
man in their companies on either of the orders,— to wit: Capt. Shenard,
Capt. Meddler, and Capt. Clioe."

* By Rev. Dr. Messier, in his History of Somerset County, p. 83.
t Hon. Ralph Voorhees, " Our Home," p. 495.

mand at Princeton, had about fifteen hundred

troops under him at that place. He subsequently

retreated to the Delaware River, but again ad-

vanced to the line of the Sourland Hills, along

the southern border of Hunterdon County, and

while in this position, waiting to co-operate with

Washington in case of an engagement, his forces

were considerably augmented by the arrival of troops

from the South, moving northward under the order

before mentioned. Gen. Benedict Arnold, command-

ing at Philadelphia, was ordered to station a force on

the New Jersey side of the Delaware, to do what

might be done to prevent the British from crossing
that river, in case they should succeed in escaping

from Washington and Sullivan.
The British army in and about New Brunswick had

been reinforced until it numbered about seventeen
thousand effective men, a force far outnumbering that
of Washington, including the corps of observation
under Sullivan. Moreover, the British force was
largely made up of veterans and was finely equipped,
while a large proportion of the American army was
composed of raw militia not well provided with
equipments and clothing. The position occupied
by Washington, however, was very strong by nature
and fortified to some extent, and his location was

such that he could at once take advantage of a move-
ment of the enemy, whether he should advance to-
wards the Delaware or retire towards the Hudson ;

for he was still in doubt as to the intention of the

British commander, — whether itjiwas to move directly
on Philadelphia by land, to return his troops to Am-
boy, there to embark and proceed by sea and the Del-

aware Bay to reach the same objective-point, or to
move up the Hudson River to co-operate with Gen.
Burgoyne, who was then reported to be moving south-

ward from Canada by way of Lake Champlain.
In a little more than two weeks after Gen. Wash-

ington occupied the heights of Middlebrook the
British commander began to unmask his designs.
Leaving a force of about two thousand men under
Gen. Matthew in New Brunswick, the main body of
the British army, in two divisions, under Lord Corn-
wallis and Gen. De Heister respectively, moved out
at about midnight of the 13th of June, and marched
rapidly by two iroutes towards Middlebush and Som-

erset Court-house, which last-named place was reached
by the division of Cornwallis before sunrise in the
morning of the 14th, while De Heister, having taken
a more southerly and circuitous route, t arrived at
Middlebush at about the same time. Both divisions

t " Gen. Cornwallis, in marching with his division to Millstone, took the Amwell road, which then came into the Princeton road but a short
distance above the Mile Run Brook near New Brunswick, which he fol-

lowed until he reached Millstone, while Gen. De Heister followed the one
running along the west bank of the Raritan for more than three miles
until he came to the Van Duyn place, where he turned to the left and
followed the road leading from thence into the Amwell road, a few yards
east of the present Middlebush church, about half a mile west of which
lie encamped with his troops."— JToti. Redph Voorhea.

HUNTERDOk AND SOMERSET COUNTIES IN THE REVOLUTION. 65

threw up earthworks* of considerable strength. The
object of the British general was to sever communica-

tion between Gen. Sullivan and the main body of the
American army, and, if possible, to tempt Gen.

Washington to move down from his almost impreg-
nable position and give battle to the British on ground

of their own choosing. But the American general
could not be so lured from his stronghold among the
hills. He merely advanced his forces to the south side
of the mountain, and made all preparations to fight
on that ground if he should be attacked ; but beyond
this he did not go, for the chances in a battle upon the
plain would have been too much in favor of the enemy.

At the same time, Sullivan's force lay in the neighbor-
hood of Clover Hill awaiting events and receiving

large accessions from the sources before mentioned.
The two British divisions continued to hold their

positions on the Millstone and at Middlebush for five
days, vainly defying Washington to come down and

fight them. During this time Cornwallis' men plun-
dered the inhabitants at and in the vicinity of Som-

erset Court-house, and set fire to the Presbyterian and
Dutch churches there, though the buildings were not

destroyed. A number of farm-houses were burned.
On the 19th of June, the British general having

found it impossible to entice Washington from his
stronghold in the hills, the troops of Cornwallis and
De Heister suddenly evacuated the positions they
had held during the preceding five days and moved

rapidly back to New Brunswick. " When Gen. De
Heister's army left Middlebush, tradition states that
they attempted to burn every building between that
place and New Brunswick. Some of the fires were

put out, and some buildings failed to take fire."t
Yet a very large amount of damage was done by the
retiring Hessians. Judge Voorhees, in the paper

above quoted from, gives the names of the several suf-
ferers, with their losses, as follows : Garret Voorhees,

of Middlebush, dwelling-house, six rooms, entry, and
kitchen, burned, with other property destroyed and

stolen, amounting in all to four hundred and fifty-
one pounds seventeen shillings eight pence; Peter

Eapalye, dwelling-house forty-two by thirty feet,
kitchen twenty-four by twenty-four, weave-house
fourteen by eighteen, barn forty -two by forty-eight,
burned, and other losses, aggregating three hundred

and ninety -three pounds ; John Spader, on the oppo-
site side of the Amwell road, kitchen and barn burned,

value two hundred and twenty-six pounds sixteen
shillings eight pence; Hendrick Bergen, on same
road, good frame house destroyed and other property

* " Two earthen fortifications or redoubts were tlirown up, — one acroas
the Amwell road in Middlebush, a few yards west of the residence of the
present Mr. Woolsey, another, about two hundred and fifty yards south of
the first, near the railroad. Two other fortifications were erected [these
last-named by Cornwallis] on the land of the present John V. C WyckofF,
at Millstone, a few yards west of his house. They have all been leveled

by the plowshare, so that scarcely a trace of them is left." — Hon. Ralph
Voorhees, in " Our Some" (1873).
t IWd., p. 495.

taken, value three hundred and seventy-one pounds
nineteen shillings three pence ; Johannes Van Liew,
near New Brunswick, house, outhouses, and barns
burned, valued at five hundred and nineteen pounds
sixteen shillings five pence. Others who sufiered
more or less severely during the stay of the Hessians
at Middlebush and on their withdrawal to New

Brunswick were John Wyckoflf, Cornelius Van Ang-

len, Peter Wyckoff, Philip Fulkerson, John Stothofi",
Abraham Van Doren, and Berdus Garretson.

Three days after Cornwallis and De Heister retired
from Hillsborough and Middlebush to New Bruns-

wick that place was evacuated (June 22d) by the
whole British army, which then commenced its retreat
towards Amboy. Anticipating this movement, Wash-

ington had made his dispositions accordingly, detach-
ing three brigades under Gen. Greene to harass their

rear, sending orders to Gen. Sullivan to move down

in all haste with his division to co-operate with
Greene, and directing Gen. Maxwell to fall on their
flank; but his plans did not succeed, for Sullivan,
having received his order at a late hour and being a
long distance away, was unable to join Greene in time
to be of service, while the orders sent to Gen. Maxwell
were not received at all by that ofiicer, the courier by
whom they were sent either having deserted or being
captured by the enemy. Morgan with his riflemen
gave the retreating troops considerable annoyance,
attacking them at sunrise on the 22d as they were
about leaving New Brunswick. Wayne came up and
joined in the attack, driving the enemy from some
redoubts on the hill west of Brunswick, after which
they crossed the Earitan and retreated rapidly, but
in good order and with great caution, to Amboy,

reaching there with very little loss, for their rear-
guard was too strong for the three brigades under

Greene to make much impression upon them. Gen.

Howe, in his report of the operations, said, in refer-
ence to the attack before referred to as having been

made by Wayne and Morgan,^
"Upon quitting the camp at Brunswick the enemy brought a few

troops forward, with two or three pieces of cannon, which they fired at
their utmost range without the least execution or any return from us.

They also pushed some battalions into the woods to harass the rear, where
Lord Cornwallis commanded, who soon dispersed them with the loss of
only two men killed and thirteen wounded, the enemy having nine

killed and about thirty wounded."

The retreat of Howe's forces from New Brunswick
to Amboy is spoken of by LossingJ as a stratagem
intended only to induce Washington to withdraw his

army from its strong position in the hills at Middle-

X " Field-Book of the Revolution," vol. i. p. 331 : " Failing to draw Wash-
ington from his post by this manoeuvre [the movement of Cornwallis to

Somerset Court-house], be made a feint a few days afterwards which suc-
ceeded better. He suddenly retreated, first to New Brunswick, and then

to Amboy, and even sent some detachments over to Staten Island. Partly
deceived by these movements, and hoping to reap some advantage by
harassing the British rear, WHshington sent strong detachments after the
retreating enemy, and also advanced with his whole force to Quibbletown

(now New Market), five or six miles from Middlebrook. This was ex-

actly what Howe desired to accomplish. . . ."

66 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

trook. But Howe in his report does not support such
a belief. In reference to that part of his operations,
he says, —

" On finding their [the Americans] intention to keep a position -which
it would not have been prudent to attack, I determined, without loss of

time, to pursue the principal objects of the campaign by withdrawing
the army from Jersey, and in consequence of this determination returned

to the camp at Brunswicli on the 19th, and marched from thence to Am-

hoy on the 82d, intending to cross to Slaten Island, from whence the em-

barkation was to take place."

This shows that it was not his object to deceive the
American commander, but to move his army to Staten
Island for embarkation ; and it seemed evident that
Washington believed such to be the case, for soon af-

ter sending Green in pursuit and dispatching orders
to Sullivan to march down and join him he withdrew
his army from the heights of Middlebrook, and
moved it forward to Quibbletown (now New Market),
a position far weaker and more exposed than the one
which it had previously occupied.

The intelligence, that Washington had left his forti-
fied camp in the hills was brought to Gen. Howe af-

ter his troops had arrived at Amboy and part of them
had crossed to Staten Island. And then he con-

ceived the idea of making a sudden retrograde move-
ment back towards Quibbletown, hoping to surprise

Washington in his new and weaker position, to bring
on the general engagement for which he had been
manoeuvring since the 14th, and, by turning the
American left, to gain the hills of Middlebrook in
their rear. These facts are made clear by the follow-

ing extract from his report, — viz. :

"The necessary preparations being finished for crossing the troops to Staten Island, intelligence was received that the enemy had moved down
from the mountain [Middlebrook Heights] and taken post at Quibble-

town, intending, as it was given out, to attack the rear of the army re-
moving from Amboy ; thai two corps had also advanced to their left,—

one of three thousand men and eight pieces of cannon, under the com-
mand of Lord Stirling, Gens. Maxwell and Conway, the last said to be a

captain in the French service; the other corps consisted of about seven
hundred men, with only one piece of cannon. In tliis situation of the
enemy it was judged advisable to make a movement that might lead to
an attack, which was done on the 26th, in the morning, in two columns.
The right, under command of Lord Cornwallis and Maj.-Gen. Grant,
Brigadiers Matthew and Leslie, and Col. Donop, took the route by Wood-
bridge towards Scotch Plains; the left column, where I was, with Maj.-
Gens. Sterne, Vaughan, and Grey, and Brigadiers Cleveland and Agnew
marched by Metuchen Meeting-house to join the rear of the right column
in the road from thence to Scotch Plains, intending to have taken sepa-

rate routes, about two miles after the junction, in order to have attacked
the enemy's left at Quibbletown. Tour biittalions were detached in the morning, with six pieces of cannon, to take post at Bonhamtown. The
right column, having fallen in with the aforementioned corps of seven
hundred men soon after passing Woodbridge, gave the alarm, by the fir-

ing that ensued, to their main army at Quibbletown, which retired to the
mountain with the utmost precipitation. The small corps was closely
pushed by the light troops, and with diJBculty got off their piece of
cannon."

The above statement by Howe explains his retro-
grade movement and its objects pretty clearly. Hav-

ing become aware of Washington's advance, he caused
that part of the forces which had already crossed to
Staten Island to be moved back during the night of
the 25th, and early in the morning of Thursday, the 26th, marched his columns back towards New Market

in the manner stated. "But the resistance they en-
countered at every stage of their advance was dis-

heartening in the extreme. Nearly every cross-road
had its squad of pugnacious militia, which poured its

deadly volleys into the .splendid columns of the well-

equipped troops." At Woodbridge, Cornwallis fell in
with Morgan's Rangers (the American " corps of seven
hundred men, with one piece of cannon," mentioned
by Howe), and a severe skirmish ensued, in which, of
course, the Rangers were compelled to give way before
the heavy masses of the enemy. But the sound of
their fusillades was borne to the ears of Washington,
who instantly understood its meaning, and without
delay moved his main force back from Quibbletown

to its former secure position on the heights of Middle-
brook.

The British right, under Cornwallis, was soon after

engaged with the troops of Lord Stirling, which fight
was thus reported by Howe r

" Lord Cornwallis, soon after he was upon the road leading to Scotch
Plains from Metuchen Meeting-house, came up with the corps com-

manded by Lord Stirling, whom he found advantageously posted in a

country covered with wood, and his artillery well disposed. The king's
troops, vieing with each other upon this occasion, pressed forward to such

close action that the enemy, though inclined to resist, could not long
maintain their ground against so great impetuosity, bnt were dispereed

on all sides, leaving three pieces of brass ordnance, three captains and
sixty men killed, and upwards of two hundred officers and men wounded

and taken."
The latter part of this statement is without doubt

an exaggeration, as Lord Stirling, although he ad-
mitted the loss of the three guns, mentioned only a

comparatively light loss in killed, wounded, and pris-
oners. He was, however, compelled to retreat before

the heavy British force,* which pursued him over the
hills as far as Westfield.f The soldiers of both armies
were in a state of almost complete exhaustion from
the intense heat of the day, but when the British col-

umns arrived at Westfield they found that their out-
ward march was ended, for Washington had escaped

and his army was once more posted in security beyond
their reach. " Looking towards the hills, the weary soldiers saw that Washington had made his camp
among them, having forsaken Quibbletown and all
the plain. Every movement was in view of the
American commander; for, taking his position on

* The forces encountered by Lord Stirling on this occasion were com-
posed of three regiments of Hessian grenadiers, one regiment of British

grenadiers, one British regiment of light infantry, the Hessian chassenrs,
and the Queen's Bangers. Stiriing also knew that the heavier column, under Howe, was close in the rear and would soon reinforce Cornwallis •
in which event his (Stirling's) command must have been cut to pieces had he attempted to hold his ground.

t '■ The enemy," said Howe in his report, " was pursued as far as -West-
field with little efl-ect, the day proving so intensely hot that the soldiers could with difflculty continue their march thither. In the mean time
It gave opportunity for those flying to escape by skulking in the thick
woods until night favored their retreat to the mouritain. The aruiy lay
that night at Westfield, returned the next day to Rahway, and the day
following to Amboy, On the 30th, at ten o'clock in the forenoon, the
troops began to cross over to Staten Island, and the rear-guard, under the
command of Lord Cornwallis, passed at two in the afternoon without the
least appearance of an enemy."

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

6T

the bold bluff now so well known as ' Washington's
Rock,' he was able to distinguish any important man-

oeuvre the foe might choose to make. It was three

o'clock on Friday afternoon [June 27th] that the
English generals, seeing Washington's impregnable
position, took up their line of march from Westfield

to Amboy, assaulted flank and rear by Scott's Light-
Horse and Morgan's Rangers. They encamped that
night at Spanktown [Rahway] . The next day, har-

assed as before, they resumed their retreat and arrived
at Amboy, from which, on the last day of June, they
departed, leaving New Jersey in possession of the
American army. During the remainder of the war
the latter held Amboy, and the State was never again
BO completely overrun with marauders and British
troops, although many parties entered it for pillage

from hostile camps in adjoining States."*

When the last of the British troops had left Amboy

and crossed to Staten Island, with the evident inten-
tion of embarking on the ships of the fleet, Gen.

Washington was in great doubt, and felt no little

anxiety as to their destination, — whether it was

Howe's intention to take the route by sea and the
Delaware Bay to Philadelphia, or to proceed up the

Hudson to co-operate with Burgoyne in his southward
advance down the upper valley of that river. As the
latter seemed rather the more probable, the American
army soon after evacuated its position at Middlebrook
and moved northward to Pompton Plains, where, and
at other points between there and the Hudson, it was
stationed until it was ascertained, about two weeks
later, that the British fleet, with the armyf on board,
had actually gone to sea with the apparent intention

of making a movement against Philadelphia. There-
upon the American army was again put in motion,

and proceeded by easy marchesj across the State,
through the counties of Somerset and Hunterdon, to
the Delaware River, which was reached by the heads
of his columns at three different points (Trenton,

Coryell's and Howell's Ferries) on the 28th of July.
The commander-in-chief moved with the centre col-

umn to Coryell's (Lambertville), from which place he
wrote to the president of Congress as follows :

" CJobyel's Fehrt, Jekset, July 30, 1777.

« Sir, — I do myself the honour to inform you that I arrived here ou

the twenty-eighth, at night, with Gen. Greene's division, one brigade of
which passed the river that evening, that the whole might encamp the

* Daily's Woodbridge and Vicinity.

t The British fleet left New Tork Bay, " having on board Gen. Howe
and thirty-six British and Hessian battalions, including light infantry

and grenadiers, with a powerful artillery, a New York corps called the

Queen's Bangers, and a regiment of light-horse. The residue of the

army was divided between New York and Rhode Island." — Gordon, p.
245.

% Washington did not move towards the Delaware by forced marches,

for he still had a suspicion that Howe's going to sea was merely a feint,
and that his real intention was to return and proceed up the Hudson, in

which case the American army would be compelled to march back again,

and, in any event, Washington knew that he had more than sufficient

time to reach Philadelphia in advance of Howe, when it should become

certain that the latter was really moving against that city.

more comraodiously. Gen. Stephen, with his own and Lincoln's division,,

also arrived a little time after at Howell's Feiry, four miles above this.

"I have' thought proper to halt the whole army at these two places
and at Trenton till our knowledge of the enemy's destination becomes-
more certain. If the Delaware is their object, we are now within two

days' easy march of Philadelphia, and can be there in time, I trust, to
make every necessary disposition for opposing them. On the other hand^

if Gen. Howe, by this expedition to sea, only means a deep feint, and

should turn his attention again to the North River, we can from hence

reinforce Gen. Putnam's army more expeditiously than if we were farther
advanced.

" The importance of ray receiving the earliest intelligence of the fleet's
arrival is apparent ; and Congress, I am certain, will direct proper meas-

ures for obtaining it, and also for transmitting it to me in the most speedy

manner. If authentic advice should be had of the fleet's coming into
Delaware at the same time that it is communicated to me, it will be

proper that an express should be sent to Lord Stirling or the command-
ing officer at Trenton, to advance with all the troops from thence.

Should this not he done, the marching of the troops there will he con-
siderably delayed.

" I have the honor to be, etc.,

" G. W."

The next day he sent the following message :

" Coryel's, July 31, ten o'clock a.m.

" Sir, — I am this mom ent honoured with yours of five o'clock this morn-
ing, and have accordingly set the army in motion. One division had

crossed the Delaware the day before yesterday ; and I am in hopes the

whole of the troops now here will be able to reach Philadelphia to-mor-

row evening. Lord Stirling's division lies just in my rear, and will move
on with us. I propose setting off for your city as soon as I can get the
chief part of the army over.

*' I am, with the greatest respect, etc.,
" G. W."?

The main body of the army struck the river at

Coryell's and Howell's Ferries, the division of Lord
Stirling forming the column which crossed at Tren-

ton. Anticipating this movement, Washington had
requested President Wharton to have accurate drafts
made of the river and its approaches. This had been

done, and boats for the passage of the army across the
stream had been collected at New Hope and points

above. Having crossed the river to the Pennsylvania

shore on the 29th and 30th at Coryell's and Howell's,
the main body of the army were put in march down
the York road in the morning of the 31st of July,

Gen. Washington starting at the same time for Phila-
delphia, where he arrived on the 2d of August. Two

or three days later he rode out from the city to Ger-
mantown, where he found the main body of the army.
At about that time information was received which
led to the belief that Howe had returned to Sandy

Hook, and upon this the army was put in motion to

retrace its steps towards Coryell's, but only reached
Hartsville, Bucks Co., Pa., when it was halted by

reason of an express having arrived with dispatches

from Congress contradicting the report of Howe's re-
turn to New York. The forces then remained en-

camped along the Neshaminy Hills for thirteen days,

when, on the morning of the 23d, on receipt of posi-
tive intelligence that the British fleet had appeared

at the head of the Chesapeake, and that the forces had

landed, or were about landing, at the head of navi-

J " Ofllcial Letters of Washington to the American Congress" (vol. ii.

pp. 123, 124), Boston, 1796. copied by special permission from the original

papers preserved in the ofBce of the Secretary of State, Philadelphia.

68
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

gation on the Elk River, tlie army was again put in
motion, and, passing through. Philadelpliia and across
the Schuylkill on the 24th, moved southward. The
movement resulted, on the 11th of September, in the
disastrous battle of the Brandywine, in which conflict
the commands of Lord Stirling and Gen. Maxwell

(containing a large number of Hunterdon and Somer-
set County men) took a prominent part.

The battle of Brandywine was followed by the ad-
journment of Congress to Lancaster, Pa., the British

occupation of Philadelphia (September 26th), and by

the battle of Germantown (October 4th), which re-
sulted in disaster to the American army, and in which,

as at Brandywine, the New Jersey troops under Stir-
ling and Maxwell fought gallantly. After that un-

fortunate battle "Washington took up a position at
Whitemarsh, from which point it was his original in-

tention to advance on Philadelphia ; but this enter-
prise was abandoned, and he soon after moved his

forces to Valley Forge, where they went into winter

quarters.

Meanwhile, during the part of the year which suc-
ceeded the departure of the armies of Washington

and Howe from New Jersey, the State, though freed
from the presence of large bodies of troops, was still
the theatre of some minor military operations. AVhen
Howe embarked his army for Philadelphia he left on
Staten Island between two and three thousand men,
of whom about sixteen hundred were European troops
and nearly one thousand were loyal provincials. This
provincial force made frequent raids into New Jersey,
doing much damage, but always making a short stay,
and retreating rapidly back to the island, where they
were under the protection of the European troops.
On one of these occasions they had penetrated to
Woodbridge, and taken captive twelve persons strongly
attached to the patriot cause. On account of these
incursions, Gen. Sullivan projected an expedition to
Staten Island for the purpose of capturing this pro-

vincial force, whose camping-places were at different
points along the island shore, opposite the Jersey
coast, and so far distant from the camp of their Eu-

ropean allies that it was believed they might be taken
without alarming the foreign troops. The force de-

tailed by Sullivan, and accompanied by him in per-
son, was composed of the select troops of his division,

with a body of militia, the latter under command of
Col. Frederick Frelinghuysen. The expedition, how-

ever, m'et with quite as much of disaster as of success ;
for, having effected a crossing before daylight unper-
ceived by the enemy, it was afterwards misled by the
guides, which caused such an interference with the
preconcerted plan of attack that one entire battalion
of the enemy made its escape, and, although a num-

ber of oflBcers and men of the other commands were
taken, the alarm was given to the British regulars, a
part of whom, under Gen. Campbell, advanced to
attack Sullivan, who thereupon retreated to Kis boats,

but was compelled to leave his rear-guard as prisoners
of war in the hands of the British. According to his

report to the commander-in-chief, he brought off
eleven officers and one hundred and thirty privates

prisoners, and killed and wounded a considerable
number of the enemy ; while his own loss was stated
at three officers and ten privates killed and fifteen

wounded, and nine officers and one hundred and
twenty-seven privates taken prisoners; so that the
losses on each side appear to have been about equal.

The following letter was written by Col. Freling-
huysen* to Governor Livingston immediately after

the return of the Staten Island expedition. It is

given here, not on account of any especial mention
of that affair found in it, but because it was written

by a distinguished soldier and citizen of Somerset
County, and because it has reference to some of the

public matters of that time :
" Earitan, Aug. 25, 177T.

" Bear Sir, — I expected yeaterday to find Tour Excellency at Morris-

town, and am extremely sorry that Tour Excellency left the place be-
fore I arrived. I have so much to communicate, and so much to com-

plain of, that I am extremely anxious to see you, but conceive it my

duty to repair again to my station before ni^ht, which I could not
reach should I first go to Princeton. I am, besides, so much fatigued

by losing my rest for two nights past that I must necessarily choose the

shortest road.

" Ool. Middah waits upon you, and will represent to Your Excellency
several things concerning which I have not time to write. In par-

ticular, the colonel will acquaint you with the circumstances of the

affair on Staten Island; for I suppose my letter on that subject, having

been sent to Morris, is not received. The principal matter on which I

am BO desirous of conversing with Your Excellency is the unhappy con-

dition of our State. The Continental troops are to march towards PhilS/-
delphia. The militia who have turned out are a trifling number, the

enemy are encouraged and irritated. The consequences, I fear, will be

fatal to that county, — nay, I have reason to believe the enemy will not
lay idle aftar the removal of the Coutinental troops. Is it not in Tour

Excellency's power to prevail upon Gen. Sulhvan to leave one of the
Jersey regiments ? If so, it is the only means, I believe, which can be

used for the salvation of that county [Monmouth]. I must certainly

fall a prey to the enemy with my little party if the enemy choose to
come down and we attempt to drive them back, I fear much the loss of

character, but I am most concerned for the poor inhabitants and their

property. I am, however, determined to exert my utmost abilities for
the defense of this State, and I trust I shall not be blamed for any of my

future conduct by those who are unacquainted with my situation. I

must inform Tour Excellency that I have four prisoners who were

taken up as spies, having been with the enemy all winter, and are now
making their appearance among us ; I shall send them on with the two

before apprehended. Your Excellency's directions respecting such meas-
ures as Col. Middah will mention I hope will he immediately forwarded,

especially with reference to the procuring of ammunition. I must not

forget to congratulate Tour Excellency on the great loyalty of Hunter- don County.

" On Saturday arrived at Blizahethtown Lieut.-Col. Houghton, with
one private, a baggage-wagon, and two horees.f The colonel says It is
occasioned by a report having been industriously spread among the in-

habitants that Gen. Dickinson advised them by no means to go, there
being no need of any militia; that their being called upon was solely
owing to a ivhimsical notion of Gen. Hinds. Something, doubtless,
must be done immediately upon my arrival at Elizabethtowu. I shall
order Col. Houghton to return and wait upon Your Excellency. I dare

* New Jersey Rev. Correspondence, p. 94.

t The inference is that all the rest of the regiment or battalion had
deserted. Perhaps this is the incident referred to by Gen. Putnam when,
in mentioning the desertions occurring during the summer succeeding
the battle of Princeton, be said that the militia deserted in bodies, and
that in one case an entire command ran away, except one officer and a lame man.

HUNTERDON AND SOMERSET COUNTIES IN THE EEVOLUTION. 69

Ba^the account of Gen. Sullivan's conduct in the affair of Staten Island
will cause some uneasy sensations. I wish I may be wrong in my

opiuion, but I seriously believe that, upon inquiry, nothing but the

most unpardonable neglect will be found the cause of our loss. I send

by Col. M. three letters which I received last night.

'* I am Your Excellency's most obedient and most honorable servant.
" FrEDK. rRELINQHTJYSEN.

*'Hi8 Excellency Gov. Livingston."

About three weeks after the afifair at Staten Island

the disaster on the Brandywine made it necessary that
the Jersey militia, as well as the militia of other States,

should be sent to reinforce Gen. Washington's army.
The request of Congress to this effect was transmitted

by its president, John Hancock, on the 12th of Sep-
tember, to Governor Livingston, who immediately

ordered the militia forward under command of Gen.

Armstrong. The number asked for by Congress was
four thousand from New Jersey, and, although the
entire quota was not filled, all the militia companies
which were available at the time (less than a thousand
men) crossed the Delaware and joined Washington
in Pennsylvania. At the same time a column of

American troops which had been stationed at Peeks-
kill-on-the-Hudson, moving from that point, entered
and crossed the State of New Jersey, marching through
Somerset and Hunterdon Counties, and reported to
Washington about the 1st of October.

Soon after the battle of Germantown the New Jer-
sey militia were sent back to their own State, where

their presence was thought to be necessary on account
of the threatening attitude of Sir Henry Clinton, the

British commander in New York, who early in Sep-
tember had invaded the State with three thousand

men in two columns, one moving by way of Eliza-
bethtown Point and the other by Fort Lee, and unit-

ing at New Bridge, above Hackensack. He remained
in the State but a few days, but his presence and his
threatening attitude after his withdrawal created a
general alarm, which continued through the fall and
succeeding winter. In this connection the following
extract from the Minutes of the Council of Safety of

New Jersey is given, — viz. :
" MONDAT, 17th Nov., 17V7.

"The Council met at Princeton. . . . His Excellency produced to the

Board a letter from the Eevii M' Caldwell to Maj' Gen' Dickinson dated

the 22 October last, containing his report to Gen' Dickinson who had been

requested by the Board to inform of the most proper place to fix beacons,

and appoint alarm posts, by which it appears to this Board most expe-
dient to remove the piece of Cannon* now lying at Princeton to the

mountain that nearly divides the space between Elizabeth and Morris-

town, to be put under Guard of the Man who lives where the said Can-
non is to be fixed, and a few of his neighbors, who ought to be exempted

from Military Duty. That it would further be proper to erect a pile on

the Hill where M^ M<=Gee formerly lived, whence the Guard from the

said Mountain may see the fire or smoke, and by that means know that
the Suns fired at Elizabeth Town are intended for an alarm & upon that

signal fire the Cannon on the Mountain. The Council hereupon agreed

* Probably the cannon which Count Donop had mounted on his earth-
work at Princeton, captured by Washington on the 3d of January, and

afterwards left there by the British on their withdrawal from the place,

— supposed to be the same gun which is still in existence on the college

campus in that town, having been brought back there many years after
being used as above indicated.

That M' Caldwell be desired to carry the above Plan into execution, and
to transmit to the Board an account of the expenses attending the

same."
About the 18th of October the welcome intelligence

was received in New Jersey of the surrender of Bur-
goyne to Gen. Gates at Saratoga.f When the news
came to Gen. Washington he at once issued orders to
all outlying detachments to stop all stragglers from
making their way to the enemy, who then had pos-

session of Philadelphia. An official dispatch from

Burgoyne to Gen. Howe had come as far as Basking
Ridge, in Somerset County, where (as it was feared it
might he captured by the Americans if it proceeded
any farther in charge of the male messenger) it was
intrusted to a woman,— doubtless the wife of one of
the Tories of that vicinity, — who took it and pro-

ceeded on horseback towards Philadelphia ; but she
had not passed over a great part of the distance when
she was halted by Capt. Craig, of the American
army, and on taking off her bonnet (which operation
she resisted most energetically) the dispatch was dis-

covered ; but after an examination of its contents she
was remounted, the dispatch given back to her, and
she was allowed to proceed on her journey towards

Gen. Howe's headquarters, the captain bidding her
godspeed with the remark that "if she had such news
to take to the British commander, she might be off as

soon as she pleased."!
During the month of September in that year two

distinguished Tories of Pennsylvania, Messrs. Penn
and Chew, respectively the royalist Governor and
chief justice of that State, were removed thence by

the Continental authorities and placed under surveil-
lance in Hunterdon County. The dissatisfaction cre-

ated in New Jersey by this proceeding is shown by

the proceedings of the Council of Safety and by a let-
ter from the Executive, given below. The following

is from the Minutes of the council :

" Satdrdat, 4th October, 1777.

"Present His Excellency W" Livingston, Mr. Condict, Mr. Scudder,

M' Paterson, M"^ Camp, Mr. Elmer. ... It being represented to the
President & Council of Safety : That the late Gov Penn, of Pennsylvania,

and Benj'n Chew, Esq', late C. Justice of the same State, have been per-
mitted by the Hon'Ji'' Board of War to reside at or near the Umon,§ in

the C" of Hunterdon: Agreed, That a letter be written to the Honbi"

Congress, informing them of the impropriety of suffering disaffected per-

f In a letter written by William Paterson to Governor Livingston,

dated Morristown, Oct. 18, 1777, is found the following : " . . . Glorious
news I Glorious news I Gen. Burgoyne has surrendered himself and his

whole army prisoners of war to Gen. Gates. I believe this intelligence

may be depended upon ; it comes quite direct. The bearer will inform

Your Excellency more particularly." — New Jersey Revolviionary Corre-

ejpondeit£e,p. 109.

X PMladelphia Bullelitt.
g " This Union was the iron-works within a few miles of the home of

Cols. Stewart and Johnston. Near the furnaces was the house occupied

by Blr. Taylor, the superintendent. He was a patriot. In this house,
which now forms a part of the residence of Lewis H. Taylor [at High

Bridge], Penn and the attorney-general. Chew, were confined six months
as prisoners of war, in charge of Mr. Taylor. Tradition reports that they

brought their servants with them, and an Indian fiddler to beguile the
hours of their captivity. Governor Penn presented Mr. Taylor with a

copy of Dalrymple's * Memoirs,' with his autograph upon the title-page.'*
— MoWb Rimterdon County.

70 HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

-sons to remain on parole in this State, as it is nearly encircled by the
Enemy ; or if it be suffered, That the above persons be removed from

their present situation to some more secure & better affected part of the

State; and that the Executive Depart"^* of this State have the disjjosal

of them, so far as respects the place of their residence."

In conformity to this resolution of the council,
Governor Livingston wrote the President of Congress
.as follows :

" Princeton, October 4, 1777.

"Sir, — The council a few days ago was informed, but not oflBcially so,

"that Mr. Penu, late Grovernor, and Mr. Chew, late chief Justice, of Penn-
sylvania, with some others, had been removed to the Union, in the county

of Hunterdon, by oi'der of the Hon. Board of War. We are extremely
sorry that persons of their political caste and rank in life should have

been sent into this State, which is nearly encircled by the enemy, to say

nothing of our domestic foes. Wherever the enemy go, thej' never fail
to make friends and abettors, or at least to call up such into active life in

their favor as during their absence remained in a sort of inactivity. We

have suffered extremely from persons under parole. A course of experi-

ence has fully convinced us that they have always tinctured the neigh-
borhood in which they have been fixed with Toryism and disaffection.

There is hardly a county in this State which is not at present exposed to

the incursions of the enemy; and therefore we submit it, whether it be

proper to send any suspected persons into it. They have an impercepti-

ble and baleful influence even upon the well 'affected. We request,
therefore, that the above gentlemen may be removed into some other

State as soon as possible. Of all Jersey, the spot in which they are

at present is the very spot in which they ought not to be.* It
has always been considerably disaffected, and still continues so not-

withstanding all our efforts, owing, we imagine, in part, to the inter-

■ests, connections, and influence of Mr. John Allen, brother-in-law of
Mr. Penn, who is now with the enemy. Of this the Board of War

must have been entirely ignorant, otherwise they would not have made

such an order of removal. And we are willing to ascribe it to the hurry

and multiplicity of their business that either the honorable the Congress

or the Board of War should have selected any part of New Jersej' as a
prison for malcontents without first notifying the same to the executive

power of the State. Nor can we persuade oui-selves that they will have
Any objection against our removing the before-mentioned prisoners out

of thi^ State to such other parts of the country as Congress may think

most fit for their Safety; or, if they must remain in this State, to leave

it to our direction in what particular locality they are likely to do the
least mischief.f

*' I am your ob't and hum. ser't
" Will : Livingston.

" His Excellency John Hancock,
" Preset of Congress."

The request of the Council of Safety and the Gov-
ernor was acceded to, and it was ordered to remove

Penn and Chew from Hunterdon County to the State
of Massachusetts. Following are given extracts from
the Minutes of the Council of Safety having reference
to their removal :

" MoNDiT, 24th November, 1777.

" The Council met at Princeton. . . . Agreed That the officer who is to
conduct John Penn & Benjamin Chew to Wooster [Worcester, Mass.] be

■directed to purchase in some of the New England States, for the use of
this State, 20,000 Flints."

* The Governor's letter and the resolution of the council, above quoted,
imply that Toryism was more rampant in Hunterdon than in other por-

tions of the State. But it is proper to remark that, while it is undoubt-
edly true that there existed among the inhabitants of Hunterdon more

disaffection than was found among those of any other county (with per-

haps the exception of Monmouth), yet there were among its people a very
great number who maintained sentiments of the most unadulterated and

■exalted patriotism throughout the entire Revolutionary sti-uggle, and
that it was excelled by no county in New Jersey in the number and gal-

lantry of the troops which it sent to the flold.

fN. J. Eev. Corr., pp. 101, 102.

" Wednesday, 26th Nov.

" The Council met at Princeton. . . . Agreed : That there be ad-

vanced to Col Chamberlain for purchasing 20,000 Flints in New England,

and for defraying his expenses to Wooster in the Massachusetts Bay,

whither be is to conduct Mesr^ Penn & Cliew, the sum of £200."

That Col. Chamberlain made purchase of the flints
as directed is shown by the following extract from the

Minutes of the council, — viz. : " March 17, 1778.

" The Council met at Trenton. . . . Agreed that Co^ Hathaway receive

from Mr Ogden at Boontown the 20,000 flints sent or to be sent into this

State by M^ Archibald Mercer from Boston (first paying to Ogden at
Boontown for the cartage), & to be accountable for them when properly

called upon."

During the fall and winter of 1777 the Council of
Safety held two sessions at different places in what is

now the county of Hunterdon, — viz., at Pittstown,
where it convened on the 16th of October and re-

mained in session from day to day until the 24th,
guarded by a detachment of soldiers under Lieut.

Henry Young,J and at Ringo's from the 26th of De-
cember to the 1st of January, 1778, when it adjourned

to meet at Springfield.

"When the news of the surrender of Burgoyne with
his entire army reached Paris, on the 4th of December,
1777, and was at once transmitted to Versailles, the
king informed the American commissioners, through
M. Gerard, one of his secretaries of state, that the in-

dependence of the United States would be acknowl-
edged by France, and that the treaty of alliance

and commerce between the two countries would be

concluded. In accordance with the assurance given
by the monarch, that treaty was finally ratified on the
6th of February, 1778, but it was not until the 1st of
the following May that the glad intelligence reached
Gen. Washington in his squalid winter quarters at
Valley Forge. On the 7th of that month it was offi-

cially announced in general orders by the commander-
in-chief to the army amid great rejoicings, which
were followed by religious observances in the sev-eral

commands. " Washington, with his lady and suite,
Lord Stirling and his lady, with other general officers
and ladies, attended the religious services of the

Jersey brigade [Maxwell's], when the Rev. Mr.
Hunter delivered a discourse. Afterwards all the
officers of the army assembled and partook of a col-

lation provided by the commander-in-chief. When
he took his leave there was universal huzzaing :
'Long live General Washington P The huzzas con-

tinued until the general had proceeded a quarter of a
mile, and a thousand hats were tossed in the air.
Washington with his retinue turned round and huz-

zaed several times."^ This event marked the coming
of almost the first ray of hope which pierced the
gloom of Valley Forge, and it was not long after-

wards that the campaign commenced which ended in
glory and victory on the field of Monmouth.

X Minutes of the Council, pp. 147-251 § Lossing, vol. ii. p. 346.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

71

On the 11th of May, Sir Henry Clinton took com-
mand of the British army in Philadelphia as successor

of Gen. Howe. His instructions from England were
to evacuate Philadelphia, and this he determined

on doing on the 23d of May,* it being his in-
tention to proceed with the troops by water to New

York. But, as he considered the probability that the

fleet might be delayed by head-winds, thus enabling
Washington to reach New York before him, he
changed his plan, and decided to move his army to
that city by land across the State of New Jersey. In

pursuance of that plan he evacuated Philadelphia be-
fore daylight in the morning of the 18th of June, and

by ten o'clock in the forenoon his entire army had
crossed the Delaware and landed at Gloucester Point.

In the evening of the same day his forces encamped

at and near Haddonfield, on the south side of Cooper's
Creek, five miles southeast of Camden. From that

place they moved on the following morning, march-
ing up the Delaware, and nearly parallel with it.

They moved in three divisions, — one by way of Mount

Holly, one through Columbus, and one by Borden-
town. This last division, when near the mouth of

Crosswick's Creek, was attacked by three regiments

of New Jersey militia, under Col. Frederick Freling-

huysen, Col. Van Dyke, and Col. Webster. It was

but a skirmish, resulting in a loss to the British of
four killed and a greater number wounded. They

then moved to Crosswick's, where they were again
attacked by the militia while they were attempting to

repair the bridge over the stream. This they finally

succeeded in doing, and moved on towards Allentown.

Maxwell's Jersey brigade had been detached from the

main body of the American army, and was now co-

operating with the forces of Gen. Philemon Dickin-
son to obstruct and harass the British columns as

much as possible, but they were too weak to interfere
with their march otherwise than by destroying bridges

and obstructing roads before them. Clinton did not

attempt to move rapidly, but seemed rather to invite
an attack. On the 24th of June his column reached

Imlaytown.

Washington had suspected the design of the Brit-
ish commander, to move his forces by land to New

York, but it was not until Clinton's army was safely
across the Delaware that he became certain that such

would be the movement. As soon as positive intel-

ligence of the evacuation reached him he sent Arnold

with a small force to occupy Philadelphia, and in the

afternoon of the 18th (the same day on which the

British crossed into New Jersey), six brigades, com-

prising the divisions of Greene and Wayne, forming

a corps which was under command of Gen. Lee,t moved

* Egle'B " History of the Commonwealth of PennsylTaoia" says (p.
185) the council of war waB held on the 24th.

t Gen Charles Lee, who was captured, as already noticed, at
 Basking

Eidge, in December, 1776, hy the British under Col. Harc
ourt, was ex-

changed in May, 1778. for Gen. Prescott. He joined the army at Valley

rorge, and was reinstated in his old position sa second
 in command

nnder Washington.

towards the Delaware in pursuit. Passing through

Doylestown, Lee reached the river at Coryell's Ferry,
and crossed into New Jersey at that point in the night
of the 20th. On the same night Washington, who
followed with the remainder of the forces, encamped

at Doylestown, and, resuming the march on the fol-

lowing day, crossed at Coryell's on the 22d.t From
Coryell's the army moved over the highlands to Hope-

well, where Washington remained during the 23d.
At that point he detached six hundred riflemen, under
Morgan, to annoy the right flank of the enemy, while
Maxwell and Dickinson were engaged in the same

duty on his left. Lee's column had moved by a more
southern route, by way of Pennington, and thence to

Princeton. Washington's column, moving from Hope-
well, also passed Princeton, and the entire forces con-

centrated at Kingston. It had been the intention of
the British general to move to the Earitan and embark
his troops at New Brunswick or Amboy, but when he
found Washington almost in his front at Kingston, he

turned to the right, taking the road leading to Free-
hold and Sandy Hook.

Of the battle and victory of Monmouth, which re-
sulted from the movements above mentioned, it is not

intended to give a detailed description, for it is a mat-
ter of general history, and as such well known to all

readers. On the morning of June 28th the British
army, under Clinton, occupied a strong position near
Monmouth Court-house, and Gen. Washington was

approaching it. When within some six miles of Clin-
ton he learned that the latter had abandoned his po-

sition and was moving towards the coast. On re-
ceipt of this intelligence he ordered the army to

move on with rapidity, and sent directions to Lee, who
had the advance with about five thousand men, to use

all possible speed to come up with the enemy, and

on doing so to attack him "unless there are very
powerful reasons to the contrary," assuring him, at
the same time, that the main body would come up

as rapidly as possible to his support. Washington
then pressed on with the rear division of the army,
but after marching some five miles learned, to his

surprise and alarm, that Lee, having only delivered

a single volley into the ranks of the enemy, was al-
ready retreating with precipitation directly on the

rear division, thereby causing imminent danger of a

general panic among the forces. Putting spurs to his

horse, the general-in-chief hastened towards the scene

of disorder, and, meeting Lee, he sternly and severely

X Washington wrote to the American Congress as follows :

" Headquarters near Coryel's, June 22, 1778.

" Sir,— I have the honour to inform you that I am now in Jersey, and

that the troops are passing the river at Coryel's, and are mostly over. . . .
As soon as we have cleaned the arms and can get matters in train, we pro-

pose moving towards Princeton, in order to avail ourselves of any favor-
able occasions that may present themselves of attacking or annoying the

" I have the honour to be, etc.,

" G. W."

72 HUNTERDON AND SOMERSET COUNTIES, NEW
 JERSEY.

reprimanded him* for his shameful conduct and or-

dered him instantly to turn back. He then dashed

among the flying troops and succeeded in rallying

them, and induced them to re-form and face the en-

emy. This occurred between twelve and one o'clock

in the day, and it was the turning-point in the con-

flict. Other troops soon came up ; Greene and Stir-

ling and "Mad Anthony" Wayne interposed their
divisions and became fiercely engaged; and during

the remaining hours of that hot and sultry Sabbath

afternoon the battle raged at intervals with great fury

and with varying success, but in general favoring the

Americans, until darkness closed over Monmouth
Plain and ended the strife. The wearied soldiers of

Washington and Clinton rested on their arms, appa-

rently waiting for the light of a new day to recom-

mence the struggle. But at about midnight the Brit-
ish columns moved away in the darkness, so silently

that their flight was not detected by the Americans

until hours afterwards. " With silent steps column
after column left the camp and hurried towards Sandy

Hook. So secret was the movement, and so deep the

sleep of the patriots, that the troops of Gen. Poor,

lying close by the enemy, were ignorant of their de-
parture until at dawn they saw the deserted camp of

the enemy. They had been gone more than three

hours. Washington, considering the distance they

had gained, the fatigue of his men, the extreme heat
of the weather, and the deep sandy country, with but

little water, deemed pursuit fruitless, and Sir Henry

Clinton escaped. . . . The British army reached

Sandy Hook on the 30th, where Lord Howe's fleet,
having come round from the Delaware, was in readi-

ness to convey them to New York."t
The battle of Monmouth was one of the most se-

verely contested of the conflicts of the Revolution, and

in its result has always been regarded as a victoryt

for the American arms. This view is sustained by the

fact that the British army stole away in the darkness.

* Lee answered Washington in a defiant manner, and after the battle

used very disrespectful language to him in two letters (dated June 29th

and 30th). For this disrespect to the commander-in-chief, aa also on two

other charges, — viz., " Disobedience of orders in not attacking the enemy
on -the 28th of June, agreeably to repeated instructions," and " Misbe-

havior before the enemy on the same day, by making an unnecessary,

disorderly, and shameful retreat," — he was tried by a court-martial con-
vened on the 4th of July at New Brunswick. It consisted of Maj.-Gen.

Lord Stirling (who was the president), four brigadiers, and eight colonels.

On the 8th of August their decision was rendered, finding him guilty on

all the charges, and sentencing him to be suspended from any and all
command in any of the armies of the United States for the terra of

twelve months. This finding was approved by Congress, and thereupon
Gen. Lee left the army and removed to Philadelphia, where he died four

years afterwards, never being again called into service.

f LoBsing.
X That Washington so regarded it is shown by the following extract

from his general order dated at Freehold on the morning after the

battle : " The commander-in-chief congratulates the army on the victory
obtained over the arms of His Britannic Majesty, and thanks most

sincerely the gallant ofScers and men who distinguished themselves

upon this occasion, and such others as, by their good order and coolness,

gave the happiest presage of what might have been expected had they

come to action."

leaving Washington master of the field. Lossing

remarks? that the result might have been a complete

defeat for the British, and probably a surrender of

their army, if Washington had brought into the battle

the corps of riflemen under the redoubtable Morgan.

" For hours the latter was at Richmond Mills, three

miles below Monmouth, awaiting orders, in an agony

of desire to engage in the battle, for he was within

sound of its fearful tumult. To and fro he strode,

uncertain what course to pursue, and, like a hound iu

the leash, panting to be away to action. ... It appears

probable that had he fallen on the British rear with

his fresh troops at the close of the day, Sir Henry

Clinton and his army might have shared the fate of

the British at Saratoga."
The New Jersey troops in the commands of Lord

Stirling and Gens. Dickinson and Maxwell (in which
were found nearly all the soldiers from Somerset and

Hunterdon Counties) behaved most gallantly at Mon-
mouth. Dickinson (who was in command of the Jer-

sey militia, including the battalion of Col. Freling-
huysen) displayed the greatest bravery. He and the

troops under him were commended by Gen. Wash-
ington in his general order, of the day after the battle,

in these words :

"Gen. Dickinson and the militia of this State are also thanked for

their nobleness in opposing the enemy on their march from Phila-
delphia, and for the aid which they have given in embarra.ssing and

impeding their motions so as to allow the Continental troops to come

up with them."
Maxwell commanded the Jersey Brigade of Conti-

nentals, which behaved with great gallantry during

the battle, and performed excellent service in annoy-

ing the enemy in his retreat to Sandy Hook, this bri-

gade, with Morgan's corps of riflemen, being sent for-
ward on this last-named duty on the morning of the

29th when the enemy's absence was discovered.

The departure of Clinton's army from Sandy Hook
left New Jersey free from the presence of armed ene-

mies upon her soil, and the militiamen of the State

were then allowed to return to their homes, to re-
main until some other exigency should require them

to be again called to the field. The army of Wash-
ington was moved from Monmouth to and across the

Hudson River, and took position in Westchester Co.,

N. Y., awaiting developments as to the intentions of
the British commander, who was quartered in New
York City. The headquarters of Washington were at
White Plains, from which point he narrowly watched
Gen. Clinton, suspecting it to be the design of the
latter to move into the New England States. " Sir
Henry gave currency to the reports that such were his
intentions until Washington moved his headquarters
to Fredericksburg, near the Connecticut line, and
turned his attention decidedly to the protection of the
eastern coast. Clinton then sent foraging-parties into-

I " Field-Book of the Eevolution," vol. ii. p. 364.

HUNTEEDON AND SOMEKSET COUNTIES IN THE REVOLUTION.

73 New Jersey, and ravaged the whole country from the

Hudson to the Raritan and heyond."*
Finally, being convinced that the enemy had no

designs on New England, Washington resolved to
place his army in winter quarters at different points
and in the most advantageous positions. This was done
in December, 1778. The dispositions were made as
follows : Five brigades were cantoned on the east side
of the Hudson ; one brigade at West Point ; one at

Smith's Cove, near Haverstraw; one at Elizabeth-
town ; and seven brigades at and in the vicinity of
Middlebrook, Somerset Co. ; the reserve artillery was
quartered at Pluckamin. What has usually been

termed the " camp at Middlebrook" was composed of
three distinct cantonments. On the south side of the

Raritan River, west of the Millstone road, and south
of the residence of the late John Garretson, was
located the encampment of the First, Second, and

Seventeenth Regiments of Pennsylvania troops, form-
ing the division of Gen. Anthony Wayne. A smaller

cantonment was established along the hillside east of
the gorge in which Chimney Rock stands. It is not

clear as to who were the occupants of this encamp-
ment. One account states that they were nearly or

quite all officers of the several brigades, but this is
improbable. The largest body of troops, in which
was included the division of Gen. Greene, occupied a

camping-ground on the northeast slope of Mount
Pleasant, on lands of Derick Van Veghten, between
Chimney Rock and the site of the present village of
Somerville. The ground on which the encampment
was located was then covered with a very heavy
growth of timber, which is probably the reason why

it was selected, for the forest would furnish fire-wood
and logs for the erection of huts for the soldiers, while
such part of it as was not felled for these purposes
would form a very desirable protection against the
winter winds.

For nearly two months after the arrival of the army
at this place the soldiers had only tents to shelter
them, but they were soon set at work building cabins,
which does not appear to have been accomplished by
them with as much rapidity as similar work was
done by the armies in the recent war of the Rebellion,
for it was not until February that they were completed

and occupied, as appears by the following extract

from Thatcher's " Military Journal," — viz. :
" Fehrwiry [1779.] — Having continued to live under cover of canvas

tentB most of the winter, we have suffered severely from exposure to
cold and storms. Our soldiers have been employed six or eight weeks

in constructing log huts, which at length are completed ; and both offi-
cers and soldiers are now under comfortable covering for the remainder

of the winter. Log houses are constructed with the trunks of trees cut

into various lengths, according to the size intended, and are firmly con-
nected by notches cut at their extremities in the manner of dovetailing.

The vacancies between the logs are filled in with plastering consisting
of mud and clay. The roof is formed of similar pieces of timber and
covered with hewn slabs. The chimney, situated at one end of the

house, is made of similar but smaller timbers, and both the inner and
outer sides are covered with clay plaster to defend the wood against the

* Lossing.

fire. The door and windows are formed by sawing away a part of the
logs of a proper size, and move on wooden hinges. In this manner
have our soldiers without nails, and almost without tools except the axe

and saw, provided for theij- oflQcers and for themselves convenient and com-
fortable quarters with little or no expense to the public. The huts are

arranged in straight lines, forming a regular, uniform, compact village.

The officers' huts are situated in front of the line, according to their
rank, the kitchens in the rear, and the whole is similar in form to a tent
encampment. The ground, for a considerable distance, in front of the

soldiers' line of huts is cleared of wood, stumps, and rubbish, and is
every morning swept clean for the purpose of a parade-ground and roll-
call of the respective regiments. The officers' huts are in general di-

vided into two apartments, and are occupied by three or four ofiBcere,
who compose one mess. Those for the soldiers have but one room, and
contain ten or twelve men, with their cabins placed one above the other
against the walls and filled with straw, and one blanket for each man.

I now occupy a hut with our field-ofl&cers. Col. Gibson, Lieut.-Col. Brent,

and Maj. Meriweatber."

" In Washington Valley," says Dr. Messier, "just
east of the road as it rises up from the gorge below to
the level of the surrounding country, artillery was
placed, and a fort erected a few hundred yards to the
northwest, to defend their position from any attack
by way of the opening of the valley at Pluckamin.
The remains of this earthwork are still visible in some

degree. There was also along the old Raritan road,
east of the road which crosses the old bridge over the

Raritan River, a number of mechanic-shops, where
repairing of ambulances, shoeing of horses, and such
other operations as are necessary in connection with
an army and a military encampment were done.

These shops, as well as the camp-ground on Mount
Pleasant, were on the land of Derick Van Veghten,
and of course he suffered more damage in his property

than any other individual in the vicinity. His wood-
land was cut down for building the huts ; it was used

for fuel, and for any other objects connected with the
comfort of the troops ; but he bore the damage like a

patriot. That he ever received any compensation is
nowhere affirmed in any document, or even in any

traditions coming down to us from the remembrances
of these times. . . . The old Abraham Staats house,

just below Bound Brook, on the east side of the turn-
pike and near the river, in which Baron Steuben had

his winter quarters in 1778-79, stands yet in a com-
fortable state of preservation. Here that noble Prus-

sian, whose love of liberty induced him to give the
aid of his personal influence to our almost fainting
cause, slept and thought and planned during those
long winter nights when hope had hardly yet dawned

upon the struggling efforts for American liberty."
During the time that the army remained at Middle-

brook, Gen. Washington and his lady occupied apart-
ments which had been especially fitted up for their

use in the then unfinished house of Caleb Miller,

which is still standing and in good repair in the west

part of the village of Somerville, near the place where

the railroad crosses the road leading to Raritan vil-

lage. The room occupied at that time by the com-
mander-in-chief now remains in precisely the same

condition in which it was when he left it. It was from

this house that all his orders and dispatches dated

14: HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

" Headquarters, Middlebrook" were issued during the
■winter and spring of 1778-79, and it was also in this
house that he conceived and matured the plans for

the expedition which, under command of Gen. Sulli-
van, moved from Easton, Pa., by way of Tioga Point,

into the country of the Six Nations in 1779, and in-
flicted summary punishment on those tribes for their

share in the atrocities of Wyoming and Cherry Valley.

One of the orders issued by the commander-in-chief
from these headquarters, and bearing date Feb. 6,
1779, was as follows :

"The commander-in-chief approves the order issued by Major-Gen.
Lord Stirling* during his command at the camp, and thanks him for the

endeavor to preserve order and discipline, and the property of the farm-
ers in the vicinity of the camp. He douhts not but the officers of every

rank, from a just sense of the importance of securing to others the bless-
ings they themselves are contending for, will use their utmost vigilance

to maintain those privileges and prevent abuses, and nothing can redound

more to their personal honor and the reputation of their respective corps.
"Alexander Scammil,

But neither general orders nor the efforts of the

officers proved effectual in preventing the depreda-
tions of the soldiery on the inhabitants, until finally

the sternest repressive measures became necessary,

and were adopted, as is shown by the following ex-
tract from Thatcher's " Military Journal," it being an

account of a military execution which took place
within the lines at this place for the crimes indicated,
— viz. :

"AprU 20^^ [1779]. — Five soldiers were conducted to the gallows, ac-
cording to their sentence, for the crimes of desertion and robbing the

inhabitants. A detachment of troops and a concourse of people formed a

circle around the gallows, and the criminals were brought in a cart sit-
ting on their coffins and halteiB about their necks. While in this awful

situation, trembling on the verge of eternity, three of them received a

pardon from the commander-in-chief, who is always tenderly disposed to
spare the lives of his soldiers. They acknowledged the justice of their
sentence and expressed their warmest thankfulness and gratitude for their
merciful pardon. The two others were obliged to submit to their fate.

One of them was accompanied to the fatal spot by an affectionate brother,

which rendered the scene uncommonly distressing and forced tears of

compassion from the eyes of numerous spectators. They repeatedly em-
braced and kissed each other with all the fervor of brotherly love, and

would not be separated until the executioner was obliged to perform bis

duty; when, with a flood of tears and mournful lamentations, they bade

each other an eternal adieu, the criminal trembling under the horrors of

an untimely and disgraceful death, and the brother overwhelmed with

sorrow and anguish for one whom he held most dear."

The camp of the artillery brigade was located, as
has been already mentioned, at Pluckamin, which was
also the headquarters of Gen. Knox ; and there, on
the 18th of February, was given, under the auspices
of that general and his subordinate officers of the ar-

tillery, a grand ball and supper, in celebration of the
first anniversary of the signi,ng of the treaty of alli-

ance between France and the United States. The

affair, which appears to have been a brilliant one, was

* Having reference to an order which had been previously issued by
Lord Stirling directing that strict attention be paid to a certain resolution

of Congress : " That all officers in the army of the United States be hereby
strictly enjoined to see that the good and wholesome rules provided for
the discontinuance of prolaneness and vice and the preservation uf morals
among the soldiers are duly and punctually observed."

thus noticed in one of the public journals of the
time :

" The anniversary of our alliance with France was celebrated on the

18th ultimo at Pluckamin at a very elegant entertainment and display

of fireworks given by Gen. Knox and the officers of the corps of artil-

lery. It was postponed to this late dayt on account of the commander-

in-chief being absent from the camp. Gen. Washington, the principal

officers of the army, with Mrs. Washington, Mrs. Greene, Mrs. Knox,

and the ladies and gentlemen of a large circuit round the camp, were of

the company. Besides these, there was a vast concourse of spectators

from every part of the Jerseys.
" The barracks of the artillery are at a small distance from Pluckamin,

on a piece of rising ground, which shows them to great advantage. The

entertainment and ball were held at the academyj of the park. About

four o'clock in the afteruoon the celebration of the alliance was announced

by the discharge of thirteen cannon, when the company assembled to a

very elegant dinner. The room was spacious and the tables were prettily

disposed, both as to prospect and convenience. The festivity was uni-
versal and the toasts descriptive of the happy event which had given

certainty to our liberties, empire, and independence. In the evening was

exhibited a very fine set of fireworks, conducted by Col. Stevens, ar-

ranged on the point of a temple one hundred feet in length and propor-
tionately high. The temple showed thirteen arches, each displaying an

illuminated painting. The centre arch was ornamented with a pediment

larger than the others, and the whole edifice supported by a colonnade
of the Corinthian order. [Here follows a description of the thirteen

illuminated paintings, with their accompanying mottoes.]

" When the fireworks were finished, the company returned to the
academy and concluded the celebration by a very splendid ball. The
whole was conducted in a style and manner that reflects great honor on

the task of the managers."

Thus, with something of festivity, but far more of
privation, if not of actual suffering, the officers and
men of the patriot army passed about six months of

winter and spring in their encampments near Middle-
brook and Pluckamin. That they remained there
until June, 1779, is shown by a letter^ written by Gen.
Washington to Governor Livingston, dated in that

month (but without day), at "Headquarters, Middle-
brook." The army, however, left its winter quarters
about the first of that month, and reached the Hudson

on the 7th. II Gen. Wayne moved from his encamp-
ment, south of the Earitan, to the Hudson, where, on

the 15th of July, he stormed and captured the British

fortifications at Stony Point. " From this time," says
Dr. Messier, " Somerset County ceased to be the rest-

ing-place of armies fighting in the cause of liberty ;
and the foot of a British soldier trod it no more except

in one hasty visit (Col. Simcoe's raid in 1779), which
is to be related." The succeeding operations of the
American army during that year were carried on along
the Hudson Eiver above New York.

f The treaty of alliance was concluded on the 6th of February, 1778,

which was of course the day on which the anniversary celebration would
have taken place but for the absence of the commander-in-chief.

t " The exact locality of the ' academy' tradition fixes on the east side
of the village street, a short distance north of the late Boylan residence,

and the edge of the wood on the farm of the late Dr. Henry Vander-
veer," — Dr. Measler. i

§ N. J. Kev. Corr., p. 172,

II " As soon as Washington was advised of this movement (the passage
of the British fleet up the Hudson for the supposed purpose of attacking

the forts in the Highlands), he drew his troops from their cantonments

in New Jersey, and by rapid marches reached the Clove on the 7th, with

five brigades and two Carolina regiments. He pressed forward to Smith's
Clove, whence tliere were moonlaiii-passes to the forts in the Higlilanda,

and there he encamped." — Lossmy'a Field-Book, vol. ii. p. 212.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

75 In the latter part of October, 1779, a party of British
troops made a foray into Somerset County, penetrating
as far as Millstone, doing a considerable amount of
damage, and partially accomplishing the object for
which they came. This expedition is usually men-

tioned as " Simcoe's raid," because the exploit was
performed by a force of men under command of Lieut.-
Col. Simcoe, of the British army. The account of it

given below is drawn partly from Simcoe's own report,
and partly from a narrative of the aifair written by
the late Hon. Ralph Voorhees.

The force under command of Col. Simcoe on this

expedition consisted of men belonging to a somewhat

celebrated corps known as the " Queen's Rangers,"
which was mostly made up of native Americans,
Tories, enlisted into the corps in Westchester Co.,
N. Y., and in neighboring portions of Connecticut.
Col. Simcoe had assumed command of this body in
1777, and afterwards brought it up to a condition of
excellent discipline and great efficiency. The strength

of the force detailed from the " Rangers" for this par-
ticular service was about eighty men, who, embarking

at Billop's Point in the night of the 25th of October,
were landed at Elizabethtown Point at about three

o'clock in the morning of the 26th, when, the column
having formed and moved out a short distance on the
road, Simcoe announced to his officers the object of
the expedition, which was to proceed swiftly to Van

Veghten's bridge over the Raritan (near the present
railway-station of Finderne), there to destroy a
number of flat-boats which Washington had left in the
river at that point,* and, having done this, to cross
the river and proceed to Millstone, take the Amwell
road, and follow it till they came to a house at a corner
of a road diverging from it to the south and leading
into the Princeton road running from that place to
New Brunswick. Their object was thus to make a
circuit around New Brunswick, so as to avoid contact
with any American troops that might be stationed in
the vicinity of that town; but after passing New
Brunswick, and having arrived at the heights on

which stood the " Grenadier Redoubt" (which had
been built by the British during their occupancy of

the place in 1776 and 1777), they were "to discover
themselves" to the American militia for the purpose
of inducing the latter to follow them, in which case
they were to retreat to South River Bridge, which they
were not to destroy or to cross, but to form an ambush
near its western approach (in which they were to be
supported by a body of British infantry which had
been ordered to that place, under command of Maj.
Armstrong), for the purpose of entrapping and, if
possible, capturing their American pursuers. This,
in brief, was the general plan of the expedition.

* Fifty boats had been built, by Waahington's orders, on the Delaware,
and hauled across the country on wheels to Van Veghten's bridge on the
Baritan. They were intended to be used for crossing to New Tork, and

were capable of carrying seventy men each. About one-third of tbem
now remained at the bridge.

Setting out from Elizabethtown, the raiders pro-
ceeded to Quibbletown (afterwards known as New

Market) without any notable incident except the cap-

ture of a prisoner. " Capt. Sanford's men formed the
advance-guard, the hussars followed, andStewart'sraen
were in the rear, making, in the whole, about eighty.
A Justice Crow was soon overtaken ; Lieut.-Col.

Simcoe accosted him roughly, called him ' Tory,' nor
seemed to believe his excuse when, in the American

idiom for courtship, he said ' he had only been a-spark-
ing,' but sent him to the rear-guard, who, being
Americana, easily comprehended their instructions

and kept up the justice's belief that the party was a
detachment from Washington's army. Many planta-

tions were now passed by, the inhabitants of which
were up, and whom the party accosted with friendly
salutations. At Quibbletown, Lieut.-Col. Simcoe
had just quitted the advance-guard to speak to Lieut.
Stewart,! when, from a public-house on the turn of
the road, some people came out with knapsacks on
their shoulders, bearing the appearance of a rebel
guard. Capt. Sanford did not see them till he had
passed by, when, checking his horse to give notice,
the hussars were reduced to a momentary halt oppo-

site the house. Perceiving the supposed guard, they
threw themselves off their horses, sword in hand, and

entered the house. Lieut.-Col. Simcoe instantly made
them remount, but they failed to discover some thou-

sand pounds of paper money which had been taken
from a passenger, the master of a privateer, nor could

he stay to search for it. He told the man ' that he
would be answerable to give him his money that

night at Brunswick, where he should quarter,' ex-
claimed aloud to his party, ' that these were not the

Tories they were in search of, although they had

knapsacks,' and told the country people who were as-
sembling around ' that a party of Tories had made

their escape from Sullivan's army, and were trying to
get into Staten Island, as HiS (who had been defeated
near this very spot, taken, and executed) had formerly

done, and that he was sent to intercept them.' The
sight of Justice Crow would probably have aided in
deceiving the inhabitants ; but, unfortunately, a man

personally knew Lieut.-Col. Simcoe, and an express
was sent to Governor Livingston, then at Brunswick,

as soon as the party marched.

" The party was now conducted by a country lad
whom they fell in with, and to whom Capt. Sanford
(being dressed in red and without his cloak) had been
introduced as a French officer. He gave information

that the greater part of the boats had been sent on to

Washington's camp, but that eighteen were at Van
Vacter's [Van Veghten's] bridge, and that their
horses were at a farm about a mile from it. He led

the party to an old camp of Washington's, above

t " Lient. Stewart was a native of Somerset County, a partisan royalist,

and extensively known as ' Tory Jim.' If he had been recognized any-
where about Bound Brook or Earitan, it would not have been well for

him." — Dr. Messier.

76 HUNTEKDON AND SOMEESET COUNTIES, NEW JEKSEY.

Bound Brook* Lieut.-Col. Simcoe's instructions
were to burn these huts, if possible, in order to give
as wide an alarm to the Jerseys as he could. He
found it impracticable to do so, they not being joined
in ranges, nor built of very combustible materials.
He proceeded without delay to Bound Brook, whence
he intended to carry off Col. Moyland ; but he was

not at Mr. Van Horn's.f Two officers who had been
ill were there; their paroles were taken, and they

ordered to mark ' sick quarters' over the room-door
they inhabited, which was done ; and Mr. Van Horn
was informed that the party was the advance-guard
of the left column of the army which was commanded
by Gen. Birch, who meant to quarter that night at his
house, and that Sir Henry Clinton was in full march

for Morristown with the army."
From Bound Brook the raiders proceeded rapidly

to Van Veghten's bridge, where " Lieut.-Col. Simcoe
found eighteen new flat-boats upon carriages; they
were full of water. He was determined efiectually to
destroy them. Combustibles had been applied for,
and he received in consequence a few port-fires ;
every hussar had a hand-grenade, and several hatchets
were brought with the party. The timbers of the
boats were cut through, they were filled with straw
and railing, and, some grenades being fastened in
them, they were set on fire. Forty minutes were em-

ployed in this business. The country began to as-
semble in their rear, and, as Lieut.-Col. Simcoe went

to the ' Dutch meeting,' where the harness and some
stores were reported to be, a rifle-shot was fired at
him from the opposite bank of the river." The dis-

patch which had been sent to Governor Livingston at
New Brunswick had had the desired efiect. The
Governor had sent out express-riders to alarm the
country, and the people were preparing to give the
marauders a warm reception.

The " Dutch meeting" mentioned in Simcoe's nar-
rative was the old edifice of the church of Raritan,

built in 1721. It stood on the north side of the river,
about six hundred yards below the bridge. This
church-building they burned, together with a few
military stores which it contained. They then re-

turned, crossed the bridge, went to Millstone, and
there burned the Somerset County court-housej with
its contents. That building stood about twelve rods
west of the present Millstone bridge. They burned
also a house and shop belonging to Cornelius Lott
(valued at six hundred and twenty pounds ten shil-

lings and eleven pence), and at the same time a house
and kitchen belonging to William Cox. From thence
the troopers followed the Amwell road towards New
Brunswick, intending, when they should come to the
house above mentioned as (supposed to be) standing

* One of the encampments of Washington's army during the preceding winter ; situated on the hillside east of Chimney Kock.
t Col. Moyland had married a daughter of Philip Van Horn, and il was supposed he might be found there on a visit to his wife.
t October 27, 1779.

at the corner of the junction of the Amwell road with
the highway leading to the Princeton road, to take to
the right. The house they were looking for was that
of Garret Voorhees, which had stood at the place
named, but had been burned two years before by the
British. The guide which they had impressed at
Quibbletown supposed he knew the place perfectly
well, but he was ignorant of the fact that the house
had been burned, and he therefore unwittingly led
them astray. So they continued, in consequence of
this mistake, to follow the Amwell road until they
came within two miles of New Brunswick.

" Alarm-guns were now heard, and some shots were
fired at the rear, particularly by one person, who, as
it afterwards appeared, being out a shooting, and
hearing of the incursion, had sent word to Governor
Livingston, who was at Brunswick, that he would
follow the party at a distance and then give a shot,
that he might know which way they directed their
march. Passing by some houses, Lieut.-Col. Simcoe
told the women to inform four or five people who were

pursuing the rear ' that if they fired another shot he
would burn every house which he passed.' A man
or two were now slightly wounded. As the party

approached Brunswick, Lieut.-Col. Simcoe began to
be anxious for the cross-road diverging from it into
the Princeton road which he meant to pursue, and
which having once arrived at, he himself knew the

by-ways to the heights he wished to attain, where,
having frequently done duty, he was minutely ac-

quainted with every advantage and circumstance of
the ground. His guide was perfectly confident that
he was not yet arrived at it; and Lieut.-Col. Simcoe
was in earnest conversation with him, and making
the necessary inquiries, when a shot, at some little
distance, discovered there was a party in front. He
immediately galloped thither, and he sent back
Wright, his orderly sergeant, to acquaint Capt. San-
ford ' that the shot had not been fired at the party,' when on the right at some distance he saw the rail-
fence (which was very high on both sides of the nar-

row road between two woods) somewhat broken down
and a man or two near it, when, putting his horse on
the canter, he joined the advance men of the hussars,
determining to pass through this opening, so as to
avoid every ambuscade that might be laid for him, or

attack, upon more equal terms. Col. Lee (whom 'he understood to be in the neighborhood, and appre-
hended might be opposed to him), or any other party,

when he saw some men concealed behind logs and
bushes between him and the opening he meant to
pass through, and he heard the words ' Now, now !'

and found himself, when he recovered his 'senses, prisoner with the Americans, his horse being killed
with five bullets, and himself stunned by the violence
of his fall."
An American party under command of Capt. Guest

had formed an ambuscade, near De Mott's tavern two
miles west of New Brunswick, and upon the advance

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

77

of the British Rangers had fired upon them, killing

the colonel's horse and taking Simcoe himself prisoner
in the manner above stated. The remainder of the

party were pursued by the Americans, one of whom,
Capt. Peter G. Voorhees, in his zeal advanced ahead

of his men, and in attempting to leap a fence at

George's road, at the head of Town lane, his horse
became entangled, and the British, on coming up,
fell upon him and hacked him most terribly with their
sabres. He was taken to New Brunswick, and died
there a few hours afterwards. He was a brother-in-

law of Col. John Neilson, and was a young man most
highly esteemed. He was a brave officer in the regu-

lar army, having entered it at the commencement of

the war. At the time of his death he was a captain
in the First Eeginient of New Jersey Continental
troops, commanded by Col. Ogden.

Col. Simcoe was concealed, during the night suc-
ceeding his capture, in a store-house in New Bruns-

wick to prevent the enraged people from killing him
in revenge for the cruel treatment which Voorhees
had received at the hands of the British troops. He
was removed from thence to Burlington, where he re-

mained a prisoner until exchanged.*
After Simcoe was taken prisoner his demoralized

command made all haste to reach the appointed ren-
dezvous at South River bridge, where they found the

infantry, under Maj. Armstrong, who had come
promptly up, as agreed, and had taken two American

prisoners, — Dr. Ryker and Mr. John Polhemus. The
advantages they had gained by the expedition were
hardly great enough to outweigh the loss of their

leader, — a result which came from their guide's ig-
norance of the fact of the previous burning of Garret

Voorhees' house. Otherwise they would have taken
the circuitous route intended by them, would have
probably arrived at South River in safety with their
commander at their head, and might have succeeded
in drawing the Americans into their ambush and
capturing them, as contemplated in the original plan.

In the memoirs of Col. Lee (the celebrated " Light-
Horse Harry") the following opinion is expressed in

* "When Col. Simcoe'e horse was shot under him and he himself thrown
violently to the gronnd and rendered insensible, James Schureman, of
New Brunswick, saved his life by thrusting aside the bayonet of a sol-

dier of the militia who attempted to stah him ; he was braced up against
a tree, and Dr. Jonathan Ford Morris, afterwards of Somerville, then a
student of medicine in New Brunswick, bled him, and administered such

restoratives as could be ohtaioed. ^He was then taken to New Brunswick
and properly cared for. He recovered and was exclianged, entered on his

command again, and was present with his corps, the Queen's Bangers, at
Spencer's Ordinary, on James River, July, 1781, at King's Bridge, Janu-

ary, 1778, and at Oyster Bay, Long Island, 1778-79, where there was liter-
ally a 'nest of Tories,' of whom William Franklin, late Governor of New

Jersey, was chief. He became, after the Revolution, Governor of Upper
Canada, and wrote to inquire for the young man who had so kindly and

humanely assisted him at X>e Mott's tavern, and again, a second time,
to Dr. Morris himself, thanking him for his attentions, and offering him
advancement and active assistance provided he would visit him in

Canada, which Dr. Morris saw reasons to decline. Simcoe died in Eng-
land in 1806, and has a mural monument with several sculptured figures

in Exeter Cathedral, executed by Flaxman, the famous English sculp-
tor."— Dr. Abraham Meaaler.

reference to the Simcoe expedition, and the manner of its execution :

" This enterprise was considered by both armies as among the hand-
somest exploits of the war. Simcoe executed completely his object (then

deemed very important), and traversed the country from Elizabethtown
Point to South Amboy, flfty-flve miles, in the course of the night and
morning, passing through a most hostile region of armed citizens, neces-

sarily skirmishing Brunswick, a military station, proceeding not more
than eight or nine miles from the legion of Lee, his last point of danger,
and which became increased from the debilitated condition to which his
troops were reduced by previous fatigue. What is very extraordinary,
Lieut.-Col. Simcoe, being obliged to feed [his horses] once in the course
of the night, stopped at a depot of forage collected for the Continental

army, assumed the character of Lee's cavalfy, waked up the commissary
about midnight, drew the customary allowance of forage, and gave the
usual vouchers, signing the name of the legion quartermaster without
being discovered by the Ainerican forage commissary or his assistants.
The dress of both corps was thesame, — green coatees and leather breeches,
— yet the success of the stratagem was astonishing."

About the 20th of December, 1779, the army went

into winter quarters, — the northern division, under
command of Gen. Heath, locating on the east side of
the Hudson below West Point, and the main body,

with the commander-in-chief, at Morristown. No
events of importance pertinent to the history of Som-

erset and Hunterdon Counties occurred in the year

which succeeded. The dispatches and orders of Wash-

ington during that time were dated from " Head-
quarters Morristown," "Headquarters Springfield,''

" Headquarters Rockaway," " Headquarters Rama-
paugh," " Headquarters Orangetown," " Headquarters
near the Liberty Pole," and from several other places.
Many of these mention great scarcity of supplies
for the army, the slowness with which new troops

were furnished by New Jersey, the necessity of im-
mediate drafting, the hardships endured by officers

of the army on account of the depreciation of
the currency, which rendered their pay insufficient
for their barest necessities, the alarming condition of
the affairs of the country, and other similar subjects.

During the year (in January, 1870) Lord Stirling
commanded a partially successful expedition to Staten
Island ; a British force of about five thousand men,
under Gen. Knyphausen, crossed (June 6th) from
Staten Island to Elizabethtown Point, and advanced
towards the interior, but was driven back to the Point ;

again, on the 23d of June, a larger force, under Sir
Henry Clinton, advanced from the same place to
Springfield and burned the town, but, being resolutely
met by the Continental troops and the Jersey militia,
deemed it prudent to retire, which he did the same
day, and crossed back to Staten Island. On the 4th

of July the ladies of Trenton met in that town " for
the purpose of promoting a subscription for the relief
and encouragement of those brave men in the Conti-

nental army who, stimulated by example and regard-
less of danger, have so repeatedly suffered, fought, and

bled in the cause of virtue and their oppressed coun-

try, and, taking into consideration the scattered situ-
ation of the well disposed throughout the State who

would wish to contribute to so laudable an undertak-

ing, for the purpose of the convenience of such and

78 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

the more effectually to carry their scheme into execu-
tion, unanimously appointed Mrs. Cox, Mrs. Dickin-
son, Mrs. Forman, and Miss Cadwallader a commit-

tee whose duty it was immediately to open a subscrip-
tion and correspond with the ladies, hereinafter named,

of the different counties throughout the State, request-

ing their aid and influence in the several districts,"
the ladies so named to form a committee to promote
subscriptions. The committee for Hunterdon County
were Mrs. Vice-President Stevens, Mrs. Judge Smith,
Mrs. Charles Cox, Mrs. E. Stevens, Mrs. Hanna, Mrs.
Lowery, Mrs. I. Sexton, Mrs. B. Van Cleve, Mrs.
Col. Berry, Mrs. Dr. Barnes ; county of Somerset,
Lady Stirling, Mrs. Gen. Morris, Mrs. Col. Martin,
Mrs. Attorney-Gen. Paterson, Mrs. E. Stockton.

In the same month (June, 1780) a large force
of French troops arrived, under Gen. Count Eo-
chambeau, to take the field as auxiliaries of the
Americans, and to operate under the orders of Wash-

ington, who thereupon projected a joint attack
on the British in New York, but afterwards aban-

doned the project. On the Hudson the most notable
events of the year were the culmination of Arnold's
treason and the capture of the unfortunate Maj.
Andre. Early in December the American army went
into winter quarters.

In the summer of 1781 the American army and its
French allies concentrated on the Hudson Elver, for
the purpose, as it was understood, of making a com-

bined attack on the British in the city of New York.
They remained in the vicinity of Dobbs' Ferry for
about six weeks, during which time Washington aban-

doned the project (if he ever entertained it seriously)
of attacking the city, and resolved instead to move
the armies to Virginia to operate against Cornwallis.
He, however, concealed his new plan, and wrote letters
containing details of his pretended object to move
against the city, intending that these should fall into
the hands of Sir Henry Clinton. The result was as
he had intended it to be. The letters were intercepted
and taken to Clinton, who was completely deceived by
them, and, continuing to watch the American force on
the Hudson, failed to reinforce Cornwallis, as the latter
had requested him to do. Meanwhile, Washington
completed his preparations, and in the latter part of
August crossed the Hudson at Verplanck's Point with
the American and French armies, and marched rap-

idly across New Jersey to Trenton, some of the troops
passing through the Eamapo valley and Morristown,
and others passing the Eingwood Iron-Works. The
French forces took the route by the Hackensack val-

ley to Newark and Perth Amboy, at which place they
built ovens, constructed boats, collected forage, and
made other movements indicating an intention to
move on New York; but these were suddenly aban-

doned, and the march was resumed to Trenton, where
all the forces arrived before Clinton was aware of the
significance of the movement. The American columns
which took the upper route must haTe moved throuo-h

Somerset and Hunterdon, though the points which
they passed in their march through these counties are
not precisely known.

Crossing the Delaware at Trenton and the neigh-
boring ferries in the morning of September 1st, the

armies marched on towards Philadelphia, which city

they passed through on the 2d, and on the 14th of
September reached Williamsburg, Va., from which
point Washington and Eochambeau went on board

the French flag-ship the " Ville de Paris," in the York
Eiver, and there, with the French admiral, Count de
Grasse, concerted the plan of the campaign which
ended in the surrender of Lord Cornwallis with his

army at Yorktown on the 19th of October.

The march of Washington's forces from the Hudson
on their way to Yorktown in August, 1781, was the
last movement of an army across the territory of Som-

erset and Hunterdon Counties during the Eevolution-
ary conflict, unless we may count as such the return
of the New England and New Jersey troops, a few
months later, after the surrender of Cornwallis ren-

dered their presence in Virginia no longer necessary.
The commander-in-chief, however, passed this way
several times afterwards before the close of the war,
the most memorable of these visits being made in the
autumn of 1783, under the following-named circum-

stances: The preliminary articles of the treaty of
peace between the United States and Great Britain
were signed on the 30th of November, 1782, the treaty
to take effect on the 20th of January following. The
cessation of hostilities was formally proclaimed on the
19th of April. Then arose the question of how the
army could be disbanded in safety, for Congress was
without means to pay the soldiers, and there was, on
that account, a general dissatisfaction among both ofli-
cers and men, and this was accompanied, in some
quarters, by open threats of mutiny and violence. A
band of Pennsylvania troops who had been discharged
at the expiration of their term of service without re-

ceiving their full arrears of pay became violent and
insubordinate, and in spite of the remonstrances of
their officers a body of them marched from Lancaster
to Philadelphia with the avowed purpose of forcing
from the Continental Congress (which was then in ses-

sion in that city) or from the Executive Council of the
State a redress of their grievances. There were only
about eighty of the malcontents, but on their arrival
in Philadelphia, on the 20th of June, they were joined
by other soldiers in the barracks of the city, by which
means the whole number was increased to about three
hundred, and with this augmented force they moved
to the State-House, where both the Congress and the
Council of the State were assembled. They proceeded
at once to place guards at every door, and their leaders
sent in a written message to the president and Council
of Pennsylvania, to the effect that if their demands
were not acceded to within twenty minutes the infuri-

ated soldiery would be marched into the building and

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

79

let loose upon both bodies. Tbe threat was not, how-
ever, carried into execution, and the mutiny was finally

quelled. It was more the State Council than Congress
that was the object of their resentment, hut the mem-

bers of Congress considered that their body had been

grossly insulted, — rhaving been kept under duress for
more than three hours, — and they at once resolved to
adjourn from Philadelphia to Princeton, N. J. This

was accordingly done, and in pursuance of the resolu-
tion they convened in the library-room of Nassau

Hall, at Princeton, on the 26th of the same month,

and continued there during the remainder of the ses-
sion. Some time after the removal to Princeton the

president of Congress wrote to Gen. Washington, at

Newburg-on-the-Hudson, asking his attendance be-
fore that body to consult on the arrangements for

peace, the disbandment of the army, and other public
concerns. Leaving the army on the Hudson in com-

mand of Gen. Knox, he at once repaired to Princeton
and reported to Congress, when he was addressed by
the president, who congratulated him on the success
of the war in which he had acted so prominent and

brilliant a part. In this address he said, —
" In other natione many have performed eminent services for which

they have deserved the thanksof the public. But to you, sir, peculiar

praise is due. Tour servicea have been essential in acquiring and estab-
lishing the freedom and independence of your country. They deserve

the grateful acknowledgmenta of a free and independent nation."

To this address the general made a brief and

modest reply, and then retired.
Washington remained in attendance upon Congress

until. the early part of November,* and during this
tiroe he occupied as headquarters a house which had
been provided for his use at Rocky Hill, in Somerset
County, some three or four miles from Princeton.f
It was the residence of Judge John Berrien, located

on elevated ground about a quarter of a mile east of
the river, on the right hand of the road as it ascends
from Rocky Hill village to the top of the hill towards

Kingston. It is still standing, in much the same con-
dition that it was in the days of the Revolution, ex-

cepting that a veranda which formerly extended along
the entire south side of the building has since been
demolished. It belonged to the estate of the late
William Cruser for many years, and is now owned by

David J. Mount, Esq. The room occupied by Wash-
ington as his headquarters and oflce remains just as

he left it, and ia kept for inspection by visitors. It
was in this room that he received the committees,

members of Congress, and other dignitaries in con-
ferences on public affairs, and it was also in this room

that he wrote his farewell orders and address to the

armies of the United States. In that address, which

• When he returned to Newburg, and thence, upon the evacuation of

New York by the British (November 25th), moved his headquarters to
that city.

t " We have it from tradition that there was assigned to Gen. Wash-
ington while he was in the village [Princeton], attending upon Congress,

a room in A. L. Martin's present residence."— Hoffeman's EUlori/ of Princeton.

was issued from the headquarters at Rocky Hill on

the 2d of November, 1783, he referred to the procla-
mation of Congress of the 18th of October applaud-

ing the armies for their virtue, fortitude, and magna-
nimity, giving them the thanks of the country for

their long and faithful services, and ordering their
discharge from service after the 3d of November, and

said,—
" It only remains for the commander-in-chief to address himself once

more, and that for the last time, to the armies of the United States (how-
ever widely dispersed the individuals who composed them may be), and to

bid them an affectionate, a long, farewell. But before the commander-in-
cliief takes his final leave of those he holds most dear, he wishes to indulge
himself a few moments in calling to mind a slight review of the past ; he

will then take the liberty of exploring with his military friends their fu-
ture prospects, — of advising the general line of conduct which, in his opin-

ion, ought to be pursued ; and he will conclude the address by expressing

the obligation he feels himselfunder for the spirited and able assistance he "
has experienced from them in the performance of an arduous office. . . .
And, being now to conclude these his last public orders, to take his ultimate
leave in a short time of the military character, and to bid a final adiea
to the armies lie has so long had the honor to command, he can only

again offer in their behalf his recommendation to their grateful country
and his prayers to the God of armies. May ample justice be done them here,

and may the choicest of Heaven's favors, both here and hereafter, attend
those who, under the Divine auspices, have secured innumerable bless-

ings for others 1 With these wishes, and this benediction, the com-
mander-in-chief is about to retire from the service. The curtain of sep-

aration will soonlje drawn, and the military scene, to him, will he closed

forever." THE CUKRENCT.

The currency had become largely depreciated. The
dollar which in 1777 was worth seven shillings and

sixpence, in 1780 passed for only threepence. We

have had the use of an old list made as a memoran-

dum of this progress of the downfall of the circulating
medium, and append it as a curiosity. September,

1777, the Continental dollars passed for seven shil-

lings and sixpence ; October, ten shillings ; Novem-
ber, six shillings and threepence; December, five

shillings and eightpence ; January, 1778, five shil-
lings and twopence; February, four shillings and

eightpence; March, four shillings and threepence;

April, three shillings and ninepence; May, three

shillings and threepence; June, two shillings and

tenpence ; July, two shillings and sixpence; August,

two shillings and twopence ; September, one shilling

and ten and one-halfpence; October, one shilling

and seven and one-half pence ; November, one shil-

ling and fourpence ; December, one shilling and two-

pence; January, 1779, one shilling; February, ten

and one-half pence ; March, ninepence ; AprU, eight-

pence; May, seven and one-half pence; June, six
and one-third pence; July, sixpence; August, five

and one-half pence ; September, fivepence ; October,

four and one-half pence ; November, fourpence ; De-

cember, three and one-half pence; January, 1780,

threepence ; February, threepence ; March, two and

one-half pence ; and up to the 18th of May, 1780, two

and one-tenth pence, and then nothing. How the

people managed, in such a state of things, to sell or

traffic at all is a mystery, and how the armies were

kept in the field is almost a miracle. It is only an-

80 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

other confirmation of the adage, " what is to be done
will be done." Robert Morris' immense fortune was

often the only confidence which floated the Conti-
nental currency and kept the armies in the field.

PATBIOTISM UNDER WAR BURDENS,

The following minutes of a public meeting at Mill-
stone, about July, 1779, are interesting as evidence of

the pressure of the burdens of the war, and the patri-
otic spirit in which it was proposed to meet them :

"At a meeting of the electors of the County of Somerset, pursuant to
notice by advertisement on Thursday, 3d Inst., at the Court-House of said
county,

"The buBineas of the meeting being introduced and iliscussed, the fol-
lowing resolutions were adopted :

" Whereas, The concurrance of a variety of causes, the bills of credit
emitted under authority of the United States in Congress assembled, have

greatly depreciated in their value, and in addition to the quantity circu-
lating will tend to increase such depreciation ; therefore

" Besolved^ That a petition be presented to the Legislature, requesting
them to make application to Congress on behalf of this State, that the
emission of bills of credit be henceforth discontinued.

" Resolved, That the Legislature be requested to make application aa
aforesaid, that a plau be adopted and recommended for a general limita-

tion of prices throughout the United States, according to which such

prices may be diminished slowly from the present time or at stated pe-

riods and by small differences, until the quantity of money be reduced

by taxation to what is necessary for a circulating medium.

*'Aiid whereas, Taxation is the most natural and beneficial source from
which to derive the supplies necessary for supporting the army and
carrying on the war,

"Resolved, That the Legislature be requested to make application as
aforesaid that requisitions of taxes be henceforward made on the States

for the above purposes; and that to avoid as far as possible the expense

of purchasing in the modes hitherto practiced, and the necessity of such

large circulations of money through the public treasury, a just quota of

provisions, forage, and other necesaariea for the army be laid upon each

State in such kind as they are severally suited to produce, to be paid in

the way of tax at regulated prices by those who raise them, while those

who do not, pay a fair proportion in money.

"Resolved, That it be expressed to the Legislature as the sense of this
meeting that on levying all future taxes and aids for the use of the State

and Union in general, the assessments be made according to the value of

all property possessed by each individual, it being reasonable that persons

should be taxed for their money, their income, the faculty and means of
acquiring property, or for any estate whatsoever.

*' Whereas, There is great reason to believe that many persons em-
ployed in various branches of the public department of the United States

are guilty of mismanagement and fraud in the execution of their trust

and applying the public money, and there being no ready and regular

mode presented by public authority, of which such as are disposed may
avail themselves, to furnish the necessary information to those who have

the power to correct such abuses and thereby prevent unnecessary in-
crease of the pubhc burdens,

"Resolved, That the Legislature be requested to direct some conve-
nient and adequate means of collecting and transmitting to Congress, or

to such Board or Committee by them appointed as may be adequate in
point of jurisdiction, or to the executive power of the State in cases
where that is competent, all such authentic evidences and documents as

can be procured, that the guilty may be punished and the faithful ser-

vants of the public may be rescued from that indiscriminate censure

which the bad and unworthy bring upon all, and that we will exert our
utmost endeavors for effecting so laudable a purpose.

•' Wliereas, Virtue and good morals are notonly productive of individual
happiness, but have a great and extensive good effect upon the political

state of every government when they are cultivated,

"Resolved, That we will by our example and influence endeavor to
promote these, and will look upon it as the course of duty to support and

strengthen the arm of the civil authority in detecting and bringing to

deserved punishment all such as are guilty of profanity, immorality, ex-

travagance, idleness and dissipation, of extortion, sharping and oppres-

sion, and of all such practices as tend to the unjust advantage of individ-
uals and detriment of the community.

" Ordered, That a representation and petition to the Legislature be
drawn up pursuant to these resolutions and signed by the chainnan, and

that the representatives of this county be requested to lay the same be-
fore the respective house.

" Extracted from the minutes of proceedings and published by order. " Wm. C. Haston,

" Chairman."

RECORD OF PROCESSES AGAINST FORFEITED
ESTATES IN SOMERSET, 1779.

The following is but a sample of many of the in-

quisitions of the courts of both Hunterdon and Som-
erset Counties during the Revolutionary period :

"Somerset, to wU. The State of New Jersey to Jacob Berger, Frederick
Frelinghuysen, and Hendrick Willson, commissioners duly appointed

for said county on the part and behalf of the said State to take and dis-
pose of for the use and benefit of the same, the estates of certain fugitives

and offenders in the said county, or to any two or more of them, greet- ing:

" Whereas, Lately, that is to say of the term of January, in the year of
our Lord one thousand seven hundred and seventy-nine, in the Court of
Common Pleas held at Hillsborough, in and for said county of Somerset,

before the judges of the same court, find judgment was had and entered

in favour of the said State of New Jereey, pursuant to Law, against Rich-
ard Compton, Junior, late of the county of Somerset, on an inquisition

found against the said Richard Compton for joining the army of the

King of Great Britain & returned to the said court, as may fully ap-
pear of record; you are therefore commanded and enjoined to sell and

dispose of all and singular the lands, tenements, & Hereditaments held in

fee or for term of life, and generally all the estate real, of what nature or

kind soever, belonging or lately belonging to the said Richard Compton,

within the said county of Somerset, according to the direction of an Act

for forfeiting to and vesting in the State of New Jersqy the real estate

of certain Fugitives & Offenders, made and passed the eleventh day of

December, in the year of our Lord one thousand seven hundred and
seventy-eight.

" Witness, Peter Schenk, Esq', Judge of the said Court, at Hillsbor-
ough, the first Tuesday of January, in the year of our Lord [one thou-

sand]* seven hundred & seventy-nine. "By the court,

" Frelinghtjtsen,

"Ctk.

" Recorded April 1, 1779."

CHAPTER YIL

HTJNTERDOlSr AND SOMERSET COTJTsTTIES IW
THE BEVOLUTIOIsr (Continued).

Continental Troops, First Establishment— Second Establishment— The

"Jersey Line"— Recruiting-Officers and Muster-Masters— Regiments
raised, and Their Officers— Militia— The Quotas of the Two Counties
— " Minute-Men"— Roster of Field- and Staff-OiBcers- Roster of Rev-

olutionary Soldiers from these (bounties, who served in the State Mili-
tia, and Continental Army.

TROOPS FURNISHED BY THE TWO COUNTIES DUR-
ING THE WAR.

The first Continental troops of the "Jersey Line,"
raised in 1775, were two battalions, designated the
Eastern and Western, and subsequently the First and
Second, Battalions. The First was commanded by
Col. William Alexander (Lord Stirling), and, after
his promotion to be brigadier-general, by Lieut.-Col.
William Winds, who was raised to the rank of colo-

* A clerical eiTor.

HUNTEEDON AND SOMERSET COUNTIES IN THE REVOLUTION! 81

nel ; the Second by Col. William Maxwell. The
following year a third battalion was added, which was
placed under the command of Col. Elias Dayton. In

the fall of this year (1776) a " second establishment"
of troops from New Jersey for the Continental army
was made, embracing four battalions, commanded by
Cols. Silas Newcomb (succeeded by Col. Matthias Og-
den), Isaac Shreve, Elias Dayton, and Ephraim Mar-

tin. These formed " Maxwell's Brigade," commanded
by Gen. (late colonel) William Maxwell.

A new arrangement of the American army was ef-
fected in 1778, under which, and during the campaign

of 1779, the " Jersey Line" embraced three battalions.
Feb. 9, 1780, Congress called upon this State for six-

teen hundred and twenty men to supply the defi-
ciency, in which volunteers were called for, large

bounties offered, and recruiting-officers appointed for
the several counties, those for Hunterdon and Som-

erset being Capt. John Mott and Capt. Nathaniel

Porter, the quota of Hunterdon being eighty-four, and

of Somerset fifty-four men. The "muster-masters"
were Maj. Joseph Brearley for Hunterdon County,
and Col. Frederick Frelinghuysen for Somerset. The
three regiments thus raised were commanded by Cols.
Matthias Ogden, Isaac Shreve, and Elias Dayton, re-

spectively. Each regiment contained six companies,
and they were commanded as follows :

First Megiment. — Capts. Jonathan Forman, John
Flahaven, Giles Mead, Alexander Mitchell, Peter G.
Voorhees, and John Holmes.

/Second Regiment. — Capts. John Hollingshead, John
N. Cumming, Samuel Reading, Nathaniel Bowman,
Jonathan Phillips, and William Helms.

Third Regiment. — Capts. John Ross, William Gif-
ford, Richard Cox, Jeremiah Ballard, Joseph I. An-

derson, and Bateman Lloyd:
Gen. Maxwell continued to command the Jersey

Brigade until July, 1780, when he resigned, and was
succeeded by Col. Elias Dayton, as senior officer, who
commanded the same until the close of the war.

The news of the cessation of hostilities was an-
nounced in the camp of the brigade April 19, 1783,

and the Jersey Line was discharged November 3d of
that year.

MILITIA.

At various times during the war New Jersey, by

reason of its being continually exposed to the incur-
sions of the British and the ravages of refugees and

Indians, found it necessary to embody, as occasion

required, a certain quota of volunteers from the mili-
tia of the different counties. These men were held

liable to duty when needed, not only in this but in
adjoining States. These organizations were called

" New Jersey Levies," " Five Months' Levies," but
most generally designated as " State Troops." Hun-

terdon and Somerset Counties furnished the follow-
ing:

Under the act, passed Nov. 27, 1776, for the raising

of four battalions, Somerset sent two companies, Hun-
terdon four. Of the battalion, comprising these six

companies and two from Sussex, David Chambers

was colonel, Jacob West lieutenant-colonel, and Enos
Kelsey major.

Under the call of Oct. 9, 1779, for four thousand
volunteers to continue in service until Dec. 20, 1779,

one regiment of ten companies was raised in Somer-
set, Sussex, Morris, and Bergen, and another regiment

of equal size in Hunterdon and Burlington Counties.
Other calls were made,— viz., June 7th and 14th, for
six hundred and twenty-four men each, whose term
was to expire Jan. 1, 1781 ; and Dec. 26, 1780, for

eight hundred and twenty-four men, whose term was
to expire Jan. 1, 1782 ; Dec. 29, 1781, four hundred

and twenty-two men, for service until Dec. 15, 1782.
On June 3, 1775, the Provincial Congress of New

Jersey passed an act providing a " plan for regulating
the militia of the colony." This plan was still further
considered and amended Aug. 16, 1775. After that
date all officers were ordered to be commissioned by
the Provincial Congress or the Committee of Safety.
In the assignment then ordered Hunterdon had four

and Somerset two regiments. " Minute-men" having
been raised in Somerset and two other counties, in
obedience to the recommendation of Continental Con-

gress, this ordinance [of Aug. 16, 1775] ordered the
several counties to furnish them, ranging from one to
eight companies each, the assignment for Somerset

being five, and for Hunterdon eight companies, — being
one-sixth of the number raised in the whole State.

These companies of " minute-men" were " held in
constant readiness, on the shortest notice, to march to
any place where assistance might be required, for the

defense of this or any neighboring colony." They
were to continue in service four months. Their uni-

form was a hunting-frock, similar to that of the rifle-
men in the Continental service.

In February, 1776, the Committee of Safety of New

York called upon the Provincial Congress for a de-
tachment of militia to assist in arresting Tories in

Queens Co., L. I., and Staten Island, N. Y. Of the

seven hundred men ordered out for that purpose, Som-
erset County furnished one hundred. Another de-

tachment of minute-men was ordered, Feb. 15, 1776,
to proceed to New York. This was commanded by

Charles Stewart, colonel ; Mark Thompson, lieuten-
ant-colonel ; Frederick Frelinghuysen, first major ;

and Thomas Henderson, second major. Feb. 29, 1776,

the remnants of the minute-men were incorporated in
the militia of the districts where they resided.

June 3, 1776, the Continental Congress called for
thirteen thousand eight hundred militia, the quota
of New Jersey being three thousand three hundred.
Hunterdon and Somerset furnished one of the five

battalions required, in the proportion of five compa-
nies from the first-named and three companies from

the last-named county. The battalion was com-
manded by Stephen Hunt, colonel ; Philip Johnson,

82
HUNTEKDON AND SOMEKSET COUNTIES, NEW JERSEY.

lieutenant-colonel; Joseph. Phillips, major; and Cor-
nelius Baldwin, surgeon.*

July 16, 1776, Congress requested the Convention
of New Jersey to supply with militia the places of

two thousand men of Gen. "Washington's army who
had been ordered into New Jersey to form the Flying
Camp. Of the thirty companies of sixty-four men
each, furnished under this call, Somerset provided
two and Hunterdon four companies, which, with two
from Sussex, comprised one of the four battalions, and
its officers were Mark Thompson, colonel ; Abraham

Bonnell, lieutenant-colonel; Enos Kelsey, major;
and Jacob Jennings, surgeon.

April 14, 1778, the militia was divided into two
brigades, that of Somerset being in the first and that
of Hunterdon in the second. Jan. 8, 1781, it was
formed into three brigades. During the war several
companies of artillery and troops of horse were raised.

" The good service performed by the militia is fully
recorded in history. At the fights at Quinton's

Bridge, Hancock's Bridge, Three Elvers, Connecticut
Farms, and Van Neste's Mills they bore an active
part, while at the battles of Long Island, Trenton,
Assanpink, Princeton, Germantown, Springfield, and
Monmouth they performed efficient service in sup-

porting the Continental Line."t

The field- and stafi'-officers of the militia regiments of these counties were as follows :

HUNTERDON COUNTY.
FIRST REGIMENT.

Col. Isaac Smith.

Col. (promoted from first major) Joseph Phillips.
Lieut. -Col. Abraham Hnnt.

Lieut.-Col. (promoted from captain) Jacob Houghton.
First Maj. Ephraim Anderson.

First Maj. (promoted from captain) Joseph Brearley.
Second Maj. Isaac De Cou.

Second Maj. (pro. from first lieut. and captain) Benjamin Van CleTe.
Second Maj. (promoted from captain) Henry Phillips.
Adjt. Elias Phillips.

SECOND REGIMENT.

Col. Nathaniel Hunt.

Col. Joseph Beavers.
Lieut.-Col. Abraham Bonnell.

Lieut-Col. William Chamberlain.
First Maj. Nathaniel Pettit.

FirBt Maj. Cornelius Stout.

First Maj. (promoted from second major) David Bishop.
Second Maj. Garret Albertson.

Second Maj. David Jones.

Second Maj. Cornelius Carhart.

Second Maj. (promoted from captain) Samuel Growendyck.
A^t. John Schank.

Quartermaster Reading Howell.

Surgeon Gersbom Craven.J

THIRD REGIMENT.

Col. David Chambers.

Col. (promoted from lieuteuant-colonel) Thomas Lowrey.

Col. (promoted from lieutenant-colonel) George Ely.

First Maj. (promoted from second major) Cornelius Stout.

* Col. Hunt resigned, and Lieut.-Col. Johnson was promoted to colonel
and subsequently killed, when Lieut.-Col. Phillips (promoted from major)
became colonel, and Capt. Piatt Bayles was promoted to be major.

t " Officers and Men of New Jersey in the Revolutionary War," W. S. Stryker, p. 338.

Second Maj. Daniel McDonald.
Second Maj. (promoted from first lieutenant and captain) George Hol-

comb.

A^jt. David Bishop.

EOTJETH REGIMENT.

Col. John Mehelm.

Col. (promoted from captain, second major, and lieutenant-colonel) John

Taylor.
Lieut. -Col. (promoted from captain and first major) John Tenbroofc.

First Maj. (promoted from second major) John Stevens, Jr.

First Maj. (promoted from captain) Godfrey Rinehart.
Second Maj. (promoted from captain) Ebenezer Berry.

Surgeon Oliver Barnet.J

SOMERSET COUNTY.

FIRST BATTALION.

Col. William Alexander (Lord Stirling).

Col. (promoted from captain) Stephen Hunt.
Col. (promoted from captain) Frederick Frelinghuyaen.

Col. (promoted from lieutenant-colonel) Abraham Ten Eyck.
Lieut.-Col. (promoted from second major) Derrick Middah.

First Maj. (promoted from captain) James Linn.

Second Maj. (promoted from captain) Richard McDonald.

Second Maj. (promoted from captain) Thomas Hall.

SECOND BATTALION.

Col. Abraham Quick.
Col. Hendrick Van Dike.

Lieut.-Col. (promoted from first major) Benjamin Baird.

Lieut.-Col. (promoted from first major) Peter D. Vroom.

First Maj. (promoted from second major) William Verbryck.

First Maj. (promoted from captain) William Baird.
Second Maj. Enos Kelsey.

Second Maj. (pro. from captain) Abraham Neviua.

The following is a list of those from the county of
Hunterdon who served either in the Continental army,
State troops, or militia during the Revolutionary war: J

Joseph Beavers, colonel Second Regiment.

David Chambers, colonel Third Regiment, June 19, 1Y76 ; colonel bat-
talion State troops, Nov. 27, 1776 ; colonel Second Regiment, Sept
9, 1777 ; resigned May 28, 1779.

George Ely, captain Second Regiment ; lieutenant-colonel Third Regi-
ment, June 21, 1781 ; also colonel.

Nathaniel Hunt, colonel Second Regiment; resigned; also paymaster militia.

Thomas Lowrey, lieutenant-colonel Third Regiment, June 19, 1776 ; also
colonel Third Regiment.

John Mehelm, quartermaster and paymaster statT Brig. -Gen. Dickinson ;
colonel Fourth Regiment; resigned May 15, 1777 ; colonel and quar-

termaster-general, staff Maj .-Gen. Dickinson.

Joseph Phillips, major Col. Hunt's battalion, " Heard's brigade," Juno
14, 1776 ; lieutenant-colonel Johnson's battalion, Aug. 1, 1776 ; col-

onel ditto. Sept, 20, 1776 ; first major First Regiment; colonel ditto, March 16, 1777.

Isaac Smith, colonel First Regiment; resigned, Feb. 16, 1777, to accept
appointment as justice of the Supreme Court of New Jersey.

Charles Stewart, colonel battalion "Minute-Men," Fob. 16, 1776; also commissary-general.

John Taylor, captain Col. Neilson's battalion, "Minute-Men;" captain Fourth Regiment ; second major ditto, Oct. 28, 1776 ; major Road's

X See sketch in medical chapter.

g These rosters have been carefully compiled from the " Official Reg-
ister of the Officers and Men of New Jersey in the Revolutionary War "

by Adjt.-Gen. William S. Stryker, published by authority of the Legisla-
ture, in 1872. In its preparation the pension-lists of the goTernmont,
the Minutes of the Congress of the United States, and of the Legislature
and Council of Safety of New Jersey, records of the War Department
as well as original manuscripts, rolls of companies of Continental troops,
dianes of ofBcers, paymasters' memoranda, quartermasters' reports, treasurers receipts, "returns" to the commander-in-chief, etc., were faithfully examined and compared. It is the only extensive and well- authenticated record of the kind that has yet been published.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

83
■battalion of State troops, Nov. 27, 1776 ; lieutenantKJolonel Fourth
Kegiment, Feb. 17, 1777; colonel ditto, May 23,1777; colonel regi-

ment of State troops, Oot. 9, 1779.

Abraham Bonnell, lieutenant-colonel Third Regiment; lieutenant-col-

onel Thompson'fl battalion " Detached Militia," Jaly 18, 1776.
William Chamberlain, lieutenant-colonel Second Regiment, Sept. 9, 1777 ;

cashiered May 14, 1781.

Joab Houghton, captain First Regiment; lieutenant-colonel ditto, March

15, 1777 ; lieutenant-colonel Taylor's regiment, State troops, Oct. 9,
1779.

Abraliam Hunt, lieutenant-colonel First Regiment ; resigned.

Philip Johnston, lieutenant-colonel ; pro. to colonel Aug. 1, L776 ; killed
at battle of Long Island.

John Teubrook, captain " Minute-Men ;" firet major Fourth Regiment,
Feb. 1, 1777 ; lieuteuant-colonel ditto.

Garret Albertson, second major Second Regiment ; com. cancelled ; re-
moved from county.

Ephraim Anderson, first major First Regiment ; resigned, Oct. 28, 1775,

to accept commission as adjutant Second Battalion, First Establish-
ment, Continental Line.

Ebenezer Berry, captain Fourth Regiment; second major ditto, April 25,
1778.

David Bishop, adjutant Third Regiment; second major Second Regi-
ment; first major ditto.

Joseph Brearley, captain "Minute-Men;" first major First Regiment;
captain Continental army.

Cornelius Carhart, captain Third Regiment ; second major Second Regi-
ment, April 20, 1778.

Isaac Be Cou, second major First Regiment; resigned July 6, 1776.

Peter Gordon, captain First Regiment ; captain Forman's battalion,

Heard's brigade, June 14, 1776 ; brigadier-major ditto, July 25, 1776 ;
also major and quartermaster Quartermaster-GeneiuPs Department.

Samuel Growendyck, captain Second Regiment ; second major ditto, Oct.

7, 1778; major State troops.

George Holcomb, first lieutenant Phillips' company, Third Regiment ; pro.
to captain; pro. to major, June 21, 1781.

David Jones, ensign Third Regiment; pro. to captain; second major

Second Regiment.

Daniel McDonald, second major Third Regiment; resigned July 24,
1777.

l^athaniel Fettit, first major Second Regiment ; com. cancelled ; removed
from county.

Henry Phillips, captain First Regiment, May 10,1777; second major,
KoT. 13, 1777.

Godfrey Einehart, captain Fourth Regiment; pro. to first major, Oct. 7,

1778; resigned, Nov. 6, 1779, to become member of Asaembly.

John Stevens, Jr., second major Fourth Regiment, Feb. 1, 1777 ; pro. to

first major; resigned April 18, 1778.

Cornelius Stout, second major Third Regiment, June 19, 1776 ; first major

Second Regiment, Sept. 19, 1777; first major Third Regiment, June

10, 1779 ; cashiered May 14, 1781.

Benjamin Van Cleve, first lieutenant First Regiment ; pro. to captain

ditto, Capt. Johnson's battalion, Heard's brigade, June 14, 1776;
second major First Regiment, March 15, 1777; resigned, Nov. 13,
1777, to become a member of Awembly.

Elias Phillips, adjutant First Regiment.

John Schanck, adjutant Second Regiment, Feb. 6, 1777,

Reading Howell, quartermaster Second Regiment.

Oliver Bamet, surgeon Fourth Regiment, Feb. 14, 1776.

Gershom Craven, surgeon Second Regiment.

Jacob Anderson, lieutenant; pro. to captain.

John Anderson, captain Capt. Johnson's battalion, June 14, 1776; also
captain in Continental army.

Jacob Beatson, captain.

Daniel Bray, lieutenant Second Regiment; pro. to captain ditto.

Nathaniel Gamp, captain.

Jacob Carhart, captain Second Regiment.

Israel Carle, captain troop light-hoi-se, Oct, 6, 1777.
■ Cline, captain Second Kegiment.

Joseph Clunn, ensign Capt. Tucker's company, First Regiment, June 19,
1776; pro. to second lieutenant, May 10, 1777; pro. to captain; also

captain State troops.

Jonathan Combs, captain.

Josepli Corshon, captain Second Regiment.

Joshua Corshon, captain Third Regiment; resigned Feb. 17, 1776, dis-
ability.

George Coryell, captain.

William Covenhoven, captain.
 Doremus, captain.

 Emmons, captain Fourth Regiment.

Peter Ent, ensign Third Regiment; pro. to captain ditto.

Moses Esty, captain ; also captain in State troops.

Jacob Gearhart, sergeant Second Regiment ; pro. to ensign and captain.

William Gearhart, captain Second Regiment.

Jacob Glashart, ensign Third Regiment; pro. to captain, ditto.

James Gray, captain Second Regiment; prisoner of war.

George Green, captain First Regiment.

Ralph Guild, captain First Regiment, May 10, 1777.

Henry Gulick, captain Second Regiment.

 Hall, captain Fourth Regiment.
Charles Harrison, captain; resigned July 8, 1776.

Adam Hope, captain Second Regiment.

Cornelius Hoppock, captain Third Regiment.

Joseph Howard, captain.
 Hull, captain Fourth Regiment.

John Hunt, captain First Regiment, June 17, 1776.

William E. Imlay, captain Third Regiment; also captain Continental
army.

Christopher Johnson, captain Third Regiment.

Cornelius Johnson, captain Second Regiment.

David Johnson, captain.

James Johnson, captain.

Francis Kruser, captain.

Cornelius Lane, captain Fourth Regiment.
 Lucas, captain.

■ Maitland, captain.

■ ■- Medler, captain Third Regiment.

John Mott, captain First Regiment; also captain Continental army;

guide to Washington at battle of Trenton.

Albert Opdycke, captain Second Regiment.

John Peck, captain; also lieutenant Continental army,

Henry Phillips, captain First Regiment.
John Phillips, captain Third Regiment.

Jonathan Phillips, captain Fourth Regiment; also captain Continental army.

Philip Phillips, captain First Regiment, May 10, 1777.

Charles Reading, lieutenant Third Regiment; pro. to captain; captain.

First Regiment.
John Reed, captain Fourth Regiment; also ensign Continental Army.

Andrew Reeder, private Capt. Mott's company, First Regiment; pro. to

ensign, and captain.
David Schamp, lieutenant Fourth Regiment; pro. to captain.

John Schenck, lieutenant Third Regiment; pro. to captain.

John Sherrard, captain Third Regiment.

Rynear Smock, captain.

Philip Snook, captain First Regiment; wounded in the thigh at the bat-
tle of Monmouth, June 28, 1778 ; captain Third Regiment

William Snowden, captain Third Regiment.
 Stanton, captain.

Richard Stilwell, captain Fourth Regiment.

James Stout, lieutenaut Capt. Maxwell's company. Second Regiment;
captain Third Regiment.

Nathan Stout, captain (died March 10, 1826, aged seventy-eight years).
Samuel Stout, captain Third Regiment.

Joseph Thatcher, captain Second Regiment.

Timothy Titus, second lieutenant Capt. Henry Phillips* company, First
Regiment, May 10, 1777 ; pro. to captain.

William Tucker, captain First Regiment, June 19, 1776; also captain

Second Regiment.

Albert Updike, captain Second Regiment.

Edward Wilmot, Jr., captain Fourth Regiment, Feb. 14, 1778.

Isaiah Yard, second lieutenant Capt. Tucker's company, First Regiment,
June 19, 1776; pro. to first lieutenant, May 10, 1777; pro. to captain.

H. Bailey, lieutenant Second Regiment.
 Barton, lieutenant Second Regiment.]

Isaac Basset, lieutenant Third Regiment.

Zebulon Burroughs, ensign First Regiment, May 10, 1777 ; pro. to lieu-
tenant.

Thomas Carter, lieutenant Capt. Johnson's company. Third Regiment,

Nov. 5, 1781.
Elihu Chadwick, ensign Second Regiment; pro, to lieutenant.

Richard Corwine, lieutenant Capt. Phillips' company. Third Regiment.
James Crawford, lieutenant Fourth Regiment,

Stephen Dunham, lieutenant Third Regiment.

84 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

— Gordon, lieutenant Second Kegiment.

— — Hayman, lieutenant.

Abraham Hogeland, lieutenant Capt. Growendyck'e company, Second
Begiment.

John Hogeland, lieutenant Tbird Regiment; resigned.

Jacob Holcomb, lieutenant Capt. Hoppock's company, Third Regiment.
Jacob Johnston, private Third Regiment ; pro. to lieutenant.

John Matthews, lieutenant Capt. Harrison's company,
Joseph Mattison, liexitenant Third Regiment.

Robert Maxwell, lieutenant Capt. Maxwell's company, Second Regi- ment.

Cornelius Plahames, lieutenant Third Regiment.

Abram Post, lieutenant.

John Prall, lieutenant Capt. Stout's company, Third Regiment.
Palmer Roberts, lieutenant Second Regiment.
Philip Row, lieutenant.

Garret Scbanck, sergeant Capt. Stout's company, Third Regiment ; pro.
to lieutenant ; discharged April 6, 1777.

Philip Serviss, lieutenant Third Regiment.

- Skillman, heutenant.

Robert Taylor, lieutenant.

Thomas Thomson, lieutenant Fourth Regiment.

Xhomae Tobin, lieutenant "Capt. Carle's Troop Light-Horse," Oct. 6,
1777.

Jacob Vanderbelt, lieutenant Third Regiment.

John Vanderbelt, lieutenant Third Regiment.

John Williamson, ensign Capt. Stout's company, Third Regiment; pro.
to lieutenant.

John Clifford, first lieutenant Capt. Carliart's company, Second Regi- ment.

John Kitch, first lieutenant Capt. Tucker's company. First Regiment,
June 19, 1776.

George Holcomb, first lieutenant Capt. John Phillips' company. Third
Regiment, Oct. 20, 1777.

Nathaniel Hunt, first lieutenant Capt. Henry Philips' company, Third
Regiment, May 10, 1777.

Andrew Johnson, first lieutenant Capt. Philip Phillips' company, First
Regiment.

Ralph Jones, first lieutenant Capt. Mott's company, First Regiment, May
10, 1777.

Bernice Kirkhoff, first lieutenant Fourth Regiment, Feb. 14, 1778.

Henry Mershon, first lieutenant Capt. Hunt's company, First Regiment,
June 17, 1776.

Moses Moore, first lieutenant Capt. Hunt's company, First Regiment,
May 10, 1777.

"William Parke, first lieutenant Capt. Guild's company, First Regiment, May 10, 1777.

Zebulon Barton, cornet " Capt. Carle's Troop Light-Horse," Oct. 6, 1777.''=

Stephen Burrowes (Burroughs), second lieutenant Capt. Hunt's company.
First Regiment, May 10, 1777.

John Drake, second lieutenant Capt. Guild's company, First Regiment,
May 10, 1777.

James Egbert, second lieutenalit Fourth Regiment, Feb. 14, 1778.

James Hallet, second lieutenant, and second lieutenant " Heard's bri-

gade," June 14, 1776 ; also first lieutenant Continental army.
EUet Howell, second lieutenant First Regiment, June 12, 1776; also as-

sistant quartermaster in Quartermaster's Department.
Elias Hunt, second lieutenant First Begiment.

Ralph Lanning, second lieutenant First Begiment, June 17, 1776 ; scout
and guide to Gen. Washington.

Jacob Bunk, second lieutenant Capt. John Phillips' company. Third
Begiment, Oct. 20, 1777.

Nathaniel Temple, second lieutenant Capt. Mott's company. First Regi-
ment, May 10, 1777.

Thomas Ackers, ensign Capt. John Phillips' company, Oct. 20, 1777.
Henry Baker, ensign Third Regiment.

Samuel Beakes, ensign Capt. Hunt's company. First Regiment, May 10,
1777.

James Biles, ensign Capt. P. Phillips' company, First Regiment ; also in
Capt. Bonnel's company. State troops.

Timothy Brush, Jr., ensign Capt. Guild's company. First Regiment, May
10, 1777.

David Chambers, private Capt. Tucker's company. First Regiment; pro.
to ensign.

John Coudrick, ensign Third Regiment.

* See also Somerset list, second lieutenants.

Abraham Covert, ensign Third Regiment.

Samuel Everett, ensign Capt. Growendyck's company, Second Begiment

Henry Low, ensign Fourth Regiment, Feb. 14, 1778.

James Maehatt, ensign Capt. Tucker's company, First Regiment, May 10, 1777.

Eli Moore, ensign Capt. Hunt's company, First Begiment, June 17, 1776.

Luther Opdyke, ensign Capt. C. Johnson's company, Third Regiment,
Nov. 5, 1781.

John Reed, sergeant State troops ; sergeant Capt. Opdyke's company.

Second Regiment; ensign Capt. Opdyke's company.
Peter Bockafellow, sergeant Capt John Phillips' company, Third Regi-

ment ; pro. to ensign ; also ensign State troops.

Amos Scudder, private Capt Mott's company, First Regiment; ensign,

May 10, 1777.
■ Shanks, ensign Second Regiment

Amos Starke, sergeant ; pro. to ensign. ,

Moses Stout, sergeant Capt Stout's company ; pro. to ensign.

Hendrick Suydam, ensign "Capt. Carle's Troop Light-Horse."
Alexander Thompson, ensign Third Regiment.

OakeVorehase, ensign Third Regiment; resigned.

Samuel Smith, sergeant Capt Philip Phillips' company ; also quarter-
master-sergeant.

John Burroughs, sergeant Capt. Mott's company, Firfit Regiment
William Cannion, sergeant Capt. Tucker's company. First Begiment.

Henry Cliambers, sergeant Capt. Tucker's company. First Begiment;
sergeant of artillery.

David Davis, sergeant Capt. Maxwell's company, Second Begiment

John Dougherty, sergeant Capt Tucker's company; wounded in hand
by accidental discharge of musket, Sept. 2, 1776.

Benjamin Hendrickson, sergeant Capt. Tucker's company, First Regi- ment.

Azariah Higgins, sergeant Capt. Maxwell's company, Second Begiment

Peter Hulet, sergeant Capt. Tucker's company.
Jonathan Hunt, sergeant Capt. Philip Phillips' company; disch. Sept

20, 1777.

Cornelius Johnson, sergeant Capt. Gi-owendyck's company.

Joseph Justice, sergeant Capt Tucker's company. First Regiment.

Roger Larison, sergeant Capt. Henry Phillips' company, First Regi- ment.

William Larison, sergeant Capt, Tucker's company, First Regiment

Thomas Leonard, private Capt. Tucker's company ; pro. to corporal and

sergeant

James McCoy, sergeant Capt. Philip Phillips' company; also private
Continental army.

 McCue, sergeant Hunterdon militia.

William McGalliard, private Capt. P. Phillips' company ; pro. sergeant.

John Moore, private Capt Mott's company ; pro. sergeant, Sept. 29, 1777.
Nathan Moore, sergeant Capt H. Phillips' company, First Regiment

Nathaniel Moore, sergeant Capt Hoppock's company, Third Regiment
Samuel Morrow, private Third Regiment; pro. sergeant; also sergeant

Capt Johnson's company. State troops.

Palmer Phillips, sergeant Capt. Henry Phillips' company.

Christian Sholster, sergeant Capt Tucker's company.

Jediah Stout, sergeant Capt. Stout's company, Third Regiment
Joseph Tindall, sergeant Capt Mott's company.

Johnson Titus, sergeant Capt Tucker's company.
Andrew Van Sickell, sergeant militia.

Henry Wambaugh, sergeant Capt. Stout's company. Third Begiment.
Jonas Wood, sergeant Capt Henry Phillips' company.

George Wyckoflf, sergeant Capt. Lucas' company.
William Akers, private Capt. Tucker's company; corporal Capt John

Phillips' company.

Mathew Bevans, corporal First Regiment; also private Continental

army.

Philip Bevin, private Capt Tucker's company. First Regiment ; private
Capt Gray's company. Second Regiment; private Capt. Snook's
company, Third Regiment; corporal Capt. Yard's company. First
Begiment.

Henry Burrows, corporal Capt. Heniy Phillips' company, First Regi- ment.

John Campbell, corporal Capt Growendyck's company. Second Regiment
George Corwine, corporal First Regiment; also corporal in Continental

army.

Jacob Decker, corporal Capt. Henry Phillips' company.
Ralph Hart, corporal Capt Mott's company. First Regiment
William Hart, corporal Capt. Philip Phillips' company, First Regiment

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

85

David Hunt, corporal Capt. Tucker^s company. First Regiment

James Kark, corporal Capt. Maxwell's company. Second Regiment.

Henry Moore, corporal Capt. Tucker's company, First Regiment.

Joseph Phillips, corporal Capt. Mott's company, Oct 6, IITJ.

John Rosa, corporal Capt Hoppock's company. Third Regiment

Amns Smith, corporal Capt. Henry Phillips' company, Oct. 1, 1777 ; pro.
from private.

Benjamin Van Kirk, corporal Capt. Tucker's company, First Regiment

Silas Warters, corporal Capt Philip Phillips' company.

Peter Young, corporal Capt Maxwell's company.

Charles Asford, mudcian Capt Tucker's company, Firat Regiment

Henry Merahou, musician Capt Tucker's company ; also in Capt Mott's
company.

William Morris, musician Capt. Tucker's company.

Jonathan Smith, musician Capt. Plulip Phillips' company.

William Smith, musician Capt. Tucker's company.

Wilson Stout musician Capt Henry Phillips' company.

Amos Smith, drummer Capt Mott's company; also Capt Tucker's
company.

Abbott, John, Capt. John Phillips' company, Third Regiment

Abbott Richard, also in the Continental army, in Capt. Anderson's com-

pany.
Abbott William, Sr., Capt. John Phillips' company, Third Regiment

Abbott William, Jr., Capt John Phillips' company, Third Regiment.

Abel, Jonathan, Capt. John Phillips' company. Third Regiment
Adam£, John,

Adams, Mathew, Capt. Stillwell's company ; also in Continental army, in

Capt Luce's company.
Adams, PanL

Adams, Samuel.

Adams, William.

Aimes, John, First Regiment ; also in State troops, and in Continental

army, in Capt. Phillips' company.

Akers, Amos, Capt. John Phillips' company, Third Regiment
Akers, Amos, First Regiment; also in State troops, and in Continental

army, in Capt Phillips' company.

Akers, Daniel, Third Regiment in Capt. John Phillips' company.

Akers, John, Third Regiment Capt John Phillips' company.

Akers, Jonathan, Third Regiment Capt John Phillips' company.

Akers, Obadiah, Third Regiment Capt John Phillips' company.
Alden, Thomas, First Regiment; also in State troops, and in Continental

army, in Second Battalion, Second Establishment

Aljon, John.

AUcut John, First Regiment ; also in State troops, and Continental army,

in Capt Van Anglen's company.

Allen, John, Third Regiment »^ Capt. John Phillips' company.
Allen, William.

Allent John, First Regiment; also in State troops.

Anderson, John (1), Capt. Tucker's company.

Anderson, John (2), Capt. Tucker's company.

Anderson, Moses, Capt John Phillips' company.
Andrews, Herbert

Andrews, John.

Angleman, Jacob.

Applegate, Williajn, Capt. Bray's company, Second Regiment; also State
troops, and Continental army.

AppletoD, Samuel, Capt Tacker's company, First Regiment

Armitage, Enoch, Capt Tucker's company, First'Regiment
ArmstroDg. Rev. James F., Capt. P. Gordon's company. First Regiment ;

also chaplain Continental army.

Armstrong, John, Capt Maxwell's company, Second Regiment

Array, James, Capt Stillwell's company, Fourth Regiment ; also State
troops, and Continental army.

Asten, John, Capt. John Phillips' company. Third Regiment

Atchley, Thomas. Capt Henry Phillips' company. First Rpgiment
Auble, Andrew.

Axford, James, Capt. Tucker's company. First Regiment.
Bainbridge, John, First Regiment ; also in State troops, and Continental

army.

Bake, George, Third Regiment, Capt. John Phillips' company.

Bake, Henry, Third Regiment Capt. John Phillips' company.

Bake, John, Third Regiment Capt John Phillips' company.

Bake, Peter, Third Regiment Capt John Phillips' company.

Baker, Joseph, First Regiment, Capt. Philip Phillips' company; disch.
Sept 23, 1777.

Baker, Samuel, First Regiment Capt. Philip Phillips' company.

Baker, Timothy, First Regiment Capt Tucker's company; also in
" Carle's Troop Light-Horse."

Barcalow, Gilbert also in the Continental army, Capt Anderson's com-

pany. Bardin, John, Third Regiment s.nd also in State troops.

Bans, John, Second Regiment, Capt Maxwell's company.

Barkelow, Cornelius, Second Regiment Capt. Cornelius Johnson's com-
pany; also in State troops.

Barkelow, Hunterdon, Second Regiment; also in State troops,

Barkelow, John, Second Regiment, Capt Growendyck's company.
Bamet William.

Barrell, William, First Regiment in companies of Capta. Tucker and
Henry Phillips.

Bartholomew, DanieL

Beam, John.
Beam, Lewis.
Beard, Moses.

Beemer, John.

Bell, William, Third Regiment; also in the State troops.

BelUs, John, Third Regiment ; also in the State troops and Continental
army.

Belloes, Andrew, Second Regiment, Capt. Maxwell's company.

Bennett, John, First Regiment Capt Philip Phillips' company.

Bennett Nehemiah, Capt. Tucker's company ; also in Stat« troops and
Continental army.

Bennett Thomas, Capt. Tucker's company, First Regiment
Bercan, Peter.

Binge, William, First Regiment Capt P. Phillips' company ; also in State troops.

Bird, Peter.
Bethe, Archibald, First Regiment; also in State troops and Continental

army.

Blackford, Anthony, also in the Continental army.

Blackwell, Beniami, " Capt Carle's Troop Light-Horse*'*

Blackwell, Benjamin, " Capt Carle's Troop Light^Horse."
Blackwell, Elijah, troop light-horse and infantry; also commissary of

issues.

Blackwell, Stephen, " Capt Carle's Troop Light-Horse."
Blaine, Benjamin.
Blaine, John.

Blair, Benjamin.

Blair, William.
Blane, Benjamin.

Boden, James, Capt. Tucker's company ; also in artillery and Continental
army.

Bogart Adam.
Boiles, Benjamin, Capt. Philip Phillips' company. First Regiment

Bond, Samuel, Capt. Maxwell's company.
Bonham, John.

Bonham, Levi, First Regiment Capt. Tucker's company.
Bonham, Zedekiah.

Boss, Abram.

Boughner, Sebastian.

Boys, John, Capt. Maxwell's company, Second Regiment

Bray, Andrew, Capt Stillwell's company; also State troops and Conti- nental army.

Breese, Henry, Capt. StillweU's company; also State troops and Conti-
nental army.

Breis, Daniel, Capt. John PhiUips' company. Third Regiment

Breis, John, Capt. John Phillips' company, Third Regiment
Brewer, Henry.

Brittain, James.

Brittain, William, Capt. John Phillips' company.

Broadhurst Joseph, Capt John Phillips' company.

Broadtrees, William, Capt John Phillips' company.
Brokaw, Abram.

Brokaw, Peter, also in the Continental army.

Brown, George, Capt. Stillwell's company; also State troops and Conti- nental army.

Brown, James, First Regiment; also State troops and Continental army.

Brown, Joseph.

Brown, Timothy, Capt. Stillwell's company, Fourth Regiment; State

troops and Continental army.

Bruner, Jacob.
Brust, Israel, Capt Tucker's company; also Continental army, Capt Pol-

hem us' company.

86
HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

BruBt, Israel. Fourth Regiment ; also State troops.

Buchanan, Alexander, Capt. Tucker's company, First Regiment.
Buckley, Cornelius, Third Regiment; also State troops and Continental

army, Capt. Anderson's company,

Bunn, Jonathan, Capt. Henry Phillips' company, and Capt. Tucker's com-
pany.

Bunn, Joseph, Capt. Growendyck's company, Second Regiment.
Burns, Daniel, also in Continental army.

Burnside, Patrick, Capt. Philip Phillips' company,

Burrougbs, Anthony, Capt. Mott's company.
Burroughs, Edon.

Burroughs, Jonathan.

Burroughs, Stephen.

Burrows, Israel, Capt Henry Phillips' company.

Burrows, James, Capt. Tucker's company, First Regiment.

Burrows, John, Capt. Tucker's company, First Regiment.

Burrows, Joseph, Capt. Tucker's company, First Regiment.
Burtes, John, Capt. Mott's company.
Burwell, Thomas, Third Regiment; also State troops.
Bussingburg, William.
Butler, John.

Butts, Alexander, Capt. Gulick's company, Second Regiment; also State
troops and Continental army.

Cahoon, Jacob, First Regiment; also State troops and Continental army,
Second Regiment.

Gaidar, Ninian, Second Regiment: also State troops and Continental

army, Capt. Ross' company.

Campbell, Daniel, First Regiment, Capt. Henry Phillips' company.

Campbell, William, Second Regiment, Capt. Bray's company ; also in Con-
tinental army and State troops.

Careck, James, Capt. Maxwell's company, Second Regiment.
Carhart, Richard.

Carhart, Robert.

Carlisle, Ebenezer, also in Continental army, Capt. Anderson's company.
Carpenter, Henry, Capt. Tucker's company.

Carpenter, Hope, Capt. Mott's company. First Regiment.

Carpenter, John, Capt. Mott's company, First Regiment.

Carpenter, Richard, Capt Tucker's company. First Regiment.
Carr, James, Capt. Maxwell's company.

Carr, William, Capt. Maxwell's company.

Case, Samuel, Capt. Hoppock's company, Third Regiment.
Caee, Thomas, in Third Regiment and First Regiment, and State troops ■

also in Continental army.

Case, Tunis.

Casey, William, Capt Maxwell's company.
Catrell, Wm., also in the Continental army, Capt. Anderson's company.
Chamberlain, Clayton.

Chamberlain, David, Capt. Jacob Carhart's company. Second Regiment;
and Continental army, in Capt. Johnson's company.

Chamberlain, Godfrey, Capt Henry Phillips' company.

Chamberlain, John, Capt Henry Phillips' company.

Chamberlain, Lewis, Capt Johnson's company ; also in State troops, and Continental army.

Chamberlain, Seth, Capt Opdycke's company. Second Regiment
Chamberlain, William.

Chambers, Alexander, Capt, Tucker's company.
Cherol, James, also in Continental army, in Captain Martin's company.
Chew, Richard, also in Continental army, in Second Battalion, Second Establishment.

Christopher, Daniel, Capt. Tucker's company.

Christopher, Jesse, Capt. Carle's troop of light-horae.
Churles, John.

Clark, Joseph, Capt. Stout's company.

Clark, Joshua, Capt Maxwell's company.

Clark, Thomas, Capt Maxwell's company.
Clayton, Job D., miUtia.

Clemens, John, Capt Mott's company.

Clover, Peter, Capt Stout's company.
Coghran, Tobias, militia.

Coleman, John, Capt Growendyck's company; killed at Tan Nest's Mills.

Coleman, Samuel, Capt Carle's troop of light-horse.
Comner, John, Capt. Gearhart's company ; also in State troops.
Conger, Daniel, Capt StUlwell's company ; also in State troops, and Continental army.

Conner, Edward, Capt. Growendyck's company, Capt. Brink's company
in State troops, and Continental army. '

Conselyea, Andrew, Capt Still well's company. Fourth Regiment; also la
State troops, and Continental army.

Contraman, John.

Cook, Henry, Capt. Philip Phillips' company.

Cook, Jonathan, Capt. Mott's company.
Coolbaugh, William, Capt Bray's company, Capt. Growendyck's com-

pany ; also State troops.
Cooper, John, also in Continental army, and in State troops.

Cooper, Michael.
Cooper, William.
Corhart, Cornelius,

Cornell, John, Capt Tucker's company.
Cornell, Nathaniel, Capt, Tucker's company.
Cornell, William.
Correll, Joseph.

Corwiue, John, Third Regiment; also in Stat-e troops.
Corwine, Samuel, Third Regiment; also in State troops.

Coryell, Abram, Capt. John Phillips' company.

Coryell, John, Capt. John Phillips' company.
Covenhoven, Albert, Third Regiment; also in State troops; and in Conti-

nental army, Capt. Anderson's company.
Co well, Isaac.

Crab, James.

Craig, John.
Crammer, Peter.

Cray, James.

Creesey, James. Third Regiment; also Capt. Johnson's company, State troops.

Critser, Leonard, Second Regiment; also State troops; and Continental

army, Capt Ross' company.

Curren, Richard, Capt. Maxwell's company, Second Regiment.
Dallemar, Robert, also in the Continental army, Capt. Anderson's com-

pany.
Dane, James, Fourth Regiment; also in the State troops.
Dangwell, John.

Davis, William, Capt. Mott's company, First Regiment.
Day, Thomas, also in Continental army, Fourth Battalion, Second Es-

tablishment

Dayley, Joseph, First Regiment, Capt Tucker's company, and in Capt
P. Phillips' company.

Dean, John, Second Regiment, Capt Opdycke's company; also in State
troops.

Deare, James, Fourth Regiment, Capt Stillwell's company; also in Continental army.

Decker, John.

Deemer, Joseph, First Regiment; also in State troops; and in the Conti-
nental army, Capt. Longstreth's company.

Demund, William.
Denman, John.

Dennis, Eiios, Second Regiment, Capt. Carhart's company; also in State
troops; and in Continental army, Third Battalion, Second Establish- ment.

Devotee, John.

Devore, John, Fourth Regiment, Capt Stillwell's company; also in Con- tinental army, and State troops.

Dils, Peter.

Dilts, Jacob, Second Regiment, Capt Maxwell's company.
Dingwell, John.
Ditmars, John.

Dohedra, John, also in Continental army, Capt Anderson's company.
Drake, Enoch, First Regiment, Capt Tucker's company.
Drake, James, First Regiment, Capt Tucker's company.

Drake, John, " Capt Carle's Troop Light-Horse," also express-rider.
Drake, Nicholas, First Regiment ; also State troops and Continental army,

in Capt. Polhemus' company.

Drake, William, First Regiment, Capt Tucker's company ; disch. Oct..
30, 1777.

Dunbar, Lott, First Regiment, Capt Tucker's company. Dunham, David.

Dunster, John.
Dusenberry, Henry.

Dusenberry, Samuel.

Dusenberry, William.

Elvis, Jacob, First Regiment, Capt Philip Phillips' company. Emmons, Jacob.

Emmons, Job, First Regiment, Capt. Tuckei's company. Emmons, John.

HUNTERDON AND SOxMERSET COUNTIES IN THE REVOLUTION.

87

Ennis (or lunifi), Robert, Second Begiment, Capts Brink's company ; also

in State truops ; also Continental army, in Capt. Anderson's com-

pany.
Ent, Daniel, Sr.

Ent, Daniel, Jr.

Ent, Valentine, Third Regiment, Capt. Hoppock's company.

Erwine, Robert, Second Regiment, Capt. 0. Johnson's company; also
State troops.

Evans, John, Fourth Regiment, Capt. Stillwell's company; also State
troops ; also sergeant in Continental army, Capt. Luce's company.

Erans, Obadiah, First Regiment ; also State troops ; and Continental army,

Capt. Anderson's company.

Felty, George, Third Regiment, Capt. John Phillips' company.
Ferrat, Cornelius.

Ferrel, Absalom, Capt. Henry Phillips' company. First Regiment.

Fidler, John, Capt. Henry Phillips' company. First Regiment.

Field, Seth, Capt. Maxwell's company.

Fink, Nicholas, Capt. Cornelius Johnson's company; also State troops.
Finley, John, militia; also corporal in Continental army.

Fish, Joseph, Capt. Mott's company. First Regiment ; also in artillery.
Fisher, Christopher, Third Regiment ; also State troops, and Continental

army.

Fisher, Jacob, Third Regiment ; also State troops, and Continental army.

Fisher, John, Third Regiment, Capt. John Phillips' company.
Fisher, Moses, Third Regiment; also State troops, and Continental

army.

Fisher, Peter, Third Regiment, Capt. Stout's company.

Fitch, "William, Capt. Brink's company; State troops; and Continental army.

Fleet, Jasper.

Foster, Jeremiah, Capt. Maxwell's company, Second Regiment.
Fongh or (Vought), Peter, Third Regiment ; State troops ; Continental

army, in Capt. Anderson's company.
French, Daniel, Third Regiment ; State troops ; Continental army, Fourth

Battalion, Second Establishment.

French, Jeremiah.

Frits, Peter.

Fullmore, John, First Regiment, Capt. Tucker's company.

Furman, Joshua, First Regiment, Capt. Tucker's company ; also State
troops.

Furman, Nathaniel, First Regiment, Capt. Tucker's company; also
waigoner.

Ganen, William, Second Regiment, Capt. Maxwell's company.

Ganno, Daniel, First Regiment, Capt. Tucker's company.
Ganno, Isaac.

Garrison, Matthias.

Gaven, John, First Regiment ; State troops ; also sergeant in Continental

army. First Battalion, Second Establishment.

Ghulick, Ferdinand, Second Regiment, Capt. Growendyck's company.

Ghnlick, John, Second Regiment, Capt. Growendyck's company.

Ghulick, Nicholas, Second Regiment, Capt. Growendyck's company.

Ghulick, Samuel, Second Regiment, Capt. Growendyck's company.

Gillespie, William, Capt. Opdyke's company ; State troops ; and Conti-

' nental army, in Capt. Polhemus' company.

Godown, John, Third Regiment, Capt. Hoppock's company.

Grordon, Bemardus, Second Regiment, Capt. Maxwell's company.
Gosling, Levi.

Goulder, Elias, First Regiment, Capt. Tucker's company.

Groulder, Jacob, First Regiment, Capt. Tucker's company.
Goulder, William, First Regiment, Capt. Tucker's company.
Grant, John, Third Regiment, State troops; also Continental army.

Fourth Battalion, Second Establishment.

Grant, Robert, Third Regiment, Capt, Hoppock's company.
Gray, Abram.

Green, "William.
Grim^ Sheppard, First Regiment ; also State troops, and Continental

army, Capt. Phillips' company.

Grindle, Jonathan, also in Continental army, Capt. Anderson^s company.

Guild, John, First Regiment, Capt. Henry Phillips' company.
Guion, John.

Gwinop, George, Capt. Neil's Eastern company artillery, [State troops;

discharged March 1, 1777; Capt. Philip Phillips' company, First
Regiment.

Hagin, David.

Hagxn, James, Third Regiment, Capt, Stout's company.

Hall, Cbailes, also in Continental army, in Capt. Martin's company.

Hall, Jacob, Second Regiment, Capt. Growendyck's company.

Hankinson, Joseph, died in Readington, Nov. 30, 1825, aged eighty-one

years.*

Hanner, George, also in Continental army, Capt. Martin's company.
Harden (or Harder), William, Third Regiment; also in State troops.
Harr, James.

Harrington (or Herrington), William.

Harris, William, " Capt. Carle's Troop Light-Horse."

Harrison, William, also in Continental army, Capt. Anderson's company.

Hart, Absalom, Capt. Mott's company, First Regiment.

Hart, Asa, Capt. Mott's company, First Regiment.

Hart, Asher, Capt. Tucker's company, First Regiment.
Hart, Frederick, also in the Continental army. Fourth Battalion, Second

Establishment.

Hart, John, First Regiment, Capt. Mott's company.

Hart, Joseph, First Regiment, Capt. Tucker's company.

Hart, Nathaniel, Capt. Henry Phillips' company ; disch. disability.

Hart, Philip, Capt. Mott's company.

Hart, Samuel, Capt. Mott's company.

Hart, Stephen, Capt. Tucker's company.

Hart, Titus, Capt. Henry Phillips' company,
Hauu, William.

Heath, Andrew.

Heath, David.
Helmes, Joseph.

Hendershot, Abram,

Hendrickson, Thomas, Capt. Mott's company; wiigoner ditto,

Hepburn, William, Capt. Tucker's company.

Hervey, John, Second Regiment, Capt. Maxwell's company,
Hice, Jacob, First Regiment, Capt. Henry Phillips' company.

Hice, Jasper, First Regiment, Capt. Tucker's company.
Hickson, Matthew, also in Continental army, Capt. Anderson's company.

Hill, Samuel, Capt, Mott's company.

Himeon, Adam, Capt, Maxwell's company.
Hixon, Abner, Third Regiment; also in State troops.

Hixon, James, Third Regiment; also in State troops; and Continental

army, in Capt. Ballard's company.
Hixon, Jediah, Third Regiment, Capt. Stout's company.
Hixon, John, Third Regiment; also in Continental army, Capt. Ballard's company.

Hixon, Joseph, Third Regiment; also in Continental army ; and State
troops.

Hoagland, Amos, Capt, Growendyck's company, Second Regiment.

Hoagland, Derrick.

Hoagland, John, Capt, Growendyck's company.
Hockenberry, John, Third Regiment; also State troops; and Continental

army, Capt, Ballard's company.
Hoff, Abel, Capt. Philip Phillips' company.
Holcomb, Elijah, Third Regiment, Capt. Hoppock's company ; also in

State troops ; and Continental army, Capt. Anderson's company.

Holden, Benjamin, Second Regiment, Capt. Jacob Carhart's company;
also State troops, and Continental army.

Holden, Benjamin, Third Regiment, Hunterdon; also Continental army.

Hooper, James, Capt. Tucker's company ; also in artillery .-f*
Hooper, Robert, also in Continental army, Capt. Anderson's company,

Horn, Ralph, also in Continental army, Capt. Anderson's company.

Home, Joseph, Third Regiment ; also in Capt. Johnson's company, State troops.

Horner, Samuel, Third Regiment, in Capt. Stout's company.
Hottenbury, John. [See John Hockenberry.]

Howard, John, Capt, John Phillips' company,

Howell, Absalom, Capt. Mott's company,
Howell, Arthur, militia.

Howell, Ezekiel, Capt. Mott's company.

Howell, Israel, Capt, Mott's company.

Howell, John, Capt. Tucker's company.
Howell, Thomas, Capt. Jacob Carhart's company ; also State troops ; and

Continental army, Capt. Polhemus' company.

Howell, William, " Capt, Carle's Troop Light-Horse,"

Hubbs, James, Capt, Tucker's company, First Regiment.

Huff, Andrew, Capt. Henry Phillips' company.

Huff, Thomas, Capt. Tucker's company.
Hughes, John, Capt, Hoppock's company; also in State troops.

Hughy, Will, Capt. Maxwell's company.

Humphries, John, Capt. Tucker's company.

* Hunterdon Gazette, Dec, 15, 1826.

■j- Died near Trenton, March 31, 1827, aged eighty-five years.

HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Hunt, Benjamin, Capt. Philip Phillips' company.
Hunt, Daniel, Capt. Tucker's company.

Hunt, Israel, Capt. Tucker's company.

Hunt, Jesse, Capt. Henry Phillips' company.

Hunt, John, Jr., Capt. Henry Phillips' company.

Hunt, John, Sr., Capt. Henry Phillips' company.

Hunt, Jonathan, "Capt. Carle's Troop Light-Horee."

Hunt, Samuel, Capt. Henry Phillips' company, First Regiment*

Hunter, Harman, also in Continental army, Capt. Anderson's company.
Hunter, James.

Hutchinson, William, Second Regiment, Capt. Bray's company; also in
State troops, and Continental army.

Inslee, Joseph, First Kegiment.

Irwin, James, First Begiraent; also in State troops ; and in Continental

army, Capt. Phillips' company. ^
James, Ellas.

James, Robert, First Regiment, Capt. Philip Phillips' company.

Jenkins, Joseph, First Regiment, Capt. Tucker's company.
Johnson, Abner.

Johnson, Daniel, Third Regiment; also in Capt. Johnson's company,
State troops.

Johnson, Enoch, Second Regiment, Capt. Maxwell's company.

Johnson, John (1), Second Regiment, Capt. Johnson's company ; also in
State troops.

Johnson, John (2), in Hunterdon militia; also in State troops; and Con-

tinental army, Capt. Phillips' company.

Johnson, Matthew, Second Regiment, Capt. Maxwell's company.

Johnson, Samuel, Second Regiment, Capt. Maxwell's company.

Johnson, William, Second Regiment, Capt. Maxwell's company.

Johnson, William, First Regiment, Capt. Tucker's company.
Johnston, Andrew.

Johnston, Daniel

Johnston, David, Second Regiment ; also forage-master.

Johnston, Jacob, Third Regiment, Capt. Stout's company.

Johnston, Samuel, Second Regiment, Capt. Maxwell's company.

Jones, Israel, First Regiment, Capt. Mott'e company.
Jones, Joshua, Second Regiment, Capt. Jacob Carhart's company; also

in State troops ; and Continental army.

Jordan, Felix, First Regiment; also in State troops; and Continental

army, Capt. Phillips' company.
Kallender (or Killenar), Philip, Third Regiment, Capt. Johnson's com-

pany ; State troops.
Kellison, William.

Ketch am, Levi.

Kibler, Matthias, Second Regiment, Capt. Maxwell's company.
Kirkendall, Andrew.

Knowles, Jesse, First Regiment, Capt. Henry Phillips' company, and

Capt. Tucker's company.

Kuleman, Johannes, Second Regiment, Capt. Maxwell's company.
Labaw, Charles.

Lafferty, John.

Lahey, John, also in Continental army, Capt. Anderson's company.

Lain, Daniel, Third Regiment, Capt. John Phillips' company.

Lake, Isaac, Second Regiment, Capt. Maxwell's company.
Lake, Thomas, Second Regiment, Capt. Bray's company ; also in State

troops.

Lamb, Patrick, First Regiment, Capt. Tucker's company.

Lambert, Jeremiah, First Regiment, Capt. Henry Phillips' company.

Lambert, Lott, also in Continental army, Capt. Martin's company.

Lancaster, Joseph, First Regiment, Capt. Philip Phillips' company.

Lane, Comeliue, Fourth Regiment, Capt. Lane's company ; killed at
Allentown, June 27, 1778.

Lane, Gilbert.

Lane, John.

Lanning, Daniel, Third Regiment, Capt. John Phillips' company.

Lanning, David, First Regiment, Capt. Mott's company; scout.
Lanning, Elijah, First Regiment, Capt. Mott's company; also wagoner.
Lanning, .Tohn.

Lanning, Robert, Third Regiment, Capt. John Phillips' company.

Large, Jonathan, Third Regiment, Capt. John Phillips' company.

Larrison, John, First Regiment, Capt. Henry Phillips' company.

Latimer, John, First Regiment, Capt. Philip Phillips' company.

Latourette, Peter, also in Continental ai-my.
Lee, Charles.

Iree~, John, Second Regiment, Capt. Maxwell's company.

* Died June 25, 1825, vide Hunterdon Gazette, 1825.

Leford, Vincent, First Regiment ; also State troops, and Continental
army.

Leigh, John, Second Regiment, Capt. Growendyck's comp
any.

Leonard, Nathaniel, First Regiment, Capt. Tucker's company
.

Leonard, Samuel, Fourth Regiment, Capt. Stillwell's company; Stat
e

troops, and Continental army.
Lobdell, Thomas.

Lockade, James, Second Regiment, Capt. Jacob Carhart's company; also
in State troops, and Continental army.

Long, George, also in State troops, and Continental army, First Battal-

ion, Second Establishment.

Long, Henry, Second Regiment, Capt. Maxwell's company. Loratt, Cornelius.
Loratt, Peter.

Lott, Abraham, First Regiment, Capt. Tucker's Company.

Lyon, Henry, Fourth Regiment, Capt. Stillwell's company ; State troops
and Continental army.

Lyons, Elias, also in Continental army, Capt. Anderson's company.
Mac Andrew, Andrew, Second Regiment.
MacLick, Leonard.
MacLick, Peter.

Malaby, Cornelius, also in Capt. Anderson's company, Col. Johnson's
battalion " Levies" ; died while prisoner, Dec. 28, 1776.

Malat, Peter.

Malcolm, John, First Regiment ; also in State troops, and in Continental
army.

Manners, John, Sr., Third Regiment, Capt, Stout's company.
Mapes, Joseph.

Marlatt, John, Second Regiment, Capt. Johnson's company ; also in Con- tinental army.

Marlatt, Peter, Second Regiment, Capt. Peter Stillwell's company, Fourth
Regiment; also in Continental army.

Marcelles, Eden, First Regiment, Capt. Tucker's company.
Marsh, John.

Marts, William, Third Regimemt; also in State troops.

Martin, Reuben, Second Regiment, Capt. Maxwell's company.

Matthews, Henry, Third Regiment, Capt. John Phillips' company.
Matthews, Pearae, Third Regiment, Capt. John Phillips' company.
Matthews, Robert.

McCafFerty, Joseph, Second Regiment, Capt. Opdyck's company; also

State troops; and Continental army, Capt. Ross' company.
McCain, John, also in the Continental army, Capt. Anderson's company,

McClellan, James, First Regiment, Capt. Henry Phillips' company.

McCollem, Duncan, Second Regiment, Capt, Maxwell's company.

McCollom, John, also in the Continental army, Capt. Anderson's com-

pany. McConnally, Patrick, also in the Continental army, Capt. Anderson's company.

McConnell, Hugh, Second Regiment, Capt. Maxwell's company,

McCoy, Daniel, also in Continental army, Capt. Anderson's company. •
McDaniel, Edward, Second Regiment, Capt. Gearhart's company ; also in State troops.

McDonel, John, Second Regiment, Capt, Maxwell's company.
McGonigal. John, First Regiment, Capt. Tucker's company.
McKinney, Mordecai.

McKinstry, John, First Regiment, Capt. Henry Phillips' company.
McKinstry, Matthias.

McLure, Andrew, also sergeant in Continental army. First Battalion,
Second Establishment.

McLure, James, also in the Continental army, Capt. Anderson's com-

pany. McMahan, David, also in State troops ; and in Continental army, Capt.
Phillips' company.

McNeal, Henry, also in the Continental army, Capt. Anderson's com-

pany.
McSperry, Matthew, also in the Continental army, Capt. Anderson's com-

pany.
Meloby, Thomas, Third Regiment; also in State troops; and Continental

army, in Capt. Anderson's company.

Merlett, John, Second Regiment (probably same as John Marlatt).

Merrell, Benjamin, First Regiment, Capt. Tucker's company.
Merrell, David, First Regiment, Capt. Tucker's company.
Mershon, Asher, First Reyiment, Capt. Philip Phillips' company.
Mershon, Benjamin, First Regiment, Capt. Tucker's company.
Mershon, Timothy, First Regiment, Capt. Tucker's company.
Milburn, Timothy, First Regiment, Capt. H. Phillips' company: disoh. Oct. a, 1777.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 89

Miller, lEVancie. First Regiment, Capt. Tucker's company.

Miller, Malaher, also in the Continental army, Capt. Anderson's com-
pany.

Miller, Prime, First Re^ment, Capt. Mott's company.

Mitchell, William, alao in the Continental army, Capt, Anderson's com-

pany.
Monfort, Isaac, Fourth Kegiment, Capt. StillwelFs company; State troops ;

and Continental army, Capt. Luce's company.

Montgomery, William, Second Regiment, Capt Maxwell's company.

Moore, Abijah, First Regiment, Capt. Henry Phillips' company.
Moore, Henry, First Kegiment; also in State troops and Continental

army, First Battalion, Second Establishment.

Moore, Israel, First Regiment, Capt. Mott's company ; also wagoner.

Moore, James, First Regiment, Capt. Tucker's company.

Moore, Jesse, First Regiment, Capt. Mott's company.

Moore, John, First Regiment, Capt. Philip Phillips' company.

Moore, Loammix, First Regiment, Capt, Henry Phillips' company.

Moore, Moses, Third Regiment, Capt. John Phillips' company.

Moore, Philip, First Regiment, Capt. Tncker's company.

Moore, Sackett, First Regiment, Capt. Mott's company.

Moore, Samuel, First Regiment, Capt. Mott's compiiny.

Moore, Stephen, Third Regiment, Capt. John Phillips' company.

Moore, William, First Regiment, Capt, Tucker's company.

Moorehead, George, First Regiment, Capt. Tucker's company.
Mcrrgan, Anthony, First Regiment, also in State troops and in Conti-

nental army.

Mount, Elijah, Third Regiment, Capt. Stout's company.

Mount, Ezekiel, Third Regiment, Capt. Stout's company.
Mow, William.

Muirhead, John, CaptH. Phillips' company ; also State troops; and Con-

tinental army, Capt. Ballard's company.

Muirheid, William, Capt. John Phillips' company, Third Regiment.

Munjoy, James, First Regiment, Capt. Mott's- company.

Murray, James, First Regiment, Capt. Tucker's company.

Naylor, Amos, First Regiment, Capt. Henry Phillips' company.
Neal, Thomas.

Nebbard, Eliphalet, also'in Continental army, in Capt. Anderson's com<
pany. Fourth Battalion, Second Establishment.

Nevius, John.

Nice, Richard, First Regiment, Capt. Philip Phillips' company.

Nicebauk, John, Third Regiment, Capt. John Phillips' company.

Noe, Lewis, also in Continental army, io Capt. Anderson's company.

Nun, John, Third Regiment, Capt. John Phillips' company.

Oliver, Allen, Third Regiment, Capt. John Phillips' company.
Osbum, Joseph, also in Continental army, First Battalion, Second Estab-

lishment; Capt. Dayton's company, Third Regiment.

Osman, John, also in Continental army, Capt. Anderson's company.

Palmer, Edmund, First Regiment, Capt. Henry Phillips' company.

Palmer, William, First Regiment, Capt. Mott's company.

PeArson, Daniel, First Regiment, Capt. Tucker's company.

Pearson, Timothy, First Regiment, Capt. Tucker's company, and Capt
Mott's company.

Peigant, Robert, also in Continental army, Capt Anderson's company.
Penwell, David.

PeiTine, John.

Peters, John, Second Regiment, Capt Growendyck's company.

Peterson, Samuel, Fourth Regiment, Capt. Stillwell's company; also

State troops ; and Continental army, in Capt. Luce's company, Second
Battalion, Second Kstablishment

Pettit, Jesse, First Regiment, Capt. Tucker's company.
Pliilhower, Christopher.

Phillips, John, First Regiment, Capt. Tucker's company.

Phillips. John, First Regiment, Capt. Mott's company.

Phillips, Lott, Sr., First Regiment, Capt Henry Phillips' company.

Phillips, Lott, Jr., First Regiment, Capt Henry Phillips' company, and

Capt. Tucker's company.

Phillips, Theo., First Regiment, Capt Tucker's company.

Phillips, Thomas, Third Regiment, Capt John Phillips' company.

Pidcock, Charles, Third Regiment, Capt John Phillips' company.

Pidcock, Jonathan, Third Regiment, Capt. Jobn Phillips' company.
Pinkney, William, First Regiment ; also State troops ; and Continental

army, in Capt. Longstreth's company.
Pittson, Andrew.

Puwers, George, also in Continental army. First Battalion, Second Estab-
lishment.

Prall, Jolin, Second Regiment; wounded Jan. 20, 1777.

Pratt, Cornelius, also in Continental army, in Capt. Anderson's company.
7

Price, Benj., Second Regiment, Capt. Maxwell's company ; alao in Conti- nental army.

Price, Joseph, First Regiment, Capt. Mott's company.
Price, Rice.

Quick, Henry.

Quick, Samuel.

Quick, William, Third Regiment; State troops; and Continental army,
Capt. Anderson's company.

Race, Andrew, Third Regiment ; State troops; and Continental army,

Capt. Anderson's company.

Racy, Philip, Third Regiment, Capt Hoppock's company.

Randel, John, also Continental army, in Capt. Martin's company.

Rap, Conrad, Second Regiment, Capt. Maxwell's company.
Read, George, Third Regiment ; also State troops ; and Continental army,

Capt. Ballard's company.
Reader, William.

Recey, Philip, Second Regiment, Capt. Maxwell's company.

Reed, Benjamin, First Regiment, Capt. Henry Phillips' company.
Reed (or Read), Ephraim, First Regiment ; State troops ; and Continental

army, in Capt. Polhemus' company.
Reed, Isaac, First Regiment, Capt Mott's company.

Reed, Joshua, First Regiment, Capt Mott's company.

Reed, Richard, First Regiment, Capt Mott's company.
Reed, Thomas.

Reeder, Isaac, First Regiment, Capt. Tucker's company.

Reeder, John, Firat Regiment, Capt Tucker's company, and Capt Mott's company.

Reeves, John, Second Regiment, , Capt. Bray's company; also in State
troops; and in Continental army.

Reid, Ephraim, Third Regiment, Capt Stout's company.

Reynolds, John.

Reynolds, William.

Ridler, WiUiam, First Regiment, Capt. Mott's company ; also in artillery.

Riffner, Adam, Second Regiment, Capt Gulick's company ; also in State

troops and Continental army, Capt Anderson's company.
Roberts, Edmund.

Robertson, John, First Regiment, Capt, Philip Phillips' company,

Robeson, William, First Regiment, Capt Tucker's company.
Rockefellow, Christ, Third Regiment, Capt John Phillips' company.

Roof, Adam, Second Regiment, Capt Maxwell's company.

Rorits, William, Second Regiment, Capt. Maxwell's company.

Rosbrook, John, Second Regiment, Capt. Maxwell's company.
Rose, Charles, Third Regiment, Capt John Phillips' company.

Rose, Ezekiel, First Regiment, Capt Tucker's company.
Rose, Jonathan, Second Regiment, Capt. Growendyck's company.

Rose, Jonathan, Third Regiment, Capt. John Phillips' company.
Ross, Joseph, also in Continental army, in Fourth Battalion, Second

Establishment

Roy, Patrick, Second Regiment, Capt Gulick's company; also State

troops; also in Continental army, in Capt. Polhemus' company, First

Battalion, First Establishment.

Ruckman, John, Third Regiment, Capt. Stout's company ; also in State
troops.

Runk, William, Tliird Regupent, Capt John Phillips' company.

Runnolds, John, Third Regiment; also in Capt Johnson's company,
State troops.

Ryall, George, First Regiment, Capt Mott's company.
Ryan, Timothy, also in the Continental army, Fourth Battalion, Second

Establishment.
Byon, John, Third Regiment; also in State troops; and in Continental

army, in Capt Anderson's company.
Sackville, Peter, Second Regiment, Capt. Maxwell's company.
Saxton, Charles, Capt. H. Phillips' company, First Regiment, and " Capt

Carle's Troop Light-Horse."
Scott, Israel, Capt. P. PliilUps' and Capt. Tucker's companies. First Regi- ment.

Scott, Martin, Capt Tucker's company, First Regiment.

Scudder, Jedediah, First Regiment, Capt Mott's company.
Search, James, Capt. Bray's company, Second Regiment; also State

troops; also Continental army.
Search, Lott, Capt. Bray's company. Second Regiment; also State troops.

Sergeant, Joseph.
Seymour, Jacob, also in Continental army, in Capt. Anderson's company.
Shannon, Daniel, Capt. Opdyck's company, Second Regiment; also in

State troops.

Sheridan, John, Capt. Opdyck's company, Second Regiment ; also in Con-
tinental army.

90 HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

Shildol, (Jodfrey.

Shoulder, Andrew.

Shubert, John, Third Regiment, Capt. John Phillips' company, and Con-
tinental army, Mret Battalion, Second Establishment.

Shusts, Matthias, also in Continental army, Capt. Martin's company,
Fourth Battahon.

Sigler, Henry, Second Regiment, Capt. MaxwelPs company.

Simons, Henry, First Regiment, Capt. Heni*y Phillips' company.
Simpson, John.

Sinclair, Peter, Capt, Maxwell's company. Second Regiment.

Slack, Daniel, Capt. Tucker's company, First Regiment.

Slack, Uriah, Capt. Mott's company, First Regiment.

Slingsland, Henry, Capt. StiUwell's company, Fourth Regiment ; also
State troops ; and Continental army, in Capt. Voorhees' company,
First Battalion, Second Establishment.

Small, ̂ Villiam, Capt. Opdyck's company, Second Regiment; also State
troops, and Continental army.

Smith, Andrew, Fii-st Regiment, Capt. Henry Phillips' company.

Smith, Benjamin, Third Regiment, Capt. Stout's company.

Smith, Burroughs (also spelled " Burrowes").

Smith, Abijah, " Capt. Carle's Troop Light-Horse."
Smith, Hugh, First Regiment; also Continental army.

Smith, Jacob, Second Regiment, Capt. Maxwell's company.

Smith, James, Capt. Henry Phillips' company, First Regiment; also Con-
tinental army.

Smith, Jasper, " Capt. Carle's Troop Light-Horse."

Smith, Jeiemiah, Capt. Philip Phillips' company.

Smith, John, Capt. Henry Phillips' company.
Smith, John (1), Third Regiment ; also in the State troops.

Smith, John (2), Third Regiment; State troops; also in Continental
army.

Smith, Jonathan, Jr., Capt. Henry Phillips' company.

Smith, Jonathan, Sr., Capt. Henry Phillips' company.

Smith, Joseph (1), Capt. Henry Phillips' company.

Smith, Joseph (2), Capt. Henry Phillips' company.

Smith, Joseph, Capt. Philip Phillips' company.

Smith, Joseph, " Capt. Carle's Troop of Light-Horse."
Smith, Philip, in companies of Capts. Tucker and Philip Phillips.

Smith, Thaddeus, Third Regiment, Capt. John Phillips' company.
Smock, Matthias.

Smyth, Joseph.

Snedeker, James,

Snider, Henry, Capt. Maxwell's company.

Snyder, Henry, Capt. Bray's company, Second Regiment; also State
troops.

Snyder, M'illiiim, Capt. Growendyck's company, Second Regiment.
Sowere, John.

Spicer, John, also in Continental army. First Battalion, Second Estab-
lishment.

Starker, Aaron.

Stephens, Prince, Capt, Maxwell's company. Second Regiment.
Stevens, Benjamin, Capt. Philip Phillips' company.

Stevens, John, Capt. Carle's troop.

Stevenson, Augustus, Capt. John Phillips' company.
Stiger, Adam.
Stiger, Baltus.

Stilhvell, Jeremiah, Capt. John Phillips' company, Third Re"-iment.

Stillwell, John, Capt. Tucker's company, Firet Regiment; also ai-tillery.
Stockbridge, John, Capt. Maxwell's company,

Stockton, John, Capt. Philip Phillips' company.

Stout, Andrew, Capt. Henry Phillips' company.

Stout, Benjamin, Capt. John Phillips' company'.
Stout, James, First Regiment; State troops, and Continental army.

Stout, John, Capt. Tucker's company, First Regiment; disch. Oct. 30
1777.

Stout, John (tailor), Capt. Tucker's company, First Regiment.
Stout, Joseph, Capt. Henry Phillips' company.

Stout, Sin, Capt. Tucker's company.

Stout, Timothy, Capt. Stout's company. Third Regiment.
Stuart, John, Capt, Maxwell's company.

Sullivan, Daniel, Capt. Gearhart's company, Second Regiment- also in
State troops.

Sullivan, William.

Sutphen, James.

Sutton, Amos, Third Regiment; also in State troops,

Sutton, Joseph, Third Regiment; also in State troops.

Swallow, Jacob, Third Regiment, Capt. Hoppock's company.

Target, John, First Regiment, Capt. Tucker's company.
Tarret, Cornelius.

Taylor, Elisha.
Taylor, Henry,

Taylor, Isaac.

Taylor, Thomas.
Tedrick, George, also in the Continental army.

Terry, Abraham, Capt. Tucker's company, First Regiment.
Thatcher, Elijah.

Thimpel, John, Capt, Tucker's company.
Thomas, John, First Regiment ; also State troops, and Continental army.
Thomas, Robert.

Thompson, George, First Regiment; also State troops, and Continental
army.

Thompson, James, Capt. Blaxwell 's company.
Thompson, John, Third Regiment; also in State troops,

Thompson, John, Second Regiment, Capt. Johnson's company; also in

State troops; and in Continental army, Capt. Phillips' company.
Tidd, William. (See William Todd, evidently the same person.)

TindaU, Joshua, Capt. Mott's company.,

Titus, Asa, Capt. Henry Phillips' company.

Titus, Benjamin, Capt. Mott's company.

Titus, Jesse, Capt. Henry Phillips' company; also in Capt. Van Cleve's

company, Col. Johnson's battalion, Heard's brigade.
Titus, John, Capt. Tucker's company.

Titus, John H., Capt. Henry Phillips' company ; also in Continental

army, Capt. Phillips' company.
Titus, Joseph, Fii-st Regiment, Capt. Henry Pliillips' company.

Titus, Samuel, First Regiment, Capt. Henry Phillips' company.

Titus, Uriah, Firat Regiment, Capt. Tucker's company,

Tobin, Peter, First Regiment, Capt. Tucker's company.

Todd, William, Capt. StiUwell's company, Fourth Regiment ; also State
troops and Continental army, in Capt. Luce's company.

Treazey, John, Second Regiment, Capt. Maxwell's company.

Troy, Samuel, Second Regiment, Capt. Gearhart's company; also State troops.

Tucker, Samuel, First Regiment, Capt. Tucker's company.
Turner, Nathan, First Regiment ; also State troops ; in Continental army,

First Battalion, Second Establishment, and Capt. Phillips' com-
pany, Second Regiment.

Tustin, Samuel, Capt. Tucker's company.

Tway, Timothy, also in Continental army, in Capt. Anderson's company ;
later in Capt. Dayton's company.

Ulph, Jacob.

Utt, John, Capt. Stout's company, Third Regiment.
Tan Arsdale, John, Capt. StiUwell's company ; State troops; and Conti-

nental army, in Capt. Luce's company.

Van Atta, John, Capt, Maxwell's company. Second Regiment.
Van Black, Arthur; also in Continental army, in Capt. Anderson's company.

Van Cleve, Isba, Capt. Henry Phillips' company, First Regiment. Van Derveer, James.

Van Devort, Charles, Capt. Maxwell's company.
Van Devort, John, Capt. Maxwell's company.

Van Fleet, Abraham, Capt. StillweU's company; .State troops, and Conti-
nental army.

Van Gorden, William.

Van Gorden, , Capt. Maxwell's company, Second Regiment.
Van Kirk, John, Capt. Tucker's company.
Van Kirk, William.

Van Neulen, James, Capt. John Phillips' company.
Van NoUer, Coruelius,Capt. Philip Phillips' company: disch Sept '9 1777.

Van Norden, David, Capt. Tucker's company.
Van Noy, Anderson, Capt. Henry Phillips' company.
Van Noy, John, Capt. Philip Phillips' company. Van Pelt, John.

Van Reid, Cornelius, First Regiment; State troops, also Continental
army, Capt. Phillips' company.

Van Sickle, Andrew.

Van Sickle, Garret.

Van Sickle, William, Capt. Stout's company.
Van Tyle, Abram.
Van Tyle, John.

Vaught, Peter, Capt. Stout's company. Third Regiment. (See F9ugh.)
Veal, William, also in Continental army, Capt. Anderson's company.
Vint, Juhn, First Regiment, Continental army, Capt. Phillips' company.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 91

Yoorhees, Albert, Capt. Maxwell's company.
Yoorheese, John.

Warman (or Warner), "William, Capt. Johnson's company; State troops;
and Continental Army, in Capt. Koss' company. Third Battalion,
Second Establishment.

Waterson, Thomas, Third Regiment; State troops; a'.so Continental
army, Capt. Mitchell's company.

Welch, Hugh, Capt. Tucker's company.

Welden, Alexander, Capt. Tucker's company.

Welling, John, Capt. P. Phillips' company.
Weser, Jacob.

Westbrook, Cornelius.

Westbrook, James.

Wetherhawk, Johannes, Capt. Maxwell's company.

White, John, Capt. Stout's company.
Whiteal, Nathan.

Wliitehead, John, Capl Stout's company.

Wickoff, Garret, Capt. John Phillips' company.
Wickoff, John.

Willabee, Wm., Capt. Cornelius Carhart's company; State troops; and

Continental army, in Capt. Ross' company.

Wilhelm, Henry, Capt. Gulick's company; also in Continental army, in

Capt. Anderson's company.

Wilkinson, Wm., also in Continental army, in Capt. Anderson's com-
pany ; died Jan. 23, 1777.

Williams, James, Capt. Mott's company.

Williams, John, also in Continental army, Capt. Pothemus' company.

Williams, Owen, also in Continental army, Capt. Anderson's company.
Williams, Samuel.

Williamson, Abram, Capt. Stout's company.

Williamson, Bar, Capt. Maxwell's company.

Williamson, Jaxxib, Capt. Henry Phillips' company.

Williamson, Jacob, Capt. Stout's company; State troops; also in Conti-

nental army, Capt. Ballard's company.
Wilson, Daniel.

Wilson, Francis, Capt. John Phillips' company.

Wilson, James, Capt. Hem^ Phillips' company ; also Continental army,

'First Battalion, Second Establishment, and Capt. Mitchell's company,
First Regiment.

Wilson, John, Capt. Maxwell's company.

Wilson, John, Capt. John Phillips' company. Third Regiment.

Wilson, Thomaa, Capt. John Phillips' company, Third Regiment.

Wilson, William, Capt. John Phillips' company. Third Regiment.
Wiucoop, Cornelius;

Winfield, Matthew, also Continental army, Capt, Anderson's company.
Wood, Aaron, Capt. Bray's company. Second Regiment; also in State

troops.

Wood, Daniel, Capt. Gulick's company, Second Regiment ; also in State

troops; and Continental army, Capt. Anderson's company.

Wood, Hezekiah (Ezekiah), Capt. Growendyck's company.
Wood, Michael, First Regiment; State troops; Continental army, in

Capt. Phillips' company.

Wood, William, also Continental army, Capt. Anderson's company.
Woodruff, Samuel.

Woolsey, Ephraim, Capt, Mott's company.

Worth, James, " Capt. Carle's Troop Light-Horse,'*
Wright, Jacob, First Regiment; State troops; Continental army, Capt.

Polhenms' company.

Yard, Elijah. Capt. Tucker's company.

Yard, Samuel, Capt. Tucker's company,

Yawger, Peter, Capt. Stout's company.

Young, Hezekiah, Capt. Mott's company.
Young, James, Capt. P. Phillips' company, First Regiment, and Capt.

Opdyke's company, Second Regiment ; also in State troops.

Young, Philip, Capt. Maxwell's company.
Young, Powell.

The following are those from Somerset County who
served in the Revolution :

William Alexander (Lord Stirling), colonel First Battalion ; also m^jor-
general of Continental army,

Frederick Frelinghuysen, first major Stewart's battalion Minute-

men^ Fob. 15, 1776 ; captain Eastern Company of Artillery, March

1,1776; colonel First Battalion, Feb. 28, 1777; resigned to accept
appointment as delegate to Congress.

Stephen Hunt, captain artillery; colonel First Battalion, Feb. 3, 1776 ;

colonel battalion, Heard's brigade, June 14, 1776; resigned July
12, 1776 ; disability.

Abrsiham Quick, colonel Second Battalion; resigned Sept. 9, 1777.

Abraham Ten Eyck, lieutenant-colonel First Battalion, Feb. 3, 1776;
colonel ditto.

Henry Vandike, colonel Second Battalion, Sept. 9, 1777; colonel regi-
ment State troops, Oct. 9, 1779.

Benjamin Baird, first major Second Battalion, April 5, 1777; lieutenant-
colonel ditto, Sept. 9, 1777 ; died.

Derrick Middah, second major First Battalion, Feb. 3, 1776 ; lieutenant-
colonel ditto, Feb. 28, 1777.

Peter D. Vroom, captain Second Battalion ; first major ditto, June 6,

1777 ; lieutenant-colonel ditto, Sept. 9, 1777.

William Baird, captain Second Battalion; first major ditto, Nov. 6, 1777.

Thomas Hall, captain First Battalion ; second major ditto, Feb. 28, 1777.

Enos Kelsey, second major Second Battalion ; major Thompson's battal-
ion, *' Detached Militia," July 18, 1776 ; major Chambers' battalion,

State troops, Nov. 17, 1776 ; resigned June 10, 1779, to accept oflace of
State Clothier.

James Linn, captain First Battalion; pro. to first major, Feb. 3, 1776;

resigned Juue 28, 1781.
Richard McDonald, captain First Battalion ; pro. to second major, Feb.

28. 1777.
Abraham Nevius, lieutenant Second Battalion; pro. to captain ; pro. to

major, Nov. 6, 1777.
John Vliet, major First Battalion.

William Verbryck, captain ; second major Second Battalion, June 6, 1777 ;

pro. to first major Sept. 9, 1777 ; resigned Nov. 6, 1777 ; also paymas-
ter Somerset and Hunterdon State troops.

Edward Bunn, paymaster; also paymaster State troops.

Joseph Gaston, paymaster.

Joseph Babcock, captain Second Battalion,
John Baird, sergeant Second Battalion ; pro. to captain Second Battalion.

John Carr (or Kerr), captain Second Battalion.

Benjamin Corey, captain First Battalion.
John Craig, captain First Battalion ; captain State troops.
David De Groot, captain First Battalion July 27, 1776.

Peter Dumont, captain Second Battalion.

Simon Duryea, captain First Battalion.

Philip Fulkerson, captain Second Battalion.
William C. Houston, captain Second Battalion, Feb. 28, 1776 ; resigned

Aug. 17, 1776.
William Jones, captain Second Battalion.

Andrew Kirkpatrick, captain First Battalion.

Francis Lock, captain First Battalion ; killed Sept. 16, 1777, Elizabeth-

town, N. J.

William Logan, captain First Battalion.

Cornelius Lott, first lieutenant Capt. Ten Eyck's company, Second Bat-
talion.

 Lowe, captain.

Garen McCoy, captain First Battalion.

William Moffatt, captain First Battalion.
James Moore, captain Second Battalion, April 28, 1777.

John Parker, captain First Battalion.
Nathaniel Porter, lieutenant First Battalion ; captain First Battalion,

March 7, 1777.

Hendrick Probasco, captain Second Battalion.

Peter Pumyea, captain Second Battalion.

Jacobus Quick, captain Second Battalion,

James Quick, captain Second Battalion,
Israel Rickey, captain,

Peter Schenck, captain First Battalion.

John Sebring, lieutenant First Battalion; pro. to captain.

Rulofi" Sebring, captain First Battalion.

David Smalley, ensign Col. Hunt's Battalion, Heard's brigade, July 5,

1776 • ensign Col. Thompson's Battalion, " Detached Militia," July

18, 1776 ; also captain First Battalion.

Rynear Staats, lieutenant Second Battalion ; wounded at battle of Ger-

mantown. Pa., Oct. 4, 1777 ; pro. to captain.

Richard Stite*, captniu First Battalion, Feb. 9, 1776; captain Col. Hunt's

Battalion, July 5, 1776 ; resigned July, 1776 ; captain Col. Thompson's

Battalion,

John Stryker, captain troop light-horse of Somerset; also captain of

"troopers'' in State aei-vice.

Buloff Sutfin, first Ueutenant Capt. Porter's company, First Battalion,

March 7, 1777; pro. to captain; wounded August, 1779.

92 HUNTERDON AND SOMERSET COUNTIES, NEW JERSE
Y.

Coonrad Ten Eyck, eergeant Second BattaUon; pro. to captain Second
Battalion.

Jacob Ten Eyck, lieutenant First Battalion ; pro. to captain First Bat-
talion.

Coi-neliuB Tunieon, private Capt. Jacob Ten Eyck's company, Firat Bat-

talion; pro. to sergeant, to lieutenant, to captain,

Philip Van Arsdalen, captain First Battalion.

Abraham Yan Nest, ensign Second BattaUon ; pro. to captain.

Eynear Teghte, lieutenant Second Battalion ; pro. to captain.

John Toorhees, ensign Capt. Duryea'a company, Firat Begiment; pro. to

captain.

Peter G. (Van) Voorheea, second lieutenant. Continental army, Nov. 29,

1775; first lieutenant ditto, Sept. 18, 1776 ; captain First Battalion,

Second Establishment, Nov. 1, 1777 ; also captain First Begiment;

captured and killed by Tories near New Brunswick, Oct. 26, 1779.

Daniel Wentzel, ensign State troops; pro. to captain, also captain Fii-st
Battalion.

David Wentzel, ensign State troops ; also captain.

James Wheeler, ensign Capt. Ten Eyck's company, Second Battalion ;
pro. to captain.

Nathan All, lieutenant Capt. Duryea'a company, First Battalion.
Peter Allen, lieutenant First Battalion.

Samuel Annin, private; pro. to lieutenant.

Jacob G. Bergen, lieutenant; lieutenant commanding guard at Princeton.

Deuice Bier, lieutenant. [Name aleo given as Dennis Byn.]
Rjbert Bolmer, lieutenant First Battalion.

John Brocaw, lieutenant First Battalion ; killed Oct. 4, 1777, at German-
town.

Abra:ham Dement, lieutenant First Battalion.

William Frazer, lieutenant First Battalion.

George Hall (son of Edward), private Capt. Ten Eyck's company. First
Battalion; pro. lieutenant.

 Lane, lieutenant First Battalion.

John Swain, sergeant Capt. Bury ea's company, First Battalion; pro. lieu-
tenant.

John Ten Eyck, lieutenant ; killed June 17, 1777, at Millstone, N. J.

John Tharp, lieutenant; in service until close of war,

John Todd, lieutenant.

James Van Horn, lieutenant First Battalion.

Peter Welch, lieutenant.

James Whalen, lieutenant First Battalion,

Stephen Whitaker, lieutenant Capt. Ten Eyck's company. First Bat-
talion.

Joseph Gatterlin, first lieutenant Capt. Smalley's company, First Battal-

ion ; lieutenant Capt. Outwater's company, and in Capt. Peter Ward's
company. State troops.

Joseph, Catherland, first lieutenant Capt. Ten Eyck's company, First Bat-
talion, Nov. 11, 1777.

Abram Dumont, first lieutenant Capt. Ten Eyck's company. First Bat-
talion, July 8, 1776.

Aaron Longstreet, first lieutenant Capt. Houston's company, Second Batr
talion, Feb. 28, 1776.

Peter Low, private Capt. Ten Eyck's company ; pro. first lieutenant ; firat

lieutenant Capt. Stites' company, July 6, 1776 ; fii-st lieutenant Col.

Thompson's battalion, "Detached Militia," July 18, 1776; also first
lieutenant Continental army.

James Stockton, ensign Capt. Houston's company, Second Battalion, Feb.

28, 1776 ; first lieutenant Capt. Moore's company, April 28, 1777.

Zebulon Barton, second lieutenant Capt. Houston's company, Feb. 28,
1776.

John Bennett, second lieutenant Capt. Ten Eyck's company, Second Bat-
talion.

Philip Folk, private Capt. Ten Eyck's company; pro. sergeant ; pro. en-
sign, Aug. 20, 1777; pro. second lieutenant, Nov. 11, 1777.

Derrick Lane, second lieutenant Capt. Stites' company, July 5, 1776 ; also
captain Continental army.

Isaac Manning, second lieutenant Capt. Smalley's company, First Bat-
talion.

Isaac Vanardsdalen, second lieutenant Capt. Ten Eyck's company, First
Battalion, July 8, 1776.

Peter Vandeventer, second lieutenant Capt. Porter's company, First Bat-
talion, March 7, 1777.

John Van Neste, second lieutenant Capt. Ten Eyck's company, First Bat-
talion, Dec. 3, 1776.

Jasper Brokaw, private ; pro. to ensign.

James Hambleton, ensign Capt. Moore'a company, Second Battalion,
April 28, 1777,

Isaac Parker, ensign Capt. Smalley's company. First
Battalion.

Joakim Quick, ensign Capt. Vroom's company. Second
 Battalion.

Cornelius Suydam, private Capt. Ten Eyck's company; p
ro. corporal

and ensign in State troops.

Matthiaa Sharp, ensign Capt. Porter's company, March 7
, 1777.

Peter T. Stryker, ensign Capt. Henry Sparks' company,
 Second Bat- talion.

Andrew Ten Eyck, private Capt. Jacob Ten Eyck's company;
 teamster

ditto ; pro. corporal, sergeant Minute-men; ensign Capt. Ten
 Eyck'a

company, First Battalion, June 19, 1778.

Jacob Ten Eyck, Jr., private Capt. Jacob Ten Eyck's company, July 8
,

1776 ; pro. ensign.

Isaac Vantyle, ensign Capt. John Sebring's company. First Battalion
.

Isaac Voorhees, private; pro. corporal, sergeant, and cornet of troop

light-horse.

Daniel Ammerman, private Capt. Ten Eyck's company; pro. sergeant.

George Auton, private Capt. Ten Eyck's company ; pro. corporal and
sergeant.

William Beekman, sergeant Capt. Duryea's company, First Battalion.
Isaac Bennett, private ; pro. sergeant.

Burgum Brocaw, sergeant Capt. Ten Eyck's company.
Evart Brocaw, private Capt. Ten Eyck's company; pro. corporal and

sergeant.
Derrick Brocaw, private Capt. Ten Eyck's company ; pro. corporal and

sergeant.

Samuel Brown, sergeant Capt. J. Ten Eyck'a company. First Battalion.

Isaac Cool, sergeant Capt. Moore's company, Second Battalion.

Derrick Demit, sergeant Capt. J. Ten Eyck's company. First Battalion.

Frederick Ditres, private Capt. J. Ten Eyck's company ; pro. to sergeant.

Derrick Dow, private Capt. J. Ten Eyck's company; pro. td sergeant.
Fulkert Dow, private Capt. J. Ten Eyck's company ; pro. to sergeant ; also

in State troops, and private in Continental army.

Minne Du Bois, private Capt. Vroom's company, Second Battalion; pro.
to sergeant.

Mauicus Duboys, sergeant Capt. Coonrad Ton Eyck's company, Second Battalion.

Aaron Hageman, private ; pro. to sergeant.

Rolif Hageman, sergeant Capt. Duryea's company, First Battalion.
Garret Harris, private Capt. J. Ten Eyck's company ; sergeant Minute- men.

Christian Hoagland, private Capt. Vroom's company ; pro. to sergeant.
Joseph Kennan, private ; pro. to corporal and sergeant.

Elijah Leigh, sergeant Capt. Moore's company, Second Battalion.
Abraham Messeroll, private ; pro. to sergeant.

Morris Miller, private Capt. J. Ten Eyck's company ; pro. to sergeant ;
also sergeant State troops.

David Nevius, sergeant Capt. Stryker's troop.

John Perrine, sergeant Minute-men; sergeant Capt. J. Ten Eyck'a company.

Hendrick Post, private Capt. Vroom's company ; pro.'to sergeant.

John Powlson, sergeant Capt. Duryea'a company, First Battalion.
John H. Schenck, private Capt. C. Ten Eyck's company ; pro. to ser-

geant.
Thomas Sortore, sergeant Capt. Duryea's company.

Enoch Stillwell, sergeant Capt. John Sebring's company.

Benjamin Taylor, private Capt. Vroom's company ; pro. to sergeant
Conrad Ten Eyck, private Capt. Coonrad Ten Eyck's company ; pro. to

sergeant.

Hendrick Teple, private Capt. Jacob Ten Eyck's company ; pro. to ser-

geant.
John Tilyer, sergeant Capt. Duryea's company, First Battalion.
George Todd, sergeant Capt. Jacob Ten Eyck's company.
John Van Ai-sdalen, sergeant Capt. C. Ten Eyck's company.

Abraham Van Arsdalen, private Capt. Vroom's company; pro. to ser-

geant.

Abraham Van Dorn, sergeant Capt. C. Ten Eyck's company.

Cornelius Van Dyke, private Capt. J. Ten Eyck's company ; pro. to ser-

geant.

Andrew Van Middlesworth, private Capt. Vroom's company; pro. to

John Van Nortwick, sergeant Capt. C. Ten Eyck's company.

Abraham Van Voorhees, sergeant Capt. Sebring's company.
Jacobus Van Voorhees, private Capt. J. Ten Eyck's company ; pro. to

Abraham Voorhees, sergeant Capt. J. Ten Eyck's company, First Bat- talion.

Jacob Voorhees, private Capt. J. Ten Eyck's company, First Battalion.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 93

Nathaniel Whitaker, private Capt. J. Ten Eyck's company ; pro. to ser-

geant.
Cornelius Willet, sergeant militia.

Jonathan 'Willet, sergeant Capt. J. Ten Eyck's company.
Jacobus Amerman, private Capt. Vrootn's company; pro. to corporal.

Jacobua Bergen, corporal Capt. Yroom's company.

Abraham Bertron, corporal Capt. J. Ten Eyck's company; pro. from
private.

James Boylan, corporal Capt. J. Ten Eyck's company; pro. from private.
Peter Brokaw, corporal Capt. Vroom's company ; pro. from private.

Thomas Covert, corporal Capt. Vroom's company.

Cornelius Coshaw, corporal Capt. Duryea's company, First Battalion.
Kichard Davis, corporal Capt. Duryea's company, First Battalion.

Abram Defresh, corporal Capt. Jacob Ten Eyck's company ; pro. from
private.

John Dumont, Jr., corporal Capt. Jacob Ten Eyck's company, First Bat-
talion.

Cornelius Eraser, corpoml Capt. Jacob Ten Eyck's company ; pro. from

private.

William Hula, corporal Capt. Moore's company, Second Battalion.

Benjamin IngersoU, corporal Capt. Jacob Ten Eyck's company, First
Battalion.

John Lake, corporal Capt. Moore's company, Second Battalion.

Azariah Parker, corporal Capt. Jacob Ten Eyck's company.

Peter Post, corporal Capt. Jacob Ten Eyck's company ; pro. from pri-
vate.

John Storms, corporal Capt Jacob Ten Eyck's company ; corporal State
troops ; also private Continental army.

Bernard Striker, corporal Capt. Jacob Ten Eyck's company.

Gilles Sutphen, corporal Capt. Duryea's company.

Abraham Tan Arsdalen, corporal Capt. Coonrad Ten Eyck's company.

Philip Van Arsdalen, corporal Capt. Jacob Ten Eyck's company.

Isaac Van Clefe, corporal Capt. Coonrad Ten Eyck's company.

Peter Vanderbergh, corporal Capt. Jacob Ten Eyck's company ; corporal
State troops ; also private in Continental army.

Benjamin Van Dorn, corporal militia.

George Van Nest, corporal Capt. Jacob Ten Eyck's company ; pro. from

private.

Isaac Voorhees, corporal Capt. Jacob Ten Eyck's company, First Bat-
talion.

Abraham Vourhase, corporal Capt. Coonrad Ten Eyck's company. Sec-
ond Battalion.

Jacob Winter, corporal Capt. Vroom's company.

John Wortman, corporal Capt. Jacob Ten Eyck's company; pro. from

private.

Philip Toung, corporal Capt. Duryea's company, First Battalion.
Joseph Hagerman, musician, militia.

Gilbert Lane, drummer Capt. Jacob Ten Eyck's company.

Abram Van Voorhees, drummer Capt. Jacob Ten Eyck's company.

David Bertram, fifer Capt. Jacob Ten Eyck's company.

David Britton, fifer Capt. Jacob Ten Eyck's company.

McDonald Campbell, fifer Capt. Corey's company, First Battalion ; fifer
State troops ; also fifer in Continental army.

Bargun Covert, fifer Capt. Vroom's company.
Caleb Fulkerson, fifer,

James Hunt, fifer Capt. Ten Eyck's company.
Abram Lott, fifer.

John Nortwick, fifer Capt. Jacob Ten Eyck's company.

Peter Stryker, fifer Capt. Jacob Ten Eyck's company.

Andreas Ten Eyck, teamster Capt. Jacob Ten Eyck's company.

Jacob Ten Eyck, teamster Capt Jacob Ten Eyck's company.

Peter Ten Eyck, teamster Capt. Jacob Ten Eyck's company.

Lewis Harthough, wagoner Capt. Jacob Ten Eyck's company.

William Hey, wagoner Capt. Jacob Ten Eyck's company.

Henry Southard, wagoner Capt. Jacob Ten Eyck's company.

James Voorhees, wagoner Capt. Jacob Ten Eyck's company.

Martin Voorhees, wagoner Capt. Duryea's company.

James Wintersteen, wagoner Capt. Jacob Ten Eyck's company.

Acans, John.

Aldhood, John.

Allan, David, Capt. Jacob Ten Eyck'fj company. First Battalion.

Allan, Joseph, Capt. Jacob Ten Eyck's company, First Battalion.
Allen, John.

Allen, Nathan.

Allen, Robert.

Allen, Samuel, also in Continental army, Capt. Martin's company ;
transferred to invalid corps, July 28, 1778 ; discharged Nov. 1, 1783 ;

leg amputated.

Amerman, Albert, Capt. Vroom's company, Second Battalion.

Amerman, Daniel, Jr., Capt. Jacob Ten Eyck's company. First Battalion.

Amerman, David, Capt. Coonrad Ten Eyck's company. Second Battalion.

Amerman, John, Capt. Vroom's company. Second Battalion.

Amerman, Powell, Capt. Coonrad Ten Eyck's company, Second Bat- talion.

Amerman, Powell J.

Andrews, John, Capt. Jacob Ten Eyck's company.

Andrews, Malcom, Capt, Jacob Ten Eyck's company.
Andrews, Michael.

Andries, Michael, Capt. J. Ten Eyck's company,
Andries, Robert.
Anson, John.

Appleberry, Ambrose, Capt. J. Ten Eyck's company.

Appleby, Amos, Capt. J. Ten Eyck's company.

Appleman, David, Capt. J. Ten Eyck's company.
Archer, John, Capt. J. Ten Eyck's company.
Areuts, Stephen.
Armstrong, George.

Armstrong, Thomas.

Armstrong, William.

Arrowsmith, Benjamin, Capt. Coonrad Ten Eyck's company.
Arrowsmith, Nicholas.
Arrowsmith, Thomas.
Atten, Joseph.

Auten, John, Capt. Jacob Ten Eyck's company,

Auten, Thomas, Capt. John Sebring's company, First Battalion.

Auten, Thomas, Capt. Vroom's company, Second Battalion.

Ayers, David,
Ayers, Joseph.
Babcock, William.

Baird, Eobert.
Bakeman, Magness.
Baker, Elias.

Ballard, John, Capt. Jacob Ten Eyck's company. First Battalion.
Ballard, Nathaniel.
Barclay, Joseph.

Barger, John.
Barkley, George,

Barkley, Hugh.

Barkley, John.
Barkley, Joseph.

Bartley, John.

Battow, Lifeless, Capt. John Sebring's company.

Beam, Henry, Capt. Jacob Ten Eyck's company.

Beam, Henry, Jr., Capt. Jacob Ten Eyck's company.
Beard, Robert.
Bebout, Peter.

Beckman, John, Capt. Jacob Ten Eyck's company.
Bedine (Bodine), Nicholas.

Bedyne (Bodine), John.
Beedle, Jacob.

Beekman, John, First Battalion, Capt. J. Ten Eyck's company.
Beekman, Lawrence.

Beckner, Michael.

Belew, Daniel.

Bell, William.

Bellard, John, Second Battalion, Capt. Vroom's company.
Belly ou, Cornelius.

Bennett, John, Capt. Coonrad Ten Eyck's company.

Bercan, Benjamin, Capt. Jacob Ten Eyck's company.

Bercan, John, Capt. Jacob Ten Eyck's company.

Bergen, Hendrick.

Berham, Everet, Capt. Jacob Ten Eyck's company. Berkley, Hugh. ,

Berkley, John.

Berry, James D,

Berry, Peter.

Bishop, Aaron, Capt. Jacob Ten Eyck's company.

Bishop, Moses, Capt. Jacob Ten Eyck's company.
Blackford, Benjamin,

Blackford, Daniel,

Blaw, William.

Blear, Robert.

94
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Blew, Abram.

Blew, Frederick.

Blew, Isaac, Capt Duryea's company.
Blew, John.

Blbw, William, Capt. Duryea's company,
Bloodgood, Phineas.

Bloodgood, Phenice.

Blow (or Blue), Michael.

Blue, Cornelius.

Blue, Daniel, Capt. Coonrad Ten Eyck's company.
Blue, Heudrick, Capt. Coonrad Ten Eyck's company.

Board, John, Capt. Coonrad Ten Eyck's company.

Bookman, George, Capt. Jacob Ten Eyck's company.

Bookman, John, Capt. Jacob Ten Eyck'e company.
Bodewine, Peter, Capt. Jones' company. Second Battalion.
Bodewine, William.

Bodley, Nathan, Capt. Parker's company; also State troops; and Conti-

nental army, Capt. Ballard's company. Third Battalion, Second Es-
tablishment.

Bolmer, Garret.

Bond, Benjamin.

Bond, Jacob.

Bonnel, Jacob.

Boorum, Jacob.

Bours, James.

Bowers, William.

Boyd, Alexander.

Boyd, William.

Boylan, Aaron, Capt. Parker's company ; also State troops ; and Conti-

nental army, Capt. Piatt's company.
Boylan, John. '
Boyles, Jonathan.
Bracket, Nathaniel.

Brady, James.

Breese, Garret, also captain and conductor of Team Brigade.

Breese, John.

Bress, Cornelius, Capt. Jacob Ten Eyck's company.

Brewer, George, Capt. Jacob Ten Eyck's company, First Battalion.

Brewer, George, Capt. Coonrad Ten Eyck's company, Second Battalion.
Brewer, John.

Brickman, John, Capt. Jacob Ten Eyck's company.
Bright, Philip.

Brinson, John. \

Britt, Philip.

Brittain, Jeremiah, Capt. Jacob Ten Eyck's company ; State troops ; and
sergeant in Continental army, in Capt. Piatt's company.

Britton, Abraham, Capt. Jacob Ten Eyck's company.

Brocaw, Adam, Capt. Porter's company ; also Continental army.
Brocaw, Benj., Capt. Jacob Ten Eyck's company.
Brockover, Peter.

Brockaw, Abraham, Capt. Vroom's company.

Brockaw, Casparus, Capt. Coonrad Ten Eyck's company.

Brockaw, George, Capt. Vroom's company.
Brockaw, Isaac.

Brockaw, Richard.

Brookhead, Benj., Capt. Jacob Ten Eyck'a company.
Brooks, Isaac.

Brown, Adam, First Battalion ; also State troops; and Continental army,

Capt. Piatt's company.
Brown, George.

Brown, Gilliam.

Brown, John.

Bruner, Jacob.

Bullas, Adam, Capt. Coonrad Ten Eyck's company.
Bnrdine, Wilson.

Burgie, Thomas.

Burkfield, Thomas.

Bushfield, Thomas.
Butler, James.

IJutterfoss, Andrew, also in Continental army, Capt. Martin''s company.
Buys, Jacob.

Buzzy, Mathews, Capt. Moore's company; State troops, and Continental army.

Caldwell, John, Capt. Jacob Ten Eyck's company.
Caldwell, William.

Campbell, Alexander, Capt. Jacob Ten Eyck's company.

Campbell, Archibald, Capt. Jacob Ten Eyck's company.

Campbell, John.

Carbon, Christopher, Capt. Jacob Ten Eyck's company.
Carens, John.

Carle, Ephraim T., Capt. Baird's company; also State troops, and Conti- nental army.

Carman, John, Capt. Duryea's company.
Carmer, John, militia.

Castner, James, Capt. Jacob Ten Eyck's company. Catalyou, Henry.

Catolin, Joseph.

Cavaleer, Job n.

Chambers, John, Capt. Moore's company.

Cliambers, Roland, Capt. Jacob Ten Eyck's company.
Chandler, John.

Chandler, Peter.

Chapman, John, Capt. Jacob Ten Eyck'a company.
Chapman, William.

Charles, Peter, Capt. Jacob Ten Eyck's company.
Christopher, John.

Clark, James, Capt. John Sebring's company.

Cleare, Godfrey, Capt. Jacob Ten Eyck's company.
Clendenning, Isaac.

Cloason, Ebenezer.
CluBon, Josiah.

Coach, Jacob. Capt. Coonrad Ten Eyck's company.
Cobb, Mathias, Capt. Parker's company; also State troops; and Bergeant

in Continental army, Capt. Coxe's company.
Cock, Henry.

Cock, Jacob, Capt. Vroom's company.

Cock, Jacob W., Capt. Vroom's company.
Cock, William.

Cocke, William, First Battalion, Capt. J. Ten Eyck's company
Coe, Jacob.
ColUna, Abraham.

Colter, Alexander, Capt. Jacob Ten Eyck's company.

Colter, John, Capt. Jacob Ten Eyck's company.
Colwell, John.

Colwell, William.

Colyer, Moses, First Battalion.

Colyer, Thomas.
Combs, Charles, Capt. Jacob Ten Eyck's company.

Combs. Samuel, Capt. Jacob Ten Eyck's company.

Compton, Jacob, Capt. Quick's company; also in State troops,

Compton, Joseph, troop light-horse.

Compton, Richard, Capt, Jacob Ten Eyck's company.

Conaway, John, Capt. Moore's company. Second Battalion.

Conelyou, John, Capt. Jacob Ten Eyck's company.

Conelyou, William, Capt. Jacob Ten Eyck's company.
Conk ling, Josiah.

Conover, David, Capt. Duryea's company.

Conover, John, Capt. Moore's company.
Cook, George, First Battalion ; also in State troops ; and Continental

army, in companies of Capts. Piatt and Phillips.

Cook, Henry, Capt. Coonrad Ten Eyck's company.
Cook, Jacob.

Cool, David, Capt. Moore's company.
Coole, Peter.

Coon, Aaron.
Coon, Abijah.

Coon, Daniel, Capt. Jacob Ten Eyck's company, and Capt. Corey's com-
pany ; also in State troops, and Continental army.

Coon, Ebenezer.
Coon, Felty.

Coon, Levi, Fii-st Battalion.
Coon, Peter.
Coon, Euny.

Cooper, John.
Cooper, Thomas.

Copton, Richard, Capt. Jacob Ten Eyck's company.
Corlow, Benjamin.

Cornelison, Garret, Capt. Jacob Ten Eyck's company.
Cornell son, John.

Cornell, Cornelius (1st).
Cornell, Cornelius (2d).

Cornell, Joseph, Capt. Coonrad Ten Eyck's company.
Gorrington, Archibald, First Battalion.
Corrington, Benjamin.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

95

Corshon, Joseph.

Corahon, Joshua.

Cortleyou, Hendrick.

Corwell, Cornelius.

Coshow, Abraham, Capt. Coonrad Ten Eyck'a company.
Cosbow, George,

Coshow, Jacob, Capt. Vroom's company.
Covenhoven, Denice.

Covenhoven, Joseph.

Covert, Burgum, also in Continental army.

Covert, Daniel.

Covert, Jacob.

Covert, John.

Covert, Thomas, Capt. Coonrad Ten Eyck's company.

Covert, Tunis, Capt. Coonrad Ten Eyck's company.
Craig, Moses.

Crane, Asa, First Battalion; also State troops, and Continental army.
Creesey, James.

Crolns, John.

Ci-oss, Samuel.

Crow, Garret, Capt. Moore's company, Second Battalion ; also State troops,
aud Continental army.

Cryer, John.
Cummins, Jacob.

Cummins, John, also in State troops.

Cumpton, John, First Battalion, Capt. Jacob Ten Eyck's company.
Cunningham, Matthew.

Daley, Nicholas, Capt. Jacob Ten Eyck's company. First Battalion.

Dan, William, Capt. Duryea's company.
DaiKildson, William.

Davis, James, Capt. Moore's company.

Davis, John, Capt. C. Ten Eyck'a company.

Davis, Samuel, Capt. C. Ten Eyck's company.

Davis, Thomas, Capt. Baird's company; State troops; also Continental
army, First Battalion, Second Establishment.

Davison, William.

Deamell, Patiick.

De Camp, John, Capt. C. Ten Eyck's company.

Decker, John, Capt. C. Ten Eyck's company.
Decker, Peter.

Defresh, Isaac, Capt. J. Ten Eyck'a company.
De Hart, Hendrick (or Henry).

Demott, Peter.

Demund, Tenes (or Tunis).

Deniante, John.

Dennis, Reuben, Capt. J. Ten Eyck's company.
Dennis, Robert.

Dickson, Alexander.

Dickson, William, First Battalion; also State troops, and Continental
army.

Dildine, John.

Dillen, Peter.

Disbrow, Joseph, Lieut. Bergen's company.
Ditmars, Johannes.

Ditmars, Peter, Capt. Vroom's company.

DitmoB, Frederick, Capt. Jacob Ten Eyck's company.
Ditmos, John.

Ditmos, Peter.
Doaran, Joseph.

Doran (or Doren), Cornelius.
Dortan, William.

Doty, Jeremiah, Capt. Jacob Ten Eyck's company.

Doty, John, Capt. Jacob Ten Eyck's company.

Doty, John, Jr., Capt. Jacob Ten Eyck's company.

Doty, Peter, First Battalion; also State troops; and Continental army;

Capt. Piatt's company.
Doty, Skillman.

Doty, Zebulon.

Doty, William.

Dougherty, John.

Doughty, Francis.

Doughty, Jeremiah, Capt. J. Ten Eyck's company.

Doughty, John, Capt. J. Ten Eyck's company.
Doughty, Levi,

Dow, John, Capt. J. Ten Eyck's company.

Dow, John, Jr., Capt, J. Ten Eyck's company.

Dowelson, John, Capt. J. Ten Eyck's company.

Downey, William, Capt. Moore's company ; State troops, and Continental

army.

Drake, John, Capt. Jacob Ten Eyck's company.
Drew, Thomas.

Du Bois, Nicholas, Capt. Vroom's company, Second Battalion.
Ducker, Peter.

Dumon (or Dumond), Hendrick, Capt. Coonrad Ten Eyck's company.

Dumon (or Dumond), Peter, Capt. Coonrad Ten Eyck's company.
Dnmon (or Dumond), Peter P.

Dumont, Albert, Capt. Jacob Ten Eyck's company.

Dumont, Elbert, Capt. Jacob Ten Eyck's company.

Dumont, John, Capt. Jacob Ten Eyck's company

Dumont, John B., Capt. Jacob Ten Eyck's company.

Dumont, Peter, Capt. Jacob Ten Eyck's company.

Dumont, Peter J. B., Capt. Vroom's company.

Du Mott, Abraham, Capt. Coonrad Ten Eyck's company.

Du Mott, Barent, Capt. Coonrad Ten Eyck's company.

Du Mott, Benjamin, Capt. Coonrad Ten Eyck's company.
Du Mott, Dirck.

Du Mott, Lawrence, Capt. Coonrad Ten Eyck's company.
Duncan, John.

Dunham, John.

Dunning, John, Capt. Jacob Ten Eyck's company.

Dunn, Jonathan, Capt. Jacob Ten Eyck'a company.
Dunn, Ben ben.
Dunn, William.

Dunster, James.

Dunvier, Thomas.

Durland, Linus.

Durling, Samuel.

Duychinck, James, Capt. Jacob Ten Eyck's company.

Dwire, Thomas, Capt. Vroom's company.

Edgar, Archibald.
Edwards, John.

Ellis, Joseph, Lieut. Bergen's company.
Emens, James.

Emens, John.

Emmons, John,

Eoff, Cornelius.
Estle, William.

Evans, William, Lieut. Bergen's company.

Evans, William, Capt. Babcock's company; also State troops; and Conti-
nental army. First Battalion, Second Establishment.

Exsen, Abner.
Fairchjld, Hezekiah.

Fantine, Rine.

Fayer, Christian, Capt. Jacob Ten Eyck's company.

Ferguson, John, Capt. Jacob Ten Eyck's company.

Fine, Abram.

Fisher, Charles, Capt. Moore's company.

Fisher. Henry, Capt. Jacob Ten Eyck's company.

Fisher, John.

Fisker, Hemy, Capt. Coonrad Ten Eyck's company.

Ford, Charles.
Foreman, Walter.

Fort, Benjamin.

Fort, Francis.
Fort, Henry.

Fort, Joseph.

Fort, Thomas.

Forth, Francis.

Forth, Phineas.

Eraser, Christian, Capt. Jacob Ten Eyck's company.
Frazee, Henry.

Frazee, Reuben.

French, David.

French, Joseph, Capt. Coonrad Ten Eyck'a company.

French, WilUam, Capt. Jacob Ten Eyck's company.

Fristler, Peter, Capt. Jacob Ten Eyck's company.

Fulkerson, Cornelius.

Fulkerson, Fulkert, Capt. Coonrad TenEyck's'comp
any.

Fulkerson, Henry.

Fulkerson, Hans.

Fulkerson, John, also in the Continental army.

Fulkerson, PhiUp, Capt. John Sebring's company.
Fulkerson, William.

Furmau, Edward, Capt. Duryea's company.

96
HUNTEKDON AND SOBIEKSET COUNTIES, NEW JERSEY.

Furman, Waters, Capt. Duryea'e company.

Fusler, Jacob, Jr., Capt. Jacot Ten Eyck's company.

Fueler, Luke, Capt. Jacob Ten Eyck's company.

Fusler, Peter, Capt. Jacob Ten Eyck's company.

Gad, Alexander, Capt. Moore's company.

Gad, William, Capt. Moore's company.
Ganno, George.

Garrison, Bernardug.

Garrison, Dirck, Capt. Troom's company.
Garrison, Garret.

Garrison, George, Capt. Coonrad Ten Eyck's company.
Garrison, John.

GaiTitaon, Kem.

Garritson, Samuel.

Gasling, Joseph.

Gaston, Hugh.

Gaston, Robert,
Geddes, John.

Ghulick, Derrick. '

Gibbe, John, Second Battalion, Capt. Fulkerson's company; also State
troops, and Continental army.

Gilmore, David.

Gilmore, John.

Gilmore, William.

Goble, Hugh.

Colder, Abraham, Capt. Sti-yker's troop light-horse.

Goldtrap, John, Capt. Jacob Ten Eyck's company.

Goltry, Thomas, Capt. Sebring's company.
Gordon, John.

Gray, Isaac, Capt. Jacob Ten Eyck's company.
Gray, Joseph.

Gray, William.
Green, William.

Griggs, William, Capt. Yroom's company.
Gulick, Abraham (or Abram).

Gulick, John, First Battalion, Capt. Duryea's company.
Gulk, Joakim,

Hagaman, Adrian.
Hagaman, Andrew.

Hagaman, John.

Hagaman (or Hegeman), Peter.

Hagerman, Eulif, Second Battalion, Capt. Babcock's company.
Hairville, James (given also as Hanville).

Hall, George (son of Edward), First Battalion, Capt. Jacob Ten Eyck's company.

Hall, George (son of Henry), First Battalion, Capt. Jacob Ten Eyck's company.

Hall, Isaac.

Hall, Thomas, Capt. Jacob Ten Eyck's company.
JIamiltoD, James.

Hand, Christopher.

Handley, Ezekiel.

Handley, Jeremiah.

Hannah, William.

Harbough, Tuer, Capt. Jacob Ten Eyck's company.
Hardenbrook, Isaac.

Hardenbrook, Lewis.

Hardenbrook, Peter.

Harder, Christian.

Harder, Henry.

Harder, Philip, also express-rider.
Harpending, Andrew.

Harris, John, Capt. Jacob Ten Eyck's company.

Harris, Samuel, Capt. Corey's company; aleo State troops ; and Conti-
nental army, Capt. Foreman's company.

Hartshorn 6, Lewis, Capt. Jacob Ten Eyck's company.
Hartfihough, Lucas, Capt. Jacob Ten Eyck's company.
Hartsough, Aug., Capt. Troom's company.
Hause, John.

Hegeman, Aaron.

Hegeman, Benjamin.

Helbert (or Helebrant), Da^id, Capt. Jacob Ten Eyck's company.
Henry, Jamea.

Henry, Peter.

Herder, Christian, Capt. Coonrad Ten Eyck's company.
Herns, John.

Herrod, John, Capt. Jacob Ten Eyck's company.

Hewyard (or Heyward), Benjamin.
Heyers, Benjamin,
Hickley, Timothy.

Hinds, Frederick, Second Battalion ; also State Troops.
Hinds, John, also in the Continental army, Third Battalion, First Estab-

lishment.

Hinds, Robert.

Hise, Jacob.

Hoagland, Abram, Capt. "Van Nest's company ; also State Troops, and
Continental army.

Hoagland, Albert:.

Hoagland, Harman A., Capt. Troom's company.
Hoagland, Henry.

Hoagland, Hermanus, Capt. Coonrad Ten Eyck's company.
Hoagland, Jacob.

Hoagland, Johannes, Capt. C. Ten Eyck's company.

Hoagland, John, Capt. C. Ten Eyck's company.
Hoagland, John, Capt. Jacob Ten Eyck's company.

Hoagland, Lucas, Capt. Troom's company.
Hoagland, Luke.

Hoagland, Martin, Lieut, Bergen's company.

Hoagland, Peter, Capt. Troom's company.
Hoagland, Samuel, Capt. Jacob Ten Eyck's company.

Hoagland, Tunis, Capt. Coonrad Ten Eyck's company (also express-
rider?).

HofF (or HufF), Dirck, Capt. Troom's company.
HofF, Nicholas, Capt. Quick's company. Second Battalion ; wounded at

Germantown, Oct. 4, 1777.

Hog, James, Capt. Jacob Ten Eyck's company.
Honny, William.
Hosborn, Cooper.
Hosborn, John,

Houghland, John.

Howell, David, Capt, Jacob Ten Eyck's company.
Howk, Philip.

Hudson, Thomas,

Huff, Isaac.

Huff, John, First Battalion, Capt. Jacob Ten Eyck's company.
HufF, Moses.

Huff, Nicholas, Second Battalion, Capt. Coonrad Ten Eyck's company.
Huff, Peter, also in the Continental army.

Huff, Richard, Capt. Coonrad Ten Eyck's company.
Huff, Tunis.
Hulfiish, John.

Hunter, Andrew, also in Continental army,

Ingard, Benjamin, Capt. Jacob Ton Eyck's company; pro. to corporal,
Jasper, Richard, Capt. Quick's company ; State troops, and Continental

ai-my,

Jemison, John, Capt. Jacob Ten Eyck's company.

Jennings, John, Capt. .Tacob Ten Eyck's company.

Johnson, James, Capt. Jacob Ton Eyck's company.
Johnson, John, First Battalion; also State troops.
Johnson, Samuel.

Johnson, William.

Johnston, John, Capt. Parker's company, First Battalion.
Jones, Daniel, Capt. Lott's company. Second Battalion.
Jones, Henry, Capt. Jacob Ten Eyck's company.
Jones, James, Capt. Jacob Ten Eyck's company.
Jones, Samuel.

Jones, William.

Juel, LIcha, Capt. Moore's company. Second Battalion.
Kelly, David, Capt. Jacob Ten Eyck's company.
Kelly, John.
Kelly, Samuel.

Kennedy, Henry, Capt. Coonrad Ten Eyck's company; also troop of
light-horse,

Kershaw, Abraham.
Kershaw, George.

Kilpatrick, Andrew, Capt. Jacob Ten Eyck*s company.
Kilpatrick, Hugh, Capt. Jacob Ten Eyck's company.
King, David, Capt. Jacob Ten Eyck's company.
Kinnan, John.
Kinned, Peter.

Kinny, Simon.
Kirkpatrick, Alexander.

Kirkpatrick, David, wounded June, 1780.
Kirkpatrick, Hugh, Capt. Jacob Ten Eyck's company.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION.

97

Kirkpatricfc, William.

KlickDor, George.

Lacy, Emanuel.

La Fever, Alinert.

La Fever, Myndert, Capt. Staat's company, Second Battalion ; also State
troops, and Continental army.

Lafferty, Denice (or Dennis).

Lafler, Coonrad.

Lafler, John.

Lalne, John.

Lake, Garret, Capt. Moore's company.

Lane, Gilbert, Capt. Coonrad Ten Eyck's company.
Lane, Gulsbert.

Lane, Henry, Capt. Duryea's company, First Battalion.
Lane, Jacob.

Lane, John, Capt. Jacob Ten Eyck's company.
Lane, Mathias.

Lane, Beuben, First Battalion.

Lane, Tunis, Capt. Jacob Ten Eyck's company.

Lane, ■William, Capt. Jacob Ten Eyck's company,
Lange, William, Capt. Jacob Ten Eyck's company.

Lany, William, Capt. Jacob Ten Eyck's company.
Large, John.

Lasender, Jacob, Capt. Jacob Ten Eyck's company.
Latham, James.

Laton, Thomas.

Laughhead, James.

Laughhead, William.

Lawkerman, Thomas, Capt. Coonrad Ten Eyck's company.
Lawrence, Abram.

Layton, Thomas.

Lee, Daniel.

Lee, Samuel.

Lee, Thomas, First Battalion ; also State troops, and Continental army.

Lefferty, Henry C, First Battalion ; also State troops.

Leigh, Elijah, Capt. Duryea's company.
Leterah, Cornelius,

Lewis, Barnett,

Lewis, Barney.

Lewis, Edward.

Lewis, Jacob, First Battalion; also Continental army.

Light, Thomas, Capt. Coonrad Ten Eyck's company.
Limbergh, John.

Liinbarger, Gabriel,

Liner, Isaac.

Linn, James.

Linu, Joseph.

Linn, Robert.

Lisk, Abram.

Lisk, John, Capt. Troom's company.
Ldboc, Charles.

Lwfler, Jacob, Capt. Troom's company.
Lofler, Philip.

Logan, Hugh.

Long, Cornelius.

Long, John.

Lorey, John, Capt. Coonrad Ten Eyck's company.

Lorey, John, Jr., Capt. Coonrad Ten Eyck's company.
Losey, John.

Lutt, Abraham, Capt. Coonrad Ten Eyck's company.

Low, Abraham, Capt. Coonrad Ten Eyck's company.

Low, Abraham, Capt. Yroom's company.
Low, Cornelius.

Low, John.

Lowry, Thomas.

Lowsadder, Benjamin.

LuparduB, William.

Luyster, Peter, Capt. Troom's company.

Lyon, Gideon, Capt. Duryea's company.

Lyon, Solomon, Capt. Jones' company ; also State troops ; and Continental

army, First Battalion, Second Establishment.
MacGraw, Barney.

Malick, John, also in Continental army.
Manfort, Henry.

Manning, Clarkson, Capt. Jacob Ten Eyck's company.

Manning, Isaac, Capt. Jacob Ten Eyck'a company,
Martin, David.

Martin, James, Capt. Jacob Ten Eyck's company.
Martin, Jeremiah.

Maahat, Peter, Capt. Jacob Ten Eyck's company.
Mawe, By near.

Maxfield, David.

Maybeck, John, Capt. Jacob Ten Eyck's company. McCarron, Hugh.

McCarty, Hugh, Capts. Tan Neat's and Jacob Ten Eyck's companies;

State troops , and Continental Army, in Capt. Ballard's company,
Third Battalion, Second Establishment.

McClean, John.

McCleary, Daniel, Capt. Porter's company ; also in State troops ; and Capt.

Piatt's company, Continental service.
McClow, Cornelius.

McColem (McColIom), Hugh, Capt. Troom's company.
McCollom, John.

McConnell, Robert, Capt. Jacob Ten Eyck's company.
McCoy, Gavin.

McCray, James.

McCoUum, Jonas, Capt. Jacob Ten Eyck's company.

McDowell, Ephraim, Capt. Jacob Ten Eyck's company.
McDuffee, Daniel.

McElrath, Thomas.

McEowen, William.

McEwen, Daniel, Capt. Coonrad Ten Eyck's company,
McGill, James, Capt. Porter's company ; also in Continental army, Capt. Piatt's company.

McGill, John, Capt. Porter's company ; also in Continental army, Capt. Piatt's Company.

McGill, Robert, Capt. Jacob Ten Eyck's company.
McKenney, Cornelius.

McKenuey, William.
McKey, Joseph.

McKin, Andrew, Capt. Moore's company. Second Battalion.

McKinney, Joseph, Capt. Corey's company, First Battalion; also State

troops ; and Continental army, Capt. Piatt's company.
McMackin, Andrew.

McManus, William, Capt. Jacob Ten Eyck's company.
McMortry, Robert.

McMurtry, Thomas, First Battalion, Capt. Jacob Ten Eyck's company.
Mc Williams, John.

Mealigh, John, Capt. Jacob Ten Eyck's company.
Meculick, Robert.

Meeservie, Conrad, First Battalion ; also in State troops.

Melligan, William.
Merrill, Andrew, also in Continental army.
Messerol, Abram.

Messerol, Charles.

Middagh, Cornelius, Capt. Coonrad Ten Eyck's company.

Midsco (or Mencow), Conrad, First Battalion ; also Capt. Piatt's company,
Continental army.

Miers, John.

Milburn, John, Capt. Jacob Ten Eyck's company.
Miller, John.
Miller, Jonathan.

Miller, Marion, First Battalion ; wounded and taken prisoner; died while

prisoner at New York, Dec. 3, 1777.

Miller, Mercer, Capt. Jacob Ten Eyck's company.

Miller, Moreen, Capt. Jacob Ten Eyck's company.
Milligran, James.

Minor, William.
Misket, Peter.

Mitchell, Benjamin.

Moffatt, Samuel, Capt. Jacob Ten Eyck's company.
Moffatt, William.
Monfort, Hendrick (or Henry.)

Monfort, Peter.

Montanye, Abram, First Battalion, Capt. Jacob Ten Eyck's company.

Montanye, Edward, First Battalion, Capt. Jacob Ten Eyck's company.

Montanye, Edward, Jr., First Battalion, Capt. Jacob Ten Eyck's company.
Moore, Isaac.

Moore, John (1st), Capt. Jacob Ten Eyck's company.

Moore, John (2d), Capt. Jacob Ten Eyck's company.
Moore, Joseph.

Moore, Prine.

Moore, Rynear.

Morris, Dennis, First Battalion,

«8
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Morris, States, First Battalion, Capt. Duryea's company.
Morris, Sylvester.

Mount, Matthew, Second Battalion, Capt. Moore's company.
Muler, Frederick.

Mullen, James, Capt. Jacob Ten Eyck's company.

Mulloner, Joseph, Capt. Jacob Ten Eyck's company.
Murphy, Thomas.

Murphy, William.

Myers, John, Capt Jacob Ten Eyck's company.

Nail, John, Capt. John Sebring's company.
Naphis, Pet-er.

Navius,* Christopher, Capt. Jacob Ten Eyck's company.

Navius,* David, Capt. Stryker's troop light-horse.

Nephies, John, Capt. Duryea's company.

Nephies, Martin, Capt. Duiyea's company.
Nevies,* Cornelius.

Nevies,* Martinus.
Neville, John.

Nevins,* Joseph.
Newent, Daniel V.

Nivins,* RulofF.
Nixon, John.

Nnrris, Thomas, Capt. Moore's company.
Northall, William.

Norton, Jacob, Jr., Capt. Jacob Ten Eyck's company.
Nortwick, John.

Nurtwick, Simon, Capt. Coonrad Ten Eyck's company.
Cake, Jacob.

O'Lefferty, Henry, Capt. Parker's company, First Battalion; also Conti-

nental army, in Capt. Ballard's company.
Oliver, Jerome.

Oliver, Nicholas.

Ci'pey, Christopher, Capt. Jacob Ten Eyck's company.
Owens, James.

Oyers, Benjamin.

Pack, William, also Continental army.

Packer, Jacob, also Continental army, First Battalion, Second Establish-
ment,

Packston, William (also given as William Paxon).
Pain, Stephen.

Pangborn, Peter.

Parker, Azariah.

Parker, Jacob, Second Battalion, Capt. Staat'g company ; State troops,
and Continental army.

Parker, James.

Parker, John.

Parker, Robert.

Parkinson, Aaron.

Parkinson, Jonathan.

Parkinson, Sylvanus,

Peach, William, Capt. Jacob Ten Eyck's company. First Battalion.
Pearson, Matthew (also given as Matthew Pierson).

Perlee, Peter, Second Battalion, Capt. Vroom's company.
Perrine, James.
Perrine, John.

Periiae, Nicholas.

Perrine, Peter (also spelled Peryn), Capt. Coonrad Ten Eyck's company.
Persee, John.

Peterson, Thomas, Capt. Coonrad Ten Eyck's company.
Philhower, Christian.

Piatt, Abram.

Pickens, Alexander, Capt. Corey's company; also in State troops, and
Continental amiy.

Pitman, Jonathan.

Pittenger, Abram.

Pittenger, John.

Pitts, William.

Plum, Samuel.

Poke, John.

Pope, Birney.

Pust, Abraham, Capt. Coonrad Ten Eyck's company.
Post, Henry, also in the Continental army.
Post, Tunis.

Post, William, also in the Continental army.

* So spelled in Adjutant-General's Keports, yet most or all maybe
intended for Neviua.

Pound, Cornelius.
Pound, John.

Pound, Jonathan.

Powelson, Abram.

Powelson, Cornelius.
Powelson, Hendrick (or Henry).

Powelson, John, in companies of Capts. Coonrad and Jacob Ten Eyck.

Powelson, Monah, Capt. Jacob Ten Eyck's company. Probasco, Garret.

Probasco, Peter.

Pull, John, Capt. Coonrad Ten Eyck's company.
Quick, Garret.
Quick, Jacob.

Quick, Peter, Sr., Capt. Vroom's company.
Quick, Tunis.

Ralph, Leroy, Capt. Coonrad Ten Eyck's company.
Rapalye, Jeromus.
Reamer, George.

Reamer, John. (See John Roomer.)
Bedding, Chris.

Reemer, Lewis, Capt. Jacob Ten Eyck's company,
Reepley, Baltis.

ReynearsoD, Garret.

Reynolds, Samuel.

Rich, Joseph, also in Continental army, in Capt. Martin's company.
Richardson, Joseph, Capt. Staat's company ; State troops, and Continental

Army.

Rickey, Benjamin.

Rickey, Cornelius, Capt. Parker's company ; State troops, and Continental

army.

Riggs, Jonathan.

Riggs, Thomas. Bockefellow, Peter.

Rodes, Allan.
Rogers, Henry.

Roland, Peter, Capt. Jacob Ten Eyck's company.
Rolde, John.

Rolph, Jonathan, First Battalion ; State troops ; and Continental army,

in Capt. Forman's company.

Rolph, Richard, First Battalion, Capt. Corey's company; State troops;
and Continental army, in Capt, Forman's company.

Roomer, John, Capt. Jacob Ten Eyck's company.
Bosebroom, Garret.

Rosebroom, Hendrick (Henry), Capt, Coonrad Ten Eyck's company.
Ross, James, Capt. Jacob Ten Eyck's company.

Rossburg, John, also in Continental army, Capt. Bond's company, Fourth

Battalion, Second Establishment; Capt. Anderson's company, Third

Regiment ; disch. April 10, 1783, " worn out in the service."
Rubart, John, Capt. Jones' company, Second Battalion ; Continental

army, First Battalion, Second Establishment.

Buckman, David.

Ruckman, Samuel, Capt, Moore's company; also State troops ; and Con-
tinental army, in Fii-st Battalion, Second Establishment.

Runyan, Richard (Ist).

Runyan, Richard (2d), Capt. Jacob Ten Eyck's company.

Runyan, Yincen, Capt. Jacob Ten Eyck's company.

Bush, Peter.

Russell, William, also in Continental army, in Capt. Martin's company.

Ryall, Isaac, Capt. John Sebring's comimny, First Battalion.

Ryker, Cornelius, Jr.

Rynearson, Isaac, Capt. Lett's company. Second Battalion ; State troops ;
and in Continental Army, in First Battalion, Second Establishment.

Rynearson, Rynier B.
Salter, Henry,

Sanders, Israel.

Sanders, John, Capt. Baird'a company. Second Battalion; also State troops,

Sanders, Thomas, Capt. Staat's company, Second Battalion ; State troops,
and Continental army.

Saums, John, Capt. Vroom's company, Second Battalion.
Saunders, John,

Saunders, Timothy, First Battalion; also Continental army, in Capt. Piatt's company.

Schanck, Abram, troop light-horse.

Schanck, Abraham, Capt. Jacob Ten Eyck's company, First Battalion.
Schanck, John.

Schenck, Garret, Capt. Moore's company, Second Battalion.

HUNTERDON AND SOMERSET COUNTIES IN THE REVOLUTION. 99

Schenck, Garret, Liewt. Bergen's company.

Schenck, Jacob, Capt. Duryeii's company.
Schenck, Peter F.

Sv.ilman, Thomas, Capt. Moore's company.

Sears, Samuel, Capt. Jacob Ten Eyck's company ; also State troops.

Sesirs, Samuel, Capt. Corey's company, First Battalion ; also Continental
army, in Fourth Battalion, Second Establishment.

Sebring, Abram, Capt. John Sebring's company, First Battalion.

Sebring, Cornelius, Capt. John Sebring's company, Firet Battalion.
Sebring, Jacob.

Sebring, Rodif, Capt. Coonrad Ten Eyck's company, Second Battalion.

Sebring, Thomas, Capt. John Sebring's company.
Sedam (or Suydam), Charles.

Sedam {or Suydam), Peter.

Sedam (or Suydam), Rick.

Seday, Jacob.

Sbafer, Peter.

Shankler, Andrew.

Sharp, Jonathan, Capt. Jacob Ten Eyck's company.

Sickles, Zachariah, Capt. Jacob Ten Eyck's company.
Silcock, Valentine, also Continental army.

Simerson, John.

Simonson, Abraham (or Abram).

Simonson, John.

Simonson, Samuel, First Battalion ; also State troops ; and Continental

army, in Capt. Anderson's company.
Simpson, Allen.

Simpson, David.

Simpson, William.

Siulley, John.

Skelton, Thomas, Capt. Moore's company.

Skillman, Gerardus, troop light-horse ; also express-rider.

Skillman, Thomas, in Capt. Vroom's and Capt. C. Ten Eyck's companies.
Slader, Thomas.

Sloan, James, Capt. Fulkerson's company. Second Battalion ; State troops ;
Continental army, in First Battalion, Second Establishment.

Sloat, William.

Slover, Isaac.

Slover, Jacob.

Smalley, Jonas, Capt. Jacob Ten Eyck's company.
Smell, Bobard.

Smith, Adam, Capt. Coonrad Ten Eyck's company.
Smith, Ethan.

Smith, Jeremy.

Smith, John, also corporal in Continental army,

•Smith, William.

Smock, Abram, Capt. Jacob Ten Eyck's company.

Smock, John, Capt. Jacob Ten Eyck's company.
Smyley, Robert.

Snowden, John, Capt. Duryea's company.
Solter, Thomas.

Soper, Thomas, also in Continental army, in Capt. Martin's company.
Sortore, Henry, Capt. Duryea's company.

Sortore, Jacob, Capt. Duryea's company.
Southard, Richard.

Spader, Benjamin.

Spader, Bergen.

Spader, Jonathan, Capt. Vroom's company, Second Battalion.

Spader, William, Capt. Vroom's company, Second Battalion.

Sparks, Gabriel, Capt. Jacob Ten Eyck's company.
Sparks, James.

Sparks, John, Capt. Jacob Ten Eyck's company.
Squire, Simeon.

Staats, Peter.

Staats, Rynear, Capt. Vroom's company.
Stapleton, Richard.

Steel, Alexander, Capt. John Sebring's company.

Steel, Jonathan, Jr., Capt. Jacob Ten Eyck's company.
Steele, John.

Steele, John, Jr., Capt. Jacob Ten Eyck's company.
Stephens, Peter.

Stephenson, John.

Stevens, Joseph, Capt. Jacob Ten Eyck's company.
Steward, Charles.

Steward, David, Capt. Jacob Ten Eyck's company.

Steward, John, Capt. Jacob Ten Eyck's company.
Stewart, Alexander, also in Continental army.

Stewart, David, Capt. Corey's company ; State troops ; Continental army,
in Capt. Forman's company.

Stewart, Robert, also in Continental army. Fourth Battalion, Second Es-
tablishment; killed at the battle of Germantown, Oct. 4, 1777.

Stillwell, Azariah ('* Ezeriah").

Stillwell, Garrec, Capt. Jacob Ten Eyck's company.

Stillwell, John, Capt. Jacob Ten Eyck's company.
Stillwell, Siaa.

Stoll {or Stull), Joseph, Capt. Jacob Ten Eyck's company ; in Continental
army, in Capt. Piatt's company.

Storan, John, Capt. Jacob Ten Eyck's company, First Battalion.
Stotehoff, Albert, Capt. Vroom's company.
Stotehoff, Cornelius, also express-rider.
Stotehoff, John.

Stout, Benjamin.

Stout, James.

Stout, John, Capt. Duryea's company.
Stout, William.

Stryker, Abram, Capt. Quick's company ; State troops ; and Continental
army, in First Battalion Second Establishment.

Stryker, Abraham, Capt. Vroom's company. Second Battalion.

Stryker, Barnet, Capt. Duryea's company, First Battalion.
Stryker, Dominicus.

Stryker, Isaac, Capt. Coonrad Ten Eyck's company.
Stryker, James, troop light-horse.

Stryker, John, Capt. Coonrad Ten Eyck's company.

Stryker, Peter, troop light-horse.

Stryker, Peter, Capt. Duryea's company, First Battalion.
Stryker, Peter, Sr.

Stryker, Rano, Capt. Duryea's company.

Stryker, Simon.
Stuart, James.

Stuart, John, Capt. Jacob Ten Eyck's company.
Sunderlin, Peter.

Sutphen, Arthur, Capt. Duryea's company.
Sutphen, Derrick.

Sutphen, Gilbert.

Sutphen, Guisbert, Capt. Duryea's company.

Sutphen, John, Capt. Duryea's company.

Sutphen, Peter.

Sutphen, Ruliff.

Sutphen, Samuel.
Sutton, Amos.

Sutton, John.

Sutton, Peter.
"*•

Sutton, Zebulon.

Swaim (or Swain), Isaac, Capt. Duryea's company.
Swaim, John.

Swim, Isaac.

Sylvester, Peter.

Sympeen, Cornelius.

Tappan, James, Capt. Jacob Ten Eyck's company.

Taylor, Isaac.

Taylor, Willet, Capt. Vroom's company.
Teeple, George.

Teeple, John, Capts. Jacob Ten Eyck's and Sebring's companies.

Teeple, Luke, Capt. Jacob Ten Eyck's company.
Ten Eyck, Abram.

Ten Eyck, Andreas, Capt. Jacob Ten Eyck's company. '
Ten Eyck, Andrew J.

Ten Eyck, Andries, Capt. Coonrad Ten Eyck's company.

Ten Eyck, Cornelius, Capt. Jacob Ten Eyck's company.

Ten Eyck, Jacob, Capt. Jacob Ten Eyck's company.

Ten Eyck, John.

Ten Eyck, Matthias, Capt. Jacob Ten Eyck's company.

Ten Eyck, Peter, Capt. Jacob Ten Eyck's company.

Ten Eyck, Withen, Capt. Jacob Ten Eyck's company.

Terhune, Garret, Capt. Coonrad Ten Eyck's company; also express-

rider.

Terhune, Stephen.

Teumey (or Teuney), John.

Thomas, David.

Thompson, Samuel.
Thomson, James.

Thomson, John.

Tingley, Ebenezer.

Tingley, Jeremiah.

100
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Todd, David.

Todd, James.

Todd, "William.
Toland, John.

Tone, John.

Traner, Simon.

Tunison, Derrick, in companies of Capts. Jacob Ten Eyck and John
Sebring.

Tunison, Fulkert, Capt. Jacob Ten Eyck's company.

Tunison, Henry, Capt. Jacob Ten Eyck'e company.
Tunison, James.

Tunison, John, Capt. Jacob Ten Eyck^s company.

Ubdike (Updyke), Lawrence, Capt. Duryea's company.

TJbdike (Updyke), Rolif, Capt. Duryea's company.
Updyke, Brogan.

A'^alentine, Borne.

Valentine, Jacob, Capt. Jacob Ten Eyck's company.

Tan Allen, Derrick, Capt Lett's company; also State troops, and Conti-
nental army.

Yan Arsdalen, Abram, Capt. Jacob Ten Eyck's company.
Yan Arsdalen, Caleb.

Yan Arsdalen, Capture, Capt, Jacob Ten Eyck's company.

Yan Arsdalen, Christian, Capt. Jacob Ten Eyck's company.

Yan Arsdalen, Christopher, Capt. Jacob Ten Eyck's company.

Yan Arsdalen, Cornelius, Capt. Coonrad Ten Eyck's company.

Yan Arsdalen, Donald, Capt. Jacob Ten Eyck's company.
Yan Arsdalen, Garret, Capt. Yroom's company.
Yan Arsdalen, Harmon.

Yan Arsdalen, Hendrick, Jr., Capt. Jacob Ten Eyck's company.

Yan Arsdalen, Henry, Capt. Jacob Ten Eyck's company.

Yan Arsdalen, James, Capt. Jacob Ten Eyck's company.

Yan Arsdalen, John, Capt. Jacob Ten Eyck's company ; also State troops ;
and Continental army, in Capt. Piatt's company.

Yan Arsdalen, John, Capt. Yroom's company.
Yan Arsdalen, Noah, Capt. Jacob Ten Eyck's company.

Yan Arsdalen, Philip, Jr., Capt. Jacob Ten Eyck's company.

Yan Arsdalen, Stuffel, Capt. Jacob Ten Eyck's company.

Van Arsdalen, "Wilhelmus.
Yan Asdalen, Jacob, Capt. Duryea's company.
Yan Asdol, Hermanus.

Yan Asdol, Isaac.

Van Audler, Abram, Capt. Jacob Ten Eyck's company.
Van Ausdaul, Jacob.

Yan Beuren, Abram.

Yan Beuren, John.

Yan Beuren, William.

Van Brunt, Nicholas.

Van Clafe, Puryas, Capt. Coonrad Ten Eyck's company,
Yan Cleaf, Garret, also dragoon.

Yan Cleaf, Isaac,

Yan Corte (Yan Court), John, Capt. Jacob Ten Eyck's company.
Yan Court, Michael.

Yan Dabecke, Peter, Capt. Jacob Ten Eyck's company.
Yanderbeak, Andrew.

Vanderbilt, Cornelius.

Vanderbilt, Jacob, Capt. Coonrad Ten Eyck's company.
Vanderbilt, Peter.

Yanderdunk, Henry.

Yanderveer, John, Capt. Duryea's company,
Vanderveer, Matthew.

Yanderveer, Peter.

Yanderventer, Abram, Capt. Jacob Ten Eyck's company.
Yandervoort, Gabriel.

Vandewater, Abram, Capt. Jacob Ten Eyck's company.

Van Dike, Isaac, Capt. Moore's company.
Yan Dike, Jacob, troop light-horse.

Van, Dike, Jacob, Capt. Moore's company, Second Battalion.
Van Dike, John, troop light-horse.

Van Dike, John, Capt. Coonrad Ten Eyck's company.

Vandine, John, Capt. Stryker's Troop Light-Horse.
Yan Doren, Abram.

Yan Doren, Benjamin, Capt. Jacob Ten Eyck's company.

Yan Doren, Burgam, Capt. Jacob Ten Eyck's company.

Van Doren, Christian, Capt. Jacob Ten Eyck's company.
Van Doren, Isaac.

Yan Doren, Jacob.

Yan Doren, Peter.

Yan Doren, William.

Yan Dorn, Chrystoyan, Capt. C. Ten Eyck's company.

Yan Dorn, Cornelius (1st), Capt. C. Ten Eyck's company.

Yan Dorn, Cornelius (2d), Capt, C. Ten Eyck's company. Van Dorn, Jacob.

Van Dorn, John, Capt. Coonrad Ten Eyck's company,

Yan Duyck, Cornelius, Capt. Jacob Ten Eyck's company,
Yan Dyck, Frederick.

Yan Dyck, John, Capt. Yroom's company.

Yan Dyck, William, Capt. Yroom's company.
Van Dyke, Hendrick.

Van Dyne, Abram.

Yan Dyne, Cornelius.
Yan Dyne, John.

Yan Dyne, William.
Yan Harglen, Rynear.

Yan Harler, Edward, Capt. Duryea's company.
Van Horn, Cornelius.

Yan Houten, John, Capt. Coonrad Ten Eyck's company.
Yan Lew, Cornelius.

Yan Lew, Denice (or Dennis).

Yan Lew, Frederick.

Yan Lew, Hendrick.
Yan Lew, Jeremiah.
Van Lew, John.

Van Lew, Peter.

Yan Lew, Kichard.

Yan Middleswart, Tunis, Sr., Capt. Yroom's company.

Yan Middleswart, Tunis, Jr., Capt. Yroom's company.

Van Middlesworth, John, Capt. Coonrad Ten Eyck's company.
Van Middlesworth, Thomas, Capt. Coonrad Ten Eyck's company.
Yan Muler, Cornelius.

Yan Nest, Abram.

Yan Nest, Bernard, Capt. Jacob Ten Eyck's company.
Van Nest, Cornelius.

Yan Nest, George, Capt. Jacob Ten Eyck's company.

Van Nest, Jacobus, Capt. Jacob Ten Eyck's company.
Van Nest, Jeromus.

Yan Nest, Peter, Capt. Jacob Ten Eyck's company,
Yan Nest, Kuliff.

Yan Nest, Tunis, Capt. Jacob Ten Eyck's company.
Van Netten, John, First Battalion ; also in State troops, and Continental

army, Capt. Piatt's company.
Yan Norden, Daniel.
Yan Norden, David.

Van Norden, Michael.

Yan Norden, Tobias.
Van Norsdalen, Philip.

Yan Nortwick, Hendrick, Capt. Coonrad Ten Eyck's company.
Yan Nostrand, Crisparius.

Yan Nostrand, George, also in Continental army.
Van Nostrand (or Yan Ostrand), Jacob.
Yan Nowdent, Michael.

Yan Nuys, Jacobus, in companies of Capts. Yroom and C. Ten Eyck.
Van Ostrand, John.

Yan Ostrand, Matthew, Capt. Jacob Ten Eyck's company.
Yan Pelt, Abram.

Van Pelt, Christian.

Van Pelt, Christopher, Capt. Duryea's company.
Yan Pelt, Garret.

Yan Pelt, Kurlif, Capt. Jacob Ten Eyck's company.

Van Pelt, Teras, Capt. Duryea's company.

Van Pelt, Tunis, Capt. Coonrad Ten Eyck's company.

Van Sant, John, Capt. Coonrad Ten Eyck's company.
Yan Sickle, John.

Yan Sickle, Thomas.

Van Sickle, Zachariah.
Yan Tine, Bynear.

Yan Tyle, Abram.

Van Tyle, John, Capt. John Sebring's company.

Van Tyle, Orto, Capt. John Sebring's company.
Yan Voorheese, Abram, First Battalion ; also in Continental army, Capt. Piatt's company.

Yan Voorheese, Abram, Jr., First Battalion ; also in State troops.

Yan Voorheese, Ccmrt, Capt. Yroom's company.

Van Voorheese, John, Capt. Coonrad Ten Eyck's company.

Yan Wagonen, C, Capt. Yroom's company.

SLAVERY AND SERVITUDE IN HUNTERDON AND SOMERSET.
101

Van Wagoner, Conrad, in companies of Capts. C. Ten Eyck, Jacob Ten

Eyck, and in Stryker's light-horae.

Van Zaudt, John, Capt. Duryea'a company, First Battalion.
Van Zandt, Peter.

Varmon, Nebeiniah.

Veghte, Henry.

Voorhees, Abraham, Capt. Jacob Ten Eyok'a company.

Voorbees, Court, Lieut. Bergen's company.
Voorheea, Gerardus.

Voorbees, Gilbert, Capt. Duryea's company.

Voorhees, Grades, Capt. Dnryea's company.
Voorbees, Gnisbert.

Voorhees, James, Capt. Duryea's company.

Voorbees, Jeremiah, Capt. Bui-yea's company.

Voorhees, John, Capt. Stryker's troop Ught-borse.
Voorbees, Lucas.

Voorbees, Martines.

Voorheea, Minnab.

Voorhees, Obadiah, Capt. Duryea's company.
Voorbees, William.

Voorbeese, David.

Voorbeese, Garret, Lieut. Bergen's company.
Voorbeese, Hendrick (or Heuiy).

Voorbeese, Isaac.

Voorbeese, Jacob (or Jacobus), Capt. Vroom's company, and Capt. 0. Ten
Eyck's company.

Voorbeese, Jacques.

Voorbeese, Paul, also in the Continental army.

Voorbeese, Peter, Capt. Vroom's company, and Conrad Ten Eyck's com-

pany.

Voorbeese, Ham, Capt. Duryea's company.

Voiiuus, Nicholas, Capt. Moore's company.

Vorious, Peter, Capt. Moore's company.

VuBseller, Jacob, Capt. Jacob Ten Eyck's company.

Vosaeller, Jacob, Jr., Capt. Jacob Ten Eyck's company.

Vosseller, Lucas, Capt. Jacob Ten Eyck's company.

Vtaseller, Luke, Capt. Jacob Ten Eyck's company.

Viisaeller, Peter, Capt. Jacob Ten Eyck's company.
Vroom, George.

Vvoom, John, Capt. Jacob Ten Eyck's company.

Vroom, Peter, Capt. Vroom's company.

Wade, Thomas, Capt. Jacob Ten Eyck's company.
Waldron, Bei^jamin.

Waldron, Cornelius.

Waldron, William, Capt. Jacob Ten Eyck's comp»ny.
W'allace, William.

Webb, Matthew, Capt. Jacob Ten Eyck's company.

WheaTour, Adolphus, Capt. Coonrad Ten Eyck's company.
Wheeler, Charles.

Wbeeler, Simon.

Wbilsou, William, Capt. Coonrad Ten Eyck's company.
White, Denice (or Dennis).

^Vbitenaught (or Whitnack), Andreas.
AVhitenaught, John.

Whitlock, James, also in the Continental army, in Capt. Bond's com-
pany ; taken prisoner Feb. 15, 1777, near Woodbridge.

Whortman, John.

WickofF, Cornelius.

Wickoff (or Wyckoff), John, Capt. Jacob Ten Eyck's company.
Wickoff, Peter, Lieut. Bergen's company.
Willet, Samuel.

Williams, Cornelius, Capt. Jacob Ten Eyck's company.

Williams, Samuel, Capt. Jacob Ten Eyck's company.
Williams, Stephen.

Williamson, Cornelius, Capt. Jacob Ten Eyck's company.
Williamson, James.

Williamson, John, Capt. Moore's company.
Williamson, Joseph.

Williamson, Nicholas.

Williamson, William.

WilBon, Jacob.

Wilson, James.

Wilson, John.

Wilson, Kindert.
Wilson, Shinab.

Wilson, Thomas.

Wilson, Wm., Capt. Jacob Ten Eyck's company, and Capt. Stryker's troop.

Winans, William, Capt. Jacob Ten Eyck's company.
Wiuings, Benjamin.

Winings, Philip, Capt. Jacob Ten Eyck's company.

Winter, Jacob, Capt. Coonrad Ten Eyck's company, and Capt. Quick's
company; also Continental army, First Battalion, Second Establish-
meut

Winter, Joseph.

Winter, Peter, Capt. Vroom's company.

Wintersteen, Jacobus, Capt. Jacob Ten Eyck's company.

Woan, Peter, Capt. Jacob Ten Eyck's company.
Wortman, Andrew.

Tates, Ephraim, Capt. Moore's company, Second Battalion.
Teagley, Adam.

Young, George, Capt. Jacob Ten Eyck's company.

Toung, John, Capt. Duryea's company.

Toung, Philip, Capt. Coonrad Ten Eyck's company.

A " census of pensioners for Revolutionary and
military services, with their names, ages, and places

of residence, 1840," shows that there were living at
that date in

HUNTERDON COUNTY:

BeOilehem Totonship, — Jacob Johnston, 87 ; John Head, 83 ; John Bigler,
84; Leonard Martin, 84 ; John Clifford, 92.

Amwell Township. — Jacob Williamson, Sr., 86 ; Peter Williamson, 77 ;
John Abbott, Sr., 82 ; Amos Peters, 81 ; Jacob Williamson, 80.

Baritan Toionship. — Martin Smith, 84 ; Joseph Gray, Sr., 81 ; John Besson,

90; John Howe, 86.

Readington Toionship. — Cornelius Latourette, 85 ; Adrian Johnson, 85 ;
Cornelius Messier, 81 ; Edward Mitchell, 85 ; Peter Shirts, Sr., 92,

Ldaware Tovmship. — William Dilts, 8G ; Elijah Hummell, 84 ; Tunis Case,
79 ; Andrew Butterfoss, 81 ; James Underwood, 77 ; William Geary,

85 ; Daniel Ent, 83 ; Samuel Barber, 84.

Alexandria Tovmship. — Catharine Hoagland, 85; Edwin Dalrymple, 88;
John Witing, 77.

Lebanon Toionship. — Jacob Nitzer, 97 ; John Blane, 82.

Kingwood Tovmship.— John Mires, 81 ; John Bray, 85 ; Richard Heatb,

84 ; Christy Little, 77.

TewJcsbury To tfjwTitp.— Christopher Pbilbower, 86.

SOMERSET COUNTY:

Bedminster TovmsMp. — William Todd, 79; Joseph Annin, 89; Hendi'ick
Field, 88.

Bernard Township. — Henry Southard, 92; Hannah Van Sickel, 84; Na-
thaniel Whittaker, 80; Ziba Norria, 78; Mary Kennan, 76; John

Toulin, 69 ; Joseph Kennan, 58.

^anklin Township. — Isaac Brokaw, — ; James D. Perrien, — ; John C,

Wyckoff, 83; Ellen Van Tyne, 78.
Warrm Tovmship.— John Coddiugton, 78 ; John Pennington, 78.

BridgewcUer JbiOTwfttp.— Jacob Degroot, 90; Robert Little, 86; John

Steele, Sr., 85 ; Henry Vroom, 83 ; Richard Brokaw, 83 ; Lucius Vos-
seller, 83 ; Paul Voorhees, 82 ; Rulif Van Pelt, 82 ; John A. Autin,

78.

Hillsborough Township.— Adam ^Bellis, 91; George N. Scbamp, 89;
Dinah Van Cleaf, 86 ; Peter Voorhees, 84 ; Peter J. Quick, 81 ; Willet

Taylor, 81.'

CHAPTER VIIL

SLAVEKY AND SERVITUDE IN" HUWTERDON AND SOMERSET.

The " Peculiar Institution" in the Seventeenth Century — Servants in the

Colonial Days — Indian Slaves — Redemption ers— Laws concerning Slav-

ery The Quakers and the Institution — Few Capital Crimes committed

by Negro Slaves — Negroes hung for Murdering Whites in Hunterdon

and Somerset Counties— Negro Rebellion in 1734 — Abolition of Slavery

 Manumission — Rev. Dr. Finley and the "American Colonization

Society."
A FAITHFUL and correct history of those who have

lived here before us, must contain some mention of

102 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

the " peculiar institution" which is happily now no
more. One hundred and eighty years ago, and dur-

ing the century succeeding that time, the inhabit-
ants of New Jersey, in common with those of other

States, considered slavery no crime, and at that early
day it had become one of her institutions. Even the
Quaker settlers at Burlington owned negroes, and the

Dutch, who came up the valley of the Rarita'n, brought
servants with them ; ,so that in 1740 three-fourths of
all the corn that was planted and hoed, flax raised and
dressed, and other work done, was performed by negro
slaves. The records in the clerks' offices of both Hun-

terdon and Somerset Counties show that in the first

ten years of the present century a large number of the
old families still held slaves upon their farms.

Under the proprietors persons were imported into

the province, as " servants,'' to occupy and improve
the land and perform other labors. While these ser-

vants did not absolutely forfeit their personal liberty
by their engagements with their masters, they were
still, in all essential particulars, bondmen, held in
servitude, and entirely controlled by those who had
brought them into the province for their own profit.
It was slavery in everything save the name, — a species
of white slavery, — for the servitude was for life, and
in some instances included their children also.

The constitution of New Jersey, signed Feb. 10,
1664 (0. S.), by Lord Berkeley and Sir George Car-

teret,* to encourage planters, promised every freeman
who should embark with the first Governor or meet

him on his arrival, — provided with a ''good musket,
bore twelve bullets to the pound, with bandeliers

and match convenient, and with six months' provi-
sions for himself," — one hundred and fifty acres of

land, and the like number for every man-servant or
slavet brought with him provided with the same ne-

cessaries. To females over the age of fourteen sev-
enty-five acres were promised, and a similar number

to every Christian servant at the expiration of his or
her term of service. Those going before the 1st of
January, 1665-66, were to receive one hundred and
twenty acres, if master, mistress, or able man-servant
or slave, — and weaker servants, male or female, sixty
acres ; those going during the third year three- fourths,
and during the fourth year one-half of these quanti- ties. J

In a letter from James Johnston, of Spottswood,
dated Feb. 13, 1685, " from Piscattaway, in East Jer-

* "The Concessions and Agreement of the Lords Proprietors of the
Province of New Cajsarea, to and with all and every of the adventurers,
and all such as shall settle or plant there." See Appendix to Smith's
"Hist, of the Colony ot Nova-Ca>saria," pp. 612-521; also, Bancroft's
" Hist. United States" (vol. ii. p. 316, ninth ed.).

t Whitehead's "East Jersey under the Proprietary Governments," pp.
38, 39. In a foot-note he says, " Whether any slaves were actually
brought to New Jersey under the Concessions is uncertain ; but if so,
they must have been very few in number, and probably none were di-

rectly imported from Africa for some years thereafter."

t In the "Concessions" of the West Jersey proprietors, which were
similarly worded, the words " or slave" are omitted.— ifisf. Coll N J n
38.

•••.!■

sey," he says : " Dear Brother. ... I stand in
need of forty pound value of goods and some Ser-
vants."! In 1684, Thomas Eudyard, first represen-

tative of Gov. Barclay in the province, claimed
" head-lands" for his two daughters and six servants,
and received a warrant for two hundred and thirty
acres of land, to be surveyed for him on South Eiver. ||

Many of the early settlers were sent out, in the em-
ploy of the different proprietaries and landholders,

under such agreements as would afford them the
benefits of the head-land grants for each individual
brought into the province, fifty acres being allowed
to each master of a family, and twenty -five acres for
each person composing it, whether wife, child, or ser-

vant, each servant to be found three years, at the end
of which time he or she was to be allowed to take up
thirty acres on separate account. Under this plan
there was a shipment from Scotland in 1682, brought

out by Eudyard and Groom, and another the follow-

ing year, on board the " Exchange,'' Capt. Peacock,
which brought thirty-one men- and women-servants
under two overseers. This was but the beginning of
an extensive traffic in servants, as the records of East

Jersey show. Among the names mentioned as figur-
ing in these importations we find Gawen Lawrie,

William Haige, Thomas Pearson, William Dockwra,
John Barclay, Eobert Fullerton, John Campbell,
Capt. Alexander Hamilton, David Mudie, Lord Neill
Campbell, John Forbes, James Johnstone, George
Keith, Charles Gordon, the Scotch proprietaries, etc.1[

It is a fact not generally known at the present day
that native Indians as well as negroes were at one
time held in slavery in New Jersey. This is proved
by occasional references to " Indian slaves" found in
ancient records. Such an instance is found in the " Jour-

nal of the House of Eepresentatives for the Province
of Nova Cesarea, in the Second General Assembly and

1st Sessions, begun at Burlington this 13th day of Nov"',

1704," under date "Die Veneris, A.M. 24° 9'"''',
1704," as follows :

" Onliti-cd, That a Bill be Prepared & brought in for y« Speedy tryin)j
& Regulating of Negro & Indian Slaves ; & y< M' Hartshorn, Capt. Bown
Ac. do prepare and bring in y= same ; And then The H" Adjourned till i

a Clock." And in the afternoon session of the same day :

" Mr. Hartshorn also (according to Order) presented to y« H" a Bill En-
tituled an Act for Regulating Negro, Indian & Molatto Slaves w* was.
also read the lirst time."

On the 28th of the same month,

" The Bill Entituled an Act for Regulating of Negro, Indian & Molatto
Slaves was read y= 2i Time & Committed to M' Gordon, M' Wheeler,
M' Laurence & M' Smith."

i Whitehead's " East Jersey under the Proprietors," p. 444. In the
same work (pp. 438-440) is an interesting letter "writ by Peter Watson
(who went over a Servant with David Barclay, in the year 1683) to John
Watson, Messenger, in Selkirk." The letter is dated "New Perth, the
20th of August, 1684."

II Whitehead, p. 106.

If Ibid., p. 136.

SLAVERY AND SERVITUDE IN HUNTERDON AND SOMERSET.
103

On the 29th,

" M' Gordon Reported from y^ ComM to whom y Bill Entituled an Act

for Regnlatlng of Negro, Indian and Molatto Slaves was Committed yt

tbey had gone thro' y» 8* Bill & made Bev' Amendments thereto, w^h he
read in his place, & afterwards delivered it at y Table, where y« same

were read & w^ some further Amendments, Agreed to by ye House.

Ordered That y® ̂ Bill w^b ye Amendments be Engiossed."

On the 30th, at the afternoon session,

" The Bill Entituled an Act for Regulating of Negro, Indian and Mo-
latto Slaves w"iin this Province of N. Jersey was also read yo 3d time. —

Besolved that y Bill do pass."

The council proposed some amendments to the
bill, which were concurred in by the House December
10, and approved by the Governor Dec. 12, 1704.

The above, and some other similar fragmentary
allusions to the subject, show that Indian slavery
existed and was legally recognized in New Jersey ;

but, beyond this fact, nothing has been found in ref-
erence to its extent or the period of its duration.

There also prevailed in New Jersey and adjoining
provinces another species of servitude besides negro
and Indian slavery, the subjects of it being known as

" redemptioners," — a class of persons who sold them-
selves for a term of years to pay the price of their

passage to the shores of America. These emigrants

on embarking signed a bond to the master of the ves-
sel authorizing him, on arrival here, to sell them into

servitude for a term sufficient to pay the price agreed
on for passage. After gaining their freedom many of
them succeeded in placing themselves in comfortable
circumstances, and some even became wealthy men.

Servants of this class were first found along the
Delaware River about 1662, and for a quarter of a
century after that time domestic or mechanical labor

was seldom employed for wages. Many of the re-
demptioners who served in New Jersey were from the

Palatinate and other parts of Germany, but a few
were Irish. Redemptioners from German and Dutch
ports were frequently brought over on speculation,
and when they landed were sold at public sale. The

purchaser had the right to re-sell the services of the
poor redemptioners, and he often passed through sev-

eral hands before he had served out his term. The

price paid for them was usually very low. In the
year 1722, at Philadelphia, German redemptioners
sold at ten pounds each for five years of servitude,
but in some cases they brought more than that sum
for a single year. It is related that, in the year 1728,

Lord Altham, then a lad, came to this country un-
known, and was sold as a redemptioner in Pennsyl-

vania, working out his time with a farmer on the
Lancaster turnpike.

This form of servitude prevailed most along the

lower Delaware River and in adjacent parts of Penn-
sylvania and New Jersey, but it existed, to a less ex-

tent, in both Hunterdon and Somerset Counties. An

account is given of the purchase of one of these ser-
vants by a member of the Van Horn family, in Read-

ington township, Hunterdon Co., as follows :

" In accordance ^vlth the custom of that period, the Van Horns bought
of a sea-captain the service of a German emigrant for a term of years
in order to defray the expenses of his passage to New York. It soon

became known that this emigrant waa an excellent mason by trade, and

being a shrewd man as well as a good mechanic, he entered into a bar-

gain with his employers to build them three stone houses in three suc-

cessive seasons (some say they were all to be built within the same year),

in lieu of his term of service, which was not less than three years. He

fulfilled his contract, and claimed all the time as his own during these

seasons in which he was not actually engaged upon these three build-

ings."*

One of the stone houses referred to as built by the
redemptioner (whose name was Caspar Berger), was
the old Van Horn house, bearing the date 1757 and

the initials " C. V. H.," and standing about half a
mile west of White House Station, a little north of
the railroad-track. Another is the house now or re-

cently occupied by William Pickel, and the third is
said to have been the old stone house demolished a

few years since by G. C. Gearhart to make room for
his new residence. Concerning the identity of this
last named, however, there is some doubt.

It has been stated that the ancestors of the Ilsly
(Inslee?) family who first came to America were
indentured under this system as servants to farmers
in the vicinity of Woodbridge, or rather that the
master of the ship on which they came attempted to
sell them, but failed to carry his project through.

" There is a tradition, which may or may not be true, that they came

over in the old ship ' Caledonia,' the wreck of which for many years was
seen on the shore at Perth Amboy by some who are yet (1873) living. It

is said that, driven by persecution, the Ilslys, with other Dissenters, were

compelled to flee from their homes, which were either in England or in

the north part of Scotland, and were allowed by their enemies to depart

only because they embarked on the unseaworthy ' Caledonia,' which was
confidently expected to founder at sea and engulf the sturdy heretics.

But, lo ! they came safely into harbor. Before they landed, however,,

the Dutch captain proceeded to bind them over as servants to the planters

in the vicinity, according to custom, until certain real or fancied debts in

the old country had been discharged. A Mrs. Ilsly, filled with indigna-

tion, seized a bar of iron, and, flourishing it over the captain's bead,

declared, with emphasis,' that she and the rest had fled from tyranny at
home to find quiet in the new land, and that she would not submit to

slavery right on the borders of freedom. The doughty captain was

cowed by the determination of the brave woman, and saved his head by

landing his passengers without the indentures having been executed."t

Although the " redemptioners" system had been in
existence for many years prior to 1725, yet by far the

greater number of these unfortunates were sold to
service during the twenty-five years which succeeded
that time. After the middle of the eighteenth cen-

tury, however, it gradually died out, and finally dis-
appeared entirely, though there were occasional in-

stances of its practice down to, and even after, the

close of the Revolution.

The earliest instance of the holding of negro slaves in

New Jersey which is found recorded is that of Col.
Richard Morris, of Shrewsbury, who had as early as

1680 sixty or more slaves about his mill and planta-

* " Our Home," 1873, p. 387.

f " Woodbridge and Vicinity,"

by Rev. Joseph W. Dally,

104 HUNTEKDON AND SOMEESET COUNTIES, NEW JERSEY.

tion.* The inhabitants of the Earitan valley all had
slaves as early as 1686 or 1690. In 1790 there were

eleven thousand four hundred and tvi^enty-three slaves
in New Jersey, of which number about two thousand
were in Hunterdon and Somerset ; they had increased

to twelve thousand four hundred and twenty-two in
1800, after which the number very rapidly declined.
Between 1700 and 1800 the traffic was largely carried
on, and records of the sale of Africans are frequently
found. In the Woodbridge town records is the fol-

lowing :

" Know all men by these preeenta y^ J, Shobalt Smith, of Woodbridge,
Jn ye County of Middx Jn y^ provence New East Jersey, for and Jn Con-

sideration of yi sum of fifty pound Currant Silver money, of y s* prov-
ence, to me Jn band paid by Samuel Smith of ye same place yeoman of

ye town and provence afores*! do bargain, sell, allineat, and Deliver, one

Negro woman Named Phebe to sd SamU Smith, for him, his heirs and
' etc.f

It is not to be wondered at that the introduction of

negro slavery into New Jersey was coeval with its
settlement, when it is remembered that the mother-

country not only recognized their existence as prop-
erty, but also engaged in the slave trade, and that the

-adjoining provinces possessed them ; not even Puri-

tanic New England being exempt. J The "Eoyal
African Company" was particularly commended to
the Governor of New .Jersey (Cornbury) by Queen
Anne as deserving of encouragement.^ This was in
the year 1702.

"The early settlers, in clearing the forests, were much assisted by their
slaves. In some families they were numerous. The success of the farm-

ers depended on the rapid clearing of the forests, in which they rendered
important assistance.

" One of the Vleet families (in Somerset County), it was said, owned
seventeen slaves, composed of different ages and both sexes. Cornelius

DeHart purchased from a slave-vessel a negro girl named Phillis who had

been kidnapped, and who waa a daughter of one of the kings of Africa.

She related that on the voyage to America she was often terribly fright-
ened by some of the crew attempting to feel of her hands, she supposing

that it was done for the purpose of ascertaining whether she was in good
condition for slaughtering and her carcass to be eaten, as the neighboring
tribes of cannibals did in Africa, to avoid which she fasted to cause lean-

ness, so as to disappoint them in their expectations, and thereby preserve
her life. She was a faithful servant in the family, but had a great desire
that a time might come when she would be able to say that she the

king's daughter, was free. Her desire in the course of time was granted.
Another of her desires was that before she died she might also see her
youngest son, Thomas, free, which she was also permitted to see. In her
old age Abraham Dehart built a house for her ou his land, in which she
enjoyed the freedom so earnestly coveted, and in which she lived and
died. Her son Thomas, who was also freed, lived therein with her until
she died. Her remains lie buried with those of several of her children
in a colored burying-grouud ou the south bank of the Six-Mile-Eun
Brook, with others of the Vleet, Van Cleef, and DeHart colored families,
located about two hundred yards east of the residence of Ralph Voor-
bees, Jr.

" Almost every family in former days had places on their farms where
they buried their colored dead. About two hundred yards north of the
house of Mrs. Peter Hageman is a colored burying-ground where those
of the Wyckoff and Hageman families were buried. There was another
near the tenant-house of Henry Cortleyou, on the south side of the line
between the lands of Van Cleef and Hageman. When the new road was

* This seems to conflict with Gordon's statement (p. 29, " Gazetteer")
that in the same year there were but one hundred and twenty negroes in bondage in the province.

t Liber B, folio 100.

X Hist. Coll. N. J.', pp. 88-89.
g Smith's Hist, of N. J., p. 254.

laid out at that place between the turnpike and the Middlebush road,

about iifty years ago, it was objected to and opposed on account of its

passing over the colored burying-ground; nevertheless, it was laid there.
On each side of the line between the Stryker and StothoflF farms, near

Franklin Park, is another, which was established for burying the colored

dead of their familieB."|J

In 1709 an act of Assembly forbade persons trading
with slaves, except by consent of their owners, under

penalty of twenty shillings for the first and forty shil-
lings for the second offense, one-half to go to the in-

former. A negro, if found five miles from his home,
was taken up and whipped by the party apprehend-

ing him, five shillings being paid for the services. If
the negro was from another province, the informer
received ten shillings and the negro was whipped by
the nearest constable. For conspiracy to kill a white
person, for rape, murder, or arson, the negro was to
be taken before three justices of the peace and five
freeholders, without a grand jury, and if convicted
was compelled to suffer death in such manner as the
enormity of the crime, in the judgment of the justices
and freeholders, seemed meet. The owner of the

slave, however, had a right to appeal and have a jury
appointed, with liberty to make challenges as in
other cases.1[The same act sets forth :

" Whereas such negro so put to death is a great loss to his owner,
therefore, to prevent said owner from being under the temptation of

withdrawing and secreting said slave, it is provided he shall receive

for each man slave executed thirty pounds, and for each woman slave

twenty pounds,** to be collected in manner and form to wit: The con-
stables to deliver a list of all negro, Indian, or mulatto slaves in their

district, between the ages of fourteen and fifty years, at the May and
June terms of the Court of Quarter Sessions. When a slave is executed
these lists to be taken by the justices of the peace, or any three of them,
and the damages assessed."

The public whipper was the township constable.
The newspapers of those times frequently contained

advertisements of negroes " strayed" or " ran away
from the subscriber," etc., and in the county records
are found registers of births, bills of sale, as well as of manumission of slaves.

The Quakers early showed their hostility to the
importation of negro slaves : vide the following ex-

tracts from the Yearly Meeting's minutes for 1716, meeting held at Burlington, N. J. :
" For the Quarterly Meeting at Shrewsberry, Chester meeting pro- poses their concern about the practice of buying negroes imported.

Urging that former minutes and orders are not sufficient to discourage
their importation,tt and therefore requests that no Friends may buy aoy

II Hon. Ralph Voorhees.

H Act of 1Y14, Neville's Laws, I, p. 19.

** In the Governor's speech to the Assembly, read on the 24th of Octo-
ber, 1707, occurs the following: '^ Gentlemen,— Since I wrote this one

thing more Occurs to my thoughts, which is this: I haVe Keceived In- '
formation from very good hands that the Negroes are grown very Inso-

lent, and Committ great Enormities, the best Expedient I can recom-
mend to you in that case is the passing a law to Settle a price upon the

head of every Ncgroe who Shall be put to death in pureuance of the
Law, to be paid to the owner of every such Negi-o, this I hope will be a
means to frighten them from Committing any the like Enormities for
the future."— Journal mid Votes of Oie Souse of Bepresentalives of New Jersey, 1703, p. 128.

ft The Yearly Meeting had, in 1696, advised Friends " not to encour-
age the bringing in of any more negroes," and recommended that they

"be careful of them, bring them to meeting, and have meetings with them in their families."

SLAVEEY AND SERVITUDE IN HUNTBRDOR AND SOMERSET. 105

Tiegrro for tbe future. Ab to the proposal from Chester meeting about

ni'groes, there being no more iu it than was proposed to the last Yearly
Meetiug, this meeting cannot see any better conclusion than what was

tliB judgment of the last, and therefore do confirm the same. . . And

it is desired that Friends generally do as much as may be [to] avoid buy-

ing such negi'ces as shall be hereafter brought in, rather than offend any

fi lends who are against it. . . Tet this ia only caution, not censure."*

That the conscience of this people was not at rest
the following from the Woodbridge meeting, June
17, 1738, shows:

" Fiirsuant to a Kequest in the extracts of the yearly meeting nunutea
at Philadelphia coDSerning the Importation of negroes & buying them

after they are Imported Friends have inquired into it & Do find that four

or five years ago Som have bin Imported by a Friend and that it hath bin

three or four years Since Friends have bought of them that was Imported

and not since to their Knowlidg."-]-

For several years the holding of slaves agitated the

society. A report to the Monthly Meeting at Plain-
field in August, 1774, shows that at this time only one

negro "fit for freedom" within the jurisdiction of the
society remained a slave.t

It is a noticeable fact that so few crimes were com-
mitted by the slaves. Pilfering there always was, but

it was of a petty character, and perpetrated generally
to obtain some luxury not allowed them. Cases of

murder, arson, etc., were extremely rare. But two in-
stances are known in all the territory of both Hunterdon

and Somerset Counties where slaves murdered whites,

— that of James Guise, in 1828, who murdered his
mistress, in Hunterdon County, and was hung at
Flemington ; and the murder of Jacob Van Nest by
his slave, about 1753, in Branchburg, Somerset Co.,
for which the murderer was burned I at Millstone,

then the county-seat. II A more extended account of
this affair will be found in the township history
of Branchburg.

Notwithstanding these exceptional cases, the peace-
able disposition of the negroes is universally attested ;

" and yet," says Dr. Messier, " there had been a sort
of rebellion among them along the Earitan in 1734,
in consequence of which one at least, if not more,

was hung. It is called a ' rising,' and the design
was to obtain their freedom, kept from them, as they
believed, contrary to the express directions of the
king, and the plan was to murder all the whites and
then join the Indians in the interest of the French,
but it failed to do any real harm or have any results.
There seems to be, and no doubt was, a connection

* Daily's Woodbridge and Vicinity, p. 73, et 8eq.
t Ibid., p. 74.

X Ibid., p. 218.

I This is not the only instance of this mode of punishment. Burning

for capital offenses was the fashion, rather than hanging, in the early

days. In Perth Amboy two slaves were burned within two weeks of the

time of the perpetration of the crime.

y '* We have notice of a case of arson succeeded by a public execution,

a-rid also of the murder of one slave by another." — Meml^a Siel. Somer-
t-it County, p. 128.

The case of arson here mentioned by Dr. Messier must be that of

Tobey, negro slave of Mary Middagh, of Hillsborough, Somerset Co.,

tried, found guilty, and hung in 1780,— an example of swift Jersey
justice. He was executed four days after the indictment 1

between these transactions and tbe famous ' negro

plot' of New York in 1741. Another 'rising' was
feared in 1772, but precautionary measures were

adopted, and the excitement passed off."
" An act had been passed as early as 1713 levying

a duty on the importation of negroes, but it seems not
to have been enforced. It was forty shillings in East

New Jersey, and six pounds in West New Jersey."
This inequality in the tax was obviated by subsequent
enactments, which continued in force until the Revo-
lution.

" It ought to be noted, also, as an evidence in favor of the gentleness
and amenity of domestic slavery in our country, that when the slaves

were invited by the British in the Revolution to' abandon their homes
and seek refuge in their armies, very few of them responded. The In-

dians were deceived into activity and fought bravely for their natural

enemies, but the slaves remained in quietness. There were, in fact,

slaves enough in the country to have decided the contest against us, if

they had generally entered the armies of our enemies.

*' When Sunday-schools were introduced the negroes were largely

benefited by them" [and many became members of .Christian churches].
"But in the old church of Raritan, after the Great Revival, was the
largest number. At one cotamuuion season sixty-eight colored persona
came down from tbe galleries and sat down at the table, spread then,

according to older customs, in the middle aisle of the church. Most of

these are now no more, but during their life they maintained a consistent

demeanor, and died in the hope of a better condition."l[

From Feb. 24, 1821, dates the first legislative action
having for its object the abolition of slavery. It

provided that the children of all slaves in New Jer-
sey born subsequent to July 4, 1804, should have

their freedom upon attaining to the ages of twenty-
five and twenty-one for males and females respec-

tively. Under the operations of this humane legisla-
tion slavery gradually expended its existence. The

people of this section generally favored the emanci-
pation, and many even anticipated legislation in free-

ing their slaves. Moore Furman in 1784,** the heirs of
George Opdyke in 1796, the heirs of Richard Green
in 1798, Joseph Capner in 1799, John Lambert, Jr., in
1808, and a host of others, manumitted slaves prior to

any legislative action looking to their liberation.
It is an honor to Somerset County that one of her

citizens, Rev. Robert Finley, D.D., was the pioneer in

efforts for the formation of the " American Coloniza-
tion Society," — an institution which has done much

in the past for the amelioration of the condition of
the colored race and in christianizing Africa.

T[Rev. Abraham Messier, D.D.
** We find in the records of the Hunterdon County clerk's oflBce, dated

Jan. 7, 1784, that the sheriff executed the following:

" To ALL CnnisTiAN People to whom these Presents shall come,

GREiiTiNG: I, Moore Fui-man, being convinced of the iniquity and in-

humanity of slavery, and desirous of discouraging the same, have man-
umitted my negro man slave Thomas, and do by these presents manumit,

set free, and discharge my negro man Thomas from all bonds and slavery

to me, my heirs, and assigns forever.

(Signed) "Mooee Foeman."

106 HUNTEKDON AND SOMEESET COUNTIES, NEW JERSEY.

CHAPTER IX.

INTEKJNTAL IMPKOVEMEBTTS.

I. Boads.— The MiniBink Path— The Old Burlington Path— The " Upper

Road" and "Lower Eoad" — The Old "York Road" — The New Jersey
Turnpike Company — New Gemiantown Turnpike Company, etc.

H. Stages and Stage-Lines. — First Public Conveyance previous to 1702 —

Stage-Line between Trenton and New Brunswick — " The Swift-Sure

Coach-Line" — The Trenton and Flemington Mail-Coach — Post-road
from New Brunswick t» Flemington — Express Lines, etc. III. Tlie

Delaware and Raritan Canal, — Its incipiency, Construction, and Com-

pletion— Length, Cost, etc. IV. BaUroads. — The Central Railroad of

New Jersey — South Branch Railroad — High Bridge Railroad — The

Delaware and Bound Brook Railroad — The United New Jersey Rail-

road and Canal Company — " The Belvidere Delaware Railroad" — The
Fasten and Amboy Railroad, etc.

HIGHWAYS— STAGE-ROUTES— BRIDGES— CANALS-
RAILROADS.

I— .ROADS.

The earliest highways in the State of New Jersey
were the Indian paths. Mention is made of them in

the early Indian title-deeds and old records of com-
missioners for laying out roads. The most noted of

these, was the "Minisink path," which extended from
the highlands of the Navesink to the Earitan, cross-

ing at a place called Kent's Neck ; thence along the
west side of the Rahway River to Springfield, whence
it crossed the mountain and passed near Morristown ;
thence to Minisink Island, on the Delaware, — a dis-

tance of seventy-five miles. Besides this long path
were many others. One ran from Perth Amboy to
New Brunswick, where it crossed the Raritan ; froih

thence to Sis-Mile Run, and on through the State
westward to the Falls of the Delaware. The present
road through Six-Mile Run, Kingston, and Princeton
was laid out on this path. Another ran from Shrews-

bury, through Monmouth County, southerly, after-

wards known as the " Old Burlington Path."
These Indian paths were located with skill, much

attention being given to a careful study of the natural
advantages of the ground which they traversed. The
hills were ascended by the easiest grade; the most
solid ground was selected for crossing a marsh. The
streams were forded at a point where they were least
liable to be affected by freshets, and in nearly every
instance the Indian paths were followed in the loca-

tion of the roads that are to-day the great thorough-
fares of the State.

Previous to 1675 the only road in the State (for
the Indian paths, just mentioned, cannot be classed
as roads) was that from Elizabethtown Point to where
New Brunswick now stands, and probably was the
same one that now, widened and improved, is known

as the " old road" between those places. This road
continued almost in a straight line to the Delaware
above where Trenton now stands. The Raritan and

Delaware Rivers were both forded at low water, there
being no bridges ; but later, ferries were established.

This was called the "upper road," to distinguish it
from another, which later was opened to Burlington,
branching off from the old road some five or six miles

from the Raritan, and arriving by a rather circuitoua
route at the site of the present Burlington. This road

was called the "lower road."* These roads were at the first little more than foot-

paths, and the " upper" one was for most of its dis-
tance laid out on the old Indian path. " Even as

late as 1716, when a ferry had been established at
New Brunswick for twenty years,t provision was only

made, in the rates allowed by Assembly, for ' horse
and man' and ' single person.' The sum required
annually to keep this road in repair was only ten

pounds."

The "Old York Road," which started in Philadel-
phia at a point near what is now known as Fourth and

Vine Streets! and ran to the Delaware, crossing at
Lambertville, thence through Mount Airy, Ringos,
and Reaville to New Brunswick and Newark, was one

of the first wagon-roads opened in the State, although
it was never surveyed.^ In a deed for land at Rin-

gos, dated Aug. 25, 1726, this road is described as

" The King's Highway that is called the York Road."||
The first public measures for the improvement or

establishment of roads seem to have been adopted in
November, 1675, when it was enacted that two men

in each town should be appointed "to lay out com-
mon highways." In March, 1683, commissioners

were appointed " to lay out and appoint" in the dif-
ferent counties " all necessary highways, bridges, pas-
sages, landings, and ferries, fit and apt for traveling

passages and landing of goods."T[These boards con-
tinued for several years, and under their direction the

first system of intercommunication was established,
and the present generation travel many of the roads

laid out by them.**

The " New Jersey Turnpike Company" was incor-
porated by act of the Legislature in 1806, which act

authorized certain persons, named therein, to con-
struct a turnpike road from the city of New Bruns-

wick to Phillipsburg, passing through the counties
of Somerset, Hunterdon, and Sussex (now Warren).tt
The road was completed late in the year 1809, but
that portion situated in Hunterdon and Warren
Counties was never kept in sufiicient repair to justify
the company in collecting toll thereon, and in 1838
the company surrendered it " to the inhabitants of the
several townships in said counties of Hunterdon and
Warren through which the same passes," in accord-

ance with a special enactment of the State Legislature

* "New Jersey under the Proprietors," Whitehead, p. 235; Hist. Coll.
N. J., p. 41 ; Banker's and Shuyter's Journal, etc.

t Established in 1697, and subsequently called "Inian's Ferry," from
John luian, who was the first grantee; the privilege to continue during
the natural lives of himself and wife at five shilUngs sterling per annimi.

} The road still exists there (1880), and is called " York Avenue."
§ This was not necessary, as it was laid on the bed of the old Indian

path.

I Rev. Dr. Mott's History of Hunterdon County, p. 10.
1[Grants and Concessions.
** Whitehead's Bast Jersey and Prop., p. 236.
tt Session Laws of New Jersey, 18U0.

INTERNAL IMPROVEMENTS.

107

passed Jan. 31, 1838.* The indebtedness of the com-
pany had not been extinguished, or any dividend paid

to its stockholders, until 1841, or later, — over thirty
years after the road was first opened.f

In the year 1818 the " New Germantown Turnpike
Company" was chartered and organised. It com-

menced at North Branch, Somerset Co., intersecting

and branching off from the Easton and New Bruns-
wick turnpike, and ran through New Germantown to

its terminus at German Valley. James Honeyman
was president, and one of the principal stockholders.

Other turnpikes, chartered by the State Legislature
between the years 1800 and 1828, running through

either Hunterdon or Somerset Counties, were the fol-

lowing : March 12, 1806, " Hunterdon and Sussex ;"
Feb. 9, 1811, " Farmers'," from Springfield, through
Pluckamin, to the Jersey tujnpike, near Potterstown ;

1813, "Spruce Eun," from Clinton, Hunterdon Co.,
to the Washington turnpike, near Sherrard's mill,
(now) in Washington township, Warren Co. ; and in

1813 the " New Germantown," above mentioned.
Gordon, in his " History of New Jersey," gives the
last turnpike constructed in the State as the " Passaic,"
in 1828 ; a few years later the canal and railroads di-

verted capital from turnpikes into other channels.
In another portion of this workj wiU be found a

detailed account of the early roads of Somerset

County, many of which also extended across Hunter-
don County.

n— .STAGES AND STAGE-LINES.

The only public conveyance through the province
previous to the surrender to Queen Anne (1702), of
which any knowledge has been obtained, was a wagon
on the Amboy road, which, under authority from

Governor Hamilton, ran at irregular times and with-
out established rates, in connection with the packet-

boat to New York.^ Whitehead remarks that this

may have been " the Post" between East Jersey and
Pennsylvania, several times referred to in the Penn-

sylvania Colonial Records. ||

The earliest mention of stages is found in an ad-
vertisement in the Philadelphia Mercury, dated in

March, 1733, as follows :

"This IB to give notice unto Gentlemen, Merchants, Tradesmen,

Travelers, and others, that Solomon Smith and James Moore of Burling-
ton : keepeth two Stage Wagom intending to go from Burlington to

Amboy, and back from Amhoj' to Burlington again Once every Week,
or ofit'er if that Business presents," etc.

About this time, a line ran by way of New Bruns-
wick, and in 1734 the first line via Bordentown was

established from South River to New York, " once a
week, if wind and weather permit, and come to the

Old-slip." In 1744 the stage-line between Trenton
and New Brunswick was established, and ran twice a

* Session Laws of New Jersey, 1838.

t Acts of General Assembly, 18«, pp. 83, 84.

X See Chapter V. General History of Somerset County.

§ Smith's New Jersey, p. a02.
I Col. Records, i., pp. 4*1, 467, 640.

week. From New Brunswick it continued east to

Amboy, crossing at the Narrows, and thence to Flat-
bush and New York. David Mizner, now eighty-two
years old and still living at Kingston, was the driver

of one of the stages of Robert Bailes for twenty suc- cessive years.f

In 1791 there were only six post-ofiices in New
Jersey, — Newark, Elizabethtown, Bridgetown (now
Rahway), Brunswick, Princetown, and Trenton.
Somerset seems to have had no mail facilities at all.

" The Swift-Sure Coach-Line" was established very
early, — ^before the Revolution, and possibly as early
as the Trenton and New Brunswick line, — and ran

between Philadelphia and New York, over the " Old
York Road," by the way of New Hope, Flemington,
Somerville, Bound Brook, Plainfield, Elizabethtown,
etc. At the first, possibly, but one trip a week may
have been made, later increased to two, and at least
as early as 1826 (no doubt earlier) making three trips

a week.**
The Trenton and Flemington mail-coach com-

menced running about 1828 or 1829. From an ad-
vertisementft of this line, dated " Bloomsbury, Aug.
17, 1829," we learn that the coach left the " Union
Line office, Trenton," for Flemington, every Monday,

Wednesday, and Friday, and left Nathaniel Price's
inn, Flemington, for Trenton and Bloomsbury, every
Tuesday, Thursday, and Saturday. The fare through
was one dollar, and we are told that the line was well

patronized.
In 1832 the " Swift-Sure Mail-Line" was revived

between Philadelphia and New York, and "splendid,
Troy coaches'' put on by the proprietors, George Car-

ter & Co., Philadelphia, John A. Weart, Trenton,

and Anderson & McCutcheon, New York. It con-
nected with the steamboat " John Marshall" at Eliz-

abethtown Point for New York City. Three trips per
week each way were made, lodging at Flemington, and

the fare was four dollars and twenty-five cents.
The post-road from New Brunswick to Flemington

was established by Congress early in 1838, and the

"New Brunswick, Millstone, and Flemington" Stage"
commenced running that year, making tri-weekly

If Ealph Voorhees, 18Y3.
** The following advertisement

Flemington, of date Jan. 3, 1827 :

in the HmUerdon Oazetie,

mmM^s^i
"NEW TOBK & PHILADELPHIA MAIL STAGE, via

New Bope, Flemingtav, Somerville, Bound Brook, Plainjield, Elizabeth- town, &o.

PASSENGEES in this line ivill leave Philadelphia at 8 o'clock a.m. oi Mondays, Wednesdays, and Fridays, lodge at Centreville, and arrive

in New-York at 2 p.m. of the succeeding days. Likewise leave New-
York at half-past 10 a.m. of the days above named, stop at Centreville,
and reach Philadelphia at 4 P.M. of Tuesdays, Thursdays, and Saturdays.
Fare through 43.60. Way paaaengers in proportion. All baggage at the
risk of the owners.

" Peter B. Lowe,

" One of the Proprietors." "Doc. 27. 1826.

f Hmierdon Ornnty Oaaetle, Aug. 26, 1829.

108 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

trips between Joline's hotel, in New Brunswick, and
Mahlon C. Hart's, in Flemington, " via Millstone,
Flaggtown, Shannock, Clover Hill, and Greenville."
This stage connected at New Brunswick with the cars
for New York, and stages for Princeton, Trenton, and

Philadelphia.* The proprietors were J. V. D. Joline
and Frederick Ten Eyck.

It seems essential to take this retrospective glance

at the old coaching-times in order properly to under-
stand the vast change which the iron rail and steam

propulsion hath wrought.

" where is the coach ? where is the mail ?
The coachman, where is he ?

Where is the guard that need to blow

His horn so cheerily ?"

It is, of course, understood that country stages have
not altogether disappeared from our midst. They
still exist in both Hunterdon and Somerset, yet essen-

tially changed from the old-time stage-coach de-

scribed by Washington Irving in his "Sketch-Book,"'
or by Dickens on the occasion of the journey of Pick-

wick and his friends on the " Muggletown Telegraph,"
to spend Christmas with the Wardles at Dingley Dell.
Such scenes, however, were daily enacted in this sec-

tion less than half a century ago.
Before the era of railroads, travel between New

York and Philadelphia increased to such an extent

that thirty-two stages were frequently run each way
per day to carry the passengers. On days of extra-

ordinary travel the farmers in the neighborhood of
places where horses were changed were in readiness
to furnish additional vehicles and teams if circum-

stances required.

" In 1825, on the day Lafayette passed through tie State to review the
troops at Trenton, assembled to do him honor, there were one hundred

and sixty-eight horses ready harnessed and exchanged at Kingston.
The general passed through in a splendid barouche drawn by six gray

liorses, driven (says Mizner) by David Sauderson, now of Wbite House,
Hunterdon Co., then a youth of nineteen years of age. The stages, on
their way to New York, would often separate a short distance east of

Kingston, some taking the Trenton turnpike, others crossing Bocky Hill
-to New Brunswick by the way of Six-Mile Run."!

About this time there was also an express-line be-
tween New York and Washington whose route lay

through Somerset and Hunterdon Counties. The

express-rider found a fresh horse ready saddled and
bridled as he came to each of the stations, at short
intervals, on the route. It was by this means that

the New York papers published, in advance of the

mail, the vote on Mr. Clay's tariflT-bill the day follow-
ing its passage in the House, at Washington.

There was also an immense travel across the State

at this time independent of stage- and express-lines.
It consisted principally in conveying produce to mar-

ket at New Brunswick from Hunterdon, Sussex, and
Somerset Counties. Large wagons heavily laden with
flour, flax, flax-seed, or other produce, frequently

* Advertisement in Hunterdon GazeUe, Aug. 1, 1838.

t " The Earitan and its Early Dutch Settlers," Voorhees, in " Our
Home," 1873.

drawn by six horses, passed over the Amwell road to
New Brunswick, while those from Sussex and the
north went principally by the way of Bound Brook.

At a certain time the keeper of the toll-gate at Mid-
dlebrook kept an account, and stated that five hun-

dred vehicles of various kinds had passed through the

gate in one day on their way to the " Landing" and New Brunswick markets. In 1748 the Earitan

Landing was described as "being a market for the
most plentiful wheat country for its bigness in Amer-

ica."J
From about 1808 until the railroads were built

Messrs. Fish, Hill & Abbey ran goods across the
State from Trenton to New Brunswick, from thence
to New York by sloops, and later by steamboats.
This firm is said to have carried on even at that early
date a very extensive transportation business.

III.— THE DELAWARE AND EAEITAN CANAL.

The project of a canal to connect the waters of the
Delaware and Earitan Eivers was earnestly considered
even as early as the year 1804. At that date a route
was examined by a company of intelligent, experienced
men, and a law was passed by the Legislature author-

izing its construction by a private company. Of this
the late Judge Morris was president, and the late
Gen. Braley of Hunterdon, the late Mr. Garnett of

Somerset, with others, were directors. But these gen-
tlemen, with all their zeal, did not succeed in their

project ; the state of trade at that time, and inex-
perience with works of this character, prevented its

execution. Nevertheless, in 1816, and again in 1823,
its practicability was demonstrated by commissioners
appointed by the Legislature to explore the route.
Its practical utility was also realized by many as
being one of the links of the great chain of internal
navigation which would greatly foster the domestic
trade of the country. With the completion of the
Chesapeake and Delaware Canal, this one only was
wanted to complete an entire inland navigation from
Newbern, in North Carolina, to Providence, E. I.
Therefore another effort was made. A second joint-
stock company was authorized to build this canal. It
paid to the State treasury the sum of one hundred
thousand dollars for the privilege ; but, failing to ob-

tain the sanction of the State of Pennsylvania to the
use of the waters of the Delaware Eiver, it was com-

pelled to abandon the enterprise. The State refunded
to it the premium which it had paid.
^ This enterprise was by many at that time deemed

visionary,! while not a few rejoiced in this second

X Ibid., p. 6n5.
§ It may sound strange to the present generation,-so familiarized with

railroads and "rapid traDsit,"_but it is a fact, that many of the people
of Hunterdon and Somerset sent remonstrances in 1829 to the Legisla-

ture " against the passage of a law to authorize the formation of a canal along the South Branch of Earitan from Hunt^s Mills in Hunterdon to
Perth Amboy," alleging that it " would not only injure, but entirely de- stroy, the many valuable mills located upon the Earitan, and in injuring them would also injure us as citizens in the vicinity of said mills "

INTERNAL IMPROVEMENTS. 109

failure, by whict the power of constructing the canal
reverted to the State, thinking that if it were feasible
she would soon build it. The friends of the measure

were active. Many petitions were presented to the
Legislature in 1828-29, committees were appointed
and reported, and there was much agitation of the
subject and earnest efforts put forth to induce the
State to undertake its construction. A bill introduced

for this purpose was defeated. The State refused to
build it or incur obligation thereby.

Although abandoned as a State measure, its friends

still were confident, and efforts were revived to pro-
vide for its erection as a private enterprise. In Feb-

ruary, 1830, it was committed to a joint-stock com-
pany, with certain beneficial restrictions to the State.

The act of February 4th provided that " subscriptiour
books to the capital stock of the 'Delaware and
Earit^an Canal Company' shall be opened, within six
months after the passing of this act, by James Parker
and James Neilson of Middlesex, John Potter of
Somerset, William Halsted of Hunterdon, and Garret

D. Wall of Burlington.'' The capital stock was " to
be one million dollars, divided into shares of one
hundred dollars each, and when five thousand shares
are subscribed the stockholders shall elect by ballot

nine directors," and annually thereafter said directors
to elect- a president. The act gave them corporate
rights, powersj and privileges, and empowered the

company " to construct ... a canal or artificial navi-
gation from the watere of the Delaware River to the

waters of the Earitan, and to improve the navigation
of the said rivers, respectively, as may from time to
time become necessary below where the said canal shall
empty into the said rivers, respectively ; which canal

shall be at least fifty feet wide at the water-line, and
the waters therein be at least five feet deep through-

out ; and the said company are hereby empowered to

supply the said canal with water from the river Dela-
ware by constructing a feeder, which shall be so con-

structed as to form a navigable canal not less than
thirty feet wide and four feet deep, to conduct the

water from any part of the river Delaware."
The first directors were (1830) Robert F. Stockton,

Garret D. Wall, John Potter, James Parker, James
Neilson, William Halsted, John E. Thompson, James
S. Green, Joseph Mcllvaine, who chose R. F. Stockton
president of the board, James Neilson treasurer, and
J. R. Thompson secretary.

The construction of the canal was commenced late

in the year 1830, and it was completed and in opera-
tion in June, 1834. The entire work was under the

direction of Canvass White, chief engineer, who lived

only a few months after its completion. The eastern
section was built under the sliperintendence of John

Hopkins- the middle section, George T. Olmsted; the
western section and lower part of the feeder, Edward
A. Douglas; and the upper part of the feeder under
the direction of Ashbel Welch, of Lambertville.

The Hon. Ashbel Welch, in a letter to Solomon W.

Roberts, Esq., dated Ttenton, June 27, 1834, so neatly
portrays the event of the opening of the canal that
some extracts are here given, by permission :

" I am here waiting for the packet on my way home from the canal
celebration. On Wednesday the directors of onr canal and railroad com-

panies, and some thirty or more of the principal stockholders, together

with the Governor, and sundry others of our great people, came up the

'feeder' as far as Lambertville in a Chesapeake and Delaware canal-
barge. After dining there all hands got aboard the barge — myself among

the number — and started for Trenton about nine o'clock at night. . .
By good luck more than good management, we got to Trenton without

wrecking the boat, and after a short nap started off yesterday morning
for New Brunswick.

*' The canal-banks for the whole distance were lined with people, —
that is to say, there were large collections of them at the landings,

bridges, etc. A more jolly party than ours was in the afternoon you

seldom meet. John C. Stevens, James S. Green, and Thomas Biddle

acted as fun-makers, and they acquitted themselves admirably. . . When'
we arrived at New Brunswick we were greeted with a salute of twenty-

four gnns, were received by the military with presented arras, stood some-
thing less than half an hour with our hats off while the mayor made a

speech and was answered, hurr.ihed in return to their civilities until we

were all hoarse, were marched up and down the streets, and a little after

dark sat down to a sumptuous dinner, provided at the expense of the

canal company. The military, for their arduous services (to wit, waiting

under arms four or five hours and being nearly broiled), received their

pay partly in champagne, partly in glory."

The Delaware and Raritan Canal Company and
the Camden and Amboy Railroad and Transportation
Company were at the time of their incorporation, in
1830, rival and antagonistic corporations. They were
consolidated in interest by act of the Legislature, Feb.

1.5, 1831, and assumed the title of the " Joint Compa-
nies," their affairs being controlled by the boards of

both companies joined as one body. March 14, 1872,

the " Joint Companies" and the " New Jersey Rail-
road and Transportation Company"* were, by act of

the State Legislature, merged into one corporation,

known as the "United New Jersey Railroad and

Canal Company." Its present management (1880) is
as follows : John G. Stevens, President ; A. L. Den-

nis, Vice-President; F. Wolcott Jackson, General
Superintendent. Directors : John Jacob Astor, John

C. Barron, William Bucknell, A.' L. Dennis, Charles
E. Green, Robert L. Kennedy, Thomas McKean,

Isaac W. Sciidder, John G. Stevens, Robert F. Stock-
ton, Ashbel Welch, Samuel Welsh ; Charles A. Butts,

State Director.

This canal extends from the Delaware at Borden-

town to Trenton, thence across the State to New

Brunswick, where it joins the Raritan, passing through

the southwestern portion of Somerset County, along

the east bank of the Millstone River and the south

bank of the Raritan. It is forty-four miles long, with

a feeder, twenty-two miles in length, which extends

from Bull's Island, above Stockton, in Hunterdon

County, southward to the main canal, with which it
unites at Trenton. The canal crosses the Assanpink

Creek, east of Trenton, in a fine stone aqueduct. This

canal is eighty feet wide and eight feet deep, admit-

* Incorporated March 7, 1832 ; it constructed the railroad from Jersey

City, through Newark, Elizabeth, and Bahway, to and through the city of New Brunswick. ,

no HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

ting the passage of barges of two hundred and fifty
tons burden, and its cost is not far from five million
dollars. In 1867 it passed into the hands of the

" United New Jersey Eailroad and Canal Company,"
by whom it was subsequently leased to the Pennsyl-

vania Eailroad Company, at an annual rental of ten
per centum per annum upon the capital stock, free of
all taxes ; and, in accordance with the lease, quarterly
dividends of two and one-half per cent., in cash, have
been regularly paid.

The receipts and expenditures of this canal for 1879
were as follows :

From toUaon boats S4,37fi.40

" " lading 410,816.70
" Bteam towing 273,663.10
*' miscellaneouB 7,203.90

$696,069.10
Working expenses 3-:i6,924.86

Net earnings $369,034.25*

IV.— EAILKOADS.

The coach of the sixteenth century, the stage of the
seventeenth, and the mail of the eighteenth led step
by step to the locomotive of the nineteenth,— the cen-

tury marked by such giant strides in the matter of
travel and transportation. In 1750 it took from five
to seven days to make the trip Irom New York to
Philadelphia; in 1850, two hours.f

THE CENTEAI; KAILEOAD OF NEW JERSEY.

The principal east-and-west railroad line traversing
the counties of Somerset and Hunterdon is The Cen-

tral Bailroad of New Jersey. This road, besides being
one of the leading avenues for conveying the products
of Pennsylvania and the West to New York City, is
one of the most important routes from the Atlantic
seaboard to the West. No road in the Union is so
indispensable a link in the chain of communication
between the East and West, and none can excel it in
the picturesque attractions which it opens up to the
tourist. •

The history of the road is full of interest, especially
as in its construction it acted as a pioneer and made
the all-important preparation which led to the build-

ing of other and important connecting railroad lines.
The road from Elizabethport to Somerville was

built by the " Elizabethtown and Somerville Railroad
Company," under a charter granted in 1831. The
company was poor, and the road was opened first from
Elizabethport to Elizabeth, two and one-half miles,
and connected at the Point with New York and New
Brunswick by boat. The route to Somerville was
surveyed in 1835 by Col. James Moore, the present
chief engineer; who has filled this office and that of

* Beport State Comptroller, 1879.

t In 1829, when steamboatB were running, and the same journey waa
made In nine hours, it waa cause of great rejoicing aa the inauguration
of a new era in the history of traveling in the United States, and truly
it was a marvel when compared with the slow-moving stage-coach and
canal-boat. But the steam-cara soon left even the steamboats in the background.

general superintendent since the commencement of
the road.

In 1836 it was built as far as Plainfield, and the

panic of 1837 told severely on the finances of the
company; but they still pressed onward, though
slowly, extending the road to Bound Brook, and finally
reached Somerville in 1839,t by a . desperate efibrt
which resulted in the failure of the company and the
foreclosure of the mortgage upon the road. The road

was sold in 1846, the strap-rail taken up by the new
organization, the track relaid with heavy T-rail, and
preparations made for a large business. Feb. 16,
1842, the State Legislature, by special enactment, ex-

tended the time for completing the road until July 4,
1856. A new company was chartered in 1847 (ap-

proved February 26th) to extend the road to Easton,

under the name of " The Somerville and Easton Eail-
road Company." In the fall of 1848 the road was

opened to White House ; the following year? authority

was given the above-named company to purchase the
Elizabethtown and Somerville Eailroad, and the name

of the consolidated company was changed to " The
Central Eailroad Company of New Jersey.'' This was
carried into efi'ect in 1850, the existing roads brought
under one ownership, and immediately thereafter, in
the spring of the same year, the remainder of the
route to Phillipsburg was put under contract. The
portion to Clinton was opened in May, 1852, and the
cars made one round-trip per day from New York to
Clinton, in Hunterdon County, from whence passen-

gers reached Easton in stage. On the morning of the
1st of July, 1852, the last rail was laid, and the next
day, in eight splendid cars (drawn by the gigantic
engine "Pennsylvania," decorated with flags), the
directors of the road, with their invited guests and
accompanied by Dodsworth's Band, sped through the
glorious landscapes of Hunterdon and Warren, to the
wonder of thousands of delighted inhabitants, who
thronged to the stations and greeted the party with the
firing of guns and the waving of handkerchiefs and
banners. From this time that undeveloped country
began to yield up its wealth. Iron-works that had
lain in ruins for the want of fuel since the Eevolution
were rebuilt, and with the advent of the thundering
coal-trains began the ring of tilt-hammers ; while the
exchange of log cabins for beautiful dwellings, and
the founding of churches, schools, etc., marked the
succeeding years of the history of this road.

For eight years more were passengers transferred
from Elizabethtown to New York by boat, but in 1860
authority was obtained to extend the Central Eoad to
Jersey City, which was soon after accomplished. The
most important feature in this extension is the Bav

X John 0. Stearns, who died in Elizabeth in November, 1862, com-
menced his connection with the road in 1834, the firm of Colkett &

Stearns having taken the contract for the construction of a part of the
original Elizabethtown and Somerville Railroad. After the foreclosure
and sale of the road, in 1846, Mr. Stearns was appointed superintendent and retained the office until his death.

i Act approved Feb. 22, 1849.

INTERNAL IMPROVEMENTS.
Ill

Bridge, nine thousand eight hundred feet in length,
over Newark Bay.

In 1869-70 the Central Railroad Company made
many important improvements at points within
Hunterdon County and in its immediate vicinage,
calculated to contribute to the comfort and safety of
passengers, and of persons crossing the tract. They
are thus detailed by the Hunterdon Republican of
March 10, 1870 :

" At FhlUipsburg the fonner complicated network of traclts has been
so changed that the rails all now nin from one switch to the main street.

The old freight-house has been removed to the main street and changed
to a passenger-car house. A new freight-house at the same place has
lately been finished. At Bloomsbnry bridge another track has been laid,
80 that danger from a single track oyer the bridge is thus avoided. At
High Bridge the new station has been finished in a style appropriate to
that romantic growing town. Below the White House a mile of new
track on each side of the road has just been completed for turn-out pur-

poses, so that freight- and coal-trains may lay over, making four tracks
here. A bridge has also just been completed by the company over their
track below White House, so that vehicles on the public road in crossing
are entirely out of danger. This bridge is one hundred and one feet
long and has three spans, one of which is fifty-one feet long. A mile of
tiack has also been added each side of the road from Clinton Station

towards High Bridge, making four tracks here, and three-quarters of a
mile from Hampton Junction towards Spruce Run. These improve-

ments have all been very judiciously made, and prove the good judgment

and engineering skill of the superintendent."

The first station-agent at Somerville was Bernard
Steams, with James BJreusen as helper; the last
named is now, and has been for years, the agent at
Somerville.

In 1855 the Lehigh Valley Railroad was opened
from Easton, first to Allentown and then to Mauch

Chunk, the centre of the Lehigh Valley coal-region.
During the same year, also, the Delaware, Lacka-

wanna and Western Railroad completed the line from
New Hampton (its point of junction with the Central
Railroad of New Jersey) to Scranton, the centre of

the Lackawanna coal-region, and a convenient depot
for the coal transportation from the Wyoming Valley
eastward. Through these two roads the products of
the richest anthracite mines of Pennsylvania were
brought to the Central Railroad of New Jersey for
transportation to the metropolis. The Lackawanna

connection requiring a six-foot gauge, the Central
Railroad Company at an early period anticipated this
necessity by laying a third rail to Hampton junction.
The common gauge of the Central road is four feet
eight and a half inches, which is uniform with that
of the railroads of the country generally. The
value of these connecting lines may be appreciated
from the fact that during the first year after their
completion the business of the Central Road was
nearly double. During the second year the Lehigh

Valley road brought eighty-six thousand three hun-
dred and fifty-five tons of coal, and the Lackawanna

road two hundred and twenty-four thousand tons, to
the Central road for transportation.

In 1858 the East Pennsylvania (now Philadelphia

and Reading) Railroad was opened between Allen-
town and Reading, establishing a direct line, with

unbroken gauge, to Harrisburg, Pittsburgh, and the
West ; and it has direct control of and operates the
roads in Pennsylvania extending from Easton,
through Bethlehem, Mauch Chunk, White Haven,

and Wilkes-Barre, to Carbondale, under the title of
the Lehigh and Susquehanna Division. It also oper-

ates, within the State of New Jersey, the " New York
and Long Branch Railroad," from Perth Amboy to

Long Branch ; the " New Egypt and Farmingdale
Railroad," from Long Branch to Ocean Beach; "The
Long Branch and Sea Girt Railroad," from Long
Branch to Sea Girt, — aggregating thirty-four miles, —
and in the. summer of 1880 extended the line to Point

Pleasant, under the name of " New York and Long
Branch Extension Railroad," — three miles ; also the
" Jersey Southern Railroad," from Sandy Hook to
Bay Side, — one hundred and seventeen miles. The
Central Railroad, being in harmony and acting in
unison with the Philadelphia and Reading Railroad,
makes connections with the various lines of the latter

road, one important branch of which, the " New York
and Philadelphia New Line," intersects with the
Central at Bound Brook, Somerset Co.

These are the immediate connections of the " Cen-
tral Railroad of New Jersey," all of which are of

incalculable value. Certain it is no road could have

a geographical position more favorable for numerous
and important connections than this one. Along the
line of the Central the beauties of nature and the

utilities of man vie with each other for the overmas-

tering interest. The trunk route— that is, that of the
Central road itself — extends across the central portion
of New Jersey, and hence its name. Its termini are
Jersey City and Easton, Pa. It traverses the finest
portion of the State, passing through a succession of
alluvial valleys containing the very richest land in

New Jersey, and increasing both in beauty and fer-
tility as one approaches the borders of Pennsylvania.

Who that has looked from Ne9v Hampton upon the

Musconetcong valley of Hunterdon County, will ever

forget the scene or its suggestions ?*
The first president of this company was Governor

Isaac H. Williamson, who was succeeded by Col.

John Kean. Stephen Vail followed, and officiated

until the consolidation of the companies, when John

Taylor Johnston was elected. The last-named gen-

* The route beyond Easton affords an extent and variety of scenery

found on few roads on this continent,— mountain-ranges of characteristic

grandeur, cleft here and there by abrupt fissures to their very base,

through which stately rivers lead their pomp of waters to the sea; rich

and beautiful valleys, sometimes so narrow, and, withal, so picturesque,

as to remind the traveler of Swiss cantons among the Alps, and some-

times allowed a broader and longer reach by the yielding mountain-

ranges that inclose them ; forests that still retain the rugged aspect of

their primeval wilderness, and romantic cascades. The mention of these

features but feebly suggests the reality as seen by the eye. One must

actually visit the Delaware Water-Gap, must himself climb the Pocono

range, must follow the winding Susquehanna, must be drawn up the in-

clined planes of Mount Pisgah,— must actually realize these things in

his own experience, for it is beyond our power adequately to describe

them.

112
HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY

.

tleman served for many yfears, and until recently,

when the present incumbent was chosen.

The present officers, 1880, are as follows: E. C.

Knight, President ; John Kean, Vice-President ; Sam-
uel Knox, Treasurer and Secretary; F. S. Lathrop,

Receiver ; James Moore, General Superintendent and

Engineer ; W. W. Stearns, W. S. Polhemus, Assistant

Superintendents ; Jacob M. Clark, Engineer ; H. P.

Baldwin, General Passenger Agent ; P. H. Wyckoff",
General Freight Agent. The directors are E. 0.

Knight, F. S., Lathrop, F. A. Potts, J. J. Barnes,

G. G. Haven, Edward Clark, Benjamin Williamson,

John Kean, and F. T. Frelinghuysen.

The capital stock of the company is $18,563,200,
while the value of the road and equipments is over

$20,000,000. For the year ending Dec. 31, 1879, the

balance net earnings was $1,371,579.64.

The stations upon this road within Somerset and

Hunterdon Counties ar6 Boulid Brook (where connec-

tion is made with the " New York and Philadelphia

New Line,"' and with stages for New Brunswick),

Finderne, Sbnierville (connecting with the " South
Branch Bailroad," to Flemington), Baritan, North
Branch, White House, Lebanon, Annandale (Clin-

ton), High Bridge (connecting with the "High Bridge
Branch," to German Valley, Chester, and Port Oram,

etc.). Glen Gardner, Junction ("where connection , is
made with the " Delaware, Lackawanna and Western

Railroad"), Asbury, and Valley. From the last-
named station the road crosses the southern corner of

Warren County to Phillipsburg and Easton, where

- the "Lehigh and Susquehanna division" of the road,
with its half-dozen branches, commences.

SOUTH BRANCH EAILBOAD.

This road, a branch of the " Central Bailroad of
New Jersey," extend^ from Somerville to Flemington.
It was chartered in 1870, and its construction com-

pleted soon thereaftej. Its length is fifteen and a
half miles, and its cost was $441,868.87. Its capital

stock is $438,300 ; its floating debt, $3568.87. 0. D.

Hayne and W. F. Rand are the conductors on this

road ; the fortiler is a veteran in railroad service, —

twenty-six years "'on the rail," and mostly in the em-
ploy of the Central.

The stations on' this line are Somerville (connecting
with the main line, east and west), Ricefield, Flagg-

town,.Neshanic, Three Bridges, and Flemington, — all
within Somerset and Hunterdon Counties.

THE HIGH BRIDGE KAILROAD.

In 1873 a charter was procured for the construction

of a railroad from High Bridge, in Hunterdon County,
to Chester, in Morris County, and to connect with tlae

New Jersey Central at the first-named point. This

was afterwards consolidated with the " Longwood
Valley Railroad." Work was commenced on the
High Bridge road in 1874, and completed in 1876 to

Port Oram, in Morris County, twenty-five and one-

fourth miles. It is coriteriiplated' to extend it east-
ward to the Hudson River. The first president of

this corporation was Lewis H. Taylor, of High Bridge.

This road has short branches to Chester, four and one-

half miles, and to Hacklebarney Mines, one and one-
fourth miles. The statistics of this road show : Cost,

$972,830.03 ; capital stock, $850,000. This line is also

operated by the Central Railroad of New Jersey.

THE DELAWAEE AND BOUND BEOOK EAILEOAD.

THE NEW YORK AND PHILADELPHIA NEW LINE.

The history of this road is one of unusual interest.

In 1867, Henry M. Hamilton, Esq., of New York,

conceived the idea of building a new line of railroad

from New York to Philadelphia. He removed to

New Jersey for that purpose and entered on the un-

dertaking, which only succeeded after a tremendous

struggle between the popular will as it centred in him

and the United Railroads of New Jersey,— a struggle '
which will ever be memorable in the annals of the

history of this State. From the outset the new line,
which crosses the southern part of Somerset County,

was a very popular undertaking, and its conflict en-
listed general sympathy. Mr. Hamilton began with

the Attleborough Railroad Company, a corporation

chartered by the Legislature of Pennsylvania, April

2, 1860, its charter being renewed March 24, 1868.

It was authorized to build a railroad from Philadel-

phia to the Delaware River above Trenton. In order
to be able to withstand the opposition of the Camden

and Amboy Railroad Company, which, with every

resource of money and influence, he was well aware
would throw its whole power against every step

of his advance, he proceeded to procure amend-
ments to the charter of the Attleborough Railroad

Company from the Legislature of Pennsylvania, au-

thorizing the increase of' its capital, so that it could
hold sufficient to build the whole road from Philadel-

phia to New York, empowering it also to purchase

the stock of railroad corporations in New Jer.sey.

Thus authorized, he procured the purchase of con-
trolling interests in the Yardleyville Bridge Company,

the Millstone and Trenton Railroad Company (a body

corporate of the State of New Jersey under an act

approved April 3, 1867), the Peapack and Plainfield

Railroad Company (under acts approved March 30,

1855, and March 11, 1864), the Elizabeth and New
Providence Railroad Company (under act approved

March 22, 1867), and afterwards the Narrow Gauge

Railway Company (under act approved March 22,

1871), these all being corporate bodies existing under

legal charters in the State of New . Jersey, with

full powers to build their respective roads, and so

situated as to connect and form, when built, a con-
tinuous line from New York, with the Attleborough

Company, to Philadelphia.

Another thing was' necessary besides filling up the
links in the chain from New York t6 Philadelphia,

and that was the pi'iltection of -the Stock of this new

INTERNAL ITdPROVEMENTS.
113

enterprise from being bought up by the opposition or
controlled in any way in its interest. To this end, he
had the Attleborough Railroad Company made the
parent company, with its name changed by law to

" The National Railway Company," and, pursuant to
authority granted by the Legislature of Pennsylvania,
he had its stock arranged into two classes, common
and preferred, each being equal in amount and having
equal privileges, except that the preferred stock was
entitled to receive ten per cent, dividends out of the
net earnings of the road before the common stock
could receive anything. He also had authority
granted by the Legislature of Pennsylvania to place
the common stock in trust, — that is, to transfer the

power to vote it to a trustee by a deed of trust, — the
conditions of the trust being such that no vote could
be cast on it in the interest of the Camden and Am-
boy or any other opposition company. This would
put forever safely out of the reach of the control of
anybody hostile to the interests of the new company

one-half of its entire voting stock. The other half —
the preferred — could be sold to any purchaser without
risk to the control. It could only be obtained at its
par value in cash, and its proceeds could be used only

towards the building of the road. The equitable in-
terest or money value of the common stock was not

conveyed to the trustee, being reserved for the benefit
of the company. This common stock was used in
buying up the control of the New Jersey corporations
which were needed to make the line from the Dela-

ware Eiver to New York, it having been exchanged
for their stock. This had a twofold result : it com-

pleted the line, and it was made full-paid by the ex-
change, so that it could be placed in trust. The deed

of trust provided that any attempt to vote it in the
interest of any competing line should be void, and
the holder of a single share of it was given full, real,

and equitable power to enforce this provision as com-
pletely as if he were a party to the contract.

The purpose of this provision was not clearly seen

at the time, even by the members of the legal pro-
fession generally in New Jersey, it being the first

time it was ever introduced for the protection of a

railroad company. Mr. Hamilton had worked out

this application of the principle himself, after having

exhausted all the possibilities of protection otherwise.

He had' consulted able lawyers, among them Prof.
Theodore W. Dwight, of the Columbia Law School of

New York, as to the possibility of an irrevocable

proxy, and whatever other forms' of protection against
outside control could be suggested; and this plan was

finally approved, and adopted as the only one reli-
able and satisfactory. It was made the occasion of a

great cry of fraud, and much odium against Mr.

Hamilton was raised in consequence of its misappre-

hension, it being made to appear to the public as a

very great bug-bear. It was in reality the key to the

whole, position, and' was so essential as a means of
protection that but for it the enterprise could never

have been carried through. .This arrangement has
been copied by other corporations since, notably the
Pittsburgh and Lake Erie Railroad Company, which

has used it for the same purpose, — ^to protect itself
from the control of the Pennsylvania Railroad Com-

pany. The National Railway Company still lacked the
power to execute a single mortgage on the whole line

from Philadelphia to New York, and capitalists re-
quired that legislative authority to do this should be

secured as a condition precedent to their putting in
the money to build the road. A bill was therefore
introduced into the Legislature of New Jersey in

1870 supplementary to the charter of the Millstone
and Trenton Railroad Company, authorizing that
company to consolidate with the National Railway

Company, so as to give the' required mortgage pii the
whole line ; but it was defeated 'by the .powerful op-

position of the Camden and Aniboy Railroad Com-
pany after a two months' content in the Legislature.

From 1870 to 1872 the time was spent in endeavoring
to obviate the difiiculty growing out of the inability
to make a consolidated mortgage. At length, in the
session of the Legislature for 1872, the Stanhope
charter was obtained, which was approved by the

Governor, March 13, 1872, having passed both
branches of the Legislature without opposition,

though it contained a clause providing for this.neces-
sity, this clause having escaped thei notice of the
agents of the Camden and Amboy Railroad Company,
who were guarding their interests in the Legislature.

This charter, in the opinion of many of the first

lawyers of New Jersey and other States, — among
them Hon. Cortlandt Parker, Attorney-General Rob-

ert Gilchrist, Judge William Strong of the United

States Supreme Court, all of whom gave written

opinions, together with Hon. Charles Gibbons and

Messrs. Bullitt and Dixon of Philadelphia, — con-
tained the necessary power to unite in one corporation

all the franchises under which the new line was to be

constructed, rendering them competent to execute a

consolidated mortgage and to build and operate the
road. The different New Jersey corporations were

therefore merged into the Stanhope Railroad Com-

pany, and that company leased to the National Rail-
way Company so much of the united franchises as

was necessary to extend it to Jersey City and make

one mortgage on the whole line.
Such eminent counsel having approved the indenture

as competent for the purpose, capitalists willingly en-

gaged to furnish the funds for building the road.
Contracts for construction were let ; the grading of the

road-bed was vigorously commenced along the whole

line, and a considerable portion of the earthwork and

masonry done in a short time.
The Pennsylvania Railroad Company, which had

then leased the works of the Camden and Amboy

Railroad Company, applied to the courts for an in-

junction restraining this new and competing line from

114
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

completing their work. Judge Sharswood, before

whom it came, notified counsel of the National Rail-
way Company, after argument on both sides, that he

intended to deny the injunction, suggesting, however,
that it would expedite a decision in the Supreme
Court if the company would accept an injunction

pro forma, — i.e., for the sake of form, — and thus be
able to carry it up themselves, so as to secure a final
decision at once. They accepted the injunction, and

it was granted. While these proceedings were pend-
ing, the Pennsylvania Railroad Company applied to

the Court of Chancery of New Jersey for an injunction
against the National Railway Company in this State,
on the ground of their still possessing the monopoly
of all carrying between New York and Philadelphia.

At the original incorporation of the Camden and
Amboy Railroad Company it had been secured the
monopoly of all transportation between New York
and Philadelphia. The legislative enactment of

March 2, 1832, by which this was accomplished, pro-
vides " that it shall not be lawful at any time during

the charter of the Camden and Amboy Railroad Com-
pany to construct any other railroad in New Jersey,

without its consent, which shall be intended or used for

the transportation of passengers or merchandise be-
tween the cities of New York and Philadelphia, or to

compete in business with the Camden and Amboy

Railroad."
This monopoly was complete, and in time made the

Camden and Amboy overpowering in the State, and
so strong as to be felt in the framing of the laws, in
the choosing of the Governors and members of the
Legislature, and even of the judges of the courts.

This had at length become intolerable to such a de-

gree that every effbrt had been made to shake ofi' its
tyranny, but in vain.* Henry C. Carey, the distin-

guished political economist of Philadelphia in those
days, who had done his utmost to curb the power of

the monopoly and failed, said to Mr. Hamilton re-

garding his enterprise, " Young man, that is a noble
thing to do ; but let me tell you that, however well
you lay your plans, you will never get through. Any
body of men you may gather around you will some

day sell you out." It was to prevent this that Mr.
Hamilton first began his search after a means of pro-

tection, which search ended in his deed of trust.
As a means of ending this monopoly, however, a

way was found in 1854 for securing a compact be-
tween the Legislature of New Jersey and the joint

companies, whereby those exclusive privileges were
to cease in 1869, and it was then enacted that no such

claim should ever be made after that date. The legis-

lative act respecting this compact provided " that
after the first day of January, 1869, it shall be lawful,
without the consent of the Camden and Amboy and
Delaware and Raritan Companies, to construct any

* A more full account of this monopoly and its power may be found
n the North American Review of April, 1867.

railroad or railroads in this State for the transporta-

tion of passengers and merchandise between New

York and Philadelphia, or to compete in business with

the railroads of the joint companies"; and this act
the joint companies formally accepted, April 17, 1854,

having received in return certain advantages for which

they were willing to relinquish the monopoly.
Nevertheless, the Pennsylvania Railroad Company,

as the successors of the joint companies, claimed be-
fore the chancellor that until the Legislature should

iu express words authorize a new company to comr

pete with the joint companies, it had exclusive right

of transportation between New York and Philadel-
phia. The National Railway Company was defended

by some of the ablest legal counsel in the State, —
Judge Robert S. Green, of Elizabeth, Hon. Cortlandt
Parker, Hon. Robert Gilchrist, then attorney-general
of the State, and Judge J. G. Shipman, — who showed
the clear right of the new company to compete ; yet
Vice-Ohancellor Amzi Dodd, before whom the appli-

cation for an injunction came, granted it, Jan. 14,
1873.

This decision practically ended the contest in the
courts and left the new company powerless to pro-

ceed, but it aroused public indignation and organized
a sentiment of opposition to the monopoly which grew
in strength and boldness until it culminated in a free
railroad law.

When the Legislature of 1873 convened, it was
found that the Lower House was largely in favor of a
competing railroad, and of granting the National
Railroad Company whatever legislation might be
necessary to give it undoubted right to build a new
railroad between the two great cities of the continent.
The Senate was nearly equally divided, with the
spirit of monopoly in the preponderance. The friends
of the National Railway 'Company, finding special
legislation impossible in face of the opposition in the

Senate, drafted a general railroad law and -secured its
passage. Immediately upon its approval, April 2,
1873, the New York and Philadelphia Railroad Com-

pany was organized under its provisions, and began
anew the eifort to carry forward its work. But it was
found that capital, which was willing to embark in
the enterprise under a special charter, hesitated to
take the risks under an untried general law. The
panic of 1873 soon followed, and the company, dis-

couraged by the difficulties still surrounding it, em-
barrassed by the expense of the long fight it had sus-

tained, and depressed by the effect of the panic, sold
its rights, property, and franchises, in May, 1874, to
the Delaware and Bound Brook Railroad Company,
a new corporation organized in the same general in-

terest, for the same purposes, to build over the same
ground, and including several of the same men.
Most of these men were Philadelphia capitalists and
connected with the North Pennsylvania Railroad
Company, who were backed by that corporation. The
other obstacles having all been removed, the work

INTERNAL IMPROVEMENTS.
115

was rapidly completed, and in May, 1876, the road

was opened for travel in time for the Centennial Ex-
position of that year.

It is equipped and operated by the Philadelphia
and Beading Railroad Company, upon a lease of nine
hundred and ninety years from May 1, 1879, at an
annual rental of the amount of interest on its bonded

and floating debt, and a dividend on its capital stock
at the rate of six per cent, per annum for the first two
years, of seven per cent, per annum for the next two
years, and of eight per cent, per annum thereafter.

To Mr. Hamilton is due the credit of this whole

undertaking, as it was by his enterprise it was pro-
jected, by his foresight it was protected, by his skill

it was directed, and by his unflinching perseverance
it was carried through and the courage of its friends
rallied again and again after repeated defeats. To
him, indeed, is due the passage of the free railroad
law of New Jersey, and the liberation of the State

from the curse of special legislation, and from monop-
oly rule to a large extent. Besides the legal gentle-

men already mentioned, — to wit. Judge Green, Hon.
Cortlandt Parker, Attorney-General Gilchrist, Judge
Shipman, Judge Strong, Hon. Charles Gibbons,

Messrs. Bullitt and Dixon, — a number of other gen-
tlemen associated with him deserve honorable men-

tion, a few only of whom can be even named. Among

them are Hon. William M. Meredith, of Philadel-
phia ; Algernon S. Cadwallader, of Yardleyville, Pa. ;

Samuel K. Wilson and Alfred S. Livingston, of Tren-
ton ; Henry Lewis, Jacob Eiegel, and James Gowan,

Esq., of Philadelphia, — all of whom stood manfully
by when the storm of obloquy was overwhelming and
the obstacles apparently insurmountable. Edward
C. Knight, Esq., the president of the Delaware and
Bound Brook Railroad Company, and his associates
of that corporation, are deserving of great credit for
their success and the character of the work they have

achieved, which is surpassed by no other of the kind
in the world, and is an honor to any body of men.

This road, popularly known as the " Bound Brook"
or " Air Line" Railroad, has a double track, is well

built, and is finely outfitted in rolling stock. It ex-
tends from Philadelphia .to Bound Brook, N. J.,

where it intersects with the Central Railroad of New

Jersey, continuing thence to New York City. The
cost of the road and equipments was $3,138,056.64;

capital stock paid in, $1,584,400; bonded debt,

$1,500,000; floating debt, $299,600. Its receipts for

1879 were $310,469.31, and expenditures for the same

year were $167,213.83. E. C. Knight is the present
officiating president.

The stations of this line within Somerset County

are Bound Brook, Weston, Hamilton, Van Aken,
Harlingen, SkUlman, and Stoutsburg.

UNITED NEW JEESBT EAILEOAD AND CANAL COMPANY.

This corporation embraces quite a network of rail-
roads in this State, as also the Delaware and Raritan

Canal. It includes the Camden and Amboy Railroad,
with its many branches and connections, also the

"Millstone and New Brunswick," the "Belvidere
Delaware," and the " Flemington" Railroads, all ex-

cept the first named being wholly or in part within
the counties of Hunterdon and Somerset.

At the beginning of the year 1867, Hamilton Fish

and Ashbel Welch, with others, effected the consoli-
dation of the New Jersey Railroad Company with the

"joint companies." This consolidation was in the
form of a contract, drawn up by Joseph P. Bradley,
the counsel of the joint companies, and was validated
by act of the Legislature approved Feb. 27, 1867.
Although these roads were now operated by a joint
board, the combination was at first rather that of an

association or partnership of the several roads con-
cerned than as a unit; but in 1872 (March 14th), by

an act of the Legislature, they were merged into one

corporation, henceforward known as the " United
New Jersey Railroad and Canal Company." The
Pennsylvania Railroad Company subsequently took
possession of the roads under their lease, although
the stock remained in the hands of the united com-

panies. John A. Anderson, of Lambertville, who
had been assistant superintendent of the Belvidere
Delaware Railroad, became superintendent of what

has since been known as the " Belvidere Delaware

Division of the United Railroads of New Jersey."
This position he still holds.

The " Belvidere Delaware ■Railroad" was completed
to Lambertville in 1850, to Milford in February, 1853,
and finished in 1854. It was leased to the United

New Jersey Railroad and Canal Company, Feb. 15,

1876, and assigned to the Pennsylvania Railroad Com-
pany March 7th of the same year. It has a length of

sixty-eight miles, and extends from Trenton, N. J^, to

Manunka Chunk, N. J., where it intersects the Dela-
ware, Lackawanna and Western Railroad. It is laid

upon the east bank of the Delaware River, whose

windings it follows, and gives the western part of

Hunterdon County railroad communication from its
southern to its northern boundary. Its capital stock,

paid in, is $994,050, its bonded debt is $3,444,500, and

its floating debt (being special bonds) is $156,081.77.
The cost .of the road and equipments has been

$4,246,638.92. The receipts from all soiirces for the

year 1879 were $718,152.31, and the expenditures for

the same time $454,900.11, leaving as net earnings

$263,252.20. Ashbel Welch is its president, and Hugh

B. Ely secretary and treasurer.

THE FLEMINGTON EAILROAD AND TRANSPORTATION COM-

PANY,

which is a part of the railway chain above mentioned

as now operated by the Pennsylvania Railroad Com-

pany, was constructed in 1854. It runs from Flem-
ington, in a southwest direction, to Lambertville,

twelve miles, where it connects with the Belvidere

Delaware Railroad both north and south. This line

116
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

is wholly within Hunterdon County. Its receipts for
1879 were $10,593.08, and expenses $17,576.45.

Ashbel Welch, of Lambertville, is president, and
Hugh B. Ely treasurer and secretary. The cost of

the road and equipments was $290,653.87; capital
stock paid in, $150,000 ; bonded debt, $250,000.

The Belvidere Delaware Eailroad Company and the

Flemington Railroad and Transportation Company

still have their own oflBcers and boards of directors,
though those officers and directors have no control of

the working of these roads. They have cognizance of

all things that have not passed under the lease, — for

example, making loans secured by mortgage, and
agreements of a permanent character.

tHK BASTON AND AMBOT KAILEOAD COMPANT.

This road extends from the middle of the Delaware

River, at Phillipsburg, eastward across Hunterdon
and Somerset Counties, to Perth Amboy, a distance of

sixty miles, and is popularly known as the " Packer

Road," Mr. Asa Packer having been from the first
largely interested in it.* It was leased, and is now
operated, by the Lehigh Valley Railroad Company,
at an annual rental of the cost of maintenance, taxes,
and interest on its securities.

Capital stock paid in, $5,000,000; bonded debt,
$5,000,000; floating debt, $387,413.78; cost of the
road and appendages, etc., $9,412,651.63. The re-

ceipts and expenses of the Easton and Amboy Rail-
road are not kept separately by the Lehigh Valley

Railroad Company, and the exact figures cannot be
given, but the following is an estimate for 1879:
Income from passengers, $22,460.99; from freight,
$290,140.88; from coal, .$665,902.34; total, $978,604.21.
The expenditure for 1879 was $538,177.31.

Charles Hartshorne is the present (1880) secretary
and treasurer of this road.

THE MERCEK AND SOMEESET EAILWAT COMPANT.

This road, constructed in 1870, extended from Som-
erset Junction, on the line of the Belvidere Delaware

Railroad, to East Millstone, in Somerset County,— a
distance of twenty-two and a half miles,— where it
connected with the Millstone and New Brunswick
Railroad. It was leased to the United New Jersey
Railroad and Canal Company, and the lease by them
assigned to the Pennsylvania Railroad Company,
who equipped. and operated the road. On account
of default in payment of interest on the bonded debt,
Strickland Kneass, trustee of the mortgage securing
the payment of the same, caused the road, with its ap-

purtenances and franchises, to be sold at public auc-
tion, n Trenton, Nov. 20, 1879, when it was purchased

■ * It is to a .Somerset County man, William H. Gatzmer, that Now Jer- sey is largely iudebted for the Buccessfiil issue of this undertaking. His
oonnection with the Lehigh Valley Kailroad commenoed in 1853, and as
one of its first directors (he continued until 1880), and later m consult-

ing manager, he was instrumental in enabling Judge Packer to secure
and retain for many years the majority of the whole capital stock of the
company, which gave him the controlling management of the road.

in the interest of the bondholders by G. Morris Dor-

rance for fifty thousand dollars. The lessees have ter-
minated the lease and ceased operating the road.

Within a year past therails have been taken up and
the route vacated.

THE MILLSTONE AND NEW BRUNSWICK EAILEOAD COM
PANT.

This road extends from Millstone, in Somerset

County, eastward six and three-fourths miles, to New
Brunswick, in Middlesex. It was subsequently leased

to the New Jersey Railroad Company, and ulti-

mately passed (1871) into the hands of the Penn-
sylvania Railroad Company at an annual rental of

six per cent., by which corporation it was equipped

and is now operated. A. L. Dennis is president.

Cost of the road and equipments, $113,404.42; re-

ceipts for 1879, $6802.57 ; expenditures, $9824.71 ;
paid in dividends during the year, in cash, $2866.

THE WEST LINE EAILROAD

was surveyed about 1868, and opened for travel a few

years later. It runs from Bernardsville, Somerset Co.,.

through the townships of Passaic in Morris and New

Providence in Union County, to Summit, where it
connects with the Morris and Essex Division of the

Delaware, Lackawanna and Western Railroad.

EOCKT HILL EAILROAD AND TRANSPORTATION COMPANT.

This road extends from Rocky Hill to Monmouth

Junction, Middlesex Co., a distance of six and one-
half miles. Capital stock, paid in, $45,995; cost of
road and equipments, $45,005.74. D. H. Mount is

president. It is leased to the " United Railroad and

Canal Companies," at an annual rental of six per
cent, on the capital stock held by individual stock-

holders. Income for 1879, $3410.52; expenditures,

$11,384.62.

CHAPTER X.

HUKrTEEDOBT AHD SOMEKSET COUKTTIES IN
THE WAB OF THE BEBELilOIT.

The Patriotism of the People of Hunterdon and Somei-set— The First
Volunteers, Three Months' Men— ^amhertviUe the First to Respond
to the Governor's Call for Troops- Services in the Field of the New
Jersey Brigade— Roster of the Companies from Hunterdon County.

The part taken by the counties of Hunterdon and
Somerset in the war which was waged from 1861 to
1865 for the suppression of rebellion and the preser-

vation of the Union, was most honorable and patri-
otic. At the receipt of the intelligence of the attack

on Port Sumter, in April, 1861, there were seen in
these counties the same demonstrations of loyalty to
the Union and of determination to crush out treason
at every hazard, the same patriotic meetings and flag-
raismgs, the same disposition of young men to volun-

teer and of old men to encourage and aid them in
doing so, as were found everywhere in the other

HUNTEEDON AND. SOMERSET COUNTIES IN THE REBELLION.

117

counties of the patriotic State of New Jersey. And
when the Union armies melted away in the fervent
heat of battle, and call after call was made for

men to take the places of those who had fallen, there
was shown here the same determination to stand by
the government at whatever cost ; and the people and
the local authorities with the same alacrity voted the
moneys which were called for to accomplish the de-

sired end.

From the time when the President's first call for
men was made until the time when the death of the

great Rebellion made further calls unnecessary, the
men of Hunterdon and Somerset Counties responded
to each appeal with a patriotic devotion not excelled
in any part of the State or of the Union. The names
of these soldiers are found on the rolls of a large num-

ber of regiments of this and other States ; and such
of those regiments as were most noticeable for the

number of Hunterdon and Somerset County men
serving in their ranks are especially mentioned in the

following pages, in historical sketches of their organ-
ization and services in the great war for the Union.

THE FIRST VOLUNTEERS.— THREE MONTHS' MEN.

On the 15th of April, — two days after the fall of
Fort Sumter, — President Lincoln issued his first call
for troops, the number required being seventy-five
thousand, of which number the quota of New Jersey
was four regiments, of seven hundred and eighty
men each, — a total of three thousand one hundred
and eighty, — to be detached from the militia of the
State. On receipt of the requisition, on the 17th,

Governor Charles S. Olden issued his proclamation di-
recting all individuals or organizations willing to volun-

teer to report themselves within twenty days ; and at
the same time orders were issued to the four generals
of division for each to detail one full regiment for

the service, and immediately to proceed to the organ-
ization of the reserve militia. Under the orders,

volunteers were to be accepted for three months' ser-
vice ; but if a sufficient number of these did not of-

fer, the deficiency was to be made up by draft from
the militia. It was not, however, found necessaiy to
adopt the latter alternative. Volunteers aggregating

more than the required number* were easily obtained,
and to this force Somerset and Hunterdon Counties

contributed their full proportion, Hunterdon furnish-
ing three companies to the Third Regiment (three

months) and Somerset sending a large number of
men, who, however, did not form any full companies
as distinctively of the county, but enlisted, according
to their fancy, in various companies of the several
regiments.

The first regimental offer was made by the First

* Within a few days over one bundled companies of volunteers — equal

to ten thousand men — had offered their services under the Governor's
proclamation, and even this number would have been greatly increased

butfor the prevalent belief that the quota would be filleri by the brigade,

already organized. — FosUr^s New Jersey and llie RebeUkni.

Regiment of the Hunterdon brigade on the day follow-
ing the appearance of the Governor's proclamation.!

The letter to the Governor preferring the services of
this organization was as follows :

" Lambeetville, N. J., April 18, 18G1.
"GoTERNOE Chakles S. Olden :

" Dear Sir,— The Tirst Eegiment of the Hunterdon Brigade, at this
time numbering about two hundred men; rank and file, respectfally ten-

der their services to the government to aid in putting down the present re-
bellion. We are ready to obey your command. " V. R. Mathews,

" LixnUnant-CoTmid of the First Regiment Hunterdon Brigade. "

The troops were raised with such expedition that
on the last day of April the quota of the State was
complete, and the brigade was mustered into the
State service and placed under command of Brig.-
Gen.t Theodore Runyon, with Maj. Alexander V.
Bonnell, of Hunterdon County, as brigade inspector.
On the 1st of May, Governor Olden sent a special
messenger to Gen. B. F. Butler, then in command at
Annapolis, Md., requesting him to prepare to receive
the New Jersey brigade. At the same time he

sent another messenger to "Washington to notify the Secretary of War that the State authorities of New
Jersey would furnish their volunteers with the ne-

cessary arms and accoutrements, which the United
States government was at that time unable to do.
The Governor also telegraphed the War Department
saying that the troops from this State would move

forward on the 1st, 2d, and '3d of May, and asking
that all possible measures might be taken to insure
their efficiency and promote their comfort.

As railroad communication with Baltimore had

been severed by reason of the destruction of the

bridges over Gunpowder Creek and other streams, it
was decided to send the New Jersey troops forward by

water, by way of Annapolis, Md. They were accord-
ingly embarked on fourteen Delaware and Raritan

Canal propellers on the 3d of May, and proceeded
down the Delaware and through the Delaware and

Chesapeake Canal and Chesapeake Bay to their des-
tination, which was reached in the night of the 4th.

" The arrival of the brigade was at once reported to Gen. Butler, wlio,
after some ceremony, ordered its advance to Washington, and on the 5th

the Firet Kegiment, with six companies of the Second and nine companies
of the Third, started forward in two trains of cars. The first of these

trains reached Washington about midnight, .and the second at eight

o'clock the following morning. The same evening the Fourth Regiment
and the remaining company of the Third reached the capital. The four

companies of the Second left at Annapolis were detailed, by order of Gen.

Scott, to the service of guarding the telegraph and railroad-track between
Wasliington and Annapolis Junction. On the 6th of May the arrival

of the brigade was reported to Gen. Scott, and, no camps being provided,

the troops went into such quarters as were available in Washington.

" On all sides the arrival of the troops was hailed with pleasure. Men
felt that now the capital was safe. These three thousand Jerseyman,

thoroxighly armed and equipped, — as no regiment previously arrived had
been, — could be relied on to repel all assaults. New Jersey never stood

higher in the estimation of the loyal people of the country than at that

juncture when she sent to the nation's defense the first full brigade of

troops that reached tlie field." §

f Ibid. X Commissioned April 27, 1861.

g Foster's New Jersey and the Rebellion.

118 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

The passage of the troops from Trenton to Annap-
olis and their arrival at the latter place were thus

noticed hy the National Intelligencer :

"The whole brigade, with its four pieces of artillery, arrived at Annap-

olis on Sunday, May 5th, in twenty-eight houi-e from Trenton, and pro-
ceeded direct for Washington. It ifi 8ta;ted that the fourteen transports,

"with a strong convay, C^t. F. E. Leper, made a splendid appearance
steaming: in two lines down the Chesapeake. They had been greeted by

a great Union demonstration as they passed along the Chesapeake and

Delaware Canal. They are armed with the Mini6 musket, but are to

have the Mini6 rifle and sword-bayonet; . . . This regiment is composed

of some of the best men in the State, and in athletic appearance, as well

as general soldierly deportment, is a credit to the country."

On the 9th and 10th of May the regiments of the
hrigade moved out from Washington to Meridian Hill,
near the city, where they formed a camp which was

christened " Camp Monmouth." There they remained,
engaged in drill and the perfecting of their discipline,
until the 23d of the same month, when, in obedience
to orders received from Gen. Mansfield (commander
of the forces around Washington), the Second, Third,

and Fourth Regiments* moved from their camp at
about midnight and took the route, by way of the
Long Bridge across the Potomac, to Virginia. They
reached the " Sacred Soil" at about three o'clock in
the morning of the 24th, then, proceeding a short
distance farther on the Alexandria road, halted, and
after a brief rest and the making of the usual military
dispositions commenced the construction of a strong
defensive work, which, after about three weeks of

severe and unintermitted labor, — performed exclu-
sively by the men of New Jersey, — was completed,

mounted with heavy guns, and appropriately named,
in honor of their brigade commander, " Fort Run-
yon," — a name which remained unchanged during the continuance of the war.

The position of the brigade remained substantially
unchanged until the 16th of July, when a part of it
was moved forward a few miles, this being part of the
grand advance on Manassas, from which the most
favorable results were expected, but which ended in
the disgraceful defeat and rout of the Union forces at
Bull Run on the 21st of July. The Jersey brigade,
however, was not actively engaged in the battle of
that disastrous day, being posted at several points in
the reart as part of the large reserve force commanded

* The First did not move till the following day.

t " Meanwhile, Gen. Kunyon had, on the 16th, sent the First Regiment
of his brigade to a point occupied by our pickets, on the Oi'ange and
Alexandria Railroad, three miles beyond Springfield, where they acted
as a guard to a party engaged in repairing the railway. On the same

day four hundred and twenty-five men of the Third Begiment were
detailed as an escort to a provision-train en route for the main body of
the army. At the same time a guard was detailed from the Fourth
Regiment for another section of the railroad which it was important to
hold.

guarding the Long Bridge, and still another on duty at Arlington Mills.
The remainder of the regiment was ordered to proceed to Alexandria,
together with the Second (three months) Regiment. Col. Taylor, com-

manding the Third (three years) Regiment, was at the same time ordered
to march to a point on the Orange and Alexandria Railroad, and during
the night following the First and Second (three years) Regiments were
moved foi-ward to Vienna. On the same day the division headtiuarters

by Gen. Runyon. But in the positions assigned to
them the several commands did their whole duty, and
when the day was hopelessly lost, and the Union
army came flying from the field in disorganization
and panic, these Jersey regimenfe, standing firm,
aided materially in rallying the terrified fugitives,
and so staying the tide of overwhelming disaster.

On the 24th of July, three days after the Bull Run
battle, the Third and Fourth Regiments (their term
of service having expired) were ordered to report to
Gen. Mansfield for muster out. The First and Second

received the same orders on the following day, and

the four regiments of three months' men were accord-
ingly mustered out of the United States service, and

returned to New Jersey, where they were most enthu-
siastically received by their fellow-citizens. A ma-

jority of the men afterwards enlisted in three years'
regiments and did good service, while many of them
gave their lives for their country on the battle-fields
of Virginia and the Southwest.

Following is a list of the ofiicers and men of the
three Hunterdon County companies in the Third
(three months) Regiment:

COMPANT E (LAMBERTVILLE).

The officers and enlisted men of this company were all enrolled
April 25, 1861, mustered into service April 27, 1861, and mustered out,
July 31, 1861.

George Hunt, corporal.
William Spencer, corporal.

Henry Cafry, corporal.

Joseph Sprote, corporal.

George Terkes, iifer.
William Lees, drummer.

Aehbel W. Angel, captain.

Aaron H. Slack, first lieutenant.
Isaac M. Bunnell, ensign.

Charles A. Angel, first sergeant.
Theodore F. Large, sergeant.

Thomas Hunt, sergeant.
Samuel Mustard, sergeant.

Privates.

James Agin, Charles Bauman, Jacob J. Bergen, Jerome Bogart, Lewis T.
Brant, Albert Buriingame, John H. Chidester, James Clark, John H.
Clark, Richard S. Conover, Alexander Corrie, John Craig, Patrick
Daver, Andrew I. Day, Michael Downs, William H. Egan, John Ely,
Richard Ely, Thomas Flaherty, John W. Fowler, John H. Gilbert,
Patrick Hammell, Jacob Hines, Daniel K. Hinson, Thomas Horn,
Michael Hunt, William Hnnter, Benjamin H. Joiner, John B. Jonesi
John H. Keisle, Smith F. Kinsey, Matthias Kiret, Peter C. Kulp, John
A, Kutter, William Linburn, John.Logue, James Longshore, James

were transferred to Alexandria, and instructions were issued to the De
Kalb Begiment, wbicli had become attached to the division, with other
troops, to keep a guard at all times on the railroad from Camp Trenton
the former headquarters, to Ariington Mills. On the 17th orders werj
issued to all the regiments in the command to provide themselves with
two days' cooked rations, and, on the 18th, Gen. Bunyon formally as- sumed command of all the troops not on the march to the front.
"The troops actually under Gen. Rnuyon's command at this critical and important period numbered thirteen regiments, comprising perhaps ten thousand men. Of these, the term of service of some four thousand

would expire witliin a week, and that of one regiment within two davs
after his assumption ot the command. His prepaiations, however, went regulariy forward, every call upon him being promptly met. On the 2Tst
of July-the day on which the army advanced to the attack-he for-

Another detail of one company from this regiment was then ̂ ^Xr'w^th ̂ feti^t'^t^d'Tnd'lhii;' fthrT -- J-^^--.- obedience to orders from Gen, McDowell. On the evening of the same
day, orders being received to cease sending reinforcements, the battle havmgbeen lost, the forts were at once placed in rea<liness to receive the enemy should he pursue our retiring columns, and every preparatk.u
was made to retrieve, so far as possible, the misfnrtnnes of the day luster s New Jersey iwd llie ReMlion.

THIRD INFANTRY REGIMENT (THREE YEARS).

119

Magie, James H. May, Patrick McNamara, James H. Moon, George

Haylor, Howard O'Daniel, 'William O'Daniel, Charles F. Peterson,
Stacy Pidcock, John R. Price, George W. Risler, John Robbins, John

Savage, Thomas D. Schenck, Thomas Seery, James M. Sly, Ahram E.

Smith, James Stites, Charles A. Stout, Theodore C. Stryker, Daniel

Scudder, disch. for disability at Roche's Springs, Va., May 29, 1861,

John P. Thompson, George "W. Trauger, George C. Van Camp, Joseph

■Warford, John Waterhouse.

COMPANT H (FLEMINGTON).

Mustered in April 27, 1861 ; must out July 31, 1861.

George A. Allen, captain.

Jam^ Gordon, first lieutenant.

Martin Wyckoff, ensign.

(Jeorge W. Forker, first sergeant.

John H. Clark, sergeant,

Peter M. Larue, sergeant.

Robert Ramsey, sergeant; pro. from corporal May 29, 1861.

Samuel B. Mann, sergeant ; pro. from corporal May 25, 1861.
Lemuel Fisher, corporal.

David A. Wilson, corporaL ,

Andrew V. Smith, corporal; pro. from private May 25,1861.

"William H. Stryker, corporal ; pro. from private May 29, 1861.
Samuel Volk, fifer.

Jonathan Hanpence, drummer.

Prwates.

James 0. BelUs, William R. Bellia, John Bosenbury, Joseph Bosenbury,

Peter Boss, George W. Breene, Isaiah Buchanan, Asa Carkhuff, Chaa.

P. Case, disch. for disability May, 1861, William D. Clark, Andrew

S. Connet, Asa Dalrymple, Isaac N. Danberry, Isaac Dayton, Hugh

Doran, William Dorrington, Frank W. Downs, John V. D. Drost,

William Dnngan, George Ege, George H. Engles, William Fleming,

John W. Forker, Max Franklin, Hamilton Gary, Forman V. Hart-
pence, George Heauy, Herman Heimbold, Lemuel Hoagland, George

W. Keller, Frank Kelly, Joseph D. Kinney, Henry S. Lake, John R.

S. Lane, William Lare, Daniel Luther, Mahlon Martindell, Richard

C. Martindell, William McGinn, James H. Melick, Charles Merriam,
William T. Merrill, Horatio P. Milburn, Samuel Milburn, Joseph H.

Pettit, Joseph R. Potts, Ranslear D. Runkle, John F. Schenck, Jr.,

Theodore R. Servis, Wesley Servis, Isaac P. C. Shemela, Levi Snyder,

William H. Snyder, Henry Stothoflf, Benjamin Stradling, John Sul-
livan, John W. Thomas, Augustus Thompson, Henry R. Yan Doren,

Jacob W. Van Fleet, Jacob R. Weart, Samuel Woodruff, John S.

Yard, William Yard.

COMPANY I (LAMBERTYILLE).

Enrolled April 27, 1861 ; mustered out July 31, 1861.

Wail, Charles Wesner, James H. Welch, missing, and not mustered

out with company (Adjutant-General's Report) ; Spencer Williams,
Giles Wright, James Wristband.*

Simeon E. Huselton, captain.

TheophiluB Stout, first lieutenant.
William W. Abbott, ensign.

Theodore H. Field, first sergeant.

Anderson Slack, sergeant.

George W. Day, sergeant.

Charles Kitchen, sergeant.

Asa Price, corporal.
Preston B. Goodfellow, corporal.

Joseph Taylor, corporal.

Oliver Case, corporal.

Nathaniel Sliuttuck, fifer.

Jacob A. Errickson, drummer.

CHAPTER XL

THIBD HTPASTTET KEGIMEITT (THKEE
TEAES).

The GoTernor calls for Three Regiments for Three Tears' Service — The

First, Second, and Third Regiments take the Field — Officers and Move-

ments of the Third Infantry — At the Battle of Gaines' Mill — Heavy

Losses— Gen. Taylor Wounded — Orampton's Gap — Campaign of Chan-

cellorsville — Battles of the 'Wilderness— Ite Laat Fight, at Cold Harbor
— Hegiment Mustered Out and Disbanded — Sketch of Brig.-Gen, George
W. Taylor — Boster of OfBcers and Men from Somerset County.

It has already been mentioned thait in response to

Governor Olden'a proclamation of the 17th of April,
1861, calling for troops, nearly ten thousand men
responded, of which number only four regiments

(three months' men) could be accepted. Of the large
number which remained, many, being anxious to enter
the service, proceeded to New York, Philadelphia,
and other points outside the limits of New Jersey,
and enlisted in regiments of other States. Of the

large number who enlisted in this manner — estimated
by the adjutant-general at five thousand men from
the entire State of New Jersey — no record can be

given.
But it was not long before it became apparent to

the authorities at Washington that it would be neces-
sary to call into the field a much larger number of

regiments, to be made up of men enlisted for a longer
term of service, and the President thereupon issued a
call for thirty-nine additional regiments of infantry
and one of cavalry, to be enlisted for three years or
during the continuance Of the war. Under this call

the quota of New Jersey was placed at three full regi-
ments, and a requisition for these was received by

Governor Olden on the 17th of May. No diffi-

culty was found in furnishing them,t for a sufficient

number of companies had been already raised and

organized, and were anxiously waiting to be mustered
into the service. From these companies there were

Charles A. Abbott, Charles Akers, Gershom A. Akers, Augustus Bodine,

Joseph Briese, William Bunker, Jeremiah B. Carroll, William J.

Carroll, John Clary, Christopher S. Conway, John Coulton, William

M. Craft, Timothy Courley, John 0. Daniel, William F. De Hart,

Kalph Dilts, William F. Dilta, Benjamin F. Dollas, disch. for dis-
ability May 29, 1861, Ephraim Ellison, George Enganoch, Eichard

Garmo, Samuel Goodfellow, Charles H. Green, Eldridge Green, Peter

Halpin, William Henderson, Andrew Henry, Henry B. Kitchen,

Lewis L. Landis, Joseph Larrasou, Michael Madigan, Charles Mann,

Thomas McDermott, Thomas McDonald, Pierson C. McFerren,

Samuel McGarr, James McBae, William Murphy, John Myers, James

M., Naylor, John N. C. Nelson, Joseph Nelson, John B. Orner, dis-
charged on account of disability May 29, 1861, John E. Pitman,

Albert J. Beading, Peter P. Eink, William Bobbins, Franz Eeiley,

Daniel Saylor, Augustus Sbeppard, Hiram Sibbett, Paul Simhold,

Calvin Sisson, George W. Skillman, William E. Skinner, Elnathan

Stephenson, William W. Ten Eyck, Frederick G. Tliomas, Godliep

* No list of Somerset County three months' men can be given, for tlie

reason that no whole companies were formed in that county. As its

volunteers under this call enlisted in companies formed in other counties,

it is impracticable to select the names of Somerset County men from others

borne on the rolls of those companies.

j- On tho 18th of May, the day following the receipt of the requisition

Governor Olden wrote to the War Oflice as follows :

"Hon. Simon Cameeon, Seceetaut ofWak:

"Deab Sie,— I have the honor to acknowledge the receipt of your

favor of the 16th inst. inclosing plan of organization of the volunteers

for three years or during the war, and assigning three regiments to this

State.
" Tho three regiments are now ready, and only await orders to the

mustering oflicer, Maj. Laidley, who is now here awaiting orders, to be

mustered into the service. I have not called out more than three regi-

ments, because I have not been authorized to do so by you ; but it the

occasion required their services, this Stale would willingly furnish twice ae

manii regiments to serve during llie war. ..."

120
HUNTERDON AND -SOMERSET COUNTIES, N^EW JERSEY

.

organized without delay the First, Second, and Third

(tliree years') Regiments, which were mustered into
the United States service for that term, being uni-

formed, equipped, and furnished with camp and

garrison equipage by the State of New Jersey, but

armed by the general government. The three regi-

ments left Trenton on the 28th of June,* and were

reported to Gen. Scott, at Washington, on the follow-
ing day.

The Third Regiment was mustered under the follow-
ing-named field-officers : Colonel, George W. Taylor ;

lieutenant-colonel, Henry W. Brown; major, Mark

W. Collett; adjutant, Robert T. Dunham; quarter-
master, Francis Sayre ; surgeon, Lorenzo Lewis Cox.

The commissioned officers of the Somerset County

company! (G) of this regiment were : Captain, Peter
F. Rogers ; first lieutenant, Richard D. Cook ; second
lieutenant, Arthur H. Hardcastle.

Soon after its arrival in Washington, the Third

Regiment, as well as the first and second three years'
jegiments, was ordered across the Potomac and as-

signed to duty in the Jersey brigade, under command

of Gen. Runyon. A few days before the commence-

ment of the fii-st advance towards Manassas, but after
the movement had been determined on, the Third was

ordered forward to perform the duty of guarding and

repairing the railroadj to Fairfax Station, at which

point the regiment was stationed, as part of the
reserve force, during the progress of the battle of

Bull Run, therefore taking no active part in that

engagement, but doing good service, nevertheless, in
rallying fugitives from the field and helping to restore

something like order among a part at least of the

flying and panic-stricken troops which were pressing
on in disorder and rout towards Washington in the

evening of that disastrous day, the 21st of July. Im-
mediately after the battle the Third was moved to the

neighborhood of Alexandria, and there encamped

with the other regiments of the Jersey brigade, which

early in August received as its commander Brig-Gen.
Philip Kearney, one of the bravest and best soldiers

that ever drew a sabre, and one whom the veterans of

New Jersey will ever remember with love and ad-
miration.

The Third Regiment was first under hostile fire on

the '29th of August, when, in making a reconnoissance
in the vicinity of Cloud's Mills, it fell into an ambus-

cade of the enemy, and in the skirmish which followed

* Foster, p. 66.

t Tills waa the first company which Somerset County seut to the field,

tliough a considerable number of men from the county had previously
volunteered in other organizations.

X Following is a copy of the order :

" Headquarters Fourth Division, July 16th.
^' Sj)ecial Order No. 2.

"Col. Taylor, of the Third Regiment of three yeal-s' New Jei-sey vol-

unteei-B, will proceed with all practicable dispatch, in light marching
order, up the Orauge and Alexandria Railroad to a point occupied by our

pickets, about three miles beyond Springfield, or thereabouts, and re-
port to the railroad manager there for duty.

"By order of Brig.-Gen. Theo. Runyon."

lost two men killed and four wounded. A month

later (September 29th) it took part in a reconnois-
sance in force, made by Gen. Kearney with his entire

brigade, one company of Kentucky cavalry, and a

light battery under command of Capt. Hexamer, the

object of the expedition being to ascertain the strength

and position of the enemy at Mason's Hill,— a point
which he was reported to be fortifying in front of the

Union lines. The object was accomplished without

loss. After a summer and autumn spent in camp-

and picket-duty, varied by the events above mentioned
and some other minor affairs of similar nature, the

Third with its brigade went into winter quarters near
Alexandria.

On the 7th of March, 1862, the brigade left camp

and moved forward to Burke's Station, on the Orange
and Alexandria Railroad, as a guard to a working-

party, and on the 8th made an extended reconnois-
sance of the country, which developed the fact that

the Confederate forces were preparing to evacuate

their strong position at Manassas. Upon this. Gen.

Kearney, without ftirther orders from the division

commander, pressed on with vigor, driving the scat-
tered pickets of the enemy before him, and on the 9th

reached Sangster's Station, where the Second and
Third Regiments surprised a detachment of rebel

cavalry, killing several and taking twelve prisoners.
On the 10th the brigade occupied the abandoned

position at Manassas, eight companies of the Third

Regiment being the first force to enter and hoist the

Union flag on the works.
On the opening of the spring campaign of 1862 the

Third Regiment with its brigade, which then formed
part of the First Division of the First Army Corps,

moved forward to Catlett's Station, two miles from
Warrenton, on the Orange and Alexandria Railroad,

the object of the movement being to divert the atten-
tion of the Confederate commander while Gen. Mc-

Clellan was moving the Army of the Potomac to Fort-
ress Monroe and Newport News for the commence-
ment of the movement towards Richmond by way of

the A'irginia Peninsula. It does not appear that Gen.
Lee was greatly deceived by this movement to Cat-

lett's, and on the 11th of April (six days after the
army of McClellan had arrived in ft-ont of Yorktown)
the division moved back to Alexandria, where, on the

17th, the Third wuth its companion regiments was
embarked on steamers bound for the Peninsula to join

the army. It landed at York Point, on the York

River, whence, on the 5th of May (the day of the
battle of Williamsburg), it was moved by steamer up

the river to West Point. The brigade was then under

command of Col. Taylor, Gen. Kearney having been
advanced to the command of the division.

At West Point, during the night and day following

the disembarkation of the troops, a- brisk skirmish
amounting almost to a battle was fought with the

Fifth Alabama and other Confederate regiments, but

the Third New Jersey, being held in reserve, sustained

THIED INFANTRY REGIMENT (THREE TEARS). 121

no loss. On the 15tli the First Division joined the
main body of the Army of the Potomac at White
House, and marched thence with the grand column
to the Chickahominy Eiver.

In the fighting which subsequently occurred along
the dismal shores of that ill-omened stream, the Third
Regiment took no active part until in the afternoon of
the 27th of June, it was moved with its brigade from
the camp on the south side of the Chickahominy
across that river to its north bank, and there plunged

into the fire and carnage of the battle of Gaines'
Mill.

" The brigade was at ouce formed into two lines, the Third andFonrth
Begimente in front, and the First and Second in the second line, and in

this order advanced to the brow of a hill in front, where the Third Regi-

ment, under Lieut.-Col. Brown, was ordered into the woods to relieve

Newton's brigade, which was sorely pressed by the enemy. At this point
the woods, some four hundred yards in front of our line of battle, swarmed

with rebels, who fought with the greatest desperation and ferocity, hand-
ling their artillery especially in the most effective manner, and doing

fearful execution in our ranks. The gallant Third, however, bravely

stood its ground, opening a galling fire on the enemy and remaining in

the woods until the close of the action.*

" About half an hour after reaching the field the First Regiment, under
Lieut.-Col. McAllister, was also ordered into the woods, and took position
under tlie eye of Gen. Porter. The volleys of musketry from the enemy

were at this time terribly rapid and destructive, but oflBcers and men

alike bravely held their ground. At length. Gen. Taylor, dashing to the

frout, ordered a charge, and the line swept forward with a cheer, driviug

the rebels clear out of the woods into an open field. Here, however, the

reserves of the enemy were encountered, and our men were compelled

to fall back and take a new position. ... On either side of the open field

the enemy's ai'tillery was placed, having a perfect range of our forces.
But, with all the odds of position and numbers against them, the Jersey

Blues fought steadily on until nightriill, their ranks terribly thinned,

indeed, but the sui-vivore still bravely keeping heart. Three times the
enemy were driven from the woods, but as often returned, reinforced, to
renew the contest. . . . Three several times Gen. Taylor sent his aids

through a fearful fire to procure from some commander necessary orders

and Buppoi^, but none could be found, and so, abandoned, he was com-
pelled to fight a force outnumbering him six to one as long as the most

obstinate courage could hold out. It wjis no wonder, under these cir-

cumstances, that the heroic brigade, the flower of the division, represent-
ing three thousand New Jersey households, where women wrestled in

prayer through all those bitter days of blundering and disaster, was

almost obliterated; that, out of tlie two thousand eight hundred stout-
hearted men who marched afield early in the afternoon, but nine hun-

dred and sixty-five, wearied, scarred, and dark with the grime of battle,

* The following, having reference to the service performed by the

Third Regiment at Gaines' Mill, is from the report of the battle, by
Bi-ig.-Gen. George W. Taylor:

" The battle, begun the day previous, had been renewed near Gaines'

Farm, where we arrived about four o'clock p.m. I immediately formed
my brigade in two lines, the Third and Fourth Regiments in front and

the First and Second Regiments iu the second line. My line was scarcely

formed when the Third Regiment, under Lieut.-CoI. Brown, was ordered
to advance into the woods, where a fierce combat was raging. Col.

Brown immediately formed his regiment in line of battle, led it into the

woods, and began a rapid fire upon the enemy. As this was the first of

my regiments engaged, I will complete my report of it by saying that

they continued tlie fight in the woods until the close of the action. They

weie all this time under a galling fire, often of a cross-fire, but main-
tained their ground until near sunset, when the whole line fell back.

They had at this time expended (a large majority of the men) their last

cartridge,— sixty rounds to the man. It is but justice to say that this

regiment bore itself most heroically throughout the entire action. Their
conduct was all Ihat.conld be desired. With their comrades falling

around, they stood up like a wall of iron, losing over oue-tliird of their

number, and gave not an inch of gi'uund until thdr ammunition was ex-
pended and the retrograde movement became general. They were under

this fire one hour and a half,"
9

answered to their names in the solemn midnight when the morning's
camp was reached,"f

The loss of the Third Regiment in the battle of

Gaines' Mill was one hundred and seventy killed and
wounded, and forty-five missing.

At eleven o'clock in the night succeeding the battle
the New Jersey regiments recrossed to the south side
of the Chickahominy, and remained quietly there in
the woods until midnight of the 28th, when they
moved silently out, taking the road to Savage Station
and thence to White Oak Swamp, on the retreat to
the James River. A brisk engagement took place
near the crossing of White Oak Creek, but the Third
did not take part in it, though it occupied a position
of peril between the batteries of the contending forces,
where the shells of both passed over the men as they
lay on the ground for comparative security. From
this point the brigade moved on by way of Malvern
Hill (passing that position on the 1st of July, but
taking no part in the bloody battle of that day) to

Harrison's Landing, which it reached in the morning
of the 2d, in the midst of a drenching rain, and en-

camped in a wheat-field of several hundred acres in
extent.

The regiment remained in the vicinity of the Land-
ing for about six weeks, at the end of which time it

marched with the army down the Peninsula, and was
transported thence by steamer up the Chesapeake Bay
and Potomac River to Alexandria, where it arrived

on the 24th, and was moved from that place to Cloud's
Mills on its way to reinforce the army of Gen. Pope,
who was in the neighborhood of Manassas and sorely

pressed by the Confederates under Stonewall Jackson.

On the 27th it moved forward by rail from Cloud's
Mills to Bull Run bridge, and from there marched to

the old battle-field, where it became engaged with the

enemy's infantry and fought bravely for more than an
hour, sustaining severe loss from the musketry- and
artillery-fire. It was at last compelled to give way
before the overwhelming force of the Confederates,
but retreated in good order to Fairfax Station and

thence to Cloud's Mills, which latter point was reached
at noon on the 28th. In the engagement at Bull Run,

Gen. Taylor was severely wounded in the leg, and died
at Alexandria on the 1st of September from the effects

of amputation.

After defeating Pope's army in Virginia the Con-
federate forces moved rapidly to the Potomac at

Edwards' Ferry and other points, and crossed into
Ma,ryland. The Union army pursued, and overtook

them at South Mountain, _ where a severe bat-
tle was fought on the 14th of September. In that

battle the First Jersey Brigade (then under command
of Col. Torbert) was engaged at the point known as

Crampton's Gap, and fought with its usual gallantry,
the Third Regiment sustaining a loss of thirty-one in
killed and wounded. In the great battle of Antietam,
which occurred three days later, the brigade stood in

f Foster's " New Jersey and the Rebellion."

122 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

position for forty-two hours, and during six hours of
that time was under a very severe artillary-iire, but
was not ordered into action. After the battle it re-

mained in Maryland for more than two weeks, and
finally, on the 2d of October, crossed the Potomac at
Berlin, and after a number of tedious movements in

Virginia reached Stafibrd Court-house on the 18th,
and remained there in camp until Gen. Burnside
ordered the forward movement against Fredericks-
burg.

In that movement the brigade marched from its
camp to the Rappahannock, which it reached on the
11th of December, and crossed to the south shore at
daylight on the following morning. It remained at

rest until two o'clock in the afternoon, when it ad-
vanced rapidly across a plateau under a heavy fire of

artillery until it reached the shelter of a ravine
through which flow the waters of Deep Hun, and in
this ravine it remained until the morning of the 13th.
It was not until three o'clock in the afternoon that
the brigade was ordered forward into the fight, and
then the Third Eegiment, being in the second line,
did not become engaged, and its loss in the battle was
only two, wounded by shells. The loss of the brigade
was one hundred and seventy-two, killed, wounded,
and missing. After the battle the army recrossed to
the north side of the river, and the First New Jersey
Brigade went into winter quarters near White Oak
church.

In the movement across the Rappahannock in the
spring of 1863 known as the campaign of Chancel-
lorsville, the First Brigade, then commanded by Col.
Brown in place of Col. Torbert, who was sick, crossed

the river with the Sixth Corps at " Franklin's Cross-
ing," below Fredericksburg, on the 29th of April, but

remained occupying the old rifle-pits and with strong
pickets posted until the morning of the 3d of May,
when it was put in motion, and, moving up the river
through Fredericksburg, about three miles on the
road to Chancellorsville, came to Salem Church,
where the enemy was found in strong force and ad-

vantageously posted in thick woods, with earthworks
on both sides of the road. The brigade advanced and
attacked this position, and the battle raged with great
fury until night, the enemy being driven a short dis-

tance with severe loss until he occupied another line
of rifle-pits. The loss of the Jersey brigade was
heavy, but its reputation for bravery was fully sus-

tained. The loss of the Third Regiment was seventy-
nine killed and wounded and sixteen missing. The
brigade remained on the field during the following
day, but was not again engaged except as a support to
the batteries. In the early morning of the 5th of
May it recrossed the river and marched back to its
old camp-ground at White Oak Church.

Moving northward with the Army of the Potomac in
pursuit of Lee, who was then marching towards Penn-

sylvania, the First Brigade (then in Wright's division
of the Sixth Corps) crossed the Potomac at Edwards'

Ferry on the 27th of June, and reached Gettysburg

on the 2d of July, its last day's march being thirty-
six miles. It immediately went into position, and
remained without change until the following morning,
when it was advanced to the front line ; but it did not

become engaged, except slightly on the picket-line,
where it lost eleven men wounded. In the pursuit

of Lee's army it was again slightly engaged at Fair-
field, Pa., and Hagerstown, Md. It crossed the Po-

tomac on the 19th at Berlin, and on the 25th of July
reached Warrenton, where it remained till the 15th
of September. During the remainder of the fall it
participated in a number of minor movements, and
early in December encamped near Brandy Station,
where it remained in winter quarters until the latter

part of April, 1864.
The Third Regiment commenced its last campaign

on the 4th of May, when, with the other regiments of
the First Brigade, it crossed the Rapidan at Germania
Ford, and moved southward into the labyrinths of the
Virginia Wilderness. In the month which succeeded,
its movements, battles, and skirmishes were too nu-

merous to be recorded in detail. On the day follow-
ing the crossing it became heavily engaged with the

enemy, fighting stubbornly until its ammunition was
exhausted, and losing severely. On the 6th it was

again fighting, and suffered heavy loss. On the 8th,
at the Po River, it took part in an assault on strong
earthworks, but was compelled to retire from the
overpowering numbers and impregnable position of
the enemy. It was briskly engaged in skirmishing
on the 9th, and at Spottsylvania, on the 10th, it again
formed part of an assaulting-party which carried one
of the Confederate works and took a considerable
number of prisoners. Still again, at Spottsylvania,
on the 12th of May, it took part in the battle, and
charged the enemy's position with great bravery. At the end of eleven days from the time when it crossed
the Rapidan its losses aggregated one hundred and
twenty-three killed and wounded, and thirty-three
missing,— an exceedingly heavy loss, considering its
greatly reduced numbers at the commencement of tlio
campaign.

In the advance beyond Spottsylvania the regiment
(now but a handful of men) was engaged in heavy
skirmishing along the North Anna River and at Tolo-
potomoy, until finally it stood on its last battle-field,
at Cold Harbor, where through two days of blood and
terror it fought as bravely as ever. But its term of ser-

vice had expired, and on the 3d of June the First and
Third New Jersey Regiments (both together number-

ing only three hundred and forty men) left the front
and proceeded, by way of Washington, to Trenton,
where they arrived on the 7th, and were soon after

disbanded.*

* Those or tbe men whose teims, l.y reason of their re-enlistme-.t, hud not yet expired were transferred to the Fourth and Fifteenth Eegin,e..ts but afterwards, witli those of the same class from the Second Eegiment, were consolidated into the First, Second, and Third Battali.uis

THIED INFANTRY REGIMENT (THREE YEARS). 123

The following biographical sketch of Brig.-Gen.
George W. Taylor, the original colonel of the Third

Infantry Regiment, is taken from Foster's "New
Jersey and the Rebellion" :

George W. Taylor, who gave his life in defense of
the country, was a native of Hunterdon Co., N. J.,

and early exhibited a predilection for military pur-
suits. Graduating, at the age of eighteen, at the

celebrated military school of Col. Allen Partridge, in
Connecticut, he entered the navy as a midshipman

and made several cruises, subsequently, however, re-
signing and engaging in mercantile pursuits. But

when the Mexican war broke out his military instincts

were aroused, and his native patriotism incited him
to raise a company of volunteers, of which he was
commissioned captain, and which was offered to the

government, accepted, and arrived in Mexico in time

to endure some fatiguing marches and many hard-
ships, but too late to participate in any of the battles.

Upon the outbreak of the Rebellion, in 1861, Capt.
Taylor was one of the first to respond to the appeal

for troops, at once engaging in the formation of com-
panies and inciting the people of his county generally

to patriotic action. This done, he made preparations

to leave home, with his horse and arms, with a view

of offering himself as a volunteer upon the staff of

some general already in the field and at the post of

danger. He was, however, deterred from this action

by the unexpected — and, so far as he was personally

concerned, unsolicited— offer by Governor Olden of

the colonelcy of the Third Regiment, then in process

of formation. Accepting without hesitation, Col.

Taylor at once addressed himself to the task of re-
ducing his new levies into a state of discipline. On

the 28th of June, 1861, he accompanied them to

Washington, near which place they were stationed

until the 21st of July, when he assisted, with the

other New Jersey regiments, in checking the dis-

graceful flight from Bull Run, and rendered other

important service. In the following spring, upon the

assignment of Gen. Kearney to the command of a

division. Col. Taylor, as the senior officer of the First

Brigade, became acting brigadier-general of that com-

mand, and June 10, 1862, he was promoted to that

rank. He commanded the brigade during the battles

of the Peninsula, displaying in them all the most in- domitable courage.

Returning with the army to Alexandria, he was

sent forward (August 27th) to Bull Run bridge with

a view of moving up to Manassas Junction and dis-

persing a rebel force reported to be at that point.

Upon reaching the field, however, his command found

itself confronted by the entire corps of Stonewall

Jackson, and, being violently assailed, was obliged

to fall back with severe loss. In this movement Gen.

Taylor was seriously wounded in the leg. He was

removed to Alexandria, where he died, Sept. 1, 1862,

from the effects of the amputation of the limb, his

spirit remaining firm and undaunted to the last.

As a soldier. Gen. Taylor's prominent character-

istics were* courage, intelligence, and inflexible devo-
tion to duty. As a disciplinarian, he was stern almost

to harshness; and, although on this account he was
for a time far from popular with the troops of his
command, he soon became endeared to them. In

personal manners he was haughty and reserved, sel-
dom unbending from his lofty mood even among his

intimates ; but underneath all this there throbbed a

nature at once passionate and noble, — a nature which
scorned injustice and held unyieldingly to convictions
honestly and deliberately formed. Had his life been
spared he must have attained a high rank among the
generals of the Union army, in which, whatever its
misfortunes, courage and unselfish patriotism always
commanded generous and certain applause.

OFFICERS AND MEN OF THE THIRD REGIMENT
FROM SOMERSET COUNTY.

COMPANT G.

Peter F. Bogere, captain ; com. May 29, 1861 ; rea. Oct. 26, 1861.
John Roberts, captain ; com. Nov. 8, 1861 ; res. Aug. 6, 1863.

CharleB A. Wahl, captain ; com. Ang. 6, 1863; pro. from first lieutenant

Co. H ; dismiBsed S. 0. War Department Ang. 12, 1S64.

Eichard D. Cook, first lieutenant ; com. May 29, 1861 ; pro. to captain

Ck>. B Sept. 20, 1862

John L. W. Wentz, first lientenant ; com. Ang. 21, 1862 ; pro. to captain

Co. A Sept. 29, 1863.
Washington Irvine, first lieutenant ; com. Sept. 29, 1863 ; pro. from second

lieutenant Co. J> ; must, out June 23, 1864.

Arthur H. Hardcastle, second lieutenant ; com. June 13, 1861 ; res. Nov.

7. 1861. William C. Barnard, second lieutenant; com. Dec. 16, 1861; aide-de-
camp to Gen. Kearney ; killed in action at Williamsburg, Va., May

6. 1862. Franklin H. Coles, second lieutenant ; com. May 29, 1862 ; pro. to first

lieutenant Co. A Sept. 4, 1862.

Charles A. McOlung, second lieutenant ; com. Sept. 15, 1862 ; pro. to first
lieutcnaut Co. E Dec. 10, 1862.

John Torbert, Second lieutenant; com. Feb. 19, 1863; private of Co. 1,

Fifteenth Pennsylvania Cavalry ; pro. to second lieutenant ; res.

Nov. 12, 1863.
Oscar H. Westlake, first sergeant; enl. May 29, 1861; pro.

lieutenant Co. B Aug. 13, 1862.

John Miller, first sergeant ; enl. May 29, 1861 ; pro. from sergeant Sept.
1, 1862 ; must, out June 23, 1864. ,

John 0. Wiggins, sergeant; enl. May 29, 1861; pro. to second lieute
nant

Co. C Nov. 8, 1861.

Kichard Cassidy, sergeant ; enl. June 24, 1861 ; must, out June 23, 1864.

Lewis S. Fisher, sergeant ; enl. May 29, 1861 ; pro. to second lieutenant

Co. H July 2, 1862.

John T. Space, sergeant ; enl. May 29, 1861 ; must, out June 23, 1864.

Augustus Gootsche, sergeant ; enl. May 29, 1861 ; must, out June 23, 1864.

Peter T. Vanderveer, sergeant ; enl. May 29,1861; disch. for disability

Nov. 28, 1862.

James Toomer, sergeant; enl. May 29, 1861 ; disch. for disabUity Sept.

9, 1863.
Theodore McCoy, sergeant; enl. May 29, 1861; killed at

Crampton's

Pass, Md., Sept, 14, 1862.

Johns. Judd, sergeant; enl. May 29, 1861 ; died of wounds
May 30, 1864.

David T. Eunyon, corporal; enl. May 20, 1861 ; must, out June 23, 1864.

Philip French, corporal ; enl. May 29,1861; must, out June 29,1865;

re-enl. Dec. 30, 1863 ; served in Co. C, Fifteenth Eegiment, and
Co.

A, Third Battery.

George W. Luse, corporal ; enl. May 29, 1861; not must, out with com-

pany.
Jasper Van Buskirk, corporal; enl. May 29, 1861; not

must, out with
company.

Corelius Van Zandt, corporal ; enl. May 29, 1861 ;

Oct. 7, 1862.

, to second

disch. for disability

124 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Henry V. Lowe, corporal ; enl. May 29, 1861 ; disch. for disability Oct.

31, 1862.

Jacob Crater, corporal ; enl. May 29, 1861 ; died of wounds at Fredericks-
burg, Vtt., May 24, 1864.

Christopher Hoagland, corporal ; enl. May 29, 1861 ; killed at Spottsyl-
vania Court-house, Va., May 12, 1864.

William Fuller, corporal ; ent. May 29, 1861 ; died of disease Sept. 11, 1863.

George W. Himes, musician ; enl. May 29, 1861 ; must, out June 23, 1864.

John Burkmeyer, musician ; enl. May 29, 1861 ; died March 22, 1864.

Benjaniio F. Sliinn, wagoner; enl. May 25, 1861 ; must, out J\ine23, 1864.

Martin Blanchard, wagoner j enl. May 29, 1861 ; died of fever Sept. 22,
1862.

Pi-ivates*

Peter S. AUeger.

Woodhull Amerman, disch. for disability Nov. 18, 1862.

Samuel Apgar, disch. from hospital Aug. 20, 1863.
Martm Bush.

Miller G. Bell, disch. for disability Sept. 12, 1S63.

Philip W. Bunn, disch. for disability May 15, 1862.

John V. Bennett, miflsing in action May 10, 1864; recorded at "War De-
partment as died at that date.

George C. Cummings, enl. June 24, 1861 : re-enlisted ; must, out June 29,
1865.

Ananias M. Oonover, disch. for disability Feb. 16, 1863.

James Doyle, paroled prisoner; must, out Jan. 19, 1865.

Daniel Dickson, disch. for disability May 15, 1862.

Abraham P. Drost, disch. for disability Oct. 24, 18G2.
John Duryea, disch. to join regular army Dec. 12, 1862,

John J. Delta, killed in action at Gaines' Farm, Va., June 27, 1862.
Joseph Dunham, died of fever Oct. 17, 1 861 ; buried at Alexandria, Ya.

William S. Forgus, disch. for disability Oct. 29, 1862.

George Fenner, tiaus. to Co. C, Fifteenth Regiment ; re-enl. Dec. 30, 1863.

William Fenuer, enl. Jan. 25, 1S64 ; missing in action May 10, 1864;
supposed dead.

Edward Gaylord, not mustered put with compauy.

Smith D. Gibbons, enl. June 20, 1861 ; not mustered out with company.
Philip Good heart.
Joachim Giilick.

Andrew Getberd, trans, to Veteran Reserve Corps; disch. therefrom
March 19, 1864.

Jacob Hauck, re-eul. Dec. 30, 18G3 ; must, out June 29, 1865.
Thomas Hines.

Joseph Human, re-enl. Dec. 30, 1863; must, out June 29, 1865.
James Hymer.

Valentine Holla, disch. for disability March 29, 18G2.

■Charles Hill, not mustered out with company.

Adam Job, killed in action at Gaines' Farm, Va., June 27, 1862.
Michael Kaley, died in camp March 26, 1863.

John Reiser, died of wounds Sept. 10, 1862; buried at Alexandria, Va.
Nicholas Kortzendoifer.

Frederick Kreti-hman.

Adam Knhn, Jr., enl. Jan. 25, 1864; recruit; must, out June 29, 1865.

Elias C. Kiilp, re-enl. Dec. 30, 1863 ; must, out June 29, 1865.
Lewis Kaliler, disch. for disability July 16, 1862.

John Kelley, discb. for disability April 2, 18(33.

William, Latuurette, disch. for disability Dec. 24, 1862.

Charles Leonhait, enl. Sept. 20, 18G1; disch. for disability Jan. 23, 1863.
Christopher Lynch, disch. for disability March 16, 1863.
Michael V. D. Lawrence.

Henry Ladingburg, trans, to Veteran Reserve Corps.

Augustus C. Liudsley, trans, to Signal Corps; disch. therefrom Aug. 16, 1865.

John Lederman, killed in action at Gaines' Farm, Va., June 27, 1862.
William Liltell, died of wounds May 24, 1863.

Itobert Leslie, enl. Jan. 6, 1862; not must, out with company.
Joseph McNcar, killed in action at Salem Heights, Va., May 3, 18G3.
Francis McKenna, re-enl.; must, out June 29, 18G5.
Benjamin Mabey, disch. for disability May 24, IS'rA.

Samuel Meyurs, disch. to join regular army Jan. 27, 1863.
John MeyeiB. trans, to Vet. Res. Corps; disch. therefrom May 28, 1864.
William Nurtou, disch. fur disability March 27, 18G3.

Tuni-s H. Orr, disch. on account of wounds April 14, 1863.
Steplien Oveiton.

* The privates all enlisted May 29, 18G1, and were mustered out June
23, 1864, unlesB otherwise stated.

Michael C. O'Neil, not must, out with company.
Samuel Phillips, not must, out with company.

Rudolph P. Prtshoud, disch. for disability May 16, 1862.

Thomas E. Reeder, enl. Jan. 26, 1864; must, out June 29, 1865.
Louis C. Riddle.

Henry Rockafellow.
Charles Schill.

Joseph Seal.
William Skillman.

Charles Spangler, re-enl. Dec. 30, 1863 ; must, out June 29, 1865.
Lewi? C. Scull, enl. Sept. 20, 1861 ; disch. for disability Sept. 12, 1863.
Samuel D. Solomon, eul. June 25, 18G1; disch. for disability Jan. 19, 1863.

William Southard, disch. for disability Nov. 4, 1861.

Peter Smith, enl. July 1, 1861 ; not must, out with company.

Dennis Snee, not must, out with company.
William Steinka, killed at Salem Heights, Va., May 3, 1863.

John B. Templeton.

Clark D. Todd, enl. June 20J 1861 ; disch. for disability March 2, 1863.

John Thompson, trans, to Vet. Res. Corps ; disch. therefrom May 30, 1864.

Samuel Tyler, enl. Sept. 25, 1861 ; trans, to Co. C, Fifteenth Regiment.

Joseph T. Walter, disch. for disability Aug. 11, 1862.

Andrew Watson, enl. Sept. 21, 1861 ; not must, out with company.
Frank Wheeland.

E. Augustus Wilson, must, out June 17, 1865.
John Williamson, disch. for disability May 15, 1862.

Caleb Woodruff, killed at Manassas, Va., Aug. 27, 1862.

Joseph T. Young, re-enl.; must, out June 29, 1865.
David Toung, trans, to Vet. Res. Corps ; died of fever April 27, 1864.

CHAPTEE XII.

FIFTH AND SIXTH IKrFAKTTKY EEGIMENTS.

Hunterdon County fiirnishea a Company for each Eegiment — OflQcera of

the Fifth and Sixth Infantry — Leave " Camp Olden" — Form a Part of
the Second New Jersey Brigade — AsBigned to duty as the Third Bri-

gade, in Hoolcer's Division — Movements on the Potomac— Battle of

■Williamsburg — Fair Oaks— Losses in the Peninsula Campaign — En-
gaged at Bristow Station, Chantilly, etc.— UuHincliing Bravery at Get-

tysburg-Superb Behavior at Spottaylvania Court-house— Other en-

gagements—Muster-out— Kusters of Co. A, Fifth Infantry, and Co. H,
Sixth Infantry Regiments.

The Fifth and Sixth Eegiments of New Jersey in-
fantry contained each one company raised in Hunter-

don County. As these two regiments served together
in the same brigade, and as the histories of their cam-

paigns are consequently very nearly identical, they
are here given together in one narrative.

These regiments, as also the Seventh and Eighth,
were raised under a requisition made by President
Lincoln on the 24th of July, 1861, three days after the
great disaster at Bull Run. The Fifth was mustered
into the service under Col. Samuel H. Starr, the other
regimental officers being: Lieutenant-colonel, Ger-
shom Mott ; major, William S. Truex ; adjutant, Cald-

well K. Hall; surgeon, James C. Fisher; assistant
surgeon, Addison W. Woodhull; quartermaster, James
F. Eusling. The regimental officers of the Sixth
were : Colonel, James T. Hatfield ; lieutenant-colo-

nel, Simpson E. Stroud; major, John P. Van Leer;
adjutant, Leonard J. Gordon; quartermaster, Joseph
Woodward ; surgeon, John Wiley ; assistant surgeon,
Bedford Sharpe. The commissioned officers of A
company of the Fifth were: Captain, Ashbel W.
Angel; first lieutenant, Charles A. Angel; second

FIFTH AND SIXTH INFANTEY REGIMENTS.
125

lieutenant, Theodore P. Large. Those of H company
of. the Sixth (also from Hunterdon) were: Captain,
James Bird ; first lieutenant, Samuel G. Stockton ;

second lieutenant, Jonas F. Hull. Both these com-
panies were raised at Lamhertville, Hunterdon Co.

The Fifth Regiment left Camp Olden on the 29th
of August, and reported for duty in Washington on

the following day. The Sixth left Camp Olden Sep-
tember 10th, and reported in Washington on the 11th.

The Seventh and Eighth Eegiments left the State on

the 19th of September and 1st of October, respect-
ively, and the four regiments were brigaded together

as the Second Brigade of New Jersey troops, under
Col. Starr, of the Fifth, as brigade commander. The

first camp was made at Meridian Hill, near Wash-
ington.

About the 1st of December the brigade was moved

to Budd's Ferry, Md., — a point about forty-five miles
below Washington, — and there assigned to duty as the
Third Brigade of the division of Gen. Hooker. This
division lay at that time encamped at various points
extending from Mattawoman Creek to Liverpool
Point, on the Potomac. On the south side of that

river, opposite the position of Hooker's division, were
formidable Confederate batteries at Shipping Point,
Cockpit Point, and Evansport, these having been
erected for the purpose of closing the navigation of
the river. But the evacuation of Manassas by the

rebels made it inexpedient for them to hold these
batteries, and they were accordingly abandoned about
the 8th of March. Upon this fact becoming known,
a detachment of five hundred men of the Fifth Eegi-
ment, under Lieut.-Col. Mott, crossed the river under
orders from Gen. Hooker to seize and occupy the po-

sition which the Confederates had evacuated. This

was the first important duty peirformed by the men of
this brigade. The detachment temporarily occupied
the position, capturing four pieces of artillery and a
large amount of stores, which had been abandoned ^y
the enemy in his hasty retirement.

After this expedition the brigade remained quietly
encamped until the first week in April, when, with
the division, it was transferred to the York Eiver,

Virginia, and landed near the mouth of Cheeseman's
Creek, where it was placed under command of Brig.-
Gen. F. E. Patterson, the division being incorporated
with the Army of the Potomac and destined to take

part in all the important movements of that army in

its Peninsular campaign against Eichmond. Its first

position was in front of the strong works of the enemy
at Yorktown.

Early in the morning of Sunday, May 4th, it was
found that the Confederate line stretching southward

from Yorktown to the mouth of Warwick Eiver had

been abandoned, and thereupon the Union army was

put in motion in pursuit of the enemy, who was re-

treating towards Eichmond. The Second New Jer-
sey Brigade entered Yorktown, and at about two

o'clock moved out from that place on the Williams-

burg road. Its bivouac for the night was in a swamp

about seven miles beyond Yorktown. At two o'clock
in the morning of the 5th it moved out from this
bivouac, and struggled on through darkness and mud
and pouring rain towards its first battle-field, — that
of Williamsburg. At that place the Confederates lay
in heavy force and very strongly posted, their main
work, Fort Magruder, commanding the road and a

broad " slashing" on either -side of it, with a line of
about twenty strong redoubts stretching away from

the fort in both directions entirely across the Penin-
sula from river to river. Arriving in front of this ap-

parently impregnable position at about half-past seven
o'clock in the morning, the undaunted Hooker at
once moved to the attack. Two batterie,, Bramhall's
and Eakin's, were advanced on the right of the road,
with the Fifth New Jersey Eegiment to support
them. The Sixth, Seventh, and Eighth Eegiments
were formed in line on the left of the road and or-

dered forward.

"Steadily adTancing through the underbrush, the gallant regiments

soon came upon the enemy's forces, and at once opened a vigorous iire.

Here, for three hours, the coniiict ra.sed with desperate fury. Command-

ing the ground at every point, tlie fire of tile enemy was pitilessly de-
structive, and did not slaclcen for a moment. But the brave men into

whose faces it was poured stood firmly and unfiinchiugly, — sometimep,

indeed, pushed back a little space, but ob surely hurling the rebels,

bleeding and shattered, baclc to their works. From the nature of the

ground, there was no opportunity for tlie bayonet, buf the rapid volleys
of our heroic troops were scarcely less effective. Aud thus the battle

raged, the enemy, reiuforced again and .again, directing against these
three regiments all the fury of their attack, but still the little column

stood immovable. At last, however, the enemy, driven now to despera-
tion, rushed forward in overwhelming numbers, pouring a terrific fire

into our whole line. Then, at last, that line wavered. Their ammuni-
tion exhausted, their muskets rusted by the drenching rain, their ranks

terribly thinned, exhausted by want of food and a dilBcult march, these
heroes of the day before this last overwhelming onset fell slowly hack.

But they were not defeated. They had held the enemy in check, had

frustrated every attempt to flank our position, and so had saved the di-
vision, which but for this stubborn resistance would have been swept in

disaster from the field."*

The Fifth, which had been sent in support of the

batteries, maintained its position there under a tre-
mendous fire of musketry and artillery for six long

hours ; and at last, when the rebel infantry charged

and captured some of the pieces, the regiment made

a counter-charge, carried an advanced position, and

held it through the remainder of the day, maintain-

ing a continuous and most destructive fire on the

enemy for fully four hours. Finally, the gallant

Kearney threw his division into the fire, assaulting

the Confederate line with the most desperate impetu-

osity, and the battle became more furious than at any

time during the day. An important part of the hos-
tile works was carried, and when night closed the

Union arms were victorious all along the line. The

enemy retreated during the night, taking the road to

Eichmond aud leaving his dead and wounded on the

field. The losses of Hooker's division in this san-

guinary conflict aggregated nearly sixteen hundred

* Foster's " New Jersey and the Rebellion."

126
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

men, of which the Jersey brigade sustained more than
its proportionate share.

Three days after the battle the brigade moved with
its division towards Richmond. Marching by way of

Tunstall's Station and Bottom's Bridge, it crossed
the Chickahominy at the latter point, and halted at

Turner's Farm on the 26th. From this place it was
advanced to a position in the rear of Casey's division,
which occupied the front line, facing the enemy near
Fair Oaks Station of the York River EaOroad. At a

little after noon on the 31st of May this division

(Casey's) was suddenly attacked by an overwhelming
force of Confederates, and was forced back in disor-

der ; but reinforcements came up, the battle became
general, and raged with great fury through the after-

noon. Late in the day the Third Corps was ordered
to advance, and under this order the Fifth and Sixth*
New Jersey Regiments moved forward with their di-

vision and, reaching the front line at dark, went into
position, and so remained during the night.

The battle was renewed on the following day (Sun-
day, June 1st), and the Fifth and Sixth New Jersey

went in, leading the advance, and with Gen. Hooker
in person at their head. The enemy was soon found,
and the battle raged furiously for nearly three hours,
in which the Jersey regiments fully sustained the rep-

utation they had gained at Williamsburg. Col. Starr,
in his report of the battle, said, —

" The road, and the fields on both sides of the road, were thronged with flying regiments from the battle-ground, two or three miles in
front, through whose routed and disorderly masses I was compelled to
force my way with bayonet and sabre. At 7 a.m. on the let instant the
Fifth and Si.tth New Jersey marched forward (Gen. Patterson still being
very ill), and were actively engaged from about a quarter past seven
A.M. until a quartor to ten a.m.— two and a half hours-with the enemy,
the Fifth Regiment losing four privates killed, three ofBcers and fifty-
one men wounded, and two privates missing; total, si.xty. . . . The loss
of the Sixth Regiment has not yet been reported to me, but is consider-

able less. Gen. Hookei- was himself witness, a part of the time, of the
behavior of the two regiments under my command, and to him I leave
the comments thereon.f Credit being but reluctantly accorded to this
brigade for their services, its members look inwards and upwards for
their reward. The Fifth aud Si.vth Regiments have been for four days
and nights under anus, in battle, reconnoissance, and in holding the
most advanced position on this flank of the army. They are still under
arms, and see no prospect of an hour's rest for days to come. They have
been exposed night and day to deluges of rain, and have suffered every
species of privation incident to an army in an enemy's country."

The loss of the Sixth Regiment in the battle of Fair

* The Seventh and Eighth had previously been detailed for other duty. t The comments made by Gen. Hooker in his report of the battle were
as follows: "It gives me great pleasure to bear testimony to the con-

tinued good conduct of the Fifth and Sixth New Jei-sey Regiments
Their ranks have been greatly thinned by battle and sickness, and they
had been encamped in the immediate neighborhood of troops partially demoralized from the events of the preceding day ; yet, on the fli-st in-

dication of a renewal of the conflict, I found their lines formed and
they were as ready to meet it as though our arms had been crowned with
success. Brig.-Gen. F. E. Patterson w«3 prevented from participating in these operations on Sunday by sickness, and his command devolved on
Col. S. H. Stan-, of the Fifth New Jersey Regiment, whose energy and courage were conspicuous on every part of the field. Especial mention
is also due to Ool. G. Mott and Lieut.-Col. George 0. Burling of the
Sixth New Jersey Regiment, for their distinguished services'on this
field."

Oaks was twenty-one killed and wounded. The two
regiments bivouacked in their position on the night
of the 1st, and on the 2d of June advanced and occu-

pied the ground recovered from the enemy. On the
25th of June they took part in a battle fought a short

distance in front of the old battle-ground of Fair
Oaks, and here again they fought most bravely.

In the retreat to the James River, which com-
menced on the 28th of June, the brigade was ordered

to the rear, — which is the post of honor and of danger
in a retreat, — and was under heavy and long-continued
fire, and sustained slight losses, both at Glendale
(June 30th) and Malvern Hill (July 1st), but was not

otherwise engaged. It reached Harrison's Landing
on the 3d, and there went into camp. A few weeks
later it took part in the second battle of Malvern Hill,
which, however, was but an inconsiderable affair.
This was the last fighting done by this brigade on
the Peninsula. Its losses in the Peninsula cam-

paign were six hundred and thirty-four in killed and
wounded alone.

On the 21st of July the brigade marched, with other

commands of the army, from Harrison's Landing,
moved down the Peninsula to Yorktown, was there
embarked on transports, and proceeded to Alexan-

dria, being destined to reinforce the overmatched
army of Gen. Pope. From Alexandria it was moved
out to Warrenton Junction on the 25th, and from
there marched rapidly to the front. It found the
enemy at Bristow Station, where a severe battle was
fought on the 27th of August, the Jersey regiments
charging and driving the Confederates in gallant
style ; again at Bull Run on the 29th, and still again
at Chantilly on the 30th, keeping their bright record
on both fields. The losses of the two regiments
in this series of battles were : Fifth Regiment, killed,
wounded, and missing, fifty-one; Sixth Regiment,
one hundred and four.

From this campaign the brigade returned to Alex-
andria, where it remained (taking no part in the An-

tietam campaign) until the 1st of November. From
that time until the 20th it was employed in a series
of unimportant movements, but at the last-named
date it moved down the Rappahannock River to Fal-

mouth, where it arrived on the night of the 28th.
The march to this place had been a most severe one
on the men, as they were without rations and many
of them nearly barefooted. During this march the
brigade commander. Gen. Patterson, died very sud-

denly in his tent, and the command then fell to Col.
Joseph W. Revere, of the Seventh Regiment.

In the movement against the Confederate position at Fredericksburg on the 13th of December the Second
New Jersey Brigade was not engaged in actual battle,
though it moved across the river and remained in
position during the conflict. It was for a time under
a very heavy fire, but sustained no loss except that of
one man killed in the Seventh Regiment. In the
night following the battle it returned to the north

FIFTH AND SIXTH INFANTRY REGIMENTS.

127

l)ank of the river and reoccupied its former camps,
which, became its winter quarters.
When the new commander of the army, Gen.

Hooker, moved his forces across the Rappahannock,

in the spring of 1863, the brigade (which then com-
prised, in addition to the New Jersey regiments, a

New York and a Pennsylvania regiment) took part
in the campaign, under command of Col. Mott, of the
Fifth New Jersey. It crossed the river on the 1st of
May, but remained near, guarding the fords, until

about six o'clock p.m. on the 2d, when it was ordered
to the front to help retrieve the disaster caused by the
disgraceful flight and panic of the Eleventh Corps.
It did not; however (on account of the wild disorder on
the field), reach the position assigned to it until about

two o'clock A.M. on the 3d. At half-past four it was
advanced a short distance farther to the front, where

it occupied a breast-work, and stubbornly held it for
two hours against several desperate assaults made by
the enemy, but was at last compelled to withdraw.
It was reformed in the rear of the Chancellor House,
and soon after advanced to another charge, capturing
the assaulted work and planting the Union coloirs
upon it. It was found, however, that the stronghold
could not be held except at the probable sacrifice of

nearly the- entire command, and so it was reluctantly
withdrawn, to take position in the new line which
had been formed in the rear of the Chancellor House.

In this battle the fighting was terrific, and the beha-
vior of the New Jersey regiments splendid. The loss

of the Fifth was one hundred and sixteen killed and

wounded and nine missing ; that of the Sixth, sixty-
four killed and wounded and eight missing. After

the operations above noted the brigade was not se-
verely engaged, but remained on the field until the

6th of May, when it recrossed the Rappahannock and
occupied its former camp.

In the great battle of Gettysburg the brigade was
engaged, and in the thickest of the fight, on the 2d of

July, when it was under the heaviest artillery- and
musketry-fire for a long time, and sustained repeated

assaults of the enemy's infantry with unflinching
bravery.

On the 3d it was again engaged, but less heavily.
The losses of the Fifth Regiment on this field were

seventy-eight killed and wounded and sixteen miss-

ing ; the Sixth lost thirty-three killed and wounded

and eight missing. The total loss of the brigade

was five hundred and thirteen. After the Confed-

erate army had retreated across the Potomac the

Jersey brigade, crossing that river with the army,
went into camp at Bealton, Va. It was engaged in a

fight with the enemy's cavalry and infantry at Mo-
Lean's Ford on the 15th of October, losing in all

about thirty men. After this it participated in the

movements of the army during the remainder of the

year, but was not again engaged. Its winter quarters
were taken near Brandy Station.

On the 4th of May, 1864, the Second New Jersey

Brigade* — then a part of the Second Army Corps —

crossed the Rapidan at Ely's Ford, and moved rap-
idly away with other commands of the army into the

Virginia Wilderness. It became engaged with the
enemy on the 5th, and again, more heavily, on the 6th.
From this time it saw little fighting until the 10th,

when it fought at Spottsylvania Court-house. The
11th was a day of comparative quiet, but on the 12th
it again moved under fire in the terrific battle of that
day at Spottsylvania.

" The behavior of the New Jersey regiments in this terrible battle was
superb. For fourteen hours they stood the very brunt of the storm,

never yielding an incli or losing heart in their work. All around them

the slaughter was terrible, but they remained unappalled. The rebel

dead were piled in heaps on their side of the works, presenting a spec-
tacle of horror almost without parallel. Among the dead were many

wounded writhing under the bloody heaps. On McAUister'sf immediate
front, where the enemy repeatedly threw forward his massed columns to

break our lines, a tree measuring twenty-six inches in diameter was (it

is said) cut down by musket- and rifle-balls, — a fact which shows better

than any description the intensity of the fire.":):

The result of the struggle was undecisive, but the
fighting had been so tremendous that the Union and
Confederate forces were completely exhausted ; and,
as if by mutual consent, hostilities were suspended
during the succeeding two days. The brigade fought

again on the 15th, with slight loss. It was subse-
quently engaged on the 23d and 24th at Chesterfield

Bridge, a few days later at Tolopotomy, and on June

3d in the bloody battle at Cold Harbor, where it suf-

fered very severely. On the 7th it was at Baker's
Mill, on the Chickahominy, and remained there until
the 12th. Thence it moved to the James River,

crossing that stream on the 14th, and arriving in
front of Petersburg on the following day. On the

16th it took part in a general assault on the enemy's
lines encircling that stronghold, and again in an

equally bloody assault on the 18th. For three days
afterwards the fighting was almost continuous. Still
another heavy assault was made on the 23d, and after
that there was a comparative lull in the fighting

through the remainder of the month. Up to that

time — that is, during the months of May and June —
the losses of the Fifth Regiment had been one hun-

dred and sixteen killed, one hundred and nineteen

wounded, and twenty-two missing ; of the Sixth, one
hundred and fifteen killed and wounded and eight
missing.

The movements of the forces investing Petersburg

from this time until its final capture were too numer-

ous and complicated to be mentioned in detail. It is

sufBcient to say that in all these movements, during

the summer and fall of' 1864 and the winter and

spring of 1865, down to the closing scene at Appo-
mattox, the regiments of the Second New Jersey

Brigade bravely and nobly performed all the duties

* The brigade then comprised the Fifth, Sixth, Seventh, Eighth, and

Eleventh New Jersey, the One Hundred and Fifteenth Pennsylvania, and

the First and Sixteenth Massachusetts Regiments.

f Col. McAllister, cummandiug the Jersey brigade.

J Foster's " New Jersey and the Eebellion."

128
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

assigned to them and added new lustre to their al-
ready brilliant record. The war was virtually ended

by the surrender of Lee, and on the 2d of May the
brigade left Burkeville Station for the march towards

home. Passing through Richmond on the 6th, it ar-
rived at Arlington on the 15th, and took part in the

memorable review of the Army of the Potomac at
the national capital on the 23d of May. A few days
later the men were transported to Trenton, where
they were disbanded and returned to their homes.
Following is given a list of oflicers and enlisted men
of the two Hunterdon County companies in the Fifth
and Sixth Regiments :

COMPANY A, FIFTH EBGIMENT.*

Ashbel W. Angel, captain ; com. Alig. 28, 1861 ; trana. to Co. I.

John W. Neal, captain ; com. Dec. 16, 1SG2, vice Angel ; res. April 14, 18G3 ;
disability.

Tiiomae G. Mon-ow, captain ; com. May 19, 1863, vice Neal ; pro. from first
lieutenant ; trans, to Co. B.

David H. Aj'ers, captain; com. April 1, 1864; trans, from Co. I; trans, to
Co. E, Seventh Regiment.

Charles A. Angel, first lieutenant ; com. Aug. 28, 1861 ; trana. to Co. I.

Jamea H. Wilson, first lieutenant ; com. Sept. 20, 1862, vice 0. A. Angel;
res. May 23, 1863 ; disaWlity.

Charles C. Dalley, first lieutenant ; com. April 1, 1864, vice Wilson ; trans.
to Co. E, Seventh Keginient.

Theodore P. Large, second lieutenant; com. Aug. 28, 1861 ; pro. to first
lieutenant Co. H May 16, 1862.

Edward P. Berry, second lieutenant; com. May 16, 1862. vice Large; pro.
to first lieutenant Co. G July 7, 1862,

George J. Lawyer, second lieutenant ; com. July 7, 1862, vice Berry ; trans.
to Co. C Dec. 12, 1862.

Henry R. Clark, second lieut. ; com. Dec. 16, 1862, vice Lawyer; killed at
Gettysburg, July 2, 1863 ; buried at Mercer Cemetery, Trenton, N. J.

Elias G. Wright, second lieutenant ; com. April 1, 1864, vice Clark ; trans to Co. C.

James T. Odem, second lieutenant; com. Oct. 13, 1864, nice Wright; trana.
to Co. E, Seventh Regiment.

Charles W. Aruett, first sergeant ; enl. Aug. 14, 1861 ; pro. to second lieu-
tenant Co. C May 16, 1862.

Isaac Barnes, first sergeant; enL Aug. 28, 1862; disch. for disability Oct
24, 1863.

William H. Powera, first sergeant ; enl. Feb. 29, 1864 ; trans, to Co. F
Seventh Regiment.

Henry Seabridge, muiician ; enl. Aug. 30, 1862 ; disch. Dec. 4, 1865.
William W. Smith, musician ; enl. Aug. 14, 1861 ; trans, to Co I Aug

11, 1862.

Andrew L. Day, sergt. ; enl. Aug. 14, 1861 ; disch. for die. July 30, 1862.
Richard J. Waidell, sergeant ; enl. Aug. 28, 1862; trans, to Co E Feb

11, 1864.

Edwin Ellis, aergt. ; enl. Sept. 2, 1862 ; trans, to Co. F, Seventh Regiment.
Eben N. Pieraon, sergeant; enl. Feb. 29, 1864; trana. to Uo. E, Seventh

Regiment.

Alexander Duffees, aergeant; enl. Nov. 1, 1862; trans, to Co. F Feb 11

1864. " ' '
Jamea 0. Bellis, sergt. ; enl. Aug. 14. 1861 ; trana. to Co. K Aug. 11, 1862.
George I. Smith, sergeant; enl. Feb. 18,1864; killed at Cold Harbor Va

May 31, 1864. ' ''
Thomas Dowling, sergeant; enl. Sept. 13, 1862 ; killed at Chancellorsville

May 23, 1863.

James Bamford, corporal; enl. Aug. 28, 1862 ; trana. to Veteran Eeaei-va
Corps Jan. 15, 1864; disch. Feb. 1, 1865.

Jacob Skillman, corporal ; enl. Aug. 28, 1862 ; trans, to Co. G, First Cav-
ali-j', Nov. 27, 1862.

James M. Van Houten, corporal; enl. March 14, 1864; trans, to Co. E, Seventh Regiment.

* In Auguet, 1862, thia company waa diabanded and its offlcera and
men tranaferred to ditferent companiea in the regiment. A new Com-

pany A was raised, and sent into the field about the 1st of October, 1862.
Those of the original members of A company who did not re-enliat were mustered out Sept. 7, 1804.

George W. Preston, corporal ; enl. Oct. 4, 1862 ; trans, to Co. D.

William F. Bariolett, corporal; enl. March 2, 1864; trans, to Co. E,

Seventh Regiment.

John B. Cruden, corporal; enl. March 26, 1864; trans, to Co. E, Seventh

Regiment.
Marmaduke Goodyear, corporal ; enl. Aug. 14, 1861 ; died of disease June

20, 1862.
Willinm Van Horn, corporal ; enl. Sept. 15, 1862; died of disease Deo.

30, 1863; buried at Trenton, N. J.
William Wortman, corporal ; enl. March 4, 1864; killed at Petersburg,

Va., June 18, 1864; buried at City Point Cemetery, Va.

Wm. C. Warden, corporal ; enl. Oct. 6, 1862 ; not must, out with company.

Privates.

Elijah C. Ager, enl. July 23, 1864 ; trans, to Co. F, Seventh Regiment.

Lewis Allegar, enl. April 15, 1864 ; trana. to Co. E, Seventh Regiment.

James W. Andrews, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

Conrad Apgar, enl. Feb. 27, 1864; trans, to Co. E, Seventh Regiment.
William Asband, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

David Allen, enl. Dec. 24, 1862; not must, out with company.

John Allen, eul. Nov. 4, 1862 ; not must, out with company.

Edward Armatrong, enl. March 23, 1864; not muat. out with company.

Owen Bannen, enl. Sept. 30, 1862 ; trana to Co. D Feb. 11, 1864.

J.xme3 Bell, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

Peter D. Bergen, enl. Aug. 30, 1862; trana to Co. D Feb. 11, 1864.

Corneliua A. Booze, enl. Aug. 2S, 1862 ; trans, to Co. D Feb. 11, 1864.

John Brink, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

John Buck, enl. Aug. 14, 1861; trana. to Co. B Aug. 11, 1862.

Joseph Butcher, enl. Aug. 29, 1864 ; trans, to Co. E, Seventh Regiment.
Jacob Beckstein, enl. Feb. 29, 1864 ; killed at Petersburg, Va., June 16,

1864.

Joseph Bower, enl. Aug. 14, 1861; died May 17, 1862, of wounds received
at Williamsburg, Va., May 5, 1862.

Bradford, Samuel W., enl. Sept. 5, 1862; killed at Gettysburg July 2, 1863.

William Brewer, enl. Aug. 14, 1861 ; killed at Fair Oaks June 1, 1862.

George Brown, enl. Feb. 9, 1864 ; kUled at Wilderness May 6, 1864.
Peter H. Ball, enl. Feb. 23, 1864 ; missing, and not must, out with com-

pany. John Barrett, enl. Sept. 19, 1862 ; missing, and not must, out with com-

pany.
Philip Battman, enl. Dec. 24, 1862 ; missing, and not must, out with company.

Archibald Bell, enl. Sept. 3, 1862 ; missing, and not must, out with com-

pany. Louis Blanck, enl. May 2, 1864; missing, and not must, out with com-

pany. Charles Bradford, enl. Nov. 28, 1862; missing, and not must, out with company.

Lewis T. Brand, enl. Aug. 14, 1861; missing, and not must, out with company.

Charies Brown, enl. Nov. 23, 1663 ; missing, and not must, out with company.

Andrew Burns, enl. Dec. 1, 1862; missing, and not must, out with com-

pany. John Burns, enl. March 19, 1864 ; miaaing, and not must, out with com-

pany. Frank Caldwell, enl. Aug. 30, 1862 ; missing, and not must, out with company.

Edward Camp, enl, March 29, 1864 ; missing, and not must, out with company.

John Cirey, enl. April 22, 1864 ; missing, and not must, out with com-

pany. Michael Convery, enl. Oct. 10, 1862 ; missing, and not must, out with company.

James Crawford, enl. March 26, 1864; missing, and not must, out with company.

Andrew J. Curren, enL March 9, 1864; missing, and not muat. out with company.

John Callahan, enl. March 12, 1864; trans, to Co. G, Seventh Regiment.
Horace W. Carey, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862
David W. Carr, enl. March 17, 1864; trans, to Co. G, Seventh Regiment.
Dunbar H. Case, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.
Edward W. Case, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.
William J. Cliamberiain, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.
William Chidester, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.
John Clancy, enl. Oct. 31, 1862; trans, to Co. D Feb. 11, 1864.

FIFTH AND SIXTH INFANTRY REGIMENTS.
129

John W. Clai-k, enl. Aug. 14, 1861 ; trans, to Co. F Ang. 11, 1862.
William H. Clark, enl. March 31, 1864 ; trans, to Co. E, Seventh Kegiment

■William Cole, enl. Feb. 2-5, 1864; trans, to Co. E, Seventh Regiment.
John Colton, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

Charles H. Compton, enl. Aug. 29, 1862; trans, to Veteran Reserve

Corps, Dec. 1, 1863 ; disch. July 24, 1865.

William Cooker, enh Ang. 14, 1861 ; trans, to Co. B Ang. 11, 1862.

Henry Courter, enl. Feb. 18, 1864; trans, to Co. E, Seventh Regiment.

Patiick M. Cox; enl. March 12,1864; trans, to Co. G, Seventh Regiment.

William Craig, enl. Sept. 11, 1862; trans, to Veteran Reserve Coi-ps,
Sept. 1 , 1863 ; disch. Aug. 9, 1865.

George W, Cain, enl. Oct. 7, 1862 ; died of fever in hospital April 14,
1863.

.Inmes Clark, enl. March 23, 1864 ; missing at Wilderness ; supposed dead.

Alexander Cornelius, enl. Sept. 16, 1862; died in hospital June 4, 1863,

buried in Military Asylum Cemetery, D. 0.

Edward Cyphers, enl. March 29, 1864 ; died of disease at Beverly, N. J.,

November, 1864.

Dennis Dalrymple, enl. Feb. 10, 1864 ; trans, to Co. E.

Patrick Daver, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1862.

John Benman, enl. March 10, 18G4 ; trans, to Co. B, Seventh Regiment.

David Dilts, enl. Aug. 14, 1861 ; trans, to Co. E .\ug. 11, 1862.

George W. Dilts, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.

John W. Dilts, enl. Ang. 30, 1864 ; trans, to Co. I, Seventh Regiment.

Louis Dubois, eul. March 22, 1864 ; trans, to Co. I, Seventh Regiment.

Joseph Dunn, enl. Aug. 30, 1864 ; trans, to Co. E, Seventh Regiment.

I'eter Dunn, enl. Feb. 23, 1864; trans, to Co. E, Seventh Regiment.
Walter Davidson, enl. Sept. 2, 1862 ; died of apoplexy at Trenton, N. J.,

Sept. 11, 1862.

David A. Demarest, enl. March 28, 1864 ; died in Andersonville prison

Aug. 15, 1864; buried in National Cemetery, Andersonville, grave
5689.

Alfred J. Be Mott, enl. July 20, 18G4 ; not mustered out with company.

John Denver, enl. April 22, 1864.

Andrew Diamond, enl. Sept. 30, 1862.

James Doyle, enl. Dec. 11, 1862.

Charles Dreniard, enl. March 22, 1864.

James Dunn, enl. April 22, 1864.

John Dnnnovan, enl. Dec. 10, 1862.

Christian Eberbeck, enl. Dec. 2, 1862 ; trans, to Co. F, Seventh Kegt.

John H. Emerick, enl. Aug. 30, 1864 ; trans, to Co. E, Seventh Regiment.

Andrew J. Emmons, enl. March 10, 1864; trans, to Co. E, Seventh Regt.

William N. Emmons, enl. Feb. 26, 1864 ; trans, to Co. B, Seventh Regt.

William Etchell, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1862.

Charles Edwards, enl. Nov.'8, 1862; not mustered out with company.
George Edwards, enl. March 29, 1804; missing.

Thomas Ellis, enl. Feb. 9, 1864; missing.

James B. French, enl. Aug. 14, 1861 ; died of disease at Camp Baker, Md.,

April 4, 1862.

Thomns Flaherty {alias Andrew J. Smith), enl, Aug. 14, 1861; disch.

July 26, 1862, on account of wounds received at Williamsburg, Va.

Franklin Foster, enl. Oct. 6, 1862; disch. Nov. 6, 1862, to join regular
army.

Joseph Gano, enl. Aug. 14, 1861; trans, to Co. E Aug. 11, 1862.

Miller H. Gary, enl. Feb. 18, 1864 ; trans, to Co. E, Seventh Regiment.

Asher W. Gilbert, enl. Aug. 14, 1801 ; trans, to Co. B Aug. 11, 1862.

Edward Gorman, i^nl. Ang. 14, 1801; trans, to Co. E Aug. 11, 1862.

Benjamin F. Graves, enl. .Vug. 14, 1861; trans, to Co. B Aug. 11, 1862.

George S. Gray, enl. March 22, 1864 ; trans, to Co. E, Seventh Regiment.

James W. Gamble, enl. March 9, 1864 ; killed at Cold Harbor, Va., May
31, 1864.

Johii Gutchol, enl. Aug. 14, 1861 ; killed at Fair Oaks, Va., June 1, 1862.

Hamilton Gary, enl. Aug. 14, 1861; not mustered out with company.

Charles Glassford, enl. March 9, 1864 ; not mustered out with company.
John Gordon, enl. March 19, 1864.

Thomas Green, enl. Nov. 26, 1862.

James Graves, enl. March 18, 1864.

(!harles Gunzer, enl. Sept. 1, 186-.

Coonrad Hockenburj', enl. Aug. 14, 1861 ; disch. for disability July 22,1862.

Patrick Hopkins, enl. Sept. 29, 1862; disch. Sept. 30,1862; rejected by
medical board.

Jonathan E. Haines, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1862.

Samuel C. Haines, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1862.

Joseph G. Hall, enl. Aug. 14, 1861 ; trans, to Co. F Aug. 11, 1862.

Eli Hamilton, enl. Aug. 14,1861 ; trans, to Co. E Aug. 11, 1862.

John Haney, enl. Nov. 14, 1802 ; trans, to Co. D Feb, 11, 1864.

Thomas Haunigan, enl. Sept. 16, 1802 ; trans, to Co. B Feb. 11, 1864.

Thomas Hannon, enl. March 5, 1864; trans, to Co. E, Seventh Regiment.

James W. Hartpenco, enl. Aug. 14, 1861 ; trans, to Co. G Aug. 11, 1862.

Michael Hasson, enl. Oct, 2, 1802 ; trans, to Co. E Feb, 11, 1864.

John 0. Heath, enl, Aug. 14, 1861 ; trans, to Co. 6 Aug. 11, 1862.

Charles Hennin;;er, enl. Aug. 29, 1864 ; trans, to Co, E, Seventh Regiment.

Patrick Henry, enl, Feb. 22, 1SC4 ; trans, to Co. E, Seventh Regiment.

Albertus K. Hibbs, enl, Aug. 14, 1861; trans, to Co. E Aug. 11, 1862.

John Higgins, enl. Aug, 14, 1861 ; trans, to Co. E Aug. 11, 1862.

Robert Hill, enl. Feb. 29, 1864 ; trans, to Co, E, Seventh Regiment.

Lemuel Hoagland, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1862.

Henry Hoehn, enl. April 1, 1804 ; trans, to Co, G, Seventh Regiment.

George Home, enl. Aug. 14, 1861 ; trans, to Co. E Aug. 11, 1802.

Jacob Heulmes, enl, Aug. 30, 1864 ; trans, to Co. E, Seventh Regiment.

Michael Humphrey, enl, Nov, 28, 1862 ; trans, to Co. E Feb. 11, 1864.

Thomas Hunt, enl. Feb. 13, 1864 ; trans, to Co. B, Seventh Regiment.

Thomas R. Hunt, enl, Aug, 14, 1S61 ; trans, to Co. G Aug. 11, 1862.

Francis Hagerty, enl. Nov. 7, 1862; not must, out with company.

William Han-ison, eul. March 23, 1864.
Charles Henry, enl. Bee. 6, 1862 ; not must, out with company.

Patrick Hubbin, eul. Nov. 8, 1802 ; not must, out with company.

Loraine Hull, enl. Marcli 10, 1864; not must, out with company.

Thomas Jackson, enl. Dec. 20, 1862.

John Johnson, enl. Dec. 31, 1862.

Thomas Jones, enl, March 19, 1864 ; not must, out with company.

George Kane, enl. Sept, 4, 1862; not must, out with company.

John Kelly, enl. Sept, 3, 1802 ; not must, out with company.

Jonathan T. Kelly, enl. Sept. 4, 1862; not must, out with company.

Richard Kemble, enl. March 31, 1804 ; not must, out with company.

Christian Koch, enl. Sept. 22, 1£^02 ; not must, out with company,

John H. Keiscl, enl. Aug. 14, 1861 ; trans, to Co. G Aug. 11, 1862.

William H. Ketch, enl. Aug. 14, 1861 ; trans, to Co. H Aug. 11, 1802.

Hudson Kitchell, enl. Feb, 27, 1804 ; trans, to Co. B, Seventh Regiment.

Smith Kitchen, enl. Aug. 14, 1861 ; trans, to Co. G Ang. 11, 1802.

Frederick Kling, enl. Aug. 29, 1864; trans, to Co, E, Seventh Regiment.

Gustavua Knoll, enl. Aug. 29, 1864; trans, to Co. E, Seventh Regiment.

Godfried Kolb, enl. Aug, 27, 1864; trans, to Co. E, Seventh Regiment.

George Kopp, enl. April 26, 1804; trans, to Co. E, Seventh Regiment.

Edward Kopper, enl. April 27, 1804; trans, to Co. E, Seventh Regiment.

Thomas Kingsland, enl. March 22, 1804 ; died at Trenton, N. J., March

26, 1804.
Henry Luther, enl. Aug. 28, 1802 ; disch. for disability Feb. 11, 1864.

Joseph S. Lauer, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

William Lees, enl. Aug. 14, 1801 ; trans, to Co, B Aug, 11, 1862.

George Leifer, enl. March 29, 1804; trans, to Co, E, Seventh Regiment.

Louis Linz, enl. May 3, 1864; trans, to Co. F, Seventh Regiment.

Jacob Long, eul. March 11, 1804; trans, to Co. B, Seventh Regiment.

James Longshore, enl, Aug. 14, 1801 ; trans, to Co, G Aug. 11, 1862.

Thomas C. Lovett, enl. Aug. 28, 1862; trans, to Co. G, First Cavalry,

March 25, 1803.

Abr. N. Lunger, enl. March 9, 1804 ; trans, to Co, E, Seventh Regiment,

aiaries Lupardus, enl. Sept. 2a, 1802; trans, to Co. I Feb. 11, 1864.

Daniel Luther, enl. Aug. 14, 1861; trans, to Co. G Aug. 11, 1862.

Henry Luther, enl. Aug. 28, 1862 ; disch. for disability Feb. 11, 1864.

William Lepp, enl. Dec, 1, 1862 ; not must, out with company.

Frank Limps, enl. March 10, 1864 ; not must, out with company.

Audrew Lynch, enl. Sept. 30, 1862; not must, out with company.

George W. McPeck, enl. Aug. 14, 1861 ; disch. for disability June 2, 1862.
William D. Moore, enl. Aug, 14, 1861 ; disch, for disability July 30, 1862.

Charies C. Morgan, enl. Oct. 31, 1802; disch. Nov. 6, 1802, to join regular army.

James Mullan, enl. Sept. 15, 1862; disch. Sept. 17, 1862; rejected by

medical boai-d. John N. Maines, enl. Aug. 14, 1861 ; trans, to Co. H Aug. 11, 1862.

Thos. Mansfield, enl, March 7, 1864 ; trans, to Co. E, Seventh Regiment.

Geo. W. Martin, enl, Aug, 29, 1864 ; trans, to Co. E, Seventh Regiment.

Patrick Martin, enl. March 30, 1864; trans, to Co. B, Seventh Regiment.

Dominick Mayenflsh, enl. March 31,1864; trans, to Co. G, Seventh Regt.

John McCafTerty, enl. Ang. 29, 1862 ; trans, to Co. I Feb. 11, 1864.

James McCarty, enl. March 19, 1864 ; trans, to Co. B, Seventh Regiment.

Thomas McGeaving, enl. March .23, 1864; trans to Co. E, Seventh Regt.

Peter McKenna, enl. Feb. 26, 1864 ; trans, to Co. G, Seventh Regiment.

David McPeak, enl. Feb. 23, 1804; trans, to Co. E, Seventh Regiment.

John McCann, enl. Sept. 3, 1802.

Philip McCann, enl. April 27, 1804.

James McCoy, enl. March 22, 1864.

James McKale, enl. Sept. 19, 1862.

Edward McKan, enl. Oct. 14, 1862.

130 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

George McMichael, eul. Dec. 23, 1802.

Dauiel McCarthy, enl. March 25, 1864 ; missing in action at Wilderness,

Va., May 6, 1864 ; supposed dead.
John McCarthy, enl. March 15, 1864 ; missing in battle of Wilderness

May 5, 1864 ; supposed dead.

Adam Mann, enl. Aug. 14, 1861 ; died of wounds June 3, 1862.

James McKanna, enl. Dec. 26, 1862; died of wounds May 15, 1863.

James Murry, enl. March 19, 1864 ; missing in action May 6, 1864; sup-
posed dead.

Angel Moran, enl. Feb. 29, 1864.

John Murphy, enl. Feb. 23, 1864.

William Murphy, pnl. Sept. 8, 1862.

Samuel Meara, enl. Aug. 28, 1802; trans, to Co. G, Seventh Regiment.

James H. Melick, enl. .\uk. 14, 1861; trans, to Co. F Aug. 11, 1862.

John Mettler, enl. Aug. 14, 1861 ; trans, to Co. H Aug. 11, 1862.

Eben A. Miller, enl. April 4, 1864; trans, to Co. E, Seventh Regiment.

George H. Miller, enl. Feb. 25. 1864; trans, to Co. E, Seventh Regiment.

John Miller, enl. Sept. 22, 1862 ; ti-ans. to Veteran Reserve Corps ; disch.
July 26, 1866.

Louis Miller, enl. Feb. 20, 1804; trans, to Co. B, Seventh Regiment.
Joseph Minsterman, enl. March 29, 1804 ; trans, to Co. B, Seventh Eegt.
James Montgomery, enl. Sept. 17, 1 862 ; trans, to Co. I Feb. 11, 1864.

Anthony Moreen, enl. Aug. 14, 1861 ; trans, to Co. 8 Aug. 11,1862.
Alexander B. Muckey, enl. Feb. 27, 1864 ; trans, to Co. E, Seventh Regt.
Jefferson L. Muaselman, enl. Aug. 14, 1861 ; trans, to Co. G Aug. 1 1, 1862.
Siimuel Mustard, enl. Aug. 14, 1861 ; trans, to Co. B Aug. U, 1862.
John Myers, enl. Aug. 14, 1801 ; trans, to Co. F Aug. 11. 1862.

Jolin Neal, enl. March 11, 1804; trans, to Co. G, Seventh Regiment.'
Charles O'Malley, enl. Oct. II, 1862; disch. Kov. 5, 1862, to join regular army.

Jcineph O'Neil, enl. Sept. 6, 1862; trans, to Co. I Feb. 11, 1864.
Howard O'Daniel, enl. Aug. 14, 1861; trans, to Co. H Aug. 11, 1862.
Willijm O'Daniel. enl. Aug. 14, 1801 ; trans, to Co. B Aug. 11, 1862.
Osnian Opdycke, enl. Aug. 14, 1861; trans, to Co. H Aug. 11, 1862.
Abraham A. Peters, enl. Aug. 14, 1861 : disch. for disab. Nov. 30, 1861.
Abram Peteraon, enl. Aug. 14, 1861; disch. for disability Nov. 30, 1861.
WilliHm Phelan (or Freeland), enl. Oct. 7, 1862 ; disch. Dec. 5, 1862, to

join regular army.

Melvin B. Parse, enl. Aug. 14, 1861 ; trans, to Co. H Aug. 1], 1862.
Matthew J. A. Penn, enl. Sept. 2, 1802 ; trans, to Co. I Feb. 11, 1864.
Jesse Pettit, enl. Oct. 7, 1862; trans, to Co. F Feb. 11, 1804.
Stacy Pidcock, enl. Aug. 14, 1861; trans, to Co. H Aug. 11, 1862.
Lewis Ploeger, enl. Feb. 26, 1864; trans, to Co. E, Seventh Regiment.
William P. Price, enl. Aug. 14, 1861 ; trans, to Co. H Aug. 11, 1862.
John Pitt, enl. Aug. 29, 1862; not must, out with company.
James Pollard, enl. April 5, 1804.

William H. Ramsey, enl. April 20, 1804; trans, to Co. E, Seventh Regt.
Frederick Rigler, enl. Aug. 30, 1804; trans, to Co. E, Seventh Regiment.
John Robbins, enl. Aug. 14, 1801 ; trans, to Co. D Ang. 11, 1802.
Hiram E. Rooks, enl. Aug. 14, 1801; trans, to Co. H Aug. 11, 1862.
Joseph Boach, enl. Feb. 27, 1864; died of wounds June 25, 1804.
Andrew Robbins, enl. Oct. 0, 1802; killed at Chancellorsville, Va., May

3, 1863.

Patrick Rogan (1), enl. Aug. 14, 1861 ; not must, out with company.
Patrick Rogan (2), enl. Aug. 14, 1861; died at Washington July 7, 1862.
Chas. Ryan, enl. March 22, 1864 ; missing at Wilderness ; supposed dead.
Patrick Ryan, enl. Oct. 4, 1802 ; died July 8, 1863, of wounds received at

Gettysburg.

Robert T. Riley, enl. Oct. 17, 1802 ; not must, out with company.
Jacob Skillman, enl. Dec. 12, 1862 ; not must, out with company.
Henry Springer, enl. Sept. 9, 1802 ; not must, out with company.
John Smith, enl. Nov. 12, 1802; died of pneumonia Nov. 18, 1863 ; buried

at Richmond, Va.

Charles Smith, enl. Aug. 14, 1801; trans, to Co. H Aug. 11, 1862.
Francis E. Smith, enl. April 12, 1864 ; trans, to Co. E, Sevejith Regiment.
William H. Smith, enl. Aug. 14, 1801 ; trans, to Co. H Aug. 11, 1802.
Asber Smith, enl. Aug. 14, 1861 ; disch. for disability April 20, 1802.
Hugh Scullin, eul. Sept. 12, 1802; disch. for disability July 21, 1863.
Johu Savage, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1852.
Henry Schweis, enl. Sept. 22,1862; trans, to Veteran Reserve Corps;

disch. Aug. 19, 186S.

David Schomp, enl. Aug. 14, 1861 ; trans, to Co. I Aug. II, 1802.
Jacob F. Seals, enl. Aug. 14, 1861 ; trans, to Co. G Aug. 11, 1802.
James A. Servia, enl. Aug. 14, 1861 ; trans, to Co. I Aug. 11, 1862.
Jonathan Servis, enl. Aug. 14, 1801 ; trans, to Co. I Aug. 11, 1802.
Winthrop H. Shattuck, enl. Nov. 14, 1802; trans, to Marine Battalion

Nov. 24, 1802.

Hiram Sibbett, enl. Aug. 14, 1861; trans, to Co. I Aug. 11, 1862.

Jonathan Sibbett, enl. Aug. 14, 1861 ; trans, to Co. I Aug. 11, 1862.

Richard Sibbett, enl. Aug. 14, 1861 ; trans, to Co. I Aug. 11, 1862.

Augustus F. S. Singleton, enl. Nov, 6, 1862; trans, to Veteran Reserve

Corps ; disch. Jan. 8, 1806.
George W. Sisco, enl. April 5, 1864; trans, to Co. E, Seventh Regiment.
Elnathan Stevenson, enl. Aug. 14, 1861 ; trans, to Go. I Aug. 11, 1862.

Morgan Stevenson, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.

John C. Stryker, enl. Aug. 14, 1861 ; trans, to Co. D Aug. 11, 1862.

Peter Sutphin, enl. Aug. 14, 1861 ; trans, to Co. I Aug. 11, 1802.

Job Swaim, enl. April 4, 1864; trans, to Co. E, Seventh Regiment.

Joseph V. Snook, enl. Aug. 14, 1861 ; killed at Williamsburg, Va., May

6, 1862.
Fritz Sponholz, enl. Aug. 28, 1862; died of wounds June 3, 1863.

John M. Swable. enl. March 5, 1804; taken prisoner at Wilderness ; died

of starvation and cruelty at Andersonville July 15, 1864.

John Thompson, enl Dec. 20, 1802.

Michael Tigh, enl. Sept. 9, 1802 ; killed at Chancellorsville May 3, 1863.

Thomas Teriell, enl. Sept. 15, 1862 ; trans, to Go. F Feb. 11, 1864.

George W. Trauger, enl. Aug. 14, 1861 ; trans, to Co. B Aug. 11, 1862.

Israel Trauger, enl. Aug. 14, 1861 ; trans, to Co. I Aug. 11, 1862.

Samuel Trauger, enl. Aug. 14, 1861 ; trans, to Co. F Aug. 11, 1862.

Charles P. Turner, enl. Feb. 10, 1804; trans, to Co. G, Seventh Regiment.

Patrick Tynan, enl. Sept. 10, 1802 ; trans, to Co. F Feb. 11, 1804.

Robert Upton, enl. March 29, 1864 ; trans, to Co. E, Seventh Regiment.

Ferdinand Van Fleet, enl. Aug. 14, 1801 ; trans, to Co. G Aug. 11, 1862.

John Vaughn, enl. Sept. 2, 1802 ; trans, to Co. B, Fourth Regiment, Feb.

4, 1863. John Walton, enl. Feb. 22, 1864; trans, to Co. B, Fifth Regiment.

Theodore]Varner, enl. Aug. 22, 1862 ; trans, to Co. F Feb. 11, 1864.

William Waters, enl. Aug. 14, 1801'; trans, to Co. D'Aug. 11, 1862.
John H. Whitehead, enl. Feb. 18, 1804 ; trans, to Co. B, Seventh Regi-

ment.

Jacob E. Wortman, enl. March 10, 1804 ; trans, to Co. E, Seventh Regi-
ment.

Charles W. Watts, enl. Aug. 28, 1862 ; disch. for disability Oct. 6, 1863.

John Williams, enl. Nov. 19, 1802 ; disch. for disability June 24, 1863..

Emanuel Woolverton, enl. Aug. 14, 1861 ; disch. for disability May '28,
1802.

William Ware, enl. March 4, 1804 ; died at Newark, N. J., Nov. 3, 1864.

Samuel K. White, enl. Aug. 14, 1861 ; died at Washington, D. 0., May 22,
1302.

George F. Williams, enl. Aug. 14, 1801 ; died at Meridian Hill, Va.,Nov.

19, 1801.
Henry Wagner, enl. Dec. 24, 1802.
John Wagner, enl. March 5, 1864.

William Ward, enl. Dec 16, 1862; not mustered out with company.

Anton Wiger, enl. March 30, 1864.

Charles Williams, enl. March 18, 1864.

William W. Wright, enl. Sept. 3, 1802.

James Young, enl. Sept. 2, 1802.

Ellas Yauger, enl. March 4, 1804 ; trani. to Co. E.Seventh Reglipent
John W. Ziuk, enl. Sept. 24, 1802.

COMPANY H,* SIXTH REGIMENT.

James Bird, captain ; com. Sept. 9, 1861 ; resigned for disability Dec. 27,
1802.

Theodore F. Field, capt. ; com. June 9, 1803 ; pro. from first lieutenant.
Samuel G. Stockton, iirst lieutenant; com. Sept. 9, 1801; resigned Feb.

12, 1862.
Samuel S. Marseilles, first lieutenant, com. Feb. 26, 1862 ; first sergeant,

Aug. 26, 1801 ; second lieutenant, Jan. 16, 1862 ; resigned for disa-
bility July 28, 1802.

Cliarles Merriam, first lieutenant ;■ com. Oct. 24, 1862 ; pro. from sergeant-
major to second lieutenant Feb. 26, 1862; resigned on account of wounds Jan. 11, 1863.

William G. Thompson, first lieutenant; com. May 3, 1863; pro. from second lieutenant.

Jonas F. Hull, second lieut. ; com. Sept. 9, 1861 ; resigned Jan. 8, 1862.
Wilson R. Marseilles, first sergeant; enl. Aug. 9, 1861 ; pro. from cor-

poral to sergeant ; to first sergeant.

Daniel K. Hinsou, first sergeant; enl. Aug. 9, 1801 ; pro. to second lieu- tenant Co. B July 22, 1862.

* Surviving members of this company who did not re-enlist were mus- tered out Sept. 7, 1864.

FIFTH AND SIXTH INFANTRY EEGIMENTS. 131

Edward "W. Forker, aergeant ; enl. Aug, 9, 1861 ; pro. from corporal ;
must, out Sept. 7, 1804.

George "W. P. Fisher, sergeant; enl. Aug. 9, 1861; pro. from corporal;
must, out Sept. 7, 1864.

Alfred H. Stockton, sergeant; enl. Aug. 9, 1861; discli. for disability
Oct. 26, 1861.

Theodore Abbott, sergeant; enl. Aug. 9, 1861; disch. for disability Dec.

16, 1862.

Lewis T. Brant, sergeant ; enl. Aug. 9, 1861 ; trans, to Co. E, Eighth

Begiment ; re-enl. Jan. 27, 1864.

Stephen Hull, corporal; enl. Aug. 9, 1861; must, out Sept. 18, 1864.

Simon Snyder, corporal ; enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

William S. Landis, corporal ; enl. Aug. 9, 1861 ; disch. for disability Dec.
13. 1861.

George H. Pitman, corporal ; enl. Aug. 9, 1861 ; disch. paroled prisoner

May 22, 1862.

Henry Day, Corp. ; enL Aug. 9, 1861 ; disch. for disability Sept. 16, 1862.

Joseph West, corp. ; enl. Aug. 9, 1861 ; disch. for disability Sept. 26, 1862.

Benjamin Abbott, corporal ; enl. Aug. 9, 1861 ; disch. for disability June

1, 186.'i. Kelson Christiansen, corporal; enl. Aug. 9, 1861; disch. for disability
Feb. 28, 1863.

€hr. F, Stevenson, corporal; enl. Nov. 21, 1861; trans, to Co. G, Eighth

Begiment.

Augustus Trimmer, corporal ; enl. Aug. 9, 1861 ; trans, to Co. G, Eighth

Begiment; re-enl. Dec. 29, 1863.
Anderson W. Pidcock, corporal; enl, Aug. 9, 1861 ; killed in Wilderness,

Va., May 6, 1864.

Jolm Ely, corpoml ; enl. Aug. 9, 1861 ; killed at Williamsburg, Va., May

5, 1862.

Joseph D. Rogers, musician; enl. Aug. 9, 1861 ; drum-major Sept. 1, 1861;
must, out Sept. 17, 1864.

Nathaniel B. Parent, musician; enl. Aug. 9, 1861; pro. to drum-m^or
June 18, 1862.

David S. Bender, musician ; enl. Aug. 9, 1861 ; missing Dec. 23, 1862.

Privates.

Ferdinand H. Akers, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

C. V. Anderson, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

James Agin, enl. Oct. 9, 1861 ; disch. fur disability Jan. 24, 1863.

Farley F. Akers, enl. Aug. 9, 1861 ; disch. for disability Sept. 3, 1862.

Kiser Ambrose, enl. Aug. 9, 1861; trans, to Co. G, Eighth Regiment; re-
enl. Feb. 22, 1864.

Neil F. Arentzen, enl. Aug. 9, 1861; trans, to Co. G, Eighth Begiment;

re-enl. Dec. 27, 1863.

Joseph Ambruster, enl. Aug. 18, 1863 ; not must, out with company.

Bartholomew Anearane, enl. June 2, 1864 ; not must, out with company.

Jacob Bergen, enl. Sept. 19, 1861 ; disch. for disability Dec. 9, 1861.

Jacob W. Bishop, enl. Aug. 9, 1861 ; disch. for disability June 2, 1862.

Augustus Bodine, enl. Aug. 9, 1861 ; disch. for disability Oct. 18, 1862.

John F. Bodine, enl. Aug. 9, 1861 ; disch. for disability Oct. 18, 1862.

Martin Byrne, enl. Aug. 9, 1861; disch. for disability Oct. 26, 1861.

William Bragg, enl. Aug. 9, 1861; trans, to Co. G, Eighth Begiment;

re-enl. Deo. 27, 1863.

John Bartley, enl. Aug. 9, 1861 ; died of fever Feb. 23, 1862..

Theodore Brewer, enl. Aug. 9, 1861 ; killed in Wilderness May 6, 1864.

John Banco, enl. June 2, 1864.

Joseph Berean, enl. June 1, 1864.

Elijah Q. Burroughs, enl. Aug. 9, 1861.

Michael Byrne, enL May 31, 1864.

Aaron C. Cornell, enl. Aug. 9, 1861 ; must, out Sept. 7, 1804.

Patrick Callan, enl. Aug. 9, 1801 ; disch. for disability, June 4, 1863.

Thomas ConnofiT, enl. Aug. 9, 1861 ; disch. for disability Oct. 11, 1862.

Richard Cummings, enl. Aug. 9, 1861; disch. as paroled prisoner May

22, 1862.

George W. Case, enl. Aug. 9, 1861 ; trans, to Co. G, Eighth Begiment;

re-enL Feb. 22, 1864.

George F. ChideHter, enl. Sept. 19, 1861 ; trans, to Co. G, Eighth Begi-
ment ; re-enl. Nov. 29, 1863.

John Clary, enl. Sept. 19, 1861 ; trans, to Co. G, Eighth Begiment; re-
enl. Feb. 22, 1864.

Joseph S. Cohine, enl. Oct. 19,1861; trans, to Co. G, Eighth Begiment.
Charles Cleveland, eul. May 20, 1864.

William Daymond, enl. Aug. 9, 1861; must, out May 15, 186.5.

Paul C. Dilts, enl. Aug. 9, 1861; must, out Sept. 7, 1864.

Thomas Dcmpsey, enl. Aug. 9, 1861 ; disch. for disability March 16, 1863.

Henry Devert, enl. Aug. 9, 1861 ; disch. for disability Sept. 12, 1862.

Jacob Davis, enl. June 2, 1864.

Charles Dumont, enl. June 1 , 1864.

Thomaa Flalievty, enl. Aug. 9, 1861 ; served as corporal, sergeant, and

first sergeant from Aug. 2B, 1861, to March 1, 1863 ; subsequently as

private ; must, out Sept. 7, 1864.

Cornelius Farley, enl. Aug. 9, 1861 ; disch. for disability Sept. 21, 1864.

Augustus Fisher, (1), enl. Oct. 8, 1861 ; killed at Chancellorsville, Va.,

May 3, 1863.
Augustus Fisher, (2), enl. Oct. 7, 1862 ; wounded at Chancellorsville, Va.,

and died May 24, 1863.

Thomas Garvey, enl. April 4, 1862; trans, to Co. G, Eighth Begiment.
James Gorden, enl. Sept. 8, 1862.

Philip Graf, enl. June 1, 1864.

Peter Halpin, enl. Aug. 9, 1861 ; disch. for disability Oct. 20, 1862.

Franklin Hand, enl. Sept. 6, 1862 ; disch. for disability May 10, 1863.

Reuben V. Hewlett, enl. Aug. 9, 1861 ; disch. for disability May 20, 1862.

Patrick Hurley, eul. Aug. 9, 1861 ; disch. for disability Dec. 21, 1863.

Harm. S. Hammond, enl. Aug. 9, 1861 ; died of fever June 10, 1862.

Charles Harden, enl. Aug. 9, 1861 ; died of fever July 26, 1 862.

Wilson Horn, enl. Aug. 9, 1801; killed at Williamsburg May 6, 1862.
William Hulmes, eul. Feb. 26, 1864.

Charles Jones, enl. May 19, 1804.

Amos A. Krewsin, enl. Aug. 9, 1861 ; trans, to Veteran Reserve Corps ;

disch. for disability Sept. 20, 1863.

Henry S. Krewsin, enl. Aug. 9, 1861; trans, to Veteran Reserve Corps ;
disch. Sept. 3, 1864.

Thomas Larby, enl. June 1, 1864.

Eli H. Lawyer, enl. Aug. 9, 1861 ; disch. to join regular army Oct. 26, 1862.

Lambert S. Lisk, enl. Sept. 19, 1861 ; disch. for disability Feb. 10, 1863.

Charles F. Moore, enl. Aug. 9, 1861 ; pro. to second lieutenant Co. I June

23, 1862.
John Mahan, enl. Aug. 9, 1801 ; disch. for disability March 1, 1803.

George W. McLoughan, enl. Aug. 9, 180 ; disch. Oct. 26, 1862, to join
regular army.

Thomas S. Monroe, enl. Aug. 9, 1861 ; disch. Oct. 20, 1862, to join regular
army.

Morris Majtwell, enl. Aug. 9, 1861 ; trans, to Veteran Beserve Corps May

1, 1864 ; disch. Aug. 26, 1804.

Thomas Miller, enl. Aug. 9, 1801 ; trans, to Veteran Beserve Corps Sept.

1, 1803 ; disch. Aug. 30, 1864.

Patrick Monighan, enl. Nov. 10, 1802; trans, to Co G, Eighth Regiment.

Charles Moore, enl, Aug. 9, 1861 ; trans, to Co. G, Eighth Regiment ; re-
enl. Feb. 22, 1804.

John McMnllen, enl. Sept. 28, 1861 ; died July 17, 1862.

Gotlieb Miller, enl. Aug. 9, 1861 ; killed at Williamsburg, Va., May 6, 1862.

Christian Miller, enl. June 1, 1864.

Michael Murphy, enl. June 1, 1864.

George W. Naylor, enl. Feb. 29, 1864 ; trans, to Co. G, Eighth Regiment.

John W. Neice, enl. Oct. 0, 1802 ; trans, to Co. G, Eighth Begiment.

James O'Daniel, enl. Sept. 19, 1861 ; must, out Sept. 22, 1864.

John O'Daniel, Sr., enl. Aug. .9, 1801; disch. for disability Oct. 17, 1862.

John O'Daniel, Jr., enl. Aug. 9, 1861 ; killed at Williamsburg, Va., May

5, 1802. John O'Neil, enl. Aug. 9, 1861 ; disch. for disability Aug. 26, 1862.

James Olwell, enl. Aug. 9, 1801 ; disch. for disability Nov. 30, 1802.

Stephen O'Grady, enl. Aug. 9, 1861; trans, to Co. G, Eighth Begiment;
re-enl. Feb. 22, 1804.

John O'Brien, enl. June 1, 1864.

Henry Pettit, enl. Aug. 9, 1861 ; not must, out with company.

John R. Pitman, enl. Aug. 9, 1861; disch. to join regular army Oct. 26,
1862.

Lewis C. PuUen, enl. Aug. 9, 1801 ; trans, to Co. G, Eighth Begiment;
re-enl. Dec. 23,1803.

Jeremiah Eeed, enl. Feb. 10, 1804 ; trans, to Co. G, Eighth Begiment.

Thomas Robinson, enl. May 2:J, 1864.

Isaac W. Bounsaville, enl. Aug. 9, 1801 ; died of fever at Torktown, Va.,

May 11, 1862.

Henry T. Bowland, enl. Nov. 14, 1861 ; discharged for disability April 19, 1803.

Charles Service, enl. Sept. 19, 1861 ; must, out Sept. 7, 1864.

James Sharp, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

John Stingle, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

John Sharp, enl. May 19, 186^ ; trans, to Co. G, Eighth Begiment,

John Shafer, enl. May 19, 1804,

John Shean, enl. May 18, 1864,

James Smith, enl. May 20, 1864.

John Smith, enl. May 24, 1864,

132 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Charles Snowilen, eiil. May 18, 1804.

Michael Spellman, eel. Oct 18, 1861.

John Sweeny, enl. May 20, 1804.

Samuel Tomlinson, enl. Aug. 9, 1861 ; disch. for disaUlity Oct. 17, 1862.

George W. Taylor, enl. Aug. 9, 1601 ; died of fever March S, 1862.

William H. Tracy, enl. Aug. 9, 1801; killed at Petersburg, Va., June IT,
1S64.

Obediah Wiley, enl. Aug. 9, 1801 ; trans, to Co. G, Eighth Regiment; re-
enl. Dec. 27,1863.

Ephraim Walker, enl. Aug. 9, 1801 ; died of fever March 1, 1862.

Peter Wean, enl. Aug. 9, 1861 ; died of wounds, Gettysburg, July 11,
1863.

George Walker, enl. May 23, 1864.

Charles White, enl. May 18, 1864.

Charles Williams, enl. May 18, 1864.

Oliver G. Woodward, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

Michael Wright, enl. Aug. 9, 1861 ; disch. May 3, ISOo.

James Wrisband, enl. Aug. 9, 1861 ; must, out Sept. 7, 1864.

William A. Yard, enl. Aug. 9, 1861; trans, to Veteran Reserve Corps
Sept. 1, 1863; disch. Aug. 29, 1864.

CHAPTER XIII.

FIFTEEBTTH IlfFANTET BEGIMEH"T.

Three Companies from Hunterdon and Somerset— Leave for Washington
—Construct "Fort Kearney"— The Tifteenth at Fredericksburg—
Michael Mulvey, Co. G, the first Man killed— Battle of ChaDcellorsTille
—The " Wilderness"— Capt. Vanderveer and Lieut. Hamilton wounded
—Roster of Casualties in the vicinity of Spottsylvania Court-house—
In the Charge at Cold Harbor— With Sheridan's Army in the Shenau-
doah Valley— Fisher's Ilill and Cedar Creek engagements— Maj. Boe-
man killed— List of Battles of the Fifteenth— Rosters of OfBcers and
Enlisted Men of the Companies from these Counties.

Isr the composition of the Fifteenth Infantry Regi-
ment of New Jersey, two of its companies (A and G)

were made up of men from Hunterdon County, and
one (E) from Somerset.* The regiment was organized
at Flemington during the months of July and August,
1862. It was mustered into the service on the 25th
of August, under command of Col. Samuel Fowler.
The other regimental oflacers were: Lieutenant-col-

onel, Edward L. Campbell ;t major, James M. Brown ;
adjutant, William P. Seymour ; quartermaster, Lowe
Emerson; surgeon, Eedford Sharp ; assistant surgeons,
George R. Sullivan and George Trumpore. The com-

missioned officers of the Hunterdon and Somerset com-
panies were: A company: Captain, Lambert Boeman;

first lieutenant, Thomas P. Stout; second lieutenant,
John R. Emery. E company: Captain, John K.
Vanderveer; first lieutenant, Stephen H. Bogardus;
second lieutenant, Ellis Hamilton. G company : Cap-

tain, William H. Slater ; first lieutenant, Henry Suy-
dam Crater; second lieutenant, John D. Trimmer.

On the 27th of August the regiment, then number-
ing nine hundred and twenty-five men and oflicers,

left the State for Washington, and on its arrival at
the capital marched thence to Tenallytown, Md.,
where it was at once placed on fatigue duty in the

* Of the other companies, three were from Sussex, two from Warren, and two from Morris County.

t Lieut.-Col. Campbell, who was already in the field with Ihe Army of
the Potomac, did not join the Fifteenth until the Ist of October, when
the regiment was on its march to join the Sixth Corps in Maryland.

building of roads and the erection of defenses ; among
which latter was the construction of the formidable

work named " Fort Kearney," in honor of that brave
and dashing New Jersey general who gave his life on

the field of Chantillj^ at almost the precise time when
the men of the Fifteenth commenced their work on
the fortification.

The regiment moved from Tenallytown on the 80th

of September, and, proceeding to Frederick, Md.,

marched thence, by way of the Antietam battle-field,
to Bakersville, where it was incorporated with the i

First (New Jersey) Brigade of the First Division,
Sixth Army Corps. It remained here about a month,

engaged in drill and camp duty, and on the 31st of
October moved forward with the other commands of

the Army of the Potomac,! and, crossing the river into

Virginia, marched, by way of Warrenton (where a halt

of several days was made), to Stafford Court-house,
and thence, after another considerable delay, to Staf-

ford Heights, where it arrived on the morning of the
11th of December, and where the men of the Fifteenth

had their first view of the scenes of actual battle, — the

bombardment of Fredericksburg by Gen. Burnside's
batteries, posted on the left bank of the Rappahan-
nock.

In the evening of that day the army was massed on
the plain north of the river preparatory to the grand
crossing of the stream. The pontoons were placed in
position, and at daylight on the following morning
the Fifteenth, with the other regiments of the Jersey

brigade, crossed at " Franklin's Crossing" to the soutli
shore, and moved quickly through a dense fog up the
acclivity to the edge of the plateau which extends to

the foot of Marye's Heights, which were then brist-
ling with the enemy's batteries and the bayonets of

his heavily-massed infantry. At about two o'clock in
the afternoon the brigade again moved swiftly for-

ward in line of battle, and under a vigorous fire from
the Confederate artillery on the Heights. The range
of the rebel artillerists, however, was imperfect, and
the brigade advanced without serious casualties to
Deep Run, where shelter was fotind in the ravine
through which it flows. In this ravine the brigade
remained during the remainder of the day and through the night.

The 13th of December was the day of the great
battle at Fredericksburg. Early in the morning the
entire line of the Army of the Potomac advanced to
assault the strong positions of the Confederates, and
the battle raged with fearful energy and with little
intermission until nightfall. During the greater part
of that bloody day the Fifteenth was posted along
the line of the railroad, keeping up a steady fire and
making occasional charges, but with light loss. At
about four o'clock the Jersey brigade made a more determined attempt on the position in its immediate
front, but was forced back with a greater loss than it

1 The regiment was then under cmuiand of Lieut.-Col. Campbell, Col. Fowler being leit behind in hospital, sick -with typhoid fever.

FIFTEENTH INFANTRY REGIMENT. 133

had before sustained, many of its men being taken
prisoners, among whom were a number from the

Fifteenth. This charge was the last of the regiment's
fighting for the day. Its total loss at Fredericksburg

was about thirty, of whom very few were killed* out-
right. It could not be regarded as a heavy loss to be

sustained in so fierce and protracted a conflict as that of
Fredericksburg, yet to the soldiers of the Fifteenth it
seemed a very serious one, because this was the first
field on which they had been tried in the fire of
battle.

In the morning of the 14th the regiment was re-
lieved at the front (and under a heavy fire) by the

One Hundred and Twenty-first New York Regiment.
The battle, however, was over ; the assault of those
grim heights was abandoned, and the army recrossed

to its old position on the north side of the Eappahan-
nock. The Fifteenth Regiment went into camp at
White Oak Church, where the men spent a most
dreary winter, during which the typhoid fever in a
malignant form appeared among them, and many died
of the disease.

On the opening of the spring campaign under the
new commander of the army, Gen. Hooker, the

Fifteenth again crossed the Rappahannock, and par-
ticipated in the great battle of Chancellorsville.f The

part taken by it in that battle is shown in the report

of Lieut.-Col. E. L. Campbell, J as follows:

"My command broke camp at Wliite Oak Church, Va., on the after-

noon of Tuesday, April i8th, and "taiarched to the bank of the Rappa-

hannock, near Franklin's Crossing, where it bivouacked until towards
morning, when it was moved to the river, and crossed in boats just before

daylight on the morning of the 29th, taking up a position on the south
hank. Remained there until the morning of the 3d of May, a part of

which time was employed in doing outpost duty immediately in the

face of the enemy. On the morning of the 3d instant [May], I was or-

dered to the fi'ont at about daybreak, and was assigned a position in sup-
port of a battery on tlie extreme left which was hotly engaging the

■enemy. Remained upon this duty, taking up various positions, and part

■of the time exposed to a severe scattering Aauk lire from the enemy's
line of skirmishers, until the enemy was driven from his position on tiie

heights above Fredericksburg, and the line on the left was ordered to

retire towards that place, when I was left in the rear as a support to our

retiring skirmishers by order of tlie general commanding the division.

Tverythiug was brought from the field without diiiiculty, as tlie enemy

■did not follow up. After procuring ambulances {to get wliich I was com-
lielled to send to the city of Fredericksburg) and moving the wounded

left upon the field during the rapid movement, I proceeded upon the

line of march of the corps. Arriviug some distance out of the city, on

the plank road, I learned that the enemy was making a stout resistance

* "Michel Mulvey, Company G, was the first man of the regiment
killed. At the time, shots were being exchanged with the reijel pickets.

He was cautioned not to expose himself, but exclaimed, ' Hush ! don't

tell a Jersey boy to keep back when the enemy is in sight.' He had
fixed his attention on a rebel sharpshooter who fired from behind a tree.

When, at length, the rebel exposed himself in firing, he took aim and
fired. Tlie rebel was seen to tumble over, evidently killed. At the

same moment Michel fell back dead, shot through tiie brain. As tlie

regiment was relieved on Sabbath morning, a plunging bullet-shot

passed through the knapsack and body of Alexander S. Sergeant, Com-
pany F, killing him. Ezekiel C. Quick, Cumpuny G, was shot through

the lungs, and lived several days, expressing his entire willingness to

Bufi'er for his country, and his strong faith in tlie Saviour."— A'o(fi« bjj
AlaiiHon A. Haines, Ghnplain of tlte FlfUeidh Regiment.

f Othei'wise known as tlie battle of Salem Heights.
X Col. William H. Penrose, a lieutenant in tlie Tliird Regular Infantry,

was made colonel of the Fifteenth in the latter part of April, 18U3,

in front, and that the First Brigade was about to engage him. March-

ing as rapidly as practicable, I arrived at the front at about five o'clock
P.M., and without halting was immediately ordered by the general o.m-
niandiug the corps to engage the enemy on the right of the road, in a

thick wood in which the enemy had taken a position and effectually i e-
sisted any attempt to dislodge him. My command advanced about one

hundred yards, through a dense and in places impassable undergrowtli,

to within about tliirty yards of the enemy's position, where it engaged
at least four of his regiments, with, as I am convinced, a terrible effect,

but without driving him from his well-chosen position. Just at dai-k,

my ammunition being entirely exhausted and the enemy's fire destruc-
tive, I retired in good order, the enemy showing no disposition to follow.

I have the satisfaction of saying for my command that not a man left

the line of battle except the wounded, and when the rolls were called,

immediately upon arriving in the open field, every man was present or

properly accounted for except those who were killed, wounded, or miss-
ing in action, the latter being but five, and all probably killed or wounded.

My wounded were all brought off during or after the action, except pos-

sibly the five mentioned above, not found on account of the dense under-

growth of bushes.

" On Sunday night (May 3d) my command bivouacked upon the battle- ■
field. During the engagement of Monday I was assigned to various

positions, a part of the time in support of batteries ; when at night the

artillery was ordered towards the river, I was ordered to follow it. Re-
crossed the river just before daylight in the morning, and went into

camp on the north bank. On Friday, the 8th instant, marched to my

present place of encampment."

After Chancellorsville a few weeks of quiet ensued,
and then it was ascertained that the Confederate com-

mander was moving his army down the Virginia val-
ley with the evident intention of invading the States

north of the Potomac. Upon this, the army of Gen,

Hooker was put in motion, and the Fifteenth Regi-
ment with its brigade, as a part of the Sixth Corps,

moved rapidly northward, by way of Fairfax, to

Edwards' Ferry, where it crossed the Potomac into
Maryland, and, thence pressing onward by forced
marches, came, in the afternoon of July 2d, to the
field of Gettysburg, where the great battle had already
commenced. At about half an hour before sunset

the brigade was moved to the front to hold a position

from which Sickles' corps had been compelled to re-
tire. But no further assault was made that evening,

and the men slept on their arms in the advanced

position. Through all the carnage of the following

day, including the tremendous charge made by the
Confederate infantry under Pickett, the Fifteenth

with its brigade stood constantly in line ready for

work, but was not ordered in. " The Fifteenth," wrote

a member of the regiment, " witnessed all from their

position, but, though ready for duty, were not sum-

moned to actual fighting."
Hostilities were suspended during the following

day, July 4th, and before the sun rose on the 5th the

Confederate legions were in full retreat towards the

Potomac. The Jersey brigade took part in the pur-
suit and in minor engagements at Fairfield, Pa., and

Funktown, Md., and crossed the river into Virginia?

with the main body of the army. During the re-

mainder of the year it participated in the various

movements of the Sixth Corps, and in December,

1863, went into winter quarters about two miles from

Brandy Station, Va.

i July lOth.

134 HUNTERDON AND SOMEKSET COUNTIES, NEW JERSEY.

In the spring of 1864 was opened the bloody cam-

paign of "the Wilderness/' under the immediate
supervision of Lieut.-Gen. Grant. In this campaign
the Fifteenth saw its most desperate fighting and sus-

tained the severest losses experienced during its term

of service. On the 4th of May, at daylight, the regi-
ment with its brigade moved out from its winter

camp, and marched, by way of Brandy Station and
Stevensburg, to Germania Ford, where it crossed the
Rapidan, and soon entered that desolate region of
stunted woods and copses known as the Wilderness.
In the afternoon of the 5th it came up to the position

where Warren was already fighting with the Confed-
erate corps of Ewell, and later in the day it became

slightly engaged, suffering some losses, among which

was that of Capt. John H. Vanderveer, of E com-
pany, who there received the severe wounds which

soon after compelled his resignation. In the opening

of the fight on the following day Lieut. Ellis Ham-
ilton, of the same company, was desperately wounded

in both thighs. During the latter part of this day the
regiment was not heavily engaged. On the 7th the

regiment did some fighting and lost slightly.*

" On the 8th, about noon, at the head of the corps, it reached the front
at Spottsylvania CJourt-house, after a long niglit-march by a circuitous
route, Warren, whose corps (the Fifth) had moved by a more direct

route and reached the position first, had met with a check. He sent to

Sedgwick — the graud old leader of the Sixth — for aid, and the Jersey
brigade was sent to his assistauce. After some manoeuvring, the Fif-

teenth, with the Third (then little more than a detachment and used as

a Bkirmish-Iiae), was selected to make an assault on the enemy and de-
velop his position and strength. No charge was ever more gallantly de-

livered. With two armies looking on, it advanced across an open field ;
when within about three hundred yards of the front of the wood in

which the enemy was posted, it fixed bayonets, and with a line of glitter-

ing steel as steady as on dress-parade dashed up to the rebel position to
find, them strongly intrenched and in full force. As far as rifle-shot

could reach, upon each flank they opened upon the devoted little band.

Notwithstanding the deadly fire, it drove the enemy out of the work in

its front, captured two prisoners, and, to save annihilation, was ordered
by its commander to retire. One hundred and one of its brave officers

and men were left upon tlie field, killed or wounded. It may be doubted

if a more perilous 'forlorn hope' was ever mure daringly executed.

"The Sixth Corps took position on the left of the line as it was formed,
its lamented commander falling on the same spot at which one of the

color-bearers of the Fifteenth had but just fallen ; and on the afternoon

of the 9th the regiment was detached, with the Fiist, to turn the right

flank of the enemy and gain possession of a cross-roads. Alter wading a
deep swamp, and having a sharp brush with the rebel skirmishers, tlie

cross-roads was under their guns and they were separated some distance

from the main army. The next morning, being ordered to develop the

flank of the enemy's main line, the two regiments advanced, drove the-
rebel skirmish-line before them for about a mile, aud finally struck the

right of the rebel line, strongly intrenched on the top nf a high hill.

This was the position afterwards known as ' the bloody angle.' The two
regiments attacked vigorously, but were forced back by a heavy mus-

ketry- and artillery- fire. Two more regiments were sent to their assist-

ance, and again they attacked, but with no better success, and they were

* " It was two o'clock in the morning of May 7th when the regiment
came into the new line. It had stood its ground when others fled, and

panic prevailed on either side, and now, determined tn hold its position,

began intrenching at daylight. By ten o'clock a.m. the works were
very strong, and, though the enemy felt tho line in front, and drove in a

part of the skirmish -line, by which three men were wounded and John

Brogan, Company A, killed, no real advantage was guiiied. At dark the

regiment marched by the .Fredericksburg road to Chancellorsville, and

thence to the point where Grant waa now concentrating.*'— i-'ojiier's New
Jersey and Ike RebeVion.

compelled to he content with holding the position they had gained in an

unequal contest. The characteristic orders under which they were act-
ing, issued by an able general officer, afterwards killed and sadly missed^

were *Fi"'ht! Fight! ^ it, fight I' Two days later this was found

to be the strongest field-work ever attacked by the army.
"On the afternoon of the same day (the 10th) a series of assaults was

organized along the different corps lines. The Second Division of the

Second Corps, which had come up by the cross-roads taken as above re-
lated, was to make the charge on the extreme ^left, and the two detached

regiments reported to and participated in the charge with it. Only one
of these assaults was successful (that of the Sixth Corps), and the line of

works and many of the prisoners captured by it had to be abandoned,

owing to the failure of the attacks to the right and left. That on tlie
left beingunsuccessful, and the troops retiring from the hill, left the twi>

detached regiments again alone to hold the ground which had cost them

a severe struggle. This they did until relieved, after dark, when, re-

joining their brigade, they left the positinu to the Second Corps, all of
which was concentrated there on the night of the 11th.

" On the 12th came one of the most stubbornly-contested struggles of

the war. It was for the possession of ' the bloody angle' which the Fif-
teenth and First had repeatedly attacked two days previously. The first

charge was made by the Second Corps early in the morning, took the

rebels by surprise, carried a part of the line of works, captured several

thousand prisoners and a large number of guns. The Sixth Corps was

moved to the position as soon as practicable, to complete the victory, the

enemy having recovered from the shock and concentrated his fnrces.
The First Division was ordered to attack first, to the right of the Second

Corps, in echelon of brigades, the First Brigade on the right, and the

Fifteenth Kegiment on the extreme right of the front line. It wiid

placed in position in a wood of low pines, by a superior officer, in a

drizzling rain. At the order to charge it dashed gallantly forward with

bayonets fixed, and trailed to escape the low branches, into the narrow

strip of open ground upon the opposite margin of which was the rebi*l
intrenched line, covered with an abattis of slashed brush. Its line being

very oblique to that of the enemy, it was compelled to execute a half-
wheel under a most murderous fire. Again it dashed forward, carried

the work at the point of the bayonet (and with some actual bayonet-

fighting, — a very unusual thing), captured a stand of colors and all the
rebels who did not fall or inn. It was the only regiment of the Sixth

Corps which got inside the enemy's fortifications that day. Its right

flank, however, being entirely ' in the air,' and a solid rebel line moving
towards it, subjected to the continued fire from a second rebel work In

front and from the numerous traverses of the line to the°left which had
not been carried, it was compelled to retire again to the wood. This

desperate charge was made at fearful cost. More than half of the rank

and file and seven of the most valued officers fell, killed or wounded, i n-

side or near the hostile works. Out of four hundred and twenty-nine

men and fourteen line-officers who crossed the Bapidan on the 4th, only

one hundred and twenty-two men and four officers remained."!

The losses in the Hunterdon and Somerset com-

panies of the Fifteenth during eleven days succeed-
ing the crossing of the Rapidan — that is, up to the

close of its fighting in the vicinity of Spottsylvania
Court-house — are given in the sketch of the regiment
from which the above is extracted, as follows :

COMPANY A.

Capt. C. C. Shimer, killed ; Sergt. Paul Kuhl, killed; Sergt. Lucien A.

Voorhees, killed; Lieut. George C. Justice, killed; Sergt. Willijim

B.Dungan, wounded; Corp. John F. Servis, wounded ; Corp. Jona.

P. Collis, killed ; Corp. Joseph Rankle, wounded; David Allgard,

missing, David Anthony, killed; Jacob Apgar, killed; Jacob Bryan ;.

wounded; William B. Bryan, wounded; John Butler, wounded;

John Burns, wounded; John Brogan, killed; Jacob Beam, wounded

and missing; Geo. S. Beaver, wounded ; Andrew Closson, missing;,

Isaac Dayton, missing; Joseph Dawes, missing; Jos. Everett, killed ;

John Evans, niibsing; William Gulick, wounded; George P. Hen-

derson, killed ; Lewis Higgins, missing ; Wm. L. Higgins, wouniltnl ;
Silas Hockenberry, killed; Lemuel Hockenbury, wounded; Muses
Housel, missing; John W. Henry, wounded and missing; Her-

man Helmhold, killed; Garret Hogan, missing; Henry P. Johnson,.

t From a " HisturicHl Sketch of the Fifteenth lli-jiitneut New Jersey
Volunteers." by a mi nil-er of the regiment.

FIFTEENTH INFANTKY KEGIMENT. 135

wouDded; John Moser, wounded; Van Meter P. Hammet, wounded;
Cornelius I. Nevius, killed; William N. Peer, killed; James C.
Palmer, wounded ; John Eouch, wounded ; Geo. Kessler, wounded ;

Bobei-t Sorter, wounded ; Joseph SuUivan, wounded ; Henry G.
Smith, Killed ; Charles Scherer, killed ; Charles E. Smiley, wounded ;
Theodore Stammets, wounded; John Staats, missing; AUram Trau-
ger, wounded ; Peter I. Teabroeck, wounded.

COMPANY E.

Capt. John H. Tandei-veer, wounded; Sergt. Benj. 0. Scudder, killed;
Sergt. Garret I. Schenck, wounded ; Corp. Daniel Richardson, killed;

Sergt "William C. E. Gulick, killed; Abraham D. Baird, wounded;
Peter S. Bennet, wounded; Nicholas Conover, killed ; Andrew Cran-
ney, missing; Peter Dennis, killed; William K. Dow, wounded;

Francis Hughes, wounded ; John H. Jones, wounded ; James McKen-
sey, killed ; Thomas McConral, wounded ; Benjamin Moulton,
wounded ; John W. Priestley, wounded ; William H. Bose, killed ;
Jeremiah Slack, wounded ; George Thompson, wounded; John L. S.
Van Doren, wounded.

COMPANY G.

Lieut Henry M. Fowler, wounded ; Sergt. Wm. E. Trimmer, killed ; Sergt.
Jacob J. Lair, wounded ; Sergt. Wm. M. Thompson, killed ; Sergt.
Jacob F. Thatcher, wounded ; Corp. John Bocock, wounded; Corp.
John Garren, missing ; William Ashcroft, wounded; Nathan Culver,
wounded ; George Haney, missing ; Cornelius King, missing ; Simeon
G. Peddrick, missing; John Eeisinger, wounded; John M. Smith,
killed ; Levi Stull, killed ; William H. Wyckoff, wounded ; George
D. Wagoner, wounded ; James C. Myers, wounded.

Moving southward from Spottsylvania, in the flank
movement to Petersburg, the regiment again became
engaged at the North and South Anna Rivers, at
Hanover Court-house, at Tolopotomy, and at Cold
Harbor ; on which last-named field, in a charge made
on the 1st of June by the Sixth Corps, the Fifteenth

sustained a loss of twenty-five. " In the charge," says
Foster, " the Fifteenth and Tenth Regiments reached
a position on a hillock, which they held when the line
was broken on either side of them, and which they

began to intrench upon at sundown. On this little
hillock they remained for the greater part of the next

ten days, and from it many never came alive. The

firing from the enemy was almost constant, and when-
ever a man raised his head above the surface he was

almost certain to be struck. The men, in fact, were

obliged to burrow in the ground, and communication

was kept up with the rear through a long ditch, dug

to hide those passing from the sight of the enemy.

The dust, the great heat, the confined space, and the

dead bodies buried just under the surface, soon ren-
dered the place most oflensive. Day after day passed,

line after line of works were constructed, the number

of dead and wounded increased, but still the regiment

was not taken from this horrible place, till, on the

night of the 12th, it marched for the James River."
Crossing that stream, it reached the exterior defenses

of Petersburg on the 19th of June, and remained on

that line until the 9th of July, when it was embarked

on steamers and sailed for Washington, and moved

thence to join Sheridan's army in the Shenandoah valley.

In the campaign which succeeded the arrival of the

Fifteenth in the valley the regiment took conspicuous

part and fully sustained its reputation. It fought at

Strasburg on the 15th of August and at Winchester

on the 17th, losing seventy men in the two engage-
ments. Again, at Opequan, near Winchester, on th^

19th of September, it sufiered a loss of about fifty
men killed and wounded. On the 21st it was en-

gaged in heavy skirmishing, and lost seventeen in
killed and wounded. It displayed great gallantry at

the battle of Fisher's Hill, Va., on the 22d, and took
■part in the pursuit of the flying enemy to Staunton.

On the 19th of October, at Cedar Creek, — the
famous battle-fleld to which Sheridan rode on hia

black charger " from Winchester, twenty miles away,"
— afteu parts of the Eighth and Nineteenth Corps had

been surprised and routed, " the Sixth Corps moved
rapidly by a flank across the track of their advance,,
and the Jersey brigade occupied the most advanced
and difficult position, holding it firmly under severe

fire. Once it was ordered back to the general align-
ment, but, its former place being considered a key po-

sition, it was ordered to retake it, which it did, and
held it tenaciously and successfully until again ordered
to retire, with the whole corps, to the new line selected
for strategic reasons (the first having been assumed in

the haste and confusion of the morning)." In this,
action the color-guard were all killed except three,
the commanding oflScer, Col. Campbell, was wounded,,
and Maj. Lambert Boeman, of Flemington, previously
of the Fifteenth, but then in command of the Tenth

New Jersey, was killed.
Cedar Creek was the last field on which the Fifteenth

fought in the Shenandoah valley. On the 1st of De-
cember it moved with the Sixth Corps to rejoin the

Army of the Potomac before Petersburg, and remained
there till the following spring. It was never again

heavily engaged, though it took part in the final as-
sault on the enemy's works on the 2d of April, 1865,

sustaining trifiing loss. When the Rebellion was

ended by the surrender of Lee at Appomattox the-
Fifteenth was sent to Danville, Va., where it re-

mained five or six weeks, and in the latter part of

May was transported, by way of Washington, to-
Trenton, where it was disbanded, and the surviving
members returned to their homes.

The official list of actions of greater or less import-
ance in which the Fifteenth was engaged during the

war is recorded in the office of the adjutant-general
of the State as follows : Fredericksburg, Va., Dec. 13-

and 14, 1862 ; Fredericksburg, Va., May 3, 1863 ; Sa-

lem Heights, Va., May 3 and 4, 1863; Franklin's
Crossing, Va., June 6 to 14, 1863 ; Gettysburg, Pa.,
July 2 and 3, 1863; Fairfield, Pa., July 5, 1863;

Funktown, Md., July 10, 1863 ; Rappahannock Sta-
tion, Va., Oct. 12, 1863; Rappahannock Station, Va.,

Nov. 7, 1863 ; Mine Run, Va., Nov. 30, 1863 ; Wil-
derness, Va., May 5 to 7, 1864; Spottsylvania, Va.,

May 8 to 11, 1864; Spottsylvania Court-house, Va.,
May 12 to 16, 1864; North and South Anna River,

May 24, 1864; Hanover Court-house, Va., May 29,
1864; Tolopotomy Creek, Va., May 30 and 31, 1864;

Cold Harbor, Va., June 1 to 11, 1864 ; before Peters-

136 HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

burg, Va., June 16 to 22, 1864; Weldon Railroad,

Ya., June 23, 1864 ; Snicker's Gap, Va., July 18, 1864;
Strasburg, Va., Aug. 15, 1864; Winchester, Va., Aug.
17, 1864; Charlestown, Va., Aug. 21, 1864; Opequan,

Va., Sept. 19, 1864 ; Fisher's Hill, Va., Sept. 21 and
22, 1864; New Market, Va., Sept. 24, 1864; Mount

Jackson, Va., Sept. 25, 1864; Cedar Creek and Mid-

dletown, Va., Oct. 19, 1864; Hatcher's Eun, Va.,-
Feb. 5, 1865 ; Fort Steedman, Va., March 25, 1865 ;

capture of Petersburg, Va., April 2, 1865; Sailor's
Creek, Va., April 6, 1865 ; Farmville, Va., April 7,

1865; Lee's surrender (Appomattox, Va.), April 9,
1865.

The number of deaths which occurred in the regi-
ment during its term of service was as follows : From

disease, ninety-nine ; from wounds received in battle,
two hundred and forty-seven ; from starvation and
other causes, in rebel prisons, fifteen.

Through all its war experience the Fifteenth Regi-

ment always did its duty. " No regiment fought
with more tenacious courage or presented a more
unbroken front to the foe. Where the fire was hot-

test, the charge most impetuous, the resistance most
stubborn, the carnage most fearful, it was found. It
was never ordered to take a position that it did not
reach it; it was never required to hold a post that it
did not hold it ; it never assaulted a line of the enemy
that it did not drive it ; it never charged a rebel work
that it did not breach it. Whatever might be the
general result, the Fifteenth New Jersey Regiment

always performed the part assigned it."
OFFICERS AND MEN OF THE FIFTEENTH REGIMENT

FROM HUNTERDON AND SOMERSET COUNTIES.

COMPANY A (HUNTERDON).

Lambert Boeman, captain ; com. Aug. 15, 1862; pro. to major May 24,
1863 ; killed at Cedar Creek, Va., Oct. 19, 1864.

ComeliuB C. Shimer, captain ; com. Aug 28, 1863 ; first lieutenant Co. I

Aug. 15, 1862 ; pro. to captain Co. A ; killed in action at Spottsyl-

vania Court-houBe, Va., May 12, 1864; buried on battle-field.
Ebenezer W. Davis, captain; com. July 3, 1864; first lieutenant Co. I

Nov. 4, 1863; pro. to captain Co. A; pro. to brevet-major Oct, 19,
1864; pro. tu major Jan. 31, 1865.

Henry M. Fuwler, ca4)tain ; com. Jan. 31, 1865 ; second lieutenant Co. G

Jan. 19, 1863; pro. to captain Co. A, vUx Davis; must, out June 22,
1865.

Tbomas P. Stout, first lieutenant; com. Aug. 15, 1862; pro. to captain

Co. F April 7, 1863.
Samuel R. Connett, first lieutenant ; com. April 7, 1863 ; second lieuten-

ant Co. C Aug. 12, 1862; pro. to first lieutenant Co. A; resigned

Jnne 20, 1863.

George C. Justice, first lieutenant; com. July 27, 1863; first sergeant

July 24, 1862; pro. to second lieutenant March 18, 1863; pro. to

second lieutenant, vice Connett; killed at Spottsjlvania Court-house,
Va., May 12, 1864; buried at National Cemetery Fredericksburg, Va.

James H. Comings, first lieutenant; com. July 3, 1864; sergeant Co. I;
pro. to first lieutenant, vice Justice, killed ; pro. to captain Co. C

Dec. 31,1804.

Horace E. Lewis, first lieutenant; com. Feb. 9, 1805; private Co. A,

Second Regiment; pro. to first lieutenant, vi<x Comings; brevet-cap-
tain April 2, 1805; must, out June 22, 1805.

John R. Emei-y, second lieutenant; com. Aug. 15, 1802; disch. for dis-
aliilily Veh. 23, 1803.

James Donnelly, second lieutenant; com. July 3, 1864; sergeant Co, H;
pro. to second lieutenant, rice Emery; ninsl. out June 22, 1805.

James J. Bullock, first sergeant; enl. Aug. 4, 1802; pro. from corporal
May 29, 1804; pro. to first lieutenant Co. I July 3, 1864.

Manuel Kline, first sergeant; enl. July 29,1862; pro. from sergeant July

28, 1804; pro. to second lieutenant Co. H Sept. 10, 1864,
Willi.am B. Dungan, first sergeant ; enl. July 25, 1802 ; pro. from sergeant

Feb. 1,1865; must out June 22, 1865.
Paul Kuhl, first sergeant; enl. Aug. 5, 1862; pro. to first sergeant April

22, 1863; killed at Spottsylvania Court-house, Va,, May 12, 1804;
buried at National Cemetery, Fredericksburg,

Wilson H, Snyder, sergeant; enl, Aug. 9,1862; pro. from corporal to

sergeant Feb, 1, 1805 ; must, out June 22, 1865.
John F. Servis, sergeant; enl. ,Tuly 30, 1802; pro, to sergeant Feb. 4,

1805 ; must, out June 22, 1865.
Levi Runyon, sergeant; enl, Aug. 7, 1862; pro. from corporal April 22,

1863 ; disch. by order from War Department May 3, 1805,

William H, Sloan, sergeant ; enl. July 23, 1862 ; disch. for disability Jan.

3,1863: appointed second lieutenant Co, K, Thirty-first Regiment,
United States Colored Troops, Feb, 18, 1865,

Andrew F. Henry, sergeant; enl. Aug. 2, 1862; pro. from corporal March

1, 1806; trans, to Co, G, Second Regiment, June 21, 1865,

David E, Hicks, color-sergeant; enl, Aug. 5, 1802; killed at Salem

Heights, Va., May 3, 1863,
Lncien A, Yooi hees, sergeant ; enl. July 29, 1862 ; killed at Spottsylva-

nia Court-house May 8, 1864.
Charles R. Jackson, sergeant; enl, April 19,1861; trans, from Co, A,

Third Regiment; died July 31, 1804, of wounds received at Spottsyl-

vania Court-house May 8, 1864 ; buried at Philadelphia, Pa.

William T. Barber, corporal ; enl. Aug, 6, 1862 ; pro, from private Sept,

22, 1862 ; disch, for disability May 3, 1865.

Garret Hogan,- corporal ; enl. July 29, 1862 ; pro. from private Feb, 1,
1805 ; must, out June 22, 1 866,

Joseph E, Sullivan, corporal; enl, July 24, 1862; pro. from private
March 1, 1866 : must, out June 22, 1S65.

George S. Beavers, coi-poral ; enl. Aug, 8, 1802 ; pro. from private March
1, 1666; must, out June 22, 1806.

Abraham Tranger, corporal ; enl. Aug. 9, 1862 ; pro. from private March

1, 1805 ; must, out June 22, 1866,

James C, Palmer, corporal ; enl. Aug. 9, 1862 ; pro, from private April 1,
1806 ; must, out June 22, 1866.

John A. Kutter, corporal ; enl, Aug, 7, 1862; disch. Sept, 28, 1863, on ac-

count of wounds received Ma3' 3, 1863.

John P, Collins, corporal; enl. Aug, 11, 1862; pro. from private May 30,
1863; disch, for disability May 30, 1865.

Albert G, Reading, corporal; enl, Aug. 9, 1862; trans, to Veteran Re-

serve Corps March 27, 1804; disch. for disability June 1, 1804.

William P. Bryan, corporal ; enl. Feb, 29, 1804; pro, from private Feb. 1,
1866 ; trans, to Co. F, Second Regiment, June 21, 1806.

Warren N. Dunham, corporal; enl. Aug. 4, 1862; killed at Salem
Heights, Va., May 3,1863.

Joseph G. Ruukle, corporal ; enl, Aug, 1, 1862 ; died in hospital at W.ish-

ington, D. C, Jnne 7, 1804, of wounds received at Spottsylvania
Court-house, Va., May 12, 1864.

Thomas R. Gregory, musician, enl. Aug, 1, 1862 ; must, out June 22,1865.
John W, Parrish, musician, enl, Aug, 9, 1862; must, out June 22, 1866.
Wm. B, Clayton, musician, enl, July 26, 1862 ; disch, S, 0. War Dept,

Feb, 7, 1864,

Privates.

Jacob D. Abrams, enl, March 24, 1865 ; trans, to Co. F, Second Regiment.
David Algard, enl, Aug, 4, 1862; killed at Spottsylvania Va,, May 8, 1804,

David Anthony, enl. Aug. 9, 1802; died in hospital May 13, 1804, of
wounds received at Spottsylvania Court-house, May 12, 1804.

Jacob D. Apgar, enl. July 31, 1862 ; killed at Spottsylvania Court-house, Va,, May 12, 1864.

James H, Apgar, enl. July 22,1862; died in hospital, Washington, D, C,
May 20, 1803, of wounds received at Salem Heights, Va., May 3,
1863; buried in the Military Asylom Cemetei-y, District of Columbia. William H. Agin, enl. July 22, 1802,

John Baker, enl. Sept. 16, 1804 ; trans, to Co. I, Fifteenth Regiment.
Thomas Banfield, enl. March 23, 1866 ; trans, to Co, G, Second Begiment, June 21, 1868.

Charies Banks, enl, March 21, 1866; trans, to Company G, Second Regi- ment, June 21, 1806.

George W. Barton, enl, July 26,1802; trans, to Veteran Reserve Corps, Feb, 2, 1865; disch, July 24, 1865.

Charles Baxter, enl. March 23, 1805; trans, to Co. F, Second Regiment, June 21, 1866,

Theodore B, Bellis, enl. July 28, 1802; must, out June 22, 1805.

FIFTEENTH INFANTEY EEGIMENT.

137

Jacob Beam, enl. Jan. 20, 1864 ; killed at Spottsylvania, Va., May 8, 1804.

Christian Bischoff, enl. March 23, 1865 ; trans, to Co. G, Second Regi-
ment, June 21, 1866.

Louis Blanc, enl. March 25, 1865 ; trans, to Co. F, Second Regiment, June

21, 1865.
Benjamin Booth, enl. Dec. 31, 1863 ; trans, to Co. C, Fifteenth Regiment.

Jonathan B. Bowman, enl. Jan. 4, 1864; ; trans, to Co. D, Fifteenth Regt.

William Broadwater, enl. March 23, 1865 ; trans, to Co. F, Second Regi-
ment, June 21, 1865.

William Brown, enl. April 12, 1865 ; trans, to Co. F, Second Regiment,

June 21, 1865.

Charles Brown, enL Jan. 27, 1865 ; discb. from hospital, Washington,

r. C, May 3, 1865, for disability.

William Brown, enl. Sept 30, 1864 ; trans, from Co. K ; must, out June

22, 1865.

John Brogan, enl. Aug. 10, 1862 ; killed in action at Wilderness, Va.,

May 7, 1864.

William W. Briggs, enl. Aug. 7, 1 862 ; disoh. for disability Jan. 3, 1863. I

John Bums, enl. July 28, 1862 ; discb. on account of wounds June 16,
1865.

Jacob F. Bryan, enl. Aug. 9, 1862 ; died in hospital, Winchester, Ya.,

Sept. 19, 1864, of wounds received in action.

John Bulmer, enl. Aug. 8, 1862; disoh. at Trenton, N. J., May 3, 1865.

John Butler, Jr., enl. Aug. 8, 1862 ; must, out June 22, 1865.

John Butler, Sr., enl. Jnly 26, 1862 ; trans, to Veteran Reserve Corps

Sept. 3, 1863 ; discb. June 30, 1865.

WQliam Butt, enl. Mar. 24, 1865 ; trans, to Co. G, Second Regiment, June

21, 1865.
David Cantrell. enl. Dec. 15, 1863 ; trans, to Co. I, Fifteenth Regiment.

Hugh Carey, enl. March 25, 1865 ; trans, to Co. F, Second Regiment,
June 21, 1865.

Samuel Case, enl. July 30, 1862 ; trans, to Veteran Reserve Corps, July

31, 1864; discb. June 27, 1865.

Michael Cash, enl. March 25, 1865 ; trans, to Co. F, Second Regiment,
June 21, 1865.

Adam Campbell, enl. March 26, 1865 ; died in hospital near Fortress

Monroe, Va., June 18, 1866.

Isaac Cathrell, enl. July 28, 1862 ; died in hospital, Philadelphia, Pa.,

July 13, 1863, of wounds received at Gettysburg July 3, 1863.

Robert Chester, enl. March 21, 1866 ; trans, to Co. F, Second Regiment,

June 21, 1866.

William D. Clark, enl. Aug. 6, 1862; trans, to Veteran Reserve Corps

Nov. 15, 1863 ; discb. July 6, 1865.

Andrew C. Olawson, enl. July 30, 1862 ; trans, to Co. G, Second Regiment,

June 21, 1866.

Alfred Collins, enl. Feb. 24,1865 ; trans, to Co. G, Second Regiment, June

21, 1865.

John Corcoran, enl. March 23, 1865 ; trans, to Co. F, Second Regiment,
June 21, 1865.

Nabnm Cregur, enl. Aug. 9, 1862; disch. from hospital, Philadelphia,

Pa., May 3, 1865.

Joseph S. Daws, enl. Sept. 3,1862; died at Spottsylvania, Va., May 19,
1864.

Daniel G. Dayton, enl. Aug. 8, 1862 ; died of fever at White Oak Church,

Va.,Jan. 17, 1863.

Isaac Dayton, enl. July 27, 1862 ; missing in action at Spottsylvania May

8, 1864 ; recorded at War Department as died that date.

James Dayton, enl. July 27, 1862 ; died of fever in Virginia Feb. 27, 1863.

J.ihn J. Dewitt, enl. March 23, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1866.

John Dobleman, enl. March 25, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

Joseph Droll, enl. March 23, 1865 ; trans, to Co. F, Second Regiment,
June 2i; 1865.

Henry Dybert, enl. March 21, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

Isaac N. Danbury, enl. Aug. 8, 1862 ; disch. for disability April 20, 1865.

James Edwards, enl. March 22, 1865 ; trans, to Co. F, Second Regiment,
June 21, 1865.

Herman Ebrismann, enl. March 25, 1866 ; trans, to Co. F, Second Regi-
ment, June 21, 1866.

John Evans, enl. Feb. 24, 1864; missing in action May 12, 1864; sup-
posed dead.

James Everett, enl. July 28, 1862 ; died of fever at White Oak Church,

Va., Feb. 10, 1863.

Joseph C. Eveiett, enl. Jan. 5, 1804 ; killed at Spottsylvania Court-house,
Va., May 12, 1864. 10

Peter B. Frey, enl. July 28, 1862 ; wounded, and missing at Salem Heights
May 3, 1863 ; supposed dead.

Thomas Force, enl. March 23, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

John S. Green, enl. Aug. 6, 1862 ; must, out June 22, 1866.

Mahlon Green, enl. Sept. 5, 1864 ; trans, to Co. K, Fifteenth Regiment.

Henry Goodwin, enl. March 23, 1865 ; trans, to Co. F, Second Regiment,
June 21, 1865.

William Gnlick, enl. Feb. 26, 1864; trans, to Co. F, Second Regiment,
June 21, 1865.

Martin V. Grasaman, enl. Aug. 11, 1862 ; died of disease at hospital in
Virginia May 4, 1803.

Evin J. Green, enl. Aug. 6, 1862 ; died of disease in hospital at Ports-

month Grove, R. I., May 14, 1864; buried at Sergeantsville, N. J.
Charles Garmo, enl. Aug. 11, 1862.

Isaiah Hassell, enl. July 28, 1862 ; died at Tennallytown, D. C, Oct. 28,
1863.

Van Meter P. Hammitt, enl. Nov. 12, 1863 ; trans, to Co. G, Second Regi-
ment. June 21, 1865.

Peter Harman, enl. March 23, 1865 ; trans, to Co. G, Second Begimentr

June 21, 1865.

Michael Harrington, enl. Sept, 13, 1864 ; trans, to Co. B, Fifteenth Regt.

John Harris, enl. Aug. 26, 1864; trans, to Co. F, Second Regiment,
June 21, 1865.

Abraham Hendershot, enl. Dec. 17, 1863 ; trans, to Co. D, Fifteenth Regt.

Charles Henzerling, enl. March 23, 1865 ; trans, to Co. F, Second Regi-

ment, June 21, 1865.

Herman Heimbold, enl. Aug. 6, 1862; killed at Spottsylvania Court-

house, Va., May 12, 1864.

Philip I. Hendershot, enl. Aug. 8, 1862 ; died of fever in Virginia Feb.

9, 1863. George B. Henderson, enl. Aug. 9. 1862; died in rebel prison Richmond,

Aug. 29, 1864.
John W. Henry, enl. Aug. 5, 1862; missing in action May 8, 1864; sup-

posed dead.
Lewis Higgins, enl. Aug. 6, 1862; missing in action May 12, 1864; re-

corded in War Department as having died that date.

Charles A. Heath, enl. Aug. 9, 1862 ; disch. for disability March 23, 186S.

David D. Hendershot, enl. July 23,1862; disch. for disability Jan. 18,
1863.

William L. Higgins, enl. Aug. 9, 1862; must, out June 22, 1865.
Moses G. Housel, enl. Aug. 9, 1862 ; disch. at Annapolis, Md., May 4,

1866.
James Hoffman, enl. Aug. 8, 1862 ; trans, to Veteran Reserve Corps ;

disch. June 4, 1866.

John Hopkins, enl. Nov. 19, 1863; trans, to Co. D, Fifteenth Regiment.

Elijah W. Horn, enl. Aug. 7, 1862 ; trans, to Veteran Reserve Corps ;

disch. July 10, 1865.

Eli Howarth, enl. Sept. 27, 1864 ; trans, to Co. K, Fifteenth Regiment.

Lemuel Hockenbury, enl. Aug. 6, 1862 ; died in hospital May 20, 18&1,

of wounds received at Spottsylvania May 12, 1864.

Silas N. Hockenbury, enl. Aug. 9, 1862 ; killed at Spottsylvania, Va., May

12, 1864.
James Hurley, enL July 26, 1862 ; died of fever at Washington Jan. 4,

1863 ; burled in Military As.ylum Cemetery, D. 0.

David P. Ingle, enl. Jan. 4, 1864 ; trans, to Co. C, Fifteenth Regiment.

Alfred B. Jackson, enl. Jan. 2, 1804 ; trans, to Co. D, Fifteenth Regiment.

Abraham Johnson, Jr., enl. Nov. 19, 1863 ; trans, to Co. D, Fifteenth

Regiment.
Bernard Johnson, enl. Dec. 31, 1863 ; trans, to Co. D, Fifteenth Regiment.

Joseph Johnson, enl. Sept. 5, 1864 ; trans, to Co. K, Fifteenth Regiment.

Henry P. Johnson, enl. Aug. 7, 1862; disch. at Trenton, N. J., May 3,
1865.

William B. Jackson, enl. Aug. 2, 1862; was never mustered in with
company.

Solomon Rise, enl. Aug. 7, 1862 ; disch. for disability Dec. 19, 1863.

Simon N. R. Keesler, enl. April 20, 1864; trans, to Veteran Reserve

Corps ; discb. June 17, 1866.
Joseph M. Krewaon , enl. Sept. 6, 1864 ; trans, to Co. B, Fifteenth Regt.
Ferdinand Kuhn, enl. March 23, 1866 ; trans, fcj Co. F, Second Regiment,

June 21, 1865.
Joseph Langdon, enl. Dec. 14, 1863 ; trans, to Co. I, Fifteenth Regiment.
Abraham Latourette, enl. Aug. 8, 1862 ; traus. to First Cavalry Regiment

Sept. 4, 1862. Ferdinand Margraff, enl. March 23, 1865 ; trans, to Co. G, Second Regi-

ment, June 21, 1866.
Thomas McGarvey, enl. Dec. 19, 1863 ; trans, to Co. D, Fifteenth Regt.

138 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Philip McNulty, enl. Mirch 23, 1865 ; trans, to Co. T, Second Eegiment,

June 21, 1865.

Patricll Mullen, enl. Nov. 19, 1863 ; trans, to Co. B, Fifteenth Eegiment.

Jauiea Madison, enl. Aug. 6, 1862 ; disch. for disability July 28, 1863.

John Moser, enl. Feb. 24, 1864 ; disch. on account of wounds June 7, 1865.

John Miller, enl. Sept. 27, 1864.

Cornelius J. Nevius, enl. Aug. 1 1, 1862 ; killed at Spottsylvania Court-
house May 12, 1864.

Peter J. Nevius, enl. Aug. 11, 1862; died of fever at White Oak Church,

Va., Jan. 2, 1863.

William Olbon, enl. Sept. 27, 1864; trans, to Co. K, Fifteenth Eegiment.

William N. Peer, enl. Aug. 1, 1862 ; killed at Spottsylvania Court-house
May 12, 1864.

Henry Quartz, enl. March 23, 1865; trans, to Co. F, Second Eegiment,
June 21, 1865.

Michafil Eay, enl. Jan. 26, 1865 ; trans, to Co. G, Second Eegiment.

John Beading, enl. July 24, 1862 ; trans, to Vet. Res. Corps Jan. 15, 1864.

John Bedding, enl. March 23, 1865 ; trans, to Co. G, Second Eegiment,
June 21, 1865.

Peter M. Kyberg, enl. March 23, 1865; trans, to Co. G, Second Eegiment,
June 21, 1865.

John Eouch, enl. Feb. 24, 1864.

Charles Scheerer, enl. Dec. 21, 1863 ; killed at Spottsylvania, Va., May 8,
1864.

Samuel Servis, enl. July 24, 1862 ; must, out June 22, 1866.

John Slater, enl. July 25, 1862 ; died suddenly in his tent, near Brandy
Station, Va., March 30, 1864.

Henry 0. Smith, enl. Aug. 5, 1862 ; killed at Spottsylvania Court-house,
May 12, 1864.

Charles B. Smiley, enl. Feb. 24, 1864 ; trans, to Co. F, Second Begiment.

Lewis Snyder, enl. Aug. 9, 1862 ; disch. from hospital at Philadelphia,
May 3, 1866.

Eobert S. Sorter, enl. Aug. 15, 1862 ; died in hospital at Winchester, Va.,
Oct. 9, 1864, of wounds received at Opequan, Va., Sept. 19, 1864.

Alfred Somers, enl. March 23, 1865 ; trans, to Co. F, Second Eegiment,
June 21, 1865.

Joseph Storey, enl. March 23, 1865 ; trans, to Co. G, Second Eegiment,
June 21, 1865.

Frederick Strasburger, enl. March 23, 1865 ; trans, to Co. G, Second Eeg-
iment, June 21, 1865.

Theodore Stryker, enl. Aug 11, 1862 ; trans, to Veteran Eeserve Corps ;
disch. for disability Nov. 26, 1864.

Charles Stewart, enl. Dec. 16, 1863 ; trans, to Co. I, Fifteenth Eegiment.

August Stuter, enl. March 23, 1866 ; disch, from hospital by order of the
War Department May 3, 1865.

John C. Staats, enl. Jan. 4, 1864 ; died at AndersonvUle Prison Sept. 17,
1864; buried in National Cemetery, Andersonville, Ga.

Tbeodore Stamets, enl. Feb. 24, 1864 ; missing at battle of Wilderness ;
supposed dead.

Andrew 0. Starker, enl. Aug. 9, 1862; died from fever at Washington,
D. C, Nov. 29, 1863.

Stephen Starker, enl. Aug. 9, 1862 ; died at Andersonville prison Sept. 13,
1864; buried in National Cemetery, Andersonville, Ga.

Charles H. Stanley, enl. May 12, 1864.

George Sutton, enl. Sept. 6, 1864 ; trans, to Co. D, Fifteenth Eegiment.
Peter J. Ten Broeck, enl. Aug. 9, 1862 ; must, out June 30, 1865.

George C. Van Camp, enl. July 30, 1862 ; must, out June 22, 1865.
John Van Btten, enl. Jan. 2, 1864 ; trans, to Co. C, Fifteenth Eegiment.
AbramVan Fleet, enl. Aug. 1,1862; trans, to Veteran Eeserve Corps

Sept. 7, 1863; re-enl. Aug. 24, 1864; disch. Nov. 20, 1865.
Eufus West, enl. March 21, 1865; trans, to Co. G, Second Eegiment,

June 21, 1866.

Benjamin F. Wean, enl. July 22, 1862 ; must, out Juue 22, 1865.

Micbael Welch, enl. Aug. 9, 1862 ; must, out June 22, 1865.

John M. White, enl. Feb. 24, 1864; must, out June 20, 1865.

Charles White, enl. March 20, 1866 ; trans, to Co. G, Second Eegiment,
June 21, 1865.

Alex. Whitford, enl. Feb. 23, 1865 ; trans, to Co. F, Second Eegiment,
June 21, 1866.

Frank Winkler, enl. March 22, 1866 ; trana. to Co. F, Second Eegiment,
June 21, 1865.

Watson Wintermute, enl. Feb. 29, 1864; trans, to Co. D, Fifteenth Eegi- ment.

Augustus Whitney, enl. Jan. 2, 1864; died of wounds June 14, 1864.
Daniel Woodruff, enl. July 28, 1862 ; missing in action Sept. 19, 1864 ;

recorded at War Department as died that date.

Benjamin S. Wolverton, enl. July 22, 1862 j must, out June 22, 1865.

John H. Wyckoff, enl. Aug. 9, 1862; died of fever in Virginia March 9, 1863.

John York, enl. Aug. 11 , 1862 ; disch. for disability March 23, 1863.

William Young, enl. March 22, 1865 ; trans, to Co. G, Second Regiment,
Juue 21, 1865.

Wm. H. Young, enl. Aug. 5, 1862 ; missing at White Oak Cburch, Va.

Frederick Zwiokey, enl. March 21, 1865 ; must, out June 19, 1865.

COMPANY E (SOMERSET).

.John H. Vanderveer, captain ; com. Aug. 15, 1862 ; res. July 19, 1864,

by reason of wounds received in action.
Charles R. Paul, captain; com. Aug. 19, 1864; trans, to Co. C, Second

Begiment, June 22, 1865; brevet-major Oct. 19, 1864 ; brevet-lienten-
aot-colonel April 2, 1866.

Stephen H. Bogardus, first lieutenant ; com. Aug. 16, 1862 ; res. Feb. 5,
1863.

Ellis Hamilton, first lieutenant ; com. Feb. 5, 1863 ; pro. captain Co. F

Not. 4, 1863.
Elias B. Nichols, first lieutenant; com. July 3, 1864; res. Jan. 21, 1865.

James W. MuUery, first lieutenant ; com. Feb. 9, 1865 ; trans, to Co. D,

Second Eegiment.
Ebenezer W. Davis, second lieutenant ; com. March 18, 1863 ; pro. to first

lieutenant Co. I.

Jacob J. Lair, second lieutenant; com. Sept. 10, 1864; pro. from first

sergeant Co. G ; must, out June 22, 1865.

James Van Antwerp, first sergeant; enl. Aug. 6, 1862; pro. to second
lieutenant Co. F.

William H. DoUiver, first sergeant ; enl. Aug, 11, 1862 ; must, out June

22, 1865.
Joseph Vanderveer, first sergeant ; enl. Aug. 4, 1862 ; died of fever March

12, 1863.

Tunis D. Johnson, first sergeant ; enl. Aug. 6, 1862 ; died of wounds Nov.

19, 1864.
Simon W. Nevius, sergeant ; enl. Aug. 2, 1862 ; died of wounds May 19,

1863.

Benjamin 0 Scudder, sergeant ; enl. Aug. 7, 1862 ; killed at Spottsylvania

May 8, 1864.
William C. E. Gulick, sergeant; enl. Aug. 12, 1862; killed at Spottsyl-

vania May 10, 1864.

Garret I. Schenck, sergeant ; enl. Aug. 18, 1862; must, out June 9, 1865.

Edward T. Dunn, sergeant ; enl . Aug. 12, 1 862 ; must, out July 7, 1865.

Mathew W. Wright, sergeant ; eul. Aug. 2, 1862 ; must out June 22,1865.

Benjamin Moulton, sergeant ; enl. Aug. 16, 1862 ; must, out June 22, 1866.
Peter C. Peterson, sergeant ; eul. Aug. 12, 1862 ; trans, to Veteran Eeserve

Corps ; re-enlisted.
Albert V. Wyckoff, corporal ; enl. Aug. 2, 1862 ; pro. to sergeant-m^jor

Nov. 14, 1863.

Peter S. Bennett, corporal ; enl. Aug. 9, 1862 ; must, out June 22, 1865.
Thomas S. Richardson, corporal ; enl. Aug. 11, 1862 ; must, out June 22, 1865.

John L. S. Van Dorn, corporal ; eul. Aug. 11, 1862 ; must, out June 22, 1865.

Thomas McConral, corporal ; enl. Aug. 6, 1862 ; must, out June 22, 1865.
Thomas N. Stout, corporal ; enl. Aug. 6, 1862 ; disch. for disability Feb.

17, 1866.
Abraham D. Baird, corporal ; enl. Aug. 9, 1862 ; trans, to Co. E, Second

Eegiment.
Francis T. Maybury, corporal ; enl. Oct. 20, 1864 ; trans, to Co. E, Second

Regiment.
John Haggerty, corporal ; enl. July 7, 1864 ; trans, to Co. E, Second Eegi- ment.

William H. Green, corporal; enl. July 8, 1864; trans, to Co. E, Second
Regiment.

Theodore B. Howe, corporal; enl. Aug. 2, 1862; died March 17, 1863.
Jonathan B. Hutchinson, corporal ; enl. Aug. 11, 1862 ; killed at Salem

Heights, Va., May 3, 1863.

Daniel Eichardson, corporal ; enl. Aug. 6, 1862 ; killed at Spottsylvania Court-house, Va., May 12, 1864.

Isaac N. Allen, musician ; enl. Aug. 7, 1862 ; must, out June 22, 1866.
James E. Struck, musician ; enl. Aug. 6, 1862 ; must, out June 22, 1865.
John H. Drake, wagoner ; enl. Aug. 14, 1862 ; must, out June 22, 1865.

Privates.

John Allen, enl. July 11, 1864 ; not must, out with company.
Gilson Baldwin, enl. Aug. 7, 1862 ; must, out June 22, 1866.
Joshua Beekman, enl. Aug. 11, 1802; disch. for disability Nov. 30, 1863.

FIFTEENTH INFANTRY REGIMENT.
139

Henry B. Blate, enl. Ang. 4, 1862; dlsch. S. 0. War Department Jan.
U, 1864.

Joiiatllan BTewstor, enl. Aug. 12, 1862 ; killed at Salem Heights, Va.,
May 3, 1863.

John Butler, enl. July 12, 1864 ; not must, out with company.
William W. Conltliu, enl. Aug. 5, 1862 ; died of wounds June 24, 1864.
Nicholas Conover, enl. Aug. 11, 1862 ; killed at Spottsylvania May 12 1864.

Adrian M. Cornell, enl. Aug. 4, 1862 ; died of diphtheria July 14, 1864.
Williani S: Cathbcrt, enl. Feb. 23, 1865 ; died of fever May 14, 1865.
Andrew Cranny, enl. Aug. 11, 1862 ; must, out June 22, 1866.

Jesse E. Cranmer, enl. Ang. 11, 1862 ; diach. for disability Jan. 19, 1863.
Francis Campbell, enl. July 7, 1864 ; trans, to Co. E, Second Regiment,

June 21, 1865.

Peter Connarty, enl. March 22, 1865 ; trans, to Co. E, Second Eegiment,
June 21, 1865.

Harris Connor, enl. Sept. 1, 1804 ; trans, to Co. H.

GaiTet S. Conover, enl. Aug. 4, 1802 ; trans, to Yeteran Reserve Corps,
and disch. Aug. 5, 1865.

Jas. V. N. Cornell, enl. Aug. 2, 1862 ; trans, to Teteran Reserve Corps,
and disch. July 14, 1805.

James DanUn, enl. July 6, 1864 ; must, out June 9, 1865.

Francis T. DulBeld, enl. Ang. 18, 1862 ; must, out June 30, 1865.

William P. DuBield, enl. Aug. 18, 1862 ; must, out June 22, 1865.

Noiih W. Dunham, enl. Aug. 15, 1862 ; must, out June 22, 1865.

George E. Da Forrest, enl. Aug. 19, 1862 ; disch. for disability April 28, 1863.

Elias Daw, enl. March 22, 1865 ; trans, to Co. E, Second Regiment, June
21, 1806.

Marcus B. Duvall, enl. Sept. 22, 1862 ; trans, to Co. E, Second Regiment,
June 21, 1865.

Thomas Davis, enl. July 6, 1864; missing in action ; supposed dead.

Peter Demons, enl. Aug. 18, 1862 ; killed at Spottsylvania May 10, 1664.

James Dow, enl. Aug. 11, 1862; killed at Cold Harbor, Va., June 1,
1864.

William K. Dow, enl. Aug. 15, 1862; died of wounds June 17, 1864.
Luke Faney, enl. March 22, 1866 ; must, out June 19, 1865.

Jeremiah Fulkerson, enl. Aug. 6, 1862 ; must, out June 22, 1865.

Lewis D. Farrington, eul. Feb. 23, 1865 ; trans, to Co. E, Second Regi-
ment, June 21, 1866.

John Fenton, enl. Feb. 23, 1865; trans, to Co.E, Second Regiment, June
21, 1865.

Herman Fischer, enl. March 22, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1865.

Timothy Fitzgerald, enl. Feb. 25, 1865 ; trans, to Co. B, Second Regiment,
June 21, 1865.

John Flaherty, euL April 13, 1866 ; trans, to Co. E, Second Regiment,
June 21, 1865.

Henry Pox, enl. March 22, 1865 ; trans, to Co. B, Second Regiment, June
21, 1866.

William Francis, enl. March 21, 1866 ; trans, to Co. E, Second Regiment,
June 21, 1865.

John Garretson, enl. Aug. 12, 1862; died of fever March 9, 1863.

Richard Garretson, enl. Aug. 7,1862; trans, to Signal Corps June 13,
1863.

Peter V. D. Hardcastle, enl. Aug. 9, 1862; must, out June 22, 1865.

David S. Haviland, enl. Aug. 18, 1862 ; must, out June 22, 1866.

. Joseph B. Hughes, enL Aug. 13, 1862 ; must, out June 22, 1866.

John 0. Heath, enl. Aug. 7, 1862 ; disch, for disability March 8, 1864.

Charlt-s Height, enl. Ang. 18, 1802 ; disch. for disability March 3, 1863.
Francis Hughes, enl. Aug. 7, 1862 ; disch. for wounds May 26, 1866.

Emanuel Hunter, enl. Aug. 6, 1862 ; disch. for disability Jan. 3, 1863.

James Hall, enl. March 22, 1865 ; trans, to Co. E, Second Regiment, June

21, 1865.

John Haley, enl. March 21, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1865.

L'luis Hartmau, enl. March 21, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1865.

James Headley, enl. Aug. 3, 1864; trans, to Co. F, Seventh Regiment.

Manritz Hendenberg, enl. March 22, 1866 ; trans, to Co. E, Second Regi-

ment, June 21,-1865.

Charles R. Henderson, enl. March 22, 1865 ; trans, to Co. E, Second Regi-
ment, June 21, 1865.

Cornelius A. Hoagland, enl. Aug. 21, 1862; trans, to Veteran Reserve

Corps, and disch. for disability Oct. 15, 1864.

George Hendrickson, enl. Sept. 1, 1862; died of wounds Sept. 3, 1864.

JacoLj Haines, enl. July 12, 1864 ; not must, out with company.

Robert M. Jackson, enl. Aug. 6, 1864; not must, out with company,
John Johnson, enl. July 12, 1864; died of fever Oct. 17, 1864.
John H. Jones, enl. Aug. 11, 1862 ; died of wounds May 18, 1864.
Stephen Jeroloman, enl. Aug. 6, 1862 ; must, out June 22, 1866.
John Kinsman, enl. Aug. 9, 1862 ; must, out June 22, 1865.
James Kane, enl. March 22, 1865; trans, to Co. E, Second Regiment, June 21, 1866.

Emanuel Keil, enl. March 21, 1865; trans, to Co. K, Second Regiinent, June 21, 1865.

James H. Kelly, enl. March 23, 1866 ; trans, to Co. E, Second Regiment, June 21, 1866.

John Kimble, enl. Feb. 23, 1866 ; trans, to Co. E, Second Regiment, June
21, 1865.

Timothy Kirby, enl. March 22, 1866 ; trans, to Co. E, Second Regiment, June 21, 1865.

Clmetiau Koenig, enl. July 18, 1864; died of wounds Oct. 25, 1864.
James Langdon, enl. Aug. 4, 1862 ; drowned at Newark, N. J., Nov. 12,

1863 ; buried at Newark.

Charles M. Lewis, enl. Feb. 26, 1866; must, out June 10, 1865.
Asher Latourette, enl. Aug. 6, 1862; disch. for disability March 22, 1863.
John J. Laughton, enl. Aug. 6, 1862; disch. for disability April 11, 1863.
Alfred W. Lavine, enl. March 21, 1866 ; trans, to Co. E, Second Regiment, June 21, 1866.

Silas T. Leonard, enl. Feb. 25, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1805.

Martin lindhorn, enl. March 22, 1865 ; trans, to Co. E, Second Eegiiient, June 21, 1865.

Dennis McMuUen, enl. Aug. 15, 1862; must, out June 22, 1865.
Patrick McCormick, enl. Aug. 3, 1864; trans, to Co. B, Fifth Eegiment.
James McKineey, enl. Aug. 2, 1862 ; killed at Spottsylvania Court-house,

Va., May 12, 1864.

Lorenzo M. Moore, enl. Aug. 11, 1862; died of fever Nov. 1, 1863.

Francis Musshea, enl. Aug. 15, 1802 ; died of fever March 12, 1863.
Cornelius Miller, enl. Aug. 4, 1802 ; must, out June 22, 1865.

Jacob Mayers, eul. Aug. 4, 1802 ; disch. to join regular army Oct. 26,
1862.

Nelson Marlatt, enl. Sept. 1, 1864 ; trans, to Co. H.

Christian Melfessel, enl. March 21, 1866 ; trans, to Co. B, Second Regi-
ment, June 21, 1865.

Joseph B. Millburn, enl. Feb. 26, 1866; trans, to C«. E, Second Regiment,
June 21,1806.

William H. Miller, enl. March 21, 1865; trans, to Co. E, Second Regi-
ment, June 21, 1865.

Abraham Morgan, enl. Feb. 25, 1866 ; trans, to Co. E, Second Regiment,
June 21, 1866.

Caleb J. Morton, enl. Aug. 30, 1864 ; trans, to Co. H.

William Mulohay, enl. March 21, 1805 ; trans, to Co. E, Second Regiment,
June 21, 1865.

John Murphy, enl. March 21, 1866 ; trans, to Co. E, Second Regiment,
June 21, 1865.

James Nolan, enl. Aug. 4, 1862 ; died of wounds July 5, 1864.

John O'Hara, enl. March 22,1866; trans, to Co. E, Second Regiinent,
June 21. 1865.

Oliver Orr, enl. March 21, 1865 ; trans, to Co. B, Second Regiment, June

21, 1805.
Henry C. Ogborn, enl. Aug. 4, 1862 ; died of diphtheria June 12, 1864.

Joseph Potter, enl. July 11, 1864 ; missing in action Oct. 19, 1864 ; sup-

posed dead.
John W. Priestley, enl. Aug. 12, 1862; died of wounds May 12, 1864.

John Paine, enl. Feb. 23, 1865 ; trans, to Co. B, Second Regiment, June

21, 1806. Benjamin R. Patterson, enl. March 21, 1865 ; trans, to Co. E, Second Regi-

ment, June 21, 1866.

Isaac Porter, enl. Aug. 14, 1802 ; must, out June 22, 1865.

Moses H. Byer, enl. Aug. 4, 1862 ; disch. Feb. 17, 1864.

Cornelius Roach , enl. July 14, 1864 ; trans, to Co. H.

Williani H. Rose, enl. Aug. 11, 1862 ; killed at Spottsylvania Court-house

May 12, 1804.
William Rever, enl. July 8, 1864 ; not must, out with company.

Thomas Ryan, enl. July 7, 1864 ; not must, out with company.

James S. Smith, enl. July 14, 1864; not must, out with company.

John A. Saums, enl. Aug. 4, 1862; died of diarrhoea Jan. 7, 1863.

Jeremiah S. Slack, enl. Aug. 5, 1862 ; missing in action May 12, 1864 ; sup-

posed dead. Robert Sylvester, onl. Aug. 4, 1862 ; died of fever Dec. 6, 1862.

Frederick Schulackebier, enl. March 22, 1866 ; trans, to Co. E, Second

Regiment, June 21, 1866.

140 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Patrick Scully, enl. Aug, 11, 1S62; trans, to Co. E, Second Regiment,
June 21,1865.

Martin Slatterv, enl. March 22, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1865.

Nicholas H. Smith, enl. Feb. 25, 1865 ; trans, to Co. E, Second Regiment,
June 21, 1865.

Isaac S. Suydam, enl. Aug. 15, 1862 ; trans, to Signal Corps Aug. 22, 1863.

Peter P. Sutphin, enl. Aug. 12, 1862 ; disch. for disability Oct. 7, 1863.

Peter Schenck, enl. Aug. 18, 1862 ; must, out June 22, 1865.

John H. Spille, enl. Aug. 11, 18G2; must, out June 22, 1865.

Henry B. Staats, enl. Aug. 19, 1862; must, out June 22, 1865.

George Thompson, enl. Aug. 12, 1862; disch., wounded, Feb. 21, 1865.

George Tucker, enl. July 13, 1864; trans, to Co. E, Second Regiment,
June 21, 1868.

William H. Tuthill, enl. April 12, 1865 ; trans, to Co. E, Second Regiment,
.Tune 21, 1865.

WilUam N. Therp, enl. Aug. 21, 1862 ; killed at Salem Heights, Va., May
3, 1863.

George M. Vanderveer, enl. Aug. 12, 1862; not must, out with company.

Isaac T. Tan Cleef, enl. Aug. 12, 1862 ; must, out June 9, 1806.

George V. Viste, enl. Aug. 12, 1862 ; must, out June 10, 1865.

James V. B. Voorhees, enl. Aug. 13, 1862 ; must, out June 22, 1865.

John V. A. Van Cleef, enl. Aug. 11, 1862 ; trans, to Veteran Reserve Corps ;
disch. Aug. 24, 1865.

William A. Van Doren, enl. April 13, 1865 ; trans, to Co. E, Second Regi-
ment, June 21, 1865.

William H. Voorhees, enl. April 12, 1865 ; trans, to Co. H.

Cornelius V. N. Wilson, enl. Aug. 11, 1862; trans, to Veteran Reserve

Corps ; re-enl. ; disch. Nov. 26, 1866.

Cornelius S. Williamson, enl. Aug. 18, 1862 ; died of diarrhoea Bee. 2, 1863.

Francis Wagner, enl. March 21, 1865 ; not must, out with company.
George Wean, enl. Aug. 18, 1862; must, out June 22, 1865.

Henry D. Watts, enl. Aug. 11, 1862 ; disch. for disability March 22, 1863.

COMPANY G (HUNTERBON).

William H. Slater, captain ; com. Aug. 15, 1862 ; disch. on account of
wounds April 21, 1865 ; right leg amputated.

Henry Suydam Crater, first lieuteuant; com. Aug. 28, 1862; resigned
Dec. 31, 1862.

John B. Trimmer, first lieutenant; com. Jan. 19, 1863; pro. to captain
Co. K July 27, 1863.

Charles R. Paul, first lieutenant ; com. July 27, 1863 ; pro. to captain Co.
E Aug. 19, 1864.

Emanuel AckeiBOn, first lieutenant; com. Sept. 10,1864; must, out June
22, 1865.

Henry M. Fowler, second lieutenant ; com. Jan. 19, 1863 ; pro. to captain
Co. A Jan. 31, 1865.

Chauncey B. Anderson, second lieutenant; com. March 28, 1865- trans.
to Co. I, Second Regiment, June 21, 1865.

Adolph Weiss, first sergeant ; enl. July 20, 1863 ; pro. to first lieutenant
Co. B July 3, 1864.

Jacob J. Lair, first sergeant ; enl. July 28, 1862 ; pro. to second lieuten-
ant Co. E Sept. 10, 1864.

George H. Gordon, first sergeant ; enl. Aug. 14, 1862 ; must, out June
22, 1865.

Edwin D. Ulmer, fii-st sergeant; enl. Aug. 14, 1862; disch. May 29, 1865
on account of wounds received at Cedar Creek, Va. ; hip-joint ampu-
tated.

William B. Trimmer, first sergeant; enl. Aug. 20, 1862; killed at Spott-
sylvania May 8, 1864.

William McK. Thompson, sergeant ; enl. Aug. 18, 1862 ; killed at Spott-
sylvania May 12, 1864.

Jacob F. Thatcher, sergeant; enl. Ang. 14, 1862; died of wounds June
8, 1864.

William H. H. WyckofT, sergeant; enl. Aug. 20, 1862 ; trans, to Veteran
Reserve Corps; disch. July 12, 1865.

Charles B. Haring, sergeant; enl. Aug. 14, 1862; pro. to second lieuten-
ant Co. I March 28, 1865.

Jacob Ulmer, sergeant ; enl. July 28, 1862 ; must, out June 22 1865.
John Bocock, sergeant; enl. Aug. 15, 1862 ; must, out June 22 1865.
William H. Cawley, sergt. ; enl. July 28, 1862; must, out June 22, 1865.
Peter Smith, sergeant ; enl. Aug. 18, 1862 ; must, out June 22, 1865.
John Garron, corporal ; enl. Aug. 8, 1862 ; must, out June 22, 1865.
Joseph W. Benson, Corp.; enl. Aug. 19, 1862; must, out June 22, 1865.
Wilson Housel, corporal ; enl. Aug. 14, 1862 ; must, out June 22, 1865.
Thomas Sheridan, corporal ; enl. Aug. 18, 1862 ; must, out June 22, 1865.

Jacob Stull, corporal ; enl. Aug. 14, 1862 ; must out June 22, 1865.

Samuel Hoff, corporal ; enl. Aug. 12, 1862 ; must, out June 22, 1865,

Levi Wert, corporal ; enl. Aug. 12, 1862; must, out June 22, 1865.

John Grovendyke, corporal; enl. Aug. 20, 1862; disch. for disability

April 20, 1863.
Ezra S. Scarborough, corporal ; enl. Aug. 14, 1862 ; disch. for disability

Dec. 11, 1863.

Henry Pittenger, corporal ; enl. Sept. 1, 1862 ; trans, to Co. G, Second

Regiment, June 21, 1865.
Francis C. Roberson, corporal; enl. Ang, 14, 1862; trans, to Veteran

Reserve Corps ; disch. July 7, 1865.

Stephen D. Runkle, corporal ; enl. Aug. 19, 1862 ; died of pneumonia

Dec. 16, 1864.
James Miller, corporal ; enl. Aug. 19, 1862 ; not must, out with company.

William J. Allen, enl. March 21, 1865; must, out June 13, 1865.

William Ashcroft, enl. Aug. 14, 1862 ; must, out June 15, 1865.

Morris Ader, enl. May 30, 1864 ; disch. for disability Feb. 17, 1865.

Henry Abbott, enl. Feb. 23, 1865; trans, to Co. G, Second Regiment,
June 21, 1865.

John Adams, enl. March 22, 1865 ; ti'ans. to Co. G, Second Regiment,
June 21, 1865.

William Albrecht, enl. March 22, 1865 ; trans, to Co, G, Second Regiment,
June 21, 1865,

Charles Alford, enl, March 21, 1865 ; trans, to Co, G, Second Regiment,
June 21, 1866,

William F. Allen, enl, March 22, 1865 ; ti'ana, to Co, G, Second Regiment,
June 21, 1865,

David Allison, enl, Feb. 23, 1865; trans, to Co. G, Second Regiment,
June 21, 1865.

William Allison, enl. March 22, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

David Anderson, enl. Feb. 23, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1866.

John Anderson, enl. Feb. 23, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

Isaac Apgar, enl. July 28, 1862 ; died of diarrhoea April 12, 1863.
Ralph B. Bryant, enl. July 28, 1862; must, out June 22, 1865.
Edward Barrage, enl. Aug. 14, 1862; disch. for disability April 20, 1864.
Harmon Bush, enl. July 28, 1862; disch. to join regular army Oct 29, 1862.

Martin Baker, enl. March 22, 1865; trans, to Co. G, Second Regiment June 21, 1866.

Edward P. Beebe, enl. March 21, 1865.; trans, to Co. G, Second Regiment, June 21, 1865.

Tenbroek K. Bethel, enl. July 29, 1862; trans, to Veteran Reserve
Corps Jan. 15, 1864.

Ernst Boise, enl. March 20, 1865; trans, to Co. G, Second Beginient, June 21, 1866.

Daniel Boyd, enl. March 18, 1865; trans, to Co. G, Second Regiment, June 21,1865.

William Braddock, enl. Feb. 23, 1866; trans, to Co. G, Second Regiment June 21, 1865.

Fritz Buck, enl. Aug. 29, 1864; trans, to Co. H.
Mathias Burnett, enl. Feb. 25, 1865; trans, to Co. G, Second Regiment,

June 21, 1866. ■ Samuel Burns, enl. March 18, 1866 ; trans, to Co. G, Second Regiment. June 21, 1865.

Cephas Bryant, enl. Aug. 12, 1862; not must, out with company.
John Bushwald, enl. Aug. 21, 1862 ; not must, out with company.
Walter Coles, enl. April 6, 1865 ; not must, out with company
David P. Cramer, enl. Ang. 11, 1862 ; not must, out with company.
William S. Culver, enl. Aug. 21, 1862 ; died at Fredericksburg, Va., May 4, 1863, of wounds.

Morris Coile, enl. Aug. 12, 1862; must, out June 22, 1866.
James 0. Connerty, enl. Aug. 5, 1862; disch. for disability Feb. 27, ISeH.
Augustus Cronce, enl. Aug. 14, 1862; disch. for wounds May 18, 1866.
Nathan Culver, enl. Aug. 21, 1862; disch. for disability Feb. 2, 1865.
Richard Cahill, enl. March 21, 1866; trans, to Co. G, Second Regiment, June 21, 1865.

Thomas Carroll, enl. Aug. 11, 1864; trans, to Co. G, Second Regiment,
June 21, 1865.

John Ohristianson, enl. March 21, 1866; trane. to Co. G, Second Regi- ment, June 21, 1866.

Andrew Biamond, enl. Sept. 1, 1864 ; must, out June 22, 1865.

FIFTEENTH INFANTEY REGIMENT. 141

John Buckworth, eiil. Aug. 11, 1862 ; djsch. to joio regular army Oct.

28, 1862.

Barney Dufflcy, enl. July 28, 1 862 ; disch. for wounds July 26, 1865.

Dennis Daley, enl. March 21, 1865; trans, to Co. Gr, Second Regiment,

June 21, 1866.

John N. Douglass, enl. Aug. 24, 1864 ; killed at Middletown, Va., Oct. 19,
1864.

James DavlB, enl. April 6, 1865 ; not must, out with company.

Oeorge Eather, enl. March 20, 1865 ; trans, to Co. G, Second Regiment,

June 21, 1865.

James Emmons, enl. Aug. 14, 1862 ; killed at Salem Heights, Va., May

3, 1863.
Samuel Ernest, enl. March 1, 1864 ; died of disease July 18, 1864.

Nicholas Fogerty, enl. Aug. 13, 1862 ; died from diarrhoea April 28, 1863.

Cornelius Franke, enl. Aug. 24, 1861; trans, from Second Regiment;

must, out Sept. 13, 1864.

Lewis Farber, enl. Aug. 19, 1862 ; disch. for disability July 7, 1863.

Eni.s Freeman, enl. Aug. 19, 1862 ; disch. for disability April 20, 1863.

Hiram Geddis, enl. Sept. 2, 1864 ; must, out June 22, 1865.

Jacob W. Ganon, enl. Aug. 21, 1862 ; disch. for disability Jan. 19, 1863.

Abernethy Grovendyke, enl. Aug. 18, 1862 ; disch. for disability March

26, 1863.

John V. Gordon, enl. July 28, 1862 ; trans, to Teteran Reserve Corps
March 15, 1864.

James T. Giles, enl. July 28, 1862 ; died of fever Dec. 9, 1862.

Joseph A. Griliith, enl. Aug. 15, 1862 ; died of wounds Jan. 22, 1863.

Nicholas Hart, enl. June 3, 1864 ; must, out June 21, 1865.

Georgij Heaney, enl. Jan. 2, 1864 ; trans, to Co. G, Second Regiment,
.lime 21, 1865.

John Hener, enl. March 17, 1865; trans, to Co.G, Second Regiment, June

21,1865.

Edward L. Hill, enl. Aug. 13, 1862 ; trans, to Veteran Reserve Corps ;
dlach. July 7, 1865.

Samufl S. Hoff, enl. Aug. 19, 1862 ; trans, to Co. B, First Cavalry, Sept.

15, 1862.
Zeph. 0. Holcombe, enl. Aug. 11, 1862 ; trans, to Veteran Reserve Corps ;

di^ch. as sergt. May 16, 1864.

Coward H. Hopkins, enl. June 2, 1864 ; trans, to Co. G, Second Regiment,

June 21, 1865.

Emanuel Hill, enl. Aug. 16, 1862 ; died of fever Dec. 5, 1862.

Isaac Holmes, enl. Aug. 14, 1862 ; died of wounds June 15, 1863.

Jerome Hornbaker, enl. Aug. 1, 1862 ; not must, out with company.

Nicholas Johnson, enl. Sept. 2, 1861 ; trans, from Third Regiment ; must.

out Sept 2, 1864.

Whitfield H. Kinney, enl. Aug. 20, 1862 ; must, out .Tune 22, 1865.

Cornelius King, enl. Aug. 19, 1862 ; died of disease Nov. 16, 1864.

William P. Kise, enl. July 28, 1862 ; died of disease March 9, 1865.

Alfred La Fosse, enl. July 7, 1864; killed at Middletown, Va., Oct. 19,
1864.

Thomas Logan, enl. April 6, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

Charles Ludec, enl. March 18, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

Andrew Mantle, enl. Feb. 1, 1864; must, out June 1.1, 1865.

Garret Marvin, enl. Sept. 1, 1864; must, out June 22, 1865.

Jas. C. Meyers, enl. Aug. 19, 1862 ; must, out June 22, 1865.

Samuel Meyers, enl. Aug. 18, 1862 ; must, out June 22, 1865.

John McOormick, enl. June 3, 1864 ; trans, to Co. G, Second Regiment,
June 21, 1865.

William B. McGill, enl. April 6, 1865 : trans, to Co. G, Second Regiment,
June 21, 1865.

Edward McGuigan, enl. March 24, 1865 ; trans, to Co. G, Second Regi-
ment, June 21, 1865.

James J. Morralley, enl. March 25, 1865 ; trans, to Co. G, Second Regi-
ment, June 21, 1865.

Hugh H. Mason, enl. Aug. 18, 1862 ; died of diarrhoea Dec. 2, 1862.

Eeed Meyers, enl. Aug. 30, 1864 ; died of wounds Nov. 26, 1864.

Micbel Mulvey, enl. Aug. 14, 1862 ; killed at Fredericksburg Dec. 13,
1862.

James Nisbet, enl. July 29, 1862 ; was never mustered.

Jacob Naylor, enl. July 23, 1864 ; trans, to Co. G, Second Regiment, June

21, 1865.
Joshua Pedrick, enl. Aug. 15, 1862 ; must, out June 22, 1865.

George Plotts, enl. Aug. 4, 1862 ; must, out June 22, 1865.

Ralph H. Philhower, enl. Aug. 14, 1862 ; disch. for disab. Feb. 18, 1863.

Si mon G. Pedrick, enl. Aug. 15, 1862 ; missing in action at Spottsylvania

Court-house; supposed dead.

Ezekiel C. Quick, enl. Aug. 19, 1862 ; died of wounds Jan. 4, 1863.

William B. Parker, enl. March 18, 1865 ; not must, out with company.

John Risinger, enl. Aug. 8, 1862 ; must, out June 22, 1865.

Balser T. Rockafellow, enl. July 28, 1862 ; disch. for disab. Deo. 11, 1863.

Peter Regan, enl. March 14, 1865 ; trans, to Co. I.

George Ritter, enl. March 17, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

John Ryan, enl. July 14, 1864 ; trans, to Co. G, Second Regiment, June
21,1865.

Andrew Rupp, enl. Aug. 11, 1862 ; not must, out with company.

John M. Smith, enl. Aug. 19, 1862 ; killed at Spottsylvania May 9, 1864.

Zebulon Stout, enl. Aug. 16, 1862 ; died of diarrhoea March 13, 1865.

George B. Shrope, enl. Aug. 16, 1862 ; must, out June 22, 1865.

Charles Snook, enl. Sept. 1, 1864; must, out June 22, 1865.

Albert H. Stires, enl. Aug. 25, 1864 ; must, out June 22, 1865.

Charles A. Stires, enl. Sept. 2, 1864 ; must, out June 22, 1865.

Levi StuU, enl. Aug. 14, 1862 ; must, out June 21, 1865.

James 0. Schwitzer, enl. July 29, 1862 ; disch. June 26, 1863.

William R. Skinner, enl. Aug. 11, 1862 ; disch. to join regular army Oct

28, 1862.
John Smith, enl. Aug. 19, 1862; disch. for disability April 7, 1863.

Thomas Smith, enl. March 25, 1865 ; trans, to Co. G, Second Regiment,.
June 21, 1865.

William Smith, enl. Feb. 23, 1865; trans, to Co. G, Second Regiment,
June 21, 1865.

Carl Sberer, enl. March 17, 1865 ; trans, to Co. G, Second Regiment, June
21. 1865.

Samuel H. Stabler, enl, .\ug. 18, 1862 ; trans, to Veteran Reserve Corps ;
disch. Aug. 25, 1865.

John S. Tidd, enl. Aug. 12, 1862 ; must out June 22, 1865.

David Turner, enl. Aug. 20, 1862 ; disch. to join regular army Oct. 28, 1862.

John P. Thatcher, enl. July 28, 1862; trans, to Second Pennsylvania

Cavalry June 22, 1863.

Stewart Thateher, enl. Aug. 11, 1862 ; trans, to Veteran Reserve Corps;
re-enl. Sept. 7, 1864.

John Traft. enl. July 30, 1862; not must, nut with company.

Michael Tye, enl. Aug. 18, 18G4 ; not must, out with company.

GuBtav Voight, enl. March 17, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

George D. Wagner, enl. Aug. 25, 1862 ; must out June 22, 1865.

William Wright, enl. Aug. 14, 1862 ; must out June 22, 1865.
John Walden, enl. March 20, 1865 ; trans, to Co. G, Second Regiment,

June 21, 1866.

John Walsh, enl. Feb. 21, 1865 ; trans, to Co. G, Second Regiment, June

21. 1865.
John W. Weaver, enl. March 17, 1865 ; trans, to Co. G, Second Regiment,

June 21, 1865.
J. tJ. Weidenkeller, enl. May 25, 1864 ; trans, to Co. G, Second Regiment ,

June 21, 1865.

Charles Weldon, enl. March 18, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1866.

James Welsh, enl. March 16, 1865 ; trans, to Co. G, Second Regiment,
June 21, 1865.

George Westman, enl. March 20, 1865; trans, to Co. G, Second Regiment
June 21, 1865.

Henry Wilson, enl. March 16, 1865 ; trans, to Co. 6, Second Regiment,
June 21, 1865.

John J. WyckoiT, enl. Sept. 2, 1864 ; died of wounds April 13, 1865.
William H. Wyckoff, enl. Aug. 5, 1862; killed at Middletown, Va., Oct.

19, 1864.
Thomas Walker, enl. April 4, 1866 ; not must, out with company.

Jacob Teager, enl. Sept 24, 1861 ; trans, from Third Regiment ; disch.

on account of wounds Oct. 4, 1864.

Philip Z. Tost, enl. July 28, 1862 ; disch. for disability Feb. 20, 1863.

Carl Tehring, enl. March 20, 1866 ; trans, to Co. G, Second Regiment, June

21. 1866.
August Ziner, enl. March 20, 1866 ; trans, to Co. G, Second Regiment,

June 21, 1865.

142 HUNTEEDON AND SOMEESET COUNTIES, NEW JEESEY.

CHAPTEE XIV.

THIKTIETH AND THIETT-FIEST INFANTKY
KEGIMENTS.

Rendezvous at Flemington — Both Regimenta Mustered into Service

Sept, 17, 1862 — OfBcers of Regiments, and of Hunterdon and Somerset

Companies — Movements in Virginia, with tlie Army of the Potomac

— Promotions of Lieut.-Col. Chadek, Major Ten Eyck, Major Honey-

man, etc.— The Two Regiments at the Battle of Chancellorsville— The

Thirty-first Regiment, as Rear-Guard, hold the Enemy in Check —
Other Movements and Services of these Commands — Rosters of the
Companies from Hunterdon and Somerset Counties.

The services of the Thirtietli and Thirty-first New
Jersey Eegiments in the war of the Eebellion were so

nearly identical that it has been thought proper, in
the following narrative, to blend the account of them

together as one. These regiments, with nine others

(Twenty-first to Twenty-ninth, inclusive), were raised

under President Lincoln's call of Aug. 4, 1862, for
three hundred thousand men, to be drafted from the
militia or otherwise enlisted for the term of nine

months unless sooner discharged. As there was

apparent among the people of the State a general de-
sire that a draft might be avoided, it was announced

by the authorities that volunteers, in lieu of drafted

men, would be received up to the 1st of September,
but that if at that time the requisite number should

not have been obtained, the draft would then certainly

proceed in townships which had not filled their quota.
The result showed that drafting was unnecessary, for
on the 2d of September ten thousand eight hundred

volunteers (three hundred and twenty-two men more
than the quota of the State) were actually in camp at
the five different points designated as places of ren-

dezvous. On the morning of the 3d the Governor
announced to the War Department at Washington
that the quota of New Jersey was full, and that the
men (not one of whom was drafted) were already in
camp, ready for muster.

The rendezvous of the Thirtieth and Thirty-first
Eegiments was at Flemington, where the first compa-

nies reported on the 27th of August, and occupied
the camp-ground which the Fifteenth Eegiment had
just before vacated. The work of organization pro-

ceeded energetically, and both regiments were mus-
tered into the United States service on the 17th of

September. Their regimental officers were : Of the
Thirtieth: Colonel, Alexander E. Donaldson;* lieu-

tenant-colonel, John J. Chadek ; major, Walter Cam-
man ; adjutant, John W. Mann; quartermaster,
Lemuel E. Young ; surgeon, Joseph W. Wolverton ;
assistant-surgeons, Alexander Barclay, Jr., George
E. Summers ; chaplain, John S. Janeway. Of the
Thirty-first: Colonel, Alexander P. Berthoud; lieu-

tenant-colonel, William Holt; major, Eobert E.
Honeyman; adjutant, Martin Wyckoff; quartermaster,
Israel Wells ; surgeon, Eobert B. Browne ; assistant-
surgeons, Joseph S. Cook, Nathaniel Jennings ; chap-

« Previously brigadier-general of the Somerset brigade of militia, and
editor of the Somerset Messenger.

lain, John McNair. In the Thirtieth there were five

companies from Somerset County, — viz., A company,
raised at North Branch, Capt. Arthur S. Ten Eyck ;

E company, raised at Somerville, Capt. Cornelius T.

Cox ; F company, raised at Neshanic, Capt. Oliver

A. Kibbe ; I company, raised at Basking Eidge, Capt.

John C. Bloom ; and K company, raised at Middle-

bush, Capt. Benjamin S. Totten. Two companies were

from Hunterdon County, — viz.: D company, Capt.
Barclay S. Vail, and G company, Capt. George W.

Day. In the Thirty-first there were four Hunterdon

County companies, — viz. : A company (New German-
town), Capt. Samuel Carhart; D company (Flem-

ington), Capt. Alexander V. Bonnell; E company,
Capt. Woodbury D. Holt; and K company, Capt.
Nelson Bennett.

The Thirty-first was the first of the two regiments
to depart for the front, leaving the State on the 26th

of September. The Thirtieth, one thousand strong,
followed on the last day of the same month, and a few

days later both regiments were encamped near Tenal-

lytown, Md., a few miles north of Washington. Here
they remained until the 1st of December, when they
moved from Tenallytown and proceeded, by way of
Fort Carroll, Piscataway, Md., and Mattawoman

Creek, to Liverpool Point, on the Maryland side of

the Lower Potomac. They were now a part of the

provisional brigade formed of these two, with the

Twenty-second and Twenty-ninth New Jersey and
One Hundred and Thirty-seventh Pennsylvania Eegi-

ments. They crossed the Potomac on the oth of De-

cember, landing at Aquia Creek, Va., where the men
suffered greatly from exposure in the excessively cold
and stormy weather. Soon after, the brigade was
placed under command of Gen. Patrick, provost-
marshal-general of the Army of the Potomac, and
under his orders they were placed on post, railroad,
and provost duty, the Thirty-first being stationed at
Belle Plains, Va. The Thirtieth was moved to Fal-

mouth, opposite Fredericksburg, but neither regiment
took part in the great battle at that place on the 13th
of December, under Gen. Burnside.

On the 10th of January, the Thirtieth was ordered
to Belle Plains, Va., where the Thirty-first was sta-

tioned, and the two, with the Twenty-second and
Twenty-ninth New Jersey, were brigaded together,
forming the Third Brigade (under Gen. G. E. Paul) of
the First Division (Wadsworth's) in Eeynolds' (First)
army corps. From the 20th to the 23d of January,
inclusive, they participated in the discouraging and
profitless "mud march" of the Eappahannock, and
on the last-named day returned to their camps, which then became their winter quarters.

Col. Donaldson having resigned soon after the cross-
ing into Virginia, Lieut.-Col. Chadek became colonel •

of the Thirtieth, and, on the 12th of March, Capt. A.
S. Ten Eyck of A company was commissioned major,
vice Camman promoted. On the 5th of April, Maj.
Ten Eyck was promoted to the lieutenant-colonelcy.

THIRTIETH AND THIRTY-FIRST INFANTRY REGIMENTS.
143

and commanded the regiment during most of its subse-
quent movements. In the Thirty-first, on account of

the resignation of Lieut.-Col. Holt, Maj. Robert R.
Honeyman was promoted to be lieutenant-colonel,
and the command of the regiment devolved on him
during nearly all the remainder of its term of service,
Col. Berthoud being for a time in command of the

brigade, and afterwards retiring on account of sick-
ness.

Both regiments with their brigade participated in
the spring campaign of 1863, which culminated in
the disastrous battle of Chancellorsville. On the 29th

of April the brigade crossed the Rappahannock at

" Franklin's Crossing," below the town of Fredericks-
burg.

" On the morrow, late in the afternoon, the brigade waa adTanced to
meet an approaching advance of rebel infantry, the Thirty-first fomiiug

the Becond line of battle, in support of the Twenty-ninth New Jei-sey.
The line had scarcely been formed on the summit of the declivity form-

ing the river-bank when the enemy quickly withdrew and opened a re-
morseless fire from his batteries which no troops were able to stand. The

Twenty-ninth, being most exposed, fell back, forming in the rear of the
Thirty-first, all the troops protecting themselves by lying flat on the

ground. There were no casualties in the Thirty-first, owing to its for-
tunate position, but the firing was terrific. About dusk the firing slack-

ened, and soon ceased, when the Thirty-first was ordered to advance
under cover of the darkuess and complete and occupy some rifle-pits in

close proximity to the rebel line, which was at once done, the men work-
ing in profound silence most of the night in strengthening their position.

. . . Day broke on the field, but passed, quite unexpectedly, as peace-
fully as if the foe had quit the scene. On the 2d, however, the batteries

of the enemy opened with a terrible fire, compelling the division speedily
to retire. The Thirty-first, however, maintained its position in compara^
tive safety, relying upon its defenses, which were so well constructed as

to be highly complimented by Gens. Wadsworth and Paul."*

During these operations the main force of Gen.
Hooker had sustained a severe reverse at Chancellors-

ville, and orders were now received for Reynolds'
corps to move up and reinforce the army at that point.
In executing this movement it was necessary to hold

the advanced line, with the apparent intention of en-
gaging the enemy, until the main body of the corps

had crossed to the north side of the river. The

Thirty -first was a part of the rear-guard left for this

purpose, and it was the last regiment to cross the pon-
toon-bridge, which it did under a most destructive

artillery-fire firom the enemy, who had by this time
become aware of the purpose of the movement, and

seemed determined to annihilate the little force which

had held him at bay. An officer of the regiment,

writing of the affair, said, —

" The situation of the regiment at this time was most critical . The cor-

respondent of the New York Tinm reported the Thirty-first as 'cut to
pieces.' When he left that portion of the field the regiment was nearly

surrounded and the bridge in its rear partially destroyed. The whole

corps was in motion, the Thirty-first alone excepted, it being left to hold

the enemy at that point as long as possible, and to deceive him as to

numbers. The men behaved admirably, marching firmly down to the

bridge, where they were held until a battery had crossed, expecting every

moment to be charged upon. After crossing we were obliged to scatter,

as the enemy had accurate range of us. The colonel had previously

designated a rallying-point for the regiment, which proved to bo beyond

his observation, and every man came to time in that race. We saved the

battery, but came near losing the regiment."

* Foster's ** New Jersey and the Kebellion."

After this crossing the Thirty-first moved rapidly

on and rejoined the brigade, which had already ad-
vanced a considerable distance up the river.

The march of the brigade with its corps was made
with all possible speed to United States Ford on the
Rappahannock, several miles above Fredericksburg.
This point was reached late in the night, and the
wearied men bivouacked on the north bank for a brief

rest. At daylight in the morning they crossed the

river at the Ford, and the Thirtieth and Thirty-first
with their brigade moved along the line, by way of
the Chancellor House, to the extreme right of thq

army, where it took position at sunrise on the 3d of
May. Through all the day and succeeding night it
remained in that position without becoming engaged.

On the 4th the position of the Thirty-first was changed
more to the right, but neither this nor the Thirtieth
Regiment was brought into action on the field of
Chancellorsville, though at times lying under very
heavy fire. On the 5th orders were given for the

army to withdraw to the north side of the Rappa-
hannock, and during that night these two regiments

crossed the river, though at diiferent points. On the

7th they rejoined the brigade, which then went into

camp near the " Fitzhugh House," not far from the
river, and two or three miles below Fredericksburg.
No events of importance occurred thenceforth in

the history of these regiments. When the Army of

the Potomac left the vicinity of Falmouth and started' northward on the route that finally brought it to the

field of Gettysburg, the Thirtieth and Thirty-first
moved with the other commands, but at the end of

one day's march orders were received directing their
return and muster out, their term of service having

expired. Under these orders they moved back to

Falmouth, whence, after turning over their wagons

and other quartermaster's property, they marched to
Stafford Court-house, and from there to Dumfiries and

across the Occoquan to Alexandria. They soon moved

across the Potomac to "Washington, where a slight ■
delay occurred, and then they were transported by

rail to New Jersey and mustered out of the service at
Flemington.

The experience of these two regiments on the field

of conflict had not been great, and their losses in

actual battle were but nominal ; but Fredericksburg

and Chancellorsville had proved their bravery and

steadfastness, and that they were worthy of the patri-
otic State which had sent them to the field.

Following is a list of officers and men in the Thir-

tieth Regiment from Somerset and Hunterdon Coun- ties : „ .
FUtd and Slaff.

Colonel, Alexander E. Donaldson ; resigned March 4, 1863.

Lieutenantcolonel, John J. Cladek ; pro. to colonel, rics Donaldson,

March 4, 1803.

Major, Walter Oamman ; resigned Feb. 17, 1863.t

t William A. Henry, first lieutenant Co. D, pro. to adjutant March 16,

1863 ; pro. to major Apiil 5, 1803, vice Arthur S. Ten Eyck ; pro. to lieu-,
tenant-colonel April 5, 1803.

144 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

Adjutant, John W. Mann ; disch. Jan. 15, 1863, by special order of War

Department.*
Quartermaster, Lemuel K Toung, vice John V. Toorhees, resigned Nov.

29, 1862.

Surgeon, Dr. Joseph "W. "Wolverton ; assistant surgeon Fourteenth Kegi-
ment July 11, 1862.

Aeaistant Surgeons, Drs. Alexander Barclay, Jr., John T. Lanning, and
George E. Snmmers.f

Chaplain, Rev. John S. Janeway ; must, out June 27, 1863.

Non-CoTnmi^ioned Staff.

George E. Dayton, sergeant-major; enl. Sept. 18, 1862; pro. to first lieu-
tenant Co. I Jan. 28, 1863.

Abram Quick, sergeant-major; enl. Feb. 25, 1863 ; died of fever at Belle
Plains, Ta., April 9, 1863.

Joseph H. Mulford, sergeant-major ; enl. April 9, 1863 ; pro. to first lieu-
tenant Co. H April 17, 1863.

George "W. Swain, sergeaut-major; enl. April 17, 1863; private Co. H
May 1, 1863.

Ira F. Morgan, sergeant-major; enl. May 1, 1863 ; pro. to second lieuten-
ant Co. K May 9, 1863.

John S. Ten Eyck, sergeant-major; enl. May 30, 1863; must, out June
27, 1863.

Lemuel R. Toung, quartermaster-sergeant; enl. Sept. 18,1862; pro. to
quartermaster Dec. 10, 1862.

David T. Crowell, quartermaster-sergeant; enl. Dec. 28, 1862; must. 'out
June 27, 1863.

Morris D. Rouse, commissary-sergeant; eul. Sept. 18, 1862; must, out
June 27, 1863.

Jonathan D. Drake, hospital steward ; enl. Sept. 18, 1862 ; must, out June

27, 1863.

COMPANY A (SOMERSET).

Arthur S. Ten Eyck, captain ; com. Sept 5, 1862 ; pro. to major March 12,

1863 ; pro. to lieutenant-colonel April 5, 1863.

' James Bowman, Jr., capt. ; com. March 16, 1863 ; must, out June 27, 1863.
James D. Vanderveer, first lieutenant; com. Sept. 5, 1862; pro. to cap-

tain Co. B Dec. 26, 1862.

Joseph B. Smith, first lieutenant; com. Dec. 26, 1862; must, out June
27, 1863.

Robert S. Van Dyke, second lieutenant ; com. Dec. 26, 1862 ; must, out
June 27, 1863.

John S. Ten Eyck, first sergeant ; enl. March 1, 1863 ; pro. to sergeant-
major May 30, 1803.

William C. Smith, first sergt. ; enl. June 1, 1863 ; must, out June 27, 1863.

Jacob K. Hull, sergeant; enl. Aug. 25, 1862; pro. from corporal June 1,
1863 ; must, out Juue 27, 1863.

Tunis Vanderveer, sergeaut; enl. Aug. 25, 1862; pro. from corporal May
15, 1863; must, out June 27, 1863.

Cornelius L. Voorhees, sergt. ; enl. Aug. 25, 1862 ; must, out June 27, 1863.
Jeremiah S. Smith, sergeant; enl. Aug. 25, 1862 ; died of disease June

23,1863.

Samuel Hall, corporal; enl. Aug. 15, 1862; pro. from private May 15,
1863 ; must, out June 21, 1863.

James N. Shurtz, corporal ; eul. Aug. 25, 1862 ; must, out June 27, 1863.

Jacob K. Stryker, corporal; enl. Aug. 25, 1862; pro. from private March
1, 1863 ; must, out June 27, 1863.

Jacob K. Dermott, corporal; eul. Aug. 25, 1862; pro. from private March
1, 1863 ; must, out June 27, 1863.

David R. Weaver, corporal ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Abram Quick, corporal; enl. Aug. 25, 1862; pro. to sergeant-major Feb.
25, 1863.

Peter S. Bellis, corporal; eul. Aug. 25, 1862 ; pro. from private June 1,
1863; must, out June 27, 1863.

Jonathan P. Dunham, corporal; eul. Aug. 25, 1802; died of fever at
Millington, N. J., June 24, 1863.

George S. Woodruff, corporal; eul. Aug. 25, 1862 ; died of fever at Wash-
ington June 23, 1863.

David Van Camp, corporal; enl. Aug. 25, 1862; died of fever at Belle
Plains, Va., Feb. 15, 1863.

Robert B. Hall, musician ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Anthony E. Dennis, mus. ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Eteber C. Belden, wagoner; enl. Aug. 25, 1862 ; must, out June 27, 1863.

=^ .r. Augustus Fay, Jr., first lieutenant Co. H, pro. to adjutant, vice
Mann, April 17, 1863.

t Dr. Barclay resigued as assistant surgeon March 5, 1863.

Pi-ivates.X

John K. Bangham (died of typhoid fever in hospital at Washington, D. C,

July 9, 1863; buried in Military Asylum Cemetery, D. C), Abra-
ham Bellis, John C. Biggs, Nicholas O. Biggs, Gilbert L. Brokaw,

Tunis J. Carey. Abraiiam Cole, Michael Collins, Samuel D. Collyer,

Peter H. Conover, James Curry, Philip -Cnrry, Richard S. Dennis,
Abraham Ditmars, John R. Ditmars, Henry Dow, Abraham Dumont,

Sering P. Dunham (disch. at Emory United States General Hospitel,

Washington, D. C, for disability Jan. 31, 1863), Aaron L. Field, James

Gaston, John Gaston, Fernando Gersey, Isaac Guest, Brogan B.

Hageman, Jonathan C. Henry (pro. to corporal Aug. 25, 1862), Au-
gustiu P. Honeyman, Samuel C. Irving (disch. for disability Jan. 23,

1863), Dayton E. Jeroloman, James Jeroloman, Jacob Karns (died
of disease at Fhiladelpbia, Pa., June 27, 1863, and buried there), John

P. Krymer (died of fever in Virginia Feb. 18,1863), Robert B. Little,

Gideon Lindsley (died of fever at Belle Plains, Va., Feb. 25, 1863),
Isaac P. Mannon, William A. Merrill, Henry Mingle, Stephen B.

Mullen, George F. Nash, George Perry, William J. Perry (pro. lo

corporal Aug. 25, 1862), Augustus Peterman, John W. Philhower

(disch. for disability, Feb. 23, 1863), Hugh H. Powelson, Cornelius V.
L. Robbins, Radford J. Runyon (died of fever at Washington Jan.

30, 1863), Michael Ryan, Minnah V. Saums, Benjamiu Skillman,
Daniel Smith, Edward Smith, Garret T. Smith (disch. for disability

at Belle Plains, Va., Feb. 23, 1863), Peter S. Smith, James H. Staats,

Joachim Q. Staats, John C. Staats, Cyrenus T. Stryker, John B,

Stryker, Jason Suydam, John V. Teiple, James V. D. Ten Eyck,

Thomas Tester, Garret W. Vanderveer, Henry S. Vanderveer, Abra-
ham D. Van Doren, Joseph Van Doren (died of fever at Washington

June 12, 1863), Garret T. Van Pelt, Henry V. Van Pelt, Matthew
Van Pelt, Peter J. Van Zandt (died of fever in Virginia March 21,

1863), Peter V. Weaver (pro. to corporal Aug. 25, 1862), Philip T.
Williams, David W. Williamson, Christopher N. Wilson, Henry D.

Wilson, David H. Wortman, Edward S. Wortman, Dennis G. WyckofF.

COMPANY D (HUNTERDON).

Barclay S. Vail, captain ; com. Sept. 9, 1862 ; must, out June 27, 1863.
Edward S. Barnes, first lieutenant; com. Sept. 9, 1862; died of fever in

Virginia Dec. 29, 1862.

William A. Henry, fii-st lieutenant; com. Feb. 10, 1863 ; pro. to adjutant
March 16, 1863.

William B. Woodruff, first lieutenant; com. March 16, 1863 ; pro. from

first sergeant Sept. 18, 1862 ; must, out June 27, 1863.

Jesse Dalrymple, second lieutenant; com. Sept. 9, 1862; must, out June

27, 1863.
Morris D. Rouse, first sergeant; enl. Sept. 3, 1862; pro. to commissary-

sergeant Sept. 18, 1862.

Theodore Carling, fii-st sergeant; enl. Sept. 3, 1862 ; pro. from sergeant
April 5, 1863 ; must, out June 27. 1863.

Lewis Sapbar, sergeant ; enl. Sept. 3, 1862 ; must, out June 27, 1863.
Lorenzo Beers, sergeant; enl. Sept. 3, 1862; pro. from private Sept. 18,

1862 ; must, out June 27, 1863.

John B. Mason, sergeant ; enl. Sept. 3, 1862 ; pro. from corporal April 5,
1863 ; must, out June 27, 1863.

John Scott, sergeant; enl. Sept. 3, 1862 ; died at Sanitary Lodge, Wash-
ington, April 20, 1 863.

Samuel V. Ribble, corporal ; enl. Sept. 3, 1862 ; must, out June 27. 1863.

James W. Hawk, corporal ; enl. Sept. 3, 1862 ; pro. from private April 1,
1863 ; must, out June 27, 1803.

Moses V. Shoemaker, corp. ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Joseph Tillman, corporal ; enl. Sept. 3, 1862 ; pro. from private April 5,
1863; must, out June 27, 1863.

Isaac Bunnell, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

James Ashcroft, corporal; enl. Sept. 3, 1862 ; must, out June 27, 1863.
Jacob 0. Brown, Corporal; enl. Sept. 3, 1862; must out June 27, 1863.
Elijah Potts, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.
Horace A. Wambaugh, corporal ; enl. Sept. 3, 1862 ; disch. for disability

Washington, Feb. 23, 1863.

Demarest Gordon, musician; enl. Sept 3, 1802; must, out Jtine 27, 1863.
Jonathan Hartpeuce, musician ; enl. Sept. 3, 1862 ; must, out June 27, 1863,

Isaac B. Andrews, wagoner; enl. Sept. 3, 1862 ; must out June 27, 1863.

X All enlisted Aug. 25, 1862, all mustered into the service Sept 17,
1862, and all mustered out— unless otherwise specified— June 27, 1863.

THIKTIETH AND THIKTY-FIRST INFANTEY REGIMENTS. 145

Privates.*
Israel AUegar, Samuel Bacliman, CbarleB M. Beers, Eldridge BenDett,

David M. Bosenbnry, Joseph Buchanan, Peter Buchaoan, Edgar H.

Bowlby (died in hospital at Washington Feb. 6, I8G3), Jacob Case,

Thomas Coatea, William N. Ooates, Henry Counterman, Moses Court-

right (died of fever at Belle Plains, Va., March 25, 1863,\ Jamea Crips,

George Cronce, Ephraim Cronce (died of fever near White Oak

Church, Va., June 1, 18G3 ; buried in National Cemetery, Fredericks-

burg, Va.), Christian Cumminga, Morris R. Curtis, John W. Dilts,

Gilbert Dikeman, Theodore GaJlagher, William Gary, John Howell,

Abraham Hunsberger, Amos Hyde, Holcombe Hyde, Martin Hyde,

William H. H. Kase, Joseph L. Lair, Thomas B. Lake, Charles M.

Lee (diach. for disability Nov, 18, 1862), Jonah Letaon, Suldon Lozaw,

Samuel Mack, William F. Marshall, Cortland McCann, Jacob Mc-
Laughlin, John W. Mellick, Joseph Merrill, Reed Myers, Jeremiah

Opdyke, Samuel Opdyke, Isaiah Parker, John Prall (died of fever in

Virginia Jan. 14, 18G3), George W. Race, Wilson L. Rake, Oacar

Reading, Mark T. Ribble, Jacob S. Kifenberg, John Kittenhouse,

George W. Robinson, John W. Savidge, William L. Scott, Elijah

Schoonhoven (diach. for disability Alexandria, Va., March 23, 1863),

Jacob W. Sheppard, Augustus Shmeal, Thomas F. Siegfried, Aaron

Slack, John B. Slater, John A. Snyder, Reuben Snyder, Samuel B.

Snyder, William Snyder, Sylvester Souders, William B. Stewart,

George Strublo, Joaeph Sutton, William V. Sutton, .Tohn Taylor,

Peter Tilton, Amos Trimmer, Joseph Van Norman, Samuel Van Nor-
nian, William Ween, Benjamin S. Welter, Watson B. Williamaon,

George A. Young, Alfred Zeller.

COMPANY E (SOMERSET).

Cornelius T. Cox, captain ; com. Sept. 9, 1862 ; must, out June 27, 1863.

James Bowman, Jr., iirst lieutenant; com. Sept. 9, 1862 ; pro. to captain

Co. A March 16, 1863.

Edward C. Mulford, first lieutenant; com. March 16, 1863; pro. from

second lieutenant; must, out June 27, 1863.

Garret B. Sanborn, second lieutenant; com. Sept. 9, 1862 ; rea. March 5,
1863.

Philip E. Tufts, second lieutenant; com, March 16, 1863 ; pro. from cor-
poral Co. C; pro. first lieutenant Co, F April 17, 1863.

John T. Marthaler, second lieutenant ; com. April 17, 1863 ; pro. from

first aergeant Co. H ; must, out June 27, 1863.

Jacob W. Stout, first sergeant ; enl. Aug. 30, 1862 ; pro. from sergeant

April 16, 1863 ; must, out June 27, 1803.

Morris R. Giles, first aergeant ; enl, Aug, 30, 1862 ; disch. from hospital

at Philadelphia March 12, 1863, for disability.

Wm. C. Abbott, sergeant ; enl. Aug. 30, 1862 ; must, out June'27, 1863.
James B. Brown, sergeant ; enl. Aug. 30, 1862 ; must, out June 27, 1863,

Stephen Dooley, sergeant ; enl, Ang, 30, 1862 ; pro, from corporal March

1, 1863; must, out June 27, 1863.

Samuel Dancer, sergeant ; enl. Aug, 30, 1862 ; muat, out June 27, 1863,

John H. Stryker, sergeant; enl, Aug, 30, 1862; disch, for disabilii^ at
Newark, N, J,, March 9, 1863,

John B, Hunt, corporal; enl, Aug. 30, 1862 ; must, out June 27, 1863.

Isaac C. Davis, corporal ; enl, Aug, 30, 1862 ; pro, from private Jan, 10,

1863 ; must out June 27, 1863.

Josiah Q. Hoagland, oorp. ; enl, Aug, 30, 1862 ; pro, from private March
15, 1863 ; must, out June 27, 1883.

Samuel T. Hall, corporal ; enl. Aug. 30, 1862 : muat. out June 27, 1863.

Harned Smith, corporal; enl, Aug, :io, 1862; muat out June 27, 1863.

Frederick Van Nest, corporal; enl, Aug, 30, 1862; pro, from private

March 15, 1863 ; mnst. out June 27, 1863,

Benj, F, Brown, corporal; enl, Aug, 30, 1862; pro, from private March

18, 1863 ; must, out June 27, 1863,

Henry H. Hoagland, corp. ; enl. Ang. 30, 1862 ; muat, out June 27, 1863.

Dennis Cox, corporal ; enl. Aug. 30, 1862 ; died of typhoid fever in hos-

pital at Washington Jan. 29, 1863 ; buried at Military Asylum Ceme-
tery, Washington, D, C.

John N. Conine, musician ; enl. Aug. 30, 1862 ; must, out June 27, 1863.

Wm, Vosseller, muaician ; enl, Aug, 30, 1862 ; muat, out June 27, 1863,

John L. Brokaw, wagoner ; enl. Aug. 30, 1862 ; must. out. June 27, 1863.
Privates.f

George R. Allegar, Daniel H, Amerman, William H. Amerman, Cornelius

W. Auten, Garret T. Bailey, Peter Bell, Squire A. Blackford, John

* Enlisted Sept. 3, 1862, and were mustered in Sept. 17, 1862 ; all mus-
teied out June 27, 1863, unless otherwise mentioned.

t Privates enlisted Aug. 30, 1862, and all were mustered out June 27,
1863, unless otherwise specified.

H. Brokaw, Abraham C. Burt, Enoch Carkhuff, John Carroll, John

H. Case, James H. Cavaleer (died at Bridgewater, Somerset Co., N. J.,

while on furlough, May 29, 1863), Jacob Cole, John Conover, Eben

S. Dally (pro. to corporal Aug. 30, 1862 ; was private from Jan. 10,

1863), John Dally, John L. Dally, Samuel Davis, Jacob V. Drake,
John G. Dumont, Christopher Ehni, Jacob Eider, William Emily,

Amos Fenner, John Fenner, Henry S. Fritts, James Gallagher,

Frederick Gardner, John D. Garretson, Isaac V. A. Gumble, Jacob

H. Gumble, Henry Hall, John N, Hall, John Herman, Herman J,

Hoagland, George Hoffman, Hiram Hope, Whitfield D. Hope (pro. to

corporal Aug. 30, 1862 ; private from Oct. 23, 1862), Henry Keider-
ling, Godfrey Keller (disch. for disability at Belle Plains, Va., Feb,

21, 1863), Michael Lary, Robert Little, Isaac Lott, George H. Miller,
James Murray, Patrick Murray, Georeg W. Perrine, Andrew Pfaff,

Garret V. C. Polhemua (died of fever at Belle Plains, Va., Feb. 27,

1863), Mai-tin N. Porter, Peter A, Quick, Peter V. Quick, Theodore
Rutan, Herman H. Riger, John H. Schenck, William D. W, Sebring,

Jamea Simonson (disch, for disability at Washington Jan. 22, 1863),

John W. Slack, Jacob S. Smalley, William S. Smalley fdisch. for

disability at Alexandria, Va., May 2, 1863), Cornelius Smith, Henry

Staats, Henry D, Staats, John Statts, John H. Styker, John N, Stry-
ker, Thomas L, Stryker, John Tuniaon, Peter Van Aradale (died of

typhoid fever at Belle Plains, Va,, April 6, 1863), William 6. Van

Fleet, Abraham G, Van Nest (died of camp fever in hoapital at Alex-
andria, Va,, Dec, 7, 1862), William Van Zandt, Simon P, Voorhees,

Henry Vosseller (disch, for disability at Belle Plains, Va,, Feb. 23,

1863), Michael Weitzel, Robert Wentzler, Charles Wilson, Jacob Wil-
kinson (disch, at Flemington, N, J., Sept, 27, 1862), Lemuel R.

Young (pro, to quartermaster-sergeant Sept, 18, 1862).

COMPANY F (SOMERSET),

Oliver A, Kibbe, captain ; com. Sept, 9, 1862 ; res. Feb, 4, 1863,

Charles W, Lanning, captain ; com, Feb. 4, 1863 ; pro, from second lieu-

tenant ; must, out June 27, 1863,

Henry Lane, first lieutenant ; com. Sept, 9, 1862 ; dismissed March 1, 1863,

Philip E, Tufts, first lieutenant ; com, April 17, 1863 ; pro, from second

lieutenant Co, E ; must, out June 27, 1863,

John F, Kennedy, second lieutenant ; com, Feb. 4, 1863 ; pro. from private

Co. C, Thirty-flrat Regiment ; must, out June 27, 1863.

Wesley H. Horner, iirst aergeant ; enl. Sept. 3, 1862 ; pro. to aecond lieu-
tenant Co. I March 16, 1803.

Cornelius M. De Camp, first sergeant ; enl. Sept. 3, 1862 ; pro. from ser-

geant April 5, 1863 ; must, out June 27, 1863,
William H, Schenck, aergeant ; enl, Sept. 3, 1862 ; mnst. out June 27, 1863.

Garner A. Thatcher, sergeant ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Joaeph V, H, Reed, aergeant ; enl. Sept, 3, 1802 ; must, out June 27,1863.

Frederick Skillman, aergeant ; enl. Sept, 3, 1862 ; must, out June 27,1863.

Henry PoUiemua, corporal ; enl. Sept. 3, 1802 ; muat. out June 27, 1863.

Abraham Sullivan, corporal ; enl. Sept. 3, 1862 ; muat. out June 27, 1863.

James W. Darling, conjoral ; enl. Sept. 3, 1862 ; muat. out June 27,1863.

John V. D. Droat, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Abram B. Van Cleef, corporal ; enl. Sept! 3, 1802 ; muat. out June 27, 1863.

John C. Polhemus, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Zephaniah S. Drake, corporal ; enl. Sept. 3, 1862; pro. from private Oct.

1, 1862 ; mu&t. out Juue 27, 1863.

Oscar ff. Wood, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

William H. Lane, musician ; enl. Sept. 3, 1862 ; must, out June 27, 1803.

Dennla V. L. Sheppard, musician ; enl. Sept. 3, 1862 ; muat. out June 27,

1863.

Cornelius Cray, wagoner ; enl. Sept. 3, 1862 ; must, out June 27, 1863. PrivcUes.X

George F. Anderson, Jacob W. Apgar, Milton Baker (pro. to sergeant

Oct. 1, 1S62 ; private from December 1, 1862), Abram W. Baldwin,

William J. Bellia, Wm. B. Bigley (died uf typhoid fever at Aquia

Creek, Va., Jan. 3, 1863 ; buried at National Cemetery, Fredericks-

burg, Va.), Philip Brady, Thomas Brady, Abram V. D, Brearley

(died of tever at Belle Plains, Va., April 11, 1863), Henry B, Burt,

John Burt, William F, Byer, Isaac Cherry, Abram B, Conover,

Charles H, Conover, Lawrence T. Conover, Jeremiah Cray, Chas. A.

Cmser (died of fever at Belle Plains, Va,, April 3, 1863), Theodore

Cruser, Asher Danley (reported missing Sept, 19, 1862), Lewis Da-

vison, Albert M, Doremus, Andrew Fraley, Samuel Garmo, Benjamin

X All enlisted Sept, 3, 1862 ; must. Sept, 17 and 19, 1862 ; and (unless

otherwise stated) mustered out June 27, 1863,

146
HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

Griggs, Josepbus Griggs, Dennis Hagaman (died of fever at Aquia

Creek, Va.. May G, 1863; buried at National Cemetery, Fredericks-

burg, Ya.), James G. Hagaman, Joseph H. Hagaman, Israel B. Hig-

gins, Andrew Hughes, Lewis R. Labaw, John P. Lawrence, Joel

Long, Thomas McAIUeter, John McHune, Jacob Miller, Martin

Murphy {disch. for disability, Phila., Pa., Jan. 19, 1863), Archibald

B. Ogborne, Benjamin C. Piggott (died of typhoid fever March 23,

1863), Jonathan Prall, Frederick K. Raisnor, Zephaniah S. Randolph,
Nathan S. Saxson, Luther S. Skillman, Thomas Skillman (disch. for

disability at Aquia Creek, Va., Jan . 6, 186it), Samuel H. Smith,

Charles Snook, Jacob Snook (corporal Sept. 3, 1862 ; private from

Oct. 1, 1862), Charles W. Soden, Charles Somberger.AbramC. Staats,

Peter Y. Staate, Jacob D.Sterling, James H. Stout, Alexander H.

Stryker, Frederick Stryker, William C. Stryker, Abram S. Sutphin,

John Sutphin, Edwin Sutpbiu (disch. for disability, Jan. 18, 1863),

Andrew J. Thompson, Robert Trout, Luther Vanderveer, John B.

Yan Dyke (died of fever at Aquia Creek, Va., Jan. 16, 1863), AVilliam

Van Marter, Garret Van Nnys, Augustus Yoorhees, Benjamin Voor-

bee-B, Bernard S. Yoorhees, John Yoorhees, John W. Yoorhees, Ste-
phen, Yoorhees, Jr. (died of typhoid fever in hospital at Washington

Jan. 6, 1863), John D. Westcott, William Whipple, Abram Whited,

Jacob T. Whited, John Williamson, George Wilson, Abram Woolver-
t»n, Melanchthon Wood.

COMPANY G (HUNTERDON).

George W. Day, captain; com. Sept. 9, 1862; must, out June 27, 1863.

Clark T, Hunt, first lieut. ; com. Sept. 9, 1862 ; must, out June 27, 1863.

Frederick S. Phillips, second lieutenant: com. Sept. 9,1862; must, out
June 27, 1863.

John M. Case, first sergeant; enl. Aug. 25, 1862; pro. to second lieu-
tenant Co. K March 16, 1863.

Samuel Johnson, first sergeant; enl. Aug. 25, 1862; pro, from corporal

April 5, 1863 ; must, out June 27, 18G3.

Daniel Dilts, sergeant; enl. Aug. 25, 1862; must. out June 27, 1863.

Andrew L. Day, sergeant ; enl. Aug 25, 1862 ; must, out June 27. 1863.

Lafayette Phillips, sergeant ; enl. Aug. 25, 1862 ; must, out June 27, 1863.
Gershom L. Akers, sergeant ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Reading M. Dilts, corporal; enl. Aug 25, 1862; pro. from private April

5, 1863.
Oliver Phillips, corporal; enl. Aug. 25, 1862; must, out June 27, 1863.

Charles P. Swayze, corporal ; enl. Aug, 25, 1862 ; must, out June 27, 1863.

James L. Fritz, corporal ; enl. Aug. 25, 1862 ; mvist. out Juue 27, 1863.

Samuel B. Soden, corporal ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Charles D. Akere, corporal ; enl. Aug. 25, 1862 ; pro. from private March

1, 1863 ; must, out June 27, 1863.

John v. Dilts, corporal; enl. Aug. 25, 1862; must, out June 27, 1863.

Ira Munson, corporal ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Geo. H. Fisher, musician; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Thomas Trainer, musician ; enl. Aug. 25, 1862 ; must, out June 27, 1863.

Amos T. Dalrymple, wagoner; enl. Aug. 25, 1862 ; must, out June 27,
1863.

Privates*
Isaac S. Agens, George W. Akers, Joseph Akers (disch. for disability

Feb. 22, 1863), George H. Allen, Alfred G. Baylor, Henry K. Beu-
ward, William Blanchard, David Burd, George M. Case, Paul K.

Cole. Andrew T. Cromwell, Andrew Dakerman, George Dilts, Ezra

S. Emmons, Henry Erig, Richard G. Everett (died of exposure at

hospital, Washington, June 29, 1863), Y'^illiam Everett, Adwit Ex-
man, William Fleming, Baldwin Forker (died of exposure on hos-

pital-boat, near Aquia Creek, Va., Jan. 25, 1863), Joseph A. German,
John A. Grimes, Amos Hann, Cornelius Hann, William Hardin,

Samuel P. Hagerman (died at hospital near Falmouth, Ya., May 26,

1863 ; biuied at National Cemetery, Fredericksburg, Ya.) ; Joseph

Hibbs, Jacob Hime, John C. Hoagland, Isaac Hoffman, John Hope,

Stephen Hortou (disch. for disability Feb, 22, 1863), Edward Housol,

Charles M. Johnson, Martin Johnson, Diderick Kolenkamp, Sanford

La Fever, William H. Lame, John B. Lefler,John Lutes, George W.

McFern (disch. for disability April 24, 1863), Adolphe Menge, Horatio

P. Milburn, Mordecai W. Mills, Godfried Miller, Nelson D. Morris,

Charles H. Naylor, Edward Naylor (died of congestive fever at Belle

Plains, Ya., Feb. 22, 1863 J, Hiram R. Naylor (corporal, Aug. 25, 1862;

priv. from March 1, 1863), James Naylor, George 0' Daniel, Theodore

* Privates enlisted Aug. 25, 1862; mustered in Sept, 17, 18R2: and
mustered out with the company Juue 27, 1863, unless otherwise men-

tioned in the list.

O'Daniel, John C. Opdyke, Charies W. Parrish, William B. Parrish,

George W. Phillips (disch. for disability Feb. 10, 1863), Henry C.Pro-

baeco, Izer G. Rake, George B, Reed, Joseph R. Reading (disch. tor

disability Jan. 26, 1863), Conrad Reis, William N. Robinson, Richard

H. Romine, Franklin Rooks, William Sharp, Hiram G. Sheppard,

Cornelius Slack, Corson Slack, Johnson Slaght, John Slieghteumier,

Derrick S. Smith, Theodore W. Sutton. Uriah Sutton, Jacob H. Ten

Eyck (disch. for disability at Philadelphia, Pa., Jan. 26, 1863), Elius

Yan Camp, George M. D. Yandeventer, Adrian Yan Fleet, Jaxiob K.

Van Fleet, Samuel Van Sickle, Abel Webster (died of exposure at

hospital, Washington, June 29, 1863).

COMPANY I (SOMERSET).

John C. Bloom, captain ; com. Sept. 9, 1862 ; must, out June 27, 1863.
James S. Adams, first lieutenant; com. Sept. 9, 1862; res. Jan. 28, 1863.

George E. Dayton, first lieutenant; com. Jan. 28, 1863; must, out June

27, 1863.
Samuel A. Allen, second lieutenant ; com. Sept. 9, 1862 ; res. Feb. 17, 1863.

Wesley H, Horner, second lieutenant; com. March 16, 1863; pro. from

first sergeant Co. F ; must, out June 27, 1863.

Oscar Conklin, first sergeant; enl. Sept. 3, 1862; pro. to second lieuten-
ant Co. B Feb. 4, 1863.

John T. Bird, first sergeant; enl. Sept. 3, 1862; must, out June 27, 1863.

Robert Hauna, sergeant; enl. Sept. 3,1862; must, out June 27, 18&1.
Pander P. Parks, sergeant ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Josephus C. Sanders, sergeant ; enl. Sept. 3, 1 862 ; must, out June 27. 1863.

Charles C. Pope, sergeant ; enl. Sept. 3, 1862 ; must, out June 27, 1863,

Walter K. Sturges, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1SG3.

James S. Quimby, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 186:1.
Cliarles Bass, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

Peter Wolfe, corporal ; enl. Sept. 3, 1862 ; must, out June 27, 1863.

William Lawrence, corporal; enl. Sept. 3, 1862; must, out June 27, l>ffi3.
Thomas J. Todd, corporal; enl. Sept, 3, 1862; must, out June 27, 1863.

William S. Y'iiigert, corporal ; enl. Sept. 3, 1802 ; must, out June 27, 1863.
Jacob Bass, corporal; enl. Sept. 3, 1862 : died of fever March 31, 1863.
Nicholas Blank, corporal ; enl. Sept. 3, 1862 ; died of fever June 10, 1 863.

Ezra S. Day, corporal ; enl. Sept. 3, 1862; died of fever Feb. 18, 1863.

George T. Bunn, musician ; enl. Sept, 3, 1862 ; must, out June 27, 1863.

John T. Allen, musician; enl. Sept. 3, 1862; must, out June 27, 1863.

Henry Dougherty, wagoner ; enl. Sept. 3, 1862 ; must, out June 27, 1863. Prii-ates.f

Michael Albert, John B. Ammerman, James Anderson, Y'^illiam H. Baird
(was sergeant from Sept. 3, 1862, till April 1, 1863), Frederick Baker,
Edward A. Berry, Ethelbert C. Blazier, Henry C, Blazier, John B.

Blazier, John H. Blazier, John P. Brown, Abraham Bush (died of

fever Feb. 14, 1863), Theodore Bach (missing Dec. 1, 1862\ Jacob H.

Cole, Philip Coddell, John C. Conklin, Austin W. Cross, William D.

Depoe, Julius Dunnebower, John Dougherty, Peter Dougherty (died

of smallpox at Washington, April 30, 1863; buried in Harmony

Burial-Ground, District of Columbia), Daniel Fieller, Barney Fidleu,
Edward Giddis, Hiram Giddis, Robert Gimble, John Gitus, .lolin

Grierson, Valentine Goodman (disch. for disability Feb, 21, lbii3),

William Hamma, John Heudersuu, John High, Ezra Hill, James P.

Hines, Philip Hoffman, Philip Honeyman, Stephen Harvey (died uf

fever Jan. 20, 1863 ; buried at National Cemetery, Fredericksburg,

Va.), Louis Lindenberger (died of fever at Belle Plains, Ya., March

17, 1863), Peter Lockwood, William Lockwood, Jerry 0. Ludlow.

Henry Luse, Morris Levi (died of fever at Bernard, Somerset Co.,

N. J., June 27, 1863), David Manning, Joseph Margatell, John Mc-
Williams, Jolin C. Miller, William L. Mirax, Samuel Moore, Epliraim

Muckle, James E. Mullen (corporal from Sept. 3, 1862, to Nov. 15,

1862), John C. Mullen (corporal from Sept. 3, 1862, to Sept. 20, 1862),

Simeon Mirax (assigned to Co. I, Fifth Regiment, Sept. 12, 1863), John

Noe, George Opie (died at home, Somerset County, while on furlough,

Juue 27, 1863), John Overland, Robert M. Parka, Alfred Philhower,

Edmund E. Pope, William Ralph, William Reynolds (corporal from

Sept. 3, 1862, to April 1,1863), Nicholas W.Riel, John Scholl, Michael
Sharkey, Zopher Snell, Isaac S. Stites, William H, Stites, Charles

Starr, Henry Todd (died of fever in hospital at Aquia Creek, Va.,

Jan. 22, 1863), Levi D. Uliler, William H. Yactor, Zachariah Wilson,

Isaac Wingert (died of fever at Belle Plains, Ya., March 29, 1663).

t Members enli^^ted Sept 3, 1RG2. and mustered out June 27, 18G3, un- less otherwise specifically mentioned.

THIRTIETH AXD THIRTY-FIRST INFANTRY REGIMENTS.

147

COMPANY K (SOMEKSET).

Benjamin S. Totten, captain; com. Sept. 9, 1862 ; must, out June 27,1863.
Tteodore Strong, Jr., first lieutenant; com. Sept 9, 1862; died Feb 24 1863.

Ira C. Carman, Jr., first lieutenant ; com. March 16, 1863 ; pro. from sec-
ond lieutenant; must, out June 27, 1863.

John M. Case, second lieutenant ; com. March 16, 1863 ; pro. first lieu-
tenant Co. B May 9, 1863.

Ira F. Morgan, second lieutenant; com. May 9, 1863 j pro. from sergeants
m^jor ; must, out June 27, 1863.

Jos. Mathew, first sergeant ; enl. Aug, 30, 1862 ; must, out June 27, 1863.
Garret Layton, sergeant ; enl. Aug. 30, 1862 ; must, out June 27. 1863.
Peter H. Wakeham, sergeant; e^^ept. 1, 1862 ; must, out June 27, 1863.

Tenadoie Van Cleef, sergeant ; eiS^ept. 1, 1862 ; must, out June 27* 1863, William H. Smith, sergeant ; enUSept. 1, 1862 ; must, out June 27, 1863.

■William Esler, corporal ; enl. Sept. 1, 1862 ; must, out June 27, 1863. John P. Wyckoff, corporal ; enl. Sept. 1, 1862 ; must, out June 27, 1863.
Peter Sylvester, corporal ; enl. Sept. 1, 1862 ; must, out June 27, 1863.
James T. Milliken, corporal ; enl. Sept. 1, 1862 ; must, out June 27, 1863.
Field 6. GarretBon, corporal ; eol. Sept 1, 18G2 ; must, out June 27, 1863.
Eobert S. Vandewater, corporal; enl. Aug. 30, 1862 ; must out June 27 1863.

John S. Barcalow, corporal ; enl. Sept 1, 1862 ; pro. from private ; must
out June 27, 1863.

Frederick French, corporal; enl. Sept. 1, 1862; disch. at Philadelphia,
Pa., March 27, 1863.

Patrick McAleer, musician ; enl. Aug. 30, 1862 ; must out June 27, 1863.
James M. Keer, wagoner ; enl. Sept 1, 1862 ; must out June 27, 1863.

Privaiet,*

William H. Barcalow (musician from Sept 1, 1862, till April 1, 1863),
Abram J. Beekman, Daniel Blaney, Andrew Bowman, Isaac P.
Brokaw, John G. Brown, Henry W. Carlisle, John S. Carman, Peter
Cavaleer, Ellas Conger, Thomas Connors, Henry V. B. Cox, Henry
Crozier, John T. B. Cruser (died of dysentery at Belle Plains, Ta.,
March 1, 1863), John Dessinger (died of fever at Philadelphia, Pa.,

Dec, 25, 1862), Lawrence T. S. Danberry, James Darcey, John Dow-

ney, William H. Earle, Garret Eick (wagoner from Sept 1, 1862, till

Dec. 2, 1862), Cornelius V. Elbertson, Michael Gallagher, Peter S.

Garretson, Peter V. Garretson, Peter S, Garretson, Jr. (disch. for dis-

ability March 25, 1863), James P. Grownoy, George E. Gulick (died

of fever at Belle Plains, Va., March 6, 1863), Francis Hannon, Abram

B. Hart (disch. by 6. C. M., Dec. 10, 1862), Patrick Hogan, Ogden

Honeyman, Henry Hnlick, Charles Irwin (enl, Aug, 30, 1802; ser-

geant from Aug. 30, 1862, till April 8, 1863), William H. Jackson

(enl. Aug. 30, 1862), Henderson W. Knowles (enl. Aug. 30, 1862),

James Litchell, William H, Litchell, James Lloyd, Charles H.

Maple, John Mcdoskey, Jacob Metts, Martin Nevius, Joseph Oker-

son (disch. for disability April 29, 1863), Cornelius V. Oppie, Arthur

Orr, James Parker (died of fever at Aquia Creek, Va,, Dec, 28,

1862), Hewlett Perrine (not must, out with company), John Perdun

(enl, Aug, 30, 1862), John D, Polhemus, George Pyott, John Pyott,

Roger Eeagan, John H, Biddle, Charles Schmidt, John B, Smith,

Jonathan Smith, William C, Sperling, Charles Stines (enl, Aug, 30,

1862), Richard Stevenson (enl, Aug. 30, 1862), Abram Stryker, Wil-

liam C. Stryker, Charles C. Sylvester, Gilbert Sylvester, Manning

Etns, Cyneas V. D. Van Cleef, John H. Van Doren, William H. Van

Doren, Henry C. Van Duyn, John D. Van Duyn, John K. Van Pelt,

William Van Tuyne, Abram V. D. Voorhees, Henry Welles, William

Wiggins, Christopher W. Wilfcerson, Peter N. Williamson, Benney

Wyckofi; Theodore Wyckofr, Peter Worts (disch. for disability at
Belle Plains, Va., Feb. 21, 1863).

OFFICEKS AND MEN FROM HUNTERDON COUNTY
IN THE THIRTY-FIRST REGIMENT.

COMPANY A.

Samuel Carhart, captain ; com. Sept. 15, 1862 ; must, out June 24, 1863.

Leavitt Sanderson, first lieuteDant; com. Sept. 16, 1862; must, out June
24, 1863.

Andrew A. Thompson, second lieutenant; com. Sept, 16, 1862 ; must out
June 24, 1863.

Dennis S. Messier, first sergeant; enl. Sept. 3, 1862; must, out June 24,
1883.

* All enlisted Sept 1, 1862, and mustered oat June 27, 1863, unless
otherwise stated.

John D. Brown, sergeant; enl. Sept.3, 1862 ; mnst. out June 24, 1803.
William C. Hyler, sergeant ; enl. Sept 3, 1862 ; must out June 24, 1863.
Jeremiah J. Hotf, sergeant; enl. Sept 3, 1862; must out June 24, 1863.
Martin Hoffman, sergeant ; enl. Sept. 3, 1862 ; must out June 24, 1863.
Jacob W. Todd, corporal ; enl. Sept 3, 1 862 ; must, out June 24, 1863.
David S. Boss, corporal ; enl. Sept, 3, 1862 ; must, out June 24, 1863.
David Astell, corporal; eul. Sept 3, 1862 ; must, out Jane 24, 18C3.
Heury M, Van Horn, corporal; enl. Sept 3, 1862; must out June 24 1863.

PhiUp E. Thorp, corporal ; enl. Sept 3, 1862 ; must out June 24, 1863.
John N. Clark, corporal ; enl. Sept. 3, 1862 ; must out June 24, 1863.
John C. Kline, corporal ; enl. Sept. 3, 1862 ; must, out June 24, 1863.
Boss J.Hoffman, corporal; enl. Sept 3, 1862 ; disch. from hospital for disability Feb, 28, 1863,

George Beavers, corporal ; enl. Sept 3, 1862 ; died of typhoid fever May
28, 1863,

Albert Bolmcr, musician ; enl. Sept. 3, 1862 ; must, out June 24, 1863,
.lames K, K. Swick, musician ; enl. Sept 3, 1862 ; must out June 24. 18&3.
John Emmons, wagoner; enl. Sept 3, 1862; mnst. out June 24, 1863.

Privat£8.'f

Peter K. Agens, George Anthony, Hulet Apgar, John B. Apgar, Wesley
L. Apgar, George AUigar, Joseph C. Beavers, George Bolmer, John,
H. Bush, John E. Burrell (died at hospital April 20, 1863; buried in
National Cemetery, Fredericksburg, Va., Division B, Section B,
Grave 3:J3), Aaron V. S. Crate, WilUam M. Dickerson (died of iiver
in hospital May 21, 1863), Daniel Dilley (died of fever in hospital
April 30, 1863), Job n Dooley, George F. Drake, Philip M. Duy, George
E. Eick, Isaac Eick, Henry E. Emmons, David A. Everett, Wesley
B. Fisher, John F. Gorno, Francis A Gulick (corporal Sept 3, 1862 ;

private Jan. 22, 1863), George Hahn, John R. Haver, Joseph H. Ilen-

dersbot, Andrew S. Henderson, Joseph B. Henderson, Conrad Her-

mann (corporal Sept. 3, 1862 ; private Jan, 22, 1863), Nathan Ilil.le-

brant, John D, Hill, John B, Hoagland, David T, Hoffman, ,lessft
Hoffman, Lewis Hoffman, Cbaiies Husaman, Theodore Huffman

(disch, for disability at Baltimore, Md,, March 11, 1863), David W.

Jones, Jacob Klingle, Coi nelius C. Latie, John B, S, Lane, Henry

Latourette, Charles B, Lunger, Wesley H, Lunger (died of fever in

hospital at Washington, D. C, June 19,1863; buried in Military

Asylum Cemetery, D. C), Andrew L. Melick (died of fever in hos-

pital April 29, 1863), Simon V. Melick (died of fever in hospital June-

5, 1863), Jeremiah L. Meh'ck, Edward P. Mannon, William J. Mitch-
ell, John M. Moore, Henry C. Mulliner, William H. Murphy, Fisher

Pidcock (disch. for disability at hospital at Newark, N. J,, Feb, 2,

1863), William B, G. Price, Eynear V, Quick, Minna N, Eockafelluw,

William S, Beed (disch, for disability at hospital at Newark, N, J,,

Feb, 2, 1863), Adam Schuyler, Hummer Smith, Martin Smith, Wal-

ter Smith, David Snyder, James Snyder, Samuel Snyder, George A,

Stiers, Aaron P. Sutton, Paul Sutton, David B, Swick, Luke Swick,

James Thurston, Nicholas B, Tiger, Gilbert L, Todd, William Todd,

Samuel Trimmer, Isaac Van Fleet, Hiram Vercelius, Andrew J.

Walker, Benjamin S. Wyckoff, Samuel S, Wyckoff,

COMPANY D,

Alexander V, Bonnell, capt, ; com. Sept 10, 1862 ; must, out June 24, 1863;

John H. Clark, first lieutenant : com. Sept 10, 1862; disch. Dec. 26, 1SU2.

John 0. Coon, first lieutenant ; com. Dec. 26, 1862 ; pro. from second lieu-

tenant ; must, out June 24, 1863.

Andrew T. Connett, second lieutenant ; com, Dec, 26, 1862 ; pro, from

first sergeant; must, out June 24, 1863,

Joseph B, Potts, first sergeant ; enl. Sept, 3, 1862 ; pro. from sergeant

Jan. 1, 1863 ; must, out June 24, 1863.

Peter Boss, sergeant; enl. Sept. 3, 1862 ; mnst out June 24, 1863.

Leonard G. Bird, sergeant; enl, Sept. 3, 1862; pro. from corporal Dec, 22,

1862 ; must, out June 24, 1863,
Joseph D. Kinney, sergeant ; enl. Sept. 3, 1862 ; pro. from corporal Jan.

13, 1863 ; must out June 24, 1863,
John H, Wilson, sergeant ; enl. Sept. 3, 1862 ; pro. from corporal May 20,

1863 ; must out June 24, 1863.

John S, Yard, corporal; enl. Sept, 3, 1862; must out June 24, 1863.

Ezekiel Ewing, corporal ; enl. Sept. 3, 1862 ; must, out June 24, 1863.

Thomas McConnell, corporal ; enl. Sept. 3, 1862 ; must out June 24, 1863,

Bichard Choice, corporal; enl. Sept. 3, 1862 ; must out June 24, 1863.

Lemuel Hixon, corporal ; enl. Sept. 3, 1862 ; must ou^ June 24, 1863.

f Privates enlisted Sept. 3, 1862 ; all mustered in Sept 17, 1862 ; and

all mustered out June 24, 1863,

148 HUNTEEDON AND SOMERSET COUNTIES, NEW JERSEY.

EenBselaer D. Runkle, corp. ; enl. Sept. 3, 1862 ; must, out .Tune 24, 1863.

Lewis Runkle, corporal; eul. Sept. 3, 1862; must, out June 24, 1863.

Beuben P. Holman, corporal ; enl. Sept. 3, 1862 ; must, out June 24, 1863.

Chas. H. McCann, musician ; enl. Sept. 3, 1862 ; must, out June 24, 1863,

Samuel H. Yolk, musician; enl. Sept. 3, 1862; must, out June 24, 1863.

William Brown, wagoner ; enl. Sept. 3, 1862; must, out June 24, 1863.

Privates*
Andrew J. Bellis, Stewart Bellis, William J. Blackwell, John Bosenbury,

Abratam W. Boss, Robert Boyd, Thomas Brown, John Buchanan,

William R. Cronce, George Dahmer, Gideon B. Davis, Samuel W.

Dilts, Alonzo Dow, Francis W. Downs, Edmond B. Dungan, Corne-
Jius S. Emmons, Joseph 0, Ewing, David H. Fisher, John B, Fisher,

Weon Fisher, William Fleming, William Gethard, EliasW. Guhck,f

Patrick Hays, John Hinckley, William H. Holman, Thomas Hop-
pock, William Hoppock, William Hummer, William V. Hunter,^

Oliver H. Johnson,g Evans G. Lake, Abraham S. Larew, Isaac B. La-
rew, Joseph 0. Larew, Asher Mattisnn, James McCormick, Emanuel

McConuell,[| Joseph Millburn, Charles Miller, William Parker, Har-
man B. Phihower, Abraham A. Polhemus, John D. Purcell, James

V. D. Quick, John V. H. Quick, Eliaa M, Rake, Lewis Ramsey,

Timothy Riordan, Samuel Ruuyon, John F. Schenck, Alexander

Sergeant, Theodore R. Servis, Dauiel Sheridan, Francis P. Smith,

Israel Smith, Joseph Smith, Mahlon Smith, Hiram Snook, William

H. Snyder, Robert Spenct^r, Sidney Stout, Simpson S, Stout, Andrew
Stryker, John D. Stryker, Jacob S. Sutphin, James M. Thatcher,

Michael TuUey, George Van Houten, John S. Van Houten, John

Van Sickle, Aaron L. Van Sickle,l[Cornelius Waldron, William T.

Waldron, William Wambaugh, Frederick Wenzel, Charles Wyckoff,
Jiicob F. Toung.

COMPANY E.**

M'oodbury D. Holt, captain ; com. Sept. 10, 1862.
William L. Rodenbaugh, first lieutenant; com. Sept. 10, 1862.

Johu Alpaugh, second lieutenant; com. Sept. 10, 1862 ; res. Feb. 2, 1863.

John Robbins, second lieutenant ; com. Feb. 3, 1863 ; pro. from first sergt.
William D. Johuson, first sergeant ; pro. from sergeant Feb. 4, 1863.
Jeese Teats, sergeant; enl. Sept. 3, 1862.

Stewart K. Beers, sergeant; enl. Sept. 3, 1862,

Alexander Altemus, sergeant; enl. Sept. 3, 1862.

Jacob R. Wert, sergeant; enl. Sept. 3, 1862.

Lorenzo D. Stevenson, corporal ; enl. Sept. 3, 1862.

Joseph C. Rea, corporal; enl. Sept. 3, 1862; pro. Feb. 7, 1863.

Milton A. Gregory, corporal; enl. Sept. 3, 1862; pro. Feb. 7, 1863.

William S. Naughright, corporal; enl. Sept. 3, 1862; pro. Feb. Y, 1863.

Mai-tin V. B. Sine, corporal ; enl. Sept. 3, 1862 ; pro. Feb. 7, 1863.
James Conley, corporal; enl. Sept. 3. 18C2 : pro. Feb. 7, 1863.

Enoch Streeter, corporal; enl. Sept. 3, 1862; pro. Feb. 7, 1863.

Sylvester Groff, corporal; enl. Sept. 3, 1862; pro. Feb. 7, 1863.

Thomas S. Gibbons, musician ; enl. Sept. 3, 1862.

David Roper, musician ; enl. Sept. 3, 1862.

David Hulsizer, wagoner; enl. Sept. 3, 1862.

Pi-ivates.ff

John L. AUigar, William E. Alpaugh, Hei-man Altemus, Charles Alte-
mus (died of fever at Washington, D. C, Nov. 13, 1862), Thomas

Barraaa, Andrew Bartels, Stephen H, Beers, Joseph B. Bird, William

T. Bird, Henry Blackburn, Aaron Bowlby, Sylvester Bowlby, Henry

Bruner, Cornelias Buchanan, Ishe Butler, John Butler, Thomas

Butler, William H. Ball (disch. for disability at Washington, D. C,

Nov. 14, 1862), Levi Case, Peter Y. Chandler, Enoch Cramer, Lyman

B. Cramer, Victor Cramer, William E. Cramer, George Creager,

Henry L. Cummings, Hiram Demott, Eliphalet W. Duffert, Samuel

D. Edmonds (corporal Sept. 3, 1862; private Feb. 7, 1863), Isaac S.

Eldridge, Henry P. Ely (disch. for disability at Washington, D. C.

Nov. 14, 1862), James A. Exton, Bennett Gano, George Graham, Wil-
liam Graham, Eldridge Green, Henry A. Green, James C. Gulick,

William B. Hardy, Samuel Hoppock, August Hilkerman (disch. for

* All enlisted Sept. 3, 1862 ; all mustered out June 24, 1863.
t Died of fever .at hospital in Washington, D. C, Dec. 26, 1862.

X Discharged for disability at Washington, D. C, April 22, 1863.

Discharged for disability at Washington, D. C, Jan. 23, 1863.

II Died of fever at hospital in Georgetown, D. C, Dec. 13, 1862.

1[Discharged for disability at Philadelphia, Pa., March 16, 1863.

** Mustered in Sept. 17, 1862 ; mustered out June 24, 1863.

tf- All enlisted Sept. 3, 1862; all mustered out June 24, 1863.

disability at Baltimore, Md., Feb. 25, 1863), John Huddleson, Robert

Huddleson, Peter Hulsizer, William Hulsizer, Allen King, Aaron H.

Lanniug (disch. at Annapolis, Md., Dec. 7, 1862; died Jan. 4, 1863;

buried at Annapolis), Edwin G. Lewis, Elias Lewis, James M. Lewis,
Charles E. Madison (corporal Sept. 3, 1862; private Feb. 7, 1863),

Emanuel Manning, John Manning, Samuel Manning, Robert Mc-

Cush, George A. Melick, Edward W. Merritt, Abraham Mount (cor-

poral Sept. 3, 1862 ; private Feb. 7, 1863), Alexander Mulligan, Alex-
ander Probasco, Aarou Rockafellow, James H. Rodeubough, John

H. Schomp, Lucian C. Sheppard, William W. Smith, George Snyder,

Henry Soliday, Joseph E. Starr, Theodore Stout, John Stryker, Geo.

W. Sutton, Charles W. Slack (died of fever near Belle Plains, Va.,

Feb. 23, 1863), John W. Smith, die^of fever near Belle Plains, Va.,

March 23, 1863), Jacob Swarrer, Wfetson F, Swarrer (corporal Sept,

3, 1862; privates Feb. 7, 1863), William Vanse, died of fever near
Belle Plains, Va., Feb. 19, 1863 ; corporal Sept. 3, 1862 ; private Feb.

7, 1863), Samuel Wagner, Richard Wilson. Thompson H. Wheat (died

of dysentery at hospital in Tennallytown, D. C, Oct. 17, 1862 ; buried

at Military Hospital Cemetery, D. C), Levi S. Toung.

COMPANY K.

Nelson Bennett, captain ; com. Sept. 10, 1862 ; must, out June 24, 1863.

Edson J. Rood, first lieutenant; com. Sept. 10, 1862; must, out June

24, 1863.
Martin Lunger, second lieut. ; com. Sept. 10, 1862 ; res. Dec. 27, 18C2.

George Emory, second lieutenant; com. Feb. 8, 1863; pro. from first

sergeant; must, out June 24, 1863.
Edwin Walters, first sergeant; enl. Sept. 3, 1862; pro. from sergeant

Feb. 20, 1863; must, out June 24, 1863.

James McBurth, sergeant ; eul Sept, 3, 1862; must, out June 24, 1863,

Geo, Henderson, sergeant; enl. Sept. 3, 1862; must, out June 24, 1863.

Jethro German, sergeant ; enl. Sept. 3, 1862 ; pro. from corporal Feb. 20,

1863 ; must, out June 24, 1863.

Warren Hagerty, sergeant ; enl. Sept. 3, 1862 ; pro. April 1, 1863 ; must.

out June 24, 1863.

Thomas Cole, corporal ; eul. Sept, 3, 1862 ; must, out June 24, 1863,

Samuel Fritts, corporal ; enl. Sept. 3, 1862 ; must, out June 24, 1863.

John McNear, corporal ; enl. Sept. 3, 1862; must, out June 24, 1863.

William Crotsley, corporal ; enl. Sept. 3, 1862 ; must, out June 24, 1863.

Horace Denike, corporal; enl. Sept. 3, 1862; must, out June 24, 1863.

James Myers, coi-poral; enl. Sept. 3, 1862 ; pro. Feb. 20, 1863; must, out
June 24, 1863.

Henry R. Queen, corporal; enl. Sept. 3, 1862 ; pro, Feb, 20, 1863; must.
out June 24, 1863.

Christopher Hartman, corporal ; eul, Sept. 3, 1862 ; pro. April 1, 1863 ;
must, out June 24, 1863.

Samuel L. Comer, corp. ; enl. Sept. 3, 1862 ; died of typhoid pneumonia
at Belle Plains, Va., March 2, 1S63.

Johnson H. Bennett, mus.; enl. Sept. 3, 1862 ; must, out June 24, 1863.

William Lisk, musician ; enl. Sept. 3, 1862 ; must, out June 24, 1863.

Abraham B. Seals, wagoner; eul. Sept. 3, 1862 ; must, out June 24, 1863.
Privates, XX

Samuel S. Allen, Frederick H, Apgar, David Awble, William Bodine
(disch. for disability in hospital at Washington, D, C, April 24, 1863),

William Briggs, Chnatopher Bryan, John M. Bryan, Nelson Bunn,
Samuel W. Burd, William B. Burk (pro. to hospital steward Sept. 18,

1862), Theodore Castuer, William H. Conover, Matthias J. Crammer,

Joseph S. Daws (assigned to Co. A, Fifteenth Regiment, Jan. 14,

1864), James Elson, William Flatt, Benjamin Fritts, Conrad A.

Fritts, Henry Fritts, James Gary, Charles Hahu (corporal Sept. 3,

1862 ; private Feb. 9, 1863), James Hand, Moses F, Hann, Godfrey

H. Hardy, Enoch C. Hartpence, Horace G. Hildebrant, William Hen-
derson, Jr., Oliver Henry, Patrick Higgins, Garret Hoffman, Jacob

Hofi'mau. Peter Hoffman, James Horning (disch. for disability in
hospital at Philadelphia, Pa., June 1, 1863), James Hummer, Peter

P. Johnson (disch. for disability in hospital at Washington, D. C,

May 18, 1863), Benliart Krouse, Jos. Leigh, Emanuel Lisk, Thomas

Mahar, Stout McCastle, Henry McClary, Hugh McLaughlin, Baltes

Melick, John W.Mitchell, Wm. S. Mitchell, Peter F.Moor, Nicholas

Mon, Peter D. Morgan, John Nier, Garret S. Nichols, Jacob Peterson,

Wm. Petty, Abra. Philhower, James S. Seals, Johu 0. Shay, Philip

Smith, John Snyder, Joseph Snyder, James Stevenson, Jacob D.
Stires, William Stires, John Strouble (sergeant Sept. 3, 1862 ; private

XX All enlisted Sept. 3. 1862; all mustered in Sept. 17, 1862, and mus-
tered out June 24, 1863, unless otherwise stated.

THIRTY-FIFTH INFANTRY, AND OTHER REGIMENTS. 149

April 1, 18G3), Hi-nry Swalbapk, Wesley Sweazy, Whitfield Strouble
(died from disease at Belle plains, Va., March 19, 1863), John B.

Swick, Abraham Teats, Williijqi F. Thompson, George Walters (cor-
poral Sept. 3, 1862; private Feb. 20, 1863), John L. Warren, Stephen

Whitbeck, Charles A. Wood, George T. Woolston (pro. to quarter-
master-sergeant Sept. 18, 1862).

CHAPTER XV.

THIRTY-FIFTH IWFAITTKT, AND OTHER
RBGIMEBTTS.

Officers of the Thirty-fifth Regiment, and of Company A — Movements of
the Begiment in Virginia and in the Southwest — In the Georgia Cam-

paign, with Sherman — Capt. Angel killed — Battleof Decatur — In Front
of Atlanta — " March to the Sea" — Close of its Campaigning, and Mus-

ter-out— ^Boster of Co. A — Hunterdon and Somerset Men in other Beg-
iments: Co. F, Ninth Infantry; Co. E, Eleventh Infantry; Co. B,

Thirty-eighth Infantry.

HuNTEKDON County fumished. to the Thirty-fiffch
Regiment one full company (A), as well as many men

who served in some of its other companies. The re-
mainder of the regiment was recruited chiefly in the

county of Essex.* Its rendezvous was at Fleming-
ton, where it was mustered into the service in Sep-

tember, 1863. It soon afterwards moved to Washing-
ton, D. C, whence a few weeks later it was transferred

to the Southwest, going by way of Wheeling, W. Va.,
Cincinnati, Jeffersonville, Ind., and Paducah, Ky.,
and from the latter place up the Tennessee River to

Eastport, Miss., but was soon moved back to Colum-
bus, Ky., and thence to Union City, Tenn., where it

went into winter quarters. But about the middle of
January it was again moved to Columbus, Ky., and
thence down the Mississippi to Vicksburg. It saw
some skirmishing on the expedition to Meridian,
Miss., on which it was engaged during nearly the
whole of February, and after its return to the river it

proceeded to Cairo, 111., and thence, a week later, was
transported to Chattanooga, Tenn., where it joined
the army of Gen. Sherman, and was assigned to duty
in the First Brigade, Second Division, Sixteenth
Army Corps.

With this command it took part in the memorable

campaign which resulted in the capture of Atlanta.
On the 13th of May it became engaged, but lost only
one man killed and thirteen wounded. On the 14th

it was ordered to support a storming- party, and re-
mained under fire during all that day and night, sus-
taining some loss. On the 15th, Capt. Angel, of A

company, was sent with his command into Resaca,

where he captured thirty prisoners and some Confed-
erate mails. The total losses of the regiment in front

* The regimental officers of the Thirty-fifth when it moved to the front
were: Colonel, John J. Cladek; lieutenant-colonel, William A. Henry;

major, Austin H. Patterson; adjutant, J. Augustus Fay, Jr.; quarter-
master, Lemuel B. Toung ; surgeon, George E. Summers ; assistant sur-

geons, Bichard G. Taylor, John T. Lanning ; chaplain, Nathaniel L. Up-
ham. The commissioned officers of Company A were : Captain, Charles

A. Angel; first lieutenant, Andrew L. Day; second lieutenant, James
McMillan.

of Resaca were two killed and twenty-two wounded.
On the 27th of May, near Dallas, it was again en-

gaged, two companies, under Capt. Angel, charging
the enemy and carrying the assaulted position, but
not being able to hold it against reinforcements which
then came up. On the 28th and 29th it was almost
constantly skirmishing, but sustained a loss of only
twelve, killed and wounded.

On the 15th of June the Thirty-fifth was heavily
engaged in skirmishing between Kenesaw and Pine
Mountain, losing fifteen in killed and wounded. On
the 16th it marched to Kenesaw and took part in the

two weeks' fighting which succeeded, but lost only
thirteen men wounded during these operations. On
the 4th of July the regiment was briskly engaged at

Ruff's Mills, Ga., in which Capt. Angel, of A com-
pany (then acting-major of the regiment), was killed

within thirty yards of the rebel position. " No oflScer
in the regiment had displayed higher soldierly quali-

fications or was more generally beloved, and his death
was sincerely lamented not only in his own command,

but throughout the entire brigade."
On the 8th of July the regiment entered Marietta,

Ga., proceeding thence to the Chattahoochee River,
which it crossed by fording on the 9th, and intrenched
on the south side of that stream. Here it remained

for several days, but on the 19th moved forward to
Decatur, where it took part in the engagement of the
22d, being, with two other regiments, attacked by an
overwhelming force of infantry and cavalry.

" The men of the Thirty-fifth moved steadily into line of battle, and
at once opened on the rebels, checking them for some minutes. Soon,
however, they advanced with added force, and the regiment, vastly out-

numbered, gradually fell back for a distance of thirty yards, when it

again turned and poured a deadly volley into the ranks of the pui-suera,
causing them in turn to fall back. But their repulse was but for a mo-

ment. Promptly rallied by their ofQcers, the rebels once more advanced,

and, although the Thirty-fifth a third time turned upon them and held
them for half an hour, it was at last compelled to retire to the town.
Here the regiment was joined by the rest of the brigade, but, the enemy
coming in on all sides, the entire command continued the retreat, suffer-

ing severely from the fire of the pursuers, the casualties in the Thirty-
fifth numbering one killed and sixteen wounded, with a loss of two

officers and thirty-seven men missing. "f

On the 24th the regiment moved to the front of At-
lanta, and there occupied a line of rifle-pits. On the

28th it sustained seven successive charges made by the
Confederates on its position, repulsing them all with
heavy loss to the enemy, who left his dead on the

field. The loss to the Thirty-fifth was very lightj.

though " the flag of the regiment was riddled with
bullets and the State standard was twice shot down

but as often replaced." This was the last action of
any moment in which the regiment was engaged dur-

ing the Atlanta campaign. On the 8th of September
(the serious work of the campaign having ended by

the capture of the city) it went into- camp at East
Point for a season of rest and recuperation. It was
again in motion in October, however, and during that
month marched two hundred and twenty-one miles

f Foster's " New Jersey and the Rebellion."

150 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

in various directions through Northwestern Georgia,
and was engaged with the enemy at Eesaca on the

15th, losing twenty-five, killed and wounded.

The Thirty-fifth took part in the great " March to
the Sea,'' leaving its camp on the 15th of November
and moving with the army through the heart of
Oeorgia, arriving within six miles of Savannah on the
10th of December without having been engaged be-

yond a little light skirmishing on the way. On the
21st the enemy evacuated the city, which was occu-

pied by the Union troops on the following day,

though the Thirty-fifth did not enter, but remained
on picket duty. On the 3d of January, 1865, it moved
through the city to the Savannah Eiver, where it

embarked on the steamer " S. E. Spaulding'' and
proceeded to Port Eoyal, S. C, whence, with other
troops, it was forwarded to Pocotaligo. On the 1st of
February, with the other forces, it moved northward

through swamps and lagoons, often wading knee-deep
in water for long distances. It reached and passed
through Orangeburg on the 12th, and arrived at
Columbia, the capital of the State, on the 16th.

From there it marched through Winnsboro' to
Cheraw, where it was on provost duty for several
days. Still pressing on, it reached Fayetteville,
N. C, on the 11th of March, and after a halt of two

days took the road to Goldsboro', where, soon after
its arrival, the men were furnished with new clothing
and other necessaries. The regiment did not take

part in the battles of Averysboro' and Bentonville,
N. C, but its march from Pocotaligo had been one of
great hardship, and the men sufiered very severely ;
but they had endured all without complaint.
On the 10th of April, Gen. Sherman advanced

with determination against the Confederate general
Johnston at Smithfield, N. C. The town was en-

tered on the following day, the enemy retreating to

Ealeigh, and thence to Greensboro'. The news of

Lee's surrender at Appomattox having been received,
Johnston at once asked a suspension of hostilities,
which being granted, negotiations were entered upon,
which, on the 26th, resulted in the surrender of

Johnston's army. The campaigning of the regiment
was now over, and on the 29th of April it broke
camp for the march to Washington. It reached

Petersburg, Va., on the 8th of May, and, passing
thence to and through Eichmond, arrived in the
vicinity of the national capital on the 19th. Here it
remained several weeks (much to the disappointment
of the men, who greatly disliked this long halt on
the homeward march), but the welcome order came
at last, and on the 22d of July the regiment left for
Trenton, where it was disbanded.

The following is a list of officers and enlisted men

of Company A of the Thirty-fifth Eegiment, raised
in Lambertville, Hunterdon Co. :
Charles A. Angel, captain ; com. Aug. 28, 1S63 ; killed in action near

KuffB Mills, Ga., July 4, 1804 ; buded at National Cemelerj', Marietta,
Ga.

J. Augustus Fay, Jr., captain ; com. July 31,1864; adjutant July 21,1863;

pro. to captain, vice Angel, killed; pro. to major Fortieth Be^ment
Feb. 16, 1865.

Daniel K. Hineon, captain ; com. March 28, 1865 ; private July 27, 1863 ;

sergeant-major Oct. 14, 1863 ; iirst lieutenant March 9, 1864 ; captain,

vice Fay, promoted.
Andrew L. Day, first lieutenant; com. Aug. 28, 1863; disch. Jan. 11,

1864, by S. 0. War Department.
James McMillan, second lieutenant ; com. Aug. 28, 1863 ; dismissed Feb.

8, 1864, by S. 0. War Department.

James Crowell, second lieutenant; com,- March 9,1864; quarterma^ter-
sergeant; second lieutenant, wice McMillan, dismissed; res. Feb. 1, 1866.

William H. Martin, second lieutenant ; com. March 28, 1865 ; pro. from

sergeant Co. D ; must, out July 20, 1865

Edward Kennedy, first sergeant; enl. July 27, 1863; pro. to second lieu-
tenant Co. F Nov. 7, 1864.

Charles H. Naylor, first sergeant; enl. July 27, 1863; sergeant Dec. 17,

1863 ; first sergeant Jan. 1, 1865.
Samuel L. Slack, sergeant; enl. July 27, 1863; pro. May 1, 1865; must,

out July 20, 1865.

John C. Higgins, sergeant; enl. July 27, 1863; pro. from corporal July

10, 1866 ; must, out July 20, 1865.

John Coward, sergeant ; enl. July 27, 1863 ; pro. from corporal July 1.

1866 ; must out July 20, 1865.

Patrick Kiley, sergeant ; enl. Aug. 19, 1863 ; pro. from private July 1,

1865 ; must, out July 20, 1866.

Samuel Boyd, sergeant; enl. Aug. 11, 1863; trans, to Co. E, Fourteenth

Regiment, Oct. 31, 1863.
William Chidester, sergeant ; enl. Aug. 11, 1863 ; missing on picket near

Goldsboro', N. C, March 20, 1865 ; recorded at War Department as
died that date.

John Hayes, sergeant ; enl. Aug. 11, 1863 ; not must, out with company.
Andrew J. Roe, corporal; enl. Sept. 1,1863; trans, from Co. K_; must,

out July 20, 1865.

Owen O'Neil, corporal ; enl. Aug. 27, 1863 ; must, out July 20, 1865.
Joseph Beckhardt, corporal ; enl. Aug. 19, 1863; must, out July 20, 1866.

Richard Calligban, corporal ; enl. Sept. 6, 1864; disch. at Washington by
order of War Department May 18, 1865.

John King, corporal; enl. Aug. 13, 1863; died at military hospital,

Chicago, Nov. 10, 1864; buried in Rose Hill Cemetery, Chicago, 111.
Alfred Woolverton, corporal; enl. Aug. 24, 1863; died of diarrhcea at

Jefferson Barracks, Mo., June 26, 1864 ; buried at National Cemetery,
Jefferson Barracks.

John W. Neal, Jr., corporal ; enl. July 27, 1863 ; not must, out with com-

pany. William C. Bryaut, corporal; enl. Aug. 11, 1863; not must, out with
company.

Charles Verthuren, corporal ; enl. Feb. 2, 1865 ; not must, out with com-

pany. Robert Snowden, musician ; enl. Aug. 13, 1863 ; disch. by order of War
Department May 4, 1865.

Charles Van Marter, musician ; enl. July 27, 1863 ; must, out July 20, 1806.

Isaac H. Miller, wagoner ; enl. Aug. 4, 1863 ; disch. on account of wounds
June 13, 1865.

Samuel Carr, wagoner ; enl. Aug. 19, 1863 ; disch. on account of disability
April 20, 1804.

Richard Garmo, wagoner ; enl. Oct. 6, 1863 ; disch. on account of dis-
ability April 10, 1866.

John P. Nice, wagoner ; enl. July 27, 1863 ; disch. on account of dis-
ability Jan. 13, 1864.

John Reed, wagoner ; enl. Aug. 17, 1863 ; disch. on account of disability
June 8, 1864.

Michael Roach, wagoner; disch. S. 0. War Department Jan. 14, 1865.
Herman Stehr, wagoner; enl. Sept. 14, 1864; disch. at Trenton, N. J.,

Oct. 2, 1864.
Privatee.

Joseph Anthony, enl. March 30, 1865 ; trans, from Co. G ; must, out July
20, 1865.

John Allen, enl. Feb. 17, 186fi ; not must, out with company.
John Barnes, enl. Jan. 14, 1865 ; not must, out with company.
George Beck, enl. Feb. 17, 1806 ; not must, out with company.
Louis Becker, enl. April 10, 1K65 ; not must, out with company.
Henry Blum, enl. Aug. 8, 1863 ; missing ; not must, out with company.
Chas. Burns, enl. Aug. 4, 1863 ; missing; not must, out with company.

THIRTYFIFTH INFANTRY, AND OTHER REGIMENTS. 151

Thninas Burns, enl. A\ig. 21, 1863 ; missing : not must, out with company.

Peter Bain, enl. Fell. 23, 18S4; must, out July 20, 1866.

Jamen Barrett, enl. Au?. 13, 1863 ; disoli. at Phila., Pa., March 26, 1866.

Chiirles Bier, enl. March 14, 1865 ; must, out Nov. 29, 1866.

Chua. J. Bice, enl. Oct 14. 1863 ; must, out July 20, 1866.

Jam^s S. Blue, enl. Sept. 6, 1864 ; disch. by order of "War Department
May 30, 1866.

Henry Bogert, enl. July 27, 1863 ; must, ont July 20, 1865.

Alfred Booze, enl. Aug. 19, 1863; must, out July 20, 1866.

Henry Bradley, enl. Oct. 4, 1864 ; trans, from Co. K ; must, out July 20,
1866.

Abraham M. Budd, enl. Sept. 13, 1864 ; disch. by order from War De-
partment May 30, 1865.

Louis Buedel, enl. April 12, 1865 ; trans, from Co. J ; must, out July 20,
1865.

Daniel Burget, enl. March 8, 1866 ; must, out July 6, 1866.

Henry Baker, enl. Aug. 29, 1864 ; trans, to Co. K.

Owen Baker, enl. Sept. 12, 1864 ; trans, to Co. K.

George Barker, enl. Sept. 15, 1864 ; trans, to Co. G.

■William Basto, enl. Sept. 12, 1864 ; trans, to Co. E.
Jerry J. Bertrand, enl. Feb. 18, 1866 ; trans, to Co. D.

Edwin Clark, enl. July 27, 1863 ; disch. by order from War Department

July 7, 1865.

Joseph J. L. Clinton, enl. Aug. 11, 1863 ; pro. to commissary-sergeant
Dec. 25, 1864.

Henry C. Cook, enl. Aug. 8, 1863 ; must, out July 20, 1865.

James Cox, enl. Aug. 27, 1863 ; must, out July 20, 1866.

John Corning, enl. Jan. 9, 1866 ; trans, to Co. G.

Michael Connor, enl. Aug. 24, 18G3 ; not must, out with company.

Isaac Chambers, enl. Jan. 21, 1865 ; final record unknown.

James Doyle, enl. March 23, 1864 ; final record unknown.

John Dnrcy, enl. Feb. 26, 1866 ; must, out July 20, 1866.

Henry De Gram, enl. March 28, 1866 ; must, out July 20, 1865.

Edmund Disbiow, enl. Aug. 11, 1863 ; disch. at hospital at Newark, N. J.,

Aug. 17, 1865.

William J. Dunning, enl. Aug. 24, 1863 ; must, out July 20, 1865.

Joseph Durand, enl. Sept. 28, 1863; trans, to Veteran Reserve Corps

March 20, 1866; disch. Nov. 28, 1866.

John Daley, enl. Jan. 17, 1865 ; not must, out with company.

Anthony De Silvn, enl. Feb. 24, 1865; not must, out with company.

Joseph Elk, enl. Feb. 4, 1866 ; disch. from hospital by order from War
Department ; must, out July 8, 1865.

Levis Ensign, enl. July 27, 1863 ; must, out July 20, 1865.

William Everett, enl. Sept. 6, 1864 ; disch. by order from War Depart-
ment May 30, 1866.

Alexander Evans, enl. Sept. 12, 1864 ; trans, to Co. D.

John Fisher, enl. Sept. 15, 1864 ; disch. at hospital by order of War De-
partment June 28, 1865.

Patrick Fanning, enl. Sept. 12, 1864 ; trans, to Co. K.

John L. FuUrman, enl. March 16, 1865 ; trans, to Co. K.

Francis Flanley, enl. Aug. 26, 1863 ; not must, out with company.

John Gillen, enl. Sept. 16, 1864 ; trans, from Co. E ; leg amputated ;
disch. May 30, 186S.

William F. Gordon, enl. Aug. 4, 1803; must, ont July 20, 1866.

Andrew Green, enl. July 27, 1863 ; must, out July 20, 1865.

William Grant, enl, Sept. 29, 1863; not must, outwith company.

Joh n Green, enl. March 11 , 1865 ; not must, out with company.

Eicliard Griflin, enl. Oct. 10, 1863 ; not must, out with company.

John Gill, enl. April 11, 1864; wounded at Savannah. Ga., and leg am-

putated.
Michael Goggins, enl. Jan. 26, 1866 ; final record unknown.
John Hammell, enl. July 27, 1863 ; must, out July 20, 1865.

Samiiel B. Harold, enl. Aug. 22, 1868 ; disch. by order of War Depart

ment July 31, 1865.

Patrick Haynes, enl. March 13, 1866 ; must, out July 20, 1865.

Charles Herbst (or Halps), enl. Jan. 21, 1865; must, out July 20, 1866.

James Higgins, enl. July 27, 1863 ; must, out July 20, 1865.

Samuel C. Hill, enl. Aug. 19, 1863; must, out July 2U, 1866.

James Howard, enl. Sept. 21, 1863 ; paroled prisoner ; disch. at Trenton

by order of War Department June 17, 1865.

Cornelius Hully, enl. Feb. 24, 1865 ; must, out July 20, 1865.

John Hubs, enl. Sept. 21, 1863 ; must, out July 20, 1865.

George H. Hutchinson, enl. Aug. 11, 1863 ; must, out July 20, 1865.
Charles Hayes, enl. Jan. 9, 1866 ; trans, to Co. G.

James Haley, enl. Jan 17, 1865 ; not mnst. out with company.

Joseph Harrington, enl. Feb. 16, 1866 ; not must, out with company.

Joseph Headley, enl. Aug. 19, 1863 ; not must, out with company.

John C. P. Heaney, enl. Feb. 17, 1866 ; not must, out with company.

George Hillyer, enl. Jan 14, 1865 ; not must, out with company.

George M. Jones, enl. Sept. 11, 1863 ; trans, to Co. K ; not must, out with company.

W. T. Johnson, enl. Aug, 13, 1864; final record unknown.

Frederick Kaiifman, enl. March 8, 1865 ; must, ont July 20, 1866.

Robert M. Kerrison, enl. July 27, 1863 ; disch. by order of War Depart-
ment July 23, 1865.

John G. Kimball, enl. Aug. 20, 1863 ; disch. by order of War Department
June 6, 1865.

John Keim, enl. Sept. 14, 1864 ; trans, to Co. K.

David Kreiger, enl. Sept. 14, 1864 ; trans, to Co. K.

Thomas Kane, enl. Aug. 19, 1863 ; not must, out with company.

Patrick Keating, enl. Feb. 24, 1866 ; not must, out with company.

Gottleib F. Keherer, enl. March 9, 1865 ; not must, out with company.

James Kennedy, enl. Feb. 1, 1865; not must, out with company.

William W. Kendrick, enl. Aug. 13, 1863 ; not must, out with company.

Peter C. King, enl. Feb. 3, 1865 ; not must, out with company.

Henry E. Kohler, enl. March 6, 1866 ; not must, out with company.

Samuel Legasey, enl. March 14, 1866 ; must, out July 20, 1866.

Henry Lawler, enl. Aug. 19, 1863 ; must, out July 20, 1865.

Eugene Lepron, enl. Sept. 23, 1864 ; trans, from Co. E ; disch. by order of
War Department May 30, 1866.

George W. Lloyd, enl. Sept. 14, 1864; trans, from Co. K; disch. by order
of War Department May 30, 1865.

W. Harrison Lum, enl. Aug. 4, 1863 ; must, out July 20, 1865.

John Lander, enl. Aug. 22, 1863 ; not must, outwith company.

Patrick Mannan, enl. Sept. 7, 1864 ; disch. by order of War Department

May 30, 1866.
Gotleib Mannerhan, enl. March 7, 1865 ; must, out July 20, 1866.

George McCliesney, enl. Aug. 8, 1863 ; must, out July 20, 1866.

William McCne, enl. Aug. 7, 1863; must, out July 20, 1865.

Patrick McDermott, enl. Sept. 12, 1864; disch. by order of War Depart-
ment May 30, 1865.

William McGowan, enl. July 27, 1863 ; must, out July 20, 1865.

William McGuire, enl. Aug. 8, 1863 ; must, out July 20, 1865.

Peter McLinden, enl. March 8, 1865 ; trans, from Co. F ; must, out July

20, 1866.
Joseph M. Mitchell, enl. Jan. 5, 1865 ; trans, from Co. C ; must, out July

20, 1865.
Francis Mulligan, enl. Feb. 27, 1866 ; disch. by order of War Department

July 23, 1865.
Jesse B. Moore, enl. Sept. 12, 1864 ; trans, to Co. B.

Patrick Mahan, enl. Sept. 26, 1864 ; not must, out with company.

John Mann, enl. Aug. 22, 1863 ; not must, out with company.

Henry Mayuard, enl. Sept. 29, 1863 ; not must, out with company.

Samuel Milroy, enl. Aug. 19, 1863; not must, out with company.

Joseph Murphj', enl. Aug. 19, 1863; not must, ont with company,
Amos Myers, enl. July 27, 1863; not must, out with company,

John W. Neal, enl. Sept. 7, 1864; disch. by order of War Department

May 4, 1865.
George O'Daniel, enl. July 27, 1863 ; must, ont July 20, 1866,
William Osborne, enl, Aug. 8, 1863 ; must, out July 20, 1865,

Charles Owen, enl. Feb. 24, 1866; must, out July 20, 1866,

Joseph Y. Packer, enl. Aug. 20, 1863 ; must, out July 20, 1865,

John W, Pfefl'er, enl, March 13, 1865 ; mnst. out July 20, 1866.
Charles Petit, enl. Sept. 15, 1864; trans, to Co. K.

John Pesco, enl. Oct. 10, 1863 ; not mnst. out with company,

Patrick Phelan, enl. Aug. 7, 1863 ; not must, out with company.

John R. Price, enl. Oct, 2, 1863 ; not must, out with company,

John Keppert, enl. March 5, 1865; must, out July 20, 1865,

George G. Kosendale, enl. March 16, 1866 ; trans, to Co. I,

Charles Rue, enl, Sept. 12, 1864 ; trans, to Co. K.
William B. Rapp, enl. Jan. 14, 1865 ; not must, out with company,

William S. Rolland, enl. Aug. 19, 1863 ; not must, out with company.

Harr.y Russell, enl. Aug. 13, 1863 ; not must, out with company.

George Salter, enl. Aug. 14, 1863 ; disch, by order of War Department

July 11, 1866,
John Schafl'er, enl, March 7, 1865 ; mnst, out July 20, 1866,
Peter Schuster, enl. Aug. 11, 1863 ; must, out July 20, 1865,

John Sides, enl, Aug. 4, 1863 ; must, ont July 20, 1865,
John Skillman, enl. Sept, 24, 1863; trans, from Co. G; must, out July

20, 1865. Bishop C. Smith, enl. Aug. 10, 1863 ; mnst. out July 20, 1866,
John Smith, eul. March 7, 1866; disch. by order of War Department

July 11, 1865.
Mahlon Smith, enl. Aug. 11, 1863 ; must, out July 20, 1866.

152 HUNTEKDON AND SOMERSET COUNTIES, NEW JERSEY.

John W. States, eiil. Sept. 12, ISGi ; disch. by order of War Bepartment

May 30, 1865.

William H. Stewart, enl. Sept. 13, 1864 ; discli. by order of War Departr

meDt May 30, ISGS.

Cornelius Q. StuU, enl. Sept. 3, 1863 ; trans, from Co. K • must, out July
20,1866.

James Sandford, enl. Jan. 9, 1865 ; trans, to Go. I.

David Schoen, enl. Sept. 12, 1864; trans, to Co. G.

Theodore Swanaker, enl. Sept. 12, 1864 ; trans, to Co. B.

Patrick Sharkey, enl. Sept. 14, 1864 ; trans, to Co. E.

Garret Smith, enl. Jan. 9, 1865 ; trans, to Co. B.

James W. Smith, enl. Sept. 12, 1864 ; trans, to First Connecticut Cavalry
Sept. 24, 1864.

Henry B. Stevenson, enl. Sept. 14, 1864 ; trans, to Co. K.

James Stewart, enl. Jan. 18, 1865 ; trans, to Co. E.

George Sldnner, enl. April 11, 1865; final record unknown.

Daniel Sailor, eul. July 27, 1863 ; not must, out with company.

Joseph R. Sailor, enl. Julyi7, 1863, not must, out with company.

William Sinclair, enl. Aug. 27. 1863 ; not must, out with company.

David Spencer, enl. March 11, 1865 ; not must, out with company.

Sidney B. StuU, enl. Aug. 11, 1863 ; not must, out with company.

Christopher Thudeum, enl. Aug. 10, 1863 ; disch. from hospital by order
of War Department June 7, 1S65.

Charles Towee, enl. Sept. H, 1864 ; trans, from Co. K ; disch. by order of
War Department May 30, 1865.

Miles Taylor, enl. Feb. 21, 1865 ; trans, to Co. B.

David Trauger, enl. July 27, 1863; trans, to Veteran Reserve Corps;
disch. for disability Sept. 24, 1864.

Dennis Tunny, enl. Sept. 13, 1864 ; trans, to Co. B.

Charles Taylor, enl. Oct. 10, 1863 ; not must, out with company.

John W. Thorp, enl. Aug. 19, 1863 ; not. must, out with company.

Martin Thravers, enl. March 14, 1865; not must, out with company.

Edward Vannaman, enl. July 27, 1863 ; must, out July 20, 1865.

Henry F. Vaughn, enl. July 27, 1863 ; must, out July 20, 1865.

John H. Vogeding, enl. Feb. 23, 1865 ; must, out July 20, 1865.

Samuel L. Wright, enl. Sept. 1 3, 1864 ; pro. to hosp. steward May 1, 1865.
Wilson D. Wright, enl. Aug. 4, 1863 ; must, out July 20, 1865.

George H. Westcott, enl. Sept. 13, 1864; trans, to Co. E.

Richard Westcott, enl. Sept. 12, 1864 ; trans, to Co. E.

Christopher Wilson, enl. Aug. 22, 1864; trans, to Co. D.

William Wilson, enl. Aug. 19, 1863 ; not must, out with company.

HUNTERDON AND SOMERSET COUNTY MEN IN
OTHER REGIMENTS.

In the Ninth New Jersey Infantry Kegiment there

was one company (F), Captain William B. Curlies,
which was partially filled by men of Hunterdon and

Somerset Counties. This regiment (originally a rifle

organization) was mustered at Camp Olden, Trenton,
in October, 1861, and left the State on the 4th of De-

cember following. On the 4th of January, 1862, it
was moved to Annapolis, where it was embarked as

part of the famous " Burnside expedition" against
Roanoke Island, N. C. Its first battle was in the

assault on the rebel works at that place, where it lost

thirty-four killed and wounded. It also fought bravely
at Newbern, and at other points in North Carolina

during the campaign of that year, in a manner which

drew from the Legislature of New Jersey the follow-

ing flattering recognition of its services, — viz. :

*' Besohed, That the Ninth Regiment of New Jersey Volunteers, by their
patieut endurance under privation and fatigue, and by their courage at

the ever-to-be-remombered battles of Roanoke and Newbern (a courage
evinced by the havoc made in their own unwavering columns better than

by the reports of partial journals), have sustained the high reputation
which since the days of the Revolution has belonged to the soldiers of

New Jersey; and as evidence of our appreciation of that acme of every

manly virtue, ' patriotic devotion to country,' the Governor of the State
is requested to have prepared and forwarded to said regiment a standard,

on which shall be inscribed these words: 'Presented by New Jersey to
her Ninth Regiment, in remembrance of Roanoke and Newbern.' "

The color so ordered were presented to the regiment

at Newbern on the 24th of December, 1862.

Subsequently, until the close of the war, the Ninth

fought with gallantry and distinction in a great num-
ber of battles and skirmishes, of which the entire list,

as recorded in the office of the adjutant-general of the
State, is as follows : Roanoke Island, N. C, Feb. 8,

1861 ; Newbern, N. C, March 14, 1862 ; Fort Macon,

N. C, April 25, 1862; Young's Cross-Roads, N. C,

July 27, 1862 ; Rowell's Mill, N. C, Nov. 2, 1862 ;
Deep Creek, N. C, Dec. 12, 1862 ; Southwest Creek,
N. C, Dec. 13, 1862; before Kinston, N. C, Dec. 13,
1862 ; Kinston, N. C, Dec. 14, 1862 ; Whitehall, N. C,

Dec. 16, 1862; Goldsboro', N. C, Dec. 17, 1862; Com-
fort, N. C, July 6, 1863 ; near Winston, N. C, July

26, 1863; Deep Creek, N. C, Feb. 7, 1864; Cherry

Grove, N. C, April 14, 1864; Port Walthall, Va.,

May 6 and 7, 1864; Swift Creek, Va., May 9 and 10,

1864; Drury's Bluff', Va., May 12 to 16, 1864; Cold
Harbor, Va., June 3 to 12, 1864; Petersburg, Va.,

from June 20 to Aug. 24, 1864; Gardner's Bridge,

N. C, Dec. 9, 1864; Foster's Bridge, N. C, Dec. 10,
1864; Butler's Bridge, N. C, Dec. 11, 1864; near

Southwest Creek, N. C, March 7, 1865 ; Wise's Forks,

N. C, March 8, 9, and 10, 1865 ; Goldsboro', N. C,
March 21, 1865.

The Eleventh Infantry Regiment had one company

(E) which was largely composed of men from Hun-
terdon County. This regiment was raised in the

summer of 1862, and, under command of Col. Robert

McAllister, left Trenton on the 25th of August in

that year for Washington, from which city it crossed

the Potomac into Virginia, and was there engaged in

the ordinary duties assigned to regiments fresh from

the camp of organization. At Fairfax Court-house,
on the 16th of November following, it was incor-

porated with Carr's brigade of Sickles' division, and
two days later set out on the march to Falmouth, on
the Rappahannock, where it arrived on the 27th with

other commands of the great army which Gen. Burn-
side was concentrating at that point in preparation

for the great struggle at Fredericksburg. The terrible
battle at that place, on the 13th of December, was the
first general engagement in which the Eleventh took

part, but (although its loss on that day was slight,,
being only six killed and wounded and six missing)
the regiment performed all that was required of it,,
and behaved with steadiness and gallantry on this as-
on many a later field.

From this time the Eleventh took part in all the
campaigns of the Army of the Potomac until the
close of the war. In the great battle of Chancellors-
ville it lost one hundred and thirty-three in killed
and wounded, and assisted in repelling some of the
heaviest assaults* made by the veterans of Stonewall

* A letter written from the field of Chancellorsville said that in that
battle the Eleventh New Jersey, by holding its position aud fighting des-

perately against overwhelming odds, saved the Second Brigade of New

EDUCATIONAL AND STATISTICAL.
153

Jackson. At Gettysburg, on the 2(i of July, it sus-
tained some of the heaviest attacks of the day, losing

one hundred and fifty-four officers and men killed

and wounded. It fought at Kelly's Ford of the Rap-
pahannock on the 8th of November, taking a large

number of prisoners. On the 26th it was engaged at

Locust Grove, losing twenty-six killed and wounded.
On the 3d of December it went into winter quarters
near Brandy Station.

On the opening of the spring campaign of 1864

the Eleventh left its winter camp at one o'clock a.m.
on the 4th of May, and moved into the " Wilderness."
In the terrible advance through that dark and bloody
ground, in the fire and carnage of Spottsylvania, at
Cold Harbor, on the route from that ghastly field to

the front of Petersburg, and in the tedious and de-
structive operations against that stronghold during

the summer of 1864 and the spring of 1865, its mem-

bers always showed conspicuous gallantr)"- and strict
attention to the requirements of soldierly duty. Upon
the termination of hostilities its survivors were

marched to Washington, and thence were transported
to Trenton, where they arrived on the 15th of June,
1865, and were soon after discharged.

The Thirty-eighth Eegiment of infantry, which
was raised in the summer and autumn of 1864, under
Col. William J. Sewell, contained one company (B,

Capt. George W. Day) which was partially made up
of men from Hunterdon County. Upon leaving the

State this regiment proceeded to City Point, Va.,
thence to Bermuda Hundred, and from there to Fort

Powhatan, on the James Elver, about fifteen miles

below City Point. The troops at that place consisted

of this regiment, a squadron of cavalry, and a battery

of artillery, and their duties were keeping the river

open and protecting a line of telegraph for a distance

of about forty miles. In the performance of this duty

skirmishes with guerrilla bands frequently occurred,

but no general engagement resulted. The Thirty-

eighth remained at Fort Powhatan engaged in this

duty until the close of the war, when it was ordered

to City Point, and thence to Trenton, where it arrived
on the 4th of July, 1866.

CHAPTER XV L

EDUCATIONAL ABTD STATISTICAL.
-First

The Early Dutch enjoin the Support of a Schoolmaater, in 1629'

Schoolmaster and School-house in New Jersey— The Scotch-Preshy-

terlans bring Schoolmasters with them— The Quakers and Schools-

Colonial Legislation— The OoUeges— School-Fund created in 1817—

Subseanent Legislation, etc.— Free Schools— Educational Statistics of

Hunterdon and Somerset Counties— Statistics of Population, etc.

The Dutch who first settled New York and the

adjacent part of New Jersey held the Church and the

Jersey from being flanked, and enabled the Fifth Begiment of that bri-

gade to take the colors whose capture gave them so much distinction. 11

school in the same high estimation with which they
were regarded in their own Fatherland. The charter
of the West India Company (1629) enjoined upon its

patrons and the colonists " in the speediest manner to
endeavor to find out ways and means whereby they

might support a minister and a schoolmaster."
The first schoolmaster who taught in New Jersey

was Englebert Steenhuysen, at Jersey City, in 1662,*
where the first school-house was erected in 1664.

One hundred years prior to the Declaration of
Independence (in 1676) the Scotch Presbyterians
brought preachers and schoolmasters with them, and
established schools in their settlements in East

Jersey.! The Woodbridge charter (1669) also looked

after the subject of educating the young ; James Ful-
lerton was the first schoolmaster there, in 1689. With
the pioneer Quakers in West New Jersey, education
being a part of their religion, schools were very early
established. The first school fund established in the

province (and, we think, in America) was by the set-
tlement at Burlington, in 1683, in setting apart an

island in the Delaware, opposite the town, for educa-
tional purposes, and the revenues derived from the

rent or sale of lands were reserved for the support of
schools.
Twice under the proprietary government were

schools and schoolmasters made the subject of legis-
lation. First, in 1693, — the first school law of the

State, — the General Assembly of East New Jersey
authorized the inhabitants of any town, by warrant

from any justice of the peace, to meet and choose
three men to make a rate and establish the salary of
a schoolmaster for as long a time as they might think

proper, a majority of the inhabitants to compel the
payment of any rates levied and withheld, the act

setting forth that " the cultivation of learning and
good manners tends greatly to the good and benefit of

mankind."! This act, being found inconvenient, " by
reason of the distance of the neighborhood," in 1695
was amended : it provided that three men should be
chosen annually in each town, to have power to select

a teacher " and the most convenient place or places
where the school shall be kept, that as near as may
be the whole inhabitants may have the benefit

thereof." This was a complete recognition of the
principle of taxing property for the support of public
schools, which at that time was up to the most ad-

vanced legislation on this subject in America.? Under
this law schools were established in all parts of the

province. The College of New Jersey was incorporated in
1746, and ten years later was permanently located at
Princeton. The Presbyterian Church founded a the-

* Bergen had a school about the same time, — 1661-63, — which possibly

may have antedated the one at Jersey City. — PrcUCs Annals of Education
in New York, pp. 36, 37.

f Vide records of Newark, etc.

X Learning and Spicer's Laws, p. ?'28. ■
§ Ellis A. Apgar, School Eeports, 1879, p. 37.

154 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

ological school at the same place in 1811. Rutgers
College was chartered by King George III. in 1770,

under the name of Queen's College, at New Bruns-

wick.' In 1825 the State Legislature changed its name
in honor of Henry Rutgers, one of its benefactors.
The Reformed Church control this institution.

" The first definite step taken by the Legislature of
the State to provide the means of education by cre-

ating a fund for the support of free schools was in
1817. The act that was passed made certain appro-

priations for the establishment of a permanent school

fund." The following year a board of trustees was
established for the management of the school fund.
In 1820 the townships of the State were first autho-

rized to raise money for school purposes, — for the

education of " such poor children as are paupers."
It was in consequence of this legislation that the New
Jersey public schools were for so many years regarded

as pauper schools.* In 1824 it was enacted that one-
tenth of all the State taxes should every year be
added to the school fund. In 1828 townships were
first empowered to vote moneys at town-meeting for
the building and repairing of school-houses. During
the next few years there was a general agitation of
the subject of public education throughout the State.

A. "central committee," appointed by a convention
ield at Trenton in 1828, canvassed the State; the
Rev. Dr. Maclean, of the College of New Jersey, the
same year delivered at Princeton an address, in which
he urged nearly all the features that characterize the
present system of public instruction ; the New Jersey
Missionary Society appointed a committee to inquire
into the condition of education in the State, etc.f

To the many memorials and petitions the Legisla-
ture nobly responded in the law of 1829, which appro-

priated twenty thousand dollars annually from the
school fund, and which was the first comprehensive
school law in the State. In 1831 these funds were

bestowed upon all schools, public, private, or paro-
chial. The enactment of 1838, while repealing all

former acts, restored many of the desirable features
of the act of 1829. Township school committees were
again to be elected, who were to proceed to divide the
township into school districts ; they were required to
visit schools and make reports as before. By it, also,
the annual appropriation was increased by an addi-

tion of ten thousand dollars. Teachers were obliged
to pass examination and obtain license from boards
of county examiners elected by the chosen freeholders,
or from the township school committees.

The constitution of 1844 required the school fund

to be securely invested, and to remain a perpetual

* The opprobriouB term " paupera" remained in all subsequent enact-
ments relating to public schools until the year 1838.

-f From the report of a committee of the Legislature of 1829 we make
the following extract: "The lamentable truth appears that nearly fifteen
thousand persons over the age of fifteen years remain in total ignorance,
unable either to read or write ; . . . nearly twelve thousand children

under the age of fifteen years, are depriyed of the means of obtaining
even the first rudiments of an education."

fund. In 1845 a State superintendent was first pro- vided.

By the law of 1846, while the annual school fund
appropriation remained the same and the limitations
of school age — five and sixteen — were continued,
many other features were changed. The licensing of
teachers, before optional, now became obligatory, as
also the requirement that townships shall (not may)

raise a sum " at least equal to that received from the

State, and not greater than twice such amount." In
1848 authority was first given townships to use the
interest of the surplus revenue for the support of
public schools. In 1851 an amendment to the act of
1846 increased the annual appropriation to forty
thousand dollars, changed the basis of apportion-

ment, and made the school-age limitation five and
eighteen years, which latter still obtains. In 1854
teachers' institutes were first established. In 1855
the Legislature provided for the purchase of a copy of

" Webster's Unabridged Dictionary" for each school
in the State, and the next year added a copy of " Lip-
pincott's Pronouncing Gazetteer of the World." The
State Normal School was instituted in 1855. The
State board of education was established in 1866.

The act of 1867 authorized the board to appoint
county superintendents. The county superintendent,
with two teachers selected by him, became the county
examiner; examinations were held quarterly, and
certificates issued of three grades.

The Legislature of 1871 passed the liberal act which
made all the public schools of the State entirely free.
A fixed State school tax of two mills on the dollar
was substituted for the uncertain township school
tax, and trustees were prohibited from charging tui-

tion fees. In 1876 certain amendments to the State
constitution were ratified which make it impossible
for the State or municipalities to make any appro-

priations to sectarian schools, obligatory upon the
State to maintain an efficient system of free schools,
and prohibited all special school legislation. At
present (1879) the school fund amounts to $1,660,502.

For much of the above history we are indebted to
Ellis A. Apgar, the present efficient State superin-

tendent of public instruction, and to which we append
some special mention of the schools of Hunterdon
and Somerset Counties.

EDUCATIONAL STATISTICS, 1879.

At the present time Hunterdon County has 10,585
children between five and eighteen years of age, of
whom 8721 were enrolled in the school registers, with
an average attendance of 4185 ;t 70 male and 72 fe-

male teachers have been employed, of whom 18 are
of the first grade, 32 second grade, and 91 third grade.
Of the 108 school-houses, 79 are constructed of wood,.
7 of brick, and 22 of stone, which are valued at over

t Estimated number of children attending private schools, 405; esti-
mated number who have attended no school during 1879, 1325.— SoJioo!

Report.

EDUCATIONAL AND STATISTICAL.
155

$145,000. The schools of the county are graded as
follows : Of the first grade, 15 ; second grade, 17 ;
third grade, 58 ; fourth grade, 12 ; fifth grade, 6 ;

total, 108.* The numher of school districts is 104; of
school departments, 137 ; number of unsectarian pri-

vate schools, 8 ; sectarian private schools, 3. The per-
centage of average attendance upon the public schools

in 1879 was .48 ; percentage of the census in the public
schools, .83 ; percentage attending private schools,
.04 ; percentage attending no schools, .13. Eighteen

of the schools have libraries, embracing several hun-
dred volumes. The present county superintendent is

E. S. Swacthamer, of White House, from whose re-
cent reportf we learn that school-houses were com-

pleted during the year in Districts Nos. 5, 52, and 108
(Mount Airy, Lebanon township ; New Stone, Union

township ; and LambertvUle), the latter being " a
model in regard to size, arrangement, and construc-

tion." Hunterdon County's apportionment from the
State appropriation for 1879 was $38,508.72.

Somerset County has, according to the statistical
tables, 5477 children between the ages of five and
eighteen enrolled in the school registers, J of which the
average number who attended school in 1879 was
2631 ; these were taught by 32 male and 56 female

teachers, occupying 72 school-houses, valued at about

$90,000. The school-houses of the county will com-
fortably seat nearly 4000 children. The grade of the

schools of the county is as follows : 8 first grade, 27

second, 31 third, and 6 fourth. The nine townships
are divided into 71 school districts, containing 72

schools? and 88 school departments. There are also

sixteen private schools in the county. Sixteen of the

public schools have libraries, aggregating 1182 vol-
umes. J. S. Haynes is the county superintendent.

The following is the apportionment of the appro-
priations for public schools in the several townships

of Somerset County for the school-year commencing

Sept. 1, 1880, according to the report of J. S. Haynes,
the county superintendent :

Further details of the schools of both Hunterdon
and Somerset Counties will be found in the several

township histories in this work.

STATISTICS OF POPULATION, Etc.
CENSUS OF 1737.

Townships.

si mp5

St
at
e

Ap
pr
op
ri
-

at
io
n.

Two-Mill

Tax.

3

729 701
468

2290
431

1010 941

619 1090

$i25.79 217.12
141.86
709.27
133.49
312.83
291.46
160.76
337.60

«222.38 213.83
139.71
698.66
131.48
308.09
287.05
158.33
332.60

82644.95 2263.08

1266.66
6172.73
1382.71
2660.30
3674.66
1626.42
3772.10

82993.12 2694.03
1648.13
7680.66

1647.68
North Ploinfleld 3281.22

4263.16
1944.60
4442.20

8169 $2630.17 82491.93 825,362.60 830,384.60

Counties.

ii

m CO

as

<o

n
li

■3a

1
1618
967

1230

940
1270

999

1170

867

5288

219

66071

4606

* In 1840 there were 84 Bchoole and 2622 pupils.

t 1879.
- t The whole number of children in the county, of school age, is 8169.

g Somerset County had, in 1840,47 common schools, with 1306 scholars. Vide census.

CENSUS or 1746.

Counties.

5 e8
11

'a

0 . S2

i
1

2302

740 2182

766

2117

672
2090

719

8691

2896

460
343

9151

3239

In the census for 1745 there was an enumeration

made of Quakers, showing 240 in Hunterdon and 91
in Somerset of that faith.

CENSUS OF 1790.

•Si,

SO

s
0
E

11

13 o!

"I

ID

Counties.

3iS

™
1

»o«

«. o
0 £ K

£S

— . s U)

f^

f» & < s

■<

4966

2819

4379
'

2390
 9316

6130
191
147

1301 1810

20,163 12,296 r
CENSUS OF 1800.

m

S

•3

S^'S

'3

&
Counties.

s s
^ ^

5 " s
1 £

■3

H

9867
6346

9664
6432

620
175

1220
1863 21,261

12,816

CENSUS OF 1810.

3

i

«5»

^7s

a s r.^r.
Counties.

^.ss

^ ^

«sf

s ^
s fi < 1 s

11,448

6,330

11,302

6,111

687

316
1119
1968

24,656
14,725

I By a transposition of figures, Gordon's " History of New Jersey," 1834,

erroneously gives the total as 6670.
^'J

156 HUNTEKDON AND SOMEESET COUNTIES, NEW JERSEY.

CENSUS OF 1820.

oi-

« o

■a

15.2

COITNTIES.

£3

PS

n
3

^

1^

m ta

■^^ "

H

13,741

7,296

13,299

6,910

616

1122
1443
1487

91

29,190
16,815

CENSUS OF 1830.

-a

» = »
HA

COIJNTIES.

Il

^•i

■^s

o ?

£3

r 1

EH

14,465 14,653 172 1770
31,060

7,665 7,717
448 1859

17,689

The census of 1830 gives the following items of
interest :

Deaf and dumb in Hunterdon County 34
" '* Somereet " 14

Blind in Hunterdon County 19
" SomeiBet " 17

Aliens in Hunterdon County 210
" Somerset " 118

Of the 4249 slaves and free colored persons in both
counties, none were deaf or dumb, and only five
reported as blind.

MISCELLANEOUS STATISTICS, 1S30.

Hunterdon Somerset
County. County.

Total number of acres 324,572 189,800
Lota of and under ten acres 1,167
Neat cattle over three years 12,492 8,634
Horses and mules over three years 7,538 4,621
Stud-horses 50 25
Grist-mills, run of stones 80 64
Saw-mills 71 44
Fulling-mills 10 8
Cotton-factories 1
Carding-machines 17 11
Cider-distilleries 58 27
Tan-vats 524 211
Number of householdei-s 668

" singlemen 673 391
" taxables 6,000 3,500
*' merchants and traders 86 68
" ferries and toll-bridges 9
" sulkies and dearborns 894 218
" coaches and chaises 4 32
" fisheries 17
'* two- and four-horse stages.... 10 15

The taxes for 1830, according to the census, were as
follows :

^ Hunterdon Somerset
Township Tax. County. County.

Poor tax S6,850 $4,176

Koad " 8,300 6,837

Total $15,150 $10,313

County tax 10,000 6,000

State " 4,535.84 2,642.86

Aggregate $29,685.84 S18,965.86

The status of the militia in 1830 was as follows :

Hunterdon County had 327 cavalrymen and 2584 in-
fantrymen,— total in service 2911, — and was brigaded

with Warren and Sussex Counties.

Somerset County had 158 cavalrymen, 107 artillery-
men, 93 riflemen, and 1304 infantrymen ; total, 1662.

Somerset was brigaded with Middlesex and Monmouth
Counties.

CENSUS or 1870.

Sunterdon County.

Townships. White, Colored. Total.

Alexandria 3,318 23 3,341
Bethlehem 2,183 28 2,211
Clinton 3,097 34 3,131
Delaware 2,932 31 2,963
EastAmwell 1,707 96 1,803
Franklin 1,318 7 1,325
Frenchtown 912 8 920

High Bridge (formerly part of Lebanon) ...
Kingwood 1,944 2 1,946
Lambertville 3,819 26 3,845
Lebanon 3,.533 23 3,666
Baritan 3,516 140 3,655
Keadington 3,005 64 3,069
Tewksbury 2,243 86 2,328
Town of Clinton 765 30 785
Union 1,040 11 1,061
WestAmwell 992 40 1,032

Total 36,313 648 36,961

Somerset County,

Townships. White. Colored. Total.

Bedminster 1,790 91 1,881
Bernards 2,324 45 2,369
Branchburg 1,196 67 1,263
Bridgewater 5,605 379 6,884
Franklin 3,539 373 3,912
Hillsborough 3,176 269 3,444
Montgomery 1,816 249 2,066
Warren 2,649 57 2,706

Total 21,994 1520 23,514

POPULATION OF SOMERSET COUNTY, 1880.*

Bedminster township 1,812
Bernards township 2,622
Branchburg township 1,316
Bridgewater township 7,995
Franklin township 3,819
Hillsborough township 3,249
Montgomery township 1,928
North Plainfield township 3,268
Warren township 1,203

Total 27,212

The population (1880) for the several villages and
hamlets is given as follows : Bedminster, 140 ; Pea-
pack, 235 ; Pluckamin, 135 ; Basking Ridge, 366 ;
Bernardsville, 147 ; Liberty Corner, 97 ; Madisonville,
49; North Branch, 120; Somerville, 3108; Raritan,
2040; Bound Brook, 936; Bloomington, 611; East
Millstone, 431 ; Middlebush, 84; Neshanic, 117 ; South
.Branch, 117 ; Millstone, 262.

POPULATION OF HUNTEKDON COUNTY, 1880.*

Alexandria township i 324

Bethlehem township 2*830
Clinton township 2*133
Delaware township 3*092
East Amwell township 1*646
Franklin township 1*338
High Bridge township 2I2II1
Holland township j g87

Kingwood township 1*694
Lebanon township 2*701 Baritan township 41911

Beadington township !".".".'.*.!.".'.'."! 3^104 Tewksbury township 2*108
Union township !!!!!'.!!! 1*167
West Amwell township I!!'.!!!!!*. 1*039
Lambertville: ' First Ward 1 354

Second Ward 1*'^81

Third Ward .'.'.".'.".'.".'.".'.'.".'."'.'.'. I,r,i8
Town of (Jlinton '342
Borough of Frenchtown .!....!!!!.."!!."!!!! 1 039

Total 38,627

* From report of the supervisor of the censns, in advance of the print-
ing and issue of the census returns by the United States government.

^ "-...

EDUCATIONAL AND STATISTICAL.

15t

The population of the several villages of the county

for 1880 is : Bloomsbury, 587 ; Annandale, 379 ; Leb-
anon, 314 ; Locktown, 29 ; Raven Rock, 56 ; Sergeant-

ville, 139 ; Stockton, 577 ; Eingos, 298 ;" Wertsville, 41; Pittstown, 100; Cherry ville, 50; High Bridge,
1034; Milford, 554; Baptisttown, 112; Glen Gardner,
1427; Flemington, 1754 ; Califon, 130; Mountain ville,
113; New Germantown, 249; Stanton, 109; Three
Bridges, 166 ; Mechanicsville, 200 ; Pleasant Eun, 185 ;

White House Station, 350 ; Centreville, 54 ; Eeading-
ton, 59.

The number of farms in each township of both
counties at the present time (1880) may be seen at a
glance by the following table :

HUNTERDON COUNTY.

Alexandria 196
Bethlehem 123
Clinton 170
Belaware 366
East Aniwell 146
Franklin 180

High Bridge 98
Holland 170

Kingwood 281
Lebanon 168
Raritan 376
Readington 369
Tewksbury 189
Union 146
West Amwell 160

Clinton (town) 8
Frenchtown, borough 18

3166

SOMERSET COUNTT.

Bedminster 176
Bernards 218
Branchburg 154
Bridgewater 256
Franklin 322
Hillsborongh 389
Montgomery 228
North Plainfleld 63
Warren 232

2048

In order that the reader may draw true conclusions
from the above tables, the following, showing the area

both in square miles and in acres, is given :

HUNTERDON COUNTT.

Townships. Square Miles. Acres.

Alexandria (including Holland) 52.08 33,331
Bethlehem 25.30 16,191
CUnton 33.82 21,646
Delaware 45.48 29,107
EaetAmwell 26.95 17,248
FrankUn 23.04 14,746
Kingwood 38.00 24,820
Lebanon 33.48 21,427
Raritan 36.78 23,639
Readington - 44.69 28,602
Tewksbury 36.82 22,926
Union 21.82 13,965
West Amwell 19.04 12,185
UambertTille City 1.21 T74

437..61 280,000

SOMERSET COUNTT.

Townships. Square Miles. Acres.
Bedminster 32.95 21,088
Bernards 41.47 26,641
Branchburg 19.74 12,634
Bridgewater 40.08 25,6.61

Franklin .'. 49.38 31,610
Hillsborough 69.21 37,894
Montgomery 30.61 19,690
North Plaiufleld and Warren 32.26 20,646

306.71 195,664

VITAL STATISTICS OF HUNTERDON AND SOMER-
SET COUNTIES FOR THE TEAR ENDING JULY 1,

1879 :

Hunterdon Somerset
County. County.

Births 800 607
Marriages 285 169
Deaths 527 429
Deaths, under 6 years 12.3 97

" from 5 to 20 years 47 42
" from 20 to 60 years 124 104
" overeOyeare 204 164
" undeflned 29 9

PRINCIPAL CAUSES OP DEATH.

Hunterdon Somerset
County. County.

Remittent fever 1 3
Typhoidfever 9 6
Scarlet fever 9 3
Measles 2 1
Croup and diphtheria 16 42
Diarrhoeal diseases 29 31
Consumption 59 56
Acute lung diseases 55 46
Brain diseases (children) 32 20
Diseases heart and circulation 32 23
Diseases urinary organs 18 18
Brain and spinal diseases (adults) 63 52
Digestive and intestinal diseases 37 30
Cancer 19 10
Puerperal 2 3
Erysipelas 4
Acute rheumatism 1 1

CHRONOLO(JICAL LIST OF GOVERNORS OF NEW
JERSEY FROM 1665 TO 1884.

GOVERNORS OF EAST JERSET.

1665-81, Philip Carteret; 1682-83, Robert Barclay; 1683, Thomas Rud-
yard, Deputy Governor; 1683, Gawen Lawrie ; 1686, Lord Neill

Campbell ; 1692-97, Andrew Hamilton ; 1698-99, Jeremiah Basse.

GOVERNORS OF WEST JERSET.

1681, Samuel Jennings, deputy ; 1684-86, Thomas Oliver ; 1686-87, John
Skein, deputy; 1686, William Welsh, deputy; 1687, Daniel Coxe;

1692-97, Andrew Hamilton; 1697-99, Jeremiah Basse, deputy; 1699

-1702, Andrew Hamilton.

In 1702 the government was surrendered to the
crown, and thenceforth the Governors were for

BAST AND WEST JEESBT UNITED.*

1703-8, John, Lord Cornbnry : 1708, John Lovelace (died in ofloe) ; 1709

-10, Richard Ingoldsby, Lieutenant-Governor ; 1710-20, Gen. Andrew
Hunter; 1720-27, William Burnett; 1728-31, John Montgomerie ;

1731-32, Lewis Morris; 1732-36, William Crosby; 1736-38, John
Hamilton.

COLONIAL GOVERNORS, SEPARATE FROM NEW YORK.

1738-46, Lewis Morris; 1746-47, John Hamilton; 1747-67, Jonathan

Belcher; 1767-68, John Reading; 1768-60, Francis Barnard; 1760-

61, Thomas Boon; 1761-63, Thomas Hardie; 1763-76, William
Franklin.

FROM THE ADOPTION OF THE FEDERAL CONSTITUTION.

1776-90, William Livingston (Fed.) ; 1790-92, William Paterson (Fed.) ;

1792-1801, Richard Howell (Fed.) ; 1802-3, John Lambert, Vice-
President of Council (Deni.) ; 1803-12, Joseph Bloomfleld (Dem.) ;

1812-13, Aaron Ogden (Fed.); 1813-15, William S. Pennington

(Dem.); 1816-17, Mahlon Dickerson (Dem.); 1817-29, Isaac H. Wil-

liamson (Fed.); 1829, Garret D. Wall (Dem.), declined; 1829-32,

Peter D. Vroom (Dem.) ; 1832-33, Samuel L. Southard (Whig) ; 1833-

34, Elias P. Seeley (Whig) ; 1834-36, Peter D. Vroom, Jr. (Dem.) ;

1836-37, Philemon Dickereon (Dem.) ; 1837-43, William Pennington

(Whig) ; 1843-44, Daniel Haines (Dem.).

GOVERNORS UNDER THE NEW CONSTITUTION.f

1845-48, Charles C. Stratton (Whig) ; 1848-51, Daniel Haines (Dem.) ;

1851-64, George F. Fort (Dem.) ; 1864-67, Rodman M. Price (Dem.) ;

1857-60, William A. Newell (Rep.) ; 1860-63, Charles S. Olden (Rep.) ;

1863-66, Joel Parker (Dem.) ; 1866-69, Marcus L. Ward (Rep.) ;

* Also Governor, at same time, of New Tork.

f Assume their ofBoial duties in January following their election.

158 HUNTERDON AND SOMERSET COUNTIES, NEW JERSEY.

1869-72, Theodore F. Randolph (Dem.) ; 1872-75, Joel Parker (Dem.);

1876-78, Joseph D. Bedle (Dem.); 1878-81, George B. McClellan

(Dem.) ; 1881-84, Eichard G. Ludlow (Dem.).

POST-OFFICES HUNTERDON AND SOMERSET COUN-

TIES (OFFICIAL), 1879.

HUNTEBDON COTINTT.

Annandale, Anthony, Baptisttown, Bethlehem, Bloomabury, Califon,

Centreville, Cheri^ville, Clinton, Clover Hill, Copper Hill, Croton,

Everittstown, Fairmount, Flemiogton, Frenchtown, Glen Gardner,

Hamden, High Bridge, Holland, Junction, Kingwood, Lambertville,

Lebanon, Little York, Locktown, Milford, MountainTille, Mount

Pleasant, New Germantown, New Hampton, Norton, Oak Dale, Oak

Grove, Pattenburg, Perryville, Pittstown, Pleasant Bun, Potters-

ville, Quakertown, Eaven Eock, Eeadington, Eeaville, Eingoes,

Eowland Mills, Sand Brook, Sergeantsville, Sidney, Stanton, Stock-

ton, Sunny Side, Three Bridges, Tumble, Wertsville, White House,
White House Station.

SOMERSET COUNTY.

Basking Eidge, Bedroinster, Bernardeville, Blackwell's Mills, Blawen-
burg. Bound Brook, East Millstone, Finderne, Frankfort, Griggs-

town, Harlingen, Hillsborough, Kingston, Lamington, Liberty Cor-
ner, Lyons, Martinsville, Middlebush, Millstone, Montgomery,

Neahanic, North Branch, North Branch Depot, Peapack, Plainville,

Pluckamin, Earitan, Eocky Hill, Royafield, Somerville, South

Branch, Stoutsburg, Warrenville, Weaton.

POPULATION.

The population of the State in 1865 was 773,700,

being 102 persons for every square mile. The fol-
lowing tabular statement shows the population by

counties at various periods during the last one hun-
dred and thirty years. The counties are grouped so

that those which have been formed last may be near

those from which they were taken.

POPULATION OF NEW JERSEY AT DIFFERENT PERIODS.

COTJNTIES.
1737. 1746. 1786. 1790. 1800.

1810.
1820.

1830. 1840.

1860. 1860.
1865.

4,096 3,006
12,601 16,956

16,603
18,178 22,412

13,223

16,734

9,483 44,621

14,726
22,669
21,822
73,960

21,618

29,013
62,717
98,877
27,780
34,677
23,846

28,433 33,664
37,419 22,067

34,812
39,,346

11,176

49,730
34,467

18,444
11,780 22,468

22,605

7,130

24,636

34,856
87,819

124,441

36,410

36,513 23,91:9

31,523 40.788
41,478 21,010
36,916

42,868 14,262

60,719 38,464
20,134
11,344
23,162
26,233

7,626

7,019
6,988

17,786 22,269 26,984 30,793 41,911

4,436
16,216
19,600

17,760
22,534

21,828 26,649 21,368 32,762

23,665

20,346
18,627 31,060

25,844
21,770

20,366 24,787 21,602

17,466
21,893 32,909

30,158
22,989

22,368
28,990
27,992 19.692

28,636
30,313
10,032
43,203

25,422
14,665

8,961

19,467

17,189

6,433

■Warren

6,670 9,161 20,163
21,261

24,666
28,604

4,606 4,764
6,086

3,239

7,612 8,627

12,296

15,9.'i6
16,918

12,816
17,890

19,872

14,725 20,381
22,160

16,606
21,470

26,038

17,689 23,167

29,233

Middlesex

6,238 6,803 18,096 21,624
24,972

28,882

31,107

32,831

3,267 3,606 13,363 16,115
19,744

23,089
28,431 26,438

8,726
16,024

14,374

6,324

Atlantic

6,888
6,847 10,437

8,248

2,671

11,371

9,529
3,066

12,761
12,670

3,632

14,022 12,668

4,265

14,166
14,093

4,936

Cumberland

1,004
1,188

Total
47,369 61,403 140,436 184,193 211,949 245,656 277,426 320,823 373,306 489,556

672,035 773,700

New Jersey was first settled by an agricultural

population, and the way in which they distributed
themselves over the State is well shown in this table.

The following statement of areas, total popula-
tion, and population per square mile in the several

geological districts of the State shows this in a strong
light. It is made for 1866, but a like comparison may

be made for any other of the years given in the table

of population.

TABLE.

Geological
foemation.

Areas in

Sq. Miles.

Popnlation in Cities. Eural Pop- ulation.
Rural Pop.

per. Sq. Mile.

772

692

1643

1491
3078

40,000
60,000 210,000

160,000
73,000

200,000
40.006

10,000

130
100
24

Tertiary

Totals 7676
260,000

623,000

69

HISTORY OF HUNTERDON COUNTY.

CHAPTEE I.

PHYSICAL GEOGRAPHY AND GEOLOGY OP
HUHTEEDOW COUBTTY.*

MouQtainB, Streams, and other Physical Features of the County — Geo-
logical Formations, etc.

HuNTEKDON CouNTT lies Upon the western border
of the north-central portion of the State of New Jer-

sey, with the Delaware River, upon the west, sepa-
rating it from the State of Pennsylvania, while its

neighboring sister-counties are Warren and Morris,
bounding it upon the north ; Somerset, adjoining it
on the east ; and Mercer, inclosing it upon the south.

Its civil divisions — embracing fifteen townships,
one city, and two borough corporations — cover an
area of 280,000 acres, or 438 square miles.

The physical character of Hunterdon County is a
feature of which but little has been written, yet it is
one of great interest. It will here be treated under
classified heads ; and, so far as possible, technical terms
will be avoided in the descriptions, in order that they
may be the more clearly understood by the unscien-

tific reader.
RELIEFS.

The reliefs of Hunterdon County are prominent,
yet not bold. They consist of approximately parallel
ridges extending, with some interruptions, from the
Delaware River northeastward beyond the line which
divides Somerset from Hunterdon. In altitude, in
width, and in quality of surface they vary.

SOUELAND EIDGB.

The most southerly of these ridges is that one
known as the Sourland. It extends from the Dela-

ware River near Well's Falls northeastward until it
is lost in the plain in Somerset County. In length it
is about seventeen miles.

In outline it is remarkably even ; and yet it is not
entirely in want of eminences, curves, or depressions.

At the top it is table-like, — nearly level. In width it
varies. Near the Delaware it is about two and a half

miles wide ; about three miles east of the Delaware,
and from this point northeastward for about ten
miles, its width is scarcely more than two miles.
Nearer the eastern extremity, beyond the limits of
Hunterdon County, it spreads out into a broad, level,
marshy plain from three to four miles wide.

• By Prof. Cornelius W. Larison.

Rising up from its flat surface here and there are
slight eminences. Of these, excepting one, the lofti-

est in our county is near the Delaware, on the south-
ern side of the ridge. It is known by the name Goat

Hill. It is a rocky eminence that rises to the height
of four hundred and ninety-one feet above the level
of the sea. Its soil is gritty, and mainly covered with
low cedars, scattered forest-trees, brambles, and the
like. However, here and there are patches cleared
and tilled. These produce abundantly.

Opposite to Goat Hill, towards the northwest, near
the northern border of the ridge, rises up another em-

inence. This is called North Goat Hill. This too is

a rocky prominence, covered with cedars, hard-wood
trees, brambles, etc. Its soil is similar to that of Goat
Hill. Its altitude is three hundred and seventy feet.

Towards the opposite hill the slope of this knob is
gentle; towards the northeast it is very steep, but
covered with soil ; towards the west it is precipitous
and rocky. This eminence is much visited to .gain a
view of the surrounding country. Here, too, in early

spring the lover of flowers comes.
About four miles northeast of Goat Hill extends up

to the height of three hundred and thirty -five feet an-

other prominence. This is called Fisher's Peak. It
is a projection of trap-rock sparsely covered with soil
and small stones. It sustains, however, a tolerably

good growth of hard-wood trees. From this point the
observer gains a very extensive view of the Red Shale

Valley and of the southern slope of the swamp table-
land. Although not so high as Goat Hill, this prom-
inence forms the most conspicuous object upon this

whole ridge. This happens more from its site than
from its altitude. While the other eminences of this

ridge, with a single exception, are situated near the

centre of the ridge or else are near to other promi-
nences nearly as high, this elevation stands alone

upon the crest of the ridge, which at this place is

along the very border of the table-land.
Two miles farther towards the northeast is Basaltic

Cliff". It consists of a projection of basaltic trap that
at the culmen is bare of earth. However, with the

exception of a small area, the rock is covered with a

gritty soil, and upon it grow stalwart hard-wood trees
and a great variety of plants requiring a loose but
rich soil. In altitude it is three hundred and thirty

feet. Like Fisher's Peak, this prominence is situated
upon the northern border of the table-land, and, as it
stands alone, it seems more elevated than it really is.

159

160 HUNTERDON COUNTY, NEW JEESEY.

Near the northern base of this eminence is a pool
of water that is very slightly affected by the severest
droughts. Around this pool is an area of flat ground

well suited to the wild-flowers of early spring. This
peak, with its contiguous woodland, is the favorite
haunt of the botanist.

The lowest place in the Sourland Eidge is that site
over which the road extends from Eingos to Woods-
ville. Its elevation is three hundred and eighteen
feet. From this place northeastward to Cedar Sum-

mit, near the Somerset county line, the rise is very
gradual. This part of the ridge is locally known as
the Sourland Mountain. That. part of the Sourland
Eidge which extends between the Eocktown road and

Goat Hill is known as " The Eocks." For the most
part, the surface is rough, rocky, badly suited to till-

age, and much neglected.
From the table-land of the Sourland Mountain rise

up several slight eminences that have local names.

Of these is Lake's Knob, which has an altitude of
three hundred and ninety feet. Farther east is Pe.ro
Hill, rising to an altitude of four hundred and forty
feet. Still farther east, near the county line, is Cedar
Summit, which has an altitude of five hundred and
five feet.

Pero Hill is famous for bowldel-s of enormous size
and fantastic shapes. Here is that group of rocks
known as the Three Brothers.

Cedar Summit is a ridge that rises about fifty feet
above the table-land. It is the highest summit of
ourland that has yet been measured.
From end to end through the centre of the Sour-

land Eidge extends a belt of gritty soil known locally
as mountain grit. This soil is well adapted to the
culture of peaches, apples, and pears. In fact, for the
culture of these fruits it has long been famed. How-

ever, in many places it is so extensively bestrewed
with basaltic bowlders that the horticulturist is al-

most prevented from practicing his art.
Flanking this belt of gritty soil on either side is a

border of clayey loam, oftentimes stony, mostly wet,
cold, and sour. It is difiicult of tillage, but under
proper cultivation it produces heavy crops of timothy
and herd's-grass.

ANASTOMOSING EIDGE.

South of the confluence of the Alexsocken rivulet

with the Delaware, in the city of Lambertville, is an
eminence that consists mainly of altered shale.
Towards the north the slope is steep, but, for the most
part, the surface consists of a soil that sustains a vig-

orous growth of timber, etc. But towards the south

for several hundred yards the escarpment is mural,
and the beds of shale are well disclosed. Indeed, this
site is favorable to the study of the bedding of the
red shale.

From this eminence extends northeast a narrow
ridge that in elevation is much less than that of the

Sourland. Excepting the peaks that rise fi-om its
anastomosing paft, its greatest altitude is near Mount

Airy. At Fisher's Peak it anastomoses with the Sour-
land Eidge, and then blends with this ridge as far as

the Basaltic Cliff. From this site it trends on towards

the northeast into Somerset County.

The eastern part of this ridge is divided by ravines
into three sections.

As we go northeastward from the Basaltic Cliff the
first part is separated from the main ridge by a ravine
formed by Mountain Eivulet. This section is known
as Bleak Eidge.

The second section extends between the ravine of

Mountain Eivulet and the ravine of Wert's Eivulet.
This is known as Eattlesnake Eidge.

The third extends from the ravine caused by Wert's
Eivulet eastward till it is lost in the plain of Somer-

set. This is known as the Eainbow Eidge.
There are several geological facts connected with

this ridge that will compel every geologist that pre-
tends to minuteness to speak of it as a whole, and also

to speak of its several parts. Hence, in order to facil-
itate the geological description, I propose the term

Anastomosing Eidge as the name by which the entire
ridge shall be known.

GILBO.

Along the Delaware, south of Vandolah's Eivulet,
is an eminence that rises up abruptly to the height of
two hundred and fifty feet. This eminence is known
as Gilbo. Towards the west the surface is very steep
and rocky. In many places it is soilless, and at any
place it is but sparsely covered with brambles, bushes,
and trees. However, out of the crevices of the rocks

grow in great luxuriance the moss-pink {Phlox sub-
ulata) and a few other flowers peculiar to rocky hill-

sides that render this escarpment very beautiful and
very attractive to the botanist during the vernal months.

Upon the top the hill is flat and bestrewed with
huge bowlders. The soil is gritty and fertile, and
sustains a luxuriant growth of hard-wood trees,
shrubs, and the grasses. From the culmen the hill
slopes very gently towards the northeast for about
two miles and a half The surface of this area is be-

strewed with large basaltic bowlders. From the ter-
minus of these bowlders a low ridge extends north-

eastward across the county to a point upon the South
Branch of the Earitan, in Somerset. Although not
much elevated, this ridge is important. It is the axial
ridge of the Eed Shale Valley from the Delaware Eiver
as far northeastward as the valley extends. All along,
the elevation consists of a core of indurated or altered
shale covered with a good but a not very deep soil.
The slopes are gentle, and consist of ordinary shale
covered by .a deep loamy soil that is not excelled in fertility.

That part of this elevation that extends from the
railroad cut, north of Eingos, to the Neshanic Eiv-

ulet is known as Pleasant Eidge. That part which
extends between the Neshanic and the South Branch
is known as Clover Hill. Upon the crest of this last-

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY. 161

named ridge, near the county line, is the village of
Clover Hill.

At some places along this ridge the rock is quarried

for building-stone. Such is the case at Ringos and
near the bridge that spans Neshanic Rivulet on the
Old York Road. Many other sites are favorable to

quarrying, and in time, no doubt, will yield an abun-
dance of good stone.

The greatest altitude of this elevation is at the site
at which it is crossed by the dike that extends from

the brow of the table-land to Bleak Ridge. This site
is in the Old York Road about one and a half miles

northeast of Ringos. At this site it is three hundred
and fifty feet above the level of the sea.

SANDY RIDGE.

Extending from the Delaware near Stockton north-
eastward for the distance of about five miles is a bold

ridge that varies very much in elevation, in outline,
and in quality of surface. From the Delaware River
northeastward to a site a few hundred feet to the east

of the parsonage of the Sandy Ridge Baptist church
the acclivity is gradual. From this point eastward
for about one and a half miles its crest is nearly level.

But at the site at which the road from Dilts' Corner
to Headquarters crosses it, it slopes off very steeply, so
that in the course of half a mile the altitude is but

two hundred and fifty feet above the level of the sea.

Beyond this point it is lost in the plane. This eleva-
tion is known locally as the Sandy Ridge. Its culmen

is near the parsonage of the Sandy Ridge Baptist
church. As one might infer from its name, its surface
is sandy. Its slope is towards the northwest. This is
regular and unbroken, and its soil everywhere is
suited to tillage and is very fertile. The counterslope
of this ridge is towards the southeast. It is gentle,
well suited to tillage, and very productive.

In this ridge are many sand-pits. From them are
taken large quantities of sand used by the neighbor-

ing people for building purposes. In the terminus of
this ridge, along the Delaware River, are extensive
quarries of freestone.

THE TABLE-LAND OF HUNTERDON COUNTY.

Over against the Sandy Ridge, towards the north-
west, at the distance of some two miles, the surface,

from the Delaware River northeastward for about

eleven miles, rises up somewhat abruptly to a promi-
nent ridge. This ridge is the southern brow of the

table-land in Hunterdon County. A continuation of

this same ridge, extending around towards the north,

forms the eastern brow of the above-named table-land

to the Cakepoulin rivulet. This ridge, in most places,

presents this peculiarity, — namely, over against it to-
wards the northwest or towards the west is another

ridge, which in the main is a few feet the more ele-
vated. These ridges are not exactly parallel. At

some places they are less than five hundred feet, at
others more than five hundred yards, apart.

To facilitate in this description we will call the most

southerly of the ridges the brow of the table-land of
Hunterdon, and the one over against it the counter-
brow. The space between these ridges we will call the trough.

In many places the brow consists of a protruding
ridge of very hard reddish or bluish rock. In others
it consists of a ridge of the same kind of rock, sparsely
covered with soil and fragments of the underlying rock.

The counter-brow, for the most part, is a bolder
ridge than the brow. In many places it consists of a
ridge of very hard reddish or bluish strata of rock
that breaks with a conchoidal fracture. Here the

southern border is often an escarpment of nude strata

that rise up like a wall to the height of fi'om four to
six feet. At other places the wall-like escarpment is
more bold. Such is the case in that part that extends
from the Pittstown road eastward for a mile or two.

Such, also, is the case in that part that extends
northward from the road that leads from Flemington
to Croton. A similar condition may be seen not far
from Locktown. At other places it is covered with a

sparse deposit of soil and fragments of rocks. At

others still it is deeply covered with soil, and is diffi-
cult to trace.

The trough formed by these two ridges for the most

part is narrow, and consists of fragments of rock, —
broken mainly from the counter-brow, — in some
places deeply, in some places sparsely, covered with a
clayey soil. In many places the drainage is bad.
This circumstance, in connection with the flat condi-

tion of the surface of the soil to the north of the

counter -brow, gave to this belt of country the name
swamp. In fact, both the surface of this trough and
that of the land skirting the counter-brow towards the
northwest has until recently been in that condition
that it well merited the name. Especially is this the
case about Locktown, about Croton, and elsewhere.

Northwest of Flemington the elevation of the

counter-brow above the level'of the sea is five hun-

dred and fifty feet ; at the Hen's Foot it is seven hun-
dred and thirty feet ; at the culmen, north of Cherry-

ville, it is seven hundred and seventy-five feet.

At Amos Barder's, on the road that extends from

Ringos to Croton, the brow attains an altitude of

four hundred and seventy feet ; at David Morgan's,

north of Rosemont, the summit is about three hun-

dred and seventy-five feet.

QUAKER KIDSB.

From the brow of this table-land of the northwest

part of Hunterdon the surface gradually descends for

a little way, and then as gradually ascends to the

crest of the Quaker Ridge. This ridge extends across

the table-land from the Delaware, south of French-

town, to the South Branch of the Raritan, near the

confluence of that stream with the Cakepoulin rivu-

let. This ridge is not sharp ; its outline is gracefal, and

162 HUNTERDON COUNTY, NEW JERSEY.

its surface well suited to agriculture. It culminates

in an eminence north of Cherryville.

That part of the table-land included between the
brow on the southeast and the northeast, the Quaker

Eidge on the north, and the valley of the Delaware
River on the west, is known as the swamp. Its

greatest elevation is in the culmen of the counter-
brow, a few rods north of the Baptist church at

Cherryville. The general slope of this area is towards

the southwest. Without exception, the streams drain-

ing this section have a very sluggish flow and dis-

charge their waters into the Delaware. In gen-
eral, it is not easy of drainage, and requires much

skill on the part of the husbandman to raise a mod-
erate crop of any of the cereals. The forest is largely

composed of pin-oak, white-oak, hickory, and maple.
North of the Quaker Ridge, extending entirely

across the table-land, is a deep, narrow trough known

as Spring Valley. This valley divides the table-land
into two nearly equal parts. Its sides everywhere are

very steep. From these sides flow numerous never-
failing springs. To thi.s circumstance the valley owes
its name.

This valley, by a water-shed of considerable eleva-
tion, situated a little to the west of Pittstown, is

divided into two nearly equal parts. To the east of

this water-shed is the Cakepoulin basin ; to the west
is the basin of the Nishisakawick.

FLINT KIDGE.

Towards the northwest from Spring Viillcy the sur-
face of the country gradually rises up to the crest of

a slight ridge, which extends across the table-land in
a northeast and southwest direction. This is Flint

Ridge. The crest of this ridge, near the road that

leads from Pittstown to Bloomsbury, attains an alti-

tude of eight hundred and fifty-nine feet. East of
this point the elevation of the ridge is higher ; west
of it, it is lower.

In some places the surface is bestrewed with bowl-
ders of whitish, grayish, or reddish quartzite that very

much interfere with agricultural processes. The cen-

tral part of this area is the region known as the Ijar-

rens. Upon the soil of this section, almost to the ex-

clusion of every other kind of forest-tree, grows the
chestnut. Indeed, for a long time the barrens has

been famed for the excellency of its chestnut timber.

To the northwest of Flint Ridge is a slight trough.
From this trough the surface rises up to the crest of

the Musconetcong Mountain, which is an elevation

that extends from the Delaware, just south of the con-
fluence of the Musconetcong River, northeast as far

as Spruce Run. This mountain attains an elevation

of eight hundred and seventy-four feet above the sea-
level near the Bloomsbury and Pittstown road.

Towards the southeast the slope of the Musconet-

cong is gentle and graceful, but towards the north-

west it is very steep,— in many jilaces precipitous.
From Spruce Run northeast to the South Branch of

the Raritan extends a ridge that is a part of

Schooley's Mountain. It is very stet^ji, and for the
most part not adapted to agriculture.

FOX HILLS.

Extending northwcut from tlic, South Bninch into
Somerset County lire the Fox Kills. The RurliuH^ of

these hills is rugged and stony, and not W(OI suited to

agriculture.

LONG EIDGE, EOUND MOUNTAIN, CUSIIETONG AND I'lOKl.lfl'H MOUNTAIN, Etc.

To the east of the table-land, and sc^paralcd from it

by the South Brani'.li of the Raritan River, is an ele-

vation, almost eresceiitic in form, that rises up ab-
ruptly from the contiguous plain to the height, in one

])]uee, of seven hundred and sixty-seven leet. Tliis
is known as Jjong Ridge. Tliis ridge, although con-

tinuous, is usually described as consisting of tliree

parts. The iriost westerly of theses parts is known as
Round Mountain. This is an (eminence that swells

up from the main ridge in a form muidi re,scuil)liiig a

sugar-loaf Its altitude above the sea-level is five

hundred and S(!venty-five feet. Its slopes arc gi^.ntlc,

but the top and sides of it are bestrewed with l)Owl-
ders to such an extent that it is not tillable. Iferiee,

the most elevated]iart of it is eov(!red with a fonwt of

hard-wood, and is not much frequented. Valueless as
it is in point of agriculture, in the landscape of the

northeastern part of Hunterdon it forms n spot of

beauty. Its graceful slopes and symmetrical curves,

as viewed from the Sourland Ridge and the contigu-
ous plain, have delighted the eyes of many a lover of

the beautiful. Its robe of snowy white in winter, of

verdant hue in summer, and its various colors in au-
tumn, lit up by the gleam of morning, present to the

eyes of the lover of nature a spectacle always attrac-
tive and much admired.

The nortlieastern part of the. crescentic ridge is

somewhat comiilicated. It consists of three |)arl.s.

The southwestern part is broad and l)old. It has an

altitude of six hundred and seventy-five feet. To-
wards the west its surfiiee slopes off gently, and the

soil is tillable. Towards the eiist the slope is very

steep and rocky. It is forest-clad. This part is lo-
cally known as the Cushetong Mountain.

The northeastern [lart consists of a sharp ridge

with Hlr.i-.p slo|>es that are bestrewed with rocks arid
covered, for the most part, with a forest of hard-wood.
Upon this ridge are several]]cakH or eminences which

give it the appearance of a sierra. This part of the

ridge is known as I'iekle's Mountain.
Between the northeastern and the southwestern

parts — that is, between the Cushetong and Pickle's
Mountain — is a third part, that bears a relation to tlic!
other two portions somewhat similar to the relation

that the toe of a horseshoe bears to the parts it serves
to connect. This is the most southeasterly part of
this mountain. It is also the least elevak^d and the

PHYSICAL GEOGEAPHY AND GEOLOGY OF HUNTERDON COUNTY.
163

most accessible. Much of it is arable and under good
tillage.

Northeast of Pickle's Mountain, at the distance of
five miles, is another group of eminences. The lofti-

est of these eminences is known as Silver Hill. Upon
its top and north slope it is quite rugged and stony.
Upon its southern slope the surface is more uniform
and freer from stone. Towards the southeast, at a little

distance away. Silver Hill is environed by a semi-
circular ridge of some prominence.

YALLBTS.

In many places between the several ridges that ex-
tend across the county are valleys of more or less

local importance. But those demanding a place in a
general description of the county are the Red Shale,
South Branch, Round, German, Bunn, Musconetcong,
and the Delaware valleys.

KBD SHALE VALLEY.

Between the Sourland Ridge on the southeast, the

Hunterdon table-land, the crescentic ridge, the Fox
Hills, and the semicircular ridge on the northwest,
fi'om the Delaware River to the elevations known as
First and Second Mountain, extends a plain that
varies in width from six to ten miles. Across this

plain, from Fisher's Peak northwest to the Hunterdon
table-land, extends a water-shed that divides it into
two sections.

That part west of this water-shed is known as the
Red Shale Valley. The term red shale is applied to
this region because almost everywhere the soil thereof
is formed from the disintegration of the subjacent red
shale rock. This valley is a part of the basin of the
Raritan River.

The Red Shale Valley is gently rolling, is every-
where well drained, and is very well adapted to agri-

culture. The fertility of the soil, the ease of tillage,
and its capabilities to withstand the vicissitudes of
rainfall make it a most desirable section for the agri-

culturist. Nor has it been neglected. Perhaps in the
Atlantic States there is not another area so well

suited to the culture of maize, wheat, and grass, and

perhaps there is not another area of equal size that is
so well tilled and so productive.

SOUTH BRANCH VALLEY.

This valley embraces the lowlands that lie along
the South Branch of the Raritan from the narrows

between Round Mountain and the Hunterdon table-

land northward to the narrows between the Musconet-

cong Mountain and the Fox Hills. In outline it is

very irregular. Its surface is gently rolling and well
drained, its soil is well suited to agriculture, and it is
well tilled.

BOUND VALLEY.

This is a small area of land partly encompassed by

Cushetong and Pickle's Mountain. Its situation is

singular, and, as viewed from the crest of Pickle's
Mountain, it is a beautiful factor in a delightful land-

scape. Towards the northwest it communicates with
the South Branch Valley ; towards the north with the
Red Shale Valley.

GEEMAN VALLEY.

That area of lowland extending along the South
Branch northwestward between the Fox Hills and

Schooley's Mountain is known as the German Valley.
At the lower extremity it is narrow. Indeed, at this
end it terminates in a deep ravine. Towards the
northwest it widens out, until at the distance of some
six miles above the ravine it is about two miles wide.

That part of this valley that lies within the limits
of Hunterdon County is well drained and well suited
to agriculture. In it is an abundance of limestone,

which is extensively used as a dressing to the farm-
lands. The fertility of German Valley is far famed.

MUSCONETCONG VALLEY.

This valley consists of the lowlands extendi^along
the Musconetcong River between the Musconetcong

Mountain on the southeast and the Pohatcong Moun-
tain on the northwest. This valley is narrow, rolling,

well drained, abounding in limestone, well suited to

agriculture, and is well tilled. This valley is cele-
brated for the excellency of its crops of wheat and

grass.
DELAWARE VALLEY.

Along each side of the Delaware River from the
Falls of Trenton to the north limit of the Allegheny
Mountain is a narrow border of land but a few test

above the surface of the river. These strips, a little

way from the river, are skirted by hills or mountains
that rise up more or less abruptly to the height, in

some places, of a hundred feet, in some places a thou-
sand feet, in some places still higher. In many places

the escarpments are mural, cliiF-like, or craggy. In a
few places the strip of lowland extends back from the
river to the distance of a mile or more, gradually ris-

ing as it extends away.
The narrow and deep trough forming the bed of the

Delaware, its contiguous lowland borders, and the

slope of the hills and mountains that skirt these
borders constitute the Delaware Valley.

That part of the Delaware Valley that lies within
the limits of Hunterdon County consists of a low,

narrow, irregular strip of land that extends along the
east side of the river between Goat Hill on the south

and the mouth of the Musconetcong River on the

north. As a rule, the soil is sandy, loose, easy of till-

age, and very fertile.
BUNN VALLEY.

At the mouth of the Hakihokake Rivulet the Dela-

ware Valley widens out and extends back from the

river to the distance of about six miles. This exten-
sion of the lowlands of the Delaware is known as

Bunn Valley.
DRAINAGE.

The main streams that serve as the drainage of the

surface of Hunterdon County are the Delaware,

164 HUNTERDON COUNTY, NEW JERSEY.

which flows along its western border, and the branches

of the Raritan, that ramify like a network all the

central and eastern part of the county.

RIVERS AND RIVULETS.

THE DELAWAEB BIVEE.

That part of the Delaware which flows along the

western border of our county abounds in rifts, is

swift, shallow, rocky, subject to great extremes of

depth, and in every way ill suited to navigation. In
it are numerous small islands, some of which are

tillable. In it, also, are numerous shoals.

Near the southern limit of our county is Wells'
Falls. This consists of a rapid and dangerous current

swiftly flowing over ledges of indurated shale that,

with interruptions, extend quite across the stream.
From the earliest times this site has been a terror to

the raft-men, and to such others as have at times sub-

sisted by managing crafts upon this stream. How-
ever, at last art has lent some aid, and now these

falls are much less to be dreaded than they were a
few years ago.

Some six miles above Wells' Falls is another shoal,
known as the Sow and Pigs. When the stream is

low this site is said to be dangerous, but during high
water this shoal can hardly be seen.

At Point Pleasant another ledge of indurated shale

extends across the river, rendering navigation danger-
ous, excepting during a freshet.

Near Ridge's Island is another ledge extending
across the stream, which from the earliest times has

been considered a place of danger. This is known
as Tumbling Dam.

Tributaries of the Delaware. — The Alexsocken is a

small rivulet draining a small basin by the same

name in the southwestern part of the county. It flows

into the Delaware near Lambertville. In the upper
part of its course it is a very rapid stream. It is fa-

mous for that species of fish known as sucker.

Vandolah' s Rill is a rapid and important little stream
that flows into the canal a little north of the rooky
knob called Gilbo. It affords excellent mill-seats.

Wickecheooke is a strong, rapidly-flowing rivulet
that rises along the counter-brow of the eastern

part of the table-land anxi the southern slope of
Quaker Ridge and flows southwestward into the Del-

aware and Raritan Canal just south of the southern

terminus of the table-land. In the upper part of its
course it flows very sluggishly. Through the brow

of the table-land it has eroded a very deep ravine.
From this ravine to its terminus it is very strong and
flows very rapidly,

Lochatong is a rivulet that rises near the central

part of that district known as the swamp. It flows
almost south into the Delaware River, a little north

of Huffnagle's Island. It drains the western part of
the swamp. It has eroded a deep and dark ravine,
possessing many features of interest, through the brow
of the table-land.

Warford's Bill is a small stream that flows into the
Delaware opposite Ridge Island.

Copper Bill flows from the western part of the
table-land into the Delaware.

Little Nishisahawich and the Greater Nishisakawick

are rills that flow into the Delaware at Frenchtown.

Harihohake is a rivulet that flows from the cen-

tral part of the barrens southwestward into the Dela- ware.

Hakihokake is a rivulet that flows from the south-

ern slope of the Musconetcong Mountain into the
Delaware at Milford.

Musconetcong is a small river that flows from Lake

Hopatcong southwestward into the Delaware. The
water of this stream is noted for clearness. It is the

home of the trout. In flow the Musconetcong is rapid.

Propelled by it are numerous mills, factories, etc.
This stream is the northern boundary of Hunterdon County.

BRANCHES OF THE RARITAN RIVBK.

The Lamington is a small river that flows along the
eastern border of our county. Oold Brook is a rill
that is tributary to the Lamington.

North Bockaway rises in the highlands in Tewks-

bury township, and flows southward into the Laming- ton.

South Bockaway rises on the southern slope of the

Fox Hills, and flows eastward into the North Rocka- way.

Chambers' Brook flows from the eastern slope of
Pickle's Mountain into the North Branch of the Rari-
tan.

Hollands' Brook flows from the southeast slope of
Pickle's Mountain into the South Branch.

CampbelFs Brook flows from the southern slope of
Pickle's Mountain southeastward into the South Branch.

The South Branch flows from Budd's Lake, in
Schooley's Mountain, southwestward, then southeast-

ward, then northeastward, till it joins the North
Branch to form the Raritan. It is a river of great
importance. Along it, and propelled by its waters,
are numerous flouring-mills, saw-mills, factories, and
the like. The flow of this stream is so gentle that it
is controlled with the greatest ease.

Spruce Biviilet flows from the southwestern slope of
Schooley's Mountain southward into the South Branch.

Mulhockaway is a rivulet that rises upon Jug Moun-
tain and flows westward into Spruce Run.

Cakepoulin flows from the barrens eastward into
the South Branch.

Bush Kill is a rill that is tributary to the South Branch.

Neshanic is a rivulet that rises upon the water-shed
that divides the Red Shale Valley from the Delaware
Valley, and flows eastward into the South Branch.
Its flow is gentle. Its waters propel numerous mills,
etc. It has several important tributaries.

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY. 165

Mine Brook flows from the eastern slope of the table-
land southward into the Neshanic, which also receives

the waters of Walnut and Sand brooks and Malard
rivulet.

As a rule, the rivulets that discharge into the Eari-
tan flow gently. Those that discharge into the Dela-

ware flow slowly in the upper and longer part, but
very rapidly through the last part of the course. For
a bed each has excavated a ravine, which in some

cases is very deep. This happens from the circum-
stance that the table-lands drained by the rivulets

flowing into the Delaware are skirted by slopes that

are very steep. The Alexsocken in its course de-
scends about four hundred feet, although the length

of the stream is only about nine miles. The Neshanic

descends only about one hundred and fifty feet, al-
though its course is over twenty miles long.

SPRINGS.

The permanent springs of Hunterdon County are
numerous and excellent. The most famous, so far as

known, are:

Martindale's Spring, near Basaltic Clifi', is not
affected by the severest drought. The temperature of

the water is very little influenced by the heat of sum-
mer : in August a thermometer plunged into it stood

at 54° Fahr.

Spring on Basaltic Cliff farm is not affected per-
ceptibly by the severest drought; temperature in

August, 56° Fahr.
Spring near Fisher's Peak is not affected by drought ;

temperature in August, 60° Fahr.
The water of these springs is famous. In quality

there is very little difference.

Spring from which Yandolah's Rill flows is not af-
fected by drought ; temperature in August, 57° Fahr.

Spring in the woods on B. Larison's farm is perma-
nent; temperature in August, 56° Fahr.

Spring in J. S. WUson's milk-house, above Head-
quarters, is permanent; temperature in August, 53 J°

Fahr.

Spring in the woods below Headquarters, near the

roadside, is permanent; temperature Ln August, 54°
Fahr.

Cold Spring, at the still-house near Sand Brook, is

permanent ; temperature in August, 52J° Fahr.
The above springs all flow from sandy soils. In

every case the water is soft and free from ferruginous
properties. The springs found in the loamy soils of
the Red Shale Valley are generally much affected by

drought. Their water is generally hard, and during
the summer it becomes quite warm. I know of no

spring surrounded by loamy or clayey soil in the Red
Shale Valley that in August has a temperature as low

as 64° Fahr. '
In the swamp permanent springs are numerous.

The water of them is generally soft and somewhat

colored, and very much affected by the heat of sum-
mer.

Upon the table-land north of the Quaker Ridge
the water of the springs is generally soft, cool, and
clear. Indeed, this region is famed for the excellency
of its springs and wells.

CLIMATE.

Although subject to great extremes in temperature
and humidity, the climate of Hunterdon County is
salubrious. The prevailing wind blows from a point
a little south of west. At the beginning of a storm
the wind usually blows from the southeast. Although
this is the rule, to it there are many ejsceptions.
Sometimes during the whole time of a storm the wind
blows from the south. Indeed, our heaviest rainfalls

often occur when the wind is blowing from this quar-
ter. An east wind without variation as to direction

frequently attends a storm. A northeast wind is not
common, but when it occurs it is usually very severe.
The winds most dreaded in Hunterdon are those

blowing from the south and those blowing from the
northeast.

In the main, the winds pass over the surface of

Hunterdon County in such a way as to keep the at-
mosphere of each valley in proper commotion. To

this rule, however, there is one marked exception :
this is the valley of the Delaware. From the mouth
of the Harihohake Creek to Point Pleasant the river

flows almost directly south ; from Point Pleasant to
Brookville it flows east-southeast; from Brookville to
Well's Falls it flows south-southeast. Of this valley,

then, there are two sections which are so situated that
our most salubrious winds (the westerly) meet them

at almost right angles. It happens, too, that through-
out these sections the valley is deep. On both sides

the surface rises up abruptly into hills ranging in

height from one hundred and fifty to three hundred

and fifty feet. Hence, in its course the westerly

wind, passing from hilltop to hilltop, sweeps over this

narrow deep valley in such a way as to leave that

volume of air beneath the level of the hilltops undis-

turbed. In this quiet air of these sections of this

valley accumulate the efluvia of the animals, both

living and dead, and the malaria incident to growing

plants, as well as to such as are undergoing decompo-
sition. Here then are fit habitats for bacteria and

spores, the germs of disease.

Hence, in these valleys prevail epidemics, — malarial

fever, scarlatina, diphtheria, and the like.

The atmosphere of these sections of this valley is

subject to great extremes. During severely cold

weather the thermometers at Lambertville and French-

town show a temperature several degrees lower than

that upon the neighboring hills. During extremely

hot weather this is reversed, and the temperature at

these two places is notably higher than it is on the

uplands adjacent. This may be learned by examin-

ing the following figures, which show the temperature

at Lambertville, at Ringos, and at Cherryville during

the cold morning of Jan. 29, 1873. At Lambertville

166 HUNTERDON COUNTY, NEW JERSEY.

1.66
2.37

1.79 3.60 3.S7 6.29

4.92 2.00 2.12

,09

6.42
2.42 6.11
8.03

10,43 3.49
2.63 2.31

.24

2.46
1.89 2.46
G.68 3.43

the mercury stood at sixteen degrees below zero ; at

Ringos it was ten degrees below; while at Cherry -
ville it was only two degrees below.

RAINFALL.

The amount of pluvial water is not constant in

Hunterdon. From year to year it varies within nar-
row limits. To.eshibit the status of rainfall as ac-

curately as possible, I will subjoin a table compiled
from the records kept at the Academy of Science and
Art at Eingos since the 1st of January, 1876 :

PLUVI.iL WATER.

Depth in Inches.

1876. 1877. 1878. 1879. 1880.

Jannary 1.16 3.09 4.34
Ffibruary 4.67 1.79 2.48
March , 8.19 6.73 2.61
April 2.19 2.00 1.62
May 2.76 .96 3.98
June 1.77 4.86 3 89
July 4.09 6.03 3.94
August 1.S6 6.37 4.64
September 6.22 2.99 6.62
October 94 8.46 4.60
November 6.44 6.61 3.46
December 2.63 1.04 6.00

42.11 60.81 47.78 47.65 40.43

GEOLOGY OF HUNTERDON COUNTY.

The rocks of Hunterdon County belong either to the
Archaean Age, to the Potsdam Epoch of the primor-

dial period of the Silurian Age, to the calciferous
epoch of the Canadian period of the Silurian Age,
to the triassic period of the Reptilian Age, to the
glacial period of the Quaternary Age, or to the mod-

ern era of the recent period of the Quaternary Age.
ABCHiBAN AGE.

In Hunterdon County the area occupied by rocks
of the Archaean Age extends from the Delaware River,
a little south of the confluence of the Musoonetcong
River with the Delaware, northeastward to the county
line. The northern border of this area is in the Mus-

oonetcong Valley. At the Delaware the area is not
more than two miles wide ; at Spruce Run it is about
four miles wide; east of this stream the southern'
boundary extends southeast to Round Valley, making
the area between this valley on the south and the
Musoonetcong on the north not less than eight miles
wide. From this point eastward to the county line it
gradually widens.

Within the limits above cited there is an area of

limestone, a part of the German Valley limestone
formation. Along the northwestern border, except-

ing a short span, is the limestone of the Musoonetcong
Valley. Upon the southern side is the Triassic area,
the Little York area of limestone, and the Clinton
area of limestone.

To this formation belong the Musoonetcong Moun-
tain, Schooley's Mountain, and the Fox Hills. These

elevations form a part of that group of hills and
mountains that is usually called the Highlands. The
term Archaean, signifying "the beginning," as relates
to the time when the mountains were made, is more

expressive, and is the appellation by which we shall
call the group or system.

The I'ocks existing in this area are all stratified.
They are nowhere horizontal ; on the contrary, they
are very much inclined. Nor is the inclination regular.
At some places they are almost horizontal ; at others
they are almost vertical. In short, we may say that

the dip ranges from 0° to 90°. Of the Archaean rocks,
the strike .in general is northeast nnd southwest; the

dip, southeast.
Composition of the rocks. — The strata of the Archaean

area in Hunterdon County consist of gneiss and mag-
netic iron ore. A very lucid description of these rocks

is given by Prof Cook, in the " Geology of New Jer-
sey, 1868," from which the following extracts are

taken :

" The term gneiss, in accordance with the usage of the country, is ap-
plied to any crystalline and stratified rock wliich ia composed of feldspar

and quartz, with small quantities of mica, hornblende, magnetite, or other

simple mineral. Syenite and syenilic gneiss are the names frequently

and properly applied to this kind of rock. The gneiss of the Highlands

(ArchoBan mountains) is characterized by the almost entire absence of

mica. Feldspar makes up from two-thirds to three-fourths of the rock,
and the rest is mainly quartz. Hornblende is usually found in it in suf-

ficient quantity to affect the color, and sometimes it makes up the largest

portion of the rocky mass ; this, however, ia not common. The quartz is
generally in grains, which are flattened in the direction of the stratifica-

tion, and which in size range from an eighth to a half inch in the plane

of the stratum, and from one-Bi.\teentb to an eighth of an inch in thiok-

ness. In some coaree-grained specimens the grains of quartz are larger,
and not so much flattened. The feldspar varies in color and euae of do-

composition, and these peculiarities give the prominent characters of the

rocks tliroughout the whole region. In somo specimens the foldepar is

so hard and unchangeable that it can easily be mistaken for quartz; in
others it isopaque, harsh to thetouch, and crumbling; and in othera still

it is entirely decomposed, and only a mass of soft earth, with the quartz

grains and the stratification, remains. The color of the feldspar varies

from the bluish and translucent to flesh-colored, white, and opaque, and
specimens of a greenish tinge are aometimcs seen.

" No better idea of the varieties to be found in tliia rock can be given
than by a description of the apecies met with in passing across the for-

mation from one side to the other. The following specimens collected on

these eectioua will illustrate the point mentioned ;

" Delaware Jiivej- Sectiov. — In the ledges expoaed in the aouthwest end
of the Musconetcung Mountain the rock is generally a light-colored
mixture of feldspar and quartz, with a little hornblende. A few beds of

coarsely crystalline gneiaa or gneissoid granite occur in the aoriea. Of

ten specimena selected ns representatives of the mountain, five are very

fine-grained, compact, grayish in color, and consiat of feldspar, quartz,
and hornblende. Three specimens have the same mineral composition
and shade of color as the preceding, but aro more coarsely granular. The

remaining two apecimena are made up of quartz and fleah-colored feld-

apar in quite large massea. Theae, like the flret-described rocks, are
compaxit and hard. Nearer Riegelsville a low cut along the railroad ex-

poses a greenish-gray gneiaa, conaisting of feldapar and quartz intimately mixed.

*' Section along the Central and Warren Railroadfi. — Three specimens from
railroad cut west of Lebanon: (1) One feldspar and hornblende in equal
proportions, with scarcely any quartz ; (2) One (prevailing type) feldspar,
with small percentage of quartz and very little hornblende; (3) One
hornblendic, fine-grained, with conaiderable plumbago. Theae are all
friable, and known commonly as ' rotten rock.'

" Central Railroad Cut east of High Bridge ; four spooimms.— One a gran-
itoid mass of Qoarsely cryalallino feldspar and quartz, with scales of grar

phite: this is Arm and solid; one hornblende and J'eldspar in small
grains, crumbling; one (type specimen) feldspar and quartz, hard and
tough ; one feldspar, ijuartz, and liornblende, coarsely crystalline, and
compact, with scales of graphite through it.

"In railroad cut next west of High Bridge the common variety of
rock la a mixture of quartz, feldapar, and hornblondo in amall grains,
dlaintograted. From the cut about one mile northwest of High Bridge

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY.

167

two specimens: one light-colored and fine-grained, feldspar and horu-
blende, the former Id- excess; one dark-colored and fine-grained feldspar
and hornblende, but with the latter in excess. Both specimens in seama,

firm and solid. Another specimen contained magnetite. In the cut near

Clarksville one specimen, consisting of a greenish feldspar, with quartz

in very small grains, almost amorphous ; rock tough and of the common
variety.

"North of the railroad, at Banghart's Copper Mine, the rock is dark-
colored and very fine-grained, and contains copper pyrites scattered in
small strings through it. At the cut east of Hampton Junction two

varieties were obtained, — one a coarsely crystalline mosH of feldspar and

hornblende, light-colored and slightly decayed : thefeldspar is chalky ;

one feldspar, hornblende, and a little quartz, also coarse-grained; in this

the feldspar is flesh-colored. From the Wan-en Ballroad cut west of the

Junction one specimen (common variety), feldspar and quartz, the for-

mer chalky in appearance, fine-grained, and crumbling. In the cut near
Changewater one specimen, a greenish, tough rock, consisting of feldspar

and quartz. Out east of Washington shows a rotten gneiss composed of

feldspar and quartz, — coarse.

" Van Neat Gap Timnel. — Greenish-gray, hard rock, feldspar, quartz,
and hornblende. Some of the rock pinkish tinge.

"The chemical composition of the rocks of this formation is a subject

of much interest. Hitherto the country in "which they are found has
been considered poor and little capable of improvement. But gradually

the farmer has been encroaching upon them, and turning these unprom-
ising hills into fruitful fields. It is observed that the rocks are in many

places subject to rapid decay, and that in such localities the soil is sus-
ceptible of high cultivation. It becomes, then, a matter of inquiry as

to the cause of this decay, and also whether it can be controlled or has-
tened by art. It is mucli too long an inquiry foi a survey of this kind,

and the remark is thrown out in the way of suggestion, hoping that it

may find response in the minda of those who are in circumstances to

carry out the investigation.

" In the gneiss-rock the chief mineral constituents are quartz, feldspar,
and hornblende. Of these, feldspar and hornblende are the only ones

capable of decomposition, and the former is by far the most abundant of

the two. Feldspar is of several varieties, of which three may be noticed

liere, — those containing potash, those containing soda, and those con-
taining soda and lime.

" It has been long known that the soda and the soda-and-lime feldspars
were much more easily decomposed than the potash feldspars, that the

action of carbonic acid, and perhaps other atmospheric agencies, would

cause the feldspars containing soda and lime to decay and fall to pieces,

■while they would exert but a very slight influence on that containing
potash. Some trials have been made to verify these observations.

" A soft and crumbling feldspar from a cut in the Central Railroad
a.bove High Bridge was found to have the following composition:

Silica 57.4
Alumina and a little oxide of iron.. 1^6.4
Lime 10.3
Soda
Potash..
Water..,

1.8
.7

" Magnetite, or Magnelic Iron Ore.— This occurs sometimes in beds, form-

ing parts of a stratum, sometimes in masses or of limited extent, some-

times in grains disseminated through the layers of gneiss rock. Prof.

Ckjok says the ore is known to mineralogists under the name of mag-

netite and magnetic iron ore, and to chemists as magnetic, or black oxide

of iron. It consists of 72.4 per cent, of iron, 27.6 per cent, of oxygen,

when pure. It is black in mass, and also in powder, and it gives a black

streak when scratched ; it has a metallic lustre, and is attracted by the

magnet, though not always itself magnetic. Its specific gravity varies

from 4.98 to 5.20. Its crystalline form is a regular octohedron, but as

usually found it is in irregular grains or in compact masses. It is about

as hard as feldspar, ranging in the mineralogist's scale from 5.5 to 6.5. It

most resembles hornblende, but can at once be distinguished by being

attracted by the magnet.

« Ab an ore it la always found mixed with more or less rock, the rock

being sometimes in grains and at other times in large masses or in strati-

fied streaks. The rock is the usual one of the Azoic region ; gneiss,

■syenite, hornblende, feldspar, limestone, etc., and grains of phosphate of

lime are common in some of the ores. Iron pyrites are found in minute

quantity in many of the ores, and in some places so much is found as to

render the ore unfit for the present modes of working. In some of the

'Ores in limestone graphite is found.

" The ore is found in beds or layers which are conformable to the gneiss
in which they lie. They are also founij mixed in with the rock in all

proportions, from 1 to 100 per cent. ; and where it is found pure it is not

uncommon to find it gradually becoming impure by the mixture of more

and more rock until the ore is all gone. It is not separated from the

rock by well-defined marks of division, as is the case with the metallic ores

is in true veins, neither is there a peculiar gangue-rock, such as in ti-ue

veins; hut the rock is the common one of the formation."

The magnetite of the Archaean formation is mined
at several sites. The following locations are given by
Prof. Cook:

" Bethlehem Mine, in Bethlehem township, Hunterdon Co., three-quar-
ters of a mile southeast of Valley Station, on the Central Railroad. This

mine was not in operation when visited, and there is no information as
to its extent.

" Van Sickle*8 Jlfine, in Union township, Hunterdon Co., just back of
Bethlehem Methodist church. It is an old mine, abandoned for nearly

a hundred years, and reopened in 1864. When visited, the old mine,

forty feet deep, had been cleared out and sunk twenty feet deeper. The

ore was ten or eleven feet thick, and had been worked along northeast

and southwest fifteen or twenty feet. No smooth walls had then been

found. The ore contains some rock, which resembles chlorite and is

rather lean. The ore is black, with a bright and reddish lustre. Another

vein northwest of the first had been opened, and some ore in a breadth

of seven feet had been taken out, but it was very lean. There was a

good deal of attraction in the fields northeast of the mine, and ore can

probably be found in some other places than those now opened.

" Asbury Mine, in Bethlehem township, Hunterdon Co., one and a half
miles southeast of Asbury, and on the side of Musconetcong Mountain.

It was not in operation when visited. The compass showed attraction at

the mine ; it did not indicate any extension of the vein either northeast

or southwest.
" BangharVs Mine, in Lebanon township, Hunterdon Co., one mile

northeast of Gardneraville, on Abraham Banghart's land. There are
three openings where the rock is found to contain a considerable amount

of iron pyrites and some copper pyrites. The explorations have been

made hoping to find ore in quantity, but so far without success. There

is no regular or continuous attraction about the openinga.

" High Bridge Mines, in Clinton and Lebanon townships, Hunterdon

Co., ou the northwest side of the North Branch of the Raritan, and a

quarter of a mile north of the Central Railroad at High Bridge. This
mine is said to have been opened one hundred and fifty years ago, and

during almost the whole of that period it supplied ore for the use of the

Solitude forge, and, before the Revolution, for Union furnace. It has

yielded a large quantity of excellent ore. The only difficulty experi-
enced in getting out any amount of the ore has been that there was on

the hanging-wall a thick layer of pyritous ore which was not thought

fit to work in a forge, and yet it had to be taken out, thus increasing the

cost of extracting the pure ore which was on the foot-wall. A few years
since there was a pile of many hundred tons of this pyritous ore which

had been lying for years. It had become very red and rusty, and so

much of the pyrites had decomposed and formed copperas and been dis-
solved out by the rain that the ore was found to be of excellent quality

for the forge. The modern processes of working ores allow the whole of
these to be used now, and the mine is being actively worked by the

Thomas Iron Company. The workings, altogether, extend along on the

vein for near three-quarters of a mile, and in some places has been sunk

on to a depth of two hundred feet. The vein is irregular in thickness,

widening out to eighteen feet in breadth, and then pinching in to two

and a half feet. The dip of the vein is towards the southeast sixty-five

degrees. There is fault of twenty feet in the vein towards its northeast

end. An adit was driven in from the side hill upon the strike of this

vein which has done much to relieve it of water. The openings recently

made towards the southwest end of the vein are on the property of Mr.

Creger.
" Analysis of Ores from High Bridge Mines.

1, 2. , 75.1

Magnetic iron ore Silica and insoluble matter 15.4
Sulphur 0-0
Phosphoric acid T^^

Metallic iron, percent 54.4

91.9
5.4

0.0

0.3

" 1 ia from the Old mine, now owned by the Thomas Iron Company ; 2

is the best ore from the Lehigh Valley Iron C<impany's mine."

168 HUNTERDON COUNTY, NEW JERSEY.

In the railroad cut at Glen Gardner is disclosed a

dike of trap in the gneiss-rock.
Age. — Relatively, it is not difficult to determine the

age of the Archsan rocks. They are the oldest, the
primal, rocks. These were the rocks first formed
when the exterior of the earth began to be solid :

hence the name. That they are older than those con-
tiguous thereto is proven by the circumstance that at

Amsterdam, in this county, the limestone is known
to overlie it, while at the same place, but a few feet
away, the limestone is overlaid by the Red Sandstone.

At Franklin furnace the gneiss-rock is superimposed
with strata of Potsdam Sandstone. Upon these lay-

ers of sandstone rest trata of magnesian limestone.

SILDBIAN AGE.

The Potsdam Epoch. — The rocks formed during this
epoch, as found in Hunterdon County, are in small
areas contiguous to those of the Archsean Age. They
are stratified, but usually they are so covered with soil
or drift material that they cannot be very extensively
examined. They are quartzose, very hard, and in

color light gray. " The Geology of New Jersey, 1868,"
contains the following :

'* South of Lebanon, and west of Round Valley, or Pickle's Mountain,
is a small area occupied by sandstone. Its southern limit is at Leigh's
jimestone-quarry. On this side, as also on tlie west, limestone adjoins it.
A ravine separates it from the gneiss on the north. The road to Lebanon

forms the eastern limit. The outcrop is of a triangular form, the southern

angle being at the limestone-quarry. No rock was seen in place except
at this quaiTy, where its strata are in a vertical position. Elsewhere

this area is covered with a great deal of quartz-rock in sharp, angular
fragments. About two miles northwest of this point, and about one mile

northeast of Clinton, near N. S. Race's and W. H. Yawger's, are two
separate outcrops of grayish-white quartzites. One is east of the road

and northeast of Race's, forming a low ridge bordering the gneiss-rock.
The rock is in place. Northwest of Yawger's, and close to the road, is
another ledge of the same rock. Higher up the hill is the gneiss, while
to the west and south is the Clintuu limestone-tract. These are both

narrow hands between the gneiss and magnesian limestone, and hence
of this geological age.

" Eajit of Amsterdam, and between that place and Spring Mills, is the
liigh hill known as Gravel Hill. This is supposed to belong to the Pots-

dam Sandstone. It is a broad hill or ridge, rising quite gently to a peaked

summit, whose altitude is nearly equal to that of the Musconetcong
Mountain, north of it. Southward it slopes away to the Delaware. On

the north it is partially connected with the mountain by an elevated

neck, which is the water-shed between Spring Mills and Amsterdam

Valleys. The surface of the hill consists almost wholly of sharp, angu-
lar masses of red and white quartz. Along the road north of the hill the

surface is very white, and mostly of quartzose materials. Only one ledge

was found, and that on the southeast slope. The hill, being covered by
forest, presents few opportunities for examining the rock in place. It is

properly a quartzite conglomerate, very hard and of a mottled aspect,
due to a mixture of white and reddish quartz.

" About one mile from Gravel Hill, and south of the road to Johnson's
Ferry, is a ridge very similarly situated to Gravel Hill, Most of it is red

shale, but some beds on the north resemble the Potsdam rocks. The

above-described localities are all that are at present known of this rock
or formation on the southeast of the Highlands. The formation is so

thin and the drift covering so thick that we could not expect to find it

at many points, even if it were an unbroken baud along this border of

the Azoic (Archseau) rocks."

The age of this sandstone is proved by its position.
At Franklin furnace it can be seen lying uncon-

formably upon the gneiss (Archsean rock), with the
magnesian limestone (of the Calciferous Epoch) di-

rectly over it.

Calciferous Epoch. — The rocks belonging to this
epoch are magnesian limestones. They are stratified
and much folded. The beds range in thickness from
two inches to two feet. Some layers are tolerably

pure dolomite ; others contain so much earthy sub-
stance that the stones quarried from them will not

slack when burned. When free from impurities the

rock is fine-grained and even, having a lustre some-

what vitreous. In. color it varies " from a drab through
a pale to a deep blue and almost black. It is so soft
that it can be easily scratched with a knife, and effer-

vesces when sulphuric or other strong acid is dropped

on it."

Upon analysis, a pure specimen yields 54 per cent,
of calcic carbonate and 46 per cent, of magnesic car-
bonate.

Between the Musconetcong River and the gneiss of
the Musconetcong Mountain, from the Delaware to
Hughsville, the Musconetcong Valley is composed of
this kind of limestone. South of the Musconetcong,
about two hundred feet from the gneiss, the rock crops

out. At this place the dip is 60° S. 20° E.
Again, between the Musconetcong River and the

gneiss of the Musconetcong and Schooley's Moun-
tains, from a mile below Bloomsbury northeastward to

the county line, the valley is underlaid with this

grade of limestone. Its relation to the gneiss of Mus-
conetcong Mountain can be in a cut made by the

Central Railroad about half a mile northeast of As-
bury Station. At this place the limestone dips from

30° to 50° towards the southeast. This is upon the
north side of the track. Upon the south side the
gneiss may be seen dipping in the same direction.

That part of German Valley that is included in the
limits of Hunterdon County is also underlaid with
magnesian limestone. This rock is extensively quar-

ried and burned into lime, chiefly for agricultural

purposes. *' Clintmi.—T\\?. limestone outcrop under this designation extends from

Dawes' Mill, on Prescott Brook, northeasterly, by Allerville and Clinton
Station, to Clinton and the Spruce Ruu, aud then westward between the

Musconetcong Mountain and the Mouselaugh.^way Creek to Patenburg.

Its length, as thus traced out, is about eleven miles. It varies greatly in

breadth, being over two miles across from Clinton to its northern border,
while east of Clinton it is scarcely a half mile in breadth. Towards each

extremity the outcrop becomes very much contracted. On the north aud

northeast it joins gneiss-slopes, and is bounded by that rock, excepting
at two points where the Potsdam Sandstone, already described, comes
between it and the gneiss. The red shale of the Triassic formation

bounds it on the south throughout its whole length,

" North of Clinton, along Willoughby Run and nearly a mile north of
the Central Run, limestone has been found in sufficient quantity to yield
five kilns of lime,

" The rock of this tract generally dips towards the west or southwest.
At a few of the places observed the dip was towards the east or south-

east. The only inference to be drawn from these observations on the

position of the beds is that they incline away from the gneiss towards
the red shale that laps over their southern border.

"The Clinton limestone is generally of a light drali-color, verj- hard,
crypto-crystalline or massive, and breaking with a smooth fracture.
Some specimens found at Mulligan's quarry are buff and reddish shades,
in irregular masses, due to an oxidation of the iron. A variety used for
building-stone is bluish-black, very hard and compact, and subconchoidal
fracture. The g^e.^t mass of the stone of this tract is characterized by
its light drab-color and its compact texture. Several analyses showed.

PHYSICAL GEOaRAPHY AND GEOLOGY OF HUNTERDON COUNTY. 169

it to be a magneslan limestoiie. It is essontially a dolomite, modified by

more or less foreign mattor. An immense amount is quarried in the

vicinity of Clinton for the making of lime.

"SuuthweBt of the main body of the Clinton limestone there are three
isolated ontcrops of the same formation, due, apparently, to the denuda-

tion of the overlying shale. The most southerly of these is about half a

mile southwest of the Sidney church, on lands of H. Hoffman, who has

quamed it for lime. It is a very limited area, and about forty rods west

of the Clinton and Pittstown road. It dips 30° N. 50° W. It is almost
black, very compact, and traversed by seams of calcite and quartz.

" About one mile north of this locality is another exposure of a very
similar rock, on the farm of Aaron Dunham. Its area is very small.

" Nearly on a line connecting these localities, and prolonged north-

■ward, there is a third outcrop of limestone. It is on lands of William
Bonnell, and lies north of the Clinton and Perryville road and not far

from a school-house. It has a dip of 15° N. 50° W. The rock is in very

thin beds (averaging two inches thick) and dark-colored. It resembles

that at Hoffinan's and Dunham's. This latter outcrop is not over half a
mile south of the Mouaelaughaway Creek, or southern border of the
Clinton tract.

" LMle York and Spring Mills. — This is a narrow belt of limestone at the
foot of the Musconetcong Mountain, extending from Spring Mills north-

eastward to Little York. Its greatest dimensions are four miles long by

half a mile in breadth. At Little York it is seen north of the village as

far as B. W. Alpaugh's residence. It runs thence west by W. J. Duck-

worth's and W. Vanderbilt's north of a small brook, by Van Syckle's and

Bunn's quarries south of Henry Cole's, and a little north of Spring Mills
to its terminus in that direction. It appears in the road north of Spring

Mills, and a short distance west of this road.

" Amsterdam and JohnKon^s Ferry. — The magnesian limestone appears
along the base of the mountain at several intermediate points between

Amsterdam and the Delaware River. It occupies the northern side of

the little valley near the Presbyterian church east of Johnson's Ferry,

and crops out at three or four places near Amsterdam. "Whether the^e
sepai'ate exposures are parts of one continuous belt of rock is not known.
If they are, the hill south of the valley road belongs to the Triassic for-

mation, instead of the Potsdam Sandstone. The breadth of the outcrop
does not exceed two hundred yards. The farthest extent easterly is near

the old store at the corner of the road, in Amsterdam. Here a slaty lime-
stone or a calcareous slate is found in the roadside, east of the bridge.

South of west from this corner, the dark-blue, sutvcrystalline limestone

appears in the bed of the brook, south of Eliaa M. Kapp's, showing itself
several rods along in the stream. It is here in a horizontal position.

Forty feet south of the stream the red shale forms the side hill next the
meadows.

"About one hundred and fifty yards west of this and north of the

brook is a small quarry. Limestone of very fine grain and light-colored
was formerly quarried on lands owned by Willis Vanderbilt, formerly

the farm of William Snyder. A large amount of stone has been taken

from this locality for lime.

REPTILIAN AGE.

Triassic Period. — The rocks belonging to this period
are shales, sandstones, conglomerates, and traps. They
extend from the Delaware River northeastward en-

tirely across the county. As a rule, they are all strati-
fied, and all slope towards the northwest. To afford

a complete definition of what is meant by the terms

shale, sandstone, conglomerate, trap, etc., the follow-

ing, from the "Geology of New Jersey, 1868," is introduced :

" Sandstone.— A. rock composed of grains of quartzose sand cemented
together by oxide of iron, carbonate of lime, silica, or other agent, the

baud constituting the largest part; and it may be of any degree of fine-
ness, from one-eighth of an inch in diameter downwards. It may contain

fragments of mica, feldspar, or other rock, and may be of any color,—
white, drab, yellow, red, purple, blue, green, or gray.

" Conglomerate. — A rock composed of pebbles or fragments of other
rocks is a conglomerate. The pebbles may be oi quartz, limestone, slate,

oi" other rock, and they may vary in size from a buckshot to the bowlder
(if a foot or more in diameter. The cementing material may be oxide of

iron, carbonate of lime, or other fine substances, and the color may de-
pend either upon the paste or on the pebbles.

12

"Shale. — Rocks which are nearly destitute of sandy particles, and con-
tain a great deal of clay, which are tender and split or break with an un-

even fracture, are called shales. They are frequently but little harder

than dried clayey mud, and when exposed to the weather soon crumble

down into earth. In this formation they are, in their natural state, of a

red color, and these are by far most abundant. But in the vicinity of

trap-rocks they are much changed, the colorpassing from a red to purple,

dark -blue, and black. The hardness in such cases has also increased with

the change of color, till the black is almost as hard as flint, and breaks
with a smooth conchoidal fracture like that of a mineral. Shales are also

seen about New Brunswick, and other places where a little copper is

disseminated through the rock, which are entirely changed in color with-

out any increase in hardness. The change follows the joints of the rock,

or, in some cases, the seams in the line of stratification, and the color

passes from the red to a blue or^ bluish-drab. Dark -colored and black
shales are also found in some places, which owe their color to the pres-

ence of bituminous matter. They are not changed in hardness; fre-

quently considerable vegetable remains ; fossil fish are found in such ;

and when they are heated they give off a gas which burns with a bright
blaze.

*' Limestone or calcareous shale has been found to a limited extent in
this foiTaation.

" Basalt. — Under this name are included the trap-rocks, which are dark-
colored, have a specific gravity greater than 2.9, and on their weathered

surfaces are brown or dark gray, and if they have been covered by soil

are of a dull, earthy, yellowish -brown color. In their fresh fractures

they may be either coarse or fine-grained, crystalline or massive, and,

though usually dark -colored, may vary much in shade. When powdered
and tried with a magnet, they are found to contain particles of magnetic
iron ore.

" Trachyte; White or Trachytic Trap. — This variety is not near so com-
mon as the basaltic. Its chief localities are about Round Valley Moun-
tain and the northern part of Hunterdon County. Rocks of this kind

are light-colored by the weather to a dull, chalky white, and in or under

the soil are, on their surface, of a yellow-white color. They have a
specific gravity of 2.8 or less. They are of various degrees of coarseness,

and are rougher to the touch than the basaltic varieties."

The rocks of this period are remarkably uniform in

dip. Having their outcrops extending in lines north-
east and southwest, they verge towards the northwest

at an angle of about ten degrees. To this rule, how-
ever, there are some exceptions.

By far the greatest part of the rocks of this forma-
tion are shale and sandstone. Everywhere they con-

stitute the rocks of the valleys and of the sides of the

ridges. Exposures of them are seen almost every-
where along the roadsides, the banks of the rivulets,

the railroad cuts, the escarpments of the hills, and in

the beds of streams, in quarries, etc. For opportuni-
ties to observe and study no Hunterdonian can go

amiss, nor need he go far from his own dwelling. In

color they vary, but some shade of red is quite com-
mon, hence the name, red shale and red sandstone.

They exist in layers that vary in quality and in thick-
ness. It is not uncommon to find a layer that is at

one place a perfect shale, while farther on it is a per-
fect sandstone. And between these sites is seen a

shading of the shale towards the sandstone so uniform
that no eye can determine at what point the line of
demarcation between the shale and sandstone occurs.

At one place the layer may be thin-bedded, at another
thick-bedded, and farther on thin-bedded again. As
a rule, that portion of a bed that is shaly is thinner
in bed than that part which is sandy. But to this

rule are many exceptions.
During the process of weathering, the shale first

splits up into thin laminae; these laminse are often-

170 HUNTERDON COUNTY, NEW JERSEY.

times as thin as the leaves in a book. In this con-

dition the rock is of short duration. It soon mould-
ers into a soil that, as is found in roads in dry weather,

may be worked up into an impalpable powder. In-

deed, when exposed to the weather the red-ahale rock
is very rapid in the process of disintegration and

crumbling to soil. While fresh the blocks look as if

they would form a beautiful and durable wall ; and
so they do when immediately laid up in mortar. But,

exposed to the action of the climate during the fall,

winter, and spring, the exterior of each block crum-

bles, the interspaces become filled with the moulder-
ing fragments, and during the following summer ixom

the surface of the mouldering heap red and white

clover grows most luxuriantly.

Where better material is regarded as too expensive,

the most indurated ft,yers of the red-shale rock are

sometimes quarried for building purposes. For cellar-
walls the stones from these layers do very well, pro-

vided that they are laid up immediately with a free
use of rich mortar. But this provision is essential.

Nor is the use of the red-shale stones in architecture

confined to the building of cellar-walls. Within the
county there are several houses the walls of which
are built entirely of this material. In the village of

Eingos stands an old hip-roofed house that was built
out of red-shale stones which were quarried out of the

layers along the south side of the road about two hun-
dred yards above where the building stands by one

Landis in the year 1837. The walls in this edifice are

in excellent condition, and will not need rebuilding

in five hundred years. Indeed, walls made of red-

shale stones, with plenty of mortar rich in freshly-
slacked lime, seem to grow firmer with age. However,

as a building material, red shale is not in good re-

pute.
Frail's Quarry. — On a farm owned by A. J. Prall,

in the township of East Amwell, is a, quarry from

which have been taken a great many perches of

stones, mainly for building bridges. The quarry is in

the side of Bleak Eidge, along the west bank of

Mountain Brook ; it is well drained and easy to work.

In it the layers range in thickness from eight to

twenty inches. They are divided by two systems

of joints that meet very nearly at right angles. They

dip towards the northwest at an angle of twelve de-

grees. The stones from this quarry dress well, "take

mortar" quickly, are very sightly, make a strong wall,
and resist the disintegrating effects of the climate ex-

traordinarily. From this quarry may be taken stones

that are three feet wide, a foot or more thick, and from
six to twelve feet long.

WycJcoff's Quarry. — About a mile southwest of Rea-
ville, in the bank on the west side of the Neshanic,

is a quarry which has been occasionally worked for

stones to build bridges. The abutments of the bridge
over the Neshanic near this site were here obtained.

Nevius' Quarry. — Along the east bank of the Ne-

shanic, near Nevius' mill, is an outcrop of indurated

shale that has at some time been worked for building-
stones.

An analysis of the red shale shows it to contain

all of the ingredients to form a productive soil :

Silicic acid and quartz 73.00
Peroxide of iron 10.00
Alumina 3.20
Lime *-S3
Magnesia 0.90
Potash 0,73
Soda 0.97

Sulphuric acid trace
Carbonic acid
Water 1.00

Altered Shale. — In some places the shale presents

an appearance that leads the geologist to believe that
it has been exposed to intense heat, and to a very

great degree by this agency altered in its appearance,

in its physical qualities, and in its chemical composi-
tion. Such is the case with those layers found adja-

cent to the trap-rocks hereafter to be described. For
instance, as we ascend the Sourland Eidge from Van

Lien's Corner, all along the roadsides, at and near the
base of the hill, the rock exhibits the appearance of

ordinary shale; but as we ascend, the appearance of
the rock becomes such that one believes it to have

been altered by igneous agencies. Near the base

it is easily broken, easily impressed with the ham-

mer ; on its exposed outcrop it exhibits its Ifimi-
nated structure, and is covered with a deep soil, made

from its disintegrated laminae. About midway up the

ascent we notice that the layers of rock are harder,

broken with more difficulty, show less of the laminar

structure along the outcrop, aiid are covered with a

less depth of soil. Farther up the layers are still

harder, and the weathered surfaces present less of the
lamination ; the soil over the layers is also less deep.

Near to and at the brow of the ridge the layers are

well defined, are of almost flinty hardness, break with

diflficulty, and to the blow of the hammer yield a con-
choidal fracture. Many of the specimens found along

the brow, if suspended when struck with the hammer,

ring like pot-metal or like the blacksmith's anvil.
Here and there specimens may be found that preieiit

an appearance that leads one to believe that, at some

distant time, they have been in a state of fusion, their
seams being obliterated by that coalescence of the
sides of continuous layers that much resembles the

union of contiguous bricks and stones that have

been heated up to the melting-point. " This feature
is well exhibited in the altered shale north of Pero

Hill. Here, in place, is seen a great succession of
strata completely fused together ; so that, if quarried,
the beds would divide up into blocks from one foot to
five feet thick, and, in proportion, as long and as
wide. Indeed, upon the surface and imbedded into the
soil are fragments of indurated shale, three feet thick,
four feet wide, and six feet long, that are almost as
hard as flint.

The shale north of Cedar Summit ex'hibits the same
phenomena very boldly. Upon the surface here are
huge blocks of altered shale of flinty hardness. Upon

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY. 171

the bank that skirts the eastern side of the road that
extends from Wertsville to Cedar Summit rests a
block of this material that is four and a half feet

wide, four and a half feet deep, and eight feet long.
The layers of this stone seem to be completely and
very firmly joined by fusion.

At many other places similar appearances are pres-
ent to one ascending the northern slope of the Sour-

land Ridge, — for instance, along the road from Ein-
gos to Rocktown, from Wertsville to Cedar Summit,

from Unionville to Bihl's Corner, and from Wyckoffs
Corner to Cedar Summit.
The indurated rock above described doubtless is

but ordinary shale altered by the agency of heat com-
municated to it from the basaltic trap over which it

lies. There can be but little doubt that the trap that

underlies this indurated rock was injected, in a mol-
ten condition, into the bed in which it now exists.

In the process of cooling it must have imparted to

the contiguous shale an enormous amount of heat, —
enough to fuse the layers contiguous to it, — while
those farther distant must have suifered a less eleva-

tion of temperature. Hence the gradation in the
amount of alteration that we find in the successive

layers of the shale which is found along the northern
slope of this ridge.

Another evidence that the rock here described has

been subjected to a high degree of heat is the occur-
rence in it of mineral in a crystalline form. At many

places along the slope of the ridge are found, in the

indurated rocks, crystals of quartz, tourmaline, epi-
dote, and those of kindred minerals. In many places,

too, the rock is shivered or broken up into very small,
regular or irregular, fragments, which are sometimes

cuboidal, more frequently lozenge-shaped, — a fractur-
ing that is easily explainable on the hypothesis that

the layers now formed out of these pieces were once
layers of ordinary shale that have been subjected to
intense heat and very great lateral pressure.

To the rock modified or altered by the influence of

heat is given the term "altered shale." To show that
in chemical composition, as well as in physical ap-

pearance, it differs from ordinary shale, the following
table is given, being the results of the analysis of

three specimens of altered shale, — one fi-om Hunter-
don County, the others from Mercer County. No. 1

is a specimen from along the Lockatong Creek ; No.
2, from the farm of Spencer S. Wearts ; No. 3, from

Moore's mills, upon Stony brook :

No. 1. No. 2.
No. 3.

Silica 51.08
Alumina 22.45

Protoxide of iron y.-42
Manganese 93
Lime 2.63
Magnesia 3.37
Potash 1.38
Soda 2.18
Sulphuric acid 2.81
Carbonic acid 1.3U

■Water 2.64

99.93

51.2
68.60

20.2 20.66 8.1
5.80

.1

3.8

4.76
6.4

.65
1.44 6.43

"5.6

.80
1.7

.65 99.93

The above table shows that the altered shales con-

tain in considerable quantities the elements for mak-
ing a valuable soil.

At many places altered shale is used for architec-
tural purposes. Upon the Sourland Ridge and along

the brow of the table-land are many houses built of
the surface-stones which are but the fragments of
altered shale. In color these stones are generally
purple or dark blue. They are very hard, and very
durable : a wall made of them is very beautiful. But
since, under the hammer, the fracture is conchoidal,.
they are difficult to shape and are much hated by

masons. They do not " take mortar" well, and, as a
consequence, they make a wall that is less strong than
one made of common shale-stones.

From strata farther away from the trap-rock, where
the layers have been less altered by heat, stones may

be quarried that work well under the hammer, " take
mortar" middling well, and are comparatively durable.
Of this character are the stones obtained from the

quarry on the farm owned by Joseph G. Quick, also
from the one on the farm owned by Ashur Higgins, and

from the quarry at the factory near Eingos, from Dr.

G. H. Larison's quarry, at the western terminus of
Anastomosing Eidge in Lambertville, and at Patrick

Hunt's quarry, on the northern slope of the Sourland,
in the same city.

The altered shale along the northern slope of the
Sourland Eidge and along Bleak Eidge abounds in
the minerals epidote, tourmaline, steatite, pyrites, and
mica.

Epidote is found in abundance in the altered shale
along Swan Eill, in the city of Lambertville. More
sparingly, it is found in the shale of the quarries
within the city limits. Near Basaltic Cliff is another
site at which are found in considerable numbers no-

dules of epidote. From this locality there is at the
Academy of Science and Art a block of altered shale
containing nodules of this mineral from an inch and
a half to two inches in diameter.

Tourmaline occurs in the ''sandy shale" on the
"high grounds" southeast of Lambertville. Gener-

ally, the crystals are small. In color they are dark
brown or black.

Steatite occurs in the joints of the quarry worked

by Patrick Hunt at Lambertville. Its color is light
red or reddish-gray.

Cavities lined with quartz crystals often occur in
the strata of altered shale. In these, sometimes, the

crystals are alriiost acicular and long; in others,
columnar and short.

Crystals of iron pyrites occur in the sandy layers
of altered shale.

Flakes of mica occur in the arenaceous strata of

shale. At some places pieces of shaly sandstone are

picked up that, from the presence of the mineral,

glitter as if set with scales of burnished silver.

All along the brow of the table-land, from the
Delaware River to the Cakepoulin Rivulet, occur

172 HUNTEKDON COUNTY, NEW JERSEY.

outcrops of altered shale. Indeed, from river to

rivulet there are two lines of outcrops that are ap-
proximately parallel.

The altered shale along these lines is very similar
to that found upon the northern slope of the Sourland
Eidge. At some places it is flinty, rings when struck

with the hammer, and breaks with a conchoidal frac-
ture; at others it is less indurated and breaks with

more regularity. In it exist the same kind of min-
erals found in the altered shale of the Sourland.

The shale forming Baven Eock is a part of the
most southerly of these lines.

Sandstone. — That part of a layer of a sedimentary
Triaasic rock that consists largely of grains of quartz-
ose sand is known as sandstone, — sometimes called

" freestone." As above intimated, sandstones do not
constitute entire layers, but the same layer is called a
shale in that part which is largely made up of clay
and is nearly destitute of sandy particles ; while that

part of it that is made up chiefly of sand-grains, with
an absence of clay, is called a sandstone.

As above stated, as a rule that part of a layer which
is sandy is thicker than that part which is shaly. This
condition of the layer gives a clue to the solution of

the problem concerning the origin of the strata com-
posing the Triassic Period, as found in New Jersey,

Pennsylvania, and Maryland.
As to the origin of the Triassic rock, the most

plausible theory is that at the close of the Carbon-
iferous Age there existed a lagoon that extended

from the Hudson Eiver southwestward through Penn-
sylvania and Maryland into Virginia. This lagoon

was flanked upon the northwest and upon the south-
east by rock belonging to the Archaean Age. Along

the northwest the land rose up abruptly into the
Archaean highlands, as at present. Here was a short
slope to contribute of its detritus to the filling up of
this ancient lagoon. But towards the southeast rose
up a plain of Archaean rocks that extended away from
the shore of the lagoon far back into a region which
is now covered by the waters of the Atlantic. From

this extended slope the streams transported the de-
tritus and deposited, as silt, the clayey elements of

their freight to form the red-shale rock, and the coarse
and sandy elements to form the sandstones and con-
glomerates.

As the streams were transporting to this lagoon
their freight of detritus, to be spread out to form the
layers of trias, those particles which were coarser and

heavier — such as sand-grains and the like — would be
first deposited, while the finer-grained — and conse-

quently the more easily transportable — would be car-
ried farther on and spread more extensively over the

bottom of the lagoon. Hence, we infer that those por-
tions of a layer, or of a succession of layers, that are

sandy are at the bottom of what once was an estuary
of an ancient stream, and in consequence was the
recipient of the heavier particles of the freight brought
down by each successive freshet of the stream ; while

the lighter particles of the same freight were carried
beyond these gritty beds, to be spread out to form
laminae of shale.

Every observer must have noticed that the shale-rock
consists of laminae ; that the sandstones are destitute
of laminae. At some places it is possible to trace a
thin layer of sandstone as it thins out into a lamina

of shale. Perhaps every layer of sandstone, no mat-
ter how thick, is but a swell of gritty material in a

lamina of a Triassic layer that at the time of its
deposition extended over the bottom of the whole
lagoon. If this be so, we see that the estuaries of
streams must have filled up more rapidly than those

parts of the lagoon that were farther away. This
must have caused frequent changes in the course of
the streams as they flowed through those estuaries.

Of this we have abundant evidence in any quarry

that we may visit. However, in some it is more
noticeable than in others. At Stockton we see a suc-

cession of layers of sandstone superimposed by a suc-
cession of laminae of shale. These laminae in turn are

superimposed by a succession of layers of sandstone.
These sandstone are again superimposed by layers of

shale ; and so on to the end of the layers that consti-
tute the quarry. This happened, no doubt, by the

filling in of the bed of the stream with sand, while the
elements to form shale were carried farther away.
Nor is it difiicult to determine in what direction the

current of the estuary moved. Ui^on the surface of

freshly-exposed layers in the quarries at Stockton is
seen the arrangement of the particles of sand forming
the stones. This arrangement is rrjarvelously similar
to that of the grains in a bar of sand deposited in any
of our mill-ponds at the time of a freshest from a
heavy shower. Further, the largest stones of this

justly-famous quarry may be broken to pieces, and
every piece reveals the same structure. Nor is this

quarry the only site that ofi^ers testimony to this
hypothesis. The whole bed of sand forming Sandy
Eidge everywhere exhibits the same structure. In-

deed, so boldly is this fact exhibited in the structure
of this ridge that, when a boy, I used to hear the men
working in the sand-pits of this deposit remark,
" This sand looks as if it had been washed here by
some great freshet of an enormous river."

The arrangement of the particles of sand forming
the stones of the quarry at Stockton and the huge
deposit of sand known as Sandy Eidge are such as to
show that the current, at the time these beds were
formed, moved from southwest to northeast, or, in
other words, moved from the site at which these quar-

ries appear in the direction of the line of Sandy
Eidge. Hence, we may infer that the stones of the
quarry at Stockton, Brookville, and Prallsville are
composed of the sand-grains and pebbles first depos-

ited in the bed of the stream in the ancient estuary,
that the sands of Sandy Eidge and those of the de-

posit at Sand Brook were the sediments of the current
under less rapid movement, and that the fine-grained

PHYSICAL GEOGKAPHY AND GEOLOGY OF HUNTERDON COUNTY. 173

sands at the eastern terminus of these ridges are the
small particles that were carried along by a current
that had lost much of its rapidity of movement ; while
the laminae of shale beyond these ridges, forming the
layers of the Red Shale Valley, consist of the clayey
elements that were easy of transportation, and floated

on to be deposited in waters more quiet, — -perhaps
almost tranquil. In support of this hypothesis are the

conglomerate, of coarse but well-worn fragments,
forming the top of the hill below Stockton ; the bed

of finer pebbles beyond ; the pits of building-sand in
the same ridge, farther to the east; the fine sand,
graduating into a sandy shale and then into a red
shale, at the eastern terminus of Sandy Ridge.

Quarries at Stockton and in its vicinity. — Sandstones
outcrop at various sites in the Triassic parts of our
county, but there are only a few places at which they
are in layers thick enough to work well for building

purposes. At Stockton and in its vicinity are numer-
ous quarries. Here the layers of sandstone are some-

times six or seven feet in thickness. Especially is

this the case in Hoppock's quarry, at Prallsville,
from which have been taken the stones for the con-

struction of some of the strongest pieces of masonry
within the Central States.

The stones in this quarry are beautiful. In respect
to grain, they are fine ; in color they are light gray ;
in composition they are mainly quartz and feldspar.
In this quarry the layers are divided into regular,

smooth-faced blocks of large size. From it have been
taken cuboidal blocks the sides of which were six feet

across. With the "wedge and feather" these blocks
spilt easily. With the chisel they are readily worked
into handsome cornices, sills, stepstones, and the
like.

As at present worked, the face of the quarry is about

thirty -three feet. The dip of the strata here is gently
towards the northwest.

This quarry was opened about 1813. In 1832-33 it
was worked by the Delaware and Raritan Canal Com-

pany. Some years ago it was worked by one Kessler.
It is now in the care of the heirs of William Hop-
pock, deceased.

Several of the largest railroad-bridges in the Lehigh
Valley, and many other of the most important stone

structures built within the present decade, are con-
structed of material from the quarries at Stockton and

vicinity.

The quarries in the vicinity of Stockton have each
its peculiarity of bedding. The one at Brookville is
thin-bedded. In this the layers range from eight to
fifteen inches in thickness. In color the stone is a
buflish gray.

The quarry at Stockton exhibits layers ranging in
thickness from six to twenty-four inches. In this are
a few intercalations of shale. The color of the stones

here is light gray. Out of the stones of this quarry
many a beautiful building has been constructed.

In the canal company's quarry, north of the Wick-

echeoche Rivulet, the layers range in thickness from
four to eight feet. The rock is composed almost ex-

clusively of quartz-grains. In some places it is con-
glomerate. It contains very little cementing material.

In color it is almost white.

The layers all dip towards the northwest. They
are divided by two systems of joints which are nearly
at right angles. These extend almost vertical. Upon
this, to a great extent, depends the ease with which
this quarry is worked. A blast here sometimes forces
a block that would weigh twenty-five tons.

Haven Hock. — At this place is a deposit of coarse
quartz-grains that have solidified into a very hard
sandstone. These are quarried and used for building
purposes. The layers are not very thick. In color
they are light gray. Near by is another formation of
sandstone, also quarried for building purposes. In

this the stone is -fine-grained and in thin layers. In
color it is pale red. Some layers are rather shaly.

Sergeant's Quarry. — About a mile southwest of
Flemington, on a farm owned by John Sergeant, is
an outcrop of sandstone that has occasionally been

worked for building-stone. The layers are thin and

the grain of the rock very fine. In color it is bufi", inclining to gray.

About a mile south of Flemington, on a farm owned
by Gershom C. Sergeant, is an outcrop of sandstone

strata. These have never been worked for building-
stone. The strata are but few, and are quite thin.
In color the stone is buff, with shining specks of mica.
It consists mainly of fine grains of quartz, feldspar,
and small flakes of mica, cemented by means of the
oxide of iron. The dip of these strata is very steep.

Flagstone Quarries at Milford. — Along the Hakiho-
kake Creek, about a mile from Milford, is an exten-

sive quarry of excellent flagstone, owned by Mr.
Clark. In this quarry the layers range in thickness
from one to twelve inches. They are divided by a

system of joints extending N. 75° E. Another system
extends N. 15° W. They split evenly, yielding slabs
with even surfaces that are highly prized for flooring

or sidewalks. The dip of the layers is 20° N. 40° W.
In color the stone is bluish ; in grain it is fine. From

this quarry have been taken stones that measure

twenty-two feet in length by seventeen in breadth.

This quarry was opened in 1860. In it have been
found thin seams of coal and impressions of stems of

plants. Here, too, have been found some indistinct

footprints.
On a branch of the Hakihokake is Rowland's

quarry. In this the layers are thickest at the top,

and range from one to twenty-four inches. The rock

is composed almost entirely of quartz. In grain it is

rather coarse ; in color, a dark gray. Here, too, have

been found thin seams of coal. From this quarry

have been taken stones that were twenty by twenty

feet.
These quarries are located upon a high hill near the

Belvidere and Delaware Railroad, and are easy to

174 HUNTERDON COUNTY, NEW JERSEY.

work. From them are shipped large quantities of very
superior flagging.

Conglomerate. — The follo\Ying description of the
conglomerate of Hunterdon County, found in the

" Geology of New Jersey for 1868," is so lucid and
so complete that it is quoted nearly entire :

"Along the Delaware Elver, above Milford, there is a remarkably
coarse conglomerate exposed in the high bluff on the roadside. A red

shaly rock alternates with this conglomerate. The latter is geneniUy in
beds from one to ten feet thick, and with less shale between them towards

the northwest. The dip is 16°-20=' N. 00' W. The conglomerate thins
out in certain strata, and shale takes its place. Nearly all of the mate-

rial in it is silicions. Some of the rounded quartzites in it are a foot in

diameter. There are a few red-shale pebbles, and very rarely one of
limestone is seeu among them. The matrix is red and similar to the

material of the alternating layers of shale. The general aspect of the

rock is dnll red, in places grayish. This conglomerate is seen along the
river for nearly two miles. It may also be seen in the Nockamixon
Cliffs, ou the opposite side of the river.

" Westof this and along the river road, south of the Presbyterian church,
at Johnson's Ferry, a conglomerate crops out,, dipping 40' N. 60° W. It
consists of a red siliceo-argillaceous paste, cementing together angular
and partially-rounded pebbles and masses of quartz, gneiss, and grayish
limestone. Some of these imbedded fragments are a foot in diameter.
The rock appears back of the church, dipping steeply to the southeast,
while close to it on the north is the magnesian limestone, which also
dips towards the southeast. The two rocks are here seen only a few rods
apart.

" Near Amsterdam a calcareous conglomerate occurs, near the residence
of .laoob Bobbins, on the east of the road to Holland Station. It has been
used for lime, but only to a small extent. Its dip appears to be towards the southeast.

" At Little York some ragged rocks of calcareous conglomerate are
seen projecting above the surface. Their dip is almost vertical.

" A calcareous conglomerate occurs near New Germantown and Leba-
non, occupying a narrow strip of country between the gneiss and the red

shale and sandstone. That near New Germantown lies west of Cold
Brook, and extends, between that stream aud a part of the Fox Hill
range, from the village northerly about one and a half miles to the resi-

dence of H. 0. Hoffman, at the road-corners. Northward the drift pre-
vents the farther tracing of tliis rock. East of Cold Brook the rock is a

hard, flinty, red quartzite. The conglomerate is made up of blue-lime-
stone pebbles, and slightly-rounded masses cemented together by a red

shaly paste. It is quarried on several farms as a source of lime.

"Northwest of New Germantown, and west of the conglomerate just
described, a calcareous rock is quarried, near the North Rockaway Creek, on the lands of Peter W. Melick.

" West-southwest of these outcrops is the conglomerate north and
northeast of Lebanon. Wjiethor it is connected with that at New Ger-

mantown is uncertain. It is seen on several farms east of the Lebanon
and Cokesburg road, occupying a belt of country about half a mile wide,
bordering the gneiss on the north and the red shale on the south. The
rock dips to the north and northwest, except at Hoffman's quarry, where
it dips gently towards the south. At Van Sickle's aud at Eamsey's quar-

ries the dip is about ten degrees towards the northwest. Near George E.
Apgar's the rock dips also to the northwest.

" Northeast of Pottersvllle, near the border of the gneiss, there is a hill containing a calcareo-silicious conglomerate. The hill is about half a
mile long, and perhaps one hundred feet high. On the surface the rock
is cellular or amygdaloidal, owing to the calcareous matter dissolving out
and leaving the cavities in it. On the west-noithwest is a limestone°that has been quarried. It is probably this conglomerate."

TKAP-KOCKS.

Of trap-rocks in Hunterdon County there are two
kinds, basaltic and trachitic, the former being much the more abundant.

Trap-rock of the Sourland Hidge.—Fiom the Dela-
ware northeastward to the terminus of the Sourland

Ridge, as a core through its centre, extends a layer of
basaltic trap. It outcrops at but few places, but it

may be traced all along by the overlying belt of gritty
soil bestrewed with basaltic bowlders that has resulted
from its decay.

It may be seen in places along the western escarp-
ment of Goat Hill; on the top of Goat Hill, south of

Mount Airy, at Fisher's Peak, along the sides of the
road that extends from Ringos to Rocktown, at Ba-

saltic Cliff, along the side of the road south of Basal-
tic Cliff, and west of the Rock Mills. It is in the

form of a dike between layers of altered shale. With
the strata of shale it seems, in all particulars, entirely
conformable. Its thickness cannot be accurately de-

termined, yet we may approximately measure it.
Upon its surface the soil that has resulted from its de-

composition is about half a mile wide ; perhaps the

underlying trap-rock is about the same width. The
outcrop south of Ringos affords a favorable oppor-

tunity to determine the dip of this stratum of trap.

At this site the dip is N. 20° W. The altered shale
that outcrops along its southern border, and conse-

quently extends beneath it, and that which out-
crops along its northern border, and as a consequence

overlies it, has a dip, upon an average, of twenty de-
grees towards the northwest. If, then, the dip of this

trappean layer is twenty degrees, and its horizontal
surface is half a mile wide, its thickness must be not
far from nine hundred and sixty-four feet — a dike
of no mean proportions.

The trend of this trappean dike is not straight or
direct ; at one place it exhibits a remarkable curve.
Starting from the Delaware at Goat Hill, it extends
northeast for about five miles ; it then curves north-

ward to Fisher's Peak ; thence it extends northeast to
Basaltic Cliff; thence southeast to Snydertown, where
it resumes its northeastern course, and continues it to
the terminus of the ridge.

Trap of Gilbo.—The main bulk of this hill consists
of basaltic trap. Its outcrop seems to be ellipsoidal,
the greater diameter, which is about a mile and a half
in length, extending nearly north and south. To-

wards the west, quite to the river, the trap is bare ;
upon the other side it is covered with strata of altered
shale. These strata seem to dip uniformly towards
the northwest, and are conformable to those of the
shale between which it is injected.

Trap near Point Pleasant.— 'Nea.r Point Pleasant is
an outcrop of trap that is very fine-grained. As
measured across it along the road it is about two hun-

dred yards wide. From the river eastward it can be
traced about a mile. It forms the core of a hill that
rises to the height of about two hundred and fifty-five feet above mean tide-level.

Upon the southeast side this trap is flanked by very
hard strata of altered shale that form the western
terminus of that long line of outcrops that extends,
with interruptions, from this site, in a curve, along
the'southern and eastern brow of the table-land to the Cakepoulin Creek,— a distance of about eighteen
miles. Upon the northwest a deep ravine in part sep-

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY.
175

arates it from the altered shale. However, a little

way back from the river it is covered by strata of al-
tered shale that form the western terminus of that

chain of outcrops that extends, in a curve almost
parallel with the line of outcrops just described, from
this site to the hank of the Cakepoulin Creek.

Trap near Sidney. — In a cut through the hill near
Sidney, made by the construction of the Easton and
Amboy Railroad, trap is disclosed. In color and in

texture it very much resembles the trap at Point Pleas-
ant. It seems to be in a stratum that stands vertical.

On the east side it is flanked by the altered shale
that forms the northern terminus of that chain of

outcrops that gives prominence to the brow of the
table-land.

There are many considerations that lead to the be-
lief that the trap near Sidney and that near Point

Pleasant are connected, — that both are but the out-
crops of a great dike of trap that extends between

the layers of altered shale whose outcrops form the
brow and the counter-brow of the table-land. Al-

though within these two lines of outcrops of altered
shale there are neither outcrops of trap between
these points, nor even fragments of trap in the

soil, nor yet that ochre-oolor of the surface peculiar to
a soil that results from the decay of the trap, yet it
may be that but a few feet beneath the surface of a
soil made from the disintegration of the altered shale
a stratum of trap extends from the Point Pleasant
outcrop to the outcrop in the cut made by the Easton
and Amboy Railroad. In support of this hypothesis
is the fact that from two sites in the chain of out-

crops forming the brow of the table-land may be
traced the trap-dike of Dike Hill. One of these sites
is almost north of Sand Brook ; the other is north-

west of the same village.

Again, from a site in the brow of the table-land
just south of the point at which the road extending
from Flemington to Croton crosses the brow may be
traced the dike of basaltic trap that extends from the

above-named place across the Red Shale Valley to
its terminus in Basaltic Cliff. Also, from a site in
the same line of outcrops about three miles farther

north may be traced, in the • direction of Round
Mountain, a dike some two miles in length.

It seems that at the time of injection there was

thrown in between the layers of altered shale a quan-
tity of molten liquid not large enough to fill the

space to the surface, and yet seemingly large enough
to separate the layers several feet, and, as it cooled, to
hold them apart. Consequently, subsequent to the

injection, all along from Point Pleasant to the rail-
road cut there must have been a yawning abyss. This

chasm must have been peculiar.
The northern side, formed of the layers of shale

baked hard by the heat escaping from the injected
molten fluid, must have so projected southeastward

as to efiect a partial covering — a long deep trench

partly covered with a shaly roof that projected for-

ward and upward. The rear portion of the floor must
have been level and formed a trappean rock ; the front
part must have been composed of altered shale that
sloped upward to the opening. Hence, it must have
appeared like an immense corridor extending from
end to end along the brow of the table-land.

In the course of time this chasm began to be filled
with debris and detritus from the contiguous sides.
As the roof wall had no columns to support it, and as
upon its under side as well as upon its upper side it
was subjected to the disintegrating influences of the
atmosphere, it soon began to moulder and fall to
pieces, and to fill the chasm with the ruins of its

decay. As along its free margin fragments were de-
tached and fell, a mural-like escarpment resulted ;

hence those outcrops of altered shale that form in

many places the wall-like line of elevation that we
call the counter-brow.

As the detritus and debris of the contiguous lands

have not, in many places, entirely filled the space be-
tween, a long narrow hollow or valley is left, the

trough formed of the brow and the counter-brow of
the table-land.

Trap of Bound Mountain. — An ellipsoidal area cov-
ered with trap forms the central and the most elevated

parts of Round Mountain. The greater diameter of
this area extends east and west ; it is about one mile
and a half long. The other diameter is less than a
mile. Perhaps the core of this hill consists of trap.

Trap of Cushatong Mountain and Pickle's Moun-
tain.— On the north, the east, and the south sides,

Round Valley is environed with a narrow area of
trap that in shape somewhat resembles a horseshoe.

This trappean area forms the core and the most ele-

vated parts of Cushatong and Pickle's Mountain. In-
deed, in many places the sharp back of the projecting

dike constitutes the crest of the mountain ; in others

the core of trap is covered by a soil that has resulted
from its decay. Everywhere the sides of the ridge
are bestrewed with fragments of the decaying trap.

In fact, the entire ridge that forms the elevations

known as Cushatong and Pickle's Mountain seems to
be composed of trap.

The trap of this semicircular belt is of that variety
known as trachyte. It seems to be in the form of a

dike that stands vertical, — which has broken ver-

tically through both the underlying Archaean rocks
and the successive layers of shale. In these respects,

in chemical composition, and in position it differs

very greatly from the dikes in the southeast part of
the county.

In appearance this trachytic trap differs very much

from the basaltic. The crystals of which it is com-

posed are coarse; when exposed to the weather it

becomes white, and its surface is rough; it fractures

with a heavy blow, yielding a rough surface ; its

specific gravity is 2.74 ; in composition feldspar pre-
dominates ; " in its fracture and general appearance

it resembles syenitic granite."

176 HUNTERDON COUNTY, NEW JERSEY.

For architectural purposes this rock has very little

value, hut the soil that results from its decay is very

fertile and well adapted to the cultivation of the

cereals as well as to that of pears, apples, plums,

cherries, and especially of peaches. On this soil the

peach-tree grows to extraordinary proportions and

lives to an extraordinary age. In quality the fruits

that grow upon this soil are superior.

Trap of New Germantown and Silver Hill. — " Near

the gneiss of the Highlands and west of New Ger-
mantown is another semicircular trap-range, and

facing the open semicircle is a round hill of the same

rock, known as Silver Hill. Both of these outcrops
are bordered on the north and east by the calcareous

conglomerate of the Triassic age. Silver Hill is quite

elevated, and very stony on its top and north side.

Its southern slope is shaly. The main ridge, west of

the village of New Germantown, has the conglom-

erate on the east along Gold Brook and near the vil-

lage. This ridge bends west and crosses the Eocka-

way at Trimmer's mills, where its breadth is only one
hundred yards. Its northwest termination is just be-

yond the Potterstown road and the Tewksbury town-
ship line. South of this is red shale. In the valley

between this and Silver Hill the surface is also shaly,

but no shale is seen in place. North and west of

these trap-outcrops is the.gneiss, separated from it by

blue limestone at one point, and probably by the con-
glomerate also, which, as has already been mentioned,

occurs east of these hills."*

Anastomosing and Insulated Trap-Dikes. — The trap
above described seems to exist, for the most part, in

the form of dikes, which have been made by inject-
ing, at an early time, molten liquid through long

lines of fissures in the basement or Archfean rocks

into the spaces between layers of shale. With the ex-
ception of the trap which forms the ridge known as

Cushatong and Pickle's Mountain, it is all in layers
or beds entirely or nearly conformable to the strata of

the shale between which it lies. Indeed, in every

case the trap seems not only to exist in a layer with

regular outline, but the layer itself is stratified, in

most places, with the greatest regularity.

But another system of dikes exists that presents

other peculiarities. Notable among these peculiari-
ties are the following : They do not exist in layers

conformable to the strata of shale ; on the contrary,

they stand vertical, and for the most part seem to be
in dikes that extend across the strata of shale. In

each case the bed of trap is narrow, and in some no-
table cases a dike extends between two larger masses

of trap in the form of dikes, forming a kind of anasto-
mosis. In some cases the dike is short and narrow

and entirely separated from any of the less or larger

dikes, forming a kind of trappean island in an area of
shale.

Of the anastomosing dikes, the most notable is that

* Geology of New Jersey, 1868, p. 194.

one which extends between the hill w^est t)f, Fleming-
ton, near the brow of the table-land, and Basaltic

Clifi', upon the Sourland Eidge. This line of trap is
not direct. Commencing at the cemetery, we can

trace it a little north of east across the road that ex-
tends from Flemington to Klinesville. A few yards

beyond it curves around towards the south, then to-
wards the west until it recrosses this road. From

this site it trends a little east of south to the crest of

Bleak Eidge ; from thence southwest to Basaltic Cliff.
All the way across theEed Shale Valley it maybe easily

traced by the ochreous soil that has resulted from its

decay, as well as by the train of small — in some
places large — pieces of trap with which the ochreous
soil is bestrewn. It may be seen in place at both
sites where it extends across the Flemington and

Klinesville road, on the hill not far from the ceme-
tery west of Flemington, in the side of the road that

extends from Flemington to Stockton, near the mines,
and in the railroad cut north of Copper Hill.

The northern part of this dike is the narrowest. In
the side of the road north of Flemington it stands

vertical and is well exposed ; here it has a thickness
or width of about three feet. Near the old mines

it seems to be about ten feet thick. Where cut

through by the railroad, north of Copper Hill, it is

about eighty feet wide. At the summit between

Copper Hill and Pleasant Corner, also at A. T. Wil-

liamson's gate, in the Old York Eoad, it is about
thirty feet wide.

The trap of this dike is basaltic ; it is fine-grained
and very dark. Upon the surface, at some places,

the fragments are very small and very few ; at others

they are very large and very abundant. From Cop-
per Hill southward they are abundant.

There is a peculiarity as respects the position of the

surface-fragments of trap of this dike. Whether
large or small, all of them lie upon the ochreous

soil covering the subjacent trap, or else are upon

the shaly soil to the eastward of it. It may be that

within the last few years, in a few cases, by agricul-
tural processes, more or less of the small fragments

have been transported westward of this dike. My

attention was called to this peculiarity in the spring

of 1858. At that time, from Copper Hill southward,

the dike extended through forests. Consequently, we

may assume that the surface-trap had not been moved
by art. At this time it was quite impossible to find

even small specimens upon the shaly soil that skirted

the dike along its western border. But upon the
shaly soil towards the east from the dyke are found,

in many places, thousands of tons of trap, and, what

is somewhat remarkable, the largest fragments are
farthest eastward.

This singularity leads to the belief that at the

time of, and perhaps for a short period after, its in-
jection this dike acted as a volcano, throwing up into

the air from its boiling surface of molten fluid quan-
tities of lava that solidified more or less while in the

PHYSICAL GEOGRAPHY AND GEOLOGY OF HUNTERDON COUNTY.

177

region between the earth and the sky. While high

up in the air, acted upon by the west winds, the cool-
ing masses were carried so far towards the east that

they fell upon sites sometimes two hundred yards
eastward of the line of the dike. And we may some-

what estimate the activity of the projectile force by the
amount and the kind of work it did. Upon A. T.

Williamson's farm are several large pieces of trap
that lie some one hundred yards east of the dike.
The largest of these is fifteen feet in length, eleven
feet in width, and five feet in thickness, and the
piece would weigh at least sixty tons. To have

thrown- this so high into the air that the wind could
carry it this distance eastward before it returned to
the surface must have taken a great deal of force.

Trap of Dike Ridge. — The core of Dike Ridge is a
narrow dike of fine-grained basaltic trap. The dike
seems to stand vertical, and in many places to con-

stitute the entire upper portion of the ridge. In the

process of disintegration it breaks up into lozenge-
shaped masses, the largest of which have a diameter
of not more than three inches. In color the fresh

fractures are very dark; the weathered surfaces,

ochreous. It may be seen in place at the south-
eastern extremity of the ridge, at the site at which

the Sand Brook makes its way out to the Red Shale
Valley. Here, on the southwest side of the rivulet,

the outcrop is a craggy clifi" rising to the height of
seventy-five feet above the surface of the stream. It
may also be seen in place near the crest of the ridge

along the side of the road that extends from Higgins'
still-house to the Dunkard church ; also near the top
of the hill on the north side of Sand Brook; and
near the south side of the road which extends from

Copper Hill across the ridge to the Sand Brook Val- ley.

Klineavilk Dike.— A. little north of Klinesville a

narrow dike extends, apparently from the Sudo-dike
in the brow of the table-land, northeast across the

road. Upon the surface we picked up a number of

lozenge-shaped pieces of trap, and the soil is very
ochreous. In color the freshly-fractured surfaces are

very dark, the weathered surfaces are ochreous. The

grain of the stone is very fine. It is not only pos-
sible, but highly probable, that this dike forms an

anastomosis between the trap of the Sudo-dike and

the dike that constitutes the core of Round Moun-
tain.

Trap-Dihe near Three Bridges.— Less, than a mile

northeast of the village, across the road that leads

from the Three Bridges to Centreville, extends a nar-

now dike of basaltic trap. The surface-pieces that

we picked up are cuboidal, very dark upon the sur-
face, of a fresh fracture, deeply ochreous upon the

weathered surface.

Trap of the AkxsocJcen Dihe.—Yxom Fisher's Peak,
a little south of west, extends a narrow dike of

basaltic trap that can be traced almost to the Dela-
ware. It extends across the road near the summit

less than a mile southwest of Mount Airy. Here,
and west of this site for a mile or more, it forms the
core of Anastomosing Ridge ; about a mile east of the
Delaware it ceases to form the core of this ridge.
From this point it is traced along the northern slope

of the ridge to the bank of and across the Alex-
socken Creek. Where crossed by the Alexsocken the
walls of the dike are well exposed, but between them
no trap is seen. For the distance of a hundred feet
the stream, in low water, flows between these walls.
They are apart about three feet in the narrowest place.
They consist of altered shales that exhibit evidences
that at some time they have been heated almost to a
molten condition. So much is this the case that the

chasm presents the appearance of a miniature extinct
volcano, and no doubt such it is.

The shale here, in the process of disintegration,

breaks up into small lozenge-shaped masses, the edges
of some of which are almost as sharp as a knife. In

color it is very dark, — almost glossy black in some
places. No fragments of trap have been found here,
but it is reasonable to suppose that the floor of this
chasm — or, at the least, the space but a few feet below
the floor — is filled with this substance.

At the Alexsocken Creek the altered shale that

forms the walls of this pseudo-dike are very well ex-
posed for about a hundred and fifty feet. They trend

S. 84° W. The chasm is not exactly vertical ; as it
extends downward it inclines a little towards the
south.

I have reasons to believe that this dike extends from

the Alexsocken to the trap that forms the core of
Gilbo. If so, this too is an anastomosing dike.

Trap near Van Lieu's Corner. — About a quarter of a
mile south of Van Lieu's Corner, across the road to

Hopewell, extends a dike that trends almost east and

west, and may be traced from the road eastward for a
mile or more. It seems insular. It is narrow, but it

has been very prolific in surface-fragments.
This dike is, no doubt, but an injection of basalt

into a rent into the strata of shale that overlies the

trap of the Sourland.
I doubt not that several other anastomosing and in-

sular dikes exist in the Triassic portion of Hunterdon

County. Indeed, it seems to me that, directly subse-

quent to the deposition of the material out of which

the strata of shale were formed, some profound com-
motion occurred in the fluid that then existed beneath

the Archsean rocks which established a great wave,

or a line of waves, along the northwestern border of

the trias. The wave or waves, moving southeastward

beneath the Archaean rocks upon which the shale

rests, fractured these old basement-strata in long lines

at right angles to the direction of its motion, as a

wave that passes beneath a sheet of ice breaks it up

into great slabs which have their longer diameter at

right angles to the course of the wave. The space

made by these long lines of fracture at once became

filled with the molten material. Thus originated the

178 HUNTERDON COUNTY, NEW JERSEY.

great dikes that are conformable to tlie strata of the
shale. And, as the inequality of the surface of a
wave in a pond is such as to fracture the lifted slab
of ice into smaller pieces, so the wave in the molten
basaltic fluid fractured the floating fragments of
Archsean rock and its superimposed freight of shale

into pieces of various length and of various shape.
The spaces affected by these transverse or secondary
fractures were at once injected with molten trappean

material. Thus originated the anastomosing or in-
sular dikes, which are secondary both in size and in

time of origin.
AVhen this molten trappean material was injected,

the contiguous shale must have been so heated that
in many places it assumed the liquid form, and the
water it contained must have been quickly converted
into steam. And of this there is abundant evidence.

All along the dike in the Dike Eidge are beds of
amygdaloid or scoriaceous rock that have resulted
from reducing the shale to a molten condition and

then rendering the molten mass cellular by the ex-
pansion of the pent-up steam. Other sites there are

that abound in scoriaceous shale.

In chemical composition as well as in physical
qualities there is considerable difference in the trap
that exists in separate dikes, and even in different
parts of the same dike. The difference in chemical

composition may be learned by inspecting the follow-

ing analyses, published in the " Geology of New
Jersey, 1868" ■

Specimens from
Point Cemetery Anastomo- Goat Pickle's

Gilbo. Pleasant. Hill, slug Dike. Hill. Mountain,
Silica 60.4 60.6 5:i.4 50.6 51.4 GH.l
Protoxide of iron. 16.4 13.0 1:1.0 12 2 12.2 7.3
Alumina 16.6 12.5 11.2 14.9 18.3 16.7
Magnesia 4.9 7.2 6.9 6.0 5.3 1.2
Lime 7.1 11.1 6.6 ll.l 8.0 6.2
Soda 1.4 1.6 2,3 1.9 1.1 3.1
Potassa 2,0 0,7 1,3 0.6 0.9 0 4
Water 1.8 1.6 4.8 2,9 1,9 2,1

98,6 98.2 99.6 100.2 99.1 99.1

These analyses show that the trappean rock, wher-
ever found, consists of elements that make good soils.

Nor is it possible, in Hunterdon County, to find a

belt of soil that is the result of the decay of trap-rock
that is not susceptible of the highest culture.

For architectural or sculptural purposes the trap-
rocks of Hunterdon County were formerly regarded
as almost worthless. But, in the year 1868, Mr. James
Murphy, a sculptor of Flemington, began a series of
experiments which have shown that the bowlders of
trap upon the Sourland Eidge are very valuable for

sculptural purposes. At first it was extremely dif-
ficult to find a customer who would take a grave-

monument worked from basalt, but Mr. Murphy in-
forms me that at present about four-fifths of the

orders that come to his establishment call for monu-
ments of basaltic granite.

With the " wedge and feather" the coarser-grained
basaltic rock is readily worked. Sills, cornice, step-
stones, and building-stone of any size or shape can

easily be worked out of this rock. The time will come,

no doubt, when this will be the material in greatest

request for fine edifices. At present, owing to the

cost, it is not attracting much attention for this pur-
pose. The only structure in Hunterdon that is built

of this material is the one in which the author of this

chapter now sits writing this article. It was erected
by the writer in the fall and winter of 1875.

From Goat Hill much valuable basaltic granite has

been shipped to Philadelphia and elsewhere. Upon
this site the rock works well, and, the canal being

near by, it is easy of transportation. At this place
have been split out slabs twenty feet long that were
not more than two and a half feet wide and two feet

thick. From this site, also, thousands of tons have

been shipped for paving material.
The other sites upon the Sourland at which the

surface-trap has been successfully worked are Shep-

herd's Hill, Eocktown, Basaltic Cliff!', and Pero Hill.
As they exist in the larger dikes, the trap-rocks are

stratified. This may be seen in the exposure near
Eocktown, in that upon the west side of Goat Hill,
and elsewhere. In the main, the layers are thick. In
some places are beds that are twenty feet deep ; at
others not more than one or two feet ; while upon the

top of Goat Hill, on lands owned by W. F. Bain-
bridge, is a quarry or working of basaltic trap in
which the layers are in many cases less than half an
inch in thickness. Slabs of basalt four feet long, two

and a half feet wide, whose average thickness was less
than an inch, are here obtained. This quarry is

worked for flagstones and for bridge-covering ; and
from it, for these purposes, is taken some of the most
handsome and substantial material.

In the main, the strata of trap are traversed by two
systems of joints that cross each other at such angles

as to divide the beds into blocks somewhat lozenge-
shaped. Occasionally the blocks are rather cuboidal,
sometimes rhombohedral. Be the blocks whatever

shape they may, when exposed to the atmosphere they

yield to climatic influences, and in the process of dis-
integration the course is always the same. The block

exposed first loses its corners. Upon examination of
the pieces that have fallen we learn that the surface
by which it adhered to the parent block is concave;
upon examining the surface of that part of the block
from which a corner fell, we learn that it is convex.
In the process of time, from each of the projecting
parts of the remaining portion of the parent block a
somewhat meniscus-shaped piece becomes disjointed
and falls. In time, from each of the protuberances

another meniscus-shaped piece separates, and so the

process is repeated, until the residue of the block be-
comes almost a perfect sphere. Nor does this process

of concentric exfoliation cease at this juncture, for

meniscus-shaped pieces still separate from the spheroid
until the core is in size, in many cases, less than a
walnut. The core, however, disintegrates in another
way. At first it divides ; then it subdivides ; and

PHYSICAL GEOGRAPHY AND GEOLOGY OP HUNTERDON COUNTY.
179

finally its crystals disjoin and crumble into very small
particles.

In many cases, when tlie process of concentric ex-
foliation has progressed only so far as to round off the

corners a little, the parent block separates through
the middle. Thus are produced two fragments, each

of which has four sharp, well-defined corners and
four convex protuberances. But angularity is not
allowable by the law that regulates the disintegration
of detached basaltic blocks. Ere long the corners of

the newly-formed fragments fall, meniscus-shaped
pieces follow, and in a short time the disintegrating

block becomes at first irregularly plano-convex, then
irregularly ovoid, and finally irregularly spheroid. In
many cases where the parent block is very large the

meniscus-shaped fragments are correspondingly large,
and ofltimes, especially when separated from inferior
parts of the parent stone, remain standing, sometimes
in a vertical position, but more frequently they are
inclined. Occasionally the separation is such that
the parent block, while exfoliating, divides into four,
eight, or sixteen pieces, or any other number that may
result from a fission in which the joints are horizontal

and vertical. Hence arise so many of those fantas-
tic forms seen in the shapes of the trappean bowlders

along the Sourland Ridge. Some of these are worthy
of mention.

A little north of Pero Hill, on the west side of the
road, is a large bowlder projecting its upper surface
some three feet above the soil. This table-rock is

about twenty-seven feet long and about twenty-six
feet wide. Upon it are three irregularly oblong rocks,
each of which is about fifteen feet long, five feet high,
and seven feet wide. These superimposed rocks are

known as the "Three Brothers."
Along the east side of the base-rock lies a bowlder

about one-half the size of one of the Brothers, which

within a few years has dropped from one of these su-
perimposing fragments, and within a few years more

another segmentation will take place with another of

the Brothers r in fact it began long since, and is rap-
idly completing its work. Now, these five rocks, the

table, the Three Brothers, and the fragment which
has fallen off, have in an earlier day been but one

ro'ck, an immense bowlder almost cubical in shape.
At first the segmentation took place horizontally.
When the two parts had grown entirely distinct, and
their adjacent edges, by the exfoliating process, had
become somewhat rounded, the upper rock fractured
vertically, with joints that extend from east to west.
But these several vertical fractures were not all made

at the same time. At first was separated the south
Brother ; after this the northern piece divided in two ;
and finally, the segment that now lies upon the ground
fell from the south Brother.

On the east side of the road, a little way north of
the Three Brothers, may be seen specimens of this
kind of work on a scale far more grand. But, as they
are farther removed from public view, their fantastic

forms have not so much attracted the attention of
lovers of the marvelous.

A favorable example of the process of concentric
exfoliation may be seen in the bank along the road

extending from Ringos to Rocktown ; a more favor-
able one still may be found in a sand-pit upon the

northern slope of Goat Hill.

The disjointed corners and the meniscus-shaped
spalls, as a rule, are very ephemeral. They soon
crumble and moulder to soil. Each is but the result

of a step in the process of disintegration. This will
be learned upon a careful inspection of any basaltic
bowlder that is rapidly disintegrating. Even those
masses that are decaying beneath the surface of the

soil exhibit this fact in a striking manner. In sand-
pits along the Sourland we often see a vertical wall

that seems to consist of solid blocks, each of which is
formed of a core around which are concentric layers

capped with corners. But when this fantastic wall is

struck with the pick it yields, crumbles, and, except-
ing the cores of the apparent blocks, moulders to

sand.

COPPER OKE.

In the altered shale along the northern part of the
Anastomosing Dike exists that variety of copper ore

known as gray cupric sulphide. This ore occurs mas-
sive and is sectile. In color it is a dark lead-gray.

Specimens are sometimes found that polish readily by
rubbing them with a woolen cloth. This is the kind
of ore found in the mine at Flemington ; also in those

on Gershom C. Sergeant's farm and at Copper Hill.
Copper ore of the same grade has been found in a

digging on the southeast side of Dike Ridge. Indeed,
it may be looked for along any of the anastomosing
or insular dikes.

Cupro-ferric sulphide, or copper pyrites, is occa-
sionally found associated with cupric sulphide.

OXIDE OF MANGANESE.

A vein of this ore was found on a hill about equi-
distant between Clinton and Lebanon, and somewhat

south of the line between them. It is on lands of

John T. Leigh and the estate of Gen. George Taylor.

The hill is of red sandstone and conglomerate, and

the openings in it are in a northwest and southeast
line at intervals for about one hundred and fifty feet.

They indicate a vein about ten feet wide, and the

openings have been made four or five feet deep. The

ore is quite distinct from the rock, and not at all
intermixed. The ore contains between seventy and

eighty per cent, of oxide, but a portion of it is sesqui-
oxide.

It has not been applied to any use, and the open-

ings were made on the supposition that it was iron ore.

FOSSILS.

Fossil wood is found in small fragments at almost

every point where the shale is quarried. In some

places may be found the fruit of the Triassic forest.

180 HUNT5)RD0N COUNTY, NEW JEKSEY.

Such is the case in the shale in the bank of the

Locatong Rivulet, where it cuts through the brow

of the table-land. At this site are some layers
of shale that seem to have been formed of sticks,
twigs, leaves, and fruit, cemented together by mud.
Indeed, the shale of these layers, when pulverized
and heated in a retort, gives off abundantly an in-

flammable gas. In most places the shale is too soft,
if exposed, to retain in a legible condition the fossils
it contains, but where indurated it retains its fossil-
iferous treasures for a greater length of time.

The only well-defined fossils indicative of animal
life are those found by Prof Smock in the indurated

shale along a rill near Tumble's Station, not far from
the Delaware. These are the tracks of a reptile
whose stride was thirteen inches, and the length of
whose central toe was three and a half inches.

Doubtless the animal that made these tracks belonged
to the Dinosaurs, and at the time of making them
was erect, walking upon its feet, with its hands pend-

ent. The slabs upon which are the tracks are in the

museum of Rutgers College, at New Brunswick, ,N. J.
In the quarries of Milford tracks are said to have

been found, although quite indistinct. The writer
has searched all the accessible exposures of shale for
the past twenty years, and, with the exception of
those upon the slabs in Rutgers College, has seen no tracks.

QUATEKNAET AGE.

The rocks of this age belong either to the Glacial
Period, or else to the modern era of the Recent Pe-
riod.

Olaoial Period.— The rocks belonging to this period
are unstratified drift. They do not occur in all parts
of the county, nor are they very abundant or of great
depth at any place. A part of the surface of Leb-

anon, Tewksbury, Clinton, and Readington is be-
strewn with small bowlders, gravel, and sand of this

period. The most southern limit of the drift is in the
southern part of Clinton township, between the South
Branch and Prescott Brook. Here is a deposit of
small bowlders, gravel, and sand that overlies the red
shale. From this deposit we have picked up bowl-

ders of Medina sandstone, Oneida conglomerate, Pots-
dam sandstone, magnesian limestone, fossiliferous

limestone, Hudson River slate, Lower Helderberg
limestone, Oriskany sandstone, gneiss and cauda-galli
grit. Hence, we see that this mass of drift, small as
it is, consists of fi-agments from nearly all the older
rocks that lie to the north of it. And perhaps one
would express a truth should he affirm that this little
tongue of drift contains fragments of every formation
that lies within a hundred miles north of it.

Modern Era of the Recent Period.— In this county,
during this era, no extensive beds of rock either have
formed or are now forming. Since within the county
there are no estuaries, bays, or lakes into which
streams flow, we seem almost barren of opportunity
for the deposition of rook of this era. However, de-

posits have taken place upon a small scale, and are
still taking place. These deposits are confined almost

exclusively to ponds of water the result of art, — mill-
ponds and the like. Of these there are none so large
or so important as to deserve a special description.

But, while there are but few areas over which rocks

are now forming, excepting these small areas, the en-
tire soil of our county is suffering change — disintegra-
tion and transposition — to effect the formation of de-

posits upon the bottoms of the bays or estuaries into
which, beyond the limits of our county, our streams
flow. This change is immense, and the amount of
material annually transported from the surface of our
county to the Delaware Bay and to Raritan Bay is
enormous. But so silently is this change effected,
and so commonplace are the agents employed in
effecting it, that the commonalty of people scarcely
notice it.

At each rainfall the rills, rivulets, and rivers are
swollen. The pluvial waters saturate the surface of
the ground, flood the soil, and flow off to the sea. At
each rainfall some substances are dissolved from the

soil, others are held in suspension, others are pushed
along at the bottom of the flow ; all are transported
seaward. In this way, during every considerable rain,
tons of the soil are carried from our fields and de-

posited upon the bottoms of the estuaries of the
streams that drain our land.

About twenty-five years ago the writer began to make
systematic observations upon the Wickecheocke Rivu-

let and its basin. As this stream has a rapid flow, —
about eighty feet in a mile, — it is favorable to this
kind of study. The observations that have been made
show the following: Since the observations began,
between Sergeant's saw-mill and the bridge that spans
the stream some quarter of a mile above, the rivulet
has eroded the solid rock to a depth of two and a half
feet ; between the bridge and Pine Hill Pond it has
excavated a channel about five feet deep. Twenty-
five years ago a little way below the saw-mill was a
pond, about four and a half feet deep, with solid,
smooth rock floor ; at present there is a riffle about
where the middle and the deepest part of the pond
formerly were. By eroding the bed of the channel
below the pond the stream has drained the pool, and
now the area of rook previously covered with water
is as dry, and exhibits its joints as plainly, as the
rock in any well-worked quarry. Nor is the change
respecting the altitude and condition of the stream
here greater than at any other place for a full mile
down the stream.

At the point where the stream from Sergeantsville
flows into the Wickecheoche was some time ago a pond.
It was about fifty yards long, about twenty-five yards
wide, and about four and a half feet deep,— a favorite
resort for the young who were learning to swim.
Upon the south side the bank was steep, formed of
rocks that well preserved the mark made by a chisel.
Upon these rocks the writer used to keep his mark-

PHYSICAL GEOGRAPHY AND GEOLOGY OP HUNTERDON COUNTY. 181

iiigs. But now the pond is gone, and the rocks have
been eroded and removed. Here now is a riffle which
is at least ten feet below the altitude that marked our

old swimming place. Farther down, where the stream

flows through what was formerly B. Larison's farm,
the surface of the water, upon an average, is fully five

feet lower than it was twenty-five years ago.
In this way we might take up section after section

and show that from Pine Hill to the canal at Pralls-
ville the Wickecheoche is rapidly deepening the bed
of its basin and transporting seaward the material of
its banks.

While this rivulet is excavating its bed, the pluvial
waters are washing from the slopes that form its basin
silt, detritus, and debris to lower the level of their
surfaces. To be sure, this lowering of the altitude of
these slopes is less than the lowering of the altitude

of the bed and banks of the stream. Yet, from mark-
ings upon pillars and the like, it is evident that from

the face of the farm on which the writer was raised so

much detritus has been transported that the surface,

upon an average, is fully twelve inches below the sur-
face of the sod which he used to plow. Indeed, he

who farms the old homestead now plows not the soil

which the writer used to turn twenty-five years ago.
That which he now tills was the subsoil then, beneath

the reach of the plowshare. Similar changes are, and
have been, effected everywhere. The surface of our
fields is removed, our hills are lowered, our valleys
deepened, the estuaries of our streams filled.

The removal of the finer particles of the surface of

the land — the loam, clay, sand, and gravel — by clima-
tic influences effects many phenomena that are hot

easily explained by the tyro. Of these phenomena,
we will discuss but one, — the bowlders and surface-
stones existing in our county that are not a part of
the drift material.

We have already stated that the strata belonging to
the Triassic Period vary in chemical and physical

composition and in degree of hardness or durability.
Some of the strata yield readily to climatic influences,
easily moulder into soil, and are quickly transported

to expose the subsoil. Other strata are more durable
and for a greater length of time resist decay. Again,
in the same stratum there are sections which, in

chemical and physical composition, are quite unlike

the main portion of the bed. These sections are
sometimes harder, sometimes softer, than the main
part of the layer. Hence it is that a durable layer,
or a durable portion of an average layer, maybe both
underlaid and overlaid by softer and more yielding

rock. And, as the softer and more yielding rock is
the soonest removed, the layer underlying as well as

the layer overlying a given hard stratum may be dis-
integrated and transported, while the hard strata, or

the hard section of a softer one, are only exposed

along the line of their strike, or so disintegrated that

they are separated into bowlders, spalls, sand, and the
like. Hence results, in long ridges, the projecting

outcrop of the more silicious layers, everywhere seen
over the face of the red shale. So, too, has resulted
the bowlders that seem to be collected upon isolated
patches or are scattered over the surface, as seen
in the Sandy Ridge district and elsewhere. Likewise

has resulted the cobble-stone, or scattered surface-
stone, more or less numerous everywhere.

At some places these bowlders and surface-stones
are far removed from the strata from which they have
been detached. Such is the case with the basaltic

bowlders south of Rooktown. Here we find large
bowlders of basalt lying upon the surface of altered
shale, two, three, four, and five hundred yards from

any stratum or bed of rock of the same kind. In-
deed, the nearest bed of this kind of rock is that

forming the dike that extends along to the north of the
village, and from this layer, doubtless, they have been
detached. At an early time the Sourland Ridge, at
this place, and indeed at every other place, was very

much higher than it now is. At that time the eleva-
tion, as now, was effected by the continuity and thick-
ness of its strata. Then the strata of altered shale

that flank the dike on the south were longer than

now, and, with the same dip that they now have, ex-
tended upward and reached farther towards the south.

Upon these strata of altered shale the trap-dike
rested. At the same time, the dike itself was covered
with indurated shale. But, the shale being the most

easily disintegrated and transported, the layer above
has been first removed, exposing the outcropping

basalt; the outcropping basalt has then been sepa-
rated at its joints into large blocks, which, by exfoli-
ating, have effected large interspaces, so as to expose

more or less the underlying altered shale ; the under-

lying altered shale, then subjected to climatic in-
fluences, has been disintegrated and transported more

rapidly than the fragments of basalt that rested upon

it. As the transporting process reduced the elevation

of the surface, the detached portions of the basalt re-
main to show how far towards the southeast the dike

extended in earlier times.

There is a phenomenon relating to surface-bowlders,

and to surface-stone in general, that demands ex-

planation. Everywhere the cobble-stones and bowl-
ders are seen, not resting upon the surface of the

ground, but partly sunken into it, as it were. How

happens this? In the spring, at the time that the

frost disappears from the soil, the earthy substance is

surcharged with water,— so much so that the entire

soil becomes an imperfect liquid. Then the bowlders

and surface-stone sink into the ground until they

reach that point at which their weight is poised by

the specific gravity of the liquid soil. Trees main-
tain their relation to the soil in the same way. But

for this process the transporting of the soil by cli-
matic influences would in a short time not only leave

bowlders upon the surface of the ground, but would

lay bare the roots of every tree and every perennial

plant.

182 HUNTBRDOxV COUNTY, NEW JERSEY.

CHAPTEE 11.

LAND TITLES AND SETTLEMENT.

Title derived from the Crown — Deeds from Indians — Head-lands — Irregu-

larity in Surveys — Treaty with Indians, 1703 — Dividends of Land —

Proprietary Tracts — Early Settlement — The Quakers make first Settle-
ment, in 1076 — First Church — First Accurate Survey in Hunterdon,

1707— Tax-roll of 1722— Early Settlers in Various Portions of the

County — Early Bridges— First Eoad — Early Mills — During the Revo-
lution— Growth, etc.

The title to the lands of West as well as East Jer-
sey was derived from the Crown. Although deeds

from Indian claimants are held by some of the pres-
ent owners, unless patents or surveys were also ob-

tained, the legal title must rest upon possession and
not upon deeds. After the division of the province,
in 1663, West Jersey was sold in hundredths. Fen-
wick, to whom a conveyance had been made in trust
for Byllinge, and who himself executed a long lease
to Eldridge and Warner, was recognized as entitled

to ten hundredths, and other parties became proprie-
tors of ninety hundredths, so that a full proj)rietary

right in West Jersey was a hundredth part. These
were subdivided into lots of one hundred parts
each. No patents were issued in West Jersey. In
1676 the proprietors, freeholders, and inhabitants
established and signed certain concessions and agree-

ments regulating the government and the mode of

acquiring title to land. "Head-lands" were granted
to settlers, and commissioners appointed to regulate
the setting forth and dividing them. The amount of
land thus appropriated was not large. After the right
to head-lands ceased title was derived from the orig-

inal proprietors of the hundredths. Regular deeds of
conveyance — formerly by lease and release, in modern
times by deeds of bargain and sale, either of a frac-

tional part or of a specified number of acres — trans-
ferred thp title.

During the early years of the settlement there was
much irregularity in the mode of making surveys.
For many years the surveys called for fixed monu-

ments, and, the measurement of the lines being re-
turned much shorter than they really were, great frauds

were perpetrated by making the survey to include more

land than the acres specified.* This led, about 1786,

to the order to surveyors to establish a "beginning"
corner, and then to confine themselves to strict course

and distance. This remedied the abuse in part, but
it was found in some cases that, though no fixed cor-

ners were specified in the return, they were marked
on the ground, and, being re.spected by other survey-

ors, they were, after a lapse of time, necessarily recog-
nized by the council and courts as established monu-

ments, although a large overplus of land became thus
included in the survey.f

* An allowance of five acres to the hundred was made in West Jersey
fur highways.

t Appendix to " Constitution and Government of the Province and

State of New Jersey," by L. Q. C. Elmer, 1872, pp. 481, et sei].

Commissioners were elected who were empowerc

"to set forth and divide all the lands of the Provinc
as were taken up, or by themselves shall be taken u
and contracted for with the natives, and^he said lane
to divide into one hundred parts, as occasion sha

require."! The fir.?t and second divisions extende
as far as the Assanpink (Trenton).
At the beginning of the eighteenth century th

people of West Jersey, some eight thousand strong,
began to look with longing eyes upon the territory t
the north, which was yet held by the Indians, s
the proprietors urged the council to grant them
third dividend or taking up of land. In complianc
with this request, John Wills, William Biddle, Jr,
and John Reading were appointed a committee t(
treat with the natives. The committee reported at i

meeting of the council June 27, 1703, " that they hai
made a full agreement with Himhammoe for oni

tract of land adjoining to the division-line" (i.e., th(
line between East and West New Jersey) "and lyinj
on both sides of the Raritan River. . . . And also wit!

Coponnockous for another tract of land, lying betweer
the purchase made by Adlord Boude|| and the boun-

daries of the land belonging to Himhammoe fronting

on the Delaware."1f This purchase was computed tc
contain one hundred and fifty thousand acres, and the
cost was estimated at seven hundred pounds. It was
proposed to allow five thousand acres for each dividend
to a projjrietary.

At another meeting of the council, Nov. 2, 1703,
the same committee was sent to those Indians, partic-

ularly to Coponnockous, to have the tract of land

lately purchased " marked forth, and get them to sign
a deed for the same, . . . and that they go to Him-

hammoe's wigwam in order to treat with them, and to
see the bounds of the land lately purchased of him."
This purchase covered the greater part of the present
county of Hunterdon.
The one hundred and fifty thousand acres above

mentioned were divided among the proprietors, but
the tract extending northward from Trenton, and em-

bracing the original township of Hopewell, belonged
to the West Jersey Society, a company of English
proprietors. Daniel Coxe, who owned twenty-two
proprietary shares and obtained his title in 1685, con-

veyed this tract to them in 1691. One of the fir.st to

take up land out of this tract of one hundred and fifty
thousand acres was Benjamin Field. His estate had

two tracts, — one of three thousand, on the Delaware,
and another of two thousand, near Ringos.

Joseph Helmsley and Thomas Hutchinson, both of
Pennsylvania, bought ten proprietaries of land in
this county of the trustees of Byllinge. In 1676,

William Biddle, " of Burlington County," bought the

X Chap. i. of Concessions of " The Trustees." Quoted in Gordon's Hist.
N. J., p. 68.

g Gordon's History, p. 57.

II The Buude tia< t extendeil south friim Lamhertvillc.

1[Smith's Histoiy of Kew Jersey, pp. !t5-U7.

LAND TITLES AND SETTLEMENT.
183

third division of one-fourth of a proprietary of land

of Helmsley, and in 1686 the same amount of Hutch-
inson. Biddle dying, it descended to his son, William,

who subsequently sold a portion (1705) to ,Tohn Hol-
combe, of Abington, Pa., and in 1714 a part, lying

west of Rosemont, to Charles Wolverton. Mr. Hol-
combe is the ancestor of the Holcombe families in

this county. Eleven hundred and fifty acres of tlie

Biddle tract was sold in 1732 to Peter Emley, of Mans-
field (now Washington), Warren Co. ; this passed to

Christopher Cornelius in 1750, and four hundred
acres of it to Daniel Howell the same year, near the
north boundary of Delaware township. This was the
Howell from whom the ferry took its name. His

land joined John Beading's at the Delaware River.
In the surveyor-general's office, at Burlington, is

recorded, in Liber M, folio 10, the ninety-one thou-
sand eight hundred and ninety-five acre tract called

the Morris purchase. In 1701 was surveyed to Gov-
ernor A. Hamilton and Benjamin Fields, for the West

Jersey Society, two thousand acres (Liber A, folio 43,

Hunterdon County). This was a part of tiae pur-
chase from the Indians made by Adlord Boude. In

1702, also, a tract of three thousand acres was sur-
veyed to Benjamin Field (recorded Liber A, folio 43,

Hunterdon County), being near an Indian town called

" Nishalemensey,"* at "AUexhocken brook." The

ten thousand acre tract of the "West Jersey Society is
recorded in the Secretary of State's office, Trenton, in
Revel's book, folio 142. This was on the Delaware,
adjoining the thirty thousand acre tract, while in the
same book (folio 143) is recorded a twenty thousand
acre tract, which adjoined the Coxe purchase. The

West Jersey Society had an aggregate of four hun-
dred and seventy-four thousand one hundred and

sixty-eight acres of land in this section of the State.
The three thousand acre tract, before referred to as

surveyed in 1702 to Benjamin Field of Burlington, was

not fully conveyed to him on account of his sudden

death, leaving a will, dated May 13, 1702, in which
he constituted his wife, Experience, sole executrix ;

but he appears to have become possessed of sixteen
hundred and fifty acres of the tract, and she, by deed

(dated May 29, 1702), conveyed the same to Nathan

Allen, of Allentown, in the county of Monmouth.

He began to sell the same to settlers about 1720.

Thus, among others, Philip Peter became possessed
of one hundred and fifty acres, deed dated May 2d and

3d, 1720 ; Rudolph Harley, " of Somerset," of one hun-
dred and seventy-six acres, at what is now Ringos.

In 1677, William Penn and his associates, by deeds

of lease and release, conveyed to Francis Collins,

Richard Mew, and John Ball one whole proprietary

in Kingwood and Alexandria, Richard Mew to have

two-sevenths of the whole tract. At his death it de-

scended to his son, Noel, who devised it to his son,

Richard, who in 1716 sold one-half of it to his sister

* In eomu di-eds aleo ajpUeJ " Wishalanieiity.'"

and the other half to John Mumford, of Rhode
Island. In 1735, Mumford sold to Dr. John Rodman,
of Bucks Co., Pa. The title then descended through
his son to his grandson, William, who in 1794 sold to
Thomas Lowrey for two thousand eight hundred and

eighty-four pounds six shillings seven pence.

Of the " Society's Great Tract," James Alexander
purchased, in 1744, ten thousand acres, taking in the
whole of Round Valley and sourrounding mountains,

and all the land from Bray's Hill to White House.
Two thousand acres (the Lebanon part) of this were

conveyed in 1782 by Alexander's heirs to Anthony
White. A tract of five thousand and eighty-eight
acres, extending from Asbury to Hampton Junction,
was purchased by John Bowlby in 1740. The Coxe

tract lay east of this, and extended to Clinton ; it ad-
joined the Kirkbride tract, the two covering an area

of four miles. Northward lay the tracts of Budd and
Logan, James Parker, George Willocks, and others,
and south lay the Penn tract of five thousand acres,

the dividing-line between the Penn and Coxe tracts
being in the village of Flemington.

In the south part of the county were several tracts.
Robert Dimsdale had extensive tracts about Lambert-
ville and Mount Airy ; John Calow, northward, along
the Delaware ; William Biddle held five thousand

acres north of Calow's tract and fronting on the river.
John Reading took up land in the vicinity of Pralls-
ville and Barber's Station. Other owners of tracts
were Benjamin Field, Gilbert Wheeler, John Kays,
Richard Bull, John Clarke, etc. Allen and Turner,

of Philadelphia, bought at an early day from the pro-
prietors ten thousand acres north and west of Clin-

ton, extending from Van Syckel's to German Valley.
But it is impossible to give here the details of the sub-

divisions and the innumerable transfers of these tracts

occurring in their subsequent history. The most of
that considered essential on this subject is given

elsewhere, by the township writers, in their separate
treatment of the civil divisions of the county.

BAKLY SETTLEMENT.

In the opening up to settlement of the territory

now constituting the county of Hunterdon there were

two points of approach, — the Delaware Bay on the

south, and Baritan Bay on the east, — openings to
the sea of the (two) rivers of the same name, one

coursing along the western line of this territory, the

other, with its tributaries, draining nearly all of its

hiUs and watering nearly all of its valleys. The

course of immigration from the Old World and the ear-
lier settled portions of the New was up these streams,

spreading westward from Woodbridge and Piscata-

way into the valleys of the Raritan and Millstone

Rivers, and thence along the branches of the Raritan

into Hunterdon County, and at the same time extend-

ing northward up the Delaware, from Burlington and

from Trent's Town, into Hopewell, Amwell, and all

portions of the vast domain of old Hunterdon.

184 HUNTBEDON COUNTY, NEW JERSEY.

The first settlements in Hunterdon County were

made by the Quakers about the year 1676, at the Falls
•of the Delaware, as the country in the vicinity of the

Assanpink* was then and for some time known.
Among those who came from Hull, England, in 1678,

on the " Shield," which was the first vessel that had
ever ascended the Delaware as far as Burlington, were
a number who settled in what was known after 1713

as the south part of Hunterdon, but which then was
a part of Burlington County. Prominent among
these pioneers were Mahlon Stacy, who took up a
tract of eight hundred acres, principally on the north
side of the Assunpink ; f Thomas Potts, and Thomas
Lambert, who settled at Lamberton about 1679, and
from whom the place derived its name. Mahlon
Stacy lived in a log house near the site of the present
residence of Edward H. Stokes, Esq.t In 1680,

Mahlon Stacy built a grist-mill on the Assanpink,
and about the same time Thomas OUive erected one

on his plantation, on Rancocas Creek. These two
mills were for several years the only ones in this
section of West New Jersey. Nathaniel Pettit took
up eight hundred acres of land to the north of Stacy,
and adjoining the tracts of Peter Fretwell, William
Spencer, and Joshua Ely. Pettit and Spencer not only
took up land, but were actual settlers, as the records
show them to have been respectively assessor and
collector of the township in 1701. At the northwest

corner of William Spencer's land, later the Dickin-
son farm, commenced Thomas Hutchinson's manor.

Andrew Heath also settled prior to 1700, and to him
the township owes its name.

In 1703, John Hutchinson (only son and heir of
Thomas Hutchinson, who died intestate) conveyed
two acres of land to the inhabitants of Hopewell, for

a " public meeting-house and also for a place of burial"
(AAA, folio 105, p. 114, ofiice Secretary of State, Tren-

ton). This was the first house built for public wor-
ship in Hopewell, and, so far as has been ascertained,

the first in the State, except that of the Quakers.?
It was occupied by the Episcopalians until their
church was built, in Trenton, and occasionally for
many years after. A portion of the foundation is still
standing, and in it the stone which perpetuates the
memory of Samuel Tucker, president of the Second
Provincial Congress of New Jersey, as well as that of
his wife, etc. The Presbyterians built a log church
in 1712, near the spot on which the brick church now

stands, in Ewing. The land was given by Alex-
ander Lockart, who was county clerk of Hunterdon

in 1721.

* Mahlon Stacy, iu writing to his friends in England, in 1680, dates his

letter from the " Falls of the Delaware in West Jersey." — Smithes Hist.,
p. 114.

t This creek is called in the public records Derwent, St. Pink, Sun

Pink, Assanpink (meaning " stony creek," from its gravelly bottom), and
Assunpink, its present name. — Raum'i Hist, p. 42.

I Ibid, p. 43.

g The Quaker meeting-house at Burlington was established in 1696;
that of Trenton city in 1739.

Among other early settlers of Hopewell were Moore
Furman, the first mayor of Trenton, prominent in
the affairs of the county ; William Green and John

Eeading, who were the first assessors of Hunterdon

County; John Muirhead, who was the first sheriff';
Col. William Trent, || who in 1723 was Speaker of
the New Jersey Assembly and a commissioner of
the county of Hunterdon along with John Eeading ;
William Yard, who settled in 1712, and William
Trent in 1714 (the latter purchased the Mahlon
Stacy tract before referred to ; and his oldest son,
James, established the ferry on the Delaware at the

" Old York Eoad" crossing in 1726 ;T[) William Yard,
who was county clerk in 1722; John Porterfield, who
was a justice of the Hunterdon courts in 1721 ; and
Joseph Stout, who in 1727, with John Porterfield,
was admitted to a seat in the General Assembly, the
first members from the county of Hunterdon.

Joseph Stout was the son of Jonathan, the head of
one of the three families who settled in the north part
of Hopewell, near the Sourland Mountain, in 1704.

At this time " the place was a wilderness and full of
Indians." The Jonathan Stout here referred to was
the founder of the Baptist Church in the north part
of Hopewell, whose membership extended far into
old Amwell, and which was, no doubt, the first so-

ciety of this denomination in Hunterdon County. It

is generally held — and may be true — that Daniel
Coxe, the great landowner of Hunterdon County,

was a non-resident and never lived within its borders,**
but the records at Trenton show that some of his de-

scendants lived in the county, and were prominent
and influential in its early affairs.ff The name of

Daniel CoxeJt appears in 1746, "in the 19th reign of
King George II.," as one of the burgesses of the
borough of Trenton, under the royal charter, along
with William Morris, Joseph Warrell, Andrew Smith,
Alex. Lockart, Theophilus Phillips, Samuel Hunt,
Eeuben Armitage, Joseph Decou, Andrew Eeed, David
Martin, and Robert Pearson. The Common Council
were Joseph Paxton, Theophilus Severns, Benjamin
Biles, Jasper Smith, Cornelius Ringo, Jonathan Stout,
John Dagworthy, Jr., George Ely, Thomas Burrows,
Jr., Jonathan Walters, Joseph Phillips, John Hunt,
William Plasket, John Welling, Daniel Lanning, and
Benjamin Green. J?

II He died Dec. 26, 1724. f Raum's Trenton, p. 70.
** Wickes' Hist. Med. in N. J., el aU.

ft The court minutes, in the clerk's office at Flemington, also corrobo-

rate the statement; Daniel Coxe's name there appeai-s as a justice in
1723, and as a judge oihciating on the bench of the county, in 1726, etc.

XX Tliis Daniel Coxe must have been Col. Daniel, the eldest son of the

proprietor. The latter is said to have died about 1739. Dr. Mott, in his

" History of Hunterdon County" (p. 60), says that Judge Coxe waa a grand-
son of Daniel Coxe, the first proprietor, " whose large proprietary tracts

made his descendants immensely wealthy. In the latter part of the cen-

tury Charles Coxe bought the farm of twelve hundred acres owned by

Judge Johnson at Sidney, and afterwards the residence of Judge Wilson.

In the old mansion Judge Coxe spent his summers, extending a princely

hospitality" to his friends, including tlie first families of Philadelphia.
§g Liber AAA, Oom'rs, p. 206, Sec. Off.

LAJSTD TITLES AND SETTLEMENT.
185

The first accurate surrey of the south part of old
Hunterdon County, now embraced in Mercer, of which

there is any record is to be found in the Book of Sur-
veys, page 103, in the office of the Secretary of State,

at Trenton, having the marginal note, " Re-survey of
Hopewell tract for Col. Cox, 31,000." It is as follows :

'• SEPTBMBEE, 1707.

** Eesurveyed then for Coll. Daniel Cox, hie tract of land called Hope-
well, beginning at the upper comer of the same by the river Delaware,

at a white oak corner in the low land, and rune thence East South East
fourty chain to a markt maple and hickory for a corner; then East three
hundred and one chain to a white oak for a comer ; then north by west

one hundred and sixty-five chain to a white oak comer; then East two
hundred sixty-four chain to a white oak corner ; then again Ea£t two
hundred and forty chains to a white oak comer in a line called the Scotch
line, or ine of partition between East and West Jersey ; then along the

said line neare South South West four miles and thirtj'-two chains to a
white oak comer in the line of Maiden head Indian purchase ; then
alonge the said line, south west and south south west to the head of a
creek called little Shabbaconck ; then south west to a creek called Great

Shabbakonk ; then down by the same fivety-six chaine to a tree markt
for a comer on the south west side thereof; then south west eighty-two
chain to a hickory comer to land surveyed to Thomas Hutchinson ; then

by the same North West two hundred eighty-five chaines to a hickory
comer by the land surveyed to Pope and Wetherell ; then bounded by

the same by a line Korth East seventy-three chains and East by South
fourty-nine chaine, and South Eleaven chaine and East by South fivety-six
chaine, and Korth by East one hundred and three chaiues and a halfe,

and west sixty-four chains, and South West by West one hundred and
ninety-eight chaine to a hickory comer at the Dellawar aforesaid, and
so bounded up by the said river to the first mentioned corner containing
one and thirty thousand acres besides allowances for highways.

"Resui-veyed by me, Daniel LEEns."

Another testimony to the oft-stated fact that the
lands of New Jersey were fairly purchased of the In-

dians is the deed to Adlord Boude, agent of Daniel
Coxe, from the Indian chiefs Hoham, Teplaopamun,

Mehekighue (Meheekissue), Capernonickon, Nahu-
sing, Mehkaekan (Neheekan), and Shawonne, dated
March 30, 1688. This was for the lands previously
mentioned, being portions of what are now Hunterdon
and Mercer Counties.

In 1722, when Hunterdon County embraced the five
townships of Hanover, Amwell, Maidenhead, Trenton,

and Hopewell, the tax-roll contained the names of
138 men subject to taxation, 16 of whom were single
men. It shows also 11 slaves, 785 cattle and horses,
487 sheep, and 2 mills, the latter owned by Philip

Eingo, now Moore's, and the other by Cornelius An-
derson, in Hopewell. The number of acres of land

then in possession was 16,995. The tax-list is here
given, as much for its record of early settlers as for
its statistical information :*

Hue Standland, cattle and horses, 9 ; sheep, 2 ;
acres, 50.
Thomas Smith, cattle and horses, 16 ; sheep, 15 ;

acres, 200.
Eichard Arnal, cattle and horses, 3 ; acres, 50.
Nicholas Hagerte, cattle and horses, 3 ; acres, 130.
Joshaway Ward, cattle and horses, 3.
Eldad Davis, cattle and horses, 4 ; acres, 100.
John Feald, cattle and horses, 13 ; sheep, 12 ; acres,

200.

* The orthography of the original is here retained.
13

Robert Darck, cattle and horses, 2 ; sheep, 2.
Abraham Laru, cattle and horses, 8 ; sheep, 6 ;

acres, 50.

Peter Laru, cattle and horses, 10 ; sheep, 10 ; acres, 50.

James Laru, cattle and horses, 6 ; sheep, 4 ; acres, 50.
Thomas Woacer, cattle and horses, 3.
John Allbado, cattle and horses, 6 ; acres, 200.
Samuel Bouldwin, cattle and horses, 6 ; acres, 500.
Francis Hege, cattle and horses, 7; acres, 600.
Ely Allbado, cattle and horses, 8 ; sheep, 2 ; acres, 200.

Cornelius Allbado, cattle and horses, 5 ; acres, 150.
Francis Fonnoy, cattle and horses, 10 ; acres, 150.
Robert Shaw, cattle and horses, 7 ; acres, 140.
Timothy Titus, cattle and horses, 6 ; slaves, 1 ; acres, 200.

Thomas Roberds, cattle and horses, 4 ; acres, 40.
William Reede, single.
Joseph Huflf, single.
James Evanse, cattle and horses, 6 ; acres, 200.
Robert Maclelean, cattle and horses, 7 ; acres, 100.
John Johnson, cattle and horses, 4 ; acres, 100.
Roger Woolverton, single.
Andrew Millburne, single.
Jonathan Stricklin, Sr., single.
Henry Heldren, single.
John Bennett, single.
John Murched, cattle and horses, 16 ; sheep, 25 ;

slaves, 1 ; acres, 200.
John Coe, cattle and horses, 4 ; acres, 40.
Ezekel Oleno, cattle and horses, 1.
Nathaniel Moore, cattle and horses, 16 ; sheep, 25 ;

acres, 300.

Charles Hufi", cattle and horses, 4 ; acres, 100. Jonathan Stickler, Jr., single.
Joseph Hart, single.
John Smith, cattle and horses, 12 ; slaves, 1 ; acres,

166.
William Merrell, Jr., cattle and horses, 20 ; sheep,

7 ; acres, 130.
Hezekiah Bonham, Jr., cattle and hoxses, 5_;- acres,

150.

Philip Ringo, mills, 1 ; cattle and horses, 4 ; acres,
60.

Benjamin Drack, cattle and horses, 17 ; acres, 260.
Joshua Andrus, Jr., cattle and horses, 6.
Frederick Debough, cattle and horses, 7.
Aran Funhuck, cattle and horses, 10 ; acres, 200.

Tunus Huff", cattle and horses, 4 ; acres, 50.
Andru Routtenhors, cattle and horses, 5 ; acres, 110.
Danel Deno, cattle and horses, 1 ; acres, 50.
Samuel Runyoun, cattle and horses, 2 ; acres, 50.
Jesse Hide, cattle and horses, 9 ; acres, 200.
Danel Geano, cattle and horses, 7 ; acres, 100.
Steven Geano, cattle and horses, 6 ; acres, 50.
Joseph Combs, single.
William Merrel, Sr., cattle and horses, 24; sheep,

20 ; slaves, 2 ; acres, 300.
Benjamin Merrel, cattle and horses, 5.
Nehemiah Bonham, cattle and horses, 2 ; acres, 150.
Jabes Jarvis, cattle and horses, 4 ; acres, 100.
Joseph Davis, cattle and horses, 3.
Ananies Olen, cattle and horses, 12; sheep, 8;

acres, 350.
Edward Butler, cattle and horses, 1.
Barth Corvine, cattle and horses, 3 ; acres, 100.
Johannes Hendrikx, cattle and horses, 13 ; sheep,

10 ; acres, 149.
Samuel Fitch, cattle and horses, 16 ; acres, 200.
John Everit, cattle and horses, 5 ; acres, 100.
John Framton, cattle and horses, 14 ; sheep, 6 ;

acres, 100.

186 HUNTERDON COUNTY, NEW JERSEY.

Samuel Furman, Jr., cattle and horses, 3 ; acres, 50.
Jonathan Furman, cattle and horses, 5 ; sheep, 4 ;

acres, 50.
Thomas Eunyon, cattle and horses, 15 ; sheep, 16 ;

acres, 150.
Viencien Runyon, cattle and horses, 2.
Roger Parke, Jr., cattle and horses, 16 ; sheep, 16 ;

acres, 200.
Roger Parke, Sr., cattle and horses, 4 ; sheep, 9.
John Park, cattle and horses, 15 ; sheep, 20 ; acres,

300.

John Reede, cattle and horses, 16 ; sheep, 4 ; acres,

240. '
John Sharp, single.
William Whited, single.
Joseph Longlee, cattle and horses, 3 ; acres, 60.
Samuel Furman, Sr., cattle and horses, 10 ; sheep,

6 ; acres, 100.
John Capender, cattle and horses, 5 ; acres, 90.
Joshua Ely, cattle and horses, 10 ; acres, 200.
Richard Smith, cattle and horses, 10 ; acres, 100.
Joses Lombard, cattle and horses, 2.
Joseph Stout, cattle and horses, 28 ; sheep, 18 ;

acres, 280.
Hezekiah Bonel, cattle and horses, 1 ; acres, 10.
Isaak AsstoU, single.
Thomas Combs, cattle and horses, 10 ; acres, 140.
David Stout, cattle and horses, 10 ; sheep, 1 ; acres,

250.

Thomas Evans, cattle and horses, 5; sheep, 8;
acres, 100.
Thomas Ourtes, cattle and horses, 15; sheep, 14;

acres, 150.
William Brient, Sr., cattle and horses, 6 ; sheep, 6 ;

acres, 100.
Robard Blackwel, cattle and horses, 8 ; acres, 250.
Enoch Armitage, cattle and horses, 11; sheep, 4;

acres, 250.
Ralph Hunt, cattle and horses, 9 ; sheep, 6 ; acres,

300.
Thomas Huf, sheep, 6.
Henere Hendrix, sheep, 6 ; acres, 100.
Jeremiah Hendrix, single.
Peter Hendrix, single.
Addom Bratten, sheep, 3 ; acres, 50.
William Larason, cattle and horses, 11 ; sheep, 9 ;

acres, 160.
John Titus, cattle and horses, 22 ; sheep, 10 ; acres,

200.

Efrom Titus, cattle and horses, 4 ; acres, 100.

Ralph Hunt (stone brock),* cattle and horses, 7 ;
acres, 100.

John Hunt, yoreng ; cattle and horses, 2 ; acres, 100.
Elisha Bord, cattle and horses, 5 ; acres, 40.
Elnathan Boulder, cattle and horses, 18 ; sheep, 20 ;

acres, 100.
Thomas Reede, cattle and horses, 8 ; acres, 200.
John Hart, cattle and horses, 10 ; sheep, 6 ; acres,

200.

Samuel Hunt, cattle and horses, 9 ; sheep, 10 ;
acres, 200.

John Hunt, cattle and horses, 13 ; sheep, 11 ; acres,
200.

Edward Hart, cattle and horses, 4 ; acres, 50.
Isaac Herren, cattle and horses, 9 ; sheep, 7 ; acres,

260.

Thomas Merrel, cattle and horses, 9 ; acres, 100.
Peter Ringo, cattle and horses, 1 ; acres, 50.
William Cornel, cattle and horses, 20 ; sheep, 30 ;

slaves, 1 ; acres, 200.
Andru Foster, cattle and horses, 1 ; acres, 100.
Jemse Terrel, cattle and horses, 4 ; acres, 3.
Calap Carman, cattle and horses, 4 ; acres, 90.

Andru Smith, cattle and horses, 25; sheep, 15;

slaves, 1 ; acres, 500.
John Hickson, cattle and horses, 14 ; acres, 100.
William Larance, cattle and horses, 12 ; sheep, 5 ;

acres, 200.
Henery Oxly, cattle and horses, 15 ; sheep, 7 ; acres, 200.

William Huff, cattle and horses, 5 ; sheep, 1 ; acres,
500.

William Briant (Stone bruk),* cattle and horses,
13 ; sheep, 28 ; acres, 300.

Cornelius Andrus, Sr., mills, 1 ; cattle and horses,
17 ; sheep, 3 ; acres, 184.
Samuel Everit, cattle and horses, 9; sheep, 4;

acres, 100.
Joseph Reeder, cattle and horses, 7 ; acres, 200.
William Miller, cattle and horses, 2 ; acres, 120.
Joseph Reed, Sr., cattle and horses, 5 ; sheep, 13 ;

acres, 80.
Thomas Finne, single.

Joseph Reede, Jr., cattle and horses, 4 ; acres, 60.
Jemes Melven, cattle and horses, 9 ; sheep, 1 ; acres,

500.

David Price, cattle and horses, 3.
William Lin, cattle and horses, 5 ; acres, 200.
Joseph Nasbet, cattle and horses, 1.
Nicolas Roberds, cattle and horses, 3.
Jorge Wolse, cattle and horses, 11 ; acres, 200.
Thomas Burrus, cattle and horses, 18; sheep, 18;

acres, 297.

These particulars of the early settlement of Hope-

well are given not only because it was a part of Hun-
terdon County at that time and for many years, but

because its settlement was intimately connected with

thQse other portions of the county now known as Hun-
terdon. It will he seen, by examining the foregoing

names and comparing them with the lists of public
oificials (see Civil List in another chapter), that by

far the greater portion of them were officers of Hun-

terdon, and prominent in many ways in civil affairs
of the county. But we leave it now, to consider that
portion embraced within its present limits.

The first settler of Amwell township, without doubt,

was John Reading, who settled near Lambertville in

1703, or soon after. He was recorder of Burlington
from 1693 to 1701, was one of the proprietaries of

West Jersey, and was a prominent member of the
Provincial Council. He was a member of that body
in 1701, and immediately after engaged in surveying

the West Jersey Society's lands in what is now Hun-
terdon County. While thus engaged he selected

several fine tracts for himself, which he soon after-
wards purchased. These lands were north of Lambert-

ville, in the vicinity of Prallsville and Barber's
Station ; also about Centre Bridge, which was called

" Reading's Ferry" until 1770, when it went by the
name of " Howell's Ferry." These lands were pur-

chased of the Indians in 1703, and John Reading was
one of the three commissioners appointed to treat
with the natives, his associates being John Wills and William Biddle, Jr.

Other early settlers in Amwell were the Stouts, in
the south part of the township, the Ringo family, in

* Stoney Brook.

LAND TITLES AND SETTLEMENT.

187

the centre and eastern portion, and Jolin Holcombe
and the Coryells, in its western part, — most of whom
were occupying their respective plantations as early
as 1720, and some of them even earlier. John Hol-

combe purchased lands as early as 1705, but did not
occupy them for several years. He was the ancestor
of the Holcombe families of Hunterdon County.
From one of the Stouts the township is said to have
taken its name, but it is more likely that it was
named from Amwell, in England. When we consider

that all the early settlers of this section were English-
men, and that many of their settlements were called

after places in their native land, it seems reasonable
that such should have been the case in this instance.

It may appear like sacrilege to destroy the old tradi-

tion of " I hope you're well," and " I am well," which
has not only been treasured for years as the origin of
the names of Hopewell and Amwell townships, and
handed down from one generation to another, but

quoted by the historian and interwoven with the an-
nals of the church and home circle ; yet honesty

demands, and that future for whom these records are
being prepared calls for, the proof or verification of
the tradition. Having an ardent desire to verify this

statement, the writer has labored hard and made dili-
gent search, but not one stroke of the pen among all

the records now existent points to such an origin for
the names. And, while this is so, there is indubitable

proof that " Hopewell" at least had a different, and
even an earlier, origin, in evidence of which is the
following fact: May 20, 1688, Cornelius Empson, of

Brandywine Creek, sold to Andrew Smith two hun-
dred acres, which tract, the deed says, he, the said

Empson, "doth enfeoff and confirm unto the said
Andrew Smith, heretofore laid forth in the county of
Burlington aforesaid, and also settled upon, and by
him the said Andrew Smith called and to be called

Hopewell."
John Ringo, however, gave his name to a settle-

ment which has become historic in this section, and

which enjoys the honor of being the only village and
post-office of the name in the known world.

Coryell's Ferry was established about 1732 by John
Emanuel Coryell, who came from Somerset County.
The settlement now known as Lambertville has a

much earlier origin, — the tradition says in 1707, — and
it is very likely that both John Holcombe and
Emanuel Coryell came there between 1705 and 1710,
Holcombe having purchased his lands, as before

stated, in 1705. John Lambert, from whom the vil-
lage was named, in 1812, in compliment to his eiforts

in procuring its post-office, was a son of Gershom
Lambert, who, with his brother John, settled (near
each other) about three miles from Lambertville, and
were the first of the name in Amwell. They came

about 1740. His son, Joseph, purchased the ferry of
the Coryells, and it was thenceforth, and until 1812,

known as Lambert's Ferry.
Adventurous settlers pressed farther up the Dela-

ware, purchasing tracts in Kingwood and Alexandria
townships, even so far north as the Musconetcong
Mountain, establishing settlements at Baptisttown,

Quakertown, and in Bunn's Valley, a little later at
Frenchtown and Milford, and up the Musconetcong
Creek at Bethlehem and German Valley, in what is

now Bethlehem and Lebanon townships. Quaker-
town was settled prior to 1744, for the records of its

" meeting" date back to that year. Among the ear-
liest settlers in that vicinity were the Kings, Wilsons,

Rockhills, and Stevensons, all members of the Bur-
lington Quarterly Meeting. The Dalrymple family,

numerous in Kingwood, were of Scotch origin. Many

others from " Old Scotia" settled in the north part of
the county, among whom were the heirs of James
Alexander, and notably William (Lord Stirling),

Walter Rutherford, etc. In 1740, John Bowlby pur-
chased a tract — five thousand and eighty-eight acres

— reaching from Asbury to Hampton Junction ; while
he was running his boundaries Col. Daniel Coxe was
laying out an adjoining tract on the east, and there
was great strife as to which should first get his survey

on record, in order to secure as much of the Muscon-
etcong Creek as possible. Bowlby was successful.

The settlement of German Valley, in the north

part of the county, in the early part of the eighteenth
century, was due to accident rather than design, as
the emigrants who located there had a very different
destination. A colony of German Reformed people

who had been driven by persecution to Rhenish Prus-
sia, and from Holland had embarked for New York

with intent to settle on the banks of the Hudson, but
had been carried by adverse winds into Delaware Bay
instead, attempted to make their way overland to the

point for which they set out. "They started from
Philadelphia and went up to New Hope ; there, cross-

ing the river, they took the Old York Road. Pre-
cisely where this band struck the mountainous region

is not known, but their vision was charmed with the
tempting nature of the soil and the streams. They
found this whole section astir with pioneers, who were

prospecting and settling. Abandoning, therefore,
their original intention, they resolved to establish
themselves on the good land around them. From
them and their descendants Germantown and German

Valley derive their names. The names of many of

these pioneers are yet found on the church records of

Lebanon. Probably at New Germantown a few Eng-

lish people had already settled,"* but they were few
and scattered. Yet this point, now known as New

Germantown, and early called " Smithfield," was the

first point occupied in what is now Tewksbury town-
ship. Robert R. Honeyman, after searching among

the records of New Germantown to prove the truth

or falsity of many of the local traditions, prepared

an able article, which was published in " Our Home"
in 1873 and from which a pertinent extract is made :

f History of Hunterdon County, Eev. George S. Mott, D.D., 1878, p. 14.

188 HUNTEKDON COUNTY, NEW JEESEY.

" It is impossible to ascertain who was the first settler, or the date of

the first settlement, at New Germantown. Our local sources of informa-

tion on these points are scant, and we are quite well assured that no ac-
cessible records at Burlington or Trenton would furnish more light. But,

with the information at hand, we can safely assert that New Germantown

was the first settlement in lewksbury township, and that it was settled

by the English. . . . Johnson, Thompson, Cole, Plat, Ireland, Carlisle,

and other English names appear cotemporaneonsly, and soon disappear.

But Smith waa the ruling man,— a large landowner, wealthy, and am-

bitious of founding a town. The street now ranning east and west

through the Tillage formerly known as the 'Potterstown Eoad' (but
called ' Church Street' in the existing surrey uf James Honeyman, 1818,

and ' King Street' in the surrey of Edward Wilmot, 1755) was first called
' Smith's Lane.' A tract of ground lying between the Fox-Hill Eoad—

so called from its first existence — and Smith's Lane was called ' Smith's
Field,' and the first name by which the settlement wa£ known was
Smiihftdd. But the Germans were rapidly filling np the country, and
Smithfield was destined to become a German town in fact as well as in

The village began to be called by the latter name

about the year 1750. In the charter for the old Lu-
theran Church, procured from George III. in the year

1767, appear the following German names, indicating
many of the settlers of that period, and somewhat the

earlier settlers of this portion of the county : Law-
rence Kudolph, Philip Weigs, Jacob Klein, Peter

Eisli, Christopher Vogt, Balthus Pickel, Anthony

' Melick, etc., and the Eev. Henry Muhlenberg, Sr.,
who succeeded Paul Bryzelius, who followed John
Albert Waygand, the first pa-stor (dating from 1748),
save the Lutheran missionaries, who preached here as
early as 1742.

Other early settlers in this section were John
Honeyman, John Bergen, George Wilcox, Adam
Ten Eyck, and Frederic Bartles. The latter was in
the cavalry service of Frederick the Great, and was

the grandfather of Charles Bartles, Esq., of Flem-
ington.

At Fairmount, originally called Parkersville,* the
first settlers came about 1740. There was preaching
at the church of Fox Hill as early as 1747, according
to Michael Schlatter. The name of the hill and of

the settlement (Foxenburg) was derived from a man
named Fox, an enterprising farmer, who introduced
a new and superior kind of wheat.

One of the first settlers in the vicinity of White
House was Baltus Pickel, who owned a tract at the
foot of Cushetunk Mountain, now better known as

" Pickle's Mountain." Abram Van Horn, from Mon-
mouth, came about 1749, and settled on both sides of

the creek, along the turnpike (south of the railroad) ;
he built a mill which, like most of those of the Eari-
tan valley, ground flour for the patriot army during
the Revolution. Adrian Ten Eyck purchased in
1724, and about that date emigrated irom Somerset
County and located thereon. Cornelius Wyckoff,

also, very early located here, settling on the Bock-
away. He owned six hundred acres, and left numer-

ous descendants.

The territory between the South Branch and Rin-

* From James Parker, one of the early Jersey proprietors, who owned
a large tract here.

gos was occupied about 1740. In that year Adam
Bellis located near Copper Hill, and about the same

time the Stouts and Kuhls. In 1756, Samuel Fleming

and Thomas Lowrey settled at Flemington, around

whom clustered Philip Kase (at the Mine farm),

George Creed, the first physician of the place, Joseph

Smith, John Haviland, Thomas Hunt, Robert Bur-

gess, William Norcross, and James Farrar. North of

Flemington, besides those before named, were Fred-
erick Van Fleet, who came firom Esopus, N. Y., in

1725, and bought lands of Van Etta at what was later

known as Van Fleet's Corner. His son, Thomas, was

the great-grandfather of the present vice-chancellor
of the State. Governor John Reading, a son of the

first John, located on the South Branch about the year

1715, two miles from Flemington, where afterwards
he built the Reading homestead, and where he died

at the age of eighty-one; it is now occupied by
Philip Brown.

But it is impossible, in this connection, to enu-
merate even the advance-guard of that vast army of

emigrants who came in and occupied the land in the

" early days," for " their name is Legion.''
The most that has been aimed at in the foregoing

account of early settlement has been to show in out-
line, as near as possible, when the several portions

of the county were first settled. In the township his-
tories which are given herewith may be found more

extended notices of the early families of the county.
The tide of emigration, advancing westward along

the Raritan, spread along the two main branches of

that stream, as we have seen, adding Scotch Presby-
terians and Dutch Huguenots to the already located

Quaker element, and, combining, gave, as Bancroft

says, to " the rising commonwealth a character which
a century and a half has not efiaced." This part of
Hunterdon County — ^the district between the conflu-

ence of the branches of the Raritan and the Delaware

— soon became known, and its natural advantages
attracted many settlers. There was an abundance
of timber, oak, hickory, beech, and maple, and the
forests were full of game and the streams teemed with
fish. The Raritan was navigable up to the union of
the North and South Branches. Long afterwards
much of the heavy produce was carried to market on
those streams. In seasons of freshets the farmers up
the river conveyed their grain to New Brunswick in
flat-bottomed boats, floating them down and pulling
them back. Old persons tell how, fifty years ago,

brooks were double their present volume. No won-
der, then, that East and West Jersey joined hands

over Hunterdon County, and that the children were
attracted away from their old homesteads at an early

day, for that same eagerness' to occupy the frontier
and push farther west which has been the ruling

passion for the last half-century possessed and ani-
mated the sons of the settlers in the seventeenth century.

In addition, the political institutions were so liberal

LAND TITLES AND SETTLEMENT. 189

in their character that those who appreciated civil
and religious liberty were attracted. And thus it
came to pass that no county in the State had so

mixed a population, composed, as it was, of Hugue-
nots, Hollanders, Germans, Scotch, Irish, English,

and native Americans.

The earliest record in the matter of building new
bridges in Hunterdon County was May 9, 1764, when
action was taken upon building a stone bridge over
Assunpink Creek at Trenton. Nottingham was to

pay one-third of the cost, and the justices and free-
holders of Hunterdon voted three hundred pounds to

be raised by tax for the purpose of paying its share

(two-thirds) of the cost; Aug. 13, 1765, one hundred
and fifty pounds additional was voted to complete the
bridge.

The first action looking to the erection of a bridge
within the present limits of Hunterdon was at a meet-

ing held at John Daily's, Eeadington, Aug. 12, 1779,
"agreeable to a notice issued by Nicholas Egbert and
Cornelius Polhemus, two of the overseers of the roads
of said township, in order to consult about building a
bridge over the South Branch of Karitan River at a

place known by the name of Reading's Ford, the
question being put whether it should be notice or no

notice, and it passed in the negative.'' The bridge
was ordered to be built, however, Nov. 23, 1785, and
two hundred and fifteen pounds were appropriated
therefor. Thomas Reading took the contract for its
erection.

The first road laid out in this county of which we

find official mention is called in the records "the
Amwell road, that leads from Malayehik into the

road that comes from Green's plantation to Cornelius
Anderson's," and is of date Dec. 13, 1721.* The draft
of this road may be found in the history of West
Amwell township, in this work.

Among the early mills of Hunterdon was the grist-
and fulling-mill of John Grandin, on the South

Branch, later known as " Johnston's Mills." It was
in a ruined condition a hundred years ago. Other

pioneer mills were those of Philip Ringo, in Amwell ;
the one near Copper Hill, built at an early day by
Cornelius Stout, which was supplanted in 1812 by

another on the same site ; " Hunt's Mill," at what is
now Clinton ; that of Abraham Van Horn, on the

Cushetunk ; Lowrey's old red grist-mill and saw-mill
at Lowreytown, later known as Mill-ford, and now
Milford ; Dall's old mill, and a host of others, for
Hunterdon County was noted for its mill-seats at an
early day, and in no county in the State were mills
more numerous. All along the North and South
Branches of the Raritan, and even on some of their
tributaries, they could be found, and, almost without
exception, during the Revolution they supplied flour
to the patriot army whilst operating in this portion of
the State.

* Minutes of Court, Hunterdon County, vol. 1. p. 7.

It has been published that the first religious society

established in the county was the Friends' Meeting
at Quakertown. This is an error. The Quakei" Church
there dates back only to about 1733, the date of the

deed to the land on which their meeting-house was
erected. The Presbyterian Church of Hopewell, at
Pennington, was established in 1698, and the Baptist

Church of Hopewell in the year 1705. The Reading-
ton Reformed Dutch Church dates from 1719. All

these, and possibly others, antedate the Quakertown
Church.

Hunterdon County was noted for its patriotism,
during the Revolutionary struggle, and hands down
to us a long list of patriots who served with its militia
and the Continental line during the war. Many of
her sons were prominent members of the Provincial

Congress or Council of Safety, and many, too, distin-
guished themselves upon the battle-field. Gen. Daniel

Morgan, Col. John Mehelm, Gen. Charles Stewart,
Col. Maxwell, Col. Philip Johnston, Col. Bonnell,

Maj. Runyon, Capts. Adam Hope, Nathan Stout,
Joseph Stout, David Schomp, William Chamberlin,
and a host of other honored names, present them-

selves. In the chapter upon the "Revolutionary
Period," and the several township histories, will be
found detailed accounts of the Revolutionary heroes.

It was some time after peace was declared before
business, both public and private, became settled, so
much had the war and the unsettled state of the

country diverted public attention from matters trans-

piring right at home. It was but a few years, how-
ever, before it was found that the location of the

county-seat at Trenton, in an extreme corner of the

large county, was not only an inconvenience, but a

matter of deprivation to a large portion of its people,
who asked for a more central location. Accordingly,

in 1785 it was removed to Flemington, although the

court-house was not built until 1791. This delay was

due, doubtless, to the poverty of the country and the
worthlessness of the Continental money. In the

chapter on " Courts and County Buildings" are many
interesting facts bearing upon this topic.

In 1790, Hunterdon stood first among the counties

of the State as to population. It had 20,153. Sussex

came next (19,500), and Burlington followed with

18,095. The population of the townships, at that

time, was as follows: Amwell, 5201; Kingwood,

2440; Alexandria, 1503; Bethlehem, 1335; Hopewell,

2320; Trenton, 1946; Maidenhead, 1032; Lebanon,

Readington, and Tewksbury, combined, 4370. The

number of slaves was 1301 ; of free blacks, 191.

In 1800 the county gained 1108, and ranked as

fourth in the State. The growth of the county since

that date— a period of eighty years— can scarce be

comprehended by a comparison of the present popula-
tion—39,000— of 1880, unless it be borne in mind that

the Hunterdon of to-day is but a fragment of the

territory which at the commencement of this century

gave an aggregate of twenty-one thousand souls.

190 HUNTERDON COUNTY, NEW JERSEY.

CHAPTER III.

ORGAWIZATIOM' AND CIVIL HISTORY.

Hunterdon set off from Burlington — Changes in its Temtory — First oflB-

cere — Townships — Colonial Elections — Poll-List of 1738 — First Deed on

Record — Innkeeper's Prices in 1722 — Early Taverns Licensed — Ex-

tracts from " Records of the Proceedings of the Justices and Freehold-

ers, beginning 1739" — Wolf and Panther Bounties — First Meeting of
the Board at Flemington, Etc.

Peeviotjs to 1693, West Jersey had been divided

into three counties, — Burlington, Salem, and Falls ;
in 1693, Cape May County was formed, and, in 1694,
Gloucester. The bounds of Burlington were fixed in
1694, when the General Assembly enacted that they

should be " on the south by the river Cropwell
(formerly called Pensaukin), and on the north by the

river Derwent (formerly called Sunpink)."* But in
1710 the territory of Burlington was definitely defined.
By this it will be seen that what is now Hunterdon

County was first an undefined country, — a part of the
grant of the English Crown to the Duke of York, —
subsequently was in Monmouth County, later in Bur-

lington, and finally was organized under its present
name.

Hunterdon County was set off" from Burlington by
an enactment of the General Assembly for " erecting
the upper parts of the western division of New Jer-

sey into a county," which was passed March 11, 1713,
and was in the following words :

" That all and singular the lands and upper parts of the said western
division of the province of New Jersey, lying northwards of, or situate

above, the brook or rivulet commonly called ASHunpink, be erected into

a county, and it is hereby erected into a county, named, and from hence-

forth to be called, the county of Hunterdon; and the said brook or rivu-

let, commonly known and called by the name of Assunpink, shall be the

boundary-line between the county of Burlington and the said county of

Hunterdon."!

From 1713 until 1738, when Morris was erected from
its territory, Hunterdon County embraced a vast terri-

tory,— nearly or quite four times its present area, —
reaching from the Assunpink, to the boundary-line
between the provinces of New York and New Jersey,
and from the Delaware River to the east line of

West New Jersey, including all, or nearly all, of the
present counties of Mercer, Hunterdon, Morris, War-

ren, and Sussex. March 15, 1738-39, in pursuance of
an act passed that date, Hunterdon County gave up

" all the lands and upper parts of " its territory " lying
to the northward and eastward of a well-known place
in the county of Hunterdon, being a fall of water in
part of the North Branch of Raritan River called in

the Indian language, or known by the name of, Alla-
matonck, to the northeastward of the northeast end
or part of the lands called the New Jersey Society
lands, along the line thereof crossing the South
Branch of the aforesaid Raritan River, and extend-

ing westerly to a certain tree, marked with the letters

L. M., standing on the north side of a brook empty-

* Learning and Spicer, p. 350.

t Revised Statutes of New Jersey, 1877, p. 200.

ing itself into the said South Branch, by an old

Indian path to the northward of a line to be run north-
west from the said tree to a branch of the Delaware

River, called Muskonetkong, and so down the said

branch to Delaware River ;" said lands being erected
into a county thenceforth to be known as Morris.

The upper portion of Morris was, June 8, 1753, set off"
as Sussex County, t From this Warren was erected,

Nov. 20, 1824,^ its southerly boundary being "the
middle of the Muskonetkong Creek," which has ever
since defined the bounds of Hunterdon upon the
north.

March 16, 1786, was passed an " act to ratify and
confirm an agreement made between the commis-

sioners appointed by the Legislature of the State of
Pennsylvania and the commissioners appointed by
the Legislature of the State of New Jersey for the
purpose of agreeing upon and accurately describing
which of the islands, islets, and insulated dry land
mentioned in the agreement between the two States,
bearing date on the 26th day of April, 1783, belong to
each of the said States, according to the purport of

that agreement." From this act is quoted the follow-
ing, showing that a portion of the territory of Hun-

terdon County was in the Delaware River :

" And that the following islands, opposite to the county of Hunterdon,
in the State of New Jersey, and the townships hereafter named, — that is

to say, opposite to the township of Trenton, Yard's island, Mott's two
islands, and Gould's two islands; opposite to the township of Hopewell,

Stout's island; opposite to the township of Amwell, Smith's Mill island,

Coryell's island, Holcombo's two islands, Eagle island, and Bull's ifeland ;

opposite to the township of Kingwood, Rush island, Eidge's island. Shy-
hawk's three islands, Pinkerton's island, and Man-of-war island ; oppo-

site to the township of Alexandria, StuU's island, Lowrey's island, and

Loughley's island and bar, — . . . shall be annexed to the State of New

Jersey," etc.

Hunterdon County at that time had a frontage upon
the Delaware of fifty miles.

The last permanent change in the marginal lines
of the county occurred Feb. 22, 1838, || and Feb. 14,

1839,1[when she yielded up portions of her southern
lands to Mercer, embracing all of the present town-

ships of Hopewell, Ewing, and Lawrence, as well as
all of the city of Trenton which lies north of the
Assunpink.

The last change affecting its relations with its ad-

joining neighbors was in 1844,** when Tewksbury
was set off to Somerset County. This was a political
measure, hence was but a temporary transfer ; it was
returned to its original status the following year.tt

t Ibid., p. 203. g Ibid., p. 204:.

1 Ibid. U " All of that part of the county of Hunterdon embraced within the
limits of the township of Hopewell shall be . . . made a part of the county

of Mercer; . . . and the boundary-line between the said township of
Hopewell and the township of Amwell, in the county of Hunterdon,

shall be hereafter the boundary-line between the county of Mercer and

the county of Hunterdon."— 4cto of Aasembh/, 1839, p. 39.

** Proceedings General Assembly, sixty-eighth session, second sitting,

p. 263, Stat.
tt Ibid., sixty-ninth session, firat sitting, p. 45, Stat.

ORGANIZATION AND CIVIL HISTORY.
191

The county was named in honor of Gen. Robert
Hunter, who was governor-general of the provinces
of New York and New Jersey at the time this county
was formed, having been appointed thereto June 10 1710.

" He was a nataye of Scotland, and, when a boy, was put an apprentice to an apothecary. But he deserted his master and entered the army,
and, being a man of wit and personal beauty, acquired the affections of
lady Hay, whom he afterwards married. He had been nominated, in the
year 1707, lieutenant-governor of Virginia, under George, Earl of Ork-

ney, but, having been captured by the French in his voyage to that
colony, was carried into France. He was unquestionably a man of merit,
since he enjoyed the intimacy of Swift, Addison, and others distinguished
for sense and learning. He mingled freely with the world, and was
somewhat tainted by its follies ; had engaging manners, blended, per-

haps not unhappily for his success in the province, with a dash of original
vulgarity. His administration, of ten years' duration, was one of almost
unbroken harmony."*

He was the most popular Governor with whom the
province had been favored, and hence the respect
shown him in the christening of the only county
formed during his term of office.

Although the county was formed in March, 1714, its
inhabitants were restricted from choosing members of
the General Assembly until the year 1727, and con-

tinue! to vote for representatives for Burlington as
before the county was divided.! In 1727 it was au-

thorized to choose two, and John Porterfield and Jo-
seph Stout took seats in the General Assembly as the

first members from Hunterdon County. Joseph Stout
lived in the north part of Hopewell, and Mr. Porter-
field near Trenton. J

In December, 1720, the court "required the justices
and freeholders to meet at the court-house on the 25th

of that month to levy taxes to defray the county

charges," and in March following they ordered the
innkeepers to meet at the house of William Yard

{where court had been held years before) to take out
license.? The justices and freeholders were a joint
body in the care of the county business, and so con-

tinued until 1798, when the freeholders were, by act
of the Legislature, incorporated as a separate body.

William Green and John Reading were the first as-
sessors of Hunterdon County, and Ralph Hunt the

first collector. II John Muirhead was the first sheriff,
holding until 1727. Joseph Yard was the first clerk
of the board of justices and chosen freeholders, so far
as existing records show ; he served as such from 1739
to 1763. For a list of the officers of the county, see

the " Civil List," elsewhere given.
At the organization of the county it was divided

into the following townships : Trenton, Hopewell,
Maidenhead, and Amwell, of which only the latter was
within the present limits of the county. In 1738 the

records show the townships named above, and " Read-
ing" and Bethlehem in addition ; Alexandria was set

* Gordon's History of New Jersey,
■f Kaum's Trenton, p. 57.
t Ibid., pp. 66. 68.

g Minutes of Hunterdon County, vol. i. p. 61, clerk's ofdce, Flem-
ington.

II Hist. Coll. New Jersey, Barber and Howe, p. 284.

off March 5, 1765. In 1791— the year the first court-
house was erected at Flemington— the list of town-

ships had been increased by the addition of Kingwood,
Lebanon, and Tewksbury, while "Reading" appears with an extra syllable, — Readington.

In 1798 the above-mentioned townships were in-
corporated by the State Legislature^ The townships

which have been since erected are as follows : Clinton,
from Lebanon, in 1841 ; Delaware, from Amwell, in
1838 ; Raritan, from Amwell, in 1838 ; East and West
Amwell, by division of Amwell, in 1846 ; Franklin,
set off from Kingwood, in 1845; High Bridge, from
Clinton and Lebanon, in 1871 ; Union, from Bethlehem,
in 1853 ; Holland, from Alexandria, in 1874.** But
after the erection of Mercer, in 1838, the townships of
Trenton, Hopewell, and Lawrenceville (formerly
Maidenhead) figure no more as civil divisions of
Hunterdon County.

Lambertville was incorporated as a city in 1872, and
the town of Clinton and borough of Frenchtown were
created in the years 1865 and 1867, respectively.
Frenchtown was erected out of the territory of Alex-

andria, to which a portion of Kingwood was added in
1876. Clinton borough was formed from Clinton,
Franklin, and Union townships.

COLONIAL ELECTIONS.ft

Under the colonial election law of 1709 none were

permitted to vote for representatives in the General
Assembly but freeholders having one hundred acres
of land, or worth fifty pounds in real and personal
estate. The persons elected to serve as representa-

tives were required to have one thousand acres of land,
or to be worth five hundred pounds current money.

By the law of 1725 the sheriff, to whom a writ had
been directed for electing a member or members of
the General Assembly, was required to give notice by
advertising, and on the day and at the place specified

proceed to the election by reading his writ and ap-
pointing one clerk and one inspector for each candi-

date,— the same to be nominated by the candidates

respectively, — whose duty it was to set down the
names of the electors, the place of their residence,
and the person they gave their votes for. The poll
was to be taken until all the electors then and there

present had voted ; and he was not to adjourn to any
other place without the consent of the candidates, nor

by unnecessary adjournment delay the election.
By the act of May 10, 1768, members of General

Assembly were limited to the term of seven years.
Previous to that time the term of service was discre-

tionary with the Governor.
Morris County was set off from Hunterdon in 1738,

but was not allowed representation in the General

Assembly " until His Majesty's Pleasure be farther

K Ibid.
** Subsequently re-annexed to Alexandria, and again set off in 1879.

ft The article concerning colonial elections and poU-liet for 1738 is
contributed by Henry Race, M.D.

192
HUNTERDON" COUNTY, NEW JERSEY.

known therein, or that it shall be otherwise ordered

by Act of Assembly." But "until such time that the
said Morris County shall be allowed the privilege of
Choosing Representatives of their own in the General
Assembly, it shall, and may be lawful, to and for the
Freeholders of the said county, from time to time, as
occasion shall be, to appear at Trenton, or elsewhere in
the said County of Hunterdon, and there to vote, and
help to elect, and choose Representatives for the said

County of Hunterdon, after the same Manner as for-
merly, before the making of the Act, they were accus-

tomed to do."*
All of what is now Hunterdon, Mercer, Morris, Sus-

sex, and Warren was represented in the following

poll-list; and, from the promiscuous order in which
the names of the precincts occur, it is nearly certain
that the election was held at only one place.

The Pole of the Freeholders of the County of Hunterdon for Bepresen*

tatives to serve in Geneinl Assembly of the Province of New Jersey

for the County of Hunterdon, taken -per Christopher Search, One of the
aerks, Oct. 9, 1738, Before David Martin, Esq., High Sheriff.

CANDIDATE, JOHN EMLET.

Freegift Stout, Amwell.

Jno. Burcham, Amwell.

Jno. Holcomb, Amwell.

Wm. Bryant, Hopewell.

Ephraim Quimby, Amwell.

Jos. Burt, Hopewell.

Antony Hemp, Bethlehem.

Kami. Stout, Hopewell.

Dennis Wolverton, Amwell.

Isaac Wolverton, Amwell.

Josh. Higgena, Amwell.

Peter Wooliever, AmwelL

Wm. Krettinghoueen, Amwell.

Henry Wooliever, AmwelL
John Kobbina, Amwell.

Henry Coate, Amwell.

ThoB. Hunt, Amwell.

Jno. Buise, Amwell.

Aaron Pi-all, Amwell.
Job Robins, Amwell.

Andrew Pettit, Bethlehem.

Jno, Olivant, Amwell.

Peter Kockifeller, Amwell.

Jno. Garrison, Amwell.

Job. Howell, Bethlehem.

Wm. Wurt, Amwell.

Jno. Buckman, Amwell.

Peter Fisher, Amwell.

Peter Overfelt, Bethlehem.

Amos Thatcher, Amwell,

Bichd. Heath, Bethlehem.

Henry Weaver, Amwell.

Jos. HixBon, Amwell.

Jeremiah Cluck, Amwell.

Andrew Heath, Amwell.

Job Warford, Bethlehem.

Chrifltian Weaver, Amwell.

James Bray, Bethlehem.

Jno. TouDgblood, Amwell.

Geo. Wm. Wamback, Amwell,

Jno. Lewis, Amwell.

Danl. Lowe, Amwell.

Josiah Furman, Hopewell.

Roger Park, son of Jno., Hopewell.
Thos. Buckman, Amwell.

Benj. Hixon, Amwell.

Garret Vancampa, Readington.

Thos. Martin, Amwell.

Peter Laroc, Hopewell.

David Stout, Hopewell.
James Laroc, Hopewell.
Jno. Warford, Bethlehem.

 Scamp, Readington.
Jno. Huff, Maidenhead.

Wm. Binge, Maidenhead.

Derrick Hoagland, Amwell.

Benj. Slack, Hopewell.
Jho. Farnaworth, Amwell.

Abram Laroc, Amwell,

Jeremiah Smith, HopeweU.

David Oliphant, Amwell.

John Vansickel, Readington.

Hermanus Kester, Bethlehem.

Peter Vanest, Readington.

Adrian Auter, Readington.

Jno. Stale, Beadington.

Jacob Gray, Amwell.

Whalter Harney, Beadington.

Andrew Stall, Readington.

Caleb Carman, Hopewell,

Benjn. Stout, Amwell.

Lawrence Updike, Maidenhead.

Abraham Hattan, Hanover,

Tolkert Derrickson, Beadington.

Isaac Whitehead, Hanover.

Jonas Goball, Hanover.
Jos. Howard, Hanover.

Benj. Hallaway, Hanover.

David Wheeler, Hanover.
Isaac Whitehead, Hanover.
Mathiaa Nichols.

Thos. Cock, Bethlehem.

Jno. Phillips, Hopewell.

Wm. Updyke, Amwell.

Benj. Stevens, Maidenhead.
Peter Prall, Amwell,

Jas. Stout, Amwell.
Richard Burt, Trenton.

Isaac Anderson, Hopewell.

Ralph Hunt, Hopewell.

* Chap, clx. Col. Laws.

Ezekiel Rose, Amwell.

Setli Lowrey, Amwell.
Jos. Sackett, Trenton,

Michael Henry, Readington.

Isaac Boeder, Trenton.

Roger Park, Hopewell.
Nicholas Emmans, Beadington.

Wm. Fowler, Bethlehem.

Galeace Frazer, Trenton.

Benj. Anderson, Trenton.
William Green, Trenton.

Jno. Hobbs, Trenton.

Enoch Armitage, Hopewell.

Henry Vankirk, Hopewell.

Jno. Porter, Amwell.
Elnathaa Baldwin, Hopewell.

David Stout, Hopewell.

Stephen Burrough, Amwell.
Saml. Stevenson. Bethlehem.

Joseph King, Bethlehem.
Jno. Johnson, Amwell.

Jno. Weymer, Amwell.

Jno. Vauvorst, Amwell.

Henry Best, Amwell.
Tunis Quick, Amwell.

Jonathan Foreman, Hopewell.

John Coate, Bethlehem,

Thos. Lake, Amwell,

Jno. Biles, Maidenhead.

Jno. Stout, Amwell.
Jno. Bainbridge, Maidenhead.

Josh. Reader, Amwell.

Jno. Johnson, Maidenhead.

Jamea Stout, James' son, Amwell-
Thos. Smith, Maidenhead.

Antony Deardorff, Amwell.

Honust Moore, Amwell.

Valentine End, Amwell.

Coonroad Boltenhouaer, AmwelL

Gudolph Hartley, Amwell.
Geo. Beckelshammer, Amwell.

Henry Farnsworth, Amwell,

Wm. Mott, Trenton.
Honust Houshale, Amwell.

Jos. Stout, Amwell.
Honust Rapman, Amwell.

Jno. Updike, Amwell. •■ Ephraim Olivant, Amwell.
Jno. Williamson, Amwell.

Henry Deardorff, Amwell.
Ghas. Harelocker, Amwell (141),

CANDIDATE, BENJ'N. SMITH.

Freegift Stout, Amwell.
Jno. Burcham, Amwell.

Jno. Holcomb, Amwell.

Ephraim Quimby, Amwell.

Job. Burt, Hopewell.
Antony Kemp, Bethlehem.
Dennia Woolverton, Amwell.

Isaac Woolverton, Amwell,

Josh. Higgens, Amwell.
Peter Wooliever, Amwell.

Wm. Retting! lousen, AmweU.

Henry Wooliever, Amwell,

Jno. Robbins, Amwell.

Henry Coate, Amwell.
Jno, Buise, Amwell.

Aaron Prall, Amwell.

Job Robbins, Amwell.
Batw. Anderson, Hopewell.

Jno. Olivant, Amwell.
Peter Rockifeller, Amwell,

Nathan Davia, Trenton.
Jno. Garrison, Amwell.

Jos. Howell, Bethlehem.
Wm. Wart, Amwell.

Jno. Ruckman, Amwell.
Peter Fisher, Amwell,

Peter Oveifelt, Bethlehem.
Amos Thatcher, Amwell.

Richd. Heath, Bethlehem.

Joa. Hixon, Amwell.
Jeremiah Cluck, Amwell,

Andrew Heath, AmweU.

Job Warford, Bethlehem.

Henry Weaver, Amwell.
Chriatian Weaver, Amwell.

James Bray, Bethlehem.

Jno. Toungblood, Amwell.

Geo. Wm. Wamback, Amwell.

Jno. Lewis, Amwell.

Danl. Laroc, Amwell.

Aaron Skeyhawk, Bethlehem.
Cornehus Skeyhawk, Bethlehem.

Henry Freeman, Bethlehem.

Roger Park, son of Jno., Hopewell.
Thos Buckman, Amwell.

Benj. Hixon, Amwell.

Thos. Martin, Amwell.

Peter Laroc, Hopewell.

James Laroc. Hopewell.

John Warford, Bethlehem.

Derrick Hoagland, Amwell.

Benjamin Slack, Hopewell.

Abram Laroc, Amwell.
Jno. Vansickel, Beadington.

Hermanus Kester, Bethlehem.
Peter Vanest, Beadington.

Adrian Auter, Beadington.
Jno. Stull, Beadington.

Jacob Gray, Amwell.
Whaltor Harney, Beadington.

Andrew Stall, Readington.

James Scott, Maidenhead.

Benj. Stout, Amwell.
Lawrence Updike, Maidenhead.
Abram Hattaway, Hanover.
Volkert Derrickson, Beadington.

Isaac Whitehead, Hanover.

Jonas Goble, Hanover.

Jos. Howard, Hanover.

Benjn. Hattaway, Hanover.
David Wheeler, Hanover.

Isaac Whitehead, Jr., Hanover.

Mathias Nichols, Hanover.
John Phillips, Hopewell.

Wm. Updyke, Amwell.
Benj. Stevens, Maidenhead.
Peter Prall, Amwell.
James Stout, Amwell.
Richard Burt, Trenton.

Isaac Anderson, Hopewell.

Ralph Hunt, Hopewell.
Ezekiel Rose, Amwell.

Seth Lowrey, Amwell.

Joa. Sacket, Trenton.

Michall Henry, Readington.

Isaac Beeder, Trenton.

Roger Park, Hopewell.
Nicholas Emmans, Readington.

Jno. McClocklen, Hopewell.

Wm. Fowler, Bethlehem.

Daniel Doughty, Bethlehem.

Galeace Frazer, Trenton.

Jno. Stevenaou, Bethlehem.

Benj. Anderson, Hopewell.
Wm. Green, Trenton.

Jno. Hobbs, Treoton.

ORGANIZATION AND CIVIL HISTORY. 193

Enoch Annitage, Hopewell.
Henry Vankirk, Hopewell.
Elnathao Baldwin, Hopewell.
Nehemiali Howell, Maidenhead.
Jasper Smith, Maidenhead.
Saml. Stevenson, Bethlehem.
Josh. King, Bethlehem.
Jno. Johnson, Amwell.
Jno. Wea,ymer, Amwell.
Jno. Vanvorst, Amwell.
Henry Best, Amwell.
Tunis Quick, Amwell.
Robt. Blackwell, Hopewell.
Jno. Ck)ate, Bethlehem.
Thos. Lake, Amwell.
Jao. Biles, Maidenhead,
Wm. Binge, Maidenhead.
Jno. Stont, Aniwell.
Jno. Huff, Maidenhead.
Jqo. Bainbridge, Maidenhead.

Jos. Ileeder, Amwell.
Jbo. Jobuson, Maidenhead.

James Stout, Jas'. son, Amwell.
Thos. Smith, Maidenhead.
Antony DeardorfF, Amwell.
Honust Moore, AmwelL
Valentine End, Amwell.
Coonroad Boltenhousen, Amwell.
Gudolph Harley, Amwell.
Geo. Beckelshommer, Amwell.
Henry Farnsworth, Amwell.
Wm. Mott, Trenton.
Honust Honshall, Amwell.
Jos. Stout, Amwell.
Honust Bapman, Amwell.
Ephraim Olivant, Amwell.
Jno. Williamson, Amwell.
Henry Deardorff, Amwell.
Charles Horelocker, Amwell (136).

CANDIDATE, DANIEL COXE.

Thos. Newman, Amwell.
Bobt. Eaton, Amwell.
Hugh Martin, Amwell.
Jno. Titus, Jr., Hopewell.

"Wm. Bryant, Hopewell.
Saml. Stout, Hopewell.
Jno. Burroughs, Trenton.
Wm. Crumb, Eeadingtou.
Tho. Grant, Amwell.
Wm. Lummox, Amwell.

Bat''. Anderson, Hopewell.
Nathan Davis, Trenton.
Timothy Baker, Maidenhead.
George Green, Amwell.
Josiah Furman, Hopewell.
Michal Shnrt, Beadington.
Chaa. Morgan, Hopewell.
Garret Vancampa, Beadington.
Godfrey Peters, Amwell.
Cliaxles Huffi HopewelL
David Stout, HopewelL
Ralph Hunt, Hopewell.
Saml. Hnnt, Maidenhead.
Theophilns Phillips, Maidenhead.
George Scamp, Beadington.
George Biggs, Beadington.
Christ. Howell, Trenton.
Jno. Parker, Trenton.
James Gary, HopewelL
Andrew Millborne, HopewelL
Jeremiah Smith, Hopewell.
David Olivant, Amwell.
Caleb Carman, HopewelL
Joshua Anderson, Hopewell,
Abraham Temple, Hopewell.

Jno. Heart, Hopewell.
Andrew Bedrick, Beadington.
Christian Hassel, Beadington.
DanL Sebring, Beadington.
Thos. Cock, Bethlehem.
Jacobus Swart, Reading^on.
Eliakim Anderson, Hopewell.
Jno. Anderson, Hopewell.
Wm. Johnson, Trenton.
Saml. Green, Greenwich.
Henry Stewart, Greenwich.
Jno. Anderson, Greenwich.
Wm. McCoy, Bethlehem.
Abraham Vanawker, Walpack.
Jno. McClocklen, Hopewell.
Cornelius Aducher, Walpack.

Bichd. Green, Amwell.
Benj. Seaverns, AmwelL
Jno. Wright, Amwell.
Jno. Pearson, Trenton.
Bonjn. Temple, Hopewell.
Tunis Quick, Walpack.
Thos. Quick, Walpack.
Edward Hunt, Maidenhead.
Nehemiah Howell, Maidenhead.
David Stout, Hopewell.

Steph. Burroughs, Amwell.
Jonathan Stiles, Hanover.
Jno. Kenney, Hanover.
Jasper Smith, Maidenhead.
Phillip Phillips, Maidenhead.
Jonathan Foreman, HopewelL
Bobt. Blackwell, HopewelL
Cornelius Anderson, Hopewell.
Jno. Updyke, Amwell (70).

CANDIDATE, JOSH. PEACE.

Thos. Newman, AmwelL
Bobt. Eaton, Amwell.

Hugh Martin, Amwell.
Jno. Titus, Jr., Hopewell.
Jno. Burroughs, Trenton.

Andrew Pettit,- Bethlehem.
Timothy Baker, Maidenhead.
George Green, Amwell.
Godfrey Peters, Amwell.
Charles Huff, HopewelL
Ralph Hunt, Hopewell.
Saml. Hunt, Maidenhead.
TheophiluB Phillips, Maidenhead.
Chris'. Howell, Trenton.
John Parker, Trenton.
James Gary, HopewelL

Jno. Farnsworth, Amwell.
Jno. Heart, Hopewell.

Jas. Scott, Maidenhead.
Saml. Green, Greenwich,
Henry Stewart, Greenwich.
Thos. Anderson, Greenwich.
Wm. McCoy, Bethlehem.
Abram. Yanawken, Walpeick.
Ricbd. Green, Amwell.

Benj. Seaverns, AmwelL
Jno. Wright, AmwelL
Benjn. Temple, HopewelL
Edward Hunt, Maidenhead.
Philip Philips, Maidenhead.
Josh. Moore, Hopewell (31).

CANDIDATE, ABRAM TANHORNE.

Wm. Crumb, Readington. Christian Hassell, Beadington.
Michael Shurt, Beadington. Jacobus Swart, Beadington.
George Biggs, Readington. Thos. Quick, Walpack (7).
Andrew Bedrick, Readiugton.

CANDIDATE, JNO. COATE.

Daniel Doughty, Bethlehem.

CANDIDATE, MARTIN BEYARSON.
Thos. Stevenson, Bethlehem.

The officers of the townships of the county of Hun-
terdon for the year 1721 were, — Amwell : Samuel

Green and Adrian Lane, Freeholders ; Samuel Green,
Assessor; John Grandin, Collector; George Green
and John Holcombe, Surveyors for the Highways.

Hopewell : Joseph Stout and Philip Ringo, Freehold-
ers ; Nath. May, Assessor ; Cornelius Anderson, Col-

lector ; Thomas Burns and Philip Ringo, Surveyors
for Highways. Maidenhead : John Bainbridge and

John Browery, Freeholders ; John Bainbridge, As-
sessor ; Alexander Harper, Collector ; Edmund Bain-

bridge and Alexander Biles, Surveyors. Trenton :

Alexander Lockart and Richard Scudder, Freehold-
ers ; Alexander Lockart, Assessor ; Charles Clarke,

Collector ; John Burroughs and Charles Clarke, Sur-
veyors for the Highways.

It will be seen by the above that in that early day
one person filled several offices. But even so early as
1709 to be a freeholder involved the ownership of one
hundred acres of land or the possession of fifty pounds

current money. From 1725 until after the Revolu-
tion the sheriff gave public notice of the day and

place of election, and opened the polls, " between the
hours of ten and twelve," by reading his writ. Voting
was done by the holding up of hands, and there was
but one place of election in the county. The polls
were frequently kept open two or three days, and
sometimes a week or longer. In 1789, when voting

for the location of the general government, — to be

temporarily at New York or Philadelphia, — it was
said the polls were kept open three or four weeks.

Voting by ballot does not appear to have been prac-
ticed until after the Revolution.

At that time, too, attendance upon an election

involved both several days^ time and considerable in-
convenience, as many of the early settlers had a long

distance to go to reach the county-seat, which they

rode on horseback (the only mode of travel then in

use) over rough roads or through the woods, fording

streams, consuming nearly or quite a day in going and

another in returning to their homes. But after 1790

the voting was done in the respective townships.
The first deed of which any record appears in the

present county of Hunterdon is in vol. i. (p. 13),

" Minutes of the Court of Hunterdon County," and

bears the date of " 15th of January in the first year

of the reign of our Sovereign Lord, George ye first,

over England King,"— 1714. It is "between Alex-

ander Lockart, of Nottingham, in the county of Bur-

lington, within the western division of Nova Cesaria,

194 HUNTEEDON COUNTY, NEW JERSEY.

Esquire, on the one part, and Charles Clarke, of
Hopewell, in the county of Hunterdon, in the western

division aforesaid, Taylor, on the other part," etc.
This was for two hundred and ninety acres lying in

Hopewell, then, but not now, in this county.

The first deed on record in the county clerk's ofiice,
riemington, is on page 1 of volume A, and bears date
of Jan. 1, 1784. It was from George Beaty and wife,
of Trenton, to Susannah Medford, of Philadelphia,
widow, for land situated near Trenton, which was

confiscated by the State from Isaac Allen " for offend-
ing against the form of his allegiance to the said State

of New Jersey," and sold at public vendue, March
25, 1779, to George Beaty.

One of the first recorded deeds for land situated in

what is now Hunterdon County is that for the lot

upon which the court-house is located.
On the 5th of March, 1722, it was

" Ordered by the court that All publique houses in this Couuty shall
pay obedience and deuly observe and keep All the Directions of prices
of liquors And other things contained in sd order which shall here After

be exprest by the particulars, And that the clerks of the County shall

record the same and give a copy to each puhlique house proprietor in the

County. And they shall hang upe the same in some puhlique place in

their Beverall houses, so that all Travelers And others may have Recourse

thereto. And that it shall so remain on the penalty of the forflture of

their licenses in case of default — viz., as follows, the prices all to be proc-
lamation money :

d. qr.

To every Hott Dinor 7 1^
iJito cold as Breakfast And Supper 4 ̂
Madera wine per pint 11
Hott dito per pint 1 ...
D: Caneroy Mamsey or white wine per pint 1 3
D: Hott Mamsey or white wine per pint 1 6
D: tealls wine per pint 7
D; Claret l\ine per pint 1 3
Metheglin per pint 6
Rum per gill 3
B: Hott per gill 4
Eume punch per quart fewer gills of rum in it Made

with Muskevado Shewgar 1 8
D; Made of Duble refined Shewgar 1 8
Brandy per gill 2J^
Brandy punch per quart fower gills brandy made of

Muskevado Shewgar 3 ,.,
D: made with Duble refined Shewgar 3 3

And so in proportion for a greater or Lesser quan-
tity of Brandy or Rum punch per quart.

Poor per quart 4
D: BristoU or London beer per the bottle 1 3
Syder per quart 3
Lodging per night 3
Horse pasturage per night or twenty fower owrs 4V<
Standing ditto all Hay per night or twenty fower owrs .. 4^
Oats per peck 9
Indian Corn per peck 1 ...
Bran per peck 3"

In 1732, Abraham Lane petitioned for a license " to
keep a publick house of entertainment in the town-

ship of Beading" ; the court ordered (October term)
that it be granted. At the May term of 1738 the fol-

lowing petitions for tavern license were granted :
Benjamin Slecht, John Eouse, and Jonah Sherman,
of Hopewell; Richard Loveland, James Neilson,
William Hoff, William Yard, and Thomas Barns, of
Trenton; Abraham Hathaway and Jacob Hord, of
Hanover; Joseph Inslee, Philip Ringo, and John
Taylor, of Amwell ; and Daniel Sebring, of Eeading-
ton. Each was required to enter into a recognizance
of twenty pounds, and a surety to give ten pounds.

These were some of the earliest licensed innkeepers

of this county. A little later (1746) the records show

quite a number in Amwell alone, — Philip Ringo, Na-
thaniel Parker, George Van Buskirk, Andrew Pettit,

Peter Kesler, and Samuel Fleming. The last named
was licensed in subsequent years as late as 1763. But
they soon grew to be very numerous all over the

county ; " their name was Legion," and the amount of
liquor sold by them almost taxes our credulity. The
war of the Revolution brought rum and whisky into
general use, and the manufacture of ardent spirits

was largely carried on in this section. " In one town-
ship along the Raritan, at the commencement of this

century, eight distilleries were in operation. Custom
required each hand, in hay or harvest, to be fiirnished
with one pint of rum a day. Almost every farmer
had his cellar stocked with barrels of cider, spirits,

and rye whisky."*
" At a meeting of the assessors of the county of Hunterdon at the

house of Philip Ringo, in Amwell, on the 12th day of June, 1753, pur-

suant to an order from the justices and freeholders of s* county to divide
the quota for raising the sum of One Hundred and Thirty Pounds for

repairing the Gaol and Court-House and killing wolves and panthers,

etc. The Quota of each Township is as follows, — viz. :
£ 8. i.

Kingwood 12 13 0
Bethlehem 16 5 11
Reading 18 4 5
Lebanon 21 6 8
Amwell 34 6 2
Hopewell 16 12 5
Maidenhead 6 16 8
Trenton 4 15 9

(Signed by) " Joseph Deacon, George Readimq,
"CoBNELiua Lahe, Charles Hoff,

" William Bay, William Bates,
".ioHN Van Cleve, Azahiah Hunt,

"Records of the Proceedings of the Justices and
Freeholders of the County of Hunterdon on publick
affairs Relating to said County Beginning Sept. 7,

1739," — such is the inscription upon the outside cover
of what is the earliest official record extant of the

board of freeholders of this county. It is a leather-
bound volume, and the inscription appears to have
been written with a red-hot iron. It is possible that
the records of their proceedings prior to 1739 were
not preserved in any book, which supposition is rather
strengthened by one of the first items entered in the
above volume :

" Ordered that there shall be a Record Book provided for the said clerk
of Ten Shillings Price at the expense of the county."

The following is the account of the proceedings of
the first session of the board, as found in the above-
mentioned volume :

" At a meeting of the Justices and Freeholders for the County of Hun-
terdon on the Seventh Day of September, 1739, at the Court-House in

Trenton, Its agreed, ordered, and directed as follows: first. That there be

Twelve pounds allowed for the Chief Justice and the Expense of the

Special Commission for the Tryall of James Fitzgerald, now in Prison
for Murder. Secondly, that the Sheriff set Workmen at work to do

What is Necessary to be done to the Prison, according to the Account of
What is Wanting, this Day Rendered to us and hereunto annexed, hav-

ing been Perused, be allowed and also to be paid. It is Lastly agreed by

* Hist. Hunterdon Co., G. S. Mott, D.D., p. 53.

ORGANIZATION AND CIVIL HISTORY.
195

and Between the said Justice and Freeholders that they meet again at

the Court-House in Trenton in order to adjust all the Accounts Belating
to said County on the first Monday in October next.

" BiCHAED Green, Michael Henbie,

" Nathaniel Haet, Petee Monfoed,

" John Peice, Benjamin Stout,

" Alexandeb Lockhaet, Edwabd Kockhill,
" Daniel Doughty, W. Moeeis,

" John Andehson, Jaspee Smith,

" Nathaniel Mooee, Chaeles Claee."
i" F. Bowes,

David Martin is mentioned as late steriflf, and Ms
account of three pounds three shillings was pre-

sented and audited, and his receipt for the fall amount
bears date of April 9, 1740.

The following account of " sundries of repairs on
the Gaol" also appears :

"1739. The Co. of Hunterdon to Thomas Clark, Dr.
" To paid for writing 6 notices for the Justices and

Freeholders to meet, at Is. each £0 6 0

" To expenses for a man and horse 2 days in putting
up the notices in each township 0 13 0

fO 19 0

The board met in October, pursuant to adjourn-
ment, and there were present the following : Justices,

Joseph Stout, William Morris, Charles Clark, James
Gould, Andrew Smith; Freeholders: Alexander

Lockart, Richard Green, Trenton ; Capt. John Ander-
son, John Price, Maidenhead ; Nathaniel Moore, Na-

thaniel Hart, Hopewell; John Garrison, Benjamin
Stout, Amwell ; Michael Henry, Peter Monfort, Read-

ing ; Daniel Doughty, Bethlehem.
At this meeting the accounts of Benjamin Smith

and William Morris were examined and allowed.

Joseph Yard was appointed clerk, with compensation

of eight shillings per day. It was " agreed to adjourn
for one hour to the house of William Yard, in Tren-

ton." William Morris, Benjamin Smith, Alexander
Lockart, John Anderson, Michael Henrie, and Daniel
Doughty were appointed a committee to inspect the

account of the county collector " and make a report
thereon to the Justices and Freeholders to-morrow

morning at Ten of the Clock at the Court-House, to

which time and place they adjourn."
At this adjourned meeting, October 2d, " on motion

being made by some of the Justices and Freeholders
for the raising of money to pay oflF the Demands of
sundry persons that are in arrears for the Publick,
and also for the Defraying the charge of Killing of
Wolves and Panthers, and also for other incidental
charges of said County, the question being put, what
sum should be raised, it was agreed by a majority of
them that the sum of £100 be raised for the uses

above mentioned, — that is to say, the sum of £40
towards Defraying the charge of killing wolves and

panthers, and the sum of £60 for other Publick pur-

poses." After some other unimportant business, the record

says "the justices and freeholders broke up their
meeting."

The expenditure for building the " Trenton gaol"
is itemized in an account presented at the meet-

ing of Oct. 1 and 2, 1739. It is dated Aug. 17,
1737, and aggregates £332. 11; 2. ; Benjamin Smith
builder. An itemized account of William Morris for

the court-house (£62. 15. 3J.) also appears. In the
general account is seen the following items :

Cash pd. for 72 grown wolves, at 20« £72 00 0
" " 16 " panthers, at 15s 12 00 0
*' '• 19 young wolves, at 58 4 16 0

The aggregate indebtedness of the county at this
time, as shown by this book, was £706. 15. 5., many of
the bills, however, dating back to 1734, the first item

being " To bal. of ac't as per settlement, Feb. 26, 1734,

£77. 13. lOJ."
May 12, 1762, " and upon application for the rais-

ing money for the repairing and cleaning the arms
belonging to said county, the sd Justices and Freehold-

ers do order that the sum of £20 be raised on the sd

county for that service. Mansfield Hunt was ap-
pointed armourer for the arms of the Upper Regi-

ments of Hunterdon, and Timothy Maxwell to be
armourer of the Lower Regiments of Hunterdon

County." May 13, 1772, the hoard requested Messrs. Grandin

and Martin "to collect the gunns belongii)g to the
Upper Regiment, and have them cleaned, and make

report at the next meeting of the number."
Nov. 2, 1773, an account was presented by Furman

& Hunt for repairing the stone bridge in Trenton, the
jail, stocks, and pillory.

The amount of money received by the collector in
1773 was £1808. 17. 10. Abraham Hunt was al-

lowed to make repairs on court-house and jail, and
to get a new pair of stocks, post, and pillory. At the
same time {13th May), James Martin reported as in

his possession fifty-four guns, ten cartouche-boxes,
six bayonets, and Mordecai McKenney reported

forty-five guns, fifty-five bayonets, eight cartouche-
boxes, " and that he knows of a few more not yet col-

lected together." Gershom Lee and Mordecai Mc-
Kenney were instructed to sell them at public ven-

due and produce the account at the next meeting.
The next year (1774) they reported that the sales had
realized about £139.

Dec. 8, 1778, Rensselaer Williams, Esq., was ordered

to insert an advertisement in the New Jersey Gazette re-

questing the chairman and clerks of county and town-
ship committees and the several captains of militia to

present their several accounts, vouchers, etc., to the
board of freeholders on the second Wednesday of May

next, agreeable to a law of this State " entitled an
act for recovering the arrearages of the ten thousand

pounds tax, and for other proposes therein men-

tioned."
Prior to 1791 most of the sessions of the board were

held at Trenton, either at the court-house or the
houses of Richard Furman (1757), Rachel Horten

(1759), Isaac Yard (1767, 1768, 1776), Richard Ten-
ant (1769, 1770, 1771, 1775), etc. They met in Am-

well in June, 1748, at Philip Ringo's ; in September,

f

196 HUNTEKDON COUNTY, NEW JEESEY.

1766, at John Eingo's ; in 1782 at William Ringo's ;
and in 1783 at John Snyder's. They met at Mer-
shon's tavern in 1780, in Readington, at Mathias

Sharp's in 1774, at John Daily's, August, 1779, at
Richard Stillwell's in 1788, and at Mahlon Taylor's,
Bethlehem, in 1781. Of the session at Tenant's,
Dec. 26, 1771, the record states parenthetically, " hay-

ing not met in May last occasioned by the smallpox."
They met in May, 1789 and 1790, at Robeson's and
Meldrum's taverns, respectively.

The following is an account of the first meeting of
the board held at Flemington :

" Flemington, January 3d, 1791.

" The Board of Justices and Freeholders met at this place agreeable to
a notice given by order of Joseph Reading, Joseph Beavers, and Thomas
Reading, Esqrs.

"Present, Justices : John Smith, Benjamin Smith, Oliver Barnet, Elias
WicofF, Jacob Anderson, Francis McShane, Jona.Vl^olverton, Charles Cox,
Ezeliiel Cole, Thomas Stout, John Lambert, Thomas Reading, Abraham
Vandyke, Bavid Frazer.

" Present, Freeholders : Conrad Kotts, John Mott, Trenton ; Joseph
Briarly, Ralph Philips, Maidenhead ; John P. Hunk, Henry Baker,

Hopewell; William Chamberlain, Joseph Lambert, Amwell; Joseph

King, John Louder, Kingwood ; Thomas Lowery, John Brink, Alexan-

dria ; John Crawford, Peter Case, Bethlehem ; Daniel Hunt, Wm. Haz-

lett, Lebanon ; Tunis Melick, Simeon Fleet, Tewksbury; John Taylor,
John Emmons, Readington.

" The Board then proceeded to business, and the question waa put
whether it was legal to go into business at this place, or illegal ; it was
carried by a majority to be legal.

*' The queation being put what sum should be raised for building
court-house, gaol, etc., it was carried for the sum of Twenty-five hundred

pounds."

Col. John Taylor, Col. William Chamberlain, and

John Snyder were appointed a committee to " make
a draught of a plan of Court-House, Gaol, &c., to be

presented at the next meeting of this Board." Ad-
journed to meet the 17th of January, at the house of

George Alexander, in Flemington.
The last record in this old freeholders' book was of

a meeting, Aug. 14, 1797, held at the house of Thomas

Reading, "in order to view the repairs necessary to
be made to a bridge over the South Branch of the

Raritan near Mr. Reading's."

CHAPTER IV.

COTJKTS AND COUNTY BtTILDINGS.

First Courts — First Judges, Magistrates, and Grand Jury — Court-house

and Jail at Trenton— First Record of the "Cort of General Quarter

Sessions" — Extracts from "Minutes of the Hunterdon County Court"

— Notable Early Trials — Orphans' Courts — Trials for Murder — The
County Buildings.

The courts were held at Burlington and at Mount
Holly until 1714, when the Assembly enacted that
the Court of Common Pleas and Quarter Sessions

should be held alternately at Maidenhead (Lawrence-

ville) and Hopewell "until a court-house and gaol
for the county shall be built."* And in pursuance of

* Laws and Ordinances, vol. i. p. 100, State library, Trenton.

the act passed April 6, 1676, " that the county courts
should be held at one time in one town, and at an-

other time in another town,"! tte courts of Hunter-
don County were held, from June, 1714, to Septem-
ber, 1719, at Maidenhead in June and December,

and at Hopewell in March and September, of those

years.
The first session convened at Maidenhead on the

second Tuesday of June, 1714, but at what house is

not known. They were afterwards held "at the
houses of Theophilus Phillip.=i, William Osborne, Mr.
Hornor, and Daniel Bailey. In Hopewell they were
held at the houses of Andrew Heath and Robert Lan-

ning, — the place afterwards owned by the heirs of Na-

thaniel Lanning."J At the first court held in the
county — at Maidenhead — the magistrates present were
John Bainbridge,? Jacob Bellerjeau, Philip Phillips,
William Green, John Holcombe, Samuel Green, and
Samuel Fitch.

In 1719 (September) the courts were first held at
Trenton, at the house of William Yard, now No. 24

East Front Street. || " It having been represented to
the Governor that the holding of the courts alter-

nately in Maidenhead and Hopewell was attended
with inconvenience, in March, 1719, he recommended
that the courts should be held and kept in Trenton

from the month of September next ensuing."1[
The first grand jury of Hunterdon County was com-

posed of William Hixson, Daniel Howell, Robert
Lanning, Henry Marshon, Richard Compton, George
Woolsey, Joseph Reeder, Jr., Thomas Standling,
Richard Scudder, Timothy Baker, John Burroughs,
John Titus, Samuel Everett, John Ely, and Richard Lanning.

"At this time" (1719), says Raum, in his "History
of Trenton," " it does not appear that the court-house
was built, but probably was about a year after, or it

might have been in course of erection at that time."
It stood on the lot on which is now located the bank-

ing-house of the Trenton Banking Company, and is
said to have been given to the county by Col. (after-

wards Judge) William Trent. It was sold by the
board of chosen freeholders of Hunterdon County to
the Trenton Banking Company in 1814, just one hun-

dred years after Trent purchased it. It is described

by Raum as being a two-story building, of gray sand-
stone, with stuccoed front. The cells were in the

lower story. The upper story was used as a court-
room,** the entrance to which was by a number of

stone steps, erected on the outside of the building and

■f Learning and Spicer, p. 116.

X Raum*s Trenton, p. 60.

g The ancestor of Com. Bainbridge. He died in 1732, aged seventy-
flve years, and was buried in the Presbyterian church-yard at Trenton,
where a tablet honors his memory.

II Baum's Trenton, p. 61.
If Laws and Ordinances, p. 223, State library, Trenton.
•* In this court-room the Baptist denomination held their first meetings

in Trenton, and there the Rev, Peter Wilson, of Hightstown, delivered
his ever-memorable discourses.— ilciimi.

COUETS AND COUNTY BUILDINGS.
197

surmounted by an iron railing. The steps extended
over the pavement, commencing from the gutter, and
persons going into the court-room were compelled to
ascend from the street. Pedestrians going up and
down the street passed directly under these steps.
The steps were afterwards removed from the street

and placed crosswise upon the front of the building,
commencing from either corner, on the north and
south sides of it, and meeting at the top, in the centre
of the building. Subsequently these steps were taken
away and placed inside the building.
The jail was kept for many years by Jacob

Wrighter. The following was one of the early orders
of the court to constables : " to find themselves with

constables' staves, painted upon the upper end with
the King's coat-of-arms, and to have them by next
court, on penalty of being fined."

A log jail was built very early, but what year is not

known,* at the forks of the roads leading from Tren-
ton to Pennington, and from Pennington to the

Eight-Mile Ferry, nearly opposite the residence of
the late Jesse Moore, Esq. There was no jail from

1714; until after March, 1720, as the high sherifi", John
Muirhead, complained to the court, at that time,

" that there was no gaol for the county ;" and that it
was buUt between 1720 and 1728 appears from the
fact that in the latter year John Dagworthy, his suc-

cessor, complained to the court that it was so out of

repair that escapes took place daily. " Ordered to be
repaired."! This is not saying much for the jail,
and, notwithstanding the inferences that might be
drawn therefrom, the record does not show many
criminal cases to have been presented by the grand

jury.
Among other old parchment commissions from the

English Crown, to be found in the county clerk's
office at Flemington, are the following :

" GEORGE by the grace of God of great Britain, France, and Ireland
King-defender of the Faith: To onr well beloved and faithful Daniel
Ooxey Thofiuu Leonard, and James Trent, Eeqnires, Enowye that we have

assigned cunstitnted and appointed and by these presents do assign, con-
stitute and appoint yon the said Daniel Coxe, Thomas Leonard and

Janies Trent to be Judges or any one oJ you to be Judge of our County

Court for holding of pleas for our County of Hunterdon in onr province

of Kew Jersey in America, vrith authority to use and exercise all powers

and jnrisdictionB belonging to the said court ; and you the said Daniel

Coxe, Thomas Leonard and James Trent assisted with Joseph Stout, Ja-

cob Doughty, Jasper Smith, John Budd, Isaac Herring,' Nathaniel Moore,
John Daggworthy, and Joshua Anderson, Justices of the Peace in our

said County or any two of them to hear try & determine all causes and

matters Civil, by Law cognizable in the said Court and to award execu-

tion thereon accordingly. LN" TESTOIONT whereof we have caused
the great seal of our said Province of New Jersey to be hereunto affixed.

Witness onr trusty and weU beloved Williaji Buenet, Esquire, our Cap-
tain General and Governor in chief of our provinces of New Jersey, New

York, and territories thereon depending in America, and Vice Admiral of

the same, &". at Fort George, in New Tork, this Twentielh day of Septem-
ber, in the Twelfth year of our Eeign, zt ; and in the year of our Lord One

Thousand seven hundred and Twenty five."

* Barber's Hist Coll. New Jersey (p. 284) says about the year 1721, but
this IS evidently an error : it must have been many years earlier. The

stone court-honse, with jail in basement, was erected about 1720, and it

•does not appear plausible that a log one should be built so soon after.
t Minutes of the Conrt, voL i.

This is countersigned "Smith,"t and has the great seal of the province attached.

The commission of some of the earliest justices, in

nearly the same language, is from " George the Sec-
ond, by the Grace of God of Great Britain, France,

and Ireland, King, Defender of the Faith,— To our
trusty and well-beloved Theophilus Sevems and Ben-

jamin Biles, John Hackett, and Nicholas "Wycofl;
Esqr. Know ye that we have assigned you and each
of you with our other Justices joyntly and severally,
our justices to keep Our Peace in Our county of Hun-

terdon," dated " 18th May in the 24th year of our
Eeign."?
The following extracts from the earliest court

records now extant, must be of historic value and
general interest to the present generation, illustra-

tive, as they are, of the manner of administering the
afiairs of a century and a half a^o.

In what is called the first volume of " Minutes of

the Court of Hunterdon County," the first entry is of
the laying out of a road near Trenton. This bears
date of June 5, 1721. The items are all numbered,
the above beipg 488, implying that this record-book is
not the first docket, although the oldest on file in the

county clerk's office at Flemington.
The first of court proceedings commences as follows :

" June y» 6th, 1721, The Cort of Generall quarter ses-
sions cald And opened, present upon the Bench, Tim-
othy Baker, Jasper Smith, Jacob Bellerjeau, Thomas

Leonard, Charles Wolverton, Kalph Heart, John Por-

terfield." Constables were called from the townships
of Trenton, Hopewell, Amwell, and Maidenhead.
All appeared except Abram Temple, from Hopewell,

who was " fined thirty shillings, proclamation money,

for neglect of his duty as constable." It was ordered
" that William Lawrason be appointed in the roome of
Abram Temple the remainder of the year for Hope-

well." The officers of the townships are also recited. 1|
" The Grand Jury came into Court cald over And dis-
mist. The Court adjurned till to-morrow morning att

eight of the clock in the forenoon.'' The court con-
vened agreeable to adjournment and organized. The

only business before them was "The presentment
Against the Barke mill and Lento1[continowd till
next court. Proclamation made And the quarter

sessions of the pleas Adjurned According to ordi-
nance. . . . (Signed by the judges.) . . . Grod save

the King !" Of the same date appears a " Proclamation made.
The Court of Common Pleas opened, present upon
the bench Thomas Leonard, Jacob Bellerjeau, John

Porterfield, and William Green, Esquires." The first
case was that of "Abraham Beekley vs. Elizabeth

X Possibly James Smith, who was " appointed clerk of the Supreme
Court in 1715." — Elmer^s Coiui. and Gov't of (he Prov. and State of N. J.,

p. 7. i 1751.

Ij For their names see chapter on Organization and Civil History.

U Lean-to.

198 HUNTERDON COUNTY, NEW JERSEY.
 ^S

Eenshaw, £6. 2. 0. old money." Mr. Bass appears as
attorney; discontinued. The next case was "John
Debegin vs. John Lawrence, Debit £6. 6. 8. Mr. Bass

for the plaintifl". Judgment granted and esecution
awarded." Ten other cases were presented, — seven
for debit, one for trespass.

On the 5th of September following a court of Quar-
ter Sessions was opened in due form, the grand jury

called and sworn, and the charge given by Jeremiah
Bass, Esq. On the next day the court of Common
Pleas was in session, and, after organization, the jury
was called and sworn, as follows : William Merrill, Sr.,
Thomas Curtis, Roger Marks, Jr., Philip Adington,
James Stout, Jr., Bright Stout, Joseph Stout, John
Parks, Andrew Smith, David Stout, John Chambers,
John Burtis.

The case this jury was called to act upon was that

of Abram Temple -vs. Thomas Burroughs. Mr.
Grandin appeared for the plaintiff, and Mr. Bass for
the defendant.

On "j' sixth of March, 1722," there was "An In-
dictment brought into court Against John Louis Law-

bower for cursing the King. Said Louis Appears and
submits to the Court. Eather than contend with the

King y' said Louis pleads guilty, the judgment of this
Court is that the said Louis receive fifteen lashes on

the bare backe. And the oathe be tendered him, and
if he refuses taking the said oathe that he shall find
security for his good behavior. And stand committed
till he find the same."

The following item, from the " Minutes of the Hun-
terdon County Court" (vol. i. p. 19), is the first refer-

ence therein to servitude, and is an example of a
multitude of cases acted upon in all the ensuing years,
down to very recent times ; it is dated June 5, 1722 :

" Upon examination of John Kaymond, of Norwalk, in Connecticut
Collony, concerning the title of right he claimed concerning A negro
named French Manuell, of the money he the said Raymond had dis-

bursed for him, affter due examination of the said affair it is ordered by

the Court that French Manuell servs the said Raymond or hie aBsigns in

the county of Hunterdon during the term and time of seven years from

this date hereof. And that the said negro remain in custody till Inden-

ture be signed agreeable to the above said order And fees payed, and

that there be A counterpart of said Indenture given to said negro for his

security."

Aug. 7, 1723, the court ordered "that William
Landor and Francis Eliot be wheept ten lashes each
on their bare backs, well layed on, at the publique
whipping-post for their contempt to this court, and
that they be remanded back to Gaole till their fees be

payd and that they have their punishment forthwith."
The 30th of January, 1723, was a memorable day

in the courts of Hunterdon County. On that day in-
dictments were brought against eleven persons; six of

whom were of one family. The punishment ordered

by the court was "lashes on the bare back, to be done
at the publique whipping-post ;" three were to receive
ten lashes each, two to receive eight lashes each, and
one, a woman, to receive "three stripes on ye bare

back."
Aug. 6, 1723, appears on the record the following :

"DoMi Rex vs. R. Denset, "J
AKD >

DoMi Rex va. D. Malonet. }

" (Confessed that he waB guilty of breaking ye stocks about ye ower of

one or two in the morning on ye fourth day of July laBt."

Each was ordered to pay his part for repairing the

" stocks," and ten shillings costs thereon, and to stand
committed till the fine was paid.

In 1725 (July 6th), Edmond Beeks asked the court
to recognize his claim to the services of a boy aged
about twelve years. The court ordered that the boy
remain in the possession of George Green, of Amwell,

until August 16th, and appointed Samuel Green, An-
drew Smith, and John Knowles to examine into the

case, with authority to bind the lad out until he was

twenty-one if they found Mr. Beeks had no legal
claim upon him. At the same time Martha Heath
was bound out by the court to William Snowdon, of
Trenton, until she was eighteen.
May 13, 1726, Arthur Howell was appointed by the

court " doctor of ye county." In March of the same
year indictments were brought against Thomas Shird,

"one of ye attorneys of the court," for taking ex-
travagant fees of one Vroom ; Jacob and Isaac An-

derson, for stealing a book entitled the " New Testa-
ment," belonging to John Titus, and, at the meeting

of the grand jury next year, against Jacob Anderson,

" for stealing a horse-bell" ! In May, 1728, " Albertus
Opdyke came into court and swore upon the Holley
Evangelist of Almighty God that the Hog that was
in dispute between Ralph Hunt and himself was not
his." Ordered that Ralph Hunt pay Albertus Opdyke
fifteen shillings and ninepence.

At the October term, 1732, the court ordered the

" managers of the publick money" to forthwith cause
to be built " a good and sufficient pair of stocks and
whipping-post, to be placed by the prison."

The following is an account of the singular trials
of the Rev. William Tennent and others in 1744:

" About the year 1744 there was an unusual attention to religion in
this part of the country. The Rev. Wm. Tennent and the Rev. John

Rowland were considerably instrumental in calling the attention of the

people to spiritual concerns. Mr. Rowland's popularity and success was
such as to draw upon him the enmity of those who disregarded religious

truth, and among the number was the chief justice of the State, the sou

of Lewis Morris, Esq., then Governor. He was a member of the Council,

as well as the head of the judiciary. The appointment of young Morris

to this oflHce was highly reprobated by the people, who opposed the union

of the legislative and judiciary, and more especially as this union was in

the person of the son of the Governor.* '
" At this time there was a man traveling about the country by the

name of Tom Bell, of notoriously bad character. It happened one even-
ing that Mr. John Stockton, of Princeton, met with Bell at a tavern in

that place and addressed him a^ Mr. Rowland. Bell told him his mis-
take. Mr. Stockton informed him that his error had arisen from his re-

markable resemblance to Mr. Rowland. This hint was sufBcient for

Bell. The next day he went into a neighboring town of Hunterdon

County, where Mr. Rowland had preached once or twice, and introduced
himself as the Rev. Mr. Rowland who had before preached for them, and
he was invited to ofBciate for them the next Sabbath.

"Bell received the kindest attention of the family where he stayed
until the next Sabbath, when he rode with the family in their wagon to
church ; just before reaching which Bell discovered that he had left his

■- Mulford's History, p. 345.

COURTS AND COUNTY BUILDINGS. 19»

nolea behind, and proposed to the master of the family, who rode by the
wagon on a fine horse, to take his horse and ride back, that he might get
his notes and return in time for the service. To this the gentleman as-

sented, and Bell mounted the horse, rode hack to the house, rifled the
desk of his host, and made off with the horse; and wherever he stopped
he called himself the Rev. Mr. Rowland.

" At this time the Bev. Messrs. Tennent and Rowland, with Mr. Joshua
Auderson and Bei^amiii Stevens, were in Maryland or Pennsylvania on
business of a religious nature. Soon after their return to New Jersey,
Mr. Rowland was charged with the robbery. At the court the judge
with great severity charged the jury to find a bill. But it was not until
they had been sent out the fourth time, with threats from the judge, that
they agreed upon a bill for the alleged crime.

" On the trial Messrs. Tennent, Anderson, and Stevens appeared
as witnesses, and fully proved an alibi; ... bo Mr. Rowland was ac-

quitted, to the great disappointment and mortification of his prosecutors.

. . . Their vengeance, therefore, was directed against those pei-sons by
whose testimony Rowland had been cleared, and ikey were accordingly
accused of perjury, and, on ex^arte testimony, the grand jury found bills

of indictment against Messrs. Tennent, Anderson, and Stevens * for will-
ful and corrupt peijury.' , . . These indictments were removed to the

Supreme Court But Mr, Anderson, living in the county, and feeling
his entire innocence, and being unwilling to lie under the imputation of
peijury, demanded a trial at the first Court of Oyer and Terminer.

" He was accordingly tried, pronounced guilty, and sentenced to stand
on the court-house steps one hour with a paper on his breast, on which

was written in large letters 'This is for vrillful and corrupt peijury.'
And the sentence was executed.

" Messrs. Tennent and Stevens were bound over to appear at the next
court.

" They attended, having employed Mr. John ̂ Joxe, an eminent lawyer,
to conduct their defense. Mr. Tennent knew of no person living by
whom he could prove his innocence, . . . and, consideiiug it as probable

that he might suffer, he had prepared a sermon to preach from the pil-
loiy, if that should be his fate. On his arrival at Trenton he found Mr.

Smith, of New York, one of the ablest lawyers in America, and a relig-
ious man, who had volunteered in his defense ; also Mr. John Kinsey,

one of the first counselors of Philadelphia, who had come by request of
Gilbert Tennent (his brother) for the same purpose, Messrs. Tennent

and Stevens met these gentlemen at Mr. Coxe's the morning before the
trial was to come on. Mr, Coxe wished them to bring in their witnesses,

that they might examine them before going into court. Mr. Tennent

replied that he did not know of any witness but GJod and his own con-
science. Mr. Coxe replied, ' If you have no witnesses, sir, the trial must

be put off; othervrise, you will most certainly be defeated. Tour enemiep

are making great exertions to ruin you.' 'I am sensible of this,' said
Mr. Tennent ; ' yet it never shall be said that T have delayed the trial or
been afraid to meet the justice of my country. I know my innocence,
and that God whom I serve will not give me over into the hands of the

enemy. Therefore, gentlemen, go on with the trial.' Messrs. Smith and
Kinsey told him that his confidence and trust in Grod as a Christian min-

ister of the gospel were well founded, and before a heavenly tribunal
would be all-important to him, but assured him that they would not avail
in an earthly court, and urged his consent to put off the trial. But Mr.
Tennent utterly refused.

"Mr. Coxe told him that there was a flaw in the indictment of which

he might avail himself. After hearing an explanation from Mr. Coxere-
specting the nature of the error, Mr. Tennent declared that he would
rather suffer death than consent to such a course. Mr. Stevens, however,

seized the opportunity afforded, and was discharged. Mr. Coxe still urged
Mr. Tennent to have the tri^l put ofi; . . . but Mr. T. insisted that they
should proceed, and left them, they not knowing how to act, when the
bell summoned them to court.

" Mr. Tennent had not walked fax before he was met by a man and wife,
who asked if his name was notTennent. He told them it was, and asked
if they had any business with him.

" The man said they had come from the place in Pennsylvania or Mary-
land where, at a particular time, Messrs. Rowland, Tennent, Anderson,

and Stevens had lodged, and in the house where they were; that on the
next day they had heard Messrs. Tennent and Rowland preach ; that a
few nights before they (the man and wife) iad left home, on waking out
of a sound sleep, both had dreamed that Mr. Tennent was at Trenton in

the greatest distress, and that it was in their power, and theirs only, to re-
lieve him. This dream was twice repeated to them both, and so deep was

the impression made on their minds that they had come to Trenton and
wished to know of him what they were to do.

•* Mr. T. took them before liis counsel, who, after pxamining them and

finding the testimony of the man and his wife full and to the purpose,,
were perfectly astonished. Before the trial began, another person came
to Mr. T. and told him that he was so troubled in mind for the part he

had taken in the prosecution that he could find no rest till he hsid deter-
mined to come out and make a full confession. Mr. T. sent this man to

his counsel. Soon after, Mr. Stockton, Irom Princeton, appeared and
added his testimony.

" On trial, the advocates of the defendant ao traced every movement of
Mr. Tennent on the Saturday, Sabbath, and Monday — the time of the
theft and robbery by Bell — that the jury did not hesitate to acquit Mr.
Tennent.

" Thiis was Mr. Tennent, by the remarkable interposition of Divine
Providence, delivered out of the hands of his enemies."*

The court records of the year 1776 present two very

dissimilar forms of expressing the time of holding its-
sessions, indicative of the impending struggle for in-

dependence. The May term opened " at the court-
house in Trenton, on the first Tuesday in May, in the

16tk year of the Reign of King George the Third /" the
August term, " in the year of our Lord one thousand
seven hundred and seventy-six/'

At the August term of 1778 inquisition was brought

by the State against thirty-three persons " for going
to the army of the King of Great Britain," and, on
default to appear, commissioners were ordered to ad-

vertise their property agreeably to law. This was
sold, and the proceeds reverted to the State.

In 1785 the courts first met at Flemington, although

the court-house was not erected until 1791, — a delay

occasioned, most likely, by the "troublous times" fol-
lowing the Revolutionary war.

In 1784, Orphans' Courts were established in this
State, and provision was made by law for one surro-

gate being appointed in each county, whose power
was limited to the county. The original jurisdiction
of the ordinary remained as before, until, in 1820, it
was restricted to the granting of probates of wills,
letters of administration, letters of guardianship, and
to the hearing and final determining of disputes that

may arise thereon. In these matters it is still con-
current with that of the Surrogates' and Orphans'

Courts, and from all orders and decrees of the Orphans'
Courts an appeal may be taken to the prerogative
court. Prior to 1844 the surrogate was appointed by

the joint meeting of the Legislature ; the new con-
stitution provided for his election by a popular vote.f

In the first volume of records of the Orphans'^
Court of Hunterdon County, in the surrogate's office
at Flemington, the following is the first entry :

" May Term, 1785, Saturday, 14:th.— At an Orphans' Court holden at
Trenton, in and for the county of Hunterdon. Present, Joseph Beading,.
Jared Sexton, Robert L. Hooper, Joseph Beavers, Esquires, Judges.

Proclamation made, and the court opened for all persons who will sue or *

complain. . . . The court adjourned agreeably to law."

From the above it appears that no business was

transacted, the first evidence of which is of date
" A-trGUST Term (6th day), 1785.

" Proclamation made, and the court opened. Present, Joseph Reading^

Jared Saxton, Joseph Beavers, Esq", judges. Sarah Hall presented a pe-
tition to the court praying that Conrad Kotts may be appointed guardiaa

* " Log CoUege," by A. Alexander, D.D., p. 189.
f Elmer's O-onst. and Gav. of New Jersey, pp. 12, 13.

200 HUNTERDON COUNTY, NEW JERSEY.

to her son, Tbomas Hall ; and the said Conrad Kotts appearing in court
with Archibald Yard, his secnrity, and offering to accept said trust, or-

dered by the court that the prayer of the petition be granted, and that

the surrogate take bonds," etc.

The settlement of the estate of Francis Tomlinson,
deceased, was ordered by the court, and on citation for
settlement of the estate of Maurice Robeson, deceased

(John Eockhill "surviving executor"), " Mr. Smith ap-
pearing for executor," it was " ordered that John Eock-

hill attend before the surrogate of the county at Pitts

Town on Wednesday the 23d of Nov'' next at ten
o'clock in the forenoon for the purpose of settlement."
Similar orders were made in the cases of " Andrew

Keephart, administrator of Jacobus Johnson, dec'd,
against Cornelius Johnson, surviving exec' of Cor-

nelius Johnson, dec'd," and " John Case & Others,
Legatees, &°, ag" Peter & Mathias Case, ex" of An-

thony Case, deceased." Court then "adjourned ac-
cording to law."

The first grand jury (which was May term of
court, 1838), after a portion of Mercer County was
taken from Hunterdon County, was summoned by
John Eunk, sheriff, and was composed of the follow-

ing: John Eockafellow, Henry S. Hunt, George
Opdycke, Isaac E. Srope, Henry Disborough, Eichard
Bennett, Adam M. Bellis, Morgan Scudder, James B.
Green, Joseph Huffman, John Eamsey, Amos Hart,
Benjamin S. Hill, John Vanderbeek, James Cooley,
Larason Stryker, William H. Johnson, Eichard S.
Demott, Joseph Boss, Nelson Thatcher, Tunis Smith.
The first colored person to serve as a juror in

Hunterdon County figured in a case before Esq.
Angel, June 18, 1873.*

Three persons only have been convicted of murder

in this county. The first, James "Van Atta, of Alex-
andria, a white man of about thirty years of age, shot

a neighbor with whom he was at enmity, and buried
him in the forest ; he was hung in July, 1794. The
second was a slave named Brom, who killed a fellow-

slave in his master's kitchen with a trammel ; he ex-
piated his crime on the gallows Nov. 11, 1803. These

executions took place in the upper part of Fleming-
ton, near the Eeading mansion. The last case of capi-

tal punishment was the hanging of James Guise,t the
colored boy, for the willful murder of his aged mistress,
in Hopewell, with an ox-yoke. He was hung Nov.
28, 1828, the gallows being erected in a field west of
the village of Flemington, near the road to Centre
Bridge. His trial was one of unusual interest, and
memorable in the annals of this county. James

' Guise, commonly known as "Little Jim," was a colored boy about fourteen years of age, idle and
vicious. He murdered Mrs. Beaks, an old lady with
whom he lived in Hopewell. Eefused a gun for
which he had asked her, he struck her with a piece of
a neck-yoke, the prongs of which inflicted mortal

*" Our Home," 1873.

t Barber and Howe's " Hist. Coll. of New Jersey" erroneously giTes the name as James Bunn. The records plainly say Guise.

wounds. Tie trial, which commenced the first Tues-
day in May, 1828, was largely attended. Sixteen

witnesses appeared for the State, and three for the
defense. Upon the bench during that term sat the

Hons. George R. Drake, associate justice of the Su-
preme Court, George Eea, David Stout, Luther Op-

dyke, and John Thompson. William Halstead, Esq.,
was counsel for the State, and Messrs. Saxton, Clark,

Scott, and Prall were assigned by the court to de-
fend the prisoner. The jury brought in a verdict of

" Guilty in manner and form as he stands indicted,
and so we say all." Joseph W. Scott, Esq., moved
that judgment be respited, to get the advisory opinion
of the Supreme Court, which was granted till the

"fourth Tuesday of October next." October 9th
James Guise was brought into court, the same judges
being on the bench,

"And at the said court at Flemington aforesaid the said James Guise
being set at the bar and being asked if he had anything to say why the
court should not pronounce sentence of death against him, he answered.
No ; whereupon, on motion for judgment for the State, the court order
that the said James Guise be taken from hence to the place from whence
he came, and that on Friday, the 28th day of November next, between
the hours of ten in the morning and two in the afternoon, he be taken

to the place of execution and be hanged by the neck until he be dead."J

From that date to the present time no death-sen-
tence has been pronounced in Hunterdon County.

This trial, conviction, and sentence formed a source
of great excitement among the people of Hunterdon,
and, while a few plead for his deliverance on the score

of his youth, the great masses felt that justice ought
to take her course, — that the young wretch should
suffer the penalty of the law. The Supreme Court,
to whom the question was submitted, saw fit not to
reverse the verdict.

In prison " Little Jim" manifested the same ma-
lignity of disposition that had characterized his for-

mer life, and which is often found in the full-blooded,
ignorant, and superstitious Guinea negro. It is said
he would glare upon those who passed the grating of
his cell " with looks that made stout hearts quail. He
had listened with curious interest to the proceedings
of his trial, and caught up many parts of the forms of
law used in the court-room. In his cell mice would
scamper across the floor, and he with cat-like dex-

terity would catch them. At one time he succeeded
in capturing thirteen and tying them fast with a
string. Twelve he constituted into a jury ; the thir-

teenth, a reckless little dark-colored mouse, was forced
to play the culprit. The trial being over, Jim^ would
say to the poor little mouse, ' Now, you wicked little
nigger, you know you killed that old woman ! How
say you, gentlemen of the jury, guilty or not guilty?'
' Guilty I' and the offender's body would soon dangle
from a string."

Thousands came to Flemington to witness this, the
last execution within the limits of Hunterdon County.
An immense crowd had gathered, in wagons, standing

X Court Record.

COURTS AND COUNTY BUILDINGS.
201

or sitting wherever they could. As the culprit stood
upon the fatal drop, the cap drawn over his eyes, by a
cunning movement unknown to the sheriff he slipped
up the cap, and when the pin was removed he caught
his toes on the edge of the platform, his eyes wide
open, staring at the cro^wd. The people turned away
horrified, while the slieriff was compelled to return to

the scafibld and push the culprit's feet^from the plant.

This was the end of " Little Jim !" " '
COUNTY BUILBINGS.

The first court-house of Hunterdon County, after
Flemington became the county-seat, was erected in
the summer of 1791. It was on the site of the present

buildings, and was constructed of stone brought "from
Large's land in Kingwood." The history of this
edifice, as it appears in the records, is as fojlows :

At the first meeting, held at Flemingtqn, of the
board of justices and freeholders of Hunterdon

County, Jan. 3, 1791, " the question being put what
sum should be raised forbuilding court hous, gaol, etc.,
it was carried for the sum of twenty-five hundred

pounds." Col. John Taylor, Col. William Chamber-
lain, and John Snyder were appointed a committee to

make a draft of a plan for the same. The board met
at the house of George Alexander, January 27th.
The record states that

" Mr. George Alexander appeared before the Board and offered half an
acre of land free gratis for the use of building the Court-house, Gaol, and

Gaol-yard, on the southeast corner of bis IJwelling-Honse Lott, exclusive
of the Beads, which was accepted, and said buildings is to be erected

thereon accordingly. The several plans were then brought forward by

the committee appointed for that purpose, when a plan of sixty feet by

thirty-five feet, two stories high, the first story nine feet high, the second
story fourteen feet high, and to be finished complete agreeable to Plan,

was adopted,"

William Chamberlain, Thomas Stout, and Joseph
Atkinson were appointed managers.

" A motion was made and seconded to take a vote whetlier the man-

agers should employ workmen by the Day or by the Qrate ; it was car-
ried for the latter. The managers are to draw money from time to time

as occasion may require for the purpose of defraying the expenses of said

building, and to render account of the expenditure of the same to the

Justices and chosen Freeholdei's when thereunto required by said

Board."

In this connecticffi the deed for the court-house lot
is given, as being of historic value. It is recorded in
Volume A of deeds of Hunterdon County, p. S&i : -

" George Alexander "^ " '

to'

Th
e

Bo
aj
u)

of

Ju
st
ic
es

as
d

Fa
^e
ho
ld
ek
s

oe

th
e

Co
un
ty

of

Hi
nt
eh
do
n.

"

Th
is

in
de
nt
ur
e,

ma
de

th
e

fi
ft
ee
nt
h

da
y

of

Ma
rc
h,

in

tli
e

fi
ft
ee
nt
h

ye
ar

of

th
e

In
de
pe
nd
en
ce

of

Am
er
ic
a,

An
no
qu
e

Do
mi
ni

on
e

th
ou
sa
nd

se
ve
n

hu
nd
re
d

an
d

ni
ne
ty
-o
ne
,

Be
tw
ee
n

Ge
or
ge

Al
ex
an
de
r

of

Fl
em
in
gt
on
,

in

th
e

to
wn
sh
ip

of

An
iw
el
l,

in

th
e

co
un
ty

of

Hu
nt
er
do
n

an
d

St
at
e

of

Ne
w

Je
rs
ey
,

in
nk
ee
pe
r,

of

th
e

on
e

pa
rt
,

an
d

tl
ie

ho
ar
d

of

ju
st
ic
es

an
d

ch
os
en

fr
ee
ho
ld
er
s

of

th
e

co
un
ty

of

Hu
nt
er
do
n

of

th
e

ot
he
r

pa
rt
.

Wh
er
ea
s

th
e

co
ur
t-
ho
us
e

an
d

g<
Lo
l

be
lo
ng
in
g

to

th
e

co
un
ty

of

Hu
nt
er
do
n

is

no
w

in

on
e

co
rn
er

of

th
e

co
un
ty

an
d

mu
ch

ou
t

of

re
pa
ir
,

by

re
as
on

wh
er
eo
f

a

gr
ea
t

nn
mb
er

of

th
e

in
ha
bi
ta
nt
s

of

sd

co
un
ty

pe
te
ti
on
ed

th
e

Le
gi
sl
at
ur
e

of

th
e

St
at
e

of

Ne
w

Je
rs
ey

to

ma
ke

a

la
w

fo
r

th
e

in
ha
bi
ta
nt
s

of

sd

co
un
ty

by

a

ma
jo
ri
ty

of

vo
te
s

of

sa
id

co
un
ty

to

fi
x

a

pl
ac
e

wh
er
e

th
e

co
ur
t-
ho
us
e

an
d

ga
ol

of

an
d

fo
r

sd

co
un
ty

sh
ou
ld

be

bu
il
t.

Wh
er
eu
po
n

th
e

Le
gi
sl
a-

ture
 of

th
e

sa
id

St
at
e

of

Ne
w

Je
rs
ey
,

on

th
e

tw
en
ty
-s
ix
th

da
y

of

Ma
y,

14

Anno Dominy, 1790, passed a law allowing the inhabitants of the county
of Hunterdon (entitled to vote at the general elections), at an election to
be noticed by the sherifF of the county of Hunterdon to the said inhabit-

ants that they should assemble at the house of John Meldrum, in tlie
township of Amwell, at the place called Ringo Tavern, and by a majority
of votes to fix the place where tlie court-house and gaol shall be built for

the said county, and tliat the election shonldbe opened and concluded in
the mode in which elections, for representatives fyr. said county are, as is
particularly set forth in the law. Whereupou ^Vi]liam Lowry, Esqr.,
high Bheriff of the county of Hunterdon, did give tlie notice required by
law as afbresaid tbaton the second Tuesday in^ctober then next ensuing
. . . tlieelection vpould be openedpu tl»^.!@ay ajidt4>^cB (afgr^gaid forth©
purposes aforesaid, at which time andpl^cg^the inha;bitajQtp;of said^^ounty

met and proceeded as directed by the law'.'anc^ on the' votes* ieing cast
up, it appeared that A m&j'orit^ was for Ihe court-house anifl gaol to be
built at Flemington (which is in thetownsbiprfif AmweU,in the county
of Hjinterdon), as by :tlie certificate of the paid §he4fF and, inspectors of

the said election which is in the followii^ words, — viz.: We do hereby

certify to all whom if may concern that at an'elecfio'n "beguii on the
twelfth instant and ended this day agreeable to-an actof thefficgislature
of the State of New Jersey passed at Perth -iLmboy thetwen^^jUi day

of May last for the purpose of fixing on a place for "building a court-

house and gaol for the county of Hunt^rdorij theiowii'6f riemiugton^
extending half a mile on each of t^e public roads from ihh house of
George Alexander, innkeeper in said town ^ was fixed by ft majority of

viites for the above mentioned purpose. "Witness our hands and seals tlje

tweuty-firat day of October Anno Domini one thousand' seveh.tiuudred

and ninety. William Lowr^, High Sheriff [L.s.]'^Kathkiii^l temple,.
Insp. [i.s.] ; 'Andrew Reeder, lusp. [l.s^] ;.Thoinfi8 Bowlsby, tnsp. [l.s.];
Reuben McPherson, Im-p. [l.s.]; Heniy Rockafello.Wj In^. ̂ .s.]; John
Dawes, Insp. [l.s.]; Joseph Scudder, Insp. [^.e.]; Arthur Henrie, In^.

[l.s.]; Bzekiel Blue, Insp. [l.s.];' Chtirles Reading, i]isp.'[x:sj! After
which— to wit, the 27th day of January, in the year of our liord 'one
thousand seven .hundred and ninety-one— thq -chose a freeholdersfof each

and every township in the county of Hunterdon, together with the jus-

tices of the said county, having been "previously notified' to medt for the
purposes of choosing managers to build the said court-House atiS'gaol in
the way and manner as prescribed by the said laW, agd, a sufficient num-

ber being met and making a board on the day aforesaid, did choose, nom-

• inate, and appoint managers, . . . who, pursuant to a law ot the State'^of
New Jersey, made this 3d day of March, Anno Domini 178B,"a^re'e with
George Alexander, of Flemington, in the township of Amwell and counV

of Hunterdon aforesaid, innkeeper, for one-half acre of land, to be
bounded on and exclusive of roads, being a part of the lott of land where-

on the said Georjie Alexander lives, and on the southeast end thereof and

on the road leading to Treuton,.and also bntting on the road as now used,

leading round the said lott to Howejl's Ferry on Delaware River,-a,nd the
other two sides butting and bounded on other parts of the said George

Alexander's lott as aforesaid, which by the survey thereof runs thus, —
viz. : Beginning at a stone .for aijomer in & line of four-rod fbadleadiug

to Trenton; thence sputii two degrees east two" chains to a stone corner
on said ruad^ and also a corner in the turn of a- four-rod road leading to
Howell's Fetry on Delaware River -.thence on the Uneof that road south
sixty-six and one-quarter degrees west two chains and^a half to a stone

for a corner^j thence north^ two degrees west two chains to a ̂ tone for a

corner; thence north, siittfilx and one-quartei: Segrees eaatjtwoichaios
and a half to tlie. place. of heginning; qpntainiug halfan acre of land.

Now this indentiire witnesseth that the said George Alexander, etc., etc.

. . . for divers good causes and valuable cdnsideratipn;' him thereunto
moving, and also for and In consideration of the sum of five shillings in

gold and edlver "money to him "in hand paid by thei eaidijoard of justices

and freeholders of the county of Hunterdon, etc., etc. %.' ; .^
" In witness whereof the said parties have interchangably set their

hands and seals hereunto. Dated the day and y^ abov^written.
" GeORQE ALEXANnEE [l.B.].

' - ■ - ̂ '' -f^ -*
"Sealed and delivered in presence of -. "^ ■.

"Joseph Johnson, '''-'? %-
"Jasper Smith, .,>,':, - > ' -' -.^..i

"Acknowledged before Joseph Reading. ^-
" Recorded Nov. 22, 1793." ^ j

On the 27th' of August, 1792, at a'-fneetinj^-^of the
justices and freeholders held at the house 'of John
Meldrum, a letter was laid before the board by Sam-

uel R. Stuart, attorney for Susanna Smith, who

202 HUNTERDON COUNTY, NEW JEKSEY.

claimed a right of dower " in the lot of land whereon
the court-house and gaol-yard is erected in Fleming-
ton." A committee (John Gregg, Joseph Hankerson,
and Thomas Reading) was appointed to settle with her

" and take her quit-claim for said land and report at
the next meeting." On the 5th of August, 1793, the
committee reported her claim settled for four pounds

five shillings four pence, and produced the neces-
sary legal paperSi At this meeting, also, the man-

agers for huilding the court-house and jail appeared
before the board and offered their account for settle-

ment. Andrew Keeler, Joseph Lambert, and Capt.
John Phillips, the committee to examine accounts,

presented the court-house bill, August SOth, as cor-
rect. The amount originally allowed to the construc-

tion of the public buildings was £2500. The itemized
bill of expense was £2427. 6. 5.
On the 8th of May, 1793, the board met at the

court-house, and the May term of court the same year
was also held there.

This structure (which embraced the jail) was burned
on Wednesday night, Feb. 13, 1828. Owing to the
want of an effective fire-engine, all attempts to save
the building were futile, and on the following morn-

ing all that remained of the venerable structure were

the naked walls and the smoking embers of its pon-
derous timbers. The fire was supposed to have been

the work of design.* The prisoners confined in the
jail were transferred to the jail of Somerset County.
Fortunately, the county records were saved, the clerk,
perceiving the imminent danger of their destruction,
having removed them to a place of safety.

HTrNTEEDON COUNTY COUKT-HOUSK

After the destruction of the court-house the courts

were held in the meeting-house of the Methodist
Episcopal congregation of Flemington, whose trus-

tees, with commendable promptness and liberality,
tendered its use for the purpose. An act of the Leg-

islature (passed Feb. 15, 1828) made it "lawful to
hold the Circuit Courts, Courts of Oyer and Ter-

miner and General Jail Delivery, Courts of Common

* Bimterdon GazeUe, Veh. 20, 1828.

Pleas, General Quarter Sessions of the Peace, and

Orphans' Courts, to be held in and for said county of
Hunterdon, in the Methodist Episcopal church in
Flemington until the inhabitants of said county shall

erect a court-house for said county." (Proceedings
General Assembly, 1828.) The corner-stone of the
present court-house was laid on Wednesday, May 7,
1828, in the presence of a large concourse of people,

with appropriate ceremonies, by Hia Honor, Justice
Drake, of the Supreme Court, in which the Rev. J. F.
Clark and Mr. McClay, of New York, participated,

and after which Peter I. Clark delivered an appro-
priate address.f

It is a large stone structure, rough-cast, with Gre-
cian front and Ionic columns, and is two stories in

height, the court-room being in the upper and the

jail and sheriff's residence in the lower or basement
story. Adjoining the court-house, and north of it, is
located a neat two-story brick building which contains

the clerk's and surrogate's offices of the county, with
all the books, records, etc., of their respective depart-
ments.

CHAPTER V.

THE BENCH AUD BAR OE HtTETTEEDOlSr
OOXTNTY.

Hunterdon County noted for tbe Ability of her Judges and the Brilliancy

of her Bar — Early Colonial Judges — Judges and Justices — Samuel
Johnston, Samuel Tucker, Daniel Coxe, Isaac Smith, Moore Furman,

Jasper Smith, John Mehelm, John Dagworthy, Andrew Smith, Stacy

G. Potts, John Carr, John S. Stirea, Joseph Beading, etc. — Eminent

Jurists — Early Lawyei-s — Later Lawyers — Biographical Notices of
George C. Maxwell, William Maxwell, Joseph Bonnell, Thomas Potts

Johnson, Samuel R- Stewart, Nathaniel Saxton, William H. Sloan,

Alexander Wurts, Garret D. Wall, Richard Howell, Samuel Lilly,

James N. Beading, Samuel Leake, George A. Allen, Richard S. Kuhl, etc.

Hunterdon County has been, even from colonial
times, noted no less for the number and ability of its
bench than for the brilliancy of its bar, the members
of both embracing an array of names which has given
added lustre to the jurisprudence of the State.
Among the names of the early colonial judges of

this county we find those of Thomas Leonard, James
Trent, Joseph Stout, Daniel Coxe, John Reading,
Benjamin Smith, John Dagworthy, Martin Ryerson,

Andrew Smith, Theophilus Phillips, Thomas Cadwal-
lader, and Andrew Reed, officiating on the bench
from abput 1724 to 1750 and later. J During the pe-

riod extending from 1750 to the Revolution the court
records present the names of John Garrison, Jasper
Smith, Cornelius Ringo, Philip Ringo, Samuel Stout,
Theophilus Severns, William Clayton, Benjamin
Byles, Isaac Smith, John Grandin, Micajah Howe,
and Lewis Chamberlain.

f In the corner-stone were inclosed a Bible, the laws of New Jersey,
a brass plate upon which was engraved the year of erection, the name*

of the architect, building committee, etc.

X See preceding chapter, on " Courts and County Buildings," for many
interesting facts connected with this early period.

THE BENCH AND BAR OF HUNTERDON COUNTY. 203

During the Revolutionary period the bench pre-
sents to our notice, among others, the honored names

of Samuel Johnston, Joseph Reading, Moore Furman,
John Mehelm, Robert Hooper, Nathaniel Hunt,
James Ewing, Joseph Beavers, and Jared Sexton.

Many of the above-mentioned judges were "judge
and justice," but in that vast army of justices who
held court in this county from 1721 to 1800,* other
than those before named, are to be found the names

of Timothy Baker, Jacob Belleijeau, Charles Wolver-
ton, Ralph Heart, John Porterfield, John Burroughs,
Jeremiah Bass, Hezekiah Bonham, John Knowles,
Adrian and Harmon Lane, Richard Scudder, Robert

Eaton, John Haywood, John Budd, Joshua Ander-
son, Francis Bowes, William Cornell, Abr. Ketchell,

Benjamin Rounsaval, Abraham Van Horn, Edward
Rockhill, Ralph and John Smith, Nicholas and Elias
WyckofF, Henry Woolsey, Daniel, Nathaniel, and
Edward Hunt, Andrew Muirhead, Henry Traphagen,
Richard and Luther Opdyke, Benjamin Van Cleve,
Nathan Stout, David Frazier, William Lowrey, John
Lambert, Hugh Runyan, Thomas Reading, Henry
Rockafeller, Nicholas Stillwell, Jacob Cline, John
Coryell, John T. Blackwell, etc. And during the
first quarter of the present century we come across

the new names of "justices" of Ananias Mulford,
Benjamin Dean, Robert McNeely, Philip and David
Johnston, George Rea, Peter Risler, Jacob Case,
David Brearley, Peter and Zachariah Flomerfelt,
Paul H. M. Prevost, Matthias Crater, Richard Gano,

Baltus Stiger, Morris Fritts, James Larason, Thomas
Capner, Asa C. Dunham, David and William Stout,
James Honeyman, John Thompson, etc. Those who
desire the dates for the above, or wish to trace the

line of judges and justices to the present time, are

referred to the " Civil List," in a subsequent chapter.
It wOl be impossible, within the limits of this work,

to give personal mention of but a few of the several

hundred judges and justices who have figured in the
courts of Hunterdon County.

Prominent, however, among the early colonial

judges was Samuel Johnston, who settled in the

county about 1740 and owned a large tract of land in

its northern part. His house is said to have been the

most stately mansion in all this portion of the State,

and in its broad halls he, as chief magistrate of this

section of West Jersey, held court on Monday of each
week. His house became the resort of culture and

talent. He was the father of Col. Philip Johnston,

who left his class in Princeton College to serve in the

French war in Canada, and who, during the Revolu-
tion, was killed while leading his (the First New

Jersey) regiment at the battle of Long Island. His

daughter Mary, reputed to have been one of the best-
read women in the province, became the wife of
Charles Stewart, of Hunterdon County.

Daniel Coxe, son of Dr. Daniel Coxe, the pro-

* For more full list see chapter on " CHtU List of Hunterdon County."

prietor, was born in 1664, probably at Burlington.
He became a lawyer, and in 1710 was appointed by
Governor Hunter a member of the Provincial Council,
and in 1734 was made an associate justice of the Su-

preme Court of New Jersey. He died April 25, 1739.

He was a public-spirited citizen, and a judge of no
ordinary ability. He did very much in laying the
foundation of law and morality for the State of New
Jersey. He proposed a scheme of confederation of
all the American colonies, and the same scheme was
adopted, with but slight modification, in 1776. The
design of his proposed scheme of union was to limit
the influence of the Spaniards and French in the
South. The work containing these propositions was.
published in London in 1722.
Samuel Tucker was, Sept. 4, 1776, elected an

associate justice of the Supreme Court, and in No-
vember following held a term of the court, ̂ the first

under the State constitution, the last at which the
colonial justices (Frederick Smyth, chief justice, and
David Ogden) were present having been held in May.

He was not a lawyer, but was prominent in civil mat-
ters, and held many important public stations. He

was a man of much influence at Trenton and through-
out Hunterdon County during his time. He was

sheriff of Hunterdon, a member of Assembly in 1769,
and held the position until the Revolution put an
end to the provincial government. He was an active
member and president of the different Provincial
Congresses, and signed the constitution of 1776 in
that capacity. He was also treasurer of the State,
and as such had a large amount of the paper cur-

rency, etc., in his custody, which, in an affidavit laid
by him before the Legislature in February, 1777, he
alleged were taken out of his possession in December

previous by a party of British horsemen who made
him prisoner. Governor Livingston disputing the
accuracy of his statement, he appeared before the

Legislature and resigned his commission. His weak-
ness in taking advantage of the offer of British pro-

tection during the panic which prevailed at Trenton

previous to its capture by the Hessians was attrib-
utable, perhaps, to the fact that his wife was an Eng-

lish lady. It is certain he thus forfeited his character
as a patriot, and died in 1789 still under the cloud.f

Isaac Smith, who resided at Trenton, held the
office of associate justice of the Supreme Court for

twenty-eight years, until 1805, being succeeded by
William Rossell. He was a physician, but appears
to have made of himself a pretty good lawyer. He

was an ardent Whig, and a colonel of militia during

the Revolution. From the time of his retirement

from the bench, in 1805, until his death, he was presi-
dent of the Trenton Banking Company. He died

Aug. 20, 1807, aged sixty-eight years.!
MooEE FuEMAN, grandfather of the late Capt.

■f- Judge Elmer's Beminiscences, pp. 265, 266.

I Ibid., p. 2T1.

204 HUNTEKDON COUNTY, NEW JEKSEY.

WiUiam E. Hunt, of Trenton, was a commissary of
the American army in 1776. He was the first mayor
of Trenton, in 1777 was judge, and in 1781 first held

court as a justice. His ofiice was in a one-story brick
building which formerly stood where the Chancery
Building in Trenton now stands.

Jasper Smith was one of the early colonial judges
of this county, officiating in 1754, et seq. He was the
descendant of one of the early settlers of H9pewell,
possibly was related to Benjamin or Andrew Smith,
as both were prominent on the bench of the county

about 1739-* It is very probable he was the son of
Jasper Smith, whose name appears in a deed of date
March 18, 1698-99,t and was a member of the council
of Trenton in 1748. J Judge Jasper Smith graduated
at Princeton College in 1758. In 1776 he was one of
the Committee of Safety from Amwell township. He

seems to have taken an active part in the Revolu-
tionary struggle. He may have resided near Law-

renceville, N. J., about the opening of this century,

as his name appears as a ruling elder in the Presby-
terian Church, Lawrenceville, on the first preserved

record of that church, in 1807. He died in 1814.
His son, Jasper, united with the same church in
1808, and left the parsonage property to that body.

The will is on record in the Hunterdon County clerk's
office. He was a practicing lawyer in Flemington,
and built the house now owned by John Jones, Esq.
He was prominently connected with the courts and
legal business of this vicinity during the early part
of this century. His relatives still reside in the
bounds of Lawrence township, Mercer Co., to which
place he subsequently removed from Flemington,
dying there.
John Mehelm, who was judge of Hunterdon

County in 1779, emigrated to this country from Ire-
land and took an active part in the Revolution. He

was located on the North Branch, at a place since

known as Hall's Mills. He was also surrogate for
Hunterdon and Somerset Counties during Governor

Livingston's administration, and was removed by
Governor Bloomfield in 1801. In all the old docu-

ments his name is coupled with that of John Hart,

another' member of the bench of Hunterdon County (1774), an honored Revolutionary patriot, and a
signer of the Declaration of Independence. He went

by the name of " Honest John Hart."
John Dagworthy, who was one of the bench of

1739, was in 1728-29 the high sherifi' of the county
who complained of the jail being so out of repair that
escapes took place daily. §
Andrew Smith was no doubt the eldest son of

Andrew, the first of the name in Hopewell, Hunter-
don Co. (whose purchase in 1688, which he named

* Hunterdon County Court Records.

t Rev. George Hale, D.D., History First Presbyterian Church, Hope-
■weU, p. 47.

X Raum's History Trenton, p. 72.
g Minutes of the Court, vol. ii.

"Hopewell," was adopted as the name of the town) ;
he graced the bench in 1739, and for a number of
years. He had brothers, Jonathan and Timothy;
married Mrs. Mershon, and had Charles and Zebulon,
unmarried, and Andrew, who married Sarah, daughter
of Josiah Hart, Sr., and had Benjamin (deceased),
George W., and Nathaniel. ||
Stacy G. Potts, for seven years one of the jus-

tices of the Supreme Court, became in 1808 a resident
of Trenton, then in this county. He was of English

Quaker descent, and educated in the Friends' school.
He commenced the study of law with Mr. Stockton,
but finished with Garret D. Wall. In 1828-29 he was

a member of the Legislature ; from 1831—41 clerk of
the Court of Chancery ; in 1844 the honorary degree
of A.M. was conferred on him by Princeton College ;
in 1852 he became one of the justices of the Supreme
Court. He was at different times connected with

various boards and institutions of the Presbyterian
Church, of which he was a member, and was in 1836
ordained a ruling elder. He died in 1865. Perhaps
the most important case before Judge Potts was that
of Cornelius vs. Giberson (1 Dutch. 1), involving the
location of the line between East and West Jersey.
His ruling on that question remains undisturbed, al-

though the judgment was reversed on the question of
fact as to adverse possession.1[

John Care, who was a judge of the Common
Pleas Court in 1829, a justice of the peace, etc., was
born in 1763, and died in 1831 (December 9th). He
was highly esteemed for his public services and pri-

vate worth, as a faithful officer and exemplary Chris-
tian. He was for many years a deacon of the Baptist

Church of Flemington.
The Stout family of Amwell and Hopewell was

ably represented upon the bench, quite early ia the
history of the county, by Joseph Stout, in 1726 and
again in 1736 ; Samuel Stout, in 1754 ; Nathan Stout,
1795 and 1800 ; David Stout, 1804 to 1828 ; and Wil-

liam Stout, in 1842. Thomas Stout was a judge and
justice in 1787 and 1792.

John S. Stires was a judge and justice of Hun-
terdon County from 1823 until his death, in 1851.

Samuel L. Southard, who when living was often
denominated New Jersey's " favorite son," and who,
besides many other honors, was elevated to the bench
of the Supreme Court, although a native of Somerset
County, passed the first few years after his admission
to the bar in Hunterdon County, residing in Flem-

ington.** When appointed an associate justice, in
1815, he was perhaps the youngest man ever graced
with that honor in New Jersey, — only twenty-eight.
See further sketch in the chapter on " Bench and Bar
of Somerset County,'' in this work.
Joseph Reading first appears as a judge of the

II Rev. George Hale, First Presbyterian Church of Hopewell, pp. 42, 43.

If Elmer's Reminiscencea.
** He built, and resided in until about 1817, the house now occupied by

Alexander Wurts,— the fll-st north of the surrogate's office.

THE BENCH AND BAR OF HUNTEEDON COUNTY.
205

Common Pleas Court in 1777, and served for twenty-
five or more years. For a more extended notice see
history of the Reading family, elsewhere.

Samuel Lilly, of Lambertville, a judge of the
Court of Appeals, was born in Geneva, N. Y., Oct.

28, 1815. His grandfather, Samuel, the emigrant an-
cestor of the American branch of the family, was an

eminent barrister in England, but after coming to
America took orders as an Episcopal clergyman, and

became rector of St. John's Church, Elizabethtown,
N. J. His father, William, was a merchant and an

early settler at Lambertville. Samuel, his son, gradu-
ated from the University of Pennsylvania in 1837, and,

■with a doctor's diploma, commenced practice at Lam-
bertville, where he soon acquired a reputation as a

skillful physician. But it is not with his medical rec-
ord we have here to deal ; that may be found treated

in another portion of this work, under the heading of

" Medical Profession." From 1849-51 he was mayor
of Lambertville ; for eight years director of the board

of freeholders of Hunterdon County ; in 1852-53 a
member of Congress ; in 1861 was appointed by Presi-

dent Buchanan consul-general to British India.

"During his connection with the consulate, the civil
war, and our relations with England growing out of

the Mason and Slidell affair, rendered the adminis-
tration of his office one of great responsibility. Some

American merchant-vessels, loaded partly with salt-

petre, were detained at Calcutta during that ex-
citement. Dr. Lilly contended vigorously for the

rights of the American traders, who were then allowed
to depart. Previous to his leaving Calcutta for the
United States the American merchants there resi-

dent presented him a handsome service of plate, and
on his arrival at Lambertville he was welcomed

by an ovation at the hands of his fellow-townsmen."*
In 1868-72 he was judge of the Court of Common
Pleas for the county of Hunterdon. He was one of
the commissioners to locate and build the new State

Lunatic Asylum. In 1873 he was appointed by Gov-
ernor Parker one of the judges of the Court of Errors

and Appeals. He died in 1879,— April 3d. He left
but one child, — John, — who is now practicing law in
Lambertville.

Judge Lilly "was a man of good and temperate

habits, of refined and literary tastes," eminent as a
judge, and honored as a man.

David Van Fleet, of Flemington, was born in

Readington, Hunterdon Co., Aug. 13, 1819, a son of

William Van Fleet, of that place, and of Dutch de-

scent. He received a good common-school education,
followed school-teaching for a time, and clerked in a

store at Centreville, N. J. In 1848 he was elected to

the State Legislature, and re-elected in 1849. For a

few years following he was engaged in mercantile

pursuits at Centreville. In 1856 he was one of the

Democratic Presidential electors; in 1859 surrogate

of Hunterdon County ; in 1869 was appointed by
President Grant one of the inspectors of customs at

New York ; and in 1872 a judge of the Court of Com-
mon Pleas of Hunterdon County. He is a Master in

Chancery, and also trustee for several estates, as well
as a director of the Hunterdon County National
Bank. Is a member of the Methodist Episcopal
Church. He married, 1845, Susan A. Cole, daughter
of Davjd O. Cole, of Readington.

EMINENT JURISTS.

New Jersey has always been noted for the intel-
lectual ability of its jurists. The high character of

those of the past generation is well sustained by" the
present. As an evidence of this is the fact that dur-

ing the present year (1880) the honorary degree of

LL.D. has been conferred by Princeton and Lafay-
ette Colleges upon four distinguished members of the

bench and bar of this State, one-half of which honors
came to Hunterdon, the Hon. Bennet Van Syckel, of

the Supreme Court, and Vice-Chancellor A. V. Van
Fleet, being the honored recipients of this county.
Bennet Van Syckel, associate justice of the

Supreme Court of New Jersey, was born in Hunter-
don County (Bethlehem township), April 17, 1830.

Immediately after his graduation from Princeton, in

1846, he entered the law-office of Hon. Alexander
Wurts, Flemington, with whom he remained until
admitted to the bar, in 1851. He at once commenced

his legal practice in Flemington, and soon won a high
reputation at the bar. He possesses forensic abilities
of the first order. In 1869 he was appointed to the

bench of the Supreme Court of the State, and reap-

pointed in 1876. Incumbent of the position, he ex-
emplified " in the discharge of his judicial duties, as

formerly in his practice, that profound learning and

spotless integrity which have made the judiciary of

New Jersey known and honored throughout the land."
In 1853 he married Elizabeth, a daughter of W. H.

Sloan, of Flemington, by whom he had three sons
and two daughters.!

Abbam V. Van Fleet, vice-chancellor of the

State of New Jersey, was born in Hillsborough,

Somerset Co., N. J., Jan. 6, 1831. He was admitted

to practice as an attorney at the November term of

1852, and as a counselor in 1858. He opened his first

law-ofBce in Flemington, where he soon acquired a

large and lucrative business. He has devoted him-
self actively to his chosen profession. He received

the appointment in 1875 of vice-chancellor of the

State of New Jersey from Chancellor Runyan, and

was duly commissioned by Governor Bedle. His

term of office will expire in May, 1882. He is a bril-

liant lawyer, and in the administration of the vice-

chancellorship "he has confirmed his previous repu-

tation of being one of the finest Chancery lawyers in

{■

* Biographical EncyclopBedia of New Jersey, p. 75. f One of his sisters married (1843) John T. Leigh, a hanlter, of Clin
ton,

N. J. ; she died in 1860.

206 HUNTERDON COUNTY, NEW JERSEY.

the State." Tlie opinions, as delivered by him, will
he found in the New Jersey Chancery Reports, com-

mencing with 11th C. E. Green.

EARLY LAWYERS.

The name of Jeremiah Bass appears in the Hunter-
don County court records as an attorney, June 6,

1721, and the last time it is seen in that connection is

March 10, 1725. He was appointed attorney-gen-
eral March 28, 1719. Others were admitted to prac-
tice from the dates given below :

Daniel Grandin, June 6, 1721, practiced until about

1739 ; William Biles, Dec. 5, 1721 ; Edward Rodol-

phus Price,* March 5, 1722; David McBride, Jan.
29, 1823 (his name last appears March 14, 1726) ; P.

Evans and James Alexander, Aug. 7, 1724 (the latter

appointed attorney-general June 6, 1723) ; Finnick
Lyell, March 10, 1825; J. Kinsey, July 26, 1725

(last appears August term, 1728) ; James Gould, Oct.

18, 1725 ; Robert Lawrence, March 14, 1726 ; Philip

Kearney, Oct. 16, 1726; Lawrence Smith, July 25,

1726 (appointed attorney-general in 1728) ; C. Mott,
July, 1727 ; Benjamin Price and Thomas Shird, Oct.

15, 1727 ; Henry Vernon, James Trent, and Par-
ker, August, 1728 ; Francis Costigan, E. Pierce, and

William Smith, May term, 1729 ; Jeremiah Forster,

August term, 1730 ; Brown and J. Hooper, May,
1731 ; Francis Bowes, August, 1731 ; Samuel Burtill

and Jamieson, August, 1731 ; M. Evers and

David Ogden, 1732; Joseph Warrell, May, 1733 (ap-

pointed attorney-general Aug. 28, 1733) ; John \a,u-

ghan "produced a lycence to the court wherein His
Excellency Wm. Cosby, Esq., appointed him to prac-

tice as an attorney-at-law in all the courts of record
within the province of New Jersey : Ordered by the

Court to be read and published," Aug. 6, 1735 ; R.
Mcholls, Aug. 7, 1735 ; [John] Dagworthy, October

term, 1735 ; John Coxe, May term, 1736 ; Jacob An-
derson, October term, 1736 ; John Clark, Lyne, White,

Burnham, Hartshorn, and B. Lagrange, 1745 ; Abra-
ham Cotman, 1747; Robert Ashfield, 1748; Wm.

Pidgeon, Scattergood, C. Skinner, 1750 (latter

appointed attorney-general July 10, 1754) ; R. Wil-
liams, 1753 ; Joseph Read ; Richard Stockton, May

term, 1755; John Smyth, Aaron Dowd, 1757; W.

Thompson, 1758; Elias Boudinot, 1761; G. Ross,
Jasper Smith, J. Anderson, Bard, Deare, 1763 ; J.

Debow, J. AUer, John Leferty, B. Leferty, David
Brearley, J. D. Sergeant, B. Reed, 1767 ; William De

Hart, 1768 ; Abram Ogden, William Paterson,t 1769 ;

J. Taylor, Chambers, Hassert, Dongan, Pettit, Linn,
and Ebenezer Cowell, 1771 ; J. B. Scott, 1775-; Bloom-
field, 1779 ; William Wilcox and William C. Hous-

ton,!, 1780.

The appendix to the " Rules of the Supreme Court,"

* Admitted to " practice in all the courts in thiB province" June 4, 1723.
t Appointed attorney-general Sept. 4, 1776 ; afterward became Gov-

ernor.

X Appointed clerk of the Supreme Court Sept. 28, 1781.

1868, gives the date of admission of W. C. Houston

as " April term, 1781," and records " Richard Stock-

ton, April term, 1784," — evidently the "junior" of
the Richard Stockton admitted in 1756, as above

given, who was an associate justice in 1774, and was

appointed chief justice in 1776, but declined the
honor.

From this point onward special mention will be

made of the more prominent of the members of the
Hunterdon County bar.

LATER LAWYERS.

Geokge C. Maxwell, son of John Maxwell, at

the close of the last and beginning of the present

century was practicing law in the Hunterdon courts
and resident in Flemington. He was admitted as an

attorney in 1797, as a counselor in 1800, and as a ser-

geant-at-law in 1816. He was a member of the Pres-
byterian Church of Flemington, of which he was a

deacon in 1806 and 1809. He was considered in his

day as one of the ablest lawyers of the county. He
died in Flemington.

William MaxwelIj practiced law in Flemington

from 1808, the date of his admission to the bar, until
his death. He became a counselor in 1817. He was

not only a prominent lawyer, but an influential citi-
zen and an active member of the Presbyterian Church

of Flemington, holding the office of deacon in that

body from 1817-19. He died about 1828, and was
buried in the Presbyterian church-yard. Upon his
tombstone (which contains no record of his birth or

death) is the following mortuary legend :

" In memory of William Maxwell, Esq., Councillor-at-Law.

Acqualege, necessitas, Sortitur insignes et imos."

He married a daughter of Henry Dusenberry, of
New Hampton.

Joseph Bonnell was born in 1793, and died in
1823. He was a son of Alexander and Catharine

Bonnell, whose ashes, as well as his own, repose in

the Presbyterian burial-ground, the three graves
being side by side. His father died in 1819, while
his mother lived to the advanced age of eighty-four,

dying in 1854. Joseph was admitted to the bar in

1817, became a counselor in 1820, and practiced law

in Flemington until his decease. His sister Mary be-
came the wife of Alexander Wurts, Esq.

Lucius Horatio Stockton — known to his as-

sociates as Horace Stockton — was a younger brother
of Richard, and in early life was thought to be quite
equal if not superior to him in talent. He graduated
at Princeton in 1787, was licensed in 1791, and died
in 1835. He resided in Trenton. He early mani-

fested eccentricity, which so increased in later years
as in a great measure to destroy his usefiilness. He
was a warm politician, under the elder Adams held
the office of United States attorney for this district,
and later was nominated as Secretary of War, but
was not confirmed.

THE BENCH AND BAR, OF HUNTERDON COUNTY.

J07

Thomas Potts Johnson was the second son of

"William Johnson, an early settler of Hunterdon-
County, who came from Irelaud, and all of whose de-

scendants have been noted for their learning. His
mother was Ruth, a sister of Stacy Potts, of Trenton.
In his youth he was apprenticed to the carpenter
trade, hut was forced to relinquish it on account of

rupturing a blood-vessel. He also taught school in
this county in his early manhood. He married a
daughter of Robert Stockton, Esq., and studied law
with the Hon. Richard Stockton. In 1794 he was

admitted to the bar. Mr. Johnson was a bold, out-
spoken, and fearless advocate, and one of the most

learned and eloquent men that ever adorned the New

Jersey bar. He was alike distinguished for his won-
derful memory, his rare intellectual attainments, and

his piety. After a brilliant career at the bar he re-
tired on account of failing health, and spent the last

years of his life in the family of his son-in-law. Dr.
Richard Corson, of New Hope, Pa., at which place
he ended his days on earth. His portrait may be

seen in the court-room at Flemington.*
Samuel R. Stewart was a son of Gen. Charles

Stewart, who after the Revolution moved to Fleming-
ton, where he died June 24, 1800. He was a gradu-

ate of Princeton College in 1786 ; was admitted to
practice at the bar in 1790 ; became a counselor in
1794. He died in 1802.

Charles Stewart, son of the above, and grand-
son of Gen. Charles, was born in Flemington, in a

house his father occupied, near the present residence

of John C. Hopewell. He was a classmate at Prince-
ton of Alexander Wurts, Esq. ; graduated in 1815 ;

studied law, afterwards theology ; went as a mission-

ary to the Sandwich Islands, and in 1828 was ap-
pointed chaplain in the United States navy. He

died at Cooperstown,. N. Y., in 1870, aged seventy-
five years. One of his sons, a graduate of West

Point, served through the war of the Rebellion, and

later was in command of the United States Engineers'
Corps at San Francisco.

Peter D. Vroom, subsequently Governor (born

1791, died 1874), had a law-office in Flemington, and

practiced his profession there for several years prior

to 1820, when he removed to Somerville.

Andrew Miller, one of the early lawyers of

Flemington, was a native of Somerset County, born

in 1799, and admitted to the bar in 1822. After prac-

ticing a couple of years at Somerville he removed to

the county-seat of Hunterdon, taking the place of

* The following eiDecdote concerning Mr. Johnson is preserved : At

one of the neighboring courtB a dispute arose between Johnson and his

opponent respecting a point of law, during which the latter remarked,

in a tannting manner, " that he was not to be taught law by a carpenter!"

•• May it please Your Honors," replied Mr. Johnson, " the gentleman has

been pleased to allnde to my hairing been a carpenter,— I am proud of

it : so was tbe reputed father of our Lord and Sayiour Jesus Christ,— and

I could yet, give me a block of wood, a mallet, and a chisel, hew out

something that would veiy much resemble Ihal gentleman's head. True,

I could not put in brains, but it would have more manner! /"

Joseph Bonnell, then recently deceased. For some
fifteen years Mr. Miller resided and practiced in
Flemington, but about the year 1839 he removed to

the city of Philadelphia. Residing at several differ-
ent places during the intervening years, he a few

years since returned to his native place, Somerville,

where he is now residing, at the age of eighty-one
years, retired from practice.
Nathaniel Saxton was a native of Hopewell

township, then in Hunterdon County. He removed
to Flemington, as a young man, about the beginning
of the present century. He appears to have been an
indefatigable student and worker, for he not only

served for years as a deputy in the county clerk's
office of Hunterdon, but at the same time studied and
practiced surveying, and as a student entered upon
the legal profession. Blackstone and Chitty seem,

however, to have been most to his taste. He was ad-
mitted to the bar as an attorney at the May term of

1804, and became a counselor in September, 1808.

In 1828 he was elevated to the rank of a sergeant-at-
law. He was for one term (1834) a member of the
State Senate. He ranked as one of the ablest lawyers

of his ,time, and in the Chancery line, as well as in
real-estate matters, was without a peer in the State.f

Although not brilliant as an advocate, he was noted

as a sound, reasoning counselor. He was far more
successful in the legal arena than he was in his own

private affairs ; continually buying and accumulating

property, he seldom sold. He was in his later years

much embarrassed thereby, and died (in 1847) com-

paratively poor, aged about eighty years. He was

buried in the Presbyterian churchyard, in Fleming-
ton. He is recollected by Charles Bartles (who

studied law with him) and others as a most eccentric

man. He never married, and none of his father's

family are known to be living at this time. He re-
sided on Main Street, where Dr. Parrish now lives.

William H. Sloan, a distinguished member of

the New Jersey bar, and for many years a resident of

the county-seat of Hunterdon, was born in Warren

Co., N, J., April 25, 1799. He was the oldest child
of the Rev. William B. Sloan (and Mary Perfine, his

wife), pastor for many years of the Presbyterian

Church, Greenwich, N. J. None of his children are

living ; a granddaughter, Mrs. Mary, wife of Henry

Field, resides in Philadelphia. William H. Sloan's

grandmother was Elizabeth Kirkpatrick, a sister of

the celebrated Judge Kirkpatrick, of whom a sketch

may be found elsewhere in this work. William H.

received his early education at the Somerville acad-

emy, and later was graduated from Princeton College.

He then commenced the study of the law, entering

+ Lucius Q. C. Elmer's " Reminiscences of the Bench and B
ar of New-

Jersey " speaks of " Nathaniel Saxton, the Chancery reporter, gen
erally

called Nattj'," as one of the leaders in the fun at the littl
e social gather^

ings at the " Rising Sun Tavern,- in Trenton, where the Am
erican Hotel

now stands, where " songs were sung, old stories revived,
 and flashes of

wit sparked, each one deeming it a duty to contribute
as well as he could

to the general amusement" (p. 183).

208 HUNTERDON COUNTY, NEW JERSEY.

the oflSce of the late Peter I. Clark, of Flemington.
He was admitted to the bar at the February term,

1821, and became a counselor in 1824. He com-
menced the practice of his profession in Flemington,

and occupied for some time " the office of the late
William Maxwell, Esq."

He took an active part in politics, and was a warm
advocate and earnest supporter of the Democratic
party. He held many local positions of trust, also

served as surrogate of the county for five years (1835-
40), and represented his district in the General As-

sembly of the State in 1833-34. " His acquaintance
was extensive, and he was respected by all who knew

him for his gentlemanly bearing, frankness of man-
ner, and nobleness of character. As a lawyer he was

sound, discriminating, and judicious, courteous and
respectful to the court, obliging and kind to his
brethren of the bar, faithful and true to his clients,

honorable towards all."
He married, in August, 1835, Caroline Imlay,

daughter of Robert Imlay, a merchant of Philadel-
phia; she is still (1880) living. The children — six in

number, three sons and three daughters — are as fol-
lows : Robert I., William H., Charles W., Mary Eliz-

abeth (wife of Bennett Van Syckel, a judge of the
Supreme Court of New Jersey, and now residing at
Trenton), Annie B. (wife of Charles Brearley, of
Trenton), and Margaretta.

None of the brothers or sisters of W. H. Sloan are

living. Their names were John B., La Rue, Eliza-
beth, and Mary. The first named was a physician at

Easton, Pa. ; Elizabeth married H. Conover, son of
the late Dr. Conover, of Philadelphia.

Mr. Sloan died of typhus fever at his residence, in
Flemington, Jan. 21, 1850, aged fifty. His remains
repose in the Presbyterian cemetery, where a monu-

ment is erected to his memory. His memory, how-
ever, will not soon fade from the recollections of our

people, being enshrined in the hearts of very many.
At a meeting of the court and bar at the court-house

in Flemington, Feb. 12, 1850, of which Judge Ran-
dolph was chairman, after the announcement to the

court of his death, on motion of Mr. Hamilton, a
committee, consisting of A. Wurts, Judge Thompson,
and A. G. Richey, Esqs., was appointed to draft reso-

lutions expressive of the loss sustained by the court,
the bar, and the community in his death. At an ad-

journed meeting held February 14th at the same
place the committee reported resolutions — which were
adopted — bearing public testimony to the worth and
virtues of the deceased, and of respect to his memory.
Alexander Wuets, the youngest of eight sons of

John Wurts, an extensive iron-manufacturer of Mor-
ris Co., N. J., was born in Flanders, N. J., in the

year 1799. A member of the class of 1815 of Prince-
ton College, he began the study of law in Philadel-

phia, Pa. In the winter of 1819-20 he located in
Flemington, and was licensed as an attorney in May,
1820. In 1823 he was admitted as a counselor-at-

law. In 1824 he was elected a member of the Assem-
bly, which honorable station he again filled in the

years 1828-32, and during the last tljree years was
Speaker of the House. He served in the Legislative
Council in 1833. In 1838 he was the Democratic

candidate for Congress, but, with the entire ticket,
was defeated. He was in 1844 the member from

Hunterdon County of the convention to revise the
State constitution, of which body he was chosen vice-
president, and, before its close, its president. In the
fall of 1844 he was elected the first State senator

from Hunterdon County, and served in that body
for two years. Soon after (in 1848), he was appointed
by the Legislature one of the three commissioners to
investigate the charges preferred against the Camden
and Amboy Railroad and the Delaware and Raritan
Canal Companies. This laborious duty occupied
nearly a year, but resulted in fully exonerating the
companies and in allaying the excitement then ex-

isting in the imblic mind against them.
Governor Fort, in 1853, nominated Mr. Wurts as

chief justice of the Supreme Court of the State of
New Jersey, which nomination was promptly con-

firmed by the State Senate ; but he respectfully de-
clined the proffered honor. He was induced, how-

ever, in 1865, to become the candidate of the Demo-
cratic party for the State Senate, upon the assurance

that the party to which he was attached could thereby
be harmonized. He was elected and served for three

years. He has been for over twenty years one of the
managers of the State Lunatic Asylum, and since 1859
president of the board. Although now, in a great
measure, retired from public and professional life, he
is often consulted on important legal questions. His
unflinching integrity and thorough legal acquirements
give weight to his opinions. There is no man now
living in the State who has been in public life so long
as he, and yet retains the confidence of all parties
in so great a degree. He was often importuned to be-

come a candidate for Governor, but never would take
any steps himself to secure the nomination. He mar-

ried. May 26, 1831, Mary, daughter of Alexander and
Catharine Bonnell, of Flemington.*
Garret D. Wall, for many years a resident of

Hunterdon and a legal practitioner in its courts, was
born in Monmouth Co., N. J., in 1783. He was the
son of James Wall, an officer of the Continental
army, who at the battle of Monmouth captured an
English officer. On his father's death. Garret, then
nine years old, went to reside with his uncle. Dr.
John G. Wall, of Woodbridge. In 1798 he removed
to Trenton and became a student in the law-office of
Gen. Jonathan Rhea, then clerk of the Supreme
Court of the State. On attaining his majority (in
1804) he was licensed as an attorney ; in 1807 he was
advanced to the grade of counselor, and in 1820 to

* Since the compilation of this chapter Judge Wurte has deceased. He died Teb. 16, 1881.

THE BENCH AND BAR OF HUNTERDON COUNTY. 209

that of aergeant-at-law. He was clerk of the Su-
preme Court for five years (1812-17) ; member for

Hunterdon County of the lower branch of the State

Legislature, — in 1822 as a Federalist and in 1827 as a
Jackson Democrat ; in 1829 was elected by the Legis-

lature to the high position of Governor, which, how-
ever, he declined; was appointed in 1829 United

States district attorney for New Jersey, and for sev-
eral years ably discharged the duties of that office.

In 1834 he was elected to the United States Senate,

serving until the close of Van Buren's administration,
— 1840. He was pronounced in his opposition to the
United States Bank, and one of the most efiective

speeches he ever delivered was adverse to its continu-
ance. After 1828, Burlington was his place of abode ;

he returned to that place fi'om Washington in 1840,
and resumed his professional duties. In 1848 he was
made a member of the Court of Errors and Appeals,
and held the position until his death, in November,
1850.

He was twice married, his first wife being a daugh-
ter of his preceptor, Gren. Jonathan Rhea ; his second

marriage occurred in 1828.

" He was a counselor of the highest ability and
learning, whUe, as a pleader, he entered into the case
as if he were the client, not the attorney ; and some
of his arguments before the jury or court were of the

highest eloquence." " His distinguishing character-
istics as an advocate were his quick sensibility, an in-

tuitive insight into character and motives, and that
ready tact which enabled him readily to recover from
his own mistakes and promptly to take advantage of

those of his adversary."
He was greatly interested in the cause of education,

and was a trustee of Burlington College. He was
eminently hospitable and remarkably proud of his
native State, particularly of its Revolutionary record.

He inherited quite a martial taste, and was early con-
nected with a volunteer company. During the war of

1812, as captain of the "Phoenix Infantry Company,"
he was detailed, with other troops, to aid in the pro-

tection of the city of New York.

Richard Howei.l, the lawyer, soldier, and Gov-
ernor, resided in Trenton from 1788 until his death,

at the early age of forty-nine. May 5, 1803. His mili-
tary career and honors were brilliant, but will be

found noticed elsewhere. He was admitted to prac-
tice as an attorney in 1779 ; appointed clerk of the

Supreme Court Sept. 4, 1788 ; was Governor from 1792
until 1801, and then resumed his legal practice at
Trenton. He was a member of the bar in the courts

of Hunterdon County for over fifteen years. None of
his opinions as a chancellor have been published.
He was a man of free-and-easy address, very popular,

although somewhat affected by his ariny habits.*
James N. Reading was born at the homestead of

his maternal grandfather. Dr. John F. Grandin, at

* Jadge Elmer's Reminiscences.

Hamden, where his son, John Grandin, now resides.

He was named after his grandmother Grandin's
father. Dr. James Newell, whose wife was a Law-

rence and sister of the father of Commodore Law-

rence. James N. Reading is the son and oldest child
of Joseph, who was the youngest child and only son
of John (3), he being the oldest son of John (2), who
was the oldest son of Governor John Reading. He
commenced his academic course at Flemington, under
Charles Bartles, Esq., who then had charge of the

academy. He was prepared for college at the Prince-
ton Academy, then entered Nassau Hall in 1827, and

was graduated in 1829, taking the fifth honor in a

class of twenty-six ; studied law with Samuel L.
Southard in Trenton, and was admitted to the bar in

1832 ; became a counselor-at-law in 1836. He mar-
ried (Feb. 10, 1835) Sarah C. A. Southard, a niece of

the Governor. From 1832 to 1850 he practiced law

in Flemington, fifteen of which years he was prose-
cuting attorney for Hunterdon County. During his

residence in Hunterdon County he took considerable
interest and quite an active part in its military affairs.

His first appointment was to the office of brigade in-

spector ; resigning that after two years' service, he was
appointed colonel of the Third Regiment of the Hun-

terdon brigade, which, with the office of State's attor-
ney, he held until he moved to the West.

In 1850 he removed to Jefferson Co., Mo., and for

two years was president of a lead-mining company.
He then returned to New Jersey, settled up his pri-

vate business, and in the fall of 1853 moved to Morris,

Grundy Co., 111., which has since been his place of

residence, with exception of the years 1859-61, when
he resided in Chicago and practiced law in copart-

nership with Mr. (afterward Judge) Wallace. He
was elected a member of the State Legislature of Hli-
nois in the fall of 1856, and filled the position until

the fall of 1858, when he officiated as clerk of the Cir-
cuit Court, filling a vacancy. In June, 1861, his

partner having joined the Union army as a major of

the cavalry branch of the service, Mr. Reading closed

his law-office in Chicago and returned to Morris.

During the war he was deputy United States marshal

for Grundy County, and also United States commis-

sioner, at the same time continuing his legal busi-
ness. In 1865 he was elected county judge, which

position he held for three successive terms,— twelve

years, — and then declined a re-election. He is an in-
defatigable worker, having, in addition to his legal

practice and official duties, been largely engaged in

the real-estate business ever since his removal to Illi-
nois. He is ah able lawyer and jurist.

Thomas L. Southard studied law in the office of

James N. Reading, his brother-in-law ; was licensed

to practice in November, 1838, and two years later

removed to Lambertville, N. J., where he practiced

his profession. He made a promising commencement,

betokening an active and brilliant career, but died

suddenly in March, 1843.

210 HUNTEEDON COUNTY, NEW JERSEY.

Of Samuel Leake, Judge James N". Beading says,
" At an early day there was a lawyer Leake at Flem-
ington, of whom, the records there or at Trenton must
make mention, and of whom I have heard some quaint

things. I judge he must have heen a man of consid-

erable legal attainments.'' By the court records it is
seen that Samuel Leake was licensed as an attorney
in 1776, a counselor in 1780, as a sergeant in 1792,
and was a legal contemporary with Thomas Potts
Johnson, John Frelinghuysen, Mahlon Dickerson,
Lucius W. Stockton, George C. Maxwell, and others.

Judge Elmer, in his " Reminiscences," relates that
upon the occasion when Governor Bloomfield presided
for the first time in the Court of Chancery, he made
a short address saying he was a Republican and did

not desire to be addressed by the title of "Excel-
lency." Mr. Samuel Leake, an old and rather ec-

centric lawyer, immediately rose and made him a

formal address, with much earnestness and solemnity,

saying, " May it please Your Excellency, Your Ex-
cellency's predecessors were always addressed by the

title 'Your Excellency,' and, if Your Excellency
please, the proper title of the Governor of the State

was, and is, 'Your Excellency.' I humbly pray,
therefore, on my own behalf, and in behalf of the bar
generally, that we may be permitted, by Your Ex-

cellency's leave, to address Your Excellency, when
sitting in the high Court of Chancery, by the ancient

title of ' Your Excellency.' " It would seem the
Federal lawyers did not give the Governor credit for
much sincerity in the wish he expressed about the
title ; however, he never made objection after Leake's
speech.
• Judge Charles Ewing studied law with Samuel

Leake, who is "more remembered for his peculiarities
as unusually precise and methodical in all his busi-

ness, but he had, besides, a high reputation for accu-
rate legal knowledge, and was undoubtedly a man of

the most sterling Integrity. Any attempt to depre-
ciate him in the hearing of Mr. Ewing was sure to

meet a stern rebuke. To the end of his life he always
spoke of him in the highest terms of affection and re-

spect ; he was too good a judge, and had too many
opportunities of knowing well the entire character of
Mr. Leake, to leave it doubtful that he was a lawyer

of uncommon excellence." Richard Stockton spoke
of him as a learned lawyer.*

Mr. Leake was born in Cumberland Co., N. J.,
Nov. 2, 1747. In his youth he attended the two cele-

brated schools of Fagg's Manor and Pequea. He
taught school for a few years in Delaware, then en-

tered Princeton College, taking his Bachelor's degree
in 1774. He began the study of the law, — first with
Richard Howell, afterwards Governor, then with
Charles Pettit, of Burlington. He was licensed in
1776. In 1785 he removed to Trenton, where he rose
rapidly, soon standing at the head of the bar of Hun-

* Judge Elmer's Eeminiscences of New Jersey, 133, 327, 403.

terdon County. " He paid unusual attention to the
students of his office, regularly devoting one hour

every day to their examination." He was proverbi-
ally systematic and precise. He died March 8, 1820,

in his seventy-third year. The Supreme Court being
in session at the time, the bar not only resolved to
attend the funeral, but recommended to their brethren
throughout the State to wear the customary badge of
mourning and respect. His epitaph is as follows :

" Sacred to the memory of Samuel Leake, Esq., sergeant-at-Iaw, Died
March 8, 1820, aged 72. Educated to the bar, he attained the highest

degree of eminence; distinguished for candor, integrity, zeal for hia

clients, and profound knowledge of jurisprudence, he fulfilled the duties

of his station with singular usefulness, ' without fear and without re-

proach,' Deeply versed in human literature, and devoutly studious
of the words of sacred truth, he lived the life of a Christian and died the

death of the righteous."

John Manners, born in Hunterdon County, April

8, 1786, was both lawyer and physician. After prac-
ticing medicine for some years he determined upon

entering the legal profession, and accordingly read
law with James N. Porter, of Easton, Pa. He was
admitted as an attorney and as counselor in Febru-

ary, 1820. Although qualified to practice at the bar of
both the State and the United States courts, he does
not seem to have been very largely employed in either,
and it is probable that he studied law mainly with
the view of making it a stepping-stone to political
preferment. He was for three years a member of the
State Senate for Hunterdon County, and for one year
president of that body. Had he lived, he would no
doubt have arisen to greater eminence. He died June
24, 1853.t

William F. Clemson came from Philadelphia to
Flemington a young man. He was licensed as an at-

torney at the September term (1835), as a counselor in
1838, and located at the county-seat for two or three
years, then went to Belvidere, N. J., where he re-

mained until after the execution of Parks and Carter,
whom he was engaged in defending, when he removed

with a portion of Parks' family to Ohio.
John C. Elmendoef, a native of Somerset County,

admitted to the bar in 1837, came as a young man to
Flemington to find a field for legal sway, but after a
few months' residence removed from the place. He became a counselor-at-law in 1841. He has been a
register in bankruptcy since 1867. For fifteen years
he was public prosecutor for Middlesex, and for
twenty-two years (1854^76) treasurer of Rutgers Col-

lege. He married Maria L. Frelinghuysen. He is
now practicing at New Brunswick, N. J.
John H. Wakefield, licensed as an attorney in

September, 1843, and as counselor in 1857, practiced
for several years very acceptably at the Hunterdon
bar, but removed to Boston, where he had a brother
of distinction, and took quite a distinguished stand
himself, but only lived a few years after taking up his residence there.

t See also sketch of Dr, Manuers, with "Medical Profession," in thia
work.

JOHN N. VOORHEES.

THE BENCH AND BAR OF HUNTERDON COUNTY.
211

Col. Peter I. Clakk, one of the most prominent

and Mghly - esteemed members of the bar of this
county, was born in the city of New Brunswick in
1790. He was the second son of the Rev. Joseph
Clark, D.D. He graduated at the College of New

Jersey in 1809. He afterwards taught a female sem-
inary in his native city. He studied law there, and

removed to Flemington about 1815. He held very
many positions of trust in the community in which
he lived, and his integrity as well as his talents were
fully tested in his incumbency of responsible stations.

" Able, faithful, and scrupulously honest" is the uni-
versal verdict. He took considerable interest in mar-

tial affairs, and as early as 1828 was major of the
Fourth Regiment, Hunterdon brigade of militia;
subsequently he was raised to the grade of a Colonel.
He was a member of the State Convention of 1828,
which instructed its nominees for electors to cast their
votes for Andrew Jackson and John C. Calhoun. He

took a prominent part in politics, was a warm friend
of the Bible cause, and one of the first members of the
County Bible Society. He was its president from 1846
to 1849. He was a devoted Christian, becoming a
melnber of the Presbyterian Church in 1842, and an

elder about thirteen years later. "His noble, com-
manding presence, frank and genial countenance,

rich, musical voice, courteous dignity, and suavity of

manner" come readily to the remembrance of all who
had the pleasure of his acquaintance. He died in 1863.
George A. Allen, of Flemington, was born at

Westport, Conn., descended from a family of English

origin, who were among the early settlers of Con-
necticut. After receiving a good preparatory educa-

tion, George commenced teaching school, being thus
employed at Milfbrd, Conn., and later at Flemington,
N. J. At the latter place he entered the office of
Judge James N. Reading (now of Morris, 111.), and so
thoroughly prosecuted his studies as to be admitted to

the bar in May, 1844. In January, 1848, he was li-
censed as a counselor-at-law. In 1850 he married

Mary, daughter of Charles Bonnell, of Flemington.

In 1856 he, with others, founded the Hunterdon Re-
publican, was long one of its editors and proprietors.

In 1861, upon the first call for troops, he enlisted as a
private in the Third New Jersey Volunteer Infantry

Regiment, being subsequently promoted to a cap-
taincy. On the expiration of his term of service he

returned to Flemington and resumed his legal prac-

tice. "As a Chancery lawyer he enjoyed a reputation
second to none in the State. He prepared his cases

with the utmost care, . . . and in arguing a case ar-
ranged the facts and circumstances in the most forcible

and logical manner, never allowing judge or jury to
lose sight of the main points. . . . His undoubted
probity and his unswerving devotion to the interests
of his clients placed him at the head of the profession

in this section ofthe State."* His eldest son, William

* Biographical EncyclopEedia of NeT? Jersey, pp. 64, 65*

D. Allen, was admitted to practice at the bar in 1875,.
and his second son, Charles W., after graduating at the
College of Physicians and Surgeons of the City of
New York, and taking a course at the Medical Uni-

versity in Vienna, Austria, received the appointment
of assistant port physician at Boston, which position
he now holds. Alexander B. is engaged in the drug
business in Flemington, and Edward B., the youngest,,
is now at school.

John N. Voorhees was born at Bound Valley,
Hunterdon Co., March 4, 1835. He is a son of the
late Judge Peter E. Voorhees. He was prepared for

college at the grammar-school of Rutger's, New Bruns-
wick, and entered that college in 1850, graduating

in 1854. He immediately entered the law-office of
Hon. Alexander Wurts, at Flemington, and was ad-

mitted to the bar in 1857.

After admission, Mr. Voorhees at once commenced

the practice of his profession at White House, Hun-
terdon Co., where he remained till 1871, when he

removed to Flemington and became a law-partner of
Hon. John T. Bird, in the firm of Bird & Voorhees.
The following year Chester Van Syckel was admitted
as a partner, and the firm became Bird, Voorhees &
Van Syckel, and so continued till the senior partner
retired, in 1873. The firm of Voorhees & Van Syckel
practiced about one year, when they dissolved, and
Mr. Voorhees associated with him his former student,

George H. Large, who still remains in this relation.
These firms have controlled a large and profitable

practice, and among their clients have been several
important railroad corporations. Mr. Voorhees has
been connected with a number of criminal cases, no-

ticeable among which are the Patenburg rioters and
Brenan murder cases, the successful management of
which has given him a high reputation as an advocate.

He was appointed by Governor Randolph prose-
cutor of the pleas for Hunterdon County, a position

he resigned after holding the appointment one year.
He is in politics a Democrat, and has rendered his

party good service as a speaker at mass-meetings and
other gatherings. He ip, however, no politician, nor
has he ever sought or held any office of a political
character, his large and increasing legal business
leaving him little time to devote to other matters.

Mr. Voorhees has been twice married : first, Dec.

8, 1857, to Ellen, daughter of John K. Large, of
White House, N. J. She died Aug. 23, 1863. He
married for his second wife Hannah M., sister of the

above, Sept. 26, 1865. He has a son and a daughter

by the first marriage.
Richard S. Ktthl, of Flemington, was born near

that place Aug. 24, 1839, and is the son of Leonard P.

Kuhl, a prominent citizen and farmer of the county.

He graduated at Lawrenceville in 1860, and the fol-

lowing year entered the law-office of B. Van Syckel,
now one of the New Jersey Supreme Court judges.
He remained under his preceptorship four years,

when he was admitted to the bar as an attorney-at-

212 HUNTERDON COUNTY, NEW JEESEY.

. law, February, 1864. He at once commenced the

practice of his profession in Flemington ; was admit-
ted to practice as a counselor in February, 1867.

" His progress in his profession was rapid, and he
soon took ranli as one of the leading lawyers of the
county. He is a fine and effective spealjer. He was
one of the counsel for the defense in the case of the

Patenburg rioters,— a case wliich attracted much at-
tention a few years since. For a long time he was

secretary of the Hunterdon County Agricultural So-
ciety. He has always been prominent in every move-

ment of his town, social, moral, or financial."*
John T. Bied is a native of Bethlehem township,

this county, born Aug. 16, 1829. He attended the
public schools of his neighborhood and a classical
academy at Hackettstown, N. J. He studied for the
bar with the Hon. A. G. Richey, of Asbury, and was
admitted during the November term of 1855. He

practiced for three years at Bloomsburj', N. J. In
1862 he was licensed as a counselor, and the following
year appointed by Governor Parker prosecutor of the
pleas of Hunterdon County, which office he held five

years. After seven years' residence at Clinton he
removed to Flemington, in 1865. In 1868 he was

elected, and in 1872 re-elected, to Congress by the
Democratic party. In Congress he took an active
part. His speeches were printed, and gave evidence
of a thorough understanding of the subjects under con-

sideration. His speech on the civil service, in 1872,
was considered by the opposition as the ablest that
had been delivered in Congress upon that question.
At the close of his second term he resumed the prac-

tice of law at Flemington. He is an earnest and
working Democrat, a member of the Presbyterian
Church, is interested in Sabbath-school work, and was
for one term president of the County Bible Society.
As a lawyer he is engaged upon most of the leading
cases coming before the Hunterdon County courts.
He was married in 1854 to Annie, daughter of Thomas
Hilton, of Bloomsbury, Hunterdon Co. In the Demo-

cratic conventions of 1877 and 1880 he was a promi-
nent candidate for the nomination for Governor. He

was engaged as one of the counsel in the case of the

Patenburg rioters, and also assisted in the prosecu-
tion of Brennan, charged with the murder of his wife,

at High Bridge, both being cases of note not only in
this county, but exciting much interest throughout
the State.

Jacob Weart was born June 8, 1829, in Hopewell
township, then in Hunterdon County. The birth-

place of Mr. Weart was adjacent to the line between
Hunterdon and Somerset, and his father afterwards
extended his farm by the purchase of lands in Som-

erset which were annexed thereto. He resided with
his father until the spring of 1848, when he went to
Clinton, Hunterdon Co., to study law with Dr. John
Manners, who was both a lawyer and a physician.

* Biographical Encyclopajdia of New Jersey, p. 149.

In 1849 he opened an office at New Germantown and

commenced practicing in the justice's court, still con-
tinuing his legal studies. In the latter part of 1850

he entered the office of the late Ezra Darby, of Eliza-
beth ; he also studied with John J. Chetwood, com-

pleting his legal reading with Chief Justice Mercer
Beasley, of Trenton, in 1852, when he removed to Jer-

sey City, where he has since resided.
Mr. Weart was licensed as an attorney and solicitor

June term, 1852, and as a counselor-at-law June
term, 1855. From March, 1867, until April, 1871, he
was internal revenue collector for the Fifth District

of New Jersey; during his incumbency he collected
and paid into the Treasury nearly ten million dollars.
He conceived the idea of erecting a monument to the

memory of John Hart, one of the signers of the Dec-
laration of Independence from New Jersey, and drew

the act appropriating the money by the State, — the
first appropriation ever made by tbe State of New
Jersey to commemorate the memory of any of her

dead. On the dedication of the toonument, at Hope-
well, July 4, 1865, Mr. Weart made the opening ad-
dress, and Governor Joel Parker delivered the oration and eulogy.f

Both as a lawyer and an advocate, as a writer and
an orator, Mr. Weart reflects credit not only upon
the county of his nativity, Hunterdon, but upon the
home of his adoption, Hudson County.

Edmund Peeey was born at Basking Ridge, Som-
erset Co., Oct. 4, 1825. He was sixth among the sons

of Samuel Perry, three of whom were members of the
bar of New Jersey and one a physician. Edmund at
an early age taught school for a time at Clarksville,
in this county ; he afterwards studied law at Asbury
with Hon. A. G. Richey, now of Trenton, and further
prosecuted his legal studies at New Brunswick. He
was admitted to the bar in October, 1848, and began
practice at New Hampton, from whence he removed

to Flemington. For a time he was editor and pub-
lisher of the Hunterdon Democrat, a journal estab-

lished at the last-named place. In 1859 he was
elected to the State Senate, and in 1861 chosen by
that body as its president, which honorable station he
filled with dignity and in a manner that gained him
much praise. As president of the Senate he officially
received President Lincoln when he passed through
Trenton, en route to Washington, previous to his first
inauguration. Mr. Perry was chairman of the judi-

ciary committee for two years. He was appointed
judge of the Court of Common Pleas in 1866, and
served five years. He was a prominent member of

the Democratic party, and his acquaintance was ex-
tensive throughout the State ; during many years he

was the intimate and esteemed friend of the Stock-
tons, Chancellor Williamson, and others of the old

leaders of the party.

f Mr. Weart's address at Hopewell at the " Centennial Celebration,"
July 4, 1876, was published in various newspapers and in "Flowers'
Family Magazine," vol. i. p. 261.

'''»''--a_^,r„,„j/ 5«rto"«-

cnt

THE BENCH AND BAR OP HUNTERDON COUNTY.
213

Mr. Perry had ever a warm and true heart for his

friends, manifesting an untiring devotion to their in-
terest and an earnest zeal for their preferment or

honor. He gave much attention to politicSj was a
zealous partisan, and was considered one of the
shrewdest politicians of this section. He died, after

a short illness, Nov. 2, 1878,* and left a widow and
three children, — ^two sons (hoth members of the bar)
and a daughter. Samuel E. Perry is now practicing
law in Lambertville, and Belmont Perry is prosecutor
of the pleas at Woodbury, N. J. For many years
Mr. Perry was more or less prominently connected

with public affairs, and enjoyed the commanding in-
fluence of a leader. July 15, 1848, he married Eliza-

beth A., daughter of John T. White and Charlotte L.
Woodbridge, of Hartford, Conn.
Edward Payson Conkling was born in Boonton,

Morris Co., N. J., Aug. 10, 1847. His grandfather on

his father's side, Thomas Wheeler Conkling, was for
many years principal of one of the public schools in

the city of New York, and was subsequently a mer-
chant and farmer on Long Island, where he died at

an advanced age. His father. Rev. Cornelius S.
Conkling, was born in the city of New York, and

came to New Jersey as a clergyman, settling at Boon-
ton, Morris Co., where he preached several years ; he
afterwards settled in West Milford, Passaic Co., and
after preaching there a few years removed to Mount
Pleasant, Hunterdon Co., for which he was elected
county superintendent of public schools in 1872, and

held the office seven years, when he removed to Stock-
ton, N. J., where he now resides. He married Cla-

rissa C. Mowbray, and had three children, of whom
Edward Payson Conkling is the only survivor.

The subject of this notice received the rudiments
of his education at the common schools of Mount

Pleasant, and at a private school taught in that vil-
lage by his father. He was prepared for college at

the academy in Carversville, Bucks Co., Pa., and en-
tered the sophomore class at Lafayette College, Eas-

ton, Pa., where he graduated in 1869. Subsequent to
graduation he taught one winter in the Susquehanna

Collegiate Institute, at Towanda, Pa., and then com-
menced the study of law with the late George A.

Allen, of Flemington. He was admitted to the bar
in 1872, and for two years practiced in partnership at
Flemington with Hon. John T. Bird. He then
opened an office for himself in Flemington, where he
has continued in practice ever since.

Mr. Conkling is a Democrat and one of the rising

lawyers of his county, having attained a good prac-
tice in all the courts of the State. He has taken some

active part in politics, but with a view of securing
the election of others rather than office for himself.

His talents and energies have been chiefly devoted to
the interests of his profession.

* His remainB were conveyed to Newark, N. J., by a special triiin gen-
erously proTided by the Central Railroad Cumpaoy, and there interred in

the old family-plat in the Eiver View Cemetery.

Mr. Conkling married Miss N. Jennie Kee, daugh-
ter of John Kee, of Flemington, in 1872, and has

three children, all sons.

Augustus E. Sanderson, of Lebanon, was born
in Littletoii, Mass., Feb. 15, 1832. Educated at the

Appleton Seminary, Mount Vernon, N. H., in 1854
he removed to Lebanon, N. J., and commenced the
study of law with M. D. Trefren. He was licensed as
an attorney in 1858, and made a counselor in 1863.

Immediately after his admission to the bar he com-
menced the practice of law at Lebanon. For several

years he was township superintendent of schools ; in
1870 he was elected a member of the Assembly, and
again in 1871. During both sessions he served on
the judiciary committee. He also introduced the first

free school bill, which, as supplemented by the Kun-
yon bill, is at present the existing school law of the

State. He has the respect of his fellow-townsmen as
well as of the members of the legal fraternity. He
was married, in 1856, to Mary A. Groeiidyke, of
Lebanon.

Edward R. Bullock, of Flemington, was born in
Falls township, Bucks Co., Pa., Oct. 17, 1818; hia
parents were descended from English Quakers. At
the age of sixteen Edward was apprenticed to a
marble-cutter in Trenton, N. J., with whom he stayed

five years, and afterwards worked at the same busi-
ness untn 1842, when he went to Lafayette College,

Easton, Pa., but remained only one year, again re-
suming his trade. In 1847 he came to Flemington,

and set up the marble-cutting business on his own
account. At the age of thirty-five (1853) he read law
with A. V. Van Fleet, now vice-chancellor ; he was
admitted to the bar in June, 1857, and licensed as a
counselor June, 1866. In 1868 he was appointed

prosecutor of pleas for Hunterdon County, and held
the office until 1871. In 1870 he was made United

States commissioner. " His advancement in the pro-
fession, like his preparation for it, has been gradual,

but thorough and sure. The qualities, indeed, that

shaped his earlier career, so checkered and eventful
as to have been almost romantic, could hardly fail to

inspire the admiration and trust of his fellow-citizens,

and in the long run to assure his solid triumph." He
was married in 1844 to Janet Pollock, of Easton, Pa.

His eldest son, James I., a captain in the Fifteenth

New Jersey Volvmteers, was lost with the steamer

" General Lyon," and his only surviving son, John

A., is a member of the Hunterdon bar.

Peter Vredenburgh* was a native of Hunter-

don County, being born at Beadington in 1805. He

was the son of Dr. Peter Vredenburgh, of Somerville ;

graduated at Rutgers in 1826 ; studied law ; was li-

censed as an attorney in 1829, and afterwards prac-
ticed and resided in Monmouth County. He was a

distinguished lawyer, and had high official honors

f His BOD, Maj. Peter Vredenburgh, Jr., was killed at the battle of
Winchebter, Va.

^2U
HUNTERDON COUNTY, NEW JERSEY.

■conferred upon him, one of whicli was the position

of associate justice of the Supreme Court, which he

held for fourteen years. He died in 1873.

Nathaniel W. Vooehees, although a native of

Somerset (born at Mine Brook, June 29, 1829), has

spent the latter half of his life in Hunterdon. After

his graduation from Rutgers, in 1847, he read law

with the Hon. Eichard S. Field, of Princeton. Ad-

mitted to the bar in 1852, four years later he removed

to Clinton, Hunterdon Co., where he served for sev-
eral years as cashier of a banking company, and later

accepted the cashiership of the First National Bank

of Clinton, which position he still retains. In 1873,

A vacancy occurring on the bench of the Common

Pleas Court, he was appointed judge, and filled the

position so acceptably that he was tendered the ap-

pointment for the succeeding and full term ; this, how-

ever, he declined, 'as he has refused other proffered
official honors. But Mr. Voorhees was named in 1875
as a candidate for secretary of the State Senate, and

by that body was elected. He was re-elected the suc-
•ceeding year. His wife is Naomi, daughter of Samuel

Leigh, of Clinton ; they were married in 1854.
John C. Raffeety, son of William Eafferty, D.D.,

president of St. John's College, Annapolis, Md., a
native of Ireland, was born at Woodbury, N. J., Dec.
29, 1816. He was graduated from Yale College in
1835, and studied law with A. D. Logan, in New

York City ; attended the Cambridge law-school in
1837-38, and was admitted to practice in New York
in 1838. In 1841 he married a daughter of O. W.

Ogden, and settled in New Germantown, Hunterdon
Co., where he engaged in agriculture and milling. In
1853 he was admitted to practice as an attorney in

New Jersey. In 1855 he was State senator for Hun-
terdon County, in 1859 secretary of the Senate, and in

1860 re-elected as the same. In 1862 he moved to

Flemington and resumed the practice of the law, be-
ing licensed as a counselor in 1863. The same year

he was appointed by the Governor State military
agent at Washington for New Jersey, which position
he filled with great credit until March, 1866, when he

returned to Flemington. For the years 1867-69 he
was county superintendent of public schools. In 1872
he was again elected secretary of the State Senate.
He is now (1880) practicing his profession as public

prosecutor (appointed in 1877) and residing at Flem-
ington.
Alexander H. Holcombe was admitted to the bar

as an attorney in June, 1853, as a counselor in 1858.
He resides at Lambertville, where he is engaged in

practice.
Martin Wyckoff was born in Hunterdon County,

near White House, in 1834. He studied law with
Hon. Alex. Wurts, of Flemington, where he resided
until admitted to the bar, in 1860. He served with

distinction throughout the war of the Rebellion, — first
in the Third, later in the Thirty-first, Regiment, — and
afterwards resumed his profession at Asbury, N. J.

He married, in 1862, a daughter of Hugh Capner, of

Flemington ; she died in 1876.
OCTAVIUS P. Chambeelin, born in Delaware town-

ship, Hunterdon Co., in 1882, was graduated at the
University of Lewisburg, Pennsylvania, in 1859, and
studied law with George A. Allen of Flemington ; was
admitted to the bar in 1864, and forthwith began a

practice which has steadily grown to the present
time. He was appointed prosecutor of the pleas for
Hunterdon County, — an office which he held until
1877. He is a forcible and persuasive speaker, a

patient, indefatigable, and faithful attorney.
William W. Miller, the gifted young lawyer,

although he never practiced his profession in Hunter-
don County, was a native of it. He was graduated at

Princeton before he was sixteen, then read law with
Theodore Frelinghuysen ; was admitted to the bar in

1818, at the age of twenty-one years. He resided,
after his admission, at Morristown, and later at New-

ark. His career, which opened most brilliantly, was
prematurely closed by his death, at Paris, France,

July 24, 1825, at the early age of twenty-eight years.
He was buried at "P6re la Chaise." His speech in
behalf of the Greeks, in Trinity church, Newark, in
1824, won for him applause which rang through the
whole country, and is still spoken of as a masterpiece
of eloquence.
Chester Van Syckel, son of the late Aaron Van

Syckel, was born in Union township, this county, June
6, 1838. His preparatory education was received at
the school of Rev. John Vanderveer, Easton, Pa., and

in 1859 he entered Lafayette College. He was grad-
uated A.M. from Princeton College in 1859. He at

once began his legal studies in the office of his
brother, Bennet, and at the November term, 1862, of
the Supreme Court was admitted to practice as an
attorney, and as a counselor in February, 1867. For
two years he was associated in business with his

brother, and afterwards was a member of the suc-
cessive law-firma of Bird, Voorhees & Van Syckel

aud Voorhees & Van Syckel until 1872, since when
he has practiced alone. He has for years been a special

Master in Chancery and a Commissioner of the Su-

preme Court. His' standing at the bar is high.
Charles A. Skillman, of Lambertville, was born

Dec. 16, 1827, in Hopewell, Mercer Co., N. J. His

great-grandfather was an early settler in the Millstone
Valley, now Somerset County. Charles was a gradu-

ate of Princeton in 1847 ; studied law with William
Halstead, of Trenton ; was admitted to the bar in

November, 1851, and the next year removed to Lam-
bertville, which place has since been his residence.

In 1858 he was appointed prosecutor of the pleas for
Hunterdon County, — a position he held for four years.

" He enjoys a high reputation not only as a lawyer
and an officer, but as a man and a citizen."
John F. Dumont, born near New Germantown,

Hunterdon Co., Nov. 11, 1824, was of Huguenot ex-
traction, his ancestors leaving France shortly after

THE BENCH AND BAE OF HUNTERDON COUNTY.
215

the massacre of St. Bartholomew and settling in Som-
erset County about 1710. His grandfather William,

and his maternal grandfather, John Finley, both
figured prominently in the Revolutionary army. In
1845, John F. entered the law-ofBce of S. B. Eansom,
of Somerville, with whom he remained until admitted
to the bar, in January, 1849. He practiced at New
Germantown until 1852, when, having been licensed
as counselor and appointed prosecutor of the pleas
for Hunterdon County, he removed to Flemington.
In 1856 he moved to Phillipsburg, Warren Co., where

he still resides and practices his profession. He mar-
ried, in 1853, Annie E., daughter of Rev. David Kline.

Theodore J. Hoitman, of Clinton, was born in
Clinton township, of this county. He was a graduate

of Rutgers and a student of S. B. Ransom, of Somer-
ville (now of Jersey City). He was admitted to prac-

tice in 1854, and was located at Asbury, N. J., until
1860, when he enlisted as a private in the Eighth
New Jersey Regiment ; after the close of the war he
resumed the practice of law at Clinton, his native

place, where he has. since remained. "Mr. Hoflfman
has been engaged in a number of notable suits in the
New Jersey courts, that, perhaps, which gained him
greatest credit being the celebrated case of John F.

ytiger vs. The Central Railroad of New Jersey," in
-which he was the attorney of record. He married
(1855) Amanda, daughter of the late Aaron Van
■Syckel.

Chaeles Baetles was for many years connected

-with- the bar in active practice in Flemington. In
1822 he entered the law-office of Nathaniel Sax-
ton, at Flemington, and in 1824 was admitted to the
bar. He opened an office in Flemington, and there
practiced law for twenty years. During that time,
and particularly in later years, he was interested in
real-estate operations, railroad matters, etc. (For a

further notice of this gentleman see history of the vil-
lage of Flemington, in this work.)

Stephen B. Ransom, born at Salem, Conn., Oct.

12, 1814, in the years of his early manhood engaged
in school-teaching, officiating at New Germantown
and elsewhere. He studied law under Phineas B.

Kennedy, oif Belvidere, and William Thompson, of
Somerville, and was admitted to the bar in September,

. 1844. For three years he practiced law at New Ger-
mantown. He afterwards removed to Somerville, and

-subsequently to Jersey City, where he now resides.
He was twice married, his first wife being Maria C,

daughter of Jacob Apgar, a merchant of Hunterdon

County, who went to California and died there in
1849. Mr. Ransom was the candidate for Governor
on the Prohibition ticket in 1880.

John A. Bullock was born at Easton, Pa., March

6, 1847, and removed to Flemington with his parents
in April of the same year ; he commenced to learn
the trade of printer, and pursued it for nearly four
years ; afterwards read law with his father, Edward
R. Bullock ; was admitted to the bar in 1869, and has

since practiced his profession; in 1872 married Eliza
A., daughter of David Van Fleet, of Flemington. He
is a promising and rising young lawyer.
John L. Connet was born in Bedminster town-

ship, Somerset Co., Oct. 10, 1848; entered Rutgers
College in September, 1867, but withdrew, after a two

years' course, to commence the occupation of teach-
ing, and subsequently received the degree of A.B. ;

in July, 1869, he began studying law with R. S. Kuhl,
of Flemington ; he was admitted to the bar in 1873,
and has earned a reputation for sound judgment and
legal knowledge ; married, in 1879, Rosalie, daughter
of Hervey C. Finch, of Flemington. He is a very
earnest and painstaking lawyer, and faithful in an
eminent degree to the interests of his clients.

Lambeet H. Seegeant, son of Gershom C. Ser-
geant, was born near Flemington, N. J., in 1841. The

family is of German lineage. Until his eighteenth
year Lambert assisted his father upon the farm and
attended the neighboring schools, finishing with a two

years' course at the Flemington High School. He
spent four years in legal study under the preceptpr-
ship of Bennett Van Syckel, and then entered the
Law Department of the University of Albany, from
which he returned a Bachelor of Laws in May, 1868.
He then returned to the office of Judge Van Syckel,
and remained with him until the November term of

the Supreme Court, when he was admitted to the bar.

The next month he located in Lambert-ville and com-
menced the practice of law. In 1873 he was appointed

city solicitor, and again in 1876. In 1874 and 1875 he
was elected mayor, and, for the third time, in 1876.

May 6, 1874, he married Sadie, daughter of William
Scarborough, of New Hope, Pa.

Among other noted lawyers and jurists who, al-
though never practicing their profession in this county,

were natives of it, or here received their legal train-

ing, may be mentioned Judge James Buchanan,

Augustus G. Richey, Henry D. Maxwell, Woodbury
D. Holt, of Trenton, etc.

Judge James Buchanan, a distinguished member of

the Trenton bar, is not only a native of Hunterdon

County, but here received his early education, here

began the study of the law, and here passed all his

years nearly to the time of his admission to the bar,

in 1864. And, although Mercer County has the

benefit of his talents and his record, it is again to

Hunterdon he looks when choosing a helpmate for

life. He attended the public schools and Clinton /

Academy, read law with Hon. J. T. Bird, of Flem-

ington, and in 1873 married Mary I. Bullock, of the

same place.

Hon. Augustus G. Richey, another member of

the Trenton bar, was prepared for his profession in

Hunterdon County, in the office of Col. James N,

Reading, Flemington, and in 1844' selected his wife
from among Hunterdon's fair daughters,— Annie G.,

eldest daughter of Hon. Isaac G. Farley.

216 HUNTERDON COUNTY, NEW JEESEY.

MEMBERS OF THE HUNTBRBON COUNTY BAR.

The following is a list of the bar of this county,
showing the names of all attorneys admitted since the
year 1820, with dates of their admission to practice.
An examination of the Supreme Court records will
show that all the lawyers admitted prior to 1820, for
Hunterdon, are deceased, and that the Hon. Alex-

ander Wurts, of Flemington, was, at the time of his
death, the oldest living member of the bar of this
county. This list, with the exception of those marked
as deceased, removed, and out of practice, comprises
the present bar of Hunterdon County :
1820. — Alexander Wurts.*

1821.— William H. Sloau.*

1824.— Charles Bartles.f

1829.— Peter Vredenburgh, Jr.J

1832. — James N. Reading.!

1836.— William F. Olemson.t

1837.— John C. Elmendorf.f
1843.— John H. Wakefield.*

1844. — George A. Allen,* Stephen B. RanBom.l
1848.— Edmund Perry.*

1849.— John F. DumontJ

1850.— Sylvester G. Hill.

1861.— Bennet Van SyckelJ Charles A. Skillman.

1862.— Abram V. Van Fleet, Nathaniel W. Voorhees.}

1863. — John C. Rafferty, Alexander H. Holcombe.
1854.— Theodore J. Hoffman.

1865.— John T. Bird.

1857. — J. Newton Voorhees, Edward B. Bullock.

1858. — Augustus E. Sanderson.

1859.— Martin Wyokoff.J:

1862.— Chester Van Syckel.

1863.— John Belmont Perry .J

1864.— Octavius P. Ohamberlin, Theodore Abbott, Richard S. Kuhl.

1868. — Lambert H. Sergeant, Martin L. Trimmer. |

1869.— John A. Bullock, James L. Van Syckel.J
1870.— John H. Nunu.

1871.— Edward P. Conkling.

1872.— H. Burdett Herr, John Lilly.

1873. — John L. Connett, George W. Dunham.
1874.— Edward B. Reeder.

1876.— William D. Allen, Henry A. Fluck, George H. Large.
1876. — Asa Jones, H. G. Chamberlin.

1877.— Albert B. Kline, James A. Kline, Wilmer F. Herr, Samuel E.
Perry, Wm. Bellis, Jr.

1878.— J. W. Creveling.

1879.— Paul A. Queen, George F. Hanson, Henry C. Suydam, Willard C.
Parker, John C. Pyatt,! Oliver I. Blackwell, C. H. Skillman.

1880.— A. 0. Hulsizer, Walter F.Hayhurst, William E. Purcell, Benjamin
W. Ellicott, Lawrence S. Mott.

CHAPTER VI.

THE MEDICAL PBOFESSIOIT OF HTJlSTTEKDOIir
COUBTTY.

Medicine and Doctors in the Early Days— The District Medical Society

of Hunterdon County— Biographical Sketches of the Physicians of the

County, both dead and living — History of Homoeopathy in Hunterdon, etc.

Dr. John Blane, in his "Medical History of
Hunterdon County," referring to the practice of the
early days, says,-—

* Deceased. t Not now practicing.
J Removed.

" Every neighborhood appears to have had some one who could bleed
and extract teeth ; some (generally German) could cup. OccasiouHlly a

' handy man' could straighten a crooked bone if it was broken, get great

credit for doing so, and was called a doctor. Female accoucheurs were

plentiful, particularly among the German and English part of the popu- lation.

" In nearly all cases the remedies were the growth of the soil, but very

little ' apothecary medicine* being used, and that of the most simple kind.

Lingering cases among the wealthy received attention from a great dis-
tance,— Burlington, Bucks County, and Philadelphia. Easton was little

known, Somerville had not come into existence. lu looking over' the
county map and gathering all the information tangible on the subject, I

find the following-named places have been locations and centres for the
profession {they are arranged according to the date of the first physician

locating) : Pittstown, 1748 ; South Branch and Three Bridges, 1750; Beth-
lehem and upper part of Kingwood,g 1760; New Germantown, 1766

Flemington, 1765; Quakertown, 1760; Ringos, 1771; Hamden, 1783

Readington, 1784; Milford, 1700; Oakdale, or Barber Station,^ 1790

Prallsville.g 1791; Reaville,1791 ; New Hampton, 1800 ; Bloomsbury, 1800

White House, 1800 ; Lambertville, 1802;.Milltown,g 1807; CUnton, 1810

Boar's Head,g 1812 ; Clarksville, 1812 ; Spring Mills.J 1816 ; Frenchtown,
1820; Everittstown, 1821; Mount Pleasant,? 1827; Barbertown,g 1828

Lebanonville, 1831; I'en^ville, 1831; Clover Hill, 1836; Kocktown,J
1838; Sergeantsville, 1840; Little York, 1840; Bosemont, 1841; Stanton,

1841; Woodsville, 1846; California, 1861 ; Centreville, 1851 ; Fairmount,

formei ly Fox Hlll.g 1863 ; Annandale, 1866 ; Wert6Ville,g 1866 ; Meclian-
icsville, 1860; Baptisttown, 1860; Mountainville, 1861; Stockton, 1866;

Junction, 1866; Cokesburg. 1868; High Bridge, 1809; and New Mar-

ket§ at what date I cannot ascertain."

"THE DISTRICT MEDICAL SOCIETY FOR THE

COUNTY OE HUNTERDON"

was organized June 12, 1821, at Flemington, by per-
mit and authority of the State Medical Society. The

members at organization were Drs. Nicholas Belle-
ville, || John McKelway,|| James T. Clark, || Joseph

Phillips, II William Johnson, || Henry B. Poole, || Wil-
liam P. Clark, II John Bowne,|| William Geary, || Henry

S. Harris, John A. Hendry, || Heniy H. Schenck,||
Edmund Porter, || John Sloan, || John Lilly, || 0. W>

Ogden,|| William Barnet,|| Isaac Ogden,|| and Henry Holcombe. II

The following is a list of those who have since
joined the society, with the date of their admission:

1823.-

1824.-

1826.-

1826.-
1827.-

1828,-

1836.-

1846.-
1847.-

1848.-
1849.-
1860.-

1861.-

1852.-

1863.- 1854.-

1866.-

1866.-
1857.-

1859.-

-May 6, (John B. Price ; October 28, John F. Schenck.

-May 4, Ulsrael L, Coriell, ||W. A. A. Hunt.
-May 3, ||G. W. Case.

-May 2,]|David P. Hunt.
-May 1, IJJohn Houeyman.
-April 29, pierrill W. Williams.lf

-May 3, John Blane, ||Jacob E. Hedges, ||WilIiam Duryea, ILewis
R. Needham, ||Henry Field, ||Joseph A. Landis; Joseph Welling.lf
|]John Manners, [Cicero Hunt, George P. Rex.

-July 14, IIHenry Southard, Benjamin Davidson.^f

-May 3, ||Josiah Quimby, ||Samuel Lilly, ||John H. Phillips,.
Thomas E. Hunt ; October 26, || William R. Hand.

-October 24, Henry Race.

-May 1, Albert S. Clark ;f November 16, HJames Pyatt.
-October 22, Justice Lessey.T[

-May 6, ||Jacob R. Ludlow, ||Abm. T. B. Van Doren; October 28, William S. Creveling.

-May 4, [|Williard P. Combs, [Henry Smith.
-May 3, HCharles Bartolette, fA. J. McKelway, || James Riley.
-May 9, [A. H. Koon; October 26, Isaac S. Creamer, Simeon T.

Dana. I

-May 8, [John Leavett, ||J. Alfred Gray, Henry Wagoner.f -May 3, D. W. C. Hough.f

-October 20, Matthias Abel.

-May 10, John Grandin, N. B. Boileau.

§ Have ceased to be locations for physicians.

II Deceased. ^ Removed from county.

THE MEDICAL PKOFESSION OF HUNTERDON COUNTY.

217

I860. — May 8, George H. Xjarison, *Henry B. Nightingale, *Alexander Barclay.

1861.— October 29, John Linaberry.

1862.— May 13, Moses D. Knight, •Thomas M. Bartolette, Beriah A.

Watson it October 28, 'William Eice.f
1864.— May 10, C. W. Larison; October 25, *James H. Studdiford.
1865.— May 9, Irenus B. Glen ;t October 24, fLevi Tarrow, George R.

Sullivan.

1866.— October 23, George T. Bibble, Asher Biley, *John K. Todd.
1867.— May 14, B. B. Matthews ;t October 22, Theodore H. Studdiford,

Obadiah H. Sproul, *Charles R. Cowdric.
1868.— May 12, George B. Tonng.t

1869.— April 16, John Q. Bird jt October 19, Jeremiah 0. Hoff, Charles

Thompson,! *Bichard Ludlow, Nathan Caae.-f
1870.— April 19, Austin W. Annitage;t October 18, A. S. Pittinger.
1871.— October 17, *Charle8 M. Lee, William Knight.
1873.— April 1.5, William H. Schenck, Albert Shannon.
1875.— April 27, G. W. Bartow.
1876.— October 17, G. M. Best, A. M. K. Beading.
1879.— April 24, E. K. Deemy, John L. Cooper ; October 21, A. 0. Smith,

William B. Little.

1880.— October 19, J. H. Ewing.

The first officers were Nicholas Belleville, Presi-

dent'; William Johnson, Vice-President ; Hervey B.
Poole, Secretary ; John Bowne, Treasurer. The first

board of censors was composed of Drs. John McKel-
way, John Lilly, William P. Clark, and Henry B.

Poole, who received their first application in the per-
son of John B. Price, Oct. 22, 1822 (a student of Dr.

Johnson's), for examination, which was satisfactory,
and a certificate granted accordingly ; he afterwards
became a member of the society.

From 1828 to 1835 the society was inoperative, but

was resuscitated in the last-named year. After one or

two meetings it " went to sleep," and remained in a
somnolent state until 1846, when a new charter was

granted. May 12th, by the State society to Drs. John

F. Schenck, John Lilly, John Blane, Henry South-
ard, and Benjamin Davidson, all of whom (except

Dr. Davidson, and he by John Bowne) met at Flem-
ington, July 14, 1846, and again organized by electing

John Bowne president, John Lilly vice-president,
John F. Schenck treasurer, and Henry Southard sec-

retary. Since that time the society has gone on in a
progressive manner.

The successive presidents have been :
1821, Nicholas Belleville ; 1822, John Bowne ; 1823, Isaac Ogden ; 1824,

William Johnson; 1825, John Lilly; 1826, John McKelway; 1827,

Israel Coriell ; 1828, John Honeyman ; 1836, WilUam Johnson ; 1846,
John Bowne; 1847, John Lilly; 1848, John Blane; 1849, William
Johnson; 1860, W. A. A. Hnnt; 1851, Albert S. Clark ; 1862, Samuel
Lilly ; 1853, Thomas E. Hunt ; 1864, Justus Lessey ; 1855, John Blane ;
1856, A. S. Clark ; 1857, William Johnson; 1869, John F. Schenck;

1860, John Leavett; 1861, William S. Creveling; 1862, H. B. Night-
ingale ; 1863, Matthias Abel ; 1864, Isaac S. Cramer ; 1866, J. A. Gray ;

1866, N. B. Boileau ; 1867, J. H. Studdiford ; 1868, 1. R. Glen ; 1869,

Samuel Lilly ; 1870, C. W. Larisou ; 1871, Matthias Abel ; 1872, Wil-
liam S. Creveling; 1873, M. D. Knight ; 1874, A. S. Pittinger ; 1876,

T. H. Studdiford ; 1876, George E. Sullivan ; 1877, N. B. Boileau ; 1878,
George H. Larison , 1879, William H. Schenck ; 1880, Albert Shannon.

The secretaries of the society have been :

1821-26, Henry B. Poole; 1826-36, John P. Schenck; 1836, L. R. Need-
ham; 1846, Henry Southard; 1847-51, Samuel Lilly; 1861, J. E.
Ludlow; 1852-65, Willard F. Combs; 1865-69, Alfred Gray; 1859-63,
L S. Cramer; 1863, H. B. Nightingale; 1864-71, G. H. Larison; 1871
-80, 0. H. Sproul.

t Removed from county.

The treasurers of the society have been :
1821, John Bowne; 1822-23, W. P. Clark; 1824-28, Henry Holcombe;

1836-45, John Lilly; 1846-49, John F. Schenck; 1850-54, George P.
Rex; 1866-68, John P. Schenck ; 1859-80, John Blane.

The board of censors have been :

1821, John Bowne, John Lilly, H. B. Poole, H. S. Harris; 1822, John
McKelway, John Lilly, William P. Clark, H. B. Poole ; 1823, John
McKelway, John Lilly, H. B. Poole, William Johnson ; 1824, John
Bowne, J. McKelway, H. B. Poole, John Lilly ; 1826, John Bowne,
H. B. Poole, John A. Hendry, H. Holcombe ; 1826, John McKelway,
H. B. Poole, William Johnson, John Bowne, John Lilly ; 1827-28,
J. Bowne, J. Lilly, William Johnson, J. F. Schenck, Israel L. Coriell ;
1847, J. Lilly, William Johnson, John Blane, Henry Southard; 1848,
J. Lilly, William Johnson, J. F. Schenck, G. P. Eex ; 1849, J. Lilly,
J. Blane, J. F. Schenck, G. P. Eex ; 1860, J. Lilly, J. Blane, A. S.
Clark, G. P. Rex ; 1851-52, William Johnson, J. Blane, S. Lilly, G.
P. Rex ; 1863, J. Blane, A. S. Clarke, S. Lilly, 6. P. Eex, William
Johnson ; 1854, William Johnson, Charles Bartolette, W. S. Crevel-

ing, John Blane ; 1855, A. S. Clark, I. S. Cramer, W. S. Creveling,
John Blane ; 1866, J. A. Gray, William Johnson, A. H. Koon, John
Blane ; 1867, J. A. Gray, William Johnson, S. Lilly, John Blane ; 1858,
J. A. Gray, William Johnson, J. F. Schenck, John Blane; 1859, J. A.
Gray, William Johnson, I. S. Cramer, W. S. Creveling ; 1860, J. Blane,
.John Leavett, I. S. Cramer, J. F. Schenck ; 1861, J. Blane, William
Johnson, W. S. CreveUng, J. F. Schenck ; 1862, H. B. Nightingale, N.
B. Boileau, J. Blane, M. Abel ; 1863, G. H. Larison, I. S. Cramer, W.
S. Creveling, John S. Linaberry ; 1864-66,t N. B. Boileau, M. Abel,
William Johnson, J. Blane.

Among the papers which have been read before this
organization, receiving the approbation of the society,
— several of which were published, — we name that by

Dr. Clark, 1821, entitled "A Cursory Analysis of the
Theory of Health, Predisposition, and Disease ;" Dr.
Johnson, 1822, "An Inquiry into the Nature and Cure
of Erysipelas;" Dr. John Sloan, 1822, "Intermittent
Fever ;" Dr. J. Bowne, 1823, " Observations on Cy-
nanche Trachealis;" Dr. J. Lilly, 1826, "Desultory
Eemarks on Vaccination ;" Dr. J. Blane, 1850, on

"Allowing Graduates to Practice without License;"
Dr. G. P. Eex, 1851, "Enteric Fever;" Dr. S. Lilly,
1851, "Epidemic Cholera;" Dr. Creveling, 1853,
" Phthisis Pulmonalis ;" Dr. McKelway, 1854, " Psoas

Abscess ;" Dr. Johnson, 1856, " Erysipelas" (contir.-
ued since 1822) ; Dr. G. H. Larison, 1864, " Small-

pox;'' Dr. Glen, "Surgery" (ordered printed); Dr.
Blane, 1865, "History of Medical Men and Medi-

cine in Upper Towns of Hunterdon County ;" Dr. T.
H. Studdiford, 1869, " Prolapsus Uteri ;" Dr. O. H.
Sproul, 1869, "Scarlet Fever;" Dr. N. Case, 1870,
" Cholera Infantum ;" Dr. M. Abel, 1871, " Report on
Practice of Medicine ;" Dr. Boileau, 1871, " Report
on Obstetrics" (ordered printed) ; the paper by Dr.

Armitage, 1871, on " Phthisis ;" and many others.
Of the members of the society the following served

as surgeons during the late civil war : Dr. B. A. Wat-
son, in Fourth Infantry, Nov. 25, 1864, to July 9,

1865 (as assistant surgeon from March 26, 1863) ; Dr.
G. R. Sullivan, in Thirty-ninth Infantry, as assistant
surgeon from July 11, 1862, and as surgeon from Sept.
28, 1864, to June 17, 1865; Dr. A. Barclay, Jr., in
Thirtieth Infantry, as assistant surgeon, from Sept. 15,

1862, to March 5, 1863 ; and Dr. J. R. Todd, in Sec-

X The society has had no censors since 1865. 16

218 HUNTERDON COUNTY, NEW JERSEY.

ond Cavalry as assistant surgeon, from April 15, 1864,

to Nov. 1, 1865. Dr. T. H. Studdifcrd was in the

medieal department in Baltimore, Md., during the war.

Honorary Members.— T\ye, roll contains the following

names: Isaac Ogden,* elected May 11, 1826; J. R.

Ludlow,* elected Oct. 28, 1851 ; William Johnson,*
elected May 8, 1866 ; John F. Schenck, John Blane,

elected May 12, 1868; John McKelway,* Henry S.
Harris, elected April 18, 1871.

The meetings have always, with two exceptions,

been held at Flemington, generally alternating be-
tween the county-house and the Union Hotel. In

1862 the society met at Perryville, at the oflBce of Dr.
John Blane, and in 1864 at the office of Dr. G. H.
Larison, in Lambertville.

Up to 1872 ninety-four members had been admitted
into the society. Of this number twenty -six had been
lost by death, four had been expelled, twenty-four
had removed from the county or been honorably dis-

charged, two by cutting of the county, and seven

dropped for delinquency ; leaving, at that date, thirty-
one members in good standing. The loss in member-

ship since that time has somewhat exceeded the gain
by admission of new members ; so that at the present

time (1880) the membership numbers twenty-four, as
follows : A. Shannon, Stanton, President ; George N.

Best, Stockton, First Vice-President ; A. C. Smith,
Bloomsbury, Second Vice-President ; O. H. Sproul,
Stockton, Secretary ; John Blane, Perryville, Treas-

urer ; C. W. Larison, Ringos, Reporter ; W. R. Little,
Bloomsbury ; M. Abel, Quakertown ; N. B. Boileau,
Perryville ; Isaac S. Cramer, Sergeantsville ; W. H.
Schenck, Flemington ; W. S. Creveling, Bethlehem ;
T. H. Studdiford, G. H. Larison, Lambertville ; John
S. Linabury, Mountainville ; M. D. Knight, Little
York ; George R. Sullivan, Flemington ; George T.

Ribble, Milford; J. 0. Hoff", Bloomsbury; A. S. Pit-
tinger, Glen Gardiner ; William Knight, Clinton ; G.

W. Bartow, Three Bridges ; M. K. Reading, Baptist-
town ; John H. Ewing, Flemington.

Of the members of this society, three have become

fellows of the State Medical Society by virtue of hold-
ing the officeof president of the latter organization, — •

viz., Samuel Lilly* in 1858, John Blane in 1861, and
G. H. Larison in 1874.

The following are the names of the first physicians
who settled at the several points named, with the

dates of their commencement of practice : John Rook-
hill, at Pittstown, in 1748; George A. Vescelius,
South Branch and Three Bridges, 1749; Rev. John
Hanna, Bethlehem, 1760 ; Oliver Barnet, New German-
town, 1765 ; George Creed, Flemington, 1765 ; Aaron
Forman, Quakertown, 1766 ; Gershom Craven, Ringos,
1771 ; John F. Grandin, Hamden, 1783 ; Jacob Jen-

nings, Readington, 1784; William McGill, Milford,

1790; Clark, Oakdale, 1790, or earlier; John
Bowne, Prallsville, 1791 ; William Prall, Reaville,

1791 I Holmes, New Hampton, about 1800;

Isaac Ogden, White House, 1800 ; Richard Kroesen,
•Lambertville, 1802 ; Benjamin V. C. Hunt, Clinton,

1810; James Pyatt, Boar's Head, 1812.; Jonathan
Axford, Clarksville, 1812 ; John McGloughen, Spring
Mills, 1815; Edmund Porter, Frenchtown, 1820;

Henry Holcombe, Everittstown, 1821 ; Henry S. Har-
ris, Mount Pleasant, 1827 ; William R. Hand, Bar-

bertown, 1828; Henry Field, Lebanonville, 1831;

John Blane, Perryville, 1831 ; George P. Rex, Clo-
ver Hill, 1834; Dunn, Rocktown, 1838; Rich-
ard Mershon, Sergeantsville, 1840 ; Thomas T. Mann,

Little York, 1840 ; John Barcroft, Rosemont, 1841 ;
Henry A. Kirkpatrick, Stanton, 1841; Frederick

Gaston, Woodsville, 1846 ; Jacob K. Stryker, Califor-
nia, 1849; Joseph Stevenson, Centreville, 1851;

George T. Heston, Fairmount, 1853; Robert Fen-
wick, Annandale, 1855 ; Louis Blackwell, Wertsville,
1855 ; Hoffman, Mechanicsville, 1860 ; John
Leavitt, Baptisttown, 1860 ; John S. Linaberry,
Mountainville, 1861 ; O. H. Sproul, Stockton, 1866 ;

Robert Fenwick, Junction, 1866 ; William C. Al-
paugh, Cokesburg, 1868; William Hackett, High
Bridge, 1869.

Personal sketches of many of the more prominent
medical men of Hunterdon County are here given.

John Rockhill. — Dr. Blane, in his " Medical
History of Hunterdon County," says of Dr. Rockhill
that he was the first regular physician in the county
of whom there is any reliable record. He was a son
of Edward Rockhill, of Burlington Co., N. J. ; born
March 22, 1726 ; studied medicine with Dr. Thomas
Cadwallader, of Philadelphia. At the commencement
of his medical life, in 1748, he migrated to Pittstown,

Hunterdon Co., and there was physician to the So-
ciety of Friends. He died there April 7, 1798, and

was buried in the Friends' burying-ground at Quaker-
town. He married (1) a Miss Robeson, whose brother

married the doctor's sister, the grandmother of ex-
Secretary of the Navy Robeson. In addition to

Blane's record, from which the above is derived, we
add that he married (2) Elizabeth Potts, widow of

Thomas Potts, who was (1772) sheriff' of Sussex
County and a member of the Provincial Assembly of

1776. The doctor had no issue by his second mar-
riage. Her children by a former marriage intermar-

ried with his by a former wife, and for several gener-
ations the Potts and Rockhill families have been

closely intermarried. Mrs. Rockhill, who survived

her husband some years, was a daughter of ■
Lukens, of Pennsylvania, and sister to the well-known
John Lukens, surveyor-general of that State prior to
the Revolution. Dr. Rockhill was in some manner

related to the old Jersey family of Lambert (Thomas

Lambert, who came in the " Shield," 1678). In some

family papers he speaks of " Cousin Achsah" (Lam-
bert). He was therefore probably related to his pre-
ceptor. Dr. Cadwallader, who married into the family

of Lambert. He entered into some speculations in

THE MEDICAL PROFESSION OF HUNTEEDON COUNTY. 219

land with the latter, Dr. Eockhill doing the suryey-
ing; the papers are dated 1754-55, and show that
Cadwallader was at that date in Trenton. From the

" New Jersey Biographical Encyclopsedia" we extract
the following reminiscences :

" The range of country over which his functions were exercised was
enonnoua, being limited only by the Blue Mountains on the north and
the Delaware on the west, and extending on the south and east fairly
into the territory covered by the physicians of Burlington, Baritan, and
New Brunswick. Owing to the troublous state of the times, his practice
was largely surgical, one of his notable cases being a most dangerous
gunshot wound that be treated with remarkable skill and success.
During a foray on the part of the Indians living to the north of the
mountains the house of a settler named Wedges was attacked, plundered,
and burned ; and, while the family were escaping to the woods, one of
the children, a girl of twelve, was shot directly through the lungs. She
fell, as was supposed, dead; but when her people returned the next
morning she was found in the brush, very much exhausted, but yet alive.
Dr. BocKhill was sent for, — the distance to Pittstown was nearly forty
miles, and the roads little more than blazed tracks through the woods, —
and by his exertions saved her life. She entirely recovered, and subse-

quently married a son of Edward Marshall — the Edward Marshall who

took' the famous 'longwalk' along the Delaware — and reared a fatoily of
twelve children."

Frederick A. Potts lives on a part of the old Rock-
hill property.
George Akdkew Viesselius. — This old-time

physician, familiarly known as the " Red-Cheeked
Doctor,"* was born and educated in Holland or Ger-

many, and emigrated to America not later than 1749.

He lived on the " Old York Road," half a mile from
Three Bridges, in Amwell township. He was an en-

ergetic and successfal practitioner, and in his prac-
tice traversed a large district of country. He died

in 1767. His remains were interred on his own land
with no monument to mark the spot.

His wife was Miss Psyche Gardiner, of Three

Bridges. They had five children, — Hendrick, An-
drus, Theodoras, Margaret, Ida. The farm remained
in the family until Henry and Catharine, his wife,

sold it. May 1, 1797, to Gabriel Carkhoff, who took

the old stone building down and built the house now

occupied by his son-in-law, Barrillia Robbins.
When Dr. Viesselius died medical advice was so

scarce that his widow was frequently called on, and

she, with the assistance of a bound boy (Jacob Tidd),

often prepared washes, salves, plasters, etc. Jacob
afterwards set up business for himself.f

John Manners, who was a physician as well as a

lawyer,! was born in Hunterdon County in 1786.

He was the son of John and Rachel Manners. After

a full course in the College of New Jersey he entered

the Medical Department of the University of Penn-

sylvania, from which he received his degree of M.D.

in 1812. Soon after, he was licensed to practice in

New Jersey. He located at Flemington, but subse-

* So called on account of one of his cheeks being very red, probably a

congenital aflfection. — BUtne,

t The reader is referred to Dr. Blane's " Medical History of Hunterdon

County" (p. 80) for an amusing anecdote involving Drs. Viesselius and Bamet.

XSee sketch with "Bench and Bar of Hunterdon CJouoty," in this work.

quently removed to a handsome country-seat near
Clinton, this county, to which he gave the name of

" Belvoir." Having married (in 1810) a daughter of
Dr. Thomas Cooper, of South Carolina, he was
brought into intimate relations with many eminent
Southerners, which developed in him an admiration
for Southern character and customs, and led him to
make Belvoir, as near as he could, the model of a
Southern homestead. He became a member of the

County Medical Society in 1836. His latter years
were devoted more to law than to physic. He died
June 24, 1853, and by his will he prescribed his place
of burial^ and his epitaph, which is as follows :

" Erected to the memory of Hon. John Manners, Esq., A.M., M.D., and
Counsellor-at-Law of the Supreme Court, United States of America. The
Friend and Medical Pupil of Benjamin Rush, M.D., LL.D., Philadelphia.

The Friend, the Pupil, and the Son-in-Law of Thomas Cooper, M.D.,
LL.D., etc., of South Carolina ; and the Friend and Correspondent of
Thomas Jefferaon, LL.D,, of Virginia, formerly President of the United

States."!

John Bowne studied medicine under the instruc-
tion of Dr. Moses Scott, of New Brunswick, and Prof.

William Shipman, of Philadelphia. He was licensed

in 1791, and commenced at once to practice in Pralls-
ville. Four years later (1795) he removed to Bingos,
where he followed his profession for over sixty years,
and at the same time successfully managed his farm.

" He was born Sept. 2, 1767, upon a farm which was

in June 28, 1778, the battle-field of Monmouth," the
scenes of which battle were indelibly stamped upon

his memory, and during which his father and family

sought refuge in the woods and two days later re-
turned to a desolated home.

"He was," says Dr. Stephen Wickes,1["intelli-
gently conservative in the adoption of new modes of

practice. He was a man of cheer, fond of anecdote,

quick in reply, and possessed of a temperament which
rendered labor light. Business and duty were not

hardships to him. He was a member of the Presby-
terian Church of Mount Airy, and for more than fifty

years one of its raling elders. In the eventful times

in which he lived he was warmly attached to the in-
stitutions and liberties of his country, and was ready

on all suitable occasions to give expression to his

opinions, and to sustain these with argument spiced
with the wit and humor for which he was noted. He

never descended to the vulgar, nor in any way brought

reproach upon the Christian name which he so uni-
formly illustrated, and to which so early in life he

connected himself"
He became quite wealthy. He died Nov.- 4, 1857,

on the farm at Barber's Station on which he had

lived for nearly sixty-two years,** and now the resi-
dence of his only son, Hon. Joseph G. Bowne. He

was a prominent member of the State Medical So-

ciety, which conferred upon him the honorary degree

g Trenton, N. J.

I Biographical Encyclopsadia of New Jersey ,':pp. '463, 464.
iy History of New Jersey Medicine, Wickes, p. 163-64. ** Medical and Bttrgiml Reporter, November, 1859.

220 HUNTERDON COUNTY, NEW JERSEY.

of M.D. He was also one of the founders, an active
member, and for years an officer, of the Hunterdon
County Medical Society. He was elected a member
in 1818 of the Cliosophic Society of Nassau Hall,
Princeton.* His remains were interred in the Barber

burial-ground, on the road from Headquarters to
Lambertville, where a beautiful engraved obelisk of
Italian marble marks his grave, on the shaft of which
is:

On the right-hand side :
" John Bowne, M.D.,

Bom

September 2d, 1767.
Licensed

August 3d, 1791.
Died

NoTember 4th, 1857.

Fifty yeai-s a
Kuliog Elder iu the

2d Presbyterian Church, Amwell."

On the left-hand side:
" Ann Coole,

wife of

John Bowne, M.D.,

Born

March 6th, 1770.

Died

Febraary 18th, 1866."

" Dr. Bowne was a most remarkable man. Although
of small stature, he was blessed with a very robust
constitution, was a man of the most indomitable en-

ergy. His practice in his palmiest days extended
over an area of more than twenty miles long by six
miles wide, at a time when public roads were few and
far between, his labors being performed principally
on horseback. He might at all times and seasons of
the year, in fair weather or foul, be seen emerging
from his gate at the earliest dawn on his daily visits
to his patients. As a physician he was bold, and at
the same time a sound and judicious practitioner.
He possessed the regard and esteem of all his profes-

sional brethren in a most unbounded degree."!
Oliver Baenet, born in 1743, was a brother of

Dr. William Barnet, of Elizabethtown, who was not
only distinguished as a physician, but was a promi-

nent Whig and patriot during the Revolution. The
home of Oliver was in New Germantown, Hunterdon
Co. He was wealthy, endowed with civil offices, and,
like his brother, an earnest Eevolutionary patriot and
successful physician. He was surgeon of the Fourth
Eegiment, his commission dating' Feb. 14, 1776. J He
was one of the associate justices at the trial in West-
field of the murderer of Eev. James Caldwell, of Elizabethtown.

Dr. Barnet's name is still remembered in the place of his residence in connection with many anecdotes
illustrative of his peculiar character. One is related
by the Eev. Dr. Messier, of SomervUle. Dr. Barnet

« Biographical Bncyclopa-dia of New Jersey, p. 475.
+ Dr. Blane's Med. Hist. Hunterdon County, p. 26.
X Stryker's Register.

had a colored man, Cuffy, who drove his coach and
was a favorite. After building a vault for himself on
a sightly knoll, he told Cuffy that when he died he
might be put in it with himself and Mrs. Barnet; but

Cuffy stammered, ' N-n-no, doctor, I guess not." —
"Why not, Cuffy?" — Well, doctor," said Cuffy,
" there will be a resurrection; and if the devil comes
for you, he might make a mistake and take me. No,

I don't want to be put there." The old doctor laughed
and changed the subject. Dr. Barnet died in 1809,
aged sixty-six. His remains rest in the vault alluded
to, erected on his estate.^

Isaac Ogden, born near Elizabethtown, N. J., in

1764 was graduated at Princeton in 1784. Upon enter-
ing his profession he settled at Six-Mile Eun, near his

native town. He there married a daughter of Elder

Peter Stoothoff". It was said that he rocked the cradle
of his wife when an infant, while as a student he

boarded in her father's family. || The only child by
this marriage became in early life the wife of Eev.
Isaac N. Wyckoff, D.D., then of Somerset County,
now of Albany, N. Y. She died in 1827.

Dr. Ogden left his first place of residence, and after
being a short time at White House removed to New
Germantown. He there succeeded to the practice of

Dr. Oliver Barnet, his brother-in-law, about 1809, and
during the next few years practiced extensively and
successfully. He had considerable celebrity as an ob-

stetrician. He was an earnest student of astronomy,
and for several years he published an almanac, in

which were weather "prognostications" in rhyme,
which at the time had an extensive circulation, and
of which, preserved as curiosities, copies are still to
be found in out-of-the-way country-houses and in the
hands of book-collectors.1[He became a member of
the State society in 1788, and was one of the founders
of the District Medical Society of Hunterdon County
in 1821. He was president of the latter in 1823 and
in 1826, when he removed from the county (to New
Brunswick, N. J.), was elected the first honorary
member. During the later years of his life he aban-

doned the practice of medicine almost entirely, and
acted as postmaster. He died suddenly of apoplexy,
and was buried in the graveyard of the First Reformed
Church of New Brunswick. His memorial stone has
the following inscription :

" Sacred to the memory of Dr. Isaac Ogden, who departed this life on
the 6th of May, 1829, in the 68tb year of llis age. A kind husband, an

affectionate father, an humble Christian."**

Abraham Bertron, or Beetrand, was a practi-
tioner living on the south branch of the Raritan

Elver, not far from Readington. Tradition locates
him there about the year 1784. He lived in a small

house on the hill, near Levi Mettler's present resi-
dence. In 1786 he kept the tavern at North Branch,

§ Wickes' Hist. Med. in New Jersey to 1800, pp. 136, 137.
II Ibid., p. 351.
H N. J. Biog. Bncy., p. 436.

** MSS. Notes of Hev. Dr. Messier, et cMis.

THE MEDICAL PROFESSION OF HUNTERDON COUNTY.
221

Jacob Egbert, born near Flemington, Dec. 25,

1771, was brought up there with his father, and en-
tered the Methodist ministry at about the age of

twenty-one or twenty-two, continuing as an itinerant
preacher for several years. He removed to Port Eliz-

abeth, Cumberland Co., N. J., married, commenced
the study of medicine, and was licensed in 1805. He
died at Pemberton, N. J., in the autumn of 1831.

Lewis R. Needham read medicine with Dr. Jep-
thah B. Munn, and later with Dr. John Blane ; at-

tended medical lectures, and in 1835 received his

doctor's degree. After being examined and licensed
he entered into partnership with Dr. Blane, which

association continued until his death. He was a phy-
sician of marked ability, and consequently highly

successful. He was possessed of genial manners and
a kindly disposition. His wife was Susan F. Sayre,
of Morris Co., N. J. He was born at East Haddam,
Conn., in 1806, and died at Perryville, N. J., Nov.
12, 1841.
Henky H. ScheNck, Jr., oldest son of Dr. Henry

and Ellen (Hardenberg) Schenck, of Millstone, Som-
erset Co., N. J., was born in New York State in 1782

(February). He subsequently removed, with his
father, to Neshanic, N. J. He married Jane Herder ;
began the study of medicine, but soon after became a
soldier in the war of 1812. After the war he practiced

medicine vigorously and successfully, both at Quaker-
town and at Eeadington, settling at the latter place
about 1810, and being in practice there until his death,
Dec. 20, 1823. His remains rest in the churchyard at
Eeadington. He left a widow and several children,
but none of them in the profession. His name is the
twelfth on the roll of members of the medical society

of this county. In Eeadington he resided first in the
old parsonage building, about two miles from the
church, on the road leading from Eeadington to
White House, later in the old brick Ten Eyck house,
on the Old York Eoad, east of the church, and closed
his life in a house a few hundred yards farther east,

subsequently occupied by Mr. Titus.*
John Honeyman was born near New German-

town, Hunterdon Co., Feb. 22, 1798. He was the
eldest son of James Honeyman and Mary Miller, and

a grandson of John Honeyman, who figured in the
French and Indian war under Wolfe, and during the

Eevolution as " the spy of Washington." While in
his " teens" the subject of this notice taught the New
Germantown Academy, and afterwards attended Mid-
dlebury College, Vermont. He studied medicine with

Dr. William Johnson, of White House, attended lec-
tures in 1822-23 at the University of Pennsylvania,

and commenced practice in his native village in 1824.
After a professional career of fifty years, he died Jan.

2, 1874. He held numerous offices in the medical so-
ciety and the Presbyterian Church, of which he was a

ruling elder for twenty years. He had a large prac-

* Dr. Blane.

tice, was esteemed far and wide, and by economy
accumulated a competence. His character was so
extremely exemplary that it is said of him that he

never prevaricated, never told an untruth, never ut-
tered a harsh word, never made an enemy. His death

created avoid in the medical profession which will long

be felt, for he had the love and respect of the frater-
nity. At about thirty years of age he married Miss

Elizabeth S. Nevius, daughter of Judge Peter S. Ne-
vius, of Pleasant Plains, Somerset Co. They had one
daughter, who married Judge H. D. Maxwell, of

Easton, Pa., and three sons, — viz., John C, who be-
came a physician ; Peter N., a merchant ; and A. V.

D., an attorney, editor, and publisher in Somerville.
The children are all living, — John and Peter in New
Germantown, their native place. For further details

of his life the reader is referred to the " Family Me-
morial," published in 1874.

John Forman Geandin was born May 28, 1792 ;
studied medicine under Dr. Newell, of Allentown, N.

J. ; practiced his profession all his life at Hamden,
where he died in 1811. His grandson, John Forman
Grandin, M.D., studied medicine under Hon. John
Manners, M.D., at Clinton ; received his degree at the
University of Pennsylvania in 1852, and has since
practiced his profession in Clinton Township, N. J.
For further sketch of Dr. Grandin see biographical

department of Clinton township.
George P. Eex, born in the city of Philadelphia,

Sept. 2, 1818, was educated in the classical schools of
that city ; studied medicine in the office of Dr. George
McClellan, and was graduated at Jefferson Medical
College in 1834; settled at Clover Hill, N. J., that
year, and practiced medicine ; was married in 1836 to
Gertrude V., daughter of Jacob Williamson, Esq.,
and in 1837 moved to Eeaville, his present residence.
In 1856 he removed to Perry, Pike Co., 111., and soon

after was appointed a member of the State Board of
Education, and assisted in building the State Normal

University, at Bloomington, 111., as a member of the
building committee. In 1861 he entered the military

service as surgeon of the Thirty-third (Normal) Illi-
nois Infantry Eegiment, and served through the war

as division surgeon and medical director ; was mus-
tered out in December, 1865. He was largely engaged

in cotton-planting near Selma, Ala., in 1866-67, and
was made post-surgeon of the United States army at

Selma, Ala., in September, 1867. In 1868 he was

elected high sheriff of Dallas Co., Ala., and in 1869

was appointed by President Grant United States as-
sessor of internal revenue for the Second District of

that State, embracing twenty-six counties. He re-
mained in this position until 1871, when, his health

failing him, he returned to Eeaville, N. J., where he

has since resided and practiced his profession, being

one of the three oldest physicians in Hunterdon

County. He became a member of the County District

Medical Society, May 3, 1836, was its treasurer in 1850,

and one of the board of censors from 1848 to 1853.

222 HUNTERDON COUNTY, NEW JERSEY.

John Feelinghtjysen Schenck, a native of Ne-

shanic, Somerset Co. (born June 6, 1799), is of Dutch

descent, his ancestors having come from Holland and
settled in the Millstone valley. His father, Dr.

Henry H. Sohenck, was an assistant surgeon in the
Eevolutionary army. His maternal grandfather was

Eev. Jacob R. Hardenberg, first president of Queen's
(now Rutgers) College. He commenced reading

medicine' with his brother. Dr. Jacob R. Schenck,
and continued his studies with Dr. Henry Vander-

veer; attended the College of Physicians and Sur-
geons, New York, and was licensed to practice in

1820. He established himself first at North Branch,

but soon removed to Readington ; his stay there was

also brief, as he settled in Flemington in 1822, where

he has since resided. There, for more than half a

century, he engaged in the practice of his profession.
In 1870 he retired from regular practice, and since

then his professional labors have been confined to an
occasional consultation with his son. Dr. W. H.

Schenck. When he first established himself in Flem-

ington there was but one other physician in the

place, and for a long time only the two. Possessing

high natural qualifications, a thorough professional

training, a zealous enthusiasm, and an unflagging

energy, he speedily built up a very large practice, ex-
tending over a wide reach of country surrounding

Flemington. Since 1820 he has been connected with

both the Somerset and the Hunterdon County Medi-
cal Societies ; has been president, and is now an

honorary member, of the latter association. In 1820

he married a sister of Dr. Van Deursen, of New

Brunswick, N. J. ; she died in 1848, and in 1850

he married Miss Annie M. Churchill, of Portland,

Conn., who died in 1865. His son. Dr. William H.

Schenck, is one of the leading physicians of the

county. Another son, J. Rutsen Schenck, was long

connected with journalism in Hunterdon and Somer-
set Counties, and died April 1, 1879.
Samuel S. Claek, now of Belvidere, N. J., is a

native of Hunterdon County (having been born in

Flemington, Nov. 8, 1845), although he never prac-

ticed medicine here. After i-eceiving his degree of
M.D., in 1848, he located at Belvidere, where he has
since resided.

Joseph F. Shepaed was born March 30, 1819, in

Raritan (then Amwell) township, Hunterdon Co.;

son of the late Joseph Shepard, farmer. He studied

medicine with the venerable Dr. Schenck, of Flem-

ington, with whom he remained iive years, also at-
tending the University of New York, from which he

was graduated in 1853. He practiced a short time in

Hightstown, after which he removed to Phillipsburg,
Warren Co., where he settled permanently.

Heney Holcombb, a native of Hunterdon County,

was born Aug. 5, 1797. From the College of New

Jersey he was graduated in 1818 ; with Dr. George

Holcombe, his cousin, he read medicine, and subse-
quently (1821) received his degree of M.D. from the

University of Pennsylvania. He first settled in the

practice of his profession at Rowland's Mills, in Read-

ington township, but in 1822 removed to Everitts-
town, Alexandria township, where for the ensuing

thirty-seven years he was engaged as a physician and

s'lrgeon. His practice increased rapidly, and soon
extended over almost the entire county and across

the river into Pennsylvania. One of the founders

(1821) of the County Medical Society, he was for sev-
eral years its treasurer, and in 1825 a member of the

board of censors ; also an honorary member of the

Philadelphia Medical Society. He was interested in

agricultural matters, and owned a large farm, which he

managed successfully. He died April 7, 1859. His
wife was Catherine, daughter of Samuel Case, and his

only child subsequently married Baltus Pickel, Esq.,
of Trenton.

Heney B. Poole, born at Enfield, England, April

24, 1791, came to America in 1801 ; studied with Dr.

Augustus R. Taylor, of Middlesex, N. J. ; was li-
censed in 1818, and at once began the practice of

medicine at Flemington. He was one of the founders

•of the County Medical Society, and its first secretary ;

afterwards (1826) its vice-president, and a member of
the board of censors. He was also a member and

officer of the State Medical Society. In 1827-28 he
practiced in New York, then moved to South River,

Middlesex Co., N. J., where he practiced until 1855,
when he was disabled by paralysis. He died Dec. 2,

1861, in his seventy-first year.
James H. Studdifoed was born in Lambertville,

N. J., September 12, 1832. He was the son of Rev.

Dr. P. 0. Studdiford, of the same place.* He was
graduated from the College of New Jersey with high
honors in 1852. He at once entered the oflice of Dr.

Josiah Simpson, his uncle, and began the study of
medicine. To this instruction he added three courses

of medical lectures, 1852-54, and in the spring of the
latter year received the degree of M.D. In 1856 he
was licensed to practice, and located as a physician at

Quakertown, this county, as successor to Dr. A. J.
Clark ; in 1857 he settled in Lambertville, where he

died in 1870, — March 23d. He was a prominent
member of the County Medical Society, and an elder
in the Presbyterian Church.
John Wall was born in Bucks Co., Pa., in 1787 ;

received his professional education under Dr. John

Wilson, of Solebury, Pa., Dr. Wall's native town.
" About 1807 he succeeded Dr. McKissack at Pitts-

town, Hunterdon Co. ; acquired a considerable prac-
tice, and became in that locality extremely popular.

. . . His charges for professional services were very
small, and he rarely took the trouble to collect even

these. If the recovered patient left a jug of apple-

brandy at the doctor's door, it was considered in the
light of full payment of a long bill ; and while, in

* See sketch of this veDerable clergyman with history of Lambei-t-
ville, in this work.

THE MEDICAL PROFESSION OF HUNTERDON COUNTY. 223

the end, his too free use of his liquid fees tended to
throw his practice into other and steadier hands, it
is none the less true that his professional ability was
quite exceptional. He was very fond of out-door

sports, — hunting, fishing, and riding, — and in such
passed much of his time. A marked characteristic of

the man was his use of the words ' that is,' and ' that
is to say,' on most all occasions. He never married.
He died Sept. 12, 1826,"* aged thirty-nine years,
seven months, and twenty-two days.
William P. Clark, son of Eev. Joseph Clark,

and brother of Col. Peter I. Clark, of Flemington,
was bom in New Brunswick, N. J. ; was graduated
in 1819, subsequently studied medicine, was licensed,
and practiced in Wilkesbarre, Pa. He afterwards re-

moved to Clinton, this county, and in 1821 was one
of the founders of the County Medical Society. His

essay, " A Cursory Analysis of the Theory of Health,
Predisposition, and Disease," read at the first semi-

annual meeting of the society, Oct. 23, 1821, was the
only paper read at that meeting, and the first read

before that society. In 1836-37 he was third vice-
president of the New Jersey State Medical Society.
He removed to Belvidere, Warren Co., N. J., in 1825,
and was there engaged in active practice until his
death, Sept. 4, 1857. He never married.
William Johnson, son of Thos. P. and Mary

(Stockton) Johnson, was born at Princeton, N. J.,
Feb. 18, 1789. He read medicine with Dr. John Van
Cleve of that place, and received his degree of M.D.
from the University of Pennsylvania in 1811. The
same year he was licensed, and commenced practice
at White House. For more than fifty years he was
one of the leading practitioners of the county, and

among his office students were a number of subse-
quently eminent physicians. He died Jan. 13, 1867,

at White House, where he was buried. He was one
of the founders of the County Medical Society, and a

member (and vice-president in 1823) of the State
Medical Society. He had two sons, who became

physicians, — ^Thomas and John V. C. He was for
more than fifty years a member, and most of the time
ruling elder, in the Reformed Church (Rockaway)
at White House.

Edmund Pobtee, late of Frenchtown, N. J., was
born in Connecticut (1791) ; received his medical
education in New England, and shortly after being

licensed settled in Easton, Pa., from whence he pere-
grinated to Union Co., Pa., to the West Indies, and

finally back to the United States, locating at French-
town, this county, where he remained until his death,
July 12, 1826. He was one of the founders of the
Hunterdon County Medical Society, and one of its
first delegates to the State Medical Society. He was
twice a candidate for the State Assembly, and the last
time was elected. He was a successful and popular

physician, methodical to an extreme, but possessed of

* Biog. Ency, of New Jersey, pp. 460, 461.

a cheerful, sanguine temperament. He was for the
times a voluminous writer upon medical, political,
and miscellaneous topics, contributing largely to the
periodical press of the day. He cherished a desire to
write for posterity, and to this end deposited in the

cellar-wall of a house built for his use in Frenchtown,
in 1823, a curious document which a party of investi-

gating antiquarians unearthed some twenty-five years ,
later, and from which are extracted the following

paragraphs :

" To futurity I address myself, iu the year of our Lord 1823. Perhaps
this memento may be of serviee or curiosity to future generations, it

found among the rubbish of this mansion, erected by order of Edmund

Porter, M.D., physician and surgeon ; member of and principal founder

of the Medical Society of Hunterdon County, N. J. ; licentiate of the

Connecticut Medical Society, also of the Medical Society of St. Bar-

tholomew's (West Indies), and Union Medical Society of Penusylvania,
and author of a number of medical essays, political pieces, to he found

in the New York Medical Repository and AnKrican Medical Recorder, the

New England Journal of Medicine, and in the newspapers, — viz.. The Tren-
ton Trite American, The Spirit of Pennsylvania, the Eastern Sentinel, etc.,

etc. ...

'' Edmund Porter was born in Haddani, Conn., June 18, 1791 ; emi-
grated to Pennsylvania in 1815 ; married Mary More, Sept. 28, 1816 ; have

three children [names and dates of birth] ; commenced the practice of

medicine in this town June 10, 1820. Intermitting fever makes its ap-
pearance after an absence of twenty years ; has been common along the

banks of the Delaware Eiver, and dysenteria interiorly ; charcoal pulv.

proved a useful adjunct in the latter complaint. , . .

" Finder of this document, know that I wrote it to amuse ; if it should

afford you an}', remember the end of all things, and prepare yourself to

die, as all of us have done whose names you see enrolled on this me-
morial, . . . We look to future generations to preserve unimpaired the

liberty and independence which thus far we have assisted to perpetuate

at the risk of our lives and fortunes. This voice from the tombs admon-

ishes you to do the same as we have done for you I ! 1 Farewell."

Of his children, it is believed, none now survive,
nor has he any living descendants! His portrait is in
the possession of the Hunterdon County Medical Society.!

Nicholas Jacques Emanuel db Belleville,

the first president of the Hunterdon County Medical
Society, of which he was one of the founders, was
born in Metz, France, in 1752 ; was educated in that

country, and practiced in the hospitals of Paris. He

came to America in 1777, with Count Pulaski,! at-

tending him in the capacity of surgeon until the fall

of 1778, when he settled at Trenton, Hiinterdon Co.,
and there resided until his death, Dec. 17, 1831, in

the seventy-ninth year of his age. On several occa-
sions he was called to attend the exiled King of Spain,

at Bordentown. Dr. Nicholas Belville (as he was

generally called) acquired a large practice, and be-
came one of the medical pillars of the State, being

constantly sought in consultation, and the favor of

studying under his supervision being eagerly solicited

by young men desirous of adopting medicine as a

profession. His manner was quick and peremptory,

but his deportment in the sick-room was kind and

soothing. He was buried in the Presbyterian church-

yard, Trenton, of which church he was a pew-holder

and an occasional: attendant. Gen. Philemon Dick-

t Ibid., pp. 486, 487.
X Notes of Philemon Dickinson.

224 HUNTEKDON COUNTY, NEW JERSEY.

inson, with whom he was on intimate terms, held him
in high consideration, and to him, more than to any
other, he confided the details of his private life and
social relations. One of his pupils, Dr. F. A. Ewing,
prepared for the press, at the time of his decease, his
obituary notice, and furnished the inscription for his

tomb. He married Ann Brittain, and had two daugh-
ters, one of whom became the wife of Dr. James

Clark,* and the other, of Lieut. Hunter of the United
States navy.
John Blane, son of Thomas Blane and Elizabeth

(Toombs) Blane, was born in North Brunswick, Mid-
dlesex Co., N. J., July 7, 1802. After receiving as

good an education as the neighborhood and private

r
teachers afforded, he taught school in Hillsborough,
Somerset Co., a year, and then went to a select school
at that time taught by Abraham G. Voorhees, a grad-

uate of the College of New Jersey, boarding in the
family of the principal ; stayed a year, and then taught
a short time again, and then, in the spring of 1822,
he entered the office of Dr. William McKissack, of
Millstone, Somerset Co., N. J., under whose instruc-

tions he remained five years, with the exception of
attending medical lectures in the College of Physi-

cians and Surgeons the winter of 1825-26, and the
lectures of the Rutgers Medical College, 1826-27.

The Chancellor of the State of New York having

* History of New Jersey Medicine.

decided that the diploma of Eutgers College did not
confer the right to practice in that State, he passed an
examination before the board of censors of Somerset

Co., N. J., and received his diploma from the Medical
Society of New Jersey, April 26, 1827 {the society
afterwards — Jan. 22, 1856 — conferred the degree of
M.D.), and commenced practice, in connection with
the apothecary business, at 526 Pearl Street, New
York City. At the end of the year he gave up this
and went to Clarksville, Hunterdon Co., N. J., in
partnership with Dr. W. A. A. Hunt, and then, in
April, 1831, removed into Bethlehem (now Union)
township, where he has resided ever since. He is a
member of the District Medical Society of Hunterdon,

— served as its president in 1848 and 1855, — and is
(1881) its treasurer and historian ; of the Medical So-

ciety of New Jersey (he_was for sixteen years one of
its censors, and its president in 1861). Was delegated
to the American Medical Association in 1855, and has
been since 1867, and is now, one of its necrological
committee.

In May, 1840, he married Miss Cornelia Hunt,
daughter of Isaac Smith, of Hunterdon County. By
her he has had two daughters, — Nancy, the eldest,
married Dr. N. B. Boileau, of Hunterdon, and Mary
married Dr. Nathan Case, of Warren County.

His traveling over an extensive field of practice
was performed for thirty years on horseback, and, he
believes, with advantage to his general health.
Hehey S. Haeeis, one of the founders of the

Hunterdon County Medical Society, and an honorary
member, read, studied, and practiced medicine under
the supervision of Dr. Henry Vanderveer, of Bed-
minster, for four years ; afterwards in the office of Dr.
Charles Smith, of New Brunswick. After receiving
his certificate from the medical society of Middlesex
County he commenced practicing medicine in Hun-

terdon County in 1819, and continued until 1831 at
Milford and Mount Pleasant, frequently riding several
miles into Pennsylvania. He subsequently removed
to Allamuchy, Warren Co., N. J., where he practiced
thirty-five years, and then removed to Belvidere,
N. J., where he now resides. Hon. Henry S. Harris,
member of Congress, is a grandson of Dr. Harris.
Gebshom Craven was born in 1744, graduated at

Princeton in 1765, and attended medical lectures at
the University of Pennsylvania ; was surgeon of the
Second Eegiment Hunterdon troops during the Eevo-
lution. He was the first regular-bred physician to
locate at Eingos, which he did in 1771. He was
popular, persistent, and successful. He reared an
interesting family, to whose interests he was greatly
devoted. He continued his practice up to the year
1812, when he was disabled by paralysis. He died
in 1819, leaving a widow and several children to in-

herit little or no earthly estate, but the heritage of a
good name. His remains were buried in the Episco-

pal churchyard, near Eingos, where a stone bears this inscription :

THE MEDICAL PROFESSION OF HUNTERDON COUNTY.

225

"In

Memory of

Br. G. Craven, Kebecca

his wife, and three of their children.

Doet. Gersbom Craven

Died Mny 3d, A.D. 1819,

In the 75th year of his age.

Eebeoca died March 3d, A.D. 1836,

In the 80th year of her age.

John died June Ist, A.D. 1790,

Aged 15 years.

Elizabeth died Aug. 16, A.D. 1805,

In the 27th year of her age.

Titus died Sept. 5th, A.D. 1794,

aged 6 years.

On the right hand may they stand, saying —

* Here, Lord, are we and those thou hast given us.' "*

Geokge Creed, a native of Jamaica, L. I., was
born Oct. 1, 1735. Upon commencing practice, in

1765, he settled in Flemington, from whence he re-
moved to Trenton, where he spent the remainder of

his life. He died suddenly, of apoplexy, about 1775.t

He was undoubtedly the pioneer practitioner of Flem-
ington. His wife died in Trenton in 1835, in her

ninety-fourth year, and his daughter (Mrs. Eyall)
died in 1859, aged ninety-one.
Aabon Foeman was a prominent physician and

surgeoa of this county. Although an Episcopalian,
he married, in 1769, Ann, the daughter of John

Emley, a Quaker. He was a man of strong convic-
tions and firm of purpose. He joined the State Medi-

cal Society in 1767.
Dr. Forman was of Welsh parentage, and born

Feb. 4, 1745 ; he moved from Freehold, N. J., to a farm
near Quakertown, and practiced in that vicinity from
1766 to 1794, when he removed to Pittstown. He left
five sons and one daughter, all since deceased. The

latest survivor was the venerable John E., of Alexan-

dria, who died Aug. 10, 1867, aged ninety-five years.
Dr. Forman's wife, Ann, died Dec. 13, 1794, aged
fifty-two years. She and her husband were buried in

the Friends' burying-ground at Quakertown. He

erected over her grave the first grave-stone with an

inscription in that burial-ground. He died Jan. 11,

1805, and was buried by the side of his wife.

Dr. Forman was proud of his profession and careful

of his medical reputation. He early introduced in-

oculation for the smallpox, and treated many hun-

dred patients of that kind successfully. He was a

venerable-looking man, but possessed of fine social

qualities and a loving heart, combined with great
firmness of will and decision of character.

William McGill resided between Frenchtown

and Milford, on the farm now or recently owned by
Mr. Hawk. The house in which he lived is still

standing. He commenced practicing medicine in

the closing years of the last century. He married a

daughter of Thomas Lowrey, one of the pioneers of

• Blane's Med. Hist., pp. 86, 87.

f Hall's Preshyterian Church, Trenton.

Flemington, later the founder of Frenchtown, and

afterward of Milford. He had a large family of chil-
dren, none of whom are believed to be living. One

of them, Joseph, read medicine with his father. His
wife survived him, and for many years boarded a

physician. Dr. Mershon, who kept up the practice.
Dr. McGill is represented as a very popular and good

practitioner, a large, portly man, dignified in deport-
ment, and unsuspicious of any one. He died much

regretted. His remains were buried in the grounds
of the Kingwood Presbyterian Church, with the
Lowrey family. His headstone reads :

"In

Memoi-y of
DocT. William McGill,

who departed this life
June 23rd, 1816,

In the 47th year of his age.

I pass the gloomy vale of death.
From fear and danger free ;

For there His aiding rod and staff

Defend and comfort me.

Let friends no more my suffering mourn.

Nor view my relics with concern.

Oh, cease to drop the pitying tear :

I've passed beyond the reach of fear."

William Peall was a native of Amwell, this

county, and son of Abraham Prall; born in 1771,

read medicine with Dr. Moses Scott, of New Bruns-

wick, and entered the profession in 1793, near Rea-
ville, where he continued until his death. He was a

popular physician, and had a large practice. His first

wife, Mercy Reeder, died Sept. 18, 1798 ; his second wife

was Miss Mary, daughter of Lewis Chamberlin.J Dr.
Prall's remains were interred in the graveyard formerly

attached to the Presbyterian church (since torn down

and removed), between Larison's Corner and Reaville,
where a stone contains this record :

"In

Memory of

DoCT. William Prall,
who died Feb. 9, 1825,

In the 54th year of his

age."

Both his wives were buried in the same cemetery.?

Zaccue Peall, son of Isaac, and cousin of Abra-

ham, the father of Dr. William Prall, of Amwell, read

with his uncle, Abraham P. Hagaman, of Somerset

County. He was a graduate of the University of

Pennsylvania in 1816. He practiced in Amwell for

a while, and then removed to near Willow Grove, Pa.,

where he died without leaving any family. He is

said to have adopted and practiced homoeopathy during

the latter part of his life.||

John A. Hendey, one of the founders of the Hun-

terdon County Medical Society, in 1821, was the

eldest son of Capt. Samuel Hendry and Elizabeth

Anderson, and was born at Burlington, N. J., in

1786.11 He commenced practice at Ringos in 1808,

t See sketch of the Prall family in liistoiy of East
AmweU township.

8 Blane's Medical History of Hunterdon County, pp. 94, 96.

1 Dr. Blane. H Communicated by Dr. Hendry's daughter.

226 HUNTERDON COUNTY, NEW JERSEY.

and continued there until 1827, when he sold out to

Dr. M. W. Williams and removed to New York City ;

he became a member of the " Medical Society of the

City and County of New York" in 1831. He was a

member of the Society of the Cincinnati of New Jer-

sey after the death of his father, who was an ofacer in

the Revolutionary war and stood by Washington's
side when Andr6 was executed. While at Ringos,

Dr. Hendry lived in the house later occupied by Dr.

Cicero Hunt. He died June 23, 1884, by the breaking

of a blood-vessel, and was buried at Stuyvesant

church. He married Abby Chambers, of Trenton,

April 18, 1810, and had nine children. Drs. M.

Chambers and H. Holcombe were his pupils at Rin-

gos, and Drs. Pyatt and Geary were his associates. He

was commissioned by Governor Ogden as surgeon of
the militia of Hunterdon County.

H. A. Teerence was born in Cork, Ireland, Aug.

28, 1848. He is descended from a brother of Brian

Boru, one of the most celebrated of the native Irish

kings. Exiled from Ireland on account of the revolu-

tionary movement of 1864-65, he came to America,

finished his medical studies, and in 1873 went back to

Ireland. After graduating at the Royal College of

Surgeons, Dublin, he returned, in 1875, to America,
and settled at New Hampton Junction, this county.

He is accredited with being a successful practitioner.

Qliver Wayne Ogden, about the year 1811, was

engaged in a very extensive practice in New German-
town and its vicinity. He studied medicine under

the superintendence of his uncle, the late Dr. Isaac

Ogden. He attended lectures in Philadelphia, and
was a licentiate of his native State. He was a more

energetic practitioner than his uncle. His address

was prepossessing, his manners easy, and he had an
exuberance of animal spirits. He did not continue

many years in practice : having received the appoint-
ment of United States marshal for the district of New

Jersey, he let the practice go and devoted himself to
the duties of the new office. He married a niece of

Dr. O. Barnet, — a Miss Wisner. He attained quite a
fortune, but lost it in unfortunate speculations. He

died about 1840, of pulmonary consumption, aged

about sixty-two years. He was one of the original
members of the District Medical Society of this

county in 1821. Hon. J. C. Rafferty, Flemington,

is his son-iu-law.

William Baknet, a nephew of Dr. Oliver Barnet,

read medicine with his uncle. Dr. O. W. Ogden, at-
tended lectures in Philadelphia, and commenced

practicing in New Germantown a little before the war
of 1812, in which he enlisted as an officer. He died

early in life. He was talented, courteous, and very

highly esteemed, and was one of the first members of
the District Medical Society of Hunterdon County,

was present at its semi-annual session, Oct. 23, 1821,

and it is presumed he died shortly after.*

Israel L. Coriell was living in Mill town. King-

wood township, and practicing there, in 1824, or

earlier. He was an active member of the county

society during its early years. Dr. Coriell was killed,

not far from the year 1828, by being thrown from his

sulky in the neighborhood of Locktown. He was a

native of Somerset County, and his remains were

taken there for interment. He never married.

Merrill W. Williams, a native of Dorchester,

Conn., practiced in Ringos from 1827 until 1829, when

he removed to Somerville, and later to New York

City. He read medicine with Dr. Lawrence Van-

derveer. He married Miss Eliza B. Duryea, of Mill-

stone. She died in 1847 ; he about the yearl877.

Jacob E. Hedges was born in Somerset County,

son of William J. Hedges, a merchant of that place.

Dr. Hedges became a member of the County Medical

Society in 1836, at which time he was practicing at

Milford. During the first of his practice Dr. John

McGloughen was living, who recommended him

highly, so that Dr. Hedges soon acquired a good prac-

tice, which was cut short by his early death. He

married a daughter of Daniel Disborough, of Mil-

ford. They had no children. He was buried in the

Presbyterian churchyard in Mount Pleasant, Alex-

andria, where a monument bears the following le-

gend:

*' Sacred

To the memorj' of
Dr. Jacob E. Hedges,

who died
July 22d, 1841,

aged 29 years, and 3 months.

Noble, generous, free-heai'ted, he
Was early called away from friends

Who deeply mourn his untimely death.

Art is long, and time is fleeting,

And our hearts, though strong and brave.
Still like muffled drums are beating

Funeral marches to the grave."

William Duryea, son of Col. H. B. Duryea, of

Blawenburg, Somerset Co., was a graduate of the Uni-
versity of Pennsylvania in 1833 ; was admitted as a

member of the District Medical Society of Hunter-

don County, May 3, 1836, at which time he was prac-
ticing at Flemington. Soon afterwards he removed

to the West, where it is said he died.f

Henry Southard, a native of Somerset County,

was a practitioner at Flemington and Reaville, in

this county, and a member of its district medical so-
ciety until Oct. 26, 1847, when he returned to his

native county and became connected with its medical

society. (See a further sketch, under head of " Med-
ical Profession of Somerset County," elsewhere in this volume.)

JosiAH QuiNBY, the son of Josiah Quimby, of

Hanover township, Morris Co., N. J., was born Feb.

2, 1783. He read with Dr. John S. Darcy, attended
lectures in New York in 1815 and 1816, and shortly

)

• Dr. Blane's Medical History, pp. 39, 40.
t Dr. Blane.

THE MEDICAL PROFESSION OF HUNTERDON COUNTY.

227

after located at Readington, this county, where lie
continued to practice until lie died. He married, in
March, 1818, Margaret, daughter of William Dalley,
of Readington township, whom he left a widow with

five children,— William D., Phoebe, Ann, Josiah, and
Margaret He lived on the road leading from Read-

ington to Centreville, about equidistant between

them ; he afterwards lived on a farm on the road lead-
ing to Pleasant Run, known as the Aray farm, where

he died. He was a man of easy and kind disposition,
very moderate in his charges, and very diffident in his

collecting ; of which fact, no doubt, some took advan-

tage, to his and his family's injury. In the new ceme-
tery attached to the Readington church, on a large

headstone, is the following :

"In

Memory
of

JOBIAH QUINBT, M.D.,
who died

February 14th, 1854,

Aged 61 years, and 12 days.

Let friends forbear to mourn and weep.

Whilst sweetly in the dust I sleep;

The toilsome world I left behind,

A glorious crown I hope to find."

Albert S. Clakke, who practiced at Quakertown
from 1848 to 1856, became a member of the County

Medical Society in 1849, firom which he was honor-
ably discharged in 1856, at which time he removed to

Bushnell, 111., where he was recently living and prac-
ticing his profession.

James Pyatt was a native of Middlesex County,

read medicine with Dr. Freeman, of Woodbridge, at-
tended lectures in New York, and located at the

Boar's Head in Delaware (then Amwell) township,
where he resided until his death, continuing to prac-

tice until near the time of his decease. He married

Sarah King, daughter of Jeremiah King, a wealthy

landholder in that neighborhood ; she and three chil-
dren survived him, — John (since deceased, leaving no

children), J. King Pyatt, living near Croton, and

Rachel (since deceased), who became the wife of Dan-
iel Rittenhouse, of the same place. Dr. Pyatt was

active and energetic, and had a large practice. He

also kept the Boar's Head Hotel for several years. He
was buried in the cemetery attached to the Old School

church at Baptisttown, and over his grave appears
the following legend :

* Da, James Ptatt,

Died
October 26th, 1864,

Aged 80 years and 29 days.

Death is the path that must be trod.

If ute would pass from Earth to Gfod ;

Clap our glad wings and fly away,

To join the blessed in endless day."

Abraham T. B. Van Doben, born June 15, 1823,

practiced in Readington from 1843 to 1848, and at

Ringos, 1850-52 ; subsequently went South, but soon
returned to Branchville (now South Branch), where

he died, June 30th of that year. (See sketch in "Med-
ical Profession of Somerset County," in this work.)

Willaed F. Combs was a native of Delhi, N. Y.,

born in 1828. He came to New Jersey and read medi-
cine with his cousin, Dr. H. S. Combs (son of Seth

Combs, of Delhi), who was then practicing medicine
in German Valley, Morris Co., N. J. He attended
lectures in New York, was licensed in 1851, and the

following year was admitted a member of the district
society of Hunterdon County, and was at once elected

its secretary, vice Dr. J. R. Ludlow, resigned and re-
moved from the county. Dr. Combs practiced at Stan-

ton and at Flemington, where he died of pericarditis,

Aug. 16, 1854. He was a member of the Baptist
Church. His wife was Miss Elizabeth, daughter of

Asa Jones, of Flemington. He left two children, —
Frank and Caroline, living in Flemington. " A gen-

tleman of prepossessing manners, comely in person,
and very sociable, he enjoyed a popularity seldom

possessed by one so young in the profession."* Chaeles Baetolette, a native of Flemington,

was a son of Rev. Charles Bartolette, Baptist minis-

ter of that place. He read medicine with Dr. Mer-

shon, of Flemington, and was graduated from Jeffer-
son Medical College in 1846, when he commenced

practice in Milford, this county, succeeding Dr. Wil-
liam Taylor. He there continued until his death.

" He was a good practitioner of both medicine and

surgery. He was about five feet eight inches in

height, well proportioned, brown hair, expressive

blue eyes, frank, open countenance, good conversa-
tional powers, pleasing in address, and in every way

calculated to win and retain the confidence and af-

fection of his patients, as well as of all others who

knew him." March 8, 1851, he married Anna, daugh-

ter of George and Ellen Carpenter, of Milford ; she

and four children (Ellen, Peter, Louisa, Charles) are

still living. He was buried in the Union Cemetery,

Milford, and over his grave the marble records :

" Born

April 8th, 1826, Died

March 10th, 1866.

The warm heart that throbbed for others' sorrows, and the

open hand of charity, are now still in death; and

await the awards of the great Physician."

He also was a member of the District Medical So-
ciety.

A. J. McKelway, who was practicing at Ringos

from 1852 to 1854, and was a member of the Hun-

terdon County Medical Society, removed from the

county in 1854; was surgeon of the Eighth New

Jersey Volunteers from Sept. 14, 1861, to April 7,

1864 ■ is now practicing medicine in Gloucester Co.,

N. J., of whose county medical society he is a mem-

ber.!

Simeon S. Dana, a graduate of Jefferson Medical

* Dr. Blane's Medical History.

t Ibid., p. 63; Trans. State Medical Society, 1880, p. 9.

228 HUNTERDON COUNTY, NEW JERSEY.

College, received his diploma from the State Medical
Society in 1852, while residing at Finesville, Warren

Co., N. J. In the fall of 1854 he removed to Earitan

township, locating at Clover Hill as the successor of
Dr. Eex. In the same year he joined the County

Medical Society. He died in 1861, in the prime of
manhood, while on a visit to the place of his nativity
in Massachusetts. His wife was a Miss Julia Hall,

of Somerset County, who, after her husband's death,
removed with her children to Massachusetts.

Thomas M. Baetolette, youngest son of Rev.

Charles Bartolette, and brother of Dr. Charles, with

whom he studied medicine, was born in Flemington,

Nov. 4, 1827. In 1855 he was graduated from JeflFerson

Medical College, when he commenced practice at

Mount Pleasant, succeeding Dr. Jacob Winters. In

1864 he moved to Asbury, N. J., where he died Sept.
29, 1866. He was buried near his brother, in the

cemetery at Milford.* He was a member of the
medical society of this county. He married, in 1855,

Amy K., daughter of Henry W. and Sarah Johnson,

of Milford, and left one child, — Evangeline, — who
has since become the wife of a Mr. Johnson, of Mil-

ford. Mrs. Dr. Bartolette subsequently married a
Mr. Hallahan, and is living near Eiegelsville.

Chables B. Ferguson was Dr. Wall's successor

at Pittstown, locating there in 1826, and continuing

his practice with average success for five years, when

he removed to Doylestown, Pa., where he subsequently
died.

RlCHAKD Gagen, who practiced in Pittstown from

1835-37, was a native of Ireland. He was well read
in his profession, and very successful in practice. He
would not stoop to some of the customs of the times.

From Pittstown he removed to Philadelphia, thence
to New Orleans, where he died about 1840. He was

a very precise man, and remarkably neat, but very
diffident and unassuming.

George T. Blake was a native of Maine, a grad-
uate in medicine in the city of New York ; located in

New Germantown, this county, in 1853; practiced
there four years or more, and removed to Elizabeth.

He subsequently made a specialty of treating cancers.
He died in 1861.

Ciceko Hunt, born in Mercer Co., N. J., studied
medicine with Dr. James T. Clarke, of Trenton, and
located in 1828 at Eingos, where he labored as a

physician unremittingly for thirty-five years, until
1863, when he relinquished the business to his partner,
C. W. Larison, M.D. He died Dec. 1, 1876.

Jacob W. Williamson, son of Abraham Wil-

liamson, born May 12, 1821, residing near Eingos,
practiced a short time at his native place. He went to
California, but after a short stay came back and located
at Somerville. In 1852 he returned to Eingos, where
he died August 9th. He was buried in the cemetery
between Pleasant Corner and Eeaville.

* "He was the last of the surviviDg brothers of the fsiraily. All the
sisters, four io number, still survive."— K-ant. StaU Society, 1867.

Jacob Jennings, the first physician located in

Eeadington, practiced there in 1784, and probably
earlier. He owned and resided on the farm where

Jacob G. Scomp now lives. He had an extensive

practice. He was a member of the North Branch

(now Eeadington) Eeformed Church, and in 1789 be-
came a minister of that, and later of the Presbyterian,

denomination. He was the grandfather of Governor

Henry A. Wise, of Virginia.
Ebenezer Sherwood, born in Woodbury, Conn.,

in 1782, studied medicine with Drs. Charles Smith

and Moses Scott, of New Brunswick. After being

licensed to practice he located in Eeadington (1807),

where he continued seven years. He married Miss

Elizabeth Sloan, by whom he had one child, Eliza-

beth, deceased. His first wife dying in 1814, he mar-
ried Mrs. Elizabeth Lane, widow of John Lane, and

removed into German Valley, locating at what is now

known as Middle Valley, where he practiced until

1844, then removing to Peapack, where he spent the

remaining nine years of his life, dying Feb. 25, 1854.

He was a Presbyterian, a man of ordinary size, rather

slender, of general good health, although in his later
years rheumatism compelled him to use crutches.

While practicing in the valley he had a private insti-
tution for the treatment and relief of the insane.

This was before the day of asylums. He left a widow,

four sons, and three daughters. The eldest, Eev.

Jona. H., was in charge of the Presbyterian Church
at Milford, where he died ; Marshall, the youngest, is

a practicing lawyer in Iowa; the other two are
farmers.

John Van Horn, a native of Eeadington, this

county, was a pupil of Dr. Jacob Jennings, and com-~
menced practice about 1787, living in the house with

his brother on the Old York Eoad, about one and one-
half miles from the Eeadington church. He practiced

for twenty years, and was found dead in the road,
after a dark, stormy night, some distance from home,

near David Scomp's, with indications of epilepsy.
The head-stone in the Eeadington churchyard con-

tains the following :

"In

Memory of

DocT. John Van Horn,

who departed this life A. D. 1807,

In the 41st year of his age.

A message for me was suddenly sent.

My age but forty-one ;
My friends, make haste for to repent,

For your time may quickly come."

Wesley Cramer, son of William Cramer, of
Round Valley, Hunterdon Co., after acquiring his
profession, located in Eeadington in 1854. He
boarded with L. B. Stout. He subsequently prac-

ticed in Lebanon ville, and afterwards to Aurora, 111.
William P. Woodruff, who practiced in Mil-

ford from 1830 to 1837, moved thence to German Val-

THE MEDICAL PROFESSION OF HUNTBEDON COUNTY.

22"9

ley, where he stayed but a short time; removed to
Ohio, and died there in 1851.

William Mobelan came from Sussex Co., N. J.,
to New Hampton in 1810, and practiced there ten or

more years. Dr. Blane says, " He is spoken of both
by patients and members of the profession as a popu-

lar and successful physician. He was generous and
confiding, loved to enjoy life in his peculiar way,
and was not content unless he had a friend to partake
with him. He had been twice married, had a son,

"William, whom he educated for the profession, and a
daughter, who married John Hunt, near Asbury."
Samuel W. Fell, born at Wilkesbarre, Pa., in

1788, located at New Hampton before the war of

1812. He married Miss Lydia, daughter of Maj.
Henry Dusenberry, and commanded a company, the

" Washington Greens," in the war of 1812, and after
its close resumed his practice at New Hampton, but
subsequently removed to Belvidere, where h? died,
July 11, 1824, aged thirty-six years. His wife died
March 18, 1839, aged forty-eight years. His only son,
J. W., studied medicine under Dr. McClenahan, and
after his graduation went to England.

John Van Cleve Johnson, son of William John-
son, M.D., deceased, of WhiteHouse, studied medicine

with his father, whom he for some time aided in his
extensive practice. He then removed to Somerville
and assisted Dr. H. Vanderveer, and in July, 1858,
returned to White House, practicing with his father

until the latter's death, in 1867. He still pursues his
profession there, occupying his father's late residence.*
Dr. Thomas Johnson, another son of William, is now
practicing at Eeadington.

Thomas Elder, a rather eccentric Scotchman, who

purchased at a sheriff's sale most of the village of
Bloomsbury after the manufacture of iron was dis-

continued, practiced medicine rather for the accom-
modation of his neighbors than from choice, but was

popular and successful therein. He was a high-
minded, honorable man, but very proud. He finally
sold out and removed to Philadelphia with his
family.

Hugh Hughes, son of Dr. John S. Hughes, who
was his preceptor, practiced at Washington, N. J.,
from 1816 to 1822, when he changed locations with
Dr. John Sloan, then at Bloomsbury. Dr. Hughes
practiced at the latter place from 1822 until his death,
in 1856, April 22d. He was born March 17, 1794.
He never married. He was buried in the Greenwich

churchyard. His obituary may be found in vol. ix.
of the Medical and Surgical Reporter.
Richard Kroesen, born in Eeadington township

in 1766, a pupil of Dr. Jacob Jennings, practiced

in Eeadington, New Germantown, Eingos, and Lam-
bertville, where he died, March 19, 1807, aged forty-
one years. His remains, at first interred in the Pres-

byterian cemetery at Lambertville, were afterwards

* Dr. Blane's Medical History of Hanterdon County, p. 98.

removed to Mount Hope Cemetery. His wife was
Miss Abigail, daughter of Abraham Ten Eyok.
William Coryell came with Dr. John Lilly as a

stable-boy. When he grew up he studied medicine
with his employer, and was graduated in the Uni-

versity of Pennsylvania in 1826. He then went into
partnership with his preceptor and benefactor, and
continued until his death, three years later.
William Alexander Anderson Hunt, one of

the oldest practitioners in the county, was the son of
Eev. Holloway W. Hunt, for many years pastor of
the Presbyterian churches of Alexandria and Bethle-

hem. Dr. Hunt read with Dr. William McKissack, at-
tended medical lectures in New York, and was licensed

to practice in 1816 ; he joined the Somerset District
Medical Society in 1817, and that of this county in
1823. The University of the City of New York con-

ferred on him, in 1847, the honorary degree of M.D.
He practiced in Eeadington 1817-19, and at Clarks-
ville until near the time of his decease, Sept. 9, 1878.
David FoRST.f a native of Solebury, Bucks Co.,

Pa., born in 1786, read with Dr. John Wilson, of that
place, and in 1807 settled to practice in the lower part
of Kingwood, where he continued as a successful phy-

sician until his decease, Aug. 6, 1821. His wife died
in Philadelphia in 1862, aged seventy-three years.

Both were buried in " Barber's Burying-ground."
Benjamin Van Cleve Hunt, son of Daniel Hunt,

of Clinton, after acquiring his profession, located near
that place. He married Miss Elizabeth, daughter of
Dr. John F. Grandin, of Hamden. About 1819 he
emigrated to Cincinnati, Ohio, where he died. He
sustained a good reputation as a practitioner, and
well maintained the dignity of the profession.
CoNYNGHAM Crawford, a native of Ireland, was

graduated from Eutgers and Jefferson Colleges, and

settled at Hunt's Mills (Clinton) in 1828. He built
the house lately occupied by Dr. Henry Field, de-

ceased, to whom he sold. He removed to Philadel-
phia in 1832 ; subsequently went to Louisiana, where

he died.
John McGloughlen was born in Ireland. He

came to Alexandria township about 1787, taught
school, boarding with Dr. George Campbell. He
married Miss Jane Stull, and commenced farming at
Helltown (now Spring Mills). He was frequently
called to visit the sick and prescribe for them, and
after Dr. Campbell was afflicted with paralysis (1812),

and particularly after Dr. McGill's death, in 1815,
these calls for medical aid were greatly increased.

" He was, through the wants of the times, the com-
mon consent of the people, owing to their confidence

in his skill and ability, made emphatically the Cin-
cinnatus of our profession; and the next year (1816)
the Legislature passed a law licensing all who were
in regular practice at the time. This completed his
ability to collect, but did not add to his practice, as

f Generally pronounced Fuss.

230 HUNTERDON COUNTY, NEW JERSEY.

he alreadj' had all he was able to do, riding day and

night. He practiced over grounds on which there
are no less than fourteen practicing physicians now

located, at a time when roads were poor and no

bridges to cross the Delaware. He practiced largely

in Pennsylvania, and was for over fifteen years sur-

geon to the Second Regiment of the Hunterdon bri-
gade of militia. He was a stout-built, full-habited

man, with keen blue eyes and browu hair. He was

quick at repartee, kindly in his manners, and very

hospitable. He died Sept. 17, 1835, and was buried

in the Stull (now known as Salter's) burying-ground,
between Milford and Frenchtovvn."*

Jacob K. Steyker, a native of German Valley,

Morris Co., read medicine with Dr. Combs; was

graduated at the University of New York, 1849; lo-
cated at California, this county, where he practiced

until his death, Sept. 8, 18(32, at the age of forty-one
years and eleven months. He was buried in the

cemetery attached to the Lo^ver Yallej' Presbyterian
church. He married Elizabeth, daughter of Leonard
Flomerfelt. His one surviving child is since deceased.

He was a very careful and observant practitioner, and

a much more useful man in the profession than some
who have made more noise and stir in the world. He
was a member of the Lutheran Church.

CoENELius W. Larison was graduated M.D., Jan.

20, 1863. He immediately thereafter settled at Rin-
gos, Hunterdon Co., where he has since been engaged
in the practice of medicine and in educational matters,

in which he has always taken a lively interest.!

Rev. Geoege H. Laeison, of Lambertville, studied

medicine with Dr. Samuel Lilly, of Lambertville ;
attended lectures at the University of Pennsylvania,

in 1858 receiving the degree of M.D. He com-

menced practicing in Bucks Co., Pa., but the fol-
lowing year removed to Lambertville, where he has

since resided, and where he has an extensive and

lucrative practice. He is a member of the County

Medical Society, and was for seven years its secretary ;
is also a member of the State Medical Society, and

for years wa,s one of its vice-presidents or its jjresiding
officer.^

Andrew B. Larison was born at Sandy Ridge,
Hunterdon Co., Dec. 31, 1841. He was the third son

of Benjamin Larison, and a brother of Dr. C. W.

Larison, of Ringos. He entered Geneva Medical

College in 1861, graduating therefrom in 1864, and

immediately entered the United States army as an
assistant surgeon. After the war he attended the

Lewisburg (Pa.) University, and was ordained a min-

ister of the Baptist Church in 1870 ; henceforward he

was engaged as principal of the Ringos seminary,

and as pastor of the church at the same place until
his death, Sept. 25, 1872.

Geoege R. Sullivan, of Flemington, son of

* Dr. Blane, Med. Hist, 1673.

t See further sketch in history of East Amwell tuwiishiii.
X See further sketch in history of Lanihertville.

James T. Sullivan, of Pennsylvania, was born in

Maryland in 1836. He was graduated from Newton

University, receiving his degree of M.D. in 1859 from

the Maryland Medical College. He removed to Hun-
terdon County in 1860, locating in Flemington, and

laboring successfully as a physician until July, 1862,
when he entered the service of his country as assistant

surgeon of the Fifteenth Volunteer Infantry Regi-

ment. After two years' service with this command
he was (1864) appointed surgeon of the Thirty-ninth

Regiment, and served until peace was declared. " Few
surgeons rendered more continuous service in the

army than Dr. Sullivan, and certainly none more

valuable. From the battle-fields of Virginia he re-
turned to Flemington, wdiere he resumed his jirofes-

sional duties, continued uninterruptedly until the

present time, with the exception of a few months'
visit to Europe in 1S80. His practice is extensive,

and he is in frequent request as a consulting physi-

cian. He has rare ability as a surgeon, and has per-
formed many of the most important oj^erations which

have claimed the attention of the profession in the

State." He married, in 1877, Miss Adah, daughter
of the late George F. Crater, of Flemington.

John H. Ewing, who is now, and has been since

1879, associated in practice with Dr. Sullivan, is a

native of Flemington, where he was born in the year

1853. He was graduated at Jefiersou Medical College

in 1877, and subsequently practiced his profession at

St. Mary's Hospital, Philadelphia.
De Witt C. Hough was for six years engaged as

a physician at Frenchtown. He removed to Rah way,

N. .1., in 1856 ; was surgeon of the Seventh New

Jersey Infantry Regiment during the war ; since its

close has enjoyed various civil honors and a large and
iuflnential practice in the city to which he removed
from this county. He was a member of the District

Medical Society of Hunterdon County during his

residence here, joining in 1855 and being honorably
discharged in 1856.

William H. SfHENCK, born at Flemington, Sept.

21, 1826, attended the public schools of his native

place and the gramimar-school of Rutgers College ;
commenced the study of medicine under the instruc-

tion of his father. Dr. John F. Schenck, and was

graduated from the University of New York in 1848.

He then entered into practice at Flemington, in com-

pany with his father. In 1850-51 he was engaged in
medical practice at Ringos, and after a year spent in
the drug business in New York he embarked in 1853

for Australia, where he resided for fourteen years,

engaged in mining and in the practice of his pro-
fession. While there, in the year 1862, he married

iMargaret JIcLean, a native of Scotland. In 1867
he returned to America and resumed his residence

and his practice in Flemington, where he still con- tinues.

John Lilly was a prominent physician and resi-
dent practitioner of medicine in Lambertville since

THE MEDICAL PROFESSION OF HUNTERDON COUNTY.

231

1809* He was the son of Samuel Lilly, barrister, and

■was born in Staffordshire, England, in 1783. He was

"apprenticed" to Dr. Samuel Stringer, of Albany,
N. Y., and after serving four years was licensed in
1807. In 1808 he commenced practice at Keading-
ton, Hunterdon Co., succeeding Dr. John Van Horn,
but the following year removed to Lambertville,
same county, becoming the successor of Dr. Kroesen,
then recently deceased. He was in 1821 one of the

founders of the District Medical Society of Hunter-
don County ; was its president in 1825 and 1847, vice-

president in 1823 and 1846, treasurer from 1836 to
1846, a censor from 1821 to 1825, inclusive, and in

1847-48, and was repeatedly a delegate to the State
Medical Society, of which he was an active member.
"His mind and character were those of a refined
gentleman, scrupulously neat in his personal habits,
pure and chaste in all his acts and words ; he was
very attentive to his patients ; his judgment sound
and clear, and his practice in emergent or dangerous
cases prompt and energetic. . . . He was always a
stickler for the most rigid professional ethics. He

never permitted himself to be betrayed into the vio-
lation of the strictest code, and was not slow to con-

demn such violation on the part of others."! He was
a member, even early in life, of the Protestant Epis-

copal Church, and for years a vestryman or senior
warden of St. Andrew's at Lambertville. In 1840-41
he was a member of the Legislative Council of New

Jersey. He died June, 1848.t His wife was Miss
Julia Moodie, of Lansingburg, N. Y., whom he
married in 1808.

Samuel Lilly graduated from the University of
Pennsylvania with the degree of M.D. in 1837, and

immediately entered upon the practice of his pro-
fession at Lambertville. He soon acquired an exten-

sive business and high reputation as a physician. He

was a leading member of the County Medical So-
ciety,? of the State Medical Society (of which he was

president in 1853), and an official of the American
Medical Association. He died April 3, 1880. He

was buried at Mount Hope Cemetery. " As a practi-
tioner he preferred surgery, and was a good and safe

operator." He wrote many medical essays, etc., was
a man of temperate habits, about five feet nine inches

high and weighing two hundred pounds, frank and
affable, and of refined and literary tastes. He was
twice married,— in 1839 to Mary A. Titus, of Mercer

County, who died; in 1860 to Mary Ellen Torbert

(widow), daughter of Lewis Coryell; she died in 1867.11

Geokge W. Campbell, late of Frenchtown, and

son of James Campbell, was born at Newtown-Stewart,

* New Jersey Biographical EncyclopEedia, p. 75.

t Dr. John Blaae.

I On one of the vralls in the interior of St. Andrew's church is a tablet

to his memory, the inscription on which ends with these words: "In puce

dormet.^^
§ Admitted May 3, 1847.

I See sketch in connection with "Bench and Bar."

County Tyrone, Ireland, Aug. 15, 1758. Educated

at Dublin University, he received special medical in-
struction from Dr. Farling. He received his degree

of M.D. while the American Revolution was in prog-
ress, and, sympathizing with the patriot cause, he

emigrated to this country and joined the Continental

army. He served as surgeon until peace was de-
clared, when he settled at Frenchtown.^ In 1787 he

became a member of the State Medical Society. His

exceptionally thorough education and his extensive
surgical experience during the war combined to throw

into his hands a very large practice. Here he mar-
ried Rachel, youngest daughter of Jeremiah Thatcher,

by whom he had two children.** He was actively
engaged in his profession until prostrated by paralysis

in 1812, his death following a second stroke in Au-
gust, 1818. He was buried in the Kingwood Presby-
terian churchyard.

William Welch, a native of Hunterdon, born in

Bethlehem, Sept. 12, 1837, son of William Welch, of
Valley Station, who was a farmer in that township.

After his graduation, in 1859, he settled in Philadel-
phia, Pa., which has been his residence and the

theatre of his professional labors until the present
time. He holds high rank in the profession, both as

a practitioner and as a writer.
John Leavitt, of Baptisttown, was born in New

Hampshire in 1819. He read with Dr. R. M. Mc-
Lenahan, of New Hampton, Hunterdon Co. After
receiving his diploma he commenced practicing at

Asbury, Warren Co., but after some subsequent
changes located at Baptisttown, this county, in 1854.

He was there engaged in active practice until his

death, Oct. 20, 1875. He was a member of the Dis-
trict Medical Society, and in 1860 its president. He

was very conservative in practice.
Howard Sehvis was born near Ringos, Hunter-

don Co., Oct. 6, 1829. His father. Garret, was post-
master at Clinton, also sheriff and a member of the

Legislature; his mother, Susan Stout, was a grand-

daughter of John Hart, a signer of the " Declaration." Howard was a student of Dr. Charles C. Philips, of

Deerfield, N. J. ; entered the Medical Department of

the University of Pennsylvania in 1856, and in 1858

received his degree. He at once commenced the

practice of medicine at Fairmount, this county, but
in 1863 removed to New Hampton, and succeeded to

Dr. R. M. McLenahan's practice, the latter giving up

professional labor on account of failing health.

About three years ago he removed to Hampton Junc-

tion. He has made the record of an eminently suc-

cessful physician and surgeon. In 1867 he married

f He was commissioned " surgeon, hospital Flying Camp, Conti
nental

army, April 11, 1776."— Slrjiter'e Regisla- New Jersey in th
e Revolution.

** His wife survived him, living with her daughter until her deceas
e,

Feb. 14, 18:)7. His daughter, Ann (who married John Fine, E
sq., of War-

ren County, since deceased), subsequently lived with her son
 in New

York City. Hia son, James, died in lS\5.—Blane's Medical
History of Eun-

O'.rdnn Connty.

232 HUNTERDON COUNTY, NEW JERSEY.

Belinda, daughter of Philip Johnston, of Washington,
N. J.

Henry A. Kiekpateick, son of the late Rev.

Jacob Kirkpatrick, D.D., of Amwell, was born in

1816. Having read medicine in the office of Dr.

Cicero Hunt, of Ringos, he entered Jefferson Medical

College, where he was graduated M.D. in 1841, and

the same year established himself at Stanton, Hun-
terdon Co., where he continued until his decease.

He acquired a large practice and the reputation of a

skillful physician. He married (1) Mary Servis, of

Ringos, and (2) a daughter of Jacques Quick, of

Readington. He died Sept. 29, 1851. He was buried

in the cemetery of the United First Presbyterian

Church of Amwell, and the marble over his grave
bears this inscription :

"lu

Memory of

DocTR. H. A. Kirkpatrick,
who died

Sept, 29th, 1S61,

III the 35th year of his age.

Oft between Deiith and his patient he stood,

And relieved by the healing art.

Yet thoupli science and knowledge his mind had enlarged.

He fell by the conqueror's dart.
But Death though the body he brings to the tomb

In spite of the genius of man,

The soul that's in Jesus is free from all harm.

Let bis power do all that it can."

His wife, Mary, died April 7, 1846, aged thirty
years, and her grave and that of her husband are side

by side.
Sylvester Van Syckel, of Clinton, was born

in Union township, Hunterdon Co., Feb. 21, 1826.
He is a son of the late Aaron Van Syckel, and a

brother of Judge Bennet Van Syckel, late of Flera-

ington, now of Trenton. The family is of Dutch

extraction. Graduating from Princeton in 1846, he
became the pupil of the celebrated Dr. Valentine

Mott, and attended lectures at the University of New

York ; became an M.D. in 1849, and was successively
assistant physician, house physician, and house sur-

geon of Bellevue Hospital. He was appointed by
Governor Clark one of the quarantine hospital phy-

sicians in 1850, during the ship-fever epidemic. He
removed to Clinton (1850), commenced there the
practice of his profession, and soon had an extensive

ride. For many years he has held a leading place
among the physicians of that section. March 24

1853, he joined his fortunes with those of Mary E.,
daughter of John Carhart, of Clinton. Of his six

children, three are now (1880) living,— John C, Wil-
liam C, and V. Lamar.

Nathaniel B. Boileau, son-in-law of Dr. John
Blane, graduated an M.D. in 1858, and has since
practiced in this county, for the past thirteen years at
Perryville. See further sketch in the history of Union
township.

John R. Todd was graduated from the New York
College of Physicians and Surgeons, March 10, 1864.

April 15, 1864, he was commissioned an acting as-
sistant surgeon in the United States volunteers, and

attached to the Second New Jersey Cavalry Regiment.

Nov. 1, 1865, he was honorably discharged, and in

January, 1866, having been licensed, he commenced

practice at Lebanonville, Hunterdon Co. He was a

member of the District Medical Society, and in ex-

cellent standing as a physician and citizen. He
married a daughter of W. Johnson, Esq. He died

(Lebanonville) in 1876. In October, 1880, his widow

married Dr. John Grandin, of this county.
William Wetherell, of Lambertville, son of a

Methodist Episcopal minister, was born in Wrights-

town, Bucks Co., Pa., Jan. 1, 1819. His literary edu-
cation was received at the Newtown Academy, and

his medical instruction from Dr. C. W. Smith, of

Wrightstowu, supplemented by two courses of lectures
at Jefferson Medical College, Philadelphia, from which
he was graduated with the class of 1846. He soon
after removed to Lambertville, N. J., and commenced

practice. During the years that have supervened he

has won the confidence and esteem of the community

in which he resides. " Jealous for the honor of his
profession, and concerned for the safety of the public,

he has always given earnest attention to the subject of

regulating the practice of medicine, and was mainly
instrumental in getting through the Legislature the

present law regulating practice in the State."
Robert Mills McLenahan, who practiced as a

physician at New Hampton, Hunterdon Co., from

the time of receiving his doctor's degree (1836) until
within a short time of his death, which occurred

April 28, 1864, was born Oct. 19, 1817, at Pennington,
N. J. ; studied medicine with Dr. Joseph Welling,
and was graduated from the New York Medical Col-

lege. His genial manners, combined with high pro-
fessional abilities, won him a reputation seldom

enjoyed by u. country physician. So heavy became
his labors, and with constantly failing health, that he
called in the professional aid of Dr. Howard Servis,
who became his successor. His first wife was Chris-

tiana, daughter of the late Aaron Van Syckel, of
Union township ; she died March 8, 1856. His second
wife, a Jliss Johnston, survives him. His remains
repose in the Baptist churchyard in ITnion township.
John Alfred Gray was born on the homestead-

farm of his father, Joseph Gray, in the vicinity of
Princeton, July 6, 1812. His mother's maiden name
was Annie Furman ; his parents were both natives of
New Jersey. Before entering college he was the
pupil of Rev. Dr. Baird, of Princeton. He was grad-

uated at Nassau Hall in 1S;!2, and studied his profes-
sion with Samuel ETowell, M.D., of Princeton ; at-

tended lectures at Jefferson Medical College, from
which he was graduated in 1836. He then removed
to Toledo, Ohio, and for a time was assistant editor
of the Tn/nio Blade; from thence he removed to
Rocky Hill, Somerset Co., where he practiced from
1844 to 1854, when he removed to Flemington, where

THE MEDICAL PROFESSION OF HUNTERDON COUNTY.

233

he continued until his death. July 3, 1837, he mar-
ried Miss Ahhy Douglas, of Trenton, N. J., who died

at Eocky Hill, Feb. 22, 1846. On May 24, 1848, he
married Miss Jane Allen Hart, daughter of the late

Neal Hart, Esq., of Eocky Hill* who survived him.
Dr. Gray was an efficient practitioner, but failing
health in his later years impaired his usefulness in
the profession. He was conservative in practice, and
yet not behind the times. He was a member in good

standing of the District Medical Society of Hunter-
don County, attending to his duties with alacrity,

and was its president in 1865. In 1864 he became
a member of the American Medical Association. He

died at his residence in Flemington, Sept. 29, 1872.*
Henry Eace, son of Jacob Eace and Sophia Hoff

his wife, was born Feb. 23, 1814, in Kingwood, now
Franklin, township. He studied medicine with Drs.
H. H. Abernethy and Henry Southard, and graduated

in the Medical Department of the University of Penn-
sylvania, March 31, 1843. He commenced the prac-

tice of his profession immediately after, at Pittstown,
Hunterdon Co., which situation he has occupied ever
since, except from February, 1849, to April, 1851,
spent in California. He was married May 6, 1857, to
Ada Louisa Woodruff, of Milford, N. J.f

Geokge Newton Best, son of Cornelius Best and
Elsie Alpaugh his wife, was born at Eound Valley,
Clinton township, Hunterdon Co., N. J., Oct. 16,

1846. He prepared for college at Pennington Insti-
tute, Pennington, N. J., and entered Lafayette Col-
lege, class of 1873 ; passed through freshman, sopho-

more, and half of junior year. On leaving college he
took charge of Eiegelsville high school ; also taught
at Wilmington, Del. He studied medicine under the
preceptorship of Dr. A. S. Jordan, of Eiegelsville,
N. J. ; attended three courses of medical lectures and
graduated at the University of Pennsylvania, 1875.
He commenced the practice of his profession, the
same year, at Eosemont, Hunterdon Co., where he
still remains. He was married in 1877 to Hannah,

daughter of Eichard Wilson, of Eaven Eock, N. J.
Thomas Edgar Hunt, son of William A. A. Hunt,

M.D., and his wife Eliza S. Auten, and grandson of
Eev. Hollovvay W. Hunt, who for more than forty
years was the pastor of the Presbyterian Church of
Bethlehem, was born at Clarksville, Hunterdon Co.,
N. J., about 1827. After receiving his preliminary
education he studied medicine with his father, and
attended the medical lectures of the University of

New York, graduating in 1847. On the 3d of May
of the same year he received from the medical society
of New Jersey his diploma to practice in this State,
and at the same time became a member of the Dis-

trict Medical Society of the county of Hunterdon.

Of this society he was vice-president in 1852, and
president in 1853. About this time he received the

* Dr. John Blane, in Trans. Stiite Society, 1872, pp. 112, 113.

t See also slietch of the Kace family in the history of Franklin town-
ship, in this work.

16

honorary degree of A.M. from the College of New
Jersey, at Princeton. In 1848 was delegate to the
American Medical Association, and was for some time
permanent member of the same. He married Miss

Cynthia Martin, daughter of Judge Martin, of Orange
Co., N. Y. ; they have had a large family of children,
six of whom are living, — two daughters and four sons.
William C. Alpaugh, a native of Tewksbury

township, this county, born Sept. 14, 1841, was of
German extraction, his ancestors being among the
earliest settlers of the State. He lived upon his fath-

er's farm until his .sixteenth year, and for two years
thereafter was engaged in school-teaching. He spent
the two years following at the Hackettstown Presby-

terian Seminary, and then read medicine with Dr.
Barclay, of Lebanon, N. J. In 1865 he entered the
Bellevue Hospital Medical College, and in 1867 was
admitted to practice in the Charity Hospital, con-

nected therewith. The next year he was graduated
second in a class of more than one hundred students.

He at once began a regular practice, but in the spring
of 1869 was induced to settle at High Bridge, Hun-

terdon Co. He was associated on the start with Dr.

Fields, of Clinton, but after 1872 practiced alone.
He has a deservedly high reputation as a physician
and surgeon, an extensive practice, and a wide ride.
Alexander Barclay, whose father was also a

physician,! was born at Aberdeen, Scotland, Jan. 9,
1832. He read medicine under his father, attended
lectures, was graduated M.D., and licensed by the
board of State censors. He then (1860) began prac-

tice at New Germantown. During the war of the
Eebellion he served as assistant surgeon of the

Thirtieth Eegiment New Jersey Volunteers, resign-
ing therefrom March 5, 1863, and returning to New

Germantown. He resumed his practice, which he
continued until his death, caused by his horse taking

fright and running away, he being thrown from his
carriage ; his skull was fractured and effusion resulted,

causing his death at the end of three days, — June 18,
1865. His professional standing was excellent. He
was a member of the County Medical Society. He

was quite a musician, and, in fact, had a diversity of
talents. His wife was a Miss Waldron, of New Ger-

mantown ; left two children, — a son and a daughter.
John P. B. Sloan, born near Bloomsbury, N. J.,

May 26, 1799, after being licensed as a physician, es-
tablished himself in Bloomsbury, Hunterdon Co. He

subsequently removed to Washington, N. J., and died
at Ea-ston, Pa., Feb. 10, 1849. He was one of the
founders, in 1821, of the Hunterdon County Medical

Society, in whose archives is still preserved a well-

written dissertation by him on "Intermittent Fever,''
read before that body at its semi-annual meeting in
October, 1822, which shows that he was disposed to

analytical investigation of disease, — a taste by no
means common among country practitioners of his

J Dr. Alexander Barclay, of Newhurg, N. T.

234 HUNTERDON COUNTY, NEW JERSEY.

time. He was the son of Eev. William B. Sloan, for

many years pastor of the Presbyterian Church of
Greenwich, Warren Co., N. J.
John S. Linabeery, born in Morris Co., N. J.,

son of John Linaberry, received his primary educa-
tion in the schools of Hunterdon County, was a stu-
dent at Ann Arbor University, Michigan, and gradu-
ated in medicine at the University of the City of New

York in 1861, soon after which he settled at Moun-

tainville, in Tewtsbury township, this county, w'here
he has since successfully practiced his profession. In
1862 he was married to Ellen Eobinson, of this county.
Henet B. Nightingale was the son of the Rev.

 Nightingale, a Baptist minister of Doylestown,
Pa. He was well educated, was a graduate at Phila-

delphia, a member of the District Medical Society of
this county, a scientific and judicious practitioner,

and was a member of the Baptist Church. He prac-
ticed his profession at Eosemont (commencing about

the year 1859) and at Flemington, ending his days of
usefulness at the former place, Sept. 10, 1873, aged
about fifty years. He left a widow and a large family
to mourn his loss.

James Eeiley, born at Durham, Bucks Co., Pa.,
in the year 1829, was graduated from Union College
in 1849; studied medicine with Dr. Condict, of Blairs-
town ; attended lectures at the College of Physicians
and Surgeons, New York City, and soon after com-

menced practice at Lambertville, in this county. In
1862 he was appointed surgeon of the Twenty-fifth
Eegiment of New Jersey Volunteers, and soon be-

came brigade surgeon ; was mustered out of service in

June, 1863. He helped to raise the Thirty-third
Eegiment New Jersey Volunteers, and was appointed
its surgeon. He served with distinction until the
close of the war, in 1865. He died March 23, 1872,
at Succasunna, N. J., where he had enjoyed an ex-

tensive practice for years.
John Watson Young, son of Nelson V. Young,

Esq., was born at Mount Airy, in West Amwell town-
ship, this county, Jan. 1, 1840. He studied with Dr.

William Wetherell, of Lambertville, who was his at-
tending physician during his last illness. He matric-

ulated at Jefferson Medical College, and was gradu-
ated at the University of Pennsylvania in 1862. The

same year he located at Montague, Sussex Co., N. J.
there practiced his profession, and there died, Feb.
14, 1864. He was buried at Mount Airy. His son
bears his name, — John Watson Young.
AsBUEY Parish, M.D., was born May 17, 1846, at

Franklin, Delaware Co., N. Y. He was graduated at

the Jefi"erson Medical College of Philadelphia in March, 1874 ; served as substitute resident physician
at the Pennsylvania Hospital for some time; was
then appointed to the resident staff of jphysicians of
the St. Mary's Hospital, and served one year. In the
summer of 1876 he commenced practice in Fleming-
ton, where he is still located. He married Theresa
H. Down in February, 1877.

The practicing physicians in the county at the
present time are the following : Matthias Abel, T.

M. A'Hearn, William C. Alpaugh, John Blane, N.
B. Boileau, George N. Best, G. W. Bartow, Isaac S.

Cramer, William S. -Creveling, Emanuel K. Deemy,
John H. Ewing, John F. Grandin, William Hackett,
T. Edgar Hunt, Edgar Hunt, Jeremiah O. Huff, John
V. 0. Johnson, Thomas Johnson, Moses D. Knight,
William Knight, Cornelius W. Larison, George H.
Larison, John S. Linaberry, William E. Little, J. D.
McCauley, Asbury Parish, A. S. Pitinger, Henry
Eace, A. M. K. Eeading, George P. Eex, Lewis C.
Eice, George T. Eibble, Asher T. Eiley, John V.
Eobbins, John F. Schenck, William H. Schenck,
Howard Servis, 0. H. Sproul, Albert Shannon, A. C.
Smith, Theodore H. Studdiford, George R. Sullivan,
Sylvester Van Syckel, Horace G. Wetherell, William
Wetherell, Peter C. Young.

HOMCEOPATHY IN HUNTERDON.

The first person in this county to practice medicine

upon the principle of similia similibus curantur ("like
cures like") was Claeence W. Mitlfoed, a retired
Baptist clergyman of Flemington. He was not, we
believe, a college graduate, although well read in the
science of medicine. He became pojjular as a phy-

sician, and had an immense practice. This, taken in
connection with his enfeebled state of health, caused

him, in 1860, to associate with himself Dr. Joseph Tay-
lor, but he continued in active practice nearly to the

time of his death, which occurred in July, 1864. He
was pastor of the Baptist Church in Flemington from
1844 to 1849. His son. Dr. Joseph Mulford, was a
graduate of Hahnemann College, Philadelphia. He
removed to New Brunswick, N. J., was a surgeon in
the army during the Eebellion, and is now serving in
the same capacity in the United States army.
William E. Hand, a native of Somerset County,

commenced the " regular" practice of medicine in
Hunterdon County at Clarksville in partnership with
Dr. W. A. A. Hunt in 1826. He married a daughter
of J. Annin, of Somerset, and in 1827 removed to
Barbertown, this county. While at this place he be-

came a convert to the principles of Hahnemann, for
in 1856 his name was dropped from the roll of mem-

bers of the District Medical Society of Hunterdon

County " for practicing homoeopathy." He remained
in practice at Barbertown until 1870, when he re-

moved to Virginia, and died there in 1871, aged about
seventy-five years.

J. Irons, formerly of Philadelphia, settled in Lam-
bertville about the year 1859. After a residence and

practice there of two or three years he removed from
the place, and is since deceased.
Joseph Taylor, also of Philadelphia, came to

Flemington in 1860, as stated above, to assist Dr.
Mulford. He was a grandson of the celebrated Rich-

ard Gardner, M.D., of Philadelphia. Dr. Taylor
served for two years as a surgeon in the Union army,

THE PRESS OF HUNTEEDON COUNTY.

235

1862-63, after which he practiced his profession in
Flemington until 1866, and at Frankford, Pa., until

his death, in 1871. He was a graduate of Hahne-
mann College.

J. J. CuEEiE, a native of Swedesboro', N. J., and
a graduate of Hahnemann College, came to Flem-

ington in 1866, where he practiced until 1871, then

removed to Hightstown, in this State. He subse-
quently went to Columbus, Burlington Co., N. J.,

where he is now engaged in active practice.
T. B. J. BuRD was born in 1846, ki Hunterdon

County ; graduated from the Hahnemann College in
1871, and at once commenced practice at Washington,
Warren Co., N. J., but soon removed to Flemington,
engaging at once in a practice of homoeopathy, which
he still continues. He is a member of the Homoeop-

athic Society of New Jersey.
Isaac Coopee, formerly a resident at MuUica Hill,

Gloucester Co., N. J., established himself as a prac-
ticing homoeopathic physician at Frenchtown in the

year 1871. Four years later he removed to Trenton,
where he is still in practice.

John M. Lowe came to Milford, Alexandria town-

ship, of this county, in 1873, where he is still en-
gaged in his profession. He was graduated by the

University of New York in 1858, and has been prac-
ticing homcBopathy for the past fifteen years.

Rurtrs Eeed, from Yonkers, N. Y., settled at Lam-
bertville in 1877, and is now (1880) practicing there.
He was graduated from Hahnemann College.
David Kittingee was also a graduate of the

Philadelphia College (Hahnemann), and settled in
Flemington in 1861 or 1862. When Dr. Taylor went
into the army. Dr. Kittinger took his practice, but

upon the former's return the latter removed to Wil-
mington, Del., where he now resides and practices.

By the above it will be seen that there are at the

present time only three regular homoeopathic physi-
cians in Hunterdon County, — viz.. Dr. Lowe, at Mil-

ford ; Dr. Eeed, at Lambertville, and Dr. Burd, at
Flemington.

There is no homoeopathic medical society in this
county.

CHAPTER VIL

THE PKESS OF HUNTEEDOIT COUNTY.

First Newspaper in the State— The First Paper in the County— The Hun-

terdon Gazette, the Pioneer Paper in what is now Hunterdon— The
Hunterdon Eepublican— Clinton Newspapers— The Lambertville Press
— The Press of Frenchtown— Other Papers.

The State of New Jersey did not have a newspaper

until the year 1777,* although a magazine of some
note — "The American Magazine"— had been pub-

* It was styled the New Jersey Gazette, and commenced Dec. 5, 1777.

Imprint: " Burlington, printed hy Isaac Collins." A folio sheet, about

eight by twelve inches, price twenty-six shillings per annum. It was re-
moved to Trenton in 1778, and discontinued in 1786.

lished at Woodbridge, Middlesex Co., some years
before. About six months after the New Jersey Oa-
zette suspended, the Federal Post or the Trenton Weekly
Mercury was established (May 5, 1787), which has
since passed through many hands and changes of title,

— as the Advertiser and as the Federalist, — and is now
the State Gazette. The True American appeared in
1801, and disappeared in 1828, although the name
was again revived in 1845. In 1821, Stacy G. Potts

and Joseph Justice commenced the Emporium, a relig-
ious and literary paper ; in 1827 it became a Jackson

organ. It was discontinued in 1838, the year Mercer

County was formed. The National Union was pub-
lished in 1833,- by E. B. Adams. These papers were

the only newspapers published in Trenton, so long as
that place remained in Hunterdon County.

THE HUNTERDON GAZETTE.

The first paper which was issued in what is now
Hunterdon County was the Hunterdon Oazette. This
paper was printed and published at Flemington, by
Charles George, editor and proprietor ; it appeared as

a non-partisan sheet on the 25th day of March, 1825,
and was placed at the rate of two dollars yearly.

Mr. George continued to publish the Gazette until
the 2d of May, 1832, when the paper was discontinued,

although Mr. George continued to keep a job-office

until July 18, 1838, when John S. Brown bought the'
material and revived the Oazette. He continued the

publication until the 1st of March, 1843. Mr. Brown
changed the paper to a Whig organ, and advocated
the election of William H. Harrison to the Presidency.

At the last-named date the paper was sold to John
H. Swallow, who was aided in conducting the paper

by Henry C. Buffington, who had it under his control
for some years, Mr. Swallow subsequently retiring.

In 1856 (possibly earlier) the paper was edited by
Willard Nichols. After his retirement (date not

known) Alexander Suydam became the proprietor,
and sold it in 1863 to J. Eutsen Schenck,} who sold

it to Charles Tomlinson in July, 1866. Mr. Tomlin-

son changed the name of the paper to the Democrat,

and published it until July 10, 1867. At that time

he purchased the
HUNTERDON COUNTY DEMOCRAT,

and united the two interests, and continued to pub-
lish under the latter title until his death. Thus it

will be seen that the Hunterdon County Democrat, as

at present organized, is the successor of the first paper

published in the county.
This, the second paper established, was commenced

as a political necessity on the 5th of September, 1838.

The Gazette, up to near that time, was non-partisan,

and readily gave either party a hearing. This, how-

ever could not last, and, the Gazette soon after becom-

ing the organ of the Whigs, their political opponents

+ Son of Dr. John F. Schenck, of Flemington, who served his appren-

ticeship in the Hunterdon Democrat ofBoe, under Mr. Seymour.

236 HUNTERDON COUNTY, NEW JERSEY.

were left without a journal devoted to their interests.

The Democrats, feeling the need of a mouthpiece,

took measures to start a paper : on the 5th of Septem-

her, 1838, the Hunterdon Democrat, appeared under

the proprietorship of G. C. Seymour, and printed for

the proprietor by Josephus Shann. It was a sheet

twenty-one by thirty inches in size, and the subscrip-
tion was two dollars per annum. Mr. Shann left the

Democrat April 1, 1839, when Mr. Seymour assumed

the whole management.

In September, 1849, Hon. Edmund Perry* became
the editor and proprietor, and held it until 18.54. On
Jan. 1, 1853, Adam Bellis became the publisher under

some agreement with Mr. Perry. About Jan. 1, 1854,
Mr. Bellis became owner in part, and continued to

manage it as editor and publisher until July, 1866, at

which time it passed into the hands of Dr. Nightin-
gale,! who, as its editor and publisher, managed it till

July, 1867, when Charles Tomlinson became the

owner, and merged the two interests of the Democrat

(formerly Oazette) with the Hunterdon County Demo-
crat, and continued to publish it until his death, Aug.

5, 1875. Under the management of Adam Bellis (now

of the Warren Journal) the Democrat became a paying

institution, and under the management of Charles

Tomlinson its prosperity was increased.
After the death of Mr. Tomlinson the property and

good will were purchased by Robert J. Killgore, who
succeeded to the chair editorial on the 1st of October,

1875, and who continues to give his attention to the

paper.
The Democrat, in all the forty-two j-ears of its exist-

ence, has been conservative in its course, and has ex-
ercised an influence for union and harmony in the

party that established it. It has taken no part in the

making of candidates for local or county ofiices, but
when made it has exerted an honest and persevering
influence to elect the same. Of all the editors of the

Democrat but two survive, Adam Bellis and the pres-
ent editor. Mr. Swallow, who once owned the Oazette

for a short time, is still alive.

In March, 1868, Mr. L. R. Rnnkle succeeded J.

Rutsen Schenck as local editor of the Democrat, — a
position he has filled acceptably ever since. It is but

justice to Mr. Runkle to record the fact that much of

the interest which has attached to the paper during

the past twelve years is due to his persevering indus-
try and tact. Of those who have learned the art of

printing in this office, it may be truly said that John
Y. Foster j has made his mark the highest. Of the

present force on the paper, Messrs. L. R. Runkle,

W. S. Runkle, Forrest A. Rice, and John H. Choyce

learned the "Art jireservative of all Arts" in this
office.

* See sketch in "Bench and Bar of Hunterdon County," elsewhere in
this worlt.

f A personal sketcli of Dr. Niglitingale will he found in the " History

of the Medical Profession," ante.

X Author of the work ''New Jersey in tlie Eehellion," etc.

THE HUNTERDON REPUBLICAN,

also published at Flemington, was established in 1856.
The Presidential campaign of that year found the

young Republican party without a newspaper to rep-
resent its principles in Hunterdon County. A stock

company was formed, and soon sufficient shares were
subscribed and paid for to warrant the establishing

of a Republican paper. On the 15th of October, 1856,
the first number was issued, Thomas E. Bartow being
its editor. He continued at its head until the fall of

1862, when he was succeeded by the late G. A. Allen,

Esq.,^ and William G. Callis, who was then employed
in the office. Mr. Allen retired from his editorial

connection with the paper in 1872, leaving it to the
sole control of Mr. Callis, by whom it is now (1880)
conducted.

Since its establishment the paper has been twice

enlarged, and is now one of the largest and hand-
somest of our State papers.

CLINTON NEWSPAPERS.

The first representative of the press in Clinton was
the Clinton Times, established in February, 1859, as a

local paper, neutral in politics, by William Abell. In

April, 1860, it passed into the hands of A. J. Shampa-
nore, who converted it into a political organ repre-

senting the Republican party. In January, 1861,

he enlarged it and changed its name to the New Jer-
sey Leader. Soon afterwards Shampanore & Little

became its publishers ; then Mr. Little was announced

as publisher, and Mr. Shampanore|| as editor. On the
1st of January, 1864, William Abell1[resumed the

proprietorship, and published the paper as a Demo-
cratic journal. He continued its issue until the sum-

mer of 1865, when it was discontinued. The full files
of both the Times and Leader are now in the hands of

Enoch Abell, Esq., of Union township.

On the 11th of April, 1S68, J. Rutsen Schenck, who

had been previously the publisher of the Hunterdon

County Oazette, began, in Clinton, The Constitutional
Democrat, with a new establishment. Dec. 15, 1868,

John Carpenter, Jr., purchased it, changed the naine

to

THE CLINTON DEMOCEAT,

and has continued its publication as a Democratic

paper to the present time. It claims to have the

largest regular circulation of any newspaper in Hun-

terdon County, and is certainly one of the most influ-
ential and prosperous. William H. Carpenter is the

local editor ; John Carpenter, Jr., editor and proprie- tor.

2 Personal sketcli in " Bench and Bar" chapter, mile.
II A, J. Shampanore subsequently published the Belvidere Intellir/encar

(now the Apollo), and, associated with his son, is the present proprietor
of The Bound Brook Chronicle.

1 Published the HacMlslonii Guuelte from 1861 to 1804. When he
discontinued the Leada; in 1865, it was not for w.int of patronage, for
its circulation hart been increased to fifteen bundled subscribers, but
because he " thought he was tired of the pi inting business." He is now
(i^epfeniber, ISSO) residing in Providence, H. I.— Vide person.al letter.

THE PRESS OP HUNTERDON COUNTY.

237

THE LAMBERTVILLE PRESS.

The first paper published in Lambertville was The
Telegraph. It was started in May, 1845, by Jolin E.
Swallow. He sold subsequently to Messrs. George C.
Large and William B. Hughes ; the latter disposed of
his interest to Edwin G. Clark, and the paper was pub-

lished under the firm-title of Large & Clark, and

later by Mr. Clark alone. While the latter gentle-
man had sole charge of the paper he changed the

name to The Delaware Valley Diarist. In 1853,
Franklin P. Sellars purchased the establishment of
Mr. Clark, and upon taking possession he changed

the name of the paper to The People's Beacon. He
had charge until 1858, when the ofiice again changed
owners, and the paper its name ; he sold, in that year,
to Clark Pierson, who continued the paper under the
title of The Beacon, which name it still bears. In

November, 1869, Hazen & Roberts purchased the es-
tablishment. April 1, 1875, Phineas K. Hazen bought

his partner's interest, and has conducted the sheet to
the present time, both as editor and proprietor.

During the ownership of Clark Pierson, The Beacon

was enlarged from a seven- to an eight-column paper.
It has always been neutral in politics. Its publica-

tion-office is located on the corner of Bridge and

Union Streets, in connection with which is a good job-
printing office.

The Lambertville Record was founded in September,

1872, by Clark Pierson, as its editor, publisher, and

proprietor, and, without any changes, as such still re-
mains. It was started as a Republican paper, and

so continues. It is a well-managed, ably-conducted

local paper. Its office is situated at the corner of

Union and Coryell Streets. Mr. Pierson is also post-
master.

FRENCHTOWN PAPERS.

The first paper in Frenchtown was the Press, which

was established April 2, 1868, by Charles S. Joiner.

It was a weekly paper, independent in politics, and a

twenty-four-column quarto in size. In the great fire

of June 29, 1878, the office was destroyed. The last

number of The Frenchtown Press was a half-sheet,

containing an account of the fire, and issued from one

of the Trenton printing-offices, July 3, 1878.
The Hunterdon Independent first appeared May 6,

1871. Its publishers were S. D. & R. Slack, and An-
drew Slack was its proprietor. Boss Slack retired

from the firm in the spring of 1874, and S. D. Slack

continued the publication of the paper until his death,

Jan. 21, 1879. The Independent was then purchased

by J. R. Hardon & Co., who had charge until Decem-

ber, 1879, when Mr. Hardon became sole editor, pub-

lisher, and proprietor. He still continues its publi-
cation, the office being located at the corner of Bridge

and Harrison Streets. It is a thirty-two-column paper,

and is published weekly.
The Frenchtown Star was founded by W. H. Sipes,

in May, 1879. It was designed to be a monthly peri-

odical, and its initial number was eight pages of six by
nine inches in size, but it was enlarged with its second
number to twelve pages, and so continued for ten
months. March 31, 1880, the form was changed to a

twenty-four-column, and it was made a weekly at the
same time. Mr. Sipes still continues its publication,
his office being located at the head of Bridge Street.

OTHER PAPERS.

The Family Casket was first issued at White House,

on Wednesday, the 8th of April, 1868, by A. J. Sham-
panore. It was twenty by twenty-six inches in size,
and was published weekly, at one dollar per annum.
On the 1st of October of that year it was enlarged to

a seven-column sheet, it having attained a circulation
of six hundred. It was edited and published by Mr.

Shampanore until Sept. 12, 1877, when he sold it to
E. S. Stout ; but, the latter gentleman not being able

to continue it, the establishment reverted to its orig-
inal owner, who, on the 1st of December, 1877, re-

moved the office to Bound Brook, where the paper

reappeared Jan. 30, 1878, but the following April its
name was changed to the Bound Brook Chronicle.
The Casket was independent in all things, but took a

decided stand in favor of temperance, being in 1871-
72 the organ of the Good Templars. It was first

published over B. V. Pickel's store ; in April, 1870,
it was removed to the building now occupied as the

post-office ; in June, 1872, it occupied the structure

now known as James Mallison's hardware-store, the

owner having built it on purpose for a printing-office.
Its success was remarkable, the paper having reached

a circulation of twelve hundred and thirty-two on its
third anniversary.

The Leader, a weekly newspaper devoted to local

news and interests, was established at Milford by John

C. Rittenhouse, March 17, 1880. This is the first

publication of any kind in Milford. It was started a

five-column paper in size, all printed at home, but

was soon enlarged to seven columns to the .page, with

" patent outsides,"— that is, the first and fourth pages

of the paper are furnished the publisher ready printed

from some other establishment. In connection with

the Leader is a job-printing office, under the same

management, and located in Conine's building.
The first number of The Mutual Insurance Advocate

was issued April 1, 1873. It was originally proposed

to make it an occasional publication, but during most

of the seven years it has been published it has ap-

peared as a quarterly. It was devoted to the interests
of mutual insurance in general, but was published by

the Beadington Farmers' and Citizens' Mutual Life

Insurance Company of New Jersey. Its editor was

Aaron J. Thompson, the assistant ' secretary of the
company from its organization to the present time.

The last number, recently issued, contained the .fol-

lowing announcement : " This number of the Advo-
cate makes twenty-three issues. Hereafter, other

methods of advertising will be resorted to."

238 HUNTERDON COUNTY, NEW JEESEY.

In 1872 were puLlislied at Glen Gardner the Moun-
tain Echo and the Glen Gardner Sentinel, printed at

Washington, Warren Co., N. J., hy the Touchstone
and Star offices respectively. They were issued but
a year or two, and then discontinued. The Philocrat
is now published as a weekly newspaper. It was
established in 1879 by Dr. Thomas C. Hunt, edited
by Eev. William Henderson, of California, until the
summer of 1880, when Dr. Henderson assumed the

editorial control. Is a four-page, five-column paper,
devoted to the advocacy of the temperance cause.

CHAPTEE VIII.

AUTHORS OF HUNTEEDOH" COTJIirTX.*

Prefatory RemarkB — Sketches of Forty-seven Authors of the County,
arranged Alphabetically, with List of their Publications.

Purposely, a wide scope has been permitted in
this chapter on authors. The design is to record what
has been done by natives of this county, or those who
have resided in it, in the way of influencing others
through the press. Hence Legal Decisions, Lectures,
Addresses, Tracts, Serials, and extended articles in
Newspapers and Magazines have been included. The
list has not been restricted to those who have written
books.

The rule of selection was to take those who were

born in the county and have published whether while
living in the county or elsewhere. Of those not
natives of the county, the selection comprises those
who have resided in the county, and some or all of
whose productions appeared while residents. Editors

have not been included, because their publications re-
ceive mention in the chapter on the press. Probably

some names are omitted that should appear. Of the

forty-seven authors mentioned, twenty-one were na-
tives of the county.

Bailey, Rev. William. — Born Feb. 14, 1819, in
Bethlehem, Albany Co., N. Y. ; graduated at Rutgers

College, July, 1842 ; graduated from theological semi-
inary of Reformed Church, New Brunswick, July,
1845; entered the ministry of Reformed Church at
Guilderland, Albany Co., N. Y., 1845 ; remained

there to 1847 ; pastor at Schodaok, N. Y., 1847-56 ;
at Constantine, Mich., 1868 ; Albany Third Church,
1868 ; White House, N. J., 1868 to present. Mr. Bailey
has been an active and successful pastor, fully enlisted
in all Christian work.

Publications. — He contributed a valuable historical

article on "The White House" to a magazine pub-
lished by A. V. D. Honeyman, Esq., of Somerville, in

1873. He has also written for The Christian Intelli-
gencer and The Sower.

BiED, Hon. John T. — (See a biographical sketch

* Prepared by George S. Mott, D.D.

in the chapter on the " Bench and Bar," elsewhere

given.) P' Z* t- Publications.— While in Congress he made a number

of able speeches which were published,— in 1869,

"The Method proposed to Reconstruct Georgia;"

1870, "Against Repudiation," "The Farmer and
Tariff," "In Opposition to the Third Attempt at Re-

construction of Georgia," "On the Regulation of

Commerce by Congress ;" 1871, " On the Enforcement

of the Fourteenth Amendment," " On National Edu-

cation ;" 1872, " Civil Service," " Revenue Reform,"
"The Tariff;" 1873, " Credit Mobilier."
Blane, John, M.D.— Born in the township of

North New Brunswick, Middlesex Co., July 7, 1802.

(For further particulars see " History of the Medical
Profession of Hunterdon County," in this work.)

Publications.— T)r. Blane has devoted considerable
attention to historical subjects. He has written a
valuable history of the medical society of this county,
which embodies about all that is known of the history

of the physicians of the county from 1748 to 1872.
In 1837 he made a minority report against the mo-

nopoly powers of the Camden and Amboy Railroad

Company. He was chairman of a committee of in-
quiry, being senator that year from this county.

Buchanan, James, Esq. — Born at Eingos, June
17, 1839; removed to Clinton, 1849; began study of
law with Hon. J. T. Bird, 1860; 1863-64, law school
of Albany University; began practice of law at
Trenton, 1864; in 1875, honorary degree of A.M.

conferred by Lewisburg University; in 1865 was ap-
pointed reading clerk New Jersey Assembly ; member

board education, Trenton, 1868-69 ; presiding judge
Mercer County, 1874^79.

Publications. — He is the author of several pamph-

lets,— " Protection to American Ship-Building," an
address before the National Board of Trade, Wash-

ington, D. C, 1879; "Growth and Importance of the
Baptist Denomination," an address before the New
Jersey Baptist State Convention, October, 1879 ;

" History of the Central Baptist Church, Trenton,
N. J.;" "Our State Finances." He has contributed
at different times about one hundred articles for the

daily and weekly press, both secular and religious,

among the most prominent of which are " Legal
Status of Women in New Jersey," 1869 ; " Capital
Punishment," 1878. Judge Buchanan's articles give
evidence of an active and well-informed mind. His
style is clear and direct.
Buchanan, Rev. Joseph Chandler. — Born at

Ringos, May 17, 1841 ; resided at Clinton for several
years ; graduated from Madison University, New York,
1866; received A.M. 1869; ordained and installed
over Baptist Church, Scotch Plains, N. J., Oct. 1, 1869

-78 ; present pastor Baptist Church, Pemberton, N. J.
Publications. — He has published three sermons, — •

"Thoroughly Furnished," "Home Life," and "The
Great Calamity," — also four annual reports of East
New Jersey Baptist Association, 1872-76, inclusive.

AUTHOKS OP HUNTERDON COUNTY. 239

He has contributed nearly fifty articles to Examiner
and Chronicle, Religioiis Herald, National Baptist. In

1871 lie published a "Historical Sketch of Baptist
Church of Scotch Plains, N. J." He has been prom-

inent as a member of various boards of benevolent,
religious, and educational work of his denomination.

Clyde, Ret. John C— Born Oct. 22, 1841, at White
Deer Valley, near Williamsport, Pa. ; entered Lafay-

ette College, Easton, in 1860 ; remained one year, and
then spent a year at Belle Centre, Logan Co., Ohio,
from which he had come to college. In August,
1862, he joined the Seventy-second Regiment Illi-

nois Volunteers. He remained in the army until
July, 1863, serving most of the time as deputy pro-

vost-marshal on the Mississippi River at Columbus,
Ky. He was honorably discharged, returned to La-

fayette College in September, 1863, and graduated in
1866. He then entered the theological seminary at
Princeton, and graduated 1869. Licensed by Second
Presbytery of Philadelphia, April, 1868, he supplied
the church at Tioga, Pa., four months of vacation ;

1869-70, stated supply at Chesterville, Iowa ; August,
1870, to June, 1872, supply of Presbyterian Church,
Shenandoah, Pa. ; June, 1872, to July, 1879, pastor
Presbyterian Churches at Frayer and Charlestown,
Chester Co., Pa. ; July, 1879, pastor of Presbyterian
Church, Bloomsbury ; degree of A.M. in course from
Lafayette College.

Publications. — The authorship of Mr. Clyde has so
far been of the historical order. In 1876 he published

" History of the Allen Township Presbyterian Church,
and the Community which has sustained it, in what

was formerly known as the 'Irish Settlement,' North-
ampton Co., Pa." This is a 12mo of one hundred

and ninety-eight pages. In 1879, " Genealogies, Ne-
crology, and Reminiscences of the 'Irish Settlement;'

or, a Record of those Scotch- Irish Presbyterian Fam-
ilies who were the First Settlers in the ' Forks of Dela-

ware,' now Northampton Co., Pa." This is a 12mo
of four hundred and twenty pages. In 1880, "Ros-
brugh, a Tale of the Revolution ; or, Life, Labors, and
Death of Rev. John Rosbrugh, Pastor of Greenwich,
Oxford, and Mansfield Woodhouse (Washington)
Presbyterian Churches, N. J., from 1764 to 1769 ; and
of Allen Township Church, Pa., from 1769 to 1777 ;
Chaplain in the Continental Army ; Clerical Martyr
of the Revolution ; Killed by Hessians in the Battle
of Assanpink, at Trenton, New Jersey, Jan. 2, 1777.
Founded upon a paper read before the New Jersey
Historical Society at its meeting in Trenton, Jan. 15,
1880 ; to which is appended genealogical data of all

the Rosbrughs of the connection in America.'' While
in the army he contributed a series of letters to Belle-
fontaine (Ohio) Republican; in 1871, a series of arti-

cles on "College Secret Societies," va. Nassau Literary

Magazine, Princeton; in 1872, a series on "Rotary
Eldership," in Presbyterian, Philadelphia. He has
also written short articles on various topics for differ-

ent journals. Mr. Clyde gathers with great care and

industry all accessible details which bear upon his

theme, and these he weaves together with skill, pre-
senting an attractive narrative.

Comfort, Rev. Laweence L.— Born Nov. 5, 1822,
in Orange Co., N. Y. ; graduated at Union College
1848, and at theological seminary New Brunswick
1851. Licensed in 1851, he was pastor of Reformed
Church, White House, 1852-54; New Hurley, 1854-
71. Settled at Berea 1872, and at Montgomery, N. Y.
1873. He died July 21, 1879.

Publications. — While pastor at White House he

published a sermon on "Temperance," Dec. 18, 1853,

pp. 15.

Demaeest, Rev. Coenelius T. — Graduated from
Columbia College 1804, and licensed 1807; was set-

tled at White House 1808-13; while there was elected
a trustee of Rutgers College; pastor at English Neigh-

borhood from 1813-39; King Street, New York, 1851
-62. Died 1863.

Publications. — He was engaged in church contro-

versy, and published "A Lamentation over Rev.
Solomon Froeligh, with copious historical Notes."
(For further see Corwin's "Manual," p. 233.)
Honeyman, John, M.D. — Born at New German-

town, Feb. 22, 1798 ; graduated Medical Department
University of Pennsylvania 1824; practiced at New

Germantown, and died Jan. 2, 1874. SiAeJ2a-Q. jpi-b i

Publications. — ^His publications were : 1. " On Tem-
perance," in Temperate Reporter, 1837; 2. "History

of Revival under Dr. Pohlman," in Lutheran Observer,
1840. In a memoir of him, published 1874, are let-

ters, addresses, and six poems from his pen.
HoNEYMAN, Petee Nevius. — Born June 12, 1840,

at New Germantown, where he still resides ; gradu-
ated at Allentown Seminary 1856, and became a mer-

chant. Like most of the family of this name, he plies
a facile pen. He is a son of the preceding.

Publications. — He has contributed articles to sev-

eral newspapers, besides a series in Hackettstown

Gazette, 1862 ; " Plots and Counterplots," a serial ia
thirty-six chapters, in Belvidere Intelligencer, 1864-
65 ; " Byron Hunter,'' serial in twenty chapters, in

same, 1865 ; " The Mysterious Spectre," in twenty
chapters, in same, 1865 ; also about a dozen poems.

HONEYMAN, Col. Robert Raymond. — Born at
New Germantown, Oct. 1, 1836 ; died June 14, 1873.

He was colonel of Thirty-first New Jersey Regiment.
(See Army Record of this History.)

Publications. — His publications were, in " Our
Home," 1873 : 1. " New Germantown : Its Local

History ;". 2. " An Arkansas Tour ;" 3. His " War
Journal" (posthumous). He also contributed various
articles to the Hunterdon Republican about 1858.

Honeyman, Rev. William Edgae. — Born July
26, 1839, at New Germantown, brother of above ;

graduated at Princeton College, 1861, and at Prince-
ton Theological Seminary, 1864 ; preached at Rock-

away, N. J., Shenandoah, Pa., and Ashland, Pa., to
November, 1870, when, health failing, he returned to

240 HUNTERDON COUNTY, NEW JEESEY.

New Germaiitowii. In May, 1871, went to Wabasha,
Minn., thence to Colorado and California, returning to
New Jersey in 1879.

Publications. — Two articles of his appear in " Our
Home," 1873: 1. "Ascent of Long Peak, Col. ;" 2.
" Minnesota Climate for Invalids." In newspapers a
number of sermons in part or in full. He has written
considerably for different journals.

Hunt, Ciceeo, M.D. — Born in Ewing township,
Mercer Co., N. J., 1801; died Dec. 1, 1876. (See
sketch in Medical chapter, Hunterdon County, in
this work.)

Publications. — He took a deep interest in politics,
and wrote two articles on political questions, pub-

lished in Hunterdon Gazette, December, 1858, and
July, 1860. His chief excellence as a writer was in
his poetical compositions. He composed an ode on

" The Celebration and Completion of the Erie and
Hudson Canal, Oct. 20, 1825." This was written
while he was assistant physician at the State's prison,
N. Y. This ode was selected by the committee out
of 148 competing odes. It was sung in New York City,
at the celebration, and was published in the journals
of that city. He also prepared a poem, which was
dedicated to the young gentlemen of the Lyceum at
Eingos, 1847. It expatiates on the works of Nature.
It presents the causes ^vhich led our forefathers to
this land, and the difficulties they encountered ;
closing with the injustice done the savages, their
fate, and their end. A long poem of his, entitled

" America," was published in the Hunterdon Gazette,
January, 1856. The theme is the organization of the
American party. These poems indicate a poetic
talent which, if cultivated, would have secured a
good reputation to Dr. Hunt.
Janeway, John Livingstone, D.D. — Born in

Philadelphia, Pa., in 1815 ; son of Jacob J. Jane-
way, D.D., a very prominent divine in the Presby-

terian Church of the last generation. John graduated
at Eutgers College, 1835 ; theological seminary, New

Brunswick, 1840. Pastor at Montville, N. J., 1843-50 ;
at Flemington, of Presbyterian Church, 1850-69.
Degree of D.D. was conferred by Lafayette College,
1866. He served as chaplain of Third New Jersey

Eegiment and of the Thirty-first.
Publications. — Two sermons by him have been pub-

lished : 1. " On the Death of President Lincoln ;" 2.
" Memorial Sermon on the Death of P. 0. Studdiford,

D.D." KiEKPATEiCK, Eev. Jacob, D.D. — Born Somerset
Co., N. J., Aug. 8, 1785 ; graduated Princeton Col-

lege, 1804; studied law under George C. Maxwell,
Esq., Flemington, but at the end of three years began
tlie preparation for the gospel ministry with John
Woodhull, D.D., of Freehold, N. J. ; licensed to
preach Aug. 8, 1809 ; stated supply of Eingos and

Mount Airy Churches, 1810-15 ; pastor 1815 to death.

May 2, 1866. (For sketch of his life see " Kirk-
patrick Memorial," published in Philadelphia, 1867.)

Publication. — His only publication is "Half-Cen-

tury Sermon." Laege, Geoege H. — Born Dec. 1, 1850, at White
House Station; graduated Eutgers* College, 1872;
admitted to bar of New Jersey, 1875, having studied
under J. N. Voorhees, Esq., Flemington.

Publications. — "The Imagination, its Nature, Uses,
and Abuses," in " Our Home ;" editor of Targum, a

college paper; essays on "Literary Eevivals" and
on " Character of George Washington," for which
college prizes were obtained.

Laeison, Eev. Geoege Holcombe, M.D. — Born
Jan. 4, 1831, in Delaware township. (See Medical
chapter in this work, for a biographical notice.)

Publications. — " Annual Address before the ■Medical

Society of New Jersey, May 25, 1875." This gives
evidence of an acquaintance with the classics and
with the history of medicine most creditable to the

author ; also an essay, " Diseases Prevalent in the

Valley of the Delaware." Lloyd, Eev. Aaeon. — Born Erie Co., Pa., July
27, 1817 ; graduated at Eutgers College, 1842 ; at New
Brunswick Theological Seminary, 1845; settled at

Gorham, 1846-47 ; over Presbyterian Church, Phelps,
1848-50; Livingston, N. Y., 1851-53; missionary at
Hudson, N. J., 1853-55 ; pastor at White House,
1855-56 ; Pekin, 1857-60.

Publications. — "Scripture Ofl[ice of the Deacon,"
1850 ; " Sermon before the City Missionary Society," 1853.

Macbeth, Peof. James Walkee. — Born at Dal-
rymple, Ayrshire, Scotland, 1814. He was graduated
at the University of Glasgow, receiving the prize for
the Greek poem; from this college he received the

degree of A.M. He studied divinity at the same uni-
versity, and entered the ministry of the Presbyterian

Church. About 1852 he came to this country and de-
voted himself to teaching. From 1855 to 1861 he was

pi'incipal of a classical school at Hudson, N. Y., then
at Hempstead, L. I., and in several other places. He
took charge of the high school, Flemington, 1873, and
remained until 1875, when he was elected professor

of history, belles-lettres, and political economy in the
University of West Virginia. Professor Macbeth died
July 6, 1879, in the ripeness of his intellect.

Publications. — While at Flemington he published

his work on "Might and Mirth of Literature," which
at once attracted the attention of scholars ; it quickly
passed to the third edition. The book is a marvel of

toil, learning, and discrimination in selecting the

finest gems of the world's literature. It is the most
able and scholarly work ever published by any author
in this county. It is the fruit of years of reading
and thought. The book is a 12mo. Prof. Mac-

beth's exuberant imagination, high culture, and great
attainments were also exhibited in two works in

manuscript completed just before his death, — one a
theological poem, the other a Scotch novel entitled

" Bonnie Dalrymple." In addition to these, he pub-

AUTHORS OF HUNTERDON COUNTY. 241

lished several essays on educational and religious top-

ics, among which is "Theology for the Million," a
liamphlet, also a series of articles on " English Phi-
lology."
Maxwell, Heney Dusenbuey. — Born in Flem-

ington, Dec. 5, 1812 ; studied law with Nathaniel Sax-
ton, Esq. ; licensed as attorney, 1834 ; opened an office
in Easton, Pa. ; in 1850 went as consul to Trieste,
Austria ; presiding judge of Northampton Co., Pa.,

1856-62 ; died Oct. 3, 1874. (For further see chapter

on " Bench and Bar.")
Publications. — 1. A series of letters from Greece,

1850, in Easton Wliig ; 2. " Charge to Grand Jury,"
1856; 3. Various political speeches during war of the
Rebellion.

Melick, Miss Annie E. — Born at Germantown,
Hunterdon Co., N. J.

Publications. — She wrote nine poems of decided

merit, also two prose articles in " Our Home," under
nom de plume of "M. A.," — "The Commonplace,"
" About Nutting."
McNaie, Rev. John. — Born in Pennsylvania,

1805 ; graduated at Jefferson College, 1828 ; studied
theology about two years in Princeton Seminary, and
was ordained as an evangelist by the Presbytery of
Erie, Nov. 7, 1833. His several fields of labor were
Warren, Pa., Philadelphia, Yinceunes, Iowa, Milford,
N. J., Stroudsburg, Pa. He was settled at Clinton,
1851-64. While at Clinton he was chaplain of a

nine months' regiment. He received the degree of
D.D. from Lafayette College. He died January 27,
1867.

Publication. — The only one, so far as known, is a

book of poems. ̂ ^'^W^ ̂ r.^^^S rv^^^^sV^f MoTT, Rev. Geokge S., D.D. —Born Nov. 25,
1829, in the city of New York ; pastor at Flemington,

1869 to present; degree of D.D. conferred by Prince-
ton College, 1874. (See his biography in Chapter

X., History of Hunterdon County, on subsequent

pages.)

Publications.— Bo6k%: "The Prodigal Son," 1863,

Presbyterian Board of Publication ; " The Resurrec-
tion of the Dead," 1866, A. D. F. Randolph; "The

Perfect Law," 1868, American Tract Society. Ar-

ticles : In Presbyterian Magazine, 1857, " David and
Goliath." In Princeton Review, 1863, " Paul's Thorn
in the Flesh;" 1871, "Retribution;" 1872, "Anni-
nihilatiou;" 1873, "The Sunday-school, its Past and
Present." In " Our Home," 1873, " Capital Punish-

ment." Religious Tracts: "Holding on to Christ,"
of which two hundred and fifty thousand copies have

been printed, published by American Tract Society ;

and the following by Presbyterian Board of Publica-

tion : " Gaming and Gambling ;" " There is no Pass-
ing;" "Eating and Drinking Unworthily," referring

to the Lord's Supper; "Nurse them at Home."
Miscellaneous : In 1864, " A Discourse at the Funeral

of Capt. George V. Griggs," by request of Co. K
(" Harris Light"), Second New York Cavalry ; in 1865,

"Seven Weeks of Prayer," Newton, N. J.; 1873,
Opening Address at the Fourteenth Annual Meeting

of Somerset County Sunday-school Association ; in

1875, " Sermon before the Hunterdon County Bible
Society ;" in 1876, " History of Presbyterian Church,
Flemington, N. J.;" in 1878, "The First Century of
Hunterdon County," both in pamphlet; in 1876, ar-

ticles on the Sunday-school lesson for the first quarter

of the year, published in Somerset Gazette. In addi-
tion to these, many articles in different newspapers,

both secular and religious.

MoTT, Laweenc;e S. — Born March 9, 1856, in Rah-
way, N. J. ; son of above ; graduated at Princeton
College, 1877 ; studied law in the offices of John T.

Bird, Esq., Flemington, and John Emery, Esq., New-
ark ; took one year's course in Columbia Law School,

and was admitted to the bar of New Jersey, June,
1880.

Publications. — In 1871 he started the "Young
American Monthly,'' a boys' amateur journal, which
attained a circulation of five hundred copies in 1873,
when it was discontinued on account of his entrance

into college. During that period he wrote most of
the articles for his paper, and contributed about fifty

stories and sketches to other boys' papers. At Prince-
ton he contributed several articles for the college

magazines. While studying law several articles were

published in Flowers' Magazine, of Somerville, and
and many sketches and articles on various topics in
the Hunterdon Republican, Somerset Gazette, Herald,
Sun, and Times of New York, the Times, Record, and

Evening News of Philadelphia. Early in 1879 he be-
came the regular correspondent of New York Times

for the central counties of New Jersey, and so re-
mained until his connection with the regular staff of

the Philadelphia Times, September, 1880.
Noll, Arthur Buetis. — Born in New York City,

Oct. 16, 1814. He has been a school-teacher since
1837, — in New Germantown, this county, from 1846

-53, again from 1868-76. He had charge of a depart-
ment of the Family Casket, and wrote all relating to

education and schools, from 1868-79.
Opdyke, George. — Born in Kingwood township,

Hunterdon Co., in 1805. He began life on a farm, and
there remained until his sixteenth year, when hebegan

teaching a district school. Believing that the West
afforded the best chance for a young man, he opened

a clothing-store in Cleveland, Ohio. A better open-
ing soon presented itself in New Orleans, and he was

in the clothing trade there for several years. In 1832
he transferred his business to New York City. About

1850 he began the importation of dry-goods, and con-
tinued in that business until 1 867. In the early part

of 1867 he withdrew from the dry-goods business, and

in the following year established the banking-house
of George Opdyke & Co. In 1858 he was elected to
the Legislature of New York, in 1861 mayor of New
York City, and was in office at the time of the draft
riots of July, 1863, the suppression of which was

242 HUNTERDON COUNTY, NEW JERSEY.

largely due to his prompt and decisive action. He
died June 12, 1880.

Publications. — In 1852 a wort on political economy.

Finance was a study of peculiar interest to him.
This excellent treatise has not received the attention

it truly deserves, partly from the fact that the house

which published it (Putnam) retired from active busi-
ness soon after the issue of the first edition. He was

a frequent contributor to the press from 1860-76 on
political and financial questions. His reports to the

New York Chamber of Commerce were regularly pub-

lished. His messages as mayor of New York, 1862;-
63, were published by Hurd & Houghton in 1866.

Ogden, Isaac, M.D. — Graduated from Princeton

College in 1784, and established himself as a physi-

cian at Six-Mile Run. Subsequently he removed to
White House, and a few years later (1809) to New

Germantown, and in 1826 he went to New Bruns-
wick.

Publications. — For several years he published an
almanac, in which he presented prognostications of

the weather, generally in rhyme. At the time it had
a very extensive circulation.

Olmstead, James Munson, D.D. — Born in Still-
water, N. Y., Feb. 17, 1794; graduated from Union

College, 1819, and from theological seminary, Prince-

ton, 1822; pastor of Presbyterian Churches, Landis-

burg and Centre, Pa., 1825-32; Middle Tuscarora,

1834^-37 ; Flemington, 1837-49. In 1854 he removed
to Philadelphia, where he died Oct. 16, 1870.

Publications. — " Thoughts and Counsels for the Im-

penitent," 1846, a popular work which reached third

edition ; " Our First Mother," written ip the form of
letters from a pious and intelligent mother to her

daughters and nieces ; " Noah and His. Times," 1854,
which was received with very great commendation ;

" The Voice of God," a sermon preached at Fleming-
ton on occasion of national fast, Friday, May 14,

1841. His works give evidence of study and ability.

His style was direct, and often pungent.

Porter, Edmund, M.D. — Born Haddam, Conn.,
June 18, 1791. After various sojourns in different

places, he established himself in Frenchtown, 1820,
where he practiced until his death, July 12, 1826.

Publications. — He contributed largely to the medical
journals and newspaper press on political, medical,
and miscellaneous topics. They are found in the New

York Medical Repository, American Medical Recorder,
New England Journal of Medicine, also in the Trenton

True American, The Spirit of Pennsylvania, The East-

ern Sentinel. (For an interesting sketch of his eccen-

tricities see " Biographical Encyclopaedia of New
Jersey.")

Eacb, Henry, M.D. — Born in Franklin township,
this county, Feb. 23, 1814. (See biographical sketch

in the chapter upon the " Medical Profession of Hun-

terdon County.")
Publications. — During the summer of 1851 he pub-

lished -a series of articles : " Stray Leaves from the

Note-Book of a Eeturned Californian;" 1854r-55 he
wrote many of the leading editorials for The Re-

former, a temperance paper then published at Tren-
ton. After the rejDeal of the Missouri Compromise

he wrote a series of political articles for the Lambert-

ville Beacon, under the nom de plume of " No Dough-
face." He also wrote elaborate articles in the inter-

est of the " Free Soil" movement for the Hunterdon
Gazette and the Belvidere Apollo. He was the prime

mover in the establishment of the Hunterdon Repub-
lican, for which he wrote many of the editorials that

appeared for the first two years. He has been a fre-
quent contributor since, as also to other papers.

KusHTON", Key. William Otis. — Born New York
City, Dec. 6, 1852 ; graduated from the College of the
City of New York, 1872, and from Union Theological

Seminary, 1875 ; settled over Presbyterian Church at

Fairmount, N. J., 1875-77 ; West Union, Iowa, 1877

to present time.

Publications. — In 1876 he published " History of

Presbyterian Church, Fairmount;" besides this two

other sermons in newspapers : 1. " Eeign of the Lord :

A Thanksgiving Sermon, Nov. 29, 1877;" 2. "The
Breach of Uzzah," Aug. 29, 1880. He has also writ-

ten for the local press.

Scott, Rev. James. — Born Scotland, 1809 ; grad-
uated at Universities of Glasgow and Belfast; settled

over Presbyterian Churches of German Valley and

Fox Hill, 1834r43 ; Newark First Reformed Church,
1843 to death, in 1868.

Publications. — " Life of Rev. Robert Pollock," 12mo,
pp. 364, New York, 1848. An epic poem. On this
he had long been engaged. It had but recently been
finished when he died. He left directions for its

publication.
Shurts, Rev. Jacob Vandeveer. — Born Flem-

ington, N. J., Oct. 15, 1849 ; graduated at Wyoming
Seminary, 1874, and Bangor Theological Seminary,

1877 ; settled over Presbyterian Church, Chaumont,
N. Y., 1877.

Publications. — In 1875 he prepared " Daily

Thoughts," being selections fi:om sermons and wri-
tings of Rev. T. De Witt Talmage, D.D., published

by Dodd & Mead, — an admirably-conceived and well-
edited book. He has contributed to Watertown

Times, Dispatch, Family Casket, Church at Work.

Strobel, Rev. Philip Arthur.— Born Sept. 16,
1812, Charleston, S. C. ; graduated at Lutheran
Theological Seminary of South Carolina ; pastor of
Spruce Run Lutheran Church, June, 1860, to Decem-

ber, 1864.

Publications. — " History of the Saltzburgur," a col-
ony of German Lutheran Protestants who settled at

Ebenezer, Ga., 1754. Published in 1854, by T. N.

Kurtz, of Baltimore, Md., 350 pp. Pamphlets : " On
the Adaptation of Lands in Southwest Georgia to the

Raising of Cereals," Savannah, 1849 ; series of ar-
ticles to prove the genuineness of the Blue Laws of

Connecticut, 1849. Sermons: "Value of the Soul,"

AUTHOKS OF HUNTERDON COUNTY.
243

Columbus, S. C, 1842; "Thanksgiving Sermon," in
Lockport, N. Y., 1859 ; " Thanksgiving Sermon,"
Danville, N. Y., 1877. Three articles for Dr. Sprague's
" Lutheran Ministers in the United States," 1858,
besides various reports and articles in Lutheran Ob-

server, Kaleigh Christian Advocate, Charleston Obser-

ver. In press now, " Jubilee Memorial Volume of
Hartwick, Lutheran Synod of New York," Lutheran
Publication House of Philadelphia.

Studdifoed, Rev. Peteb. — Born in New York
City, 1763 ; graduated at Columbia College, 1786 ;
studied theology with Dr. John Livingstone ; pastor

at Keadington and Bedminster, 1787-1800 ; Reading-
ton, 1800-26 ; appointed professor of Hebrew, 1812.
Died Nov. 30, 1826.*

Publications. — " Funeral Sermon of Jacob R. Har-

denbergh, D.D.," 1790; "Justification, with some of
its Precious Fruits," sermon in New Jersey Preacher,
1813.

Stttddifoed, Peter Ogilvie, D.D. — Born Jan.
11, 1799, at Readington, N. J.; died June 5, 1866.t

Publications. — Although a ripe scholar and able
preacher, his publications were simply a Fourth-of-
July oration before his old friends at Readington, N. J.,
1845, and his sermon at the death of his lifelong
friend. Dr. Kirkpatrick, which was published after his
death.

Studdiford, Peter Augustus, D.D. — Born in
Lambertville, Hunterdon Co. ; son of the above. He

graduated from Princeton, 1849, and from the theo-
logical seminary, 1855. Degree of D.D. was con-

ferred by Princeton College, 1874.t

Ptt6&aiioras.—" Thanksgiving Sermon," at Belle-
ville, N. J., 1862; "Historical Discourse at Semi-

centennial Anniversary of Hunterdon County Bible

Society," Aug. 21, 1866 ; " Historical Discourse at the
Semi-Centennial Anniversary of the Presbyterian

Church, Lambertville," Sept. 22, 1872; sermon
preached at the dedication of Thompson Memorial
Church, October, 1874.

Stewart, Charles Samuel, D.D. —Born Flem-
ington, 1795; graduated at Princeton College, 1815.
Among his classmates were Dr. Charles Hodge,
Bishop Mcllvaine, and Alexander Wurts, Esq.
Graduated from Princeton Seminary, 1818, then
studied law at Litchfield, Conn.; went as missionary
to the Sandwich Islands, 1823; health of his wife

failing, he returned, 1826 ; entered the navy as chap-
lain, 1828. At the time of his death, Dec. 15, 1870,

he was the senior chaplain of the navy. His last
cruise ended in 1862. The next year he received the
degree of D.D. from New York University.

Publications. — 1. " Residence at the Sandwich

Islands," one volume, 1828. This passed through
six American editions, and was republished in Lon-

don, Edinburgh, and Dublin, being recognized as a

* A further biography may be Been ia Chapter X., on following pages
of this work,

f See sketch with history of Lambertville.

standard authority on the early history of that mission,

2. "A Visit to the South Seas," two volumes, 1831.
This was reprinted in London, edited by Rev. William

Ellis, missionary to Polynesia, and afterwards to Mad-

agascar. 3. " Sketches of Society in Great Britain
and Ireland," two volumes, 1834. 4. " Brazil and La
Plata," 1856. He left many manuscripts, and, had
his life and health been spared, they would have baen
published. He was for many years a correspondent
of the New York Observer.

SwAiM, Thomas, D.D.— Born March 30, 1817, at
Pemberton, N. J. ; graduated at Madison University

and Theological Seminary, 1846 ; settled at Washing-
ton, 1846-50 ; Baptist Church, Flemington, 1851-67 ;

Philadelphia, 1857-80; degree of D.D. conferred 1864
by Lewisburg University, Pa.

Publications. — Sermon commemorative of Rev.
Clarence W. Mulford, preached at Flemington, July

10, 1864; "A Discourse on Abraham Lincoln," 1865;
and other discourses in pamphlet form. Besides these,
he has contributed several hundred articles to various

newspapers of the Baptist denomination, — New York
Examiner ; Watchman, Boston ; National Baptist,
Philadelphia ; Religious Herald, Richmond.

Thompson, John Bodine, D.D. — Born Oct. 4, 1830,
near Pleasant Run, Readington township, Hunterdon

Co., N. J. ; graduated at Rutgers College, 1851 ; taught
from 1851-67; graduated.from theological seminary.

New Brunswick,~1858 ; settled at Metuchen Reformed
Church, 1859-66; Tarrytown, 1866-69; Saugerties,
1869-71; Free Church, Italy, 1871-73; Peekskill,
1873-74; Catskill, 1874 to present; D.D. by Rutgers
College, 1870.

Publications.— " Church Manual," 1867; "Hymns
of the Church," 1869 ; " Hymns of Prayer and Praise,"
1870; "Christian Praise," 1870; "Christian Praise for

Baptist Churches," 1870 ; " Christian Praise" enlarged,
1880. Sermons : " Signs of Promise," during the war ;

"Development: A Thanksgiving Sermon," 1868; "In
Memoriam Goodwin Ensign," 1876 ; " The Centennial
Exposition," 1876 ; " The Immovable Attachment of
the Reformed Church of America to its own Faith and

Order," 1876 ; "The Christology of St. John," 1877 ;
"The Doubter" (a Tract), 1878. He has edited
"Teachers' Column" in Somerset FZiijr, 1852; "Good

News," a religious monthly, 1868 ; " Christian at
Work in Italy," 1872. He has published many arti-

cles in different papers; the most important are

" Letters of Travel," in New York Times, signed " H.
H.," 1851; "Heart Fancies," in the Carpet-Bag,

Boston, 1851-52; "The Abrahamic Covenant," "The
Life of Trust," "Our Country," in Berg's Evangelical

Quarterly, 1860-61 ; " My Religion," in the Bound
Table, 1868; "My Life," etc., in Good News, 1868;
" Letters of Basilius," 1871 ; " The Dominie's Letters,"

in Christian Intelligencer, 1878-79 ; " Liturgical Arti-
cles," 1871; articles on "The History of the Churches

of the Reformation," 1875; "Catechisms," 1879,
" Fatherhood of God," 1880, in The Sower ; lessons on

244
HUNTERDON OOUNTY', NEW JKltSEY.

the Gospels, in Sunday-School Times, 1870. Besides
this, Dr. Thompson h;is written for a kirge number of

papers, both secular and religious.

Van Dyke, Rev. Joseph Smith. — ^Born Nov. 2,

1832, at Bound Brook, N. J. ; graduated from Prince-
ton College, 18r>7, and theological seminary, 18G1 ;

tutor in college during seminary course ; settled over

Presbyterian Church, Bloomsliury, 1861-00 ; Cran-
berry, 1809 to tlip present.

Publications. — " Pojiery the Foe of the Church and

■of the Kepublio," published by Zicgler & Mc(.Iurdy,
Philadelphia. This is a valuable work, evincing re-

search and setting foi'th in clear and pungent sentences
the view of popery as stated in the title. It is highly

recommended and has reached the very large sale

of ten thousand copies, — an unusual number for

a work of that character. Sermons : " Elements

and Evidences of National Decay;" "The Scriptural

Mode of evidencing Piety;" "Hard Times" (six

sermons); " Justice and Judgment;" "God's Great-

ness;" "A Word to the Weary;" a tract on "Legal
Prohibition of the Liquor Traffic: Address to the Peo-

ple of New Jersey," an appeal on temperance; "Criti-
cism of Stone's 'Livitation Pleeded : Jieiisons for

Return to Catholic Unity,'" in "Our Monthly," 1872.
In addition, he has written numerous articles for

Presbyterian Baniirr, Presbyter inn. Standard, Presby-
terian Journal, The Presbyterian, New York Observer,

New Jersey Oood Templar. Mr. Van Dyke lias two

books nearly ready for the press, — one on sacred
biography ; the other on the origin, antiquity, and
primitive condition of man.

Van Fleet, Abraham V., LL.D.— Born Jan. 6,

1831, in Hillsborough township, Somerset Co.; ad-
mitted to the bar in November, 18S2;))egan practice

in Flemington, December, 18G2 ; appointed vice-
chancellor, May, 1875 ; degree of LL.D. conferred

by Lafayette College, 1880. (For further sketch, see

chapter on "Bench and Bar.")
Publications. — His written opinions will be found in

reports of Chancery, commencing with 11 C. E.

Green. Such legal opinions are entitled to be called

literary work as much as are any products of the pen.

They require more research and mental application
than a great deal of the current literature.

Van Liew, Rev. John, D.D.— Born near Ne-

shanic, N. J., Sept. 30, 1798 ; graduated from Rutgers

College, 1816 ; from theological seminary. New Bruns-

wick, 1820; settled Meadville, Pa., 1820-23; Mend-

ham, N. J., 1824-2.'), — both Presbyterian ; over Read-
ington Reformed Church, 1826 to his death, Oct. 18,

1869 ; degree of D.D. conferred by Rutgers College,

1867. (For further see Corwin's " Manual of Re-

formed Church.")
Publications. — " Testimonial to Rev. Peter 0. Stud-

diford, D.D.," 1866; "Discourse at Dedication of
Reformed Church, Readington," 1865.
Van Syckel, Bennet, LL.D. — Born in Union

township, Hunterdon Co., N. J., April 17, 1830. (See

chajjtcr on the Bench and Bar of this county, ante- cedent.)

Publinitiniis. — llis opinions in the Supreme Court
and in the Court of Errors will be found in New

.Jersey Law Re.i)Orts, c()mmcncing with fourth of
Vroom, and in the Chancery Reports, commencing

with sixth of ('. E. Green. Among the earlier opin-
ions arc those in the Vanderveer will case, reported in

sixtli C. E. Green, T)!!!, and in the celebrated case of

Black versus Tlie Delaware and Raritnn Canal Com-

pany, reported in ninth C. E. Green, 455.

Vassar, Rev. Thoma.s Edwin. — Bom Pough-
keepsie, N. Y., Dec. 3, 1834 ; previous to entering the
ministry practiced dentistry; studied Ihcology under

Rufus I'abi'ock, D.D., and was licensed as a Bajitist
minister, 1856;])astor of Bajitist Church of Amcuia,

1857-65; Lynn, Mass., lH(i5-72; Flemington, N. J.,

1872-80, when he became pastor of South Baptist

Church, Newark. For onv year, 1862-63, lie served

as chaplain of the One Hundred and Fiftietli Ivegi-

ment New Yurk Volunteers. (For further see " Bio-

graphii"il Encyclopiedia of Now Jersey.")
Publications. — "Uncle John Vassar," American

Tract Society, 1879. This is a biograjihy of the de-
voted coljiorleur and missionary John Vassar, whose

name is in all the churches. The life and labors are

portrayed in a graphic style ̂ Yell calculated to arouse
the ardor and consecration of the reader. Twelve

thousand cojiies have been circulated in this county.

The book has been rejirintcd in London. Sermons:

"The Hidden Life," " Ebenezer Jubilee Memories,"

"It is the Lord," "The Pillar and (irouiul of the

Truth," " Parting Words," " Three-Fourths of a Cen-

tury Reviewed," "The Soldier's Dui's and Duties,"
"The Threefold Cord," "The Beloved Physician,"

"Woman's Wrongs, and the Way to Right them."

Addresses: " Farewell Counsels to Fellow-Soldiers,''
" A Symmetrical Character," " The Nati<m's Dead,"
"What Decoration Day Means," "The Moral Ele-

ment in Education," "The Beauty of Israel," "Tlie

Adult Department of Sunday-School Work," "Our
Unilcveloped Itesources," " AVar Days, and the Chris-

tian Patriot's Duly," " Woman's Work in the War."
VooRHEKs, Natifanihl W., Esq. — Bom Mine

Brook, Somers(t Co., N. J., June 29, 1829; graduated

from Rutgers (iollege, 1847; admitted to the bar,
1852; in 1856 became casliier of First National Bank

of Clinton, whieh position he still retains. (For

further see "Bench and Bar ol' Hunterdon County," this work.)

Piditicatiinis. — Articles for newspaper and periodical

press, chiefly on current subjects of interest, and re-
lating to financial, political, and historical subjects;

in 1873, a pamphlet, "Thoughts of HajJiiiness from a
Bible Stand-jioint of View ;" an address before Hun-

terdon County Bible Society, and puljlishedby request.

Welch, Ashbel, A.M.— Born Madison Co., N. Y.,

Dec. 4, 1809 ; studic<l under Prof. Henry at Albany
Academy in 1827 ; has been civil engineer, caiuil

SOCIETIES.

245

and railroad superintendent, and president of rail-
road companies. (For personal sketch, see history of

Lambertville, in this work.)
Publicatioiu. — These are numerous and valuable,

the principal of which are " Eeport to General Rail-
road Convention on Safety Signals for Eailroads," Oc-

tober, 1866 ; " Comparative Economy of Steel and Iron
Eails," Journal of Franklin Institute, 1870. In Ti-ans-
actions of American Society of Civil Engineers, the fol-

lowing : " On Form, Weight, and Material of Rails,"
1874 and 1875 (this was noticed favorably in Proceed-

ings of Institution of Civil Engineers of Great Britain,

1876); " Interoceanic Canal Projects," 1880; "Ship
Canal-Locks," 1880. An address before Pardee Sci-

entific Department, Lafayette College, 1871 ; address

before International Young Men's Christian Associa-
tion, at Toronto, Canada, July, 1876 ; address before

Young Men's Christian Association of New Jersey,
Morristown, 1879, on " The Association Work among
Railroad Men" (printed as atract by the International
Committee, and distributed over the country) ; an
historical address before Hiinterdon County Bible
Society on the five hundredth anniversary of the
WyclifFe translation of the Bible. Also three articles

in The Princeton Reviev:, — " Anointment of Jesus
by Mary of Bethany," July, 1874, and January, 1875 ;
"Perpetuity of the Sabbath," January, 1876; " God's
Seventh Day's Rest," October, 1S77.
Williams, Ret. Albert. — Born April 29, 1809,

at West Orange, N. J. ; graduated from Princeton
College, 1829, and from the theological seminary
there in 1832; served four years as chaplain of the

American Seamen's Friend Society, and in 1838
became pastor of Presbyterian Church, Clinton, Hun-

terdon Co., where he remained for ten years, when, in
1849, as one of the second company of pioneers, he
sailed for California, where he still resides. (For a

full sketch of Mr. Williams see " Biographical En-
cyclopsedia of New Jersey.")

Publication. — " A Pioneer Pastorate and Times,"
San Francisco, 1879.

Weight, Rev. William Jaxe.s, Ph.D. — Born in
1831, at Weybridge, Vt. ; graduated from Union Col-

lege, 1857, and Princeton Theological Seminary, 1802 ;

settled over Presbyterian Church, Ringos, 1805-68.
Publications. — Sermon on Jacob Ivirkpatrick, D.D.,

1866. Dr. Wright is now engaged in the publication

of a series of " Mathematical Tracts," on an average
seventy-four pages each. These relate to the higher

mathematics, such as " Determinants," " Trilinear
Co-ordinates," " Invariants," " Theory of Surfaces.''
These receive high commendation from Thomas Hill,

ex-president of Harvard, and Prof. Duffield, of
Princeton. He is the first American member of the

London Mathematical Society.

Weight, Mes. Juli.\. McNaie. — Born (!)swego,
N. Y., 1840 ; wife of Dr. Wright.

Publications. — Few authoresses have written so
many and such excellent works as has 3Irs. AVright.

Her first book, " Freddie the Runaway," was pub-
lished in 1859, when she was only nineteen years old ;

the next year two more. In 1861, " Blind Annie
Lorimer" was published by the Presbyterian Board.
In each of the two following years three 18mo volumes
came from her pen. While she lived in Ringos

several books were published, among them " Golden
Heart and Golden Life" and " Almost a Nun," which
had a large sale. Up to 1870 she had written from

two to four books each year ; since that date, the fol-

lowing: "History of the Early Church in Britain;''
" Lights and Shadows of Bible Story ;" "Patriot and
Tory;" "Secrets of Convent and Confessional;''
" Complete Home." Most of her books belong to the
Sunday-school literature, and the better class of that.

CHAPTER IX.

SOCIETIES.

Sketch of the Hunterdon County Bible Society — Hunterdon County

Agricultural Society — County Grange, Patrons of Hnsbandry — The
Temperance Alliance — Teachers' Institutes — County Sunday-School
Association.

THE HUNTERDON COUNTY BIBLE SOCIETY.

This society was organized in 1816. Pursuant to

public notice, a large number of the inhabitants of
the county assembled on Thursday, October 16th, at

the stone meeting-house in Amwell, otherwise known
as the United First Presbyterian church, which has

long since been torn down. Among those present at
this initial meeting were most of the ministers and

many of the prominent laymen of the county at that
day, not one of whom survives at the present time.
The Rev. Mr. Huntington, of New Brunswick, N. J.,

preached the sermon fi-om Nehemiah iv. 6. The meet-
ing was duly organized, with Gen. John Beatty, of

Trenton, as temporary chairman, and Joseph Bishop,

of Ringos, as secretary. The constitution was then
considered and adopted, after which the following

persons were elected for the ensuing year, — the first
officers of the society : Hon. Samuel L. Southard,

President ; Gen. John Beatty, First Vice-President ;

Rev. Jacob Ivirkpatrick, Second Vice-President ; Rev.
J. F. Clark, Third Vice-President ; Rev. John Boggs,

1 Fourth Vice-President ; Peter I. Clark, Correspond-
' ing Secretary ; Joseph Bishop, Recording Secretary ;

I John Q. Blackwell, Treasurer ; Peter Gordon, Jacob

Anderson, Peter Thompson, Charles Rice, Dr. John

I Bowne, Thomas Gordon, Benjamin Hayden, Richard

JI. Green, Jacob Johnson, James Dunham, Abraham

' Stout, Isaac Dunn, John Carr, Jeptha Arrison, John

I Scudder, James Stevenson, John Prall, Jr., Jeremiah

Kershow, John Carpenter, Samuel W. Fell, Henry

I Gulick, Levi Knowles, Richard Stockton, Jr., Dennis

Wyckoff, and Joshua Bunn, Managere.
' At a meeting of the board of managers it was re-

246 HUNTERDON COUNTY, NEW JERSEY.

solved that five hundred copies of the constitution
and the proceedings of the meeting be printed in
pamphlet form for circulation through the county. It
is an evidence of the thoroughness of the organiza-

tion and of the general interest awatened that at a

subsequent meeting of the board committee-men were

appointed for the different townships, and also " dis-
tributing managers," to supply the destitute with

copies of the Scriptures. It seems, however, " like a
day of small things" when we read the resolution that
a committee be appointed to purchase a number of
Bibles, not exceeding one hundred, as soon as the
treasurer is enabled to furnish the money.

At the second annual meeting, held at Flemington,
July 29, 1817, the sermon was preached by Eev. Sam-

uel Howe, of Trenton, and the plan of holding quar-
terly meetings was resolved upon. A collection was

taken up, amounting to fifteen dollars and eighty-
three cents.

The third annual meeting was held at Flemington,
July 28, 1818, when an important change was made
in the connection of the society. Up to this time it
had been auxiliary to the New Jersey Bible Society,
but it was at this session resolved to sever the relation

and transfer its allegiance to the American Bible So-
ciety. This latter relation has since been sustained.

The Rev. John Boggs, pastor of the Baptist Church
in Hopewell, preached the annual sermon.

It is a mark of progress that at the next annual

meeting, held at Lebanon, Aug. 31, 1819, it was re-
solved to purchase two hundred Bibles, and, as soon

as the funds would admit, twenty-five more, — double
the number they were able to purchase three years
before.

The first record of any remittances to the American
Bible Society was in 1821, when the treasurer was di-

rected to pay to the parent society fifty dollars. From
the report of the latter society we find that for the
three years ending in 1821 the total amount sent them
by the Hunterdon County Bible Society was one hun-

dred and sixty dollars and fifteen cents.
At a special meeting held in Trenton in 1823 it was

recommended to form auxiliary societies in the sev-
eral townships; but this recommendation was not

carried into effect.

In 1825 was made the first systematic effort to sup-
ply the destitute of the county with Bibles. Mr.

Barrett, who was appointed to carry out this work,
reported at the next meeting of the board of man-

agers that he had found one hundred and sixty fam-
ilies without the Word of God. He had evidently

canvassed but a portion of the county, as in 1826
measures were taken to employ one or more agents to
ascertain the wants of the destitute. The agent, Wil-

liam Corwin, reported to the managers, June 3, 1827,
that he had explored the townships of Lebanon,
Readington, and Tewksbury, and found sixty-four
families destitute.

From 1827 to 1839 (except for the year 1832) the

minutes are missing. In 1832 a communication was

received from Chief Justice Ewing, requesting a com-
mittee to be appointed by the society to meet and

confer with the New Jersey Bible Society in reference

to supplying the Sandwich Islands with the Sacred
Word.

In 1841 measures were again taken to seek out those
who were without Bibles. In 1845 the various evan-

gelical ministers in the county preached on the sub-
ject of the Bible cause. In 1847 a colporteur of the

American Bible Society was employed to make a re-
survey of the county, that none might be left in want

of God's Holy Word. During the ensuing two years
increased care was given to the collections, and the
Bible cause was much advanced by a more systematic
work in its behalf. John C. Agin, as colporteur, was
again in the field in 1849.

The thirty-sixth annual session (at Flemington, in
August, 1851) was one of unusual interest. Two of
the prominent members of the bar took active part in
the proceedings. A donation of two hundred dollars
was made to the parent society, and five hundred dol-

lars pledged for the ensuing year, which pledge was
redeemed, and that amount paid to the American
Bible Society in 1852. In 1853 they increased it to
eight hundred dollars, and this year appears to have
been the first in which delegates were appointed to
other societies ; this fraternal greeting was extended
to the societies of Somerset, Mercer, and Warren.
In 1854 and 1855 one thousand dollars were pledged
and paid to the parent society.

In 1856 a colporteur was employed, the collections
were eleven hundred dollars and ten cents, and one
thousand dollars was donated to the American Bible

Society. In 1857 this society, for the fifth time, sup-
plied the county with the Scriptures.

In August, 1860, on motion of Rev. Mr. Janeway,
it was

" Eesolved, That, iu view of the increasing demand that God in His
providence is making upon His people for the foreign field, the Hunter-

don County Bible Society endeavor, the ensuing year, to raise the sum
of fifteen hundred dollars, and, if this sum ho raised, that five hundred

dollars be devoted to the Turkish mission."

At the annual meeting of 1862 it was resolved to
send a Testament to every soldier who goes to the
Federal army from Hunterdon County.

In the minutes of 1863 are resolutions of respect to
the memory of Col. Peter I. Clark and Samuel E. Stry-
ker, Esq., the former of whom had been president,
and the latter holding that oflice at the time of his
death ; and in 1864 tributes of respect were paid to
the memory of Rev. Joseph Rogers and Col. A. W.
Dunham, two of the managers.
The report of John C. Agin, colporteur for Hun-

terdon County Bible Society for the year 1864 to 1865,
was as follows :

Number of families visited gggo

Number of families not at home "!!!*.*.!!! 292
"Whole number of families 5955

SOCIETIES.

247

Families destitute 419
Families refused 218
Families supplied by gift 164
Families supplied partly by sale 25
Families supplied by sale 12
Siuple persons supplied with Bible 7
Catholic families visited 277
Catholic families supplied 54
Bibles given 164
Testaments given 123

The semi-centennial jubilee of this society was held
in August, 1866, in a beautiful grove near the church
in which, fifty years before, it was organized. Some
two thousand persons were present. Nothing marred

the joy of the occasion save that two loved and hon-
ored men, earnest workers in the cause, who had

looked forward to this meeting, had been called away
by death. After the preliminary exercises, in which

Kev. John Van Liew, of Eeadington, Eev. John Bur-
rows, of Mount Airy, Rev. Mr. Upham, of Eeaville,

Eev. Mr. Graw, of Lambertville, Eev. Dr. W. H.
Green, of Princeton, and others, participated, Hon.
Alexander Wurts took the chair as president of the
society. After the transaction of the usual business
the society took a recess and repaired to the tables
near by, where a bountiful repast had been provided.
Dinner over, the society resumed its session, and

listened to the " Memorial Address" delivered by the
Eev. P. A. Studdiford, of Lambertville, selected by
the executive committee in place of the late Eev. Dr.

P. 0. Studdiford.* Among the delegates present from
sister-societies were Hon. John Hill, Morris; Eev.
James Le Fevre, Col. J. D. Hope, Somerset ; and Rev.

Dr. Sheldon, from the American Bible Society. Ees-
olutions were adopted expressive of the feelings of

the society in the removal by death of Jacob Kirk-
patrick, D.D., and Peter O. Studdiford, D.D. This
was followed by several tributary addresses, which,
together with the usual miscellaneous business, filled
out the balance of the session.

The financial reports show that the average of
moneys received for the first ten years was but a trifle

over fifty-seven dollars per annum. This steadily in-
creased, until the decade from 1856-66 presents an

aggregate of eleven thousand six hundred and thirty-
eight dollars and ninety-four cents, or an average of
one thousand one hundred and sixty -three dollars and
ninety cents per year.

The annual sessions since 1866 have been held as
follows ;

1867, at Mount Pleasant Presbyterian church ; 1868,
Stanton Eeformed church, sermon by Eev. Mr. Swaim ;

1869, at Presbyterian church, Lambertville, sermon

by Eev. David Tully (at this session a minute was

adopted on the death of Adam Stiger, the last survivor
of the founders of the society) ; 1870, at Presbyterian

church, Milford, sermon by Eev. J. G. Van Slyke (re-
ceipts, $2068.38) ; 1871, at Bethlehem Presbyterian

church, Sidney, sermon by Eev. N. L. Upham (re-

* This address, to which we are indebted for much of the information

pertaining to the society's early history, was published in pamphlet form
in 1867.

ceipts, 12050.03, and motion adopted to recanvass the
county) ; 1872, at Reformed church, Lebanon, sermon
by Eev. M. Herr (receipts, $1997.78 ; John C. Agin,
canvassing agent, reported : Families visited, 3678 ;
families destitute of Bibles, 240 ; families refused to

receive Bibles, 154 ; Eoman Catholic families visited,
162 ; Eoman Catholic families supplied, 8 ; Bibles

donated, 35 ; New Testaments donated, 23 ; New Tes-
taments sold, 177 ; Bibles sold, 147 ; value of books

donated, $35.36 ; amount received for Bibles and Tes-
taments sold, 221.08) ; 1873 ; at Kirkpatrick Memorial

Presbyterian church, Eingos, sermon by Eev. Wil-
liam Bailey (receipts, $1703.13) ; 1874, at Reformed

church, Eeadington, address by the president, in place
of the customary sermon (receipts, $1515.97) ; 1875,
at Methodist Episcopal church, Mechanicsville, ser-

mon by Eev. G. S. Mott, D.D. (receipts, $1496.06) ;

1876, at the Fair Grounds, Flemington, president's
address in place of sermon (receipts, $1372.44 ; it was
estimated that two thousand persons were present, and
that there were four hundred vehicles in the inclo-

sure) ; 1877, at Agricultural Society's grounds, Flem-
ington, address by William P. Emory, the president

(receipts, $1050.53) ; 1878, at Presbyterian church,
Bloomsbury, sermon by Eev. P. A. Studdiford (re-

ceipts, $1005.15) ; 1879, at Methodist Episcopal church,
Clinton, sermon by Rev. Mr. Anderson (receipts,
$972.02) ; the last session (that of 1880) was held at
the Presbyterian church, Lambertville, Sermon by
Rev. J. H. Smock, and receipts, $727.89. This being
the semi-millennial of the English Bible, Ashbel
Welch, Esq., delivered an appropriate address on the
subject. The officers elected were: President, Rev.

C. H. Traver ; Vice-Presidents, Cornelius Arnett, Rev.
William Rose, Rev. Alexander Miller, Rev. Thomas

E. Gordon, Moses Robbins, Wilson Thomas ; Record-
ing Secretary, Rev. C. S. Converse; Corresponding

Secretary, Rev. G. S. Mott ; Treasurer, J. H. Higgins.
The presidents of the society have been :

1816-17, 1822, Hon. Samuel L. Southard ;t 1818-26, Gen. John Beatty;t
1826-32, Chief Justice Charles Ewingf (no record for 1832-39);
1839-46, Dr. John Bowne,t of Amwell ; 1846-49, Col. Peter I. Clark,t
of Flemington; 1849-63, Samuel D. Stryker, Esq.;! 1863-68, Hon.
Alexander Wurts jf 1868, N. W. Voorhees, Esq. ; 1869, Hugh E. War-
ford, Esq. ; 1870, Hon. John T. Bird ; 1871, E. E. Bullock, Esq. ; 1872,
N. W. Voorhees, Esq. ; 1873, John N. Voorhees, Esq. ; 1874, Judge
David Van Fleet; 1876, Vice-Chancellor A. V. Van Fleet; 1876, Dr.
George P. Eex ; 1877, William P. Emory, Esq. ; 1878, Benjamin E.

Young; 1879, Dr. John W. Blane ; 1880, Eev. C. H. Traver.

The list of vice-presidents is too large to be here
given in full, embracing, as it does, the greater part
of the active membership of the society ; but among
them have figured Rev. J. Van Liew, D.D., Rev. C.
0. Winans, Peter D. Rockafellow, Esq., Rev. George
S. Mott, D.D., J. A. Anderson, Esq., C. F. Moore,
Eev. William Bailey, Eev. J. H. Smock, Eev. J. B.

Kugler, Eev. J. D. Hewitt, Rev. John Ewing, Rev.
J. P. W. Blattenberger, Rev. J. B. Campbell, Rev. P.
A. Studdiford, William V. Case, Rev. C. S. Converse,

f Deceased.

248 HUNTEEDON COUNTY, NEW JEKSEY.

Rev. Alexander Miller, Eev. T. E. Gordon, Moses
Bobbins, C. Arnett, Wilson Thomas, etc.

Since 1867 the other officers have been :

COEEESPONBING SECEETART.

1868, Rev. John Burrows; 1869-71, Rev. H. Doolittle; 1872-80, Eev. G. S.
Mott, D.D.

EECOEDING SECRETAET.

1S68, Eev. J, L. Janeway ; 1869-72, ,T. Burrows ; 1S73-79, J. D. Hewitt ;
1880, C. S. Converee.

TREASURER.

1808-72, Wm. P. Emory ; 1S73, E. Vosseller; 1874-80, Joseph H. Higgins.

The county is at the present time being recanvassed
on the voluntary plan, without expense to the society.

THE HUNTERDON COUNTY AGRICULTURAL SO-
CIETY.

This society was organized Feb. 11, 1856, under
and by virtue of an act of the Legislature of New

Jersey entitled " An Act to incorporate The Hunter-
don County Agricultural Society," approved Jan. 31,

1856. The original incorporators mentioned in the
act were Hugh Capner, Charles Bartles, Jacob S.
Williamson, Alexander V. Bonnell, Judiah Higgins,
Sr., and Andrew Van Syckel. The amount of capital
stock originally subscribed Avas six thousand dollars,
to be divided into two hundred and forty shares, of
twenty-five dollars each. This was afterwards in-

creased to ten thousand dollars, and divided into '
four hundred shares, of twenty-five dollars each.

The officers of the society are elected annually by
the stockholders, and consist of a president, tAvo vice-
presidents, treasurer, secretary and corresponding
secretary, and fourteen directors. At the first meet-

ing of the stockholders, held on the 16th of February,
1856, the following officers were chosen to serve for

the ensuing year,— viz. : President, Hugh Capner;
Vice-Presidents, Jacob S. Williamson, John C. Raf-
ferty; Secretary, George W. Eisler; Corresponding
Secretary, John J. Clark; Treasurer, Bennet ̂ 'an
Syckel; Directors, Jacob F. Prall, John W. Bellis,
John E. Young, Andrew Van Syckel, Jacob Johnson,

Thomas Exton, Michael Shurts, Joseph '^''ai) Syckel,
Elias Conover, Jonathan Higgins, John C. Hope-

well, D. B. Kirkpatrick, Eunkle Eea, Miller Kline.
The society purchased a fine level tract of land

containing about forty acres, and erected spacious
buildings for the accommodation of people and the
protection of articles on exhibition, and sheds and
stables for the shelter of cattle, horses, sheep, swine,
etc. The laying out of the grounds, the erection of
the fence, and the construction of all the buildings
were under the management and general superin-

tendence of John J. Clark. The location was chosen

with a \\c\v to comfort, convenience, and accommo-
dation. The buildings have been enlarged and added

to, until the society now have one of the finest county
fair grounds in the State.

The first exhibition of the society was held in the
fall of 1856, and in each year since a fair has been

held, with the exception of the fall of 1862. It was
then postponed on account of the fact that regiments
of soldiers were in camp on the grounds immediately

adjoining the fair grounds. The exhibits have al-
ways been large and excellent in quality, but during

the last four or five years, especially of stock and

machinery, have greatly exceeded those of- former
j'ears, and have been constantly increasing.
The object of the organization was, and is, to en-

courage rivalry among farmers, manufacturers, and

stock-raisers, and to promote to the fullest extent
possible all the agricultural interests of the county.
It is essentially a county organization, although as to
some matters, especially trotting, competition has
been thrown open to the outside world.

In 1874 the society joined the National Trotting
Association, and was a member for one year. Then
they dropped their membership until the year 1880,
when it was renewed, and it is unlikely that they will
again sever the connection.

The following have been the officers of the society,
in addition to those already named, during the suc-

cessive years since the organization of the society :

1857. — President, Hugh Capner; Vice-Presidents, Jacob H. Huffman,
F. S. Holcombe ; Secretary, John N. Voorhees ; CorresponJiiig

Secretary, John J. Clark ; Treasurer, Bennet Van Syckel.

1858. — President, Hugh Capner; Vice-Presidents, Robert Killgore, Al-
bertus K. Wagner; Secretary, John N. Voorheea; Correspond-

ing Secretary, William Hill ; Treasurer, Thomas C. Haward.

1859.— President, Hngh Capner; Vice-Presidents, A.K.Wagner, R. .1.
Killgore ; Secretary, Martin Wyckofl ; Corresponding Secretary,
Alexander Soydam ; Treasurer, Thomas C. Haward.

1800. — President, John C. Hopewell ; Vice-Presidents, A. K. Wagner, E.

J- Killgore; Secretary, Martin "Wyckoff ; Corresponding Secre-
tary, John J, Clark ; Tresurer, T. C. Haward.

1801-62. — President, John C. Hopewell; Vice-Presidents, George F. Cra-
ter, A. K. Wagner; Secret<ary, Martin Wyckoff; Correspoiulirig

Secretary, J, J. Clark; Treasurer, T. C. Haward.

1863-65. — President, John C. Hopewell; Vice-Presidents, A. K. Wnguer,
George F. Crater ; Secretary, Reading Moore ; Corresponding
Secretary, F. S. Holcombe ; Tre.asurer, T. C. Haward.

1860-08— Pi esident, J, C. Hopewell; Vice-Presidents, A. K. Wagner,
George F. Crater; Secretary, John L. Jones; Corresponding

Secretary, R. S. Kuli] ; Treasurer, T. C. Haward.

1800-71.— President, John C. Hopewell ; Vice-Presidents, A. K. Wagner,
George F. Crater; Secretiiry, John L. Jones; Corresponding

Secretary, E. S. Kuhl; Tre.asuror, D.avid V.an Fleet.

1872-74. — President, John C. Hopewell; Vice-Presidents, George F. Cr.i-

ter, Caleb F. Fislier ; Secretarj', John L. Jones; Corresponding

Secretary, E. S. Knlil; Treasurer, David A'an Fleet.
1875-76. — President, John C. Hopewell; Vice-Presidents, C. F. Fisher,

George F. Ci ator; Secretary, J. L. Jones; Corresponding Secie-

tary, Henry A. Fluck; Treasurer, David Van Fleet.

1S77. — President, J. C. Hopewell ; Vice-Presidents, C. F. Fisher, Andrew
Van Syckel; Secretary, J. L. Jones; Corresponding Secretary,
H. A. Flock ; Treasurer, R. S. Kuhl.

1878. — President, John C. Hopewell ; Vice-Presidents, C. F. Fisher, An-
drew Van Syckel ; Secretary, J. L. Connet ; Corresponding Sec-

retary, W. H. Johnson ; Treasurer, E. S. Kuhl.

1879.— President, John J.Clark; Vice-Presidents, C. F. Fisher, Andrew
Van Syckel ; Secretary, J. L. Connet; Corresponding Secretary,
W. H. Johnson; Treasurer, E. S. Kuhl.

The following arc the officers and directors for the

year 1880: President, John J. Clark; Vice-Presi-
dents, C. F. Fisher, John L. Jones ; Secretary, John L.

Connet; Corresponding Secretary, Willard C. Parker;
Treasurer, E. S. Kuhl; Directors, F. S. Holcombe,

SOCIETIES. 249

Martin Wyckoff, Joseph Haines, Jonathan Higgins,
John H. Eockafellar, Jacob F. Quick, Hiram Moore,
Michael Shurts, James R. Kline, Louis A. Exton,
Simpson S. Stout, James M. Duckworth, David Van
Fleet, Jacob R. Fisher.

The annual fair is held in the last week of Sep-
tember of each year.

THE COUNTY GRANGE, PATRONS OP HUSBANDRY.

Pomona Grange, No. 3, of Hunterdon County, was
organized in Flemington, June 12, 1875, by Mortimer

"Whitehead, with the following as its first officers :
Master, Caleb F. Fisher, of Grange No. 12 ; Overseer,
D. R. Hill, No. 74 ; Lecturer, T. V. M. Cox, No. 56 ;

Steward, Charles Robinson, No. 76 ; Assistant Stew-
ard, Levi Snyder, No. 88 ; Chaplain, Paul K. Hoff-

man, No. 80 ; Sec, E. M. Heath, No. 88 ; Treas., C.

Watson, No. 80 ; Gate-Keeper, Ely Dalrymple, No.
75 ; Ceres, Mrs. T. V. M. Cox, No. 56 ; Pomona, Mrs.
Susan Prall, No. 80 ; Flora, Mrs. Mary E. Schenck,

No. 12 ; Lady Assistant Steward, Mrs. H. E. Hol-
combe, No. 12.

On the 8th of February, 1876, the following officers
were elected and installed : Master, T. V. M. Cox ;

Overseer, D. R. Hill ; Lecturer, E. M. Heath ; Stew-
ard, David Bodine; Assistant Steward, D. V. L.

Schenck ; Chaplain, Rev. N. S. Allen ; Sec, Joseph

Sergeant ; Gate-Keeper, E. E. Holcombe. The other
officers remained as in the previous year.

Since that date the principal offices have been
filled as follows :

MASTER.

1877-78, William Taylor, No. 103 ; 1879, H. F. Bodine, No. 88 ; 1880, J. X.
Cox, No. 66.

OVEBSEEB.

1877, N. S. ConOTer, No. 97; 1878, Isaac Hoffman, No. 101 ; 1879, J. T.

Cox, No. 56 ; 1880, J. V, L. Schenck, No. 12.

LECTUEER.

1877, E. M. Heath, No. 88; 1878-80, Charles Watson, No. 80.

SECBETABY.

1877, r. S. Holcombe, No. 12 ; 1878-79, D. V. L. Schenck, No. 12 ; 1880, F.
S. Holcombe.

TEEASTJBEE.

1877, Charles Watson, No. 80 ; 1878-79, D. R. Hill, No. 74; 1880, H. F.
Bodine, No. 88.

STEWAED.

1877, J. T. Cox, No. 60 ; 1878, L. B. Carhart, No. 97 ; 1879, 1. H. Hoffman,

No. 101 ; 1880, W. H. Opie, No. 66.

The officers for the present year (1880), besides

those above mentioned, are: Chaplain, Rev. J. Ro-

denbaugh, No. 88 ; Assistant Steward, I. H. Hoff-
man, No. 101; Gate-Keeper, E. E. Holcombe, No. 12;

Ceres, Mrs. H. 0. Holcombe, No. 12 ; Pomona, Mrs.
M. A. Hagaman, No. 101 ; Flora, Mrs. E. Bodine, No.
88 ; Lady Assistant Steward, Mrs. M. E. Schenck, No.
12.

This society, which embraces at the present time
-seven subordinate granges, is well sustained by the
members of the order in the county. 17

THE TEMPERANCE ALLIANCE.

The Hunterdon County Temperance Alliance was
instituted March IS, 1879, and is auxiliary to the New
Jersey State Temperance Alliance. The first officers
were : President, E. R. Bullock ; Vice-Presidents, Rev.
J. G. Williamson, M. B. Lanning, Martin Herr, C. H.

Traver, and William Bailey; Corresponding Secre-
tary, Rev. J. P. W. Blattenberger ; Recording Secre-
tary, Rev. A. M. Harris ; Treasurer, C. C. Dunham.

Article II. of the Constitution recites that the ob-

jects of the Alliance " shall be to provide for a thor-
ough canvass of the county, by sermons and lectures,

in behalf of temperance ; to organize and strengthen
temperance societies ; to combine religious bodies
and all friends of temperance in efforts to suppress
the evils of intemperance ; and to secure by law the

prohibition of the traffic in alcoholic drinks."
Meetings are held annually and semi-annually, on

the last Tuesday in May and November. The first

semi-annual meeting was held at Frenchtown, Nov.
24, 1879. The annual meeting was held at Fleming-
ton, May 25, 1880. The officers of the preceding year

were re-elected, except that the Rev. William Bailey
was chosen corresponding secretary in place of Rev.

J. P. W. Blattenberger. The semi-annual meeting
of this year (1880) was held at Clinton, November
30th.

Besides the officers named above, there is a board

of managers, composed of one person in each town-
ship, whose duty (among other things) it is to form

an alliance in each township, to be auxiliary to
the County Alliance. Some of the townships have
effected the organization of such auxiliary societies.
There is also an executive committee of nine, the

president, corresponding secretary, and treasurer

being ex-officio members, the other six being selected
by the board of managers from their number.

A healthy state of public sentiment exists in Hun-
terdon County upon this subject, and this society, with

kindred organizations, will most likely receive a cor-
dial support.

HUNTERDON COUNTY TEACHERS' ASSOCIATION

AND INSTITUTES.*
The teachers of the county have firequently met for

the purpose of mutual improvement and interchange
of ideas. The first regularly organized association
was held about 1860 or 1861. George Fleming, now

principal of the Clinton Institute, says he was present
at a meeting held at Centreville, although that was
not the first. R. S. Hoppock, now a merchant of
Mount Pleasant, was president. This association was
short-lived, as its meetings ceased after a year or two.
Another organization was effected about 1870.

There was more enthusiasm displayed at this time,

and most of the prominent teachers of the county
enrolled themselves as members. Among them were
J. C. Butler, R. S. Hoppock, W. D. L. Robbins, John

* Contributed by Prof. George Fleming, of Clinton.

250 HUNTERDON COUNTY, NEW JERSEY.

C. Holder, A. B. Hall, A. G. Creveling, Charles E.
Green, L. K. Shouse, P. E. Tharp, A. H. Skinner,
David Butler, S. E. Opdyke, P. G. Wyckoff, T. O.
Allen, C. M. Sitgroves, E. J. Bell, S. E. Opdyke, W.
B. Sarson, and I. N. Leigh. Several ladies were also
members of the society. The association meetings
were held three or four times a year until about 1875,

when the "hard times" that followed the financial
crash of 1873 caused the suspension of active opera-

tions for a time. During the present year (1880) the
meetings of the association have been resumed, and
several have been held at Flemington Academy.

There are at present about twenty or twenty-five
names on the roll of members. E. F. Pierce, princi-

pal of Flemington Academy, is president, C. E.
Nightingale is secretary, and George Fleming, of
Clinton, is acting treasurer.

The Teachers' Association is under the direction
and control of the teachers. An institute is held an-

nually, under the direction of the State superin-
tendent, towards the support of which the sum of one

hundred dollars is annually appropriated by the Leg-
islature. The object sought to be attained is the in-

struction of the teachers by competent persons from
outside of the county. The first institute under the

present school-law was held at Flemington in 1870
or 1871.

COUNTY SUNDAY-SCHOOL ASSOCIATION.

June 38, 1860, a convention of the friends of Sun-

day-schools was held in Flemington, by whom a county
convention was formed and ofiicers appointed, includ-

ing a secretary for each township in the county, and
on the 19th of September following the association
held a convention, when reports from sixty-three
schools were presented. Eev. P. A. Strobel was ap-

pointed corresponding secretary.
The second annual convention was held in the vil-

lage of Clinton, Oct. 8, 1862. Eev. Thomas Swaim,
D.D., was appointed president forthe ensuing year, and
Eev. P. A. Strobel corresponding secretary. Feb. 25
and 26, 1862, voluntary conventions were held in

Clinton and Flemington, for the purpose of adopting
such measures as might be deemed best calculated to
enlist the interest of Christians generally in the Sab-

bath-school work, and measures were taken to estab-
lish an association in each township in the county.

The third annual convention was held in the vil-

lage of Frenchtown, Sept. 16, 1863, Eev. Thomas
Swaim, D.D., presiding. This was the first conven-

tion the proceedings of which were published. The
corresponding secretaries reported to the county asso-

ciation the death of some of their most active and

useful members : Eev. Joseph Eodgers, of French-
town ; Col. A. W. Dunham, of Clinton ; Hon. Peter
I. Clark, of Flemington ; and John O. Eeed, Esq.

The fourth annual convention was held in the Ee-

formed church at Eeadington, Sept. 21, 1864, Eev. J.
L. Janeway president.

The corresponding secretary reported eighty-five (a
gain of eleven) schools, sis thousand four hundred
and thirty-one scholars, eighty-nine conversions, and
twenty-three thousand eight hundred and seventy-five
volumes in libraries.

The following ofiicers were chosen for the ensuing

year : President, Rev. J. Kirkpatrick, D.D. ; Vice-
Presidents, Hon. H. Hagerman, Hon. J. Pickel, and

M. S. Stiger, Esq. ; Eecording Secretary and Treas-
urer, J. S. Higgins.

At the fifth annual convention, held in Lambert-

ville in September, 1865, one hundred and twent3'-five
conversions were reported among the Sunday-school
children. Rev. 0. S. Conkling corresponding secre-
tary.

Subsequent conventions were held as follows : Sixth,
1866, Presbyterian church, Flemington ; seventh,
1867, Methodist Episcopal church, Clinton ; eighth,
1868, Kingwood Baptist church, Baptisttown ; ninth,
1869, at New Germantown ; tenth, 1870, Presbyterian

church, Eingos ; eleventh, 1871, Baptist church, Cro-
ton ; twelfth, 1872, Eeformed church. High Bridge ;
thirteenth, 1873, Presbyterian church, Bloomsbury;

fourteenth, 1874, Methodist Episcopal church, Me-
chanicsville ; fifteenth, 1875, Presbyterian church,

Stockton ; sixteenth, 1876, Baptist church, Fleming-
ton ; seventeenth, 1877, Baptist church, Wertsville ;

eighteenth, 1878, Eeformed church, Stanton ; nine-
teenth, 1879, Methodist Episcopal church, Quaker-

town; twentieth, 1880, Presbyterian church, Flem-
ington.

Since 1865 the presidents have been Eev. H.
Doolittle, 1866; Eev. J. P. Dailey, 1867; Eev. A.
Armstrong, 1868 ; Eev. J. Burroughs, 1869 ; Eev.
William Bailey, 1870 ; Rev. H. Doolittle, 1871 ; Rev.
S. Sproul, 1872; Rev. Jacob Fehrman, 1873 ; Rev. C.

S. Conkling, 1874-75; Rev. Wm. Swan, 1876; Rev.
E. A. Chalker, 1877 ; Eev. T. E. Vassar, 1878 ; Eev.
J. G. Williamson, 1879 ; Rev. C. H. Traver, 1880.

The corresponding secretaries for the same time

were Rev. C. S. Conkling, 1866-72 ; Hugh E. War-
ford, 1873-77 ; E. Vosseller, 1878-80.

John W. Lequear has been recording secretary
since 1872. (To him we are under obligations for the
facts from which this sketch is compiled.)

The following ofiicers were chosen at its last session
for the ensuing year, 1881 : President, Eev. G. F.

Love ; Vice-Presidents, Revs. J. D. Randolph, J. M.
Helsley, and C. E. Walton ; Corresponding Secretary
and Treasurer, E. Vosseller ; Eecording Secretary, J.
W. Lequear.

Since 1866, when the association was called to

mourn the death of two pioneer pastors and Sunday-
school coadjutors. Revs. Kirkpatrick and Studdiford,
many of their efiicient workers and zealous advocates
have rested from their labors.

At the twentieth annual convention, held Nov. 4,
1880, the corresponding secretary reported about 100
Sunday-schools in the county, with reports from 71.

SOME OF THE PROMINENT MEN OF HUNTERDON COUNTY.

251

CHAPTER X.

SOME OF THE PKOMINEIifT MEN OE
TERDOIT COUBTTT. HUW-

Gen. Daniel Morgan — Gen. Philemon Dickinson — Gen. William Maxwell
— Col. Charles Stewart — Col. Philip Johnson — Col. Joab Honghton —
Col. Mark Thompson — Col. Isaac Smith — John Mehelm — John Hart —
John Stevens — Robert Livingston Stevens — Edwin A. Stevens — Rev.
Peter Stnddiford — Rev. Casper Wack — Rev. John Vanderveer — Rev,
George S. Mott, D.D. — Henry D. Maxwell — Ell Bosenbury — Peter
Cramer — Charles W. Godown — James M. Ramsey.

It is attempted in this connection to present only
sketches of some of the patriots and soldiers of the
Revolutionary period, together with a few of the
legislators, divines, etc., of the present time who have
not been specially treated elsewhere.

Gen. Daniel Morgan, who in the Revolutionary
struggle proved one of our bravest and most efficient
generals, was a native of Hunterdon County, although
his nativity has been accorded to other localities.

Rogers, in his " Heroes and Statesmen of America,"
says he was born in Durham township, Bucks Co.,
Pa.* This is a mistake growing out of the fact that
the family for a short time lived there, being in some

way connected with the iron-works, but afterwards
removed to Lebanon township, this county. Dr.

John Blane says, "My informants stated he was
born here,— a fact they had from their mother and

aunts, who lived less than a mile irom the Morgan

family residence, which was on land afterwards owned

by Maj. Dusenberry, of New Hampton. Some of

them even pointed out the spot where some moulder-
ing logs and the stones of the back of the fireplace

were to be seen" marking the site of the dwelling.

They further stated that when Daniel was old enough
to drive a team he went to Pittstown, where he drove

a pair of oxen for the business proprietors of the

place, and that about 1750 he went from there to Vir-
ginia. His connection with the war of independence

is too well known to need mention here. His corps

of riflemen was the terror of the enemy and the pride

of the Continental army. He also served in Brad-

dock's expedition of 1755. Among all of Hunterdon's
sons, none have done her more honor or left a more
illustrious name than has Gen. Daniel Morgan.

The patriotic citizens of South Carolina on the 17th

of January, 1881, celebrated the one hundredth anni-

versary of the battle of Cowpens with appropriate

ceremonies, and the executives and the people of the

Old Thirteen States have been invited to unite with

them in the erection of a massive memorial column

of granite, with suitable inscriptions, to commemorate

the event. It is expected that when the monument

is completed Congress will provide the means for a

bronze statue of Gen. Morgan, to complete the monu-

mental design. The financial officer of the New Jer-

sey Historical Society has issued an address appealing

* In " Appleton's Encyclopedia" (1861) it is stated he was born in New
Jersey in 1736.

to the people of New Jersey for contributions to aid
in this patriotic object.

Gen. Philemon Dickinson, a gallant officer of
the Revolution, was a Whig of the truest dye, and

entered the army at the commencement of the con-
test. Possessed of an ample fortune, he hazarded it

for the good of his country, preferring poverty with
liberty to wealth with slavery. He was at the head
of the New Jersey militia at the battle of Monmouth,
where he displayed the greatest bravery. After the
establishment of the Federal government he was
elected to Congress from this State, and in all the
civil and military stations in which he figured he
served honestly and well. The last twelve years of
his life were passed in retirement at his residence,

near Trenton, where he died Feb. 4, 1809, aged sixty- eight.t

Gen. William Maxvs^ell as a soldier and patriot
had few superiors, and was honored and loved for his

integrity and kindness of heart. No man's record
shines out more brilliantly in the history of the strug-

gle upon the soil of New Jersey than does his, and
it is strange that historians, beyond the mere mention
of the position he took on the field, have left his name
in comparative obscurity. He was born near the north
boundary line of Hunterdon County, and joined the

army at the beginning of the war.J In 1776 he was
appointed colonel, and raised a battalion of infantry
in Hunterdon and adjoining counties. He was with
Gen. Schuyler on Lake Champlain, and in October

following was appointed a brigadier in the Continen-
tal service. He was conspicuous at Trenton, and after

that battle was engaged in harassing the enemy dur-
ing the winter and spring of 1777, being stationed

near the British lines at Elizabethtown. In the

autumn he participated in the battles of Brandywine
and Germantown, and the next winter (1777-78)
shared the sufferings at Valley Forge. He was active

in the pursuit of Clinton across New Jersey the fol-
lowing summer, and sustained an important part in

the battle of Monmouth. He subsequently annoyed

the enemy in their retreat towards Sandy Hook, and

in June, 1780, was engaged in the action at Spring-
field. In August he resigned his commission and

quitted the service. He was highly esteemed by

Washington, who, on transmitting his resignation to

Congress, said, after speaking of his merits as an offi-
cer " I believe him to be an honest man, a warm

friend to his country, and firmly attached to its inter-

ests."! He was a frequent guest after the war at the
mansion of Col. Stewart, at Landsdown, where he died,

quite suddenly, while on a visit, in 1796. He was
buried in the Greenwich Presbyterian churchyard, in

f " LossiDg's Fieia-Book of the Revolution," vol. ii., p. 220.
t He also served with the colonial forces in 1756, and on the field of

Monongahela lirst met Gen. Morgan. There three men met who twenty

years later were to win laurels as the heroes of Quebec,— Daniel Morgan,

Philip Johnston, and William Maxwell.
g " LoBsing's Field-Book of the Revolution," ii., p. 368.

252 HUNTEKDON COUNTY, NEW JEESEY.

Warren County. John Maxwell, of Flemington, was
his brother, and the eminent lawyers, George 0. and

William, of the same place, were his nephews. Gen.

Maxwell resided near Clinton, but after the Eevolu-
tion removed to Greenwich, Warren Co.

Col. Chaeles Stewart was born at Gortlea,

County Donegal, Ireland, in 1729. His grandfather,
Charles, was a Scotchman and an oificer in the army

of William of Orange. For his services at Boyne he
received the estate in Ireland called Gortlea. The

grandson emigrated to America in 1750. He became

a favorite' at the house of Judge Johnston, whose
daughter, Mary, he married. Many of his friends
were loyalists, and vainly tried to retain him on the

king's side, but he was firm ; the puritan ideas and
love of liberty inherited from his ancestors, and which

impelled him to leave the mother-country, made him
a staunch patriot. Union farm, rented from Allen &

Turner, of Philadelphia, was the residence of Col.
Stewart and family during the war, after which he

returned to his own mansion, at Landsdown, later re-
moving to Flemington.

Col. Stewart died June 24, 1800, and was buried in

the cemetery of the old stone church at Bethlehem,

where a tablet is erected to his memory, containing

an epitaph composed by his lifelong friend. Chief
Justice Smith, of Trenton. He was a leading spirit

in Hunterdon County during the Revolution, and

rendered important services from the commencement
to the close of the struggle. He was colonel of the

First Regiment of minute-men, then colonel of the
regiment of the line. In 1776 he became one of

Washington's staff as commissary-general, and so re-
mained to the end of the war. He was a member of

the Congress of 1784^85, and also surveyor-general of
the province of Pennsylvania. His daughter, Martha,

was the wife of Capt. Robert Wilson, of the Conti-
nental army, who was wounded at Germantown, and

who died in Hackettstown in 1779. A grandson,

Charles (son of Samuel), was a classmate in Prince-
ton of Judge Alexander Wurts, was a missionary to

the Sandwich Islands, a chaplain in the navy, and

died at Cooperstown, N. Y., in 1870.* A grand-
daughter, Mrs. Hoyt, widow of the late Capt. Hoyt,

lives at Landsdown.

Col. Stewart was of medium height, spare in flesh,

with keen blue eyes, expressing intelligence, kind-
ness, and firmness. His portrait, executed by Peale,

is still preserved. His homestead estate remains in

the possession of his descendants.

Col. Philip Johnston, a brother-in-law of Col.
Charles Stewart, was the eldest of seven children, and

was born in 1741. His father. Judge Samuel John-
ston, was a colonial magistrate thirty years before the

Revolution. The family were from Scotland, and be-
longed to an ancient barony in Anandale. They

were a warlike clan and a great terror to the border

* A Bon of his waa giaduated at West Point with Gen. McClellan, and
served faithfully and efficiently during the late war of the Rebellion.

thieves. Philip left his class in Princeton College to
serve in the French war in Canada, from which he

returned with military honor and reputation. This

fact drew many to his standard when he called for

volunteers in 1776. He was appointed by the Pro-
vincial Congress of New Jersey to the command of

the First Regiment. At the head of this regiment he
went into the battle of Long Island. He was one of

the bravest in that hotly-contested fight. Force's
" Revolutionary Archives" gives the following extract

from a Philadelphia journal of the day : " We hear
that in the late action on Long Island, Col. Philip

Johnston, of New Jersey, behaved with remarkable

intrepidity and fortitude. By the well-directed fire
of his battalion the enemy were several times repulsed

and lanes were made through them, until he received

a ball in his breast, which put an end to as brave an
ofiicer as ever commanded. Gen. Sullivan, who was

close to him when he fell, says that no man could be-

have with more firmness during the whole action."
Just as he was leaving home for the seat of war he
went into the room where his little children were in

bed, and, kissing them, he kneeled down and com-
mended his family to God in iDrayer. One of those

three daughters, Mary, became the wife of Joseph
Scudder, and was the mother of Dr. John Scudder,

the world-renowned missionary to India.f
Col. Joab Houghton, a native of Hopewell, then

in Hunterdon County, was born in the northeast part

of the township, near the present boundary line of

Hunterdon. He was an active partisan ofiicer of the

Revolution, served all through the war, and did good

service in repelling and harassing the marauding-par-
ties of British while their army overran this section

of country. On one occasion, at Pennington, he cap-
tured a Hessian sergeant and twelve men. After the

war he served as a member of the Legislature from

Hunterdon County. He was a member of the Bap-
tist Church, and died about 1795, at an advanced age.

Col. Mark Thompson, one of the most prominent

men of his day, lived about two miles from Clarks-

ville, at the site of the Change-water forge, of which
valuable property he was an early owner. He was a

colonel in the militia in the first levy of troops for the

defense of the State during the Revolution. His son,

Robert C, inherited the property. Of the six sons of

the latter all were long since deceased except Theo-

dore, who removed to Princeton, where he was living
at last accounts.!

Col. Isaac Smith, born 1740, graduated at Prince-

ton, 1755, was a tutor in 1757, a member of the State
Medical Society in 1767. Upon the breaking out of
the war he was commissioned colonel of the First
Regiment, Hunterdon. From 1777 to 1795 he was a

f These facts are taken from an article in the Clirislian InleUigeiicer by
Key. William Hall, Jan. 25, 1BY7. The correctness of them is asserted

by Mrs. Hoyt, granddaughter of Col. Stewart.— Dr. Moll's Hist. Bmiter- don Co.

t " Our Home," 1873.

SOME OF THE PROMINENT MEN OP HUNTERDON COUNTY.

253

justice of the Supreme Court of New Jersey. He
was subsequently elected to Congress. He was a suc-

cessful physician, although public duties withdrew
him much from his practice. He died Aug. 29, 1807,
aged sixty-eight, and was buried in Trenton. A
sketch of his life and character may be found in the
" Portfolio," vol. i., February, 1809.*
John Mehelm was another member of the Pro-

vincial Congress of 1775 who represented this county
and afterwards took an active part in the Revolution.
He emigrated to this country from Ireland. In early
life he was a schoolmaster in Berks Co., Pa. He was
a handsome writer and a fine scholar. He purchased
one hundred acres of land and a mill on the North
Branch, near Pluckamin, since known as Hall's Mills.
Here during the Revolutionary war he manufactured
flour, which was used by the army while lying at
Pluckamin and encamped at Morristown. He was
colonel of the Fourth Regiment, Hunterdon, served
on thestaff of Maj.-Gen. Dickinson; was also quarter-

master-general, and continued a pure and able patriot.
He was often associated with John Hart, and was also

the friend and companion of "Washington. Col. Me-
helm was a member of the Provincial Congress which

met at Burlington, June 10, 1776. He was appointed
surrogate for the counties of Hunterdon and Somer-

set, which office he held until 1801, when he was re-
moved.f

John Hart, one of the most prominent men of
Revolutionary times, and one of the signers of the
Declaration of Independence, was born in the town-

ship of Hopewell, N. J. He was a deputy in the Pro-
vincial Congress of 1775 from Hunterdon County, a

member of the Committee of Safety in 1776, and a
member of the Continental Congress. When the
British troops took possession of this portion of the

State, Mr. Hart's farm and stock were pillaged and
destroyed by the Hessians, and his children escaped
from insult only by removing from the vicinity. Mrs.
Hart, at the time too sick for removal, died amid the
soldiers, her end no doubt hastened by the exciting
scenes then transpiring. Mr. Hart himself was driven
from the bedside of his dying wife and hunted through
the hills and woods of his native county. It is little

wonder, then, that he was a patriot, and that he earn-
estly espoused the cause of the colonists. He died

in 1780, leaving a bright example of patriotism and
devotion to his country.

John Stevens was an early settler in the Round
Valley. He was the grandfather of Edward [Edwin],
John, and Robert Livingston Stevens, who became
the pioneers in the railroad and steamboat enterprises
of the State. Robert, when only twenty years old,

took the "Phojnix" — a steamboat built by his father,
and one of the first ever constructed — from New York
to Philadelphia by sea, which is indisputably the first

* "Wickes' Hietory of New Jersey MediciDe.
f Mott'a History of Hunterdon County, pp. 35,36.

instance of ocean steam-navigation. This was in 1808.
Tradition says that Livingston, the associate of Robert
Fulton, was a frequent visitor at Round Valley.t

Col. John Stevens (born 1749, died 1838) as early
as 1789 presented a memorial to the Legislature of the
State of New York stating that he had perfected his
plans in regard to steam-navigation. In 1804 he
launched a small vessel worked by steam with screws,
and in 1807 he built the steamboat " Pha3nix." Ful-

ton, meanwhile, had constructed the " Clermont" and
obtained the exclusive right of navigating the Hud-

son ; Stevens, therefore, sent his vessel to the Dela-
ware. He subsequently invented a revolving steam-

battery, and was the pioneer in the matter of the use
of steam for railways, suggesting the construction of
one from Albany to Fort Erie. The Camden and
Amboy Railroad was planned by him. But when he
applied to the State for a franchise to build it, it was
denied on the plea of being so visionary a scheme
that they did not wish to encourage him in his at-

tempts to bankrupt himself and impoverish his fam-
ily. He had six sons and five daughters ; the names

of the former were John Cox, Robert Livingston,
James Alexander, Richard, Francis Bowes, and
Edwin Augustus.

Richard Stevens graduated from Columbia Col-
lege and became a surgeon in the navy (born 1788, died 1856).

Robert L. Stevens was the assistant of his father

in perfecting his inventions, and was himself an emi-
nent inventor. In 1813 he devised and made for the

government elongated percussion-shells for smooth-
bore guns, and in 1822 used anthracite coal in a fur-
nace, and soon after in his steamers ; in 1836 intro-
duced the T-rail on the Camden and Amboy Railroad,

of which he was president, and in 1842 was com-
missioned to build for the United States government

an iron-plated floating battery, which remained un-
completed at his death. §

Edwin Augustus Stevens was born in 1795, and
died at Paris in 1868. In conjunction with his

brothers he established passenger- and tow-boats on
the Hudson and other rivers. At the breaking out
of the late civil war he urged the government to put
in service the ironclad battery of which his brother
had long before commenced the construction, offering
to complete it and to receive pay for it only in case it
should prove successflil. This offer being declined,
he expended considerable sums upon it, and at his

death bequeathed it to the State of New Jersey, to-
gether with one million dollars for its completion ;

this amount, however, proved insuflicient, and the

battery remains unfinished.
Rev. Peter Studdiford was the son of Capt.

John Studdiford, from Pen Ryn, Cornwall, England.

His mother was Catharine Burgher. Capt. Studdi-

X " First Century of Hunterdon County," p. 13.
3 Joluison's New Universal Cyclopa?dia, vol. iv, p. I

2U HUNTERDON COUNTY, NEW JERSEY.

ford died of yellow fever in the "West Indies, leaving
his wife and orphan son in New York City, where
Peter was born. The celebrated De Witt Clinton was

his room-mate at Columbia College, where they

formed a -warm friendship. He finished his education
under the Eev. Dr. Livingston, and settled, in 1796,
at South Branch Mills, having been previously licensed
by the Synod of New York (1787). The service of
ordination was performed by J. R. Hardenbergb, John
M. Van Harlingen, Jr., and John Duryea. Mr. Stud-
diford preached at Bedminster and Eeadington until
the year 1800, and from that time until his death was
pastor of the Eeadington Church alone. He died in
his own house at South Branch Mills. His remains

lie at Eeadington, beside those of Simeon Van Arsdale,
and the following inscription is engraven upon his
tomb :

" Beneath this tablet lie the remains of the Rev. Peter Studdiford, who,
after a long and laborious ministry, died on November 21at, A.D. 1S26, in

the sixty-fourth year of his age. He was born in the city of New York,
A.D. 17G3. Having completed his collegiate and theological studies in
the place of his birth, he was installed pastor of the Dutch Reformed

Church of North Branch. Here he continued to labor with unabated

zeal and diligence until visited by the sickness which issued in his death.

Possessing enlarged views of divine tnith and a rich store of various

knowledge, he was ready, instructive, and forcible in his preaching. He

loved his Master's work, and shrank not from labor in its performance.
As a pastor he was affectionate and faithful ; as a citizen, truly patriotic ;

as a neighbor, benevolent, candid, and obliging; and as a Christian,
humble, devout, and liberal."

He married in early life, and his wife sleeps beside
him. Her tombstone is inscribed :

" Sacred to the memory of Phoebe, wife of the Rev. Peter Studdiford,
and only daughter of James and Lavinia Vanderveer, of the township
of Bedminster, and county of Somerset. She departed this life March

17, 1808, aged 33 years, 9 months, and 11 days."

Later in life he married Maria Van Horn, who
long survived him, and died in Somerville, at the
house of her daughter, Mrs. Ruckle.

Mr. Studdiford was one worthy to wear the mantle
of the Frelinghuysens and other pioneers of the Ee-
formed Dutch Church in America. He traversed the

wilderness of upper Hunterdon to preach in the rude

meeting-houses at Lebanon, White House, and Stan-
ton, which afterwards were colonized from his church

and became flourishing congregations; he often jour-
neyed as far as the Delaware, and held meetings in

private houses where no churches were near. His

labors in this direction were immense, and he per-
formed them, not that they were a part of his charge,

but because the great love he bore his Master's service
would not let him rest while famishing little congre-

gations needed his services. Therefore he was gen-
erally beloved, and his death was mourned by those

of all denominations, within the whole limits of Hun-
terdon and Somerset Counties, as that of a near and

dear friend.

His sou, Eev. Peter 0. Studdiford, became a com-
municant of the Eeadington Church, and after being

licensed preached his first sermon at Lambertville,
where he gave his life's labors, and where he died.

(See sketch of his life in connection with the history
of Lambertville.)

Eev. John" Vanderveer was born in Hunterdon
County, May 5, 1800 ; was graduated from the College
of New Jersey in 1817, from the New Brunswick
Seminary in 1822, and was licensed by the Eeformed
Church in the last-named year. He was one of

Nature's noblemen. He was noted as an educator,
the " Vanderveer School," at Easton, being famous
for more than a quarter of a century. Among the

hundreds who received their education at the " Min-
erva Seminary" there were not a few who became

distinguished in the different walks of life. He was

honest, pure, warm-hearted, and benevolent.
Eev. George Scuddee Mott, D.D., resident of

Flemington and pastor of the Presbyterian Church,
was born in the city of New York, Nov. 25, 1829.
His father was Lawrence S. Mott, also a native of
New York City. One of his ancestors had to flee
from the city on its occupation by the British ; an-

other was killed at the Indian battle of Minisink.

Our subject prepared for college at a private school
in his native city, and was graduated from the Uni-

versity of New York in 1850, taking the fourth honor.
He entered Princeton Theological Seminary in the
fall of 1850, graduating therefrom in 1853. He im-

mediately accepted a call to the Second Presbyterian
Church of Eahway, N. J., and remained five years.
For the nine years following he was pastor of the Pres-

byterian Church of Newton, N. J. He removed to
Flemington in 1869, to assume the pastorate of the
Presbyterian Church of that place, which position he
is still (1880) filling with great acceptance.

In 1873 he was elected professor of sacred rhetoric
in Lincoln University, Pennsylvania, but declined
the proffered position. In 1874, Princeton College
conferred upon him the degree of Doctor of Divinity.
He is an able writer, the author of several valuable

works,* and a frequent contributor to the periodical
press and denominational publications of the East.
He takes a lively interest in all moral and reformatory
measures, and is actively participant in the Bible
cause and Sunday-school work in Hunterdon County.
He is at the present time the corresponding secretary
of the Hunterdon County Bible Society.
Henry D. Maxwell was born in Flemington,

Dec. 5, 1812, and was the son of William Maxwell,
Esq., whose biography is given in the chapter on the
"Bench and Bar." At fifteen years of age he was prepared for college, but the death of his father left
to his care and that of his brothers a widowed mother,
and he was compelled to abandon the project. Ob-

taining a situation as usher in the boarding-school ot
Eev. Dr. Steel, at Abington, Pa., he for eighteen
months aided in preparing young men for that college
life which he was compelled to forego. When seven-

teen, Hon. Samuel L. Southard, then Secretary of

* See chapter on " Books and Authors," preceding.

CIVIL LIST OF HUNTERDON COUNTY.
255

the Navy, sent him a warrant as midshipman in the

navy, hut, again out of consideration for his mother's
wishes, he declined it. Eeturning now to Fleming-
ton, he studied law with Nathaniel Saxton, Esq., but
afterwards entered the office of Thomas A. Hartwell,
Esq., of Somerville, and completed his term with his
cousin, John P. B. Maxwell, of Belvidere. He was
admitted to practice in September, 1834, and opened
an office at Phillipsburg. In 1835 he removed to
Easton, and practiced law there until his death.

In 1850, President Taylor appointed him United
States consul to Trieste, Austria, but he resigned the

jjost in one year. In July, 1856, he became, by ap-
pointment, president judge of the Third Judicial Dis-

trict, and again in 1862. In the war he was paymaster-
general of Pennsylvania, and the local offices held by
him were almost innumerable. His death occurred

Oct. 3, 1874.
Eli Bosenbdey, of Clinton, State senator from

Hunterdon County, was born in Delaware township,

this county, Sept. 9, 1822. He was in early life a car-
penter and builder, but in 1864 became engaged as a

manufacturer and wholesale dealer in lumber. He

was elected and served as mayor of the town of Clin-
ton during the years 1873-74. Democratic in politics.

In 1879 he was elected to the State Senate, his term

expiring in 1882.
Petek Ceamee, State senator from Warren Co.,

N. J. (elected in 1878, — the first Eepublican senator
from Warren County), is a native of Hunterdon
County, being born near Germantown, Feb. 10, 1824.
For the past thirty years, however, he has been a
resident of Warren County.

Chaeles W. Godown, member of the State Leg-
islature from the First District of this county (em-
bracing Delaware, Kingwood, Earitan, Eeadington,

East and West Amwell townships, and city of Lam-

bertville), was born in Delaware township, Hunter-
don Co., in 1824. He is a carriage-manufacturer, has

filled several minor offices in his township, and in

1878 received the Democratic nomination for the As-
sembly and was elected.

James M. Eamsey was born in Lebanon, Clinton

township, Hunterdon Co., and is about fifty-nine

years of age. He is a farmer by occupation, and is

also engaged as a stock -dealer. He has been for

nearly twenty years a director of the Clinton Bank,
has for two terms served as a member of the board of

chosen freeholders of Hunterdon County, and in 1878

was elected a member of the Assembly from the Sec-
ond District of this county by the Democratic party,

of which he is an earnest supporter, being (1879-80)

the chairman of the Democratic Congressional Com-

mittee. His residence is at Lebanon, N. J.*

Sketches of Frederic A. Potts, James N. Pidcock,

and others will be found elsewhere in this work.

Numerous biographies of Hunterdon County notables
will also be found in the chapters devoted to the
Bench and Bar, the Medical Profession, Authors, etc.

CHAPTEE XL

CIVIL LIST OF HUUTEKDON COUITTT.

A List of the National, State, and Count}' Officers of Hunterdon County.

The following is a list of persons who have held
office, by election or appointment, in the county of
Hunterdon, and also of those who, being natives or
residents of the county, have held office under the
State and national governments.

GOVERNORS.

1757-58, John Beading ; 1790-92, William Pateraon ; 1802-3, John Lam-
bert; 1829, Garret D. Wall.f

STATE TREASURER.

1836, Jacob Kline.

QUARTERMASTER-GENERAL.
1776, John Mehelm; 1824, Garret D. Wall.

ATTORNEY-GENERAL.

1776, William Paterson.

PRESIDENT OF THE COUNCIL.

1802-3, John Lambert.

VICE-PRESIDENT OP THE COUNCIL.

1798-1800, John Lambert.

PRESIDENTS OF THE SENATE.

1852, John Manners; 1861, Edmund Perry.

SECRETARIES OF THE SENATE.

1857-58, A. B. Chamberlain; 1859-60,1870, John C. Eatferty; 1875-76,

1879, N. W. Voorhees.

SPEAKER OF THE HOUSE.

1830, Alexander Wui-ta.
CLERK OF THE HOUSE.

1846, Adam C. Davis.

ENGROSSING CLERK OF THE HOUSE.

1863-64, Joseph B. Gorniah.

CHIEF JUSTICES.

1723, William Trent ; 1853, Alexander Wurts (declined).

VICE-CHANCELLOR.

1875-82, Abraham V. Van Fleet.

CLERKS OF THE SUPREME COURT.

1812, Garret D. Wall ; 1827, Zaohariah Eussell.

PRESIDENTIAL ELECTORS FROM HUNTERDON
COUNTY.

1805, Moore Furman ; 1809, Benjamin Egbert ;t 1813, Dr. Wm. McGee ;§

1817, Eobert McNeely ;|| 1821, Aaron Van Syckel ;1f 1821, Samuel L.

* Legislative Manual, 1880, p. 110.

■f- Declined.

J Bled at Pattenburg, Hunterdon County, March 28, 1848, aged oighty-

§ Also member of Assembly ; died June 23, 1815, aged forty-seven.

II Also member of Assembly and mayor of Trenton.

If Member of Assembly and sheriff; died Nov. 28, 1838, aged seventy- four.

256 HUNTERDON COrNTY, NEW JERSEY.

Southard ;» 1824, Isiac G. Fiu-lee ;t 1M5. Jacob Kline ; ISS, Gabriel
Hoff ;{ 1S3T, Joshua S.Bunn; IWl, John Kviuk ; lSi9, John Kuiik;3

ISo", DaTid Van Fleet ;] 1S77, John C. Dunham.

FISH-WARDENS.

ISSO, Bichard B. Beading, Andrew J. Scarborough.

UNITED ST.iTES SENATORS.

1809-15, John Lambert; 1SS5-41, Garret D. Wall.

UNITED STATES REPRESENTATIVES.

lSOo-9, John Lambert (deceased) ; 1S36-39, Willi.xm Halstead (died

March 4, 1S7S, aged eighty-four); 1S42-43. I&iac G.Farlee (died Jan.
12, 1S55, aged seventy-six) ; 1844, John Kuuk i^deceaseiil ; 1852, I>r.

Samuel Lilly (died April 3, ISSO, aged sixty-five ; 1808-74. John T.
Bird.

INSPECTORS OF CUSTOMS. NEW YORK.

lSoT-62, John P. Rittenhouse ; 18S9, Pavid Yan Fleet.

FOREIGN CONSULS.

1830, Cbas. D. Cox, at Tripoli (died December, 1830) ; 1861. Santuel Lilly,

consul-general to CtUcutta, British India.

UNITED STATES DISTRICT ATTORNEYS.

Kichard Stockton, Garret D. Wall.

CONVENTION OF 17S7.

John Stevens, Hon. D.ivid Biearlev, Joshua Corshon.

REPRESENTATIVES IN CONGRESS.

1805-9, John Lambert; 1811-13, George C. Maxwell; 1S33-37, 1839^1,

Philemon Dickinson ; 1844-45, Isaac G. Failee ; 1846-47, John Bunk ;
1864-55, Samuel Lilly.

DELEGATES TO CONTINENTAL CONGRESS.

1776-77, John Hart; 1783-84, John Stevens.

MEMBERS OF LEGISLATIVE COUNCIL.

1776-80, John Stevens (vice-president) ; 1781-83, Joseph Beading; 1784,

Philemon Dickinson (vice-president) ; 17S5-S8, Robert Lettis Hooper

(vice-president) ; 1789-90, Benjannn Yan Cleve ; 1791-1805, John

Lambert; 1800-7, John Wilson; 1808-14, John Hans; lSlS-16,

George Anderson; 1817-21, Elnatlian Stevenson; 1822-23, John

Cavanagh; 1824-2G, Klnathan Stevenson; 1827-29, George Max-

well; 1830, Thomas Capner; 1831-32, Peter I. Clark; 183:'.,

Alexander Wurts ; 1834, Natlianiel Saxtou ; 1835, "William Wilson;
1836, Henry S. Hunt ; 1837-38, Joseph Moore ; 1839, James Snyder;

1840-41, John Lilly, M.D. ; 1842-43, William Wilson.

STATE SENATORS. If

1845-46, Alexander W\irts; 1847-49, Isaac G. Farlee; 1850-52, John

Manners, M.D. : 1853-65, Alexander Y. Bonnell ; 1856-68, Col. John

C. Bafferty; 1859-61, Edmund Perry; 1862-64, John Blane, M.D.;

1866-67, Alexander Wurts; 1808-70, Joseph G. Bowue; 1871-73, |

David H. Banghart ; 1874-76, Frederic A. Potts ; 1877-79, James K.

Pidcock; 1880-82, Eli Boseubury. \

MEMBERS OP ASSEMBLY.

The following is a list of the members of the colo-
nial Assembly since the surrender of the government

* Attorney-general, United States senator. Governor, etc. ; died June

26, 1S42, aged fifty-five.
t County clerk, judge, member of Assembly and Senate ; died Jan. 12,

1865.

I Sheriff and member of Assembly ; died Jan. 29, 1830, aged fifty-six.

g Sheriff and member of Congress ; died Sept. 22, 1872, aged eighty-
two.

B Judge, surrogate, and member of Assembly.

If Prior to the adoption of the constitution of 1844 this officer was

known as " member of the Council," the title being changed in the year

above named to " member of the Senate." Since tliat date the Legisla-

ture has embraced two houses, called the "Senate" (composed of one
senator from each county, elected for a term of three years), and the

" General Assembly," composed of members annually elected, and appor-
tioned among the counties, " as nearly as may be, according to the num-

ber of their inhabitants,"

bv the proprietors in 1702. Until ITiT the names are

those of the members of " West New Jersey," Hun-
terdon not yet erected.

1703 (1st .\BsemWyi, Poter Tretwoll, Thomas Ganluer, Thomas Lamlwrt,

William Biddle, William SteN i uson. lieslore Lippincott, John Eoyoe.

John Hugg, Jr., Joseph Cooper, William Hall, John Jlasou, John

Smith; 1704 ̂ 2u .\sseuiM.\ '. Kestoiv Lippiucott, John llugg, Jr.,

John Koyco, John Smith, William Hall, John 51ason, Thomas Bryan,

RobertWheeler, Peter Tretwoll (Spe:ikorl,Thomi\s Lambert, Thomas

Gardner. Joshua Wright ; 17U7 ̂ Sd Assembly), Peter CaKhou, Wil-

liam Hall, of Salem, Kicluud Johnson, John Thompson, Thomas

Bryan, Samuel Jennings, Thomas Ganlnor, John Eoyoe, Poter
Pawle; 1708-9 ^4th .\sseniMy), Thomas Ganluer, Thomas Rapier,

Hugh Sharp, Nathaniel Crips. Johu Royce, John Kaign, Kichard

Johnson, Nathaniel IlreaJing, Hugh Middleton, John Lewis,
Eldridge; 1727-:50 (9th and 10th Assomblies«l. John PorterfleUI,
Joseph Sto\it ; 1738 (11th Assembly), Beiyaniiu Smith, Johu EmWy ;

1740 (12th Assemhlyl, Benjamin Smith, Joseph Peace; 174;' tl3th
Assomblyl, William Mott, A ndren Smith ; 1744-45 ̂ 14th and 15th As-

semblies). William Mott. Daniel Doughty ; 174ti-51 06th to 18th As-
semblies), William 5Iott. John KulMy ; 17.M (19th Assembly), .Rweph

Yard, Peter Middali ; 1761 i20th A.*,-embly), George Beading, John

Hart; 1769 (21st .\ssenibly\ John Hart, Samuel Tucker; 1772-75
(22d Assembly), Samuel Tucker, John Mehelra.

STATE LEGISLATURE.

1770-77 (1st and 2d .\6semblies), .John H.art, John Moliolm, Chailos

Coxe ; 1778 (3d .Assembly), John Hart, Nehemiah Dunham, David
Cluuilbors ; 1779 ̂ 4th .\sson\My), Benjannn Yan Clevo, Jared So\ton»

"William Gano; 1780 l5th AssoniMy), Bon.ialniu Yan Cleve, Jared
Sexton, John Lanibeit ; 1781 (6th Assembly), John Moholm, speaker,

Benjaurin Yan Clove, John Lambert; 1782 t7th As^touil'ly), John

Liunbert, Samuel Tucker, Noheniiah Dunham; 178:'.-84 l^Sth and
Dth .\ssomblies), John Lambert, Samuel Tucker, Beiyamiu Yan

Clove; 1785 (10th As.sombly\ P'onjamin Yan Cleve, John LiUnbort,

Joab Houghton; 178(V-87 (11th and 12th Assemblies^ Boigamin
Van Cleve. Joab Houghton, John .Anderson : 1788 (13th -\ssomL'ly\

Benjamin "\'an Cleve, John Lambert, Bobert Taylor; 17S9-90 Il4th
and 15th Assemblies). .Tohn .Xndereon, Joshua Carshon, Charles Ax-
ford; 1791 (I6th .VssoniMyl, Thouurs Lowrey, Benjamin Van Cleve,

.\arou D. Woodrufl": 1792 (17 1 h -Assembly), Thomas Ltiwrey, Benjauiiu
Yan Cleve, Johu Taylor; 1793 (18th Assemblyl, Simon WyckofT, Ben-

jamin Van Cleve, Samuel Stout; 1794(19th .\ssembly), Simon "Wyok-
off, Johu .Vndersou, David Fmzer; 1795 (20th Assembly), Simon

Wyckoff, Benjamin Yan Clove. Diuid Frazor; 1790 (21st Assembly),

Simon Wyckofl", P.enjamin Yan Clevo, Stephen Burrows ; 1797 (22d

Assembly), Simon Wyckofl", Benjamin Van f^leve, Stephen Burivws,
Samuel Stewart ; 1708 (2:vd A^^eulbly), Benj.amin Yan Clove, Simon

"S^"\ oUofl". Joseph Bea\ oi-s, Joseph Hankinsou ; 1799 ("24th -Vssembly),
Joseph Hankinsou, Stephen Burrows, Johu Haas, Johu Lequear;

ISOO (25th ,^.^sonlM\\ Stoplioii Burrows, .lohn Haas, Simon Wyckofl,

Benjamin Yan Clove,

MEMBERS OF ASSEMBLY FROM HUNTERDON

COUNTY (l.'^iOO TO ISlIT).

lSOO-5, Stephen Burrows, John Haas. Simon Wyokotl, Beiyamiu Yan
Cleve; lSOC-7, Nathan Stout, John Haas, Joshua Wright, Joseph

Haid;iusou ; 180S-9, Moses Stout, Aaron \an Syokel, Joshua Wright,
Joseph Haukiusou; 1810, Moses Stout, Aavon Yan Sxokol, James J.

"VN'ilson, Ehiathan Stevenson ; 1811, Closes Stout, .Varon Yan Syokel.
James J. Wilson, .Tohn Prall, Jr.; 1812. William Potts, Aaron Van

Syckol, James J, Wilson, .Benjamin Wiight; 1813. William Potts,
-Aaron Van Syokel, David Manners, Beiyamiu Wiight; 1814, John

Opdycke, Aaron Yan Syokel, Edward Yaid, Samuel Baibor; 181,-..
John Opdycke, Samuel L, Southard, Aaron D, Woodrufl", Sauniol
Barber; 1817, Abraham Stout, William Nixon, John Farlee, Saninol
Barber; 181S, Abraham Stout, William Nixou, John Farlee, Elnathan
Stevenson; 1819, Abraham Stout, Isaac G. Farlee, George Maxwell,
Israel Taylor; 1820, Eoliert JUNeoley, Thomas Trail, ,Tr,, George
Maxwell, Israel Taylor; 1821, Thomas Capnor, Isaac G, Farlee, Geo,
Maxwell, Israel Taylor; 1S22, Levi Knowles, Garret D, "Wall, George
Maxwell, James J. Wilson; 1S24, Enoch Clifford, Asa C, Dunham.
Aloxnmlor Wni l.s, David Johnson ; 182,^., Enoch ClilTonl, Asa C. Dun-

** Hunteidon County first appears in the 9th .\ss
ssomblv, 1727

CIVIL LIST OF HUNTERDON COUNTY.

257

liam, Thomas Capner, David Johnson; 1820, Enoch Clifford, Asa C.
Dunham, Thomas Capner, John Barton.

MEMBERS OF GENERAL ASSEMBLY (1827 TO 1880).

1827, Enoch Clifford, A. C. Dunham, Thomas Capner, John Barton ; 1828,

Enoch Cliiford, Garret D. Wall, I. G. Earlee, Thomas Capner; 1829,

Enoch Clifford, Alexander Wurts, I. G. Earlee, Stacy G. Potts; 1830,

Enoch Clifford, Gabriel Hoff,* Alexander Wurts, I. G. Parlee, Stacy

G. Potts ; 1831, Edward S. Mcllvaine, Alexander Wurts, Enoch Clif-
ford, William Marshall, John Barton ; 1832, Edward S. Mcllvaine,

Alexander Wurts, Enoch Clifford, Wm. Marshall, Cornelius Ludlow ;

1833, Edward S. Mcllvaine, John K. Kline, Sutphen Garrison, Wil-
liam H. Sloan, Andrew Weart; 1834, William McKee, John K. Kline,

Sutphen Garrison, William H. Sloan, William Marshall ; 1835, John

Hall, John Blane, Wilson Bray, Joseph Brown, William Marshall;

1836, John Hall, John Blane, Wilson Bray, Joseph Brown, Andrew

Larason ; 1837, John Hall, James A. Phillips, David Neighbour,

Jonatlian Pickel, John H. Hutfman; 1838, James Snyder, Philip

Hiler, David Neighbour ; 1839-40, Garret Servis, Joseph Exton, Philip

Hiler; 1841-42, John B. Mattison, Isaac R. Srope, Leonard N. Momer-

felt, Jonathan Dawes ; 1843-44,f Jonathan Picke!, John Swackham-
mer, John H. Case, Joseph Johnson; 1845, Jonathan Pickel, John

Swackbammer, John H. Case, Amos Moore; 1846, Henry Stevenson,

Isaac R. Srope, Joseph Fritts, Erederick Apgar; 1847, John Lambert,

.Toseph Fritts, Frederick Apgar, Isaac R. Srope ; 1848, Andrew Bang-
hart, David Yanfieet, Jonathan Pickel, John Lambert; 1849, John

Lambert, Andrew Banghart, David Yanfieet, Jonathan Pickel ; 1850

-51, Luther Opdycke, John R. Toung, John Marlow, William Tirs-
man; 1852, John R. Young, Andrew Vanayckel, Peter H. Allen,

Hiram Bennett; 1853, Samuel H. Britton, Peter H. Allen, Andrew

Yansyckel, John Lambert ; 1864, Samuel H. Britton, Peter B. Voor-
hees, Lewis Toung, John Lambert; 1855, Lewis Young, Peter E.

Yoorhees, Edward Hunt, Jacob S. C. Pittenger; 1856-67, John P.

Rlttenhouse, William Sergeant, John M. Yoorhees, Joseph W. Wil-

liver; 1858-59, John H. Horn, %\'illiam Snyder, Cornelius B, Sheets,
Frederick Apgar ; 1860, David D. Schomp, Ambrose Barcroft, Charles

Denson, Thomas Banghart; 18G1, David D. Schomp, Ambrose Bar-
croft, Charles Denson, Jacob H. Huffman ; 1862, Simeon R. Huselton,

Joseph W. Wood, Jacob H. Huffman; 1863, Simeon R. Huselton,

Joseph W. Wood, David H. Banghart ; 1864, Joseph W. Wood, David

B. Boss, David H. Banghart; 1865, James J. Willever, David B. Boss,

William J. Gliff; 1866, William J. GlifT, James J. Y^illever, Richard
H. Wilson ; 1867, Richard H. Wilson, Baltes Pickel, William J. Gliff;

1868, Baltes Pickel, John Williamson, Theodore Probasco; 1869,
Theodore Probasco, John Williamson, John P. Lair ; 1870, Theodore

Probasco, John Kugler, John P. Lair; 1871, John Kugler, Peter

Yoorhees, Augustus E. Sanderson; 1872, Peter Yoorhees, Augustus

E. Sanderson; 1873-74, William L. lloppock, John Carpenter, Jr. ;

1875-76, William W. Swayze, James Bird ; 1877-78, Henry Britton,
John Hackett; 1879-80, Charles W. Godown, James N. Ramsey.

JUDGES OF THE COURT OF COMMON PLEAS.

The following list of Common Pleas judges from

1725 to 1880 is compiled from the court records of

Hunterdon County, the parchment-rolls of oaths of

office, etc. The year given is the date of appoint- ment :

1725, Thomas Leonard, .Tames Trent, Joseph Stout; 1726, Daniel Coxe;

1728, John Porterfleld; 1733, John Budd; 1734, Daniel Coxe.t John

Reading, Joseph Stout; 1736, William Morris; 1739, Benjamin

Smith, William Morris, John Dagworthy, Martin Ryerson, Isaac

Herring, Andrew Smith, Theophilns PhilliiJS, Thomas Cadwallader;

1749, Andrew Reed ; 1751, John Garrison, Martin Ryerson ; 1764,

Jasper Smith, Cornelius Ringo, Philip Ringo, Samuel Stout, Theophi-

lus Sevems ; 1761, William Clayton ; 1762, Benjamin Biles ; 1708,

Isaac Smith, John Grandin ; 1770, Micajah Howe, Lewis Chamber-

lin; 1774, John Hart; 1777, Samuel Johnson, Joseph Reeling,

Moore Furman; 1779, John Mehelm ; 1781, Joseph Reading; 1782,

Jared Saxton, Robert L. Hooper ; 1783, Joseph Beavers ; 1785, James

* Elected in fall of 1829 and died Jan. 21, 1830.

t Until 1844 the members of the Legislature were elected in October,

and the Legislature met in the latter part of the same month.

X Died 1730.

Ewing, Nathaniel Hunt; 1786, John Mehelm, Moore Furman;

1787,g Robert Hooper ; 1788, Joseph Beavers, David Frazer, Daniel

Hunt ; 1789, William Hazlett ; 1790, Oliver Barnet, Nathaniel Hunt,

Jas. Ewiug ; 1791, John Mehelm ; 1792, Robert L. Hooper ; 1794,

David Frazer, Daniel Hunt, Joseph Beaver; 1705, William Hazlett,

Nathan Stout; 1796, James Ewing, David Frazer, John Welling,

Joseph Reading ; 1797, William Hazlett, Oliver Barnes ; 1799, Dan-

iel Hunt, Thomas Reading, Ezekiel Cole ; 1800, Nathan Stout, Ben-
jamin Smith, Nathaniel Hunt, Dennis Wyckoff, John Coryell ; 1801,

John Lambert, John Wilson, David Frazer, JohnWilling, Richard Op-
dyke ; 1803, John Covenhoven, Benjamin Egbert, Caleb Shreve, John

Smith ; 1804, John T. Blackwell, David Stout; 1805, Oliver Barnet,

Paul H. M. PrevoBt ; 1806, Abraham Ten Eyck, Paul Egbert, James

Ewing, Daniel Cook, Elnathan Stevenson, Luther Opdyke, Richard

Opdyke ; 1807, Peter Bisler, John Wilson ; 1808, George Rea, J. T.

Blackwell, Peter Flomerfelt, Caleb Shreve, Benjamin Egbert ; 1809,

BaltuB Stiger, Peter Fisher ; 1810, Paul H. M. Prevost; 1811, Robert

McNeely, Daniel Cook, Jacob Kline, Paul Egbert, Abram Ten Eyck,

Peter Risler, Elnathan Stevenson, John Wilson, Luther Opdyke,

Richard Opdyke ; 1812, Levi Knowles, Thomas Gordon, James Ste-
venson, John Coryell, Dennis Wyckoff, Ralph Hunt, James Ewing ;

1813, Jonathan Stevens, Jacob Williamson, John Carpenter, Caleb

Shreve; 1814, Peter Flomerfelt, Jacob Case, David Stout, Baltus

Stiger, Peter Fisher ; 1815, Foster Walters, Philip Johnston; 1816,

Daniel Cook, Robert McNeely, Jacob Kline, Luther Opdyke, John

Wilson, Elnathan Stevenson ; 1817, James Ewing, Dennis Wyckoff,

Ralph Hunt; 1818, Thomas Capner, Caleb Shreve; 1819, Peter

Fisher, Baltus Stiger, David Stout; 1820, Foster Walters, John

Thompson ; 1821, Daniel Cook, Luther Opdyke, Elnathan Stevenson ;

1822, John Wilson, James Ewing, John Barton, Dennis Wyckoff,

Ralph Hunt, Elijah Wilson, Thomas Capner, IsaM G. Farlce, Zach-
ariah Flomerfelt; 1823, Edmund Burroughs, George Rea, David

Johnston ; 1824, Jacob J. Young, Baltus Stiger, David Stout ; 1826,
Foster Walters, John Thompson; Robt. McNeely; 1826, Daniel

Cook, Luther Opdyke, George Rea, Elnathan Stevenson; 1S27,
Elijah Wilson, Dennis Wyckoff, Edmund Burroughs, Ralph Hunt ;

1 828, John Barton, David Stout, Richard Coxe, Jacob J. Young ; 1 829,

John Haas, Benj. Egbert, John Carr, John Barton, .Nathaniel Fur-
man ; 1830, Richd. Coxe, Robt. McNeely, Foster Wallers, Baltus Stiger ;

1831, Joseph Johnston, William Howell, Jacob Y. Young, Joseph W.

Dusenbury, Robert K. Reading, Archibald Kennedy, Elijah Wilson,

Cornelius Ludlow ; 1832, Luther Opdyke, John Barton ; 1833, Evan

Evans, Samuel Hill; 1835, Jos. Brown; 1830, James S. Manners;

1837, John S. Stires, Wm. Probasco; 1838, Wm. Howell, Peter Ten

Eyck; 1839, Peter H. Huffman; 1840, Andrew Banghart, Israel Wil-
son, Lucius M. Prevost, John Thompson, Andrew Hoagland, John

Bailey, David Clarke, Peter B. Lowe, Nathaniel C. Mattison, Isaiah

P. Large ; 1841, Edward Wellstcad, David Ilnlsizer, Peter C. Rea ;

1842, Elijah Wilson, Adams C. Davis, Elisha Blue, Joseph Huffman,

David P. Srope, William Stout, John Coryell, Peter H. Huffman,

Samuel Skinner, William R. Prall, Samuel Hill, William A. Huff,

Peter Sigler, Samuel Coolcy, Peter R.Fisher; 1843, Hart Johnson;

1845, Joseph Thompson, of Readington ; 1840, John Barber, of Dela-

ware (died Jan. 4, 1867, at. 79); 1847, Samuel Hill, of Raritan (died

April 7, 1868, ajt. 66) ; 1848, Robert Foster, of Union; 1849, Joseph

Brown, of Raritan (died March 20, 1805, mt. 76); 1850, Joseph

Thompson, of Readington ; 1851, William Egbert, of Union ; 1852,

Isaac G. Farlee, of Raritan (died Jan. 12, 1868, ajt. 67) ; 1853, Mahlon

Smith, of Delaware; 1854, Isaac R. Srope, of Kingwood (died April

14, 1802, ait. 60) ; 1855, none appointed ; 1860, Peter E. Yoorhees, of

Readington; 1867, none appointed; 1868, Mahlon Smith, of Dela-

ware (died May 27, 1868, aet. 73) ; 1859, Isaiah P. Large, of Reading-

ton (died Oct. 1, 1866, ast. 70) ; 1860, none appointed; 1861, Peter I.

Clark (to fill vacancy ; died May 26, 1863, aged 73) ; 1862, Jacob H.

Huffman, of Clinton (died Nov. 21, 1863) ; 1863, John N. Yoorhees,

of Kingwood ; 1803, Jonathan Pickel, of Alexandria (to fill vacancy) ;

1864, Edmund Perry, of Raritan, Jonathan Pickel, of Alexandria

(died Feb. 7, 1869, aged 71) ; 1805-60, none appointed ; 1867, Robert

Foster, of Clinton; 1868, Dr Samuel Lilly, of Lambortville (died

April 3,1880, aged 65) ; 1809, Peter E. Yooriiees, of Readington (died

Oct. 16, 1872, aged 62); 1870-71, none appointed; 1872, David Yan

Fleet, of Raritan, John C. Eafferty (to fill vacancy); 1873, Nathaniel

W. Yoorhees, of Clinton (to fill vacancy), and Sylvester H. Smith, of

Bethlehem ; 1876-70, none appointed ; 1877, Alexander Wurts, of

g From 1787 the judges of the Orphans' Court are identical with
the

judges of the Court of Common Pleas.

258 HUNTEEDON COUNTY, NEW JERSEY.

Karitan ; 1878, John S. Jones, of Baritan ; 1879, James P. Huffman,

of Clinton ; 1880, none appointed.

JUDGES OF THE ORPHANS' COURT.

Joseph. Reading, Joseph Beavers, Moore Furman., May 12, 1785 ; Nathan-
iel Hunt, James Ewing, Oct. 25, 1786 ; Joseph Reading, Nov. 1, 1786.

From this date the judges of the Orphans' Court
are identical with the judges of the Court of Common
Pleas, with which list they may be found.

JUSTICES.

The following table of justices of Hunterdon
County, from June 5, 1721, to 1881, is compiled from

the court records, the rolls of oaths of ofB.ce, parch-
ment warrants, etc. :

1721 (June 5), Timothy Baker, Jasper Smith, Jacob Bellerjeau, Thomas

Leonard, Charles Wolverton, Ralph Heax't, William Green, John
Porterfield.

1722, Alexander Harper, Charles Clark, William Trent, John Burroughs,
Jasper Smith, Samuel Green, Abraham Kitchell,

172:i, Jeremiah Bass, Robert Eaton, Theophilus Phillips, Daniel Vander-

beck, Hezekiah Boiiham, Philip Ringo, John Knowles, Adrian Lane,

Richard Scudder, Daniel Coxe, Nath. French, James Trent, Andrew
Smith, Robert Eaton.

172-i, Daniel Coxe, Philip Ringo, Nath, French, Stephen Leonard, John
Hay ward.

1725, Joseph Stout, John Budd, John Dagworthy, Joshua Anderson,
Daniel Howell, Isaac Herring, Paul Vanderbeck.

1728, Francis Bowes, William Cornell.

17:3U, Jacob Doughty, Joseph Higbee.

ll'.yi, John Linley.

17;i;i. Benjamin Smith, John Hynd Sliaw, Martin Ryerson, Jacob Kay-
kendall,

lloi, Joseph Reed, James Gould, Alexander Lockart, Samuel Green,
Daniel Sebring, Charles Clark, Abraham Kitchell, Abraham Van
Horn.

17:38, John Stephens.

1739, James Van Aukland, William Allen, Philip Ringo.

1745, Nathaniel Ware, Samuel Stout, Benjamin Rouuseval, Nathaniel
Fresh, Samuel Johnson.

1746, Edward Rockhill, Thomas Ketchem, Jasper Smith, Ralph Smith,

Nicholas WyckofF, Theophilus Phillips, Cornelius Ringo.
1747, Ralph Hart.

1749, Miirtin Ryei-son, David Martin, William Clayton, Charles Clarke,
Hugh Martin, John Arrison.

1751, Benjamin Byles.

1755, John Hart, John Phillips, James Smith,

1756, Abner Phillips, Charles Huff.
1757, John Opdyke.

1750, John Hackett.

1760, Richard Porter.

1762, John Grandin, John Anderson, Jonathan Sergeant, Courtland

Slvinner, B. Temple, Azariah Hunt, Joseph Reading, John Stout.
1763, Henry Woolsey, Samuel Johnson, Charles Clark.

1764, Micajah Howe, Andrew Bray, James Cole.
1767, Samuel Tucker, John Rockhill.

1768, Abram Temple, Louis Chamberlain, John Opdj'ke, Benj. Clark.
1771, Harman Lane, Joseph Beavers.
1772, William Allen.

1773, Noah Hart, Daniel Hunt.

1774, John Jewell, Nathaniel Hunt.

1776, Samuel Stout, Edward Hunt.

1777, Richard Stevens, Benjamin Van Cleve, Nathan Stout, Jared Sexton,
Oliver Barnfett, Jeremiah Woolsey, Andrew Muirhead.

1778, William Hazlett, Benjamin Yard, Rensselaer Williams,
1779, John Hazlitt.

1780, Daniel Hunt, Francis McThaw, Charles Coxe, Henry Traphagen, Peter Brunnar.

1781, Ezekiel Cole, Harman Lane, Abner Pratt, Benjamin Williams,
Richard Opdyke, Daniel Hunt, David Frazer, Joseph Reading,
Nathaniel Hunt, M. Furman, Benjamin Van Cleve, Josliua Corshon,
Joseph Beavers, Richard Stevens, Charles Coxe, Oliver Barnet.

1782, Jared Sexton, Robert L. Hooper, William Abbott, Nathan Stout,

Albert Opdyke, Andrew Muirhead, Jeremiah Woolsey, Pomfret Wil- liams,

1783, Joseph Chamberlin, Benjamin Van Cleve, Thomas Reading, John

Hunt, Benjamin Clark, Richard Opdyke.

1784, Benjamin Yard, Francis McShane, Henry Traphagen.

1785, Benjamin Smith, Peter Gordon.

1786, James Ewing, John Smith, John Mehelm, Elias WyckofF, Nathan-
iel Hunt, Joseph Reading, John Lambert, Benjam.in Van Gleve,

Daniel Hunt, Moore Furman.

1787, Joseph Beavers, John Welling, Thomas Stout, Charles Case, David

Frazer, Jacob Anderson, Oliver Bassett [Barnet], William Abbptt,

Nathaniel Hunt, William Hazlett, Robert Hooper.

1788, Thomas Reading, Joseph Chamberlin, Jonathan Wolverton.
1789, A. D. Woodruff, Thomas Bowlsby.

1790, Ezekiel Cook, Nathaniel Hunt, Benjamin Smith, Abraham Van

Dyke, James Ewing, John Haas.
1791, Henry Traphagen, John Suyder, Joseph Reading, William Lowrey,

N. Dunham, Elias Wyckoff, John Lambert, Benjamin Van Cleve,

SamuelStout, John Smith, John Welling, John B. Hunt, D. M, Hunt.

1792, William Abbott, Simon Wyckoff, Joseph Beavers, William Hazlett,

Nathan Stout, Thomas Stout, Oliver Barnett, Robert L. Hooper.

1793, David Frazer, Jacob Anderson, Charles Coxe, Thomas Reading,
William P. Moore.

1794, David Bishop, Richard Opdyke, Hugh Runyan.

1795, Ezekiel Cole, Thomas Bowlsby.

1796, Benjamin Smith, James Ewing, Dennis Wyckoff, Abram Van Dyke,

Samuel Large, Henry Rockafeller, Nicholas Stillwell, Samuel Stout,
John Welling, Joseph Reading.

1797, Nehemiah Dunham, John C. Rockhill, John Lambert, James

Gregg, William Hazlett, Simon Wyckoff, Charles Coxe, Israel Carle,
Oliver Barnes,

1798, Nathan Stout, John Coryell, Joseph Beavers.

1799, John T. Blackwell, John Haas, Thomas Bowlsby, Ezekiel Cole,
David Bishop, Andrew Reeder, Richard Opdyke.

1800, Hugh Runyan, James Ewing, Benjamin Smith, Nathaniel Hunt,
John Gulick, David Rockafeller.

1801, Dennis Wyckoff, Samuel Large, Joseph Scudder, John Lambert,
Jacob Housel, Henry Rockafeller, Jacob Kline, John Wilson, Luther

Opdyke, Daniel Hunt, Benjamin Egbert, John Welling.

1802, Nicholas Stillwell,

1803, Anannias Mulford, Caleb Shreve, Benjamin Dean, William Potts,

Benjamin Wright, Abraham Ten Eyck, Baltus Stigers.

1804, Daniel Egbert, Martin Hulsizer, Daniel Cook, Abner Reeder, Jacob
Case, Richard Van Dyke.

1805, Levi Knowles, Hugh Runyan, Paul H. M. Prevost.

1806, David Rockafeller, James Ewing, Robert McNeely, Peter Flomer-

felt, William Potts, Matthias Crater, William Hann, Jacob Kline.

1807, Benjamin Egbert, Philip Johnson, George Rea.

1808, David Brearley, Anannias Mulford, Elnathan Stevenson, Caleb

Shreve, Peter Risler, Silas Walters, Peter Fisher, Henry Allen, Baltus

Stigers.
1809, Abraham Van Sickle, Philip Alpaugh, William Nixon, John Barton,

Levi Knowles, J. Pursel, Paul Egbert, Richard Opdyke, Daniel Cook,

John Thompson, Abner Reeder, Jacob Case.

1810, John Little, Paul H. M. Prevost, David Rockafeller, David Stout.

1811, Robert McNeely, Nathaniel Hart, Pliilip Johnson, Matthias Crater,

Peter Flomeifelt, William Hann, Luther Opdyke, John Wilson, Jacob
Kline.

1812, Thomas Gordon, Cornelius Williamson, Dennis Wyckoff, David

Myers, John Carpenter, Ralph Hunt, John Coryell, George Rea,

James Dunham, Daniel Agnew, James Ewing, William Demond.

1813, Jonathan Stevens, David Everitt, William Burroughs, Richard

Gano, Morris Fritts, Francis Robertson, John Apgar, Peter Fisher,

Henry Allen, Elnathan Stevens, Peter Risler, Baltus Stiger, George

Rea, Ananias Mulford, Caleb Shreve, Pliilip Alpaugh, Silas Walters.

1814, Peter Flomerfelt, John Rockhill, Richard Opdyke, Foster Walters,
Richard Slack, Cornelius J. Wyckoff, John Thompson, David Stout,
John Barton, Daniel Cook.

1815, Levi Knowles, S. Johnston, Philip Johnston, Jacob J, Young, Zach-
ariah Flomerfelt, John Thompson, David Rockafeller, James Larason.

1816, John Cavanagh, Elijah Wilson, William Wortman, John Carr,

Robert McNeely, Israel Taylor, William Hann, Hart Johnson,

Matthias Crater, Elijah Warford, Luther Opdyke, Philip Johnson,

John Wilson.

1817, George Rea, Ralph Hunt.
1818, Thomas Capner, Jacob Housel, James Ewing, John Coryell, Jonathan

Britain, Philip Alpaugh, Henry Allen, Caleb Shreve, Elnathan Ste-

CIVIL LIST OF HUNTERDON COUNTY.
259

vena, Peter "Fisher, Silas Walters, Peter Wortman, George Bea, Baltus Stiger, William Marshall.

1819, Richard Opdyke, George Maxwell, John Haas, Cornelius J. WyckofT,
Enoch Clifford, John Tliompson, John Barton, Daniel Cook, Ezra
Shomp, Edmund Burroughs, Foster Waltere, John Kockhill.

1820, Joseph Boss, Jacob J. Young, Joseph Johnston, Zachariah Flomer-
felt, Matthias Crater, James Larason, Elijah Wilson.

1S21. John Carr, William Hann, Robert McNeely, Israel Taylor, Luther
Opdyke, David Johnston, Samuel Evans, John Anderson, David
Eockafeller, Henry Miller, Stephen Garrison, Asa Buuyan, John McKinstry.

1822, John Wilson, Ralph Hunt, Asa C. Dunham, George Rea, Philip
Marshall, David Stout, William Stout, Thomas Capner, Isaac G.
Farlee, Enoch Johnson, Uriah Sutton, William Voorhis, Philip
Alpaugh.

1823, John S. Stires, James Honej-man, Jonathan Brittain, John Coryell,
William Marehall, Bates Hortman, Edmund Burroughs, Thomas
Little, Enoch Clifford, Elnathan Stevenson, Henry Allen.

1824, Baltns Steger, Richard Opdyke, David Trimmer, John Haas, John
0. Rockhill, James Caugle, John C. Salter, John Thompson, John Barton.

1825, Jacob Housel, Archibald Kennedy, Ezra Shomp, Joseph Boss, Na-
thaniel Brittain, Samuel Cooley, Joseph Johnston, Jacob J. Young,

Foster Walters, Elijah Wilson, John Carr, James Larason.

1S26, James Snyder, Robert McNeely, David Eockafeller, Samuel Evans,

John Mclnsti-y, John Anderson, Luther Opdyke, Henry Miller, David
Johnston, Sutphin Garrison.

1827, John S. Stires, Enoch Johnson, George Bea, Nathan Furman, Wil-

liam Voorhis, David Stout, Asa C. Dunham, Philip Marshall, Uriah

Sutton, Philip Alpaugh, John Coryell, Dennis Wyckoff, Ralph Hunt.

1S2S, Robeson Rockhill, William Probasoo, Daniel Piereon, RicliardCoxe,

Andrew Banghart, Samuel Hill, Elnathan Moore, Charles Bonnell,
William Cliandler, William McKee.

1829, John Haas, Henry S. Hunt, Philip Gordon, Benjamin W. Dennis,

Garret A. Coveuhoven, George W. Smith, Adam Steger, William H.
Yawger, Benjamin Egbert,

1830, Joseph Johnston, Ezra Sohomp, John C. Salter, Archibald Kennedy,

Sam'l Cooley, Joshua Bunn, Joab Sexton, Henry "Van Cleve, Nicholas
Wyckoff, Philip Bead, Morris Fritts, Jacob J. Young, Evan Evans.

1831, James Snyder, David Hulsizer, Jonathan M. Higgins, Robert K.

Reading, Abraham T. Williamson, Joseph W. Dusenbury, William
Howell.

1832, Elijah Wilson, Enoch Johnson, William Toorhees, John Coryell,

John S. Stires, Daniel Cook, William Stout, Uriah Sutton, David
Rockafellow.

1833, David Stout, Daniel Stires, William McKee, "William Probasco, El-
nathan Moore, Daniel Pierson, Albeitus King, David P. Hrope, John

Thompson, Moses A. Taylor, David Pai'k, George Henry, Andrew
Banghart, Samuel Hill, William Cliandler, Richard Cox, William B.

Piall, Peter Huffman, Peter Haver, Joseph Beavers, John Coryell,

Green Sergeant, Philip Marshall, Philip F. Hawk, Peter Alpaugh,

Boberson Bockhill, John Barber, Isaac B. Srope, Henry H. Fisher.

1835, James Larason.

183G, George Praster, Peter H. Dilts, James Snyder, Bobert K. Beading,

David Hulsizer, William Nixon. William Grant, Amos Hart.

1837, Peter H. Huffman, John Barber, Elijah Wilson, John Coryell, Jo-
seph Anderson, William Stout, Uriah Sutton, George W. Scott, George

A. "Vanselius, Enoch Johnson, James Stevenson, Samuel Skinner,
Adams C. Davis, Henry Suydam, Eichard Sked.

1838, Lewis M. Prevost, Albertus King, John Thompson, Andi'ew Bang-
hart, Peter Haver, Joseph Beavers, David P. Srope, David Stout,

David Park, Samuel Hill, William B. Prall, Levi M. Metier, John

Swackhammer, Isaac E. Srope, John Barber, Peter C. Bea, Leonard

N. Bolman, William Eoberson, Halloway W. Hunt, Sr., Ichabod S.
Leigh,

1840, Ezekiel Blue, Charles W. Bonnell, William G. Alpaugh, Enoch
Abel, William A. Huff, Conrad P. Apgar, A. Sutphin.

1841, Peter Gulick, Samuel M. Higgins, Philip Lippincott.

1842, Elisha Blue, Adams C. Davis, Elisha AVilson, George A. Vescelius,

David S. Srope, Peter Haver, Joseph Chapman, John Coryell, John

Barber, Heni-y Suydam, Lewis M. Prevost, Albertus King, John
Thompson, Levi M. Mettler, David Parks, Lambert Boeman,

1843, Philip P, Hawk, Lewis M. Prevost, Isaiah P. Large, George W.

Scott, Jacob H. Huffman, Joseph Anderson, Lambert Boeman, Wil-
liam Eoberson, William Prohasco, Thomas E. Large, Joseph Beavers.

Uriah Hoagland, John S. Williamson, Robert M. Honeyman, -John

0. Biggs, David P. Srope.

1844,* David Hulsizer, Joseph Brown, John S. Stires, Lewis Young, An-
drew Banghart, Dr. John Lilly, Frederick Apgar, Lewis H. Marteuis,

Sutphin Garrison, Aaron Eckle, Albertus K. Wagner, Hiram Ben-

nett, George Neighbour, Peter Apgar, Amos Wilson, Enoch Clifford,
Philip Biley, Daniel Stires, William W. Aller, Daniel Pierson, Hemy

S. Trimmer, Nicholas 0. Dunham, Bergen Brokaw, Henry M. Kline,

William Egbert, James S. Manners, John H. Prevost, William M.

Dalrymple, Jolin Swackhamer, George Henry, John R. Young,

Mahlon Smith, John Smith, William A. Loder, David Van Fleet, Elijah Drake.

1846, John Walters, Peter F. Baylor, Frederick Apgar, John C. Rafferty,
Jacob H. Huffman, Robert Finley, John S. Stires, David Van Fleet,

Bergen Brokaw, Isaiah P. Large, Samuel F. Brittain, Hiram Ben-

nett, Daniel Carrell, James Snyder, Mahlon Smith, Asher Lambert.

1849, Aaron H. Stover, Henry S. Trimoner, Daniel Pierson, Enoch W.
Drake, Caleb F. Fisher.

1850, Leonard P. Kuhl, Augustus Hunt, George C. Seymour, Samuel

Hill, John Rinehart, William Egbert, Morris F. Martenis, John S.

Davis, William Iliff, Frederick Apgar, Jacob H. Huffman, Austin

Clark. David Van Fleet, Isaiah P. Large, Bergen Brokaw, John S.

Stires, Samuel H. Britton, Hiram Bennett, James Snyder, Albertus

K. Wagner, Andrew Woolverton, Alexander German, Israel Wilson,

Jacob S. Manners, Peter H. Dilts, Lemuel H. Pai-sons, Boberson
Bockhill, Joseph W. Willever.

1851, Sylvester H. Smith, William R. Prall, David Neighbour, Mahlon Smith.

1852, Rynear Rowland.

1853, Jacob S. C. Pittinger, Edward R. Bullock, Peter F. Opdyke, Uriah Larue.

1854, Joseph Hann, Uriah Larue, William Iliff, William A, Huff, Aaron

H. Stover, Samuel H. Britton, John N. Voorhees, Job n Trimmer,

Henry S. Trimmer, Nelson V. Young, John S. Drake.f

1865, Samuel M. Higgins, William Hill, Miller Kline, Leonard P. Kulil,

John Hance, Sylvester H. Smith, Frederick Apgar, William Iliff,

Garret Servis, Jacob H. Huffman, Peter D. Rockefellow, Isaiah P.

Large, David Van Fleet, Bergen Brokaw, Joseph Hann, Abraham

Slack, Derrick A. Sutphin, Andrew Woolverton, Mahlon Smith,

David B. Boss, Jacob S. Williamson, Israel Wilson, Lemuel H. Par-
sons, Peter II. Dilts, Robeson Rockhill, William Egbert.

1856, James H. Bell, Rauce Hann Gray, James M. Duckworth.
1857, Eleazur Smith, John Macklin, Uriah Larue.

1858, Caleb F. Quick.

1859, Samuel H. Britton, Aaron H. Stover, Eiias W. Sweazey, James M.

Duckworth, Thomas P. Tinsman, John S. Trimmer, Henry S. Trim-
mer, John S- Drake, Nelson V. Toung.

1860, Robert J. Kilgore, Miller Kline, Newton Gary, Caleb F. Quick,

John Hance, Joh n C. Lake, Morris F. Martenis, Nathan Lance, Jacob

H. Huffman, John Macklin, Peter A. Beavers, John J. Hulsizer,

Samuel D. Barcroft, Uriah Larue, James McVey, Andrew Woolvo

ton, Mahlon Smith, David B. Boss, Jacob S. Durham, Israel Wilson,

John W. Bergen, Lenniel H. Parsons, William Egbert.

1861, William J. Hardy, Asa S. Snyder, John Vescelius, Dennis W,

Stevens, Austin Claik, George H. Rowland, John Swackhamer, Isaac

E. Srope. John N. Voorhees, Hiram B. Eittenhonse, Israel Wilson,

Joseph Servis.

1862, James M. Case, John McK. Dippolt.
18G3, Vincent B. Mathews, William H. Keifer, Joseph C. Wright.

1864, Joseph C. Wright, John S. Trimmer, Henry S. Trimmer.

1865, Jacob S. Prall, Robert J. Killgore, Lewis H. Staats, Watson B.

Everitt, John Hance, John C. Lake, Nathan Lance, Morris F. Mar-

tenis, Frederick Apgar, Joseph H. Melick, Austin Clark, John Hig-

gins, John A. Cole, George W. Vroom, Euliff S. Swackhamer, David

Pittenger, Samuel D. Barcroft, David Jackson, Mahlon Snrith, An-
drew J. Rouusavall, Jacob Bodine, Charles W. Angel, Ruliff S.

Hulsart, Enoch Abel, William Egbert, Thomas W. Gibbons.

1866, Peter H. Dilts, Henry Mains, John C. Durham, James P. Chamber-
lin, John M. Voorhees, Ranee H. Gray, Eleazer Smith.

* Previous to 1844 a large number of justices were annually appointed

by the Legislature, and after that year they were elected by the town-

gl^ips^ — two to each township unless there were over four thousand inhab-

itants, when four was the number.

I April 11, 1854, two justices of the peace were elected, *'to supply the
vacancy occasioned by the removal of Augustus Hunt, and non-accept-

ance of the said office by George C. Seymore, Esqrs.," for unexpired
term of their offices. — Earitan Township Becords.

260 HUNTERDON COUNTY, NEW JERSEY.

1867, Aaron Mathews, Dr. Jeremiah 0. Hoff, ■William M. Sine, Samuel
Carhart, John V. Brokaw, John Slater.

1868, Jacob G. Schomp. Yincent K. Mathews.
1869, John S. Drake, Nelson T. Young, Joseph O.Wright, Edward M.

Heath, Joseph Williamson, Henry S. Trimmer, John S. Trimmer,

William Iliff, Fredeiiclc P. Huffman, James M. Duckworth, William

Bonnell, Aaron H. Stover, Richard Bloom.

1S70, David Jackson, Edward M. Heath, Andrew J. Rounsavall, Joseph

Williamson, Charles W. Angel, John S. Coryell, Peter B. Crater,
Oliver H. Huffman, Nathan Lance, Samuel Eiuehart, Leonard G.

Neighbour, AVilliam B. Sutton, Lewis H. Staats, Watson B. Everitt,

William S. Quick, Zebulon Stout, Sylvester H, Smith, John Hance,

John Higgins, Morris S. Hoagland, Jolin V. Brokaw, John Lewis,
Peter H.Anderson, Enoch Abe], Thomas W. Gibbous.

1871, John C. Lake, Bobert S. Smith, John Macklin, James K. Brewster,

Dr. Jeremiah Hayhnrst, David Pitteuger, William S. Briwn, Leon-
ard G. Neighbour, John J. Anderson, Joseph ITritts, Ira C. Harvey,

Peter D. Myers, William Wert, Freeman Wood, Eleazer Smith, J. P.
Bailey.

1872, Samuel Rockafellow, Joseph Servis, Robert W. Hunt, David Dun-
ham, M. Gulick, William H. Keifer.

1873, John Purcell, William H. Keifer.

1874, Nelson V. Young, William Dean, William B. Woodruff, Henry S.

Trimmer, Williani Bonnell, Richard Bloom, James M. Duckworth,

Aaron H. Stover, James Petty, John S. Drake, Caleb F. Fisher, Wil-
liam T. Srope.

1875, Oliver H. Huffman, Samuel Einebart, George Banghart, William

B. Sutton, Lemuel B. Myers, Clinton B. Blackwell, George Hanson,

John V. Brokaw, John Lewis, John B. Davis, John Higgins, Mathias

McOrea, Enoch Abel, A.S. Storms, William R. Boarder, David Jack-

son, Andrew J. Rounsavall, Joseph Williamson, John W. Henderson,

William Iliff, John Hance, David Chamberlin, Charles W. Angel.

1870, Derrick A. Sutphin, John C. Lake, George Opdycke, William

Large, Henry P. Cullen, John P. S. Miller, Nathan Schuyler, Fred-

erick P. Huffman, Enoch Abel, John Carpenter, Jr., James P. Gary,

Nathan Lance. James Petty, Ira C. Harvey, William F. Dilts, Ira

Higgins, Dennis AV. Stevens, Eleazer Smith, Thomas B. Apgar.

1S77, Peter A. Beavers, John H. Horn, Joseph C. Wright, Levi Holcombe,

Samuel B. G. Willet, David Dunham, Anthony M. Trimmer, William
Lyman.

1878, Alexander Silvers, Joseph Williamson, Hugh Reynolds.

1879, William I. Srope, Rusling Hoppock, Aaron H. Stover, Richard

Bloom, William Bonnell, Henry S. Trimmer, James Huff, Dr. Jere-
miah Hayhnrst, William Dean, Alexander Silvers.

1880, William H. Keifer, George Hanson, William S. Riley, Henry H.
Anderson, Silas S. Wright, William D. S. Robbins, John II. William-

son, Aaron T. Trimmer, John W. Henderson, AA'illiam Craig, Ben-
jamin E. Tine, Oliver H. Huffman, Peter Walters, Sanuicl Rineliart,

John Hance, Robert S. Smith, John V. Brokaw, John V. F. Wyckoff,

Leonard B. Huffman, John T. F. Dilts, Caleb F. Fisher, John S.
Drake.

PROSECUTOR OF THE PLEAS.

1818-20, Fred. Frelinghuysen ; IS21-22, Peter D. Vroom; 1823-28, ̂ ^■i^-
liam Halstead, Jr.; 1829-32, Peter I. Clark {died May 2G, 1863, aged

seventy- three) ; 18.33-37, William Halstead (died March 4, 1878, aged

eighty-four) ; 1838-53, James N. Reading; 1863-56, John F. Dumont ;
1857, Marston D. Trefren ■, 1858-62, Charles A. Skillman; 1863-07,
John T. Bird ; 1863-70, Edward E. Bullock ; 1S71, John N. Voorhees

(to All vacancy) ; 1872, Octavins P. Chamberlin ; 1877-80, John C.
Rafferty.

COUNTY CLERKS.

The following list is compiled from the court rec-
ords and from the parchment rolls and record-books,

containing the oaths of office, in the county clerk's
oiBce of Hunterdon County.

1721, Alexander Lockart;* 1722, William Yard; 1723, Alexander Lock-

art; 1726-29, Maurice Trent; 1730-31, Jeremiah Forster; 1732,

Richard Ashiield ; 1733-34, Joseph Y"ard; 1735-40, Joseph WarreU;
1746-66, Theophilus Severns; 1767-62, Moore Furnian ; 1703-75,

Anthony White ;t 1776-80, Ebenezer Cowell; 1781-94, Samuel W.

* Also one of the first burgesses of Trenton borough under the royal
charter. — Baum's Hist. Trenton, p. 72.

+ A. Cottman, deputy clerk.

Stockton; 1796-1804, Lucius Wittman Stockton; 1806-9, Ralph

Hunt; 1810-29, J. T. Blackwell ;J: 1830-39, Isaac G. Farlee; 1840-44,

Peter I. Clark; 1845-49, Joseph Besson ;g 1850-54, William Emery ;
1855-59, Charles Tomlinson; 1800-64, John B. AlpaugU; 1865-69,

Andrew B. Rittenbouse; 1870-74, Moses K. Everitt; 1875-78, George

W. Abel;l 1879-84, John M. Hyde.

SURROGATES OF THE COUiSTTT OF HUNTERDON

FROM MARCH 6, 1S04, AS FOUND OF RECORD.If

James J. Wilson, found in ofBce March 6, 1804; resigned June 30, 1807.

George C. Maxwell, appointed June 30, 1807; term expired June 28,
1611.

John T. Blackwell, June 28, 1811, to March 16, 1818.

Joseph Bonnell, March 16, 1818, to Oct. 19, 1823.

John F. Blackwell, Oct. 19, 1823, to Dec. 2, 1823.

George Maxwell, Dec. 2, 1823, to July 26, 1834.

Alexander Wnrts, Jnly 20, 1S34, to Slarch 4, 1835.

William H. Sloan, March 4, 1835, to March 4, 1840.

Adam 0. Davis, March 4, 1840, to March 4, 1845.

George C. Seymour, March 4, 1845, to March 4, 1850.
Jesse C. Reed, March 4, 1850, to Oct. 24, 1854.

John C. Reed, Oct. 24, 1854, to Nov. 17, 1S54.

Charles Thatcher, Nov. 17, 1864, to Nov. 17, 1869.

David Van Fleet, Nov. 17, 1869, to Nov. 17, 1804.

Joseph C. Smith, Nov. 17, 1864, to Nov. 17, 1869.
Robert J. Killgore, Nov. 17, 1860, to Nov. 17, 1874.

Peter S. Dalley, Nov. 17, 1874, to Nov. 17, 1879.
William H. Johnson, elected November, 1879, for live years.

HIGH SHERIFFS.

1723-26, John Muirhead; 1727-32, John Dagworthy; 1733-36, Bennett

Bard; 1738-39, David Martin; 1702, John Aller; 1782, Joseph Co-

shon; 1784-85, John Anderson ; 1780-88, Joshua Coshon ; 1789-91,

William Lowrie ; 1792-94, John Anderson; 1795-90, Jacob Ander-

son ; 1797-98, Elias Phillips ; 1790-1800, George Holcombe; 1801-3,

John Phillips; 1804-0, Aaron Van Sickle; 1807-9, Nathan Price;

1810-12, John Opdyke; 1S13-14, William Nixon; 1817-18, James J.
Manners; 1819-21, John Cavauagh ; 1S22-24, Edward Wellstead;

1825-27, Gabriel Hoff; 1828-30, Peter Forman; 1831-32, Wilson

Bray; 1833-35, Asa Jones; 1836-38, John Runk; 1839^1, John Bo-
dine; 1842^3, Alexander V. Bonnell; 1844-40, A. B. Chamberlin;

1847-49, Garret Servis ; 1850-52, J.xmes Snyder; 1853-66, Enoch Abel ;

1866-68, George B. Holcombe; 1850-61, Robert Thatcher; 1862-64,
John L.Jones; 1865-07, Joseph P. Lake; 1866-70, Richard Bellis;

1871-73, John P. Kittenhouse; 1874-77, Wesley Bellis ;** 1878-81 ,
Heber 0. Beldon.

CORONERS.

1781, Thomas Thompson, David Jones.

1782, John Carpenter, Timothy Titus.

1783, Thomas Curtis, Peter Howell.

1784, John Snyder, William Philips, Thomas Curtis, John Snyder.

1785, J. W. Singer, Benjamin Smith, Charles Wycoff.
1786, J. W. Singer, Elisha Bird.

1787, J. W. Singer, Thomas Curtis.

1788, J. Polhemus, Jacob Lnpp, William Tindak.
1789, John Meldnmi, J, Polhemus.

1790, George Holcorab, Jacob Lupp, John Meldi-um.
1791, David Wrighten, George Alexander, Jacob Lupp.

1794, James Gregg, Jonathan Baldwin.

1795, Nathan Price, Jonathan Baldwin, Jonathan Higgins.
1790, Jonathan Higgins, Nathan Price.

1800, Jonathan Higgins, Nathan Price, Edmund Roberts, James Ewing,
Henry Allen.

1802, Nathan Price, Samuel Arment.

1804, Peter Fisher. Samuel Arnwine.

1805, H. M. Prevost, Peter Fisher, Daniel Cook.

X Died Aug. 4, 1831.

g He died in the spring of 1849, and, M.arch 24, 1849, A. B. Chamberlin
was appointed, and served until eleclion, in November of same year.

II Died before expiration of his term, January, 1878, and J. M. Hyde
appointed to fill vacancy.

•; Compiled by Peter S. Dalley, late surrogate.
■*■* Wesley Bellis served four yeai-s ; when he had held the office one

year the Slate constitution was amemled, making the term three years.

CIVIL LIST OF HUNTERDON COUNTY.
261

1806, Jacob Diltz, Michael Shirts, Foster Walters.

1S07, John Lambert, Jacob Runkle, Foster Walters

1808, Ira Stout, Jacob Runkle, Louis Labow.

1S09-10, William Nixon, Louis Labow, Charles Ent.
1511, William Martin, Charles Ent, William Nixon.

1512, Samuel Rittenhouse, William Martin, Thomas Jewell.

1813, John Lake, Enoch Clifford, (Jharles Ent, -Andrew Waart.

1S"20, Caleb Runk, Moses Quick, Charles Carhart.
1822, Jonas Lake, John Harcourt, Elnatban Morse, Samuel Evans.

1S23, Gabriel Hoff.

1824, Moses Quick, Asher Reading, James Taylor.

1S26, James Taylor, Moses Quick, George Rittenhouse, Asher Reading.

1828, Benjamin W. Dennis, Elnathan Moore, Daniel Vliet.

1829, Sutphin Garrison. Elnathan Moore, Benjamin W. Dennis.

1830-31, Lemuel Howell, Sutphin Garrison, Peter R. Fisher.

1836-37, Henry S. Stryker, Samuel B. Sattergood, Peter A. Kline.
1838, Nathan Risler, Peter A. Kline, Henry S. Stryker.

1S40, Oliver W. Farley, Joseph Thompson, Thomris Tomson.

1841, Emley Holcombe, Oliver W, Farley. Joseph Thompson.

1842-43, Emley Holcombe, Ezra Brewster, William R. Moore.
1844, Michael Shurts, William R. Moore, Joseph J. Scarborough.

1845-47, Henry Heldebrandt, John H. Smith, Henry S. Stryker.

1848-50, William R. Moore, Philetus Cook, Thomas Ent.
1851, Joseph R. West, John G. Pidcock, James Callis.

1S52, Herbert Hummer, David Chamberlin, Joseph R. West.

1853, Jonathan Rake, Herbert Hummer, David Chamberlin.

1854-55, Ephraim 0. Parker, John Lewis, Lemuel B. Myres.
1855, John Lewis, Lemuel B. Myres, Ephraim 0. Parker.

1856, John Lewis, Ephraim 0. Parker, Elijah B. Metier.

1857, James M. Case, Thomas Chen^, Eli Camp.

1858, Samuel Johnson, James M. Case, George A. Apgar.

1859-61, George W. Beatty, James M. Case, Samuel Johnson.
1S62, Jacob Kline, Samuel Johnson, John B. Creed.

1SG3, Horace P. Housel, Samuel Johnson, Geoi'ge H. Rowland.
1864-65, Horace P. Housel, William Kimble, George H. Rowland.
1866, Charles W. Angel, William Kimble, Diivid Chamberlin.

1867, Charles W. Angel, Herbert Hummer, Nelson Read.

1868, Charles W. Angel, George Hnusou, George H. Rowland.

1869, Mortimer P. Fomiau, Joseph C. Wright, George Hanson.

1870, Lewis Young, George Hanson, Mortimer P. Forman.

1871-73, Nelson V. Young, George Hanson, Lewis Young.

1874, Dr. George H. Larason, Henry S. Tiimmer, William J. Tliff.*
1878, John H. Horn, Clinton B. Blackwell, William H. Carpenter.

COUNTY SCHOOL SUPERINTENDENTS.

1S6S, John C. Rafferty ; 1871, Rev. Cornelius S. Conkling; 1879, Buliff S.
Swackhamer.

COMMISSIONERS TO TAKE ACKNOWLEDGMENT
AND PROOF OF DEEDS.

1816, John Cavanagh, Cornelius J. Wyckoff, George Maxwell.

1817, James Larason, Jacob Housel.

1820, Cornelius Lake, Cornelius J. Wyckoff, John Brittain, Edmund Bur-
roughs, Robeson Rockhill.

1821, Jacob J. Young, Anthony M. Farley, John Lake, James Larason.

1822, Jacob Housel, M. J. Stockton, Thomas D. Jenkins.

1S23, Joseph Bobs.

1824, Richard Opdyke, Philip Alpaugh, Enoch Johnson.

1825, John R. Tucker, Cornelius Lake, John B. Stires, Wilson Housel,

Joseph Wood, William Nixon, J. Welling, Robeson Rockhill, Cor-
nelius J. Wyckoff, Andrew Bartles.

1826, Samuel Evans, James Larason.

1827, Thomas D. Jenkins, John Lake, Joseph Boss.

1828, Emley Holcombe.

1830, Cornelius Lake, J. G. Hoagland, Wilson Housel, William Nixon,

John B. Tucker, John W. Bray.

1831, Andrew Bartles, James Larason, John Lake.

1837, Joseph Huffman, Tewksbury ; William Rinehart, Bethlehem ; Peter

Thompson, Alexandria.

1838, David S. Mannere, Amwell; Jacob P. Fisher, Delaware.

1840, Joseph Chapman, John H. Large, Wilson Housel, Tunis Smith.

1841, Samuel Fritts, William Bonnell, William Vliet, Amos Hoagland,

George P. Rex, Jacob S. Mowry, David P. Huffman, David Neighbour.

1842, Philip C. Huffman, Peter Thompson.

* Elected for three years in 1875.

1843, James J Fisher, Delaware ; Jacob Cole, Readington ; Peter C. Rea,

Raritan; Jacob P. Fisher, David Neighbour, Lebanon.

1844, Morris S. Stiger, Clinton ; Jeremiah Smith, Delaware ; Joseph Bes-

son, George Trimmer, Raritan; Isaac R. Srope, Kingwood; James

M.Johnson, Lebanon; Joseph Thompson, Alexandria ; Moses Far-

row, Bethlehem; John Opdycke, Kingwood; Joseph Johnson, Leb-
anon; Gideon Phillips, Emley Holcombe, Amwell.

1845, George W. A. C. Lundy, Moses E. Hoyt, Franklin; Peter F. Op-

dycke, Kingwood; John S. Williamson, Amwell; Aaron Eckle,

Alexandria; David Neighbour, Lebanon; Abraham Conover, Dela- ware.

1846, John Y. Thatcher, Kingwood ; Isaac Johnson, Peter Thompson,

Alexandria ; David P. Srope, Lebanon ; Robert Foster, Edward C.

Rockhill, Bethlehem; Jacob S. Manners, East Amwell; David B.

Huffman, Clinton ; William Yliet, Tewksbury ; Mosea B. Hoyt,

Franklin; Jacob Reed, West Amwell; Nelson Thatcher, Beading- ton.

1847, Moses E. Hoyt, Franklin; Aaron Thompson, Readington; David
Neighbour, Lebanon; David B. Huffman, Clinton; Jacob F. Apgar,
Robert M. Honeyman, Tewksbury.

1848, Nelson V. Young, West Amwell.

1849, Samuel Cooley, Alexandria ; Dr. George P. Rex, Ralph Rudebock,

Raritan ; Edwin N. Ball, Joseph Anderson, Bethlehem.

1850, John S. Williamson, John L. Case, East Amwell ; George Muirhead,

West Amwell; Andrew B. Rittenhouse, Delaware ; Peter F. Opdyke,

Kingwood ; George W. A. C. Lundy, George W. Waterhouse, Frank-
lin; Lewis M. Prevost, William A. Huff, Alexandria; Peter Melick,

Bethlehem ; Peter H. Huffman, Clinton ; Wesley J. Lindabury,

Tewksbury ; Isaiah P. Large, John Vanderbeck, Readington ;

Adams C.Davis, Raritan; Lemuel H. Pareons, Lewis S. Paxaon,

Alexander Grant, Lambertville.

1851, John H. Williamson, West Amwell; Charles Holcombe, Ralph

Schenck, East Amwell; Miller Kline, Raritan; John W. Bellis,

East Amwell ; David Chamberlin, Bethlehem ; Samuel D. Barcroft,

Amplius B. Chambeilin, King\vood ; James M. Johnson, Lebanon.

1852, Joseph Bartles, Frederick Apgar, Tewksbury ; David D. Schomp,

Sr., Readington ; David Neighbour, Lebanon ; Michael Shurts,

Clinton; Jeremiah Smith, Delaware; Ingham Coryell, Lambert-
ville ; Henry S. Trimmer, Franklin,

1853, Samuel Grovendycke, Clinton; David Chamberlin, Bethlehem;

David B. Boss, Delaware ; Lewis Young, Lebanon ; Joseph P. Lake,

Bethlehem; Roberson Rockhill, William Bounell, Union; Charles

Tomlinson, Bethlehem.

1854, Peter H. Dilts, Lambertville ; Jolin P, Rittenhouse, Berzilla Bob-

bins, Baritau ; Peter C. Bloom, Alexandria.

1855, William A. Huff, Nathaniel Eicke, Alexandria; Peter F. Opdycke,

Kingwood ; George W. A. C. Lundy, Andrew Emmons, Peter Melick,

Franklin; Robert Foster, Union ; Peter Vanpelt, Clinton; Isaiah P.

Large, Aaron Thompson, Readington; Samuel W. Salter, Tewks-
bury ; Lemuel H. Pareous, Lewis S. Paxeon, Lambertville ; John H.

Williamson, William W. Metier, East Amwell; Reading Moore,

Delaware.

1856, Ralph Schenck, Daniel Skinner, John S. Drake, West Amwell ;
Jeremiah Trout, Delaware; Joseph B. Pierson, Luther Opdycke,

Franklin; Amplius B. Chamberlin, Samuel D. Barcroft, Kingwood ;

Augustus Blackwell, Miller Kline, Raritan ; JohnL. Case, John W.

Bellis, East Amwell.
1857, Cornelius H. Rose, AVest Amwell; Michael Shurts, Clinton; Jehu

Huffman, Delaware ; Henry S. Trimmer, Franklin; David Neigh-
bour, Lebanon; David D. Schomp, Readington; Joseph Bartles,

Frederick Apgar, Tewksbury; William T. Srope, Kingwood: Peter

H.Rowland, Abraham W. Giant, Lebanon ; John Hance, Bethle-

hem.

1858, David Chamberlin, Joseph P.Lake, Bethlehem; Samuel Groven-

dycke, Clinton ; David B. Boss, Delaware; Theodore Probasco, Frank-

lin ; Joseph R. Wert, Lambertville ; Peter Apgar, Tewksbury ; Wil-
liam Bonnell, William P. Rockhill, Union.

1859, William Hill, Raritan; Edward Hunt, Andrew G. M. Prevost,

Joseph W. Thompson, Alexandria; Sylvester H. Smith, Bethlehem;

Peter F, Baylor, Thomas Banghart, Lebanon ; Lewis J. Titus, Wil-

liam V. Cooley, Lambertville; Samuel Carhart, Clinton.

1860, Peter H. Dilts, Mortimer P. Forman, Lambertville ; Garret Q. Hix-

son, East Amwell ; John M. Yoorheea, Kingwood ; William Naught-

right, Lewis Y'^oung, Lebanon; Jacob H. Huffman, Clinton; Enoch
Abel, Union; George W. Yroom, Aaron Thompson, Readington;

Jonathan Potter, Tewksbury.

1862 John S. Drake, Ralph Schenck, Alexander Matthews, West Am-

262 HUNTERDON COUNTY, NEW JERSEY.

■well ; John L. Case, Andrew Wj'ckoff, East Arawell ; Jeremiah Trout,
Jehu Huflman, Delaware; Augustus Blackwell, Itobert J. Killgore,

Baritan; Amplius B. (Jliamberlin, Samuel D. Barcroft, Kiugwood;

Joseph B. Pierson, John B. Tomer, Franklin ; Alvah A. Olark,

Tewksbury; David D. Schomp, Jr., Keadington; Michael Shurts,

Samuel Carhart, Clinton.

1863, David B. Boss, Delaware ; John S. Drake, West Amwell ; Hiram B.

Rittenhouse, Kiug^vood; Joseph E.. Wert, Lambertville ; John B.
Tomer, Theodore Probasco, Reuben Pierson, Franklin; William J.

Iliff, Tewksbury; Joseph P. Lake, John Hance, Bethlehem ; Nathan

Lance, Lebanon; William Bonnell, Peter R, Williamson, Union;

George M. Freck, CUnton.

1864, Aaron Matthews, Aaron H. Stover, Charles Alpaugh, Alexandria;

David Chamberlin, John Hance, Joseph P. Lake, Bethlehem; George

H. Rowland, Clinton; Robert Sharp, Delaware; Reuben Pierson,

John B. Tomer, Franklin ; Hiram B. Rittenhouse, Wesley Bellis,

Kingwood; Joseph R. Wert, Lambertville; Peter H. Rowland, Na-
than Lance, Lebanon ; Chester Vausyckel, Raritan ; William J. Iliff,

Tewksbury; John S. Drake, Richard H. Wilson, Caleb F. Fisher,
West Amwell.

1866, Nelson Abbott, West Amwell; David Williamson, East Amwell;

Peter F. Opdycke, Kingwood; Ferdinand S. Holcombe, Delaware;

Aaron Thompson, Readington ; William Dean, Lambertville; Wil-
liam P. Rockliill, Nathan S. Wyckoff, Union; Charles W. Altemus,

William H. Huifman, John A, Young, Town of Clinton; George W.
A. C. Lundy, Franklin; Albert Proctor, Tewksbury.

1867, Sylvester H. Soiith, Bethlehem; Theodore H. Risler, Samuel Car-

hart, Clinton; Clemeut H. Bonnell, Union; Peter Vaupelt, Theodore

J. Huffman, Nathaniel W. Voorhees, Town of Clinton; Amos Mer-

selius, John W. Lequear, Kingwood; Ralph Rudebock, Raritan;
Cornelius H. Rose, West Amwell ; Jacob S. Dunham, Simpson S.

Sked, East Amwell; Conrad P. C. Apgar, Dr. Charles H. Dayton,
Tewksbury.

1868, James Labaw, East Amwell ; Caleb F. Fisher, Andrew Holcombe,

West Amwell; William R. Bearder, Delaware; Charles W. Angel,

Lambertville; Uriah Larue, Reuben Pierson, Franklin; Peter G.

Schomp, John V. Brokaw, Readington ; William J. Iliff, Tewksbury ;
Miller Kline, Andrew B. Rittenhouse, Dr. Miller K. Reading, Rari-

tan; Michael Shurts, Clinton; John Hance, Bethlehem; Nathan

Lance, Lebanon ; William T. Srope, David C. Roberson, William H.
Eckle, Frenchtown.

1870, Enoch Abel, Union; Peter H. Dilts, Lambertville; Jonathan Pot-
ter, Tewksbury; Jeremiah Trout, Delaware.

1871, Thomas Lequear, Peter F. Opdycke, King^vood; Egbert T. Bush,

Franklin; John K. Large, Readington ; Nelson Abbott, West Am-
well ; John B. Fisher, East Amwell; Courtland S. Reynolds, Lam-

bertville; Ira C. Harvey, Clinton; William P. Rockhill, Union;
Thomas Banghart, Peter A. Beavers, High Bridge.

1872, Nelson Abbott, West Amwell; Jacob S. Dunham, East Amwell;
Robert Foster, Theodore J. Huffman, Town of Clinton ; Sylvester H.

Smith, Bethlehem; Dr. Jeremiah Hayhurst, Lambertville; John W.
Lequear, Kingwood; Joseph W. Tomswn, Alexandria; Jacob Roun-

savell, Clement H. Bonnell, Union ; Julius Johnson, Franklin.

1873, John G. Muirhead, Edward B. Holcombe, West Amwell ; Caleb F.

Quick, Newton Gary, David Dunham, Raritan; Aaron Thompson,
John A. Craig, Readington ; William McConnell, Bethlehem ; David

H. Huffman, Clinton ; Conrad P. C. Apgar, Tewksbury ; Clark Pier-

son, Lambertville; Everitt Hartpence, Delaware; John Slater,
Thomas Palmer, Andrew Roberson, Frenchtown; Jnhn Pierson, Wm,

J. Case, Franklin; Natlian Lance, Lebanon; Levi Hixsou, East Am-
well ; William Lance, High Bridge.

1874, Isaac B. Manning, Jesse Sinclair, Alexandria; Gideon Moore, Geo.

W. A. C. Lundy, Delaware; Moses Bobbins, Erastus C. Bloom,

Bethlehem ; Anthony M. Trimmer, Town of Clinton ; Malachi Neigh-

bour, High Bridge; Jacob R. Fisher, Tewksbury ; Ira C. Harvey,
Clinton ; Edward B. Hulcombe, West Amwell ; Charles A. Skillrnan,

Lambeitville; John Geary, Clinton; William V. Cooley, Lamberts
Tilla; John B. Woodruff, Bethlehem.

1876, Clark Pierson, William B. Neice, Charles F. Moore, Edward H.

Holcombe, William L. Hoppock, Lambertville; John K. Large,
Readington ; George G. Alpaugh, Jonathan Potter, Tewksbury ; Wm.
P. Rockhill, Mathias McCrea, Union ; Israel S. Curtis, Dr. Henry Race,
Alexandria ; DavidHaver, Ira C. Harvey, Clinton ; Richard B. Read-

ing, Delaware ; John B. Fisher, East Amwell; Albert P. Williams,
Frenchtown; Peter A. Beavers, Thomas Banghart, Benjamin Cole,
High Bridge ; Augustus Godley, Holland ; Thomas Lequear, Ezekiel

E. Bonhani, Kingwood ; Joseph Bonnell, William V. Prall, Lebanon •

Isaac W. Clevenger, William Dean, Lambertville ; Stephen K. Large,

Readington.

1877, Wilson M. Rittenhouse, Delawai'e ; Ira Higgins, Levi Holcombe,
East Amwell; Bartolette Hann, John C. Amwine, Kingwood ; Hugh

Reynolds, Theodore F. Skillrnan, John Purcell, Simeon R. Huselton,

Vincent R. Matthews, Lambertville; John P. Brothers, Readington ;

George H. Matthews, West Amwell; Oliver H. Huffman, Clinton;

Jolin Trimmer, Jr., Franklin ; James Hauu, Frenchtown ; James M.

Duckworth, George W. Hager, Joseph Myers, Holland ; John S. Ten

Eyck, High Bridge ; Bennett V. Leigh, James R. Kline, Town of

Clinton; Joseph A'an Syckol, Union; William Bonnell, Richard
Bloom, Alexandria ; Samuel Rinehart, Lebanon.

1S78, George M. Freck, James S. Clark, Clinton; George B. Holcombe,

East Amwell ; Reuben Pierson, Charles M. Trimmer, Franklin ;

David C. Hough, Joseph C. Wright, John M. VuorheeB, Frenchtown ;

George W. llonness. High Bridge; William C. Alpaugh, Peter Hart,

Holland ; John H. Horn, Derrick A. Sutphen, Dr. George H. Lara-
son, Lambertville; George W. Smith, David Dunham, Hawley C.

Olmstead, Raritan ; John N. Sharp, Readington ; Samuel Clark,

Tewksbury; Charles E. Barker, Union; John S. Drake, Andrew

Holcombe, West Amwell.

1879, Isaac B. Manning, Alexandria ; Moses Bobbins, Sylvester H. Smith,

Israel J. Eyears, Bethleiiem; William Johnson, Clinton; Gideon

Moore, George W. A. C. Lundy, Delaware ; Julius Johnson, Frank-

lin; John B. Jones, William B, Neice, William V. Cooley, Dr. Jere-
miah Hayhurst, Lambertville; Tlionias Banghart, Lebanon; John

Quick, Asa Suydam, Raritan ; Jacob R. Fisher. John W. Hendereon,

Peter T. Alpaugh, Tewksbury ; Anthony M. Trimmer, Town of Clin-

ton ; Charles W. Carliart, Union ; Edward B. Holcombe, John Keed,

Elisha Sunt, West Amwell; Jesse Sinclair, James C. Bobbins, Hol- land.

1880, George H. Carr, AVest Amwell ; Israel S. Curtis, Alexandria ; Thos.
Palmer, Frenchtown ; Jonas Rapp, Holland.

COLLECTORS OF THE COUNTY OP HUNTERDON
FROM 1739 TO 1797.

1722-23, Capt. Ralph Hunt ; 1734-44, Jos^pli Peace; 1745-47, John Read-

ing ; 1748-49, Andrew Reed ; 1750-Gl, John Garrison ; 1754-55, Wil-
son Hunt; 1756, Andrew Smith, Jr.; 1757-59, Cornelius Wyckoff;

1759-65, Daniel Reading ;^= 176G-71, Jacob Matteson ; 1772-74, Jona-

than Higgins; 1775-78, Joachim Griggs; 1779-82, William Abbott;

17S3-84, Joshua Corshon; 1785-94, Tunis Quick; 1795-97, Daniel Kuhl.

The above list of collectors is from the ancient

record book of the " Board of Justices and Free-
holders of Hunterdon County/' covering the years

1739 to 1797. For the names of the collectors and
the clerks of the Board of Chosen Freeholders from

1800 to 1880, given on page 265, we are indebted to
William T. Srope, Esq., of Frenchtown,

CLERKS OF THE BOARD OF JUSTICES AND FREE-
HOLDERS FROM 1739 TO 1797.t

1730-63, Joseph Yard ; 1763-74, Ahraham Hunt; 1774 , Stacy Potts ; 1775,
AhrahamHunt; 1776-77, Benjamin Yard; 1778, Jared Sextuu; 1779,
Benjamin Yard; 1780, Benjamin Stevens; 1781-82, John Temple;
1783-84, Joshua Corshon ; 1785, John Wyckoff ; 1786, Daniel Agnew ;
1787, Elias Philips; 1788, Jonathan Stevens; 1789, John Philips;
1790, Ralph Philips; 1791, Benjamin Yan Cleve; 1792-97, Julin
Lambert.

FREEHOLDERS.

BETHLEHEM.

1800-1, Clement Bonnell (died Jan. 24,1856, aged ninety) ; 1800-2, Emley
Drake; 1802-26, Aaron Vansyckel (died Nov. 28, 1838, aged seventy-
four) ; 1803-24, Baltus Stiger (died July 2S, 1830, aged sixty-eiglit);
1825-26, John Lake (died April 16, 1854, aged seventy-eight) ; 1827-

* To fill vacancy occasioned by death of Mr. Wyckuff.
t Obtained from the only volume extant of their proceedings from the

organization of the county, in 1714, to 1800.

CIVIL LIST OF HUNTERDON COUNTY. 263

35, George Gano (died April 11, 1849, aged eighty) ; 1828-36, John
Yansyckel ; 1827, Enock Clifford (died Sept. 15, 1861, aged eighty-

two) ; 183S-;i7, Br. John Blane ; 1837, John Einehart, Sr. (died Aug.

26, 1852, aged eighty-four) ; 1838-39, Joseph Exton (died Feb. 8, 1874,

aged eighty-one); 1838, Azai-iah \V. Dunham (died Aug. 28, 1863,
aged sixty-one) ; 1839, James Bird (died Dec. 13, 1876, aged eighty) ;

1840, Dr. John Blane ; 1840-42, Alexander V. Bonncll (died Aug. 13,

1872, aged sixty-three); 1841-43, James Bird (died Dec. 13, 1876,

aged eighty); 1843-16, John Srope (died April 28, 1869); 1844^6,

Sutphin Garrison (died March 16, 1878, aged eighty-six) ; 1846-47,

Dr. John Blane; 1847-48, James Bird (died Deo. 13, 1876, aged

eighty); 1848, William R. Toung; 1849-50, Dr. John Blane; 1849-

51, William Tinsman ; 1851-63, John McClary ; 1864, Joseph P. Lake ;

1865-56, Andrew Miller (died April 27, 1868, aged sixty) ; 1857-68,

Joseph P. Lalie ; 1869-60, William Tinsman ; 1861-62, Moses Barrow ;

1863-65, Joseph W. Willever; 1866-68, William H. Drake; 1809-71,

David Qiamberlin; 1872-74, Mathias H. Case; 1876-77, William
Bowlby ; 1878, George Bruner.

EEADINGTON.

1800-2, Joseph Hankinson; 1800, Peter Scliamp; 1801-16, Dennis

Wyckoff; 1803-7, Ezekiel Cole; 1808, Tunis Quick; 1809-11, David

Schamp (died April 5, 1839, aged eighty-flve) ; 1812-17, John J. Pit-

tenger; 1816, Cornelius Ten Byck (died Jan. 20, 1867); 1817-19,
Dennis Wyckoff; 1818, John Thompson ; 1819, Abraham A.Yan Fleet;

1820, Joseph Hankinson ; 1821-22, Abraham A. Van Fleet ; 1822, John

Farlee ; 1823-26, John Thompson ; 1827-28, John T. Van Fleet ; 1827,

Cornelius G. Lane ; 1828-29, Peter P. Schamp ; 1829, John Baker ;

1830, George W. Scott; 1830-31, John T. Van Fleet; 18.31, Peter P.

Schamp; 1832-.33, John Thompson, Cornelius Ten Eyck (died Jan.

20, 1867) ; 1834, Peter P. Schamp, John S. Hoagland; 1836-36, John

Hall (died July 3, 1872, aged eighty-four), David D. Schamp (died

February, 1864) ; 1837-38, Eobert E. Steele, John M. Wyckoff (died

Dec. 12, 1869, aged seventy) ; 1839-40, Peter A. Kline, John S. Hoag-

land ; 1841, David 0. Cole ; 1841-42, John Swackhammer (died May

30, 1864, aged seventy-three) ; 1842, Oliver H. Ewing (died Sept. 18,

1871, aged seventy-nine); 1843-44, David 0. Cole, Peter E. Voor-

hees (died Oct. 16, 1872, aged sixty-two) ; 1845^6, Oliver H. Ewing

(died Sept. 18, 1871, aged seventy-nine), George Hall (died Feb. 10,

1871, aged seventy-three) ; 1847-48, Eynear Rowland, John K. Large

(died Sept. 5, 1879, aged sixty-nine) ; 1849-60, Peter S. Dalley, Adrian

H. Pickel (died May 25, 1878, aged seventy) ; 1851-52, Abraham A.

Brokaw (died July, 1876, aged eighty-six); 1853-64, George A.

Schamp; 1856-56, George Hall (died Feb. 10, 1871, aged seventy-

three); 1857-58, Jacob G. Schamp ; 1859-61, George W. Vroom; 1862,

Jacob Johnson ; 1863-64, Eichard Bellis ; 1866-66, Peter Voorhees ;

1867-68, David D. Schamp, Jr. ; 1869-70, Peter E. Voorhees (died Oct.

1 6, 1872, aged sixty-two) ; 1871, Peter Kline ; 1872, John P. Brothers ;

1873, Peter Kline ; 1874-76, Daniel Brown ; 1876-77, John N. Sharp ;
1878-79, Peter Voorhees ; 1880, Josiab Cole.

KINGWOOD.

1800-1, Joseph King, Richard Opdycke; 1802, Samuel Eunk ; 1802-3,

Hugh Eunyan; 1803^, Eichard Opdycke; 1804, John Wilson;

1806-7, Hugh Eunyan (died July 11, 1823, aged eighty-flve) ; Thomas

Lequear; 1808, John Wilson; 1808-9, DaTiiel Bray; 1810-22, John

Britton (died Dec. 27, 1822, aged sixty-one) ; 1810-10, John Little;

1817-20, Jacob Sebold (died Feb. 2, 1853, aged ninety-two) ; 1821-22,
William Voorhees; 182.3-26, Johnson Eunyan (died Jan. 29, 1852,

aged seventy) ; 1823, Wilson Bray ; 1824, Jonathan Britton ; 1825-

30, John Bnnk; 1826-27, Peter Sigler (died Nov. 9, 1863, aged

seventy-seven); 1828-29, Wilson Bray (died Nov. 22, 1860, aged

lifty-seven) ; 1830-33, Edward Welsted (died April 27, 1844, aged

sixty) ; 1831, Eichard Barcroft (died Nov. 18, 1833, aged thirty-five) ;

1832-33, John Eunk (died Sept. 22, 1872. aged eighty-two) ; 1834,

William Nixon (died Feb. 11 , 1839, aged sixty-three) ; 1834-38, Joseph

Opdycke (died Dec. 24, 1846, aged fifty-flve) ; 1835, Eichard Cox

(died November, 1841) ; 1836, John Majors (died Nov. 12, 1839, aged

forty-six) ; 1837-42, Jacob E. Fox (died Jan. 19, 1849, aged fifty-four) ;

1839-40, William Snyder (died Jan. 29, 1863, aged seventy-two) ; 1841,

Jonae Bosenbury (died January, 1866) ; 1842, David Hulsizer (died

March 28, 1862, aged eighty-one) ; 1843, Edward Mason (died Oct. 30,

1865, aged sixty nine) ; 1843-44, Opdycke Arnwine ; 1844, John Allen

(died Aug. 17, 1868. aged sixty-six) ; 1845^7. Moses Boberson; 1846-

46, Nathaniel Britton (died Feb. 14, 1866, aged fifty-eight) ; 1847-49,

John Sine (died Aug. 12, 1877, aged seventy) ; 1848, Amplius B.

Chamberlin (died May 9, 1879, aged seventy-two); 1849, John L.

Larason (died Oct. 3, 1866, aged seventy) ; 1860, Mahlon Emmons ;

1850, Francis Myres (died Dec. 6, 1862, aged fifty-seven); 1861-52,

Samuel H. Britton (died Sept. 7, 1860," aged sixty-one) ; 1853, William
H. Slater ; 1854r-56, Isaac E. Srope (died April 14, 1802, aged sixty) ;

1867, Joseph Lair ; 1 868-60, Wesley Bellis ; 1801-63, George T. Srope ;

1864-66, John Kugler; 1867-69, Oliver Clark ; 1870-72, William Eit-

tenhouse ; 1873-76, William B. Hockenbury ; 1876-77, Paul C. Larue ;
1878, Peter Polhemus.

EAEITAN.

1838, Joseph Case, Jacob Voorhees (died Feb. 11, 1870, aged eighty-two) ;

1839-41, John B. Mattison (died Februarj', 1862) ; 1839-42, Jonas

Moore (died Oct. 11, 1880, aged eighty-one) ; 1842-43, John Marlow

(died Oct. 9, 1868, aged seventy) ; 1843-44, Mahlon Fisher (died Dec.

29, 1874, aged sixty-five); 1844-40, Jacob Eockafellow; 1845^6,

Thomas Cheri-y (died Jan. 16, 1878) ; 1847-49, Alexander V. Bonnell
(died Aug. 13,1872, aged sixty-three) ; 1847, William E. Eisler ; 1848,

William H. Johnson (died March 31,1872, aged seventy-four) ; 1849-
60, Wm. M. Bellis; 1860, Joseph H. Eeading (died Oct. 21, 1867, aged

forty-four) ; 1851-63, John H. Capner ; 1854, Kobert Thatcher ; 1866-
66, Richard Emmons; 1867-58, Robert Thatcher ; 1859-60, William R.

Risler ; 1861, Gershom 0. Sergeant ; 1862, William R. Eisler ; 1863-64,

Gerehom C. Sergeant; 1865-66, Eobert Thatcher; 1867-68, Oliver

Kugler ; 1869-70, John B. Eockafellow ; 1871, Henry Britton ; 1872-
74, Jacob Case; 1876-76, Isaac Smith (died Feb. 22, 1877); 1877,

Wilson J. Leigh : 1878-79, William E. Eisler; 1880, Wilson J.Leigh.

WEST AMWELL.

1846, Charles Holcombe; 1846-49, Joseph Phillips (died Jan. 10,1874,

aged eighty) ; 1847-48, Thomas B. Ctirr (died Aug. 28, 1860) ; 1849-
51, Alexander P. Holcombe; 1850-64, Joseph Matthews (died Oct.

14, 1877, aged eighty-one); 1855, Charles Wilson; 1856-69, Isaac
Matthews ; 1860-62, Cornelius H. Eose ; 1863-65, Joseph Q. Farley ;

1866-68, Charles Wilson; 1869-71, George H. Matthews; 1872-74,
Peter S. Pidcock ; 187.5-77, Bloomfleld Blackwell ; 1878, James 0.

Packenthall.
TOWN OF CLINTON.

1865-72, George Gulick (died March 7, 1880, aged flfty-six); 1873-75,
Bloomfleld Leigh ; 1876-79, Watson Corsen ; 1880, John S. Madison.

HIGH BRIDGE.

1871-73, Peter A. Beavers; 1874-75, Amos A. Apgar; 1876-77, John T.

Lance; 1878, John T. Dorland.
AMWELL.

1800, Arthur Gray ; 1800-11, Joseph Lambert ; 1801, Joseph Ott ; 1802-11,
Moses Stout; 1812, Samuel L. Southard (died June 26,1842, aged

fifty -five) ; 1812-15, Peter Fisher ; 1813-16, James S. Manners (died

1851) ; 1816-21, Samuel Barber ; 1817-25, Abraham E. Sutphin; 1822-

24, Derrick Hoagland (died Dec. 17, 1835, aged eighty-five) ; 1825,

Jacob Hoagland ; 1820, Charles Bonnell (died March 24, 1830, aged

thirty-four) ; 1826-28, Joseph Holcombe ; 1827-31, Caleb Moore (died

Jan. 14, 1835, aged thirty); 1829-30, James S. Sutphin; 1831-33,

Abraham Gulick (died April 27, 1866, aged sixty-eiglit) ; 1832, John

Hoppock (died July 12, 1866, aged eighty-two) ; 1833-34, John H. Ott

(died Dec. 29, 1846, aged fifty-three) ; 1834^36, Eichard Sked (died Jan.

26, 1841) ;' 18.35-36, John Hoppock (died July 12, 1866, aged eighty-

two) ; 1S37, James J. Fisher ; 1837-39, John R. Toung (died 1860) ;

1838-40, Israel Wilson (died Aug. 1, 1866, aged seventy-one) ; 1840-43,

Israel Higgins (died May 20, 1866, aged seventy-one) ; 1841, Peter T.

Lowe ; 1842-44, John E. Young (died 1860) ; 1844-45, Charles Hol-

combe'; 1845, David S. Ott (died Dec. 11, 1851, aged sixty-ona).
LAMBEETVILLE.

1849-60, Thomas B. Carr (died Aug. 28, 1860, aged fifty) ; 1849-51, John

Lambert ; 1852, Dr. Samuel Lilly (died April 3, 1880, aged sixty-flve) ;.

1863-66, John Lambert; 1857-60, Dr. Samuel Lilly; 1861, Ingham

Coryell'; 1862, John Runk (died Sept. 22, 1872, aged eighty-two);

1863-65,'Dr. Samuel Lilly ; 1866-68, John H. Wilson ; 1869, Augustus

C. Barber : 1870, Vincent R. Matthews ; 1871,* Augustus C. Barber ;

1872-74, James Bird ; 1872, Stacy B. Bray, Dr. Samuel Lilly ; 1873-

76 Neh'emiah Green ; 1873, John Huriey ; 1874-76, Levi Reynolds ;

1875-77, Joseph H. Boozer; 1876-78, Preston B. Goodfellow;
1877-

79, Jam'es Callan ; 1878-80, Jonas J. Woi-man ; 1879, Joseph Smith;

1880, John Foran, Charles Frank Hart.

*Dividediiito three wards, and one freeholder from each
ward after

1871.

264 HUNTERDON COUNTY, NEW JERSEY.

LEBANON.

1800-2, William Hazlett, Balph Hunt ; 1803, David Frazer, Henry Du-

senbuiy; ISO'l-lS, Ralph Hunt; 1805, Silas Waters; 1807, John

Gulick; 1808-11, Frederick Eiitts; 1812-18, Morris Fritts (died June

30, 1S36, aged sixty-six) ; 1814-15, Herbert Hummer; 181 6-17, A\'illiam
Johnson ; 1818, Henry Aller(died March 21, 1855, aged ninety-two) ;

1819-20, Kalpb Hunt, Andrew Banghart (died Aug. 23, 185G, aged

seventy-six) ; 1821-29, Morris Fritts (died June 30, 1836, aged sixty-

six) ; 1821-22, Henry Aller (died March 21, 1855, aged ninety-two);

1827, John W. Bray; 1828-31, John Eockafellow (died March 27,

1848, aged fifty-nine) ; 1830, William Alpaugh, Sr. ; 1831-33, Andrew
Banghart ; 1832-33, John H. Huffman (died Jan. 19, 1869) ; 1834,

Joseph Beavers ; 1834-35, John C. Weart ; 1835, Peter F. Baylor (died

Aug. 22, 1875) ; 1836-37, Joseph Beaver, Jesse Runklo ; 1838-39, John

P. Tawger (died Feb. 26, 1S58, aged fifty-six); 1838-40, John Eock-
afellow; 1840^1, William B. Prall (died Jan. 19, 1878, aged

eighty); 1841, Joseph Beavers; 1842, David P. Srope (died March

29, 1876, aged eighty-eight) ; 1842^3, Jacob Johnson ; 184.3^4, Joseph
Beavers; 1844-45, Peter F. Baylor (died Aug. 22, 1876); 1845-46,

Abraham Lunger; 1846^7, Jacob Johnson ; 1847-48, Henry Slater

(died 1871) ; 1848, David Johnson ; 1849-50, Morris Fritts, William

C. Beavei-s ; 1851, D,avid Johnson ; 1862-53, Elias Fritts (died Sept.
6, 1863, aged foiiy-six) ; 1854-56, John S. Smith ; 1856-57, Thomas

Banghart; 1859, William C. Beavers; 1860-01, John Hill (died Aug.

30,1870): 1862-63, John Eveland ; 1864-65, John A. Smith; 1866,

Ambrose Fritts (died Sept. 10, 1880, aged fifty-nine) ; 1867-68, David

H. Banghart ; 1869-70, William A. Melick ; 1871-73, Joseph Bon-

nell ; 1874-76, Jacob Hipp ; 1877-79, Peter Martenis ; 1880, Jacob
Hill.

TEWKSBUBT.

1800, Abraham Vandyke; 1800-14, John Haas (died April, 1846); 1801-

16, Jacob Kline; 1815-16, Oliver W. Ogden (died November, 1839) ;

1817-19, John Haas ; 1817, Henry Miller ; 1818-19, John McKinstry ;

1820-23, Jonathan Potter; 1820, Henry Miller; 1821-23, John Mc-

Kinstry; 1824-29, Jolm Haas; 1S24-26, Mathiaa Lane; 1827-29,

John McKinstry; 1830-31, Mathias Lane, John Crater; 1832,

Joshua Farley ; 1832-35, Joseph Hoffman (died Oct. 1, 1860, aged

seventy-six); 1833, John McKinstry; 1834r-:i5, Peter R. Fisher;

1836-39, Frederick Apgar (died September, 1877) ; 1836-38, Nickolas

Wykotf; 1839-40, George Henry; 1840^3, Philip Hiler (died May

11, 1871, aged eighty-two) ; 1841-13, Nickolaa Emelick (died Jan. 23,

1872, aged eighty-four) ; 1845,* Nickolaa Apgar, Philip Hann ;

1846-47, Oliver W. Farley, John B. Brown (died May 28, 1863,

aged sixty-four) ; 1848-49, William P. Alpaugh, James N. Bamsey ;
1850, Andrew Vansyckel ; 1850-52, John C. Bafferty ; 1853, Henry

J. Stevens; 1854, John C. Bafferty; 1855-56, James N. Bamsey;

1857-58, William Kick; 1859, Bichard Hoffman; 1860-62, Serring

Potter; 1863-04, Samuel Olark; 1865, Serring Potter (died July

23, 1880, aged eighty); 1806-67, David F. Apgar; 1868-69, Wil-

liam P. Alpaugh ; 1870-71, William Eick ; 1872-73, Joseph C. Far-

ley; 1874^75, John Rinehart, Jr. ; 1876-77, George G. Alpaugh (died

Dec. 6, 1877); 1877, John Einehart, Jr. (to fill vacancy); 1878, Jacob
A. Speoht; 1879, Joseph 0. Farley.

ALEXANDEIA.

1800, David Everitt; 1800-2, William Godley; 1801, Luther Opdycke;
1802, Dr. William McGill {died June 23, 1815, aged forty-seven);

1803-9, Luther Opdycke; 1803-8, John Case (died June 4, 1856,

aged eighty-five) ; 1809, Jacob Vanderbelt (died March 26, 1835, aged

sixty) ; 1810-12, Jacob Housel ; 1810-11, Jeremiah Hotf ; 1812, Henry
Eckle (died Aug. 24, 1830, aged forty-eight); 1813-14, Dr. William

McGill; 1813, Benjamin Wright (died Feb. 9, 1826, aged seventy-
nine); 1814-22, Paul Henry Mallet Prevost (died Jan. 6, 1839, aged
seventy-nine); 1815-19, David Everitt; 1 820-22, Josiah Prall ; 1823,
George Maxwell (died Aug. 12, 1834, aged sixty); 1823-30, Henry
Eckle; 1824-31, James Larason (died July 25, 1848, aged eighty-
three) ; 1831-33, Cornelius Ludlow (died Nov. 24, 1836, aged forty-
two); 1832, Hall Opdycke; 1833, Nathaniel Wright (died March 1,

1868, aged eighty-two); 1834-35, James Larason ; 1834-36, Jolm Bon-
nell (died June 25, 1861, aged eighty-three); 1836-37, John Eckle
(died Dec. 4, 1837) ; 1837-38, Peter Tinsman ; 1838-39, Edward Hunt

(died Nov. 1, 1874) ; 1839-10, John Bonnell ; 1840, Solomon Welder

(died September, 1875); 1841-42, Henry Kels (died Feb. 19, 1870,
aged eighty-three); 1841^3, Peter Alpaugh (died Dec. 7, 1868, aged

* Set off in 1844 to Somerset County.

seventy-six); 1643-45, Jonas Thatcher; 1844, Charles Vorhis ; 1845-

47, David Coughlin (died Deo. 28, 1869, aged sixty-four); 1846-48,
James Dalrymple (died Dec. 15, 1865, aged eighty) ; 1848, Mathias

Bunn, Garret Lair; 1849-50, George G. Lunger; 1850, George Hill

(died June 7, 1863, aged seventy-six); 1851-52, John Apgar; 1853,
James M. Duckworth; 1864, David Coughlin; 1855-57, William

Bunn; 1858, David Coughlin; 1859-61, William C. Alpaugh; 1862-
64, Joseph J. Scarborough (died Nov. 7, 1876, aged seventy-six);

1865-67, Samuel V. Eckle; 1868-70, Enoch H. Opdycke; 1871-73,

Isaac M. Swope ; 1874-76, Philip Apgar ; 1877-79, Samuel B. Piokel ;

3880, Charies E. Stull.
DELAWAEE.

1838-39, James J. Fisher (died Oct. 3, 1870, aged eighty-six); 1838-43,

James Snyder (died June 14, 1874, aged eighty-six) ; 1840-42, Abra-

ham Conover ; 1843-44, Amplius B. Chamberlin (died May 9, 1879,

aged seventj'-two) ; 1844-40, John S. Wilson (died May. 1851) ; 1845-4C,
Jeremiah Smith ; 1847, Acker Moore, Jacob Godown; 1848, Jeremiah

Smith; 1848-49, Eohert Dilts; 1849, John Dilts ; 1850, Peter Eocka-

fellow, Acker Moore ; 1851-53, Andrew B. Eittenhouse (died Sept. 22,

1872) ; 1854, Charles B. Everitt ; 1865-57, Joseph B. Case (died July 23,

1870, aged flfty-nine); 1858-60, David Jackson (died Feb. 17, 1878);
1861-62, Amos Thatcher (died June 21, 1862, aged forty-one) ; 1862-

63, Andrew B. Eittenhouse; 1864-66, Daniel B. Sharp; 1867-69,

George N. Holcombe; 1870-75, Joseph Smith ; 1876-78, Jonathan M.

Dilts; 1879, William Aller.

UNION.

1853-55, Cornelius B. Sheets ; 1856-57, Gardner Housel ; 1858-59, Peter
E. Williamson (died Nov. 8, 1878, aged seventy); 1860-61, Abraham

H. Housel; 1862-67, John P. Lair (died Nov. 24, 1871, aged fifty-

eight); 1868-69, George G. Lunger; 1870-71, Asher S. Housel (died

July 28,1880, aged seventy. four); 1S72-74, George G. Lunger; 187.J-

77, Sylvester Taylor; 1878-80, William P. Sinclair (died Oct. 20, 1880).

CLINTON.

1841-42, Peter H. Huffman (died March 6, 1867, aged seventy-three) ;

1841-43, John Eockafellow (died March 27, 1848, aged fifty-nine) ;

1843-44, Joseph Fritts (died March 2, 1877, aged seventy-seven);
1S44-45, Jacob M. Kline ; 1845-46, Peter H. Aller (died April 3,

1876); 1846^7, John Bockafellow; 1S47-48, Jacob H. Huffman (died

Mov. 21, 1863, aged fifty-six) ; 184,'i-49, Peter P. Huffman (died April
24, 1860, aged fifty) ; 1849-50, Peter H. Aller; 1850-51, Samuel Grov-
endycke (died June 19, 1864, aged fifty-eight) ; 1852-53, John B.

Kline (died May, 1850) ; 1854-55, Pearson Atchley; 1856-57, William

Cr eager; 1858-59, John H. Bockafellow; 1800-61, Peter F. Huffman;

1862-63, Peter A. Beavers ; 1864, George Gulick (died March 7, ISSO,

aged fifty-six) ; 1866-66, John C. Cramer ; 1807-68, Isaac Aller ; 1869,
Phineas K. Apg.ar; 1870, John Vandoren; 1871-72, John N. Storr;

1873-74, James N. Bamsey ; 1876-70, Michael Shurts ; 1877-78, David
K. Huffman ; 1879, Anderson J. Probasco.

FEANKLIN.

1845^6, Theodore Holcombe; 1846, Daniel Little; 1846Hi7, Philip Shafer,

(died April 28, 1861, aged fifty-nine); 1847-48, Daniel Little; 1848-
49, Joseph G. Case (died August, 1855) ; 1849-50, William R. Yoiing ;

1850-51, Christopher Case (died Aug. 12, 1877, aged eighty-one) ; 1862

-63, Philip Shafer ; 1854^55, William Snyder (died Jan. 29, 1863, aged

seventy-two) ; 1856-57, John J. Anderson ; 1858-69, Ishi Butler ; 1860-
61, Thomas G. G. W. Larue (died Jnne 7, 1866, aged forty) ; 1862, Wil-

liam Large ; 1863-64, Daniel Little ; 1865-66, Theodore Probasco ;

1867-68, Jacob S. Pierson ; 1869-70, Cornelius G. Aller ; 1871-72,

Lemuel B. Myres ; 1873-74, John Trimmer, Jr. ; 1875-76, William J.

Case; 1877-78, Beuben Pierson; 1870, James W. Hummer.

EAST AMWELL.

1846, Jacob S. AVilliamson (died Aug. 8, 1860, aged forty-flve); 1846-48,

Abraham T. Williamson ; 1847^9, Jacob S. Manners ; 1849-51, Noah

HixBon ; 1860-63, Levi Hixson (died Nov. 6, 1878) ; 1854-67, Simpson

S. Sked (died July 27, 1868) ; 1858-60, Samuel W. Dilts (died Fob. 22,

1874, aged sixty-five) ; I8G1-62, Ealph Sutphen; 1863-65, Noah Hix-

son ; 1866-68, John C. Duriiam ; 1809-71, John B. Dalrymple ; 1872-
74, Edwin H.Durham; 1875-76, William Sutphen; 1877-79, David
Nevius; 1880, Peter W. Shepperd (died May 0, 1880), Silas Nona- maker.

FKENCHTOWN.

1867-68, Bryan Hough ; 1868, Eeuben K. Neice, Keubeu E. Wright j 1869,
Moses K. Everitt; 1870, Samuel Bockafellow; 1871-72, Gabriel H.

=3

s

©

©

m

m
J
J

6=

Ibl)

ii a

(S)

©

@

@

1^

CITY OF LAMBERTVILLE.

2^^

Slater; 1873-74, Edward B. KaohUne; 1875-76, Adam S. Horing;
1877-78, Henry Loux; 1879, John L. Slack.

HOLLAND.

1874-76, George W. Vansyckel; 1877, Watson Smith; 1879,* Jesse Sin- clair.

DIRECTORS OF THE BOARD OF CHOSEN FREE-
HOLDERS.

1800-2, Joseph Haukinson ; 1803, Hugh Bunyan ; 1804, Richard Opdyke;
1805, Hugh Eunyan ; 1806-9, Aaron Vansyckle ; 1810-11, Ealph Hunt;
1812, Samuel L. Southard ; 1813-27, James Stevenson ; 1828-38, David
Stout ; 1839, Joseph Exton ; 1840-41, John B. Mattison ; 1842, Alex-

ander T. Bonnell ; 1843, James Snyder ; 1844, Amplius B. Chamber-
lin; 1845, Jacoh M. Kline ; 1846, John Eockafellow ; 1847-49, Alex-

ander V. Bonnell ; 1850, Dr. John Blane ; 1851-62, John C. Kafferty ;
1853, Andrew B. Kittenhouse ; 1854, John Lambert; 1855, Simpson

S. Sked; 1856, John Lamhert; 1857-60, Dr. Samuel Lilly; 1861,
George W. Vroom ; 1862, John Bunk ; 1863-65, Dr. Samuel Lilly ;
1866, Eobert Thatcher; 1867-72, George Gnllck; 1873-74, James
Bird; 1875-76, George W. Vansyckel; 1877, Joseph H. Boozer; 1878-
79, Samuel B. Pickel ; 1880, George Bruner.

CLERKS OP THE BOARD OF CHOSEN FREE-
HOLDERS.

1800-2, John Lamliert (died Feb. 4, 1823, aged seventy-seven) ; 1803,
Dennis Wyokoff; 1804r-7, Nathan Price (died Oct. 16, 1842, aged sev-

enty-two) ; 1808, William Maxwell ; 1808-9, Nathaniel Saxton (died

August, 1850) ; 1810-19, Thomas Gordon (died Sept. 26, J818, aged
forty) ; 1820-32, Thomas Capner (died Sept. 7, 1832, aged sixty-three) ;
1833, Andrew Miller ; 1834, James N. Reading ; 1836-37, Dr. Thomas
L.Woodruff; 1838, Joseph Besson (died March 18, 1849, aged forty-
nine) ; 1839, Asa Jones (died Jan. 27, 1874, aged eighty-threo) ; l«io
-43, Hart Wilson ; 1844, John Eockafellow (died April, 1848) ; 1845-
46, Alexander V. Bonnell (died Aug. 13, 1872, aged sixty-threi-) ;
1847-49, Andrew Van Syckel; 1860-62, Charles BobertS; 1863,
Charles Tomlinson (died Aug. 6, 1876, aged flfty-six) ; 1B64, Andrew
B. Bounsavall ; 1855, John 0. Beed (died Aug. 18, 1863, aged thirty-
three); 1856-67, Andrew B. Bounsavall; 1868-61, Biohard H.Wil-

son; 1862-64, William T. Srope; 1866-07, Edward M. Heath; 1808-
70, Charles Alpaugh ; 1871-73, Henry M. Vliet; 1874^76, John W.
Dilts; 1877-79, John 0. Beeves; 1880, William D. Bloom.

COUNTY COLLECTORS.

1800-1, Paul Kuhl (died Nov. 26, 1B25, aged eighty-flve); 1802-7, John
Lequear (died Nov. 16, 1828, aged eighty-four) ; 1808-19, Alexander
Bonnell (died Aug. 4, 1819, aged forty-one) ; 1820-39, Asher Atkin-

son (died Jan. 29, 1857, aged eighty-seven) ; 1840-44, Joseph Besson
(died March 18, 1849, aged forty-nine) ; 1846-47, Mahlon Fisher (died
Dec. 29, 1874, aged sixty-five ; 1848-50, Asa Jones (died Jan. 27, 1874,
aged eighty-three) ; 1851-53, George G. Lunger ; 1864, Adam Bellis ;
1855, John K. Large (died Sept. 6, 1879, aged sixty-nine) ; 1866-67,
Adam Bellis ; 1858-61, Peter S. Dalley; 1862-66, William Tiusman;
1866-69, John H. Bockafellow; 1870-72, Samuel Binehart; 1873-75,
Fisher Pidcock ; 1876-78, Joseph Smith ; 1879, William W. Swayze.

CITY OF LAMBEBTVILLE.

Lambeetvillb, tlie largest town in Hunterdon
County, distant about 16 miles from Trenton and 12
ftom Flemington, is pleasantly situated on the east
bank of the Delaware Eiver, on a narrow plain
bounded on the east by a succession of hills which
sweep around in an elliptical curve from the river at

a little distance north' of the town to a point imme-
diately south of it. The town, however, is gradually

growing beyond this narrow plain, so as to include
what is now known as Cottage Hill.

Goat Hill, which quite shuts in the town to the

south, is part of the trap-ridge, which extends as far
east as the Sourland Mountain. About a mile north

of the place there is another ridge of the same species
of rock, which is lost to view a few miles east of the
Delaware Eiver. In a line with Goat Hill, which,

with the hills on the opposite side of the river, forms

the " Narrows," are the rapids known for more than
a century as Wells' Falls. The rush of the water, the
massive rocks, and the wild, precipitous sides of the
adjacent hills present a scene strikingly picturesque.

The hills immediately to the east and southeast of
the town are quite hold and abrupt, but those to the
northeast and north rise up with a gentle acclivity.
From these hills there are extensive and beautiful
views of the surrounding country.

From the most elevated points near the town may

* Set back to Alexandria March 4, 1878 ; set off again March 6, 1879.

+ By P. A. Studdiford, D.D.
18

be seen the range of the Orange Mountain, nearly 30

miles away, Pickel's Mountain, near the White House
station, in the upper part of this county, and distant
about 25 miles, and, at about the same distance to the
northwest, the Haycock Mountain, in Pennsylvania.
Few places have more picturesque surroundings than
has Lambertville, and the wonder is that it has not
attracted more of the attention of the lovers of fine
scenery.

The first people in this, region of country of whom
we have any knowledge were the red men who styled

themselves the Lenni Lenape (which means "the

original people"). They were familiarly known
among the whites as the Delawares. This name was
naturally given them because the river Delaware was
in the central part of their possessions.

In 1705, when John Holcombe, of Abington, Pa.,

made his first purchase here, this region was all a wil-
derness. There was no clearing and no road, — only

an Indian path extending from the Neshaminy,
in Pennsylvania, to the Indian encampments along
the Raritan, in New Jersey. This path was almost
identical with the present York Eoad. It passed up
near the bed of the brook at the head of York Street,
and so led on nearly, if not quite, in the line of the

present road until, within a short distance of Mount
Airy, it turned a little more to the right, striking what

is now the York Eoad just beyond the Alexauke'n. The whole lowland where Lambertville is situated.

266 HUNTERDON COUNTY, NEW JERSEY.

from the nature of the soil, was quite likely heavily

timbered with oak, walnut, beech, and maple. The

surrounding forests were full of game. Along these

hills the wolf and the bear roamed, while the panther

and the wild-cat with feline instinct stealthily
crouched for their prey, and the deer browsing on the

foliage of the thick underbrush presented an inviting

mark to the unerring arrow of the Indian. Foxes,
red and gray, the otter and the beaver, were also to

be found. Even as late as 1748 there were panthers

in this region, as we learn from Smith's " History of

New Jersey." In Col. W. W. Davis' "History of
Bucks Co., Pa.," it is stated that the last wolf killed
in that county was caught in Plumstead about the

year 1800.
As there was plenty of game in the forests, so there

was plenty of fish in the river and in its tributaries.

Sturgeon, it is likely, were quite as numerous as shad
are now, and shad came in immense shoals. Even as

late as the early part of this century an old resident

of Lambertville informs us that there were caught in
one haul, just below Frenchtown, two thousand seven

hundred shad. There was an abundance of striped

bass (or rock-fish) and perch, and of all the species of
fish now to be found, with the exception of black
bass, which have lately been put into the river.

Such was the condition of the country at the time
of its first settlement by the whites.

In consequence of a treaty made with the Indian

chiefs Eimhammoe and Coponnocken, the council of

proprietors, at a meeting held in Burlington, June
27, 1703, declared a third dividend of land, which em-

braced the country in this vicinity.

Among the first who took up lands in this vicinity
under the grant of the council of proprietors were

Benjamin Field, Robert Dimsdale, William Biddle,
John Reading (father of the colonial Governor of that

name), Gilbert Wheeler, Richard Bull, and John
Clark.

Benjamin Field had conveyed to him 5000 acres of

land in two tracts, — namely, one, of 2000 acres, north
of the Society's line drawn eastwardly, that is, the
line which is now the boundary between Hunterdon
and Mercer Counties, and which was the northern

boundary of what was known as the Society's 30,000
acres ; the other, of 3000 acres, lying in the vicinity of
the Alias Hocking (Alexauken) Brook, and having
one of its corners near an Indian town called Wisha-
lamenty. The site of this Indian town is thought,
from a careful comparison of the old surveys, to have
been somewhere between the Rock Methodist Epis-

copal church and the York Road. These two tracts

purchased by Benjamin Field were parts of the orig-
inal purchase made of the Indians by Adlord Boude.

Field's grant was made to him May 19, 1701.
Robert Dimsdale bought extensive tracts of land to

the east of this place, the western boundary of which
was about a mile from the Delaware River.

John Calow's tract embraced the farm now owned

by John V. C. Barber, which fronts on the river and
lies immediately north of Lambertville and partly

within its limits, and on both sides of the Alex-
auken.

The farm which is now the property of John C.

Holcombe, and which adjoins the Calow tract on the

north, was conveyed to William Biddle, of Burling-
ton County, in 1705, by the council of proprietors.

John Reading took up lands near what is now
known as Prallsville. He sat at the meeting of the

council of proprietors held in Burlington in 1703, at

which meeting measures were adopted for the disposal
of the land above the Falls of the Delaware. From

the very interesting historical sketch of the Presby-
terian Church at Flemington, written by the pastor,

the Rev. George S. Mott, D.D., we learn that "John
Reading, with his wife Elizabeth, came from England

to this country previous to the year 1685, and settled

in the town of Gloucester, in West Jersey." He
bought a warrant for the location of 4000 acres. A

part of this grant he took up for himself For the
remainder he sold warrants to individuals, who either

had their lands duly surveyed and conveyed to them-
selves, or in turn sold their warrants to others. In

1704, John Reading sold a warrant to James Paget

for 200 acres. In virtue of this, Paget took posses-
sion of a tract which, fronting on the Delaware, was

bounded, as nearly as can be ascertained, on the north

by the " Bull line," so called from a celebrated sur-
veyor of that day, and on the south by a line which,

extending due east to a point a mile from the river,

passes through the site of the Presbyterian church,
and thence diagonally through Church Street.

John Reading sold a warrant to Richard Bull for

large tracts of land. In virtue of this warrant Bull

surveyed and took possession of 100 acres immediately
north of the Paget tract, just mentioned. This tract,
thus bounded on the south by the aforementioned

" Bull line," was bounded on the north by a line a
little above Perry Street and nearly parallel to it.
The "Bull line," several times mentioned in old
deeds, begins at the river at a point near the mill for-

merly Wert's saw-mill, now a part of the estate of the
late William Cowin, and passes just south of the
Methodist Episcopal church, thence a little north of
the old brewery, thence over the hill to a boundary-
stone in the York Road, and thence along the east side
of Holcombe's grove to the distance of a mile from the river.

John Clark's land, as appears from old deeds, was southeast of this town.

Gilbert Wheeler's tract, of 250 acres which fronted
on the river, was immediately between the lands of
John Calow on the north and those of Richard Bull on the south.

The tract of land south of that supposed to be
Paget's seems to have been from the first settlement
of this part of the country, or at least from a very
early date, in the possession of John Coates, inasmuch

CITY OF LAMBERTVILLE.

26Y

as he owned the ferry property, and hence the ferry
was called by his name. South of the ferry tract were
probably the lands owned by Neill Grant, which in
that case extended over Cottage Hill and Goat Hill.
As to this, however, as well as to the exact location

of the Paget's tract, there is much that is conjectural.
Some of the original surveys do not fit together ; in
some instances they seem contradictory. Mr. Martin
Coryell, to whom the writer of this historical sketch
is indebted for very valuable assistance, has. carefully

examined these surveys, but, while finding no diffi-
culty in locating some of them, has not been able, in

regard to others, to arrive at any positive conclusion.

In the deed given to John Holcombe, Bull's tract is
mentioned as bounded on the south " by lands for-

merly belonging to Hugh Howell, now owned by

Robert Eaton.''
But no trace of any subsequent conveyance of

Eaton's land can be found. This tract, however, was
subsequently in possession of John Emanuel Coryell,
and the deed made out to him for the land which for-

merly belonged to Paget, and for which Paget had

purchased a warrant from John Reading, when com-
pared with other deeds of property conveyed to Cor-

yell, seem to justify the supposition that Paget's tract
was identical with that which had been Eaton's.
Here there is a contradiction, but the writer knows
not how to remove it. No doubt there were, more

frequently then than now, defective titles, and the

lands forfeited were probably remanded to the council

of proprietors, who resold them as to original pur- chasers.

About the tracts north of the " Bull line" there is

no room for doubt, as their boundaries are made per-
fectly plain in the original deeds.

Taking, then, these several tracts in their order, —
those the location of which is certainly known, and

those as to the bounds of which there can be only

plausible conjecture, — beginning with William Bid-
die's land on the north (now the farm of John C.

Holcombe), the next in order is John Calow's, then

Gilbert Wheeler's, then Richard Bull's, then James

Paget's, then John Coates', and last Neill Grant's,
while east of these several tracts is that of Robert

Dimsdale, farther east and northeast Benjamin Field's,
and southeast John Clark's.

Gilbert Wheeler and Richard Bull sold the above-

mentioned tracts to Richard Wilson, of Bucks Co.,

Pa. On the 16th of November, 1705, Wilson sold

them to John Holcombe, of Abington, Pa. On May

29, 1733, Holcombe bought of John Wey, of Long

Island, the land known as the Calow tract, and subse-

quently the farm to the north of this of William

Biddle. When John Holcombe moved here from

Abington we are not informed, but probably it was

not long after his purchase.

The tradition respecting the Holcombes is that they

came originally from Devonshire, England. There are

three branches of the family in this country,— one

branch in Connecticut, one in New Jersey and Penn-

sylvania, and one in Virginia.*
Another conjecture as to the Holcombes who first

settled in this vicinity is that, being members of the
Society of Friends, they may have come directly from

England in company with other members of that so-
ciety. Jacob Holcombe, brother of the John Hol-
combe who settled here, we learn from Col. W. W.

Davis' " History of Bucks County," was one of the
first settlers of Buckingham township, which was then
included in what is now known as Solebury. About

the year 1700 he made an original purchase of .500
acres near the Great Spring, where he resided, so far
as can be ascertained, until his death. He survived
his brother John, and was an executor of his estate,

his brother's wife, Elizabeth, being an executrix.
Frequent mention is made of the Holcombes in the

records of the Buckingham's Friends' Meeting. So far
back as 1728 the name of Jacob Holcombe appears on a
marriage certificate. In the records of 1735 we find the
names of John, Thomas, and Samuel Holcombe. The

certificate of the marriage of Samuel Wilson, of Am-
well, and Rebecca Canby, of Buckingham, in 1730, has
initslistof signers the name of John Holcombe. Other
certificates bear as witnesses the names of Mary, Re-

becca, and Susanna Holcombe. The only descendant
of Jacob Holcombe of whom we have any knowledge

is John Dilts, of Lambertville.
From John Holcombe, the brother of Jacob, are

descended all the Holcombes in this part of New

Jersey, and in the immediate vicinity in Pennsylvania.
He married Elizabeth Woolrich, of Abington, Pa.,

in February, 1707. She was an active and influential
member of the Society of Friends. John Holcombe

left five children, — viz., Samuel, Grace (married Philip
Colvin), Mary (married Samuel Furman), Julia Ann
(married Daniel Howell), and Richard.

Samuel, the elder son, after his marriage, removed
to the farm which was owned, not many years ago, by

his grandson, and now belongs to the Hudint estate.

In Samuel's last will and testament his wife's Chris-
tian name is given as Eleanor. He had seven sons

and two daughters, — namely, John, Jacob, Samuel,

George, Elijah, Richard, Thomas, Phebe, and Eliza-

beth.
Maj. Emley Holcombe, whose name will be further

mentioned in this historical sketch, was a grandson

of Samuel, and son of Richard. He early commenced ■

* One of the Connecticut branch— William Fredeiiolc Holcombe, M.r.,

a resident of tlie city of New York, who has given much attention to" the
liistory of his family— says that there was a Thomas Holcombe, the
owner of a house in Dorchester, Mass., where he resided as early as

1633 ■ that in 1635 he sold it to one Thomas Jones and removed to Wind-
sor Conn., where he died in 1657. He further says that there was a

John Holcombe residing in Springfield, Mass., in 1673, but subsequently

to that date no trace of him can be found. He may have removed to

Pennsylvania and have been the father of John and Jacob Holcombe,

■who settled, the one liere, the other near what is known as the Great

Spring. This, however, is entirely conjectural.
As to the Virginia Holcombes, the doctor informs us that he can find

no date of births antecedent to 1686.

2fi8. HUNTERDON COUNTY, NEW JERSEY.

mercantile business in Lambertville, and resided here
until his death.

A granddaughter of Samuel Holcomhe, Mrs. Grace
Britton, died in Lambertville, in the spring of 1880,
in the one hundred and second year of her age.

The will of Samuel Holcomhe was admitted to pro-
bate Sept. 21, 1769. His wife, Eleanor, Samuel, his

third son, and his only brother, Eichard, were the ex-
ecutors of the will.

Richard, just mentioned, the younger son of John
Holcomhe, the first known settler here, married twice.

His first wife was Mary Harvey, by whom he had
one child, — a daughter. His second wife was the
Widow Emley, whose maiden name was Atkinson.

By her he had two children, — a son and a daughter.
Among the early settlers whose descendants are

still living in this locality, the next family in order
of time is that of the Coryells.

After the Eevocation of the Edict of Nantes the

family of Coryells left their home in that part of
France which borders on Switzerland and Germany,
and sought reftige in this country. The tradition is
that they landed at Perth Amboy, N. J. ; in what
year is not known. They settled near the present

sites of IS'ew Market and Dunellen, on the borders of Somerset and Middlesex Counties, where many of the
descendants of one of the brothers are now residing.
One tradition is that there were two brothers,

David and John Emanuel ; another, there were three.
That the latter tradition is probably correct appears
upon investigating the old register of the First Ee-
formed Church of Somerville. That David and John
Emanuel were brothers accords with the general tra-

dition of the family. That there was another brother,
Abraham, is at least probable, from the fact that the
old church register referred to presents the name of
Abraham Coryell, who had a son Abraham baptized
Jan. 29, 1738, — the same year in which David's son
Abraham was born, and not far from the time when
John Emanuel's son Abraham was born. Abraham
Coryell, therefore, was of the same generation as Da-

vid and John Emanuel. He may have been their
cousin, but was probably their brother. Abraham's

wife's name, as given in the church register, then
kept in the Low Dutch language, was Catryntie (or
Catharine).

The following items the writer gathered from the
baptismal records of the First Eeformed Church of
Somerville, through the kindness of the venerated
pastor, the Eev. Dr. Abram Messier :

" June 2, 172S, Annetie (Anne) daughter of Ba-v-id and Elsie Koriel.
" May 16, 1731, daughter of David Koriel Januetje (Jane).
"August 20, 1738, David Coryell, child Moses.

"Jan. 7, 1739, Ahraham, son of David and Elsie Coryell.
"Jan. 29, 1738, Abraham, eon of Abraham and Catrynte (Catherine).
" June 1, 1740, NeUje (Nellie), daughter of Emanuel and Sarah Co'r-

yelL'
"Jan. 6, 1743, child (name not given) of Abraham and Catryntie (Catharine) Koryell ; Auntie Van Cott godmother.

" May 19, 1746, David Koryel, wife Elsie, child Jannetje (Jane)."

It is evident from this copy of the register that
there was no uniformity in the spelling of the name.
In two documents recorded at the office of the Secre-

tary of State at Trenton, John Emanuel's signature is
given, in which he writes his name " Coryal." His
descendants write the name " Coryell," but those of
David write it "Coriell."
David Coryell repeatedly bought small tracts of

land in the neighborhood of New Market, until he
became quite an extensive landholder. Most of the
present site of Dunellen and considerable of the land
to the mountain, on the north, was in his possession.
Some of his purchases date back to 1725.

The children of David were Anne, Jane (probably
died early), David, Moses, Abraham, Jane, and Eli-
sha. David, the son of David, died Sept. 23, 1803, in

the sixty-eighth year of his age. Abraham, son of
David, died Sept. 22, 1828, aged ninety years.

The branch of the family now living in the vicinity
of Plainfield all seem to be the descendants of David.
Whether there are any living descendants of the first-
mentioned Abraham, whom ̂ e have assumed to be
the brother of David and John Emanuel, we have
not ascertained.

There is no evidence that John Emanuel ever
owned any land in the vicinity of New Market and
Dunellen. In 1732 he removed to this place and
bought of John Purcell a tract of 200 acres which
Purcell had purchased of John Coates, to whom the
tract was deeded by his father, Samuel Coates. This
was doubtless the ferry lot, as Coryell obtained a
patent for the ferry on Jan. 7, 1733, in which patent
it is mentioned as being formerly known as Coates'
Ferry. The northern boundary of this tract was a
line running from the river nearly due east through
what is, now Church Street. In 1743 he purchased of
Thomas Paget the tract north of Church Street
which James Paget, father of Thomas, had located,
as we have seen, in virtue of a warrant bought of John Eeading.

In an old paper, still extant, drawn up in 1760, by
arbitrators selected to make an equitable division of
the estate (in accordance with his last will and testa-

ment), this tract is called the " Bungtown lot." This
nickname, then, is of quite ancient origin. A¥hy it
should not have been given to the ferry lot, which
is styled " Lot Number One," it is difficult to explain, for, as the tavern was near the ferry, one would think
that there would have been the scene of some of the
pugilistic encounters so frequent in those days. Per-

haps, obtaining stimulants, they repaired to the open fields above for the free exercise of their muscular
dexterity and vigor. Among the names of the signers
of this paper of arbitration is that of Dr. Jonathan
Ingham, the father of the Hon. Samuel D. Ingham,
who was so long in public life and who was the first
Secretary of the Treasury in Gen. Jackson's first ad- ministration.

Emanuel Coryell in 1737 purchased of the heirs of

CITY OF LAMBERTVILLE.

269

Neill Grant a large tract of land which, as nearly as
we can ascertain, extended over Cottage Hill and
Goat Hill. He built the stone tavern which occupied

the site of Mr. Gri£ath Williams' house, at the south-
west corner of Ferry and Union Streets, and which

was torn down only about twenty-five years since.
This tavern was a noted place in the time of the Kev-
olution. Many a soldier slaked his thirst at the old
well which still affords its cooling refreshment to the
neighborhood; but there is reason to suspect that
many a one whetted his appetite at the old tavern
with a more stimulating fluid. Hiding from our
view, however, the carousals and brawls which must

often have been witnessed there, we will think only
of its Revolutionary associations, — of the toil-worn
soldiers who stopped there or filed by in that tramp
whose sound was heard round the world ; of the gen-

erals and statesmen who were devoting their lives to

the cause of freedom ; of Washington, Green, Hamil-
ton, Knox, Stirling, the youthful Monroe, — then a

lieutenant, — and Paterson, also a lieutenant. We
shall have more to say farther on as to the Revolu-

tionary events associated with Coryell's Ferry.
The name of Emanuel Coryell appears with that

of Benjamin Canby as one of the witnesses to the will
of John Holcombe, proved in 1743. The Christian

name of Emanuel Coryell's wife was Sarah, and there
appears in old documents good ground for the suppo-

sition that she was the daughter of John Lambert, of
South Wingfield, county of Derby, England. They
had at least seven children, named as follows : John,
Cornelius, George, Abraham, Nellie, William, and

Sarah. Of these, Nellie and William died in child-
hood.

The widow of Emanuel Coryell married George
Ely, of Solebury, Pa., and their names are mentioned
in the articles of arbitration already referred to.
Sarah, the surviving daughter of Emanuel, was not
of age when the arbitration was made. Her brother

Cornelius acted as her guardian. She was subse-
quently married to Philip Atkinson for her first hus-

band, and to John Ely for her second.

John, eldest son of Emanuel Coryell,* married and
settled in Pennsylvania, near the ferry. After the
death of the widow of Benjamin Canby, in 1760, the
ferry property, on the Pennsylvania side, was sold

(formerly Wells' Ferry), and it was bought by John
Coryell.

In the records of Bucks County there is recorded a

mortgage dated July 21, 1764, John Coryell, of Sole-
bury, Pa., and Elizabeth his wife being of the one

part, and John Hughes, Esq., of the city of Philadel-
phia, of the other part. The tract of land mortgaged

was one hundred and six acres in extent, in Solebury

township, and bounded by the river Delaware. The
amount of the mortgage was five hundred pounds.

* For these items we are indebted to Mr. Reuben Ely, who has been

painstaking in his investigations.

John Coryell was granted a license to keep a public
house of entertainment in Solebury, Pa., in June,
1774. Cornelius, the second son of Emanuel, was
born in 1732 ; he lived until 1831. His remains were

interred in the Presbyterian churchyard, which was

the family burying-ground. He was granted by the
articles of arbitration a large tract of land, including

a great part of the original Coates tract and a part
of the Neill Grant tract, extending over the northern
slope of Goat Hill and the heights above Cottage
Hill. His place of residence was on Goat Hill.
Some of the older inhabitants of the town have a

distinct recollection of him. He married Sallie Shaw,

and had the following-named children, — viz., George,
Mary, Jacob, Tunis, John, Eleanor, Cornelius, and
Joseph.

George Coryell, the third son of John Emanuel,
came into possession, by the articles of arbitration,
of the tract lying north of Church Street and east of

Main, below Church, to a little below Swan's Creek.
He built a residence on the site of the house now

owned by Samuel Hoppock, on Main Street, near the
northwest corner of Main and York Streets. This

house was burnt down in the early part of this cen-
tury. Just before the battle of Monmouth, when the

Federal troops were here, it was the headquarters of

Maj.-Gen. Nathaniel Greene.
George Coryell was a captain in the Revolutionary

army. The following incident is told of him as
having happened shortly before the battle of Trenton.
The writer of this sketch is indebted for it to Mr.

Martin Coryell, the great-grandson of Cornelius, who
was the brother of George. When the American
army had taken its position on the opposite bank of
the river, Capt. Coryell, desiring more thoroughly to
complete his family arrangements preparatory to a
prolonged absence with the army, took a bateau
and recrossed the river. Whilst at his house he was

surprised and captured by advanced scouts of the
British army. He was then pinioned and placed in
the bow of his boat, and, with a soldier to row and
an ofiicer in the stern, the batteries of the American

army placed above the ferry were carefully reconnoi-
tred. As Capt. Coryell was recognized by his com-

rades as a prisoner in the hands of the British, they
withheld their fire ; and so the reconnoissance was
made in safety, and the captain escaped unhurt. He
died in 1814.

His youngest son. Judge John Coryell, was all his
life a resident of this place, and died Oct. 31, 1861,
in the ninetieth year of his age. He was for many

years a justice of the peace, and for several years one

of the judges of the Court of Common Pleas of Hun- terdon County.

Abraham, the fourth son of John Emanuel, was

left, by the articles of arbitration, the ferry, with its

franchises and seventy-five and three-fourths acres, —

a part of the Coates tract, previously mentioned.

During the last years of his life he lived in Kingwood

270 HUNTEKDON COUNTY, NEW JERSEY.

township. His remains are deposited by the side of

those of his brother Cornelius in the old family

burying-ground, now the Presbyterian churchyard.

This burying-ground was on the line between the
Coates tract and what is supposed to have been

Paget's. He left five children,— viz., Sarah, George,

John, Joseph, and Emanuel. A grandson of Abra-

ham by his eldest son, George,— Mr. Tunison Coryell,—

is still living in hale and hearty old age at Williams-

port, Pa., respected and beloved by all who know him.

The ferry called Coryell's Ferry wa's, down to the

year 1770, more generally known as Wells' Ferry. It
was so named from John Wells, to whom it was leased

in 1719, by the colonial government of Pennsylvania,

in virtue of a patent of royal authority. This grant
was renewed in 1730. Whether Emanuel Coryell

and Wells were rival ferrymen, or whether they had

a joint interest in the ferry, there are no data at hand

to determine. Wells bought in 1734, on the Penn-
.sylvauia side, near the ferry, a tract of 100 acres,

li'rom him the rapids just below Lambertville get the
name of " Wells' Falls."

We proceed now to give some account of the Lam-
bert family, whose history has been so much identified

with that of the place. Savage's " Genealogical Dic-
tionary" mentions that one John Lambert came to

America in 1632. Another John Lambert and his

brother Gershom are supposed to have been sons of
that John. These being family names, it is quite

probable that one of them was the father of John
Lambert, who lived in Connecticut from 1715 to
173.5. He married, in 1713, Abigail Bumstead, sister

of Jeremiah Bumstead, of Boston, and had four sons.

These four sons, with their father, came to New

Jersey at some time between 1735 and 1746, — precisely
when, we cannot determine. Thomas, the eldest son,
settled in New Germantown, in Hunterdon County,

and left children ; Jeremiah, the second, died child-
less; John, the third, and Gershom, the youngest,

settled about two miles north of Coryell's Ferry.
Tliey bought adjoining tracts of land. John had the

following children, — namely, Gershom, Jeremiah,
Sallie, Elizabeth, Nancy, Abigail, and John.

Gershom, the eldest son of John, owned the farms

now in the possession severally of Theodore Plensel,

Peter Todd, Prall Wilson, and John Lambert, Jr.

He saw Gen. Washington several times while he was

at Coryell's Ferry, and just before the battle of Mon-

mouth he went to the general's headquarters, at Rich-

ard Holcombe's house, to make the necessary arrange-
ments for providing a substitute. He sent two repre-

sentatives to the army during the war. He used

to relate that he had seen Gens. Washington and

Greene in close conversation under the large wal-

nut-tree which until lately was standing by the road-
side near the Holcombe mansion. He aided the

American forces in crossing the river, and when the

army lay at Morristown he had barrels made by one

Charles Cozzens, a cooper, and carted them over there.

Gershom, the youngest son of John Lambert, who

came from Connnecticut, and uncle of the Gershom

we have just been speaking of, had five children, —

namely, John, Joseph, Gershom, Sarah, and Jerusha.

John, the eldest son, was born in May, 1746. He

took the homestead, the farm now owned by his grand-

son, Thomas Seabrook. From all accounts he was a

man of much intelligence and of decided ability, in-

tegrity, and energy. He was held in high esteem by

the community in which he lived and the State to

which he belonged, as is shown by the frequency of
his election to offices of great responsibility and trust.

He represented his fellow-citizens in the Legislature
of the State, both in the General Assembly and in the

Council. He was for some time vice-president, and

afterwards president, of the Council, and acting Gov-
ernor of the State. He subsequently became member

of the House of Eepresentatives in Congress, and,

serving in that capacity for several years, he was
elected United States senator, his term expiring in

1815. He failed of a re-election because of his oppo-

sition to the war of 1812. He thus showed his inde-

pendence of party dictation and his adherence to his
convictions of truth. He died in February, 1823, and

his remains were interred in Barber's burying-ground,
about four miles from Lambertville. He was married

twice. His first wife was Susannah Barber, by whom

he had seven children, three of whom died in child-
hood. He married for his second wife a widow from

Monmouth County — Mrs. Hannah Dennis — whose

maiden name was Little. By her he had three chil-
dren, all daughters.

Joseph Lambert, a brother of the Hon. John Lam-
bert, lived in this place for many years. His resi-

dence occupied the site of that of Mrs. Weeden's, on
Bi-idge Street. He had a store adjoining his dwell-

ing, and was extensively engaged in business in com-
petition with the Parrys in New Hope. His build-

ings were consumed by fire (if we have been correctly
informed as to the time) in 1823. He married twice.

His first wife was a Wilson, by whom he had four

children, — two sons and two daughters. His second
wife was Mary, widow of Jonas Tyson, and daughter

of Jacob Holcombe, the grandson of the first Hol-
combe who settled here. By her he had six children,

— five sons and one daughter. His eldest son, Capt.
John Lambert, built the hotel on Bridge Street corner

of Union, and was the first postmaster in this place.
He was an active and useful citizen.

We come now to the recital of some of the inci-
dents of the Eevolutionary war associated with this

locality. The holding of Coryell's Ferry secure from
the grasp of the enemy was an important matter in
that great struggle.

After the taking of Fort Washington by the British,

and the fall of Fort Lee, Washington was compelled
to leave New York to the enemy. He retreated

across New Jersey and took up his headquarters at
the Falls of the Delaware, on the Pennsylvania side,

CITY OF LAMBERTVILLE.
271

opposite Trenton ; he stationed his troops along the

river as high up as Coryell's Ferry, and had redoubts
thrown up to guard the several ferries. The troops

which were stationed opposite here were under com-
mand of Lord Stirling. They threw up a strong re-
doubt on the top of the hill back of the school-house

in New Hope. A space which they leveled off can

still be seen, making a slight indentation in the out-
line of the hill as it is viewed from the New Jersey

side of the river. Another redoubt was thrown up
not far from where the two streets come together,
opposite the Presbyterian chapel in New Hope.

Gen. Washington visited this point while the troops
were stationed on the opposite side of the river, and
it is said that he went with Cornelius Coryell, one of
the sons of John Emanuel, to the hill now known as

Cottage Hill to see whether the enemy could com-
mand the American redoubts from that point. He

ordered a stockade intrenchment to be made on the

hill in New Hope and batteries to be placed on the

bank of the river above the ferry. As it was very im-
portant that the army should have control of all the

hoats on the Delaware, he sent Capt. Daniel Bray
{who afterwards became a general in the New Jersey
militia), Capt. Jacob Gerhart, and Capt. Thomas Jones

to collect all the craft on the upper waters of the Del-

aware and Lehigh and bring them to Coryell's Ferry.
This they did, and hid them behind Malta Island,
just below what are known as the Union Mills, at

Wells' Falls. At that time there were no mills there,
no wing-dam, and the main channel of the river was
between that island and the Pennsylvania shore.
The island was densely wooded, so that if the enemy
looked down from the Jersey heights the boats could

not be seen. These boats were thus gotten in readi-

ness for the army's crossing at McConkey's Ferry on
the memorable Christmas night of 1776. Some of

the boats, it is said, drifted down the stream, becom-
ing unmanageable because of the floating ice.

Just at this point in our narrative the following

letters and extracts from epistles written by Washing-
ton to the Continental Congress from his headquarters

at the Falls of the Delaware are of special interest :

" Headquarteus, Falls of Delaware, Dec. 11, 1776.

" Sir,— After I had writtea you yesterday, I received cei-tain infoi-ma-

tion that the enemy, after repairing Crosswiclc's bridge, had advanced a

party of about .WO to Bordentown. By their taking this route it con-,

firms me in my opinion that they have an intention to land between this

and Philadelphia, as well as above, if they can procure boats for that

purpose.
" I last night directed CJom. Seymour to station all his galleys between

Bordentown and Philadelphia, to give the earliest intelligence of any

appearance of the enemy on the Jersey shore.

" I yesterday rode up the river about 11 milea to Lord Stirling's post,
■where I found a prisoner of the Forty-second Regiment who had been

brought in. He informed me that Lord Cornwallis was at Pennington

with two battalions of grenadiers and three of light infantry, all British,

the Hessian Grenadiers, the Forty-second Highland Regiment, and two

other battalions, the names of which he did not remember. He knew

nothing of the reasons of their being assembled there, nor what were
their future intentions.

" But I last night received information from my Lord Stirling, which

had been brought in by his scouts, which in some measure accounted for

their being there. They had made a forced march from Trenton on

Sunday night to Coryell's Ferry, in hopes of surprising a sufficient num-
ber of boats to transport them ; but, finding themselves disappointed, had

marched back to Pennington, where they remained yesterday. From

their several attempts to seize boats, it does not look as if they had

brought any with them, as I was at one time informed. I last night

sent a pei-son over to Trenton to learn whether there was any appearance

of building any, but he could not perceive an}' preparation for a work
of that kind ; so that I am in hopes, if proper care is taken to keep all

the craft out of their way, they will find the crossing of the Delaware a

matter of considerable difficulty."

lExtracl.']

" Trenton Falls, Dec. 12, 1776.

" The intelligence we obtain respecting the movements and situation
of the enemy is far from being so certain and satisfactory as I could

wish, though every possible means in my power, and that I can devise,

are adapted for that purpose. The latest I have received was from Lord

Stirling last night. He says that two grenadiers of the Inniskillen regi-
ment, who were taken and brought in by some countrymen, informed

him that Gens. Howe, Cornwallis, Vaughan, etc., with about 6000 of the

flying army, were at Pennington waiting for pontoons to come up, with

which they mean to pass the river near the BUie Mounts,* or at Coryell's
Ferry, — they believe the latter ; that the two battalions of guards were
at Brunswick, and the Hessian grenadiers, chasseurs, and a regiment or

two of British troops are at Trenton."

" HEAnQUARTERS, Trenton Falls, Doc. l^i, 1776.

" Sir, — The apparent design of the enemy being to avoid this ferry and

land their troops above and below us induced me to remove fi'om this

place the greater part of the troops and throw them into a diffei'eut posi-
tion on the river, whereby I hope not only to be more able to impede

their passage, but also to avoid the danger of being inclosed in this angle

of the river, and, notwithstanding the extended appearances of the enemy

on the other side, made at least in part to divert our attention from any

particular point, as well as to harass us by fatigue, I cannot divest mj'-
self of the opinion that their principal design is to ford the river some-

where above Trenton ; to which design I have had particular respect in

the new arrangement, wherein I am so happy as to have the concurrence

of the general officers at this place. Four brigades of the army, under

Gens. Stirling, Macy, Stephen, and Be Fernoy, extend from Tardley's up
to Coryell's Ferry, posted in such a mfinner as to guard every suspicious
part of the river and to afford assistance to each other in case of attack.

Gen. Ewing, with the Flying Camp of Pennsylvania and a few Jersey

troops under Gen. Dickinson, are posted from Tardley's Feri"y down to
the ferry opposite Bordentown. Col. Cadwallader, with the Pennsylvania

militia, occupies the ground above and below the mouth of the Ne-

shaminy Elver as far down as Dunk's Ferry, at which place Col. Nixon
is posted with the Third Battalion of Pennsylvania. A proper quantity

of artillery is appointed to each brigade, and I have ordered small re-
doubts to be thrown up opposite every place where there ia a probability of fording.

" I shall remove farther up the river to he near the main body of my

small army, with which every possible opposition shall be given to any

further approach of the enemy towards Philadelphia."

On Dec. 26, 1776, was fought the memorable battle

of Trenton, which was the turning-point in the
American Eevolution. On Christmas Day, as the

soldiers were around their camp-fires preparing their

dinners, orders came to march. According to tradi-
tion, so urgent were the orders that they left without

their dinners and directly took up the line of march

for McKonkey's Ferry (now Taylorsville). On arriv-

ing there they were stationed back of the ferry until

night, when they made the memorable crossing of the
river amidst floating ice and in the face of a violent

storm of hail and snow.

In connection with Coryell's Ferry in the following

year there is an interesting letter of Maj.-Gen. Bene-

* " Blue Monuts," in this letter, is a mistake for " Beaumont's." Joh n

Beaumont owned a large tract of land opposite Moore's Station, and

near Brownsburgh, Pa. He was frequently called Blnomount.

272 HUNTEEDON COUNTY, NEW JERSEY.

diet Arnold addressed to Gen. Washington. Arnold,

whose name is now loaded with infamy, Avas then in

high repute in the American army. This letter is

published in the *' Correspondence of the Eevolu-
tion/' vol. i. p. 384. It is as follows :

"Coryell's Ferry, 16 June, 1777, 8 o'clock p.m.
*'My dear General, — I wrote Your Excellency yesterday that the

boats, Bcows, &c., were sent up the river 11 miles to a place called Tohe-

gan,* except such as were necessary here, which would be eecured from

the enemy in case of their approach ; since which I had no direct and

but very imperfect intelligence from Tour Excellency. I am at a loss if

any part of your army has removed from Middlebr6ok, and more bo of

Your Excellency's intentions. The enemy, I am informed, are at Somer-
set Heights, intrenching. Gen. Sullivan is at Flemington with 1600

Continental troops, the Jersey militia, and 1000 men I have sent him

from this place half Continental, the others militia. I expect Col. Bull
here to-morrow with 500 State troops, part of two battalions engaged for

the war. Gen. Mifflin wrote me yesterday that the city militia will move

this morning; lam informed there are about 2000 of them. They bring

10 pieces of cannon and one royal howitzer, 200 tents, lOUO felling-axes,
1000 spades and shovels. One quarter part of the militia of this State
are ordered out immediately, except two of the western counties. The

whole, including the city militia, I am informed, will make 10,U00 men.
Three thousand of the Southern Continental troops are ou their march,

and will be in Philadelphia in the course of a week ; six heavy pieces of

cannon, four galleys, and ten armed boats are arrived at Bristol and

Trenton Ferries. The enemy must be despei-ate indeed if they attempt
to push for Philadelphia.

"As the militia can he hut illy spared at this busy season, I wish ia

know aa early as possible Your Excellency's orders respecting them, —
if you wish to have them in the Jerseys or on thisf side the Belaware.

If the latter, for the defence of the passes on the river one-half will
effectually answer the purpose. I have examined and inclosed Tour

Excellency a sketch of the passes between this and Trenton Ferry.

'* Four or five thousand men, with a few pieces of cannon, will effectu-

ally guard the whole, and as far down as Philadelphia with the assis-

tance of the galleys and armed boats, against 20,000 men. Above Cory-

ell's Ferry I am conviaced the enemy will never attempt to pass. I hope

the troops will be ordered for a different purpose, — tliat of securing the
enemy where they are in the Jerseys. If they are detained here, I shall

employ them in fortifying the hanks of the river against the passes.

" I have sent off this evening, vUi Flemington, four wagons, and musket
cartridges 66.000, under an escort of 75 men.

" I have only to add, with great respect I am

"Your Excellency's most obedient humble servant,
" Benedict Arnold."

Washington was here again July 30 and 31, 1777,
as appears from his letters of those dates, which are
given on page 67 of this work.

Just at this point a letter from Alexander Hamilton

to Robert Morris, written at Coryell's Ferry while the
army was lying here, is of special interest. Hamilton

was then chief of Gen. Washington's staff. In this
letter he gives his views as to the design of the enemy.
It is as follows :

"Headquartebs, Coryell's Ferry, July 29, 1777.

" Dear Sir, — I have the pleasure of your favor of tlie 25th. I cannot
he induced to think the enemy so numerous as you apprehend, and

would place no dependence on what is said either by deserters or pris-
oners, further than as it respects their own company, nor even that with,

regard to prisoners in general, who commonly have their cue, as the

phrase is, and know very well how to manufacture stories calculated to

serve the purposes of the side they belong to. If we may judge at all

* This is now spelled Tohiclcon, which is the name of the brook that
empties into the Belaware at Point Pleasant. Up this stream, and under

its steep, wild, and (then) thickly-wooded hanks, was the favorite haunt
of the noted Tory outlaws, the Doanes.

f From this it is evident that Arnold had his headquarters for the time

on the Pennsylvania side of Coryell's Ferry.

from the state of the British and foreign regiments in Howe's army or

the proportion of recruits they have had this year, we cannot but believe

the representations j^ou mention greatly exaggerated. 'Though the

Northern army have not suffered much by action, they have probably

suffered more by sickness than the Southern: for many accounts agre&

that they have been very sickly, and particularly that there was a great

mortality among them while lying at the Isle of Noix. From the esti-

mate of the first prisoner, they must have been greatly reduced by

some means or other; for it appears that before his company had been

augmented by the 24 foreigners it was oniy 26 strong, and it is very

improbable it should have had so large an augmentation, for I am mor-

ally certain the regiments under Howe have not had 50 men each as

recruits, and I see no reason to suppose Burgoyne's could have had much

better luck. Eight companies, at 26 men each, amount to 208. Suppose

each regiment to have received 100 recruits, which, by every rule of

comparison, must be more than the truth; this brings a regiment to

about 300 men. Ten regiments at 300 each amount to 3000, — tlie num-

ber of British troops in Canada. Again, if I am not mistaken, 4000 was

the allotment of foreign troops for the Northern department As the

sickness spoken of fell chiefly upon them, they in all probability lost

more in that way than they had gained in recruits. But, even if this

were not the case, they cannot exceed the original number : 4000 added
to 3000 make 7000. Besides these, there are the grenadiers and hffht

infantry. Of these there cannot be above 18 companies each, which,

allowing them to contain every one 50 men, amount to 1800; and this

brings them to about S800 men in their whole force of British and for-
eign troops. Of these, at least one-sixth must be unfit for duty, by every

calculation, which reduces the number of men fit for the field to about

7500. Part of these must be left in Canada, if it were for no other pur-

pose than to guard their magazines and for other duty of that tind.
Nor could they with safety commit the charge of those things to the

Canadians, many of whom are notoriously disaffected, and would be very

likely to destroy instead of preserve them. From this view, — which I
verily believe is too favorable to them,— they cannot bring more tlian
between GOOD and 7000 British troops to act out of Canada. Out of these

GOOO or 7000, a considerable part must be left to garrison Ticonderoga

and secure their rear in case of accidents, for they could not, without

madness, attempt to advance and leave the posts behind them in a de-
fenceless state; and they may be obliged to increase their attention to

this matter by keeping a body of men somewhere about the Grants,

which has been recommended. Wlien tliis last deduction is made, Bur-
goyne cannot advance with more than between 6000 and 6000 men, to

suppose him to act with his whole collective force, except Canadians and
Indians, who are not, by any accounts, numerous.

"Let us now take a view of our own force. When Glover's brigade
gets up, and the recruits for the regiments there, now on their march,
arrive, Gen. Schuyler will have about 5000 Continental troops. Surely

the Eastern States cannot sleep so soundly wheu the danger is so immi-
nent, but that they will reinforce him with 8000 or 10,000 militia. If this

happens, and he cannot stop Gen. Burgoyne's progress, it must proceed
from other causes than the want of men. With about the same army

last year, Gen. Washington kept Howe, with 16,000 or 17,00p men, at hay.

*' Perhaps it may be said there will not be time to collect this force, as
the enemy are advancing with very great rapidity. I am much mistaken

if there will not be abundant time. The nature of the ground, the diffi-
culty of transporting the immense quantity of baggage, provisions, etc.,

necessary to accompany an army of 5000 men penetrating an enemy's
counti-y, the want of wagons for the purpose, the impediments thrown in
the way by cutting up the roads,— all these obstacles will retard their
jnarch much more than is at first sight imagined, and will give full time

to prepare them a good reception.

"On the whole, I am clearly of the opinion that unless Howe co-oper-
ates with Burgoyne against your State it lias very little to fear; and I

even doubt, if he goes to the southward, whether Burgoyne will attejupt

to penetrate far. At present there is every appearance of a Southern ex-

pedition. "Seventy sail of the enemy's have been seen passing by Little
Egg Harbor, making short tacks to the capes of Philadelphia. Three

divisions of the army are arrived here and at Howell's Ferry, four miles
up. One is coming by way of Princeton, etc. ; another coming after us

by way of Morristown. I wish this last to halt there. Two brigades
more have been ordered to cross the North River and wait further orders.

"We shall not, however, pass the Delaware till we hear of the arrival of
the enemy in the capes of Philadelphia. Nor will these two brigades be

ordered on till the same event takes place. We shall act the most cau-
tious part possible in our circumstancps.

"I communicated your letter to the general. He agrees with me in

CITY OF LAMBERTVILLE.
273

point of the enemy's numbers. With respect to animating the Eaatern

States, he has -written the most urgent letter to their several Assemblies,

■which I am in hopes will answer the end you propose from sending per-
sons to each of them.

" It were to be wished your forts and ships were well supplied with

cannon ; but it is wholly out of the general's line to strip the ships to
the eastward of their cannon for that purpose. If your convention were

to make application to the Congress or Board of War, it might succeed ;

but I should have vei-y little hope of it.

" I am, with great esteem, dear sir,
" Tour most obedient,

" Alexander Hamilton."

In the second volume of the official letters of

Washington to Congress there is one dated " Camp
near Pennibacker's Mill, Oct. 17, 1777," in which is
this passage :

" We shall here wait for the reinforcements coming on, and shall then
act according to circumstances. Gen. Yaruum, with the detachment

from Peefcskill, amounting to about 1200, including officers, would be

last night at Cksryell's Ferry."

The following winter the army was quartered at
Valley Forge, where the sufferings of the soldiers were
so severe as to make forever memorable their sacrifices

in the cause of liberty. The enemy was in possession
of Philadelphia. Gen. Howe, having been recalled to
England, was succeeded in command by Sir Henry
Clinton. He was instructed to evacuate Philadelphia

and to march on to New York. "Washington surmised
Clinton's plans, and after holding a council of war
determined to bring the enemy to battle before reach-

ing New York. He accordingly took up the line of

march for Coryell's Ferry, choosing that route in
order to secure the highlands of New Jersey. The

army, since the appointment of Baron Steuben as in-
spector-general, was somewhat improved in condition,

but still it must have presented a rather worn and

ragged appearance as it filed along.
In the volumes of Revolutionary correspondence

there is the following letter :

"TO BRIG.-GEN. WAYNE: INSTBUCTIONS.

"Sir, — Ton are to proceed with the First and Second Pennsylvania

Kegiments and the brigade late Conway's, by the direct route, to Coryell's

Ferry, leaving a proper interval between your division and Gen. Lee's,
so as to prevent their interfering with each other. The instructions

given to Gen. Lee are lo hall on the first strong ground, after passing the

Delaware at Oie said Jerry, until further orders, unless he should receive

authentic intelligence that the enemy have proceeded by the direct road

to South Amboy or still lower ; in this case he is to coutinue his march
to the North River.

'• Given at Head Quarters this 18th day of June, 1778."

On the second day following this, Washington wrote
a letter to Gen. Gates which is as follows :

" JOUE o'clock, 20th June, 1778.
" To Maj.-Gen. Gates :

" Sir,— I think it necessary to inform you by the return of express who

brought your packet for Congress that I am now, with the main body of

the army, within ten miles of CoryeH's Ferry. Gen, Lee is advanced with

si.K brigades, and will cross to-night or to-morrow morning. By the last

intelligence the enemy were near Mount Holly and moving very slowly ;

but, as there are so many roads open to them, their route could not be

ascertained. I shall enter the Jerseys to-morrow and give you the ear-

liest notice of their movements and whatever may affect you. As the

supplies of forage and provision in your quarter will be objects of the

utmost importance, they will therefore claim your attention.
" I am, sir," etc.

In Washington's correspondence is another letter
bearing the same date (June 20, 1778), from which is
taken the following extract :

, "Sir, — I have the honor to inform you that I am now advanced with

the main body of the army within ten miles of Coryel's Ferry, and shall
halt to refresh the troops, and for the night, as the weather is very rainy.

Gen. Lee is with the six brigades mentioned in my former letter."

On the following day he wrote another letter re-

specting some Indians in Virginia. It is dated " June
21, ten miles from Coryell's." At the same time and
place he wrote also a letter to Maj.-Gen. Arnold.

On the 22d of June the army crossed the river, and
on that day he wrote the following letter, dated :

" Headquarters near Coryel's, June 22, 1778.

" Sir, — I have the honor to inform you that I am now in Jersey, and

that the troops are passing the river at Coryel's and are mostly over.
The latest intelligence I have had respecting the enemy was yesterday,

from Gen. Dickinson. He says that they were in the morning at Moores-
town and Mount Holly, but that he had not been able to learn what

route they would pursue from thence ; nor was it easy to determine, as

from their situation they might either proceed to South Amboy or by

way of Bruuswic. We have been a good deal impeded in our march by

rainy weather. As soon as we have cleaned the arms and can get mat-
ters in train we propose moving towards Princeton, in order to avail

ourselves of any favorable occasions that may present themselves of at-
tacking or annoying the enemy.

" I have the honor to be," etc.

Washington suspected, as he mentions in a subse-
quent letter, that the enemy were aiming to draw him

down into the low country, that by a skillful flank
movement they might secure the heights.

While here Gen. Washington made the house of
Richard Holcombe (the younger son of the first
John who lived here) his headquarters, and Gen.

Greene had his headquarters at George Coryell's, in
the house before mentioned, which occupied the site
of the frame dwelling now owned by Samuel Hoppock,
at the northwest corner of York and Main Streets.

The following extract from " General Greene's
Memoirs" is of interest at this point :

" Clinton moved slowly, with the intention, as Washington and some

of his officers thought, of drawing the Americans into the lower counti-y
in order, by a rapid movement, to gain their right and take possession of

the strong grounds above tliem. The Americans moved slowly, too, for
the weather was oppressive and the roads heavy with frequent rains and

deep sand. On the 21st they crossed the Delaware, of happy omen, at

Coi7eirs Ferry, Greene marking out tlie route and order of march and

places of encampment, — a duty that kept him more than half of the time
in the saddle.

" Food it was difficult to obtain, and, in spite of all his exertions,

Wayne's detachment suffered greatly for want of it. At Hopewell, on
the 24th, another council was called, and Lee, supported by a majority,

still opposed an attack. After a long discussion it was decided' that a
detachmetit of ISOO men be immediately sent to act as occasion may

serve on the enemy's loft flank and rear, in conjunction with other Con-

tinental troops and militia, who are already hurrying about them, and

that the main body preserve a relative position, so as to be able to act as

circumstances may require.' "

From the Revolutionary correspondence associated

with this locality it is quite evident that Coryell's

Ferry was an important strategic point in the Revo-
lution, and that most of the prominent generals of the

Continental army were here at different times.

This neighborhood furnished a full proportion of

Revolutionary soldiers. Their names have not been

274 HUNTEKDON COUNTY, NEW JEESEY.

obtained. Some of the older inhabitants, liowever,

remember tlie two brothers Ent, who had seen service

in tlie war of indei^endence, and who used to attend

the celebrations on the Fourth of July, and were

always honored with a conspicuous position on the

speakers' platform, thus giving point to the orator's
allusions to the Revolution and stimulus to his elo-

quence.
The incidents of the war of 1812 associated with

this place are quite insignificant compared with those

of the Eevolution, and yet they are worthy of men-
tion.

Two companies were recruited here, one commanded

by Capt. John Scott, the other by Capt. Lambert
Hoppock, a grandson of the Hon. John Lambert.

Capt. Scott and his officers hired rooms on Coryell
Street, at the residence of Mrs. Krewson. There were

some also at a tavern opposite to Mrs. Krewson's, on

the site of Mr. Henry Mattthew's dwelling. The
men were quartered at an old frame house which

stood back from the street, in the centre of the lot at

the southwest corner of Bridge and Main Streets.

This building was torn down about twenty-eight

years ago. Capt. Scott was at first an ensign in Capt.

Hoppock's company, but afterwards recruited another
company, of which he was made captain.

The following muster-roll of Capt. Hoppock's com-
pany is a matter of interest :

Muster roU of a company of Infmilrij under tlie command of Capt. J. X.
Hoppocli, Fifteenth Regiment of the army of the TJnited States, covimamkd

by Col Zeb. M. PUce, from the Zlst day of Anyusl, when last muttered, to llie
31st day of October, 1S12.

OFFICERS.

John L. Hoppock, Oa,ptain ; William K. Barnet, First Lieutenant;
Samuel McDougal, Second Lieutenant; John Scott, Second Lieu-

tenant; Charles Roberts, Ensign; John Knapp, First Sergeaut-
Henry Shields, Second Sergeant; Charles Wilson, Third Sergeant;
Thomas Dennis, First Coi-poral ; Jacob Busk, Second Corporal;
William Cozens, Third Corporal ; Isaiic Hoffman, Fourth Corporal ;
William J. Brooks, Fifth Corporal ; Itobert Burke, Sixth Corporal ;
Joseph Rake, musician.

PRIV.\TES.

William Heabon, William Groff, Nathaniel Thatcher, Andrew Aston,
George C. Biggs, Peter Bell, William Bunn, Stephen Beard, James
Barr, Isaac Buck, Charles Bl.^keIey, Artliur Courtney, Daniel Crihbs,
John Craig, Timothy Carroll, William Coburn, William Cross, James
Coyle, Stephen Deccus, James Dickens, George Derrick, Benjamin
Derrickson, James Douglierty, Humphrey Fagan, William Forker,
Dennis Ferrj-, Michael Gallaher, Edward Grant, John Gregg, Ed-

ward Gallaher, George Hull, Patrick Harkins, Henry Howard, John
Hillerman, James Hendricks, Imla Haines, William Jenkins, Thomas
Kennedy, Isaac Kennedy, John Kough, Anthony Livingston, Asa
Lucas, Reuben McPherson, .John llatthews, Thomas McGowen,
George Moore, Peter McDevit, George McLaughlin, Daniel McDevit,
Thomas McMillen, Joseph Murphey, James Nichols, Daniel O'Her-

ren, Michael O'Oain, John Pye, John Russell, Abuer Rouse, Isajic
Reed, John Reever, James Roe, Eli Bobison, Jacob Ross, Alexander
Shaw, Jacob Smalley, Andrew Scott, Daniel Sweney, Henry W.
Swain, Solomon Southwick, John Dher, David Vaught, John Wil-

son, Christopher Wilson, Oakum (Holcombe?) Wilson, Joseph Wil-
son, .lacob Wilson, James Wilson, James White, Abram Derweer,

Henry Shepherd, Obed Lincoln, Daniel Bramble.

Second Lieut. Samuel McDougal was promoted to
a first lieutenancy and transferred to Capt. Vandal-

son's company, and Ensign Scott was promoted in

place of McDougal. Hence the names of both appear

as second lieutenants in the muster-roll of Capt. Hop-

pock's company, as McDougal was then in transitu.
Capt. Hoppock was killed at the battle of Plattsburg,
N. Y.

The place which had so long been known as Coryell's
Feny became more widely known as Lambertville,

owing to the post-office being so named in honor of
the Hon. John Lambert, who, while United States

senator, secured, in 1814, the appointment of post-
master for his nei^liew and namesake, Capt. John

Lambert. This was the first post-office here. Some
of the Coryell family, particularly Judge John Coryell,

strove to have it named " Georgetown," for the judge's
father, George Coryell.

There were not a dozen houses, all told, in the vil-

lage at that time. The upper part of what was then

the village-plat — ^that is, the land lying between
Church Street on the south and the Bull line on the

north — was mostly in the possession of the judge, and

that he still clung to the name is shown b}' the fact

that the Presbyterian church, the corner-stone of

which was laid in 1817, was styled the Union Presby-
terian Church of Georgetown and Lambertville, and

was built on the line dividing the Coryell from the

Lambert property. The name of Georgetown grew
more and more into disuse, until in a few years it was
entirely dropped.

Lambertville, at the time of the establishment of

the post-office, although it was a mere hamlet, had
gotten to be quite a trading-point, especially for lum-

ber, which was sold in large quantities on both sides
of the river.

THE PRESBYTERIAN CHURCH.

On the 18th of August, 1817, the corner-stone of

the " Union Presbyterian church of Georgetown and
Lambertville" was laid. The building was not fin-

ished, however, until several years afterwards.
A meeting in reference to the erection of a church

had been held on August 7th of the previous year at
the public-house of John Lambert, Jr. At this meet-

ing John Coryell, Esq., acted as chairman, and John
Lilly, M.D., as secretary. The chairman presented a
draft of a subscription-paper in the following words :

" Whereas, a desire has been manifested by a nnmber of the inhabit- ants of this vicinity that a house should be erected in some convenient
situation to hear the preaching of the gospel, and it is believed that the
present is a favorable time to commence the undertaking ; Therefore, We
whose names are hereunto annexed do agree, in behalf of ourselves^ onr
executors and administr.ators, to pay or cause to be paid to such persons
as may bo appointed hereafter to receive the same by the said subscribers
the sums severally annexed to our names for the purpose of erecting a
house for the worehip of Almighty God, on Union Street, near the grave-

yard lying between Georgetown and Lambertville, to be styled the TJuion
Presbyterian Church of Georgetown and Lambertville."

This paper was unanimously adopted by the meet-
ing, and the following persons were appointed to

solicit subscriptions,— viz., John Coryell and Samuel
D. Ingham, Esqs., John Lambert, Jr., Maj. Emley

CITY OF LAMBERTVILLE.
275

Holcombe, John Lilly, M.D., and Wilson Lambert.
Upwards of $500 were immediately subscribed. Hon.
Samuel D. Ingham and Samuel McNair, Esq., were
present as commissioners from the Presbyterian
Church of Solebury, Pa., empowered to propose a
union with the projected church under one pastoral
charge, but no action was taken.

On the 24th of the same month they again assem-
bled, according to adjournment, and the secretary was

directed to give notice to the subscribers of a meeting
to be held at the house of John Lambert, Jr., on the
31st instant, at 4 p.m., to concert measures for the
building of the proposed church edifice. The sub-

scribers met, pursuant to notice, when it was an-
nounced that $1500 had been raised. It was resolved

to commence the building as soon as practicable, and
John Coryell, Esq., John Lambert, Jr., Cornelius
Van Horn, and Wilson Lambert were appointed
managers.

At the first meeting of the managers John Coryell,
Esq., was appointed president, and John Lilly, M.D.,
secretary and treasurer. It was then decided that the
church should be built of brick, 44 by 50 feet, with a
gable end, surmounted by a tower and cupola, facing
Union Street. The negotiations for a union with the
Solebury Church proved unsuccessful.

In the mean while two instalments of the subscrip-
tions had been called in, and a building committee

had been appointed, consisting of Emley Holcombe,

John Coryell, and Amos Wilson.* Subscriptions
were obtained from a wide extent of country, and a
number of people in the immediate neighborhood

gave freely several days' labor.
About this time land for tlie erection of a church

edifice was purchased of John Coryell, Esq., and Capt.
John Lambert, Jr., for the nominal sum of one dollar
each, said land bounding the graveyard on the east.
The church was thus to be built partly in Georgetown
and partly in Lambertville, Georgetown being the
northern portion of the village and Lambertville the
southern. Hence the title of the church.

At the laying of the corner-stone a large congrega-
tion assembled. The Rev. Thomas Dunn, pastor of

the Solebury Church, preached the sermon, from

Isaiah xi. 9. Thirty-two families, it was found, had
expressed a willingness to unite in the support of the
church.

The bricks for the edifice were made by Joseph

Raisner (familiarly known as "Boss Raisner"), just
south of Swan's Creek and east of Main Street, the
carpenter- work, was done by Cornelius Van Horn, and
the large walnut pillars which in part supported the

tower were turned in the orchard then standing oppo-
site to the church.

A board of trustees was organized in May, 1820,
consisting of Emley Holcombe, John Coryell, Wilson

" John LatnbGrt, Jr., and Philip Marshall were successively elected, but
for satisfactory reasons declined to serve.

Lambert, Jonathan Pidcock, and Joseph Scarborough.
On June 7th of that year they were sworn into office
by Ezra Shamp, justice of the peace. Emley Hol-

combe was chosen president of the board.
After the building was inclosed there was occa-

sional preaching.'
In October, 1820, the attention of the Presbytery

of New Brunswick was called to the enterprise by Mr.
Amos Wilson, who had been appointed to represent
the interests of the congregation. No church organ-

ization had as yet been effected. In the following
spring and summer Mr. Charles Hodge (who after-

wards became widely known as the profound theolo-
gian. Dr. Charles Hodge, of Princeton) supplied the

pulpit. His labors were blessed in encouraging the
people to go on in the work which they had under-

taken, and thus led the way to the organization of the
church. It was probably through his influence that
the pulpit was supplied, in 1821, by Peter 0. Studdi-
ford, a young man who had barely reached adult
years and who, from all accounts, looked at that time
like a mere stripling. Dr. Hodge and he had been
schoolmates at Somerville, N. J. They were also in
the Princeton Theological Seminary together, Dr.

Hodge, however, graduating a year before his ac-
quaintance and friend of early boyhood.

Mr. Studdifordf had no idea of settling here, but
the people were pleased with him and he saw that
this was missionarj' ground, so he consented to take
charge of the new enterprise, and removed -here in
December, 1821. He at once commenced discharging
all the duties of a pastor, although the church was
not regularly organized until Sept. 24, 1822, and he
was not formally installed as pastor until June, 1825.

The following-named persons were duly enrolled as
members of the church at the date of its organization :
Maj. Emley Holcombe, Jonathan Pidcock and his

wife, Mary, from the Presbyterian Church of Sole-
bury, Pa. ; Allen Breed and his wife,J from the First

Congregational Church of Stamford, Conn.; John

Hutchinson, from the Presbyterian Church of Allen-
town, N. J. ; Catharine Larison, from the Presbyter-

ian Church of Kingwood ; William Prall and his
wife, Charlotte, from the Second Presbyterian Church
of Amwell, N. J.

Maj. Emley Holcombe and Jonathan Pidcock were
duly constituted ruling elders. Maj. Holcombe had,
however, been previously ordained an elder in the

Solebury Church.
The Solebury Church was united with the church

at Lambertville in one joint pastoral charge, and Mr.
Studdiford was installed the pastor of both on the

same day. This joint charge continued until the

spring of 1848, when the pastoral relation with Sole-
bury was dissolved, and he became pastpr exclusively

f A biographical sketch of Dr. Studdiford is given elsewhere in this
work.

I Mr. and Mrs. Breed were the parents of the Rev. Dr. William P.

Breed, of Philadelphia.

276 HUNTERDON COUNTY, NEW JERSEY.

of the church at Lambertville, remaining such until
his death.

In May, 1853, the congregation determined to re-
build on the site of the original structure. The new

edifice was dedicated in January, 1855.

In the summer of 1868 the present building was en-
larged. A chapel owned by this church was erected

in New Hope in the summer of 1872, — an enterprise
which has been attended with great success.

An excellent double-pipe organ, by Johnson of
Westfield, Mass., was purchased in May, 1877, and

placed in the church, near the pulpit.

This church, at the time of its organization, was

under the care of the Presbytery of New Brunswick

and so continued until 1840, when it was set over to

the Presbytery of Raritan, which had just been formed

by the Synod of New Jersey. In June, 1870, at a
special meeting of the Synod at Elizabeth, when the

Presbyteries were reconstructed, the Presbytery of
Raritan was dissolved, and the church at Lambert-

ville was again attached to the Presbytery of New
Brunswick.

This church, which was organized in September,
1822, with seven members and two ruling elders,
reported 460 communicants in the spring of 1880.

The ruling elders in this church, from its organiza-

tion to the present time, have been the following :
Emley Holcombe and Jonathan Pidcock, installed

Sept. 22, 1822 ; William Wilson and James Seabrook,

Aug. 2, 1829; Ashbel Welch and John Smith, April
14, 1844 ; John H. Anderson and James D. Stryker,
Sept. 11, 1853 ; James Hervey Studdiford, M.D., John
A. Anderson, and Peter S. Pidcock, June, 1868; Au-

gustus C. Barber, Charles A. Skillman, Hugh B. Ely,
and John V. C. Barber, May 4, 1879.

There were no deacons in the church until 1868,
when T. Quick Phillips, Augustus C. Barber, and
Hugh B. Ely were installed in that oflace. On May

4, 1879, the following-named persons were set apart
to the office of deacon : Holmes D. Ely, Frank R.
Fritz, John H. Horn, William H. Titus, and James
Petrie.

The following-named persons constitute the present
board of trustees : Thomas B. Fidler, Charles O. Hol-

combe, Edward H. Holcombe, Frank R. Fritz, and
Thomas H. Gray. Thomas B. Fidler is president of
the board, and Edwin H. Holcombe the treasurer.

THE BAPTIST CHURCH.

On the 10th of February, 1825, the Baptist Church
was organized at the house of Philip Marshall, Esq.,
with the following constituent members: William
Garrison, Philip Marshall and his wife Sarah, James
B. Bowen and his wife Lucy A.

Previous to this organization there had been
preaching at the hoases of Esquire Marshall and Maj.
Garrison, by Rev. Joseph H. Kennard, Rev. John
Booth, and Rev. James McLaughlin. Mr. Kennard
was at that time pastor of the church at Harborton.

He subsequently became pastor of a church in North-
ern Liberties, Philadelphia, where his labors were

blessed to the ingathering of a great number to the

membership; so that his church became one of the

largest in the city. He was a man greatly respected
and beloved for his kindness of heart, his piety, his

zeal, and his entire devotion to his work.

On Feb. 12, 1825, the first church-meeting was held,
when it was resolved to build a house of worship, and

a committee was appointed to secure subscriptions for
that purpose.

At the next meeting, held on the 21st of that month,
the Rev. John Booth was received into the member-

ship by certificate. At the same meeting the church

proceeded to the election of its officers, and made
provision for the regular preaching of the gospel.
William Garrison and Philip Marshall were elected

deacons. Arrangements were made for the regular

observance of the Lord's Supper, and a committee
was appointed to procure supplies for the pulpit.

March 2, 1825, Elder John Booth, Philip Marshall,
and William Garrison were elected trustees. On the

fifth of the same month a meeting of contributors

towards building a house of worship was held to de-
cide upon a site. After considering the different

locations proposed, the decision was in favor of the

place where the present edifice stands. At this meet-

ing a building committee was appointed. On the 8th

of May of the same year the congregation invited
Elder James McLaughlin and Elder John Booth to

supply their pulpit for six months, both of whom
acceiDted.

The corner-stone of the first church edifice was

laid with appropriate services on June 13, 1825, and
the house was dedicated to the service of God in
October following. Thus the church was organized,
arrangements were made for preaching and the ad-

ministration of the sacraments, and a house of wor-
ship was erected and dedicated, all during the year

1825, — a proof certainly of earnest zeal and unflagging
energy of purpose.

At a meeting on August 4th of the same year it
was resolved to unite with the New Jersey Baptist
Association.

Feb. 26, 1826, Elder John C. Goble was called to
be pastor of this church, in union with the church at
Harborton. He, however, declined the call. On
April 17th of the same year Elder John Booth was
dismissed by letter to the Baptist Church of Perth
Amboy, of which church he took the pastoral charge.
The first regular pastor of the Baptist Church in

Lambertville was the Rev. Samuel Trott, who came
here from Morristown. He took charge of the church
at Harborton in connection with this church, and en-

tered upon his duties Oct. 19, 1826, from which time
he supplied the two churches until April, 1831,— a
period of four years and a half,— when he resigned and removed to Welch Tract, Del.

June 3, 1827, Jame= B. Bowen, by request of the

CITY OF LAMBERTVILLB.
277

church, stated his views with reference to the preach-
ing of the gospel, together with his reasons for con-

cluding that he was called to the work. It was there-
upon resolved that opportunity be given him on the

next Wednesday evening to exercise his gifts. At a
subsequent meeting it was

" Eesoluedj That meetings be held every other Tuesday for the purpose
of giving him an opportunity to speak before them."

Again (Oct. 4, 1827), it is recorded that,

" From a consideration of the weakness of our little church, it is agreed
to give Brother Bowen the liberty of exercising his gifts witliln the
bounds of the neighboring churches for four months, that we may have
the opinion of our brethren of other churches concerning his call to the

ministry."

Jan. 10, 1828, the church gave Mr. Bowen a general
license to preach. On the 22d of October of the next
year he was ordained to the work of the ministry.

Elders Trott, Boggs, Bateman, and Matthews officiat-
ing. In April, 1830, he was dismissed by letter for

the purpose of becoming pastor of a church in Mont-
gomery Co., Pa.

The church at Lambertville, with six other churches,
agreed to withdraw from the New Jersey Association
on Oct. 2, 1828, for the purpose of forming the Central
New Jersey Association, which Association was duly
organized in the same montli, at Hightstown.

On July 9, 1831, license to preach the gospel was
given to Benjamin Braker, late of England.

September 10th of the same year David B. Stout,
who had been baptized into the fellowship of the
church on April 19, 1829, was granted permission to
preach the gospel for a season in the bounds of the
neighboring churches, and on Oct. 13, 1831, a full
license was given him. On March 31st following he
was chosen a supply for one year, and on the 10th of
the next May he was ordained, Elders John Boggs,
Joseph Matthews, James B. Bowen, and Charles
Bartolette officiating.

From November, 1831, until April, 1832, when Mr.
Stout took charge, the pulpit was supplied by Elder

Joseph Wright, who had previously been pastor of
the First Baptist Church of Butternuts, Otsego Co.,
N. Y. The previous pastor of the Ijambertville
Church held decidedly the views of those known as

" Old-School Baptists," and the church was so leav-

ened with his teaching that Mr. Wright's advocacy of
Sunday-schools, foreign missions, and ministerial edu-

cation were distasteful to many, and in consequence

he withdrew. June 5, 1833, Mr. Stout, who had sup-
plied the pulpit since April 1st of the previous year,

vyas called as pastor for one year, and on Jan. 4, 1834,
a call was made to him to become pastor without
limit of time. He served the church for over five

years, for six months in connection with the Baptist
Church of New Britain, Pa., after that for three years

in connection with the Baptist Church of Harborton.

The remainder of his pastorate was exclusively con-
fined to the Lambertville Church. He resigned April

16, 1837, to become pastor of the Baptist Church at

Middletown, N. J., where he continued in the active
duties of the ministry until his death, in 1876.
When Mr. Stout became the pastor of the church

here the membership numbered only 19 ; when he

resigned his charge it had increased to 85. • The
largest number received in any one year during his
ministry was 36 ; the whole number baptized was 45.

In 1835 the church edifice was enlarged. The work
was commenced in July and finished in October.
On Oct. 1, 1836, J. S. Eisenbrey was licensed to

preach the gospel. Oct. 25, 1837, a call was presented

to Elder E. Saxtou, which he declined. On Decem-
ber 2d of the same year a call was extended to Mr.

Daniel Kelsey, of Cohansey, N. J., which he accepted,
entering upon his duties early in the following year.
He was ordained Feb. 19, 1838, Elders D. B. Stout
and Joseph Wright officiating. He served the church
about six months, when he resigned.

Elder John Segur was called to be pastor Nov. 10,
1838, and about the middle of the next month entered

upon his duties. At the commencement of his pas-
torate a powerful religious interest was awakened

under the preaching of Elder Ketchum, an evangel-
ist, and, as the result of it, 44 persons were received

into the membership. Mr. Segur closed his pasto-
rate April 1, 1840, having served for a period of one

year and four months.
In May, 1840, the Rev. George Young, of Burling-

ton, accepted a call, and remained until March, 1841,
when he resigned to take charge of the Baptist
Church in Paterson, N. J. In December of the same
year the Rev. J. B. Walter supplied the pulpit for
three months. His engagement was subsequently ex-

tended, and he remained one year and four months.
March 4, 1843, letters of dismission were granted

to 20 members for the purpose of constituting the

Solebury Baptist Church, and on the 3d of April Mr.
Walter and two other members were dismissed to the

same church, of which Mr. Walter became pastor.
The Rev. George Young was again called to the

pastorate and, accepting the call, continued in charge
for nine months and a half, giving half of his time to

the church at Sandy Eidge.
William B. Shrope was invited in October, 1844, to

supply the church until spring. In the following June
he was ordained ; in January, 1846, he became pastor.

A remarkable religious interest, under the preaching

of Elder Ferguson, an evangelist, greatly stirred the

church, adding to its numbers and its strength, about

40 being received into its membership.
The Rev. John Davis, of Hamburg, N. J., was

called. May 6, 1849, to the pastorate, Mr. Shrope hav-

ing resigned his charge the previous December.
Mr. Davis remained until Aug. 11, 1850, when he

resigned to become agent of the American and

Foreign Bible Society.
Oct. 26, 1851, Rev. A. Armstrong took pastoral

charge of the church, which at this time was in a low

state, but soon began to revive. In 1853 a neat and

2*78 HUNTERDON COUNTY, NEW JERSEY.

substantial parsonage was built, and enlarged about

three years later. The church edifice was also en-
larged and remodeled. The work was commenced in

August, 1863, and the building was rededicated March
30, 1854.

Mr. Armstrong resigned his charge Nov. 30, 1860,

having served nine years and baptized 110 persons.

The Rev. Henry A. Cordo, of New Brunswick,

succeeded him. May 1, 1861, and continued in charge
until October 1, 1864, when he accepted a call to the

First Baptist Church of Meriden, Conn.
In 1864 the church withdrew from the Central New

Jersey Association to aid in forming the Trenton
Association, but in 1870 returned to her old home in
the Central Association.

Rev. Franklin Johnson, formerly of Bay City,
Mich., became pa,stor Dec. 1, 1864, and served the

church until June, 1866, when he removed to Passaic,
N. J., to take Charge of the Baptist church there. It

is to him the credit is due of inciting and encourag-

ing the people to undertake the erection of the pres-
ent edifice. He was succeeded by Rev. Charles E.

Young (son of a former pastor), who continued in

charge |rom September, 1 866, until January 10, 1869,

when, owing to failing health, he resigned his pastor-

ate. During his brief ministry here there was a large
ingathering to the membership of the church. It

was also while he was pastor that the corner-stone of

the present house of worship was laid, Sept. 9, 1868.
The building is of the Romanesque order, after de-

signs of David Gendell, Esq., of Philadelphia, and

the material is freestone, the front being of cut

stone, including the tower, which is 85 feet high.
The dimensions of the building are : width, 53J feet,
length, 101 feet, exclusive of the tower. The lecture-

room is under the main audience-room, but raised

above the level of the street, and will comfortably
seat 400 persons. In the rear are rooms for church-

parlor, infant-school, and library.
In 1869 the corporate name of the church was

changed, by act of Legislature, from " Lambertville

Baptist Church" to "The First Baptist Church of
Lambertville." The lecture-room was dedicated
March 17, 1870.

Rev. A. D. Willifer was called to the pastoral
charge Sept. 27, 1869, and came on November 7th.

He continued pastor until February, 1874.

Rev. Charles H. Thomas, the next pastor, com-
menced his labors Nov. 16, 1874, but in December,

1879, removed to Philadelphia, having accepted a
call in that city. He was succeeded by the present
pastor, the Rev. W. M. Mick.

The whole number received into the membership of
the church from the date of its organization to Jan.
1, 1881, is as follows : By baptism, 695 ; by certifi-

cate, 220 ; experience, 31 ; restoration, 23. Dismissed
by letter, 299 ; excluded, 171 ; deceased, 93. Present
membership, 396.

The names of those who have served as deacons

are as follows: William Garrison, Lemuel Howell,

William Drake, Isaac Fergus, James Ashmore, John

R. Swallow, Thomas S. Murray, Charles McDonald,

George H. Larison, William O. Talcott, John H.
Roberts, Philip Marshall, Levi Stout, Theodore

Housel, Levi Clawson, Alexander Grant, Martin L.

Reeve, Lewis S. Paxson, George Pierson, Henry
Stout, Thomas C. Horn, William G. Moore, John
Van Horn.

THE METHODIST EPISCOPAL CHURCH.*

It is impossible to fix the date when Methodist

' itinerants first preached the gospel in this place. The
tradition is that tlie itinerant who preached in New

Hope frequently served here, long before any society
was formed.

In the early part of the present century a Quarterly
Meeting was held in Hunterdon County, not far from
Lambertville. In the spring of 1837 the Rev. Mr.

Heavender and the Rev. James M. Tuttle were ap-
pointed to labor in the Flemington Circuit. They

made a bi-weekly appointment for preaching at the
house of Mrs. Gerhart, on Coryell Street, — the house

now occupied by William Lyman, Esq., opposite Ly-
ceum Hall (the old Methodist church).

Soon after this appointment was made a class was

formed, which consisted of the following persons :

Mrs. Gerhart, Mrs. Bateman, Newton Bateman, John

Silvers, and James Taylor. There were a few others,
whose names have not been obtained. The ministers

who commenced this work here in 1837 were returned
to the circuit the following year.

Permission was granted to preach in the room where

a day-school was kept by Robert M. Foust. This was
in the frame building, now turned into a dwelling, next
to the residence of Mr. Charles Barber, on the west
side of Union Street, between York and Coryell
Streets. The attendance on the preaching increased,
and soon the necessity for erecting a house of worship
became apparent.

John Silvers was appointed the first class-leader in
the infant church ; but, as he lived at Mount Airy,
the duty of leading generally devolved on Newton
Bateman, his assistant.

In 1839 the society in Lambertville was attached to

that of Pennington. The circuit was known in Con-

ference as the Pennington and Rock Ridge mission.
Isaac Winner and Thomas Henry were the ministers.
Mr. Henry took an active part in erecting the church
building, which was completed in 1839, and is now
known as Lyceum Hall. The trustees were Jesse
Matthews, of Amwell ; Wilson Bray, of Kingwood ;
John Silvers, of Mount Airy ; Alexander Coryell, of
Lambertville; and Thomas Henry, the minister in
charge. The building committee consisted of Alex-

ander Coryell and Thomas Henry. The church was

« For the ijarticulnrs of the hiatory of the Metliodist Episcopal Church
of Lambertville we are indebted to a series of articles ou that subject pub-
liBlied in tlie Lambeitville Beneon.

CITY OF LAMBERTVILLE.
279

dedicated in 1840 by the Eev. Charles Pitman and
D. W. Bartine.

In the spring of 1840 the Eev. J. Lewis was ap-
pointed to labor in the Pennington charge. The Con-

ference gave him a nominal supervision of the church
at Lambertville, with the understanding that a young
man by the name of Noah Edwards should be sent
to minister to the people. Mr. Edwards was quite
successful in his efforts to promote the welfare of the
church.

About this time Jeremiah Hoff, who had recently
come into the neighborhood, became identified with
the church. This estimable and somewhat eccentric

man had long been a Methodist, and had done very
earnest and efficient work for his denomination in

other parts of the State. He was universally known

as "Father Hoff," and his quaint and pointed say-
ings were often repeated by his acquaintances and

friends.

In 1841 the Lambertville charge was detached from
that of Pennington, and the Rev. William Rogers was
appointed pastor. He was a devout and earnest man,
but, on account of feeble health, could perform but
little work.

In 1842 the church was placed on the Flemington
Circuit, and the Revs. J. W. McDougal and T. T.
Campfield were appointed the preachers. There was
great religious interest in all parts of the circuit, and
the Lambertville Church shared largely in the results.

In 1843 the Revs. Edward and Joseph F. Canfield

were appointed to labor on the Flemington Circuit,
which still included Lambertville. During this year
a church was built in West Amwell, which is now

known as the " Rock church."
On the old records of that society are the following

familiar names : Jesse Matthews, a local preacher and
steward; Nelson Abbott, an exhorter ; John Udy,
Joseph Abbott, and John Q. Taylor, leaders ; Walter
Harhourt and Manville Dayton, members, and many

others whom space will not permit us to mention.
In the list is the name of Levi Larue, who is now a

member of the New Jersey Conference. The Rock

Church remained in connection with the Lambert-
ville Church until 1858, when it was detached, and,

with the church at New Market, formed into an inde-
pendent charge.

Lambertville was made a separate charge in 1844,

and the Rev. Mr. Putnam was appointed pastor. His

ministry here was quite successful. He was suc-
ceeded, in 1845, by the Rev. A. E. Ballard, who was

a single man, and consequently required but a small

support. But, small as his salary was, the church was
so weak in numbers and resources that it was very

difficult to raise it. Under his ministry there was a

large accession to the church, and a greater stimulus

was given to Christian activity among its members
than ever before.

The Eev. Thomas T. Campfield was again sent to

this- charge in 1846, and his labors were not without

good results. He continued here but one year, as
most of his predecessors had, and was followed, in
1847, by the Rev. E. H. Stokes, who remained two

years, " greatly beloved by all the people and emi-
nently successful as a minister of the gospel."

" In 1849 the Rev. E. Hance was appointed pastor.
Through his exertions, aided by the presiding elder,
the Rev. John K. Shaw, the church debt was greatly
reduced. For many years the feeble society staggered
under a heavy debt, which at one time brought the
church near the verge of ruin. For the reduction
of this debt the society is greatly indebted to Mr.

Hance."

He was succeeded, in 1851, by the Rev. A. M.

Palmer. Through Mr. Palmer's efforts the parsonage
was built. " His pastorate was also blessed with an
extensive revival of religion in the Rock Church.

"In 1858 the Rev. Enoch Green was appointed
pastor. Some valuable members were added to the
church under his ministry. In this year the Rev.
Benjamin L. Thomas, a local preacher and a member
of the Lambertville Church, joined the Conference.
His health, however, failed, and he located the same

year.

"In 1855 the Rev. S. E. Post became pastor."
During his ministry the church edifice was remod-

eled and many were added to the membership.
In 1857 the Rev. Joseph Ashbrook was appointed

pastor. Some valuable members were added to the
church under his ministry. The Rev. John Fort suc-

ceeded him, in 1859, and under his charge the church

continued to flourish.
In 1861 the Rev. John Stephenson was appointed

to labor here. He had been in the Wesleyan ministry
in England, and about 1865 returned to that country,
where he is now laboring as a clergyman in the Es-

tablished Church. "His preaching was appreciated
by the church here, and blessed of God in the salva-

tion of souls. During this year (1861) many of the
church-members entered the service of their country ;
some fell on the field of battle, others suffered in rebel

prisons, and some returned to their homes after three

or four years of faithful service." In 1863 the Rev. Thomas Hanlon, D.D., assumed

pastoral charge, and in the following winter, during
the special services, a general and widespread interest
was awakened in the church, resulting in a large ad-

dition to the membership.
The next pastor was the Rev. J. B. Graw, D.D.,

who came here in the spring of 1865. In June of

that year the congregation resolved to build a new

house of worship. On August 1st the work was com-
menced, and in the summer of 1866 the church was

dedicated. The dedication sermon was preached by

the Rev. Bishop Simpson.
The new edifice is well proportioned and tastefully

and substantially built. It is 55 feet in width by 80

in length, exclusive of tower. Much credit is due to
the Rev. Drs. Hanlon and Graw for the erection of

280 HUNTERDON COUNTY, NEW JERSEY.

this building, — to the one for his agency in securing
an eligible site, and to the other for urging the jjeople
on to the inception and completion of the work
which they had had in view.

Dr. Graw was succeeded in the pastoral charge by
the Eev. Henry M. Brown, who remained two years.
The next was the Rev. William Walton, who was

here three years. The Rev. John S. Heisler suc-
ceeded Mr. Walton in the spring of 1873, but had

charge of the church only one year. During that
year, however, there were many members added. The
Rev. Charles R. Hartranft was the next in succession,
and the first to occupy the tasteful parsonage which
had been built during the previous year. The Rev.
Richard A. Chalker was sent here by Conference the
next year (1875), and was returned for the two fol-

lowing years. The present pastor, the Rev. Henry
G. Williams, came in March, 1878, and was returned
by Conference for the two following years. His
pastoral term will expire in March, 1881.

The present officers of the church are :

Trustees, William Johnson, John J. German, Alexandei' Silvers, Wil-
liam F. Herr, Rufus Reed, M. D., George K. Mellick, Wesley Case.

Stewards, John B. Conine, Austin Green, Johnson J. Lair, Thomas E.

Louden, William H. Wilmot, Charles W. Bunn, Johu H. Kennedy,

George M. Shamalia. Sunday-school Superinlendeni, Rufus Reed, M.D.

THE ROMAN CATHOLIC CHURCH.

The corner-stone of the Roman Catholic church
was laid in the summer of 1842. After the ceremony
was finished the large congregation present was ad-

dressed by the Very Rev. Dr. Moriarty, at that time
pastor of the church of St. Augustine, Philadelphia.
The service of the church had been at intervals ad-

ministered here at the houses of members of that

denomination before there was any church edifice
built.

Among the first to officiate here was the Rev. Daniel
McGorian. He was pastor at that time, if we mistake

not, of St. John's Church, Trenton.
The Rev. John Charles Gilligan afterwards offici-

ated here, and it was under his ministry that the
church was built. He was succeeded by the Rev.
John P. Makin, who subsequently went to Trenton,
where he labored for so many years, much beloved by
his people and respected by the community generally.

If we are correctly informed, the next incumbent
of the priesthood was the Rev. Mr. Hannegan, dur-

ing whose ministry the parsonage was built. Next to
him came a French priest, the Rev. Mr. Jego, who
officiated here from early in 1854 until 1861.

He was succeeded by the Rev. James Carney, who
was an incumbent of the pastoral office for two years,
when he sickened and died, deeply lamented by the
people of his parish. His immediate successor, the
Rev. James Callen, remained only one year. For
the next three years— namely, from 1864 to 1867 — the
pastoral functions were discharged by the Rev. James
O'Keefe. He was followed by the Rev. Hugh Mur-

phy, who remained until 1873, when the Rev. P. F.

Connolly took charge. The latter, after serving this
church three years, removed to Bordentown. His
successor was the Rev. M. J. Connolly, who came
early in the spring of 1876, but died in January,
1878.* Soon afterwards the present incumbent of the

pastoral office, the Rev. Henry Ter-Woert, was sent
here by the bishop. Since he has had charge the
church has made purchase of a valuable lot on Bridge
Street, on which it is intended to erect a new house of
worship when the financial condition of the church
will justify it.

ST. ANDREW'S PROTESTANT EPISCOPAL CHURCH.

We are unable to give as full and minute an ac-
count as is desirable. Most of the facts here pre-
sented have been taken from a brief historical paper

prepared by the Rev. Dr. Putnam, of Jersey City, and
read at the reopening of the church edifice for divine
worship, Aug. 4, 1867.

"The documents at present existing, consisting of
copies of letters written more than a century ago and
parochial records of equal antiquity, together with
legislative enactments and conventional journals,

show that as early as 1725 St. Andrew's Church,
Amwell, was in existence and was a flourishing

parish." It was then located at Ringos.
The parish was organized under a charter granted

by the British Crown, by a missionary of the vener-

able society " for the Propagation of the Gospel in
Foreign Parts." The name of the missionary does

not appear in any of the papers now accessible. "The
fact transpires, however, that a most unhappy differ-

ence arising between the pastor and his flock re-
sulted not only in his leaving there, but in nearly

breaking up and dispersing his congregation."
In 1768, some eighteen years subsequent to this dis-

astrous trouble, the Rev. William Frazer, a man of
evidently superior character, was appointed by the

venerable society a missionary to St. Andrew's Church,
Amwell, with the charge, also, of congregations at
Kingwood (now Alexandria) and Musconetcong.

There is a letter of Mr. Frazer's in existence to the
Rev. Dr. Benton, of London, describing his mission-

ary field at the time when he entered upon his task

in it. " At Amwell," he writes, " there is the shell
of a stone church, with three families only of the old
congregation remaining who have not forsaken it. At
Kingwood there are thirty families, but no church
edifice, public worship having to be celebrated in
barns and private houses, and wherever else accom-

modation can be had."
Dividing his time equally between these three con-

gregations, Mr. Frazer labored with great assiduity
and devotion until the breaking out of the Revolu-

tionary struggle, the records extant showing that his
baptisms of infants and adults numbered more than
200.

* His funeral wjis attended by alarge congregation. The servicee were

conducted by the Bight Rev. Bishop Corrigan, of Newark, assisted by a
large number of the clergy of his diocese.

CITY OF LAMBERTVILLE. 281

As lie was a loyalist, and as, of course, holding ap-
pointment and pay from the English society, he could

not consistently omit the prayers for the king and
Parliament, piiblic sentiment demanded the closing
of his church and the cessation of his ministry. This
continued while the war lasted; and, though there
are traces of his pen in his letters to the Eev. Dr.

Benton, indicating that he was exposed to severe suf-
ferings and trials, yet his conduct must have been

very prudent and his character very high, as no sooner
were the hostilities over than, with general acceptance,
he opened his church again and resumed his ministry,
as appears from the following certificate, bearing the
original signatures of the wardens and vestrymen at
that time in of&ce :

" We, the subscribers, wardens and vestrymen of St. Andrew's Church,
in the township of Amwell, county of Hunterdon, and Western Division

of the State of New Jersey, do certify and declare. That the Rev'd Wil-
liam Frazer did open his church in said Amwell on Christmas Day last,

and has ever since regularly performed divine service in the same ; and,

as far as is consistent with our knowledge, his conduct and behavior has

been prudent and exemplary, and in evei-y respect becoming a minister
of the Gospel.

" Witness our hand this seventeenth day of September, in the year of
onr Lord 1785.

" Evans Godown, Robert Sharp, Wardens.

"Joseph Robeson, John Anderson, Jonas Chatburn, Sam'l Opdycke,

John Meldrum, Robert Stevenson, John Stevenson, John Tottei'son, David

Heath, John Welch, Veslnjmen"

Of Mr. Frazer it remains to say that he continued

in the active discharge of his ministry and in teach-
ing a classical school in Trenton (which seems to have

been undertaken when the war suspended his public
services) until 1795, when, after a Sunday spent in
Amwell, he returned to his home, and died suddenly

the day following, at the age of fifty-two.
The death of Mr. Frazer left his large and impor-

tant field in Hunterdon County without any other
care than the infrequent and irregular visits of the

clergymen in charge of St. Michael's, in Trenton, and
those from the lower part of the State, and in course
of time from the bishop, for nearly fifty years.

The church seemed well-nigh extinct. " In 1845,
however, the Eev. Mr. Adams, having charge of the
churches at Flemington, Alexandria, and Clinton,

came to Lambertville, it being within the limits of

the ancient parish of Amwell. Here Col. John Sharp

and Judge John Coryell, as surviving members of old

St. Andrew's, co-operated with him in organizing the
corporation, under the general act of the Legislature

of New Jersey, under the title of St. Andrew's Church,

Amwell, at Lambertville,' Col. Sharp and Dr. John
Lilly being the wardens, and Judge Coryell being

senior vestryman, thus continuing the old parish into

the new. Under these auspices the present church

edifice was erected, and, though there was a brief

period of prosperity, it soon passed away. Great
domestic sorrow desolating the home of Mr. Adams,

his departure became a matter of necessity, again

subjecting the remnant who adhered to the church to

the same infrequent and irregular ministrations that
19

had been its fortune for half a century, until, in the
providence of God, in the spring of 1850, the Eev.
David Brown assumed the pastoral charge, which he

continued to hold until August, 1867."
During that summer the church building was reno-

vated and greatly improved. "It was reopened for
divine worship on Sunday, Aug. 4, 1867, with appro-

priate services." The Eev. Dr. Putnam, of Jersey
City, who was deputed by Bishop Odenheimer, he not
being able to be present, read a history of the parish ;
the Eev. Dr. Walker, of Burlington, preached the
sermon ; and an address was delivered by the Eev.
David Brown. In the evening, owing to the sudden
death of the wife of the Hon. Samuel Lilly, M.D.,
only the service was read, in which the Eev. Mr.
Forges, of Flemington, assisted.

By means of the repairs and alterations then made
the church presents a very neat appearance. The
chancel was handsomely frescoed, the seats rearranged,

the walls replastered, and one of Frink's patent re-
flectors put in, which illuminates the church in the

most perfect manner, throwing a mellow light in
every part of the room. The outward appearance of
the building was also somewhat changed, the cone on

the tower having been removed and a neat scroll-work
substituted ; a vestry-room was also built at the rear
of the edifice.

St. Andrew's Church has passed through many
trials and discouragements, but just now the outlook
is more hopeful than it has been for several years.

From September, 1866, till Aug. 4, 1867, Eev. F. B.
Chetwood acted as assistant to the rector. From

August, 1867 (after Mr. Brown's resignation), to May,
1868, Eev. W. G. Walker, D.D., of Burlington, sup-

plied the pulpit. From May 24, 1868, till May 1,
1869, the Eev. William McGlathery was rector ; Sept.
12, 1869, till March, 1870, Eev. Charles Eitter; Nov.
27, 1870, till April 10, 1871, Eev. Samuel H. Meade ;
Oct. 16, 1871, till Oct. 1, 1872, Eev. John Ireland;
Nov. 3, 1872, until the spring of 1873, Eev. J. Van

Linge, D.D. During the remainder of 1873 the
church was in charge of the bishop of the diocese,

services being rendered by several clergymen. From

January, 1874, Frederic P. Davenport officiated as
lay-reader until his ordination to the deaconate. May
31st of the same year. From that time he continued

in charge till September, 1875.
The Eev. William Wardlaw officiated from October,

1875, till August, 1876 ; from October, 1876, till Aug-
ust, 1877, the Eev. William Baum; from October,

1877, till Jan. 20, 1879, the Eev. Thomas B. Newby.
He was elected rector Dec. 4, 1877. Sept. 21, 1879,

the Eev. Elvin K. Smith, as missionary in Hunter-

don County by appointment of Bishop Scarborough,

became pastor of St. Andrew's Church, one of the
missions in the county.

Some account of the life of the Eev. David Brown,

who was for seventeen years a rector of St. Andrew's
Church well deserves a place in these annals. He

282 HUNTERDON COUNTY, NEW JERSEY.

was born in Hopkinstown, K. I., Oct. 3, 1786. In
the spring of 1799 he removed to Stephentown, N. Y.,
and from there to Cobleskill, Schoharie Co., N. Y.,
in 1800. He taught school for a number of years,
and married at the age of nineteen. In 1807 he
studied law. In 1816, feeling called to enter the
ministry, he went to the city of New York to study
divinity with the Eev. Theodore Lyell, CD. In the
mean while he kept the church academy for one year.
He was ordained in 1816 by Bishop Hobart. His
first ministerial labors were at Hyde Park, N. Y. ;
afterwards he ministered in sacred things at Fredonia
and Lockport, in the same State. While at Fredonia
he had the pleasure, as well as the honor, of receiving

the "nation's guest," Gen. Lafayette, on his visit to
that village in June, 182.5. In 1833 he removed to
St. Augustine, Fla., and from thence to Florence,
Ala. He then removed to Cold Spring, N. Y. In

July, 1850, he was instituted rector of St. Andrew's
Church, Lambertville, by Bishop Doane. He resigned
his charge in August, 1867, but continued to reside in
Lambertville until his death, in December, 1875. He
was married three times. His last wife died only a
few weeks before the termination of his own useful
and honorable life.

PUBLIC SCHOOLS.

Until 1843 there were no public schools in the

place. During that year a two-story brick school-
house was erected on the east side of Franklin Street,
between York and Coryell Streets, which has since
been turned into a, dwelling.

Previous to 1843 there had been good private schools,
and at several times classical schools were commenced,
which flourished for a while and then declined. The

proximity to Trenton and the facility of communica-
tion with that city have induced many to send their

children to its excellent schools ; so that it has seemed
impossible to keep up a select school of a high grade
for any length of time in Lambertville.

The first principal of the public school here was
William H. Lord. He was assisted and succeeded by
a Mr. Sexton. After him, David Cole, Arthur W.
Lundy, and Enoch Drake successively had charge.
These all taught in the school-house in Franklin
Street.

The first trustees were Samuel Haselton, Jacob B.
Smith, George A. Kohl, James Britton, Burroughs
Hunt. Samuel Haselton was president of the board,
and George A. Kohl treasurer.

In 1853 the spacious school-house on Coryell's Hill
was built, and the services of an experienced teacher,
James M. Robinson, were secured. He continued as

principal for several years, when he resigned his po-
sition, and was succeeded by Thomas J. Willever.

William Lyman was the next principal. Upon his
resignation James M. Robinson was again placed in
charge, and continued to be principal until his death,
in 1871.

L. K. Strouse was appointed in his place, and after
serving for three years was succeeded by Thomas
Ruth, who was an incumbent of the office only one
year, at the expiration of which the present principal,
Charles W. Bunn, was chosen in his stead. Owing to

the lack of room in the school-house on Coryell's Hill,
and to the necessity of having a graded system of
schools, a building for a primary school was erected
in the Third Ward in 1875, and another building for

the same purpose in the First Ward in 1878.
The present valuation of school property is $16,000,

and the school expenses aggregate about $10,000 per
annum. Fifteen teachers are at present employed.

The school district is known as "Lambertville, No.

108."

REMINISCENCES— PROGRESS AND IMPROVEMENTS
—MANUFACTORIES.

Within a few years after the establishment of the

post-office here under the name of Lambertsville, the
village came to be known altogether by that title.
In course of time the name was changed by usage
from Lambertsville to Lambertville.

The town-plat was gradually enlarged as street
after street was laid out. The Old York Road origi-

nally extended from the ferry below the site of the
Delaware bridge through what is now Ferry Street,
past the old stone tavern before mentioned to the cor-

ner of Main and Ferry Streets, thence up the river
road, or Main Street, to the corner of York, and
thence up the bed of the creek nearly in the line of
the present York Road.

When the corner-stone of the Presbyterian church
was lai4 there was an orchard immediately to the
east of it, the gate to which was a little to the east of

Gordon's Alley. Not long after this. Church Street
was laid out to Union Street, which was opened at or
before this time from Bridge to Coryell Street. Bridge
Street was laid out on the completion of the New-
Hope Delaware bridge, and the Bridge Street Hotel
was built about the same time by Capt. John Lam-
bert.

Coryell Street, which was not legally laid out until
Dec. 1, 1818, must have been opened as early as 1803,
as the houses of Dr. Richard Kroesen and of Joshua
Anderson were built in that year.

The Georgetown and Franklin turnpike, extending
from Georgetown (or Lambertville) to New Bruns-

wick, was incorporated Feb. 25, 1816. The invest-
ment, however, was not at all remunerative : hence

the charter was given up, and the turnpike became a
public road, Sept. 14, 1841.

York Street must have been opened not long before
1826, as there were no houses built on it west of Main
Street until that date.

Union Street was a mere alley above Coryell Street
and half way to York until 1842, when it was made of
uniform width to Delevan Street.

Delevan Street was opened about 1832. At that

1
D

e
DiiU

CITY OF LAMBERTVILLE. 283

time there was a thrifty orchard where that street is,

between the river road, or Main Street, and Gordon's Alley.

Formerly the river road, above Delevan, had its
course a little east of its present location, there being
a turn in it eastward just above the old brewery, and

another westward, this side of the old Holcombe man-
sion. Where the road now runs just above the brew-

ery there was a small burying-ground for colored

people.
Below Swan's Creek, before 1849, there were no

streets laid out. Until the autumn of 1857, Delevan
Street was the farthest street north. At some time

during that autumn the lowlands belonging to John

Holcombe, lately deceased, — the son of Richard and
grandson of the first Holcombe who settled here, —
were sold, and several streets were soon thereafter laid
out and several dwellings erected. All the houses and

places of business which we now see above Delevan
Street have been built since the autumn of 1857.

In 1871, Mr. Eichard McDowell purchased the
tract east of Mount Hope Cemetery, opened several

streets and divided the tract into building-lots. This
has grown to be a very pleasant part of the town,
known as Cottage Hill, from every part of which a
fine view can be had of the surrounding country.

Before and during the period of the Eevolution

there was no road along the river below Coryell's
Ferry. There was a by-road leading to the foot of
Goat Hill and up to the farm-house near the summit.
Years afterwards a road was opened, down the river

across Swan's Creek near its mouth and immediately
along the river-bank, to a point at the distance of two
miles, whence its course became identical with that
of the present road. When the canal was excavated
the road was made an extension of Main Street from

the foot of Goat Hill, where it crossed the canal and
extended along its bank nearly in the course in which
the road had run before, but elevated more above the
level of the river, to the point before mentioned two
miles distant, whence, recrossing the canal, it became
identical with the road as it now is from that point

onward. The road as first designated was not, how-
ever, legally laid out from Bridge Street to the Prime

Hope Mills (then existing), near Wells' Falls, until
Dec. 19, 1827. When the Belvidere Delaware Kail-
road was built it compelled the vacating of the public
road on the bank of the canal, between the canal and

the river, and the making of it along the base of Goat
Hill.

Just at this point some mention of the public im-

provements which have done so much for Lambert-
ville may naturally be made.

The feeder of the Delaware and Raritan Canal was

commenced in 1831 and completed in the summer of
1834. The excursion in celebration of the canal was
made to Lambertville June 25th of the latter year,

and on the next day was the excursion to New Bruns-
wick.

The Belvidere Delaware Railroad was finished as

far as Lambertville in February, 1851. It was com-
pleted to Manunka Chunk in 1857. The building of

this railroad gave an impetus to business here, stimu-
lated manufacturing, and gave value to the water-

power in affording facility of communication to the

great cities. The machine-shops of the railroad were
located here, and until the lease of the property of

the United Railroads of New Jersey to the Pennsyl-
vania Railroad locomotives as well as passenger- and

freight-cars were constructed at these shops. Al-
though this branch of industry has been removed,

yet the needful repairs to cars and locomotives still
give employment to a large number of men.

There had been some manufacturing in the village

before the building of the railroad. The flouring-mill
now under the management of Holcombe & Niece

was built in 1835. A few years later the flouring- and
saw-mills now owned by Frederic F. Lear were built
by William Hall. About the same time a saw-mill
was erected by Burroughs Hunt. There had been a

small mill near Wells' Falls, on the New Jersey side
of the river, about the time of the Revolution, but
this was demolished to make way for mills which
were considered quite extensive in that day. The
latter, known as the Prime Hope Mills, were built
by Benjamin and David Parry, not far from the year
1790. The Messrs. Parry conducted an extensive
business at these mills and at their mills in New Hope.

They were among the first to send kiln-dried corn-
meal to the West Indies. When the Belvidere Dela-

ware Railroad was built the Prime Hope Mills had to
be demolished, and not a vestige of them remains

except a small part of the foundation walls.
Up to the time of building the railroad the village

was still much resorted to for lumber. After that

time, however, there was quite a marked change in
this respect. The lumber trade was much diminished.
To more than compensate for this, manufactures of
various kinds were much increased.

THE LAMBERTVILLE IKON-WOEKS,

which were first established here by Laver & Cowin

in the spring of 1849, are now in the possession of
Ashbel Welch, Jr. The principal business consists
in the making of patent axles, of the patent Eclipse

safety-boilers, and of steam-engines. The making of

axles, which is a new branch of business in this estab-
lishment, is steadily increasing.

INBIA-IIUBBEE MANUFACTURE.

The manufacture of India-rubber goods was com-

menced in 1860, but, not proving successful, the busi-
ness ceased for a time. The property having passed

into other hands, the business was begun again on

Jan. 18, 1865, but was carried on in a moderate way,

only 12 or 15 persons being at first employed. On

March 13, 1868, the main factory-building was de-
stroyed by fire. It was then decided to rebuild on a

larger scale and to add new and improved manufac-

284 HUNTERDON COUNTY, NEW JERSEY.

turing facilities. Hitherto the manufacture had been

confined principally to the lighter class of work, but

on the completion of the repairs and improvements,

in October, 1868, the manufacture of a heavier class

of goods, such as belting, packing, etc., was begun.
Additions and, improvements have since been made

from time to time, requiring the emploj'ment of more
persons, until now there are 125 employed, and the

variet)' of work made is surpassed by only two or
three factories in the country. The boot department,

which was commenced in December, 1876, has greatly
enlarged the business of the company.

PAPER-MILLS.

The " Mountain Spring Mill," the first paper-mill in
Lambertville, was built by James C. Weeden. It

was commenced Dec. 4, 1859, and finished in the

summer of 1860. The business was very successfully
carried on by the firm of James C. Weeden & Co.

until the death of Mr. Weeden, in March, 1866. The

name of the firm, however, was continued, and the

business was conducted by the widow of Mr. Weeden

and her nephew, William H. Gandy, with the same

degree of success for several years. Aug. 16, 1878,

the firm was dissolved and the business, until July

31, 1879, was conducted in behalf of Mrs. Weeden by
Edward R. Solliday. Since that time it has been
managed for her by Cornelius Lake.

The " Perseverance Paper-Mill" was built by Wil-
liam McCready in the spring of 1868. The business

was conducted by him until July 1, 1870, when
an organization was formed with the title of the

" Lambertville Paper Manufacturing Company,"
under whose management the business has been con-

tinued ever since. The first ofiicers were William

Cowin, President; Joseph Smith, Secretary and
Treasurer ; William McCready, Superintendent. Mr.
Cowin subsequently resigned his office, and Griffith
L. Williams was elected in his stead. Since that

time there has been no change in the ofiicers of the
company.

The mill was much enlarged in the summer of 1879,
and again in the autumn of 1880. It has facilities

for steam- as well as for water-power. Its capacity
for production is 8000 pounds a day, and it gives
employment to 40 operatives. The products of its

manufacture are manilla and flour-sack paper, for
which the principal markets are New York and Phila-

delphia.

The " Centennial Paper-Mill" began operations
under the management of William H. Gandy & Co.,
July 4, 1876, but on November 1st of that year the

present firm — McDowell & Son — came into possession
of the mill. The firm is engaged in the almost exclu-

sive manufacture of manilla paper. About 30 opera-

tives are employed. The mill is capable of producing
more than 7000 pounds of paper daily.

In fact, all the paper-mills of Lambertville are

prospering under their several eflicient managers,

and we hope are destined, with the other vigorously-
conducted manufacturing establishments, to add to

the wealth and jarosperity of the town.

THE COTTON-MILL.

A meeting was held on Feb. 2, 1866, for the pur-
pose of considering the feasibility of organizing a

company for the manufacture of cotton thread, and it

was decided to form such an organization. Accord-

ingly, a charter for the " Amwell Mills Company"
was obtained on April 6, 1866. The first ofiicers were

William Cowin, President; Joseph J. Frazer, Secre-

tary ; Joshua Hilton, Superintendent.
Mr. Hilton resigned his ofiice March 9, 1868, when

Joseph J. Frazer was elected in his jilace, continuing

until December, 1873, when he resigned on his re-
moval to Massachusetts. Josejah Smith succeeded

Mr. Frazer in January, 1874.

Owing to the financial depression throughout the

country and the over-production of cotton goods, the
company met with but little success, but was reorgan-

ized Nov. 1, 1877, under the corporate title of " The
Amwell Spinning Company," and has since been
more prosperous ; it lately declared a dividend of six

per cent., clear of tax, on its net earnings during the

past year. The officers of the new company are as follows :
Ashbel Welch, President; Joseph Smith, Treasurer
and Manager; Ashbel Welch, Jr., Secretary.
The cotton yarn whicli the company manufacture

is reputed to be of excellent quality.

THE SPROAT MANUFACTURING COMPANY

was organized Nov. 1, 1880. It manufactures twine
and rope from jute, flax, and hemp. The capacity of
the mill is 2000 pounds per day, and it gives employ-

ment to 42 persons. The officers of the company are
Ashbel Welch, President; Joseph Smith, Secretary
and Treasurer ; John Sproat, Superintendent.

In 1843, John Sproat (now deceased), the father of
the present superintendent, came to Lambertville and
leased of Jonathan Fisk a building which stood below
where the railroad-station now is and converted it
into a twine-factory, and with his brother Henry com-

menced business as the firm of J. & H. Sproat. In
1847 the factory was destroyed by fire. It was, how-

ever, rebuilt, and business was resumed.
In 1855 the firm sold out their interests to James

French, and the brothers Sproat removed to Lansing-
burg, N. Y., but in three years moved back again
and took possession of their former mill. In 1862,
John Sproat, Sr., removed into the substantial brick
building now owned by the Sproat Manufacturing Company.

Upon the death of Mr. Sproat and the settling up
of his estate the mill lay idle for a considerable time,
but seems now to have commenced with most favor-

able auspices under the new management.

CITY OF LAMBEETVILLE. 285

TtJE LAMBERTVILLE SPOKE-MANUFACTUKING COMPANY

carries on an extensive business and sends its pro-
ducts to the most distant regions of the globe. Aus-

tralia, New Zealand, and California, as well as Great
Britain and some parts of the European continent,
furnish a market for its wares. The business has

within the last two years been greatly enlarged by
facilities for making wheels, a sufficient number being
manufactured every day to supply a hundred wagons.

The manufacture of spokes was commenced here
by Mr. William Thatcher, who built the mill, in
1868. He continued in the business for a short time

only. For several years Mr. John Finney has been

the leading member of the company, owning seven-
eighths of the stock.

In 1871, William G. Moore commenced the manu-
facturing of spokes, but his mill is now running only

a part of the time.

THE STEAM SAW-MILL

owned and managed by Cornelius Arnett was erected

in 1863. Large quantities of hard-wood, and occa-
sionally of pine, are sawed at this mill.

Mr. Arnett sends ship-timber to the ship-yards on
Staten Island and in New York City. He has also

sent ship-timber to Australia. He is now largely en-
gaged in preparing telegraphic supplies, such as pins

and brackets. These he has sent largely to the

Southern States, and once filled a large order for mili-
tary service on the vast plains beyond the borders of

civiliz ation.

BANKING AND INSURANCE.

THE LAMBEKTVILLE NATIONAL BANK

was originally chartered as a State bank under the

general banking law of New Jersey. Its charter was
obtained June 20, 1857. Its first board of directors

was chosen May 5, 1858, and consisted of the follow-

ing persons : Samuel D. Stryker, James D. Stryker,
Thomas B. Carr, Nelson V. Large, Jacob Skillman,

Charles A. Skillman, Ingham Coryell, John G. Read-

ing, Liscomb R. Titus, Charles Moore, and John C.

Hopewell. Samuel D. Stryker was chosen president

of the board, Charles A. Skillman secretary, and

Martin L. Reeve cashier. The first discount com-

mittee appointed were Samuel D. Stryker, Ingham
Coryell, and Charles A. Skillman.

Samuel D. Stryker continued to be president until

his death, in January, 1863, when his brother, James

D. Stryker, was chosen to succeed him, and has been

annually re-elected to the present time.
Martin L. Reeve served the bank faithfully as

cashier until hk death, June 11, 1871. William

Crook, who had served for a time as teller, was elec-
ted to fill the vacancy thus created, and continued to

act until January, 1874, when he resigned the office,

and the teller, Isaiah P. Smith, was elected in his

stead. Hampton C. Shafer was chosen in the place

of Mr. Smith, and continued to act as teller and as-
sistant cashier until his removal to Scranton, in

January, 1881. Frank Phillips was chosen to fill his

place. The original capital of the bank was $50,000 ;
present capital, $100,000. It was chartered as a
national bank July 20, 1865.

Samuel D. Stryker, the first president, was one of

the most successful and sagacious business men Lam-
bertville has ever had. He came to this place in the

spring of 1826, and remained here until his death.
He was for many years treasurer, and then for a long
while president, of the Hunterdon County Bible

Society. He was seventy-two years of age at the time
of his death. He left a large estate and bequeathed
a sum of money for a public library, to become
available when a like sum, principal and accruing
interest, should be raised by the town of Lambertville

or by any association of its citizens. Such an assoiia-
tion, after a long delay, is about to be formed, to be

known as the "Stryker Library Association." The
money needed to meet the conditions has almost all
been raised.

AMWBLL NATIONAL BANK.

"The Lambertville Building and Loan Savings-
Bank" was incorporated Feb. 11, 1875, and dissolved
July 26, 1876. Its first officers were the following :
Samuel Lilly, M.D., President; William V. Cooley,
Cashier; Richard McDowell, William L. Hoppock,
John A. Anderson, Nelson V. Young, Henry C.

Hooker, George A. Allen, Ashbel Welch, John Gro-
man, William V. Cooley, Directors.

On the dissolution of this bank the Amwell Na-
tional was formed, with a capital of $60,000, which

continued to be the capital until Jan. 14, 1879, when
it was increased to $70,000. On July 28, 1876, the first
board of directors was elected, — viz., Samuel Lilly,

M.D., William V. Cooley, Ashbel Welch, Richard Mc-
Dowell, Henry C. Hooker, William L. Hoppock, John

A. Anderson, Hugh B. Ely, William V. Case, Hiram

Scarborough, J. Patterson Smith. Samuel Lilly,

M.D., was chosen president, Ashbel Welch vice-
president, William V. Cooley cashier, and F. W.
Van Hart teller.

THE HUNTERDON COUNTY MUTUAL FIRE INSURANCE COM-
PANY

was organized March 13, 1845, and the first meeting

was held at that date. John Coryell, Esq., was elected

president and Jacob Servis Gary secretary.
The officers of the company at the present time are

as follows : Dr. Jeremiah Hayhurst, President ; Joseph

Smith, Secretary; Charles A. Skillman, Treasurer;

Augustus C. Barber, General Agent.

GAS-LIGHT COMPANY.

The Lambertville Gas Company was chartered

April 21, 1856. The first officers chosen were the

following : John Runk, President ; Charles A. Skill-

man, Secretary; Samuel Lilly, M.D., Treasurer;

Samuel Lilly, M.D., Liscomb R. Titus, Ingham

286 HUNTERDON COUNTY, NEW JERSEY.

Coryell, Samuel H. Titus, Thomas B. Carr, Alexander j
H. Holcombe, Directors.

The gas-works were built under contract with Lis-
comb R. Titus. These have been much enlarged and

improved. For several years they were not remuner-
ative, but under the efficient management of Richard

McDowell they have become profitable. For the five
years beginning with 1870 and ending with 1874 the
gas stock yielded a dividend of ten per cent, per
annum, clear of tax, but since 1874 the dividend has
been seven i^er cent. The present capital is $30,000,
divided into 1500 shares at 120 a share. The present
officers are James D. Stryker, President ; William V.
Cooley, Treasurer ; Charles A. Skillman, Secretary ;
Richard McDowell, Superintendent; William V.
Cooley, William G. Moore, Richard McDowell, Henry
C. Hooker, Augustus C. Barber, Charles A. Skillman,
Directors.

LAMBERTVILLE WATER-POWER COMPANY.

The Lambertville Water-Power Company was or-
ganized Oct. 28, 1857, and purchased of the estate of

Dr. John Wilson, deceased, valuable lands and water-
rights along the feeder of the Delaware and Raritan
Canal, in the lower part of the town. Some of the
most valuable mills have since been constructed on

that water-power. Liscomb R. Titus, Imlah Moore,
Charles Moore, Ingham Coryell, and Augustus G.
Richey were elected the first board of directors. Lis-

comb R. Titus was chosen president, Imlah Moore

vice-president, and Charles Moore secretary and treas-
urer.

The following persons were chosen oflicers of the

company in February, 1880: James D. Stryker, Presi-
dent ; A. H. Holcombe, Secretary and Treasurer ;

James D. Stryker, A. 0. Gandy, Joseph Sproat, Henry
Matthews, Richard McDowell, Directors.

LAMBERTVILLE WATER COMPANY.

The Lambertville Water Comjoany was organized

July 21, 1877. The water-right of a pond on Swan's
Creek and two and eight-tenths acres were bought of
A. Smith Wilson. The reservoir contains, when full,
1,800,000 gallons of water. The daily ilow of the
creek into the reservoir has been carefully estimated
at 400,000 gallons daily for nine months of the year,
and 70,000 gallons daily for three months.

The water-shed from which the water is collected

is the " trap-dike" known as "Goat Hill," and has
an area of 1000 acres, and, from a low estimate of the

amount of rain-fall during the year that could be
made available by impounding all the water, it would
reach the enormous quantity of 326,700,000 gallons.

THE LAMBERTVILLE VIGILANT SOCIETY «

was organized Feb. 24, 1887. Jacob B. Smith, Esq.,
was made chairman, and William B. Ely secretary.

* We are indebted for the facta here given to Dr. J. Hayhurst, wlio,
as president, gave an historical address to the society at their annual
meeting in February, 1877.

Amos Ely, Ezekiel Blue, and William M. Case were

appointed a committee to draft a constitution.
Jacob B. Smith was elected the fiirst president of

the association, and continued to be re-elected every
year until his death, when Dr. Samuel Lilly was
elected president in his stead, and served in that
capacity until the annual meeting in 1857, when
Johnson Barber was chosen. Mr. Barber was suc-

ceeded, in 1860, by John H. Anderson, who held the
office for two years. James D. Stryker was the next
president. He was elected at the annual meeting in
1862, and held the office for six years, when the present
incumbent, Dr. J. Hayhurst, was chosen.

FIRE DEPARTMENT.

We are not able to give the date at which the first
fire company was formed in Lambertville, but of the
first fire-engine many of the citizens have a distinct
recollection. It was a very small machine, rotary iu
its action and turned by a crank upon each side. It

was nicknamed the "cofiee-mill." This gave jjlace to

a heavy, lumbering machine named the " Globe,"
bought at second-hand from a Philadelphia com-

pany. The fire company was then known as the " Union
Fire Company." It was suffered to decline in interest,
and became virtually defunct. This state of things

continued for some time, when the "Aquetong Fire
Company'' was formed, in 1863, and a new engine
purchased from the manufacturers at Cohoes, N. Y.

The new "Union Fire Company" was formed July
18, 1864. In September, 1869, a steamer was purchased,
and has proved to be a very effective engine.

" The Fleet- Wing Hook-and-Ladder Company" was
organized in 18G4 and incorporated in 1867. In 1868
its truck-house was built, and is creditable to the
company and ornamental to the town.

During the past year the Aquetong Company was
dissolved.

"The Hibernia Fire Company" was formed Jan.
13, 1870. The members purchased a hand-engine,
which has been of great service when occasion re-

quired. The fire department of Lambertville, in its equip-
ments and management, will compare favorably with

that of any town of its size.

SECRET SOCIETIES.

MASONIC.

The first lodge of Free and Accepted Masons iu
this vicinity was established in New Hope, in the
house now occupied by William H. Murray. When
the brick hotel in New Hope was built, by William
Maris, a room iu it was fitted up for the use of the
lodge, and was occupied by them for a considerable
period. The Hon. William Wilson, Capt. John Lam-

bert, and Thomas Thomson, all of Lambertville and
vicinity, were members.

In June, 1847, Ancel St. John, William Wilson,

CITY OF LAMBERTVILLE.
28T

Thomas Sterrett, John Runk, Thomas Thomson, Ed-
ward Badger, and McKenzie Hall petitioned the Most

Worthy Grand Lodge of the Ancient and Honorable
Fraternity of Free and Accepted Masons of the State
of New Jersey for a dispensation to open a Masonic
lodge in Lambertville, N. J. The dispensation was

granted June 13, 1847, and "Amwell Lodge, No. 13,"
was instituted June 16, 1847, by the following grand
officers : John Merchant, M. W. Grand Master ; John

J. Crockett, R. W. Senior Grand Warden'; William
H. Earl, E. W. Junior Grand Warden ; Edward
Stewart, W. Senior Grand Deacon ; John Vanderbilt,
Tiler. The first officers of the lodge were Ancel
St. John,W. Master ; William Wilson, Senior Warden ;
Thomas Sterrett, Junior Warden ; McKenzie Hall,
Treas. ; Thomas Thomson, Sec. A charter was granted
to the lodge Jan. 12, 1848. Since its institution 233

have joined the lodge. The present number of mem-
bers is 96.

From "Amwell Lodge" went forth "Darcy Lodge,
No. 37," located at Flemington, N. J., and instituted
in 1853; "Orion Lodge, No. 56," located at French-

town, N. J., and instituted during 1860; "Orpheus
Lodge, No. 137," located at Stockton, and instituted
in 1873; and a portion of "Cyrus Lodge, No. 138,"
located at Pennington, N. J., and instituted Feb. 7,
1877.

The " Wilson Chapter of Eoyal Arch Masons" in
Lambertville was instituted May 11, 1864. The first
members were William Wilson, John F. Schenck,
Frederic M. Slaughter, Jacob S. S. Pittenger, Charles
Schulhaus, Jacob Young, Gabriel H. Slater, Isaac S.
Cramer, William B. Brown, and John T. Sergeant.

Since the chapter was instituted 103 new members
have joined it. The present membership is 67.

The " St. Elmo Commandery of Knights Templar"
was instituted Oct. 4, 1878. The first officers were

Joseph H. Boozer, E. C. ; J. S. Eoberts, Gen. ; J.

Simpson Large, C. G. ; W. H. Everett, S. W. ; E. B.

Eeading, J. W. ; C. Schulhaus, Treas. ; W. H. Titus,

Recorder; John Lilly, J. S. Cramer, O. H. Sproull,
Trustees.

In the year 1877 the Masons built their present

hall. This spacious and tasteful edifice is an orna- ment to the town.

ODD-rELLOWS.

About the year 1840 there existed in Lambertville

a secret society called the " Forlorn Hope." The

principal officers were Hiram Blake and Louis Pax-

son ; the members, Amasa Ely, William B. Ely,

Thomas L. Southard, Jonathan Fisk, Thomas B.

Carr, besides others whose names we have not ob-
tained. From this association originated the society

of the order of Odd-Fellows, and on Jan. 19, 1843,

" Lenni Lenape Lodge, No. 15," I. 0. O. F., of New

Jersey, was instituted. The first officers were Daniel

Skinner, Thomas B. Carr, Martin Coryell, Joseph B.

Gray, and Samuel Lilly. Meetings have been held

regularly every Tuesday evening for 38 years. Six
lodges have had their origin in this lodge. In May,
1879, the lodge commenced rebuilding their hall, and

now have a stately and commodious edifice, an orna-
ment to the town and a specimen of thorough as well

as tasteful workmanship.

UNITED AMERICAN MECHANICS.

The first council of United American Mechanics

instituted in Lambertville was the "Star Council.''
The date of its institution is not known, as the books
and charters of the council were given to the State
Council after its dissolution.

The next formed in Lambertville was " Union

Council," which was organized Jan. 4, 1848, and con-
tinued in operation under a dispensation from the

State Council till May 31st of the same year, when it
ceased to exist.

On Aug. 23, 1858, the persons who had previously

composed the membership of Union Council organ-
ized themselves into a tribe of Eed Men known as

"Tuscarora Tribe, No. 11, Improved Order of Eed
Men," which continued in operation until some time
during the year 1863, when, in consequence of the
war reducing their membership, they returned their
charter to the Great Council of the State of New

Jersey, and the tribe was disbanded. After a lapse
of a little over five years the council was reinstituted,

Dec. 28, 1868, since which time it has continued in

operation, and is now flourishing.

"Vigilant Council of United American Me-
chanics," now in operation, was organized Dec. 30,

1870.
OTHEK SOCIETIES AND ASSOCIATIONS.

"Eed Jacket Tribe of Improved Order of Eed Men"
was instituted Nov. 17, 1873.

"Lone Star Lodge, No. 16, Knights of Pythias,"

was organized Dec. 22, 1868, with nine charter mem-
bers,—viz., Theodore Abbott, James Gordon, Ashbel

W. Angel, Charles H. W. Van Sciver, Thomas Fla-

herty, Augustus C. Barber, J. Gaddis, Amos Johnson,
and Charles W. Crook.

The " Major C. A. Angel Post, No. 20, Grand Army

of the Eepublic," has the following-named officers,
who were installed Nov. 20, 1878 : Post Commander,

C. H. W. Van Sciver; Senior Vice-Commander,

Ashbel W. Angel ; Junior Vice-Commander, George

W. P. Fisher ; Officer of the Day, Charles A. Slack ;

Quartermaster, Frank E. Pierson ; Chaplain, Harry

S. Kroesen ; Surgeon, John J. Green ; Adjutant, Ben-

jamin H. Joiner ; Officer of the Guard, H. A. Conover ;

Quartermaster-Sergeant, Asa L. Miller; Sergeant-

Major, William H. Moon ; Inside Guard, Henry L.

Van Horn; Outside Guard, Joseph Taylor; Ord-
nance-Sergeant, G. L. Akers.

" The Emerald Beneficial Association" was organ-

ized June 8, 1878. Thomas J. Murphy was chosen

president, John Hurley secretary, and Martin Drudy

treasurer.

288 HUNTERDON COUNTY, NEW JERSEY.

The present officers are John F. McEntee, Presi-
dent ; John E. Kilroy, Secretary ; John Purtell,

Treasurer.

PATRIOTISM DURING THE CIVIL WAR.

The contribution of Lambertville for the support

of the national government in the late war of the Re-
bellion in men and supplies, as shown by the rosters

of the companies sent forth and by the amounts

raised by the Ladies' Soldiers' Aid Society, deserves
honorable mention.

For a list of the three months' men, — Co. E, Capt.
Angel, and Co. I, Capt. Huselton, of the Third

Regiment, — as well as of other soldiers enlisted for

the three years' service, see Chapter X., d. seq., in
the " General History of Hunterdon and Somerset

Counties," at the beginning of this work.
In this historical sketch of Lambertville it is due

to the patriotism of its citizens, especially to that of

the ladies, that some account should be given of what

was accomplished in supplying the wants of our sick
and wounded soldiers in the late war of the Rebel-

lion. In this respect Lambertville bears favorable

comparison with any place of its size in the land.

LADIES' SOLDIERS' AID SOCIETY.*

" On Sunday, Oct. 6, 1861, a call was read in the different churches of

the place for a meeting ' to consider the subject of supplying clothing
and reading-matter to the troops now in the field for the defense of the

government.' "

This meeting was held on Monday evening, October
7th, in the Presbyterian church. The clergymen and
a large number of the people of the different churches
were present. Samuel D. Stryker, Esq., presided.
After brief appeals by the clergymen and others, an
eloquent address was made by the Rev. J. L. Jane-

way, of Flemington, who spoke by special invitation.

" A letter from Bovernor Olden was read by the Hon. John Bunk, fol-
lowed by some remarks from Mr. Bunk urging the citizens to raise funds

to procure rubber blankets for the soldiers, and a committee was ap-
pointed for the purpose.

" By a vote of the hidies, it was determined to hold a meeting on Thurs-
day, the 10th, to form an aid society. This meeting was accordingly held,

and largely attended. The ladies were favored with the presence and
advice of Mrs. Samuel D. Ingham, who had been engaged in working for
the soldiers for some time in the city of Trenton.

" A society was then formed, and some of the ofBcers were chosen. At
subsequent meetings the organization was perfected and a constitution
adopted. It was determined to hold weekly meetings for work during the war.

"The following were the otBcers of the association, chosen at its or-
ganization,—viz. : President, Mrs. J. A. Anderson; Vice-President, Mrs.

Jane N. Van Horn ; Secretary, Miss Mary M. Welch ; Treasurer, Mrs.
D. P. Paxson,— with a board of eight managers, composed of the follow-

ing persons,— viz. : Mrs. A. A. Kneass, Mrs. John Eunk, Mrs. M. L.
Beeve, Mrs. Alexander Ooryell, Mrs. Sidney BlacUwell, Mrs. William
WetheriU, Mrs. Ingham Coryell, and Mrs. William Jauney.

" During the second year Mrs. Paxson resigned the position of treas-
urer, and Mrs. A. A. Kneass was chosen to fill the office. The vice-pres-
ident, Mrs. Jane Van Horn, died in June, 1864. At a subsequent election

Mrs. William WetheriU was chosen in Mrs. Van Horn's place, the presi-
dent, secretary, and treasurer were re-elected, and Mrs. J. A. Anderson

was elected corresponding secretary."

* Taken almost verbatim from the Third Annual Report, Oct. 10, 18G4,
of the Ladies' Soldiers' Aid Society.

Our brief space will not allow us to enter into par-

ticulars, but in justice to the society, which accom-
plished so much good and reflected so much credit on

our town, it may be permitted us to mention that at
the close of the third year of the war $3658.76 had

been raised, and 297 boxes and barrels of stores for
the sick and wounded had been sent to the front.

The report of the society for the last year of the war
the writer has not had access to.

Through the instrumentality of the ladies, also,
funds were secured for the erection of

THE SOLDIEES' MONUMENT.

On one face of this monument are engraved the
names of the officers from Lambertville who were

killed or died from wounds or disease in the service

of their country, — viz. :
Lieut. C. Augustus Angel, Lieut. William Eagan, Lieut. George C. Jus-

tice, Capt. Charles L. Kneass, Adjt, Josiah S. Studdiford, Lieut.-Com-
mander H. M. Blue, Lieut. C. W. Arnett.

On the other side of the monument the names of

non-commissioned officers and privates :
Adam Mann, John Mann, Charles Mann, Alexander H. Naylor, John

O'Daniell, Jr., Anderson Pidcock, Patrick Pursel, George W. Phillipa,
Patrick Began, Michael Reagiu, Hiram Rooks, Augustus Bisler,

Joseph B. Snook, Richard Sibbett, Jr., George W. Taylor, Hugh S.

Taylor, Palmer Thorn, Israel Trauger, William H. Tracy, Elias Van

Camp, William B. Phillips, William B. Cook.

FROM DELAWABE TOWNSHIP.

William H. Keth, George F. Williams, Eviu J. Green, Eichard G. Everitt,
Edward Naylor.

On another side of the monument the following
names of non-commissioned officers and privates :
Samuel Ashbrook, Albert Black, Abram Black, Charles Brandt, George P.

Brewer, James Bell, Isaac Cathrall, William Chidester, John Craig,
Patrick Dever, John Ely, William Fisher, Lorenzo D. Gibson, James
Gibson, Jacob W. Gaiis, John Gutchol, Wilson Horn, Elias Kramer,
John Mahan, Gottlieb Mueller.

MOUNT HOPE CEMETERY.

A meeting of the citizens of Lambertville for the

purpose of considering the question of forming a
cemetery association was held July 25, 1847. An or-

ganization was effected, and on Feb. 17, 1848, an act

of incorporation was obtained, under the title of " The
Mount Hope Cemetery Association of Lambertville."
The corporators were Ancel St. John, Louis S.
Paxson, John H. Wakefield, Jacob S. Gary, John H.
Anderson, and Amasa Ely.

At a meeting held May 29, 1849, of which John H.
Wakefield was chairman and Thomas Chattle secre-

tary, the following were elected a board of managers :
John H. Anderson, Thomas Chattle, John H. Wake-

field, Samuel Lilly, M.D., and Ashbel Welch. Samuel
Lilly, M.D., was made president, Thomas Chattle
secretary, and John H. Wakefield treasurer.

The first interment in the cemetery was in Decem-
ber, 1849.

THE HOLCOMBE RIVERVIEW CEMETERY.

This was incorporated in September, 1878. The first
meeting for the purpose of effecting an organization

c

ty

u

CITY" OF LAMBERTVILLE. 289

was held Aug. 28, 1878. The following persons were
chosen managers, viz., William Dean, Stacy B. Bray,
Jacob S. S. Dean, John C. Holcombe, John V. C.
Barber, George W. Day, and Jonas Mertz.

The first interment made was in September, 1878.
The number of lots sold to January, 1881, was three

hundred and twenty-five.

INCORPORATION OF THE VILLAGE.

The village of Lambertville was incorporated as a

borough March 1, 1849. The first mayor was Sam-
uel Lilly, M.D.

Supplements were made to the charter Feb. 19,
1851, Feb. 26, 1855, March 29, 1858, and March 15,
1859.

"An act to revise and amend the charter of the

Town of Lambertville" was passed by the Legislature,
and approved by the Governor April 13, 1868. In
the following year, March 31st, a supplement to the
revised charter was approved, and on March 26, 1872,

the borough of Lambertville became a city, a legisla-
tive enactment to that eflFect having been approved

by the Governor on that day. Joseph H. Boozer was
mayor when the city charter was obtained, Richard
McDowell being the first elected under that charter.
The city was divided into three wards by this new act
of incorporation.

The population of Lambertville, according to the
census of 1880, was 4183.

The ratio of the growth of Lambertville during the
decade ending with 1880 was much less than that of
the two decades immediately preceding. This was

owing partly to the effect of the lease of the Belvi-
dere Delaware Railroad to the Pennsylvania Railroad

Company, which occasioned the removal of all the
work in the construction of locomotives and passenger-

and freight-cars, and partly to the financial depres-
sion. There are, however, brighter prospects now;

and should the Delaware be utilized for manufactur-

ing purposes, as it certainly will be in time, there is

no reason why the valley of the Delaware should not

be as thriving in manufacturing enterprises as the

valley of the Connecticut. When that desideratum

shall be attained, considering its already- assured po-
sition, Lambertville must share largely in the general

prosperity.

BIOGRAPHICAL SKETCHES.

ASHBEL WELCH.

Ashbel Welch was born in Madison Co., N. Y.,

Dec. 4, 1809. His father was originally a farmer,
living near Windham, Conn., on land occupied by his
ancestors of the same name since about 1680. He is
the seventh in descent from each of the following

original settlers of New England : Governor William
Bradford, of Plymouth, and Alice Carpenter, his

second wife ; Thomas Richards, of Weymouth, and
Welthean his wife ; Rev. Peter Hobart, first minister
of Hingham, Mass. ; William Manning, of Cambridge ;
and Isaac Stearns, of Watertown.
When Mr. Welch was about six or seven years of

age, the family removed from Madison County to the

neighborhood of Utica, where, some years later, he at-
tended the school of Abraham Kasson. One of his

schoolmates there was Horatio Seymour, and one of
the younger scholars was Ward Hunt. He afterwards
studied mathematics and natural philosophy at the
Albany Academy, under Professor Henry, late of the
Smithsonian Institution. In his eighteenth year he
left school (though he never discontinued his studies)

and commenced his professional career, — that of a
civil engineer, — under his brother, Sylvester Welch,
on the Lehigh Canal. Among his associates in that

hard-working corps were W. Milnor Roberts, Solo-
mon W. Roberts, and Edward Miller, all of whom

afterwards became eminent civil engineers. In 1830
he entered the service of the Delaware and Raritan

Canal Company, under Canvass White, one of the
ablest and most original of American engineers.
Since then he has been a citizen of New Jersey, and
since 1832 a resident of Lambertville.

In 1836, Mr. Welch took charge of the works of the
Delaware and Raritan Canal Company, and retained

that charge for many years, in the mean time con-
structing several other works, among which was the

Belvidere Delaware Railroad, commenced in 1850
and finished in 1854. On the 20th of December, 1852,

the stockholders of the canal company suddenly de-
termined to double the capacity of their locks and

canal. Mr. Welch organized his staflF, drew his plans
and specifications, procured his materials, employed
and officered a force of four thousand men, and fin-

ished the work in three months, and all within his
estimate. One of the items of work was twenty

thousand cubic yards of cement masonry, laid in the
dead of winter and kept from freezing by housing and
artificial heat.

From 1862 to 1867, as vice-president of the Camden

and Amboy Railroad Company, he was the executive

officer of the " Joint Companies," whose works ex-
tended across New Jersey. At the beginning of

1867, he, with Hon. Hamilton Fish and others, eff'ected
the consolidation of the New Jersey Railroad Com-

pany with the "Joint Companies," thus bringing the
whole system of railroads and canals between New

York and Philadelphia into one interest and under

one management. He was appointed general presi-
dent of the Associated Companies, Hon. Hamilton

Fish being vice-president, and Hon. Joseph P. Brad-

ley secretary. This position he held until Dec. 1,

1871, when the Pennsylvania Railroad Company took

possess.ion of the works under their lease. His policy

was to improve the works connecting the two great

cities of the Union in such a manner as to remove all

ground of complaint and all fear of competition.

2,90
HUNTEKDON COUNTY, NEW JERSEY.

Those associated companies are now merged into

" The United New Jersey Eailroad and Canal Com-

pany." He is still president of the Belvidere Dela-
■svare and some smaller railroad companies, all oper-
rated hy lessees.

One special object Mr. Welch had in view in try-

ing to effect the consolidation of the "Joint Com-
panies" and the New Jersey Eailroad and Transpor-

tation Company was to reach, over the New Jersey
Railroad, a good terminus for the whole system on the
harbor of New York. Having secured the assent of

his associates in this direction, he purchased seventy

.acres at Harrison's Cove, on the west bank of the
Hudson, opposite the business heart of the city of
New York, and elaborated a plan by which the

greatest amount possible of water-front should be ob-
tained on it by means of short ship-canals running

partly through it. The object was to bring railroads,

ships, store-houses, ferries, and carts all together, so
as to reduce the cost of moving and handling to the

least possible amount. A recapitulation of his views
is contained in his printed report to the board of
directors of June 18, 1868. To get control of this

terminus was one of the principal objects of the Penn-
.sylvania Eailroad Company in leasing the works of

the United Companies.

Mr. Welch conducted tlie negotiation for the lease

with the Pennsylvania Eailroad Company, and suc-
ceeded in securing provisions, believed to be new in

such leases, making the stock of the United Com-
panies very much more valuable than it otherwise

would have been. One item was that each stock-

holder should receive his ten per cent., notwithstand-
ing any new agreement the directors might make or

that the majority of the stockholders might agree to.

Believing from the first that the act under which
the lease was effected was insufficient (which was

afterwards so decided by the court of last resort), Mr.

Welch drew up, and the Legislature passed, an act

validating the lease as it was.

Mr. Welch is not merely an administrator, but es-
pecially an originator. In 1863 he originated and

put in operation a system of safety signals on the line

between New Brunswick and Philadelphia, — extended
in 1867 from New Brunswick to Jersey City, and in

1872 over the Pennsylvania Eailroad from Philadel-

pihia to Pittsburgh, — which has entirely prevented the

most dangerous class of accidents, previously so fre-
quent and so fatal. It is sometimes confounded with

the English " block system," from which, however,
it differs essentially, and from which Mr. Welch re-

ceived no hint, not knowing of its existence at the

time he invented his system, which he called "the

American safety system." The system was described
in a report made by him to the National Eailroad
Convention held in New York in 1866. In 1866 he

adopted a plan of a steel rail more economical and

forming better connections than those previously in

use, the principles of which are stated at length in

his " Eeport on Rails" made to the American Society

of Civil Engineers at its annual convention in 1874.

These principles have since been extensively recog-
nized and adopted.

Mr. Welch's efforts have not been confined exclu-

sively to his profession. From 1840 to 1845 he was

associated with Capt. Eobert F. Stockton in the oper-

ations which resulted in building the war-steamer

" Princeton," the first propeller-ship ever constructed

in America, and in the introduction of cannon of

extraordinary size, since followed by Eodman and
others.

In 1843 the College of New Jersey, at Princeton,

conferred upon him the honorary degree of A.M.

He has been a member of the Presbyterian Church

since 1832, and an elder since 1844, and has several
times been a member of the General Asseinbly of that
church. He was an occasional contributor to the

Princeton Review while it was an organ of the Pres-

byterian Church in America, his chief articles being

"The Anointment of Jesus by Mary of Bethany,"

"The Perpetuity of the Sabbath," and "God's Sev-
enth Day of Eest." In the article on "The Perpe-
tuity of the Sabbath" he takes the position — probably

never suggested before — that many Hebrew local
laws were declaratory of the moral law, just as many

English statute laws are declaratory of the common
law. For more than a quarter of a century he was

sujierintendent of the Sabbath-school, and he now
conducts the Congregational Bible-class in the Rev.

Dr. Studdiford's church. For many years he has
been a most diligent student of the sacred Scriptures.

Thoroughly orthodox in his belief, he is also inde-
pendent and original in his Bible investigations,

taking nothing at second hand, but seeking to find
for himself the meaning of the inspired text. Few

laymen have given as much attention as he to the
study of the Bible, and not many of the clergy are

better versed in the principles of its interpretation.
In politics Mr. Welch is not tied to either party

organization, but has decided opinions, one of which
has long been in favor of civil service reform, which

he considers essential to the salvation of the republic.
He was married in 1834 to Mary H. Seabrook, who

died in 1874, leaving five children, the eldest of whom

is the widow of Mr. William Cowin, of Lambertville,

and the youngest daughter was the wife of Rev. E.

Eandall Hoes, of Mount Holly, and now of New Eo-
chelle, N. Y. She died April 7, 1879. His eldest

son, Ashbel Welch, Jr., operates the Lambertville
Iron-Works.

Mr. Welch is loved and honored by a large circle

of friends, among whom, as well as in the world at

large, his influence has ever been potent for good.
Cautious and conservative, yet kind and conciliatory,

he eminently " follows after the things which make

for peace." Earnest and independent in his search
for truth, wise in counsel, public-spirited as a citizen,
liberal as a benefactor, firm and conscientious in the

;*A *>

/ -4

F. 'ti\ ;; TUIlJ'j'D'3P";"Ifl©. IDKJDi.

CITY OF LAMBERTVILLE.
291

maiatenance of right, true and faithful in all the re-
lations of life, he combines in himself qualities which

make him one of the most valuable members of
society.

DR. P. 0. STUDDIFORD.

Peter Ogilvie Studdiford, D.D., was born in Bridge-
water township, Somerset Co., N. J., near the present
village of Brauchville, on the South Branch of the
Raritan, on the 11th of January, 1799. His father,
the Eev. Peter Studdiford, was for forty years the

venerated and beloved pastor of the Keformed Prot-
estant Dutch Church of Eeadington, N. J. His

mother, whose maiden name was Phoebe Vanderveer,
was a daughter of James Vanderveer, an extensive
landholder of Bedminster, Somerset Co.

Dr. Studdiford early manifested an unquenchable
thirst for learning. When only nine years old he
was placed under the care of the celebrated teacher

the Rev. Robert Finley, D.D., at the Classical Acad-
emy in Basking Ridge. There he studied with great

assiduity and laid the foundation of his fine classical

attainments. 'He subsequently went to the academy
at Somerville, then under the care of Cullen Morris,
Esq.

" Having completed his preparation, he entered
Queen's (now Rutgers) College, at New Brunswick,
and in the summer of 1816 graduated at that institu-

tion with the highest honors of his class.

"After leaving college he was occupied for about
three years in teaching — first in Bedminster, and
afterwards in Somerville — with great acceptance, al-

though many of his pupils in both places were older
than hiinself.

" On the 8th of July, 1819, he entered the theolog-
ical seminary of the Presbyterian Church at Prince-
ton, where he remained prosecuting his studies for the

ministry until the 29th of September, 1821. On the
27th day of April in the same year, at a meeting of
the Presbytery of New Brunswick, in Trenton, he was
licensed to preach the gospel, together with nine of
his fellow-students."

He preached during the spring vacation in the em-

ploy of the General Assembly's Board of Missions at
Bristol and Tullytown, in Pennsylvania.

On Wednesday, the 28th of November, 1821, in the

Presbyterian church at Trenton, he was ordained as

an evangelist by the Presbytery of New Brunswick,
at the same time with the Rev. Charles Hodge, D.D.,

and the Rev. William J. Armstrong, D.D., and on

the following Sabbath, the 2d day of December, 1821,
he commenced his labors at Lambertville, having

agreed to preach at that place and at the church in
Solebury, Pa., alternately for a year.

In the month of September, 1822, on the applica-

tion of seven persons, the " Church of Georgetown
and Lambertville" was organized.

Dr. Studdiford continued to supply this church

and that of Solebury until the month of June,
1825, when he was formally installed pastor of these
churches. Early in 1848 his pastoral relation with
the Solebury Church was dissolved, and from that
time until his death he remained pastor exclusively
of the church in Lambertville.

He married Eleanor W. Simpson, daughter of Judge
John N. Simpson, of New Brunswick, N. J.

Eight children were the fruit of this marriage, — ■
seven sons and one daughter. The daughter and
two sons died in early childhood.

His sixth son, Josiah Simpson Studdiford, after
graduating with honor from the College of New
Jersey and almost finishing his preparation for the
profession of law, entered the service of his country
when the war of the Rebellion broke out, as adjutant
of the Fourth New Jersey Regiment, and was killed

in a gallant bayonet-charge at Crampton Pass, South
Mountain, Md., Sept. 14, 1862.

In the year 1821 the College of New Jersey con-
ferred on the subject of this biographical sketch the

honorary degree of Master of Arts, and in 1844 the
honorary degree of Doctor in Divinity.

In the year 1826, on the death of his father, he was
called to the pastorate of the Reformed Dutch Church

of Readington, to which his father had so long min-
istered. But this call, as well as very eligible calls to

several other churches during his ministry, he was
constrained by a sense of duty to decline.

On the 5th of June, 1866, he departed this life while
on a visit to his brother-in-law in the city of Balti- more.

Dr. Studdiford was an able theologian, a finished
classical scholar, a ripe Hebraist, a master of varied
learning, a most instructive preacher. One of the
most modest and unselfish of men, he labored with

untiring zeal in the work of the ministry, looking for
no other reward than the approbation of his Divine
Master.

At his funeral Dr. Charles Hodge, who had been
a schoolmate of his at Somerville, bore this decided

testimony : " What he was as a boy he was as a man.
The impression he made on his schoolfellows was
the impression he has left on this community after his

forty-five years of pastoral service among them. In-
tellectual superiority, distinguished scholarship, and

goodness in the most comprehensive sense of that
word were his characteristics in school, and have been

his characteristics through life. He was a good stu-

dent, a good and obedient pupil, good in his moral

character, good to all around him. Although I knew

him longer, perhaps, than any one in this large audi-
ence, you knew him better, for he lived among you

and lived for you. It is, however, a satisfaction to

his old friends to bear their testimony to his varied

excellence. We all esteemed him as an eminently

wise, judicious, learned, and able theologian. In the

course of fifty-five years I never heard him speak evil

of any man, and I never heard any man speak evil of

292 HUNTEKDON COUNTY, NEW JERSEY.

him. In tlie discharge of liis pastoral duties he was,
as you well know, instructive, faithful, and laborious.
In the judicatories and boards of our church he was
uniformly kind and courteous, and his opinions were
always received with the greatest deference. Very
few men have lived a more honorable and useful life,

and very few have been more lamented in death."
In the autobiography of the Rev. Dr: Hodge, pub-

lished in his "Memoirs," is the following passage:
" The only one of my schoolmates at Somerville with
whom I was associated in after-life was the Rev. Peter
O. Studdiford. During his whole ministerial life he
was pastor of the Presbyterian Church in Lambert-
ville, N. J. That church rose under his care from a

mere handful to being one of the largest in the Synod.
Dr. Studdiford was distinguished for learning, wis-

dom, and goodness in the most comprehensive sense

of that word."

MARTIN CORYELL.

Martin Coryell was born July 20, 1815, at New
Hope, Bucks Co., Pa. His father, Lewis S. Coryell,
was the great-grandson of Immanuel Coryell, who was
an early settler in the section ̂ ^■hich has become

famous as the place of Washington's crossing of the
Delaware in the time of the Revolution. Coryell's
Ferry, embracing both sides of the river, was settled
by branches of the Coryell family, many of whose
descendants are still living, and among whom the
subject of this sketch is prominent.

Lewis C. Coryell, father of Martin, was born in
Round Valley, Hunterdon Co., and spent most of his
life on the west side of the Delaware River, in Bucks
Co., Pa., opposite Lambertville, where he died, Jan.
28, 1865, in the seventy-sixth year of his age. He
was an active business man, taking a prominent part
in the improvements of his day, and promoting by his
energy and means their accomplishment. He was
intrusted with many important offices : was commis-

sioner for the improvement of the Delaware River
above tide-water, superintendent of the mechanical
work on the Delaware Divisfon Canal, and director
in several railroad, coal, and other companies.

Martin Coryell was educated in the schools of his
native town and at the select school of Dr. Peter 0.
Studdiford, at Lambertville. For two years he was a
pupil (in his fourteenth and fifteenth years) of the
then eminent mathematician and astronomer, John
Gummere, in Burlington; but failing health com-

pelled him to relinquish his studies and to learn

the carpenter's trade, which he followed for a year
with results beneficial to his health, but his ener-

gies were directed into other channels. While at
work upon the " State dam" in the Delaware River at
Wells' Falls, Canvass White, an engineer of emi- nence selected to construct the Delaware and Raritan
Canal, came upon the work to examine and consult
with those in charge of the dam upon the feasibility

of extending that work across the river and making
it a feeder for the Delaware and Raritan Canal. In

making a close examination of the river, Mr. Coryell
was selected to manage the boat in the somewhat
dangerous rapids. Mr. White was so well pleased
with this service that he requested Col. Simpson Tor-
bert to employ him to establish and determine high-
and low-water marks along the river; and, later, he
was given a position as rod-man on the Delaware and
Raritan Canal.

While at home on a visit in the winter of 1839-40,
a freshet occurred which seriously damaged the Dela-

ware Division Canal. He was called upon to exam-
ine into the extent of the damage and to estimate the

cost and time necessary to restore navigation. This
service was satisfactorily performed, and Mr. Coryell
was retained in the State employ as a principal as-

sistant on the Delaware Division Canal until the year
1842, when he took charge of the Morris Canal as

engineer, under John Cryder, representing the Eng-
lish bondholders. This proved a troublesome and,

pecuniarily, a disastrous affair, and, with the mone-
tary derangements which followed and the cessation

of work on public improvements, Mr. Coryell turned
his energies into other channels. He soon after, at
the suggestion of Judge Fox, turned his attention to
the law, especially land and water cases, and his name
was enrolled as a law-student in the office of B. H.

Brewster, of Philadelphia, a fellow-student of Sena-
tor Don Cameron ; but, on account of injury to his

eyes, the result of night-reading, he sought other
employment.

In 1844 he was employed by the canal commission-
ers of Pennsylvania on the Columbia Railroad. His

duties were to inaugurate and popularize the use of

steam as a motive-power on the West Chester Rail-
road (then operated as a horse-power railroad), which

he successfully achieved in spite of much local oppo-
sition. He was then made superintendent of the

Schuylkill level of the Columbia road, extending
from Philadelphia to the Plane, — an important and
difficult position in those days of combined railroad
and canal transportation.

During the next few years he officiated as engineer
in various parts of the country : he surveyed the un-

derground workings of the Hazleton Coal Company's
mines ; was engineer and manager of the Lake Supe-

rior Copper Company, and was one of the early pioneers
in that mining region. In 1847 he returned to New
Jersey, and was employed to construct a coal-wharf
at Bergen Point, and soon after entered the employ of
the Raritan Canal Company, under Ashbel Welch,
Esq., under whose superintendence Mr. Coryell lo-

cated the greater part of the Belvidere Railroad, and
prepared and put down the superstructure from Tren-

ton to Lambertville. In 1853 he was engineer-in-
chief of the Brunswick Canal, and during the next
six or seven years he was engaged in like capacity
upon the railroads and canals of Pennsylvania and

C^yZ-'^^^c-^i^^L^

■""■a :,y s.^,KJi^/ SiirC7>J",

'MoM?GMIEAB"iro

CITY OF LAMBERTVILLE.
293

New Jersey, particularly developing the coal region
of Hazleton and what is now the Lehigh Valley
Railroad.

In 1862 he removed to the Wyoming Valley, set-
tling at Wilkesbarre, where he pursued his profession

of civil and mining engineer. He was, in 1864, upon

the organization of the Warrior Eun Mining Com-
pany, made director, secretary, treasurer, and mana-
ger. The colliery was placed on a business basis

and then leased, when Mr. Coryell's connection as
manager ceased.

His professional duties have taken him to all parts
of the land, and rendered him familiar with the vari-

ous coal-fields and mining regions of Pennsylvania,
Michigan, Virginia, Kentucky, etc. He spent one
season at Cape Breton, examining the coal property
of Robert Belloni at Cow Bay.

Mr. Coryell removed to Lambertville, N. J., in
1876, designing to make it the place of his permanent
residence. He is a director in the Amwell National

Bank of Lambertville. To him is largely due the

successful establishment of the city water-works, of
which he still owns a controlling interest.

In June, 1842, he married Myra A. Coryell, who
was born at Lambertville in 1820.

WILLIAM McCREADY.

William and Sarah McCready, grandparents of

William McCready, — the one a native of Scotland,
and the other of Ireland, — came to this country im-

mediately after their marriage and settled in the city
of New York, where they reared a family, consisting
of three sons and three daughters. One of the sons,
Thomas, married Catharine McKinley, of New York,
and had three children, — William, John, and Thomas.
William, the subject of our sketch, was the eldest of
the family, and was bom in the city of New York,
July 19, 1817. His lot in life was destined to be a
checkered one, and to furnish a striking example of

perseverance and energy under peculiar difficulties.
When about thirteen years of age he was thrown

upon his own resources, and from that time until he
was twenty-one he was engaged in Philadelphia and in

Montgomery Co., Pa., in learning the trade of a hat-
ter, serving an apprenticeship of eight years. At the

close of this period, in 1838, he established himself as

a hatter at New Hope, and in 1839 bought out an op-

position establishment in Lambertville, N. J., and con-
ducted both shops. The business proved successful, and

he soon added thereto a milling interest, and subse-
quently went into the hardware trade, including the

handling of coal and iron, continuing in these pur-
suits till 1861, when he sold out at the beginning of

the Rebellion.

Mr. McCready, however, was not long out of busi-
ness at this time. He built a flax-mill and a hay-

packing establishment, and followed these by the

erection of a paper-mill and then commenced his
career as a manufacturer of paper. In all these un-

dertakings he encountered a series of disasters truly
discouraging to a less resolute and determined nature.
Some secret enemy seemed to be bent on the destruc-

tion of his business, and employed the " fire fiend"
to execute his work of revenge. His hatting estab-

lishment was first burned down ; then, when he had

gotten his hay-presses and his flax-mill in successful
operation, these were also destroyed by fire ; he then

built and equipped his first paper-mill, which was like-
wise burned. He was thus obliged to contend against

an unseen and unknown enemy. When his hatting and
hay business were burned he had no insurance ; in the
flax and paper business the insurance was small. But
his energy and determination never faltered, though
each fire seemed like a crushing blow to his hopes

and prospects of success.
He built a new paper-mill on a much larger scale

in 1867, to which he gave the .very appropriate name

of " Perseverance Mill." This mill is now well
known to the paper trade throughout the country. It
stands on the bank of the Delaware and Raritan

Canal at Lambertville, and has been for more than a

decade gradually growing up to the proportions which
Mr. McCready designs it finally to attain, as he has

been able to appropriate means for additions and im-
provements. Although nominally belonging to the

Lambertville Paper-Manufacturing Company, it is as
much under the control and management of Mr.
McCready as if it were absolutely his property, the

company having been formed to relieve him from
financial embarrassment, and to enable him to pay off
his creditors and redeem the property under his own
able and skillful management.

In justice to Mr. McCready, a brief history of this
arrangement should be given. In consequence of
various disasters, involving a loss of business and

heavy expense in building, etc., he became embar-
rassed in 1869, and offered to turn over to his creditors

every dollar of his property as security, so far as it

would go. They having the utmost confidence in
his integrity as a business man, refused to see him
sacrificed, and formed a company under the name
of the Lambertville Paper-Manufacturing Company,

allowing him to go on, at the same time paying in-
terest to the company, till his debts should be paid

up. He entered into this arrangement with the

company, first for five years ; but at the expiration of

that time, although he had made the business profit-

able, the property was not redeemed. Feeling con-
scious of his ability to carry the matter through

successfully, Mr. McCready offered the company good
inducements to extend the time five years longer;

and while he has put the business upon such a foot-

ing as to be able to redeem it at any moment, he has

thought it advisable, with the consent of the com-

pany, who deem themselves fully secured, to expend

a portion of the profits of the business in the enlarge

294 HUNTEKDON COUNTY, NEW JERSEY.

ment of the mill and the increase of facilities for

manufacturing. This he has been constantly doing,

and is at the present time erecting a large stone and

brick addition to the main building. The capacity of

the mill at the present time is from three to four tons

of manilla and flour-sack paper per day, with a ready
market in New York and Philadelphia.

This meagre outline exhibits somewhat the energy,

integrity, and business capacity of Mr. McCready.
It shows, at least, the drift of his life and some of the

obstacles he has overcome by that earnest, practical,

and persistent genius peculiar to the Scotch-Irish.
He is energetic, persevering, honest, and truthful,
exact in all matters, and an excellent business man.

In politics he has generally acted with the Demo-
cratic party, and has taken a deep interest in local

affairs. He was elected mayor of the city of Lam-
bertville in 18.53, and was afterwards re-elected with-

out opposition for four consecutive terms.

He has been twice married, and has raised a large

family of children, eight of whom are living. He

first married Elizabeth Thompson, Dec. 3, 1840 ; his

second wife, whom he married Sept. 8, 1863, was
Olivia, daughter of Pierson A. Beading. His two
oldest sons are in extensive and successful business as

paper merchants in Philadelphia.

ALEXANDER HENRY HOLCOMBE.

Alexander Henry Holcombe is of English descent
by his paternal ancestors, and on the maternal side

of Holland extraction. His first American ancestor,

John Holcombe, came from England to Philadelphia
soon after the arrival of William Penn, and, after

spending a short time at Abington, Pa., came and
located a large tract of land, a portion of which is

now covered by the upper part of the city of Lam-
bertville. Mr. Holcombe was a Quaker or Friend.

He married, in 1707, Miss Elizabeth Woolrich, who
was also a member of the Society of Friends. They
had sons — Samuel and Eichard — and several daugh-

ters. Samuel was the great-grandfather of the subject of
this sketch. Of his nine children, Richard, the grand-

father of our subject, was the sixth in the order of
birth ; he married Hannah Emley in 1776, by whom
he had six children, three sons and three daughters.
Emley Holcombe, the eldest son of Richard and

Hannah (Emley) Holcombe, was born in Amwell

township, near Lambertville, Sept. 21, 1777. He was

brought up to the mercantile business, beginning his
career as clerk in a store at Mount Airy, whence, after
he had attained his majority, he came to Lambert-

ville, where he was clerk for several years, until he
married and purchased his home. He pursued the
mercantile business till near the close of his life, and
was also commissioner of deeds for a number of years.
He was brigade inspector, with the rank of major, in
1812 ; took an active part in the formation of the First
Presbyterian Church of Lambertville, was president

of the building committee and of the board of trus-
tees, and was senior elder at the organization, Sept.

24, 1822, having previously been an elder in the

Solebury Church, Bucks Co., Pa.
Major Emley Holcombe married. May 12, 1808,

Mary, eldest daughter of John and Mary (Veghte)
Skillman ; the latter was the widow of Garret Stryker,

who was a soldier in the Revolutionary war. Mary
Skillman was born Dec. 20, 1779. The children of

Emley and Mary (Skillman) Holcombe were William,
Ellen Ann, John Emley, Theodore, Charles Ogden,

Isaac Skillman, Mary, and the subject of this sketch,

Maj. Emley Holcombe died July 11, 1846, at the age

of nearly sixty-nine years.
A. H. Holcombe, the youngest of the family, was

born in Lambertville, June 1, 1821. He was brought

up to the mercantile business, part of the timeas junior

partner in the firm of E. Holcombe & Son, and after-
wards that of Titus & Holcombe, until he commenced

studying law with John H. Wakefield, Esq., a promi-
nent member of the Hunterdon County bar, who re-

moved to Boston. Mr. Holcombe finished his legal
studies with Col. Peter I. Clark, of Flemington, and

was admitted to the bar in June, 1853. His education,,
besides that received at the common schools, has been

of a practical business character, self-acquired, and, in
the main, the result of his great love of books and his-
fondness for reading and study. After being admitted

to the bar, he commenced practice immediately at

Lambertville, where he has continued in the profes-

sion ever since. He was duly admitted to the degree
of counselor after the first three years of practice,,

and in the progress of his profession has endeavored
to keep abreast of the times.

Previous to the war of 1861, he was commissioned

by Governor Newell judge-advocate of the Hunterdon
brigade, and held that position after the war broke

out, when, as a member of the brigade board, he as-
sisted in enrolling the militia of the county. During

the war he was commissioned by Adjt.-Gen. Stockton
to raise a company of volunteers. Under an act of

the Legislature passed in 1876 he was appointed by
Governor Bedle one of his aides, ranking as colonel.

Mr. Holcombe has been since early life a member
of the First Presbyterian Church of Lambertville,
and has been active in all its interests, especially in

the choir and Sunday-school.
He was married April 11, 1867, to Malvina Kay,,

daughter of the late William G. Mentz, Esq., of Phil-
adelphia. They have had six children, of whom five

are living ; their first-born died in infancy.
The fine residence of Mr. Holcombe — a cut of which

appears on another page — was built by him in 1870,
and first occupied by his family in the fall of 1871.

In politics he has never taken a very active part,
though he has been identified with the Democratic

party. He was clerk of the Common Council at the

breaking out of the war, and has held other civil
offices.

/^^^^-t.^c^L^^^-^^^V^

Rev. George H. Larison, M.D., is of Danish descent. His
ancestor John Larison, in the war ijetween the king and nobles
of 1665, had his property confiscated, and, leaving the country,
went to the seashore disj^uised as a peasant, whence he escaped
to Scotland, and soon after came to America. landing on Long
Island, where he purch:ised a large tract of land upon which
he settled. He had six sons ; two were killed by the Indians,
and four survived, whose names were Roger, James, William,
and John. Roger went to Pennsylvania, and nothing was
afterwards heard of him ; James settled on Stony Brook, Hope-

well township, now in Mercer Co., N, J., where he bought an
estate of two hundred and fifty acres of land, now owned by
Ralph Ege, and reared a family of six sons ; he died there in
1792, and was buried on his farm. His six sons were John,
Andrew, Roger, William, Elijah, and David; and his daughters,
Acbsa, Rachel, and Catharine. William, who owned an original
tract of laijd in Mercer County, died there about the close of the
last century. John lived in the same neighborhood in Mercer
County, where he died at an advanced age, leaving seven sons.

Andrew, the second son of James Larison, was the great-
grandfather of the subject of this sketch. He married a Severn?,

and had sons, — George, Andrew, James, and Benjamin, An-
drew being the grandfather of Dr. G. H. Larison. He was

born May 17, 1776, and married Mary, daughter of John Wil-
son, born Oct. 15, 1778; they had sons — John, Andrew, and

Benjamin — and daughters, — Sarah and Lavina. Andrew Lari-
son, Sr., died July 26, 1861 j his wife, Mary, died Sept. 24, 1S56.

Benjamin, the father of Dr. Larison, married Hannah Ann Hol-
combe, daughter of Capt. George Holcombe, and had nine chil-

dren, of whom the doctor is the eldest. His brothers were Cor-
nelius W., M.D., of Ringos; the late Rev. Andrew B. Larison,

M.D., of Ringos; and John D. Larison, present proprietor of
the original homestead.

George Holcombe Larison was born in Delaware township,

Hunterdon Co., Jan. 4, 1831, and was brought up on his father's
farm, attending in boyhood the common schools of his district.
He subsequently engaged for a time in teaching. In 1853 he
entered the University of Lewisburg, Pa., from which he sub-

sequently received the honorary degree of Master of Arts.
Having resolved to adopt the profession of medicine, he com-

menced his studies with Hon. Samuel Lilly, M.D., as preceptor,
and attended lectures at the Medical Department of the Uni-

versity of Pennsylvania, from which he graduated, in 1858, with
the degree of Doctor of Medicine. He immediately entered
upon the practice of his profession at Dolington, Bucks Co., Pa.,
and the following year removed to Lambertville, N. J., where
he has since resided, and has attained an extensive and profitable

practice.
He is a member of the District Medical Society of Hunterdon

County, and was for seven years its secretary. He is also a
member of the State Medical Society, and was elected its third

vice-president in 1872; and presided over the one hundred and
ninth annual meeting, held at Atlantic City, May 25, 1875, when
he delivered the annual address. Previous to his being elected
president of this body he had held the positions of first, second,
and third vice-president. While holding the latter office he
wrote an essay on "Diseases Prevalent in the Valley of the
Delaware," which was well received, and published with the
transactions of the society. During the prevalence of the small-
po.x in Lambertville, in 1863-64, he attended ninety-nine cases
and only lost four. He subsequently prepared a paper on

"Small-pox and its Treatment," for the medical society in
1864, which was well received by the profession, and filed
among the important papers of the society. His practice is a
general one, but he makes a specialty of obstetrics, and has so
far attended over one thousand cases successfully j he has also
achieved great success in surgical cases.

Dr. Larison has on three or four occasions been a delegate to
the Pennsylvania Medical Society, and at one of its sessions in
Carlisle delivered an address before that body. He was one of
the first vice-presidents of the American Academy of Medicine,
founded in 1876, and was elected to the same office in 1878 and
1879.

He was for seven years a member of the city council of Lam-
bertville, and has held all the grades in the New Jersey State

militia from second lieutenant to brigadier-general, excepting
that of lieutenant-colonel. He is surgeon on the staff of Col.

Angel's well-known regiment — the Seventh Regiment New
Jersey National Guard.

In educational matters Dr. Larison has taken a prominent
part. He was elected town superintendent of schools in 1862,
and has filled that position both under the town and city or-

ganization to the present time, being continuously re-elected
on the Democratic ticket, although parties have had a variety

of changes during these years ; the schools have been prosper-
ous under his management. He has also at times devoted his

leisure hours to the preparation of pupils for college and for
the medical profession.

During his attendance at the University of Lewisburg he
became a member of the Baptist Church, and he is now a regu-

larly ordained minister of that denomination. Until quite re-
cently he was pastor of a church, chiefly of his own gathering,

at Solcbury, on the opposite side of the Delaware, in Bucks Co.,
Pa., to whom he ministered every Sunday morning and evening
for seven years. Under his ministry this church received ad-

ditions numbering about one hundred members. Dr. Larison
has been connected with the Reading Association of Baptist
Churches. At the organization of that body, at Reading, Pa.,
he preached the opening sermon, and was chosen moderator of
the meeting.

He married, in 1859, Sarah Q., daughter of Caleb F. Fisher,
of Ringos, N. J,

/?2^^^^2.:^^^l<l,-..^^

CITY OF LAMBERTVILLE.
295

RICHARD McDowell.

Richard McDowell was born near Dublin, Ireland,
Jan. 8, 1824. He is a son of Robert and Mary (Toft)
McDowell, — the former died in Ireland when the sub-

ject of this sketch was about five years old ; the latter
came with him to this country in 1832, and died in
Lambertville, N. J., April 14, 1879. Richard was
brought up at Crescentville, near Philadelphia, till
seventeen years of age, at which time he went to
Bridesburg, Pa., to learn the trade of a machinist.
He spent an apprenticeship there of four years, and
one year as a journeyman, and was married there,
June 24, 1845, to Elizabeth B., daughter of John and
Mary Jones, of Bridesburg, Pa., formerly of Wales.
He next spent two years as a machinist in Hazelton,

Pa., when he removed to Trenton, N. J., and re-
mained about four years in the employ of Van Cleve

& McKain, in the machine business. On Jan. 1,
1856, he moved to Lambertville and took a place in

the shops of the Belvidere Delaware Railroad Com-
pany, under N. S. Congdon, master-mechanic. At the

death of Mr. Congdon, Sept. 25, 1862, Mr. McDowell

was appointed master-mechanic in his place. This
appointment was made at the instigation of Ashbel

"Welch, then president of the Belvidere Delaware Rail-
road Company, and has been held by Mr. McDowell

ever since.

Besides the regular business of his occupation, he

has been active and very successful in outside en-
terprises,-— as, for instance, in the purchase of a con-
trolling interest in the Lambertville Gas Works, in

1868, and in the Cottage Hill addition to Lambertville,
in 1871,— out of which he has realized handsome
returns. In 1873 he built a fine residence on Cottage

Hill, at a cost of twenty thousand dollars, which is
considered one of the finest in Hunterdon County.

In 1867 he built and fitted up the Centennial Paper-
Mill at Lambertville, in charge of which he placed
his son, who has carried on the business successfully
ever since. He assisted in organizing the Amwell
National Bank of Lambertville, of which he is at
present one of the directors.
He has five children living, — three sons and two

daughters. John W., the eldest son, is a member of
the firm of McDowell & Son, paper manufacturers
of Lambertville; the other two sons are attending
school, and the daughters reside at home.

Mr. McDowell has been till within a few years a

Whig and a Republican in politics ; but in the cam-
paign for Mr. Tilden, in 1876, he became a Democrat,

and has since acted with that party. He has been
elected a number of times to the City Council, and

was chosen the first mayor of Lambertville upon the
adoption of the city charter, in 1872.

20, 1820. The house in which he first saw the light

stood on a spot now occupied by the bed of the Penn-
sylvania Canal. The town of his birth, like the

house, has disappeared, so that, unlike most people,.
Mr. Arnett would find it difficult to point out its

exact location. His father, Jacob, died while Cor-
nelius was yet an infant. The only other child — a

brother — died in his youth. Jacob Arnett's widow
survived her husband about twenty years, dying ins

1842, in Bucks County, not far from Smithtown.

ji^C-^^^C?^

CORNELIUS ARNETT.

Cornelius Arnett, one of Lambertville's best-known
citizens, was born in Smithtown, Bucks Co., Pa., July

Young Cornelius began life, therefore, under aus-

pices that promised to develop his vigorous energies.

His mother was poor, and he was early taught to-

exercise the spirit of self-reliance. At the age of
seven he was a strong, rugged lad, and, as a beginning

of a career marked since that period by industrious

perseverance and self-help, he was " put out" to one
Mr. Delp, a Bucks County farmer, for whom he

labored diligently during the space of five years.

After that he worked two years for a farmer named

Daniel Bevighouse, and then for four years drove a

tow-horse on the Pennsylvania Canal. At the age of

eighteen — that is to say, in 1838 — he made his home-
in Lambertville, for the purpose of learning the trade

of shoemaking with his uncle, Thomas Ent, with

whom he remained one year.

In 1839 he engaged in the shoemaking business at--
Lambertville on his own account. Sept. 2, 1840, he

married Rebecca, daughter of Joseph Reasoner, of

Hunterdon County, and in a little while gave up his.

296 HUNTERDON COUNTY, NEW JERSEY.

shoemaking business to take control of the brick-

making enterprise previously conducted at Lambert-

Yille by his wife's father. Shortly after, however, he
resumed shoe-manufacturing, and carried that on, as
well as the brick business, until 1864, when he aban-

doned the shoe trade permanently. Still his time was
fully occupied, as, in 1855, he added to his interests
that of building contractor, and was largely engaged
in the construction of bridges, buildings, etc. In

18(33 he erected the capacious saw-mill which he still
carries on in connection with his building and brick-
manufacturing industries. In these various enter-

prises he employs upwards of sixty people, and
contributes largely to the manufacturing prosperity
■of Lambertville.

Mr. Arnett has thus, since his seventh j'ear, been
the architect of his own fortune, and that his history
is the record of a busy life is apparent at a glance.
He has been too busy to give any time to jaolitics,
even had his inclinations pointed that way. During
three terms he has acted as a valued member of the

Lambertville Common Council, but for public office
he has no taste. He is quite content to be an humble
citizen, faithful in the performance of his manifold

business duties. To use his own language, " he was
born and cradled a Democrat," but the issues of the
war set him firmly upon the rock of Republicanism,
and there he has ever since unfalteringly stood. For

upwards of thirty years he has been a leading mem-
ber of I. 0. O. F. ; for more than forty years a staunch

and unflinching advocate and worker for the cause of
temperance, and nearly that length of time a member
of the Methodist Episcopal Church. His children have

numbered nine, — Charles W., who was born July 26,
1841, entered the war of the Rebellion, was wounded
at the battle of Williamsburg, May 5, 1862, and, being
conveyed home, died there Nov. 11, 1862 ; Anna E.
was born Sept. 6, 184.3, and died June 8, 1870 ; Vic-

toria was born March 9, 1846, and is now Mrs. J. J.
Lair, of Lambertville; Emeline, born Aug. 12, 1848,
is Mrs. P. K. Hazen, of Lambertville ; George W.,
born Feb. 19, 1851, lives in Lambertville; Franklin
P., born Oct. 7, 1853, died June 11, 1856 ; Mary H.,
born July i, 1856, is now Mrs. C. H. Wilmot, of Lam-

bertville ; Clara V. and Edward B. McClellan, born,
respectively, Oct. 11, 1858, and Oct. 18, 1862, are
living with their parents.

JAMES C. WE EDEN.

James C. AVeeden was born in Kent, England, on the
15th of September, 1815; he died at Lambertville,
N. J., March 25, 1866, aged fifty years six months
and ten days. While in England Mr. AVeeden had
followed various occupations : he was first a mason,
and then engaged in butchering, which he carried
on till he removed to Manchester and established

himself in the wholesale stationery and paper-stock
trade, which he conducted up to the time of his emi-

gration to America. He married, in Brighton, Eng-
land, Ann Bage, who was born in Surrey, about fifty

miles from London, and who still survives and resides
at Lambertville.

In 1851, Mr. Weeden came with his wife to this
country, landing in Philadelphia. He came from
there to New Hope, opposite Lambertville, where, in

May following, ■he took charge of the Ingham or
Great Spring Paper-Mill. He had full control of the
mill from that time forward, and made the enterprise
of manufacturing paper there very profitable. In
1860 he commenced building a much larger mill at
Lambertville, called the Mountain Spring Mill, the
first ground for which was broken on the 4th of
December.

The difficulties in carrying out such an enterprise
at the beginning of the war, when everything was in
a state of uncertainty, were very great. But Mr.

Weeden persevered in the face of all these discour-
agements, and his efforts were finally crowned with

success. The price of paper advanced during the war,
and he made money. He continued in successful
business till the time of his death, and left a com-

petence to his widow during her lifetime.
Mr. and Mrs. Weeden had no children of their

own, but brought up a nephew, William H. Gaudy,
now of Lambertville. In 1865, Mr. AVeeden gave
him an interest in the business, and he carried it on

as superintendent after his uncle's death till August,
1878, under the firm-name of J. C. AA^eeden & Co., as
it had before been. Since 1878 Mrs. AA''eeden has
had full control of the busiiiess, and has carried it on

herself. For the last twenty-five years they have

manufactured Mann's patent parchment copying-
paper and tissue manillas.

Jlr. AV^eeden was very much respected in Lambert-
ville, and his death was felt to be a great loss to the

community. During his residence here he had shown
himself ready to aid every good work. To the poor
and the suffering he was a liberal benefactor. To the

cause of Christian beneficence he contributed regu-
larly and largely. He took an active interest in

Christian missions and in the Bible cause. As a

citizen, he was public-spirited and patriotic; as a
neighbor, ever ready to oblige ; and as a Christian,
humble and affectionate. He had made a public
profes.sion of religion quite early in England, and was
received as a member of the Presbyterian Church of
Lambertville in 1855.

He was a Republican, and did much to aid the
friends of the Union during the Rebellion, working
on local committees, contributing funds, and acting
as treasurer of the Union League of Lambertville.
He was also active in promoting every measure for
the benefit of the city in which he lived ; among
other things, he was instrumental in organizing the

Aquitong Fire Company, of which he was vice-presi-
dent at the time of his decease. That company, at a

meeting held March 26, 1866, testified their apprecia-

^:^^€.^^

CITY OF LAMBERTVILLE.

297

tion of his character, and their deep sorrow occa-
sioned by his death, in a series of resolutions, which

we quote, as follows :

"Whereas God in his all-wise and mysterious
providence has called us to mourn the loss of our
most estimable and valued member, taken from us in
the midst of life, and at a period of ripened manhood,
thereby warning us that life in all its most cheering
prospects is uncertain, therefore

"Resolved, That with hearts filled with deep sorrow
we have heard the announcement of the death of

James C. Weeden, a useful member and an honored

vice-president of this company.

" Resolved, That iu the death of our beloved brother
we are called upon to mourn the loss of one whose
active usefiilness and kindness had greatly endeared
him to us and to the community, and whose memory
will long be cherished by those who knew him.

"Resolved, That we deeply sympathize with the
family of the deceased in their sore bereavement,

humbly trusting that He who ' tempers the wind to
the shorn lamb' will fold His love and protection
around them and speak consolation to their stricken
hearts.

" Resolved, That, as a testimonial of respect for the
memory of the deceased, our engine-house and appa-

ratus be draped in mourning for thirty days.

" Resolved, That our company will, as a body, at-
tend the funeral of the deceased, and that the other

fire-companies be invited to unite with us on that
occasion.

" Resolved, That a copy of these resolutions be pre-
sented to the family of the deceased by the secretary,

and also be published in the Lambertville Beacon.

"Jambs M. Eobinson,
" William Dean,
"Jos. Smith,

" Committee."

The Union League, at a meeting held March 28,
1866, passed a series of similar resolutions, in which

they testify to the excellence of Mr. Weeden's char-
acter, and express their sense of bereavement at his

death.

JOHN SPEOAT.

"SPKOAT,

iMPOnTER OP

Patent Linen Shoe Thread, Sewing Thread, Gelting Twine, Booltbind-

erB', Saddlers', and Druggists' Thread and Twine of every
description, Fine Linen Yarns, Sic,

No. 37 Strawberry Street,

Philadelphia."

In 1843, Mr. Sproat came to Lambertville, N. J.,
and leased of Jonathan Fisk a building which stood
below where the depot now stands, converted it into
a factory, and, with his brother Henry, started the
manufacturing of the various articles enumerated

in his card, under the firm-name of J. & H. Sproat.
In 1844 this firm introduced the first foreign machin-

ery for manufacturing these goods. English laws
had previously prohibited machines from going out of

John Sproat was born in Cockermouth, Cumberland,
England, May 19, 1810. He died at Lambertville,

N. J., April 16, 1878, in the sixty-eighth year of his
age. His wife, Elizabeth Denwood, was a native of

the same town in England. They emigrated to Amer-
ica in 1840, in the spring of which year Mr. Sproat went

from Philadelphia to New Hope, Pa., for the purpose

of taking charge of the flax-mills situated there. Sat-
isfactory arrangements not being made, he returned

to Philadelphia, where he continued the business in

which he was at that time engaged, which the follow-
ing card will explain :

20

^\^

that country, although certain parts of machines had

been smuggled into this country with other goods.

About this time, however, a law was passed which per-
mitted their importation, and, as above stated, J. &

H. Sproat received the first lot of machinery from

England. In 1847, when they had completed their

factory and everything was in running order, the build-

ing, with its entire contents, was consumed by fire.

There being no insurance, it was a total loss. How-

ever by the encouragement of certain liberal citizens,

they were induced to rebuild. John Sproat, Sr., went

to England to order new machinery, which was sent

over and in one year the business was again resumed.

In 1 855 they sold out their interest to James French

and removed to Lansingburg, N. Y. After about three

298 HUNTERDON COUNTY, NEW JERSEY.

years, however, they returned to Lambertville. Mr.
French, meantime, had removed his machinery to

Newark, and they re-entered the old factory and re-
commenced business. In those days flax was raised

in abundance in this section of country.
In 1862, John Sproat, St., moved into the substan-

tial brick building situated on the water-power in the
lower part of the city. This building was stocked
with the most approved machinery that could be
obtained from foreign countries. In 1869 he admit-

ted into the firm Joseph and John Sproat, Jr., two of
his sons, who were experienced workmen, and the
firm was changed to John Sproat & Sons. Their
business continued to increase. In 1871 a wing was
added to the main building. The mill is run by
water, for which purpose two Jonvill turbine-wheels,
fifty horse-power each, are used. When the mill is
running at full force, about one hundred hands are
employed.

Before the death of the founder of this large and
successful business, the trade of John Sproat & Sons
extended all over the United States, and when it is
stated that this trade was held and increased without

the aid of a single traveling salesman, some idea may
be formed of the reputation of the house and the

quality of the goods. The machinery for the mill was
mostly obtained in England, Ireland, and Scotland,
and, on business connected with its purchase and other

matters, Mr. Sproat crossed the ocean twenty-four
times. During his long business career he steadily
pushed on his work with unabating efforts, and the

many misfortunes encountered on the way only in-
creased his energy, so that he lived to witness the

great success of his life-work. The mills of James
French of Newark, the Valley Falls Twine-Manu-

facturing Company of New York, the firm of Finley
& Schlicter, and the Cable Flax-Mills of Troy, N. Y.,
are among the offsprings of the Sproat Mills of Lam-

bertville, N. J. Joseph and John Sproat, Jr., are
the successors of John Sproat & Sons.

Mr. Sproat was a public-spirited and liberal citizen,
taking an active interest in the improvement of Lam-

bertville. He built quite a number of houses in the

place, and aided many poor men to provide them-
selves with homes by selling them lands and giving

them a chance to pay for them on easy terms.

TOWNSHIPS AND VILLAGES OF HUNTERDON CO.

R A R I T A N;

INCLUDING FLEMINGTON, THE COUNTY-SEAT.

SITUAIION, BOUNDARIES, AREA, Etc.

This, one of the east townships of Huntwdon
County, is, owing to its rhombic shape, almost cen-

tral, its extreme northern and western points reach-
ing far into the towns adjoining it on the north and west.

It is bounded on the north by the townships of
Clinton and Readington; on the east by Hillsbor-

ough, in Somerset, and East Amwell, in Hunterdon ;
on the south by East Amwell and Delaware ; and on
the west by Franklin township. It is about 5 miles
wide and 8 long, although the distance between its
northern and southern angles is fully 11 miles. Its
area is 36.78 square miles, or 23,539 acres. It is at

"Earitan" Ib an Indian name, the signiflcation of wliich is "forked

the present time (1880) divided into 376 farms and
contains a population of 4190, independent of Flem-
ington, or an aggregate of 5944, it being the most
populous township in the county.

The township of Raritan comprises only a little
more than one-fourth of the old Amwell township,
which (embracing the territory of th« present town-

ships of Raritan, Delaware, and East and West Am-
well) was purchased of the Indians in 1703.

Raritan was formed from Amwell in 1838, since
which date its boundaries have been unchanged.
(F;or a particular description of the lines which sep-

arate her from her sister townships, see Sec. 1 of the
act of the Sixty-second General Assembly of the State of New Jersey. t)

t Quad vide, in history of this township, under head '

tion."

Civil Organiza-

RARITAN.

299

PHYSICAL FEATURES.

The northern portion of this township is somewhat
hilly ; the southern, level or gently undulating.

The South Branch of the Earitan, a noble mill-
stream, flows in a southwest direction from the
north to the east side of the township, where it
crosses the Somerset line. The next stream in size
and importance is the Neshanic River, which, with
its branches, waters the central and southern portions
of the township, and flows mainly in a southeasterly
direction. The head-waters of the Wickesheo, or
several small brooks which empty into that stream
near the Delaware line, drain its western borders.
Half a dozen creeks between the Franklin township
line and the Bushkill flow in a nearly easterly direc-

tion and empty into the South Branch of the Earitan.
With all these water-courses, some of which afford
good water privileges, the township is well irrigated.

There are no very considerable elevations in the

township, those most noticeable being Mullen Hill
and Mount Carmel, the slopes of which are gentle
rather than abrupt, and mark on either hand beauti-

ful and fertile valleys, the pride of the husbandmen
of Earitan, which will, in the future as in the past,
yield their treasures for the enrichment of her sons
and daughters.

EARLY SETTLEMENT.

Adam Bellis and his young wife came as Dutch

emigrants about the year 1740, — ^possibly earlier, —
and settled near the confluence of the three head-

branches of the Neshanic, about two miles south of
Flemington. There he built a log hut, in the forest,
on land purchased of Mr. Stevenson, — a tract of 210

acres,* which was the eastern portion of the 1400-
acre tract of John Stevenson, and a part of the 2100-
acre tract of William Stevenson. Indian wigwams
stood near the Bellis cabin, and for many years sub-

sequent to Adam's settlement there the friendly In-
dians remained in the neighborhood. They used

frequently to cut ash saplings on his land to make
their bows. It is related that on one such occasion,

"feeling the importance of his ownership," he re-
monstrated with them for so doing, when Nashaway

mournfully replied, " All my land before white man
come !" In the pioneer hut William Bellis was born.
He was the grandfather of William Bellis, who now
lives on a part of the premises. Adam subsequently

built a new house, still known as the old Bellis home-
stead. Of the five sons of Adam Bellis two only re-
mained in Earitan township, — namely, William, who

died on the homestead in 1826, and John, who lived
on a part of the place.
Adam (1) had a brother William, who early settled

where Gideon Quick now lives ; but he afterwards

* The parchnieDt deed from " Jo^ Stevenson" to " Adam Bellows,"
dated June 1, 1743, for 210 acres, is now in possession of Wm, M. Bellis.
It is evident Mr. Bellis was located several years on his land before lie
got a deed for it.

sold out and left the neighborhood. The Bellis fam-
ily has grown to be quite numerous, being well rep-

resented in different portions of the county ; many
of its members are prominent citizens, and have filled
various public offices.

A genealogical view of the Bellis family, from
Adam (1) Bellis, down through the line of his eldest
son, William, is as follows :

1. William (1), born Dec. 18, 1740; married Mary
Housel, daughter of Martin Housel, of Amwell ; died
Feb. 27, 1826.

2. Peter, born July 30, 1743 ; subsequently moved to
Kentucky, where he died.

3. Catharine, born in 1746; never married, and
died on the homestead.

4. John, born in 1750 ; married Nellie Williamson,
of Larison's Corner. Two of her sisters married John
Housel and Eichard Williamson. Mrs. John Bellis
died at Eingos. Her husband was a soldier in the
Eevolution, and died near Flemington, July 11,
1838.

5. Adam (2), born in 1753, married Mary Eocka-
feller, sister of Jacob Eockafeller. Adam died near
Cherryville, in what is now Franklin township.

6. Andrew, born July 17, 1757, married Elizabeth
Servis, of Amwell. He subsequently moved to Hope-
well.

7. Charity, born April 15, 1760; never married,
but lived to an advanced age, and died on the old
home-farm.

The children of William (1) and Mary (Housel)
Bellis :

1. Adam (3), born Jan. 19, 1774; never married,
and died young.

2. Eleanor (Lena), born Sept. 29, 1775; married
Eev. John Jacob Wack, of German Valley, who
preached in the old Dutch church, but subsequently
removed to New York State.

3. William (2), born Dec. 15, 1776; married Mar-
garet Young, daughter of Peter Young. William

died on the old homestead. Of his descendants, John
Young Bellis is now living below Eeaville.

4. David, born Oct. 12, 1778; married Eleanor
Schenck, daughter of Eoelif (Eafe) Schenck. He
died in 1872. John William Bellis, a son of David,
now lives on the old Eoelif Schenck farm, and David
S., another son, lives near Copper Hill.

5. John (2), born May 26, 1781 ; married, first,

Margaret Cool; second, Sarah Lisk. The children

by the last marriage: 1. Margaret, married Christo-
pher Werts; 2. David (2), married a daughter of

Abram Werts, and, after her decease, Anna, a daughter
of William Chamberlin; 3. John (3), married, first,
a daughter of Paul Cool Dilts, and later a lady from
New York. John (2) lived near Clover Hill.

6. Mathias, born April 24, 1783 ; married Eliza-

beth Sutphin, daughter of " Eafe" Sutphin ; died
June 4, 1826. Elizabeth, his wife, died Oct. 20, 1847.
Of their children, two only are (1880) living, — viz..

300 HUNTEEDON COUNTY, NEW JEKSEY.

William M., located in this township, in the house
built by his father, on a portion of the old homestead

farm, which Mathias purchased of his father, Wil-
liam ; and Hannah, the wife (now widow) of Abram

Prall, now residing in East Amwell. Charity died
Aug. 5, 1832 ; Hiram, Aug. 14, 1836.

Other early settlers were the Rockafellers, whose
farm was where Gershom Sergeant now lives ; the
Williamsons, whose old homestead was near the old

Dutch church at Larison's ; and the Sutphins, who
emigrated from the Millstone valley of Somerset
County in an early day and located in Earitan (then
Amwell) where Andrew Blackwell now lives.
John Williamson, the emigrant ancestor of the

Williamson family, came to New Amsterdam (New

York) in 1661, on the ship "St. Jean Baptist," John
Tunison also coming on the same vessel.
The ancestor of the Sutphins (or Zutvens) was

Dirck Janse, from Zutven, or Sutven, in the Nether-
lands, who emigrated in 1651, and settled at Flatbush,

L. I., whence he removed about 1680 to New Utrecht,
where he probably died, his will being proved in

1707 and recorded in the surrogate's office in the city
of New York. His sons, Jacob, Jan, Dirck (2), and
Guisbert, settled in Monmouth and Somerset Counties

as early as 1716, some of the descendants removing a
little later into Hunterdon County. One of these
was Jacob Sutphin, who settled in Amwell (now
Earitan) township, about a mile north of Larison's
Corner. He purchased several lots of land, one of
which was located on the Neshanic, below Reaville,
a tract of about 200 acres, now in possession of Eobert
Cain. Mr. Sutphin at the time of his death owned
about 220 acres. Nov. 12, 1741, he married Maritje,
eldest daughter of Roelif Schenok. He died in 1804.

He had two sons — Eoelif (1) and John— and three or
four daughters.

Eoelif (1) Sutphin was born in 1744; died in 1811.
He married Johannah, daughter of James Stout, of
Amwell, and had children: 1. Jacob, born 1773, died
1794; never married. 2. James Stout, born 1778,
died 1868, aged ninety; married Charity Hortman.
3. John, born 1780, died 1794. 4. Abram R., born
1782, deceased; married Mary Lowe, daughter of
Eichard, of Somerset County. 5. Mary, born 1769
deceased ; married Jacob Sutphin. 6. Jemima, born
1771, deceased ; married Peter Young. 7. Johanna,
born 1775, deceased; married Arthur Schenck. 8.
Elizabeth, born 1784, deceased; married Mathias
Bellis.

The children of James S. and Charity (Hortman)
Sutphin: 1. Jacob, born 1797, died 1828; married
Sarah, daughter of Abram Prall; 2. Ealph, born
1802 (living in Amwell) ; married Eachel, daughter
of John H. Bellis; 3. John J., born 1811; died 1875;
married Mary, daughter of Elijah Wilson ; 4. James|
born 1819 (living in Minnesota) ; married Catharine^
daughter of John Bodine ; 5. Catharine, born 1798,
died 1868; married Peter, son of Abram Prall; 6.

Hannah, born 1804, died 1852; married Leonard K.,
son of John Bellis ; 7. Mary, born 1807 (living in

Amwell); married William, son of Lewis Chamber-
lin ; 8. Elizabeth, born 1813 (living in Delaware
township); married James, son of Elijah Wilson; 9.
Eachel Ann, born 1815 (living in Amwell) ; married
Charles, son of Capt. John Wilson.

The children of Ralph Sutphin and Rachel Bellis
are Sarah K., born in 1831, married L. S. Blackwell,
Sept. 17, 1868, and resides in East Amwell; Jacob S.,
born in 1840, and married Alida, daughter of Caleb
F. Fisher, Dec. 9, 1873; Annie R., born in 1848,
married Dr. Farley Fisher, son of Caleb F. Fisher,
Dec. 28, 1870, and resides in Middlebush, Somerset
Co., N. J.
The Atkinsons and Bonnells were early settlers.

Alexander Bonnell died in 1819, and was buried (as
was also his wife, Catharine, who died in 1854, and
his son Joseph, the lawyer, who died in 1823) in the
Presbyterian churchyard, Flemington. Asher At-

kinson was an uncle of Charles Bonnell, and of Mrs.
Alexander Wurts, still living in Flemington, at the

age of seventy-six years. Charles Bonnell, Esq., died
in Flemington, March 24, 1830.

John Maxwell, the brother of Gen. William Max-
well, was the son of an emigrant from the North of

Ireland, who as a dissenter — a Scotch Presbyterian-
sought this country for the purpose of enjoying its
civil and religious liberty, and settled in what is now
Warren County, near the Hunterdon line. John
settled in Earitan township,* and married, at an early
day, Elizabeth Kirkpatrick, of Somerset County ; his
sons, John, George C, and William, were prominent
citizens here. The former was a merchant, and also
owned the mills now known as Rockafellow's. He
died prior to 1822. George C. and William were both
prominent lawyers ; the first named died before 1822,
the latter about 1828. (See further mention under

the head of "Bench and Bar of Hunterdon County.")
Another early settler in the same neighborhood was

John Jewell, who located a farm where William
Johnson now lives. He also purchased the property
now owned by David Bellis, to whom it was con-

veyed by John Jewell's son. Old deeds to land in
this vicinity contain references to the " Jewell farm,"
evidencing that the family were among the very earliest to settle here.

* His epitaph is as follows :— " In Memory of John Maxwell, Esq.,
Second son of John and Anne Maxwell. He was born in the county of
Tyrone, Ireland, Mot. 26th, A.D. 1739, And at an early age emigrated
with his Father To New Jersey. He was a Lieutenant in the First Com-

pany raised in Sussex County, for the defence of his adopted Country, In
the Revolutionary War ; And soon after, in the darkest hour of her for-

tunes, joined the Army of General Washington, as Captain of a Company
of Volunteers. He was engaged in the Battles of Trenton, Princeton,
Brandywine, Gennantown, Monmouth, and Springfield, And ever distin-

guished himself as a brave and able ofScer. Having served his Country
in various civil and military offices, And faithfully discharged his various
duties. As a Soldier, Citizen, and a Christian, He closed a long and useful
life, at his residence At Flemington, February 15th, A.D. 1828, In the
89th year of his age."

KAKITAN. 301

The old Housel property lay south of the Bellis
farm, where David Conover now lives, and east was a
Mr. Trimmer. Farther on was Cornelius Stout's
mill, built by him more than a hundred years ago.
He was an Englishman, and not related to the other
numerous family of Stouts. He sold the mill to
Henry Bake, from whom Col. Abraham R. Sutphin
purchased it, and who, in 1812, built the present mill,
near where George Kuhl now resides.

This portion of Earitan township appears to have
been an early Dutch settlement.

" For about sixty years the people spoke the Dutfih language ; it was
iised in preaching and in the family. The records were kept in Dutch,

counting was done in Dutch fashion, brides Tvere ' given away' in the
manner of the old country, and the marriage service read and spoken in

the mother-tongue. The people who tilled the soil by the side of the

Neshanic were honest, economical, generous,' and brave. They would
put a lump of sugar in their mouth and suck it while they drank their

tea, thus economizing their sweets, yet, at the appearance of the stran-

ger guest, their tables would fairly groan with the good cheer of hos-

pitality. If we had looked into the old Dutch church at Larison's a
hundred ye^rs ago, we would probably have found old Adam Bellis and

his children and their neighbors compnsing the greater part of the con-

gregation. We could have seen the men arrayed in homeapun suits, —

coats reaching to their knees and breeches down to their boot-tops, big
enough for two men, and coats thickly set with little brass buttons. The

women would have appeared in enormous straw hats not unlike the ' sun-

downs' of the present day, and petticoats reaching half-way below the

knees. ... If we had seen these people at home on New Year's day, we
would have beheld the children and their families gathered around the

ancestral 'board, upon which smoking dishes were displayed, flanking
the indispensable goose well stuffed with onions. As the cider sparkled

and foamed, and the apple-jack began to work, the past was held up as
a miiTor : the sire would tell his adventures in crossing the ocean and
stories of his first intercourse with the Indians : while the sons would tell

of their exploits on many a bloody field, of the scenes of their old cam-

paigns in driving the British out of Jersey."*

John Anderson, who purchased a tract of land in
Earitan in 1754, was no doubt the ancestor of most of
the name in this vicinity.

Martin Kyerson was an early resident, and lived on
the farm now owned by George Rea; subsequently
moved to Newton, Sussex County, N. J., where he
died. (See history of Presbyterian Church.) Martin
sold to Tunis Quick. His son Martin was a judge of
the Superior Court.

Jonathan Higgins, grandfather of Judiah Higgins,
of Flemington, was an early settler in the south part of
the township. He came from Kingston, but in what

year it is now impossible to ascertain, — although some
time prior to the Revolution, — and settled near and
north of Ringoa. His son Jonathan (2) was a vol-

unteer in the Continental service, officiating as wagon-
master ; he was born in 1756, and was three times

married. His first wife was a granddaughter of Gov-
ernor Reading ; his second, Miss Polhemus, a sister

to his third wife, Eleanor, all of Amwell (now Rari-
tan) township. The latter was the mother of Judiah,
of Flemington. Jonathan Higgins (1) had two other

sons (besides the Jonathan (2) named above), —
namely, Judiah (1), who lived on the Centre Bridge
Road, about one and a half miles from Flemington,
and Nathaniel, who settled north of Ringos, near

* Traditions of our Ancestors.

the Delaware line, in what is now known as the Hig-

gins' School District, No. 85. The latter operated a
mill there for many years, and there ended his days
on earth. The mill was run until a few years ago,
but is now unused. Capt. Jonathan Higgins died
near Flemington, Oct. 11, 1829. Judiah Higgins (2)

was born on the Higgins' homestead, north of Rin-
gos, July 16, 1799. He is the son of Jonathan (2)

and Eleanor his (third) wife. Judiah married Charity,
daughter of William Fisher, of East Amwell ; she
was born Nov. 30, 1803. This venerable couple are
now (1880) living in Flemington, f at the advanced
ages of eighty-one and seventy-seven respectively.

THE HEADING FAMILY.

In 1712 and 1715, John Reading, Jr., surveyed
tracts for parties in Burlington, securing for himself
at the same time 600 acres on the South Branch. He

soon afterwards removed here and built the Reading

homestead, now occupied by Philip Brown. He be-
came one of the prominent men of the State ; was a

member of the colonial council from 1728, and vice-
president for ten or twelve years. Upon the death of
Governor Hamilton, in 1747, the government devolved
upon him until the arrival of Governor Belcher;
again, on the death of the latter official, in 1757, Mr.
Reading became the chief magistrate of the colony,
administering the office until the arrival of Governor

Bernard, in 1758. John Reading was born at Glou-
cester, N. J., June 6, 1686, and died Nov. 7, 1767, at the

ripe age of eighty-one. He and his sister Elsie, when
children, were taken to England by their mother,

Elizabeth Reading, to be educated, the father remain-
ing in this country. They were absent nine years.

Upon their return it was found that John had es-
chewed the principles of the Society of Friends and

embraced the doctrines of the Presbyterians, to which

he was ardently attached all his life, and so his de-
scendants have continued. His influence, services, and

money were freely bestowed to lay the foundation of

religious privileges, educational advantages, and na-
tional freedom. He succeeded to the greater part of

his father's estate.
By way of parenthesis, a few words about John, the

father of the Governor, and his wife, Elizabeth. He
came from England. They were Quakers, and left

their country on account of the persecution to which

their sect were subjected. He settled at Gloucester,

N. J., prior to 1685, as he was that year a member of

the Legislature, which met at Burlington. He was
also recorder of the town of Gloucester from 1695 to

1701, inclusive. About 1701 he purchased a large

tract of land near Lambertville, to which he soon after

removed with his family. He there resided until his

death, following the business of surveying. He was
one of the commissioners to define the boundary line

between New York and New Jersey in 1719.t He

f To which place they removed in 1866.
X Smith's New Jersey, p. 412.

302 HUNTERDON COUNTY, NEW JERSEY.

and his wife were buried in the ground of the Buck-
ingham meeting-house, in Bucks Co., Pa., opposite

to his own residence. Their son John put up head-

stones at their graves, but they were subsequently-
broken down by the boys of the Quaker school near
by, and have entirely disappeared.

" Governor" John Reading married Mary Eyerson,*
sister of Col. P. Eyerson, then in the British service.
They lived and died on the homestead farm in Eead-
ington. He is said to have planted the walnut-trees
there. He owned three mill properties, beginning

with Mettler's and running down the stream ; also
about 1600 acres of laud, including the farms now
owned by Barton, Stothoff, Deats, James Ewing, Clark,
and Brown. His name heads the list of the first trus-

tees of the College of New Jersey, in 1748. He had
seven sons, of whom John, the eldest, died in 1776,
Daniel in 1768, George in 1792, Joseph in 1806, and
Thomas in 1814. Five of the seven sons (above named)
of the Governor settled near him, and became con-

spicuous in church and in civil and military affairs.
Thomas lived on the Brown farm. He was a prom-

inent man. He was one of the foremost in the effort
to establish the Presbyterian Church, and was one
of its first elders and trustees. He was captain of the
sixth company of the Third Battalion of the Jersey
brigade, mustered in 1774. He served until the bat-

talion was discharged. A grandson, John, entered
the company of his uncle as ensign ; in January, 1777,
he was promoted to a first lieutenancy, and served until
1780. Another grandson, Samuel, was first lieutenant

in Capt. Stout's company of the " Jersey Line," First
Establishment, Dec. 18, 1775. He was taken prisoner
June 8, 1776. He became captain, and in 1781 major,
of the First Eegiment, and served to the close of the
war. Yet another, Charles, was lieutenant in the
Third Eegiment, Hunterdon, and afterwards captain.

The Governor's oldest daughter, Ann, married Eev.
Charles Beatty, one of the first graduates of the Log
College, and a prominent member of the Presbytery
of New Brunswick. They had eleven children, nine
of whom reached mature life. Their descendants are
numerous ; some of them were conspicuous in church

and State. "With few exceptions they have been Presbyterians, many of them ruling elders. On the
female side eight have married Presbyterian minis-

ters,—viz., Eevs. Enoch Green, J. W. Moore, P. F.
Fithian, Samuel Lawrence, Alexander Boyd, Eobert
Steel, D.D., Henry E. Wilson, D.D., B. Wilbur; Eev.
C. C. Beatty, D.D., of Steubenville, Ohio, a distin-

guished and honored Presbyterian minister, is a grand-
son. Miss Beatty, the well-known and now sainted

missionary at Debra, India, was a great-grand-
daughter. Gen. John Beatty, a son, was in the Eevo-

lution, and so was his brother. Col. Erkuries Beatty.
John was for many years one of the most prominent citizens of Trenton.

* No doubt a daughter of Judge Martin Eyerson.

Elizabeth, another daughter of the Governor, mar-
ried John Haokett, of Hackettstown. Another daugh-
ter, Mary, was married to Eev. William Mills, of Ja-

maica, L. I.

The children of the Governor's oldest son, John,
were Charles, who lived on the Risler farm, now
owned by J. C. Hopewell; Alexander, who died at

Eowland's Mills ; Montgomery, who moved to Sussex
County ; and John, whose son Joseph owned and died
on the farm recently held by Mr. Bunn. Joseph was
the father of Judge James N. Eeading, long a promi-

nent lawyer in Flemington, now residing at Morris,
111. ;t also of John G. Eeading, long a merchant of
Flemington, now residing in Philadelphia, and of
Philip G. Eeading of Frenchtown.

Daniel, the third son of the Governor, had two
sons, Daniel and John Eeid, and several daughters.
One married Mr. Wood and was the mother of George
Wood, an eminent lawyer of New York; another
married a Montgomery, and was the mother of Gen.
Montgomery; another married Eev. Mr. Grant, the
first pastor of the Presbyterian Church of Fleming-

ton. The son Daniel lived on James Ewing's farm,
and had one son, Daniel K., and two daughters. This
Daniel K. had but one child, and he is the Daniel
Kennedy that left the money to build the academy,
which is now the public school of Flemington.
John Eeid Eeading had several children, of whom
were Eobert K., the father of Franklin Eeading, of
Williamsport, and a daughter who married Isaac G. Farlee.

The Governor and many of his descendants lie in
the old Amwell churchyard, others in the Presby-

terian burial-ground at Flemington.
Upon the subscription paper for the old Amwell

(Presbyterian) church parsonage, 1753, appears the
name of John Eeading — the Governor — for fifty
pounds. t
Joseph Eeading was the youngest son and only

child of John Eeading,— known as " Valiant" John,
to distinguish him from others of the name,— he
being the grandson of Governor John Eeading.
Joseph Eeading was a farmer, and, although favored
with but limited educational advantages, was pos-

sessed of good sound sense. He was a man of unim-
peachable integrity, and had the confidence of all

who knew him. He was generally esteemed. He
transacted a great deal of public business, did much
in the way of settling estates and in aiding his neigh-

bors and friends, and was always ready to espouse the
cause of the weak or oppose the encroachments of
the strong. He was married, Nov. 6, 1804, to Eleanor,
second daughter of Dr. John F. Grandin and Mary
Newell. Their oldest son, James Newell Reading,
—named after his Grandmother Grandin's father, Dr.
James Newell,— is the present possessor of an ancient

t See sketch with the "Bench and Bar of Hunterdon County."
t Uist. of the Presb. Church, Flemington, Rev. G. S. MotJ, D.D.

RARITAN.
303

silver tankard, an heirloom of the family. Upon it
the Reading coat-of-arms
are engraven, being three

boars' heads, with bars
and flame, on an embossed
shield. A seal bearing this
coat-of-arms is said to be

in the jjossession of Frank-
lin Reading, one of the de-

scendants of the Governor's

son, Daniel,* now residing
at Williamsport, Pa.

Austin Gray Eunyon was the first person buried in
the Presbyterian graveyard. Col. Hugh Eunyon,
great-grandfather of Hugh Capner, was an officer in
the Revolutionary army. He was a very bold and
fearless man, and full of energy and action amid
scenes of danger. He settled at Quakertown.

Francis Besson, with his wife, Lizzie, and ten chil-
dren, came from Grermany about 1750 with a colony,

a,mong whom was Abraham Shurts. Besson bought
land and lived about four miles west of Flemington,
near where Mr. Peartree now resides. Francis Bes-

son's great-granddaughter, Mrs. Margaret Kline, was
living in 1860 near Lebanon Station, Clinton town-

ship, this county, over eighty years of age. She re-
members hearing her grandmother tell about the

Indians, who lived near. They often came to the
house with wooden ladles and bowls to exchange for
butter, milk, etc. She often saw them bury their dead :
they washed the body, perfumed it, and painted the
face, then followed silently and in single file to the
grave, where it was placed in a sitting posture, and
after placing money, etc., beside it, the earth was
heaped up in the form of a pyramid.

The Capner family (originally " Capnerhurst")
were quite early settlers. Thomas Capner purchased
170 acres, the homestead portion of the old Mine farm,
from Mrs. White, the widow of Philip Kase, about
1810. (See a more extended account of the Capner
family in the history of Flemington.)

Jacob E. Voorhees, living near Three Bridges,
occupies the old Nicholas Ott place. Ott sold to
Abraham Wambaugh in 1809, and he to Jacob Voor-

hees, father of Jacob R., in 1815. In the orchard are
four fall pippin trees, still bearing fruit, that bore
over seventy years ago, one of which measures 11 feet
4 inches in circumference.

Some of the descendants of Derrick Hoagland, one
of the early settlers of old Amwell, reside in Raritan.

His great-grandson, Aaron C. Hoagland, lives about
one mile from Copper Hill ; his grandfather Amos
settled on the Neshanic, near Reaville, and there
Andrew, the father of Aaron C, was born. Andrew
married Mary Carmen, a native of this township, she
being born near Copper Hill. Her father, Elijah

* Daniel died April 9, 1834, aged BeveDty-one years ; Ms wife, Jane
Kennedy, died July 30, 1840, aged over seventy years.

Carmen, owned a farm and saw-mill on the Walnut
Brook ; the latter was erected about 1790, is still in
operation, and is owned by A. C. Hoagland.

John Manners was another early settler of Raritan.
One of his sons, James S., was sheriff about 1815 ;
another. Dr. John Manners, studied medicine and
practiced for a time in Flemington, then moved to
near Clinton, where he followed his profession. The
emigrant ancestor of the Manners family, John Man-

ners (from whom the above-named John was de-
scended), was born in England in 1679, and settled

in Amwell in 1718. He married a Stout, a daughter
of Richard. (For a more full account of the Manners
family see the history of East Amwell township, else-

where in this volume. A sketch of Dr. John Man-

ners may also be seen in the chapter on the " Medical
Profession of Hunterdon County.")
The Quicks were also early settlers, on the place

now occupied by N. Higgins, near Pleasant Corner.
Dr. Jacob Rutsen Schenck, who lived at Neshanic,

on the Brunswick road, in the early day traveled all
over the eastern part of Raritan township (or Am-

well, as it was then called) in the practice of his pro-
fession. His brother, John F., also a physician, was

located at Flemington, and his father, likewise a dis-
ciple of jEsculapius, lived over the line, in Hills-

borough, Somerset Co.
Philip Kase was one of the first settlers. He was

from Germany, and was probably the ancestor of
many of the Case family now living in the county.
By a deed of the date of March 9, 1738,t was conveyed
to him a portion of the William Penn tract, now
known as the Mine farm, by Thomas Penn, for him-

self, and as attorney for his brothers John and Rich-
ard. Philip had two sons, John and Philip, the last

named being called the "half-bushel-maker." He
used to tell about his mother getting lost in the
woods. She went to hunt her cow, and wandered
around for several hours. She finally saw a column

of smoke curling above the tree-tops. Going in that
direction, she came to a house, and after knocking at
the door discovered it to be her own dwelling. The
wolves would often howl about this house. On one

occasion a wolf came on to the door-step and attacked
the dog, when Mrs. Case valiantly charged him with
a stick and drove him off. The old original Case
house was built of stone cemented with mud ; not-

withstanding which fact, when Hugh Capner tore it
down several years ago he found the walls solid and
strong. Abbey Case, a descendant of Philip, lived
and died in Flemington, and her sister, the late Mrs.
Joseph Brown, lived with her son Philip on the old

Governor Reading farm, near Mettler's Mills, until
her death. A grandson, John Case, is still living, a
resident of Flemington.

An old settler in the north part of the township was
Jonas Moore, who came quite early in this century.

f Now, or recently, in the possession of Hitgh Capner, Esq.

304 HUNTEEDON COUNTY, NEW JERSEY.

Forty- three years ago (1838) came also to the same
neighborhood, north of Flemington, George B. Stot-
hoff and George F. Crater. They were both from
Peapack, Somerset Co. The first named purchased
of Charles Bartles the property formerly owned by
Joseph Hampton. Mr. Crater subsequently removed
to Flemington, where for many years he kept public-
house, and died about a year since.

t

PHYSICIANS.

The first to practice the healing art in Earitan town-
ship was George Creed, in 1765, at Flemington. How

long he continued is not known, but he was followed
by John Gregg and William Prall, at Flemington
and Eeaville respectively. The latter commenced in
1793, and continued until his death, in 1825 ; the for-

mer, likewise, until his demise, in 1808. Others who
have practiced here in former years, but are since de-

ceased, are the following (the dates given are the
years they were engaged in practice) : William Geary,
1808-34; John Manners, 1818-19; Henry B. Poole,
1819-23 ; Henry Southard, 1846-47 ; and Willard F.
Combs, 1852-54. The latter died in 1854 ; a son and
daughter now reside here. Of the living practition-

ers John F. Schenck is the oldest, he having com-
menced in 1823, and his son, William H. Schenck, in

1848. G. P. Rex, of Eeaville, dates from 1854. At
the last-named place William* and Zaccur Prall*
were early physicians, 1793 and 1816 being the re-

spective dates of their medical advent. C. R. Prall,
 Johnson, and I. R. Glen also practiced there,
but Dr. Rex is now (1880) the only one there resi-

dent. In Flemington, Richard Mershon practiced
in the years 1843-44, but removed from the county,
and Justice Lessey commenced in 1854, but in 1858
went to Philadelphia. Other and later physicians
engaged in Flemington are J. A. Gray, George R.
Sullivan, Henry B. Nightingale, Parrish, and
J. H. Ewing.

CANALS AND RAILROADS.

The inhabitants of this township were early inter-
ested in matters of canal and railroad communication.

They were from the first earnest supporters and advo-
cates of the Delaware and Raritan Canal, and were

also among the first agitators for railroad advantages.
Although other meetings had been previously held in
Flemington, the most notable gathering of the kind
was held in that village, Oct. 8, 1831, at the court-

house, at which it was

"Mesalved, That the middle and upper part of Hunterdon County, which may be considered among the most populous and fertile districts
of the State, labors under peculiar disadvantages from its distance from
market and the want of communications to encourage the improTement
of its natural advantages ; that it would be greatly benefited by the con-

struction of a railroad from Somerville to the neighborhood of Fleming-
ton, and thence to Lambertville, or any point on the Delaware below
the head of the Delaware and Raritan Canal feeder, so as to intersect
that improvement and secure to this section of country a communication
to the markets of both Philadelphia and New York.

* Deceased.

"Eeaolved, That from our knowledge of the country from the valley of
the Karitan to Flemington, and thence through the Amwell valley to

the Delaware, we are satisfied that a railroad can be constructed on this

route at as small an expense as over any other route of the same extent
in this State.

*' Resolved, That the decided advantages of the route for the construc-
tion of a railroad over any other route through this county above or be-

low, the importance of public places through which it will pass as places

of business, the state of improvement and the fertility of soil of this re-

gion of country, the value and importance of the water-power on the
Karitan between Somerville and Flemington, the great extent of water-

power on the Delaware at and near liambertville, with the advantages
which may be derived from a spur extending from the main line of this

road at some suitable point between Somerville and Flemington, to Clin-

ton, are such as to warrant the construction of the railroad and spur a&

above contemplated, afford a satisfactory assurance that the produce of

the road will yield to the stockholders an adequate remuneration for the

capital invested.

'^ Uesoloed, That in our opinion it is proper that an application should
be made to the Legislature at the next session to authorize the construc-

tion of the railroad and spur as above proposed."

A strong committeef was then and there appointed
to circulate petitions for the above purpose, with a
further committee (John Mann, of Somerset, and
Isaac G. Farlee, John W. Bray and Philip Marshall,
of Hunterdon) to forward the same to the Legisla- ture.

CIVIL ORGANIZATION.

The township of Raritan was organized in 1838 by
a special act of the Legislature,t along with the town-

ships of Amwell and Delaware, out of the territory of
old Amwell, which previously embraced fully one-
third of the area of the county.

We quote from the organic law, which not only
framed this township, but which has defined its
boundaries through the intervening years :§

" An Act to establish two new townships in the county of Hunterdon, to
he called the townships of Delaware and Raritan.

"Sec. 1. Be it Enacted by the Council and General Assembly of IhU
State, and it is hereby enacted by the avlhority of the same. That all that part
of the township of Amwell, in the county of Hunterdon, which lies
within the boundaries and descriptions following — to wit: Beginning in
the Delawari- River, in the western boundary line of the county of Hun-

terdon, at the division line between the townships of lUngwood and
Amwell ; thence down the said river Delaware, along said boundary line,
to the mouth of Alexsockin Creek ; thence up the middle of the said
creek, the several courses thereof, to the middle of the Old York Road,
leading from Lambertville to the village of Ringos; thence north-

easterly up the middle of said road until it intersects the road leading
from Trenton to Quakertown, by the way of Ringos and Buchanan's
tavern, at the village of Ringos; thence northwardly, following the
middle of the said road leading from Trenton to Quakertown, until it
intersects the division line between the townships of Kingwood and Am-

well ; thence southwestwardly following the said division line to the place
of beginning— shall be, and hereby is, set off from the said township of
Amwell, in the county of Hunterdon, into a separate township, to be

t The committee was John B. Mattison, William Taylor, Robert K.
Reading, Esq., Joseph Reading, William P. Young, Daniel Kinney, Jacob
M. Kline, Richard Coxe, Esq., Alexander V. Bonnell, James W. Hope,
Elnathan Moore, Stephen Albro, Thomas Alexander, Gen. Nathan Price,.
George Trimmer, Richard Williamson, Ellas Conover, Richard Lowe,
EUsha E. Holcombe, Johnson Barber, Rensselaer Johnson, Philip Mar-

shall, Esq., Jacob B. Smith, Samuel D. Stryker, and Lemuel HowcU, of
Hunterdon, and John Mann, Esq., John Wyckoff, Esq., Charles Code, and Dr. Butser G. Schenck, of Somerset.

t Passed Feb. 2a, 1838.

g The only change in its boundaries since 1838 was an insignificant one,
in 1864, when a few acres in its extreme southern poHion, a part of the
village of Ringos, was set off to East Amwell by act of the Legislature.

EAKITAN.
305

called aud known by the name of the township of Delaware ; and that

all that part of the township of Amwell, in the county of Hunterdon,

■which lies within tlie boundaries and descriptions following — to wit:
Beginning at a corner in the division line between the townships of

Lebanon, Kingwood, and Amwell, on the South Branch of the Raritan
River; thence down the eaid South Branch of Raritan River until it in-

tei-sects the division line between the counties of Somerset and Hunter-

don, commonly called the' province line; thence southeastwardly along
said division line between the counties of Somerset and Hunterdon to

the middle of the road leading from Clover Hill to Manner's tavern, now
called Greenville ; thence southwardly along the middle of the Baid road

to said Manner's tavern, now called Greenville, where it intersects the
Old Tork Koad, leading to the village of Ringos; thence, still south-

westwardly, along the middle of the said Old York R^ad until it inter-

sects the road leading from Trenton to Quakeilown at the village of

BingoB ; thence northwardly along the middle of said last-mentioned

road, by way of Buchanan's tavern, until it intersects the division line
between the townships of Kingwood and Amwell; thence northeast-

wardly along the said division line between the townships of Kingwood

and Amwell to the placp of beginning last aforesaid — shall be, and hereby

is, set off from the said township of Amwell, in the countj' of Hunterdon,
into a separate township, to be called and known by the name of the

township of Raritan."

THE FIRST TOWN-MEETING

of Raritan township pursuant to the above enactment
was held April 9, 1838. Its proceedings are thus

recorded in the clerk's book :
" At the first annual town-meeting of the inhabitants of the township

of Raritan, held at the house of Mahlon C. Hart, in Flemington, on Mon-

day, the 9th day of April, a.d. 1838, the following officers w^ere elected,
to- wit: Moderator, Joseph Case; Town Clerk, Joseph Besson ; Assessor,
Jesse C. Reed; Collector, Peter Ewing; Chosen Freeholders, Joseph Case

and Jacob Voorhees ; Surveyors of Highways, John W. Larason and Asa

Jones ; Commissioners of Appeals, Peter Ewing, Andrew Bearder, and

Jacob B-ockafellow ; Overseers of the Poor, Jesse C. Reed and Peter

Ewing; Poundkeeper, Mahlon C. Hart; Constable, Henry S. Stryker;

Judge of Election, John B. Mattison; Town Committee, John B. Matti-
Bon, William Kuhl, George Trimmer, John Kuhl, and Samuel HiU ;

School Committee, Andrew C. Davis, Aaron C. Hogeland, and George

Trimmer; and Overseers of Roads, 1, Andrew Ltiir ; 2, John Barton ; 3,

Joseph West; 4, Andrew Bearder; n, Peter Ewing; 6, Albert S. Coxe;

7, JohnHoff; 8, Peter J. Case; 9, Mahlon Pettit; 10, Oliver Little; 11,

William Higgins ; 12. Lambert Bosenbury ; 13, Enoch Hoffman.

"Six hundred dollars to be raised for support of poor; ffillOO for open-
ing aud repairing roads. Interest of surplus revenue to be added to

township school money. Dog-tax to pay for sheep killed by dogs.

" Election to be held both days at Flemington, at the house of Mahlon

C. Hart ; town-meeting to [be] held at the court-house in Flemington.

" John Marlow appointed to meet a person appointed by the township
of Amwell to divide the roads between said townships of Raritan and

Amwell. Isaac HoflFraan appointed to meet a person appointed by the

township of Delaware, to divide the roads between said townships of
Raritan and Delaware.

'* Carried that town-meeting be held next spring by ballot ; also that
nominations be made any time before poll opened.

*' liesolved, That in the opinion of this town-meeting public sentiment
and public convenience have both, for many years past, loudly called for

and demanded a division of the old township of Amwell, and that we do

cordially approve of the late act of the Legislature, by which the town-

ships of Raritan and Delaware are set oflF from the said township of Am-
well, and that this resolution be recorded by the clerk with the other

proceedings of this town-meeting.

*' The above resolution unanimously agreed to. "Joseph Case,
" Moderator,

"Atteat: — Job. Besson,

" aierh''
EXTRACTS FROM THE TOWNSHIP RECORDS.

Jan. 5, 1839 — " Question was put whether said township should, or

should not, purchase a farm to keep their paupers on. Carried to pur-
chase a farm.*

* By a special act of the Legislature (passed Nov. 9, 1838, as a supple-
ment to the act establishing the towns of Delaware and Raritan) Jacob

The following is the first collector's report of Ear- itan township :
Dr.— 1838.

To school fund, including int. on surplus revenue, ̂ 73.93

" cash of B. Horn, late collector 44.76
" amt. of duplicate 3,381.19

$3,899.88
Cr.

By paid school districts $473.93

" " for repairing roads, etc 800.43
" tax remitted and money paid Del 22.42
" paid county collector 1,339.37
" " poor, including part of steward's wages... 454.82

Sheep bills 68.75
Incidental bills, including com. fees, etc 98.46
Assessor and collector fees 151.86
Bal. on tax warrant not col 87.48
Cash in hands of collector 402.26

Not. 20, 1850.—" Town committee met at house of John D. Hall. The

poor-house farm was set up at public vendue, and sold to James S.Rock-
afellow at forty-eight dollare and thirty-six cents per acre. The wood
lot, containing three acres more or less, belonging to the township, waa

sold at public sale to Thomas Spencer for ten dollars per acre."t

Oct. 23, 1854. — " Committee met at the farm purchased of Samuel
Groff, to select a suitable place to erect a house for the accommodation of

the poor; after viewing the ground agreed to build a house 24 by 38

feet, 13 ft. posts, at west end of house on said farm, to have four rooms

and entry below and the same above. Also agreed to let out the build-
ing of the house by contract, . . the house to be finished up in good

workmanlike manner by the first day of April next."

THE CIVIL LIST

of the principal officers of Raritan township, from its
organization in 1838 to the present time (1880), is
hei'ewith given :

CHOSEN FREEHOLDERS.

1838, Joseph Case, Jacob Voorhees; 1839-41, Jonas Moore, John B. Mat-
tison; 1842, Jonas Moore, John Marlow ; 1843, Mahlon Fisher, John

Marlow ; 1844, Mahlon Fisher, Jacob Rockafellow ; 1845-46, Thomas
Cherry, Jacob Rockafellow ; 1847, A. V. Bonnell, William R. Risler ;

1848, A. V. Bonnell, William H. Johnson ; 1849, A. V. Bonnell, Wil-

liam M. Bellis; 1850, Joseph H. Reading, William M. Bellis; 1851-

53, John H. Capner; 1854, Robert Thatcher; 1855-57, Richard Em-

mans; 1858, Robert Thatcher; 1859-60, William R. Risler; 1861,

Gershom C. Sergeant; 1862, William R. Risler; 1863-64, Gershom

G. Sergeant; 1865-66, Robert Thatcher; 1867-68, Oliver Kugler;

1869-70, John B. Rockafellow ; 1871, Henry Britton; 1872-74, Jacob

Case; 1875-76, Isaac Smith; 1877, Wilson J. Leigh; 1878-79, Wil-
liam R. Risler; 1880, Wilson J. Leigh.

TOWN CLERKS.

1838-44, Joseph Besson ; 1845-46, A. V. Bonnell ; 1847, William R. Moore ;

1848, William Swallow; 1850-51, John G. Reading; 1852-^3, Peter

Nevius; 1854, Lewis C. Case ; 1855-57, Peter Nevius; 1858-61, J. J.

Clark; 1862, George W. Forker; 1863-65, Reading Moore; 1866-67,
J. K. Schenck ; 1808-69, George W. Dunham ; 1870-71, Jacob M.

Bellis; 1872, John C. Coon; 1873-76, George W. Dunham; 1877,

George W. Forker; 1878-80, H. G. Chamberiin.

ASSESSORS.

1838-40, Jesse C. Reed ; 1841, Mahlon Smith ; 1842-45, William Swallow ;

1846-49, Mahlon Smith; 1850, William Swallow; 1851, William R.

Risler ; 1852-63, William Swallow ; 1854, John P. Bittenhouse ; 1855-

57, David B. Kirkpatrick : 1858-69, David Dunham; 1870-71, Lewis
H. Staats ; 1872-79, Charles W. Hoff ; 1880, David Dunham.

B.Smith of Amwell, James J.Fisher of Delaware, and John Kuhl of

Raritan, were appointed commissioners to sell the poor-house farm,

"with all and singular the appurtenances, known as the ' poor-house
establishment' of the township of Amwell, and now held and used in com-

mon by the said townships of Amwell, Delaware, and Raritan," the pro-
ceeds to be divided between the three towns. This was done, and subse-

quently Raritan purchased a poor farm for her sole use, as per record of

Jan. 5, 1839.
■j- The same month the keeping of the poor of the tovraship was let to

James S. Rockafellow, as per articles of agreement entered into for one

year from April 1, 18B1.

306 HUNTEKDON COUNTY, NEW JEESEY.

COLLECTOES.

1S38, Peter Ewing; 1S47-48, Kicliard Hope ; 1S49-61, Atkinson J. Hol-

combe; 1852-64, DaTid Dunham; 1865-67, John V. McCann ; 1858,

William Chamberlin; 1S59-G1, William B. Swallow; 1862-64, Isaac

Smith; 1865-Yl, George Hanson; 1872-74, King Pyatt; 1875-80, De
Witt C. Kittenhouse.

OVERSEEES OF POOE,

1S3S, Jesse C. Reed, Peter Ewiug; 1839^0, Peter Ewing ; 1847, Sidiard

Hope ; 1848, William H. Johnson ; 1849-60, Andrew Boarder ; 1851-63,
Mahlon Smith; 1854, William Swallow; 1855-59, Mahloa Smith;
1860-69, James S. Rockafellow ; 1870, Hiram Eobbins ; 1871, William

Van Nest ; 1872-73, John F. S. Smith ; 1874-77, Jomes S. Rockafellow ;
1878, James S. Kockafellow, Lemuel B. Myers ; 1879, Charles E. Lake,

Lemuel B, Myers ; 1880, Charles E. Lake.

SCHOOL SUPEEINTENDENTS.

1847*^9, William H. Sloan ; 1860-51, George P. Eex; 1862, A. V. Bon-

nell ; 1863, William B. Shrope ; 1854, Miller Kline ; 1866-50, George

P. Eex;t 1857-58, Dr. J. A. Gray; 1869-60, John C. Coon; 1861,

Henry Stothoff; 1862-64, Ahijah J. Eittenhouse ; 1865-66, Octavius
P. Chamberlin.

CONSTABLES.

1838^1, Henry S. Stryker; 1842-46, Eichard Hope; 1847^9, Ephraim

Eobbins ;t 1860-52, William C. Bellis ; 1853-54, William B. Swallow ;

1856-68, John V. McCann ; 1859-62, Elijah Fleming; 1803-64, Reu-

ben Paxson ; 1866-71, George Hanson ; 1872-74, King Pyatt ; 1875-
80, De Wittt C. Eittenhouse.

TOWN COMMITTEES.

IS is, John B. Mattieon, William Kuhl, George Trimmer, John Kuhl,

Samuel Hill ; 1839, Jacob Voorhees, John Barton, Andrew Hoagland,

John Kuhl, William Taylor; 1840, Jacob Voorhees, John Barton,

Andrew Bearder, James Sutphin, William H. Sloan ; 1841, Jacob
Voorhees, John Barton, Andrew Bearder, John W. BcUis, William

H. Sloan ; 1842^3, Leonard P. Kuhl, John Barton, Andrew Bearder,
W. H. Johnson, William H. Sloan ; 1844, Leonard P. Kuhl, John G.

Ewing, George Trimmer, W. H. Johnson, William H. Sloan ; 1845,
Leonard P. Kuhl, John G. Ewing, Malilon Smith, W. H. Johnson,

William H. Sloan ; 1846, Leonard P. Kuhl, John Marlow, Andrew

Bearder, Henry Suydam, William H. Sloan; 1847-48, Leonard P.
Kuhl, John Marlow, Andrew Bearder, William Lair, William H.
Sloan; 1849, William H. Sloan, William Lair, George W. Risler,

Henry Suydam, L. P. Kuhl ; 1850, Charles Bartles, Eunkle Eea, Geo.

W. Eisier, Henry Suydam, D. B. Kirkpatrick; 1851, Charles Bartles,

Runkle Rea, George W. Eisier, L. P. Kuhl, Robert Thatcher ; 1852-
53, Charles Bartles, Asher Mattison, George W. Eisier, L. P. Kuhl,

Eobert Thatcher; 1854, Willium E. Moore, Asher Mattison, George

W. Risler, Peter J. Case, William H. Johnson; 1866-56, William R.
Moore, John Quick, W. R. Risler, L. P. Kuhl, A. J. Holcomb ; 1857,

Augustus Blackwell, John Quick, W. E. Eisier, George A. Ilea, A. J.

Holcomb; 1858, Augustus Blackwell, W. M. Bellis, L. L. Dayton,

George A. Rea, A. J. Holcombe ; 1859, Robert Thatcher, J. H. Capner,

L. L. Dayton, Geo. A. Rea, A. J. Holcomb ; 1860, William Swallow,
Sr., J. H. Capner, L. L. Dayton, G. W. Risler, A. J. Holcomb; 1861,

John C. Hopewell, William Swallow, Sr., John L. Jones, John Y.

Bellis, Augustus Blackwell; 1862, Eobert J. Killgore, William Swal-

low, Sr., -Tohn L. Jones, John Y. Bellis, Augustus Blackwell; 1863-
64, Robert J. Killgore, Samuel F. Case, Joseph H. Higgins, John Y.

Bellis, Augustus Blackwell ; 1865, Andrew B. Everitt, Samuel F.

Case, Joseph H. Higgins, Geo. A. Evans, Augustus Blackwell ; 1866-
67, Andrew B. Everitt, Samuel Waldron. Joseph H. Higgins, Gershom

Sergeant, Abel Webster; 1868-69, John L. Jones, Gershom Sergeant,
Abel Webster, Samuel Waldron, Abraham Hoppock; 1870, John L.

Jones, William Hill, Abel Webster, Samuel Waldron, Abraham Hop-
pock ; 1871, John L. Jones, Miles Cunningham, Abel Webster, Jacob

E. Voorhees, Abraham Hoppock ; 1872-73, John L. Jones, Miles Cun-
ningham, William R. Risler, Caleb F. Quick, Mahlon J. Smith ; 1874,

John B. Rockafellow, Miles Cunningham, William R. Risler, E. L.

Everitt, Mahlon J. Smith; 1876, John B. Eockafellow, H. H. Ander-

son, William E. Risler, E. L. Everitt, Jeremiah Everitt; 1876, John

* Until this date a "school committee" was elected.

t In consequence of his removal from the State, Dr. J. A. Gray was ap-
pointed to fill vacancy, July 26, 1866.

X William C. Bellis was elected May 14, 1849, to fill vacancy caused by
death of E. Eobbins.

B. Rockafellow, H. H. Anderson, J. H. Capner, Peter T. Anderson,

Jeremiah Everitt; 1877, William E. Eisier, H. H. Anderson, George

W. Smith, Peter T. Anderson, William B. Swallow ; 1878, Hawley C.

Olmstead, John J. Clark, George W. Smith, Peter T. Anderson, J. W.

Yard; 1879, Josiah Britton, Augustus Dilts, John J. Clark; 1880,

Josiah Britton, A. B. Everitt, Hawley C. Olmstead.

The town-meetings have usually heen held at the
court-house, and the elections variously at the inns
in Flemington.J

The amount voted for road purposes in 1880 was

$5000.
VILLAGES AND HAMLETS.

Flemington is the most considerable village in

the township, but its history is so fiilly given here-
after as to need no further mention in this connection.

To that account the reader is referred.

Keaville, on the east side of the township, is

quite a settlement, and contains a school, church
(Presbyterian), hotel, store, and several shops, besides
a score or more of dwellings. It was named after an
early and prominent resident, Eunkle Bea (it had
previouslyjseen known as Greenville), who was really
its founder and first postmaster. The post-office was
established in the year 1850. It has daily mail
communication with Flemington.

" Reaville Lodge, No. 100, I. O. of G. T.," was
organized in March, 1870, with 43 members. It
flourished for a few years, and then suspended. Its
hall is now used as a dwelling.

Copper Hill is a hamlet and post-office located
midway between Flemington and Ringos. It derives
its name from the old copper-mine in its vicinity,
which at one time was considered a bonanza, but
(like those near Flemington) has not been worked

for years. The post-office was established about 1860,
and J. H. Kuhl was the first incumbent. Mathias

Dilts is the present postmaster. The business of the
place is represented by W. H. Johnson, engaged in

grain-buying, and by C. E. Kyno, blacksmith. The
" store" has not been kept for some time, the building
being used at present for storage purposes. The

brush-factory once in operation here was removed to
Flemington. There is a school-house and a mill in
the vicinity.

Clover Hill, in the east portion of the township,

is in great part within Hillsborough township, Somer-
set Co. It contains, however, a hotel, store, church

(Reformed Dutch), blacksmith-shop, and post-office.

Pleasant Coener {alias "Larison's," after its
quondam hotel-keeper) is a small hamlet, about one
mile from Ringos, on the York Road. Its hotel is now

closed, but thirty years ago, when Burke was " mine
host," it was much fi-equented by the sporting gentry,
and was noted for its amusements and good cheer.

Racing and cock-fighting were of frequent occurrence.
Most of this settlement, except the hotel, is in East
Amwell township.

§ " Election to be held first day at the inn of Asa Jones, in Flemington,

second day at the inn of John M. Piice, Flemington." — Town Recordi,
1840.

EARITAN.

307

Flemington Junction is one and a half miles
from Flemington, at the South Branch. It is a station
of the Lehigh Valley Railroad, and has a passenger
and freight depot. Mr. Van Zandt is the present
station-agent. It is a point of shipment for a very
considerable amount of freight, and promises to be-

come in time quite a settlement.
Klinesville was once a post-office and a place of

considerable business and promise. It derived its
name from Miller Kline, who there carried on the
dry-goods and grocery trade. It is now without either
store or post-office. Three or four farm residences
now constitute the place.
CuoTOK is four miles west of Flemington, and

partly in Delaware township. It has a hotel, store,
saw-mill, school, and post-office. The Croton Pres-

byterian church is located in Delaware.

RiNGOS Station, on the line of the Flemington
branch of the Belvidere Delaware Railroad, is located
at the extreme south point of Raritan township, the
station-house being, in fact, over the line, in the
township of Delaware. Besides the railroad depot,
it embraces the store of A. H. Landis, a shop, and a
few dwelling-houses.

By.the above it will be seen that the post-offices of
this township are (1880) those of Flemington, Rea-
ville, Copper Hill, and Clover Hill.

THE COPPER-MINES.

The opening of the copper-mines in 1836 — or,
rather, the reopening, as they were undoubtedly
worked at a very early period in the history of this
county — was an important event for Flemington, and
unquestionably brought many settlers thither. " They
were once considered valuable, but have not been
worked for several years, owing to the want of capital
and skill, requisite in deep mining, being properly

applied."* And yet there is documentary evidence
to show that about $400,000 were expended on this

property, independent of the "early days," when it
may have been worked for its copper.f

In 1837 the Flemington Mining Company was
organized. Camman and Dr. Peter I. Stryker were
the purchasers of the Mine farm, and formed the

company. They ran a few years and failed, the prop-
erty reverting to Hugh Capner, its original owner.

Later another company purchased of Capner, and
likewise failed, and also a third, who spent a large
amount of money, the property being finally pur-

chased by Allen Hay, of New York City, who still
holds the title to the mining property, but not to the
surface, which was sold to other parties.

In 1847, Charles Bartles bought the Rev. Charles
Bartolette property, less than half a mile from the

Mine farm, " with the mines and minerals thereon to
be found." He at once sold to parties who formed
an association called " The Central Mining Company

* History of Our Ancestors, 1870.
t Keport of M. W. Dickeson, M.D., 1869, p. 4.

of Flemington," in order the more effectually to pros-
ecute mining operations. John G. Reading and Wil-

liam H. Sloan, Esqs., of Flemington, with Jonathan
Ogden and Edward Remington, of Philadelphia, were trustees, etc. J

In 1857, by act of the Legislature, was incorporated
the "Hunterdon Copper Company," Asa Jones, Ben-
net Van Syckel, George A. Allen, and Charles Bartles
being the corporators, and John L. Jones, Hugh
Capner, J. G. Reading, Asa Jones, B. Van Syckel,
G. A. Allen, and Charles Bartles the first board of
directors. Its capital stock was 10,000 shares of $50 each.

The mineral right of this company covered 400 acres
in fee, the surface right 17 acres in fee, with the priv-

ilege of appropriating any of the 400-acre surface
that might be necessary for reaching or working
the copper ore in said tract. This covered property
now in Delaware township, west of Copper Hill.
The geological formation in which the lode of copper
is here found comprises the argillaceous and slaty red
sandstone and numerous strata of silicious rock, in
places changed by action of intense heat into a dark,
compact trap-rock.

Another early mine was reopened by the " Neshanic
Mining Company," incorporated Feb. 29, 1836. In
1840 the Legislature gave it power to construct a rail-

road from its mining-lands in Raritan township to a
point on the South Branch and Delaware Rivers,
respectively, provided said road shall be used only
for mining purposes.? We do not learn that the
road was ever built, and the mine was worked but a
short time, when operations ceased. Charles Watson
now owns the property.

All these mines were in a short time abandoned,
and since 1860 there have been no efforts niade to
work them.

SCHOOLS.

The following reminiscences of the early schools

and school-buildings of this township are gathered
from the Centennial report (1876) of Rev. C. S. Conk-
ling, county school superintendent at that time.

In the Klinesville District (No. 80) three school-
buildings have existed, the first two of which stood
near the site of the present edifice, a good frame
structure, erected in 1861. Annie Dilworth was

the teacher in 1861, and John Barton, Asa Suy-
dam, and John Kuhl trustees.
The first school-house in the Oak Grove District

(81), according to the recollection of the oldest inhab-
itants, was a log building, 16 feet square and 6 feet

high, which stood in 1803, and may have been stand-
ing several years earlier. Among the oldest living

inhabitants of the district in 1876, Elizabeth Hen-
derson, then over seventy-nine years of age, attended

school in the old log building in 1803.

J Articles of Association, Central Mining Company, 1847.

§ Acts of Assembly, 1840, p. 40.

308 HUNTERDON COUNTY, NEW JERSEY.

The logs out of which the school-cabin was built had
the bark remaining on the outside of the building,
and the structure was plastered on the inside with
clay. It had two windows, of four lights each.
Asher Stout was a teacher in this house. The next

building was erected in 1806. It was a frame, 16 feet
square, 7 feet high, and had three windows.

In 1818 another frame house was erected, 18 by 20
feet, and 8 feet high. The district at that time took
the name of Walnut Grove. The present house was
built in 1853, dedicated by the township superin-

tendent in December, and occupied the following
year. The trustees at that time were Joseph T.
Boss, Amos V. Hunt, and George B. Stothoff. The
first teacher was Elmer W. Merritt. This house is

21 by 30 feet, with 11 feet ceiling. The trustees in
1876 were A. J. Holcombe, Andrew Bartles, and
Cornelius J. Garribrant, with Frances McCrea as
teacher.

The only school-house which District 82 (known

as Voorhees') has had is the present modest structure,
20 by 22 feet, erected in 1833, and standing in a beau-

tiful grove at Voorhees' Corner. This school is said
to have enjoyed the services of over fifty teachers.
The first was Silas H. Benedict, who has long since
rested from his labors. The teacher in 1876 was Stacy
R. Everett. The first trustees were A. L. Case, John
Mattison, Jacob I. Young. In 1876 the board con-

sisted of Asher Higgins, Jacob Case, L. C. Case.
The Eeaville School District (No. 83) had a log

house 25 by 25 feet, built in 1835, which stood a mile
and a half east of the village. The trustees in 1835
were John Hagaman, George P. Rex, and Job Sil-

vers ; in 1876 the board was composed of Robert R.
Smith, Thomas Valk, and George B. Holcombe;
teacher, Dennis Runyan. The present school-house
is a frame building.

"Pleasant Ridge District,'' No. 84, has had three
houses, the first erected in 1826. It was a frame, 18
by 20 feet in size. When this was replaced by the
second is not known, but it was a modest affair, and
stood near the site of the present building ; the latter

■ was erected about 1874 or 1875, and is an ornament
to the neighborhood. The trustees in 1826 were Peter
Prall, Andrew Blackwell, and Peter P. Quick. In
1876— fifty years later— the board embraced John C.
Polhemus, John B. Low, and A. J. Prall, and the
teacher was Eva Baldwin.

District No. 86,* known as " Neshanic," built its
first house in 1810, near or on the site of the present
structure, on land deeded for that purpose. The house
now in use— the third— was erected in 1856 ; it is 20
by 30 feet. Paul Kuhl was one of the first trustees.
In 1876 the board was composed of Wilson I. Leigh,
M. C. Dilts, Mahlon I. Smith, and the teacher at that
time was Minnie Balderston.

I * The Bohool-houso of " Higgins District," No. 85, is in Delaware town-
ship, although the district is about equally in Delaware and Raritau.

The Flemington District (87) had a school-house in
1760, — a frame building, — which stood in the rear

(east) of the Baptist meeting-house. The second was
of brick, erected about 1810, and was used until 1862,

when the Reading Academj' was built. The second
school-house is still standing, — about one hundred
yards west of the Baptist church, facing Church
Street, — and the contrast between the old and the
new houses is very great. The oldest deed of school
property to be found is of date Jan. 1, 1812. The
first trustees of this district are said to have been

Peter Ha)^vard, Thomas Capner, James Clark, Jona-
than Hill, John Maxwell, and the first teacher Wil-
liam Leigh. The trustees in 1876 were J. W. Brit-

ton, J. H. Higgins, Elias Vosseller. (For an account
of the Reading Academy see history of Flemington
village, on subsequent pages.)

District No. 88, "Wagoner's," had a school-house, it
is said, over one hundred years ago. It was located on
the road from Flemington to Sergeantsville, about
two miles from the former place, on what is now the

property of Elijah Hoagland. It was a one-story stone
house. There, seventy-five years ago (in 1806), a
teacher named Ammerman taught reading, writing,

spelling, and arithmetic, using "Dilworth's Spelling-
Book" and the "American Tutor's Arithmetic," with
the New Testament as a reading-book. In 1822 an-

other house was built, in which John Risler was the
first teacher. This building was succeeded by another
erected in 1851. At that time it was known as the

" Valley" school district, and its trustees were Wil-
liam Brittain, Elijah Fleming, and John Sergeant.

The present house was erected in 1872. The structure
stands within sight of the old building, with which it
is in striking contrast; it is in size 24 by 36 feet, is
well fitted and furnished, and is an ornament to the county.

In " Harmony" District, No. 89, John G. Trimmer,
Jacob Bearder, and Henry Trimmer— the first trus-

tees—were the prime movers in the erection of the
school-house, which was put up in 1810, accomplished
wholly by donation. The building was 18 by 20 feet,
and the land on which it stood was leased to the dis-

trict by John G. Trimmer for the term of ninety-nine
years. The first and the last teachers, respectively,
in this building were Adam Williamson and Delia
Cowdric. The last trustees in this house were George
Trimmer, Peter Hartpence, Sr., Asher Crance, Jacob
Bearder, Jr., and John Shepherd. The old house was
torn down, and a new one erected in the rear of the
former location, in 1851, on land leased to the district
by Holcombe Dilts for ninety-nine years. It is of
stone, octagonal in shape, about 25 by 25 feet. Delia
Cowdric was the first teacher. The trustees then were
Peter Hartpence, Sr., John Shepherd, and Jacob
Bearder, Jr. This building is still in use. During
the seventy years' existence of the Harmony school there have been about sixty teachers employed. In
1876, Maggie Warno was the incumbent.

RARITAN.
309

The Summit District (90) is not very ancient, hav-
ing been formed so late as 1853. The first house

was erected in 1850, and stood near the site of the one
now in use, which was erected in 1872. The first

school-house was 20 by 22 feet ; the present one, a
frame, is 26 by 30. Its location is two miles from
Flemington. Clara Bonham taught in 1876, at which
date Moses Lake, Jeremiah Everitt, and Samuel F.
Case were trustees.

The following tabulated statement of the condition
of the schools of this township for the school year

ending Aug. 31, 1879, is from the superintendent's
last published report :

_ ̂
j, i

Hi

e 5-^

Q

1

si

s

o

Name of Dis-

it

11

9

Ot3 «

if

5 i

O >^ 1
s

II

"o

trict or School.

■w.O

^ia
as HI

>5

ri

1 "°

sia
Sl2

11 m 1^ Si a a

< 1

i;
,„.

<•"

■<

125
125

s

80
KlinesTille

$319.68
?1,000

62

10.

15 60 1
81|0ak Grove 320.29 600 68 10. 25 4t 1
82 Voorhees'

314.14 4O0 47 10.5 16 4(1
RS Keaville 526.75

316.07
600

1,000

84
51

9.

11.6 43
14

60
60

"T

1
84 Plensant Kidge 86

Neshanic 414.45 70C

46
10.6

21

6C 1 87
Flemington

3,066.34
14,000

454

10.
168 326 1 6

8S
Wagoner's

317.22

1,00C

47
10.

30 60 1
8£ Harmony 315.38

30C
52 11.2 15 40 1

M(322.75
1,000

74

10.
24

40

1

Total
$6,232.07

1

$20,6001 085
10.3 371

785

4 11

Of the total amount received, $3929.20 was from

State appropriation, $302.87 apportionment from sur-
plus revenue, $1500 district school-tax voted for pay-

ment of teachers' salaries, and $600 district school-
tax voted for building purposes. Besides the attend-

ance of pupils given in the above table, it was
estimated that 56 children were in attendance upon

private schools, and that 130 attended no school dur-
ing the year.

CHURCHES.

The churches of this township are two of the Pres-
byterian denomination, located at Eeaville and Flem-

ington, and one each of the Baptist, Methodist Epis-
copal, Protestant Episcopal, and Roman Catholic

denominations, located in the village of Flemington.

THE PEESBYTEEIAN CHUECH, TLEMINGTON.

For the history of this religious body we are in-

debted mainly to the " Historical Discourse" delivered

in the Presbyterian church of Flemington, July' 16,
1876, by Rev. George S. Mott, D.D., pastor of the
church.

There were many Presbyterian families located in
Flemington and its vicinity, and it was but natural that
they should early make an efibrt to establish a church
in their neighborhood. The great distance to the old
church in Amwell, the bad condition of the roads in

the winter season, the impassable streams during the
spring, and the fact that no refreshment could there be

obtained,* were the inciting causes which led, in April,
1791, to the circulation of a paper in Flemington ask-

ing subscriptions to a fund to be paid to the First
Amwell corporation towards the support of Rev. Mr.
Grant (to whom the First and Second Amwell churches
were about to give a call), provided he would preach

at Flemington one-fourth of his time. These pioneers
were offered the use of the Baptist meeting-house
when it was not occupied by that congregation, and
they also counted upon the holding of services, if

need be, in the court-room of the court-house which
was to be built the following summer. Over $100

(£21) were subscribed, to be paid in " hard money."t
For some unexplained cause this project was aban-

doned. The next efibrt — the project of Jasper Smith,
that the old meeting-house should be torn down,
and a new one erected at Flemington — also failed ;
but, nothing daunted, the friends of the new church

now took the preliminary steps towards its organiza-
tion. A paper was circulated, reciting why it was

desirable to form a Presbyterian Church in Fleming-
ton, the signers agreeing to unite in the formation of
such an organization. It was to be under the care of
the Presbytery of New Brunswick. The paper bore
the date of June 23, 1791, and contained the names of
John Griggs, Martin Johnson, John Reading, Joseph

Reading, F. V. Hicks, Jacob Painter, Nicholas Em-
mons, Peter Case, John Case, Samuel GroflT, Rebecca

Heavison, Samuel Griggs, Charles Reading, Jacob

Johnson, Gilbert Van Camp, James Alexander, Joa-
kim Griggs, Isaac Hill, Jasper Smith, Henry Bailie,
George Alexander, Daniel Reading, Richard Hill,
Joseph Capner, John Derrick, Philip Yawger, Ely
Peirson, John R. Reading, John Henry, Cornelius
Polhemus, Thomas Reading, Hendrick Johnson,
Arthur Gray, Joseph Gray, James Clark, Susannah
Smith, Peter Order, Samuel Hill, Peter Latourette,

Jacob Hufi'man, John Gray, Henry Baker, Philip
Case, Rem. Voorhees, John Phillips, John Hart-
pence, Thomas Carhart, Paul Cool, John Schank,
Peter Yawger, Jacob Polhemus, Amos Hartley,
Richard Phillips, William Schank, Jr., Elizabeth

Blackwell, William Case.

Jasper Smith appeared before the next Presby-
tery in behalf of the petitioners, who asked to be

enrolled " as a new-formed church, to have regular

supplies ordered to them until they could build a
church, and are able to support a regular and stated

preacher of the gospel among them." The petition

* The custom then generally prevailed of having two services on the

Sabbath, with only a short intermission, during which some of the mem-
bers of the congregation adjourned to a taveru or some store and partook

of cake and beer, prepared for the Sunday customers. " It was deemed

a serious privation that no such opportunity was afforded at Fii-st Am-

well, for the church was in the open country."
f At this date paper money was not equal to hard money, as it was

called in hard-money engagements. " One-half is now (1790) the cur-

rent exchange."

310 HUNTERDON COUNTY, NEW JEESEY.

also stated that a temporary place of meeting had

been procured, and that, of the fifty-five heads of
families signing, thirteen only were connected with
the old church as subscribers towards the salary.
This application was strenuously opposed by the two
Amwells through their representative, John Prall, Jr.,
because such a measure would so weaken them that

they could not support a pastor. The Presbytery,

instead of coming to a decision, resolved to " meet at
the First Presbyterian Church of Amwell, on the first
Tuesday in November, ... to examine into and

settle, if possible, the differences," etc. The Presby-
tery convened as appointed. Great interest appears

to have been taken in this case, evidenced by the large
attendance and prominent members present, among
whom were Drs. Witherspoon and Stanhope Smith,
of Princeton College, Armstrong, of Trenton, and
Joseph Clark, of Allentown, afterwards of New
Brunswick. After mature deliberation, Presbytery

resolved unanimously that " matters do not appear
ripe for forming the petitioners into a new congrega-

tion,'' and advised " all parties to unite in prosecuting
the call for Mr. Grant," who was to "preach one-
quarter part of his time at Amwell First Church, one
other fourth part of his time at Flemington, and the
remaining half of his time at Amwell Second Church,
and that the salary be apportioned to the time at each

place." This decision was acquiesced in, and the
Rev. Thomas Grant was not only called, but duly
ordained and installed in December, 1791.

Jan. 9, 1792, a meeting was held of the newly-
formed congregation in the Baptist meeting-house,

"where more than thirty families* (of Presbyterians)
statedly assembled for worship." Their purpose, ac-

cording to a notice previously given (of which the
original is on file), was to elect trustees, and thereby

secure incorporation. " Jasper Smith, counselor-at-
law, Thomas Beading, Esq., Capts. Arthur Gray and
Charles Reading, Messrs. Cornelius Polhemus, Samuel

Hill, and Joseph Capner" were elected and incorpo-
rated as " The Trustees of the Flemington English

Presbyterian Church in Amwell, in the County of
Hunterdon and State of New Jersey." The trustees
chose Jasper Smith as their president.

In the spring of 1793 ground was broken for a build-
ing. A lot had been purchased of Joseph Robeson,

containing 1 acre 37 perches, for £40 silver. The
deed was not given until July 17, 1794. The edifice
was 45 by 55 feet, built of stone. The walls were
pointed and the corners laid with hewn stone, brought
"from Large's land, in Kingwood, where the like
stones were got for the court-house." For the day
in which it was built it was a most creditable struc-

ture, showing the liberality and good taste of the
people. It stood within the present graveyard fence.
The front was just where the south fence of the Mettler

* Thirty families were required by law of 1786 in order to obtain incor-
poration.

plot runs and faced to the south, where were two doors
of entrance. On each of the sides were two rows of

three windows each. The windows on the upper row
were arched. The north end had two arched win-

dows. The outside was handsomely finished and
painted, but the inside walls were not plastered.

Rough benches, made of saw-mill slabs put on legs,
furnished seats for the worshipers. Two aisles ex-

tended through the building. In the winter days a

little heat was produced fi-om two pits, set in the floor
of these aisles, about two-thirds up towards the pul-

pit. Each pit was about 5 feet long and 1 foot deep,
and bricked. These were filled with glowing char^
coal. About 1816 two stoves for burning wood were
put in, but these did not warm the church suiHciently.

When anthracite coal was introduced, two coal-stoves,
made of sheet iron by Mahlon Smith, were used for

years, in addition to the wood-stoves. This partly-
finished building cost £650 cash, besides material and
labor which were given to the value of £300 more.
May 11, 1794, Mr. Grant preached for the first time

in the new house. The dedication sermon was by
Rev. Mr. Armstrong, of Trenton. The church then

chose as overseers "to keep order in the church in
the time of worship, and to conduct divine worship

and read a sermon when the pastor is absent," Jacob
Mattison, Joakim Griggs, Thomas Reading, and Jas-

per Smith. The two last-named gentlemen were
ordained the first elders, July 16, 1797. At this date
collections were taken to support missionaries on the
frontier, which was then Middle New York and
Western Pennsylvania.

But the congregation labored under serious disad-
vantages. The pastor preached but once in three

Sundays. He lived near Reaville; consequently,
the people saw him seldom, and this church was
little more than a preaching-post. Religion declined,
especially in this church, at that time, owing in part

to Mr. Grant's health, which was so delicate that he
was frequently unable to discharge the duties of his
ministry here. The church was also in arrears in

money matters,— a trouble which likewise existed in
the congregations of Amwell. In April, 1809, Mr.
Grant requested that the pastoral relation between
him and the several congregations should be dis-

solved, urging his want of health to perform the
duties required. This was granted. He died in
March, 1811. The church was served by supplies
for one year.

Meanwhile, this congregation proposed to the Ger-

man congregation at Larison's, which had also be-
come vacant, to join with them in the call and sup-
port of one and the same pastor. This proposal

would probably have been accepted had not the First
Amwell, on becoming acquainted with the overture,
offered to unite with them on the same terms. This
last seemed to them the most desirable and natural
union, as it was. Thus the old house (First Amwell),
the new house (Second Amwell), and the German

EARITAN.

311

congregations united for the support of one pastor,
together possessing funds the interest of which
amounted to $600, while the Flemington portion
was left by itself, without funds, and even in
debt.

Notwithstanding all this, a few individuals under-
took the apparently hopeless task of raising by sub-

scription support for a pastor for the whole of his

time, and the people responded with a most unex-
pected liberality. This enabled the congregation,

in the spring of 1810, to call Jacob Field, a licentiate
of the Presbytery of New Brunswick, on a salary of
$600 per annum for two years, and then to increase at
the rate of $20 a year until it amounted to $600.
Under the circumstances, , this was a large salary.
It equaled that paid by congregations far more able,
and proves what a church can do when aroused and
quickened by provocation. Mr. Field supplied the
congregation for six months before accepting the
call, and was ordained and installed Nov. 28, 1810.

About this time another subscription was started
to obtain money for the completion of the church
building. Seven hundred dollars were procured, and
during the summer of 1810 the interior of the house

was finished. The walls were plastered and the ceil-
ing rounded and covered with narrow boards painted

sky-blue. Candlesticks fastened to the pillars fur-
nished light when there was evening service, which

was seldom. Wooden candelabra were made for the

pulpit in 1816. Oil-lamps were not introduced until
about 1825. The old slab benches were put in the

gallery, and fiffcy-four pews took their places on the
ground floor. It was agreed to leave the pews free
until the next spring. April 3, 1811, a meeting of the
congregation was held, of which George C. Maxwell

was made president, Alexander Bonnell vice-presi-

dent, and Thomas Gordon secretary. " It was unan-
imously resolved that the pews should be rented for

the purpose of supporting the pastor, and other pur-
poses." And so it has continued until this day. At

this meeting a resolution was passed that " any per-
son or persons who choose may have a door to their

pew, but at their own expense." The rents amounted
to $635.75. The highest was $23, and the lowest $5.

If we compare the value of money then, and the in-
comes of the people, with the same now, we shall find

that pew-rents were higher in 1811 than in 1876.
The following-named members of the congregation

hired the pews : Jonathan Hill, Cornelius William-
son, John E. Reading, W. Maxwell, J. Beading, Jr.,

T. Gordon, J. Maxwell (these four were probably un-
married men, as they occupied one pew), Christopher

Cool, Sr., William Case, Dr. William Geary, John G.
Trimmer, James Disbrow, Charles Beading, Jr., H.

Grofi; Peter Grofi" (these four also took one pew),
Peter Dilts, Leonard Kuhl, Peter Kuhl, Jr. (these

three one pew), Neal Hart, Peter Haward, Joakim

Hill, Mathew Thompson, Henry Baker, Preston

Bruen, Elnathan Moore, Ferdinand Johnson, Der-

rick Waldron, Andrew Van Fleet, William Bloom,
Peter Nevius, James Clark, Jr., John Schenck, Sr.,
John Schenck, Jr., Cornelius Wyckoff, John Beading,

Sr., Thomas Beading, Eev. Jacob T. Field, Alexan-
der Bonnell, Mercy Gray, Mrs. Sarah Hill, Mrs.

Hannah Gray (these three one pew), Daniel Bead-
ing, Charles Beading, Isaac Hill, George C. Maxwell,

William Young, Jacob Young, Christopher Bowe,
Joseph Case, Thomas Capner, Matthew Lare, Joseph
Stillman, Mrs. Elijah Carman, George Beading,
Christopher Cool, Martha Wilson, Edward Wyckoff,
Elizabeth Griggs, William Young, David Bellis,
Samuel McNair, John Maxwell, John Lee, Abraham
Huffman, Isaac Van Dorn, Joseph P. Chamberlin,
Col. David Bishop, Arthur Schenck. Only four pews
were unlet, and of four more the half of each was
taken. The pastoral relation between this church

and Mr. Field continued only three years. It ter-
minated by his own request, April 27, 1813.

Jacob Ten Eyck Field was born in Lamington,

N. J., Oct. 31, 1787. Early in life he connected him-
self with the church of that place. He entered the

College of New Jersey in 1806, and pursued theolog-
ical studies under Bev. Dr. WoodhuU, of Monmouth,

then labored for a few years as missionary in and

around Stroudsburg, Pa., before coming to Fleming-
ton. After leaving this church he accepted a call to
Pompton, N. J. He died at Belvidere, N. J., May
17, 1866, in his eightieth year. He was an intimate
friend of Drs. Kirkpatrick and Studdiford. He

" stood up" with Dr. Kirkpatrick when he was mar-
ried, and in turn was married by the doctor, and they

went to their reward almost hand in hand.
In the summer of 1815 (June 14th), John Flavel

Clark was ordained and installed. In 1818 a Sab-
bath-school was organized and held in the academy

for three years, when it was removed into the gallery
of the church. In winter it was brought down around

the stoves. This remained a union school until about

1824, when each congregation formed its own school.

The first superintendent of this union school was

Daniel Griggs, who held the position for three years,
and until he removed from the village. Mahlon

Smith then became its superintendent,* and during

the three years it was under his charge there was a

revival, which strengthened the school and the

church. Augustus Frisbie became superintendent at

a later date, resigning in 1842, when Augustus G.

Eichey, now of Trenton, was elected to that office.

He retired in 1844, on leaving Flemington, and Wil-

liam P. Emery took his place in 1845. He continued

superintendent (with the exception of two years,

when Col. Clark occupied that post) until his resig-

nation, in 1870. Hon. J. T. Bird was then elected

and served for two years. On his resignation E. Vos-

seller was called to the head of the school, which

position he yet retains.
* He also had charge of the school at Walnut Grove, which he organ-

ized in 1819.

312 HUNTEKDON COUNTY, NEW JEKSEY.

This church continued to enjoy Mr. Clark's exclu-
sive services until 1820, and from that time until

1836 united with the First Amwell in his support,

each paying one-half of his salary, and he preaching
for both on alternate Sabbaths. For sixteen years

existed this harmonious co-operation. In 1836 both
churches deemed it expedient to resume their sepa-

rate pastoral relations; and Mr. Clark, receiving a
call from each, decided to accept that of Amwell.

During the pastorate of Mr. Clark the interior of

the church and its surroundings were much improved.
In 1827 a new pulpit was put in ; it was a small hex-

agon, large enough for only one person, and stood on
a high pillar with a sounding-board over it. The
time-honored slab benches in the gallery were super-

seded by rows of seats. The graveyard was enlarged
in 1833, and the next year the whole plot was in-
closed.

In 1837 (April 19th), Eev. J. M. Olmstead was in-
stalled. There were then 109 members on the roll.

He entered vigorously upon his duties, and the
growth of the church confirmed the wisdom of hav-

ing the entire services of a pastor. Under his min-
istry the church was blessed with several seasons of

religious interest. At one communion in 1842, 34
united on confession. In October, 1839, the Presby-

tery of Earitan was formed, and this church was
transferred to it from the Presbytery of Newton, with
which it had been connected since the' formation of
that Presbytery, in 1818. The first meeting of the
new Presbytery was held in Flemington, and also the
last, in May, 1869, in which year that Presbytery was
dissolved and divided among the adjoining Presby-

teries. In the summer of 1844 a lecture-room was
erected, 27} by 37J feet, on a lot which was given by
William H. Sloan, Esq. Mr. Olmstead built the
house which is now the parsonage. In October, 1847,
he sent a letter to Presbytery, stating that on account
of feeble health he would be unable to preach for
several months. The ministers of Presbytery offered
to give a Sabbath and thus supply the pulpit, and an
appointment was accordingly made for every other
Sabbath. Although Mr. Olmstead's health improved
under this rest, he soon became satisfied that his
strength was not adequate to the work of the parish.
He resigned, and the pastoral relation ceased Nov 1
1849.

The church was vacant one year, when Oct. 29,
1850, Eev. John L. Janeway was installed on a salary
of $700, which afterwards was raised to $1000. The
membership of the church numbered 163. The con-

gregation had now so grown that all desiring seats
could not be accommodated. The building also
needed repairs. In 1848 a committee had been ap-

pointed to ascertain what alterations and repairs were
necessary. A report was made, but no further steps
were taken. Committees were appointed and reports
made for several years, but nothing definite was un-

dertaken until in March, 1852, when an architect was

employed to make an estimate of the cost of repair-
ing, of the expense of an addition, and of an entire

new building. During the next year (1858) a sub-
scription was opened for a new house. But little

was accomplished, so that at the meeting of the con-
gregation the next April the committee was con-

tinued. Progress was checked by a desire to have the
church located in a central part of the town. Finally,
it was determined to build on the present site, and
additional land was purchased of William E. Bellis,

lying on the east side of the church-lot, at the ex-
treme southern point of which stood a tavern, just

where the front entrance now opens. The building
committee were A. J. Holcombe, Hugh Capner, J. C.
Hopewell, A. V. Bonnell, William P. Emery. The
corner-stone was laid in May, 1856, and the church
was dedicated the next May, on the 14th, on a very
stormy day. The sermon was preached by Prof Wil-

liam H. Green, of Princeton Theological Seminary.
The edifice cost something over $11,000, which was
made up by subscriptions and the sale of pews. The
same year (1857) an additional acre was purchased of

Mahlon Smith, enlarging the church-yard to its pres-
ent dimensions. At that date, also, the practice of

holding quarterly celebrations of the Lord's Supper
was inaugurated. In 1859 a melodeon was introduced,
which was replaced by an organ in 1867. At first the
singing was led by a precentor. Col. Clark for some
sixteen years had charge of the choir, up to 1857,
when he resigned. His services were gratuitous.
During the absence of the pastor (Eev. Mr. Jane-

way) in the war of the Eebellion the pulpit was
supplied by Eev. N. L. Upham, who afterward settled
at Eeaville.

Under the ministration of Dr. Janeway the con-
gregation increased in numbers and influence. In

1852 and 1866 were seasons of religious awakening
which added many to the church. But the exposures
of the camp while he was chaplain seemed to have
undermined his constitution, and on account of his
enfeebled health he resigned in December, 1868.

In January, 1869, George S. Mott, D.D., the present
pastor, was called, and installed May 4th of the same
year. During the summer the lecture-room became
too small to accommodate the classes of the Sunday-
school, and Hopewell Hall was hired. The lecture-
room was given up to the infant-school, which was
organized as a separate department in May. In a few
months Miss S. Hopewell was called to the head of it,
an still remains there. Beginning with 15 it has num-

bered as high as 100. In 1879 the two schools took
possession of the present chapel.

In 1870 the house of Dr. Janeway, on Main Street,
was purchased, repaired, and enlarged into the present
commodious and attractive parsonage at a total cost
of $11,683.

During the present pastorate there have been three
revivals,— in 1870 when 66 united on confession ; in
1874, 37, and in 1876, the same number. The total

EARITAN. 313

additions are 218 on confession and 140 by certificate
from other churches. The membership now is 430.

During the same period the congregation has con-
tributed $24,869 for missionary and benevolent pur-

poses, and has disbursed $47,552 in meeting its ex-
penses. In 1877 the congregation sent the pastor

to Europe, generously providing him with a purse
sufiicient for a journey of three months and a half.

In the history of this church, covering as it does
nearly a century of time, it is only possible to here
give the prominent facts of the past. Appended is a
chronological list of the pastors, elders, deacons, and
trustees.

Pastors.

1791-1809, Thomas Grant; 1810-13, Jacob Ten Eyck Field ; 1815-36, John

Flavel Clark ; 1837-49, James Munson OlmBtead ; 1850-68, John L.

Janeway ; 1869, George Scudder Motfr.*

Elders.

Thomas Beading, ordained 1797, died 1814 : Jasper Smith, ordained 1797 ;

Arthur Schenct ;| Jonathan Hill;f Isaac Hill, ordained 1811 ; Cor.

WiUiamson, ordained 1811, died 1818 ; Jeptha Anderson, ordained

1816, died 1820 ; Paul Knhl, Jr., ordaiued 181 6, died 1859 ; Christopher

Cool, ordained 1816, died 1844 ; John G. Trimmer, ordaiued 1816, died

1844; Daniel Marsh, ordained 1838, died 1866; Mahlon Smith, or-

daiued 1838 ; John Griggs, ordained 1838, died 1872 ; Cor. William-
son, ordained 1838, died 1853 : Leonard P. Kuhl, ordained 1848, died

1857 ; William P. Emery, ordained 1848 ; Peter I. Clark, ordained

1857, died 1863; John Kershow, ordained 1867, died 1868 ; John T.

Yard, ordained 1857 ; Peter Neviue, ordaiued 1864 ; George B. Stot-
hoff, ordained 1864 : William B. Kuhl, ordained 1S69, died 1870 ; John

T. Bird, ordaiued 1869 ; E. E. Bullock, ordained 1869 ; A. T. Conuet,
ordained 1869.

Beacons.

1869, John C. Coon, John S. Emery ,{ Richard S. Kuhl, Joseph Higglus.

Tntsiees.^

1792.— Jasper Smith, Thomas Beading, Arthur Gray, Charles Beading,
Samnel Hill, Joseph Capner, Cornelius Polhemus.

1795.— Jasper Smith, Samuel Hill, Thomas Beading, Arthur Gray, Samuel
Bobert Stewart.

1806. — Thomas Reading, George C. Maxwell, Charles Beading, William

Bennet, Samuel Hill, Joseph Capner, Isaac Hill.

1809.— Geoj-ge C. Maxwell, Charles Reading, John B. Beading, Samuel
Hill, Isaac Hill, Arthur Schenck, Jonathan Hill.

1814.— Samuel L. Southard, Charles Beading, Cornelius Wyckoff, Samuel

Griggs, John R. Reading, Jonathan Hill, John G. Trimmer.

1817.— Thomas Gordon, William P. Toung, Andrew Van Fleet, Cornelius

Wyckoff, Samuel Griggs, John R. Beading, William Maxwell.
1819. — David P. Shrope, William Williamson (in place of Thomas Gordon

and William Maxwell, resigned).

1820 — Daniel Marsh (in place of Slirope, resigned).

1821.— Nathaniel Saxton, Cornelius Wyckoff, Samuel Griggs, William

Williamson, Daniel Marsh, Andrew Van Fleet, William P. Toung.

1823. — Joseph Reading, George Bialer, John F. Schenk, M.D.||

1825.— Nathaniel Saxton, Samuel Griggs, CorneUus Wyckoff, Daniel

Mareh, Joseph Beading, William P. Young, Neal Hart.

1828.— Joseph Beading, Elisha B. Johnson, Alexander Wurts, .George

Maxwell, Daniel Marsh, Neal Hart, Bobert K. Bea<ling.

1831.— Joseph Beading, Bobert K. Beading, Daniel Marsh, Paul Kuhl,

Christopher Kuhl, John Trimmer, Henry M. Kline.

1833.— Joseph Beading, John Trimmer, Paul Kuhl, Christopher Kuhl,
Daniel Marsh, Neal Hart, Cornelius Williamson.

1834.— Thatcher Prall, Leonai-d P. Kuhl (in place of Trimmer and
Kuhl, resigned).

1836.— Charles Bartles, John Griggs, Paul Kuhl, Thatcher Prall, Leonard

P. Kuhl, Neal Hart, Cornelius 'Williamson.

* Now (1881) officiating.

f Date of ordination not stated. J Bemoved in 1876.

g In the years not enumerated, the same persons were tnistees as in the
last year recorded.

II Van Fleet and Toung, resigned.

21

1838.— Bobert K. Reading, Leonard P. Kuhl, William G. Kuhl, Samuel
Hill, Benjamin S. Holt, .Toseph P. Boss, John Griggs.

1839.— Thatcher Prall (in place of William G. Kuhl).

1844.— Charles Bartles, Augustus Frisbie, Alexander Wurts, John W.
Kline, L. P. Kuhl, Joseph P. Boss, Peter I. Clark.

1846. — George B. Stothoff, Cornelius Williamson (in place of Kline an*

1847. — William P. Emery, John Chapman (in place of Wurts and Frisbie).

1848.— James N. Beading (in place of Williamson).

1849. — John Chapman, .Tames N. Reading, William H. Sloan, L. P. Kuhl,
Peter W. Burk, Edward E. Bullock, William P. Emery.

1850. — Charles Bartles, Peter I. Clark (in place of Sloan and Cliapman).

1852. — John G. Reading (in place of James N. Reading).

1855.— George B. Stothoff (in place of C. Bartles).

1867.— Charles Bartles (in place of E. B. Bullock).

1858.— George B. Stothoff, Peter I. Clark, John G. Reading, William P.

Emei-y, Peter W. Burk, Charles Bartles, William E. Kuhl.
1864. — Peter Nevius (in place of P. I. Clark, deceased).

1867. — Bichard Emmons (in place of J. G. Beading).

1870. — T. C. Haward (in place of William B. Kuhl, deceased).

1873.— J. T. Bird, A. T. Connet (in place of C. Bartles and E. Emmons).

1874.— P. K. HofTman (in place of W. P. Emery).

1876.— John T. Bird, Thomas C. Haward, Andrew T. Connet, Paul K.
Hoffman, John L. Jones, L. L. Nevius, John Kershow.

The names of some of the earlier members of this

church are here appended. The proceedings of the
Session of Flemington Church were not regularly
recorded previous to 1810. At that time the following
names were on the roll : John Reading, Sr., Thomas

Heading, Jonathan Hill and wife, John G. Trimmer,
William Bellows, Sr., Mrs. Mary Cool, John Maxwell,
Sr., and wife, Abraham Williamson, Mrs. Griggs,
Arthur Schenck. Probably there were a few others
not recorded.

1810. — Ccm/ession: Isaac Hill, Mrs. Mary Hill, Joakim Hill, William
Bloom and wife, John Phillips, Mrs. Mercy Gray, Miss Nancy Bead-

ing, Christopher Cool and wife.
1811. — Confession: Mrs. Eachel Field, Miss Mary Toung. Certificate:

Cornelius Williamson, Mrs. Elizabeth Williamson, David Baker.

1812. — Confession : Mrs. Wyckoff, Mrs. Vandoren, Mrs. Phebe Polhemus.

Certificate : Mrs. Abigail Marsh, Mrs. Mary Baker.

1815. — Confession : Ann Williamson, Cornelius Williamson, Bichard Wil-
liamson. Certificate : Jeptha Arrison and wife, William Williamson

and wife.
1816. — Confession : Mrs. Andrew Van Fleet, Agnes Lee, Hannah Clark,

Daniel Griggs, Mahlon Smith, Flora, Margaret, and Phebe (colored),

Mrs. Betty Case, Mrs. Anna Cool, Mrs. Hannah Sutphin, Mrs. Catha-
rine Hoagland, Mrs. Phebe Smith, Joseph Painter, Mrs. Margaret

Bonnell. .
1818. — Covfession: James HeiTing, Mary Johnson, Catharine Williams,

Betsey Griggs, Mrs. William H. Toung, Mrs. Hopy Henderson,
Eachel Lisk, Catharine Vanomer, Daniel Marsh, John Pittenger,

Katy (colored). Oi-iifica(e: Sally Case, Auchy Pittenger. . .
1823. — Confession: William Corwine, Mrs. Catharine Yard, Mrs. Ann

Huff, Samuel D. Stryker and wife, Charity Huff, Mary Hart, Mar-

garet Bughuer, John Anderson, James Callis, Mrs. Sarah Thompson,

Mrs. Sarah Maxwell, Amy Ann Case, Ann ('ase,MrB. Elizabeth Shep-
herd Mrs. Elisha E. Johnson, Elizabeth Clioice, Miss Nancy

Thompson.
1824. — Confession : William C. Young.
1825. Confession : Leonard Kuhl. (Certificate : Mrs. Jane Schenck, Jo-

seph (colored).

THE AMWELL FIEST PEESBYTEBIAN CHnECH, AT EBA-
VILLE.f

The first Presbyterian Church organized in that

part of Hunterdon County included in the present

townships of Earitan, Delaware, East and West Am-

If By Eev. J. P. W. Blattenberger.

314 HUNTERDON COUNTY, NEW JERSEY.

well, and tlie city of Lambertville (but then called
Amwell) was organized some time between 1715 and
1733. The minutes of the Presbyteiy of Philadelphia
and New York from 1715 to 1733 are lost. No men-

tion is made of the church in the minutes as in exist-
ence prior to 1725, but it is there found subsequent to

1733. Dr. Sprague mentions the probability of the

Eev. Robert Orr having preached there in 1715.*
The first building for public worship of which we

have any knowledge was situated on the York Road,

between Reaville and Ringos, and stood in the grave-
yard. Unlike our present church buildings, its great-

est length was parallel to the highway ; the door was
on the side facing the road, and directly in front of it
was the pulpit ; there were galleries on three sides.
It was built of wood. The old building was taken
down in 1839 and rebuilt in the village of Reaville,
about a mile and a half from the old site. Such of the
material as could be was used in the construction of

the present building.f The lot of ground where the
old church stood is now almost covered with graves.

At the first meeting of the Presbytery of New Bruns-
wick, Aug. 8, 1738, agreed that Mr. Wales preach at

John Traissier's upon the third Sabbath of this instant,
upon the Monday following at Edward Barber's, and
upon the Tuesday at Amwell meeting-house. J Thus
it seems a, meeting-house was in existence at that
early date.

At a subsequent meeting of Presbytery, held at
Freehold, Sept. 7, 1738, more supplies were requested.
There seems to have been a scarcity of ministers, for

Presbytery, in answer thereto, " do conclude that they
cannot afford them any supplies till the meeting of

our next." It seems, however, that they did appoint
Rev. John Rowland to preach there. Rev. William
Tennent was appointed to preach at Amwell the first
Wednesday in September, 1739.

In September, 1739, the people of Amwell offered
a petition for the ordination of Mr. John Rowland.
On October 11th the Presbytery met (first meeting of
Presbytery at Amwell) at Amwell, with a view to or-

dain Mr. Rowland. It held its first session on the
evening of the first day at the house of Michael
Henry. Among those present were William and Gil-

bert Tennent.

We have the following record of this meeting :

" The affair of Mr. Rowland being reassumed, the Presbyteiy do report
that after deliberate consideration upon the present circumstances of

Amwell, inasmuch as they desired but one-third part of Mr. Rowland's

time and labors among them, judged it improper to ordain him to that

place in particular, and therefore, the necessitous state of the church so

requiring, they proceeded to ordain him to the ministry of the word in

general."

This means that he was ordained as an evangelist
and not installed. He supplied Amwell and Law-

* " Annals of American Pulpit," vol. iii. p, 14, note.
t For description of the old church we are indebted to George P. Bex

M.D, who was a member of the building committee of the new church.
X The references to meetings of Presbytery are taken from minutes of

Presbytery, unless otherwise stated.

renceville for about six months, and much good
resulted from his labors. There was a revival in
1740. He died before the autumn of 1747.^

After Mr. Rowland, the congregation had various

supplies. A call was made, Aug. 2, 1742, for a " Mr.
McCray's services" (supposed to be Rev. James Mc-
Crea, licensed by this Presbytery Nov. 7, 1739, or-

dained Aug. 4, 1741), the answer to which was that

" Mr. McCray supply Amwell one-quarter part of his
time, as formerly." Mr. McCray's services continued
until May 28, 1745.

May 22, 1746, Mr. Davenport was appointed to

" supply the Second Bethlehem one-quarter of his time
equally between them, half of his time at Amwell,
and the other quarter at Hopewell (Pennington) and

Maidenhead" (Lawrence ville). On May 19, 1847,
Amwell petitioned for three-quarters of Mr. Daven-

port's time, which was granted. His relation as
stated supply ceased with the October meeting of
Presbytery. He is mentioned as occasionally supply-

ing the church thereafter that same year and in 1748.
In October, 1747, Rev. Charles Beatty was appointed

to " supply Amwell one-quarter of his time, and Mr.
James Campbell supply them three Sabbaths before

our next." The Eev. Charles Beatty married Ann, the oldest
daughter of Governor John Reading. || In 1748 and
1749, Mr. Beatty, Mr. Campbell, Mr. Allen, and Mr.
Chestnut are some of the supplies. Mr. Campbell
was the principal supply until June 12, 1750, when
he declined a call from Amwell, accepting one to New
Providence and Charlestown.

The first pastor of the Amwell Church was Eliab

Byram. He graduated at Harvard University in
1740, and became pastor at Mendham, N. J., in 1743.
He was an evangelist in Virginia from 1746 to 1751.
He accepted a call to Amwell, June 25, 1751, but had
supplied the congregation from May, 1751, at which
time he was received from the Presbytery of New
York. He was installed at Amwell, Aug. 14, 1751.
He died before May, 1754. His body is supposed
to lie under the heavy horizontal slab in the old
graveyard, from which the hand of time has effaced
whatever inscription might have been placed upon it.
By his side sleeps Hannah, daughter of Rev. William
Kirkpatrick, who died Aug. 7, 1786, aged nineteen
years. Her grave is covered with a similar slab.

The first mention of any one as commissioner from
Amwell is the name of Derrick Hoagland, at Bound
Brook, May 30, 1753, where a request was made by

J Whiteiield preached at Amwell in 17.39, and says in his diary,
" Some thousands of people had gathered here by noon, expecting to hear

me."

II Governor John Reading was connected with the Amwell First
Church. Two communion-cups of hammered silver, and very heavy and
costly, and still in use in the First Church at Reaville, were given by the
Governor. They bear this inscription : " A Gift of the Honorable John
Reading, Esq., deceased, to the Eastern Presbyterian Congregation in
Amwell, 1767." The Governor and his wife lie side by side in the old
yard, where the plain stones that mark their resting-place may be seen.
Many of their descendants are also buried there.

EARITAN.
315

him for supplies. He subsequently appears in Pres-
byterj' as an elder, so with his name we begin our roll
of elders.

In 1753 a parsonage was purchased ; the old sub-
scription-papers are before me, with the names of the

subscribers. Its location cannot now be definitely
ascertained.

The interval between the death of Mr. Byram and

the settlement of the next pastor was filled by sup-

plies. Among them we find Mr. Halt's name. He '
became the next pastor. The Eev. Benjamin Hait
was received by the Presbytery of New Brunswick,

Oct. 25, 1754, and, having accepted the call to Am-
well, Nov. 13, 1755, was installed Dec. 4, 1755. He

was graduated at the College of New Jersey the pre-
ceding year. He remained ten years ; after leaving

here he went to Wallkill, Orange Co., N. Y., and
afterwards settled at Connecticut Farms, N. J., where
he died in 1779.

Michael Henry is named among the elders at Pres-
bytery in 1756, — undoubtedly the same Michael at

whose house the first meeting of Presbytery was held.

From the time of Mr. Halt's dismission, May 29,
1765, to August, 1766, the church had several sup-

plies, among the number Kev. William Kirkpatrick,*
who was Mr. Halt's successor. He was installed the
second Wednesday of August, 1766.

The names of the following elders are gleaned from
the records of Presbytery, as representing this church
at Presbytery: April 19, 1768, Abraham La Eue;

May 20, 1768, Jacob Ruder ; Oct. 18, 1768, Peter Wil-
son ; Nov. 16, 1868, William Norcross ; April 18, 1769,

Alexander White.

From the death of Mr. Kirkpatrick to the installa-
tion of his successor — a period of about seven years —

the church had numerous supplies. Among those most
frequently mentioned is the name of Rev. Samuel
Kennedy, pastor at Basking Ridge from 1751 to 1787,
who was famous in his day as one of several Presby-

terian clergymen who addressed a letter to the Arch-
bishop of Canterbury which was construed as an at-

tempted interference in the concerns of the Episcopal
Church. He was not only a clergyman and a teacher,

but a physician also.f The minutes of Presbytery,

Philadelphia, May 17, 1771, say,—
" Mr. William Mackey TenDent, a candidate under the care of Lewis

Town Presbytery, who is now in these parts, is requested to supply Am-

* William Kirkpatrick was graduated at the College of New Jersey in
1757, was licensed to preach hy the Presbytery of New Brunswick at
Princeton, Aug. 15, 1768, and was ordained dm tUulo at Cranberry, Julji
4, 1759. In March, 1760, he was sent, in answer to a petition made to
Presbytery, to preach at Trenton. He preached there the greater part
of the time until June, 176S, when he accepted the call from Amwell.
His death occurred Sept. 8, 1769. He was moderator of the Synod in
1769. Tradition represents him as an eloquent man and distinguished
for his piety and usefulness. His funeral was attended by an immense
concouiBe of people. His remains were buried in front of the pulpit of
the "Old House," Amwell. A heavy horizontal slab covers his grave,
upon which an inscription commemorating his virtues may still bo seen.

To Mr, Kirkpatrick, it is believed, belongs the honor of being the fii-st
stated clerk of Presbytery. He was appointed Oct. 23, 1700.

t See " Sprague's Annals," vol. iii. p. 176.

well as many Sabbaths as be can between this time and the next Pres-

bytery." Rev. William Mackey Tennent, D.D., was a son of
the Rev. Charles Tennent, and a grandson of the Eev.
William Tennent. He became a distinguished min-

ister. He received the degree of Doctor of Divinity
from Yale College in 1794, and died pastor at Abing-
ton. Pa., in 1810.

There was what may be termed a remarkably liberal
collection taken at Amwell for education in 1772. At

the meeting of Presbytery held at Kingston, Oct. 8,

1771, the subject of educating young men for the min-
istry was under discussion, and it was resolved to

notify all the churches. Mr. Tennent was appointed
to present the subject to the vacant Amwell Church,
and at meeting of Presbytery, Trenton, April 14, 1772,
he reports the sum subscribed, £114 17s. 6d. ; paid, £87

7s. 6d. ; lost, £1 10.s. Od ; outstanding, £26. This was

the largest sum subscribed, with exception of Bedmin-
ster, and the largest paid by £25.

The next pastor was John Warford, who was or-
dained and installed July 31, 1776, at what is called

the upper house in the minutes, meaning the Second
Church. t He married the widow of Kirkpatrick, his

predecessor. His salary was £100 a year (Dr. Jacob

Kirkpatrick, "Historical Discourse," p. 7, says £50,
which is an error). The price of produce having in-

creased during the Revolution, mostly from the de-
preciation of the Continental money, the congregation

resolved :

" Whereas, Tlie prices of country produce are much risen to what they
were when the Eev'd Mr. Warford settled in Amwell, when his congre-

gation agx-eed to pay him as salary £100 pounds per annum, to which we
respectively subscribed or engaged to pay, we who had subscribed or
taken seats iu order to pay the salary now engage to make up our re-

spective engagements in produce attheprice they respectively bore when
we entered iuto such engagement, or pay as much money as will pur-

chase such or so much produce," etc.

This is dated Jan. 21, 1779, and signed by " Jasper
Smith, John Henry, David Bartron, Charles Reading,

John Reading, son of Daniel, William Abbit, Abra-
ham Deremer, Tunis Quick, William Schanck, Abra-
ham Williamson, Peter Prall, Thomas Lowrey, Isaac

Hill, Jatnes Stout, Jacob Mattison, Joseph Hankin-
son, Jr., John Hankinson, Arthur Gray, Samuel Car-

man, David Jones, Samuel Furman, David Bishop,

Garrett Schanck, James Stout, Capt. James,
Peter Philips, Cornelius Stout, Maj. Samuel Hill,
John Phillips, Thomas Reading, Thomas Wilson,
Jonathan Pidcock, Jacob Bommon, Walter Wilson,

'Thomas Burrowes, Abraham Hegeman, Thomas Han-

kinson, Daniel Wilson." This list will enable us to
see who were then the supporters of the church.

At the same time it was determined to circulate a

subscription to purchase a new parsonage, as the old
one was very much out of repair. The subscription

although liberal, on account of the rapid rise in the

price of land, was not sufiicient, and the project was

J Built about 1764.

316 HUNTERDON COUNTY, NEW JERSEY.

abandoned. Tlie trustees hired " a plantation adjoin-
ing the parsonage for £150, in order to better support

the minister," the amount being raised by special sub-
scription.

In 1784, during Mr. Warford's pastorate, a proposal

was made to sell the two buildings " commonly called
the old and new meeting-houses of the English Pres-

byterians of Amwell, and erect one house for the two

congregations at a central point." The measure was
abandoned.

Mr. Warford's relations to the congregations ceased
Oct. 16, 1787 ; he is mentioned as a supply occasion-

ally during the winter and spring. He was afterwards

(July, 1789) installed pastor of the Presbyterian
Church at Salem, about 50 miles from New York City.

In 1784, Mr. Abraham Praul's name appears as an
elder.

Dr. Witherspoon, Dr. Stanhope Smith, and others

supplied the vacant pulpit. Mr. Grant's name as
supply ajipears first in November, 1790 ; he subse-

quently became pastor.

In September, 1791, Jasper Smith and fifty-five
others in and about Flemington petitioned to be

formed into a congregation. Mr. John Prall, Jr., in

behalf of the united congregations of Amwell, op-
posed the measure, and it was deferred until the

next meeting of Presbytery, at which meeting it was

unanimously resolved by Presbytery that the circum-
stances would not justify the forming of another

congregation. One reason given was that it would

nullify the call to Mr. Grant. (This is the first men-
tion of a call having been made.)

A call was made for Mr. Grant's services, he to
preach one-fourth of his time at Flemington, one-
fourth at First Amwell, one-half at Second Amwell.
The salary was £130, gold or silver, with the use of

parsonage. Rev. Thomas Grant was ordained and

installed at the Amwell Second Church Dec. 13, 1791 ;

his relations ceased on account of failing health April
25, 1809. He died in March, 1810. He remained a,

longer time than did any of his i^redecessors.

Joseph Reading, son of the Governor, John Praul,

Jonathan Burrowes, and Col. David Bishop, in ad-
dition to those previously named, represented the

Amwell Church in Presbytery. As the records are

lost, it is in this way only that the names of the

elders can be ascertained up to 1820.

Col. Bishop, who was one of the most prominent
men of his day in the county, was elected commis-

sioner to the General Assembly in the years 1801-3

and 1806-7. He died Dec. 22, 1815. His monument
is in the old yard.

In 1809 proposals were made to the German con-

gregation at Larison's by the Flemington congrega-
tion to unite in the support of a pastor. " This,"

says Dr. Mott,* " would probably have been accepted
had not the First Amwell, on becoming acquainted

* Dr. Mott's History of the Flemington Church, pp. 25, 26.

with the overture, offered to unite with them on the
same terms. . . . Thus the old house (First Amwell),

the new house (Second Amwell), and the German

congregation (First German Reformed) united for the

support of a pastor." The First and German Church
elected trustees to hold the funds of the two churches

in common, with the title of the United First Church,

each worshiping in its respective building.
In 1810, Jacob Kirkpatrick was called to supply

these churches. He was licensed Aug. 8, 1809 ; or-
dained June 20, 1810. He was installed pastor of

Amwell, June 16, 1815.

In October, 1817, Amwell was set off to the Pres-
bytery of Newton. The relations between the First

Church and the German Church continued until

March 19, 1818, when, " at a meeting of the United
Presbyterian Congregations held at the stone house

(Larison's), a motion was made by Jacob Young, and
seconded, that this united congregation dissolve their

present connection in order that each branch may

choose trustees for itself Carried, 34 to 6."t

The congregation at Larison's assumed the title
" United First."

Mr. Kirkpatrick's relation to the First Church
seems to have continued to Nov. 1, 1818. The last

receipt that appears on the records of the trustees
signed by him is for salary to that date.

Aug. 18, 1819, a committee fi-om the First Church,
consisting of Messrs. Titus Quick, John Schenk, and

Jacob J. Young, met a committee from the Reformed

Dutch Church at "New Shannack" (Neshanic), con-
sisting of Messrs. Henry H. Schenk, John Wyckoff,

Jr., and Nicholas Williamson, to consider an action

taken at a meeting of the first-named congregation, —
to wit, that a call be extended to the Rev. Mr. Smats

or Smaltz, and to submit to the government of the
Dutch Reformed Church. Arrangements were made

at this meeting to unite with the " New Shannack"
Church in this call, but at the meeting which was

held on the 1st of September, 1819, the action of the

previous meetings was reconsidered, and the union
did not take place.

April 1, 1820, the Amwell congregation agreed to
unite with the Flemington congregation in support-

ing a pastor.
April 29th a call was made out for half of Rev.

Mr. Clark's services as a supply for three years at a
salary of $325. The matter was not settled until later
in the year. This union lasted for almost sixteen
years. The separation grew out of a desire to have
preaching at both churches every Sabbath. Almost
simultaneously a call was extended from each to Mr.
Clark. He accepted that from the First Church,
April 27, 1836, and his relation with the Flemington
Church ceased. Mr. Clark, however, soon severed
his connection with the First Church that he might
accept a call to the First Presbyterian Church of

t This is a copy of tlie minutes. See Trustees' Records, p. 89.

RARITAN.

317

Paterson, N. J. The relation was dissolved Dec. 27,

1836*
The next pastor was the Eev. David Hull, who

began his ministry in 1837 as a supply for six months.
He continued until April 16, 1844, when the pastoral
relation was dissolved. Mr. Hull is still living, at a
ripe old age, in the city of Williamsport, Pa., honor-
a,bly retired from the active work of the ministry.
The first wife of Mr. Hull died while he was pastor,
and was buried in the old yard.

In 1839, during Mr. Hull's pastorate, the present
church building was erected. The old church in the
graveyard was torn down and part of the material
used in the construction of the new church. It was

resolved to build in Greenville (Reaville), about one
and a half miles from the old site. The building
committee consisted of John Hagaman, George F.
Wilson, Gideon Quick, Jacob W.Schanck, and George
P. Kex, M.D. The building was to be 42 feet wide
and 56 feet long, and the cost was, as near as can
be ascertained, $2300 and the old church. The con-

tractor and builder was Mr. Jacob Voorhees, of the
congregation. The building was commenced Feb.
11, 1839, and finished in the autumn. It is a frame
building.

May 26, 1840, the First Church united with the

Dutch Reformed Church at Clover Hill for the sup-
port of a pastor, and elected one set of trustees who

administered ^he affairs of the two churches. This
union lasted until the year 1863.

The next pastor at the First Church was Rev. Ben-
jamin Carrell, who was installed Nov. 26, 1844. The

relation was dissolved April 11, 1859. Mr. Carrell
was pastor of the united churches for about fourteen
years. He is at present a resident of Lambertville,
N. J. His last pastoral charge was Kingwood, in this

county. We are without any other facts in his his-
tory.

Rev. George P. Van Wyck was Mr. Carroll's suc-
cessor. He was installed the last Tuesday in Janu-

ary, I860; relations dissolved Oct. 22, 1862. He is at
present a chaplain in the United States navy.

Rev. J. B. H. Janeway, son of Thomas L. Janeway,
D.D., of Philadelphia, was the next pastor ; ordained
and installed May 7, 1863 ; relations dissolved Sept.

6, 1864. The death of Mr. Janeway's wife led to this
early dissolution of his relations. There were numer-

ous additions to the church in this brief pastorate.
Mr. Janeway was very highly esteemed by his people.

He resides at present in Philadelphia, where for sev-
eral years, and until recently, he has been secretary

and actuary of a life insurance company.

Rev. Nathan L. Upham, a brother-in-law of Mr.
Janeway, was his successor. He was installed the
second Tuesday in June, 1865; relations dissolved

Nov. 1, 1871. His pastoral charge at present is Mer-
chantville, N. J.

* See Dr. Mott'B Historical Discourse, FlemiDgton Church, pp. 33, 34.

In the spring of 1865 a lot was purchased of Robert
R. Smith, in Reaville, on which to build a parsonage.
Messrs. Zebulon Stout, Barzilla Robbins, and John
W. Priestley were the building committee. The
structure and lot cost, exclusive of much work done

by the congregation, over $5000. The edifice reflects
credit upon the liberality and taste of the congregation
and the building committee, it being one of the finest
properties in the neighborhood.

The next pastor was the Rev. John H. Schofield.
He was installed Feb. 20, 1872; relations dissolved
Feb. 3, 1874, he having accepted a call to the church
at Kingston, N. J., with which his relations have re-

cently been dissolved.
The Rev. John S. Beekman was called to the First

Church Jan. 4, 1875 ; installed Feb. 16, 1875. His
relations continued until the spring of 1878. During

the early part of Mr. Beekman's pastorate there was a
revival of religion resulting in a number of accessions
to the church.f

The present pastor, John P. W. Blattenberger, was
installed Dec. 31, 1878, he having been called from

the pastorate of the Bergen Street Methodist Epis-
copal Church, in the city of Newark. He was gradu-

ated, in 1873, in college and theological departments
of Drew Seminary. A revival of religion followed
the installation as the result of meetings held
growing out of the observance of the week of prayer.
At the communion held March 2, 1879, 47 were added
on profession and 17 by letter. This is supposed to

be the largest addition at any one time in the church's history.

We are without data as to the early history of the

Sabbath-school. The present superintendent is Elder
George P. Rex, M.D. It numbers 156 members, and
is very efScient in all its departments.

The old church is in a prosperous condition. There
are no debts. The parsonage has been thoroughly
renovated and repaired. The membership has largely
increased, and the greatest harmony prevails ; and it

is hoped that its future may be one of increased use-
fulness.

Pastors.

1751-54, Eliah Byram; 1755-65, Benjamin Hait; 1766-69, William Kirk-
patrick ; 1776-87, John Warford ; 1791-1809, Thomas Grant; 1815-18,
Jacob Kirkpatriok (supply 1810-15); 1820-36, .John Flavel Clark;
1837-44, David Hull ; 1844-59, Benjamin Carroll ; 1860-62, George P.
Van Wyck ; 1863-64, Joshua B. H. Janeway; 1865-71, Nathan L. Up-

ham ; 1872-74, John H. Schofield ; 1875-78, John S. Beekman ; 1878 to
present time, John P. W. Blattenberger.

Elders.

Derrick Hoagland, Michael Henry, Abraham La Eue, Jacob Kuder, Peter
Wilson, William Norcross, Alexander White, Abraham Prall, Joseph
Reading, John Prall, Jonathan Burrows, David Bishop (died 1815),
Titus Quick, John Hoagland (ordained 1822, removed 1856), Tunis
Quick (ordained 1822), Peter P. Young (ordained 1831, removed 1867),

George F. Wilson (ordained 1831, removed 1852), John P. Quick (or-

f Mr. Beekman is a native of Middlebuah ; graduated at Princeton Col-
lege in 1857 ; theological seminary, 1860. He was ordained pastor of the

Old Farmington Church, in Illinois, in 1862 ; called thence to French
Grove, same Presbytery (Peoria), in 1866. He is now engaged in private
teaching in Princeton and supplying vacant churches on the Sabbath.

318 HUNTEKDON COUNTY, NEW JERSEY.

dained 1831), John E. Holcomte (ordained 1853, died 1859), ■ffilliam
Waldron (ordained 1663, died 1866), Ealph Sutphin (ordained 1863),

John H. Johnson (ordained 1866, removed 18Y2), Jacob S. Prall (or-
dained 1865, remoTed 1868), Jacob Voorhees (ordained 1865, died

18Y0), Zebulon Stout (ordained 1870), William Hill (ordained 1870),
IreniBiis E. Glen, M.D. (ordained 1870, removed 1871), John T. Bellis

(ordained 1872), George P. Eex, M.D, (ordained 1872), Abraham J.

Prall (oraained 1872).*

BAPTIST CHUECH, FLEMINGTON.

The beginning of any local interest in the Baptist
denomination in Flemington, as near as can now be
ascertained, was in the year 1765 (ten years before
the first gun of the Eevolution was fired), when
Thomas Lowrey and James Eddy gave the land (about

half an acre) for a Baptist meeting-house. The lot
was situated on the northeast corner of the main
street and the New Brunswick and Somerville roads.f

The house was erected in 1766, under the direction of
Thomas Lowrey, James Eddy, Gershom Lee, Jonathan
Higgins, John Jewell, and others. This was the first

Baptist meeting-house in Amwell township, which at
that time, together with the adjoining township of
Kingwood, was a part of Bethlehem ; since 1838,
when Amwell was divided, this church has defined
its location as in Earitan township. Although not a

regularly-constituted church, it was called the "Bap-
tist Meeting of Amwell,"t and was supplied with

preaching by neighboring ministers. Eev. David
Sutton, of Kingwood, supplied them for some time
during the Revolutionary war; he was finally shut

out of the meeting-house by Mr. Jewell, because he
was thought to be too favorable to the British.
About this time the American soldiers used the house

as a barracks and hospital, the marks of their fire-
arms being visible on the floor as late as 1825.

Following Sutton was Rev. Nicholas Cox, " a min-
ister of considerable talent, then of Kingwood." He

supplied a part of his time regularly, but in 1790-91
declared himself a Universalist. This was a great

* The writer would acknowledge obligations to Rev. Amzi L. Arm-
strong, stated clerk of Presbytery of New Brunswick, for transcript of

proceedings of Presbytery; also to Rev. George S. Mott, D.D., and E.

Vosseler, Esq., of Flemington, for the loan of documents.

f Barber's Hist. Coll. State of New Jersey, p. 253.

X The title of this church was changed in 1853 to the " Baptist Church

of Flemington." See " Minutes of the Seventy-seventh General Assem-

bly of State of New Jersey," 1853, pp. 197, 354, 417.

shock, and prostrated the church for some time.

There was but little preaching for the next four

years; then Eev. J. Ewing, of Hopewell, supplied
them for ten months. In 1795, Rev. G. A. Hunt, of

Kingwood, engaged with them for one-third of his
time. At this period the meeting-house was almost

in ruins; but, their circumstances becoming more

auspicious, the house was repaired, and June 19,

1798, there were fifteen persons constituted into a

regular Baptist church, under the title of " The Bap-
tist Church of Amwell." The names of these original

members were Nathaniel Higgins, William Merrell,

Jane Merrell, Elizabeth Hartenbrook, Sarah Ott,

John Runyan, John Carr, John Manners, Sarah Sut-
phin, Hannah Wolverton, Eachel Manners, Anna

Higgins, Elizabeth Yard, Anna Craven, and Mar-

garet Wilson. The first six were baptized at Flem-
ington by Eev. G. A. Hunt, of Kingwood church ; the

others were from Kingwood and Hopewell churches.
They then elected their deacons, their clerk, and a
board of trustees. Eev. Mr. Hunt baptized fifty into

his fold during his pastorate, which he resigned in
the fall of 1803. In conjunction with Kingwood, in

1804, they called the Rev. James McLaughlin as their
minister. He officiated until 1809, and was succeeded

by Eev. Dr. Daniel Sweeney, whose pastorate con-
tinued less than one year. Feb. 1, 1812, they called

Rev. Charles Bartolette, of Lower Dublin, Pa., who

had the pastoral charge for thirty-four years. When
he came the membership was only about seventy.

The church edifice was again repaired and painted.
A course of prosperity was now fully inaugurated,

and their numerical strength so augmented as to ren-
der their house too small for their accommodation ;

therefore, in 1836, the second edifice was erected.
The number of communicants in 1844 was about 300.

Rev. Mr. Bartolette resigned in April, 1846, having

baptized more than 400 during his stay.| His suc-
cessors, with the year of pastorate, have been Revs.

Clarence W. Mulford, 1846-49 ; Levi G. Beck, 1849-
51 ; Thomas Swaim, 1851-67 ; E. J. Woods, 1867-72 ;
T. E. Vassar, 1872-80. The Rev. Mr. Vassar resigned
this charge during the fall of the present year (1880),
and up to the present time no call has been made to
his successor.

The imperfection of the early records of the church
render it difficult exactly to report the statistics of
this church, but they give a summary something as
follows : 997 baptized, about 200 received by letter,
about 250 died, 100 excluded, nearly 550 dismissed,
and a fraction over 500 still remain in good standing.
During the past forty years the charitable collections
have amounted to over $30,000, while the amount
raised for church edifices and the support of the gos-

pel has been quite $150,000. Seven persons have gone
forth from this church to preach the gospel, — Thomas
Barrass and William Pollard in 1830 ; Edward Bar-

g He died a few years later, and was buried in the shadow of the Sandy

Eidge church.

RARITAN.
319

rass in 1831; William B. Stroupe and John L.
Brooks in 1843; Moses Heath in 1851; and J. D.
Merrell in 1854.

The seventy ^fifth anniversary of the organization of
this church was celebrated by suitable exercises, on
which occasion an historical sermon was preached*
by Eev. T. E. Vassar, and addresses delivered by ex-
pastor Dr. Thomas Swaim, Eev. H. F. Smith, A. D.
WilUfer, etc.

Officers of the CImrch (1880).
Pastor, Thomas Edwin Vassar ; Deacons, John 0. Biggs, Judiab Higgins,

Jr., Asa Suydam, Avery Parker, Jonatlian Higgins, Chester Van
Sycliel ; Clerk, Asa Saydam ; Treasurer, Hariy A. Fluok.

BAPTIST CHUKCH, FLEMINGTON.

The present church edifice was erected in 1867. It
cost, including organ and furniture, over $40,000. Has
1000 sittings. The structure is the largest of any in

the county used for divine worship, and the congre-
gation one of the largest, if not the largest, about

800 persons being connected with it.

The Sunday-school was formed in 1830. Its first
superintendent was Charles George, the editor of the
paper now known as the Hunterdon County Democrat.

It numbered 25 all told, most of the teachers belong-
ing to a family now extinct in Flemington, but then

prominent, — the Blackwells. The school has enrolled
to-day 330. Its superintendent is J. W. Britton. He
is assisted by 30 officers and teachers.

METHODIST EPISCOPAL CHUKCH, FLEMINGTON.f

A great sensation was produced in the Presbyterian
Church when, one Sunday morning in 1822, the Rev.

* Afterwards published in pamphlet form. t By Kev. K. Johns,

Dr. Clark stated that he had been requested by per-
sons calling themselves Methodists to announce that a

meeting would be held by them that afternoon in the
court-house. The men who thus desired to commence
Methodist meetings in Flemington were David and
Isaac James, brothers and local preachers from Tren-

ton. They had been invited to come by Asher At-
kinson, a Quaker, distinguished for his love of a good

argument on knotty theological questions, and partic-
ularly noted for a strong antipathy against the Oalvin- istic creed.

Popular opinion was divided on the question of
allowing the court-house to be used by the strange
Methodists,! and Asher Atkinson, finding that the
janitress was disposed to keep the building closed,

strongly remonstrated with her, saying, " Let me tell
you I am going to do as I please : when I say a thing
I mean it. They are coming here, and are going to
preach. The sheriff has given his consent, and they

shall preach." David James was the preacher that
day, and thus the first Methodist sermon ever heard

in Flemington was preached by him, his brother fol-
lowing with another sermon a week or two afterwards.

In 1823, Flemington was made a regular a];^oint-
ment on the Trenton Circuit, Bartholomew Weed and
James McLauren being the stationed preachers.

In the fall of that year a camp-meeting, called the

"Stony Ground Camp-meeting," was held on land
owned by Asher Atkinson, located near Mr. Charles

Hanson's. At this meeting about forty professed
conversion. The most of them joined the Methodist
Church and were organized into a class. Among the
number were Samuel Atkinson and Thomas Carhart.

Polly Timbruck, living in the old house now occupied
by the Miller family, having joined the little band,

class-meetings were regularly held in her house.
About this time John Atkinson (half-brother to

Samuel), a cabinet-maker, came from Philadelphia to
live here. He was an earnest Christian, was the first

regular class-leader, and has been called the father of
Methodism in Flemington.

John Creamer and Isaac Wirmer were stationed

here in the spring of 1824, and then the question of a
church edifice was agitated. A subscription paper

was drawn up by William Iliff', secretary of the offi-
cial board, and indorsed by the widely-known and

much-esteemed Manning Force, then presiding elder
of the Trenton district. David James and John At-

kinson were appointed a committee to " collect dona-
tions and subscriptions for building a meeting-house,

to and for the use of the Methodist Episcopal Society

X During these years the little band of Methodists had to contend with
the strongest prejudices on every side. The following extract from the
records of the Readington Reformed Dutch Church will convey some
idea of the estimate placed upon them by the other churches of the town
and county :

April 17th, 1785. — '* Margaret Demott, for an offense to the church in
countenancing the erroneous doctrine of the Metliodifjts, having hereto-

fore been debarred the use of the Lord's Supper, is now, upon confession

of sin, readmitted to the benefit of that sacred ordinance."

320 HUNTERDON COUNTY, NEAV JERSEY.

of Flemington." A board of trustees was elected,
consisting of Andrew Hoagland, Samuel Atkinson,
Asher Hankinson, John Atkinson, and Peter Bodine,

taking for their corporate name " The Trustees of the

Methodist Episcopal Society of Flemington." The
lot on which the church now stands, designated as

" on the corner adjoining Charles Bonnell's tavern,"
was obtained from Thomas Capner, Esq., for the
nominal sum of $50.

The subscription-list shows that moneys were ob-
tained from Trenton, Pennington, Bordentown, Allen-

town, Crosswicks, Lebanon, Haverstraw, Nyack, New
York, New Brunswick, and other places, in sums

ranging from six and one-quarter cents up to $20.
The building, commenced in the fall of 1825, was
completed in the spring of 1826, John Walker and
Richard W. Petherbridge being the stationed preach-

ers. A camp-meeting for the Trenton and Asbury
Circuits was held in this neighborhood, probably on
grounds near the residence of John Huff, from June

9 to 14, 1825. '
After the burning of the court-house, in 1828, this

church was occupied for the holding of the several
courts ; four regular terms, besides special terms for a
year, were held therein.

In 1826, John Walker and James Moore were sta-
tioned on the circuit; 1827-28, Thomas Davis and

William H. Bull; 1829, J. Finley and M. Lacost;
1830, John Finley and James H. McFarland; 1831,
Eichard W. Petherbridge (second term) and John

Buckley ; 1832, Solomon Higgins, while Mr. Pether-
bridge seems to have settled on the circuit as super-

numerary,— ^that is, temporarily retired ; 1833, Thomas
J. Thompson.

In 1834, Flemington appears on the minutes as a
separate circuit on the East Jersey district, it having
been heretofore connected with the Trenton Circuit.

J. S. Swaim was appointed preacher in charge. J.

L. Lenhart followed him in 1835. Mr. Lenhart pos-
sessed considerable popular talent, and years later,

when chaplain in the United States navy, met with a

tragic fate, going down with the "Cumberland" in
the gallant but unequal conflict with the ironclad
" Merrimac."

The total number of members reported this year
for the circuit was 127 whites and 5 colored (in those
days the colored members were reported separately) ;
the amount of collections, $4.78. In the following

spring, when Mr. Lenhart's time expired, 170 white
members and 18 colored were reported. J. Lewis was
then stationed here.

In the year 1837 the old Philadelphia Conference
was divided, and Flemington appears in the minutes
of the New Jersey Conference and Newark district.
The circuit must have been divided also, for only 98
white and 3 colored members were reported ; but the
collections amounted to $19.29. Manning Force was
presiding elder, James Hevener and J. M. Tuttle the
preachers for tVis and the following year. While

Mr. Tuttle was here controversy between the Baptists

and Methodists ran high. He invited Rev. Anthony

Atwood to come and preach on the points in dispute.

He having lately published a book or tract on " Bap-
tism," Mr. Tuttle supposed him to be just the man

for the occasion. Three sermons were preached by
Mr. Atwood.

In 1839, William Hanley and James White were
stationed here ; 1840, Abraham K. Street and George
Hichins ; 1841, A. K. Street and Washington Thomas ;
1842, J. W. McDougall and T. T. Campfield. Mr.

Campfield's letter gives a full and interesting account
of the circuit, especially of the great revivals with
which it was favored, and of the work of a Methodist
preacher in those days :

1 "Our Sabbath preaching-places were Flemington, Readington, Ser-

geantaville, Lambertville, and the Rocks, in Amwell township. We held
an extra meeting in the woods at Amwell, commencing on the 15th of

September and continued it until November, — part of the time in the

woods, at night in a large barn. When it stormed we had it in the school-
house. Over 70 conversions ; 60 of this number joined our church. Then

we held an extra meeting at Readington which lasted twelve weeks ; 120

converted; 102 joined the church. We then commenced an extra meet-

ing at Flemington about Christmas of that year, and about 30 con-
verted. In January, 1843, we held a meeting at Lambertville; 25 con-

verted and joined our church. In February we held a meeting at

Sergeantsville, with 60 conversions, Eev. Enoch Green, of the New Jer-
sey Conference, being one of them. This meeting was continued until

the last of March. Then we went to Conference, held at New Bmns-
wick, N. J. Mr. McDougall lived at Flemington, in a rented house, near

the Presbyterian church. I had my home among the people, a few days

in a place. Rev. McDougall received $300 as salary, and a house ; my

allowance waa SIOO. Over 300 were converted duripg that year."

In 1843, Edward Page and J. F. Canfield were here ;
391 white and 14 colored members were reported. In

1844, "Flemington and Readington" was the name
given to the charge, and Edward Saunders was the
preacher ; 1845^6, Caleb A. Lippincott. He was

altogether a most remarkable man, — eccentric, pos-
sessing natural talents of a very high order, and

highly successful everywhere. The parsonage was
then built, its first occupant being Nesley Robertson,
1847—48. The house was in an unfinished state when

Mr. Robertson arrived, and the people thought them-
selves unable to add the improvements necessary to

make it habitable, but by his persuasions a successful
effort was made.

In 1849-50, Joseph Ashbrook was appointed. Dur-
ing his first year an unfortunate disagreement between

him and some of the prominent members made a great
deal of trouble and hindered the prosperity of the
church. So strong was the feeling that a protest was
made against his return the second year ; and when,

in the face of that protest, Mr. Ashbrook was reap-
pointed, several persons left the church, never to re-

turn. In 1851-52, J. W. McDougall was stationed
here for the second time.

In 1853-54, J. P. Daily was pastor.
In 1855-56, Fletcher Lummis preached ; in 1857, S.

Armstrong. Mr. Armstrong was a man of marked

ability, a strong anti-slavery man.
In 1858-59, Thomas Walters, a genial Englishman,

RARITAN.
321

a good singer, and a master in the art of phonograpliy.
He was popular with all classes. The Presbyterians
were particularly friendly towards him, and when his
two little children, twins, died, they gave him the

burial-spot in their graveyard where the little ones
were tenderly laid away.

G. Vanhorne was the preacher for 1860-61. During
his term the church edifice was greatly improved and
enlarged, at an expense of over $4000. The proposed
constitutional amendment changing the term of min-

isterial service from two years to three was brought
before the Quarterly Conference, and the vote was
declared to be in favor of the old rule of two years.

In 1862-63, Sylvester H. Opdyke served ; 1864-66, J.

P. Daily. From an item in the pastor's report, April
30, 1864, to the Quarterly Conference, we learn when

the Sunday-school, in connection with the church,
was established. He says, —

" There is nothing in connection witii this church that is a more cheer-
ing sign of advancement than the present state of its Sunday-school.

Eleven years ago we found this charge with no Sunday-school ; there is
now a good one at this place, kept open all the year, and an average
attendance of fifty scholars."

David Walters had charge in 1867-69. Flemington

become a station the year of Mr. Walter's appoint-
ment, the Eeadington Church in connection with Al-

lertown having J. W. Dalley as its pastor.

In 1870-71, Albert H. Brown was the preacher in
charge; 1872-74, G. H. Winans ; 1875, S. J. Morris;
1876-78, T. E. Gordon; 1879, Eichard Johns, at
present stationed here.

The last official report gives the church 197 mem-
bers and 13 probationers.

The Sunday-school, under the superintendency of
Dennis S. Hall, reported 27 officers and teachers and
146 scholars.

THE EPISCOPAL CHUECH, FLEMINGTON.

When the first Episcopal services were held here is
not known, although, no doubt, quite early in this
century. A chapel was also built quite early, but at
what time is not definitely known. By appointment
of the Right Rev. Bishop of the diocese, the Rev. Mr.

Crane officiated here on every alternate Sabbath after-

noon, "at four o'clock, in the session-room." This
was in the summer of 1838.* The Eight Rev. Bishop

Doane, on his annual visitation, preached at " Cal-
vary church," Tuesday evening, Oct. 18, and Wed-

nesday morning, Oct. 19, 1842.t

Mrs. E. A. Perry contributes the following reminis-
cences :

" About thirty years since we, as a family, removed to Flemington,
wishing to enjoy church privileges, A chapel belonging to the diocese

then occupied the lot where Dr. Rowland's house now stands. A fine
avenue of trees extended quite a distance into the lot, which ran through
to a parallel street, intended to be used as a cemetery. Mr. William Clark
buried a child there ; I know not how many others.

" The same spring that we came to Flemington the officiating mission-
ary, Mr. Adams, left the place with other prominent members, including

the family of William Davis, who were earnest and efiicient workers.

* Eunterim GaneUe, .July 18, 1838. t Ibid., 1842.

The chapel was closed for some time. The Rev. Mr. Brown, from Lam-
bertville, held afternoon services in it a few times to an exceedingly
small congregation. Afterwards the chapel was sold, to close the mort-

gage.
" The Rev, S, P, Jacques, from Port Colden, opened the services again,

with much earnestness, in the court-room, and the communion-service in
our parlors, to a very few communicants. Then, that we might have
regular Sunday services, I secured the services (from the New York
Theological Seminary) of a student, Mr, Wenman, as a tutor to my sons
through the week, the bishop constituting him a lay-reader. After Mr.

Wenman left we had infrequent sei-vices, sometimes led by lay-readers,
sometimes by ordained ministers."

After this services were held here at intervals, but
without any settled rector, and sustained mainly
through the zealous labors of a few churchmen and

women, prominent among whom may be mentioned
Mrs. Dr. Sullivan. During the past year the erection
of a fine chapel was commenced in the village, and
the tokens indicate a revival of interest and effiDrt in
this church.

ST, MARY MAGDALENE DE PASSIO (ROMAN CATHOLIC)
CHURCH OF FLBMINGTONt

Prior to 1847 there were but two families of this

faith in Flemington, embracing four adults and one
child. The working of the copper-mine, west of the
village, brought thither quite a number of Irish
miners. There was no church here at that date, but,
through the invitation of the miners. Father Mackin,

of Trenton, visited this place Sept, 18, 1847, held ser-
vices at the house of a miner named James Hurley,

on Sunday the 19th, and then went to Lambertville,
where was a Catholic mission. He was the first priest
to celebrate mass in or near Flemington. He visited
Flemington again on Christmas Eve, and in February following.

In April, 1848, the mining was suspended and the
miners (who were Catholics) all left. From that time
until 1853 no priest came here. In that year Father

Jeigou, a French priest, was located in the Lambert-
ville parish, which then included this place ; he vis-
ited Flemington once a month for four years, and

held mass in the dwelling-houses of Myles Cunning-
ham, Joseph Purcell, William Purcell, Nicholas

Barry, and William Dennis. During this time they
had grown to number six Catholic families. Many
young women of this faith also came to Flemington
and found employment as servants. Such was the
increase that in 1858 it was proposed to build a
church. September 16th of that year, at a meeting

held at the house of Myles Cunningham, it was re-
solved to purchase a lot and build a church. The lot

was purchased of ex-Sheriff Bonnell, and William
Purcell and Myles Cunningham solicited subscrip-

tions from the people of the village to pay for the

same. The citizens generally and generously re-
sponded to this appeal for help, and they proceeded

to erect a small church, 24 by 34 feet, which accom-
modated the Catholic people until 1879. In the sum-

mer of that year, and during the ministrations of the
late pastor, Rev. B. Henry Ter Woert, it was resolved

X From memoranda furnished by Myles Cunningham.

322 HUNTERDON COUNTY, NEW JEESEY.

to build a new church. To the subscription-paper
which was circulated the people of the village of all

denominations very kindly responded, some giving

liberally, and almost all giving something. The

corner-stone was laid on the iirst Sunday in Septem-
ber, by Right Kev. Bishop Corrigan, and December

21st it was dedicated by the same personage. The

church is 37 by 66 feet, and cost $3200, besides some

$500 in labor, etc. The lot is paid for, and the church

also, save a small incumbrance. Myles Cunningham

and James H. Murphy are the present trustees.

From 1848 to 1879 this church was attended by the

priests located at Lambertville, — namely. Fathers Jei-

gou, Carny, Catlen, O'Keefe, Murphy, P. F. Conuolly,
J. P. Connolly, and B. H. Ter Woert, the latter of

whom officiated until July 1, 1880. The present

pastor. Father Brady, resides at Clinton, and attends

the three churches, — of that place, High Bridge, and
Flemington. This church has received six visits and

two lectures from the Eight Kev. Bishop Bailey,
bishop of the diocese, and three visits and lectures
from Bishop Corrigan.

The Catholic population of Flemington about a
year ago was 250 individuals, but since that date

several families have moved to Raritan, Somerset
Co., so that it does not now embrace more than 180.

CEMETERIES.

The first burial-ground of Flemington was on the
knoll back of the dwelling of Judiah Higgins, uj^on

Mr. Fleming's land. His first wife was there interred.
Afterwards most of the bodies were removed to the

cemetery on the south side of Academy Street.*
The cemeteries now in use for mortuary purposes

are those connected with the Presbyterian, Baptist,

and Catholic churches, and the public ground incor-
porated as Prospect Hill Cemetery.

The Presbyterian burial-ground was established at
about the same time as was the church, and inter-

ments were there made prior to 1800. It is said that

Austin Gray Runyan was the first person there buried.

His inscription is as follows : —

"In

Memory of

AnTiiuR Gray Runyan,
Son of Hill &

Nancy Kunyan,

who departed this
life the 2lBt of July, 1794,

aged 2 years, 10 monthB,

& 26 days."

Here are the graves of many of the early settlers

of this neighborhood, as well as those of Gearhart,
Howe, and other Revolutionary heroes ; but, unfor-

tunately, the slabs marking the resting-place of the
latter worthies, save alone that at the grave of John

Howe, are without inscription of any kind, while

that of the last named is almost illegible. The fol-
lowing inscriptions are from some of the old tablets :

* Historical Discouree, Rev. G. S. Mott, pp. 9, 10.

" Sacred to the memory

of

Ruth, the wife of M'™ Bennet, 1 "William Bennet, who departed this
who departed this life Mar. 29, I life April 11, 1S08, in the C6th

1798, in the 55th year of his age. year of his age.

Blessed are those servants whom the Lord when he cometh shall iind

watching. — Luke, xii. chapt., 37'^ verse.

In life how peaceful moved this happy pair I

How blest in death, released from mortal care !

Te angels, o'er tlieir dust your vigils keep :
Calm be their slumbers, undisturbed their sleep.

And ye who tread in solemn silence near,

Repress the sigh, restrain the swelling tear;
No more to wound shall earthly sorrows fly:

Eternal bliss awaits Ihem in the sky."

The stone erected to the " memory of William
Maxwell, Esq., councillor-at-law. Acqualege, ne-

cessitas, sortitur, insignes et imos," contains neither
date of birth nor that of death.

In the Maxwell plot are also the graves of John W.

Maxwell, who died April 3, 1848, aged twenty-five
years and one month, and of Naomi, daughter of John
W. and Hannah Jlaxwell, who died June 10, 1848.

*' Here lieth the remains of Joseph HanUinson, Jun', sou of Joseph &

Hann.ah Hankinson, who departed this life August 10'^, ISOO, in the 22'i

year of his age."
In this churchyard also repose the bodies of Mary,

daughter of Rev. W, B. Sloan (died May 14, 1836),

and others of his fomily ; Neal Hart, who died in

1837, in his fifty-ninth year ; Nancy, wife of George
Johnson and daughter of John and Plannah Ivuglar,

born in 1800, died in 1830; Martin Johnson, who

died Sept. 7, 1828, aged seventy-five years, and his

wife, Anna, who died much earlier, — Feb. 5, 1812 —

aged fifty-three years, four months, and seventeen
days.

" Here lieth the body of Eleanor Smith, wife of Jafpcr Smith, of Am-

well. Esq', and daughter of Ool. Ryerfon, of Reading-Town i who died
Nov 2'2, 1706, in the 26 Tear of her age.

" To preferve the memory and in honor of a virtuous and good wife
this stone was erected."

Three graves side by side, and three large hori-
zontal slabs of equal size, mark the place of interment

of Alexander, Joseph, and Catharine Bonnell. The
inscription on one is : "The grave of

Joseph Bonnell, EyQl'inE,
Counsellor-at-Law,

who died
Oct. 13>i>, A.B. 1823,

aged 30 years.
*' They who knew him need no

monumental eulogy.

They who knew him not would
view as living vanity the

posthumous efforts of the

Tablet."
The other two inscriptions inform us that

"Alexander Bonnell, born Jan, 31, 1708 ; died Aug. 1819."
" Catharine, relict of Alex. Bonnell, born Jan. 12, 1770, died May 26,

1854."

Another states that Charles Bonnell died March 24,

1830, aged thirty-four years.

RARITAN. 323

*• In memory of Gabriel Hoff, who died Jan. 29, 1S30, in the 76th year
of his age.

"Farewell my Friends & Children dear

I am not dead but sleeping here."
" Ann, wife of Gabriel Hoff, died April 11, 1857, aged 78 years."

" Jane Kennedy, widow of Daniel Keading,'died July 30, 1840, aged 70
years, 6 months, and 13 days."

" Levi R., son of Cornelius and Elizabeth Ann Vorhis, died May 4,

1846." " In memory of Thomas Capner,
a native of

Leicestershire, England,

Emigrated to America in the

year 1787, died September 7th 1832,

aged 63 years."
" Mary, relict of Thomas Capner, who died Feb. 28, 1856, in the 80th

year of her age."
" Hopy Henry, wife of Joseph Henderson, Nov. 27, 1840, aged 62 years."

" Christina Capner, wife of Peter Nevius, and daughter of Hugh and

Matilda Capner, died Dec. 12, 1865, aged 34 yeare."

In this " city of the dead" the Beading family are
largely represented. Some of the inscriptions we give,

in brief, — viz. :

" Daniel Reading, died Apr. 9, 1S34, aged 71 years, 2 months, and 4

days." " Ann Beading, born Jan. 29, 1777 ; died Apr. 17, 1861."
" Elizabeth H. Beading, daughter of Joseph and Eleanor Beading, died

Oct. 19, 1828."
" Joseph, son of James N. and Sarah C. A. Beading, died Jan. 29, 1845,

aged 8 months."
" Daniel K. Beading, bom Feb. 1, 1804 ; died Nov. 23, 1835."

" Robert K. Beading, born June 20, 1790 ; died Dec. 13, 1863."

'' Alexander Beading, died Dec. 5, 1820, aged 62 years."

" Mary Reading, died May 4, 1825, set. 53 years."

"Elizabeth Reading, died May 9, 1821, aged 47 years."

" Eliza Reading, died Sept. 16, 1818."

" John Reid Beading, died Apr. 30, 1821."

" Daniel B. Beading, born Deo. 1 7, 1796 ; died Dec. 25, 1868."

The following is the inscription upon the monument
of Major Boeman :

" Lambert Boeman,

Major 15th Reg't N. J. Vols.,
Fell in the Battle of

Cedar Creek, Va.,

At the head of his command

as acting col. of
the loth New Jersey,

October 19th, 1864,

In the 32nd year

of his age."

" With permission of the family, this monument is erected hy a few
personal friends of the Departed, as a token of their love and gratitude,

and to transmit to posterity a gratefnl remembrance of the patriotism

and self-sacriflcing devotion manifested by him in the darkest and most

trying hours of peril to his country."

From the Baptist churchyard are taken the follow-
ing :

"John T. Blackwell, died Aug. 4, 1831, aged 69 years."

" Asher Higgins, died Dec. 10, 1823, aged 36 years."
" William Bishop, died July 23, 1842, aged 68 years, i months, and 20

days."
" Abraham Quick, died Sept. 2, 1823."

" Henry Gulick, died Aug. 9, 1854, in his 82d year."

" John Brittain, died Sept. 15, 1844, aged 77 years, 10 days."

" Jacob Francis, died July 26, 1836, aged 81 years."

" Mary Ann Bellis, wife of Gabriel W. AUer, died Aug. 1, 1841."

The Roman Catholic cemetery, on Bonnell Street,
in the western part of the village, was purchased in

1865 and established as the burial-ground of that de-

nomination. Being of so recent a date, but few inter-
ments have been made.

PEOSPECT HILL CEMETERY.

This cemetery is owned by " Prospect Hill Ceme-
tery Association of Flemington," incorporated April

13, 1870, by William P. Emery, Charles Bartles, John
C. Hopewell, Judiah Higgins, and Abraham V. Van
Fleet, with a capital stock of $20,000, divided into

400 shares. Its officers at organization were : Presi-
dent, Charles Bartles ; Secretary and Treasurer, C. C.

Dunham ; Directors, the five corporators above named,
and David Van Fleet, C. C. Dunham. They have

served, with exception of Joseph H. Higgins as di-
rector in place of Abram Van Fleet, until the present

(1880). William P. Emery is superintendent.
The grounds embrace two tracts, purchased of Daniel

Suydam and Mrs. Elizabeth Kee, and aggregate a frac-
tion less than 18 acres, upon Mullen Hill, lying to the

northward of Capner Street. The first plot sold was
to John Grabow. The first interment was the body
of Dr. J. A. Gray. A large share of the burials have

been of bodies removed from the old village church-
yards, as is shown by some of the inscriptions upon

tablets erected over their remains.

INDUSTRIES.

The pursuits of the people of this township, outside
of the village of Flemington, are now, and have been
from the first, agricultural. With the culture of the
cereals is combined dairying to a considerable extent.
Large quantities of milk particularly are shipped daily
from Flemington to the New York market.

There are also several grist- and flouring-mills in
different parts of the township, some of which date
from before the Revolution. Such an one was that

on Jonathan Higgins' place, near Ringos, and run by
many succeeding generations of the family until about
seven years ago.

A bone-mill located on the Neshanic, near Copper

Hill, and a saw- and grist-mill in the same neighbor-
hood, are owned by William Hill.

Kershow's mill, on the South Branch, is the most

prominent of the existing grist-mills of the township.
On the South Branch of Baritan, about two and a

half miles from Flemington, a fulling-mill was carried

on in the early part of this century by Daniel D. Wil-
liams. About 1826 (possibly earlier) it was repaired

and run by Levi M. Metier. His advertisement in
the Hunterdon Gazette of 1826 states that he has

" been engaged in the manufacture of woolen cloths

for a number of years," and that the mill was " late

the property of William Conover." Fifty years ago

(1830) Jacob Voorhees had a cabinet-shop two miles

east of Flemington, at the "cross-roads," near the
Voorhees school-house.

MATTERS OF SPECIAL NOTE.

"At the opening of the Revolution, near the Presbyterian church

stood a long, low, frame building, beginning a few feet in front of John

Capner's lawn-fence and extending a few feet south of the north end of

324 HUNTERDON COUNTY, NEW JERSEY.

Ilia dwelling. For many years it wa5 a store* famous in all these ports.
In this store-house a quantity of muskets was placed by the Conti-

nentals. When the British occupied Trenton they were informed of this

fact, and sent 500 cavalry for the purpose of seizing tliese arms. Tliey
arrived earlyln the morning, and found in the main street a man with a

cart, whom they pressed into their service. The chests in wliich the guns

were packed were taken out of the building and put into the cart, and

the whole troop hastened away. But when they reached Tattersall's
Lane, where the tile-kiln now is, they became alarmed, and concluded it
would be better to destroy the muskets than attempt to carry them away,

so they broke the guns by striking them upon the posts of the fence. In
the mean time Capt. John Schenck had collected a band of men and

secreted them in a piece of woods between Copper Hill and Larison's.
As the horsemen filed through this they were fired upon. Capt. Geary,
the commander of the British, ordered his troops to halt and face the

spot whence the firing proceeded, when he was almost instantly shot

through the head. His men wheeled and fled. '^This resistance probably
saved the village and neighborhood from other raids. This captain —

afterwards Col. Schenck — was a brave officer ; he was in nearly all the

important battles of New Jersey. "f

A company of American soldiers were quartered

one winter during the Revolution near the Presby-
terian church. The Baptist church was also occupied

as barracks by the Americans.

Barber, in his " Historical Collections of New
Jersey," says that during the war of the Revolution
a detachment of the American army encamped on

Gray's Hill near the village, and Washington had his
headquarters at the residence of Col. Stewart, then a
commissary.

Among those who figured conspicuously in the
Revolution was Col. Hugh Runyon, a bold and fear-

less officer, " full of energy amid scenes of danger ;"
Joseph Capner,^ ancestor of the Capners in Fleming-
ton, married one of his daughters. Col. Charles
Stewart, for many years a resident of this township,

was commander of the First Regiment of minute-men
in this State ; was afterwards promoted to colonel of
the line, and commissioned by Congress in 1776 as

commissary-general, serving on Washington's staff
until the close of the war. The sons of Adam Bellis

were active participants in the Revolutionary struggle

on the battle-fields of Trenton, Monmouth, etc.
Thomas Gearhart, who outlived most of his fellow-
comrades, was as witty as brave, and he, as well as

John Howe, was buried in the Presbyterian church-
yard in Flemington.

Raritan township during the late Rebellion raised
large sums of money and furnished her full share of

men, — in fact, fully sustained her reputation for loy-
alty to the Union.

The last public celebration of Independence Day in
Flemington was in 1860. The exercises were held in
the old apple-orchard on the farm of John H. Capner,
the orator of the day being a Rev. Mr. Lewers, of
Milford. E. R. Bullock, Esq., read the Declaration
of Independence. This occasion is also memorable
for the fire that then occurred. In the afternoon Mr.

Capner's large barn, situated near Main Street, was
entirely consumed, with its contents, including two

* This store was kept in connection with a mill, on the site of John

Rockafellow's mill,

f Dr. Mott'B Hist. Disc., pp. 17, 18.

horses, while an intoxicated man asleep in the barn
barely escaped with his life. A strong north wind
carried a shower of sparks over the town, which, fall-

ing thickly upon the roofs of many houses, promised
a general conflagation. The result, no doubt, would

have been serious but for the rain which fell' in torrents.

FLEMINGTON VILLAGE.

This beautiful village is situated very nearly in the

geographical centre of Raritan township, of which,
and contiguous territory, it is the leading business
and commercial mart, being also the seat of justice

for the county. The location here of the court-house
and county buildings has greatly fostered the growth
of the village. It is about equidistant from Reaville,
Barley Sheaf, Copper Hill, and Klinesville, within a
radius of three miles. Flemington is located about a
mile south of the South Branch of the Raritan River,
11 miles northeast from Lambertville, 9 south from
Clinton, 10} east from Frenchtown, and about 14 (in

a straight line) west from Somerville.
Its boundaries are thus described :

" Beginning at the Arch bridge, near Kichard Emmans' ; thence run-
ning due south to the public road leading from Flemington to .Tohu C.

MerriH's ; thence in a straight line to the southeast corner of George

Hanson's lot, near Thomas Hartpence's; thence due west to Thomas Ed-

mondson's line; thence north along said Edmoudson's line to Charles

Bartles' line; thence along said Bartles' line north to the public road
leading from Flemington to Sergeantsville ; thence in a straight line to

the west end of Bonnell street; thence in a straight line to the south-

west corner of Mrs. Kee's land; thence along Mrs. Kee's land to
the northwest comer thereof; thence in a straight line to the creek

north of Samuel Johnson's house; theuce down the said creek, tlie sev-

eral courses thereof, to the place of beginning."J

By the foregoing description it will be seen that
the town is somewhat irregular in shape, and that its

eastern line is the only one pursuing a straight, un-
deviating course, its northern line, the Bushkill
Creek, being tortuous in the extreme.

Flemington is a little more than a mile in width,

and about a mile and one-third long, embracing an
area of one and a half square miles. Its population,
according to the recently completed census of 1880,
is 1748, — an increase of 336 over that of 1870.

The title to the lands of this village, as well as to
a vast area beyond, was originally held by Daniel
Coxe and William Penn, two of the proprietaries of
the West Jersey Company. The north portion of the

village was in Coxe's tract,? the south part in Penn's,
the dividing line between the two tracts being from
east to west, passing by the lamp-post now standing
in front of the Presbyterian church. A high stone

just over the brook, beyond Kershow's mill, is where
this line touched the South Branch. To make their
title the more secure, the proprietors purchased the

X An Act for the Improvement of Flemington, approved March 14,
1870.

i Commonly called the Mount Carmel tract, embracing 4170 acres.

FLEMINGTON VILLAGE. 325

lands of the Indians, the deeds for which bear date
of 1703. This land was first surveyed in 1712. The

Penn's estate tract embraced 5000 acres.*

NATOBAL FEATTOES.

Flemington lies in one of the most beautiful of the
many valleys of the Earitan and its tributaries. For
many miles south and east the surface is undulating
■with, hills on the north and south. From Mount
Carmel, on the west, a beautiful view of the village
and its vicinage is afforded. In this valley is the

county-town of Hunterdon. The principal portion
of the village lies upon nearly level ground and upon I

what is called " Main Street," which runs north and
south. Parallel to it are Spring, Broad, and Stover
Streets on the east, and New and Brown, on the west ;

while the east-and-west streets are named Church,
Williams, Lyceum, and Capner, and Penn Avenue.
Bonnell and Minef Streets start near the centre of

the village and run diagonally, south of west. Wyc-
koff Avenue runs eastward from Branch Street, and

the latter, from the Presbyterian church to the Bush-
kill, in a nearly northeast direction. At the junction
of Penn Avenue and Main and Branch Streets, also,

comes in the " Clinton" road, from the northwest.
The Bushkill Creek bounds the village on the north,
and is the only stream worthy of mention within its
limits. The soil is of the red shale, underlying which

is the " Old Ked Sandstone."

BABLT SETTLEMENT.

From the earliest deeds it appears that the first
purchase of land in this section was in 1731, when
Daniel Coxe sold 210 acres to William Johnson, who

two months later sold about one-fourth — 56J acres —
to David Chambers, then of Philadelphia. This was
conveyed in 1748 to Henry M. Mullen, from whom

" Mullen Hill" derives its name. This passed in 1756
to John Wood, and in 1761 to Thomas Lowrey.

Samuel Johnson, son of the William above named,
was another purchaser of the Coxe tract in 1754. He
bought 105 acres, and the next year sold 4 acres to
William B. Potter, who, June 11, 1756, sold the same
to Samuel Fleming, the recognized pioneer settler of
the village.

Many of the early settlers were of Irish nativity.

William Johnson, Thoma-s Lowrey, and Samuel Flem-
ing came from Ireland. Others were of Scotch,

English, or German descent. Among them may be
named Philip Kase (Case), Joseph Smith, James
Farrar, George Alexander, Robert Burgess, John
Haviland, Thomas Hunt, William Norcross, and Dr.
George Creed. Some of these were without the limits
of Flemington as now constituted, but in the early

days the "Flemings' settlement" covered a consider-
able territory. (For a sketch of William Johnson

* "First Century of Hunterdon County."

t So named from its running to the old copper-mine west of tlie vil-
lage.

and his descendants, see the chapter on the " Bench
and Bar" in this work.)

In 1756 Samuel Fleming purchased land. He

brought with him from Ireland a boy, Thomas Low-
rey, who afterwards married his daughter Esther, and

became a prominent man, acquiring possession of sev-
eral properties in the village.^ Fleming and Lowrey

and his wife were devoted patriots during the Eevolu-
tion. The old house where Fleming lived, and the
first in the village, is still standing. It is the second
house on the north side of Academy Street, and was
recently occupied by Charles Miller. Fleming kept
a tavern there. As in time other houses were erected

the place was called " Flemings," and finally Flem-
ington. Samuel Southard afterwards purchased and

occupied this house,? until he built the one on
Main Street, now owned and occupied by Alexander
Wurts, Esq.

Esther (Fleming) Lowrey, one of the pioneer

women of this settlement, "was remarkable for her
amiable and generous qualities, and was a practical
and intelligent woman. Coming from Ireland when
a child, she retained much of the richness of the

brogue, especially when excited. Fleming and Low-
rey were both strong Whigs, and Esther particularly

earnest in the cause of the Revolution. It is related

that one morning, about daybreak, news came to the
village that the American army had met with a serious

disaster. Esther's patriotic blood was stirred to a
rage at the news, and, rushing to the chamber door, she

called out in her strongest native accent, " Thomas,
get up and mount the ould mare, and ride as fast as

yez can and find out if the dom lie is thrue."||
Fleming seems to have been unfortunate in his

purchases and sales of lands and in his business specu-
lations. Buying from year to year so embarrassed him

financially that finally he was sold out to pay his obli-
gations. Dr. George Creed buying at auction his

dwelling-house.lf

Lowrey was as successful as Fleming was unfortu-
nate. He was a shrewd man, and became rich and

influential. He was one of the founders of the Am-

well Baptist Church in 1765, was a member of the

Provincial Congress in 1775 from Hunterdon, lieuten-
ant-colonel in the Third Hunterdon Regiment in

1776, later was colonel,** and after the war a member

of the State Legislature. In 1785 he sold his prop-

erty in Flemington and vicinitytf and removed to

Frenchtown, where he purchased large tracts of land,

erected mills, founded Frenchtown, and built up Mil-

} Witbout doubt the first purchase Lowrey made was 650 square feet,

in 1758, on which the storehouse was subsequently built, in which h
e

engaged in merchandising.

g Dr. Motts' Hiet. Disc, 1876.
II Traditions of our AncestoiB, chap. xi.

f Dr. Mott's Hist'l Discoui-se, p. 9.
** Minutes of Provincial Congress and Council of Safety, 1775-76, pp.

170, 184, 237, 465.

ttlt;was at this time that Eobert Burgess purchased 107J^ acres of

Lowrey, for £800, " hard mouey."

326 HUNTERDON COUNTY, NEW JERSEY.

ford, wliich latter was for a time called Lowerytown.
He died at Frenclitowii in 1809.

In 1767, Thomas Lowrej' owned two lots, lying south
of what is now Penn Avenue, extending east from the

road to Trenton (now Main Street) 20 chains, and

south on the Trenton road 3 chains 68 links, amount-

ing to hetween 6 and 7 acres. The northwest quarter

part of the west lot he purchased of J. Anthony.

The next lot south was owned by Jasper Smith,
contained 3 acres and 10 chains in depth. Next south

lay the lot of William Pearson, of same shape and

area as Jasper Smith's. Then came five narrow lots,
all of equal depth (10 chains), and each containing
an acre. The second and third from the north were

owned by William Disher and Jacob Mallison re-

spectively. Below these lay the 8-acre lot of Joseph
Hudnett, being 8 chains fronting on the Trenton road,
and extending back (east) 10 chains.

With the exception of the seven lots above men-

tioned, all the remaining land on the east of Main

Street, embracing both "front" and "back" lots, and
extending from the old store-house* to the Baptist

meeting-house lot, on the New Brunswick road, — in
other words from the Presbyterian church to the

Baptist church,— was divided April 24, 1767, be-
tween Thomas Lowrey, Joseph Morris (for William

Morris' heir), James Eddy, Christopher Marshall,
and Gershom Lee, so that each had a little more than
14 acres as his individual share.

"The following is ti true copy of an original Draft & Notes thereon,
in my possession, supposed to have been made 24 April, 17G7.

(Signed) "N. S.ixton."

.^'

0

licucMofccmpan^ ,i

Jasp?rSMUIi..

William Pearson

3 g.

10 Chains
"" Thomas Lowrey

J lla,35|)erch.

J Nsi.
[BelDnsinelolhislottmu;!
Ibe^ddpdLotls 8.11.21,

^OnflncfroriUQlts.

I Joseph Hudnel
S -Ba.

^I.Motvrfv b:ioiiosri'iai To"

= w Morns' Meirs = Belongs to Nd2 in 'aloe

James Eddy.
(No3)

I Christ Marsmll
(No4)
'•nlqZOrodi

Gershom Lee

 ,(No5) H

. Loir '.(lin^Or^

Thomas Lowrey.

3a.,2q..28rQds. Thos. Lowrey.

JBa.aq.SGrods

N.P3E.1.

■ I Wm Morris' heir. N52.

ID12 belong', tolliis.iSiLlqZOR

 Trnuc Lofts
Jaines Eddy.

N!3

9iL,3n,l6R.

Christ' Marshall
N!4,

 9a.3q.;i6R.

Ton

i Gershom Lee. No5.

3a,3q„16R.

'ewBrunsivic/c -

's ">

PLAK OF FLEMIJSTGTON, 1767.

* At the junction of the old road from HoweH's Ferry (now obsolete) ivlth the Trenton road,— that is, near where the Presbyterian church stands.

" A Plan of several lotts of ground in Amwell aa divided the 24 of

April 17G7 between Thomas Lowrey, Joseph Morris for William Morris's
heir, James Eddy, Christopher Marshall & Gershom Lee, with their sev-

eral names wrote on each division as they are numbered beginning from

No. 1 to 5, containing upwards of 14 acres to each Lott.

[Indorsed] " Date of release, 2d June, 1767."

Gershom Lee deeded to Thomas Lowrey, Dec. 10,

1769, a tract of 21 acres, 32 perches (part of 533J

acres purchased by John Reading as part of 3333

acres of Daniel, John, and William Cose, in 1745),

and sold by his heirs to Gershom Lee, March 16,

1768. Joseph Taylor and Robert Dods were wit-
nesses to this indenture.

After the Revolution, Col. (afterwards Gen.) Charles

Stewart, who rendered important service to the Amer-

ican cause from the very commencement of the strug-
gle, removed from Landsdown to Flemington, taking

up his residence in a house near that of John C.

HoiDewell, Esq., and owning a large farm extending

to Coxa's Hill. There he lived until his death,
June 24, 1800, at the age of seventy-one.f He
was buried in the old Presbyterian churchyard at

Bethlehem. A long epitaph is inscribed upon his

tombstone, which was written by his life-long friend.
Chief- Justice Smith, of Trenton, in these words :

" He was an early and decided friend
to the American Revolution

and bore the important office of

Cuuimissary-General of Issues

to uuivei-sal acceptance.

His friendships were fen'id
and lasting,

and commanded both his purse
and his services.

His hospitality

was extensive and bountiful;

The friend and the stranger

were almost compelled to

come in." His granddaughter, Mrs. Bower, after the .war,
received marked attention, in Philadelphia, from
Mrs. Washington. His daughter, Martha, married
Robert Wilson, a young Irishman of education, who
came to this country and volunteered in the Conti-

nental army soon after the battle of Lexington. He
was wounded and taken prisoner at the battle of Ger-
mantown. Capt. Wilson died in Hackettstown, in
1779, at the early age of twenty-eight. Mrs. Wilson
was distinguished for beauty and for a brilliant and
cultured mind. J

Some of Gen. Stewart's descendants have continued
in the service of their country to this day. One of
his grandsons, Charles Stewart, son of Samuel Stewart,
was born in Flemington, where his father lived, near
and east of the Presbyterian church. He was grad-

uated at Princeton in 1815, and was a class-mate of
Alexander Wurts ; first studied law, afterward theol-

ogy, and went as a missionary to the Sandwich Islands,

t "The Kret Century of Hunterdon County," p. 33.
t Mrs. Ellet, in her "Women of the American Revolution," devotes a

chapter to this lady, the daughter of one of Flemingtou's early resi-
dents.

FLEMINGTON VILLAGE.

327

from whence he returned in 1825. In 1828 he received

the appointment of chaplain in the navy, in which
office he continued until 1862, visiting all parts of
the world. He died at Cooperstown, N. Y., at the

age of seventy-five.* A son of his was graduated
with Gen. McClellan at West Point, and during the

Rebellion had charge of the Engineers' department
at Fortress Monroe ; since the war he has had com-

mand of the United States Engineers' Corps at San
Prancisco, Cal. A granddaughter of Gen. Stewart,
Mrs. Hoyt, widow of the late of Capt. Hoyt, resides

at Landsdown, in this county, and has in her pos-
session the old family record.

Flemington's old hero was Thomas Gearhart, one
of the early settlers. He was a daring soldier, and
was shot through the knee by the British, who were

in ambush on the river-shore. The ball, which had
lodged behind the knee-cap, subsequently became
visible under the skin. The doctors offered to cut it

out, but the proud old soldier said, " No ; I got that
ball in the Revolution, and I mean to carry it as long

as I live !" and he did, although it made him a cripple
for life ; it was buried with-, him. With native wit,
he was the joker of his regiment during the war, sub-

sequently entertaining many a crowd in Flemington
with his droll stories. He lived where Andrew B.

Rittenhouse, lately deceased, resided, and was buried
in the Presbyterian churchyard, where his grave is
pointed out by Mahlon Smith ; but the unlettered
slab would not indicate that a herb slept beneath.

Johannes Bursenbergh was an early settler in or
near Flemington.f

Of Dr. George Creed little is known. He was born
at Jamaica, L. I., Oct. 1, 1735 ; commenced practicing
his profession at Flemington in 1765, was the pioneer
physician of the village, and was the purchaser of

Fleming's dwelling-house.t
In 1775, John Haviland was the owner of a half-

acre lot, on which was a tan-yard, and where now is
the brickyard? in the north part of the village.

James Farrar cotemporaneously had a lot of 3}

acres north of Lowrey's store-house.
Samuel L. Southard, afterwards the distinguished

senator and Supreme Court judge, built, in 1814, the
house now owned by Alexander Wurts. He removed
from the village in 1817.

Jasper Smith built the house now owned by John
Jones, Esq. Mr. Smith was professionally a lawyer,
and a man of great energy and public spirit, and had

much to do in securing the county-seat to Fleming-
ton. He was a devoted church-member, and some-

what strict in ideas. Pitching bullets in the street

* Kev. Geo. S. Mott, D.D., Hiatorical Biaconrse, pp. 16, 17.

t " First Century of Hunterdon County," Dr. Mott, p. 19.
J He subsequently removed to Trenton, K. J., where he died suddenly

of apoplexy about 1776. — BalTe Hist. Preahy. Church, Frenlon.
gHist'l Disc, Dr. Mott, p. 9. John H. Capner says Mr. Haviland

never had definite title to it, and that the half-acre — nowpartof a larger
tract owned by John C. Hopewell — never had a brickyard on it, although
near one.

was a favorite amusement in his day, which he very

much opposed. He finally became so much provoked
at the practice that he one day picked up the bullets
and threw them away. It is related that afterward
the men engaged in this sport turned the tables on
him by heating a bullet almost to melting and placing
it in his way, at the same time warning him that he
might some time get his fingers burned. He did pick
it up, but dropped it quickly; nor did he trouble
their bullets again.

James Clark, Sr., was one of the oldest residents in
Flemington. He was born in 1755, and died Deo. 20,
1828. He bore a part in the Revolution, and at his

demise left a wife and three children. " He was de-

servedly held in general esteem." He lived in a
house, since torn down or removed, which stood where
David Dunham now lives. His son, also known (after

his father's death) as James Clark, Sr., died in Flem-
ington ; was a carpenter by trade, but followed^arm-

ing mainly. His youngest son, John Clark, now lives

in the old Reading house, built by the " Governor,"
near what is now Kershow's Mills, in 1764.

In 1804, Peter Haward went to Philadelphia and,

for $70, bought a German to serve him for several
years. His son, Thomas, lives now in a house built

on his father's lot, near the South Branch depot. The
house his father built, close by, is still standing, occu-

pied by tenants, and owned by two of his daughters.
His oldest daughter, Catharine, married Joseph H.
Schenck, of Philadelphia, and his youngest daughter,
Sarah, married Henry C. Hill, of Norristown, Pa.

Mary and Jane never married.
Among other prominent early families of this vi-

cinity were the Blackwells. John T. Blackwell, son
of James H., lived where is now the Blackwell block
of stores, on Main Street. He was appointed judge

of the court Feb. 8, 1804; was county clerk for nine-
teen years and surrogate for seven. He died in 1831.

His wife was Susan Hunt; his daughter, Clarissa,
died in 1823. James H. Blackwell was postmaster

for ten years (1820-30) . He lived in the second house
north of the Union Hotel, on the east side of Main
Street. John H. Blackwell was surrogate in 1823.
Oliver H. Blackwell, born in Hopewell township,
came to Flemington soon after 1800, with his father,
John T. He died in 1877. None of the name now

remain in the place, and of all the sons and daughters
of John T., one son only (John P.) is living, or was

quite recently, in New York.
The Gregg family was a prominent one in Fleming-

ton during the latter part of the last and early part
of the present century. James Gregg was postmaster
here in 1794, and Dr. John Gregg practiced physic
from about the same time until 1808. They were of

the Quaker faith. There is not a representative of
this family now living in Flemington.

The Capner i^ami%.— Joseph " Capnerhurst" came
from England just after the Revolution and bought

the Mine Farm, formerly Case's, and married Chris-

328 HUNTERDON COUNTY, NEW JEESEY.

tiana Eunyan. He had but two sons, Thomas and
Hugh. He had a brother named Thomas, who had

sons, — John H. and James.

The name " Capnerhurst" was abreviated to " Cap-
ner" shortly after Joseph came to this country. Jo-

seph Capner had a passion for blooded stock, prin-
cipally for sheep. He was the second who keiDt

Bakewell sheep in this country. The first were

smuggled here by a man named Beans. Joseph Cap-

ner's Bakewells were considered the finest sheep in
the Union, and were sold to wool-growers in almost
every State. When Hugh was about seven years old
his father would send him out with a little bag of
oats to feed the sheep, that he might acquire a fond-

ness for them. It was through this early training
that Hugh Capner became celebrated as an importer
of the best Bakewells and as having one of the finest
flocks in the Union.

Thomas Capner, a brother of Joseph, and John H.

Capner's father, came from England when a boy.
John Hall, the great-uncle of Hugh and John H.,

came here before the Revolution to look at the coun-

try, and returned. He sympathized with the Ameri-
cans, but had landed property in England, and Capt.

Coltman, wishing to come over and help fight our

battles, left his wife in Mr. Hall's family and em-
barked for America. He was a gallant soldier, and

fought bravely all through the war. After the war
Mr. Hall returned to America, bringing with him the

Capner family and Capt. Coltman's wife. This was
(says John H. Capner) about the year 1792. Joseph
settled at Flemington, as already related, and Thomas

went to a saw-mill at the mouth of the Wissahickon,
in Pennsylvania, Here he became partner of Moses
Hill, a wealthy Quaker of Philadelphia. He after-

wards moved to Trenton. When his brother Joseph
died, Thomas came to Flemington (not far from the
year 1810), rented the Mine farm, and kept up the
reputation of the family for raising and importing
Bakewell sheep. When Thomas, the son of Joseph,
became of age he bought the farm. This farm de-

scended to Hugh Capner, by purchase fi-om Thomas,
and he sold it to the mining company.
Thomas Capner died in Flemington, in 1832, and

was buried in the Presbyterian churchyard.
John H. Capner, son of Thomas, was born at

Trenton, N. J., in 1807 ; came here with his father
about 1810, settling on the home-farm ; since 1818
has resided in Flemington, on the place where he is
now living, at the age of seventy-three, quite hale
and hearty. His wife, Anne Hill, was a daughter
of Thomas Hill, of New Brunswick, N. J. ; she was
born in 1810, and died Aug. 3, 1880, aged seventy.
They had no children. His brother, James, lived in
the village, in a house once belonging to Samuel
Fleming.

Among other early settlers at Flemington may be
named the Bonnell, Rea, Callis, Atkinson, Maxwell,
Hoff, Chamberlin, and Smith families. The earlier

representatives of these names sleep in the village
churchyards, but their memories still live. Their
names will be found running all through these annals,

figuring in " Church and State," in civic matters, and
in mercantile pursuits, while many of their descend-

ants are to-day prominent in the affairs of the vil-
lage. George Eea was postmaster over seventy years

ago.
In 1808, Flemington was but a small village. From

the Presbyterian church to the Baptist there were but

sixteen houses, of which three were occupied as tav-
erns. Water was scarce, and frequently had to be

hauled, sometimes from the Branch. This led, in
1808, to the introduction of water through wooden
logs. Women at that time went to the polls and

voted, as they were permitted under the old constitu-

tion of the State.*
Neal Hart kept tavern at the present stand of the

Union Hotel. His daughter Eliza married Charles
Bartles. Mary, another daughter, married John H.
Anderson, formerly a merchant here, but later of Lam-
bertville, at which place his sons are still living. Mr.
Hart died Sept. 4, 1837, aged fifty-nine.
Samuel Hill built the pottery-works about 1815,

operating them until his death, in 1858. He was born

Aug. 13, 1793. His son William, the present post-
master, was born Feb. 13, 1822.

Isaac G. Farlee, born in April, 1787, was an early
settler at White House, came here in his later life,
built the house now occupied by Robert J. Killgore,
and died there, Jan. 12, 1855, aged sixty-seven. His
wife was a daughter of John Reid Reading, a sister
of Daniel K., and the widow of Mr. De Pue. George
Farlee, a sou of Isaac G., now resides near New York

City, and Augustus Ritchie, a son-in-law, is a member
of the Trenton bar.

FLEMINGTON IN" 1822.

1. ResideDCe of Asher Atkinson, now occupied by his daughter, Ann
GrofE.

2. Presliyteriiin Church. Since rebuilt near the bite of tlie old hotel (3).
3. ̂Hotel, then l^ept by Elnathan Moore, previously by Jonathan More-

head. Since removed to make way for the church.

3^2. Store-house, used by Lowrey during tlie Revolution for storing
comniissai-y supplies, etc.

4. Residence of John Capner.

5. Slaughter-house, owned by Thomas Capner.

C. lionnell's Hotel.

Y. Alexander Wurts' residence, huilt by Hon. S. L. Southard.

8. Clerk's and surrogate's office, — brick.
9. Court-HouBC, — stone.

10. Store, S. I>. Stryker. Owned by Johu Maxwell estate.
11. Residence of Mrs. Cyntliia K. Clark. Owned by John Maxwell

estate.

12. Residence of S. D. Stryker,— brick. Owned by John Maxwell
estate. Now the residence of Chester Van Syckel.

13. Residence of William Maxwell. It constitutes the main part of
the present residence of Clinrles Bartles, Esq.

14. An old houbc belonging to Nathaniel Saxton, and since removed.
It was on the site of Dr. Parish's residence.

15. Residence of Cliarles Miller,t back of Charles Bartles', in the
meadow. Previously Fleming's tavern. This is the oldest house now

* Items from a diary kept by Peter Haward, father of T. C. Haward.
t He died there, and his descendants have since lived in it It is now

occupied by his daughter, Mrs. Kimball.

FLEMINGTON VILLAGE. 329

standing in the Tillage. The old Centre Bridge road, since taken np,
ran close to this tavern, and thence northeasterly to the Trenton road

(now Main Street), striking it near whefe, in 1822, Moore's hotel stood.
In 1822 It waB the only residence, except that of Kev. Meld, not located
on the main street.

16. Residence of the Rev. J. T. E. Field, and built by him. Now owned

and occupied by Vice-Chancellor Tan Fleet.

V4S

n

18*

19

1 32

T,\

E3»

Aca(leTnT/ii^<t

25 •

26 #

'.',

ijio__ SoutKBrmckR R.

V V BapcChurdi.

n

/

PLAN OF riEMINGTON IN 1822.

17. Pottery built and owned by Samuel Hill. The principal
 part of the

present works.

18. Kesidence of Samuel Hill.

19. Late the residence of John Kline, next to the r
ailroad. Bow

owned by Moses Everett.

20. Carpenter-shop, owned by Peter Haward, near
where depot now is.

21. Tenant-house. Still standing as built,-the firs
t house south of the

railroad.

22. Kesidence of William Barrass.

23. Tenant-house.

24. Academy building, standing well back from the
street.

22

25. Barcalow'B chair-factoi-y.
26. Kesidence of Dr. Geary.

On IhcEast Side of Main Street.

27. Red house, owned and occupied by James Clark, Sr.

28. Baptist church. Afterwards rebuilt more to the ̂ vestward, and
facing the main street.

29. A small shanty built by "Daddy Miiilc," and in 1822 occupied by
Jacob and Mary Francis as a cake- and beer-shop. They were all colored

people. 30. Residence of Jane and Maiy Haward. Now owned by the Mary
Haward estate.

31. A small frame school-house built by Peter Haward for an English

lady, a school-teacher, named Miss Allen.

32. An old red house, owned by estate of George C. Maxwell. Now- owned by W, P. Emery.

33. Residence of J. Stillwell,— brick. Now occupied by Hiram Deats.
34. Kesidence of George Foiker, and built by him. Now occupied by

his widow and family.

35. House owned by Joseph P. Charaberlin, and occupied by his father.
A part of the present J. T. Bird residence.

30. Tailor-shop. A small frame building (vacant in 1822) where now
is the Democrat office.

37. Residence of Joseph P. Chamberlin, where is now Parker's jewelry- store.

373^. House, residence of the widow of John Maxwell, Jr.

38. Hotel. Neal Hart, proprietor. About on the site of the " Union" hotel.

39. Kesidence of John T.Blackwell.

40. Dwelling-house, owned by Gershom Lambert, of New Hope, on the

site of George A. Rea's store, occupied by a Scotch fiddler named Mat-
thew Thompson about 1822.

41. The Hooley property, now occupied by N. G. Smith, a small, one-

story frame building, then used as a jewelry-shop.

42. House now owned by Garry Voorhees' mother, then occupied by
Samuel Large as a residence.

43. House then occupied by Mr. Cain, now by Robert Ramsey's- widow.

44. Residence of John L. Jones, then owned and occupied by Rev.
John F. Clark. It was built by Jasper Smith.

45. Stone house occupied and owned by Samuel Atkinson, on the site

of which is one now occupied by Clarkson C. Dunham.

46. Residence of Esq. George Kea (deceaaedj. Since somewhat altered,

and now the residence of Peter Nevius.

47. Mahlon Smith's residence and black sraitli-shop, where Isaac

Smith's widow now lives.

48. Stone house owned by Mrs. Martha Wilson, of Cooperstown, N. T.,

and occupied (1822) by Elisha Bird. Since rebuilt, and now owned by

John C. Hopewell.

49. Nearly opposite M. Smith's, and next south of the Webster lot, was

the residence of Anna (Jewell) Stratton ; now owned by Mrs. Key.

INDEPENDENCE JUBILEE IN 1826.

This particular natal day was hailed with unusual

demonstrations of joy. It was ushered in by the

ringing of the village bell, the display of the national

flag, and by a salute of fifty guns,~-the nation being

fifty years old that day. The procession was formed
at the house of N. Price in the following order :

Capt. Case's Cavalry Company.

Capt. Voorhees' Light Infantry.

Capt. Swing's La Fayette Guards.
Band.
Flag.

The Clergy.

Orator of the Day.

Reader of the '* Declaration."
Committee of Arrangements.

Choir.

Ladies, in white, representing the thirteen original States.

Misses, representing the eleven new States.

Civilians,— Citizens and Strangers.

330 HUNTERDON COUNTY, NEW JERSEY.

When the procession arrived at the court-house, the
venerable survivors of 76 joined the procession. Their
names were :

Col. David Schamp, Readington, with " Trentou" Ijanuer ; John Howe,

Amwell, with " Princeton" banner ; James Clark, Sr., Flemington,

with " Monmouth" banner ; Adam Butterfaus, Amwell, with " Sara-

toga" banner ; Kichard Mills, Bethlehem, with " Yorktown" ban-

ner , Jacob Andereon, with banner of " 1776 ;" Samuel Barber and
Capt. Tunis Case, marshals; William Bennett, John Besson, Sr.,

William Bowne, Eobert Butler, William Bilby, Albert Conover, Paul

Coon, Sr., Samuel Corwine, John Chamberlin, Adam Conrad, Wil-
liam C. Dilts, Nicholas Danbury, William Danbury, Daniel Bnt,

William Fulper, John Farley, Joseph Fish, Peter Geary, Adam

Hummer, Capt. John Higgins, Martin Johnson, Christopher Kuhl,

James Metier, John Ma.xwell, Sr., George Pownell, Tunis T. Quick,
John Servis, Michael Shurts, Moses Stout, George N. Schamp, Elijah

Thatcher, Johu Trimmer, William Taylor, William Van Fleet,

Jerome Waldron, Lewis English (colored), Jacob Francis (colored).

The procession then moved to the church, the inte-
rior of which was magnificently decorated with wreaths

of laurel and festoons of evergreen. After prayer by

Rev. J. F. Clark, and a song by the special choir,

etc., the " Declaration'' was read by Alexander Wurts,
Esq., and an appropriate oration delivered by Andrew

Miller, Esq. ; another psalm was then sung, and the

benediction pronounced, when the procession reformed
and moved to the inn of Peter Smick (during which

a salute of twenty-four guns, in honor of the States
of the Union, was fired), where a bountiful dinner

was partaken of One of the volunteer toasts on this

occasion was to "The memory of Brig.-Gen. William
Maxwell, of the New Jersey line. His surviving

Light Infantry will never forget how he said to them

' Shin 'em, boys !' "
At this day, 1880, — after a lapse of fifty- four years, —

few, if any, of the active participants of this celebra-
tion survive, and it would be impossible to convey

adequately the kind and degree of enthusiastic feeling
manifested.

FLEMINGTON FIFTY YEAES AGO.

It may be interesting to take a retrospective glance

at this village at it was a half century ago. From the

files of the Hunterdon Oazette and Farmers' Weekly
Advertiser, for 1825, we find that fifty-five years ago
the following tradesmen and mechanics were engaged
in business in Flemington :

Thomas J. Stout, blacksmith, in a shop which he

advertisecl as " near Mr. Bonnell's hotel," really
located where now are the stores of Lemuel Fisher

and E. Vosseller ; Samuel Hill, earthen-ware manu-
facturer ; James and John Callis, watchmakers ; P. W.

Dunn, saddler and harness-maker; Hugh Capner,
brick-maker; William 1\\S and Samuel Nailor,

tailors ; Hannah Blackwell, on the hill near Hoag-

land's, milliner, in business since 1820. Charles Bon-
nell kept tavern, although he was succeeded by Peter
Smick in May, 1826.

The firms engaged in general merchandise were

Stryker & Anderson (S. D. Stryker and J. H. Ander-

son) and Joseph P. Chamberlin. In 1826, Ellsha R.

Johnston became a competitor, and the following

spring Knowles & Carhart opened a " country store"
at the old stand of Asher Atkinson.*

John F. Sclienck practiced medicine, while S. G.

Opdycke, Alexander Wurts, Charles Bartles, Natty
Saxton, A. Miller, Peter I. Clark, and Zaccur Prall

(also a doctor) were resident attorneys and solicitors.
Once a week the mail came in from New York,

and likewise from Philadelphia, via Trenton and the

" Swift-Sure'' coaches, over the Old York Eoad. But

the Flemington people had another means of news,
for Mr. George published his Oazette once a week,
albeit it had more columns of legal advertisements

than items of local news. Probably the latter were

scarce in those times, and yet .the following, which

appeared in his paper of date Nov. 1, 1826, evidences
there was some stir in this locality :

" NOTICE.

" My wife in the fall, she pack her goods all.
She left me, she went in a hluster ;

Now plainly I say her debts I'll not pay.
And you run your own risk if you trust her.

" Samuel H. Snider."

During the next three years several changes oc-
curred. In 1828, Dr. Zaccur Prall left Flemington

for the Schuylkill coal region of Pennsylvania. In
1829 and 1830 the mechanic arts received accessions

in N. Magonigal, John Atkinson, John Volk,t

Joseph McNeely,t Mahlon Smith, and John Mc-
Eathern, whose handiwork was respectively classified

as cooperage, funiture, chair- and cabinet-making,
and the last two were partners in blacksmithing.

In 1829, Elnathan Moore was supplying our farmers

with " Deats' patent plows," etc., and, in 1830, John

H. Anderson, Johnston & Hoff", John S. Rockafeller,
G. & W. L. Alexander, and E. H. Knowles, with

store-goods of every class.? About this time, too,

John Durant, assisted by his two bo5's, commenced
the manufacture of hats and the dyeing of woolen,

cotton, and silk goods. He subsequently removed to

New Germantown. In 1829 a tri-weekly stage-line

commenced running between Trenton and Fleming-
ton. In 1829 Margaret Boss, and in 1830 the Misses

Moore and Runkle, were engaged in millinery and
mantua-making.

From 1825 to 1830 the military enthusiasm ran high,

and this village had its " uniform infantry company" ||

and its " troop" of cavalry.1[The " Fourth Regiment
of the Hunterdon Brigade" at that time was manoeu-

vred by Col. J. S. Manners and Adjt. R. L. Sutphin.

* After 182S Knowles continued the business alone.

I In 1830 it became Laird St, Yolk's chair-factory ; it was opposite N. Price's tavern.

X Succeeded, in 1832, by John K. Clioyce.

§ In 1831 the mercantile firms wore Miller & Chamberlin; Farlee

Maxwell & Hoff (Isaac G. Farlee, Amos T. Maxwell, Joseph C. Hoff), at

Asher Atkinson's old stand, occupied " recently by Capt. E. H. Knowles ;"
and Ale-xanders & Davis, in the store-house formerly occupied by J. H.
Anderson.

II In 1826 it was commanded by Capt. Yoorhees, and 0. H. Blackwell
was iirst sergeant.

1[The " Fifth Troop of the Hunterdon Squadron," in 1827, was com-
manded by Peter I. Case, and Johu Wyckoff was its *' orderly."

FLEMINGTON VILLAGE.
331

During this time the court-house had been burnt
and rebuilt, and the village had grown to considerable

dimensions, and yet was without gas, a water-supply,
or railroad communications. A vivid contrast is the

Flemington of 1830 with the Flemington of 1880.
Jan. 17, 1828, a public meeting was held at the

court-hoase to consider the questions of turnpiking
the streets and improving the sidewalks, and a com-

mittee (Charles Bonnell, Samuel Hill, Neal Hart,
Charles George, and E. E. Johnson) was appointed
to solicit subscriptions. That there was urgent need
for action is witnessed by the following item in the
Gazette oiVeh. 13, 1828:

" The public roads have not been in a worse condition in twenty years.
Those whose business required them to be at court here this week ex-

perienced much difficulty in attending. Learning that the roads were in

many places impassable, we did not send our carriers on the routes of

Thursday and Friday."

Charles Bartles, wlio came to Flemington in 1822,
says he frequently aided in prying out of the mud

wagons and teams which became "stalled" in the
main street.

The first sidewalk in Flemington was built by
Oharles Bartles in front of his residence in 1833. He

has also the honor of being the first to set out shade-
treeSj in the spring of the same year. Soon after,

B-obert Reading set out some elms in front of the court-
house. This was all that was done in this direction

for about ten years, when Col. Clark set out trees on
his lot. After that the planting of trees became

general, and Flemington is now one of the best-shaded
towns in this section.

REMOVAL OF COUNTY-SEAT,

The following memorial and remonstrance of the
citizens of Flemington and vicinity was presented to
the State Legislature in February, 1828, after the
court-house was burned; it so fully portrays the

agitation concerning the removal of the county-seat
that it is given nearly entire :

"The Memorial and Remonstrance of the Subscribers, Citizens of

Flemington and its Vicinity, in the County of Hunterdon, and
OF other Sections of said County,

" Respectfully Sheweth, That for several years past the inhabitants of

the Tillage of Lambertsville, in this county, have been circulating peti-
tions for the removal of the seat of justice of the county to that place;

during which time they have labored assiduously to satisfy themselves

of the propriety of the measure and convince the public that they would,

in some way or other, be benefited by the change. By dint of unwearied

patience and perseverance they have, as is usual in such cases, succeeded

in obtaining their own approbation, and the signatures of a large num-

ber of persons, some feeling a deep interest in the prosperity of that par-
ticular place, and others feeling little or no interest at all in that or any

other location, but who could not resist continued and importunate solici-
tation to subscribe their names to a petition, , .

'• Some three or four years ago, having obtained a sufficient number of

subecribere to give countenance to the measure, they ventured to present

petitions, and bring the subject before your honorable body, and a bill waa

actually reported, which upon further reflection, however, was abandoned

by them as hopeless and chimerical ; and so the project is still considered

by the great body of substantial yeomanry of the county, and by many

of the most respectable citizens of their own neighborhood. The Legis-

lature has not since been troubled with it until lately, when some for-
tuitous circumstances, entirely unconnected with their claims on the one

hand, or the public interest on the other, but backed by the recent de-

struction of part of the public buildings at this place, have again encour-
aged them to press the subject on the attention of your honorable body. . . .

" In pursuance of an act passed in May, 1790, the seat of justice of the
county of Hunterdon was, by a large majority (upwards of three-fifths)
of all the votes of the county, at an election held in October in that year,

located in Flemington. The place at that time contained about 10 or 12

houses; since which time all the property in the village has changed

hands at advanced prices, and about 35 new dwell ing-ho\ises have been

erected, on the faith of the seat of justice having been established at the

place, which now contains, beside 3 churches and the county offices (yet

uninjured), between 40 and 50 dwelling-houses, all occupied, several of

them with two families each ; besides store-houses, shops, and outbuild-

ings. There are in the place 4 taverns, 4 stores, a post-office, printing-
office, an earthen manufactory, 20 mechanics of different occupations, 11

professional men, and the county officers, besides other citizens, to all of
whom a removal would be a Bacrifice. And we hesitate not to declare

that Flemington, within the circuit of the village, contains more build-

ings, public and private, than Lambertsville, and considerably more in-
habitants, some buildings in the latter place, erected some years ago on

speculation, remaining to this day unoccupied.

" The public buildings in Flemington were erected in 1791, plain, sub-
stantial, and sufficiently large for the accommodation of the county, al-

though the court-room was not arranged to the best advantage for the

convenience of the court and bar ; and on this account only was an ap-
plication made by the members of the bar to the board of freeholders for

some alterations. This application was not refused on account of any con-
templated change of the seat of justice, but, on the contrary, the board

appointed a committee with instructions to examine, and report the most

eligible plan of improvement. The report was made to a special meet-
ing of the board called on another occasion : the season being far advanced,

and the assessments begun, it was, on that account only, postponed to

the ensuing spring, and, not being again urged, was not afterwards
acted on. . .

" But least of all will Flemington suffer by a comparison with Lam-
bertville with respect to its local situation for the convenience of the

county as the seat of justice. By inspection of the map, your honorable

body will perceive that the county of Hunterdon extends from Trenton

up the Delaware about 4.i miles. Lambertsville is situated on the western

margin of the county, not exceeding 16 miles from the southern and not
less than 26 from the northwestern extremity, on the Delaware, nor less

than 36 miles by the nearest practicable route from the northeastern ex-
tremity, on the Muscouetcong, adjoining the county of Morris; while

Flemington is 23 miles from Trenton, about 20 from the northwest and

25 from the northeast extremity, being nearly equidistant, and if any-

thing about a mile below the central point between the three extremes

of the county, and at least 12 miles nearer to that point than Lamberts-
ville. And when it is considered that the lower end of the county from

Trenton up to Lambertsville does not average more than from 8 to 12

miles in width, that up as far as Flemington it does not exceed 15 miles,

that opposite Flemington its eastern boundary is suddenly extended down
the Raritan to a much greater width, and that from thence upward to

the Muscouetcong it averages between 20 and 30 miles in width, — the
whole extent of which is thickly inhabited,— it is abundantly manifest

that the greater portion both of the territory and population of the

county he above Flemington. And when it is further considered that
from this place upward the country is uneven and mountainous, it is

evident that in short days and bad roads it would take some of these

upper inhabitants two days' travel to reach the seat of justice, if estab-
lished at Lambertsville ; and that a great portion of the population of the

county would be put to great inconvenience, and have just reason to

complain of such a location.
" On behalf of the application, it is said to be in conformity to the

principles of pure republicanism to facilitate the expression of the pub-

lic voice. Pure republicanism requires that the opinions and interests

of a few should yield to that of many, and not that the property, inter-

est and convenience of many should be sacrificed to the aggiaudizement

of a few, or the interest of one section or district of country to that of

another. That it is proper to afford an opportunity of expressing the

public voice as to the location of a seat of justice is not denied, but in

the present instance that haa long since been done, the privilege has

been exercised, and exercised judiciously; and we humbly apprehend

that it is not proper, after it has been thus exercised, the seat of justice

located and property to a large amount invested on the faith of that lo-

cation, that this property should be sMrificed, and the seat of justice set

afloat to be scrambled for by all those who may fancy that the advan-

tages of their situation entitle them to it or enable them to obtain it.

"But it is said that it is proper to take the public opinion ou the locar

332 HUNTERDON COUNTY, NEW JERSEY.

tion at this time, because part of the public buildings have been de-

stroj'ed. The destruction of part of the public buildings undoubtedly
renders it proper that they should be rebuilt, but by no means proper or

necessary that the remainder of the public buildings should also be de-

stroyed, private propei'ty to a large amount sacrificed, the harmony of
the county disturbed, and the inhabitants put tn much more expense in

contending for the location than would have replaced the buildings.

This would render the destruction of a public building a calamity indeed.

*' Your memorialists humbly trust that where a seat of justice has been
once located by the public voice, legally and decisively expressed, and

expensive improvements made on the faith of that location, your honor-

able body will listen to an application to change it only when coming

from portions of the community who can demonstrate that from their

local situation they are subject to unnecessary inconvenience or oppres-

sion, and not when coming from those who have no such injury to com-

plain of, but can boast of the advantages tliey enjoy, and seek a change

of the location only to enhance those advantages, raise the value of their

property, fill their empt}' liouses, build up their village, and aggrandize
themselves at the expense of their neighbors.

" They therefore humbly pray that your honorable body will not pass
any law authorizing an election for the seat of justice in the county of
Hunterdon.

" And your memorialists, as in duty bound,;will ever pray."

The bill introduced into the Legislature providing
for an election to determine the location of the county-
seat was negatived in the House on Wednesday, March
5th, and on the following Monday the board of chosen
freeholders, in session at Flemington, resolved to pro-

ceed in the erection of a court-house and jail with
convenient dispatch, and appointed apj)ropriate com-

mittees to effect the same.

EARLY PHYSICIANS.

Dr. John Gregg was an early resident, and the
second physician to locate in Flemington, being the
successor of Dr. Creed. He established himself here

about 1790, and practiced as a physician and surgeon
from that time until 1808, when he was succeeded by
Dr. William Geary. Dr. Gregg was (says Mahlon
Smith) a bachelor, and boarded with his brother,
James Gregg, who lived where Peter Nevius now
resides. He was very fond of hunting and fishing,
and was crippled in the leg by being accidentally
shot by a fellow-hunter. In 1808 he removed to
Pennsylvania.

Dr. William Geary was a. Scotchman. When he
came to Flemington is not definitely known, but his
record as a practicing physician here dates from 1808.
He was small of stature, quick, shrewd, a good horse-

man, an excellent doctor, and a popular man. In
1832 he was still in Flemington, but left shortly after
for Trenton, his former residence, where he lived a
short time, and died. He left a widow and several
children. At the time of his death he was a member
of the Presbyterian Church.
Among other early physicians prior to 1840 were

John Manners, Henry B. Poole, John F. Sohenck, and
William Duryea. (See chapter on "Medical Pro-

fession," in this work, for further sketches of Flem-
ington physicians.)

The incipiency of the express business in this place
is to be found in the early post-carriers, who seem to
have made a practice not only of forwarding letters,
but of delivering packages, money, and light articles^

very often without receiving any compensation. But

Jacob Lacy advertised in the village paper in 1831*
that he had " worked for nothing long enough," and
absolute!;/ would not forward letters, packages, etc., un-

less the small sum charged for his trouble was left with
the article to be sent, and that in no case would he go

off the post-route.
OKGANIZATION, CIVIL LIST, Etc.

Flemington is not incorporated, and has no civil
government independent of the township of which it is
a part, without we except the board of highway com-

missioners. A few years since some efibrts were made
towards securing an incorporation, but, the project
being opposed by many of the leading citizens, it was

abandoned. An " Act for the Improvement of Flem-
ington" was procured from the Legislature in 1870,

which created the board of commissioners, defined
their powers, etc.

Board of Commissioners. — This body, exercising
the power and performing the duties of highway com-

missioners for the town of Flemington, and provided
for by an Act of the Senate and General Assembly,

approved March 14, 1870, is composed of seven mem-
bers, elected annually. The board has been consti-
tuted as follows :

1870-73, John 0. Hopewell, Eunkle Bea, Samuel M. Higgins, Myles

Cunningham, Nathaniel G. Smith, Abel W'ebster, John L. Jones;
1874, John C. Hopewell, Runkle Bea. John L. Jones, Samuel L.

Higgins, Myles Cunningham, Isaac Smith, Andrew T. Connet; IS?.!,
same as 1874, except Henry Britton in place of M. Cunningbam ;

1876, Kunkle Bea, Isaac Smith, T. R. Trewin, Henry Britton, Tunis

Sergeant, John M. Moses, Joseph H. Higgins ; 1877, Bunkle Rea,

Nathaniel G. Smith, John L. Jones, John H. Capner, Tom B. Trewin,

Richard Emmons, Joseph H. Higgins; 1878, Eunkle Rea, John H.

Capner, King Pyatt, William G. Pedrick, J. Wesley Britton, George

Harrison, Joseph H. Higgins; 1879, Bunkle Bea, John H. Capner,

John W. Britton, David Dunham, Jos. B. Case, William B. Hall,

William G. Pedrick ; 1880, David Van Fleet, John B. Hopewell, John

H. Capner, John W. Britton, William Pnroell, William H. Hall,
Uriah W'arman.f

Until 187.5 the board met in Hopewell Hall, since
which date its sessions have been held in the upper
story of the Flemington engine-house.

THE POST-OFFICE.

The post-office of Flemings (now Flemington) was
established in 1794. James Gregg was the first to
handle the mails, which at that time embraced letters

only ; in fact, it is only in quite recent years tliat
newspapers have been carried through the mails in
this county. They were distributed through the vil-

lage and throughout the county by a carrier mounted
on a horse, whose services were paid for by the pub-

lisher of the paper.J In the early days the mails
were "posted" in the same manner. In 1826 the
" Swift-Sure" stage-coach line brought letters from
Philadelphia, New York City, and intermediate

* Hunterdon Ckiunty GazeUe, Aug. 24, 18,31.

t The first-named commissioner in the above list served as president
of the board. The secretary and treasurer of the board have been .lohn

L. Jones, 1870-76 ; Joseph H. Higgins, 187f)-78 ; Wm. H, Hall, 1879-80.
X See files of the Hnnierdon Gasetic, Flemington, 1825, et acq.

FLEMINGTON VILLAGE.

333

points on the route, three times a week. In 1829 a

tri-weekly mail-line was established between Trenton
and Flemington. No doubt prior to these dates the

mails were " few and far between." In the po.st-office
may still be seen a box, of the size of and resembling

a ballot-box, which was used by the early postmasters
of Flemington to contain the mail, and the old case

of " distributing-boxes" still stands in the office.
The first printed " List of Advertised Letters" pub-

lished in Flemington or in Hunterdon County ap-
peared in the Oazette, April 7, 1825, and contained the

names of " Jacob Buzart, Agesilus Besson, Henry Bu-
chanan, William M. Bellis, Mrs. Sarah Case, Major

Carman, Lewis Dunn, Miss Rebecca Devitt, Mrs. Anne
Housel, George Holcombe, Ross Jones, George N.
Jones, Miss Marcia Johnson, Benjamin Johnson,

Henry M. Kline, Mrs. Henry and J. M. Kline, Dan-
iel Larrowe, Mrs. Rachel Lanning, Aggie Lewrue

(Taylor), Michael Murphy, Philip Rake, John W.

Seymour, William Suydam, John Smith, John Sty-
res, Joseph Schenck, Joseph Thatcher, Cornelius

Williamson, Henry Wright, Peter Wolverton."
Early in 1838 the post-road from New Brunswick to

Flemington was established by Congress.
The following has been kindly furnished for this

history by the present obliging incumbent of the
Flemington office :

" Post-Office Department,

"Officr of the First Assistant Postmastkr-General,

" Washington, D. C, Aug. 6, 1880.

*' William Hill, Esq., P.-M. Flemington, J. N. :

"Sir, — In compliance with the request contained in your note of the

28th of July, I take pleasure in furnishing you with the date of the es-
tablishment of your office, together with a list of all the postmasters

who have been appointed since that time. Owing to the fire which

turned the building on the 15tb of December, 1830, tliree of the earliest

record books were destroyed, but, by the auditor's ledgers, which for-
tunately were preserved, it is ascertained that the office began to render

accounts on the 1st of January, 1795. It is probable, therefore, that the

ofBce was established in the month of November, 1794. The following

comprises the list of

"POSTMASTEES FROM 1794-1880:

"James Gregg, November, 1794; George Boa, Jr., July 1, 1808; John

Maxwell, Jr., Oct. 1, 1813; James H. Blackwell, April 11, 1820;

John Callis, Jan. 13, 1830; John S. Brown, June 21, 1S41; George W.

Eisler, Oct. 26, 1841 ; James Callis, Aug. 2, 1845 ; John R. Holcombe,

June 9, 1849; John Volk, June 18, 1853; Joseph H. Higgins, March

30, 1853 ; Nathaniel G. Smith, May 10, 1861 ; Asa Jones, Oct. 15,

1866; Nathaniel G. Smith, March 20, 1869;* William Hill, April 19,

1877, present incumbent.

" The foregoing names and dates are believed to be correct as found

on the record books of the department, each postmaster holding tlie office

up to the appointment of his successor.

" I am, sir, respectfully, your obedient servant,
" E. C. Fowler,

" For First Assistant P.-M. Gen."

The Flemington office is now graded as third class,
with a salary of $1500 per annum.

SCHOOLS.

The first school appears to have been established

about 1760, when a small, one-story frame house 20

• At and from this date the office became " Presidential," and Mr.

Smith was appointed by the President, instead of by the Postmaster-
<3eneral.

by 30 feet was erected in the rear of the Baptist meet-
ing-house. It was rather a rude affair, and very

simply furnished. The second structure was of brick,
erected about 1812, and was located on the back end
of the academy lot, on the west side of Main Streert,
nearly opposite the Baptist church and facing Church
Street. Rev. W. W. Blauvelt, D.D., then a young
man of eighteen, taught in the academy about 1818.

The brick school-house was known as the " acad-

emy" at least as early as 182G. In that year the trus-
tees of the academy resolved to open a classical

school. They proposed that " all branches usually
attended to in our most respectable academies shall

be taught." This school was to "be under the imme-
diate superintendence of the Rev. Mr. Clark (pastor

of the Presbyterian Church of this place)," the pupils
being expected to board in the same house with the
principal, and applications for admission to be made
to the president of the board of trustees, John F.
Clark, to Andrew Miller, Esq., or to Mr. Charles
George.t William M. Hough was engaged as teacher
of the English department, and the school opened
Oct. 16, 1826. In 1827 he became principal.

Feb. 25, 1829, the trustees advertised for " a suit-
able teacher to take charge of the English department

in the academy." Edward Murray was secured, and

the village paper announced that he would "open
school in the academy on Wednesday, Nov. 25, 1829."
Charles Parties, Esq., also taught in this school in

1822. J. J. Rockafellow taught in the "academy"
in 1840. The old Flemington Academy building is
still standing, about 100 yards west of the Baptist
church.

The oldest deed of school property in this district,
to be found, bears date of Jan. 1, 1812.t Among the

early teachers here Mahlon Smith names Messrs.

Leigh, Mendham, Kissam, and Brown, and says the
latter was the last teacher in the old building, which
stood in the rear of the Baptist church. The first
trustees were Peter Haward, Thomas Capner, James

Clark, Jonathan Hill, and John Maxwell.
Various select schools have been taught here from

time to time. One of the earliest was that of an

English maiden lady, a Miss Allen, in a house built

for the purpose by Mr. Peter Haward, which stood
on the east side of Main Street, a little north of where

is now the track of the South Branch Railroad. Miss

Harriet T. Thayer taught a select female school in

1829, at the residence of Mrs. S. Maxwell, and the

same year Nathaniel G. Mattison gave instruction in

penmanship at the house of Elnathan Moore. In

1867, Prof. McBeth established an "English and
classical school," but four or five years later sold to

I. N. Leigh and removed to West Virginia. Mr.

Leigh had charge of the school until September,

1880, when he disposed of his interest in it to Mr.

t Himierdon QazeOe, Sept. 20, 1826.

X Rev. C. S. Conkling's Centennial Report, 1876.

334 HUNTERDON COUNTY, NEW JERSEY.

Bahler, who is now conducting the same. Sir. Leigh,

upon retiring from this institution, assumed the man-
agement of the Eingos Academy.

The Flemington High School, a sclaool conducted

for many years under Baptist management, was estab-
lished by Rev. Moses Heath in the fall of 1855. The

following spring he was succeeded by Rev. Jonathan
Dayton Merrill, a graduate of Rochester University.

He had charge until the spring of 1856, when he I'e-
turned to college to finish his theological course, hip

place being taken by Mr. Sherwin. In Septem-
ber, 1859, John S. Higgins, also a graduate of Roch-

ester University, became principal, Mr. Sherwin re-
maining as assistant. In the fall of 1861, Cornelius

W. Larison became associate principal, and at this
period the school was conducted in two separate
buildings, for the boys and girls respectively. In 1857

-58 there were 180 pupils and 5 teachers, — Mr. Hig-
gins, Mr. Sherwin, Mrs. Higgins {instrumental music).

Miss Higgins (drawing, painting, etc.), and Joanna
Higgins (the English branches). Prof. Abijah Rit-
teuhouse, formerly professor of mathematics in the

State Normal School of New Jersey, was the last prin-
cipal of this school, and subsequently became the first

of the Reading Academy, when the classical school
went out of existence.

This school was first opened in the old Episcopal
church, where now is the residence of Dr. George H.
Rowland, and subsequently in the Lyceum Hall, then
owned by Hugh Capner. It was quite successful, and
did a noble service in the cause of education.

"The Reading Academy," the only public school
in Flemington, was established in 1862 with a fund
left by the will of the late Daniel K. Reading. The
cost of erection was about $6000. In was named in
honor of its founder. The Hon. Alexander Wurts

supervised its construction. Abijah Rittenhouse was
the first principal. After a few years he went to the
oil regions, being succeeded by J. R. Enke. Other
teachers since Mr. Enke have been Isaiah N. Leigh,
William T. Fidler, Simeon R. Opdyke, and Prof. R.
F. Pierce, the present principal.
The building, as erected in 1862, was a substantial

brick edifice 42 x 50 feet, two stories in height, di-
vided into four rooms, with accommodations for 200

scholars. In 1875 it was enlarged and improved at an
expense of $4000, embracing eight rooms. During
the present year (1880) many important improve-

ments and conveniences have been introduced at a
further cost of $1000, and it now takes first rank

among the public schools of the State. The present

(1880) trustees are David Van Fleet, Chester "Van
Sycke, and G. C. Stiger. The teachers are R. F.
Pierce (principal), Mrs. Mary Cox, Mrs. J. C. Higgins,
Miss Caddie Combs, Miss Drake, Miss Bailey,

"THE FLEMINGTON GAS-LIGHT COMPANY."

In 1859 gas was introduced into this village, and in
the following year the water-works were established.

These two important measures are due to the energy

and public spirit of John C. Hopewell, who desired
gas, and Charles Bartles, the champion of the aqueous
element. They joined issue in the matter, and Mr.
I3artles procured the charters for both institutions in
1859. The gas-works were built in the north part of
the village, on Branch Street, near, the Bushkill
Creek, in 1859, and pipes laid throughout the village.

The incorporation is known as the " Flemington Gas-
Light Company." The first officers were John C.
Hopewell, President ; Bennet Van Syckel, Secretary
and Treasurer.

Its present (1880) managers are : President, William
P. Emery ; Secretary and Treasurer, C. C. Dunham ;
Directors, Charles Bartles, W. P. Emery, John C.
Hopewell, John B. Hopewell, and C. C. Dunham.

"THE FLEMINGTON WATER COMPANY."

Water was introduced so long ago as 1808, in wooden
logs bored through the centre, and was brought from

Coxe's spring, on the property now occupied by Rob-
ert Thatcher. Mr. Bartles says it was in bad repair

in 1822, and, although there had been two plugs con-
structed,— one at the court-house and another just

north of the Presbyterian church, — the whole affair
had been neglected and left to go to ruin, so that for
many years prior to 1859 the place was without an
adequate water-supply in every dry season.

Two springs, located on John Capner's and J. C.
Hopewell's lands respectively, were largely the supply
in times of scarcity until the water-works were built,
water often being hauled from them when wells and

cisterns gave out. " The Flemington Water Company"
purchased springs about two and a half miles west of
the village, and the first supply was brought in iron
pipes from thence to the reservoir on Mullen Hill.
An additional reservoir, of three times the capacity of
the first constructed, was afterwards built, adjoining

and connected with it. An engine-house was also
built, and a small engine put in, on the west side of

the hill, in Suydam's meadows, to pump water from
Mine Brook and other streams. A six-inch main

was recently laid to Kershow & Chamberlin's mill,
and the necessary power provided to pump the water
from the South Branch. The springs before men-

tioned supply all the water required for nine months
in the year, but for the remaining three months the
South Branch is now had to guard against any defi-

ciency. The first officers of the water company were
Charles Tomlinson, President; George H. Bartles,
Secretary and Treasurer. The first directors were

Bennet Van Syckel, John C. Hopewell, Charles Bar-
ties, William P. Emery, Charles Tomlinson, Alexan-

der Wurts, John L. Janeway, John G. Reading, and
Hugh Capner.

Its officers for 1880 are as follows : William P. Em-

ery, President ; C. C. Dunham, Secretary and Treas-
urer. The board of directors is composed of John C.

Hopewell, Charles Bartles, William P. Emery, Alex-

FLEMINGTON VILLAGE.
335

ander Wurts, Joseph H. Higgins, Peter I. Nevius,
John B. Hopewell, A. V. Van Fleet, and C. 0. Dun-
ham.

FIEE DEPARTMENT.

In 1842, Samuel Hill, William P. Emery, Abraham
Fulper, Mahlon Fisher, Wilson Forker, John Capner,
Charles Miller, Tunis Sergeant, Joseph P. Boss, and

their associates, were incorporated as the " Fame Fire

Company of Flemington," with a capital stock not to

exceed $3000, " which shall be solely and exclusively
applied to procuring, maintaining, and repairing such
engines, hose, reservoirs of water, ladders, buckets,

fire-hooks, engine-houses, and other implements and
machines, and to such other incidental expenses, as
shall to the said company appear best calculated to
secure the property of their fellow-citizens from in-

jury or destruction by fire."*
Practically, nothing was done under this charter, so

that the only protection against fire which the people

of Flemington possessed up to 1862 was the " bucket
brigade." In that year certain private individuals
who did not desire to leave the place at the mercy of
the flames at every chance conflagration purchased a

steam fire-engine and erected a commodious two- story
engine-house. This was an entirely voluntary action
on their part. The names of these public benefactors
are engraven upon a plate on the engine, and are as

follows: "The Flemington Water Company, The
Flemington Railroad Company, The South Branch

Railroad Company, Charles Parties, John L. Jane-
way, John G. Reading, Robert Thatcher, John H.
Capner, Thomas C. Haward, Alexander V. Bonnell,
Charles Tomlinson, Edmund Perry, William P. Emery,
George F. Crater, Alexander Wurts, Bennet Van
Syckel, Anderson & Nevius, Hugh Capner, Joseph

H. Higgins, Albert G. Smith, John C. Hoiaewell.''
A company was formed, but after a few years it be-

came disorganized. A year or two since it was recon-
stituted, and now (1880) has the following officers

and members : President, A. T. Connet ; Vice-Presi-
dent, L. F. Reinert ; Secretary, G. T. Gray ; Assistant

Secretary, C. H. Higgins ; Treasurer, J. A. Bullock ;

Foreman, John H. Stockton ; First Assistant Fore-
man, C. D. Fulper; Second Assistant Foreman,

George W. Fulper ; Engineer, George T. Gray ;

First Assistant Engineer, H. Hughs ; Second Assist-
ant Engineer, Jacob Johnson ; Third Assistant

Engineer, Frank Gray ; C. A. Anderson, Edward E,
Allen, John H. Bullock, C. D. Burk, William Bellis,
Theodore B. Bellis, Peter Bodine, Frank Burk, Robert
Baum, James Bellis, A. T. Connet, Samuel Case,
Samuel A. Duckworth, George W. Fulper, Charles
D. Fulper, E. B. Fulper, George T. Gray, Frank Gray,

Arthur Hughs, S. B. Hill, Davis Hanson, C. H. Hig-
gins, Jacob H. Johnson, James H. Kline, William

S. Kline, John C. Pyatt, John B. Price, L. T. Rein-
ert, T. H. Rice, C. D. Rittenhouse, John H. Stockton,

* Acts of Assemlily, 1842 (passed March 2).

B. P. Stout, George W. Sheppard, J. Q. Thompson,
Odell Van Doren, George Van Ness, Hugh Van
Doren, John Warn, Lemuel Warman, L. K. Young.
Some five or six years since the purchasers and

owners of the engine property offered to donate the
same to the township authorities provided they
would purchase a sufficient quantity of good hose to
take the place of that which was old and unservice-

able. This offer was accepted, and the engine, etc.,
\^re transferred to their guardianship. The engine-
house is located on the lot adjoining and west of the
court-house, on Lyceum Street. The second story,
used as an assembly room by the fire-company and
the board of highway commissioners, is carpeted and
neatly furnished, the furniture being the gift of Dr.
J. H. Schenck, of Philadelphia.

Under the " Act to regulate the business of Bank-

ing," approved Feb. 27, 1850, the "Tradesmen's
Bank"! and the " Bank of North America" t were or-

ganized at Flemington. The bank commissioners of
the State, in their report for 1853, state that neither
had gone into full and bond fide operation, and that

the former had declared an intention to " wind up its

affairs."
The banks now in operation are the following :

" The Hunterdon 'County National Bank of Flem-
ington" is the successor or outgrowth of the old

" Hunterdon County Bank," organized in 1854, under
the general banking laws of the State. Subsequently

it received a special charter from the State Legisla-
ture, and was thus continued until May, 1865, when

it was converted into a national bank. Isaac G. Far-
lee was its first president, in 1854 ; his successor was
George A. Allen, followed in 1S58 by Charles Bartles,
who now fills the position. The cashiers have been
William Emery, Charles Tomlinson, C. C. Dunham,
and, since 1876, John B. Hopewell. The tellers were
successively J. T. Conover, C. C. Dunham, and J. L.

Connet.
The present board of directors are Charles Bar-

ties, John C. Hopewell (vice-president), William P.
Emery, Judiah Higgins, Runkle Rea, Peter S. Dalley,
Avery Parker, Joseph H. Higgins, Peter P. Quick,
John W. Priestly, Andrew Van Syckle, William R.

Risler, and David Van Fleet.
It has a capital stock, paid in, of $200,000.

" The Flemington National Bank" was organized
April 27, 1876, with a capital stock of $100,000, and

with the following officers and management : Presi-
dent, Peter E. Emery; Vice-President, John L.

Jones ; Cashier, C. C. Dunham ; Attorney, J. N. Vor-
hees ; Directors, C. C. Dunham, Miller Kline, Moses
K. Everitt, John Shields, Edward P. Conkling, John
N. Voorhees, William Richards, Jr., Hiram Deats,
Peter E. Emery, John L. Jones, Thomas B. Fidler,

t Ch. T. Cromwell president in 1863.
J L. I. Merriam was president, and John C. Coon, Jr., caahier, in 1853.

336 HUNTERDON COUNTY, NEW JERSEY.

Zenas L. Nevius, and Peter I. Nevius. The principal

official changes have been the election of John L.

Jones to the presidencj- of the bank in October, 1S77,
and of Peter I. Nevius to the vice-presidency in No-

vember of the same year.

The present officers are : President, John L. Jones ;

Vice-President, Peter I. Nevius ; Cashier, C. C. Dun-

ham; Teller, Louis Anderson; Attorney, E. P. Conk-

ling ; Directors, J. L. Jones, P. I. Nevius, C. C. Dun-
ham, George H. Dunham, W. E. Anderson, Millar

Kline, H. A. Holcombe, Moses K. Everitt, E. P.

Conkling, Zeuas L. Nevius, William Eichards, Jr.,
William W. Fisher, and Joseph Plaines.

The bank is located in Eea's building, on Main
Street.

" The Hunterdon County Savings-Bank and Trust

Company" was established in 187G, under a charter
from the State, and, although most of its officers and

managers are also interested in the "Flemington Na-
tional Bank," and its business is transacted in the

banking-house of that institution, it is an entirely
separate corporation. It commenced operations Oct.

6, 1876, at which date the first deposit was received.

The result of this financial enterprise demonstrates

that a savings institution in Flemington can hardly

get more than a nominal business. After over three

years of passive existence it voted, in May, 1880, to

discontinue the payment of interest after July 1st

following, and to retire its business as fast as practi-
cable. This is being done, and the bank will soon be

numbered among " the things that were."

SOCIETIES.

Various societies of a literary, social, or secret char-
acter have from time to time been instituted in Flem-

ington, have flourished for a season, and have died
out.

One of the associations of the " old days" was the

" Flemington Vigilant Society," for the detection of
thieves and robbers. It was in existence in 1824, and

no doubt was organized several years prior to that

date. Its officers in 1824^2.5 included Thomas Cap-

ner. President and Treasurer; Charles Bonnell, Sec-

retary ; Capt. Jonathan Higgins, Thomas Capner,
Neal Hart, Samuel D. Sutphin, and Andrew Van

Fleet, Directors. The " pursuers" at that time were
William R. Prall, Samuel Higgins, William Marsh,
Peter Quick, Robeson Rockhill, James Taylor, Thomas

W. Reading, Jesse H. Landis, Capt. J. Higgins, and
Charles Bonnell. It had an existence until four or

five years ago, but for the last ten years of its life it
was a mere matter of form.

The only societies, other than those of a religious
character, now to be found in the village are the

lodges of the Masons and Odd-Fellows, and a re-

cently-organized post of the Grand Army, sketches of
which are herewith given.

" Hiram Lodge, No. 2.5, F. and A. M.," was the first
Masonic organization of Flemington, and the second

established in Hunterdon County.* From the min-
utes of the Grand Lodge of New Jersey (August ses-

sion, 1811) we ascertain that a petition, received

" from Bro. Ephraim F. Ogden, and seven others, all
Master Masons, praying that a warrant may be

granted to form a new lodge, to be held at Fleming-

ton, to be called Hiram Lodge, No. 2.5," was read, and
it was resolved " that the prayer of the petition be

granted and that a warrant do issue accordingly."!
At a meeting of the grand body held Aug. 11, 1811,

at Trenton, this lodge was represented by Ephraim F.

Ogden, W. M., John Cherry, 8. W., and Thomas Gor-
don, J. W. The first return contains seven names,

and is for November, 1811. Meetings were held at

Flemington on or before full moon on Mondays.
Their last return to the Grand Lodge was dated Nov.

13, 1820, signed by Samuel Hill, Secretary, and eon-
tains the names of .James Herring, W. M. (who was

a Grand Secretary of the Grand Lodge of New York,

and a very influential and prominent man there in

his time) ; John Bush, S. W. ; Dr. William Geary,J

J. W. ; John T. Blackwell, Treas. ; John Maxwell,
S. D. ; Jacob Moore, J. D. ; Daniel Case, Henry M.

Kline (the father of Miller Kline), Daniel P. Shrope,

Henry B. Poole, Joseph P. Chamberlin, Henry H.

Scheuck, Abrm. R. Sutphin, Andrew Wilson, and
Nathan Price.

Although few, if any, meetings were held after
1820, its warrant, jewels, etc., were not taken by the
Grand Lodge until after November, 1826, as appears

by the "Proceedings" of that date, p. 240.

" Darcy Lodge, No. .37, F. and A. M.," held its first

meeting May 24, 18.'i.5, under dispensation of the
Grand Lodge of the State. Its charter bears date of

Jan. 9, 1856, and its charter members were John A.

Partridge, Edmund Perry,^ John C. Coon, George F.

Crater,? Jacob S. C. Pittinger, John P. Rittenhouse,

Justus Leesey, John S. Hockenbury, and William
Nichols. The first Worshipful Master was John A.

Partridge, in 1855-56. His successors to the present
time have been .John F. Schenck, 18.57; Edmund

Perry, 1858; J. Alfred Gray, 1859; J. S. C. Pittinger,

1860; J. A. Gray, 1861 ; .Jacob Young, 1862 ; John F.

Schenck, 1863-64 ; J. A. Gray, 1865 ; I. S. Cramer,
1866-67 ; Henry S. Crater, 1868 ; J. A. Gray, 1869 ;
George A. Poulson, 1870 ; Dr. Henry B. Nightingale,
1871; William 8. Riley, 1872; George T. Robbins,

1873-74; John S. Hankinson, 1875 ; Edward P. Conk-

ling, 1876 ; S. S. Robbins, 1877-78 ; Richard S. Kuhl,
1879; A. H. Rittenhouse, 1880. The first return to

* The first lodge established was " Unity Lodge, No. 7,'" of Kingwood,
in 1788.

t Proceedings Grand Lodge N. J., p. 136.

X Joseph H. Hough, Grand Sec, Trenton, writes (Aug. 7, 1880) of Dr.

Geary : " He was a resident here when I was made a Mason, and I have
frequently sat in the lodge with him. He was a Scotchman, and his
certificate was spelled Garrioch. I had it in my possession some lime,
then gave it to his daughter, Mrs. Hays, who is living a short distance

from here."
§ Deceased.

FLEMINGTON VILLAGE.

337

the grand body of the State, in 1856, shows that the
lodge then had 22 members.

The present (1880) officers are Albert H. Ritten-
house, W. M. ; Dr. Thomas B. J. Burd, S. W. ; Wil-

liam G. Callis, J. W. ; George T. Gray, Treas. ; Wil-
liam G. Pedriclc, Sec. ; A. T. Connet, Chaplain ; Wil-
liam E. Trewin, B. D. ; John Warne, J. D. ; Jacob

Spangenberg and Elisha S. WyeljofF, M. of C. ; Jacob
M. Bellis and Edward P. Conkling (P. M.), Stewards ;
John S. Hankinson (P. M.), Tiler.

This lodge numbers 58 members at the present
time. Its stated communications are held at Masonic

Hall, on the first and third Thursday evenings of
each month.

"Flemington Lodge, No. 94, 1. O. of 0. F.," was
organized Dec. 17, 1875, with the following charter
members : H. S. Crater, H. A. Fluck, G. F. Crater,
E. Tunnewald, J. P. Eittenhouse, J. E. Potts, Frank

JlcCue, John Ramsey, and G. Crater. The first offi-
cers were E. Tunnewald, N. G. ; H. A. Fluck, V. G. ;

H. S. Crater, Sec. ; John Eamsey, Treas. The prin-
cipal officers of the lodge since then have been as

follows :

July 3, 1S76.— H. A. Fluck, N. G.; .John Smith, Sec; John P. Eitten-
house, Grand Represeutative.

Dec. 30, 1876.— Joseph R. Potts, N. G. ; John Smith, Sec.

July 1, 1877.— Frederick Biutlemau, N. G. ; John Smith, Sec. ; Henry A.

Fluck, Grand Representative.

Dec. 24, 1877.— Frank G. Bush, N, G. ; John F. Smith, Sec.

June 24, 1878.- John A. Schultz, N. G.; Howard Sutphin, Sec; F. Bar-
tleman. Grand Representative.

Dec. 30, 1878.— J. V. Smith, N. G. ; Howard Sutphin, Sec.

June 30, 1879.— William C. March, N. G. ; Wm. H. Johnson, Sec. : Joseph
V. Smith, Grand Represeutative.

December, 1879.— Howard Sutphin, N. G. ; George F. Hanson, Sec.

July, 1880.— Davie Hanson, N. G.; Charles Higglns, Y. G.; John H. De-
mott, Sec. ; George W. Grouse, Treas.

The lodge numbers at the present time (1880) 80
members, and holds its meetings weekly.

" Major Boeman Post, No. 48,"* of the Grand Army
of the Eepublic, was organized in Flemington, Aug.

25, 1880, by Chief Mustering Officer Peter F. Rogers,

of Newark, assisted by members of the organization

from that city, Lambertville, and Junction. Its
charter members were A. T. Connet, John C. Coon,

Simpson S. Stout, James Mattison, Abrain W. Boss,

James S. Fisher, William T. Barber, Hiram G. Voor-

hees, Fredolin Bartleman, Samuel L. Hart, Cornelius

Emmons, Jacob Veit, Jeremiah Opdyke, George W.

Sheppard, Theodore B. Bellis, Francis M. McCue,

Christopher Thudeum, John C. Higgins, and Robert

Hugh Kelley. The following officers were elected :

Post Commander, Andrew T. Connet ; Senior Vice-

Commander, John C. Coon ; Junior Vice-Commander,

Simpson S. Stout; Adjutant, James Mattison; Quar-
termaster, William T.Barber; Surgeon, Abram W.

Boss; Chaplain, James S. Fisher; Officer of the Day,

Theodore B. Bellis; Officer of the Guard, Jacob Veit;

* Originally chai-tered as No. 46, but within a few weeks changed to
No. 48.

Sergeant-Major, Frank M. McCue; Quartermaster-
Sergeant, Samuel L. Hart.

This new organization started off under favorable
auspices, and with over 20 members.

" The Flemington Building and Loan Association,
No. 2," was established and organized in December,
1877. The design of the association is to assist the
members in the acquisition of real estate and the

making of improvements thereon, and removing iii-
eumbrances therefrom by the payment of periodical

instalments, and also to accumulate a fund to be re-
turned to the members who do not obtain advances

when each share shall become worth $100.

The following have been the officers and directors
•since the organization of the association up to the

present time :
1877. — President, diaries Bartles ; Secretary, J. L. Connet; Treasurer, J.

T. Thatcher ; Directors, A. T. Connet, J. B. Hopewell, Joseph H. Hig-
gins, K. S. Kuhl, Avery Parker, Elias Vosseller.

1878-80.— President, Charles Parties ; Secretary, J. L. Connet ; Treasurer,

J. T. Thatcher ; Directors, Avery Parker, J. B. Hopewell, Elias Vos-
seller, J. H. Higgins, A. T. Connet, George T. Gray.

The meetings of the board of directors are held on
the second Monday of each month. The annual
meeting of the stockholders for the election of officers
is held on the second Monday of December of each

year.

INDUSTRIAL, MANUFACTURES, Etc.

Flemington has several industries which employ a
number of hands, and whose business adds to the

prosperity of the place. Among them may be named
the tile-works and the pottery owned and operated

by the Messrs. Fulper, the steam grist-mill of H. &
J. W. Britton, and the sash-and-blind factory of G.

T. Gray, both near the depot ; the marble- and gran-
ite-works of James H. Murphy ; the brush-manufac-

tory of Eli C. Cook ; the brick-yard of Pedrick Broth-
ers ; while the manufacture of carriages, wagons, and

sleighs is carried on by John E. Skillman and Arthur

Hughes.
The principal business interests at the present time

are the following :

Agricultural Tvipleinents.—J . P. Bodine, G. H. Slater.

BuoiU, elc—B. Vosseller.
Baola and SJioca.—Z. 0. Finch, George A. Rea, Jacob Spagennberg, E.

C. Green.
Bakery. — John GoU.

Confectionery. — P. A. Eeinert.
Cigars md Tobacco.— J. V. Smith, Reading Moore.

Dry-goods, Ootking, e(o.— II. C. Finch, William H. Fulper, Richards

& Sutphin, Peter I. Nevius, Nevius Bros.

Dnigj.— Joseph H. Higgins, Alexander B. Allen, J. Miller Bellis, A. J.
Green.

Hardware.— Q. H. Slater, J. P. Bodine.

Oocerics.— William H. Hall, J. W. Race, Wilson Fulper, N. G. Smith,

L. Bellis.

Hitfes, Tallow, cic— George A. Rea.
Ice. — David B. Boss.

Jewelry.— t^yery Parker, S. D. Hart, Lemuel Fisher.

Livery. — Jacob R. Johnson, Jacob Veite.
Lumber.— W. F. Emery.

Millinery.— W.re. M. Housell, Mrs. L. M. Davis, Mrs. Mary Ramsey,

Miss 0. Webster, Mrs. Van Zandt, Mrs. Brown, Mrs. Parks.

Meat-Markets.-S. W. Wyokoff, Stephen G. Gano.

338 HUNTERDON COUNTY, NEW JERSEY.

Fholcgraplier. — George B. Spencer.

Plaster, Coal, elc.—Z. 0. Nevius & Co.
JReslauranls.—J. H. Stockton, Joseph Gray, P. A. Reinert.

Seicing^machines.—^. H. Trimmer.

Excess and Baggage.— ViWson Moore, Ogden Robinson.

Legal Blanks. — E. J. Killgore.

IToteZs.—" Union Hotel," L. Humphrey, proprietor; "County House,"
William H. Force, proprietor.

Newspapers.— HunteTdon CounUj Democrat, Robert J. KillBore, publisher ;

The EmUerdon RepMican, 'William G. Callis, editor.

MILITARY.

In 1805 an infantry company called the " Fleming-
ton Volunteers" was formed. In September, 1807, all
the members of this company volunteered to be ready

to march at a moment's notice, whenever called by
the Governor.

Fifty years ago, and over, the martial spirit of the

Flemington people found vent through several com-

panies, among which were the " Uniform Infantry
Company," commanded by Capt. Voorhees, of which
0. H. Blackwell was " orderly," and Peter I. Case's
troop, the " Fifth" of the Hunterdon squadron, of
which John Wyckoff acted as first sergeant. Later

came the " Flemington Grays," of which H. S. Stryker
was orderly in 1840.

The meeting of the Hunterdon brigade of militia

at Flemington on June 9, 1830, was not only a notice-
able event, but the first parade of the kind in the

county deemed of sufficient moment to receive men-
tion by the press. The four regiments were com-

manded respectively by Cols. Parks, Stires, Van Kirk,
and Clark. The several troops of cavalry composing
the Hunterdon squadron were under command of

Maj. Mcllvaine. Infantry companies ("Phoenix,"
" Blues," and " Guards") belonging to the independent
battalion of Trenton, and Capt. Gaston's spirited
troop of Somerset cavalry, were also present. His
Excellency Governor Vroom and suite, Maj. -Gen.
Stryker and suite, several of the field- and staff-officers
of the Somerset brigade, and Brig.-Gen. Williamson,
of the Warren brigade, graced the occasion with their
presence. The review and inspection were highly
creditable to the Hunterdon troops.

"When the national flag was insulted at Sumter,
and the whole North was aroused, Flemington re-

sponded with both men and money. The first

company of three months' volunteers was com-
manded by Capt. George A. Allen, and left in May,

186lJ as Co. H of the Third Regiment. Rev. John
L. Janeway, pastor of the Presbyterian Church of
this village, was chaplain. The farewell service, held
in the Presbyterian church, was solemn and impres-

sive. These troops were the first that reached Wash-
ington from the North. (An account of its services,

with a list of its members, may be found in Chapter
X. of the General History in this volume, commencing
at page 116, and on following pages sketches of the
other companies raised in Flemington.)

Rev. Mr. Janeway, of Flemington, also served as
chaplain of the Thirtieth Regiment.

ELEMINGTON IN 1880.

Since 1785, when Flemington became the county-
seat, the growth of the place has been, although slow,

steadily progressive. The business incident to the
seat of justice, gave then, and will always give, an

added impoi*tance to the little settlement, now grown
to be a considerable village, embracing a present

(1880) population of 1754 souls. Its activity and

wealth were stimulated by the opening of "The
Flemington Railroad" to Lambertville in 1854, and
still further by the building of the " South Branch
Railroad" to this point in 1862. Since then its pros-

perity and advancement have been assured. The
beauty of its situation none can dispute, while its fine
churches, good school, and business enterprise, with
its healthful climate and ample supply of gas and
water, combine with the high moral tone, intellectual
culture, and law-abiding character of its people to
give it an enviable name among the villages of this
State. There are few places of its size that possess
at once the rural beauty, the repose and quiet, and

the conveniences of the metropolis in so great a de-
gree as Flemington, in which all seem happily blended.

And in that distant future for which we write we ven-
ture to prophesy that Flemington will still stand in the

fore-front of the villages (perchance boroughs) of the
State.

The writer is under obligations, and hereby returns

thanks, to the following-named persons (residents of
Flemington), for information furnished and courtesies
extended during the compilation of this sketch: Rev.
George S. Mott, D.D., Hon. Alexander Wurts, Charles

Bartles, Esq., Rev. T. E. Vassar, D.D., Robert J. Kill-
gore, editor of the Democrat, William G. Callis, editor
of the Republican, John B. Hopewell, C. C. Dunham,
Rev. R. Johns, Andrew T. Connet, John F. Schenck,
M.D., William Hill, postmaster, David Van Fleet,
Esq., John Hyde, county clerk, William H. Johnson,
surrogate, H. G. Chamberlin, Col. J. C Rafferty,
Mahlon Smith, John Capner, Judiah Higgins, E. P.
Conkling, Esq., A. H. Rittenhouse, Dr. Thomas B. J.
Burd, John L. Connet, E. Vosseller, Hon. John T.
Bird, E. R. Bullock, and many others.

BIOGRAPHICAL SKETCHES.

CHARLES BAHTLES.

The subject of this sketch is of German extraction,
and traces hia descent from Frederick Bartles, his
grandfather. The latter, while serving in the cavalry
of Frederick the Great of Prussia, was captured by
the French, but succeeded in effecting his escape ;

from Paris he reached Amsterdam, whence he pro-
ceeded to London and thence to this country, arriving

in Philadelphia some time previous to the Revolution-
ary war. He married a Miss Apt of that city, and sub-

Si---^.:': So-ioJJi- -

FLEMIN&TON VILLAGE.
339

scquently settled among the early German colonists at
New Germantown, Hunterdon Co., N. J. He was a

man of enterprise, and soon engaged in the manufac-
ture of wrought iron at Hackelbarny, on the line be-

tween Hunterdon and Morris Counties. He followed

this business several years in connection with John
Plum, of New Brunswick, the maternal grandfather
of Charles Bartles, who, it is said, manufactured the
first cut nails ever made in the State of New Jersey.
In 1793, Frederick Bartles was induced by Col.
Charles Williamson, the agent for the Pulteny estate,
in what is now Steuben Co., N. Y., to emigrate to the

head- waters of the Susquehanna, near Bath, in view of
the great advantages afforded for the transportation

of the products of that rich country down the Susque-
hanna and its tributaries to Columbia, Harrisburg,

and Baltimore. He settled at " Bartles' Hollow,"
now Bradford, N. Y., where he built the first mills,
and shipped flour and large quantities of fine lumber
down the river in arks. He was thus the first to in-

augurate that mode of transportation which, before
the construction of the Erie Canal, conveyed most

of the products of the rich " Genesee country" to
market on the Atlantic seaboard through the western
branch of the Susquehanna River. The headquarters

of this enterprise was at Bath, which city Col. Wil-
liamson founded as the prospective great inland com-
mercial centre of New York, or what was then con-

sidered " the West." Within a few miles of this place
Mr. Bartles established himself, constructed a canal
from the outlet of Mud Lake to the Conhocton,

through which he sent down large cargoes of flour
and lumber to Baltimore and other Atlantic cities.

We find the following reference to Mr. Bartles' op-
erations in Clayton's " History of Steuben County" :

"In 1798, Mr. Bai-tles rafted one hundred thousand feet of boards from
his mills to Baltimore. In 1800 he ran two arks from the same place, of

which the following record was made by the county clerk :

" ' Steuben County :— This fourth day of April, one thousand eight

hundred, started from the mills of Frederick Bartles, on the outlet of

Mud Lake, two arks of the following dimensions : one, built by Col.

Charles Williamson, of Bath, 72 feet long and 15 wide, the other, built

by Nathan Harvey, 71 feet long and 15 wide, were conducted down the

Conhocton (after coming through Mud Creek without accident) to

Painted Post, for Baltimore. .Those arks are the first built in this

country, except one built on the Conhocton, at Wliite's saw-mill, five

miles below Bath, by a Mr. Patterson, Sweeny, and others, from Pennsyl-
vania, 70 feet long and 16 wide, which was finished and started about the

2(lth of March of the same year.

" 'This minute is entered to show, at a future day, the first commence-
ment of embarkation in this (it is hoped) useful invention.

"'By Henry A. Townbenu,

" ̂ Clerk of Steuben County.^ "

While Frederick Bartles was engaged in these en-
terprises he made his settlement the busy centre of

other industries. He was the first to manufacture

forged iron in all the country west of Seneca Lake ;

from his nail-factory at Bartles' Hollow were carried
wrought nails in saddle-bags to different parts of the
wilderness, and are now to be seen in several of the

old buildings in the vicinity built before or about the

beginning of this century.

One of the sons of Frederick Bartles was Andrew,

the father of our subject. He resided at New German-
town, where he followed in early life the occupation
of a hatter, but later that of a farmer. He married

Catherine, daughter of John Plum, of New Bruns-
wick, N. J., already referred to in connection with the

iron interest. Mr. Plum was a lieutenant in Wash-

ington's army during the Revolution, and was with
the army at Morristown while his home in New

Brunswick was occupied by British officers. Cathe-
rine, the mother of Charles Bartles, was then a girl

of ten or eleven years of age, and waited upon the
officers. A table on which these officers messed is now

in the possession of Mr. Bartles, having been handed

down as an heirloom in his family by his grand-
mother. It is of solid mahogany, probably of German

make, a fine specimen of the art, and, although con-
siderably over a hundred years old, — possibly a hun-

dred and fifty, — it is at this writing as good as new.
Andrew Bartles married Catherine Plum about the

year 1790. The fruit of their marriage was eight

children, — four sons and four daughters, — of whom
three survive, — viz., Charles, our subject; Julia (un-

married), who resides with her sister near Flemington ;
and Phebe, wife of George B. Stoothoff.

Charles Bartles was born in New Germantown,

Hunterdon Co., N. J., March 18, 1801. His early life
was there spent on a farm, where, besides receiving
the advantages of the common schools, he attended
the classical school of Ernest Louis Hazelius, a

learned Lutheran clergyman, educated in Germany,

afterwards Doctor of Divinity and president of Co-

lumbia College, South Carolina. Mr. Bartles also stu-
died under Rev. Dr. Studdiford, at Lesser Cross-Roads,

in Bedminster, and finished his preparation for col-
lege under Rev. Horace Galpin, at Lamington. He

was so far advanced by these excellent opportunities
that he entered the junior class of Union College in

September, 1819. William H. Seward was at that

time a member of the senior class. Mr. Bartles grad-
uated with his classmates— Rev. Dr. Messier, Judge

Hiram Gray, of Elmira, and others in 1821,— and on
the day he was twenty-one years of age (March 18,

1822) he arrived at Flemington and entered as a stu-
dent the law-office of Nathaniel Saxton, Esq.

During the four years which followed Mr. Bartles

was engaged, in connection with his law studies and
his admission to the bar, in discharging a pecuniary

obligation whiteh he had incurred in going through

college. On account of the financial embarrassment

of his father, no assistance could be rendered him

from home in procuring an education ; so that, during

the last year at college, he had borrowed a small sum

of his grandfather, and was, at the time of graduation,
three hundred dollars in debt. This was no great

amount, to be sure, but times were hard and business

of all kinds very much depressed. It was during the

time of depreciated values and scarcity of money

which followed the financial crash of 1817. Still, Mr-

340 HUNTERDON COUNTY, NEW JERSEY.

Bartles resolved that his indebtedness should be paid,

as the first object to which he would devote himself

before considering plans for the future. Tlie accom-

plishment of this truly honest and worthy object ne-
cessitated a course of self-denial and discipline which

proved of the greatest service to him through life, —
which, indeed, as Mr. Bartles himself thinks, laid the

foundation of his future success. He was obliged to

eurii all he could and save all his earnings, to say

"No" emphatically to every temptation to engage in so-
cial pleasures and amusements, — temptations enough

of this kind being offered in the social habits of

members of the bar, and even of the bench, of those

days, in the convivial parties and, often, niglitly ca-
rousals and dissipations witnessed at the principal

hotel in Flemington. Mr. Bartles, as a student-at-
law and as a young lawyer, was often solicited to join

these convivial parties, under the plea that such asso-
ciations would introduce him to business, but he

found it necessary to decline. His evenings, and

sometimes a good portion of the night, were occu-
pied in writing at his desk. Being often solicited by

friends to join evening parties at the hotel, he persist-
ently declined, first because he deemed it dishonora-

ble to accept sucli entertainments when he had not

the means of reciprocating them, and, secondly, be-
cause such habits would lead to dissipation, neglect

of business, and final ruin, as, alas ! proved true in

the cases of some of those who invited and urged liim

to attend their parties. Mr. Bartles, in view of his

■own convictions and the necessity wliich he felt laid

upon him, adopted habits of strict temperance, econ-
omy, and persistent labor. He resolved to waste no

time and to buy nothing for which he could not pay

the money down. Guided by these principles, he ad-
dressed himself, first of all, to the work of paying his

indebtedness; and he paid, little by little, as he

could earn the means, till it was all finally discharged.
Could a certain drawer in an old desk reveal its

secrets, it might disclose how many small sums were

there daily and weekly deposited from scanty earn-
ings before the three hundred dollars were finally

made up. It took him till twenty -five years of age to
square the old score, and at that period he began life
for himself, with no capital except the intellectual

and moral strength he had gained and the sound

principles he had adopted for self-government.
For fifteen months after graduation he taught school

in Flemington. He was admitted to the bar in 1824,

and at once commenced practice at Flemington. His
business increased, and was continued till 1854. Hon.

Alexander Wurts, P. I. Clark, William Maxwell,
Nathaniel Saxton, and himself then constituted the
Hunterdon County bar.

In 1832, in connection with Aaron Van Syckel, he

engaged largely in real estate operations, which were
continued till 1860. During this period they handled

farming property amounting in value to over a quar-
ter of a million of dollars, and all these sales were

settled \vithout the foreclosure of a mortgage, the re-

turn of a property, or the distress of a purchaser in

any way. They never lost a dollar in all these trans-
actions, and never sued but one man, and then for a

sum of less than five hundred dollars.

In l.S'iO, Mr. Bartles turned his attention to rail-
road matters : he succeeded in securing the construc-

tion of the Flenungton Railroad, giving Flemington

direct connection \vith Philadelphia, and conferring

substantial advantages, not only upon the town itself,

but upon a large tract of intervening country.

In 1854, in company with J. R. Reading and Mr.

Fisher, he engaged in the lumber business and pur-
chased large tracts of timber-land in Pennsylvania,

on Bennett's Branch of the Sinnamahoning, erecting
mills at Williamsport. The firm of Reading, Fisher

& Co., at Williamsport, of which Mr. Bartles has been
an active member, has been among the heaviest

operators in all that country for more than twenty

years. They have disposed of their lumber chiefly to
wholesale dealers. The investments have proved very

profitable, for, in addition to the timber on the lands,

a large portion ha-s been found to be underlaid with
coal, which is now accessible by railroads.

Mr. Bartles has devoted himself so thoroughly to

business as to have no time or inclination for political

offices, although as a politician and statesman he

might have achieved eminent success. His extensive

information, his comprehensive views, above all, his

knowledge of men and his tact and influence in man-
aging them, are qualities which fit him admirably for

the sphere of the politician and the legislator, and

they have often been called into requisition by his

friends and by the exigencies of various public enter-

prises. As one of the pioneers in internal improve-
ments in the State, he was early enlisted in the Cam-

den and Amboy Railroad and in the Delaware and

Raritan Canal, and assisted these companies in pro-
curing various acts of legislation favorable to their

interest. This he did, not for pay, — for he never re-
ceived a dollar for his services in their behalf, — but

simply as a citizen, believing these improvements to
be of great advantage to the State. He was always,

in the face of the most bitter local opposition, the

constant and unswerving friend of the Camden and

Amboy Railroad Company, and possessed in a very

high degree the confidence of that corporation.
Hence he was often called upon to assist them in

procuring amendments to their charter and other acts
of legislation ; and when their influence was needed

to assist him in any emergency, it was always cheer-
fully rendered.

Mr. Bartles obtained the charter for the Fleming-
ton Railroad in 1850, which was finished through in

1854. He was elected first president of the road, and
held that office till it went into the hands of the

Pennsylvania Railroad Company. He was also one
of the first directors in the Belvidere Delaware Rail-

road, and has been a member of the board ever since.

FLEMINGTON VILLAGE. 341

He was elected president of the Hunterdon County

Bank (no-ivthe Hunterdon County National Bank) in
1858, and is still holding that important office.

Of the influence of Mr. Bartles in various local im-
provements much might be said had we the space to

enter into the minutite of his active and useful life.

In most of the improvements which have changed

the aspect of his village and much of the surround-
ing country, rendering them beautiful and fruitful

compared with half a century ago, he has not only
been a pioneer but a steady and constant worker.

He early saw the importance of a good water-supply
for the village of Flemington, and also, in conjunc-

tion with Mr. Hoi^ewell, the advantages of lighting
the houses and streets with gas. The inhabitants

were few and the stock hard to dispose of; neverthe-
less these men united their energies and procured

charters for the gas and water companies in the win-
ter of 1859. A large share of the stock they took

themselves, and have since managed these interests
successfully, and to the great benefit of the village.

Mr. Bartles has held the presidency of the Fleming-
ton Water- Works since their establishment.

He married Eliza, daughter of Neal Hart, of Flem-
ington, in the spring of 1833. She died Feb. 25, 1845.

Of three sons and one daughter, the issue of this mar-
riage, two are now living (1880). He has also two

children by his second marriage to Eliza Randall, of
New Hartford, N. Y., who died March 19, 1877.

On the 1st of April, 1823, Mr. Bartles came to board
in the house where he now resides. He boarded there

until his marriage, in 1833, when he bought the place
and the family moved out, leaving him in possession.
He has lived there ever since, and expects to spend
there the remainder of his days. For one of his age,

— nearly eighty years, — he is remarkably hale and
active, being in the vigorous possession of nearly all
his bodily and mental faculties.

at first. After seven years of very successful trade,
he retired from business in 1854 and settled at Flem-

ington, N. J., on property purchased of Judge Joseph
Brown, now included within the village limits. In
the improvement of this property Mr. Hopewell has
expended over ten thousand dollars, having erecteij.
upon a portion of it a fine residence for his son, Mr.
John B. Hopewell, cashier of the Hunterdon County

National Bank, and has made other desirable im-

provements.
Mr. Hopewell married Ann Housell, in the city of

Philadelphia, on the 10th of September, 1835. She
was born and broughfup near Flemington, N. J., and
was the daughter of Abraham Housell. The children

of this union were seven in number, six of whom —
three sons and three daughters — are living.

Since his settlement in Flemington, Mr. Hopewell

has been active:in various local enterprises tending to-
benefit the village and adjacent country. In 1859 he

built the Flemington Gas- Works, which have been
under his management ever since, and in 1860 the

Flemington Water-Works. When he removed to
Flemington he was elected a director in the old
Hunterdon County Bank. When the bank was
changed to a national bank, in 1865, he was elected

director and vice-president, and still holds these offi-
ces. In 1864 he built the fine brick building of the

Hunterdon County National Bank. It contains the

bank, the post-office, and a store in the first story,

lawyers' offices in the second, and a commodious
public hall in the third. He was instrumental in

getting for the village, in 1864, the steam fire-engine,
hose, and apparatus, and the brick engine-house. He
was president of the gas company from its formation

till 1868, when he leased both the gas- and water-
works, and consequently resigned the presidency of

the former. He was president of the Hunterdon
County Agricultural Society from 1858 till February,

1878, when he declined re-election, on account of his
advanced age.

JOHN C. HOPEWELL.

John C. Hopewell was born at Mount Holly, Bur-
lington Co., N. J., Nov. 26, 1814. He is the son of

Becket and Eebecca Hopewell. The former was horn
Sept. 16, 1768, and died in 1827. John C. Hopewell,

when a boy, was apprenticed to the hatter's trade,
which he learned partly at Mount Holly and finished
in the city of Philadeliahia, at the age of nineteen.

He then followed his trade as a journeyman in Phila-
delphia about three years, at the expiration of which

time he engaged in the hat and cap trade in that city,
and continued till the financial crash of 1837, which
resulted in his failure, with many of the best business
houses in the country.

In 1842 he removed to Flemington, N. J., and re-
established himself in the hat business, which he

carried on successfully five years, and then returned
to Philadelphia with good credit and means enough
to establish himself more favorably in business than

RUNKLB KEA.

Eunkle Eea was born in Flemington, Hunterdon

Co., N. J., Jan. 19, 1804. His father, George Eea,
was born and brought up near Pittstown, in the same

county, and was a clock- and watch-maker by trade,
carrying on that occupation at Princeton, Trenton, and,

later, at Flemington, after his removal to the latter

place. He finally gave up the business, and in the

latter part of his life devoted himself to farming and

milling, having erected a grist-mill on Sand Brook,
where he lived and died. For about twenty years of
his life he was one of the judges of the county court.
He married Elizabeth Eunkle, and had a family of

ten children, of whom the subject of this sketch was the
second in the order of birth. Eunkle was brought up

on a farm, receiving such education as the common

schools aff"orded, and continued a farmer till after his

342 HUNTERDON COUNTY, NEW JERSEY.

marriage to his first wife, Rachel Manners, which oc-

curred in 1834. In 1835 he gave up farming and en-
gaged in mercantile business at Reaville, then called

Greenville, but upon the establishment of a post-

office there the name was changed to Reaville, in com-

married, for his second wife, Ellen Sullivan, daughter
of Nathan P. Sullivan, of Philadelphia, by whom he

has had one child, a son, deceased.

RUNKLE REA.

pliment to Mr. Rea, who was appointed postmaster.
He remained in mercantile business there about

thirty-four years, and held the office of postmaster
from the time of the establishment of the office till
1862, when he was appointed deputy collector of in-

ternal revenue, and held that office till 1877, when he
went out, on account of his age, being seventy-four
years old.

Mr. Rea was a capable and efficient officer of the
government, arid left a record which has been com-

mended by both political parties for its .soundness and
honesty. In 1869 he disposed of his mercantile in-

terest at Reaville and removed to Flemington. His
enterprise and means have enabled him to take an
active part in the improvement of the beautiful
county-seat of Hunterdon County, he having built
several houses in the place, besides his own com-

modious residence. He has been for several years a
director in the Hunterdon County National Bank. In
politics he is a Republican. For many years he has
been treasurer of the Hillsborough Fire Insurance
Association, located at Neshanic, Somerset Co. He
has also been president of the Street Commission and
Fire Department of Flemington.

Although in his seventy-seventh year, at this writ-
ing, he is hale and vigorous, and attends to business

with remarkable activity for one of his years.
He had seven children by his first wife, five of

-whom are living. She died in 1847, and in 1849 he

PETER I. KEVIUS.

Peter I. Nevius was born on the North Branch of

the Raritan, in Somerset Co., N. J., Jan. 8, 1824. He

is a son of Mina and Johanna (Stoothoff') Nevius. The
former was a miller and agriculturalist in the town-

ship of Branchburg, Somerset Co., and in the latter

part of his life removed to Readington, Hunterdon

Co., where he followed the same occupation till his

death, which occurred in 1861. He had six children,

of whom the subject of this sketch is the fourth and

the only surviving member of the family.

The early life of Mr. Nevius, up to the age of

eighteen, was spent in Branchburg and Readington
townships, where he received such educational advan-

tages as the common schools afforded. He began his

apprenticeship as clerk in the dry-goods business in
New Brunswick, whence he removed to South Branch,

Somerset Co., and was clerk in a store at that place

two years. Early in 1846 he removed to Fleming-

ton, where he engaged as clerk for 'George W. Risler,
remaining two years, when he became clerk for Wm.

P. Emery, and remained two years in that position.
Mr. Nevius then entered into partnership in mer-

cantile business at Flemington with William E. An-

derson, under the firm-name of Anderson & Nevius,
in which relation he remained till 1856, when, Maj.
Lambert Boeman being admitted as a partner, the
firm became Anderson, Nevius & Boeman, and so re-

mained till 1861, when Mr. Boeman went into the

army and the firm was dissolved, Messrs. Anderson
and Nevius selling out to Fulper & Connet, After
about a year Mr. Nevius accepted the ofier of a part-

nership with Messrs. Fulper & Connet, the firm being
Fulper, Nevius & Connet, which it remained a year
or two, when the other partners purchased Mr. Con-

net's interest and the firm became Fulper & Nevius.
Mr. Nevius continued a partner in this firm till the
spring of 1867, when he became a member of the firm
of Anderson, Nevius & Connet, which existed till
1872 ; the firm was then Peter I. Nevius & Co., Mr.
Ezekiel Williams being taken in as a partner, and so
continued till the spring of 1880, since which time
Mr. Nevius has been sole proprietor. He is esteemed
an honorable dealer, and by close attention to business
has been quite successful. He is a member of the
Presbyterian Church of Flemington, and for a num-

ber of years has been a ruling elder in that body.
Mr. Nevius married for his first wife, June 6, 1855,

Christiana, daughter of Hugh Capner, Esq., of Flem-
ington, by whom he had two children. One died in

infancy ; the other, Hugh Nevius, is in business with
his father as a clerk. Mrs. Nevius died Dec. 13,
1865, and Mr. Nevius married his present wife, Mary
F., daughter of Rev. Peter Allen, of Rockland Co., N. Y., Oct. 10, 1867.

WEST AMWELL.

GEOGRAPHICAL— AREA, ETC.

West Amwell is the most southerly township in

Hunterdon County. It is bounded north by Dela-
ware township, east by East Amwell, — ^both in Hun-

terdon County, — south by Hopewell, in Mercer County,
and west by the Delaware Kiver, which separates it
from Bucks Co., Pa. It is the smallest township in
the county, its area being only 19.4 square miles, or

12,185 acres. Its present population is (1880) 1040, —
a very slight gain since 1870, when it contained 1032.
The increase in Lambertville during the same period
has been 338, which shows that here, at least, the

tendency of immigration is rather to ''city" than to
" country." It contains 160 farms.

PHYSICAL FEATURES.

By far the larger half of the township is hilly ; the
northern portion, however, is pleasantly undulating
and well adapted to the raising of cereals, etc., but the
eastern and southern parts, from Eocktown to Goat
Hill, are hilly, rough, and in some places almost
mountainous. Still, very much of the surface of these

rugged slopes is cultivated, and found well adapted to

small-fruit culture. "Goat Hill" is bold and pic-
turesque, and of considerable elevation. Its primitive

rocks outcrop in many places ; upon its western face,
near the Delaware Eiver and Canal, are extensive

quarries of sienitic granite and trap, worked for

building purposes, for monuments, and for the Bel-
gian-block pavements. The prevailing rock-formation

is the red shale, which outcrops in many places, in
others covered with a thin coating of alluvium, which
is principally disintegrated shale. The south part of
the township is in many places strewn with bowlders

varying from a few hundred pounds to as many tons'
weight.

The Alexsocken Creek forms a portion of the north
line of West Amwell. In old deeds is found the term

"alias Socken," which leads to the conclusion that
the present cognomen is a commingling of the two
words.* This stream rises in the township and flows
mainly westerly and southwesterly, emptying into the
Delaware at Lambertville. The brooks and rivulets
which swell the Alexsocken in this township are

quite insignificant in volume and length, and flow

* On an old map of the province of New Jersey, published in 1777, by

■Wilham Faden, Charing Cross, from a survey made in 17G9, the orthog-
raphy Is Aliabhocking. This creek has almost as many various spell-

ings a^ it has vi'indings.

principally in a northerly direction. Moore's Creek
crosses the southeast corner of the town, below Goat
Hill, and southwesterly to the Delaware. The reader

is referred to the general chapter upon the " Physical
Features of Hunterdon County," antecedent, in this
work, for much interesting information upon this
topic.

EARLY SETTLEMENT.

The territory embraced by what is now the town-
ship of West Amwell included the tracts of Winder,

Stevenson, Bull, Wheeler, Calow, etc. The Winder
tract was in the southwest corner of the township,
fronting on the Delaware.

The Thomas Stevenson tract lay east of the Winder
tract in the southern and eastern part of the township.
Neil Grant owned land next north of Winder, and
bordered on the Delaware, as did also the 400 acres of

Benjamin Field (1700), and the lands of John Eead-
ing.

To the northward lay Eichard Bull's tract, and,
next above, that of Gilbert Wheeler.

In the northwest corner of the township, and ex-
tending over the Alexsocken into Delaware township,

was the tract of John Calow, from George Hutchin-

son, 1695.
The central and upper part of West Amwell was.

occupied by the Eobert Dimsdale tract, of 1200 acres.
The Delaware Indians had a path through the

woods from Lambertville, through Mount Airy,

Eingos, and Eeaville, to Newark, upon which line the
Old York Eoad was subsequently laid ; while another

path ran from the banks of the Minse,t north of
Flemington, to the wigwams of the Assunpink, at
Trenton. These paths crossed at Eingos. Long
before there were any settlers in Amwell these woods
were traversed by the landed proprietors, surveyors,

and " those going to and fro between the settlements
of the lower Delaware and those of East Jersey.

When, therefore, land had been nearly all taken up
around those early settlements, attention was directed

to this well-known and attractive region."!
One of these proprietors, and possibly the first set-

tler of Amwell, was John Eeading, father of the Gov-
ernor. He was a Quaker, and one of those who left

England on account of persecution. With his wife.

f A brook emptying into the South Branch about two miles above

Flemingtou, but not now known by that name.

1 Rev. Dr. George S. Mott.

343

344 HUNTERDON COUNTY, NEW JERSEY.

Elizabeth, he emigrated to America and settled in

Gloucester, N. J., previous to 1683, as he was a mem-
ber of the council which met at Burlington in that

year. He settled in old Amwell above Lambertville,
in what is now Delaware township, not long after

1703, but in what precise year is not now known.

(See sketches of the Eeading family, in histories of '
Delaware and Earitan townships.) i

One of the earliest settlers within the present limits

of this township was Emanuel Coryell, for an account

of whom see the history of Lambertville, preceding.
Jonathan Pidcock, a son of Jonathan, the Irish

emigrant who early settled at Neeley's Mills, Bucks
Co., Pa., after his father's death bought property at
the foot of Goat Hill, just below where is now the

rubber-mill, and erected a dwelling, a store, and a

grist-mill. This was prior to 1776. He owned a
number of Durham boats, on which his sons Emanuel

and Charles ran down the river cargoes of flour and

produce, and brought back store merchandise. When

the war broke out his three eldest sons — the two just

named and Philip — -(vent into the New Jersey militia,

and served through the struggle. John Holcombe's
first purchase was in 1705, of land just north of what

later was the village of Lambertville. On it he built

a stone house, which is still standing, and occupied
by a tenant of one of his descendants. He died in

1743, and his will was proved in " the eighth month"
of that year; Emanuel Coryell and Benjamin Canby

were witnesses to the document. In it he bequeathed

to his son Richard, with other property, " a farm in

Amwell township," — the one he "bought of John
Ways." Richard lived and died in the stone house
erected by his father. In that house Gen. Wash-

ington and his staff found shelter, and Richard was

their host. He died in the " 12th month, 1783." He
left £5 to the Buckingham Meeting, of which he was

a member. His widow rode in his funeral procession
to Buckingham, on horseback. Samuel Holcombe

settled near Mount Airy, on which his son, recently

deceased, lived and died at an advanced age (over
eighty). The store and dwelling long occupied by him

was an old tavern during the Revolution, and the

Alexsauken mill, at Mount Airy, is of equal antiquity.

In the previously-given history of Lambertville
will be found an extended account of the Coryell,

Holcombe, and Lambert families, the original settlers

of that part of this township, to which the reader is
referred.

One hundred and thirty years ago Joseph Morehead,

an Ifish orphan boy, then scarcely eighteen, might
have been seen moving with a musket on his shoulder,

to Newark, to join the gallant Col. Peter Schuyler,
with whom he subsequently marched to Crown Point

and Ticonderoga, sharing all the hardships of Indian

warfare. Joseph Morehead was born in 1730, and
came from Ireland in 1747. He immediately enlisted

in Schuyler's battalion of New Jersey Volunteers.
Fighting Indians and hunting seems to have princi-

pally engaged his attention until 1770, when he mar-
ried Jude Aten and purchased a house and lot in

x\.mwcll, where he commenced to work at his trade,
that of a weaver. He remained in Amwell until 1778,

and there four of his children were born, — John,

Sarah, Elizabeth, and Molly. Joseph Morehead re-
moved with his family, in 1778, to Readington town-

ship, where he purchased what is still known as the

" Morehead farm," near Readington village. (See the
history of Readington township for a further account
of this family.)

Thomas Wilson, a colored man, was an early resi-
dent of Amwell, and became possessor of considerable

real estate in the townships of Amwell and Hopewell,,

viz., a lot in Hopewell, conveyed to him hj Joseph

and Sarah Burroughs, Aug. 1, 1802 ;* Lot No. 2, in

Amwell, "adjoining lands of William Atchley, and

the road leading from Harbourtown to Amos Moore's
on the Delaware River," by conveyance from Daniel
Coxe Runyan and Elizabeth, his wife, May 13, 1805 ;

Lot No. 3, in Hopewell, conveyed to him June 16,

1809, by Nathan Price, sheriff of Hunterdon County;
and lot 4, also in Hopewell, deed dated June 20, 1814.

He paid for these lands in full, and occupied them

during his life. Wilson, however, being a slave at

the time the above deeds were executed and during
his whole life, was unable, in law, to hold the lands

or any interest in them. Therefore, in 1842 (after

Wilson's decease, and subsequent death of Mary, his
wife), — there being no children, no relations living,
— the Legislature authorized John Dilts, of Hope-

well, to sell the lands at public sale, and to execute
and deliver deeds for the same to the purchasers,
which was to be as valid title as if it had not been

conveyed to Thomas Wilson. f

Another early settler was Peter Fisher, who emi-
grated from Germany, and about 1729 settled on the

land now occupied by Caleb Fisher, west of Ringos.
In the year named he purchased, for £54, 200 acres,

in what is novv West Amwell, of Thomas Eman. This

was a part of the Benjamin Field tract, located at and

near Ringos, which passed through the hands succes-
sively of Field, Marmaduke Horsman, John Arney,

his son Joseph, and Eman, to Fisher.J Upon that
plantation Peter Fisher lived and died, and there his
descendants, down to Caleb F., have resided. On
this farm, not far from the present dwelling, and on

the site of the old one, formerly stood an Indian wig-
wam. At the foot of the hill, near the present dwell-

ing of Charles Wilson, was an old Indian burial-
place, visible to this day.

Peter Fisher was married in Germany ; his wife's
name is not known. His sons, as named in his will,
were Anthony, William, Christopher, and Jacob. In
a sketch of the family by the late James J. Fisher

* Recorded in Book G, fol. 403, Hunterdon Ckiunty, clerk's office. t Acts of Assembly, 1842, pp. G4, 66.

t The release for tlie surplus, after surveyiug, twenty-eight acres, was dated 1730.

WEST AMWELL.
345

occur the additional names of Peter and John. They
must have deceased before their father, which would
explain the omission of their names in the will,

which bears date "Amwell, June 19, 1775." An-
thony (Tunis) and William were his executors. All

the sons, except William, settled in West Amwell ;

he located in East Amwell. Jacob, the youngest, re-
mained on the old homestead. One of the daughters

married a Bellis ; another, a Kuhl.

Jacob Fisher married Sarah Hoppock, of Amwell,

and had children, — Anthony, Peter, Jacob, Annie,
Mary, and Sarah. Peter married Annie Runk, and
settled first in Delaware township, and later near
Clinton ; of his descendants a granddaughter only is

now living in this township. Anthony married, re-
moved to Philadelphia, and died without issue.

Jacob, another son of Jacob, married Anna Cham-
berlain, and to them were born Sarah, Maria, John

C, Caleb F., and Lucretia, the latter dying in infancy.

Jacob died Sept. 24, 1813, aged nearly thirty-four
years ; Anna, his wife, died Feb. 6, 1855, aged nearly

seventy-two years. Sarah married Gideon Quick (see
sketch of Quick family) ; Maria became the wife of

John H. Larison, and had four children, — George,
Jacob F., Lucretia Ann, and Abram W., all living ex-

cept the last named ; John C. married, first, Cornelia
Maria Skillman, and had Jacob, Thomas (deceased),
Mary, Martha, Cornelia, and, second, married Adaline

Chamberlain, by whom he had three children, — Jean-
nie, James 0., and one deceased. A sketch of Caleb

F. Fisher may be found in the biographical depart-
ment at the close of this township history.

One of the oldest living residents of this township
is Uriah Akers, born Nov. 30, 1803, in a house then
standing about a mile east of the borough, but which
was long since torn down. His father, who took the
place as a renter of Esq. John Coryell, died in a house
at the foot of Goat Hill which has since disappeared ;
the house erected on its site is owned by the heirs of

Samuel Ege, and occupied by John Lanyer. Ab-
ner Akers died in February, 1844. His wife, Mary,

was a daughter of Elijah Holcombe, of Holcombe's
Island ; she died in Indiana, where one of her daugh-

ters resided, and whither she went after her husband's
death. Joseph Akers, in Lambertville, son of the

above, is the only survivor living in this township of

all Uriah's brothers or sisters. His sister Cordelia

married successively Solomon Price and Christopher

Case, in West Amwell, then moved to Indiana, where

she married, for her third husband, a Mr. Ballard.

Maria, who married Aardn Holcombe, resides in

Iowa. These are all that are living ; those deceased

were named Daniel, Leah, and Ruth, the latter being
the wife of Samuel Skillman.

Uriah Akers married, in 1830, Elizabeth Clauson,

daughter of Thomas and Elizabeth (Nailor) Clauson,

who at the time of their death were living at the foot
of Bell-mont. The children born to them were: 1,

Thomas, 1831 ; died in 1832. 2, Mary Elizabeth, 1832 ;
23

living in Lambertville, the wife of Edward Leonard.
3, Camille, 1834 ; married George, son of Daniel and
Mary (Ronsafer) Moore, and lives at Trenton. 4, Ab-
ner, 1836 ; now in Maryland. 5, Joanna, 1837 ; died in

1838; 6, Ruth, 1839; died in 1855. 7, Sarah Cath-
arine, 1840 ; married John Cofiee ; is a widow, resid-

ing in Lambertville. 8, Lavinia, 1842; living in
Lambertville, unmarried. 9, Charlotte, 1844; mar-

ried Elwood Kitchen, and resides in Trenton. 10,

Emma M., 1847; wife of Ely Green, of Trenton.
11, Louisa, 1849 ; died in infancy. 12, Uriah, 1851 ;
died at Fort Preble, Portland, in 1873. 13, Samuel
H., 1853 ; died in 1866. Uriah Akers, Sr., and his
wife are now living on Goat Hill.

Among other prominent early families maybe men-
tioned the Phillips, the Wyckoffs, and the Abbotts.

The first named was quite numerous in this section in
the early days. Capt. John Phillips was a soldier in
the Revolution, in which struggle his company did
good service. He lived on the Rocktown road, about
a mile from that village, on the place now owned by
Robert Fisher. Hannah Phillips is a granddaughter

of Capt. John.
The Wyckoffs lived near Rocktown, and John kept

the hotel then, as did also Daniel, his son. The

family burial-ground is on the Robert Fisher farm.
John Wyckoff died Sept. 30, 1831.

Benjamin and Nelson Abbott, in the south part of
the township, are the only ones now owning land in
this section out of a once numerous family. John

Abbott, fatlier of the above, was twice married, — first
to Ann Schenck, and subsequently to Mar.garet Boor-
eam. At the time of his death he lived on a lot now

owned by Baxter Agin. For a time he resided on the
Wesley Drake farm. His children were John S.,
Nelson, and Joseph by his first marriage, and Ann
S., William, Benjamin, and Isaac W. by his second.

Another old residenter was John .Tames, who died
at an advanced age at Pennington in 1880. He owned

a large tract of land east of Jonathan L. Phillips'.
None of his children are living.

George Peterman commenced the tanning and cur-

rying business at the " Prime Hope tannery" in the
spring of 1828. This tannery had previously been

occupied by Cornelius Coryell.
In 1826 — fifty-four years ago — the following mer-

chants were trading at Lambertville : S. D. & J. D.

Stryker, Knowles & Co. ; James B. Bowen, boots and
shoes; John Scudder & Co., proprietors of the Eagle

Distillery. It may be interesting to note the market-

prices of that date. They are given by the Hunter-
don County Gazette as follows :

" LamhertviUe Price Current.

Sept. 13, 1826.

Wheat, new 80-85
Rye, " •'56
Corn 62-.65
Outs 37-.i0
Flour, super 2.76-3 00
Xiye, " 2.00-2.26
Dried apples -50
Flaxseed 1.10-1.15

346 HUNTERDON COUNTY, NEW JERSEY.

Mustard seed 4.00
Flax 08-(l9
Hams 09-10
Butter .16
Lard .09

Eggs 12H

John Lambert was postmaster of Lambertville in

1827. He died Feb. 6, 1828, and was succeeded/'by
William Garrison. We give the following letter-list

of Jan. 7, 1828: "Miss Eaohel Phillips, Philip
Young, William Eittenhouse, Mrs. Ann Bacon, Cath-

arine Smith, William Case, Samuel Hensel, Philip
Purson, John K. Large, Tunis Quick, Jared S. Stout,

Christopher Cool, Joseph Palmer."
The first storehouse was built by Emanuel Coryell,

near the residence of Griffith Williams. There was a

bridge over the river in 1812 or 1814, and a few years
later (1817) the first church edifice was erected, — that
of the Presbyterians. At the foot of Goat Hill, near
the rubber-mill, stood an old stone tavern, one of the
first, if not the very first, erected in the town. Its
roof sloped on one side so as to reach the ground, and
the massive chimney was at one corner of the build-

ing. Among other old buildings that survived those

early days until recently is the " Old Red Tavern,''
near Smith's mills, and recently occupied as a dwell-

ing, and the old Krewson house, in the rear of Cor-

win's shops ; both are torn down.
It is stated by a recent writer of local reminiscences

that Lambertville was first known as " Bungtown."
This is traditional, and has no verification in history.

Pidcock's (or Prime Hope) mills, down the river,
and the Alexsockin mill at Mount Airy, were in ex-

istence before the Revolution.

Prime Hope went down at the time the " feeder"
was being built. Andrew Larison's mill, two and a
half miles east, purchased prior to 1830; he ran it
until his death, in 1861, and then it became the prop-

erty of his sons, Benjamin and Andrew, who sold to
Joseph Romine ; it was burned down about 1870.
Flaxseed oil was made there prior to 1843.

Capt. James Thackenthall's mill, at foot of Mount
Airy hill, is an old grist-mill ; about twelve years ago
he became its possessor, and has since operated it.

Isaac Matthews had a small oil-mill half a mile

below Larison's mill, since burned down.

OLD AMWELL.

As the history of neither of the civil divisions framed

out of the territory of Amwell as it existed prior to
1838 can give a fair view of the township in the early
days (and an attempt to so treat it would involve a
repetition of the same facts and statements in each of
them), it is here attempted to throw together some
matters which the author desires to place on record
in these pages.

From 1709-14, Amwell was one of the three towns
which constituted the county of Burlington. The act

of March 15, 1713-14, setting off" Hunterdon County,
made the Assuripink the southern boundary and left
Amwell one of the four towns which lay to the north

of it. Its southern boundary has been but little, if
any, altered since that date, but on the north almost

every succeeding decade has witnessed a loss of terri-
tory by the formation of new towns. Thus, before

1753, Reading, Kingwood, Lebanon, and Bethlehem
were erected. Thenceforward, until 1838, it existed
as a tract of country about twelve miles square,
bounded by the Delaware River on the west, by the

"South Branch" on the east, by the Hopewell town-
ship line on the south, and by the present southern

line of Kingwood, Franklin, and Readington town-
ships on the north.

In 1785, when Flemington became the county-seat,
it was in Amwell township, and so remained until
1838, in which year it was divided into three parts
(Raritan, Delaware, and Amwell) ; in 1846 the lower
third j^art, then known as Amwell, was erected into
two townships, each retaining the old name with the

distinctive appellation of "East" and "West."
EABLT KECOEDS OF OLD AMWBLL.

The officers of Amwell township for 1723, as appears
by the court records, etc., at Flemington, were George
Green and Samuel Cook, Freeholders ; Samuel Green,

" 'Sessor" ; John Knowles, Collector ; Daniel Howell
and Thomas Windor, Commissioners of Highways.

In 1724, George Green and John Holcombe were
the chosen freeholders; 1725, David Howell and

Daniel Robins, Freeholders ; John Manners, " 'Ses-
sor" ; John Holcombe, Collector; Jacob StuU and

Henry Ketcham, Commissioners of Highways ; John
Holcombe and Jerome Vanorst, Overseers of the
Poor. March 14, 1726, John Holcombe and Duncan
Oliphant, Freeholders; Daniel Sebring and David
Stout, Commissioners of Highways ; Samuel Green,
Assessor ; John Holcombe, Collector.

In July, 1727, it was " ordered by the court that
the officers of Amwell stand as they were last year,"
and in March, 1728, the court made a similar order.
It would appear from this that the court appointed
the officers of Amwell township at that time,* and
continued to do so until about 1734.

Officers appointed March 11, 1729, for Amwell:
John Manners, Assessor ; Samuel Green, Collector ;
John Knowles, Overseer of the Poor ; Resolve Wal-
dron and Henry Ketcham, Surveyors of the Roads ;
William Miller, Constable.

In May, 1730, the Court of Hunterdon County ap-
pointed the following officers for Amwell : Henry

Ketcham and George Fox, Surveyors of the Roads ;
John Manners, Assessor ; Peter Lomas, Collector;
David Stout, Sr., Overseer of the Poor ; Samuel Fur-
man, Constable.

In March, 1734, occurs the first mention of a town-
meeting being held in Amwell and officers chosen.

The following-named were elected : Thomas Ketcham,

* The reports of the election of officers for the townships of Trenton,
Hopewell, and Hanover are given in the records of 1727, hut no mention
of an election in Amwell.

WEST AMWELL.

347

Henry Ketcham, Freeholders ; Samuel Green, Asses-
sor; Philip Ringo, Collector; Rudolph Harley, Con-

stable; Samuel Barns, Deputy Constable; John Hol-
combe and Joseph Hixon, Surveyors of the Roads ;
Samuel Green, Township Clerk.

March, 1735, the assessor and collector were re-
elected, but there was a change in the other offices, —

viz., John Reading and Joseph Hixon, Commissioners

of Highways ; Samuel Stout and Samuel Hall, Free-
holders ; Johannis Moor, Constable.

In 1737 the list of officers elected was handed in,
and from that date the names were not entered in the

records of the court, but placed on file. In the May

term of 1738 the township of Hunterdon appears be-
fore the court by its clerk, who returned a list of

officers elected, which was read, approved, and or-
dered placed on file. It is evidently a clerical error,

as in no other place, in court or freeholders' records,
is there mention of a township by that name.

At the May term of court, 1738, among the peti-
tions for keeping public-houses which were then

granted were the following for Amwell : Joseph
Inslee, Philip Ringo, and John Taylor. Each was
required to enter into a recognizance of £20, with a
surety bound in £10 more.

In 1746 the licensed innkeepers of Amwell were

Philip Ringo, Nathaniel Parker, George Van Bus-
kirk, Andrew Petit, Peter Kesler, and Samuel Flem-

ing. Philip Ringo and Samuel Fleming appear to
have presided over their hostelries for a long time.

The name of the latter appears as a licensed inn-
keeper in the court minutes of the May term, 1756

(with Christian and John Smith as sureties in £20

each), and again in 1763. In the last-named year
William Fleming was also licensed.

From an old town-book of the township ,of Amwell
the following extracts are taken. They will give an
idea of the manner of conducting and recording the
business of the township at that time.

The first entry is as follows :

" At a town-meeting of the inhabitants of the township of Amwell,
met at the house of Derilck Hoagland on the 11th day of March Anno

Dom, 1746. The inhabitants then and there met and assembled, pro-
ceeded to elect theoflicers {following to sei-ve £for the ensuingyear as the

Act of Assembly directs :

" Peter Prall, Town Clerk ; Robert Meldnim, Constable ; Benjamin Stont

(son of Dafid), William Montgomery, Overseers of the Poor ; John Bead-

ing, Esq., Benjamin Stout (captain), Godfrey Peters, Jacob Pattison, Sur-

veyors ffor the Boads ; Jacob Mattison, Assessor ; Andrew Pettit, Col-

lector; Daniel Gregg, Joseph Higgins, Freeholders ; Paul Flagg, Peter

Bellisfelt, Overseers ffor Earitan Koad; William Hixson, Johannes Wil-

liamson, Overseers ffor York Eoad and liock Eoad ; John Jewell, Over-

seer for Swamp Koad; Adam AUer, Samuel Holcombe, Overseers ffor

Eiver Eoad ; Peter Prall, Clerk ffor the Strays."

March 11 , 1745.—" The overseers of the poor ffor this town have agreed

■with Walter Cane to keep John Huddy in meat, drink, washing, and

lodging, and clothing sufHcient ffor him, and to keep the town indemni-

fied ffrom the said John Huddy ffor the ensuing year, ffor which the

said Walter Cane is to have eight pounds seven shillings, to be paid by

the overseers of said town."

April 8th, 1746.—" Then balliinced accounts with William Montgomery

and Benjamin Stont, overseers of the poor, and there is due to tlie town

ffrom Benjamin Stout the sum of ffour pounds fBve shillings and eleven

pence. And be it remembered that there is in the hands of Freegift

Stout, of last year's account, the sum of one pound ffive shillings, and

fflve pence, which is not discounted in this year's account, and is yet due Ihe Uywny

The succeeding entry is a record of the next town-
meeting to elect officers, at which the same officers
generally were re-elected, except some changes in
overseers of roads.

Peter Prall continued to be yearly elected clerk
until 1761, during which year he died, as we find by a
meeting held on Nov. 2, 1761, by the inhabitants of
the township of Amwell at the house of John Ringo,
for the purpose of electing a town clerk and clerk for
the strays in the place of Peter Prall, deceased ; at
which meeting Richard Reading was elected town
clerk, and Joseph Reed clerk for the strays.

As an illu.9tration of the depreciation of the Conti-
nental currency towards the close of the Revolution,

we find that in 1779-80 the amount levied on the tax-

payers of the townsliip of Amwell, as shown by a set-
tlement with the township collector, was £32,474 lis.

Id., and on December 2d it was voted to raise £6000
for the support of the poor, whereas in 1777 only £100
was ordered to be raised for that purpose.

One of the earliest roads in this section was the fol-
lowing, record of which is found on page 7, vol. i. of

" Minutes of Court in Hunterdon County," in the
clerk's office, Flemington :

" A draught of the Amwell Eoad that leads from Malayehik into the
Koad that cums from Greens planation to Cornelius Andersons.

" MowNT Amwell, December y ISth, 1721 .

" Then layed out A Road fewer Rods in Breadth According to An Act

of Assembly Made And provided for that purpose Beginning in yo said

townshyp by y Eeadington paith that leads from Mr, Eeadings old plan-
tation to wher John Reading now Lives Att two Black oaks trees marked

by s* paith thence along As Markt to A white oake tree Marked To the
sutherd of Nathaniel petits plantation thence Along As Marked to A

hickory tree Markt by nishaning kricke thence over s^ kricke As direct
As may be to ttie school bowse on the west seid of ye sd schoole howse,
thence Along straight As marked to A Black oake tree on the west side

ol the paith that Leads from James Stouts to Joseph Hicksons then

along as marked Betwixt the palatins Land And John Warforts thenes

Along As Marked by the east side of the old Indian towne to A red oake
tree Marked in or near the Line Betwixt Benjamin Hicksons Land And

Ruckmans Thenes Along y*' s"* line till it passeth the house of ye s^ Ruck-

man, then through the corner of yc s<* Ruckman field to A white oake
tree thenes Along As marked to A Blacke oake tree Marked on ye east

side of the old Koad that Leads from George Greens old plantation to Cor-

nelius Andersons plantation.
" Layed out By us Commissioners the day and year Above written.

"Philip Eingo, George Green,

" John Burroughs, John ,

" Charles Clark, Chas. I. Burroughs, " CommisBioners.

" Entered the above Draught January 26", 1721^. "Alexander Lockhart,

" Becorder,^'

Feb. 4, 1722, the Court ordered the commissioners of
Hanover and Amwell townships to lay out a road

leading from Amwell to Hanover, to meet at John

Reading's the 1st of October next for that purpose.
The following copy of the original order of the jus-

tices and surveyors of Amwell township is valuable

as indicating some of the early settlers :

348 HUNTERDON COUNTY, NEW JERSEY.

" To Peter Ten-it, one of the overseers of the roads in the township of

Amwell, in the Coun^- of Hunterdon, or whom it may concern,
" Whereas, Jasper Smith of Amwell hath complained to us Joseph

Heading and Thomas Heading Esquires two justices of the peace for the

County of Hunterdon, and Cornelius Hoppock and Derrick Hoagland the

surveyors of roads for the township of Amwell aforesaid, that he con-
ceives himself injured by the encroachments made on a road laid out, of

28^1* day of September 1734 Beginning at that time at a post in a road
leading froni the south branch of llaritan to Delaware being also a corner
between David Eviland and Andrew Little from thence down their line

south to a white oak tree which coruer and tree being since down and

removed we the subscribers being therefore called upon as aforesaid to

ascertain the line as aforesaid on which the road was laid out equally on

both sides for a four rod road and on viewing the ground and having the

line run agree as follows, viz., That the said line and corner for a begin-
ning be fixed four feet two inches east of and from the southeast corner

of a store-house as called belonging to Eobert Burgess Jun^ in a part of
which house Cornelius Garey now lives and runs from thence south three

degrees east as the compass will now stand within two rods of the front

or westerly side of Lemuel Piei-sons dwelling house where he now lives
and continuing the said corner to opposite the meeting house called the

baptist meeting house, on which line you the said Peter Territ as over-

seer of the road aforesaid are hereby requested to govern yourself and to
open the said road clear of all obstructions two rods on each side of the

said line — causing the said road to be fully opened to four rods wide as
originally laid on the day & year aforesaid, pursuant to Act of Assembly
in such case made and provided, given under our hands the nineteenth

day of June in the year of our Lord one thousand seven hundred and

eighty-six 1786.

(signed) " Jos. Reading,
" Thos. Reading,

" Corns. Hoppock,

*' Derrick Hoagland."

CIVIL ORGANIZATION, Etc.

West Amwell township was formed out of the for-
mer township of Amwell, by act of the State Legisla-

ture, early in 1846. It was entitled " An Act to Divide
the township of Amwell, in the County of Hunterdon,"
and was approved Feb. 27, 1846. The portion relating
to this township was in tlie following terms :

"Beit enacted" etc., " That the township of Amwell, in the county of
Hunterdon, be, and the same is hereby, divided into two separate and in-

dependent townships ; and all that part of the said township of Amwell

which lies west of the middle of the great road leading direct from

Woodsville, by New Market and Rocktown, to the village of Ringos, in

said county, shall be, and is hereby, set off into a separate township, to

be called and known by the name of ' the township of West Amwell.' "*

Section 3 of the above-mentioned enactment pro-
vides that the inhabitants of the township of West

Amwell shall hold their first annual town-meeting at
the inn of John Menagh, in the village of Mount
Airy.t

In 1864 that portion of Binges which lay in West
Amwell— south of the Old York Eoad, and west of the
road from Eocktown to Eingos Station — was, by
legislative enactment, annexed to East Amwell.

EXTRACTS FROM THE TOWN RECORDS OF WEST AMWELL.

March 16, I860.—" Pursuant to an act to divide the township of West
Amwell into the township of West Amwell and the town of Lambert-

ville, this is to certify that we, the joint committees appointed to settle

the matter of division and all liabilities, have this day settled all matters

according to the minutes of the clerk of the town and township, except
the matter of roads and Hannah Akers, a lunatic, which are deferred."

Signed by George A. Kohl, George B. Holcombe,
commissioners of Lambertville ; Gideon Phillips, Nel-

son V. Young, commissioners of West Amwell.

* Session Laws, 1846, p. 81. t Ibid., p. 82.

April 14, 1851. — Decided that the York Eoad be
kept free. No plank-road on any road in said town-

ship that is a public road.

1851.— Amount of duplicate was $1487.34. "Paid

James N. Reading counsel's fees $5."
1854. — The township of West Amwell paid 142.10

to East Amwell, being the balance due after deduct-
ing the debts of the township.

CIVIL LIST OF WEST AMWELL.

The following persons have served as the principal
officers of the township from its organization to the

present time :
John H. Wilson was the first assessor of West Am-

well (1846), he having served the two preceding years
as assessor of the former township of Amwell. He
continued to fill the office until the spring of 1848,
when, Lambertville having been set off from West
Amwell and incorporated into a town, he was again
chosen, and served one year in the township as at
present constituted.

George B. Holcombe was the first collector of the
township, and served two years, when, Lambertville
being set off, and he residing therein, he was chosen
as its collector, and Israel Higgins was elected col-

lector of West Amwell.

The first township committee of West Amwell was
composed of the following gentlemen : George A.
Kohl, Israel Higgins, Caleb F. Fisher, Jacob B.
Smith, and John Sebold ; first township clerk, John
S. Drake ; first constable, John C. Todd.

In accordance with a usage at that time existing,
the assessor and collector of the township were also
elected overseers of the poor ; consequently, John H.
Wilson and George B. Holcombe were overseers until
Lambertville was set off, and then Israel Higgins in
the place of George B. Holcombe.

Following is a list of the principal officers of this
township from its organization to the present time :

CHOSEN FREEHOLDERS.

1846, aiarles Holcombe, Joseph Phillips ; 1847-48, Thomas B. Carr, Joseph
Phillips; 1849, Alexander P. Holcombe, Joseph Phillips; 186U-51,
Alexander P. Holcombe, Joseph Mathews; 1852-54, Jos. Mathews;
1855, Charles Wilson ; 1856-59, Isaac Mathews ; 1860-62, Cornelius
H. Rose ; 1863-65, Joseph Q. Taylor ; 1866-68, Charles Wilson ; 1869-
71, George H. Mathews; 1872-74, Peter S. Pidcook ; 1875-77, Bloom-
fleld Blackwell ; 1878-80, James C. Fackenthall.

ASSESSORS.

1846^9, John H. Wilson ; 1850-54, Edward G. Phillips; 1855-58, Joseph
Phillips; 1869-62, Samuel Holcombe ; 1863-06, John S. Drake; 1807-
70, Nelson T. Young; 1871-72, Isaac Mathews; 1873, James J.
Fisher ; 18^, Isaac Mathews ; 1876-77, William H. Drake; 1878-80, Jacob F. Lariaon.

COLLECTORS.

1846-47, George B. Holcombe ; 1848-52, Israel Higgins; 1853-55, Daniel
Skinner; 1866-59, Joseph Mathews; 1860-63, George M. Holcombe;
1864^06, Caleb Fisher ; 1867-69, Isaac Mathews ; 1870-72, Alexander
Mathews; 1873-76, Charles Wilson; 1875-78, Alexander Mathews;
1879-80, Edward B. Holcombe.

TOWN CLERKS.

1846-49, John S. Drake; 1850-64, George M. Holcombe; 1855, Nelson V.
Young ; 1856-60, Edward G. Phillips ; 1861-66, Edward B. Holcombe ;

CALEB PARLEY FISHER.

Caleb Farley Fisher was born May 6, 1S09, on the estate
where he now resides, in West Amwell, Hunterdon Co., N. J.
The following history of this place was given by Dr. George 11.
Larison, son-in-law of Mr. Fisher, on the occasion of the fiftieth
anniversary of the marriage of the occupants. The land was
purchased of the Indians, in 1703, by John Mills, William Bid-
die, Jr., and John Reading, on the part of the province of West
Jersey, and the two Indian chiefs, Himhammoe and Copounoc-
kous, on the other part. The tract contained one hundred and
fifty thousand acres more or less, and was purchased for seven
hundred pounds. It was then divided into proprietary shares
of Ave thousand acres each, of which Benjamin Field took his

portion in two lots, — one of three thousand acres fronting on
the Delaware from Lambertville southward, thence east, and
the other two thousand acres in and around Ringos, — of which
said Benjamin Field conveyed a smaller tract of two hundred
acres to certain land speculators in succession, Marmnduke
Horsman, John Arney and his son Joseph, and Thomas Eaman,
who sold the same to Peter Fisher in 1729, where he lived and

died at an old age, and his children's children down to Caleb F. Fisher have followed him.

On a site near the present dwelling, by a spring of never-
failing water, formerly stood an Indian wigwam, and at the
foot of the hill, near the dwelling of Charles Wilson, was an
Indian burying-ground, which is visible to this day.

Mr. Fisher married, Dec. 2, 1829, Rebecca A. Holcombe, by
whom be has had the following named children: Jacob, born
Aug. 23, 1830; Ann Elizabeth, born Dec. 8, 1831; Martha Re-

becca, born Dec. 23, 1833; James J., born Oct. 18, 1835; Sarah
Q., born Dec. 29, 1837; Emma, born Sept. 9, 1839: Farley, born
Nov. 1,1841; Robert H., born Oct. 17, 1843; Lewis C, born
Aug. 21, 1845; John, born Sept. 28, 1847; Alida, born April
29, 1850; Maria L., born Oct. 11, 1853. All these lived to
maturity.

After fifty years of married life, with its varied experiences,
they celebrated their golden wedding on the 2d of December,
1879. The children were all present, as well as numerous
grandchildren. Dr. George H. Larison, of Lambertville, gave
the history of the old homestead. Hon. Joseph G. Bowne, who
had been groomsman at the marriage in 1829, made a very
appropriate and touching address, in which he alluded to the
changes of half a century since he stood with the young bride
and groom at the marriage altar, and witnessed the solemn
ceremonies pronounced by that eminent minister, Jacob Kirk-
patrick, D.D., of Ringos. He was among the few survivors
present on that occasion. The grandchildren then present sig-

nalized the occasion by presenting Mr. Fisher with a handsome
gold-headed cane, and Mrs. Fisher with a large easy rocking-
chair, accompanied by the following card:

" West Asiwell, N. J., Dec. 2, 1879.

"We, the undersigned grandchildren of Caleb F. Fisher and
Rebecca A. Fisher, at the fiftieth anniversary of your marriage,
present you, our grandfather, Caleb F. Fisher, with a cane, and
you, our grandmother, Rebecca A. FisHer, with this chair, as
remembrances of this semi-centennial anniversary of your marriage.

"Children of Jacob F. Fisher: Edward G. Fisher, Wm. L.
Fisher, Laura M. Fisher, George L. Fisher, Fred Fisher, Minnie
J. Fisher, Harry Fisher.

" Children of Wm. F. Holcombe : Parley F. Holcombe, Theo-
dore F. Holcombe, Solomon H. Holcombe.

" Children of Charles Johnson : Sarah F. Johnson, Fisher C.
Johnson, George Johnson.

"Children of James J. Fisher: Charles H. Fisher, S. Harry
Fisher, Farley F. Fisher, Anna F. Fisher.

" Children of George H. Larison : Francis W. Larison.
" Children of John N. Golden : Kate S. Golden, W. F. Golden.
"Children of Farley Fisher: Bertha Fisher, Edwin Fisher,

Otis Cliflford Fif^her, Lizzie H. Fisher.
" Children of Robert H. Fisher: Clinton W. Fisher.

" Children of Lewis C. Fisher : Laura W. Fisher, Lizzie
Fisher, Lula Maud Fisher."

The anniversary was closed by an invocation and benediction
by Rev. C. S. Converse.

Mr. Fisher has pursued the occupation of a farmer on the
old homestead all his life, and has taken but little active part
in politics. He was the efficient collector of his township during
the war, when more than ordinary labor and responsibility de-

volved upon that oEB,cer, and his services were sought by his
townsmen. He has served on the committee, first and last, for
a period of twenty years, and at present holds the office of
justice of the peace. It is, however, his policy to make the
duties of this office as light as possible by advising his neigh-

bors to settle their difficulties among themselves without resort
to litigation. He joined the First United Presbyterian Church
of Amwell in November, 1831, and was appointed ruling elder
in Mny, 1836, which office he still holds. He has always lived
on the homestead on which he was born, and during his life-

time his church has passed under the jurisdiction of the
Presbytery of Newton, then Raritan, and now New Bruns- wick.

Jacob Reed was born at New Market, Hunterdon

Co., N. J., July 4, 1 806, and has resided there ever

since. His great-grandfather, Richard Reed, was
born June 30, 1711, and his wife, Mary, Nov. 9,
1713. He purchased the property of Aohsa Lambert,

of Trenton, the deed bearing date April 20, 1747.

The estate passed from him to his son John, and from

John to Jacob Reed, the subject of this sketch, and

hence has had but three owners in a period of one

hundred and forty-one years. His father, Levi Reed,

being a young man of twenty-six when he died, did
not inherit the property.

John Reed, son of Richard, was born July 6, 1742,

and was a lieutenant of militia in the Revolutionary

war. He married Leah Golden, who was born April

19, 1757, and had eight children, five of whom

reached maturity. Of these, Levi Reed, father of

Jacob, was born July 29, 1784, and married Lena,

daughter of John Quick and Mary Schenck, both of

Hunterdon County. They had two children, one of

whom died in infancy ; the other, Jacob Reed, the

subject of this notice, was born July 4, 1806, as

above stated. He inherited from his grandfather the

farm on which he now resides, consisting of one

hundred and fourteen acres, portions of the original

three hundred and thirty-four acres having been sold

by his grandfather at an earlier date.

Mr. Reed was brought up on the farm, and re-
ceived his education at the common schools. He has

followed the occupation of farming from boyhood, and

may be regarded as a successful man in that primitive
and honorable callin He has been twice married.

He married, first, Ann, daughter of Thomas Stout
and Elizabeth Burrows. She died Sept. 3, 1834.

By this marriage there were three children, two of
whom reached maturity, and one is still living, — viz.,

Ellen, wife of John C. Quick. The other, Margaret,

was born March 16, 1833, married Horatio N. Ege,

of Hopewell township, Mercer Co., and thence moved

to Jersey City. She raised a family of five children,

— one son and four daughters. She became a mem-
ber of the Methodist Episcopal Church in early life,

and was a Christian woman and a friend to the poor.

She died Oct. 17, 1 875. Her last words were, " Hark I

I hear the sweet music of the skies! Briajht! Bright !"
Her remains were deposited in Greenwood Cemetery,

New York, lot No. 22,889.

Ellen Quick has two children, — Sarah and Mary.
For his second wife Mr. Reed married Maria,

daughter of John Wyckofi", of West Amwell, Oct.
31, 1837. They have three sons living, — viz., John
W., who married Sarah F., daughter of Nathaniel
and Maria Hunt ; Levi H. Reed, who married Ann

Sarepta, daughter of Nehemiah and Ann Blackwell,
who reside on the farm t and Abraham G. Reed, of

Jersey City, who married Jennie, daughter of Schenck
and Elizabeth Moore.

In politics Mr. Reed is a Republican. He has held

several township offices, such as collector, overseer of

the poor, member of the town committee, etc., and has

sustained the reputation of a man of honesty and integ-

rity. He has also held the office of commissioner of
deeds. In all his business transactions he has avoided

litigation, having never sued any one nor been sued.

WEST AMWELL.

349

1866-69, Richard H. Wilson ; 1870-72, William H. Drake ; 1873-76,
Edward B. Holcombe; 1877-79, Philander H. Hartwell; 1880, Seeley S. Phillips.

TOWNSHIP COMMITTEE.

1846, George A. Kohl, Israel Higgins, Caleb F. Fisher, Jacob B. Smith,
John Sebold; 1847-48, Caleb F. Fisher, John Sebold;* 1849, Gideon
Phillips, David W. Wilson, Caleb F. Fisher, John Sebold, Nelson T.
Toang; 1850, Gideon Phillips, John H. Wilson, Caleb F. Fisher,
John A. Abbott, Nelson T. Young; 1851, Gideon Phillips, John H.
Wilson, Caleb F. Fisher, John C. Holcombe, Nelson V. Tonng; 1852,
Gideon Phillips, John H. Wilson, Daniel Skinner, John C. Holcombe,
Nelson V. Young; 1853, John S. Drake, John H. Wilson, Cornelius
H. Rose, Lewis Drake, Jacob Eeed ; 1864, John S. Drake, John H.
Wilson, Cornelius H. Hose, Peter Larew, Jacob Eeed ; 1855, John S.
Drake, Isaac Mathews, Jr., Cornelius H. Eose, Peter Larcw, Jacob
Eeed ; 1856, John S. Drake, George Muirhead, Cornelius H, Rose,
Tunis Fisher, Lewis Hagaman; 1857, John S. Abbott, George Muir-

head, Henry E. Dilts, Tunis Fisher, Lewis Hagaman ; 1858, John S.
Drake, Vincent E. Mathews, Henry B. Dilts, Tunis Fisher, Andrew
Holcombe ; 1869, John S. Drake, Jonathan Phillips, H. E. Dilts, Chas.
Wilson, Andrew Holcombe : 1860, John S. Drake, Peter S. Pidcock,
George E. Wilson, Charles Wilson, Andrew Holcombe ; 1861, John S.
Drake, Peter S. Pidcock, Geo. B. Wilson, Chas. Wilson, Isaac Mathews,
Jr.; 1862, John Cray, Peter S. Pidcock, Joseph Sebold, Charles
Wilson, Isaac Mathews, Jr. ; 1S63, George H. Mathews, Henry R.
Dilts, Lemuel Phillips, Caleb F. Fisher, Isaac Mathews. Jr. ; 1864,
George H. Mathews, Henry R. Dilts, Lemuel Phillips, Charles Wil-

son, Isaac Mathews, Jr.; 1865, G«orge H. Mathews, Jacob Eeed,
Lemuel Phillips, Charles Wilson, Isaac Mathews, Jr.; 1866, George
H. Mathews, Jacob Reed, Lemuel Phillips, Andrew Holcombe, Isaac
Mathews, Jr. ; 1867, George H. Mathews, Jacob Eeed, Lemuel Phil-

lips, Andrew Holcombe, Caleb F.Fisher; 1868-69, John S. Drake,
Hiram Wilson, Israel Wilson, Andrew Holcombe, Caleb F. Fisher;
1870, John S. Drake, Hiram Wilson, Elias Lambert, Andrew Hol-

combe, Caleb F. Fisher; 1871, John S. Drake, Hiram Wilson, Elias
Lambert, Eichard H. Wilson, Caleb F. Fisher ; 1872, John S. Drake,
Hiram Wilson, Ellas Lambert, Eichard H. Wilson, Alfred Buchanan ;
1873, Caleb F. Fisher, Hiram Wilson, John G. Muirhead, Eichard H.
Wilson, Asher Ege ; 1874, Robert H. Smith, Jacob A. Wilson, Samuel
E. Vanbuskirk, Alfred Buchanan, Asher Ege ; 1876, John S. Drake,
Jacob A. Wilson, Samuel E. Vanbuskirk, Alfred Buchanan, Theo-

dore H. Smith; 1876, John S. Drake, Jacob A. Wilson, Samuel E.
Vanbuskirk, Hiram Wilson, Theodore H. Smith ; 1877, John S.
Drake, Isaac Mathews, Robert H. Fisher, Hiram Wilson, Theodore
H. Smith ; 1878, John S. Drake, Isaac Mathews, Robert H. Fisher,
Hiram Wilson, Peter S. Pidcock ; 1879, Peter S. Pidcock, Robert H.
Fisher, John H. Wilson; 1880, Lemuel Phillips, John S. Drake,
Charles Wilsou.

VILLAGES.

There are no villages of any importance in this

township, nor any post-office, Lambertville, Eingos,
etc., affording postal facilities.

Mount Airy contains a church, a school, a black-
smith- and wagon-shop, a store (kept by A. B. Hol-

combe), and a grist-mill, owned by James Fackenthall,
and about a dozen dwellings. The hotel formerly
kept here has gone down.

Rocktown and New Market are partly within East
Amwell. At the former there was early, and for
many years, a tavern, now occupied as a store (see an
account of New Market, in history of East Amwell).

CHURCHES.

The only churches in West Amwell are the small
Methodist Episcopal church at New Market, supplied

* Notwithstanding a diligent search was made by the writer, and many
of the citizens of the township, for some of the missing town records,
these two years were not satisfactorily filled. The two persons named
evidently served in 1847-48, having been elected in 1846, and being still
in office in 1849.

by the pastors of that denomination located at Lam-
bertville, and the feeble Unitarian Society " on the

mountain." But Lambertville, with its numerous
and fine houses of worship, as well as the several
churches at Eingos and other adjacent points, afford
the people of the township ample religious privileges.

SCHOOLS.

The four school districts of this township are num-
bered 104, 105, 106, and 107, and are known by the

appellations of Eocktown, Mount Airy, High Valley,
and Mount Eange, respectively. Each district has a
very good school-house, particularly that of Mount
Airy, which is valued at about $2000, the others at
from $500 to $600 each. These schools have three
male and one female teacher, who taught last year
an average of nearly ten months, giving instruction
to 106 scholars. As the buildings will comfortably
seat 200 pupils, the facilities and accommodations
seem to be equal to the present demand or the needs
of the immediate future,— unless the 323 children of
school age in the township should all become imbued
with a desire for knowledge and attend at the same
time. In 1879 there were 62 children in the township
who did not attend either public or private schools.
The following history of the schools is compiled,

by permission, from the " Centennial Eeport of the
Schools of Hunterdon County," 1876, by the then
officiating county school superintendent, Eev. Corne-

lius S. Conkling.

In the Eocktown district. No. 104, the first school-

house, built of logs, stood in Hagaman's woods, near
C. F. Fisher's farm. When it was erected cannot be
learned. John Mountain taught there very early,
but it is doubtful if he was the first teacher.

The second school-house was a frame one, and
stood on the corner of the lot where the present
building stands. It was built about eighty -five years
ago. The oldest teacher in this building that is now
remembered was Joshua Jones. The house now in

use was built in 1854. It is a frame building.

District No. 105 is known as " Mount Airy.'' In
1798 there was a school-house on the farm now owned
and occupied by Hon. I. G. Bowne ; in 1800 there
was a school-house on the farm of Hon. F. S. Hol-

combe, near the station. There were also school-
buildings on the farms respectively of Joseph Hop-
pock, west of Mount Airy station, and Samuel Barber,

near Dilts' Corner. The last-named house, when
rebuilt, was removed to Van Dolah's, and is now the
school-house of District 96, and both were in what

are now the bounds of " Van Dolah's." Master Moun-
tain also taught in the Mount Airy district.

The first house of which any very clear knowledge
can be ascertained was 20 feet square, of stone, and

octagonal in shape. Judge Holcombe says, " I com-
menced going to school in this house in 1823, and

Joshua Jones was my first teacher." Nelson V.
Young, now of Lambertville, taught here for fifteen

350 HUNTEEDON COUNTY, NEW JERSEY.

years. The old school-house was still standing in
1877, when the present one was erected on its site.

High Valley district, No. 106, has a neat but small

school-building, but we can give no data of their early
schools or houses.

In Mount Eange, No. 107, the first house was of
stone, 20 by 22 feet, but when built or where located
is not known. The present building was erected in

1858 ; it is 21 by 28 feet, and has good seating accom-
modations.

SOCIETIES, Etc.

The only incorporated company (outside of Lam-
bertville and its industrial interests) of which we find

any mention is the " Lambertville and Rocky Hill
Turnpike Company," incorporated by act of the
Legislature in 1860. Ingham Coryell, Charles A.
Skillman, Alexander B. Holcombe, Bloomfield Black-
well, David 0. Larue, Jacob V. Young, Joseph B.
Dalrymple, John L. Case, aud John Riley were the
corporators, with a capital stock of $20,000. Their

charter of incorporation empowered them to " con-
struct a plank or turnpike road from Lambertville to

Rocky Hill, in Somerset County, with a branch from
the same at or near Ringos to Ringos Station, on the

Flemington Railroad."*
" The Mount Airy Vigilant Society" was organized

on the second Wednesday in January, 1873, with the
following officers: C. F. Fisher, President; Isaac

Mathews, Vice-President; Edward B. Holcombe,
Treasurer; F. S. Holcombe, Secretary. Its first di-

rectors were John S. Drake, John H. Wilson, Ander-
son Wilson, Horace Runkle, and Bloomfield Black-

well. The officers and managers remain much the
same at the present time.

There are no secret societies in the township, al-
though Lambertville has a fair representation of the

various orders.

NOTEWORTHY INCIDENTS AND PERSONAGES.

Capts. Cornelius Hoppock, John Phillips, and Robert
Sharp were Revolutionary worthies from this section.
Samuel Holcombe was a scout during the war, and
two of his relatives, Elijah and Maj. George, were
soldiers in the patriot army. The latter is said to
have been a most daring olficer. He was once cut off
from his command by a party of British soldiers, and

escaped by swimming a stream amid a shower of bul-
lets from the enemy. Emanuel, Charles, and Philip

Pidcock, sons of the pioneer Jonathan, went into the
militia and served valiantly through the war. On
one occasion a company of British and Tories came

up from Trenton to "hunt rebels." Charles f was at
home, disabled from hard marching. He tried to es-

cape by the front door, but that was guarded. He
went to the back door, and there too stood two armed
men, but, taking advantage of the darkness, he sprang
past the guard and fled up the steep sides of Goat
Hill, the rocks cutting his feet at every step. A sharp
volley of balls fell around him, and the soldiers
rushed up the hill after him. Young Pidcock found

a hiding-place under a large rock ; his pursuers even
stood upon it, but, failing to find him, gave up the
search. During the affair the officer in command of

the party lost his chapeau. Charles became its pos-
sessor, and was proud of his trophy.

We refer the reader to the history of Lambertville,
in this work, for incidents connected with the Revo-

lution, particularly those events which happened at

Coryell's Ferry and vicinity.
No noteworthy incident has recently occurred to

excite the quiet of this peaceable, industrious people.
A memorable occasion, however, was the golden wed-

ding of the Rev. Dr. Jacob Kirkpatrick, Dec. 13, 1859,
and another, although of a mournful character, was
the death of that venerable pastor.

EAST AMWELL.

SITUATION, BOUNDARIES, Etc.

East Amwell is located in the southeastern cor-

ner of Hunterdon County, bordering upon both Som-
erset and Mercer. As a remnant of the territory of

ancient Amwell, it yet is noted as one of the finest
agricultural districts in the county. It now contains
27 square miles of territory, or 17,248 acres, and is
larger than the portion from which it was severed in
1846, known as West Amwell.

It is bounded on the north by Raritan township ;

* Session Laws, 1860, pp. 676-83.

east by Hillsborough and Montgomery, in Somerset
County ; south by Hopewell, of Mercer County ; west
by West Amwell and Delaware townships.

PHYSICAL FEATURES.

The surface of East Amwell is that of undulating
hill and dale, except in its southern portion, which is
quite hilly and rough. Its soil, save in the small dis-

+ Obarles Pidcock— known to the older citizens as " Uncle diaries"—

tended the mill at Wells' Falls, aud lived in a long narrow house at the
foot of Goat Hill.

EAST AMWELL. 351

trict mentioned, is very fertile and suited to a mixed |
husbandry.

Sourland Mountain is a range of liigli liills which
follow along the south line of this township, crosses
its southeast corner, and runs well into Hillsborough
in a southwest by northeast direction.

The principal streams are the Neshanic Kiver and

Back and Eocky Brooks. The former heads in Dela-
ware township, flows nearly easterly, crosses the north

part of this township, and empties into the South

Branch of the Raritan, in Somerset County. Mal-
lard Brook,* commonly known as Back Brook, rises

west of Eingos, flows nearly the whole length of the
township, and joins the Neshanic at a point about a
mile from the eastern line of the town.

The " Three Brothers" is a noticeable natural fea-

ture on Pero's Hill where three large bowlders, of
some ten or more tons' weight each, located in a
group, stand up prominently on the high elevation.

EARLY SETTLEMENT AND PIONEER INCIDENTS

OF THE TOWNSHIP.

It has been stated and\generally believed that John

Ringo was the first permanent white settler of Am-
well, but the honor is contested by Francis Moore.

History fixes Eingo's advent in the year 1720. t We
can find no authoritative data as to Moore, and his

claim rests wholly on the statements of old men re-

cently living in the neighborhood, — that he came be-
fore Eingo and built a little rum-shop about opposite

to where was the tavern at Ringos.J At all events,
about 1720, Francis Moore purchased 100 acres at

Eingos, on the east side of the King's Road (Old
York Road), and sold the same to John Dagworthy,

Esq., May 9, 1724. At this day it is difficult to say to
whom the honor of the first settlement of East Amwell
belongs.

When John Ringo came this country was frequented

by Indians and wild beasts. He built a log hut at the

point where the two main Indian "paths" crossed,
and there he was accustomed to entertain travelers,

there being no house near. It hence obtained noto-

riety as "Ringo's tavern." Its roof often sheltered

Governor John Reading, Mahlon Stacy, Robert Dims-

dale, and others of the large proprietors when here

marking out their tracts. There, too, Capt. Johnson,

Joseph Higgins, Jonathan Burroughs, Peter Fisher,

Derrick Hoagland, Capt. Schenck, John Bunyon,

Walter Wilson, Dr. Craven, and scores of others met

and talked over current topics. , This place was kept

by John Ringo and his descendants for nearly three-

quarters of a century. Before the Revolution he had

considerable money, and it is said he would pace up

and down the road, much distressed lest the British

should get it. He finally buried it, and died without

revealing the hiding-place, so that his family were
left comparatively poor.^ By his will he left £9 to
provide a fence around his grave. He, together with
his family, was buried in a small cemetery about 200
yards back of the new Presbyterian church at Eingos ;

their graves are marked by initial letters, and sur-

rounded by a rude stone wall. Eingo's old tavern
was burned in 1840.

The Hunterdon Oazette (Flemington) of Wednesday,

April 22, 1840, contained the following :

" Tlie old tavern at Eingos, which we believe has been standing up-
wards of one hundred years, was destroyed by fire on Saturday night.

We are indebted to a correspondent for the following account.

"On Saturday evening, at 8 o'clock, the cry of 'Fire!' was heard in
our streets, when we beheld the flames bursting from the east end of the
shed belonging to the tavern ; . . . and so rapid was its progress that
a horse which was tied in the shed was with some difficulty loosed and

rescued. The tavern-house, standing but a few feet distant, and unoccu-
pied by any family, and of course closed, in one moment took fire ; the

whole roof was in a blaze. The bolted door was forced open, and all

available means brought into requisition to arrest the progress of the de-
vouring element, but in vain ; in a very little time the whole length and

breadth of this large and ancient house glowed in one general mass of
fire.

"The barn, belonging to Judge Wilson, on the north, and especially
the large store-house owned by W. L. Skillman on the south, were in the
most imminent danger, the latter being only a few paces distant from the
fire. The remarkable calmness of the wind, and its westerly position

bearing the flames away, rendered our exertions successful in saving the
store-house and contents, the new tavern-house, and adjoining build-

ings. . ."
Thus this noted travelers' rest, with its sign bearing

a portrait of Washington, passed away, to come to us
of a later generation only through the medium of old
men's tales and the historic page.

Philip Ringo lived, in 1736, where Peter Young

lately resided. || Philip Ringo's name appears for the
first time in connection with this township in a deed

for 5 acres of land dated Aug. 6, 1736 ; the convey-

ance is to him from John Dagworthy, and in the de-

scription occurs this sentence ; " South of the present

dwelling-house, and over against Theophilus Ket-

chum's land, innholder."
Ringo was witness to a deed, executed in 1742, for

the mill property known as the " Race Mill," about a
mile south of Eingos. His land adjoined that of

John Eingo. Among other claims to land by the In-

dians in 1758, was one made by Teedyscung, the Del-

aware chief, to a tract " called Neshannock, begin-

ning at Philip Ringo's house, which stands near a
corner of it ; and so along the road that leads from

thence to Brunswick, as far as Neshannock Creek;

thence up the same to George Hatten's ; thence on a

strait course to Petit's place, and so on to a hill called

Paatquacktung ; thence in a strait line to the place of

beo-inning ; which tract was reserved at the sale, and

marked out by Waubaway, who is alive."1f This In-
dian title was, however, extinguished by a treaty

made at Easton in October of that year.

"■- otherwise Duck Brook,
t Hist. OoU. N. J., p. 242.

X An old deed for the transfer of some property in Eingos recites that

one of the boundary lines is " along the line of land of Francis Moore."

g His buried treasure has never been found, and many doubts are ex-

pressed as to his having ever hid any.

J He died in 1879.
\ Smith's History of Now Jersey, p. 445.

352 HUNTERDON COUNTY, NEW JERSEY.

Philip was much more prominent in the affairs of
the settlement than was his brother John, of whom
there are no recollections save those associating him
with the tavern. Philip was judge of the Hunterdon

County courts in 1754, and his name appears as a jus-
tice as early as 1723, and is last found in 1745. He

was a Presbyterian, and we find him, in 1715, present-
ing to Presbytery a call from Hopewell and Maiden-
head (now Lawrenceville) for the labors of Mr. Robert

Orr. An old tax-list of 1722 shows, also, that he
owned one of the two mills of the township, four head

of cattle and horses, and fifty acres of land.* His
real estate passed to his son John, who, on his death,

left his wife, Martha, executrix. His estate was sub-
ject to a mortgage held by William Pidgeon, Esq.,

who (on his decease) made Clayton Newbold, William

Coxe, and Anthony Sykes his executors ; they ob-
tained judgment, and Joshua Corshon, sheriff of Hun-
terdon County, exposed the same to sale, whereupon

it was purchased by Joseph Robeson for £1305. In

the deed there is one exception, — viz., in the 25-acre
tract there was reserved 25 feet square, in the north-

west corner, for a burying-place. This is the back
part of the lot lately owned by Jesse Landis.f
What relationship Cornelius Ringo, of Hopewell,

sustained to Philip is not shown. He was a justice
in 1746, and otherwise prominent in Hunterdon
County in the early days.

The 3000-acre tract known as the Benjamin Field
purchase of 1702 passed into the hands of Nathan
Allen, of Allentown, who began to dispose of the

same to settlers about 1720. Dec. 6, 1721, a convey-
ance was made to Rudolph Harley, of Somerset, for

176 acres, comprising all the land west and south of
Ringos, and extending to the east side of the Old
York Road. The description of the land does not
mention names of persons who owned adjoining
tracts. This, however, is not proof positive that
there were no other settlers there. Harley, in 1726
(August 25th), sold 25 acres to Theophilus Ketchum,

" innholder," being the land upon which most of the
old village stood. It is claimed that Ringo's old
tavern formerly stood on this tract. With the excep-

tion of 8 acres sold to John Justus Ganse, the balance

of the Harley estate was sold, March 29, 1754, to Ru-
dolph Harley, Jr. ; but it immediately passed into

the hands of Henry Graff, his brother-in-law, who
sold it to his son-in-law, Henry Landis, May 1, 1772.
By a quit-claim deed executed June 26, 1758, by

Nicholas Austin and Sarah, his wife (Quakers), of
Abington, Pa., the following persons, nearly all of
whom were actual settlers in this section, are shown

as being possessed of portions of the above-mentioned
tract : Ichabod Leigh, llSf acres ; Henry Landis, 80 ;
William Schenck, 280; Jacob Sutphin, 150; Tunis
Hoppock, 100; Jacob Moore, 130; John Becelsimon,

* Rev. Geo. Hale's Historical Discourse, pp. 12, 13.
t KecoUectious of John Hunkle, and MS. notes of Rev. Aaron S.Lan-

iiing.

30 ; Obadiah Howell, 8 ; Justus Ransel, 30 ; Rudolph
Harley, 142; John Housel, 3; Gershom Mott, 2;
John Ringo, 40 ; James Baird, 18 ; Anna Lequear, 80 ;
George Thompson, 100 ; Jeremiah Trout, 3 ; Hon.
Barrack, 100 ; George Trout, 17 ; John Hoagland,
200; Derrick Hoagland, 180; John Williamson, ISO,

— computed to contain 1989| acres.
From the above it would seem that this portion of

Amwell was quite thickly settled for that early date.
In many of the deeds the occupations of the settlers
are stated, from which we learn that there were then

a cooper, a gunsmith, a saddletree-maker, and a
foundry where brass castings were made for saddle-
mountings. Among those who came early to this
locality for saddletrees was Henry Landis, a young

man learning his trade at Gerihantown, Pa. An-
other young man, — Henry Graff, from Neuwrid on

the Rhine, — making the acquaintance of young Lan-
dis at Germantown, and desiring to go to some Ger-

man settlement, in 1724 accompanied Landis to Am-
well, where he found a home with Rudolph Harley,

and a wife in his daughter Anna. Graff was born in
1699. He set to work at once to clear and cultivate

his new wilderness home. In a few years (1737) he

was joined by Landis, who left Germantown and set-
tled at Ringos on attaining his majority. He was

born in Germany, Aug. 16, 1716. In 1737 he mar-
ried Elizabeth Naas, who lived on the Neshanic. He

at once established a small business, which eventually
so increased as to enrich him. In 1750 he began to
build the stone house, still standing, late the residence
of his grandson, Henry Runyan. His large barn
stood until 1840, when it was removed by the late

Henry Runyan. He added to his land until in 1800-
he possessed over 300 acres in and around Ringos,
and had given his sons Joseph and Samuel fine farms
a short distance south of his own. He married, for
his second wife, March 6, 1754, Catharine Graff. She
was born Sept. 11, 1734.

Of the sons, John married a Servis, of Amwell ;

Henry married Mary Carver ; Daniel, Barbara Sli-
fer ; Jacob, Mary Harley, of Skippack, Pa. ; Joseph,
Sarah Colvin, of Amwell; Samuel, Hannah Hevelin,
of Bucks Co., Pa. ; David, Mary Paxson, of same
county; Solomon, Elizabeth Reeder, of Amwell.
Isaac remained single.

Henry Landis was a Dunkard, and for many years
the meetings were held at his house and at the

houses of the Lawshes, Moores, Runkles, and Wag-
oners, also members of that denomination. He made

his will seven years before his death, which occurred

in July, 1809, he having nearly completed his ninety-
third year. He appointed John Lequear, Paul Kuhl,
and his son David his executors.

The children of Henry Graff were Lena, Elizabeth,
Sarah, Rebecca, Henry, Mary, Hannah, Daniel,
Joseph, Benjamin, Samuel. Hannah married John
Runkle, of Amwell. Daniel, Joseph, and Benjamin
lived in Sussex Co., N. J., and Samuel resided on the

EAST AMWELL.
353

homestead east of riemington, whither his father

moved after selling his farm at Eingos to Henry
Landis.

The Rev. Aaron S. Laning, of Pennington, N. J.,
a lineal descendant of Rudolph Harley, contributes
the following reminiscences :

" In my boyhood I had the story of the settlement of this part of Am-
well told me often by the late John Eunkle, born in 1752, in Hunterdon.

His mother was of the Toungblood stock. They lived on a farm at what

is now Weart's Corner. Bunkle lived in the vicinity of Flemington.
His grandfather Tonngblood died, and his father worked the farm. He

told me he used to go down there and work during the week, and would

return by the paths to Eingos, and so along by Harley's house, to his

uncle's (Honness Boss), to stay over the Sundays. Harley's house stood
about half a mile west of Ringos, and remains of it are yet plainly visi-

hle. He described the country as then one vast wilderness, with here
and there a log house and small clearings; the roads were horse- or

foot-paths ; Ringo's (tavern) was a small log house with a porch in front.

The settlers about Weart's Corner were mostly Hollanders, including the
Toungs, the Tounghloods, the Fishers, Hyronimus Mingo, and others.

The beautiful meadow stretching down from the roadside, above the old

stone house of Landis, to the southeast, was a swamp of green-brieiB. The

settlers around Ringos were principally German. He and his father had
often gone to Trenton to mill on horseback. This John Ruukle lived to

the age of ninety-three. He married a Graff for his first wife, and the
widow of John Bunyan, nte Rebecca Landis, for his second. He was the

grandfather of Mrs. W. P. Emery, of Flemington, and others in that

vicinity."

" The eastern portion of Old Amwell, on the north-
ern slope of Sourland Mountain," says a writer in the

Hunterdon Republican in 1873, "is somewhat cele-
brated as being the home of several descendants of

Richard and Penelope Stout," the history of the
latter of whom is almost too marvelous for belief.

But the sober pages of history reveal this record :*

" She was born at Amsterdam, about 1602 ; her father's name was Van
PfinciB. She and her firsthusband (whose name is not known) sailedfor

New York (then New Amsterdam) about 1620 ; the vessel was stranded

at Sandy Hook ; the crew got ashore, and marched towards the said New

York. But Penelope's (for that was her name) husband, being hurt in
the wreck, could not march with them ; therefore he and his wife tarried

ill the woods. They had not been long in the place before tlie Indians

killed them both (as they thought), and stripped them to the skin.

However, Penelope came to, though her skull was fractured and her left
shoulder so hacked that she could never use that arm like the other ; she

was also cut across the abdomen, so that her bowels appeared ; these she

kept in with the hand. She continued in this situation for seven days,

taking shelter in a hollow tree and eating the excrescence of it ; the sev-
enth day she saw a deer passing by with arrows sticking in it, and soon

after two Indians appeared, whom she was glad to see, in hope tliey would

put her out of her misery. Accordingly, one made towards her to knock

heron the head ; but the other, who was an elderly man, prevented him,

anil, throwing his matchcoat about her, carried her to his wigwam and
cured her of her wounds and bruises. After that he took her to New York

and made a present of her to her countrymen, — viz., an Indian present,
expecting ten times the value in return. It was in New York that one
Richard Stout married her : he was a native of England, and of a good

family. She was now in her twenty-second year, and he in his fortieth.

She bore him seven sons and three daughters, — viz.: Jonathan (founder

of Hopewell), John, Richard, James, Peter, David, Benjamin, Mary,

Sarah, and Alice.f The mother lived to the age of one hundred and ten,

and saw her offspring multiplied into five hundred and two in about

eighty -eight years."

James, a grandson of Richard and Penelope Stout,

settled in Amwell, on the west side of Jacob Man-
ners' farm, where Abraham Runkle now resides.

* Benedict's Hist. Baptists ; Hist. Coll. New Jersey.

t Nathan Stout, in history of the family, in 1823, says daughters' names
were Deliverance, Sarah, and Penelope.

His brother, David, came soon after and brought
his family, settling about a mile north of James.,
Benjamin, David's youngest son, settled northwest
of the Manners farm. David gave the lot for a
family burying-ground, which was then on a part of
his farm. The old David Stout dwelling-house is
still standing, about a mile northeast of Jacob Man-

ners' residence.

The Manners family, closely connected with the
Stouts by marriage, was one of the earliest in the
township. John Manners, the emigrant settler of
Amwell, was an Englishman, — born in Yorkshire,
England, in 1679. He settled at Freehold and mar-

ried Rachel, one of Richard Stout's daughters. In
1718 they came to Amwell and purchased the farm
where Jacob S. Manners now lives. A deed, of date
1728, shows that John Manners owned about 400

acres. This, as well as Benjamin Stout's land, was
purchased of 0. Van Syckel, who bought of Thomas
Stevenson, the owner of a large tract of the William

Penn grant from the " West Jersey Society" of
Quaker proprietors. John Manners' house formerly
stood but a few feet east of the present wagon-house,

"and about 200 yards east of the present mansion-
house there." Here the second John Manners was
born. The ruins of the second house built by John
Manners, in 1750, are still to be seen, a short distance
east of the present mansion. John Manners, Jr.,
married Mary Higgins (daughter of Jediah Higgins
and Hannah Stout, daughter of Jonathan, son of

Richard the first), and had a son, John, who re-
moved to Readington and was the father of Dr.

JohnJ and Gen. James S. Manners. The latter, born
in 1780, was three years sheriif of the county and a

general of the militia; he lived near Kuhl's Mill,
and died in 1851, without issue. John Manners, Jr.,

after the death of his first wife, Mary Higgins, mar-
ried Rachel, a daughter of James Stout. They had

two children, — Rachel, born in 1773, and David,
born in 1777, who was the father of Jacob S. Man-

ners, who now lives on the homestead.
David Manners, son of John, Jr., married Mary

Schenck, and had nine children, the names of the
five sons being as follows : John, Abraham, Theodore,

Abraham (2), and Jacob S. Abraham died without
issue; John married a daughter of the Hopewell
John Stout; Abraham (2) married a daughter of
Abram Quick (her mother being a Stout) ; Theodore
married Caroline Werts ; and Jacob S. married a

daughter of Jacob Blackwell, and lives on the old
Manners homestead. Jacob S. Manners has recently
purchased a lot adjoining the old Stout graveyard and
laid it out for a family cemetery.

Peter (1) Young in 1726 purchased 1000 acres in
Amwell east of the Manners tract, upon which he
settled, along with his sons, Peter (2), Jacob, and

J For sketch of Dr. John Manners see chapter on " Medical Profession

of Hunterdon County," elsewhere in this work.

354 HUNTERDON COUNTY, NEW JERSEY.

Henry. His location was at what is now Wertsville.

Peter (3) Young, of Eingos, a great-grandson of
Peter (1), died in 1879, over eighty years old.

Peter Young (3) was a son of Jacob, the son of

Peter (2), and the grandson of the first Peter. His
wife was Elizabeth Guthrie. She died about fifteen

years ago, and, with her husband, lies buried in the

churchyard at Larison's Corner. Their sons — Amos,
John, and Jacob — are all deceased.

Eoelif Sutphin, who lives on the old " Indian Path"
road, about midway between Eingos and Wertsville, is

a son of James S. and Charity (Hortman) Sutphin.

James S. Was born in 1778, and was second son of Eoelif

(or "Eafe") and Johannah (Stout) Sutphin, the said
Eoelif being the son of Jacob Sutphin, who migrated

from Somerset County in the early part of the eighteenth

century and settled in Amwell, now Earitan, township,

about a mile north of Larison's Corner, upon a tract of
220 acres which he purchased there ; he subsequently

bought another tract of 200 acres on the Neshanic,

south of Eeaville, which remained in the family for

generations, hut is now occupied by Eobert Cain.

Eoelif, the son of James S., married Eachel Bellis,

daughter of John H. Bellis.*
Another prominent family of Amwell is that bear-

ing the name of Prall, descended from Abram (1), who

very early, but at what date is unknown, purchased

a large tract of land in this township, embracing the
farms now occupied by William B. Prall and William

W. Fisher, the latter being the old homestead. Abram

was twice married, Peter being a son by his first wife,
and Dr. Williamf by his second, whose maiden name

was Elizabeth Stout ; by the latter, also, two daugh-
ters, Elizabeth and Hannah.

Peter Prall, son of Abram (1), was born in Amwell,

in 1750, on the homestead farm. He married Mary

Quick, also of Amwell. He died March 2, 1829,

aged seventy-eight years nine months. Their chil-
dren were Abram (2), born in 1770, married Sarah

Fisher,J and Catharine, who married John P. Quick.

The children of Abram (2), and his descendants, are

as follows : Mary Prall, who married Joseph Sutphin ;
Peter, born May 3, 1796, married, in 1817, Catharine

Sutphin, daughter of James Stout Sutphin ; Sally,
became the wife of Jacob Sutphin, also a son of James

S. ; Ann, married Christopher Griggs ; and Catharine,

married John Griggs. Jacob was twice married, first

to Margaret Case, second to Mary Young ; Eliza be-

came the wife of George Smith; Abram (3), born

Dec. 9, 1811, married Hannah Bellis, a daughter of
Mathias Bellis. Peter Prall died July 6, 1839; his

wife, born Aug. 28, 1798, died July 10, 1867.

* For a more full account of tbe Sutphin and Bellis families gee liistory
of Baritan township, in this work.

t See sketch in Medical chapter, Hunterdon County.

X Peter Ksher came from Germany about 1728-29, and settled in what

is now West Amwell, upon the land now occupied by Caleb F. Fisher;

he had four sous, the youngest of whom was Jacob, tbe father of Sarah

Fisher. She died Sept. 18, 1831, aged fifty-six. (See further account in
history of West Amwell township.)

Abram and Hannah Prall were married Sept. 16,

1832. Their children were William B., born Dec. 10,

1834, and Abram J., born April 28, 1840. A sketch

of William B. Prall and family is given in another

place.
The children of Mathias Bellis and Elizabeth Sut-

phin are as follows : 1, William M., born July 2,

1802 ; 2, Ealph M., Dec. 10, 1803 ; 3, Adam M., Sept.

16, 1806 ; 4, Hiram, May 17, 1809 ; 5, Mary Ann,

May 2, 1811; 6, Hannah, March 23, 1813; 7, Eliza-
beth, Jan. 14, 1817 ; 8, Charity, March 23, 1822.

William M. Bellis married Abi Housel, April 4,
1841.

Ealph M. Bellis (son of Mathias) married Lucretia

Young, and died April 22, 1870, aged over sixty-six

years.

The Blackwell family is an old one, representing,

in Andrew Blackwell, one of the early settlers of Am-

well, whose descendants are to be found in the Hol-
combe, Wilson, Van Derveer, Case, Larison, and
other well-known families of this section. Andrew

Blackwell was born Oct. 11, 1787 ; Anna Hunt, his

wife, was born Jan. 20, 1792. They had nine children,

all deceased except Noah, Eandolph, Bloomfield, and

Andrew, who all reside in East Amwell, save Bloom-
field, who is living near Mount Airy, in West Amwell.

Jacob Quick, Sr., was an early settler at what is

now Van Liew's Corners, on a portion of which Moses
S. Quick now resides. He died Sept. 15, 1800, aged

eighty-six (born 1714). His son, Jacob, Jr., was born
in 1749, married Jerusha (Eose?), and died Nov. 7,

1816, aged sixty-seven.? His wife was born Nov. 2,
1753. Their children were Jane, born in 1771 ; Jacob,

1774; Ezekiel Eose, 1777; Abraham, 1779; Eosan-
nah, 1781 (married Josie Quick; had no issue);

Mary, 1785.
CIVIL ORGANIZATION.

East Amwell was set off in 1846 1| from the former

township of that name. In 1854, Eingos, before sit-

uate in Delaware, West Amwell, and Earitan town-
ships, was annexed to East Amwell.

The following is an extract from the record of the

first town-meeting, held at the house of Charles W.

Holcombe, at Weart's Corner :

"At tbe first annual meeting of the inhabitants of the township of
East Amwell, held April 13, 1846, for the purpose of electing officers for

the above-named township for the ensuing year, tbe following officers
were elected: .John S. Williamson, Moderator; Jacob S. Durham, Cleric ;

John Hoagland, Judge of Election; Ralph Sutphin, Assessor; John V.

Hoagiand, Collector; Jacob S. Williamson, Abraham T. Williamson,
Chosen Freeholders ; N. 0. Durham, John S. Williamson, Israel Wilson,

Richard Van Lieu, John L. Case, Township Committee; Jacob F. Prall,

James S. Fisher, Surveyors of Highways; Andrew H. Qiiick, Nathan

Stout, John S. Hoagland, Commissionei's of Appeal ; Ralph Sutphin, John

g Both the Jacob Quicks were buried in the private burial-ground, on

the farm originally located by Jacob, Sr., and now in the possession of
the Van Liew family.

II "An Act to Divide the Township of Amwell," etc., approved Feb. 27,
1846. (Session jtaics, 1846, p. 81, ei fleg.) In this enactment the township

of East Amwell was defined as " all that part of the said township of Am-
well which lies east of the middle of the great road leading direct from

Woodsville (by New Market and Rocktown) to the village of Ringos."

EAST AMWELL.
355

S. Hoagland, Overseers of the Poor; Jonathan Quick, Puundkeeper ;

Abraham K, Quick, Constable: David Hille, Ealpb Schank, William

Metier, School Committee; Christopher Servis, Garret Hixon, Jacob Ser-

vis, Wm. Fisher, Alison Chamberlin, Jonathan Hig^us, Solomon Labaw,

James H. Wikoff, Overseers of the Highways.

" Toted that the next election and town-meeting be held at the house
of Kichard Yan Lieu."

EXTRACTS FEOM THE RECORDS.

April 20, 1846, " according to the provisions of an
act entitled 'An Act to Divide the Township of Am-
well,' " the township committees of East Amwell and
West Amwell met at the house of Amos Williamson,
in Eingos, and a committee was appointed to ascertain

the ratio of taxation, — Kichard Van Lieu on the part
of East Amwell, and Caleb F. Fisher on the part of
West Amwell ; the committee then divided the Tren-

ton road, " and agreed that East Amwell take the road
from the Hopewell line to within 100 yards of David

Larowe's gate, and West Amwell from that place to
Ringos." April 23d, the joint committee met and
divided the surplus revenue, being $3368.35 for East
Amwell and $3804.80 for West Amwell. A com-

mittee was appointed to sell the township's right to
the Gilchrist lot on the mountain, and the finances

were adjusted by a division of the bonds and mort-
gages, and by the payment of $23.20 by West to East

Amwell. April 24th, the joint committee met and
divided the books, papers, etc., settled with Jacob

Reed, " late collector," and divided the balance due
the townships,— $78.59 to East and $88.77 to West
Amwell.

At a special town-meeting, Aug. 23, 1862, it was
" Besolvedf That East Amwell is heart and hand with the national gov-

ernment in its efforts to suppress the existing Kebellion at whatever cost

of time, treasure, and blood."

The bounty duplicate for 1863 was $11,807.42.

TOWNSHIP OFFICERS.

The following is a list of the principal township

officers of East Amwell from the date of its organiza-
tion:

CHOSEN FEEEHOLDEKS.*

1846, Jacob S. Williamson ; 1S46-48, Abram T. Williamson ; 1847-49, Jacob

S. Manners ; 1849-61, Noah Hixson ; 1860-63, Levi Hixson ; 1864-67,

Simpson S. Sked ; 1868-60, Samuel W. Dilts ; 1861-62, Kalph Sut-

phin; 1863-66, Noah Hixson; 1866-68, John 0. Durham; 1869-71,

John Dalrymple; 1872-74, Edwin H. Durham; 1876-76, Wiliiam
Sutphen ; 1877-79, David Nevius ; 1880, Peter W. Shepherd.f Silas
Nonamaker.

ASSESSOES.

1846-62, Ealph Sutphin ; 1853-69, Oliarles Ewing ; 1870-77, Abram Quick ;

1878, Benjamin Y. Hill ; 1879-80, Ira Munson.

COLLECTOES.

1846-47, John S. Hoagland ; 1848-52, 0. W. Holcombe ; 1863-65, Nathan

Stout; 1856-59, Joseph Servis; 1860-63, William S. Eiley ; 1864,

Abraham Quick; 1865, Joseph Servis; 1866, Afm. T. Hixson; 1867-

68, Jacob C. Young; 1869-70, Thomas C. Smith; 1871-78, Jacob S.

Herder; 1879-80, Samuel W. Dilts.

CLEEKS.

1846-65, Jacob S. Durham; 1856, John Young; 1857-62, Jacob S.Dur-

ham; 1863-65, Peter W. Shepherd; 1866-68, Ira Higgins; 1869-74,

* Prior to 1851 two freeholders were chosen ; since that date, only one.

t Died May 6, 1880.

Eobert I. Hunt; 1875, William M. Eue ; 1876, Ira Munson; 1877,

William Eue ; 1878-80, Abraham Borton.

TOWN COMMITTEES.}:

1846-48, N. 0. Durham, John S. Williamson, Israel Wilson, Eichard Vau
Lieu, John L. Case ; 1849, N. 0. Durham, Jacob F. Prall, Simpson

Sked, Eichard Van Lieu, John L. Case ; 1850-61, John E. Young,

Andrew H. Quick, Simpson Sked, Abraham T. Williamson, John L.

Case; 1852, John E. Young, Andrew H. Quick, Simpson Sked, Abra-

ham T. Williamson, George M. Prall ;. 1863, John S. Williamson,

W^illiam Golden, Simpson Sked, Jacob S. Manners, George M. Prall;
1854, John E. Young, Levi K. Chamberlin, Simpson Sked, Jacob S.

C. Pittinger, John L. Case; 1855-57, James S, Fisher, Mahlon
Schenck, Simpson Sked, Eobert E. Smith, John C. Durham ; 1858,

James S. Fisher, Mahlon Schenck, Simpson Sked, David Williamson,

John C. Durham ; 1859, James S. Fisher, Mahlon Schenck, Simpson

Sked, David Williamson, Lewis S. Servis ; 1860, James S. Fisher,

Mahlon Schenck, Simpson Sked, Andrew Wyokoff, John C.Durham;

1861, James S. Fisher, Mahlon Schenck, Andrew H. Quick, Jacob

W. Nevius, John 0. Durham ; 1862, David S. Wert, James P. Cham-
berlin, Stout Hunt, Jacob W. Nevius, John C. Durham; 1863, David

S. Wert, Jacob C. Sutphin, Solomon Labaw, John L. Case, Joseph

Servis ; 1864, Andrew WyckofF, Jacob S. C. Pittinger, Solomon

Labaw, John L. Ciise, Jolin Williamson ; 1866, Cicero Hunt, Stout

Hunt, Solomon Labaw, John L. Case, Levi Eeed ;§ 1866, Cicero

Hunt, Horace P. Quick, Sidney B. Snook, Jonathan Higgins, Ean-
dolph S. Blackwell ; 1867, John W. Bellis, Samuel W. Dilts, Sidney

B. Snook, Benjamin B. Mathews, Jacob S. Herder; 1868, Thomas C.

Smith, Samuel W. Dilts, Abram Quick, Joseph P. Servis, Jacob S.

Herder; 1869, Joseph Dalrymple, David 0. Larowe, John L. Case,

Benjamin Y. Hill, Jacob S. Herder; 1870-71, Joseph Dalrj'mple,
David 0. Larowe, John L. Case, Benjamin V. Hill, Jacob C. Young ;

1872, Samuel W. Dilts, Peter W. Shepherd, John L. Case, Waterhouse

Woodruff, Jacob C, Young; 1873, Samuel W. Dilts, Peter W. Shep-

herd, David Nevius, Waterhouse Woodi-ufF, Benjamin V. Hill; 1874,
John C. Durham, Peter W. Shepherd, David Nevius, Theodore Y.

Craft, Benjamin V. Hill ; lb75, Abram Van Doren, Levi Eeed,

David Nevius, John Fisher, Benjamin V. Hill ; 1876, James Eiley,
John C. Durham, Martin V. Case, Peter W. Shepherd, Ira Higgins;

1877, Abraham Eunkle, William Golden, T. Y. Craft, William W.

Fisher, John Eue ; 1878, Abraham V. Chamberlin, James Riley, T.

Y. Craft, Eobert I. Hunt, John Eue; 1879, William S. Young, James

Riley, Eobert I. Hunt; 1880, Daniel Stout, William S. Toung, Ira

Higgins.
VILLAGES AND HAMLETS.

This township contains no large village, although a
number of hamlets are found in its several parts.

Eingos is the most prominent on account of its early
settlement and the renown of the name, and lies in
the western corner of the town, close to, but south of,

the Flemington branch of the Pennsylvania Railroad,

upon which line, in this neighborhood, is Ringos Sta-
tion, although in Delaware township. There is no

post-office at the latter place, nor anything to particu-
larize except the station-building. The post-office is

at the village, II which was for many years the most
important village in the whole Amwell Valley. A
store was kept there, to which the Indians resorted
from as far as Somerville. There public meetings

were held to petition the king for the removal of

grievances. Later on, celebrations for the whole

county centered there. It was also a place of consid-
erable trade. Among others, Henry Landis, as early

as 1737, carried on a saddlery business.^ Lambert-

t Prior to 1879 this board was composed of five members ; since that

date, only three,

g Appointed. II This is the only post-office of the name in the United States.

f Eev. G. S. Mott, D.D.

356 HUNTERDON COUNTY, NEW JERSEY.

ville at this time was an insignificant settlement ; at
the time of the Revolution even it was far behind

Ringos in size.

Ringos contains two churches, — the " Kirkpatrick

Memorial," Presbyterian, and a Baptist church, — a
district school (District No. 103), a seminary, and

the "Academy of Science and Art,'' accounts of

which may be found under the head of " Schools."

Business is represented by the "Ringos Tavern"
(Theodore J. Young, proprietor), two country stores

(kept respectively by Borton & Brother and David

Williamson), two blacksmith-shops, two wheelwright-

shops, one harness-shop, and one shoemaker-shop.
The present postmaster is David Williamson. Wil-

liam L. Skillman served as such over forty years ago,
1838-40.

Pleasant Corner is situate about a mile north-

east of Ringos, on the Old York Road. It was so

named some thirty or forty years ago, although it is

often called " Larison's Corner," after its recent hotel
proprietor. Here is located the United First Presby-

terian Church. The blacksmith-shop, which has

been operated under many different " knights of the
anvil," is owned by Hiram Hoffman, but is not at

present in operation. Larison's Hotel (on the Rari-
tan township side of the road) is likewise enjoying

rest, although formerly a popular hostelry.* The
property is owned by the widow of Augustus Black-
well, a daughter of John W. Larison, the old inn-
keeper.

Wertsville takes its name from the Werts family,

and is located in the centre of the eastern part of the

township. It is known locally as " Werts' Corners,"
but its post-office, first and last, is Wertsville. There

are here a church of the Bapti.st (New School) denom-
ination and the public school of the district. Peter

V. D. Manners keeps the store and post-ofiice, and

the industries of the place are represented by a wagon-

shop and a shoemaker-shop.

Van Liew's Corners, about a mile from Werts-
ville, a little south of west, is a small cluster of resi-

dences surrounding the store of Chamberlin & Van

Liew. Durham's nurseries are in the vicinity. This
settlement is in the same school district as Wertsville.

Unionville, on the Indian Path Road, between

Ringos and Van Liew's, is a rural settlement, and
contains a two-story frame school-house, in the upper

part of which is a good-sized hall where public meet-
ings, etc., are sometimes held. This place formerly bore

the name of " Minksville," so called from an old black-
smith named Mink located there, but long since dead

or removed. Its inhabitants have neither store nor

post-office, but in their stead have a butcher-shop, of
which Samuel W. Dilts is proprietor.

New Market, in the south part of the township,

on the Rocktown Road, is quite a smart settlement,

* Id 1828 it was kept, says Dr. John Blane, liy Jolin Bellia, "with
whom boarded my old friend and preceptor, Abraham Montfurt, who was

then teaching in that neigliborhood."

although a portion of it lies in West Amwell. It con-
tains a Methodist Episcopal church, the store of L.

K. Chamberlin, and a blacksmith-shop. An old tan-

nery, now gone down, was operated for years by Lan-

sing Chamberlin.
Snydertown, just north of New Market, and so

close that the two villages almost join, contains a

number of residences, a saw- and feed-mill, owned
by R. P. Crosedale, and a tannery operated for some
time and until about four years ago. It is owned by

L. K. Chamberlin, but the building is now vacant.

Reaville is almost wholly within Raritan town^

ship, the harness-shop of Robert R. Smith being the
only business interest on the East Amwell side of the
Old York Road.f

RocKTOAVN, also, lies almost entirely in West Am-
well. (See history of that township.)

BuTTONWOOD Corners, in the southeast corner of

the township, comprises a dozen houses and a school-
house (District No. 101), situated on the slope of the

Sourland Mountain, in a rough and hilly section of country.

SCHOOLS.

The public schools of this township are embraced

in four districts, — viz., Wertsville, No. 100 (frame) ;
Mountain Grove, No. 101 ; Unionville, No. 102

(frame) ; and Ringos, No. 103 (frame). The present
valuation of school property is $3400. Each of these

schools has a female teacher, and, although the build-
ings will comfortably seat from fifty to sixty scholars,

the average number who attended during the past

year was but a little over one-half that number. The
cost of the free schools of East Amwell, exclusive of

building and repairing, is about $1800 a year. The
statistics of the school officials show that there are 333

children in the township of school age, — between the
ages of five and eighteen. In 1879, 252 of these were

enrolled on the school registers, the average attend-
ance being 210.

In the "Wertsville" District (No. 100) there was a
log school-house built in 1747. It was located on
land leased from Benjamin Stout for ninety-nine

years. In 1798 there was a frame school-house, one
story, 25 feet square, built on the same land. The

lease expired in 1846, and the school-house was
moved on to land belonging to the heirs of William

Weart, deceased. School was kept in it until 1853,
when it was sold to David S. Wert and made into a

dwelling-house, being used for that purpose at this
time. In 1853 a new two-story frame school-house,
30 by 44 feet, was erected, at a cost of $1500, about
one hundred yards south of the site of the first one ;

this is in good condition, and school is now kept in

it. Its balcony is furnished with a fine-sounding
bell.

The teachers were nearly all foreigners until about

1820, and all male teachers. James Ewing, native

t See Rai"itan townsliip liisloi-y for a description of this village.

EAST AMWELL.

357

of Scotland, taught from 1788 to 1795. In 1826 a
Miss Bartine taught during the summer. The next
female teacher was employed in 1858. Alfred Hazard
taught from about 1840 to 1845 ; then Charles S. Man-

ners, for two or. three years; O. H. Hazzard, about
five years, followed by Damon Y. Hyde. David
Hyde, his brother, was the first to teach in the new
school-house.

The first school-house in "Mountain Grove" Dis-
trict (No. 101) was built in 1812. It was a small

frame. The first teacher was William Dougherty ;
the first trustees, James Wardenbrook, Jeremiah
Smith, and Ralph Elberson. The present house was
erected in 1863.

" Unionville" District (No. 102) boasts one of the
oldest school-houses in the township. It was built in
1780, about half a mile southeast of the village now
known as Unionville. It was an old-fashioned one-
story frame house. One of the early teachers was
John Carr, Sr. He had charge of the school during
the Revolution. This house was used for forty years,
and in 1820 was replaced by one built about a rod
west of the spot on which the third and present house

now stands. It was a low, one-story frame building.
The land on which it stood, about one-eighth of an
acre, was purchased of Lewis Quick. The first who

taught in it was Garret Service. The present school-
building was erected in 1868, and the old house turned
into a dwelling. The site was bought of Green Quick,
and contains an acre. The house is a frame, two

stories, with cupola. The first teacher in this house
was Phebe Baldwin. Among other teachers in this
school have been the following : Miss Armitage, Otis
Fisher, Dr. 0. W. Larison, Miller K. Reading, Henry
Gulick, Susan Green, Ada Nelson, Annie R. Green,
Phebe Baldwin, Annie Stout, Sarah E. Piatt, Charles
M. Lee, Dennis Runyon, Wm. H. Pittman, Annie
Sutphin, Bessie Davis, Laura Rose, Lida Lawrence,
Jennie Vanhorn, Emma Wall, Carrie J. Combs,
Mahlon Schanck, Bessie Sked, Cornie Fisher, Rettie
Dalrymple.

The patient and protracted research of Peter S.
Young, since deceased, has thrown much light upon

the history of District No. 103 ("Ringos"). Beforethe
Revolution a high school was taught by Rev. William

Frazier, an Episcopal clergyman, and in 1776 the
building stood on the ground afterwards occupied by

the Episcopal church. A school was also kept at

Larison's Corner until the present academy was built,
in 1811. For years a high school (private) has been

kept at Ringos. The first school-house was built in

1720, of logs, in what is now the lower part of the

village. It was quite ■ a small affair. The second

house, a frame, stood near Larison's Corner, and the

third near and by the side of the present grave-
yard. The church was at one time occupied for a

school, taught by Joseph Lequear and a Mr. Fitzpat-
rick. The present school-house of this district was
erected in 1854. It is 21 by 34 feet. The teachers

since 1870 have been P. D. Meyers and Kate Miley,

1870-71 ; Lydia A. Baldwin, 1872-75 ; Charles Night-
ingale and Mary Bond, 1876; Lyda Lawrence,

1877-79 ; Eetta Dalrymple, 1879-80 ; Corriie Fisher,
1880. The trustees in 1870 were Jacob Brewer, T. Y.
Van Marter, Jacob Fisher. Other trustees who have

served since 1870 are William Brewer, 1871-76 ; Da-
vid Williamson, 1872-74; Ira Munson, 1875-80; Levi

Holcombe, 1877-79 ; Silas Nonamaker, 1874-80 ; Ja-
cob Dilts, 1880.

THE ACADEMY OF SCIENCE AND AET, AT EINSOS.

This school is an outgrowth of a demand made
upon Cornelius W. Larison as a teacher of science
immediately after his return home from the university
at Lewisburg. Early in the autumn of 1875 there
were made by young men desirous of a knowledge of
practical science numerous applications for tuition,
but, situated as he then was, he felt it impossible to
afford such instruction as was demanded or such as he

was willing to give. The seminary in which he used
to teach did not afford suflicient scope, nor did he
think that practical science was carried to the extent

so often demanded of him, — a branch suited to be a
prominent factor in the curriculum of a school that
was organized for general culture. Accordingly, in
the fall of 1875, a building suitable to the purpose of
scientific instruction was erected, laboratories fitted
up, and the work of teaching begun.

In the summer of 1876 it was thought that a school
of practical science and art was needed at Ringos.
Accordingly, a curriculum of study was laid down,
and the school began Aug. 23, 1876. The faculty

was as follows : Cornelius W, Larison, M.D., princi-

pal, natural science ; Mrs. Mary Jane Larison, math-
ematics, English grammar, rhetoric, and drawing,

Latin and criticism, music and elocution.
The school commenced with only six pupils, but

during the term the expectations of its patrons were
fully met, and such were the demands for tuition from
new pupils that at the beginning of the ensuing term
it became necessary to add a member to the faculty.

Accordingly, Mary W. Prall was appointed teacher
of English grammar, rhetoric, and drawing.
The following term began with sixteen pupils.

Among these were two who had received the degree
of A.B. from a university. At the beginning of the

academic year 1877-78, Miss Sarah A. Prall was ap-
pointed teacher of music and elocution.

Aug. 14, 1880, occurred the first commencement of
the academy. On this occasion there were graduated

two students, — Lewis C. Prall and Edwin S. William-

son.
The " purpose and plan of the institution," as

shown in its catalogue of 1877, " is to afibrd an op-
portunity for a practical education in those depart-

ments of science and art that most directly bear upon

the rounds of every-day life. And, since it sometimes
happens that students wish to pursue the study of

358 HUNTERDON COUNTY, NEW JERSEY.

some particular branches beyond tlie limits set in the

curriculum of a well -organized academy, or even col-

lege, an arrangement is made to afford such a favora-
ble opportunity to prosecute such studies as may be

elected, beyond the limits indicated in the curricu-

lum of this school."
The school is well provided with apparatus, etc.

The classes are frequently taken to the mountains, or
to the seaside, where they can study from nature.

During the past year twentj^-one days were thus

spent.
THE SEMINARY AT RINGOS.

When the Rev. Andrew B. Larison was called to be

pa,stor of the Baptist Church at Eingos, the congre-
gation was small and not very well able to sustain

him. However, he accepted the pastorate upon the
condition that he should be allowed to devote a few

hours each day to teaching, and, in connection with

his brother, started a school. A scheme to purchase

the building known as the old Amwell Academy, and
to start a school therein, was soon formed. The two

brothers entered into jjartnership, under the firm-name

" The Seminary at Kingos, N. J." The building was
bought, and preparations to begin a school were made
in December, 1869. The school was arranged for both
sexes.

The first term began Jan. 3, 1870. There were in

attendance 29 pupils. The faculty was as follows:

Bev. A. B. Larison, M.D., principal, Latin, Greek,

and moral science ; Mrs. K. B. Larison, English litera-

ture and French ; C. W. Larison, M.D., natural sci-
ence. The school fully met the expectations of its

patrons, and at once became very popular.

During the early part of the second academic year

it became necessary to enlarge the faoilty. Charles
M. Lee, M.D., was added as teacher of mathematics,

and Miss Margaret Aller as teacher of music.

Sept. 25, 1872, the seminary suffered the loss of its

worthy principal, Eev. A. B. Larison, M.D. This
necessitated a considerable change. His widow, Mrs.

Catharine B. Larison, became, in his stead, partner to
the survivor of the firm. C. W. Larison became the

principal of the school, and assumed the duties of

teacher of Latin and Greek, in addition to his duties
as teacher of natural science. Mrs. Catharine B.

Larison kept charge of the department of English

literature and French, and Mrs. Mary Jane Larison

was appointed teacher of mathematics.

June 19, 1874, the seminary held its first commence-
ment. The deportment of the officers and students

was such as to win for it many friends. From this

day its old supporters grew more and more warmly
attached to it, new ones became zealous, and, as time

advanced, opponents became fewer. There was but

one student to receive the honors, — Miss Carrie Wal-
dron, of Kingston, N. Y.

During the first term of the academic year 187-4— 75
several changes occurred : C. W. Larison, having been

appointed professor of natural science in the univer-

sity at Lewisburg, Pa., resigned his position in the
faculty. Mrs. Catharine B. Larison became principal,

and the Eev. Ebon J. Pearce, A.M., was employed

to teach Latin and Greek. Under this arrangement

the school prospered, and new friends were gained for
the institution. At this time the school in the village

that had been started in opposition to the seminary

closed, and many advocates of that enterprise now

patronized the old institution.
In December, 1877, Eev. Charles S. Converse, A.M.

was appointed lecturer on belles-lettres. His work
proved very satisfactory, and many of the lectures

were published in the Lambertville Record. About
the same time, Eev. J. M. Helsley was appointed
lecturer on biblical literature.

During the academic years 1877-78, Miss Mary A.
Eeading acted as an assistant to the principal, and
Miss Annie Williamson as teacher of music.

In this school there has been for some years a cus-
tom of selecting from the higher classes the students

most efficient as teachers to assist the principal.

Among those thus selected have been Eettie Dalrym-
ple, Mary A. Eeading, Annie Ingraham, Amos Haines.
Hiram Fisher, Cora Williamson, Lizzie M. Reading,

and Mary Y. Fisher.
The graduates of the seminary are as follows :

Class of 1873 : Carrie Waldron, Kingston, N. Y. ;

Class of 1874 : Mary S. Hampton, Oliver I. Black-

well, Lorenzo D. Hagaman ; Class of 1877 : Henri-

etta Dalrymple, George E. Mathews, E. Stanton Wil-
liamson ; Class of 1878 : Annie E. Ingraham, Mary

A. Eeading ; Class of 1880 : Mary Y. Fisher, Lizzie

M. Eeading.* CHUllCHES.

Within the limits of this township are now located

six churches, of which two are Presbyterian — the

" Kirkpatrick Memorial," at Eingos, and the "United
First," at Pleasant Corner; two belong to the Bap-

tist denomination, and are located at Eingos and

Wertsville ; one, Methodist Episcopal, is located at

New Market; and a Unitarian, on the Sourland

Mountain, in the southeast corner of the township.

So early as 1725 an Episcopal church was in exist-
ence at Eingos. It was built of logs, and was located

just beyond the railroad station.! It was organized

* Since this article was prepared Tsaiah N. Leigh has taken charge of
the school, during the absence of Miss Larison as teacher in the Female
Institute at Lewisburg, Pa.

f An indenture made Jan. 22,1725, between Wm. Lummox, and John

Knowles and Duncan Olipliant, all of Amwell township, witnesseth, that

" in consideration of the sum of five shillings of current silver money,"
Wm. Lummox conveyed unto Knowles and Olipliant a tract of land con-

taining eleven acres, '* being a part of the plantation whereon the said
Wm. Lummox now lives," the bounds of which began in the line of

Wnt. Lummox and Francis Moore's land, and ran " by land of Godfrey

Peters, crossing the King's road" (the Old York Road) ; being part of a
larger tract purchased by Lummox of Nathan Allen of Monmouth. This

conveyance was in " trust to the sole benefit and towards the settling of
the Church of England ministry, and for no other intent or purpose

whatsoever." Sealed and delivered in presence of John Parke, Na-
thaniel Pettit, John S. Locker, Christopher Becket, etc., and attested

by John Reading.

EAST AMWELL. 359

under a charter from tlie Crown by a missionary of

the Society for the Propagation of the Gospel in For-
eign Parte.* Both organization and edifice have long

since ceased to exist, and at the present time no Epis-
copal society is to be found in East Amwell.

THE UNITED FIEST CHDECH OF AMWELL.f

Little or nothing can be found of the earliest eccle-
siastical history of the Amwell Germans. Churches

abounded in this region at an early day. St. Peter's
(Episcopal) church was located where the Eingos
public school now stands, and the Amwell First
(Presbyterian) church was only one and a half miles
to the east, in the old graveyard. A few years later
(1754) the Amwell Second (Presbyterian) church was
erected at Mount Airy.

Our German ancestors early took measures to have
a church of their own. Tradition speaks of an old
log house, but there is nothing certain concerning it.
The earliest authentic date is November, 1747, — the
time when Eev. Michael Schlatter visited Amwell.

The German churches in America had very few min-
isters (only four in 1750) and but sixteen charges,

several neighboring congregations constituting one
charge. All but three of these were in Pennsylvania.
Only one was in New Jersey, composed of the Amwell
and Rockaway and Fox Hill congregations.

Eev. Michael Schlatter was sent from Germany as

general superintendent in 1746. He resided in Phil-
adelphia, and had charge of the German churches

there and in Germantown, but most of his time was

spent in visiting the vacant churches. Being invited
by the New Jersey congregations, he came to them in
November, 1747, and administered the rites of the

Lord's Supper and baptism. At this time the Amwell
church had been without regular preaching for up-

wards of three years. Thirty members took part in
this communion-service.

The next date is Jan. 21, 1749, when the deed to

the graveyard was made by James Whittaker to Wil-
liam Ease, Peter Hofman, and William Bellowsfelt,

" trustees for the Calvinistical High Dutch Congrega-
tion." Whittaker derived his title from the heirs of

Anthony Diezdorf, to whom it was deeded in 1742 by

Nathan Allen, of Allentown. The old stone house

was erected the same year. The minutes of the old
Dutch Church in New York, of date May 22, 1749,

record a resolution to pay £15 to the High Dutch Re-
formed Congregation at Amwell, to help in building a

church, since their own means fall short, signed by

John Eitzema, pastor. The church was consecrated

Dec. 1, 1749. The services were conducted by Eev.

George Michael Weiss (or Weitzius) and Eev. John

Philip Leidich. December 2d a congregational meet-

ing was held, and "Articles of Order and Discipline"
adopted and signed by the ministers present and

twenty-three male members. A more extended series

of rules was adopted on July 12, 1762, in addition to

those of 1749. They were again confirmed in congre-
gational meeting Nov. 16, 1763.

The record-book of the old church has unfortu-
nately been lost. For the next sixty years little can

be given of interest, except such facts about early

pastors as are given in " Harbaugh's Lives.'' It has
been found impossible to obtain a complete list of the
German pastors, and there is some uncertainty about
the dates of some of them. Their names, as far as
known, will be given in regular order.

Eev. John Conrad Wirtz did not live at Amwell,
but came to Eockaway and Fox Hill (Lebanon and

German Valley) soon after Mr. Schlatter's visits
(1750-62). He is supposed to have preached also in
the Amwell church. But little is known of him. He

was the ancestor of Hon. Alexander Wurts, of Flem-
ington.

Some old receipts indicate that Eev. John Casper

Lapp was serving here in 1755-56, but nothing is
known of him.

Eev. William Kalis (1757-59) came from London
in 1756 and labored in Philadelphia till his settlement
here. After leaving Amwell he preached in New

York. Eev. Caspar Michael StabelJ (1762-63) re-
sided in Amwell, but preached also in Lebanon and

German Valley. His ministry here was short, but
successful. He died in 1766, and is buried in our

graveyard. The name of Eev. Frederic Dalliker (1763-70) was
originally De la Cour ; he was probably of Huguenot
descent. He died in 1799 and is buried in the Ger-

man Eeformed cemetery at Faulkner Swamp, Pa.
The life of Eev. John Wesley Gilbert Nevelling

(1770-83) abounds in historic interest. Born in West-
phalia in 1750, he came to America in his boyhood,

and studied theology with his uncle and another

German minister. He preached at Amwell when lit-
tle more than a boy — only twenty ; and soon after was

ordained. Mr. Nevelling was an ardent patriot in
the Eevolution. He sold his property and loaned the

money — some $25,000 — to Congress. He was after-
wards defrauded of his certificate and left destitute.

The British offered a large reward for his capture, and
at one time Gen. Washington sent a troop of horse to

protect him. After the war he removed to Eeading,
Pa., but was soon disabled by a remarkable accident.
He was a devoted smoker. While riding on horse-

back his horse fell with him, and the stem of his pipe

pierced his throat. The remainder of his long life
was spent as an invalid; he was a paralytic sixty

years and entirely helpless forty. He lived in Phila-
delphia in his last years, and died Jan. 18, 1844, aged

ninety-four.
Eev. John Jacob Waok (1798-1805) was the last

German pastor. He married an aunt of John, Wil-
liam, and David S. Bellis, now elders. He was the

* " First Century of Hunterdon County," Kev. Dr. Mott.
f By Eev. C. S. Cimverae, X The name was also spelt Stapel and Stapfel.

360 HUNTBKDON COUNTY, NEW JERSEY.

first pastor who used English, in this church. After
leaving Amwell he lahored in New York, and was a

chaplain in the army during the war of 1812-14. He
subsequently became an independent minister.

English Period. — We now enter the second period
of our history. Like the other German churches of this
neighborhood the difficulty of being remote from the
Oerman Synod of Pennsylvania was keenly felt. All
of them about the same time, led by the same cause,
abandoned their old connection and entered the

Presbyterian Church.
The name of the church was changed at this time.

At first it was spoken of in the old deeds as "The
High Dutch Calvenistical or Preisbeterian Church;"
in 1800 they adopted the title " German Presbyterian
Church of Amwell;" in 1809 it became the " Amwell
Dutch Reformed Church;" and in 1810 it assumed its
present title, the " United First Church of Amwell."

This was the result of a union with the Amwell

First Church. All the Amwell Presbyterian Churches
were at this time vacant. The Flemington Church
made overtures for a union in supporting a pastor,
but they were declined. A similar proposition from
the Amwell First was accepted. Together they had
funds yielding about $600 a year. In April, 1810, in
conjuction with the Amwell Second Church, they
called the Rev. Jacob Kirkpatrick, a licentiate of the
Presbytery of New Brunswick. He was ordained in

the Amwell First Church, or "old house," June 20,
1810. The arrangement was that he should preach
twice a month at Mount Airy and once a month in
each of the two houses of the United First.

In 1818 the United First Church divided its funds

and separated into its component elements. For
several years unsuccessful efforts had been made to
secure a new church building in place of the two old
ones, which were too small and uncomfortable. They
were unable to agree, and it was thought best to sever
the connection. The old First Church branch resumed

that name, while the German branch retained the
name United First.

The same year the present building was erected, on
a lot given by Mr. Joseph Kugler, to the west of the
old graveyard. Both branches desired to retain Dr.

Kirkpatrick's services, but it was decided that he
should remain with the United First and Amwell

Second, preaching alternately in the two places.
In 1823 a separate bench of elders was elected for the

United First Church. After the union with the Am-

well First, one Session attended to the spiritual affairs
of the three congregations, aud this arrangement con-

tinued for several years after the withdrawal of the
First Church. It was now thought best that each
congregation should have its own Session. The ear-

liest list of elders to be found is of date 1798, twelve
years before the union. They were Peter Young,
Jacob Fisher, Peter Eisler, and John Trimmer ; with
Adam Bellis, Jacob Young, Paul Kuhl, Jr., and Jacob
Bearder as deacons. In May, 1823, Peter Young and

George Dilts were the elders present at the first
meeting of the separate Session. John T. Skillman
and John Vandyke were nominated at this meeting,
and ordained in August, 1823. Others have since
been elected at intervals, — in January, 1830, David
Bellis and Thomas Skillman; May, 1836, John Kuhl,

C. Farley Fisher, and Derrick Sutphin ; November,
1848, William M. Bellis, James J. Fisher, Sr., and
John William Bellis; May, 1859, George F. Wilson
and D. B. Kirkpatrick; March, 1867, Theodore Y.
Van Marter and Dr. Jacob Dilts; February, 1873,
David S. Bellis, Jacob Brewer, William W. Fisher,
and William Brewer. Thus in nearly sixty years

this church has elected eighteen ruling elders. Six
are still in active service, and three others are living
and in the bounds of the village congregation.

In September, 1852, the congregation decided to

employ a co-pastor with Dr. Kirkpatrick. This
action was the result of a conviction that, as both
churches were large and able, they ought to have
preaching in both houses every Sabbath. Rev. S. M.
Osmond was called in 1853, and labored zealously

here for four years. Poor health then led to his res-
ignation. After his departure the two congregations

separated in peace, and were served by separate pas-
tors, Dr. Kirkpatrick remaining with the United

First. In January, 1866, another co-pastor was

employed on account of Dr. Kirkpatrick's failing
strength ; Rev. W. S. Wright was called, and installed
on April 28, 1866.

Rev. Dr. Jacob Kirkpatrick died May 2, 1866, in

the fifty-sixth year of his pastorate in this church.
He was universally beloved and esteemed. The
funeral sermon was preached by his aged friend and

co-presbyter. Rev. Dr. Studdiford, who soon followed
him to his rest. He sleeps in the old graveyard. A
handsome marble shaft was erected over his remains

by a subscription of the congregation. In his semi-
centennial " Historical Discourse" Dr. Kirkpatrick

speaks of having " enjoyed ten special seasons of
revival. In one year we received 117 ; in another,
67 ; and from 40 down to 20. The whole number

received is over 600." In these fifty years he " sol-
emnized 635 marriages ; attended more than 800

funerals ; preached at home and abroad more than

10,000 times." Mr. Wright's pastorate was of short duration. The
connection was dissolved by the Presbytery of Rari-
tan, Oct. 1, 1867. He is now laboring in Pennsyl-
vania.

The next pastor was Rev. Samuel Harrison, called
June 27, 1868, and installed September 5th, of
the same year. His pastorate commenced under
great difficulties arising from the division of the
church. For many years there had been a lecture-
room in Ringos, in which Sunday-school, prayer-
meetings, and other services were held. Many were
in favor of removing the church to the village, but a
majority voted against it. The result was that the

EAST AMWELL.
361

Kirkpatrick Memorial church was built in Ringos,
and 47 members, including three elders, dismissed by
the old church in December, 1868. The old church

■was repaired and enlarged at this time. Mr. Harri-
son's pastorate will long be remembered for the re-
vival of 1870. Eighty-three were received into the

church on profession at the spring communion, and
six more later in the year. During his pastorate a

Sunday-school was established at the church, also a

ladies' missionary society.
Mr. Harrison resigned in the fall of 1875, in conse-

quence of a throat affection that disabled him from

preaching. He studied medicine, and is now prac-
ticing at Clover Hill, N. J.

The present pastor, Rev. Charles S. Converse, was
ordained and installed May 8, 1876. This is the only
ordination that has ever taken place in this church.

The United First Church now numbers 200 mem-
bers (or about 240, including scattered absentees), and

is a united church in fact as well as in name.

THE " KIEKPATBICK MEMOEIAL CHURCH" (PBESBTTEEIAN)
AT BINGOS, N. J.»

This church was erected as a memorial of the minis-

try of Rev. Jacob Kirkpatrick, D.D., for fifty-six
years pastor of the Amwell churches in this vicinity.
During the later years of his life Dr. Kirkpatrick
made several attempts to induce the Amwell United

First Church, located at Larison's Corner, about a
mile out of Ringos, to remove to the village of Rin-

gos, but these attempts proved ineffectual. After his
death, in 1866, the effort was renewed by members of
that congregation resident in the village and vicinity,
but still without success. Then a separation was de-

termined upon, as the following historical minute
shows :

" The inhabitants of the village of Blngos and vicinity, having long
been impressed with the need of the means of grace for themselves and
their children nearer to them than the old place of worship, used all
honorable and Christian efforts with their brethren of the United First

Church, Amwell, to unite with them in the erection of a more commodi-
ous and enduring edifice in the village, and that the whole congregation

might be transferred. Having failed in this attempt, they resolved to
build, cherishiug no unkind feelings towards those who did not come

with them."

The corner-stone of the new edifice was laid Oct. 3,
1868. The Rev. Thomas L. Janeway, D.D., made an
address and-laid the stone.

The people applied to the Presbytery of Raritan to

set them apart in a new organization, and at a meet-
ing held at Lambertville, N. J., Dec. 23, 1868, the

Presbytery, satisfied with their reasons, and believing
that the cause of Christ would be thereby promoted,

resolved to grant their request and organize them

into a church, with the name of the " Kirkpatrick
Memorial Church." Accordingly, on December 28th,
the committee appointed by Presbytery met with

the applicants at Ringos, for the purpose of organiz-

ing them into a church. Forty-nine persons pre-
sented certificates of dismission and were enrolled as

* By the Rev. Alex. Miller.

members, viz. : From the Amwell United First

Church : Jacob Dilts, Mahlon Schenck, Hannah M.
Schenck, Liscomb T. Schenck, Virginia C. Schenck,
Edward H. Schenck, Frances J. K. Schenck, George
F. Wilson, Mary A. Wilson, Nathaniel G. Wilson,

Caroline Wilson, David Williamson, Mary L. Wil-
liamson, Martha Williamson, Mary Williamson, Sa-

rah C. Williamson, Jane E. C. Williamson, Elizabeth
Kirkpatrick, Joseph C. Sutphin, Cornelia A. Sutphin,
Mary F. Egbert, Mary Ten Eyck, Catharine Tindall,

Anna C. Young, Peter I. Young, Jacob Young, Theo-
dore Y. Van Marter, Ann S. Van Marter, Jacob S.

Van Marter, Mary C. Van Marter, Robert I. Hunt,

Catharine T. Hunt, Frances M. Hunt, John J. Con-
over, Henrietta Conover, George Rowland, Amanda

Rowland, Levi M. Housel, Rebecca A. Housel, Ada-
line Housel, Thomas Van Fleet, Catharine Servis,
Caroline Blackwell, Elizabeth N. Young, Peter
Brewer, Catharine Brewer, Sarah A. West, Elias

Brister. From the Presbyterian Church, Lambert-
ville: Mrs. Eliza Schenck.

At the same time, Jacob Dilts, George F. Wilson,
and Theodore Y. Van Marter were elected and in-

stalled as ruling elders, they having been previously
ordained as elders in other churches. The financial

interests were committed to a board of trustees, con-
sisting of Jacob Dilts, John J. Conover, Edward H.

Schenck, Cornelius Vreeland, J. C. Sutphin, J. S.
Van Marter, and Noah Blackwell. Services were
held in the lecture-room, a frame building 36 by 24
feet, which had been erected near the centre of the

village by them and other residents many years be-
fore, and used for Sabbath-school, prayer-meetings,

and occasional preaching services. At the separation
from the old church this property fell to the new or-

ganization, which built library and infant class rooms
in the rear of the building, adding 14 feet to its

length. It is now valued at about $1500.
Meantime, the new edifice was completed, and ded-

icated Oct. 27, 1869. It is a substantial stone struc-
ture, Gothic style, one story and basement, with

pitched roof, 75^ by 48i feet, and with seating capac-
ity of about 600. The massive memorial tower 14 by

14 feet, projecting irom the front centre and sur-
mounted by a spire running to a height of 120 feet,

forms a spacious outer vestibule to the church. Its

cost may be set down at $12,000.
For over a year after organization the pulpit was

supplied mainly by Dr. Janeway and other members

of Presbytery. The first pastor was Rev. John D.

Hewitt, who was installed in this, his first pastorate,

April 18, 1870. Here he ministered successfully for

nearly seven years, his pastoral relation being dis-
solved Dec. 29, 1876, upon his acceptance of a call

to engage in home mission work at Helena, Mon.
After a vacancy of a few weeks, he was succeeded by
Rev. Alexander Miller, of Brooklyn, N. Y., who, on

April 22, 1877, was formally installed as the second

pastor.

24

362 HUNTERDON COUNTY, NEW JERSEY.

In the spring of 1872 a deaconate on the rotary
principle was inaugurated, Amos M. Hart, David
Lawshe, and Isaac Cherry being elected for one, two,

and three years, respectively, and ordained and in-
stalled May 12th of that year.

In the fall of 1875 a lot was bought on the north

side of the church, and a parsonage built the follow-
ing spring, at a total cost, including lot, of about

$3500.

When the church was organized, the old " Eingos
Sabbath-school," previously carried on in the lecture-
room, was reorganized as " The Kirkpatrick Memorial
Sabbath - school." The successive superintendents
have been D. Williamson, George F. Wilson, H. H.
Gorton, D. Lawshe, and W. M. Rue. It numbers
about 100 officers, teachers, and scholars.

The present officers of the church are : Pastor, Rev.
Alexander Miller; Elders, Jacob Dilts, T. Y. Van
Marter, Jacob S. Van Marter, David Williamson,
John Rue ; Deacons, Amos M. Hart, John Conover,
Levi Holcombe; Trustees, D. Williamson, W. M.
Rue, P. 0. Holcombe, Noah Blackwell, Ira Munson,
William S. Quick, John Conover; Superintendent of

Sunday-school, William M. Rue.
This church now numbers 170.

THE BAPTIST OHAPEL, BIN60S.

From the time Dr. C. W. Larison settled in Ringos,
in 1863, he was active in his efforts to facilitate the
progress of the gospel in the village. He believed
that the establishment of a new church (there being
but one, — ^the Presbyterian) would draw the crowd
away from the tavern and tend to improve the morals
of the place. After many discouragements and
prophecies of failure, Israel Poulson, a Dunkard
minister, then a merchant in the village, advised them
to move forward in the name of the Baptist people,
and to invite those of that denomination in the vicinity
to assume charge of the enterprise.

Dr. Larison then made application for the use of

the ''session-room," on alternate Sabbaths, for the
purpose of holding religious services therein, but was
refused. A building was now a necessity.

In response to an invitation given, a number of
Baptists met at the office of Dr. 0. W. Larison, at
Ringos, Oct. 10, 1867. At this meeting it was unani-

mously resolved to organize a society and build a
chapel.

A committee to purchase a site (Jacob S. Durham,
John C. Nevius, and Dr. C. W. Larison) was chosen,
who reported that they had purchased the ground for
the church enterprise for the sum of $311.

The following gentlemen were chosen as a board of
trustees : Rev. A. Armstrong, Frenchtown ; Dr. George
H. Larison, Lambertville ; Dr. Charles M. Lee, George
W. Sharp, Stockton ; Acher Moore, Sandy Ridge ; Dr.
C. W. Larison, Ringos ; Jacob S. Durham, John C.
Nevius, Wertsville.

Rev. S. Siegfried, Dr. G. H. Larison, and Dr. C.W.

Larison were chosen a committee to submit at the

next meeting a plan for a chapel edifice, and to pre-
pare and submit a constitution for the government of

the corporate body. Oct. 12, 1867, the constitution
was submitted and adopted, and in accordance with

it the body hereafter was known as the " Baptist

Chapel at Ringos." Oct. 19, 1867, C. W. Larison, Jacob S. Durham, C.

M. Lee, William Daily, and John C. Nevius were ap-
pointed a building committee. Under their manage-

ment was erected the edifice at present known as the
Baptist church at Ringos. It is a frame structure, 44
by 24 feet, with posts 19 feet high. It was dedicated

Aug. 12, 1868.
Pursuant to previous arrangements, a Sabbath-school

was organized Aug. 17, 1867, and September 1st,
eleven individuals organized themselves into a regular
Baptist Church.

THE FIRST BAPTIST CHUKCH OF KINGOS.*

As above stated, on the 1st of September, 1868, a
Baptist Church was organized. It was incorporated

as " The First Baptist Church of Ringos," and was
composed of twelve members, — Mr. and Mrs. David
F. Bond, from the Lambertville Baptist Church ; Mr.
and Mrs. E. C. Green, Mrs. Hannah Young, and Mr.
A. B. Larison, from Sandy Ridge Baptist Church ; Mr.
and Mrs. A. C. Hill, Mr. and Mrs. William Daily,
and Mr. and Mrs. John Reading, from the Fleming-
ton Baptist Church. Messrs. David F. Bond and
William Daily were chosen deacons.
A council of recognition convened Sept. 2, 1868.

Rev. George Young, of Sandy Ridge, was chosen
moderator, and Rev. H. D. Doolittle, of Somerville,

secretary.' The Articles of Faith and Discipline hav-
ing been examined, and meeting the approval of the

Council, the new interest was recognized as a regu-
larly-constituted Baptist Church. The recognition

sermon was preached by Rev. William Swindon, of
Pennsylvania; prayer by Rev. Samuel Sproul, of
Baptisttown, N. J. ; hand of fellowship by Rev. J.
M. Carpenter, of Pennsylvania; and charge to the
church and benediction by Rev. A. Armstrong, of
Frenchtown, N. J.

Rev. J. M. Carpenter supplied the pulpit about
four months, and to him, with the few faithful workers
gathered about him, the church owes much of its
present prosperity. In April, 1869, Mr. H. H. Leamy,
a student of Crozer Theological Seminary, at Upland,
Pa., was secured as a supply and served the church
with much acceptance till Sept. 1, 1869. During this
period Dr. C. W. Larison, Mr. Silas Nonamaker and
wife, Mrs. Henry More, and Miss Charlotte Emly
united with the church.

Jan. 30, 1870, Mr. A. B. Larison was called to the
pastorate. He was ordained Feb. 9, 1870, in the
Baptist chapel at Ringos. With his coming a new
era seemed to open to the church. A revival at once

* By Kav. J. M. Htlsley, pofitor.

EAST AMWELL.
363

began, and about thirty united with the church
during the first three months of his ministry.
The church depended on supplies from Crozer

Seminary, Pennsylvania, till Sept. 7, 1873, when
Ebon J. Pearce, of Upland, Pa., became its pastor.
He remained in charge only about a year, after which
preaching was supplied by the students of Crozer

Seminary. During this period another revival oc-
curred which increased its membership to nearly 100.

Soon after this Mr. T. C. Young was called to the
pastoral charge. He was ordained May 6, 1875, and

served with ability till February, 1876, when he re-
signed to accept a call from the Bethlehem Baptist

Church.

During the next fourteen months the church had
no regular pastor, but was supplied from time to time
by students and neighboring pastors, when such could
be obtained. Internal feuds and dissensions about

this period seemed to threaten its very existence.

In April, 1867, Mr. J. M. Helsley, of West Vir-
ginia, who had just completed his course at Crozer

Theological Seminary, was called to the pastoral care.
Comparative harmony was restored, and the little
band, so near dissolution, now numbers 110 members.

THE WBRTS' CORNER BAPTIST CHURCH.

On March 1, 1834, a meeting was called at the

school-house at Werts' Corner (now Wertsville) of
persons favorable to the erection of a Baptist meet-

ing-house, at which it was resolved to erect a building

to be known as the Baptist meeting-house at Werts'
Corner. At an adjourned tneeting, held March 22,
1884, articles were drawn and subscribed to.

One acre of land was given by James Servis and

Betsey Hoaglaud, as a site for a meeting-house and
burying-grcund forever. A structure was erected upon
the lot, 40 by 48 feet, and dedicated with appropriate
services.

A council was called Oct. 1, 1836, for the purpose

of constituting a regular Baptist Church. The minis-
tering brethren who were present were Eevs. G. S.

Webb, Daniel T. Hill, Morgan J. Rheece, and David
B. Stout. Rev. G. S. Webb was moderator, and Rev.

Morgan J. Rheece clerk. Letters of dismission were

presented from the Amwell Baptist Church at Flem-
ington by the following persons: N. O. Durham,

Mary Durham, Mahlon Higgins, Ann Higgins, Abra-
ham I. Van Doren, Abraham Larison, Mary Carr,

and Elizabeth Young. The letters, together with the

Articles of Faith and Covenant, having been exam-

ined and approved, the church was regularly consti-
tuted and recognized. Rev. Morgan J. Rheece pre-

sented the right hand of fellowship. The church
then elected N. 0. Durham and Abraham I. Van
Doren deacons, and N. O. Durham clerk.

Rev. William Pollard was called as pastor, and in

much bodily weakness and infirmity he served faith-
fully three years, dying Nov. 30, 1839, much beloved.

He baptized twenty-one persons during his pastorate.

After this the church was dependent on supplies for
a few months.

Near the close of May, 1840, Brother F. Ketchum,
an evangelist, commenced a series of meetings, and

twenty-eight were baptized into the fellowship of the
church.

June 13, 1840, Rev. James Spencer accepted a call
and became pastor ; he remained until the middle of
December, 1841, having baptized nineteen during this

period. The church was again dependent on supplies until
April, 1842, when Rev. Joseph Wright accepted a

call, dividing his time between Werts' Corner and
Sandy Ridge. This arrangement continued for one
year. He then accepted a call for the whole of his

time at Werts' Corner, continuing as pastor until

April, 1849, and baptizing forty-two during his term
of service.

June 1, 1849, Rev. Ephraim Sheppard accepted a
call ; he served for about five years and four months,
baptizing eighteen persons.

From October, 1854, to March following the church

was destitute of a pastor. In March, 1855, Rev. Ed-
ward C. Ambler accepted a call, and remained until

September, 1856 ; he baptized seventeen persons during
his pastorate.

A call was then extended to Rev. George Young,

which he accepted, and served until October, 1857.

During his pastorate he baptized his two sons, Charles

and George. They were both afterwards licensed by
the church to preach.

June 1, 1858, Samuel Cox, a licentiate of the Second

Baptist Church of Salem, N. J., accepted a call, and

on the 10th of that month was ordained to the min-

istry by a council convened for that purpose. He
remained until Oct. 1, 1860, baptizing six during his stay.

In October, 1860, Rev. Joseph Beldon accepted a

call, and commenced his labors the 1st of February

following; he continued to serve until June 1, 1865.

From June 1, 1865, to October, 1867, the church

was destitute of a pastor, but enjoyed occasional

preaching; prayer-meetings were held, and quite a
number were converted ; nine professed their faith,

and were baptized by Rev. Ephraim Sheppard, who

volunteered his services to administer the ordinances

and preach until a pastor might be obtained.

Oct. 1, 1867, Rev. Simeon Siegfried took charge,

and remained until April 1, 1869.

Rev. Joseph Wright then commenced as supply,

faithfully laboring until stricken with palsy ; he bap-
tized six while thus serving.

In the summer and fall of 1875, Thomas C. Young

preached twice a month in the afternoon and held a

series of evening meetings, baptizing ten persons on

profession of faith.
Nov. 1, 1876, George B. Young commenced serving

the church, and resigned in May following. Six were

baptized and added during his pastorate.

364 HUNTEEDON COUNTY, NEW JERSEY.

In 1878, Dr. George H. Larison supplied for a con-
siderable time, and baptized four.

The churcli has no settled pastor at present (1880),

nor has it had for some time past, but has been sup-
plied by Eev. J. M. Helsley and other neighboring

pastors.
The present trustees are Jacob S. Durham, Jacob S.

Herder, Israel H. Hill, J. R. S. Hill, John C. Dunham,
B. V. Hill, and David Van Doren.

METHODIST EPISCOPAL CHUECH, NEW MABKET.

The church at New Market grew out of a class that
met at Woodville, Mercer Co., one mile south of New

Market. According to the church record of Penning-
ton Station this class was formed in 1844, Header

Blackwell as leader. The members were John A.

Abbott, Margaret Abbott, Walter Harbourt, Eliza
Harbourt, Ann E. Abbott, Theophilus Harbourt,

Catharine Titus, Wilmina Tibbett, and Joseph Ab-
bott.

In 1858, Eev. James R. Bryan was preacher in
charge, and Eev. Jonathan Vannote junior preacher.
A revival occurred under their administration, which
lesulted in a large addition to the Woodville class ;
«o that the class was divided, and Theodore Silvers
and John L. Burroughs were appointed leaders. The

following appear as members of these classes : Theo-
■dore Silvers, Frances Silvers, Jacob Williamson, Mary
Young, William N. Brady, Sarah M. Brady, N. E.
Blackwell, Olivia Brady, Frances Conover, Sarah
Conover, Asa Eobbins, Jane Mathews, Alice Akers,
■Sarah Cromwell, Jacob R. Brady, Mary Cromwell,
William Wolverton, Helen B. Wolverton, J. H.

Stillwell, E. H. Stillwell, W. Penrod, Eunice Pen-
jod, Henry B. Brady, Samuel Holcombe, Deliverance
Blackwell, Mary E. Wilson, Margaret Snook, William
Reed, Lucretia Ege, John L. Burroughs, Eichard

Burroughs, Zimri Wood, Susannah Wood, Ann Chaf-
fee, Penelope P. S. Burroughs, Charity Burroughs,

Jacob Tindall, Warner R. Mathews, A. H. Drake,
William H. Scudder, Mary Scudder, Elizabeth Golden,
Jacob S. Deen, Ann M. Deen, Jacob Williamson, Jr.,
Elizabeth Larew, Ellen Smith, Ketura Smith, and
Elizabeth Petit.

This large accession rendered a church edifice a

necessity, and the same year (1858) the present struc-
ture was erected, and the above persons constituted

the society. The size of the building is 48 by 36 feet.

The basement story has a Sunday-school room and
two class-rooms ; the audience-room has seating ca-

pacity for 250 persons. The building cost about $3800.
The following were the first trustees: Richard

Burroughs, William H. Scudder, Zimri Wood, Ralph
B. Smith, and Theodore Silvers. The present board
(1880) consists of Levi Eeed, Andrew Cromwell,
Cornelius Dallas, Samuel Schenck, Edward Larew,
Cornelius Gulick, and Ferdinand H. Akers. The
pastors since organization have been James R. Bryan,

Jonathan Vannote, Benjamin S. Sharp, John P. Con-

nelly, John J. Graw, John B. Westcott, J. T. Streck,
Samuel Parker, George Hitchens, Milton Relyea,
Caleb A. Malsbury, Benjamin C. Lippincott, Henry Belting.

The church at present has a membership of 67.

CEMETERIES.

The only public cemetery in the township, other
than the denominational churchyards, is that known

as the " Union Cemetery at Ringos." It was incor-
porated Oct. 25, 1876, by Cornelius W. Larison, Noah

H. Blackwell, John B. Dalrymple, Levi Holcombe,
John H. Young, Silas Nonamaker, and Austin S.
Wilson. The first officers were Cornelius W\ Larison,

President ; Noah H. Blackwell, Vice-President ; Levi
Holcombe, Secretary ; Silas Nonamaker, Treasurer.

In 1876, 4.29 acres, west of the village and adjoin-
ing the township line, were purchased of Noah H.

Blackwell and constituted a cemetery under the above
organization. The grounds have been laid out, roads
made, trees set out, and a memorial monument erected
in the centre of the cemetery. The first interment
was a child of Peter Snyder, in 1877.

The ofiicers for 1880 are the same as above given

except that John H. Young is vice-president in place
of Noah H. Blackwell.

The other cemeteries of this township are those
connected with the Baptist Church at Wertsville and
the Presbyterian Church at Pleasant Corner. There

is also an old burial-ground, disused for the past sixty
years, located on the property of Joseph G. Quick
and Roeliflf Sutphin, north of Mountain Brook, and
in the same vicinity is another, formerly the pauper

burial-ground in the days of the old poor-farm, but
this has been abandoned for many years. Another
old cemetery, and one well known, is located between

Ringos and Larison's, near the Ringos school.
Amodg family burial-places may be mentioned that

of the Chamberlin family, on the M. Huffman farm,
near the Back Brook; that of the Quick family at

Van Liew's Corners, on the estate of the late E. Van
Liew ; and that of the Manners and Stout families,
about a mile east of Wertsville.

SOCIETIES.

POWHATTAN LODGE, No. 72, I. 0. 0. E.,

was instituted Jan. 20, 1848, with the following char-
ter members : Jacob W. Williamson, Joseph A. Pit-

tinger, Abraham T. Williamson, Augustus Hunt, and
Wellington Fergus. The principal first oflScers were
J. W. Williamson, Noble Grand ; Augustus Hunt,

Vice Grand ; Wellington Fergus, Sec. ; J. A. Pittin-
ger, Treas. June 28th : Augustus Hunt was elected
Noble Grand, and D. B. Kirkpatrick Vice Grand.

The presiding officers since 1848, with the dates of

their election, have been as follows :*
1848, D. B. Kirkpatrick ; 1849, John S. William-

son, David Williamson; 1850, Wellington Forgus,

* The ofBcera are elected semi-annually.

EAST AMWELL.
365

John Denson; 1851, David B. Boss, Joseph Servis;
1852, Nathaniel Coffee, John F. Servis ; 1853, Jacob
Williamson, Jacob S. C. Pittinger; 1854, David
Shepherd, James A. Foote ; 1855, P. Mathews ; 1856,

D. H. Bodine, John Young ; 1857, Joseph M. Dal-
rymple, J. F. Larison, John F. Shepherd; 1858,
Charles Denson, Peter W. Shepherd ; 1859, Jacob J.
Fisher, Jacob Young ; 1860, James S. C. Pittinger,
Isaac Hoppock.

In 1860 the charter of Powhattan Lodge was re-
voked by the Grand Lodge of New Jersey.

The lodge was resuscitated Feb. 2, 1874, under the
same name and number. The representatives of the
Grand Lodge on this occasion were D. D. Taylor, of
Lackatong Lodge; P. D. D. Curtiss, of Magnolia

Lodge ; P. G.'s John Horn, of Lenni Lenape Lodge,
Hervy Witten, of Pennington Lodge. The charter

members were Joseph Dalrymple, Peter W. Shep-
herd, James G. Phillips, and David Williamson.

The first officers were Joseph Dalrymple, Noble

Grand ; Joseph G. Phillips, Vice Grand ; Peter W.
Shepherd, Sec. ; David Williamson, Treas.

The succeeding Noble Grands have been :

1874. — June, J. G. Pliillips; December, Amos M. Hart.
1875.— June, Harry Weber ; December, Edward Larue.
1876. — JuDe, Ira Munson ; December, William Weber.
1877. — June, E. C. Green ; December, Jacob Dilts.
1878.— Jane, Abm. M. Eixson ; December, Abm. S. Wilson.
1879.— June, James B. Housel; December, Josepb Abbott.

The officers of the lodge elected June 26, 1880, are
Theodore Servis, Noble Grand; George Suydam,
Vice Grand ; P. C. Young, Sec. ; A. M. Hart, Treas.

The lodge holds weekly meetings in their hall, in

the second story of the Odd-Fellows' building, for-
merly owned by the lodge, but now private property.

EINGOS TOTAL ABSTINENCE SOCIETY.

For some years the temperance cause was almost

entirely neglected in the vicinity of Ringos.* At one
time the Eev. Dr. Zirkpatrick, who was pastor here,

with the aid of a few zealous laymen, did some effi-

cient work ; since then, however, nothing was done

by any one except the pastors of the different churches,

who preached a sermon on the subject occasionally.

In the fall of 1879 one of the pastors heard a man

abusing his wife while still suffering from the efiects

of a drunken revel, and the same day a number of

men became intoxicated at a political caucus. This

led to a consultation among the three pastors of the

place, and a course of action was marked out.

November 9th, Mrs. J. T. Ellis, of Flemington,

lectured by request in the Presbyterian church, and

made so good an impression that on the evening of

November 14th an association was formed at the Bap-

* Not. 6, 1826, the good people of Amwell met at the house of Isaa*

Lowe, and organized a reformatory association, with the lengthy title of

" The Amwell Society for the Suppression of Vice and Immorality, and

the Encouragement of Virtue and Good Morals." A constitution was

adopted, an address delivered, and olHcers chosen. As no further men-

tion has come to our notice, it is believed that it must have been short- lived.

tist chapel. The society was called "The Ringos
Total Abstinence Society." Subscription to the
pledge constitutes any one a member.

The society meets on the last Friday evening of
each month. The present officers are : President,

C. R. Nightingale; Vice-Presidents, William Rue,
Amos Bond, Hiram Fisher ; Secretary, J. M. Helsley ;
Treasurer, Datis Reed.

The society numbers about 110 members, very few
having retrograded. It owes much of its success to
the earnest efforts of Mr. C. R. Nightingale.

EINGOS GRANGE, No. 13,

was organized Oct. 11, 1873, by George W. Thompson,
General Deputy of the State of New Jersey, with the
following charter members : Newton K. Young, Mrs.
Margaret Young, Eev. J. D. Hewitt, David Bellis,
John W. Bellis, Mrs. Sarah Bellis, David Bond, Anna
T. Bond, Elisha E. Holcombe, Hannah Holcombe,
William S. Quick, Sallie Quick, F. S. Holcombe, Mrs.
J. W. Holcombe, D. Williamson, 0. Wilson, Rachel
A. Wilson, P. O. Holcombe, Martha Holcombe, John
B. Blackwell, and Jacob Sutphin. The following
officers were elected and installed: Master, David

Williamson ; Overseer, D. S. Bellis ; Lecturer, J. W.
Bellis; Steward, E. E. Holcombe; Asst. Steward,
J. B. Blackwell ; Chaplain, Rev. J. D. Hewitt; Treas.,

William S. Quick; Sec, F. S. Holcombe; Gate-

keeper, C. Wilson ; Ceres, Mrs. J. W. Bellis ; Pomona,
Mrs. Anna T. Bond; Flora, Mrs. J. W. Holcombe;

Lady Asst. Steward, Mrs. Martha Holcombe.
The Masters for the succeeding years have been :

1874, E. E. Holcombe; 1875-76, F. S. Holcombe;

1876-77, E. E. Holcombe; 1878-79, D. V. L. Schenck;

1879, C. F. Fisher.
The following are the officers for the present year

(1880) : Master, J. W. Bellis ; Overseer, A. Black-
well ; Lecturer, E. E. Holcombe; Steward, A. W.

Muirheid ; Asst. Steward, J. B. Blackwell ; Chaplain,

G. B. Stothoff'; Treas., D. V. L. Schenck; Sec, F. S.

Holcombe; Gate-keeper, R. S. Blackwell; Ceres,

Mrs. D. V. L. Schenck ; Pomona, Mrs. R. S. Black-

well ; Flora, Mrs. A. Blackwell ; Lady Asst. Steward,

Mrs. E. E. Holcombe. This organization is in a

flourishing condition.

MANUFACTURING AND INDUSTRIAL.

The first mill erected in this township was known

as the " Race Mill," situated about a mile south of

Ringos. The land on which it stood was purchased

in 1727 by William Dawlis, who built the mill some-
where about 1780-32 ; at his death he devised it to

his sons Herman and William. In 1742, William

executed a deed of release of the same to Herman,

which document Philip Ringo signed as a witness.t

The only woolen factory in the township was estab-

lished years ago, and located about midway between

Ringos and Rocktown. It was owned and operated.

■j- " Traditions of Our Ancestors," 1870.

366 HUNTEKDON COUNTY, NEW JEESEY.

along with a grist-mill in the same neighborhood, by
P. W. Shepherd & Son. The former died in June,
1880, but the mills are still carried on by the son.

A saw-mill and a feed-mill, on the Back Brook, one
mile east of Eingos, are owned by A. T. Williamson.

A general custom grist-mill, with both water- and
steam-power, is located on the Neshauic, near the
east line of the township ; it is owned by the estate
of Jacob Vanderveer. The mills at Snydertown were
built prior to 1820.

James Eiley's apple-distillery and cider-mill has
been in operation for many years. A large grist-

mill and grain distillery at Ringos was established
about 1857 by Jonathan Higgins, who ran it until
1870 or thereabouts, when it was suspended and the
machinery taken out. The building is still vacant.

The tannery at Snydertown was in operation for
many years, and up to about four years ago, when the
business was discontinued.

In 1828 the general mercantile trade was repre-
sented by Richard L. and Hugh L. Sutphin and

Richard Lowe, under the firm-name of Sutphin &
Lowe ; but Oct. 31, 1829, there was a change, R. L.

Sutphin withdrawing, and the firm-title becoming
Sutphin & Lowe.

NOTEWORTHY INCIDENTS.

John Carr, Sr., taught school during the Revolu-
tion in a one-story frame school-house, which stood

about half a mile southeast of the village now known
as Unionville. At one time during his incumbency

there were present in this school-house twenty-one
boys and a number of girls. While the children were
all out at play a gentleman in military costume rode

up on horseback, accompanied by his life-guard.
Opposite the school-house he halted, faced about, and
began talking to the boys. Finally he formed them
in a line, with the tallest boy at the head and graded
down in size to the smallest ; when formed he asked

them, "How many of you, when you become men,
will be willing to fight for your country?" Twenty-
one hands were at once elevated. It is scarcely ne-

cessary to add that the chieftan was Gen. George
Washington. The American army was crossing New
Jersey at that time. •

The venerable Peter S. Young, of Eingos, who died
so recently, related the above incident in 1876, and it
was committed to manuscript.

General Lafayette, it is said, made his quarters for
some time in this township, during a period when
sickness detained him at the mansion of Henry
Landis. The same house, on another occasion, shel-

tered sixty Tories, but they were in irons, coupled
two and two, and in charge of a strong guard of
Whigs.

BIOGRAPHICAL SKETCHES.

CORNELIUS WILSON LARISON, M.D.

Cornelius Wilson Larison, M.D., was born Jan. 10,

1837, near Sandy Ridge, in Delaware township, Hun-
terdon Co., N. J. He is a son of Benjamin and Han-

nah A. (Holcombe) Larison, both natives of Hunterdon

County. They had nine children, — four sons and five
daughters, — of whom the subject of this notice is the
second son and the third child. His early life till
nearly the age of twenty years was spent on the farm

and in the acquirement of such rudimentary educa-
tion as the country schools afforded. On the 29th of

October, 1856, he entered the Medical Department of
the University of Pennsylvania, at Philadelphia, in-

tending to pursue a course of medical study. Finding,
however, that it would be advantageous to him first to
graduate in a regular literary course, he gave up the
study of medicine for the time being, and, in pursuance

of his purpose, began a course of preparation for col-
lege at the Flemington high school, entering that insti-

tution on the 1st of May, 1857. He was there fitted for
college, and entered the Pennsylvania University, at
Lewisburg, Sept. 20, 1858, remaining there till March,
1860, when he was appointed associate principal and
teacher of mathematics and natural science in the

Flemington high school, where he remained till the
end of the school year, and resigned on account of
failing health. In October, 1861, he entered the med-

ical college at Geneva, N. Y., where he graduated
with the degree of M.D., Jan. 20, 1863, and in March
following settled at Ringos, N. J., as a medical
practitioner, in partnership with Dr. Cicero Hunt.

Dr. Larison's reputation as a teacher drew to him
at Ringos a number of students desirous of fitting
for college and for the profession of medicine, and to
meet the wants of these he associated teaching with
the practice of his profession. Among those who
were instructed in the sciences and in medicine by
Dr. Larison during the first year may be mentioned
Rev. A. B. Larison, M.D, C. M. Lee, M.D., and A.
O. S. Carpenter, M.D. In 1870, in connection with
Dr. Andrew B. Larison, he organized the seminary at
Ringos, the history of which is given in another
part of this work. He was appointed professor of the
natural sciences in the university at Lewisburg, Pa.,
in August, 1874.

In March, 1873, he had associated with him in
practice Dr. Charles Milton Lee. This arrangement
gave him greater opportunity for studies outside of
his profession, among which geology took first rank,
and he spent the greater part of the year in the study
of that interesting science in the Appalachian Moun-

tains. Early in June, 1874, Dr. Lee died, deeply
lamented by all who knew him. This induced Dr.
Larison to resign his professorship and return home
and resume his practice, which he did, July 1, 1875.

The school — denominated the Academy of Science

Ciy\/yudiuj l^ cCcioxlnu

EAST AMWELL.
367

and Art — at Eingos grew out of the circumstance that
certain students and tutors acquainted with Dr. Lari-
son were desirous of studying the sciences in a more
practical way than is usually pursued at the colleges.

With this object in view, the present school-building
and laboratory were erected in the fall of 1875. Early
the year following the school was organized. The
pupils each year, with their teacher, make excursions
in the fields, forests, and mountains, and to the sea

and streams, gathering practical information in geol-
ogy, physical geography, zoology, botany, and other

sciences. The doctor maintains a course of lectures

the year round.
In June, 1876, he was appointed professor of zoology

in the university at Lewisburg, and delivers there
an annual course of lectures to a large class of
students.

He has been reporter for the District Medical So-
ciety of Hunterdon County for fifteen consecutive

years, and, under the appointment of the Governor,
held the office of the first county superintendent of

public instruction for Hunterdon County. Much of
his time has been devoted to teaching in various

grades and departments of education, — he has, in fact,
taught all classes of schools from the common district
school up to the university. He accomplishes much
because he is an earnest and indefatigable worker in

everything he sets his hand to, and has great strength
and tenacity of will to accomplish his purpose. Few
men have been able to bring forth better results out
of unpromising circumstances.

Dr. Larison married, in March, 1873, Mary Jane,

daughter of Gershom C. Sergeant, of Earitan town-

ship, and has two children, — Pollie and Ben.

dren,- Ann. -Amos, William, James S., Charity, and Mary

James S. Fisher was born and brought up on the
homestead, and was an honorable and upright citizen.
He followed the occupation of farming through life,
and the home residence erected by him in 1850, and

many other improvements and home comforts, bear

JAMES SLACK FISHER.

The late James Slack Fisher, subject of this brief

memoir, was born Oct. 23, 1800, on the estate where

his family now reside, in East Amwell, Hunterdon

Co., N. J., and died there Sept. 22, 1879, aged nearly

seventy-nine years.

His great-grandfather, Peter Fisher, came from

Germany and settled about 1728 on the place where

Caleb F. Fisher now lives. His grandfather, Wil-

liam Fisher, son of Peter, moved upon the present

homestead in East Amwell in 1777. He married,

first. Charity Young, by whom he had a son Peter

and a daughter Mary. His second wife was Charity

Youngblood, by whom he had five children,— John,

William, Anna, Sarah, and Hannah.

William Fisher, son of William and Charity Young-

blood, was the father of the subject of this sketch, and

was bom June 21, 1768, in what is now West Am-

well. He was a farmer by occupation, as were all

his ancestors. He married, Aug. 2, 1794, Lucretia,

daughter of James and Eebecca (Chamberlain) Slack,

who was born Oct. 12, 1771. They had five chil-

the evidence of his careful and industrious hand. He

was a man of strict integrity, and highly esteemed

by all who knew him. He married Catharine L.,

daughter of William and Eleanor Stout, March 4,

1835. She was born Nov. 25, 1816. The children of

this marriage were ten in all, of whom seven survive,

— viz., three sons and four daughters. The names of

the daughters are as follows: Ellen S., Eebecca S.,

Caroline S., and Kate. The eldest son, William H.

Fisher, is an active business man in St. Paul, Minn. ;

the second son, James S. Fisher, carries on the home-
stead farm for his mother ; he served in the Union

army during the late civil war. He enlisted in the

Thirty-eighth Eegiment New Jersey Volunteers, and

was honorably discharged at the close of the war ; the

third and youngest, Claudius E; P. Fisher, M.D., is

a graduate of Jefferson Medical College of Philadel-
phia, and in practice at Neshanic, Somerset Co., N. J.

ABRAHAM TEN BROOKE -WILLIAMSON.

The subject of this notice is descended from one of

the oldest families in this portion of New Jersey.

His great-grandfather, John Williamson, came firom

368 HUNTEKDON COUNTY, NEW JERSEY.

Holland and settled about one mile north of Eingos,

N. J., before the year 1731, as his deed bears date

that year. The property was formerly owned by

" John Chamber, of Amwell," who deeded it to

" Henry Vroom, of Kingstown, Ulster Co., N. Y.,"
June 22, 1726.

A. T. WILLIAMSON.

Abraham, one of the sons of John Williamson, the

original settler, married Katharine Ten Brooke, and

had two sons and three daughters, of whom Abraham

Ten Brooke Williamson, Sr., was the father of our

subject. He married Penelope Sutphen, and had

children, — Katharine K., John S., Abraham T., Ann
C, Sarah, and Jacob W., — three sons and three
daughters, of whom Katharine, Sarah, and Abraham

T. are living. The latter was born on the estate

which has descended from his great-grandfather, near
Eingos, N. J., on the 13th of June, 1815, and was

brought up on the farm, receiving such education as

the schools of his neighborhood furnished.
On the 23d of January, 1850, he married Mary,

daughter of James Shepherd, by whom he has three

children, — Katharine Ellen, John S., and Annie M.
T. Williamson.

The home of Mr. Williamson, on the York Eoad,

near Eingos, is one of the most beautiful in this por-

tion of Hunterdon County. His fellow-townsmen
elected him to the office of chosen freeholder in 1846,

and he discharged its duties in a satisfactory manner

for three years. He takes little part, however, in poli-

tics, being devoted strictly to the interests of his occu-
pation as a farmer.

NATHAN STOUT.

The subject of this sketch is a descendant in the

seventh generation from Eichard Stout and Penelope

Van Princes, the line of descent being from Eichard^

through David, his seventh son ; through James, first,
son of David; John, first son of James ; Nathan, Sr.,,

/7

fifth son of John ; and William, fourth son of Na-
than, Sr.

The Stouts of New Jersey are of both English and

Dutch ancestry, the blood of the two nationalities,

having joined their currents in a most singular and
romantic manner.

Eichard, the first of the name in America, was born

in Nottingham, England, and, being disappointed

in his first love affair with a young woman deemed

by his father below his rank, he embarked on board

of a man-of-war, where he served seven years, and
was finally discharged at New Amsterdam, now New

York. About this time a ship with passengers firom

Amsterdam, Holland, bound to the same port, was

driven on the shore now called Middletown, in Mon-

mouth Co., N. J., where the crew and passengers were-

soon cut ofi' by the Indians, the whole company being,
as they thought, destroyed. But a certain woman,
whose husband the Indians had killed, found herself

strong enough to creep to a hollow tree, where she
remained in her wounded and forlorn condition till

discovered by an Indian, who took pity on her, car-
ried her to his wigwam, healed her wounds, and in a

short time conveyed her in a canoe to New Amster-
dam, where he sold her to the Dutch. This woman

EAST AMWELL. 36»

was Penelope Van Princes, who not long afterwards
became the wife of Richard Stout, and was the ma-

ternal ancestor of the numerous Stout family of New
Jersey. They became acquainted with each other in
New Amsterdam, and were there married.

Not the least curious part of this strange but au-
thentic story is the fact that this couple should seek a

home on the very shore where her late husband and
so many fellow-passengers had been killed by the
Indians ; but so they did, soon after their marriage,
and the first settlement made by the Stouts of New
Jersey was at Middletown, Monmouth Co., in the
year 1648. There were at that time six white families
in the settlement, including their own.

It is impossible in this brief sketch to follow all the
branches of a family which has become so numerous
and widely scattered. The ancestors who first settled

in Hunterdon County were Jonathan and David, the
former the third, and the latter the seventh, son of
Richard, the first settler in Monmouth. Jonathan

married a Miss Bullen and moved to Hopewell town-
ship, then in Hunterdon County, about the year

1686. David settled about the same time on the

opposite side of the ridge in Amwell, on the farm now
owned by Abraham Runkle, where he bought about
seven hundred acres of land. Nathan Stout, the
subject of this sketch, was the first son of William,
who was the fourth son of Nathan, Sr., who was the
fifth son of John, who was the first son of James,
who was the first son of David, the first settler in
Amwell.

Nathan Stout was born in Amwell, Hunterdon Co.,
N. J., Dec. 31, 1812, and has always resided in the
township, in that part now known as East Amwell,

being a farmer and an honorable and exemplary citi-
zen. He married Mary Ann Fisher. Their children

are William F., Henry H., Simpson S., Lucretia F.,
and Mary Y. The first of these, William F. Stout,
went to Independence, Iowa, and married Martha A.

Hariman. He died in his thirty-fifth year, leaving one
child, Ettie H. Stout. Henry H. Stout entered the
Union army in the late war, and was killed at the
battle of the Wilderness. Lucretia F. Stout died of

consumption. Mary Y. Stout married Augvistus

Young, and has three daughters, — Lucretia F., Mar-
garet, and Mary.

WILLIAM B. PKALL.

William B. Prall was born near Wertsville, Hun-
terdon Co., N. J., on the estate where he now resides,

April 10, 1834.

Abraham Prall, his great-great-grandfather, settled
on the estate adjoining, as near as can now be ascer-

tained, about the year 1730. He conveyed the prop-

erty to his son, Dr'. William Prall, and in 1770 bought
the Prall homestead, where the descendants have ever
since resided. This estate was left to Peter Prall, his

son by his first marriage, during his lifetime. Peter
married Mary Quick, of Amwell, and had two chil-

dren, a son and a daughter,— Abraham and Catharine.
Abraham became the successor of Peter on the home-

stead. He married Sarah, daughter of Jacob Fisher,
and had children,— Peter, Mary, Sarah, Ann, Cath-

arine, Jacob, Eliza, Abraham, and John, the latter of
whom died young; the others married and raised families.

Abraham, the next to the youngest, was the father
of the subject of this sketch. He was born on the
adjoining farm Dec. 9, 1811, and lived there till the
death of his grandfather, when he settled upon the
present homestead. He married Hannah, daughter
of Matthias Bellis, of Raritan township. Her great-

grandfather bought the place where she was born
about 1740 ; it is still in possession of the Bellis family.

Abraham Prall was a prominent and enterprising
farmer, and was highly esteemed by all who knew
him. He died of consumption, Sept. 6, 1843. Mrs.
Prall is still living, and resides with her son, Abraham

J. Prall, on the adjoining farm. She was born March

23, 1813.
They had two children, — viz., William B., the sub-

ject of this notice, born April 10, 1834, and Abraham
J., above mentioned, born April 28, 1840.

William B. Prall was brought up on the homestead,

and received the rudiments of a common-school edu-
cation. His father being in limited circumstances at

the time of his death, William was thrown chiefly
upon his own resources, and by energy, industry, and

370 HUNTEKDON COUNTY, NEW JERSEY.

good management made his way to the prosperity and
competence he now enjoys. When he was eighteen
years of age the property on which he now lives was
left for sale by his grandfather. His mother bought
it, with the understanding that he should take it at

the age of twenty-one. This was assuming a heavy
responsibility, considering that the property was much

depreciated in value and had no buildings of any con-
sequence upon it excepting a barn. Mr. Prall, how-

ever, came into possession, assuming all the indebted-
ness on the place, which he had completely discharged

in 1865. He has greatly enhanced the market value

of the property, and has erected upon it fine, com-
modious buildings. In addition to this, he has pur-

chased and paid for a house and lot which he bought

of his brother, which, on the recent division of the
farms, fell to his portion. These facts are mentioned
in this connection to show that Mr. Prall has neither

been idle nor unsuccessful since he assumed the re-

sponsibilities of a business man on attaining his ma-
jority. His path in life has not been altogether

bright, for the shadow of sickness has fallen at times

heavily upon his household.
He married, Jan. 30, 1855, Elizabeth B., daughter

of Joseph G. Quick, of East Amwell. She was born
March 4, 1836. They have five children, whose names
and births are as follows : Abraham, born Sept. 11,
1855; Cornelia, born July 14, 1857 (died Jan. 29,
1858) ; Anna C, born Nov. 27, 1858 ; Hannah, born
March 28, 1866; William B., born March 14, 1871.

DELAWARE.

GEOGRAPHICAL AND DESCRIPTIVE.

The township of Delaware lies on the west border

■of the county, and is bounded north and east by
Earitan and East Amwell townships, south by West
Amwell, southwest by the Delaware River, and north-

west by Kingwood and Franklin townships. The
population of the township in 1870 was 2968 ; in 1880,
3092. There were 366 farms in 1880.

Section 3 of the act of 1838 provided that the in-
habitants of the township of Delaware should hold

their first annual town-meeting at the inn of Henry
Wagner, in the village of Sergeantsville. The bound-

aries of Delaware are thus defined in the act erect-
ing the township, passed Feb. 23, 1838 :

"Be U enacted, That all that part of the township of Amwell, In the
county of Hunterdon, which lies within tlie boundanes and descriptions

following^to wit, Beginning in the Delaware River, in the western
boundary line of the county of Hunterdon, at the division line between

the townships of Kingwood and Amwell ; thence down the said river

Delaware, along said boundary line, to the mouth of Alexsocken Creek ;

thence up the middle of the said creek, the several courses thereof, to
the middle of the Old York Road, leading from Lambertville to the vil-

lage of Kingos ; thence northeasterly up the middle of said road until it

intersects the road leading from Trenton to Quakertown, by the way of

EingOB and Buchanan's Tavern, at the village of Binges ; thence north-
wardly, following the middle of the said road leading from Trenton to

Quakertown, until it iqtereects the division line between the townships

of Kingwood and Amwell; thence sonthwestwardly, following the said

division line, to the place of beginning— shall be and hereby is set off
from the said township of Amwell, in the county of Hunterdon, into a
separate township, to be called and known by the name of the township
of Delaware."*

NATURAL FEATURES.

The surface of this township, after a gradual rise
from the Delaware Kiver for about a mile and a half,

* Session Laws, 1838, pp. 132, 133. The only subsequent change in the
bounds established in 1838 was in 1854, in the setting off to East Amwell
of an insignificant strip of its territory, comparatively but a few acres,
being that portion of Delaware embraced in School District No. 103,
which lay to the west of the Old York Koad.

is a broad undulating table-land, with no abrupt
mountain ledges or narrow valleys, but one of the
most fertile farming sections in Hunterdon County.
It has a diversity of soil, such as red shale, gravelly

loam, sandy loam, and some clay loam, all susceptible
of a high state of cultivation, to which most of the
farm-land in the township has been brought by her
intelligent farmers.

The township is abundantly watered by the Alex-
socken Creek, which forms a part of the south bound-

ary line between this township and West Amwell and
the city of Lambertville, emptying into the Delaware
River at the southwest corner of the township. The
Horn Brook rises in School District No. 94, finding
its way to the Delaware at Brook ville, a small hamlet
below Stockton. The Wickhecheoke rises in School

District No. 93, mingling its waters with those of the
Delaware at Prallsville, half a mile above Stockton.
The Lackatong Creek rises in School District No. 97,
and empties into the Delaware at Eagle Island, be-

tween Prallsville and Raven Rock. The general
direction of all these streams is southwesterly. There
are a few tributaries of other streams in the east part,
which flow into the township of Raritan.

EARLY SETTLEMENT AND PIONEER INCIDENTS.

The earliest date found of a purchase of land in
what is now Delaware township is that of John Cal-
lowes, who bought of George Hutchinson, March 17,
1695, a tract of land, a part of which is in Delaware,
in the southwest corner of the township, along the
river north from Alexsocken Creek. John Wey sold
the same tract. May 29, 1733, to John Holcombe.
This is in School District No. 98, and it is now owned
in part by John V. C. Baker; John C. Holcombe also
owns a portion of the original tract.

DELAWARE. 371

The next lot above on the river front was purchased
by William Biddle, Sept. 18, 1734, and the next, hack

of Biddle's, was owned by John Holcomhe, and still
back of Holcomhe's, in what is now School District
No. 96, was a lot of 300 acres, originally owned by
Gershom Lambert, but now by Butterfoss, Dilts,
Housel, Leonard, Melick, and others. A little
farther up the river is the old John Reading tract,

■which covered what is now the villages of Stockton
and Prallsville. Joseph Reading located above the

Wickhecheoke Creek, opposite the upper end of Hen-

drick's Island. Richard Reading, according to old
maps and surveys, located along the river, between

the creek and Joseph Reading's. From John Read-
ing came the name of Reading's Ferry at what is now

Stockton. Reading subsequently (Dec. 28, 1749)
deeded to Joseph Howell the tract up the river from
the old Ferry road (now Ferry Street, Stockton) and

including Prallsville. " The 16th day of the first year
of the reign of Our Sovereign Lord George the Third,"
Joseph Howell and his wife, Susanna, deeded to George
Ely, Jr. ; Aug. 11, 1792, the latter deeded to John
Prall, Jr., from whom Prallsville derived its name ; in

1832, John Prall's executors deeded to Peter Miller ;
April 1, 1841, Miller deeded to Thomas Holcomhe ;
May 27, 1850, Holcomhe deeded to Asher and Maurice
Woolverton; and April 1, 1851, Maurice Woolverton

purchased Asher Woolverton's interest in the above
tract, where he (Maurice) now resides. The Joseph

Beading. property spoken of as above Prallsville is
now owned and occupied by Gardner Johnson.

In "Traditions of our Ancestors," published sev-
eral years ago, John W. Lequear says, — ■

" In the course of my duty as a surveyor, and from the estate of my
esteemed relative John Waterhouse, of Rosemont, a number of old deeds

have (alien into my hands. I have derived great-pleasure in looking
over them and locating the tracts as originally taken up. ... Thomas
in 1686, bought of Helmsley 1665 acres; he dying, it descended to
his son William ; he sold it, or a portion of it lying west of Eosemont, to

Charles Woolverton in 1714; he, May 18, 1719, conveyed 284 acres, con-

stituting the farms of John Hartpence and William B. Allen, and six

acres on the southeast corner of John Huffman's larm. The southwest

corner of the tract was in John Beading's line, near John Huffman's

gate, and was sold to George Fox, who came from England. 'While he

owned this tract a young man came over from England to George Fox's,
•where he died soon after his arrival, of ship-fever, and was the first per-

son buried in Eosemont burying-ground, one-quarter of an acre being

reserved after this for a graveyard. June 10, 1729, Mr. Fox conveyed

this to Thomas Can by. Aug. 19, 1735, Canby conveyed it to Henry Coat ;

March 2, 1741, Mr. Coat conveyed it to Derrick Hoagland. William Eet-

tinghonse (as it was then spelled) owned the land on the east of this ; he

and Derrick Hoagland altered their boundary line to conform to its

present course in the road north of Rosemont Mr Hoagland conveyed

this in 1760 to his son James; in 1760 he conveyed it to his brother Wil-

liam. Peter Morrow had purchased six acres off the southwest comer

of Derrick. This tract was afterwards conveyed to Asa Beed, then to

Thomas Lequear, then in part to John Waterhouse. William Biddle sold

lloO acres to Peter Emley about 1732. Mr. Emiey sold 600 acres to

Christopher Cornelius in 1750. Mr. Cornelius sold 400 acres to Daniel

Howell in 1750, near the upper boundary line of what is now Delaware

township, east of 'Duck's Flat,' a part now occupied by Thomas Robin-

son."

In 1718, Robert Elton sold to Ralph Brock, mill-

wright, 800 acres of land near Rosemont. In 1710,

Edward Kemp, of Bucks Co., Pa., sold Brock 200

acres, which he had purchased in 1709, of William
Biles. Brock, in 1734, sold the whole of this 1000

acres to William Rettinghousen. He, in 1742, con-
veyed it to Richard Green, of Morris Co., N. J. The

tract lay northeast of Eosemont. The old Ritten-
house graveyard is to be seen near Lambert Hop-

pock's house above Prallsville. Several of the Howell
family are buried there. William Rettinghousen

had four sons, — Isaac, Lot, Peter, and Moses. His
daughters were Catharine, who married Richard

Heath ; Abigail, married Mr. Freeman ; Anna, mar-
ried Mr. Dansville ; Rebecca, married Amos Bonham,

from whom William Bonham, of Rosemont, was de-
scended.

William Heath was an early resident of this town-
ship, and owned a large tract. Richard, his young-

est son, having been drafted to perform duty in the
New Jersey militia during the Revolutionary war,
the father, believing himself more able to bear the

fatigues of the service, took his son's place. During
the march of the company to headquarters a fray
occurred with some Tories, and, the day being very
hot, he was overcome and drank a large quantity of
buttermilk and water in a farmhouse, which cooled
his blood so suddenly that it caused his death in a few
hours. He left a wife, Magdalen, and three sons and
four daughters. The oldest son, Andrew, became heir

to his father's property under the English law of
primogeniture. The estate was large, and, with ex-

treme liberality, he gave a farm to his brother John
oif the east side of his plantation, and one off the
west side to his brother Richard. He kept the central

portion and homestead for himself, and lived there

with his mother, Magdalen, until her marriage with

Uriah Bonhone, when he sold his property and re-
moved to Virginia. John and Richard Heath both

married and settled on the farms given them by their

brother, and at their death each left a large family.

Of the daughters of William and Magdalen Heath,

Mary married Samuel Wilson, and removed with him

to Kentucky ; Elizabeth married Jesse Hall, and be-
came the mother of Judge John H. Hall, of Sussex

County, the founder of the Stissex Register, and a

prominent man of that county ; Sarah married Jacob

Dilts, of Amwell, and died in July, 1831, leaving six

sons and two daughters ; and Prudence married Heze-

kiah Bonhone, son of Uriah, and removed to Sussex County.

March 2, 1714, Charles Wolverton* bought of Wil-
liam Biddle a tract of 1665 acres. This is the earliest

record we have of the Wolvertons in Hunterdon

County. ■ The location of this tract was about Eose-

mont, extending almost to Prallsville on the south,

and to the north and west about one and a half

miles. To this point, which was then almost the

western frontier, Charles Wolverton came from Long

* In some cases it is spelled WoUerlon, again WoUerton, in others Wool-

verUm.

372 HUNTEKDON COUNTY, NEW JERSEY.

Island. Just when lie or his father came across the

ocean is not now known. The part of England

whence they originally came was Wolverhampton.

Charles Wolverton, the original settler, had six sons,

— Maurice, Dennis, Charles, Jr., Gabriel, Isaac, and
Joel. The order of their birth is not known. To

each of tliem was left a farm of about 280 acres out

of the original tract of 1665 acres. Dennis died

Aug. 9, 1774, aged sixty-three ; he was buried at
Eosemont. From this point we can trace but one of

the lines of descent, — that through the son Maurice.
He married a Miss Baker. They had two sons

and three daughters. One son died young. The

other children were John, Margaret, who married

Silas "Wilson, Abigail, who married a Kensall, and
Sophia, who married Samuel Cowdrick. The date

of Maurice's death was somewhere about 1787.

John inherited his father's farm in consideration of
his paying to each of his three sisters £115. This

farm was situated above Rosemont, being lands now

owned by E. P. Tomlinson, Andrew Sherman, and

others. The old homestead stood just east of where
Mr. Tomlinson now lives. He lived On this farm

until 1799, when he removed to one on the Delaware,
above Prallsville. He served in the war of the Rev-

olution. He married Rachel Quimby. They had

seven children, — Samuel, born April 22, 1779 ; Mary,
who married Joshua Opdyke, horn Feb. 2, 1782 ;

Sarah, who married John Stockton, born July 2,

1784; Martha, born June 81, 1787; Margaret, who

married Asher Reading, horn March 14, 1788 ; James,

born Oct. 19, 1791 ; Anna, who married Ambrose Bar-
croft, born June 22, 1794.

John Wolverton died Dec. 10, 1837, aged eighty-
two. He was buried at Rosemont. His son Samuel

was a cabinet-maker, and James a blacksmith. Sam-
uel was twice married. His first wife was Mary

Johnson. They had one child, — Asher, born Jan. 80,
1812. Mary Wolverton died March 6, 1812, aged

twenty-four. Samuel married Elizabeth Wilson for
his second wife. Their son, Maurice, was born Feb.

19, 1827. Elizabeth died Sept. 28, 1836, aged forty-
eight. Samuel served in the militia in the war or

1812. He died Sept. 19, 1841, aged sixty-three, and

only four months later, Jan. 17, 1842, his mother died,

in her eighty-ninth year. Asher, Samuel's older son,
married Mrs. Ann Fisher, nie Gearhart. He lived on

the old Wolverton farm, opposite Eagle Island, until

April, 1872, when he removed to Stockton, where he

now resides. Maurice, the other son of Samuel, mar-

ried (1850) Caroline M., daughter of William L.

Hoppock.
James, the sixth child and second son of John

Wolverton, married Mary Sergeant. They had five

sons and five daughters,— Sarah, wife of Elias John-

son, born Dec. 2, 1818 ; Rachel, wife of Henry Fell,
born Nov. 18, 1820 ; Jane, wife of George Hoppock,
born July 6, 1822 ; John, born Oct. 27, 1825 ; Mary,
wife of Charles Jones, born Jan. 29, 1828 ; Permelia,

wife of Gardner B. Johnson, born April 29, 1833 ;

James, born Sept. 4, 1834 ; Joseph, born Oct. 6, 1836 ;

Charles, born Nov. 22, 1838 ; Samuel, Sept. 12, 1843.

Mary, wife of James Wolverton, died June 23, 1853,

aged fifty-five, and James died March 8, 1871, aged

seventy-nine. His son John studied medicine, and is

one of the leading physicians of Trenton, N. J. Jo-
seph studied medicine, became a surgeon in the army

in the late war, and is now a druggist in Trenton.

James commenced the study of medicine, and died

March 3, 1861. Charles S. is a, farmer on the old

homestead, near Rosemont; he married Elizabeth
Fell. Samuel is a dentist in Trenton ; his wife was

Susan Lukens. The children of Maurice and Caro-
line M. Wolverton are Elizabeth (died Sept. 13,

1854), William H., Eva, and Samuel.
The following facts concerning the Reading family

— one of the first to locate in Delaware township —
are communicated by P. A. Reading :

'* Joseph Heading was my grandfather. He lived on a plantation of sev-
eral hundred acres, alout a mile southwest of what is now Kosemout

which tract was originally bounded hy two creeks on its east and west

sides. Tt was entailed, and the entail ran out in his eldest son's (William)
heirs. This original homestead is now owned and occupied by Gardner

Johnsou. On the northeast line and county road is the family burial-

ground of the later descendants of the family. Tlie old homestead com-
manded a view of the Delaware River, of the Pennsylvania shore, etc.

I remember visiting it when a boy of eight to twelve years. The man-

sion was reached from the county road by a drive of one-fourth of a mile,

on each side of which were cheiTy- and other fruit-trees, planted in reg-

ular order, till the mansion-house w.as reached, thence continuing for

one-eighth of a mile to the Delaware River with a double row of multi-

caulis, or silk-worm trees. The attic of the dwelling was devoted to the
hatching and rearing of silk-worms, from which my Aunts Mary, Amy,
and their sister reeled off the silk thread and manufactured their own
dresses.

" This original plantation was divided, and a portion of it is now in the

occupancy of one of my grandfather's great-grandsons, John Reading.
The two estates — or 'palatines,' as they used to be called — extended from
the county road to the Delaware River, about one mile. My grandfather,

Joseph, at his death, in 1806, willed to my father a farm of some 250 acres,

directly on the bank of the Delaware River, immediately opposite what

is known as 'Lower Black Ledge.' The eastern line is marked by a creek,
which empties into the Delaware at what is now the head of the feeder

of the Delaware and Rarifcin Canal ; it embraces what was at one time

the most valuable shad-fishery between the head of tide-water, Trenton,
and Easton. With it was connected the ferry riglit for the Jersey side.

This ferry long since disappeared, and a bridge at Point Pleasant station

has taken its place. This second Reading home was my birthplace.

The old stone mansion is yet standing, about one-fourth of a mile below

Point Pleasant, and half a mile above Bull's Island station; it is owned
by me, although rented out. It is in sight from the car-windows of the

Belvidere Delaware trains. I am a frequent visitor there, often taking

my children and grandchildren to see my birthplace and the play-ground

of my youth. I was eighty-three years old on the 11th inst. (October,
1880), and until my hist sickness used to walk up to the homestead and
back — eight miles — the same day.

" My great-grandfather, the Governor, settled desirable farms for some
of his sons near Flemington, on the Raritan River, and two of the houses

built by him I think are standing yet. The one nearest the Tillage

named was long occupied by John Reed Reading, — ' Gentleman John,' as
he was familiarly called. These houses were built of brick imported

from London, and constructed in the old Virginia style, — a red brick and

a black one alternating."*

Among a number of old documents in the posses-
sion of Cyrus Van Dolah, Jr., is a bill of Henry Van

^- See a further account of the Reading family in the history of Baritau
township, in this volume.

DELAWARE.
373

Dolah for sundry goods bought of Lewis Moore in
1731. Another paper is an agreement to purchase
the Van Dolah farm, dated May 6, 1738, witnessed by
Honust Vanvorst and Christopher Search. There are
also a receipt of Capt. Derrick Hoagland, dated April
18, 1744, for £2 Is., from Sarah Johnson, widow of
Henry Van Dolah ; an article of agreement signed by
Isaac Stelle and Hendrick Van Dolah, dated April 1,
1736 ; and the lea^e of the farm to Andrew Orison, by
the widow of Henry Van Dolah, dated Dec. 5, 1743,
signed by Emanuel Coryell, Sarah Van Dolah, and
Andrew Orison, with John Larison and Edward Mur-

phy as witnesses.
We also cite the following :

'* Received, April 26, 1808, of Henry Van Dolah, one of the executoi-B
of Garrett Van Dolah, late of Amwell, deceaaed, eight dollars for making
his coffin. Rec^ by me Israel Poulson."

" A true and perfect inventory of all and singular the goods and chat-
tels, rights and credits of Garrett Van Dolah, late of Amwell, in the

county of Hunterdon, and State of New Jersey, deceased, made this '21st
day of August, 1807 :

Purse and apparel $38.18
Books 9.00
2 pr. steelyards 3.00
3 pair of beds, etc 60.00
1 Hetchel 3.00
Pewter Platter and basin 4.00
1 Dresser (now owned by C. V. D., Jr.) 1.50
1 Smooth rifle '* " " 10.00
1 Clock 25.00

1 Negro man Jack* - 20.00
1 Horse 5.33
4 cows and 2 young cattle S4.00
1 Spinning-wheel, owned by C. V. D., Jr 1.00
Hand irons, dough trough, and brass candle stand... 3.50

Total S2CY.51."

The following is a verbatim copy of the last will

and testament of John Van Dolah, late of this town-
ship :

" In the name of God, Amen, this Eighteenth day of November,
the Tear of our Lord one thousand seven hundred and fifty-eight, this

to be my last will and Testament in the fear and Lov of CJod. I pool my

two Brothers, Garret Vandolah and Peter Vandolah ; I leav Them my

Executors to Divide my Estate, as follows : To my eldest Brother, Garret

Vandolah, I leav one-third part of my estate, and to my other, Peter Van-
dolah, Another third part of my Estate; and to my two Sisters, Anna

Wilgus and Charity Hausman, I leav the other third Part of my estate,

Equally Divided between my two sisters, to be divided by my Executors.

This my last Will and testament Sined and Sealed in the presents of us

witnest." his

" John X Vandolah.
mark.

"Jacob Labrowz,

" Abraham Laerowe,
his

" Richard X Chamberlin."
mark.

The farm on which Cyrus Van Dolah, Jr., now
lives was purchased of E. Marcellison, in 1738,

by Hendrick Van Dolah. The deed was witnessed

by Hannah Vanvorst, Joseph Bell, and Christopher
Search, and acknowledged before Andrew Keed, May

10, 1756. The farm is located in School District No.

96, and is part of the Biddle tract of 5000 acres. When

it was purchased of Marcellison there were 220 acres,

but by a distribution of the property there remain

113 acres, which have descended by bequest to the

present owner, Cyrus Van Dolah, Jr.

* Died April 30, 1812.

Israel Poulson, first pastor of the '* German Baptist
Church" in this township, was also collector of Am-

well township previous to the formation of Delaware
township, and in a notice published in the Hunter-

don County Gazette of Nov. 2, 1829, he states that on
specified days he will be at the houses of William Rit-
tenhouse, James W. Hart, Delilah Buchanan, Nathan
Price, Samuel Large, John S. Stout, David W. Young,
Cornelius H. Anderson, Lemuel Howell, and John
Larison, to receive tax. He concludes his notice in
the following w;ords :

"There's one thing more you may remember:

TJnleas 'tis paid by the twentieth December,
Of course there will be two cents coat,
Which will be so much to you lost;
And if not paid in five days more,

An additional sum of thirty-four.
The law is plain, you all may see ;

Then I would have you not blame me ;
If I return you to the Squire,

'Twill be just what the laws require."

CIVIL ORGANIZATION.

The following extracts from the records present

the proceedings of the first town-meeting held in
Delaware township :

'* At the first annual town-meeting of the inhabitants of the township
of Delaware, held at the house of Henry Wagners, in Sergeantsville,

April 9, A.D. 1838, the following were chosen, to wit : John Barber, Esq.,

Moderator ; Amplius B. Chamberlin, Town Clerk ; Jacob Rake, Assessor;

Mahlon Smith, Collector (assessor and collector, overseer of the poor to

serve without pay) ; Benjamin Harn, Mahlon Smith, Jacob F. Buchanan,

Commissionere of Appeals ; Jas. J. Fisher, Jas. Snyder, Esq., Chusen

Freeholders ; Albertus Wagner, John Hoffman, Surveyors of Highways ;

William Kake, Constable ; Abraham Conover, Judge of Election ; John

Barber, Esq., Adam Williamson. Benjamin Harn, James J. Fisher, Wil-
liam Sergeant, Town Committee ; Jacob Rake, A. B. Chamberlin, William

Wilson, School Committee.

" One thousand dollars to be raised for making and repairing roads.
The committee to ascertain the amount to be raised for the poor.

" Dog tax to pay for sheep killed by dogs.

" Overseers of tlie Roads : Joseph Sergeant, Samuel Wolverton, James
Barcroft, Abraham Williamson, Mahlon Smith, Joseph Lair, James D.

Pearce, Gabriel Aller, Henry Trimmer, Jacob Bodine, Job Wolverton,

Nelson Holcomb, Robert Bonhani, John C. Holcomb, John Lair, Nicholas

B. Higgins. Richard Shepherd, John Hoppock, Samuel Holcombe, John

H. Ott.

" Elections to be held, first day at the house of Peter B. Mellick, and

the second day at the house of Henry Wagner, at Sergeantsville.

" Resolved, That in the opinion of this town-meeting public convenience
will be promoted by the division of the township of Amwell; so far we

approve of said division, and we have no desire that the present arrange-
ment should be disturbed. But at the same time we would say that any

act of this kind passed without the knowledge or consent of those imme-
diately interested is in direct opposition to the fundamental principles of

our form of government.
"Signed, John Bahber, ilfoderafor.

'* Attest, A. B. Chamberlin, Clerk.'''*

SUNDRY TRANSACTIONS.

At a special town-meeting held Dec. 29, 1838, at

the house of Henry "Wagner, in Sergeantsville, it was
resolved, " that the township will not buy a poor-

house farm," but ''that the paupers be kept all to-
gether by some one individual and resident of this

township." April 13, 1840, it was voted "that $1000 be raised
I for making and repairing roads, $500 for the use of

374 HUNTERDON COUNTY, NEW JERSEY.

the poor, and that the interest of the surplus revenue

go towards supporting the poor." It was
" Resolved, That this township buy a poor-house property, and that we

take the proceeds of the poor-houae estahlishment to purchase said

property."

The committee appointed to purchase said prop-
erty consisted of John Barber, Adam Williamson,

and Abram Conover, and it was decided that *' the
interests of our share of the old poor-house establish-

ment go towards the support of the poor."
At a special town-meeting held May 17, 1864, at

the house of George W. Comley, in Sergeantsville, in

accordance with a special act of the Legislature, ap-
proved March 25, 1864, it was

" Resolved, That the sum of $31,000 shall be raised by assessment and
taxation, in accordance with the requirements of a special act of the

Legislature, approved March 25, 1864, for the purpose of enabling us to
raise this tax.

" Resolved, That the sum so ordered to be raised, or such part thereof
as shall come into the hands of the collector, shall be applied by him to

the payment of the commutation money for the exemption from the

draft of such persons as shall be drafted and accepted for the township

of Delaware at the ensuing draft (the one now ordered)."

Oct. 27, 1864, the inhabitants met Tigreeable to

public notice, and the following resolutions were read

by the clerk :

'* Resolved, That the sum of ̂ 6,000 shall be raised by assessment and
taxation, in accordance with the requirements of a special act of the

Legislature approved March 25, 1864, for the purpose of enabling us to
raise this tax.

" Resolved, That the sum so ordered, or such part thereof as shall come
into the hands of the collector, shall be applied by him to the payment
of the obligations and debts incurred by the township committee of the

township of Delaware in raising money to pay bounties to volunteers to

fill the quota of said township of Delaware on th'e hist call of the gov-
ernment for 500,000 men, and wherever any person has furnished a sub-

stitute which counted on the quota assigned to said township under said

call for 500,000 men, such person shall be paid the sum of §668.08."

A vote was then taken, which resulted as follows :

For the resolution, 237 ; against, none.

A special town-meeting was held Jan. 14, 1865, at
Sergeantsville, to take proper measures to provide for

a call for trooj>s ; John T. Sergeant was elected mod-
erator and Edward M. Heath appointed clerk. G. S.

Bellis, J. G. Sutphin, and Dr. I. S. Cramer were con-

stituted a committee on resolutions, which it appears
were presented, but never placed on record.

TOWNSHIP OFPICERS.

From the first election, in 1838, to the present time
the officers have been as follows :

TOWN CLEKKS.

1838-44, Amplius B. Chamberlin ; 1845-51, Reading Moore ; 1852-55, John
M. Chamberlin; 1856-64, Andrew B. Rittenliouse; 1865-73, E. M.

Heath; 1874^76, H. F. Bodine; 1877-79, Asa H. Holcombe; 1880,
George W. Holcombe.

COLLECTORS.

1838-40, Mahlon Smith ; 1841-43, John HufTman ; 1844r46, Jacob Bodine ;
1847-49, Philip Rockafellow; 1850, Robert Bonham ; 1851-52, Wil-

liam Reading ; 1853-55, Dilts Larowe ; 1856, Charles Denson ; 1857-59,

Cornelius L. Hunt ; 18G0-62, Samuel Fauss ; 1863-65, David Jackson ;

1866-67, Gershom Lambert; 1868-70, Allison Holcombe; 1871-73,
John Bush; 1874-76, Daniel R. Sharpe ; 1877-79, L. C. Fielier; 1880,
J. P. Dilta.

TOWN COMMITTEE.

1838, John Barber, Adam Williamson, Benjamin Horn, James J. Fisher,

William Sergeant; 1839, Benjamin Horn, N. B. Higgine, John S.

Wilson, Adam Williamson, Asher Lambert; 1S40, Jonas Sutton,

Asher Lambert, John S. Wilson, Adam Williamson, Benjamin Hoi-n ;
1841, John C.Fisher, Mahlon Smith, Asher Lambert, John S. Wilson,

William Hice; 1842, Asher Lambert. Maiilou Smith, Benjamin Horn,

John S. Wilson, William Hice; 1843, James Wolverton, Mahlon

Smith, Asher Lambert, William Hic^e, Benjamin Horn; 1844, Benja-
min Horn, William Hice, Aslier Lambert, John Barber, Mahlon

Smith; 1845-47, Mahlon Smith, Benjamin Horn, Asher Lambert,

William Hice, JamesSnj'der; 1848^9, Asher Lambert, "William Hice,
Jacob Bodine, Mahlon Smith, James Snyder ; 1850, Tobias Shadinger,

William Hice, Charles R. Swallow, James Snyder, Hiram Kobbiiis;

1851, Jacob Bodine, William S. Dalryniple, Tobias Shadinger, .rohn

Hofiman, Mahlon Smith; 1852, Mahlon Smith, Jacob Bodine, Read-

ing Moore, Tobias Shadinger, John Iloflnian ; 1853, Mahlon Smith,

John Hoffman, John J. Sutphin, Silas Huffman, Reading Moore ;

1854, John HofTmau, Rending Moore, Andrew B. Rittenhouse, Silas

Hoffman, J. J. Sutphin ; 1855, Eli Kitchen, A. B. Kittenhouse, Daniel

J. Moore, Silas Hoffman, Daniel Ponlson; 1856, A. B. Rittenhouse,

D. J, Moore, Daniel Punlson, Andrew Wolverton, Eli Kitchen;

1857, Malilon Smith, D. J. Moore, D. Ponlson, Andrew Wolverton,

Eli Kitchen; 1858, William H. Earcroft, William Bearder, Wil-

liam H. Larue, A. Wolverton, Mahlon Smith; 1859-60, W, Bear-

der, John T. Risler, Eli Kit<-lien, W. H. Larue, Cliarles W. Go-
down ; 1861, Eli Kitchen, John T. Risler, Jonathan M. Dilts, Charles

W. Godown, J. M. Dilts; 1862, Eli Kitchen, Jonathan M. Dilts, Jona-

than M. Hoppock, Francis Rittenhouse, Gershom Lambert; lS6:j-
64, Eli Kitchen, J. M. Dilts, John Bodine, Francis Rittenhouse,.

Gershom Lambert; 1865, J. M. Dilts, William H. Barcroft, G. Lam-

bert, Cyins Risler, William Aller; 1SG6-G8, Eli Kitchen,' W. H. Bar-
croft, William Aller. Andrew Wolverton, Cyrus Risler; 1869. Eli

Kitchen, W. H. Barcroft, William Aller, William R. Bearder, Thomas

Lake; 1S70, Thomas Lake, Eli Kitchen, Acker Moore, William R.

Bearder, W. H. Barcroft; 1871-73, John Hoffman, Thomas Lake,
Acker Moore, W. R. Bearder, Eli Kitchen ; 1874, Anderson Bray,

Thomas Lake, J. HofFnian, A. Moore, W, B. Bearder; lb75, J. Hoff-
man, A. Moore, Anderson Bray, Azariah Stout, Jeremiah F. Horn;

1876, Charles Fisher, J. F. Horn, A. Bray, A. Moore, J. Hoffman;

1877, J. Hoflman, A. Moore, C. T. Fisher, E. Kitchen, A. Bearder;

1878, C. T. Fisher, E. Kitchen, A. Bearder, D. B. Ege, Albert Juhn-

son; 1879, Andrew R. Bearder, Daniel B. Ege, Albert R. Johnson;

1880, Daniel B. Ege, Albert Johnson, Samuel Horner.

CHOSEN FREEHOLDERS.

1838-39, James Snyder, Esq., and James J. Fisher; 1S40-42, James Sny-
der, Esq., and Abraham Conover; 1843, A. B. Chamberlin and James

Snyder ; 1844, A. B. Chamberlin and John S. Wilson ; 1845-46, John
S. Wilson and Jeremiah Smith; 1847, Acker Moore and Jacob Go-

down ; 1848, Robert Dilts and Jeremiah Smith; 1849, Robert Dilts

and John Dilts; 1850, Peter Rockafellow and Acker Moore ; 1851-53,

Andrew B. Rittenhouse; 1854, Charles B. Everiit; 1855-57, Joseph

B. Case; 1858-60, David Jackson; 1861-62, Amos Thatcher; ISii:!,

Andrew B. Rittenhouse; 1864-66, Daniel Sharp; 1867, George N.

Holcombe; 1868, G. W. Holcombe; 1809, George N. Holcombe ; 1870-

75, Joseph Smith; 1876-78, Jonathan M. Dilts; 1879-80, William
Aller.

The following county and State officials have been
elected from Delaware :

Sheriffs. — Amplius B. Chamberlin, 1844; James

Snyder, 1850.
County Clerks. — Andrew B. Kittenhouse, 18G4;

served five years. It is said "no man ever held the
office who sustained himself and the interests of the

county more creditably."
Surrogates. — Jesse C. Reed, 1849 ; died near the

close of his term, Oct. 26, 1854. His son, John C.

Reed, was appointed by Governor Rodman to fill the
unexpired term, which was but a few weeks.

Judges of Common Pleas. — John Barber, 1846 ; died

DELAWARE.
375

Jan. 4, 1867, aged seventy -nine. Mahlon Smith, 1853 ;
held the position ten years ; died May 27, 1868, aged

seventy-three.
Directors. — James Snyder, 1843 ; he had been a

member of both branches of the Legislature, and was

subsequently elected sheriff of the county. Amplius
B. Chamberlin, 1844 ; elected sheriff the same year,
which terminated his residence in Delaware township.
Andrew B. Eittenhouse, 1853.

Cleric of Board of Chosen Freeholders. — Edward M.
Heath, 1865.

Members' of Assembly. — James Snyder, 1838; Wil-
liam Sergeant, 1856.

State Senators. — James Wilson, 1835, 1842-43 ; born
in the north of Ireland; came to this country in 1806;

died Nov. 14, 1865, aged eighty-six. James Snyder, I
1889. Joseph G. Bowne, 1868 ; he accepted the nomi-

nation very reluctantly, not being an office-seeker, in
the common acceptation of the term, and made an
honorable and reliable officer.

Assistant United States Marshals. — John Barber,
1850. William W. Moore, 1870 ; he was unable to
perform the duties of the office, which was done by
John C. Sine. Mr. Moore died Sept. 13, 1870.

VILLAGES AND HAMLETS.

Stocktok, located in School District No. 98, is a
village on the Pennsylvania Railroad, four miles up
the Delaware from Lambertville. It was first known

as "Beading's Ferry," subsequently as "Howell's
Ferry," after Howell purchased the property from
Beading. Upon the advent of the railroad at this

place, the name was again changed, and became

" Centre Bridge Station," which corresponded to the
name of the post-office and hamlet on the Pennsyl-

vania side of the river, at the opposite end of the
turnpike bridge.

This place soon became the centre of trade and

shipments for the products of the township, so that in

1851 a post-office became a necessity, and was estab-

lished with the name of " Stockton." Jeremiah Smith

was appointed the first postmaster. The office was

kept at first in the tavern, and subsequently trans-
ferred to the store now kept by G. W. Mason.

The pioneer store was kept by Daniel E. Sharp and

Gershom Lambert, in 1842, in the old stone house

across the creek, west of the Baptist church. It was

built in 1842 by Col. John Sharp. The first house

was that of Joseph Howell. It stood on the present

site of 0. S. Conkling's steam saw-mill. The ferry
was at this time owned by Joseph Howell, and ran

from what is now the foot of Ferry Street, in Stock-

ton, to a point nearly opposite, on the Pennsylvania
shore.

The pioneer blacksmith was John Loomis, who in

1832 started an axe-factory in the old stone building

above the Sharp & Lambert store-house. Mr. Loomis

ran his machinery by water conveyed from the stream

in wooden troughs. The pioneer tavern stood on or

near the site of the present Baptist church, and, in
1832, Asher Johnson built a part of the present

"Stockton House;" it was enlarged in 1850 by
Charles Bartels and Aaron Van Sickel. This firm

also built the store now occupied by G. W. Mason,
on the corner opposite the hotel.

The pioneer shoemaker was Daniel Dilts. He lived

a short distance above Conkling's mill, where John
White now lives.

Smith Phillips was an early blacksmith. His
shop was where that of Samuel Hoffman now stands.
The first physician to locate here was Dr. 0. H.
Sproul, in 1866, now practicing in the village.

Previous to 1830 all of the present village west of
Bridge Street was covered by an old orchard. The
fir.st brick house was built by William Bodine, on
Main Street.

The stone-quarry in rear of the Stockton House was
opened in 1874 by Peter Best, who sold the stone to
the Lehigh Valley Eailroad Company.

There are at present in the village three churches,

one hardware-store, by S. B. Hill ; one dry-goods and

grocery store, by G. W. Mason ; two grocery-stores,
kept by G. J. Fisher and R. E. Boss. There are also
a blacksmith-, a harness-, a shoe-, and a barber-shop ;
lumber business, conducted by Messrs. Salter & Huff-

man ; hotel, by J. S. Hockenbury ; one school-build-

ing, with two schools ; one steam saw-mill, spoke-
works, and paper-mill ; railroad depot, with Reading

M. Dilts as express-messenger, Theodore Barber tele-

graph-operator, and Daniel M. Dilts baggage-master

and freight-ageijt. There are also saloons, meat-
markets, and milliner-shops, as usually found in
towns of this size.

The population in 1880 was 577. The present post-
master is Gabriel Wolverton. William Dilts is the

oldest man in the village of Stockton; his age is

eighty-four. Headquaeters is located in the northwest part of

School District No. 94, and is by road four and a half

miles northeast from Stockton. The place was so

named from the fact that Washington made the old

stone house, still standing on the corner of the road,

his headquarters for a few days during the Revolu-
tion. It is a two-story structure, built in 1758.

Here George Holcombe kept a store for many years,

and several pleasing anecdotes are related of the haps

and mishaps at the old Headquarters. A store, steam

saw- and grist-mill, shoe-shop, blacksmith- and wagon-

shop of Manuel Green, and about a dozen dwellings-
are located here. The principal part of the property,

including old Headquarters, is now owned by John,
A. Carroll.

Ceoton is a small hamlet in the extreme north

corner of the township, in School District No. 92.

The first store was opened in 1840, by David Bocka-

fellow; it is now kept by Smith Fields, and is the-

only store here. A post-office was established in 1845,

with JohQ S. Hockenbury as postmaster. Smith Fields-

