

THE KNOWN DESCENDANTS OF JOSEPH RAMSEY, 1747-1834.
OF HUNTERDON COUNTY, NEW JERSEY .

Together with compiled information on
the life of Joseph Ramsey, a Revolutionary
Soldier, and on the lives of some of his
descendants.

Ruthanna Schomp Ramsey

JOSEPH RAMSEY

Joseph Ramsey was born in Ireland. This is tradition substantiated by an old newspaper clipping which I have and which tells of a reunion of the Ramsey family and the reading of a history of the family by James A. Kline. There is no date on the clipping, but I believe it to have come from a 1923 newspaper. This assumption is based on the minutes of the Third Annual Reunion of the Ramsey Family, August 11, 1923, which mention a talk by Mr. Kline. More will be told about these reunions later on in this outline. In his 1923 talk Mr. Kline claims that the Ramsey family can be traced to the Ramses dynasty that ruled ancient Egypt as pharaohs three thousand years before Christ, but does not explain how this can be done. However, I have found in Volume 2 of "Huguenot Pedigrees", by Charles E. Lart, an account of Claude de Ramézay who lived in France in 1470 and some of his descendants for six generations until, in 1685, one, Louis de Ramézay, left France, entered the British Army and was naturalized in Britain in 1689. Mr. Lart mentions persons by the name of Ramzé and Ramsé in Dublin, Ireland and says, "The names 'Ramsey' in registers of the French churches in London are probably Anglicized spellings of 'Ramézay'". So, without a doubt, the family could have made similar migrations from other countries over a period of several thousand years and a learned person might be able to trace the trek.

James A. Kline was a great-grandson of Joseph Ramsey and joined the Sons of the American Revolution in 1914 on the war record of Joseph Ramsey. I was advised by the late Mr. Hiram Deats of Flemington, N. J., who was personally acquainted with

2.

James A. Kline, that Mr. Kline left no descendants and that the whereabouts of the records on which he based his history of the Ramsey family, if still in existence, was unknown to him. Mr. Deats was an authority on Hunterdon County's early history and many of its old families and it is regrettable that Mr. Kline did not entrust to Mr. Deats the keeping of the Ramsey family records. My conversation with Mr. Deats produced no facts at all on the family, so what is here written has been gleaned from various other sources and compiled to make what it is hoped will be a readable and an interesting account of what could be learned of Joseph Ramsey and his family.

With Joseph Ramsey, to America, is supposed to have come his brother, James. The 1923 news clipping states: "Both Joseph Ramsey and James Ramsey enlisted in the American Army. Joseph enlisted in 1776, when twenty-nine years old, in Captain Benjamin Alyan's Company, Fourth Regiment, Hunterdon County Militia, and also served in several other companies of the same regiment, serving until the close of the Revolutionary War. He took part in the battles of Short Hills and Springfield. His brother, James, enlisted in Captain David Schamp's Company where he served for some time and was lost in battle." This last statement could well be true, as nowhere has later mention been found of a James who might have been Joseph's brother, unless it might possibly have been a James Ramsey who was married in 1805 to a Caty Hann. This marriage is listed in "Marriage Records, Hunterdon County, New Jersey, 1795-1875", by Hiram E. Deats, and is recorded in Volume 1, of Hunterdon County Marriages, Page 98, with the name "Sloan" being given as officiating clergyman. However, since at this time (1805) Hunterdon County

included a large part of what was set off in 1838 as Mercer County, it is also possible that this James Ramsey represents a separate and distinct branch of the Ramsey family, unrelated to our ancestor. If this James was indeed a brother to our Joseph, as no descendants can be found of his in local records, we speculate that either this James Ramsey had no descendants or that he removed from the area, perhaps going west as so many families did in the early nineteenth century.

To return to the Revolutionary War record of Joseph Ramsey; in the office of the Adjutant General, Trenton, N. J., records show that the "several other companies" mentioned in the paragraph above were as follows: "Private, Captain William Hazletts' Company, Fourth Regiment, Hunterdon County, New Jersey Militia, in 1776; Private, Captain David Frazer's Company, Colonel Philip Johnson's Battalion, New Jersey State Troops, five months service; Took part in the Battle of Long Island, August 27th 1776; Private, Captain David Schamp's Company, Fourth Regiment, Hunterdon County, New Jersey Militia, and served there-in until the close of the Revolutionary War; Took part in the battle of Short Hills, New Jersey, June 26, 1777, in the battle of Springfield and in an engagement with Refugees at Staten Island."

Joseph Ramsey's tombstone in the old "Haypress" Cemetery located behind the Central Railroad freight station at Whitehouse Station, New Jersey is enscribed simply, "In memory of Joseph Ramsey who died July 13th, 1834 in the 88th year of his age". This stone is standing erect (1962) but that of Joseph's wife, Rachel, lies broken and crumbled, nearby. By piecing it together we can read, "In Memory of Rachel Ramsey wife of

4.

Joseph Ramsey who departed this life January 26th 1806, Aged 52 years 10 months and 18 days". "The eye -----? that hath seen the -----?" After Rachel's death, Joseph married, May 2, 1807, Jane Bess who survived him. Jane Bess Ramsey is not buried here with Joseph and Rachel. I searched other cemeteries and records in the area for some time and find there is a Jane Ramsey buried in the Bethlehem Presbyterian Churchyard at Grandin, N. J. I believe this is Joseph's wife, Jane, as they were married by the minister of this church.

The maiden name of the first wife of Joseph Ramsey was Rachel VanSyckle. She was the daughter of Jacobus (James) and Sara VanSyckle. The VanSyckles came to America in the 17th Century, the first of whom we have record being Ferdinandus VanSyckle and his wife Eva Antonis (Jansen). These were Rachel's ancestors. Rachel was born March 8, 1753. In an article by James Kline which appears in the 1917 Somerset County Quarterly, Joseph and Rachel are said to have married in the year 1784. Mr. Kline also put this date (1784) on his application for membership in the S.A.R. as the date when Joseph and Rachel were married. I questioned this date, my reason being that the eldest son of Joseph and Rachel, James Ramsey, according to the Baptism Records of the Readington Dutch Reformed Church, was baptized on June 27, 1779. True, this date may not be a correct one either, as James Ramsey's tombstone in the Lebanon Reformed churchyard states that James died on March 26, 1826, aged 44 years, making, I figure, either 1781 or 1782 his year of birth. However, since all of these dates antedate 1784, the stated year of Joseph and Rachel's marriage, I suspected it might be in-

correct. Later I happened across a bit of information which seems to prove my theory. On page 189, Volume 6, index of New Jersey Wills, a codicil to the Will of John Henry of Readington Township was witnessed by Joseph Ramsey and Rachel Ramsey. The date was December 18, 1781. They were surely married before this date then, although the actual marriage date is still in doubt. There is a further discrepancy somewhere regarding the date of James Ramsey's death. While the tombstone in Lebanon Reformed Cemetery states his date of death as March 26, 1826, aged 44 years, his father's (Joseph's) Will, written December 7th, 1825 speaks of "my deceased son, James," and "the widow of my son, James."

One wonders whether Jacobus VanSykle, a fourth generation American from a staid Dutch family, looked with favor or otherwise upon the marriage of his daughter and the young Irishman. Many instances have been recorded of the ill feelings and actual feuds existing between the people of these nationalities, and others as well, of course, in the early days of our country. Andrew Mellick, in the "Story of an Old Farm", describes an incident in which a wife, herself with a German background, calls her husband, also German, a "Dumb Irishman". She did this while, in a rage, she berated him for some trivial social error, and Mr. Mellick describes it as being the superlative of insults in the locality where these people lived to be called a "dumb Irishman".

We can find no record of the parents of Joseph and James Ramsey, the two brothers who came here from Ireland. If one knew just where in Ireland to inquire, who knows, perhaps we

6.

could learn. Presumably in answer to a question as to the origin of the Ramsey name, an anonymous contributor (perhaps James A. Kline?) has written (Page 158, 1917 Somerset County Quarterly), "The names Ramsey and Ramsay were used rather interchangeably in both Scotland and North Ireland. At a very early date we find the name spelled Ramesay. About 1670, or before, a Robert Ramsey was among those banished from Scotland and perhaps went to Ireland. In 1645, Reverend Gilbert Ramsey was sent over to North Ireland from Scotland and preached at Bangor. In 1661, he was one of many Presbyterian clergyman who were ejected from there because of their not yielding to some tyrannical English Laws. In Cromwell's time, there was a Brigadier General Ramsay. The earliest Scotch-Irish Ramsay we have note of was John Ramsay of Donegal, North Ireland, about 1625. Of Allen Ramsay, the Scotch poet, and of Dean Ramsay everyone knows. In 1789, a Dr. David Ramsay published a history of South Carolina, showing that some of the ilk went there. In 1789, there was a Lt. Col. Ramsay commander of the 3rd Regiment, in Maryland. President Harrison's grandmother was Mary Ramsey, her husband being Archibald Irwin and their daughter, Elizabeth, being the President's mother. In 1690, Reverend William Ramsey was pastor at Fairfield, N. J.". This is interesting information about outstanding people in the Ramsey family but seems not to concern our ancestor, Joseph Ramsey.

Joseph Ramsey and his wife, Rachel VanSyckle, had five children; James, Alexander, John, Sarah and Rachel. Later on in this article we shall try to trace the families down to the present generation as well as we can with the information on hand. Joseph Ramsey and his second wife, Jane Bess, had no children.

Again quoting James A. Kline, "The Ramseys settled on the "Old Brook Farm", which Joseph Ramsey afterward purchased as dates on the deed indicate". I would like to say here that the correct name of this farm was "Cold Brook Farm". The last Ramsey to reside on this farm was Garret C. Ramsey, great-great-grandson of Joseph Ramsey, who lived there until his death in 1957. Garrie, as he was called, could point out to those interested just where had stood the old house, long since down, where Joseph had lived and reared his family. John H. Ramsey, still living, a grandson of John H. (Uncle Doc) Ramsey who was himself a grandson of the original Joseph Ramsey, tells me of hearing his grandfather relate that Joseph and his brother, James, who came with him to America from Ireland, were tin-peddlers for some time after their arrival on these shores. We read that the country stores of pre-Revolutionary days carried little besides the necessities of everyday life. Our forefathers depended upon itinerant peddlers to provide many articles, then, and we can imagine too that these visits were looked forward to for another reason. These travelers were, no doubt, conveyors of news from one locality to another, so, in addition to offering the housewife of that day an opportunity to replace her pots and pans, Joseph and James were probably welcomed as couriers. If we try to imagine ourselves living without telephones, radios and television and the knowledge of current events which they bring us every day, perhaps we can realize how welcome such a caller would have been. "Uncle Doc" Ramsey also told my husband, Alvah P. Ramsey, that he remembered seeing his grandfather lying ill in bed, a much bewhiskered old gentleman, in what may have been his last illness. Since this

8.

occurred in July of 1834, "Uncle Doc" would have been not quite five years of age, but I do not doubt that such a scene would have made a lasting and unforgettable impression upon the mind of a child of that age. One wonders about the reason for the decision of the Ramsey brothers to put down their roots in this locality. We like to think that perhaps it was the work of Cupid; that Joseph was smitten with Rachel's charm and she, in turn, looked upon him with favor. That the decision to settle here was made prior to the Revolutionary War is shown by Joseph's war service record with Hunterdon County Regiments and the accepted statement that James also entered the service from the same county.

JOSEPH'S LIFE IN HUNTERDON

The Baptism of several of Joseph and Rachel's children is recorded as taking place in the old Readington (Dutch) Church, but James A. Kline claims (Page 240, 1917 Somerset County Quarterly) that Joseph himself attended the Lamington Presbyterian Church (which would be a natural thing for a good Scotch Irishman to do.) Evidently Joseph and Rachel did not agree where religion was concerned. She may have herself remained in the Dutch Reformed faith of her ancestors, although the list of members of the Readington Church, contained in the "History of the Reformed Church at Readington, N. J." by the Reverend Henry P. Thompson does not include her name.

Mr. Kline's statement as to Joseph's church affiliation is corroborated by the Lamington Church Petitions of 1792 (Page 179, 1919, Somerset County Quarterly) which include in the list of signers the name of Joseph Ramsey. The Petition from the church members, signed by 92 men, and found, incidentally, by Andrew Mellick, heretofore mentioned as author of the historical volume "Story of an Old Farm", was directed to the Legislature of New Jersey, remonstrating against the Special Act of December 10, 1783 incorporating the congregation. Also found by Mr. Mellick was the Counter-Petition of the trustees of the church.

The Petition of the members follows:

TO THE HONORABLE LEGISLATIVE COUNCIL AND

GENERAL ASSEMBLY OF THE STATE OF NEW JERSEY

The Petition of the subscribers, members of the Presbyterian Congregation of Bedminster; in the counties of Somerset and Hunterdon, most respectfully sheweth that your petitioners highly approve of a law for incorporating religious societies.

Whereas a law was passed at Trenton the 10th day of December,

10.

1783, for incorporating the said congregation but from experience it has been found that the said law has not answered the good purpose that was expected by it; 1st, that no appeal from the trustees, of any five of them, has been provided for in said law. 2nd, that the mode of perpetuating the line of succession has been attended with much difficulty and has been the cause of great disturbances in said congregation.

Your petitioners, therefore, humbly pray that said law may be repealed and that a law be passed conformable with the genius of the said congregation; 1st, the number of trustees not to exceed nine and they to be annually elected by the plurality of votes of said congregation. That in case of death, removal, or resignation, or of any other incapacity whatever, the minister with the elders of said congregation to fill up such vacancy or vacancies as the case may require until the next annual meeting. 2nd, that the trustees shall not purchase or dispose of any lands or any other property belonging to said congregation without the consent of a majority of said congregation and that each and every act and order of six of the trustees, but not of a less number, consented and agreed to, shall be good and effectual. 3rd, any person or persons thinking themselves injured by any act or order of the trustees that have been done or may hereafter be done, may apply to the minister and elders of said congregation, who shall have power to point out the mode for settling any dispute that has arose or may arise between any of the members of said congregation. 4th, that no trustee belonging to this congregation shall have a vote in any matter wherein his own private interest is immediately concerned.

As stated above, this was the petition signed by 92 members of the Lamington Presbyterian Congregation, one of which signers was Joseph Ramsey. In order to present both sides of the altercation, we also give you the counter-petition by the trustees. It reads as follows:

TO THE HONORABLE LEGISLATURE OF THE STATE OF NEW JERSEY
NOW SITTING AT TRENTON, MAY 21, 1792.

The petition of several of the members of the Congregation of Bedminster of the Counties of Somerset and Hunterdon humbly sheweth:

That your petitioners are informed that there is a petition signed by some of the members of the congregation aforesaid and others, obtained by an unfair representation which we expect will be laid before your Honors, praying for an alteration of the law passed the month of December 1783 for incorporating said congregation which alteration, if it should take place, will be injurious to the congregation in general and to individuals. Business has been done agreeable to said law this 9 or 10 years with satisfaction to the people, money has been borrowed for the use of said congregation and money paid by individuals for seats in the

meeting house on the strength of said law. If an alteration should take place, the credit of the congregation would be hurt and losses to individuals will undoubtedly accrue and the business of the congregation thrown into confusion.

We beg leave to inform your Honors that there was a dispute arose some time last winter respecting a seat in the meeting-house. The trustees decided agreeable to said law and gave the seat to the right owner as they thought. The Elders of the church being nearly connected with the offended person, took an active part in the dispute, and have taken every method in their powers to make void the decision of the trustees but have failed. And as their last resource they apply to your Honors for an alteration in the law aforesaid so as to invest themselves with power to look back on the proceedings of the trustees and make such alterations as will answer their party purposes. Therefore, we pray that the law may stand entire and that they may not be heard on their petition, at least until we have time to collect the minds of the people and state matters fairly before your Honors: and we your humble petitioners as in duty bound will ever pray.

These papers show a deep dissension in the church at the time. Those who petitioned from the congregation were doomed to disappointment, whether or not their complaints were justified, as an added memorandum states that, after having been read at Trenton, their petition was given a second reading on October 25, 1792, but, on May 16, 1793, it was dismissed. One wonders whether the feeling of Joseph Ramsey on the matter were strong enough to motivate his leaving the Lamington Church. Some fourteen years later, when Joseph married his second wife, Jane Bess, the officiating minister was the Reverend Mr. Hunt, who, church history tells us, was pastor at the Bethlehem Presbyterian Church at the time. It is in the cemetery of this church that Jane Bess Ramsey is buried, so she probably was a member of the church and it is possible that Joseph Ramsey was also a member or at least attended the same church.

Rachel Ramsey, first wife of Joseph, died, as previously stated, on January 26, 1806 - just four days after her elder daughter, Sarah, was married to Henry M. Kline at the age of 16

12.

years. Joseph married his second wife, Jane Bess, on May 2, 1807. After Joseph's death in 1834 his wife signed a release, signing away her rights in the property as directed by Joseph's Will. On the release, of course, her name is signed as Jane Ramsey. Then, as one witness to the Will, there is a signature of a Jane Best. We believe that this may have been a relative of Joseph's wife and that her own maiden name may have been Best instead of Bess. I have not been able to locate anyone who remembers having heard anything at all about her. We can wonder how she managed to exist, when, after Joseph's death, she signed away her rights to his property except for the \$250. which he bequeathed to her and the \$50. given to her by the executors. Did she have other money of her own, relatives with whom to live or was she allowed to stay on at the homestead until her death? These and other questions are unanswered and likely to remain so. She survived Joseph almost 13 years, as her tombstone states that she died on January 30, 1847, her age 84 years, 9 months and 1 day, so she was born in 1762, making her 45 years of age when she married Joseph in 1807, when he was aged 60. It would be interesting to know whether she was a widow or a spinster when she married Joseph. In "Marriage Records of Hunterdon County, New Jersey, 1795-1875" by Deats, there is recorded the marriage of a Jane Bess to a Richard Landback on December 3, 1836. It is rather improbable that this is Joseph's widow. We think that if a tendency existed to interchange Bess and Best, the Jane Bess who married Richard Landback in 1836 may have been the Jane Best who witnessed the release which Jane Ramsey signed. She could have been Jane's niece, or even a daughter, in the event of Jane having been a widow Bess or Best when she married Joseph Ramsey,

rather than a spinster of that name.

The Will of Joseph Ramsey is on file in the Hunterdon County Surrogates Office in Volume 6, Page 195. I am copying it here verbatim.

WILL OF JOSEPH RAMSEY

In the name of God, Amen, I, Joseph Ramsey, of the township of Readington, in the county of Hunterdon and State of New Jersey, being of sound mind and memory, do make this my last Will and testament in manner and form following, that is to say. In the first place, it is my will that as soon as may be convenient after my decease, all my just debts and funeral charges shall be paid by my executors hereinafter named out of my estate. In the next place, it is my will that the plantation in the occupation of my son James at the time of his decease be equally divided between the children of my sons James and Alexander, the children of my son James, to have that part on which their father lately built a new house, and the widow of my son James to have that part of said plantation which I have hereby devised to her children as long as she remains the widow of my son James---my son Alexander to have the yearly profits of the Eastern half of said plantation as long as he lives, and at his death it is to be the property of his two sons, Joseph and Stephen, to be divided between them share and share alike. And, as touching my homestead farm, I give and devise to my son John, he paying to my beloved wife, Jane, two hundred fifty dollars and that he likewise advance the sum of two hundred fifty dollars toward the building of a dwelling house on the land devised to the sons of my son Alexander. And the homestead farm is hereby charged with the said bequest. I also give and devise to the two sons of my son, Alexander, my twenty acres of woodland on Cushetunk adjoining lands of Joseph Huffman and Rodenback. It is also to be understood in the division of the lands between the children of my sons James and Alexander that my son Alexander has heretofore had a deed of conveyance for ten acres more or less which is to be considered as my son Alexander sold said land to William Yawger and heretofore had the benefit thereof. And, whereas I have heretofore made a purchase of the annual quitrents of twelve hundred acres of land in the township of Readington and Tewksbury from John Smith of the county of Burlington in this state, I do give and bequeath the one half of the said annual quitrents to my daughter, Sarah, the wife of Henry M. Kline, and her heirs and assigns, and the other half to my daughter, Rachel, the wife of Daniel Polhemus, for and during her lifetime and after her death to the children she now has share and share alike; and as touching the residue of my personal estate, it is my will that after my just debts and funeral charges have been paid, the residue, if any, to be equally divided between my two daughters, Sarah and Rachel, share and share alike.

And lastly, I do hereby nominate and appoint my son John and my son-in-law Henry M. Kline Executors of this my last will and testament, revoking all other wills by me heretofore made, rectifying this and no other. In witness whereof I have herein-

14.

to set my hand and affirm my seal this seventh day of December in the year of our Lord one thousand eight hundred and twenty-five.

Signed, sealed, published and dictated by the said Joseph Ramsey as his last will and testament in the presence of us who in his presence and in the presence of each other have hereunto subscribed our names as witnesses.

Witnesses John Haas
 Wm. Hoffman
 Rebecca Apgar

Joseph Ramsey (Seal)

As an interesting sidelight, it is believe that the Wm. Hoffman who witnessed the will was the great-grandfather of the writer. Joseph Ramsey was the great-great grandfather of the writer's husband. Therefore, it would seem that their respective families were acquainted for several generations. William Hoffman's wife, Eleanor Haas, had a brother, John, so it is probable that he is the John Haas who was another witness to the Will. He would be a great-grand-uncle to the writer.

Following is the appraisal of the personal property of Joseph Ramsey made shortly after his death. The penmanship in the old record book in this instance is not nearly as perfect as that of the Will and several words are illegible. For this reason, rather than hazard a guess as to what the words are, I have omitted them here and inserted question marks where words have been left out.

APPRAISAL OF THE PERSONAL PROPERTY OF JOSEPH RAMSEY

A true perfect inventory of all the singular the goods and chattles, sights and credits of Joseph Ramsey, ??? late of Readington in the county of Hunterdon, State of New Jersey, deceased, made this 19th day of July 1834.

Wearing Apparel	\$3.00
Purse	54.24
Uncurrent money	3.00
Notes esteemed good	66.33
Eight day clock	35.00
Household goods	44.00
Lot of Rye, ??? and lumber	
upstairs	14.00

Lot of wood in ???	\$7.50
1-horse wagon and harness	50.00
A lot of corn, ??? and ???	
and lumber in wagon house	19.00
Two ???	8.00
2-horse wagon and harness	30.00
Lot of hay, stalks, windmill,	
sleigh, sled & Lumber in barn	13.00
11 sheep	20.00
2 horses	70.00
3 cows & 3 young cattles	60.00
A colored man, a slave during	
life	100.00
Rent in arrears from John Dowe	7.00
Accts. due from John Dowe on	
book	2.00
1 plow and harrow	5.00
1 side of upper leather	2.00
	<u>\$613.07</u>

Appraised by Nickolas Wyckoff

John Rodenbaugh

The original inventory of which the foregoing is a true copy was ??? before me July 26, 1834 by the oaths of Nickolas Wyckoff, one of the appraisers and John Ramsey and Henry M. Kline, the executors.

T. Maxwell, Surrogate

The above inventory may not present a picture of great wealth when judged by today's standards (1963). When considered, however, in the light of the economy of the year 1834, together with the real estate holdings as shown by his Will, we conclude that Joseph Ramsey, the immigrant boy from Ireland, did not fare too badly in his adopted country.

Just eighteen days after Joseph Ramsey died, his wife, Jane, signed the following lengthy release to the various heirs of Joseph Ramsey.

JANE RAMSEY TO JOHN RAMSEY, HENRY M. KLINE AND WIFE AND OTHERS:

Know all men by these presents that I, Jane Ramsey, widow and relict of Joseph Ramsey, late of the Township of Readington, in the county of Hunterdon and State of New Jersey, deceased, in pursuance of certain articles of agreement made and entered into between the said Joseph Ramsey and myself before our intermarriage and in consideration of the sum of \$250. bequeathed to me in and by the last Will and testament of the said Joseph Ramsey,

deceased and also for and in consideration of the sum of \$50. to me in hand paid before the sealing and delivery hereof by Henry M. Kline and John Ramsey, executors of the last will and testament of the said Joseph Ramsey, deceased for and on behalf of the said John Ramsey, Henry M. Kline and Sarah, his wife, Rachel Polhemus and her children, namely: Jacob, Eliza-Ann, Runyon, Sarah and Mary Polhemus--the children of James Ramsey, deceased, namely, Samuel A., Rachel Ann, Sarah, Margaret, James N., and John B. Ramsey and the three children of Joseph Ramsey, deceased who was another of the children of the said James Ramsey, deceased and the children of Alexander Ramsey, deceased, namely, Joseph and Stephen Ramsey, respectively, children, grand-children and devisees of my late husband the said Joseph Ramsey. ??? have ??? released and forever quit claims and by their presents do ??? release and forever quit claim unto them, the said John Ramsey, Henry M. Kline and Sarah, his wife, Rachel Polhemus and her children, namely, Jacob, Eliza-Ann, Runyon, Sarah and Mary Polhemus, the children of James Ramsey deceased, namely, Samuel A., Rachel Ann, Sarah, Margaret, James N., and John B. Ramsey and the three children of Joseph Ramsey, deceased, and the children of Alexander Ramsey, deceased, namely, Joseph and Stephen Ramsey, devisees as aforesaid and to each and every one of them respectively according to their several and respective rights, estates and interests in the lands, tenements and ??? hereinafter mentioned, devised to them respectively in and by the last will and testament of the said Joseph Ramsey, deceased, and to their several and respective heirs and assigns forever---all the dower and title of dower which I the said Jane Ramsey as a widow and relict of the said Joseph Ramsey, deceased, now have or might, could or of right ought to have if these presents had not been made, of, into or out of all and singular the said devised premises; that is to say, all the quitrents reserved and issuing out of a certain tract of 1200 acres of land or thereabouts in the Townships of Readington and Tewksbury in the County of Hunterdon, purchased by the said Joseph Ramsey of John Smith and devised by the said Joseph Ramsey to his two daughters, Sarah, the wife of Henry M. Kline and Rachel Polhemus and her children above named-- also all that the homestead farm situated in Readington as aforesaid whereon the said Joseph Ramsey lived at the time of his death, devised by him to the said John Ramsey, also all that the western half of the farm in the Township of Lebanon in the said County of Hunterdon whereon James Ramsey, deceased, formerly lived and his widow now resides, devised by the said Joseph Ramsey to the children and grand-children of the said James, deceased, also all the eastern half of the said farm in Lebanon aforesaid whereon the said James Ramsey lately lived and a certain wood lot on Cushetunk Mountain, devised by the said Joseph Ramsey to the children of Alexander Ramsey, deceased, above named. Together with the appurtenances and all the estate, ???, title, interest, claim and ??? whatever in law or equity, which I now have might or could have of, in and to the same to have and to hold all and singular the said released premises unto the said several children, grand-children and great-grandchildren and devisees of the said Joseph Ramsey, deceased, above mentioned severally and respectively, according to their several and respective shares, proportions, estates and interest, therein as

devises under the will of the said Joseph Ramsey, deceased, and to their several and respective heirs and assigns forever so neither I, the said Jane Ramsey, or any other person or persons for me in my name or otherwise by, from or under me shall or will at any time hereafter have claim, ???, or demand any dower or right to title or dower or any other estate, title or interest in, to or out of the said released premises or any part thereof, but thereof and therefrom shall be barred and forever excluded by these presents. In witness whereof I, the said Jane Ramsey, have hereunto set my hand and seal this 31st day of July in the year of our Lord, one thousand, eight hundred and thirty-four, (1834).

Signed, sealed and delivered
In the presence of us.

Jane Ramsey (L.S.)

Nickolas Wyckoff
Jane Best

The above release is recorded in Volume 59, Page 274, in the Hunterdon County Clerk's office. Of interest is another old document which was in the possession of aforementioned "Garrie" Ramsey until his death. This was the original deed, we believe, for the property described in the Will of Joseph Ramsey as "the purchase of the annual quitrents of twelve hundred acres of land in the Township of Readington and Tewksbury from John Smith of the County of Burlington". "Garrie" Ramsey died in 1957 without issue and the deed mentioned has not yet to this date been given, to my knowledge, to any member of the Ramsey family by his executors. Another old deed which incidently mentions a Joseph Ramsey and Henry M. Kline is one dated 1841 from William Craig and wife to Isaac G. Stryker for the property at the corner of the Oldwick Road and U. S. Highway #22 at Whitehouse, N. J. The description of the property mentions that it is bounded on the west by land of Joseph Ramsey and on the north by Henry M. Kline's land. This deed is presently in possession of Alvah P. Ramsey, St. Petersburg, Florida, who purchased the property

18.

from the Stryker heirs in 1925. The 1925 description of the property gives the names of the adjoining property holders as Jacob S. VanHorn and James N. Pidcock. The Joseph Ramsey who owned the adjoining property in 1841 was probably one of the original Joseph's several grandsons by that name and, of course, Henry M. Kline was his son-in-law. It is improbable, however, that these particular properties owned by Joseph's descendants in 1841 were part of the original Joseph's holdings.

JOSEPH'S FAMILY

JAMES

Turning to an account of the children of Joseph and Rachel we find that James, the eldest son, was married to Margaret Hoffman. She probably was the daughter of John Hoffman of Lebanon, mentioned in Dr. Hubert Schmidt's "The Germans of Colonial New Jersey". This John Hoffman, says Dr. Schmidt, came to Lebanon from Schoharie County, N. Y., and had children: Peter, John, George, Margaret, Sarah, Henry, Anna Juliana, Elsie Catherine, Joseph, Elizabeth and Jacob.

One unauthentic source of information claims that Joseph and Rachel had two James baptised, one on June 27, 1779, the other on October 12, 1780 and, as we have previously stated, James's tombstone in Lebanon, N. J. Reformed Church Cemetery states that he died in 1826 at the age of 44 years, but according to his father's Will, he died before December 7, 1825. His widow survived him 51 years, dying in 1877 at the age of 94 years, so we figure she was born 1783. In 1833, there was a court sale, recorded in Hunterdon County records, at which property of James Ramsey, a house and lot in the township of Tewksbury, adjoining lands of Peter Huffman (Miller) consisting of ten acres, was sold to Margaret Ramsey for \$420. James and Margaret Ramsey had children as follows:

1. Joseph, who died April 15, 1831, Age 27 years, 6 months according to his tombstone, so his birth probably occurred October 15, 1803. He was married to Ann Jones who later married a John Huffman and (thirdly) John Apgar. She died September 15, 1882. To correct a statement in Chamber's "Early Germans of New Jersey" to the effect that John T. Huffman married Jane Ramsey, a widow, see the Volume "Marriage Records, Hunterdon

- County, New Jersey, 1795-1895". It shows that John T. Huffman married Ann Ramsey, a widow, on September 15, 1832. John T. Huffman bought the farm of this Joseph Ramsey when it was sold after his death. It is described as being in the Township of Lebanon and consisted of one hundred eighteen acres, being adjacent to lands of Peter Allen and George G. Cramer. Joseph and Ann Jones Ramsey had three children.
2. Samuel Alexander, born June 7, 1808. Said to have married (1) Jane V. Stryker, and (2) Mary Ann Trimmer. No further record. Jane V. Stryker, wife of Samuel A. Ramsey was buried in the old cemetery at Lebanon, next to Samuel's brother Joseph. Jane died May 3, 1833, aged 28 years, 5 months, 27 days. She was probably the Jane V. Stryker born November 7, 1805 to Garret V. Stryker and his wife Phebe Brokaw. In "Marriage Records of Hunterdon County", Jane V. Stryker appears to have married Lemuel Ramsey on March 6, 1832. No Lemuel Ramsey appears in any other records so it is safe to assume that illegible penmanship caused this error and that the name the compiler took to be Lemuel was actually Samuel.
 3. Rachel, born November 28, 1810, died March 29, 1886. Married Austin Clark. They are buried in Lebanon, N.J. Reformed churchyard. Austin and Rachel Ramsey Clark had four children.
 4. Elizabeth, born October 9, 1813, died August 15, 1897. Married John G. Pidcock who was born October 20, 1808 and died April 13, 1882. They are buried in the Lebanon, N.J. Reformed churchyard. John G. and Elizabeth Ramsey Pidcock had five children. We note here that Elizabeth was not included in the list of James Ramsey's children in the release which Jane Bess Ramsey executed, and we wonder whether the exclusion was accidental or intentional. She married John G. Pidcock on January 1, 1835, so was not married at the time of the signing of the release.
 5. James Nelson, born February 14, 1814 and died September 1884. He married Keturah Shurts. They had no children.
 6. Sarah, born December 10, 1816, died April 26, 1900. She married Samuel Clark. Samuel and Sarah Ramsey Clark had seven children.
 7. John Bunyon, born October 9, 1822, died May 19, 1867. He married Caroline Conover, born November 23, 1823, died February 10, 1897. They are buried in Lebanon, N.J. Reformed churchyard. John B. and Caroline Conover Ramsey had four children.
 8. Margaret, born May 10, 1824, died April 6, 1901. Married September 25, 1843, Dr. George Trumpore. He was born June 4, 1813, died April 23, 1902. George and Margaret Ramsey Trumpore had eight children. In his "History of Hunterdon and Somerset Counties", James Snell says an amusing thing regarding this family: He states that Dr. Trumpore removed to Essex County, then came back to Hunterdon for about four years and, then about the year 1845, "disappeared". It is strange that

Mr. Snell could find no trace of the family when he wrote his book in the 1880's. A member of one branch of the family was known to be living in Cranford, N.J., very recently and may still be there. Others of the offspring migrated to Georgia with their well-known cousins, the Pidcocks, children of John G. Pidcock and his wife, Elizabeth Ramsey, Margarets's sister.

ALEXANDER

According to the Baptismal records, the next eldest child of Joseph and Rachel Ramsey was Alexander. He was baptized on November 13, 1785. Few records have been found to determine the descendants of Alexander and his wife who was Mary Polhemus, daughter of Jacob and Sarah Polhemus of Amwell Township. In "Marriage Records, Hunterdon County, 1785-1875", there is an item listed thus: " Alex Ramsey and ---- Polhemus, April ---, 1809." In the Will of Jacob Polhemus made in 1810, mention is made of 'my daughter, Mary Ramsey'. We have not learned where either Alexander or his wife, Mary, is buried. We know that Alexander died prior to his father, Joseph, who died in 1834, as the release given by Jane Ramsey, Joseph's wife, mentioned Joseph and Stephen, sons of Alexander Ramsey, deceased. He died, then, between December 1825 when Joseph's Will was written and July 1834. I have not found record anywhere in the locality of a Joseph who might have been this son of Alexander. A word-of-mouth account related by one source of information says that Alexander's other son was named Benjamin Stevens Ramsey, not Stephen. In the Somerset County Marriage Records, 1795-1879, Page 56, 1919 Somerset County Quarterly, there is record of a Stephen Ramsey marrying a Sarah M. Lowe, date February 14, 1835. It seems certain that this is Joseph's grandson, Alexander's son, and that Benjamin Stevens Ramsey and Stephen Ramsey were one and the same person, because on the records of the Rockaway Reformed Church at Whitehouse, N.J., Benjamin S. Ramsey's wife, Sarah Lowe, joined the church on October 10, 1845. There is record

also in the Somerset County records of an Alexander Ramsey being married on October 11, 1877 to a Christiana Clauson. Considering the similarity of names, this could have been a grandson of Alexander the first, being a son of either his son, Joseph, or of his son, Benjamin Stevens (Stephen) Ramsey.

JOHN

John, son of Joseph and Rachel Ramsey, was baptized on August 22, 1786, having been born June 7, 1786. He died February 18, 1864. He was married to Elizabeth Kline, daughter of Christian and Elizabeth Miller Kline, who was born December 4, 1788 and died January 9, 1861. John and Elizabeth Ramsey are buried in the old cemetery near the Central Railroad in Lebanon, N.J.

John Ramsey was proprietor of the hotel at Potters-town for many years. This John Ramsey is probably the John Ramsey mentioned in Snell's "History of Hunterdon and Somerset Counties", as being a member of the Township Committee for several different years in the 1840's. Likewise, he is probably the John Ramsey mentioned in Snell's "History" as the John Ramsey who served on the first grand jury after the removal of Mercer County from Hunterdon, in 1838.

By the Will of John Ramsey, probated in 1864, Cold Brook Farm was divided between his sons, James and John H. He bequeathed other parcels of land to these two sons and left them each \$2000. cash for which James was to care for and support Jacob M. (Miller) Ramsey and John H. was to care for and support Ann Ramsey. The rest of John Ramsey's property was to be sold and divided equally among his children; Joseph, Rachel, wife of James Smith, Elizabeth, wife of George B. Stevens, James and John H. The household goods were to be equally divided among Rachel, Joseph, Jacob, Elizabeth, James, Ann and John H. Dennis W. Stevens, husband of John's deceased daughter, Sarah, was named executor, to be paid \$600.

John and Elizabeth Kline Ramsey had ten children, two of

whom died young. Of the remaining eight, Ann and Jacob Miller Ramsey were deaf mutes and never married. Ann is buried in the Lebanon Reformed Cemetery and J. Miller is in the old cemetery at Lebanon.

The other children of John and Elizabeth Kline Ramsey are as follows:

1. Joseph, born August 21, 1813, died January 22, 1887, married Euphemia Cramer, born October 31, 1813, died March 10, 1906. They lived for many years in North Branch, N.J. Joseph and Euphemia Cramer Ramsey had seven children.
2. James, "Cobey", born July 1, 1826, died June 17, 1896. He married January 21, 1857, Gertrude Todd, born April 25, 1835, died December 16, 1902. She was the daughter of William P. Todd and his wife, Ann Neff. "Cobey" Ramsey farmed in the Potterstown vicinity. "Cobey" and Gertrude Todd Ramsey are buried in the Lebanon Reformed Cemetery. They had six children who lived to maturity. Their Bible Records are filed with the Genealogical Society of New Jersey.
3. John H. "Uncle Doc", born October 30, 1829, died August 8, 1918. He married Catherine Apgar, born December 6, 1834, died November 6, 1906. They are buried in the Lebanon Reformed Cemetery. A grandson, also named John H. Ramsey, still living, tells me how "Uncle Doc" could at one time go by horse and wagon to the homes of his six children (with nineteen grandchildren) and pay a call on each, all in a day's time, as the children had all settled within two or three miles of Potterstown where "Uncle Doc" lived and "kept store". He had started the store there before the Civil War. He paid another man to go to war in his place, which was permissible and quite a common occurrence. He told his grandson that during the war, he sold sugar at \$1.00 per pound and muslin at \$1.00 per yard. The store remained in the Ramsey name until 1910 when John H. Ramsey, grandson of "Uncle Doc", sold it to Frank Welsh, who had married "Uncle Doc's" youngest daughter, Bertha Ramsey. John H. Ramsey, the younger, remembers the horse sheds of the old Lutheran Church which formerly stood at Potterstown. The sheds were still standing when he was a boy. The family milk cow was staked on the green south of the road to Easton and the boy would sit on one of the two or three tombstones which still remained at that time, to milk the cow. John H. and Catherine Apgar Ramsey had six children.
4. Rachel, married first David T. Huffman and second, James Smith. David T. and Rachel Ramsey Huffman had

two daughters. David T. Huffman died June 12, 1846, aged 42 years, 7 months, 27 days. He and Rachel Ramsey were married March 19, 1829. Rachel Huffman and James Smith were married October 31, 1857. Rachel is presumably the Rachel Smith buried in the old Cemetery at Lebanon, who died April 12, 1889, aged 80 years, 3 months, 25 days. There is a James J. Smith buried here who died September 5, 1884, aged 75 years, 8 months, 11 days. With him is buried his first wife, Catherine, who died October 18, 1854, aged 44 years, 1 month, 14 days.

5. Sarah, who married Dennis Wyckoff Stevens September 28, 1836. Her headstone in the old Lebanon Cemetery is not too clear, but her date of death seems to be August 10, 1851, aged 32 years, 5 months, 26 days. I am told that her husband remarried twice and is buried with his third wife at Lower Valley, N. J. Dennis W. Stevens was named Executor of the estate of John Ramsey, father of Sarah Ramsey, his first wife, to be paid the sum of \$600., for executors fee, according to the Will of John Ramsey. No descendants.
6. Elizabeth, born January 11, 1825, died February 19, 1893. She married October 9, 1844, George Stevens. They are buried at Pluckamin, N. J. George and Elizabeth Ramsey Stevens had four children.

SARAH

Sarah Ramsey was born October 30, 1789, and died May 22, 1872. She married, January 22, 1806, Henry M. Kline, son of Christian and Elizabeth Miller Kline. He was born January 10, 1783 and died February 29, 1848. Sarah was baptized on December 6, 1789. Henry and Sarah Kline are buried in the Presbyterian Cemetery at Clinton, N. J. Henry Kline kept the store at Klinesville, N. J., and was the town's first postmaster. It was from him that the village took its name. An 1840 poster published by the Flemington Vigilant Society lists the name of Henry M. Kline as a member. There are other Klines in the Clinton Cemetery. It is probable that Oliver, Joseph, Augustus, John S. and James R. are sons of Henry M. and Sarah Kline. Their son, Miller, is to be found in the cemetery connected with the Bethlehem Presbyterian Church at Grandin, N. J., along with his wives and two infant children. In Clinton Cemetery, some Klines, who could be grandsons of Henry M. and Sarah Kline are Henry M. born 1845, and Edgar, born 1848. Snell says that this couple had eight children but the following list of seven has been contributed by a descendant:

1. Henry Miller (called "Miller"), born September 4, 1807, died March 4, 1885, married (1) Rachel Ann Khule and (2) Mary Roberson. He was a lawyer at Flemington, N. J. Miller had three children by his first wife and seven by his second.
2. Oliver, born September 20, 1816, died May 21, 1888. Married Lucinda Leigh, born December 4, 1822, died December 22, 1891. Oliver and Lucinda Leigh Kline had four children.
3. Joseph Ramsey, born June 14, 1813, died April 4, 1836.
4. Emanuel Augustus, born 1819, died November 25, 1858. married Elizabeth----, born August 25, 1808, died November 15, 1846.
5. John Sterling, born March 12, 1823, died December 31, 1901.

6. James (Doc), born November 3, 1828, died May 23, 1895. He married Frances Dunham, 1860, born March 23, 1831, died December 23, 1903. This couple had no children of their own, but adopted two; James Field and Sarah Dunham.
7. Elizabeth, married William Field.

NOTE: There was a Manuel Kline buried in the old cemetery at Lebanon. The inscription reads, "Died 1-8-1834 at Berwick, Pa. aged 25 years." This raises the possibility that #4, above, whose name is given as Emanuel Augustus might have been simply "Augustus", as he was buried by that name, and that he had a brother Emanuel (known as Manuel). If so, this would make the eight children for Henry and Sarah Kline attributed to them by Mr. Snell. A Manuel Kline married, June 30, 1831, Mercy Everitt.

RACHEL

No birth or baptism record has been found for Rachel. For several reasons we assume that she was the youngest child of Joseph and Rachel Ramsey. First, Joseph Ramsey's Will reads, "to the children she now has", as if it might be reasonable to expect her to have more after the time the Will was written (1825). Second, in the Will of Jacob Polhemus, the reader is given the impression that Daniel Polhemus, who married Rachel Ramsey, is one of the younger sons of that family. Joseph Ramsey's Will states that his daughter, Rachel, is the wife of Daniel Polhemus, but the release from Jane Ramsey in 1834, mentions that "children of Rachel Ramsey", as being: Jacob, Eliza Ann, Runyon, Sarah and Mary. Since Joseph's bequest to Rachel is specified to go to her children on her death, it would seem that Daniel Polhemus was not in Joseph's good graces in 1825 and the assumption is that, by 1834, Daniel and Rachel had ceased living together.

The Hunterdon "Marriage Records", referred to many times previously, list a Runyon Ramsey being married in 1845 by a Reverend Mr. Landis. We find that the church served by the Reverend Mr. Landis was the Bethlehem Presbyterian whose pastor in 1807, the Reverend Mr. Hunt, married Joseph Ramsey to Jane Bess. We think that Runyon Polhemus took the name of Runyon Ramsey and wonder if, perhaps, all of Rachel's children assumed the name of Ramsey instead of Polhemus. In the cemetery plot of Rachel's sister, Sarah Ramsey Kline, at Clinton, is buried Eliza Polhemus, wife of Robert Finley, but, since "Marriage Records"

30.

lists Eliza Polhemus as marrying Robert Finley on March 8, 1817, I concluded that this could not possibly be Rachel's daughter, Eliza. I also remembered that in the Will of Jacob Polhemus, 1810, there is mentioned a daughter, Eliza, and concluded that the Eliza Polhemus buried at Clinton must have been Daniel Polhemus's sister, a sister-in-law to Rachel, but why she is buried in Rachel's sister's plot, I am still wondering, as there would be no relationship between them.

A Sarah Polhemus who married a John Stires, Jr., on June 19, 1839, could possibly have been Rachel's daughter, Sarah, but this has not been established. On the other hand, there was a Mary Ramsey on the Rockaway Reformed Church roll before 1853. She was transferred to that church from a church at Sennet, N. Y. and later, January 14, 1853, transferred from the Rockaway Church to the Reformed Church at Fairview, Illinois. While this might be Rachel's daughter, Mary, if she went by the name of Mary Ramsey, I had rather thought it more apt to be Mary Polhemus Ramsey, widow of Alexander, as she had an elder brother who removed to New York State, where she might have lived for a time. I have not seen the records of the Fairview, Illinois Church but I did visit the cemetery at Fairview, in 1960 and saw no headstones indicating the burial of anyone by the name of Ramsey there.

One other 'Ramsey' has appeared whom I am not able to place. In "History of Readington Church, 1719-1881", by the Reverend Henry P. Thompson, there is recorded the fact that, in 1843, there joined the church a Maria Ramsey, wife of Peter D. Rockafellow. About her identity I have, as yet, learned nothing.

Perhaps some family history of the Rockafellow family will reveal her parentage.

In case some reader comes across headstones in the Flemington, N. J. Presbyterian Cemetery and tries to connect the Robert Ramsey who with his wife, Mary Volk, son, William and an Abraham is buried there, with our Joseph Ramsey family, let me say that I have had correspondence with Robert Ramsey's granddaughter, Mrs. Eugene Brokaw, Bound Brook, New Jersey, and find our families are not connected. Robert Ramsey came from England and not until shortly before the Civil War, in which he served. He contracted tuberculosis which eventually caused his death. His widow conducted a millinery shop in Flemington for many years.

No person attending the Ramsey family reunions, held between the years 1921 and 1926, claimed descent from either Alexander or Rachel Ramsey. The other three children of Joseph and Rachel VanSyckle Ramsey, namely, James, John and Sarah were represented, the descendants of John being much in the majority. These reunions, held annually, convened in various places, among which were the Lebanon Reformed Church grounds, Wayside Farms which was the home of Frank H. Welsh, the Far Hills, N. J. Fair grounds and the farm of James E. Ramsey. Officers were Parker T. Ramsey, President, Rynier V. Taylor, Secretary and Garret Ramsey, Treasurer. The Secretary's Minutes, which have been preserved, show that the attendance ran from 73 to 145 persons. Those attending were asked to register their names and the child of Joseph and Rachel from whom he was descended. These reunions were not hilarious affairs. They were opened and closed with prayer and the program consisted of a business meeting, singing and addresses

by local ministers or by Ramsey family historians. The 1925 minutes record that a vote was taken whether or not to continue the get-to-gethers and a vote to continue was unanimously favored. The reason for their being discontinued after another two years was not recorded.

At the 1923 reunion, the secretary, Rynier V. Taylor, read a poem which he had written. It was entitled, "An Ode To The Ramsey Line". It follows:

AN ODE TO THE RAMSEY LINE

Planted deep in Ireland's Soil
Are the roots of the Ramsey tree,
And from the clime has spread the clan
'Till it reached beyond the sea.

As the flower turns its yearning face
To the welcome rays of the sun,
So turned the sons of the Ramsey clan
To a nation just begun.

Nor did they shirk war's grim demands,
But cheerfully joined the band
That fought to overthrow the grip
Of England' menacing hands.

The records do not clearly show,
Nor shall we ever see
How much of suffering they bore
To set the nation free.

For them 'twas enough to know
Sweet freedom was at stake,
And thus they offered up their all---
'Twas give for them; not take.

Swift to know the ways of men,
True to the claims of love,
Never afraid to be seen or heard
In their worship of God above.

Thrift, a part of their heritage,
Nature had turned their thought
To the source from whence, in honest toil
A competence was wrought.

James laid down his life in war.
Joseph took up the load
Which destiny had shaped for him
With industry his only goad.

On Coldbrook Farm, known to all,
He worked and planned and strove;
Rachel, wife and helpmeet true,
was with him as he throve.

Nor did he fail, though weary oft,
To pay his dues to God.
Old Lamington will ever know
How straight the road he trod.

And so to us has come this day
A heritage clean and fair,
A name that need not hide for shame---
Does not pollute the air.

Let us, with aim and purpose true,
Hold high this banner white
Nor trail in dust its shining folds---
Forget that right is might.

R. V. Taylor

KNOWN DESCENDANTS OF JOSEPH AND RACHEL VANSYCKLE RAMSEY

FIRST GENERATION (Children of Joseph and Rachel)

- (1) 1. James Ramsey who married Margaret Huffman) See
- 2. Alexander Ramsey who married Mary Polhemus) preced-
- (3) 3. John Ramsey who married Elizabeth Kline) ing
- (4) 4. Sarah Ramsey who married Henry M. Kline) outline
- 5. Rachel Ramsey who married Daniel Polhemus) for dates

Alexander and Rachel have not been given numbers. The names of their children have been given in the preceding outline, taken from Jane Ramsey's release. No record has as yet been found showing descendants in these lines in the next generation, but will be added in an appendix if information becomes available.

SECOND GENERATION

Note: Those persons who have been given a number in parenthesis will be traced further. The key to the numbering is that the last digit of a number refers to the person whose number it is; the preceding numbers refer to his father or mother as the case may be. Thus, number (11) is the first child of number (1). Number (13) is the third child of number (1). The first child of number 11 will be (111). The first child of number (13) will be (131) and so forth.

Children of James (1)

- (11) 1. Joseph Ramsey, born 10-15-1803, died 4-15-1831. Married Ann Jones who died 9-15-1882. They had children James, Joseph and Elizabeth.
- 2. Samuel Alexander Ramsey, born 6-7-1808. Married (1) Jane V. Stryker and (2) Mary Ann Trimmer. No further record.
- (13) 3. Rachel Ramsey, 11-28-1810/3-29-1886. Married 9-4-1830, Austin Clark. Their four children; Smith, John, Joseph Ramsey and Lois.
- (14) 4. Elizabeth Ramsey, 10-9-1813/8-15-1897. Married John G. Pidcock, 10-20-1809/4-13-1882. Their five children; James Nelson, Mary, John Fisher, Margaret and Lemuel.
- 5. James Nelson Ramsey, 2-14-1814/September 1884. Married Keturah Shurts. No children.
- (16) 6. Sarah Ramsey, 12-10-1816/4-26-1900. Married 10-29-1836, Samuel Clark. Their seven children; George, Alvah, Austin, John, Charles, Ophelia and Maggie.
- (17) 7. John Bunyon Ramsey, 10-9-1822/5-19-1867. Married Caroline Conover, 11-23-1823/2-10-1897. Their four children; James Nelson, Margaret, Mary and Lily.
- (18) 8. Margaret Ramsey, 5-10-1824/4-6-1901. Married Dr. George Trumpore 6-4-1813/4-23-1902. Their eight children; Angie, Mary, Fred, Frank, John Charles, Carrie and Harvey.

Children of John (3)

- (31) 1. Joseph Ramsey, 8-21-1813/1-22-1887. Married Euphemia Cramer, 10-31-1813/3-10-1906. Their seven children; John, William Newton, Henry Kline, Mary, Ella, Joseph and Elizabeth.
- (32) 2. James Ramsey, 7-1-1826/6-17-1896. Married on 1-21-1857, Gertrude Todd, 4-25-1835/12-16-1902. Their five children; Louisa, George, Charles, Luther and Parker.
- (33) 3. John H. Ramsey, 10-30-1829/8-8-1918. Married Catherine Apgar, 12-6-1834/11-6-1906. Their six children; James E., Henry A., Augusta, Willard, Annabelle and Bertha.
- (34) 4. Rachel Ramsey, who married (1) David T. Huffman, and (2) James Smith. (See page 25). Children of David T. and Rachel Ramsey Huffman; Hannah and Fannie.
5. Sarah Ramsey, who married Dennis Wyckoff Stevens. No children.
- (36) 6. Elizabeth Ramsey, 1-11-1825/2-19-1893. She married George Stevens. Their four children; Sarah, John, Elijah and Isabella.
7. Jacob Miller Ramsey.
8. Ann Ramsey.

Children of Sarah (4) and Henry M. Kline.

- (41) 1. Henry Miller Kline, 9-4-1807/3-4-1885. Married (1) Rachel Ann Khule and (2) on 1-19-1841, Mary Roberson, Born 11-19-1820. Children of Miller and Rachel Khule Kline; Mary, Sarah and Christopher. Children of Miller and Mary Roberson Kline; Manuel, Rachel Ann, Cornelia, Joseph Ramsey, William Henry, James Augustus and Elizabeth.
- (42) 2. Oliver Kline, 9-20-1816/5-21-1888. Married 7-22-1844, Lucinda Leigh, 12-4-1822/12-22-1891. Their four children; Albert Bloomfield, Henry M., Truman and Frank.
3. Joseph Ramsey Kline, 6-14-1813/4-4-1836. No further record.
4. Emanuel (?) Augustus Kline 1819/11-25-1858. Married Elizabeth -----, 8-25-1809/11-15-1846. No further record. Augustus Kline married Eliza Stires 9-13-1838, ("Hunterdon Marriage Records".)
5. John Sterling Kline, 3-12-1823/12-31-1901. No further record.
6. James (Doc) Kline, 11-3-1828/5-23-1895. Married 1-24-1860, Frances Dunham, 3-23-1831/12-23-1903. No children. They adopted James Field and Sarah Dunham.
7. Elizabeth Kline. Married William Field. No further record. A Sarah E. Kline married a William R. Field, 2-21-1855.
8. Manuel Kline (?) (See Page 28).

THIRD GENERATION

Children of Joseph Ramsey (11)

- (111) 1. James Ramsey, 2-15-1826/11-8-1896. Married Catherine Harilda VanSyckle, 1-27-1830/5-27-1906. The Bible of this couple is presently in possession of Mrs. George Voorhees, Whitehouse, N. J. A copy of family records filed with the Genealogical Society of N. J.
- (112) 2. Elizabeth Ramsey, 1-28-1828/7-16-1909. Married 10-14-1853, Elijah Hoffman 11-23-1823/5-1-1895. They are buried in Lebanon Reformed Cemetery.
- (113) 3. Joseph Ramsey 12-25-1831/10-13-1900. Married 9-19-1854, Susan Johnson 11-7-1836/5-23-1913.

Children of Rachel Ramsey (13) and Austin Clark

- (131) 1. Smith Clark, 1831-1915. Married Ann Hoffman. 1839-1911, daughter of Joseph Hoffman. Lebanon Reformed Cemetery.
- 2. John Clark. Married Mary Elizabeth Hoffman, daughter of Nathan Hoffman.
- (133) 3. Joseph Ramsey Clark 8-8-1838/5-23-1913. Buried Rye, N. Y. Married Mary Elizabeth Sherwood, 9-15-1841/2-28-1885.
- 4. Lois Clark. Married Harvey Bartles. Lived at Oldwick and Flemington. Buried at Flemington.

Children of Elizabeth Ramsey (14) and John Godown Pidcock

- (141) 1. James Nelson Pidcock, 2-6-1836/12-17-1899. Married (1) Fannie Faulks and (2) Harrie Gray. B. 4-29-1868. He was an engineer in the construction of several railroads. He returned to N. J. and, at one time, owned over 1800 acres of lands within a 5 mile radius of Whitehouse. He served as United States Congressman from N. J. in the 49th and 50th Congresses, having been a N. J. State Senator from Hunterdon Co., from 1877-1880. He was a delegate to two National Democratic Conventions; at Chicago in 1884 and at St. Louis in 1888.
- (142) 2. Mary Pidcock, 9-14-1838/10-29-1900. Married 7-26-1857, Lyman Griffin.
- (143) 3. John Fisher Pidcock 2-20-1841/6-9-1901. Married (1) 6-25-1868, Anna M. Wyckoff and (2) Anna K. Large.
- (144) 4. Margaret Pidcock 6-7-1847/3-14-1874. Married 12-26-1866, Daniel Losey.
- (145) 5. Lemuel Pidcock 8-22-1844/2-19-1880. Married 10-10-1866, Catherine Hoffman, died 8-4-1872, aged 28 years, 2 months, 18 days. "Hunterdon County Marriage Records" says Lemuel Pidcock married an Elizabeth Ramsey 11-18-1874. Such record not given by family historian.

Children of Sarah Ramsey (16) and Samuel Clark

- (161) 1. Alvah Clark. Born 9-13-1840. Married 6-9-1864, Anna Vanderbeek, born 7-15-1844. He was a lawyer in Somerville, N. J. Elected State Representative in 1876.
- (162) 2. George Clark. Born 10-25-1842. Married 3-20-1866, Anna Lane. She was born 7-15-1844.
- 3. Austin Clark
- 4. John Clark---lived at Califon, N. J.
- 5. Charles Clark---went to Honolulu.
- 6. Ophelia Clark---married James Raub.
- 7. Maggie Clark--- married George F. Martens and had children; George, Jr., Bertha and Raymond Martens. George, Jr. was State Senator from Hunterdon Co.

Children of John and Bunyon Ramsey (17)

- (171) 1. Reverend James Nelson Ramsey, 1847-1904. Married 1885, Susan Atkinson, 1854-1932, of Smithfield, Va. He was Methodist minister; graduate of Wyoming Seminary, Lafayette, 1877 and Drew Seminary, Madison, N. J.
- (172) 2. Margaret Ramsey, Mar. 10-13-1868, Jeremiah Hoffman.
- (173) 3. Lilly Ramsey, 1856/1940. Mar. James Lillie Shields, Washington, N.J. He was born 1850, died 1913/14. Son of William Shields and Anna Hance Shields.
- (174) 4. Mary Ramsey. Married Dr. John Rice Gibbs, dentist at Somerville and later, Clinton, N. J.

Children of Margaret Ramsey (18) and Dr. George Trumpore.

- 1. John Trumpore. Married ----
- 2. Charles Trumpore. Married ----
- 3. Mary Trumpore. Did not marry.
- 4. Angeline Trumpore. Married Samuel McChesney.
- (185) 5. Harvey Trumpore, 1856-1929. Mar. Lillie Moore, 1865-1929. Dates taken from stone, Lower Valley, N.J. Cem.
- (186) 6. Frederick Trumpore 7-15-1861/4-27-1929. Mar. 10-20-1887, Clara Amanda Anderson 4-8-1867/2-13-1946.
- 7. Carrie Trumpore. Married Martin Apgar.
- 8. Frank Trumpore. Married ----

Children of Joseph Ramsey (31)

- (311) 1. John Ramsey. Born 10-11-1835. Died 1918. Married 11-22-1856, Catherine Ann Brokaw 10-23-1833/3-12-1892. He served as Sheriff of Hunterdon County and as Representative to the State Legislature.
- (312) 2. William Newton Ramsey 5-14-1836/4-1-1913. Married 11-13-1856, Mary Vliet 7-30-1837/5-15-1902.
- (313) 3. Henry Kline Ramsey (called "Kline"), 9-28-1843/6-3-1913, Mar. 11-10-1863, Susan Lane, born 8-22-1845. Lived in Bound Brook, N.J. Buried there.
- (314) 4. Mary Ramsey. Married 12-13-1877, John Young who was born 2-21-1851.

Children of Joseph Ramsey (31) continued

- (315) 5. Ella Ramsey. Mar. 12-20-1871, Arthur Gaston. He was postmaster at North Branch. After 1885, employed by Central Railroad of N. J. Son of Isaac and Catherine Sutphen Gaston.
- 6. Joseph Ramsey
- 7. Elizabeth Ramsey

Children of James Ramsey (32)

- 1. John William Ramsey, 1858-1858.
- (322) 2. Louisa Ramsey 10-19-1859/2-13-1919. Mar. 1-9-1884, Martin B. Hoffman 5-25-1857/6-7-1942. Lebanon Reformed Cemetery.
- 3. Mary Frances Ramsey, 1862/2-23-1868.
- 4. George Ramsey 10-7-1864/2-23-1940. Mar. 1-7-1891, Lottie Lyke 9-7-1864/8-7-1947. Buried Rosehill Cemetery, Chicago, Ill.
One son, John Lyke Ramsey, died, age 6 years.
- (325) 5. James Luther Ramsey, 11-7-1866/5-14-1954. Mar. 4-21-1894 Georgiana Haver 3-1-1873/6-23-1953. Buried Lebanon Reformed Cemetery.
- (326) 6. Charles N. Ramsey, 7-2-1869/1-6-1925. Mar. Katherine Fleming 1-14-1868/7-11-1947. Lebanon Reformed Cemetery.
- 7. Parker T. Ramsey, 10-21-1875/11-18-1937. No Children. Buried Rural Hill Cem. Whitehouse, N.J. Livod Peapack, N. J. He was a juror on the Hall-Mills murder trial.

Children of John Ramsey (33)

- 1. James E. Ramsey. Mar. Dorothy Welsh. No children
- (332) 2. Henry A. Ramsey. Died, 1895. Married Sarah Winters, who died, 1920.
- (333) 3. Augusta Ramsey 5-14-1860/10-26-1946. Mar. Oliver Hunt, 7-15-1855/6-2-1931.
- (334) 4. J. Willard Ramsey, 3-19-1865/1-7-1945. Married 12-9-1886, Anna Conover, 2-13-1865/9-3-1951.
- (335) 5. Annabelle Ramsey, 7-7-1867/5-7-1922. Married 12-18-1891, William E. Haver, 8-6-1869/12-14-1943.
- (336) 6. Bertha Ramsey. Married, Frank Welsh.

Children of Rachel Ramsey (34) and David T. Huffman

- (341) 1. Fanny Huffman. Married 3-2-1854, Ernest Melick.
- (342) 2. Hannah Huffman, 1-30-1838/4-7-1914. Mar. 11-22-1854, Peter Voorhees, 3-23-1832/7-26-1898. He served as a Freeholder of Hunterdon several terms, served as Representative in the N. J. State Legislature for 2 years and, later, as Clerk of Hunterdon County for 5 years.

40.

Children of Elizabeth Ramsey (36) and George Stevens

1. Sarah Stevens. Died young.
- (362) 2. John Stevens, 1845/1921. Mar. Mary Ann Bunn, 1846/1935.
- (363) 3. Elijah Stevens. Married -----.
- (364) 4. Isabella Stevens, 1848/1883. Married Andrew Wortman, 1848/1928. Buried in Pluckemin, N. J. Cemetery.

Children of Henry Miller Kline (41) and Rachel Ann Khule.

- (411) 1. Mary Kline, Nov. 1832/10-30-1901. Mar. John Corson.
- (412) 2. Sarrah Kline. Mar. (1) Jacob Wert; (2) Harry Angle.
3. Christopher. Died in infancy.

Children of Henry Miller Kline (41) and Mary Roberson.

- (414) 4. Manuel Kline, 10-21-1841/11-19-1920. Married Annie Deramus. I believe he served in Civil War.
5. Rachel Ann Kline, 6-21-1843/12-14-1890. Not married.
- (416) 6. Cornelia B. Kline, 7-18-1846/9-14-1932. Married 2-8-1868, James VanSickle, 2-8-1844/9-8-1900.
- (417) 7. Joseph Ramsey Kline. Born 5-12-1850. Mar. Angie ---.
8. William Henry Kline. Died young.
9. James Augustus Kline. Born 3-6-1856. Mar. Annie Sheppard. No children. He was a prominent lawyer of Flemington, N. J. He joined the Sons of the American Revolution on the war record of Joseph Ramsey.
10. Elizabeth Kline, 8-1-1856/4-2-1946. Married George J. Burns. No children. (Her birth date, as given, must be incorrect.)

Children of Oliver Kline (42)

- (421) 1. Albert Bloomfield Kline. Mar. 9-9-1875, Minnie Conover.
2. Henry M. Kline, 4-22-1845/10-21-1868. Married Sarah Craig. No children.
- (423) 3. Truman Kline. Married Catherine Ramsey (1114) 9-6-1855/6-5-1886.
4. Frank Kline. Married ----. No children.

FOURTH GENERATION

Children of James Ramsey (111)

1. Anna Ramsey, 4-13-1848/2-28-1914. Mar. 11-7-1866, (1) Wilson Fisher. Mar. (2) Nathan Terriberry. She had one son, Wilson Fisher, Jr., 1868/1937. He married but had no children.
- (1112) 2. Alvah Lewis Ramsey, 1-7-1851/11-25-1926. Mar. 11-24-1874, Marilda Cramer, 1854/1929. He was in Civil War.
3. Lydia Ramsey, 4-16-1853/2-6-1920. Married Enoch Hoyt. One daughter, Irene Hoyt, unmarried.
- (1114) 4. Catherine Ramsey, 9-6-1855/6-5-1886. Mar. Truman Kline (423).
5. Emily Ramsey, 1-16-1858/6-9-1918. Mar. Jacob Miller. No children.
- (1116) 6. Eudora Ramsey, 12-16-1861/5-13-1897. Married 5-17-1888, George Sliker.
7. Katurah Ramsey, 7-15-1863/10-17-1899. Married Dr. S. P. Wiley. One daughter, Ethel Wiley. Died, aged 12.
- (1118) 8. Joseph N. Ramsey, (Bunker Joe) 2-20-1866/2-5-1934. Married Elizabeth Creager.
- (1119) 9. Marilda Ramsey, 6-5-1869/7-6-1947. Married, 12-22-1887, Lucas Voorhees.
10. Helen Ramsey, 5-31-1873/10-31-1888.
- (111-11) 11. George Ramsey, 12-10-1875/10-14-1912. Married Agnes Altemus, 1876/1951.

Children of Elizabeth Ramsey (112) and Elijah Hoffman.

1. Joseph R. Hoffman, died 1932, is reported to have been a son of this couple. He married Annie Hildebrant, 8-14-1867/12-23-1957. They had two daughters, (1) Hazel, married John Knox and had a son, John Knox, 3rd. and (2) Mary, mar. Edw. Manda and had children.

Children of Joseph Ramsey (113)

1. James Ramsey, 1855/1929. Married Rachel Brokaw, 1853/1941. No children.
2. Mahlon Ramsey, 1857/1930. Married (1) Christina Boggs, 1861/1895. One daughter, Ida Ramsey, by this marriage. (2) Emma Apgar, 1876/1919. He also had one daughter by second marriage, Mildred Ramsey. She married -----. Lived in Milford, N.J.
3. Cora Ramsey. Married (1) John Hummer and (2) Burdette Herr. No children.
4. Ella Ramsey. Married A. D. Edgar. No children.
5. Mary Ramsey. Married Peter Niper. No children.
6. Sally Ramsey. Married ---- Miers. Had two children; Joseph Miers and Lillian Miers.
- (1137) 7. John N. Ramsey. Born, Lebanon, N. J. 1867. Died, April, 1938. Married Nellie M. Fleming. (This taken from "Story of New Jersey", page 791).

A Euphemia Apgar, 4-22-1863/4-9-1895, "wife of John N. Ramsey", in Lebanon Methodist Cemetery may have been first wife.

8. Joseph Ramsey (Curley Joe). Married Naomi Rinehart. One son living, Lawrence Ramsey. Unmarried.
9. Margaret Ramsey. Married George Clark, Jr., son of George Clark (162). No children.
10. Sanford Ramsey. Married Marion Davis, daughter of the pastor of the Lebanon Reformed Church. No children.

Children of Smith Clark (131)

Buried in plot with Smith Clark and presumed to be his children are: (Lebanon Reformed Church Cemetery).

1. J. Howard Clark. Died 3-19-1896. Age 33 years, 2 months, 8 days.
2. Lizzie Clark. Died 1-13-1896. Age 16 years, 4 months, 17 days.
3. Walter, baby.
4. James, baby.

Children of Joseph Ramsey Clark (133)

- (1331) 1. Joseph Ramsey Clark, Jr. 11-29-1865/8-17-1905. Married 12-24-1885, Katherine Voorhees, 10-4-1861/ ? .(3423)
2. Mary Frances Clark, 11-18-1868/8-10-1899. Unmarried.
3. Nelson Sherwood Clark. Died, 1924. Married ----.
4. Helen Clark. 1869/1939. Unmarried.

Children of James Nelson Pidcock (141) and Fannie Faulks

1. John Faulks Pidcock, 1863/1901. Mar. twice. No Children.
- (1412) 2. James Nelson Pidcock, Jr., 12-7-1865/2-5-1936. Married (1), in 1888, Fannie Lingamfelter and (2) Emma Schomp Maxwell, a widow.
- (1413) 3. Charles W. Pidcock, August 1867/December 1935. Married (1), in 1888, Nell Osborne, (2), in 1892, Ione Reed and (3), in 1913, his cousin, Bessie Pidcock.
- (1414) 4. Nellie Pidcock 12-7-1868/April, 1947. Married 12-12-1904, Arthur Williams.
- (1415) 5. Frank Ramsey Pidcock, 5-7-1878/9-20-1962. Married in June, 1902, Willie Ashburn.

Child of James Nelson Pidcock (141) and Harrie Gray.

6. Gladys Gray Pidcock 4-23-1898/ Unmarried.

Child of John Fisher Pidcock (143)

1. Bessie Pidcock. Married her cousin, Charles Pidcock, as his third wife. No children.

Children of Margaret Pidcock (144) and Daniel Losey

- (1441) 1. Fanny Losey. Born June, 1868. Married Jacob Davis.
2. John Losey. Born 1870. Died in infancy.

Children of Lemuel Pidcock (145)

1. Annie Etta Pidcock, 10-16-1869/7-29-1948. Married Thomas Davey.
2. John G. Pidcock. Born 8-30-1872. Died in infancy.

Children of Alvah Clark (161)

1. Katherine Clark. Born 10-27-1867. Married C. A. Reed. Had sons.
2. Madeline Clark. Married ---- Mack.
3. Eugene Clark. Died 1931.

Children of George Clark (162)

1. George Clark, Jr., 5-22-1871/2-23-1957. Mar. (2) Margaret Ramsey, daughter of Joseph Ramsey (113). No children.
- (1622) 2. Margaret Clark, 1875/1956. Married Maltby Jelliffe, 1866/1910.

Children of the Reverend James Nelson Ramsey (171)

- (1711) 1. Marguerite Ramsey. Born 1890. Still living. Married, 1914, R. Wilbur Tietjen. They live at Smithfield, Va. Mr. Tietjen was born in 1887. He is still living.
- (1712) 2. James Nelson Ramsey, 5-5-1892/4-25-1962. Married 11-11-1920, Elisabeth Brown, born 1899. Still living. He was a 1st Lieut. in World War 1, and a Captain in World War 2. He joined the Sons of the American Revolution on the war record of Joseph Ramsey.

Children of Margaret Ramsey (172) and Jeremiah Hoffman

- (1721) 1. Raymond Hoffman. Died 9-26-1961, aged 88 years. Married Lucinda Kline (4232).
- (1722) 2. Carrie Hoffman. Married Sanford Groendyke.
- (1723) 3. Bertha Hoffman. Died 10-15-1958, aged 87 years. Married James Edgar. He died, 1927.

Children of Lilly Ramsey (173) and James Lillie Shields

- (1731) 1. Carrie Shields, 1-5-1885/9-20-1962. Born, Washington, N. J. Married 6-29-1912, Frederick Houk Law, 9-7-1871/9-7-1957. He was born in New York City and died in Brooklyn, N. Y.
- (1732) 2. Joseph Cramer Shields, 7-14-1887/3-21-1960. Born in Washington, N. J. Married Helen Thoenebee.

Children of Mary Ramsey (174) and Dr. John Rice Gibbs.

1. George Gibbs. Married ---- . One daughter, Mary Gibbs. Married ---- New.
2. Dr. J. R. Gibbs, Jr. Still living (1963) at St. Augustine, Fla. Married Emile Benade of Philadelphia. No children. Dr. Gibbs was born April 29th, 1878. Emile Benade Gibbs died 10-3-1962, aged 83 years.

44.

Child of Harvey Trumpore (185)

1. Florence Trumpore. (Taken from stone of Harvey Lillie Trumpore in Lower Valley, N. J. cemetery)
"Florence Trumpore, wife of Raymond Hoffman,
1887/1920.

Children of Frederick Trumpore (186)

- (1861) 1. Lawrence Trumpore, 10-4-1888/7-19-1946. Married,
4-22-1909, May Garaghty.
- (1862) 2. Raymond Trumpore, 12-20-1890/4-15-1948. Married,
11-24-1915, Hulda Doring.
- (1863) 3. Margaret Trumpore 6-8-1895/7-24-1955. Married,
2-2-1915, Charles W. Pidcock (14132). Born June
1893.
- (1864) 4. George Trumpore 7-12-1905/ . Mar., 6-24-1934,
Harriette Newkirk.
- (1865) 5. Gladys Trumpore, 4-22-1907/ . Mar., 2-20-1932,
Franklin Pearce.

Children of John Ramsey (311)

- (3111) 1. Josephine Ramsey. Born 10-25-1855. Married 11-15-
1877, George H. Large. Joined N.S.D.A.R. on war
record of Joseph Ramsey, along with sisters,
Ella, Lillian and Katherine.
2. Eliza Ramsey, 4-8-1860/3-14-1863.
3. Ella Ramsey, 8-13-1862/3-14-1957. Married Edward
Allen of Flemington, N. J. No children.
- (3114) 4. John Ramsey, 12-22-1864/1934. Married May Sutphen,
1869/1940.
- (3115) 5. Lillian Ramsey, 5-31-1868/1948. Married Frederick
Bodine, 4-10-1866/3-30-1955.
6. Rosa May Ramsey, 8-17-1870/ ?.
7. Iwillda Ramsey, 12-15-1872/ ?.
- (3118) 8. Katherine Ramsey, 12-9-1875/4-30-1958. Married
9-21-1904, Norman Landis, born 5-29-1873, at
Carlisle, Pa. Died 5-23-1956, at Flemington,
N. J. He was organist and choir director at
Flemington Presbyterian Church for over 60 years.

An article in "Our Home" magazine, page 142, relates
a news item of January 31st, 1873, which told of an
accident to children of John Ramsey, of Flemington,
by the bursting of a stove range. Two children were
injured, one so severely that it died. Names not given.

Children of William Newton Ramsey (312)

- (3121) 1. Joseph Ramsey ('Tater Bug Joe) 1857/1919. Married
1-5-1886, Laura V. Miller 6-3-1860/3-9-1931.
2. Ida V. Ramsey, 12-14-1858/August 1940. Married
Theodore Starner, 1846/1922.
- (3123) 3. Elizabeth Ramsey, 1-29-1861/12-23-1912. Married
John E. Lance, 5-29-1860/10-27-1905.

- (3124) 4. William Newton Ramsey, Jr. 5-14-1877/11-9-1936. Mar. 11-15-1904, Margaret Beavers, 5-26-1877/6-29-1956.

Children of Henry Kline Ramsey (313)

1. Frank Ramsey, 6-17-1868/7-29-1869.
2. Harry Ramsey, 9-27-1870/1919. Never married.

Children of Mary Ramsey (314) and John H. Young.

- (3141) 1. George Young, 12-15-1878/8-12-1954. Married (1) Minnie Ramsey, (3321). She died 11-14-1914. He married (2) Elizabeth Sharp, 3-19-1880/4-7-1962. No children by second marriage.
- (3142) 2. Willard Young, 8-11-1882/. Married 11-23-?, Bertha Sutton, 9-21-1883/10-5-1941.

Children of Ella Ramsey (315) and Arthur Gaston.

1. Anna S. Gaston. Lived at Newark, N. J.
2. Ida Gaston. " " " "
3. John W. Gaston " " " "
4. Minnie Gaston.

Children of Louisa Ramsey (322) and Martin B. Hoffman.

- (3221) 1. James Ramsey Hoffman, 6-10-1885/. Married Ida May Haver, 2-24-1887/9-21-1944.
- (3222) 2. Charles Vernon Hoffman, 9-16-1889/. Married Florence Moffitt, 8-1-1894/.

Children of James Luther Ramsey (325)

- (3251) 1. Alvah Parker Ramsey, 5-5-1895/. Married, 11-20-1929. Ruthanna Elizabeth Schomp, 1-29-1909/. He joined N.S.S.A.R. on war record of Joseph Ramsey.
2. Ida May Ramsey, 2-5-1897/. Not married.
- (3253) 3. Margaret Anna Ramsey, 4-7-1899/. Married (1) Curtis Forner. (2) Walter Hand. (3) Orion Phillips.
- (3254) 4. James Luther Ramsey, Jr., 8-17-1906/. Married, 6-14-1929, Elizabeth Stillwell, 11-22-1904/.

Children of Charles N. Ramsey (326)

1. Holt Ramsey. Married Harriet Stiger. No children.
2. Charlotte Ramsey. Married (1) Albert Conover. (2) Joseph Glatz. No children either marriage.

Children of Henry A. Ramsey (332)

- (3321) 1. Minnie Ramsey, died 11-14-1914. Married George Young, (3141) 12-15-1878/8-12-1954. Her father and his mother were cousins.
2. George W. Ramsey. Married Anna Haver. No children.
- (3323) 3. John H. Ramsey, 7-18-1883/. Married (1) Katherine Teets. (2), on 1-24-1955, Florence

Fisher, widow of Floyd Cassels. She was born 1-28-1892.

4. James Ramsey, 9-5-1884/2-24-1957. Married Hannah Ewing. No children.
 (3325) 5. Margaret Ramsey, 1-20-1886/. Married 11-20-1905,
 John Stryker, 8-21-1884/
 (3326) 6. Ruth Ramsey 7-30-1892/. Married 2-28-1912,
 George Voorhees, (11192), 10-15-1890/8-13-1957.

Children of Augusta Ramsey (333) and Oliver Hunt.

- (3331) 1. Arthur Hunt, 7-16-1881/1-3-1932. Married 2-12-1907,
 Rose Eick 8-1-1886/12-15-1958.
 (3332) 2. John R. Hunt, 10-10-1883/. Married 11-1-1913,
 Lucretia Beavers, 7-14-1883/.
 3. Willard Hunt, 2-14-1886/12-19-1948. Unmarried.
 (3334) 4. Edison Hunt 10-17-1889/. Married 6-6-1913,
 Cora Rinehart, 7-25-1892/.
 (3335) 5. Ethel Hunt, 11-13-1892/10-24-1918. Married 6-6-1913,
 Wilbur Crate, 12-8-1887/1-9-1951.

Children of J. Willard Ramsey (334)

1. Garret Ramsey, 10-7-1887/10-14-1957. Married 11-30-1927, Minnie Luhr, 5-23-1881/1-22-1950. No children.
 (3342) 2. Lester J. Ramsey, 5-30-1900/. Married (1)
 3-26-1921, Hattie Haver, 5-22-1902/.(2)11-26-59,
 Leoneade Mulcahy Henningsen, 8-22-1900/.
 (3343) 3. J. Willard Ramsey, Jr., 11-30-1910/. Married
 3-15-1936, Lillian Hunt (33341) 2-15-1915/.

Children of Annabelle Ramsey (335) and William E. Haver.

- (3351) 1. Louisa Haver, 1-26-1895/. Married 6-14-1928,
 Longstreet Herder, 7-10-1897/6-5-1941.
 (3352) 2. John R. Haver, 7-29-1896/. Married 4-3-1926,
 Jennie Lindabury, 3-24-1902/.

Children of Bertha Ramsey (336) and Frank Welsh.

- (3361) 1. Bryan Welsh. Married Edna Thompson.
 (3362) 2. Mabel Welsh. Married 6-14-1924. Leslie LaTourette.
 He was born, 12-20-1903, and died 6-5-1962.
 3. Raymond Welsh. Married ----- Apgar.
 4. Dorothy Welsh. Married Jonathan Apgar. Had one son.
 (3365) 5. Frank Welsh, Jr. Married Mary VanDerbeek.
 (3366) 6. Bertha (Betty) Welsh. Married Russell Atkinson.

Children of Fanny Huffman (341) and Ernest Melick.

- (3411) 1. Serosa Melick. Married E. P. Baylor.
 2. Austin Melick. Died 1936. Married Lizzie Moore,
 1871/4-9-1955.
 3. John Melick. Married ----- No children.
 4. Peter Melick. Married ----- Lived in Illinois.
 (3415) 5. Cassius Melick. Married Mary Wilson.

Children of Hannah Huffman (342) and Peter Voorhees.

- (3421) 1. David Voorhees. Married Sopie Johanson.
- (3422) 2. Luella Voorhees. Married James Bruce, a lawyer in Iowa.
- (3423) 3. Katherine Voorhees, 10-4-1861/ ? . Married 12-24-1885, Joseph R. Clark, Jr. (1331) 11-28-1865/8-17-1905.
- (3424) 4. John Voorhees. Married Bert -----. Merchant and Banker in Iowa and, later, Oklahoma.
- (3425) 5. Charles Voorhees. Married Mattie Hawk.
- (3426) 6. Dumont Voorhees, died in 1942. Married Elizabeth Bush, 8-28-1874/1/28/1963.
- (3427) 7. Peter Voorhees. Married -----.
- 8. Edna Voorhees. Married LeRoy Twinings. Lived Iowa. No children.

Children of John Stevens (362)

- (3621) 1. Wilmina Stevens, 1871/1947. Married (1) ----- Davis. (2) Alvin Hill, 1872/1934. She and Mr. Hill are buried at Pluckemin, N. J. Cemetery.

Children of Elijah Stevens (363)

- 1. Charles Stevens. Never married.
- (3632) 2. Delona Stevens. Married Ada -----. Had harness shop in Somerville, N. J.

Children of Isabella Stevens (364) and Andrew Wortman.

- (3641) 1. Elizabeth Wortman, 1870/1938. Married Rynier V. Taylor, 1873/. They lived at Newark, N. J. At one time he was Representative to the N. J. State Legislature from his district. They bury at Pluckemin, N. J.

Children of Mary Kline (411) and John Corson.

- 1. George Corson.
- 2. Annie Corson.
- 3. Harry Corson.

Children of Sarrah Kline (412) and Jacob Wert.

- 1. Frank Wert.

Children of Sarrah Kline (412) and Harry Angle

- 1. Harry Angle.

Children of Manuel Kline (414)

- 1. Manuel Kline. Married -----. Had two children.

48.

Children of Cornelia Kline (416) and James VanSickle.

- (4161) 1. Howard VanSickle. Married -----. 6-21-1869/6-12-1937.
- (4162) 2. Mary VanSickle, 10-4-1870/2-2-1953. Married Walter Melick 1-1-1863/10-23-1931.
- (4163) 3. Maggie VanSickle, 2-20-1873/11-25-1960. Married 5-15-1895, John Sloan, 5-22-1874/. They were married for over 65 years.
- (4164) 4. Anna Van Sickle, 3-30-1886/3-18-1924. Married Samuel Bryan.

Children of Joseph Ramsey Kline (417)

- 1. Edith Kline. Married Harry Riley. Had one daughter, Dorothy Riley. She married -----.
- 2. Harry Kline. Married -----. Had one daughter, Ruth Kline. She married -----.

Children of Albert Bloomfield Kline (421)

- 1. Estella Kline. She joined NS.F.A.R. on war record of Joseph Ramsey. She did not marry.
- 2. ----- Kline, a son. Married -----. No children.

Children of Truman Kline (423) and Catherine Ramsey (1114)

- 1. Oliver Kline, 1884/1941. Married Minnie Lance. No children.
- (4232) 2. Lucinda Kline. 1-26-1877/12-28-1961. Married Raymond Hoffman (1721). Lived Clinton, N. J.
- (4233) 3. James R. Kline, 1-24-1879/. Married (1) ----- (2) -----, Lived Philadelphia, Pa. and, in 1962, at St. Petersburg, Florida.
- 4. Clara Kline, 6-1-1881/ Died 1960.

FIFTH GENERATION

Child of Alvah Lewis Ramsey (1112).

- (11121) 1. John S. Ramsey, 6-10-1884/10-1-1957. Married 1-11-1905, Louisa Brokaw. For many years he was Vice President and a Director of the Dairymen's League Cooperative Association.

Children of Catherine Ramsey (1114) and Truman Kline (423).

See children of Truman Kline (423) and Catherine Ramsey (1114).

Child of Eudora Ramsey (1116) and George Sliker.

- (11161) 1. Ramsey Sliker, 12-14-1891/ . Married 12-25-1921, Emma Jane Zellers, 12-2-1892/

Children of Joseph N. Ramsey (1118).

1. Beulah Ramsey, married George Taylor, Somerville, N. J. Several children.
(11182) 2. May Ramsey, married Leon Clark (13311).

Children of Marilda Ramsey (1119) and Lucas Voorhees.

- (11191) 1. Frank Voorhees 7-17-1888/ . Married 11-5-1908, Martha Conover.
(11192) 2. George Voorhees, 10-15-1890/8-13-1957. Married 2-28-1912, Ruth Ramsey (3326), 7-30-1892/ .
He was one of the Jurors at the Hauptmann case tried at Flemington, N. J. in connection with the kidnap-killing of Charles Augustus Lindberg, Jr., 1935.
(11193) 3. Emma Voorhees Married (1) Carl Shurts and (2) Henry Siegel.

Children of George Ramsey (111-11)

- (111-11-1) 1. James Ramsey. Married Anna VanDerbeek.
(111-11-2) 2. Nelson Ramsey, Married 1-30-1926, Carrie Bunn.
(111-11-3) 3. Grace Ramsey, 10-29-1903/8-22-1958. Married Edward Brannan.

Child of John N. Ramsey (1137)

- (11371) 1. Dorothy Ramsey, Married James Maddock.

Children of Joseph Ramsey Clark, Jr. (1331)

- (13311) 1. Leon Clark. Married May Ramsey (11182) and (2) Elsie Hamilton.
2. Marguerite Clark. Married William LaRue Hoffman. No children.

50.

Children of James Nelson Pidcock, Jr. (1412) and Fannie Lingamfelter.

1. Belle Francis Pidcock, October 1889/April 1941.
Married 1918, Howard Clark.

Child of Charles W. Pidcock (1413) and Nell Osborne.

1. Frances Pidcock. Born June 1889. Married Wilfred Wallace. No children.

Child of Charles W. Pidcock (1413) and Ione Reed.

- (14132) 2. Charles W. Pidcock, Jr. Born June 1893. Married,
2-2-1915, Margaret Trumpore (1863), 6-8-1895/ 7-
24-1955.

Children of Nellie Pidcock (1414) and Arthur Williams.

1. Nelson P. Williams, 10-22-1905/7-29-1906.
2. Martha B. Williams, 1-4-1907/ ?.
- (14143) 3. Frances E. Williams, 7-18-1909/ . Married,
1936, Aubrey Smith.
- (14144) 4. Nellie B. Williams, 12-29-1911/ . Married,
1940, Milton Willis.

Children of Frank Ramsey Pidcock (1415).

- (14151) 1. Mildred Faulks Pidcock. Born August, 1903. Married
1924, John Lake Roberts.
- (14152) 2. Frank Ramsey Pidcock, Jr., Born, 1906. Married,
1-18-1930, Katherine Hardesty.
- (14153) 3. Anna Ashburn Pidcock. Born January, 1909. Married
6-29-1934, Floyd Searcy.
4. John Faulks Pidcock. Born July 2, 1912. Married
4-24-1946. Jane Rainaud. No children.

Children of Fannie Losey (1441) and Jacob H. Davis.

- (14411) 1. Harry Nelson Davis. October 1893/1948. Married
9-1-1920, Mae Aycock.
2. Ruth Elizabeth Davis. Born January 1900. Married
11-10-1929, Charles Radebaugh. No children.

Children of Margaret Clark (1622) and Maltby Jelliffe.

1. Margaret Clark Jelliffe, 1907/1948.
2. Anna Jelliffe. Married ----- Agdin.
3. Clark Jelliffe. Married -----.

Children of Marguerite Ramsey (1711) and R. Wilbur Tietjen.

- (17111) 1. Marguerite Tietjen. Born 1915. Married Ernest
A. Gray, Jr.
- (17112) 2. Richard Doremus Tietjen. Born 1922. Married, 1950,
Louise McElroy. He was a Lieut. j. g., United
States Navy in World War 2.
3. Priscilla Atkinson Tietjen.

Children of James Nelson Ramsey (1712)

1. Susanna Ramsey. Born 10-30-1921. Now married to George Phelps. Has a daughter, Tracy Cook, and a son, Yancey Brame, by former marriages.
2. Elizabeth Ramsey. Born, December, 1925. Married Howard Wood. Has two sons, Howard Wood, Jr., and Geoffrey Wood.
3. James Nelson Ramsey, Jr. 11-15-1928/4-25-1952. Killed in action in Korea, Korean War. Was Private 1st Class.

Children of Raymond Hoffman (1721) and Lucinda Kline (4232).

1. J. Ramsey Hoffman. Lives, Montclair, N. J.
2. Margaret Hoffman. Married Howard Reid. Lives, Mt. Airy, Pa.

Children of Carrie Hoffman (1722) and Sanford Groendyke.

- (17221) 1. Sanford Groendyke, Jr. Born 11-20-1921. Married Mary Hazen Davis, born 5-19-1922.
2. Marguerite Groendyke. Born 12-6-1918. Married Frank McCoy. No children. He died, 1961.

Child of Bertha Hoffman (1723) and James Edgar.

- (17231) 1. Joseph H. Edgar. Married Elizabeth Voorhees. Lived, Highland Park, N. J. He died, 1961.

Children of Carrie Shields (1731) and Frederick Houk Law.

- (17311) 1. Margaret Elizabeth Law. Born 6-8-1913 in Brooklyn, N.Y. She married in Brooklyn, N. Y. on 7-12-1935, Henry Hamilton Mills. He was born in Norwich, England, in September, 1907. They live in Glen Ridge, N. J.
- (17312) 2. Janet Katharine Law. Born 4-29-1915, in Brooklyn, N. Y. She married in Brooklyn, N. Y. on 6-18-1938, Richard Hiller Amburg. He was born in June, 1912. They live in St. Louis, Missouri.
3. Frederick Houk Law, Jr. 12-6-1917/January, 1927.
4. Robert Shields Law. Born 8-13-1921 in Brooklyn, N. Y. Still living, 1963. Did not marry.

Children of Joseph Cramer Shields (1732)

- (17321) 1. James Lillie Shields. Born, 1914, Brooklyn, N. Y. Married, 5-17-1941, in Hartford, Conn., Emily Andrews.
2. Joseph C. Shields, Jr. Born between 1915-1917 in Brooklyn, N. Y. Still living, 1963. Did not marry.

Children of Lawrence Trumpore (1861)

1. Frederick Lawrence Trumpore. Born, 2-10-1910.

2. Dorothy May Trumpore. Born 2-12-1911.
3. Milton E. Trumpore. Born 10-1-1912.
4. Marion Elizabeth Trumpore. 3-19-1914/April 1952.(?)
5. Eleanor Louise Trumpore, 5-10-1915/3-11-1959.(?)
6. Lillian Gladys Trumpore, 1-25-1918/1-5-1923.
7. Robert Everette Trumpore. Born 10-23-1925.

Children of Raymond Trumpore (1862)

1. Raymond Herbert Trumpore, Jr. Born 4-6-1918.
2. Norman Julis Trumpore. Born 7-2-1923.

Children of Margaret Trumpore (1863) and Chas. W. Pidcock, Jr.
(14132)

- (18631) 1. Margaret Ione Pidcock. Born 12-7-1918. Married, 7-19-1941, William Leon Pippin. They live at Moultrie, Ga.
2. Clara Lucille Pidcock. Born 9-10-1921. Married Guissant Mullins. No children.

Children of George Trumpore (1864)

1. George William Trumpore, Jr. Born 3-21-1936.
2. Peter Newkirk Trumpore. Born 11-19-1937.

Children of Gladys Trumpore (1865) and Franklin Pearce.

1. Franklin K. Pearce, Jr. Born 10-10-1933.
2. Margaret Ann Pearce. Born 11-24-1938.
3. Jeanne Trumpore Pearce. Born 12-23-1946.

Children of Josephine Ramsey (3111) and George H. Large.

1. George K. Large, 2-3-1879/12-24-1958. He graduated from Princeton in 1899 and from New York Law School in 1901. He clerked in his father's law office and, in 1905, was appointed County Prosecutor, the youngest man, at the age of 26, to ever serve the County in that capacity. He later served as Judge of the Court of Common Pleas. He was president of the Hunterdon Co. National Bank. He married, 5-6-1920, Mrs. Frances Hyde Engeman. They lived at "Uplands", a 250 acre estate at Flemington, N. J. Mr. Large left the bulk of his estate, or nearly \$1,500,000., to the "Large Foundation" which was incorporated in 1957 and approved by the Internal Revenue Department as a charitable institution. The income from the money is to be distributed to charities and organizations in which Mr. Large had a personal and life-time interest.

- (31112) 2. Edwin Kirk Large. Born 8-14-1880, at Flemington, N. J. Graduated from Princeton University. Married, 1-1-1907, Edna Orton Page. At the time he

had a position with the Pennsylvania Railroad, being assistant supervisor of the Schuylkill Division. Edna Orton Page, was born 5-9-1882. She graduated from Vassar College. They lived some years in Atlanta, Georgia, later returning to Flemington.

3. Helen B. Large. Born in Flemington, 8-13-1889. Graduated from Vassar College. Now lives in New York City. Did not marry.

Children of John Ramsey (3114)

1. Nedwill Ramsey. Married Adell Stoughtan. Live at Gladwyn, Pa. No children. A few years ago he was elected executive Vice-President and director of the Philadelphia Electric Company with which he has been associated since 1941. He is a director of Central-Penn National Bank of Philadelphia.

Children of Lillian Ramsey (3115) and Frederick Bodine.

- (31151) 1. Florence Parsons Bodine. Born 12-15-1902 at Flemington, N. J. Married, 6-19-1926, Frank Fisher Mountcastle, of Knoxville, Tenn. He was born 1-8-1903. They live at Princeton, N. J. Florence Bodine graduated from Sweet Briar College; Frank Mountcastle, from University of Virginia.
2. Stanley Ramsey Bodine. Born at Flemington, N. J. on 5-10-1898. He lives at East Orange, N. J. Unmarried.

Children of Katherine Ramsey (3116) and Norman Landis.

- (31161) 1. John Norman Landis. Born, Flemington, N. J. on 3-15-1907. Alumnus, Dickinson College, South Royalton, Vt. Married, 12-31-1931, Dorothy Dearing, born 2-19-1906. She graduated from University of Vermont. They live at Dallas, Pa., R. D. #4.
2. Barbara Landis. Born 12-23-1909, at Flemington, N. J. Graduated, Middlebury College, Vermont. She married, 5-28-1945, George Wesley See, born 5-16-1910, at Flemington, N. J. He is a graduate of State Teachers College, Trenton, N. J., and of the University of Pennsylvania. He is a veteran of World War 2, serving in the Medical Corps (Surgery). He served in England, Africa, and Italy for $3\frac{1}{2}$ years. They have no children.

Children of Joseph Ramsey (3121).

1. William N. Ramsey 1887/1891.
- (31212) 2. Reuben Ramsey, 1892/5-18-1929. Mar. Ruth Carkhuff.

54.

Children of Elizabeth Ramsey (3123) and John E. Lance.

1. Edgar N. Lance 10-14-1886/12-26-1918. Married, 1909,
Anna Brodhead, 8-7-1886/ ? .

Children of William N. Ramsey, Jr. (3124).

- (31241) 1. Julia Beavers Ramsey 12-30-1912/ . Married
6-15-1935, Alfred Tyrrell, 6-16-1912/ .
- (31242) 2. Ida Vliet Ramsey, 6-30-1916/ . Married
2-12-1937, Benjamin VanDoren 1-23-1916/ .

Children of George Young (3141)

- (31411) 1. Mildred Young. Born 1-3-1898. Died ?
Married J. Arthur Rinehart.
- (31412) 2. John H. Young. Born 11-22-1903. Married 10-1-1927,
Janice Alpaugh.
3. George P. Young, Jr. Born 3-7-1913. Married Helen
Michalski. No children.

Children of Willard Young (3142).

1. Helen Young. Born 6-18-1908. Married Newton
Shaffer on 10-15-1927. No children. They live
in Somerville, N. J.
2. Jane Young. Born 12-28-1910. Married Dr. Robert
Flynn. They lived Radford, Va. No children. He
died, 1962.
- (31423) 3. Willard Young, Jr. Born 4-3-1912. Married 10-10-
1936, Helen Beatty. She was born 9-11-1917. They
live at Lebanon, N. J. He is Vice-President of
the Hunterdon County National Bank and Mayor of
Lebanon.
- (31424) 4. Anne Young. Born 7-13-1915. Married on 10-20-1939,
Frederick Holjes. They live at Lebanon, N. J.
- (31425) 5. Clark Young. Born 10-31-1917. Married on 9-2-1947,
Hazel Palmer.
- (31426) 6. Lois Young. Born 5-27-1922. Married Kingdon Dietz.
- (31427) 7. Betty Young. Born 7-7-1923. Married James Sumpter.
Live at Radford, Va.
- (31428) 8. Cheryl Young. Born 10-15-1931. Married Richard
Schaub. Live at Somerville, N. J.

Children of J. Ramsey Hoffman (3221)

- (32211) 1. Hazel Hoffman 11-11-1907/ . Married 11-16-
1929, LaMont Berger. She joined N.S.D.A.R. on
Joseph Ramsey.
2. Edythe Hoffman 7-1-1909/ . Married October,
1961, (?) John E. Felmley. She joined N.S.D.A.R.
on Joseph Ramsey.
- (32213) 3. Charles Vernon Hoffman 12-22-1912/ . Married 7-
2-1938, Myrtle Hutchinson 11-8-1913/ . Live
Newport, Pa.
- (32214) 4. Arlene Hoffman 2-18-1914/ . Married 3-4-1932,

- Frank Cox, 11-4-1913/ . She joined N.S.D.A.R.
on Joseph Ramsey.
- (32215) 5. Doris Hoffman, 8-31-1915/ . Married 12-25-1936,
Earl Duckworth, 5-21-1914/2-11-1944. She married
(2) Dankert Arnison 8-28-1919/
6. Martin Hoffman, 8-27-1921/ . Married Nov. 1948,
Eva Hutchinson 4-2-1917/ . They live at
Flint, Mich.
- (32217) 7. Janice Hoffman 6-22-1919/ . Married 9-6-1942,
Charles Loyd. They live at Sedgewick, Kansas.

Children of Charles V. Hoffman (3222).

- (32221) 1. Duyane Alan Hoffman 2-24-1920/ . Married 3-18-
1946, Myrtle Lucille Denbow 10-22-1925/
- (32222) 2. Gertrude Jean Hoffman 9-19-1924/ . Married 7-
22-1944, William Hoffman, Jr. of Califon, N. J.
They live at Wilmington, Delaware.

Children of Alvah P. Ramsey (3251)

- (32511) 1. Reverend David Alvin Ramsey 1-7-1933/ . Grad-
uate, Maryville College, Maryville, Tenn. 1955, and
Louisville, Ky., Presbyterian Theological Seminary
1958. Present pastor, Hillside, N. J. United
Presbyterian Church. Married at Basking Ridge, N.
J. 6-27-1957, Margaret Brewster Connolly, 4-9-1935/
- (32512) 2. Reverend Kenneth Carlile Ramsey 9-12-1934/ .
Graduate, National College for Christian Workers,
1957, Kansas City, Mo. Attends Ohio Theological
Seminary, Delaware, Ohio. Present Student Assist-
ant, Asbury Methodist Church, Delaware, Ohio. He
married 8-24-1956 at Grindstone, Pa., Shirley
Louise Corder, 9-20-1935/
- (32513) 3. Joanne Christine Ramsey 8-28-1936/ . Graduate
of Union College, Barbourville, Kentucky. Married
8-29-1959, at Edinburg, Indiana, Donald C. Treadway
of Barbourville, Kentucky. Born 1-16-1930.
They live in Barbourville.

Children of Margaret Ramsey (3253) and Curtis Forner.

- (32531) 1. Curtis John Forner 2-17-1924/ . Married 4-3-
1948, Dolores McAndrew.
- (32532) 2. Robert Herman Forner 6-1-1926/ . Married 5-12-
1956, Mrs. Edith Cordts Stadnick
- (32533) 3. Walter James Forner 7-19-1929/ . Married 6-7-
1957, Elsie Kramer.

Child of James L. Ramsey (3254).

1. Beatrice Ann Ramsey 11-13-1941/ .

Children of Minnie Ramsey (3321) and George Young (3141).
(See children of George Young (3141)).

Children of John H. Ramsey (3323).

- (33231) 1. Gladys Ramsey, 2-11-1904/ . Married 4-4-1927,
Carl Snow.
- (33232) 2. Henry J. Ramsey, 3-2-1910/ ? . Married 10-6-
1934, Dorothy Nuse.
- (33233) 3. Helen Ramsey, 10-1-1912/ . Married 9-19-1936,
Howard Amann.

Children of Margaret Ramsey (3325) and John Stryker.

- (33251) 1. Harry Stryker, 6-28-1906/ . Married 10-17-
1925, Leah Bonser. She died 1960. He married
(2), 1962.
- (33252) 2. Ruth Stryker, 11-20-1907/ . Married 9-5-1927,
Kenneth White.
- (33253) 3. Margaret Stryker, 12-25-1919/ . Married (3)
2-14-1950, Jack Ross. Live in California.

Children of Ruth Ramsey (3326) and George Voorhees (11192).

- (33261) 1. Beulah Voorhees, 6-20-1913/ . Married Harry
Weymouth Haver, 2-11-1915/ .
- (33262) 2. Lucas Voorhees 10-9-1915/ . Married 3-17-1944,
Florence Rouser, 11-9-1917/ . Live in Calif.
- (33263) 3. Fred Voorhees, 7-12-1917/ . Married 11-17-
1946, Miriam ----- 9-24-1925/ .

Children of Arthur Hunt (3331).

1. Oliver Hunt, 11-23-1907/ . Not married.
- (33312) 2. James Ramsey Hunt, 12-23-1919/ . Married 10-
12-1959, Mrs. Georgianna Ort, 12-15-1927/ .

Children of John Hunt (3332).

- (33321) 1. Harmon Hunt, 9-15-1908/ . Married 12-23-
1932, Katherine Johnson, 3-16-1907/ .

Children of Edison Hunt (3334).

- (33341) 1. Lillian Hunt, 7-15-1915/ . Married 3-15-1936,
J. Willard Ramsey, Jr. (3343) 11-30-1910/ .
- (33342) 2. Iva Hunt, 5-25-1917/ . Married 7-12-1941,
Harold Moore, 6-16-1903/ .
- (33343) 3. Earl Hunt, 11-24-1919/12-14-1948. Married 11-28-
1943, Mildred Horton, 8-20-1924/ .
- (33344) 4. Howard Hunt, 4-16-1921/ . Married 10-18-
1942, Frances Gethard, 10-13-1922/ .
5. Dorothy Hunt, 9-2-1923/ .
6. Raymond Hunt, 9-17-1925/ . Married 10-18-
1942, Edna Smith.

Child of Ethel Hunt (3335) and Wilbur Crate.

- (33351) 1. Stanford Crate, 5-21-1914/ . Married 7-16-
1938, Louretta Craig, 8-23-1914/ .

Children of Lester Ramsey (3342)

- (33421) 1. Harold Ramsey, 1-11-1922/ . Married 10-24-1948, Marilyn Cregar, 7-4-1930/
- (33422) 2. Geraldine Ramsey, 11-18-1925/ . Married 6-8-1943, Robert Fisher, 4-6-1921/
- (33423) 3. Lewis Ramsey, 6-30-1931/ . Married Barbara Hall, 7-6- /
- (33424) 4. Lester Ramsey, Jr. 4-17-1935/ . Married 1-25-1958, Myrtle May Panek, 12-11-1938/
5. Norman Ramsey, 1-12-1937/
- (33426) 6. Patricia Ramsey, 8-17-1942/ . Married Frank DiTaranto, 4-12-1933/

Children of J. Willard Ramsey, Jr. (3342) and Lillian Hunt (33341).

1. Minnie Luhr Ramsey, 6-16-1937/4/6/1941.
2. Elmer Conover Ramsey, 4-28-1939/

Child of Louisa Haver (3351) and Longstreet Herder.

1. Arlene Herder, 4-12-1933/

Children of John R. Haver (3352)

- (33521) 1. Elsie Haver, 11-14-1926/ . Married 12-27-1946, Robert Manners, 2-4-1922/
- (33522) 2. Margaret Haver, 5-1-1931/ . Married 10-1-1950, Charles Cobb, 3-28-1930/
- (33523) 3. Carol Haver, 2-14-1945/ . Married, 1962, Eddie Stryker.

Children of Bryan Welsh (3361)

1. Mabel Welsh, . Married William Mark
2. Adrian Welsh, . Married -----.

Children of Mabel Welsh (3362) and Leslie LaTourette.

1. Lorraine LaTourette. Born 2-27-1926. Married ----- 2 boys.
2. Harvey LaTourette. Born 2-24- . Married ----- No children.

Children of Frank Welsh, Jr. (3365)

- (33651) 1. Barbara Eleanor Welsh. Married 6-27-1959, William Austin. She lived and married at Endicott, N. Y.
2. Mary Louise Welsh. Engaged to marry, William Denny Baskett, 3rd of Ashland, Kentucky.

Children of Bertha (Betty) Welsh and Russell Atkinson.

1. Russell Atkinson, Jr.
2. Patricia Atkinson.

58.

Children of Serosa Melick (3411) and E. P. Baylor.

1. Percy Baylor.
2. E. P. Baylor, Jr.

Children of Austin Melick (3412)

1. Bessie Melick, 8-23-1891/1-27-1956. Lived Annandale, N. J. Teacher at Clinton, N. J. Killed in auto crash at Pennington, N. J. Not married.
2. Alice Melick. Married ----- Riddle. Lived Hampton, N. J.
3. Serosa Melick. Not married.
4. Eleanor Melick. Married -----Everitt. Lived Lafayette, N. J.
5. Edith Melick. Married -----Dow. Lived West Branch, N. J.
6. George Melick. Lived Annandale, N. J.

Children of Cassius Melick (3415)

1. John Melick.
2. Dorothy Melick
3. Louis Melick
4. Emma Melick
5. Lydia Melick
6. Grace Melick

Children of David Voorhees (3421)

1. Zeta Voorhees, adopted by ----- Kaiser. Married ----- Van Houten.
2. John Voorhees, married Mildred -----.
3. Louella Voorees, adopted by George Haver. Married, (1) George Herder.

Children of Louella Voorhees (3422) and James Bruce.

- (34221) 1. Anita Bruce. Married Gene Consignee.
- (34222) 2. Clarence Bruce. Married Ada -----.
3. Edna Bruce. Never married.

Children of Katherine Voorhees (3423) and Joseph Ramsey Clark, Jr.
(see children of Joseph Ramsey Clark, Jr.) (1331)

Child of John Voorhees (3424)

1. Leon Voorhees

Child of Charles Voorhees (3425)

1. Charles Voorhees

Children of Dumont Voorhees (3426)

1. Kathryn Voorhees. Married Herbert Piatt. No children.
- (34262) 2. John Voorhees. Married Cora Cronce.

Children of Peter Voorhees (3427)

1. Donna Voorhees. Not married
- (34272) 2. Royce Voorhees. Married Peggy -----.
3. Genevieve Voorhees. Not married.
4. Jeannette Voorhees. Married Larry -----.
5. Ida Voorhees. Married Larry Treisler.

Child of Wilmina Stovens (3621) and ---- Davis

1. Nettie Davis

Child of Wilmina Stevens (3621 and Alvin Hill

1. Adele Hill

Children of Delona Stevens (3632)

1. Lillian Stevens
2. Harry Stevens. Lives Plainfield, N. J.
3. Son
4. Daughter

Child of Elizabeth Wortman (3641) and Rynier Taylor

1. Andrew Taylor, 2-2-1900/7-12-1900.
- (36412) 2. Katharine Taylor, 3-26-1902/ . Married 6-5-1924, John Bradford Craig, 1-17-1901/ .

Children of Howard VanSickle (4161)

1. Carl VanSickle. Married. 2 children. Lives, Gainesville, Fla.
2. Elizabeth VanSickle. Married. Lives Waldo, Fla.

Children of Mary VanSickle (4162) and Walter Melick

- (41621) 1. John Melick 5-27-1897/ . Married 12-17-1921, Leah Sutton
- (41622) 2. James Melick, 12-9-1898/3-27-1962. Married 2-3-1923, Margaret Beavers, 2-3-1904/
- (41623) 3. George Melick, 4-11-1905/7-13-1954. Married 9-30-1935, Florence Rinehart.
4. Margaretta Craig Melick, 10-14-1901/6-11-1903.

Children of Maggie VanSickle (4163) and John Sloan.

1. Marilda Ramsey Sloan, 9-24-1895/4-17-1952. Married 1-6-1918, William F. Lemke. No children.
- (41632) 2. Agnes Altemus Sloan, 10-22-1897/ . Married 9-22-1920, William M. Amerman. He served as Sheriff of County. Now Freeholder.
- (41633) 3. James Sterling Sloan, 1-13-1899/3-26-1938. Married Ethel -----.
- (41634) 4. Helon Cornelia Sloan, 2-28-1900/ . Married 2-28-1922, William Swaitson, 8 -21-1894/5-29-54.

- (41635) 5. Lillian Mae Sloan, 6-7-1902/ . Married 4-20-1921, William F. Shaffer, 10-16-1900/
 6. Nathan Theodore Sloan, 8-23-1906/ . Married (1) Marion Brecht, and (2) Julia Cullen. No children either marriage.
 (41637) 7. Margaret Sloan 3-30-1908/ . Married 2-9-1929, Edwin Barmore.
 (41638) 8. Ida Evelyn Sloan, 3-22-1910/ . Married (1) 11-12-1930, Earl Skillman and (2) Charles Garverick.
 9. Elizabeth Ulalia Sloan, 2-15-1914/6-15-1915.

Children of Anna VanSickle (4164) and Samuel Bryan.

- (41641) 1. Frances Elizabeth Bryan, 10-13-1916/ . Married. 3-25-1944, Jacob Alexander Haulenbeck, 6-25-1918/
 (41642) 2. Erma Gertrude Bryan, 12-28-1920/ . Married 5-17-1947, Russell Lawyer, 9-25-1925/
 (41643) 3. Alberta Kline Bryan, 1-5-1924/ . Married 9-19-1942, James Kosta Paris, 5-1-1919/
 (41644) 4. Charles Samuel Bryan 1-5-1924/ . Married 9-8-1951, Dorothy VanWagner, 1-24-1926/

Children of Lucinda Kline (4232) and Raymond Hoffman (1721)

(See children of Raymond Hoffman (1721)).

Children of James R. Kline (4233).

- (42331) 1. William Kline. Born about 1905. Married ---- .
 2 children.
 (42332) 2. Robert Kline. Born about 1910. Married ---- .
 3 children.

SIXTH GENERATION.

Child of John S. Ramsey, (11121)

(111211) 1. Jack B. Ramsey. Married Winnie Atkinson.

Children of Ramsey Sliker (11161)

1. Clara Sliker, 1-31-1923/8-5-1962. Teacher at Clinton,
N. J. Did not marry.

(111612) 2. John Laurence Slicker. Born 6-19-1925. Married
11-15-1946, Mary Ina Sutton. Born 3-13-1929.

Child of May Ramsey (11182) and Leon Clark (13311)

1. Joseph Ramsey Clark, 3rd. Married Vivian White.

Children of Frank Voorhees (11191)

(111911) 1. Elias Voorhees, 10-14-1911/ . Married 2-15-1947,
Gladys Hall, 2-15-1920/

(111912) 2. Kenneth Voorhees, 6-4-1917/ . Married 8-24-1940,
Margaret Leiby, 11-28-1916/

(111913) 3. Alvah Voorhees 5-24-1922/ . Married 5-22-1943,
Dorothy Christensen, 1-21-1921/

Children of George Voorhees (11192) and Ruth Ramsey (3326)

(See children of Ruth Ramsey (3326) and George Voorhees (11192)

Child of Emma Voorhees (11193) and Carl Shurts.

1. Norman Shurts, 2-18-1922/ . Married
Lee Korbobo. No children.

Child of James Ramsey (111-11-1)

1. Betty Kay Ramsey.

Child of Nelson Ramsey (111-11-2)

(111-11-21) 1. Allen Ramsey. Married Marion Brown.

Children of Grace Ramsey (111-11-3) and Edward Brannon.

(111-11-31) 1. Bruce Brannon. Married Jacqueline Roche.

(111-11-32) 2. Linda Brannon. Married George E. Zack.

3. Robert Brannon.

Child of Dorothy Ramsey (11371) and James Maddock.

1. John Maddock. Born 7-15-1921.

Child of Leon Clark (13311) and May Ramsey (11182)

(See child of May Ramsey (11182) and Leon Clark (13311)

Child of Leon Clark (13311) and Elsie Hamilton.

1. Katherine Clark. Married William Tretheney.

Children of Charles W. Pidcock, Jr. (14132) and Margaret Trumpore (1863)

(See children of Margaret Trumpore (1863) and Charles W. Pidcock, Jr. (14132))

Child of Frances Williams (14143) and Aubrey Smith.

1. Elizabeth P. Smith. Born 1-6-1943.

Children of Nellie Williams (14144) and Milton Willis.

1. Milton Lofton Willis, Jr. Born 8-20-1942.
2. James William Willis. Born 1-5-1944.
3. Martha Jane Willis. Born 7-3-1950.

Children of Mildred Pidcock (14151) and John Lake Roberts.

- (141511) 1. John Roberts, Jr. Born 12-7-1933. Married, June, 1957, Barbara McGalleon.
- (141512) 2. Willie Ashburn Roberts. Born 2-25-1937. Married ---.
- (141513) 3. Mildred Evelyn Roberts. Born 5-20-1940. Married, 4-6-1962, Bill Brinson of Thomasville, Ga.
4. Frank P. Roberts. Born 7-4-1943. Married, 1-18-1963, Jill Karkoff. He is a sophomore at Tulane.

Child of Frank Ramsey Pidcock, Jr. (14152).

- (141521) 1. Frank Ramsey Pidcock, 3rd. Married -----.

Children of Anna Pidcock (14153) and Floyd Searcy.

1. Floyd Searcy, Jr. Born 3-29-1935. Mar. Sept. 1957, Caroline Porter.
2. Ashburn P. Searcy. Born 10-23-1937.
3. William Harris Searcy, 11-6-1938/1941.
4. William Nelson Searcy. Born 6-26-1942.
5. John Frank Searcy. Born 8-14-1945.

Children of Harry Nelson Davis (14411).

1. Anne Davis. Born Oct. 1923. Married. No children.
- (144112) 2. Harriet Davis. Born 11-21-1927. Married, 8-29-1947, Burress Stewart.

Children of Marguerite Tietjen (17111) and Ernest A. Gray, Jr.

1. Susan Maxwell Gray
2. Ernest A. Gray, Jr.
3. Marguerite T. Gray
4. Richard Wilbur Gray

Children of Richard Doremus Tietjen (17112).

1. Richard Tietjen
2. James Ramsey Tietjen
3. Sarah Tietjen

Children of Sanford Groendyko, Jr. (17221)

1. Sandra Groendyko. Born 4-1-1946.
2. F. Thomas Groendyko. Born 6-2-1947.

Children of Joseph H. Edgar (17231)

1. Joseph Edgar
2. James Edgar
3. John Edgar

Children of Margaret Elizabeth Law (17311) and Henry Mills.

1. Patricia Louise Mills. Born 10-12-1942 at Glen Ridge, N. J.
2. William Law Mills. Born 11-11-1945 at Glen Ridge, N. J.

Children of Janet Katharine Law (17312) and Richard Amburg.

1. Richard H. Amburg, Jr. Born 10-26-1942, Phila., Pa.
2. Katharine Law Amburg. Born 6-28-1946, Scarsdale, N.Y. ?
3. Thomas Law Amburg. Born 4-13-1948, Scarsdale, N.Y.

Child of James Lillie Shields (17321).

1. Judith Shields. Born 2-25-1943.

Children of Margaret Piddock (18631) and Leon Pippin.

1. William Leon Pippin, Jr. Born 2-22-1942.
2. Margaret Piddock Pippin. Born 9-15-1943.
3. Charles Taylor Pippin. Born 6-2-1945.
4. Frances Ann Pippin. Born 6-20-1946.

Children of Edwin Kirk Large (31112)

- (311121) 1. Edwin Kirk Large, Jr. 1-28-1913/ . Born in Atlanta, Ga. Graduated from Columbia University. Lawyer, Flemington, N. J. Married 9-4-1937, Mary Mitchell Westall, 7-20-1915/ . She was born in Ashville, N. C., and graduated from Randolph-Macon College.
- (311122) 2. Mary Large, 1-15-1915/ . Born in Atlanta, Ga. Graduated from Vassar College. Married 1-1-1937, Berrien Moore, Jr., who was born in Eastland, Ga. They live at Atlanta. Mary Large Moore does commercial TV work in Atlanta and is also the "Voice of Time". Her voice is heard in over 300 cities giving the correct time and a sponsor's message to persons dialing the proper local number on their telephones. This is by recordings.
- (311123) 3. Josephine Large, 2-4-1920/ . Born in Atlanta, Ga. Graduated from Vassar College. Married 10-28-1943, a Yale graduate, Nelson Talbott, 2nd, 4-1-1920/ . They live at Shaker Heights, Ohio.

64.

Children of Florence Bodine (31151) and Frank Mountcastle.

- (311511) 1. Ann Ramsey Mountcastle, 1-18-1930/ . Married 2-16-1952, Robert Spurr Gamble. Their home is New Canaan, Conn. Presently living in London, England.
2. Frank Fisher Mountcastle, Jr., 4-12-1933/ . Graduate of Woodberry Forest School and Princeton University. Associated with First and Merchants National Bank of Richmond, Va. Engaged to marry in June, 1963, Frances Deane Hotchkiss of Richmond.

Children of John Landis (31161)

1. John Norman Landis, 2nd. 6-22-1943/ . Born at Carlisle, Pa. Pre-med. student at Penn State University.
2. Alan Ramsey Landis, 5-4-1946/ . Born at Carlisle, Pa. Student, Lake Lehman High School, Dallas, Pa.

Children of Reuben Ramsey (31212)

- (312121) 1. Warren Ramsey, 6-5-1916/2-26-1953. Married 6-15-1938, Fern Kerschner.
2. Jane Ruth Ramsey, 7-22-1923/ . Married 3-13-1947, Wilson R. Krewson, Jr. 3-23-1924/ .

Children of Julia Ramsey (31241) and Alfred Tyrill.

1. Alfred Tyrill, 4-1-1943/
2. Margaret Tyrill, 8-15-1947/
3. Claire Tyrill, 9-15-1949/
4. William Tyrill, 9-15-1949/

Children of Ida Ramsey (31242) and Benjamin VanDoren.

1. Benjamin VanDoren, 6-6-1941/
2. John Alan VanDoren, 6-28-1943/
3. Richard Keith VanDoren, 6-27-1945/

Children of Mildred Young (31411) and J. Arthur Rinehart.

1. Helen Rinehart, 1-20-1919/ . Married John Frazee.
2. John Rinehart, 3-29-1927/ . Mar. Ruth Hagen.
3. Robert Rinehart. Married Patricia Hoffman.

Children of John H. Young (31412)

1. Mary Elizabeth Young
2. Elinor Young

Children of Willard Young, Jr. (31423)

1. Willard Young, 3rd. 8-9-1941/
2. Linda Young, 4-18-1945/

Children of Anne Young (31424) and Frederick Holjes.

1. Frederick Holjes, Jr. 2-9-1945/
2. Jane Holjes, 4-16-1947/ .

Children of Clark Young (31425)

1. Clark Young, Jr.
2. Larry Young
3. Louis Young

Children of Lois Young (31426) and Kingdon Dietz

1. Gretchen Dietz
2. Kingdon Dietz, Jr.

Children of Betty Young (31427) and James Sumpter.

1. James Sumpter, Jr.
2. Jane Sumpter
3. Lois Ann Sumpter

Children of Cheryl Young (31428) and Richard Schaub.

1. Richard Schaub, 9-1-1959/
2. Mark Schaub, 9-1-1959/ .
3. Kurt Schaub

Child of Hazel Hoffman (32211) and LaMont Berger.

- (322111) 1. Joyce Elaine Berger, 9-9-1931/ . Mar. 1-10-1959.
Eugene Broecker.

Child of Vernon Hoffman (32213)

1. Pamela Hoffman, 3-6-1952/ .

Children of Arlene Hoffman (32214) and Frank Cox.

- (322142) 1. Ronald Cox, 9-11-1933/
2. Norbert Cox, 7-25-1937/ . Mar. 8-16-1958,
Dolly Poe, 6-2-1937/

Child of Doris Hoffman (32215) and Earl Duckworth.

- (322151) 1. Gail Duckworth, 12-8-1939/ . Married, 1961,
Arthur Fairbrother, of Richmond, Va.

Children of Janice Hoffman (32217) and Charles Loyd.

1. Marilyn Sue Loyd, 1-13-1949/
2. James Garrison Loyd, 9-28-1952/
3. Linda Kae Loyd, 10-12-1954/

Children of Duyane Hoffman (32221)

1. Lynn Ellen Hoffman, 9-23-1950/
2. Kathi Lee Hoffman, 5-22-1952/
3. Susan Ann Hoffman, 11-26-1954/
- 4.

Children of Jean Hoffman (32222) and William Hoffman.

1. Gregory William Hoffman, 3-12-1947/
2. Cheryl Jean Hoffman, 5-11-1955/

Child of the Reverend David A. Ramsey (32511)

1. Cheryl Elizabeth Ramsey, 4-29-1960/

Child of the Reverend Kenneth Ramsey (32512)

1. Lori Beth Ramsey, 12-26-1959/

Child of Jeanne Ramsey (32513) and Donald C. Treadway.

1. Donna Sue Treadway, 11-23-1960/

Children of Curtis Forner (32531)

1. Curtis Forner, Jr., 1-7-1949/
2. Thomas Forner, 4-8-1953/
3. Patricia Forner, 1-8-1957/

Child of Robert Forner (32532)

1. Janice Forner, 9-24-1959/

Children of Walter Forner (32533)

1. Margaret Forner, 7-11-1958/
2. Walter Forner, Jr., 7-9-1960/
3. Darlene Rose Forner, 12-7-1961/

Children of Gladys Ramsey (33231) and Carl Snow

- (332311) 1. Fannie Ann Snow, 7-7-1928/ . Married
Byron Keene.
- (332312) 2. Katherine Snow, 1-15-1930/February 1961. Married
Charles Norton.
- (332313) 3. Carl Snow, Jr., 4-4-1932/ . Married, 1958,
Phebe Clark Gulick. They live at Brunswick, Maine.
4. Stephen Snow, 9-27-1933/ . Mar. 3-23-1963,
Carole Jean Williams, of Alexandria, Va.
5. Sarah Snow, 3-11-1939/ . Mar. December, 1960,
Michael Leon Glenn.

Children of Henry Ramsey (33232)

- (332321) 1. Joan Ramsey, 8-11-1936/ . Mar. Sherman Wortman.
 2. Roberta Ramsey, 7-12-1936/ . Mar. 10-7-1961,
 Philip Michael DeLaney.

Children of Helen Ramsey (33233) and Howard Amann.

- (332331) 1. Richard Amann, 3-22-1940/ . Married -----.
 2. Howard Amann, Jr., 2-11-1946/
 3. Kenneth Amann, 7-18-1949/

Children of Harry Stryker (33251)

- (332511) 1. John F. Stryker, 8-5-1933/ . Mar. 3-15-1958,
 Lois Anne Weaver.
 2. Lois Stryker, 5-28-1931/ .

Children of Ruth Stryker (33252) and Kenneth White..

1. Roger White, 10-12-1940/
 2. Cynthia White, 7-12-1951/

Children of Margaret Stryker (33253) and Jack Ross.

1. Bettie Louise Ross, 5-12-1948/
 2. Cheryl Ann Ross, 9-23-1949/
 3. Thomas W. Ross, 2-7-1955/

Children of Beulah Voorhees (33261) and Harry Weymouth Haver.

1. Don Haver, 2-20-1943/
 2. Dale Haver, 2-20-1943/
 3. Bonnie Haver, 3-20-1946/
 4. Barry Haver, 3-20-1946/

Children of Lucas Voorhees (33262)

1. Lucas Voorhees, 7-14-1946/
 2. Fred Voorhees, 11-19-1947/
 3. George Voorhees, 8-25-1952/

Children of Fred Voorhees (33263)

1. Nancy Voorhees, 8-29-1947/
 2. Dennis Voorhees, 1-1-1951/
 3. David Voorhees, 1-1-1951/

Children of James Ramsey Hunt (33312)

1. Hulda Hunt, 7-25-1960/
 2. Allen Howard Hunt, 10-27-1961/

68.

Children of Harmon Hunt (33321)

- (333211) 1. Harriet Hunt, 10-9-1933/ . Mar. 6-4-1955,
Charles Stover, 7-21-?/
2. John Edward Hunt, 10-13-1939/ . Mar. 10-21-1961,
Alice Halkier, 8-21-1939/

Children of Lillian Hunt (33341) and J. Willard Ramsey, Jr. (3343)
(See children of J. Willard Ramsey, Jr. (3343) & Lillian Hunt (33341))

Children of Iva Hunt (33342) and Harold Moore

1. Phyllis Jane Moore, 1-12-1947/
2. Bernice Iva Moore, 6-22-1951/
3. Betty Ann Moore, 9-24-1954/

Child of Earl Hunt (33343)

1. Regina Lyn Hunt, 12-5-1946/

Children of Howard Hunt (33344)

1. Robert Hunt, 6-19-1943/
2. Esther Jane Hunt, 4-1-1945/
3. Donald Hunt, 8-28-1946/
4. Shirley Hunt, 12-28-1950/
5. Edison Hunt, 10-17-1952/

Children of Stanford Crate (33351)

1. Barbara Crate, 2-21-1941/ . Married. 1 child.
2. Charles Crate, 5-26-1944/

Children of Harold Ramsey (33421)

1. David H. Ramsey, 2-15-1951/
2. Eileen Ramsey, 6-18-1953/

Children of Geraldine Ramsey (33422) and Robert Fisher.

1. Robert Fisher, Jr. 11-18-1951/
2. Barry Lee Fisher, 8-3-1962/

Children of Lewis Ramsey (33423)

1. Lewis Ramsey, Jr. 6-18-1956/
2. Pamela Ramsey, 11-25-1957/
3. Darlene Ramsey, 4-5-1959/
4. Deborah Ramsey, 7-22-1961/

Child of Lester Ramsey, Jr. (33424)

1. Sharon Ramsey, 9-20-1958/

Children of Patricia Ramsey (33426) and Frank DiTaranto.

1. Justina DiTaranto, 2-21-1960/
2. Frank DiTaranto, Jr., 3-23-1961/
3. Mark DiTaranto, 12-13-1962/

Children of Elsie Haver (33521) and Robert Manners.

1. Deborah Manners, 2-12-1949/
2. Gregory Manners, 4-22-1953/

Children of Margaret Haver (33522) and Charles Cobb.

1. John Robert Cobb, 11-16-1952/
2. Lori Leigh Cobb, 10-23-1954/

Child of Carol Haver (33523) and Edward Stryker.

1. Sheryl Lynn Stryker, 11-13-1962/

Children of Barbara Welsh (33651) and William Austin.

1. Mary Katherine Austin/
2. William David Austin, 2-14-1962/

Children of Louella Voorhees Haver (34213) and George Herder

- | | |
|----------|---|
| (342131) | 1. George Herder, Jr. Married , Mary Brokaw |
| (342132) | 2. Helen Herder, 1-1-1924/ Mar. Clarence Alles, Jr. |
| (342133) | 3. Frederick Herder, Mar. Lillian Melick (416213) |
| | 4. Russell Herder, 2-1-1926/ Mar. Joan Rogers. |

Children of Anita Bruce (34221) and Gene Consignee.

1. Gene Marie Consignee. Mar. (1) James Parker and
(2) George Putnam/
2. Anita Consignee/
3. Another daughter/

Child of Clarence Bruce (34222)

1. Louella Bruce,

Children of John Voorhees (34262)

- | | |
|----------|--|
| (342621) | 1. Doris Voorhees, 8-13-1926/12-9-1958. Married July 1946, Robert Dillon, 2-5-1927/12-9-1958. He served in U. S. Navy, Jan. 1945-July 1946. He was co-proprietor of the Quality Market, Whitehouse, N.J., a volunteer fireman and a player on the Whitehouse Ball team. While returning from a shopping trip in Somerville this couple was killed when a Royal Blue Bus ran headlong into their pick-up truck. |
| (342622) | 2. Shirley Voorhees, Mar. Married
Walter Lance, Jr. |

Children of Royce Voorhees (34272)

1. Donna Jean Voorhees
2. Robert Voorhees

Children of Katharine Taylor (36412) and John B. Craig.

- (364121) 1. John B. Craig, Jr., 3-29-1926. . Mar. 2-10-1951,
Barbara Ann Turner, 11-8-1930/
(364122) 2. Theodore Taylor Craig, 8-1-1927/ . Married,
11-24-1951, Harriet Walsh, 11-17-1930/

Children of John Melick (41621)

- (416211) 1. Dorothy Melick, 9-12-1922/ . Married
Charles Miller
(416212) 2. Elinor Melick, . Married (1) James
Amerman, (416321) and (2) Thomas Poulson
(416213) 3. Lillian Melick, 11-10-1925/ . Married
Frederick Herder (342133)
(416214) 4. Mary Ellen Melick, 8-3-1930/ . Married
Martin Hockenberger

Children of James Melick (41622)

1. Warren Melick, 5-2-1926/5-17-1926.
(416222) 2. Donald Melick, 11-9-1927/ . Married 9-26-
1953, Evelyn Kennedy
(416223) 3. Doris Melick, 11-29-1928/ . Married 12-29-1947,
Keith Schermerhorn
(416224) 4. Robert Melick, 6-28-1934/ . Married 6-17-1953,
Audrey Shannon

Child of George Melick (41623)

1. George Melick, Jr.

Children of Agnes Sloan (41632) and William Amerman

- (416321) 1. James Sloan Amerman, 5-26-1923/ . Mar. (1)
Elinor Melick, 10-1-1924/ . (416212). He mar.
(2) Corieno Rissmyr, 9-13-1923/12-13-1954. He mar.
(3) 12-2-1955, Joan Rydgren, 7-20-1923/
2. Ruth Louise Amerman, 5-22-1933/ . Mar. 1-12-
1963, John W. Jackson. She is a registered nurse.
They live in Princeton, N. J. where he is employed
by the Boro in the engineering department.

Children of James Sterling Sloan (41633)

- (416331) 1. Jay S. Sloan, 12-16-1922/ . Married
(416332) 2. Frederick Sloan, 5-22-1924/ . Married
(416333) 3. John S. Sloan, 7-2-1926/ . Married
(416334) 4. Cynthia E. Sloan, 9-6-1935/ . Married 1-4-
1958, Herman Eick.

Children of Helen Sloan (41634) and William Swanton.

- (416341) 1. John Thomas Swanton, 6-14-1923/ . Married 10-6-1954, Marjorie Geerts, 11-2-1926/
 (416342) 2. William Locke Swanton, 7-31-1928/ . Married 9-13-1952, Marjorie L. Nason, 5-17-1928/ .

Children of Lillian Sloan (41635) and William Shaffer.

- (416351) 1. William F. Shaffer, Jr., 5-11-1922/ . Married 10-19-1940, Constance Sweeney.
 (416352) 2. Irving Eugene Shaffer, 9-4-1923/ . Married 3-29-1947, Lillian Olson, 4-4-1922/ .

Children of Margaret Sloan (41637) and Edwin Barmore

1. Edwin Barmore, 10-16-1929/ . Married.
 2. Barbara Barmore, 12-20-1935/
 3. David L. Barmore, 10-17-1942/
 4. Dwight D. Barmore, 1-13-1944/

Child of Ida Sloan (41638) and Earl Skillman

- (416381) 1. Yvonne Skillman, 2-3-1933/ . Married
 John Tine

Children of Frances Bryan (41641) and Jacob Haulenbeek

1. Paula Jean Haulenbeek, 2-12-1945/
 2. Anna Cornelia Haulenbeek, 6-25-1950/
 3. Mark Samuel Haulenbeek, 10-4-1951/

Child of Erma Bryan (41643) and Russell Lawyer

1. Ray Bryan Lawyer, 5-30-1950/

Children of Alberta Bryan (41643) and James Paris

1. Patricia Ann Paris, 3-28-1943/
 2. Thomas James Paris, 6-15-1944/
 3. William Michael Paris, 2-16-1948/
 4. Keith Edward Paris, 9-3-1950/

Children of Charles Bryan (41644)

1. Paul Chester Bryan, 12-1-1953/
 2. Joan Dorothy Bryan, 1-15-1956/

Children of William Kline (42331)

1. Lois Kline. Married Ray DeBoer. Live Holland, Mich. 5 children.
 2. William Kline. Mar. Live Maple Shade, N.J. son & dau.

Children of Robert Kline (42332)

1. Phyllis Kline. Mar. Ros. Frankfort, Pa. 2 sons.
 2. Katherine Kline. Nurse.
 3. Barbara Kline. Born about 1947.

72.

SEVENTH GENERATION

Child of Jack B. Ramsey (111211)

1. Mary Lou Ramsey

Children of John Sliker (111612)

1. Patricia Jane Sliker, 1-22-1951/ .
2. Pamela Lee Sliker, 2-5-1953/ .

Child of Elias Voorhees (111911)

1. Lyle Frank Voorhees, 3-21-1950/ .

Child of Kenneth Voorhees

1. Donald Voorhees, 6-27-1948/ .

Children of Alvah Voorhees (111913)

1. Jann Allison Voorhees, 10-15-1949/ .
2. Robin Todd Voorhees, 4-17-1956/ .

Children of Allen Ramsey (111-11-21)

1. Allen Ramsey
2. Eric Ramsey

Children of Bruce Brannon (111-11-31)

1. Cheryl Brannon, 8-18-1957/ .
2. .

Child of Linda Brannon (111-11-32) and George Zack

1. George Edward Zack, 2nd, 9-4-1959/ .

Child of John Lake Roberts, Jr., (141511)

1. John Lake Roberts, 3rd. Born, May, 1958/

Child of Willie Ashburn Roberts (141512)

1. Daughter. Born, December, 1962/

Child of Mildred (Mimi) Roberts (141513) and Bill Brinson

1. Evelyn Mildred Brinson. Born, January, 1963.

Child of Frank Ramsey Pidcock, 3rd, (141521)

1. Frank Ramsey Pidcock, 4th. Born, January, 1962/

Children of Harriet Davis (144112) and Burress Stewart

1. Ruth Stewart, 3-24-1950/
2. Martha Stewart, 6-3-1951/
3. Betty Stewart, 10-17-1953/
4. Edgar Stewart, 4-15-1955/
5. Nelson Stewart, 7-9-1957/

Children of Edwin K. Large, Jr., (311121)

1. Maryanne Large, born 12-21-1941, at Flemington, N.J. Senior at Randolph-Macon College. Just awarded Fulbright Scholarship for a years study at University of Saarbruecken in Germany
2. Catherine Large. Born 2-28-1944 at Flemington, N.J. Freshman at Emory Univsity, Atlanta, Ga.
3. John Ramsey Large. Born 3-8-1956 at Flemington, N.J.

Children of Mary Large (311122) and Berrien Moore, Jr.

1. Berrien Moore, 3rd, born 11-12-1941. Attends University of North Carolina.
2. Jo Page Moore. Born 5-24-1944. Attends Sweetbriar.
3. Janet Loyless Moore. Born 2-21-1948.

Children of Josephine Large (311123) and Nelson Talbott, 2nd.

1. Nelson Strowbridge Talbott, 3rd., 7-4-1950/ Dayton, Ohio.
2. Mary Josephine Talbott, 10-28-1953/ Cleveland, Ohio
3. Kirk Large Talbott, 8-15-1955/ Cleveland, Ohio

Children of Ann Mountcastle (311511) and Robert Gamble

1. Daphne Mountcastle Gamble, 4-20-1956/
2. Christine Locke Mountcastle Gamble, 2-21-1960/

Children of Warren Ramsey (312121)

1. Franklin Edward Ramsey, 1-19-1940/
2. Craig L. Ramsey, 5-20-1943/

Child of Joyce Berger (322111) and Eugene Broecker

1. Mark David Broecker

Child of Norbert Cox (322142)

1. Kimberly Alyson Cox, 8-25-1962/

Child of Gail Duckworth (322151) and Arthur Fairbrother

1. Arthur Fairbrother, Jr., born March, 1962.

Child of Fannie Ann Snow (332311) and Byron Keene

1. Robin Keene

74.

Children of Katherine Snow (332312) and Charles Norton

1. William Norton
2. Sarah Norton

Children of Carl Snow, Jr., (332313)

1. Lydia Brodhead Snow, 3-4-1960/
2. Edward Ramsey Snow, 2-12-1963/

Children of Joan Ramsey (332321) and Sherman Wortman

1. Dorothy Wortman
2. David Ramsey Wortman, 3-19-1963/

Child of Richard Amann (332331)

1. Stacey Louise Amann, 1-9-1963/

Children of John Stryker (332511)

1. Son
2. Son

Children of Harriet Hunt (333211) and Charles Stover

1. Virginia Stover, 4-29-1956/
2. Barbara Stover, 11-18-1957/
3. Linda Jane Stover, 5-1-1959/

Children of George Herder, Jr. (342131)

1. Paul George Herder
2. Susan Herder

Children of Helen Herder (342132) and Clarence Alles, Jr.

1. Mary Ann Alles
2. Larry Alles
3. Linda Jane Alles

Children of Frederick Herder (342133) and Lillian Melick (416213)

1. Frederick Herder, Jr.
2. Robert Herder
3. Karen Jean Herder

Children of Doris Voorhees (342621) and Robert Dillon

1. Darryl Dillon. Born about 1949.
2. John Dillon. Born 1954.
3. Pamela Sue Dillon, 7-24-1955/

Children of Shirley Voorhees (342622) and Walter Lance, Jr.

1. Sandra Lance, Born 1949/
2. Lucinda Lance
3. Penny Jill Lance

Children of John B. Craig, Jr. (364121)

1. Nancy Ann Craig, 7-19-1952/
2. John B. Craig, 3rd., 9-11-1953/
3. David Turner Craig, 2-2-1957/

Children of Theodore Taylor Craig (364122)

1. Claudia Margaret Craig, 10-1-1953/
2. Katharine Esther Craig, 9-2-1955

Children of Dorothy Melick (416211) and Charles Miller

1. John Charles Miller
2. Karl Miller

Child of Elinor Melick (416212) and James Amerman (416321)

1. Jo Ann Amerman

Child of Elinor Melick (416212) and Thoman Poulson

1. Jacqueline Dawn Poulson, 11-?-1954/

Children of Lillian Melick (416213) and Frederick Herder (342133)
(See children of Frederick Herder (342133) & Lillian Melick (416213))

Children of Mary Ellen Melick (416214) and Martin Hockenberger

1. Robert Hockenberger, 9-?-1953/
2. Mark V. Hockenberger, 3-?-1955/

Child of Donald Melick (416222)

1. Warren James Melick, 3-7-1955/

Children of Doris Melick (416223) and Keith Schermerhorn

1. Sharon Joy Schermerhorn, 1-2-1950/
2. Robert Keith Schermerhorn, 3-28-1952/

Child of Robert Melick (416224)

1. James Forrest Melick, 1-20-1954/

Child of James Sloan Amerman (416321) and Elinor Melick (416212)
(See child of Elinor Melick (416212) and James Amerman (416321))

76.

Children of James Sloan Amerman (416321) and Coriene Rissmyer

1. Diana Lu Amerman, 11-7-1946/
2. William Conrad Amerman, 1-9-1950/
3. Marilee Amerman, 11-19-1952/

Child of James Sloan Amerman (416321) and Joan Rydgren

1. James Oscar Amerman, 7-3-1956/

Children of Jay S. Sloan (416331)

- 1.

Children of Frederick Sloan (416332)

1. Donald Eugene Sloan

Children of John S. Sloan (416333)

1. John Sterling Sloan

Children of Cynthia Sloan (416334) and Herman Eick

1. Herman Eick, 11-13-? /
2. Barbara Eick
3. Jeffrey Eick, 5-19-1962/
4. Thomas Eick, 5-19-1962/

Child of John Swanton (416341)

1. William Louis Swanton, 10-21-1955/

Children of William Swanton (416342)

1. Karen Ruth Swanton, 2-16-1954/
2. Kenneith Swanton, 1-10-1956/

Children of William Shaffer, Jr. (416351)

1. William Alfred Shaffer, 9-17-1949/
2. Kathleen Lillian Shaffer, 12-9-1950/

Children of Irving Shaffer (416352)

1. Glenn Douglas Shaffer, 2-13-1948/
2. Susan Terry Shaffer, 8-28-1949/
3. Irving Scott Shaffer, 4-17-1954/
4. William Jeffrey Shaffer, 2-1-1956/

Children of Yvonne Skillman (416381) and John Tine

1. Sharon Tine
2. James Tine

REFERENCES

- History of Somerset and Hunterdon Counties, James Snell.
 Huguenot Pedigrees, Volume 2, Charles E. Lart.
 Marriage Records of Hunterdon County, 1795-1875, H. E. Deats.
 History of the Reformed Church at Readington, N.J. 1719-1881,
 Rev. Henry P. Thompson.
 Somerset County Historical Quarterly, 1917 and 1919.
 Story of New Jersey.
- Germans of Colonial New Jersey, Part #4., Prof. Hubert Schmidt,
 contained in The New Jersey Genesis, Vol #4.
 Lebanon Reformed Cemetery Records, contained in The Genealogical
 Magazine of New Jersey, Vol. 31.
- Hunterdon County Democrat, Flemington, N.J.
 Whitehouse Review, Whitehouse Station, N.J.
 County Records, Surrogate's Office, Flemington, N.J.

The following persons, alphabetically listed, have been
 of great help to me in compiling these records by furnishing
 information. Many thanks to you all!

Mrs. John B. Craig
 Mrs. John Felmley
 Dr. J. Rice Gibbs
 Mr. Sanford Groendyke, Jr.
 Mrs. Jacob Haulenbeek
 Mrs. John R. Haver
 Mrs. Charles V. Hoffman
 Mrs. Marguerite Clark Hoffman
 Mrs. John Hunt
 Mr. & Mrs. James R. Kline
 Mrs. Henry Mills
 Mrs. Frank Mountcastle
 Mrs. James Melick
 Mrs. Orion Phillips
 Miss Gladys Pidcock
 Mrs. Leon Pippin
 Mr. and Mrs. Lester Ramsey, Sr.
 Mr. and Mrs. John H. Ramsey
 Mrs. Joseph (Naomi) Ramsey, deceased
 Mrs. William Ramsey, deceased
 Mrs. George See
 Mr. Ramsey Sliker
 Mrs. John Stryker
 Mrs. William Swanton
 Mrs. R. Wilbur Tietjen
 Mrs. Frank Voorhees
 Mrs. George Voorhees

ADDITIONS

Page 62 (141511) John Lake Roberts, Jr. married Barbara McGalleon on July 2, 1957
 (141512) Willie Ashburn Roberts married Norma Ann Buchanan on May 9, 1961.

Page 72 Julia Katherine Roberts, dau. of John Lake Roberts, Jr. (141511) born October 19, 1960
 Lisa Rosetta Roberts, dau. of Willie Ashburn Roberts, (141512) born December 18, 1962.
 Evelyn Mildred Brinson, dau. of Mildred Roberts, (141513) and Bill Brinson, b. January 13, 1963.

Page 43 (1721) Raymond Hoffman. B. 1-5-1873 mar. Lucinda Kline on 2-3-1893
 " 51 J. Ramsey Hoffman (17211) B. 12-26-1898. mar. 9-26-1947,
 Marjorie L. Avery. B. 10-20-1916
 1 dau. Diane Ramsey Hoffman. Born 2-18-1949
 Margaret Hoffman (17212) Born 4-1-1906. mar. 8-14-1937,
 Howard Reid. Born 6-11-1906.
 1 dau. Marcia Lucinda Reid. Born 10-3-1941.