
Serving the Local Communities from the original Mifflin Township of 1788: Baldwin, Clairton, Dravosburg, Duquesne, Hays,
Homestead, Jefferson Hills, Lincoln Place, Munhall, Pleasant Hills, West Elizabeth, West Homestead, West Mifflin and Whitaker.

“Preserving Our Past . . . For The Future” Volume 9 Number 4 APRIL 2009

Visit our website at WWW.MIFFLINTOWNSHIP.ORG

A reminder to all —– the monthly member meetings are now held on the SECOND MON-
DAY of the month at 7 p.m. at the West Mifflin Borough building, 3000 Lebanon Church Road,
West Mifflin

WHAT’S YOUR HISTORY ? Wednesday, April 15, 2009 ~ 7 pm

DR. CYRIL H. WECHT, M.D., J.D.
A QUESTION OF MURDER

No one has performed more autopsies in high-profile cases than Dr. Cyril
Wecht. During the past four decades, he has dissected more than 16,000
bodies to determine how and why they died. He has testified in hundreds of
trials and exhumed dozens of corpses. He's investigated the deaths of
presidents and princes, coal miners and Hollywood stars.

From the tragic homicides of Laci Peterson and Nicole Brown Simpson to the
mysteries that surround the deaths of JonBenét Ramsey and Natalee
Hollaway, CNN, MSNBC, FOX News, the New York Times, and scores of
other publications constantly call upon Dr. Wecht to provide his expert analy-
sis.

Cyril H. Wecht, MD, JD (Pittsburgh, PA), one of the world's leading pathologists, is the author of Tales from the
Morgue, Mortal Evidence, Who Killed JonBenét Ramsey?, Grave Secrets, Cause of Death, and hundreds of pro-
fessional publications. He has served as president of both the American College of Legal Medicine and the
American Academy of Forensic Sciences, and has appeared on numerous nationally syndicated television pro-
grams, including Dateline NBC, Larry King Live, 20/20, On the Record With Greta Van Susteren, Geraldo At
Large, Burden of Proof, and many others.

APRIL MEETING ~~ Monday, April 13, 2009 7:00 p.m.

“TAMING OF THE TOMATO”

Sandra Baker, of the W. PA Historical Society, will give a presentation of the H.
J. Heinz plant history. Come and learn how Heinz made an empire from pickles
and tomatoes. “Taming of the Tomato” is about the founding of the H.J. Heinz
Company with a focus on WW II Air Force flying ace Jim Theys who became
General Manager of Manufacturing and was a key engineer in developing many
innovations in food processing. I guarantee a fun time with Pickle Pins for everyone.
 “Mr. Heinz, while in an elevated railroad train in New York, saw among the car-advertising cards one about
shoes with the expression ‘21 Styles.’ It set him to thinking, and as he told it: 'I said to myself, ‘we do not have
stylish products, but we do have varieties of products.’ Counting up how many we had, I counted well beyond 57,
but ‘57’ kept coming back into my mind. ‘Seven, seven’ - there are so many illustrations of the psychological influ-
ence of that figure and of its alluring significance to people of all ages and races that ‘58 Varieties’ or ‘59 Varie-
ties’ did not appeal at all to me as being equally strong.'

� � � � � � � � � � � 	 �
 � �� �
 �
 � � � �� � � �� � � � � � � �Page 2

� � � � � � � � � � � 	
 � � 	 � � �

 � 	
 � � 	
 � � � � � � � 	
 �

� � � � � � � � � � 	
 � �
 �
�
������� � � � � � � � 	 �
 � �
 � � � � � � � �
 � �
�
 � � �� � � � �
 �� � � 	 � � � � � � � � 	 � �
� � ��� � � � � � �
 � � � � 	 � � � ��
 � � � 	 � � �
� � � � 	 � � � � � � � � � � � � � � � � �� � � � �
� 	 �
 � � 	 �
 �� � �
 � �� � �
 �� �
 � �
� � � � � !� � " � �

 � �
 � � � � � � � � � � ��
� �
 � � � � � � � � � � � � �� � �#� � � �
 � ����� �
 �
� � � �� � ��� � � � � � �� � 	 � � � � � � �
$� � � � � � � 	 �
 � �
 � $%� � � � � � � �
 � �� � �
� � � �

 � � � � � �
 � � 	 � � � �
 � " � � � � �
�� ��� � &� �
 � � �
 &� � � � ' � � �� � � �#� � �
� � � � � �
 � � � � &� 	 � � � !� � � 	 � � � � � � �
 ��
� 	 � �� �
 � � ��
������� 	 � � � � � �� �� � � � � � � � � � � � (� � ���
) * &�) +, +&� � � � �
 � � � � � � �
 � �
 � �
� �
 � � � � � � � �� � � � - � � � � � � . �
 � � � �
� 	 � � � � � � � �� � / � � � � � � � � � �
 � � �

� � � &� � � 	 � � � � �
 � � � " � � �
 &� � 	 � #� �
" � �
 � � 0� �� �
 � �

 � � � � �

 � � � 	 � �
�
 � � ��
 � � �
 � �� &� � 	 �� ��� �
 �� � 	 � �
. �� #

 �� � � � � � &� � 	
 � � � � �
 � �
 � � � �
�
 �� 	 � �1
 � �� � � � �� ��
������� � � � � � � �

 � � 2
 �
 � � � � � �
� � � � � �
 � � � � �
 � �� � � " � � � � � � &� 	 � � &�
� !� � . �� #

 �� &� � � � � �
 � . �� #�� �� 3
 �

 � � � � � � � . �� #

 �� � �
 � �
 � � �� (�
� � � ��� � � � �
 � � � � � � � � . �� #�� &� " � ��
�
 � � �

 � � � 	 � � � � � � � �
 �� (
 � � �
 �
� 	 � � 1
 � � � � � � �
 ��
 �� � �
 � � � � � � � &�
� � � � � � � � �����
 � �
 �
 � 	 �� � � �� �
 � �
� � ��.
 � �� � � � � � � � � �� �&�� 	 ��� �. �� #�� �
�
 #� � � � � � �
 � � " � � �
 �� � � 	
 �� �
� �
 � � � &� ��� � � �
 �� � � � �
 � � . �
 #� � &�
�
 � � 	 � � &� � !� � . �
 #� � 4� (� � � � ��� &�
� � �
 � � � � � � � � � 	 � � . �
 #� � &� " � ��
�
 � � �

 � � � 	 � � � � � � � �
 �� (
 �
� � � &�� � �� � � � �� � � � �� � 4�
������5

 ��
 � �
 � &� � � 	 � � � � �� � � �
� � � �
 � � � � � � �
 � &� � 	
 � � �
 � �� �
 � �� �
�
 �

 �
 &� � �� � 	 � � � �
 � � �
 �� � 	 � �
- � � � � � � � � � �

 &� � 	 �
 � � 	 � �
�
 � �
 � � 	 �
 � � � � � � � �

 � � 	 � � � �
 �
�
 � � � 	 � �
 � 0� � � � � � � 	 � � � �
 � � � � � �
�� �

 � � 	 � � �
 � �
 �� / � � � � � � � � � � 	 � �
�
 � �
 � �

 � � � 	 � �� �� � �
 � � � � � 	 �
 �
�
 � � �
 � � �
 � � � � � 	 � � � �
 � 	 � � �
� 	 � �� � �� � 	 � � � � � �
 � � � � � � �
 ��
 � � � �

� � � �� � �� � � � � � � � � � � � �
 � � � #� � � �
� �
 � � 	
 � � � � � � � � � � �
 � � ��
 �
�
 � �
 &� � 	 � � 	 � � � � � 6� � �
 � � � �

 � �

 �&� 	 � � � �
 � � � � � � � � �
 � �
�
 � �� � 7.
 � � �
 � %� ' � � 	 � � � � � 	 � �8� �
. �� #

 �� � �
 � � �
 � � �
 � 4� 9� � � 	 � �
� � � � � � � � � � � � � � � � �
 � �� � � � �� 	 �
� � � � � � �
 � � � 	 � � � �
 � � � �
 � 	 � � ��
� 	 � � �� � � � � � � �� �

 � � � 	 �
 � � � � 	 � �� �
� �
 � 	 � � &� � � � � 	 � � � �
 � � � � 	 � � �
�
 � �� � � � � � �

 � 	 � � � � � �
 � 	 �
 � �
" � � � 	 � �
 � 0� � �
 � �
 � � 	 � � �
� � � � � � &� �
 � � 	 � � � � �
 � � � "
 � � � � ���
� � � � � �� 	 � � 	 � �� � � �
 � 	 �
 � � �
 � � � � �
� �� 	 � � � � � � �� �
 � � � � � 	 � � �
 � �
 �
�
 � � �� � " � � � �

 � � 	 � � � �
 � � � #� � � �

 � � � 	
 � � � � � � � � � �

 � � 	 � �
� � � � � � � �
 � � � � � � �
�
 � �� � 7(� � � � �
 � %� � :� � � � � � � �
 � �
�� � � � �
 � � � #� � � � � � � �� 9� � (��� � � � �
� � � �
 � �
 � �

 � �
 � � � � � &� �
 � � � 	 � �
� � � � �� �� �
 � � � � � � � � �
 � � � � �#� � � �
� � � � � � � � � ��
 �� � � � � � � �
 � � ��
 � �
�� �� �
������� � 	 �� � � � � �
 � � � � � � �
 � &� � � �
� 0� �� �
 � � � " � � � � �
 �
 � � �
 �
� ��
 � � � � 	
 � �� � 	 �� 	 �� � � � � � � � � � &�

 � �� �
 � � � � � � �� 	 � � 	 � � . �� #

 �� �
� �
 � �� ��
 � �	 � � ��
 ��
 � � �� 0� �
 � �
" � �
 � � � � �
 � � � � " � � � 	 � � '
 ��� 	 �
� �
 � �� � �
 � � � 	 � � � �
 � � � ��
 � &�
" � � � � �

 � � � 	 � � �� � � � � � �� � �� �

 � �
�
 � � � � � � �
 � #� � � � � 0� �
 � �#� �� �� �
� 	 � � �
 �
 � � �
 � � ��
 � � !� � � � �� �
�
 � � � �
 � '
 �� � � �
 � � � �
 � � � ��
 � �
�� � �

 � 	 � � � �
 � �� � � �

 � � 	 � � � � � �
� � � � � � �� �
 � � � "
 � � � . �
 #� � � �
	 � � � �� � 	 � � �
 �
 � � �
 � � ��
 � �&�

� 	
 �

 � �
 � " �� 	 � � � � � � �. �� � �
� � � � &� � 	 �
 � � �
 � �

 &� � � 	 ��� � � 	 � �

 � �� �
 � �� � �
 �

 �
 &� �
 � � �� � �
 �
� � � � " �� � �
 � � 	 � � � � � �
 � � �
 � � 	 �� �
�
 �
 � � � �
 �� �
 �
 � �
 � � - � � � � � � � � � � �
� 	 �� 	 � � 	 � � � 	 ��� � �
 � � � � � � � � � 	 � � �
 �
" � ��� #� � � � � � �� �� � " � � � 	 � � � � " " ��&� ���
� �
 " � " �� � 	 � � � � � �
 � � � � � ��� �
 � � �
� ��
 ���� �
 � � � �
 � � 	 � � � � � � �&� �
 � � �� � �� �
� 	 � � " � ��� �� � 	 � � � �� � � � � &� �
 � � 	 � � " �
� �

 �
 � �
 �� � 	 � � � � � �
 � &� �
 � �� �� �
� �

 �
 �� � 	 � � � � �� � � � � � � � �
 � � �
 � �
� 	 � �
 � � �
 �
 � � �
 �� " � � � �� � � " � �
� � � �
 � ��
 � �� � � � 	 %� ; �
 � � � 	 � � � ���
� �� � � � �
 � � �
 �� . �
 #� � � � � � �
 � � �
�
 � � � � � � �� �

 � &� � � � � � �� � � � � �
 � � �
� 	 � � � � 	 � �- � � � � � � � �

 � � 	 � � �

 � 	
�
 � � �
 � �
 � � �� 	 � � � � � � � �
 � �� � � 	 �� �
� � � � � 	 � � � � � � �
 �� � 	 � � � � � �� �� � � 	 � � �
� � � 	 � � � � � �
 #� � � � 	 � � � � � � �� � �

 � � 	 � � � �
 � � � � � � � � 	 � � 	 �� � . �
 #� � �
� � � � � � � 	 �
 � �
 � �� � � � � " � �
 � � � � � �
�
 � � 	 � � � � � 	 � �
 � � � � � �
 � � � �

� �� � � � &� � � 	 � � � 	 � � � � � � � � � � � � � � �
 �
�� �� � � �

 �
 �� � � � � ��� �
 � � � � � � �
�

 � � 	 � � � � �
 �
 � �
 �
 � � � � � � �
 � �
�
 � � � � � �
 � � � � � � � �
 �
 � � � 2
 � � ��
� � � � �� � �� � � ��
 � � � 	 � � � 	 � � � �� � � �
�
 � &� � � � � � � � � � &� � ��
 � � � � � � � 	 �
� �� � � � � � � �
 � � � � �
 � �� � � 	
 � 	 � #� �

 � � �
 � � �
 � � � � �
 � �
 ��
 " � � �
 �
 � �
� � � � � � �
 � � � �
 � � 	 � �� � � �
 � � � � �
�
 �
 � � � �� � �
 � � �

 � � � � �
 � �
 � 4�
�
 � &� 	 � � � � � ��� � �
 � � � � � � � �� 	 � � � �
� �� 	 �� 	 � � �

 � 4�
������� � !� � " � �
 � � � � 	 ��� � " � �� 	 � #�
 � �
� � � � � " � � � � �
 �
 � � � � � � � �� ��

 �
. �
 #� � � � � � �
 � � � �
 � � � � � � �� �

 � �

� ! � �" ## � ��� � � � � � � � � � � � � � � �
 � � Page 3

" � �
 � � � 2
 � �
 � � �
 � � � 	 � � � � � � �� � �
� � � � � � " � � � &� �
 � �

 � � � � 	 � � � &�
� � � �
 � � � 	 � � - � � � � � � � � � �

 �

 �
�� � � &� 	 � #�
 � � 	 � � � � � ��� � � � 	 �
 � � � �
�
 �
 � � �� � � �� � �
 � � �
 !� � � � �� �
 ��
	 � � �
 �
 � � � � � � �
 � �
 � � � � �&� �� � � � � �

 � � � �� � � �
 � � � � � � � � � � 	 � � 	 �� �
� � � � � � � �
 � � � �� �
 #� � � 2� � � � � 	 � � �
� � � � �
 �
 � �

 � �
 �
 � �
 � � 	 � � � � �

 � � � � � � � � � � �" � � � � � 	 �
 �� � � � � !� �
� 	 � � �� �� � � � �� � �� �� 	 ����
� � � � � � �
 � . �
 #� � �� � - � � � � � � �� � � � ��
 �
	
 ��� � � � � � � � � ��� � � � � � � � ��� �
 � � �

 � �� � 	 � � � � � � � �� � � � - � � � � �&�
�

 �
 � � � �<� =�

 >
 ?��

 � � �
 � &�

 � � - � � � � � � �

 � � � &� �
 �
 � �
 � � � � � �
� � � � � � �� �

 �
 �� � � � �
 � ��
 � &�
 � �
� �
 � �
 � &� � �� �� � �
 � � �
 �
 � �
�
 � �
 � � �� 	 � � � � � � �� (�

 � �
'
 �� � � � 	 �� � � � � � � � � � � �� �

 � �� � ��
" � �� � � . � �� � � � �
 � � � &� �
 � � �� �

 " � � �#� � �

 � � � � � �

 � � � &�
 �&�
� � � �� � 	 � � � �
 � � � �
 � " � � �

 �
 &�
� �
 � � � �� � � ���
������� � �� � � �� � � �
 � � � � �� �	 �
 � � � � �
� � � � � � � �
 &� �
 � � � �
 � � � �� � � " � �
 � � �
� 	 � �&� �
 � � "
 � 	 � � �� �� � �
 � � �
 �
 � �
�
 � �
 � �
 � � � � � � � � � 	
 � � �

 � � 	 �� �
� � � � �
 �
 � � � � � �
 � � � ��
 � � � � 	 � �
"
 � � � �
 � � � �
 �
 �� � 	 � �� � � 0� �
 � � � �
�� � ��� � � � � � 	 � � � � �
 � � ��
 � � 	
 � � � �
�
 � 	
 � � � � #�� �� �
 � � � 	 � �� � �� � � �� �
� � �� � �#� � &� " � �
 � �
 � � � 	 � � � � � � � �
�
 � � &�
 �� �
 � � � � &� " � �� � ��
 � � 	 � � �
� � � � � �
 � �
 � �
 � � �
 �
 " ��� #� @&�
 � �
� �
 � � � � � � � � � 	 � �� � �
 � �
 �
 �� �� �
 �
�
 � � � � � � � � � � 	 �� � � � � �
 � � �

� �� � � � � � #�
 � �
 � 	 � � � � � � � � � ��� � � �
� ���
 � 	 � � � �� � � �� � &�� � �� � � � �
 � �

 � ��
� 	 �� � � � � � �� �

 �
 � �� �
 � � � � � �
 � � � �
5	 � �� � ��
 � . �� #�� � " � ��� �� � � "
 � � �

 � � � � � &�� 	 � � � �� � � � � �� � � �� �� � �
"
 ��
 �� ���� � �
 � � � 	 � � �
 � � �
 � �
 ��
� � � � � � � �

 � � � �
 � �
 � � � � � � �
� � � � � � � � � � �
 � � �
 � " � � �
 � � � � � � �
�

 � � 	 � � �� 	 � �
 � � " � � � � � �

 � � 	 � �
� " � � �
 � � � �� � � � � � � � "
 ��A� � � � 	 � �
� �
 � � � �� �
 � � � � #�� � ��A� � �

 �
 �� ���� �
�
 � � 	 � � � � � �
 � �� - � �
 &� �� � 	 � � �

 � 	
�
 � � �
 � �
 � � �� 	 �5	 � �� � ��
 � " � � � �� � �

 � �" �

 � �� � " " �� � ��

� � � � � � � 	 � � � �
 �
 � �
 �� � � � � � �
� " � � �
 � � � � � #� � �� � � " � � � � � �

 &�
��
 � � � 	 � � � � � � � � � � �
 � ��
 � �
 �� � �
� �

 �� �� �
 � � � � � � �� � � �
 �
 � � �
 � �
� �
 � � �
 � � 	 � � �
 � � �� � � � � � � �� �
 �
� #� �&� �
 � �
 � � � � � � � � �
 �� � � � � � �
 �
. �
 #� � �� � � 	 � � � �� �� � �
 � � � 	 � �� � � �
#�
 � � �

 � � 	 � � �
 ��
 � �
 � � � � � �
� � � � � 	 �
 � � 	 � � � � � � � �� � � 	 � � � �
 �
� 	 �� �� � � "
 ��� �� � 2� #�
 � � �

 �� �� 	 �
" � � � � � � �
 �� �� � �
 �� � � � � � � �� �
 �
'
 ��
 � &� � � � � �� �

 � ��� &� � 	 � � ��
� � �� � � � � � � � � � �
 � � � � �
 � � � � �
� 	 � �� � � � #�
 � � �

 � � � � � � � � � " � �
� 	 �
 � �
 � �� �� 	 � � &�" � ��

 � � �
 � � �
�� � � �� � � 2� � � � �
 � � � � 	 � � � �
 �
" � � � � � �� 	 � � � � � � �

 � � 	 � � � � � � �
� � � � � � � � � � � � � � 	 � � � #� � �� � � � 	 � � �
�

 � � � &� �
 � �

 �� � �

 � � � &�
	 � � � � �� � � � � " � �
 � � 	 � � � � � � �
 � �
�
 � � �
 � � � 	 � � � �� �� �� � 	 � � � 	 � �
�
 � � � � � � � � � �
 � � � 	 � � � � �
 �

 �
�

 � � � � �
 � � � �� �� �

 � � � � � � � � �
�� � �
 �

 �
 �� ' �
 " � " �� � � � � �
� �

 � �� � ���� � �
 � � &�

 � �

 � �
� � � � � �� � � � " � � � 	 � � . �
 #� � � �
 ��
� � 6� � �
 � �
 � �� � B� � � �
 � � ��
������� � � � � 	 � � � � � � � � 	 �
 �� �
 � � � �
� 	 � � � � � �
 � � 	 � � � � � � � � � � �
 ��� � �
" �� � �
 � � 	 � � � � � 	 � � � � �
 �
� #�� � �� � � � � � � � � � �
 � � � � � � 	

 �
� �� �� � � 	
 �

 � �
 � " � � � � � � � � �� �
� � ��� 	 � � 	 � � � � � �
 � �

 � �
 � � � � �
� �

 � � 	 � � � " � � � 	 � �� � � � �� �
�
 �
 � � � � � � � � �� � � � �
 �
 � � �
 � � �
 �
� � � � � �
 �� � � �� �� (
 � � � ��
 � �
 � � � &�
� � � � � ��� � � � � � � �
 � � � � � � �
 &� � �
� � ��� � 6� �� � � � � � � � � � � � 	 �
 � � � �
� ���� 	 � #� � � � " �� �
 �� � � � �� � � � �
 �
� � � � � �

 � � 	 � � � �� �� 	 � !� � 2� � � � � �
� � � � � �� (�
 �� � � �
 � � 	 &� �
 � � � �� 	 � �
� 	 �
 � &� �
 � ��� �
 � � �

 � �� � � � � 	 � �
�
 � � �� �
 � �
 ��

 � � � �� �� � 	
 � � �
� � �
 � � � � � � � � � � � � � � � �� �� "
 � � �� �

 �� � � � �� � � � 	 � � "
 � � 	 � � 1, �
� � � � � � � �
 4� 5�
 � �
 � � �� � � �
 � �
� 	 � � �� � � ��4�����
������� �� �
 � !� � �

 � � . �
 #� � � �
 � �
� ��
 !� � � �
 � � � � � � �
 �
 � � � 	 �� �
� � � � �� � �� � � � � � �
 � � �
 � � � �� 	 � �
� 	 �
 � � �� � � � " ���
 � � &� �
 � � � � � � 	 � �

�� � � �&� " � � � � 	 � � � !� � � � � � �

 � 	 � � �
�
 � ��
 � � . �� #�� �
 � � � � � � " � ��� ��
� 	 � � � . �
 #� � � � �
 � � �
 � � � '
 �� � �
	 � #� � � � � � � 	 � � � �
 � - � � � � � � �

� � � � � 	 � � � �
 � � � �� 	 � � � � � � �� �
�
 �
 � �� 	 � �" � � " � � �� &��
 � �� 	 � � � �� �
� 	 � � � � � �
 �� - � � � � � � � 	 �� � �� (�
�
 � � �
 � � �
 � � 	 �� � � � � �
 �� � � � � � �
� �

 � � #� � � � �
 �
 � � � �
 � � � � � �
	 � #� � 	 �� �
 �
 � 	 �
 � � � � � � � 	 �� &�

 � � $�
 � " C>$&�

 � � " � � �� � � � �

� � � 	 � � � ��
 � � �

 � &� � 	 �
 &� � ��� " �� �
� ���
 � � � � �� � 	 � � � �
 � � � �� � � � �
� �� 	 � � �" "

 � �� � ���
 � � �� � � � � � �
" � � � � � � � �� !� � � 	 � � ��� � � � � � � � � � 	 � � �
� � � � � � � � �
 � � 	 � � � � � �
 � �� .
 &�
� 	 � � � 	 � � � �
 � �
 � 0�%� ;
 �� �
 � � �
	 � � � �� � � 	 � � � � 	 �
 � � 	 � � � 	 �� � � � � � �
� � � � � � � � "
 ��� � ��� � �
 � � � � � � �

 �
 � � �� �

 � � � �� � � �� !� � �� � � &� � 	 � �
�� � � ���� � � �
 � � #�� � ��� � �
 �� � 	 � �
" � �
 � 	 � � � ��
 � � � �
 �
 � 	 � �4� �
 � &�
� 	 � � � � � � � � � ��� � � � � � � �
 � � � � � � �
� �
 � �

 � � �
 � � � 	 � � � � � � � �� ��
�
 � �

 � &� ��� � � � � � � � �� � 	 �
 � � �
 � �
� 	 �
 �� �� 	 � � � 	 �
 � 4��
� � � � � � � � ��4� � 	 � � � !� � �
 � � �� (�� � � � � �
� � � � � �
 � � �
 � D
 � � � � � 	 �� � �
 � &� � 	 � �
�� � � �� � � � � �
 " ��� � � � �
 � � �#� � � 	 � �
� � �� � � � � � �
 � � � � � � � � � &� � � � �" "

 �
�
 � � 	 �� � � 	 �� &�
 �&�� � � �
 � �
 � �

 � 	 �� �
� � � &�� � � �� � � �
 �� � �
 � � �
 � � � � � 	
 � �
 � �
� 	 �� � � � 4� 3
 � � � � � � &� 	
 � � #� �&�
� 	 � � � � � � �
 " #�
 � � �� � � � � � � �
 � � �� � �
�
 � � � �
 � � � �� � � �� " � � � � �
 � � 	
 � � �
6� �� � � �� � ���� � � � �� 	 � � � � 	 �
 � 	 � �&�
	 � � � " �
 � �
 � �
 �
 � �
 � �
 � � 0�
 � � �

 �
� � � � � � �
 �� �
 � � � &� � 	 � � "
 � � � � 	 � � �
 � �
� 	 � � � �� �� �

 � � �
 � � �
 � � � � � �
 � �
 �
 � �
� �
 � � � " � � � �
 � � � 	 � � � � � ��� �
 �
 � � � 	 � � �
	 � #� �� � � �� � � � �� 	 � � ���
������.
 � � 	 � � � � �
 � � � � � &� � 	 � � �
 � � ��
 �
�� � �� � �
 �� � 	 � � 1
 � � � � � � � �
 � � � �
� � � � � � �
 �
 � � ��� �
 � � 	 � �
 � � � �
 � �
" � � � � � � �
 � � � � 2� #�
 � � �

 &� � 	 ��� �
� 	 � � � �
 !� � � � �� �� � � � � � � � 2� � � � � �� �
 �
� 	 � � � � � � �
 � � �

 � � �
 � � � � �
 � �� � 	 �
 �
� � � 0� �� �
 � � � �
 � � � � � ��� � � 	 � � " �
 �
��� � � � 	 � :� � � 0� � � ��
 � � � ��
 � � �
 � � ��
�
 � � � � � � 	 �
 � �
 � � � � � � � �

 � 	 � � �

 � 0� � - � � � � � � �

 � � � &� � 	 � � � 0
� �� �
 � � � �
 � � � � � �
 &� � 	 � � � �
 � � � � � 	 �
�
 � � �� �
 � � � " � � � � � �
 � � � !� � � 0� � � �
�
 � � � � 	 � � " �
 � � �� � �
 ��
 � � � � � � �� � ��
�
 #� � � � � �

� � � � � � � � � � 	 �
 � � � �
 �
 � � � � � � � � � � � � � � � �Page 4

T he concept that care of the
poor was a local problem
was a carryover from English
Colonial law. Pittsburgh be-

came a borough April 22, 1794. At that
time there were approximately 3,000
residents in the community. The care
of the poor needed attention. Overseers
were authorized to impose taxes to
raise relief funds for the needy. The
position of overseer was an unpopular
office, for they collected taxes to be
given to the poor and needy "in their
idleness." The overseers established
the first home for the care of paupers
on the South side of Virgin Alley (now
Oliver Ave.) near Wood Street in
1804. This building could accommo-
date five people. It remained at this
location until 1822. At that time any-
thing beyond Wood Street was consid-
ered out in the country.
 The pauper's house, or as it was at
times called the almshouse, was not
the ordinary means of caring for the
poor. The most popular means of dis-

pensing relief was for ward commit-
tees to collect cash, clothing and coal
and distribute them. Churches and
fraternal organizations were also ac-
tive in relief of the poor. This
method continued until the 1830s
when care of the poor became an
overwhelming burden. Then local
government became deeply involved
in the care of the poor.
 In 1818 a site for the new poor
house was chosen in the town of Al-
legheny (Now the north side of Pitts-
burgh) one half mile from the Alle-
gheny Commons (Now the North
Side Park). The land fronted on Ohio
Lane, later known as Pennsylvania
Avenue, it was bounded on the East
by Allegheny Avenue, on the North
by Franklin Street and on the West
by Sedgwick Street. Construction
was completed in 1822 and the poor
house moved. The new home could
accommodate thirty residents. The
cost during the first year of operation
was $3,000. The cost of $100 a year

for each resident was considered ex-
cessive and aroused opposition and
complaints. This building served until
1848.
 The Overseers of the city of Pitts-
burgh on September 1, 1846 purchased
102.5 acres located in the township of
Mifflin, Pa. (in 1944 the name was
changed to West Mifflin) on the south
side of the Monongahela river. In 1847
the Overseers were replaced by the
Guardians of the Poor. This group pur-
chased another 50 adjacent acres and
approved a contract for a three story
brick building that would accommo-
date 300 persons. The building was
large and pretentious. It was located
beautifully and picturesquely on a
magnificent bend in the Monongahela
river. The almshouse was built on ele-
vated ground with a lawn in front, or-
namented with trees, shrubbery and
walks sloping down to the river. The
building cost $42,000 and contained
the usual almshouse accommodations.
There were sitting rooms, sleeping

CITY ALMSHOUSES,
POOR HOUSES, & POOR FARMS
By Jim Hartman — compiled from various articles

Editor’s Note: The Pittsburgh City Poor Farm was a large part of the early Mifflin Township history. The map (1886)
shows the poor farm with the Carnegie Steel Co. at top (original Kloman Brothers foundry and Pittsburgh Bessemer Steel
Co.) and the Homestead Borough at the bottom. This issue has some interesting history of the poor farm from research.
The stories of the poor farm will continue with the May issue.

� ! � �" ## � �� � � � � � � � � �� � � � � �
 � � Page 5

rooms, dormitories, kitchens, dining
rooms, laundry, baths and quarters for
the superintendent along with rooms
for attendants. The sexes were kept
segregated at all times, the two wings
of the building being separated by per-
manent partitions. In 1852 the resi-
dents from the home on the North side
were moved by barge to the new home
at Homestead. In 1855 thirty-five
acres, two rods, (rod 30.25 square
yards) and six perches (perch 16.5
square feet) were purchased and added
to the property. This brought the total
acreage to about 190 acres.
 The typical menu at the almshouse
was: for breakfast the inmates received
good bread, coffee or tea and molas-
ses; at dinner they were given meat,
vegetables, soup and bread. Once a
week they were given pot-pie made of
veal or some other fresh meat and
sometimes milk. Supper was very
similar to breakfast. All got meat at
dinner and those who worked on the
farm were allowed meat twice a
day.
 In 1870 there was no classification
of the insane. They slept in the same
rooms and associated freely through-
out the day. The 59 mental inmates in
the home in 1870 were mild mannered,
chronic cases and restraints were not
used unless an inmate became unruly.
There was only treatment for common
diseases and no attempt was made to
treat mental patients except for organic
disturbances. Those cases which were
thought to be curable were kept at Dix-
mont. (opened November 11, 1861) In
1873 there were about 50 Pittsburgh
patients at Dixmont.
 In 1872 the superintendent stated
the treatment of inmates must be kind
but just. Do everything to make it ap-
pear as a home for the inmates, but
make them understand they are under
the discipline of officers. Have a sys-
tem. Make them understand they must
do something and do it at certain peri-
ods.
 A separate building for the insane
was erected in 1879. It was a three
story brick building that had a capacity
of one hundred and fifty, seventy-five
of each sex. The sexes were separated
as there were three male wards and
three female wards. The cost of the
building was $47,698.27. The ex-
penses of the insane department were

not kept separate from the other ac-
counts of the poor institution. The
average cost of the maintenance was
$1.85 per person per week. The
males worked on the farm and the
females made clothing for the in-
mates.
 The vacancies left at the alms-
house by the removal of mental pa-
tients into the newly constructed
building for the insane, were soon
filled with additional indigent in-
mates. The problem of increased im-
migration brought with it the blind,
crippled, lunatic and infirmed pau-
pers from foreign countries. The
situation became so intolerable Con-
gress authorized the Pennsylvania
Board of Public Charities to screen
all immigrants at the port of Phila-
delphia and return to their homeland
those who would become a burden
upon the community.
 The improved physical facilities
at the Pittsburgh home did not insure
improved medical attention. There
was one doctor assigned to both the
almshouse and the insane asylum.
Between March first and June first
1883 seventy-four inmates died. The
Pennsylvania Board of Public Chari-
ties recommended that a standing
board of physicians assist the physi-
cian at the almshouse and a physi-
cian was appointed to attend the
mental patients. In 1884 each institu-
tion had its own superintendent. No
trained nurses worked at the alms-
house infirmary or the insane asy-
lum. Patients were nursed by in-
mates. This situation changed and
trained attendants were hired. In
1887 a citizen's visitation committee
stated there were improvements. In
the insane asylum there were no
more blackened eyes or cowering
frightened figures among the mental
patients. Maintaining mental patients
under these conditions cost the city
about $1.45 a week per patient. It
would have been possible for the city
to send the patients to Dixmont Hos-
pital under the law of 1883 for $2.00
a week per patient. However, the city
preferred the more economical
method of keeping them at Home-
stead. This meant a saving of $3,500
annually.
 The city farm at Homestead suf-
fered from two serious problems in

the late 1880's, overcrowding and
poor living conditions. Normally at
least 140 patients occupied the in-
sane department, which was its ca-
pacity. In 1886 through 1888 the
census was 164 with an additional 96
patients kept at Dixmont. The second
problem was the encroachment of the
Carnegie Steel Mill on the city farm.
The mills crowded to within a few
yards of the farm buildings. Smoke
and dirt made life miserable. Rail-
road tracks had cut through the city
farm. The only solution to these
problems was to find a new location.
 It was decided to sell the Home-
stead site to the highest bidder. The
Carnegie Steel Company needed the
property for further development of
their plant. They made an offer of
$450,000 in 1890 which was ac-
cepted. The home retained the right
to occupy the buildings and remain
in possession of a portion of the land
for three years.
 The George Neal Farm consist-
ing of 243 acres (the grounds eventu-
ally increased over the years to 1001
acres) was purchased for $61,687.50.
This land was located along the
Chartiers branch of the Pittsburgh,
Cincinnati, and St. Louis Railroad.
Plans for the new home were ap-
proved by the Pennsylvania Board of
Public Charities in 1892.
 Construction of the new half
million dollar institution began in
1892. On December 21, 1893 the
Pittsburg Dispatch carried the news
item: "The removal of the inmates of
the City Poor Farm occurred yester-
day. In less than eight hours after the
work was commenced the city's poor
were in their new quarters."
 The moving of the inmates from
the building at Homestead to the
train required considerable work.
There were forty invalids who had to
be carried to the baggage cars pro-
vided for them. The two hundred or
more insane remained until February
1894 when the new quarters at Mar-
shallsea were completed. [This facil-
ity was later named Mayview].

� � � � � � � � � � 	 �
 � � � �
 �
 � � � � � � � � � � � � � � � �Page 6

The Local News
Saturday, August 16, 1890

THE CITY FARM

Ex-Superintendent William S. Bullock,
of Homestead Writes Interesting Remi-
niscences

Queer Characters—Life Among the
Unfortunate—History of an Institution
That Will Soon Depart From Home-
stead

(Written Especially for THE LOCAL NEWS)

 Perhaps, Mr. Editor, before enter-
ing upon the sketches it would be well
to give a short history of the Alms
House so far as location and growth
may be concerned. It may not be gen-
erally known that the first Alms House
governed or owned by Pittsburg was
located in the lower part of what is
now Allegheny City, a poor, rickety
house, entirely inadequate, so far as
comfort was concerned; for the pur-
pose intended. But the growth of the
city rendered it necessary to procure
larger quarters for the increasing de-
mand for the care of the unfortunate of
the city, and the present location, origi-

nally the farm of Mr. Robert
McClure, but which had passed into
the hands of Mr. Daniel Risher, who,
by deed dated Sept. 1, 1846, and for
a consideration of $9,109, conveyed
it to the city of Pittsburg. But there
being only an ordinary farm house
on the premises, the Guardians pro-
ceeded at once to build additions at-
tached to both ends of the old farm
house making them what was consid-
ered a large establishment; but the
mistake was soon seen and rectified
by the building of the present poor
department, a building in every re-
spect situated for the purpose, which
was finished in 1850. The original
farm was further increased in size by
the purchase of an additional 45 or
50 acres on the 20th of October,
1855, from Mr. Wm. McClure, mak-
ing altogether a farm of about 150
acres.
 Water being one of the neces-
saries of an institution of this kind,
the Guardians commenced looking
round for a suitable supply for their
purpose, and, after an unsuccessful
attempt to get what is known as the
big spring on the west addition to
Homestead, they succeeded in pur-
chasing about half an acre from what
is now the Munhall farm. This was
done in 1853, and after building a

reservoir and connection having been
made, the house was supplies for years
with the best of spring water, and in
fact, I believer, has still sufficient for
drinking and culinary purposes from
the same source.
 Mr. Thos. Chess was one of the
first superintendents, being in charge
at the time of the removal of inmates
into what was then called the by house.
He was followed in charge by W. D.
Patterson, who conducted it acceptably
for several years, when Mr. Jno.
Dinickson succeeded him in 1856, and
continued in charge, assisted by his
nephew, Wm. Bullock, for some eight
years, or until he died, when Mr. Bul-
lock, having charge for nearly 4 years,
resigned, to be followed by Mr. W. D.
Patterson, and then Mr. Thos. Chess,
and then again by Mr. Bullock, who
again resigned to be succeeded by Gus.
Braun, who in his time was followed
by Mr. Wm. McCarty, who was suc-
ceeded by Mr. Brush and then the pre-
sent incumbent, Mr. Linderman.
 This, I believe is a true genealogy
of the superintendents or keepers,
since 1850.
 At the time I first had knowledge
of the Farm, Mr. Geo. Fortune was
secretary of the Board of Guardians,
with his office in the city, on Fourth
avenue, below Smithfield street. Mr.

� ! �" ## � ��� � � � � � � � � � � � � � � � �
 � � Page 7

Fortune is well remembered by the
older inhabitants of the city as being
the man whose acquaintance with the
poor and miserable of the city was
very extensive, and who was looked up
to and revered by the unfortunate of
this world, but whose insight into char-
acter made the fraud quail before his
piercing eye as if knowing that their
character was being read by him, even
as he was pouring question after ques-
tion at them. The Board of Guardians
was composed of men who I know to
have had the interest of the home and
its inhabitants at heart, as if they were
their own family and whose duties
were as strictly attended to as their
own business. Such men as General J.
K. Moorhead, Mr. Hartley, General
Rawl ey, Jas. K i nkai d, Davi d
Hutcheson, David Fi tzsimmons,
George Albree, Mr. Wm. Douglas, Dr.
McCandless, father of the present sher-
iff, and others, most of whom have
gone to their long home But under the
new charter of city government, this
has been abolished and the Department
of Public Charities is now under one
head. Robert Elliot, Esq., who is held
responsible for the government of the
institution, as well as for the allevia-
tion and care of such as may require
aid in the city; and the fact of the har-
mony that reigns since the new regime,
indicates the wisdom of such a course,
as all jealousies have been abated and
the head sways the whole body, and no
doubt method oils well the machinery
and this prevents friction and jarring.
 It would naturally be supposed
that during quite a number of years of
that time a variety of very interesting
events (to the writer at least) would
take place in an institution that is gen-
erally supposed to be the goal of all the
unfortunate of the world. No matter
whether through their own fault or not,
but it must not be by any means sup-
posed that all who have been com-
pelled to become inmates have done
so, through their own dissipation or
indiscretions, though alas it may be
true many such were inmates. Still a
great many good and worthy men and
women were through sickness or vil-
liany of others brought them through
the husband or father who became vic-
tims of the terrible habit of drink and
dragged down to the depths of poverty

and misery, because of their misfor-
tune to be tied to a poor weak crea-
ture, it may be who forgetting all the
vows made in starting of life to-
gether, had gradually grown to be-
come the brutalized creature that
caused them to perhaps end their
days in the Alms House, having
through much tribulation, given up in
despair of ever being able to hold up
her head in society from which he
has dragged her, and I might say, that
it would astonish any thoughtful per-
son to know how many of the popu-
lation of the Poor House are there
through the influence of rum, either
directly or indirectly. Directly
through the taking of it of themselves
and indirectly through those upon
whom they depend for support, tak-
ing that support away from them and
giving it to the dealer in the horrible
stuff. I have seen a babe not six
months old screaming with a true
case of delirium tremens as ever the
old toper did, through drawing the
cause of it along with the nourish-
ment God had provided for it, but so
adulterated by it debased mother’s
habit of drink. I at one time made an
estimate of the number of inmates
there through this cause and if I re-
member right, at least 75 per cent of
the whole number then in the home
were directly or indirectly there on
the account of rum. But the strict
rules on this subject making it a mis-
demeanor for any inmate to have it
about the home, soon brought those
that came there directly through this
cause, to their senses, and in a few
weeks the manhood or womanhood
began to beam forth from the former
besotted countenance and the mind
resume its wonted vigor and the
hands able to do the work at which
the authorities placed them. Some
also were there through too trustful
confidence in so called friends, and
had been compelled to make this the
home of their declining years and
perhaps sleep in a paupers grave, and
if I shall in these papers, try to give
some of the traits and idiosyncrasies
of a number of those who have been
members of the home during my so-
jurn there, it shall be to disabuse the
mind of the public or I might say
rather to enlighten the public upon

this subject, that all at least of the in-
mates of a home like this are not vil-
lains or worthless characters but may
be by a combination of circumstances
thrown upon the cold charities of a
selfish world.
 I remember as if it was but yester-
day the 22nd of December, 1856, when
I walked up the beautiful walk to the
house and was met at the door by gen-
ial “Dick” Patterson as all Mifflin
Township knew him, and welcomed to
the hospitalities of the Alms House,
and after giving all the information he
could in so short space of time allotted
him, bid us goodbye and left us alone
in our glory, and oh, what a feeling of
responsibility comes over us as we
look around and see the anxious looks
concentrated upon us, for mind you,
the changing of a keeper in an Alms
House is no idle thing in the minds of
the inmates, for upon him rests the
weal of woe for the future. But the
first one of the inmates I remember
meeting me and bidding me welcome
was Joe Morrow, what boy does not
know Joe. He was an exceedingly ec-
centric, addle pated fellow, through
shrewd in many respects too, and is or
was known by everyone living in this
Township, for I believe he has traveled
the whole ground over and who for his
good nature was a general favorite of
the children everywhere. Joe was a
good worker when his hallucination
was not upon him, but let a poor ‘bob
white’ happen to whistle while Joe was
working in the field, and the air would
suddenly become blue with his em-
phatic utterances against the devil who
he imagined was making fun of him,
he appeared at that time to have the
idea that it was his duty while in this
world to clear it of his satanic maj-
esty’s presence, and he always ap-
peared to be working towards that end.
I remember giving him an axe one
winter and setting him to chopping
oven wood in the woods above the or-
chard. He worked very well for some
days, when wood becoming scarce I
went to see what was the matter, when
I found Joe busy with spade and pick
uncovering an old fallen tree that had
been covered by the debris from the
quarry. Upon inquiring he said he saw
the devil doing into the hollow butt of
that tree, and he had him just where he

� � � � � � � � � � 	 �
 � � � �
 �
 � � � � � � � � � � � � � � � �Page 8

wanted him and he was bound to catch
him, and the world would soon be rid
of its great enemy, but a small red
squirrel springing out disappointed
Joe’s hopes ass he thought Satan had
again escaped him.
 Joe was a philosopher in his way
and his theory of the origin of the oil
was unique and original if nothing
else. He said the devil manufactured it
as it came from the region where Ha-
des is supposed to exist, and he was
only waiting ‘ till enough holes were
bored in the earth when he would blow
it up and set it on fire. He roused me
up one night and took me up to the
road to see a dead man he had found in
a fence corner, but naturally when we
got there the dead man had flown and
Joe was much mystified. I always
though that he was brought to this un-
happy condition through disappoint-
ment in his love affair, as his most
confidential talk with me would be
about his sweetheart. He said she had
the prettiest heart he ever saw; as she
had a glass set in her bosom, through
which he could see it in all its purity.
When he got started on this subject he
always became truly eloquent though
terribly erratic. Nothing pleased him
more than to give him a chance to
dance, and he would hoe it down for
dear life. Joe’s favorite horse to work
with was old Tom, with whom he
would talk and joke with the whole
day long, as he believed Tim knew all
that was said to him, and he believed
him to have once been a man.
 Joe is still living. His mother and
aunt were both inmates at the farm at
one time, but Joe preferred to give
them a wide berth rather than pay them
any attention. A peculiarity which ap-
pears to be general among those that
are insane, their nearest friends ap-
pears to them to be their greatest ene-
mies. Joe had a great proclivity for
seeing ghosts, and as a rule had a new
one to tell about every day. In speak-
ing of ghosts it appeared to be the pre-
vailing opinion of the majority of the
inmates that some of the noted charac-
ters that died in the institution always
returned in ghostly apparel to visit the
room in which they departed this life,
and many a hunt have I had after the
mysterious visitors, in order to get the
inmates settled after hearing what they

supposed the unearthly tread of the
visiting spector. We had at one time
a member of the home named Han-
nah, who was bereft of one limb, she
was of such disposition that it was
impossible for anyone to room with
her, so to have peace in the family
she was given a room to herself on
the third floor then occupied. Han-
nah spent her time sewing and jaw-
boning the woman that happened to
be within reach of her voice, her lo-
comotion was accomplished by using
a chair instead of a crutch and mov-
ing along with one limb on the chair
she could get along the corridor very
well, but it was accompanied by con-
siderable noise of scraping along the
floor. Hannah at last went the way
of all flesh but according to those
rooming on the floor immediately
under where Hannah lived, her spirit
still occupied the third floor and al-
most every night the scraping noise
of her chair could be heard, and
groups of frightened women with
awe stricken faces would gather
about the foot of the stairs to hear the
mysterious sound. I, of course,
phoo-phooed the idea, but one night I
was quickly called by someone to
come at once, as Hannah was on her
walk, I hurried up and stood with the
women and listened and then sure
enough was the sound which imagi-
nation could very rudely construe
into the moving chair so well known
and so often heard. But I said, let’s
go and see her, who will follow. But
there was a general shaking of heads
and I started up, I got to the head of
the stairs an stood and listened and
soon found out where the ghost
could be found, and laid that ghost
by closing a door that happened to be
opened ajar, which the wind moved
and caused the creaking noise.
 But I think one of the most try-
ing predicaments I was ever placed
in, occurred as follows: An old col-
ored slave named Louie, who had
wandered up North during the war,
had become insane. He was picked
up in the city and sent to the farm.
Though insane he was considered
harmless and given freedom of the
house and yard. The old house at
this time been converted into an in-
sane asylum, not at all suitable, as all

the inmates, male and female were
compelled to do down a narrow box
stairway to the lower floor or what
might be termed the basement for
their meals. There were 50 or 60 that
thus 3 times per day were congre-
gated together in this place, but so
far no trouble had occurred, as the
keepers kept a close watch on any
that might be supposed to kick up a
racket. But one day I was sum-
moned over from the new house to
the insane department in all haste
just at dinner time, an on getting
there I found the house in a state of
siege. Louie had gone up the stairs
before any of the rest, and was stand-
ing at the head of the narrow stair-
way with a couple of half bricks in
his hands ready for battle, and as
soon as anyone attempted to ascend
the stair, Louie who was very large
formidable looking man, and you
may sure as soon as his “get back
dar” was heard, it was get back sure.
But seeing the restlessness among
the inmates confined in the dining
room and knowing something had to
be done and that quick too, I grasped
a large iron poker that was standing
at the furnace door and jumped out in
the hall with a yell that would have
done credit to a Comanche Indian,
started up the stairs on the jump.
Louis hesitated, gave a cry of fright
and started on the run around the en-
closure. I kept on after him prodding
him occasionally with the poker and
so kept him on the run until he cried
out for mercy, and I was exceedingly
glad he did, for I was about played
out myself, but a better and more
obedient fellow never lived then he,
after that experience. He was a great
admirer of “Abe Linkum” as he
called him, and often talked about his
hiding from the rebels and burning
all de cotton, etc., etc., and he was
going Souf to steal all their cotton,
and let them starve to death. Louie
was an expert at a hoe down and
with feet that required a No. 14 bro-
gan would make the dust fly at a
great rate at our little dance we gave
the insane about once every week or
two. He was a regular southern
darkey out and out. Louie disap-
peared one day and was never heard
of since, but no doubt was picked up

� ! � �" ## � ��� � � � � � � � � � � � � � � � �
 � � Page 9

� � � � �� � � � 	 �
 �	 � �
 � �
�
�
�
�

. � � �
 � � �
 � � �; �
 � �E� �� � � � ���
�� �

 � � �F�G� � " � � � �� � � � �

HI) 1J�I K1 , LI M���
 � ��HI) 1J�I KK N+M, �

THANKS TO OUR FRIENDS AT THE WEST MIFFLIN

by some other county institution and
taken care of.
 Charley Bryant was the old-time
ferryman at the farm. Just at the time
the B. & O. R. R., was finished
through to the city. Before coming to
the farm he followed the river in his
vocation as fisherman, until about the
year 1854, when he was found in a
shanty on the banks of Turtle Creek at
Port Perry as mad as a march hare, and
made more so if it were possible, by
the boys who plagued him by waving
their straw hats at him, for which he
appeared to have a horror and the sight
of which worked him into a frenzy, at
last the charitable people had him re-
moved to the farm. Charley, although
very lame, brought on by exposure and
drink, could manage to get along very
well, and being an expert oarsman set-
tled down to the ferryboat as his natu-
ral vocation and although far from be-
ing sane, was trustworthy in his work.
His swearing was terrific if he was
crossed, and his hated of the guardians
of the poor was one of his peculiarities
and if he could by any means play a
trick on any of them he certain to do
so, as was illustrated one occasion
when Mr. Geo. Albree at that time
president of the board, was coming to
the farm with a number of cases of
strawberries for the purpose of giving
the inmates a treat, there being so
many that the rear of the skiff was
piled full and several cases in the bow,
Mr. Albree took his seat on the top of
them, I always thought Charley took
this occasion for his revenge, for on
nearing the shore on this side of the
river he ran the skiff with such force in
the shallow water at the shore as to
send Mr. Albree boxes and all, pell
mell into the river, ducking him com-
pletely. Charlie was very innocent

over the affair so much so that Mr.
Albree had to ask that he be for-
given.

The Local News
Saturday, August 23, 1890

THE CITY FARM

VERY STRANGE PEOPLE

 Luke Phillips was another queer
character. An Englishman by birth,
but by some means his mind became
unsettled and the first known of him
was the report that a wild man was
haunting the hills and valleys of the
East End, some 25 years ago, long
before it was so thickly settled as at
present; he was hard to locate, ap-
pearing to have the cunning of a fox.
But he was at length captured and
brought to the farm and placed in the
insane department, where he sat day
after day speaking to no one nor
scarcely looking at anyone. But at
one of the dances, the violin ap-
peared to attract his attention and
upon putting it into his hands, he
fondled it, examined it all over and
after awhile commenced tuning it,
and at length astonished all present
by producing music that proclaimed
him a master of that instrument, and
after that we had no difficulty in get-
ting him to play for the folks to
dance. In the course of time he be-
came so much better that he was re-
moved to the shoe shop and put at
repair work and soon showed that he
understood the business also, and his
fine work on boots gave him quite a
reputation. Luke is still living and I

believe pegging away as usual, but as
silent as ever, never speaking unless to
answer a question.
 One of the most difficult cases to
manage in the insane department was
Grace, a homicide maniac, small and
graceful as a fawn, and as fawning and
purring as a cat and equally as deceit-
ful. With hands and feet so small as to
make it impossible to keep either
hand-cuffs or hobbles on her, so that
she had to be confined to her room
most of the time. Her movements
were exceedingly quick and her fists
though so small, appeared to have the
hardness of iron and came in contact
with you with the force of a sledge
hammer, so that the keeper was almost
constantly decorated with a black eye
or an abrasion of some kind, showing
the effectiveness of Grace’s attention.
Her greatest antipathy appeared to be
against those of her own sex. Great
care had to be exercised in opening her
room door to giver her food, as you
might be sure to find her crouched
down ready for a spring on you as
soon as the opportunity presented it-
self. At times she was allowed to exer-
cise in the enclosure, but woe to the
one who happened to come within her
reach, as murder appeared to be the
only thing that would sooth her into
anything like a human frame of mind
was music and in the dances, Grace
would behave herself and dance as
beautifully and gracefully as a fairy.
Hearing a rumpus one day in the
women’s ward, I ran up and found
Grace and the matron apparently run-
ning a race around the stand of pipe
used for heating the apartment, and I
really believe had I not happened to be
on hand at that moment, Mrs. M------
would have received a severe punish-
ment if not have been killed by the

� � � � � � � � � � 	 �
 � � � �
 �
 � � � � � � � � � � � � � � � �Page 10

now infuriated woman; but grasping
her round the arms, I got her to her
room without damage to anyone.
Many narrow escapes from her mur-
derous clutches could be mentioned.
IF a stranger in passing would stop,
Grace would pass her hands through
the bars and ask them to look at her
poor thin hands in a whining voice, but
they were always warned to keep out
of her reach as treachery was always
lurking in her, and should she get hold
of any part of the person something
had to suffer. It however became so
thoroughly unsafe as to make it neces-
sary to remove her to Dixmont as a
place better adapted to control her.

Cock Robin -- Smoking
Through a Key Hole
 “Cock Robin” as she was called,
was a peculiar character. She could
not be called insane, but I sometimes
thought she was possessed with seven
devils. Not of a murderous kind, but
full of all kinds of mischief. Tall, an-
gular, with a mass of gray hair, had
been one of the vags of the city, and
had spent most of her time in jail. She
was an expert at quoting scripture and
saying hymns, and could impose upon
a stranger with as good a grace as any
confidence man, and it required eternal
vigilance to keep up to her and circum-
vent her in her tricks. She was a vo-
tary of tobacco and for fear she would
burn the house down in order that she
might get free, she was not allowed to
have a pipe in her room, but several
times each day the keeper would light
a pipe and poking the stem through the
key hole of the door, Robin would
have her smoke and be satisfied for the
time being. Her natural element was
begging and no visitor escaped her im-
portunities for a few pennies. I re-
member once Dr. Douglas was show-
ing some of his friends around the pal-
ace, when Robin got on to her reli-
gious strains quoting scripture and in a
short time had convinced the strangers
that she certainly was a most worthy
woman and had become demented
through religious excitement or some-
thing of that sort, but when leaving the
house she asked for a few cents, told
them not giver her any. Her tune
changed and such a tirade of curses as
came from her lips utterly confounded

them and their only desire was to get
out of the gate and utter the expres-
sive phrase, oh my did you ever!
Robin in her young womanhood was
said to be a beautiful girl, but being
deceived into a wretched marriage
became if it were possible, worse
than he that was the cause of it.

Beautiful Katie
 Katie, a young Irish girl, a very
few months from her native land,
was truly a beautiful young woman.
Coal black hair and eyes of piercing
blackness, but with a melancholy
look continually to them, a complex-
ion that might put to shame the lily
and the rose, was a case that aroused
the sympathy of all she came in con-
tact with, speaking to none and
scarcely looking at anyone, but set-
ting with her eyes peering as though
it were in the distance, looking for
her lost love, for it was given as the
cause of her dementia, that the one
on whom she had given her young
heart’s affection had deserted her and
gone no one knew where, but left her
to a life of melancholy. She did not
complain but the look of despair was
touching in the extreme. She was
allowed all the liberty that could well
be accorded her, and little watch was
kept on her, as no one supposed she
would even make the attempt to es-
cape. But one evening in looking for
her to put her in her room Katie was
missing and a search of hours failed
to find her, but in a day or two word
came that she was at a house on the
hill just above Dravosburg. Hitching
up the wagon the farmer and I started
after her and thinking her so quiet, I
neglected to take any manacles with
me which I very soon regretted, for
arriving at the where she was, we
found a veritable tigress. She fought,
bit, scratched, and did everything
possible to prevent her being re-
turned as she had taken a liking to
the person who housed her for the
couple of days. But we succeeded in
getting her into the wagon. I con-
cluded that driving was an easier job
than holding her in the wagon, so I
got hold of the lines and started for
home at a brisk pace. The farmer
had more of a task than he bargained
for and we were compelled to stop at

a house and get a piece of cord to tie
her hands, which we at length ac-
complished without hurting her, and
starting off again, had not proceeded
far when I felt a severe jab in the
back and looking round I found Kate
had gotten one hand loose, got hold
of one of her hair pins and was stab-
bing me in the back as hard as she
was able, but we got her home at last
and thankful was I, and it took sev-
eral days for Kate to get settled again
after her escapade.

Polite and Business Like
 Frank, the funny man as he was
called, was well-known in Pittsburg
as an intelligent, well-bred man, who
in his time was a good business man,
and expert book-keeper, a good
writer and once a trusted employee
of the Pittsburg Post Office, but
whose mind through some unknown
cause became disturbed, was placed
in Dixmont, but after a time becom-
ing tractable was sent to the Alms
House. Frank in addition to running
the ferry, kept the records of the
house with neatness and care, the
peculiar bent of his mind was to be
alone, not forming many associates
at the house, so he was given an
apartment in the old house for him-
self, and eventually a little shanty
was erected for him in the old or-
chard where he was ‘monarch of all
he surveyed.’ He was allowed a
small percentage on the receipts of
the ferry and had accumulated quite
a little sum of money, at least was
supposed to have, and by means f
which he kept himself supplied with
many a luxury not accorded to the
general inmate.
 His social standing before com-
ing to the farm was evident by his
innate politeness and suavity of man-
ners to everyone he came in contact
with, and the perfect grammatical
language he always used. Always
trustworthy under all circumstances.
Frank’s end was dramatic, as he was
found one morning in the river close
to his skiff, drowned, how was never
known.

[Editor’s note: this article on the
City Poor Farm will run in upcom-
ing issues of our newsletter]

� � � � �� � � � � � 	 �� � � �
 �

Get your piece of local history! And help support YOUR Society with your purchase.

DUQUESNE — Images of America Series Arcadia Publishing
By Daniel J. Burns
A photographic history essay of the City of Duquesne, PA . 189 vintage photos/ 128 pages
PRICE: $22.00 (includes shipping and handling)

Homestead & Mifflin Township — Postcard Series Arcadia Publishing
By Jim Hartman
A history of our local area through the media of vintage postcards. Over 200 postcards/ 128 pages
PRICE: $22.00 (includes shipping and handling)

Homestead & the Steel Valley — Images of America Series Arcadia Publishing
By Daniel J. Burns
Homestead, West Homestead, and Munhall. Commonly referred to as the Steel Valley, these towns were
home to some of the greatest steel-producing operations in the world. Through 200 photographs,
“Homestead and the Steel Valley” conveys the proud heritage of three communities and their role in the
nation’s history.
PRICE $22.00 (includes shipping & handling)

Bedford & Its Neighbors — Images of America Series Arcadia Publishing
By Daniel J. Burns
The historical relevance of this proud Pennsylvania community. Over 200 vintage photos / 128 pages
PRICE: $22.00 (includes shipping and handling)

Pittsburgh’s Rivers — Images of America Series Arcadia Publishing
By Daniel J. Burns
“Pittsburgh’s Rivers” highlights the immeasurable contributions these three rivers have made to the area
both economically and socially.
PRICE: $22.00 (includes shipping & handling)

Roman Catholic Diocese of Pittsburgh — Images of America Series Arcadia Publishing
By Mary Ann Knochel
illustrates how the seeds planted by this first humble faith community grew a rich Catholic tradition nur-
tured by émigrés from myriad European countries, who brought with them traditions and an unwavering
faith PRICE: $22.00 (includes shipping and handling)

Slovak Pittsburgh — Images of America Series Arcadia Publishing
By Lisa Alzo
Through nearly 200 photographs, “Slovak Pittsburgh” celebrates the lives of those Slovaks who settled in
Pittsburgh and western Pennsylvania, and the rich heritage that is their legacy.
PRICE: $22.00 (includes shipping & handling)

Pittsburgh’s Immigrants — Images of America Series Arcadia Publishing
By Lisa Alzo
Pays tribute to the hardworking men and women who made significant contributions to the growth and de-
velopment of western Pennsylvania and left a legacy of rich and vibrant ethnic culture that endures to the
present day. PRICE: $22.00 (includes shipping & handling)

� ! � �" ## � ��� � � � � � � � � � � � �� � � � � �
 � � Page 11

� � � � � � � � � � 	 �
 � � � �
 �
 � � � � � � � � � � � � � � � �Page 12

The Mifflin Township Historical Society Newsletter is published monthly and
mailed to all Paid Members.

The MTHS Office is located on the second floor of the West Mifflin Borough
Building. The office is staffed by volunteers on Fridays from 10 a.m. until 4:00
p.m.. Please contact Jim Hartman 412-600-0229 for more information or for
special appointments

Correspondence can be addressed to:

Mifflin Township Historical Society
3000 Lebanon Church Road Ste. 202

West Mifflin, PA 15122-2603

For Information, Contact a Member of the Board of Directors:
Jim Hartman, President/Secretary jhartman@mifflintownship.org
Dan Burns, Vice President dburns@mifflintownship.org.com
Albert Manns, Treasurer amanns@mifflintownship.org
Sarah Manns, Director smanns@mifflintownship.org
Mary Ann Knochel, Director mknochel@mifflintownship.org
George Tkach, Director
Mark Vehec, Director mvehec@mifflintownship.org

Newsletter Editor — Jim Hartman

DATE: ____________

NAME: ___

ADDRESS: __

CITY/STATE/ZIP: ___

PHONE: () ___________________ B/DATE: ______________

EMAIL: __

ACTIVE INDIVIDUAL

� 1 Year $25.00

� 2 Years $45.00

ACTIVE FAMILY

� 1 Year $30.00

� 2 Years $55.00

CONTRIBUTING

� 1 Year $20.00

SENIOR (OVER 62)

� 1 Year $17.00

STUDENT (UNDER 22)

� 1 Year $15.00
Checks payable to MTHS
TOTAL AMOUNT ENCLOSED: $ _______

3000 Lebanon Church Rd. Ste. 202
West Mifflin, PA 15122-2603

A non-profit 501 (c)(3) corporation

 � � $ � %� ! �� $ % &� ' � �
� � $ � � $ � �

These local businesses help us make this monthly
newsletter possible. Please support them!

Wish to make a tax deductible donation?: ___
Total Amount: $ _____________

Renewal Gift? ____ Gift from: ________________

PRESERVE YOUR HERITAGE BY SUPPORTING MTHS

The Mifflin Township Historical Society relies on contributions

from thoughtful members and friends. Private donations to our

Society are vital to continue sustaining and preserving our local

items of historical significance for generations to come. No

matter what the size, all gifts are meaningful and gratefully

accepted to guarantee the mission of our Society to preserve

your heritage. All monetary gifts are tax deductible to the fullest

extent of the law. Keep in mind that you might also give your

donation in honor or memory of a person of your choice.

The Mifflin Township Historical Society is a non-profit 501 (c)(3)

corporation

J. Benjamin Baker (412) 466-5898
Baker Group — Insurance and Financial Services

William and Roberta Campbell

Century Heritage Federal Credit Union
700 Regis Ave., Pittsburgh 15122 412-650-2600

DOM’s TV & Appliances (412) 466-2870
Sales & Service, The Village Shopping Center

Bob Macey
Allegheny County Councilman District 9

Maloy-Schleifer Funeral Home
(4120 466-3300 Duquesne, PA

Constable Joseph Parkinson
West Mifflin, PA 15122

Renee’s Flowers (412) 466-6230
1711 Route 885 (Next to the Pizza Company)

Savolskis-Wasik-Glenn Funeral Home
3501 Main St., Munhall 412-462-2288

William S. Skovranko Memorial Home
Commonwealth Ave., Duquesne 412-466-8555

Sportswear of West Mifflin (412) 461-6422
Custom Design Sportswear—
Print or Embroidery

Three Slovak Women written by Lisa Alzo
P.O Box 4744, Ithica, NY 14852-4744

Veterans of Foreign Wars Post 914 “ Intrepid”
Charles Krebs, Commander

Western Pennsylvania History Magazine
Brian Butko, Editor (412) 454-6331
Visit our website: heinzhistorycenter.org

