

What can the agricultural landscape of Union County tell us about our history and culture?

In The Shape of Time in Buffalo Valley: Farmsteads and Barns of Union County, Pennsylvania, author Christopher Macneal (architect with Keirantimberlake of Philadelphia) discusses the history of farm making and barn building in the county, drawing upon his survey of buildings and farmsteads. This new *Heritage* book includes text, drawings, maps, and photographs to describe an important aspect of Union County history.

The Shape of Time in Buffalo Valley, Heritage Volume XXVI, will be available in the autumn of 2017. The book is free for UCHS members who renew for 2018, and for Life members. Renewal letters for 2018 will be sent out in November. however those who wish to renew early, when the book is available, may do so by visiting or contacting the UCHS office.

Pre-paid orders accepted. Price \$30 (includes tax and free shipping).

The Shape of Time in Buffalo Valley Farmsteads and Barns of

> The Society's 2018 calendar contains historic photos of people and places in Union County. Also featured: photos of World War I artifacts, Troop M roster, and notations on battles in which the US fought during the Great War.

Union County, Pennsylvania

Christopher Macneal

The calendar can be purchased at the society office, the Open Door Gallery on Market Street in Lewisburg, Country Farm & Home on Route 45 in Mifflinburg, Laurel Market in Laurelton. and at branches of West Milton State Bank and Mifflinburg Bank & Trust. The calendar debuts at New Berlin Day, Saturday, August 26. Cost is only \$6. Mail orders accepted; add \$3 postage.

Check out this cool magnet map of Union County! Available at the society's booth at the West End Fair (August 6-12), New Berlin Day (August 26), the Dale/Engle/Walker House (Sept. 3, Sept. 10, Oct. 1, Oct. 8), and the UCHS office.

OFFICERS & BOARD 2017

M. Lois Huffines, President
Sharon Lynch, Vice President
Bruce Teeple, Secretary
Kim Ranck, Treasurer
Karen Gardner
Mary Kay Harper
Doug Hovey
Mike Molesevich
Jeffrey Spotts
Susan Waggoner
Eric Wagner
Ardith Wilkins

Welcome New Members

Keay Hathaway, Lewisburg William & Susan Malone, Lewisburg Nathan Roush, Mifflinburg Mary Zimmerman, Lewisburg

Thank You!

American Legion posts in
Lewisburg and Mifflinburg,
Walmart in Lewisburg, and the
Pennsylvania Historical & Museum
Commission for program support;
Lutheran Community Foundation /
Paul & Catherine Ernst Fund for
unrestricted donation;
Lois Huffines and the Lasanskys for
donations toward newspaper
microfilming.

The Society appreciates our Friday Volunteers:

Jack Fisher, David Goehring, Tom Greaves, Marj Kastner, Glenda Sheaffer, Bob Stoudt, and Susan Waggoner. Dear Fellow Historians,

As I have mentioned before, I am often struck by the similarities of doing history and traveling. Both visit a landscape where people live, work, and speak differently; where values and perspectives differ from our own; and where belief systems and problem solving take different forms. In travel, we notice these differences across space; in history, we recognize these differences across time. As traveler Henry Miller once stated, "One's destination is never a place, but always a new way of seeing things." Our destination is not a specific time, but always a new perspective, an explanation for why things are as they are. In that manner, history informs the present and future.

Chris Macneal's book in the Union County Historical Society Heritage series, entitled The Shape of Time: Barns and Farmsteads in Union County Pennsylvania, interprets the history of barns and barn building in Union County as the negotiation of continuity and change. Barns changed over time in response to economics, available resources, marketing demands, and technological advances, but they still remained true to recognizable building traditions of former generations. These traditions characterize aspects of their cultural inheritance and their way of thinking. They were carried over from their European ancestors, but they are never static. New ideas weave their threads into the fabric of ethnic and cultural meaning and memory. Communities both support and resist change. We inherit the insights and understandings of those who went before, and we work with them in our own ways, the ways of now.

Margaret Mead observed, "As the traveler who has once been from home is wiser than he who has never left his doorstep, so a knowledge of one other culture should sharpen our ability to scrutinize more steadily, to appreciate more lovingly our own." So as we learn anew the old ways across time in our place, which is our history, we move forward with our heritage community's wisdom and make our own new way for the future also to interpret and negotiate.

Join the Union County Historical Society and take advantage of its interpretation of Union County history. Attend our programs, visit the office and the Dale/Engle/Walker house and property, and view exhibits of Union County artifacts from the past. Understand old ways, old things, and old thinking; evaluate them, and use those insights to build your own ways to give to the future.

Lois Huffines, President

Events at Dale/Engle/Walker by Diane Lengle

Celebrate Rural Heritage – July 2017

Another *Celebrate Rural Heritage* day has come and gone. It was filled with learning, fun, and good eats – and lots of children with their questions and enthusiasm. For the first time in several years, we also had rain.

So many things make this a memorable event, but mostly it is the demonstrators and interpreters who share the love of their craft or skill, and bring the farm to life.

The theme this year was "Over There – Over Here: Life on the Home Front during WWI" commemorating the US entry into World War I in 1917.

The full day of activities included the Liberty Garden, home canning talk, demonstrations of early 1900s crafts,

working antique tractors and lathe, fun activities and games for children, good food, and music.

The "Raising Barns in Buffalo Valley" exhibit showcases vintage tools, and photos of historic and contemporary barns and their construction. The exhibit can be seen when the house is open in the fall.

Liberty Garden Grows at Dale/Engle/Walker House

One of the important home front activities during WWI was growing a "Liberty Garden." While rural families always had home gardens, this took on added significance during wartime.

Thanks to the Good Time 4-H Club, and Country Farm and Home of Mifflinburg, the Dale/Engle/Walker House has a small version of what a Liberty Garden would have

been like. The 4Hers researched which vegetables would have been grown, dug the bed, and planted the crops: corn, beets, cabbage, carrots, lettuce and more. Sam

Rishel of the club did a wonderful job of building the fence and gate, and Jay Bowersox, our senior farm expert,

has been keeping it weeded.

The herb garden that was planted by the club two years ago flourishes – to the point that it often needs to be cut back.

Come out to the house and see if you can identify the herbs

WWI and Union County – July 2017

General Pershing (portrayed by David Shuey) and Captain Dwight Eisenhower (portrayed by Dan Bower) talked about World War I with enthralled visitors to the house on July 9. On display were authentic WWI military uniforms and gear, photos and posters, and other material on The Great War. This impressive exhibit on WWI can be seen when the house is open the first two Sundays in September and October.

Dale/Engle/Walker House Tours and Exhibits

Sundays, Sept. 3 and 10, and Oct. 1 and 8, 2 - 4 p.m.

471 Strawbridge Road, Lewisburg

Guided tours offered at the c.1793 house, including original hearth with period cookware, wagon shed with vintage farm equipment, milk house, and the Liberty Garden. Exhibits: **WWI military uniforms**, gear and photos; **WWI-era kitchenware**, and "Raising Barns in Buffalo Valley."

HISTORICAL SOCIETY PROGRAMS AND EVENTS

History of Woman's Suffrage

Saturday, August 19, 2017 at 1 p.m.

Public Library for Union County, 255 Reitz Blvd., Lewisburg, PA

Nancy Neuman of Lewisburg, past national president of the League of Women Voters, and Bruce Teeple of Aaronsburg, historian and writer, will present a program on the Women's Suffrage Movement and the reaction in Union County to the fight for women's rights to vote.

The program is free and open to the public. **Please call the library** (570-523-1172) to reserve your place.

Forts and Blockhouses on the Susquehanna Frontier

Saturday, September 9, 2017 at 1 p.m.

Public Library for Union County, 255 Reitz Blvd., Lewisburg, PA

Augusta. Freeland. Schoch's. These are just some of the names associated with 18th century forts in the Susquehanna Valley. How did these structures help secure the safety of the 18th century Susquehanna frontier? Where were they? How and why were they built? How and why did their design elements vary so much?

Local historian Bruce Teeple will present the program, which is free and open to the public. **Please call the library** (570-523-1172) to reserve a seat.

Following the program, the society will hold a meeting of the membership, described below.

SPECIAL UCHS MEMBERSHIP MEETING

Saturday, September 9, 2017 at 3 p.m.

Public Library for Union County, 255 Reitz Blvd., Lewisburg, PA

A special meeting of Union County Historical Society members will be held to vote on proposed changes to the Historical Society Constitution and By-Laws, and on proposed new board members.

NOMINATIONS TO THE BOARD

Nominations for the board are voted upon by UCHS members present at the September meeting, this year held on September 9, at 3 p.m. at the Public Library for Union County, 255 Reitz Blvd., Lewisburg, PA. The slate of nominees up for election are:

President: **Bruce Teeple** (2-year term to 2018)

Vice-president: **Doug Hovey** (to 2019)

Treasurer: **Kim Ranck** (renewed 2-year term to 2018)

Nominated to serve on the Board:

Phyllis Dyer (to 2020) worked many years in Dyer's Store, a Winfield landmark, as the wife of the 3rd generation owner, and wrote "The History of Dyer's Store" for ACCOUNTS. She chaired the 2015 Union Twp. Bicentennial Committee, serves as Judge of Election in Union Twp. and on the boards of the Winfield Cemetery and Central Oak Heights, and volunteers at Evangelical Hospital and UCHS.

Louise Knight (to 2020) has a JD from George Washington University Law School, and currently serves as Senior Judge, Snyder Union County Court of Common Pleas, Appointed and Elected (1999). She has been a member of the historical society since 2005, and initiated the project to display, in the county courthouse, portraits of all judges who had served in Union County.

Matt Wagner (to 2020) has a Bachelor of Music in Music Education from Susquehanna U. He retired in 2016 from teaching music in Mifflinburg after 31 years. With a long-time interest in history, particularly local history, he is a Life Member and volunteer at Preservation Mifflinburg and UCHS.

Continuing to serve are: Karen Gardner, Mary Kay Harper, Lonnie Hill, Mike Molesevich, Jeffrey Spotts, Susan Waggoner, and Ardith Wilkins.

Proposed changes to the Union County Historical Society Consititution and Bylaws.

Historical Society Members will vote to approve these changes at the society meeting held on September 9, 2017, 3 p.m. at the Public Library for Union County, Lewisburg.

Union County Historical Society Constitution

Article II - Mission

The mission of the Union County Historical Society is: "Exploring Union County's past to inform the present and future." Organized exclusively for charitable and educational purposes and qualifying as an organization under Section 501(c) (3) of the Internal Revenue Code of 1954 (or the corresponding provisions of a future U.S. Internal Revenue law), the UCHS Board of Directors is responsible for all fiduciary and policy matters.

Article III - Membership

The Membership Committee shall submit an annual action plan establishing goals and changing the fee structure and membership levels as needed. Any changes shall go into effect after the board's approval. The previous Nominations Committee shall become a subcommittee of the Membership Committee, with the President appointing members of the Nominations Subcommittee.

Article V - Officers and Board of Directors

Beginning with the May 2018 newsletter, UCHS shall announce that year's candidates for the Board of Directors. UCHS shall send ballots out to members with the newsletter in the first week of August. Members shall vote for three board candidates during the second and third weeks of August. Beginning in 2021 and continuing every fourth year thereafter, members shall vote similarly for four Board candidates. At every subsequent November/December board meeting, board members shall elect the officers for the following year.

Article VII - Committees

A. Standing Committees

The Outreach Committee shall meet at least twice a year to coordinate, evaluate, and report to the Board of Directors on the activities of the Publications, Education, Programs, Marketing/Promotion, and Interpretive/Special Events Subcommittees.

The Development Committee shall create and submit an ongoing strategic fundraising plan, establish goals as needed, and obtain the board's approval on any major fundraising activities.

The Dale/Engle/Walker Committee shall oversee, establish priorities for, and report to the Board on the property's administrative, programming, and maintenance budgets. All maintenance records shall be filed permanently and remain readily accessible for future reference.

UCHS By-Laws Article IV.B

The Dale/Engle/Walker Property Manager:

- Shall not serve on any UCHS committees other than as an ex officio, non-voting member of the Dale/Engle/Walker Committee;
- Shall be physically present and available at least ten months of the year;
- Shall perform, oversee, and/or contract out routine and preventive maintenance at the property as directed by the Dale/Engle/Walker Committee;
- Shall submit weekly, monthly, and annual preventive maintenance reports directly to the Dale/ Engle/Walker Committee for review, consideration, and action;
- Shall have an annual performance evaluation by the Dale/Engle/Walker Committee.

HISTORICAL SOCIETY PROGRAMS AND EVENTS

Union County Fraktur

Thursday, October 28, 1:30 p.m.

Public Library for Union County, 255 Reitz Blvd., Lewisburg, PA

Rich Nornhold will present a program on Fraktur – artistic and elaborate illuminated folk art found on early documents such as Taufscheine (birth and baptismal certificates), marriage and house blessings.

Common illustrative motifs were birds, tulips, and hearts, done in watercolor and ink. Fraktur art was developed by Pennsylvania Germans. The text on frakturs may be written in German, in old German script.

The program is free and open to the public. **Please call the library** (570-523-1172) to reserve your place.

ANNUAL JOHN B. DEANS DINNER & PROGRAM

Sanborn Fire Insurance Maps, Lewisburg and Mifflinburg, PA

Thursday, November 9, 6 PM

Rusty Rail Brewing Company, 5 N. Eighth St., Mifflinburg

Mike Molesevich will present a history of Lewisburg and Mifflinburg, PA using historic Sanborn Fire Insurance Maps. Sanborn Maps are color, to-scale, hand-drawn maps with detailed descriptions of buildings made from the 1880's to the 1960's. Molesevich will explain the history and importance of fire insurance maps, where to research the maps, and how to interpret the information. Sanborn maps show the transformation of commercial, industrial, and residential buildings, and railroads and buildings that no longer exist. "You can see what was there at the time the map was drawn, including streets, water mains, fire hydrants, stairways, types of businesses and more.... it's fascinating."

Mike Molesevich is an environmental consultant and uses Sanborn Maps to research previous uses and history of properties. He is a member of the Board of Directors of the Union County Historical Society, and is a former Mayor and Councilman of Lewisburg.

The program follows a buffet dinner. Awards for contributions by individuals or groups for historic preservation and service will be presented. Society publications, including the 2018 calendar, will be available for purchase at the dinner.

Local members will receive reservation forms for the dinner/program in the mail. Others interested in attending should contact the Society at 570-524-8666 or info@unioncountyhistoricalsociety.org.

COLLECTIONS NEWS by *Tony Shively*

The Union County Historical Society would like to thank the following individuals for their generous donations to the Archives Committee:

- Diane Lengle of New Berlin: Letterhead from Smith's Hatchery in New Berlin.
- Lois Huffines of Lewisburg: a refrigerator magnet from Omega Bank.
- Elaine Wintjen of Lewisburg: Ballpoint pen with advertisement from the Mifflinburg Free Press.
- Bucknell University Special Collections: 2005 Facts for Voters guide, First Baptist Church of Lewisburg Financial Committee Minutes (one page from April 1987) and a booklet published in August 1971 by the Union/Snyder County Regional Planning Commission Census of Population and Housing Comparisons and Trends 1960-1970.
- Ardith Wilkins of Allenwood: Two "Ban The Burner" buttons from the early 1990's, a Waltman's Auto ballpoint pen and photographs from the Allenwood area relative to the site of the proposed burner site, and photographs of the White Deer area from the 1972 Flood.
- Jeannette Lasansky of Lewisburg: a pencil with advertising for Lewisburg Builders Supply.
- Deb Owens of the Milton Historical Society: a public sale notice from 1868, two photographs of Tank Hill in West Milton c. 1900, original *Lewisburg Journal* and *Lewisburg Saturday News* newspaper, 1838 receipt book from Stevenson & Company, Lewisburg, and a drawing book from 1856.
- Linda Lundy of Williamsport: a booklet commemorating the 150th anniversary of the St. John's United Church of Christ in Mifflinburg.

Items purchased by the society on eBay include:

Riverside Dairy (Winfield) one half pint milk bottle; RCA Victor record cleaner with advertising from Music Mart in Lewisburg; small handheld mirror with advertising from Market Street Shoe Shine in Lewisburg; Token from Tall Cedars Inn of Mifflinburg; 2 black and white negatives showing views of Market Street in Lewisburg; Clark's Trade Card with advertising from P.W. Himmelreich of Lewisburg; hand fan with advertising from W. F. Brown in Lewisburg; 1/64 Kenworth Die Cast metal truck coin bank produced exclusively for the Mifflinburg Young Farmers; Hackenberg Apiaries Buffy Bee mug celebrating 25 years; H. P. Frock of Lewisburg business card; M. H. Stees of Lewisburg thermometer; personalized Christmas cards from the Theiss family; tickets and pass for the Union County Fair in Lewisburg from 1926.

The following Real Photo Post Cards and photographs: Anthony Armstrong's Store in Allenwood, two U. H. Eisenhauer RPPC's of Millmont, Phi Gamma Delta RPPC, New Columbia Dry Good's Store, Allenwood Bridge from 1911, interior view of a church in West Milton, and the Hartleton Schoolhouse.

Other photographs include: cabinet photographs from Slear in Mifflinburg, Ginter in Lewisburg, , Greeting Cards from New Berlin and Cohn (a.k.a. Pardee).

Other donations include - Fly swatters advertising "Vote For Harold Wagner 85th District Representative," Bechtel's Dairy and Restaurant, and Omega Bank of Lewisburg. Refrigerator magnets advertising Reiff's Greenhouses of Mifflinburg, Weis Market of Mifflinburg, and Barbara J. Wagner D.M.D. of Mifflinburg. Also, Union County Today magazines from 1993-1999 along with the 2002, 2005, 2006 and 2010 issues, and a 1945 White Deer Township map showing the original plots.

The Union County Historical Society office and library welcomes members and visitors

Monday through Friday 8:30-4:30 – located in the county courthouse on S. 2nd Street in Lewisburg

Recent Genealogy Searches and Their Researchers

If you have information to share, contact UCHS at 570-524-8666 or info@unioncountyhistoricalsociety.org, or contact the researcher (address and/or email is below).

MITCHELL: Tom Mitchell, 667 Paxtonville Rd., Middleburg, PA 17842, temitchell@yahoo.com; and Steve Mitchell, 256 Valley Dr., Middleburg, PA 17842, mitchpenn@yahoo.com

STAHLEY: Sara Stahley, 47 Tammy Lane, Sugarloaf, PA 18249, sara@saraandco.com

FOUGHT: Leslie & David Neuendorff, 2228 Scottwood Ave., Toledo, OH 43620; davidneuen5@att.net

BOWER: David Bower, 1008 Quincy St. SE, Albuquerque, NM 87108; doctordave53@yahoo.com

SMITH, John & Catherine 1825-97: Steve Dale, 311 Cherrington Dr., Harrisburg, PA 17110; satch88@comcast.net

KOSER, MARSHALL, BENIGHOFF: Valerie Bieber, 1225 Snyder Rd., Milton, PA, 17847; bccimax@aol.com

EYER, DREISBACH, KLEINFELTER, WOLFE: Ruth Spangler, 1710 Windsor, Pl., Louisville, KY, 40204; ruth.spangler@gmail.com

BELL, RANCK: Kathleen Ritter of Williamsburg, VA; kate100@cox.net

MILLER, BLANCK, FRACK: Nan & Bob Jones of Seneca, SC, jones4927@bellsouth.net

BILGER, BOGER: Emilie Jansma, 500 E. Marylyn Ave., K180, State College, PA 16801, efjansma@gmail.com

FARLEY: P. Fry, PO Box 25, W. Milton, PA 17886, pif@ptd.net

BRADFORD: Rick Bauer, 86 Maple St., W. Lebanon, NH 03784

SCHRADER, Fred'k: Rayma Shrader, 1130 H St. # 407, Lincoln, NE 68508

BAUGHMAN, DERK: Clair Meyers, 134 Soltner Dr., Kennett Square, PA 19348

YOHN: Alexa Adams, 821 N. Bambrey St., Philadelphia, PA 19130

Research services provided: single document (such as a will or obituary), search of family files, compiling a family history. See Primary Resource List and Records Chronology on our website. **Fees:** \$5 (single document) to \$50 and up (full search) depending on complexity. Please send an email inquiry with your research questions first. Deed searches are negotiated on an individual basis; please inquire.

Research Library Update

Added to the library:

Women of Weikert by Emilie Freer Jansma, 2017. Donated by the author.

Index to *Now and Then* (Muncy Historical Society) Vol. 1, 2 and 3. Donated by Mary Belle Lontz.

Undertakers and Funeral Directors of Union County, and Undertakers and Funeral Directors of Snyder County, researched by James L. Schwartz and Joseph Epler. Donated by Mary Belle Lontz. Difficult Crossing, Robert Scott Franks.

Lewisburg and Vicinity in Pictures, Karen Y. Houser and Robert Scott Franks.

A Landmark Reborn: Nurse Helen Fairchild Memorial Bridge. Robert Scott Franks, Karen Y. Houser.

Added to family histories:

Eyer family genealogy: Isaac Eyer 1825-1868 and Mary Wolfe Eyer 1826-1888, and Marr. Donated by Ruth Spangler of Kentucky.

Kistler Family in America. Florida Kestler Sprague (1943), Mary Belle Lontz (1988). Donated by Lontz. *Chief Logan: A narrative based on the melancholy life of a great Indian who tried to live with the advance*

of the white man's civilization. James H. Heinlein, 1983. Donated by Mary Belle Lontz.

Mennonite Descendants of Christian Fisher (many immigrant families). Donated by Mary Belle Lontz. *Iddings of Union County* by Mary Belle Lontz. Donated by the researcher.

Added:

Bowersox family history and related material

The Society is grateful for Larry Bowersox's significant donation of genealogical material and Bowersox family history, compiled by his mother, Dorothy L. (LeVier) Bowersox. For about four decades, Mrs. Bowersox has been the family genealogist. She has been to nearly every courthouse in Pennsylvania and to federal archive locations, compiling wills, deeds, and military records for the family. In addition to Bowersox material, there are books on central PA and surrounding areas.

We are just beginning to catalogue the books; the list will appear in the next newsletter. In the meantime, if you are interested in this family history, please stop in the UCHS office.

Donations: The Society accepts Union County family histories as printed or digital files for the society's genealogical library.

Matt Wagner to be the New Editor of ACCOUNTS of Union County History http://unioncountyhistoricalsociety.org/Accounts/Feb2016/TOC.html

After 7 years, Tom Greaves is ending his editorship of our on-line journal, ACCOUNTS of Union County History. The Society Board reviewed candidates and has appointed Matt Wagner to be the new editor of ACCOUNTS. Tom Greaves' issue of this October will be his last. Starting with the February issue of 2018 Matt Wagner will be editor.

Matt is a lifelong resident of Mifflinburg and former Band Director at Mifflinburg Area High School. He continues his music vocation as Choir Director/Organist at St. Matthew's Lutheran Church in Shamokin Dam. In addition to his musical interests, he is a long-time Union County history enthusiast. He is looking forward to taking on the position of Editor for ACCOUNTS.

The essential priorities and working arrangements of ACCOUNTS continue: you don't need to be an historian to publish in ACCOUNTS. Manuscripts are welcome from anyone who knows an aspect of the county's fascinating history, is willing to share it, and wants to ensure that the knowledge will not be lost. Matt Wagner will work with you to shape your rough draft into an article.

Matt will be working with several authors already developing articles for the Spring, 2018, issue and seeks more articles for that issue, and for subsequent ones. Do you have a topic you would like to develop into an article? Don't wait. Please contact Matt at <mcwagner.mcw@gmail.com> with your idea.

To get you thinking, here are some ideas from Matt about topical areas that could lead to a valuable article for ACCOUNTS. Consider "telling the story" as a way of beginning.

Topics to consider:

- Accounts of businesses past and present (clothing stores, hardware stores, barbers, pharmacies)
- Accounts of physicians of Union County
- Accounts of community holiday traditions from the past
- · Accounts of family history
- Memories of farming activities (dairy, butchering, apple butter making)
- Memories of residents that have shaped the history of Union County
- Memories of the railroads and activities at railroad stations of Union County
- Accounts from military personnel who served in Korea, Vietnam, Gulf War, Afghanistan, etc.

I warmly welcome Matt to the Editor's chair and predict that under Matt's guidance ACCOUNTS will continue to play a leadership role in documenting and preserving Union County history.

Welcome Matt!

Tom Greaves, Retiring Editor ACCOUNTS of Union County History

Union County Historical Society Union County Courthouse 103 South Second Street Lewisburg, PA 17837

Return Service Requested

Non-Profit U. S. Postage PAID Permit No. 64 Lewisburg, PA 17837

Membership in the Union County Historical Society supports programs, historic sites tours and Red Bank one-room school experience for county students, and the growth of our collection of Union County photos, postcards, account books, diaries, and items made by Union County crafts people. Membership also enables us to maintain the 1793 Dale/Engle/Walker House which offers tours, exhibits, programs and *Rural Heritage* events. Members receive the biennial *Heritage* book, newsletters, a discount on books and free use of our extensive reference library.

New, renewing and gift memberships: please mail this form to: Union County Historical Society, 103 South Second Street, Lewisburg, PA 17837

		Please circle membership level:
Name(s)		Student (K-12) \$10
		Individual \$30
		Family \$45
City	State Zip	Contributor \$100
Email		Patron \$150
Phone (H)	Phone (W)	Lifetime (individual) \$500

The Union County Historical Society is a non-profit organization. Membership is tax deductible. In addition to membership, donations specific to the Society's work: education, the collection, genealogy, the Dale Library or the Dale/Engle/Walker property, are gratefully accepted. Unrestricted donations are used as the Board of Directors feels there is a need. The Society is prepared to accept gifts of appreciated property and planned giving, such as bequests. Thank you for your support.

The Union County Historical Society office / reference library is in the Union County Courthouse, 103 S. Second Street, Lewisburg, PA 17837. Hours are M - F 8:30 - 4:30 (usually closed noon - 1:00) 570-524-8666 info@unioncountyhistoricalsociety.org

Visit our website: www.unioncountyhistoricalsociety.org for events, articles, resource list and more.