

The Herald
Spring

2012

Hark the happenings of the Historic Langhorne Association

160 West Maple Avenue, Langhorne, PA 19047 215.757.1888 http://www.historiclanghorne.org

Our headquarters is located in The Anna Mary Williamson Library & Museum

 Become a fan of Historic Langhorne on Facebook

JOIN US!

HISTORIC LANGHORNE ASSOCIATION IS PROUD TO PRESENT:

The Discovery and Preservation of the Revolutionary War Burial Site Langhorne, Bucks

County, PA

Monday, March 26th, 7:30 pm

Historical Reenactor~ Michael Jesberger discusses the story of the Revolutionary War Burial site in Langhorne

Borough which is the final resting place of 166 Continental Soldiers of the American Revolution. Since its discovery

in 1992, the soldierôs burial site has been transformed into a small park and has become an educational site complete

with monuments and markers to tell their story and keep their memory alive. Complete with period items, uniforms,

maps and handouts, the program will tell you the story of Langhorneôs role in the War and effect it left on the people

who called the town home. Michael is the current President of the 1st New Jersey Regiment ~ A Revolutionary War

Reenacting Organization, member of the Langhorne Borough Revolutionary War Burial Site Committee, member of

the Sons of Union Veteranôs of the American Civil War and member of the 28th Pennsylvania Historical Association ~

A Civil War Reenacting Organization.

This program is free of charge and open to the public. It will be held at Historic Langhorne Association 160 W. Maple

Avenue Langhorne, PA. 19047

A HISTORY OF THE NESHAMINY SCHOOL DISTRICT

Dr. Karen M Wychock recently donated a bound copy of her 304 -page doctoral dissertation,

òLooking to The Past to Ensure Our Future: A History of the Neshaminy School District .ó
Dr. Wychnock, formerly principal of Neshaminy Middle School, spent over 4 years working on her

paper at Widener University. In addition to hours of research, she interviewed many former

Neshaminy teachers and administrators. Portions of the interviews are included along with
histories of individual schools and the formation of the district. Dr. Wychock chose this topic

because an extensive history of the district had not been written before.

Please stop in during our open hours to review

2012 Spring Tea Announcement

Historic Langhorne Association is pleased to announce that its annual Spring Tea will be

held on Sunday, April 29, 2012 , at 1:00 pm at the Wild Violets Tea Garden in Hulmeville.
The Tea will feature a visit with Abigail Adams as portrayed by Kim Hanley. Please see all

the details including ticket information on the flyer enclosed with this newsletter. Seating
is limited so please purchase your tickets earlier for what promises to be a very

entertaining event.

 THANK YOU FOR THE

 REDNERS TAPES

HLA is continuing to collect and redeem grocery register

receipts from Rednerõs Market on Route 1 in Langhorne.

To date we have received almost $1,500 for this effort.

We want to thank all those who have donated their tapes,
including those individuals who mail or drop them off

anonymously. If you would like to take part in this pro-

gram, ask for a Save-A-Tape card the next time you are

in Redners. You do not need to give your name or any

other personal information. Please be sure that the tapes
show the contribution amount and that they are not more

than 3 years old.

 HLA RECEIVES ARCHIVE DONATIONS by Larry Langhans, Archives chair

Donations continue to flow into the archives collection of HLA. Langhorne businessman Rich Beaumont

recently donated four movie programs from the 1920s that he found in the walls while renovating the old
Odd Fellows Hall at 116 North Bellevue Avenue that he recently purchased. In recent years the building

had been used for offices, but earlier had been a hardware store many local residents remember. As the

Odd Fellows Hall in the 1800s and early 20 th century the building contained shops on the ground floor

with a theater on the second where silent movies were shown, graduations held and plays produced.

Margaret Maquire of Parkland sent us a photograph
of the 1932 girlsõ Sophomore Hockey team of

Langhorne -Middletown High School. Unfortunately

we do not know the names of the girls. If you or
someone you know can identify them, please give us

a call.

Judy Nangle Sloan has given a poster she found

among her motherõs belongings entitled òThis House
as Told by Mrs. Joshua Richardson.ó It is the story

of the Richardson House at the corner of Bellevue

and Maple Avenues, now owned by the Langhorne

Community Memorial Association as told by a
descendent of Joseph Richardson who built it in

1738.

HLA President Jim Maier donated a program from the 15 th Reunion of the Langhorne -Middletown High
School Class of 1944. He also gave a number of checks from the Peoples National Bank of Langhorne from

1943. The bank building, once located at 118 South Bellevue Avenue, is now owned by the Will Travel

agency.

Potpourri
(aka: What we forgot to mention elsewhere)

¶ Our thanks to Kevin and Emily Transue and

Carol Deaver for all there help at Santaõs visit and

our evening of caroling.

¶ Our building will be closed during our normal

opening hours on Wednesday, March 21st. The

interior of the Anna Mary Williamson Library

will be painted during the week of March 19th.

RICHARDSON HOUSE PLAQUE QUEST

The Langhorne Community Memorial Association was formed in 1919 and chartered on April 30, 1921.

The original members consisted of Alfred Wildman, Arthur Townsend, Edward Osterhout, Samuel Ridge,
M.D., Horace Mitchell, Charles Mathews, Henry Palmer, William Parry, Walter Shaw, Clarence J. Buckman

and Henry Watson. Following the death of Mary Richardson, the last Richardson to live in the house at the

corner of Maple and Bellevue Avenues, Alfred Wildman purchased the property for $6500.00. A year later

he sold the property for $1.00 and òother considerationsó to the Memorial Association.

The building is to be ò(a) Community Memorial to the men of the war services of the United States, the men

and women of the Langhorne Branch of the Southeastern Chapter of the . . . Red Cross, and the men and

women of all other organizations who patriotically contributed their time and resources at the Nationõs call

during the Great War, and to be used for the holding of meetings, receptions, fairs, suppers and other
forms of entertainment for patriotic, public and civic purposeséó A plaque honoring those who served was

placed on the eastern wall of the building. Community members donated funds for the purchase of

additional property and maintenance of the building.

Today, a committee of nine members, five from Langhorne Borough, and one each from Langhorne Manor,
Penndel, Hulmeville and Middletown Township, oversees the building and the Association. The Association

is funded from a small endowment, rental income from the Four Lanes End Garden Club, the Peace Center

which rents the second floor and from community donations. Donations are tax deductible.

The Langhorne Community Memorial Association is seeking information about the men and women whose

names appear on the bronze plaque on the Bellevue Avenue side of the building . The plaque and building

were dedicated to those who served in World War I from Langhorne, Langhorne Manor, Penndel, Hulmeville

and Middletown Township. The Association is seeking information about the names: where did the person
live, what did they do following the War? The Association is also seeking funds to restore the plaque.

If you know any of the names on the list, please send any information about them to Historic Langhorne

Association. (historiclanghorne1@verizon.net) If you would like to make a financial contribution to help

restore the plaque and the building, send a check made out to LANGHORNE COMMUNITY MEMORIAL

ASSOCIATION to Langhorne Tax and Bookkeeping, 111 West Maple Avenue, Langhorne, Pa 19047.

Richardson House Plaque Names: 1917 - 1918

Henry S. Adams

John R. Adkins

Russell G. Battersby

Franklin M. Beidler

Ashton E. Benner

George W. Bennett

Ellis Bilger

Rudolph E. Burkmaier

William C. Blessing

George Blittle

Andrew Bodenschatz

John W. Bodenschatz

Warren B. Brandreth

Raymond C. Breme

James W. Brandt

John C. Brennan

Norman Brenner

William H. Bright

Edward Broadbent

Andrew J. Brown

Clarence M. Brown

Paul E. Browning

George M. Bunting

J. Ebert Butterworth

Anthony Carlivage

Joseph Cipoletti

Howard Cornwall

Frank M. Crosley

Ross F. Dare

Clarence D. Dayhoff

Morris P. Dayhoff

Russell S. Dayhoff

Levi Derry

Benedicto DeStolfo

Frank Devaux

Clarence H. Downs

Avner A. Dunlap

Howard P. Eastburn

John H. Ehrlen

Lyman A. Fassett

*Francis Franklin

William Franz

Louis Freiler

Harry C. Friederich

William J. Gaston

Earnest Gibson

Howard L. Gibson

Paul Gibson

Harry S. Gill

Clifford R. Gilliam

William H. Gilliam, Jr.

Harry J. Goheen

Harry E. Grant

Louis S. Grant

Lawrence Graves

Charles H. Gray

Howard W. Gray

C. Wesley Haefner

G. Russell Harrison

John K. Harrison

William K. Harrison, Jr.

Harry F. Hawkins

George Heatherington

Harold Hellyer

Edwin W. Henry, Jr.

Ewald R. Henry

J. Irving Heritage

Morris J. Hickey

J. Donald Hockman

Charles Hogarth

Maurice H. Ivins

Ralph S. Ivins

Winfield Johnson

Herbert H. Kaupp

Edward M. Keating

John E. Keim

Edward T. Knight

Randall Knisely

Joseph F. Korimsak

Ora B. Laun

John H. LeCompte

William H. Fawcett

Annie Linington

Thomas Linington

Thomas B. Longhurst

Horace Longshore

Charles H. Lovett

Roscoe H. Lukens

William D. Lukens, Jr.

R. Ross MacIver, Jr.

William W. MacIver

Palmer McMaster

Walter C. McNemar

Richard M. Marshall

L. Raymond Miller

Howard G. Mitchell

Clarence J. Moll

Ernest Moll

J. Harold Myers

Willis E. Nowell

Walter A. Pahlman

Horace J. Palmer

George H. Panzer

George A. Patterson

R. Randolph Paxson MD

John Powell

Edgar S. Price

Francis H. Raisner

Warren L. Randall

Henry G. Reifsnyder

Joseph J. Rich

William E. Riddle

Charles K. Ridge

Henry L. Ridge

Samuel L. Ridge MD

Morris Rixson

Frank Roeder, Jr.

J. Russell Rowland

Walter B. Satterthwaite

Thomas K. Schatt

John E. Schmidt

Frank C. Schneider

George Schramm

Lloyd H. Schultz

Carolyne H. Sherry+

*Jesse W. Soby

Harold Spencer

Arthur R. Spicer

John J. Stock

Charles H. A. Swett

Jacquelin Taylor

John B. Taylor

Alfred L. Thompson

George B. Thompson

Edward Tierney

Joseph Tivey

Christian V. Tomlinson

Harry W. Tomlinson

*Russell S. Tomlinson

Frederick A. Troutwein

Charles G. Umberger

Harry Umberger

Charles H. Vearling

Frank C. Vogenberger

George C. Vogenberger

Frank A. Wahl

L. Elwood Wahl

Terry Walter, M.D.

Roger W. Watson

Walter R. Watson

Frank W. Watters

John G. Weber

Hugh B. Webster

Headley S. White

Esther L. Wildman +

George E. Wildman

Frederick A. Williams

Winder Williamson

John C. Wilson

Kathleen A. Wilson+

Lyle W. Winter

Rowland Wislar

George D. Wright

William M. Young

* Killed in action

+ Nurses with Red Cross

mailto:historiclanghorne1@verizon.net

-
Kindly separate and return

Name: __

Email: __(only used for event announcements and gift acknowledgement)

Address: __ Apt. _________

 ___ _______________

Phone: ____________________________

check appropriate box

 Individual $25.00 _____ Family 30.00 _____ Patron 50.00 _____ Century Group 100.00

_____ Worthington Associate 500.00 _____
Williamson Lifetime 1,000.00 _____

Business member $50.00 _____ Business Donor $100.00 _____
Business Benefactor $250.00 _____ Business Sponsor $500.00 _____

Business Patron $1000.00 _____

If your employer offers a matching gift program, please enclose applicable forms

Make checks payable to: Historic Langhorne Association
 Mail to: 160 W. Maple Ave., Langhorne, PA 19047

Membership Year: September 1, 2011 to August 31, 2012

 Membership Update by Jack Fulton, Membership chair

On behalf of Historic Langhorne Association, I want to thank everyone who has contributed to our 2011/12

Membership Campaign. It has been a great success and we sincerely appreciate your continued support. If
you have not had an opportunity to renew or if you would like to join, see the member form below.

We want to acknowledge the following contributions that have been received since our last newsletter:

 Rosemarie Barth Joseph A. Blinebury, Jr. (Patron) Neil and Kim Clabbers (Century)

 Beth Delaney Alicia Gasparovic (Patron) Al and Laurie Holden

 William and Nen Kent Jack and Elsie Knight Michael and Peggy Medernach
 Peter and Dora Mitchell Christopher Prokop (Patron) Joe and Barb Schohn

 James and Cheryl Thompson (Patron) Richard N. Townsend (Patron) Julia J. Wheatley

We also wish to acknowledge again the support we have received from local Langhorne businesses and

encourage you to support these businesses:

 First National Bank and Trust Co. of Newtown (Sponsor)

 Langhorne Tax and Bookkeeping (Benefactor) Will Travel (Website Sponsor)

 Dunn -Givnish Life Celebration Home (Donor) First Federal of Bucks County (Donor)
 Marte and Toadvine, Attys. at Law (Donor) Ernest Padovani ð Real Estate Appraisal (Donor)

 William B. Parry & Son, Ltd. (Donor) REOcomplete Real Estate (Donor)

 K.E. Seifert Plumbing (Donor) Woods Services Foundation (Donor)

 Four Lanes End Properties L.P. (Member) Masselleõs Auto Body, Inc. (Member)

 Kristine A. Michael, Esq. (Member) New Zealand Travel, Inc. (Member)

 The Sandwich Club (Member) Webster Insurance Agency (Member

NEW VOLUNTEER

We are happy to welcome Chris Koch as a new volunteer. Chris has been using his computer skills to

digitally restore some of our old photograph using Photo Shop. Of course the original photographs are

retained. You will see in this issue a restoration of a photograph of the Langhorne Presbyterian Church.
Chris is a food stylist in addition to being a trained chef. He also teaches Martial Arts.

Original photograph from Archive files Restored photograph

A REMEMBRANCE OF GRACE PICKERING

Historic Langhorne acknowledges with sadness the recent passing of Grace Pickering.

Mrs. Pickering was instrumental in the founding of the Historic Langhorne Association. As a member of

Langhorne Sorosis, she agreed to serve on a Historical Committee at a meeting of the organization on
February 4, 1965 and was appointed chairman of this committee at its first organizational meeting. The

Committee agreed on eight objectives: Research and record local history; preserve papers, maps, records,

etc.; assist in saving, restoring and preserving buildings and locations of historical significance; serve as
historical information center for local data; encourage a healthy interest in history of Langhorne Borough;

make arrangements for lectures, displays and tours of historical significance; collect, preserve and display

any furniture, artifacts, etc.; and undertake initial work on these objectives which shall be retained in such

organization as may evolve from these efforts.

Over the next year a number of committee meetings were held including two meetings that were open to the

public. The minutes of these meetings reflected a steady accumulation of information and contacts as well

as community interest. Fifty interested residents attended the first open meeting held September 30, 1965.

The March 29, 1966, open meeting focused on the history of the Langhorne Trolley Line and included a
reading from a history prepared by Henry Parry.

At its meeting on April 20, 1966, it was agreed to begin the process of developing a constitution and by -

laws for a permanent organization. It was also agreed to hold the first of what would be many Strawberry
Festivals that would be scheduled for June 18th on the grounds of the Richardson House. At a third open

meeting held April 17, 1967, temporary officers were appointed for a community historical society. These

officers, including Mrs. Pickering as Temporary Vice President and Richard N. Townsend as Temporary

President.

The temporary officers worked to finalize the by -laws and launched the first membership drive. Then on

November 20, 1967, the first permanent slate of officers was elected. At the time the organization was

known as the Langhorne Historical Society. In May of 1969, the Langhorne Sorosis received a citation from

the Sears Roebuck & Co. Foundation for the community project that resulted in the formation of the
Historical Society. We owe a debt of gratitude to Mrs. Pickering for her pivotal role in the creation of this

important community resource.

