

EDEN MILL

AN ILLUSTRATED HISTORY

Jack L. Shagena, P.E. (Ret.)

Table of Contents

Chapter 1 – Early History of Harford County	9
Smith Discovers the Susquehanna	10
Mingo Indians	14
Iroquois Confederation	17
Eden Hundred	18
The Name “Eden Mill”	21
Chapter 2 – The Stansbury Family in Maryland	25
Tobias Starnborough (c.1652-1709)	25
Daniel Stansbury (1678-1763)	26
William Stansbury (1716-1788)	27
Elijah Stansbury (c.1755-1837)	28
Elijah Stansbury, Jr. (1791-1883)	32
James E. Stansbury	32
Chapter 3 – The Stansbury Mansion	35
Bricks	35
Building the Mansion	37
External Architecture	39
Interior Layout	41
Ground Level	41
Stairway	43
Second Level	44
Third Level	45
Out Buildings and Structures	45
Privy	45
Barn	47
Icehouse	50
Smokehouse	51
Upping Stone	52
Graveyard	53

Chapter 4 – A Century of Grist Milling	57
Elijah Stansbury’s Milldam	58
Sawmill	60
Gristmill Waterwheel	63
Gristmill Design	64
Farming the Land	66
Fulling Mill	66
John E. Stansbury (mill owner 1883-1841)	68
Isaac Stansbury (mill owner 1841-1861)	68
James Stansbury (mill owner 1861-1879)	69
John E. Stansbury (mill owner 1879-1883)	70
George L. Anderson (mill owner 1883-1896)	70
Chapter 5 – Roller Milling on Deer Creek	73
Stansbury’s Gristmill	74
George L. Anderson (mill owner 1883-1896)	76
John T. Anderson (mill owner 1897-1900)	80
Howard S. Jefferson (mill owner 1900-1901)	81
John Marsteller and Asa J. Van Sant (1901-c.1905)	81
John Marsteller and J. Frank Wolfe (c.1905-1912)	85
Marshall, Harry, and Oscar Stokes (1913-1914)	86
M. Marshall Stokes (1914-1914)	86
J. Smith, A. Morris and W. Manifold (1917-1919)	86
Chapter 6 – Lighting the Way	89
Lamps	90
Candles Fuels	91
Making the Candles	92
Candlesticks & Lanthorns	93
Coal Oil	95
Electric Lighting	95
Fawn Light and Power Company	96
The Generating Equipment	99

Chapter 7 – End of an Era	103
New Storage Buildings	108
Milling	109
Millers	113
Harvesting Ice	115
Nature Habitat	117
Chapter 8 – A New Beginning	119
Timing Is Everything	119
Enter Donald “Spike” Webb	120
Eden Mill Foundation	121
Controversial Picnic	122
County Funding Found	122
Dam Problem	123
Eden Mill Ambles Along and Stumbles	123
Frank Marsden – A Man With A Plan	126
A Group Gets Going	128
Peggy Eppig	128
Sylvia Hutt	129
Dick and Elaine Knight	130
Jerry Logan	131
Sharon and John Miller	132
Andrea Musser	132
Setting Goals for the Nature Center	133
The Years Ahead	134
Nature Center	134
Mill Museum	135
A Synergistic Organization	137
Appendix A – Eden Mill Owners	139
Appendix B – Eden Milling Company Product Bags	143
Appendix C – Memories of a Miller’s Family	149
Index	155

Preface

It was principally water that powered the development of industry in early America. Harford County, with its eastern portion adjacent to the coastal plain and the terrain rising towards the West, was a geographically ideal location. The fall of water along the Bush River, Winters Run, Bynum Run, Little Gunpowder Falls, and Deer Creek provided about one hundred locations for entrepreneurs to build and operate mills.

Josiah Carter was the first to acquire a waterpower site in the northwestern part of the county along Deer Creek called “The Miller’s Fancy.” In 1792, he transferred his land and water rights to Isaac Stansbury whose brother Elijah built a milldam, constructed a gristmill and sawmill, and established a farm. Although the Stansbury family had deep roots in Baltimore County going back to 1658, Elijah was the first to enter the milling business, which was continued by his descendents for eighty-five years. His legacy remains in the beautiful brick mansion that still towers over the site.

Stone grist milling introduced by Elijah became obsolete in the late nineteenth century, and with a change in technology, new owners emerged to carry on the milling business. In the decades following the Civil War, however, flour prices fell and with their decline so did the profits, as a series of entrepreneurs struggled financially to keep the mill operating.

Help came in 1919 when electrical generators went online to power lights and machinery in nearby Fawn Grove, Pennsylvania. This, unfortunately, was short lived, as less than a decade later maturing of the power industry eliminated the need for the hydroelectric source. Sustaining its traditional roots, the mill continued to grind grain for the local community until 1964.

In 1965 Harford County Department of Parks and Recreation acquired the mill and fifty-seven and one-half acres of land. Through the committed and dedicated support of a volunteer-led non-profit organization, the park has been revitalized, and today serves thousands of nature-seeking visitors each year. The group has recently begun promoting the Historic Eden Mill Museum to attract people wanting to learn about industrial grain-milling history.