

Mills: Grist, Saw, Bone, Flint, Fulling . . . & More

Jack L. Shagena, Jr.
Henry C. Peden, Jr.
John W. McGrain

Harford County's Rural Heritage

Table of Contents

Introduction	7
Preface	8
Acknowledgements	9
About the Authors	10
1. Grain Milling – A Short History	11
Querns	12
Stump Milling.....	12
Horizontal Water Wheel	13
Vertical Water Wheel.....	14
Mill Automation.....	15
Steel Roller Milling	16
2. Early Maryland Settlement	17
Founding of Maryland	18
Tobacco Plantation Economy	19
Dispelling a Myth.....	19
The Middling Planter	20
3. Early Grist Milling in Harford County	23
Geology and Water Power.....	23
Harford’s Earliest Mill.....	24
Writ of <i>Ad Quod Damnum</i>	25
State of Milling in the Mid-18 th Century	26
First Harford County Merchant Flour Mill	28
Jerusalem – A Merchant Mill.....	31
Rock Run Mill – Flour on the Susquehanna.....	34
4. Other County Grist Mills Still Standing	39
<i>The Wiley Mills of Northwest Harford</i>	40
Wiley’s Lower Deer Creek Mill (Ivory Mills)	40
Wiley’s Upper Mill (on Jolly Acres Road)	43
Amos’ Mill.....	46
<i>Deer Creek Upper Mills</i>	51
Eden Mill	51
Walter’s Mill	56
<i>Deer Creek Lower Mills</i>	61
Wilson’s Mill.....	61
Noble’s Mills: Grist Mill and Saw Mill.....	64
Cookville – A Village.....	68
Columbia Woolen Mills	68
Tanbark Mill	71
Tannery.....	72

Table of Contents

<i>Winters Run and Tributaries</i>	75
Whitaker Mill.....	75
Chrome Valley Mill.....	78
<i>Other Creeks and Tributaries</i>	85
Mill Green Mill	85
Fishel’s Mill.....	87
Breuninger’s Tannery and Tanbark Mill	90
Deep Run Mill	92
<i>Powered by Steam and Electricity</i>	97
Bel Air Roller Mills.....	97
Tharpe & Green, Inc.....	102
The Mill of Whiteford at Cardiff.....	103
5. Other Types of Mills in Harford County	105
Saw Mills	105
Fulling Mills.....	108
Woolen Mills.....	108
Bark Mills	109
Flint Mills	109
Bone Mills.....	112
Cider Mills.....	112
Sorghum/Molasses Mills.....	113
Paper Mills	114
Oil Mills	115
Plaster Mills	115
Other Mills	116
6. Water Drove Mills That Grew Villages	119
Jerusalem Mill Village	120
Rock Run Village.....	121
Clermont Mills Village	122
Mill Green Village.....	122
Milford Mills Village	123
7. A Digest of Harford County Mills	125
Appendix: Millwrights, Millers, and Mill Owners	287
Index and Cross-reference	295

Introduction

In America, Maryland, and Harford County, mills powered by water, represented the latest in industrial technological development during the 1600s to about the mid 1800s. They were, in today's terminology, on the high-tech cutting edge of what could be done. Mills were used to grind grain into food, saw logs into lumber, press seeds into oil, grind bones into fertilizer, pump air into iron furnaces and the list goes on. Water moving downhill provided the requisite horsepower to free animals, and more importantly humans, from physically demanding burdens, thereby improving the quality of life for most.

Heretofore, the study of Harford County milling has focused on the chronological ownership of individual mills and has not been framed in the context of overall population growth and the attendant development of hamlets or villages. Our effort seeks to draw these parallels and presents some of the "how" about mill operation.

The locations of still-standing mills have been identified (with permission) on an individual grid of the 2009 *ADC Harford County Street Atlas* (see example at right). The mill is identified with a red water wheel and the map grid can be found on the page number (now four-digits) and coordinates shown in black, such as ADC 4241 H2. Many mill ruins have been located as well and while photo are presented showing some of the remains, the location have not been revealed to protect these sites from unwanted intrusions.

In Harford County and elsewhere, there were a large variety of mills as reflected in the title of this book. In many cases, the word *mill* was preceded by the product being milled, for example, grain, flint, bark, sorghum, and bone. As grain was usually done in batches for individual farmers, a batch was called grist; hence, the familiar expression *grist mill* for a grain mill. In other cases, the mill was identified based on its output such as a flour mill, cider mill, and oil mill (really a seed mill). Logically, a saw mill should have been called a log or lumber mill, but for historical reasons common names have been used.

What may be of interest to the reader are the varied backgrounds of the three authors. One has studied and written about mills since 1968, another is a noted Maryland genealogist, and the other one has an engineering background. Each brought a unique perspective to the writing table and the ensemble is a synergistic compilation that was only possible by melding different viewpoints.

Preface

This book is the fifth in a series focusing on Harford County's rural heritage (see list on page 2) and the authors are delighted to have intrepid molinographer John McGrain join this effort. John is Maryland's leading authority on mills and has written about Harford County mills in two *Bulletins* published by the Historical Society of Harford County in 1998 and 1999.

Many mills were located in idyllic settings that conjure up pastoral visions of rippling mill races, horses laden with bags of grain to be ground, and the hubbub and activity that spawned the familiar countryside expression of *milling around* (see Currier and Ives print at right). Often near the mill were other valuable services such as a blacksmith, cobbler, or perhaps a general store that added to the excitement of the occasional visit.

At the peak of these activities near the end of the nineteenth century there were almost 100 mills operating in the county with the most prevalent type being flour or grain mills. Starting about 1870, the introduction of steel rollers milling gradually rendered stone grinding obsolete and – along with the opening of the mid-west grain-growing plains – the manufacturing of wheat into flour moved northwest to cities like Rochester, New York then west to Minneapolis, Minnesota. About 1970 the last Harford County grain mill for human food closed.

Fortunately, the State of Maryland has preserved two old Harford County mills with another one owned by the county having been restored by volunteers. Private individuals, as well, have helped, as other mills have been preserved as dwellings and in one case a business. Where extant, they have been photographed and included herein along with a number of mill ruins.

Early on, the location of a water-powered facility was called “mill seat” that generally remained the same from generation to generation. Mill owners and millers, however, did rotate through causing the business name to change leading to much confusion. The authors have strived to identify the mill seats on a map, to which the descriptions are tied.

Chapters 1 through 6 provide an overview of mill operations in the county from the earliest time to today. Chapter 7 is an alphabetical listing of all mills by the most well known name with cross-references to other names.