
11

Page 0

NANTICOKE HISTORICAL
SOCIETY NEWSLETTER

Samantha Mill House, 495 E. Main Street, Nanticoke, PA – 570-258-1367

Volume 2, Issue 10 www.nanticokehistoryonline.org SECOND QUARTER2016

r

Volume 2, Issue 10 www.nanticokehistoryonline.org SECOND QUARTER 2016

In 1918, at the conclusion of World War I, the city

and its residents welcomed home returning soldiers.

The photo was taken on East Main Street at the base

of the Mill Homestead.

INSIDE THIS ISSUE
¶ Update on John S. Fine Historical

Marker

¶ Society News and Projects

¶ Feature Story – The Strange Case of

Abram I. Eckert

¶ Find Your Roots in our Archives

¶ New Members

¶ Fun Facts

¶ And Much More!

1

NANTICOKE HISTORICAL SOCIETY MISSION

STATEMENT :

The object of this society is for educational, charitable,

and literary purposes with a primary focus to research,

preserve, develop and disseminate the history of

Nanticoke, Pennsylvania.

To collect artifacts, memorabilia and historical

documents and facts of Nanticoke, Pennsylvania and to

store such items in a central location or specific area

where these articles may be preserved, appreciated and

used by the citizens of Nanticoke to enhance their

heritage

NANTICOKE HISTORICAL SOCIETY

Samantha Mill House

(Next to the Mill Memorial Library)

Off of Kosciuszko Street

495 East Main Street

Nanticoke, PA 18634

570-258-1367

Web Site

www.nanticokehistoryonline.org

Email

nanticokehistorical@yahoo.com
 history@nanticokehistoryonline.org

OFFICERS

President: Julianna Zarzycki

Vice President/Corresponding Secretary/Treasurer:

Chester Zaremba

NEWSLETTER

Judith L. Minsavage

MEMBERSHIP FEES

Individual $20

Family $30

 Lifetime $100.00 Individual
 Please advise us of any changes in email or home mailing address

 RESEARCH FEE $20- For the first hour – By Appointment

INSIDE
THIS ISSUE:

SOCIETY NEWS:

*UPDATE ON JOHN S.
FINE HISTORICAL
MARKER

ɕ+).'ȭ3 345$%.4 4/
READY JOHN S. FINE
READING ROOM AT
SOCIETY OFFICES

*EASTER DRAWING
WINNERS

*WELCOME TO NEW
MEMBERS

*NEW DONATIONS

*SOCIETY PROJECTS

*FEATURE STORY PART I

Ȱ4(% 342!.'% #!3% /&
ABRAM I. ECKERT.
Murder on Main Street.

*UPCOMING MEETINGS
AND EVENTS

* Ȱ).6%34)'!4).' 4(%
3(%004/. -94(/,/'9ȱ

*IN MEMORIAM

mailto:nanticokehistorical@yahoo.com
mailto:history@nanticokehistoryonline.org

2

Editor’s Note

As you can see we have changed the design of our newsletter. The Nanticoke
Historical Society is growing in membership and in research material everyday so
we felt it was time for an update. Weôre proud of the accomplishments of our
information officers. We have several ongoing projects, some of which are
highlighted in this edition. Hours upon hours are dedicated to archiving photographs
and documents in our Past Perfect software, and tagging and labeling books, and
memorabilia donated to the society from family collections.

Weôre grateful for those donations because weôre dedicated to fulfilling our
mission statement which states, our main purpose is ñto store such items in a central
location or specific area where these articles may be preserved, appreciated and
used by the citizens of Nanticoke to enhance their heritage.ò What greater gift can
we leave to future generations who will one day want to find their roots?
We hope you enjoy this and future editions of our newsletter.

Judy Minsavage, Newsletter editor

SOCIETY NEWS

OVER 10,000 PHOTOS IN

OUR ARCHIVES!
“But who’s counting,” is what Chet

Zaremba, vice president of the Nanticoke

Historical Society said regarding his ongoing

project of documenting the over 10,000 photos in

the society archives. He added, “As I am making

my way through everything that we have

accumulated over the past 21 years, I find that

we have a lot of pictures that do not fall within

the scope of our regular photo library. I have

therefore set up additional photo files which I

am currently "feeding."

Here’s an update of the process by which

Zaremba is archiving the photos that are

available to anyone who is searching for their

family history.

 We’re available 24 hours a day!

Like our Facebook page and enjoy all the news regarding the

Nanticoke Historical Society.

Log on to nanticokehistoryonline.org and enjoy stories, past

issued of our newsletter and even more photos.

A big sale at the Ben Franklin Store in

1964 -

PHOTOS Continued on page 2

3

The strange case of

Abram I. Eckert

Murder on Main Street

Judith Minsavage

 Nanticoke resident, Abram I. Eckert, was

scheduled to die on the gallows at Luzerne County

Prison on December 8, 1896. The night before, he

calmly kissed and hugged his wife and 7 children, and

said goodbye to his brother Daniel, sisters Almedia

O'Rourke, May Lockhard and Mary Hess, and niece

Mary Baker her husband George and another niece,

Mary Case.

 Eckert watched as his grieving family walked

reluctantly down the long corridor toward guards

waiting to usher them out of the prison. He was

served his last meal. A prison guard remembered that

Eckert seemed to enjoy it more than would be

expected of a condemned man with only hours to

live. Eckert laid down on his cot, a guard was posted

outside of his cell. Other death row prisoners turned

in as well, all expected a quiet night. It was 9 p.m.

 In Cold Blood

Months before this scene played out, Eckert,

murdered his boss, Frederick T. Bittenbender in front

of several witnesses on a hot July 6 afternoon in

1895. Bittenbender, a Nanticoke school director, had

given Eckert a job at the State Street School. He'd

stopped at the school and found Eckert not at his

post, which Bittenbender had been informed by

others, had been occurring with increasing

frequency. Bittenbender along with fellow school

director George W. Gruver went to Eckert's home

and found him working in his garden. Bittenbender

chastised Eckert for missing so much work and

warned him that he was in danger of losing his job if

he continued to disregard his responsibilities. Eckert

¶ An individual and family photo file is

assigned to a category, is identified

when possible and then numbered and

entered into the Past Perfect software

photo indexing program. Photos are

filed numerically by the first letter of the

last name of the family.

¶ Many large photos that are needed to

be stored flat are housed in a filing

cabinet. Photos that can be identified

are in the top drawer. The second

drawer contains identified photos that

can be filed upright alphabetically. The

third drawer is unidentified photos for

flat storage. The bottom drawer is for

stand up storage of unidentified.

¶ Another filing cabinet located in the

society’s board/meeting room has

unidentified smaller photos filed by

subject, i.e. brides, wedding, family,

photos, portraits, and children.

Gov. John S. Fine Historical
Marker Update

The final go-ahead from the

Pennsylvania Historical Museum Commission

for the Governor John S. Fine historical marker

is expected this month. Fine, the 35th governor

of Pennsylvania was born in Nanticoke and

graduated from the Nanticoke High School.

Now, the process of manufacturing and

installing the marker will begin.

The site for installation of the marker is

set for the front of the Greater Nanticoke

Education Center. An event sponsored by the

historical society which will include the Greater

Nanticoke School District and the city of

Nanticoke is being planned for the unveiling of

the marker. More details will be available closer

to the event, which is tentatively scheduled for

late 2016.

PHOTOS Continued from page 1

ECKERT Continued on page 4

4

Society Meeting
Schedule:

All meetings take place at the Samantha
Mill House located next to the Mill
Memorial Library.

 Enter the parking lot off of Kosciuszko
Street. To get directions call the society
office at 570-258-1367

April 28 – 7 p.m.

May 26 – 7 p.m.

June 30 – 7 p.m.

Upcoming Events

“INVESTIGATING THE

SHEPPTON MYTHOLOGY” AND

BOOK SIGNING

DATE: SATURDAY, MAY 28

TIME 1 p.m.

PLACE: THE CULTURAL CENTER OF

ST. FAUSTINA 38 W. CHURCH ST.

NANTICOKE.

PRESENTED BY AUTHOR – MAXIM

FUREK

SEE PAGE 8 FOR MORE DETAILS

ON THIS FASCINATING STORY……..

seemed compliant, saying he would report to work

immediately.

At approximately 12:15 p.m. Bittenbender,

along with his father Elias and George W. Flack pulled

up in a wagon in front of First National Bank at 136 E.

Main Street, across the street from Callary's Grocery

store. The men saw Eckert standing on the sidewalk.

According to court records, Eckert was heard to say,

ά{ŜŜ ƘŜǊŜ CǊŜŘΣ L ǿŀƴǘ ǘƻ ǎǇŜŀƪ ǘƻ ȅƻǳΦ CǊƻƳ ǘƘŜ ǿŀȅ

you talked to me this morning it begins to look as if

you had a grudge against me. What do you mean

talking to me in the way you ŘƛŘ ǘƘƛǎ ƳƻǊƴƛƴƎΚέ

.ƛǘǘŜƴōŜƴŘŜǊ ŀƴǎǿŜǊŜŘΣέ ¸ƻǳ ŀǊŜ ǇŀƛŘ ǘƻ ƭƻƻƪ ŀŦǘŜǊ

the work and we expect you to do it. If you don't like

the work, why don't you get out and let someone

ŜƭǎŜ Řƻ ƛǘΦέ Lǘ ǿƻǳƭŘ ōŜ ǘƘŜ ƭŀǎǘ ǿƻǊŘǎ .ƛǘǘŜƴōŜƴŘŜǊ

would utter, as Eckert stepped back, pulled out a gun

and began firing. One of the three bullets fired hit

Bittenbender in the forehead. Those that were

witness to the heated exchange were shocked, as

now, on the street in front of the bank of which

Bittenbender was an officer, he lay dead. Eckert

ǘǳǊƴŜŘ ŀƴŘ ȅŜƭƭŜŘ ǘƻ ǎǘƻǊŜ ƻǿƴŜǊ ¢ΦwΦ /ŀƭƭŀǊȅΣ άǘŀƪŜ

ƳŜ ǘƻ ǘƘŜ ƭƻŎƪ ǳǇ ŦƻǊ ǇǊƻǘŜŎǘƛƻƴΦέ /ŀƭƭŀǊȅ ŘƛŘ ǎƻΣ ŀƴŘ

later in the day Eckert was transferred to the county

prison.

The Trial ɀ %ÃËÅÒÔȭÓ ×ÉÆÅ Shocks attorneys

The murder trial of Abram I. Eckert began on

September 17, 1895. Lewis Dewart of Sunbury, E.F.

McGovern of Wilkes-.ŀǊǊŜΣ WƻƘƴ hΩbŜƛƭƭ ŀƴŘ tΦwΦ

Thornton were the attorneys for the defense. it was

also reported those serving on the jury were Morgan

Boyle, Charles A. Croop, William Walters, James

Hanahan, George Cutler, John M. White, William A.

Culver, Anthony Kane, J.B. Austin, William Jenkins,

John Cawley, and Edward A. Allen. Witnesses for the

prosecution included T.R. Callary, James Fisher, R.C.

Hitchler, Patrick Noonan, George Winterstein, W.

Gruver and Dr. Goltman.

ECKERT Continued from page 3

ECKERT Continued on page 5

5

 As reported in the Wilkes-Barre Record, the

ŎƻǳǊǘǊƻƻƳ άǿŀǎ ŎǊƻǿŘŜŘ ǘƻ ǘƘŜ ŘƻƻǊǎΦέ ¢ŀƪƛƴƎ ǘƘŜ

stand was Bittenbender's father Elias, who gave a

heartbreaking minute by minute account of the

murder of his son.

But most captivating was Eckert testifying,

on his own behalf, as to his account of the murder.

Eckert's testimony began with a story of a head

injury obtained while digging a well, which led to

άǇŜǊƛƻŘƛŎŀƭ ŀǘǘŀŎƪǎ ƻŦ ƛƴǎŀƴƛǘȅΦέ ¢ƘŜ Řŀȅ ƻŦ ǘƘŜ

murder he had taken two tablespoons of whiskey as

medicine. Lǘ ōǊƻǳƎƘǘ ŀōƻǳǘ ŀ άǇŜŎǳƭƛŀǊ ŎƻƴŘƛǘƛƻƴ ƻŦ

ǘƘŜ ƳƛƴŘέ saying he did not know what he was

doing when he fired the fatal shot. He went on to

testify that after talking with Bittenbender, he ate

his dinner and started toward the Centennial school,

άL ƎŜƴŜǊŀƭƭȅ went down Walnut to Broad and out

/ƘŜǎǘƴǳǘ ŀƴŘ Řƻǿƴ {ƘŜŀΩǎ !ƭƭŜȅ ǘƻ ǘƘŜ ǎŎƘƻƻƭΦ L

found myself wandering on Green Street and do not

know what happened after that until I was in the

ƭƻŎƪ ǳǇΦέ ²ƘŜƴ ŀǎƪŜŘ Ƙƻǿ ƘŜ ŎŀƳŜ ōȅ ǘƘŜ ǊŜǾƻƭǾŜǊ

used in the shooting, he related that he had to pass

through woods where men were always lying

around; he put the revolver in his pocket for

protection.

An artist’s sketch of Abram I.

Eckert as it appeared in the

Wilkes-Barre Record during

his murder trial in 1895

Thank you to our
benefactors

Our sincere thanks to these benefactors for

their support of our mission:

Gene Danowski – Life Member

Donated an internet network card which

solved an internet connection problem. Thank you
Gene, everything is working well now.

Sally Gorgas ï Life Member

Donated a large number of Nanticoke

memorabilia collected by her family over the
years, some obtained during the time that her
father, John Haydock, served as Mayor of
Nanticoke. Those items will be indexed and
placed into various collections.

 Joyce Hecht Hulslander - Member,

Donation in memory of the Hecht,

Maynard, Williams, Beidlemen families.

Nanticoke Mayor Richard & Wendy
Wiaterowski

 Donated their Easter raffle prize money

back to the society.

Thank you all for your generosity.

This undated file photo shows the T.R.

Callary Grocery Store sign being repaired

at a local blacksmith shop. Callary and his

store location figured prominently in the

Eckert murder trial.

ECKERT Continued from page 4

ECKERT Continued on page 6

6

Further adding to the mystique of the case

ǿŀǎ ǘƘŜ ŀŎǘƛƻƴǎ ƻŦ 9ŎƪŜǊǘΩǎ ǿƛŦŜΦ !ŦǘŜǊ 9ŎƪŜǊǘΩǎ

testimony, Attorney Thornton stood and

ŀƴƴƻǳƴŎŜŘΣ άaǊǎΦ 9ŎƪŜǊǘΣ ǘŀƪŜ ǘƘŜ ǎǘŀƴŘΦέ .ǳǘ ǘƻ

ǘƘŜ ǎǳǊǇǊƛǎŜ ŀƴŘ ŀƭƭ ƛƴ ǘƘŜ ŎƻǳǊǘǊƻƻƳΣ 9ŎƪŜǊǘΩǎ ǿƛŦŜΣ

looking rather frail, shook her head. After several

minutes pleading with the woman to testify,

9ŎƪŜǊǘΩǎ ŀǘǘƻǊƴŜȅǎ ŀƴƴƻǳƴŎŜŘΣ άǘƘŜ ŘŜŦŜƴǎŜ ƛǎ ƛƴέΦ

Closing arguments then began. On September 18,

1895 Eckert was found guilty of first degree murder.

Will Abram)Ȣ %ÃËÅÒÔȭÓ ÄÅÁÔÈ

sentence be carried out?

Read Part II in our next newsletter .

FIND YOUR ROOTS IN
OUR EXTENSIVE
ARCHIVES

The Nanticoke Historical Society is

constantly updating their database of information.

At present information officer, John Sherrick, is

working on three major projects. The society is in

the possession of Nanticoke High School yearbooks

from 1946 to 2006. He is making digital copies of

each page in each edition. Currently he is working

on 1992. The society is interested in obtaining

yearbooks from 2007 to present.

Sherrick has photographed every home and

business in the city over the last several years,

completing the major part of the project in 2010. As

those properties change, he is re-photographing

those properties as buildings are renovated,

demolished or new structures erected. Those, he

adds to previous photographs obtained by donations

thus giving a complete photographic history of the

location. This helps those trying to find their family

home, or business and seeing how it has changed

over the years.

The third project began with Sherrick

visiting the Osterhout Library to view microfilm

articles from the Wilkes-Barre Record, Times

Leader and Sunday Independent including a few

rare copies of newspaper that ceased publication

Sherrick meticulously copied every news column

dealing with Nanticoke from 1891 to 1975. These

items include news, social columns, obituaries,

marriages, police calls, school, church and activities.

Each item is currently being extracted from those

copies and placed in its proper file. Many of these

articles reveal family names and relationships, burial

plot locations and give biographic information, and

give a flavor of what life was like during that time

period. It offers a treasure trove of information.

Kingôs College Student helps to
organize John S. Fine memorabilia

Tim Hands, a senior at Kings College is

interning at the Nanticoke Historical Society. His

main focus is to the organize artifacts that were

obtained from the Fine family late last year. He has

dedicated many hours referencing and arranging a

number of documents, photographs and books His

long-range plan is to organize the John S. Fine

reading room located on the second floor of the

society offices.

Among the collection in this room is an

extensive law library which will be available to

those who are interested in researching past cases.

Tim is also organizing Fine artifacts, readying some

for display and storing others for future exhibition.

Tim, who will be graduating from Kings with a

degree in History, reminds us that volunteerism is

essential to historical organizations. The officers

and members of the society are thankful that he has

decided to choose the Nanticoke Historical Society

to dedicate his valuable time and efforts.

ECKERT Continued from page 5

ROOTS Continued on page 7

7

The Nanticoke Historical
Society Welcomes New

Members:
Can you help them in their search for

information on surnames?

Beverly A. Camp-Mugford

Surnames - Fairchild, Alden, Gress,

Thompson

Ed Tomko

Surnames - Tomko, Gorski, Lazur, Machung

Richard Raspin

Surnames - Raspin, (Rosipany) Ponko,

(Pankuch)

Nancy Heyrich

Surnames - Heyrich, Kaminski, Griffiths,

Hawley, Howell

Leonard John Strong

Surnames - Strong, Dobrowelski, Smith

John S. Tomko, Jr.

Surnames - Tomko, Bunor, Blockus,

Howell, McDonald, Bezdecki, Ulitoski.

If you would like to become a member,
please give us call at 570-258-1367.

Purchase a gift subscription for a family
member or friend.

The result of Sherrick’s years-long dedicated

work will be a detailed, comprehensive history of the

city that can be accessed at one location. Even with

that, Sherrick admits, “The information stored at the

Nanticoke Historical Society is a grain of sand taken

from the overwhelming amount of material yet to be

unearthed.”

 “Time has not been kind to the city of

Nanticoke, Sherrick adds, “What has been lost is

irretrievable. What has been gained is an awareness of

the past and the generations who created, built and

guided this amazing city through good and bad times

over the last 150 years. Family genealogy is a journey

in search of the beginning of the self and cannot be

separated from the history of the place in which it was

formed. The Nanticoke Historical Society is dedicated

to preserving that history in the hope that it may add

background and insight in the quest for one’s personal

answers to the questions of the past.”

CONGRATULATIONS TO THE WINNERS OF OUR 2016

EASTER DRAWING:

1st prize - Kathleen Talipan

2nd prize - Martha Price

3rd prize - Nanticoke Mayor Richard &

Wendy Wiaterowski. (donated)

DID YOU KNOW?

According to a February 8, 1911 article published in the

Pittston Gazette, there were 157 applications for liquor

licenses throughout bŀƴǘƛŎƻƪŜΩǎ 11 wards.

In 1949, The Department of the Army announced the

nomination by President Harry Truman of Eleanor P. Abbott

of Nanticoke as capǘŀƛƴ ƛƴ ǘƘŜ ²ƻƳŜƴΩǎ wŜƎǳƭŀǊ !ǊƳȅ

Corps. The appointment would bring the total number of

women selected for commission in the regular Army to 333.

Abbott had been with the WACs for seven years, three of

which were spent in Germany. Abbott was a graduate of

Nanticoke High School. (Wilkes-Barre Record 7/25, 1949)

The grounds on which Mill Memorial Library now stands

was designated in 1955, by the City of Nanticoke to contain

an auditorium, gymnasium and indoor swimming pool. The

project initiated by the Veterans of Foreign wars Post 290,

was approved by the city, but at a meeting the reading of

{ŀƳŀƴǘƘŀ aƛƭƭΩǎ ǿƛƭƭ ŎƭŜŀǊƭȅ ǎǘŀǘŜŘΣ άaƛǎs Mill intended to

have a library built and established with the remainder of

the land to be a memorial park beautified and maintained at

the expense of the city.έ More study of the issue was

agreed upon. (Times Leader Evening News, 3/14/1955)

ROOTS Continued from page 6

8

THE NANTICOKE

HISTORICAL SOCIETY

PRESENTS:

“INVESTIGATING THE

SHEPPTON MYTHOLOGY” AND

BOOK SIGNING

DATE: SATURDAY, MAY 28

TIME : 40 minute program and book signing

 PROGRAM STARTS AT 1 P.M.

PLACE: THE CULTURAL CENTER OF ST.

FAUSTINA

 38 W. CHURCH ST. NANTICOKE.

PRESENTED BY AUTHOR –

 MAXIM W. FUREK

http://shepptonmyth.com/

The Sheppton

Mythology…

“In 1963, three miners were entombed more than

300 feet underground near remote Sheppton,

Pennsylvania. Although two were eventually

rescued, the other simply disappeared.

Something fantastic happened in that soulless place

devoid of forgiveness and light. It was a black hell, a

total darkness where the ability to see depth or

movement was eradicated. Vision was painfully

ripped away by powerful forces and yet, even

without the gift of sight, the trapped men were

somehow able to see.

While confined, the miners saw bizarre humanoid

creatures and stairwells leading to a Golden City.

They claimed to have been in the presence of his

Holiness Pope John XXIII.

Scholars, scientists and Vatican academics, all

reached the same conclusion: the survivors were

telling the truth about their ordeal.”

Some researchers have suggested that Sheppton is

entwined with the controversial “Hollow Earth

Theory,” while others claim it provides proof of life

JUST SOME OF THE BOOK REVIEWS:

JAMES E. HIZA:

This talented author’s obvious intensive research

is fully rewarding, his knowledge of “Coal

Region” events is extensive and accurate. One of

my biggest rewards in reading this book was

knowing that history will be preserved for future

generations. Author leaves conclusion on

Mythology for reader to decide and, the music

connection adds another layer of flavor to the

mix. Was a book you couldn’t put down, read

from start to finish. Excellent reading,

fascinating, interesting, highly recommend!

THOMAS JAMES:

Well researched, well written chronicle of a

nearly forgotten event. The author explores the

factual, spiritual, psychological, political, and

economic issues of a coal mining disaster and of

the Pennsylvania mining industry of the mid-

twentieth century. Fascinating read.

MICH AEL REIGEL:

Fascinating read! I grew up in the Coal Region of

Pennsylvania and knew of the Sheppton incident

but not many details. The author’s extensive

research is evident as he delves into the

possibilities of what really happened deep

underground in Sheppton. Highly recommended

not only for mining history buffs, but also those

with an interest in the supernatural.

Author – Maxim W. Furek

To Learn More –and read more reviews: Log

On To http://shepptonmyth.com/

 http://shepptonmyth.com

9

 IN REMEMBRANCE

OF DECEASED MEMBERS OF THE

HISTORICAL SOCIETY

Len Chapura, Nanticoke

Barry Littleford, Nanticoke
Nicholas Paulus, Bristol
Nick Pucinio, Nanticoke

John Stolarick, Wyoming

DONôT KNOW WHAT TO DO WITH
PHOTOS AND MEMORABILIA ï CALL
US!

Items in your attic could be an important part

of our community history. Most families gather

memorabilia, newspapers, certificates and

photographs that represent a moment in their

lives. But those items could someday be a very

important piece of a puzzle for someone

researching their genealogy. The Nanticoke

Historical Society is amassing records that

follow the history of the homes and businesses

and the people that populated the city from its

early beginnings. Some of the items that may

be important to the historical society are:

¶ Memoirs/reminiscences
¶ Letters
¶ Diaries
¶ Scrapbooks
¶ Professional papers
¶ Genealogical information
¶ Speeches/lectures
¶ Articles/essays
¶ Subject files
¶ Legal documents
¶ Minutes/reports
¶ Brochures and fliers
¶ Awards/certificates
¶ Photographs with subjects and locations

identified if possible
¶ Films/videos/audio tapes (including

identifying information)
¶ Also of interest are files relating to an
individualôs civic, business, religious,
political, and social activities.

If the family would like to retain possession of
the articles they may lend them to society for
copying purposes and then will be returned.
Call our office at 570-258-1367 for more

information.

I N OUR NEXT ISSUE:

THE I NTRODUCTION OF OUR NEW FEATURE :

FAMILY FOCUS AND WHERE ARE THEY NOW ?

PART II OF THE STRANGE CASE OF ABRAM I.

ECKERT

UPDATE ON H ISTORICAL SOCIETY NEWS

A SAMPLING AS TO WHAT ’S IN OUR ARCHIVES

FUN FACTS

AND MUCH MORE !

Keep up to date on everything that is

happening at the society –

** log on to our Facebook page and

enjoy postings of photos from our

archives…..

** log on to our website

nanticokehistoryonline.org

