William Graham

Sherman’s Valley Perry County Pennsylvania

This research project on William Graham of Sherman’s Valley all started with me trying to locate my great-grandfather William Graham, and his parents.
 My great-grandfather, 1872-1948, was from the Shippensburg and the surrounding township areas of Cumberland and Franklin Counties. It was during this effort that I came across another Cumberland County Graham family, William and Agnes Graham.

William’s and Agnes’s and their children moved around between Perry, Franklin, and Cumberland Counties during the same period as the William Graham of Sherman Valley. The only thing I know is that there is no known relationship between these two William Grahams. But, because these two families lived in the same general geographical areas of Perry County, at the same time, I have to separate their children and their families from each other. This paper is a working account of that effort, as are all my papers on the Graham families of Cumberland County.

I started with two different
 William J. Grahams from Perry County; one from Tyrone Township and one from Spring Township.

1. William J. died 1889, father of Thomas T. of Landisburg.

2. William J. Spring Twp, died Aug 1882, 70 years old.

According to the 1880 census record for Tyrone Township, which is where Landisburg is located, our first William J. (as listed on the census) is living with Thomas and his wife Alice. William is listed as being 67 years old, making his birth date about 1813. William J. of Spring Township would have been born about 1812. Landisburg is party of Tyrone Township, which is adjacent to Spring Township, and both are considered part of Sherman’s Valley.

I then came across another
 William Graham from Sherman’s Valley. This finding has broadened my research, and made it necessary for me to understand more about pre and post 1800 Perry, Juniata, and Cumberland County makeup. It started with the names of places from that time, starting with:

· Sherman’s Valley, which extends west of New Germantown to Duncannon. By 1750, both the creek and valley where referred to as 'Sherman's'. I haven’t found the origin on the name “Sherman.”

· Raccoon Valley, which lies between the Tuscarora Mountain and Raccoon Ridge in Tuscarora Township, which is also known as Tuscarora Valley. Tuscarora Township and Valley is adjacent to Juniata County.

The reason these geographical descriptions were important was to determine if the William Graham from Sherman Valley, is the William Graham who was early settler of the Juniata valley, settling in Milford Township, Cumberland County, now Spruce Hill Township, Juniata County and the Tuscarora Valley region. This relationship came to light when I found the will for our William from Sherman Valley. The will indicated that his estate was located in Raccoon Valley, which is Tuscarora Township, Perry County.
William Graham

1719 – 1805

Sherman’s Valley Perry County Pennsylvania

As far as I can tell, this William Graham is not directly related to the
 William Graham family of Tuscarora Valley, and the Spruce Hill, Milford, and Turbett Township areas of Juniata County. These two gentlemen would both be about the same age and having children at about the same time. They also both have holdings in the area of the Tuscarora Valley, but I haven’t seen that these two are related.
William of Sherman Valley was buried in Loysville, Tyrone Township Perry County, and he had an estate in Raccoon Valley, which is in the Tuscarora Valley region, located in the Tuscarora and Juniata Township areas of Perry County.
1.
 William Graham

Born: about 1719 in PA

Died: November 30th 1805 at the age of 86 in Sherman’s Valley

Occupation:

Burial: Centre Presbyterian Cemetery, west of Loysville, Madison Twp. Perry Co

Estate: Raccoon Valley

Locations: Sherman’s Valley, Tyrone Twp Perry Co., about 1-1/2 miles west of Bull's Mills

 Will: Created August 28th 1805, Executed December 13th 1805

James Robinson lived on estate

Executers: James Black of Juniata and Robert Robinson of Tyrone Township

Witnesses: Richard Jameson, Charles Elliott, Robert Elliott. G. 130.

Married: Susannah Miller

Born: about 1720 in Germany or PA

 William and Susannah’s Children:

3. James:

Born about 1755 – probably Cumberland Co

Died: Oldest son died unmarried – before 1805
3. John Graham: born December 19th 1780 in Cumberland County PA

3. William:

Born: about 1757

Died:

Location: Kischocoquilla

Married: Mary Ann Brandon April 4th 1765 by Reverend J. C. Bucher
Cumberland County Marriages 1761-1800: Marriage Bonds, contracted prior to 1800, from the collection of J. Zeamer, courtesy of the State Library

3. Elizabeth:

Born: about 1759 – probably Rye Township Perry Co.

Location: Rye Township

Married: John Marshal June 26th 1781

Born: 1758 Rye Township Perry Co PA

John and Elizabeth Children:

4. Jane Marshall: born about 1782 in Rye Twp., Cumberland Co., PA

4. James Marshall: born about 1784 in Rye Twp., Cumberland Co., PA

4. Joseph Marshall: born about 1786 in Rye Twp., Cumberland Co., PA

4. Elizabeth Marshall: born about 1788 in Rye Twp., Cumberland Co., PA

4. Margaret Marshall: born about 1790 in Rye Twp., Cumberland Co., PA

4. Sarah Marshall: born about 1792 in Rye Twp., Cumberland Co., PA

4. Mary Marshall: born about 1794 in Rye Twp., Cumberland Co., PA

3. Sarah:

Born: about 1761 probably Rye Township Perry Co PA

Died:

Locations Rye Township Perry Co PA

1st Marriage: David Marshall in 1786

Born: February 23rd 1754 in Rye Twp., Cumberland Co., PA

Died: April 24th 1821 in Bourbon Co., KY

Parents:

Joseph Marshall: born 1726 in Coounty Donegal, Ireland

Mary Peden: born 1730 in Ireland

2nd Marriage: Robinson – according to the will of 1805; Sarah Robinson

Could be James Robinson who is living on William’s Estate in 1805
Possibly: From the marriages performed by Rev. John Linn, at the Centre Presbyterian Church between 1778 and 1793 – on July 5th 1785, Enos Graham married Agnes McDonald of Tyrone Twp. This church is in Sherman Valley, Perry County (then Cumberland County) Pennsylvania.

3. Susanna:

Born about 1760 or 1764 probably in Perry Co

Died: about 1827 or 1834 in Perry Co

Married: Robert Robinson

Born: about 1767 in Perry Co

Died: November or December 1834 in Raccoon Valley, Tuscarora Twp Perry Co

Parents: George Robinson who died about 1798

As far as we know, George has no affiliation with Robinson’s Fort

3.
 Margaret: May also go by the name of Agnes

Born: about 1767 probably Perry Co

Married James Black of Big Spring June 12th 1792

Who may have been born about 1765 - probably in Cumberland Co

3. Jane (Jennie): of Rye Township, married John Milligan on August 11th 1791

Born: about 1767 or 1769 in Cumberland County

Died: March 12th 1850

Married: John Milligan on August 11th 1791

Who may heave been born about 1765 - probably in Cumberland Co

Jane and John Milligan Children:

4. Sarah Milligan: born May 15th 1792 in Swissvale, Allegheny Co., PA

4. Samuel Milligan: born December 4th 1793

4. William Milligan: born December 6th 1801 in Swissvale, Allegheny Co., PA

William and Susanne Graham

 Perry County Pennsylvania

Family Details

William’s obituary from the Carlisle Cumberland register newspaper indicated he died in Sherman Valley at the age of 80. Sherman’s Valley extends west of New Germantown in Toboyne Township, through Jackson, Tyrone, Spring, Carroll, Rye, and Penn Township areas of Perry County.
The obituary also stated that William had 3 sons; the oldest son died unmarried, that of two sons, one had a son, and his 2nd son married after being in the revolutionary war. It also stated that William had 5 daughters, and one daughter married and had 3 children.

Here is the key point in the obituary:
· 5 daughters

· 2nd son married after being in the revolutionary war

· By October 1804 had 12 children

· 2 sons, which one had a son

· 1 daughter married and had 3 children

· 50 grandchildren, and a number of great grandchildren
William and Susanne Graham

Sherman’s Valley
Their 1st Son

James Graham Family Details
No Data
William and Susanne Graham

Sherman’s Valley
Their 1st Son

John Graham Family Details
No Data
William and Susanne Graham

Sherman’s Valley
Their 1st Son

William Graham Family Details
No Data
William and Susanne Graham

Sherman’s Valley
Their 1st Daughter
Elizabeth Graham Family Details
No Data
William and Susanne Graham

Sherman’s Valley
Their 2nd Daughter
Sarah Graham Family Details

 The Robison family is believed to be of Scotch-Irish origin, but it is still not certain who the first immigrant was. The family settled in Pennsylvania, in what was to become Saville Township, Perry County. While some family members stayed there, others moved on to Crawford County,
1. George ROBISON. His children included:

2. Robert ROBISON, born about 1760 in Tyrone Twp, Cumberland County, Pennsylvania; died in 1834. He married Susannah GRAHAM (born about 1762 in Cumberland County, Pennsylvania). Their children included:

3. John M. ROBISON, born 3 March 1797 in Tyrone Township, Cumberland County, Pennsylvania; died 15 August 1867 in Cranberry Township, Crawford County, Ohio; buried in Auburn Township, Crawford County, Ohio. He married in Perry County, Pennsylvania, Jane R. BAXTER (born 23 November 1797 in Cumberland County, Pennsylvania; died 18 May 1851 in Crawford County, Ohio; buried in Auburn Township, Crawford County, Ohio). Their children included:

4. Miriam ROBISON, born 1 January 1829 in Perry County, Pennsylvania; died 16 February 1870 in Willshire, Van Wert County, Ohio. She married on 30 July 1849 in Crawford County, Ohio, James Henry SIMS (born 24 September 1826 in Monroe County, Ohio; died 28 April 1901 in Santa Rosa County, Florida).

The author of this work indicated that his 4th Great-Grandfather was George Robinson, who was born about 1727 in one of Ireland’s four provinces, Ulster, which is located in the Northern Ireland, in what was County Coleraine. However, today County Coleraine was incorporated into the County Londonderry, near to the mouth of the River Bann. Colerine is now a very large town. George came to America in the mid-1700s and settled in Tyrone Twp., near Roseburg, Perry Co. PA. His wife is unknown, but she may have been Elizabeth. George died in Perry Co. ca 1798. They had six children:
Thomas: born 1764, died 1852

Married 1st on January 13th 1789 to Agnes McMILLAN; 2nd to Nancy ELLIOTT
Robert: born 1767, died 1834
Margaret: birth unknown, died about 1843, married on August 7th 1789 to Alexander SANDERSON
Nancy: born 1770, died 1843
Mary: birth and death unknown, married on June 25th 1793 to William ROBINSON
Elizabeth: birth and death unknown, married William SANDERSON

“…This George is not *Capt. George* Robison, nor the proprietor of *George Robinson's Fort*.
There are three George Robi(n)sons that is know in Perry Co., but none have the same children as those listed above. This is my major puzzle. The George of Robinson's Fort was apparently also
born in 1727, d. 1814, so this date may be suspect for my George. It's possible this family lived northeast of Roseburg, perhaps in what is now Tuscarora Twp. Perry County.”
My research into this family is related to George’s 2nd son, Robert Robinson, who was born about 1767 in Tyrone Twp, Perry County PA. He died December 1834 in the area of Raccoon Valley. Robert married Susanna, who is the daughter of William Graham of Sherman’s Valley.

Robert and Susanna had 8 children:
George: born 1792, died 1875, married Jane Margaretta GRAHAM
(George served in the War of 1812, and was known as *Major* George but was only a private or corporal)

William: born 1795, died 1876, married Christina ZIEGLER
Jane: born 1796, died 1851, never married
John M.: born 1797, died 1867
Thomas: born 1798, died 1845, never married
David Elliott: born 1800, died 1864, married; 1st to Mary CASSETTE, and 2nd to Rose Ann WALKUP
Sidney: born 1802, died 1872, never married
Robert: born 1809, died 1880, married Catherina HENCH
(Catherina was the daughter of Johannes Hench and Sarah Peden)

“…John M was born March 3rd 1797 in Tyrone Twp. Perry Co. PA. He married about 1820 to Jane R. Baxter. John and Jane moved to Crawford Co. Ohio in 1837. John died on August 15th 1867, and Jane died on May 18th 1851. Both are buried in the Goodwill Cemetery, S.E. of Waynesburg, Crawford Co.
Ohio. They had 9 children. “Jane Baxter's father was a Jonathan Baxter, who operated a Tannery near
Roseburg, PA for a time (so I've read, but I've never found any proof of this.)”

William and Susanne Graham

Sherman’s Valley
Their 3rd Daughter
Susanne Graham Family Details
No Data
William and Susanne Graham

Sherman’s Valley
Their 4th Daughter
Margaret Graham Family Details
No Data

William and Susanne Graham

Sherman’s Valley
Their 4th Daughter
Jane (Jennie) Graham Family Details
No Data
William J. Graham

1813 – 1882

Landisburg, Tyrone Township Perry County

Alternative Spelling: Graeme ~ Scotland’s Spelling ~ Grimes, Grahame~ Gram ~ Gramm ~ Grayham Graban

The family of William J. and Martha Graham has been just as difficult as with William and Agnes. (The”J” in William’s name may stand for John or James, but I’m not certain it’s tied to a family name.) William J. was born on April 17th 1813 in PA. He died Aug 5th 1882, and was buried in the Landisburg Cemetery Perry County PA. By all accounts William was a farmer, and lived his entire life in and around Landisburg and the Tyrone Twp. Perry Count areas.

William’s parents were both born in Ireland, and he married Nancy (?). (The Jared Graham family of the Frankford Twp and Newville areas also had a William and his wife was Nancy Davidson of West Pennsboro. So I continue to ensure that these are not the same families.) Nancy was born about October 1808 in PA, and died February 9th 1858, at the age of 49 years, 10 months, and 6 days. Nancy is also buried in the Landisburg Cemetery, Perry Co William’s and Nancy’s children were: Mary born about 1837; John born about 1840; Henry born about 1842; William A. born about 1844; George Harrison born about Jun 16, 1845, died Sep 25, 1845 at age 3 mo 9 days, buried Landisburg Cemetery; Thomas born about 1849.

One thing I like about the census records is that the locations of people help me zero in on other families, and their similarities with other families. In this case it’s place of origin of Williams’s parents. This William’s parents are from Ireland, and when Nancy died, William married Martha.

1.
William J. Graham (J may stand for John, or James)

Born: April 17th 1813 in PA

American

Died: Aug 5th 1882

Burial: Landisburg Cemetery

Occupation: Farmer

Localities: Landisburg Area, Tyrone Twp., Perry County PA

Parents: both parents born in Ireland

 Brothers:

Stewart Alexandra Graham, Died Jul 1842, near Carlisle

Maybe Be Another: Robert Graham 1830 South Middleton Twp Cumberland Co.

May Be Another: 1830 West Pennsborough

Married: Nancy

Born: about October 1808

Died: February 9, 1858, 49 years, 10 months, and 6 days

Buried: Landisburg Cemetery Perry Co

William and Nancy Children:

2. Mary: born about 1837

2. John: born about 1840

2. Henry: born about 1842

2. William A.: 6 years old - born about 1844

W. A. Graham – Civil War Veteran, son of William J of Landisburg.

2. George Harrison:

Born: June 16th 1845

Died: September 25th 1845 - age 3 mo 9 days

Buried Landisburg Cemetery

2. Thomas: born about 1849

 William J. Graham Data

Localities: Landisburg Area, Tyrone Twp., Perry County PA

· Perry County was formed from Cumberland County on 23 March 1820.

· At this time, it consisted of 7 townships namely, Tyrone; Toboyne; Rye; Greenwood; Juniata; Buffalo and Saville.

· Opposite Cumberland Co, South - Hopewell and Mifflin, East – Frankford and Pennsborough, North Middleton and Middlesex

· Conodoguinet Creek runs through Hopewell and Mifflin, East – Frankford and Pennsborough

1810 Census:

William would not have been born

Possibilities:

1810 William Graham Middleton Twp Cumberland Co

1820 Census:

William would be about 7 years old

Possibilities:

1820 William Graham Middleton Twp – Next to West Pennsborough Cumberland Co

1820 William and James Graham Juniata Twp Perry Co – next to the Susquehanna River

1820 Thomas Graham Shippensburg Cumberland Co

1820 Mary Graham West Pennsborough Twp Cumberland Co Census

1820 James Graham Allen Twp Cumberland Co

1830 Census: No Grahams in Perry Co.

William would be about 17 years old – possibly living with a Baughman

Possibilities:

Robert Graham 1830 South Middleton Twp Cumberland Co

Isaiah Graham 1830 West Pennsborough – In 1820 Census Isaiah has no children under the age of 10 – See 1820 Mary Graham

1840 Conodoguinet Creek of Tyrone Twp. Perry Co Census:

William J. Graham

Nicholas Baughman

Males:

Males:

1 under 5: born between 1835 and 1840 - John

2 between 15 and 20: born between 1820 and 1825 - ????

2 between 20 and 30: born between 1810 and 1820 – William J. and????
1 between 20 and 30: born between 1810 and 1820 – Graham Baughman

1 between 60 and 70: born between 1770 and 1780 - Nicholas

Females:

Females:

1 under 5: born between 1835 to 1840 – Mary or Margaret born about 1837

1 between 15 and 20: born between 1820 and 1825 - ????
1 between 20 and 30: born between 1810 and 1820 – Nancy (William’s Wife)
1 between 20 and 30: born between 1810 and 1820 - ????

1 between 50 and 60: born between 1780 and 1790 – Nicholas’s Wife

September 18, 1850 Tyrone Twp. Perry Co Census:

William J.: 38 years old – born about 1812

Nancy: 41 years old – born about 1809

Mary: 13 years old – born about 1837

John: 10 years old - born about 1840

Henry: 8 years old - born about 1842

William: 6 years old - born about 1844

Thomas: 1 year old - born about 1849

August 10, 1860 Tyrone Twp. Perry Co Census:

NEXT DOOR
August 10, 1860 Tyrone Twp. Perry Co Census:

William: 48 years old – born about 1812 – on 1850 census

Graham Baughman: 48 years old – born about 1812 in PA

Matilda: 22 years old - born about 1838

Lena: 30 years old – born about 1830 in PA

Alexander: 17 years old – born about 1843

William J.: 11 years old – born about 1849 in PA

Alfred: 15 years old – born about 1845

David: 9 years old – born about 1851 in PA

Thomas: 11 years old – born about 1849

John: 7 years old – born about 1853 in PA

Others from 1850 Census would be:

Charles L.: 5 years old – born about 1855 in PA

John: would be 20 years old

Thomas: 8 months old – born Jan 1860

Henry: would be 18 years old

Margaret Whitmer: 12 years old – born about 1848 in PA

William: would be 16 years

John and William living together - 1880 John and Emma Graham, Frankford Twp Cumberland Co Census

Henry ????

Who and Where are Alexander and Alfred???
July 13, 1870, Landisburg, Tyrone Twp. Perry Co Census:

William: 57 years old – born about 1813

Margaret: 52 years old – born about 1818

Matilda: 32 years old - born about 1838

Thomas: 21 year old - born about 1849

Effie: Female 4 years old – born about 1866

Sara Jacobs: 15 years old – born about 1855 – Domestic Servant

Thomas Whitmer (Whitmore): 13 years old – born about 1857

Others from 1860 Census would be:

Alexander: would be 27 years old

Alfred: would be 25 years old

Nancy died in 1858, is Margaret a 2nd Wife?
June 2, 1880 Tyrone Twp, Perry County Census

Thomas Graham: 31, born 1849 in PA, Mom and Dad born in PA

W – Alice

D- Gertie W.: born about 1873 – actually 1872

S - William H. born about 1874 – possibly 1873

D - Fannie: born about 1876

D- John: born about 1878

Father – William: born about 1812 in PA, Mom and Dad born in Ireland

June 7-8, 1900 Tyrone Twp, Perry County Census

Thomas J. Graham: 51, born Jan 1849 in PA, Mom and Dad born in PA, married 28 years about 1872

W – Alice M., 47, born Jun 1852 in PA, married 28 years, 10 children, 8 still living

D- Gertie W., 27, born Dec 1872

S – James P., 22, born Jul 1877

S- George E., 19, born Nov 1880

S- Russell A., 12, born Jan 1887

S- Frank H., 10, born Sep 1889

� William Graham of Shippensburg, by Boog Graham, York Springs, 2004, � HYPERLINK "mailto:booggraham@comcast.net" ��booggraham@comcast.net�

� William and Agnes Graham Family, by Boog Graham, York Springs, 2004, � HYPERLINK "mailto:booggraham@comcast.net" ��booggraham@comcast.net�

� Obituary Index Records from the Valley Sentinel Newspaper, Carlisle, and Cemetery records, The Historical Society of Perry County, Perry Historians

� Tuesday December 3, 1805, Cumberland Register Carlisle

� History of the Susquehanna and Juniata valleys, Edited by F. Ellis and A. N. Hungerford, Published in Philadelphia by Everts, Peck & Richards, 1886, Pages 791-801, Chapter 12, Spruce Hill Township, Part I, by A. L. Guss

� William Graham Tuscarora Valley Juniata Co, Boog Graham, 2005

� Tuesday December 3, 1805, Cumberland Register Carlisle

� Abstracts 1803-1809: Will Book G: Cumberland Co, PA, Graham, William, Tyrone, December 13, 1805, G. 130.

� Marriages by Rev. John Linn, Centre Presbyterian Church, 1778-1793, Sherman Valley, (from the intersection of Rt 274 and 850 (west of Loysville) take Rt. 850 west, approx. 1 mile on right (Bixler), Perry County (then Cumberland) Pennsylvania, United congregations consisting of Centre & Upper (Blain) The Perry Historians, and � HYPERLINK "mailto:tdills2@mindspring.com" ��tdills2@mindspring.com�, and � HYPERLINK "mailto:tcrobi@adamswells.com" ��tcrobi@adamswells.com�

� Historical Society of Perry County, Catalog Index for Margaret Graham

� Robinson, Perry County, Tom Robison, � HYPERLINK "mailto:tcrobi@adamswells.com" �tcrobi@adamswells.com�, 19 Jul 1998 Tom Robison, 703 Countryside Dr., Ossian IN 46777 USA, 219-622-6799 / 219-429-5589

� Most of the following information was obtained through my research in the Cumberland County Historical Society and Historical Society of Perry County obituary and newspaper accounts.

� Historical Society of Perry County, Obituary Notice, American Volunteer Carlisle paper

