

4 5

THE BRUTAL MURDER OF
GEORGE J. BUSHMAN:

The Death of a Battlefield Guide

Conrad B. Richter and Dale J. Molina

INTRODUCTION
In the fall of 1918 there occurred in Adams County a

singularly brutal murder that brought the County and the town
of Gettysburg to a shocked standstill. The tentacles of this
event would reach into four Pennsylvania counties: Adams,
Cumberland, Dauphin, and Philadelphia, and eventually the
Pennsylvania Supreme Court. The investigation of the crime
and the trial of the perpetrators involved so many public
officials and families, as well as the extended judicial system
and geographical locations within and without the County, that
we have included a Cast of Characters and Locations to assist
the reader in following this convoluted tale.

Dramatis Personae
Baker, Rev. Joseph Baer Baker: Pastor, St. James Lutheran Church, Gettysburg.
Barkley, Rev. T. J.: Pastor, Reformed Congregation, Mark’s Church.
Bender, H. B.: Gettysburg mortician whose son Milton retrieved the victim’s
body from Harrisburg.
Bentley, Detective Harry J.: Cumberland County Detective.
Biddle, Anne M. E. (Lizzie): Mother of Carrie Biddle-Collins.
Biddle, Carrie M.: Young Wife of Clarence Collins.
Bushman, Clarence E. T. L.: Son of the victim.
Bushman, George Joseph: Murder victim; Licensed Battlefield Guide, Class of
1915.1

Bushman, Mary L.: Wife of the victim.
Camp Colt: US Army tank training post, World War I, Gettysburg.
Campbell, Robert J., MD: Attending Physician, Western Penitentiary.
Coe, 1st Lt. Watson W.: Headquarters, Camp Colt.
Collins, Charles C.: Father of Clarence.
Collins, Clarence Raymond: Murderer.
Collins, Ida Martha Virginia Eckenrode: Mother of Clarence.
Collins, William Eugene: Son of Carrie and Clarence Collins.
Decker, Paul A., MD: Pathologist who assisted Harvey Miller with the Bushman
autopsy.

Richter and Molina: The Brutal Murder of George J. Bushman

6

Duncan, Charles S., Esq: Counsel for the Defense.
Eck, Alice A. Reinecker: Sister of Charles Reinecker.
Eichinger, Jacob: Coroner, Dauphin County.
Eisenhower, C. H.: State Highway worker who discovered the body.
Foramen magnum: Large opening in the base of the skull which transmits the
spinal cord.
Francis, John: Warden of Western Penitentiary.
Hams, H. P.: Attending Mortician, Western Penitentiary.
Hartman, H. John: Sheriff of Adams County.
Herst, William, Esq.: Counsel for the Defense.
Hill, John L.: Justice of the Peace, Gettysburg.
Holder, Mary Margaret Bushman: Daughter of the victim; wife of Sgt. Charles
Holder.
Holder, Sgt. Charles: U. S. Soldier; husband of Mary Margaret Bushman.
Keith, John D. Esq.: Counsel for the Defense.
Lucknow: Unincorporated community north of Harrisburg along the Susque-
hanna River.
Mauk, C. H.: Harrisburg mortician who held the victim’s body for autopsy.
McCormick, John J.: Assistant to C. H. Mauk; he first examined the body.
McPherson, Judge Donald P.: President Judge, Adams County courts.
Miller, Clara: Stenographer for Dauphin County DA, and for the confessions of
the murderers.
Miller, Harvey, MD: Forensic Pathologist who autopsied the victim.
Neine, Ben: State Highway worker and co-discoverer of the body.
Oyer and Terminer: Historical term for Criminal Courts in Pennsylvania.
Plank, Charles: Brother of Mary Bushman; he identified the body.
Plank, Eddie: “Gettysburg Eddie”, Hall of Fame pitcher, 1st cousin of Mary
Bushman.
Prima genitor: First born son, and generally the heir apparent of the estate.
Reinecker, Annie: Mother of Charles Reinecker.
Reinecker, Charles Clinton: Murderer.
Reinecker, Samuel: Father of Charles Reinecker.
Rhine, Paul F.: Carrie Biddle Collins’ second husband.
Rod: Historical unit of measure equal to 16.5 ft., or one pole, or one perch, or
5.5 yards.
Sentz, Arthur: Constable, Mt. Joy Township.
Shealer, John C.: Gettysburg mortician.
Stock, Guy M.: Farm owner along the Carlisle Road north of Idaville.
Swope, J. Donald: Assistant DA, Adams County.
Topper, Raymond F.: District Attorney, Adams County.
Walter, Detective James: Detective, Dauphin County.
White, Harry: Detective, Harrisburg City, Pennsylvania.
Williams, James Lawrence (J.L.): Mary Bushman’s attorney.
Wilson, Charles: Detective, Adams County.
Zimmerman, “Mr.”: Passerby who helped to retrieve the body.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

7

The Murderers
Ida Martha Virginia Eckenrode Collins was a busy

woman, and a very practical woman at that. She had to be,
she raised eleven children, and her son Clarence Raymond
Collins was just about in the middle of the pack. Born in Mt.
Joy Township in Adams County on March 5, 1900, no time
was lost getting Clarence baptized on April Fool’s Day in
Mark’s Church where the Collins family worshipped. The Rev.
T. J. Barkley, Reformed minister for the Union Congregation,
poured the Holy Water on the infants head, and drew a cross
on his forehead with ash, marking him forever as a Child
of Christ.1a Also called St Mark’s, and the “White Church”,
and now known as Evangelical Holiness Church, the tiny
house of worship stood in Mt. Joy Township at the corner of
White Church Road and the Littlestown Road just outside of
Gettysburg.

Raised on a farm in a large family, Clarence had few
choices except to learn as many practical skills as he could, and
to then move on to establish his own life. He was indeed a fast
mover for a young man, and at 17 years of age in 1917, on May
11, he was married quietly to Carrie M. Biddle of Gettysburg,
at St. Marks Church parsonage by Rev. Paul R. Pontius, pastor
for the Reformed Congregation. She was only 18, but she was
five months pregnant. On September 11, she would be delivered
of a son, William Eugene Collins.2 There is no record of the
marriage in the Parish Register for the Reformed Congregation
at St. Mark’s Church, but the Gettysburg Compiler reported it
from courthouse records,3 and as far as it went, the marriage
may well have been Clarence’s only recorded decent act in
his truncated life. There is also no entry for William Eugene’s
birth or baptism in the St. Mark’s Parish Register, but there is
a record of it on September 29, 1918, in the unbound Book 3
of the St. James Lutheran Church in Gettysburg where Carrie

Richter and Molina: The Brutal Murder of George J. Bushman

8

and her family worshipped.4 William’s baptism took place
barely two weeks before the terrible events in this story. The
words were said by the Reverend Joseph B. Baker, Pastor at
St. James,5 a man who would soon become involved in the
soul-searching events that followed. Little did he realize at the
time how much he had yet to do for Carrie and her misguided
young husband.

Carrie would not live in a “newly furnished home in
Hagerstown where the bridegroom was employed” as the
newspaper reported, but would instead go back to live with her
mother, Anne M. E. Biddle (Lizzie), in Straban Township.6 Her
father was dead, and life would not be easy for her. Clarence
seems to have had no concern for her welfare or for his son;
it was as if they did not exist at all. For them it was probably
better that he stayed out of their lives.

Tucked away between the pages of the original Parish
Register for the German Reformed and Evangelical Lutheran
Congregations at Mark’s Church at the Adams County
Historical Society, is a small yellow Burial or Removal Permit
for the body of Clarence R. Collins (Fig. 1). Removal was to be
from Centre County, PA, to the place of burial, or to Gettysburg
via the Pennsylvania Railroad. The Parish Register contains a
listing of funerals from September 13, 1884, to May 31, 1914,
but then there is a gap until February 14, 1923, and it is within
this gap that Clarence Collins died and was returned to the
church of his baptism, and to the cemetery of his family. It was
this document that aroused our curiosity.

Fortunately, Rev. Baker kept a private register of his
pastoral acts while he was at St. James, and it is there that we
find entries for the burials of Clarence and Charles Clinton
Reinecker, who was the co-conspirator with Clarence in the
dreadful events of this story. The Burial Permit was issued

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

9

by the Bureau of Vital Statistics, Department of Health,
Commonwealth of Pennsylvania, dated April 25, 1921, and
lists the cause of his death: Judicial Electrocution. Somewhere,
perhaps now permanently lost, is another similar Permit for
Reinecker. Charles was the son of Samuel and Annie Reinecker,
both dead at the time of these events. He was born in Highland
Township in Adams County, the 11th, or maybe the 12th, it’s
hard to tell from the records7, and last child in another large rural
Adams County family; the year was 1901. Samuel Reinecker
died when Charles was 9; his mother, 51 years old and still
young by modern standards, would follow a year later.8 This
left Charles a 10 year old orphan to live under the roof of his
22 year old brother Cornelius, with three sisters and another
brother.9 By 1918, when Charles was 17, and registered for
the Draft, he listed his address as 214 Chambersburg St.,
Gettysburg, living with his married sister Alice A. Eck.10

Early in the fall of 1918, Clarence Collins, who was a
year older than Charles, received a notice to report for a pre-
induction physical for the United States Army. The United

Fig.1. Pennsylvania Bureau of Vital Statistics Burial or Removal
Permit for the body of Clarence R. Collins. St. Mark’s Church

Register, ACHS collection.

Richter and Molina: The Brutal Murder of George J. Bushman

10

States was at war. He listed his address as 138 Watter [sic]
Street, Gettysburg. He was of medium height and build with
blue eyes and brown hair according to his registration card.11
The notice to report was dated September 12, 1918; the war
had barely two months to run until it would grind to an uneasy
halt on November 11. Unfortunately for Clarence and two other
men, he would not make it to the Army, which might well have
saved the lives of all three of them had he done so.

The murder he and Charles Reinecker were to commit
was the product of sketchy planning that hatched out following
an attempt that failed because Clarence lost his nerve.12 It was
probably his faint heart that brought Charles Reinecker into
this awful crime in the first place. Several nights before the
actual crime, Clarence hired George Bushman (Fig. 2), jitney
operator and Licensed Battlefield Guide in Gettysburg, to take
him and another young man, the mysterious “third person”
of interest in the murder that followed, to Chambersburg on
a scouting mission where they consorted with several young
women before starting back to Gettysburg in Bushman’s car.
On the way back it was Collins’ plan to smash Bushman’s head
with a hammer so they could rob him and abscond with his car
and money. Rumor in town had it that Bushman carried a large
sum of money on his person -- possibly as much as $2,700
or even more -- and that because of this he was going to “get
it” sooner or later,13 but this time nothing happened. Collins’
companion on the Chambersburg ride was never identified
publically, and there the record for him fortunately ends.

Clarence already had at least one brush with the Law. He
had been held in Charlotte, NC, in November, 1917, on charges
of violating the Mann White Slave Act, a federal law making
it illegal to transport women across state lines for purposes of
prostitution. He and a buddy, Elmer Marsh, had transported two
women from Gettysburg to Camp Green just outside Charlotte

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

11

where the two women had been caught in flagrante delicto with
two soldier boys. Because the girls had paid Collins for the
transportation, the charges were dismissed,16

The record is silent on where and when Clarence Collins
and Charles Reinecker first met, but Gettysburg was a small
town, and they were of similar age with similar backgrounds so
it would be unlikely that they would not meet. They were two
young men largely adrift with few plans for the future, little
guidance, and an ill-advised spirit of adventure. Like Clarence,
Charles was also of medium height, but of slender build with
brown eyes and black hair. He had registered for the draft the
same day as Clarence, and had given his date of birth as April
4, 1900;11 it was not, it was a year later. He may have falsified

Fig.2. George Joseph Bushman. Date of the photograph is
uncertain. Photograph by Mumper Studio, Gettysburg. Permission

to use granted by Ancestry.com., and William T. Collins.

Richter and Molina: The Brutal Murder of George J. Bushman

12

his age out of loyalty to his “mentor”, and a desire to serve
with him, or it may have been inadvertent. He listed his place
of employment as a laborer in Weinman’s Grocery Store, 28
Carlisle St., in Gettysburg.

There are many discrepancies in the personal data for
these two young men, and since both were born before the
January 1, 1906, Adams County official beginning date for birth,
death and marriage registration, we must rely on church records
and personal records.14 Both young men had missed out on the
role and benefits of prima genitor in their families, a role that
was still customary in law and practice at that time of our history,
and a role that would have given them stature, responsibility,
respectability and perhaps most important, a certain nurturing
that was typical of the position. Now, it seems, that word-of-
mouth around town, and later the newspapers, reported their
reputations as “generally disorderly.”15 “Disorderly” is a long
way from being a murderer, and just how much the description
meant is difficult to tell.

THE MURDER

Clarence Collins’ Scheme
We do know that Clarence and Charles met in Gettysburg

on Monday, October 14th, to discuss a plan that would be more
certain of success than Clarence’s first plan, and as it turned
out, also relieve Clarence of the role of executioner.17 This plan
would see them out of Adams County and off to new horizons
and adventures; it was simple in design and relatively easy to
execute if horribly brutal in its concept.

It was only two days later on Wednesday evening,
October 16, sometime between 8 and 8:30 in the evening as
George Bushman was “running his car into his garage for the

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

13

night”, that the two men approached him and asked what he
would charge to take them to Carlisle to visit the YMCA and to
cruise around the town. He wanted $12, $5 when they got into
the car to go to Carlisle and $7 when they started back.18 They
accepted. No surprise that in the small town of Gettysburg
there were people on the street at that time in the evening, and
some of them saw Clarence leave town in Bushman’s car with
a “woman” in the back seat. Bushman’s car was an important
element in the plot. He had a large, seven passenger 1916
Hudson Super Six Town Car (Fig. 3), a rather expensive vehicle
by the day’s standards, and besides, he was an experienced
driver who knew the area well. The car was worth about $2,500
new, and had all the amenities that one would want: a slanted
permanent windshield, beautiful flowing lines, heat finished
paint, grained leather upholstery, and a 76 horsepower engine
capable of 75 mph. It had 11 inch parabolic headlamps with a
dimming switch, tail and instrument lights, and maybe best of
all, electric self-cranking.19 The list goes on, but in short, it was
a car almost anyone could envy. On the way to Carlisle they
paid Bushmen the $5 they owed him, but as it turned out they
never got around to paying him the additional $7 for the return
trip to Gettysburg.20 They did not tary long in Carlisle. At the
YWCA they dismounted, and the two of them left Bushman
with his car while they strolled a short distance around town. It
was during this stroll that they decided where they would kill
Bushman, and even more important, Clarence gave Charles a
pistol he had purchased “in or near Gettysburg.”21

They left Carlisle well before midnight, starting back
toward Gettysburg with Collins in the front seat with Bushman,
and Reinecker alone in the back seat. Near Idaville which is
just south of the Adams County - Cumberland County line,
Reinecker pulled the pistol from his pocket and shot Bushman
in the back of the head. It was a singular cold-blooded and
remorseless act.22

Richter and Molina: The Brutal Murder of George J. Bushman

14

Since the Town Car had a manual transmission, we can
easily imagine Collins, who was a “machanist” according to
the 1920 census,23 and who listed his occupation on his WW I
Draft Registration Card as a “Schoffer” (chauffer),11 frantically
trying to subdue, steer, and control the bucking vehicle as the
dead Bushman’s foot interfered with his efforts to get gas to
the engine before it stalled out traumatically. Even though
Bushman had been driving slowly,18 the Hudson engineers may
have already lent a helping hand to his battle to stop the car
by installing a sophisticated “oil bath cork clutch system that
was smooth and durable.”19 Or it may have come to a bucking,
bruising stop with a clatter as Collins “drove the car in.” In
any event, he succeeded, and the two young men then wrested
Bushman’s body from the front seat into the back seat, or
“tonneau.” 24 Around this time Reinecker shot Bushman again,
this time in the chest, a sort of coup de grace. Collins professed
later not to be able to recall this shot, but the wound would
be found on autopsy, and besides, Charles Reinecker readily

Fig.3. Photograph of the murder car, a 1916 Hudson Super Six
Town Car, from the 1920 Short Movie High and Dizzy. Used by

permission of IMCDb (Antoine Potten).

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

15

admitted it.25 They searched his pockets, probably nervously
and certainly very poorly, and recovered their $5 fee plus 80
cents. They missed $25 that was in a purse separate from his
wallet, which contained no money.26 They also missed a number
of other pocket items that would identify George Bushman and
his soon-to-be-missing car. Their terrible crime had netted the
murderers little cash, but they did indeed have the Hudson
Super-Six Town Car, and they thought it was worth somewhere
around $1000-$1200. If they could find a buyer, they could flee
to Detroit, a possibility in their minds, and settle in there, get
jobs, and start a new life.27 For now they covered the body with
a lap robe and headed back to Carlisle. There was still the small
matter of what to do with the body.28

Clarence Collins had already worked out a rather crude
plan in his head before the previous failed venture began, so
he turned the car around -- possibly in the driveway to Guy
M. Stock’s farm just south of the county line (Fig. 4A) -- and
headed back toward Carlisle. In Carlisle he discovered that
they were nearly out of gas, so he stopped and spent most of
their $5.80 for gas. This was done with Bushman’s body lying
covered by the lap robe in the tonneau. Then he headed toward
Harrisburg, crossing the Susquehanna River on the Walnut
Street Bridge. As they crossed the bridge, Reinecker threw the
murder weapon and Bushman’s wallet into the Susquehanna.29
Somewhere that night Bushman’s watch and ring disappeared
and were never seen again.30 Could one of them have gotten
greedy? Collins would later claim that it was Reinecker who
had searched the body.31

On Front Street in Harrisburg Collins turned left, going
north along the river until they reached Lucknow near the
present-day junction of the Linglestown Road, modern Route
39, and River Road.32 There they stopped, took Bushman’s
body from the tonneau and carried or dragged it; he weighed

Richter and Molina: The Brutal Murder of George J. Bushman

16

about 180 pounds,33 and the effort must have taxed both of
his killers. They placed it near the river among the weeds, still
wrapped in the lap robe, and then they left. They had made
enough noise in the process to awaken Steven Gruben who
lived in a house across the road from the river, and who got up
and saw “two machines” standing along the road, but no one
moving about outside. He was unable to see anything else and
went back to bed, dismissing the event as meaningless.34 The
second “machine”, if there was one, remains a mystery.

The two murderers drove further north along the river
for about a mile before turning back, but where to go from here
was unclear in their minds. They re-crossed the bridge over the
Susquehanna, and headed back to Carlisle. When they got back

Fig 4A. Google Earth satellite photograph of Idaville, Adams
County, showing the Cumberland-Adams County line, the
approximate murder site location and the Stock Farm lane

relationship. Google Earth Imagery, 9/16/2013.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

17

to Carlisle, they headed toward Gettysburg, probably more by
instinct and uncertainty than anything else. Sometime along
that road reality dawned; they could not go back to Gettysburg
in George Bushman’s car no matter what time of day it was.
So when they reached the Hunterstown Road, modern-day
Route 394, they turned east through Hunterstown and then on
to York where they stopped briefly, and finally all the way to
Philadelphia.35 We do not know if they shared the driving, but
we can only imagine the growing remorse and uncertainty that
must have ridden silently beside them that awful night as the
reality of what they had done began to sink into their minds.

In Philadelphia they decided to sell the car, and Collins
went alone to Gorson’s salesroom and garage on Broad St., and
made arrangements to have them sell it. Collins gave his name
as George J. Sherman, 22 Carlisle Street, Gettysburg36. He was
told to return the following day to make final arrangements,
but he lost his nerve and they had in fact, abandoned the
car. The Hudson would remain there until it was reported to
the Philadelphia Police by Gorson’s personnel who were
suspicious about the matter. The police examined the vehicle,
identified its real owner, and notified Detective Charles Wilson,
who attempted to use it for bait by leaving it there in hopes
the “owner” would call for it.37 As it turned out, events moved
faster than Wilson’s trap.38 In the mean time, after parking the
car, Collins went from Philadelphia to York by train, and then
to Gettysburg by hitching a ride, arriving there Thursday night,
October 17th. He slept that night in an automobile in the parking
lot at Licensed Battlefield Guide Thad S. Warren’s Garage at
242 Chambersburg Street.39 On Monday October 21st, he went
to Waynesboro and got a job at the Landis Tool Company
Works. He was there when Detective Wilson caught up to
him on Thursday evening, October 25th, with a warrant for his
arrest for automobile larceny. The case for murder had not yet

Richter and Molina: The Brutal Murder of George J. Bushman

18

been made by Wilson, but Collins’ freedom was about to end
forever. Wilson turned Collins over to Sheriff John Hartman,
and Collins spent the night in the Adams County Jail.40

In the mean time, Wilson had investigated an alleged
conversation between several young men that had been
overheard in a cab in Gettysburg several nights before the
murder, “that _______ (Bushman) came pretty near getting it the
other night, and he’ll get it yet before long”. This conversation
was reported to Lt. Watson Coe of Camp Colt, but just why
is uncertain. Coe may have served in the Provost Marshal’s
Office for the Camp, but all we know is that he was assigned
to Camp Headquarters.41 As a result of this information Wilson
thought that three Gettysburg young men had committed the
murder, and informed Dauphin County Detective Harry White
of Harrisburg, who had the body of a murdered man on his
hands. White issued circulars for Clarence Raymond Collins,
William J. Eckenrode, and Raymond Oscar Staley, all aged
20.42

Fellow traveler and first degree murder accomplice,
Charles Reinecker sought his own solace; he came back to
Gettysburg by a route and by means that are unclear from the
record, arriving late Thursday evening, and went back to work
at Reichle’s butcher shop at 39 Baltimore Street.43 While at work
the following week he was suddenly accosted by “officers” in
Gettysburg, who charged him with failing to pay a boarding
house bill in Hanover! The Officers were perplexed by his
obvious nervousness over what seemed to be a minor matter,
and we can only imagine that Reinecker took a deep breath
and did not contest the charge, thinking he had escaped by the
skin of his teeth.44 But he hadn’t. Four days later, October 25th,
as he was loading his delivery wagon for the butcher shop,
Detective Wilson approached him.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

19

“I want you” he said.

“What for?” Reinecker responded.

“You know very well what for!” replied Wilson,

“Collins has told me the whole story.”45

For him too, the jig was up.

A Dead Body
On Thursday morning, October17th, C. H. Eisenhower

and Ben F. Neine, state highway workers, who were assigned to
this section of River road about four miles north of Harrisburg,
were discussing the possibility of finding “wood” (firewood?)
along the bank of the Susquehanna. In 1918 as now, the shores
of the river were rich in driftwood that came down the river
in high water each spring, and it was available to anyone who
was willing to collect it.46 Eisenhower decided to walk along
the shore to see what was available. He had not gone far when
he discovered, to his dismay, a body wrapped in a blanket!
Stunned, he went back to Ben Neine and told him what he had
found, and the two men went back to the river to re-examine
Eisenhower’s finding. They climbed back to the road where
they stopped a “huckster from Halifax,” and then a mailman.
Three of them went back to the body and lifted the blanket off
the face, but all they could determine was that it was bloody
about the head. Eisenhower then went back over the road to
a “Mr. Grouer’s” (could this have been Steven Gruben who
would later testify in court?) house, and telephoned the coroner
and the police.47

About an hour later, 9 AM, Dauphin County Coroner
Jacob Eichinger arrived accompanied by John J. McCormick,
assistant to C. H. Mauk, Harrisburg mortician. Eisenhower,
Eichinger, and McCormick carried the body about 50 ft to the

Richter and Molina: The Brutal Murder of George J. Bushman

20

road where the Coroner searched the pockets. He recovered
a number of items including several business receipts and a
Gettysburg National Park Commission license, all with George
Bushman’s name.48 The Dauphin County District Attorney.
was notified and the body was removed to Mauk’s morgue.49
At this time McCormick undressed the body and found both
bullet wounds.50

As soon as tentative identification of the body was
made, Dauphin County Detective James Walter was on the
phone to Charles Wilson who, in turn, notified Mary Bushman
of the grim news.51 Up to that time Mary had not been very
concerned about her absent husband; he was frequently away
on business trips to places she knew not where, and from
which he returned at highly irregular hours. That afternoon,
Charles Plank, Gettysburg liveryman and brother to Mary
Bushman, was on his way to Harrisburg to identify the body
to be certain that it was Mary’s missing husband. Charles was
also a Licensed Battlefield Guide, and he knew immediately
that it was George.52

That same night, Coroner Eichinger engaged Drs.
Harvey Miller and Park A. Decker to conduct the autopsy on
the body to establish the cause of death.49 Dr. Miller was an
experienced forensic pathologist, and would later testify at the
trial, but for now their autopsy would last into the wee hours of
the morning. They noted that one bullet -- the first as it turned
out -- had entered the skull just behind the left ear, coursing
downward through the cerebellum and the medulla, and then
down into the spinal canal, destroying the upper spinal cord.
They did not retrieve this bullet. The second shot, fired from
very close range leaving large powder burns on the coat, had
entered the breast just to the right of the mid-line, and just
below the inter-nipple line, passing through the right lung and
part of the liver before lodging against one of the ribs. This

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

21

bullet they recovered. In their opinion either bullet was fatal,
with the head shot causing instantaneous death.53

The next morning the Harrisburg Patriot wondered in
bold headlines: “Who Killed George Bushman, and Why?”
And “what had become of the man and woman seen leaving
Gettysburg with Bushman on Wednesday evening?”54 That
same day there was a Coroner’s inquest in Dauphin County,
and Coroner Eichinger issued a Death Certificate. With the
issuance of the certificate, Milton Bender, son of H. B. Bender,
Gettysburg mortician, left for Harrisburg to bring the body
back to Gettysburg. By evening the well-traveled body of
George Joseph Bushman was home again.55 But where was the
missing Hudson Super-Six bearing PA license plate I20315,
and Gettysburg Special License Plate red tag #22, authorization
to conduct tours of the battlefield, and engine # 5739? That
mystery was about to end.56

Arrest and Interrogation: The Detectives Turns
There can be little doubt that there was much consternation

and much gossip in Gettysburg, as well as much desire to be
part of “bringing to justice” the perpetrators of this awful deed.
First in line after Detective Wilson was J. L. Williams, Esq.,
practicing attorney and now Mary Bushman’s attorney. J. L.
had already published “A REQUEST” in the Gettysburg Times
on October 24, 1918, “seeking the man and woman who went
with Geo J. Bushman to Harrisburg last Wednesday evening
to communicate confidentially with him.”57 Williams had his
office in the National Bank of Gettysburg building, and had
served briefly as District Attorney for Adams County from
1899-1902. That was fifteen years ago and now he had no official
position in the County law enforcement establishment.58 How
and why he got into the act remains a mystery, but if anything,
being Mary Bushman’s attorney should have disqualified him

Richter and Molina: The Brutal Murder of George J. Bushman

22

completely from even being present let alone participating in
what was to follow. That nicety was overlooked, and he became
an important figure in the interrogation of the two suspects.59

The day after he apprehended Clarence Collins,
Detective Wilson took his prisoner to J. L.’s office for reasons
that are now lost, to be confronted by J. L., Detective Wilson,
Harrisburg Detective Harry White, and Clarence Edward
T. Lewis Bushman, Mary’s son who had been called home
from the Army upon learning of the murder of his father!60 It
was Williams who “grilled” him, “sweating him out” as the
newspaper called it – without any legal authority that we could
determine - and no lawyer was present to counsel Collins61.
Williams would later be called to testify in the trial that
followed, but he was clearly an inappropriate advocate for the
people under almost any circumstances.

As the grilling proceeded it became apparent that
Collins was under severe stress, and “his head bobbed in
synchronization with his heart beat.”62 We have no idea about
what was said, and what pressures were put on Collins, but
there is no evidence that physical means were applied. Under
Williams grilling Collins soon broke down and confessed not
only to the car theft, but more importantly, to the murder. Not
only that, he implicated Charles Reinecker.63

Immediately Detective Wilson left to find Reinecker and
bring him to J. L.’s office, where the two murderers confronted
each other for the first time since their parting in Philadelphia.
At first they attempted to blame each other, but that soon failed
and both of them admitted their guilt. Collins also told Wilson
where the missing car was, and he contacted Philadelphia
Police to confirm their findings.64 These “statements” would
later be used during additional interrogations in Harrisburg
to induce the signed confessions that were to follow. Why

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

23

Raymond F. Topper, who was currently the District Attorney
was not involved in these “grillings” we do not know.

When the grilling ended, Detective Wilson placed the
two prisoners in the hands of Harrisburg Detective Harry White
who handcuffed them. The four of them got on the 3:30 PM train
to Harrisburg, arriving at Detective James Walter’s office in the
Dauphin County jail at about 6:30 PM. 66 After removing their
handcuffs, Walter began his interrogation of the two prisoners
almost immediately. He was aware that the prisoners had made
an informal statement in Gettysburg, so after explaining what
a “formal statement” was, Walter asked Collins if he wanted to
make a voluntary statement. He warned him that it would be
used against him at his trial, but assured him that it would “ease
his mind, and make him feel better”. Collins, who was again
without legal counsel, was uncertain at first, but with further
reassurance from Walter that there would be no coercion,
he said “Yes.” Walter then lead him through the statement
with questions about the crime while Dauphin County DA
Stenographer Clara Miller made a shorthand record.67 Collins
was not certain if they shot Bushman in Cumberland County or
Adams County, but it was close to Idaville, and he said that he
would know the spot if he saw it. He further said that they rode
“about a mile” after the shooting before they turned around.
But were his words and memory accurate? We shall see. After
the shooting, he continued, it was about 2 O’clock in the
morning when they got to Harrisburg. The place they selected
for George Bushman’s body was purely by chance even though
Collins had been along that road previously.68

In Philadelphia they “took it (the Bushman car) in the
garage (Gorson’s) and told the man I wanted to sell it”. Then,
Collins said, he went back home: “We caught a ride home on
automobiles”, and “we got there on different cars.” It was more
complicated than that, but that was his statement. In fact, he

Richter and Molina: The Brutal Murder of George J. Bushman

24

got back to Gettysburg on Thursday night, October 17, one day
after the brutal murder. All we know from the confession is that
he then went from Gettysburg to Waynesboro the following
Monday and got a job.69 Finally the short interrogation ended
and Detective Walter stated: “now you make this statement
voluntarily, knowing and realizing it will be used against you
when you are tried for this crime?” “Yes sir.” It was signed:
Clarence Collins.70

Next it was Charles Reinecker’s turn with Detective
Walter. This order of procedure would follow the younger man
the rest of his short life, up until its final moment, a seemingly
unstated recognition of Clarence Collins seniority in this
terrible business. As best he could recall it was on Monday,
just two days before the murder, that they first planned the
crime, and it was about midnight on that awful night when they
started back to Gettysburg from Carlisle. It was “on the other
side (from Carlisle) of Mt Holly I shot him. I shot him both
times, and we went up the road to a mill (there was no mill
along the Carlisle Road near Idaville at that time) and turned
around ----.“ As for the revolver, Charles “throwed it away in
the river” as they crossed the bridge. He also threw Bushman’s
“pocket book” into the river as they crossed the bridge. And
then, Charles Reinecker, like Clarence Collins, signed his
statement. The interrogation did not last long, or take much
paper; it took away his young life.71

With that Detective Wilson left the two prisoners in the
Dauphin County jail where they would remain until the legal
niceties were straightened out, and he went back to Gettysburg.
It would not be until November 13, 1918, when some of the
facts in the case became clear, that he filed a formal complaint
with Justice of the Peace John L. Hill, Gettysburg, requesting
that an Adams County warrant be issued for the two young men.
The warrant for Collins states the following: “One Clarence R.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

25

Collins did feloniously, willfully, and of malice aforethought
shoot, kill, and murder one George J. Bushman.” Thus there
was now the legal authority to bring the two prisoners back to
Adams County, and the stage was set for their trials.72

THE TRIALS
Raymond Topper’s Turn and The Matter of Vicinage65

Raymond F. Topper had been District Attorney of
Adams County since 1915, and nothing quite like the Bushman
murder had happened here before. He had to be especially
thorough in his briefing of the judge and counsel on the matter
of a trial by jury for the defendants, citing the Constitution
of the United States, especially the Bill of Rights, and the
Constitution of the State of Pennsylvania. Topper was assisted
in his brief by Assistant DA, J. Donald Swope, who would play
a major role as Prosecuting Attorney throughout the trial.73 The
nagging question was, just where did the murder take place,
and who had jurisdiction? To guide them he cited Minnesota,
Massachusetts, New York, Texas, Pennsylvania and other state
codes on the matter of vicinage, legalese for vicinity. Did it
really matter exactly where the crime took place as long as it
was in the “vicinity” of the jurisdiction bringing the charges?
In his brief, Topper argued that technically it did not matter
whether the crime actually took place on the Adams County
side of the line with Cumberland County or not, just that it took
place within the vicinity of the line. He cited the Hon. Charles
A. Dewey, Massachusetts judge:

“The purpose ---- being to secure the full
operation of our criminal laws, and more effectually
to enforce punishment for breach thereof, by avoiding
embarrassing questions of the precise limits or
boundaries of county lines, or a possible conflict
of testimony whether the act complained of was

Richter and Molina: The Brutal Murder of George J. Bushman

26

perpetrated within the established limits of the county
in which the trial was had, or at some short distance
without those limits although substantially on the
boundary line--.”74

In practice, many state laws, but not all, adopted a rule of
100 rods (530ft) from the actual line, as appropriate vicinage.
Pennsylvania is an acceptor state, tracing its argument back to
a rape case that occurred on the bridge between Milford, NJ,
and Upper Black Eddy, PA, in the year 1786, and the PA Act
of September 25, 1786. This act accepted that it did not matter
which side of the bridge the rape took place on even though
the midstream of the river was the legal dividing line, just as
long as the case was tried by either state. Thereby the principle
of vicinage was established for the Commonwealth.75,76 More
specifically, Pennsylvania’s law defined vicinage as 500 yards,
not 100 rods. Consequentially, on this basis, it did not infringe
the rights of the defendants to a fair trial no matter whether the
murder actually took place in Cumberland County or Adams
County, as long as it was in the vicinity of the line. For the
purpose of the Bushman murder trial, the matter would rest there
for the time being, but the Pennsylvania legal code definition
of 500 yards as accepted vicinage would be the matter of much
debate during the trials and subsequent appeals.77

How to solve the mystery of the site where the murder
actually took place? A car ride to the site seemed the best bet, and
on October 31, Clarence Collins, accompanied by Detectives
Charles Wilson, Harry J. Bentley of Cumberland County, and
Harry Walter of Dauphin County, all chauffeured by William
J. Eden of Gettysburg, did just that. Charles Reinecker was
excused at his attorney Charles S. Duncan’s request, but we are
uncertain why since the location of the crime was an important
factor in determining the trial venue. After all, it was he who
had pulled the trigger. The motor tour took them over the entire

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

27

route, and must have lasted most of the day. Collins showed
where the pistol was thrown into the river, and later recanted
his original location of the crime as just south of Mt. Holly,
finally indicating that “Here is the place it was done.” “Yes, I
am positive.” After repeated challenges by Detective Wilson,
Collins insisted that he now had the actual place where the
murder took place.78 It was about 643 feet north of the Adams-
Cumberland County line. They then drove on for about ¼ mile
to a lane where Collins said he turned the car. It was probably
Stock’s farm lane which is about 295 feet south of the line and
940 ft south of the murder site, but we cannot be certain.

After the tour they went back to Harrisburg to the jail.
The two prisoners were still guests of Dauphin County, a
fact that was causing friction within the Dauphin County law
establishment because of the expense associated with their
incarceration. One Dauphin County Alderman threatened to
release them out on the street if they were not soon moved!79

In the car on the way back to Harrisburg were two
detectives pleased that the crime would not be tried in their
counties, and one facing the reality of a sensational trial. And
one strangely pleased prisoner, Clarence Collins, who said
he was “happy to get back to Adams county!” The murder
charges preferred in Dauphin County would now have to be
re-preferred in Adams County.80

The trial could not begin without an indictment, and
that was now a matter for the Adams County Grand Jury. We
do know that a Bill of Indictment on Collins and Reinecker
was not handed down by the Grand Jury until January 27th,
just a little over a day before the trial began. Accordingly,
Defense Counsel complained that the Bill was so late they had
inadequate time to prepare, and furthermore, the Bill contained
too few particulars. In summary, the Bill stated that Clarence

Richter and Molina: The Brutal Murder of George J. Bushman

28

Collins did “willfully and ---- (with) malice aforethought did
make an assault ---------- did kill and murder ----- against the
peace and dignity of the Commonwealth of Pennsylvania.”81
(Italics added.)

The search for jurors had begun on Thursday, January
23, 1919, and it was not easy.82 Most of those selected for jury
duty were farmers, and in accordance with the laws, all were
men. Both of the defendants were from rural families that
were well known in the county, and just about everybody was
reluctant to be impaneled for the trial.

The court where felonious crimes were tried in
Pennsylvania at that time was called a Court of Oyer and
Terminer, and there were legal requirements to establishing
such a court. Unless it was so established, the results of the
trial would be dismissed, no matter what the outcome. By law
the jury was to be formed from a Jury Wheel containing the
names of 48 qualified citizens of the county. If the 48 names
in the Wheel were exhausted without finding a suitable panel,
the Sheriff could conscript jurors from the county at random as
long as they were “qualified.” That meant that they had to be
“free and lawful men and not be kin (to the accused),” and by
location of their residence be of the vicinity (of the crime). That
is precisely what happened, repeatedly, as Sheriff Hartman
went to that well at least three times. It took 90 jurors to find
a panel of 12 acceptable members in Collins’ case, and 131 in
Reinecker’s case.83 Because of the extended time necessary to
find jurors, each was sworn as he was selected:

“You do swear by Almighty God, the searcher of
all hearts that you will well and truly try and a true
deliverance make in the issue joined between the
Commonwealth of Pennsylvania and the prisoner at
the bar (italics added) whom you shall have in charge

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

29

and a true verdict give to the evidence, and that you
shall answer to God the last great day.”84

But knowledge of the defendants and their families
was not the only reason for reluctance to serve. There was a
world-wide influenza pandemic in 1918-1919, and several
persons selected had to be recused because their presence at
home to attend sick family members was vital. Still others
who were selected had to be recused because they themselves
became victims of the illness: at least one died. So dire was
the epidemic that in the first 18 days of October in 1918,
14,805 Pennsylvanians would die, and the Gettysburg Times
of October 19 reported nine deaths in Adams County in that
single edition.85 At one point during Reinecker’s jury selection
proceedings a frustrated County Sheriff John Hartman
addressed the audience in the courtroom: “We have exhausted
our pool of jurors therefore I shall have to draft jurors from
the courtroom.” Not surprising, a mass and hasty exodus from
the courtroom followed; nobody, in spite of burning curiosity,
wanted this onerous task. By this time the flu specter had
already made the grieving Mary Bushman’s life even more
unbearable.

Finally, on Wednesday, January 29, 1919, at 3:20 PM
with a jury impaneled, the trial of Clarence Collins began
with District Attorney Raymond Topper opening the case for
the Commonwealth. When asked what his plea was, Clarence
Collins remained mute and a plea of “not guilty” was entered
for him. Since it was late in the day, court was adjourned at
5:20 PM, and the jury was sequestered in a “leading Gettysburg
Hotel” for the night (the Eagle).86 Testimony resumed the
next day, largely by witnesses whom we have already met,
and at each opportunity Defense objected on the grounds
that: 1) the confession was not voluntary, or had been made
under duress, and hence was inadmissible; 2) the murder took

Richter and Molina: The Brutal Murder of George J. Bushman

30

place in Cumberland County, therefore Adams County had
no jurisdiction to conduct the trial; and 3) no adequate Bill of
Particulars was presented to Defense. With each objection the
Court just as obstinately overruled the objection.87

During his testimony, Detective Walter told the Court
that Collins informed him that he bought the murder weapon,
a .38 caliber revolver, at a “Gettysburg area” store whose
storekeeper’s name began with the letter “B.” At that time, J. P.
Bingham was General Manager of Adams County Hardware,
a short-lived enterprise on Baltimore St., whose initial bond
offering listed John D. Keith as the founding President of the
company.88,89 It is likely this was the same John D. Keith, Esq.,
who acted as Defense Counsel for Collins and Reinecker during
the trial!90 Could it be that his store had sold the fatal weapon
that his client used to kill George Bushman? We cannot be sure.

With a break for lunch, testimony continued until 5 PM
when Court adjourned for the day. It resumed the next day,
January 31, 1919, at 9:07 AM, but only a few minutes later at,
9:20 AM, the Commonwealth rested.91

Defense opened its case almost immediately, with
attorney Keith, once again arguing that “because the Bill of
Indictment did not furnish him with sufficient particulars
for him to prepare a defense” the trial could not go forward;
furthermore, the Bill of Indictment was handed down barely
twenty-four hours before the trial began, and this did not
give Defense adequate time to prepare for the trial. This was
promptly denied once again by the Court on the grounds that
Defense Counsel was present at the preliminary hearing when
the case for the Commonwealth was submitted, and the DA had
then stated the particulars as alleged by the Commonwealth,
hence they were fully known to the Defense: “We overrule the
motion: exception by defendant and bill sealed.”92

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

31

The Defense continued their case which lasted until
11:07 AM, with adjournment at 11:30 AM. Although court
reconvened at 2:15 PM, it immediately adjourned for the
remainder of the day. On Saturday, February 1, the Defense
rested its case immediately after opening at 9:15, and Assistant
DA Swope began his summary for the Commonwealth 10
minutes later, closing at 9:30. Because both men had confessed,
and there were no Miranda Rights in 1918, it was an open and
shut case.

Or so it seemed. The single most contentious issue was
the argument by the Defense that the concept of vicinage was
not constitutional, that the actual county line must be accepted
as the geographical limitation of jurisdiction, and that therefore
the trial could not legally take place in Adams County.93
Secondly, there was the matter of proper constitution of a Court
of Oyer and Terminer, the Defense claiming that in this case it
was not properly formed because a confusion of names had
resulted in the seating of a wrong person in the jury panel.94

Since all agreed the murder had taken place 643 feet from
the county line inside Cumberland County, this was well within
the “vicinage” limit of 500 yards accepted in Pennsylvania law,
and under that interpretation the trail in Adams County was
constitutional. President Judge Donald P. McPherson, who was
assisted throughout the trial by Associate Judges E. P. Miller
and Howard Dicks, again quoted Massachusetts Judge Charles
A. Dewey, “At what point do political lines drawn in the sand
become exact determinants in matters of jurisdiction for a
crime that might be of uncertain location in detail?”

If we accept the 643 feet distance from the county line
as the location of the murder site, modern technology allows us
to locate the approximate site on Route 34 just north of Idaville
and the county line, as it appears today. We can also probably

Richter and Molina: The Brutal Murder of George J. Bushman

32

locate the farm lane where Collins turned the car back to
Carlisle (Fig. 4B).

In spite of District Attorney Topper’s review of the matter
of vicinage in detail for Counsel and the Judge before the trial,
it would still be a point of contention in both trials. Because
the argument that Pennsylvania’s law accepting the 500 yard
inclusive zone on the outside of the county line as vicinage
had never been previously challenged, it was inevitable that
ultimately the argument would go to the Pennsylvania State
Supreme Court to decide. As it turns out, such laws have never
been declared to be unconstitutional by the United States
Supreme Court.95

Judge McPherson began his charge to the Jury almost
immediately after the Defense rested, and it lasted until 10:35
AM. The jury retired at 10:48 AM, and at 12:18 PM, one and a
half hours later, they came back into the courtroom to deliver
their verdict: “Clarence R. Collins – is guilty—as he stands
indicted – of murder in the first degree”. The jury was polled,

Fig. 4B. Google Earth satellite photograph showing detail of the
murder site. Google Earth Imagery, 9/16/2013.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

33

and each affirmed his verdict.96 Immediately Counsel for the
Defense moved for a new trial and was given 4 days to prepare
a motion. The entire trial of Clarence Collins, from opening
statements to the Jury’s verdict, lasted a bit over two and one
half days.

The Court lost no time bringing Charles Reinecker
before his peers. Jury selection began on Monday, February
3, but it was a slow process, eventually arousing the ire of
Sheriff Hartman. It took 5 days to find a panel, fast by modern
standards but slow by 1919 standards, and promptly on Friday
the 7th the trial began.97 Most of the witnesses in the Reinecker
trial were repeats from the Collins trial with one interesting
exception: Ben Carter. Carter was a “well known Gettysburg
colored resident” who sometimes lived in a tent at the “State
quarries near town”, and Charles Reinecker sometimes stayed
there with him. Several days after the murder, Reinecker, who
was with him then, “showed great nervousness and agitation,”
even babbling, according to Carter. Upon questioning by Carter,
Reinecker told him much of the story, including his part in the
murder. Carter was subjected to rigorous cross-examination by
the defense, but none of this slowed down events.98

Reinecker’s trial was also fast, almost lightening speed
by modern standards, and on Saturday, February 8, the case
went to the jury. On Monday, February 10, they returned with
the same verdict: guilty of murder in the first degree.99 Justice
had been swift, but there were still the matters of sentencing,
appeals, review, incarceration, and finally and most importantly,
implementing the sentence.

On April 10, 1919, a motion to dismiss the trial and arrest
judgment was filed by Counsel for the Defense John Keith and
William Herst on behalf of Clarence Collins on two grounds:
1) The trial was unconstitutional because Adams County had

Richter and Molina: The Brutal Murder of George J. Bushman

34

no jurisdiction to conduct a trial for a crime that was committed
in Cumberland County, and 2) The Court of Oyer and Terminer
was not properly constituted because there was a mix-up on the
name of one of the jurors who was impaneled. The Brief filed
by Counsel for the Defense was nineteen pages long. In it they
cited law from 18 states that interpret “vicinage” as “county,”
and a lengthy technical argument over the confusion of the name
of the juror they claim was not the man whose name appeared
on the court records.100 Judge McPherson handed down his
denial of the request for dismissal and arrest of judgment in a
nine page brief on August 25, 1919. He reaffirmed his position
on the matter of vicinage – it did not mean “county,” and that
the jury impaneled was of the “vicinity.” Finally, he reinforced
his position on the juror in question, showing that the right
person had indeed been impaneled. Hence, the Court of Oyer
and Terminer had been properly formed, and the trial was
legally within the jurisdiction of Adams County.101 At this time
Judge McPherson also handed down the sentence for Clarence
Collins. The Judge asked him to stand, and asked him if he had
anything to say why sentence of death should not be imposed
according to law. Collins made no comment, and the Judge
proceeded:

“The sentence of the Court upon you is that you
shall suffer death by having passed through your
body a current of electricity of sufficient intensity
to cause death, and the application of such current
must be continuous until you are dead, and the said
punishment shall be inflicted as directed by the Act of
June 19th, 1913.”102

That was certainly short, explicit, and final enough,
but it would not meet the form and style of the Pennsylvania
Supreme Court, as we shall see.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

35

The Defense appealed the case to the Pennsylvania
Supreme Court on October 13, 1919, basing their appeal on the
same argument that they had submitted to Judge McPherson:
1)Vicinage was an indeterminate limit that had no bounds. If
the crime took place 643 ft on the Cumberland County side
of the line, could it have potentially have taken place much
further inside the Cumberland County line and still be tried in
Adams County? Hence, what was the physical limit of Adams
County jurisdiction in Cumberland County? 2) The Court of
Oyer and Terminer had not been constituted as required.103

The Prosecutor and the Defense Counsels agreed that
in the interest of cost savings only Collins’ case would be
appealed, and that any decision pertaining to Collins would
also affect Reinecker.104 The case went before the State
Supreme Court, and on October 13, 1919, that Court denied
the appeal in a six page brief that presented nothing new
beyond Judge McPherson’s denial.105 On November 6, Collins
was re-sentenced to the same fate in accordance with the
State Act of June 19, 1913, PL 528, by Judge McPherson.106
Nevertheless, because of recent changes in sentencing policy
it would be necessary to repeat the sentencing yet a third time
in order to meet the Court requirement that the sentence state
specifically the time and place of the execution. So on March 1,
1920, as Clarence Collins stood before him once again, Judge
McPherson wrote the sentence in accordance with the language
of the Act of June 19, 1913, PL 528, which now required that
all Pennsylvania executions be by electrocution, and take place
in Western Penitentiary:

“And now, March 1st, 1920, the sentence of the
law is that you, Clarence R. Collins, be taken hence
by the sheriff of Adams County to the jail of that
county from whence you came, and from thence in due
course to the Western Penitentiary in Centre County,

Richter and Molina: The Brutal Murder of George J. Bushman

36

Pennsylvania, and that you there suffer death during
the week fixed by the Governor of the Commonwealth,
in a building erected for the purpose on land owned by
the Commonwealth, such punishment being inflicted
by either the warden or deputy warden of the Western
Penitentiary, or by such person as the warden shall
designate by causing to pass through your body a
current of electricity of intensity sufficient to cause
death and the application of such current to be
continued until you are dead. May God in His infinite
goodness have mercy on your soul.”107

				 BY THE COURT
				 Donald_P._McPherson
				 President Judge

Incarceration
Charles Reinecker and Clarence Collins were model

prisoners. At least there is no known record of their causing
problems during their incarceration, and their prior history
as troublemakers seems to have ended with their arrest.
Reinecker was a fan of Leslie’s Weekly Illustrated newspaper,
and decorated the walls of his cell in the Adams County Jail
on High Street in Gettysburg, with hand-framed covers of the
magazine. At Christmas time he festooned his cell with paper
chains (Fig. 5). The walls of the cell were decorated with paper
stars, photographs, mostly of women, a baseball player, and a
religious cross near the head of his bunk bed. Beneath the cross
was an oval-shaped portrait of a woman. Could it have been his
mother who died when he was only ten years old?

Could the baseball player have been the great Eddie
Plank, “Gettysburg Eddie”? Eddie had won more games
pitching than any other left-hander in the history of major

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

37

league baseball, save one, and was the star of Connie Mack’s
champion Philadelphia Athletics. Amazingly, he was the 1st
cousin of Mary Louise Plank Bushman, wife of the murdered
George.108

Two chairs, the bed, and a small table laden with books
made up his spare furnishings. Ominously, the wooden floor
contained an iron ring about 6” in diameter, held to the floor
by a grommet bolted to the wood. We can surmise that violent
prisoners would not be tolerated, and chained if necessary.

Fig 5. Charles Reinecker’s cell, Adams County Jail, High St.,
Gettysburg, decorated, possibly for Christmas. The iron restraining

ring is visible on the floor. Photo by William Tipton, ACHS
collection.

Richter and Molina: The Brutal Murder of George J. Bushman

38

Fig. 6A. Clarence Collins cell in the Adams County Jail. The rear
wall is dominated by Collins’ painting of Mark’s Church. Photo by

William Tipton, ACHS collection.

Fig. 6B. Enlargement of Collins’ painting titled “Rock Creek
Valley”. It is dated April 10, 1920. ACHS collection.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

39

Clarence Collins was much more conservative with
his cell decorations: small pictures, a calendar, a small wall
shelf, and what look like some 8”x10” magazine covers.
Nearly the entire wall at the head of his bed was covered by
a painting by him, titled “Rock Creek Valley.” It was dated
April 10, 1920, and depicts St. Marks Church as the central
theme (Figs. 6A&B). Regrettably, the painting, which shows
native talent, was destroyed in 1947 when the cell block was
torn out to remodel the old prison as the Adams County Free
Library (now Gettysburg City Hall).109 The black and white
photo of the painting and the two prison cells are in possession
of the Adams County Historical Society, and are the work of

Fig. 7. William H. Tipton’s portraits of the murderers. Taken
approximately one month before their execution. Reproduced from

the Gettysburg Times dated March 28, 1921, ACHS microfilm
collection. Original negatives have not been located, and the

Microfilm copy is in very bad condition.

Richter and Molina: The Brutal Murder of George J. Bushman

40

William H. Tipton, locally famous Gettysburg photographer.
Both young men posed for their semi-formal photographs by
Tipton sometime around March 7, 1921, in the prison yard
of the Adams County Jail (Fig. 7), and their faces as they
appeared in the March 28, 1921, Gettysburg Times are the only
visual records that we were able to find of them. Regrettably,
although the original negatives are probably part of the ACHS
Tipton Collection, cataloguing of that voluminous work is not
yet complete, and the negatives are as yet untraceable.

Without Flinching110

Following the trials, Governor William Cameron
Sproul treated the difficult matter of the execution date with
understandably skillful neglect. Letters poured into his office
and to the Board of Pardons from citizens who protested the
death sentence for two such young men as extreme, and these
no doubt contributed to the Governor’s indecision.111 Letter
writers sought commutation to a lesser penalty, but without
success. On December 15, 1920, the Governor set the week
of January 31, 1921, as the time for their execution. Later he
then moved the date back to February 28. In the meantime the
Board of Pardons reviewed the case and refused to commute
the sentence. Governor Sproul then issued successive respites
to March 28, April 15, and finally April 25.112 On April 20,
the Board of Pardons refused to re-hear the case, and the fate
of the two prisoners was sealed. Public Law 528, the Act of
June 19, 1913, required the Governor to issue the warrant for
the execution. The warrant commanded the Warden of Western
Penitentiary to order the officer having custody of the prisoners
to deliver them to him on the specified date, Friday, April 22,
1921. Sheriff Hartman did.113

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

41

Gettysburg undertaker John C. Shealer left town for
Bellefonte, Pennsylvania, on Sunday, April 24. It was his task
to bring the bodies of Clarence Raymond Collins and Charles
Clinton Reinecker back to Gettysburg, for burial.114 It had
taken over two years since the juries reached their verdicts in
early February, 1919, -- far longer than it had taken them to
decide the fate of the two young men -- but now both were
to die in the Western Penitentiary electric chair in Rockview,
just outside of Bellefonte. The dying would be swift, perhaps
almost as swift as George Bushman had died. They would be
the 5th and 6th Adams Countians to be executed for crimes they
had committed.115

In accordance with the Governor Sproul’s instructions
and the law, the two young men were delivered to John Francis,
Warden of the Penitentiary on Friday evening, April 22nd, by
Sheriff Hartman, Detective Charles Wilson, and one Horace
E. Smiley, whose role is uncertain. They had left Gettysburg
on the early train that morning for Harrisburg, and from there
to Tyrone, and finally on to the Penitentiary on the Bellefonte,
Nittany and Lemont Division of the Pennsylvania Railroad.116
It was a long train ride, but the only practical way to get the
prisoners there. Upon their arrival and in the presence of the
prisoners, the Warden immediately queried the Sheriff about
the caskets for their charges, reminding the Sheriff that the
bodies are usually shipped out the same day as the executions.
As soon as their delivery mission was completed the Sheriff
and his colleagues left immediately for the train ride back to
Gettysburg.117

They were not the only ones busy that weekend. Rev.
Joseph Baker, spiritual guardian of the two young men was
also busy. He had gone to Williamsport to preach a sermon that
Sunday, and from there on to the Penitentiary at the request of
the Collins and Reinecker families to support the two prisoners

Richter and Molina: The Brutal Murder of George J. Bushman

42

in their last hours on earth. Joseph Baker had taken his adopted
responsibility as shepherd for their wounded souls with earnest
sincerity. He had spent countless hours with them during their
incarceration in the Adams County Jail, and now his heart-felt
task was nearing its end. To the extent that he succeeded in
his mission, we must accept their stoic behavior in their final
moments. Had they come to realize that by their terrible act
their lives were forfeit?118 At least it seemed so. They had sent
a message to the boys of Gettysburg through the newspaper,
urging them to avoid “bad company.” 119

The end for them started at 7:06 AM that Monday
morning of April 25, 1921, when Collins was strapped into
the electric chair; by 7:13 AM he was pronounced dead by
Dr. Robert J. Campbell, Attending Physician at the execution.
Clarence Collins was twenty-one years, one month, and twenty
days old.120 Eight people plus newspaper reporters stood in
witness to this death. Only one, Arthur Sentz, the Mt. Joy
Township Constable, was from Adams County, and he was there
at his own request. Neither Reverend Baker nor John Shealer
witnessed the executions, whether by choice or by regulations,
we do not know.121 Charles Reinecker followed Collins to the
same chair at 7:20 AM, and when told that Clarence had “gone
home”, he replied “I’ll soon be there too”. At 7:25, he too was
pronounced dead.122 He was twenty years and twenty-one days
old.123 Neither young man expressed emotion, or anything
but resolve as they approached their final moments. Could it
be that the remorse of the wee hours of that awful night of
October 17-18 over two years ago had finally been expunged?
Perhaps so, but we will never know. Executions at Western
State Penitentiary were, “an everyday duty and little attention
was paid to the feelings of prisoners,”124 or no doubt likewise,
to the feelings of those who had to orchestrate such executions.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

43

John Shealer had to wait until H. P. Hams of Bellefonte,
the Official Mortician at the execution,125 had received the
bodies on behalf of the Commonwealth before they were his
to claim for the families. The next morning he brought the
bodies to Gettysburg by train, but he was a day late for more
than 300 morbidly curious onlookers who had gathered at the
train station the evening before to watch the unloading of the
caskets. In spite of that, about 100 still curious citizens were
there when Shealer and his sad burden got there on the morning
of April 26. 126,127

WHERE THEY LIE
George Joseph Bushman left a grieving wife, Mary Plank

Bushman, and two children: Clarence E. T.L Bushman, and
Mary Margaret Bushman Holder. Mary Margaret lived in New
Mexico, the wife of First Sergeant Charles Holder. They had
met when Sgt Holder was stationed at Camp Colt in Gettysburg,
and been married in the spring of 1918.128 Mother Mary would
not decide on the date of the funeral for her husband until she
heard from her two children, but Mary Margaret was ill with
pneumonia and would not be able to travel to Gettysburg. She
too was a victim of the flu. So on Monday, October 21, 1918,
with Reverend Baker presiding, George Bushman was finally
laid to rest in Evergreen Cemetery at 1:30 in the afternoon after
a private service at the Bushman home on Carlisle Street.129
George Joseph Bushman was 57 years old.

Alas, Mary Margaret’s illness proved fatal, and on
November 4, 1918, barely two and one half weeks after her
father’s murder, she succumbed to the dreadful pandemic.130
She was 22 years old, and we can only imagine the anguish and
heartache that Mary Bushman suffered through on those awful
days in the fall of 1918. Mary Margaret’s body was brought to
Gettysburg, and she lies beneath a red granite stone next to her

Richter and Molina: The Brutal Murder of George J. Bushman

44

father and mother in Evergreen Cemetery. Etched on the top of
her stone, facing the sky, are the endearing words of a young
soldier: “My Wife,” as though to tell the angels looking down
from above that a broken heart beseeches guardian angels to
look over the person who lies buried here (Fig. 8). Once again,
the good Reverend Baker presided at the interment.131 Her
young husband, Master Sergeant Charles Holder, 22nd Infantry,
11th Division, WW I, died in 1948, and lies buried in Marietta
National Cemetery, GA.132 Mary Bushman’s only remaining
family member, her son Clarence, was serving as a recruiting
officer at Ft Slocum, NY, at the time of the murder. After the
war, he would spend his life as a stock broker in Detroit, the
same powerful city that had seemed attractive to his father’s
murderers. He would die in his 95th year, leaving behind a
second wife.133

Fig. 8. Mary Marguerite Bushman Holder’s tombstone, Evergreen
Cemetery. Photo by the authors.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

45

The value of the George Bushman’s estate, after
deductions for costs of settlement was $4,465.76.134 It was not
much money for a widow to plan her future on, even in 1918.
Most of the estate was destined for Mary’s son, Clarence, but
$400 went to the estate of daughter Mary Margaret Holder, and
$300 went to J. L., for his attorney fee. George’s tombstone
cost $175, and stands in Evergreen Cemetery, (Fig. 9) the work
of L. H. Meals, monumentalist in Gettysburg. Mary lost no
time in putting her large double house, which still stands at
22-24 Carlisle St., on the market on November 12, 1918, with
the help of J. L. Williams.135 After the sale she would live with
her younger brother Jere Plank and his wife Fanny on south
Washington Street until later in her life when she returned to
her old neighborhood on Carlisle St.136 She died there in 1933,
and is buried beside her husband in Evergreen. Nothing on
the tombstone indicates that anything out of the ordinary lies
buried with George or the terrible act that placed him here well
before his time.

Fig. 9. George and Mary Bushman’s tombstone, Evergreen
Cemetery. Photo by the authors.

Richter and Molina: The Brutal Murder of George J. Bushman

46

Clarence Raymond Collins is buried next to Ida and his
father, Charles, in St Mark’s graveyard, marked by a stone that
carries all three of their names (Fig.10). The stone stands along
White Church road facing the morning sun, and is one of the
newer and more elaborate stones in an old cemetery, now badly
in need of loving care. Ida would find her way to St. Marks
long after her wayward son Clarence, dying in 1944 at 79 years
of age. In the mean time, Ida Collins was not quite finished
with her wayward son, and when his body arrived back in
Gettysburg on the morning of 26th of April, 1921, it was placed
in Garlach’s hearse and rushed to St. Mark’s Church. At 11:15
AM, a brief and private service was held in the church with
Rev. Baker and Rev. P. R. Pontius officiating.137 It was Rev.
Pontius who had married Clarence and Carrie Biddle in the
parsonage at St Mark’s, less than 3 years earlier.

Fig. 10. Tombstone for Clarence R., Ida M., and Charles C.
Collins, St. Mark’s Church graveyard. Littlestown Road.

Photo by the authors

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

47

Charles Reinecker’s body was rushed to Evergreen
Cemetery as soon as it could be arranged for Rev. Baker to go to
Evergreen from St Mark’s that same day to finish his sad double
duty and officiate at Charles’ funeral. There is no record of a
church service for him, and there Charles Reinecker disappears
into the soil of Adams County and is now untraceable. No
tombstone marks his grave, and Brian Kennell’s Evergreen
Cemetery records are silent on his whereabouts.138 When Naomi
Reifsnider Hett did her remarkable recordings of names and
dates of those buried in Adams County cemeteries, including
Evergreen, in the 1930s and 40s, she recorded no grave for
Charles.139 His parents, Samuel and Annie, lie there side by
side under two simple stones (Fig.11A&B), but there is nothing
above ground to confirm Charles whereabouts. Annie’s stone
has fallen, and there is much space around their stones. Could
Charles lie, unmarked, near his parents? Samuel and Annie
Reinecker did not follow the footsteps of Samuel’s family in

Fig. 11A & B. Tombstones of Annie and Samuel Reinecker,
Evergreen Cemetery. Photo by the authors. The 9’s on Samuel’s

tombstone appear as 3’s in the photo.

Richter and Molina: The Brutal Murder of George J. Bushman

48

the Marsh Creek Church of the Brethren, making only a brief
appearance in the Brethren Parish Register before disappearing
from it.140 They emerge later in the parish register for St. James
Lutheran Church, and it is from that document that we gain
much insight into the Reineckers and Carrie Collins.141

Carrie, Clarence’s young wife, meant little to him to
say the least, and the record is silent on just about everything
on her relationship with Clarence until later in her life. When
Clarence was imprisoned, she was left a single mother with
no means of support, and was forced to return to her widowed
mother and work as a day laborer to support herself and her
son.142 Ten years later, when she lived in Straban Township
and had begun to feel the burden of her own personal estate,
she petitioned the Adams County Orphans Court, under the
guidance of Paul F. Rhine, for her 14 year old son William’s
share of the income from the estate of his grandfather Charles
Calvin Collins, Ida’s husband.143 In her will dated September 8,
1930, Ida specifically excluded her grandson William from any
inheritance for the practical reason that her dead son Clarence
was already in debt to her estate for an amount greater than
the value of his inheritance.144 Was this because she had paid
Clarence’s legal fees during his incarceration and trial? Besides,
she charged all of her other children’s debts to her against their
share of the estate, and Clarence and his son William would
be no exception.145 Carrie sought redress through the Court,
and the President Judge, Donald P. McPherson, the same Judge
McPherson who had sent her misguided young husband to the
electric chair on April 25, 1921, presided. The judge approved
her petition. Perhaps he empathized with her predicament, or
had some sense of responsibility, and she was awarded the
munificent sum of $12.00 annually. This was achieved by
leasing William’s share of the estate back to Ida until William
reached 21 years of age. The money was to be held in trust by

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

49

the National Bank of Gettysburg.146 Soon after, Carrie would
marry Paul, the father of her second child born in 1930.147
Carrie died in March 1967, and Paul died in 1972 from heart
disease and the lingering effects of injuries sustained in an
automobile accident. Both lie in the Bendersville Cemetery.148

James Lawrence (J. L.) Williams, Esq., the “griller” and
Mary Bushman’s attorney, died in 1937, having served on the
Board that re-founded the Adams County Historical Society
in 1934, 149 after a lapse of 42 years. ACHS would falter
again, briefly this time, but would re-energize in 1939, with
the association of Robert Fortenbaugh and Charles Glatfleter
with the enterprise. J. L. was also an active member in the
Pennsylvania Historical Society. He is buried in Evergreen
Cemetery.150

Rev. Joseph Baer Baker, the good shepherd of Clarence
and Charles, left St. James Church in 1922, and became the
Pastor at St. Michael Lutheran Church in York, PA. He wrote
and published a history of St. James Lutheran church, and
became an outspoken supporter of prohibition and a vocal
opponent of the sale of cigarettes to minors. He became a radio
evangelist and had his sermons broadcast over Radio WORK,
York, PA. He wrote the service for his own funeral just before
he died in 1946.151 He is buried in Machpelah Cemetery in
Lititz, PA.152

Charles Wilson, perhaps the hero of our story for his
diligent work in tracking down the murders, died at 75 on
August 14, 1936, and lies buried in the Old Cemetery in
Carlisle, Pennsylvania. One of the Honorable Pall Bearers at his
funeral was none other than J. L. Williams, Esq. The position
of Adams County Detective was soon afterward abolished,153
but subsequently reinstated.

Richter and Molina: The Brutal Murder of George J. Bushman

50

Judge Donald P. McPherson, intellectual Yale graduate
and accomplished jurist, died on March 16, 1937, in his 67th
year. He lies buried in Evergreen Cemetery along with the
murder victim, and one of his assassins.154

The bullet that killed George Bushman lies buried
with him in Evergreen Cemetery. By an odd set of forces and
vectors it passed through the foramen magnum at the base of
his skull, and down his spinal canal where it probably lodged
somewhere in the bony structure of his backbone. Too difficult
to remove from his body at autopsy, there it remains. The pistol
that fired that fatal bullet probably still lies on the bottom of
the Susquehanna River where Charles Reinecker threw it,
somewhere not far south of the old Walnut Street Bridge, where
it will rust into nothingness if it has not already done so.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

51

FINIS
Our story ends there, a tale of thoughtless brutality,

much sorrow, and much time-tempered anguish, all of which
is now history. It is difficult to find forgiveness for the singular
and brutal act of the two young men in our story, or even where
to look for it; some acts must simply stand by themselves for
what they are. Like the seeming indifference of these two young
men as they approached their end in Western Penitentiary, this
story is now largely expunged from the corporate memory of
Adams County and Gettysburg.

When we began this study we believed that we could
complete it in a month’s time; little did we appreciate the
tangled web of the story and its numerous references. Numerous
trips to three cemeteries, the marvelous archive at the Adams
County Court House, newspapers, the internet, census records,
the Adams County Historical Society collection, including the
personal papers of Judge McPherson, and the unparalleled
collection of parish registers all demanded our attention. We
have tried to confirm all of the facts herein presented with
repeated verification, but in spite of that there may still be errors,
and such as they are, we claim ownership with apologies. We
beg your indulgence.

Richter and Molina: The Brutal Murder of George J. Bushman

52

The Authors
Acknowledgements. We appreciate especially those

members of the Volunteer Staff of the Adams County Historical
Society who were so helpful in guiding us to illusive documents,
pictures, and references, as well as their comments on the many
nuisances of our research effort. We especially thank Roger
Rex for his special knowledge of the ACHS collection, and
Carole Richter for her careful reviews of the manuscript. We
thank Ben Neely, Executive Director of ACHS, for his patience
with us while we tracked down the endless number of leads
that demanded attention for this work. Finally, we thank Brian
Jordan, Editor of the Journal, for his patient review and many
suggestions on this story.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

53

NOTES
The following abbreviations appear in the endnotes and biography.

ACCOT Adams County Court of Oyer & Terminer.
ACCR Adams County Court House Records.
ACD Adams County Directory.
ACHSC Adams County Historical Society collection.
AN Ancestry.com.
CC Clarence Collins.
Comm Commonwealth (of Pennsylvania).
Confession The signed confessions of CC and CR obtained by Dauphin Co.
Det. Harry Walter.
CR Charles Reinecker.
CRI Collins-Reinecker interrogation.
FAGM Find A Grave Memorial, Internet.
GBC Gettysburg Compiler newspaper.
GBT Gettysburg Times newspaper.
HBG Harrisburg.
HBT Harrisburg Telegraph newspaper.
IN Internet.
MF Microfilm.
MP Papers of Judge Donald P. McPherson, ACHSC.
NOI New Oxford Informer newspaper.
Oyer & Terminer/O&T Historical name for PA Criminal Courts.
PA Pennsylvania.
PL Public Law.
PR Parish Register/Registry. Church records of ministerial acts. ACHSC..
RR Research Room, ACHS
USC United States Census.

Ibid. As used in the references means the immediate preceding reference.
Ibid. #10 Ex: means the same reference as Reference #10.

Richter and Molina: The Brutal Murder of George J. Bushman

54

REFERENCES

1	 A Memorial to Licensed Battlefield Guides: 1915- 2015; Prince of Peace
	 Memorial Episcopal Church, Nov. 8, 2015 .
1a	 PR, St Mark’s Church, ACHSC.
2	 Estate Papers of William E. Collins, Orphans Court of Adams County, MP,
	 Box 4, ACHSC.
3	 GBC, May 19, 1917.
4	 St James Lutheran Church, Book 3, unbound, ACHSC Vertical Files.
5	 History of St James Lutheran Church, Vertical files, ACHSC.
6	 USC, 14th, 1920
7	 Cert. of Death, Comm. Of PA, Center Co. #35646, AN.; Testimony of Alice
	 A. Eck, sister of CR, ACCR, MF Reel #79, Trial of Clarence Collins,
	 Hereinafter “ACRR MF Reel #79”.
8	 Fig 11, tombstones.
9	 USC, 13th, 1910.
10	 AN.
11	 Ibid.
12	 GBT, Oct 26, 1918.
13	 Ibid.; GBT, Oct 17, 1918.
14	 PA PL 330, Secs 1-10, found in Inventory of County Archives of
	 Pennsylvania, Number 1, Adams County, 2nd Printing, January, 1942, p43,
	 ACHSC.
15	 Ibid., #13.
16	 GBT Nov 23, 1917.
17	 CRI, MP, Box 4, ACHSC. Hereinafter cited as “Confession”; Testimony of
Det. Harry Walter, ACCR MF Reel #79.
18	 GBT Nov 2, 1918.
19	 Rods & Wheels E-Magazine #10:07:01, Jul 01, 2010, 1916 Hudson Super
	 Six: engine Improvement with Attitude. Note: this web site is no longer
	 available. Copy on file at the ACHS.
20	 Confession; GBT, Oct. 26, 1918.
21	 ACCR MF Reel #79, Testimony of Detective Harry Walter.
22	 Confession; GBT, Oct. 26, 1918.
23	 USC, 14th, 1920.
24	 Confession.
25	 Ibid.
26	 Ibid.
27	 GBT, Oct 26, 1918.
28	 Ibid.
29	 Ibid.#18.
30	 Confession; NOI, Oct 24, 1918.
31	 Confession.
32	 Ibid. #27.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

55

33	 Testimony of Harvey Miller, ACCR MF Reel #79; MP Box 4 ACHSC.
34	 GBC, Oct 26, 1918.
35	 Ibid. #31.
36	 GBT, Oct 26, 1918.
37	 NOI, Oct 31, 1918.
38	 Ibid.; Interrogation at JL Williams Office; HBT, Oct 25, 1918.
39	 GBT, Oct 26, 1918; The Farm Journal Illustrated Directory of Adams
	 County PA, 19150-1920, Wilmer Atkinson Co, Phila. 1920, ACHSC.
	 Hereinafter ACD 1915-1920.
40	 GBT, Oct 26, 1918; NOI Oct 31, 1918.
41	 NOI, Oct 31, 1918.
42	 GBT, Oct 26, 1918; NOI, Oct 31, 1918.
43	 Ibid., #42; GBT Nov 2, 1918.
44	 Ibid., #42.
45	 GBT, Oct 26, 1918.
46	 Personal experience of one of us (Richter) who grew up along the
	 Susquehanna. The practice exists today for firewood.
47	 Testimony of George H. Eisenhower & John J.McCormick, MP Box 4,
	 ACHSC; ACCR MF Reel #79.
48	 NOI, Oct 24, 1918.
49	 ACCR MF Reel #79; NOI, Oct 24, 1918,
50	 Ibid
51	 GBT, Oct 17, 1918.
52	 GBT, Oct 18, 1918; Cert. of Death, Common. Of PA, Dauphin Co.
	 #119671, George J. Bushman; Testimony of Charles Plank, MP Box 4,
	 ACHSC.
53	 Testimony of Harvey Miller, ACCR MF Reel #79; MP Box 4 ACHSC,
54	 HBG Patriot, Oct 18, 1918; GBT, Oct 18, 1918,
55	 Trail testimony of Milton Bender, MP Box 4, ACHSC.
56	 GBC, Oct 26, 1918,
57	 GBT, Oct 24, 1918.
58	 Adams Co Election Returns 1800 to Present, RR. V 204, ACHSC.
59	 NOI, Oct 31, 1918.
60	 Interrogation of CR, J.L.Williams office, Oct 25, 1918, MP Box 4 ACHCS.
61	 NOI, Oct 31, 1918.
62	 GBT, Oct 26, 1918,
63	 NOI, Oct 31, 1918.
64	 GBC Nov 2, 1918,
65	 Topper Brief, Jan Session 1919, Comm. vs CC, MP Box 4 ADHSC.
66	 GBT, Oct 26, 1918.
67	 Confession; ACCR MF Reel #79.
68	 Confession,
69	 Ibid.
70	 Ibid.
71	 Ibid.

Richter and Molina: The Brutal Murder of George J. Bushman

56

72	 ACCR MF Reel #79; GBT Nov 14, 1918,
73	 Ibid. #58
74	 Ibid., #65.
75	 Ibid. #65
76	 PA Act of Sept 25, 1786, cited in Ibid #65; PA Act of March 30, 1866, PL
	 428, cited in Docket #287, Comm of PA v. CC, January Term, 1920.
77	 Ibid.; PA Criminal Procedure Act of 1860, V 47, County Court Report.
78	 GBT Nov 1, 1918,
79	 GBT Oct 31, 1918,
80	 Ibid., #78.
81	 ACCR, MF Reel #79.
82	 Ibid.
83	 MP Box 4, ACHSC, stenographic listing of all prospective and selected
	 jurors for both trials.
84	 Ibid., #81.
85	 GBT, Oct 19, 1918; GBT Oct 22, 1918; GBT Oct 17, 1918
86	 GBT Jan 29, 1919.
87	 ACCR, MF Reel #79; Confession
88	 ACD 1915-1920.
89	 Testimony of Det Walter, ACCR, MF Reel #79: ACD, 1915-1920, p201;
	 GBT, Nov 2, 1918
90	 Initial Bond offering, Adams Co Hrwr Co.,copy, Vertical Files, ACHSC.
91	 ACCR, MF Reel #79.
92	 Ibid.
93	 Ibid.
94	 Ibid.; Wikipedia, Oyer & Terminer definition, IN.
95	 Law Brief , John D Keith & William Herst, Motion to Dismiss, 24pp, June
27, 1919, found in Docket Item #8, January Term 1919, Court of Oyer &
	 Terminer, MP Box 4, ACHSC.
96	 ACCR MF Reel #79
97	 Ibid.
98	 GBT Feb 7, 1919.
99	 Ibid. #96
100	 Ibid. #96; MP, Box 4, ACHSC.
101	 MP, ACHSC, Box 4 ; GBT, Apr 25, 1921,
102	 MP, ACHSC, Box 4 . Verbiage for this sentence taken verbatim from: In
	 The Supreme Court of Pennsylvania Eastern District, No 123 January Term
	 1917. Comm of PA vs James Anthony, Appellant, p16, IV VERDICT of the
	 Jury and Judgement and Sentence of the Court thereon. This document was
	 given to Judge McPherson by “SJS”, apparently for his guidance.
103	 ACCR MF Reel #79.
104	 Ibid.;GBT, Apr 25, 1921.
105	 MP, ACHSC, Box 4; GBT, Apr 25, 1921.
106	 Ibid.
107	 MP, Box 4, ACHSC; ACCR, ACCOT #7 Jan Term 1919; GBT, Apr 25,

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

57

	 1921. Verbiage for the third sentence was taken verbatim from In the
	 Supreme Court of Pennsylvania Western District, No 730 October Term
	 1919, Comm of PA vs James Davis, Appellant, p36, Verdict and Judgement
	 Thereon. Attached to this document is a letter from William A Stone, Pro
	 thonotary, addressed to Judge McPherson informing him to use this
	 language.
108	 Photograph of Charles Reinecker’s cell, Tipton Collection, ACHSC;
	 Bushman Family, Vertical Files, ACHSC
109	 ACHSC; Photograph of Collins Painting, Tipton Collection.
110	 GBT Apr 25, 1921.
111	 GBT, Mar 28, 1921; GBT, Apr 25, 1921.
112	 Ibid.
113	 GBT, Apr 25, 1921.
114	 Ibid.
115	 GBC, Apr 30, 1921.
116	 Pennsylvania Manual 1921-1922, State Institutiona and Boards of Control,
	 New Western Penitentiary, Rockview, Centre County, pp 295-296.
	 Digitalized by Google.
117	 GBC, Apr 30, 1921.
118	 Ibid.; GBT, Apr 25, 1921.
119	 Ibid., #117.
120	 Certificate of Death, Centre County PA, Clarence R Collins, # 35645. This
	 document erroneously lists Collins birthdate as 1901 instead of 1900.
121	 GBC, Apr 30, 1921.
122	 Ibid.
123	 Ibid. #7.
124	 GBT Apr 25, 1921.
125	 Collins Burial Permit, Fig 2.
126	 Ibid., #117; GBT Apr 26, 1921.
127	 GBT Apr 26, 1921.
128	 NOI Nov 7, 1918.
129	 GBC, Oct 26, 1918.
130	 NOI, Nov 7, 1918.
131	 Ibid., #4.
132	 FAGM IN.
133	 FAGM IN.
134	 Estate Papers, George J. Bushman, ACHSC.
135	 GBT, Nov 12, 1918.
136	 USC, 15th, 1930; ACD, 1929-1930, ACHSC.
137	 GBT, April 28, 1921; GBC, Apar 30, 1921.
138	 Ibid.; Brian Kennell, Evergreen Cemetery Database
139	 Hett, Naomi Reifsnider, Adams County Cemetery Inscriptions and
	 Miscellaneous, February 6, 1945, ACHSC (Unpublished).
140	 PR, Marsh Creek Church of the Brethren, ACHSC.
141	 Ibid., #4.

Richter and Molina: The Brutal Murder of George J. Bushman

58

142	 USC, 14th, 1920.
143	 MP, ACHSC, Box 4, Estate Papers of William E. Collins.
144	 Last Will & Testament of Ida Collins, Sep 8, 1930, ACHSC.
145	 Ibid.
146	 Ibid., #143.
147	 Surname Index for Adams County, ACHSC.
148	 FAGM IN, #35750979; Social Security Death Index, 1935-2014.
149	 ACHS Archives, Minutes of the ACHS Board.
150	 Brian Kennell, Evergreen Cemetery Burial Records.
151	 St Matthews Lutheran Church, York, PA, Farewell Sermon, Aug 11, 1946,
	 St Matthews Broadcasting, York Broadcasting, WORK; Baker Family
	 Files, ACHSC.
152	 St Matthews Lutheran Church, York, PA; FAGM, IN.
153	 GBC, Aug 15, 1936.
154	 FAGM,IN.

Adams County History, Vol. 21 [2015], Art. 3

http://cupola.gettysburg.edu/ach/vol21/iss1/3

