From The Weekly Herald, (Sewickley, PA) March 9, 1912

OBITUARY

DEATH OF JOSEPH W. CRAIG (Craig G-6)

Joseph Watson Craig, aged 52, widely known as an organizer and promoter of oil companies and other business ventures, died at 3:30 A.M. Tuesday at his residence, Broad and Bank streets.

Mr. Craig was taken ill with pneumonia Friday afternoon. He was the son of the late Joseph and Matilda Staunton Craig, a pioneer family of Allegheny County. He was born in Allegheny. In 1888 he was married to Ida L. Mitchell, daughter of Mr. and Mrs. Minot Mitchell, of White Plains, N. Y. Mrs. Craig died in April, 1899. Mr. Craig is survived by two sisters and four brothers, Mrs. N. Collins Brace, Mrs. E. E. Heck, Edwin S., George L., Pressly, and Percy L.

Mr. Craig was educated in the old Fourth ward school, of Allegheny, under Prof. John Morrow. At an early age he left school to go to work in the oil cooperage office of B. D. Moore. Later he was emplyed by D. I. Reighard as superintendent of the Empire Oil Works. In 1882 Mr. Craig entered the employee of J. C. Fisher & Co., oil brokers, becoming a partner in 1883. This firm was dissolved in 1885, being succeeded by the old firm of Craig & Lowrie. In 1885 Mr. Craig entered actively into the oil and gas producing business, organizing the Chartiers Oil Company in 1886, the Western and Atlantic Pipe Line Company in 1887, the Freedom Oil Works in 1889, the Craig Oil Company, of Toledo, Ohio in 1890, and the Greenboro Gas Company in 1896. In 1899 he consolidated a number of independent companies into the Fort Pitt Gas Company, which was later merged with the Manufacturers Light and Heat Company. Mr. Craig owned much real estate in Pittsburgh.

He served as Burgess of Sewickley for one term, was president of the Freedom National Bank, and a director in the Farmers Deposit National Bank, of Pittsburgh, and a stockholder in many other banking companies. He was a member of St. Stephen's Episcopal Church, and president of the Sewickley Cemetery Association.

The funeral service at his late home on Thursday afternoon was a large and imposing one, many being present from Pittsburg and surrounding towns, among whom were the employees of the many companies which Mr. Craig had organized and controlled, and by whom he was highly honored and esteemed. The room in which the remains of the deceased lay was banked with floral tributes from his many friends and admirers. There services were conducted by the Rev. Alleyne C. Howell, rector of St. Stephen's Episcopal Church, assisted by Rev. A. G. Wallace. The pallbearers were A. W. Mellon, T. Hart Given, Hay Walker, Edward B. Taylor, Samuel Robinson, James E. Brown, J. C. Fisher and R. B. Mellon. Immediately following the funeral services interment was made in the Sewickley Cemetery.

