
1

 PEARLAND HISTORICAL

 SOCIETY NEWSLETTER

 Volume 13, Edition 3 Pearland Historical Society

 Oct., 2008 P. O. Box 1333

 Editor: John D. ñMickeyò Mark Pearland, Texas 77588

 E-mail: mark325@prodigy.net

 ñ Dedicated to preserving the history and heritage of ñOld Pearlandò

 IMPORTANT MESSAGE

Due to damage to Pearland City Hall, the City offices have been moved to the Community Center.

This is where our Reunion Luncheon was scheduled. We have searched for an alternate site and the

Pearland School District has been kind enough to allow us to use the cafeteria at Pearland Jr. High

West for our luncheon. Pearland Jr. High West is located Galveston St. It is the old high school

building which was built sometime in the late 50ôs or early 60ôs. We are very appreciative of the

school district for helping us out. See you October 25
th

 at Pearland Jr. High West.

Presidentôs Message

Hereôs hoping that all of you living in the

Pearland/Houston area survived Hurricane ñIkeò

with minimal damage and inconvenience. As I am

writing this our home has been without electricity for

almost 2 weeks now; and it sure has brought back a lot

of memories of what we sometimes call the ñgood ole

daysò - - back when we did our homework by the light

of a kerosene lantern, got water from a pitcher pump

outback and trips to the bathroom were to the little

house outback. During this blackout period I have

thought many times about the first Pearland

Historical Society Newsletter I wrote which was

June 1994. In that first edition was an interview with

Josie Frankenberger Heflin who was 96 years old,

Pearlandôs oldest native born citizen; and who lived

alone in her home on Main St. across from Kentucky

Fried Chicken. Everyone always said ñthe house

with the big oak tree in the front yard.ò Josie was

quite an amazing lady and a treasure trove of

Pearland history. She told of her father being in

Galveston taking a test to become the Pearland

postmaster when the terrible 1900 storm hit. For

several days the family didnôt know if

Mr . Frankenberger were dead or alive. He finally

showed up home about 4 days after the storm,

bedraggled, dirty and hungry. He had walked the

railroad track all the way from Galveston to

Pearland. Also Josie had many stories about the great

storm of 1915 which old time Pearlanders said was

more destructive to their town than was the 1900

storm.

What really made me think about Josie though was

what she said when asked ñwhat was the greatest thing

to happen to Pearland in your lifetime?ò With

absolutely no hesitation, Josie quickly replied,

ñgetting electricity in 1927.ò After going without

electricity for a couple of weeks, I can easily

understand now why Josie didnôt hesitate. She did say

that economically, the greatest thing to happen to

Pearland in her lifetime was the building of the fig

packing plant on the west side of the railroad in 1914.

Another thought which keeps coming back in my

mind is that many of us older members also fondly

recall the ñgood ole daysò when neighbors helped

each other; and if one neighbor had a problem the

whole neighborhood jumped in to help. When we did

a story about OôDay Water Well Company being the

oldest continuous businesss in Pearland. (It was

started in 1912 by Mr. Pat OôDay), Orlen (Little

Pat) OôDay recalled and emphasized how in those

days everyone helped everyone else. This is

something I saw immediately after ñIkeò passed

through Pearland. Neighbors were helping neighbors

patch up roofs, loaning chain saws to saw up trees

down in the yards and helping to drag limbs out to the

stack by the street. Also those who had ice and water

mailto:mark325@prodigy.net

2

generously shared with those who didnôt. A night or

so after the storm, I was out in my front yard and saw

the lights of a car stopping at houses on the street.

When it got to our house a lady stepped out and said

she had one more bag of ice if I needed it. We did

need it. She was a complete stranger just out to help

those who needed help. Hurricane Ike will go down

in history along with the 1900, 1915, 1941 storms

which were unnamed along with Carla and Alicia.

The thing that struck me the most is that we often talk

about those early days when everyone helped

everyone else. Hurricane Ike proved to me that

those days still exist.

Looking forward to seeing all of you at the Reunion

Luncheon (at Jr. High West) and hearing your

stories about your experiences with ñIkeò

 Mickey Mark

*

Donôt forget our quarterly meeting Tuesday,

October 21
st
 at 7:00 P.M. at the Knapp Senior

Center. Cookies, soft drinks and coffee and

visitation follow the meeting

*

 Whatôs Happening

The Pearland City Council recently approved the

name ñHunter Parkò for the neighborhood park on

Orange St. The name is in honor of Robert L. and

Julia Martin Hunter who originally owned the

property. Julia Martin came to Pearland in 1894

from Nebraska with the Samuel Pleasant Martin

family. Husband, Robert L. Hunter, came to

Pearland in 1906 from Fort Bend County to work

for his brother-in-law, Billy McGee who was a

successful rancher. Billy McGee lived in a big two

story home on Galveston St. Robert L. was the

grandson of Dr. Calhoun Hunter, one of the original

Austin 300 settlers. With so much Texas and

Pearland history tied to the Hunter family and

Hunter property, the Pearland Historical Society

will apply for a Texas State Historical Marker for

ñHunter Park.ò Hurricane ñIkeò also took his toll

on many of the trees in the park. Our Historical

Society is very appreciative that the Pearland Parks

Board took our recommendation on the name for the

park.

At our July meeting, it was discussed that our

Historical Society would recommend to the Pearland

School district that each of the schools which are

named for a Pearland citizen should have a portrait

and a brief history of the person on the wall near the

entrance of the school and the children should be

taught about that person. A visitor at our meeting was

Sammy Wilson, son of former Pearland teachers Sam

Wilson and Marjorie Lawrence. Sammy Wilson

worked with the first Bush administration state

department in Turkey and continues to live in

Turkey. When we were discussing the fact that many

of our schools are named for local citizens, Sammy

stated that a lot of people in Turkey knew who Sam

Jamison was because he had told the story many,

many times. He said that people in Turkey could not

envision naming a school for a ñbus driverò. Sam

tells them that is the difference in America and other

parts of the world. We donôt have a caste system here.

Again our Historical Society is very appreciative of

our school district naming schools for local people

who have made a difference in our community and in

our schools.

 Among Our Members

Society Member John Benes passed away in
Baytown on August 13th. John, who was 86,
was a 1942 graduate of Pearland High School
and served in the Navy during WWII. John was
a member of the long time Pearland Benes
family which so many of us remember having the
dairy out west on 518. John was a graduate of
Texas A & M and a regular attendee at our
Historical Society Reunion Luncheons. Our
sympathies are extended to all of the Benes
family. John will be missed.

Society Member E. L. ñErnieò Long passed away

August 24
th
 in San Marcos, Texas. His sister, Mary

Long Borm, had been overseeing his care in San

Marcos for the past eighteen months. E. L. was the

oldest child of early Pearland residents Ernie and

Dora Davidson Long. His five surviving siblings

were all able to see E. L. shortly before he passed

away. E. L. was a 1947 graduate of PHS. Our

sympathies are extended to the surviving siblings ï

Wayne Long, Edwin Long, Delores Long

Stevenson, Ida Long Gore and Mary Long Borm
all who are Historical Society members.

Long time Pearland resident and Historical Society

Member Deckla Halik passed away October 2.

Deckla and husband Vernon (Banjo) were a couple

3

known by everyone in Pearland for their community

and church involvement; and all of us who attended

those community dances in the old high school

gymnasium back in the 40ôs remember what great

dancers Vernon and Dekla were. When you watch

ñDancing with the Stars , you get an idea of the

grace and style of Deckla and Vernon. Deckla was

a gracious person who always looked as if she had just

stepped out of the beauty parlor and was a delight to

know. Sympathies are extended to all the Halik

family. Deckla, who was 91, will be greatly missed.

 Deckla Halik

Wayne Miller Jr. (Buster Miller) passed away Sept.

27
th
. Buster was the son of Wayne and Alma Jean

Miller and the grandson of Berry Miller for whom

the Berry Miller jr. high school was named.

Sympathies are extended to all the Miller family.

Buster had been in very ill health for quite some time.

Maureen Mahanay Earwood , sister of Society

Member Judy Mahanay Moore passed away

recently. Many of you old timers remember Maureen

when her parents, Mr. & Mrs. Tilman Mahanay

lived on Houston Street where the Methodist

Church has expanded.

Long time Pearland residents and Historical Society

Members Raymond and Dorothy Maness made the

move to Groesbeck, Texas to be near their daughter.

Dorothy had colon cancer surgery last fall and

hopefully she is now doing much better. Raymond

and Dorothy will really be missed. They hardly ever

missed a Historical Society meeting or event.

Good to report that Society Member Nancy Phillips

is doing very good after going through all the ordeals

of adjusting to a mouth piece after having jaw bone,

teeth and palate replaced due to cancer. Larry and

Nancy, who are currently on a fall vacation trip

through nine states in the mid-west, passed along their

thanks for the prayers of all of our members.

ALFRED AND MARY BORM CELEBRATE

FIFTY YEARS OF MARRIAGE

Mary & A lfred celebrated their 50
th
 anniversary on

July 2. The picture below was in the San Marcos

newspaper with a very interesting story of their

married life. High school sweethearts for 5 years

Mary Long and Alfred Borm married when she

was 19 and he 20. They have lived in Seattle,

Washington, San Francisco, California before

returning to Texas in 1962 remaining in the Austin

area since then. Together, through the years, they

have accumulated two bachelorôs degrees, three

masters, a PHD and Maryôs professional license as a

CPA. They moved to San Marcos in 1967 where

Alfred taught mathematics and Mary opened her

accounting practice. To celebrate their golden

wedding anniversary, they traveled all through Alaska

the first half of August. Congratulations Mary and

Alfred.

 Mary & Alfred Borm

Class of 1958 Celebrates 50 Year Reunion

4

Members of the Pearland High School graduating

class of 1958 also celebrated their 50
th
 anniversary

with a dinner at Juanitoôs restaurant on Saturday,

August 18
th
. Honored guest was former teacher Mrs.

Phyrne (Cousins) OôDay.

 1958 guys
1

st
 Row L to R [seated] Lynn Crawford, Rudy

Sandoval, George Hill, Clarence Oliver, Clarence Johns,

2
nd

 Row L to R Richard Duty, Carl Halik, D. J.

Arcemant

 1958 gals
 1

st
 row r/l Marian Knapp Matthews, Susie Watson

Campbell, Beatrice Gonzales McClung,

Honoured guest: Phyrne OôDay, Betty Waddle

Callaway, Glenda Martin Garner

2
nd

 Row L to R Dana Hastings Triplett, Nita Pitts Duty,

Pat Cook Thibodeaux, Marilyn Howard Johns,Brenda

Martin Riggs, Myrtice Smalley Hill, Peggy Crawford

Madison

Society Members Quinton and Wanda Jamison are

the proud grandparents of Ashley and Haley Polak

both of whom just graduated from college. Ashley

graduated from Baylor University with a Bachelorôs

degree in Psychology and Haley graduated from the

University of Texas Summa Cum Laude with a

Bachelorôs degree in Theatre and Dance.

Congratulations to the granddaughters and to the

proud grandparents.

College Grads ï Haley & Ashley Polak

granddaughters of Quinton and Wanda

Jamison

 Memories of Ike

When one studies the history of the town of Pearland

it is obvious that hurricanes have played a big part in

that history. Just six years after Witold von

Zychlinski laid out the little village he named Pear

Land, the most destructive storm in the history of this

country passed through Galveston and apparently

through Pearland. Eight thousand people lost their

lives. Fortunately no Pearland citizen perished; but

the storm surely did decimate the town.

Mrs. Julia Martin Hunter , who came to Pearland

from Nebraska in 1894 wrote a history of Pearland

schools and told of the storm saying, ñschool opened

the first Monday in September in 1900; but on

September 8
th
 came the 1900 hurricane that almost

blew Pearland off the map. Only the first or main

school room was left at the school; and it was very

badly wrecked. But the last week of October, school

was begun again, but with only twenty five scholars

due to the moving away of sixty eight families in only

a few weeks time. The Santa Fe Railroad had

offered free transportation to people desiring to leave

the area. Pearland grew very slowly after that.ò

Mrs. Hunter continued her history saying ñtwo

additional rooms were added to the original one-

room school, but the 1909 storm tore them off, too.

Our first high school was completed ï two stories

and a basement, and school started in 1912, with C.

5

L. Barrick as principal. School moved along fine

until 1915, when in August,, another storm blew the

whole top of the high school off.ò

Many of the old time Pearland citizens who lived

through both storms said the 1915 storm was worse

for Pearland than the 1900 storm.

Most of us remember that for the next 22 years

Pearland high school students were bused to Webster

until Pearland again had a high school open up in the

fall of 1937. Then in the fall of 1941 another

unnamed hurricane blew through Pearland destroying

the townôs beautiful baseball park ï their pride and

joy.

After hurricanes were given names, the most famous

names for ones passing through Pearland have been

Carla in 1961 and Alicia in 1983. For all of us who

endured his wrath, Ike is probably a hurricane which

will become a standard by which other hurricanes will

be judged. Ike passed through Pearland late Friday

night Sept. 12
th
 and early Saturday morning Sept. 13

th
.

The morning after the storm the yards of Pearland

residents and the streets of ñold Pearlandò were

literally covered with huge uprooted trees and tree

limbs and branches. However what was so incredible

was that when you looked at all the huge trees laying

across high wires and in peopleôs yards practically

none were lying on houses. It was almost unbelievable

that so many trees could be down and so few hit on

houses.

Many areas of Pearland were without electricity for 2

weeks or more. As this is being written, it is 18 days

since ñIkeò hit and some folks in Pearland still donôt

have electricity. Pearland schools just started back

Sept. 16
th
 and many had a great deal of damage. I

mentioned earlier how neighbors helped neighbors

and everyone pitched in to get the town cleaned up.

Tree limbs still line the streets of ñold Pearlandò; but

things are returning to normal; but ñIkeò will be a

name long remembered by those of us who hunkered

down and rode it out in Pearland. We have tried to

put a few pictures in this issue of the Newsletter so

folks in the future can also take a look at ñIkeò.

While sitting around in the light of a kerosene light

and wondering just when the electricity would return ,

I kept remembering a phrase my Mother and I am sure

many others would repeat when things got a little

rough - - ñthis too shall pass.ò Iôll bet most of us

have used that little phrase many times. This poem

expands on those thoughts a bit.

 THIS, TOO, SHALL PASS AWAY

When some great sorrow, like a mighty river,

Flows through your life with peace destroying

power,

And dearest things are swept from sight forever,

Say to your heart each trying hour:

ñThis, too, shall pass away.

When ceaseless toil has hushed your song of

gladness,

And you have grown almost too tired to pray,

Let this truth banish from your heart its sadness,

And ease the burdens of each trying day.

ñThis, too, shall pass away.ò

When earnest labor brings you fame and glory,

And all earthôs noblest ones upon you smile,

Remember that lifeôs longest, grandest story

Fills but a moment in earthôs little while.

This, too, shall pass away.

 Lanta Wilson Smith

* * * * * * * * * * * * * * * * * * * * * * * * * * *

Historical Society Member Gets Treasure in

Garage Sale

Every so often you catch a story in the news about

some lucky person who bought a painting at a garage

sale for just a few bucks and later finds it is a painting

by some really famous artist like Picasso or Van

Gogh and worth a million dollars or more. When you

hear about those instances you think ñwow, what a

lucky person.ò Well, one of our Historical Society

members recently got a painting from a garage sale

which is not a Picasso or a Van Gogh or even painted

by a famous artist or semi famous artist. But to her it

is priceless. That person is Wanda Shannon

Jamison. Several weeks ago Mattie Culver with the

City of Pearland received a call from a lady named

Casandra Tompkins in Longview, Texas. The lady

said she had bought a painting of a house in a garage

sale. She had bought the painting because she really

did like the frame it was in. After she bought the

painting she looked on the back and it was identified

as a painting done in Pearland, Texas in 1971 by

Mrs D. E. Shannon for her friend Gladys Stark.

The lady thought the City of Pearland might want the

painting for its archives. Mattie called our Historical

Society to see if we could identify Mrs D. E.

Shannon and to see if any relatives were still living in

the Pearland area. We gave her Wandaôs name and

phone number and from there Wanda got the painting

6

from the lady and although not a Picasso or Van

Gogh, its sentimental value is priceless. Those of us

who remember Hattie Shannon recall she was a very

talented and prolific artist. Her studio was in her

sunroom porch in her home on Walnut Street. She

generously gave many paintings to friends for all

kinds of occasions. In this case this painting was for

her friend Gladys Stark. It was a painting done from

a picture of the house in which Gladys was born

somewhere in the mid-west. Some of you may recall

a story in our Newsletter some years ago about a

tombstone found beside the road out west of Pearland

and how it was traced back to a black cemetery in

Marshall, Texas and returned by our Historical

Society. We felt really good that it was returned

home. This is a similar story. Makes you feel good to

know someone buying a painting in a garage sale

would realize the value of this painting to the family

of Hattie Shannon and go to the effort to get it to

them. Wanda says she is not quite ready to donate the

painting done by her Mother in 1971 to the Pearland

archives.

Wanda Shannon Jamison with painting done by her

Mother, Hattie Shannon in 1971. Bluebonnet picture in

background also by Hattie Shannon.

 Brenda Riggs Missionary Trip

On July 3
rd
, Brenda Martin Riggs, Secretary of the

Historical Society, and fellow Pearland Church of

Christ member Gretchen Whitmire joined a group

of Church of Christ missionary groups for a

missionary trip to Benin, Africa. Brenda wrote an

extremely interesting 20 or so page report with

pictures of their experiences in this poverty stricken

region. If you wish to read the entire report, you might

want to contact Brenda for information as to how to

reach it through your computer. You get the report

through ñAdobe Reader.ò After almost two weeks of

doing their missionary work in Benin, Brenda and

Gretchen then spent five days enjoying the sights and

food of Paris, France. Here are Brendaôs words in

summarizing her trip. ñThe mission was an

experience which made an impact and forever

touched the lives of each team member ï we were so

blessed to have this opportunity to travel to Benin

and Paris ï and return home safelyé

 Looking Back

When one reads the history of the Pearland area, it is

interesting to read about the people, their ways of life

and the things which have made an impact on the lives

of the area residents. Those on the Historical Society

e-mail list have been having fun recalling a bit of area

history which probably didnôt have any particular

impact on any of us except it does make us smile

when we remember. That bit of history was the beer

drinking buffalo and the five legged Brahman bull

which so many of us remember being an attraction

outside a place called ñThe Country Storeò down at

Hastings. My recollection was it was a 5 legged, beer

drinking buffalo which apparently was wrong. It was

the Brahman which had the 5
th
 leg; but apparently it

was the buffalo which enjoyed his beer. When an e-

mail was sent out to members asking if anyone had

any information or pictures, it attracted a lot of

attention. Following are a few of the e-mail replies

received:

ñOh my gosh. My dad took us and bought beer to

give to the buffalo. It was pre-1970 because that's

the year we moved to Pearland and it was while we

were living near Hobby Airport. I don't remember it

being five legged. I just remember it drinking the

beer. I don't think we have any picturesò.

 Kathye Warfield

7

ñIt was the bull that had the 5 legs. It was light gray,

so I guess it was a Brahman. The leg came off of the

backside of the bull, about where you'd brand him

and it hung limp on the side and didn't touch the

ground. I remember the buffalo also, but I didn't see

him drunk beer. My grandparents took me there to

see it back in the 60'sò

 Phil Curry

 ñ I remember the place you mentioned really well. It

was in Hastings and J.B. Choate owned the place. It

was a 5 legged Brahman bull, with the extra leg

coming out of his shoulder by his hump.He also had

a buffalo that drank beer. People would buy him a

beer and the buffalo would take it in his teeth, raise

his head and chug-a-lug it down without letting it

down. I heard them say, one time he drank 23 beers

at one time and got very drunk. One time he got his

owner, J.B. down and like to killed him. I remember

seeing a picture post card with the Brahman bull on

it. I may be able to get a copy of it. I will try and let

you knowò

 Larry Phillips

ñNot sure what time frame this 5 legged buffalo was

in existence, but there is a beer joint on Hwy 35, it

still has the low level white rock wall around it in

front. Around 1979-1981, this place
(with 4 legs) that could drink a bottle of beer. A

buffalo ??? Somebody might be pulling your leg.ò

 Stacy Adams

ñMickey I am not sure if I e-mailed you or not but

the beer drinker was a buffalo and I saw him when I

was in my teens. I do not remember the 5 legs. I did

not know the son but it was J. B. Choate that owned

the beer joint and buffalo and they also had a

daughter named Precilla but I do not know her

married name. Precilla was older than me.ò

 Wanda Jamison

ñI re-call visiting the beer drinking buffalo on

ocassion with my Father. He was friends with the

owner J.B. Scholtz (not sure of last name) and he

had a small tack room in addition to the beer joint,

we had a horse and I always enjoyed the smell of the

new leather saddles and bridles in the tack room.

J.B. also had a white Brahma Bull that was born

with two feet growing out of the hump. Believe the

Buffalo was a typical 4 legged animal, only thing

unusual was that he had developed a taste for beer. I

would sometime join J.B.'s two sons Pat and I cant't

think of the other one's name but there was also a

pen in the rear of the store that contained a couple
of Javelina hogs and we would run across the pen

while they would chase after us. Not sure if J.B.'s

sons have remained in the area. I have come across

many people that remember the beer drinking

Buffalo and Brahma Bull with deformed hump. We

did have pic's at one time. Candy believes her Aunt

and cousins may have additional information. We

shall follow up and provide any additional pertinent

info. Currently at Disney with our daughter Jamie

and Grandchildren but returning soon. I also agree

this could be a unique and interesting part of

Pearland History.ò

 Justin Brantley

ñMickey, The buffalo's owner was J.B. Chote. Dave

tells me, J.B.'s son, Joe, lives in Friendswood.ò

 Sandy Martin Scott

ñI think everybody is a little bit right, There was a

steer with an extra leg right behind the hump. He

also aquired a buffalo and the two co-existed till the

steer died and the "beer drinking buffalo was still

there for a few years. Wasn't the name of the place

called "The Trading Post",

 Dwight Bittick

ñI stand corrected--my friend was married to J.B.'s

granddaughter. He said that there were two

buffaloes. They were both named Joe. The first one

died and J.B. got another one--Leroy, J.B.'s son-in-

law bought the beer joint and store when J.B.

retired. The second buffalo almost killed Leroy one

day--the buffalo gored Leroy when he was feeding

him. Leroy was in the hospital for a while. VERY

shortly after that incident, the buffalo was no longer

ALL BOY. My friend said that both buffaloes drank

beer. There was also a five-legged calf that was at

the beer joint when the second buffalo was there.

The calf also drank beer. My friend said that J.B.'s

daughter, Priscilla, (Leroy's wife) worked at the

newspaper in Alvin. My friend left the area in the

late 70's--early 80's. I am sure that Priscilla is

retired by now, but I bet you could locate her

through the newspaper.

ñI remember talk of a beer drinking buffalo, but I

8

would have guessed that it was at Paul's Ice House--

gee--how our memory fades with time!!ò

 Judy Meade

So the beer drinking buffalo and the 5 legged

Brahman bull are a bit of trivia which many of our

members do remember. Would still be nice if we

could get a picture to put in our files.

Donôt Forget Our Regular Historical

Society Meeting Tuesday Night,

October 21
st
, at 7:00 P.M. Coffee, Cold

Drinks and Homemade Cookies and

Visitation Follow the Meeting. See You

There.

 A Few Hurricane Ike Pictures

For More Pictures visit our web-site: pearland

historicalsociety.org and read the Newsletter

Historic Elm tree at Grand & Broadway ï pre Ike

Historic Elm tree at Grand and Broadway after Ike

Front yard of historic Long/Howard/Tholen home on

Houston St. Home of Ediwn and Peggy Long

Houston St. in front of Long home. Morning after Ike.

Kathleen Childress Holt home

9

Annetta Parker Childress home in Brookside

 Don Curryôs yard morning after Ike

Unknown location ï hope it is not your car.

Galveston Seawall Morning after Ike

 Kathleen & Denny Childress with timber from yard

