
 PEARLAND HISTORICAL

 SOCIETY NEWSLETTER

 Volume 12, Edition 4 Pearland Historical Society

 October, 2007 P. O. Box 1333

 Editor: John D. ñMickeyò Mark Pearland, Texas 77588

 E-mail: mark325@prodigy.net

 Dedicated to preserving the history and heritage of ñOld Pearlandò

 Presidentôs Message

Normally, the ñNewsletterò comes to you shortly before

each of our quarterly Historical Society meetings. We

came out early last month in order to advise all of you

about the special dedication ceremony and setting of the

time capsule at Zychlinski Park. This is a rather

abbreviated issue to remind everyone once again about

our annual reunion luncheon October 27
th
 and also about

our quarterly meeting October 16
th
.

The quarterly meeting will be held in a classroom at the

Church of Christ on Grand Boulevard right next to

Zychlinski Park. The Knapp Senior Center is

undergoing major renovations and is not currently

available. We certainly appreciate the Church of Christ

making a room available for our meeting. If you havenôt

seen the Historical Marker at the Park nor the time

capsule, come early and take a look.

We were very fortunate to have nice weather for the

Park ceremonies although it was very hot. With all the

rain Pearland has had over the past several months and

with a disturbance out in the Gulf, the sunshine and heat

seemed like a blessing.

Do you have your luncheon ticket yet? There is still

plenty of time if you donôt; but you donôt want to miss

seeing old friends again this year. At the time of this

writing, we have lost six Historical Society members

and numerous old time Pearlanders since last yearôs

luncheon. As we all have talked about so much through

the years as Pearlandôs population has soared, our

Luncheon is one of the rare opportunities to get out and

see a lot of old time Pearland friends. Look forward to

seeing you all.

 Mickey Mark

 Historical Marker Dedication

Pictured above with newly placed Texas State

Historical Marker for Zychlinski Park is Society

Member Margurite Massey Smith with retired Air

Force Major General William Willoughby, who is the

great grandson of Pearland founder Witold von

Zychlinski. Margurite did all the research, wrote the

history and personally donated the marker for the Park.

General Willoughby, who is also an MD (pathologist)

and PHD lives in Chicago, came down for the

mailto:mark325@prodigy.net

 2

ceremony. The last anyone ever heard from Witold von

Zychlinski was when he was riding the prairie streets of

Pearland, the town he platted in 1894. After that he

simply disappeared and the Zychlinski heirs have no

further information. Speculation was he had an interest

in a turquoise mine in New Mexico and may have gone

there after leaving Pearland. General Willoughby,

prior to coming to Pearland for the dedication, spent a

couple of days in Santa Fe, New Mexico scanning

records to see if he could find any mention of

Zychlinski and was unable to unveil any further

information. So the dapper Polish Count who is our

townôs founder still remains a man of mystery.

Dr. Willoughby seemed to enjoy seeing the ñold town

siteò which his great grandfather laid out in 1894 and

expressed his appreciation to all who gathered at the

ceremony and made his stay in Pearland an enjoyable

one. He also sent a generous contribution to the

Pearland Historical Society. A memorable scene at the

dedication was the unveiling of the Historical Marker

by Dr. Willoughby and Brenda Martin Riggs.

Brendaôs great grandfather was already living here

when Dr. Willoughbyôs great grandfather established

the town ï so we had the great grandson and great

grand-daughter of a couple of men who actually stood at

that site back in 1894 unveiling the Historical Marker.

Brenda Martin Riggs and General Willoughby preparing

to unveil historical marker

 Time Capsule Set

Time Capsule Committee: L.R. Luther Cunningham,

Mickey Mark, Vi Price, Corky Segelquist. (Missing: Carl

Talbot)

After a couple of years of talking, we finally got our

time capsule interred. As you can see in the picture, the

capsule itself is a 20-1/2 gallon solid polyethylene drum

with a screw on self sealing lid. This container is

normally used for storing toxic waste materials. The

vault it is sitting on is built of building blocks filled with

concrete with brick siding. On Monday after the

ceremony the capsule was placed in the vault and the

concrete lid was poured. The scheduled opening date is

Sept. 22, 2057.
A big note of thanks goes out to Society Member

Frank Doherty, who donated materials and labor for the

vault holding the time capsule. Also thanks to Carl

Talbot who designed the pad in the shape of a baseball

diamond and drew up the specs for the whole thing.

Frank Doherty (Right) with Mayor Tom Reid at Time

Capsule ceremony.

 3

The following is a list of items which were placed

in the time capsule:

Items in time capsule ï Set 9/22/2007 to be

opened 9/22/2057
Mayor Tom Reidôs ñState of the City Addressò ï Feb. 15,

2007; Newspapers: Pearland Journal July 19, 2007 with

story and picture of Witold von Zychlinski

 Pearland Journal ï Sept. 20, 2007

 Pearland Reporter News ï Sept. 20, 2007

 Houston Chronicle ï Sept. 21, 2007

 Wall Street Journal ï Sept. 21, 2007

Books

 Pearland Texas, A Centennial Celebration by

Bartee Haile

 How Did We Do It? My Life Story by Larry

Phillips

 Roadside Baseball by Chris Epting (Zychlinski

Park page 162) - Tom Hunter

 The Zychlinski Family ï by Major General

William Franklin Willoughby II

Calendar: The 2007 Annual Report and Calendar for the

City of Pearland

Magazines

Family Histories or Early Memories of Pearland

 Farewell to a Brave Marine ï The Buster Lawhon

Story ï Mickey Mark

 The Story of the Twelve Jamison Children ï

Florence Jamison Gum

 Phillips/Curry Family History ï Phil Curry

 Stephen C. Cogbill Family ï Charles Logan

 Life in the Country ï Carrie Ann Keith Mitchell

 Kliesing Family - - Sidney Ray Kliesing

 P. E. ñEdò Segelquistôs Familyôs Pearland History

ï Kenneth ñCorkyò Segelquist

 The Hood/Moore Families - - Lester Hood

 Massey Family story and pictures - - - Margurite

Massey Smith

 Looking Back ï Growing Up in Pearland - - Lester

Hood

 Bill Bradley Remembers

 My Life ï Jesse Rodriquez

 Larry Phillips Family ï Larry William P hillips

 Dave & Ina Smith Family ï Susan Smith

Lenamon

 Linda Eastridge Kinkade ï Linda Kinkade

 The Hill Family in Pearland ï LaVerle Hill

Spurgeon

 A Tribute to a Special Uncle (Dave Ferri) - - - - -

Carol & Gayle Ferri

 The Hunters of Pearland - - - Tommy Hunter

 Geyer, Keneaster, Lizer, Oblinger family histories

with DVDôs ---Luana Concho

 The OôDay Family Story ï Suzanne OôDay Elliott

 The Kliesing Family Genealogy and History ï Ray

Kliesing

 The Shannon Family History --- Wanda Shannon

Jamison

 Vi Price Family w/pictures - - - Vi Price

 Alexander Family History w/CD - - Rondalin

Alexander Key

 Cunningham Family History ï Luther Cunningham

Memories of early years in Pearland from interviews in

Historical Society Newsletters

 Jewel Haskins Benes ï April, 1996

 Lois Hunter Bundy ï Oct., 1994

 Bill Bradley Remembers When - - - Jan., 1997

 Vernon ñBanjoò Halik, ñHe Never Played a

Banjoò but Man Could He Danceò ï April, 1999

 Josie Frankenberger Heflin ï June 1994

 Mary Lee Smith Miller ï April, 1995

 Looking Back with Coach & Oleta Hawkins ï

July 1998

 Roy Martin, Jr. ï The Man Called ñDudeò ï June,

1995

 Jack Stone ï A Quiet Man from Out West - -

Sept., 1997

 Looking Back ï Mickey Mark - - Jan. , 2007

Articles of Interest from Historical Society Newsletter

 ñFuzzyôs Mighty Blast ï An Historic Moment at

Zychlinski Park

Business Cards from various people

 DVDôs

 Pearland Old Timers Interviews 1982 ï Some

Early Settlers of Pearland and Their Stories

 The Heart of Pearland

 2 DVDôs of Ceremony for Historical Marker & Time

Capsule (Phil Curry; Rondalin Alexander Key)

Pictures: Various pictures of Pearland families, baseball

teams, etc.

**

Thanks to all who wrote your family histories. We

really got some interesting stories and some great

Pearland history. Wish we could print them all in our

Newsletters; but at least we have copies to go into the

Historical Society files and later into the museum.

 Plaque at site of home plate in Zychlinski Park

 4

 Historical Society Web Site

Thanks to Society Member Ray Kliesing, our Society

now has an internet web site. Just click on

www.pearlandhistoricalsociety.com or

www.pearlandhistoricalsociety.org to see Rayôs

handiwork. The site is still under construction, so keep

visiting to see all the updates. Thanks, Ray, we have

been talking about a web site for a long time and now

have a very nice one.

**

We mentioned the great family histories we received for

the time capsule. We also got some good pictures. Here

are some pictures from two families who made major

contributions to the town of Pearland ï ñThe Jamison

Familyò and ñThe Alexander Familyò. There were

ten Alexander children and twelve Jamison children.

Fittingly both families have Pearland schools named for

them.

 Jamison Family 1957

Jamison Children 2007 L.R. Emma (93), Allen (88)

Herbert (86), Quinton (84) & Florence (82)

Alexander Family - 1970

 Alexander Family 2004

L-R: Jud, Liz, Bob, Pat, Tom, Sue, Johnnie, Mary &

Jack

A special thanks goes out to Jon Branson and the

Pearland Parks & Recreation Department for their

help in setting up the dedication ceremony at

Zychlinski Park on Sept. 22. Our Historical Society

sincerely appreciates the assistance and co-operation

we have always received from the Parks Department.

http://www.pearlandhistoricalsociety.com/

 5

 Among Our Members

Society Member Nancy Phillips is going through a

rough time right now. Nancy was diagnosed with

ñAdenoid Cystic Carcinomaò recently. This is a very

rare type slow growing cancer. She is facing surgery at

M. D. Anderson , radiation therapy and skin grafts. Our

prayers will be with you, Nancy.

Dorothy Maness is still in Windsong Nursing Home

recuperating from colon cancer surgery back in mid

September. Raymond advises that she will be going

home around October 11
th
 or 12

th
. Hereôs hoping we see

Dorothy at our Reunion Luncheon.

Dekla Halik remains in Park Manor Nursing Home.

As mentioned in the previous Newsletter, Dekla took a

bad fall back in August and had broken bones in her arm

and shoulder. Also hope Dekla is able to make the

luncheon.

Society Member Kathy Warfield reported that one of

her classmates from the PHS class of 1977. Theresa

Marez, passed away around Sept. 24
th
 after a long battle

with cancer. Many of you may remember Theresa was

a beauty queen candidate. Reporting deaths is always

sad, but reporting deaths of persons in the prime of their

lives is very, very saddening.

It is good to report David Scott seems to be recuperating

very nicely from his colon surgery a few weeks ago. He

was at the dedication ceremony and will be at the

luncheon to assist in lighting the candles in memory of

our members who have passed away since the luncheon

of 2006. Most of you will remember David made the

beautiful wooden memorial stand which holds the

memory candles. Also something you may or may not

remember is David scored the first touchdown by a

Pearland Oiler in Pearlandôs first football game in the

fall of 1937. Now it appears David has another

distinction. He was 87 years old last January 16
th
 and

unless someone can claim otherwise he now has the

distinction of being the oldest native born Pearland

male citizen. And he is still going strong.

In a recent phone conversation with Society Member

Virgil Wood Hawk, who is now living with her son

Curtis Oblinger in Spring, Virgil mentioned that a part

of Pearland history which we havenôt written much

about is stories about the many dairies and life on the

dairies back in those earlier days of Pearland. One

dairy I always remember is the Jollison dairy which was

on the corner of FM518 and Cullen (Formerly

Chocolate Bayou Road). The picture below is hard to

see but it is typical of how that dairy always looked back

in those days of the 30ôs and 40ôs - - covered with water

and cows sloughing through the mud up to their bellies.

 Jollison Dairy

Many of your family history stories in the time capsule

tell of getting up at the crack of dawn, milking the cows

and then either walking, riding a horse, or school bus to

school and then returning home in the afternoon to again

milk the cows, clean the barn, etc. It is a bit of Pearland

history which has not been discussed as much as some

other aspects. Thanks for bringing it up, Virgil. Hope

we will have some dairy stories soon.

 Carl Talbot with new great grandson

Since Carl got left out of the picture of the time capsule

committee, we are putting in this one of Carl with great

grandson Joseph Ingrando. Picture was taken in May.

Joseph was born in April.

 6

 Long Time Pearland Business Closes

A familiar sight to those of us who have lived in

Pearland the last 50 years has been the Garner

Cleaners building on Grand Boulevard next to the

Senior Center. Society Member Larry Garner

recently closed the doors and retired from the cleaning

business. Larry and his brother C. L. got into the

cleaning business when they bought cleaning equipment

from A. W. ñSmittyò Smith, owner of the

Pearland Drug Store, and started taking in cleaning in a

little lean to shed next to the old building that later was

the original home of the Pearland State Bank and

also David L. Smith Realty. In past issues we have
talked about OôDay Drilling Company being the oldest

continuous business operating in Pearland. Joanôs

Beauty Shop, owned and operated by Joan Baker, on

Broadway and Grand and OôDay Drilling remain the

two old time Pearland names still associated with ñold

Pearland.ò

This building, which originally sat on the corner of

Main and Broadway, was the original site of Garnerôs

Cleaners. Larry and C. L. started in a lean to on the

side of the building. You members with a really good

memory will recall that a black couple named Chester

and Mary Roach originally ran the cleaning shop in the

lean to for ñSmittyò Smith. Good luck in your

retirement, Larry!

DONôT FORGET THE HISTORICAL

SOCIETY QUARTERLY MEETING

TUESDAY OCTOBER 16
TH

 AT 7:00

P.M. AT THE PEARLAND CHURCH

OF CHRIST. HOMEMADE COOKIES,

COFFEE AND SOFT DRINKS AND

VISITATION FOLLOW THE

MEETING.

GOT YOUR TICKET FOR THE

LUNCHEON ON OCT. 27
TH

 YET? YOU

STILL HAVE TIME. SEE THE FORM

ATTACHED TO NEWSLETTER.

**
 Egos and Egotists

An egoist is a person who tells you lots of stuff about

himself that you were going to tell about yourself.

Put two egoists together and youôve got and I for an I.

When you are all wrapped up in yourself, youôre in a

pretty small package.

**

 Hope to see you at the meeting on the

16
th

. Remember it is at the Church of

Christ not the Knapp Senior Center this

time.

 7

 Pictures from Zychlinski Park Dedication and Time Capsule Setting 9/22/07

Leah Smith Bateman,

Sue(Mrs.Johnnie Bill) Alexander

and Mary Alexander Bartlett

Corky Segelquist and Sid

Kliesing

Jerry Mitchell & Frank Doherty

The crowd on Grand Blvd. The

umbrellas were for shade

Park Director Jon Branson opens

the ceremonies.

Rondalin Alexander Key with

husband Troy & son, Jacob

The crowd for the marker

dedication.

Mary Alexander Bartlett (L),

Margurite Massey Smith & Mayor

Reid

Margurite Massey Smith & Mayor

Tom Reid

Jacob Key looks over the Historical

Marker

Mayor Reid, General Willoughby,

Brenda Martin Riggs & Mickey

Mark

