
Former slaves on the Middleton Tate Johnson  
Plantation speak to us! (Part 1 of 2) 

 

Assembled by Tom Dodson, 

Arlington Historical Society Board Member 

 

In 1997 the Fort Worth Museum of Science and History had its 
first major exhibition devoted to the Trans-Atlantic slave trade 
-  A Slave Ship Speaks:  The Wreck of the Henrietta Marie ex-
hibit describes the slave trade circuit and its cargo. 
  

As part of this exhibit, Gayle W. 
Hanson, historian and Arlington 
resident, had the pleasure of work-
ing with the Fort Worth Museum of 
Science and History in developing 
local history exhibit information 
with regard to slavery to comple-
ment the national traveling ex-
hibit.  Research information for the 
local history exhibit came from the 
American Slaves Narratives portion 
of the Federal Writers' Project, 
which was a part of the Works Pro-
gress Administration (WPA). 
  
Gayle noted that "These autobiographical accounts of former 
slaves stand as one of the most enduring and noteworthy 
achievements of the WPA. Compiled in seventeen states dur-
ing the years 1936-38, these accounts are interviews with for-
mer slaves, most of them first-person accounts of slave life 
and the respondents' own reactions to bondage. The inter-
views afforded aged ex-slaves an opportunity to give their 
personal accounts of life in those days.  
  

(continued on page 2) 
 

1616 W. Abram St.  

(at the Historic Fielder House) 

Arlington, TX 76013       817-460-4001 

Geraldine Mills, Director 

fielderh@swbell.net 

www.historicalarlington.org 

Hours:  Fielder House: Tues. through  

Sat. 10 a.m. to 2 p.m. (or by appointment) 

Knapp Heritage Park: Sat. & Sun. 1-4 p.m. 

 

Newsletter Editor—Tom Dodson at jeantom@sbcglobal.net 

Newsletter — APR/MAY 2013 

Stories from the  

Arlington Archives !  

                      In this Issue 

History of the  
Arlington Preservation Foundation 

(from Nancy Bennett, APF and AHS Board Member) 
 

The purpose of the Arlington Preservation Foundation is to 
safeguard, protect, enhance and perpetuate the heritage of 
Arlington through the preservation of historic and cultural 
landmarks, to work with other historical preservation or-
ganizations in identifying historical landmarks, and to pro-
mote historical preservation. 
 

1990:  The city of Arlington's Landmark Preservation Com-
mission (ALPC) had no funding nor could it raise funds or 
accept donations to further its efforts. A steering commit-
tee was formed and eventually an invitation was issued to 
selected persons to άattend the organizational meeting for 
the Landmark Preservation Foundation (later renamed 
Arlington Preservation Foundation) on June 29, 1990 at 
тΥлл ƻΩŎƭƻŎƪ ǇΦƳΦ ŀǘ ǘƘŜ tƭŀƴŜǘŀǊƛǳƳ ƻƴ ǘƘŜ ŎŀƳǇǳǎ ƻŦ ¢ƘŜ 
University of Texas at ArlingtonέΦ  Pat Harry was then Chair-
man of the ALPC.  A sizeable number of interested persons 
attended and minutes from that evening indicated that a 
number of persons declared they would become charter 
members, a slate of officers was elected: Pat Harry Presi-
dent; Nancy Bennett, Secretary; and Suzanne Sweek, Treas-
urer.  Checks were to be made to the Landmark Preserva-
tion Foundation, Inc.  For some reason a decision was made                      

(continued on page 4) 

Arlington Archives ï Former slaves on the 

M. T. Johnson plantation speak to us! 

1 

History of the Arlington Preservation Foun-

dation 

1 

Historical Society receives abstracts of his-

toric Arlington Newspapers 

4 

Old Timers and Garden Club  schedules for  

2013 

6 

Go to the Central Library and see the AHSôs 

great new WWII Exhibitðit will make you 

proud! 

6 

Gayle W. Hanson 


News from Arlington Historical Society  APR/MAY 2013       P. 2 

Former slaves on the Middleton Tate Johnson Plantation speak to us! (from p. 1) 
 
 
Lǘ ǿŀǎ ŀ ǿƻƴŘŜǊŦǳƭ ŘƛǎŎƻǾŜǊȅ ǘƻ ŦƛƴŘ ǘȅǇŜǎŎǊƛǇǘ ŎƻǇƛŜǎ ƻŦ ¢ŀǊǊŀƴǘ /ƻǳƴǘȅΩǎ ǎƭŀǾŜ ƴŀǊǊŀǘƛǾŜǎ ŀǘ ¢ƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜȄŀǎ ŀǘ 
Arlington, Special Collections όƧǳǎǘ ŀǎƪ ŦƻǊ Ϧ²t! CŜŘŜǊŀƭ ²ǊƛǘŜǊǎΩ tǊƻƧŜŎǘ-Fort Worth City Guide Records"), as well as at the Fort 
Worth Public Library.  I have researched this subject for many years and have located some descendants of these narratives." 
 

But first, before we get to the first of the three Slave Narratives, following is some background on Middleton Tate Johnson (from 
the Handbook of Texas Online): 
  

ñJOHNSON, MIDDLETON TATE (1810ɀ1866). Middleton Tate Johnson, ranger and 
politician, was born in 1810 in the Spartanburg district of South Carolina and moved 
to Georgia at an early age. He won election in 1832 to the lower house of the Alabama 
legislature, where he served four successive terms. In 1839 he and his wife, Vienna, 
moved to Shelby County, Texas. There Johnson secured an immigrant's headright of 
640 acres in what is now Tarrant County. He served in the Regulator-Moderator 
War of 1842ɀ44 as a captain of the Regulators. In the final days of this conflict he rep-
resented his county in the Congress of the Republic of Texas and served for a short 
while in the Senate. In 1845 he raised a company of volunteers, mostly former Regula-
tors, and served in Col.George Tyler Wood's Second Regiment, Texas Mounted Volun-
teers, at Monterrey. He was discharged on October 2, 1846, and returned to Texas, 
where he raised a mounted company that became Col. Peter H. Bell's ranger regiment, 
which served on the northern frontier. Johnson, as lieutenant colonel of the unit, 
served near the trading post at Marrow Bone Spring, at the site of present Arlington. 
On June 6, 1849, he and brevet major Ripley A. Arnold established a fort and army 
outpost at the junction of the Clear Fork and the West Fork of the Trinity River. They 
named it Fort Worth in honor of Gen. William J. Worth. Johnson also helped to organize 
Tarrant County. 

For his service in the Mexican War he received a grant of land now in Tarrant County. He settled his family (three 
sons and five daughters) in 1848 near Marrow Bone Spring [now a linear park at 600 W. Arkansas Lane, just east 
of Matlock Rd.; the spring is part of the creek now known as Johnson Creek], where he established a cotton planta-
tion. He soon became one of the wealthiest and most influential men in the region; he is reported to have owned 
the largest number of slaves among Tarrant County planters. The settlement surrounding his home became known 
as Johnson Station [I would have said that the trading post and stagecoach stop established by M.T. Johnson be-
came known as Johnson Station]. Johnson worked to secure a railroad route west of Fort Worth and helped 
Gen. Thomas J. Rusk survey the proposed Southern Pacific line to El Paso. In the state election of 1849 he failed in 
his bid for the lieutenant governorship. In 1851, 1853, 1855, and 1857, he unsuccessfully ran as a Democrat for 
governor. In 1859 he bolted from the party and supported Sam Houston. Johnson returned to the Texas Rangers in 
1860 to lead a regiment against the Comanches in a much criticized and largely useless campaign. During this time, 
after the death of his first wife, he left his command to travel to Galveston to marry Mary Louisa Givens. Because of 
this apparent dereliction of duty and the lack of results from his campaign he was widely censured. In 1861 he do-
nated land for the courthouse in Fort Worth. 

Although opposed to secession, Johnson served in the Secession Convention. For the Confederacy he raised the 
Fourteenth Texas Cavalry Regiment, which served on both sides of the Mississippi. He was regimental commander 
until he was succeeded by John L. Camp. Johnson also supervised a blockade-running system to bring supplies into 
the Confederacy. In the course of the war his oldest son, Tom, was killed, and his second son, Ben, died of con-
sumption. After the war Johnson returned to politics. He was elected to the state Reconstruction convention in De-
cember 1865. On May 15, 1866, while returning to Johnson Station, he suffered a stroke and died. He was first bur-
ied in the State Cemetery, then reinterred near his sons in the family cemetery, now in Arlington [on Arkansas 
Lane, just east of Matlock Rd., across from Marrow Bone Spring Park]. Johnson was a Mason. Johnson County was 
ÎÁÍÅÄ ÉÎ ÈÉÓ ÈÏÎÏÒȢȱ 

(continued on page 3) 

Middleton Tate Johnson 

http://www.tshaonline.org/handbook/online/articles/jcr01
http://www.tshaonline.org/handbook/online/articles/jcr01
http://www.tshaonline.org/handbook/online/articles/mkc01
http://www.tshaonline.org/handbook/online/articles/fwo07
http://www.tshaonline.org/handbook/online/articles/fbe39
http://www.tshaonline.org/handbook/online/articles/far16
http://www.tshaonline.org/handbook/online/articles/fwo28
http://www.tshaonline.org/handbook/online/articles/qdm02
http://www.tshaonline.org/handbook/online/articles/fru16
http://www.tshaonline.org/handbook/online/articles/fho73
http://www.tshaonline.org/handbook/online/articles/met04
http://www.tshaonline.org/handbook/online/articles/mgs02
http://www.tshaonline.org/handbook/online/articles/mjs01
http://www.tshaonline.org/handbook/online/articles/fca29
http://www.tshaonline.org/handbook/online/articles/mzr01
http://www.tshaonline.org/handbook/online/articles/les02


News from Arlington Historical Society  APR/MAY 2013       P. 3 

Former slaves on the Middleton Tate Johnson Plantation speak to us! (from p. 2) 
 
The following comments were recorded at the time of the interview of former slave Hannah Mullins (c. 1937) by Sheldon P. 
Gauthier, who was the interviewer. 
 

"Hannah Mullins, 81, was born on former Gov. M.T. Johnson's plantation, which was located at Johnson Station, Tarrant 

County, Texas. Her mother was used as a mid-wife and child nurse, and Hannah was told to stay with the Johnson chil-

dren and do whatever they asked. Since the Johnson children were good to her and didn't abuse her, she played with them 

as one of the family until after freedom, when she stayed with her own parents.  

 

A good example of a slave's loyalty was shown when Hannah's father went to Austin, to dig Gov. Johnson's body from 

his grave [in the State Cemetery], haul it to Arlington, Texas, where the family would bury him in the family cemetery. 

Hannah's parents remained on the plantation until their deaths, but she married William Mullins when she was 16, and 

they established a home of their own on the Johnson Plantation. After three children were born to them, they moved to 

Arlington, Texas, where Bill was employed by a livery stable. A few years later, they moved again to Fort Worth, where 

Bill was employed at common labor until his death in 1935. Hannah went to live with her daughter at 1820 Chambers 

Avenue, Fort Worth, Texas, after his death. Her sole support now is a monthly $9.00 pension received from the State of 

Texas."  
 

The narrative provided by former slave Hannah Mullins follows 
 
Ise  bo'n on Cunnul M.T. Johnson's plantation at Johnson Station, Tarrant County, Texas. The time was a little over 81 yeahs ago, 

and Ise been told 'twas on June the 19th. Ifn that's so, sho was a powerful lotta folks that celebrates my birthday, 'long with the 

Mancipation Day doin's. 

 

Twas like a little city, what with the buildings and all that was on the plantation. Ise fails to recall the number of slaves Marster-

Johnson have but I sere members that each family have a double log house. That is, there was two rooms separated by a hall twixt 

them, and the houses were in rows like a city. Then Marster have the shoe shop where the hide tannin' was done,and the black-

smith shop, the ginmill, and soon there was the spinnin' room where the cotton and wool was spun into thread, and the looms 

where the thread was run into cloth so's the seamstresses can make the clothes and so on. Marster Johnson's plantation was self-

s'portin, far's Ise  knows, and raises the cotton to make the money crop.  

 

The other crops was small 'cordin to the cotton, but 'twas enough to raise vegetables and so on fo  food.  Each family gits theys 

rations on Sunday mo'nin aftah the bell rings, and tooks the rations to they own cabins, where the women folks cooksit when 

needed. If the family have good workers in it, it was give a cow and hawgs to raise. We all has chicken once in awhile, but the 

Marster keeps the chickens in a bunch together.  

 

Co'se now, Ise a kid on the plantation but Ise know what it's all about 'cause freedom nevah changed things much 'round there. Ise 

raised in the nursery 'til Ise 'bout five yeahs old. The nursery was where the mammies brings theys babies til they can git 'em back 

aftah workin hours. This nursery was work a-plenty fo' the womens that runs it 'cause they are s'posed to keep the kids out of 

fights. 'Twas a big job 'cause the kids will fight evah time the womens have theys backs turned. The real trouble comes when meal 

time comes around. Twas several long wood troughs put on the table, and each kid was give a wood spoon. Usually, the trough 

had milk with corn bread crumblin's in it, and the kids are lined up and down the table. The nurse gives the word when to eat, and 

the kids all tries to git mo'ren the rest of them. That starts the  a'guments and the fights all over. The nursery also has slides fo' to 

play 'round and several sand boxes. Marster Johnson was sho good to all the little kids.  

 

My mammy was the mid-wife fo' the whole place. She was sorta hunch-back and not able to work good, but was at mid-wifin', so 

Marster sets her to that and carin' fo' the little piccaninnies 'til theys able to be in the nursery with the rest of the kids. Mammy mid

-wifed fo' ole Mistez too.  

 

Ole 'Mistez have four to five chilluns, and aftah Ise five yeahs ol', Ise took out to stay with Themas the nurse. Twarnt any nursin' 

to be done but I sejus' to do what they wants me to do, like gwine aftah watah, helpin' dress, and so on. The Johnson kids could 

have made it hard fo' me but theys good to me, and we all plays together like Ise white as they is. Ise fed the same vittals and 

wears the same clothes as they does. Have the same sleepin' time and all.  

 

(continued on page 5) 


  News from Arlington Historical Society  APR/MAY 2013       P. 4 

Historical Society Receives Abstracts of Historic Arlington Newspapers 
(by Tom Cogdell, AHS Board Member) 

 

 The Arlington Historical Society received a set of four books about the history of Arlington at the Board meeting on Feb-

ruary 11, 2013. Members of the Arlington Genealogical Society Thomas Cogdell, Cecilia Messick, Cherry Williams, and Mary 

Ann Conrad (l. to r. in the adjacent photo) were there to make the gift and explain its background. 

 Four bound volumes of abstracts of newspaper stories from historic Arlington newspapers, written by AGS member W. 

E. "Will" Keller, were handed to AHS Director Geraldine Mills to become part of the collection of the Fielder House Museum and 

made accessible to the public for reading or research. 

 

Death Notices and Miscellaneous News Items Abstracted  

from the Arlington Journal 

 Volume IA 1897-1905 

 Volume III 1925-1933 

 Volume IV 1934-1940 

The Arlington Citizen, Arlington, Texas, Death Reports,  

News Items and Writings 

 1937-1940 

 

 These works acknowledge their source in the Arlington Public 

Library microfilm of the newspapers and are not continuous from 1897-

1940 because there are gaps in time when copies of the newspapers have 

been lost. Regrettably, besides missing individual issues for scattered 

dates, there is no coverage of small town Arlington at all from 1905-

1925, though Will reserved space for it if a source of the newspapers was found. They are fully indexed by surname and have 

some articles grouped into categories such as History and Miscellaneous when they are more about events in time than events in 

families. Obituaries that are included are fully detailed down to letters of thanks from family members and relatives who were in 

attendance. Several brief histories of the town's development are the recollections by early residents given many years later. 

 Willard Eugene Keller was a native of Indiana who worked for American Airlines for 52 years and remained in Arlington 

after retirement. An expert photographer and a student of history, he often volunteered in the Arlington Public Library, where he 

devoted much of his free time over several years to reading microfilm to select articles of interest to include in the Abstracts that 

constitute the four books. He included brief wire service articles that serve to place Arlington events in a broader context. He was 

clearly fascinated by aviation; accidents of automobiles, railroads, or both; events in frontier Texas or the Indian Territory; and the 

local schools and college. 

 Bound copies of the volumes were placed in the George W. Hawkes Central Library beginning in 2004. Digital versions 

were recently posted on the Library website as a Genealogy Resource. They are available to read by anyone with web access. The 

other copies of the manuscripts were entrusted to Mary Ann Conrad and were recently bound to present as this gift to the Fielder 

House Museum. 

History of the Arlington Preservation Foundation (from page 1) 
 

on the spot, by persons not recorded, that money would not or should not be collected that evening and no members were 
signed up.  
 

1994: By this date Pat Harry had resigned as President of the Foundation. The remaining officers, Dorothy Rencurrel, Secre-
tary; Suzanne Sweek, Treasurer; and Nancy Bennett, President Designate, met together to try to revive the Foundation by 
selling note cards and posters which the ALPC had produced but had not been able to sell.  On September 27, 1994, the 
three named above and Barbara Barksdale met as the Arlington Preservation Foundation, Inc (a 501 (c) (3) designation had 
been received by this time) and discussed ways to market the above-mentioned items.  The decision had been made to have 
board members only at this time to simplify the 501(c) (3) process.  The Foundation still has only a Board of Directors and 
does not solicit memberships.   
 

1996: At a meeting on November 4, 1996, a discussion of the purpose of the Foundation was held.  The then current by-laws 
did not allow it to be an advocacy group or have members-at-large.  With a change, the Foundation could become an advo-
cacy group for historical preservation. A committee to update the bylaws was appointed.  At this time the city's Landmark 
Preservation Committee (LPC) (it had been reduced in status at that time) was appointed by the Planning and Zoning Com - 

(continued on page 5) 


  News from Arlington Historical Society  APR/MAY 2013       P. 5 

 

 

Former slaves on the Middleton Tate Johnson Plantation speak to us! (from p. 3) 
 

Co'se now, Ise fails to recollect the games we all played, but the Johnson kids were house kids and don't want to be all the time a

-runnin' round, so 'twas easy fo 'me. I seall the time wantin' to go to the field and work with my pappy, but Mistez Kate Johnson 

won't let me 'cause she wants me to stay with the kids. 'Twas the best fo' me, but Ise guess Ise bo'n to be a plow hand 'cause 

that's what Ise all the time wantin' to do.  

 

Ise don't know nothin bout when freedom comes but Ise knows the time 'cause my pappy comes aftah me, and we all lives to-

gether in the cabin 'instead of mea-livin in the Marster's house with the kids.  

 

Pappy and mammy goes on a-workin' fo' Marster as the field hands on wages 'cause we nevah share crops while we was a-livin 

at Johnson Station. Ise gits plenty a-plowin' to do aftah Ise goes to live with my mammy and pappy. Many's the time Ise a-

plowin in the field and the sleet was fallin' all around us. Ise done something 'long about that time that Ise could nevah do. All 

the time Ise at Johnson Station, Ise never had shoes on my feet 'cept when we goes to church, and we nevah goes to church til  

aftah freedom 'cause 'twarnt no churches fo' the cullud folks in slavery times. Ise 'spect ifn youse was to go 'round barefooted, 

that youse would ketch youse death of cold. 'Twarnt nothin' to us 'cause thats the way 'twas all the time. We nevah puts the shoes 

on gwine to church 'til we are several hundred feet away, then puts 'em on. 'Twas done that away fo' to save the shoes.  

 

Aftah freedom comes, de Klux goes to a-runnin around over the country and causin' the cullud folks plenty a-trouble. Ise see the 

PatterRollers befo' freedom, but de Klux comes right up to where we lives to git people. They goes around over the country in 

bunches on hoss-back. My mammy was a-ridin her mule down the road towards home aftah mid-wifin' fo' some cullud folks, 

and a bunch comes down the road aftah her. Mammy moves over so they can git past without any bother, but aftah they was a-

passin', one of them hollers, halt!' The other mens says, 'Dat's Emma. She's alright, and they rides on without any trouble.  

 

The other trouble was when the Klux was a-tryin' to shoot Martha Ditto's husband. 'Stead of shootin' him, one of the shots goes a

-strayin 'and kills the baby in Martha's arms. The Klux kinda thinned out aftah that and 'twarnt much trouble.  

 

(Hannah Mullinôs story will be continued in the next issue of the newsletter) 

History of the Arlington Preservation Foundation (from page 4) 
 

mission and approved by the City Council to interact with city government.  The Arlington Historical SocietyΩǎ ǇǳǊǇƻǎŜ ǿŀǎ 
to collect, preserve, interpret and exhibit historical material and artifacts.  The Arlington Preservation Foundation would 
safeguard, protect, enhance and perpetuate the heritage of Arlington through the preservation of historic and cultural land-
ƳŀǊƪǎΦ  ¢ƘŜǎŜ ǘƘǊŜŜ ǎŜǇŀǊŀǘŜ ƻǊƎŀƴƛȊŀǘƛƻƴǎ ǊŜƳŀƛƴ ǘƻŘŀȅΦ  ¢ƘŜ CƻǳƴŘŀǘƛƻƴΩǎ .ƻŀǊŘ ǿŀǎκƛǎ ƻǇŜƴ ǘƻ ǇŜǊǎƻƴǎ ǿƛǘƘ ŀƴ ƛƴǘŜǊŜǎǘ ƛƴ 
ƘŜƭǇƛƴƎ ǇǊŜǎŜǊǾŜ !ǊƭƛƴƎǘƻƴΩǎ ƘƛǎǘƻǊȅΦ  ¢ƘŜ ōƻŀǊŘ Ƙŀǎ ŀ ƭƛƳƛǘ ƻŦ нр ƳŜƳōŜǊǎΦ 
 

1998: Since there was no entity in Arlington at this time that in any way recognized the historical landmarks and sites of the 
city, the Foundation Board, after discussions with and approval of the city's Landmark Preservation Committee, decided to 
accept the responsibility of selecting and marking Arlington landmarks with an Arlington Historical Marker.  
 

2001: The process of deciding on criteria for designation, process of application and designing the medallion and selecting a 
company to produce the marker took many months of discussion. The first Local Landmark Medallion was placed on the 
Slaughter-Geer House on South Center Street in June of this year.  
 

2006: During this year the City of Arlington celebrated its 130th Anniversary and the Foundation was represented on the city 
committee for this celebration.  The Foundation also designed and produced a commemorative pin as part of the celebra-
tion. Pins continue to be for sale with proceeds going toward historic preservation.   
 

2008: The Foundation continues to support both the Arlington Historical Society and the city's Landmark Preservation Com-
mission (upgraded to a "commission" sometime prior to 2000) in their efforts for historical preservation and education.  To 
date the Foundation has awarded a number of local markers and is continually adding more to the list. The Foundation also 
produced a DVD: A History of Arlington from Trading Post to Wrecking Ball, which is still available for sale.  
 

2010: The Foundation placed the first marker on a building from the mid 20th Century.  The decade of the 1950s, with the  
(continued on page 6) 


News from Arlington Historical Society  APR/MAY 2013       P. 6 

 

 

OLD TIMERS SPEAKERS  
Old Timers meets 
 at the Fielder House  on the  

3rd Thursday each month at 2 p.m.   
 

 

April 18 ɂThe Ross BrothersɂAlbert,  Hugh, and Martin  
May 16 ɂJohn Murchinson  
June 20 ɂUTA authors Evelyn Barker &  
                                      Lea Worcester  
July 18 ɂ4ÏÍ #ÏÇÄÅÌÌȟ Ȱ4ÈÅ -ÙÓÔÅÒÙ 
                                   7ÏÍÁÎ ÉÎ !ÒÌÉÎÇÔÏÎȱ 
August 15ɂO. K. Carter, his new book, Caddos, Cotton and  
                              Cowboys: Essays on Arlington 
Sept. 19ɂ to be announced  
October 17 ɂ*ÁÎÅ 3ÁÎÔÅÒÒÅȟ Ȱ4ÈÅ 3ÁÎÔÅÒÒÅ &ÁÍÉÌÙȱ 

 

 

 
GARDEN CLUB  

    The Arlington Garden Club, the oldest garden club in Arlington, 
ŦƻǳƴŘŜŘ ƛƴ мфнсΣ ŀƴŘ ϦCŜŘŜǊŀǘŜŘϦ ƛƴ мфолΣ ƛǎ άǎƘŀƪƛƴƎ ǘƘƛƴƎǎ ǳǇϦ ŦƻǊ 
its  87th year! 
    Our mission is to stimulate a love of gardening, share horticulture 
knowledge with our community, aid in the protection of natural 
resources, and encourage civic beautification.   
    In the future, all meetings will be at the Historic Fielder House at 
2pm, on Sundays. The first half 2013 calendar is as follows: 

 

Sunday, April 7 -   Fielder Festival 
Sunday, May 5 ς Wǳƭƛŀ .ǳǊƎŜƴ ά aƻƴŀǊŎƘ .ǳǘǘŜǊŦƭƛŜǎέ 
 
No meetings in the summer. 

 

Everyone interested in gardening (not just 
Garden Club members) is invited to come 
and enjoy the experiences of 87 years. 

History of the Arlington Preservation Foundation (from page 5) 
 

ŎƻƳƛƴƎ ƻŦ DŜƴŜǊŀƭ aƻǘƻǊǎ ŀƴŘ ŀ ƳŀƧƻǊ ƭŜŀƎǳŜ ōŀǎŜōŀƭƭ ǘŜŀƳ ōŜƎŀƴ !ǊƭƛƴƎǘƻƴΩǎ ƎǊƻǿǘƘ ǘƻǿŀǊŘ ǘƘŜ Ŏƛǘȅ ƛǘ Ƙŀǎ ōŜŎƻƳŜΦ  ¢ƘŜ 
building marked was the Jones Building on West Main Street.  
 

2013: The Arlington Preservation Foundation has, in the last few years, continued to place markers but has expanded into 
the advocacy part of our mission by serving as the 501 (c) (3) entity for small community groups, allowing them to apply for 
grants which they might not otherwise be eligible for. The Foundation is currently a 501 (c) (3) advocate for Briarwood 
Neighborhood, Old Town Historic District, South Center Street Historic District, and South Davis Neighbors.  

 

In order to help educate the citizens of Arlington about its history and the significance of certain structures, persons, areas, 
sites or artifacts the Arlington Preservation Foundation makes available a Local Landmark designation. 
 

The marker depends, at times, more on local history and involvement of persons living in the structure than on architecture.  
The Arlington Preservation Foundation also honor artifacts, sites and archeological areas if they meet the local historic sig-
nificance criteria. 
 

The next issue of the newsletter will contain the criteria for designation as an Arlington Landmark and a list of all of the 
Markers awarded by the Foundation. 

You need to see the Arlington Historical Society’s 

great new Exhibit at the Central Library Honoring 

the Arlington boys who died in WW II 

 

We have moved most of our artifacts and memorabilia from the 
Fielder Museum to the Library to share with others information we 
discovered while researching our communities' involvement during 
the WWII years. 
  
Many stories taken from microfiche of the Arlington Journal, and from 
family and friends of our fallen boys are available at the Museum and 
in the book Arlington in World War II, by Beverly Reynolds.  We now 
have included 47 soldiers, sailors, and marines in our Gold Star Ros-
ter. 
  
A presentation of our material will be given on Armed Forces Day, 
May 18, hosted by the George Hawkes Central Library, time to be 
announced. 


