[image: image1.jpg]TEXAS HISTORICAL COMMISSION

2013 Undertold Markers – selected topics

Bell Co.

Alvin Ailey

Native of Rogers, Texas, who established the Alvin Ailey American Dance Theater in New York City in 1958, internationally known and recipient of numerous awards, including the National Medal of the Arts and Kennedy Center Honors.
Calhoun Co.

German Immigration Through Carlshafen

1840s disembarkation site for many German immigrants who settled Texas through the Adelsverein, a colonizing society which brought thousands of new settlers to the state. Germans continued to call the town Carlshafen after the name was changed to Indianola.

Comal Co.

Heinrich Mordhorst

1900 German masonry craftsman who made majority of shell-covered graves in Comal and surrounding counties and decorative cement for homes, sidewalks, etc. Marker would be at his grave in Comal Cemetery, near notable examples of his work.
Dallas Co.

St. Paul United Methodist Church (RTHL)

1873 congregation established by freed slaves. Oral tradition states that 1901-24 church was designed by noted African American architect William Sidney Pittman. The building is a City of Dallas Designated Landmark Structure and was recently restored.

Denton Co.

Harrington, Cassady and Clark Cemeteries

Harrington Cemetery is rural African American cemetery dating to 1870s. Rural African American cemeteries Cassady and Clark were relocated adjoining Harrington in 1953 due to construction of Lake Lewisville. All three have HTC designation.
Harrison Co.

Marshall: Birthplace of Boogie Woogie

1870s birthplace of boogie woogie music, centered around African American railroad and logging camps. Notes: 2011 undertold candidate, Medallion article May-Jun 2011.

Hays Co.

Eddie Durham

1920s-80s composer, arranger and performer, best known on guitar and trombone, became influential jazz musician. 2012 undertold candidate (chosen as alternate). Eddie Durham Park under construction, and Eddie Durham Jazz Festival held annually at Texas State University.

Jeff Davis Co.

Bentleyville

1879 homestead of retired Buffalo Soldier George Bentley which became a neighborhood and center for the African American population of Fort Davis.
Kinney Co.

Las Moras Spring

Significant natural site in prehistory and historic times, including establishment of Fort Clark and Brackettville.
Kleberg Co.

Los Kineños

Since the 1850s, generations of these Hispanic “King’s People,” many originally from Cruillas, Tamaulipas, have lived and worked on the ranch. 2009 undertold candidate (chosen as alternate), subject of Medallion articles 2002 and 2009.

Mason Co.

First Comanche – German Meeting

First of a series of 1847 meetings between Penateka Comanche chieftain Ketumsee and German leader John O. Meusebach. Other markers (1936 in San Saba County and 1967 in Mason County) tell the next part of the story.
Nueces Co.

Robstown Migrant Labor Camp

1940s-70s Hispanic labor community once consisting of housing and amenities for as many as 1200 workers, later housed flood victims and was the site of LULAC civil rights activism.

Travis Co.

Downs Field

1920s to present baseball field, home of Austin Black Senators of Negro League baseball. Served African American community and students. Supported by Huston-Tillotson University, Austin Parks Department and Travis CHC.
Williamson Co.
Citizens Memorial Cemetery

Circa 1900 community cemetery with primarily African American and Hispanic burials. Supported by City of Georgetown. Not currently designated HTC.
Alternates (3):
Chambers Co.
Double Bayou Dance Hall

1920s dance hall that hosted famous blues artists. The dance hall was listed on Preservation Texas’ Most Endangered List in 2008.
Nacogdoches Co.
E. J. Campbell High School

1904 African American school. The school was determined eligible for listing in the National Register through Section 106 review. Supported by Nacogdoches CHC. Possible RTHL if resubmitted.
Van Zandt Co.
Apalachicola Band of Creek Indians

1830s band of Creek Indians forced to relocate to Texas. The story is related to 2009 undertold topic Chief John Blount (in Polk County). Marker would tell the complete story and is approved by descendants of original tribe.
Other applications received (66):
	County
	Topic

	Bell
	Texas State Soil and Water Conservation Board

	Brazoria
	Charlie Brown

	Brazoria
	M. L. Spencer Home

	Burnet
	St. Frederick Baptist Church

	Calhoun
	Battle of Norris Bridge

	Callahan
	Newton Boys

	Cochran
	Quanah Parker and the Buffalo Soldier Expedition of 1877

	Collin
	Celina School 1943

	Collin
	George Washington Carver School

	Comal
	Seashell covered graves

	Cooke
	Cooke County Poor Farm

	Cooke
	Mt. Zion Cemetery

	Cooke
	Locke Field

	Delta
	Charleston Square

	Delta
	Charleston Holiness Shed and Church

	Delta
	Charleston United Methodist Church

	Delta
	Delta County Patterson Museum

	Delta
	East Delta School

	Delta
	Old Street College

	Delta
	Charleston Cemetery

	Delta
	Clark Ridge Cemetery

	Delta
	East Delta Cemetery

	Delta
	Foster-Dukes-Vancil Cemetery

	Delta
	Kensing Cemetery

	Delta
	Lake Creek Cemetery

	Delta
	Pierce Cemetery

	Delta
	Union Grove Cemetery

	Delta
	Winfrey Cemetery

	Delta
	Shiloh Cemetery

	Delta
	Delta County Public Library

	Duval
	Seven Sisters

	Eastland
	Lexie Dean Robertson

	Fayette
	Shiloh Cemetery

	Fort Bend
	Robert Handy

	Hidalgo
	Rio Grande Valley Livestock Show

	Hill
	Dodson Cemetery

	Houston
	Thankful Community

	Jack
	Cambren & Mason Massacre

	Jeff Davis
	Diedrick Dutchover Farm

	Jefferson
	Evergreen Cemetery

	Jim Wells
	Battle of Los Patricios

	Kimble
	Cedar Industry

	Lamar
	Roxton United Methodist Church

	Lampasas
	Egg Breaking Plant

	Milam
	Papa John

	Nacogdoches
	County Line

	Newton
	Newton County News

	Palo Pinto
	The Community of Gordon

	Rusk
	Fire that Launched Texas into the Civil War

	Sabine
	Civilian Conservation Corps. 2887 F-18-T

	Sabine
	New Zion Cemetery

	Smith
	Bruce Goff

	Travis
	Holy Cross Catholic Church

	Travis
	Armadillo World Headquarters

	Walker
	Origins of the University of Texas

	Webb
	Laredo Street Railway Company

	Wichita
	Youth Opportunities Center

	Wichita
	Lake Wichita Pavilion

	Wichita
	Spudder Park

	Wichita
	Sarah Jane Davis

	Wood
	1919 Cyclone

	Wood
	Peter Gunstream

	Wood
	Jack Rhodes

	Wood
	Leon Payne

	Wood
	Webster Community

	Wood
	Samuel Martin Flournoy

