[bookmark: _GoBack]
 AURORA, ARKANSAS
 By: Joy Russell

 It's hard to look at the present little community of Aurora,
Arkansas, and picture that it could have been a large, bustling town
at one time. I have always lived at Witter, which is about four
miles south of Aurora, and for years I had heard bits and pieces about
the old town of Aurora. Several years ago, I began to talk with older
people and to research what the town of Aurora had been like. In
the Winter 1993 issue of "The Madison County Musings", the complete
article was published which contained all of the information that I
was able to discover. Presented here will be excerpts from the
original story that was published in the Musings.

 Madison County, as we know it today, was a part of a Spanish Land
Grant that was given to a comandante of the Post of Arkansas named Don
Joseph Valliere by the Spanish government on 22 day of December 1793.
Evidently this land grant to Joseph Valliere was quite large since the
deeds that are recorded in the Madison County Courthouse merely
describe the land as "lands being situate, lying and being upon the
waters of what is now called White River and its tributaries and now
being in the State of Arkansas and the State of Missouri and the State
of Louisiana". Madison County later became a part of the
Louisiana Purchase in 1803,and remained a part of it until 1812 when
it was declared to be a part of the Missouri Territory. Then in 1819
Congress created the Arkansas Territory and in 1817 established a fort
at Fort Smith to try to contain the discord among the Indians of the
area. In 1828 a treaty was signed with the Indians moving them out
of this area, and white settlers were free to claim the fertile lands
of Madison County.

 As these first settlers made their way into the wilderness, I
believe they had no idea as to the impact that they would have on this
area, and of the legacy they would leave behind them. Today it is
easy to find landmarks that still bear the names of the early
pioneers: Jackson Creek, Bowen Township, Ferrels Creek, Whorton
Creek, Seals Creek, McConnell Chapel, Henderson Creek, and Bowen
Cemetery which is now called Aurora Cemetery. It was amazing to me
as I studied the early land patents, to see how many people presently
living at Aurora, still live on part of the old homesteads of their
ancestors. I am convinced that these pioneers were upstanding
people with the highest of characters and morals. They were brave
souls to leave their established homes and enter into the wilderness
to carve out a place for themselves and to establish themselves a name
in history. As they entered into this area, there were no
established roads and no settlements.

 I have not been able to find out where the name "Aurora"
originally came from. The World Book Encyclopedia defines it as:
"Aurora, the goddess of dawn in Roman mythology. She opened the
gates of heaven for the sun god every morning. She is said to be the
mother of the winds. The word 'Aurora' refers to the first light of
dawn". This is the only definition of Aurora that I could find.
When you examine the origin of most of the names of towns in Madison
County, you will find that most of them were named after a person,
either living in the area or a famous person. Often the town was
given the name of the person on whose land the town was located or the
name of the first Postmaster who established the postoffice in the
area. Bowen Township, in which Aurora is located, is said to have
been named in honor of William Bowen, who settled in the area before
1837. Bowen Cemetery, which is now called the Aurora Cemetery, was
named for John Bowen, who supposedly donated the first piece of land
from his farm for the cemetery.

 The Jackson family history book states that it is believed that
members of the Jackson and Bowen families from Tennessee may have come
into the area as early as 1818 with a party of explorers. These
people returned to Tennessee, but about 1831-32 they returned here
with their families. Thomas Jackson built a house in 1832 which
stood until 1874 when it burned. The Jackson history states, "The
house was already built when the survey was made before Arkansas
became a State". It is believed that the Jacksons, Bowens, and
McElhaneys came together from White County, Tennessee. Many of these
families still have descendants in Aurora today.

 The 1837 Madison County Tax List, includes these residents of
Bowen Township: John and William Bowen; John Cluck; Nathan Driver;
William Henderson; David, Thomas, and William Jackson; Robert and
Daniel Lee; William and Henry McElhaney; Simon and Russell Smith;
and Joshua and John Whorton. Most of these settlers arrived in
Aurora between 1829-1836.

 In 1833 the "Big Fork Freewill Baptist Church" was constituted in
Bowen Township by Isaac and Samuel Whiteley. Early preachers
included F. M. Blackburn; Robert Lee; and Jesse Guinn. It is
believed that a Church building was built but no sign of it remained
after 1900. Church services were held in the School with visiting
preachers after this time.

 The first Post Office at Aurora was established in August 1873 by
John Upton and was located in Section 2, Township 15, Range 26. Up
until this time, the closest Post Offices had been at Huntsville,
which was established in January 1837, and at St. Peters, which
operated from 1840 until 1841 and was located one mile north of
Witter. There was no official post office building in Aurora, but as
was the case in most areas, the post office was merely a corner in
someone's house or store that had shelves where the mail could be
sorted.

 There are four cemeteries in and around Aurora: Aurora
Cemetery; Jackson Creek Cemetery; Henderson Creek Cemetery and Lee
Cemetery. Numerous graves can be found in these cemeteries bearing
the names of the families of the original settlers. Even though the
land around Aurora was settled as early as the 1830's, it was not
until after the Civil War that the town of Aurora began to flourish.

 The old town of Aurora was located approximately one-fourth mile
West of the current town, on the West bank of War Eagle River. Main
Street of Aurora followed the major road which connected Huntsville
and St. Paul. Over this road traveled the stagecoach, with stops
along the way. This road mainly followed the river and at times
traveled on gravel bars that were actually in the riverbed. In 1850
the population of Bowen Township was 650 but by 1880 it had grown to
997.

 The first store at Aurora was opened by John W. Upton in 1874,
followed shortly by the Johnson Brothers' store in 1875. Most of the
stores located at Aurora were general stores and mercantiles.
Following is a list of general store and mercantiles owners: M. D.
Sisemore; George Sisemore; J. D. Jackson; William Robinson; Joel
Roberts; Mr. Robins with G. L. Shepard as clerk; W. J. Seals with
Lee McElhaney as clerk; Walter M. "Sport" Boatright (he had a slot
machine in his store); Clint Seals and Wiley Cluck; Clint Seals and
Charles L. McElhaney; Bill Markham; P. Marcus Cluck; George
Shepard; Brown Herriman; John Wolf; J. C. Hacker and Bert Jackson;
and James Everett Spurlock and Clint Seals. While this lists
contains names of a lot of store owners, there was probably not more
than six stores in business at any one time, but they did change
owners frequently. In addition to the general stores, there were
two drug stores , one of which was owned by Ed Price who kept a pet
alligator in his cellar. At some point the alligator escaped and
took up residence in the "Bluff Hole" in War Eagle River just north of
Aurora. For several years swimmers feared to go into the water for
fear of finding the alligator. Another drug store was owned by Walter
Ledbetter, while Dr. John M. Williams sold over the counter drugs.
Several doctors practiced at Aurora, including: Dr. John M. Williams;
Dr. Hedrick; Dr. James M. Scott; young Dr. Massey; Dr. J. H.
Spurgeon; and Dr. Harrison.

 For the convenience of travelers, Aurora boasted a Hotel which
also served hot meals. It appears that the first hotel burned and a
second one was built to replace it. Hotel operators were George
"Bon" Harriman; Joe Whorton; Jas and Mary Hopper; and George and
Ella McElhaney. If a traveler's horse needed fed or shoes
replaced, the blacksmith shop of J. R. Robinson, which opened in about
1875, could help. After 1900, Hugh Boatright operated a blacksmith
shop.

 In 1884, Charles Dennis organized the "Independent Order of
Knights of the Horse" with G. B. Scott as Grand President. On 23
November 1886, Infanta Lodge #437 was organized having these charter
members: J. B. Morris; W. C. Cluck; H. A. Reynolds; J. B. Scott;
R. M. Wood; J. B. Guinn; J. W. Rawlins; S. B. Smith; H. C. Ledbeter
and Williams Easterling. I have been told that meetings were held in
a lodge hall, but I don't know if these two organizations were
connected. The lodge continued until the 1920's and members had a
lodge pin that they wore with pride. I would like to hear from anyone
having any information on these Lodges.

 Also, in the October 15, 1953 issue of the "Madison County
Record", a photo was published which was taken in 1886 in front of the
Old Town Hall at Aurora, showing early settlers and members of Company
G of the First Arkansas Infantry, which was formed from this area.
This photo belonged to Ethel Kilpatrick who lived at Aurora in 1953.
I would very much like to find a copy of this photo so that a print
could be made from it. If anyone has a copy of this photo please
contact me at HC 63 Box 2, Witter, AR 72776.

 The only entertainment in Aurora, was singing schools, community
picnics, entertainment at the school building, or perhaps a traveling
magic show. Each July 4th was a special time at Aurora with a big
gathering held at town. Everyone got new clothes and went to town
for a big picnic. Also Christmas and other holidays were special
events. In the 1920's and 1930's, Aurora is said to have had its
own town Constable. Stories of fighting in the streets, with people
rolling around on the ground have been told. Most people think this
was playful fighting, as in a contest to see who was best, but
occasionally the fighting got violent. I have heard that the only
place that the Constable had to lock people up until they settled
down, was Ed Price's cellar---I only hope that the alligator wasn't in
residence there at the same time. There was also a barber shop in
Aurora, along with a grist mill that was operated by Mr. King on the
John Haney farm about 1/2 mile North of the town. Also Earl Souls
operated a stave mill at some point near the grist mill.

SCHOOLS
 Aurora has had four school buildings and the fourth one is still
standing today. Aurora school district was created on November 11,
1868 and encompassed about seven square miles. The first school
building was a log building and burned sometime about 1928-30. The
fire was started by lanterns hanging on the walls during a revival
that was being held by a traveling Pentecostal minister. The
building was full of people and it was toward the end of the service,
with lots of people at the front of the building praying and shouting.
One of the lanterns had caught the wall near the back on fire and the
door was close to being blocked by the fire. Clarence Whelchel
hollered "The building is on fire" and everyone was able to escape,
but the building was totally destroyed.

 The Aurora School was built back after this fire but was
destroyed in 1942 by the first tornado that hit Aurora. Another
school building was built and again in April 1945, a second tornado
destroyed the school, along with what other buildings were left of the
town of Aurora.

 After April 1945, school was held in the Church buildings until
the present school building was completed . Aurora School District
#14 was consolidated with Huntsville District #1 on 2 June 1949. The
new building was completed and school began in it in 1950 and
continued in this building until 1967 or 1968 as a "wing school" of
Huntsville.

 By the time that the 1945 tornado hit the town of Aurora, most of
the businesses had ceased operation. The main road, Highway 23, had
been moved to the east side of War Eagle River. George and Ella
McElhaney were still living in the old hotel when the tornado hit.
George was in Oklahoma but Ella was at home and was bruised by the
storm. Their dog and cat were killed. The big house of Walter
Boatright, which was still standing but was vacant, was totally
destroyed. More detailed information about this tornado which
traveled all across Madison County, destroying homes and killing
people, can be found in "Fading Memories II" on pages 156-58 or in the
Spring 1993 issue of "The Madison County Musings".

AURORA SCHOOL REUNION TO BE HELD
 It is hard to comprehend how many children attended school at
Aurora from the school's beginning until its end in 1967. I attended
Aurora School from 1960 until 1966, and some of my fondest childhood
memories are rooted there. The friendships that I developed in the
early years at Aurora are still some of the closest ones in my life
today. Several years ago, several people began to entertain the idea
of having a school reunion at the Aurora School. It was hard to
imagine how to go about organizing such an event. However, a group
of people have been meeting the last few months and the reunion is now
set for Saturday, October 19, 1996. All people who attended
school at Aurora, all parents of children attending school there, as
well as all Aurora residents, both past and present are invited to
attend. We are expecting a great time of visiting and getting re-
acquainted. We have gathered together lots of old school photos and
plan on having them displayed. It's really fun to look at the photos
and reminiscence about the "good old days" at Aurora School. We are
relying on word of mouth to let people know about this reunion, so
please tell everyone you know that might be interested.

 The reunion will begin at 10:00 a.m. on Saturday, October 19,
1996, at the Aurora School building. There will be a pot-luck meal
at noon with plates, cups, and silverware furnished. Please bring a
covered dish, drinks, and your lawn chairs and be prepared to see a
lot of old friends. Mark this date on your calendar now and plan
to attend !!

Published in "The Madison County Record" October 1996:

