FOR OUR BAYTOWN …..

From At Rest: A Historical Directory of Harris County, Texas, Cemeteries (1822-2001) Including Burial Customs and Other Interesting Facts, With a Listing of Past and Present Communities, Funeral Home and Monument Companies. 1st Edition 1994; 2nd Edition enlarged from 307 to 509 cross-indexed listings. Compiled by Trevia Wooster Beverly (Tejas Publications & Research, Houston, 2001).

Baytown, Texas 77520. Originally one of the Tri-Cities, far-eastern Harris County. Area dates back to 1822 to the Nathaniel Lynch and William Scott Mexican land grants. Common School District No. 15 (Cedar Bayou-Goose Creek) and Common School District No. 38 (Wooster) combined in 1919, to what is now called Goose Creek Consolidated ISD; the Highlands part of the Crosby CSD No. 17 was annexed into GCCISD in 1936. During the 1800s there were at least nine different settlements either within or near the present city limit's. These included Gaillard's Landing, at the mouth of Goose Creek, and Fairbanks, located on Duke Hill which overlooked the creek just north of the West Main bridge. A trading post and post office named Bay Town, dates back to the 1860s, and is near the present-day Exxon docks. Evergreen was the plantation of Dr. Ashbel Smith, and was located in the area south of present Highway 146 east of Goose Creek Stream. Bell Prairie was located in an area west of the Tri-City Beach Road, between it and Tabbs Bay, and was the home of Smith's cousin, Henry Gillette. Bayland was on the west bank at the mouth of Goose Creek, and the site of the Orphans' Home and school. Midway was established in 1822 and was also located near the present-day Exxon docks. Cedar Bayou developed as a farming community by settlers who came as early as 1822. In 1947 the towns of Pelly and Goose Creek were consolidated with Baytown. See The Heritage Edition, Part I 1822-1900 and Part II 1900-Today, published by THE BAYTOWN SUN, 24 & 31 Jan 1984; The History of Baytown, Margaret Swett Henson, Bay Area Historical Society, 1986. 501N
Baytown Cemeteries: (Using Key Map Atlas for location of sites)

Arthur-Hale Family Cemetery (Point Pleasant)

Baker Cemetery

Bayland Orphanage Cemetery

Baytown Memorial Cemetery

Burnet, Hannah Este gravesite (Oakland Plantation)

Busch Family Cemetery (but on the Chambers County side) 462Y

Cedar Bayou Cemetery

Cedar Bayou Baptist Cemetery

Cedar Bayou Masonic Cemetery

Cedar Bayou Methodist Cemetery

Cedar Bayou Negro

Cedarcrest Cemetery

Earthman Memory Gardens (Memory Gardens of Baytown)

Evergreen Plantation (Gaillard & Mitchell Family Cemetery)

Gaillard & Mitchell Family Cemetery (Evergreen Plantation)

Goose Creek Cemetery

Hill of Rest Cemetery

Jackson Cemetery (aka Roberts)

Lynchburg Cemetery

Magnolia Cemetery

Memory Garden of Baytown (Earthman)

Osgood Cemetery

Point Pleasant (Arthur-Hale Family Cemetery)

Roberts Cemetery

Tilton Family Cemetery (on Chambers County side)

Whiting Family Cemetery

Note that all the Cedar Bayou cemeteries are in same general location, undivided by any physical barrier.

18. ARTHUR-HALE CEMETERY: 1853. 6 graves. On Bayway Drive, on Exxon property, Baytown, Texas. On land originally owned by William Scott, this cemetery has been associated with the cemetery at Point Pleasant (qv). This seems doubtful as the son, G.W. Scott, sold 251 acres to J. F. Overland in 1848 with 100 acres of the land then passing to Mrs. G. M. Mitchell in 1867, and in turn 17 acres went to James Mitchell in 1869, explaining the alternate names of Overland Bay and Mitchell Bay. The cemetery plot of 28 by 25 feet was conveyed in 1894 to Thomas and Hugh Arthur. Two rows of graves: [top] Elizabeth Hale Sept 13, 1881 – July 8, 1895; Alexander Benjamin Hale Oct 20, 1807 – Sept 12, 1885 CSA; William C. Arthur b. 1816, KY – d. 1882 CSA. [second row] Josephine Arthur [wife of Hugh] born June 1, 1876, married July 17, 1890, died April 1, 1909; Mary E. Wise April 11, 1819 – June 27, 1853; Irine Arthur [dau of Hugh] born Mar 7, 1891 died June 28, 1894. Hugh Arthur remarried and moved to Morgan's Point. Alexander Benjamin Hale’s wife, Susannah Jane Guess/Guest, died ca. 1910 in Energy, Comanche County, Texas. See “19th Century Cemetery,” THE BAYTOWN SUN, 19 Feb 1976; “Industry surrounds graves,” THE BAYTOWN SUN, 30 Jan 1986; “Historic graveyard near docks,“ THE BAYTOWN SUN, 20 May 1990. Exxon/Mobil dedicated a bronze plaque on March 2, 2001. “Preserving part of state’s history, Refinery tends to cemetery,” HOUSTON CHRONICLE 04 Sep 2001 (photograph). 500Y

21. BAKER CEMETERY: Baytown; East Harris County, South of I-10, “end of” Baker Road which runs east to west from North Main to Bayway Drive. Unable to determine exact location. 500, 501

29. BAYLAND ORPHANAGE CEMETERY. Baytown TX. The Orphanage was founded for children of deceased Confederate soldiers, chartered in 1866. Texas patriot, Dr. Ashbel Smith (b. 1805 CT – 1886) was the first superintendent, followed by Henry Flavel Gillette (b. 1816 CT - 1896). Historical Marker at the present-day site of Bayland Park off HWY 146 at the mouth of Goose Creek Stream. A letter in the HMRC files from Louis van Meldert, Baytown, Texas, dated 25 May 1962 states "there was also a cemetery located nearby which has disappeared." That statement is substantiated by an unpublished manuscript (presently being edited for publication by this compiler), which mentions this cemetery. The Isenhour family from Minnesota purchased the property in 1897. From a "List of Orphans at the Home from its Establishment to the Present Time" (1871) the following are shown as having died while at the home. No record has been uncovered that these graves were moved, and now there is no visible evidence of this little graveyard. 541E

Henry Arto, 12, Harris Co: 22 Mar 1870 - 20 Oct 1870. Died.

John W. Coldiron, - , Austin Co: 11 Mar 1869 - Oct 1869. Died.

John Campbell, 2, Galveston Co: 17 Aug 1869 - Sep 1870. Died.

Harry Duke, 2, Harris Co: 01 Apr 1869 - Oct 1869. Died.

Robert Le--, 6, Harris Co: 14 May 1868 - Jun 1868. Died.

William Moss, 2, Grimes Co: 01 Apr 1868 - 11 Aug 1869. Died.

Mrs. Frances Moss, 35, Grimes Co: 01 Apr 1868 - 25 Feb 1870. Died.

Thomas Wilson, 13, Polk Co: 23 Feb 1870 - Apr 1870. Drowned.

See Suffer The Children: A History of the Bayland Orphans' Home by Trevia Wooster Beverly (Tejas Publications, Houston 2002).

30. BAYTOWN MEMORIAL CEMETERY: Incorrect name given in current KEY MAP book. See Earthman Memory Gardens Cemetery. 461K

70. BURNET, Hannah Este (1800-1858): On the old Oakland Plantation (qv.), was the home of David G. Burnet. Gravesite between two homes, 612-614 Burnet Drive, Lakewood Addition (old Wooster community – qv.), Baytown. Wife of David G. Burnet, President Ad Interim of Texas. Historical Marker erected in 1936. "HANNAH ESTE BURNET Born in Morristown, N.J. December 8, 1800, Died in 1858. Wife of David G. Burnet, President Ad Interim of Texas March 16 to October 22, 1836." Two of her babies are buried beside her, according to the Burnet Bible. See “Lynchburg home of Texas' first president” The Baytown Sun, 30 JAN 1886; “Historical marker lodged in subdivision” Houston Chronicle 13 Apr 1986. See Texas History Carved in Stone, William Moses Jones, 1958. 500J. Note: David G. Burnet lived his last years in Galveston; he died on 05 Dec 1870, and was buried with Masonic rites in the Perry family plot; 1871 his remains were transferred to Magnolia Grove Cemetery. It has been erroneously reported to have been still later reburied in the State Cemetery in Austin, Texas. President Burnett is, in fact, buried in the Sherman plot at Lakeview Cemetery in Galveston. 500J

 73. BUSCH CEMETERY: In Baytown city limits but actually across Cedar Bayou and in Chambers County. 462Y

Cedar Bayou, Texas, with a Baytown zip code of 77520. In eastern Harris County, takes its name from its location on a bayou where early settlers found an abundant growth of cedar trees. An early shipping point for area merchants, a regiment of the Texas Army camped near the settlement in 1836. Originally the Common School District No. 15, then the Cedar Bayou ISD, now part of the Goose Creek Consolidated Independent School District. 502K,L,P..

 81. CEDAR BAYOU BAPTIST CEMETERY: Baytown. 1874. Off Ferry Road, behind and across gully from Masonic Cemetery to the east. Few Markers, originally used as the Parker Family Cemetery; earliest graves no longer marked; some were moved. Cemetery now maintained by Cedar Bayou United Methodist Church. RECORDED: Cedar Bayou Cemeteries, Baytown Genealogical Society, 1981; Cedar Bayou Baptist Church: Record Book B. 1876-1896, Victoria L. Klehn, Baytown Genealogical Society, 1988. 502P

82. CEDAR BAYOU MASONIC CEMETERY: Baytown. ca. 1860s by the

Cedar Bayou Masonic Lodge #321; spaces reserved for lodge families; records kept by the Lodge with Walt Noland current Cemetery Secretary. Cemetery is immediately to the north of the Cedar Bayou Methodist Cemetery. Paul U. Lee, grandson of General Robert E. Lee and early funeral home director, buried here. For history of this Lodge, see “Cedar Bayou Masonic Hall, House of the Pioneers”Houston Chronicle, 11 May 1947 (Texas Historical Marker); “The pioneer” (Joseph William Ellender) (Historical Marker Ceremony), History Highlights series, The Baytown Sun 01 Sep 1985; “Cedar Bayou Can Claim 'The Dean Of Texas Poets'” (John Peter Sjolander) History Highlights series, The Baytown Sun 05 Feb 1981; “Poet man of land and sea” (John Peter Sjolander w/photo), History Highlights, The Baytown Sun, 15 Jul 1984; “Masons active here” The Baytown Sun 30 JAN 1986; “Lodge marks 128th year” The Baytown Sun 22 Mar 1987; “Sol and Sam in Bayland Guards” (Solomon Lawrence and Sam Houston Jr.), History Highlights series, The Baytown Sun 08 Feb 1987. The only known “masonic” cemetery in Harris County. RECORDED: Cedar Bayou Cemeteries, Baytown Genealogical Society, 1981. 502P

83. CEDAR BAYOU METHODIST CEMETERY: 2714 Ferry Road, Baytown TX 77520. 281.427-4754. Oldest of the five Cedar Bayou cemeteries, it dates back to 1844, the founding date of the Church located on Ferry Road. Cemetery is located to the southeast of the Church, with the oldest existing marker that of Sarah E. Scudder, 1850. Some graves reportedly moved to Cedarcrest. RECORDED: Cedar Bayou Cemeteries, Baytown Genealogical Society, 1981. 502P

 84. CEDAR BAYOU NEGRO CEMETERY: Baytown. Black. Was on south side of the Cedar Bayou Methodist Cemetery; reportedly moved to eastern side of Cedar Bayou in Chambers County. 502P
85. CEDARCREST CEMETERY: 3010 Ferry Road, Baytown TX 77521; 281- 427-2123. 1924 -present; some reinterments located here. A mausoleum crypt and niche diagram was filed in 1965 Harris County Deed Record Vol. 132, page 13, and there is a "Little Arlington" section for military burials. Cemetery records housed on-site; research by office personnel only. RECORDED: Cedar Bayou Cemeteries, Baytown Genealogical Society [1981]. 502P
132. EARTHMAN MEMORY GARDENS CEMETERY: 8624 Garth Road, Baytown TX 77521; 281-421-1288. Jun 1953 - . Owned by Earthman's; garden type; Catholic section called Christus Gardens; mausoleum; crematorium. Records housed on-site; available for personnel searches with phone requests preferred. 461K

150. EVERGREEN PLANTATION CEMETERY: aka Gaillard-Mitchell Family Cemetery. 1875-1915. Baytown 77520. Evergreen Plantation was located on Galveston Bay, purchased by Dr. Ashbel Smith from Moseley Baker for $5,000 in 1847. Near the mouth of Goose Creek where Thomas Gaillard established Gaillard's Landing when the family came from Mississippi in 1869. Now on Chevron property south of old Pelly, on #146 near Lee Drive. 541L

170. GAILLARD-MITCHELL FAMILY CEMETERY: Baytown; turn right off Hwy. 146 on road formerly going to Hogg Island Causeway; located at the west end of Lee Drive. 1875-1915. In the heart of the Pelly-Goose Creek Oil Field surrounded by a four-foot high concrete fence and not accessible to visitors. Thomas B. Gaillard (1824-1889) Co. A, 1st Regt. MS Infantry, CSA, brought his family here from Mississippi in 1869. Fred W. Gaillard was the first family member to be buried here (marker notes he drowned on 24 Jul 1875 at the age of 21); others were Mary Martha Gaillard, died at age 71 in 1900; Foster Gaillard, died 1889 at age 15; Frederick Ralston Mitchell, 1895; Mary M. Gaillard, 1877; J. F. Mitchell, 1909; Sidney Gaillard, "infant," and Jennie E. Mitchell, 1915. A shipping point, it was known as Gaillard’s landing, and the homesite was east of the landing. See “Baytown Pioneers Buried in Goose Creek Field” The Baytown Sun 04 Dec 1974; “Industries surrounds graves” The Baytown Sun, 30 JAN 1986. Photographs, pg. 83, Pictorial History of the Baytown Area (The Baytown Sun, 1995). 541F
Goose Creek is a part of what was once known as the Tri-Cities area, named for the Goose Creek stream which has been so known as early as 1824. The other two towns were Baytown (the area once called Baylands) and Pelly. See Henson's history listed in the Bibliography. Goose Creek Independent School District serves the entire area. See Baytown. 541C

186. GOOSE CREEK CEMETERY: Baytown. Third Street, north of East Fayle Street. Early Potter's Field on western half; see Magnolia Cemetery. 501Y

214. HILL OF REST CEMETERY: 1600 Market Street, Baytown (77520) Across from Robert E. Lee High School. Originally the Altman family plot (in their cow pasture) which dates back to the 1910’s, the family gave permission for condemned killer Carl Dobbins (his debt to society paid in 1935) to be buried here. His epitaph reads “The wages of sin in death” (Romans 6:23). RECORDED: Hill of Rest Cemetery, Baytown, Texas, Baytown Genealogical Society (no date given). 501W
245. JACKSON CEMETERY: Baytown. Aka Roberts Cemetery (qv), adjoins the Osgood Cemetery (qv) in the Cedar Bayou Area of Baytown. 502C
Lynchburg, Texas, 1824-1930s, 22 miles NE of Houston, US 90, played an important part in Texas history. Part of Austin’s Old Three Hundred, Nathaniel Lynch owned land on both sides of the San Jacinto River and Buffalo Bayou through a land grant from Mexico, established the town in 1822; land grant of August 19, 1824; granted exclusive privilege to operate ferry at this point on January 1, 1830, by the Ayuntamiento of San Felipe. He mapped out and built a townsite (platted and recorded Jun 1855 Vol. S, p. 139 Harris County Deed Records) named for himself, and operated Lynch’s Ferry (Lynchburg Ferry) that he established before 1824. Nothing more than a raft that carried only one buggy or wagon at a time – as a toll crossing in 1834. The main part of the town was on the north side of the river and had a store, an inn, and a sawmill. Many families camped here during the Runaway Scrape of 1836. The Battleground side, a part of Deer Park ISD, Lynchburg was once the nucleus of Common School District No. 14. Nathaniel Lynch died on February 14, 1837, but the town died slowly. The school house burned down in 1930, but the state owned Lynchburg Ferry (qv) still runs today. See “160th Anniversary. Lynchburg Settled In 1822 By Colonist,” History Highlights, The Baytown Sun, 22 Aug 1982. Texas Historical Marker to commemorate the founding of the Ferry. 499L
284. LYNCHBURG CEMETERY: 1820’s- . Ferry Road (Crosby-Lynchburg), on Lynchburg side near the San Jacinto Battleground, between Coastal Water Authority and Chevron property. Lot 42 bordered by Sherman Street on the north, Hunt, and Burleston Street on the south, per Dec 10, 1953 survey map of Lynchburg Townsite (Nathaniel Lynch Survey A-44) prepared for the Texas Gulf Producing Company by E.Sn. & Robt. M. Atkinson, Engineers (File No. 3203 (549). Houston Lighting & Power Company power lines to the north of the cemetery. Overgrown; enter at your own risk due to snakes. 499K RECORDED: The Living Tree News 2:1:1975 records names (no dates) of ten:

1. Armstrong, Aaron 6. Frost, (son of #5)

2. Ashe, Mrs. Eliza
 7. Jones, Mrs. Sam

3. Ashe, (brother to Judge Charles Ashe)
 8. Roper, Benjamin E. (Judge)

4. Ashe, Pauline

 9. Roper, Wilson Alexander

5. Frost, Dr. Charles

 10. Sandow FAMILY

From the Paul U. Lee Funeral Home Records, Baytown, Texas, 1923-1951 (Baytown Genealogical Society) Edwiston, Heleana Marie. Age 82 yrs 2 mos. 3 days, died 07 Jul 1938. Ordered by J.H. Edwiston, Channelview, Texas & R.F. Edwiston of Houston Texas. Cemetery: Lynchburg, Harris Co Texas; Mohr, Henry. Age 58 yrs 5 mos 14 days, d. 16 Feb 1931, ordered by Susie Mohr of Lynchburg TX, Cemetery: Lynchburg, Harris Co Texas. Skip Warren made a visit on Sunday, January 6, 2002, and found five markers and the base of a sixth:

1.) Roy Carl McBurnett, Oct. 22, 1901 - Jan. 12, 1919; The "n" in Jan. is engraved backwards.
2.) Margeret, wife of Charles C. Overland. Born July 18, 1850, Died ----10, 1869. This stone lays flat on the ground forming a bowl that animals use as a toilet.
3.) Lavinia Brown wife of Lock Brown, Born Oct. 12, 1832, Died May 8, 1875, Rest in Peace

4.) -. B. Jones; the rest unreadable - could be cleaned.
5.) Robert ? Odel, Died Sept. 25, 1878, Aged 6 mo., 1 day. & Charles Odel, Died May 15, 1878 (9) Aged 8 days.

**NOTE: This cemetery was approved in 2006 as a Texas Historic Cemetery by the Texas Historical Commission.

290. MAGNOLIA CEMETERY: (Goose Creek) Baytown. Between 3rd and 4th Streets, north of East Fayle. Origin unknown. First dedicated public cemetery, 1917, ca. 5 acres donated by Thomas Wright during a flu epidemic, now known as Magnolia Cemetery. 1938 order from City of Baytown for no further burials; some graves moved to other cemeteries. Apparently B.M. Holland (dec’d) purchased the land after the 1938 city order was given; ca. 14 markers in 1973, and by 1985 there were several new markers in evidence. See “Graveyard has become a political battleground” Houston Chronicle 26 Mar 1980; “History Is Re-enacted At Magnolia Cemetery” TheHhighlands (Texas) Star 22 Nov 1984. RECORDED: Texas Cemeteries, Lum-Roark Chapter No. 2243, United Daughters of the Confederacy (1986), Jo Nell Carroll Cleveland. Goose Creek Magnolia Cemetery, Cleveland. Baytown Genealogical Society. 501Y
309. MEMORY GARDENS CEMETERY: ** shown as Baytown Memorial Cemetery in current Key Map. See Earthman Memory Gardens Cemetery. 461K
353. OSGOOD CEMETERY: On Fox Drive at Bayou Boulevard, adjoining Roberts Cemetery (qv) in the Cedar Bayou area of Baytown. Seven known burials, maintained by the family. James Osgood (1844-1907) Pvt. TX State Troops CSA. See BAYTOWN SUN 27 Feb 1975 Obituaries: Mrs. Dora Ellen Wright Osgood died Feb. 26, 1975, at age 89. Burial in the Osgood family cemetery near the Sjolander estate at Cedar Bayou. She was born at Cedar Bayou and died in Houston. RECORDED: Cedar Bayou Cemeteries, 1981, Baytown Genealogical Society. Cemeteries of Baytown Vol. 1, Baytown Genealogical Society, 1981. 502C
379. POINT PLEASANT CEMETERY: Family burial ground of the William Scott family. Land originally owned by Scott (organizer of the Lynchburg Volunteers of Texas Revolutionary fame), a member of Austin’s 300 whose homestead, Point Pleasant, was established prior to 1827 and located on Goose Creek between his upper and lower leagues, near the present site of the Exxon Docks. It is probably that Scott (d. 1837) and his wife, Mary Hannah (d. 1839) were both buried here, as probably was a nephew, James S. Scott, Jr. who died in Goose Creek (1845). Jean La Delle Epperson, in her unpublished manuscript on William Scott states “a family cemetery on Point Pleasant (qv) but there are no tombstones and the cemetery’s exact location is now lost.” A son, G. W. Scott sold 251 acres to J. F. Overland in 1848 with 100 acres of the land then passing to Mrs. G. M. Mitchell in 1867, and in turn 17 acres went to James Mitchell in 1869, and then a small plot of 28 by 25 feet was conveyed in 1894 to Thomas and Hugh Arthur for a burial ground. See Arthur-Hale Cemetery. There is a Texas Historical marker for “Point Pleasant, Homesite of William Scott” dedicated in 1990. 500Y

395. ROBERTS CEMETERY: Baytown, Texas. Aka Jackson Cemetery. Black. Adjoins Osgood Cemetery (qv) on Bayou Boulevard, Cedar Bayou area. Maintained by family members. RECORDED: Cedar Bayou Cemeteries, 1981, Baytown Genealogical Society. Cemeteries of Baytown Vol. 1, Baytown Genealogical Society. 502C
465. TILTON FAMILY CEMETERY: Within the Baytown city limits but actually across Cedar Bayou in Chambers County. Texas Historical Marker. 502H

495. WHITING FAMILY CEMETERY: Baytown. Off Old Market Street, on the Goose Creek stream side at old Busch Landing. Disappeared into water and time. 501X

Baytown Area Masonic Lodges:

1859 Jun 16 Charter Date for Sampson Masonic Lodge #231. Located at 114 Avenue D, P.O. Box 566, Highlands TX 77562

1879 Jun 18 Charter Date for Cedar Bayou Masonic Lodge #321. Lodge located at 2850 Ferry Road, P.O. Box 1513, Baytown TX 77522-1513; 281.422-8903. The lumber for the building was sawed to order at Pensacola, Florida, and brought to Cedar Bayou by schooner. The vessel that brought the lumber barely escaped being caught in the Gulf by the great storm that swept the Texas Gulf Coast so destructively in September of that year. Finished on July 7th, 1876, the lodge building is the second oldest Masonic Lodge building still in continuous use in the state of Texas. The Lodge opened the bottom floor to be used as the first public school in east Harris County, 1876-1911. Cedar Bayou Lodge has the oldest Eastern Star Chapter in the state; Cedar Bayou Chapter No. 11 Order of the Eastern Star received their Charter on May 17th, 1884. In 1970 on the 100th anniversary of the Lodge, a Texas Historical Landmark was unveiled at the celebration.

1922 Dec 08 Charter Date for Goose Creek Masonic Lodge #1192 A.F.&A.M.: 304 Schilling Street, P.O. Box 615, Baytown TX 77522. Order of Eastern Star Goose Creek Chapter No. 798.

1955 Dec 08 Charter Date Baytown Masonic Lodge #1357 A.F.&A.M.: 4219 North Main Street, P.O. Box 625, Baytown TX 77522.

Lodge requests for Membership Records about members of the Lodges under the jurisdiction of The Grand Lodge of Texas, Ancient Free & Accepted Masons (AF&AM), should be sent to The Masonic Grand Lodge Library and Museum of Texas at P.O. Box 446, Waco TX 76703; 254.753-7395 or FAX 254.753-2944. The Grand Lodge is the oldest continuous institution chartered by the State of Texas. Research may be conducted at the Library and Museum during regular business hours Monday-Friday.

PAGE
1

