Rufus Frank Billings

Good afternoon friends. I am Virginia Billings. My dear husband was R.F. Billings. His name was Rufus Frank, but he preferred to be referred to as R.F. in his public life He lived a full and busy life and, although he suffered with ill heath, I am anxious to share some of his life with you today.

He was born the last day in March 1854 in Poultney, Vermont. He was the third [second] child of Carlos Billings and lrena Eddy. His family was an old Vermont family. [On April 27, 1856, his father died in Rutland, Vermont. Rufus was two years old.  His mother gave birth to her third and last child one month later and this child, Seth, died in Vermont when he was three months old.] At four years old he moved with his family [mother and older brother] to Kingston, Wisconsin. [where his mother married a widower, George Wellington, with two older daughters] In Kingston he spent his boyhood. At age 16 he was a carpenter’s apprentice. When he was 21 years old we began courting and on June 6, 1875 we were married. He began his career in the drug business as a successor of W. R. Wilkins.  Rufus enjoyed having a drug store. Perhaps his grandfather, Joseph Billings, who was a physician in Middleburg [Middlebury], Vermont, influenced the business of a druggist.

It was in Kingston that we had three children, our first son, Sumner, was born in 1876, then J. Edmund in 1879 [1878] then Maud Harriet [Harriet Maude] at the end of 1880.  In 1888 Rufus began to look westward because of failing health. California seemed so far away but the weather was dry and the winters so mild. South Riverside, as Corona was called then, seemed to be the ideal place. We packed up all we had and two of the children, Sumner and Maud. We left Edmund behind buried in Wisconsin. [Edmund came with them.  He died in 1897 of TB in Corona and is buried in the Billings plot at Sunnyslope. Also, Rufus moved first to Sioux Rapids, Iowa in about 1882, then to Mankato, MN in 1884.  He worked as a druggist in both places.  In Mankato, he was a close neighbor of the Lilly he later partnered with in Corona.  Rufus’s mother, Irena Eddy Billings Wellington, a milliner, was the first to move to Corona.  She came from Stuart, Nebraska in August, 1887, and was even more of a pioneer business person in Corona than Rufus was.  You may want to check out her obituary in the Corona newspaper.  She died Jan. 14, 1902 and is also buried in the Billings plot at Sunnyslope.  Rufus’ family came to Corona in December of 1888 and lived with Irena upstairs over her millinery store.]
Here in Corona Rufus opened a drug store with William Lilly.  In the first two years the drug store became successful. They sold so many things in addition to filling prescriptions. We has cosmetics, jars of candy, tins of medicinal items, playing cards, postcards, gifts, stationary and general merchandise. Then on June 29th, 1892 his partner, Mr. Lily, died at his parent’s home on Fullerton Ave. Mr. Lilly was a young man, just 39 years old. Mr. Lilly lived most of his life in Mankato, Minnesota, coming to Corona with his family in 1890 His parents, John and Sybil, and his brother Elwood, along with many friends and members of the International Order of Foresters mourned his death. By the way, Elwood was on the first Board of Trustees for the new town of Corona. My husband then absorbed William Lilly’s interest in the store and continued running it for some time.

Rufus was a pioneer of Corona. He owned the drug store when the number of business could be counted on one hand. He organized the first brass band in Corona and played the cornet. He voted  on many issues that affected the growing town. He watched and participated, as Corona became a thriving community.                            Page 1 of 2
We enjoyed going to church and fellowshipping. We belonged to the Episcopal Church.  We were proud members and active in establishing this denomination in Corona.

My husband’s health has always been poor but became worse with stomach trouble. He had to turn the business over to our son, Sumner. Before he passed away he did begin feeling better. We enjoyed taking life a little easier. I certainly liked having him home more. He was feeling well enough to have begun a custom of quail hunting with a friend, George Maybee. One morning in 1908 they began early during the open season. They drove the carriage to Temescal Road. As soon as they got there they saw a covey of birds fly over, they quickly tied their horses and engaged in the hunt. They had been out all afternoon and had shot several times when they became separated. Mr. Maybee heard one shot after they parted. After an hour and a half he returned to the carriage but did not find my husband there. He began looking for him. He was shocked to find him lying against a hillside. He was 100 yards from the Grant line of the tin mines and about a mile south of Temescal road near the Herrington clay pits. A gun was clutch in his hands pointing away form his body. It seems he died of a heart attack. Mr. Maybee went about 3 1/2 miles to a residence of E.T. Earl where a telephone was installed.  He called the Corona Hardware and Implement Company and spoke to our son, Sumner and broke the news of his death. The news swept swiftly thru town. William Riddell, B. Collier and Dr. J. C. Gleason followed Mr. Maybee to the site after meeting Mr. Maybee at Temescal Road. It required all their strength to carry the body up the steep inclines. 

He was 53 years old when he died. He left me, our two [adult] children, Sumner and Harriet, and most of the town grieving, as we all loved him. He was a much respected citizen, a loving father and a good husband.  He was such a gentleman; I missed him dearly when he departed this world.

After his death I moved in with my daughter and her husband, Ralph Stanfield, who was the station agent for the Santa Fe railroad in Hemet. With them I made my home the rest of my life. [As far as I know, she lived in a house next door to Ralph Stanfield.  The house is at 911 Main St. and was still there the last time I looked.  Ralph’s house was to the left and the Baird house was on the right.  The latter two are long gone now.  If she really moved in with Ralph and Maude, I’d be interested in knowing your source for this information, since it’s news to me.]
Page 2 of 2

Additions/corrections in red provided by Sharon Stanfield and Barbara LeClaire

September 2010

