Theodore and Emma (WILSON) ASHCROFT

Emma:  Theodore Ashcroft was born in 1884 on my father's ranch near McCarty Road above the present day Prado Park . 

          Theodore:  As a young man, I moved with my parents, William and Lovice Ashcroft, to the Rincon basin after being forced off our family ranch along with many other unfortunate people whose homes were in the Juapa district.  It was discovered not to be public land but a portion of a Mexican Grant.  My father died in 1901 soon after our move and is buried here in our family plot.

          My brother, Ira and I quit claimed the deed to the land by our widowed mother.  Our mother and our three sisters Viola, Lily and Zina moved to the newly settled town of Corona and had a house built at 7th and Main Streets.  Zina died in the house in 1909 at the age of 17 after a nine month battle with 'lung disease'.  Viola and Lily grew up to become active members of Corona 's society.  Lily married Florinda Hoge Slaughter son of the Prado Slaughters.  Viola married James Thompson of Corona .

          In 1903 I married Rincon school teacher, Emma Wilson. I was 19 years old.  My older brother, Ira, married my wife's sister, Hortense.  They were known as the school teaching Wilson Sisters as they both taught school in the first Rincon school house; a one room Victorian school house designed by Corona 's resident architect and builder Leo Kroonen.

          Folks in the area knew me by my slight limp, and my wife was known for her kindness and generosity.  She would take her fancy garden flowers or the wildflowers in season to the Rincon school house to the delight of the students.  Most of the children had never seen a calla lily or other exotic plants.

          Emma:  I remember that Theodore delivered a dairy size metal milk can of fresh water to the school each day.  Let me tell you a little about the one room school house days.  The teacher rang the large bell in the belfry at 8:30 and again at noon; the children came running out from under the huge pepper tree where they had been eating their packed lunches.  A horse corral was situated under that same tree as most of the children rode a horse to school.  Some of the younger children were tied on their horses, so they wouldn't fall off when the older children raced.  The children's ethicalities were either Caucasian or Spanish.  The Spanish children were descendents of the area's original owners, the Yorbas.

          Miss Bess Adams was a Prado school teacher who came to the school with things firmly in her mind such as 'underprivileged', 'minority group' and 'racial prejudice'.  But being brilliant, she soon realized that she was about to divide us for the first time in our lives into two such groups.  She soon snapped out of it.  Later in life, her deep love of Latins led her to establish the Pauda Hills Theater near Claremont .  We really had very good quality teachers at Rincon; it is hard to believe that they came to the school directly out of normal (teaching) school with most of them expecting to be married at the end of their term.

          Theodore:  Our only child, Ada was born in 1913, and in 1916 the Prado basin experienced a terrifying flood.  I sold my land to my brother and moved up on a hill outside of the town of Prado .  There I became a dry farmer, and Emma and I also ran a store in the Prado town site for many years.

          We thought we had moved out of danger only to have the area flood again in 1938.  This was an even more disastrous flood and wiped out livestock, crops, and worst of all flooded Orange County .  The decision was then made by the government to build the Prado Dam, and this meant that the residents of Prado had to relocate.

          This was the same year our daughter, Ada following in her mother's footsteps, started teaching in the third Prado School . She only taught in it for one term; the year it opened, and the year it closed, 1938-1939.

          During this time, the Prado Flood Basin was being planned.  The Army Corps of Engineers waited to start the project until the school year was over.  The school was then used as an office to facilitate the building of the dam and then removed after it had served its purpose to the engineers.  Several of the head men of the Prado Dam project lived in my soon to be demolished home while waiting for the children to graduate.

          Emma:  We moved to Corona where Ada taught at Kimball and Vicentia Elementary schools .  Just two years later, in 1940, Theodore took our neighbor, Mrs. Aguilar, to shop in Corona as was his habit.  When they arrived at Richard's Dry Goods store, Theodore told Mrs. Aguilar he would return in 30 minutes.  Many hours later when he had not returned, Constable C. J. Lincoln was called, an all points bulletin was broadcast and a manhunt began.  The Constable tracked Theodore's trail to Caudill's gas station on West Sixth Street in Corona where he had paid his gasoline bill.  There were no clues for three days.  Our neighbor, the innocent Mrs. Aguilar, was taken to Riverside for questioning.  Two more agonizing days went by before his tan Buick with wire wheels was discovered on a isolated road about a quarter mile north of the old Parkridge Country Club rifle range.  Theodore had died of a heart attack.  It was reported that beside the car was a 10 gallon milk jug; just like the one he always provided for the school children.

          Theodore:  Emma lived in Corona until her death in 1966.  She never remarried.  My brother Ira and his wife however had another take on the vow of holy matrimony.

