William CORKHILL
Good Afternoon. What an honor to be invited to this great occasion. I have so many fond memories of early Corona having lived here most of my adult life, and I would like to take this opportunity to tell you a few.

I, William Corkhill, was born in Manchester, England in 1855. As a young man I came to America and settled in Pittsfield, Massachusetts. While there I met my wife Lucy, and we soon had four children, Ada, Lucy, Myra and Charles.

In 1887 I heard rumors of a colony being formed in Southern California called South Riverside. After talking it over with Lucy, we decided that I should go and take a look. The railroad was offering a trip west for $1, so in early 1888 I came to California stopping in Riverside, as the train did not go to South Riverside at that time.

I will never forget my first sight of South Riverside. I was working for a man in Riverside, and we had been asked to paint the new bank building in South Riverside. We arrived after dark in a very dense fog, so it was not until morning that I saw the place. My first remark was, “Where is the town?’ All I saw was a desert with a hotel, a new bank building, and a few houses scattered thinly over the mesa. There were also plenty of tarantulas, centipedes, snakes, rabbits and coyotes.

It was not long though before I got acquainted with the population and found them to be just the right sort—regular folk, ready to help anyone in need. I soon decided to send for Lucy and the children. I started building our home on 6th Street in January of 1888, and my family arrived in April of that year. Our brood surely added to the reasons a school needed to be built!

In June of 1888 our fifth child, William Junior was born. Before the end of the century Harold, Amy, and Ruth joined our family. But along with birth came death. Amy was born in 1893 and died the same year of whooping cough. Ruth was only 15 when she passed away from spinal meningitis.

In the winter of 1891 and 1892 the great rains came and flooded much of the county. The wash below town was full, and it was impossible to get to the cemetery. A town meeting was called, and a committee of men, myself proudly included, was appointed to look into finding a suitable place for new cemetery. This committee became the first trustees of the new cemetery. After considering a number of sites, the location you are now standing on was selected. The South Riverside Land and Water Company would not donate the land, but sold it to us for $2,000 and 20 shares of water stock. Since the town needed a cemetery, we bought the site you are now in…what a perfect location it is.

In my day cemeteries were also used as parks. Many happy days were spent picnicking and visiting with other families in the cemetery. However, when customs changed, and folks desired to play ball without running into headstones, it was decided that Corona needed a true park. I was appointed Park Commissioner and was involved in setting aside a tract of 19 acres known as the San Jacinto tract for the City Park. You may still enjoy this park located on East Sixth Street.

In addition to being a Cemetery Trustee and Park Commissioner, I was City Recorder in 1896 and served on the City Council from 1900-1909. I was even Mayor for a short time.

I played a large part in South Riverside being renamed Corona. The residents wanted to change the name to something uniquely its own and gain a separate identity, but choosing a name proved to be difficult as everyone had strong opinions. Magnolia, Regina, Bernice, Southside, Southland, Superior, and Circle City were just a few of the names put forth. At the suggestion of an acquaintance in Arizona, the town founder, Robert Taylor, discussed with me and Mr. Foster the name “Corona”. We agreed that it might stop the turmoil, so a petition was drawn up and passed to Judge Phillips for signing. On May 1, 1896 the residents selected it over Circle City 120 to 13.

I was a house painter by trade, but I am most proud of being an author. My love of retelling Corona’s beginnings led to being asked to write the history of Corona for the 1912 History of Riverside County book. If you have a chance to read this book, Corona’s history starts on page 253/Chapter XXII. It is in the Heritage Room of the Corona Library.

Our daughter, Ada opened the first Corona Hospital in 1921. It was on Main Street. In those days, local doctors made house calls, and many an appendectomy was performed on a kitchen table. This hospital provided a sanitary operating room. What a great improvement to our city.

In 1926 my beloved wife passed away, and after her death, I moved away from Corona. In 1942 at the age of 87, I died in Inglewood, California. Sunnyslope however, is our final resting place.

