

Jerry McKelvy's
SANDYLAND CHRONICLE

Vol. 19 – No. 8

sandman43@att.net

August, 2019

FRIENDSHIP

Friendship Primitive Baptist Church is located about four miles north of Rosston and about one-mile northwest of Cale in Nevada County. This part of Nevada County was part of Ouachita County until 1871 when Nevada County was created. See map at left for the location of Friendship (circled in red).

The pioneer settler at Friendship was David Butler Almand who had traveled to Arkansas with his family from Georgia in the days just before the Civil War. His descendants believe the Almands traveled by wagon to the Mississippi River south of Natchez, loaded their wagons onto barges to cross the river, then followed the Ouachita River to Camden and took the Washington Road westward. Mr. Almand purchased a large tract of land and since he was a minister, one of his first tasks was to set aside several acres for a church and cemetery in 1859.

A Civil War soldier was buried at the cemetery in 1864. The soldier became sick while on a scouting mission. The party left the sick

soldier at the home of James Blanchard while they resumed their mission. The soldier died from his illness and was buried at the cemetery. Efforts were made to learn the name of the soldier but were unsuccessful.

A vacant church building still stands at the site, but it has not been used in many years and has fallen into a state of disrepair. Some think this is the third church building at this location, the first being a log structure. Mr. Almand was a circuit riding preacher who also served two other churches, New Hope near Bodcaw and Bethesda near Camden.

An incident occurred here in 1983 when a funeral was being conducted in the old church building. A faulty vent for a propane heater caused several people to pass out and they had to be carried outside and revived on the hoods of cars.

A marker was recently installed at the cemetery to honor Mr. Almand and to designate Friendship as an historical place.

SANDYLAND CHRONICLE

Written by Jerry McKelvy Some information for this article came from the following newspaper articles:

Friendship Baptist Church: A Landmark by W. E. Hirst published in the Nevada County Picayune April 26, 1973

Church Blessed with Rich History by Carolyn Sutzer Peterson, a descendant of David Butler Almand, published in the Nevada County Picayune February 11, 2015

Friendship church – 1993

Friendship church – 2019

Historical marker at grave of David Butler Almand

SANDYLAND CHRONICLE

INTERESTING NEWS ITEMS FROM DAYS GONE BY

Prescott Daily News (March, 1894)

A town quarantine in effect due to smallpox. Four whites and two Negroes will act as special police to guard the town.

Prescott Daily News (5-2-1907)

Thirty trains a day come through Prescott (9 passenger trains and 21 freight trains).

Nevada News (2-4-1909)

Mrs. W. R. Barham of Boughton is mourning the loss of her pet parrot which had been a member of the household for 32 years. The bird was unusually bright in its conceptions and very clear in its talk. "Polly" was 34 years old having come into the possession of Mrs. Barham when it was two years old. The parrot died after a short illness.

Nevada News (March, 1909)

Severe storms across Arkansas. City of Brinkley practically destroyed. Nevada County hard hit with damage in several places. Several dwellings demolished at Bluff City with one Negro badly crippled. Three members of the A. T. Gaston family of Chidester were killed and four hurt seriously. Fifteen people in Chidester suffered broken limbs. Fifteen dwellings were destroyed and two churches and a school house were destroyed.

Nevada County Picayune (3-11-1909)

A man by the name of Galloway found a R. R. torpedo (?) and not knowing what it was, split it open with an axe which caused it to explode and knock him senseless. A piece struck his wife in the temple and the doctor had to cut it out. It was quite dangerous, but the doctor said she might get over it. It cut a gash about three inches long above her ear. (from the Wallaceburg-Blevins local news column)

Nevada News (May, 1909)

A crowd of 800 gathered at Piney Grove Cem. for the unveiling of the Woodmen of the World grave marker of G. W. House. An interesting program of speeches, songs, and other features was rendered.

Prescott Daily News (3-25-1910)

Clint McCuller, RFD carrier on Route 4, today made his trip on a motorcycle, which he recently purchased. This is the first machine of the kind ever brought to Prescott, and has an accredited speed of 60 miles an hour.

Prescott Daily News (6-6-1910)

SANDYLAND CHRONICLE

In Waterloo, Tenn., it is a \$5.00 fine for a baseball pitcher to throw a spit ball, and the council also inflicts a like penalty for a barber who eats onions within four hours on going on duty, or while on duty.

Prescott Daily News (6-17-1910)

Duncan Brown left this morning for Chidester, where he went to bring back a fine pair of black horses purchased by the Prescott Hardware Co. to be used as a hearse team.

Prescott Daily News (6-16-1910)

The four-legged chicken of Dale Wilson continues to attract attention. The fowl in in fine condition, and has two separate bodies midway of its back—four legs, two tails—and in fact is a chicken and a half in one.

Prescott Daily News (6-23-1910)

The four-legged chicken of Dale Wilson was drowned yesterday by a heavy rain which was quite a blow to its owner. Great hopes had been entertained for the future had the marvelous fowl lived.

Prescott Daily News (9-10-1910)

The team hitched to Guy N. Garner's milk wagon became frightened in front of Hesterly Drug Store while Mr. Garner had left them to make a delivery, and they started at a run out East Elm St. Mr. Garner started in close pursuit, and actually overtook the team before they had gone a block, climbed into the side door, and checked them in front of the Presbyterian church. The only thing broken was a sprinting record by Mr. Garner.

Prescott Daily News (9-12-1910)

Distinguished orator, William Jennings Bryan, made a 25-minute speech in Prescott. He arrived by train accompanied by Gov. Donaghey. The crowd in town was estimated anywhere from 5,000 to 10,000. At least 3,000 heard Mr. Bryan speak.

Prescott Daily News (10-6-1910)

Our town was thronged with people last night who had been attracted by the county fair. Every hotel and boarding house was taxed, and Sheriff Hood allowed a number to use the court house as a sleeping apartment.

Nevada County Picayune (4-30-1908)

Prof. A. C. Evered left this morning for Bluff City where he will be located for several weeks taking photographs

Prescott Daily News (12-3-1910)

SANDYLAND CHRONICLE

The Prescott Hardware Co. has secured the agency for the E. M. F. and Flanders automobiles for Prescott and vicinity. To secure this agency, the company had to purchase five cars. This they did and have disposed of three of them, two five passenger touring cars and one Flanders 20 roadster. Flanders cars have the reputation for being the best automobiles on the market.

Prescott Daily News (7-3-1916)

Residents were warned to seek professional care for Fourth of July tetanus or lockjaw caused by accidents involving fireworks during the upcoming holiday.

Nevada County Picayune (5-7-1910)

Bodcaw local news—Next Saturday night we will have a debate at the school hall. The subject will be whether man has done more for the advancement of civilization than has woman, with Mr. Roy Tompkins representing the mere man standpoint, and Mr. Johnson Camp defending the woman's cause.

Prescott Daily News (9-3-1910)

A dusky damsel of the lewd order was taken in tow last night by Marshal Johnson and placed in the jail where she languished during the night. She was turned out this morning and given hours to leave town.

Nevada County Picayune (9-6-1910)

The school at Bluff City will begin Sept. 12, and will be a nine-month school under the care of Prof. Garland Starnes who is one of the best young teachers of the county. This school is located in the eastern part of the county in one of the healthiest sections.

Nevada County Picayune (2-19-1910)

On Sunday morning, January the 9th, 1910, the spirit of Mrs. Tunnell took its flight to Heaven. Mrs. Tunnell was the mother of ten children and outlived all of them but four. She has 48 grandchildren and 22 great grandchildren. Mrs. Tunnell was 82 years old at the time of her death and had been sick with pneumonia for some time. The funeral was conducted by Bro. Meadors at Ebenezer and her remains were laid to rest in Ebenezer Cemetery.

Prescott Daily News (10-3-1910)

A. E. McGuire, rural mail carrier on Rt. 2, has one of the largest owls ever taken alive. The night hawk was shot in the wing by Jim Bryson. Its wings measure five feet across. Its eyes look as large as a silver dollar does to a man in the morning when he wakes up broke

Prescott Daily News (11-5-1910)

SANDYLAND CHRONICLE

J. W. Norman has received on train # 5, a full-blooded Poland China male. This hog was shipped from Virginia, Illinois and has the appearance of an exceeding fine breed. It will not be long until the "Arkansas Razorback" will be a thing of the past.

Nevada County Picayune (3-10-1911)

Artesian local new column—Clarence Crumby went to town Friday and had some concrete teeth put in.

Nevada County Picayune—1912

According to the Bluff City local news column, Bluff City had four doctors in 1912.

Sanitary Requirement for School in 1913

It shall be the duty of school teachers to flood the school room with fresh air by opening windows and doors at recess and at noontime and at least once during each session of school and at other times whenever the air becomes close or foul. During cold weather the pupils shall be given calisthenics exercises during the times the windows are open.

Dry sweeping and dusting are condemned and prohibited. Dampened or oiled sawdust should be used when sweeping. Feather dusters shall not be used.

Nevada County Picayune—Jan., 1914 (Goose Ankle local column)

The Nelson and Irvin saw mill is very busy and has been all fall.

Nevada County Picayune—May, 1914 (Goose Ankle local column)

H. B. Irvin has completed his new store house and moved into it.

Nevada County Picayune—Oct., 1915

There was a great excitement to some of the Bluff City people last week when a balloon passed over this place. It looked to be about the size of the moon. The balloon turned toward the west and afterwards fell near the home of Walker Benton. There were two men in the balloon. They had started from Kansas and were on their way to Louisiana when the machine broke and they lost control of it.

Nevada County Picayune—Dec., 1915 (Bluff City column)

A debate at the school. Resolved, That the dish rag is more important than the broom.

Prescott Daily News (7-6-1916)

A crowd of 3,000 people gathered at Laneburg for a barbecue and picnic. Speeches were delivered by several prominent men.

SANDYLAND CHRONICLE

I didn't get many answers to the "What Is It?" in the last issue. I must confess that I didn't know what it was either. I didn't want to make it too easy for you, so I didn't show the words faintly stamped on one side of the object –"Chicken sans volaille". I did a search and discovered that this was a kitchen utensil used to make mock chicken legs. The phrase "chicken sans volaille" is French for chicken without poultry.

According to the information I found, back during the Great Depression, chicken was scarce for people living in large cities and was more expensive than pork or beef. People living in the country usually had plenty of chickens. It was during that time that someone came up with the idea of mixing pork and veal with other ingredients to make mock chicken legs. The recipe mixture was formed to resemble chicken legs and a skewer was inserted so it could be held in the hand while eating. It was sometimes called "city chicken".

This utensil made it easier to form the mixture. The meat was pressed into the mold and a small stick was inserted through the hole in one end and then the mock chicken legs were cooked and served.

Here is an early recipe for "City Chicken" from ca 1930 (serves 4):

- 2 lbs. pork and/or veal (cubed)
- ½ cup all-purpose flour
- 1 Tablespoon seasoned salt
- 1 ½ teaspoons black pepper
- ¼ cup butter
- 2 cups beef broth
- 2 Tablespoons Worcestershire sauce

SANDYLAND CHRONICLE

1. Thread beef cubes onto four-inch bamboo skewers.
2. Combine flour, salt, and pepper on a plate. Roll skewered meat in flour mixture. Reserve left over flour mixture.
3. Brown all sides of meat in butter.
4. Combine remaining ingredients with left over flour mixture. Add to meat. Cover and simmer over low heat for 1 ½ hours, stirring occasionally.

Here's a more modern recipe from *Taste of Home* magazine:

1 egg, slightly beaten	<u>Coating</u>
½ cup cornflake crumbs	1 egg
¼ cup milk	¼ cup milk
2 Tbsp. finely chopped green pepper	2 cups cornflake crumbs
1 tsp. salt	oil for frying
¾ lb. ground pork	
¾ lb. ground veal	
12 Popsicle sticks	

1. In large bowl, combine first 5 ingredients. Crumble ground meat over mixture and mix well. Shape a ¼ cupful of meat mixture around each Popsicle stick.
2. In a shallow bowl, whisk egg and milk. Place cornflake crumbs in another shallow bowl. Coat each leg in crumbs, then dip in egg mixture, and re-coat in crumbs. Let stand 5 minutes.
3. In electric skillet, heat ¼ inch of oil to 375 degrees. Fry legs, a few at a time, for one minute on each side until golden brown. Drain on paper towels.
4. Arrange on ungreased baking sheet. Bake at 350 degrees for 15 to 20 minutes until no pink remains and thermometer reaches 160 degrees.

Rainfall for June = 5.1 inches
Total for year = 46.1 inches
Normal for year = 52 inches

We are now in what is known as “the dog days of summer”. Some think that expression was given to the hot, sultry days of summer that were “not fit for a dog”. Others believed it was during this time that many dogs went mad.

From July 3 to August 11 each year, the sun occupies the same region of the sky as Sirius, sometimes called the Dog Star. The dog days of summer refer to the twenty days before to the twenty days after the alignment of Sirius with the sun –July 3 to August 11.

Jerry McKelvy's
SANDYLAND CHRONICLE

Vol. 19 – No. 8

sandman43@att.net

August, 2019

FRIENDSHIP

Friendship Primitive Baptist Church is located about four miles north of Rosston and about one-mile northwest of Cale in Nevada County. This part of Nevada County was part of Ouachita County until 1871 when Nevada County was created. See map at left for the location of Friendship (circled in red).

The pioneer settler at Friendship was David Butler Almand who had traveled to Arkansas with his family from Georgia in the days just before the Civil War. His descendants believe the Almands traveled by wagon to the Mississippi River south of Natchez, loaded their wagons onto barges to cross the river, then followed the Ouachita River to Camden and took the Washington Road westward. Mr. Almand purchased a large tract of land and since he was a minister, one of his first tasks was to set aside several acres for a church and cemetery in 1859.

A Civil War soldier was buried at the cemetery in 1864. The soldier became sick while on a scouting mission. The party left the sick

soldier at the home of James Blanchard while they resumed their mission. The soldier died from his illness and was buried at the cemetery. Efforts were made to learn the name of the soldier but were unsuccessful.

A vacant church building still stands at the site, but it has not been used in many years and has fallen into a state of disrepair. Some think this is the third church building at this location, the first being a log structure. Mr. Almand was a circuit riding preacher who also served two other churches, New Hope near Bodcaw and Bethesda near Camden.

An incident occurred here in 1983 when a funeral was being conducted in the old church building. A faulty vent for a propane heater caused several people to pass out and they had to be carried outside and revived on the hoods of cars.

A marker was recently installed at the cemetery to honor Mr. Almand and to designate Friendship as an historical place.

SANDYLAND CHRONICLE

Written by Jerry McKelvy Some information for this article came from the following newspaper articles:

Friendship Baptist Church: A Landmark by W. E. Hirst published in the Nevada County Picayune April 26, 1973

Church Blessed with Rich History by Carolyn Sutzer Peterson, a descendant of David Butler Almand, published in the Nevada County Picayune February 11, 2015

Friendship church – 1993

Friendship church – 2019

Historical marker at grave of David Butler Almand

SANDYLAND CHRONICLE

INTERESTING NEWS ITEMS FROM DAYS GONE BY

Prescott Daily News (March, 1894)

A town quarantine in effect due to smallpox. Four whites and two Negroes will act as special police to guard the town.

Prescott Daily News (5-2-1907)

Thirty trains a day come through Prescott (9 passenger trains and 21 freight trains).

Nevada News (2-4-1909)

Mrs. W. R. Barham of Boughton is mourning the loss of her pet parrot which had been a member of the household for 32 years. The bird was unusually bright in its conceptions and very clear in its talk. "Polly" was 34 years old having come into the possession of Mrs. Barham when it was two years old. The parrot died after a short illness.

Nevada News (March, 1909)

Severe storms across Arkansas. City of Brinkley practically destroyed. Nevada County hard hit with damage in several places. Several dwellings demolished at Bluff City with one Negro badly crippled. Three members of the A. T. Gaston family of Chidester were killed and four hurt seriously. Fifteen people in Chidester suffered broken limbs. Fifteen dwellings were destroyed and two churches and a school house were destroyed.

Nevada County Picayune (3-11-1909)

A man by the name of Galloway found a R. R. torpedo (?) and not knowing what it was, split it open with an axe which caused it to explode and knock him senseless. A piece struck his wife in the temple and the doctor had to cut it out. It was quite dangerous, but the doctor said she might get over it. It cut a gash about three inches long above her ear. (from the Wallaceburg-Blevins local news column)

Nevada News (May, 1909)

A crowd of 800 gathered at Piney Grove Cem. for the unveiling of the Woodmen of the World grave marker of G. W. House. An interesting program of speeches, songs, and other features was rendered.

Prescott Daily News (3-25-1910)

Clint McCuller, RFD carrier on Route 4, today made his trip on a motorcycle, which he recently purchased. This is the first machine of the kind ever brought to Prescott, and has an accredited speed of 60 miles an hour.

Prescott Daily News (6-6-1910)

SANDYLAND CHRONICLE

In Waterloo, Tenn., it is a \$5.00 fine for a baseball pitcher to throw a spit ball, and the council also inflicts a like penalty for a barber who eats onions within four hours on going on duty, or while on duty.

Prescott Daily News (6-17-1910)

Duncan Brown left this morning for Chidester, where he went to bring back a fine pair of black horses purchased by the Prescott Hardware Co. to be used as a hearse team.

Prescott Daily News (6-16-1910)

The four-legged chicken of Dale Wilson continues to attract attention. The fowl in in fine condition, and has two separate bodies midway of its back—four legs, two tails—and in fact is a chicken and a half in one.

Prescott Daily News (6-23-1910)

The four-legged chicken of Dale Wilson was drowned yesterday by a heavy rain which was quite a blow to its owner. Great hopes had been entertained for the future had the marvelous fowl lived.

Prescott Daily News (9-10-1910)

The team hitched to Guy N. Garner's milk wagon became frightened in front of Hesterly Drug Store while Mr. Garner had left them to make a delivery, and they started at a run out East Elm St. Mr. Garner started in close pursuit, and actually overtook the team before they had gone a block, climbed into the side door, and checked them in front of the Presbyterian church. The only thing broken was a sprinting record by Mr. Garner.

Prescott Daily News (9-12-1910)

Distinguished orator, William Jennings Bryan, made a 25-minute speech in Prescott. He arrived by train accompanied by Gov. Donaghey. The crowd in town was estimated anywhere from 5,000 to 10,000. At least 3,000 heard Mr. Bryan speak.

Prescott Daily News (10-6-1910)

Our town was thronged with people last night who had been attracted by the county fair. Every hotel and boarding house was taxed, and Sheriff Hood allowed a number to use the court house as a sleeping apartment.

Nevada County Picayune (4-30-1908)

Prof. A. C. Evered left this morning for Bluff City where he will be located for several weeks taking photographs

Prescott Daily News (12-3-1910)

SANDYLAND CHRONICLE

The Prescott Hardware Co. has secured the agency for the E. M. F. and Flanders automobiles for Prescott and vicinity. To secure this agency, the company had to purchase five cars. This they did and have disposed of three of them, two five passenger touring cars and one Flanders 20 roadster. Flanders cars have the reputation for being the best automobiles on the market.

Prescott Daily News (7-3-1916)

Residents were warned to seek professional care for Fourth of July tetanus or lockjaw caused by accidents involving fireworks during the upcoming holiday.

Nevada County Picayune (5-7-1910)

Bodcaw local news—Next Saturday night we will have a debate at the school hall. The subject will be whether man has done more for the advancement of civilization than has woman, with Mr. Roy Tompkins representing the mere man standpoint, and Mr. Johnson Camp defending the woman's cause.

Prescott Daily News (9-3-1910)

A dusky damsel of the lewd order was taken in tow last night by Marshal Johnson and placed in the jail where she languished during the night. She was turned out this morning and given hours to leave town.

Nevada County Picayune (9-6-1910)

The school at Bluff City will begin Sept. 12, and will be a nine-month school under the care of Prof. Garland Starnes who is one of the best young teachers of the county. This school is located in the eastern part of the county in one of the healthiest sections.

Nevada County Picayune (2-19-1910)

On Sunday morning, January the 9th, 1910, the spirit of Mrs. Tunnell took its flight to Heaven. Mrs. Tunnell was the mother of ten children and outlived all of them but four. She has 48 grandchildren and 22 great grandchildren. Mrs. Tunnell was 82 years old at the time of her death and had been sick with pneumonia for some time. The funeral was conducted by Bro. Meadors at Ebenezer and her remains were laid to rest in Ebenezer Cemetery.

Prescott Daily News (10-3-1910)

A. E. McGuire, rural mail carrier on Rt. 2, has one of the largest owls ever taken alive. The night hawk was shot in the wing by Jim Bryson. Its wings measure five feet across. Its eyes look as large as a silver dollar does to a man in the morning when he wakes up broke

Prescott Daily News (11-5-1910)

SANDYLAND CHRONICLE

J. W. Norman has received on train # 5, a full-blooded Poland China male. This hog was shipped from Virginia, Illinois and has the appearance of an exceeding fine breed. It will not be long until the "Arkansas Razorback" will be a thing of the past.

Nevada County Picayune (3-10-1911)

Artesian local new column—Clarence Crumby went to town Friday and had some concrete teeth put in.

Nevada County Picayune—1912

According to the Bluff City local news column, Bluff City had four doctors in 1912.

Sanitary Requirement for School in 1913

It shall be the duty of school teachers to flood the school room with fresh air by opening windows and doors at recess and at noontime and at least once during each session of school and at other times whenever the air becomes close or foul. During cold weather the pupils shall be given calisthenics exercises during the times the windows are open.

Dry sweeping and dusting are condemned and prohibited. Dampened or oiled sawdust should be used when sweeping. Feather dusters shall not be used.

Nevada County Picayune—Jan., 1914 (Goose Ankle local column)

The Nelson and Irvin saw mill is very busy and has been all fall.

Nevada County Picayune—May, 1914 (Goose Ankle local column)

H. B. Irvin has completed his new store house and moved into it.

Nevada County Picayune—Oct., 1915

There was a great excitement to some of the Bluff City people last week when a balloon passed over this place. It looked to be about the size of the moon. The balloon turned toward the west and afterwards fell near the home of Walker Benton. There were two men in the balloon. They had started from Kansas and were on their way to Louisiana when the machine broke and they lost control of it.

Nevada County Picayune—Dec., 1915 (Bluff City column)

A debate at the school. Resolved, That the dish rag is more important than the broom.

Prescott Daily News (7-6-1916)

A crowd of 3,000 people gathered at Laneburg for a barbecue and picnic. Speeches were delivered by several prominent men.

SANDYLAND CHRONICLE

I didn't get many answers to the "What Is It?" in the last issue. I must confess that I didn't know what it was either. I didn't want to make it too easy for you, so I didn't show the words faintly stamped on one side of the object –"Chicken sans volaille". I did a search and discovered that this was a kitchen utensil used to make mock chicken legs. The phrase "chicken sans volaille" is French for chicken without poultry.

According to the information I found, back during the Great Depression, chicken was scarce for people living in large cities and was more expensive than pork or beef. People living in the country usually had plenty of chickens. It was during that time that someone came up with the idea of mixing pork and veal with other ingredients to make mock chicken legs. The recipe mixture was formed to resemble chicken legs and a skewer was inserted so it could be held in the hand while eating. It was sometimes called "city chicken".

This utensil made it easier to form the mixture. The meat was pressed into the mold and a small stick was inserted through the hole in one end and then the mock chicken legs were cooked and served.

Here is an early recipe for "City Chicken" from ca 1930 (serves 4):

- 2 lbs. pork and/or veal (cubed)
- ½ cup all-purpose flour
- 1 Tablespoon seasoned salt
- 1 ½ teaspoons black pepper
- ¼ cup butter
- 2 cups beef broth
- 2 Tablespoons Worcestershire sauce

SANDYLAND CHRONICLE

1. Thread beef cubes onto four-inch bamboo skewers.
2. Combine flour, salt, and pepper on a plate. Roll skewered meat in flour mixture. Reserve left over flour mixture.
3. Brown all sides of meat in butter.
4. Combine remaining ingredients with left over flour mixture. Add to meat. Cover and simmer over low heat for 1 ½ hours, stirring occasionally.

Here's a more modern recipe from *Taste of Home* magazine:

1 egg, slightly beaten	<u>Coating</u>
½ cup cornflake crumbs	1 egg
¼ cup milk	¼ cup milk
2 Tbsp. finely chopped green pepper	2 cups cornflake crumbs
1 tsp. salt	oil for frying
¾ lb. ground pork	
¾ lb. ground veal	
12 Popsicle sticks	

1. In large bowl, combine first 5 ingredients. Crumble ground meat over mixture and mix well. Shape a ¼ cupful of meat mixture around each Popsicle stick.
2. In a shallow bowl, whisk egg and milk. Place cornflake crumbs in another shallow bowl. Coat each leg in crumbs, then dip in egg mixture, and re-coat in crumbs. Let stand 5 minutes.
3. In electric skillet, heat ¼ inch of oil to 375 degrees. Fry legs, a few at a time, for one minute on each side until golden brown. Drain on paper towels.
4. Arrange on ungreased baking sheet. Bake at 350 degrees for 15 to 20 minutes until no pink remains and thermometer reaches 160 degrees.

Rainfall for June = 5.1 inches
Total for year = 46.1 inches
Normal for year = 52 inches

We are now in what is known as “the dog days of summer”. Some think that expression was given to the hot, sultry days of summer that were “not fit for a dog”. Others believed it was during this time that many dogs went mad.

From July 3 to August 11 each year, the sun occupies the same region of the sky as Sirius, sometimes called the Dog Star. The dog days of summer refer to the twenty days before to the twenty days after the alignment of Sirius with the sun –July 3 to August 11.

Jerry McKelvy's
SANDYLAND CHRONICLE

Vol. 19 – No. 8

sandman43@att.net

August, 2019

FRIENDSHIP

Friendship Primitive Baptist Church is located about four miles north of Rosston and about one-mile northwest of Cale in Nevada County. This part of Nevada County was part of Ouachita County until 1871 when Nevada County was created. See map at left for the location of Friendship (circled in red).

The pioneer settler at Friendship was David Butler Almand who had traveled to Arkansas with his family from Georgia in the days just before the Civil War. His descendants believe the Almands traveled by wagon to the Mississippi River south of Natchez, loaded their wagons onto barges to cross the river, then followed the Ouachita River to Camden and took the Washington Road westward. Mr. Almand purchased a large tract of land and since he was a minister, one of his first tasks was to set aside several acres for a church and cemetery in 1859.

A Civil War soldier was buried at the cemetery in 1864. The soldier became sick while on a scouting mission. The party left the sick

soldier at the home of James Blanchard while they resumed their mission. The soldier died from his illness and was buried at the cemetery. Efforts were made to learn the name of the soldier but were unsuccessful.

A vacant church building still stands at the site, but it has not been used in many years and has fallen into a state of disrepair. Some think this is the third church building at this location, the first being a log structure. Mr. Almand was a circuit riding preacher who also served two other churches, New Hope near Bodcaw and Bethesda near Camden.

An incident occurred here in 1983 when a funeral was being conducted in the old church building. A faulty vent for a propane heater caused several people to pass out and they had to be carried outside and revived on the hoods of cars.

A marker was recently installed at the cemetery to honor Mr. Almand and to designate Friendship as an historical place.

SANDYLAND CHRONICLE

Written by Jerry McKelvy Some information for this article came from the following newspaper articles:

Friendship Baptist Church: A Landmark by W. E. Hirst published in the Nevada County Picayune April 26, 1973

Church Blessed with Rich History by Carolyn Sutzer Peterson, a descendant of David Butler Almand, published in the Nevada County Picayune February 11, 2015

Friendship church – 1993

Friendship church – 2019

Historical marker at grave of David Butler Almand

SANDYLAND CHRONICLE

INTERESTING NEWS ITEMS FROM DAYS GONE BY

Prescott Daily News (March, 1894)

A town quarantine in effect due to smallpox. Four whites and two Negroes will act as special police to guard the town.

Prescott Daily News (5-2-1907)

Thirty trains a day come through Prescott (9 passenger trains and 21 freight trains).

Nevada News (2-4-1909)

Mrs. W. R. Barham of Boughton is mourning the loss of her pet parrot which had been a member of the household for 32 years. The bird was unusually bright in its conceptions and very clear in its talk. "Polly" was 34 years old having come into the possession of Mrs. Barham when it was two years old. The parrot died after a short illness.

Nevada News (March, 1909)

Severe storms across Arkansas. City of Brinkley practically destroyed. Nevada County hard hit with damage in several places. Several dwellings demolished at Bluff City with one Negro badly crippled. Three members of the A. T. Gaston family of Chidester were killed and four hurt seriously. Fifteen people in Chidester suffered broken limbs. Fifteen dwellings were destroyed and two churches and a school house were destroyed.

Nevada County Picayune (3-11-1909)

A man by the name of Galloway found a R. R. torpedo (?) and not knowing what it was, split it open with an axe which caused it to explode and knock him senseless. A piece struck his wife in the temple and the doctor had to cut it out. It was quite dangerous, but the doctor said she might get over it. It cut a gash about three inches long above her ear. (from the Wallaceburg-Blevins local news column)

Nevada News (May, 1909)

A crowd of 800 gathered at Piney Grove Cem. for the unveiling of the Woodmen of the World grave marker of G. W. House. An interesting program of speeches, songs, and other features was rendered.

Prescott Daily News (3-25-1910)

Clint McCuller, RFD carrier on Route 4, today made his trip on a motorcycle, which he recently purchased. This is the first machine of the kind ever brought to Prescott, and has an accredited speed of 60 miles an hour.

Prescott Daily News (6-6-1910)

SANDYLAND CHRONICLE

In Waterloo, Tenn., it is a \$5.00 fine for a baseball pitcher to throw a spit ball, and the council also inflicts a like penalty for a barber who eats onions within four hours on going on duty, or while on duty.

Prescott Daily News (6-17-1910)

Duncan Brown left this morning for Chidester, where he went to bring back a fine pair of black horses purchased by the Prescott Hardware Co. to be used as a hearse team.

Prescott Daily News (6-16-1910)

The four-legged chicken of Dale Wilson continues to attract attention. The fowl in in fine condition, and has two separate bodies midway of its back—four legs, two tails—and in fact is a chicken and a half in one.

Prescott Daily News (6-23-1910)

The four-legged chicken of Dale Wilson was drowned yesterday by a heavy rain which was quite a blow to its owner. Great hopes had been entertained for the future had the marvelous fowl lived.

Prescott Daily News (9-10-1910)

The team hitched to Guy N. Garner's milk wagon became frightened in front of Hesterly Drug Store while Mr. Garner had left them to make a delivery, and they started at a run out East Elm St. Mr. Garner started in close pursuit, and actually overtook the team before they had gone a block, climbed into the side door, and checked them in front of the Presbyterian church. The only thing broken was a sprinting record by Mr. Garner.

Prescott Daily News (9-12-1910)

Distinguished orator, William Jennings Bryan, made a 25-minute speech in Prescott. He arrived by train accompanied by Gov. Donaghey. The crowd in town was estimated anywhere from 5,000 to 10,000. At least 3,000 heard Mr. Bryan speak.

Prescott Daily News (10-6-1910)

Our town was thronged with people last night who had been attracted by the county fair. Every hotel and boarding house was taxed, and Sheriff Hood allowed a number to use the court house as a sleeping apartment.

Nevada County Picayune (4-30-1908)

Prof. A. C. Evered left this morning for Bluff City where he will be located for several weeks taking photographs

Prescott Daily News (12-3-1910)

SANDYLAND CHRONICLE

The Prescott Hardware Co. has secured the agency for the E. M. F. and Flanders automobiles for Prescott and vicinity. To secure this agency, the company had to purchase five cars. This they did and have disposed of three of them, two five passenger touring cars and one Flanders 20 roadster. Flanders cars have the reputation for being the best automobiles on the market.

Prescott Daily News (7-3-1916)

Residents were warned to seek professional care for Fourth of July tetanus or lockjaw caused by accidents involving fireworks during the upcoming holiday.

Nevada County Picayune (5-7-1910)

Bodcaw local news—Next Saturday night we will have a debate at the school hall. The subject will be whether man has done more for the advancement of civilization than has woman, with Mr. Roy Tompkins representing the mere man standpoint, and Mr. Johnson Camp defending the woman's cause.

Prescott Daily News (9-3-1910)

A dusky damsel of the lewd order was taken in tow last night by Marshal Johnson and placed in the jail where she languished during the night. She was turned out this morning and given hours to leave town.

Nevada County Picayune (9-6-1910)

The school at Bluff City will begin Sept. 12, and will be a nine-month school under the care of Prof. Garland Starnes who is one of the best young teachers of the county. This school is located in the eastern part of the county in one of the healthiest sections.

Nevada County Picayune (2-19-1910)

On Sunday morning, January the 9th, 1910, the spirit of Mrs. Tunnell took its flight to Heaven. Mrs. Tunnell was the mother of ten children and outlived all of them but four. She has 48 grandchildren and 22 great grandchildren. Mrs. Tunnell was 82 years old at the time of her death and had been sick with pneumonia for some time. The funeral was conducted by Bro. Meadors at Ebenezer and her remains were laid to rest in Ebenezer Cemetery.

Prescott Daily News (10-3-1910)

A. E. McGuire, rural mail carrier on Rt. 2, has one of the largest owls ever taken alive. The night hawk was shot in the wing by Jim Bryson. Its wings measure five feet across. Its eyes look as large as a silver dollar does to a man in the morning when he wakes up broke

Prescott Daily News (11-5-1910)

SANDYLAND CHRONICLE

J. W. Norman has received on train # 5, a full-blooded Poland China male. This hog was shipped from Virginia, Illinois and has the appearance of an exceeding fine breed. It will not be long until the "Arkansas Razorback" will be a thing of the past.

Nevada County Picayune (3-10-1911)

Artesian local new column—Clarence Crumby went to town Friday and had some concrete teeth put in.

Nevada County Picayune—1912

According to the Bluff City local news column, Bluff City had four doctors in 1912.

Sanitary Requirement for School in 1913

It shall be the duty of school teachers to flood the school room with fresh air by opening windows and doors at recess and at noontime and at least once during each session of school and at other times whenever the air becomes close or foul. During cold weather the pupils shall be given calisthenics exercises during the times the windows are open.

Dry sweeping and dusting are condemned and prohibited. Dampened or oiled sawdust should be used when sweeping. Feather dusters shall not be used.

Nevada County Picayune—Jan., 1914 (Goose Ankle local column)

The Nelson and Irvin saw mill is very busy and has been all fall.

Nevada County Picayune—May, 1914 (Goose Ankle local column)

H. B. Irvin has completed his new store house and moved into it.

Nevada County Picayune—Oct., 1915

There was a great excitement to some of the Bluff City people last week when a balloon passed over this place. It looked to be about the size of the moon. The balloon turned toward the west and afterwards fell near the home of Walker Benton. There were two men in the balloon. They had started from Kansas and were on their way to Louisiana when the machine broke and they lost control of it.

Nevada County Picayune—Dec., 1915 (Bluff City column)

A debate at the school. Resolved, That the dish rag is more important than the broom.

Prescott Daily News (7-6-1916)

A crowd of 3,000 people gathered at Laneburg for a barbecue and picnic. Speeches were delivered by several prominent men.

SANDYLAND CHRONICLE

I didn't get many answers to the "What Is It?" in the last issue. I must confess that I didn't know what it was either. I didn't want to make it too easy for you, so I didn't show the words faintly stamped on one side of the object –"Chicken sans volaille". I did a search and discovered that this was a kitchen utensil used to make mock chicken legs. The phrase "chicken sans volaille" is French for chicken without poultry.

According to the information I found, back during the Great Depression, chicken was scarce for people living in large cities and was more expensive than pork or beef. People living in the country usually had plenty of chickens. It was during that time that someone came up with the idea of mixing pork and veal with other ingredients to make mock chicken legs. The recipe mixture was formed to resemble chicken legs and a skewer was inserted so it could be held in the hand while eating. It was sometimes called "city chicken".

This utensil made it easier to form the mixture. The meat was pressed into the mold and a small stick was inserted through the hole in one end and then the mock chicken legs were cooked and served.

Here is an early recipe for "City Chicken" from ca 1930 (serves 4):

- 2 lbs. pork and/or veal (cubed)
- ½ cup all-purpose flour
- 1 Tablespoon seasoned salt
- 1 ½ teaspoons black pepper
- ¼ cup butter
- 2 cups beef broth
- 2 Tablespoons Worcestershire sauce

SANDYLAND CHRONICLE

1. Thread beef cubes onto four-inch bamboo skewers.
2. Combine flour, salt, and pepper on a plate. Roll skewered meat in flour mixture. Reserve left over flour mixture.
3. Brown all sides of meat in butter.
4. Combine remaining ingredients with left over flour mixture. Add to meat. Cover and simmer over low heat for 1 ½ hours, stirring occasionally.

Here's a more modern recipe from *Taste of Home* magazine:

1 egg, slightly beaten	<u>Coating</u>
½ cup cornflake crumbs	1 egg
¼ cup milk	¼ cup milk
2 Tbsp. finely chopped green pepper	2 cups cornflake crumbs
1 tsp. salt	oil for frying
¾ lb. ground pork	
¾ lb. ground veal	
12 Popsicle sticks	

1. In large bowl, combine first 5 ingredients. Crumble ground meat over mixture and mix well. Shape a ¼ cupful of meat mixture around each Popsicle stick.
2. In a shallow bowl, whisk egg and milk. Place cornflake crumbs in another shallow bowl. Coat each leg in crumbs, then dip in egg mixture, and re-coat in crumbs. Let stand 5 minutes.
3. In electric skillet, heat 1/4 inch of oil to 375 degrees. Fry legs, a few at a time, for one minute on each side until golden brown. Drain on paper towels.
4. Arrange on ungreased baking sheet. Bake at 350 degrees for 15 to 20 minutes until no pink remains and thermometer reaches 160 degrees.

Rainfall for June = 5.1 inches
Total for year = 46.1 inches
Normal for year = 52 inches

We are now in what is known as “the dog days of summer”. Some think that expression was given to the hot, sultry days of summer that were “not fit for a dog”. Others believed it was during this time that many dogs went mad.

From July 3 to August 11 each year, the sun occupies the same region of the sky as Sirius, sometimes called the Dog Star. The dog days of summer refer to the twenty days before to the twenty days after the alignment of Sirius with the sun –July 3 to August 11.

Jerry McKelvy's
SANDYLAND CHRONICLE

Vol. 19 – No. 8

sandman43@att.net

August, 2019

FRIENDSHIP

Friendship Primitive Baptist Church is located about four miles north of Rosston and about one-mile northwest of Cale in Nevada County. This part of Nevada County was part of Ouachita County until 1871 when Nevada County was created. See map at left for the location of Friendship (circled in red).

The pioneer settler at Friendship was David Butler Almand who had traveled to Arkansas with his family from Georgia in the days just before the Civil War. His descendants believe the Almands traveled by wagon to the Mississippi River south of Natchez, loaded their wagons onto barges to cross the river, then followed the Ouachita River to Camden and took the Washington Road westward. Mr. Almand purchased a large tract of land and since he was a minister, one of his first tasks was to set aside several acres for a church and cemetery in 1859.

A Civil War soldier was buried at the cemetery in 1864. The soldier became sick while on a scouting mission. The party left the sick

soldier at the home of James Blanchard while they resumed their mission. The soldier died from his illness and was buried at the cemetery. Efforts were made to learn the name of the soldier but were unsuccessful.

A vacant church building still stands at the site, but it has not been used in many years and has fallen into a state of disrepair. Some think this is the third church building at this location, the first being a log structure. Mr. Almand was a circuit riding preacher who also served two other churches, New Hope near Bodcaw and Bethesda near Camden.

An incident occurred here in 1983 when a funeral was being conducted in the old church building. A faulty vent for a propane heater caused several people to pass out and they had to be carried outside and revived on the hoods of cars.

A marker was recently installed at the cemetery to honor Mr. Almand and to designate Friendship as an historical place.

SANDYLAND CHRONICLE

Written by Jerry McKelvy Some information for this article came from the following newspaper articles:

Friendship Baptist Church: A Landmark by W. E. Hirst published in the Nevada County Picayune April 26, 1973

Church Blessed with Rich History by Carolyn Sutzer Peterson, a descendant of David Butler Almand, published in the Nevada County Picayune February 11, 2015

Friendship church – 1993

Friendship church – 2019

Historical marker at grave of David Butler Almand

SANDYLAND CHRONICLE

INTERESTING NEWS ITEMS FROM DAYS GONE BY

Prescott Daily News (March, 1894)

A town quarantine in effect due to smallpox. Four whites and two Negroes will act as special police to guard the town.

Prescott Daily News (5-2-1907)

Thirty trains a day come through Prescott (9 passenger trains and 21 freight trains).

Nevada News (2-4-1909)

Mrs. W. R. Barham of Boughton is mourning the loss of her pet parrot which had been a member of the household for 32 years. The bird was unusually bright in its conceptions and very clear in its talk. "Polly" was 34 years old having come into the possession of Mrs. Barham when it was two years old. The parrot died after a short illness.

Nevada News (March, 1909)

Severe storms across Arkansas. City of Brinkley practically destroyed. Nevada County hard hit with damage in several places. Several dwellings demolished at Bluff City with one Negro badly crippled. Three members of the A. T. Gaston family of Chidester were killed and four hurt seriously. Fifteen people in Chidester suffered broken limbs. Fifteen dwellings were destroyed and two churches and a school house were destroyed.

Nevada County Picayune (3-11-1909)

A man by the name of Galloway found a R. R. torpedo (?) and not knowing what it was, split it open with an axe which caused it to explode and knock him senseless. A piece struck his wife in the temple and the doctor had to cut it out. It was quite dangerous, but the doctor said she might get over it. It cut a gash about three inches long above her ear. (from the Wallaceburg-Blevins local news column)

Nevada News (May, 1909)

A crowd of 800 gathered at Piney Grove Cem. for the unveiling of the Woodmen of the World grave marker of G. W. House. An interesting program of speeches, songs, and other features was rendered.

Prescott Daily News (3-25-1910)

Clint McCuller, RFD carrier on Route 4, today made his trip on a motorcycle, which he recently purchased. This is the first machine of the kind ever brought to Prescott, and has an accredited speed of 60 miles an hour.

Prescott Daily News (6-6-1910)

SANDYLAND CHRONICLE

In Waterloo, Tenn., it is a \$5.00 fine for a baseball pitcher to throw a spit ball, and the council also inflicts a like penalty for a barber who eats onions within four hours on going on duty, or while on duty.

Prescott Daily News (6-17-1910)

Duncan Brown left this morning for Chidester, where he went to bring back a fine pair of black horses purchased by the Prescott Hardware Co. to be used as a hearse team.

Prescott Daily News (6-16-1910)

The four-legged chicken of Dale Wilson continues to attract attention. The fowl in in fine condition, and has two separate bodies midway of its back—four legs, two tails—and in fact is a chicken and a half in one.

Prescott Daily News (6-23-1910)

The four-legged chicken of Dale Wilson was drowned yesterday by a heavy rain which was quite a blow to its owner. Great hopes had been entertained for the future had the marvelous fowl lived.

Prescott Daily News (9-10-1910)

The team hitched to Guy N. Garner's milk wagon became frightened in front of Hesterly Drug Store while Mr. Garner had left them to make a delivery, and they started at a run out East Elm St. Mr. Garner started in close pursuit, and actually overtook the team before they had gone a block, climbed into the side door, and checked them in front of the Presbyterian church. The only thing broken was a sprinting record by Mr. Garner.

Prescott Daily News (9-12-1910)

Distinguished orator, William Jennings Bryan, made a 25-minute speech in Prescott. He arrived by train accompanied by Gov. Donaghey. The crowd in town was estimated anywhere from 5,000 to 10,000. At least 3,000 heard Mr. Bryan speak.

Prescott Daily News (10-6-1910)

Our town was thronged with people last night who had been attracted by the county fair. Every hotel and boarding house was taxed, and Sheriff Hood allowed a number to use the court house as a sleeping apartment.

Nevada County Picayune (4-30-1908)

Prof. A. C. Evered left this morning for Bluff City where he will be located for several weeks taking photographs

Prescott Daily News (12-3-1910)

SANDYLAND CHRONICLE

The Prescott Hardware Co. has secured the agency for the E. M. F. and Flanders automobiles for Prescott and vicinity. To secure this agency, the company had to purchase five cars. This they did and have disposed of three of them, two five passenger touring cars and one Flanders 20 roadster. Flanders cars have the reputation for being the best automobiles on the market.

Prescott Daily News (7-3-1916)

Residents were warned to seek professional care for Fourth of July tetanus or lockjaw caused by accidents involving fireworks during the upcoming holiday.

Nevada County Picayune (5-7-1910)

Bodcaw local news—Next Saturday night we will have a debate at the school hall. The subject will be whether man has done more for the advancement of civilization than has woman, with Mr. Roy Tompkins representing the mere man standpoint, and Mr. Johnson Camp defending the woman's cause.

Prescott Daily News (9-3-1910)

A dusky damsel of the lewd order was taken in tow last night by Marshal Johnson and placed in the jail where she languished during the night. She was turned out this morning and given hours to leave town.

Nevada County Picayune (9-6-1910)

The school at Bluff City will begin Sept. 12, and will be a nine-month school under the care of Prof. Garland Starnes who is one of the best young teachers of the county. This school is located in the eastern part of the county in one of the healthiest sections.

Nevada County Picayune (2-19-1910)

On Sunday morning, January the 9th, 1910, the spirit of Mrs. Tunnell took its flight to Heaven. Mrs. Tunnell was the mother of ten children and outlived all of them but four. She has 48 grandchildren and 22 great grandchildren. Mrs. Tunnell was 82 years old at the time of her death and had been sick with pneumonia for some time. The funeral was conducted by Bro. Meadors at Ebenezer and her remains were laid to rest in Ebenezer Cemetery.

Prescott Daily News (10-3-1910)

A. E. McGuire, rural mail carrier on Rt. 2, has one of the largest owls ever taken alive. The night hawk was shot in the wing by Jim Bryson. Its wings measure five feet across. Its eyes look as large as a silver dollar does to a man in the morning when he wakes up broke

Prescott Daily News (11-5-1910)

SANDYLAND CHRONICLE

J. W. Norman has received on train # 5, a full-blooded Poland China male. This hog was shipped from Virginia, Illinois and has the appearance of an exceeding fine breed. It will not be long until the "Arkansas Razorback" will be a thing of the past.

Nevada County Picayune (3-10-1911)

Artesian local new column—Clarence Crumby went to town Friday and had some concrete teeth put in.

Nevada County Picayune—1912

According to the Bluff City local news column, Bluff City had four doctors in 1912.

Sanitary Requirement for School in 1913

It shall be the duty of school teachers to flood the school room with fresh air by opening windows and doors at recess and at noontime and at least once during each session of school and at other times whenever the air becomes close or foul. During cold weather the pupils shall be given calisthenics exercises during the times the windows are open.

Dry sweeping and dusting are condemned and prohibited. Dampened or oiled sawdust should be used when sweeping. Feather dusters shall not be used.

Nevada County Picayune—Jan., 1914 (Goose Ankle local column)

The Nelson and Irvin saw mill is very busy and has been all fall.

Nevada County Picayune—May, 1914 (Goose Ankle local column)

H. B. Irvin has completed his new store house and moved into it.

Nevada County Picayune—Oct., 1915

There was a great excitement to some of the Bluff City people last week when a balloon passed over this place. It looked to be about the size of the moon. The balloon turned toward the west and afterwards fell near the home of Walker Benton. There were two men in the balloon. They had started from Kansas and were on their way to Louisiana when the machine broke and they lost control of it.

Nevada County Picayune—Dec., 1915 (Bluff City column)

A debate at the school. Resolved, That the dish rag is more important than the broom.

Prescott Daily News (7-6-1916)

A crowd of 3,000 people gathered at Laneburg for a barbecue and picnic. Speeches were delivered by several prominent men.

SANDYLAND CHRONICLE

I didn't get many answers to the "What Is It?" in the last issue. I must confess that I didn't know what it was either. I didn't want to make it too easy for you, so I didn't show the words faintly stamped on one side of the object –"Chicken sans volaille". I did a search and discovered that this was a kitchen utensil used to make mock chicken legs. The phrase "chicken sans volaille" is French for chicken without poultry.

According to the information I found, back during the Great Depression, chicken was scarce for people living in large cities and was more expensive than pork or beef. People living in the country usually had plenty of chickens. It was during that time that someone came up with the idea of mixing pork and veal with other ingredients to make mock chicken legs. The recipe mixture was formed to resemble chicken legs and a skewer was inserted so it could be held in the hand while eating. It was sometimes called "city chicken".

This utensil made it easier to form the mixture. The meat was pressed into the mold and a small stick was inserted through the hole in one end and then the mock chicken legs were cooked and served.

Here is an early recipe for "City Chicken" from ca 1930 (serves 4):

- 2 lbs. pork and/or veal (cubed)
- ½ cup all-purpose flour
- 1 Tablespoon seasoned salt
- 1 ½ teaspoons black pepper
- ¼ cup butter
- 2 cups beef broth
- 2 Tablespoons Worcestershire sauce

SANDYLAND CHRONICLE

1. Thread beef cubes onto four-inch bamboo skewers.
2. Combine flour, salt, and pepper on a plate. Roll skewered meat in flour mixture. Reserve left over flour mixture.
3. Brown all sides of meat in butter.
4. Combine remaining ingredients with left over flour mixture. Add to meat. Cover and simmer over low heat for 1 ½ hours, stirring occasionally.

Here's a more modern recipe from *Taste of Home* magazine:

1 egg, slightly beaten	<u>Coating</u>
½ cup cornflake crumbs	1 egg
¼ cup milk	¼ cup milk
2 Tbsp. finely chopped green pepper	2 cups cornflake crumbs
1 tsp. salt	oil for frying
¾ lb. ground pork	
¾ lb. ground veal	
12 Popsicle sticks	

1. In large bowl, combine first 5 ingredients. Crumble ground meat over mixture and mix well. Shape a ¼ cupful of meat mixture around each Popsicle stick.
2. In a shallow bowl, whisk egg and milk. Place cornflake crumbs in another shallow bowl. Coat each leg in crumbs, then dip in egg mixture, and re-coat in crumbs. Let stand 5 minutes.
3. In electric skillet, heat 1/4 inch of oil to 375 degrees. Fry legs, a few at a time, for one minute on each side until golden brown. Drain on paper towels.
4. Arrange on ungreased baking sheet. Bake at 350 degrees for 15 to 20 minutes until no pink remains and thermometer reaches 160 degrees.

Rainfall for June = 5.1 inches
Total for year = 46.1 inches
Normal for year = 52 inches

We are now in what is known as “the dog days of summer”. Some think that expression was given to the hot, sultry days of summer that were “not fit for a dog”. Others believed it was during this time that many dogs went mad.

From July 3 to August 11 each year, the sun occupies the same region of the sky as Sirius, sometimes called the Dog Star. The dog days of summer refer to the twenty days before to the twenty days after the alignment of Sirius with the sun –July 3 to August 11.

Jerry McKelvy's
SANDYLAND CHRONICLE

Vol. 19 – No. 8

sandman43@att.net

August, 2019

FRIENDSHIP

Friendship Primitive Baptist Church is located about four miles north of Rosston and about one-mile northwest of Cale in Nevada County. This part of Nevada County was part of Ouachita County until 1871 when Nevada County was created. See map at left for the location of Friendship (circled in red).

The pioneer settler at Friendship was David Butler Almand who had traveled to Arkansas with his family from Georgia in the days just before the Civil War. His descendants believe the Almands traveled by wagon to the Mississippi River south of Natchez, loaded their wagons onto barges to cross the river, then followed the Ouachita River to Camden and took the Washington Road westward. Mr. Almand purchased a large tract of land and since he was a minister, one of his first tasks was to set aside several acres for a church and cemetery in 1859.

A Civil War soldier was buried at the cemetery in 1864. The soldier became sick while on a scouting mission. The party left the sick

soldier at the home of James Blanchard while they resumed their mission. The soldier died from his illness and was buried at the cemetery. Efforts were made to learn the name of the soldier but were unsuccessful.

A vacant church building still stands at the site, but it has not been used in many years and has fallen into a state of disrepair. Some think this is the third church building at this location, the first being a log structure. Mr. Almand was a circuit riding preacher who also served two other churches, New Hope near Bodcaw and Bethesda near Camden.

An incident occurred here in 1983 when a funeral was being conducted in the old church building. A faulty vent for a propane heater caused several people to pass out and they had to be carried outside and revived on the hoods of cars.

A marker was recently installed at the cemetery to honor Mr. Almand and to designate Friendship as an historical place.