Thomas Paine DRINKWATER
Are you ready for a mystery in the cemetery? This is an oddity because it clearly states that this is the Drinkwater Plot, but there may not be anyone buried here!

Thomas Paine Drinkwater’s ancestral family is a very old American family, arriving from England on the Mayflower. His mother’s family line is directly related to Miles Standish and John Alden and his wife, Priscilla Mullins. For many generations the family lived in Plymouth, Massachusetts. Thomas’s father, Isaac Drinkwater served in the Civil War in the Massachusetts Cavalry. When Thomas moved his family to California, he left the old family home in Plymouth. 

T. P. Drinkwater and his wife, Mary, moved to California from Plymouth between 1880-1881. All three of his living children were born in California although the first mention of T. P. in Corona was in 1891.

This mention was because there was a great need for a new cemetery. Originally the Land and Water Company set aside land for a cemetery north of town. In the winter of 1891 the unexpected happened; there was so much rain that it was impossible to get to the cemetery. Those that died during that winter had to be buried in whatever place was convenient. You can imagine there was a lot of excitement about this. A few citizens, including Mr. Drinkwater met to propose a new spot for a cemetery and formed an association. One of the first trustees was Mr. Drinkwater. After looking at many different sites, this place where we are now standing was decided upon and was bought from the Land and Water Company. Eventually the bodies that were in the old cemetery were moved here to Sunnyslope.

T. P. Drinkwater called himself a farmer on the 1900 Federal Census. With many acres of groves with oranges and lemons, the farmers needed a proper way to market the fruit. Until now the packing was done in the groves or in the depot. Along with several other gentlemen, Drinkwater formed “The Queen Colony Fruit Exchange”. In 1894 the Sunset packing house began construction of a new building. It was built with concrete and had the most modern equipment of the time. In the first year they packed over 13 thousand boxes of fruit. Drinkwater was also nominated a city trustee when they were trying to incorporate South Riverside.

In 1901 the farmers were getting just enough water to keep their groves alive. Water is the most important element to any city, especially to a town that is based on citrus groves. The Corona Power and Water Company was formed with Drinkwater as one of the trustees. They put down 16 ditches in which precious water was pumped to the Corona groves. At the time this arrangement gave Corona one of the best water systems in the southland.

Sometime after 1910 Thomas Drinkwater and his family moved to the Glendale area. It is not uncommon for a family to live in a town, make their mark, and then move on. For example, Kellogg, the man that designed the circle in Corona, lived here long enough to design the center of town, name the streets, and then return to Anaheim. When the Drinkwaters moved, his sister Emma stayed in Corona with her family, and they are also buried here. 

So who is in the Drinkwater Plot? We may never know!

