
The old King Cemetery north of Des Arc is about all that remains of a once bustling trading post.  The old cemetery is located in Des Arc Township, designated as such long before White River Township where the City of Des Arc is now located.


Before the Civil War, the area of Des Arc Township on White River was the center of trade for the people who inhabited a place called Des Arc.  It was years later that the City of Des Arc was established a few miles south as the trading post moved south.


According to W. C. Ham-brick, who has recently felt the need to mark the burial sites of many of the early inhabitants, in the years before the Civil War, the wooded acreage was owned by the King family.  After Alex King, who operated a sawmill there had cut off the timber, he left the area for other pursuits.  The land is now owned by the Stewart family.


However, during the early years, many people died and were buried in what was known as the King Cemetery.  It is known that soldiers killed during the Civil War are buried in the cemetery, according to Hambrick.  Over the years, descendants of those early loved ones have attempted to keep the hallowed grounds somewhat maintained.  In recent years, this task has been left up to a few whose ancestors occupied burial sites there.


W. C. Hambrick recently took on a project that has required much time and research locating unmarked graves for the purpose of having markers made and placed in proper locations.  “I have received a lot of financial help for this project from families who have loved ones buried there,” Hambrick said.


This week, Hambrick was taking the last four of 52 monuments to the cemetery for placing.  The monuments were made by Harmon’s Monuments of Bradford, Ark.  “He gave me the best price I could find for the markers,” Hambrick said.  Each marker cost $50.00, according to Hambrick, who said he is out of funds for more markers.


The first marker Hambrick placed was at the grave site of Minnie Parker McIntosh.  Placing her marker was very poignant, according to Ham-brick as he said, “She delivered me when I was born on Jan. 20 in 1931.”


The four markers Hambrick was taking to the cemetery Monday were for members of the McClelland family.


Other family names on markers Hambrick has been placing on grave sites include:  Brown, Ridout, Terry, Landers, Holloway, Akins, Bragg, Bullock, Calhoun, Seymore, Uland, Clements, Cornell, Crump, Franks, Grimmett, Grissom, Hamilton, Hambrick. Jones, Keathley, Williams, and King.


Hambrick said he will have more markers made as he has the funds.  The funds for the project comes from donations.


Others who have worked in the past to keep up the old cemetery were Mrs. Irene Akins and Jay Hambrick.  Much of the research has been done by his niece, Marilyn Hambrick Sickel.

