

THE NEW LEBANON CEMETERY

(Transcribed by Gary Harvey from the "History of New Lebanon Cooper County Missouri"
by Eugene Allen Cordry)
(Surnames A through H)

This is the preface to the "History of New Lebanon Cooper County Missouri" (page 13-14) that was published by Eugene Allen Cordry as a bicentennial treat in 1976. In it, he declares his purpose, methodology and technique. We, who research Cooper County genealogy, salute you, Mr. Cordry.

PREFACE

Frankly I never expected to be writing another preface. After putting the finishing touches to Descendants of Virginia, Kentucky, and Missouri Pioneers about three years ago, I fully intended to hang up my "bookmaking" shoes; it was too much work. And so Why are you reading this? I can only say that my long time, one might even say life time, interest in the history of the people of Cooper County Missouri conquered my reluctance to put forth the effort to preserve yet a bit more of their fast disappearing heritage.

That New Lebanon, in particular, deserved to have its history recorded had been apparent to me for many years. Not only was it among the earliest settlements in the state but, as the site of the first seminary west of the Mississippi River, its influence was widespread. New Lebanon was also the site of the second post office in Cooper County at the time that the county included within its boundaries many other counties. Many persons (and/or their children) associated with the early history of New Lebanon moved on to found new communities and settle new land. These people were truly of pioneer stock. Their forefathers were in the vanguard of those who pioneered in Kentucky and Tennessee. And they or their descendants remained at the forefront of those who continued 'westering'.

One cannot delve into the history of an area without sooner or later recognizing the inherent importance of cemeteries as a source of basic information. I had been copying various cemeteries in Cooper County (and elsewhere) for a long time and hence was delighted when an organization was formed to undertake a more formal attempt to record burials in the county. This small group of dedicated workers was incorporated as the Cooper County Historical Cemetery Association in 1967 and it was my pleasure to have served them as president in 1971-72. Without their enthusiasm I might not have gathered the verve to begin this present work. In any event it was at the February 28, 1974 meeting of the Association that I suggested that the Association undertake some project in honor of the Bicentennial Celebration and further that this project might well be a history of New Lebanon. This was approved and I was made chairman of the project. Within a couple months, however, it became apparent that what I thought was desirable to include and elaborate upon in this history was beyond the manpower and financial capabilities of the Association. Hence it was that at the April 1974 meeting this history became my sole responsibility in all respects. However, the Association has continued to give their moral support to this endeavor for which I am grateful. In particular, I should mention William Roy Mitzel, chairman of the board of directors of the Association, whose interest in this project never flagged.

Initially, of course, I had a great deal of historical information pertinent to New Lebanon already in my files. Nevertheless I pursued and found what became a 'mound' of data; so much in fact that, very reluctantly, I had of necessity to exclude some significant information. Even so, the casual reader may find herein more than he really wants to know about the history of New Lebanon.

Any history is a selection of facts. The historian then takes the data he has selected, and organizes them according to his purpose. My prime purpose has been to preserve and to disseminate and, secondarily, to analyze or interpret. Following through on what I viewed as my major mandate, I have devoted much space to verbatim copies of many of the one-of-a-kind original records which I had at my disposal. I did not wish to solely preserve herein well masticated "facts" which left the reader as baffled as to what actually occurred as the modern day

TV viewer is as to what the Prime Minister really said after his words have been digested and regurgitated by some commentator. Be that as it may, you will find on these pages large amounts of original data which individually, and in sum, offer a valid glimpse at life in New Lebanon throughout the last 160 years. I realize that such a presentation does not read as easily as a smooth flowing narrative; indeed, some might prefer to call this work a "source book" rather than a history. If so, so be it.

You will find that this history does not strictly confine itself to New Lebanon alone. Facets of the history of other parts of Cooper County, as well as other counties are recorded. Such miscellany derives from the fact that I have chosen to touch upon the early affairs of the McGee Presbytery and of the New Lebanon Presbytery of the Cumberland Presbyterian Church whose influence was widespread, and because I have followed the lives of some New Lebanon pioneers and their families to their conclusion in other geographic locations. This history is generally arranged into four sections, each in more or less chronological order: the church, the school, the community, and the cemetery.

THE NEW LEBANON CEMETERY

234

Below will be found a list of known burials in the New Lebanon Cemetery. Knowledge of the burial of most of the persons came from their tombstones. Through a variety of other sources, persons without grave markers were also ascertained. However, there are many unmarked and unknown graves. How many, no one knows; it perhaps runs into the hundreds. Infants frequently were not given separate markers but were buried beside various relatives. Nevertheless there are over 700 burials in the list below.

The New Lebanon Cemetery was copied by Mr. and Mrs. Farrie Liberty Cole, Sr. of Otterville, Missouri in the 1960s. Eugene A. Cordry copied about two thirds of it in the 1960s. In 1971 various members of the Cooper County Historical Cemetery Association copied the entire cemetery. Among the members who helped with this copy were: Miss Alice Mary Chambers (born

Jan. 1, 1883 died Feb. 11, 1974); Mrs. A. D. (Lois) Gilmore; Mrs. Lloyd (Caroline) Wolfe and her daughter Mrs. W. H. (Kathryn) Flanagan; Miss Joyce Wilson; and Eugene A. Cordry and his son Christopher L. Cordry. The above three copies were compared with one another and when discrepancies became apparent the cemetery was canvassed several times more by the author and his son in an attempt to "get it right." After having "the" list for the cemetery, as much family information as time permitted was sought for as annotations to the list.

The burials in the cemetery are listed alphabetically. Following the person's name is a figure in parenthesis, e.g. (LB-7). This figure is the lot number for the place of burial (see map). Lots were not originally numbered in the "old" section nor is there any true order to the graves; hence burials in that section are simply marked (old) in the compilation below. After the parenthesis will be found that information which appears on the tombstone. Following that, in brackets [], is whatever additional data, relative to that person, that could be ascertained.

RECORDS OF THE NEW LEBANON CEMETERY

ALBERT, CLARINTHA (LB-7) born Oct. 4, 1849 died Jan. 1, 1876 daughter of Enoch and Catherine Albert.

AMICK, ABRAHAM (old) died Sept. 29, 1872 aged 67 years 8 months 6 days. [Abraham Amick was born in North Carolina; his wife's name was Jemina. The heirs of Abraham Amick were: William Amick (went to California); Alfred J. Amick (went to California); James A. Amick (married Melissa J. Koontz, resided Cooper County Missouri); John F. Amick, resided Cooper County Missouri; W. J. Amick, resided Holt County Missouri; Nancy Ann Amick (married George Ephrium Smith, see DVKM); Thomas Amick, resided Cooper County Missouri; Martha M. Amick (married 1st James Raleston Wear, married 2nd Clark Hooper, Jr., see DVKM); Albert Amick, resided Cooper County Missouri; and Missouri Amick, resided Cooper County Missouri]

AMICK, CALRA M. (LB-71) born Jan. 23, 1880 died June 4, 1883.

AMICK, ELIE born (old) died May 16, 1862 aged 36 years 20 days. [Eli Brower Amick was the son of Philip Amick and Margaret Brower, see DVKM.]

AMICK, JAMES F. (old) d. Sept. 29, 1832 aged 3 months 25 days. son of J. A. & M. J. Amick.

AMICK, LETTIE F. (old) died Sept. 28, 1832 aged 1 year 11 months 14 days daughter of J. A. & M. J. Amick.

AMICK, MIRANDA J., REV. (old) born Aug. 18, 1835 died (not readable).

AMICK, PHILIP (old) died Mar. 27, 1867 aged 82 years 9 months 6 days, "A member of the Methodist Church." [Philip Amick's mother was Christina Amick born Apr. 25, 1769 died Oct. 28, 1850. Philip Amick was born June 25, 1784 Randolph County N. C. (he went first to Howard County Missouri in the 1820s and later to Cooper County) and married Margaret Brower (sometimes spelled Brougner) born Jan. 30, 1790 N. C. died Sept. 23, 1869. They had six children.

[1] Leander Amick born Oct. 11, 1809 N. C. died Dec. 8, 1880 buried Concord Cemetery. Cooper County Mo (R near Speed, Cooper County) (married 1st Feb. 27, 1834 Howard County Missouri Eliza Cooper of Howard County and had three children: (a) Lucy Jane Amick (married Hayden "Pink" Slaughter and had: William; Earle; Louis; and Charles Slaughter); (b) Wesley Compton Amick died infancy; and (c) Elizabeth Amick (married Christopher Colvin and had: Nannie; Cooper; James; Hammet; and Vaughn Colvin). Leander Amick married 2nd Melissa A. Lampton born Jan. 26, 1829 died Sept. 30, 1900 buried Concord Cemetery., daughter of Capt. John Lampton born Oct. 15, 1794 Kentucky and Catherine C. Eubank born Aug. 23, 1802, (Melissa made a personal pledge of money at the October 1886 meeting of the Lamine Baptist Association held at Akinsville Baptist Church in Morgan County Missouri) and had five more children: (d) Alonzo "Lon" Cooper Amick born 1853 died 1903 buried Bunceton, Missouri (married Mar. 9, 1881 Alice Grey Moore born 1858 died 1950 buried Bunceton, Missouri daughter of Joseph Moore and had three children: Harry R. Amick died January 1973 91 years old buried Mt. Moriah Cemetery. Kansas City, Missouri; Eugene Earle Amick born Dec. 3, 1886 Cooper County Missouri (married May 23, 1917 Gertrude Jones daughter of Gilbert F. Jones and had three children: Eugene Earle Amick, Jr. died in the Pacific Theater during World War II; Lon Gilbert Amick born Oct. 20, 1920 died Oct. 23, 1972 in a car wreck near Bonner Springs, Kan. (married

Naomi Lee Campbell born June 23, 1929 and had five children: Lon Gilbert Amick, Jr. born Dec. 17, 1950 Kansas City, Missouri (married May 25, 1974 Plattsburg, Missouri Ruth Ann Carpenter born Oct. 21, 1952); (twin) Ann Baldwin Amick born Nov. 18, 1952 Kansas City, Missouri (married May 3, 1975 Michael Juffa); (twin) Alice Grey Amick born Nov. 18, 1952; Eugene Earle Amick III born Aug. 25, 1954 Kansas City, Missouri (married Dec. 20, 1974 Stormy Jane Persons); and John Howard Amick born Mar. 2, 1956 Memphis, Tenn.); and Joanne Amick (married Ralph D. Comer and had three children: Rowan nee' Comer Fairgrove ; Ralph David Comer; Martha Comer; and Paul Francis Comer, once resided in Lakeside, California)); and Frances Amick (married Russell F. Estes)); (e) Peyton Adams Amick (married Mary Douglas, resided Los Angeles, California); (f) Eugene Amick (married Lulu Lampton (a distant cousin). resided Los Angeles, California); (g) Ada May Amick born Dec. 1. 1860 died June 17, 1951 (married Oct. 22, 1890 William Algernon Betteridge born Jan. 7, 1858 Shropshire, England died March 1934 son of George Betteridge and Ann Maria Jones (see DVKM and HCCJ) and had one child: Verne Kenneth Betteridge born May 27, 1896 near Bell Air, Cooper County Missouri (married Oct. 22, 1924 Lucy Todd Downing born May 17, 1901 daughter of William Bell Downing (superintendent of Cooper County Schools 1916-32) and Grace Parrish (see DVKM) and had three children: Martha May Betteridge born Jan. 4, 1928 Boonville, Missouri died Jan. 6, 1928 buried Mt. Nebo Cemetery. Cooper County Missouri; William Kenneth Betteridge born Aug. 2, 1930 Boonville, Missouri (married Glenna June Blain born Oct. 1, 1928 Warrensburg, Missouri And had: Kenneth Robert Betteridge born Sept. 21, 1960 St. Louis, Missouri, resided Nashville, Tenn.); and Robert Verne Betteridge born Aug. 19, 1932 Boonville, Missouri (married Elizabeth Ann Beckner born Aug. 25, 1932 Marshfield, Missouri And had: William Dan Betteridge born Sept. 3, 1954 Anchorage, Alaska; and Karen Sue Betteridge born Jan. 12, 1956 Sedalia, Missouri, resided near Pilot Grove, Missouri)); and (h) Dora Forrest Amick (married Robert Diltz (Dills) and had: Guy Norton Diltz, resided Inglewood, California));

Amick (married Lulu Lampton (a distant cousin). resided Los Angeles, California); (g) Ada May Amick born Dec. 1, 1860 died June 17, 1951 (married Oct. 22, 1890 William Algernon Betteridge born Jan. 7, 1858 Shropshire, England died March 1934 son of George Betteridge and Ann Maria Jones (see DVKM and HCCJ) and had one child: Verne Kenneth Betteridge born May 27, 1896 near Bell Air, Cooper County Missouri (married Oct. 22, 1924 Lucy Todd Downing born May 17, 1901 daughter of William Bell Downing (superintendent of Cooper County Schools 1916-32) and Grace Parrish (see DVKM) and had three children: Martha May Betteridge born Jan. 4, 1928 Boonville, Missouri died Jan. 6, 1928 buried Mt. Nebo Cemetery. Cooper County Missouri; William Kenneth Betteridge born Aug. 2, 1930 Boonville, Missouri (married Glenna June Blain born Oct. 1, 1928 Warrensburg, Missouri And had: Kenneth Robert Betteridge born Sept. 21, 1960 St. Louis, Missouri, resided Nashville, Tenn.); and Robert Verne Betteridge born Aug. 19, 1932 Boonville, Missouri (married Elizabeth Ann Beckner born Aug. 25, 1932 Marshfield, Missouri And had: William Dan Betteridge born Sept. 3, 1954 Anchorage, Alaska; and Karen Sue Betteridge born Jan. 12, 1956 Sedalia, Missouri, resided near Pilot Grove, Missouri)); and (h) Dora Forrest Amick (married Robert Diltz (Dills) and had: Guy Norton Diltz, resided Inglewood, California));

[2] Louisa Amick born Apr. 12, 1812 N. C. died Mar. 31, 1858 (married Dec. 9, 1830 Howard County Missouri John E. Chipley of Howard County Missouri); [3] Melvina Amick born June 8, 1816 N. C. died June 26, 1896 buried Otterville, Missouri (married William (Grant Kuykendall, see below); [4] Nancy Ann Amick born Dec. 18, 1818 N. C. (married Rev. Minor Neale born Mar. 2, 1802 Logan County Kentucky (see DVKM)); [5] John Wesley Amick born Apr. 23, 1824 Indiana died Sept. 23, 1889 (married Mary Susan Bowmer born Jan. 8, 1829 Missouri died Mar. 11, 1891 and had eleven children (names and ages (in parenthesis) according to the 1870 census): (a) William Lampton Amick (22) (a Doctor of Osteopathy in Butler, Missouri); (b) Margaret C. Amick (21); (c) Phillip Critendon Amick (19); (d) Eliza S. Amick (18); (e) Nancy A. Amick (16); (f) Georgiana born Amick (15); (g) Louisa J. Amick (13); (h) Adelaide Amick (11); (i) Susan E. Amick (9); (j) Malvina S. Amick (7); and (k) Mary E. Amick (4)); and [6] Eli Brower Amick born June 6, 1826 Cooper County Missouri (married Susan Catherine Mann born Oct. 17, 1832 (see DVKM)).

William Grant Kuykendall born Nov. 18, 1811 Ill. died July 27, 1892 buried Otterville, Missouri was the son of Peter Kuykendall and his second wife, Ruth Wyatt. On Feb. 28, 1833 in

Howard County Missouri he married Melvina Amick born June 8, 1816 N. C. (see above) and had nine children:

[1] Alfred Greene Kuykendall born June 21, 1834;

[2] Joshia Hamilton Kuykendall born Mar. 19, 1836 died Jan. 3, 1917 buried Otterville, Missouri;

MELVINA (AMICK) KUYKENDALL
1816-1896

WILLIAM GRANT KUYKENDALL
1811 -1892

[3] Margaret L. Kuykendall born Sept. 22, 1838 (married Clint Allen and had three children);

[4] Mary Nancy Kuykendall born Apr. 19, 1841 (married Mar. 19, 1871 Morgan County Missouri Hiram K. Allen);

[5] James Franklin Kuykendall born Mar. 7, 1844 Otterville, Missouri died Feb. 11, 1925 Florence, Missouri buried Smithton Missouri (served as a Corporal in County K, 12th Regiment. Missouri Calvary during the Civil War) (married Dec. 23, 1869 Mary Ellen Bell born Jan. 22, 1847 Muskingum County Ohio died June 2, 1904 Smithton, Missouri daughter of David and Mary Bell and had eight children:

[A] Cary Kuykendall born Oct. 18, 1870 Morgan County Missouri died May 17, 1931 near Florence, Missouri (married Mar. 2, 1899 Walter Williams, Jr. and had one child which died in infancy, and adopted George Williams);

[B] Ure Kuykendall born June 1, 1874 Morgan County Missouri died June 21, 1889 buried Otterville, Missouri;

[C] Charles H. Kuykendall born Mar. 20, 1876 Morgan County Missouri died Feb. 24, 1953 near Otterville, Missouri buried Smithton Missouri (married July 14, 1904 Smithton. Mo, Minnie Belle Homan born Oct. 14, 1881 near Smithton, Missouri died Jan. 23, 1920 south of Otterville, Missouri buried Smithton, Missouri daughter of Milton Finley Homan /see DVKM) and Aetna Jane Mylin and had five children: (a) Mylin Bell Kuykendall born Jan. 27, 1908 near Otterville, Missouri (married 1st May 20, 1939 Pilot Grove, Missouri Catherine Maybelle Donahoe born Oct. 23, 1911, died Oct. 23, 1972 Elsberry, Lincoln County Missouri daughter of Cornelius A. Donahoe and Mabel Standard Maddex and had: Helen Elaine Kuykendall born Jan. 5, 1941 died Dec. 28, 1944 buried (Otterville, Missouri; and Patty Jean Kuykendall born May 15, 1946 Auxvasse, Missouri (married Jan. 1, 1966 Elsberry, Missouri Donald Wayne Sartain born June 30, 1943 Elsberry, Missouri). Mylin Bell Kuykendall married 2nd Feb. 10, 1975 Sedalia, Missouri Mrs. Tillie

Needy (whose first husband was Forest Needy son of James F. Needy)); (b) Charles Raymond Kuykendall born June 24, 1913 near Otterville, Missouri (married June 26, 1937 Otterville, Missouri Lena Catherine Klein born Aug. 13, 1915 daughter of J. W. Ben Klein and Lorena Bell Rogers and had three children: Mary Ellen Kuykendall born June 9, 1939 Otterville, Missouri (married Nov. 10, 1956 Otterville, Missouri Russell Arroa Vinson born Dec. 30, 1935 Otterville Missouri and had six children, all born in Sedalia, Missouri; Mark Timothy Vinson born Mar. 18, 1958; Shelly Lynne Vinson born Aug. 19, 1959; Lisa Faye Vinson born Aug. 13, 1961; Julie Gay Vinson born Dec. 30, 1963; Rebecca Ellen Vinson born Mar. 17, 1966; and Rena Beth Vinson born Sept. 2, 1972); Judy Marie Kuykendall born Aug. 13, 1942 (married June 4, 1960 Clarence Eugene Meyer born Dec. 19, 1938 and had three children, all born in Sedalia, Missouri; Robin Renae Meyer born Oct. 25, 1961; Ricky Eugene Meyer born Dec. 4, 1964; and Rodney Wayne Meyer born July 23 1970); and James Franklin Kuykendall born Mar. 12, 1960); (c) Elnora Mae Kuykendall born Feb. 5, 1917 (married Nov. 26, 1947 Sedalia, Missouri Robert Gentry Taylor born May 24, 1908 Boonville, Missouri and had two children: Robert Gentry Taylor, Jr. born Jan. 13, 1950 Boonville, Missouri (married May 25, 1974 Columbia, Missouri Rebecca Sue Wright born June 21, 1948); and Peggy Ann Taylor born Jan. 14, 1951 Boonville, Missouri (married Leslie Henry Cromwell and had one child: Michael James Cromwell born Feb. 2, 1971)); (d) twin brother of Elnora died infancy; and (e) John J. Kuykendall born Mar. 18, 1919 near Otterville, Missouri (married Mar. 3, 1951 California, Missouri Pearl Josephine Merk born Feb. 19, 1921 near Florence, Missouri daughter of Henry Merk and Martha Grupe and had no children. Pearl Merk's first husband was Norman A. Sanders born Apr. 8, 1917, died Dec. 6, 1944 [son of James Arlington Sanders (see DVKM) died July 16, 1958 and Lucy Elizabeth Speaker born Apr. 5, 1895 Otterville, Missouri died 1973 Sedalia, Missouri daughter of Edward Speaker and Ellen Ann Neale] by whom she had two sons: James Henry Sanders born Feb. 3, 1939 (married Nov. 30, 1957, Barbara Ellen Arnold born June 11, 1941 and had five children: Jimmie Ray Sanders born Oct. 19, 1958; twins Kenneth Norman and Keith Alan Sanders born Mar. 28, 1960; and twins Brenda Lou and Linda Sue Sanders born June 8, 1962); and Larry Alan Sanders born Mar. 31, 1941 (married Oct. 1, 1960 Rose Coletta Becker born Dec. 24, 1939 and had four children: Norman Michael Sanders born Aug. 15, 1962; Patricia Lynn Sanders born July 24, 1966; Jeffrey Allan Sanders born Nov. 26, 1964 died one day old; and John Alos Sanders born Apr. 29, 1969)). Charles H. Kuykendall married 2nd Mary Roberta Bartlett born Apr. 12, 1881 died Jan. 31, 1951 near Otterville, Missouri daughter of E. O. Bartlett and had no children);

[D] Arthur Kuykendall born Mar. 18, 1878 died Sept. 13, 1940 buried Florence, Missouri (married Dec. 23, 1907, Clara Kaiser born 1889 Sacramento California died Feb. 15, 1940 buried Florence, Missouri and had no children);

[E] Lon Kuykendall born Mar. 30, 1880 Morgan County Missouri died Mar. 13, 1937 near Otterville, Missouri (married (?) and had no children);

[F] William David Kuykendall born Dec. 26, 1883 Cooper County Missouri died Nov. 12, 1943 buried Smithton, Missouri (married Sept. 19, 1906 Sallie Corinne Mann and had two children: Walter Lee Kuykendall born Jan. 11, 1916 (married Nov. 9, 1946 Harriet Bell Shaw and had no children); and Elizabeth Jane Kuykendall born July 18, 1917 (married Feb. 23, 1951 Forest Lee Hessler and had no children));

[G] Frank Kuykendall born June 23, 1886 Cooper County Missouri died Dec. 25, 1973 Deadwood, S. D. (married May 18, 1911 Deadwood, S. D. Sarah Adell Tibbits born July 27, 1889 Doon, Iowa and had four children: (a) Clyde Oscar Kuykendall born Nov. 28, 1912 Deadwood, S. D. (married Feb. 18, 1940 Long Beach, California Velma Henning born Oct. 29, 1912 Iowa and had four children: Ronald Frank Kuykendall born Feb. 15, 1941 Long Beach, California (married June 14, 1969 Long Beach, California Lorna Mai Cherrick and had: Kathryn Sarah Kuykendall born May 2, 1971; and Molly Denise Kuykendall born Feb. 2, 1973 Long Beach, California); Sharon Kay Kuykendall born Sept. 18, 1946 Long Beach, California (married Mar. 8, 1970 Long Beach, California Barry L. Bender); Alan Clyde Kuykendall born Apr. 7, 1950 Long Beach, California (married Sept. 21, 1974 Long Beach, California Rose Kinuye Kawate); and Robert "Bobby" James Kuykendall born June 17, 1952 Long Beach, California; (b) James Ralph Kuykendall born Nov. 16, 1914 Deadwood, S. D. (married July 26, 1936 Vale, S. D. Wilma Mae Holtry born Dec. 13, 1914 Vale S. D. and had one child: Marlyne Gwen Kuykendall born Jan. 4, 1939 Deadwood, S. D. (married Sept. 4, 1966 Deadwood, S. D. David William Cain born Nov. 5,

1939 near St. Louis, Missouri and had: Sarah Marlyne Cain born Sept. 4, 1974 Port Royal, Va.); (c) Frank Tibbits Kuykendall born Dec. 8, 1916 Deadwood, S. D. (married Nov. 16, 1942 Newcastle, Wyo. Ruby Dell Amburn born Sept. 25, 1917 Whitewood, S. D. and had two children: Phyllis Jean Kuykendall born Sept. 18, 1944 Stillwater, Okla. (married Mr. Hopwood and had: Lorinda Dawn Hopwood born Sept. 19, 1966 Buhl, Ida.; and Farren Lane Hopwood born Jan. 20, 1969 Buhl, Ida.); and Judith Kay Kuykendall born July 7, 1953 Buhl, Ida. (married Mr. Wittenborn); and (d) Hildreth Leota Kuykendall born Feb. 5, 1921 Deadwood, S. D. (married Feb. 5, 1942 Deadwood, S. D. Charles Everett Robbins born Sept. 9, 1919 Watertown, S. D. and had five children: Joan Marie Robbins born Jan. 3, 1944 Watertown, S. D. (married Aug. 31, 1963 Watertown, S. D. Noble Le Roy La Croix born Oct. 23, 1938 Rapid City, S. D. and had four children: Brian Keith La Croix born Sept. 11, 1964 Lemmon, S. D.; Pegenne Marie La Croix born Oct. 20, 1965 Lemmon, S. D.; Bret Alan La Croix born Apr. 14, 1967 Lemmon, S. D.; and Bradley John La Croix born Sept. 5, 1971 Chadron, Neb.); Glen Marvin Robbins born Dec. 26, 1945 Watertown, S. D. (married Apr. 15, 1967 Watertown, S. D. Janice Lucille Miller born Aug. 9, 1947 Watertown, S. D. and had three children: Lynette Marie Robbins born Feb. 28, 1968 Brookings, S. D.; Jeffrey Alan Robbins born Apr. 15, 1969 Germany; and Shari Mischelle Robbins born June 5, 1971 Watertown, S. D.); James Alan Robbins born May 17, 1947 Watertown, S. D. (married Aug. 16, 1968 Watertown, S. D. Sandra Gail Min-son born Feb. 5, 1949 Okla. and had: Laura Christine Robbins born Mar. 15, 1970 Md.; and Michael John Robbins born Jan. 17, 1972 Watertown, S. D.); Julie Ann Robbins born May 22, 1953 Watertown, S. D. (married Sept. 30, 1972 Watertown, S. D. Gregory John Moes born Jan. 3, 1953 and had: Janet Lynn Moes born Aug. 7, 1974); and Jerry Lee Robbins born Oct. 10, 1956 Watertown, S. D.)); and

VIEW OF NEW LEBANON CEMETERY

Upper left: The main gate of the cemetery seen here, faces north. Upper right: Christopher L. Cordry standing at the entrance to the cemetery. A good fence encloses the grounds. Left and right: These two general scenes of the cemetery show the large pine tree which 'stands guard' over the dead. It is said that this tree has totally enveloped a gravestone but the veracity of this assertion could not be ascertained. Although portions of the cemetery appear to be devoid of burials, many such spots contain unmarked graves or those where the

tombstones have fallen. The lower left photograph gives a view to the northwest while in the lower right the view is to the south.

[H] Thomas Kuykendall born Nov. 18, 1888 died Oct. 25, 1942 Moline. Ill. buried Smithton, Missouri, never married);

[6] Annie Eliza Kuykendall born Sept. 12, 1847 near Otterville, Missouri died Mar. 4, 1932 buried Otterville, Missouri (married 1st Nov. 16, 1865 Morgan County Missouri Jacob J. Stephens born Mar. 23, 1844 Missouri died Aug. 24, 1869 buried Pleasant Grove Cemetery. near Otterville, Missouri son of Jacob born Stephens and had two children:

[A] Ida Belle Stephens born Sept. 5, 1866 Morgan County Missouri (raised by her Kuykendall grandparents) died Apr. 15, 1949 buried Glensted Cemetery. Morgan County Missouri (married Oct. 25, 1888 James Edward Morris born Nov. 11, 1865 Livingston County Missouri died Sept. 14, 1928 buried Glensted Cemetery. and had eight children: (a) Jesse Edward Morris born Dec. 30, 1889 died Oct. 24, 1968 buried Versailles, Missouri (married Apr. 13, 1913 Bessie E. Wahlers and had: Wanita Morris born Oct. 5, 1920 (married 1st Mar. 11, 1939 Norman Ozell Lee born Nov. 19, 1920 (son of James E. Lee born June 24, 1881 and Ola Irena Lyles born June 8, 1882 (daughter of William Richard Lyles and Sally Cole McGehee)) and had: Shirley Ann Lee born Oct. 22, 1943. Wanita Morris married 2nd Kenneth Chestnut and had: Olen; and Eddie Chestnut. resided Lansing, Kan.); and Linda Lou Morris (married Mar. 31, 1946 Carl Warren Wilson and had: Carl Morris Wilson; Myrl Kirtley Wilson; and Earl Warren Wilson (married Aug. 11, 1973 Lenore Ann Guyette daughter of William C. Guyette)); (b) Kirtley James Morris born Nov. 27, 1890 near Versailles, Missouri died Apr. 24, 1973 Sedalia, Missouri buried Otterville, Missouri (married Jan. 24, 1920 Lazetta Wagenknecht, see DVKM); (c) Jake Stephens Morris born May 27, 1892 buried Versailles, Missouri (married Jan. 20, 1912 Sallie G. Smiley and had one daughter: Mildred Morris (married Ralph Day born June 15, 1918 died Sept. 24, 1963 and had no children)); (d) Maggie Golden Morris born Nov. 26, 1893 died May 27, 1964 buried Memorial Park Cemetery. Sedalia, Missouri (married May 28, 1911 Samuel Cole Lyles, Sr. born Oct. 31, 1889 died Nov. 1, 1959 buried Memorial Park Cemetery. [son of William Richard Lyles born Apr. 8, 1844 died Dec. 21, 1918 married Mar. 9, 1876 Sally Cole McGehee born Oct. 21, 1854 died Apr. 19, 1898 (daughter of Thomas Dillard McGehee born Jan. 27, 1825 died Feb. 18, 1913 and Hannah Angeline Cole born Oct. 12, 1829 died Dec. 30, 1909 (daughter of Samuel Cole born Feb. 1, 1800 died Mar. 9, 1886 and Sarah Briscoe born Aug. 26, 1805 died Sept. 14, 1854))] and had five children: Samuel Cole Lyles, Jr. born Aug. 15, 1912 near Versailles, Missouri died Jan. 23, 1975 Daingerfield, Tex. buried Hughes Spring, Tex. (married 1st Aug. 15, 1934 Ruth Custer born Aug. 21, 1911 and had: Samuel Cole "Duke" Lyles III. He married 2nd Mrs. Jimmie Walters); Ida Nadine Lyles born Aug. 13, 1917 (married Aug. 13, 1933 Raymond Bierman and had: Raymond Cole Bierman born July 23, 1939; Lawrence Lyles Bierman born Feb. 23, 1941; and Robert Keith Bierman born June 26, 1942); Morris Nolan Lyles born June 28, 1919 (married Feb. 23, 1939 Georgia Keotting born Sept. 1, 1920 and had: Dianna Sue Lyles born Dec. 10, 1939 (married Sept. 20, 1957 Richard Edwin Wherley); Morris Nolan Lyles, Jr. born June 2, 1944; and Ronald Kent Lyles (married June 10, 1966 Linda Kay Spooner)); William Richard Lyles born Aug 18, 1925 (married Jan. 25, 1945 DaviJean Hatfield born Mar. 25, 1925 and had: Larry Ray Lyles born July 9, 1947; Richard David Lyles born Dec. 27, 1950; Kathryn Ann Lyles born Aug. 20, 1953; Laura Jean Lyles born Nov. 8, 1956; and Steven Russell Lyles born Apr. 25, 1961); and Dillard Edward Lyles born Feb. 23, 1932 (married Dorothy Mae Sheffield born Oct. 23, 1930 and had: Debra Kay Lyles born Apr. 20, 1951; and Dillard Edward Lyles, Jr. born Mar. 9, 1953); (e) Gorda Morris born Apr. 9, 1895 Versailles, Missouri (living 1975) (married Apr. 8, 1921 Aubrey J. Sims born Apr. 7, 1893 Versailles, Missouri son of Harvey Emmett Sims and Mary Ellen Daniels and had: Ellen Ilene Sims born Jan, 10, 1922 Versailles, Missouri (married Mar. 13, 1943 Versailles, Missouri Gerald Drake Yarnell born May 9, 1922 Akinsville, Missouri son of Arthur Yarnell [son of Manning Force Yamell and Meta Martin] and Sally Forest Drake [daughter of William Henry Drake and Emily Kitturah Moon) and had: Rita Yarnell born Feb. 16, 1951 Boonville, Missouri (married June 13, 1969 Carl William Simmons, Jr. born Mar. 23, 1949 Kansas City, Missouri son of Carl William Simmons, Sr. born Oct. 12, 1911 Miller County Missouri and Ida Mae Aubell); Allen Harvey Yarnell born Apr. 20, 1955 (married Mar. 22, 1975 Tipton, Missouri Kimmie Jo Drake daughter of F. J. Drake and Jane Garrett); and Viola Ann

Yarnell born Dec 16, 1964); and Arleen G. Yarnell born Aug. 10, 1926 (married Feb. 14, 1951 Robert Emmett Kidwell born, July 18, 1927 son of David E. Kidwell and Pearl Willson and had no children)); (f) Grace Morris born Dec. 3, 1897 died July 21, 1969 buried Glensted Cemetery. Morgan County Missouri (married Sept. 16, 1922 D. O. Young died Oct. 20, 1956 and had no children); (g) infant daughter Morris born & died, July 16, 1899 buried Glensted Cemetery.; and (h) Leo Lenwood Morris born Sept. 16, 1903 died Sept. 21, 1968 buried Memorial Park Cemetery. Sedalia, Missouri (married 1st Apr. 5, 1925 Virginia Ruby Finley born July 7, 1907 daughter of Charles Buckner Finley, see DVKM. He married 2nd Jan. 16, 1943 Jewel "Judy" Romig and had: Rickey Stephens Morris born June 21, 1953 (married June 16, 1973 Sedalia, Missouri Dawn DeHaven daughter of W. E. DeHaven)); and [B] Margaret M. Stephens born Feb. 14, 1868 (who married first James Hughes and had no children. She married 2nd Nov. 23, 1898 George Christian Arni, see DVKM)); Annie Eliza Kuykendall married secondly Aug. 1, 1878 Otterville, Missouri Madison Monteville Ross born, Jan. 30, 1838 died Mar. 25, 1904 buried Otterville, Missouri and had five children: Berrie Franklin Ross born Dec. 6, 1879 died July 17, 1954 (married John M. Wiley); Charles P. Ross born Jan. 1, 1881 died Aug. 2, 1883 buried Otterville, Missouri; Lelia Ann Ross born Aug. 1, 1883 died Jan. 8, 1921 (in Herschel Morris); Montie E. Ross born Jan. 16, 1887 Tomlin Springs, Morgan County Missouri died Aug. 26, 1945 (married Myrtle Fowler born Jan. 3, 1889 died Mar. 26, 1950 and had no children); and Churchill W. Ross born Oct. 1, 1890 died May 21, 1944. [Madison Monteville Ross was first married on May 28, 1862 to Sarah Ann Martin born Jan. 30, 1840 died Oct. 21, 1876 by whom he had: James Preston Ross born Apr. 8, 1863 died Aug. 14, 1931; William Madison Ross born Oct. 12, 1864 died May 2, 1865 buried Otterville, Missouri; Mary Fannie Ross born Mar. 16, 1866 died Feb. 10, 1899 buried Otterville, Missouri (married Frank D. Homan); Dosia Ann Ross born Aug. 10, 1870 died Apr. 1, 1944 buried Otterville, Missouri (never married); and Charlotte Rosalie Ross born Feb. 14, 1873 died Dec. 18, 1874 buried Otterville, Missouri);

[7] Philip Andrew Kuykendall born Aug. 10, 1850;

[8] Amanda Melvina Kuykendall born Feb. 13, 1853 died 1936 buried Otterville, Missouri (married Feb. 13, 1872 Morgan C. M. Joseph Bell born 1848 died 1934 buried Otterville, Missouri son of David and Mary Bell and had: Walter Bell; Daisy Bell (married Thomas Edwards and had: Charles Edwards; Bernice Edwards (married Leon Mills and had Beverly Mills (married Danny T. Glenn and had Sandra; and Cheryl Glenn, resided Sedalia, Missouri); and Richard Mills); Roy Edwards (married Helen Dunham and had Bobby Joe Edwards); and Maureen Edwards); and J. Elmer Bell born Mar. 31, 1884 Otterville, Missouri died Nov. 1965 Fairbury, Neb. (was married, no children)); and

[9] William Eli Kuykendall born Dec. 21, 1856 died June 17, 1898 buried Otterville, Missouri]

AMICK, ROY C. (LB-71) born 1886 died 1890.

AMICK, VIOLA (old) born Nov. 3, 1865 died Jan. 23, 1883.

ARMSTRONG, ANNIPLE DICK (LB-61) born in Maybole, Ayrshire, Scotland died June 14, 1889 aged 70 years 11 months 23 days, wife of James Armstrong. [James Armstrong was born in Scotland and came to America in about 1854 and to Cooper County in 1859; he may be buried here also but, if so, he has no marker. He lived three miles west of New Lebanon. His wife, Anniple (or Anabel), also owned 320 acres in that area. The children of, James and Anniple Armstrong included the following: (1) Robert Armstrong born May 3, 1852 Scotland died Sept. 15, 1868 Cooper County Missouri; (2) Quinlin Armstrong born c1853 Scotland; (3) James Armstrong born c1855 New York; (4) William Armstrong born 1860 Cooper County Missouri died 1940; (5) David Armstrong born June 22, 1863 died Oct. 18, 1866; (6) John Armstrong born c1865; (7) & (8) twins Robert W. Armstrong born, Jan. 7, 1870 Missouri died 1932 and David Dick Armstrong born Jan. 7, 1870 died Sept. 13, 1870 (these twins were named after two older brothers who had died).

ARMSTRONG, CARRIE (LD-61) born 1871 died 1949. [Caroline "Carrie" Templemire was the wife of, John Armstrong. Their children included: Quintin Armstrong (buried Oregon); Mary May Armstrong (married William Raymond Heim); John Armstrong; Fred Armstrong; Bessie Armstrong; and Lottie Armstrong.]

ARMSTRONG, DAVID (old) born June 22, 1863 died Oct. 18, 1866 son of, James & Anniple Armstrong.

ARMSTRONG, DAVID DICK (old) born, Jan. 7, 1870 died Sept. 13, 1870 son of, James & Anniple Armstrong.

ARMSTRONG, JOHN (LD-61) born 1860 died 1922. [Son of, John and Hannah Armstrong, also see DVKM.]

ARMSTRONG, MARY S. (LD-56) born 1865 died (no date) wife of William Armstrong.

ARMSTRONG, MINNIE (LD-31) born 1869 died 1931 wife of Robert W. Armstrong. [Minnie Downs married Robert W. Armstrong and had: Robert T. Armstrong; Eppie Armstrong (married 1st John W. Hiltenberg, married 2nd (?)); Ethel Armstrong (married Robert Yates); and Daisy D. Armstrong (married, James Orval Bilderback).]

ARMSTRONG, QUINTIN (LB-61) born Feb. 13, 1856 died Aug. 22, 1891 aged 35 years 6 months 9 days son of John & Hannah Armstrong.

ARMSTRONG, ROBERT (old) born May 3, 1852 in Maybole, Ayr Shire Scotland died Sept. 15, 1868 son of James and Anniple Armstrong.

ARMSTRONG, ROBERT T. (ED-31) born Feb. 25, 1902 died Dec. 10, 1907 son of Robert W. and Minnie Armstrong.

ARMSTRONG, ROBERT W. (LD-31) born 1870 died 1932. [Son of James and Anniple Armstrong and twin brother of David Dick Armstrong.]

ARMSTRONG, WILLIAM (ED-56) born 1860 died 1940.

ARNOLD, EDGAR LEMUEL (LB-15) born Dec. 14, 1873 died Mar. 21, 1901 son of Irwin Arnold and S. M. Arnold. (Unmarried.)

ARNOLD, MAUD GRACE (LB-15) born Apr. 19, 1877 died Sept. 5, 1900 daughter of Irwin and S. M. Arnold. [Unmarried.]

ARNOLD, PRECIOUS GRATA (LB-15) (no marker), [b Aug. 27, 1880 died Apr. 22, 1881.]

ARNOLD, WILLIAM IRWIN (LB-25) born Feb. 21, 1858 died Oct. 12, 1894. [Irwin Arnold born Dec. 10, 1841 Cooper County Missouri (son of William Arnold and Amy Wolf) married June 2, 1867 Cooper County Missouri Sarah Malissa Fairfax born Mar. 31, 1842 Wirt County (W.) Va. died Sept. 28, 1928 Tipton, Missouri buried New Lebanon Cemetery. and had six children: (1) William Irwin Arnold born Feb. 21, 1868 (married Ada Hogan and had children); (2) Edgar Lemuel Arnold; (3) Maud (Grace) Arnold; (4) Precious Grata Arnold; (5) James Arthur Arnold born July 18, 1883 New Lebanon, Missouri (married June 18, 1904 Cooper County Missouri Blanche Read Turner and, had three children); and (6) Roy Arnold born Aug. 13, 1886 New Lebanon, Missouri (living 1975) resided Tipton, Missouri (married Sept. 6, 1924 Sedalia, Missouri Mary Helen Burke buried Crown Hill Cemetery. Sedalia, Missouri and had one daughter who died in infancy, I

ASBURY, MELINDA A. (old) born Dec. 1, 1847 died July 10, 1851 daughter of A. G. & E. E. Asbury.

BALLARD, SARAH A. (old) died Apr. 9, 1851 aged 27 years 1 mo 20 days. [Wife of O. E. Ballard.]

BARTLETT, ASA (LB-8) born May 14, 1797 died May 11, 1874. [Asa Bartlett married Mariah H. Phillips and had the following children: James H. Bartlett born Sept. 3, 1839; Edwin Bartlett; Aletha Harriet Bartlett born Feb. 24, 1850 (see DVKM); William G. Bartlett; Caroline Amelia Bartlett (married Mr. McCoy); Mariah Bartlett (married Mr. Steele); Emeline Bartlett (see DVKM); Rowena Bartlett (see DVKM); Ellen Bartlett; and Betty Bartlett (married Mr. Jennings).]

BARTLETT, JAMES H. (old) born Sept. 3, 1839 died Mar. 29, 1848 son of Asa & Mariah Bartlett.

BARTLETT, MARIAH H. (LB-8) born July 18, 1807 died Oct. 17, 1871. {Mariah H. Phillips married Asa Bartlett, see DVKM.]

BERRY, JAMES (old) born Apr. 20, 1773 died Sept. 11, 1842. [James Berry was an early settler in Clear Creek Township of Cooper County Missouri His will mentions the following children: (1) Eliza L. Berry (married Jan. 3, 1828 Cooper County Missouri Benjamin Weeden and had: Sally Ann Weeden; Artimesa Rebecca Weeden; Henry James Weeden; and Eliza Ellen Weeden (after the death of Eliza L. Berry, Benjamin Weeden married secondly Catherine Adeline Fitten); (2) Young E. W. Berry; (3) Charles R. Berry born 1799 died 1850 (married Dec. 16, 1824 Elizabeth A. C. Ewing born 1805 died 1858 daughter of Urben Ewing); (4) James Smith Berry (married Jan. 1, 1822 Cooper County Missouri Martha Kirkpatrick); (5) William M. Berry (married Nov. 29, 1836 Cooper County Missouri Melissa Eveline Lampton daughter of John Lampton and

Tabitha Schuyler (who after moving to Cooper County Missouri married secondly Mr. Hood) (Beverly T. Lampton was a son of John Lampton and Tabitha Schuyler) and had: (A) James Clifton Berry; (B) Statia Ann Berry (married John Rhea); and (C) Ibez Ann Beverly Lampton Berry born 1843 died 1934 buried Otterville, Missouri); and (6) Finis Ewing Berry born 1805 Tenn. (married 1st Mar. 29, 1835 Lafayette County Missouri Eleanor Warmick and had no known issue. He married 2nd Nov. 28, 1842 Cooper County Missouri Sarah Jane Corum daughter of Hiram Corum and had five children: (A) Sarah Eliza Berry born Sept. 5, 1849 died Aug. 9, 1926 (married 1869 Joshua Taylor Woolery born Dec. 31, 1847 died Feb. 24, 1929 buried Mt. Nebo Cemetery. son of Stephen Woolery born 1799 died 1871 (see DVKM) and Hannah Woods Briscoe born Dec. 23, 1808 died Oct. 19, 1872 and had ten children: (a) Sarah Woods Woolery born Feb. 13, 1869 died June 6, 1949 (married James N. Blythe); (b) Emma Geneva Woolery born Sept. 9, 1871 died Mar. 10, 1960 buried Mt. Nebo Cemetery. (married Lemuel Fenton Mitzel born Mar. 29, 1868 died Apr. 14, 1915 son of Emmanuel Mitzel born Apr. 12, 1845 Ohio died Nov. 2, 1881 buried Pilot Grove, Missouri (son of Peter Mitzel II born July 29, 1819 York County Pa.. see DVKM) and Adelia Ann Simmons born Feb. 8, 1848 Cooper County Missouri died Dec. 7, 1912 buried Pilot Grove, Missouri and had nine children: Mildred Eliza Mitzel born Mar. 9, 1897 died Aug. 31, 1963 buried Joplin, Missouri (married 1921 Ralph William Manker born 1897 died 1953 buried Joplin, Missouri and had six children: (twins) Miriam Geneva Manker and Martha Frances Manker born 1923; Ruth Winifred Manker born 1925; Eva Lou Manker born 1927; Ralph William Manker, Jr. born 1933; and Harold Harmon Manker born 1935); Anna Margaret Mitzel born Oct. 7, 1898 (married 1946 Hugh V. Dye born 1886 died 1960 buried Kansas City, Missouri and had no children); Robert Lemuel Mitzel born Aug. 1, 1900 (married 1923 Iva Alice Thomas buried Moberly, Missouri and had: Roberta Alice Mitzel born 1924; Robert Lemuel Mitzel, Jr. born 1927; Barbara Ann Mitzel born 1930; James Fenton Mitzel born 1933; and Thomas Northway Mitzel born 1938 died infancy buried Moberly, Missouri); Taylor Emanuel Mitzel born Feb. 16, 1902 (married 1st 1926 Melita Bonker and had no children. He married 2nd Essie Guinn and had no children); Albert Fenton Mitzel born Aug. 8, 1903 (unmarried); Ewing Marshall Mitzel born July 30, 1905 (married 1927 Mary Dixie Gentry and had: Mary Dixie Mitzel born 1933); Raymond Clair Mitzel born Mar. 5, 1907 (married 1937 Mildred Gearhart and had: Sara Ellen Mitzel; and Raymond Clair Mitzel, Jr.); Geneva Marie Mitzel born Nov. 22, 1909 (married 1934 William Frank Fowler and had: Marie Mitzel Fowler; Geneva Gale Fowler; William Frank Fowler, Jr.; Margaret Ann Fowler; and Steven Douglas Fowler); and Isabella Clara Mitzel born Aug. 14, 1911 (now residing near Pleasant Green, Cooper County Missouri) (married Nov. 10, 1945 Merlin Philip Schwemley born Oct. 30, 1915 died June 25, 1947 buried St. Joseph, Missouri and had no children) (Lemuel Fenton Mitzel had previously been married Mar. 12, 1890 to Frances Isabel Cole born Oct. 17, 1869 died Jan. 11, 1892 buried Mt. Nebo Cemetery. daughter of Mark Cole born Mar. 28, 1833 died Sept. 9, 1882 and Mary Woods born June 16, 1840 died Oct. 12, 1916 by whom he had: Audrey Bell Mitzel born Dec. 7, 1891 (married Dec. 22, 1917 Paul Judson Smith born July 21, 1891 and had: Robert Judson Smith born Sept. 27, 1918 (married May 29, 1943 Jane Elinor Arnold born Aug. 14, 1922)); (c) Laura Belle Woolery born Mar. 29, 1874 died Aug. 11, 1964 buried Mt. Nebo Cemetery. (never married); (d) Infant died at birth Oct. 3, 1876; (e) Malinda Elbertha Woolery born June 10, 1878 died Sept. 24, 1959 (married 1906 Clarence Tavenner and had: Sarah Meryl Tavenner born 1907; John Clarence Tavenner born 1911; and Malon Taylor Tavenner born 1914; (f) Mattie Estella Woolery born Oct. 12, 1880 died Mar. 2, 1929 buried Mt. Nebo Cemetery. (married 1901 Herman J. Diehl and had: Sarah Agnes Diehl born 1902; and Mary Belle Diehl); (g) Anna Wallace Woolery, born Jan. 13, 1883 died Sept. 17, 1964 buried Pleasant Green Cemetery. (married 1905 Homer Edward Norris and had: Homer Edward Norris, Jr. born 1917; William Leonard Norris born 1918; and Mary Katherine Norris born 1920); (h) James Taylor Woolery born Sept. 28, 1885 (married 1907 Sadie Nelle Rutherford and had: Walker Monroe Woolery born 1911; Laura Belle Woolery born 1917; Sadie Nee Woolery born 1920; and James Taylor Woolery, Jr. born 1923); (i) Velma Louella Woolery born Nov. 8, 1887 died Mar. 14, 1962 married 1907 Henry Marshall Eckerle and had: Marshall Lee Eckerle born 190 died 1917; Margaret Eliza Eckerle born 1909; Homer Lewis Eckerle born 1912; Lee Roy Eckerle born 1916; Louella May Eckerle born 1918; Edna Ruth Eckerle born 1921; Betty Lou Eckerle born 1924; and Henrietta Eckerle born 1927); and (j) William Blythe Woolery born Dec. 10, 1899 married 1913 Maude M. Pollard died 1970 buried Boonville, Missouri) and had no

children, resided Sedalia, Missouri); (B) Malinda C. Berry (R Brownsville Tex.) (married 1st John Woolery and had no children; She married 2nd Charles Wilson and had: (a) Clara Wilson; (b) Elsie Wilson; (c) Arthur Wilson; and (d) Blanche Wilson; (C) James H. Berry (married 1877 Mary "Mollie" E. Cole born 1862 died 1926 daughter of Charles Davis Cole born Mar. 7, 1834 died Apr. 5, 1899 and Margaret Schutlar and had: (a) Margaret Berry; (b) Charles Berry; (c) Maude Berry; (d) Wesley Berry; (e) Frank Berry; (f) Edith Berry; (g) Nora Berry; and (h) Bertha Berry; (D) Nancy Berry (married Mr. Butts); and (E) Finis Ewing Berry, Jr. drowned).]

DANIEL ROTHGEB BRUBAKER FAMILY

This photograph was taken in August of 1909 in front of the residence of Daniel Rothgeb Brubaker which was located less than a half mile north of the New Lebanon Church. The house was built shortly after Brubaker's arrival in Cooper County from Virginia in 1873. This home is now occupied by Leonard Barnes Long. In the picture from left to right in the top row: Isaac Amos Gander; Virginia Belle Gander; Isaac Franklin Gander; Martha Ellen Gander; Ella Jane Hite (Murray); Mary Ann Gander (Hite); Daniel Rothgeb Brubaker; Frances Elizabeth Gander (Brubaker); Henry Martin Brubaker; Bessie Pearl Brubaker (Coe); Ashby Wilmer Brubaker; Nettie Lena Brubaker (Coe); and Homer Virgil Brubaker. Bottom row: Elmer James Brubaker and wife Emma Gertrude Cordry and children: Wilbur Newton Brubaker, Joseph William Brubaker, and Eldon Cyrus Brubaker; Hubert Lee Brubaker and wife Jessie Hurt and daughter Adeline Elizabeth Brubaker; Edgar William Brubaker and wife Martha Esther (Essie) Long and three daughters: Evelyn Esther Brubaker, Virginia Faye Brubaker, and Helen Belle Brubaker; Vernon Lynwood Biedler and wife Lizzie Mary Brubaker and four children: Mary Lucille Biedler, Velma Frances Biedler, Claude Daniel Biedler, and Ralph Edward Biedler; Joseph Clark Cordry and wife Ella May Brubaker and two children: Cletus Daniel Cordry, and Jessie Frances Cordry. Also see DVKM.

BERRY, REBECCA (old) born July 1, 1777 died 1830. [Wife of James Berry.]

BILDERBACK, DAISY D. (LD-31) died Apr. 1, 1968 aged 69 years 3 months 15 days. Daisy D. Armstrong married James Orval Bilderback.]

BILDERBACK, James Orval (LD-31) died Nov. 6, 1973 aged 75 years 3 months 15 days.

BONHAM JONAS P. (old) died June 14, 1861 aged 7 years 2 months 2 days son of J. and N. E. Bonham.

BROWN, GEORGE W. (OLD) born 1850 died 1935

BROWN, HERMAN F. (old) born 1886 died 1941.

BROWN, RENA (old) born 1852 died 1938

BRUBAKER, DANIEL R. (LB-21) born Feb. 14, 1844 died May 5, 1923,

[Daniel Rothgeb Brubaker, a Confederate Civil War Veteran, came from Page County Va. to Cooper County Missouri In 1873. See DVKM. D. R. Brubaker was the son of Gideon C. Brubaker born Aug. 28, 1807 near Luray, Va. and his second wife (married Aug. 13, 1838 Page County Va.) Nancy Rothgeb who was the daughter of George Rothgeb and Anna Spitler (daughter of Abraham Spitler). George Rothgeb was one of 19 children born to George Rothgeb by three wives. This latter George Rothgeb was the son of Jacob Rothgeb and his first wife, name unknown. (Jacob Rothgeb married 2nd Miss Good and had a son named Peter.) Jacob Rothgeb, the immigrant ancestor, came from one of the German Provinces in 1735 to what is now Page County Va. He worked for seven years for Joseph Strickler to pay for his passage. On Sept. 15, 1749 Jacob Rothgeb received a grant for 400 acres on Mill Creek; this grant was signed by Lord Fairfax, then Governor General of the Colony of Virginia. The road from Luray to Leaksville runs almost directly through the center of this grant. Jacob Rothgeb's will was probated May 16, 1753.

The 19 children of George Rothgeb (son of Jacob) were: Isaac; Abraham (married three times); Elizabeth born Oct. 28, 1766 (married John Brumback); Jacob; David (married Elizabeth Strickler); Christian; George (married Anna Spitler); Barbara; Samuel (married Mary Strickler born Dec. 22, 1777, they moved to Gallia County Ohio); Joseph; John (married Anna Strickler, they moved to Ohio about 1810); Anna born Jan. 20, 1784 died May 2, 1856 (married Jacob Strickler born Nov. 24, 1770 died June 24, 1842); Michael; Esther (married Isaac Spitler); Reuben (twice married, both wives being daughters of John Maggart); Mary died 1881 (married Isaac Shaffer; one of their daughters, Mary Katherine Shaffer, married Joseph Thomas Gander, see DVKM); Henry died young (said to have been bewitched); and two other children died infancy.

Gideon C. Brubaker born Aug. 28, 1807 died Jan. 13, 1890 was the son of Peter Brubaker born Oct. 15, 1777 died Sept. 19, 1816 and Barbara Ann Kauffman (Cauffman). Peter Brubaker was the son of Abraham Brubaker born 1723 Lancaster County Penn. died 1804 Shenandoah (now Page) County Va. (see DVKM) and Barbara Miller. Abraham Brubaker was the son of John Brubaker (Hans Brubaker) the immigrant ancestor of John Brubaker, who died Apr. 8, 1748 in Lancaster County Penn. He was twice married (both wives were named Anna) and he was the third child (and son) by John's first wife.

BRUBAKER, FANNIE E. (LB-21) born July 18, 1844 died July 10, 1933. [Frances "Fannie" Elizabeth Gander was the wife of Daniel Rothgeb Brubaker, see DVKM.]

BRUBAKER, HENRY MARTIN (LB-21) (no marker) [He was born Sept. 11, 1873 and died Apr. 1, 1947. See DVKM.]

BRUMBACK, HERMAN LEE (LD-12) born July 1, 1906 died July 5, 1908 son of Franklin Huffman Brumback.

BRUMBACK, FRANKLIN HUFFMAN (LD-12) born Oct. 1, 1871 died Feb 28, 1952. [F. H. Brumback was born in Page County Va. and married on Jan. 15, 1902 in Bunceton, Missouri Mary Ellen Elizabeth Gander.]

BRUMBACK, MARY ELLEN ELIZABETH (LD-12) born Sept. 2, 1867 died Jan. 20, 1963 [wife of Franklin Huffman Brumback.]

BRUMBACK, OWEN FRANKLIN (LD-12) born June 22, 1904 died same day son of Franklin Huffman Brumback.

BRUMBACK, RANDALL KEITH (LB-78/ born Oct. 24, 1954 died Mar. 26, 1955 [son of Kenneth Monroe Brumback, New Lebanon farmer, and Cecile Ann Ashmead, see DVKM.]

BRUMBACK, RAY URBAN (LD-12) born Oct. 18, 1902 died Apr. 14, 1906 son of Franklin Huffman Brumback.

BRUMBACK, WILLIAM DAVID (LD-32) born, June 9, 1911 died June 10, 1911. [infant son of Hubert Victor Brumback and his wife Dora Lee Harmon, see DVKM.]

BRYAN, ROY M. (old) born Mar. 8, 1898 died Aug. 31, 1899 son of Lan and Martha Bryan. [C. Lan Bryan born Oct. 17, 1872 died July 13, 1957 buried Otterville, Missouri married

Martha "Mattie" Burnett born 1875 died 1957 buried Otterville, Missouri [daughter of Reuben Henry Burnett, see DVKM] and had the following children: Roy M. Bryan; Herman Bryan born 1900 buried Killeen, Tex. (married Verna Riddle (of Warsaw, Missouri) and had: Madge Lorraine Bryan who married Adolphus Turland and resides Killeen. Tex.); and Edith Belle Bryan born Oct. 23, 1902 near Otterville, Missouri (married, July 2, 1930 St. Louis, Missouri Cecil Hillary Morris born Oct. 22, 1905 and had no children. R. St. Louis, Missouri). C. Lan Bryan was the son of, John Thomas Bryan and Sarah Coffman.]

BURKE, NANCY C. (LB-69) died, July 23, 1880 aged S6 years 9 months 14 days. wife of Samuel Burke.

BURKE, SAMUEL (LB-69) died Dec. 26, 1873 aged S7 years 7 months 10 days.

BURNETT, ANN (old) born Feb. 5, 1810 died June 10, 1832 wife of C. Burnett. I
BURNETT, ARTHUR (old) born Feb. 10, 1830 died Oct. 1833 son of C. & Ann Burnett.

BURNETT, CHESLEY (old) born Oct. 25, 1803 died Sept. 9, 1887.

BURNETT, ELIZABETH (old) born Mar. 20, 1809 died Mar. 1, 1846 wife of C. Burnett] Elizabeth Burns married Chesley Burnett Dec. 13, 1832 in Cooper County Missouri]

BURNETT, ELIZABETH J. born June 17, 1840 died June 29, 1860 daughter of C. and Elizabeth Burnett.

BURNETT, JOSEPH C. (old) died Oct. 21, 1864 aged 1 year 1 mo 3 days son of H. R. and M. Burnett.

BURNETT, MABLE (old) born May 31, 1883 died Oct. 9, 1902 [First wife of Arthur Clinton Burnett, see DVKM.] Baby boy died Oct. 9, 1902.

BURNETT, SALLY K. (old) born Feb. 10, 1811 died Dec. 11, 1868 wife of Chesley Burnett. [Note: another stone marked "Sarah K. Burnett, wife of C. Burnett, born Feb. 10, 1811 died Dec. 11, 1868" appears to be same person.]

BURNETT, SAMUEL (old) born, Jan. 13, 1828 died Mar. 1, 1848 son of C. and Ann Burnett.

BURNETT, WILLIAM M. (old) born May 22, 1850 died Mar. 1, 1851 son of C. and Sarah K. Burnett.

BURNS, ROBERT S. (LB-44) born, June 8, 1843 died, Jan. 16, 1915. [a Civil War Veteran.]

BURNS, VELMA (LB-44) died Dec. 15, 1877 aged 5 years 2 months 23 days daughter of Robert S. and Virginia T. Burns.

BURNS, VIRGINIA T. (LB-44) born May 11, 1846 died Dec. 26, 1934 [Virginia T. Weeden, daughter of Benjamin Weeden, married Robert S. Burns.]

CARL, DANIEL (old) born, July 30, 1791 died Jan. 5, 1880.

CARL, JULY ANN (old) died Aug. 22, 1867 aged 15 years 7 months 22 days, daughter of D. & M. Carl.

CARL, MARY (old) born Apr. 9, 1803 died May 9, 1888 [Wife of Daniel Carl.]

CARR, SUSAN E. (LB-72) born 1843 died 1925. [daughter of Mead Carr, see DVKM.]

CARROLL, ELLEN (LD-22) born A.D. 1821 died Mar. 21, 1902 [wife of Patrick Carroll.]

CARROLL, PATRICK (LD-22) born A.D. 1819 died (no date.) [Note: three adult children, none of whom ever married, of Patrick and Ellen Carroll are buried in this plot beside their parents but have no markers: Mike Carroll born 1861 died Jan. 15, 1944; Ellen Carroll born 1864 died July 25, 1949; and William E. Carroll born 1867 died Apr. 15, 1944. }

CAVE, CHARLES M. (?) died 1927.

CAVE, INFANTS (LD-54) (no marker) [Two infant children of George Cave and Bessie Landes (daughter of Charles Monroe Landes) are buried on Landes Lot.]

CAVE, ELIZABETH (old) died Nov. 25, 1867 aged 31 years 8 months 12 days, wife of Thades Cave.

COFFMAN, ELIZABETH E. (LB-2) born May 31, 1838 died Dec. 15, 1910 wife of Lewis Coffman.

COFFMAN, ETHEL J. (LB-27) born July 22, 1898 died (no date) [living 1975; second wife of William Harrison Coffman.]

COFFMAN, LEWIS (LB-2) born Aug. 5, 1829 died June 14, 1905.

COFFMAN, SARAH CATHERINE (LB-41)(no marker). [Sarah Catherine Lewis born Nov. 29, 1869 died Apr. 30, 1914 was the daughter of Harvey W. Lewis and Elizabeth Ann Grizzelle;

she married Oct. 2, 1889 William Harrison Coffman and had one child: May Elizabeth Coffman born July 23, 1890 died Apr. 10, 1917 who married Foster Howlett Fairfax.]

COFFMAN, WILLIAM H. (LB-27) born Feb. 17, 1864 died Mar. 8, 1947. [William Harrison Coffman was a blacksmith in New Lebanon for much of his life. After his first wife died, he married secondly Ethel Jane Avery born July 22, 1898 and had two daughters: (1) Grace Alma Coffman born Sept. 15, 1918 New Lebanon, Missouri (married Apr. 15, 1938 Fulton, Missouri David Clarence Gochenour born Aug. 25, 1896 Cooper County Missouri son of Joseph Benton Gochenour and Cora Belle Downs and had: (a) Alma Darlene Gochenour born Oct. 19, 1939 Marshall, Missouri (married Aug. 25, 1956 Otterville, Missouri Warren Ray Lewis and had: Melissa Renee Lewis born Jan. 3, 1961 Sedalia, Missouri; and David Ray Lewis born Oct. 12, 1963 Sedalia, Missouri); (b) Sharon Lou Gochenour born Dec. 28, 1949 Sedalia, Missouri (married Sept. 14, 1968 Otterville, Missouri Charles Edward Oehrke and had: Kristin Leigh Oehrke born Mar. 10, 1973 Sedalia, Missouri); and (c) Jacqueline Kay Gochenour born Aug. 25, 1951 Kansas City, Missouri (married 1968 in Mexico, Roy Allen Wood and had: Paula Kay Wood born Nov. 25, 1969 Sedalia, Missouri); and (2) Louise Coffman born Dec. 10, 1920 (married 1st Roscoe Huffman and had: Larry Lee Huffman born Oct. 5, 1944; she married 2nd James R. Laubach and had no children).]

COLE, CHARLES F. (LB-76) born Sept. 28, 1878 died Jan. 3, 1881 son of F. L. & M. E. Cole. [Franklin Liberty Cole born Oct. 4, 1853 died Oct. 26, 1935 married 1st Apr. 3, 1876 Mary Elizabeth Burke born Feb. 19, 1860 died Dec. 2, 1878. Her only child was Charles F. Cole. Franklin L. Cole was married 3 more times and had 15 more children. [COLE, GEORGE (LD-35) (no stone).

COLE, GEORGE HARLAN (LD-30) born Oct. 21, 1865'd Mar. 2, 1942. [Son of Stephen Liberty Cole and his wife Josephine Bryant.]

COLE, KATIE HARVEY (LD-30) born Feb. 22, 1872 died May 5, 1933. [Catherine "Katie" Harvey Read was the wife of William Dow Cole and the daughter of Anthony James Read born 1823 died 1876 and Evaline Jack Ewing born 1827 died 1903.]

COLE, MARY E. (LB-76) born Feb. 19, 1860 died Dec. 2, 1878 Wife of F. L. Cole [Mary Elizabeth Burke married Franklin Liberty Cole.]

COLE, WILLIAM DOW (LD-30) born Mar. 13, 1863 died May 10, 1949. [Son of Stephen Liberty Cole born Apr. 3, 1823 died Feb. 17, 1927 married Dec. 22, 1857 Josephine Bryant born Aug. 8, 1841 died Oct. 27, 1881. Also see HCCJ.]

COOK, EDMUND G. (LB-40) born May 16, 1826 died June 11, 1915. [Edmund Green Cook was born in Bedford County Tenn. See DVKM.]

COOK, ERNEST (LD-58)^b 1862 died 1934, [son of Edmund Green Cook. See DVKM.]

COOK, JOHN LEE (old) born June 17, 1868 died Jan. 9, 1871 son of E. G. & R. Cook. [see DVKM.]

COOK, MARY A. (old) died Nov. 7, 1852 age 7 months 8 days, daughter of C. & J. Cook.

COOK, MILLIE (LB-40) born Sept. 6, 1808 died Nov. 9, 1878.

COOK, OLIVE M. (LD-58) born 1867 died 1921. [daughter of Edmund Green Cook, see DVKM.]

COOK, ROENA (LB-40) born Aug. 6, 1831 died Dec. 19, 1910 [second wife of Edmund Green Cook; she was the daughter of Asa Bartlett. See DVKM.]

COOK, THOMAS (LB-40) born Feb. 14, 1807 died Oct. 8, 1890. [Thomas Cook went in 1835 from Tenn. to Ala. and five years after to Cooper County Missouri See DVKM.]

COOK, THOMAS E. (LB-40) born Oct. 27, 1861 died Feb. 10, 1891. [Thomas Edmund (Eddie) Cook was the son of Edmund Green Cook and his second wife, see DVKM.]

COOK, WILLIAM (old) died Apr. 1, 1868 aged 74 years 7 months 18 days. [He had at least nine children, see DVKM.]

CORDER, CATHERINE (old) born Mar. 1, 1801 died (stone broken).

CORDRY, BETTY ELLEN (LD-20) born & died Apr. 4. 1906. [She was the daughter of Owen Estill Cordry and Mary Elizabeth Todd.]

CORDRY, CATHERINE (old) born 1764 died July 2, 1836. [Catherine Mann was the wife of John Cordry. She was born in Va., married and started her family there, pioneered with her husband in what is now western Ky., and pioneered once again with her children in Missouri John Cordry served as a Pvt. in Capt. Joseph Crockett's County, 7th Va. Regt. of Foot commanded by

Alexander McClenachan from Dec. 28. 1776 to June 30, 1777. John and Catherine Cordry had nine children: Charles Cordry born Mar. 6, 1784; Hannah Cordry born 1785-6; William Cordry born c1788; John Cordry born c1790; Elizabeth Cordry born c1792; James Cordry born Nov. 20, 1795; Mary Cordry born c1798; Sally Cordry born May 1, 1801; and Elijah Cordry born 1805. Also see DVKM. I

CORDRY, CHARLES (LB-6) born Mar. 6, 1784 died May 12, 1875. [He moved from Todd County Kentucky in 1830 to Cooper Co). Missouri, see DVKM.]

CORDRY, CHARLES WALKER (LD-11) born Oct. 8. 1853 died Jan. 23, 1931. [He lived all of his life near New Lebanon, see DVKM.]

CORDRY, ELIJAH (old) born 1805 died Aug. 12, 1851. [He was born in Christian County Kentucky and came to Cooper County Mo). in 1835. see DVKM.]

CORDRY, ELIZA J. (LB-43) born Sept. 26, 1820 died Feb. 11, 1911 wife of G. R. Cordry. [Eliza Jane Steele married Green Raybourn Cordry, see DVKM.]

CORDRY, ELIZABETH (old) died Sept. 18, 1843 Second wife of James Cordry. [James Cordry married secondly Oct. 25, 1840 Clay County Missouri Elizabeth Garton born 1797 Christian County Kentucky and had no children., see DVKM.]

CORDRY, F. W. born May 1, 1884 died Apr. 18, 1975. [William Franklin Cordry was the son of Charles Walker Cordry: he married Lolita Ann Brown and had no children, see DVKM.]

CORDRY, GEORGE born (LD-11) born July 19, 1892 died (no date). [Infant son of Charles Walker Cordry: this child is incorrectly named Charles Pleasant Cordry in DVKM. I

CORDRY, GREEN R. (LB-43) born Dec. 11, 1816 died Dec. 7. 1896. [Green Raybourn Cordry was born in Todd County Kentucky and came to Cooper County Missouri no later than 1829, see DVKM.]

CORDRY, JAMES (old) died Apr. 18, 1860 aged 64 years 5 months 28 days. [He was born Nov. 20, 1795 near Elkton, Christian County (now Todd County) Kentucky and came to Cooper County Missouri in the fall of 1830. He married Margaret Murphy and had nine children: (1) William Langston Cordry born Jan. 15, 1816; (2) Thomas Murphy Cordry born Nov. 13, 1817; (3) Mary Ann Cordry born Nov. 18, 1819 (married George Decater Wear); (4) Catherine Elizabeth Cordry, born Sept. 3, 1823 (married Jonathan Warren Weir: (5) son born Jan. 21, 1825 died Jan. 21, 1825; (6) James Francis Marion Cordry born May 27, 1827: (7) son born Aug. 12, 1829 died Sept. 1, 1829; (8) Bathsheba Adeline Cordry (married Samuel Calvin Rankin): and (9) John Mann Cordry born May 23 1833. Also see HHCC and DVKM.]

CORDRY, LESLIE FRANKLIN (LD-25) born 1873 died 1931. [He was born Sept. 2. 1873 and died Jan. 16, 1931. see HCCJ and DVKM]

CORDRY, LEVERETTE L. (LD-24) born July 27, 1861 died May 2, 1905. [He was the son of James Francis Marion Cordry. see DVKM.]

CORDRY, LIZZIE G. (LD-24) born Oct. 30. 1864 died Sept. 15, 1953 wife of L. L. Cordry. [Elizabeth "Lizzie" Gentry married 1st Leverette L. Cordry and married 2nd William Eugene Reavis.]

CORDRY, LUCIAN BURGESS (LB-89) born 1854 died 1925 wife of Thomas Nelson Cordry. [Lucian Ainsley Burgess was born in Mason County Ky.: she married Mar. 9, 1876 Thomas Nelson Cordry and had five children, see DVKM.]

CORDRY, MAGGIE ADELLA FRITTS (LD-2) born 187? died 1956 wife of Leslie Franklin Cordry.

CHILDREN OF WILLIAM LANGSTON CORDRY

Left to right: Charles Walker Cordry, William Franklin Cordry, Mary Alice Cordry (married James Milton Eichelberger), James Newton Cordry, Margaret Ida Cordry (married Peter Franklin Smith), Thomas Nelson Cordry, and Robert Dudley Cordry. This photograph was taken July 4, 1918. The oldest son, Samuel Jasper Cordry, was deceased at that time. Also see DVKM.

CORDRY, MARGARET (old) died July 6, 1840 aged 4:t years. [Margaret Murphy was born Mar. 21, 1797 in South Carolina daughter of William Murphy; she married Dec. 27, 1814 Christian County Kentucky James Cordry born Nov. 20, 1795.1

CORDRY, MARY ANN (LB-58) born Sept. 28, 1819 died Oct. 14, 1900 wife of W. L. Cordry. [Mary "Polly" Ann Weir was born at Fayette, Howard County Missouri, the daughter of Rev. Samuel Weir. She married Mar. 29, 1837 smith of New Lebanon, Missouri William Langston Cordry.] [

CORDRY, MARY E. (LD-20) born 1882 died 1973. [Mary Elizabeth "Betty" Todd was the wife of Owen Estill Cordry; they had one child who lived beyond infancy; Dora Margaret Cordry born Nov. 5, 1911 (married Noel L. Cole).]

CORDRY, M. E. (LD-11) born July 19, 1860 died Oct. 1, 1933. [Martha Elizabeth Oglesby was the daughter of Henry Franklin Oglesby and Martha Cornelia Nichols; she married Charles Walker Cordry and had three children, see DVKM.]

CORDRY, MEDORA (LB-92) born Dec. 17, 1851 died Oct. 8, 1949. [Medora Elizabeth Hutchison was the daughter of Lewis Monroe Hutchison and Sallie Emaline Cordry; she married William Franklin Cordry born Nov. 8, 1846 and had four children, see DVKM.]

CORDRY, OLIVER LANGSTON (LD-25) born Apr. 29, 1877 died Apr. 27, 1949. [He

married Stella May Sites and had two children: Ollie May Cordry died at birth; and Mary Elizabeth Cordry (married Dec. 23, 1946 Robert Lyle Thomas born Sept. 3, 1914 son of Ira Thomas). [See HCCJ and DVKM.]

CORDRY, OWEN ESTILL (LD-20) born 1879 died 1935. [Owen Estill Cordry was born, July 23, 1879 and died June 27, 1935, see DVKM.]

CORDRY, RACHEL (LB-6) born Sept. 6, 1807 died July 1, 1881 daughter of Charles and Rebecca Cordry. [She never married.]

CORDRY, SAMUEL JASPER (LB-58) born July 7, 1841 died, July 26, 1902. [He was the son of William Langston Cordry; he never married. "Uncle Jap" reputedly buried various cans and jars of gold coins on his homestead. See DVKM.]

CORDRY, STELLA MAY (LD-25) born Dec. 5, 1880 died, June 3, 1960 wife of Oliver L. Cordry. [Stella May Sites was the daughter of Lee Thomas Sites and Victorine Kincheloe; she married Oliver Langston Cordry, see DVKM.]

CORDRY, SUSAN (old) died Feb. 4, 1870 aged 64 years. [Susanna Bentley born Lincoln County Kentucky daughter of Levi Bentley born 1765 Chester County Pa. and Sarah Harlan born 1774 Washington County Md. married Elijah Cordry and had three daughters, see DVKM.]

CORDRY, COL. T. M. (old) born Nov. 13, 1817 died July 21, 1852. [Colonel Thomas Murphy Cordry was born in Elkton, Christian County Ky.; he was a colonel in the Missouri Militia. He died from injuries received consequent to a fall from a horse. He married Sept. 23, 1841 Martha Jane Elliot born Feb. 14, 1822 Howard County Missouri and had two children. See DVKM,]

CORDRY THOMAS NELSON (LB-89) born 1849 died 1925. [He was born Apr. 16, 1849 near New Lebanon and died Aug. 17, 1925 in Pilot Grove, Missouri, see DVKM.]

CORDRY, W. F. (LB-92) born Nov. 8, 1846 died July 25, 1935. [William Franklin Cordry was the son of William Langston Cordry and Mary Ann Weir, see DVKM and HCCJ.]

CORDRY, WILLIAM LANGSTON (LB-58) born Jan. 15, 1816 died Dec. 26, 1903. [He was born near Elkton, Christian County (now Todd County) Kentucky and came to Cooper County with his parents as a boy of fourteen.

WILLIAM LANGSTON CORDRY

This photograph was taken about a year before he died at the age of 87 on December 26, 1903.

He married Mar. 29, 1837 Mary "Polly" Ann Weir. He became a prominent farmer and stockman. His obituary reads in part: "Shortly after his marriage he professed religion at the old Lebanon shed under the preaching of Rev. Archibald McCorkle, a [Cumberland] Presbyterian minister, but shortly after united with the Primitive Baptists at old West Fork, where a church formerly stood." He had nine children: (1) Samuel Jasper Cordry born July 7, 1841; (2) James Newton Cordry born June 4, 1844 (married May 13, 1869 Amanda Lou Woolery born Nov. 24, 1848 {these are the great grandparents of Eugene Allen Cordry}); (3) William Franklin Cordry born Nov. 8, 1846; (4) Thomas Nelson Cordry born Apr. 16, 1849; (5) Amanda Elizabeth Cordry born Jul. 24, 1851 died Apr. 20, 1852; (6) Charles Walker Cordry born Oct. 8, 1853; (7) Robert Dudley Cordry born Feb. 2, 1856; (8) Mary Alice Cordry born July 24, 1858; and (9) Margaret "Maggie" Ida Cordry born Dec. 13, 1860. Also see DVKM.]

CORSON, ELIZABETH ANN (LD-4) born 1879 died 1967. [She was born Aug. 15, 1879 and died Dec. 20, 1967 daughter of James M. Corson and Rose Katherine Varner.]

CORSON, JAMES M. (LD-4) born 1845 died 1911 [James Madison Corson was born Feb. 11, 1845 Madison Co. Ohio and died Apr. 12, 1911, see HCCJ and DVKM.]

CORSON, LESLIE M. (LD-4) born Feb. 10, 1891 died June 23, 1905 [son of James Madison Corson.]

CORSON, ROSE K. (LD-4) born 1855 died 1925 [Rose Katherine Varner was the wife of

James Madison Corson. See HCCJ and DVKM.]

CRAYCROFT, JOHN P. (LB-51) born 1815 died 1907.

CRAYCROFT, MINERVA died (LB-51) born Mar. 25, 1822 died Apr. 8, 1875 wife of John P. Craycroft.

CRITES, ELIZABETH JANE (old) died Mar. 5, 1865 aged 3 year 1 mo 28 days. [Daughter of Abraham Crites and his wife Mary Jane Cordry. See DVKM.]

CROFT, GEORGE WILLIAM (LD-19) born May 28, 1895 died Feb. 12, 1958 Missouri Pvt. 5 County OS Cony. Unit, World War I.

CRUSE, F. H. (LB-62) born June 12, 1867 died Jan. 25, 1922.

CRUSE, INFANT (no dates) Son of F. H. and M. A. Cruse.

CRUSE, MATTIE A. (LB-62) born Sept. 16, 1864 died Sept. 19, 1884 wife of F. H. Cruse [Mattie A. Windsor married Frank H. Cruse.]

CUSTER, MARY LEE (LD-3) born Nov. 20, 1915 died Sept. 30, 1971. [Mary Lee Rothgeb married James Custer and had no children.]

DOWNS, BENNIE (old) born Dec. 2, 1888 died Nov. 1, 1892 son of W. H. & F. E. Downs.

DOWNS, ELLA E. (LB-11) born 1855 died 1927 [Ella E. Steele married George P. Downs and had four children: Orion; Cora Belle (married Joseph Benton Gochenour); John Young; and Bertha May Downs (married Alonzo King son of William N. King buried Antioch Cemetery. and Nancy Walzer: William N. King was the son of William Wesley King and Celia Davis). See DVKM.]

DOWNS, GEORGE H. (old) died Jan. 14, 1872 aged 7 year 4 mo 2 days.

DOWNS, GEORGE P. (LB-11) born 1848 died 1892.

DOWNS, J. P. (old) born June 3, 1820 died Jan. 1, 1885. [John P. Downs lived 3.5 miles SSE of New Lebanon.]

DOWNS, J. Y. (LB-11) born Mar. 27, 1879 died Dec. 28, 1906. [John Young Downs was the son of George P. Downs. See DVKM.]

DOWNS, NANCY J. (old) born June 21, 1829 died Aug. 6, 1906.

DOWNS, SOPHA (old) born Jan. 25, 1825 died Mar. 3, 1910 wife of John P. Downs.

DOWNS, SYLVANUS P. (old) born Aug. 25, 1826 died Feb. 21, 1900.

GRAVE OF BAXTER MCGEE EWING

This is the oldest tombstone in New Lebanon Cemetery (1822).

DOWNS, WILBER L. (old) died Aug. 15, 1875 aged 10 mo 29 days. son of W. H. and F. E. Downs.

DOWNS, WILLIAM H. (old) born Jan. 31, 1847 died Dec. 1, 1893.

DUNN, JOHN H. (old) born July 3, 1894 died Oct. 3, 1898 son of J. P. & A. M. Dunn.

EDMONSTON, CHARLES F. (LD-29) born Mar. 6, 1875 died May 22, 1948.

EDMONSTON, DIALTHA M. LUSK (LD-29) born Nov. 10, 1838 died Aug. 20, 1910 wife of Thomas born Edmonston.

EDMONSTON, ELIZABETH (old) died Feb. 22, 1876 aged 77 year 7 mo 12 days wife of William Edmonston.

EDMONSTON, EVA NADINE (LD-29) born May 22, 1875 died Apr. 21, 1958 wife of Charles F. Edmonston. [Eva Nadine Ewing was the daughter of Jarvis Hammond Ewing and Martha A. Marye. She married in 1895 Charles F. Edmonston and had: Kathryn Edmonston (married Mr. Koontz); and Martha Edmonston (married Mr. Shinn).]

EDMONSTON, ROSA A. (LD-29) born 1873 died 1943.

EDMONSTON, THOMAS born (LD-29) born Oct. 3, 1847 died, Jan. 24, 1904.

EDMONSTON, WILLIAM (old) died Oct. 18, 1871 aged 75 years 6 months 3 days.

EICHELBERGER, ALMA PEARL (LB-19) died Aug. 25, 1884 aged 1 year 3 months 10 days. (daughter of James Milton Eichelberger and his wife Mary Alice Cordry. See DVKM.)

EKIS, WILLIAM (LB-27) died Jan. 6, 1880 aged 62 years.

EWING, BAXTER M. (old) born Sept. 9, 1803 died Aug. 18, 1822. [Baxter McGee Ewing was the sixth child of Rev. Finis Ewing. Baxter M. Ewing was appointed County Surveyor for Cooper County by Gov. Alexander McNair on Sept. 6, 1821. This grave is the oldest known in New Lebanon Cemetery.]

EWING, EVERTT LINVILLE (LB-64) born June 21, 1872 died Sept. 7, 1888, son of Jarvis Hammond and Martha A. Ewing. [Jarvis Hammond Ewing married Martha A. Marye.]

EWING, FINIS born (old) born Aug. 26, 1826 died June 1, 1846 son of Reuben A. & Mary Ewing.

EWING, FLORENCE MAY (old) born Sept. 11, 1851 died July 18, 1867. {daughter of William Caldwell Ewing and Lucretia Perry Corum.}

EWING, JAMES HAMMOND (old) born May 11, 1849 died Aug. 27, 1857. [son of William Caldwell Ewing and Lucretia Perry Corum.]

EWING, JARVIS HAMMOND (LB-64) born Oct. 26, 1819 died Jan. 23, 1905. [son of Reuben A. Ewing and Mary "Polly" Hammond.]

EWING, LINNA (old) born Oct. 16, 1856 died Aug. 19, 1858. [daughter of William Caldwell Ewing and Lucretia Perry Corum.]

EWING, MARTHA A. (LB-64) born July 23, 1836 died July 1, 1896 wife of J. H. Ewing. [Martha A. Marye married Sept. 10, 1856 Jarvis Hammond Ewing. She was the daughter of Frederick A. Marye. Also see DVKM and HHCC.]

EWING, MARY (LC-10) died June 16, 1875 aged about 78 years 8 months. wife of Reuben A. Ewing.

EWING, REUBEN A. (old) born May 6, 1793 died May 28, 1871. [Reuben A. Ewing was the fourth child of Urban Ewing and Mary "Polly" born Ewing. He was born in Logan County Kentucky and came to Cooper County Missouri about 1818-19, staying near Boonville for about a year and then moving near New Lebanon. He married Aug. 18, 1813 Logan County Kentucky Mary "Polly" Hammond born 1795 died June 16, 1875 daughter of Job Hammond of Virginia and, later, Kentucky. Their nine children: (1) William Caldwell Ewing born Nov. 14, 1814 Logan County Kentucky died, Jan. 20, 1882 (married 1845 Lucretia Perry Corum born Oct. 7, 1822 died, Jan. 26, 1916 daughter of Henry Corum and had: Ann Moor Ewing born Jan. 5, 1846 died Jan. 27, 1846; James Hammond Ewing born May 11, 1849 died Aug. 25, 1855; Florence May Ewing born Sept. 11, 1851 died July 10, 1863; Oscar F. Ewing born May 8, 1854 died Apr. 7, 1947 (married Susan M. Rodgers.); Linna Ewing born Oct. 16, 1856 died Oct. 19, 1858; Eva Ewing born 1859 (married 1st Sterling P. Coe, married 2nd John Coleman); Lillie Ewing born Oct. 6, 1861 died Feb. 17, 1887; and W. H. Clay Ewing born 1864 (married Celeste Stephens and had no children)); (2) Mary J. Ewing; (3) Jarvis Hammond Ewing born Oct. 26, 1819 (married Martha A. Marye and had: Fannie Bell Ewing born Aug. 6, 1857 died Aug. 4, 1879 (married T. Emanuel Stephens); Margaret S. Ewing born 1858 (married Ed McDonald); Mary D. Ewing born July 30, 1861 died Apr. 9, 1942 (married May 15, 1889 Joseph Shelby Cole born Dec. 20, 1863 died Apr. 24, 1924 son of Mark Cole born Mar. 28, 1833 died Sept. 9, 1882 [son of James Cole born Mar. 1, 1802 died Jan. 18, 1871 son of Stephen Cole and Phoebe Allison] and had: Emma Celeste Cole born Mar. 27, 1891; Gussie Inez Cole born Sept. 22, 1894 and Horace Ewing Cole born Oct.

16, 1897 (married Sept. 7, 1921 Lillian Gertrude Palmer born Mar. 6, 1899)); Nannie Lee Ewing (married Marcus Wilson); Reuben Augustus Ewing born Dec. 28, 1866; Ida F. Ewing born Oct. 19, 1869 died Jan. 20, 1958 (married Oscar Brownfield and had no children); Everett Linville Ewing born June 21, 1872 died Sept. 7, 1888, Eva Nadine Ewing born May 22, 1875 married Charles F. Edmonston born Mar. 6, 1875); and Stella Ewing (married Sam Cruse)); (4) Robert Morrow Ewing; (5) Finis born Ewing born Aug. 26, 1826 died June 1, 1846; (6) Job Ewing died infancy; (7) Sallie A. Ewing (twin) born Aug. 3, 1822 died July 1, 1851 (8) Margaret R. Ewing (twin) born Aug. 3, 1832 died Aug. 17, 1904 (married 1855 John H. Stephens; and (9) Amanda F. Ewing died Sept. 18, 1886 49 years 11 months 25 days (married 1873 H. H. Miller and had no children). [

EWING, REUBEN AUGUSTUS (LB-64) born Dec. 28, 1866 died Sept. 1, 1887 son of Jarvis Hammond and Martha A. Ewing.

EWING, SALLY A. (old) born Aug. 3, 1832 died July 1, 1851. [daughter of Reuben A. and Mary Ewing; and a twin sister of Margaret R. Ewing. (Aug. 2, 1832-Aug. 17, 1904) who married John H. Stephens.]

EWING, URBEN {old} (no stone). [The birth date of Urben Ewing is not known' he was an older brother of Rex'. Finis Ewing. Urben Ewing married Mar. 1, 1787 Abingdon. Washington County Va. Mary "Polly" born Ewing born Mar. 1, 1767 died Sept. 18, 1826 buried old Ewing graveyard southwest of Lexington, Missouri daughter of George Ewing and Mary Caldwell. Urben Ewing served as sheriff in Bedford County Va. and also in Washington County Va. He moved to Logan County Kentucky in about 1790; he was one of the first trustees of the town of Russellville, Kentucky and was high sheriff of Logan County Kentucky beginning July 10, 1798. He was a member of the Kentucky Legislature in 1803, 1807, 1809, 1811, 1814, and 1816. Urben Ewing served in the War of 1812 attaining the rank of major. He moved to Cooper County Missouri in 1818-19. He entered land about three miles northeast of New Lebanon (see DVKM). Urben Ewing died in the fall of 1824 and was buried at New Lebanon although his grave has no marker. Urben Ewing and his wife had ten children: (1) William Young Conley Ewing born Jan. 23, 1788 died, Jan. 28, 1853 (married 1st Oct. 12, 1810 Ann Nancy Read born Oct. 22, 1790 died Apr. 12, 1812 daughter of John Read and Sarah Foster and had children. He married 2nd Aug. 18, 1813 Logan County Kentucky Sallie D. Porter born May 25, 1783 died Feb. 4, 1829 and had: Pamela S. Ewing; L. Jane Ewing; and Elizabeth S. Ewing born Aug. 9, 1819 died Feb. 25, 1829. He married 3rd Apr. 12, 1836 Lexington County Missouri Sally W. McCray); (2) Baker W. Ewing born Jan. 1, 1790 died before his father did; (3) Ellen Caldwell "Nellie" Ewing born Sept. 9, 1791 died Jan. 18, 1857 (married Oct. 11, 1811 Logan County Kentucky Anthony Foster Read born Dec. 30, 1788 Nelson County Kentucky died Oct. 4, 1845 Cooper County Missouri son of John Read and Sarah Foster [Anthony F. Read served in the Kentucky Legislature and as sheriff of Todd County Kentucky He came to Cooper County Missouri in 1826 and later entered land three miles northeast of New Lebanon (see DVKM). He served as Cooper County judge from May 1, 1831 to Sept. 8, 1834. Anthony F. and "Nellie" Read are both buried at Pleasant Green, Cooper County Missouri] and had seven children: (a) Sarah "Sally" Foster Read b Oct. 11, 1812 died July 28, 1848 (married Mar. 13, 1829 Henry Ruby Walker born Mar. 4, 1803 died Feb. 8, 1873 son of Winston Walker born 1780 died Aug. 30 1855 Cooper County Missouri and Mary "Polly" Rubey (see HHCC); (b) Mary Elizabeth Read born Feb. 17, 1814 died June 20, 1872 (married Apr. 13, 1831 Anthony Smith Walker born Nov. 19, 1805 died Sept. 26, 1863 son of Winston Walker); (c) John Read born Oct. 30, 1817 died Sept. 24, 1818; (d) William E. Read born Apr. 19, 1820 died Jan. 23, 1847 (married Apr. 18, 1839 Caroline A. McQueen); (e) Anthony James Read born Dec. 21, 1823 died July 25, 1876 (married Jan. 14, 1847 Evaline Jack Ewing born Mar. 26, 1827 died Oct. 16, 1903 daughter of Robert Ewing born Feb. 20, 1798 died Apr. 29, 1853 and Elizabeth Hall Campbell born Jan. 20, 1805 died 1856); (f) John Coleman Read born Jan. 1, 1827 died Nov. 30, 1845; and (g) Nancy Ellen Read born Sept. 28, 1832 died May 28, 1849 (married June 22, 1848 Return Lafayette Bradley born July 23, 1825 died July 24, 1892); (4) Reuben A. Ewing born May 6, 1793 died May 28, 1871 (married Aug. 18, 1813 Logan County Kentucky Mary "Polly" Hammond born Feb. 1795 died June 15, 1875 daughter of Job Hammond); (5) Polly Baker Ewing born 1795 (married Bryant Sanders); (6) Nancy W. Ewing born 1797 (married Kyrum Dunn and had no children); (7) Sidney Cynthia R. Ewing born 1799 (married Joshua Campbell and had no children); (8) George N. E. Ewing born 1801 (married Lucinda Rubey daughter of Thomas Rubey

and Jane Carson (Thomas Rubey was a brother of Mary "Polly" Rubey who married Winston Walker); (9) Jane J. Ewing born 1803 (married 1821 William born Rubey born 1800 son of Thomas Rubey and Jane Carson and had: Urben Ewing Rubey; George W. Rubey; William H. Rubey; Smith W. Rubey; Frances M. Rubey; Thomas W. Rubey; and Lavinia Jane Rubey born Feb. 6, 1838 near Pleasant Green, Cooper County Missouri who married Robert F. Mann, see DVKM); and (10) Elizabeth A. C. Ewing born 1805 died 1858 (married Dec. 16, 1824 Charles R. Berry born 1799 died 1850).¹

FAIRFAX, ALZARAH A. (old) born Oct. 28, 1847 died Dec. 11, 1894 daughter of W. and V. Kirkendall and wife of born B. Fairfax. [Alzarah (Alzora) A. Kuykendall (phonetically spelled Kirkendall on the stone) was the daughter of Wyatt and Vasht Kuykendall. She married Dec. 11, 1871 Cooper County Missouri Buckner Billings Fairfax born Jan. 25, 1844 Parkersburg, Preston County (W.) Va. died Oct. 26, 1902 Pilot Grove, Cooper County Missouri Their children: (1) Ada Fairfax born May 24, 1874 Pilot Grove, Missouri died Jan. 29, 1943 St. Louis, Missouri (married Mar. 26, 1896 Pilot Grove, Cooper County Missouri Presley Green Boulware born Aug. 15, 1873 Pilot Grove, Missouri died Feb. 21, 1927 St. Louis, Missouri buried Pilot Grove, Missouri [son of W. F. Boulware born Jan. 1, 1826 Caroline County Va. married 1860 Randolph County Missouri Hannah J. Owens daughter of Edward Owens. W. F. Boulware was the only son of eight children born to William L. Boulware of Caroline County Va. (came to Howard County Missouri in 1836 and in 1838 to Cooper County) died 1849 Cooper County Missouri and his wife Lucinda Terrell of Culpeper County Va.] and had: (A) Lero Alzirah Boulware born Jan. 26, 1897 Pilot Grove, Missouri died Oct. 7, 1971 Gerald, Missouri (married Carroll Withinton born Dec. 9, 1894 Elsberry, Lincoln County Missouri died May 16, 1958 St. Louis, Missouri son of William Withinton and had: Willena Green Withinton born Apr. 8, 1914 St. Louis, Missouri (married Carl Self); and Alice Mae Withinton born Aug. 23, 1924 St. Louis, Missouri (married Gordon Geibler)); and (B) Orpha Green Boulware born May 31, 1899 Pilot Grove, Missouri (married Feb. 12, 1919 St. Louis, Missouri Aubrey C. Sonderman, Sr. born Nov. 27, 1898 St. Louis, Missouri son of Charles J. Sonderman and Anna Mull and had: Aubrey C. Sonderman, Jr. born May 6, 1920 St. Louis, Missouri (married Oct. 5, 1946 St. Louis, Missouri Ruth K. Kienker); and Robert born Sonderman born June 20, 1922 St. Louis, Missouri (married Feb. 1, 1917 St. Louis, Missouri Hazel M. Sansom)); Ada Fairfax married 2nd C. H. Marshall; (2) William H. Fairfax died infancy; (3) Harry Oscar Fairfax born Aug. 11, 1879 Pilot Grove, Missouri died Aug. 12, 1950 buried Sunset Memorial Cemetery. Albuquerque, N.M. (married Rose Ellen Cottingham born Feb. 14, 1884 Renick, Monroe County Missouri and had: Warren Eugene Fairfax born, July 22, 1906 East St. Louis, Ill. (married Nov. 24, 1948 Jean K. Archibald and had: Nancy J. Fairfax born, Jan. 22, 1951 Long Beach California, resided North Hollywood, California)); (4) Anna Leah Fairfax born June 28, 1883 died young; and (5) Otis Wilbur Fairfax born Feb. 9, 1892 Pilot Grove, Missouri died Apr. 25, 1941 St. Louis, Missouri buried New Lebanon Cemetery. (no marker).}

FAIRFAX, ANNA LEAH (old) born June 28, 1883 died Aug. 17, 1885 daughter of born B. and A. A. Fairfax.

FAIRFAX, COMMODORE PERRY (LB-16) born May 15, 1852 died Nov. 6, 1932. [Commodore Perry Fair-fax was born in Wirt County (W.) Va. and died in Otterville, Missouri; he came to Cooper County Missouri in 1865. He was the son of William and Elizabeth Fairfax. He became a well-known breeder of horses and mules. C. P. Fairfax was twice married and had seven children by each wife. He married 1st Dec. 26, 1871 Cooper County Missouri Emma Amanda Kemp born Apr. 11, 1852 Cooper County Missouri died Oct. 9, 1890 New Lebanon, Missouri daughter of Morgan F. Kemp and had (1) Willard Presley Fairfax born Sept. 8, 1873 New Lebanon, Missouri; (2) Leslie Phillips Fairfax born Oct. 9, 1875 New Lebanon, Missouri died Nov. 12, 1951 Texas (married Oct. 18, 1905 Cooper County Missouri Mary Edna Hupp); (3) Junie Belle Fairfax born Feb. 24, 1878; (4) Thomas Longdon Fairfax born June 9, 1881 New Lebanon, Missouri died Feb. 19, 1944 Clifton City, Cooper County Missouri buried Calvary Cemetery. Sedalia, Missouri (married Apr. 24, 1917 Clifton City, Missouri Mary Lucy Sweeney born Sept. 8, 1887 Clifton City, Missouri daughter of Dennis Sweeney and Lucy Mullins and had: Thomas Longdon Fairfax, Jr. born Feb. 8, 1918 Clifton City, Missouri (married June 22, 1946 Clear Creek Township, Cooper County Missouri Viola Mae Twenter)); (5) Foster Howeltt Fairfax born Sept. 4, 1883 New Lebanon, Missouri died June 7, 1956 Kansas City, Missouri buried Forest Hill Cemetery. (married 1st Apr. 15, 1914 Sedalia, Missouri May Elizabeth Coffman born July 23,

1890 near Otterville, Missouri died Apr. 10, 1917 Garden City, Kan. daughter of William Harrison Coffman and Sarah Catherine Lewis and had: Sarah Catherine Fairfax born Feb. 4, 1916 Deerfield, Kan. (raised by her uncle and aunt, Mr. & Mrs. Thomas G. Lewis) (married Mar. 17, 1951 Kansas City, Missouri Edward Leroy Murphey). By his 2nd marriage Foster H. Fairfax had no children.); (6) Elmer Neale Fairfax born, Jan. 20. 1866 New Lebanon. Missouri died Nov. 19, 1916 unmarried); and (7) Earl Lynn Fairfax born July 20, 1888. Commodore P. Fairfax married 2nd June 24. 1893 Cooper County Missouri Margaret "Maggie" May Reed born Feb. 22, 1874 daughter of Jacob M. Reed and Nora Ellen Reynolds and had: (8) Homer Lee Fairfax born Sept. 21, 1893]; (9) Lon Stephens Fairfax born Feb. 12. 1896 New Lebanon, Missouri died Jan. 11, 1919 Coblenz, Germany (unmarried); (10) Edith Ellen Fairfax born Sept. 27, 1900 New Lebanon, Missouri died Mar. 27, 1962 Sedalia. Missouri buried Syracuse, Morgan County Missouri (married Feb. 26, 1926 Cooper County Missouri Harry Keek); (11) Jack Leland Fairfax born June 19, 1905 New Lebanon, Missouri (married Oct. 4, 1947 Kansas City, Missouri Bertha Brizendine Small); (12) Hugh Reed Fairfax born Sept. 1, 1907 New Lebanon, Missouri died Jan. 8, 1952 Sedalia, Missouri buried Florence, Morgan County Missouri (married 1st June 14, 1930 Rockville, St. Clair County Missouri Lena Conrad born Mar. 31, 1910 Rockville, Missouri daughter of William Jacob Conrad and Linda Dell Meekins and had: Laura Mae Fairfax born Dec. 11, 1933 (married 1st Nov. 14, 1954 Columbia, Missouri Fulton Frederic Farrow, married 2nd Gene Frederic Blackburn); and Perry Conrad Fairfax born Sept. 19. 1940 Otterville, Missouri (married Dec. 27, 1961 St. Genevieve, Missouri Barbara Barley born May 30, 1940 St. Genevieve Missouri daughter of Kenneth O. Barley and had: Kenneth Conrad Fairfax born Oct. 1, 1963). [Lena Conrad had three other husbands: Messrs. Routon, Byram, and Boatright.]. Hugh Reed Fairfax married 2nd Nov. 24, 1945 Frieda Yost); (13) Nola Wilma Fairfax born Mar. 25, 1909 New Lebanon, Missouri (married 1st Herbert Beaver, married 2nd S. E. "Jack" Wager); and (14) Leta Mae Fairfax born Nov. 26, 1912 New Lebanon Missouri (married Aug. 3, 1929 Allie C. Thomas born Apr. 20, 1909 Syracuse, Missouri son of Clinton Thomas and had: Betty Ellen Thomas born Feb. 12, 1930 Syracuse, Missouri (married Dec. 28, 1949 Dennis Boldra); and Robert Clinton Thomas born Jan. 19, 1932 Syracuse, Missouri (married Oct. 14, 1950 Otterville, Missouri Mary Elizabeth Anders)).]

FAIRFAX, EARL LYNN (LB-16) born July 20, 1888 died Apr. 7, 1890 son of C. P. and E. A. Fairfax.

FAIRFAX, ELIZABETH (old) died Dec. 19, 1866 aged 55 year 9 months 8 days. wife of William Fairfax. [Elizabeth Sypolt (daughter of Robert Sypolt) was born in what is now Preston County W. Va. She married William Fairfax in Preston County W. Va. in about 1829.]

FAIRFAX, ELMER N. (LB-16) born 1886 died 1916. [son of C. P. and E. A. Fairfax.]

FAIRFAX, EMMA A. KEMP (LB-16) born Apr. 11, 1852 died Oct. 9, 1890 First wife of Commodore Perry Fairfax. [She was returning from services at New Lebanon Church and was about to dismount from her horse at the site of her home when some sheep dayshed from under the stile and spooked her horse. She was pitched off but her foot caught in the stirrup and she was dragged to death. She had seven children. Also see HCCJ.]

FAIRFAX, HELEN (LD-27) born July 9, 1902 died July 14, 1902 infant daughter of Willard & Maude Fairfax.

NEW LEBANON STOCK FARM

KING WHIP

Will stand the present season of 1903 one mile southeast of Lebanon, at \$8.00 to insure mare with foal. Mare removed from the county forfeits the insurance. Care taken to prevent accidents, but will not be responsible should any occur. King Whip is an all-purpose horse. When fat, weighs 1,400. Colts stand good for season.

Description and Pedigree:—King Whip is a bay, dark points, 16 hands high, handsomely formed, possessing high style and fine action, just fine natural gait, of gentle disposition. King Whip was bred in Missouri, was sired by King of Denmark. 1st dam by Curtin Hamiltonian, he by Ryslis Hamiltonian, 2d dam by Gray Eagle of Belford, 3d dam by Green Mountain Morgan; 1st dam by Chouster, 2d dam by Jim Brown, 3d dam by Duke of Bedford, 4th dam by Private, 5th dam by Kentucky Blossom, 6th dam by Brutus, 7th dam by Spedil. King Whip's 1st dam was an inbred Roebuck mare, 2d dam by Highland Chief, he by Diamond, he by Old Denmark, 1st dam by Old Fiddler Whip, 3d dam by Alexander Adelia, 4th dam by Holm, 5th dam by Cracker, by Boston King.

MODEL

A Percheron horse, will make the season at the same stable at \$8.00 on the same terms as above stated. This is a draft horse.

LONGFELLOW

will serve mares at \$8.00 to insure a mare in foal, also serve jennets at \$15.00, on the same terms and conditions as above stated.

Also two young jacks; the sire of these two jacks was Old Wonder. They will serve mares at \$8.00 each on conditions as above stated.

These jacks all have good pedigrees. For further information call at my stable.

C. P. FAIRFAX.

Above: Home of C. P. Fairfax. Left to right: Nola Wilma; Leta May; Margaret "Maggie" May Reed (second wife of C. P. Fairfax); Edith Ellen (standing behind "Maggie"); Jack Leland; and Hugh Reed Fairfax. Left: Advertisement from 1903 "Premium List for Bunceton Fair". Below: Commodore Perry Fairfax (1852-1932).

FAIRFAX, HOMER LEE (LB-16) born Sept. 21, 1893 died Aug. 5, 1971. [Homer Lee Fairfax, son of Commodore Perry Fairfax and his second wife Margaret -Maggie" May Reed, was born at New Lebanon, Missouri and died in Sedalia, Missouri He married 1st Apr. 1, 1919 Otterville, Missouri Daisy Rogers daughter of John Rogers and Sarah Coffman and had: Homer Lee Fairfax, Jr. born Apr. 17, 1921 Otterville, Missouri (married 1st Virginia Ruth Lane and had: Sandra, Joan Fairfax born Apr. 12, 1942 Ontario, California He married 2nd Isabelle Burger (who had been raised under the name of Mildred Gilbert) and had: Larry Ray Fairfax born Feb. 19,

1944 San Diego, California (married June 29, 1974 Milwaukee, Wis. Clara Statz daughter of Werner Statz); James Larue Fairfax born Sept. 25, 1949 Louisville. Ky.; Sharon Gladys Fairfax born Aug. 18, 1951 Texas; Brenda Lee Fairfax born Sept. 26, 1953 Tipton, Missouri; Eugene Lynn Fairfax, born Apr. 23, 1955 Tipton, Mt.); Lynda Kaye Fairfax born Aug. 26, 1956 Tipton, Missouri; Steven Layne Fairfax born Oct. 22, 1957 Tipton, Missouri; Rick>, Fairfax born 1960 Tipton, Missouri; and Jaqueline Fair-fax born, Jan. 30, 1962 Tipton, Missouri). Homer Lee Fairfax, Sr. married 2nd Dec. 12, 1934 Sedalia, Missouri Ada Maude Cooper born, Jan. 18, 1910 Green Ridge, Pettis County Missouri daughter of Robert Russel Cooper born Oct. 23, 1870 Glensted, Morgan County Missouri died, July 1, 1935 Otterville, Missouri buried Glensted Cemetery. married Apr. 8, 1902 Jennie Lind McIntosh born Feb. 2, 1880 died Nov. 10, 1965 Sedalia, Missouri buried Glensted Cemetery. [The children of Robert Russel Cooper were: Albert Russel born Dec. 21, 1902; Thomas Lewis born Oct. 4, 1906; Sarah Elizabeth born Feb. 6, 1905; Ada Maude; and Mary Virginia Cooper born, June 25, 1923.] and had: Elsie Ann Fairfax born Sept. 27, 1935 Otterville, Missouri (married Oct. 30. 1954 Salisbury, Chariton County Missouri Donald Lee Simmons born Aug. 4, 1935 Norborne, Carroll County Missouri son of Benjamin Franklin Simmons and Eudora Olivia Abbott and had: Mark Allen Simmons born Feb. 19, 1956 Ft. Monroe, Hampton County Va.; Donald Duane Simmons born Apr. 2, 1958 Independence, Missouri; Lori Ann Simmons born Aug. 25, 1961 Maryville, Nodaway County, Missouri; and Timothy Lee Simmons born Oct. 16, 1963 Maryville, Missouri).]

FAIRFAX LOU S. (LB-16) born Feb. 2, 1896 died Jan. 11, 1919 County F. 56 P. Inf. [Lou Stephens Fairfax died in Germany in World War I. He was the son of C. P. Fair-fax and his second wife Margaret "Maggie" May Reed.]

FAIRFAX, MAGGIE MAY (LB-16) born Feb. 22, 1874 died Aug. 2, 1958 second wife of Commodore Perry Fairfax.

FAIRFAX, WILLIAM (old) died Jan. 3, 1866 aged 70 years 4 months 10 days. [William Fairfax born 1795 (now) Preston County W. Va. died 1866 (about one month after coming to Cooper County Missouri) (son of John Fairfax born Dec. 10, 1763 Charles County Md. (served as a Colonel of the 104 Regiment of Virginia Troops in the War of 1812.) died Dec. 25, 1843 Preston County (W.) Va. buried near Arthur-dale, his home [son of William Fairfax born 1720 Charles County Md. died 1793 Prince William County Va. and his second wife Elizabeth Buckner daughter of Peyton Buckner] and his first wife Mary "Mollie" Byrne born 1770 Va. died July 22, 1803 Preston County (W.) Va. daughter of Samuel Byrne) married Elizabeth Sypolt and had eleven children: (1) Benjamin Fairfax born July 30, 1830 died May 1, 1894; (2) George W. Fairfax born Mar. 8, 1833 died Mar. 8, 1846; (3) John A Fairfax born Sept. 7, 1835 died Mar. 8, 1888, Wood County W. Va. (married Mar. 17, 1859 Melissa Beatty); (4) Charles W. Fairfax born Aug. 4, 1837 died Apr. 10, 1860 (married Catherine Thornton); (5) Mary E. Fairfax born Nov. 16, 1839 (married Apr. 28, 1862 Wirt County W. Va. George Conley); (6) Sarah Malissa Fairfax born Mar. 31, 1842 died Sept. 1928 Tipton, Missouri buried New Lebanon Cemetery (no marker) (married June 2, 1867 Cooper County Missouri Irwin Arnold); (7) Buckner Billings Fairfax born Jan. 25, 1844 (married 1st Aug. 11, 1867 Mary McKee; married 2nd Dec. 11, 1817 Alzarah A. Kuykendall); (8) Maria Virginia Fairfax born Jan. 13, 1846 died July 3, 1934 Kansas City, Missouri (married David H. Morgan); (9) James Henry Fairfax born May 25, 1848 died Sept. 15, 1869; (10) Anna Louise Fairfax born May 25, 1850 (married James Henry Helms); and (11) Commodore Perry Fairfax born May 15, 1852 Wirt County (W.) Va.]

FAIRFAX, WILLIAM H. (old) born May 16, 1877 died July 25, 1877 son of born B. & A. A. Fairfax.

FARIS, MELISSA A. (old) died Jan. 3, 1895 aged 26 years 1 month 13 days, wife of Dr. W. J. Faris.

FARRELL, ELIZABETH (LB-94) died Sept. 18, 1891 age 87 years.

FARRELL, ZELEK V. (LB-94) died Apr. 4, 1880 age 79 years.

FAVORITE, LYDIA EICHOLTZ (LB-95) born Nov. 4, 1839 died Nov. 20, 1927. [wife of William Leander Favorite.]

FAVORITE, WILLIAM DEWEY (LC-11) born Jan. 24, 1898 died Apr. 13, 1899 {Son of George Edward Favorite and his wife Carrie Bell Mann, see DVKM.]

FAVORITE, WILLIAM LEANDER (LB-95) born July 29, 1834 died Mar. 9, 1898. [William Leander Favorite, son of Cyrus Favorite of Maryland, married Lydia Eichlotz born Nov. 4, 1839

died Nov. 20, 1927 Otterville, Missouri and had eleven children: (1) Sarah Ella born Feb. 24, 1858 died Apr. 23, 1860; (2) Mary "Mollie" Melissa born Aug. 11, 1859 died Jan. 26, 1936 Sedalia, Missouri (married Charles M. Licklider); (3) Charles William; (4) Joseph Samuel born Jan. 9, 1865 died Apr. 1868; (5) George Edward born Sept. 12, 1867 Frederick County Md. died Dec. 5, 1944 Warrensburg, Missouri (married Carrie Bell Mann, see DVKM); (6) Emma Jane born Apr. 7, 1870 near Hagerstown, Washington County Md. died Sept. 27, 1937 (married Robert Nichols Robertson, see DVKM); (7) Bertha Katherine born Aug. 1, 1872 died Dec. 15, 1900 (married Charles M. Licklider); (8) Rosa Maude born Apr. 25, 1875 died July 31, 1911 Otterville, Missouri (married May 28, 1896 New Lebanon, Missouri Willard Presley Fairfax born Sept. 8, 1873 New Lebanon, Missouri died Jan. 24, 1935 Sedalia, Missouri buried Otterville, Missouri and had five children: (A) Hazel Maude Fairfax born Feb. 2, 1899 New Lebanon Missouri died Feb. 10, 1954 Kansas City, Missouri buried Mt. Moriah Cemetery. (married Sept. 3, 1928 Kansas City, Missouri Russell Dean Hilliard born May 8, 1898 Westmoreland, Kan. son of Thomas Elwin Hilliard and Ina Samantha Etchison. Children: None.); (B) Jesse Earl Fairfax born Aug. 25, 1900 New Lebanon, Missouri died Dec. 7, 1946 Sedalia, Missouri buried Otterville, Missouri (a boiler-maker and farmer) (married June 3, 1926 Sedalia, Missouri Georgia Vera Bohon born Dec. 27, 1904 Sedalia, Missouri daughter of Emmet Lester Bohon and Lottie Belle Davis. Children: (a) Jesse Earl Fairfax, Jr. born Jan. 24, 1929 St. Louis, Missouri (married Sept. 22, 1950 Kansas City, Missouri Barbara Jean Joy born Sept. 15, 1932 Urich, Henry County Missouri daughter of Charles Hillory Joy and Georgia Pauline Howard and had: Donald .Jesse Fairfax born, July 23, 1951 Sedalia, Missouri; Joy Lynn Fairfax born Sept. 16, 1953 Sedalia, Missouri; and Debora Sue Fairfax born Oct. 7, 1955 Sedalia, Missouri); (b) Emmett Willard Fairfax born Dec. 12, 1930 Sedalia, Missouri (Sheriff of Pettis County Missouri) (married Apr. 25, 1954 Sedalia, Missouri Alice Louise Rissler born Dec. 5, 1934 Sedalia, Missouri daughter of James Walter Rissler and Mary Lodelie Williams and had: James Willard Fairfax born Dec. 26, 1956 Sedalia, Missouri; Judith Alicen Fairfax born Dec. 18, 1960 Sedalia, Missouri; and Joseph William Fairfax born Mar. 8, 1963 Sedalia, Missouri); (c) Lillian Virginia Fairfax born Aug. 21, 1912 Sedalia, Missouri (married Nov. 29, 1952 Sedalia, Missouri Jesse Henry Martin born Dec. 9, 1932 Tipton, Missouri son of .Jesse Owen Martin and Corrine Marie Schmidt and adopted: John Henry Martin born June 5, 1965 Kansas City, Missouri; and Virginia Sue Martin born May 31, 1968 Kansas City, Missouri); (d) George Gunn Fairfax born Feb. 22, 1926 Otterville, Missouri (married June 3, 1961 Berching Bavaria, Germany, Hannelore Czyborra born Mar. 27, 1943 Osterode, East Prussia daughter of Paul Emil Czyborra and Trude Berta Kowitz and had: Thomas George Fairfax born Jan. 17, 1961 Berching, Bavaria; Constance Faye Fairfax born Feb. 11, 1962 Nuernberg, Bavaria; Andrew Paul Fairfax born, June 18, 1964 Leavenworth, Kan.; and Amanda Jane Fairfax born June 16, 1968 Sedalia, Missouri); and (e) David James Fairfax born June 10, 1938 (stillborn) Sedalia, Missouri buried Otterville, Missouri); (C) Helen Fairfax born July 9, 1902 New Lebanon, Missouri died July 14, 1902; (D) Lydia Bernice Fairfax born May 5, 1904 New Lebanon, Missouri died Jan. 23, 1937 Kansas City, Missouri buried Mt. Moriah Cemetery. (married June 27, 1925 Kansas City, Missouri Ross J. Smile?; and (E) Lloyd Willard Fairfax born Oct. 4, 1906 New Lebanon, Missouri died Oct. 15, 1936 Victor, Colorado (in a mine accident) buried Otterville, Missouri, never married); [Willard Presley Fairfax married secondly Elsie Lee Bradshaw born Oct. 12, 1891 Otterville, Missouri died May 23, 1914 buried Otterville, Missouri daughter of Victor E. Bradshaw and had one daughter: Lula Frances Fairfax born Apr. 28, 1914 Otterville, Missouri (married Jan. 1, 1941 University City, Missouri Morris Harry Sagaloft born Apr. 2, 1906 Brussels, Belgium son of Leon Sagaloft and Mollie Zzvirin (the latter two being born in Minsk, Russia) and had: Leon David Sagaloft born Apr. 22, 1952 Sedalia, Missouri). Willard Presley Fairfax married thirdly Mrs. Pearl Grose.]; (9) Fanny May born Feb. 2, 1878 (married Thomas J. Eubank); (10) Jesse Robert born Nov. 26, 1880 died Nov. 18, 1949 (married Carrie Mae Spillers born June 21, 1885 northeast of Otterville, Missouri died Mar. 13, 1953 Warrensburg, Missouri buried Sunset Hill Cemetery daughter of Taylor and Edith Spillers and had: Dorothy Favorite (married Mr. Kowertz and had Michael and Patsy Kowertz); and (11) Carrie Rebecca Favorite born July 13, 1884 New Lebanon, Missouri died May 15, 1963 Sedalia, Missouri buried Sunset Hill Cemetery Warrensburg, Missouri (married Thomas C. Spillers)]

FIELD, CHARLES F. (old) died Jan. 17, 1853 age 1 Missouri 15 days 15 days son of William H. & Mary J. Field.

FIELD, ROBERT E. (old) died July 26, 1852 aged 4 5 mos. 15 days son of W. H. & Mary J. Field.

FIELD, JOHN R. (old) born Jan. 16, 1841 died Sept. 4, 1858 son of William H. & Mary J. Field.

FOSTER, JULIUS FRANKLIN (old) born Sept. 30, 1871 died July 3, 1877 (?) son of Andrew A. & Mary C. Foster. [Andrew A. Foster married Mary Catherine Wear.]

FOSTER, MALINDA E. (old) born Feb. 19, 1815 died Jan. 10, 1842 wife of W. C. Foster [Malinda E. Wear married Feb. 16, 1841 Wilson C. Foster. She was the daughter of James L. Wear.]

FOSTER, MARY A. (old) died July 25, 1860 aged 1 yr. 9 months 9 days daughter of A. A. & M. C. Foster. [Andrew A. Foster married Nov. 16, 1841 Mary Catherine Wear daughter of James L. Wear.]

FOSTER, THOMAS A. (old) died May 24, 1870 aged 17 yr. 8 months 7 days son of A. A. & M. C. Foster [Andrew A. Foster married Mary Catherine Wear daughter of James L. Wear.]

FRAZIER, ANNIE born (old) born Jan. 1, 1863 died July 13, 1897.

FRITTS, JOHN W. (LB-60) born Oct. 9, 1836 died Feb. 1, 1888.

FRITTS, PATSEY (LB-60) born May 8, 1843 died May 18, 1924. [Wife of John W. Fritts, Patsey Reese married John Wesley Fritts, See DVKM.]

FRY, COSIE O. (LD-43) born 1881 died 1954 [Cosie Osco Fry born June 28, 1881 died Sept. 6, 1954 married Feb. 7, 1906 near Clifton City, Cooper County Missouri Rosie Quint born Sept. 2, 1887 five miles south of Pilot Grove, Missouri daughter of Edward Quint, Sr. and Fannie Oswald. Rosie Quint was one of 12 children (8 girls and 4 boys) born to her parents. Fannie Oswald was one of triplets (2 girls and a boy). Cosie and Rosie Fry had three children: infant son died Nov. 19. 1906 buried New Lebanon Cemetery (LD-43); Gladys Elenor born May 2, 1908 (married Jessie Purdy); and Clark Arthur Fry born Mar. 4, 1913 (who was born in the former home of Samuel Jasper Cordry and named after Joseph Clark Cordry, Sr., see DVKM.) Cosie Osco Fry (misspelled "Casil" Fry in DVKM) was the son of James Madison Fry born May 2, 1850 Green County Indiana buried Providence, Cooper County Missouri and Martha Jane Arthur born Oct. 18, 1854 Green County Indiana buried Syracuse, Missouri]

FRY, INFANT (LD-43) died Nov. 19, 1906 [son of Cosie Osco Fry.]

FRY, ROSIE (LD-43) born 1887 died (no date) [living 1975] [wife of Cosie Osco Fry.]

FULTON, MAHALA L. (old) born Aug. 23, 1810 died Jan. 27, 1887.

GANDER, ANNIE M. (LD-51) born Mar. 26, 1850 died Mar. 2, 1941 [Annie Maria Presgraves was born in Page County Va. and married in that county on Feb. 25, 1885 John Henry Gander. See DVKM.]

GANDER, ANNA OLIVE (LD-51) born Apr. 11, 1888 died Jan. 14, 1968. [daughter of John Henry and Annie Maria Gander.]

GANDER, DEHAVEN (LD-12) born Oct. 4, 1899 died Dec. 24, 1905 [son of Elijah Martin Gander and his wife Alice Lee DeHaven.]

GANDER, ELIZABETH (LB-57) born May 2, 1828 died July 26, 1907, wife of Isaac Franklin Gander.

GANDER, ISAAC AMOS (LB-57) born 1862 died 1947 Brother of Virginia Bell Gander. [Isaac A. Gander was the son of Isaac F. Gander; he never married. See DVKM.]

GANDER, ISAAC FRANKLIN (LB-57) born May 28, 1830 died Feb. 15, 1918. [Isaac F. Gander was born near Luray, Page County Va. He married Feb. 15, 1855 Elizabeth Burner. They came to Cooper County Missouri in the fall of 1858. See DVKM.]

GANDER, JOHN HENRY (LD-51) born Nov. 21, 1855 died Oct. 29, 1934. [J. H. Gander was born in Page County Va. and came to Cooper County with his parents when he was three years old. See DVKM.]

GANDER, JOHN VIRGIL (LD-37) born May 11, 1889 died May 1, 1967. [John V. Gander was born near New Lebanon. He married Feb. 25, 1914 at Fayette, Missouri Virginia Newton Keyser. See DVKM.]

GANDER, MARTHA ELLEN (LB-57) born May 24, 1849 died Aug. 26, 1910 Sister of Isaac Franklin Gander. 28, 1830 died Feb. 15, 1918. [Isaac F. Gander was born near Luray, Page County Va. He married Feb. 15, 1855 Elizabeth Burner. They came to Cooper County Missouri in the fall of 1858. See DVKM.]

GANDER, VIRGINIA (LD-37) born Mar. 25, 1890 died Aug. 16, 1968 Wife of John Virgil Gander.

GANDER, VIRGINIA BELLE (LB-57) born 1871 died 1952 Sister of Isaac Amos Gander.

GEORGE, HENRY J. (old) died Nov. 13, 1855 aged 1 year & 11 days Son of H. W. & M. A. M. George.

GEORGE, HENRY W. (old) died Oct. 27, 1855 aged 27 yrs 24 days. [The four George graves form a tragic group: Henry W. George born Oct. 3, 1828 was first married to Nancy who died at age 18 in 1851. Henry W. George then married Margaret by whom he had Henry J. George. Henry W. (the father) died Oct. 27, 1855; Margaret George (the mother) died Nov. 6, 1855; and Henry J. (the son) died Nov. 13, 1855.]

GEORGE, MARGARET A. M. (old) Nov. 6, 1855 aged 20 yrs 6 months 9 days. [wife of Henry W. George.] **GEORGE, NANCY A.** (old) died Feb. 18, 1851 aged Belle Downs, daughter of George P. Downs, married Joseph Benton Gochenour.]

GOCHENOUR, INFANT (LD-28) born & died Mar. 21, 1903 son of J. born and Cora born Gochenour.

GOCHENOUR, J. born (LD-28) born 1870 died 1937. I Joseph Benton Gochenour born Dec. 7, 1870, son of David Gochenour died Sept. 1, 1912 and Catherine Belle Varner died Sept. 19, 1925 (see DVKM), married Dec. 6, 1893 Cora Belle Downs and had eight children: (1) Lena Ellen Gochenour born Oct. 13, 1894 near Otterville, Missouri (married Oct. 30, 1913 Cooper County Missouri Roger Elmer Kirchner born July 15, 1890 near Boonville, Missouri and had five children: (a) Harold Kenneth Kirchner born Oct. 16, 1914 Cooper County Missouri (married Blanche Casdorff, R Jefferson City, Missouri); (b) Fay Mildred Kirchner born Dec. 17, 1915 (married Emmett Brauer); (c) Laura Marie Kirchner born Sept. 1, 1917 (married Herbert Brauer); (d) Dorothy Frances Kirchner born Sept. 17, 1922 (married Edwin Smith); and (e) Wilbur Curtis Kirchner born June 19, 1928 (married Phyllis Buss)); (2) David Clarence Gochenour born Aug. 25, 1896; (3) Joseph George Gochenour born Mar. 1, 1898; (4) John Newton Gochenour born Oct. 24, 1900 died Dec. 21, 1954 Corsicana, Tex. buried Syracuse, Missouri (married Mar. 31, 1928 St. Joseph, Missouri Minerva Nancy Ford born Aug. 12, 1898 Forest City, Missouri daughter of John Franklin Ford (R Dallas, Tex.) and had two daughters: (a) Johnnie Lou Gochenour born Dec. 28, 1933 Sedalia, Missouri (married Sept. 18, 1954 Dallas, Tex. Robert Thompson Morgan born June 24, 1933 and had: Robert Thompson Morgan, Jr. born Feb. 14, 1957 New Orleans, La.; John Benton Morgan born Jan. 13, 1959 San Antonio, Tex.; Nancy Ann Morgan born Oct. 19, 1963 San Antonio, Tex.; and Ema Lee Morgan born Sept. 15, 1965 San Antonio, Tex. (R Memphis, Tenn.): and (b) Barbara Ann Gochenour born Nov. 23, 1935 Forest City, Missouri (unmarried)); (5) infant son born & died Mar. 21, 1903; (6) Earl Henry Gochenour born Oct. 9, 1904 died Dec. 28, 1941 buried Otterville, Missouri; (7) Bessie Pauline Gochenour born Oct. 4, 1909 (married 1st Charles Myers, married 2nd Alonzo Parker, R Lee Summit, Missouri); and (8) Anna Bell Gochenour born Jan. 15, 1912 died two years old.]

GOCHENOUR, JOSEPH G. (LD-28) born Mar. 1, 1898 died July 4, 1907 son of J. born and Cora born Gochenour.

GOLDEN, WILLIAM (LB-82) born Oct. 16, 1869 died Jan. 20, 1890 son of H. and M. Golden.

GOODE, HENRY W. (old) born Apr. 8, 1836 died Sept. 7, 1909. [See DVKM]

GOODE, MARY LEWIS (old) born Sept. 28, 1840 died Aug. 8, 1900. [Mary Louise Lewis, daughter of Joshua Lewis (see DVKM), married Henry W. Goode.]

GROSS, W. E. (LB-69) born May 4, 1846 died June 3, 1894.

HALL, ANNIE MAURICE (LD-34) born June 26, 1890 died Nov. 26, 1913. [Annie Maurice Payne, daughter of Frank and Elvira Payne, married Mar. 25, 1909 Edward Ferdinand Hall born Nov. 13, 1885 and had two children: (1) Kathryn Maurice Hall born Aug. 4, 1911 (R Dallas, Tex.) (married Aug. 16, 1929 Sedalia, Missouri Vaughn Nichols Berry born July 12, 1909 and had one son: Bobby

Joe Berry born Mar. 4, 1931 (married Eueldean Bush and had: Bobbie Kay Berry born May 21, 1959 Tucson, Ariz., R. Washington, D. C.)); and (2) infant daughter Hall who died shortly after Annie's death.]

HALL, EDWARD FERDINAND born Nov. 13, 1885 died Aug. 26, 1974. [Son of Robert Russell Hall and Lovina E. Coffman. I

HALL, EFFIE MAY (old) died May 1, 1902 aged 24 years 9 months, wife of John H. Hall.

HALL, ELIZA (old) born 1834 died 1876. [She died Mar. 2, 1876 near Otterville, Missouri; wife of Henry Hall.] **HALL, HENRY** (old) born 1824 died 1898.

HALL, H. C. (LB-47) born in New York July 4, 1836 died [?].

HALL, MAGGIE S. (LB-47) born June 2, 1859 died Dec. 18, 1888, wife of H. C. Hall.

HALL, MARGARET ELLIS born Mar. 17, 1897 died, July 12, 1974. [Margaret Ellis Neale (see DVKM) married Mar. 20, 1917 Edward Ferdinand Hall and had six children: (1) girl died infancy; (2) boy died infancy; (3) Floyd Ewing Hall born June 12, 1920 died Feb. 18, 1945 (Floyd E. Hall joined the U. S. Navy Dec. 15, 1942 and upon being commissioned an Ensign was sent to the Pacific theater. He was taking part in a bombing attack on the Japanese held island of Chichi Jima in preparation for the invasion of Iwo Jima, when his plane was shot down. He was first declared missing in action and later as dying in action.); (4) Carrie Elizabeth Hall born Aug. 11, 1922 (married 1st (?), married 2nd Loren Pennington, R Kansas City, Missouri); (5) James E. Hall born Aug. 9, 1924 (R Kansas City, Missouri); and (6) Margie Lee Hall born May 12, 1926 (married Stanley Bolton, R Hazel Green, Wis.).] **HALL, MARY** (old) born 1865 died 1898.

HALL, ROBERT RUSSELL (no marker). [Robert Russell Hall born Aug. 17, 1849 died Dec. 15, 1890 married Levina E. Coffman born Sept. 2, 1857 died Sept. 19, 1925 (she married 2nd Jess Wilson.) Children: Hattie May Hall born Mar. 26, 1880 died Apr. 12, 1953 buried Kansas City, Missouri; Nettie Hall born Apr. 11, 1881, buried Kansas City, Missouri; Thomas Russell Hall born Mar. 2, 1884 died Nov. 26, 1963 buried Olney, Ark.; and Edward Ferdinand Hall born Nov. 13, 1885.]

MARTHA ELLEN (WALL) (MOON) HARTFORD (1821-1910)

HALL, SARAH ELLEN (LB-47) born Jan. 30, 1850 died Sept. 6, 1878 Wife of H. C. Hall. [She was the daughter of Henderson Windsor.]

HALL, WILLIE died July 16, 1902 aged 3 months 8 days. "Budded on Earth to Bloom in Heaven". [son of J. H. & E. M. Hall.]

HALL, W. H. AND L. M. (old) born 1869 died 1872 erected by P.M.H.

HANER, ARRANA P. (old) born Nov. 10, 1827 died July 26, 1901, "Aunt".

HANER, MARY (old) born Mar. 7, 1808 died Oct. 2, 1861 Wife of William M. Haner.

HANER, WILLIAM M. (old) born Nov. 7, 1800 died Aug. 7, 1886.

HARMON, GEORGE [no marker]

HARMON, J. H. (old) born May 12, 1870 died Feb. 20, 1887 son of William & H. A. Harmon.

HARMON, M. A. (old) born June 5. 1832 died (no date). **HARMON, W. M.** (old) born Jan. 8, 1832 died Feb. 16, 1891.

HARRIS, MAGGIE (LB-97) died June 28, 1896 aged 48 years. Wife of N. Harris.

HARTFORD, MARTHA ELLEN (LD-60/ born June 30, 1821 died Jan. 9, 1910. [Martha Ellen Wall was born in Logan County Va., daughter of William Wall, a Revolutionary soldier who first enlisted at Albermarle Barracks, Albermarle County Va. in 1777 and served in the Regiment commanded by Col. Francis Taylor. William Wall was born in Va. Jan. 11, 1758 and died in Indiana in 1835. Martha Ellen Wall married 1st Zimri Moon (who died in the 1890's in Buchanan, Mich., was carrying in a load of wood, tripped & broke his neck). Their children: Zenas E. Moon born c1849 died in McPherson, Ark.; Frances Ellen Moon born c1851 (married Chester Fisher); Frank White Moon born c1855 died Topeka, Kan.; and Zara E. Moon born Dec. 13, 1852 Buchanan, Mich. Martha Ellen Wall married 2nd Samuel Hartford, a civil war soldier who served as a private in Captain Mattison's County, New York Militia.]

HARVEY, ANNA BELLE (LB-25) died Apr. 18, 1890 aged 8 months 16 days daughter of William Thomas (Tom) & F. P. Harvey.

HARVEY, EMMA FLORENCE (LB-25) died Jan. 4, 1885 aged 8 years 22 days daughter of William Thomas (Tom) & F. P. Harvey.

HARVEY, SAMUEL NEWTON (LB-25) born Nov. 11, 1870 died May 10, 1904.

HARVEY, WILLIAM T. (Tom) (LD-57) (no dates) Corp. County served 50 Missouri Inf.

HAZLETT, DOROTHY PEARL (LB-19) born Aug. 1935 died May 9, 1936.

HEDGES, CATHERENE (old) born Aug. 1, 1855 died Apr. 9, 1870 daughter of J. born & Catherine Hedges.

HEDGES, CATHERINE (old) born Feb. 13, 1822 died Feb. 28, 1884 wife of born Hedges. [James born Hedges, a 'painter', born c1818 Georgetown, D. C. and his wife Catherine Hedges born Ohio had several children including the following: (1) Nicholas Hedges born c1851 Indiana; (2) William born Hedges born c1853 Indiana; (3) Catherine Hedges born Aug. 1, 1895; (4) Evaliza Hedges born c1858 Missouri; and (5) James R. Hedges born c1862 Missouri]

HEDGES, SAMUEL P. (old) born In Georgetown, D. C. in 1812 died June 5, 1870. [He was almost certainly an older brother of James born Hedges.]

HELMS, ANNA L. (LB-32) born May 25, 1850 died Sept. 23, 1915. [Anna Louise Fairfax, who was born in (West Virginia the daughter of William Fairfax and Elizabeth Sybolt, married James Henry Helms.]

HELMS, BENJAMIN C. (old) died Nov. 25, 1870 aged 1 month 12 days son of James H. and Anna Helms. I Benjamin C. Helms born Oct. 13, 1870 New Lebanon, Missouri was the first child of, James H. Helms.]

HELMS, ELIZABETH (LB-32) (no marker). (h Nov. 9, 1804 died, Jan. 16, 1886 wife of George W. Helms.)

HELMS, G. A. (LB-32) born May 13, 1881 died Jan. 23, 1883 daughter of W. S. and Mary Helms. [William S. Helms was the son of George W. Helms.]

HELMS, GEORGE W. (LB-32) (no marker). [George W. Helms born Jan. 1, 1803 Va. died Aug. 2, 1880 married Oct. 21, 1830 Va. Elizabeth -- born Nov. 9, 1804 Va. died Jan. 15, 1886. They came to Cooper County Missouri from Va. in the fall of 1838. They had six children: (1) Sarah Margaret Helms born Aug. 11, 1831; (2) Rebecca Ann Helms born Dec. 11, 1832; (3) Elizabeth Mary Helms born Nov. 1, 1834; (4) William S. Helms born Mar. 9, 1842 died Feb. 25, 1888 (married Dec. 15, 1867 Mary E. Mitchell born Sept. 5, 1849 died Oct. 4, 1907 [Mary E. Mitchell married 2nd Jan. 20, 1889 Rev. James W. Williams died 1904. I and had six children: (a) Mary Florence Helms born Oct. 14, 1868 Florence, Missouri; (b) George William Helms born

Mar. 5, 1870; (c) Adelia Agnes Helms born July 6, 1873; (d) Benjamin L. Helms born Sept. 6, 1876; (e) James Edward Helms born Jan. 29, 1880 died Feb. 28, 1957 buried Eldon, Missouri (married 1st Sept. 3, 1905 Virgie E. McConnell born Oct. 17, 1884 died Dec. 3, 1909 buried Dooley Cemetery. Miller County Missouri and had: Homer E. Helms born Sept. 13, 1906 died May 30, 1907 Miller County Missouri and Virgil Raymond Helms born Nov. 27, 1909, R Tipton, Missouri James Edward Helms married 2nd May 30, 1911 Mary Ethel Vann born Apr. 2, 1892 died Mar. 24, 1972 buried Eldon, Missouri and had: Victor Vann Helms born Mar. 30, 1912; James William Helms born Jan. 10, 1915; Helen Lucille Helms born Jan. 2, 1917 died Mar. 1, 1958; and Loyd Cleetis Helms born May 3, 1919); and (f) Gracie W. Helms born May 13, 1883); (5) Benjamin F. Helms born Aug. 1T, 18 (married Mar. 30, 1871 Fannie Windsor and had: (a) Lelia Lois Helms born Jan. 30, 1873; (b) Anna Dale Helms born May 22, 187T (married Feb. 9, 1898 George Dale Farris and had: Wallace Reed Farris born Dec. 22, 1898 died Dec. 23, 1949 buried Dresden Cemetery. Pettis County Missouri (married Lillian Scott and had no children); Thomas Franklin Farris born July 20, 1904 died Sept. 18, 1905; George Dale Farris, Jr. born June 5, 1907; Clyde Auburn Farris born Sept. 6, 1909; and John Earl Farris born Mar. 16, 1917); (c) Hattie May Helms born Dec. 20, 1880; (d) Lillie Belle Helms born Dec. 19, 1882; and (e) Raymond Helms born July 30, 1889); and (6) Junes Henry Helms born May 25, 1848.]

HELMS, JAMES ERNEST (LD-53) born 1874 died 1928. [James Ernest Helms born Aug. 11, 1874 New Lebanon, Missouri died July 25, 1928 near Victor, Colo. (never married). He went to Colorado in 1921 to mine gold.]

HELMS, JAMES H. (LB-32) born May 25, 1848 died July 14, 1916. [James Henry Helms, son of George W. Helms, was born in Cooper County Missouri In 1868 he, and his two brothers, each received \$3333.33 from the estate of Jeremiah S. Helms who had died in 1849-50 in Cooper County; however, the relationship of Jeremiah S. Helms to the above mentioned three brothers could not be established. James H. Helms, who lived one mile east of New Lebanon, married Nov. 9, 1869 Cooper County Missouri Anna Louise Fairfax born May 25, 1850 (W.) Va. and had nine children: (1) Benjamin C. Helms; (2) Mary Elizabeth "Mollie" Helms born Nov. 28, 1871 New Lebanon, Missouri died Nov. 8, 1926 buried Bunceton, Missouri (married Oct. 7, 1890 Harvey Clayton Eichelberger born May 14, 1869 Waynesboro, Pa. (see below)); (3) James Ernest Helms born Aug. 11, 1874; (4) George Irvin Helms born Oct. 10, 1876 New Lebanon, Missouri died Apr. 28, 1939 (married Jan. 31, 1900 Maude Binda Woolery born 1880 died Aug. 5, 1951 buried Sedalia, Missouri (see DVKM)); (5) John Arthur Helms born Sept. 28, 1880; (6) Ida Belle Helms born Feb. 25, 1882 New Lebanon, Missouri died Mar. 18, 1965 buried Pilot Grove, Missouri (married Sept. 10, 1901 Franklin Favorite Eichelberger born Oct. 25, 1878 Pilot Grove, Missouri (see below)); (7) Emmett Wilson Helms born Feb. 22, 1884 New Lebanon, Missouri (married 1910 Lillian (Leah) Tindall born Miller County Missouri died Sept. 30, 1957 Kansas City, Missouri (63 years old) buried Memorial Park Cemetery. and had: Earl Helms; Gladys Helms; Laverne Helms; and Joann Helms); (8) Edna Merle Helms born Oct. 21, 1886 died Mar. 29, 1968 (married Jan. 12, 1907 Lewis James Lackey); and (9) Harold Charles Helms born Aug. 3, 1891 New Lebanon, Missouri died Nov. 26, 1942 Colorado Springs, Col. (married 1st Stella Long. He married 2nd Aug. 10, 1918 Cripple Creek, Col. Ruby Aline Snowden born Aug. 6, 1898 and had four children: (a) Harold Snowden Helms born June 10, 1919 (R Eagle, Col.) (married Lillie Jean York and had: Billie Allene Helms born Jan. 14, 1950 Flint, Mich.; Janice Marie Helms born Mar. 23, 1951 Flint, Mich. (married Ralph Strauss (R Anchorage, Alaska)); and Brenda Kay Helms born Sept. 23, 1953 Glenwood Springs, Col. (married Joseph Robidoux and had: Jeri Lynn Robidoux born 1971; and James Allen Robidoux died Jan. 2, 1974 (R Rifle, Col.)); (b) Mary Lee Helms born Mar. 26, 1921 Cripple Creek, Col. (R Linden, Mich.) (married Apr. 23 1943 Donald Roy Hennagir born Apr. 18, 1921 Oakville, California and had: Donna Lee Hennagir born Apr. ??, 1944 Glenwood Springs, Col. (married Ronald Francis Baumbach and had: Linnea Samantha Baumbach born 19(7 Flint, Mich.; and Christopher Roy Baumbach born 1972 Flint, Mich.); and Judith Linnea Hennagir born Feb. 20. 194T Flint, Mich. (married George Thomas Haggerty and had: Todd Patrick Haggerty born 1967; Lea Christina Haggerty born 1970; and Shane Thomas Haggerty born 1974)); (c) John Ronald Helms born July 7, 1923 Cripple Creek, Col. (R Eagle, Col.) (married Muriel Ann Winters and had: John Thomas Helms born Oct. 18, 1951; Harold Rodney Helms born June 28, 1954; Joan Iris Helms; and Ronald Charles Helms born Nov. 14, 1962); and (d) William "Billy" Helms born Jan. 1, 1925 (unmarried)).

The above mentioned Harvey Clayton Eichelberger and Franklin Favorite Eichelberger were sons of Adam Scott Eichelberger. Adam Scott Eichelberger born July 6, 1841 died Aug. 8, 1922 Pilot Grove. Missouri married Sept. 19, 1867 Frederick City. Md. Savilla Clemintine Favorite born Sept. 30, 1837 Frederick County Md. died Mar. 4, 1905 Pilot Grove, Missouri buried first at Mt. Vernon Cemetery, and later moved to Pilot Grove Cemetery. Daughter of Cyrus Favorite. Adam and Savilla Eichelberger moved from Maryland to Cooper County Missouri in the fall of 1872 or spring of 1873. Adam S. Eichelberger was confirmed Nov. 10, 1867 Creagerstown, Frederick County Md. in the Evangelical Lutheran Church. Savilla C. Favorite was confirmed Apr. 30, 1854 Creagerstown, Md. in the Evangelical Lutheran Church by Pastor George W. Anderson. Adam Scott Eichelberger was the son of Samuel Smyser Eichelberger born Mar. 6, 1801 near Hanover, Pa. died Oct. 4, 1879 married Dec. 5, 1822 Elizabeth Rudisill born Aug. 16, 1800 died July 28, 1855 (also see DVKM). The children of Adam and Savilla Eichelberger were: Harvey Clayton Eichelberger born May 14, 1869 Waynesburg, Pa. died Feb. 25, 1938 west of Bunceton, Missouri buried Bunceton, Missouri; Elsie P. Eichelberger born July 12, 1871 Md. died Sept. 9, 1875 buried Pilot Grove. Missouri; and Franklin Favorite Eichelberger born Oct. 25, 1878 Cooper County Missouri died Feb. 26, 1945 Pilot Grove, Missouri Adam Scott Eichelberger married secondly Mar. 2T, 1906 Florence Edwards and had no children.

Harvey Clayton Eichelberger married 1st Oct. 7, 1890 Cooper County Missouri Mary Elizabeth "Mollie" Helms daughter of James Henry Helms and had: (1) Elizabeth Mabel Eichelberger born May 16, 1893 Cooper County Missouri died Mar. 19, 1951 buried Walnut Grove Cemetery. Boonville, Missouri (married Mar. 17, 1928 Sedalia, Missouri Everett W. Wisncr and had: Donald Everett Wisncr born May 2, 1931 Boonville, Missouri); (2) Clayton Elmer Eichelberger born Sept. 19, 1898 died Nov. 28, 1958 (married Oct. 5, 1920 Virginia Lee Rowles and had: Mary Lee Eichelberger born Mar. 27, 1922; and Donna Jane Eichelberger born Jan. 17, 19--); and (3) Helen Mildred Eichelberger born Oct. 8, 1906 (married June 8, 1929 Sedalia, Missouri William Berry Wisncr (see DVKM) and had: John Clayton Wisner born Feb. 16, 1935 (R Tipton, Missouri). Harvey Clayton Eichelberger married 2nd Feb. 25, 1930 Virginia Belle Miller died Feb. 25, 1933 (hit by a train west of Dresden, Pettis County Missouri).

Franklin Favorite Eichelberger born Oct. 25, 1878 Pilot Grove, Missouri died Feb. 26, 1945 Pilot Grove, Missouri married Sept. 10, 1901 Cooper County Missouri Ida Belle Helms daughter of James Henry Helms and had: (1) Grace Lanita Eichelberger born Jan. 16, 1913 Pilot Grove, Missouri (married Aug. 1, 1946 Glenn H. Heyer (R Waterman, Ill.) and had: Robert Carl Heyer born Jan. 28, 1948 (married Patricia Rae Sass, R Cedar Rapids, Iowa)); Roy Estil Eichelberger born Dec. 16, 1915 Pilot Grove, Missouri (unmarried, farms east of Pilot Grove, Missouri); and (3) Edna Merle Eichelberger born Feb. 26, 1921 Pilot Grove, Missouri (married June 8, 1946 Boonville, Missouri Paul Repper (R Smithton, Missouri) and adopted: Janie Kay Repper born Feb. 26, 1955 (married Thomas D. Smith)). Franklin Favorite Eichelberger farmed and also ran a steam thrashing machine and saw mill.

HELMS, JAMES W. (old) born July 27, 1829 died Jan. 18, 1891. [James William Helms resided in the SE of Sec. 21, T-46-N R-18-W where Solesville used to be. He had two children: Martha (married Mr. Rickman); and Mary E. Helms.]

HELMS, JOHN A. (LD-53) born Sept. 28, 1880 died Sept. 25, 1916. [John Arthur Helms was the son of James Henry Helms and Anne Louise Fairfax. He was never married. He died of a broken neck received in a run away team accident. Bible records put his birth year as 1879.]

HELMS, SOPHIA W. (old) born Aug. 1, 1831 died Nov. 3, 1903 Wife of William Helms.

HELMS, STELLA (LB-32) born 1892 died 1911 Wife of H. C. Helms. [Stella Long married Apr. 5, 1910 Harold Charles Helms and had one child: Mildred Helms born Feb. 2, 1911 (married Mr. Sonderstrom, R Tucson, Ariz.). Stella Helms died July 6, 1911.]

HENDERSON, MARY LITTLE (old) (no marker). [She was the mother of Rev. J. T. A. Henderson.]

HENDERSON, SARAH (old) died Mar. 9, 1867 aged 37 years Wife of N. Henderson.

HENDERSON, WILLIAM C. (old) born Apr. 30, 1808 died Aug. 30, 1846.

HILTENBERG, JOHN W. (LD-30) born 1882 died 1934. [drowned in Lamine River.]

HITE, EARL L. (LB-22) born June 8, 1910 died July 26, 1932. [son of Ernest Lee Hite and Frances Co. nell. See DVKM.]

HITE, EDWARD W. (LB-31) born 1871 died 1947.

HITE, ELSIE MAYFIELD (LD-13) born Aug. 3, 1880 died June 29, 1928. [Wife of Henry Ashby Hite. See DVKM.]

HITE, ERNEST L. (LB-22) born July 15, 1880 died June 30, 1959. [Ernest Lee Hite was the son of Isaac Martin Hite. See DVKM & HCCJ.]

HITE, FRANCES (LB-22) born Apr. 14, 1885 died Apr. 17, 1937. [Frances Connell was the wife of Ernest Lee Hite. See DVKM.]

HITE, ISAAC M. (LB-22) born Oct. 15, 1835 died Sept. 22, 1898 aged 62 yrs. 11 mos. 7 days. [Isaac Martin Hite, a Confederate Civil War Veteran, was born in Page County Va. and came to Cooper County in 1885. See DVKM & HCCJ.]

HITE, MARY A. (LB-22) born Feb. 2, 1842 died June 23, 1943. [Mary Ann Gander was the wife of Isaac Martin Hite. She was born in Page County Va. and lived to be 101 years 4 months and 21 days. See DVKM.]

HITE, VIOLA S. (LB-31) born 1876 died 1951 Wife of Edward W. Hite. [Viola S. Lionberger was born in Page County Va. and married Edward Winslow Hite. See DVKM.]

HIXSON, EDITH LOUISE (LB-56) born 1908 died 1910 daughter of Charles and Alda Hixson.

HIXSON, MARY (LB-56) born June 16, 1851 died Sept. 22, 1932 Wife of Samuel Hixson. [Mary Wynn Neale was the daughter of Rev. Minor Neale and Nancy Ann Amick. See DVKM.]

HIXSON, NATHANIEL (LB-56) died Jan. 4, 1886 aged 77 yrs. 6 mos. 24 days.

HIXSON, SAMUEL (LB-56) born Aug. 3, 1847 died Dec. 22, 1914.

HOGAN, INFANT (old) born Sept. 2, 1871 daughter of Leroy and Leona Hogan.

HOGAN, JAMES born (old) born Feb. 22, 1820 died Dec. 29, 1897.

HOGAN, JOHN (old) born Nov. 12, 1821 died Feb. 13, 1904.

HOGAN, LENORA (old) born Dec. 19, 1839 died Apr. 5, 1928 Wife of Leroy Hogan.

HOGAN, LEROY (old) born Jan. 9, 1831 died Jan. 4, 1899.

HONOLD, CORNELIA ALICE (LB-85) died Aug. 17, 1893 aged 35 yrs. 7 mos. 27 days. Wife of Charles Honold.

HONOLD, INFANT (LB-85) born & died July 17, 1893 Son of Charles and Cornelia Alice Honold.

HOOPER, CLARK, SR. (no marker). [Clark Hooper, Sr. was born Oct. 10, 1807 Cayuga County N. Y. and died Sept. 8, 1892 at New Lebanon at the home of his son, Dr. William Hooper. At the age of 23 Clark Hooper, Sr. went west to St. Louis, Missouri where he remained until 1865 when he moved to New Lebanon. On Oct. 1, 1833 he married Mary Biglow and had ten children: six boys and four girls among whom were Dr. William Hooper and Clark Hooper, Jr. Clark Hooper, Sr. joined the New Lebanon C. P. Church on Nov. 2, 1866 by experience.]

HOOPER, DAISY BELLE (LB-29) born May 26, 1873 died June 29, 1876 daughter of Dr. William and N. M. Hooper.

HOOPER, NANNIE A. (LB-38) born Oct. 27, 1879 died Nov. 26, 1886. [She could have been the daughter of Dr. William Hooper or Clark Hooper, Jr.]

HOOPER, WILLIAM (no marker). [Dr. William Hooper died May 7, 1894 at Ballard, Bates County Mo, to which he had moved several years before he died. "His remains were brought back to his old home for internment and were buried in the cemetery at Lebanon." He was about 58 years old at his death. His wife, Nancy "Nannie" M. Hooper, died July 10, 1895 but whether or not she is buried here is not known. Dr. Hooper practiced medicine at New Lebanon for over twenty years. He joined the New Lebanon Cumberland Presbyterian Church in late 1859. Besides the daughter Daisy Belle Hooper (and possibly Nannie A. Hooper), Dr. Hooper also had at least one son, William Hooper, born about 1862; there may have been other children.]

HORNER, ADA ANN (LD-35) born Oct. 9, 1858 died July 4, 1910 Wife of John Dorsey Horner. [Ada Ann Cole, daughter of Stephen Liberty Cole and Josephine Bryant, married in 1884 John Dorsey Horner. They had one daughter, Mabel Horner born July 7, 1885 died Apr. 29, 1962 who married Oct. 30, 1906 Harry Austin Decker.]

HORNER, JOHN DORSEY (LD-35) born Mar. 8, 1845) died Aug. 4, 1910.

HUFFMAN, HARMON W. (LD-6) born 1892 died 1946.

HUTCHISON, CLARENCE EDWARD (LD-37) born 1887 died 1968. [C. E. Hutchison born Oct. 16, 1887 Cooper County Missouri died July 22, 1968 married Florence Susie Putnam. See DVKM.]

HUTCHISON, EDWARD CHILTON (LB-73) born Aug. 14, 1855 died July 13, 1943. [He served as Justice of the Peace for 52 years. See DVKM.]

HUTCHISON, ELIZA (LB-73) born June 26, 1857 died May 28, 1937. {Mary Elizabeth Hutchison was the daughter of Lewis Monroe Hutchison; she never married. See DVKM. }

HUTCHISON, FLORENCE SUSIE (LD-37) born 1888 died (no date). Wife of Clarence Edward Hutchison. [living 1975.]

HUTCHISON, LACY A. (LB-73) born Dec. 4, 1861 died Oct. 28, 1895. [Lacy Anderson Mann was the wife of Edward Chilton Hutchison. See DVKM.]

HUTCHISON, MILLARD REA (LB-73) born Apr. 3, 1895 died Aug. 7, 1895 son of E. C. and Lacy Hutchison.

HUTCHISON, SALLIE E. (LB-6) born Aug. 4, 1822 died Mar. 11, 1881. [Sallie Emaline Cordry was born in Todd County Kentucky the daughter of Charles and Rebecca Cordry; she married Lewis Monroe Hutchison. See DVKM.]

HUTCHISON, VIRGIL MANN (LB-73) born Feb. 21, 1892 died Feb. 27, 1898 Son of E. C. and Lacy Hutchison.