 SEQ CHAPTER \h \r 1Bacon Chapel Neighborhood

Some Historical Events

24 January 1902

Clarence, Mo.

Editors SHELBINA TORCHLIGHT


This week we speak of one of the most noted and best families of Bacon Chapel neighborhood.

MASON WHEELER


Mr. Wheeler was born in Mason County, Kentucky, and was named for his native county. He remained in his native state til he was of age. He then came to Missouri, settling in Marion County where he lived for several years. On leaving Marion Co., he located in Monroe county near Clinton (now North Fork post office). Mr. Wheeler in the early fifties came to his neighborhood and bought the John F. Benjamin farm, now known as the Henry Shultz farm. He lived on this farm until sometime in the early sixties when he sold it to Robt. Blackburn and located on the farm known as the Joseph Hayden farm, but now owned by Charlie Carroll. Mr. Wheeler lived here for several years, his wife and youngest child (a boy) dying this farm. Mr. Wheeler lived on a farm near Hagers Grove for a short time, but he came back o the old neighborhood and located on a small place one half mile north of Bacon Chapel. He died on this place at a ripe old age, honored and respected by all who knew him. He was a Methodist and member of Bacon Chapel church, and lived his religion six days in the week and honored the seventh day as the book of his faith had taught him. Mr. Wheeler was not what was termed a highly educated man of his day, but a man well posted on all matters in general, of sound judgment and clear conception of right and wrong. He was a safe leader in church and neighborhood affairs. Old Uncle Mason Wheeler, as we called him, was one of the most forcible and eloquent men in prayer I ever heard. It seemed that his words and sentences were framed by inspiration. He filled many positions in Church and society and was a useful mat in the neighborhood. Mr. Wheeler left an honorable family of children, two girls and three boys: Mrs. Maria Hayden, wife of Bennet Hayden, one of the 18 men who was murdered at Kirksville, Mo., in 1852, and now Mrs. Andrew Carroll: Mrs. Emma Patton, wife of Thomas Patton who died several years ago, is now the wife of Alexander Clark of Clarence.

JOHN ANDERSON WHEELER


This is the oldest child of Mason Wheeler, and was born in Marion, Co, Missouri in 1835. He, like his father, was raised on a farm and followed this work all of his life. John A. Wheeler in 1858 married Miss Fannie Robb, who was raised in Tennessee. Soon after they married he settled on a tract of land known as the Cunningham land, which afterward became the John L. Lathrop land. This fine body of land surrounds Lentner, and a portion of it is known as the Hixson farm. This land was owned by Ed Cunningham a Southern Methodist preacher. After the war, John L. Lathrop treasurer of the H. and St. Joe R. R. laid calm to it and went to law for it. This suit was in court many years. Mr. Lathrop being a R. R. man and a man of means, wore the Methodist preacher out and took possession of the land, the court ruling in his favor. John A. Wheeler in ‘62 joined the confederate army and was with Col. Porter on his famous raid. He was at the battle of Kirksville and was in the little corn patch where so many men were killed and wounded. A musket ball passed through the crown of his hat and killed his brother-in-law, Thomas Robb, who was by his side. After the Porter raid Mr. Wheeler surrendered to Gen. Benjamin at Shelbyville, who demanded of him his horse, gun and forty dollars in money, and upon delivery of there he was released on parole, and was required to report to Provost Marshal Dick Strachan at Palmyra, Mo., every thirty days. After the war Mr. Wheeler moved to Monroe Co. And settled near Duncan’s Bridge, where he lived for several years. He then moved back to Shelby County and located on a farm two miles west and two miles north of Bacon Chapel, known as the Dehner farm. He lived here until his death, which occurred in March 1893. Mr. Wheeler was a Democrat, a Christian gentleman and a member of Bacon Chapel Church for many years. He let a worthy and intelligent family of two daughters and six sons. His wife and daughter are citizens of Clarence.

LANNAIS L. WHEELER


The oldest son of John A. Wheeler was born in 1862. He was educated in the district schools and worked on a farm until grown. He then went west and worked at mining for some time, but came back and resumed farming. He now owns a fine farm 2 miles north of Clarence, where his family now lives. He returned to the West last fall. Mr. Wheeler is a member of the M. E. C. S., a Democrat, a christian gentleman and a worthy citizen.

THOMAS S. WHEELER


A second son, was born and raised on a farm. He, too, attended the district school, but in addition, he took a course at Gem City College, Clarence High school and Fayette. He taught school several terms. He made a profession of religion while young and joined the M. E. C. S. He was licensed to preach, and then ordained to the regular work, which he has given his time since. He has filled several important stations. He is now in Canon City, Colorado, filling the position of chaplain at the State Prison, at a salary of one thousand dollars a year.

JAMES MASON WHEELER


Is a third son. In addition to his public school training he went one term to Clarence High School. He has followed farming in summer and teaching in winter. Some few years ago he went West and settled in Chinook, Mont., where he follows his profession. He is a member of the M. E. C. S.

HUGH B. WHEELER


A fourth son, has also taught school. In addition to the public school he attended Clarence High school. He has taught and farmed till a few years ago he went West and located in Teluride, Mont., where he learned blacksmithing which trade he is now following. He is a member of the M. E. C. S.

JOHN W. WHEELER


The fifth son, grew up on the farm and attended the public schools. He, like his brother Lannius, gave his attention to agricultural pursuits, which he followed till a short time ago he, too, went West and located in Chinook, Mont., where he learned the carpenters trade, which he is now following. He is a worthy member of the M. E. C. S.

ARTHUR E. WHEELER


Is the sixth and youngest son of J. A. Wheeler. Arthur grew up on the farm and in addition to his common school education he is a teacher of vocal music. This profession he follows and now has a class in Chillicothe, Mo. Arthur is a member of the M. E. C. S. and a worthy and promising young man.

TYSON DINES WHEELER


This is the second son of Mason Wheeler. This young man died just at the dawn of manhood. He was preparing for the ministry and was a bright and promising young man.

HENRY L. WHEELER


A third son, in the early part of 61 at about the age of 18 years enlisted in the Confederate service and went South where he remained till the close of the war. Henry was in many of the hard fought battles of the South where he remained till the close of the war. Henry was in many of the hard fought battles of the south, and was one of the more fortunate who escaped without a wound in battle, he however, lost a finger by accident, his gun being accidentally discharged while his finger was over the muzzle of it. Henry was a prisoner at one time, but was exchanged and after the surrender came home a large, fine looking young man. He married and settled in Ray County, Mo., where he now lives on a farm enjoying the fruits of a well-spent life, respected by his many friends. He is a Democrat, a member of the M. E. C. S., and has an interesting intelligent family; one of his sons being sheriff and collector of his county.


At this communication is already too long we fear, will complete this family record in our next.


J. H. Pollard

