Littlefield Cemetery
(Updated as of 5/31/2009 – 48 names added)
Surveyed by
Linda McLamb Owens (lmowens@att.net)
Alice West Ferguson (Ally3729@aol.com)
Mr. and Mrs. Evaster Merritt and Mr. Eligha Lockamy
Littlefield Missionary Baptist Cemetery (Church located south of Newton Grove on US Highway 13) Location: Rosin Hill Road between McLamb’s Crossword and Rosin Hill/Newton Grove Highway
(Off Highway 13 that runs from Newton Grove through Spivey’Corner)

	Last Name
	First Name
	Year Born
	Year Died

	Bennett
	Clarence
	1912
	1988

	Burwell
	Marie
	1919
	1965

	Cooper
	Bertha
	1910
	1963

	Cooper
	Lucille
	1920
	1964

	Crumpler
	Aaron
	1935
	2008

	Crumpler
	Bobby Ray
	1973
	1982

	Crumpler
	Susie May
	1916
	1998

	Evans
	Della
	1924
	2001

	Gerald
	Arthur
	1910
	1994

	Gerald
	Irene
	1917
	2003

	Hargrove
	Robert
	1930
	1992

	King
	Almeta Williams
	1913
	1989

	King
	Thomas Roosevelt
	1935
	1974

	Kornegay
	Ora M.
	1906
	1991

	Lee
	Annie Pearl
	1915
	1994

	Lee
	Blanche S.
	1926
	2005

	Lee
	Bobby Gene
	1949
	2003

	Lee
	Clarence
	1916
	1967

	Lee
	Dock
	1889
	1957

	Lee
	Ella Janie
	1895
	

	Lee
	Estella
	1920
	1983

	Lee
	Gardner
	1886
	1962

	Lee
	James Anthony
	1916
	1967

	Lee
	James Edward
	1949
	2005

	Lee
	John Wesley
	1945
	2003

	Lee
	Johnnie B.
	1915
	1990

	Lee
	Katie J
	1918
	1999

	Lee
	Kirby
	1928
	2005

	Lee
	Lillian
	1923
	1993

	Lee
	Martin
	1911
	1984

	Lee
	Marvin
	1917
	1989

	Lee
	Marvin Livis
	1942
	1998

	Lee
	Mary E.
	1903
	1987

	Lee
	Milford
	1899
	1963

	Lee
	Milford Albert
	1921
	2001

	Lee
	Oscoe
	1922
	2001

	Lee
	Robert
	1916
	1990

	Lee
	Roy
	1920
	1978

	Lee
	Savannah West
	1891
	1960

	Lee Smith
	Hope Daphane
	1952
	2007

	Lockamy
	Archie
	1897
	1971

	Lockamy
	Daniel
	1900
	1969

	Lockamy
	David
	1935
	1992

	Lockamy
	Earl
	1931
	1977

	Lockamy
	Katie
	1903
	1950

	Lockamy
	Lucy
	1908
	1975

	Lockamy
	Renee
	1928
	1995

	Lockamy
	Richard
	1931
	1986

	Lockamy
	Shirley
	1938
	2007

	McDaniel
	Gladys
	1926
	

	McDaniel
	Lewis
	1925
	1985

	McPhail
	Annie R.
	1925
	1962

	McPhail
	Ella Lee
	1895
	1967

	McPhail
	Rufus Lee
	1916
	1988

	Melvin
	Ada Jane
	1920
	1946

	Melvin
	Herman
	1916
	1987

	Melvin
	Mozella
	1918
	1999

	Merritt
	Ander James
	1904
	1983

	Merritt
	Andrew Lee
	1960
	1976

	Merritt
	Cornelia Lloyd
	1884
	1949

	Merritt
	Evander
	1908
	1968

	Merritt
	Flossie
	1906
	1973

	Merritt
	James C.
	1926
	1977

	Merritt
	James F.
	1936
	1989

	Merritt
	Johnie Floyd
	1912
	1942

	Merritt
	Leburtis
	1929
	1979

	Merritt
	Matthew D.
	1875
	1955

	Merritt
	Nelia Loyed
	1884
	1949

	Merritt
	Penny W.
	1938
	1986

	Merritt
	Raymond
	1994
	2007

	Merritt
	Sadie
	1896
	1975

	Merritt
	Verlia Mae
	1914
	1990

	Merritt Smith
	Lela
	1918
	1974

	Morrison
	Emma
	1941
	1993

	Murray
	Eloise
	1947
	2005

	Parker
	Lear
	1915
	2007

	Parker
	MacFelton
	1909
	1979

	Ray
	Ruby Melvin
	1935
	2006

	Royal
	Verlia
	1908
	1968

	Savage
	Charles
	1952
	1999

	Stevens
	Margaret
	1930
	1980

	Stewart
	Joliana
	1970
	2006

	Strickland
	Charletta
	1972
	2006

	Troublefield
	Lucy
	1899
	1971

	West
	Alice
	1922
	2005

	West
	Clarence
	1915
	1984

	West
	Clayton
	1912
	1972

	West
	Clemon
	1914
	1975

	West
	Clida Jane
	1886
	1965

	West
	Lucy
	1893
	1958

	West
	Magdalene
	1920
	1950

	West
	Marcellas Autry
	1919
	1998

	West
	Margaret E.
	1948
	1948 (Stillborn)

	West
	Nathan
	1909
	1990

	West
	Nicholas
	1970
	1991

	West
	Ruby Lee
	1920
	1994

	West
	William
	1884
	1964

	West Webb
	Geraldine
	1938
	1997

	Williams
	Angela
	1962
	1988

	Williams
	Archie
	1895
	1981

	Williams
	Carl Lee Monk
	1937
	2007

	Williams
	Cleada
	1927
	1954

	Williams
	J. B.
	1926
	2004

	Williams
	James
	1914
	1969

	Williams
	Leola
	1925
	2001

	Williams
	Lula Mae
	1921
	1984

	Williams
	Magalene
	1923
	1999

	Williams
	Onzile
	1917
	1972

	Williams
	Pauline M
	1919
	1999

	Williams
	Purlie Mae
	1914
	1989

	Wilson
	Peggy
	1943
	1989

Littlefield Cemetery – Survey (November 2008)

Page 1 of 5

