

Standard Form For Members of the Legislature

Name of Representative Goel, Cole Senator _____

Represented Dallas County, Iowa

1. Birthday and place 4 Oct 1818 Monroe County, Indiana

2. Marriage (s) date place

Elizabeth J. Cole 30 May 1858 Dallas County, Iowa

3. Significant events for example:

A. Business He was state statistician for the Agricultural Department during Benjamin Harrison's administration

B. Civic responsibilities Mason, Eastern Star

C. Profession Land agent

4. Church membership Baptist, later Christian Church

5. Sessions served 13th General Assembly 1870

6. Public Offices

A. Local Clerk of the courts 1856-1866; Justice of the Peace 1872 until death

B. State Assessor of internal revenues in 1863 by Abraham Lincoln until 1869.

C. National _____

7. Death 26 Jul 1906 Adel, Iowa; buried Oakdale Cemetery, Adel, Iowa

8. Children Mrs. J. C. Smart; Lucy (Mrs. Sacks); Mrs. C. J. McCoy; Mrs. H. T. Buck; Mat; Walter; Emma B.

9. Names of parents Louis and Sallie (McCammon) Goel

Noel, Cole

10. Education _____

11. Degrees _____

12. Other applicable information *High School Republican*

*At age 6 he moved with his parents to Rockville, Indiana
where they lived until May 1852 when they came to Des
Moines, Iowa*

*They then moved to Adel, Iowa in December 1853 where he
lived until his death.*

kidney and bladder diseases. Forrester Bros.

Newt Wragg of Waukeo had business in town last Thursday and thought his friends were a little bit inclined to rub it into him after three or four of them asked him if he was here attending the Democratic convention.

son had a fire last Wednesday, the elevator owned by R. S. Witter being burned. The fire started from some trouble with a gasoline engine. The loss was about \$4,000, one half of which was covered by insurance.

A Mystery Solved

"How to keep off periodic attacks of biliousness and habitual constipation was a mystery that Dr. King's New Life Pills solved for me," writes John N. Pleasant of Magnolia, Ind. The only pills that are guaranteed to give perfect satisfaction to everybody or money refunded. Only 25c at Forrester Bros. drug store.

The importation of diamonds into the country is said to be greater this year than ever. We are making so much money we have to find a way to spend it somehow. We do not want the word "we" used above to be construed as relating to the editor but to the country at large.

GLASSES THAT SATISFY.

To be able to correct errors of refraction for your patrons in a satisfactory manner is the one condition that will establish you so thoroughly in the minds of the people of the community in which you live that a pleasant surprise will be in store for you at all times. The following testimonial will explain in how my optical work is being accepted by my customers.

Adel, Iowa, Oct. 20, 1905.
A. F. Thompson, Optician.
DEAR SIR:—I desire to thank you

When called by such means, three by Mart Mullins, three by Hill & Garoutte, one by Wm. Rudrow and one by Walter Van Fossen.

WANTED—Gentleman or lady with good reference, to travel by rail or with a rig, for a firm of \$259,000.00 capital. Salary \$1,072.00 per year and expenses; salary paid weekly and expenses advanced. Address, with stamp, JOS A. ALEXANDER, Adel, Iowa.

Some Perry ladies have organized what is called, "The Ladies of the Grand Army of the Republic." The organization is a new one and any woman having a blood relation as a member of the G. A. R., is eligible to membership. The Perry organization starts out with a membership of twenty-five.

Commencing May 10th and until September 30th, 1906, tourist tickets at rate of one and one-third fare for the round trip, may be sold to Okoboji Lake, Arnold's Park and Spirit Lake, Ia. Tickets limited for return to thirty days from date of sale. F. A. MILLER, G. P. A.

Mrs. J. N. Hanes, her daughter, Mary, and Mrs. Wilkinson left last Thursday for the lakes for an absence of a week or two. In the mean time Joe and Bro. Wilkinson have subsidized this paper to say nothing about themselves that would tend to hurry their wives home.

In Self Defense.

Major Hamm, editor and manager of the Constitutionalist, Eminence, Ky., when he was fiercely attacked, four years ago, by Fites, bought a box of Bucklen's Arnica Salve, of which he says: "It cured me in ten days and no trouble since." Quickest healer of Burns, Sores, Cuts and Wounds. 25c at Forrester Bros. drug store.

We met M. Healy, one of the staunch Democrats of Grant township, last week while here attending the Democratic convention. Grant township has quite an Irish population and Mr. Healy belongs to that nationality. He is a pleasant man to meet and like all of his countrymen, is ready for a friendly chat with anyone who wants to talk.

GLAUCI BUSINESS COLLEGE, QUINCY, ILLINOIS.

The largest, most successful Business College in America. 20 teachers, 1,400 students and \$100,000 College Building. Bookkeeping, Shorthand and Typewriting, Penmanship, Banking, Etc. Graduates readily secure employment. Write to-day for 64-page Illustrated Catalogue FREE, showing how to qualify for a good situation as stenographer or bookkeeper, address

D. L. MUSSELMAN, Pres., Quincy, Illinois.

Some weeks ago an offer was made to this paper from certain parties that they would furnish us free of cost an alleged comic cover or section if we would use it, they to have the right to occupy such part of the space of two pages for advertising purposes as they saw fit, as their compensation. The Western Publisher warned country editors against the scheme saying that the advertising, over which they have no control, would prove of a

very undesirable nature for country publishers to circulate, and we declined the offer. We notice that a few papers have gone into the deal and the first issue of

the pastor of the church, Rev. Robert Moore, as listed by Rev. A. E. Slothower of the M. E. church. The interment was made at Oakdale cemetery under the auspices of the Masons, led by Thos. Hoyt, of Linden. Mr. Noel was a charter member of Lodge No. 80 of this place.

Such is a brief history of one who has gone from us after a long residence here and at the end of a life measuring more years than fall to many men. He came to Adel when this county was little else than a wilderness and lived to see it become one of the most prosperous counties in the state. As a citizen of Adel he had probably lived here longer than any other person. Mr. Noel was for many years active in political matters, an ardent Republican and a leader of that party, in the earlier years of its history having much to do with shaping its policy. He was a man of strong character and always a man of influence, both in political and business affairs. Always social and jovial, he made and held a large circle of friends and men from all sections of the county always made it a point to visit him when in town. He and Hon. John A. Kasson, formerly a Congressman from this district and also our Minister to Austria, have been almost life long friends and Mr. Kasson has for years made it a point if at Des Moines to come up and spend at least a few hours with Mr. Noel. As one of the pioneer settlers of this county the deceased had an extensive knowledge of pioneer days, with their struggles and privations, and could give most entertaining accounts of the experiences of those early times.

The writer of this sketch, the editor of this paper, formed Mr. Noel's acquaintance and friendship in 1865 and has enjoyed the benefits of it from that time until now, a period of more than forty years. To that friendship to a large degree we were indebted for those influences that enabled us to become one of his successors to the office of Clerk of this county, which we have always considered a turning point in our own life. For all the years since then we have received other friendly favors that leave us feeling that to Mr. Noel more than to almost any other man we are deeply indebted, and while we live we shall remember those acts of kindness with a feeling of sincere gratitude.

In all his dealings Mr. Noel was a man of honor and honesty, a friend whose friendship was worth having. In his family relations he was kind and affectionate, and those of his family who are left behind him will always cherish his memory. He was a man of remarkable vigor and activity, both mental and physical, for one of his years, and finally went to his rest in peace and honor, and those who mourn his departure will also always remember his kindly regard, his integrity of character and his unswerving friendship. His commanding form, for so many years familiar to all, will no more be seen on our streets and we know that one more of the builders of a state has passed into the great beyond.

Peter Moran of Grant township was here Thursday as a delegate to the Democratic county convention. He made this

With the delicate ripened fruit the best Ice Cream p. ove more att than ever. It served you! We invite you and tell us just Your Favorite

Edison Phonographs FORRES

YOU NO

when y

HUGGR

We carry everytl have to do is to g we will soon co money on every We take your p

HUBBA HAWKEYE 2

...LUMBER an

We have in pile 400, for and is dry, ready to the following ite

FIR BRIDGE PLAN REFINED COAL SEWER PIPE ATLAS POR

fashioned Paint

good paint which
a generation
ago, was simply
ite lead and pure
l. Paint made of
ingredients alone
good to-day as it
ly point is to buy
which you can

outhern White Lead

y the Old Dutch Process)
eed perfectly pure.
he reputation of
ind it.

LEAD COMPANY
nd Street, St. Louis, Mo.
For sale by
& FREEMAN
RY HESTON

idly sends us an order for
sent to his son, J. T.
rnia.

lers' meeting at Redfield
week. Nearly everybody
attlers' meeting.

of Boone township, one
ders of the News, visited
day while in town.

ord team harness, brass
new, at a special bar-
D. A. Blanchard.

be scarce and hard to find,
made to see,
eauty is combined.
Mountain Tea. Cozad

Home Companion has
at crusade against child
exposures may result in

Warning.
ney and bladder trouble
ley's Kidney Cure you
our to blame for re-
vel res all forms of
der diseases. Forrester

Waukee had business in
day and thought his
le bit inclined to rub it
ee or four of them asked
re attending the Demo-

BEAUTY SENT FREE

Why be un-
sightly with
Pimples,
Blackheads
and Moth
Blotches
when
All Face
Gleamishes
Can Be
PERMANENTLY
CURED with

CROWN ERADICATOR

Removes Freckles, Tan, Sun Burn and
Wrinkles; Rounds Out the Cheeks, Develops
Nose and Neck and Restores the Skin to its
Natural Beauty. Should be on every lady's
toilet table. To prove it we will send
FREE a sufficient amount to try, with
treatise on "How to Be Beautiful." Cut out
and mail this ad. Address

GRADE MEDICAL CO., DES MOINES, IOWA

COZAD & FREEMAN

COLE NOEL.

Ayer's Pills

Want your moustache or beard
a beautiful brown or rich black color

WE BUILD

and sell you fertile
within 25 miles of
proportion ever made
choice of 40 acres or
lands of North-west
\$22. 000 acre, and
sold on the land. The best climate in
land grows on your own land, near to the best
land will grow the BEST KIND OF CROPS
for HAY and FULL INFORMATION.

AMERICAN
202 Opera House Block

Perry people expect to have their sewer
work completed this week.

Orton Bros. circus is advertised to ap-
pear here on Saturday.

H. M. Lisle of Linn township was a
business visitor at this place last Friday.

One hundred and thirty round trip
tickets were sold here the day of Ring-
ling's circus.

The Adel township Sunday school con-
vention will meet here next Sunday after-
noon and evening.

Alfred Mendenhall, who is playing ball
with Hopkins Bros. team, was home the
latter part of last week.

Mrs. A. E. Beall of Clinton came here
last Friday, called here by the sickness of
her mother, Mrs. Wors'er.

Congressman Connor of Denison will
address the old settlers' meeting at Pop-
per Grove near Perry on Aug. 23d.

W. K. West came up from Des Moines
last Saturday to attend to some matters
of business. He thought he was feeling
some better.

Since the death of Mr. Noel, J. R. Van
Meter, of Van Meter, is the only surviv-
ing charter member of the Masonic or-
ganization of this place.

Orino Laxative Fruit Syrup is sold un-
der a positive guarantee to cure constipa-
tion, sick headache, stomach trouble or
any form of indigestion. If it fails the
manufacturers return your money. What
more can anyone do. Forrester Bros.

The Perry Advertiser says that county
Recorder J. W. Grimes is figuring for the
purchase of the McPherson abstract books.
Mr. Grimes' work as recorder has fitted
him for a good understanding of abstract
work.

An unusually large shipment of stock
was made from here Sunday, consisting of
eight car loads by Sherm Mullins, three by
Mart Mullins, three by Hill & Garoutte,
one by Wm. Rudrow and one by Walter
Van Fossen.

WANTED—Gentleman or lady with good
reference, to travel by rail or with a rig,
for a firm of \$250,000.00 capital. Salary
\$1,072.00 per year and expenses; salary

Cole Noel died at his home in Adel on
Thursday, July 26, 1906, after a compara-
tively short illness, although his decline
had been marked for several weeks. He
was aged 87 years 9 months and 27 days.

Mr. Noel was born in Monroe county,
Indiana, Oct. 4, 1818. When six years
old he moved with his parents to Rock-
ville, Ind., where he lived until May 1852,
when he came to Des Moines, and from
there he came to Adel in December 1853,
and had continued to live here from that
time until his death. In 1856 he was
elected Clerk of the Courts of this county,
which position he held for over ten years.
In 1863 he was appointed assessor of in-
ternal revenue by President Lincoln, serv-
ing until 1869. He was elected a member
of the Thirteenth General Assembly,
which body made the appropriation for
building the present state capitol building.
Under the administration of President
Harrison he was state statistician. He
was elected Justice of the Peace in 1872
and held that office almost continuously
from that time until his death. He united
with the Baptist church in 1844, and after
the disbandment of the society at this
place he became a member of the Chris-
tian church, being identified with that
body until the time of his death.

Mr. Noel leaves surviving him a wife
and four daughters, Mrs. J. C. Smart,
Mrs. Lucy Dack, Mrs. C. F. McCoy, of
this place, and Mrs. W. T. Buck of New
Rockford, N. D., and two sons, Mat Noel
who lives in Colorado, but who has been
here for several months, and Walter Noel,
of Beatrice, Neb., all of whom were at
his bedside when he died. The funeral
services were held at the Christian church
Friday afternoon and were attended by a
large concourse of neighbors and friends.
The business houses and public offices
were closed during the funeral services
out of respect for the deceased. The
services at the church were conducted by
the pastor of the church, Rev. Robert
Moore, assisted by Rev. A. E. Slothower
of the M. E. church. The interment was
made at Oakdale cemetery under the aus-
pices of the Masons, led by Thos. Hoyt,
of Lincoln. Mr. Noel was a charter
member of Lodge No. 80 of this place.

Such is a brief history of one who has

Adel Brick &
S. J. HARRIS & C

Always Remember Us f
First Class

PHONES:—Hawkeye 88, Iowa 06.

Go to the head of Lake Superior
Land in Minnes

Young man, and make yourself well
some of the finest, easily cleared land
at from \$5 to \$14 per acre, in close pr
where all products bring fancy prices a
be much more rapid than it was in you
high in a few years. It will cost you
Correspondence a pleasure. Come dire
Titles perfect.

L. A. Larsen
Providence Bldg.

**Our Matchless
Soda Water**

With the delicious addition of
splendid fruit flavor and the
best Ice Cream, is sure to
prove more attractive to you
than ever. If you
served you'll want some.
We invite you to come here

many fingers to such an extent that amputation was necessary.

Cole Noel, a pioneer resident of Adel and well known throughout Iowa by reason of the many offices he has held, is dead. In 1863 Mr. Noel was appointed assessor of internal revenue by Abraham Lincoln for the seventh congressional district, then composed of Polk and 23 other counties of Iowa, and held that office until 1869. In early politics he was a whig, and later helped organize the republican party, and has been an active worker ever since.

THE PILLAR OF

BY LOUIS TRACY

AUTHOR OF

**The Wings of the
Morning**

Far more fascinating than the

PAST AND PRESENT
OF
DALLAS COUNTY, IOWA

By PROF. R. F. WOOD

TOGETHER WITH

BIOGRAPHICAL SKETCHES

OF MANY OF ITS PROMINENT AND LEADING CITIZENS AND
ILLUSTRIOUS DEAD

ILLUSTRATED

CHICAGO:
THE S. J. CLARKE PUBLISHING COMPANY
1907

county and settled upon a quarter section of land in Colfax township, of which not an acre had been placed under the plow. There were many trials and hardships to be borne in developing the farm and Mr. Dawson says, "there were many blue days," but he persevered, although in the early years he would gladly have sold out and returned to Illinois if he could have found a purchaser. By hard work, honesty and good business ability, he has transformed that wild land into a beautiful Iowa farm and as his financial resources have increased, he has added to the property until he now owns two hundred and forty acres on which he lives and three hundred and twenty acres in Oklahoma. He certainly deserves much credit for his success as he started out in life empty-handed. Earnest toil has been his lot but this has been guided by sound business judgment and supplemented by keen sagacity until he is now numbered among the substantial agriculturists of the community, and his life record proves what may be accomplished when one has the will to do and dare.

Mr. Dawson has served as a school director for a number of years and the cause of education finds in him a warm friend. In politics he is a republican and although he has never sought nor desired office he has always been true and loyal in matters of citizenship. Of genial manner and social disposition, it is a pleasure to meet and know him, and his life record should serve as a source of encouragement and inspiration to others for it proves that success is ambition's answer.

HON. COLE NOEL.

Hon. Cole Noel was for many years one of the most prominent and valued residents of Dallas county. He lived within her borders for more than a half century and his life record reflected honor and credit upon those who honored him. He passed away at the very venerable age of eighty-seven years, nine months and

twenty-two days, leaving behind an untarnished name. His life was as the day, with its morning of hope and promise, its noontide of activity, its evening of successful and completed effort ending in the grateful rest and quiet of the night. No history of the county would be complete without his record, so closely was he associated with its business interests and its political annals.

Mr. Noel was a native of Indiana, born in Monroe county on the 4th of October, 1818. His parents were Louis and Sallie (McCammon) Noel, the former a native of Virginia and the latter of North Carolina. Mrs. Noel's father served under General Francis Marion in the Revolutionary war. The marriage of Louis Noel and Sallie McCammon was celebrated in Monroe county, Indiana, where they lived in pioneer times, aiding in the work of early development and improvement there. Mr. Noel devoted his life to general agricultural pursuits and passed away in 1851 in the faith of the Baptist church, of which he was a devoted member. His political allegiance was given to the democracy. In the family were eleven children but all have now departed this life.

When a youth of six years Cole Noel accompanied his parents on their removal to Rockville, Indiana, where he lived until May, 1852, when he went to Des Moines, Iowa, and in December, 1853, he located in Adel, where he resided for more than a half century. The county was then largely an unbroken wilderness, but he lived to witness its wonderful development and improvement and took an active part in bringing about the transformation that has made it one of the leading and prosperous counties of this great commonwealth. He bore all the hardships, privations and trials of pioneer life and in his later years related many interesting incidents of the early days.

Mr. Noel had been a resident of the county for less than three years when, in 1856, he was elected clerk of the courts, acting in that capacity for more than ten years. In 1863 he was appointed assessor of internal revenue by President Lincoln, serving until 1869. He was elect-

ed a member of the thirteenth general assembly, which body made the appropriation for building the present state capitol. While in the house he gave careful consideration to each question which came up for settlement and was connected with considerable constructive legislation. Under the administration of President Harrison he was state statistician and at all times his patriotism and his fidelity to the general good were manifested. He was elected justice of the peace in 1872 and held that position almost continuously from that time until his death, his decisions being strictly fair and impartial, based upon the law and equity in the case. For many years he was very active and prominent in political circles, becoming an ardent republican upon the organization of the party and recognized in this section of Iowa as one of its leaders. In fact he did much toward shaping its policy in the earlier years of its history and he numbered among his warmest friends many of the distinguished statesmen and political leaders of Iowa. He was a warm personal friend of Hon. John A. Kasson, formerly a congressman of this district and also minister to Austria, and Mr. Kasson always made it a point on visiting Des Moines to come to Adel and spend a few hours with Mr. Noel.

On the 30th of May, 1858, in Adel, was celebrated the marriage of Cole Noel and Miss Elizabeth Cole, who was born in Decatur, Illinois, August 14, 1829, her parents being John and Susan (Duke) Cole. Her father was born in North Carolina, August 1, 1796, and died July 26, 1831. His wife was born April 12, 1799, in South Carolina, and died in Des Moines, December 30, 1866. They were married in Green county, Kentucky, August 1, 1816. Mr. Cole engaged in the manufacture of pewterware and was also a minister of the Baptist church while living in Kentucky. He remained a resident of that state until 1824, when he removed to Indiana and later he took up his abode in Illinois, where he died. He served as a drummer boy in the war of 1812 and he gave his political allegiance to the democracy. Unto him and his

wife were born six children but Mrs. Noel is the only one now living. Four daughters also survive the death of Mr. Noel: Mrs. J. C. Smart; Mrs. Lucy Dack; Mrs. C. F. McCoy, of Adel; and Mrs. W. T. Buck, of New Rockford, North Dakota. There are also two sons: Mat Noel, who lives in Colorado; and Walter, of Beatrice, Nebraska.

Mr. Noel was made a Mason in Rockville, Indiana in 1850, and in 1852 joined Pioneer lodge, No. 8, A. F. & A. M., at Des Moines, Iowa. He was a charter member and the first secretary of Adel lodge, No. 80, and afterward served as its worthy master. He received the chapter degrees in Des Moines in 1858 and became a charter member of Tyrian chapter, No. 37, R. A. M., at Adel, serving as the chief officer of the organization for eight years. He was also for one year grand scribe of the grand chapter of Iowa. He was made a Sir Knight in Des Moines in 1865 and he became a charter member of Lady Washington chapter, No. 57, O. E. S., of Adel, in which he served for three years as worthy patron.

Mr. Noel united with the Baptist church in 1844 and after the disbandment of the society at this place he became a member of the Christian church, with which he was identified until his death. He passed away July 26, 1906, at the venerable age of eighty-seven years, nine months and twenty-two days. The funeral services were held at the Christian church and were attended by a large concourse of neighbors and friends, while the business houses and public offices of this city were closed out of respect for the deceased, who perhaps was the oldest resident of Adel. His mind bore the impress of the early historic annals of the county and was a connecting link between the primitive past and the progressive present. He stood for all that was honorable in citizenship, in business and in private life. He possessed the genial nature and kindly spirit which has the faculty not only of winning but of retaining friends. He was a man of deep sincerity, firm in support of his convictions, was genial, companionable and entertaining. In all his deal-

ings Mr. Noel was a man of honor and honesty, a friend whose friendship was worth having. In his family relations he was kind and affectionate, and those of his family who are left behind him will always cherish his memory. He was a man of remarkable vigor and activity, both mental and physical, for one of his years, and finally went to his rest in peace and honor, and those who mourn his departure will also always remember his kindly regard, his integrity of character and his unswerving friendship.

WILLIAM F. DAVENPORT.

William F. Davenport has a beautiful and attractive home standing in the midst of a fine farm on section 23, Walnut township. The property is valuable and productive and comprises two hundred acres. The dwelling is supplied with all city conveniences, including hot and cold water and furnace heat. It is lighted by acetylene gas and is tasteful in its furnishings. In the rear stand good barns and out-buildings for the shelter of grain and stock, and these in turn are surrounded by well tilled fields, the green of early spring promising golden harvests for the autumn.

Mr. Davenport is a native of Providence, Rhode Island, born on the 8th of March, 1860. He was brought to Dallas county when a lad of ten years by his parents, Mr. and Mrs. John Davenport. The father was also a native of Providence, where he was reared, and after attaining his majority he there wedded Sarah Douglass, who was also born in that city. By trade he was a carpenter and was identified with building interests in Providence until 1865, when he brought his family westward to Chicago. There he was connected with building operations for five years, on the expiration of which period he came to Dallas county, Iowa. Here he bought one hundred and twenty acres of land where his son now resides and on which he made his

home, giving his time and energies to the further development and improvement of the property, which he brought under a high state of cultivation. In the family were two sons, William and Frank.

William Davenport was reared under the parental roof and has never left the old homestead since the family came to Dallas county in 1870. He was at that time a lad of ten years and he was trained to the work of the farm, which has been under his immediate care since 1890. The father spent his last years here and died in 1902, at the age of sixty-five years, while the mother passed away in 1890, at the age of fifty-three years.

William Davenport had been married on the 5th of July, 1888, to Miss Maud Coons, a native of Adel and a daughter of Kane Coons. Following his marriage Mr. Davenport purchased his brother's interest in the old homestead and has since added eighty acres to the original tract, so that he now has an excellent farm of two hundred acres. The entire place is well fenced and drained. He has laid over eighteen hundred rods of tile and has brought the farm under the highest state of cultivation, so that the fields, now rich and arable, annually bring forth large crops. He has remodeled the house until he has a most comfortable and pleasant home and everything about the farm is indicative of the spirit of the progressive owner. He raises and feeds cattle and hogs, shipping several carloads each year. In all of his business affairs he is alert and enterprising, meeting with the measure of success which always rewards earnest, persistent and well directed labor.

Mr. and Mrs. Davenport had one child whom they lost in infancy. They are members of the Christian church of Grimes and are greatly esteemed by a large circle of warm friends. In politics Mr. Davenport is a republican and is serving as township trustee, and is also a member of the school board, of which he is now serving as treasurer. Educational and moral, as well as material interests, receive his endorsement and co-operation, and his labors in

You searched for **Cole Noel** in Iowa

1860 United States Federal Census

Name: Cole Noel

Age in 1860: 41

Birth Year: abt 1819

Birthplace: Indiana

Home in 1860: Adel, Dallas, Iowa

Gender: Male

Post Office: Adel

Value of real estate: [View image](#)

Household Members:	Name	Age
	Cole Noel	41
	Elizabeth J Noel	30
	Mathew B Noel	21
	Saml J Noel	19
	Mary A Noel	17
	Lucy E Noel	13
	Geo S Noel	6
	Walter A Noel	4
	Emma B Noel	1

Source Citation: Year: 1860; Census Place: Adel, Dallas, Iowa; Roll: M653_317; Page: 651; Image: 139; Family History Library Film: 803317.

Source Information: Ancestry.com. 1860 United States Federal Census [database on-line]. Provo, UT, USA: Ancestry.com Operations, Inc., 2009. Images reproduced by FamilySearch.

Original data: 1860 U.S. census, population schedule. NARA microfilm publication M653, 1-438 rolls. Washington, D.C.: National Archives and Records Administration, n.d.

Description: This database is an index to individuals enumerated in the 1860 United States Federal Census, the Eighth Census of the United States. Census takers recorded many details including each person's name, age as of the census day, sex, color, birthplace, occupation of males over age fifteen, and more. No relationships were shown between members of a household. Additionally, the names of those listed on the population schedule are linked to actual images of the 1860 Federal Census. [Learn more...](#)

You searched for **Cole Noel** in **Iowa**

1900 United States Federal Census

Name: **Cole Noel**
 Home in 1900: **Adel, Dallas, Iowa**
 [Adel, Dallas, Iowa]
 Age: **81**
 Birth Date: **Oct 1818**
 Birthplace: **Indiana**
 Race: **White**
 Gender: **Male**
 Relationship to head-of-house: **Head**
 Father's Birthplace: **Virginia**
 Mother's Birthplace: **South Carolina**
 Spouse's Name: **Elizabeth J Noel**
 Marriage Year: **1858**
 Marital Status: **Married**
 Years Married: **42**
 Occupation: [View on Image](#)
 Neighbors: [View others on page](#)

Household Members:	Name	Age
	Cole Noel	81
	Elizabeth J Noel	70

Source Citation: Year: 1900; Census Place: Adel, Dallas, Iowa; Roll: T623_427; Page: 2A; Enumeration District: 3.

Source Information:

Ancestry.com. 1900 United States Federal Census [database on-line]. Provo, UT, USA: Ancestry.com Operations Inc, 2004.

Original data: United States of America, Bureau of the Census. *Twelfth Census of the United States, 1900*. Washington, D.C.: National Archives and Records Administration, 1900. T623, 1854 rolls.

Description:

This database is an index to individuals enumerated in the 1900 United States Federal Census, the Twelfth Census of the United States. Census takers recorded many details including each person's name, address, relationship to the head of household, color or race, sex, month and year of birth, age at last birthday, marital status, number of years married, the total number of children born of the mother, the number of those children living, birthplace, birthplace of father and mother, if the individual was foreign born, the year of immigration and the number of years in the United States, the citizenship status of foreign-born individuals over age twenty-one, occupation, and more. Additionally, the names of those listed on the population schedule are linked to actual images of the 1900 Federal Census. [Learn more...](#)

Contact Us: [1-800-ANCESTRY](#) [Ancestry.com Blog](#) [Affiliates](#) [Gift Memberships](#)

© 1997-2010 Ancestry.com [Corporate Information](#) [Careers](#) [PRIVACY POLICY](#) [Terms and Conditions](#)

Ancestry.com

FIND A GRAVE

Actions

- [Begin New Search](#)
- [Refine Last Search](#)
- [Cemetery Lookup](#)
- [Add Burial Records](#)
- [Help with Find A Grave](#)

- [Top Contributors](#)
- [Success Stories](#)
- [Discussion Forums](#)
- [Find A Grave Store](#)
- [Support Find A Grave](#)

[Log In](#)

Advertisement

STUNNING EXTERIORS
IN EXCLUSIVE COLORS.

Cole Noel

[Memorial](#)

[Photos](#)

[Flowers](#)

[Edit](#)

[Learn about sponsoring this memorial...](#)

[\[Add A Photo\]](#)

Added by: [John Miceli](#)
7/22/2009

[Accuracy and Copyright Disclaimer](#)