


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
City of Decatur	Decatur	AL	City Of Delray Beach	Delray Beach	FL
City of Harpersville	Harpersville	AL	City of Dunedin	Dunedin	FL
City of Oxford	Oxford	AL	City of Fort Meade	Fort Meade	FL
Town of Summerdale	Summerdale	AL	City Of Fort Walton Beach	Fort Walton Beach	FL
City Of Tuscaloosa Cemeteries	Tuscaloosa	AL	City of High Springs	High Springs	FL
Fredonia Cemetery	Bald Knob	AR	City of Jacksonville Beach	Jacksonville Beach	FL
Diocese Of Little Rock - Calvary Cemetery	Little Rock	AR	City of Lake Worth	Lake Worth	FL
Mt Holly Cemetery	Little Rock	AR	City of Lakeland	Lakeland	FL
St. David Cemetery Assoc., Inc	St. David	AZ	City of Marianna	Marrianna	FL
Mountain View Cemetery & Mortuary	Altadena	CA	Washington Park Cemetery	Orlando	FL
Union Cemetery Association	Bakersfield	CA	St. Luke's Lutheran Church	Oviedo	FL
Chester Cemetery District	Chester	CA	Holy Cross Cemetery	Pensacola	FL
City Of Claremont - Oak Park Cemetery	Claremont	CA	City Of Sebastian	Sebastian	FL
Coalinga-Huron Cemetery District	Coalinga	CA	City of Sebring	Sebring	FL
Corcoran Cemetery District	Corcoran	CA	Seminole United Methodist Church	Seminole	FL
Corning Cemetery District	Corning	CA	San Lorenzo Cemtery	St. Augustine	FL
Dos Palos Cenetry District	Dos Palos	CA	City of St. Cloud	St. Cloud	FL
Suisun Fairfield Rockville Cemetery District	Fairfield	CA	Jewish Burial Society of Pinellas County	St. Petersburg	FL
Fair Oaks Cemetery District	Fair Oaks	CA	Lake Magdalene United Methodist	Tampa	FL
Elsinore Valley Cemetery District	Lake Elsinore	CA	City of Valparaiso	Valparaiso	FL
Lindsay-Strathmore Cemetery District	Lindsay	CA	City of Winter Park	Winter Park	FL
Acacia Memorial Park	Modesto	CA	City of Zephyrhills	Zephyrhills	FL
Murrieta Valley Cemetery District	Murrieta	CA	City of Acworth Cemetery	Acworth	GA
Newcastle, Rocklin, Gold Hill Cemetery Dist	Newcastle	CA	City of Carrollton	Carrollton	GA
Alta Mesa Improvement Company	Palo Alto	CA	Oak Grove Cemetery	Decatur	GA
Paso Robles Cemetery District	Paso Robles	CA	City Of Griffin	Griffin	GA
Porterville Public Cemetery district	Porterville	CA	City of Hawkinsville	Hawkinsville	GA
Pomerado Cemetery District	Poway	CA	Perry Memorial Gardens	Perry	GA
Selma Cemetery District	Selma	CA	City of Villa Rica	Villa Rica	GA
Happy Homestead Cemetery District	South Lake Tahoe	CA	Oak Hill Cemetery	Waverly Hall	GA
Tracy Public Cemetery District	Tracy	CA	City Of Carroll	Carroll	IA
Russian River Cemetry District	Ukiah	CA	Marion Parks Department	Marion	IA
Pajaro Valley Public Cemetery District	Watsonville	CA	Pleasant Grove Township	Pleasantville	IA
Wildomar Cemetery District	Wildomar	CA	City Of Pleasant Hill	Pleasant Hill	IA
Winton Public Cemetery	Winton	CA	City Of Washington - Elm Grove Cemetery	Washington	IA
Shasta Valley Cemetery District	Yreka	CA	Albion Cemetery District	Albion	ID
Department of Environmental Health	Grand Cayman		City of Emmett	Emmett	ID
Town of Breckenridge	Breckenridge	CO	M - A - R Cemetery District	Rupert	ID
Queen of Heaven Catholic Cemetery	Elizabeth	CO	St. Paul Lutheran Church	Addison	IL
Town of Frisco	Frisco	CO	St Anthony's Cemetery	Atkinson	IL
City of Grand Junction	Grand Junction	CO	Belvidere Cemetery	Belvidere	IL
Haxtun Cemetery	Haxtun	CO	Clayton Township Cemetery	Benson	IL
City of Lafayette	LaFayette	CO	Bloomington Catholic Cemetery Assoc	Bloomington	IL
City of Vaughn	Vaughn	CN	Funks Grove Cemetery Association	Bloomington	IL
Century Meadows Baptist Church	Alberta	CN	Immaculate Conception Cemetery Assoc	Braidwood	IL
St. Joseph Cemetery Association	Bristol	CT	OakGrove Cemetery	Bristol	IL
St. Catherine Cemetery	Broad Brook	CT	Village of Chapin	Chapin	IL
River View Cemetery Inc	Essex	CT	City Of Chillicothe Cemetery	Chillicothe	IL
Starr Burying Ground	Groton	CT	Woodland Cemetery	Chrisman	IL
Old Saybrook Riverside Cemetery	Old Saybrook	CT	Clifton Cemetery Association	Clifton	IL
Plainville Cemetery Assoc	Plainville	CT	Gordon Cemetery	Danville	IL
Trinity Cemetery/Mt. Meadows Cemetery	Seymour	CT	Decatur Township	Decatur	IL
Oak Hill Cemetery Assoc	Southington	CT	Dunee Township	Dundee	IL
Grace Episcopal Church	Wilmington	DE	New Forest Homes Cemetery	Forest Park	IL
City Of Boca Raton	Boca Raton	FL	St. Paul Catholic Church	Highland	IL
Town of Bronson	Bronson	FL	Faith Community Church	Itasca	IL
Calvary Catholic Cemetery	Clearwater	FL	Long Grove Church Cemetery	Long Grove	IL
			Riley Center Cemetery	Marengo	IL
			St John Lutheran Cemetery	Mt Prospect	IL
			Western Township Cemetery	Orion	IL
			Oakwood Memorial Park	Ottawa	IL


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
Arlington Memorial Park Association	Rockford	IL	City of Everett	Everett	MA
North Grove Christian Cemetery	Rockford	IL	Notre Dame Cemetery	Fall River	MA
Diocese of Springfield	Springfield	IL	St. Patrick's Cemetery	Fall River	MA
Riverside Cemetery	Sterling	IL	St. Patrick's Church	Falmouth	MA
St. Michael the Archangel Cemetery Assoc	Streator	IL	St. Mary's Parish	Holliston	MA
Newcomb Township Cemetery Association	Thawville	IL	St. Michael Cemetery	Hudson	MA
York Township	Thomson	IL	St. Francis Xavier Church	Hyannis	MA
Froedens United Methodist Church	Troy	IL	St. Anthony's Church	Lawrence	MA
Virden Cemetery Association	Virden	IL	United Lebanes Cemetery	Lawrence	MA
Saints Peter and Paul Church	Waterloo	IL	Town of Littleton	Littleton	MA
Village of Worden	Worden	IL	City of Homes Cemetery	Longmeadow	MA
			St. Mary's Cemetery	Mansfield	MA
Town of Bremen	Bremen	IN	Nemasket Hill Cemetry	Middleboro	MA
Town of Elizabeth - Rosehill Cemetery	Elizabeth	IN	Town of Milton	Milton	MA
Concord Township	Elkhart	IN	Tow of Nahant	Nahant	MA
City of Evansville	Evansville	IN	Sacred Heart Cemetery	New Bedford	MA
Mt Pleasant Cemetery Association	Greenwood	IN	Oak Hill Cemetery, Inc.	Newburyport	MA
Pilgrims Rest Cemetery Of Huntington, Inc.	Huntington	IN	Immaculate Conception Cemetery	North Easton	MA
Fair Cemetery	Lakeville	IN	Town of Orange Cemetery	Orange	MA
Leo Cemetery Association	Leo	IN	Town of Rowley	Rowley	MA
City of Logansport	Logansport	IN	Town of Southwick	Southwick	MA
Town of Montezuma	Montezume	IN	Wellesley Village Church	Wellesley	MA
Henry Township	New Castle	IN	Town of West Boylston	West Boylston	MA
Mount Hope Cemetery Assoc	Peru	IN			
Washington Township	Pierceton	IN	Mount St. Mary University	Emmitsburg	MD
City of Plymouth	Plymouth	IN	Islamic Waqf of Maryland	Gaithersburg	MD
Elkhorn Cemetery Association	Richmond	IN	St. Patrick's Church	Havre deGrace	MD
City of Rockport	Rockport	IN	Mountain Christian Church	Joppa	MD
Orange Township	Rome City	IN	Good Shepherd Cemetery	Windsor Mill	MD
University of Notre Dame	South Bend	IN			
City of Tipton	Tipton	IN	Town of Cumberland	Cumberland	ME
First Mount Pleasant Cemetery Association	Trafalgar	IN	Varney Cemetery Assoc	Freeport	ME
Jefferson Cemetery Association	Upland	IN	Town of Lubec	Lubec	ME
Falls Cemetery	Wabash	IN	Town of Madison	Madison	ME
			Town of North Yarmouth	North Yarmouth	ME
Edwardsville Cemetery	Edwardsville	KS	Orr's Island Cemerery	Orr's Island	ME
City of El Dorado	El Dorado	KS	Town of Raymond	Raymond	ME
Gardner Cemetery Association	Gardner	KS	Scarborough Public Works Dept	Scarborough	ME
Great Bend Cemetery	Great Bend	KS	Town of Veazie	Veasie	ME
Seward County	Liberal	KS			
City of Newton	Newton	KS	St. Joseph Church	Adrian	MI
Olathe Memorial Cemetery	Olathe	KS	Adrian Charter Township	Adrian	MI
City Of Ottawa Cemeteries	Ottawa	KS	Star Township	Alba	MI
Wakefield Cemetery District	Wakefield	KS	Briley Township	Atlanta	MI
			Attica Township	Attica	MI
Bowling Green Gardens	Bowling Green	KY	Bangor Township	Bangor	MI
City Of Bowling Green	Bowling Green	KY	Bath Charter Township	Bath	MI
City of Elkton	Elkton	KY	Battle Creek Memorial Park Association	Battle Creek	MI
Glendale Christian Church Cemetery	Glendale	KY	City Of Bessemer	Bessemer	MI
City of Harrodsburg	Harrodsburg	KY	Colfax Township	Big Rapids	MI
Adath Jeshurun Synagogue	Louisville	KY	Clover Hill Park Cemetery	Birmingham	MI
Worthington Cemetery	Louisville	KY	Bloomngdale Township	Bloomngdale	MI
City of Midway	Midway	KY	Wayland Township	Bradley	MI
City of Murray	Murray	KY	Lake Charter Township	Bridgeman	MI
City of Princeton	Princeton	KY	Genoa Township	Brighton	MI
Richmond Cemetery	Richmond	KY	Bay Mills Township	Brimley	MI
City of Somerset	Somerset	KY	City Of Buchanan	Buchanan	MI
City of Union	Union	KY	City Of Cadillac	Cadillac	MI
			Leighton Township	Caledonia	MI
Lake Charles Cemetery Assoc	Lake Charles	LA	Mussey Township	Capac	MI
Bellevue Memorial Park	Opelousas	LA	Indianfields Township	Caro	MI
			Brookfield Township	Charlotte	MI
Town Of Amesbury	Amesbury	MA	Carmel Township	Charlotte	MI
Town of Bolton	Bolton	MA	Inverness Township	Cheboygan	MI
Cedar Grove Cemetery	Dorchester	MA	Chesaning Township	Chesaning	MI
St. Anthony's Church	East Falmouth	MA	Clyde Township	Clyde	MI


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
Ovid Township	Coldwater	MI	Delta Charter Township	Lansing	MI
Kinderhook Township	Coldwater	MI	Lawrence Township	Lawrence	MI
Coldwater Township	Coldwater	MI	Venice Township	Lennon	MI
Girard Township	Coldwater	MI	Lincoln Township	Leroy	MI
Warren Township	Coleman	MI	Albert Township	Lewiston	MI
Colon Township	Colon	MI	Litchfield Township	Litchfield	MI
Commerce Charter Township	Commerce Township	MI	Big Creek Township	Luzerne	MI
Portage Township	Curtis	MI	Coldsprings Township	Mancelona	MI
Forester Township	Deckerville	MI	Flowerfield Township	Marcellus	MI
Prairieville Township	Delton	MI	City Of Marine City	Marine City	MI
Village of Dryden	Dryden	MI	Fredonia Township	Marshall	MI
Vernon Township	Durand	MI	Vevay Township	Mason	MI
Leroy Township	East Leroy	MI	Arbela Township - Pine Grove Cemetery	Millington	MI
Torch Lake Township	Eastport	MI	City of Morenci	Morenci	MI
City Of Eaton Rapids	Eaton Rapids	MI	Aetna Township	Morely	MI
Hamlin Township	Eaton Rapids	MI	St Peter Catholic Cemetery	Mt Clemens	MI
Edenville Township	Edenville	MI	St Joseph Catholic Church	Mt Pleasant	MI
Elk Rapids Township	Elk Rapids	MI	Big Prairie Township	Newaygo	MI
Village of Elkton	Elkton	MI	City Of Newaygo	Newaygo	MI
Erie Township	Erie	MI	Adams Township	North Adams	MI
Clam Union Township	Falmouth	MI	Orleans Township	Orleans	MI
Surrey Township	Farwell	MI	Whiteford Township	Ottawa Lake	MI
Ganges Township	Fennville	MI	New Haven Township	Owosso	MI
Manlius Township	Fennville	MI	Oxford Charter Township	Oxford	MI
City of Fenton	Fenton	MI	Pentwater Township	Pentwater	MI
Tyrone Township	Feton	MI	Green Charter Township	Paris	MI
Fife Lake Township	Fife Lake	MI	Peirson Township	Pierson	MI
Garfield Township	Fife Lake	MI	Port Huron Charter Township	Port Huron	MI
St. Lorenz Lutheran Church	Frankenmuth	MI	Danby Township	Portland	MI
Ingersoll Township	Freeland	MI	City Of Reed City	Reed City	MI
Tittabawassee Township	Freeland	MI	Riga Township	Riga	MI
City of Fremont	Fremont	MI	City Of Rochester	Rochester	MI
Nottawaseppi Huron Band of the Potawatomi	Fulton	MI	City Of Rochester Hills	Rochester Hills	MI
Garden Township	Garden	MI	Cannon Township	Rockford	MI
Butman Township	Gladwin	MI	Algoma Township	Rockford	MI
Watertown Charter Township	Grand Ledge	MI	City Of Romulus	Romulus	MI
Oneida Charter Township	Grand Ledge	MI	City of Saline	Saline	MI
Blair Township	Grawn	MI	Watertown Township	Sandusky	MI
City Of Grayling	Grayling	MI	City of Sault Ste Marie	Sault Ste Marie	MI
Heath Township	Hamilton	MI	Prairie Ronde Township	Schoolcraft	MI
City of Harrison	Harrison	MI	Orient Township	Sears	MI
Hope Township	Hastings	MI	Coe Township	Shepherd	MI
Lyon Township	Higgins Lake	MI	Sherwood Township	Sherwood	MI
Highland Charter Township	Highland	MI	Moore Township	Snover	MI
Fillmore Township	Holland	MI	Village of Springport	Springport	MI
Village of Holly	Holly	MI	City of St. Joseph	St. Joseph	MI
Holton Township	Holton	MI	Richfield Township	St. Helen	MI
Eckford Township	Homer	MI	St. Michael's Church	Suttons Bay	MI
Roscommon Township	Houghton Lake	MI	Clarendon Township	Tekonsha	MI
City of Hudson	Hudson	MI	Bedford Township	Temperance	MI
Ida Township	Ida	MI	Three Oaks Township	Three Oaks	MI
Tuscarora Township	Indian River	MI	Sherman Township	Tustin	MI
Inland Township	Interlochen	MI	St. Lawrence Cemetery	Utica	MI
Bates Township	Iron River	MI	Columbia Township	Unionville	MI
City of Ironwood	Ironwood	MI	City Of Vassar	Vassar	MI
City of Ishpeming	Ishpeming	MI	Ferris Township	Vestaburg	MI
City of Jonesville	Jonesville	MI	City of Wakefield	Wakefield	MI
Alamo Township	Kalamazoo	MI	City Of Walled Lake	Walled Lake	MI
Kalamazoo Charter Township	Kalamazoo	MI	St. Clement Cemetery	Warren	MI
Kawkawlin Township	Kawkawlin	MI	Otsego Lake Township	Waters	MI
City of Laingsburg	Laingsburg	MI	Leroy Township	Webberville	MI
Victor Township	Laingsburg	MI	Sherman Township	Weidman	MI
Garfield Township	Lake	MI	Edwards Township	West Branch	MI
Sebewa Township	Lake Odessa	MI	Foster Township	West Branch	MI
Odessa Township	Lake Odessa	MI	St. Mary Parish	Westphalia	MI
			White Lake Charter Township	White Lake	MI
			City Of Zeeland	Zeeland	MI


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
City Of Aurora	Aurora	MN	City Of Salisbury	Salisbury	NC
Town of White	Aurora	MN	City Of Shelby Cemetery Dept.	Shelby	NC
St. Michael's Cemetery	Bayport	MN	Town of Spring Hope	Spring Hope	NC
St. John the Baptist Catholic Church	Centerville	MN	City of Statesville Recreation and Parks	Statesville	NC
St. John's Catholic Church	Darwin	MN	Town of Wake Forest	Wake Forest	NC
Calvary Cemetery	Duluth	MN	Town of Waynesville	Waynesville	NC
Eden Prairie Cemetery	Eden Prairie	MN			
St. Michael's Cemetery	Farmington	MN	Oakwood Cemetery Corp	Fargo	ND
City of Gilbert	Gilbert	MN	City Of Williston	Williston	ND
Lakeside Cemetery Association	Hastings	MN			
Lakeside Cemetery Association	Herman	MN	City Of Aurora	Aurora	NE
City Of Hibbing - Hibbing Park Cemetery	Hibbing	MN	Greenwood Cemetery Association	Wayne	NE
City of Inver Grove Heights	Inver Grove Heights	MN			
Forbes Cemetery Association	Iron Junction	MN	Town of Alton	Alton	NH
City of Kasson - Maple Grove Cemetery	Kasson	MN	Rural Cem Assoc of Center Sandwich	Center Sandwich	NH
St. John's Cemetery	Lake City	MN	Town of Enfield	Enfield	NH
Eksjo Lutheran Church	Lake Park	MN	Town of Gilford	Gilford	NH
City of Lester Prairie	Lester Prairie	MN	Town of Hopkinton	Hopkinton	NH
Saints Peter and Paul Church	Loretto	MN	Bayside Cemetery	Laconia	NH
City of Medina/ German Liberal Cem Assoc	Medina	MN	Union Cemetery Association	Laconia	NH
City Of Mora - Oakwood Cemetery	Mora	MN	City of Lebanon	Lebanon	NH
Calvary Cemetery	Morris	MN	Town of Meredith	Meredith	NH
St. Patrick Of Cedar Creek Church	Oak Grove	MN	Town of Rindge	Rindge	NH
City of Plainview	Plainview	MN	Town of Wakefield	Sandbornville	NH
Catholic Cemeteries of Shakopee, Inc.	Shakopee	MN	Town of Stratham	Stratham	NH
Woodlawn Cemetery Association	St. Peter	MN	Town of Swanzey	Swanzey	NH
Tower-Soudan Historical Society	Tower	MN	Town of Tamworth	Tamworth	NH
St. Mary's Cemetery	Winona	MN	Town of Thornton	Thornton	NH
			Lakeview Cemetery	Wolfeboro	NH
City of Ava	Ava	MO			
SS Peter & Paul Cemetery	Boonville	MO	Locust Hill Cemetery	Dover	NJ
City Of Clarksville	Clarksville	MO	St Paul's Catholic Church	Princeton	NJ
Oak Ridge Memory Gardens	Independence	MO	St. James Cemetery	Woodbridge	NJ
St. Lucas United Church of Christ	Saint Louis	MO			
			Village of Corona	Corona	NM
Coahoma County Memorial Gardens	Clarksdale	MS	City of Hobbs Cemetery	Hobbs	NM
City of Columbus	Columbus	MS			
Greenwood Cemetery Association	Greenwood	MS	Town of Pahrump	Pahrump	NV
Green Hills Cemetery	Asheville	NC	St. Mary's Cemetery	Baldwins	NY
Town of Aulander	Aulander	NC	St John the Evangelist Church, St Joachim's	Beacon	NY
City of Bessemer	Bessemer	NC	St. Mary's Cemetery	Belmont	NY
City of Burlington	Burlington	NC	St. Catharine's Church	Blauvelt	NY
Sharon Presbyterian Church	Charlotte	NC	Whitelaw Presbyterian Church Cemetery	Canastota	NY
Town Of Clayton Cemetery	Clayton	NC	Raymond Hill Cemetery	Carmel	NY
City Of Conover Cemetery	Conover	NC	Blessed Mary Angela Parish	Dunkirk	NY
Town of Edenton	Edenton	NC	Fayetteville Cemetery Assoc	Fayetteville	NY
City Of Fayetteville	Fayetteville	NC	Gilboa Rural Cemetery	Gilboa	NY
Lafayette Memorial Park	Fayetteville	NC	Town of Lumberland	Glen Spey	NY
Town of Forest City	Forest City	NC	Hannibal Cemetery Association	Hannibal	NY
City Of Goldsboro Cemeteries	Goldsboro	NC	Bedford Union Cemetery Assoc	Katonah	NY
Town Of Hillsborough	Hillsborough	NC	St John's the Baptist Cemetery	Keeseville	NY
City of Kings Mountain	Kings Mountain	NC	Cold Springs Cemetery Association	Lockport	NY
City of Lincolnnton	Lincolnton	NC	Town of Marilla	Marilla	NY
Town of Maiden	Maiden	NC	Calvary Cemetery	Massena	NY
City Of Mount Airy	Mount Airy	NC	Montebello Jewish Center	Montebello	NY
			St. Alexander Cemetery	Morrisonville	NY
			St. Francis Xavier Church	Narrowsburg	NY
			Oakwood Cemetery	Nunda	NY
			Oak Hill Cemetery	Nyack	NY
			Mt Calvary Cemetery	Oneonta	NY
			St. Mary's Cemetery	Port Chester	NY
			Catholic Community of Moriah	Port Henry	NY


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
Our Lady of Angels Cemetery	Rensselaer	NY	City of Rittman	Rittman	OH
Round Top Cemetery Association	Round Top	NY	Rushcreek Township	Rushsylvania	OH
White Cemetery Association	Rushford	NY	Perkins Township	Sandusky	OH
St Mary of the Assumption	Scottsville	NY	Union Township	South Lebanon	OH
Sleepy Hollow Cemetery	Sleepy Hollow	NY	Berkshire Township	Sunbury	OH
St Bonaventure Catholic Cemetery	St. Bonaventure	NY	City Of Sylvania - Ravine Cemetery	Sylvania	OH
Town of Camillus	Syracuse	NY	Sharon Moravian Church	Tuscarawas	OH
Town of Ticonderoga	Ticonderoga	NY	St. Denis/Holy Family Church	Versailles	OH
St. Mary's Church	Ticonderoga	NY	Wadsworth Township	Wadsworth	OH
Town of Walworth	Walworth	NY	Florence Township	Wakeman	OH
Seneca Cauty	Waterloo	NY	City of Washington Court House	Washington Court	OH
Elmwood Cemetery of West Sand Lake	Wynastskill	NY	Clinton Township	Wauseon	OH
St. Joseph's Cemetery	Yonkers	NY	Brighton Township	Wellington	OH
			Brady Township	West Unity	OH
Marion Township	Alger	OH	Muhlenberg Township	Williamsport	OH
Millcreek Township	Alvordton	OH	Allen Township	Williston	OH
Ashley Union Cemetery	Ashley	OH	Liberty Township	Wilmington	OH
Montgomery Township	Bradner	OH	Miami Township	Yellow Springs	OH
Bristol Township	Bristolville	OH			
Village of Caldwell	Caldwell	OH	City Of Bartlesville	Bartlesville	OK
Christ Our Light Parish Cemeteries	Cambridge	OH	Reflection Pointe	Elk City	OK
Pleasant Township	Catawba	OH	Jones IOOF Cemetery	Jones	OK
Munson Township	Chardon	OH	Maple Cemetery	Muldrow	OK
Our Lady of Victory Cemetery	Cincinnati	OH	City of Muskogee	Muskogee	OK
Riverside Cemetery Assoc	Cleveland	OH	City of Ramona	Ramona	OK
Columbia Township	Columbia Station	OH			
Berlin Township	Delaware	OH	City of Vaughan	Vaughan	ON
Columbiana County Memorial Park	East Liverpool	OH			
Madison Township	Forest	OH	Oswego Pioneer Cemetery	Lake Oswego	OR
Berlin Township	Fredricktown	OH	Lake County Cemetery	Lakeview	OR
Ballville Township	Fremont	OH	City of Ontario - Evergreen Cemetery	Ontario	OR
Mifflin Township	Gahanna	OH	City of Redmond	Redmond	OR
Goshen Township	Goshen	OH			
City of Green	Green	OH	Poke Run Presbyterian Church	Apollo	PA
St.Mary/St. Stephen Cemeteries	Hamilton	OH	North Side Cemetery	Butler	PA
Grove Cemetery	Kenton	OH	Fairview Cemetery Association	Coatesville	PA
Brown Township	Kilbourne	OH	St. Thomas the Apostle/St. Elizabeth	Corry	PA
St Patrick Cemetery	London	OH	St. Joseph Parish	Downingtown	PA
Deercreek Township	London	OH	Mill Creek Hill Cemetery Association	Georgetown	PA
Troy Township	Luckey	OH	Greensburg Catholic Cemetery	Greensburg	PA
City of Marysville - Oakdale Cemetery	Marysville	OH	Sacred Heart	Jeannette	PA
Madison Township	Middleton	OH	St. Catherine's Cemetery	Leechburg	PA
Miami Township	Milford	OH	St. Mary's Of Czestochowa Church	New Kensington	PA
Weathersfield Township	Mineral Ridge	OH	Luthuanian Cemetery	Valencia	PA
City of Monroe	Monroe	OH	Great Valley Presbyterian Church	West Chester	PA
City of Moraine	Moraine	OH			
Salem Township	Morrow	OH	Town of Middletown	Middletown	RI
Rivercliff Union Cemetery	Mt Gilead	OH			
Range Township	Mt Sterling	OH	Town of Fort Mill	Fort Mill	SC
City of Mt Vernon	Mt Vernon	OH	Beth Isreal Cemetery Assoc	Greenville	SC
Plain Township	New Albany	OH	Rosemont Cemetery	Prosperity	SC
New Lexington Cemetery	New Lexington	OH	Bethsda Presbyterian Church	Rock Hill	SC
Newton Township	Newton Falls	OH	Varnville Cemetery Association	Varnville	SC
Jackson Township	North Jackson	OH			
St. May, Mother of Redeemer Church	Norwalk	OH	St. Rose of Lima Church	Garretson	SD
St. Paul Catholic Church	Norwalk	OH			
Carroll Township	Oak Harbor	OH	Fairview Memorial Gardens	Huntsville	TN
New Russia Township	Oberlin	OH	Evergreen Cemetery	Murfreesboro	TN
City Of Oregon	Oregon	OH	Calvary Cemetery	Nashville	TN
City Of Portsmouth - Public Service Dept.	Portsmouth	OH			


Cemetery Management Customer List

Account Name	City	State	Account Name	City	State
Andrews County	Andrews	TX	Town of Wales	Wales	UT
Prairie View Cemetery	Aransas Pass	TX			
City of Bovina	Bovina	TX	Ash Camp Memorial Cemetery Inc	Keysville	VA
City Of Breckenridge	Breckenridge	TX	St. John The Apostle Cemetery	Leesburg	VA
Center Point Cemetery	Center Point	TX	Marshall Cemetery Association	Marshall	VA
Good Shepherd Church	Colleyville	TX	Greenlawn Cemetery	Rappahannock	VA
City of Corsicana	Corsicana	TX	Mount Ararat Baptist Church	Stafford	VA
St. Patrick's Catholic Church	Denison	TX			
Immaculate Conception Church	Denton	TX	City Of Burlington	Burlington	VT
Schleicher County	Eldorado	TX	Town of Colchester	Colchester	VT
City of Elmendorf	Elmendorf	TX	Holy Family Cemetery	Essex Junction	VT
City of Farmers Branch	Farmers Branch	TX	Town of Shelburne	Shelburne	VT
Mout Olivent Cemetery Associaion	Fort Worth	TX	Resurrection Park Cemetery	South Burlington	VT
Beth El Congregation	Fort Worth	TX	City of South Burlington	South Burlington	VT
Diocese of Fort Worth	Fort Worth	TX	St. Bridget Church	West Rutland	VT
City Of Greenville Parks & Recreation	Greenville	TX	St Francis Xavier Cemetery	Winooski	VT
St. Katharine Drexel Catholic Church	Hempstead	TX			
Burleson Memorial Cemetery	Hurst	TX	City of Bridgeport	Bridgeport	WA
St. Elizabeth Ann Seaton	Keller	TX	City of Davenport	Davenport	WA
City Of Killeen	Killeen	TX	City of Pasco	Pasco	WA
City of Lampasas	Lampasas	TX	Lewis County Cemetery District #7	Toledo	WA
St. Philip Church	Lewisville	TX	City Of Walla Walla	Walla Walla	WA
Littlefield Cemetery Association	Littlefield	TX			
City Of Lubbock	Lubbock	TX			
Fairview Cemetery - Midland County	Midland	TX	Queen of Peace Cemetery	Antigo	WI
Sacred Heart Church	Muenster	TX	Village of Baldwin	Baldwin	WI
City of Nacagdoches	Nacogdoches	TX	Town of Gibraltar Cemetery	Gibraltar	WI
Ochiltree County Court House	Perryton	TX	Glendale Cemetery	Kendall	WI
Morton Cemetery Association	Richmond	TX	Grace Lutheran Church Cemetery	Larsen	WI
City of Rusk	Rusk	TX	City of Menasha	Menasha	WI
Catholic Diocese of San Angelo	San Angelo	TX	Oconto Catholic Cemetery	Oconto	WI
City of San Benito	San Benito	TX	First Baptist Cemetery	Pound	WI
City Of San Marcos	San Marcos	TX	Calvary Cemetery - Holy Name Church	Sheboygan	WI
Gaines County	Seminole	TX	Village of Viola	Viola	WI
Rosehill Cemetery	Tomball	TX	Wales Cemetery Association	Wales	WI
Waller Cemetery Association	Waller	TX	West Bend Cemetery Association	West Bend	WI
Rice Cemetery Association	Waxahachie	TX	Town of Woodruff	Woodruff	WI
Memory Gardens - Weatherford	Weatherford	TX			
			City of Milton	Milton	WV
			Greenwood Cemetery Association	Wheeling	WV
			City of Sheridan	Sheridan	WY