

DEATHS PUBLISHED IN THE PAPERS

VOLUME 1

The Upper Shore Genealogical Society has been given obituary collections from members over the years. The collection has become so large, that in order for them to be useful to all of our members, we are now publishing them, with full name indexes for easy use.

Not all of the obituaries contain dates of death, but we have included some of those in each volume so as not to lose the genealogical information included. With the place of burial being indicated, the date of death can be found in our tombstone recordings if the burial took place in our Upper Shore counties. Otherwise, with the date of birth and the age at death the death date can be determined in most cases. We have provided the year whenever possible.

Each volume will include an assortment of years, counties of residence, and newspapers.

The known newspapers that these obituaries are taken from are the : Denton Journal, The Times Record, Record Observer, Star Democrat, Bay Times, Kent County News, News and Farmer, The Pilot, Delaware State News

Thanks to those who have participated to date by donating, clipping, pasting or indexing

Louise Scott
Sue Thompson
Jean Kelly, her mother and aunt
Joyce O'Neal
Mary Engle
Shirley Cahall
Cindy Schmidt
Debbie Moxey
Barry Adkins

Aaron, Carolyn A.	52	Allen, Helen MacLean	114	Andrews, Isabel McC.	41
Aaron, Ida Belle Dorr	52	Allen, James A., Sr.	65	Angus, Betty Lee	102
Aaron, Oscar	52	Allen, Lena	56	Anthony, A. Haymaker	112
Aaron, Patricia	80	Allen, Lena	78	Anthony, Alan	17
Aaron, Robert	52	Allen, Lovemma	59	Anthony, Charles E., Sr.	22
Aaron, William O., Jr.	52	Allen, Margaret Ann	26	Anthony, Charles Norman	17
Aaron, William O., Sr.	52	Allen, Margaret Fluharty	65	Anthony, Donald	108
Abbott, Lola	104	Allen, Percy	32	Anthony, Donald G.	77
Abele, Betty	72	Allen, Robert L.	65	Anthony, Donnie	17
Abey, Jessie, Mrs.	62	Allen, Vernon Gregory	65	Anthony, Dorothy H.	112
Abrams, George	65	Allen, Vernon Palmer	65	Anthony, Frank	17
Abrams, Mary Tarbox	65	Alonso, Thomas	76	Anthony, John Edward	111
Ackers, Judy	57	Alston, Andrew	71	Anthony, John G. M.	111
Adams, Barbara	5	Alston, David	71	Anthony, Lennie	17
Adams, Charles	17,65	Alston, Fannie Hardy	71	Anthony, Lonnie	17
Adams, Clarence	65	Alston, George	71	Anthony, Mary C. Bartlett	93
Adams, Dorothy	65	Alston, Hattie Bryant	71	Anthony, Melvin	62
Adams, Douglas	26,45	Alston, James	71	Anthony, Sarah Dixon	17
Adams, Eary Lake	65	Alston, John T.	71	Anthony, William	47
Adams, Elizabeth Thomas	45	Alston, Johnnie K.	71	Anthony, William David	93
Adams, Emory Lee	65	Alston, Joseph	71	Antone, David	2
Adams, Frank	26	Alston, Robert	71	Armbrister, DuBos	108
Adams, Fred T.	64	Altoff, C. Eugene	16	Armetta, Edna	70
Adams, Freddie	65	Altwater, Elsie A. C.	1	Arnie, Jean H.	79
Adams, H. Martin	62	Amatucci, Thomas, Mrs.	19	Arnold, Edna	24
Adams, Jessie Strawberry	65	Ambrose, Laura V. Johnson	109	Arnold, Mary	112
Adams, Leroy	80	Ambrose, Louise	109	Asche, Alfred	72
Adams, Loretta Patsy	113	Ambrose, Skelton Eugene	109	Asche, Carlton	72
Adams, Mary	65	Anders, Doris Elizabeth	28	Ashley, Anna Phillips Frederick	8
Adams, Oscar	65	Anders, Hazel	35	Ashley, Beverly C.	8
Adams, Rena Montaque	26	Andersen, Charles	54	Ashley, Ellen	32
Adams, Richard	26	Andersen, Helen	54	Ashley, John M., Jr.	22
Adams, Samantha	45	Andersen, Mathilde Olson	54	Ashley, John Malcolm	27
Adams, Sedonia	65	Anderson, Agnes Cecelia	75	Ashley, John Malcolm, III	27
Adams, Wayne W.	64	Anderson, Calvin	115	Ashley, John Malcolm, Jr.	27
Adams, Will	65	Anderson, Chester D.	115	Ashley, Joseph	18
Adams, William	26	Anderson, Chester M.	115	Ashley, Margaret Gadd	27
Adams, Willie	65	Anderson, Edward	98	Ashley, Mary	19
Adkins, Amanda	89	Anderson, Emory	72	Ashley, Phillip Anthony	27
Adkins, Betty	74	Anderson, Frederick T.	115	Ashley, Sydney, Gadd	27
Agan, Janice	104	Anderson, Jackie	7	Ashley, Vernon	83
Albrecht, Elizabeth	21	Anderson, Lulu Jones	115	Ashley, William Frederick	8
Alexander, Carolyn B.	2	Anderson, Mildred	102	Ashley, William Jackson	8
Alexander, Ida	61	Anderson, Summer	115	Ashman, Phyllis	57
Aliston, Sarah	63	Anderson, Terry D.	115	Astarita, Mary B.	79
Allaire, Flora	38	Anderson, Thelma	65	Atkinson, Edward Stanley	90
Alleger, Jan	9	Anderson, Thelma Towers	115	Atkinson, Mildred S.	90
Alleger, Michele	9	Anderson, Timothy D.	115	Atkinson, Thomas	90
Alleger, Sandra Lee	9	Anderson, Valerie	29	Atwell, Clifton	15
Alleger, Scott	9	Andrew, Addison	37	Atwell, Nellie	15
Allen, Buleah M.	10	Andrew, Charles E.	63	Atwell, Oliver W.	15
Allen, E. Orville	65	Andrew, Lloyd	46	Austin, F. Eugene	50
Allen, Evelyn I.	65	Andrews, Arthur	9	Ayers, Anna H.	9
Allen, Flossie	61	Andrews, Blanche	10	Ayres, Howard R.	77
Allen, Greg	26	Andrews, Bonnie Sue	88	Ayres, Robert R.	4
		Andrews, Hannah Middleton	9	Bacon, Anne Marie	33,115

Bacon, Edward T., III	33,115	Bambary, James	25,87	Bassett, James	74
Bacon, Edward T., Jr.	33,115	Banks, Gertrude	99	Bassett, John	74
Bacon, Eleanor Wade	16	Banks, Leonard	99	Bassett, Joseph W., Jr.	74
Bacon, Ida Mae	33,115	Banks, Mary	29	Bassett, Joseph W., Sr.	74
Bacon, James	33,115	Banning, Carrie D.	72	Bassett, Richard H.	74
Bacon, Joseph John	33,115	Banning, Dorsey W.	72	Bast, Carrie	50
Bacon, Marjoire May	33,115	Banning, Russell A.	72	Bateman, Agnes	78
Bacon, Marjorie	115	Banning, Vivian A.	37	Bateman, Ralph C.	78
Bacon, Marjorie V.	33	Bannvart, Helen	76	Bateman, Ralph C., Jr.	78
Bacon, Martin Allen	33,115	Barber, Margaret	18	Bateman, William	78
Bacon, Raymond G.	33,115	Barcon, Raymond G.	115	Bates, William	41
Bacon, Raymond G., Jr.	33	Barcus, Evelyn C.	27	Batko, Catherine Fish	78
Bacon, Ronald Lee	33,115	Barcus, J. Walsh	27	Batko, Frank	78
Bacon, Vernon	33,115	Barcus, Lillian	114	Batko, Frank E.	78
Bacon, William	115	Barcus, Mary Lillian	106	Batko, Irene M.	78
Bacon, William R.	33	Barcus, William James, Sr.	106	Batko, Richard W.	78
Bacon, Wm. R.	33	Barlieb, Dave	72	Batko, Stanley	78
Baford, Mel	59	Barlieb, Kenneth	72	Batko, Walter	78
Bailey, Carrie	73	Barnes, Earl A., Sr.	51	Bauger, Lisa	45
Bailey, Eugene	75	Barnes, Earl Allen, Jr.	51	Baugher, Alice Christa	36
Bailey, Lehman L. (Turnip)	75	Barnes, Margaret Rawles	51	Baugher, Roger	36
Bailey, Mary Bradley	75	Barnes, Mary K. Truitt	51	Baumner, Gertrude Madeline	85
Bailey, Phillip	75	Barnes, Viki A.	51	Bauziere, Antinette Besson	112
Baines, Katherine	91	Barnes, Walter H.	51	Bauziere, Eugene	112
Baines, Robert	4	Barnett, Valery	34	Baxter, Elva Clough	57
Baker Caroline Shermeyer	101	Barroll, David O. B.	8	Baxter, Evelyn	30
Baker, Albert	19	Barroll, David O. V.	4	Baxter, Florence Hall	60
Baker, Edward	101	Barroll, Henrietta	44	Baxter, Hilda	78
Baker, Harold E.	101	Bartlebaugh, David	57	Baxter, Hilda Sterling	56
Baker, Jacques T.	86	Bartlebaugh, Donald	57	Baxter, James	31,85
Baker, James	53	Bartlebaugh, Joyce A.	57	Baxter, Rollison	60
Baker, Janet M.	12	Bartlett, Grace B.	31	Baxter, Samuel Jennings	56
Baker, L. Bradley, Dr.	86	Barton, Anna Murray	43	Baxter, Sharon	25
Baker, Leona R.	67	Barton, J. Frank	38,43	Baxter, Sterling Roy	56
Baker, Martha	83	Barton, J. Hall	43	Baxter, William Jennings	56
Baker, Mary Jane	16	Barton, J. Robert	38	Baxter, Zell	57
Baker, Mary Sydney Martin	67	Barton, James H., III	43	Baylis, Marianna	91
Baker, Vernon	13	Barton, James H., Jr.	38,43	Baynard, Anna V.	66
Baker, Virginia	46	Barton, Katherine Merrick		Baynard, Bessie	61
Baker, W. Raymond	64	Wilson	38	Baynard, Cheryl L.	65
Baker, Willye Cora Taylor	94	Barton, Loula Morgan Jump	38,43	Baynard, Dorothy	52
Balke, Mary Ann	44	Barton, Margaret T.	43	Baynard, Florence	46
Ball, Clois	59	Barton, Morris T.	43	Baynard, Leroy	79
Ball, Emma	59	Barton, W. Edward	43	Baynard, R. Sherman	53
Ball, George O.	59	Barton, W. Marvin	38	Baynard, Victoria E.	1
Ball, Helen	104	Barton, William	27	Baynum, Dorothy	83,90
Ball, Jack	59	Barton, William Edward	38	Beacher, Georgia Carol	40
Ball, Judy Lee	59	Barton, William James	38,43	Beachy, Barbara	49
Ball, Lucille	59	Barwick, Louise C.	89	Beall, Joseph	52
Ball, Mark	74	Barwick, Mary Stevens	96	Beall, Lemuel	52
Ball, Mary	59	Barwick, Milton	89	Bearr, Ronald	101
Ball, Richard	59	Barwick, William A.	96	Beasley, Kenneth	3
Ball, Robert	59	Bass, Alberta	47	Beattie, Alice R.	56
Ball, Terry	59	Bassett, Amanda Humphries	74	Beattie, Sam	56
Bambary, Eva Belle	87	Bassett, Benjamin	74	Beauchamp, Lorreta	59
Bambary, Jack	87	Bassett, Daniel	74	Beauchamp, Ruth	21

Beauchamp, Ruth A.	87	Bentley, Francis	7	Blackiston, Norman	60
Bechel, Betty E.	33,77	Bentley, James	7	Blackiston, Ralph	37
Beck, Marjorie	4,47	Bentley, John F., Jr.	7	Blackiston, Thomas F.	60
Becker, Carolyn	72	Bentley, John F., Sr.	7	Blackiston, William	60
Beecher, Edwin Mathews	109	Bentley, Joseph	7	Blackiston, Woodrow	60
Beecher, James W.	109	Bentley, Margaret	7	Blackwell, Dorothy	1
Beecher, Sallie E. Nutter	109	Bentley, Thomas	7	Blades, B. S.	75
Beecher, Virbrook N.	109	Bentley, Walter	7	Blades, E. Sheldon, Jr.	54
Beecher, Wendell M.	109	Bentley, William	7	Blades, Ida	104
Beekman, Edward, Jr.	6	Benton, F. Dudley	7	Blades, Mary	26
Beekman, H. Edward, III	6	Berg, Jackylyn, Mrs.	100	Blades, Melvin	53
Beekman, Mary Lloyd	6	Berkey, Frannie Seese	46	Blades, William	104
Beever, Jeffrey T.	74	Berkey, William D.	46	Blair, Ginger	43
Beever, John	74	Berry, Gertrude V.	69	Blair, Hank	43
Beever, Leroy A.	74	Berry, J. Richard	69	Blair, Janet	43
Beever, Leroy A., Jr.	74	Berry, L. Francis	69	Blair, Richard	43
Beever, Lillian Kirsch	74	Berry, W. Leland	69	Blair, Robert	43
Beever, Milton	74	Berryman, Raymond Joseph	25	Blake, Charles Wayne	6
Beever, Patrick	74	Bertomeu, Deborah Jean	113	Blake, Joyce	6
Beever, Ruth J.	74	Bertomeu, Susan Louise	113	Blake, Nannie	21
Beever, William	74	besanceney, Theodore, Mrs.	75	Blake, Robert	21
Beever, William T.	74	Bessey, Olive	74	Blakeslee, Maud Roberts Lee	114
Beherns, Gordon	36	Betts, Della	74	Blakeslee, Winthrop Hobbs	114
Behre, Elisabeth	36	Betts, Roosevelt	74	Blann, June	46
Beilly, Bryon	64	Beyer, Catherine	21	Blann, Lois	85
Bell, Clay	64	Beyer, Virginia	108	Blatko, Joseph W.	78
Bell, Floyd	63	Bickling, Louise	81	Blazagak, Shirley W.	64
Bell, Fred	64	Biddle, Dorris	24	Blazajak, Shirley W.	73
Bell, John	64	Bigelow, Jack	11	Bledsoe, Diane	113
Bell, Joseph, Mrs.,	70	Bildstein, Edward	37	Blessing, Howard	55
Bell, Lena	59	Bildstein, Lillian Frampton	8	Blizzard, Allen	104
Bell, Lillie Mae Brown	64	Bildstein, Martin	8	Bloom, Howard	72
Bell, Noble	64	Bildstein, Virginia	8	Bloomfield, Anna McLaughlin	80
Bell, Stella Stockley	64	Birch, Blanche Virginia	90	Bloomfield, H. Chester	80
Benner, Michael	54	Bishoff, Bruce	95	Bloomfield, Herbert W.	80
Bennett, Cleophas	67	Bishoff, Joseph	95	Bloomfield, Marion Wells	80
Bennett, Connie	65	Bishoff, Timothy	95	Blum, Geoffrey K.	76
Bennett, Edith	67	Bishop, Richard	23	Blum, Howard G.	76
Bennett, Grace W.	76	Black John	41	Blum, Virginia Goodwin	76
Bennett, Guy V.	76	Black, Francis, Mrs.,	98	Blunt, Beulah Hammond	29
Bennett, James N., Jr.	76	Black, Jeffrey	55	Blunt, Edna	88
Bennett, James N., Sr.	76	Black, John H.	41	Blunt, Jacqueline	77
Bennett, Kenneth	42	Black, Mary Henry	41	Blunt, John	29,46
Bennett, Lucy Bradley	67	Black, Phyllis A.	77,108	Blunt, Kennard	29,46
Bennett, Mae	70	Blackburn, Jessie L.	53	Blunt, Mary Quillen	29
Bennett, Marjorie	67	Blackburn, Mary Ellen Webb	53	Blunt, Michael	29
Bennett, William	67	Blackburn, Verlander	53	Blunt, Noah W.	29
Benney, J. Medford	78	Blackiston, Annie A.	97	Blunt, Noah W., Jr.	29
Benney, J. Medford, Jr.	78	Blackiston, Ethel Lorraine	37	Blunt, Olin	88
Benney, Joseph M., Jr.	78 54	Blackiston, Henrietta	60	Blunt, Phillip	29
Benney, Lillie F.	78 54	Blackiston, Jennings	97	Blunt, Raymond	29
Benney, Lillie Faulkner	78	Blackiston, John L.	97	Blunt, Samuel	88
Benney, Marvin L.	78	Blackiston, John W.	97	Boecker, Gladys J.	23
Benney, Ruth	25,45	Blackiston, John W., Mrs.,	97	Bolt, Wise	13
Benson, Lucille	2	Blackiston, Joseph T.	60	Bomberger, Beatrice	56
Bentley, Alice	7	Blackiston, Larry	37	Bond, Charles	98

Bond, Edna D.	98	Bower, Edward, Sr.	71	Breen, Edith	56
Bond, Leon	98	Bower, Eric Lynn	65	Breen, Henry C.	56
Bond, Richard	98	Bower, Lefa	65	Breen, Sudler P.	56
Bond, Robert	98	Bower, Mark H.	65	Breen, William	56
Bontrager, Tillie J.	49	Bower, Thaddeus	65	Brenner, Page Kelly	2
Book, Leslie	45	Bowers, Frank C.	55	Bresnick, Alice Beck	28
Booker, Margaret Starkey	23	Bowers, George	55	Bresnick, Bruce	28
Booker, Robert Lesilie	23	Bowers, Herbert	93	Bresnick, Dorothy	28
Boone, Charles S.	103	Bowers, Ida	59	Bresnick, Gilbert	28
Boone, Frank Clark	114	Bowers, Ida V.	93	Bresnick, Helen	28
Boone, Frank Thomas, Jr.	114	Bowers, John F.	55	Bresnick, William	28
Boone, Herbert	114	Bowers, Michael	55	Bressler, Bruce	51
Boone, Herbert Charles	114	Bowers, Sarah Flannery	55	Bressler, Clarke S.	51
Boone, Mamie Faulkner	103	Bowman, Elizabeth Holloway	16	Bressler, Clarke S., Jr.	51
Boone, Nancy Rebecca	114	Bowman, George C.	68	Bressler, Constance	51
Boone, Paul	114	Bowman, George W.	16	Bressler, Josephine M.	51
Boone, Robert	103	Bowman, Molly Hoffer	68	Brewington, Hazelwood	39
Boone, Robert J.	56	Bowman, Paul	2	Brewington, Hazelwood, Mrs.	39
Boone, Roland	103	Bowser, Mary Coleman	86	Brice, Albert	41
Boone, Thomas Charles	114	Boyce, Ida Mae C.	75	Brice, David	13
Boone, Willard	114	Boyd, Allan	23	Brice, Richard	13
Booze, Daniel Miles	106	Boyd, Clifton	23	Brice, Ruth Coxon	13
Booze, Denise Ruth	106	Boyer, Albert F.	90	Bridges, Bobby D.	95
Booze, Lisa Gayle	106	Boyer, Albert Frederick	101	Bridges, Elizabeth Bowie	95
Bordley, Alexander	106	Boyer, Chester	100	Bridges, Margaret Earle	66
Bordley, Alexander, III	106	Boyer, Neta B.	101	Bridges, Stacy D.	95
Bordley, Alexander, Sr.	106	Boyer, Neta Baker	90	Bright, James	11
Bordley, Anna	55	Boyle, C. Frank	27	Bright, William	11
Bordley, Caroline	106	Boyles, Mary Lee	28	Brinsfield, Wiliam <i>William</i>	51
Bordley, Charles	55	Boyles, Sadie	78	Britt, Karen	88
Bordley, Frank	106	Boyles, Sadie E.	54	Brittingham, Virginia W.	86
Bordley, Latricia Louise	55	Bozak, Bunky	33	Broadway, Lillian	59
Bordley, Mary	106	Bozak, Virginia	33	Brockman, Golda	16
Bordley, Mozella	106	Bozeck, Elizabeth	115	Brogley, James F.	76
Bordley, Roy	55	Bradley, Blanche	106	Brogley, John E.	76
Bordley, Thomas	106	Bradley, Elizabeth	33,77	Brohawn, Virginia	77
Borga, Bessie M.	55	Bradley, Josephine	79	Brooks, Agnes	105
Borga, John E.	55	Bradley, Mary	47	Brooks, Beulah	58
Borga, William A.	55	Bradley, Mary Theresa	24	Brooks, Dorothy	39
Boros, Mary	14	Bradley, Medford	5	Brooks, Elnor	111
Bostic, James	102	Bradly, Blanche	114	Brooks, Enos R.	58
Bostic, Michael	102	Bradshaw, Harriett	22	Brooks, George Tilghman	111
Bostic, Raymond	102	Bradshaw, Samuel	22	Brooks, Gladys	97
Bostic, Richard	102	Bramble, Addie Reed	14	Brooks, Helen	2
Bostic, Vicky Lynn	67	Bramble, Delmus M.	19	Brooks, Lillian	58
Boulais, Violet	50	Bramble, Heston H.	14	Brooks, Mary E.	96
Bowden, Arleen	87	Bramble, James	14	Brooks, Mary L.	58
Bowen, Ernestine E.	40	Bramble, Orrena Elizabeth	14	Brooks, Paul E.	58
Bowen, George La Roque	40	Brannock, Earl E.	38	Brooks, Robert	111
Bowen, Reba	91	Bratcher, Lottie	97	Brooks, Walter	111
Bowen, Robert B.	40	Bray, Edmund H., Sr.	44	Brooks, William E.	58
Bower, Amy DeWitt	65	Breackenridge, Elsie	92	Brooks, Wilson E.	58
Bower, Brooke Logan	65	Breackenridge, Evelyn Lloyd	92	Brown, Annie	12
Bower, E. Harold	65	Breackenridge, Sidney Oliver	92	Brown, Audrey	98
Bower, Edward, III	71	Breeding, Dorothy	62	Brown, Avis	86
Bower, Edward, Jr.	71	Breen, Agnes Pinder	56	Brown, Betty	52

Brown, Charles	86	Bryan, Frances Elizabeth Price	53	Burns, Edward	79
Brown, Clara	52	Bryan, J. Edgar	53	Burns, Elizabeth Olivia Harrison	79
Brown, Elsie	92	Bryan, James E., Jr.	53	Burns, Frances DuBois	2
Brown, Freddie, Jr.	12	Bryan, Jan Arter	38	Burns, Howard L.	79
Brown, Freddie, Sr.	12	Bryan, Joseph C.	84	Burns, Kathleen Grace	114
Brown, Gloria J.	90	Bryan, Mamie Elizabeth	84	Burns, Michael	113
Brown, Grace Gardner	31	Bryan, Mark Parks	84	Burns, Robert	113
Brown, Harvey C.	33	Bryan, Robert L.	53	Burns, Roland	79
Brown, Hazel	86	Bryan, William V.	53	Burns, Ruth Margaret	113
Brown, Helen Elizabeth	28	Bryan, William Valentine	53	Burns, Susan G.	46
Brown, Henrietta	86	Bryden, Abner	2	Burns, Thornton R.	79
Brown, Hope N.	42	Bryden, Carter	1	Burris, Beatrice	52
Brown, J. Kennard	31	Bryden, Elizabeth T.	98	Burrows, Kathryn M.	95
Brown, James F.	12	Bryden, Mark	12	Burton, Bill	42
Brown, JoAnn W.	28	Bryden, Mary	2	Burton, George	23
Brown, Katherine Higgins	64	Bryden, Wayne	12	Burton, Goldie	47
Brown, Leonard B.	28	Buark, Anabel	79	Bushe, Frank	24
Brown, Lofton	28	Buchanan, Ethel Virginia	85	Butler, Allen	61
Brown, Louise Blanche	88	Buck, Claudia Mae	95	Butler, Anita	23
Brown, Mabel M.	104	Buckel, Ida	52	Butler, Blanche Price	23
Brown, Madison	31	Buckle Fred Guy	46	Butler, Cornelius	61
Brown, Margaret	89	Buckle, Ann	46	Butler, George	61
Brown, Margaret	54	Buckle, Doris	46	Butler, Geraldine	17
Brown, Margaret Frances	1	Buckle, Frank	46	Butler, Henry Edward	23
Brown, Marie C.	50	Buckle, Fred W.	46	Butler, Hulda Andrews	61
Brown, Milford H.	104	Buckle, George	46	Butler, James E.	23
Brown, Patti	24	Buckle, Mary Berkey	46	Butler, Lois Suit	23
Brown, Paul	86	Buckle, Nettie	29	Butler, Marion	81
Brown, Randolph O.	64	Buckle, Paul	46	Butler, Phyllis Mae	79
Brown, Ruth	45	Buckle, Richard	46	Butler, Wilbert, Jr.	61
Brown, Whester	96	Buckle, Virginia	29	Butler, Wilbert, Sr.	61
Brown, William	12,86,94	Buckless, George	5	Butler, William Edward	23
Brown, William T.	33	Bulkeley, Nancy H.	1	Butts, Herbert	22
Brown, William, Jr.	16	Bullen, Josh	30	Butts, Wanda	31
Brown, Winfield	41,98	Bunce, Donald A.	34	Byrd, Anna Mae	23
Browne, Eldred L.	4	Bunce, Myra H. Flanders	34	Byrn, Samuel L.	38
Browne, Levi John	4	Bunce, Stephen Chandler	34	Cahall, Amanda Coursey	52
Browne, Martha Eliz. Maddox	4	Bunce, Viera Robbins	34	Cahall, Barbara Jean	36
Browne, Martha Jane Taylor	4	Bunce, Walter T.	34	Cahall, Blanche A.	100
Browne, Otis	4	Bunker, Dorothy	10	Cahall, Charles, Jr.	102
Browne, Ray K.	4	Burbh, H. Whistler	38	Cahall, Donald	99
Bruehl, Albert G.	30	Burch, Charles C., Jr.	38	Cahall, Edward C.	75
Bruehl, John B.	53	Burchett, Anne	18	Cahall, Hilda	74
Bruehl, John T.	30	Burger, Margaret	112	Cahall, Ida Legar	75
Bruehl, Katherine O'Neal	30	Burgess, Alice	113	Cahall, John R.	75
Bruehl, Margaret B.	53	Burgess, Bob	79	Cahall, Marvin C.	52
Bruehl, Marion L. Larter	30	Burgess, Clara R.	67	Cahall, Minnie I.	36
Bruehl, Paul E.	30	Burgess, Evelyn	58	Cahall, Otto M.	52
Bruehl, William O.	30	Burk, Jack	102	Cahall, Paul	23
Bruenning, Matilda Kueble	54	Burk, Tillie	102	Cahall, Robert	3
Bruenning, William	54	Burke, Bartley, Jr.	100	Cahall, Stuart	3
Bryan, Amanda Fusselbaugh	53	Burke, Kathleen Bekwith	100	Cahall, Thomas	36
Bryan, Arthur W.	53	Burke, Martha Jane Canary	44	Cahall, Thomas Dormas	100
Bryan, Charles	47	Burke, William	99	Cahall, Walter	75
Bryan, Coursey	19	Burley, F. Beatrice	12	Cain, Edward	38
Bryan, David C.	53	Burns, Catherine	29		

Cain, Louise	38	Caplan, Marvin	42	Carter, Rachel W.	64
Cain, Ruth	37	Caporin, Edward Arthur	58	Carter, Thomas	28
Cain, Virginia	2	Caporin, Karlyn Anne	58	Case, Mary W.	111
Cairnes, Robert	41	Caporin, Richard Arnold	58	Castiglione, Eileen Joyce	40
Caldwell, Blanche Viola	28	Caporin, Robert Allen	58	Cate, Austin J.	89
Caldwell, Crawford R.	28	Caporin, Susan	58	Cate, Austin J., Mrs.	89
Caldwell, Mary	61	Carallo, Gilbert	95	Caulk, Albert	13
Caldwell, R. Steven	112	Carlisle, Ann	112	Caulk, Betty E.	38
Caldwell, Robert S.	28	Carlisle, Irene	112	Caulk, Elsie Olivia	13
Callahan, Carlton	81	Carnabuci, Agnus	33	Caulk, George, Sr.	13
Callahan, Carlton N.	36	Carnabuci, Phil	33	Caulk, Haywood	13
Callahan, Edna E.	65	Carnabuci, Anges	115	Caulk, John Melitota	13
Callahan, George F.	36	Carpenter, Biff	41	Caulk, Lillian	13
Callahan, Herman	23	Carpenter, John	21	Cawley, Bryant M.	75
Callahan, Mary	108	Carpenter, Kenneth	41	Cawley, Wayne A.	75
Callahan, Nancy	64	Carpenter, Timothy	41	Cawley, Wayne A., Sr.	75
Callahan, Nancy	73	Carpenter, William	41,74	Cawley, Wilbert H.	75
Callahan, Parker	52	Carptner, John	81	Cecil, Charles W.	22
Callahan, William J.	36	Carroll, Albert D.	50	Cecil, Helen	18
Callaway, Hazel M.	16	Carroll, Bertha	23	Cecil, Helen M.	91
Calloway, James	72	Carroll, David S.	50	Cecil, M. Hubert	91
Calloway, Sarah Walley	72	Carroll, Dawson	23	Cecil, S. Philip	91
Cameron, Hope	1	Carroll, Eliza Griffin	50	Chaffinch, Clarence E.	38
Campbell, Bruce	56	Carroll, Esther	101	Chaffinch, Earle S.	38
Campbell, Catherine	95	Carroll, Evelyn	64	Chaffinch, John E.	38
Campbell, George	56	Carroll, Evelyn Sherwood	50	Chaffinch, Lea Mae	38
Campbell, Pauline	2	Carroll, H. Stanley	50	Chaffinch, Pearl	25
Campbell, Robert	56	Carroll, Herbert	95	Chaffins, Pearl	28
Campbell, Roger	2	Carroll, Mary Ellen Wilkinson	23	Chaires, Elva	47
Campbell, Sara Ducan	56	Carroll, Rhoda Hurst	95	Chaires, Elva Lee	4
Campbell, William	2	Carroll, Steven D.	50	Chaires, Enna, Mrs.	60
Canby, Agnes L.	81	Carroll, Thomas Edward	23	Chaires, John J.	112
Cann, Mildred	98	Carroll, Thomas J.	50	Chambers, Anna V.	87
Cannon, Clara Wooters	52	Carroll, Walter R. Sr.	50	Chambers, C. Dunbar	22
Cannon, Clinton	89	Carroll, Wilbur M.	50	Chambers, Dora Palmer	105
Cannon, Dorris	54	Carson, Kenny	113	Chambers, Harry W.	105
Cannon, Ed	79	Carter, Charles W.	15,91	Chambers, Marion H.	22,78,81
Cannon, Edward C.	66	Carter, Charles Walter	28	Chambers, Mary Covington	22
Cannon, Ethel R.	28	Carter, Clayton C.	105	Chambers, Miriam Palmer	105
Cannon, Ezekiel	89	Carter, David	53	Chanaud, Elizabeth M. Curtin	110
Cannon, Florence	64	Carter, Edith	92	Chanaud, John S.	110
Cannon, Frank	52	Carter, F. Bennett	64	Chanaud, Katherine Scott	110
Cannon, James	32,52	Carter, George W., III	4	Chanaud, Lawrence L.	110
Cannon, Margaret	89	Carter, George W., Jr.	4	Chanaud, Leon	110
Cannon, Myra N.	32	Carter, George W., Mrs.,	63	Chanaud, Norman P.	110
Cannon, Nola W.	52	Carter, Gladys	26	Chanaud, Norman P., III	110
Cannon, Raymond	52	Carter, Harriet	53	Chanaud, Norman P., Jr.	110
Cannon, Robert	52	Carter, J. Herbert	64	Chanaud, R. David	110
Cannon, Vernon	81	Carter, J. Ralph	64	Chance, Annie Elizabeth Roe	8
Cannon, William	52	Carter, John	53	Chance, Betty H.	79
Cannon, Winsie	81	Carter, Joseph	53	Chance, C. Edward	37
Canterbury, Harriet C.	45	Carter, Laura A.	91	Chance, C. Lester	8
Capel, Alice	26	Carter, Margaret E. Troy	64	Chance, Carole Meeks	1
Capel, Jesse	3,13,24	Carter, Maryline	28	Chance, Charles B.	8
Capel, Marie	111	Carter, Nellie	53	Chance, Charles Edward	79
Capel, Otto	47,56	Carter, Nettie Mae Paswater	4	Chance, Charles W.	8

Chance, Charles, Mrs.	3	Chilcutt, Estella T.	54	Clark, Ralph E.	9
Chance, Clarence D.	8	Chilcutt, Estella Trader	68	Clark, Sallie Dulin	52
Chance, Clarence D., III	8	Chilcutt, George B.	68	Clark, Seth	73
Chance, Cornelia Marshall	34	Chilcutt, Kate O.	68	Clark, Susan E.	69
Chance, Earle F.	8	Chism, Dorsey	34	Clark, Trudy Greenwood	29
Chance, Floyd W.	8	Christian, Mary F.	23	Clark, Van	52
Chance, Floyd W., Jr.	8	Christopher, Dorothy I.	25	Clark, Vermadella B.	2
Chance, Harold Franklin	79	Clark, Ada Louise	31	Clark, William	60
Chance, Helen D.	55	Clark, Ada Mae	85	Clark, William James	107
Chance, Jack E.	34	Clark, Allen	2	Clark, William Norris	5
Chance, James	60	Clark, Anna F.	107	Clark, Wilson	3
Chance, James L.	34	Clark, Betty	82	Clarke, John A.	87
Chance, Jessie T.	34	Clark, Burle	2	Clarke, Marie Blakey	87
Chance, John M.	81	Clark, C. W., Jr.	87	Clarke, Maude	87
Chance, John W.	60	Clark, Charles	2,104	Clarke, William B.	87
Chance, Kenneth	60	Clark, Charles William	87	Clement, Eugene	26
Chance, Leona White	8	Clark, Clayland Walter	27	Clement, Rachell P.	26
Chance, Leslie E.	34	Clark, David	52	Clements, Alday M.	8
Chance, Leslie R.	34	Clark, Debra	87	Clements, James B., Mrs.,	82
Chance, Louis	60,63	Clark, Dennis A.	2	Clemmens, Jane	88
Chance, Lucy Mae	79	Clark, Dennis W.	2	Clendaniel, Delia Ann	97
Chance, Mary E. Hook	60	Clark, Dulin	11	Clevenger, Jeanette	89
Chance, Mildred Slousby	34	Clark, Dusetta Scarborough	107	Clogg, James S.	79
Chance, Milton R.	34	Clark, Elizabeth C.	51	Clogg, Nellie Mason	79
Chance, Milton Raymond, Sr.	34	Clark, Elizabeth Hornburger	27	Cloud, Charlotte	89
Chance, Robert D.	1	Clark, Ethel	91	Cloud, Dennis	47
Chance, Ronald S.	34	Clark, Gayland	102	Clough, Albert	74
Chance, Sarah E.	60	Clark, Gordon	31,85	Clough, Almond G.	89
Chance, Thomas L.	8	Clark, Grace Bratcher	2	Clough, Anna	39
Chance, Vernon W.	8	Clark, Harvey	92	Clough, Bertha Cahall	89
Chance, Vernon W., Jr.	8	Clark, Henry	9	Clough, Bill	102
Chance, Virginia H.	60	Clark, Hilda	9	Clough, C. Oscar	89
Chance, William C.	8	Clark, J. Thomas, Jr.	107	Clough, Calab,	102
Chance, William Harold	79	Clark, James	2,72	Clough, Caleb, Jr.	7
Chandler, Emma	23	Clark, James H.	9	Clough, Cecil E.	39
Chappell, Jessie Ray	88	Clark, Jean	90	Clough, Charles	89
Charles, John, Mrs.,	61	Clark, Jeff	81	Clough, Charles F.	39
Chase, Everett	75	Clark, John Thomas	107	Clough, Dana A.	89
Chase, Madge	27	Clark, John Thomas, III	107	Clough, Dudley	39
Chase, Mary Jackson	75	Clark, Julia	97	Clough, Earl	89
Chase, Moses	75	Clark, Julia Anna Grimes	27	Clough, Elmer Herman	39
Chase, Norman	75	Clark, K. William	87	Clough, Elsa	60
Chatt, Minnie	13	Clark, Louise	9,87	Clough, Emma Everett	39
Cheers, Anna	47	Clark, Mae Dill	107	Clough, Esther	52
Cheers, Daisy	52	Clark, Marion	90	Clough, Florence Cahall	74
Cheezum, Dorothy	8	Clark, Mary	30	Clough, Floyd	89
Cheezum, Jaqueline	56	Clark, Mary Edith Price	87	Clough, George	60
Cheezum, William	8	Clark, Mary Toulson	87	Clough, George L.	60,89
Cherewko, Edir F.	51	Clark, Michael	85	Clough, Harry	89
Cherewko, Kylyna Fedosenko	51	Clark, Mike	31	Clough, Helen S.	7
Cherewko, Mary Pacyouk	51	Clark, Mildred	114	Clough, J. Ervin	89
Cherewko, Michael F.	51	Clark, Nancy C.	11	Clough, Jay	74
Cherewko, Thomas	51	Clark, Nora	109	Clough, Jay T.	109
Cheszum, Eugene	77	Clark, Oliver C.	52	Clough, Jessie	74
Chilcutt, C. Covey	54	Clark, Pamela	87	Clough, John	59
Chilcutt, Carroll Covey	68	Clark, Pete	30,85	Clough, John F.	74

Clough, Joseph	74	Colbert, James	3	Collins, Clayton S.	67
Clough, Louis E.	39	Colbert, John T.	3	Collins, Hazel Bennett	67
Clough, Margaret Elizabeth	85	Colbert, Mary Willard	3	Collins, Jessie	2
Clough, Marion W.	39	Colbert, William	3	Collins, Lucille	67
Clough, Mary Catherine	87	Coldwell, Frank L., Jr.	56	Collins, Maurice M.	38
Clough, Matilda L.	60	Coldwell, Frank Leslie	56	Collins, Naomi	73
Clough, Mildred I. Ambrose	109	Coldwell, Ida Marie	56	Collins, Thomas	37
Clough, Nelson	10	Cole, Carl E.	35	Collins, Thomas F.	38
Clough, Nelson H.	39	Cole, Clara E.	35	Collins, William Clayton	67
Clough, Olin	89	Cole, Daniel J.	25	Collison, Clarence L.	51
Clough, Olivia Dolores	103	Cole, Harry J.	25	Collison, Elizabeth N.	51
Clough, Omer	39	Cole, Howard P.	35	Collison, Helen	103
Clough, Peggy Ann	89	Cole, John Henry	25	Collyer, Bobby	5
Clough, Phillip L.	89	Cole, Leonard F.	35	Collyer, Gertrude Pinkine	8
Clough, Ralph	85	Cole, Leslie T.	35	Collyer, Gladys DeFord	
Clough, Ronald	60	Cole, Mary Elizabeth Smith	25	Coppage	8
Clough, William Levi	103	Cole, Thomas	25	Collyer, Robert D.	8
Cochran, Beth	43	Coleman, Annabelle Holden	106	Collyer, Samuel Bartus	8
Cochran, Edna Mae	63	Coleman, Arthur G.	106	Collyer, Samuel M.	8
Cochran, Edward	43	Coleman, Arthur Lee	106	Collyer, Samuel Melvin	8
Cochran, John R.	43	Coleman, Charles A.	106	Collyer, William B.	8
Cochran, Margaret D.	43	Coleman, Charles, Mrs.	24	Colombo, Carl M.	88
Cochran, Richard, Jr.	43	Coleman, E. Marie	12	Colombo, Marcia Blunt	88
Cochran, Robert	43	Coleman, Edith E.	47	Colombo, Mary Michelle	88
Cockerham, Carolyn	91	Coleman, Ernie	5	Colombo, Michael A.	88
Cockey, Bessie	68	Coleman, Gerald	45	Comegys, Marla Jo	45
Cockey, Beverly	70,105	Coleman, Hilda	21	Comegys, Mary Ethel	18
Cockey, Clay	68	Coleman, Hilda G.	81	Condon, Anna	110
Cockey, Frank B.	27	Coleman, Howard	6	Condon, Charles	113
Cockey, James	109	Coleman, John B.	12	Condon, Mabel Masters	113
Cockey, James Alton	30	Coleman, John Henry	86	Conley, Donald	41
Cockey, John	27,109	Coleman, John P.	106	Conley, Thomas	41
Cockey, John G.	27	Coleman, Keith	45	Conner, Cora	97
Cockey, Lois C.	27	Coleman, Kennard	47	Conner, Mary	58
Cockey, Miriam	96	Coleman, Kenneth	47	Connolley, Francis, Mrs.,	11
Cockey, Miriam Stevens	27	Coleman, Lee	9	Connolly, Edith	20
Cohee, Betty Lou	37	Coleman, Mary E.	12	Connolly, J. Alvin	54
Cohee, Charles	37	Coleman, Norwood	47	Connolly, James Edward	27
Cohee, Elijah	37	Coleman, Pauline E.	12	Connolly, M. Thomas	27
Cohee, Elizabeth	22	Coleman, Reba J.	106	Connolly, Mary Elizabeth Boyle	27
Cohee, Ernest Lee	37	Coleman, Robert	12	Connolly, Philemon	105
Cohee, Harlan	37	Coleman, Robert J.	106	Connor, Amy	85
Cohee, Harold	37	Coleman, Thos. Benj. Handy,		Connor, Edwin A.	93
Cohee, James	37	Jr.	12	Connor, Elizabeth Walters	93
Cohee, James Edward	37	Coleman, Thos. Benj. Handy,		Connor, Irma Hagerty	93
Cohee, Kevin Eugene	37	Sr.	12	Connor, Jacquelyn Rita	93
Cohee, Margaret Jean	37	Coleman, William H.	106	Connor, Jeraldine Anne	93
Cohee, Marvin	53	Colison, Etta L.	93	Connor, Joseph Maris	93
Cohee, Mary Jane	83	Collier, Charles	114	Connor, Joseph Vincent	93
Cohee, Pauline Dill	37	Collier, Charles	30	Connor, Marth	45
Cohee, Robert	37	Collier, Florence	45	Connor, William Joseph	93
Cohell, Pauline	92	Collier, James C.	45	Connor, William Joseph, Jr.	93
Cohn, Ruth	79	Collier, Jo Ann	87	Conrad, Elinor M.	16
Colbert, Benjamin	3	Collier, Louis	114	Cook, Alice	29
Colbert, E. R.	3	Collier, Marion	87	Cook, Alice W.	68
Colbert, Elizabeth	3	Collier, Minnie A.	115	Cook, Charles G.	42

Cook, Charles Paxton	42	Cory, Elizabeth Deitz	8	Coverdale, Wayne	3
Cook, Christine Anne	42	Cory, Vernon L., Jr.	8	Covey, Charles	113
Cook, Christopher	43	Cory, Vernon L., Sr.	8	Covey, Charles "Duke"	35
Cook, Edward	19	Cosden, Benjamin	3	Covey, Dorothy	26
Cook, Edwin G., Mrs.	89	Cosden, Eva C.	52	Covey, Kenneth M.	77
Cook, Elizabeth Morton	36	Cosden, Henrietta Donlin	3	Covey, Mary Dyott	113
Cook, Emma Cox	36	Cosden, J. Clark	52	Covey, Sharon	66
Cook, George A., Jr.	42	Cosden, James W.	52	Covey, Wm. Henry	113
Cook, George A.	42	Cosden, Marion Cosden Dale	52	Covington, Alfred B.	22
Cook, Isaac W.	36	Cosden, Paul	52	Covington, Henry	22
Cook, James L.	43	Cotton, George	2	Covington, Kathryn R.	54
Cook, James L., Mrs.,	43	Coudle, Rachel	79	Covington, Lillian Estella Reed	22
Cook, Jeffrey Walter	42	Coughenour, Audrey	103	Covington, Susan	25
Cook, Josephine Frazer	106	Coulbourne, Carl, Mrs.,	61	Covington, Wesley	16
Cook, Karenda Ann	43	Coulbourne, Linda	66	Cox, Adele Landis	57
Cook, Louise C.	22	Coulby, James	81	Cox, Chester Clarian	57
Cook, Marion E.	106	Councell, Betty Ann	28	Cox, Ida Elnora	57
Cook, Mary Jane	42	Councell, Kenny	60	Cox, Marie	72
Cook, Maude S.	19	Councell, Phillip E.	28	Cox, Martin	57
Cook, Robin G.	110	Council, Anna Elizabeth Baxter	57	Cox, Robert W.	38
Cook, Sheridan Lee	36	Council, Carlton T.	102	Cox, William H.	113
Cook, Thomas	43	Council, Frank George, Sr.	57	Coxon, Douglas	13
Cook, Thomas D.	43	Council, Frank, Jr.	30	Coxon, Pauline Wilhelm	13
Cook, Thomas D., Mrs.,	43	Council, George F. (Buddy)	57	Coxon, William O.	13
Cook, Walter	36	Councill, Phillip E., Jr.	28	Coxon, William O., III	13
Cooper, Alma	50	Councillor, Alice Pinder	30	Coxon, William O., Jr.	13
Cooper, B. Reginald	1	Councillor, Edna Roe	30	Coyne, Mike	102
Cooper, Clara	62	Councillor, Edward	30	Craddock, Joseph C., Jr.	98
Cooper, Eleanor	12	Councillor, Kennard	30	Craddock, Joseph Clement	98
Cooper, Margaret	101	Councillor, Thomas	30	Craddock, Mary C. Davis	98
Cooper, Martha	108	Coursey, Al	96	Craft, Dorothy Sparks	33
Cooper, Mary E.	108	Coursey, Alfred W.	112	Craft, E. Arnold	33
Cooper, Walter	108	Coursey, Bertha	87	Craft, Emory A.	33
Coppage, Jeff	104	Coursey, Bertha D.	107	Craighead, J. Thomas	17
Copper, Alvin	59	Coursey, Calvin Edgar	112	Crain, Benjamin Franklin	62
Copper, Mary	59	Coursey, Clair Ann	112	Crain, Glenn	62
Copper, Melvin	59	Coursey, Ethel Redden	23	Crandall, Ruth	57
Copper, Robert	59	Coursey, Fred	81	Crawford, William, Mrs.	81
Copper, Robert K.	98	Coursey, J. Dawson	52	Creighton, Amos S.	38
Copper, William	59	Coursey, James Dawson	23	Creighton, John Henry	38
Copper, William A.	59	Coursey, James L.	52	Creighton, Phoebe Lewis	38
Corbett, Alex	1	Coursey, James Lemuel	23	Crew, Julian Lee	41
Corbett, Dorothy	63	Coursey, John	106	Crew, Marie	78
Corbett, Rena R.	1	Coursey, John Walter Milton	112	Crew, Nelson	99
Corkell, Mildred	92	Coursey, John, Mrs.,	89	Crew, Patricia	25,28
Corkell, Sherri	104	Coursey, Marion	56	Crewe, David	60
Corley, Alice I.	25	Coursey, Milton David	112	Crist, George E.	21
Cornelius, Alice Wood	77	Coursey, Ottis	112	Crist, Margaret Eaton	21
Cornelius, Elizabeth	55	Coursey, Sadie Jones	112	Crocker, Michael S.	27
Cornelius, Frederick W.	77	Coursey, Sara Sheubrooks		Cronshaw, Alice Collier	87,107
Cornelius, Harrison T.	77	Coursey	52	Cronshaw, Earl	107
Cornelius, Myrtle	87	Coursey, Sarah Shuebrooks	23	Cronshaw, Franklin	78,98
Correll, Murray	76	Coursey, W. Frederick	81,107	Cronshaw, Henry	107
Correll, Pearl W.	76	Coursey, William	112	Cronshaw, James Henry	87
Correll, Reed	76	Coursey, William A.	107	Cronshaw, Paul	107
Correll, William	76	Covach, Shirley	112	Cronshaw, Roy, Mrs.,	63

Cronshaw, Ruth Florence	85	Dadds, Bernard F.	78	Davis, R. Julian	10
Crosier, John A. H., Mrs.	50	Dadds, Ernie L., Mrs.,	60	Davis, R. Julian, Jr.	10
Crossley, Ethel	56	Dadds, Thelma	25,45	Davis, Robert L.	41
Crouch, Albie	11	Daffin, Bernice	108	Davis, Stanley Lyle, Jr.	111
Crouch, Amos	11	Dagenais, Henry	97	Davis, Thomas Edward	66
Crouch, Billy	113	Dalker, Dorothy	45	Davis, Thomas J.	66
Crouch, Katie P.	11	Darby, Alice	73	Davis, Virginia	106
Crouch, Mary Virginia Long	11	Darby, Ida Bragg	110	Davis, William	94
Crouch, Maurice A., Jr.	11	Darby, Orlando	110	Davis, William A.	62
Crouch, Maurice A., Sr.	11	Darling, Ashley	80	Davis, William T.	26
Crouch, Maurice, Jr.	11	Darling, Bruce	58	Dawson, Dorothea Mae Stevens	17
Crouch, Sandra	109	Darling, Dorothy M.	58	Dawson, Helen H.	64
Crouch, Stewart, Jr.	13	Darling, Florence A. Dolby	80	Dawson, Steven	17
Crouch, William	11	Darling, James A., Jr.	80	Dawson, Warren P.	17
Crouch, William 'Billy'	11	Darling, James, Sr.	80	Dawson, Wilbert Elwood, Sr.	17
Crouch, William, Jr.	17	Darling, Mark	80	Dawson, Wilbert, Elwood, Jr.	17
Crouse, Paul	17	Darling, Melvin H., Sr.	80	Day, Dan	41
Crowding, Lenora	29	Darling, Melvin, Jr.	80	Dean, Amy	92
Cruikshank, Julia Woodall	111	Dashiell, Anne	48	Dean, Calvin	26
Cruikshank, Lewis W.	111	Dashiell, Edward	49	Deaton, Bessie	101
Cruikshank, Louis, Mrs.	24	Dashiell, Martie Barton	49	Deaton, Clement C.	88
Cruikshank, Thomas C.	111	Dashiell, Mazie Adele	49	Deaton, Harriet	88
Cruwys, Juanita	59	Daue, Susie	29	Deaton, Leroy	88
Cruz, Edith	105	Daugherty, Marie C.	54	Deaton, Melvin	88
Cucinotta, Emily	59	Davenport, Annette	16	Deaton, Richard	88
Culley, James Nelson	4	Davidson, C. Richard	1	DeBary, Robert Carroll	50
Cullum, Cathy	4	Davidson, Jack	56	Decker, John N.	69,112
Culver, Catherine	26	Davidson, John F.	23	Deen, Fannie Trice	61
Culver, Elsie Davis	66	Davidson, Norman	23	Deen, W. Brewster	61
Culver, Norman R.	66	Davidson, Pauline	14	DeGrange, Ward, Mrs.,	79
Cummings, Eleanor Walls	62	Davie, Robert	40	Deighan, Catherine Kennedy	108
Cummings, Robert Wayne	62	Davis, Anah Cannon	66	Deighan, Catherine Marie	108
Cummings, William Lewis, Jr.	62	Davis, Ava Irene	25	Deighan, Daniel	108
Cummings, William Lewis, Sr.	62	Davis, Baynard P.	111	Deighan, Doreen C.	108
Cuneo, Frances	38	Davis, Calbe	94	Deighan, George E.	108
Cunningham, Curtis W.	58	Davis, Caleb W.	26	Deighan, John	108
Cunningham, Irene	58	Davis, Carl	62	Deighan, Kevin J.	108
Cunningham, Jessie	7	Davis, Charles H.	32,83	Deighan, Mary P.	108
Cunningham, John	25	Davis, Charles Henry	83	Deighan, Mona Keenan	108
Cunningham, Rose Wallace	25	Davis, Dorothy C.	11	Deighan, Richard B.	108
Curry, Barry K.	77	Davis, Edward	94	Deighan, Robert G.	108
Curry, Charlotte C.	77	Davis, Grace	46	Deighan, Thomas	108
Curry, Christopher	3	Davis, Helen Fogwell	10	deJonge, J. Carl, Mrs.	23
Curry, Joseph	3	Davis, James	32	DeMarco, Terry, Mrs.	22
Curry, Lisa Kim	77	Davis, James C.	77	Demars, Robert, Mrs.	19
Curry, Paul L.	77	Davis, Joseph	94	Demby, Carrie	98
Curry, Philip S.	77	Davis, Joseph Edwell	26	Demby, Dorothy	83
Curry, Stanley K.	77	Davis, Joseph W.	26	Dempsey, Robert	97
Curry, Stanley K., Jr.	77	Davis, Lawrence	62	Denbeck, John Thomas	100
Curtin, Stewart G.	110	Davis, Lawrence Edward	83	Denbeck, Steve	100
Czajkowski, Helen	7	Davis, Lillie Gussford	94	Denny, Emily Peale Roe	94
Czarnowsky, Allan	2	Davis, Lillie R. Guessford	26	Denny, Joyce	60
Czarnowsky, Edith M.	2	Davis, Mark Anthony	111	Denny, Richard Carvel	94
Czarnowsky, F. Vernon, Jr.	2	Davis, Mark Anthony, Jr.	111	Denny, Sara Spencer	94
Czarnowsky, F. Vernon, Sr.	2	Davis, Mildred F.	32	Denny, T. Walter	94
Czerwenka, Ellen C.	64	Davis, Nina Virginia	83	Denny, Thomas Walter, II	94

Denny, Walter Trapnell	94	Dlugloboski, Bennie	18	Dudley, Edna P.	91
DePasquale, Betty	70	Dobson, A. Elizabeth	99	Dudley, Hiram Coppage	20
Depew, Joan	29	Dobson, Clara	99	Dudley, Irene Coppage Dudley	20
deRocheFont, Margarete E.	43	Dobson, Claudia	27	Dudley, James G.	91
Derr, Juanita	34	Dobson, Emory, Mrs.	63	Dudley, John	100
Deschene, Bertram	32	Dobson, James Madison	99	Dudley, L. Gertrude	91
DeShane, Elizabeth	15	Dobson, William	99	Dudley, W. Hazel, Jr.	91
DeShields, Esther M.	16	Dodd, Patricia	28	Dudley, William	20
Determan, Kathleen W.	86	Dodd, Steve	28	Dudley, William Christopher	20
Devine, Francis	35	Dodson, Norma	113	Dudley, William Hazel, Sr.	91
Devine, John J., Jr.	35	Doehler, William F.	27	Dudley, William L.	100,115
Devine, John J., Sr.	35	Doetsch, George L., Jr.	86	Duff, Joan Helen	19
Devine, Kevin W.	35	Dolan, George	71	Duff, John H.	19
Devine, Madeline Hogan	35	Dolan, Mabel	71	Dugan, Dennis	7
Devine, Marie O'Connor	35	Dolan, Thomas	71	Dugan, Fred	99
Devine, Michael	35	Donnelly, Gladys Estella	3	Duggan, Beatrix P.	5
Devine, Thomas F.	35	Doresy, Clinton	111	Duggins, Jewell, Mrs.	49
Devine, Vincent	35	Dorsch, William	9	Dukes, A. Wilson, Jr.	31
DeWitt, Mervin, Mrs.,	65	Dorset, Jessie Hawkins	37	Dukes, Alfred W.	31
DiBello, Esther C.	52	Dorsey, Aldridge, Jr.	105	Dukes, Bessie Cecil	31
Dick, Mary Burton	53	Dorsey, Aldridge, Sr.	105	Dukes, Howard J.	78
Dickerson, Alfred F., Jr.	24	Dorsey, Ann	105	Dukes, Milford	99
Dickerson, Dick	106	Dorsey, Beatrice	17	Dukes, Sue A.	115
Dickerson, Edith	57	Dorsey, George	105	Dukes, Sue Anderson	31
Dickerson, Eugene	98	Dorsey, Irene Graves	105	Dukes, W. James	31
Dickerson, Frazier	98	Dorsey, Jeremiah	105	Dukes, William	99
Dickerson, Hallie	98	Dorsey, John	105	Dulikn, Woodrow	52
Dickerson, Leon	98	Dorsey, Maggie	105	Dulin, Anna Thomas	73
Dickerson, Philmore	24	Dorsey, Wayne	105	Dulin, Bradford R.	57
Dickerson, Ruth	24	Dorton, Kenneth	37	Dulin, Cavonia J. Clifton	73
Dickerson, Walter	98	Douglas, Rigby	55	Dulin, John W.	73
Dickinson, Dorothy	108	Douglas, Rigby, Mrs.	55	Dulin, L. Mildred	8
Dierker, Phyllis	13	Douthirt, Emma	23	Dulin, Leslie M., Jr.	8
Dietz, Rolla	77	Douthirt, John F., III	23	Dulin, Margaret Briscoe	57
Dill, Delia Lillian	66	Douthirt, John F., IV	23	Dulin, Orman D.	73
Dill, Earl	92	Douthirt, John Francis, Jr.	23	Dulin, Quentin	18
Dill, Martha Tribbitt	92	Douthirt, William A.	23	Dulin, Rebecca Michael	71
Dill, Mary	6	Dowling, Charles	96	Dulin, Thomas C.	71
Dill, William	92	Dowling, Helen M. Gill	96	Dulin, Thomas Carroll	71
Dill, William E.	59	Dowling, Josh	2	Dulin, William B.	73
Dillon, Carrie Jo	95	Downey, Frank	7	Dumel, Gloria	92
Dillon, Dennis	95	Downey, Jesse	2,6	Duniing, Laura	84
Dillon, Dennis P.	95	Downey, Joseph, Jr.	17	Dunn, Clarence R., Jr.	64
Dillon, James K.,	95	Draper, Frank W., III	105	Dunn, Clarence R., Sr.	64
Dillon, James K., Jr.	95	Draper, Frank, III, Mrs.,	65	Dunn, Daniel R.	27
Dillon, James K., Sr.	95	Drimal, Audrey	102	Dunn, Donald Lee	64
Dillon, James K., Sr., Mrs.,	95	Dubel, Anne	95	Dunn, Eva Mae Fletcher	64
Dillon, Rex Walter	95	Dubel, Earl	95	Dunn, George H.	64
Dillon, Sara Jane Bishoff	95	DuBois, Benj. Matland, Mrs.	2	Dunn, Gladys Booker	23
Dininni, Cherle	70	DuBois, Benjamin Matland	2	Dunn, John E.	64
Disney, Anna C.	11	DuBois, Benjamin Matland, Jr.	2	Dunn, Kathleen S.	93
Ditchfield, Ruth	85	Dubois, Judith	67	Dunn, Mary Anna Griffin	64
Ditzel, Ida	70	Duckery, Phyllis L.	90	Dunn, Steve W.	64
Dixon, Frank Thomas	99	Dudley, Arthur, Jr.	91	Dunn, Susan	27
Dixon, Louise	15	Dudley, Barbara	4	Durham, Marie	60
Dixon, Zelda	113	Dudley, Cora Beal	100	Dustin, Velma	42

Dutch, Sonja Lee	58	Edwards, Ida Katherine Benson	29	Elburn, William	31
Duty, Butch	111	Edwards, Iris	5	Elburn, William A.	9
Duvall, Helen	97	Edwards, Jesse Raymond	13	Elburn, William Earl	31
Duvall, Rose C.	27	Edwards, John	11	Elburn, William Roy	31
Dyer, Ella	41	Edwards, John W.	96	Eley, Howard, Mrs.	49
Dyson, Charles	80	Edwards, Leo Pete	99	Ellington, Andrew	8
Dyson, John S.	80	Edwards, Leona Rasins	96	Ellington, Elizabeth	8
Dyson, Joseph	80	Edwards, Lula	99	Ellington, Lee	8
Dyson, Lee	80	Edwards, Mae	13	Ellington, W. Porter	8
Dyson, LeRoy B.	80	Edwards, Mildred	13	Elliott, Carol Anne	103
Dyson, Lynn	80	Edwards, Phil	93	Elliott, Charles	20
Dyson, Mary Catherine	80	Edwards, Raymond Lee	13	Elliott, Clayton	103
Dyson, Patricia	80	Edwards, Robert	102	Elliott, Cora May Green	26
Dyson, Roy	80	Edwards, Roy	22	Elliott, George	84
Dyson, Steven	80	Edwards, William C.	22	Elliott, Ida	113
Dyson, Virginia Marie	80	Edwards, Willie Bates	41	Elliott, Jessie B.	16
East, E. Reamy	10	Edwards, Willie Smyth	41	Elliott, Kathleen	7
East, Vernon O.	10	Ege, Edward	65	Elliott, Lance	84
Eaton, Chris	18	Eggerson, Charles E.	39	Elliott, Lottie Shores	35
Eaton, Christopher Walter	75	Eggerson, Charles E., Mrs.	39	Elliott, Neill	84
Eaton, Deborah Kelly	2	Eggerson, Lillian	86	Elliott, Robert	46
Eaton, Dora	18	Eglseder, Walter	73	Elliott, Thomas	35
Eaton, Dora May	75	Einolf, Dora	72	Elliott, Tyson	26
Eaton, G. Russell	115	Elben, James	102	Ellis, Nancy Jean Usilton	8
Eaton, Granville	21	Elborn, Bertha Mae	85	Ellsworth, Billy	74
Eaton, Harman	21	Elborn, Billy	85	Ellsworth, Dennis	74
Eaton, James Wade	75	Elborn, David	85	Ellsworth, Doug	74
Eaton, Julia G.	43	Elborn, Earl Willie	85	Ellsworth, Elva (Edwards)	74
Eaton, Julie Lyn	43	Elborn, Earl, Jr.	85	Ellsworth, Jack	74
Eaton, Maggie Gardner	43	Elborn, James Elmer	85	Ellsworth, Leslie	74
Eaton, Norman	18	Elborn, John A.	85	Ellsworth, Lorraine George	74
Eaton, Norman F.	75	Elborn, Ralph Lee	85	Ellsworth, Marshall	74
Eaton, O. Tilghman	43	Elborn, Thomas Franklin	85	Ellsworth, Mike	74
Eaton, Roy Leland	43	Elborn, William Thomas	85	Ellsworth, Percy	74
Eaton, Tilghman G.	43	Elborn, Willie Earl	85	Ellsworth, Ray	74
Eaton, William R.	43	Elburn, Birtha	31	Ellsworth, Robert	74
Ebberts, Gilmore Idayo	33	Elburn, Birtha M.	31	Ellsworth, Roy	74
Ebberts, Harry Gilmore	33	Elburn, Charles	31	Ellsworth, Tim	74
Ebberts, Mary Augusta		Elburn, David	31	Ellsworth, Wayne	74
Reinhardt	33	Elburn, Earl, Jr.	31	Ellsworth, Wellington	74
Eberly, Alberta Jewell	97	Elburn, Elizabetgh M. Allick	31	Ellsworth, Wellington, Jr.	74
Eck, Mark	67	Elburn, Harriet	13	Embert, Harry D.	78
Edenfield, Mae Thomas	100	Elburn, Herbert W.	9	Embert, Marian	40
Edge, Edward V.	28	Elburn, J. Leroy	13	Emory, Emma Hawkins	21
Edge, Mary Emma	28	Elburn, Jack	13	Emory, Louis	21
Edge, Thomas Edward	28	Elburn, James Albert	4,13	Emory, Mary Elizabeth	64
Edkles, Norman	79	Elburn, James E.	31	Emory, Richard Edward	96
Edsall, Emma Coxhead	14	Elburn, James I.	13	Engle, Donald Lee	89
Edsall, Howard	14	Elburn, John A.	31	Engle, Elizabeth Williamson	89
Edward, William	98	Elburn, John E.	13	Engle, Helen	48
Edwards, Anna Mae	102	Elburn, John Edward	4	Engle, Raymond Downs	89
Edwards, Charles Linwood	29	Elburn, Lois T.	9	Englehaupt, John	72
Edwards, Cora VanSant	22	Elburn, Matilda Brady	13	Engler, Julia Parker	46
Edwards, George James	29	Elburn, Norman H.	31	English, Kay	48
Edwards, George Linwood	29	Elburn, Ralph L.	31	Ingram, Brent	113
Edwards, Howard Franklin	29	Elburn, Thomas F.	31	Ingram, Henry Medford, Jr.	40

Engram, Myrtle E.	113	Ewing, James	32,82	Faulkner, Woodrow	115
Engram, Terry	113	Ewing, James, Jr.	60	Fautkner, A. June	54
Engram, Walter	113	Ewing, Katie C.	32	Favors, Jean	34
Ennels, Lola	75	Ewing, Mable	28	Fay, Kathleen	22
Ennis, Shirley	90	Ewing, Mary Jory	82	Fazier, Beatrice	39
Ennis, Shirley	40	Ewing, Ray	82	Fehsenfeld, Jeanette W.	45
Erilz, Raymond	7	Ewing, Raymond L.	32	Fellows, Benjamin R.	6
Erskine, Della Mae	36	Ewing, Roger Scott	36	Fellows, Edward	6
Erskine, Huey J., Jr.	36	Ewing, Ronda Crichton	36	Fellows, Gail	7
Erskine, James	7	Ewing, Thomas	32	Fellows, Gary B.	6
Erskine, Katherine F.	7	Ewing, Todd Lewter	36	Fellows, Grace Ruland	6
Ervin, Karen D.	108	Ewing, William	32	Fellows, Howard Edward	6
Ervin, Robert	104	Fah, Cora Mae Patrick	39	Fellows, Mae Elizabeth	
Espey, Alice A. King	47	Fah, David L.	39	Shallcross	6
Espey, John Edward	47	Fah, Glen Clifton, Jr.	39	Fender, Dorothy Butz	91
Espey, John Joseph	47	Fah, Glen Clifton, Sr.	39	Fender, Lewis C.	91
Espey, John, Jr.	47	Fah, Goupe Glen	39	Fennimore, Woodall	39
Espey, Robert E.	47	Fah, Gurney W.	39	Fenwick, Terry	55
Essick, Anna S.	67	Fah, John J.	39	Ferguson, Sinah M.	79
Essick, Henry W.	67	Fah, Margaret G.	39	Ferguson, Weldon	14
Evans, Sharon Louise	18	Fah, Paul A.	39	Ferrick, Anthony	52,86
Evans, Calvin	18	Failor, Robert	100	Ferrick, Bertha M.	86
Evans, Catherine	55	Fairbank, Norma R.	76	Ferrick, Bertha May Jones	52
Evans, Linda	15	Fairbank, Samuel O., III	76	Ferrick, Frances Wlaker	52
Evans, Neil	18	Fallowfield, Jane	101	Ferrick, James	52
Evans, Wanda	88	Falls, Don T., Jr.	8	Ferrigno, Carolyn	59
Eveland, Gertrude	6	Fargnoli, Lucy	59	Ferrigno, Joseph	59
Eveland, Katherine	25	Farnsworth, Georginanna		Ferrigno, Mary Jo	59
Everett, Clifton	114	Sullings	52	Ferrigno, Mary L.	59
Everett, Evelyn	22	Farnsworth, Nathan	52	Ferrio, Jeff	74
Everett, Frances	109	Farrell, William E., Mrs.	62	Ferrio, Patricia	74
Everett, John T.	109	Fassett, Connie P.	18	Fields, J. Stewart	50
Everett, John Wesley	109	Fatz, Marjorie	62	Fields, Olivia	111
Everett, Katherine	109	Faulkner, Bessie Louise		Filligame, Helen	6
Everett, Olive May	114	Comegys	66	Finn, Bruce	63
Everett, Thomas	109	Faulkner, Christopher M.	54	Finn, Lula Elizabeth	63
Everton, Rose Mary	67	Faulkner, Edna	41	Finn, William	63
Evey, Janice C.	75	Faulkner, Elsie	53	Fisher, Catherine Oliphant	75
Evey, Katherine J.	75	Faulkner, Eugene A.	69	Fisher, Edith L. Rowland	15
Evey, Mary Mae	75	Faulkner, Eugenia Hogan	31	Fisher, Elizabeth	33
Evey, Scott R.	75	Faulkner, Frank	78	Fisher, James R.	75
Evey, Thomas S.	75	Faulkner, Frank T.	54,78	Fisher, Lula	6
Evey, W. Marlin	75	Faulkner, G. Davis	72	Fisher, Nancy Rowland	1
Evey, William M.	75	Faulkner, Hannah Gortimiller	54,78	Fisher, Raymond	9
Ewen, A. Taylor	78	Faulkner, J. Frederick	69	Fisher, Ruth	55
Ewen, Louis T.	78	Faulkner, J. Frederick, Jr.	69	Fisher, Sally-Ann B.	2
Ewen, Lynne E.	78	Faulkner, J. Robert	31	Fisher, Sydney	15
Ewen, Maud L.	78	Faulkner, James	55	Fisher, William	6,9,33
Ewing, Aimee Wherry	36	Faulkner, Jessie Mae	37	Fitzgerald, George L.	77
Ewing, Amos	32	Faulkner, Judy D.	108	Fitzgerald, Mildred Clogg	79
Ewing, Emma Marvel	32	Faulkner, Mary Eliz. Donnelly	69	Fitzgerald, W. Stewart	79
Ewing, Frank A., Mrs.,	96	Faulkner, Robert	31	Flaggs, Jean	57
Ewing, George Roger	36	Faulkner, T. Milton	66	Flagle, Betty	52
Ewing, Herbert H.	36	Faulkner, Timothy	72	Flaherty, Joe, III	107
Ewing, Herbert W.	36	Faulkner, Wiliam C.	41	Fleetwood, James O.	84
Ewing, Isabel	60	Faulkner, William Edward	66	Fleetwood, Louise	36

Fleetwood, Mabel S.	84	Foster, Charles	93	Freestate, William	23,103,105
Flegenhour, Richard	36	Foster, Danny	102	Frere, Edward	107
Fleming, Margaret	71	Foster, Donald L.	31	Frere, J. B.	107
Flemming, Lloyd H., Jr.	112	Foster, Glendon	31	Frere, John	107
Fletcher, Herman	64	Foster, Linda	9	Frere, Phillip	107
Fletcher, James	79	Foster, Ruth E.	43	Frere, William J.	107
Fletcher, Kenneth, Jr.	4	Foster, Ruth F.	31	Frere, William J., Sr.	107
Fletcher, Theodore	75	Fountain, Charles F.	61	Frere, William J., Sr., Mrs.	107
Flinchbaugh, Maria Petry	98	Fountain, Clarence	75	Frere, William Joseph, Jr.	107
Flinchbaugh, Ralph	98	Fountain, David	75	Frey, Germaine Hilda	25
Flower, Dulcie	67	Fountain, Debbie Devore	61	Frey, Roger	25
Fluharty, Charles A., Jr.	26	Fountain, Frederick W.	61	Friedel, Alice	79
Fluharty, Charles A., Sr.	26	Fountain, Henry Steven	75	Friel, Francis deSalles	58
Fluharty, Chet	26	Fountain, Henry, Jr.	75	Friel, Sara G. Scanlon	58
Fluharty, David F.	26	Fountain, Herman N.	61	Friend, Betty	65
Fluharty, David R., Jr.	26	Fountain, James	75	Frisby, Charles	113
Fluharty, Doug	26	Fountain, James H.	86	Frisby, Harry	113
Fluharty, Erma Mae	55	Fountain, Joseph J.	61	Frisby, Mary	113
Fluharty, George S.	26	Fountain, Margaret E.	61	Frisby, Naomi	113
Fluharty, Gertrude S.	26	Fountain, Mary Ann	80	Fritz, Andrew J.	112
Fluharty, Helen C.	38	Fountain, Robert	75	Fritz, Caroline A.	112
Fluharty, Mary Elizabeth	3,66	Fountain, Robert C.	61	Fritz, Jackson W.	112
Fluharty, Mildred	29	Fountain, Thurman D.	61	Fritz, John	112
Fluharty, Timmy	26	Fowler, Charles L.	7	Fritz, Lena Sheck	112
Flynn, Jeanne C.	110	Fowler, Edgar Orem	7	Fritz, Marian D.	112
Fogwell, James E. W.	12	Fowler, Eileen Hoxter	107	Fritz, Stephen	112
Fogwell, Josephine	10	Fowler, James L.	7	Fuchs, Rose Marie	64
Fogwell, Mary Weir	12	Fowler, Lee	7	Fuelahman, Minnie	64,73
Fogwell, Pearl Ford	10	Fowler, Mark	99	Fulton, Elizabeth Bryan	71
Fogwell, Robert L., Jr.	10	Fowler, Susie Riggan	7	Fulton, Frances Lee	71
Fogwell, Robert L., Sr.	10	Fox, Arden J.	15	Fulton, Katherine Cockey	45
Fogwell, William H.	12	Fox, Bette R.	54	Fulton, Lee Bryan	71
Folker, Bernard F.	54	Fox, Laura	26	Gabriel, Suzanne	48
Folker, Bernard L.	54	Fox, William	15	Gadd, Alvert Sydney	27
Folker, Charles W.	54	Frampton, Alvan M.	54	Gadd, John D.	27
Folker, Mary G.	54	Frampton, Diana	79	Gadd, Margaret Estella Taylor	27
Fooks, Minnie	85	Frampton, Toni P.	76	Gagalski, Joseph	13
Ford, Ada S.	98	Frank, John	9	Gagalski, Wayne	3
Ford, B. Frank, Sr.	98	Frank, Marcia C.	98	Gainer, Helen	96
Ford, Helen Heather	22	Franklin, James	66	Gaines, Martha	27
Ford, Jay	23	Franklin, Susan Mae	66	Galle, Delores	23
Ford, Lawrence	77	Fray, William, Mrs.,	96	Gallion, Allen Brook, III	26
Ford, Mary Lou	77,108	Fredin, Mack	105	Gallion, Meg	26
Ford, Molly Yeager	22	Freeman, Annie	13	Galloway, Edward	101
Ford, Norman E.	94	Freeman, Charles	9	Galloway, Ellen Moran	101
Ford, T. Olin	22	Freeman, Edward	13	Gambriel, Sharon	26
Ford, Thomas	22	Freeman, Elizabeth	70,105	Gannon, J. Richard	36
Foreman, Hilda	97	Freeman, Harry Paul	4	Gannon, M. Catherine	91
Foreman, John	45	Freeman, James	11	Gannon, Marion L.	91
Forman, Harry	86	Freeman, Marcus	9	Gannon, Sylvia	72
Forman, Harry, Mrs.,	86	Freeman, Marva Etta	4	Gannon, Thomas	22
Forman, Robert Henry	86	Freeman, Mercedes, Mrs.	9	Gannon, Thomas N.	27
Forney, Virginia H.	63	Freeman, Myron Lamont	20	Garber, Mrtie Louise	100
Forrest, Mary Jane	48,59	Freeman, Raymond	13	Gardiner, David C.	107
Foster, Arthur L.	31	Freestate, Anna Meredith	23	Gardiner, David C., Jr.	107
Foster, Betty R.	79	Freestate, Mark M.	23	Gardiner, Hugh C., III	107

Gardiner, Hugh C., IV	107	Gibson, Edward, Jr.	55	Goldsborough, Randolph, Jr.	17
Gardiner, Hugh C., Jr., Mrs.,	107	Gibson, Edward, Sr.	67	Goldsborough, Randolph, Sr.	17,111
Gardner, Dorothy E.	86	Gibson, John L.	115	Goldsborough, William	17,111
Gardner, Dorothy L.	95	Gibson, R. Harry	115	Golt, Helen Maire	19
Gardner, Evelyn C.	31	Gieb, Louise	92	Golt, Keith	19
Gardner, Gary Lee	16	Gill, Dorothy Baxter	57	Golt, Marion	93
Gardner, J. Orem	35	Gillenwater, Catherine Dukes	99	Golt, Nettie	72
Gardner, J. Orem, Mrs.,	79	Gillenwater, Clarence	99	Golt, Ronald	7
Gardner, Louise	29	Gillenwater, Claude	99	Golt, Ronnie	107
Gardner, Mary Davis	16	Gillenwater, Eulah	99	Gooch, Christian Claiborne	16
Gardner, Mary Randolph	16	Gillenwater, Floyd	99	Gooch, William Armisted	16
Gardner, Reba C.	28	Gillenwater, Lon W.	99	Goodell, Charles P.	110
Gardner, Rufus Ranson	16	Gillenwater, Mitchell	99	Goodell, Charles P., Jr.	110
Gardner, Victor Wayne	16	Gillenwater, Susan White	99	Goodell, Elizabeth Baker	110
Gardner, Wilson Timothy	16	Gillenwater, Virginia	99	Goodhand, Jeanette	104
Garey, David	99	Ginn, Molly Matthews	8	Goodhands, Edward	47
Garner, Ron	1	Girard, Helen	86	Goodman, Bertha	42
Garrett, Sharon	72	Girman, Vivian	46	Goodman, Jamie	13
Garrett, Steve	52	Glanding Evelyn	103	Goodman, Mary Pierce	4
Garrettson, Herbert	47	Glanding, George	63	Goodman, William	4
Gassaway, Emma	26	Glanding, Mary Lena	63	Goodwin, Mildred V.	76
Gaulkner, Donald	78	Glandings, Eddie	46	Goodwin, Raymond T.	76
Gay, Vivian V.	36	Gleaton, Linda	25	Gordy, Alice	75
Geary, Rachel	6	Gleaves, Edna	58	Gorham, Isabel	2
Gebhart, Evelyn	104	Glenn, Delma	32	Gorsuch, Beverly	15
Geib, Wesley	95	Glessner, Charles William	70	Gorsuch, George 'Sonny'	1
Geiser, Anna Evans	24	Glessner, Flora P. Coughenour	70	Gosman, Lillian	9
Geiser, Charles H.	24	Glessner, Harry	70	Gosman, Weldon	9
Geiser, Martha Virginia Meekins	24	Glessner, Harry W.	70	Goss, Florence	80
Geiser, Tilden A. 'Mac'	24	Glessner, James	70	Gottlieb, Marcus	115
Geissler, Amanda	38	Glessner, Merle	70	Gould, James	59
Geissler, Ralph F.	38	Glessner, Mildred Langrell	70	Gove, Chase Carpenter	44
Geissler, Rudolph	38	Glessner, Robert W.	70	Goves, John	3
Genow, Lois	74	Goad, Nancy I.	25	Graham, Elizabeth	72
George, James	115	Godfrey, Ronald	99	Graham, Elmer	72
George, Link	17	Godwin, Isabel	26	Graham, J. Stirlein, Mrs.	37
George, Lucy C.	111	Godwin, John E.	45	Graham, Margaret	23
George, Lydia Richardson	115	Goetting, Ida	36	Grainer, Alice	64
George, Mary C.	3	Goldberg, Marcia	103	Graman, Frances DuBos	108
George, Phyllis	34	Goldsboro, Ida Harkless	16	Grandfield, Helen G.	42
George, Richard	3	Goldsboro, John	16	Grant, Helen	19
George, Richard 'Buddy'	14	Goldsboro, John W.	54	Gray, Erma G.	65
George, Susie Bell	17	Goldsborough, Bessie	17	Gray, Eva	30
Gerkin, Gene	56	Goldsborough, Beverly	47	Gray, Franklin	102
Gerner, Christian	24	Goldsborough, Charles	17	Gray, Kay Ann	25
Gerner, Neona Higdon	24	Goldsborough, Charles, Jr.	17	Gray, Marie Jo	65
Gerner, Thomas E.	24	Goldsborough, Clarence		Gray, Robert	65
Gernert, Lillie Mae	94	Webster	17	Gray, Ruth	86
Gernert, Lillie Mae	26	Goldsborough, Eleanor M.	47	Gray, William F.	65
Gernert, Marci Lynn	60	Goldsborough, Elva	17	Gray, William F., Sr.	65
Gernert, William Henry	60	Goldsborough, Felix Vincent,		Graybeal, Evelyn	7
Gertz, Stevie	17	Jr.	37	Greaves, Anna	25
Gibbs, Alice	75	Goldsborough, Felix Vincent,		Greaves, William	25
Gibbs, Marie	113	Sr.	37	Green, Arthur	107
Gibbs, Steven	83	Goldsborough, Gilford	17	Green, Arthur M.	87
Gibson, Edward Thompson, Jr.	40	Goldsborough, Joseph	17,111	Green, Augustine	16
		Goldsborough, Patricia Crump	37		

Green, Augustine, Jr.	16	Griffin, Albert	81	Grubb, Richard	101
Green, Barbara	47	Griffin, Angeline	39	Grunden, Alice V.	90
Green, Burton	26	Griffin, Cecelia B.	53	Gruwell, Kenneth	43
Green, Constance	47	Griffin, Charles	21,81	Gryzeski, Doris	75
Green, Darren,	47	Griffin, Ed	21	Gsell, Allen E.	12
Green, Edward	47	Griffin, Edward	81	Gsell, Claude	12,24,47
Green, Edward Wilson	83	Griffin, Ellen T.	57	Gsell, Clifford	12
Green, Eleanora Catherine	64	Griffin, Harrison	81	Gsell, David	12
Green, Elizabeth	47	Griffin, Hattie	81	Gsell, David, Jr.	12
Green, Ernest	47	Griffin, Hattie P.	21	Gsell, Edward	12
Green, Ethel Matilda	87	Griffin, James	21	Gsell, Fred	59
Green, Eva	47	Griffin, James A.	81	Gsell, Freddy	12
Green, Evelyn	14	Griffin, James Oscar	39	Gsell, Frederick	3
Green, George H.	64	Griffin, John	39,57	Gsell, Henry	12
Green, Harry C.	14	Griffin, John Emory	39	Gsell, Isabelle	25
Green, Howard	47,64	Griffin, John Emory, Mrs.	39	Gsell, Joseph	12
Green, Howard A.	47	Griffin, Joseph	21	Gsell, Mary Faulkner	12
Green, Jerome Douglas	16	Griffin, Kennard	21,81	Gsell, Mary Hurd	12
Green, Jessie Roane	16	Griffin, Leroy	21	Gsell, Michelle	12
Green, Joseph	16	Griffin, Louis V.	39	Gtosso, Joseph, Mrs.,	24
Green, Julia	16	Griffin, Melinda Johnson	81	Guastavino, R. J.	5
Green, Julia M.	111	Griffin, Otha	21,81	Guesfeird, Darlene	28
Green, Lucinda Gibbs	64	Griffin, Price	81	Guesfeire, Joyce	37
Green, Mary	16	Griffin, Price J.	21	Gulden, Frank, Jr., Mrs.	5
Green, Stephanie	47	Griffin, William F.	53	Gulrich, Ruth	57
Green, Thomas	87	Griffith, Alice	111	Gunther, Jean	25
Green, Vermetta	16	Griffith, Barbara S.	67	Gunther, Paul	67
Green, William	16,47	Griffith, George	33	Gunther, Robert	67
Green, William Franklin	85	Griffith, Helen	33	Gustafson, Edward	98
Green, William Franklin, Mrs.,	85	Griffith, Luther	35	Gustafson, Etta	60
Greene, Betty	79	Griffith, Lydia A. Bodel	33	Guydice, Rebecca M.	16
Greene, E. St. Pierre	79	Griffith, Molly Spence	35	Gwynn, Noland, Mrs.,	70
Greene, Laura Jane	79	Griffith, Olin McKinley	45	Habberton, Anne Emory	30
Greene, Lawrence	79	Griffith, Rebecca	112	Habberton, Benjamin George	30
Greene, Lena	75	Griffith, Ruth Webber	45	Habberton, Helen Redman	30
Greene, Marie	57	Griffith, Sylvia	72	Habberton, Sarah Turpin	30
Greene, Martin	57	Griffith, Walter	35	Habberton, William Peck	30
Greene, Maurice B.	79	Griffith, William H.	33	Hackett, Alma B.	58
Greene, Medford	57	Griffith, Wilson	45	Hackett, Clarence	105
Greene, Samuel C.	79	Grimes, George	30	Hackett, Clinton	105
Greene, Will	57	Grimes, Molly	31	Hackett, Louise B.	105
Greenley, Edith	61	Grimes, Raymond	89	Hackett, Thomas	112
Greenley, Elfie, Mrs.,	61	Groome, Sharon Lee	88	Hadaway, Christine	2
Greenwood, Betty W.	29	Grosch, Albert	83	Hadaway, Howard B.	9
Greenwood, Charles H.	26	Grosch, Martha Hennen	83	Haddaway, A. Mason (Tack)	68
Greenwood, Eleanor R.	76	Gross, Doris	40,90	Haddaway, Alfred H.	68
Greenwood, George Milton	29	Gross, Wendle Barry	83	Haddaway, George	39
Greenwood, James	41	Gross, William	47	Haddaway, Gordon	100
Greenwood, John Thomas	29	Grosso, Joseph	97	Haddaway, L. Wayne	17
Greenwood, Kevin J.	29	Grove, John Robert	46	Haddaway, M. Calvin	68
Greenwood, Nannie McQuay	26	Grove, Katharine N.	46	Haddaway, Margaret	100
Greenwood, Tina Louise	29	Grove, Susan	88	Haddaway, Marian Crosswell	68
Greenwood, Woodrow	36	Groves, John, Sr.	2	Haddaway, Maude C.	36
Grenier, Connie C.	21	Grubb, Delma Neal	101	Haddaway, Maude Cook	68
Greundwald, Hudson, Mrs.	51	Grubb, James William	101	Haddaway, Robert E.	39
Gribben, Ella Lou	16	Grubb, Lillian	101	Haddaway, Sarah Hollingsworth	100

Haddaway, Thomas J.	100	Hardy, Dan	113	Harrison, Levin F., III	42
Hague, Florence	15	Hardy, Elizabeth	104	Harrison, Levin F., IV	42
Hague, Florence P.	28	Hardy, Pauline	86	Harrison, Levin F., Jr.	42
Hague, Helen	18	Harkless, Ida	54	Harrison, Marion R.	35
Hahn, Henrietta	25	Harlow, Anne	92	Harrison, Pearl	75
Hales, Sophie	21	Harman, U. L.	22	Harrison, Richard B.	115
Hall, Alexander	72	Harmon, Geneva	23	Harrison, Rozanne	115
Hall, Eunice	57	Harp, Joseph, Mrs.	34	Harrison, Ryan W.	115
Hall, Jennie Whitely	72	Harper, Donald	51	Harrison, Sam, Jr.	76
Hall, Jessie, Mrs.,	62	Harper, Doris	46	Harrison, Samuel, Mrs.	73
Hall, Lucy	46	Harper, Douglas	51	Harrison, Skippy	76
Hall, Marie	102	Harper, Kathleen	67	Harrison, Victor R.	35
Hall, Mazie Jane	72	Harper, Marie	77	Harrison, Wesley	73
Hall, Nancy	18	Harper, Paul	51	Harrold, Charles B.	49
Hallowell, Donald, Jr.	26	Harrington, Cecelia H.	32	Harrold, Sue C.	49
Halsey, Hollis	91	Harrington, Douglsa N.	48	Hart, Connie	102
Hammer, Alfred	106	Harrington, Emerson C.	48	Hart, Kitty	102
Hammer, Bernard J.	106	Harrington, John E.	48	Hart, Virginia	104
Hammer, Carl	106	Harrington, Mamie E.	71	Hartman, Jimmy	19
Hammer, Marion J.	106	Harrington, Olevia Smith	71	Hartman, Inez	19
Hammer, William	106	Harrington, Richard D.	40	Hartman, James	19
Hammond, Carroll	82	Harrington, Thelma	76	Hartmann, Johanna	29
Hammond, Frances	82	Harrington, William E.	48	Hauenstein, Elizabeth	22
Hammond, Martha	62	Harrington, William J.	48	Hauenstein, Louis Conrad	22
Hampton, Dennis	45	Harrington, Winder F.	71	Hauenstein, Marie Torkman	22
Hampton, Myrtle	62	Harris, Alice	22	Hauenstein, Michael	22
Handley, Barbara	61	Harris, Barbara	99,101	Hauenstein, John	22
Handley, Dorsey	61	Harris, Bruce Palmer	67	Haustein, Walter Louis	22
Handy, Emma B.	106	Harris, Carol	99	Hauver, Ruth	12
Handy, Madeline	54	Harris, Donald	66	Hawkins, Doris M.	102
Hanes, Becky	79	Harris, Elizabeth 'Betty'	15	Hawnie, Alpheus	18
Hanes, Bill	79	Harris, Emmanuel	22	Hawnie, Elizabeth Walker	18
Hanes, Bob	79	Harris, James P.	18	Haxton, Jean	32
Hanes, Fred	79	Harris, Jerry	28	Haymaker, Bobbie Jean	31
Hanes, John E., III	79	Harris, John Haynes	67	Haymaker, Charles A.	112
Hanes, John E., Sr.	79	Harris, Lloyd B.	66	Haymaker, Charles A., Jr.	112
Hanes, John Ellis, Jr.	79	Harris, Louise	2	Haymaker, Elizabeth Laird	112
Hanes, Joy Dean	79	Harris, Orville L.	115	Haymaker, Jean D.	31
Hanes, Margaret Brauley	79	Harris, Robert	102	Haymaker, Joseph M.	112
Hanes, Mary Louise Redding	79	Harris, Sarah Willis	66	Haymaker, Joseph McLaughlin	112
Hanes, Peggy	79	Harris, William T., Jr.	22	Haymaker, Ronald M.	112
Hanna, Effie	16	Harrison, Alice Garvin	42	Haymaker, Shirley Sue	31
Hannah, Robert Hering	113	Harrison, Bonnie F.	79	Hayman, Ruth Anna	92
Hannah, Susan Ann Muir	113	Harrison, Calloway	64	Haynes, Paul	45
Hannan, Amanda	28	Harrison, Charles R.	42	Hays, Dorothy Jacob	13
Hannan, Chet	28	Harrison, Cordelia	66	Headle, Helen	52
Hardesty, G. Hines	100	Harrison, Eugene R.	35	Hearn, Bud	77
Hardesty, Rodney	77	Harrison, Eva West	35	Hearn, Marian	70
Harding, Mabel H.	57	Harrison, George W.	115	Hearn, Ray, Mrs.	61
Harding, Mary Jane	74	Harrison, H. Elberte	35	Hearn, Ruth	61
Harding, Rebecca	35	Harrison, Hattie G.	115	Hearne, Mary J.	64
Harding, Romie M.	57	Harrison, Ida Mason	42	Heather, Grafton	22
Harding, Wesley	35	Harrison, James C.	17	Heather, Harry	22
Hardman, Alma	110	Harrison, James O.	115	Hebel, Bertha	52
Hardman, Arthur	110	Harrison, James W.	115	Heck, Ermyn Jewell	97
Hardman, Murray	110	Harrison, Katherine E.	76	Hegge, Mary	3

Heinefield, Jerry	45	Hidalgo, Stanley, Mrs.	15	Hodges, Jean	32
Heinefield, Lillian Audrey	4	Higdon, Belle	60	Hoffecker, Miriam	98
Heinold, Hilda	63	Higdon, Brian, Jr.	60	Hoffman, Alton L.	104
Heisterhagen, Frederick	21	Higdon, Emma	82	Hoffman, Alton, III	104
Heisterhagen, Katherine Ann	21	Higdon, George	107	Hoffman, Alton, Jr.	104
Heisterhagen, Sophie Rott	21	Higdon, George C.	60	Hoffman, Dorothy	34
Heisterhagen, William Joseph, Jr.	21	Higdon, George C., Mrs.,	60	Hoffman, Harvey, Mrs.,	70
Heisterhagen, William Joseph, Sr.	21	Higdon, Lee, Jr.	60	Hoffman, Ishmael	104
Heisterhagen, William Nelson	21	Higgins, David	39	Hoffman, Katie Miller	104
Helmer, Elizabeth K.	53	Higgins, Edward H.	39	Hoffman, Larry Allen	104
Henckel, Fred C.	36	Higgins, Elizabeth B.	64	Hoffman, Larry, Jr.	104
Henderson, Mildred	21	Higgins, Gardner F.	64	Hoffman, Mark	104
Henderson, Nancy	100	Higgins, Helen C.	64	Hoffman, Melvin O.	104
Hendley, Mildred	24	Higgins, Henrietta Jones	39	Hoffman, Priscilla T.	104
Heninger, Roy E., Mrs.	98	Higgins, Herman	39	Hoffman, Wilbur	104
Henry, Carolyn	36	Higgins, J. Walter	39	Hoffmeister, Bob	102
Henry, Edward	41	Higgins, John D.	64	Hogan, Barbara L.	77,108
Henry, Emily T.	36	Higgins, Nancy S.	64	Hogan, Harry	77,108
Henry, Helen	105	Higgins, Owen	39	Hogans, Dan Ayres	6
Henry, Mary B.	41	Higgins, Richard D.	39	Hogans, Donald	6
Henry, Minnie	90	Higgins, Richard J.	39	Hogans, Joseph	6
Hepbron, William	4	Higgs, Catherine	25,28	Hogans, Margaret	6
Hersch, Emily Steven	99	Higgs, Clifford	67	Hogans, Nellie Ayres	6
Hersch, John M.	99	Higgs, Eugene	102	Hoke, Meriam	55
Hershberger, Sylvia	49	Higgs, Joseph	2	Holden, Carrie Boone	103
Hess, Alice Elizabeth	32	Higgs, William Robert, Jr.	40	Holden, Clara	21
Hess, Anna Louise Hampton	32	Hignutt, Henrietta	56	Holden, Clifton	46
Hess, Bernald L.	32	Hill, Allan	15	Holden, Edna E.	113
Hess, Jack	32	Hill, Charles W.	25	Holden, Edward Dodd	103
Hess, James B.	32	Hill, Douglas	93	Holden, Gary	12
Hess, Larry	32	Hill, Herman Berg	93	Holden, George H.	20
Heverin, Elizabeth Jean	6	Hill, Herman Edward	93	Holden, Josephine	87
Hewitt, Emma	26	Hill, Hilda Ashley	93	Holden, Julia Davis	20
Hewitt, Hilda	110	Hill, Jay	15	Holden, Margaret	85
Hickel, Albert	62	Hill, John W. Berg	93	Holden, Martin	12
Hickel, Ned R.	62	Hill, Leroy	93	Holden, Mildren D., Mrs.	109
Hickman, Albert	1	Hill, Mary	15	Holland, Annie E. Phelan	3
Hickman, Alfred	26	Hill, Matilda Grulkey	93	Holland, Catherine Mullikin	57
Hickman, Alfred E., Sr.	56	Hill, Priscilla Goodwin	76	Holland, Donna	15
Hickman, George Otho	10	Hill, William F.	93	Holland, Ernest W.	3
Hickman, Mamie J.	10	Himmelright, Edgar R.	34	Holland, George W.	3
Hickman, Margaret	20	Himmelright, Sue Mary	34	Holland, Laurence G.	3
Hickman, Margaret W.	56	Hinefelt, Franklin	13	Holland, Thomas	92
Hickman, Paige	74	Hinefelt, Gilbert	13	Holland, William Henry	57
Hickman, Walter	56	Hinefelt, Tina	13	Holland, William M.	3
Hicks, Carrie Lewis	2	Hines, Amy	16	Holle, Dorothy	3
Hicks, Clayton C.	2	Hines, Annie M.	54	Hollett, Eleanor Skinner	87
Hicks, Clyde D.	2	Hines, George	54	Hollett, Ellen Maria	87
Hicks, Daniel	37	Hinkel, Audrey M.	13	Hollett, George S.	87
Hicks, Larry	2	Hinkel, Florence Dasheilds	13	Hollett, James Herbert	87
Hicks, Lillian	85	Hinkel, William	13	Hollett, John W.	87
Hicks, Ruth	59	Hirst, Edwin D.	68	Hollett, John W., Mrs.	87
Hicks, W. Leo	2	Hirst, Miriam B.	68	Hollett, Madeline G.	87
Hicox, Mary	110	Hoby, Richard	59	Hollett, Sandra	87
		Hockenbury, Marcella	101	Holliday, Lawrence, Jr.	28
		Hockessin, Hattie Carter	7	Holliday, Lawrence, Jr., Mrs.	28

Hollingshead, Edna	52	Hood, Katherine	36	Hotchkiss, Bruce W.	72
Hollingsworth George	21	Hood, Theodore J.	30	Hotchkiss, Heather	72
Hollingsworth, Charles A.	21	Hood, Virginia P.	30	Hotchkiss, Jeffrey	72
Hollingsworth, Colin Price	30	Hoop, Celeste	15	Hotchkiss, Mandy	72
Hollingsworth, Dan	23	Hope, Clifta	44	Hotchkiss, Mercy W.	72
Hollingsworth, Frances	52	Hope, Clifton	44	Hotchkiss, Timothy	72
Hollingsworth, Gary	11	Hope, Douglas S.	44	Howard, Anna Clough	103
Hollingsworth, George Edward	21	Hope, Elizabeth Harrison	44	Howard, Edward	103
Hollingsworth, George Vickers	30	Hope, Helen	32	Howard, Foster S.	100
Hollingsworth, Jack	26	Hope, Pearl A.	31	Howard, John A. (Jack)	71
Hollingsworth, Jay D.	21	Hope, Pearl Anne	85	Howard, Paul L.	103
Hollingsworth, John E.	21	Hope, Philip H., Jr.	44	Howard, Paul L., Jr.	103
Hollingsworth, Joyce R.	21	Hope, Philip H., Sr.	44	Howarth, Elizabeth Jane Sinclair	68
Hollingsworth, Julia Virginia	26	Hopkins, Calvin M.	41	Howarth, George Edward	68
Hollingsworth, Mary Mullikin	21	Hopkins, Charles W.	41	Howarth, Harvey C.	68
Hollingsworth, Richard E.	21	Hopkins, Claude W.	21	Howarth, Nanie Frampton	68
Hollingsworth, Rosalie Payne	33	Hopkins, Dan	23	Howeth, Delores C.	86
Hollingsworth, Signe, Mrs.	56	Hopkins, Edward S.	41	Howeth, Norman D.	42
Hollingsworth, Virginia	33	Hopkins, Effie	20	Hoxtedr, Iris	6
Hollingsworth, Water W.	26	Hopkins, Evelyn D. Hynson	27	Hoxtedr, Valerie	6
Hollingsworth, William	26	Hopkins, Frank Dudley	27	Hoxter, Delores	54
Hollingsworth, William J., Mrs.	89	Hopkins, Harriet S.	20	Hoxter, Elizabeth H.	107
Hollingsworth, William James	89	Hopkins, Harry Parker Boyd	20	Hoxter, Emma Raspberry	6
Hollman, Glenn	18	Hopkins, Larry W.	41	Hoxter, Ernest	6
Hollman, Jack	18	Hopkins, Leonard N.	41	Hoxter, H. Hill	107
Hollman, Mabel	18	Hopkins, Lillian H.	21	Hoxter, Keith	45
Hollmes, Alvin, Jr.	27	Hopkins, Lloyd P.	41	Hoxter, Leon P.	90
Holloway, Jessie	6	Hopkins, Lula Ellen Perry	41	Hoxter, Lisa	6
Holloway, Mary	12	Hopkins, Margaret Moore	20	Hoxter, Lloyd	90
Holmes, Doris Wallower	70	Hopkins, Martha Henry	41	Hoxter, Lynn	45
Holmes, Edward	27	Hopkins, Ray	99	Hoxter, Robert W.	90
Holmes, Elizabeth	85	Hopkins, Robert L.	41	Hoxter, Robert W., Jr.	90
Holmes, Jacob Thomas	70	Hopkins, Roland R.	41	Hoxter, Samuel	6
Holmes, Jacob Thomas, III	70	Hopkins, Sherman M.	41	Hoxter, Samuel Theodore	6
Holmes, Jane E.	31	Hopkins, Sylvia D.	39	Hoxter, Stewart Lee, Jr.	45
Holmes, Jeffrey Thomas	70	Hopkins, W. Boyd	20	Hoxter, Stewart Lee, Sr.	45
Holmes, John W.	70	Hopkins, William A.	20	Hoxter, Stuart Lee	40
Holmes, Mark William	70	Horn, Joyce A.	1	Hoxter, William	6
Holmes, Velma Yung	70	Horn, Vernon, Jr.	1	Hubbard, Charles Eugene	103
Holsinger, Adam	63	Horn, Victor	24	Hubbard, Clifton	57
Holsinger, Lyda E.	63	Horney, Bernard W.	45	Hubbard, Evelyn	103
Holsinger, Russell	63	Horney, Bill	19	Hubbard, Glen	103
Holtzman, Tim Steward	40	Horney, Charles Emory	19	Hubbard, Herbie	103
Homily, Alonza	12	Horney, Darrell Evans	19	Huchins, William J., Jr.	90
Homily, Alonza, Mrs.	12	Horney, Elizabeth JoAnne	45	Hughes, Nellie	38
Honeywell, Duane	94	Horney, Grason, Jr.	47	Hughes, Winnie	22
Honeywell, Florence D.	94	Horney, Harry W.	19	Hughlett, Charles W.	66
Honeywell, Marvin E.	94	Horney, Larry	19	Hull, Charles Edmund	96
Honeywell, Marvin E., Jr.	94	Horney, Lisa Anne	45	Hull, Eleanor	47
Honeywell, Patricia	94	Horney, Mamie Pierson	19	Hull, Emily N.	96
Honeywell, Susan	94	Horney, Merwin Harry	19	Hull, Timothy	47
Hood, Bessie Fleetwood	30	Horney, Tylethia	65	Hull, William James, Jr.	96
Hood, Joe A. M.	30	Horney, William W.	19	Hull, William James, Sr.	96
Hood, John O.	30	Horse, Elmer	45	Hunt, Georgeanna	114
Hood, John W, Sr.	30	Horse, Elmer E.	4	Hunt, Joseph	114
Hood, John william, Jr.	30	Horsman, Susanne D.	108		

Hunt, Thelma T.	79	Inman, Mary	16	Jacob, W. Calvin	4
Hunter, Jerry	107	Inscho, Jessie	75	Jacobs, Carmeta	105
Hurd, Clarence E.	11	Inscho, William	75	Jacobs, Charles	47
Hurd, Clarence Patrick	11	Inselman, Dale Rose Bresnick	28	Jacobs, Edna	96
Hurd, Maggie P.	11	Inselman, Darryle Frederick, II	28	Jacobs, Elizabeth	105
Hurd, Sharon	24	Inselman, Derrick William	28	Jacobs, Eugene	47
Hurley, Thomas W., Mrs.,	106	Inselman, Fred	28	Jacobs, Gene	97
Hurlock Richard	26	Inselman, Jean Olison	28	Jacobs, Harrison	105
Hurson, Robert	92	Irby, Frank Talbot	100	Jacobs, Robert	47
Hurst, Ann	113	Irby, James Frank	100	Jacobs, Stanley	105
Hurst, Dorothy	70	Irby, Kermit	100	Jacobs, Warren	47
Hurttt, Jimmy	4	Irby, Mary Agnes	100	Jacquette, Ruth	18
Hutchins, Alice	61	Irby, Paul	100	Jacquette, Simms	99
Hutchins, Allen A.	90	Ireland, Albert L.	25	James Brneda	23
Hutchins, Alvin A.	90	Ireland, Charles	99	James Emmanuel	23
Hutchins, Charles W.	90	Ireland, David E.	99	James, Alice	30
Hutchins, Cynthia E.	90	Ireland, David P.	25	James, Charles	23
Hutchins, Dorothy V.	90	Ireland, Douglas C.	38	James, Douglas	48
Hutchins, Henry	98	Ireland, Francis	19	James, Earl	23
Hutchins, James	64	Ireland, John	99	James, Earnest	23
Hutchins, James A.	90	Ireland, Julia C.	34	James, Edwin	70
Hutchins, Janie Gibbs	90	Ireland, Katherine	99	James, Elwood P.	70
Hutchins, Leander	98	Ireland, Louis J.	25	James, George	23
Hutchins, Leon F.	90	Ireland, Margery Pennington	25	James, Gladys W.	70
Hutchins, Mary Esther	98	Ireland, Marion, Mrs.,	99	James, Hilton	23
Hutchins, Ronald D.	90	Ireland, Mildred Cole	99	James, Jesse	70
Hutchins, Samuel N.	90	Ireland, Pauline	36	James, Joseph	70
Hutchins, Thomas E.	90	Ireland, Ralph	56,82	James, Linda	48
Hutchins, William A.	90	Ireland, Sarah E.	25	James, Lister (Lis)	48
Hutchins, William Albert	98	Ireland, Thomas	99	James, Louis	70
Hutchins, William Joseph	90	Ireland, Wilton H.	104	James, Maurice	23
Hutchinson, Elizabeth S.	37	Irvin, Henry	46	James, Michael	48
Hutchinson, Janie	83	Isdell, Sue	47	James, Olevia	23
Hutchinson, Phillip L.	37	Ivey, Eunice	78	James, Patricia E.	43
Hutchinson, William A.	83	Jackson, Carlene H.	105	James, Percy Lee	23
Hynson, Anna E.	83	Jackson, Emma Phillips	71	James, Percy, Jr.	23
Hynson, Annie Gibson	81	Jackson, Eva May Slacum	80	James, Phillip	23
Hynson, Carrie	27	Jackson, John S.	106	James, Shirley James Barbara	23
Hynson, Charles L.	27	Jackson, Marian E.	106	James, Walter E. (Jody)	48
Hynson, Chester	81	Jackson, Mary	80	James, Wildai, Jr.	70
Hynson, Henry Wilbur	81	Jackson, Naomi	34	James, Wildai, Mrs.,	70
Hynson, Hubert	27	Jackson, Roland	80	James, William E. John	48
Hynson, Hubert W.	27	Jackson, Thomas	80	Jamison, Raphell	2
Hynson, Kennard S.	83	Jackson, Warren H.	71	Janes, Janie	23
Hynson, Kennita	83	Jacob, Bernice J.	4	Janicke, John	59
Hynson, Lillian Mae	83	Jacob, Brady	4	Jarboe, Evelyn Frampton	72
Hynson, Marie	57	Jacob, Charles	4	Jarboe, Wilson M.	72
Hynson, Otha	83	Jacob, Charles F.	4	Jarman, Edith	103
Hynson, Raymond	27	Jacob, Edith Wheat	4	Jarman, Kline	46
Hynson, Romie E., Jr.	83	Jacob, Eugene	4	Jarrell, Annie Todd	23
Hynson, Rozanne	83	Jacob, Lillian Coxon	13	Jarrell, C. Olin	16
Hynson, Ruth	27	Jacob, Medford	4	Jarrell, Charles O., Jr.	16
Hynson, Sandra	72	Jacob, Mike	4	Jarrell, Charles R.	16
Hynson, Sophelia	83	Jacob, Robert H., Jr.	13	Jarrell, F. Henry	23
Iannacone, Anne	59	Jacob, Robert N.	13	Jarrell, John B.	23
Ingersoll, Jane C.	107	Jacob, Sandra	4	Jarrell, Julian B.	23

Jarrell, Lillie Leager	16	Jimenis, Olive P.	115	Jones, Daniel	74
Jarrell, Mary Davidson Sylvester	16	Johnson, Alice Blake	21	Jones, Donald Lyn	19
Jarrell, Milton D.	23	Johnson, Allen Melvin	98	Jones, Donald Lyn, II	19
Jarrell, Ralph	16	Johnson, Anne	21	Jones, Dorothy	71
Jarrell, Ruth Doty	23	Johnson, Arlington	98	Jones, E.	95
Jarrell, William	23	Johnson, Edith	104	Jones, Effie Mae Abbot	77
Jeff, Alice	81	Johnson, Edward	98	Jones, Evelyn R.	76
Jeff, Earl A.	81	Johnson, Edward Oliver	96	Jones, Evelyn Thomas	100
Jeff, George H.	81	Johnson, Edward Oliver, Jr.	96	Jones, Frances	56
Jeff, James	81	Johnson, Elizabeth Moore	73	Jones, Frank Evert	43
Jeff, James E.	81	Johnson, Geraldine	23	Jones, George B.	10
Jeffers, Marguerite	2	Johnson, Harry	96	Jones, Irvin Henry	56
Jefferson, Woodrow	47	Johnson, Ida Gustasson	56	Jones, J. Russell	77
Jeffries, Bessie	37	Johnson, India	27	Jones, James T., III	18
Jenkins, Ada C.	12	Johnson, Irene	98	Jones, James W.	13
Jenkins, Emmajean	71	Johnson, James	21,81	Jones, Jane D.	71
Jenkinson, Elizabeth Hudson	14	Johnson, Jenny	96	Jones, John E.	39
Jenkinson, Ellen Shaw	14	Johnson, John L.	56	Jones, John H.	39
Jenkinson, Flossie	14	Johnson, Kathleen	71	Jones, Joseph	86
Jenkinson, Hugh M.	14	Johnson, Learessa	98	Jones, Joyce	52
Jenkinson, Hugh R.	14	Johnson, Marshall P., Mrs.	38	Jones, laDonna Hartman	19
Jennings, Constance Ann Kerbs	41	Johnson, Paul	115	Jones, Leslie	77
Jennings, James R., Sr.	41	Johnson, Percy Elwood	2	Jones, Lulabel Morris	43
Jennings, James R., Sr., Mrs.	41	Johnson, Rebecca	12	Jones, Mable	97
Jennings, James Robert, Jr.	41	Johnson, Roy	56	Jones, Martha	62
Jennings, Tara Lorraine	41	Johnson, Sara	105	Jones, Marvin L.	39
Jennings, Victoria Lynn	41	Johnson, Vivian E.	90	Jones, Mary	95
Jennings, Yvonne Marie	41	Johnson, Walter B. (Buck)	73	Jones, Mary Alice	56
Jerome, Celo T.	105	Johnson, William	56	Jones, Mary Helen	29
Jester, Harry	104	Johnston, Arthur	6	Jones, Mary Lou	98
Jester, Louise	106	Johnston, Robert	6	Jones, Matilda (Tillie) M.	99
Jester, Robert	89	Johnston, Rosalie Luthringer	6	Jones, May Smith	86
Jester, Roger F.	26	Johnston, Sam	6	Jones, Nancy	3
Jester, William R.	26	Johson, Davera	55	Jones, Nellie Rasin	15
Jeter, Jean R.	83	Joiner, Charles	24	Jones, Pearson C.	19
Jewell, Alberta Smith	97	Joiner, Charles W., Jr.	4	Jones, Pearson C.	19
Jewell, Alfred	87	Joiner, Harold	1	Jones, Phillip	19
Jewell, Barbara	56,111	Joiner, Howard, Mrs.,	62	Jones, Pierson	19
Jewell, Charles	60,111	Joiner, Jimmy	113	Jones, Raymond C.	95
Jewell, Dorothy Digby	97	Joiner, Robert W.	98	Jones, Richard R.	43
Jewell, Elwood	111	Joiner, Walter L.	98	Jones, Richard R., Jr.	43
Jewell, George J.	87	Joiner, William L.	98	Jones, Robby	19
Jewell, Henry Theodore	97	Jolley, Rosetta	70	Jones, Sandy	30
Jewell, Jacob	111	Jonczak, Barbara	28	Jones, Sarah	19
Jewell, James H., Jr.	97	Jones, Addie	39	Jones, Scott	72
Jewell, James Hyland	97	Jones, Anna Graham	28	Jones, Thelma	99
Jewell, John Jacob	111	Jones, Anna Mae	111	Jones, Thomas	15
Jewell, Mary Lou	97	Jones, Anna Marie Doeller	13	Jones, Tina	29
Jewell, Percy	87	Jones, Anna W.	39	Jones, Viola Virginia	29
Jewell, Price	87	Jones, Arthur	12,13	Jones, Whester	99
Jewell, Roseberry	111	Jones, Arthur J.	39	Jones, Whester Porter, Jr.	99
Jewell, Thomas	14	Jones, Austin	28	Jones, William	3,13,77
Jewell, Walter	87	Jones, Betty J.	3	Jones, William Henry	77
Jewell, William L.	98	Jones, Betty Joy	72	Jones, William R.	95
Jewett, Barbara	79	Jones, Bill	107	Jones, Willis K.	3
Jimenis, Edwin A.	115	Jones, Charles W.	10	Jordan, Donald	18

Jordan, Hollis Knox	18	Kelly, Gay Page	2	Kimble, Wesley	56
Jordan, Larry S.	18	Kelly, Rebecca Adams	2	Kimbler, Sue S.	37
Jordan, Wyona Adams	18	Kempler, Theodore	72	Kimbles, Barbara	102
Jorden, Elsie	77	Kemp, Alfred	36	Kimbles, William	81
Jory, Alfred	82	Kemp, August	36	Kimmatt, Alice	28
Jory, Daisy Evans	82	Kemp, Dorothy	27	Kimmatt, Raymond	28
Jory, Joseph G.	82	Kemp, Emma Reinhardt	33	Kincaid, Darlene	87
Jory, Mary Evans	82	Kemp, J. Harrison	66	Kinder, Barbara Fayne Newnam	7
Joy, Alice	57	Kemp, John H., Jr.	66	Kinder, Darris	7
Judefind, Edgar	10	Kemp, Katherine June	89	Kinder, Everett Leon 'Bob'	7
Judefind, Harold	10	Kemp, Ronald	36	Kinder, Franklin	7
Judefind, Jennie Stevens	10	Kemp, Ruth Anna	25	Kinder, George lloyd	7
Judefind, William	10	Kemp, William	36	Kinder, Harry	7
Jump, Charles Medford	23	Kendall, Charles	62	Kinder, Nella May Dozier	7
Jump, Cora Trew Johnson	23	Kendall, David	11	Kinder, Robert	7
Jump, Frank Guerney	23	Kendall, Harry	62	Kindig, Evelyn E. Bragg	66
Jump, Fred P.	27	Kendall, Hubbard	99	Kindig, Gilbert	66
Jump, George F.	49	Kendall, Joe	4	Kindles, Lynn	81
Jump, Harold M.	49,112	Kendall, Lenox	13	King, Charles Barney	17
Jump, Madge Gooding	27	Kendall, Melvin	9	King, Enoch Jerome	17
Jump, Margaret	30	Kendrick, Mildred Elizabeth	27	King, Enoch Leroy	17
Jump, Margarette D.	71	Kennard, George Washington	6	King, Flora Frisby	113
Jump, Morris H.	71	Kennard, Mary Frances Cotton	6	King, Julian	17
Kagan, Alfred B., Jr.	112	Kennedy, Ada	6	King, Louise Geiser	17,24
Kaler, James	22	Kennedy, Lucile	6	King, Mary Solloway	17
Kaler, Price	22	Kenny, Doris R.	13	King, R. Lee	17
Kalinowski, Laura	102	Kerebs, Catherine	41	King, Ruth	87
Kambrer, Leah	87	Kerns, Douglas	59	King, W. I. (Billy)	50
Kangas, Alice V.	95	Kerns, Edward D.	59	Kinnamon, J. Lambert H.	47
Karas, Karen Fay	41	Kerns, Helen A.	59	Kinnamon, John Edward, Jr.	47
Karbaum, Mary S.	24	Kersey, Arnold W.	38,113	Kinnamon, Mary Palmer	47
Kardine, Susan	57	Kersey, Evelyn Margaret	113	Kinnamon, Michael H.	47
Karpell, Barbara	1	Kersey, Laverne	60	Kirby, Carl	45
Kauffman, Annie Eliz. Yarnall	98	Kerwick, Viola	52	Kirby, Helen	45
Kauffman, Eloise Hepburn	98	Kesmodel, Patricia	10	Kirby, James Partick	45
Kauffman, Emmett Clarence	98	Kessler, Elmer H.	78	Kirby, John F.	45
Kauffman, George Emmett	98	Keyes, Janet	69	Kirby, Laura N.	51
Kaufman, Calvin	2	Keys, Nina	57	Kirby, Viola Deckman	50
Kaufman, Jerry	33	Keyser, Perlita	13	Kirby, William N.	51
Kaufman, Joan	33	Kibler, Edward E.	73	Kirey, James	99
Kaufman, Rosalie	56	Kibler, Grace W.	64	Kirk, Clara Noble	79
Keenan, Joseph	64	Kibler, Joseph B.	73	Kirkwood, Alice	89
Keene, Edwin	71	Kibler, Martin A.	64,73	Kirlack, Ann	72
Keene, Genie	39	Kibler, Mary Kirsch	73	Kish, Beatrice	95
Keene, Melvin	71	Kibler, Robert M.	64,73	Kistler, Alfred L.	41
Keith, Anne	17	Kilmon, Daniel J., Jr	37	Kistler, Bernadine Stortz	41
Keith, Frances Emma	61	Kilmon, Donald	37	Kistler, Clair	95
Kellas, Angelo	12	Kilmon, Harvey	37	Kistler, Donald S.	41
Kellas, George E.	12	Kilmon, Mary Metje	37	Kistler, Ethel	95
Kellas, Helen	12	Kilmon, Michael I.	37	Kistler, Kathryn M.	41
Kellas, Katherine Batchelor	12	Kilmon, Timothy W.	37	Kistler, Mae E. Dietrich	41
Kelley, Betty	20	Kimball, Clara H.	32	Kistler, Norman Leroy	95
Kellum, Drusilla	5	Kimble, Casper (Dick)	26	Kistler, Seville	95
Kelly, Donald	55	Kimble, Etta R.	26	Kitson, June	15
Kelly, Donaldson Neylor	2	Kimble, J. Wesley	26	Klecan, Adeline	61
Kelly, Frances Neylor	2	Kimble, Kevin	26	Klecan, Albert	61

Klecan, Emma	61	Kratz, Jeremiah F., Mrs.,	77	Lane, James Franklin, Sr.	114
Klecan, James	61	Krauch, Dorothy	41	Lane, Jimmy	60
Klecan, Joan	61	Kreeger, Fannie Anthony	8	Lane, Ronald R.	112
Klecan, Louis	61	Kreeger, James S., Jr.	8	Lane, Rosezena Bridges	114
Klecan, Ruth	61	Kreeger, James Samuel	8	Lane, Thomas E.	59
Klecan, Shirley	61	Kreworuka, Abe 'Butch'	14	Lane, Thomas E., Mrs.	59
Klecan, William J.	61	Kreworuka, Abraham	14	Lane, William	32
Klecan, George	61	Kreworuka, Alekay	14	Langford, Evelyn O.	75
Kline, Elizabeth	103	Kreworuka, Lauri Frances	14	Langrell, F. S.	70
Kneller, Ruth	99	Kreworuka, Lewis 'Corky'	14	Lankford, Ernest E.	62
Knipple, Elizabeth D.	77	Kreworuka, Lillian B.	14	Lankford, Georgia Covey	62
Knipple, Kathryn Ritter	77	Kreworuka, Nicholas	14	Lantz, Bob	106
Knipple, Oliver E.	77	Kreworuka, Paul	14	Lapp, Daniel E.	1
Knipple, William	77	Kreworuka, Pauline Dowman	14	Lapp, Elvin H.	1
Knode, Paul	72	Kronau, Earl, Sr.	76	Lapp, Mary Ann Smoker	1
Knopp, Benjamin F., Jr.	76	Kronau, Harry M.	76	Lapp, Mervin L.	1
Knopp, Benjamin F., Sr.	76	Kronau, John L.	76	Lapp, Samuel	1
Knopp, Edith Blunt	76	Kronau, Mary Estelle Eslin	76	Lappin, Beulah	72
Knopp, Emerson	76	Kudzma, Lillian	21	LaPrad, Katherine Lee	67
Knopp, G. Robert	76	Kuechler, Mike	11	LaPrad, Matthew Thomas	67
Knopp, George R.	76	Kuehne, Sharon	59	LaPrad, Robert David	67
Knopp, Howard	76	Kuehne, Sharon L.	48	LaPrad, Robert Lee	67
Knopp, Katherine Griffith	76	Kuhn, Rose	77	Laramore, Bessie J.	92
Knopp, Robert M.	76	Kuilan, Freddie	37	Laramore, Nicodemus	92
Knopp, Steven P.	76	Kunse, Mildred I.	55	Laramore, William H.	92
Knopp, Trudy Lee	76	Kunze, Mildred	59	Lare, Roy B.	33
Knott, Hazel	80	Kunze, Sidonia	36	Larmore, Elwood	77
Knotts, Mabel Carter	20	LaBrie, Betty Lee	111	Larrimore, Clay	5
Knowles, Jeff	72	LaBrie, Chipper	111	Larrimore, Dorothy	5
Knox, Doris Woolford	25	LaBrie, James	111	Larrimore, Edna B.	44
Knox, Roscoe	109	Labrie, Jimmy	60	Larrimore, Edward	115
Knox, Thomas V.	25	Lachimia, Elizabeth	18	Larrimore, Faye	44
Koeneman, Kathleen R.	28	Laird, Anna E.	34	Larrimore, Harry	115
Kohn, Anton J., Sr.	53	Laird, Harry A.	22,112	Larrimore, Henry	52
Kohn, Joseph W.	53	Laird, J. Ira, Jr.	34	Larrimore, Henry M.	16
Kohn, Margaret Reis	53	Lake, Robert	23	Larrimore, J. Wesley	44
Kohn, Matthew J.	53	Lambert, Barbara	33	Larrimore, J. Wesley, Jr.	44
Kolpack, Anna Bourner Carroll	23	Lambert, George Dailey	3	Larrimore, Jack	113
Kolpack, George	23	Lambert, Jean	11	Larrimore, John	104
Kopp, Elizabeth	50	Lambert, Thomas	3	Larrimore, Lucille	44
Kopp, John R., III	50	Lambert, William	11	Larrimore, Marlene	104
Korell, Adam	61	Landa, Christopher	59	Larrimore, Phillip	44
Korell, James	61	Landa, Frank	59,85	Lauser, David	3
Korell, Peter	61	Landa, Frank, Mrs.,	59	Lauser, Donald	3
Korpolinski, Adell	80	Landa, Gina	59	Lauser, Jack	3
Kotrla, Catherine M.	44	Landa, Michael	59	Lawrence, Ada	54
Kovac, Olga	14	Lane, Anna Melvin	32	Lawrence, Cargill, Jr.	54
Kovach, Ethyl Csire	112	Lane, Annette	59	Lawrence, Cargill, Sr.	54
Kovach, Frank J.	112	Lane, Annie Hevalow	32	Lawrence, Edna	54
Kovach, Frank, Jr.	112	Lane, Bennett H.	32	Lawrence, Gus	54
Kovach, Frank, Sr.	112	Lane, Charles	114	Lawrence, Josephine	54
Krams, Florence E.	94	Lane, Dorothy	91	Lawrence, Mary	54
Krams, H. Kirby	94	Lane, Edward	60	Lawrence, Norris	54
Krasus, Dennis	6	Lane, Frank E.	32	Lawrence, Robert M.	28
Kratz, Dorothy M.	77	Lane, Helen	29	Lawrence, Robert M., Jr.	28
Kratz, Jeremiah F.	77	Lane, James Franklin, Jr.	114	Lawrence, Ruth	34,54

Lawrence, Shirley R.	28	Lehman, Charles, Jr.	7	Libersky, Barbara Ohildka	18
Layton, Francis	93	Lehman, Evelyn Miller	7	Libersky, Joseph	18
Layton, Orville 'Sonny'	14	Lehman, Susan	7	Liddecoat, Elizabeth Ann	67
Lcomegys, Peggy Lee	40	Leibowitz, Melvin	35	Lieberman, Leona	5
Leager, Frances B.	31	Leight, Charles	99	Lieby, Edward	41
Leager, James	73	Leonard, Arrington N.	81	Lighterer, George S.	49
Leager, James Edmund	31	Leonard, Arthur J.	81	Lilley, Paul, Mrs.,	61
Leager, James Edmund, Jr.	31	Leonard, James	113	Lingle, James Boal	69
Leager, Jean E.	87	Leonard, Jefferson Hudson	81	Lingle, Jennie Boal	69
Leager, John Harman	31	Leonard, Judith	3	Lingle, Lycurgus	69
Leatherbury, Robert	22	Leonard, Kimberly	81	Link, Alice A.	36
Leatherwood, Blanche	70	Leonard, Larry, Jr.	40	Link, John P.	36
Leaverton, David	97	Leonard, Mabel G.	81	Link, John Phillip, Jr.	36
Leavin, Gabrielle	112	Leonard, Richard	81	linsmyer, Barbara Lee	22
Leazer, Blanche	42	Leonard, Robert	26	Lippold, Arthur Louis	66
Lecates, Harvey Lee	66	Leonard, Wilbur R.	81	Lippold, Louise F.	66
Lednum, Beatrice Cavallaro Walsh	74	Leonard, Winifred Walls	81	Lipscomb, Edward	2
Lednum, Ellis	36	Lescalet, Gertrude	72	Lister, Harry	47
Lednum, Ollie	74	Leslie, Lee	22	Lister, Ruth	48
Lee, Anna Marie Smith	9	Leverage, Ned	102	Little, Kathleen	100
Lee, Brenda	6	Leverage, Roberta	102	Lively, Nancy	105
Lee, Cheryl Ann	6	Lewis, Agnes	18	Livingston, Virginia Ann	112
Lee, Danny	111	Lewis, Billy	96	Llewlyn, Ann D.	10
Lee, David	111	Lewis, Bradley	18	Lloyd, Catherine	99
Lee, deVismes	108	Lewis, Butch	106	Lloyd, Charles Edward	104
Lee, Frances	6	Lewis, Carl	96	Lloyd, Dorothy Mae	5
Lee, George C.	4	Lewis, Charles	19	Lloyd, Estella Mae	92
Lee, George H.	4	Lewis, Corey	101	Lloyd, George Edward	104
Lee, Harriett Combs	78	Lewis, Davd	18	Lloyd, Hattie Carrie Miles	104
Lee, James E.	9	Lewis, Derrick	101	Lloyd, John Wesley	92
Lee, John Henry	6	Lewis, Dwayne	101	Lloyd, Myrtle I.	17
Lee, Kennard	4	Lewis, Edna	101	Lloyd, Samuel	5
Lee, Linda	6	Lewis, Gwendolyn	101	Lloyd, Samuel, Jr.	5
Lee, Mary B.	4	Lewis, Harvey	101	Lloyd, Theresa Ann	5
Lee, Mary E.	67	Lewis, Jaqueline	101	Lloyd, Wesley	92
Lee, Mary Jean	6	Lewis, Jean A.	41	Llynch, Francis, Jr.	49
Lee, Michael	78	Lewis, Judy	101	Lockhard, Cynthia	16
Lee, Robert L.	67	Lewis, Keith	53	Lockwood, Aliece	55
Lee, Roger	18	Lewis, Lulu Belle Smith	82	Lockwood, Wayne	104
Lee, Sheila	6	Lewis, Marie	36	Lofland, Dorothy	64
Lee, Welford	4	Lewis, Marvin	96	Lofland, Joyce	71
Legates, Dorothy A.	46	Lewis, Marvin S.	101	Lofland, Mabel	60
Legates, Kim	46	Lewis, Nelson	101	Loller, Annie R.	1
Legg, Bill	18	Lewis, Nelson	2	Loller, D. Sudler	1
Legg, Elton (Rose) Coleman	18	Lewis, Robert C.	40	Loller, Dan	41
Legg, Elton Leslie	18	Lewis, Roger	107	Loller, Horace	1
Legg, Harold	18	Lewis, Stanford	7	Loller, Irvin	1
Legg, Ida Thompson	18	Lewis, Tommy	79	Loller, Walter 'Bowe'	1
Legg, J. Emory	104	Lewis, W. Henry	82	Lomakovsky, Tanya	51
Legg, John	18	Lewis, Wilbur B.	96	Lomas, Cordley	12
Legg, Teddy	47	Lewis, Wilbur B., Mrs.,	96	Lomax, Barbara Ann	6
Legg, Weldon Benfer	18	Lewis, William S.	82	Lomax, George Bradley	20
Legg, William H., Jr.	18	Lewter, Wanda	36	Lomax, Helen	80
Legg, William H., Sr.	18	Libersky, Anthony	18	Lomax, Leroy	20
Lehman, Charles	7	Libersky, Anton	18	Lomax, Mildred	20
		Libersky, Barbara	18	Lomax, Nona I.	20

Long, Carolyn	38	Luff, G. Gary	85	Marshall, Ruth C.	50
Long, John Denwood	27	Luff, Harry	85	Marshall, William	63
Long, Paul M.	38	Luff, James Alan	85	Marth, Bernard	3
Long, Paul Marshall, Jr.	27	Luff, James M.	85	Marth, Paul	3
Long, Paul Marshall, Mrs.	27	Luff, Louise	63	Martin, Hazel M.	46
Looney, Barbara D.	21,87	Luff, Paul	85	Martin, Lois S.	100
Lopez, Jose Modesto	101	Luff, Tracy Lynn	85	Martin, William S.	67
Lopez, Ramona	101	Luike, John M.	98	Marvel, Doris	25
Lopez, William Richardo	101	Lumpkin, Nellie Cober	26	Marvel, Everett	61
Lorah, Kathryn N.	9	Lund, Carl Arvid	21,87	Marvel, Martha	61
Lord, Alfred	26	Lund, Carl R.	87	Marvel, Sara Catherine	90
Lord, Annie Weaver	26	Lund, Carl R.	21	Marvel, Thomas H., Jr.	31
Lord, Benedict W.	26	Lund, Clifford	21	Masiely, Mary	75
Lord, Beulah E.	26	Lund, Dorothy Othel	87	Mason, John Wesley	26
Lord, Clarence	26	Lund, Edward A.	87	Mason, Martha Seney	26
Lord, Connie Ann	66	Lund, Elmer	21	Massey, J. V., Mrs.	34
Lord, Donald	26,53	Lund, Gustav	21	Massey, Mary Ann Roe	114
Lord, Dorothy	79	Lund, Victoria	21	Masten, Isaac	45
Lord, Freda	53	Luthringer, Gordon, Mrs.	15	Masten, James	45
Lord, Weaver	26,53	Lutz, Edward	71	Matassa, Drue	87
Losten, Michael	7	Lutz, Margaret	71	Mathews, Francis, Mrs.,	97
Losten, Stephen	7	Lynch, Calvin D.	49	Mathews, Jesse	82
Lott, Lorena	4	Lynch, Catherine	52	Mathis, Emma	7
Lotterman, Katherine	61	Lynch, Dorothy	71	Matlock, Oliver J.	34
Loud, Edward	50	Lynch, Holton	51	Matthesw, Mary Ellen	6
Loud, Rachel Maslin	50	Lynch, James H.	49	Matthews, Ann Kreeger	8
Loughry, Dale	6	Lynch, James H., Jr.	49	Matthews, Grace	70
Love, Edgar	92	Lynch, Loleta Golt	49	Matthews, James Porter	8
Love, Jane Hazelton	92	Lynch, Ray	45	Matthews, Lula	12
Love, Kathryn Burnett	92	Lynch, Robert T.	49	Matthews, Mark G.	70
Love, Paul	92	Lynch, Thomas	45	Matthews, Mary McD. Inscho	75
Love, Sally	92	Lynch, William	108	Matthews, Michael Gary	70
Love, Thomas McAdoo	92	Lynons, Irvin	77	Matthews, Michelle G.	70
Love, Thomas, Jr.	92	Lyons, Seymour D	31	Matthews, Richard A.	70
Lowe, Cliff, Jr.	23	Lyons, Vivian	50	Matthews, Richard Porter	8
Lowe, Wick	64	MacDonald, Jean	45	Matthews, Russell	70
Lowery, Claude	46,60	MacKnight, Elsie P.	59	Maul, Wayne	45
Lowery, Claude, Jr.	60	Macomber, Lilly	97	Maul, William R., Jr.	45
Lowery, Claude, Sr.	18	Mahathey, Bertie	35	Maule, Barbara Ann	20
Lowery, Edith Cook	46	Malthan, Catherine	92	Maule, Blanche Raisin	20
Lowery, Louise	30	Mandel, Marvin D.	42	Maule, Charles	20
Lowery, Reba E.	60	Mane, Wayne	82	Maule, Clifton	20
Lowery, Robert C.	46	Mangels, Carl	4	Maule, Edgar	20
Lowery, Roberta C.	46	Mangels, Roger	4	Maule, Paul Steven	20
Lowery, Sam	114	Mann, Bertha Bollinger	105	Maule, William Russell, Sr.	20
Lowery, Samuel	46	Mann, Elsie	5	Maxwell, Virgil	35
Lowery, William C.	46	Mann, Frederick	105	Maybeck, Edward	65
Lowman, William	15	Mann, Randolph	5	Maybeck, Frances E.	65
Lozon, Shirley	53	Mannering, William	97	Maybeck, Merrell G.	65
Ludwig, Frank	65	Manown, Jane	5	Mayberry, Ika	46
Ludwig, Stella V.	65	Manuel, Gertrude	83,90	Mayer, Laura	68
Luebbecke, Charles	73	Markert, Miriam	110	Mayer, Mildred	76
Luff, Bessie Draper	85	Marshall, Ida Louise	26	Mayer, W. Frank	38
Luff, Carol	28	Marshall, Irma Mae	63	Mayer, Wil	17
Luff, Charles Edward	85	Marshall, Marion C., Sr.	64	McCall, Mary Etta	75
Luff, Emma Warner	21	Marshall, Marion, Jr.	73	McCaleb, Walter	19

McCann, Sally Ann	57	McKnight, William R.	82	Meeks, P. Francis	1
McCarty, George W., Jr.	55	McLain, Joseph H.	109	Meeks, Percy F.	1
McCarty, George W., Sr.	55	McLaughlin, G. Edward	21	Meeks, Reba Taylor	1
McCarty, Steven J.	55	McLaughlin, Kenneth G.	21	Meeks, Ruth Fogwell	1
McCeney, George Bowie	44	McLaughlin, Mabel	52	Meeks, Wilson	1
McCeney, Robert S.	44	McLaughlin, W. Elmer	21	Meginnes, Ida Mae	75
McClellan, George	108	McLaughlin, W. Philip	21	Meilke, Clara	104
McClements, Don	12	McLaughlin, Wilbert B.	21	Meise, Marie	80
McCluley, Margaret	111	McLaughlin, Wilbert B., Jr.	21	Melvin, Lucy Virginia Collier	90
McClyment, Roberly	82	McMahan, Arthur S.	91	Melvin, Marvi Iola Leary	90
McClyments, David B.	16	McMahan, Leila Smith	91	Melvin, W. Eugene	90
McClyments, Henry	9	McMullen, Agnes	61	Melvin, William Lloyd	90
McComas, Howard K., III	13	McMullen, Beatrice	28	Melvin, William Thomas	90
McCormick, Alexander T., Jr.	41	McMullen, Marion	23	Mende, Conrad	72
McCormick, Alexander T., Sr.	41	McNatt, Florence	29	Mende, Eric	72
McCormick, Bertha Patrick	41	McNeil, Jim	80	Mende, Gerhard	72
McCormick, Edna Smith	41	McQuay, Mary	26	Mende, Gordon	72
McCory, Lettia	24,47	McTarlin, Henrietta	55	Mende, Gustav, Jr.	72
McCoy, Denise H.	105	McTarlin, John, Jr.	55	Mende, Gustave	72
McCullough, Alan	82	McTarlin, John, Sr.	55	Mende, Helene Nette	72
McCullough, Mark	113	McVean, Arlene Hildreth Swan	12	Mende, Laura Cox	72
McCullough, Norman	113	McVean, Grace R.	12	Mende, Maxmillian	72
McCullough, Robert Earl	113	McVean, James Dunhan	12	Meredith, Annie Mullikin	23
McDaniels, Elva	98	McWilliams, Antonia	87	Meredith, Bruce	75
McDonald, Dorothy Rouse	48	Mears, Basrbara	3	Meredith, Charles C.	57
McDonnell, Ada	108	Mears, James A.	1	Meredith, Ethel W.	57
McDowell, Julia C.	111	Mears, John E.	1	Meredith, Frances M.	23
McDowell, Pearl Davis	5	Mears, Molly	103	Meredith, J. Thomas	23
McDowell, Richard	5	Mears, Raymond	7	Meredith, John T.	23
McFarland, Elizabeth	29	Meekings, Daniel	51	Meredith, Julia	57
McFarland, Wayne	102	Meekings, Ida M.	51	Meredith, Louise	18
McGee, Devin H.	42	Meekings, John R.	51	Meredith, Margaret	101
McGee, Richard P, Jr.	42	Meekings, Sarah Ann Maguire	51	Merrick, Pauline Chambers	105
McGee, Sondra Harrison	42	Meekins, Albert	26	Merriken, James W.	73
McGinnes, Bertha	59	Meekins, Bertha May Hayward	70	Merriken, John R.	73
McGinnes, Bertha M.	93	Meekins, Carrie Louise	26	Merriken, Priscilla	73
McGinnes, Bertha Platzer	15	Meekins, Charles E.	26	Merriken, Wilbert L.	73
McGinnes, Edgar Allen	15	Meekins, Charles James	26	Merritt, Ethel	105
McGinnes, Edgar Allen, Jr.	15	Meekins, Elizabeth Wilson	80	Messer, Alton R.	48
McGinnes, Thomas J.	15	Meekins, Fannie	24	Messer, Florence O'Brien	48
McGinnes, William Howard	15	Meekins, George	26	Messick, Charles	61
McGinnis, Jane	74	Meekins, James Norris	26	Messick, Lillian	70
McGirr, Helen Wescott Glenn	40	Meekins, John	80	Messick, Louise	37
McGuire, Larry Edward	29	Meekins, John E.	70	Messick, Luke H., Jr.	61
McIntyre, Dorothy	49	Meekins, Marjorie	7	Messick, Luke Harrison, Sr.	61
McKay, James L.	105	Meekins, Moses	2	Messick, Marguerite Hurley	61
McKay, John	105	Meekins, Sadia Guieser	26	Messick, Pamela Faye	34
McKay, Margaret	105	Meekins, Susan Copper	2	Messick, Perry H.	61
McKay, Raymond	105	Meekins, Ulysses W.	70	Messick, Raymond D.	61
McKay, Robert Scott	105	Meeks, Anna	87	Messick, Sarah C.	79
McKay, Ruth A.	105	Meeks, Earl, Mrs.,	9	Messix, Louise	3,66
McKebben, Orvin	66	Meeks, Edgar Ray	1	Metzger, Mary	99
McKee, Mildred	45	Meeks, Ervin	1	Meyd, George B.	20
McKillips, Charles E.	115	Meeks, Ivan	1	Meyers, Caldwell D.	59
McKnight, Frances Ruth	82	Meeks, Lawrence E.	1	Meyers, Charlotte Probert	59
McKnight, Louise McCullough	82	Meeks, Margaret Anne	1	Meyers, Robert D.	59

Meyers, William	1	Minner, Clarence	47	Moore, Wilbert Griffith	40
Meyers, William C., III	59	Mitchell, Arti	32	Moore, Wilbert Griffith, Jr.	40
Meyers, William C., Jr.	59	Mitchell, Benjamin Howard	27	Moore, William H., Jr.	40
Michaud, Joyce Ann	102	Mitchell, Bryan K.	63	Moore, William H., Sr.	40
Michener, James A.	105	Mitchell, Charles	27	Moorehead, Elizabeth	110
Middlemas, Miriam Todd	62	Mitchell, Jack Lawrence	27	Morgan, Allen	36,46
Middlemas, William B.	62	Mitchell, James	72	Morgan, Ann C.	50
Middlemas, William B., Jr.	62	Mitchell, Margaret	63	Morgan, Beatrice A.	115
Middleton, Alixander Robertson	108	Mitchell, Mariam C.	77	Morgan, Carroll S.	50
Middleton, Atherton	108	Mitchell, Mary	27	Morgan, Edgar	61
Middleton, Debbie Mae L.	5	Mitchell, Mildred R.	28	Morgan, Elsie S.	18
Middleton, Howard	55,67	Mitchell, Myrtle J.	102	Morgan, Floyd	61
Middleton, Sara	55	Mitchell, Wilmer	63	Morgan, Helen	36
Middleton, Viola	85	Mitchell, Wilmer, Mrs.,	63	Morgan, Kenneth	36
Miles, Walter, Jr.	104	Mitton, Joann S.	79	Morgan, Margaret	4
Milleman, F. Irene	69	Moaney, Elizabeth	101	Morgan, Marion	36
Miller, Andrew B.	114	Moaney, Viola Greene	57	Morgan, Marjorie	32,36
Miller, Barbara	15	Moaney, William F.	57	Morgan, Roland, Jr.	36
Miller, Betty Ann	45	Moaney, William Fletcher	57	Morgan, T. Lud	18
Miller, Civille	49	Moeller, Ruth	77	Morgan, W., Wayne	50
Miller, David A.	16	Moffett, Grace	5	Mormando, Mary Elizabeth	106
Miller, Dora	11	Moffett, Maxwell	2	Morris, Albert R., Jr.	55
Miller, Edith Naomi	10	Moffett, Wilson	2	Morris, Betty Anne	112
Miller, Eugene	11	Moldoch, William	75	Morris, Buddy	43
Miller, Hattie B.	16	Moler, Calvert, Mrs.	38	Morris, Charles	61
Miller, Henry J. (Harry)	49	Molony, Joseph	98	Morris, Charles P.	47
Miller, Henryetta	21	Money, Frances	15	Morris, Charlotte	61
Miller, Jake	7	Monk, Hilda	44	Morris, Cookman	57
Miller, James Henry	29	Moore, Dallas	73	Morris, David James	43
Miller, James R.	10,15	Moore, E. Howard	40	Morris, Emma Price	47
Miller, Janie	20	Moore, Earl Vernon	40	Morris, Frances R.	55
Miller, John	36	Moore, Edna Applegarth	40	Morris, Francis	43
Miller, John C.	3	Moore, Emile	59,107	Morris, George	57
Miller, Kathryn Roe	114	Moore, Emile, Mrs.	59	Morris, Gregory A.	55
Miller, Leroy	93	Moore, Frank	73	Morris, Harold	47
Miller, Lindale	45	Moore, Gladys Tull	73	Morris, Harvey	50
Miller, Lorna J.	10	Moore, Jack	52	Morris, Hope	48,59
Miller, Mamie Butler	29	Moore, James F., Jr.	73	Morris, J. Robert	50
Miller, Margaret	15	Moore, James W.	62	Morris, Jackie C.	54,68
Miller, Pauline	20	Moore, Kathleen Carter	62	Morris, James	43
Miller, Roda	49	Moore, Kennard E.	1	Morris, Jeffrey T.	55
Miller, Roland	29	Moore, Leslie Griffith	40	Morris, Jimmy	43
Miller, Roland W.	10	Moore, Linwood W., Mrs.	52	Morris, John Loud	50
Miller, Ruth W.	49	Moore, Louise Emma	113	Morris, Josephine Loud	50
Miller, Sammy	47	Moore, Louise Evans	40	Morris, Katie Starkey	57
Miller, Samuel E.	114	Moore, Mamie Virginia	111	Morris, Leland	47
Miller, Sharon D.	77	Moore, Marion Victorine Pike	40	Morris, Marie	70,105
Miller, Shelly	15	Moore, Mary Frances Legg	1	Morris, Mary	81
Miller, Vicky	95	Moore, Naomi	57	Morris, Olebelle	43
Miller, William	15	Moore, Noah W.	1	Morris, Olivia	47
Milligan, James	14	Moore, Olly D.	1	Morris, Otis	57
Milligan, Pauline	36	Moore, Olly Harington	1	Morris, Paul	50
Milligan, Rachel	73	Moore, Robert E.	73	Morris, Peter	50
Miller, Harold, Jr.	15	Moore, Robert Irving	62	Morris, Phyllis	43
Mills, Galen, Mrs.,	61	Moore, Robert Monroe	113	Morris, Richard	50
Millword, Joseph	14	Moore, Sylvia	115	Morris, Ronald H.	66

Morris, Ruthe Catherine Kahal	43	Napsinger, John	104	Nichols, Christopher	20
Morris, Scotty	43	Nash, Arthur O., Sr.	89	Nichols, Emma Olivia	20
Morris, Ted	43	Nash, Arthur Orville, Jr.	89	Nichols, Ernest	20
Morris, Virginia	43	Nash, Jeanette Elizabeth Samm	89	Nichols, Ira	20
Morris, Willard	43	Nash, John	95	Nichols, Jean	104
Mosberg, Miraim P.	59	Nash, Robert Ephraim	89	Nicholson, Robert	2
Mousley, Nellie B.	16	Nash, William E., Sr.	89	Nicholson, Zola	47
Mousley, William H. B.	16	Neal, Evans, Mrs.	24	Nickerson, Charles	101
Moxley, Rose	54	Neander, Mary E	25	Nickerson, Essie L.	83
Moyer, Ellen	61	Needles, Bessie	11	Nickerson, Gary	43
Moyer, Ethel	61	Neeldes, Horace	107	Nickerson, George	83
Mueller, F. Vernon	76	Neighbors, Alga	32	Nickerson, John	59
Muir, David	103	Neighbors, Delma Quimby	32	Nickerson, Mary	58
Muir, Elizabeth Fulton	103	Neighbors, Effie Burch	32	Nickerson, Mary Ann	15
Muir, Marion T.	103	Neighbors, Elmer	32	Nickerson, Miriam States	60
Muir, Rona	46	Nelson, Donald Lee	102	Nickerson, Nellie G.	101
Mull, Doris A.	64	Nelson, Gladys Virginia Foster	102	Nickerson, Richard	60
Mulligan, Charlotte	78	Nelson, John Walter, III	102	Nickerson, Robert	9,41,60
Mulligan, Stein, Mrs.	41	Nelson, John Walter, Jr.	102	Nickerson, Samuel R.	60
Mullikin, Arthur W.	31	Nelson, Kelly J.	102	Nickerson, Wayne A. (Jitter)	60
Mullikin, Christine	20	Nelson, Susan H.	102	Nickerson, Zola	4
Mullikin, George	100	Nesbit, Thorpe	25	Nicols, George Baynard	46
Mullikin, Grace	26	Nesbit, Thorpe, Mrs.,	25	Nicols, Lucy Riley	46
Mullikin, Mary Kathryn	31	Nesbitt, Bland	42	Nimmoo, John, Mrs.	50
Mullikin, Terrence	93	Nesbitt, Elizabeth B.	42	Noble, Barbara L.	112
Mumaw, Margaret	100	Nesbitt, Thorpe	42	Noble, Charles K.	79
Murphy, Cora Moore	45	Nestor, Bessie M. Freeman	86	Noble, Louis E.	79
Murphy, Etta M.	45	Nestor, Howard E.	86	Noble, Margaret	73
Murphy, J. Raymond	45	Newbegin, Carolyn	18	Noland, John	4
Murphy, Laura	45	Newcomb, Annie Tart	93	Noonan, Nina	98
Murphy, Margaret R.	43	Newcomb, Dawn Marie	93	Nordhoff, Christopher	4
Murphy, Mike	45	Newcomb, Ethel	98	Nordhoff, Edwin C.	4
Murphy, Richard "Dick"	45	NewComb, Fred Wayne	93	Nordhoff, Esther Mae Kelly	4
Murray, Eunice Fisher	69	Newcomb, Harry Warren	93	Nordhoff, Gregory	4
Murray, George	69	Newcomb, Nancy Chambers	93	Nordhoff, John Joseph	4
Murray, George M., Jr.	69	Newcomb, Timothy Wayne	93	Nordhoff, Michael	4
Murray, George Metcalfe, Sr.	69	NewComb, Towles Wilson	93	Nordhoff, Otto C.	4
Murray, Helen D.	83	Newell, Gerald	22	Nordhoff, Paul Brent	4
Murray, James	69	Newman, Isabel	60	Nordhoff, Richard	4
Murray, Janet MacCracken	69	Newman, Rebecca	12	Norris, Ethel	113
Murray, Kenneth	69	Newman, Shirlee	66	Norris, Hazel M.	6
Murray, Kenneth F.	69	Newnam, Edith Parsons	51	Norris, Parran Leigh	6
Murray, Mary W.	86	Newnam, Maurice E., III	86	Norris, Robert	113
Murray, William M., Dr.	69	Newnam, William B.	51	Norris, Thomas	28
Muse, Dennis	99	Newport, Jessie	59	Norris, Tommy	28
Myers, Harold Stafford	104	Newsome, Frank	102	Nutt, Elsie	61
Myers, John	1	Newsome, Frank, Sr.	11	Nuttle, Burdette	9
Myers, Laura Stafford	104	Newsome, Jack	9	Nuttle, Emily Jopp	9
Myers, Pauline Nickerson	104	Newton, Eva Lee	28	Nuttle, Frederick B.	9
Myers, Robert	104	Newton, Grace	47	Nuttle, Mary Hopkins	9
Myers, Walter C.	104	Newton, Linda Fay	57	Nuttle, Mary Tharp	9
Mylander, Paul Hopf	31	Nicewarner, Edwin L.	7	O'Brien, Pauline	87
Mylander, Virginia Boggess	31	Nicewarner, Paul W.	7	O'Bryan, Hazel	70
Mylander, W. Charles, III	31	Nicewarner, Virginia Miller	7	O'Donnell, Evert	96
Mylander, Walter, Jr.	31	Nicewarner, Wilbur	7	O'Donnell, John	85
Nagel, Susan M.	74	Nicewonger, Carolyn	7	O'Donnell, Monroe	96

Oehring, Feodor	21	Parsons, George	75	Perry, Ray	24
Oehring, Selma Nauman	21	Parsons, Levin	75	Perry, Virginia Mae	56
Oertel, Art	28	Parsons, Walter	60	Perry, Virginia M.	56
Oldham, George	52	Passwater, Mabel	17	Peters, Beverly J.	25
Oliphant, Ella F. Davenport	75	Patchett, Linda	103	Peters, David	25
Oliphant, Frank	75	Patrick, Barbara Jean	33	Peters, Harry	18
Olsen, Elva	46	Patrick, Betty C.	113	Peters, Hattie	18
Olsen, Mary	78	Patrick, Calvin	24	Peterson, Kathryne B.	16
O'Neal, Charles	5	Patrick, Eddie	113	Petry, Charles	98
O'Neal, Clarence	5	Patrick, James Edward	11	Petry, Mary	98
O'Neal, Clifton	5	Patrick, Sadie Knotts	11	Peyton, Eunice	4
O'Neal, Ella	1	Patrick, William E.	11	Phillips, Albanus, III	40
O'Neal, Nicholas	5	Patterson, Clara E.	34	Phillips, Amos	80
O'Neal, Theresa George	5	Patterson, Edward	89	Phillips, Bertha	39
O'Neil, Agnes	60	Patterson, Joanna W.	89	Phillips, Blanche E.	5
O'Neill, Edward F.	49	Patterson, Richard S.	34	Phillips, Clarence	75
O'Neill, Florence	49	Patterson, Ruth	75	Phillips, Clarke	5
O'Neill, John J.	49	Paul, Edwin L.	71	Phillips, Emmett	80
O'Neill, Margaret McCabe	49	Paul, Florence Tyler	71	Phillips, Florence Bedwell	97
O'Neill, Miss	49	Paul, George Jefferson	71	Phillips, Franklin	97
Orem, A. Russum, Jr.	53	Paul, Russell L.	71	Phillips, Ida B.	73
Orem, David	40	Paul, William J.	71	Phillips, James M.	105
Orme, A. Russum, Jr.	105	Paxton, Gary	82	Phillips, Jane L.	23
Orr, Carl	11	Payne, Elizabeth	29	Phillips, John	80
Osborne, Frances	28	Payne, Helen S.	35	Phillips, Kathleen	106
Othel, Dorothy	21	Payne, J. Roy	33	Phillips, Myrtle Meekins	80
Otis, Forrest	112	Payne, John R.	48	Phillips, Paul Whitaker	5
Otis, Hellen Haymaker	112	Payne, Margaret H.	26	Phillips, Roxie Mae	80
Owens, Barbara	14	Payne, Mary Anne B.	48	Phillips, Vivian	52
Owens, Phyllis, G.	99	Payne, Raymond L., Sr.	48	Phillips, Walter	99
Owens, Vivian	5	Payne, Raymond Lannie, Jr.	48	Phillips, William	85
Paalz, Anthony L.	58	Payne, Roger T.	48	Phillips, William C.	97
Paalz, Anthony, Jr.	58	Pearson, Anne	14	Phume, Melvin	72
Paalz, Eileen	58	Pearson, David	40, 90	Pickering, Anne Mamel	5
Paalz, Elaine H. Wolf	58	Pearson, George	84	Pickering, Edwin	5
Paganini, Robert	5	Pearson, Woodrow	84	Pickering, Mildred R.	5
Page, Jean	1	Peck Rosemary	35	Pickering, Owings Samuel 'Doc'	5
Palmatory, William, Mrs.,	62	Pecsok, Florence	78	Pickering, Samuel Owings	5
Palmer, Helen	106	Peery, Alpha Lee (Billy)	76	Pieffer, Marie M.	56
Palmer, Margarete Pauline	114	Pennypacker, Gertrude	77	Pierce, Madeline	5
Parker, Eugene	46	Perkins, Bertrice	2	Pierson, Doug	28
Parker, Eunice	45	Perkins, Donald	1	Pierson, George	55
Parker, Herbert E.	60	Perkins, Grace	79	Pierson, Jimmy	28
Parker, Lida	20	Perkins, Helena	58	Pierson, Martin	28
Parker, Margaret E. Stokes	60	Perkins, Jimmy	58	Pinder, Annabelle	84
Parker, Nancy B.	2	Perkins, Margaret	1	Pinder, Arlie	86
Parks, Ephram, Jr.	56	Perkins, Okey	58	Pinder, Bertha	113
Parks, Guy	35	Perkins, Paul	58	Pinder, Dorothy	15
Parris, Evelyn A.	8	Perkins, Royden A. (Buddy)	58	Pinder, Earl H.	4
Parrot, Ella	102	Perkins, Terri	58	Pinder, Ed	74
Parry, Dennis Robert	90	Perrone, Margaret	109	Pinder, Elizabeth Morris	86
Parry, Edward Richard	90	Perry, Andrew "Peck", Jr.	24	Pinder, Ernest	86
Parry, Gerald Francis	90	Perry, Andrew 'Rip'	24	Pinder, Ernest O.	86
Parry, Mary Lou	90	Perry, Hugh	10	Pinder, Gary	15
Parry, Pamela Jan	90	Perry, Jeff	24	Pinder, H. Earl	10
Parry, Thelma Romaine	90	Perry, Lenora	27	Pinder, Harvey M.	86

Pinder, Hiram	86	Powell, Simson M.	115	Price, John F., III	15
Pinder, Irving F.	86	Powers, Anne	48	Price, John Thomas	30
Pinder, J. Thomas	86	Powers, Maurice	103	Price, John, Jr.	15
Pinder, Leonard E., Sr.	86	Powns, Bradford	67	Price, Katie E. Pritchett	101
Pinder, Mollie	21	Powns, Norman	67	Price, Katie Finley Bright	30
Pinder, Nathan	86	Prather, Bonita, Mrs.	9	Price, Laura Griffin	112
Pinder, Nellie Mae Chance	86	Pratt, Barbara Ann	79	Price, Louise D.	83
Pinder, Wayne	15	Pratt, Nora E.	20	Price, Mary	54, 78
Pinder, William M.	86	Pratt, William T.	20	Price, Mary Ford	97
Pinkney, Martha	97	Presley, Elaine	79	Price, Merritt	97
Pinkney, Reverdy, Jr.	20	Preston, Dickson	105	Price, Mildred W.	81
Pinkston, Betty M.	45	Prettyman, Regina	72	Price, Mildred Walls	91
Pinner, Carolyne	56	Prettyman, Robert D.	36	Price, Morris	101
Pippin, Alma	23	Price, Floyd W.	15	Price, Nora Crouch	97
Pippin, Alma C.	52	Price, Adelaide Cory	8	Price, Norman	101
Pippin, Carl C.	104	Price, Agnes Rhodes	91	Price, Oscar Berman, Sr.	101
Pippin, Glen W.	104	Price, Alan	97	Price, Oscar, Jr.	101
Pippin, James O., Jr.	104	Price, Ann C.	64	Price, Philemon Bright	30
Pippin, Madaleine Thomas	104	Price, Annie May	30	Price, Raymond	97
Pippin, Mildred M.	95	Price, Betty	7	Price, Robert R.	22
Pippin, Walter W.	104	Price, C. Roland	91	Price, Roland	98
Pippin, William B.	95	Price, Charles R.	91	Price, William E.	15
Pittman, Dorothy	52	Price, Charles W.	91	Price, William W.	15, 28
Plummer, Francis H.	3	Price, Charles W., Jr.	81	Pritchard, Marie	114
Plummer, Margaret	3	Price, Charles W., Sr.	81	Pritchett, Enoch	67
Poet, Alen Eugene	89	Price, Clara B.	112	Pritchett, John, Mrs.	96
Poet, Charles Russell	89, 101	Price, Cora Dority	15	Pritchett, Mabel	77
Poet, Charles Russell, Mrs.	89	Price, Delbert	101	Probert, H. Dutton	59
Poet, Daniel Eugene	89	Price, Dewey S.	97	Pruitt, Carl	21
Poet, David Wayne	89	Price, Donald	97	Pruitt, Carl, Mrs.,	21
Poet, Frances Mary	101	Price, Elizabeth M.	112	Przybyl, Ron	4
Poet, Joan Viola Hollingsworth	89	Price, Ella	101	Puckett, Flemon Dexter	13
Poet, Karen Lynn	89	Price, Elmer, Jr.	15	Puckett, John	13
Poet, Teresa Gail	89	Price, Elmer, Sr.	15	Puckett, Kenneth	13
Poole, Danny	7	Price, Floyd W.	28	Puckett, Leonard	13
Porter, Albert Benson	100	Price, Frank	101	Puckett, Rose Nester	13
Porter, Ernest	27	Price, Franklin	101	Puckett, Sybil Bolt	13
Porter, Gertrude Dobson	26	Price, Franklin "Sidney", Sr.	97	Pullen, Mary	71
Porter, Harry	27	Price, Franklin C.	97	Pupke, Henry R.	105
Porter, Harvey	49	Price, Franklin, Jr.	97	Purnell, Elmer	37
Porter, James Wesley	26	Price, Gertrude	87	Purnell, Elmer R.	37
Porter, Myrtle Etta	100	Price, Gloria	81	Purnell, Elmer, Mrs.,	37
Porter, Wesley	26	Price, Grace	101	Purnell, Samuel B.	37
Post, Betty O.	95	Price, Grace Eva	28	Purnell, William E.	37
Potter, Jane C.	22	Price, Harrison E.	112	Pyle, Frances C.	64
Potts, Terry	11	Price, Henry	101	Quail, John	87
Powell, Albert W.	83	Price, Herman	101	Quail, Marie Hurley	87
Powell, Carole	42	Price, Hester Leaverton	97	Quay, Paul	55
Powell, Donna	25	Price, Howard E.	53, 105	Quay, Phil	55
Powell, Elizabeth Whyte	115	Price, I. Marie	15	Quay, Philip	104
Powell, Johnny	102	Price, James Walker	30	Quidas, Albertina Schulke	48
Powell, Lee	83	Price, James Walter	30	Quidas, August J.	48
Powell, Robert	103	Price, Jarrett	97	Quidas, Edward W.	48
Powell, Roland	24, 102	Price, Jeffrey	30	Quidas, Elbert C.	48
Powell, Royden N., Jr.	22	Price, John Albert	101	Quidas, Eugene D.	48
Powell, Royden, Jr.	47	Price, John F.	15	Quidas, James L.	48

Quidas, John H.	48	Redifer, Earl F.	54	Rhodes, Tilghman A.	106, 114
Quidas, Nellie Kennedy	48	Redman, Theodore	97	Rice, Carol D.	113
Quidas, Otto	48	Redmond, Dennis	18	Rice, Hackett A.	17
Quidas, Paul K.	48	Reed, Andrew Douglas	44	Rice, Howard J., Sr.	102
Quidas, William M.	48	Reed, Dudley	93	Rice, Howard James	102
Quillivan, George	23	Reed, Edith Y.	40	Rice, Mildred Mae	102
Quillivan, Mary Rogat	23	Reed, Etta May	81	Rice, Myrtle Thomas	102
Quimby, David A.	81	Reed, Fannie	44	Richard, Alfred L.	54
Quimby, Elsie Pauline	81	Reed, Helen	25	Richard, Anna V.	54
Quimby, Henry H.	81	Reed, Jack, II	47	Richard, Calvin R.	67
Quimby, Jimmy	81	Reed, Jack, Jr.	45	Richard, Carlton H.	54
Quimby, Kathryn C.	22	Reed, L. Dudley	8	Richard, Elsie Greenlee	67
Quimby, Samuel Lee	81	Reed, Margaret	61	Richard, George D.	54
Rada, Amy Sue	96	Reed, Miles	61	Richard, J. Harvey	54
Rada, Eric James	96	Reed, Sarah Augusta	44	Richard, James E.	54
Rada, Kimberly Ann	96	Reeder, Kathleen Kelly	2	Richard, Mervin J.	54
Rada, Mary Frances Ewing	96	Reedy, David	18	Richard, T. Charles	54
Rada, Michael Allan	96	Reese, Katherine	89	Richard, Truman H.	54
Rada, Rosalie	96	Reese, Nora	44	Richard, William A.	54
Rada, Tina Marie	96	Reese, Tyron	55	Richardson, Carrol Ann	100
Rada, William A., Sr.	96	Reeser, Jane J.	71	Richardson, Dixie	24
Rada, William A., Sr., Mrs.,	96	Reeve, Reginald A.	17	Richardson, Helen	26
Rada, William Alton, III	96	Regan, Nora	109	Ricker, Cindy	97
Rada, William Alton, Jr.	96	Regins, Mother Mary	25	Riddleberger, Ann	65
Radcliffe, Dale	46	Reid, Ruth A.	115	Riddleberger, Mary Ethel	25
Radcliffe, Roy	46	Reihl, Dusetta Carol	107	Rider, Homer	64
Radtka, Carle Lee	60	Reilly, JoAnn	78	Ridgeley, Mary Grace	96
Radtka, Charles S.	60	Reilum, Biva	62	Ridgley, Katheryn	104
Radtka, Sara E.	60	Reinhart, Lambert, Mrs.	34	Riggeal, Elaine	110
Rahr, Rebecca	52	Reinhold, Miriam Bowman	68	Riggi, Sam	46
Raleigh, Albert	1	Reiter, Andrew T., III	107	Riggleman, Pat	100
Ramge, Norman O.	25	Reiter, Della Hoxter	107	Riggs, David Wylder	22
Ramsey, Edna	66	Remekis, Anthony S.	115	Riggs, Florence Wylder	22
Randall, Paul, Mrs.	34	Renshaw, Robert, Jr.	7	Riggs, John C.	22
Rasch, Ruth	69	Repetti, Betty	48	Riggs, Ransom David	22
Rash, Emma Emory	113	Revels, Willa	74	Riggs, Thomas K.	22
Rash, John	113	Reynolds, Berline	23	Riggs, William B., III	22
Rasin, A. Parks, Jr.	4	Reynolds, Bradley	48	Riggs, William V.	22
Rasin, Alexander P., III	4	Reynolds, Ronnie	47	Rimmer, Katherine M.	34
Rasin, George B.	10	Reynolds, Ronnie Oleada	24	Ring, Helen	107
Rasin, Walter	98	Rhodes, C. Temple, Jr.	28	Ringgold, Eleanor	83
Ratcliffe, Edward	56	Rhodes, C. Temple, Sr.	28	Ringgold, Elizabeth Derry	50
Ratcliffe, Howard	56	Rhodes, Dolly	60, 65	Ringgold, Flossie	115
Ratcliffe, James H.	56	Rhodes, Edward E.	28	Ringgold, George	50
Ratcliffe, Nicholas	56	Rhodes, Edward W.	28	Ringgold, George Henry	50
Rawlings, Almira Disharoon	50	Rhodes, Elizabeth Hopkins	28	Ringgold, Rockwell	88
Rawlings, Henry C.	50	Rhodes, Holton	100	Risley, Pete	47
Rawlings, Raymond B.	50	Rhodes, Holton E., Sr.	28	Ritter, James W., Jr.	50
Raynes, Martha	5	Rhodes, Joseph	114	Ritter, James Willis	50
Read, Caroline	50	Rhodes, Josiah	106	Ritter, John H.	50
Read, Margaret Fooks	35	Rhodes, Leona Wood	114	Ritter, R. Heber, Jr.	50
Read, William W.	35	Rhodes, Lonie Wood	106	Roane, John D. C.	110
Rebert, Thelma R.	31	Rhodes, M. Rita	114	Roane, Marjorie D.	110
Redden, Harold	23	Rhodes, Marie	11	Robbins, Gilbert, Mrs.,	71
Redden, Marvin	23	Rhodes, Milton	114	Robbison, Ruby	17
Redden, Ruth	81	Rhodes, Temple C.	28	Roberts, Bertie	96

Roberts, Cora D.	28	Roe, Anne L.	32	Rowland-Fisher, John	15
Roberts, Einita	26	Roe, Brown M., Sr.	8	Rubsamen, Hattie Capell	39
Roberts, Elizabeth Eihinger	33	Roe, Charles	58	Rubsamen, Karl	39
Roberts, Gladys	26	Roe, Charles E.	76	Rudolph, Cheri	113
Roberts, John James	33	Roe, Edna Coursey	55	Rupert, Lynne W.	86
Roberts, Joseph	33	Roe, Erica	76	Russ, Henry	54
Roberts, Lambert, Jr	26	Roe, Gail L.	76	Russum, Marthua	60
Roberts, Lambert, Sr.	26	Roe, Henman D., Jr.	76	Rustin, Dorothy Vella	111
Roberts, Paul Laura, Mrs.	103	Roe, Henman D., Sr.	76	Ruth, Audrey South	106
Roberts, Richard	33	Roe, James Thomas	76	Ruth, Dana Michelle	106
Roberts, Stephen	33	Roe, John	85	Ruth, Diane S.	25
Roberts, Vergie	101	Roe, John B. Thomas, IV	114	Ruth, Harvey William	106
Roberts, William J.	7	Roe, John B. Thomas, Jr.	114	Ruth, Jeff	106
Robertson, James	16	Roe, John B. Thomas, V	114	Ruth, Margaret Rosann	19
Robins, Margaret	75	Roe, John C.	55, 107	Ruth, Preston, Mrs.,	94
Robinson, Amanda Roe	94	Roe, Josephine Prchal	76	Ruth, Rebecca D.	26
Robinson, Anita	106	Roe, Kathryn Blakeslee	114	Ruth, Stephen	106
Robinson, Annie E.	53	Roe, Katie Leaverton	76	Ruth, Steven	19
Robinson, Cecilia Ann	22	Roe, Margaret Emma	63	Ruth, Wesley	106
Robinson, Cora Bradley	22	Roe, Medford	94	Ruth, Wesley, Jr.	19
Robinson, David F.	111	Roe, Olin Louis	55	Ruth, William Harvey	106
Robinson, Dorothy	4	Roe, Sara Spencer	94	Ruth, William Timothy	106
Robinson, Earle	100	Roe, Sarah Elizabeth Peters	18	Rutherford, Alan	19
Robinson, Handy Pastorfield	22	Roe, Sylvia V.	36	Ryan, Bernard, Mrs.	62
Robinson, Hazel	97	Roe, William T.	18	Saathoff, Alfred	72
Robinson, J. Robert	17	Rogalski, Alice Habberton	30	Saathoff, Robert	72
Robinson, James W. (Jack)	53	Rogers, Myrtle	24	Saddler, Joseph	85
Robinson, John	2	Roland, George	24	Saddler, Percy	56
Robinson, Julia Anne Larrimore	111	Roland, Samie Dave	24	Sadler, Elizabeth Helen	20
Robinson, Laura Ringgold	100	Roland, William M.	24	Sadler, Joseph Warne	20
Robinson, Louise	47	Roland, William M., Mrs.,	24	Sadler, Reverdy Pinkney	20
Robinson, Margaret France	111	Rollison, Elizabeth C.	4	Sadue, Frank	77
Robinson, Myrtle Holden	17	Rollison, Paul Major, Jr.	85	Sadue, Kathryn Bollman	77
Robinson, Paul	100	Rollison, Paul Major, Sr.	85	Sailer, Katharine G.	46
Robinson, Pauline C.	4	Rollison, William Edward	85	Salisbury, William	47
Robinson, Rembert D.	100	Rolph, Gladys	17	Salloway, Charles	47
Robinson, Robert Stanley	17	Romain, Gregory	46	Salloway, Charles, Jr.	47
Robinson, Stella Reeve	17	Ronocker, Hilda	43	Salloway, John	47
Robinson, Thomas	100	Ronocker, Ray	43	Salomon, Lewis	105
Robinson, Virginia Councell	17	Rose, Ann	25	Samis, Albert Ward	44
Robinson, Walter	111	Rose, Brenda Sharon	29	Samis, Georgie Voorhees	44
Robinson, Willis	64	Rose, Daisey	58	Samis, Harvey E., Sr.	44
Rocca, Marie	7	Rose, Doris	58	Samis, Harvey V., Jr.	44
Rochester, Addie	37	Rosenberry, Sonny	47	Samis, Margaret Shaw	44
Rochester, Conrad	55	Ross, Addie	61	Sample, Elizabeth	114
Rochester, Ida	59	Ross, Alfred	61	Sample, Isabella	114
Rock, Elroy	9	Ross, Betty	42	Sampson, Clara	65
Rock, Ruth Goonough	9	Ross, Catherine N.	59	Sampson, Mary	101
Rockermann, Barbara Anne Lane	114	Ross, David	37	Sanferrano, Antonia	59
Rodgers, Jim	30	Ross, Emma	98	Sanferrano, Margaret	59
Rodney, Mildred	6	Ross, Shirley	46	Sanferrano, Michael	59
Rodney, Neil	9	Rosser, Arthur B., Mrs.	61	Sanferrano, Bobby	59
Rodway, Tom	22	Routh, Margaret	99	Sanferrano, Joseph	59
Roe, Amanda Thompson	94	Rowan, Lillian H.	87	Sanferrano, Nicky	59
Roe, Anna Mae	55	Rowland, Henrietta	15	Sanferrano, Peter	59
		Rowland, Herbert W.	15	Sard, Dorothy	61

Sargent, Bette C.	54, 68	Schelts, Earl W.	5	Seger, George W., Mrs.	43
Satterfield, Aldrich	114	Schelts, Margaret O'Neal	5	Seger, Michael W.	43
Satterfield, Annie Thompson	114	Schlegel, Martha	45	Seidel, Genevieve Currie	5
Satterfield, Elmer	55	Schliep, Grace	74	Seidel, William H.	5
Satterfield, George	114	Schlosser, Mildred	114	Seifreit, Sandra B.	51
Satterfield, Helen	10	Schlotzhauer, Donney	78	Selman, Mrs.,	42
Satterfield, James Henry	55	Schlotzhauer, Donny Mae	56	Seltzer, Alice L.	47
Satterfield, James M.	55	Schlotzhauer, Myrtle V.	95	Seltzer, Alice Leonice Gerner	24
Satterfield, Rosie Smith	55	Schmitt, Audrey	30	Seltzer, George	47
Satterfield, William	55	Schmock, James	46	Seltzer, Henry J., Jr.	24, 47
Satula, Robert	22	Schmotzer, Louise	61	Seltzer, Henry J., Sr.	47
Saulsbury, Amelia A.	21	Schmotzer, William	61	Seltzer, Henry Jacob	24
Saulsbury, Avery	72	Schmutzer, Andy	113	Seltzer, Howard	24, 47
Saulsbury, Gladys	30	Schmutzer, Emma	113	Seltzer, Pauline	24
Saulsbury, Irwin T.	112	Schneider, Mary Warner	108	Seney, Alice	25
Saulsbury, Millard L.	21	Schnohoff, Johann	75	Serio, Joseph	36
Saulsbury, Renee	112	Schnohoff, Wallace	75	Seward, Emil, Mrs.,	70
Saulsbury, Ruby B.	72	Schoman, Bill	27	Seward, Herman	75
Saunders, Dora	83	Schufelt, Catherine	91	Seward, Ida Larrimore	75
Saunders, Frank	83	Schuler, Edward	97	Seward, James H., Jr.	114
Saunders, Mary	83	Schults, Ella	5	Seward, James R., Mrs.	23
Saunders, Pamela	6	Schultz, Alice Maude Higgins	49	Seward, John H.	114
Saunders, Perry	83	Schultz, Frederick W.	49	Seward, Maud Roe	114
Sauyl, Gaylen	19	Schultz, Viola E.	21	Seward, Ruth	64
Savage, Gloria	13	Schuman, Charles Howard	42	Seward, Will	75
Savington, Albert	46	Schuman, Margaret Anna	42	Sewell, C. Larry	115
Savington, Alice Bostwick	103	Schumann, Martha	77	Sewell, Effie Tucker	70
Savington, Barnett	46	Schurman, Lulu	29	Sewell, Farnsworth	18
Savington, Barrett Edward	103	Schuyler, Charles C., Sr.	54	Sewell, Jackson	61
Savington, H. Alton	46	Schuyler, Mary Ellen	115	Sewell, John	70
Savington, Harriett Ann	45	Schuyler, Olin	54	Sewell, Mary	61
Savington, Harriett Holden	103	Schwartz, Levi	34	Sewell, Owen N.	9
Savington, Samuel Thomas	103	Schwartz, Sarah	34	Sewell, Robert O.	70
Sawyer, Nancy Messick	70	Scoppettuolo, Edward	1	Sewell, Ruth	57
Scanlon, Anna McGrath	58	Scott, Belinda Lee	15	Sewell, Sara	70
Scanlon, Frank	58	Scott, Carol	15	Sewell, William O.	70
Schaefer, Mary E.	55	Scott, Della Fry	45	Shaffer, Kenneth	69
Schaefer, Otto B.	77	Scott, Earl, Jr.	15	Shaffer, Marie	30
Schaefer, Sarah	77	Scott, Earl, Sr.	15	Shaffer, Mary Virginia	18
Schall, Ida Mary Smith	67	Scott, Earl, Sr., Mrs.,	15	Shahan, Dorothy R.	54
Schall, Jeffrey B.	67	Scott, Eleanor B.	2	Shanks, Franklin	56
Schall, Mervin K.	67	Scott, Elsie	25, 28	Sharp, Anna Davis Stewart	3
Schall, Raymond E.	67	Scott, Emily	20	Sharp, Anna Stewart	66
Schall, Raymond E., Jr.	67	Scott, Henry	45	Sharp, Charles E.	66
Schall, Robert L.	67	Scott, John Franklin	15	Sharp, George	66
Schall, William H.	67	Scott, Larry	102	Sharp, George Byard	3
Schantz, Elizabeth	76	Scott, Ray	92	Sharp, Gibson	3, 66
Scharpf, Dorothy	70	Scott, Richard	15	Sharp, Hansen Dashiell	3
Schauber, Frances Woodall	5	Seaman, Dolly	70	Sharp, Howard	3, 66
Schauber, James F.	5, 11	Searles, Joan Denny	94	Sharp, James	3
Schauber, Richard E.	5, 11	Searles, Mary Elizabeth	94	Sharp, James L.	66
Schauber, Richard F.	5	Searles, Rebecca Roe	94	Sharp, John	66
Schauber, Richard, Jr.	5	Searles, Richard Denny	94	Sharp, John B.	66
Schelts, B. Kenneth, Jr.	5	Sears, Doris VanDerveer	58	Sharp, John Byard	3
Schelts, Bulie K., Sr.	5	Sears, Frederick R.	58	Sharp, Kemp	3, 66
Schelts, Charles A.	5	Sears, Kendrick A., Dr.	58	Sharp, Mabel Wright	66

Sharp, Paul	3	Simpers, F. Vannort	8	Smith, Anna Louise Buckle	28
Sharp, Robert	3	Simpler, Allen	104	Smith, Audrey M.	9
Sharp, William Byard	3	Simpler, Barbara	54	Smith, Barrett	55
Shastri, Hope	32	Simpler, Clifton	104	Smith, Bernard L.	98
Shelhouse, William	114	Simpler, Dudley	104	Smith, Betty	61
Shelties, Dorothy	92	Simpler, Edna Haxel	104	Smith, Billy	19
Sheppard, James	46	Simpler, Gary	104	Smith, Blanche Cannon Allen	65
Sheppard, Mary Ruth	80	Simpler, Ida Rebecca	104	Smith, Brian	82
Sherkliff, Margaret	4	Simpler, James A.	104	Smith, Bruce	19, 79
Sherman, Ada S.	49	Simpler, Kenneth	104	Smith, Bruce C.	114
Sherman, Charles Houston	49	Simpler, William , Jr.	104	Smith, Bucky	28
Sherman, Hilda	77	Simpler, William A., Sr.	104	Smith, Calvin	39, 82
Sherman, Neal	115	Simpson, Mayetta	54	Smith, Calvin M., Jr.	39
Sherwood, Mary M.	65	Sinclair, Angie Frampton	72		19, 25,
Sheubrook, Larry	52	Sinclair, Charles	36, 72	Smith, Charles	111
Sheubrooks, Carlton	81	Single, Mity	26	Smith, Charles A.	98
Sheubrooks, Lee	1	Sisco, Nelson	64	Smith, Charles H.	63
Sheubrooks, Milton	81	Sisco, Shirley	106	Smith, Charles Henry	98
Shinkie, Camilla Melvina	37	Sisler, Peggy	85	Smith, Charlotte Luike	98
Shiple, Frances	26	Sites, George	110	Smith, Clarence Oliver	98
Shores, Shirley	87	Sites, Katherine Stultz	110	Smith, Collier	45
Short, Margaret	73	Sixbey, Charles Arthur	32	Smith, Cora Rebecca Jewell	111
Short, Peter R.	79	Sixbey, Daniel W.	32	Smith, David Nathaniel	25
Shortall, Ann	83	Sixbey, David H.	32	Smith, David T.	45
Shortall, Grace Connelly	83	Sixbey, George L.	32	Smith, Diane	87
Shortall, H. Joseph	83	Sixbey, John W.	32	Smith, Dorothy	79
Shortall, J. Edward	83	Skinner, Adeline R.	92	Smith, Dorothy Louise	39
Shortall, Pernel A.	83	Skinner, Charles A.	87	Smith, E. Viola	43
Shortall, Phillip A.,	83	Skinner, Daivd B.	27	Smith, Earl	19
Shortall, W. Andrew	83	Skinner, Donnie	102	Smith, Edna	30
Shortall, Walter P.	83	Skinner, Glenn	102	Smith, Edward	60, 82, 85
Shugars, Barbara Jean Smith	82	Skinner, Herman R.	92	Smith, Edward A.	85
Shugars, Donna	82	Skinner, James A.	92	Smith, Edward G.	110
Shugars, George Wilson	82	Skinner, John H.	92	Smith, Edward R.	98
Shugars, Gerry Lee	82	Skinner, Noah	78	Smith, Eli	39, 60, 82
Shugars, John Wilson, Jr.	82	Skinner, R. Benson	92	Smith, Elizabeth O'Donell	85
Shugars, John Wilson, Sr.	82	Skinner, Ruth	87	Smith, Ellen Brice	98
Shugars, Martha A.R. Kimble	82	Skinner, S. Eugene	92	Smith, Elmer Alpheus	98
Shugars, Troy Lane	82	Skinner, Sarah Grace	46	Smith, Elwood	82
Shwmway, Donald	74	Skinner, Suzanne N.	9	Smith, Ernest	25, 45
Shwmway, Elizabeth	74	Skinner, T. Raymond	46	Smith, Eugene	82
Siccardi, Catherine B.	38	Skinner, Theresa K.	53	Smith, Eva	70
Siccardi, Frank J.	38	Skinner, William T.	92	Smith, Frank	25
Siccardi, Henry	38	Slagle, Robert	104	Smith, Frankie	28
Siccardi, John	38	Slater, Amos	73	Smith, George	82
Sidell-Fish, Beverly Price	30	Slater, Geneva	73	Smith, Glenn Richard	39
Sieman, Matilda H.	100	Slater, Mark	73	Smith, Goldsborough	18
Silcox, John S.	34	Slaughter, Ann	63	Smith, Harold	82
Silcox, Mary S. Benner	34	Slowinski, Susan M.	75	Smith, Harvey	82
Simmons, Carbin T., Mrs.,	71	Smallwood, Beatrice E.	47	Smith, Hazel M.	49
Simmons, Leona	37	Smallwood, Willie	47	Smith, Helen Sabins	19
Simmons, William	79	Smith, Agnes	75	Smith, Henneritta	79
Simon, Harry Albert	79	Smith, Albert	82	Smith, Homer	23
Simon, Mary M.	35	Smith, Alfred A.	98	Smith, Howard Earl	19
Simon, Ross	35	Smith, Andrew	70	Smith, Hyle	43
Simons, Joseph	79	Smith, Anna Buckle	25	Smith, Irving	98

Smith, James	28, 45	Smoot, Bonnie	74	Spray, Geneva	5
Smith, James David	25	Snead, Albert, Mrs.	43	Spray, Geneva Woodall	11
Smith, James Montgomery	25	Snead, Albert, Rev.	43	Spray, Jill	11
Smith, James R.	25	Snyder, William, Mrs.,	82	Spray, Linda	11
Smith, Janet	21	Solomon, Abraham	22	Spray, Robert	5, 11
Smith, Jean	45	Solomon, Barry	22	Spray, Robert C.	11
Smith, Jeannette Brown	63	Solomon, Bonnie	22	Spray, Thomas	5
Smith, John A.	63	Solomon, Marnie	22	Spray, Thomas W.	11
Smith, John B.	98	Solomon, Mary	22	Spray, Thomas W., Jr.	11
Smith, John Edward	85	Solomon, Max	22	Spriggs, Hilda	86
Smith, Joseph W. T.	70	Solomon, Morris	22	Stackhouse, Ethel C.	27
Smith, Julia	59	Solomon, Robert	22	Stackhouse, James Edward	27
Smith, Julia K.	55	Solomon, Sophia (Sunny)	22	Stafford, Evelyn Mae	79
Smith, Katherine	35	Soloway, Alfred	59	Stakiel, Carolyn	112
Smith, Kimberly	19	Sommers, Charles	3, 45	Stanbridge, Melvin	7
Smith, Laura Noble	63	Sommers, Clayton	73	Stanbury, Clara	27
Smith, Lee	35	Sommers, Clayton Otis	73	Stanley, Belaidia	49
Smith, Leonard	19, 25	Sommers, Helen	73	Stanley, Douglas	81
Smith, Leroy William	111	Sommers, Otis C.	73	Stanley, Hilbert	49
Smith, Lewis 'Hanson'	9	Sooders, Minerva T.	62	Stanley, Idella	70
Smith, Lillian E.	6	Spain, Lillian N.	79	Stanley, James Hilbert, Jr.	49
Smith, Lola M.	4	Spangenburg, Mary Jane	30	Stanley, Linda	41
Smith, Lydia	82	Sparks, Bessie	94	Stanley, Lizzie	81
Smith, Margaret B.	109	Sparks, Charles F.	81	Stanley, Nathian	49
Smith, Margaret E.	4	Sparks, Charles H.	33	Stanleyh, Lester	49
Smith, Martha E.	67	Sparks, Clyde	12, 56	Stansbury, Belle	37
Smith, Marvin H.	63	Sparks, Clyde, Mrs.	12	Stansbury, Bessie	37
Smith, Mary Ellen	26	Sparks, David G.	81	Stansbury, Clara	27
Smith, Mattie	9	Sparks, Elizabeth	23	Stansbury, Dennis	95
Smith, Michael	39	Sparks, Emily L. (Nee Vogel)	81	Stansbury, Dorothy	37
Smith, Minnie Downes	43	Sparks, Fred	81	Stansbury, Edward	37
Smith, Norman Martin	111	Sparks, Helen	72	Stansbury, James	37
Smith, Patricia Ann	64, 73	Sparks, Henry Saulsbury	74	Stant, Mary	26
Smith, Paul Albert	43	Sparks, Joseph	72	Stant, Michael	18
Smith, Paul Allen	43	Sparks, Kenneth	94	Stant, William	52
Smith, Phillip Robert	111	Sparks, Lillian Lee	74	Starin, Arthur N.	105
Smith, Ray	96	Sparks, Mary	72	Starin, Mary Elizabeth	105
Smith, Raymond	6	Sparks, Sarah Anderson	72	Starin, Phillip N.	105
Smith, Ricky	82	Sparks, Sylvia	111	Starin, William	105
Smith, Robert Allen	43	Sparks, William James	94	Starkey, Bessie Warner	19
Smith, Roland	25, 28, 47	Sparrow, Helen Marion	21	Starkey, Carl	19
Smith, Ronald David	25	Sparrow, Lisa Jean	21	Starkey, Clara	78
Smith, Ronnie	82	Speller, Johnny	95	Starkey, Edna	60
Smith, Ruth Naomi	69	Speller, Margaret	95	Starkey, Herman	78
Smith, Samuel	82	Spencer, Isaac	50	Starkey, James B.	93
Smith, Sara E. Collier	45	Spencer, Jacqueline	112	Starkey, Janice Moore	59
Smith, Sarah Collier	25	Spencer, John	97	Starkey, Lloyd Watts	93
Smith, Stanley	82	Spencer, Mary	50	Starkey, Marie Anthony	93
Smith, Stella	30	Spencer, Samuel	50	Starkey, Michael	93
Smith, Susie Larrimore	18	Spicher, Wayne	92	Starkey, Richard	59
Smith, Thomas	82	Spies, Albert V., Jr.	18	Starkey, Richard R.	48
Smith, Thomas T.	55	Spies, Donald R.	18	Starkey, Thelma M.	48, 59
Smith, Violet	13	Spray, Charles	5, 11	Starkey, Thomas	59
Smith, Wayne	82	Spray, David	5, 11	Starkey, Thomas E.	59
Smith, William Bruce	49	Spray, Edward	5, 11	Starkey, Thomas M.	48, 59
Smith, Wilson	18	Spray, Frank	5, 11	Starkey, Thomas R.	48

Starkey, William L.	93	Stevens, John Arthur	100	Sump, Patsy V.	36
Starkey, Wilmer	78	Stevens, Margaret Louise	20	Supers, Chester	61
Starks, Marvin	55	Stevens, Mary R. Clark	100	Supers, Eugene	61
Startt, Ethel Mae	20	Stevens, Maudie	91	Supers, Vernon	61
Startt, Phyllis Ann	20	Stevens, Robert Frederick	100	Sutton, Nancy L.	45
States, Donna Jo	30	Stevens, Ruth Ann	21	Swan, Emma Hildreth	12
States, Dora Heath	30	Stevens, Thomas	20, 27	Swan, Mary Phillips	97
States, Earle	30	Stevens, William Clayton	100	Swan, Robert	12
States, Francis	30, 60	Stevens, William Herman	17, 20	Swan, William B.	97
States, Irven	30	Stevens, Margery	56	Swann, Charles D.	37, 54
States, John Henry	30	Stewart, Annie E.	35	Swann, Charles W.	49
States, John T.	30	Stewart, Cora	9	Swann, Garland T.	37
States, John T., Jr.	30	Stewart, Dorothy P.	59	Swann, Garland T., Jr.	37
States, Wilson	30	Stewart, Henry	9	Swann, I. Reuben	37
Stavely, Ethel	3	Stewart, Isabelle	9	Swann, J. Elmer	37
Stavely, Henrietta	20	Stewart, John R.	35	Swann, James E., Jr.	37
Stavely, James	3	Stewart, Lillian Theresa	29	Swann, John H.	35
Stayton, Bucky	58	Stewart, Madeline	2	Swann, Kenneth H.	37
Stayton, Douglas	58	Stewart, William H.	9	Swann, Minnie Taylor	37
Stayton, James	58	Stockman, Janet E.	21	Swann, R. Earle	54
Stayton, James, Mrs.,	58	Stokes, Clara Ashley	1	Swann, Sammy	72
Steddings, Bobbie	16	Stokes, Herbert	1	Swann, Sammy D., Sr.	37
Steele, George T.	102	Stokes, John F.	60	Swann, Vera I.	67
Steele, M. Annabelle	102	Stokes, W. Horace	1	Swann, Vernon Lee, Jr.	37
Steele, Rosetia	63	Stolte, Mattie Bailey	75	Swann, Vernon Lee, Sr.	37
Steenken, Joseph Henry	72	Stone, Billie Ann	16	Swann, W. Lester	37
Steenken, Katherine	72	Stoops, Lucy Elizabeth	78	Swann, William H.	67
Steenken, Otto Henry	72	Stoops, Marion	58	Swartz, Arthur L., Jr.	77
Steenken, Patricia Adriano	72	Stoops, Richard E.	78	Sweetman, Mary	20, 56
Steenken, Teresa Marie	72	Stoops, William F., III	78	Sweigart, Bertha Parethemer	55
Steenken, Tina Marie	72	Stoops, William F., Jr.	78	Sweigart, Clayton W.	55
Steikie, V. Gail	30	Stopyra, Barbara K.	79	Sweigart, Russell	55
Steininger, Fannie	39	Storey, Annabelle	102	Swiggett, Ethel	60
Sterbach, Charles John	56	Storey, Joe	102	Taggart, Marian	46
Sterbach, Walter Charles	56	Storey, Joseph	102	Tanner, Robert	59
Sterling, Carroll Wesley	78, 105	Storey, Tilden E., Mrs.	102	Tarbutton, Annie	53
Sterling, David	56	Stover, Joan C.	25	Tarbutton, George	53
Sterling, Donald J.	78	Strangman, Carolyn Jewell	97	Tarr, George	73
Sterling, Joseph	56	Strausburg, Lois, Mrs.,	61	Tate, Garnett	97
	56, 78,	Strawmeyer, Nancy	111	Tate, Genevia	97
Sterling, Mayola Mansfield	105	Strong, Ernest	46	Tate, George O.	97
Sterling, Richard	56	Strong, Mildred Willson	46	Tate, Henry E.	97
Sterling, Richard D.	78	Strong, Ringgold	50	Tate, John	97
Sterling, Ruth Marie Hagan	78	Strong, Robert, Jr.	46	Tate, Oscar	97
Sterling, Willard	56, 78	Strychning, Mildred	2	Tate, Raymond	97
	56, 78,	Stuart, Alice Cook	68	Tate, Robert	97
Sterling, William	105	Stubbs, Annie Cain	44	Tate, Wilson	97
Sterling, William C.	78	Stubbs, Benjamin	63	Taylor, Alvan F.	115
Stevens, Elizabeth Walker	27	Stubbs, Earl	44	Taylor, Anna M. Ward	115
Stevens, Emily Dreer	20	Stubbs, Edward	63	Taylor, Charlie	62
Stevens, Florence Estelle Marshall	17	Stubbs, Kenneth	63	Taylor, Clifford	62
Stevens, Frederick Clayton	100	Stubbs, Thomas	44	Taylor, Crystal	108
Stevens, J. Thomas, Mrs.,	78	Stubbs, Violet	25, 28	Taylor, Dale	115
Stevens, James Brown	100	Stewart, Charles E.	35	Taylor, Dorothy	91
Stevens, James T.	96	Sulsberger, Cathy	7	Taylor, Edward	2, 10, 26
Stevens, James T., Mrs.,	96	Sump, Herman	36	Taylor, Frank	11, 62

Taylor, Frederick	108	Thomas, John R.	85	Tilghman, Mercedine	29
Taylor, Frederick A., Jr.	108	Thomas, Kenneth R., Mrs.	73	Tiller, Anna	13
Taylor, Frederick A., Sr.	108	Thomas, Lola Jean	17	Tiller, Harvey	52
Taylor, George	115	Thomas, Louise Elizabeth	52	Tiller, Ida	52
Taylor, George, Mrs.,	105	Thomas, Mae	47	Tiller, Joseph	13
Taylor, Helen	101	Thomas, Mark	45	Tiller, Mary	13
Taylor, Jimmy	115	Thomas, Mary Gladys	85	Tiller, Mary Jane Donald	52
Taylor, Joe, Jr.	102	Thomas, Medford	85	Tiller, Rebecca	13
Taylor, John	108, 115	Thomas, Odella	52	Tiller, William	52
Taylor, Lynnette	108	Thomas, Ralph	85	Timco, Steve	97
Taylor, Michael	115	Thomas, Robert	52	Timko, Virginia	15
Taylor, Minnie Grace	62	Thomas, Violet	34	Timkovski, Sergeir	15
Taylor, Ruth	92	Thomas, Virginia	83	Timkovski, Valentine	15
Taylor, Sadie Wheeler	108	Thomas, Virginia K.	47	Timmerman, Helen E.	110
Taylor, Sarah	108	Thomas, Wallace A.	104	Timmons, George A.	74
Taylor, Tracy	108	Thomas, William	85	Timmons, Rosa Lee Carter	74
Taylor, Walter	101	Thomas, William T.	105	Timmons, Sally	60
Taylor, Walter W.	115	Thompson, Francis	7	Timms, Bobbie	17
Taylor, William	26	Thompson, Benjamin C.	43	Timms, Delores	17
Teat, Lewis	56	Thompson, Charles	102	Tinnemeyer, Henrietta	51
Teat, Susie	20, 56	Thompson, Courtland, Mrs.,	84	Tinnemeyer, Henry	51
Tebo, Kenneth, Mrs.,	62	Thompson, Edith	19	Tionnemeyuer, Josephine	
Tevelbeck, Ethel R.	53	Thompson, Edna	7	Hanley	51
Tevis, Irma	95	Thompson, Eleanor	91	Tippett, John	15
Thawley, Albert	62	Thompson, J. Elmer, Jr., Mrs.,	43	Tippett, Michael	15
Thawley, Albert, Jr.	62	Thompson, James F.	52	Tjnecky, Nancy	7
Thawley, Charles	62	Thompson, Jeffrey E.	43	Todd, Bertha	87
Thawley, Madeline	62	Thompson, Lillian	42	Todd, Cecelia H.	31
Thawley, Wesley	47	Thompson, M. Alma	101	Todd, George, Mrs.,	91
Thawley, William	62	Thompson, Mabel	55, 81	Todd, Michael	25
Thayer, DeFane	74	Thompson, Mary Elizabeth	52	Tolmie, Margaret	14
Theobald, Charles	3	Thompson, Murray J.	43	Tolson, Cora Rebecca	87
Theobald, Frederick	3	Thompson, Nettie Pauline	20	Tolson, Edmund L.	96
Theobald, Jes	3	Thompson, Ralph	52	Tolson, Eleanor	56
Theobald, Martha Ann Cutler	3	Thompson, Sarah Nickerson	52	Tolson, Ida Bamberger	96
Theobald, Robert	3	Thompson, Scott A.	43	Tolson, James C.	96
Thom, A. Lousa Dietert	36	Thompson, Terry	7	Tolson, Minnie Lowe	96
Thom, Ernest J.	36	Thompson, William	52	Tolson, Sudler B.	96
Thom, Frank	36	Thompson, Wilmer	82	Tolson, Sudler Cockey	96
Thomas, Alberta	83	Thompson, Wilson	52	Tolson, William H.	96
Thomas, Alfonzo	82	Thornton, Herman	59	Tomes, Benjamin L.	79
Thomas, Alice	52	Thorpe, Ann Price	28	Tomes, Olivia B.	79
Thomas, Alma Hunter	104	Thorpe, Charles H.	61	Torbit, Joy	95
Thomas, Alphonza Andrew	85	Thorpe, Earl	61	Torrance, Daisy	6
Thomas, Benjamin	100	Thorpe, Elizabeth Jane	61	Toulson, Betty	60
Thomas, Buddy	17	Thorpe, Henry	60	Toulson, Charles Henry	9
Thomas, Charles	83, 85	Thorpe, Levi	60	Toulson, Jeff	2
Thomas, Debbie	19	Thorpe, Louis	61	Toulson, Julian	9
Thomas, Delma Elliott	47	Thorpe, Marian Tete	60	Toulson, Susan Wilmer	9
Thomas, Edward	47, 60	Thurmon, Richard	79	Towers, Ann	59
Thomas, Edward W.	47	Tibbett, Elsie	17	Towers, Grace	29
Thomas, Elmer C., Mrs.,	43	Tiley, Carrie Lynn	19	Towers, Lee	47
Thomas, Georgia Anna Lewis	100	Tiley, Rachel	19	Towers, Raymond, Mrs.	89
Thomas, Herbert	85	Tiley, Richard	19	Towers, Sara Elinor	18
Thomas, Howard	47	Tilghman Grace Sweitzer	72	Towne, Raymond	105
Thomas, James O., Sr.	52	Tilghman, John Lomax	72	Towne, Raymond, Mrs.,	105

Townsend, Elva	17	Turner, Clara	2	Van Schaik, Arthur	29
Townsend, George Urie Marion	13	Turner, Clarence Homer	79	Van Schaik, Cornelia	29
Townsend, Howard	1	Turner, David	34	Van Schaik, Doug	29
Townsend, Rupert	111	Turner, Erma	34	Van Schaik, Edwin	29
Trader, Alice Tawes	54	Turner, Floyd	34	Van Schaik, Gerard	29
Trader, Charles B.	54	Turner, Gerald	34	Van Schaik, Gerard A.	29
Trader, Charles W.	54	Turner, J. Frank	79	Van Schaik, Joseph	29
Trader, Karen	75	Turner, James	34	Van Schaik, Joseph V.	29
Travers, Charles, Mrs.	38	Turner, Lula	34	Van Schaik, Leonard	29
Travers, Hurley	39	Turner, Marion	34	Van Schaik, Margaret	29
Travers, John Emory	39	Turner, Marvin	34	Van Schaik, Marinus	29
Travers, John Emory, Mrs.,	39	Turner, Mary	34	Van Schaik, Richard	29
Travers, Louise	39	Turner, Maurice	34	Van Schaik, Robert	29
Travers, Lyda A.	71	Turner, Nathaniel	34	VanDyke, Joyce	92
Travers, Melvin	39	Turner, Oney	34	VanHuss, Ola Jean	39
Tribbett, Donald	75	Turner, Sallie M.	79	VanSant, D. Pearl	10
Tribbett, Ellwood C.	75	Turner, Vergie	34	VanSant, Edward W.	10
Tribbett, Ida Marie	75	Turner, Walter	34	VanSant, Harry E.	10
Tribbett, Lawrence	108	Tutic, Mary	51	VanSant, Kenneth W.	10
Tribbett, Leonard	75	Tyler, Alma	52	Vansant, Pearl	13
Tribbett, Mary	52	Tyler, Margaret K.	66	VanSant, Ray E.	10
Tribbett, Robert	75	Tyson, Robert, Mrs.,	96	Vansant, Stanley	2
Tribbett, William	75	Uhlman, Clarence	82	Vansant, Thelma	2
Tribbett, William J.	75	Uhlman, Paul	82	VanSant, William W.	10
Tribbitt, Ethel	74	Underwood, Sallie	39	Vasquiz, Pamela	19
Tribbitt, R. Elizabeth	77	Unruh, Aubrey	45	Vella, Louise	53
Trice, Elma R.	35	Urie, William Thomas	99	Verill, Gary A.	21
Trice, Elmer	45	Usilton, Alice Virginia	104	Verill, Robert B.	21
Trice, John	45	Usilton, Archie L.	1	Verrill, Ethel V.	21
Trimble, Betty L.	2	Usilton, Archie, Jr.	1	Vohs, Kay	19
Trimble, Evelyn	2	Usilton, Blanche Woolford	1	Volkman, Sylvia	19
Trimmer, Lawrence, Mrs.,	80	Usilton, David	102	Vonville, Charles	23
Trippett, Elizabeth	53	Usilton, David Lloyd	104	Vorst, Henrietta Van	64
Trittapoe, John D.	36	Usilton, Donald L.	1	Vorwald, Elsa Bolte	36
Trossbach, Donald	55	Usilton, Donald, Jr.	1	Vorwald, Heidi M.	36
Trossbach, Eugene	55	Usilton, Earl	1, 104	Vorwald, Randolph H.	36
Trott, Emma McCurry	68	Usilton, Grace	85	Vorwald, Wilhelm	36
Trott, Samuel W.	68	Usilton, Gregory	1	Vorwald, William J., Jr.	36
Troyer, Beverly W.	42	Usilton, Hannah Maslin	8	Vorwald, William John, Sr.	36
Truitt, Anthony	104	Usilton, James	4	Waddington, Eleanor	46
Truitt, John	100	Usilton, Jeffrey	1	Wade, Edward R., Jr.	16
Truitt, Lillian	85	Usilton, Mamie Davis	1	Wade, Edward Reynolds	16
Truitt, Mira	104	Usilton, Meeks	1	Wade, Evelynne D.	16
Truitt, Reginald V., Mrs.	48	Usilton, Michael H.	1	Wade, Louis	36
Tschantre, Joyce	72	Usilton, Milford	1	Wade, Lydia Robertson	16
Tucker, Benjamin	2	Usilton, Milford Meeks, Sr.	104	Wade, Marshall	36
Tucker, Betty K.	26	Usilton, Perry, Mrs.	8	Wade, Sarah Elizabeth (Smith)	16
Tucker, Burgess	26	Usilton, Robert M.	1	Waggoner, Charles Owen	55
Tull, Alverta Hopkins	73	Usilton, William B., III	8	Waggoner, Charles Owen, III	55
Tull, Eben A.	73	Usilton, William B., Jr.	8	Waggoner, Charles Owen, Jr.	55
Tull, John	73	Usilton, Williard	1	Waggoner, Dorothy Elizabeth	55
Tull, Richard	73	Van Roon, Edward	95	Waggoner, James Frazier	55
Tulley, Minnie	70	Van Roon, John	95	Wagner, Florence Cornelius	18
Tully, Frances Kreeger	8	Van Roon, Peter	95	Wagner, Harry	18
Turkington, Harry	102	Van Roon, Trina	95	Wagner, Harry, Mrs.	18
Turner, B. Hackett, Jr., Mrs.,	84	Van Sant, Betty	84	Wagner, Martin	18

Wagner, Mary	47	Walls, Margaret	28	Wayman, Maranda Beatrice	67
Wagner, Robert T.	4	Walls, Martha	57	Wayman, Marie	92
Wahl, Anna Mae	63	Walls, Mary Bertha Sparks	25	Wayman, Mary	25
Wahlert, Ann	11	Walls, William S.	25	Wayman, Norman	67, 92
Wainwright, Jane	31	Walsh, Margery Case	74	Wayman, Thelma	67, 92
Walbert, Greta C.	113	Walsh, Mike	24	Wayman, Winfiled James	25
Walbert, Owen	12, 59	Walsh, William C.	74	Weaver, David W., Jr.	67
Wales, George E.	51	Walsh, William Carroll	74	Weaver, David Wilson	67
Wales, James M.	51	Walters, Doris I.	90	Weaver, Henry	63
Wales, Julia Woodmender	51	Walters, James	30	Weaver, J. Edgar, Jr.	63
Wales, Robert D.	51	Walters, Leonore	110	Weaver, J. Edgar, Sr.	63
Wales, W. Albert	51	Walters, Louise	76	Weaver, Janet Hunter	67
Walker, Agnes	29	Ward, Frederick, Mrs.	62	Weaver, Joyce	91
Walker, Alpha Lee	76	Ward, Pearl	10	Weaver, Lucy Wilson	67
Walker, Anita	77	Warner, Gilbert	59	Weaver, Robert B.	67
Walker, Charles	76	Warner, John	19	Weaver, Tracie Renee	67
Walker, Darlyne	42	Warner, Josephine	33	Weaver, Walter	63
Walker, Floretta Kiser	42	Warner, Madeline	19	Weaver, Wilson B.	67
Walker, G. Lee, Jr.	76	Warner, Mary	1	Weaver, Zeth	63
Walker, Garnett L., Sr.	76	Warner, Melvin	59	Webb, Betty	102
Walker, George G., Mrs.	51	Warner, Roland	19	Webb, Edna	110
Walker, John Alexander	42	Warner, Thomas Melvin	33	Webb, Emily Jewell	97
Walker, Lorena Ashburn	76	Warner, Verna Della Cox	33	Webb, Joseph	1
Walker, Mary Tina Braswell	42	Warner, William Melvin	33	Webb, Lucille	70
Walker, Moody R.	42	Warren, Anna	64	Webb, Lydia	56
Walker, Willis B.	42	Warren, Asa	64	Webster, D'Arcy	91
Wall, Ralph P.	78	Warren, Grace P.	73	Webster, Esther	21
Wallace, Bernard	97	Warren, Henry	64	Webster, Janice	7
Wallace, Betty Lee	6	Warren, Robert	64	Webster, Johnson Hall	91
Wallace, David H.	29	Warren, Skip	17	Webster, Johnson Hall, Sr.	91
Wallace, David H., Jr	29	Warren, Toby	64	Webster, Mary Hall	91
Wallace, Douglas C.	29	Warrington, Helen Howell	29	Webster, Maudie Stevens	91
Wallace, Hellen	38	Warrington, Howard W., Sr.	29	Weddle, Virginia	79
Wallace, Stephen M.	29	Warrington, Howard Wilson, Jr.	29	Weeks, Edson	16
Wallen, Ada	59	Warrington, Mildred L.	65	Weeks, Henry	16
Wallen, Ada W.	93	Wartner, Elsie	8	Weeks, Horton F., Sr.	16
Wallen, Samuel A.	93	Washington, Walter Edward	2	Weeks, Horton Fred, Jr.	16
Wallen, Susan E. Rutter	93	Watkins, Albert	37	Weeks, John F.	16
Waller, Christine	99	Watson, Anna Mae	101	Weems, Frank	41
Walley, Freddie	111	Watson, Bertha M.	2	Wegener, Betty M.	48
Walley, Helen Cann	111	Watson, George S., Dr.	103	Weichert, Catherine	54
Walley, Howard Freddie	111	Watson, Gilbert L, III	103	Weir, Donald E.	36
Walley, Joyce O.	39	Watson, Gilbert L., II	103	Weir, W. Harold	36
Walls, Alma	6	Watson, Marie-Louise	103	Weist, Elizabeth N.	32
Walls, Beatrice	25	Watson, Nelson 'Nick'	2	Weist, John	32
Walls, Bertha	26	Watson, Ralph	11	Weist, Turner	32
Walls, Daniel	1	Watson, Stella	64	Welch, Durrie	103
Walls, Edward	92	Watson, Virginia M.	44	Welchert, Katherine	78
Walls, Elwood T., Jr.	25	Watson, Walter 'Pete'	2	Wellham, Howard	99
Walls, Elwood Tyson, Jr.	25	Watts, Delores Beatrice	111	Wellham, Marguerite E.	99
Walls, George	94	Wayman, Bishop	25, 92	Wells, Joseph	59
Walls, George Elwood	25	Wayman, Bradford	92	Wessel, Edward A.	7
Walls, Grace Myrtle	94	Wayman, Dulcia	92	Wessel, G. Edward	7
Walls, Leathal	62	Wayman, Henry	67, 92	Wessel, Howard	7
Walls, Loretta C.	106	Wayman, Henry	25	Wessel, Lee	7
Walls, Louis	57	Wayman, Maranda	92	Wessel, Margaret Seltman	7

Wessel, Melvin H.	7	Whitby, Daniel W.	55	Whittington, Sandra	25
Wessel, Mildred Simon	7	Whitby, Dorothy N.	32	Whittle, Margaret	89
Wessel, Reese	61	Whitby, Elmer	16,32	Wickes, Bertha Iola	2
Wessel, Roland	7	Whitby, Ernest L.	55	Wickes, Sadie Jones	2
Wessel, Ronald M.	7	Whitby, Ethel May	58	Wickes, Walter	2
Wessel, Susie	61	Whitby, Frederick A.	77,108	Wickes, William	2
Wessel, Walter Clayton	61	Whitby, Harry	58	Wicks, Helen	86
Wesseley, Marie Louise	33	Whitby, Ida Pinder	55,59	Wilcox, Isabel	44
Wessely, Frank Michael	33	Whitby, J. Earl, Jr.	8	Wilford, Florence	111
Wessely, Michael Emil	33	Whitby, James	108	Wilhart, Evelyn	85
West, Doris	45	Whitby, James R.	77	Williams, Carroll B.	20
West, Marleen	23	Whitby, James S.	77,108	Wilkerson, Beatrice	50
Westbrook, Dorothy	23	Whitby, Lillian A.	59	Wilkerson, Ruth Anna	37
Westergard, David J.	87	Whitby, Perry L.	55	Wilkins, Andrew	73
Westergard, Florence McHardy	87	Whitby, Perry Lee	59	Wilkins, Elizabeth	100
Westergard, Manfred J.	87	Whitby, Ricky	108	Wilkins, Nelson Thomas	73
Westergard, Peter J.	87	Whitby, Roy	77	Wilkins, Nelson, Jr.	73
Wetmore, John William	99	Whitby, S. Philip	59	Wilkins, William	73
Wetmore, Robert Gale	99	Whitby, Samuel W.	59	Wilkinson, A. L., Mrs.,	79
Wetmore, Susie Elizabeth		Whitby, Winnie P.	55	Wilkinson, Beatrice	59
(Casey)	99	Whitby, Y. Louise	8	Wilkinson, Burton	49
Wetzel, David	82	White, Alice Parks	97	Wilkinson, Rosalie	94
Whaley, Barbara Lee Hopkins	18	White, Bob E.	20	Wilkinson, Walter Scott	68
Whaley, Carlton L.	64	White, Carroll David	30	Willen, A. Lee	79
Whaley, Clayland H.	18	White, Catherine Urie	97	Willen, F. Leroy	79
Whaley, Elinor L.	18	White, Charles A.	115	Willen, Josiah E.	79
Whaley, John Lee	18	White, Charles D.	115	Willen, Rebecca E. Bennett	79
Whaley, John Lee, jr.	18	White, Clinton E. W.	30	Willen, Sarah Elizabeth Phillips	79
Whaley, John R.	64	White, Clinton E. W., Sr.	30	Willey, Olive	57
Whaley, Marc E.	18	White, Donald L.	115	Willheart, Evelyn A.	31
Whaley, Ralph C.	18	White, Dudley Parks	97	William R. Maule, Jr.	20
Whaley, Ralph L.	18	White, Elizabeth Price	30	Williams, Abbie Booker	20,56
Whaley, Sara Stevens	18	White, George	2	Williams, Alice C.	111
Whaley, Sharon K.	18	White, Harry	95	Williams, Arthur	57
Whaley, Valeria A.	18	White, Hilda Kirshaw	115	Williams, Barbara Jean	20
Wharton, David B.	23	White, J. J., III	45	Williams, Benjamin	10
Wharton, F. M.	23	White, James J.	97	Williams, Bennie H.	73
Wharton, William F.	23	White, James J., III	97	Williams, Benny	11
Wheat, Calvin	6	White, James Judson, Jr.	97	Williams, Bernard	59
Wheat, Elwood	6	White, Jefferson	108	Williams, Bessie	50,59
Wheat, George	6	White, Jimmy	27	Williams, Beulah	42
Wheat, James Robie	6	White, Joseph	115	Williams, Carroll	56
Wheat, James W.	6	White, Kenneth C.	77,108	Williams, Charles	36
Wheat, Louis	6	White, Louise	3	Williams, Charles Henry	57
Wheat, Mary Bigelow	6	White, Mary Montague	108	Williams, Charlette A.	50
Wheat, Samuel	6	White, Ollie Elizabeth	77	Williams, Charlotte	59
Wheat, Thomas W.	6	White, Ollie Williamson Whitby	108	Williams, Charlottie A.	27
Wheat, William H.	6	White, Russell	95	Williams, Donald	20
Wheeler, Anne L.	41	White, William U.	97	Williams, Elsie	90
Wheeler, Edith	73	Whiteley, Nellie B.	31	Williams, Elva	59
Wheeler, Sarah	59	Whitely, Oleada	24	Williams, Elva A.	27,50
Wheeler, Thomas	41	Whitman, Margaret Read	35	Williams, Emma	50,57
Whilley, Edward	37	Whitman, Robert W.	35	Williams, Enos E.	73
Whitaker, Franklin R.	34	Whitmore, Mary Lyles	1	Williams, Eugene	34
Whitby, Annebell	12	Whitmore, William	1	Williams, Evelyn	50,59
Whitby, Charles	58	Whittico, Marie	67	Williams, Evelyn C.	4

Williams, Evelyn V.	27	Williamson, Laura Brown	68	Wilson, Harry N., Sr.	86
Williams, F. Geneva	50	Williamson, Mary E. Cahall	68	Wilson, Harvey	39
Williams, Fannie G.	27	Williamson, Octavia Cole	89	Wilson, Howard E. N.	86
Williams, Foster	20	Williamson, Robert	89	Wilson, James	58
Williams, Francis, Mrs.	40	Williamson, Roy C.	66	Wilson, Janice C. Grimes	31
Williams, Geneva	59	Williamson, William (Bund)	66	Wilson, John	96
Williams, Gertrude F.		Willin, Cindy Lee	33	Wilson, Judith W.	42
Williamson	73	Willin, Curtis E.	33	Wilson, Kathleen N.	86
Williams, Harold C.	4	Willin, Harvey Vincent	33	Wilson, Lena	58
Williams, Harry	20,56	Willin, Hilda Mae Pritchett	33	Wilson, Lewis	96
Williams, Hazel Collins	73	Willin, Randy Dale	33	Wilson, Madeline K.	53
Williams, Helen	2	Willis, Catherine	12	Wilson, Marion	22
Williams, Henry E.	36	Willis, David	52	Wilson, Melvin	64
Williams, Irene Kemp	20	Willis, G. Lawrence	52	Wilson, Michael	37
Williams, James	50,59	Willis, Grace Ma	28	Wilson, Mildred	94
Williams, James, III	11	Willis, Hilda	115	Wilson, Norris	39
Williams, John W.	50,59	Willis, Jennie Rogers	45	Wilson, Norris Eugene	96
Williams, John Walter, Jr.	27,50	Willis, John T.	45	Wilson, Olin Philip	104
Williams, John Walter, Sr.	27,50	Willis, Lawrence	100	Wilson, Paul	94
Williams, John, Jr.	59	Willis, Lawrence M.	45	Wilson, Paul, Mrs.,	96
Williams, Joyce	111	Willis, Leo R.	45	Wilson, Philip	94
Williams, Leo	99	Willis, Martha	52	Wilson, Rebecca Harriett	111
Williams, Leon	21,81	Willis, Ralph L.	45	Wilson, Robert B.	38
Williams, Lester	50,59	Willis, Roger I.	52	Wilson, Roger	96
Williams, Louis Earl	20	Willis, Ruth F.	52	Wilson, Samuel Eugene	94
Williams, Mary	7	Willoughby, Alan B.	64	Wilson, Samuel, Jr.	94
Williams, Mary Elizabeth	34	Willoughby, C. Vernon, Sr.	64	Wilson, Sandra	94
Williams, Matilda (Hilda) Irene	36	Willoughby, Donald	75	Wilson, Susie	96
Williams, Mollie Williamson	36	Willoughby, Harry R.	64	Wilson, Thomas	53
Williams, Norma L.	91	Willoughby, Linda A.	64	Wilson, Virgie O.	96
Williams, Patricia M.	81	Willoughby, Lucy Warrington	64	Wilson, Wallace	94
Williams, Paul	21	Willoughby, P. Wayne	64	Wilson, William R., III	86
Williams, Rita Marie	100	Willoughby, Robert N.	64	Wiltbank, Joyce	44
Williams, Robert D.	91	Willoughby, Robert N., Jr.	64	Winchester, Aaron H.	101
Williams, Robert Daniel, II	91	Willoughby, Robert N., Jr.	64	Winchester, Emma C.	101
Williams, Sanford	47	Willoughby, Susie Wooters	64	Winchester, Hamilton	101
Williams, Tanya	83	Willson, Hester	97	Winchester, Mary	101
Williams, William M., Jr.	20	Willson, James Ernest	46	Winchester, Mary	101
Williams, William Martin	20	Willson, Mary Ringgold	46	Windham, Lois A.	105
Williamson, Bessie Hurd	66	Wilmer, Joseph	104	Windsor, Alfred E.	33
Williamson, Bruce	115	Wilson, Albert	96	Windsor, Dorothy	33
Williamson, Caleb G. F.	68	Wilson, Alexander	39	Windsor, Edward H.	33
Williamson, Cardelia	66	Wilson, Annie	39	Windsor, John A.	33
Williamson, Carolyn	79	Wilson, Barbara Roberta	94	Windsor, John H.	33
Williamson, Charles	77	Wilson, Brenda	31	Windsor, Marion E.	33
Williamson, Charlie	66	Wilson, Bruce Wayne	31	Windsor, Mary Ann	33
Williamson, Cynthia	66	Wilson, Catherine	89	Winer, Lawrence K.	46
Williamson, E. Lee	66	Wilson, Charlotte	3	Wirts, Hilda	115
Williamson, Emerson	66	Wilson, David	94	Wirts, William	115
Williamson, Flora Collison	77	Wilson, David Glenn	31	Wisher, Pauline	83,90
Williamson, Fred J.	68	Wilson, David Dewey F., Jr.	31	Wisk, Beatrice R.	54
Williamson, Gladys	66	Wilson, Dewey F., Sr.	31	Wisman, Bernard C.	27
Williamson, H. Melvin	66	Wilson, Douglas	28	Wisman, Marie C.	27
Williamson, Harvey W.	66	Wilson, Gertrude C.	53	Wolf, Arthur D.	71
Williamson, Joan	7	Wilson, Gladys Estelle	3	Wolf, Elma Ann	71
Williamson, John	66	Wilson, H. Norman, Jr.	86	Wolf, Herbert C.	58
		Wilson, Hackett	58	Wolf, Herbert C., Mrs.	58

Wolfe, Arthur Pratt	66	Wright, Mabel	70	Yoder, Sally J.	49
Wolfe, Keith	52	Wright, Margaret	5	Young, Albert	45
Wolleyhan, Ted	85	Wright, Mark E.	109	Young, Catherine	79
Wood, Doris	61	Wright, Mark Eldon	109	young, Gregory Keith	40
Wood, Elizabeth	46	Wright, Mary Alice	86	Yow, Betty	79
Wood, Jeannette R.	49	Wright, Nancy	17	Zeller, Dorothy	114
Wood, Leo J.	69	Wright, Norman	57	Zerwick, Terry	32
Wood, Marion	61	Wright, Robert Y.	54	Zook, Linda	112
Wood, N. Ethel	93	Wright, Rosa	64	Zuccarini, Clint	26
Wood, Steve	46	Wright, Russell	22	Zuccarini, Suzanne	26
Wood, Virginia A.	115	Wright, Shirley	106	Zwak, Jean	92
Woodall, Andrew Washington	111	Wright, Shirley A.	90		
Woodall, Edward	5	Wright, Virgil	32		
Woodall, Geneva Cochran	5	Wright, Wilbert	57		
Woodall, John L.	5	Wright, Wilhelmina Edgell	32		
Woodbury, Hazel	115	Wright, William Oliver, III	28		
Woodrow, Pearle Virginia		Wright, William Oliver, Jr.	28		
Taylor	94	Wright, Winfield	52		
Woodrus, Marion, Mrs.,	105	Wright, Winfield T., Sr.	86		
Woody, Hilda R.	81	Wurst, Pat	45		
Wooleyhan, Clinton E.	13	Wyatt, Amos	22		
Wooleyhan, Florence A.	13	Yanacek, Susann	23		
Wooleyhan, Frank C.	13	Yates, Alice	23		
Wooleyhan, Julian	23	Yates, Irene	23		
Wooleyhan, Kathleen Mary	23	Yeager, Emma	90		
Wooleyhan, Philip	23	Yeager, George	90		
Woolford, Daniel Webster	25	Yeager, Henry	90		
Woolford, James	25	Yeager, Henry	40		
Woolford, Larry	25	Yeager, Henry, Jr.	90		
Woolford, Mary Briscoe	25	Yeager, Irving	40		
Woolford, Mildred Bambarly	25	Yeager, John	40,90		
Woolford, Ralph	25	Yeager, Lewis Irving	40		
Woolford, Vincent Thomas	25	Yeager, Lillian L.	40		
Wooters, Josephine	115	Yeager, Lucy May	90		
Wooters, Mary V.	45	Yeager, Pearson	40		
Wootten, John	64	Yeager, Raymond	40,90		
Wootten, Paul	64	Yeager, Robert	40,90		
Workman, Amelia	39	Yeager, Sharon Lee	40		
Wright, Andrew	57	Yeager, William James	40,90		
Wright, Annie	101	Yesker, Delores L.	101		
Wright, Bertha Harris	18	Yewell, George O., Jr.	40		
Wright, Bessie Greene	57	Yewell, George Owen	40		
Wright, Elmer	55	Yewell, Marion	109		
Wright, Elwood	64,86	Yewell, Mary Lenora	40		
Wright, Francis H.	32	Yewell, Verla O.	40		
Wright, Frank M.	28	Yewell, W. Owen	40		
Wright, Harry B., 3rd	48	Yiannakis, James	11		
Wright, Harry Bushey, Jr.	48	Yiannakis, Jane	11		
Wright, Henry	64,86	Yoder, Alvin Frank, Jr.	1		
Wright, Howard	18	Yoder, Anna Miller	49		
Wright, Ida	74	Yoder, Edna Mae	1		
Wright, James	57	Yoder, Eli	49		
Wright, John N.	71	Yoder, Elizabeth	49		
Wright, Joseph W.	109	Yoder, Jacob	49		
Wright, Joseph Walton	109	Yoder, Jeffrey Lynn	1		
Wright, Louise Beecher	109	Yoder, Rudy	49		