

AMERICAN SCHOOL OF OSTEOPATHY ALUMNI 1894-1924

This list was compiled from the alumni list printed in the 1926 *Osteoblast*. It undoubtedly contains errors, and information should be verified in other sources before use. For example, Augusta T. Tueckes, Class of 1913, does not appear; she may be the Theresa A. Trieckes in the *Osteoblast* listing (and thus included here). A list of known errors will be added to the end of this document as they are discovered. In addition, a list of students known to have started but not graduated is appended.

**Revised 04/24/2007
Debra Loguda-Summers
Curator**

* See also JAOA June 1924 page 750-767 for additional image of the graduation class of 1924 (ASO) and all the other schools.

**Museum of Osteopathic Medicine
800 West Jefferson St., Kirksville, MO 63501**

Last Name, First Name, Middle Intial, Graduation Year, Date of Death if known

Museum of Osteopathic Medicine
800 West Jefferson St., Kirksville, MO 63501
AMERICAN SCHOOL OF OSTEOPATHY ALUMNI 1894-1924

(Compiled from list in 1926 *Osteoblast*)

Aaronson	P.V.	1906	4-22-63	Alexander	I.W.	1917	7-18-78
Abbott	E.S.	1923	9-61	Alexander	J.R.	1921	5-65
Abbott	Ellen E.	1903	D	Alexander	S.D.	1923	3-1-65
Abbott	Maude G.	1923	7-8-61	Alison	J.S.	1905	
Abeel	C.W.	1919		Alkire	Margaret M.	1913	
Abell	W.Pearl	1903	D	Allabach	F.F.	1913	D
Abernethy	Hallie M.	1900	D	Allabach	L.	1900	D
Abernethy	J.U.	1900	D	Allaback	Louisa	1901	D
Abernethy	Mrs.M.F.	1900	D	Allback	L.B.	1912	3-24-59
Abild	Isabel	1909	7-66	Allen	A.E.	1913	7-14-71
Abramson	E.C.	1922		Allen	Anna M.	1908	D
Achorn	K.L.	1905	D	Allen	Bertha Spiegel	1904	
Achor	N. S. J. M.	1913	2-21-39	Allen	Bridget A.	1904	
Adam	Annie M.	1907		Allen	Carolyn	1913	3-9-54
Adams	Arvilla P.	1902		Allen	D.S.	1905	1-30-37
Adams	C.A.	1923	12-66	Allen	H.J.	1913	
Adams	E.	1907	6-20-28	Allen	H.W.	1913	D
Adams	E.B.	1920	1965	Allen	I.G.	1917	
Adams	Lester F.	1924	11-24-74	Allen	L.C.	1913	
Adams	W.J.	1903	7-4-57	Allen	L.W.	1903	7-13-55
Adams	Walker W.	1903	7-18-61	Allen	Margaret B.	1923	1948
Adams	Walter C.	1923	5-11-75	Allen	Susan H.	1909	11-29-45
Adsit	Marie Neely	1898	1-2-67	Allen	W.E.	1913	D
Agee	P.M.	1899	12-18-55	Allison	Adele	1901	D.
Agnew	E.I.	1907		Allison	Jeanette A.	1904	7-16-56
Ahlquist	O.P.	1913	9=6-61	Allison	John S.	1905	D
Airey	Grace S.	1904	5-18-49	Allyn	Angie M.	1905	D
Akers	C.C.	1916	1-12-69	Alspach	Mary E.	1908	11-45
Albright	Grace	1898	3-9-57	Ament	L.G.	1903	D
Albright	J.Bert	1900	D	Ames	A.B.	1917	7-80
Aldrich	W.H.	1900	1930	Ammerman	L.	1896	1-46
Alexander	Anette M.	1912		Ammerman	Margaret L.	1909	
Alexander	C.J.	1911	11-26-37	Ammerman	T.W.	1919	2-75
Alexander	G.A.	1915	11-9-60	Ammerman	W.	1896	7-65

Amos	Virginia L.	1902	1-11-39	Armstrong	Blandh A.	1914	7-1957
Amussen	H.S.	1907	5-14-55	Armstrong	H.W.	1914	3-3-59
Amussen	J.S.	1907	D	Armstrong	Janet M.	1913	
Anderson	Anna D.	1905	12-66	Arnold	R.B.	1900	D
Anderson	Anna U.	1902	5-8-66	Arnold	Ruth S.	1914	12-6-49
Anderson	C.J.	1914	D	Arnold	W. H.	1903	2-20-64
Anderson	Charlotte M.	1905	4-13-62	Arnold	W.M.	1901	
Anderson	D.L.	1921	12-10-67	Arthand	D.	1900	D
Anderson	J.E.	1899	1-9-37	Ash	Mary E.	1897	D
Anderson	John H,	1901	1968	Ashby	Mary E.	1909	
Anderson	J.K.	1919	9-16-55	Ashcroft	Edna E.	1909	5-77
Anderson	Muriel C.	1923	7-3-82	Ashcroft	R.G.Jr.	1909	xxxx 11-5-53
Anderson	P.A.	1918		Ashley	R.M.	1918	7-66
Anderson	R.L.	1916	1-17-52	Ashlock	H.T.	1899	2-3-55
Anderson	T.V.	1912	1-16-56	Ashmore	Edythe F.	1901	D
Anderson	West C.	1925	5-2-53	Ashton	Bevan	1923	D
Andrews	E.C.	1919	6-12-75	Ashton	F.H.	1912	D
Andrews	R.E.	1915	1-74	Ashton	T.E.	1918	12-1986
Andrus	W.H.	1910	1954	Aspley	Robert W.	1906	D
Antes	F.L.	1905	12-73	Aten	R.G.	1918	8-23-51
Apgar	O.W.	1917	D	Atherton	A.Maude	1906	
Aplin	Anna K.	1903	5-26-33	Atherton	D.C.	1907	1-28-34
Apperson	F.B.	1902	2-6-38	Atherton	W.E.	1914	1-56
Apperson	Sarah E.	1902	D	Atkins	W.A.	1901	5-17-35
Appleby	Anna	1909	5-43	Atkins	W.E.	1904	9-12-75
Apthorpe	Edna M.	1905	2-16-54	Atkinson	B. E.	1911	3-15-56
Apthorpe	W.	1905	6-27-58	Atkinson	Clyde	1924	6-20-64
Arand	C.A.	1907	7-15-37	Atkinson	D.A.	1917	
				Atkinson	F.H.	1917	D
Archer	W.R.	1912	D	Atkinson	Grace	1903	
Archbold	L.F.	1921	2-10-53	Atkinson	J.A.	1923	7-16-43
Armand	R.H.	1906	12-31-53	Atkinson	James F.	1903	6-27-64
Armor	Gladdis	1902	1-8-34	Atkinson	J.T.	1904	

Atkinson	W.C.	1923	4-8-79	Baker	C.F.	1904	
Atwood	D.S.	1916	6-26-49	Baker	C.L.	1916	8-1-63
Atty	Norman B.	1899	D	Baker	F.D.	1911	2-5-76
Auberle	F.V.	1917	1-13-56	Baker	H.N.	1903	D
Austin	I.M.	1913	4-6-52	Baker	H.U.	1906	3-40
Austin	Isabel E.	1906	3-1940	Baker	J.E.	1900	6-15-61
Avery	Aurelia H.	1901	12-10-33	Baker	R.P.	1911	4-20-61
Avery	F.E.	1910	2-1962	Baker	W.H.	1918	D
Avery	F.H.	1905	10-5-57	Balance	C., Jr.	1902	
Aydelotte	W.F.	1909	6-2-15	Baldwin	B.B.	1916	D
Axtell	Hazel G.	1917	3-1978	Baldwin	Henry K.	1918	8-4-68
Ayers	F.	1905		Baldwin	Helen M.	1902	8-12-36
Babbitt	H.M.	1915	9-29-54	Balfe	Anna B.	1907	10-2044
Bachman	Eric B	1923	8-68	Balfe	Mary E.	1906	3-20-48
Badgett	A.J.	1915		Balfe	Sarah L.	1912	
Bagley	Louise M.	1902	1928	Ball	C.D.	1906	8-25-73
Bagley	R.A.	1914	5-8-53	Ball	Dalton E.	1917	D
Bailey	D.A.	1916		Balance	Charles Jr.	1902	
Bailey	Frances A.	1911	D	Ballert	A.E.Jr.	1914	D
Bailey	H.E.	1898	6-39	Ballew	W.H.	1912	7-22-67
Bailey	H.F.	1913	1-15-46	Ballmer	Perry A.	1924	D
Bailey	M.B.	1922	4-45	Balmat	D.W.	1915	6-8-77
Bailey	M.W.	1897	D	Bammert	Rena A.	1904	
Bailey	Raymond W.	1904	12-10-58	Bancroft	Claude M.	1904	6-17-57
Bailey	S.L.	1915	D	Bancroft	J.R.	1919	3-27-57
Bailey	W.E.	1912	3-25-66	Bandeen	S.G.	1922	5-14-67
Baird	B.D.	1918	1-51	Bandel	C.F.	1899	4-19-50
Baird	Minerva	1904	D	Bandel	Marthine	1902	
Baird	Nora Pherigo	1909	5-18-50	Banker	C.F.	1907	
Bairstow	W.R.	1914	3-28-63	Banker	J.B.	1904	2-24-33
Bakehouse	Clara	1907	5-50	Banker	J.H.	1917	
Baker	Adam	1906	2-4-54	Banker	Louise A.	1904	
Baker	Anna E.	1903	2-19-74	Banker	Minerva K.	1907	

Banning	J.W.	1898		Barnes	O.W.	1916	10-28-55
Barbee	G.R.	1913		Barnes	P.J.	1903	
Barbee	J.F.	1906	D	Barnes	S.D.	1899	D
Barbee	Lottie Catron	1907	10-30-54	Barnett	Sophia Heinemann	1904	
Barber	A.Gertrude	1923	D	Barnicle	Ed A.	1924	9-22-72
Barber	C.W.	1912	1-13-59	Banning	Barbara E.	1898	D
Barber	E.D.	1895	D	Banning	John E.	1898	7-10-40
Barber	H.N.	1895	8-9-18	Barr	Annie M.	1903	
Barber	Isabel O.	1911	9-23-61	Barr	F.J.	1903	12-6-47
Barbour	J.A.	1924	5-16-55	Barr	Lula A.	1901	9-24-19
Bardiner	W.L.	1901		Barr	M.A.	1901	4-35
Barger	Eva L.	1909		Barrett	C.D.	1900	
Barger	Maude F.	1909	D	Barrett	G.W.	1915	5-25-81
Baringer	R.L.	1916	D	Barrick	J.E.	1916	8-18-56
Barker	Clara M.	1905	12-19-78	Barricklow	J.P.	1921	D
Barker	F.M.	1902	D	Barrows	Florence J.	1906	3-47
Barker	J.S.	1901	1-20-66	Barstow	M.B.	1915	2-20-59
Barker	J.W.	1905	8-19-60	Bartholomew	E.J.	1900	D
Barker	Lena	1902	D	Bartholomew	G.C.	1923	11-19-57
Barker	Mabel V.	1916		Bartlett	Fred O. Jr.	1926	3-14-81
Barker	Nannie T.	1900	D	Bartlett	Laura F.	1903	D
Barker	Pearl Agatha M.	1916	9-20-73	Bartlett	M.F.	1923	11-12-76
Barker	A.O.	1913	1-9-55	Bartley	F. R.	1904	9-22-68
Barker	R.M.	1908	D	Bartley	M.B.	1907	
Barker	Sonorah D.	1908	D	Barton	E.G.	1904	
Barnard	Florence	1916	D	Barton	Lynette R.	1904	
Barnard	Minnie F.	1916		Barton	Minnie H.	1918	
Barnes	Charles D.	1899	D	Bashaw	Clara L.	1904	
Barnes	C.W.	1900	3-6-50	Bashaw	J.P.	1901	12-62
Barnes	C.W.	1914	3-6-50	Bashline	O.O.	1907	5-1-62
Barnes	F.A.	1917	4-19-70	Bashor-Yinger	Mary	1924	12-27-83
Barnes	Joanna M.	1913	8-14-57	Bassett	V.C.	1920	1963
Barnes	N.B.	1904	10-14-56	Bates	Nora H.	1901	7-3-49

Bathrick	P.L.	1902	D	Beatty	I.M.	1903	6-26-35
Bathrick	Rosalind	1902	D	Beaumont	C.H.	1917	D
Bathrick	Rose M.	1903		Beaven	E.H.	1898	D
Bauer	Mary	1903	6-46	Beaven	L.M.	1900	D
Bauer	Paul B.	1925	11-11-38	Beaven	W.C.	1901	D
Baugher	L.G.	1904	1-17-51	Beaver	Olga C.	1906	D
Baughman	J.H.	1904	6-18-52	Bebout	Esther M.	1912	3-25-64
Baughman	J.S.	1900	12-18-35	Becker	A.D.	1921	1-14-77
Baum	J.D.	1912	8-27-72	Becker	A.F.	1920	D
Baumgras	G.O.	1906	12-17-39	Becker	B.H.T.	1910	
Baxley	Harold M.	1926	8-5-52	Becker	Coral Blue	1910	
Baxter	O.D.	1912		Becker	Ethel L.	1913	12-15-53
Bayer	Frank B.	1924	1-16-72	Becker	Marea T.	1921	
Baymiller	Minnie M.	1907		Becker	Quinn H.	1926	D
Beacham	E.B.	1923	8-68	Beckett	Linda Hardy	1899	
Beadon	Florence	1914	12-16-20	Beckett	Oliver F.	1905	10-1-40
Beall	Clara P.	1900	D	Beckham	J.J.	1899	D
Beall	E.C.	1900		Beckler	H.S.	1911	5-21-36
Beall	F.J.	1900	D	Beckler	Jennie K.	1911	1926
Beall	F.J.	1917	D	Beckner	elma Harbert	1902	
Beall	I.N.	1900	1-30-39	Beckwith	Annette H.	1904	
Bean	Arthur S.	1904	7-23-38	Bedford	Elizabeth J.	1915	
Bean	E.H.	1910	12-16-59	Bedent	Lucius	1904	11-23-48
Bean	F.M.	1915	8-72	Bedell	Minnie M.	1903	D
Bean	Merion S.	1907	8-3-60	Bedley	H.E.	1904	D
Beard	F.O.	1924	2-80	Bedwell	Mary G.	1913	3-41
Beard	Martha D.	1902	2-11-56	Bedwell	T.C.	1913	11-2-67
Beaton	H.M.	1915	D	Beebe	Isadore A.	1902	4-19-16
Beattie	M.H.	1918	6-26-38	Beeman	E.E.	1898	5-12-53
Beatty	A.H.	1903	6-52	Beeman	L.M.	1908	12-28-34
Beatty	Blanche M.	1917	8-12-68	Beeman	R.H.	1902	4-5-49
Beatty	C.H.	1918	12-7-64	Beere	G.E.	1902	8-10-08
Beatty	Dale C.	1924	7-29-71	Beets	J.C.	1904	5-15-39

Beets	W.E.	1899	D		Bereman	H.C.	1923	
Bell	A.R.	1913	1-3-19		Bereman	J.W.	1906	
Bell	Annie W.	1915	1-4-27	q	Berger	Grace C.	1900	
Bell	C.E.	1918			Berger	T.P.	1900	
Bell	D.	1909	10-11-52		Bergin	P.J.	1906	
Bell	Allie Eleanor	1906	5-8-77		Bergland	Pearl	1902	
Bell	H.H.	1912	10-14-76		Bergland	V.A.	1902	3-2-41
Bell	H. R.	1903	D		Bergstrom	E.L.	1923	
Bell	J.A.	1901	1944		Berkstresser	A.F.	1918	
Bell	J.H.	1917	2-78		Bernard	H.E.	1897	3-25
Bell	L.J.	1912	7-15-54		Bernard	Le Roy	1897	D
Bell	L.M.	1924	3-14-86		Bernhardi	L.A.	1922	3-59
Bell	Mary C.	1906	8-5-35		Berry	A.E.	1902	11-8-29
Bell	R.W.	1906	6-30-28		Berry	A.E.	1916	3-24-52
Belle	Adaline	1895	10-24-15		Berry	C.D.	1904	
Benedict	A.May	1905	D		Berry	G.S.	1904	9-27
Benedict	A.V.	1911	11-68		Berry	J.M.	1915	9-9-63
Benedict	E.P.	1917	11-22-72		Berry	Lou	1907	1908
Benedict	H.L.	1917	12-30-57		Berry	Nellie M.	1907	D
Benneson	H.K.	1900	4-14-48		Bersinger	Raymond M.	1924	1-5-61
Bennett	C.E.	1903	D		Berston	H.R.L.	1923	7-67
Bennett	Carrie A.	1904			Beslin	Anna M.	1915	3-21-70
Bennett	Fannie C.	1904	D		Beslin	F.P.	1907	D
Bennett	J.W.	1904	D		Beslin	M.G.	1908	10-26-18
Bennett	LeGrande M.	1923	12-46		Best	A.E.	1907	D
Bennett	M. Elsie	1923	11-4-60		Bethune	W.H.	1924	11-17-70
Bennett	M.G.E.	1905	12-67		Betourney	L.W.	1920	2-28-70
Bennett	S.M.	1915	11-27		Betts	Charles Steele	1903	4-6-66
Bennett	T.L.	1911	D		Betts	F.A.	1916	7-64
Bennett	W.H.	1906			Betts	Laura S.	1922	
Benning	Lily M.	1901	1-47		Betts	Lida Henderson	1903	2-20-53
Benson	W.R.	1911	9-74		Betts	W.E.	1921	2-10-72
Bereman	F.A.	1911			Betzner	H.L.	1911	4-15-72

Bibb	Della C.	1902		Baldwin	H.K.	1918	
Bickford	E.S.	1904		Blair	J.S.	1901	D
Biddison	M.	1923	1-49	Blakeslee	C.B.	1913	1-7-78
Bienemann	J.C.	1908	4-18-75	Blanchard	A.F.	1905	D
Bierbower	Alice	1911	D	Blanchard	C.A.	1906	7-72
Bierbower	Margaret K.	1913	2-27-49	Blanchard	J.F.	1908	D
Bigsby	Edgar	1895	D	Blanchard	Lucie S.	1906	7-72
Bigsby	Frank L.	1902	7-27-40	Blanchard	S.W.	1900	D
Bigsby	Glenn E.	1918	11-19-22	Blanchard	Sada Farmer	1901	D
Bigsby	Myron H.	1901	D	Blanchard	Sylvina C.	1910	12-13-56
Billington	H.T.	1900		Blankenship	J.F.	1917	10-21-46
Billington	T.G.	1920		Blankinship	H.W.	1912	2-3-34
Bingham	L.J.	1910	10-20-53	Blauvelt	Robert O.	1924	12-31-36
Bird	A.A.	1894	D	Bledsoe	J.W.	1900	12-30-10
Birdsong	Edith J.	1923		Bliss	C.W.	1904	5-4-51
Birdsong	R.F.	1923	D	Blocker	Bolling L.	1903	D
Briscoe	M.L.	1906		Blocker	Mary B.	1903	D
Bishoff	F.	1900	D	Bloom	Essie U.	1904	8-31-55
Bissell	Ella F.	1904		Blue	Coral E.	1910	
Black	A.L.	1915	D	Blue	E.L.	1915	D
Black	C.	1907	3-18-51	Blunck	Mathilde	1911	
Black	C.A.	1909	3-18-53	Boals	F.S.	1919	2-9-34
Black	Eloda M.	1916		Bock	F.C.	1919	10-6-76
Black	H.W.	1917	12-28-52	Bock	Leo H.	1924	7-28-57
Black	H.W.	1923	12-24-58	Boddy	Melissa A.	1919	4-50
Black	J.R.	1918	8-11-55	Bodenhamer	W.E.	1920	10-13-91
Black	Linnie K.	1918	5-11-76	Bodine	R.H.	1900	D
Black	Marion McClerry	1923	D	Bodle	J.H.	1904	D
Blackford	C.D.	1913	D	Bodwell	D.M.	1899	D
Blackmer	J.W.	1909	D	Bodwell	R.C.	1899	10-5-49
Blackman	Charles J.	1903	8-5-60	Boggess	Emma B.	1908	3-24
Blackwell	R.N.	1917	11-26-56	Bohannon	Eunice B.	1913	
Blackwell	William A.	1911	D	Bohannon	F.D.	1900	D

Bohm	W.H.S.	1921	9-13-71	Boweker	Edward	1902	
Bohnsack	Anita E.	1914	10-8-63	Boweman	E.L.	1902	
Bolam	Julia S.	1908	D	Bowen	Margaret E.	1906	D
Boles	A.E.	1904	3-19-58	Bowen	W.D.	1901	5-1946
Boles	Florence A.	1909	7-10-16	Bower	J.H.	1899	D
Boles	Louisa S.	1905	D	Bower	Mary R.	1903	D
Bolles	E.Janet	1924	10-31-83	Bower	R.A.	1902	10-9-33
Bolles	Jenette	1894	2-23-30	Bowers	Alice C.	1902	1931
Bolles	N.A.	1898	D	Bowers	Catherine	1901	3-11-08
Bolmer	J.E.	1917	4-12-56	Bowers	H.D.	1902	6-27-36
Bolt	William J.	1923	11-9-79	Bowers	H.M.	1914	D
Bolton	Pearl Watson	1915	6-2-34	Bowersox	U.S.G.	1906	1-10-58
Bolton	R.A.	1908	D	Bowker	Ellsworth	1900	5-6-44
Bond	Marth L.	1917		Bowker	Edward	1902	9-25
Bone	C.A.	1913	12-1-56	Bowlby	L.M.	1913	8-6-38
Bone	Clara M.	1916	D	Bowman	C.H.	1917	1-16-73
Bone	J.F.	1905	D	Bowman	Edwin L.	1902	D
Bone	Myrtle A.	1919		Bowman	J.A.	1918	D
Bond	Martha L.	1917		Boyce	Dora P.	1905	
Bonshire	Maude C.	1915		Boyd	Ethel	1915	5-5-
Bonta	Mrs.Cecile	1900	1-51				76
Booth	E.R.	1900	1-12-34	Boyd	N.W.	1917	
Boren	H.T.	1916		Boyden	C.	1922	9-13-47
Borough	Lova D.	1913		Boyer	G.R.	1903	1955
Borough	S.	1913	9-53	Boyer	Minna R.	1903	D
Borton	P.S.	1916	8-5-58	Boyer	T.A.	1915	9-13-37
Borton	S.	1912	11-46	Boyer	W.B.	1916	2-2-57
Boston	George R.	1901	4-16-54	Boyes	E.H.	1899	4-1917
Boswell	J.L.	1901	D				
Boulware	F.A.	1909	12-23-63	Boyes	Mabel S.	1914	5-81
Boulware	M.T.	1916	11-10-58	Boyes	Marian A.	1911	
Bousum	J.G.	1921	7-27-70	Boyle	C.C.	1917	5-28-58
Bowden	Mary J.	1904	D	Boyles	J.A.	1895	2-16-29
				Boyles	L.G.	1900	12-24-10

Bozarth	Minnie A.	1917	D	Brewster	G.A.	1907	9-5-51
Brackett	C.W.	1910	8-27-40	Bridges	G.A.	1919	11-14-67
Braden	A.E.	1900	9-24-19	Bridges	Helen C.	1919	
Bradfute	G.A.	1916	1-28-65	Bridges	J.P.	1903	D
Bradley	Anna M.	1923	6-21-57	Brigham	Eleanor George	1916	
Bradley	Josephine B.	1903	D	Bright	E.A.	1919	2-25-40
Bradley	O.E.	1903	11-1-18	Bright	S.H.	1903	9-11-39
Bradt	Nellie G.	1918	1932	Brimble-Combe	C.A.	1902	5-12-61
Brady	L.P.	1924	D	Brink	C.Allen	1924	12-2-65
Bragg	D.A.	1902	10-25-55	Brinkerhoff	V.W.	1912	10-18-77
Bragg	E.E.	1901	3-31-32	Brinser	John E.	1907	
Bragg	J.A.	1904	D	Briscoe	Bertha	1900	D
Brain	Clara R.	1906		Briscoe	Martin L.	1906	D
Brais	Addie R.W.	1919		Briscoe	W.S.	1906	4-21-54
Brais	E.J.	1919	3-22-58	Bristol	Harry L.	1903	D
Braithwaite	E.E.	1914	11-16-67	Broadston	J.H.	1920	8-26-83
Brake	Isabella	1907	D	Brock	W.W.	1898	
Brake	J.	1907	D	Brodbeck	O.E.	1914	
Brandon	M.A.	1916	1-19-59	Broderick	Katherine A.	1907	
Brandman	Randolph E.	1911	5-10-45	Brooke	C.S.	1915	
Brann	E.C.	1911	7-19-83	Brooks	Joanna M.	1906	D
Branner	Louise M.	1912	2-25-25	Brough	Irene M.	1924	
Breden	Willamine	1907		Brough	Mrs.T.M.	1924	6-81
Breeden	L.C.	1918	11-30-51	Browder	U. M.	1900	D
Breese	A.E.	1922	D	Brown	A.F.	1909	D
Breitenstein	C.W.	1921	12-70	Brown	A.J.	1901	12-7-38
Breizman	E.J.	1903	D	Brown	Alice M.	1916	3-4-48
Brekke	Anna	1918		Brown	C.E.	1915	7-55
Brenholtz	W.C.	1923	D	Brown	Edna B.	1904	
Brenz	L.E.	1902	11-13-58	Brown	F.H.	1915	D
Brewer	Augusta Mary	1901		Brown	Florence	1901	6-23-17
Brewington	Margaret Craigie	1913		Brown	G.E.	1904	
Brewster	Elizabeth	1911		Brown	H. I.	1924	1-32

Brown	J.C.	1914		Bubeck	F.G.	1916	7-35	
Brown	J.G.	1924	11-13-92	Bubeck	R.G.	1916	7-66	
Brown	J.W.	1900	D	Buchhert	Vera	1917	5-85	
Brown	L.A.	1914	9-11-08	Buck	C.H.	1924	1945	
Brown	L.D.	1919	9-70	Buck	R.O.	1917	1-9-81	
Brown	L.S.	1898		Buckmaster	Nettie Furrow	1897	D	
Brown	Mabel Morgan	1907		Buckmaster	O.L.	1900	D	
Brown	N.E.	1917	10-16-68	Buckmaster	R.M.	1897	12-13-48	
Brown	Neco-Lena Snedal	1905	9-28-1909	Buckmaster	R.P.	1898	12-13-48	
Brown	Nora M.R.	1908		Bucknam	H.L.	1909	D	
Brown	R.H.	1915	3-23-53	Budd	A.M.	1923	11-11-51	
Brown	S.E.	1917		Budd	Amy M.	1918		
Brown	Sarah Snavelly	1901	1-25-57	Buddecke	Bertha A.	1904 \		6-1925
Brown	W.C.	1908		Bueler	C.M.	1914	12-7-38	
Brown	W.H.	1902	D	Bueler	E.L.	1917	2-11-42	
Brown	W.S.	1918		Buffalow	O.T.	1912	2-9-75	
Brownback	G.G.	1913	5-22-54	Buffum	G. H.	1901	D	
Browne	E.M.	1900	3-14-48	Bullard	J.R.	1900	3-2-52	
Browne	L.E.	1917	1-27-58	Bullard	Veva E.	1920		
Brownell	F.W.	1901	11-6-34	Bullas	Grace E.	1901	10-18	
Browning	M.P.	1902	D	Bumpus	Albert Joseph	1901	D	
Brownlee	Annie M.	1905	D	Bumpas	Elizabeth V.W.	1901	D	
Bruce	Alma L.	1903	7-8-30	Bumpas	John F.	1899	4-39	
Bruce	Armista M.	1906	9-24-19	Bumpus	G.W.	1907	7-65	
Bruce	J.B.O.	1903		Bumstead	L.A.	1906	4-10-39	
Bruce	W.H.	1901		Bunker	J.E.	1917	1-23-68	
Brugh	S.A.	1916	10-15-33	Bunting	C.C.	1902	D	
Brundage	C.L.	1898	3-46	Bunting	H.S.	1900	D	
Brunsman	A.R.	1916	9-2-56	Burdette	G.F.	1903	8-18-48	
Brunson	C.H.	1918		Burdick	R.H.	1907	12-16-59	
Bryan	A.L.	1902	4-7-25	Burdue	Donald W.	1924	12-69	
Bryan	D. H.	1905	1-29-47	Burgess	Addie E.	1905	D	
Bryson	Ida Kartowitz	1904	7-2-72	Burgett	C.E.	1919	D	

Burk	Millie	1910	10-47	Butcher	F..M.	1906	D
Burke	A.M.	1898	D	Butcher	Lelia Bell	1904	3-4-12
Burk	Louis John	1915	12-39	Butcher	O.L.	1901	7-14-57
Burkhardt	E.M.	1915	7-64	Butin	F.H.	1911	9-14-59
Burner	Ethel L.	1902	1-31-60	Butler	H.G.	1924	5-84
Burnett	D.M.	1918	6-2-89	Butler	Ruby L.	1914	6-18-68
Burnett	F.G.	1910	D	Byars	W.R.	1902	9-21-42
Burnett	J.C.	1911	10-29-59	Byerrum	C.E.	1922	
Burney	A.M.	1910	8-12-22	Byers	Jeanne	1908	D
Burnham	C.W.	1909	5-19-52	Bynum	H.R.	1900	
Burnham	R.P.	1915	1-2-41	Byrne	J.F.	1901	9-20-48
Burns	Norbert C.	1924		Byrne	Jennie Belle	1903	
Burriss	J.I.	1899	D	Bywater	J.W.	1904	D
Burrus	Loula	1901	4-18-41	Bywater	Mary F.	1904	D
Burrus	M.C.	1907	2-27-40	Cadwell	W.E.	1906	6-16-40
Burt	Emma T.	1904	D	Cady	D.F.	1906	3-18-72
Burton	B.O.	1900	D	Cady	J.D.	1907	6-1-62
Burton	G.F.	1898	D	Cahill	J.B.	1918	9-7-66
Burton	J.C.	1898	D	Cain	Asa D.	1900	D
Burton	W.H.	1909	D	Cain	Emma E.	1905	3-9-55
Burt	M.C.	1924	10-69	Cain	P.R.	1900	
Burt	N.J.	1918		Cain	R.W.	1902	9-27-27
Burt	Veronica B.	1918		Caine	A.B.	1911	5-29-49
Bush	C.M.	1911	5-4-58	Caldwell	Della B.	1902	10-31-57
Bush	E.A.	1914	9-13-83	Caldwell	E. W.	1906	6-16-40
Bush	Ernest W.	1905	7-18-74	Caldwell	Roy L	1920	5-15-69
Bush	Evelyn R.	1903	12-02	Calisch	H.F.	1914	10-11-71
Bush	F.L.Jr.	1920	2-21-61	Callahan	Kate t.	1913	6-11-41
Bush	Ida E.	1904		Calland	O.M.	1905	5-50
Bush	L.E.	1914		Callaway	A.N., Jr.	1901	D
Bush	L.M.	1912	6-11-66	Callaway	J.L.	1904	7-6-50
Bushart	E.E.	1900	D	Calvert	A.K.S.	1905	7-15-52
Buster	Willi L.	1900	8-4-23	Calvert	E.H.	1911	

Calvert	Esther W.	1902		Carlin	W.R.	1915	8-7-38
Cameron	E.M.	1907		Carlisle	H.W.	1902	D
Camp	C.A.	1904	D	Carlow	Eva I.	1908	D
Camp	Philip	1905		Carlow	F.G.	1908	D
Campbell	A.D.	1898	1938	Carlson	E.A.	1904	8-67
Campbell	C. A.	1913	3-9-54	Carlson	E.J.	1912	
Campbell	Chas A.	1900	1921	Carlson	Myrtle	1903	6-6-17
Campbell	Cora	1924	1-21-57	Carlton	R.P.	1908	D
Campbell	Cristopher A.	1903		Carney	E.B.	1910	12-44
Campbell	Edward N.	1903		Carpenter	Fannie E.	1901	8-1946
Campbell	F.	1921		Carpenter	Ida M.	1903	D
Campbell	H.H.	1917	1-51	Carpenter	George H.	1901	6-3-61
Campbell	Ida S.	1910	8-24-39	Carr	Lewis E.	1923	10-20-77
Campbell	Mabel L.	1921	D	Carr	W.H.	1918	7-5-68
Campbell	Martha J.	1914		Carrico	C.J.	1914	4-7-51
Campbell	Minnie	1918	12-75	Carrico	J.C.	1920	12-18-37
Campbell	S.S.	1905		Carroll	Adele B.	1906	D
Campbell	William E.	1904		Carroll	C.C.	1916	6-25-49
Canfield	C.B.	1900	2-5-60	Carroll	L.J.	1921	1-31-69
Cannon	Ernest M.	1911	10-18	Carruthers	Iva M.	1912	D
Cannon	M.E.	1911		Carson	A.B.	1918	5-15-81
Cannon	S.T.	1916	7-31-63	Carson	Florence V.	1917	4-50
Cantrell	Sarah E.	1906	4-7-47	Carson	H.L.	1909	3-17-34
Capers	R.L.	1917	5-76	Carson	W.W.	1916	8-15-49
Card	F.C.	1911	8-1-49	Carstarphen	E.T.	1899	2-10-49
Carel	E.G.	1911		Carter	Chas	1900	D
Carel	Edith L.	1911		Carter	G.R.	1901	7-11-34
Carey	Eliza M.	1905		Carter	H.H.	1901	5-19-34
Carey	G.R.	1924		Carter	J.A.	1916	10-28-56
Carle	Elizabeth Newbury	1910	6-5-50	Carter	Lillian L.	1911	6-21-56
Carle	R.L.	1910	1974	Carter	Mrs.Georgia A.	1899	10-14-46
Carleton	Fannie T.	1908	1-5-54	Carter	W.C.	1900	10-3-53
Carleton	Margaret B.	1904	1927	Cary	P.P.	1909	7-2-56

Cary	R.D.	1906	12-19-26	Chappell	A.G.	1922	2-20-40
Case	C.M.	1899	D	Chappell	E.C.	1899	9-45
Casey	E.M.	1906	11-2-41	Chappell	E.E.	1915	4-28-47
Casey	Edmire Cabana	1906		Chappell	G.G.	1899	5-16-33
Cashman	Chester F.	1906	4-15-62	Chappell	Laura N.	1917	4-6-60
Cassel	Emily M.	1918	9-24-49	Chappell	Minerva	1900	D
Cathcart	N.H.	1917	8-26-58	Chappell	Nannie J.	1904	D
Catlow	Jessie L.	1906	5-16-32	Chappell	W.C.	1918	2-4-48
Catron	H.B.	1904	8-9-60	Chappell	Walter G.	1904	3-47
Cavanah	L. L.	1912		Chappell	W.F.	1907	12-6-36
Caylor	J.H.	1906	10-16-09	Charbonneau	A.E.	1918	2-14-66
Caypless	M.E.	1908	D	Charbonneau	Jessie L.	1918	
Chadwell	P.T.	1902	D	Charbonneau	U.A.	1923	1-26-56
Chadwick	H.L.	1913	6-5-72	Caruthers	Iva May	1912	D
Chafee	G.D., Jr.	1900	10-26-25	Chase	Alma C.	1919	11-5-19
Chafee	Lenna Prater	1905	3-5-51	Chase	C.S.	1917	D
Chamberlin	I.I.	1918		Chase	Emma A.	1900	
Chambers	Etta O.	1898	12-66	Chase	J.P.	1901	4-14-40
				Chase	Jennie M.	1912	5-28-85
Champlin	C.A.	1912	8-2-59	Chase	Julia J.	1911	D
Champlin	Etta E.	1912	12-8-66	Chase	L.	1899	D
Chance	P.S.	1901	7-19-59	Chase	W.B.	1899	D
Chandler	Alfred J.	1913		Chatfield	C.O.	1901	D
Chandler	C.H.	1911	D	Chatfield	H.W.	1901	D
Chandler	Ethel Brown	1902	9-18-55	Chatfield	L.T.	1903	
Chandler	Ruth	1911		Chatterton	H.	1923	D
Chapdelaine	E.E.	1921	10-25-86	Cheatham	W.E.	1900	5-26-34
Chaplin	A.W.	1915		Cheesbrough	Edna	1910	5-14-17
Chapman	Adah H.	1899	9-12-54	Chemark	J.	1903	
Chapman	Emma M.	1901		Cherrill	Katharine	1914	
Chapman	Frank	1899	D	Chesney	E.N.	1900	
Chapman	J.G.	1915	8-18- 805-3-47	Chester	Nina M.	1920	3-13-79
Chapman	Nora	1898	D	Childress	T.E.	1911	

Childs	Bessie C.	1902		Clark	M.E.	1899	6-22-55
Childs	W.S.	1909		Clark	Nella B.	1913	11-12-80
Chiles	H.L.	1901		Clark	R.F.	1921	
Christastie	F.J.	1924		Clark	R.T.	1904	3-22-60
Christenson	Mrs.C.H.	1900		Clark	Robert H.	1924	10-67
Christie	Marguerite G.	1901	8-13-19	Clark	Sophia Hemstreet	1903	9-12-37
Christie	W.W.	1901		Clark	Velma L.	1913	
Christy	Isabel	1909		Clark	W.	1900	1952
Chubb	Catherine M.	1913		Clark	W.H.	1906	D
Church	A.G.	1906		Clarke	G.B.	1903	5-56
Church	Ellen H.	1907		Clauss	E.S.	1923	
Church	J.W.	1914		Clay	Mollie B.	1902	
Clapp	C.D.	1905		Claypoole	Charlotte L.	1918	D
Clark	A.B.	1901		Clayton	B.W.	1924	1-11-56
Clark	Blanche A.	1900		Clayton	Chas. S.	1901	2-25-33
Clark	C.A.	1912		Clayton	G.F.	1899	1-27-48
Clark	C.N.	1912		Cleary	C.C.	1901	D
Clark	C.R.	1915		Cleary	C.S.	1913	2-2-34
Clark	D.J.	1917		Cleary	G.W.	1902	D
Clark	D.L.	1898		Clement	H.W.	1912	
Clark	E.D.	1917	1945	Clements	K.J.	1906	
Clark	E.K.	1914	4-73	Clifford	J.R.	1906	10-21-69
Clark	Edna F.	1905		Cline	C.O.	1902	12-18-51
Clark	Elizabeth L.	1910	D	Clinton	Mary W.	1906	
Clark	F.D.	1910	2-16-40	Clore	W.A.	1910	10-17-49
Clark	F.W.	1912	7-10-83	Close	Effie A.	1904	
Clark	G.D.	1919	6-17-40	Cloud	A.W.		3-4-59
Clark	G.H.	1916	6-9-54	Clouse	Dorah H.	1907	1-31-31
Clark	H.M.	1911	D	Cluett	F.G.	1898	D
Clark	Ida Fox	1903		Cluett	Theresa A.	1896	D
Clark	J.F.	1913	3-28-51	Clymer	J.W.	1918	3-3-70
Clark	J.J.	1918	9-3047	Coady	J.H.	1914	D
Clark	Jessie G.	1917	2-10-94	Coan	J.J.	1921	5-2-78

Coats	H.R.	1917	4-19-74	Cole	J.B.	1901	D
Cobb	Ethelyn M.	1904		Cole	J.D.	1913	11-30-40
Cobb	G.A.	1907	12-10-43	Cole	M.D.	1898	D
Cobb	H.M.	1900	1-31-54	Cole	O.C.	1911	11-24-62
Cobb	James E.	1904	12-25-40	Cole	W.A.	1902	D
Cobb	Myrtle C.	1921	7-5-72	Coles	Amanda Christianson	1915	7-29-71
Cobb	Sarah T.	1901	D	Coles	Charles W.	1923	3-16-52
Cobble	W.H.	1902	11-29-36	Coles	J.L.	1915	3-15-48
Cochran	Myrtle Morrison	1906	8-2-65	Colley	Irving	1903	12-67
Cockrell	C.W.	1895	D	Collicott	Retta	1904	
Cockrell	I.	1909	12-21-51	Collier	Charles W.	1899	12-53
Cockrell	Marthena M.	1907	D	Collier	E.	1906	3-31-35
Cockrell	R.G.	1913	D	Collier	Edith	1901	D
Coe	Charles M.	1896	12-15-47	Collier.	John R.	1901	D
Coffer	G.T.	1901	6-8-59	Collier	Lillie K.	1906	4-1-42
Coffey	Eva K.	1913	10-31-35	Collier	J. Erle	1900	D
Coffey	Opal E.	1916	5-5-69	Collier	Myrtle Catron	1905	
Coffland	Florence K.	1905		Collier	R. S.	1902	D
Coffman	Alice F.	1899	D	Collins	Anna E.	1900	
Coffman	J.F.	1906	6-4-09	Collins	H.E.	1914	D
Coffman	J.M.	1903	9-25-58	Collins	I.W.	1903	D
Coffman	K.W.	1899	D	Collins	Louisa J.	1913	
Coggins	L.B.	1904	11-23-48	Collins	P.R.	1912	1-5-60
Coghill	Sadie	1921	10-22-33	Collins	T.J.	1901	
Coke	R.H.	1903	5-39	Colpitts	Romaine S.	1924	9-23-67
Colburn	Robert M.	1901	D	Coltrane	Ella D.	1911	11- 17-33
Colby	Irving	1903	12-67	Commerford	Mary E.	1914	
Colclasure	W.E.	1905	D	Compton	C.S.	1918	10-21-73
Cole	A.E.	1911	12-18-66	Compton	Catherine P.	1906	1933
Cole	B.L.	1906		Compton	Emma M.	1904	1940
Cole	Bertha E.	1917	5-22-40	Compton	J.R.	1902	D
Cole	Bonnie Z.	1918	6-3-18	Comptom	Mary	1902	6-45
Cole	E.A.	1912	12-16-47				

Comstock	Edgar S.	1911	6-9-29	Cookson	E.	1900	D
Comstock	Sarah H.	1908	D	Coomber	Helen E. Thayer	1902	10-26-62
Conant	Mrs.B.Raes	1900	4-46	Coon	A.S.	1905	12-7-42
Conard	S.E.	1905	3-3-58	Coon	B.D.	1904	2-16-54
Conger	Alice M.	1908	D	Coon	F.F.	1903	D
Conger	Emily A.	1903	D	Coon	J.F.	1905	D
Conkel	Maude	1902	D	Coon	Mary E.	1905	9-1-48
Conklin	Celia J.	1905	6-25-68	Coonfield	G.W.	1902	9-6-57
Conklin	H.L.	1909	11-46	Coons	Jessie M.	1900	D
Conklin	H.W.	1905	3-28-55	Coons	W.N.	1899	9-7-23
Conklin	Ida M.	1905	12-23-76	Cooper	Edith F.	1907	
Conklin	Marion	1923		Cooper	Imogene Berry	1905	12-2-56
Conner	C.H.	1901	D	Cooper	R.M.	1904	8-10-29
Conner	D.L., Jr.	1898	7-4-50	Cooter	A.B.	1923	12-45
Conner	H.L.	1899	D	Cooter	James L.	1905	3-18-58
Conner	Harriet M.	1902	D	Cooter	W.V.	1920	10-22-70
Conner	J.S.	1902	5-7-17	Coplantz	R.	1910	11-27-35
Conner	L.J.	1922	10-8-53	Copper	Lydia N.	1903	4-17-54
Conner	Mary A.	1898	1946	Coppernell	Oriennie	1904	1918
Conner	R.W.	1900	2-16-33	Corbin	C.E.	1896	D
Conner	Sallie M.	1900	2-9-48	Corbin	John Houser	1904	D
Conner	William E.	1904	8-48	Corbin	M.E.	1901	8-34
Conner	W.J.	1896	7-9-56	Corbin	P.T.	1904	8-16-57
Conover	Edith L.	1917	11-16-47	Corbin	W.S.	1898	7-3-49
Conover	R.H.	1909	D	Corkill	Lena C.	1906	3-45
Conrad	Lulu F.	1904	D	Corkwell	F.E.	1902	1-14-67
Conway	H.J.	1917	1-19-71	Cormeny	H.J.	1906	4-20-61
Cook	C.C.	1915	4-79	Cornelius	C.	1901	D
Cook	C.F.	1905	11-8-45	Cornelius	Mary B.	1901	12-28-59
Cook	George T.	1904	10-44	Cornelius	R.M.	1921	12-28-59
Cook	W.G.	1906	D	Cornell	L.L.	1914	2-16-67
Cooke	H.H.	1917	3-25-52	Cornett	Jessie Willard	1903	
Cooke	H.T.	1912	2-20-52	Cornforth	Mary	1922	6-61

Cory	W.M.	1914	4-4-30	Coyle	Ida M.	1904	
Coryell	R.S.	1909	6-12-57	Cozart	J.A.	1917	7-72
Cosner	E.H.	1903	11-69	Crafft	Maria C.	1910	4-28
Cota	Rose	1902	6-27-40	Craft	A.D.	1919	11-19-70
Cottingham	V.P.	1903	3-31-64	Craft	Florence Britt	1911	
Cottrell	J.S.	1900	5-30-59	Craig	A.S.	1896	
Cottrell	M.K.	1905	7-31-58	Craig	D.H.	1903	D
Cottrille	W.Harvey	1924	6-25-54	Craig	I.	1902	
Coulson	G.C.	1911		Craig	I.F.	1910	11-12-47
Coulter	R.P.	1906	D	Craig	W.F.	1903	6-6-32
Couplin	A.C.	1918	1-46	Craig	W.T.	1919	D
Cournyer	J.H.	1911	11-16-35	Crain	C.J.	1913	D
Courts	Lillian J.	1906	12-45	Crain	Elizabeth P.	1913	1-29-55
Covert	Clara M.	1901	D	Crain	O.R.	1917	10-20-53
Covey	Florence A.	1902	D	Crain	W.L.	1919	8-5-39
Covey	G.E.	1910		Cramb	A.B.	1903	
Covey	H.P.	1900	1-5-68	Cramb	A.J.	1905	D
Cowell	C.G.	1919	6-4-32	Cramb	Carrie Ashlock	1903	D
Cowger	R.H.	1918	3-24-60	Cramb	E.M.	1901	10-47
Cowgill	H.R.	1904	7-22-54	Cramb	J.L.	1901	D
Cowgill	R.E.	1906	D	Cramb	L.K.	1903	
Cowherd	D.S.	1919	7-31-55	Cramb	Lulu L.	1905	
Cowherd	R.V.	1919	4-3-70	Cramb	Tena C.	1901	10-13-19
Cowley	Flora Satterlee	1908	11-15-66	Cramer	O.H.	1910	4-4-50
Cowman	Earl L.	1924		Crampton	C.C.	1901	
Cox	F.W.	1916		Crampton	Carrie A.	1901	
Cox	George W.	1923	1949	Crane	Gertrude F.	1916	1933
Cox	M.B.	1921	1-17-29	Crane	Jessie M.	1912	D
Cox	Martha S.	1907	6-45	Cranston	Adele Doane	1900	4-50
Cox	Mary M.	1905		Craven	Jane W.	1898	
Cox	R.C.	1906	2-9-17	Craven	M.B.	1901	11-9-48
Cox	R.C.	1917	D	Crawbuck	W.E.	1917	
Cox	W.T.	1913	4-20-55	Crawford	C.F.	1923	9-1-80

Crawford	D.D.	1900	4-8-56	Crozier	J.R.	1919	4-22-63
Crawford	J.S.	1900	D	Crum	J.W.	1911	
Crawford	Sara V.	1904	6-11-65	Crum	R.S.	1914	7-21-57
Crawford	W.F.	1899	4-23-59	Crutchfield	W.E.	1911	5-2-55
Crehore	Mary A.	1912	3-16-48	Cruzam	A.E.Jr.	1914	
Crenshaw	J.H.	1899	11-5-56	Crysler	Harriet	1908	12-17-56
Crenshaw	Mrs.M.	1897		Cubbage	B.H.	1903	9-12-56
Crysler	Harriet	1908		Culbertson	Eliza M.	1903	12-10-47
Creswell	Lena	1899	4-2-60	Culley	Albert B.	1904	D
Crews	Gena L.	1918		Culley	E.W.	1901	7-27-58
Crews	Gena Lowndes	1924	1966	Cullins	J.A.	1901	1940
Crider	Emma Black	1913	1-24-54	Cullins	Nellie	1903	
Crocker	D.C.	1911	12-20-65	Cully	Emeline	1900	
Crofoot	F.A.	1905	5-5-55	Cunningham	A.B.	1905	3-26-57
Crofton	Henrietta	1904	8-3-47	Cunningham	A.M.	1901	10-22-55
Cromer	L.C.	1912	D	Cunningham	C.J.	1914	4-87
Cromie	J.H.Jr.	1904		Cunningham	Clarence E.	1924	11-29-81
Crooke	Martha B.	1901	9-15	Cunningham	J.D.	1901	3-10-51
Crookshank	I.A.	1916		Cunningham	J.R.	1902	
Crosby	C.E.	1917	4-62	Cunningham	Nellie V.	1901	D
Crosby	C.R.	1923	10-1-79	Cunningham	R.E.	1911	3-5-37
Crosser	H.L.	1916		Cupp	H.C.	1899	D
Crossland	Emma C.	1906	12-28-35	Curl	L.F.	1900	8-58
Crossman	Mary G.	1911	D	Curl	Loretta Lewis	1902	7-7-60
Crouch	C.N.	1902	D	Currence	B.C.	1901	4-24-49
Crow	Bertha D.	1916	D	Currence	Dora L.	1901	1-47
Crow	E.C.	1901	1-31-37	Currence	Nellie V.	1901	
Crow	Elizabeth M.	1901	D	Currie	W.P.	1917	2-26-50
Crow	Louise P.	1901	2-5-48	Curry	Alta Corbin	1898	D
Crow	Lydia E.	1909	D	Curry	Ella G.	1904	
Crowley	Forrest G.	1903	D	Curry	Etna K.	1900	5-64
Crowley	R.G.	1906	9-2-10	Curry	W.B.	1904	3-30-57
Croxton	C.H.	1913		Curtin	Katharine E.	1907	6-28-42

Curtis	C.C.	1923	1963	Daugherty	A.E.	1905	9-26
Curtis	Dora A.	1901		Daugherty	Daisy B.	1914	4-39
Curtis	Frederick G.	1901	1932	Daugherty	Eliza	1905	D
Curtis	J.L.	1910	D	Davenport	Bert M.	1900	D
Curtis	R.H.	1921	7-4-76	Davidson	E.S.	1923	D
Custis	Warren W.	1924	5-15-52	Davidson	G.L.	1915	D
Custer	Melvin D.	5-37		Davidson	J.E.	1919	
Dailey	Charles E.	1905	2-19-65	Davidson	Julia G.	1915	
Dafter	Emma T.	1914	8-9-34	Davidson	Mary H.	1922	
Dakin	R.S.	1914	6-20-53	Davis	A.P.	1894	D
Dale	W.E.	1899	D	Davis	Amy Reams	1915	D
Daley	C.I.	1900	8-23-56	Davis	Anna S.	1924	
Dalrymple	H.R.	1906		Davis	Annie L.	1909	D
Dalton	Leone	1906	5-22-66	Davis	Belle C.	1917	
Dameron	Malinda E.	1903		Davis	Caroline Chance	1916	
Dameron	Tella	1899	3-17-51	Davis	Clara A.	1901	
Dandy	Helen A.	1904		Davis	D.L.	1905	
Dangler	J.H.	1919		Davis	D.W.	1902	
Daniel	O.L.	1909	3-17-71	Davis	E.E.	1910	
Daniels	A.H.	1905	11-9-57	Davis	E.P.	1917	
Daniels	Edna C.	1906	D	Davis	F.C.	1906	
Daniels	F.G.	1901		Davis	F.S.	1894	
Daniels	Henry	1901	D	Davis	G.R.	1912	
Daniels	L.R.	1906	9-2-66	Davis	Geraldine Rahn	1906	
Daniels	R.R.	1906	4-23-60	Davis	Gertrude Stauffer	1903	
Danks	E.G.	1902	5-74	Davis	Grace M.	1901	
Dann	Harvey J.	1899	D	Davis	H.	1901	
Dannin	Albert G.	1923	8-29-63	Davis	H.L.	1921	
Darling	C.G.	1897	D	Davis	Hulda	1899	
Darling	W.E.	1921	11-7-57	Davis	J.W.	1910	
Darrow	Anna A.	1905	10-2656	Davis	Lillian B.	1901	
Darrow	C.R.	1905	D	Davis	Mabel E.	1918	3-73
Dashiell	Eleanor R.	1908	1-7-57	Davis	O.E.	1899	

Davis	O.P.	1910		Dean	Mertie M.	1902	
Davis	P.E.	1901		Deane	Alice M.	1914	1928
Davis	P.R.	1906		Deane	J.W.	1913	3-6-86
Davis	R.E.	1920		Dearing	Mary Markey	1900	12-
Davis	R.L.	1905					13-60
Davis	R.L.	1908		Deason	J.	1910	2-25-46
Davis	Sarah M	1901		Deason	Laura J.	1913	1-75
Davis	T.L.	1905		Decker	Eva G.	1913	7-66
Davis	Warren B.	1901	D	Deegan	Grace E.	1902	
Davis	W.E.	1901		Deeming	C.O.	1898	D
Davis	Zella R.	1921		Deeming	P.J.	1919	8-28-60
Davies	Catherine E.	1902	11-15-60	Deeming	W.J.	1900	4-30
Davies	Owen P.	1910	D	DeFrance	Josephine	1900	D
Davenport	Frederick S.	1905	D	De Fox	John	1903	D
Davison	L.G.	1923	3-9-84	DeGraff	M.H.	1916	5-22-57
Dawes	W.	1906	1-24-64	DeGroot	F.B.	1902	4-5-47
Dawes	W.C.	1904	3-3-60	DeJardine	C.	1911	9-8-59
Dawson	F.J.	1911	D	DeJardine	Edith J.	1911	D
Dawson	H.M.	1904	D	Delahan	Wm.	1899	6-25-36
Dawson	J.G.	1908	D	Delaney	P.A.	1916	5-21-57
Dawson	Minnie F.	1900	1919	Dellinger	L.J.	1910	12-19-60
Day	A.E.	1906		DeLoach	Mignon A.	1900	D
Day	C.H.	1913		DeLong	Laura	1904	D
Day	E. F.	1905	12-22-69	DeLong	R.L.	1915	1-9-73
Day	J. O.	1903	D	DeMois	F. A.	1904	6-15-51
Day	James W.	1924	3-13-59	DeShazer	John D.	2-28-64	
Day	L.E.	1910		Demarest	E.M.	1915	4-19-67
Day	Mary W.	1907	4-11-47	Demeron	W.L.	1901	7-66
Day	Sadie M.	1906	D	Deming	Edith A.	1903	D
Dayton	Frank E.	1903	11-22-47	Deming	H.V.	1905	
De Shazer	J.D.	1901		Deming	L.C.	1902	9-68
De Tienne	Maude O.	1902		Denniston	Daisy D.	1901	D
Dean	H.S.	1914	1-7-36	Denniston	E.L.	1901	6-8-57
				Denniston	J.W.	1917	8-8-48

Densmore	O.	1898	D	Dillon	H.G.	1898	D
Deputy	Anna W.	1903	D	Dillon	J.A.	1902	1-20-46
Deputy	H.E.	1903	8-9-33	Dinsmoor	G.	1904	
Deputy	J.W.	1923	9-16-38	Dinsmoor	Laura B.	1903	6-30-48
Deputy	U.O.	1905	12-40	Dinsmoor	S.	1900	D
Derck	J.E.	1909	D	Dinsmore	Alta Curry	1898	
Dersam	Kathryne E.	1907	1956	Dinsmore	Ora	1898	D
Detienne	H.G.	1899	D	Dixon	J.W.	1901	D
DeTienne	J.A.	1904	11-40	Doane	Adele (Cranston)	1900	4-50
Detwiler	E.S.	1911	1-29-68	Dobbins	C.D.	1924	3-25-59
De Vaughn	Thos J.	1906	6-21-54	Dobson	W.D.	1902	1934
Deveny	A.L.	1924	10-66	Dobson	W.N.	1901	12-45
DeVinny	F.V.	1917	4-11-56	Dodge	Celia M.	1906	
DeVries	Emma B.	1905		Dodge	P.J.	1921	D
Dewitt	B. T.	1903	1917	Dodson	A.T.	1898	3-24-60
DeWitt	Emma G.	1905	5-30-62	Dodson	C.A.	1905	1-8-40
DeWolfe	Winifred P.	1910	1944	Dodson	C.L.	1901	D
Dickey	Myrtle M.	1914	3-5-73	Dodson	Coston	1898	12-46
Dickey	O.L.	1914	8-23-63	Dodson	Ella O.	1899	D
Dickson	D.W.	1914	10-29-79	Dodson	Grace S.	1924	D
Dickson	Edith	1900	2-17-65	Dodson	J.T.	1901	3-25-56
Dickson	J.H.	1900	4-23-65	Dodson	J.W.	1898	D
Dickson	W.H.	1919	10-24-75	Dodson	J.W.N.	1902	
Dieckmann	Louisa	1902	D	Doe	A.H.	1923	
Dietrich	Pauline J.	1912	8-17-63	Doll	G.	1914	5-23-34
Dietz	P.	1910	D	Doll	Sarah K.	1914	12-7-37
Dilatush	F.A.	1915	D	Domann	Anna A.	1905	
Dill	C. W.	1901	1963	Donahue	J.Edw.	1900	11-28-34
Dill	Emma B.	1906	1919	Donahue	M.E.	1898	6-6-14
Dill	H.	1913	1-8-45	Doneghy	A.I.	1899	D
Dillabough	A.H.	1906	3-12-80	Donley	J.B.	1924	2-3-86
Dilley	Sarah L.	1908	D	Donovan	D.D.	1912	12-24-35
Dillon	Dot	1913	1925	Dooley	L.Willett	1904	7-49

Dooley	Wayne	1924		Dressell	W.S.	1902	D
Doran	A.E.	1924	9-13-35	Drew	H.A.	1915	10-69
Doron	C.B.	1912	7-38	Drinkall	E.J.	1913	11-5-58
Doron	C.L.	1914	7-9-56	Drost	Goldie G.	1904	
Dorrance	H.J.	1906		Drost	L.C.	1904	4-5-65
Dorrance	Julia K.	1903		Drummond	J.J.	1906	9-47
Dorrance	Marie S.	1906		Dudley	C.S.	1912	
Dougherty	E.P.	1911	D	Duffie	W.M.	1899	D
Dove	C.E.	1908	3-11-69	Duffield	Bessie A.	1898	D
Dovesmith	Edith E.	1918	3-17-70	Dufur	E.D.	1902	D
Dowdall	L.V.	1916	D	Dufur	J.Ivan	1899	6-7-30
Dowell	N.W.	1917	D	Dufur	Nannie	1899	9-58
Dowell	R.T.	1905	10-22-59	Dugan	Mayme Foncannon	1899	4-6-60
Dowlin	Mae L.	1902	D	Dugan	R.C.	1899	11-11-35
Downer	L.A., Jr.	1902		Duglay	H.A.	1913	2-20-67
Downey	C.N.	1904		Dunbar	R.J.	1906	D
Downey	D.H.	1916	D	Duncan	J.G.	1905	
Downey	E.C.	1911	D	Dunlap	Mimmie A.	1905	
Downey	S.W.	1903	D	Dunn	Wade	1903	
Downing	D.N.	1899	6-11-63	Dunning	J.J.	1912	
Downing	J.E.	1903	12-17-55	Dunnington	B.L.	1904	12-45
Dowing	John T	1902	6-40	Dunnington	E.V.	1915	
Mary Williams	1907	1975		Dunnington	R.H.	1901	D
Downes				Dunnington	W.P.	1907	11-13-73
Downs	H.A.	1903	4-6-39	Dunseth	R.C.	1918	
Downs	L.E.	1904		Durett	Carrie F.	1903	
Dozier	J.K.	1903	2-3-52	Durham	Alfred Duke	1914	7-3-55
Dozier	W.R.	1905	D	Durham	J.D.	1914	3-3-55
Drake	J.T.	1901	D	Durnan	W.L.	1908	12-19-54
Drake	Seward L.	1903	D	Durrett	J.M.	1904	D
Draper	C.L.	1916	12-8-57	Durrett	Carrie F.	1903	D
Drennan	Q.L.	1916	6-21-75	Dwiggins	W.E.	1900	
Drennan	T.L.	1899	D	Dye	A.M.	1921	7-21-80D
Dressell	W.E.	1901	D				

Dye	Mildred M.	1915		Edwards	Ella	1909	
Dyer	Betty Rose	1908	D	Edwards	Emma H.	1911	1919
Dyer	Mary M.	1902	1-1-51	Edwards	F.O.	1905	9-6-70
Dykes	A.L.	1904	8-28-35	Edwards	Irene J.	1901	
Dykes	L.M.	1911		Edwards	J.C.	1901	1940
Eades	J.B.	1918	6-19-35	Edwards	J.D.	1911	6-13-34
Eales	I. J.	1903	12-23-53	Edwards	R.	1915	6-7-67
Ealy	W.S.	1918	8-75	Edwards	T.C.	1917	D
Eastman	E.H.	1896	D	Edwards	W.B.	1904	1964
Eastman	H.P.	1901	D	Edwin	H.G.	1916	
Easton	M.W.	1903	D	Eichhorn	E.L.	1915	10-17-80
Eaton	F.A.	1900	4-50	Eiler	F.S.	1917	11-69
Eberle	Cassandra	1901	10-1-77	Eimert	F.J.	1906	D
Eccles	C.M.	1921	11-28-78	Eimert	Mabel A.B.	1906	D
Echols	R.M.	1907	2-18-40	Eisminger	J.W.	1904	
Ecker	F.L.	1907	1942	Eisminger	Lenia	1904	9-2-62
Ecker	Myrtle L.	1907	4-50	Eitel	C.R.	1914	D
Eckert	D.F.	1912	1-69	Elam	Olive R.	1903	
Eckert	G.J.	1899	1926	Elder	A.	1915	3-16-58
Eckert	W.H.	1899	1925	Elder	Edith DeSollar	1901	D
Eddy	G.D.	1917	D	Eldridge	R.K.	1916	1-5-63
Eddy	J.T.	1908	7-25-67	Elkins	G.S.	1915	
Eddy	W.	1914	7-24-63	Eller	Frances M.	1902	6-23-08
Edling	Ada L.P.	1907	12-29-45	Ellinger	M.G.	1924	2-14-60
Edmiston	H.C.	1916	1933	Elliot	M.S.	1900	12-4-54
Edmund	J.M.	1918	9-16-61	Elliot	W.E.	1900	D
Edmunds	Bessie	1900	D	Elliott	J.W.	1901	
Edson	Anna	1911	D	Elliott	J.W.	1906	1-24-54
Edson	V.H.	1911	D	Elliott	W.B.	1913	10-22-57
Edwards	A.	1901	5-7-36	Elliott	W.S.	1898	9-14-32
Edwards	A.P.	1918		Ellis	C.W.	1902	D
Edwards	C.R.	1904		Ellis	H.P.	1899	D
Edwards	Eliza	1903	5-45	Ellis	Irene Harwood	1898	D

Ellis	Mrs.S.E.	1900		Epperson	Susie O.	1901	D9-15-56
Ellis	O.D.	1922	4-1-62	Erford	W.F.	1901	6-7-60
Ellis-Moore	Elva A.	1906	D	Eroh	Calvin	1901	8-30-52
Elmore	Nannie A.	1912	7-64	Eroh	Mae E.	1901	D
Elmore	R.R.	1900	D	Ervin	M. Elnora	1904	
Elmore	W.H.	1905	3-18-49	Ervin	W.B.	1904	
Elsea	H.J.	1902	11-45	Erwin	Bertha H.	1914	
Ely	A.L.	1898	D	Erwin	E.P.	1908	D
Ely	Kate R.	1905	1-11-61	Erwin	H.C.	1910	2-10-57
Ely	W.E.	1898	D	Erwin	M.J.	1914	3-23-62
Emeny	Harry W.	1897	D	Erwin	Minnie Bowersox	1908	11-24-47
Embrey	M.C.	1919	D	Eskridge	E.M.	1909	9-58
Emerson	P.S.	1911	D	Estes	E.C.	1906	10-74
Emery	H.W.	1897		Estes	G.R.	1909	4-1959
Emery	Mary G.	1911	D	Estlack	A.E.	1912	D
Emery	Ruth E.	1924	3-76	Estlack	Katharine H.	1907	1911
Emley	T.J.	1911	2-46	Estlack	M.M.	1907	4-7-31
Emmett	John	1902	1918	Etter	P.L.	1922	2-22-86
Emry	Mary	1911	D	Evans	A.L.	1899	4-13-33
Eneboe	Lena	1898	D	Evans	Cecilia H.	1910	1927
Englehart	F.A.	1903	3-59	Evans	Eben E.	1904	D
Englehart	W.F.	1903	4-13-63	Evans	Geneivieve V.	1903	
Engler	N.W.	1916	12-70	Evans	Harryette S.	1916	6-29-82
Engler-Frick	Ruby V.	1915	6-2-80	Evans	J.G.	1911	
English	D.A.	1913	D	Evans	Jennie Lois	1901	D
English	Fanny Stoner	1911	2-2-76	Evans	Lovie M.Paine	1923	8-16-63
English	L.H.	1905	D	Evans	Margaret	1903	5-19-62
English	M.A.	1904	7-25-55	Evans	Nellie M.	1901	1928
English	R.	1909	D	Evans	Vera Lacy	1919	5-31-66
English	R.F.	1913		Everal	R.E.	1923	2-6-55
Ennis	E.	1904	5-6-38	Everitt	E.C.	1913	12-18-29
Ennis	S.A.	1904		Everly	H.J.	1913	D
Eoff	F.M.	1924		Ewing	C.B.	1920	7-7-84

Ewing	Elizabeth B.	1900	D	Farthing	Mary A.	1920	5-8-56
Ewing	Ernest	1902	8-17-39	Fassett	F.J.	1900	D
Ewing	H.V.	1900	D	Fast	L.E.	1924	
Ewing	Mary M.	1909		Faucett	E.L.	1902	
Ewing	Mary S.	1902		Faulk	Minnie I.	1914	
Faddis	C.Elmira	1911	D	Faulkin	H.J.	1901	7-24-60
Fagan	C.L.	1902	8-74	Fawver	Mary P.	1918	
Fager	Emma C.	1902	8-30-39	Feather	Effie B.	1905	D
Fahrney	M.S.	1912	D	Feather	Harriet F.	1903	D
Failing	E.J.	1918	6-69	Fechtig	L.R.	1907	12-30-54
Faires	L.B.	1917	2-15-66	Fechting	St. Geo	1905	10-31-32
Falk	Mary F.	1913	8-28-56	Feidler	L.G.	1912	4-27-54
Falkner	Jasper	1901	D	Felder	Homer B.	1924	4-50
Farber	C.V.	1902	D	Fellhauser	Mrs.Louetta E.	1915	12-26-72
Farbstein	W.E.	1922	11-20-60	Fellows	W.B.	1900	
Faris	L.E.	1913	D	Ferguson	Jennie W.	1924	
Farley	Earl L.	1924	4-5-82	Ferguson	C.B.	1916	9-5-43
Farley	R.M.	1906	10-64	Ferguson	D.M.	1916	11-59
Farmer	F.C.	1899	4-2-61	Ferguson	Emily G.	1915	8-27-63
Farmer	G.C., Jr.	1901	D	Ferguson	Hazel	1923	11-25-75
Farmer	J.F.	1899	D	Ferguson	L.L.	1915	10-29-33
Farnham	J.M.	1909	D	Ferguson	R.B.	1911	
Farnsworth	A.M.	1915	3-29	Ferguson	R.B.	1923	6-2-79
Farnum	C.E.	1908	10-11-76	Ferrell	Hellen M.	1921	11-11-67
Farnum	S.M.	1917	6-28-52	Ferry	Nellie M.	1909	1-66
Farquharson	C.L.	1917	1-49	Fetzer	J.L.	1916	8-72
Farquharson	Gertrude M.	1905	12-49	Field	H.M.	1917	3-75
Farquharson	Lester M.	1924	8-21-53	Fields	Perle E.	1902	
Farr	B.H.C.	1913	6-26-48	Fifield	W.M.	1913	1919
Farren	Mary E.	1915	1930	Finch	F.D.	1899	D
Farris	W. B.	1902	3-1-54	Finley	Charles D.	1904	7-3-79
Farrington	Adelaide P.	1904	D	Finfrock	R.M.	1916	5-19-61
Farrington	Mary E.	1904	3-29-29	Fink	Jessie R.	1903	7-72

Fish	A.V.	1917	5-28-55	Floyd	A.B.	1906	D
Fisher	A.H.	1898	D	Floyd	Amy M.	1909	3-19-58
Fisher	A.Jr.	1896	D	Floyd	Lillian May	1905	D
Fisher	C.S.	1906	5-17-28	Floyd	M.H.	1919	2-24-33
Fisher	J.E.	1919		Floyd	Minnie B.	1904	D
Fisher	Lamont H.	1905	D	Flton	Edwin J	1900	D
Fisher	Nellie M.	1904		Flynn	J.P.	1914	8-12-65
Fiske	F.	1904	6-22-55	Fogarty	J.P.	1913	10-7-54
Fitch	Nellie	1921	1-29-72	Fogarty	Julia A.	1901	
Fitch	Stewart J.	1906	9-26-50	Fogle	W.E.	1907	3-27-82
Fite	L.G.	1915	7-6-68	Foley	H.P.	1918	
Fitsgerald	F.	1902		Foley	L.Alice	1917	D
Fitsgerald	Lena	1902	D	Foley	W.K.	1917	1-30-58
Fitts	F.	1903		Follett	Elizabeth A.	1907	
Fitts	T.F.	1903	1950	Foncannon	J.F.	1911	9-46
Fitzharris	P.J.	1900	5-47	Foncanon	Mayme	1899	
Fitzwater	William D.	1903	9-24-58	Ford	Ada	1903	927-56
Flack	W.O.	1902	D	Ford	Aura B.	1911	6-27-69
Flakner	J.	1901		Ford	Roberta W.	1902	2-27-53
Flannagan	Louisa C.	1904	D	Ford	W.J.	1901	D
Fledderman	H.	1906		Forehand	D.C.	1921	2-69
Fleming	F.B.	1909	4-2-	Foreman	O.C.	1916	1-50
			62	Forquer	J.W.	1900	10-17-48
Fleming	Nora	1916	4-22-	Forrest	M.Gertrude	1905	D
			75	Forsee	E.W.	1907	4-1-36
Fleming	Anna Belle	1902	2-27	Forster	H.E.	1917	7-26-71
Fletcher	C.F.	1900	1925	Forward	Laura W.	1899	12-22-49
Fletcher Haight	Elsie V.	1905		Foss	Martha M.	1906	
Fletcher	W.A.	1898	D	Foster	A. C.	1901	7-31-34
Flick	G.C.	1911	5-66	Foster	A.E.	1917	
Fletcher	Mary M.	1904	11-12-55	Foster	Cora W.	1917	8-1-49
Flint	Annabelle E.L.	1918	2-74	Foster	F.B.	1898	1919
Flockton	Priscilla	1920		Foster	J.C.	1906	D
Flory	Nellie M.	1903					

Foster	Mary	1911		Friend	J.H.	1906	6-23-39
Fouch	Mabel	1911		Friend	Lillian	1908	D
Fout	G.E.	1898	5-5-53	Froage	G.B.	1900	D
Fouty	Henry Milton	1906	D	Frost	H.P.	1915	7-10-55
Foutz	Cordelia	1906	D	Fryett	S.J.	1900	1921
Fowler	C.L.	1901	4-7-48	Fryette	H.H.	1903	
Fowler	Cora M.	1915	6-15-59	Fulford	H.J.	1910	D
Fowler	H.	1915	D	Fulham	C.V.	1905	D
Fowler	J.C.	1902	D	Fuller	A.	1914	5-50
Fowler	Rebecca M.	1913	12-25-62	Fuller	Caroline Griffin	1911	1-3-58
Fox	Ida M.	1903	D	Fuller	G.S.	1923	8-82
Fox	J.D.	1903		Fuller	J.L.	1921	7-28-59
Fraker	F.	1910	5-11-74	Fuller	Marguerite	1924	
Francis	Gertrude Stauffer	1903	D	Fuller	Nellie S.	1914	5-6-62
Francis	J.E.	1903	D	Fulton	G.H.	1913	8-1-55
Francis	T.H.	1916	4-19-71	Fulton	Stella Correll	1915	7-7-80
Franklin	Elizabeth	1914		Furman	Donald W.	1924	6-21-65
Frappier	E.L.	1921	10-47	Furman	Mattie A.	1913	
Fraser	H.M.	1906	3-20-66	Furnish	W.M.	1900	11-14-51
Freas	Marthe J.	1903	D	Furry	Frank I,	1903	5-3-52
Fraser	J.M.	1915	1-27-38	Gable	C.A.	1906	11-19-48
Freck	Elmer H.	1922	7-6-72	Gable	Ella Ticknor	1906	D
Frederick	Flora A.	1901	10-18-36	Gable	Hattie M.	1903	D
Frederiksen	F.E.	1916	1926	Gable	J.F.	1902	1918
Freeland	J.E.	1918	D	Gable	Mary L.	1906	
Freeman	A.E.	1905	D	Gable	R.J.	1915	12-7-50
Freeman	Carrie E.	1903	6-27-61	Gaddis	C.J.	1907	7-15-49
Freeman	E.A.	1913	2-15-48	Gage	F.S.	1898	D
Freeman	F.A.	1924	4-46	Gage	F.W.	1901	1920
Freeman	H.M.	1913		Gahan	E.J.	1918	3-10-61
French	A.G.	1904	12-29-59	Gahan	Leo M.	1924	4-50
French	E.B.	1901		Gair	E.Florence	1910	
Frey	Julia V.	1900	D	Galbreath	Annie M.	1904	10-46

Gallagher	Dollie H.	1909	D	Gates	Gertrude L.	1904	3-7-57
Gamble	F.E.	1901	D	Gates	Mary A.	1900	D
Gamble	G.A.	1906	1923	Gates	O.B.	1903	9-10-49
Gamble	Gertrude	1900	D	Gay	Louise Kerrigan	1912	
Gamble	H.L.	1907	3-2-12	Gayle	Bertie L.	1900	
Gamble	H.W.	1900	D	Gaylord	Ethel G.	1913	D
Gamble	Mary E.	1906	D	Gaylord	J.S.	1896	D
Gandier	M.H.	1908	D	Gazda	J.A.	1909	
Gano	C.H.	1904		Gazda	Myrtle M.	1906	D
Ganoung	J.F.	1904		Gearhart	J.D.	1911	1-8-63
Gants	Mrs.S.L.	1913	3-41	Gebhardt	O.C.	1899	D
Gants	S.L.	1912	6-28-54	Geddes	P.W.	1907	D
Garard	Edward	1901	12-31-32	Geeslin	Florence M.	1904	D
Gardiner	W.D.	1922	7-31-65	Gehrke	Albert	1907	D
Gardiner	Warren L.	1901	1-3-58	Gehrke	C.	1898	D
Gardner	C.R.	1916	5-30-51	Geisse	C.E.	1914	1950
Gardner	Emma G.	1904	D	Gelander	Anna E.	1915	2-18-56
Gardner	Fannie G.	1911	7-15-70	Gentry	A.A.	1921	12-64
Gardner	Jennie M.	1922	1-15-26	Gentry	B.F.	1898	D
Gardner	W.	1915	6-24-32	George	C.N.	1904	3-20-35
Garlinghouse	A.J.	1910	6-20-74	George	E.D.	1918	9-2-55
Garmroth	K.W.	1917		George	Eva H.	1903	D
Garretson	J.H.	1916	8-11-53	George	Lizbeth D.	1917	2-11-34
Garrett	C.K.	1912	5-13-69	Gerard	E.D.	1901	
Garrett	M.E.	1899	D	Gerardy	H.H.	1914	1-27-41
Garrigues	L.L.	1908	D	Gerber	Jessie Lycan	1907	
Garring	C.K.	1904	1922	Gerdine	L. Van Horn	1901	12-22-57
Gartrell	I.D.	1915	2-22-49	German	W.R.	1902	D
Gartrell	S.C.	1914	7-13-53	Gervais	W.A.	1898	1-28-05
Gass	L.D.	1906	9-69	Getchell	Charles E.	1907	7-23-69
Gass	P.Y.	1903	5-17-51	Getty	Blanche M.	1908	D
Gaston	Roland E.	1924	D	Geyer	Edwin M	1910	D
Gates	A.O.	1901	D	Getzlaff	C.P.	1913	D

Gibbon	Helen	1923		Giltner	R.H.	1915	7-16-36
Gibbons	D.A.	1913	11-30-59	Giltner	W.J.	1903	D
Gibbons	J.E.	1906	D	Givens	Belle	1909	
Gibbons	Laura M.	1914		Givens	J.P.O.	1910	D
Gibbons	Mabel V.	1916	5-6-64	Gladman	D.V.	1915	
Gibbs	H.K.	1901	D	Gladman	Julia M.	1906	5-45
Gibson	C.C.	1914	4-67	Glargon	Corinee	1902	
Gibson	P.W.	1908	4-17-79	Glascocock	A.D.	1903	12-70
Giddens	W.S.	1914	4-9-65	Glascocock	H.W.	1904	4-68
Giddings	Helen M.	1899	10-9-4	Glasgow	Ada C.	1901	1-43
Giddings	Mary	1905	10-9-40	Glasgow	Alvah M.	1899	12-25-60
Gidley	J.B.	1912	4-11-61	Glasgow	J.C.	1901	D
Gies	Frederick A.	1914	4-45	Glasgow	J.L.	1901	D
Gifford	H.M.	1904	D	Glassco	G.M.Jr.	1914	
Gifford	Wm.E.	1924	10-6-61	Glaze	L.A.	1917	2-26-80
Gilchrist	Elizabeth L.	1913	D	Gleason	B.L.	1915	6-1875
Gilchrist	H.C.	1914	D	Gleason	Jennie C.	1907	
Gildemeyer	W.H.	1916		Glenn	F.H.	1904	1931
Gildersleeve	Jessie E.	1899	2-1-55	Glenn	H.A.	1903	D
Gillespie	J.A.	1911	D	Glenn	H.V.	1923	5-66
Gillespie	Joannah	1907	5-54	Glenn	H.W.	1922	1924
Gillett	Lea J.	1912	4-20-60	Glenn	J.O.	1903	D
Gillman	Carrie A.	1900	D	Glezen	R.A.	1902	D
Gillum	G.N.	1917	10-14-78	Glosser	T.V.	1923	7-13-78
Gillum	N.W.	1917	1-17-73	Glover	N.C.	1915	7-1-38
Gilmore	G.I.	1922	2-13-51	Gnadinger	Emma K.	1904	9-4-17
Gilmore	Margaret Penfold	1912		Gobel	Bertha A.S.	1913	
Gilmore	S.J.	1912		Goben	C.L.	1900	
Gilmour	E.R.	1898	11-24-36	Godwin	Brown	1899	
Gilmour	G.H.	1900	D	Godwin	Mrs.Emma	1899	D
Gilmour	J.R.	1900	D	Goehring	F.L.	1907	11-20-61
Gilmour	R.B.	1908	D	Goetz	E.W.	1898	D
Giltner	E.E.	1901	8-17-34	Goetz	H.F.	1898	D

Goff	W. P.	1905	2-24-81	Gould	Stuart M.	1923	7-23
Goldberg	Cora Powell	1901	D	Gourdier	C.H.	1915	12-40
Gonong	Eva A.	1901		Grace	J.J.	1922	6-74
Gooch	Frederic O.	1924	8-19-73	Graffis	Fannie & T. J.	1906	D
Gooch	G.J.	1908	8-46	Graham	C.M.	1901	12-7-49
Good	E.	1910	11-26-55	Graham	C.R.	1914	9-17-77
Good	M.	1910		Graham	F.F.	1913	2-17-66
Goode	G.W.	1905	4-26-52	Graham	F.W.	1911	7-22-53
Goodell	G.M.	1906		Graham	Fannie M.	1901	4-3-36
Goodell	J.C.	1905	3-4-58	Graham	G.E.	1900	D
Gooden	A.E.	1910		Graham	G.W.	1900	2-20-42
Gooden	Alice E.	1907		Graham	R.F.	1903	10-31-28
Goodfellow	Walter V.	1909	3-16-66	Graham	R.H.	1904	1-31-52
Goodman	A.A.	1894	D	Graham	Thos. M.	1902	D
Goodpasture	C.O.	1902	8-13-48	Grange	Josephine Halverson	1923	11-5-67
Goodpasture	W.C.	1914		Grant	Leanora	1915	
Goodrich	B.O.	1915		Grant	R.D.	1909	1-13-36
Goodrich	Elizabeth F.	1912	D	Graves	A.C.	1903	11-36
Goodrich	J.K.	1912		Graves	Frances	1915	
Goodrich	L.J.	1899	D	Graves	J.W.	1905	1912
Goodrich	L.M.	1906	D	Graves	M.	1900	8-27-36
Goodspeed-Dole	Almeda J.	1901	5-31-60	Graves	W.	1904	D
Gordon	F.A.	1916	11-19-79	Gravett	H.H.	1897	11-7-58
Gordon	H.L.	1918	3-2-52	Gravett	Marguerite B.	1901	11-15-03
Gordon	L.E.	1912	4-1-76	Gravett	W.A.	1901	7-17-51
Gordon	W.C.	1914	2-3-75	Graw	W.W.	1917	8-46
Gorrell	H.A.	1918	10-14-62	Gray	C.	1905	9-7-57
Gorin	Jas. W.	1904	11-40	Gray	C.W.	1903	7-2-54
Gorrell	William E.	1923	7-5-71	Gray	E.J.	1908	10-22-57
Gosden	Fannie	1909	D	Gray	Estella	1903	D
Gorsline	J.R.	1918	1-6-46	Gray	J.E.	1914	12-22-51
Gossman	W.A.	1906	D	Gray	Mattie Wilson	1918	D
Gottreu	W.E.	1916	1-22-55	Gray	W.D.	1915	

Greathouse	P.A.	1912	12-66	Gross	Albertina M.	1910	
Gregg	Mary C.	1904	4-15-58	Gross	Olga H.	1923	10-2-60
Green	Charles Stanley	1905		Grossman	E.S.	1924	1963
Green	L.J.	1922	4-10-75	Grossman	S.L.	1916	
Greene	Emile	1900	D	Groth	A.C.	1910	7-25-56
Greene	F.J.	1906	4-18-19	Groth	G.W.	1909	7-12-56
Greene	G.J.	1898	D	Grothouse	E.	1914	D
Greene	Hirman A.	1904	D	Grow	Dora W.	1916	D
Greene	Myrtle A. Bone	1919	3-6-75	Grow	J.A.	1903	D
Greene	W.D.	1900	D	Grow	O.P.	1915	9-47
Greene	W.E.	1898	D	Grow	W.S.	1911	D
Greenlee	A.C.	1909	10-31-47	Grow	W.W.	1911	D
Greenlee	Isadora McKnight	1910	D	Grosinger	Frederick	1924	D
Greenlee	Sophia E.	1909	1913	Guilbert	Laura A.	1918	12-6-29
Greeno	Angie W.	1901	D	Guilbert	S.C.	1918	7-7-63
Greenwood	Emilie	1916	1927	Gulliland	Effie L.	1912	
Greenwood	V.H.	1900	D	Gulmyer	J. Chester	1911	D
Grieves	M.J.	1909	5-3-71	Gumbert	J.E.	1918	D
Griffin	C.A.	1911	8-12-60	Guseman	Bertha C.	1916	3-8-48
Griffin	C.W.	1900	D	Guseman	P.G.	1916	6-28-34
Griffin	U.M.	1909		Guthrie	Marian E.	1912	
Griffith	D.T.	1915	10-24-75	Hackleman	A.M.	1918	6-7-50
Griffith	F.V.	1916	1961	Hadley	Anna	1901	
Griffith	H.W.	1914	1-13-37	Hagestad	Ida Torkelson	1915	
Griggs	H.R.	1912	11-14-62	Haggard	C.	1897	
Griggs	Lizzie O.	1907	1-16-43	Hagler	Ottie Maxey	1904	12-31-32
Grim	Martha Wilson	1904	7-13-56	Haight	L.L.	1909	11-40
Grimsley	F.N.	1902	11-22-26	Haight	Nettie Olds	1904	D
Gripe	O.H.	1912		Haile	Florence R.	1901	D
Grisso	S.B.	1917	D	Hain	Grace E.	1903	10-1-57
Groenewoud	A.S.	1922		Hain	H.S.	1914	
Groenewoud	J.C.	1909	1-13-40	Hain	Marian Kerns	1921	
Groenewoud	Jennie K.	1910	1-13-40	Hain	Nancy Meek	1912	

Haines	F.M.	1914	D	Hampton	G.E.	1915	
Hale	Emma B.	1903	2-25-65	Hancock	C.H.	1918	12-27-71
Hale	J.H.	1914	2-15-66	Hancock	H.W.	1912	D
Hale	Mary E.	1903	D	Hancock	J.C.	1905	1923
Haley	J.E.	1900	9-6-39	Handley	Max C.	1924	9-4-34
Haney	Rhoda C.	1909		Handy	Anne Thompson	1903	
Haley	S.M.	1909		Haney	J.F.	1901	
Hall	Beth V.	1904		Hanna	F.W.	1896	8-29
Hall	E.L.	1913	3-3-32	Hanna	R.W.	1912	11-13-95
Hall	Elmer T.	1906	10-17-12	Hannah	Annie W.	1901	
Hall	G.S.	1904	3-21-62	Hannah	B.F.	1896	8-16-12
Hall	Jane Wilson	1918		Hannah	E.E.	1904	10-15-33
Hall	Mida M.	1904	D	Hannah	H.C.	1902	2-7-39
Hall	W.C.Jr.	1904	2-11-55	Hansen	Cora M.	1900	
Halladay	H.H.	1917	1-3-59	Hansen	Dena	1916	1926
Halladay	H.V.	1916	2-7-56	Hansen	E.N.	1903	3-40
Halladay	J.E.	1920	2-13-57	Hansen	H.S.	1918	4-9-71
Hallam	Eudora V.	1903		Hansen	Mildred	1919	5-26-72
Halliday	R.S.	1900	D	Hanson	C.P.	1910	7-64
Halllam	Lulu R.	1902		Hanson	S.	1906	10-46
Hallock	L.K.	1910	1-3-56	Harbaugh	D.D.	1923	12-3-66
Halverson-Bratcher	Josephine	1923	11-5-67	Harbaugh	C. F.M.	1917	1-70
Hamilton	Amanda N.	1906	D	Hard	Mary E.	1913	2-6-37
Hamilton	F.W.	1905	10-16-51	Harden	E.E.	1904	7-47
Hamilton	Lulu B.	1900	D	Harden	F.L.	1902	D
Hamilton	R. A.	1905	12-8-66	Hardin	Ella	1924	1-23-70
Hamilton	R.E.	1904	7-45	Hardin	M.C.	1899	7-4-37
Hamilton	W.B.	1900	D	Harding	C.H.	1916	6-19-87
Hamilton	W.C.	1907	D	Harding	E.F.	1902	9-9-64
Hammond	C.H.	1902	D	Harding	J F.	1913	11-2-74
Hammond	C.J.	1924	6-70	Harding	Margaret Rogers	1912	1-45
Hammond	C.W.	1917	10-13-60	Harding	Mrs.Ada	1900	
Hammond	L.D.	1924	4-9-80	Harding	S.O.	1917	D

Harding	W.C.	1900	7-50	Harris	David S.	1901	11-18-54
Hardison	F.B.F.	1914		Harris	E.C.	1913	7-24-63
Hardy	A.C.	1911	1-9-72	Harris	E.L.	1903	1-40
Hardy	Clara	1901	D	Harris	E.P.	1921	6-45
Hardy	Honora C.	1919	D	Harris	Eula L.	1901	D
Hardy	J.H.	1898	7-7-59	Harris	Francis W.	1904	12-29-50
Hardy	T.C.	1907		Harris	H.I.	1918	
Hardy	W.T.	1917	11-10-80	Harris	H.M.	1898	6-3-39
Harker	G.L.	1912	10-16-62	Harris	H.O.	1917	12-27-83
Harker	W.C.	1912	9-8-51	Harris	Isabel	1902	
Harkins	Elizabeth R.	1911	5-9-54	Harris	L.A.	1911	9-66
Harkins	Marie H.	1910	8-7-55	Harris	M.B.	1898	4-20-58
Harlan	Elizabeth	1898	D	Harris	N.E.	1901	D
Harlan	E.L.	1901	D	Harris	W.E.	1900	D
Harlan	F.J.	1901	5-24-57	Harrison	Cornelia F.	1902	
Harlan	P.E.	1898	D	Harrison	J.H.	1912	7-16-70
Harlan	W.F.	1904	6-10-50	Harrison	L.C.	1914	12-10-76
Harlan	W.L.	1896	D	Harrison	Margaret Hawk	1908	11-15-62
Harmon	A.H.	1923	1962	Harshman	Nelia	1906	D
Harner	Grace D.	1917		Harry	B.A.	1917	2-84
Harper	Charles S.	1901	11-45	Hart	Autrey W.	1905	3-18-48
Harper	Josephine	1906	D	Hart	E.B.	1906	7-66
Harper-Woolson	Leone A.	1908	D	Hart	Ida J.	1906	
Harrington	Alice A.	1915	12-16-32	Hart	J.R.	1914	
Harrington	J. Carrol	1904	D	Hart	Julia L.	1899	
Harrington	J.S.	1903	D	Hart	L.M.	1898	9-9-34
Harrington	L.S.	1916		Hart	Mae Van Doren	1901	
Harrington	Marion K.	1921	5-13-86	Hart	R.C.	1917	
Harrington	W.W.	1899	D	Hart	S.W.	1901	
Harris	A.J.	1906	11-29-47	Hart	T.E.	1913	
Harris	B. Bess	1900	4-46	Hartford	B.C.	1917	
Harris	C.W.	1915	2-26-56	Hartford	C.B.	1921	
Harris	Clara E.	1906		Hartford	Elizabeth K.	1921	D

Hartford	I.J.	1898		Haviland	Johanna I.	1921	D
Hartford	W.I.	1900		Haviland	Nora Estell	1906	4-1945
Hartford	Wm.	1897		Haviland	P.E.	1921	6-72
Harth	C.P.	1916		Hawk	Sara Mae	1904	7-61
Hartley	P.B.	1916		Hawes	L.B.	1903	D
Hartner	C.	1915		Hawes	N.C.	1905	D
Hartupee	C.W.	1895		Hawkes	C.L.	1909	1919
Hartupee	Wm.N.	1897	10-6-46	Hawkins	A.L.	1913	D
Hartwig	Lulu C.	1905		Hawkins	C.R.	1913	D
Hartwig-lvey	Josephine L.	1905	4-22-74	Hawkins	Laura I.	1908	D
Harvey	S.A.	1922		Hawkins-Jayne	E.Martha	1918	
Harwood	J.F.	1904	12-23-25	Hawley	J.W.	1914	D
Harwood	Mary E.	1902	D	Haworth	H.G.	1917	
Hasham	Mary M.	1900		Hay	G.W.	1906	
Haskin	G.W.	1901		Hayden	B.L.	1910	10-10-64
Haskins	Jessie L.	1918		Haydon	H.	1901	D
Hassell	Nellie	1905		Hayes	H.W.	1902	
Hassell	Stinewall J.	1905	D	Haynes	Hester C.	1921	6-68
Hassman	G.E.	1903	8-15-66	Hays	Lola L.	1900	D
Hastings	F.E.	1905	2-15-78	Hays	R.	1910	9-18-60
Hastings	G.R.	1916		Hayward	John D.	1900	8-51
Hastings	J.H.	1911		Hayward	Kathleen Mayo	1915	D
Hastings	J.H.	1914	9-45	Hayward	R.W.	1914	D
Hastings	T.E.	1910	1-46	Hazard	C.C.	1899	D
Haswell	G.A.	1908	7-19-55	Hazzard	Charles	1897	D
Hatch	C.G.	1908	D	Hazzard	D.G.	1921	2-21-78
Hatcher	Percy	1902	11-4-51	Head	R.B.	1921	7-5-59
Hatfield	W.M.	1905	1-21-46	Heagney	W.H.	1903	
Hathorn	C.C.	1900	D	Healey	Estelle D.	1914	2-20-41
Hathorn	J.D.	1914	D	Healy	F.H.	1915	
Hathorn	Mary M.	1914	11-15-35	Hearst	Ethel L.	1904	1921
Hatton	J.O.	1894	D	Hebberd	Emma A.	1913	
Haven	Tryphena	1910	3-11-75	Heberer	Elizabeth	1905	D

Heck	H.H.	1919	11-30-34	Henderson	W.T.	1917	12-11-70
Hedegaarde	Adelaide V.	1905		Hendrick	J.C.	1917	6-21-62
Hedgpeeth	T.H.	1914	3-7-68	Hendrickson	Glenn	1901	D
Hedgpeth	C.E.	1905	11-14-52	Henke	C.	1909	2-4-51
Hegwer	Dewia E.	1916		Henke	Clara E.	1909	5-47
Heggen	Anfin S.	1905	5-27-55	Henry	Ada Keller	1904	1028-53
Heggessy	James	1907		Henry	Aurelia S.	1901	
Heine	F.R.	1899	3-19-64	Henry	E.H.	1902	11-2-56
Heinl	F.C.	1918		Henry	J.L.	1907	
Heinl	Ida E.M.	1918	12-66	Henry	Mary P.	1921	12-7-54
Heiny	J.D.	1905		Henry	P.R.	1906	2-19-52
Heising	Marie D.	1921	4-30-65	Henry	Rose	1899	D
Heisley	O.F.	1904	3-46	Henseley	A.S.	1913	5-23-52
Heisley	Susie Coon	1905		Herbert	Allie B.	1917	3-10-63
Heist	Albert D.	1905	6-20-55	Herbert	Eric V.	1903	D
Heist	Edgar D.	1902	5-15-39	Herbert	Lula J.	1903	7-27-59
Heist	Lenore M.	1905	4-24-32	Herbert	Martha M.	1917	9-18-79
Heist	Mary L.	1902	7-28-60	Herbst	E.G.	1901	D
Held	Bertha West	1897	D	Herdman	Sara F.	1907	5-15-17
Heldt	C.H.	1920	2-7-55	Herman	A.M.	1903	4-16-37
Heldt	Robt.C.	1924	7-5-35	Herman	J.C.	1901	D
Helmecke	Gertrude	1924	3-31-86	Herrick	W.E.	1902	
Helmer	G.J.	1896	D	Herring	Geogr D.	1901	2-2-52
Helmer	J.N.	1899	7-64	Herrold	S.Alletta	1913	
Hempt	L.T.	1924	3-19-77	Herron	J. A.	1905	D
Hemstreet	F.E.	1903	9-12-37	Hess	C.F.	1912	10-12-59
Henderson	E.E.	1903	11-8-51	Hess	J.H.	1917	D
Henderson	F.M.	1905	D	Hess	L.T.	1914	12-19-29
Henderson	J.H.	1907	1-14-41	Hester	G.M.	1904	D
Henderson	J.W.	1896	12-7-29	Hester	J.M.	1899	D
Henderson	John J.	1924	D	Heydenburk	R.D.	1917	12-4-68
Henderson	Lucy V.	1905	D	Heyenga	P.H.	1903	
Henderson	M.W.	1914	10-21-62	Heyer	F.	1903	11-11-35

Heyer	F.C.	1901	8-20-47	Hoard	Mary	1900	1925
Hiat	E.C.	1914	1-4-67	Hoard	T.H.	1912	3-14-49
Hibbets	U.M.	1898	5-53	Hobbs	Ada Irene	1924	
Hibbs	A.P.	1896	D	Hodge	G.E.	1903	7-2-51
Hickman	Julia L.	1903		Hodges	C.O.	1905	D
Hickman	L.D.	1899	D	Hodges	P.L.	1901	10-16-40
Hickman	W.H.	1902	1927	Hoefner	B.	1903	2-3-29
Hicks	Betsey B.	1905	1933	Hoefner	Edna W.F.	1917	
Hicks	Celesta R.	1899	D	Hoefner	J.H.	1900	5-20-65
Hicks	Ella Ray	1904	D	Hoefner	Lavinia	1903	D
Hicks	F.T.	1915	7-17-42	Hoefner	Mrs.Ida M.	1900	
Hickson	F.C.	1912		Hoefner	V.C.	1909	9-63
Hiett	Alva	1900		Hoecker	Mary T.	1913	
Higelmire	S. J.	1924	4-46	Hoffman	A.T.	1917	2-23-55
Higgins	Ada C.	1914	3-4-57	Hoffman	C.H.	1905	
Higgins	Corinne M.	1902	2-15-08	Hoffman	C.W.	1924	1-74
Hildreth	A.G.	1894	D	Hoffman	Helan Peloubet	1915	
Hildreth	Hazel Waggoner	1917	7-8-87	Hoffman	Nettie E.	1908	12-9-53
Hill	J.D.	1894		Hoffman	S.W.	1916	9-71
Hill	Kate C.	1901	9-26-39	Hofsees	J.W.	1898	D
Hill	Paul	1924	7-69	Hoggins	Josephine H.	1904	2-9-64
Hilliard	Annie E.	1907	8-3-40	Hoisington	G.S.	1903	D
Hilliard	W.F.	1907	6-17-55	Holbert	E.D.	1904	10-9-58
Hillman	L.E.	1922	1972	Holcomb	E.JR.	1906	2-47
Hillriegel	R.W.	1917		Holcomb	Maude B.	1906	1-28-55
Hinshaw	Lois	1902	3-3-47	Holgate	F.C.	1900	
Hirschman	J.A.	1917	3-26-74	Holgate	Mabel F.	1902	
Hiss	J.M.	1914	3-22-72	Holland	Addie J.	1903	D
Hitchcock	Harriett A.	1911	3-23-18- 33	Holland	J.E.	1902	D
Hively	J.L.	1901	D	Holland	S.O.	1914	10-78
Hoag	H.C.	1913	3-24-54	Hollands	A.	1913	D
Hoagland	C.O.	1901		Hollcroft	W.H.	1909	D
Hoard	B.O.	1902	1-26-58	Holliday	C.	1915	6-25-69

Hollingsworth	Edna C.	1900	D	Hoover	M.W.	1915	
Hollingsworth	F.	1900	7-64	Hopkins	C.E.	1923	
Hollis	A.S.	1912	D	Hopkins	F.C.	1916	8-15-65
Hollister	Minnie C.	1904	D	Hopkins	H.P.	1924	D
Holloway	J.L.	1904	1-28-61	Horan	F.P.	1918	D
Holloway	Lucy P.	1909	1-14-74	Hord	W.S.	1904	D
Holloway	P.D.	1902	7-3-33	Horn	G.F.	1907	6-12-12
Hoffman	Helen Peloubet	1915		Horn	Mary B.	1907	2-10-39
Holm	J.	1906		Horne	T.B.	1907	3-25-31
Holme	E.D.	1901	8-18-50	Hoselton	Nancy M.	1915	8-5-63
Holme	T.L.	1898	6-20-54	Hostetler	J. C. R.	1905	D
Holmes	F.	1907	4-14-49	Hoskins	J.E.	1911	1918
Holmes	Herman R.	1911	4-4-41	Houf	H.W.	1902	D
Holmes	Lydia H.	1910	D	Houghton	Alice E.	1904	1962
Holmes	T.C.	1919	2-18-40	Houriet	Catherine E.	1912	D
Holsclaw	J.F.	1902	3-40	House	E.S.	1906	4-30-68
Holske	Marie M.	1916	1927	House	M.S.	1920	D
Holt	E. L.	1902	12-8-59	Houseman	Blanche	1903	
Holt	G.E.	1914	3-12-79	Houseman	E.G.	1904	1953
Holt	G.E.	1918	12-28-65	Houseworth	F.G.	1914	8-80
Honnald	J.R.	1916	4-19-66	Hovland	Luella	1913	3-7-56
Honska	H.H.	1907	12-21-49	How	Frederic J.	1924	D
Hoogbruin	L.P.	1923	5-5-74	Howard	C.G.	1911	D
Hook	A.E.	1900	D	Howard	E.S.	1913	D
Hook	C.O.	1898	2-15-41	Howard	E.W.S.	1904	D
Hook	H.B.	1916		Howard	G.W.	1917	11-9-53
Hook	H.C.	1901	D	Howard	Grace Bales	1912	1-73
Hook	J.H., Jr.	1901	5-71	Howard	Mary J.	1917	
Hook	Lottie R.	1901	D	Howard	W.T.	1909	
Hook	M.	1900	1919	Howard	W.W.	1912	8-15-58
Hook	R.	1911	10-9-65	Howd	A.O.	1913	6-20-59
Hook	Virgil A.	1898		Howe	Alice E.	1907	D
Hooland	Luella	1913	D	Howe	Delavan D.	1914	

Howe	Frances A.	1905		Hudson	G.C.	1902	D
Howe	Frederick J.	1924	9-11-31	Hudson	Rose A.	1911	
Howe	Viola D.	1908	D	Hudson	T.P.	1899	
Howe	W.S.	1916		Hueftle	H.G.	1923	7-64
Howell	R.D.	1903	D	Hueftle	W.C.	1924	5-11-40
Howells	A.P.	1911	6-13-64	Huffman	T.P.	1903	D
Howells	Mary S.	1911		Huggins	Margaret V.	1922	9-10-58
Howells	W.B.	1899	D	Hughes	A.L.	1912	1926
Howerton	Mattie Coleman	1903	D	Hughes	Anna	1924	
Howerton	T.J.	1908	10-28-54	Hughes	Cynthia H.A.	1905	
Howes	Anna W.	1920	2-70	Hughes	Frank L.	1904	D
Howes	L.A.	1906	8-19-32	Hughes	W.J.	1922	10-27-55
Howes	P.G.	1916	D	Hulburt	R.G.	1920	4-47
Howes	R.W.	1918	6-19-49	Hulett	A.S.	1898	D
Howick	A.B.	1901	D	Hulett	C.E.	1896	D
Howick	Evangeline	1901	10-9-50	Hulett	C.M.T.	1897	1918
Howland	L.H.	1906	11-22-76	Hulett	G.D.	1900	10-29-04
Howley	A.N.	1905		Hulett	M.F.	1897	7-15-56
Howley	E.	1907	3-3-45	Hulett	Marcia	1898	6-7-61
Howze	Evelyn B.	1905	4-12-35	Hull	Ella C.	1906	D
Hoxsie	B.	1910	D	Hull	Lucy	1911	1-2-63
Hoye	Emma	1902	12-12-51	Hull	W.N.	1924	12-16-78
Hoyle	Carrie Slater	1906	8-19-48	Hull	W.P.	1912	10-27-62
Hoyle	H.P.	1915	4-17-69	Humbert	F.C.	1915	7-25-79
Hoyt	Lottie Barbee	1907		Humphries	E.R.	1911	D
Hoyt	Payson W.	1905	12-30-47	Humphries	Ruth E.	1917	8-46
Hubbard	Lula	1910		Huneryager	I.C.	1916	5-21-67
Hubbard	Nora Wise	1924	11-8-73	Hunt	C.B.	1903	
Hubbard	Theodora W.	1906		Hunter	Eva M.	1904	8-4-36
Hubbard	W.	1904	D	Huntington	J.L.	1904	1925
Hudelson	M.F.	1898	D	Hunziker	F.C.	1916	
Hudson	F.	1904	1918	Hurd	Grace L.	1917	
Hudson	Francis Dameron	1899	D	Hurd	M.C.	1911	11-28-72

Hurd	Nettie M.	1911		Ingalls	C.B.	1906	1932
Hurd	O.R.	1911	11-9-64	Ingham	E.N.	1915	7-67
Hurd	T.R.	1915	3-19-55	Ingham	Eunice L.	1915	6-54
Hurst	Anna H.	1901	2-23-52	Inglis	W.D.	1911	D
Hurst	R.H.	1919	4-8-73	Ingraham	Elizabeth M.	1901	D
Husk	N. Gaylord	1904	12-16-57	Ingram	G.R.	1911	D
Huston	Grace	1898	3-6-39	Inlow	C.F.	1915	D
Huston	Kathryn L.	1901	D	Inwood	Garfield	1911	D
Hutchinson	C.b.	1901	D	Irani	A.B.	1913	10-73
Hutchinson	H.F.	1915	5-18-53	Ireland	E.M.	1902	
Hutchinson	Mollie	1897	D	Irish	H.L.	1915	6-21-54
Hutchison	Caroline E.	1921	4-23-60	Irvin	C.W.	1917	12-19-68
Hutchison	R.W.	1915	4-14-57	Irwin	Cristine	1911	11-4-56
Hutson	Clara E.	1914	12-17-70	Irwin	L.S.	1904	2-15-34
Hutt	H.D.	1924	1-27-87	Isabell	Sid	1903	D
Hutt	Lydia C.	1917		Ives	A.H.	1916	7-17-30
Hutton	D.F.	1916	1-10-66	Ives	Cora L.	1902	D
Hyatt	Frank E.	1904	D	Ives	G.G.	1905	D
Hyatt	J.E.	1901	3-3-47	Ivie	W.H.	1903	4-13-63
Hyde	Leslye	1903	D	Jackson	Charlotte M.	1915	
Hyde	W.	1902	D	Jackson	J.W.	1916	7-4-58
Ice	R.D.	1914	D	Jackson	W.C.	1916	9-6-56
lehle	Adaline W.	1908	D	Jacobs	W.K.	1912	6-2-35
lehle	H.R.	1908	D	Jaeger	H.F.	1902	D
Ihde	C.J.	1918	10-18-48	James	G.J.	1917	D
Ilgenfritz	Gertude	1900	D	James	I.L.	1913	7-31-38
Ilgenfritz	H.F.	1898	6-12-24	Jameson	B.W.	1907	
Ilgenfritz	M.N.	1900	D	Jameson	H.V.	1907	12-29-47
Ilgenfritz	Rowena Wyatt	1900	D	Jamison	C.E.	1899	1932
Illing	Fannie Blackford	1913	4-10-60	Jamison	R.E.	1901	
Illing	H.E.	1912	3-25-79	January	C.F.	1922	D
Illinski	A.X.	1902	10-22-39	Jaquith	H.E.	1901	4-7-53
Imbrie	R.M.	1922	D	Jaquith	L.E.	1917	5-30-83

Jay	E.L.	1914	10-2-58	Johnson	G.L.	1916	1-23-66
Jayne	Alta B.	1918	11-26-84	Johnson	H.C.	1907	9-24-26
Jayne	C.O.	1918	8-28-73	Johnson	Harriiet I.	1904	6-45
Jefferson	J.H.	1898		Johnson	H.T.	1909	12-45
Jeffery	J.C.	1912	7-13-60	Johnson	Ida B.	1914	1-17-40
Jelks	A.A.	1914	7-20-56	Johnson	J.K.	1898	5-45
Jelsma	H.P.	1905	1912	Johnson	J.S.	1912	5-13-54
Jennings	C.H.	1902	1-10-64	Johnson	Jessie b.	1901	3-5-44
Jennings	Louise F.	1899	D	Johnson	Julia A.	1906	7-48
Jennison	Hattie	1901	3-22-56	Johnson	Lou E.	1916	12-15-65
Jensen	Ida S.	1912		Johnson	Luerna G.	1904	1919
Jepson	Ruth B.	1908	D	Johnson	Martin O.	1924	4-73
Jewell	J.W.	1912	6-5-36	Johnson	Mary R.	1908	4-9-65
Jewell	R.C.	1915		Johnson	N.A.	1906	1926
Jocelyn	D.I.	1895	D	Johnson	N.S.	1898	D
JoDon	M.Mary	1915	5-46	Johnson	O.E.	1912	1921
Johanson	P.E.	1910	4-28-53	Johnson	P.A.	1903	D
Johnson	A.B.	1917	10-17-49	Johnson	P.J.	1922	4-4-33
Johnson	A.C.	1915	11-20-79	Johnson	R.H.	1916	9-10-52
Johnson	A.E.	1917	7-64	Johnson	Veva Chalfant	1913	
Johnson	A.H.	1897	4-18-56	Johnson	Virgil C.	1923	1928
Johnson	A.W.	1915		Johnston	B.E.	1912	
Johnson	B.F.	1916		Johnston	Elizabeth J.	1918	8-1-71
Johnson	C.J.	1908	8-3-59	Johnston	Eric B.	1924	
Johnson	C.L.	1905	1-1-58	Johnston	F.J.	1916	
Johnson	Clara W.	1922	D	Johnston	R.B.	1906	3-26-52
Johnson	D.G.	1909	D	Johnston	W.H.	1898	2-12-37
Johnson	Eric B.	1924	D	Johnstone	Isabel B.	1908	D
Johnson	Effie Roach	1909	11-6-53	Johonnott	W.W.	1905	1913
Johnson	Frank J.	1916	9-10-45	Jolly	Benjamin S.	1924	7-16-87
Johnson	F.E.	1921	12-10-82	Jones	A.D.	1913	
Johnson	Florence B.	1916	D	Jones	C.W.	1921	D
Johnson	G.E.	1905	D	Jones	Doris P.	1913	

Jones	E.D.	1901	D	Kahler	G.R.	1921	D
Jones	Etha	1911	5-14-39	Kahler	Virgene W.	1922	
Jones	F.E.	1904	D	Kaiser	F.J.	1903	
Jones	F.S.	1905	D	Kaiser	I.R.	1910	
Jones	G.C.	1916	2-1-56	Kalb	C.E.	1914	1-20-79
Jones	H.J.	1895	D	Kalbfliesch	E.L.	1901	
Jones	J.E.	1918	10-5-37	Kamp	Philip	1905	5-26-60
Jones	J.L.	1918	3-21-60	Kampf	E.J.	1907	
Jones	John Wesley	1902	3-12-48	Kampf	F.H.	1907	
Jones	L.	1903	D	Kane	E.P.	1918	
Jones	Laila Schaeffer	1904		Kane	J.E.	1915	
Jones	Louise M.	1914	5-27-67	Kani	Bernice W.	1923	8-2-67
Jones	Mabel M.	1924	5-11-58	Karney	Isabelle	1902	10-36
Jones	Martha C.	1914	11-14-57	Kartowitz	H.F.	1903	
Jones	Martha E.	1912	D	Kassmir	G.J.	1915	D
Jones	P.K.	1918	D	Kattenhorn	Fannie C.	1901	D
Jones	R.M.	1911	D	Kattman	Bertha	1915	12-2-60
Jones	Sarah	1903	D	Kaucher	Elva George	1916	
Jones	Sarah E.	1912	D	Kauffman	C.H.	1914	2-6-76
Jones	T.D.	1899	D	Kaufman	J.J.	1906	2-1-67
Jones	Uramia T.	1903	D	Kearney	J.	1914	5-19-
Jones	Vera Derr	1911					49
Jones	W.H.	1900	D	Keating	J.F.	1921	
Jones	W. Stanley	1902	4-30-30	Keckler	J.W.	1918	7-14-85
Jones	Wallace W.	1901	D	Keefer	F.E.	1911	11-73
Jordan	L.E.	1913	6-22-50	Keeler	E.E.	1904	9-4-37
Jordan	O.L.	1918	9-73	Keen	Elizabeth V.	1915	
Joss	W.I.	1902	1938	Keen	J.L.	1915	
Judd	W.H.	1911	D	Keene	Walter	1924	11-9-71
Jurage	Annees H.	1913	6-68	Keesecher	Raymond P.	1923	4-17-60
Juvenal	H.R.	1918	7-16-40	Keethler	A.M.	1912	7-12-
Kaelber	F.M.	1924	7-17-80				67
Kagay	Lorena	1908	D	Keiningham	R.R.	1913	
				Keith	A.M.	1902	3-9-53

Keithly	R.E.	1921		Kenney	Helen E. Larmoyeux	1910	4-18-48
Kell	R.J.	1922	1-4-86	Kent	O.H.	1905	5-22-51
Keller	Ada B.	1904	10-28-53	Kenton	F.R.	1907	D
Keller	F.B.	1910		Kenton-Blanchard	Elizabeth E.	1907	
Keller	O.C.	1906	5-21	Kenzie	J.W.	1909	
Keller	Rose Y.	1917	D	Kerlin	Anna E.	1904	D
Keller	W.G.	1911	12-66	Kern	L. J.	1894	D
Kellet	N.Maude	1908	8-2-51	Kerns	T.J.	1923	10-28-66
Kelley	Laura	1920		Kerr	C.V.	1899	2-27-57
Kelley	Lova	1913	11-79	Kerr	F.A.	1909	4-30-33
Kelley	O.L.	1917	2-13-78	Kerr	F.E.	1904	
Kellogg	H.G.	1898	D	Kerr	J.A.	1900	1918
Kellogg	H.R.	1904	3-11-56	Kerr	Myrtle Harlan	1900	D
Kellogg	J.H.	1900	D	Kerrigan	Louise Mae	1912	5-11-36
Kellogg	S.M.	1900	3-2-42	Kesler	B.H.	1915	
Kellogg	W.E.	1901	D	Kesler	Gertrude	1915	11-28-56
Kelly	Jean M.	1912		Ketchem	Lavina A.	1921	10-22-87
Kelly	Margaret M.	1924	9-17-60	Ketter	Carl W.	1905	7-74
Kelly	O.S.	1918		Kew	A.	1905	D
Kelly	V.L.	1917		Keyes	Ida Peterson	1900	D
Kelly	Walter C.	1924	9-17-60	Keyes	Leslie S.	1904	7-2-66
Kelsey	C.C.	1904		Keyes	W.J.	1900	5-45
Kelsey	Elizabeth J.	1910		Keyte	I.A.	1900	D
Kelsey	Mary Jackson	1900	12-50	Keyte	I.H.	1902	
Kelso	Sophonra B.	1900		Keyte	Mary W.	1904	D
Kemp	E.C.	1910	D	Kibler	J.M.	1899	12-13-33
Kenaga	Minerva H.	1904		Kibler	Joseph W.	1899	8-28-53
Kendall	Juila P.	1914	5-19-49	Kiblinger	S.B.	1917	3-16-60
Kennedy	H.L.	1900	D	Kidder-Stetson	Edith F.	1915	
Kennedy	R.V.	1900	3-17-32	Kidwell	J.	1906	5-45
Kennedy	S.A.	1898	6-6-35	Kidwell	Mae V.	1905	9-6-49
Kennedy	S.Y.	1900	D	Kidwell	Alvin P.	1902	D
Kenney	C.F.	1909	6-14-43	Kieft	Frankie	1921	

Kieth	Archibald M.	1902	3-9-53	Kinsey	C.W.	1917	1-8-71
Kilbourne	O.C.	1904		Kinsinger	J.B.	1900	9-5-36
Kilgore	M.J.	1900	D	Kint	M.R.	1923	D
Killoren	Frances E.	1917	D	Kintz	A.J.	1912	
Kilman	J.E.	1917		Kirk	H.E.	1902	
Kilts	Nellie P.	1901		Kirk	M.G.	1904	D
Kilts	Wm.H.	1901		Kirk	W.A.	1917	5-8-70
Kimball	S.	1900	D	Kirkbride	H.C.	1910	2-14-52
Kimmel	J.P.	1914	D	Kirkham	C.L.	1902	7-29-60
Kincade	Paul	1924	1-2-83	Kissinger	L.A.	1901	D
Kincade	R.M.	1921		Kitchell	A.W.	1912	1-19-75
Kincaid	Abigail E.	1914	D	Kitson	Matie R.	1911	10-13-49
Kincaid	D.H.	1899	D	Kitting	R.C.	1923	6-4-81
Kincaid	F.	1912	D	Kjerner	S.	1900	9-19-60
Kincaid	Julia N.	1911	10-46	Klein	C.S.	1901	1921
King	Alfred B.	1901	11-20-49	Kline	C.A.	1912	1924
King	A.M.	1897		Kline	D.M.	1901	8-23-53
King	A.W.	1922	12-22-22	Klippelt	J.R.	1913	D
King	E.D.JR.	1905	11-24-61	Klumph	C.C., Jr.	1898	9-17-42
King	H.F.	1899	D	Klusmeyer	E.A.	1917	
King	R.M.	1919	11-7-74	Knapp	H. L.	1905	1968
King	R.Q.Jr.	1918	D	Knapp	L.I.	1903	
King	Roderick H.	1924	8-7-72	Knauss	Joseph W.	1903	D
King	T.M.	1899	7-20-56	Knauss	S. M.	1901	D
King	Virginia Gay	1912		Knight	Delia G.	1907	
Kingery	C.B.	1916	11-1-56	Knight	J.	1904	7-20-55
Kingsburg	Charles W.	1901	D	Knight	J.R.	1914	5-8-77
Kingsbury	L.C.	1901	1-30-52	Knisell	Chas. G.	1920	7-25-40
Kingsbury	L.C.	1923	D	Knowles	Henry L.	1902	D
Kinney	Blanche F.	1915	12-65	Knowles	Jerome	1900	
Kinney	Helene Larmoyeux	1910	D	Knowles	Ross	1902	
Kinney	Lecta F.	1913	4-5-81	Knowlton	C.P.	1915	10-12-56
Kinsell	Helen R.	1908	D	Knox	Edward M.	1900	6-36

Knox	J.F.	1902	3-21-59	Lamp	H.M.	1923	
Koelling	W.J.	1910	1918	Lampton	W.E.	1904	1921
Koester	W.H.	1907		Lancaster	Minnie E.	1914	4-10-69
Kohler-Martin	Clarice	1924	1-28-82	Landenberger	Emma	1916	9-34
Koons	W.N.	1905	D	Landes	Agnes V.	1898	4-46
Koontz	Effie	1895	4-10-56	Landes	H.E.	1900	5-31-39
Krauss	G.H.	1918	7-64	Landes	M.	1898	D
Kreighbaum	W.F.	1921	12-27-56	Landes	S.R.	1895	9-27-33
Kretschmar	Howard	1899	D	Landis	H.L.	1912	2-74
Krill	J.F.	1910	9-2-40	Landrum	B.F.	1911	12-19-54
Krohn	G.W.	1904	4-9-58	Lane	Chas.Allen	1901	
Kroll	J.F.	1923	12-13-47	Lane	Cora C.	1903	
Kuhnle	Fred	1924	7-15-59	Lane	Elizabeth H.	1911	5-6-39
Kuhnley	W.F.	1913		Lane	G.H.	1903	
Kurth	W.	1911	3-21-73	Lane	I.T.	1902	11-5-47
Kurtz	D.P.	1907	11-29	Lane	M.A.	1917	
Kyle	C.T.	1898	5-6-65	Lange	E.V.	1918	D
Lacy	Bertha P.	1901	D	Langlitz	Dorothea J.	1918	
Lacy	H.N.	1910	D	Lapp	Irene k.	1911	2-13-78
Lacy	J.C.	1901	D	Larimore	Corinne E.	1907	
Lacy	P.F.	1917	4-20-51	Larimore	T.B., Jr.	1900	D
Lacy	Vera I.	1919		Larkins	E.E.	1906	D
Ladd	R.D.	1923	12-13-63	Larkins	F.B.	1906	10-11-65
Lade	Mary	1924	D	Larmoyeux	Julia A.	1913	2-4-60
Laib	D.E.	1916	6-3-68	Larsh	Mercy M.	1905	
Laickliker	R.S.	1924		Larson	C.L.	1914	12-65
Lake	Agnes G.	1907		Larter	E.R.	1906	2-3-77
Lake	F.B.	1907		LaPere	Oscar R.	1925	2-67
Lake	L.B.	1921	D	LaRue	C.M.	1923	9-45
Lamb	Anna Conner	1903	D	LaRue	J.B.	1914	8-27-53
Lamb	H.E.	1917	4-20-70	Lash	Franziska Nickenig	1912	
Lamb	W.B.	1917	7-62	Lash	S.R.	1917	5-4-82
Lambert	L.C.	1916	1-24-62	Lathrop	Bessie G.	1907	11-14-60

Lathrop	Ethel N.	1907		Lee	Minnie R.	1913	6-26-63
Lathrop	G.F.	1907	4-66	Lee	W.W.	1916	1951
Lathrop	P.L.	1907	12-8-60	Leeds	G.T.	1906	2-25-52
Lattig	M.W.	1921	5-29-34	Leeper	C.L.	1907	D
Laugeman	Arthur W.	1905	D	Leer	B.R.	1918	
Laughlin	B.S.	1895	10-28-59	Leigh	Emma Hoye	1902	1-12-51
Laughlin	Belle C.	1904	D	Leischner	Martha R.	1902	12-30-54
Laughlin	Clara J.	1911	D	Leitch	Alma B.	1901	1-47
Laughlin	E.H.	1903	12-2-53	Leitch	O.S.	1906	4-13-41
Laughlin	G.M.	1900	7-15-48	Leiter	John Henry	1905	D
Laughlin	Genevieve	1900	10-49	Lemaster	F.E.	1917	11-22-73
Laughlin	H.T.	1913	1-16-34	Lemasters	Lee	1901	1-39
Laughlin	Marguerite L.	1901		Lemon	Ida E. Davis	1900	D
Laughlin	N.D.	1902	D	Lendsey	Lynnie	1900	D
Laughlin	W.R.	1898	1940	Lentz	R.A.	1922	9-17-60
Lawrence	C.	1917	9-1-57	Leonard	Elizabeth E.	1917	4-16-47
Lawrence	E.M.	1913	D	Leonardo	Marie B.	1913	
Lawrence	J.W.	1920	D	Leopold	H.C.	1918	6-15-50
Lawrence	Rhoda J.	1902		LeRoy	B.R.	1923	10-29-56
Lawrence	W.S.	1906	D	LeRoy	E.H.	1895	D
Lawrence	W.T.	1913		LeRoy	V.E.	1923	9-12-47
Laws	Helen A.	1910	D	Leslie	G.W.	1902	12-24-36
Lay	T.H.	1913	D	Leslie	J.G.	1902	7-12-48
Layne	Florence W.	1923		Leiter	J.H.	1905	
Layne	L.E.	1923		Levegood	R.R.	1910	4-54
Leadbetter	Laura L. Munroe	1903	4-13-10	Levy	C.M.	1915	12-17-56
Learner	Grace C.	1910	9-13-35	Lewis	Benedicta M.	1918	10-28-51
Learner	H.W.	1910	5-74	Lewis	Bertha M.	1918	12-79
Leavenworth	R.J.	1916		Lewis	Cora Hemstreet	1902	2-20-60
Lechner	V.C.	1923		Lewis	H.W.	1914	D
LeDahl-King	Emma M.	1918		Lewis	J.L.	1898	3-13-51
Lee	H.T.	1904	D	Lewis	J.L.	1915	4-19-62
Lee	J.H.	1907		Lewis	Mary A.	1913	D

Lewis	Mary L.	1904	D	Linville	W.B.	1900	D
Lewis	R.G.	1900	D	Lipman	H.	1917	D
Lewis	W.B.	1919	12-14-79	Lippincott	A.A.	1912	5-27-37
Lewis	W.O.	1904	D	Lippincott	Howard A.	1916	11-14-83
Lewis-Campbell	Agnes M.	1914	D	Little	A.J.	1911	5-17-54
Lichter	S.W.	1903	D	Little	C.W.	1898	
Liffring	Eugene R.	1901	9-14-63	Little	Clara U.	1911	5-3-49
Licklider	Ralph Samuel	1924	5-4-65	Little	D.	1914	3-20-62
Lightsey	D.T.	1912	D	Littlejohn	D.	1900	D
Ligon	Ellen L.	1900	D	Littlejohn	J.M.	1900	12-8-47
Ligon	G.	1900	D	Livengood	B.L.	1913	7-64
Lillard	A. H.	1907	D	Livingston	L.R.	1907	1-26-54
Lilley	Roy	1924		Livingston	Susan Patterson	1907	12-17-50
Lincoln	Clara B.	1906	2-28-85	Lloyd	J.W.	1909	11-35
Lincoln	F.C.	1900	5-2-30	Lockaby	J.F.	1919	D
Linder	Charlotta I.	1902	D	Locke	Orella	1901	D
Linder	J.F.	1900	D	Lockie-Borwn	Sara	1901	
Lindsay	A.	1903	D	Lockman	W.M.	1915	D
Lindsay	C.B.	1903	1-16-62	Lockwood	Jane E.	1906	12-15-54
Lindsey	E. L.	1904	D	Lodwick	Idris S.	1919	
Lindsay	Linnie	1900	5-64	Lodwick	W.	1903	
Lindsey	O.E.	1919	3-13-75	Loeffler	Katharine A.	1905	2-6-57
Lindsey	R.E.	1924	7-23-74	Lofgreen	A.J.	1913	10-72
Linebarger	H.A.	1911	1-30-79	Lofgreen-	Edith	1913	D
Linhart	C.C.	1900	3-20-56	Muhleman			
Linhart	E.N.	1915	1965	Logan	C.E.	1924	4-11-82
Linhart	E.W.	1914		Logan	Chas L.	1906	D
Link	E.C.	1902	5-2-58	Logan	L.H.	1921	4-3-73
Link	J.J.	1911	3-11-61	Logan	Mary Lou	1921	3-67
Link	Mabel A.	1911	D	Logue	J.S.	1911	D
Link	W.F.	1899	7-38	Long	F.W.	1906	4-4-34
Linnell	J.A.	1901	7-9-53	Long	G.F.	1918	12-10-75
Linss	Anna B.	1912		Long	G.P.	1905	4-5-35
				Long	J.H.	1906	6-30-51

Long	J.W.	1899		Luke	D.Mae	1923	
Long	R.H.	1905		Lukens	Caroline E.	1901	4-4-50
Longan	S.W.	1904	10-28-44	Lumley	Leila E.	1909	
Longpre	E.L.	1901	2-31-55	Lumsden	C.A.	1906	
Lonving	W.B.	1901		Lund	J.	1912	D
Loofbourrow	D.J.	1905	11-29-49	Lurch	O.W.	1923	
Loofbourrow	W.	1907	D	Lusk	C.M.Jr.	1913	10-15-40
Loose	E.E.	1914	8-12-52	Lutz	Adda M.	1911	
Loper	Matilda E.	1905	3-3-47	Lux	L.L.	1915	
Lorbeer	T.L.	1906	7-13-39	Lyda	E.L.	1910	
Lord	E.M.	1909	D	Lyda	E.R.	1906	8-49
Lorch	O.W.	1923	8-7-68	Lyda	G.V.	1900	8-2-36
Lord	G.B.	1909	10-4-52	Lyda	Helen D.F.	1911	11-4-61
Lorenz	C.E..	1899	D	Lyda	J.L.	1899	D
Loring	Margaret L.	1910	5-12-60	Lyda	L.W.	1900	D
Loudon	G.E.	1899	5-2-65	Lyda	W.L.	1899	2-10-54
Loudon	H.M.	1903	D	Lyke	C.H.	1903	D
Loudon	Marian M.	1899	D	Lyke	S.	1909	8-17-72
Love	C.D.	1901	D	Lyke	Winnifred B.	1913	D
Love	Mary Spaunhurst	1905		Lyman	Elva J.	1909	1926
Love	S.R.	1903	6-23-55	Lyman	Florence	1911	11-29-67
Lovell	F.A.	1910	12-7-62	Lyman	G.P.	1906	
Loving	A.S.	1904	D	Lynch	C.A.	1917	1-22-56
Loving	F.A.	1915	7-20-61	Lychenheim	Morris	1903	6-27-47
Loving	Wm B.	1901	D	Lynd	N.R.	1904	D
Lown	Anna B.	1906	1-5-61	Lynd	W.B.	1901	7-48
Lowry	Belle P.	1907	11-23-53	Lyne	S.T.	1901	D
Lowry	J.O.	1902	D	Lynes	Lillian M.	1916	
Lucas	F.N.	1913	D	Lynn	Ollie A.	1903	D
Lucas	T.C.	1907	6-30-55	Lyons	Amy S.	1904	6-46
Ludden	J.B.	1900		Lyon	Helen Ives	1903	D
Luft	C.G.	1909	11-24-46	Lyon	Louis A.	1903	3-1-50
Luiten	Maria A.	1918	D	Lyons	W.E.	1904	1-17-32

Lytle	C.R.	1903	7-64	Magruder	Clara H.	1906	7-8-56
Mabis-Duell	Caroline M.	1906		Mahaffay	Andrew D.	1897	D
Macaulay	D.B.	1898	D	Mahaffay	C.W.	1897	3-47
MacCollum	Edna M.	1904	D	Mahaffay	Clara	1900	11-1-29
MacCracken	Daisy B.	1913		Mahaffay	I.F.	1900	D
MacCracken	F.E.	1913	2-15-78	Mahaffy	J.H.	1902	6-14-47
Macdonald	G.A.	1920	6-49	Mahler	C.F.	1909	8-11-36
MacDonald	J.A.	1904	3-3-47	Mahoney	L.F.	1924	D
Macdonald	M.P.L.	1912	D	Maier	B.B.	1901	D
Macdonald	N.J.	1922	4-24-29	Malcomson	Emily	1912	
Macdonald	W.K.	1912	1-47	Malone	Alice G.	1917	D
Mace	O.A.	1902	D	Malone	E.	1903	D
MacGilliard	A.E.	1904	11-7-68	Malone	E.P.	1916	4-12-53
MacGregor	Ge. W.	1910		Malone	Georgia A.	1917	D
Machin	Kate A.	1894	D	Malone	J.A.	1908	D
Machin	Miller	1894	D	Malone	J.H., Jr.	1901	
MacKinnon	Clarence E.	1905		Malone	Lillian B.	1914	
MacKenzie-Hohn	C.	1918		Malone	W.T.	1915	
MacKenzie	Mary	1917	D	Maloney	Mary	1902	D
MacLean	John	1910	11-14-35	Maltby	J.W.	1902	D
MacLennan	Margaret	1904	5-22-56	Manatt	E.L.	1903	D
Mackie	H.W.	1907	10-19-36	Manatt	E.S.	1901	4-24-62
Macomber-Moore	Lillian S.	1924	6-18-59	Manby	C.J.	1916	5-3-82
MacRae	Hohn N.	1906	1-30-53	Manchester	F.F.	1923	12-21-51
MacRae	Lenora M.	1905	4-24-32	Manchester	F.P.	1910	5-52
Maddox	H.H.	1917	5/20/67	Manchester	H.A.	1922	D
Magee	F.E.	1911	12-14-57	Manchester	Margaret F.	1923	4-21-65
Magers	Florence Lucille	1904	D	Manchester	R.G.	1916	7-64
Magers	J.A.	1914	1965	Mandeville	J.E.	1901	D
Magers	Mary J.	1901		Manhart	C.K.	1917	3-37
Magill	E.G.	1901	D	Manhart	Katharine F.	1918	
Magoun	H.I.	1924	12-24-81	Mangum	John	1907	D
Magoun	Helen C.	1924	1-75	Mann	C.M.Jr.	1913	

Mansfield	B.R.	1900	6-18-34	Martin	J.W.	1906	1950
Mansfield	T.B.	1898	7-21-34	Martin	L.D.	1899	
Mantle	Pauline R.	1905	12-45				6-27-48
Manuel	J.E.	1911	1-5-57	Martin	Nina R.	1920	
Marcy	Nellie L.	1909		Martin	O.F.	1916	1-7-57
Margreiter	J.L.	1919	1964	Martin	R.A.	1923	
Markert	W.W.	1911	4-16-51	Martin	R.H.	1917	5-65
Marple	John H.	1901	D	Martin	Walter	1924	
Marseilles	F.F.	1917	D	Marts	Tina M.	1904	1928
Marseilles	Mrs.M.A.	1904	2-18-52	Martz	D.I.	1915	
Marseilles	W.M.	1904	2-23-51	Mason	H.B.	1907	
Marsh	Fern M.	1923	8-18-55	Matheson	Mary Ashley	1909	D
Marsh	R.W.	1902	D	Matsler	Julia B.	1904	
Marshall	B.E.	1916	4-1-86	Matson	J.E.	1903	8-3-40
Marshall	Elizabeth J.B.	1905	D	Matteson	N.D.	1899	D
Marshall	F.J.	1902	2-24-63	Matthews	S.C.	1898	10-47
Marshall	J.S.B.	1905	D	Mattocks	E.	1905	D
Marshall	L.C.	1910	D	Mauer	Anna L.	1904	
Marshall	L.J.	1900		Maughan	C.N.	1921	2-20-68
Marshall	Helen Giddings	1899		Maurer	Minnie E.	1918	9-5-40
Marshall	W.H.	1905	12-59	Mawson	Gertrude B.	1904	8-7-34
Marsteller	C.L.	1899	7-14-55	Maxey	C.N.	1902	D
Martin	Caroline B.	1901	D	Maxfield	J.F.	1921	1-19-70
Martin	Clara E.	1897		Maxfield	J.H.	1909	7-13-63
Martin	E.H.	1903	11-13-53	Maxwell	Avis Bodle	1902	D
Martin	F.C.	1907	1-15-54	Maxwell	Elizabeth	1900	D
Martin	F.H.	1912	D	Maxwell	E.O.	1910	10-30-46
Martin	G.A.	1902		Maxwell	Elizabeth	1900	
Martin	Grace Stanford	1917		Maxwell	G.C.	1902	2-29-60
Martin	H.B.	1905		Maxwell	H.L.	1903	1-26-29
Martin	H.B.	1921	1-23-53	Maxwell	M.L.	1901	1-40
Martin	Hattie Carver	1910		Maxwell	Melvin Ross	1917	7-11-38
Martin	J.S.	1904	D	Maxwell	M.R.	1917	
				Maxwell	Simmie M.	1903	D

May	B.E.	1898	7-12-53	McCarthy	Hettie C.	1912	D
May	Ella	1900	D	McCarthy	J.A.	1912	D
May	L.A.	1916	D	McCartney	L.H.	1898	1-37
May	Leanora Grant	1915	8-2-66	McCaslin	J.A.	1911	D
May	(Mrs) S. R.	1898	D	McCaughan	R.C.	1913	3-21-57
Mayer	H.M.	1901	D	McCheyne	Vina Beauchamp	1902	D
Mayers	Rebecca B.	1909	5-29-37	McClain	Hattie R.	1915	2-14-79
Mayes	Florence	1897	D	McClanahan	J.L.	1903	D
Mayes	M.T.	1897	6-47	McClanahan	Mabel	1900	D
Mayes	W.	1909	1923	McClanahan	T.S.	1901	D
Mayhugh	Alice B. E.	1899	11-15-59	McClay	E.L.	1916	2-18-58
Mayhugh	C.W.	1899	3-17-63	McClearn	Roberta	1902	D
Mayhugh	N.B.	1912	3-15-33	McCleery	B.H.	1914	7-21-75
Mayo	Kathleen	1915		McCleery	L.S.	1924	
Mayrome	Delphine	1901		McCleery	W.S.	1917	12-31-81
McAllister	B.F.	1901	7-25-43	McClelland	Bessie	1900	D
McAllister	Joanna C.	1911	5-22-84	McClung	B.	1900	
McAllister	Mary Cramb	1901	D	McClure	R.M.	1914	D
McAlpin	D.E.	1900	D	McCoach	W.H.	1907	11-5-49
McAnally	Inez Wells	1906	2-11-75	McCole	G.M.	1912	10-20-72
McAnally	L.N.	1923	4-12-85	McColloch	G.W.	1924	
McAnelly	Ivy M.	1912	2-13-62	McCollum	M.R.	1919	D
McArthur	Effie Gulliland	1912	D	McConkey	C.W.	1921	D
McBeath	Ruth N.	1912		McConnel	Lena	1919	9-20-57
McBeath	T.L.	1912	1925	McConnell	Agnes Darling	1897	3-31
McBride	Pheobe Smith	1901	D	McConnell	C.P.	1896	1-13-39
McBride	R.N.	1911	D	McConnell	Eva M.	1901	D
McBride	R.S.	1924	5-5-53	McConnell	W.A.	1899	D
McBurney	Myrtle T.	1899	D	McConnell	Zora	1901	D
McCabe	R.W.	1917	6-30-57	McCord	A.S.	1914	D
McCall	G.A.W.	1918	D	McCorkle	Zuie A.	1913	11-6-55
McCall	Hattie H.	1903	D	McCormack	J.J.	1911	D
McCall	T.S.	1905	D	McCormick	J.P.	1906	11-21-54

McCowan	D.C.	1912	D	McGowan	A.L.	1917	2-18-43
McCoy	C.K.	1898	D	McGregor	D.T.	1919	12-9-68
McCoy	Florence L.	1901	4-1-57	McGuerty	Frank J.	1924	6-6-49
McCoy	L.C.	1911	11-12-70	McGuerty	Lillian S.	1924	8-31-85
McCoy	T.S.	1904		McGuire	F.J.	1902	D
McCrary	B.J.	1915	1946	McHerron	J.D.	1913	11-29-55
McCrary	J.R.	1903	D	McHolland	F.N.	1908	D
McCrary	Lena S.	1905	3-17-61	McIntosh	Aylett R.	1901	D
McCully	Maggie	1899	D	McIntosh	E.N.	1917	7-56
McCullough	S.D.	1916	D	McIntosh	Nita Helen	1902	D
McCune	Caroline C.	1916	D	McIntosh	G.A.	1923	2-46
McDaniel	A.C.	1902	12-28-53	McIntyre	A.J.	1914	
McDaniel	Fannie Anna	1906		McIntyre	Henry B.	1899	D
McDaniels	C.P.	1917	1952	McIntyre	George M.	1906	3-26-29
McDonald	Grace S.	1917	D	McIntyre	H.H.	1899	D
McDonald	William Kelman	1912	1-1-47	McKay	Mary S.	1906	
McDougal	Louella Colvin	1907	2-64	McKay	N.P.	1919	D
McDougall	J.R.	1902	D	McKay	T.A.	1919	2-10-68
McDowell	Merton	1901	D	McKee	J.A.	1902	D
McElwee	G.W.	1918		McKee	Senore Kilgore	1902	D
McFall	L.	1917	6-28-56	McKeehan	W.A.	1898	
McFall	Francis (Watson)	1900	D	McKenzie	A.L.	1899	2-5-40
McFarland	A.H.	1907	D	McKenzie	C.T.	1917	10-1-66
McFee	Mrs.L.C.K.	1899	D	McKinley	Carrol A.	1923	6-46
McGalliard	Arthur E.	1904	11-7-68	McKinney	C.H.	1905	D
McGarr	Emma	1901	D	McKinney	Clara D.	1908	10-36
McGavock	Annie H.	1902	2-4-53	McKinney	Lulu M.	1907	1-31-44
McGavock	J.E.	1902		McKnight	Isadora		5-31-10
McGavock	R.E.	1897	D	McKoin-Hansen	Mildred C.	1919	
McGee	J.H.	1899	1-2-24	McKone	Ida M.	1905	9-28-49
McGeorge	Florence	1900		McKone	Louise D.	1902	1918
McGinnis	J.C.	1903	2-41	McKone	M.	1904	D
McGonigle	F.S.	1911	2-15-60	McLain	H.C.	1898	D

McLaughlin	A.H.	1906	D	McQuary	H.L.	1903	
McLaughlin	Fannie McDaniels	1906		McRae	I.W.	1900	D
McLean	H.R.	1912		McRae	J.N.	1906	3-56
McLelland	C.A.	1899	D	McReynolds	W.D.	1923	D
McLeod	Katherine F.	1905	4-1-59	McRoberts-Williams	Sarah E.	1908	D
McMahan	B.S.	1912	D	McShirley	Ella D.	1916	3-16-49
McMains	Grace R.	1904	9-23-71	McWilliams	A.F.	1904	11-67
McMains	H.A.	1904	10-10-44	McWilliams	R.A.	1912	9-3-48
McMains	H.C.	1901	6-11-56	Mead	C.D.	1913	11-21-34
McManama	W.C.	1899	D	Meade	Alba	1914	3-6-57
McManis	J.V.	1905	D	Meador	Emma L.	1915	11-12-54
McManis	Lulu Stoltenberg	1905	11-52	Meador	A.P.	1916	12-1-75
McMasters	Lester A.	1904	3-41	Meals	Gladys	1924	D
McMillan	L.C.	1901	D	Meaker	Stanleigh Reeve	1904	1-17-80
McMillen	J.	1904	2-28-57	Mearns	John Thomas	1921	12-11-66
McMillian	A.F.	1901	D	Medaris	C.E.	1912	D
McMurray	N.F.	1900	D	Medaris	W.O.	1916	3-18-76
McMurray	Ida M.	1900	11-20-09	Meek	Mary I.	1923	D
McNary	H.R.	1917	11-25-65	Meek	Nancy K.	1912	
McNeal	Christena V.	1906	9-16-37	Meeker	S.R.	1904	
McNeff	Mary L.	1923	10-1-70	Meeks	G.P.	1900	D
McNeil	J.W.	1907	3-2-34	Meeks	W.	1900	D
McNeil	Jean M.	1907		Meeks-Davis	Nellie	1900	
McNeil	Mary A.	1900	1962	Megrew	J.L.	1906	9-36
McNeil	Neta H.	1902		Meitz	L.J. Kern/s	1894	D
McNicoll	D.Ella	1898	D	Meleski	Mary M.	1912	2-2-71
McPhail	A.M.	1914	10-19-57	Melick	Ida Simmons	1907	
McPheeters	W.P.	1914	D	Melvin	A.S.	1901	D
McPike	J.K.	1902	D	Mendenhall	M.S.	1910	D
McPike	Mary S.	1904	1-15-60	Mercer	G.A.	1918	
McQuary	H.E.	1903	8-5-38	Mercer	W.L.	1902	D
				Merkley	Edna	1903	1-8-53
				Merkley	E.H.	1900	6-20-38

Merkley	George	1903	12-21-48	Miller	Bertha L.	1924	2-20-87
Merkley	J.R.	1906	8-31-40	Miller	C.L.	1912	8-1-57
Merkley	W.A.	1901	8-13-48	Miller	C.Z.	1900	D
Merner	H.B.	1922	10-27-70	Miller	Delbert E.	1908	4-22-35
Merrill	E.J.	1905	D	Miller	D.F.	1908	
Merry	Ellen M.	1915	12-28	Miller	Elizabeth U.	1904	
Mervine	I.W.	1914	12-12-61	Miller	F.C.	1898	
Messerschmidt	Helena L.	1917	D	Miller	F.L.	1917	11-2-53
Messick	C.W.	1912	12-40	Miller	Florence C.	1901	1-2-55
Messick	Effie M.	1906		Miller	G.R.	1923	3-25-79
Messick	Margaret E.	1905		Miller	Grace E.	1913	
Messick	O.W.	1912		Miller	H.I.	1914	3-14-69
Meyer	F.J.	1910	9-19-40	Miller	H.L.	1918	
Meyer	G.K.	1918	10-12-66	Miller	H.T.	1909	1-28-68
Meyer	O.E.	1900	D	Miller	Isabelle W.	1906	
Meyer	Paul F.	1924	2-20-79	Miller	Joseph D.	1906	12-25-29
Mearns	J.T.	1921		Miller	J.R.	1918	2-13-41
Michaels	Peter	1904	8-1939	Miller	L. C.	1901	D
Micholls	J.S.	1923		Miller	L.C.F.	1922	11-7-75
Mickle	G.E.	1914	2-51	Miller	L.E.	1904	
Micks	Celia M.	1905	6-7-70	Miller	L.W.	1902	
Micks	Garfield G.	1905	11-9-65	Miller	Louella B.	1918	
Middleditch	Sarah H.	1905		Miller	M.H.	1918	
Middlesworth	Elma D.	1914		Miller	M.V.	1903	D
Mikel	C.E.	1916	4-27-58	Miller	Minnie S.	1903	D
Milford	E.S.	1899	D	Miller	O.S.	1904	8-29-34
Millard	F.P.	1900	9-26-51	Miller	P.H.	1905	9-47
Millay	D.L.	1921	11-871	Miller	Robert H.	1900	3-14-69
Millay	E.O.	1904	9-12-62	Miller	R.L.	1912	3-30-62
Millenbaugh	G.H.	1916	5-8-69	Miller	R.N.	1918	10-12-36
Miller	A.L.	1901	1-24-55	Miller	Sara A.	1923	5-13-70
Miller	Adaline P.	1903	D	Miller	S.H.	1898	
Miller	Ambrose	1924	D	Miller	S.W.	1903	D

Miller	U.T.	1901		Mitchell	W.B.	1906	2-10-37
Miller	W.B.	1901		Mitterling	E.S.	1911	1-16-67
Miller	William Claire	1912	4-26-47	Mitterling	Marian E.	1911	D
Miller-Hoover	Mapel	1900		Moats	E.M.	1918	10-23-37
Milliken	Charles	1903	6-3-68	Mochrie	Elizabeth F.	1916	12-74
Milliken	F.M.	1899		Moffatt	A.	1903	
Mills	Anna M.	1912	1966	Moffet	Mattie J.	1908	D
Mills	C.J.	1914	D	Moffet	T.C.	1908	12-30-48
Mills	D.A.	1903		Moffet	T.I.	1918	11-4-54
Mills	E.M.	1901	2-46	Moffett	Clara B.	1901	5-23-34
Mills	L.W.	1921	1-18-63	Moffett	G.	1901	D
Mills	Mary E.	1912	D	Mogaard	John P.	1904	3-41
Mills	Maude S.	1902	2-2-68	Molesworth	C.E.	1903	
Mills	W.H.	1916	9-29-69	Molesworth	Lenore K.	1902	
Mills	W.S.	1900	D	Monks	James C.	1905	D
Milner	Clara L.	1901	D	Monroe	G.T.	1901	
Milstein	O.R.	1916	6-19-67	Monroe	J.R.	1916	9-12-51
Miner	A.N.	1900	D	Montague	C.C.	1921	1-12-81
Miner	J.F.	1899	10-24-39	Montague	E.	1903	
Miner	J.F.	1911	3-30-	Montague	H.C.	1903	9-23-49
			72	Montague	W.C.	1903	10-26-65
Miner	N.O.	1899	D	Montano	Helen L.	1919	10-13-67
Mingus	C.A.	1898	D	Monteith	T.O.	1922	5-27-55
Minnis	Joseph C.	1904	12-46	Montgomery	G.L.	1919	5-12-65
Mitchell	Carrie E.	1906		Montgomery	Jane	1921	
Mitchell	Carolina Virginia	1905	1925	Mook	L.C.	1917	2-28-78
Mitchell	E.B.	1909		Moomaw	Bertha F.	1909	5-75
Mitchell	Frank H.	1904	3-2-32	Moomaw	K.B.	1909	D
Mitchell	F.L.	1924	8-17-59	Mooney	W.E.	1911	
Mitchell	I.L.	1917	D	Moore	A.C.	1895	
Mitchell	Lavonia B.	1905	1-19-59	Moore	A.T.	1916	
Mitchell	Jennie C.	1905	1926	Moore	Antoinette	1914	
Mitchell	M.A.	1905	D	Moore	B.F.	1923	10-65
Mitchell	R.M.	1904	10-16-39				

Moore	C.	1910	12-50	Morgan	Urania	1903	D
Moore	D.V.	1910	9-16-36	Moriarty	Geraldine	1924	8-29-73
Moore	E.A.	1913	12-22-56	Moriarty	J.J.	1904	9-17-55
Moore	E.M.	1913	9-17-79	Moriarty	Lucile M.	1924	9-27-76
Moore	Eleanore	1904	D	Morlock	S.P.	1917	
Moore	G.W.Jr.	1912	7-47	Morrell	Carle Emerson	1918	
Moore	Frederick Emmett	1902	1929	Morris	B.F.	1899	
Moore	H.J.	1912		Morris	Blanche Whitlow	1922	1-6-68
Moore	Hezzie C.	1902	3-10-41	Morris	Chester H.	1905	D
Moore	Ida F.	1905		Morris	C.J.	1917	9-64
Moore	J.H.	1903		Morris	D.E.	1901	D
Moore	J.H.	1917	5-18-62	Morris	E.B.	1896	
Moore	K.F.	1913		Morris	Elizabeth H.	1900	11-17-29
Moore	Margaret L.	1917	8-12-62	Morris	Emma C.	1904	11-9-61
Moore	Nora E.	1906		Morris	F.W.	1910	D
Moore	R.D.	1907	4-24-49	Morris	G.E.	1913	D
Moore	R.J.	1923	3-20-53	Morris	H.D.	1902	2-5-40
Moore	Sara A.	1914	10-36	Morris	J.B.	1903	
Moore	T.R.	1914	12-51	Morris	J.T.L.	1898	D
Moore	Vena Herbert	1909	11-9-53	Morris	James I.	1924	1-52
Mooring	Cordelia K.	1900	D	Morris	L.O.	1910	5-29-49
Morell	C.E.	1918		Morris	Margaret Wilson	1921	D
Morelock	Daisy E.	1906	D	Morris	P.S.	1911	D
Morelock	E.W.R.	1906	D	Morris	S.G.	1904	D
Morelock	Josephine	1903	6-3-68	Morris	Sarah F.W.	1906	
Morelock	Katherine I.	1905	7-64	Morris	T.C.	1900	4-4-41
Morelock	Nellie M.	1906	D	Morrison	D.N.	1906	1-14-54
Morgan	Emma J.	1916		Morrison	J.F.	1909	D
Morgan	Lallah	1907	1-11-58	Morrison	J.G.	1904	5-12-52
Morgan	Mary E.	1902		Morrison	Martha A.	1904	4-1-54
Morgan	R.M.	1903		Morrow	A.D.	1901	11-17-38
Morgan	S.H.	1898	D	Morrow	C.B.	1909	1936
Morgan	T.L.	1920	5-31-61	Morse	P.A.	1911	

Morse	Sarah E.	1903	D	Mullins	M.W.	1900	2-24-61
Morton	H.B.	11901	D	Mumma	F.W.	1918	3-5-68
Moseley	A.G.	1904	D	Mumma	M.E.	1902	
Moseley	V.C.	1913		Mumma	G.H.	1916	5-5-76
Mosely	C.P.	1924		Muncie	C.H.	1910	2-11-63
Mosely	G.B.	1903		Mundie	Carrie M.	1909	5-19-49
Mosely	J.R.	1903		Mundis	L.A.	1917	1-57
Moses	Lucy J.	1906		Munger	W.R.	1910	
Moses	R.F.	1915		Munn	A.	1906	
Mosher	A.	1914		Munro	W.H.	1916	
Mosher	S.G.	1906		Murfin	J.C.	1902	D
Mosier	E.J.	1903		Murphy	Annie R.	1912	3-51
Mosier-Babcock	Mamie C.	1901		Murphy	C.J.	1916	
Mosley	Lutie B.	1918		Murphy	E.C.	1909	11-29-67
Moss	J.M.	1900	4-50	Murphy	H.C.	1915	7-20-56
Mossman	H.A.	1903		Murphy	J.W.	1907	2-22-24
Mossman	Nellie	1903		Murphy	O.H.	1910	D
Most	L.H.	1909		Murphy	Verna B.	1910	D
Most	W.	1904	11-24-32	Murray	C.H.	1904	D
Motsinger	N.H.	1904		Murray	D.R.	1920	D
Mott	W.C.	1913		Murray	J.H.Jr.	1902	4-29-56
Moulton	G.W.	1923		Murray	Sara Miller	1923	
Mount	Florence M.	1919		Murry	Anna B.	1901	D
Mourie	W.S.	1921		Murry	P.H.	1901	
Moyer	Adella	1900		Musick	Augusta P.	1900	D
Moyer	C.E.	1916		Murschler	Oscar C.	1904	2-24-54
Moyer	J.G.	1915		Muttart	Anna B.	1902	2-37
Moyer	L.Edna	1900		Muttart	C.J.	1902	7-27
Mullen	A.R.	1916	2-73	Myers	C.B.	1923	
Mullen	H.C.	1923	12-17-68	Myers	Edna H.	1921	12-15-85
Mullenbrook	J.L.	1914	D	Myers	Ella Lake	1905	10-27-38
Mullenix	Hazel H.	1917		Myers	E. W.	1905	11-30-67
Mullins	J.M.	1898	D	Myers	L.A.	1904	11-66

Myers	Ollie H.P.	1905	1-22-57	Newton	R.W.E.	1906	D
Myers	R.K.	1923	1-71	Nicholas	Rebecca S.	1906	
Myers	R.R.	1905	D	Nicholl	T.H.	1907	12-11-74
Mylander	L.R.	1917	3-2-70	Nicholl	W.S. or W.H.	1905	5-31-68
Myles	Anna C.	1912	6-45	Nicholls	John S.	1923	8-17-64
Myrick	E.W.	1912		Nichols	A.D.	1907	3-5-52
Nason	G.F.Jr.	1917	2-6-80	Nichols	Annie McCaslin	1906	
Nay	W.F.	1904	2-11-49	Nichols	Augusta	1906	4-66
Nazor	G.S.	1901	10-3-35	Nichols	Mary Fox	1912	D
Neal	G.C.	1918	8-17-52	Nichols	P.S.	1910	D
Near	J.L.	1904	12-68	Nichols	W.W.	1912	2-4-51
Neel	J.R.	1924	D	Nicholson	Edith Brown	1914	
Neff	R.W.	1910	D	Nicholson	F.M.	1913	
Neff	Shirley C.	1921	D	Nicholson	Laura	1911	
Neilson	N.J.	1915	6-9-78	Nicholson	Pearl	1905	
Neinstedt	G.V.	1898	D	Nickenig	Franziska	1912	D
Nelson	C.L.	1902	9-30-50	Nickerson	Grace P.	1907	2-65
Nelson	H.E.	1896	9-51	Nielsen	Hans	1904	D
Nelson	Loretta B.L.	1906	7-28-49	Nielson	Julia K.	1905	
Nelson	Margaret Larue Ammernam	1909	D	Nies	C.H.	1921	D
Nelson	N.L.	1924	6-5-57	Nies	Edna W.	1922	3-3-71
Nesbet	R.E.	1900		Nikolas	Kathryn	1907	
Neumann	J.J.	1921	3-41	Niswander	J.M.	1913	2-25-58
Neville	J.L.	1907	D	Noble	A.J.	1904	3-18-43
Nevins	Zeula A.	1903	D	Noble	Lillian W.	1905	2-75
Nevitt	Julia M.	1911	D	Noel	T.G.	1917	9-22-69
Newburn	Mabel G.	1918		Noestine	Florence A.	1899	2-22-58
Newbury	Elizabeth	1910	6-5-60	Noland	G.L.	1901	12-23-57
Newcomer	Laura P.	1905		Noland	Lou Tway	1901	3-7-49
Newland	W.A.	1924	D	Nolkemper	Faith S.	1916	12-63
Newman	Celia J.	1905		Noll	G.L.	1915	4-24-68
Newman	V.W.	1923	8-22-56	Noonan	Myrtella Wheeler	1903	
Newton	G.H.	1907	D	Noonan	W.E.	1903	D

Norman	P.K.	1901		O'Donnell	B.M.	1906	
Norris	F.L.	1910	D	Ogden	Natalie	1922	
Norris	Fay A.	1919	7-14-66	Ogden	Natalie	1923	
Norris	Harley D.	1903	5-55	Ogle	J.M.	1914	11-17-70
Norris	H.N.	1923	9-14-79	Oglesby	H.L.	1909	5-41
Norris	Kate L.	1901	5-1-49	O'Hagan	J.D.	1905	
Northern	R.J.	1908	7-64	O'Keefe	L.E.	1916	10-28-68
Northrop	W.N.	1898	D	Oldeg	A.J.	1916	4-21-54
Northup	Anna E.	1915	12/17/77	Oldeg	H.W.	1915	4-17-67
Northway	R.A.	1909	8-20-56	Oldham	J.E.	1899	D
Norwood	R.R.	1903	6-53	Oldham	Mrs.J.E.	1899	D
Norton	C.C.	1906	D	Olds	F.C.	1915	D
Notestine	Mrs. F.A.	1899	2-22-58	Olds	F.W.	1911	1-52
Nourie	Walter S.	1921	1-27-49	Oliphant	Adath P.	1900	5-18-70
Novinger	S.J.T.	1900	D	Oliphant	Lorna A.	1902	9-3-59
Novinger	W.J.	1898	D	Oliphant	Marion A.	1902	4-46
Noyes	Mary Eleanor	1901	3-12-32	Oliver	G.E.	1906	D
Nuckles	G.T.	1906	10-31-55	Oliver	Olive G.	1905	
Nuckles	R.H.	1899	5-20-60	Oliver	W.R.	1907	7-1-54
Nudd	Bessie	1918	4-49	Olmsted	C.N.	1916	7-74
Nudd	Bessie	1923		Olney	A.H.	1916	D
Nugent	Emma	1900	D	Olney	Belle H.	1902	6-45
Nyberg	M.O.	1910		Olney	La Vina E.	1918	7-13-49
Nye	D.C.	1911	3-12-48	Olson	A.	1906	7-24-54
Nye	R.E.	1914	7-14-63	Olson	J.E.	1904	D
Oaks	Edith M.	1923	6-8-48	O'Neill	W.Q.	1901	
O'Brien	Elizabeth K.	1921	4-6-55	O'Neill	Margaret	1912	
O'Brien	Matthew C.	1902	D	O'Neill	T.H.	1906	D
O'Bryan	M.E.	1911	10-11-32	Oneland	Sarah C.	1904	5-29-59
Ockerblad	Ethyl Williams	1914		Opdycke	Florence M.	1912	3-3-41
O'Connor	J.J.Jr.	1920	3-6-55	Opp	S.R.	1916	D
O'Connor	Kathlyn	1907		O'Rourke	V.A.	1918	
Oden	L.E.	1902	D	Orr	O.A.	1907	3-41

Orr	Viola	1908	9-19-62	Ownby	W.D.	1909	11-19-60
Orrison	Eurie K.	1916	8-16-36	Ownby	W.W.	1900	
Orrison	L.A.	1910	11-18-34	Page	Fred	1924	
Orth	H.C.	1923	1974	Page	L.E.	1917	6-68
Osborne	J.H.	1895	D	Palmer	C.R.	1903	D
Osenbaugh	Mrs.M.E.	1899		Palmer	E.R.	1923	
Osgood	Lizzie E.	1906	11-46	Palmer	H.D.	1916	
Oswald	May C.	1916	D	Palmer	Mary King	1903	D
Oswalt	A.M.	1905	10-10-48	Palmer	R.A.	1924	5-21-52
Otey	J.J.	1905		Palmer	Walter William	1912	1-68
Otey	J.M.	1905	D	Pape	E.H.	1911	2-2-36
Ottis	Edgar B.	1912	1-47	Parcells	J.W.	1902	D
Outhier	Rowena	1900	D	Parcells	M.L.	1900	D
Ovens	A.N.	1903		Pardee	F.A.	1904	D
Overfelt	G.G.	1909		Parenteau	Carrie P.	1905	
Overfelt	L.B.	1900	D	Parfitt	J.W.	1913	5-11-53
Overstreet	B.F.	1900		Park	R.L.	1912	D
Overstreet	C.M.Jr.	1913	12-20-72	Parker	E.A.	1917	1954
Overstreet	Merle	1924	6-3-74	Parker	E.H.	1911	
Overton	J.A.	1903	2-37	Parker	E. Tracy	1901	D
Overton	J.H.	1904		Parker	F.A.	1906	D
Overton	Sylvia R.	1903	1968	Parker	F.A.	1911	11-5-76
Owens	Albert N.	1903	1-20-36	Parker	F.D.	1895	D
Owen	D.D.	1897	3-5-58	Parker	G.M.	1914	11-30-38
Owen	E.M.	1898	8-19-32	Parker	Grace C.	1910	5-15-69
Owen	H.L.	1906		Parker	I.L.	1915	D
Owen	Harriett S.	1905	D	Parker	J. Page	1905	D
Owen	J.E.	1897	D	Parker	John W.	1897	D
Owen	W.E.	1905	5-20-58	Parker	Mary C.	1915	1-29-48
Owens	Chas.R.	1899	2-13-49	Parker	Nellie Haynes	1908	D
Owens	Florence W.	1918	6-28-73	Parker	R.F.	1911	
Owens	Mrs.C.R.	1899	D	Parks	Fannie	1902	10-1-49
Ownbey	R.E.	1917	4-4-84	Parks	G.W.	1904	D

Parks	K.A.	1914	D	Peckham	G.M.	1921	
Parrish	E.V.	1903	D	Peckham	H.E.	1902	4-19-60
Parsley	N.Estelle	1922		Pedersen	E.C.	1919	
Patterson	Arthur	1901	6-10-47	Peebles	R.B.	1902	D11-6-58
Patterson	E. W.	1907	3-7-55	Peel	Lucy K.	1901	1-11-48
Patterson	Henry E.	1895	D	Peery	Mary W.	1909	7-5-33
Patterson	J.W.	1911	4-26-60	Peet	H.Capitola	1904	D
Patterson	R.D.	1921		Peet	H.V.	1924	1964
Pattie	Martha	1923	10-12-58	Peet	T.J.	1904	12-5-40
Pattin	J.P.	1916	6-70	Peirce	Harvey James	1918	D
Paul	A.C.	1906	8-69	Pellett	H.L.	1898	
Paul	A.H.	1900	D	Pellette	E.F.	1909	5-17-57
Paul	Cathryne S.	1908	4-29-55	Pemberton	Lulu B.	1901	12-47
Pauls	Peter Daniels	1915	10-23-70	Pemberton	S.D.	1900	12-18-30
Paul	Theo	1905	D	Pendarvis	O.E.	1904	D
Paul	W.E.	1911	11-11-71	Pendleton	G.H.	1897	D
Pauly	G.W.	1901	2-17-41	Pengra	C.A.	1915	D
Pauly	Lona E.	1901	D	Penland	H.E.	1902	D
Pauly	W.F.	1904	5-5-49	Pennock	Abbie J.	1901	D
Payne	G.H.	1912	D	Pennock	D.S.	1901	12-10-62
Payne	George	1924		Pennock	Daisy F.	1906	
Payne	Mabel W.	1912		Pennock	L.N.	1904	D
Payne	Mabel W.	1924	6-7-53	Pennock	Paul Henry	1914	12-23-30
Peacock	J.Jr.	1917	4-19-53	Penrose	J.T.	1907	7-8-49
Pearl	D.E.	1912	7-1-64	Perkins	F.C.	1924	4-72
Pearson	H.Dale	1924		Perkins	Myrtel V.	1901	
Pearson	Minnie E.	1903	D	Perkins	Wm. C.	1901	D
Pease	H.L.	1911	1-10-62	Perrett	Mary E.	1909	9-9-44
Pecinovsky	A.E.	1906	2-46	Perrin	G.W.	1904	D
Peck	E.K.I.	1913	4-27-49	Perry	C.W.	1906	4-41
Peck	J.F.	1912	1-17-63	Perry	L.D.	1916	D
Peck	Mary Noonan	1902	D	Perry	Mary Witton	1909	7-5-33
Peck	P.M.	1901	12-47	Perry	R.M.	1917	6-16-55

Person	Agnes E.	1905	9-26	Phelps	Thomas G.	1903	4-41
Petermeyer	A.C.	1917	3-17-61	Phillippe	Hester T.	1906	6-16-48
Peters	Chas F.	1904	5-45	Phillips	Beatrice H.	1911	D
Peters	F.F.	1900	D	Phillips	J.M.	1911	5-10-63
Peters	Helga S.	1903	3-30-64	Phillips	Gussie	1904	12-10-58
Petery	Wm. E.	1903	2-28-35	Phillips	J.W.H.	1902	7-11-37
Peterson	A.W.	1899	12-16-67	Phillips	K.B.	1911	6-46
Peterson	C.	1920	D	Phippin	C.E.	1905	5-30-36
Peterson	C.A.	1898	D	Pickens	Mabel	1904	
Peterson	E.O.	1910	12-53	Pickerell	A.L.	1912	9-23-85
Peterson	J.M.	1920	12-24-59	Pickhardt	R.J.	1915	3-21-67
Peterson	Mrs.Jennie D.	1899	D	Pickler	E.C.	1895	3-11-33
Peterson	R.H.	1916	2-17-74	Pickler	R.S.	1906	2-46
Peterson-Keyes	Mrs.Ida E.	1899	6-41	Pierce	E.G.	1918	2-15-68
Petree	Martha	1904	1-5-56	Pierce	F.	1902	D
Pettefer	A.	1915	D	Pierce	H.J.	1918	D
Pettefer	Maude A.	1915	D	Pierce	M.Margaret	1918	8-8-61
Pettit	Beth E.	1919	1-8-65	Pierce	Nellie M.	1906	1-26-34
Pettit	H.J.	1901	D	Piercy	G.F.	1914	1-7-64
Pettit	Inez T.	1916		Pigott	Adalyn K.	1903	6-7-38
Pettit	R.W.	1919	12-80	Pinney	L.C.	1919	
Pflueger	A.	1916	11-24-32	Pinnock	P.H.	1914	
Phalen	Ruth A.	1904	D	Piper	A.S.	1905	7-36
Phalen	W.H.	1903	D	Piper	F.A.	1905	10-8-63
Pheils	E.H.	1912	3-22-54	Pippinger	Cora	1912	2-21-51`
Pheils	E.T.	1905	2-5-52	Pirtle	Minnie Harmon	1905	1-20-58
Phelan	Jennie E.	1914		Pitt	W. S.	1920	
Phelps	C.C.	1906	9-30-37	Pitts	Anna B.	1901	
Phelps	Fannie J.	1903	D	Pitts	Eugene	1901	D
Phelps	Grace T.	1907		Pixley	Anna D.	1908	4-9-59
Phelps	H.C.	1905		Pixley	I.D.	1914	5-35
Phelps	John W.	1900	D	Plamer	W.W.	1912	
Phelps	Mabel Blake	1902		Plant	E.A.	1905	D

Platt	E.D.	1917	1-29-69	Porter	A.H.	1910	10-42
Platt	Frances	1904	D	Porterfield	G.D.	1923	5-75
Platt	R.	1910	12-24-35	Posey	T.W.	1904	5-50
Pleak	Dana H.	1903		Potee	C.G.	1923	3-41
Pleak	J.J.	1902	11-15-50	Potter	C.W.	1921	8-31-74
Pleak	John J.	1923		Potter	Minnie E.	1898	5-21-56
Pleak	S.M.	1902	D	Potter	W.A.	1897	D
Plummer	Ella Bissell	1904	D	Poulter	Allie O.	1910	9-7-77
Plummer	F.M.	1906	D	Poulter	Estelle E.	1909	
Pluss	Margueret E.	1903		Poulter	R.E.	1909	
Plymell	G.W.	1910		Pound	G.C.	1910	
Poage	J.F.	1899	D	Povlovich	C.A.	1919	8-22-70
Pocock	H.J.	1911	D	Powell	Anna	1900	D
Pocock	J.	1918	8-64	Powell	B.K.	1924	5-24-60
Pohl	H.A.	1924	D	Powell	Charlotte I.	1924	
Poland	Frank L.	1906		Powell	Cora	1901	
Poland	L.L.	1923		Powell	E.S.	1909	11-8-53
Polley	A.A.	1900	6-23-37	Powell	Ernest S.	1901	4-29-52
Polley	Mabel	1900	9-17-56	Powell	G.B.	1909	7-16-22
Pollock	C.S.	1914	5-23-74	Powell	Jennie Betts	1923	4-75
Pollock	Edith W.	1920	1965	Powell	R.B.	1900	3-3-35
Pollock	Lissa M.	1913		Powell	W.S.	1912	
Polly	P.W.	1904		Powell	Vera B.	1920	7-16-72
Polmeteer	E.C.	1902	4-17-37	Powers	Ada W.	1903	
Polmeteer	Frank	1894	D	Powrie	J.D.	1923	
Polmeteer	Ina Barker	1902	12-17-57	Pratt	C.T.	1923	D
Pontius	G.A.	1904		Pratt	Edwin J.	1911	8-27-37
Pool	E.L.	1905	11-21-55	Pratt	F.P.	1906	D
Poole	I.C.	1904	D	Pratt	Mary E.	1904	D
Poole	Margaret M.	1903	2-6-58	Pray	C.I.	1924	9-24-80
Pool	W.O.	1901	1-3-53	Prentice	Virginia Graham	1903	8-28-40
Poore	Marion W.	1923	9-25-79	Prescott	A.Z.	1909	1-20-59
Popplewell	J.H.	1921	5-23-56	Prescott	Mayme Tuttle	1908	5-1-57

Pressly	Mason W.	1898	3-3-46	Pugh	J.M.	1901	2-10-29
Prewett	J.M.	1902	D	Pugh	Minnie Megrew	1901	3-14-51
Prewett	J.W.	1902	3-30-54	Pultz	F.G.	1924	7-20-63
Price	clara M.	1901		Pumphrey	Irvin L.	1924	10-24-64
Price	Emily Hyer	1901	D	Pumphrey	Louise H.	1918	9-17-54
Price	Emma A.H.	1901	8-4-38	Purdom	Hezzie Carter	1902	3-10-41
Price	George R.	1901	10-3-48	Purdom	Theodosia	1902	1920
Price	H.A.	1909	D	Purdom	Zudie	1910	12-5-33
Price	J.A.	1901	12-25-47	Purdy	Julia A.	1916	4-81
Price	J.P.	1919	4-25-58	Purdy	V.W.	1910	1-2-58
Price	Mildred H.	1901	D	Purkitt	Leah	1918	
Price	O.W.	1917	6-23-66	Purnell	Emma	1904	12-44
Price	R.L.	1901	3-29-59	Putman	D.P.	1900	
Price	W.E.	1902	D	Putman	H.A.	1900	
Prickett	O.B.	1898	12-1-37	Quade	Selma L.	1918	12-22-89
Prindle	R.H.	1909	11-62	Quick	R.T.	1906	1-31-69
Printy	J.M.	1916	D	Quintal	J.A.	1899	D
Printy	Josephine	1903	D	Radcliff	Harry K.	1920	4-10-59
Printy	Sylvia	1906	D	Rader	G.B.	1914	D
Priseler	Ethel N.	1912	D	Rader	Nannie L.N.	1914	9-47
Proctor	A.C.	1900	7-11-36	Raderbaugh	W.M.	1923	5-26-73
Proctor	Alice	1897		Raffenberg	E.L.	1906	
Proctor	C.W.	1900	D	Raindge	H.	1911	10-53
Proctor	Clara L.	1899	11-18-55	Ralston	J.L.	1915	D
Proctor	E.R.	1903	10-7-42	Ramsey	F. Earl	1918	2-69
Proctor	Florence B.	1903	D	Ramsay	Elizabeth	1924	
Proctor	G.J.	1907	12-12-26	Ramsey	Evelyn Lee	1917	11-25-48
Proctor	Mehitabel	1902		Ramsey	F.E.	1918	
Propst	Cecil M.	1924	7-72	Ramsey	J.E.	1907	10-23-49
Propst	J.A.	1922	4-15-57	Randall	Ada C.	1907	D
Propst	Z.Z.	1900	D	Randall	D.M.	1923	
Prudden	M.A.	1912	10-18-80	Randolph	Edward	1908	D
Puckitt	J.U.	1916	1928	Rankin	Florence	1907	

Rankin	J.T.	1897		Rector	S.	1916	2-16-41
Rankin	N.H.	1916	2-27-63	Redfield	Dora W.	1899	2-29-36
Rannells	W.B.	1916		Redford	M.E.	1916	D
Rape	E.	1919	5-14-34	Reed	A.G.	1920	12-14-79
Rattray	Gertrude B.	1923	D	Reed	A.I.	1907	2-52
Ratzlaff	Helen N.	1924		Reed	Cordelia M.	1900	D
Ratzlaff	Helena N.A.	1919	9-10-70	Reed	Daisy Williams	1901	D
Rau	Marie K.	1907	4-30-30	Reed	R.A.	1908	D
Rauch	Charles F.	1924	7-18-78	Reed	W.	1900	D
Rausch	L.A.	1917	12-23-	Rees	J.T.	1899	7-10-48
			68	Reese	Bertha K.	1916	
Ray	A.D.	1900	1-17-67	Reese	D.H.	1902	9-13-59
Ray	C.D.	1899	6-14-35	Reese	T.R.	1916	
Ray	C.N.	1909	12-66	Reese	W.E.	1905	7-4-67
Ray	C.T.	1904	1965	Reesman	A.J.	1900	3-7-68
Ray	E.C.	1905	12-40	Reesman	B.F.	1900	D
Ray	Mary L.	1909	1-53	Reesman	E.S.	1902	
Ray	T.L.	1898	12-7-55	Reesman	R.G.	1919	12-29-70
Raymond	H.B.	1913	6-74	Reesor	J.A.	1901	
Raymond	Margaret T.	1916	8-10-36	Reeve	Orilla M.	1911	3-12-44
Raymond	Mildred L.	1916	9-4-56	Reeves	Gertrude O.	1905	D
Raymond-Fordyce	Annie M.	1916	9-14-59	Reeves	W.T.	1924	5-23-68
Raynor	E.E.	1913	D	Regan	Lou B.	1901	
Rea	F.G.	1914	5-4-67	Reger	L.C.	1918	7-46
Reade	G.W.	1916	5-43	Reichert	E.W.	1913	7-16-66
Reade	G.W.	1917	D	Reid	A.M.	1906	1-37
Reagan	T.E.	1900	D	Reid	Anna G.	1902	
Ream	Helen M.	1924		Reid	C.C.	1899	9-11-60
Ream	Howard M.	1924	7-19-81	Reid	Eva Greene	1905	10-28-
Reckley	Mary D.	1907	D				70
Record	Blanche B.	1913	6-23-62	Reid	G.W.	1901	11-23-39
Rector	B.N.	1902		Reid	J.F.	1901	2-27-53
Rector	Emma	1904	9-15-42	Reid	M.J.	1916	9-16-66
				Reid	T.C.	1912	6-1-59

Reid	W.E.	1901		Rice	Bert	1912	12-44
Reid	W.H.	1916	12-7-58	Rice	E.A.	1902	D
Reiff	Hetty M.	1922	5-24-62	Rice	Harriet F.	1903	6-7-57
Reigart	M.G.	1918	7-22-63	Rice	R. D.	1914	D
Reilly	P.A.	1917	3-29-60	Rice	R.W.	1917	9-48
Reinbeck	F.L.	1923	4-17-75	Rice	W.L.	1899	D
Reincke	C.H.	1923		Richard	G.T.	1918	1945
Reinecke	H.J.	1912	12-30-47	Richards	C.H.	1908	10-12-61
Reinhart	C.W.	1915	3-7-78	Richards	C.L.	1911	9-16
Reiter	R.L.	1916	10-4-70	Richards	P.T.	1913	D
Remington	E.J.	1917		Richards	S. D.	1902	D
Rennick	Blanche B.	1917	5-28-37	Richards	T.K.	1911	1918
Rennick	Minnie L.	1918	12-1-75	Richardson	C.L.	1901	D
Renshaw	Della	1901		Richardson	Flora M.	1915	3-8-51
Rerucha	V.V.	1914	7-21-83	Richardson	H.J.	1903	7-7-38
Reuber	H.E.	1918	2-54	Richardson	Ira F.	1901	1945
Reuter	Mary E.	1917	8-30-54	Richardson	V.M.	1916	5-21-70
Revare	E.G.	1923	4-27-58	Richardson	W.H.	1905	4-21-49
Reynolds	B.A.	1921	8-23-48	Richarson	Julia E.	1914	10-19-60
Reynolds	D.I.	1910	3-24-40	Richmond	R.P.	1912	4-15-48
Reynolds	E.R.	1914		Rickart	E.G.	1895	D
Reynolds	J.F.	1898		Rickenbach	J.H.	1924	
Reynolds	L.F.	1923	8-22-53	Rickett	J.D.	1922	12-23-55
Reznikov	Alexandra	1913	5-1-55	Rider	C.L.	1897	D
Reznikov	Anna	1912	12-4-55	Ridley	C.J.	1913	3-14-65
Reznikov	J.N.	1916	3-19-79	Rieger	Daisy D.	1902	11-18-37
Rhoades	Millie	1905	D	Rieger	J.	1905	D
Rhoads	Aaron W.	1901		Rieger	Theodore Audrey	1918	6-12-78
Rhoads	Bertha Lacy	1901	D	Riel	T.F.	1913	1963
Rhoads	C.J.	1908	D	Rieman	Martin L.	1924	3-12-93
Rhoads	George B.	1901	D	Rierner	L.P.	1916	6-24-72
Rhotchamel	Clara	1900		Rifenbark	L.I.	1915	
Rhynsburger	W.J.	1898	D	Rifenbark	R.D.	1912	4-47

Rieger	T.Audrey	1918		Roberts	J.W.	1918	10-14-55
Rightnour	S.R.	1900	D	Roberts	Mary E.	1916	
Riley	B.F.	1900	11-12-38	Roberts	Mrs.K.	1900	D
Riley	Bertha	1900	6-15-40	Roberts	Shelton E.	1924	5-70
Riley	Chloe Carlock	1899	D	Roberts	W.L.	1900	4-5-56
Riley	G.W.	1904	9-25-54	Robertson	A.E.	1905	10-11-47
Riley	Georgia Campbell	1921	D	Robertson	Grace C.	1918	D
Riley	H.L.	1899	12-7-60	Robertson	Harold M.	1924	
Riley	Myrtle C.	1911	D	Robertson	J.	1905	
Riley	James A.	1900	D	Robertson	L.D.	1901	3-23-50
Riley	J.W., Jr.	1901	D	Robertson	O.C.	1906	2-45
Riley	Nannie B	1902	4-23-65	Robinett	J.H.	1914	5-14-57
Riley	R.J.	1918	10-15-76	Robinson	C.E.	1911	
Rimol	Anna	1915	D	Robinson	C.F.	1915	8-74
Ringel	E.C.	1916	3-31-57	Robinson	Ida	1919	D
Ringler	S.	1904	8-7-59	Robinson	Ira W.	1903	D
Ringler	Frances	1904	3-15-58	Robinson	J.W.	1906	12-2-55
Ritter	Mary J.	1923	D	Robinson	L.A.	1913	1-28-84
Roades	Florence G.	1914	D	Robinson	M.C.	1904	D
Robb	L.G.	1912	D	Robinson	Mina A.	1903	D
Roben	M.G.	1913	10-4-63	Robinson	S.C.	1903	4-26-63
Roben	W.B.	1918	8-3-50	Robison	Lou M.	1904	4-1-45
Roberts	Alice W.	1921	4-7-68	Robson	E.W.R.	1906	1-9-54
Roberts	Arthur	1901		Robson	Joanne B.	1906	D
Roberts	B.C.	1901	10-3-35	Robson	T.T.	1913	
Roberts	B.F.	1900	D	Robuck	J.H.	1906	D
Roberts	D.B.	1908	D	Robuck	S.V.	1913	5-27-76
Roberts	F. G.	1911	D	Rochester	Emma	1900	D
Roberts	F.S.	1913	10-9-39	Rockwell	Dana B.	1903	9-2-55
Roberts	Herb E.	1905		Rockwell	Lula A.	1906	7-28-59
Roberts	H.L.	1916	7-9-49	Roddy	E.A.K.	1914	5-19-52
Roberts	H.V.	1916	D	Roddy	G.H.	1914	3-2-56
Roberts	I.M.	1915	D	Roddy	R.	1912	10-3-56

Roddy	W.	1917	12-21-37	Rosenau	H.A.	1923	4-73
Roderick	J.S.	1915	D	Rosencrans	W.G.	1919	D
Rogers	A.W.	1906	D	Rosengrant	Ella M.	1905	12-1-35
Rogers	B.M.	1916	3-12-77	Ross	A.I.	1903	12-62
Rogers	C.E.	1911	1-10-45	Ross	B.L.	1921	9-2-79
Rogers	C.R.	1900	D	Ross	C.A.	1899	11-26-58
Rogers	Margaret F.	1912	1-45	Ross	C.E.	1902	D
Rogers	Elmer Duncan	1903	D	Ross	J. A.	1902	1-30-51
Rogers	Effie L.W.	1906	D	Ross	Nelle E.	1921	
Rogers	Ida M.	1910	8-28-51	Ross-Dyer	Betty	1908	
Rogers	Johnny B.	1904		Rossman	W.F.	1914	3-12-64
Rogers	R.W.	1908	4-29-58	Rothfuss	C.W.	1909	12-31-37
Rogers	W.A.	1899	D	Rothrock	Carl E.	1924	9-81
Rogers	W.L.	1907	4-18-54	Roulston	S.T.	1918	8-27-69
Rohacek	Eugenia Armstrong	1903	5-30-51	Rouner	George S.	1924	1960
Rohacek	W.	1903	7-20-60	Rouze	Elizabeth H.	1906	
Rohweder	H.	1921	1-4-78	Rowland	Nina T.	1913	11-6-35
Roland	A.A.	1900	D	Ruby	E.E.	1915	1-7-50
Roleke	Helen A.	1912		Rude	C.C.	1907	1-46
Rolston	John LeRoy	1915	D	Ruddy	T. J.	1903	9-72
Rolf	H.G.	1911	10-51	Ruenitz	Mary Pittman	1905	11-21-59
Romig	Kathryn A.	1907	5-13-34	Ruff	H. Maude	1922	5-24-62
Roop	Ethel D.	1912		Rudolph	A.H.	1917	10-5-60
Root	F.E.	1906	D	Rumelhart	G.L.	1918	
Root	J.A.	1901	6-6-64	Runions	M.R.	1917	9-27-59
Root	Sadie M.	1906		Runyen	Agnes	1917	8-27-53
Rosch	Fanny M.	1904	6-9-58	Runyon	Nellie A.	1902	
Roscoe	P.E.	1912	2-69	Runyon	S.H.	1899	D
Roscoe	Everet	1906	7-7-49	Rupert	Ina Browne	1901	D
Rose	C.A.	1912	1927	Russell	B.	1914	
Roseberry	R.W.	1921	1-19-52	Russell	C.G.	1915	3-1-64
Rosebrook	Saphronia	1902		Russell	H.L.	1906	D
Rosecrans	Grace E.	1905		Russell	Hazel S.	1914	

Russell	Maud G.	1904	D	Sanders	Esther E.	1908	D
Russell	P.R.	1916	6-19-75	Sappington	Virginia D.	1902	D
Russell	R.	1904		Sargent	Violet B.	1923	
Russell	R.G.	1915	1-22-55	Sargent	Violet B.	1924	
Russell	Sarah E.	1906	D	Sash	Elizabeth	1901	D
Russell	William J.W.	1923	12-18-70	Sash	Helen M.	1923	
Rust	C. D.	1906	10-2-33	Sash	Lela M.	1921	
Rust	C.G.	1903	D	Sash-Symmonds	Ida M.	1910	1944
Rust	Maude	1907		Sasville	E.M.	1905	8-26-39
Rust	O.J.	1905	1919	Satterlee	Nettie E.	1908	4-53
Rutherford	Fred D.	1924	1-4-69	Sauder	C.H.	1913	6-67
Rutledge	Emily	1905	D	Saunders	A.B.	1916	7-19-69
Ryals	H.B.	1904	D	Saunders	F.K	1919	
Ryel	Jennie A.	1913	2-78	Saunders	Frances P.	1908	D
Ryerson	E.R.	1905		Savage	Elizabeth P.	1924	1-21-73
Ryon	O.H.	1902		Savage	J.A.	1910	
Sabin	H.W.	1900	7-40	Sawtelle	C.D.	1912	
Sackett	E.W.	1902	2-2-55	Sawyer	Bertha E.	1902	7-25-71
Saddon	Lizzie	1901	3-5-55	Sawyer	Bula Cameron	1911	
Sage	N.L.	1908	D	Sawyer	Charlotte P.	1909	D
Sallander	R.P.	1916		Sawyer	H.W.	1912	
Salmen	H.C.	1918	2-2-86	Sawyer	Leanora S.	1915	
Sammet	D.C.	1914	11-10-39	Sawyer	W.F.	1914	
Samuels	C.T.	1906	8-14-39	Sayre	G.C.	1917	
Samuels	H.R.	1901		Scaife	L.G.	1913	
Sanborn	E.E.	1916	11-6-63	Scaife	Martha E.	1904	
Sanborn	Genoa A.	1908	5-50	Scarlott	Edwin L.	1924	
Sanborn	R.W.	1907	2-21-73	Schabinger	P.	1913	
Sands	Maude B.	1915	2-18-76	Schaefer	P.B.	1914	
Sanderford	H.G.	1917	12-39	Schaefer	R.F.	1915	
Sanford	C.F.	1912	1918	Schafer	Louise E.	1918	
Sanford	V.T.	1913	5-31-52	Schaffer	H.F.	1919	
Sanner	E.E.	1901	D	Schaepe	Florence D.	1911	

Schaub	Minnie	1901		Schultz	W.H.	1915	8-8-79
Schefer	R.E.	1915		Schumacher	E.L.	1911	1-62
Schenck	Jeanette Herche	1913		Schwartz	H.H.	1917	D
Schick	W.T.	1923		Schwartz	J.L.	1919	
Schildberg	E.T.	1914		Schwartz	J.P.	1919	4-13-72
Schilling	F.	1909		Schwentker	J.O.	1907	
Schillinger	Josephine	1912	D	Scivally	Beulah G.	1908	6-12-54
Schils	Allie B.	1906		Scivally	Johnnie L.	1908	D
Schindler	E.I.	1918		Scobee	J.D.	1906	2-27-36
Schley	W.C.	1918		Scober	I.E.	1900	D
Schlingman	Wm. A.	1903	6-39	Scothorn	S.L.	1908	6-3-69
Schmelzel	Bertha Turk	1906		Scott	Fay	1909	D
Schmelzel	G.F.	1907		Scott	G.D.	1915	4-1-46
Schmid	E.L.	1904		Scott	H.A.	1914	1-31-54
Schmidt	C.R.	1917		Scott	J.H.B.	1906	1-30-55
Schmidt	Emma R.	1901		Scott	Loa E.	1901	
Schmidt	J.J.	1901		Scott	Roberta Sells	1918	2-16-83
Schmidt	Martha J.	1918	3-22-87	Scott	T.M.	1901	8-28-52
Schmitt	F.L.	1914		Scott	W.E.	1906	9-3038
Schmunk	Ida Zellweger	1902		Seaman	Fanny	1900	1925
Schmunk	P.B.	1906		Seaman	W.J.	1899	1924
Schoettle	Mary T.	1902	4-2-48	Sears	Effie M.	1919	7-15-69
Schoffield	Elizabeth V.	1899	10-5-58	Sears	Harriet	1910	10-21-65
Schofield	jennie M.	1906	1-17-36	Sears	Pauline	1910	12-6-59
Schofield	T.M.	1902	D	Seay	Thomas G.	1914	6-10-63
Schoonmaker	Ammie B.	1914	5-5-61	See	S.D.	1900	
Schoonmaker	M.J.	1923	7-28-60	Seibert	O.C.	1899	
Schoonmaker	P.D.	1917	12-10-35	Seitz	Anna E.	1904	D
Schreck	L.H.	1923	D	Sellars	A.H.	1913	12-30-58
Schreiner	J.S.	1910	2-13-40	Sellars	Anna Stanley	1901	
Schrock	J.B.	1903		Sellards	Dorothy D.	1903	7-57
Schrock	Mary G.	1901		Sellers	M.K.	1918	
Schultz	W.	1923	D	Sellin	Pearl Bowman	1902	

Semon	R.R.	1913	8-3-59	Shaw	D.H.	1898	D
Semones	A.H.	1913	4-29-67	Shaw	E.L.	1913	
Sermon	R.R.	1924	10-13-64	Shaw	Everett	1924	
Servoss	Mary M.	1917	D	Shaw	Fred E.	1924	11-25-84
Severson	Katherine	1898		Shaw	Minnie A.	1912	D
Severy	C.L.	1904	D	Shaw	Nora E.	1916	5-18-76
Sevier	R.E.L.	1902	12-35	Shay	W.G.	1922	D
Sexton	E.C.	1919	11-77	Shearer	F.L.	1908	D
Sexton	W.H.	1907	1-3-36	Sheehan	T.J.G.	1899	D
Seymour	Alma E.	1915	8-31-60	Sheldon	Carolyn	1906	4-24-53
Shackelford	Earl U.	1917	5-65	Sheldon	Susie A.	1905	
Shackleford	A.	1897	D	Sheldon	T.W.	1900	
Shackleford	E.H.	1897	D	Shellenberger	J.M.	1916	3-24-44
Shackleford	Hazel V.	1918	10-19-72	Shellenberger	M.B.	1921	3-11-41
Shackleford	James R.	1897	D	Shellenberger	N.W.	1913	11-9-66
Shackleford	J.W.	1900	D	Shenefelt	R.B.	1914	
Shackleford	Jennie	1900	D	Shepardson	G.B.	1915	9-19-63
Shackleford	N.H.	1900	D	Sheperds	Mary M.	1906	
Shade	A.O.	1919	7-14-60	Sheperd	B.		7-16-51
Shafer	Alma Scholesser	1912	1981	Shepherd	L.K.	1904	6-24-37
Shafer	C.L.	1911	4-30-75	Shepherdson	Ida J.	1916	12-4-37
Shambaugh	D.A.	1911	3-12-77	Shepherdson	W.L.	1919	9-4-33
Shank	Jane C.	1906		Shepherdson	W.V.	1916	12-4-37
Shannon	F.W.	1918	2-1-48	Shepler	F.L.	1924	12-19-82
Shannon	Mabel Wartig	1918		Shepler	Mary	1924	7-6-63
Sharon	T.L.	1900	10-16-32	Shepler	Maurice Webster	1924	
Sharp	Edna B.	1905		Sheppard	J.E.	1915	D
Sharp	F.J.	1912	10-22-67	Sheppard	R.A.	1911	1-55
Sharp	L.Blanche	1912	12-29-61	Sherburne	F.W.	1898	D
Sharp	M.H.	1905		Sherburne	H.K.	1899	5-15-40
Sharpe	Elizabeth	1913		Sherburne	Mary	1900	D
Shaver	R.E.	1924	5-11-70	Sherfey	C.W.	1911	
Shaw	C.L.	1916		Sheridan	Adah M.	1905	D

Sheridan	Margueret B.	1903	8-26-39	Sieburg	C.G.	1903	12-28
Sheridian	Lillian Balance	1902		Siegert	Anna M.	1914	8-12-73
Sherman	Anna K.	1901		Siehl	M.Elizabeth	1913	3-22-70
Sherriffs	Mary	1910	3-23-55	Siehl	W.H.	1915	5-27-55
Sherrill	C.M.	1910	4-1-34	Sigler	C.M.	1899	3-31-36
Sherrill	Emma M.	1911	11-12-35	Sigler	H.R.	1900	4-22-50
Sherrill	G.P.	1920	2-22-58	Sigler	V.B.	1906	7-15-54
Shibley	Alice Patterson	1895	D	Sigler	W.D., Jr.	1900	4-10-54
Shifflet	C.E.	1903	8-3-60	Sikkenga	A.L.	1919	6-6-62
Shifflett	Ella	1910	3-81	Siler	Edna J.	1914	D
Shike	J. Ray	1905	3-27-67	Siler	M.D.	1914	D
Shipman	K.W.	1908	8-30-53	Siler	O.A.	1904	1-10-37
Shipman	Wesley C.	1902	10-1-54	Simkins	Belle C.	1906	8-4-34
Shoemaker	G.O.	1901	7-7-42	Simmons	C.B.	1915	D
Shoemaker	P.A.	1904	D	Simmons	H. F.	1898	1963
Shook	R.L.	1914	3-30-76	Simmons	Ida M.	1902	
Shook	R.O.S.	1906		Simmons	L.Grace	1915	9-17-58
Shorb	F.Nellie	1922		Simons	J.	1916	6-17-52
Shorey	J.L.	1901	D	Simons	James C.	1910	10-12-57
Short	G.A.	1915	2-22-49	Simpson	Hazel Axtell	1917	
Shortridge	Rosette	1910	D	Sims	Mary L.	1907	D
Shoush	F.M.	1902	5-28-34	Sinclair	Arthur D.	1910	D
Shoush	F.M.Jr.	1913		Sinclair	Julia Sarratt	1905	7-30-37
Shove	Florence I.	1902	D	Sinclair	P.S.	1917	
Shrum	M.	1899	8-6-49	Sinden	A.B.	1917	
Shugrue	F.	1917		Sinden	Dorothy Gould	1907	6-30-79
Shugrue	Laura F.	1912		Sinden	H.E.	1907	7-23-68
Shultz	R.W.	1910	6-70	Singer	Frances H.	1905	11-23-50
Shuman	Louise D.	1913	D	Sinsabaugh	E.D.	1923	7-5-76
Shumate	C.R.	1903	D	Sippy	A.H.	1897	
Shupe	Grace	1909	9-10-61	Sisson	Ada B.	1901	11-46
Shupert	Mary E.	1907	1-7-65	Sisson	E.	1900	8-29-66
Sickles	N.J.H.	1904	D	Sisson	Effie	1898	3-62

Skeels	S.Mabel	1921	10-26-81	Smith	C.S.	1913	1-20-54
Skeen	G.S.	1900		Smith	C.T.	1898	9-22-47
Skene	J.H.	1916	10-9-50	Smith	Carrie Moores	1908	
Skidmore	J.W.	1905	1-8-33	Smith	D.C.	1901	
Skyburg	Hilga	1903		Smith	E.C.	1902	5-20-70
Slack	Annie Roberts	1906	D	Smith	E.H.	1910	D
Slater	Wm. F.	1905	3-13-48	Smith	E.R.	1908	1-19-63
Slaughter	Hattie	1911	10-22-69	Smith	Elizabeth E.	1913	5-22-55
Slaughter	J.T.	1910	9-68	Smith	Ernest P.	1897	D
Slaughter	M.S.	1907	2-9-61	Smith	F.C.	1908	D
Slavin	J.L.	1899	10-11-52	Smith	F.H.	1900	8-24-32
Slayden	R.H.	1905	5-7-52	Smith	F.J.	1914	8-30-73
Slocum	H.I.	1920	6-70	Smith	Francis J.	1916	7-19-68
Slocum	Laura E.	1920	10-2-56	Smith	F.L.	1910	10-10-11
Sluyter	E.G.	1913	2-24-70	Smith	F.P.	1902	4-15-67
Sluyter	E.R.	1915	4-72	Smith	F.P.	1904	
Smalley	M.W.	1924	8-24-81	Smith	G.P.	1912	6-46
Smallwood	G.S.	1907	11-28-34	Smith	Georgiana B.	1906	4-15-58
Smallwood	Harriett Frances	1908	D	Smith	H.C.	1911	4-12-78
Smiley	Elizabeth M.	1921		Smith	H.H.	1901	5-18-48
Smiley	W.M.	1898	D	Smith	H.R.	1901	
Smith	A.H.	1911	9-18-70	Smith	Helena F.	1902	D
Smith	A.M.	1912	2-6-56	Smith	Isabelle B.	1907	4-30-73
Smith	A.N.	1907		Smith	J.E.	1903	1-5-55
Smith	Allie M.	1899	1-20-63	Smith	J.M.	1903	6-45
Smith	Anna M.	1902		Smith	J.M.	1905	D
Smith	Anna M.	1904	D	Smith	J.M.	1907	D
Smith	Annie O.	1923		Smith	J.O.	1905	
Smith	B.P.	1900	D	Smith	J.P.	1911	
Smith	Bessie M.	1904		Smith	J.R.	1908	7-29-46
Smith	C.D.	1917		Smith	Julia L.	1909	D
Smith	Carrie E. Moores	1908	D	Smith	K.K.	1899	D
Smith	C.G.	1917		Smith	L.D.	1900	

Smith	L.H.	1917	6-6-64	Snavely	P.B.	1904	D
Smith	LeRoy E.	1898	1940	Snedeker	F.S.	1903	7-67
Smith	Lindy B.	1897	9-28-35	Snedeker	H.	1901	10-25-32
Smith	M.A.	1907	5-31-11	Snedeker	O.O.	1905	12-27-37
Smith	Mary E.	1906		Sneed	G.F.	1920	5-10-40
Smith	N.A.	1903	D	Snethen	Cora E.	1917	D
Smith	N.M.	1924	D	Snider	C.K.	1920	1-20-75
Smith	O.E.	1903	11-21-50	Snyder	B.J.	1915	6-15-81
Smith	Phoebe A. Hook	1901	D	Snyder	C.W.	1915	3-24-58
Smith	R.B.	1918	12-82	Snyder	Cora E.	1906	
Smith	R.G.	1914	D	Snyder	Edna	1924	D
Smith	Roberta W.	1912	D	Snyder	F.D.	1917	3-25-80
Smith	T.N.	1915	2-20-58	Snyder	G.H.	1921	6-72
Smith	V.B.	1904	D	Snyder	J.C.	1916	11-9-72
Smith	V.B.	1918		Snyder	J.E.	1901	D
Smith	W.J.	1899	D	Snyder	Mary F.	1919	D
Smith	W.P.	1912		Snyder	Mary F.	1923	
Smith	W.S.	1905	D	Snyder	W.W.	1907	8-12-57
Smith	W.V.	1909		Soden	Charles H.	1923	D
Smith	Wilbur L.	1897	12-3-47	Soldner	W.H.	1915	
Smith	William	1894	4-16-12	Sommer	Chas	1898	
Smith-Bull	Grace L.	1906		Sommers	G.W.	1896	D
Smock	Anna	1924	2-13-61	Sommers	Mattie Corbin	1899	D
Smoot	Esther	1924	D	Sorensen	Louis C.	1905	1963
Smoot	M.A.	1905	9-26-44	Sorenson	Margaret	1904	D
Smyth	W.P.	1905	8-28-09	Souder	R.L.	1917	
Smythe	L.B.	1903	11-27-09	Southworth	Bertha B.	1907	D
Snapp	a.J.	1910	D	Sowers	H.E.	1909	D
Snapp	J.W.	1914		Sowers	L.E.	1915	10-7-54
Snare	C.J.	1905	D	Spafford	M.R.	1908	D
Snare	J.P.	1906	10-10-29	Spalding	Jennie L.	1915	D
Snare	W.P.	1907	8-21	Spalding	T.W.	1911	
Snavely	J.W.	1900	8-27-20	Spangler	C.B.	1913	5-9-63

Spangler	H.L.	1898	D	Springmire	Fannie L.	1902	10-1-49
Spangeberg	Caroline	1908	D	Spring-Rice	Theodosia M.	1906	D
Spates	Aughey Virginia	1901	3-24-40	Squire	R.N.	1911	12-14-54
Spates	Edwin M.	1903	11-30-53	Squires	C.J.	1914	6-30-53
Spaunhurst	J.F.	1900	D	Srofe	Bessie M.	1909	7-21-26
Spear	D.A.	1901	D	St.John	F.M.	1910	
Spear	Frances E.	1902		St.Pierre	R.K.	1919	1945
Speegle	Andrew A.	1902	D	Staff	G.	1900	7-1-58
Spence	Alice N.	1906	12-24-35	Staff	L.E.	1911	D
Spence	H.D.	1914		Stafford	Florence	1900	D
Spence	P.S.	1907	9-11-72	Stahr	D.M.	1914	9-22-73
Spence	Thomas H.	1906	D	Stanford	C.F.	1912	10-4-19
Spencer	Daisy E.	1906	D	Stanford	Elizabeth	1902	9-4-19
Spencer	H.C.	1915		Stanley	R.P.	1904	7-15-11
Spencer	J.H.	1917	10-5-73	Stanton	J.H.	1913	2-4-56
Spencer	J.J.	1900	3-15-51	Starbuck	D.W.	1901	5-29-17
Spencer	J.M.	1924	1-24-74	Starbuck	M.B.	1917	6-70
Sperry	C.M.	1906	3-5-71	Stark	R.A.	1913	D
Sperry	Myra E.	1902	1946	Starkwather	Louisa A.	1910	1922
Spicer	D.F.	1905	7-8-48	Starkweather	R.L.	1904	7-12-23
Spicer	E.W.	1916	4-22-59	Starr	C.W.	1915	D
Spicer	Ella M.	1914		Starr	E.G.	1904	
Spicer	Nettie L.	1905		Starr	Helen F.	1902	11-13-54
Spickmore	A.C.C.	1898		Starr	J.F.	1902	D
Spill	W.E.	1901	3-4-53	Starr	P.T.	1903	D
Spiller	Sammie E.	1914	1-15-38	Stauber	C.F.	1924	
Spitler	J.F.	1915	2-5-52	Stauffer	Grace H.	1907	
Spohr	C.B.	1909	8-15-66	Stauffer	L.S.	1902	7-16-23
Spore	E.H.	1923	8-2-51	Stearns	C.H.	1901	5-17-36
Sprague	J.H.	1917	7-14-47	Stearns	M.W.	1908	6-46
Sprenger	J.W.	1920	D	Steele	E.L.	1915	8-14-19
Springer	R.S.	1923	D	Steele	E.M.	1918	1-15-51
Springer	V.L.	1905	12-14-58	Steele	F.A.	1908	2-26-69

Steele	W.W.	1895	D	Steward	W.A.	1913	3-3-27
Steen	F.N.	1906	6-24-42	Stewart	C.E.	1903	8-24-41
Steere	M.L.	1904	6-26	Stewart	C.H.	1916	D
Stelle	R.D.	1905	8-24-12	Stewart	Carrie B.	1905	D
Stelle	T.Y.	1911	12-15-60	Stewart	Clara B.	1918	
Stephens	Genoa D.	1907	D	Stewart	Elmina	1903	
Stephens	J.H.	1904		Stewart	F.E.	1903	D
Stephens	M.L.	1899	12-28	Stewart	Frank J.	1901	3-30-33
Stephens	R.L.	1906	6-19-69	Stewart	H.D.	1905	12-16-58
Stephenson	C.I.	1905	5-18-52	Stewart	H.H.	1918	11-14-60
Stephenson	G.M.	1924	D	Stewart	J.A.	1902	D
Stephenson	Harriett F.	1905	2-18-63	Stewart	J.J.	1918	5-4-59
Stephenson	Lottie E.	1905	12-02-39	Stewart	L.K.R.	1898	
Stephenson	R.D.	1918		Stewart	Nellie V.	1921	
Stephenson	T.C.	1900	8-28-46	Stewart	W.W.	1906	D
Stephenson	W.C.	1905	D	Still	A.Jeff	1924	3-11-83
Stern	Marie	1916		Still	Andrew Taylor (Founder)	1897	12-12-17
Stern	Rose Reznikov	1916		Still	B.F.	1908	9-13-49
Stern	Rose T.	1906	D	Still	Bessie U.	1895	8-25-16
Stern	S.M.	1914	3-47	Still	C.E.	1894	7-6-55
Sterling	Clara C.	1904	7-6-11	Still	E.C.	1894	D
Sterrett	R.R.	1917	6-19-51	Still	Ella D.	1897	D
Stevens	C.A.	1907	D	Still	Eugene U.	1924	
Stevens	Grace	1924	D	Still	Fred	1894	D
Stevens	Leona K. Raush	1916	8-12-75	Still	Fred M.	1924	6-23-78
Stevens	C.B.	1914	1963	Still	Geo.A.	1905	11-23-22
Stevens-	Eva	1902	4-26-67	Still	H.M.	1894	D
Henderson				Still	H.T.	1894	D
Stevenson	Edith I.	1916	1-40	Still	J.M.	1895	D
Stevenson	G.M.	1918	3-25-67	Still	Mabel J.	1911	D
Stevenson	Henrietta A.	1901	2-1-12	Still	S.S.	1895	D
Stevenson	J.F.	1901	1927	Still	T.C.	1897	D
Stevenson	Richard G.	1903	5-14-52				
Stevens-Rausch	Leona K.	1916					

Still	V.F.	1921	12-84	Stroh	C.H.	1915	7-1-28
Stiles	John Abram	1906	12-27-32	Strom	Rebekka	1910	
Stingle	Nettie O.	1904		Stroman	Mary F.	1922	D
Stockton	Martha J.	1903		Strong	E.V.	1897	
Stockwell	Ida B.	1904	7-24-51	Strong	L. V.	1904	11-19-50
Stoddard	Kate	1909	7-13-54	Strother	J.A.	1899	
Stoel	H.M.	1907	1-14-32	Strother	J.O.	1899	
Stoffer	F.M.	1922	D	Strowd	E.Alice T.	1918	9-9-94
Stokes	James Homer	1924	8-23-36	Strowd	J.H.	1918	7-2-66
Stokey	Laura E.	1909	1-9-75	Struble	C.D.	1905	3-14-08
Stoltenberg	Anna L.	1912	10-16-69	Struble	Robert M.	1908	4-4-52
Stombaugh	Dennis E.	1923	8-64	Strum	Charlotte	1906	8-11-58
Stone	F.G.	1904		Stryker	Anna K.	1904	D
Stone	J.C.	1902	2-11-46	Stryker	C.N.	1913	10-67
Stoner	A.B.	1913	5-51	Stryker	W.R.	1910	D
Storm	Julia F.	1901		Stuart	J.S.	1900	D
Story	E.G.	1913	11-24-64	Stubblefield	Hallie H.	1917	4-25-67
Stotler	Mary Faires	1912	10-6-88	Stuhlman	P.H.	1923	5-69
Stott	J.R.	1901	11-13-56	Stukey	Grover C.	1923	10-19-80
Stout	A.L.	1917	4-51	Stukey	Henry	1923	8-30-26
Stout	Helen	1917	9-14-48	Sturmer	L.	1922	10-24-48
Stout	Messerschmidt			Sturmer	Louis G.	1924	4-5-60
Stout	O.G.	1901	11-1-41	Sturmer	Viola B.	1924	4-8-77
Stover	O.O.	1913	1953	Stuver	W.N.	1906	9-45
Stover	S.H.	1909	10-31-67	Sudekum	H.Jr.	1909	
Strait	H.H.	1900	1937	Sullivan	A.T.	1906	6-48
Strance	C.W.	1913		Sullivan	Clara E.	1901	6-18-57
Stratton	Grace C.	1904	3-18-49	Sullivan	H.B.	1900	8-14-19
Strauss	D.G.	1916	12-81	Sullivan	J.H.	1896	7-25-35
Stravens	Madeline	1903		Sullivan	Mary Kelley	1898	D
Strayer	Vera A.	1913	1-31-41	Sullivan	R.	1912	4-1-64
Streeter	W.A.	1906	4-16-62	Summers	E.J.	1916	
Strickland	Cordelia	1899	D	Summers	F.J.	1922	11-16-75
Strickland	K.S.	1915	3-17-64				

Sutcliffe-Lean	Dora H.	1912	6-4-86	Symmonds	E.E.	1916	2-9-73
Suter	R.E.	1899		Symmonds	W.A.	1901	3-16-51
Sutherland	Celia Bowker	1900	7-5-56	Symonds	V.C.	1921	4-3-55
Sutherland	Mary	1914	9-23-54	Taber	Mary E.	1901	D
Sutherland	W.G.	1900		Tabor	L.	1909	
Sutton	Emilie V.	1910	10-4-60	Taliaferro	C.C.Jr.	1918	
Sutton	H.W.	1909	D	Tallman	T.N.	1923	8-10-26
Sutton	Lillian A.	1921	5-6-63	Talmadge	Katharine A.	1904	
Swan	C.Nelson	1898	1966	Tandy	R.T.	1910	
Swan	W.E.	1898	10-27-63	Tanner	C.W.	1902	D
Swanson	Bessie M.	1917	5-21-21	Tappan	Emeline	1900	D
Swartz	Laura E.	1903	11-3-55	Tarr	A.J.	1908	D
Swartz	W.C.	1903	10-5-40	Tarr	J.W.	1905	1-26-62
Sweek	Nora Kneisel	1908	D	Tarrant	C.W.	1919	D
Sweek	W.O.	1910	3-2-40	Tasker	Cora Newell	1904	2-17-57
Sweet	B.V.	1901	4-4-19	Tasker	Dain L.	1904	D
Sweet	B.W.	1901	3-8-57	Taylor	Althea L.	1912	9-15-45
Sweet	H.A.	1923	12-31-69	Taylor	C.E.	1903	6-6-63
Sweet	Ralph A.	1901	2-25-49	Taylor	Elizabeth S.	1913	3-27-70
Sweet	Wilford N.	1924	4-16-78	Taylor	F.C.	1913	
Sweetman	F.H.	1906		Taylor	F.H.	1918	10-18-67
Swett	B.A.	1899		Taylor	H.J.	1923	D
Swett	W.W.	1900		Taylor	I.E.	1907	
Swift	A.A.	1911	4-27-76	Taylor	Ina L.	1916	1927
Swift	I.H.	1914	2-19-85	Taylor	J.C.	1912	12-13-73
Swift	L.J.	1909		Taylor	L.H.	1897	D
Swift	N.L.	1907	2-10-71	Taylor	Lily F.	1910	10-4-19
Switzer	C.R.	1899	1928	Taylor	Lorena B.	1922	
Switzer	R.H.	1904	D	Taylor	Maude W.	1911	12-70
Swope	C.D.	1908	2-77	Taylor	Meritt E.	1905	10-9-58
Syler	H.B.	1915		Taylor	P.S.	1916	12-72
Sylvester	J.W.	1904	7-27-17	Taylor	S.M.	1903	D
Symmes	H.O.	1916		Taylor	T.L.	1901	12-16-11

Taylor	Vernon B.	1924		Thomas	Maude B.	1903	
Teall	C.C.	1899	D	Thomas	R.F.	1899	D
Teall	Mrs.C.C.	1899	D	Thomas	R.M.	1910	D
Teall	Frank L.	1918	2-73	Thomas	W.H.	1903	D
Tebbetts	G.W.	1907		Thomas	W.T.	1901	4-25-52
Tedford	A.C.	1913	9-73	Thomasson	Alice M.	1904	D
Tedford	Julia M.	1911	D	Thomasson	W.S.	1904	D
Tedrick	C.A.	1913	3-8-69	Thoms	Fanny	1909	
Temple	S.	1907	8-1-34	Thompson	A.E.	1909	4-13-26
Templeton	J.W.	1918	D	Thompson	Anna I.	1902	
Terrell	A.P.	1901	D	Thompson	Bertha H.	1907	9-13-46
Terrell	Bennora	1902		Thompson	D. E.	1902	4-30-56
Terrell	C.M.	1904	D	Thompson	Cecile O.W.	1916	8-18-80
Terry	Leanna M.	1923	1-24-75	Thompson	D.O.	1905	D
Tete	Henry	1900	5-7-73	Thompson	Dessa B.	1907	8-24-59
Tevebaugh	Inez	1900	D	Thompson	Elizabeth M.	1902	1948
Thaison	Adellina	1915	2-15-23	Thompson	G.E.	1906	11-26-38
Thawley	E.Q.	1902	D	Thompson	Gladys D.	1916	D
Thayer	Edna	1906	D	Thompson	H.B.	1902	3-7-33
Thayer	H.A.	1902	3-29-62	Thompson	H.E.	1907	2-29-52
Thayer	Helen E.	1902	10-26-62	Thompson	I.N.	1902	9-21-59
Thibaudean	Viola	1913	11-30-15	Thompson	J.A.	1898	1925
Thiele	F.G.	1908	12-13-67	Thompson	J.W.	1907	3-27-43
Thomas	Bertha L.	1902	12-40	Thompson	L.G.	1916	8-74
Thomas	Courtney C.	1923	9-2-36	Thompson	L.N.	1917	8-27-65
Thomas	F.G.	1904		Thompson	Lillian L.	1907	2-6-53
Thomas	Frances H.	1909	D	Thompson	Lucy F.	1901	D
Thomas	F.M.	1900	10-12-20	Thompson	M.S.	1914	1-84
Thomas	H.R.	1918	D	Thompson	Mary S.	1901	
Thomas	H.W.	1915	3-16-58	Thompson	Nora L.	1904	4-21-54
Thomas	L.E.	1915	10-28-82	Thompson	Pearl E.	1924	D
Thomas	Lelia M.	1899	D	Thompson	T.G.	1915	
Thomas	M.E.	1910	D	Thompson	W.H.	1910	

Thorburn	Muriel Staver	1913		Tordoff	Edith M.	1924	3-1-78
Thorburn	T.R.	1911		Tordoff	Mark Jr.	1924	9-21-65
Thorington	W.	1901		Torres	R.M.	1921	D
Thorn	F.E.	1910		Town	Florence M.	1916	11-2-58
Thornburg	Mamie Harter	1894	D	Towne	A.D.	1917	4-23-61
Thornbury	H.A.	1901	D	Townsend	E.E.	1902	D
Thornton	F.R.	1914	3-17-71	Townsend	G.A.	1906	12-17-66
Thornburg	Harry Alvey	1901	D	Townsend	J.R.	1917	8-18-50
Thorsen	Marie H.	1905	10-15-56	Trabue	Josephine A.	1905	7-24-57
Thwaites	W.G.	1913		Tracy	Elvira	1903	D
Tibbals	J.W.	1916	1965	Tracy	F.L.	1899	D
Tiberghein	E.	1904		Tracy	H.L.	1914	9-14-71
Tieke	M.Elsa	1905	10-11-70	Tracy	Isabelle R.	1914	D
Tieke	W.H.	1918	D	Tracy	J.R.	1911	11-1-56
Tiemann	W.F.	1914	D	Tracy	R.D.	1916	10-16-79
Tilley	C.E.	1915	6-3-60	Trask	E.E.	1917	D
Tilley	M.R.	1917	D	Trask	Mary A.	1902	
Tilley	R.U.	1921		Trask	R.E.	1902	7-20-40
Tillman	J.V.	1924		Traughber	W.F.	1900	D
Tillyer	Bell	1913	D	Traver	Ethel K.	1906	7-23-66
Tindall	A.W.	1908	6-46	Treble	J.M.	1906	D
Tindall	H.F.	1907	1947	Treichler	Ammie M.	1912	7-66
Tindall	Viola C.	1907	8-28-45	Treichler	C.L.	1911	5-12-60
Tindolph	L.W.	1902		Treleaven	H.T.	1917	12-26-59
Tinkham	Anna G.	1917	12-14-65	Trench	Jeanette M.	1903	
Tinnen	H.D.	1922	7-64	Trenhold	Francis H.	1905	8-9-15
Tipton	Maude L.	1923		Trenholm	A.M.	1898	8-9-15
Titsworth	Eliza A.	1909	D	Treshman	Frederick W.	1901	6-51
Titsworth	R.F.	1909		Trevitt	Cora W.	1908	2-23-41
Tobin	L.Mabel	1915	5-12-60	Trevitt	Edith	1913	D
Todd	Elizabeth Harvey	1900	2-57	Trieckes	Theresa A.	1913	
Tome	G.B.	1915	1-24-47	Trigg	O.S.	1913	12-27
Toole	Clemintine P.	1907		Trimble	G.C.	1906	8-12-66

Trimble	H.B.	1921	12-6-80	Turnbull	Marie G.	1913	D
Trimble	Hessie H.	1911	8-1-72	Turner	D.B.	1915	12-12-60
Trimby	J.C.	1917	3-15-55	Turner	Francis M.	1908	8-16-61
Triplett	L.B.	1902	3-41	Turner	Nettie M.	1898	6-45
Triplett	M.E.	1923		Turner	T.E.	1898	D
Triplett	Neva T.	1900	1920	Turner	W.W.	1915	8-3-47
Triplett	William B.	1903	7-11-25	Tuttle	Alice D.	1905	D
Trowbridge	Jennie V.	1906	1-47	Tuttle	Arthur H.	1905	10-8-59
Trowbridge	L.R.	1906	1966	Tuttle	Clara S.	1920	7-26-80
Trowbridge	S.M.	1901	D	Tuttle	Eva M.	1910	7-12-16
Troy	William E.	1898	D	Tuttle	G.H.	1902	D
Troyer	H.B.	1916	D	Tuttle	J.C.	1912	1967
True.	Minnie W.	1907		Tuttle	Lamar K.	1904	
True.	W.F.	1910		Tuttle	Mayme K.	1908	D
Trueblood	J.O.	1902		Tuttle	Mildred	1918	1948
Trueblood	Mary J.	1902		Tweed	H.N.	1917	4-18-60
Truhlar	Robert E.	1923		Tweed	Laura A.	1917	
Tucker	A.R.	1903		Twitchell	Ionia C.	1909	4-10-58
Tucker	C.H.	1906		Twoner	R.M.	1924	
Tucker	E.E.	1903		Tyler	C.D.	1919	D
Tucker	H.E.	1903		Tyndall	Jean M.	1900	
Tucker	Mary S.	1903	D	Tyree	J.M.	1917	5-5-53
Tueckes	Augustus T.	1913	1-17-62	Ulrich	N.A.	1916	D
Tufts	Clarisa B.	1905	D	Ulmer	Florence A. Covey	1902	D
Tull	G.W.	1895	2-28-34	Underwood	E.B.	1898	D
Tull	H.B.	1900	D	Underwood	H.R.	1898	6-23-49
Tunnell	H.E.	1915	2-5-66	Underwood	Horton Fay	1896	D
Turfler	F. Anna	1902	7-31-48	Underwood	J.A.	1901	2-6-35
Turley	H.I.	1905	1934	Underwood	R.E.	1914	5-4-71
Turley	M.L.	1902	12-18-11	Underwood	W.H.	1899	D
Turk	Bertha T. Schmeltzel	1906	D	Urbain	Mary A.	1900	D
Turman	B.D.	1916	4-27-70	Urbain	V.P.	1900	D
Turnbull	J.M.	1913	3-14-52	Urban	Grace D.	1907	6-20-51

Urban	H.L.	1907	10-26-50	Vance	G.T.	1898	5-31-19
Ure	Sallie H.	1906	7-45	Vance	J.A.	1899	D
Ure	W. R.	1906	3-28-53	Vandegaer	L.	1919	
Ussing	Agnes	1906	7-25-18	Vanderburgh	A.Mary E.	1905	D
Utley	Ralph E.	1911	D	Vanderburgh	Rose B.	1905	11-22-56
Vallentine	R.J.	1918	D	Vanderburgh	Winfield	1905	6-6-56
Vallier	A.E.	1905	8-30-54	Vandervoort	P.C.	1922	
Vallier	R.A.	1897	9-21-60	VanDoren	F.	1903	
Vallier	S.W.	1903	3-12-52	VanDoren	Mae H.	1904	
Vallier	T.H.	1901	12-5-51	Van Wyngarden	R. W.	1918	5-3-67
Van Brakle	J.A.	1911	6-19-68	VanHorn	Helen M.	1900	
Vandegear	Leo	1919	D	VanVelzer	Kathryn	1923	
Van Der Voort	Paul C.	1922	3-71	Vastine	H.J.	1903	D
Van De Sand	W.B.	1902	D	Vastine	H.M.	1900	D
Van Deusen	Harriett L.	1902	D	Vaught	C.	1923	
Van Doren	Frank	1903		Veazie	Ella B.	1906	D
Van Doren	Sara M. Hawk	1904	7-13-61	Ventress	Bertha L.	1910	8-2-52
Van Duzer	Anna F.	1903	D	Ventress	K.C.	1910	2-45
Van Duzer	C.M.	1918	5-13-65	Verhey	Marie C.	1918	8-2-66
Van Halteren	G.W.	1906	D	Vermillion	Delphine B.	1921	
Van Horne	Helen	1900	D	Vernon	A.W.	1899	5-18-51
Van Nortwick	Irma H.	1917	D	Vernon	J.H.	1900	11-10-09
Van Osdol	O.	1910	10-26	Vincent	Ella	1901	D
Van Patten	Ernest M.	1904	5-20-48	Vincent	Euna J.	1910	D
Van Vleck	A.E.	1912	3-18-70	Vincent	W.H.	1901	D
Van Vleck	R.A.	1917	8-22-71	Vogel	T.A.	1917	D
Van Winkle	A.J.	1911		Voight	E.J.	1905	D
Van Winkle	Eunice	1918	10-11-81	Von Gunten	R.	1915	2-21-78
Van Wyngarden	Evelyn J.	1919	2-11-79	Von Pertz	B.R.T.	1914	D
Van Wyngarden	R.W.	1918	5-3-67	Voorhees	H.	1923	
Vance	A.T.	1907	D	Voorhess	J.M.	1911	D
Vance	C.H.	1903	5-9-65	Vorhees	Ralph D.	1923	D
Vance	D.H.	1906	1-1-52	Vosseller	C.D.	1915	

Vowles	B.S.	1920	2-28-55	Walker	O.M.	1908	1-46
Vreeland	John A.	1910	11-9-65	Walker	R.I.	1901	3-12-53
Vyverberg	K.T.	1903	11-3-56	Walkup	Marie Buie	1901	1-39
Waddell	Florence E.	1905	4-17-07	Wall	Zella W.	1907	
Wade	L.L.	1918	7-66	Walls	Louis L.	1907	D
Wageley	C.C.	1906	9-59	Wallace	D.B.	1920	9-21-60
Waggoner	J.N.	1905	2-10-33	Wallace	H.C.	1903	11-15-39
Wagner	Lily E.	1902	D	Wallace	H.H.	1916	D
Wagoner	Elizabeth E.	1909	12-62	Wallace	Iva M.	1906	7-26-63
Wagoner	G.F.	1904	8-19-47	Wallace	M.R.	1906	D
Wagoner	H.C.	1917	6-5-69	Waller	A.O.	1913	D
Wait	W.O.	1899	3-24-33	Waller	Frances M.	1902	
Waite	W.H.	1899	D	Waller	G.B.	1909	D
Waitley	Francelle R.	1921		Waller	Olive C.	1906	1-24-27
Wakefield	Etta C.	1903		Wallin	Lena	1910	
Wakefield	W.H.	1907	8-26-60	Walling	Bessie B.	1906	5-2-53
Wakeham	Jessie A.	1909		Walling	Effie E.	1914	D
Walbridge	Lena Woods	1904	D	Walmsley	A.G.	1907	7-31-62
Waldo	W.E.	1910	D	Walmsley	Olive Moulton	1920	
Walker	C.A.	1898	12-22-36	Walrod	B.E.	1900	D
Walker	C.N.	1909	2-74	Walsh	Alma Breeden	1918	2-4-64
Walker	Caroline	1907	D	Walsh	F.K.	1904	8-73
Walker	Daisy	1901	D	Walters	H.G.	1916	
Walker	F.P.	1903	D	Walters	J.M.	1915	9-18-79
Walker	H.M.	1906	10-30-72	Walters	L.H.	1919	1-2-53
Walker	Helen E.	1902		Walters	Mary	1906	2-5-39
Walker	James Clark	1929	7-26-49	Walton	R.H.	1920	11-8-62
Walker	J.C.	1903	12-16-54	Walton	R.W.	1911	
Walker	J.F.	1901	D	Wanger	Viola	1917	7-24-60
Walker	J.J.	1905	2-24-48	Wanless	Evelyn U.	1898	12-30-54
Walker	J.L.	1911	D	Wanless	R.	1900	9-53
Walker	L.H.	1908	11-28-56	Warburton	J. R.	1904	D
Walker	Mary A.	1900	1-7-52	Ward	E.A.	1913	8-7-73

Ward	Harriet Frederick	1901	4-7-55	Watters	Eula Godby	1917	1-25-83
Ward	M.L.	1894	D	Watters	L. Howard	1919	1-2-53
Ward	Maude E.	1911		Watters	Jerome Moore	1915	
Ward	R.S.	1915		Watts	Audrey E.	1919	1-31-85
Ward	Rhoda E.	1918	2-22-54	Weaver	C.R.	1912	10-20-60
Ward	Stephen Thomas	1908		Weaver	Charlotte W.	1912	
Wardell	Sarah C.	1906	4-14- 521952	Weaver	E.E.	1913	5-11-62
Warden	Alice J.	1912		Weaver	H.B.	1915	7-55
Warner	G.Y.	1922	2-23-59	Webb	H.D.	1913	D
Warner	J.R.	1897	D	Webb	W.J.	1901	D
Warner	Maud L.	1910	8-18-29	Webber	F.G.	1900	D
Warner	S.E.	1906	3-1-52	Webel	E.	1919	D
Warner	W.G.	1916	5-19-77	Weber	A.C.	1909	10-20-66
Warns	H.O.	1914	7-10- 16	Weber	Caroline L.	1913	D
Warren	F.H.	1902		Weber	H.	1923	6-9-72
Warren	Fannie Laybourn	1904		Weber	Winifred G.	1918	
Warren	G.S.	1900		Webster	E.H.	1917	10-11-67
Warters	R.V.	1918	3-47	Webster	G.V.	1904	12-30-35
Washburn	Daisy E.	1905	12-17-76	Weed	Beatrice Jemmette	1916	D
Waters	A.R.	1899	3-25-51	Weed	D.L.	1915	1-1959
Waters	E.B.	1904	8-19-47	Weegar	P.L.	1907	1-22-66
Waters	E.C.	1911	D	Weeks	C.H.	1913	
Waters	Grace P.	1906	D	Wegner	E.J.	1924	D
Watkins	H.E.	1910	10-66	Weidlein	F.H.	1910	9-12-55
Watson	Daisy E.	1916	2-3-53	Weidlich	E.L.	1923	2-21-52
Watson	G.S.	1917	4-45	Weir	L.R.	1906	8-6-30
Watson	Mary Herbert	1913	D	Weitzel	L.A.	1920	3-80
Watson	Nellie M.	1902	11-3-52	Weitzel	Ruth E.K.	1924	
Watson	T.J.	1900		Welch	A.E.	1924	
Watson	W.F.	1900	D	Welch	H.W.	1917	7-19-61
Watson	W.M.	1900		Welch	Luther Winfield	1901	1-17-40
Watson-Ferris	Ruth E.	1913	11-2-55	Welch	O.F.	1906	2-47
				Welch	R.R.	1914	11-16-66

Wellons	Glen	1924		Westfall	K.M.	1921	6-17-68
Wells	C.E.	1899	D	Westfall	T.M.	1901	1-14-41
Wells	Emma R.	1904		Westfall	W.R.	1910	D
Wells	G.A.	1906	2-10-37	Westgate	G.R.	1912	3-7-77
Wells	Lloyd W.	1904	9-16-59	Weston	Blanche	1900	1-3-51
Welker	Clarence A.	1917	12-31-82	Weston	S.B.	1916	11-18-71
Welsh	L.W.	1901		Wetzel	C.	1910	12-15-58
Wendel	Alvin W.	1926	7-8-59	Wetzel	W.L.	1923	11-28-58
Wendel	C.A.	1916		Whallon	Grace E.	1913	9-19-55
Wendel	B.F.	1918	2-21-61	Wheat	Dora	1903	D
Wendell	C.	1900	2-12-53	Wheeler	C.G.	1899	D
Wendelstadt	E.F.M.	1905		Wheeler	G.A.	1899	
Wenger	H.U.	1899	D	Wheeler	G.B.	1906	1-23-40
Wenger	J.	1901	4-22-32	Wheeler	G.D.	1899	D
Wenig	Addie Holland	1903		Wheeler	J.D.	1899	D
Wenig	G.E.	1905	3-24-55	Wheeler	J.E.	1910	10-10-39
Wentworth	Alda C.	1918	9-24-53	Wheeler	Jennie Y.	1906	5-14-19
Wentworth	H.J.	1907	9-20-20	Wheeler	Sarah E.	1904	11-18-62
Werkheiser	A.E.	1903		Wheelock	J.E.	1905	
Wernicke	Clara	1901	10-29-65	Whibley	G.M.	1908	11-5-52
Wert	M.O.	1913		Whipple	Alice P.	1911	
Wesner	Tillie	1903		Whipple	R.A.	1913	3-5-59
West	Charlotte B.	1901	D	Whitacre	H.S.	1913	D
West	H.C.	1907	4-64	Whitcomb	C.H.	1900	1-4-52
West	John Allen	1902	D	Whitcomb	G.M.	1902	
West	Jessie .M.	1905	D	Whitcomb	H.P.	1900	12-30-11
West	Ralph Larabee	1904		Whitcomb	Harriet R.	1907	
West	William	1900	DD	Whitcomb	Nellie	1900	11-22-27
West	W.R.	1910		Whitcomb	V.O.	1907	D
Wester	Pauline Sears	1910		White	Annette M.	1903	6-15-58
Westfall	D.C.	1901	10-4-49	White	B.H.	1902	D
Westfall	E.E.	1898	2-17-53	White	B.R.	1909	
Westfall	E.H.	1910	1963	White	Bertha O.	1904	D

White	C.B.	1905		Willbanks	Norman	1922	12-12-71
White	E.C.	1902	D	Willbanks	Edward James	1916	8-15-60
White	G.H.	1919	8-24-73	Wilcox	Clara B.	1904	8-31-27
White	J.L.	1902		Wilcox	F.F.	1902	D
White	Lloyd V.	1924	8-21-68	Wilcox	Nellie S.	1902	7-15-70
White	M.	1910	1969	Willcox	Wm. Arthur	1901	D
White	W.H.	1899	D	Willcox	Harold Hatch	1904	8-28-16
White	W.L.	1913	10-9-58	Wilderson	W.H.	1899	D
White	W.N.	1900	D	Wiles	A.M.	1900	7-52
Whitehead	Harriet A.	1902	10-16-49	Wiles	Clara	1902	
Whitehead	J.S.	1911	9-24-82	Wiles	H.S.	1902	6-8-40
Whitfield	H.A.	1906	D	Wiley	A.S.	1903	D
Whitfield	I.Jay	1915	12-10-34	Wilke	G.C.	1910	D
Whitfield	Olive S.	1916		Wilker	C.A.	1917	
Whitlow	Blanche	1922	1-6-68	Wilkes	Grace E.	1901	
Whitmer	E.B.	1920	10-2-84	Wilkes	Jennie E.	1901	1-7-62
Whitmore	J.P.	1911	3-15-66	Wilkin	Anna R.	1904	7-11-16
Whitmore	O.M.	1915	9-11-61	Wilkin	Thomas John	1900	7-6-11
Whitney	C.F.	1901	D	Wilkins	J.H.	1903	D
Whitney	Isabella T.	1905	D	Wilkins	L.W.	1905	D
Whitney	Ralph H.	1924	D	Wilkins	Zeo Zoe	1905	D
Whittaker	Esther	1899	D	Wilkins-Clements	Gertrude	1905	
Whittacre	H. S.	1913	D	Wilkinson	Mildred	1916	
Widney	G.C.	1916	D	Willard	Alice N.	1898	
Wiebe	J.V.	1914	D	Willard	Asa M.	1900	
Wieland	Clara G.	1916	11-10-50	Willard	E.S.	1899	
Wieters	Julia	1920		Willard	Jessie Hobart	1903	
Wietzel	L. A.	1920		Willard	W.D.	1900	
Willard	Alice Nevada	1898	D	Willbanks	E.J.	1916	
Willard	Asa	1900	5-21-59	Willbanks	N.B.	1922	
Willard	Earl S.	1899	D	Willcox	H.H.	1904	
Willard	Jessie Hobart	1903		Willcox	L.J.	1898	
Willard	William Dawson	1900	D.	Willcox	W.A.	1901	

Willett	Mabel	1912		Williamson	J.G.	1914	6-27-56
Wiley	J.O.	1918		Willis	C.E.	1905	2-19-56
Williams	A.J.	1899	D	Willis	E.M.	1914	
Williams	B.P.	1906	6-11-37	Willis	F.E.	1915	5-8-71
Williams	C.E.	1900	D	Wills	Alice R.	1915	
Williams	C.E.	1916	11-13-56	Wills	H.C.	1914	1-6-69
Williams	Clara H.	1904	12-31	Wilmoth	Thomas C.	1924	D
Williams	C.J.	1905	7-30-49	Wilske	C.A.	1906	
Williams	D.S.	1897	D	Wilson	A.L.	1903	
Williams	E.D.	1910	12-20-37	Wilson	C.	1912	8-58
Williams	E.L.	1922	1912	Wilson	E. Homer	1923	8-2075
Williams	Elmer	1912	D	Wilson	E.W.	1918	
Williams	Edith Littlejohn	1902	1940	Wilson	Elizabeth V.	1901	
Williams	G.W.	1916		Wilson	G.K.	1916	3-67
Williams	H.E.	1917	5-18-79	Wilson	G.N.	1924	D
Williams	Juliette	1907		Wilson	G.S.H.	1910	D
Williams	Kate Grant	1900	9-37	Wilson	Helen Rice	1915	
Williams	Lynnie Lindsay	1900	9-1919	Wilson	Jeannette W.	1901	D
Williams	L.M.	1918	4-11-64	Wilson	J. G.	1911	7-1916
Williams	M. Edith	1914	D	Wilson	L.K.	1921	8-13-61
Williams	Maude G.	1909		Wilson	Margaret E.	1913	5-45
Williams	Mayme	1907		Wilson	Margaret M.	1921	D
Williams	Olive B.	1919	12-4-69	Wilson	N.D.	1909	
Williams	Pearl	1900		Wilson	P.A.	1912	3-20-53
Williams	R.A.	1899	D	Wilson	P.T.	1918	12-13-77
Williams	R.A.	1916	7-19-54	Wilson	R.B.	1908	12-9-60
Williams	Richard E.	1902	D	Wilson	S.W.	1905	12-49
Williams	R.H.	1900	D	Wilson	T.N.	1898	D
Williams	R.K.	1898	D	Wilson	W.C.	1901	7-24-66
Williams	S.B.	1912	3-1-48	Wilson-Milna	Grace D.	1910	
Williams	W.E.	1900	D	Wilt	M.L.	1918	11-5-18
Williamson	Alice L.	1907	12-8-43	Wimp	Ursa	1911	D
Williamson	J.A.	1907		Winch	A.W.	1917	10-13-40

Wingard	A.	1900		Wolfe	Sarah A.	1915	
Wingerter	Charlotte W.	1912		Woltmann	F.	1900	
Wingfield	Portia J.	1913		Woltmann	H.C.	1900	
Winkelman	A.F.	1915		Woltmann	Katherine	1902	D
Winkelman	Lila Broadhurst	1915		Wood	Elizabeth	1905	3-26-59
Winn	S. W.	1905	4-1-57	Wood	E.L.	1921	10-28-67
Winslow	E.S.	1913	12-14-79	Wood	E.P.	1899	D
Wintermute	Mabel G.	1916		Wood	Eva	1921	8-19-52
Wintermute	Minnie	1919	12-27-48	Wood	F.	1907	3-46
Wirt	F.C.	1910	1-30-64	Wood	F.P.	1902	1932
Wirt	J.D.	1898	D	Wood	Ina T.	1900	D
Wise	H.T.	1912	6-19-48	Wood	J.F.	1905	12-25-18
Wise	Hugh P.	1924	1969	Woods	Nathaniel H.	1905	7-5-52
Wise	Nora K.	1924	11-8-73	Wood	R.B.	1900	D
Wismer	Rose	1909	6-26-17	Wood	W.A.	1905	
Wismer	Tillie	1903		Wood	W.A.	1912	5-18-38
Wistrand	Lilian	1903	6-23-17	Woodhull	S.C.	1900	D
Witham	J.R.	1912	5-29-17	Woodin	Elsie S.	1917	7-64
Withington	L.B.	1924	4-73	Woodleton	Grace A.	1924	
Witmer	E.Louise	1904	11-4-12	Woodmansee	J.O.	1901	12-13-55
Witmer	Frances M.	1906	2-11-60	Woodruff	C.H.	1902	
Witt	P.A.	1916	11-9-70	Woodruff	E.L.	1906	
Wodetzky	Florence J.	1901	4-22-60	Woodruff	E.V.	1910	
Wohlferd	C.A.	1912	5-22-17	Woodruff	F.F.	1916	12-27-71
Wolfert	Wm. J.	1906	7-15-55	Woodruff	J.S.	1914	D
Wolf	Frances M.	1905	3-28-30	Woodson	T.H.	1903	12-6-20
Wolf	G.B.	1903		Woodward	Clara B.	1904	10-19-45
Wolf	Geraldine Stevens	1920	D	Wood-Wilson	Ethel M.	1899	
Wolf	R.M.	1912	5-19-37	Woolery	H.	1899	D
Wolf	T.W.	1905	D	Woolson	C.	1909	9-2-35
Wolfe	A.E.	1905	10-46	Worley	O.W.	1911	10-10-77
Wolfe	C.A.	1902		Worley	W.H.	1903	
Wolfe	J.M.	1909		Wormer	Frank M.	1905	1-55

Worrall	J.E.	1904	3-28-41	Wyckoff	Anna L.	1919	9-19-56
Worrell	J.D.	1911	5-17-17	Wyckoff	B.R.	1918	D
Worth	Bernice O.	1923		Wyckoff	Grace	1898	3-9-57
Worth	Gladys	1923	1-7-56	Wyckoff	L.E.	1898	4-30-55
Wren	R.	1905	7-23-51	Wykle	Eva E.	1922	
Wright	C.L.	1913	3-11-41	Wynne-Hoefner	Ionia K.	1907	8-31-49
Wright	Catherine A.	1913		Yanders	H.H.	1914	10-24-64
Wright	Clarence C.	1901	6-7-59	Yewell	A.S.	1903	
Wright	E.H.	1916	D	Yinger	E.L.	1923	4-9-71
Wright	E.P.	1912	9-15-69	Yoder	G.H.	1906	
Wright	G.E.	1913	5-1-31	Yoder	J.A.	1917	6-18-57
Wright	Gladys R.	1924	D	York	Effie E.	1905	1955
Wright	H.E.	1911	4-12-48	Yost	Alice H.	1904	
Wright	H.E.	1914	5-18-20	Young	A.H.	1901	
Wright	H.J.	1924	10-11-75	Young	A.M.	1917	
Wright	Ida M.	1908	D	Young	A.W.	1902	D
Wright	L.G.	1901	D	Young	Cinderella	1902	
Wright	Lottie E.	1917	8-13-57	Young	Clarence W.	1904	7-1-51
Wright	Lydia H.	1910	6-26	Young	Evelyn L.	1909	2-3-61
Wright	Lucy A.	1903	D	Young	F.L.	1917	7-10-86
Wright	N.H.	1918	8-21-58	Young	F.P.	1902	
Wright	P.B.	1914	5-27-16	Young	Johanna	1908	D
Wright	Raymond L.	1924		Young	John R.	1900	5-66
Wright	S.E.	1905		Young	Lillian G.	1910	4-27-25
Wright	T.R.	1924		Young	Martin D.	1902	7-11-59
Wright	W.E.	1918		Youngquist	Ida W.	1903	D
Wrigley	Lina J.	1903		Yowell	Elizabeth	1899	12-4-59
Wurth	Ida Davis	1900		Yowell	O.Y.	1899	9-7-52
Wurth	Ida Davis	1912		Yung	Gertrude C.	1914	1-6-17
Wurth	William F.	1902	6-10-53	Yung	P.H.	1914	11-27-61
Wyatt	B.F.	1914	5-14-71	Zercher	Mary A.	1917	
Wyatt	Jane V.	1916		Zeigler	Mrs. I.	1911	
Wyckoff	A.B.	1901	9-19-56	Zimmerman	J.	1901	

Zimmerman	W.A.	1924	D
Zimmermann	C.A.	1913	
Zuspan	Arba Gordon	1934	
Zuspan	N.A.	1924	
Zuzpan	Farris W.	1923	

Museum of Osteopathic MedicineSM
800 West Jefferson St., Kirksville, MO 63501

**AMERICAN SCHOOL OF OSTEOPATHY ALUMNI 1894-
1924**

(Compiled from list in 1926 *Osteoblast*)

ERRATA

1. Augusta T. Tueckes (1913) is not listed. Theresa A. Trieckes, who is listed but who does not appear in other College records, may be the same person (Theresa Augusta? Augusta Theresa?).
2. A.M. Willard (1898) is actually Alice Nevada Willard. A.M. Willard (1900) is Asa Willard.
3. Charles Hazzard (1897) was omitted from the list, perhaps because of confusion with C.C. Hazard (1899), whose first name was also Charles.
4. W.F. Harlan mistakenly appears on the 1926 list as W.F. Harden.
5. Virgil A. Hook (1898) was omitted from the list.
6. Theodosia Purdom (1902) was listed as "Purdoni" and Zudie Purdom (1910) was listed as "Purdon."
7. Mary Edith Ashby (1909) was not listed.

STUDENTS WHO DID NOT GRADUATE (partial list)

Ellis	Ivy M.	1917 Jan
-------	--------	----------