

Otterbein University

Digital Commons @ Otterbein

[Course Catalogs](#)

[Archives & Special Collections](#)

5-1961

1847-1961 Otterbein College Bulletin Alumni Register Issue

Otterbein University

Follow this and additional works at: <https://digitalcommons.otterbein.edu/coursecatalogs>

Part of the [Curriculum and Instruction Commons](#), [Higher Education Commons](#), and the [Higher Education Administration Commons](#)

OTTERBEIN COLLEGE BULLETIN
ALUMNI REGISTER ISSUE 1847 - 1961

OTTERBEIN COLLEGE BULLETIN

WESTERVILLE, OHIO

ALUMNI REGISTER ISSUE

1847 - 1961

(as of February 15, 1961)

OTTERBEIN COLLEGE BULLETIN

Volume LVII

May, 1961

No. 2

Entered as Second Class Matter at Westerville, Ohio. Acceptance for mailing at Special Rates of Postage provided for in Section 1103, Act of October 3, 1917. Authorized July 26, 1918. Issued quarterly.

OFFSET PRINTED BY
SPAULDING-MOSS COMPANY
BOSTON, MASSACHUSETTS, U.S.A.

TABLE OF CONTENTS

	Page
President's Message	v
Foreword.....	vii
General Information	viii
Alumni Association Officers	1
Trustees	2
Faculty and Administrative Officers	11
Honorary Degree List	19
Alphabetical Index of Alumni	25
Class Index of Alumni	211
Geographical Index of Alumni	244
Statistical Summary	268

ACKNOWLEDGEMENT

THE OTTERBEIN COLLEGE ALUMNI ASSOCIATION desires to express its appreciation to Mrs. Frank O. Clements, '01, who has underwritten the cost of editing and publishing this Alumni Register.

The interest, loyalty and generosity of Mrs. Clements are an inspiration to all officially connected with Otterbein and everyone who uses this register will be indebted to her.

PRESIDENT'S MESSAGE

In the early years of the nineteenth century, when English warships were "impressing" American sailors on the ground that they were native-born Englishmen (which many of them were), the motto of the British government was "Once an Englishman, always an Englishman." Colleges like to "impress" a similar concept upon their alumni -- thus, "Once an Otterbeinite, always an Otterbeinite." (If this sounds awkward, consider the problem of an alumnus of the Massachusetts Institute of Technology.) Graduates of good colleges are usually happy to acknowledge this indelible allegiance. No matter how distorted it may be by nostalgia or pride or fading memory, there is something noble and magnificent about the mutual affection between alumni and their alma mater.

Not only does this maternal bond exist, but the accident of attending the same college at the same time creates another kind of indestructible relationship. Students who may have had no previous knowledge of each other's existence become life partners as a result of this contiguity. They need no alumni register now to keep in touch with one another. Others, however, almost equally drawn together during their college years, are separated afterward by the workings of destiny, and find themselves ultimately completely out of contact. For this kind of friendship, an accurate register becomes invaluable, bridging the gap of time and distance to focus memory once more upon a few golden years in Westerville.

There is fascinating information in this directory. It reveals that Otterbein alumni are living in every part of the world, from Sunbury, Ohio to New Delhi, India -- from the banks of Alum Creek to the shores of the Caspian Sea. You will find in this book the names of the Foreign Minister of the Republic of Sierre Leone, the American Ambassador to Honduras, the man who wrote the directive which ended emperor worship in Japan, a Vice President of the United States, the organizer of the Anti-Saloon League, the founder of the Westminster Choir School, a Secretary of Agriculture, a Senator from Ohio, the first missionary to West Africa, several college presidents, bishops of the EUB church, artists, educators, physicians, judges, scientists, writers, and business men of note. You will see many names borne by members of the present student body. You will conclude that the contribution which the seven thousand alumni of Otterbein College have made to the nation, and indeed to the world, is beyond measurement.

I should like to add a brief personal note. Although Mrs. Turner and I are proud of our own alma mater, a sister institution where we met and fell in love, we are equally proud of the honor conferred upon us by inclusion in this register under the heading of Honorary Alumni of Otterbein College. Our association with Otterbein has brought us a wealth of friendship, a treasury of rich experience, and membership in an honorable and worthy company.

"Lest auld acquaintance be forgot--"

FOREWORD

The Otterbein College Alumni Association is proud to present the 1961 Otterbein College Alumni Register. We feel sure that graduates and ex-students everywhere will prize this volume because no register has been published since 1947.

The production of this register has been an arduous task. We express our deepest gratitude to Mrs. Helen Ensor Smith, '18, Mrs. Jean Unger Chase, '43, and Mrs. Ethel Shelley Steinmetz, '31, who have worked faithfully and competently in compiling the records.

It is our sincere hope that alumni and ex-students will help the alumni office secure information on those for whom no record is available at the present time. Some individuals have changed addresses since we began work on compiling the register more than a year ago. Other addresses will be incorrect before the register is printed. In all of this, we have done our best and sincerely hope everyone will be understanding of our efforts.

It has been a pleasure to do this work because we feel that this is a distinct service we can render our alma mater and all of her sons and daughters.

Arthur L. Schultz, '49

Executive Secretary, Alumni Association

GENERAL INFORMATION

In order that this register may be most helpful, everyone should read first these general information paragraphs.

Alphabetical Index

Names are arranged alphabetically including all graduates, non-graduates, Academy, Music, Art, Summer School and Special Students.

Names of alumnae who are married are listed in two ways: (1) Under the maiden name with the married name thereafter in parentheses, as Abbott, Alice (Mrs Ilo Dellinger) (2) Under the married name with the maiden name thereafter as Dellinger, Mrs Ilo (Alice Abbott.)

Abbreviations are as follows: date alone indicates year degree was granted; two dates indicate degrees granted in two different years; X indicates ex-students; A - Academy; AGE - Associate in General Education; Ar - Art; M - Music; S - Special; SS - Summer School; Uncl - Unclassified.

The alphabetical lists give home address, business and business address. Lack of address indicates the committee was unable to secure this information.

An asterisk (*) precedes the names of deceased alumni. All alumni prior to 1870 whose address has been unknown for several years has been assumed deceased. If no asterisk (*) appears before the name and no information follows, the committee was unable to secure any information.

Class Rolls

The class rolls include the graduates and non-graduate members. Only the degree earned at Otterbein is shown.

Geographic Lists

Lists have been compiled of graduates and non-graduates according to the cities and towns within the state. Suburban towns as East Cleveland, Cleveland Heights et al are listed under "Cleveland". Grandview, Upper Arlington et al under "Columbus". Only one address is given in the geographic list.

Academy

Academy students are listed in the same way as college students. The year following the name indicates (in most cases) the last year of attendance in the academy. Graduates from the academy are not indicated inasmuch as most of these became regular college students.

Music and Art

Regular college and academy students taking music and/or art are not re-listed in these departments. The year of study is indicated by the numeral following the name. No attempt was made to list names of children in the preparatory classes.

Summer School and Special Academic

Only names of students enrolled in the above who have been on the regular mailing list are included.

ALUMNI ASSOCIATION PRESIDENTS

The Alumni Association was organized in 1863, although no record of its officers is included before the catalogue published in 1874.

Year Elected	President	Year Elected	President
1873	Elizabeth Kumler Miller '58	1932-1933	P H Kilbourne '02
1874-1878	Henry Garst '61	1934-1938	Frank O Van Sickle '06
1879-1889	John E Guitner '60	1939	Earl Hoover '26
1890-1891	Lillie Resler Keister '72	1940-1941	Thomas E Newell '23
1892-1899	John A Shauck '66	1942	Alva D Cook '12
1900-1902	E L Weinland '91	1943-1944	J Neely Boyer '27
1903	Fred H Rike '88	1945	T Gilbert McFadden '94
1904	Gertrude Sanders '77	1946	Louis A Weinland '30
1905	Louis H McFadden '74	1947	Jerry S Spears '27
1906	Charles M Rogers '77	1948	Robert L Roose '18
1907	Melissa H Fisher '58	1949	Harold L Boda '25
1908	Henry Garst '61	1950	L William Steck '37
1909	George Stoughton '92	1951	David Allaman '30
1910-1913	R H Wagoner '92	1952	Carroll Widdoes '26
1914-1919	Louis A Weinland '05	1953	Wayne V Harsha '27
1920-1921	George L Stoughton '92	1954	A Monroe Courtright '40
1922	Hanby R Jones '98	1955	Raymond L Jennings '43
1923-1924	Edwin M Hursh '05	1956	Carl Byers '32
1925-1926	Walter D Kring '07	1957	Verda B Evans '28
1927	John R King '94	1958	Francis S Bailey '43
1928	Elizabeth C Resler '93	1959	Richard M Allaman '33
1929-1931	James H Weaver '08	1960	J Robert Knight '28

TRUSTEES OF THE COLLEGE

At the General Conference of the United Brethren Church in 1845 action was taken favoring the establishment of institutions of learning owned and controlled by the church. Such action was recommended to the attention of the annual conferences.

The Scioto Conference convening October 26, 1846 resolved upon the establishment of a school, purchased the Blendon Young Men's Seminary of Westerville, Ohio and elected a Board of Trustees. In February 1847, the Sandusky Conference voted to cooperate. The trustees of these two conferences met for the first time April 26, 1847, founding an institution with the name of "Otterbein University of Ohio."

In 1853 Miami Conference voted to cooperate with the first two, and later other church conferences joined.

In 1883 the Trustees authorized the seating of alumni representatives on their board. Accordingly in 1884 the first alumni trustee, G. M. Mathews, '70, was elected by the Alumni Association as its representative and he was seated with other trustees in June 1884.

The Board of Trustees in 1891 passed a resolution authorizing the election of trustees at large, and in June 1892 H. Clay Frick was elected to such office. In 1893 George W. Hartzell was elected and the following year three others were elected for a period of six years, this plan being followed to date.

The twelve members of the Executive Committee of the Board of Trustees are elected by and from the Board. Six are elected at each annual meeting for two-year terms.

EXECUTIVE COMMITTEE

(Styled Prudential Committee from 1859-1909)

Rev Lewis Davis	1851-52, 1854-70	L D Bonebrake	1902-03
Rev John Lawrence	1851-52	Frederick Reibel	1903-06
Rev William Hanby	1854-70	Lewis Bookwalter	1904-09
Rev William Slaughter	1854-56, 1858-59	W R Funk	1906-14
Rev J C Bright	1854-61	F H Rike	1906-11
Rev D K Flickinger	1854-55	Walter G Clippinger	1910-39
Rev A Miller	1854-57	W O Fries	1911-13
Rev A Winter	1855-57	S S Hough	1913-14
Rev Peter Tabler	1855-57	S W Keister	1913-27
Thomas McFadden	1855-62	Edwin L Shuey	1914-24
John Wagner	1855-56, 1869-70	Fred N Thomas	1914-18
John Haywood	1856-59, 1868-69	J P West	1917-23, 1925-32
Rev Peter Flack	1856-58	Roscoe H Brane	1918-19
Ralph M Walker	1856-57	R L Blagg	1918-19
S W Dempsey	1856-57	J H Harris	1918-30
I A Coons	1857-58	Andrew Timberman	1919-44
Daniel Guitner	1857-59, 1861-67	T J Sanders	1919-30
John Knox	1857-58, 1867-70, 1873-79, 1892-96	F O Clements	1923-44
Rev William Fisher	1857-58	E F Crites	1923-38
Rev Jonathan Weaver	1857-58, 1861-68	J R King	1927-31
H McCune	1858-59	J H Weaver	1929-42
Samuel Hively	1859-61	W F Hutchinson	1930-41
Rev John Walter	1862-63	E B Learish	1932-45
Rev S Lindsey	1863-66	P H Kilbourne	1932-47
J F Snoddy	1863-64, 1879-86	F H Capehart	1932-41
Rev Samuel B Allen	1863-65, 1866-67	E R Turner	1938-51
Rev J B Resler	1866-70, 1874-75, 1878-79, 1886-87	T C Harper	1938-39
Rev M Bulger	1870-72	C V Roop	1938-40
John Helpman	1870-73, 1874-75, 1878-83	E E Harris	1939-47
Ervin Moore	1870-73	J R Howe	1939-45
Isaac Speer	1872-74	Homer D Cassel	1940-47, 1953-
Rev A McDannel	1873-74	Homer B Kline	1939-50
Rev J M Spangler	1875-77	J Gordon Howard	1945-57
Rev Wm McKee	1875-78	Rev Frank Resler	1942-44
Rev W J Shuey	1879-84, 1898-00	H W Troop	1943-56
Rev Henry Garst	1879-89, 1891-98, 1900-06	W O Clark	1944-
D Shisler	1879-80	Bishop A R Clippinger	1944-54
Rev DR Miller	1880-82, 1883-85, 1900-02	Henry C Ochs	1944-52
J A Weinland	1882-90, 1893-00	Rev C M Bowman	1945-49
D L Rike	1884-95	Rev J P Hendrix	1945-
A B Kohr	1885-87	Vance E Cribbs	1947-
Dr A W Jones	1887-89	Mrs F O Clements	1947-
J W Markley	1887-92	Harold L Boda	1949-
Rev C A Bowersox	1889-91	Elmer A R Schultz	1951-53, 1958-
Rev C W Miller	1890-92	William K Messmer	1951-59
Rev T J Sanders	1891-01	Ray N Shaffer	1953-54
Rev S M Hippard	1892-93	Joseph W Eschbach	1954-56
Rev W J Zuck	1895-00	Eldred B Heisel	1956-60
W O Baker	1896-98, 1900-01, 1903-17	Fred L Dennis	1956-58
E L Weinland	1898-59	Irvin L Clymer	1956-58
F E Miller	1898-00	Robert E Airhart	1956-59
John Gerlaugh	1898-00	Emerson C Shuck	1958-
L H McFadden	1901-02	L William Steck	1958-
George W Bright	1901-03	Elmer N Funkhouser Jr.	1960-
George Scott	1902-04	Murn B Klepinger	1960-
		Millard J Miller	1960-

CONFERENCE TRUSTEES

The following conferences once cooperating with Otterbein College are no longer in existence: Auglaize, Canada, Central Ohio, Maumee, Muskingum, North Michigan, North Ohio, Ohio German, Ontario, Parkersburg, Scioto, St. Joseph, Western Reserve. For details see 1947 Register.

The following conferences are no longer affiliated with Otterbein College: Eastern Pennsylvania, Michigan, Pennsylvania, Virginia. For details see 1947 Register.

Names of the following conferences have been changed as follows:

Allegheny to Western Pennsylvania
East Ohio to Ohio East
Miami to Ohio Miami
Sandusky to Ohio Sandusky
Southeast Ohio to Ohio Southeast

ERIE CONFERENCE

Rev Charles Carter	1851-52	Rev R J White	1891-0
Rev James Carter	1851-52, 1855-61	Rev Guy L Brown	1901-0
Rev Eli Slutts	1851-52, 1855-61	Rev George McCulloch	1901-03, 1906-0
Rev W M Stiles	1851-52	Rev M D M Altice	1902-0
Rev A Brazee	1855-57	Rev A Meeker	1906-0
Rev W Rittenhouse	1857-59, 1864-65	Rev C E Foster	1908-1
Rev William Millar	1859-61	Rev P N Bennett	1910-1
Rev L L Hagar	1861-63, 1866-70	Rev O E Williams	1914-2
Rev O Badgely	1861-64, 1866-67	Rev W B Nelson	1916-1
Rev John Hill	1861-63, 1876-01, 1903-06	Rev E H Nichols	1919-23, 1924-2
Rev J L Range	1863-64, 1873-74	Rev R S Showers	1919-2
Rev W Cadman	1863-64	Rev V O Weidler	1921-2
Rev W R King	1864-64, 1867-68	L T Lincoln	1925-2
Rev N Walker	1864-65	Rev John A Toy	1925-2
Rev G A Peters	1865-66	O E Schafer	1926-3
Rev G Hill	1865-66	Rev N H MacAllister	1926-3
Rev I Bennehoff	1865-66, 1873-16	Rev F S McEntire	1929-3
Rev A Holman	1866-68, 1882-85	Rev U B Brubaker	1930-4
Rev S A Snyder	1867-68	Rev C M McIntyre	1931-6
Rev A Spencer	1868-69, 1872-73	Rev L H Morton	1935-4
Rev P A Pierce	1868-70	Rev S Paul Weaver	1942-5
Rev John Noel	1869-70	Carl Henton	1943-4
Rev N R Luce	1872-73	Rev Paul Hunter	1944-4
Rev D C Starkey	1872-73, 1876-82, 1889-91	Rev Harold V Lindquist	1947-
Rev Loyal Ward	1873-74	Rev Lloyd O Houser	1955-
Rev C H Partridge	1875-76	Rev Spurgeon D Witherow	1960-
Rev A K Root	1885-91		

FLORIDA CONFERENCE

Rev R A Smith	1919-22	M M Schear	1951-5
Rev B F Fowler	1919-23	Lloyd A Abbott	1952-5
W O Bearss	1919-43	James W Yost	1959-
George Cavanaugh	1943-51		

OHIO EAST CONFERENCE

Rev J M Poulton	1886-88
Rev J G Baldwin	1886-90
Rev B F Booth	1886-93
Rev W O Siffert	1888-02
Abram Hershey	1890-96
Rev P M Camp	1893-97
J M Cogan	1896-02
Rev J A Weller	1897-04
A A Moore	1902-18
Rev W S White	1902-18
Rev J H Miller	1902-08
G A Garver	1909-20
E G Crites	1918-41
Rev J S Kendall	1918-21
J S Wilhelm	1920-26, 1929-35
Rev I D Warner	1921-29

J A Wagner	1926-29, 1944-47
Rev A S Wolfe	1929-33
Rev P M Redd	1933-39
I R Renner	1935-39
C V Pike	1939-40
Rev S W Smith	1939-46
Rev Lewis S Frees	1940-44, 1946-48
Arden E Firestone	1941-44, 1948-50
Rev Robert E Airhart	1944-59
Rev Edwin P Eberly	1949-57, 1960-
Paul Maibach	1950-53
John B Garver	1953-56
Charles Dilgard	1956-59
Rev D W Foreman	1957-60
Rev Rolland Reece	1959-
Virgil O Hinton	1959-

OHIO MIAMI CONFERENCE

Rev William Longstreet	1854-56
Rev D C Kumler	1854-55, 1859-75
Rev D K Flickinger	1854-55, 1866-73
Rev W J Shuey	1855-63, 1879-85, 1890-91, 1896-03
Rev T Rook	1855-56
Rev Henry Kumler	1856-59
Rev John Kemp Jr	1856-57
I A Coons	1857-59
T N Sowers	1859-76
Rev S J Browne	1863-66
Rev William McKee	1873-79
Rev H Garst	1875-01
J A Shauck	1876-79
D L Rike	1879-95
Rev C J Burkert	1885-91
G A Lambert	1891-97
John Gerbaugh	1897-01
Rev E S Lorenz	1901-02

Robert E Kline	1901-10
E J Rogers	1902-11
Rev P M Camp	1903-10
L O Miller	1910-23
Rev Henry Sechrist	1910-13
Charles Hall	1911-15, 1917-18
Rev Arthur R Clippinger	1913-19
Harry Cridland	1915-17
I S Richmond	1918-23
Rev M I Comfort	1919-29
Rev William I Underwood	1923-30
Rev Marion W Mumma	1923-34
Rev E R Turner	1929-53
L C Weimer	1930-33
Rev J P Hendrix	1933-
Rev E H Nichols	1934-40
Rev William Messmer	1940-
Rev Emerson D Bragg	1953-56
Rev Murn B Klepinger	1956-

OHIO SANDUSKY CONFERENCE

Rev Jacob Berger	1847-50
Rev D P Hurlburt	1847-50
Rev Peter Flack	1848-50, 1851-52, 1854-55, 1860-61
Rev George Hiskey	1850-51
Rev H G Spayth	1850-51
Rev William McDowell	1850-51, 1856-58
Rev A Biddle	1850-52, 1856-60, 1865-67
Rev J C Bright	1851-52, 1855-58, 1860-64
Elah Shauck	1851-52, 1858-59, 1864-65
Rev John Dorcas	1854-55
Rev E M Bell	1854-55
Rev Peter Tabler	1855-56
Rev J Bever	1855-56, 1858-59
Rev S Lindsey	1856-57, 1861-69
Rev A Berry	1858-59
Rev Levi Moore	1859-60, 1865-70, 1874-75
Rev W Martin	1859-60
Rev William Miller	1860-61
Rev B W Day	1861-63
Rev E M Bell	1863-65
Rev M Bulger	1866-78, 1882-91
Rev D R Miller	1869-72, 1878-10
Rev W Nevill	1870-74
Rev G Hoover	1872-73
Rev J B Resler	1873-78
Rev M Long	1874-75

Rev A Rose	1875-81
Rev Isaac Crouse	1878-82
Rev W Mathers	1881-91
Rev W O Fries	1891-95, 1899-17
Rev G L Bender	1891-99
Rev H Doty	1895-03
D R Stoker	1903-04, 1905-07
W T Shull	1904-09
Rev C B Fletcher	1910-13
Judge W S Lott	1910-15
Rev W E Ward	1913-24
M B Monn	1915-34
Rev O E Knepp	1917-35, 1938-41
Rev W C May	1924-30
Rev C O Callender	1930-42
Edwin Gearhart	1934-43
Rev C V Roop	1935-38, 1944-50
Rev Fay M Bowman	1941-44
Rev F B Esterly	1942-48
Rev V H Allman	1943-55, 1956-
Rev Don H Hochstetter	1948-54
Rev Paul C Walter	1950-56
Rev Daniel D Corl	1954-57
Rev Parker Young	1955-57
Rev O E Johnson	1957-
Rev Donald L Williams	1955-58
Rev Paul J Strouse	1958-

OHIO SOUTHEAST CONFERENCE

Rev George Geiger	1905-17	Rev E E Harris	1938-5
E S Neuding	1905-38	Rev P E Wright	1939-4
John Hulitt	1905-16	Rev C M Bowman	1942-5
C V Moore	1916-21	Rev D S Mills	1951-5
Rev J H Harris	1917-30	Rev Glendon Herbert	1952-5
Chas M Wagner	1921-31	Rev Millard J Miller	1953-
T C Harper	1930-39	Rev Rex C Smith	1954-
James E Newell	1931-34	Rev Clayton F Lutz	1958-
Rev A B Cox	1934-52		

TENNESSEE CONFERENCE

E M Horner	1925-27	Rev E B Jeffers	1942-44, 1946-5
Rev C H Babb	1927-34, 1941-43	Rev L C Beasley	1943-4
Rev F H Capehart	1934-35	Rev James Castro Smith	1945-
Rev Dewey Whitwell	1935-42	Lee Cate	1955-5
Rev V C Adcock	1938-41	Ralph E Vineyard	1957-

WESTERN PENNSYLVANIA CONFERENCE

Rev J B Resler	1857-72	Rev W R Funk	1892-94
Rev George Wagoner	1857-60, 1871-73	John Thomas	1892-10
Rev William B Dick	1857-60, 1866-68, 1870-71	C E Mullin	1893-09
Rev T L Keesy	1858-59	Rev Lawrence Keister	1902-08
Rev R A Thompson	1860-61	Rev B L Seneff	1908-14
Rev R G Rankin	1860-61	Rev S W Keister	1910-18
Rev D Speck	1860-61, 1871-74, 1878-82	James P Thomas	1910-16
Rev E B Kephart	1861-63	Mahlon G Meyers	1916-20
Solomon Keister	1861-63, 1865-66, 1874-75	Rev G L Graham	1918-19
M T Dill	1863-66	Rev E B Learish	1919-48
Rev I Potter	1863-64, 1868-69	E R Hancock	1920-23
Rev J Baker	1864-65	L V Funk	1923-29
Rev D Shearer	1866-69	Homer B Kline	1929-35
Rev M P Doyle	1868-69, 1876-78	Rev B F Bungard	1934-37, 1949-55
Rev G A Funkhouser	1870-71	A E Roose	1935-38
Rev H A Thompson	1872-73	Rev E C Weaver	1937-49
Rev D D DeLong	1873-75	Avra Pershing Jr	1938-47
Rev M Spangler	1873-74	Rev J D Good	1948-57
Rev J Medsger	1874-75, 1880-82	Rev Elmer A Schultz	1947-51, 1953-
D S Atkinson	1875-80	Rev H L McFarland	1951-53
Rev M O Lane	1882-83	Rev George Biggs	1957-
Rev J I L Resler	1882-83, 1892-02, 1914-34	Spurgeon S DeVaux	1955-58
		Arthur E Roose	1958-

WEST VIRGINIA CONFERENCE

Rev William Slaughter	1870-72	Rev C Robinson	1917-20
Rev Z Warner	1870-72	Rev J M Knight	1919-22
Rev W H Diddle	1870-71	Rev Ray Schaeffer	1920-22
Rev S J Graham	1871-72	Rev W H Scott	1922-27
Rev J N Hanes	1899-01	Rev F H Capehart	1922-46
Rev H R Hess	1901-04	Rev J Blackburn Ware	1923-38
W H Jack	1901-02	Rev Ray N Shafer	1927-
Rev A H Reese	1901-14	Judge James A Meredith	1938-42
Prof W O Mills	1902-08	R A Moody	1942-50
Rev F G Radabaugh	1906-19	Rev E Ray Cole	1946-49
Hon J S Davis	1908-11	Rev Robert F Evans	1949-
Ernest Phillips	1911-23	J B Gant	1950-59
Rev E H Waters	1914-17	Mrs Bane D Shafer	1959-

ALUMNI TRUSTEES

Rev E A Starkey	1884-92	Nolan R Best	1914-22
Rev G M Mathews	1884-96, 1897-21	B O Barnes	1915-19
A L Keister		J H Francis	1917-22
1884-88, 1892-98, 1899-01, 1908-18		Mrs Maude B Pilkington	1917-20
Hon C A Bowersox	1888-94	B F Keister	1917-21
Hon Wm Fogler	1891-00	Mrs J A Shoemaker	1919-23
Hon S E Kemp	1892-00	Rev E C Weaver	1919-24
Wm N Miller	1892-00	Bishop A T Howard	1920-45
Daniel Surface	1892-94	William H Anderson	1921-25
Rev Daniel Eberly	1892-94	Elmer Funkhouser	1921-31
S J Flickinger	1892-95, 1908-13	Mrs Frank E Miller	1922-37
Rev T J Sanders	1892-98, 1899-01	L E Myers	1922-27
Rev W P Shrom	1892-94	Louis McFadden	1923-24
Rev G A Funkhouser	1892-04	James O Cox	1924-28
F H Rike	1893-06	F M Pottenger	1924-49
Rufus B Moore	1894-97	I R Libecap	1925-34
Irvin G Kumler	1894-97	Robert D Funkhouser	1927-32
John A Shoemaker	1894-00	Philip A Garver	1928-33, 1934-49
Ulysses S Martin	1894-97	P H Kilbourne	1931-51
Bishop E B Kephart	1895-98, 1899-01	Mabel Gardner	1933-37, 1938-
Charles M Rogers	1896-14	J H Weaver	1933-38
Dr J W Clemmer	1896-02	Earl Hoover	1935-
Hon L D Bonebrake	1897-12	Vance E Cribbs	1937-
Frank D Wilsey	1897-00	Homer P Lambert	1938-48
Edgar L Weinland	1900-43	Mrs F O Clements	1945-
Rev W J Zuck	1900-03	Frank O Van Sickle	1943-48
Rev N E Cornetet	1900-03	Howard W Elliott	1945-60
W R Rhoades	1900-03	Homer D Cassel	1948-
Rev Henry Garst	1902-11	Harold L Boda	1848-
H F Detwiler	1903-08, 1911-17	Joseph W Eschbach	1949-
A B Schauack	1904-11	Paul V Sprout	1949-54
F O Clements	1904-07, 1917-44	Roy A Burkhart	1951-56
John Detwiler	1904-07	Elmer N Funkhouser Jr	1956-
S F Morrison	1912-19	L William Steck	1954-
A C Flick	1912-15	Herman F Lehman	1960-
Andrew Timberman	1913-34		

TRUSTEES AT LARGE

H Clay Frick	1892-93	Mrs Emma B Thomas	1930-40
George W Hartzell	1893-97	W F Hutchinson	1930-35, 1940-42
J W Ruth	1894-20	E N Funkhouser	1934-
Joseph Sater	1894-03	Andrew Timberman	1935-43
S S Rickley	1894-06	Homer B Kline	1937-57
S E Kumler	1894-04, 1905-05	Rev F S McEntire	1937-47
E L Shuey	1896-02, 1912-24	C M Bookman	1939-40
George H Bonebrake	1896-98	Henry C Ochs	1940-55
Hon D L Sleeper	1898-03	J H Weaver	1941-42
George W Kretzinger	1900-09	Mrs E S Kern	1943-
G A Lambert	1902-29	E L Weinland	1943-59
Rev H A Thompson	1903-06	Mrs Perry P Denune	1945-53
John Thomas Jr	1903-37	Wilson F Cellar	1946-51
Rev W R Funk	1904-13	Wesley O Clark	1947-
George W Bright	1904-28	Roger K Powell	1951-56, 1957-
Rev S S Hough	1904-34	Eldred B Heisel	1952-60
Fred H Rike	1907-46	Bishop Fred L Dennis	1954-58
Jos J Knox	1907-17	P H Kilbourne	1955-60
Frank D Wilsey	1916-39	Irvin L Clymer	1955-
E M Gross	1917-30	Emerson C Shuck	1956-
Charles Minnich	1917-30	Bishop J Gordon Howard	1958-
J S Gruver	1922-41, 1942-51	Mary B Thomas	1960-
Bishop A R Clippinger	1925-54	Richard Allaman	1960-
Mrs Frank J Resler	1928-45	Verda B Evans	1960-
Homer P Lambert	1929-37		

HONORARY TRUSTEES

F O Clements	1944-48	Francis M Pottenger	1951-
Andrew Timberman	1944-46	Bishop A R Clippinger	1955-57
F H Rike	1945-47	Homer B Kline	1958-

PRESIDENTS OF THE COLLEGE

William R Griffith (Principal) BA .1847-49	Rev Lewis Bookwalter MA 1904-0
Rev William Davis 1849-50	Walter Gillan Clippinger BA BD
Rev Lewis Davis 1850-57, 1860-71	1910-39 Emeritus 1939-
Rev Alexander Owen 1858-60	John Ruskin Howe BD PhD DD . . . 1939-4
Rev Daniel Eberly MA 1871-72	Royal F Martin BPE BA MED LLD 1945
Rev Henry Adams Thompson MA 1872-86	John Gordon Howard BA BD MA DD
Rev Henry Garst DD 1886-89	Floyd Johnson Vance BA MA LLD 1945-8
Rev Henry Garst DD 1889-91	Lynn Warren Turner BA MA PhD
Rev C A Bowersox MA 1891-01	LLD 1958-
Rev T J Sanders MA PhD 1901-04	
George Scott LittD PhD	

VICE-PRESIDENTS OF THE COLLEGE

George Scott MA PhD LittD LLD . . 1907-08	Royal F Martin BPE BA MED LLD 1945-5
---	--------------------------------------

VICE-PRESIDENT IN CHARGE OF DEVELOPMENT

Wade S Miller BA BD DD 1942-
--

ACADEMIC DEANS

George Scott PhD 1909-10	A J Esselstyne MSc Acting 1943-4
Joah E Cornetet MA 1922-29	Royal F Martin MEd Acting
Floyd J Vance MA LLD Acting Dean	1944-45, 1954-5
1929-37, 1958-60	Paul Bunyan Anderson PhD 1946-5
1937-40	Clarence Howard Connor BA MA
Ennis DeWitt Brane PhD 1940-41	Ded 1957-5
John Everett Wenrick PhD Acting . . 1941-43	David A Waas BA MA PhD 1960-
Kenneth Bunce PhD	

DEAN OF STUDENTS

Marion C Chase BA MA 1959-

DEANS OF MEN

Royal F Martin BPE BA MED LLD	Marion C Chase BA MA 1957-
and Veterans' Coordinator 1945-57	

DEANS OF WOMEN

Cora A McFadden BS 1916-28	Mrs Eleanor Winkelman McCurdy
Hortense Potts MA 1928-34	BA MA 1945-4
Idella M Taylor MA Asst 1925-27	Myrtle May Eldredge BS MED
Mary E Barnhill BA LLB Asst 1927-28	MA 1947-5
Margaret E Anderson MS 1934-38	Joanne Frances VanSant
Mrs Nora W Porter MA 1938-45	BA MA 1952-8
	Hannah Mary Frank BA MA
	1960-

TREASURERS

Thomas McFadden 1858-62	W O Baker 1905-1
Daniel Guitner 1862-66, 1870-71	J P West 1917-3
George W Haynie 1866-69	Wesley O Clark 1936-4
E Guitner 1869-70	Horace W Troop Endowment
W O Guitner 1871-72	Treasurer 1941-42, 1946-5
H A Guitner 1872-74	Floyd J Vance 1942-4
Henry Garst 1874-79, 1900-05	George Nelson Hogue 1948-5
W J Zuck 1894-00	Albert Vernon Horn 1952-

COLLEGE REGISTRARS

Rev Noah E Cornetet MA 1904-23 Floyd J Vance MA 1925-
Gilbert E Mills BA 1923-25

BUSINESS MANAGER

Sanders A Frye BCE 1947-

DIRECTORS OF ADMISSIONS

Gilbert E Mills MA 1937-38 Ilah C Fellers BA 1951-52
Floyd J Vance MA 1938-39, 1952-56 Mrs Helen E Moore BA Asst 1950-56
Mrs Virginia H Weaston BA 1939-42 Director of Admissions Office 1956-59
Wade S Miller BD DD 1942-44 W Quentin Kintigh BA MED 1959-60
Morris E Allton BD 1944-48 Arthur L Schultz BA BD MED 1960-
Maurice E Gribler BA BD 1948-51

DIRECTORS OF ALUMNI RELATIONS AND PUBLIC RELATIONS

Horace W Troop MA LLB 1925-26 Gerald B Riley BA 1939-42
Lewis W Warson BA 1926-35 Wade S Miller BA BD DD 1942-56
Russell R Ehrhart BA 1935-39 Morris E Allton BA BD Acting
Robert D Whipp BA Dir News Bureau Director 1944-46
1939-41 Arthur L Schultz BA BD MED 1956-

LIBRARIANS

Thomas McFadden MA MD William C Whitney MA MD Librarian
1867-69, 1875-76, 1878-83 1902-04
Henry Garst MA 1872-75, 1876-78 Fina C Ott MA Acting Librarian 1934-35
L H McFadden MA 1883-84 Librarian 1935-39
W J Zuck MA 1884-86, 1900-02 Mrs Mary Weinland Crumrine BA
J E Lehman MA 1886-87 BMus BLS Asst Librarian 1935-39
J E Guitner MA 1887-95 Librarian 1939-54
George Scott PhD 1883-84, 1895-00 John Henry Becker BA MS Librarian
Miss Tirza Barnes BS 1954-
Asst Librarian 1895-04
Librarian 1904-34
Emeritus 1934-50

COLLEGE CHAPLAINS

Robert S Lederman BA MA BD 1956-58 James B Recob BA BD 1959-

DIRECTORS OF HEALTH CENTER

Doctors

Robert Karl Edler MD 1939-42 Walter Marshall Stout BA BS MA MD 1946-
Mrs Flora Scherer MD 1942-43 Raymond Leach Jennings BS MD 1949-
Dale E Putnam MD 1943-46 Harry O Newland BA MD 1956-

Nurses

Helena M Baer RN Resident 1928-31 Mrs Norma Leona McClarren RN 1941-43
Arlene Noyes RN 1931-35 Helen M Aydelotte RN 1943-45
Dorothy Beachler RN 1935-36 Mrs Helen Stairs Lyman RN Asst 1944-46
Ethel L Lawyer RN 1936-39 College Nurse 1946-47
Marjorie Mae Bright RN 1939-40 Mrs Mildred Leona Crane RN
Helen Yarnell RN 1940-41, 1947-48 Director 1948-

DIRECTORS OF FOOD SERVICE

Mrs Lorine Ohlek Winegardner... 1940-49
 Mrs Elizabeth Pinor BS BA MS... 1949-51

Miss Alice Martha Rheinheimer BS 1951-

HEAD RESIDENTS

Samuel Hively... 1856-57
 C A Redding... 1858-60
 Isaac Winter... 1861-66
 S Lee... 1867-69
 J K Billheimer... 1869-70
 Isaac Speer... 1871-77
 Mrs Caroline Merchant... 1877-80
 Mrs N W Peet... 1880-81
 Mrs E W Downey... 1881-83
 Miss C A Antrim... 1883-98
 Anna V Zeller... 1906-11
 Teresa M Carey Cochran... 1911-16
 Mrs Frances M Flickinger Saum... 1920-21
 Elva Lyon Saum... 1921-23
 Kitty Waters Saum... 1923-24
 Lella M Taylor Saum... 1924-25
 John R and Zella B King King... 1927-32
 Daisy M Ferguson Cochran Saum... 1928-43
 Helena M Baer Saum... 1928-31
 Floyd C and Alice Beelman King... 1932-34
 Gilbert E and Lillie W Mills King
 1934-38, 1945-48

L L Shackson and Elizabeth Shackson King 1938-42
 Mrs Lorine Winegardner Cooperative, Thomas and Clippinger... 1939-50
 Mrs Anne Bercaw Bercaw Saum Clippinger Clements... 1940-55
 Mrs Ora Fay Haverstock King Scott 1942-50
 Mrs Mae Stewart Cochran... 1945-52
 Mrs Merle Anthony Davis Saum Clements King... 1946-
 Geraldine McDonald Sanders Saum 1947-51
 Myrtle Eldredge Garst... 1947-52
 Catharina Dykeman King... 1948-50
 Mrs Eva McCoy Saum Cochran... 1950-59
 Mrs Carrie Philo Cochran... 1952-57
 Mrs Dorothy VanSant Garst Clements 1952-
 Mrs Clara Bigham Cochran... 1959-
 Mrs Beulah Reid Saum... 1960-
 Mrs Esther McGee Guest House... 1960-

SECRETARIES OF FACULTY

John E Guitner MA
 1874-75, 1878-79, 1883-84, 1886-87
 Henry Garst DD... 1875-76, 1879-80
 John Haywood MA... 1876-77
 Thomas McFadden MA MD... 1877-78
 Mrs M A Fisher... 1880-81
 E L Shuey MA... 1881-82
 L H McFadden MA 1882-83, 1884-85, 1892-95
 J E Lehman... 1885-86
 Rev William J Zuck MA... 1887-88, 1889-90
 Frank E Miller PhD... 1891-92
 Rudolph H Wagoner MA... 1895-98
 Thomas Gilbert McFadden BA... 1898-00

William C Whitney MD... 1900-02
 Rev Noah E Cornet MA... 1902-04
 Sarah M Sherrick PhD... 1904-06
 Alzo Pierre Rosselot PhD... 1906-09
 Louis A Weinland PhD... 1909-14
 Edna G Moore MA... 1914-15
 James P West MA... 1915-17
 E W E Schear PhD... 1917-20
 C A Fritz MA... 1920-21
 B C Glover MA... 1921-25
 G E Mills MA... 1925-26, 1942-
 J H McCloy MS... 1926-34
 Fred A Hanawalt MSc... 1934-42

FACULTY LIST

- Ackert Paul H PhD Assoc Prof Religion & Philosophy 1954--
- Adams Hobart W M Bus Adm Asst Prof Economics & Business Administration 1956--
- Agler Robert BA Instr Physical Education Dir Athletics & Football Coach 1953--
- Allen Amy A MA Instr Education Sept 1959-Jan 1960
- Allyn Robert H Colonel USAF BA Prof Air Science 1958-
- Altman Cary O MA Prof English Language & Literature 1915-48 Emeritus 1948-60
- Anderson Evelyn MA Assoc Prof Education 1956--
- Anderson Junella Teeter MA Instr Speech 1946-52
- Anderson Paul B PhD Prof English 1937-55
- Andrews Nannie S Teacher Vocal 1898-00
- Armbruster Lillian Powell MA Instr Music (Voice) Jan-June 1956
- Arnold Geraldine MA Asst Prof Physical Education 1941-42 1944-48
- Ashcraft Charles E MA Prof Religion & Psychology 1953-56
- Ashcraft Thelma Crawford BA Instr Elementary Education Jan 1955-June 1956
- Axline Patricia A MA Instr Foreign Languages 1959--
- Babbitt Wavelene M MS Instr Home Economics 1948-49
- Babione Francis MA Instr Economics 1941-45
- Baer Helena M BA RN Asst Home Economics 1929-31
- Bailey Francis S LLB Instr Business Administration 1946-47 1954--
- Bailey Walter R BS Assoc Prof Mathematics 1946-55 Emeritus 1955- Active Emeritus Jan to June 56 Jan to June 1959
- Baker Lula May BA BMus Asst Prof Music 1903-42 1942-44 Emeritus 1944-
- Baldwin Charles M Teacher Penmanship 1874-78
- Bamforth Frederic R PhD Prof Mathematics 1950-58
- Banks Jessie E Teacher Violin & Piano 1900-01
- Barnes Elinor MA Prof Psychology Education 1930-31
- Barnes Tirza L BS Instr English & History 1895-98
- Barngrover Hazel BA BMus Stringed Instruments 1924-35
- Barnhart Catherine J M Mus Instr Music 1949-50
- Barnhart Philip E MA Instr Physics & Astronomy 1959--
- Barnhill Mary E LLB Asst Prof English & Education 1927-29
- Barrick Kenneth MA Prof Art 1941-42
- Barrington Alfred R Teacher Vocal 1905-09
- Bartlett Alexander Prof Ancient Languages 1850-52
- Bartlett Willard W PhD Prof Education 1936-46 Emeritus 1946-
- Bartoo Glenn C MA Instr Psychology 1959-60
- Bascom Blanche E BA Dir School of Art & Instr Representative Art 1912-16
- Bayer John S Teacher Violin 1898-99 1901-02
- Beadling James W Capt USAF BS in Ed Asst Prof Air Science 1957-60
- Beachler John R MA Prof Education 1921-22
- Bechtold Paul F MA Asst Prof Sociology & Religion 1946-51
- Bechtolt George E MA Instr German 1940-41
- Beckwith Grace R MA Asst Prof Home Economics 1946-51
- Beelman Floyd BA Instr Physical Education 1930-34
- Bender Alice K Principal Business Dept 1892-95
- Bendinger John A BS Teacher Vocal 1903-05 1913-17
- Bernlohr Fred PhD Prof Classical Languages 1943-44 1945-50
- Bieber Dorothy A BA Instr Physical Education 1955-56
- Bigger John M Instrumental 1870-72
- Bilodeau Josette M Dept Asst French 1955-56
- Blanks Anthony F MA Prof Public Speaking Oratory 1913-14
- Boda John MMus Instr Piano & Theory 1945-46
- Boone Nevada Atkinson BS in Ed Instr Elementary Education 1951-54
- Boston Alvin D PhD Asst Prof Chemistry 1936-37
- Bott John W MA Asst Prof Elementary Education 1956-58
- Botts Charles W MS Assoc Prof Biology & Geology 1940-46 1947--
- Bowersox C A MA Teacher Vocal Prof Mental & Moral Science 1872-74 1889-91
- Bowman Earl C BA Dir Teacher Training 1927-28
- Boyer John N PhD Prof Sociology 1945-53
- Bradley Alan L M Mus Instr Music 1960--
- Brandt Edgar G Teacher Penmanship 1892-93
- Brady Charles R MA Prof Education 1921-22
- Brane Dennis D PhD Prof Political Science 1937-40
- Brentlinger Caroline A MA Instr Foreign Languages 1952-53
- Brobst Fred E BSChMus BMus Instr Music (Woodwinds) 1949-50 1951-60
- Brown Jessie May BA Dir School of Art & Instr Representative Art 1916-20
- Brubaker Uriah B BD Instr Greek 1943-46
- Brugge Robert Asst Football Coach 1949-50
- Brunner James A MBA Asst Prof Economics 1947-51
- Bryant David C MA Assoc Prof Education 1942-46

FACULTY LIST

- Bryant Rachael E MA Asst Prof & Dir of
 Physical Education 1936-44
 Bunce Kenneth PhD Prof History 1940-46
 Burk Don L MA Prof Public Speaking
 Oratory 1914-15
 Burks David D PhD Assoc Prof History &
 Government 1952-58
 Bushong Clarence R Instr Physical Cul-
 ture 1902-03
 Cadot Blanche Instr Physical Culture 1909-
 10
 Canzani Vasa M Instr Fine Arts 1950-51
 Carpenter Evelyn BA Asst Art & Latin
 1925-29
 Carr Chestora McDonald Instr Elocution &
 Oratory 1902-06
 Case Mary Cassel BA Dept Asst Natural
 Science 1947-48
 Chamberlain Richard H M Mus Assoc Prof
 Music 1960--
 Chamberlin Mary Asst Art 1921-23
 Chambers Howard K Sgt USAF Instr Air
 Science & Tactics 1952-53
 Chase Marion C MA Asst Prof Speech
 1950-
 Clark Jean Fraser MA Assoc Prof
 Elementary Education 1942-50
 Clifton Daisy BFA Asst Art China Painting
 Water Color 1906-08 1909-13
 Clippinger Donald R MSc Asst Prof Chem-
 istry 1925-28
 Clippinger John A PhD Assoc Prof Psy-
 chology 1947-51
 Clippinger Walter G BA DD Prof Psy-
 chology Education 1909-32 President
 1909-39 Emeritus President 1938-48
 Clymer Irvin L Asst Chemistry 1907-08
 Clymer Helen M BA Instr Pre-Kinder-
 garten School 1953--
 Coggeshall E Prockie Teacher Vocal 1887-
 88
 Cole Gertrude Wagner PhM Asst Prof
 Science 1946-47
 Collins May Belle Pyrography 1902-03
 Combs William F PhD Asst Prof Psychol-
 ogy Jan 1960--
 Cone Paul R MS MBA Instr Economics &
 Business Administration 1949-51
 Conrad Glen L BA Instr Foreign Languages
 1947-49
 Cornetet Noah E MA Prof Greek & Dir
 Extension Dept 1901-31
 Coulter John K Jr BA Asst Prof English
 1956--
 Cox John K BA Asst Football Coach 1939-
 42
 Craig J Forest MA Assoc Prof English
 1955-56
 Cramer William F MA Asst Prof Music
 (Brass) 1945-52
 Crane Keith D MS Assoc Prof Chemistry
 1947--
 Cridland Josephine Stringed Instruments
 Orchestra 1922-24
 Cronise Florence PhB Prof Modern
 Languages & Literature 1890-94
 Crossley Marjorie Foreman BS Instr
 Economics & Business Administration
 1951-53
 Crumrine Mary Weinland BLS Librarian
 1935-54 1954-55 Emeritus 1955-59
 Crystal Ellen-Ruth Kahn BS in Ed Dept
 Asst Foreign Languages 1947-48
 Davis Charles E Prof Music 1888-89
 Davis Lewis DD Prof Mental & Moral
 Science 1867-71 Emeritus 1886-90
 Davis Minnie C Asst Music 1888-89
 Davis Theodore Bookkeeping 1901-02
 Day Marilyn E MS Asst Prof Physical
 Education 1953--
 Deever Philip O ThD Assoc Prof Religion
 Philosophy 1956--
 Degmeier Julius MA Prof Modern Langua-
 ges 1859-62
 Dent Virginia Asst Art 1924-25
 Denton Grace Piano Vocal 1909-13
 Denune Perry P PhD Prof Sociology 1953-
 54
 DeVoss Sara V BS in Ed Instr Home
 Economics 1956-59
 Dillman Sylvester S Prof Mathematics &
 Natural Science 1849-50
 Dillon Roger H M/Sgt USAF Air Science
 1954-55
 Ditmer Merlin A BA Asst Dir Physical
 Education & Coach 1920-27
 Dodrill Charles W MA Asst Prof Speech
 1958--
 Dohn Norman H MA Instr Speech and
 English 1946-48
 Dubois Frederic Violin Leader of Orches-
 tra 1904-09
 Dunn Delphine Dir School Art 1920-21
 Durrant Edwin P MA Prof Biology & Geo-
 ogy 1904-11
 Durst Richard BS Instr Chemistry 1929-30
 Eagleson Herbert G Violin Leader of
 Orchestra 1902-04
 Easter Frances Summy MA Asst Prof
 Foreign Languages 1948-49
 Ebeling Emma Piano Asst 1894-95
 Ebeling Herman Prof Piano Organ Violin
 1894-95
 Eberly Danial Prof Mental & Moral Science
 1871-72
 Eckelberry Helen Vance BMus AAGO Instr
 Piano 1923-27 1945-48
 Eckhardt Robert Teacher Violin 1897-98
 Eckstine Calvin Leader of Band 1904-06
 Edler R K MD Asst Prof Physical Education
 & Asst Coach 1925-39
 Eldredge Myrtle M MA Instr Psychology
 1948-52
 Engle Jesse S MA Prof Bible 1923-56
 Ervin Joseph O Instr Physical Culture
 1900-02
 Esselstyn Albert J MS Prof Chemistry
 1928-
 Estes Mary L BA Instr Physical Education
 1956-59
 Evans Edwin B BA Prof Rhetoric & Public
 Speaking 1907-10
 Evans Verda M BA Asst English & Dram-
 atics 1929-30
 Everhart Bertha B MSC Instr Home
 Economics 1947-48
 Ewing Mrs A Teacher Vocal 1883-84

FACULTY LIST

- Ewing Harry W LLB Prof Physical Education Athletic Dir & Track Coach 1934-58 Emeritus 1958--
- Eyman Frank Instr Physical Culture 1905-06
- Farnlacher Ann Hovermale BS Dept Asst Chemistry 1946-47
- Fawley Robert B Maj USAF Assoc Prof Air Science 1958--
- Hammond Granville S MA Instr Education 1946-47
- Flick Bertha S PhB Inst French 1905-06
- Fielding Virginia Kaufman RN BS in Ed Dept Asst Chemistry 1947-48
- Flickinger Nellie Teacher Piano 1887-88
- Flippen Martha R BS Asst Instr Physical Education 1940-41
- Flook M Otis PhB Instr Latin 1943-45
- Forristall Ester B Mus Dir Preparatory Music Dept 1940-45
- Fouts E Luella PhB Dir Physical Culture 1894-00
- Frank Lawrence S M Mus Assoc Prof Music 1948--
- Frank Lillian Spelman MA Assoc Prof Fine Arts 1943--
- Frank Paul L PhD Prof Music 1946--
- Frankham Charles R BA Commercial Law 1902-03
- Frazier Dorothy M MA Instr Elementary Education 1946-48
- Fries Vernon Ellsworth B Mus Teacher Piano 1909-11
- Fritz Charles A MA Prof Public Speaking & Oratory 1915-24
- Fuller Cleora Christopher MA Asst Prof English 1951--
- Funk John W BA Prof Biology & Geology 1910-12
- Funk Nellis R Instr Physical Education 1903-04
- Gamble Gertrude MA Acting Instr Vocal Public School Music 1934-35
- Gantz Richard O BS Debate Coach 1946-49
- Gardner Ferdinand Instr Cello 1945-48
- Gardner William J Athletic Dir 1912-13
- Garland Elizabeth M BA Dir Physical Education 1932-35
- Garrison Clara Instr Clay Modeling 1915-16
- Garst Henry MA Prof Latin & Latin Literature 1869-86 Flickinger Chair 1871-86 English & English Literature 1890-91 Mental & Moral Science 1886-90 1891-00 English Bible 1891-00 1869-00 Emeritus Prof 1900-11
- Gatrell Marian Thompson MA Dir School of Art 1923-38
- Gauntlett John H MA Instr History Government 1956-57 (Second Semester)
- Gegner Harriet B Arts & Crafts 1912-15
- Geis Jean A BA Instr Physical Education 1950-55
- Gerhardt Catherine Barnhart MMus Instr Music 1949-50 1958--
- Gilbert Lucelle E Stringed Band Instruments 1910-13
- Giles R Y BS Asst Prof Chemistry 1927-28
- Gill J H Dir Band & Band Instruments 1927-28
- Gilpatrick Meredith P PhD Assoc Prof History Government 1957-58
- Gingery Walter G MA Assoc Prof Mathematics 1958-59
- Glaze Bert T MA Asst Prof Economics & Business Administration 1958--
- Glover Benjamin C MA Prof Mathematics 1919-50 Emeritus Prof 1950-
- Glover Betty Semple M Mus Instr Music (Brass and Mus Ed) 1950-52
- Goehl Jacob Teacher Instrumental Violin 1887-88
- Good David J Instr Physical Education 1889-00
- Gorton Frank B Instr Physical Education 1917-18
- Grabill Glen G BMus AAGO Prof Music Emeritus 1905-48
- Granger Esther R BS Dept Asst Foreign Languages Sept to Oct 1960
- Gravitt June Hendrix BMus Instr Music (Piano & Head Children's Dept) 1945-51
- Gray J Stanley PhD Prof Education Psychology 1929-30
- Green Lucile Wolfe MA Asst Prof Philosophy 1952-54
- Griffith William R Prof Ancient Languages 1849-52
- Grimes Mack A BA Instr Economics & Business Administration 1945-47
- Grissinger James A PhD Prof Speech 1950--
- Grodner Robert M PhD Asst Prof Biology & Geology 1959--
- Guitner Alma MA Instr German & English 1900-04 Hively Chair German & German Literature 1904-33 1900-33
- Guitner John E MA Prof Latin & Latin Literature 1866-69 Greek & Greek Literature 1869-00 Adjunct Prof Languages 1864-65 1864-00
- Guitner Lydia M Instrumental 1863-69
- Gutierrez-Cepeda Yolanda Dept Asst Foreign Languages 1960--
- Hall William L MA Asst Prof Speech 1953-54
- Hammond Lucian H MA Prof Rhetoric & Belles-Lettres Greek 1857-62
- Hanawalt Donald R MS Instr Biology & Geology 1946-47 1955-57
- Hanawalt Fred A MS Prof Biology & Geology 1920-55 Emeritus Prof 1955-
- Hanawalt Maude A Teacher Piano 1905-06 1907-22
- Hancock Edgar M MA Instr Elementary Education 1951-52
- Hancock Harold B PhD Prof History & Government 1944-
- Harman Frank K MSc Asst Prof Physics 1948-50
- Harmon Lloyd B PhD Assoc Prof Religion & Philosophy 1947-52
- Harris Frances BMus BA Assoc Prof Music (Piano) 1926-54
- Harrison Robert C MA Instr Psychology & Sociology 1960--
- Harsha Wayne V MA Instr Journalism 1944-46

FACULTY LIST

- Harshman Floyd E PhD Assoc Prof Education 1952-58
 Hassenpflug Earl C BA Instr Fine Arts 1955--
 Hassenpflug Joy Gustin BA Instr Fine Arts 1951-53 1954-57
 Haywood John MA Prof Mathematics Natural Science 1851-58 Mathematics 1858-62 1869-93 Dresbach Chair Mathematics 1871-93 1851-93 Emeritus Prof 1893-06
 Helmstetter Carl Teacher Band Leader 1900-03
 Heltman Harry J BS Instr Public Speaking & Oratory 1910-13
 Hirt Harry A Instr Music (Wind Instruments) 1928-51
 Hladky Robert J MMus Instr Music (Cello) 1953-58
 Hoerner L Mae MA Prof Home Economics 1925-37
 Hogue George N MBusAdm Asst Prof Economics & Business Administration 1951--
 Hohn Esther Day BMus BMusEd Instr Music (Piano) 1947-48 1949-54
 Hohn Robert W DMusEd Assoc Prof Music 1947-60
 Holscher Helen Hurst BSinEd Instr Music (Voice) 1946-50
 Holtermann Ursula PhD Assoc Prof History & Government 1955--
 Holtkamp Calvin J BS Dept Asst Physics 1950-51
 Hooghkirk Frances B BA Instr Fine Arts 1947-50
 Hopkins Earle Instr Violin Stringed & Band Instruments 1918-20
 Hopkins Mabel Dunn Instr Music (Violin) 1923-50
 Horn Robert C BSinEd Instr Speech (Radio) 1948-50
 Houser J J Teacher Vocal 1877-78
 Howard Fritz A Freshman Coach 1942-43
 Howard Gloria M MA Instr Psychology 1958-59
 Hueseman Jeanne Harmon BA Dept Asst Chemistry 1948-49
 Hughes J Burr MA Instr History & Education 1947-49
 Hulett Jane Strugis BS Dept Asst Natural Science 1947-48
 Hunter Alvin R Jr Dept Asst Physics 1957-58
 Hupp L J PhD Acting Prof Education 1931-32
 Hursh Edwin M MA Prof Sociology 1922-45 Emeritus Prof 1945-48
 Hursh M Lambert BA Special Lecturer Sociology 1940-42
 Ingram Emily Thomason BSHE Instr Home Economics 1959--
 James Willard G Tennis Coach 1940-42
 Jansen Esther F Piano Vocal 1913-14
 Jennings Charles L MA Instr Psychology 1956-57
 Jensen Judith L MS Instr Physical Education 1959--
 Jones Edmund A PhD Prof History Economics Bible History Education 1909-23 Emeritus Prof 1924-26
 Jones Hanby R Instr Physical Culture 1899-98
 Johnson Florence Y BS Dir Physical Education 1927-32
 Johnson Josephine MA Prof Modern Languages & Literature 1881-90 1894-00 German & French 1902-04 Hively Prof German & French 1902-04 1881-90 1894-00 1901-04
 Johnston Elizabeth Stoltz MA Asst Prof Music 1952--
 Joyce Mabel Combs MA Asst Prof Home Economics 1950-54 1955--
 Kahler Stephen W Dept Asst in Astronomy 1958--
 Kalmbach J E BS Instr Physical Culture Athletics 1908-10
 Keene Hersey R Dir Physical Culture 1903-05
 Kepke Allen N BA Instr Speech 1958-58 (Second Semester)
 Kiehl Samuel J BA Assoc Prof English-History Civics Mathematics 1910-13
 King Minnie S Instrumental 1875-78
 Kinnear W B Prof Music 1892-94
 Kintigh W Quentin MED Instr Education 1959--
 Kish Michael MS Asst Prof Physical Education & Basketball Coach 1958--
 Korsborn Elton H Lt Col USAF BA Assoc Prof Air Science 1953-56
 Krieger Eston D M Mus Asst Prof Music (Voice) 1954-55
 Lambert Marjorie J MA Instr Foreign Languages 1959--
 Larson Harold V Col USAF BS Prof Air Science 1956-58
 Lashbrook Mary L MA Prof Home Economics 1943-45
 Laslie Mary L MS Instr Biology 1958-59
 Laubach John H PhD Asst Prof History & Government 1958--
 Leon Monique Asst Prof Foreign Language Jan-June 1959
 Lederman Robert S MA Instr Religion & Philosophy 1956-58
 Leupold Marilyn Thompson BMus Instr Music 1959--
 Loetscher Laura H MS Asst Prof Biology 1947-48
 Loop Claudette Rousseaux Dept Asst Foreign Languages 1958-59
 Lorenz E S Teacher Vocal 1876-77
 Loudin Wilma J MS Instr Mathematics 1958-60
 Lovejoy Albert E PhD Assoc Prof Sociology 1957--
 Lunn L J Teacher Bookkeeping Stenography Typewriting Business 1889-90
 Lyon Elva A BA Asst Prof Rhetoric & Composition 1921-25
 Lyons Olive MA Inst Education 1945-46
 McCloy James H MS Prof Physics & Astronomy 1913-60 Emeritus Prof 1960--
 McCarty Leon BA Prof Public Speaking 1924-26

FACULTY LIST

- McCormick Esther E MA Instr Home Economics 1946-47
- McCracken George PhD FAAR Prof Classic Languages and Literature Flickinger Chair 1935-46
- McCracken Janet M MS Instr Elementary Education 1943-44
- McCurdy Eleanor Winkelman MA Instr History 1945-47
- McDonald Geraldine A BA Instr Physical Education 1945-50
- McFadden Thomas MD Prof Natural Science 1858-62 1866-83
- McFadden Louis H MA Prof Natural Science Physics Chemistry 1882-1907
- McFadden Thomas G BA Assoc Prof Natural Science 1898-00
- McFadon O E Teacher Vocal 1882-83
- McMillan Harold L MA Prof Education 1946-58 Emeritus Prof 1958-
- Martin Royal F MEd Vice-President & Prof Physical Education 1913-17 1919-57 1957-58 Emeritus Prof 1958--
- Martinez Zulma N Dept Asst Foreign Languages 1958-59
- Martling James A Prof Ancient Languages 1852-53
- Mathison Margaret ML Instr Elementary Education 1950-51
- Matthews E Paul MA Asst Prof Physics & Astronomy 1959--
- Matthies William R MS CPA Asst Prof Economics Business Administration 1953-54
- Maxwell Teresa Principal Business Dept Bookkeeping Stenography Typewriting 1890-92
- Mendall Ruth MA Flickinger Chair Latin Language & Literature 1931-35
- Mendenhall Raymond E PhD Dir Teaching Training 1928-42
- Menke Howard MA Asst Prof Mathematics 1925-26
- Mess Michael A Teacher German 1873-75
- Mettler Helen Ferdilla MA Asst Prof Home Economics 1951-56
- Metz Roy E LLB Instr Economics & Business Administration 1948-49
- Meyer Gustav PhD Prof Piano Theory Organ 1895-96 Dir Davis Conservatory 1896-00 Comparative Philology 1900-07 Dean of Fine Arts College 1902-03 Dir Conservatory 1900-09 1895-09
- Meyer William A MEd Asst Prof Mathematics 1960--
- Michael Lyle J PhD Prof Chemistry 1937--
- Michaud Norbert D MA Instr Economics & Business Administration 1960--
- Miles Joseph P MA Instr Business Education 1960--
- Miles Mrs W Y Teacher Vocal 1889-90
- Miller Frank E PhD Adjunct Prof Mathematics 1890-93 Dresbach Chair Mathematics 1893-19 1890-1919
- Miller James D BAgE Instr Mathematics 1960-
- Miller John D Violin 1899-00
- Miller Lillian Teacher Vocal 1897-98
- Miller Millard J BD Instr Religion Jan-June 1956
- Miller Wade S BD Instr Journalism 1943-44
- Mills Gilbert E PhD Prof Foreign Languages 1920--
- Mills Lilly Waters BA Asst English 1923-24
- Mills Willington O MA Prof Physics Chemistry & Astronomy 1908-13
- Milne Olivia Instr Physical Culture 1894-06
- Mitchell Charles BA Instr Psychology Jan to June 1959
- Molyneux Donald W MA Instr Mathematics 1960--
- Monroe Bertha A Asst Drawing Painting & Pyrography 1899-1905
- Moomaw Oma BA Instr Physical Education 1926-27
- Moore Edna G MA Prof Rhetoric 1909-14
- Morow Robert A Prof Music 1891-92
- Morrison Ella H Teacher Instrumental 1874-75
- Morrison Sammie H Maj USAF MA Assoc Prof Air Science 1956-58
- Myers Frieda E MMus Asst Prof Music 1955--
- Naumbourg Benjamin Teacher Instrumental 1872-74
- Nave John F Teacher Penmanship 1893-94 1899-00
- Neddermeyer Frederick Prof Music 1889-91
- Needham Sarah J MMus Instr Music (Violin) 1950-52
- Nelson Marguerite E MS Asst Prof English 1947--
- Neuhart Betty Dickens MA Instr History & Government 1947-48
- Newman Clarence R Teacher Vocal 1900-03
- Nichols Mabel BFA Instr China & Jewelry 1915-16
- Noble Nellie L PhB Prof Home Economics 1915-25
- Norris Virginia E BA Asst Prof Home Economics 1945-46
- Norvell John E MS Asst Prof Biology 1960--
- Novotny George W MA Asst Prof Physical Education 1946-52
- O'Bear Elizabeth Doerschuk PhD Asst Prof Foreign Languages & English 1960-
- O'Brien Charles W Teacher Penmanship 1896-97
- Oppy Mary Altman MA Instr English 1947-49
- Owen Alexander Prof Intellectual & Moral Philosophy 1857-59
- Pagan Nell Holtman PhD Prof Education 1948--
- Parker Burton E Principal Business Dept Teacher Bookkeeping & Stenography 1900-03
- Parker Isora Teacher Bookkeeping & Stenography 1900-03
- Patch Florence Walker BSinEd Instr Home Economics 1954-55
- Patterson Vivian Asst Art 1923-24

FACULTY LIST

- Paul Margaret Instr Clay Modeling 1916-18
 Peckman A Teacher Vocal 1871-72
 Pendleton Paul E PhD Prof English Language & Literature 1926-43
 Peters B S Instr Biology 1917-18
 Peterson M Luther Teacher Vocal 1896-97
 Peterson Virginia C BA Dept Asst Foreign Languages 1956-57
 Pettit Ruth P Instr Art 1918-20
 Phelan Raymond V PhD Prof Economics & Business Administration 1925-26
 Pond Millard Z MA Asst Prof Education 1950-52
 Porter Nora Wills MA Instr English 1938-46
 Potts Hortense MA Asst Prof Religious Education 1928-34
 Potts Robert E LLB Asst Prof Psychology 1951-52
 Price Robert PhD Prof English 1945--
 Probasco Ora K MS Instr Biology Geology 1952--Jan 53
 Pryor Lizzie A Teacher Instrumental 1862-63
 Purdy Jess R PhD Prof Mathematics 1959-60
 Raines Lester MA Prof Public Speaking 1926-27
 Rankin Dorothy Lawrence BSMusEd Instr Music (Voice & Mus Ed) 1950-51
 Ransom John F Teacher Vocal 1891-92
 Rapport James L MA Instr Speech 1957-58
 Raver Virgil L MA Assoc Prof Education 1958--
 Ray James K MA Assoc Prof English 1948--
 Recob James B BD Instr Religion & Philosophy 1959--
 Reese W C Teacher Penmanship & Book-keeping 1878-79 1881-82
 Resler Laura E Teacher Vocal 1880-82
 Resler Lydia K MA Teacher Vocal 1884-87
 Rice Phillip F Capt USAF BA in Ed Asst Prof Air Science 1960--
 Rich Dick I MEd Asst Prof Physical Education & Baseball Coach 1955-56
 Richetts Gladys E MA Instr Elementary Education 1944-45
 Rickey Tallmadge A Instr Physical Education 1900-05
 Rike Susan K Teacher Vocal 1894-95
 Rimmel Mendell E MScEd Asst Prof Physics 1958-59
 Rinehart Margaret Hall Instr Fine Arts 1948-49
 Rishel Eva Belle BSNursingEd Laboratory Asst Biology 1954-55
 Robinson Louise Vocal Public School Music 1920-24
 Rodock Roy E MS Asst Prof Natural Science 1953-56
 Roeser Kathryn M BA Prof Rhetoric 1914-15
 Rolosan Martha A Teacher Piano 1897-98
 Roman Christina Dept Asst Foreign Language 1957-58
 Roman Daniel Dept Asst French 1959-60
 Rosselot Alzo P PhD Prof Romance Modern & Foreign Languages History & Government 1905-52 Emeritus Prof 1952-- Active Prof 1953--
 Rosselot E LaVelle PhD Prof Foreign Languages 1946--
 Sackrison True Chappell Instr Music (Cello) 1948-51
 Sanders Alice G BA Instr English 1949-
 Sanders Charles F Instr Physical Education 1911-12
 Sanders T J PhD Prof Mental & Moral Philosophy History Hulitt Chair
 Philosophy 1891-31 Emeritus Prof 1931-46
 Saribalas George M MA Instr Education 1960--
 Schear Edward W E PhD Prof Biology & Geology 1912-51 Emeritus Prof 1951--
 Schear Geneva Nichols BA Instr Biology 1918-20
 Schmidt Dorothy Dean BMus Instr Music (Piano) 1955-59
 Schoenthal Klaus F MA Instr History & Government 1958-59
 Schoppelrei Carl Teacher Violin 1887-89
 Schottenstein Phyllis MA Instr Psychology 1957-58
 Schwartz Andrew Teacher Violin 1909-10
 Schwarz Egon BA Instr Foreign Languages 1949-51
 Scott Chester Leader of Band 1903-04
 Scott George PhD Prof Flickinger Chair Latin Languages & Literature 1887-31 Emeritus Prof 1931-38
 Scott Isabel Sevier Dir School of Art 1893-12
 Scott Ralston D PhD Prof Economics & Business Administration 1952-58
 Sears A B MA Asst Prof Physical Education & Coach 1927-29
 Seddon Charles BA Instr Physical Education 1929-30
 Seelenbinder Ray L MA Instr Music (Woodwinds) 1951-57 1958-60
 Selby Samuel T BS Prof Head Coach Dir Athletics 1939-45
 Shackson L Lee PhD Prof Music 1936--
 Shahan James B MA Asst Prof Education 1949-50
 Sherman Harry J PhD Asst Prof Biology & Geology 1956-59
 Sherrick Sarah M PhD Prof English French & English Literature 1902-32 Emeritus 1932-46
 Slager Fred C PhD Prof Education 1958--
 Slemmer William Teacher Bookkeeping Stenography & Typewriting 1899-00
 Smith Bromley MA Prof Public Speaking & Oratory 1921-22
 Smith Fay L MA Asst Prof Business Education 1953-60
 Smith John Alan MD Instr Biology 1946-48
 Smith John A BA ASTP Instr Modern Languages 1946-48
 Smith John F MA Prof Speech 1927-50 Emeritus Prof 1950--

FACULTY LIST

Smith Lawrence R BSinEd Instr Foreign Languages 1949-52
 Smith Shelby J BMus Instr Music 1960--
 Snively Charles PhD Prof Histroy Economics Sociology & Social Science 1900-40 1942-43 Emeritus Prof 1943-47
 Snodgrass Ernest L PhD Acting Prof Sociology 1938-39
 Snyder Ralph W MA Instr Business Administration (Part Time) 1953-54
 Sollers Luella C Applied Design & Public School Art 1909-12
 Spessard Arthur R Dipl Voice BI Prof Voice 1913-47 Emeritus Prof 1947-54
 Sprechler Leland MA Asst Prof Education 1947-49
 Starkey Mabel Crabbs Vocal Public School Music 1924-36
 Stauffer William O BS Asst Prof Chemistry 1923-24
 Steck L William MA Asst Prof History & Government 1940-42 1947-52
 Steinmetz Ethel Shelley BA Instr English 1946-47
 Streeter Serena W Prof Intellectual Philosophy Rhetoric & Belles-Lettres 1957-60
 Strothers H Dana Instr Violin & Stringed Band Instruments 1920-22
 Sumpstine Patricia J MA Instr Biology 1957-58
 Swain H P Instr Physical Education 1918-19
 Syler John Vocal & Instrumental 1856-58
 Taylor Lela MA Asst Prof Education & English 1924-25
 Thackrey Samuel I BS Instr English 1951--
 Thayer Fred J MA Asst Prof Speech 1960--
 Thomas Catherine Instr Physical Culture 1910-11
 Thomas Franklin V PhD Prof Education 1942-43
 Thompson Mrs H E MA Instr Drawing & Painting 1862-68 1873-93
 Thompson Henry A MA Prof Natural Sciences Mathematics Mental & Moral Science Evidences & Literature 1862-68 1872-87
 Thompson Nora E Asst Art 1908-10
 Title C O Asst School Commerce 1904-06
 Todd William L Prof Music 1878-87
 Todd Mrs W L MA Teacher Piano 1887-88 1890-91
 Tompkins J T BA Instr Physical Education 1927-29
 Tressler James A BA Debate Coach 1949-50
 Troop Horace W MA LLB Prof Economics & Business Administration 1924-52
 Tuller Gladine Instr Physical Education 1911-12
 Turley Roy H Jr PhD Asst Prof Chemistry 1959--
 Turner Alice Teacher Vocal 1903-04
 Turrell Ruth B DED Asst Prof Psychology 1959-60
 Ullrich Richard MA Instr Biology 1958-60
 Ulrich Beatrice A AAGO MMus Instr Music (Piano) 1954-55
 Urton Samuel B Capt USAF BA Asst Prof Air Science 1953-56
 Vagnier John R BSc Instr Economics & Business Administration Jan 1955-June 1956
 Vale Chester C Instr Physical Culture 1900-01
 Valentine Bryon W MA Prof Education 1922-36 Emeritus Prof 1936-50
 Van Anda Ludena A Teacher Mandolin & Guitar 1898-05
 Vance Ettie L BSChE Instr Home Economics 1924-25 1929-31 1949-50
 Vance Floyd J MA Asst Prof French 1921-22 1925-27
 Vannatta Thomas A MA Hulitt Chair Philosophy & Psychology 1931-36
 Van Pelt Frances Church MS Asst Prof Biology 1949-51
 VanSant Joanne F MA Assoc Prof Physical Education 1948--
 Van Velsen J Instr Music (Percussion) 1951-52
 Verbeck Blanche Kent MA Asst Prof Education 1954-60
 Vigilante Nicholas J MEd Asst Prof Education 1958--
 Wagoner Rudolph H MA Instr Latin & Mathematics 1893-20
 Wahl Orlea MA Prof Home Economics 1937-38
 Wakser David MA Instr Music (Brass) 1947-49
 Walker Cornelia A Teacher Instrumental 1853-56 1859-61
 Walker Ralph M MA Prof Ancient Languages 1853-58
 Walker Robert M Prof Latin 1858-62
 Wallace Grace China Painting 1901-02
 Walter William P Teacher Penmanship 1888-89
 Wambold R S BA Instr Physical Culture 1909-11
 Watkins Daisy M Teacher Piano 1901-03
 Watts Ray Coach 1919-20
 Watzulik Violet Reavey BM Instr Music (Piano) 1948-51
 Weber Wallace R MS Instr Biology & Geology 1959--
 Weinland Edgar L PhD Teacher Clarinet 1900-02
 Weinland Louis A PhD Prof Chemistry 1908-36
 Wells John F MA Asst Prof Psychology 1952-58
 Wells W M Instr Cello 1942-43
 Wenrick John E PhD Hulitt Prof Philosophy & Psychology 1936-47
 Werner Edward A Physical Culture Athletics 1908-10
 Werner Henry J PhD Assoc Prof Biology 1948-49

FACULTY LIST

Wert Newell J BD Asst Prof Sociology
1954-57
West Edna Andreson BS Instr Physical
Education 1952-53
West James P MA Asst Prof Mathematics
Rhetoric English History Civics 1908-17
West Richard C MA Asst Prof Physical
Education 1947-55
Westrich Robert A MMus Asst Prof Music
1952--
Whalen Dora Mae Piano Vocal 1908-09
Wheller Zorah E Teacher Vocal 1895-96
Whitesel Esther G MA Prof Home
Economics 1938-42
Whitney William C MD MA Prof Biology
& Geology 1900-04
Wildman Francis M III Capt USAF Asst
Prof Air Science 1954-56
Wiley Roger MS Asst Prof Mathematics
1955--
Wilkinson F P MAcct Teacher Penman-
ship 1879-81 Bookkeeping 1882-84 1886-
87 Principal School of Commerce 1904-
07
Willis Clyde MS Instr Mathematics 1960--
Willis Jeanne E PhD Prof Biology &
Geology 1955--

Wilson A H Acting Prof Biology &
Geology 1926-27
Wilson Lena M MA Assoc Prof Foreign
Languages 1946--
Wing Shirley T BA Acting Prof French
1910-11
Wolfe Jean MA Instr French 1940-41
Wolfe Ranald BA Instr Psychology 1940-4
Woodward C Gordon MS Asst Prof Nature
Science & Biology 1948-53
Wright Agnes BMus AAGO Instr Piano
1920-24 1927-30
Wymer Daniel S Teacher Vocal 1874-75
Yager Blanche E Piano Vocal 1907-08
Yantis Elsbeth Walther MA Prof Fine Ar
1938-43
Yost Elmer W BSinEd Instr Physical
Education & Track Coach 1956--
Zarbaugh Kenneth L BSinEd Asst Prof
Physical Education & Baseball Coach
1956--
Zechiel Leon N MA Instr Astronomy
1955-59
Zuber John X Teacher German French
1876-78
Zuck William J MA Prof History English
& English Literature 1884-90 1891-03

HONORARY DEGREES CONFERRED

An honorary degree committee from the faculty each year nominates several candidates whom it deems worthy of special recognition. Approval by the faculty and the Board of Trustees is necessary before any honorary degree is granted. Honorary degrees have not been awarded every year, the first one having been granted in 1865 and others in seventy three different years thereafter.

HONORARY DEGREES

1865	Flickinger Rev D K DD Meily Rev C S MA
Clark Alexander MA Hay Henry Palethorp DD	1881
1866	Goldberg Edward M MA Kephart Rev E B MA Newman Rev John P LLD
Berger Daniel MA Herr John D MA	1882
1868	Long Rev B M MA Shrom Rev W P DD
Finch C M MA	1883
1871	Mills Rev J S MA
Bowman J MA McFadden Thomas MA Yeats James MA	1885
1872	Graham Rev L S DD Rock Rev R MA Tyler Rev William DD
Kephart I L MA	1886
1873	Collier Rev Francis J DD Macklin Mrs Lizzie A MA Stratton Rev L N DD Thurman Hon Allen G LLD
Colfax Schuyler LLD Glossbrenner J J DD	1887
1874	Balcam Mrs Lulu C MA Booth Rev B F DD Ringland Rev Adam W DD
Ormond George DD Schuyler Aaron LLD Weaver Jonathan DD	1889
1876	Howe Henry LLD
Allen Samuel B DD Robertson H M DD	1891
1877	Beardshear William M LLD
Herr John D DD Wagner J J MA	1892
1878	Haywood John LLD
Warner Rev Z DD	1897
1879	Shauck Judge John A LLD Shuey Rev W J DD
Funkhouser Rev G A DD	1901
1880	Bonebrake Lewis D LLD
Carpenter Rev E W MA DeMotte Frank M MA	

Breyfogle Sylvester C DD
Chapman E S LLD

1903

Brane Rev C S B DD
Fries Rev W O DD
John Rev L F DD

1904

Ferrier William W DD
Flick Alexander Clarence LittD
Kretzinger George W LLD
Lorenz Daniel E DD
Macklin Gideon P DD

1905

Hough S S DD
Howard A T DD
King J R DD

1906

Huber John Greenleaf DD

1908

Camp Rev P M DD
Funk Rev W R DD
Funkhouser Prof George A LLD
Garst Prof Henry LLD
Notestein Rev W S DD
Ressler Rev J I L DD
Rosselot Rev F P DD
Shauck Prof A B LittD
Williamson Rev W W DD

1909

Blumenschein W L MusD
Keister Rev Samuel W DD
Pottenger Francis M LLD

1910

Browne Rev George S J DD
Dowling Rev H A DD
Fout Rev J E DD
Siddall Rev A C DD
Underwood Joseph LLD

1911

Honline Moses A LittD
Kurtz William Charles DD
Recard C W DD
Yaggy J H DD

1912

Hammack Rev A S DD
Mathews Bishop Geo M LLD
Sanders Prof Thomas J LLD

1913

Daugherty Rev Samuel F DD
Keister Hon Abram Lincoln LLD
Stiverson Rev William G DD

1914

Brewbaker Rev Charles DD
Drury Prof Augustus W LLD
Fulton Rev James Spencer DD

1915

Cosand Rev Joseph DD
Kephart Bishop Cyrus J LLD

1916

Ballinger Rev M R DD
Schaff General Morris LittD
Wilsey Frank Dane LLD

1917

Francis John Haywood LLD

1918

Burtner Elmer Edwin DD
McFadden Louis Hartley DSc
Shuey Edwin Longstreet LLD

1919

Harris J H DD
Holt Hon Hamilton LLD
Pace Prof E J DD
Ward Chancellor A N DD
Weber Prof W A DD

1920

Gilbert Rev William Sylvester DD

1921

Batdorf Rev G D DD
Cornetet Prof N E LittD
Lawrence Marion LittD
Miller Judge William N LLD
Warner Rev Ira D DD
Weaver Rev Earl Crosby DD

1922

Clippinger Walter G LLD
Cherrington Dr Ernest Hurst LittD
Howell Hon J Morton LLD
Riebel Rev Wallin Eleazer DD
Russell Rev Howard Hyde LLD
Shively Rev Benjamin Franklin DD
Smith Rev R A DD

1925

Best Nolan Rice LittD
Frank Rev W T DD

Learish Rev E B DD
Lichter Rev M H LLD
Poole Rev W C DD

1926

Speer Robert E LLD
Widdoes Howard W DD

1927

Bungard Rev Benjamin F DD
Burtner Rev Otto W DD
Caldwell Rev I E DD
Gossard George Daniel LLD
Miller Rev Rufus P DD
Powell Rev Rush A DD
Pyle Rev Hezekiah L DD
Rightmire George W LLD
Winey Rev C W DD

1928

Fanning Marshall Bryant LittD
MacAllister Rev N Howard DD
Ward Rev William Edwin DD

1929

Allen Hon Florence Ellinwood LLD
Capehart Rev Frank Howard DD
Harris Rev Everett Earl DD
Osias Hon Camilo LLD

1930

Clements Frank Orville DSc
Good Rev John Daniel DD
Harper Rev Thomas Clarence DD
Knight Rev John Melvin DD

1932

Hayes Rev Warren Hiram DD
Wilcox Earley V LittD

1933

Callender Rev Carmi O DD
Roush Rev Walter E DD
Wickenden William E LHD

1934

Bryan Elmer Burritt LittD
Dunford Edward Bradstreet LLD
Sanvely Prof Charles LLD
Wright Rev James William DD

1935

Coover Prof Winfred F DSc
Dykstra Clarence A LHD
Howe Rev John Ruskin DD
Russell Rev Howard Hyde LHD
Whitwell Rev Dewey DD
Williamson John Finley LLD

1936

Bookman Clarence Monroe LHD
Howard Rev John Gordon DD
Lorenz Edmund S DMus
Weinland Edgar Lynn LLD

1937

Arnold Rev Blake Summer DD
Burkhart Rev Roy A DD
Fouse William Henry PedD
Weaver S Paul DD

1938

Hovermale Rev Ulsie Perkins DD
Offenhauer Roy Ernest LLD
Shaffer Rev Raymond Nordeck DD

1939

Cox Rev Arthur B DD
Harris Daniel DMus
Hohn Rev Lewis M DD
Wright Rev Porter Elmer DD

1941

Bradfield Richard DSc
Clippinger Walter Gillan LHD
Cole Rev E Ray DD
Hatton Rev Jacob Foraker DD
Hutchison Ralph Cooper LLD

1942

Funkhouser Elmer Newton LHD
Innerst Rev Jacob Stuart DD
Kettering Charles Franklin DSc
Remaley Frank Hull PedD

1943

Allman Rev Virgil Henry DD
Bricker Hon John W LHD
Hough Mrs Mary R LHD
McFadden T Gilbert DScEd

1944

Boda Harold L DEEd
Bowman Rev Charles Monroe DD
Schultz Rev Elmer Albert DD
Wickard Hon Claude Raymond LHD

1945

Gardner Miss Mabel E LHD
Roop Rev Carl Vernon DD
Turner Rev Eugene R DD

1946

Cowan C E LLD
Ewing Rev B E LHD
Gruver Jacob S LLD
Mignerey Rev Lloyd B DD

Schiering Rev Harry C DD
Schutz Rev Walter DD

1947

Broderick Sylvester M Africa LHD
Bunce W Kenneth Japan LHD
Caulker Richard E Africa LHD
deLozada Enrique S South America LHD
Eschbach Carl B Phillippine Isl LHD
Howard Donald S Europe Asia LHD
Oldt Frank China LHD
Wong Peter China LHD
Worman E Clark India LHD
Bowman Rev Mr Fay M DD
Hendrix Rev Mr Joe P DD
Gilbert Miss Janet I LHD
Kumler Rev Mr Luther M LHD
Dennis Rev Mr Fred Lewis LLD
Kline Homer B LLD
Kiehl Samuel Jacob ScD
Wright Orville ScD

1948

Adcock Rev Vernon C Sr DD
Miles Rev Theodore Lewis DD
Gruver Harvey Snyder EdD
Sanders James G ScD

1949

Spafford Rev A LaVerne DD
Yasuda Rev Chukichi Japan DD
Wise Chester Garfield LLD
White George Willard ScD

1950

Ames Rev Lawrence Edward DD
Bachman Walter E LLD
Kilbourne Perley Howe ScD

1951

Messmer Rev William K DD
Koike Rev Fumio Japan DD
Engle Rev Jesse Samuel LHD
Martin Royal Frederick LLD
Camp Wendell Holmes ScD
Williamson Mrs Rhea Parlette LHD

1952

Ross Roy George DD
Weigle Luther Allan LHD
Nietz Rev Edward Ernest DD
Grabill Glenn Grant MusD
Cordier Andrew Wellington LHD

1953

Fisher Rev Harry Jacob DD
Hahn Rev Harvey Charles DD
Clements Mrs Vida Shauck LHD
Norris Louis William LLD
Parsons Talmadge Clayton LLD

1954

Airhart Rev Robert Edward DD
Firestone Rev Frederick A DD
Replogle Laurence K EdD
Gregory David Thomas LLD
Martin Robert Ulysses LLD

1955

Hayes Rev Merle Alton DD
Miller Rev Roy D DD
Jacobs Zola D EdD
Clippinger Donald Roop LLD
Hoover Earl Reese LLD

1956

Klepinger Rev Murn B DD
Johnson Rev Ora E DD
Shaffer Chaplain (Lt Col) Glen Cowden DD
Byers Carl Clement EdD
Spitz Armand N ScD
Flemming Arthur S LLD

1957

Brant Rachel M LHD
Evans Verda B LHD
Conaway Christine Y LHD
Roth Nettie Lee LHD
Fetter Rev C Willard DD
Lutz Rev Clayton Fred DD
Mills Rev Delbert S DD
Shoemaker Dacia Custer LHD
Wheelock John Hall LHD
Akers Milburn P LHD

1958

Fulton Rev Arthur Byron DD
Houser Rev Lloyd O DD
Ketner Forrest Guy LLD
Walcutt Judge Roscoe R LLD

1959

Vance Floyd J LLD
Cribbs Vance E LLD
Roberts Walter N LLD
Bundy Francis P DSci
Lindquist Rev Harold Victor DD
Hartman Rev G Weir DD
Whitehead Perle L LLD
Furbay John H LLD

1960

Moody Rev Melvin A DD
Kalas Rev Harry H LLD
Scott Rev Kenneth J DD
Clymer Irvin Lloyd LLD
Herrick Rev Paul Murray LLD
Trueblood David Elton LHD

HONORARY ALUMNUS AWARD

Since 1950, the Alumni Association of Otterbein College has bestowed the Honorary Alumnus Award upon the following individuals because of their interest and loyalty to Otterbein:

HONORARY ALUMNI

B G Glover	1950	Wade S Miller	1955
A R Clippinger	1951	C E Ashcraft	1956
Henry Ochs	1951	Merle Harner	1957
Mrs C E Cowan	1951	Mrs Merle Harner	1957
James McCloy	1952	Lynn W Turner	1958
Wesley Clark	1952	Mrs Lynn W Turner	1958
A J Esselstyn	1953	Harold McMillan	1959
A R Spessard	1954	M J Miller	1959
Harry W Ewing	1954	Robert Price	1960
Lee Shackson	1955		

DISTINGUISHED ALUMNUS AWARD

Since 1951, the Alumni Association of Otterbein College has bestowed the Distinguished Alumnus Award upon the following graduates:

DISTINGUISHED ALUMNI

E L Weinland '91	1951	Richard Bradfield '17	1957
John Finley Williamson '11	1951	Roy A Burkhart '27	1958
F M Pottenger '92	1952	Herman F Lehman '22	1958
Mabel Gardner '08	1954	W R Huber '16	1959
Francis Bundy '31	1956	DeWitt Zuerner '10	1960

ALPHABETICAL LIST

A

- Abbot Truman x28 Rockford Ohio
 Abbot Alice (Mrs I Dellinger) 21
 Abbott Mrs Charles (Phyllis A Halderman)
 x52 1612 K - Spartan Village E Lansing
 Mich
 Abbott Danae E (Mrs F Shaffer) 99
 *Abbott Mrs H F (Ruth Hooper) 19 d59
 Abbott Mrs John (Mary M Milligan) 60
 935 F Cherry Lane East Lansing Mich
 Tchr
 Abbott Lloyd A x22 3520-9th St Tampa 5
 Fla Supt Peninsula Station Tampa Fla
 P O Dept
 Abbott Lois (Mrs J Yost) 52
 Abbott Marjorie (Mrs R Denham) 52
 *Abell Dorothea M 40 d42
 Achemire Joyce E (Mrs J L Hall) 49
 *Ackerson Charles x94
 Ackley Jeanne R (Mrs H G Lohmann) x45
 Acton Mrs Lawrence (Sally Vore) x60
 401 S Sixth St Tipp City Ohio
 Acton Olive x14
 Adam Amy Y x62 311 Flint St Charlotte
 8 N C
 *Adams A D Sp1848
 Adams Mrs Blanche E (Blanche E DeMuth)
 A99 2242 Eldred Cleveland 7 Ohio
 Adams Charles S 58 14110-114th Ave
 North Surrey B C Canada Acct
 Adams D Frank 03
 Adams Mrs D Frank (Hattie Adams) x04
 Adams Mrs D C (Joyce L Wagner) 50
 6510 Sunderland Dr Parma 29 Ohio HS
 Tchr
 Adams Mrs Daniel T (Helen A Biggs)x38
 317 Washington St Pitcairn Pa Elem
 Tchr
 Adams Delno L 23 265 N Kellner Colum-
 bus Ohio HS Prin
 Adams Donald E 50 14965 Country Club
 Dr Livonia Mich Dist Sales Mgr Detroit
 District Motorist Mut Insur Co
 Adams E Ralph x43 1602 Aberdeen Ave
 Columbus Ohio
 Adams Frank x60 528 Melrose St Akron
 Ohio
 *Adams George N x31
 Adams Harry L 40 116 Pearl St Willard
 Ohio Min
 Adams Herbert 51 14502 Garfield Ave
 Lakewood 7 Ohio Cred Supv Johns-
 Manville 3101 Euclid Ave Cleveland
 Ohio
 Adams Mrs Herbert (Klara M Krech) x54
 14502 Garfield Ave Lakewood 7 Ohio
 Adams Hildred U (Mrs A L Bump) x30
 *Adams J Q Sp1852
 *Adams J W x1861
 Adams John N x59 2401 Mundale Ave
 Dayton 20 Ohio Drug Clerk
 Adams Kenneth Sp59 OSI DO #63 APO
 230 New York N Y
 Adams Lois (Mrs C A Byers) 19
 *Adams Loretta (Mrs W O Lambert) x03
 d30
- Adams Louise (Mrs C W Zanner) x32
 Adams Lucien x34 Toledo Ohio Min
 Adams Lura L (Mrs L L Giffen) A07
 Adams Marian M (Mrs W Kilkenny Jr) 47
 Adams Marion A (Mrs W Franklin) xAr 21
 Adams Mary V x55 RD #2 Delaware Ohio
 Sec'y
 Adams Mildred M (Mrs B M Mahon) 24
 Adams Nellie M (Mrs H L Pyle) x93
 Adams Olive I (Mrs R Tinsley) x27
 Adams Russell x31 RFD #1 Gahanna Ohio
 Carpenter
 Adams Shirley (Mrs W Detamore) x51
 Adams Mrs Thomas J (Lorna M Hartline)
 x51 246 Longford Dr S San Francisco
 Calif
 *Adams Ursula Sp1848
 *Adams William H x84
 Adams Wilma (Mrs C R Busch) 19
 Addis Flora E (Mrs K Payne) 32
 Addis Lora L 24 114 West 7th St Marys-
 ville Ohio HS Tchr
 Addis Millard x29
 Addleman Lauretta (Mrs J R Willis) x38
 Addleman Roberta (Mrs E Foust) x41
 Addy Mrs Clarence A (Barbara L Wolfe)
 AGE 54 6565 S Osprey Ave Sarasota
 Fla
 Ademu-John Daniel M 56 2 Floregusta
 Farm Kissy Rd Freetown Sierra Leone
 West Africa
 Aggrey Kwegyir 32 80 N Monroe Ave
 Columbus 3 Ohio Adm Asst Dept of Pub
 Wel
 Agler Doyt x22
 Agler John R 49 94 5th St Glens Falls
 N Y Buyer Scott Paper Co
 Agler Robert S 48 2655 McCutchen Rd
 Columbus Ohio Coach Otterbein Coll
 Agler William H 49 723 N Walnut St
 Wilmington Ohio HS Tchr Coach
 Agner Charles E x92
 Ahearn Arthur B x22 234 N River St
 Kent Ohio
 Ahlers Dorothy A (Mrs L L Bachand) 50
 *Ahlfeld Mrs Fred H (Belle Elder) 07
 *Aikman James G x63
 Ailes Don x60 139 National Dr Pittsburgh
 36 Pa
 Airhart Katherine (Mrs A Brown) x09
 Airhart Robert E 35 Red Bird Mission
 Brightshade Ky Min
 Airhart Mrs Robert (Wahnita Strahm) 36
 Red Bird Mission Brightshade Ky Tchr
 *Airhart Mrs W E A27
 Akar John J x50 Broadcasting Station
 SLBS Freetown Sierra Leone West Africa
 Akar, Joseph 51 Bo Sierra Leone West
 Africa
 Akers Reba (Mrs B Chapin) x59
 Akom Kenneth E 40 11 Voorhees Rd New
 Brunswick N J Supv Continental Can Co
 530-5th Ave New York N Y
 Alban Phyllis J (Mrs W Sindel) x50
 Alban Mrs William R (Janet N Hinkle) 46
 10165 Africa Rd RR#1 Galena Ohio
 Albert James R 50 1728 17th Ave Greeley
 Colo Asst supt schools

*Deceased

- Albert, Josephine L (Mrs E Mowbray Tate) 25
 Albert Orrin Wilson 09 1712 Lasuen Rd Santa Barbara Calif Prof Emeritus
 Albert Zetta Jane (Mrs P Herrick) 49
 Alberty Vivian Lee (Mrs J C Campbell) 46
 Albrecht, John B 49 1982 Lyncpark Ave Dayton 39 Ohio Pharm Rep Wm S Merrell Co Cincinnati 15 Ohio
 Albrecht Mrs John B (Joan Hopkins) 50 1982 Lyncpark Ave Dayton 39 Ohio
 Albrecht Joseph M 50 33 Shafor Blvd Dayton 9 Ohio Phys 2218 S Patterson Blvd Dayton Ohio
 Albright Mrs A R (Elizabeth Dick) x29
 Albright Annazetta (Mrs A Bowen) x25
 Albright David R x09
 *Albright Estel J 22 d29
 Albright Helen C (Mrs D Leasure) 40
 Albright Joanne E 59 66 Maple St Lexington Ohio Tchr
 Albright Mrs Paul (Marian E Kiess) 30 RD #2 Bucyrus Ohio Tchr
 Albright Robert x34 3952 St Clair Ave Cleveland 14 Ohio
 *Albright William K 1870
 *Alder Katherine R (Mrs Katherine R Sheets) A97 d59
 Aldrich George G Jr x54
 Alexander Annabelle (Mrs D M Barnes) x52
 Alexander Billie R x63 214 E Main Flemingsburg Ky
 Alexander Mrs Clarence (Iva Bowers) Ac 231 N Vine St Westerville Ohio
 Alexander Mrs Clark E (E Joyce Anglin) 53 RR #1 Mowrystown 3 Ohio HS Tchr
 Alexander E Zoe (Mrs L Horlocker) x12
 *Alexander Fanny D (Mrs V A Dennis) x06 d40
 *Alexander Mrs Frank (Rosa Oldham) x1881 d38
 *Alexander Inez I (Mrs A G Crouse) x1872 d55
 Alexander Mrs Jack S (Mary E Exman) x59 637 S Hague Ave Columbus 4 Ohio RN
 *Alexander James Sp1863 d23
 *Alexander Mrs James A (Nettie Arnold) 1898
 Alexander James H x50 226 N Connor Ave Joplin Mo
 Alexander Jane (Mrs W O'Grady) 45
 Alexander Karl G x03
 Alexander Nolan Y x34 129 Center St Westerville Ohio
 Alexander Sandra L 60 15469 Coyle Detroit 27 Mich RN
 Alkire Mary 14 259 N State St Westerville Ohio Dep Clk Bldg Reg Franklin County Columbus Ohio
 Alkire Robert W x45 524 Hayes Dr Lynchburg Va Reg Mgr Nationwide Ins Co 5401 Fort Ave Lynchburg Va
 Alkire Mrs Robert W (Carol Clark) 46 524 Hayes Dr Lynchburg Va
 Allaback Wilbur J x43
 Allaback Mrs Wilbur J (Dora Phillips) x43
 Allaman David W 30 125 Otterbein Ave Dayton 6 Ohio Off Mgr Precision Rubber Prod Corp
 Allaman Mrs David W (Martha Shawen) 30 125 Otterbein Ave Dayton 6 Ohio
 Allaman J Gilbert 31 220 E Beechwood Ave Dayton Ohio
 Allaman Richard M 33 132 Odlin Ave Dayton 5 Ohio Exec secy & supt Montgomery County Child Wel Bd - Shawen Acres 3304 N Main St Dayton 5 Ohio
 Allen Cameron 47 82 N Arlington Ave East Orange N J Attorney
 *Allen Caroline M x02 d59
 Allen Carolyn Louise (Mrs L P Swavely) x57
 Allen Dorothy (Mrs N Strawser) x45
 Allen Emmett E 18 507 Miller Ave Kent Ohio Compt Davey Tree Expert Co
 Allen Mrs Ethan (Iva Cheek) x05 RFD #3 Johnstown Ohio
 Allen Mrs Frederic W (T Ruth Melvin) 32 2829 Campus Dr Dayton 6 Ohio Music Tchr
 Allen Fred W x50 401 S Walnut St Englewood Ohio
 Allen Grace Irwin (Mrs B W Eddy) x03
 Allen Grant Edwards A06
 Allen Mrs Joseph (Dortha Wurm) 27 Box 213 Martin Ky Tchr
 Allen Leota L x21
 *Allen M T x1867
 Allen Mrs Perry D (Mary J Lehman) 29 RR #1 Richmond Ohio Tchr
 Allen Romita x62 RR #2 New Lebanon Ohio
 *Allen Samuel B 1859 d1886
 Allen Sharon Kay x58 1472½ Belmont Ave Columbus 1 Ohio Tchr
 *Allen Thomas J A1865
 Allen Mrs William E (Madonna Isabelle Wills) x41
 Allen Mrs William L (M Arlene Worthington) 54 c/o Lt W Allen A Battery 4th Msl Bn 6th Arty APO 227 New York NY
 Allen Mrs Winferd (Earnestean Martin) x60 1428 Franklin Ave Columbus 5 Ohio Clk typ city bldg dept Columbus Ohio
 Allison John E x00
 Allison Robert W x27 16 Timothy San Anselmo Calif
 Allison Trueman E Jr 45 205 E Como St Columbus 2 Ohio
 Allman Betty Jean (Mrs T Flint) x48
 Allman Frank H x51
 Allman Nadine A (Mrs M D Wenger) 49
 Allman Mrs V H (Elnora Lehr Wells) 23 1711 Vamo Dr Sarasota Fla
 Allshouse Mrs William K Jr (Eleanor Steffel) 49 707 Booth Lane Ambler Pa
 Allsup Dorothy F (Mrs D A Sanders) 38
 Allton Charles R 58 69 N Harris Columbus Ohio Mgr Nationwide Ins
 Allton George D 53 Box 247X RR #1 Pickerington Ohio Min
 *Allton Hazel F A14
 Allton Morris E 36 240 N Vine St Westerville Ohio Dir pub aff Ohio Farm Bur Fed
 Allton Wayne H Jr x57 3753 Maize Rd Columbus 24 Ohio

*Deceased

- *Allwine Mrs Alice (Alice Teagarden) x02 d40
- *Allyn Carrie L 74
- Alsberg Carl Jr 41 & 47 9158 McLennan Ave Sepulveda Calif Supv Corrective Therapist VA Hosp
- Alsberg Mrs Carl Jr (Betty Tucker) 45 9158 McLennan Ave Sepulveda Calif Jr High tchr couns Los Angeles City schs
- Alspach Martha E (Mrs R H Vogel) 27
- Alspach Myrna (Mrs G N Johnson) x37
- Alspaugh Allegra A 42 1925 E Hudson Ave Columbus 11 Ohio
- Alspaugh Virus x29
- Althoff Ernestine M (Mrs R H Myers) x43
- Althoff June (Mrs N Hickman) x55
- Althouse Mrs Marion E (Beverly Teeter) 55 R #2 126 Shelby Rd Bucyrus Ohio Elem and Jr High Tchr
- *Altman Prof Cary O 05 d60
- *Altman Ella S (Mrs Frank A Chenoweth) A77
- *Altman Homer E x92
- Altman Howard W 42 22144 Napa St Canoga Park Calif
- *Altman Jennie (Mrs Jennie Vogelsang) A77 d04
- *Altman Mrs L G (Ethlinda Jarvis) 82
- *Altman Louis G x78
- Altman Mary L (Mrs G Oppy) 36
- Altman William Y x95
- *Alwood Josiah Sp1852
- *Ambrose Daniel L A66
- *Ambrose Rev David E 82 d41
- Ambrose Forest E x13
- *Ambrose Henry C A66
- *Ambrose Levi P A1859
- *Ambrose Lewis A1855
- Ambrose Mary (Mrs W C Brashares) A98
- *Ambrose Matthias 72 d26
- Ambrose Nelle G (Mrs D A Taylor) 28
- Ammon Earl x95
- Ammons Mrs Esta C (E B Cleophas) A12
- *Amos Chassie B x85
- *Amos John x1852
- Amos Linnie L (Mrs R G Cross) x62
- Amos Shirley J (Mrs E J Hodapp Jr) x56
- Ampe Mrs Bernard A (Patricia Kaltenbach) AGE53 605 Magnolia Dr Kokomo Ind
- Amundsen Mrs Neil J (Barbara Ann Lemley) 53 34 River Rd Lowell Mass
- Anagnoston Peter 56 USMC UMCI-3 MAG 33 30MAW M C A S Santa Ana Calif Sgt USMC 1639854
- Anagnoston Taki 54 1965 Manhattan Ave Palo Alto Calif Phys
- Anderegg Frederick C 40 419 West 4th St Hastings Minn Proc eng Great Northern Oil Co St Paul Minn
- Anderegg Mrs Fred C (Lois Carman) 43 419 West 4th St Hastings Minn
- Anders Mrs Rafe L (Jane V Coleman) x42 1439 Old Stage Rd Medford Ore RN Night Supv Sacred Heart Hosp Medford Ore
- *Anderson Rev C B x23 d55
- Anderson Clarence x22
- *Anderson D M x1859
- Anderson Donald R x49
- *Deceased
- Anderson Doris (Mrs A Lechler) x59
- Anderson Eleanore M (Mrs C R Berquist) 43
- Anderson Ella x26
- Anderson Enar L 52 2338 Wickliffe Rd Columbus 21 Ohio
- *Anderson Fannie x97
- Anderson Frank A 00 724 Rosal Oakland 10 Calif Ret chem
- *Anderson Mrs Frank A (Grace Brierly) 00 d40
- Anderson Mrs H B (Mary Noel) 25 426 Bigham St Pittsburgh Pa
- Anderson Helen (Mrs L D Gordon) x24
- *Anderson J S A67
- *Anderson J W x1859
- *Anderson Mrs J W (Libbie J Weaver) 1865 d04
- Anderson John R x53
- *Anderson Milton Sp1848
- *Anderson Neva (Mrs R J H Mertz) 18 d37
- Anderson Orion E x80
- Anderson James R x53 Jeromesville Ohio
- Anderson John T x53 3596 Westerville Rd Columbus 11 Ohio
- Anderson Mrs Junella Sp38 910 Ash St Burlington Iowa
- Anderson Margaret (Mrs A H Telian) 31
- Anderson Marie L (Mrs M E Murray) 49
- Anderson Mary Ann 60 12221 Peacock Ct Apt 9A Garden Grove Calif Tchr
- Anderson Mary L (Mrs R Weaston) 40
- Anderson Randall G x60 31 Flamingo Dr Hamilton Ohio Champion Paper & Fibre Co
- Anderson Mrs Robert (Ruth Armentrout) x24 5238 Eagle Rock Blvd Los Angeles 41 Calif
- *Anderson Robert C x08 d44
- Anderson Robert F x54
- Anderson Robert Lee 60 2515 Revere Ave Dayton 20 Ohio
- Anderson Roe G 24 925 NE 108 St Miami 38 Fla Ret tchr
- Anderson Ruth E 31 9340 S W 54th St Miami Fla
- Anderson Mrs Walter (Dorothy Brown) 13 Upalco Utah
- *Anderson W H 96
- *Anderson Mrs W H (Jennie M Anderson) 00
- Anderson William H 24 Bowling Green State U 123 University Lane Bowling Green Ohio Dir Ath basketball coach
- Anderson William K x10 Claysville Pa farmer
- Anderson William O 56 362 5th St Freedom Pa Min
- Anderson Mrs William O (Dora Davis) AGE54 362 5th St Freedom Pa
- Anderson William R 37 2167 S Layton Blvd Milwaukee 15 Wis Rec dir stadium mgr Milwaukee County Park Comm Milwaukee 15 Wis
- Andoli Frederick P x63 84 Maple Ave Rockaway N J
- Andreichuk, Gregory Jr 54 2321 Little York Rd Dayton 14 Ohio

- Andreichuk Mrs Gregory Jr (Sarah Krick)
 54 2321 Little York Rd Dayton 14 Ohio
 Andreichuk Vera M (Mrs W Rea) 59
 Andrew Otis W x22
 Andrews Mrs Arthur D (Jean E Williams)
 x45 510 Larkin St St Louis 35 Mo
 Andrews Charles E x13
 Andrews Mrs Chester A (B Jean Etling)
 x53 1343 St Charles Ave Lakewood 7
 Ohio Secy Jones Day Cockley & Reavis
 law firm 1759 Union Commerce Bldg
 Cleveland 14 Ohio
 Andrews Dale C 54 40 Otterbein Dayton
 6 Ohio Tchr
 Andrews Mrs Dale C (Barbara Tompkins)
 55 40 Otterbein Dayton 6 Ohio
 Andrews Mrs Earl (Lena Cooksey) x48
 Mt Pleasant Mich
 Andrews Mrs Herbert L (Pauline Wentz)
 25 RD #3 Boyertown Pa HS Tchr
 Andrews Mrs John A (Fannie M David-
 son) 30 920 Wyval Ave Corona Calif
 Andrews Ronald 58 630 West David Rd
 Dayton 29 Ohio Science Tchr
 Andrews Samuel E 33 270 Bur-Del Dr
 Dayton 59 Ohio HS tchr
 Andrews Mrs Samuel E (Alma E Dieter)
 33 270 Bur-Del Dr Dayton 59 Ohio
 Jr HS tchr
 Andrews Willis A x97
 *Andrus Abner H x82
 *Andrus Clyde W A02 d02
 *Andrus Frank H x78
 *Andrus George A1862
 *Andrus Henry x68
 Andrus Lois L x56
 *Andrus Lovisa M (Mrs G L Stoughton)
 92 d37
 Andrus Virginia E (Mrs W A Barr) x44
 Andrus Mrs Richard J (A Lillian De-
 Wolfe) x33 149 W Park St Westerville
 Ohio
 Angell Myrtle M (Mrs J Trimmer) A03
 Angell Mrs Robert x17
 *Angle Mary A A1861
 Anglemyer Betty (Mrs G Curry) x43
 Anglin E Joyce (Mrs C E Alexander) 53
 Anglin Mrs John F (Edna L Tracy) 29
 Box 116 Sardinia Ohio Tchr
 *Ankeny Estella E (Mrs U B Brubaker)
 x02 d50
 Ankeny George R x61
 Ankeny Sara E (Mrs C J Roberts) 09
 Ankney Mrs Melvin (Eugenia M Figgins)
 x50
 Ankrom Nancy C x61 391 E Town St
 Columbus 15 Ohio Stu nurse
 Ankrom Nancy L (Mrs S Dye) 60
 Anness Harold J x44 136 Kensington St
 Middletown Ohio Armco Steel Corp
 Anspach Richard S x49 515 Alexander
 Dr Dayton 3 Ohio
 Anspach Robert S 50 RR #4 Box 508 Mill
 Run Rd Altoona Pa
 Anthony Mrs Merle (Merle Eubanks) x16
 Head resident Otterbein Coll King Hall
 Westerville Ohio
- Anthony Phyllis M x49 3144 Indianola
 Ave Columbus 2 Ohio Cyto tech US
 Dept Health The Ohio State University
 Columbus Ohio
 Apel Mrs John P (Nancy E Stephenson)
 55 781 S Roys Ave Columbus 4 Ohio
 Aplas William R x41
 Apostolos Sue (Mrs S Mitakides) x47
 App Donald B 38 203 Market St Scottsdale
 Pa Min
 *Appenzeller Mary S x03
 Appenzeller Vera L (Mrs C Merkle) x49
 Appleton John G 33 23 Elmwood Ave
 Dedham Mass Assoc Area Secy New Eng
 Area Council of YMCA's
 Aragon Mrs Lino A (Mary E Miller
 Bentley) 48 5844 Los Amigos St Buena
 Park Calif
 Archacki Mrs Ralph (Peggy A Bates) 55
 1474 Grace Ave Lakewood 7 Ohio
 Arford Francel (Mrs J M Carter) x24
 Arganbright Alice M (Mrs R A Harwood)
 x53
 Argyle Bettie J (Mrs D Hays) 43
 Ariga Flora Noyuri 52 52 Koyama
 Horiike-cho Kamikyo Kyoto Japan
 Ariki Joe T 46 2025 Quince St Denver
 8 Colo Tchr
 Ariki Mary (Mrs H Shiba) 44
 Arismendi Elizabeth x59
 Arkill Dorothy 41 2354 San Rae Dr Day-
 ton 19 Ohio Med Tech 916 Harries Bldg
 Dayton 2 Ohio
 Arkill Marjorie L 40 2354 San Rae Dr
 Dayton 19 Ohio Med Tech 2300 Far
 Hills Ave Dayton 19 Ohio
 Arledge J David 58 935 Fay Ave Lan-
 caster Ohio
 Arledge Robert L 55 529 N Broad St
 Lancaster Ohio Phys therapist
 Arledge Mrs Robert L (V Gail Bunch) 56
 529 N Broad St Lancaster Ohio
 *Armentrout Grace M (Mrs J Young) 19
 d60
 Armentrout Lois A (Mrs C M Farley) 28
 *Armentrout Pauline x29 d46
 Armentrout Ruth (Mrs R Anderson) x24
 Armpriester Dorothy R (Mrs J Mericle)
 43
 *Armstrong Mrs B S (Goldie M Arm-
 strong) 23
 Armstrong Barbara J (Mrs D Leopard) x54
 Armstrong Mrs Harold (Martha Heath)
 x39 247 E Royal Blvd Columbus 14 Ohio
 Armstrong Mrs Joseph Jr (Lois Finley)
 39 9888 North State Rd Westerville
 Ohio Tchr
 Armstrong Paul R x54 87 Linkons Ct
 Hilliard Ohio
 Armstrong Roberta (Mrs A Wrassman)
 48
 Armstrong Virgil L 56 14741 Lorain Ave
 Cleveland 11 Ohio Asst buyer
 Arn Robert 48 50 Central Ave Wester-
 ville Ohio
 Arn Mrs Robert (Jacqueline Smathers)
 x45 50 Central Ave Westerville Ohio
 Arndt F Edgar Jr 47 1301 Portage St
 North Canton 20 Ohio Art Resource tchr

- Arndt Lowell G 45 224 S Columbus St
Galion Ohio Supv Acctg Serv H G Snyder
& Associates
- Arndt Mary (Mrs H M Khelghatian) 37
- Arnett Juanita F x50
- Arnett Marlene (Mrs O V Oliver) x47
- Arney Donald x33
- *Arnold Alfred Sp1848
- Arnold B Geraldine 36 1496 Lake Rd
Conneaut Ohio Tchr
- Arnold Blake S x12 3050 Frank Rd Clin-
ton Ohio Min
- *Arnold Catherine Sp1848
- Arnold C M (Jack) 15 116 Solano St San
Rafael Calif Ret Boy Scout exec
- Arnold Dorothy x61 Syracuse Ohio
- Arnold Dorothy (Mrs C R Milhoan) x39
- Arnold Dwight 26 1225 Fairview Dr
Kent Ohio
- Arnold Emily R (Mrs J W Seneff) x22
- Arnold Eugene L 59 132 Kiernan Rantoul
Ill
- Arnold Glen C 11 820 Ridgelawn Ave
Hamilton Ohio Ret HS tchr
- Arnold Mrs Glen C (Minta A Johnston)
09 820 Ridgelawn Ave Hamilton Ohio
- Arnold Mrs Harold A (Anita Hollister)
x43 Route #1 Newark Ohio
- *Arnold Henry W x00
- *Arnold Joel Sp1848
- Arnold Kenneth L x20 3258 Westchester
Dr Granite City Ill Cons eng Stone &
Webster Engrg Corp St Louis & Boston
- Arnold Lois (Mrs M Wagner) 42
- Arnold Lou Ann (Mrs W Arnold) x57
- Arnold Phyllis R (Mrs J Wheelbarger)
x49
- Arnold Mrs Robert (Doris M Forney) 48
1982 Lisbon St East Liverpool Ohio
- Arnold Vincent L 38 4565 Cherry Hill
Dr Dayton 40 Ohio Sch supv
- Arnold Mrs Vincent L (Ruth J Cook) 37
4565 Cherry Hill Dr Dayton 40 Ohio
- Arnold Walter W 40 7840 Pemberton Ave
Dayton 18 Ohio Min
- Arnold Mrs William (Lou Ann Arnold)
x57 P O Box 125 Sabina Ohio
- Arnold Winfield x34 4016 Grand Ave
Middletown Ohio Supv adv prod Armco
Steel Corp
- Arthur Julia (Mrs E Gifford Landon) x37
- Arthur Mabel A Z15
- Arthur Ruth V (Mrs W Woods) x50
- Arthur William P x32 153 Cornell Ct
Westerville Ohio Driver East Greyhound
Lines Columbus Ohio
- Arthur Mrs William P (Marian Jones) 30
153 Cornell Ct Westerville Ohio
- Artley Mrs A95
- Ash Frank A07 1601 Shenandoah Toledo
7 Ohio Ret Rep Ranson & Randolph Dental
Supply
- Ash Mrs Thelma (Thelma Ware) x23
Bemis W. Va.
- *Ash Warren K A04
- Ashbaugh Frederick A 53 1192 Kelton
Ave Columbus 6 Ohio Methods acct
Columbus Gas Sys Serv Corp 1600
Dublin Rd Columbus 12 Ohio
- Ashburn Harry B Jr 49 High St Somerset
Ohio Prin Jr High & Elem Schs
- Ashcraft C Elaine (Mrs R E Holmes) 35
- *Ashcraft Dwight x41 d43
- Ashley Charles E 42 GPO Box 893 Hong
Kong British Colony China Miss-tchr
- Ashman Lynn L (Mrs S Sidow) x62
- Ashworth Margaret (Mrs P Craig) 49
- *Asire Mrs Judd (Lora G Crouse) x 07
- Asire Ruth (Mrs C W Dall Jr) x29
- *Asire Margaret x32
- *Askins Raymond B x41 d49
- Aston Bessie M (Mrs R R Hunt) A05
- Aston Mrs Blaine S (Jeanne A Hebbeler)
x45 2708 Barthas Pl Cincinnati 39
Ohio Tchr
- *Aston Lillian I (Mrs A W Whetstone) 01
d52
- Ater Milford E 41 456 W Alexandersville-
Bellbrook Rd Dayton 59 Ohio Min
- *Atherton Allen Sp1848
- Atherton Patricia J x60 Rte #1 Butler
Ohio Tchr
- Atkinson John C x26 5952 Parkchester
Rd Dayton Ohio Tech Clk
- Atkinson Paul D x53 Eatontown N J
- Attaway Mrs John D (Vede E Bearss) 25
Blanche Hotel Lake City Fla Tchr
- Atwood Mary K (Mrs R Day) x59
- *Auchey Mayme (Mrs H C Metzger) M11
- Augenstein Ronald Y x57
- Augsurger Harold F 41 5515 Brandt
Pike Dayton 24 Ohio 3105 Salem Ave
Dayton 6 Ohio Dent
- Augsurger Mrs Harold F (Grace R
Burdge) 39 5515 Brandt Pike Dayton
24 Ohio
- Augsurger Mary Ann (Mrs D E Mc-
Cualsky) 48
- Ault Kenneth C x51 3090 Palmetto St
Columbus 4 Ohio
- Ault Mrs Kenneth C (Lee E Lydick) x52
3090 Palmetto St Columbus 4 Ohio
- Auman George W x51 705 Diamond Blvd
Johnstown Pa Dr Opt
- Austin Mrs Clyde (Constance L Hahn) x51
237 Northwood Ave Dayton Ohio Sales-
woman Rike-Kumler Co Dayton Ohio
- Auvil Glenn x48 800 West Dr Sheffield
Lake Lorain Ohio
- Auxier Kathleen (Mrs E Hiver) 47
- Avery Carlton D x51
- Avey Phyllis M (Mrs G C Bowen) 48
- Axline J Edward 54 439 S 5th St San Jose
Calif
- Axline Kenneth 34 Troy Rd Mtd Rte 9
Delaware Ohio Owner Penn Lanes Inc
- Axline Mrs Kenneth (Ilajean Wales) 32
Troy Rd Mtd Rte 9 Delaware Ohio
- Bookkeeper New Method Laundry
- Axline Patricia A 57 8781 N State Rd
Westerville Ohio Tchr
- Axline Raymond F 23 3920 Overdale Dr
Columbus 21 Ohio Exec vice president
The Brunson Bank & Trust Co
- Aydelotte Helen M (Mrs J Koda) 45
- Aydelotte Sarah (Mrs W L Calihan) 38

*Ayer James W 07 d55
 Ayer Joseph C 40 19 Merzen Ct Cincinnati 17 Ohio Jr High prin
 Ayers Anna (Mrs I O Horine) x94
 Ayers Mrs Ernest (Lois I Breeden) 30
 2516 10th St N W Roanoke Va Organist
 Greene Memorial Methodist Church

B

Babbitt Margaret (Mrs J E Kerr) x28
 *Babcock G W Sp1847
 Baber Mrs James D (Miriam McIntosh) 45 2727 Alder Vista Dr Columbus 24 Ohio Tch'r
 Babin Mrs Louis L (V Pauline Landis) x44 6414 General Diaz St New Orleans 24 La RN
 Babler Berle B 39 2917 Purdue Dallas 25 Tex Tech dir Fleming & Sons Inc
 Babler Viola (Mrs H Freshley) 37
 Babler Wayne E x36 202 W Jackson Rd Webster Groves 19 Mo Gen Solicitor
 Southwestern Bell Telephone Co 1010 Pine St St Louis 1 Mo
 *Bach Mrs Sulie (Sulie Miller) A02
 Bachand Mrs Lucien L (Dorothy A Ahlers) 50 Pocasset Mass
 Bachelder E Colleen (Mrs W B Nall Jr) 50
 *Bachman Minnie (Mrs L Miller) 09 d41
 Bachtel Lois (Mrs L Parks) 48
 Bachtell Rhea (Mrs J S Powers) x36
 *Bacon Narcissa W (Mrs S Timmons) x1864
 *Bacon Oella A 79 d92
 *Bacon Scioto Y (Mrs H Guitner) x1863
 Badgeley Virginia x27
 Badgley Douglas C 52 424 Bayonne Dr Vandalia Ohio Central Div mgr Buck-eye Iron & Brass Works Dayton Ohio
 Badgley Mrs Douglas C (Carol Cassel) 52 424 Bayonne Dr Vandalia Ohio
 *Baen George H x1861
 Baer Mrs Antone H (Carrie Slack) x28 1466 Fairview Ave Columbus 12 Ohio Legal secy The Public Utilities Commission of Ohio Columbus
 Baer Donald E x55 Tontogany Ohio
 Baer Mrs Elmer J (Mabel Walter) 25 Cedar Crest New Mexico
 *Baer Francis V 95 d48
 *Baer Mrs F V (Kathleen Howell) A97 d48
 Baer Helena M (Mrs R F Machamer) 29
 Baer Mrs J Harmon (G Mae Baker) 16 110 Carpenter Rd Mansfield Ohio Ret tchr
 Baetzhald Katharine E (Mrs L D Moore) 45
 Bagley Edgar 30 RFD #3 Galena Ohio
 Bagley Mrs Edgar (Jessie Clymer) x36 RFD #3 Galena Ohio
 Bagley Mrs Roy (Velma E Cole) 14 77 E Lincoln St Westerville Ohio
 Bagwell Johnny W Sp OSI DO #63 APO 230 New York N Y

Bailey Alice M 52 616 Garrett Dr Columbus 14 Ohio Asst Dir Anson L Brown Inc 41 S Grant Ave Columbus 15 Ohio
 Bailey Benjamin C 07
 Bailey Blanche R (Mrs G C Hamilton) 08
 Bailey Mrs Clark O (Betty L Wolfe) 53 59 W Walnut St Westerville Ohio
 *Bailey Cloyd L 11 d55
 Bailey Constance A (Mrs C Brandenburg) 51
 *Bailey Mrs Edward R (Jennie Gardner) 86 d36
 Bailey Edwin E 15 325 S Grove St Bowling Green Ohio Judge Central dist County Court of Wood County Owner
 E E Bailey Ins Agency
 Bailey Ellis x34
 Bailey Francis S 43 145 Monroe Lane Westerville Ohio Law Metz & Bailey
 Bailey Mrs Francis S (Mary E Rolison) x46 145 Monroe Lane Westerville Ohio
 *Bailey Mrs Henry P (Cynthia M Green) x77 d49
 Bailey Henry W x44 1560 Beacon Hill Rd Lexington Ky
 Bailey H Ward A07 1134 W High St Piqua Ohio Ret mfr
 Bailey Herbert J 50 716 16th Ave Middletown Ohio
 Bailey Mrs Herbert J (Carmine Crist) Sp49 716 16th Ave Middletown Ohio
 Bailey Mrs James (Ruth Kanaga) M08 4311 23rd Ave N W St Petersburg Fla
 Bailey Josiah A A02 419 Center Rd Monroeville Pa
 *Bailey Mrs Josiah A (Esther E Dwinell) A02 d56
 *Bailey Otterbein A 07 d47
 Bailey Richard E 51 1215 Western Ave S W Canton Ohio Min
 Bailey Robert A x41 R R #1 Miamisburg Ohio
 Bailey Ruth C 30 1636 Waltham Rd Columbus 21 Ohio International Student Advisor The Ohio State University 190 N Oval Dr Columbus 10 Ohio
 Bailey Sarah F (Mrs R N Nottingham) x08
 Bailey Mrs Thomas Jr (Phyllis Palmere) x54 Rte #1 Franklin Rd Trenton N J
 Bailey Walter R 11 138 Granville Rd Worthington Ohio Prof Emer
 Bailey Mrs Walter R (Cora Jenkins) SS09 138 Granville Rd Worthington Ohio
 Bailor Lloyd O 60 Box 753 Rutgers University New Brunswick N J
 Bailor Max A 53 Albert Academy Free-town Sierra Leone British West Africa
 *Bair William A x07
 Baird Harold C x11 25258 Vermont Dr Newhall Calif
 Baird Hester A x09
 Baird Lulu M Sp
 Baird Nellie x24
 Baird Mrs Paul E (Helen E Kern) 27 3038 Willow Rd Roanoke Va Jr High Tch'r
 *Baird Mrs Samuel W (Mira F Kumler) 67

- *Baird Warren x1851
 *Baird William x1861
 *Baker A Malinda x69
 *Baker Anna G (Mrs H M Newton) 98 d61
 Baker Bette Lou (Mrs J Grabill) 43
 Baker Betty K (Mrs L Johnston) x48
 Baker Blanche V (Mrs N Dohn) 43
 Baker Mrs Charles (Helen M Bradley)
 x14 109 S Miami St West Milton Ohio
 *Baker Clara A00
 Baker Clara M28 1102 South Ave Wilk-
 insburg Pa
 Baker Courtland W 32
 Baker Donald R 50 114 W 9th St Newport
 Ky Min
 Baker Elaine (Mrs N Bartter) 59
 Baker Elizabeth x30 119 N Detroit St
 Xenia Ohio Lib Greene County District
 Library
 Baker Emmanuel H x10 RD #3 Box 215
 W Altoona Pa
 *Baker Mrs Ernest W (Vira M Dunmire)
 29 d36
 Baker Evelyn (Mrs P Baker) x49
 Baker Faith J (Mrs H A Stoughton) 29
 Baker Fanny L (Mrs M Phillians) x45
 Baker Glenn H 32 2132 W Third St
 Waterloo Iowa Physician
 Baker Hazel G (Mrs J Neely) 25
 Baker James B 51 89 E Park St West-
 erville Ohio Physicist Battelle Mem-
 orial Institute Columbus Ohio
 Baker Mrs James B (Margaret Baker)
 Sp52 89 E Park St Westerville Ohio
 Baker J Clarence 10 4067 Parkway Dr
 Barborton Ohio
 *Baker Jacob x1851
 Baker John C Jr 36 923 Monroe Terr
 Dover Del Chem project mgr Inter-
 national Latex Corp Dover Del
 Baker Mrs John C Jr (Jessie Gantz) x37
 923 Monroe Terr Dover Del
 Baker John H 30 264 E Weber Rd Col-
 umbus 2 Ohio Law 16 E Broad St Col-
 umbus 15 Ohio
 Baker John H 51 1039 Sunset Ave Zanes-
 ville Ohio
 Baker John x56
 Baker Kenneth W 52
 Baker Lula M 96 93 W College Ave
 Westerville Ohio Ret tchr
 Baker Mae (Mrs J H Baer) 16
 Baker Margaret M (Mrs James Baker)
 Sp52
 Baker Margaret R (Mrs R C Kelly) 27
 Baker Martha J (Mrs R A Blackford) 42
 Baker Mary x21 53 S Harris Columbus
 Ohio Tchr
 *Baker Mary N 06 d41
 *Baker Mrs Mayme (Mayme Fleming) A09
 Baker Paul C x49 Box 94 El Modeno
 Calif Min
 Baker Mrs Paul C (Evelyn Baker) x49
 Box 94 El Modeno Calif
 Baker Peggy (Mrs Paul Koons) x61
 Baker Peter B 50 42 W Walnut St West-
 erville Ohio Asst to registrar Otterbein
 Coll
 Baker Mrs Peter B (Mardelle Leslie)
 x50 42 W Walnut St Westerville Ohio
 Baker Phyllis (Mrs J W Clark) x46
 Baker Mrs Ralph R (Hazel M Heischman)
 x27 108 Spa Dr Annapolis Md Rep for
 Avon Products
 Baker Raymond E A15 407 Stanley Ave
 Clarksburg W Va
 Baker Richard W 51 101 Mansfield Ave
 Shelby Ohio Acct Shelby Salesbook Co
 Shelby Ohio
 *Baker S J x1863
 Baker Shirley A 58 1501 Neil Ave Col-
 umbus Ohio Tchr
 *Baker Verna R 98 d43
 Baker Vernon F x46 505 Larkspur
 Kalamazoo Mich
 Baker Virginia (Mrs M Snider) 52
 *Baker W O A67 d30
 *Baker Walter E 99 d53
 *Baker Mrs Walter E (Florence M Rock)
 99 d57
 *Baker William S 98
 *Baker Mrs W S (Nina F Linard) 01 d49
 *Bakewell Selina A
 Baldrige Helen x26
 Baldrige Philip x33 419 Le Grande
 Blvd Aurora Ill Dent
 *Baldwin Charles M 78 d00
 Baldwin Mrs Daniel (JoAnne E Long) x5-
 17810 Ingleside Rd N E Cleveland 19
 Ohio RN with Visiting Nurse Assn
 Cleveland Ohio
 *Baldwin James S A1848
 *Baldwin Mrs Mary (Mary A Bale) A1859
 Baldwin Melvin x35
 Bale Anna L (Mrs F Weber) 49
 Bale Christie F (Mrs Charles A Schanck)
 x93
 *Bale David A1859
 Bale Effie D (Mrs B Wells) x01
 Bale Emily (Mrs R E Warner Jr) 58
 *Bale Forrest L x18
 *Bale Fred x07 d50
 Bale Frederick x34 7607 Alan Parkway
 Cleveland 13 Ohio
 *Bale George A1863
 *Bale Ila M (Mrs W Hayes) 12 d55
 *Bale J H x1862
 Bale Jack x37 766 Main St Worcester 8
 Mass
 Bale Mrs James (Estella Copeland) A90
 RD Galena Ohio
 Bale Lillian M (Mrs D Roof) 42
 *Bale Mary A (Mrs Mary Baldwin) A1859
 Bale Ora L (Mrs G F Hartman) 07
 *Bale Walter S x15 d54
 Bale Warren E x47 RFD #2 Galena Ohio
 Farmer
 Bale Weyland F x43 Rte #1 Galena Ohio
 Eng North American Aviation Inc Col-
 umbus Ohio
 Bale William F 57 US Air Force Special
 Agent Office of Special Investigations
 OSI Det 2 Dist 46 APO 323 San Fran-
 cisco Calif
 Bale Mrs William F (Patricia Weigand)
 58 OSI Det 2 Dist 46 APO 323 San Fran-
 cisco Calif HS tchr

*Deceased

- Bale William G 50 16 N Vine St Westerville Ohio Artists Mgr William G Bale Associates
- Bale Mrs William G (Evelyn Edwards) 30 16 N Vine St Westerville Ohio Asst to Coordinator of student field experience College of Education The Ohio State University Columbus Ohio
- Ball Mrs Bernard (Alverta McCoy) x33 RR #2 New Carlisle Ohio
- Ball Mrs DuWayne (Marilyn L Barr) x52 58 First Ave Atwater Calif
- Ball Helen E x44 3538 Schwartz Ave Cincinnati 11 Ohio Tchr
- Ball Robert C x35 4586 Herron Rd Okemos Mich
- Ballard Mrs Edwin A (Sarah A Goldsmith) x30 7121 Sunbury Rd Westerville Ohio
- Ballard Ron E x60
- Ballenger Dwight C 39 102 Bishop Dr Westerville Ohio Personnel Rep Dept of Army Columbus General Depot Columbus Ohio
- Ballenger Mrs Dwight C (Betty V Rosensteel) 42 102 Bishop Dr Westerville Ohio Tchr
- Ballinger Mary H (Mrs J Strange) 20
- Baltzell Sarah E (Mrs S Lephart) x30
- Baltzly Helen A12 RD #2 Beach City Ohio
- *Banbury Ada M x27 d30
- Banbury Albert x34 Owner Banbury Lumber Co Danville Ohio
- Banbury Evelyn x34
- Bancroft T Vaughn 21 88 S State St Westerville Ohio HS supv Curriculum
- Bandeau Ada M (Mrs F D Loomis) A98
- Bandeau DeWitt A 14 888 Elmwood Dr Abilene Tex
- Bandeau Orren I 11 1203 Helen St Midland Mich President Bandeau Chevrolet Co 443 E Main St Midland Mich
- Banerjee Mrs Bani (Virginia Timblin) 47 270 Inglewood Dr Pittsburgh 28 Pa
- *Banks Mrs G W (Christina Thompson) 90 d46
- *Banks William E A01
- Banner Mrs Clifford (Martha H Van Sickle) x36 Fisher Ill
- *Banner Marguerite (Mrs W D Coon) 28 d60
- Banner Robert x61
- Banner Virginia L (Mrs R McClure) x37
- Bantz Charles R 50 711 7th St SW Massillon Ohio Elem sch prin
- Barbee Miss (Mrs E C Wagner)
- *Barbee Benjamin F x1863
- Barber John P 52 3404 Vine St St Clair Mich
- Barber Junior E x46
- Barber Roy R x56
- *Barckhoff James C x55 d58
- Barcus Mrs Orville F (Florence Perfect) 21 RFD #2 Sunbury Ohio
- *Bard Anna A74
- Bard Asher H x29
- Bard Mrs Bert E II (Pauline Bowman) 37 8034 Church Rd Grosse Ile Mich HS counselor
- *Bard D H x69
- Bard Mrs Harry (Nellie A Scofield) x85
- *Bard Lottie E A02
- *Bard Mrs Louie Bd31 (Louie Brand) A90
- *Bard Mary (Mrs Mary Cellar) A1863
- *Bard William F A01
- Bardon Mrs Jay E (Doris E Royston) 51 4127 W 177th St Torrance Calif Tchr
- Barefoot Barbara M x61 434 Moxham Ave Johnstown Pa Secy Peoples Natural Gas Co 329 Main St Johnstown Pa
- Barfoot Mrs W L (Eleanor Ward) x28 719 McCleary Dayton Ohio
- Bargdill Wilburn x30
- Barger Donald D x50
- Barkemeyer Edmund x14
- Barker Mrs Brooks (Evelyn M Bell) x31 5820 Sunbury Rd Gahanna Ohio
- Barker Charlotte M (Mrs P C Drenning) x31
- *Barlow Shauck A78
- *Barnard Ernest S 95 d31
- *Barnard Laurence L 94
- Barnes Albert O 28 1515 Van Buskirk Rd Anderson Ind A O Barnes Co 621 John St Anderson Ind
- Barnes Anna Belle (Mrs R Walborn) x34
- *Barnes Barzillai O 00
- *Barnes Mrs B O (Maggie M Lambert) 03
- *Barnes Clair C A83 d45
- Barnes Clara M x48 273 Clinton Hts Ave Columbus Ohio Ret tchr & Prin
- Barnes Mrs David M (Annabelle Alexander) x52 405 Jeb Stuart Ave Anderson S C
- *Barnes Dwight L 34 d54
- Barnes Ella P 07 171 W Park St Westerville Ohio
- *Barnes Glendora (Mrs C C Wales) 30 d37
- Barnes Mrs Ira S (Adah C Gaut) 08 1042 Merydith St Kent Ohio
- *Barnes James A 94 d34
- Barnes John C x31 Mt Sterling Ohio Farmer
- Barnes Joseph E x55 Star Rte Lucasville Ohio Min
- Barnes Katharine (Mrs J F Smith) 01
- *Barnes Lewis M 01 d50
- Barnes Margaret (Mrs C W White) 49
- Barnes Mary E (Mrs E Smith) 35
- Barnes Maude M (Mrs W B Gantz) 98
- Barnes Robert O 34 Rte #1 Williamsport Ohio Dairy Farmer owner Aspenwood (Holstein) Farm
- *Barnes Tirza L 85 d50
- *Barnes Walter L 98
- *Barnett Daniel M x94 d36
- *Barnett Emma E (Mrs E S Eby) 03 d53
- *Barnett Florence (Mrs J W Votaw) x04 d20
- Barnett Frances E (Mrs C Firmin) 07
- *Barnett Gertrude L (Mrs B F Cunningham) 07
- Barnett Jessie M (Mrs J Cooper) A99

- Barnett Mary F (Mrs E R Bell Jr) 50
 Barnett Milton L x12 Rte #2 Wabash Ind Farmer
 Barnett Oliga M (Mrs J L Smith) x10
 *Barnett William J A74
 Barnette Kathleen L (Mrs G W Howe) x59
 Barnette Kenneth T 32 701 Grove Ave Johnstown Pa Min
 Barngrover Hazel V 24 & 25 2304 Whitney Ave Toledo 6 Ohio
 *Barnhard Alta x21 d58
 Barnhard Clyde M 26 1742 Maywood Rd South Euclid 21 Ohio HS Industrial Educ tchr
 Barnhard Mrs Clyde (Marguerite E Gould) 23 1742 Maywood Rd South Euclid 21 Ohio
 *Barnhard Lyle J x22 d40
 *Barnhard Nola J 29 d52
 Barnhard Ralph J 59 1742 Maywood Rd South Euclid 21 Ohio Tchr
 Barnhart Catherine J (Mrs R Gerhardt) 46
 Barnhart Curtis A10 200 Westminster Ave Greensburg Pa
 Barnhart Earl L x18 10014 Quimby St Sunset Terr Silver Spring Md Tchr
 Barnhart Mrs Earl L (Marie Siddall) 18 10014 Quimby St Sunset Terr Silver Spring Md
 Barnhart Elmer H x18 187 W Home St Westerville Ohio Contractor The Ohio Fuel Gas Co
 Barnhart Mrs Elmer H (Marion E Elliott) 17 187 W Home St Westerville Ohio
 Barnhart Mrs Ivan R (Margaret LaRue) 30 320 Uhler Ave Marion Ohio Tchr
 Barnhart Jacqueline M x53
 *Barnhart Jessie (Mrs P B Noon) x15
 Barnhart Thomas H 60 3217 Indianola Ave Columbus Ohio
 Barnhart Mrs William (Mabel R McCormick) A02 1055 N Kingsley Dr Hollywood 29 Calif
 Barnhill Mrs James R (A Joyce Bowman) 55 120½ W Stevenson St Gibsonburg Ohio
 Barnhouse Mrs E Ray (Carrie L Webber) 13 472 Elmwood Dr Marion Ohio Ret tchr
 Barnum Frank L 20 368 Fairway Dr Columbus 14 Ohio
 *Barnum Mrs Frank (Mary Tinstman) 20 d49
 *Barnum Maye N (Mrs J W Williams) 02 d48
 Barr Mrs Charles W Sr (Phyllis H Gruse) x48
 *Barr Mrs Cora W (Cora Williamson) x94 d54
 Barr Dorothy E (Mrs A W Herpy) x55
 *Barr Mrs F P (Catherine D Maxwell) 12 Barr Grace x20
 *Barr George A A96
 Barr Marilyn L (Mrs D Ball) x52
 Barr Richard x58 532 Telford Ave Dayton 19 Ohio
 Barr Robert C 50 3205 Mirimar St Dayton 9 Ohio Buyer Rike-Kumler Co Dayton Ohio
 Barr Mrs Robert C (Barbara A Schutz) 51 3205 Mirimar St Dayton 9 Ohio
 Barr Robert H Jr 50 178 E Longview Ave Columbus 2 Ohio
 Barr Wayne E 43 2068 Ravenwood Ave Dayton 6 Ohio Prof United Theological Seminary
 Barr Mrs Wayne E (June Neilson) 44 2068 Ravenwood Ave Dayton 6 Ohio
 Barr William A 46 93 Bishop Dr Westerville Ohio Partner Elliott-Cooper - Barr Ins Agency 39 N State St Westerville Ohio
 Barr Mrs William A (Virginia E Andrus) x44 93 Bishop Dr Westerville Ohio
 Barrick Geneva E (Mrs S Samoriga) x44
 Barron Margaret L (Mrs K A Nitkiski) x43
 Barrow Jane A x61 84 Burley Cir Cincinnati 18 Ohio Elem Tchr
 Barry Margaret (Mrs H Riley Jr) x45
 *Bartels Nina S 99 d44
 *Bartels Peter B A1864
 *Bartels William Y 69
 Bartelsmeyer Mrs Lewis J (Norma Richardson) 25 3809 Western Ave Mattoon Ill
 Barthlow Lloyd E 21 Rte #3 Bellaire Ohio Min
 Bartholomew Clifford C x42 96 Church St Branford Conn
 Bartholomew Marjorie E (Mrs W King) 40
 Bartholomew Robert E 50 2035 Ridge Ave Evanston Ill Resident physician Pediatrics Childrens Memorial Hosp Chicago Ill
 Bartholow Leslie L x51 1400 Arlington Ave Columbus 12 Ohio
 Bartlebaugh Barbara (Mrs D Pyles) 53
 *Bartlebaugh David W 21 d47
 Bartlebaugh Mrs David W (Faye Byers) x22 129 W State St Springfield Ohio
 Bartleson Robert H x57 3442 Greenwich Columbus 24 Ohio
 Bartlett A Allen x44 2935 19th St Boulder Colo Assoc Prof Physics University of Colorado
 Bartlett Mrs Harold F (Mary L Musser) 38 P O Box 188 Hortonville Wis
 *Bartlett May (Mrs P Reeder) A92 d46
 Bartlett Virginia I (Mrs G Schreckengost) x51
 Bartlett Wilma H (Mrs W Grahl) x09
 Bartlett Wilma L (Mrs W Hunter) 30
 Bartley Edgar H Jr 50 Dayton Va Tchr
 Bartley Mrs Edgar H Jr (Virginia B Ruebush) 49 Dayton Va
 *Bartmess Minnie x67
 *Bartmess Samuel E 79 d30
 Barton Mrs Chalmer (Ada G Altman) A09 404 Ridge Ave Troy Ohio
 *Barton Dora (Mrs A E Davis) A05
 Barton Jane H (Mrs R Nichols) 26
 Barton Kenneth 35 430 N Summit St Smithville Ohio HS tchr

- Barton Pauline (Mrs P Doering) 37
Barton Ted B 49 343 Main St Lebanon Ohio
- Barton Mrs Ted B (Mathilda Barton) Sp48 343 Main St Lebanon Ohio
- *Barton Tressa 15 d51
- Bartter Mrs Neale (Elaine Baker) 59 University of Delaware Conover Hall Newark Del
- Basden Elizabeth A (Mrs C R Coleman) 40
- *Bash Mrs Albert S (Isadore Slutts) 68
- *Bash Mrs Albert W (Flora Spangler) 75 d33
- *Bash Bryant C x76
- *Bash Charles S 97 d40
- Bashore Paul x35 Rte #1 Middle Point Ohio
- Baskett Veda M (Mrs A Salyer) x40
- Basler Frank x29
- *Bassell Benjamin 94 d06
- Bassett Lowell D 53 312 S 6th St Ironton Ohio Min
- Bates Donald B x55 1036 Rosalie NW Grand Rapids 4 Mich
- Bates Mrs E J (Barbara Frost) x48 Navy 214 Box 23 FPO New York N Y
- Bates Lehman D x63 57 Ross St Delaware Ohio
- Bates Lella A (Mrs C E Henry) 12
- Bates Mary Lou (Mrs C C Lemert Jr) x43
- Bates Peggy A (Mrs R Archacki) 55
- Bates Mrs Robert (Mattie Locke) x40 Oak Hill Ohio
- *Bates Sardis W 05 d36
- *Bates Zella A (Mrs J R King) x97 d54
- Batey Mrs Mabel D (Mabel D Dehnhoff) A10 236 Willamette Ave Berkeley 8 Calif Clk Dept of Army Fort Mason Adj Gen Div
- Battles Mrs John (Jo Ann Silverthorn) 58 Rte #1 Ottawa Ohio Tchr
- Batz Mrs Alvin E (Esther T Suiter) x50 Rte #2 Saagerstown Pa
- Bauer Allen H 28 2218 Barnard St Orlando Apts 23 State College Pa Assoc Prof plant pathology ext Penn State University Park Pa
- Bauer Mrs Fred (Thelma Ewry) x21
- Bauer Helene E (Mrs F L Bickel III) 42
- Bauer Hulda x27
- *Bauer Nellie A15 d49
- Bauer Mrs Walter C (Marcia Robbins) 49 10702 St Margarets Way Silver Spring Md
- Baugh Gene E x60 2639 N James Rd Columbus Ohio
- Baugh Donald x25 Bunker Hill Ind
- Baugh Margaret (Mrs R Harris) 47
- Baughman Mrs Charles S (Nancy C Vermilya) 54 216 Irving Ave Dayton 9 Ohio
- *Baughman Clara J A d43
- Baughman Mrs John E (Doris J Garber) x48
- Baughman Mae (Mrs J P Sinclair) x84
- Baughman Mrs Richard B (Barbara E Croy) x53 574 Harley Dr Columbus 2 Ohio
- Baughman Mrs Virgil (Ruth E Nicholas) x32 7240 Peters Rd Dayton Ohio
- *Baughman William Sp48
- Baughn Richard T x50 57 Hiawatha Ave Westerville Ohio Steel contractor president Commercial Steel Corp Columbus Ohio
- Baughn Mrs Richard T (Joanne Mikesell) 52 57 Hiawatha Ave Westerville Ohio Elem tchr
- Baum Clifford E x05 Sycamore Ohio Farmer
- Baum Richard M 53 2328 Parkview Dr Cuyahoga Falls Ohio Asst claims mgr Aetna Casualty & Surety Co 231 Locust St Akron Ohio
- Baum Mrs Richard M (Nancy E Halterman) x54 2328 Parkview Dr Cuyahoga Falls Ohio
- Bauman Hazel (Mrs R L Mundhenk) 11
- Bauman Mrs Mary T x27
- Bauman Mrs Paul R (Helen Miller) 25 23 Blenheim Rd Columbus Ohio
- Baumgardner Mrs W H (Jennie M McKissick) x81
- Bauer Ellen L x48
- *Bausman Florence (Mrs P Bovey) x28 d49
- Baxley Mrs Albert A Jr (Amy A Zimmerman) 56 Frankfurt Am Elem Bldg #1 APO 757 New York N Y Elem tchr
- *Baxter Mrs C W (Clona Z Counsellor) 08 d48
- Baxter Edward L 17 420 S Charles St Lima Ohio Pres Educational Service Inc Benton Harbor Mich
- Baxter Elizabeth (Mrs R B Shaffer) x38
- Bay Clifford H 23 120 S Walnut St New Bremen Ohio HS ind arts tchr
- Bay Mrs Clifford H (M Irene Powell) 25 120 S Walnut St New Bremen Ohio Organist
- Bay Donald C 21 4249 Des Plaines Dr South Gate Ridge Sarasota Fla Ret tchr & Lib
- Bay Mrs Donald C (Beatrice Fralick) 23 4249 Des Plaines Dr South Gate Ridge Sarasota Fla
- Bay Robert P x53 4138 Juniata St St Louis 16 Mo X-ray tech Southwest Medical Center 3915 Watson Rd St Louis 9 Mo
- Bayles Joan M (Mrs J L Midler) x54
- Bayless Glenn W x50 148 Edgar Ave Dayton Ohio
- Bayman Gloria A (Mrs F G Mione) 57
- *Beach Amos Sp1848
- Beach Rolla M Jr 51 17 S Main St Pataskala Ohio
- Beach Uri A87
- Beachler Carol S (Mrs G L Severs) 37
- Beachler Dorothy M (Mrs C J Hoskins) x39
- Beachler Fred L 49 1922 Walton St Petersburg Va Asst to Pres for Corporate Affairs Titmus Optical Co

- Beachler Mrs Fred L (Helen Swisher) 48
 1922 Walton St Petersburg Va Tch
 Beachler George A 53 117 Parkview Ave
 Westerville Ohio Field Supv Traveler's
 Insurance Columbus Ohio
 Beachler Mrs George A (Lois J Beheler)
 x54 117 Parkview Ave Westerville Ohio
 Beachler Henry M x60 66 N Hill St
 Brookville Ohio
 Beachley Gladys R 43 Fayetteville Pa
 The Craft Press Inc Chambersburg Pa
 Beacon Clark I A98
 Beadle Charles 54 164 Jefferson Rd
 Newark Ohio
 Beahm Jack J x53
 Beahm Walter C Jr 51 310 Wesley Rd
 Knoxville 19 Tenn Physician
 *Beal E Jennie (Mrs A T Good) 75
 *Beal Frank W A67
 *Beal Harry C M12
 *Beal Mrs Harry C (Maude Linton) M12
 d58
 Beal Hope M x49 434 E Charles St
 Bucyrus Ohio
 *Beal Mrs J C (Mary E Hewitt) 06 d60
 *Beal Jennie M (Mrs W C Beal) A97
 *Beal John C x99 d21
 *Beal Maria x71 d34
 Beal Theodore M x16 130 W Stetson
 Deland Fla Ret
 Beal Mrs Theodore M (Pauline Watts) 13
 130 W Stetson Deland Fla
 *Beal William A65
 Beam Clarence L 49 Rte #2 Needham Rd
 Lexington Ohio Engr Research & De-
 velopment Div Mansfield Tire & Rubber
 Co Mansfield Ohio
 Beam Cletus E 53 General Del Johns-
 town Ohio
 Beam Mrs Cletus E (Shirley M Corkwell)
 x55 General Del Johnstown Ohio
 Beams Mrs Russell R (Miriam E Zieg-
 ler) 48 Rte #1 Box 42A Tipp City Ohio
 Bean Benjamin F x07 Rte #1 Liberty
 Ind Ret min
 Bean Dana L (Mrs R Signet) x56
 Bean Harry R 43 200 Cornell Ct West-
 erville Ohio Salesman Vilas-Mages Co
 Chicago 12 Ill
 Bean Mrs Harry R (Margaret F Stark)
 x46 200 Cornell Ct Westerville Ohio
 Bean Herbert E 50 43 W Lincoln St
 Westerville Ohio Anesthesiologist
 Bean Janice L (Mrs F Hahn) x42 20 E
 Lincoln St Westerville Ohio
 *Beany Bernice 10
 Bear Mrs Firman E (Mary H Judy) x05
 57 Nichol Ave New Brunswick N J
 Bear Mrs George T (Lydia B Bear) Sp
 374 Catawba Ave Westerville Ohio
 Bear Harris V 03 306 W Market St
 Germantown Ohio Ret supt schs
 Bear Mrs Harris V (Georgiana Scott) 04
 306 W Market St Germantown Ohio
 Bear Laverne L 56 918 University Ave
 Honolulu Oahu Hawaii Medical Tech
 Queens Hosp
 Bear Nellie P (Mrs P Young) x98
 Beard Earl E x24 113 Blue Rock Rd
 Edgewood Hills Wilmington 3 Del Pat-
 ent chem Du Pont Co
 Beard Ethel M (Mrs J Coppler) x31
 Beard Hazel (Mrs H E Johnson) A16
 *Beard Jacob Sp1848
 Beard James G x31 Portage Ohio
 *Beard Lizzie (Mrs T Kinkaid) x82
 *Beard Minnie M (Mrs Wendell P Kinkaid)
 85 d42
 *Beard Myron S 82 d37
 Beard Nellie x24
 *Beard Solomon F 99 d29
 Beard Mrs Virginia M (Virginia L Min-
 nis) x55 LGH Box 278 San Francisco
 Calif
 Beard William x25
 *Beardshear Josie x77
 *Beardshear Sella (Mrs Q Coover) A73
 *Beardshear William M 76 d02
 *Beardshear Mrs William M (Josephine
 Mundhenk) x76
 *Beardsley Fannie L (Mrs W R Tuttle)
 94 d56
 Beardsley James V 55 Gilby N D Min
 Beardsley Mrs James V (Sue E Lenhart)
 x56 Gilby N D Secy
 Bearss Esther (Mrs C P Kinery) 24
 Bearss Veda E (Mrs J D Attaway) 25
 Beasley Cecil P x43
 *Beatley Allen A73
 Beattie Mrs Robert S (Marilyn J Shuck)
 47 Route #1 Box 131 Bowling Green Ohio
 Beatty Mrs D L (Ruth Siffert) x07
 Beatty Mrs Esta B (Erma Eley) x30
 New Madison Ohio Owner Refrigerated
 Locker Plant
 Beatty Mrs James F (Norma J Fiscus)
 x50 2459 Eakin Rd Columbus 4 Ohio
 Beatty Susan (Mrs P Keyser) 60
 Beaver Benson K x43 Rte #2 Sunbury
 Ohio
 Beaver Mrs Joseph M (Sootie J Rugg)
 x79
 Beavers Bruce E 57 766 Foraker Ave
 Sidney Ohio Min
 Beavers Phyllis 49
 Bechtolt Francis M 27
 *Bechtolt George E 25 d55
 Bechtolt Helen T (Mrs B L Kirkpatrick)
 21
 Beck Beulah (Mrs W E Wilkin) x42
 *Beck Dona (Mrs R W Huber) 16
 Beck Dorothy (Mrs J Keating) 38
 Beck Mrs Henry C (Carol N Crites) x51
 4714 Rootstown Rd RFD #3 Ravenna
 Ohio Tch & adv copy writer
 Beck Katherine (Mrs R A Wentzel) 30
 Beck Ronald D 40 159 Highland Clawson
 Mich Chem
 *Beck Mrs Ronald D (Floribel F Lambert)
 39 d58
 Beck Roy R x41 RFD Waynesville N C
 Beck Wilbur G A17
 *Beck Mrs Wilbur G (Esther M VanGundy)
 x18 d35
 Beckel Mrs Karl F (Sarah M Brickner)
 42 R R #1 Cardington Ohio Physical
 Therapist

- Beckel Lozella M (Mrs R E Dunlap) x42
 Becker Carl M 49 708 N 12th St Miamis-
 burg Ohio Inst Sinclair Coll Dayton
 Ohio
 Becker Mrs Carl (Marilou Becker) Sp48
 708 N 12th St Miamisburg Ohio
 Becker John H 50 94 E Broadway West-
 erville Ohio Librarian Otterbein Coll
 Becker Mrs John H (Marian A Havens)
 50 94 E Broadway Westerville Ohio
 Beckley Jerry S 56 82 Milles Dr Rome
 N Y Lt USAF Griffiss AF Base Rome
 N Y
 Beckley Mrs Jerry S (Glada R Kingsbury)
 54 82 Milles Dr Rome N Y
 Becouvarakis Stanley 51 309 Pine Ave
 Newton News Va
 Beelman Floyd C 25 1286 Lakeside Dr
 Topeka Kan Physician
 Beelman Laura E (Mrs F Fink) x14
 Beelman Marie (Mrs M Trisler) x26
 Beeman Thomas H x41 2230 Vista Red-
 ding Calif Mgr A C Thatcher Lumber
 Co Eureka Way Redding Calif
 Beers Eldon A x52 Rte #3 Dayton Pa
 Beeson Elmer G x09
 Beers Emory P x86
 Beers G Maxine x54
 Beers Helen (Mrs Helen Quinn) 19
 Beery Ethel 13 86 Washington St Canal
 Winchester Ohio
 *Beery Maude A (Mrs F G Ketner) x10
 d56
 Beeson Elmer G 35 Morrow Ohio
 Beggs Elizabeth A x63 Nickerson Hall
 55 Angell St Providence R I
 Begor Roland D 50 2701 Easton St Wash-
 ington 21 D C USAF
 Beheler Lois J (Ne-Ne) (Mrs G Beachler)
 x54
 Behling John J 60 431 Dewey St Sandusky
 Ohio
 Behm Kathleen A (Mrs W E Farren) x48
 Behm Kathryn M (Mrs E M Larsen) 45
 *Behymer Dr Harry W x95 d55
 Beidleman, Sarah L (Mrs E C Shuck) 38
 Beiner Ralph C 41 2146 Amherst Rd NE
 Massillon Ohio Owner Charles F Beiner
 Agency
 Beistle Bertha A x32
 Belcher James W A09
 Beldon Anne L x63 624 Euclid Ave
 Toledo Ohio
 Beldon Dale E x40 624 Euclid Ave
 Toledo Ohio
 Beldon Troy E 35 3880 Greenwood San
 Diego 10 Calif Owner service station
 Belgrade Dorothea J (Mrs J S Gallagher)
 x58
 *Belknap M A x1864
 Bell Bessie (Mrs Bessie Nunguster)x50
 Bell Beulah F (Mrs H C Cook) 10
 Bell Clair H x07 1355 Queens Rd Berk-
 eley 8 Calif Prof emeritus University
 of Calif
 Bell Donald A 58 2294 Lexington Ave
 Columbus 11 Ohio Audio-visual dir
 Whitehall City schs
 Bell Erma M (Mrs A S McDonald) x30
- Bell Evelyn M (Mrs B Barker) x31
 Bell Harold 37 13301 Woodland Lane
 Evansville Ind Factory mgr Mid-State
 Rubber Prod
 Bell Mrs Harold (Martha Howe) Sp33
 13301 Woodland Lane Evansville Ind
 Bell Hazel B
 Bell Iris T (Mrs George Fox) x31
 Bell Joseph x19
 Bell Llewellyn E 52 315 Garden Hts A
 Columbus 4 Ohio Secy J Leukart Mach-
 ine Co 2222 S 3rd St Columbus 7 Ohio
 Bell Mrs Llewellyn E (Ann Sparks) 50
 315 Garden Hts Ave Columbus 4 Ohio
 Bell Ray E Jr 51 2248 Finland Dr Day-
 ton 39 Ohio Realtor 2412 Far Hills
 Ave Dayton Ohio
 Bell Mrs Ray E Jr (Mary F Barnett) 50
 2248 Finland Dr Dayton 39 Ohio
 Bell Richard A 56 116 N High St Cov-
 ington Ohio Min
 Bell Mrs Richard A (Jeanne K Etling)
 x56 116 N High St Covington Ohio
 Bell Mrs Robert E (Margaret R Collins)
 x51 132 Gardenvale Cheektowaga N Y
 Bell Roger A 59 1349 Croydon Rd Troy
 Ohio Min
 Bell Mrs Roger A (Rita J Harmon) x60
 1349 Croydon Rd Troy Ohio Dental
 Asst
 Bellamy Roy E x49 779 Tibet Rd Col-
 umbus 11 Ohio
 Bellamy Mrs Roy E (Glenna M Somer-
 ville) x49 779 Tibet Rd Columbus 11
 Ohio
 Bellinger Delpha B (Mrs F L Strahl) 09
 Bellware Mrs Morris D (Dorothy M
 Henderson) 47 56 Home St Metuchen
 N J
 Belt David R x43 RFD #2 Utica Ohio
 Farmer
 Belt Emma E x09
 Belt Harold O Jr x60 R R #9 Delaware
 Ohio
 Belt Ida L (Mrs W T Raymond) 08
 Belt Robert W 49 23610 Bulla St South
 Bend Ind Min
 Benadum Suzanne C x61 173 Chatham
 Rd Columbus Ohio
 Benadum Theodore P 52 1941 Republic
 Ave Columbus 11 Ohio Tchr & coach
 Bence Irvin J 56 55 W College Ave
 Westerville Ohio Structures eng North
 American Aviation Inc Columbus Ohio
 Bence Leoda (Mrs W Wagoner) 58
 Bench Phyllis M 60 316 Lovington Dr
 Fairborn Ohio
 *Bender Alice K (Mrs Alice Dickey) x89
 d35
 Bender Alma (Mrs C J Sullivan) x17
 *Bender Arthur D 97 d46
 Bender Clark O x19 1367 Boulevard
 Way Walnut Creek Calif Traffic mgr
 The H C Capewell Co Oakland Calif
 Bender Earl W 45 240 S New York Ave
 Wellston Ohio Min
 Bender Mrs Earl W (Sylvesta P Jackson)
 x31 240 S New York Ave Wellston Ohio
 Tchr

*Deceased

- *Bender Emma F (Mrs F A Z Kumler) 85 d92
 Bender Evelyn M (Mrs R F Vance) 51
 Bender George D A08 8039 Juanita Dr N E Kirkland Wash Certified pub acct Vance Bldg Seattle 1 Wash
 Bender Mrs George D (Sarah E Krouse) A08 8039 Juanita Dr N E Kirkland Wash Slwn Bests Apparel Inc Seattle 1 Wash
 *Bender Joseph Sp1852
 *Bender Lydia M (Mrs S Bender) Sp1852 d11
 Bender Mabel (Mrs M Motzke) x17
 *Bender Mattie E (Mrs F A Z Kumler) 92 d56
 *Bender Minnie O (Mrs M B Toomay) A89
 Bender Ralph E 59 318 Minnich Ave New Philadelphia Ohio
 *Bender Samuel Sp1852 d58
 Bender Sarah C (Mrs E B Cassell) x81
 *Bender Sherman L x82
 *Bender Wilder P 80 d35
 Bendinger Mary L x21 2090 Columbia St Palo Alto Calif
 Benedict Beulah (Mrs F Hartpence) 21
 Benedict Edward x62 8 DeKalb Ave White Plains N Y
 *Benedict J x1865
 Benedict Mrs R D (Marjorie Glaze) x24
 Benford Forest L 30 Box 66 Pleasant Gap Pa
 Benham Richard P x57
 Benjamin Florence 25 197 Lilly Chapel Rd West Jefferson Ohio
 Benjamin Margaret (Mrs R Edwards) x27
 Benjamin Mrs Robert B (Anna E Brooks) 43 215 W Union St East Troy Wis
 *Bennert Dawes T 01 d52
 Bennert Mrs D T (Olive Robertson) 02 42 E National Rd Vandalia Ohio
 *Bennert Effa S (Mrs L A Bennert) 01 d41
 Bennert Elsie M (Mrs R Short) 35
 *Bennert Flora A99 d15
 Bennert Irene (Mrs M L Wright) 29
 Bennert Lewis A 97 825 Madison Ave Paterson 3 N J
 *Bennert Mrs Lewis A (Effa S Bennert) 01 d41
 *Bennert Lora (Mrs W Trost) x02 d54
 *Bennert Wilbur D A91 d96
 Bennett Cecil A x17 2094 Farleigh Rd Columbus 21 Ohio
 *Bennett Charles R 15 d57
 *Bennett Edith L (Mrs J H Harnett) 12 d43
 Bennett Elsie (Mrs W E Byers) 30
 Bennett Emma (Mrs H Wright) SS14
 Bennett Mrs Gordon (Ruth E Packer) 57 5 N Pleasant St Fredericktown Ohio
 *Bennett Harvell A74
 Bennett Ilo M20 RD #2 Galena Ohio
 Bennett James E x62 622 Garden Rd Columbus Ohio
 Bennett Mrs Jerry L (Ruthann Williams) 55 55 E Park St Westerville Ohio Elem tchr
 Bennett Lawrence F x19 20791 Lake Rd Rocky River 16 Ohio Mgr warehouse & ship The World Pub Co Cleveland Ohio
 Bennett Lydia A (Mrs C Forest) A16
 Bennett Mary E (Mrs Lawrence Green) 27
 Bennett Perez N 10 420 4th Ave Laurel Mont
 *Bennett Mrs Perez N (Almira S Buttermore) 10 d29
 *Bennett R B A1852
 Bennett Raymond D 08 1951 Indianola Ave Columbus 1 Ohio Secy emeritus Coll of Ed The Ohio State Univ Columbus Ohio
 *Bennett Theodore F 26 d59
 Bennett William C 34 1208 S 7th St Ann Arbor Mich Min
 Bennett William F 25 2615 Wildwood Rd Columbus 11 Ohio
 Bennett Wilma A (Mrs D M Potter) 45
 Bennett Winifred (Mrs M Dutton) A07
 Benson George C Jr A21 Holsopple Pa
 Benson John E 25 Salisbury Pa Supv prin
 Benson Valerie J (Mrs V J Schlosser) x51
 Ben-Tahir Iqbal x62 451 Randolph Windsor Ontario Canada
 Bentley A Jane (Mrs R P Sparks) 46
 *Bentley Jack 52 d57
 Bentley Sheldon L 56 9651 Otterbein Rd Cincinnati 41 Ohio Dir recreation Village of Evendale Ohio
 Bentley Mrs Sheldon L (Joyce E Thomas) 57 9651 Otterbein Rd Cincinnati 41 Ohio Elem tchr
 Bentley Mrs William C (Audrey H Swanson) x40 73 Stewart Ave Jamestown N Y
 Bentley William H x54 5991 Stuart Lane Worthington Ohio Distr The Frito Columbus Co 3790 E 5th Ave Columbus Ohio
 Bentley Mrs William H (M Claire Kerr) 51 5991 Stuart Lane Worthington Ohio Church organist
 Benton Brantford B 33 134 Cedar Lake West Denville N J Public relations dir Jersey Central N J Power & Light Companies Morristown N J
 Benton Charlene S 60 191 Woodrow Ave Bedford Ohio
 Benton Lois L (Mrs T B Studebaker) 54
 *Benton Mrs M (Mary E Heller) 68
 *Benton Roxy x1852
 Bentz Martha B (Mrs J Johnson) x48
 Beougher Jane E (Mrs G D Gribble) 55
 Beougher Larry J x62 Rte #1 Laurelville Ohio
 Beranek Lois A (Mrs G Lloyd) 55
 Bercaw A Elizabeth (Mrs J Flanagan) 40
 *Bercaw Henry D 16 d40
 Bercaw Mrs Henry D (Anne M Morris) 16 138 W Main St Westerville Ohio
 Berenyi James x60
 Bergandine Anne x57 113 High St Sunbury Ohio
 Bergen Kalman x56

- *Berger Caroline Sp1848
 Berger Forest x27
 Bergman Lynn A 54 R D #3 East Aurora
 N Y Min
 Bergman Ronald O x51 12227 Clifton
 Blvd Lakewood 7 Ohio
 Bergquist Mrs C Robert (Eleanore M
 Anderson) 43 Box 359 Lakeside Dr
 Bemus Point N Y
 Berkey Betty L (Mrs F W Woodall) 50
 Berkey Robert F 52 Mount Holyoke
 College South Hadley Mass Asst Prof
 Dept of Religion Mount Holyoke College
 Berlekamp Lois A (Mrs R E Murray) 51
 Berlet Florence R (Mrs D R Weber) x18
 Berlin Jerry x61 735 Lemington Ave
 Greensburg Pa
 Berlo Richard C 59 1400 Air Base Sqdn
 APO 81 New York N Y Lt USAF
 Berndt Mrs David (Kendra Pittman) 60
 9 Howard St Westfield Mass
 Berrenger Kaye J x15
 Berrenger Mrs Kaye J (Hazel L Latto)
 x15
 Berry James M x50 2375 17th St Cuya-
 hoga Falls Ohio Dent
 Berry Mrs James M (Priscilla D War-
 ner) 51 2375 17th St Cuyahoga Falls
 Ohio
 Berry Mrs Scott (Helen G Mathias) x31
 724 N Maple St Lancaster Ohio
 Bertke Mrs Eileen (Eileen M Bowser)
 x49 323 S Church St New Lebanon Ohio
 Bess Mrs George B (Mary P Connolly)
 x44 32 State Park Ave Salamanca N Y
 Best Mrs Elmer E (Alice A Bradrick)
 x50
 *Best Ernst M A94
 *Best Mary I (Mrs F G McLeod) 03 d60
 *Best Nolan R 92 d30
 Betts Nellie M (Mrs L E Huebner) x25
 Betz Mrs Howard (Ruth E Lucas) 25
 Howard Pa
 Beucler Roma A 25 104 Woodlawn
 Laurel Md
 Beucler W DeMotte 28 4137 Winfield Rd
 Columbus 21 Ohio Field rep US Office
 Ed SAFA Dept of HEW Rm 712 433 W
 Van Buren St Chicago 7 Ill
 Beum Royal T Jr Sp55 78 N Vine St
 Westerville Ohio
 Bevelhymmer Mrs Earl R (Audra F Sho-
 walter) x21 7209 Cleveland Ave West-
 erville Ohio
 *Bever Joseph 76 d31
 Beveridge Lockie M x58 2627 10th St
 S W Canton Ohio
 *Beverly Frank H A77
 *Beverstock Mrs Allen (Katherine D
 Cover) 94
 Bevis Norman D 13 Payne Ohio Min
 Beyer Betty L (Mrs Betty L Mayes) 52
 Bickel Anna L (Mrs H C Minnich) x30
 Bickel Mrs Frederick L III (Helene E
 Bauer) 42 210 E Bristol Rd Ivyland
 Pa
 Bickel Lois (Mrs G Roberts) 25
 Bickel Ronald x62
- Bickelhaupt Lois 21 3940 Leybourne
 Ave Toledo Ohio
 Biddle David E x26 Rte #2 Fremont Oh
 Farmer
 Biddle Mrs David E (M Blanche DeRan)
 x26 Rte #2 Fremont Ohio
 Biddle Donald x26
 Biddle H Glenn x33 267 Locust St Jack-
 son Ohio Min
 *Biddle J B x1859
 Biddle Lehr W 16 116 S Park Parsons
 Kans Min
 *Biddle W R x1863
 Biehn Gerald x47
 Biehn Margaret V (Mrs C R Turner) 43
 Bielstein Clyde H 28 1819 Malvern Ave
 Dayton 6 Ohio Ind educator The Dayton
 Power & Light Co 25 N Main St Dayton
 1 Ohio
 Bielstein Henry V 55 1819 Malvern Ave
 Dayton 6 Ohio Capt USAF (MC) Ellis-
 worth AFB S D Physician
 Bielstein John W x32 2722 Lost Creek
 Blvd Lima Ohio Supv Standard Oil Co
 Lima Ohio
 Bierly Kenneth W 48 5560 Elm St San
 Bernadino Calif
 *Bierly Ralph L 14
 *Bierman George F 89
 Biggs George 32 109 Homestead Ave
 Johnstown Pa Min
 Biggs Mrs George (Martha E Wingate) 3
 109 Homestead Ave Johnstown Pa Tch-
 Biggs Helen A (Mrs D Adams) x38
 Bigham Joyce (Mrs N G Carper) 58
 Bigham Ula M (Mrs B Morse) x45
 Bigony Lyda M x25
 Bilger Ann S x62 60 Hope Ave West
 Alexandria Ohio
 Bilger Jack R x58 29 W Lakeview Col-
 umbus 2 Ohio Asst mgr Beneficial
 Finance Co
 Bilger Mrs Jack R (Connie K Loxley) x58
 29 W Lakeview Columbus 2 Ohio
 Bilger Jeanne E (Mrs D Gross) 47
 Bilger Kay (Mrs D R Waggamon) x55
 *Bilheimer Mrs A L (Amanda L Hanby)
 A1858
 Bilikam Mildred (Mrs L H Mussman) x3
 Billerbeck Marion (Mrs C Forcey) 58
 Billheimer Daisy (Mrs P Tait) x93
 Billheimer Lulu (Mrs R Wright) A85
 Billing Larry L x61
 Billman Mrs Charles S (Lillie M Myers)
 A95 1810 Far Hills Dayton Ohio
 Billman Dorothy x57
 Billman Gertrude (Mrs G C Waters) 30
 Billman M Lorene (Mrs J A Webeke) 31
 Billman Mamie E (Mrs F A Kropp) x61
 *Billman Marie (Mrs H Hoff) x21 d50
 Billman Mary M 08 2155 Market St
 Youngstown Ohio Ret tchr
 Billman Mrs Randall V (Florence Kauf-
 man) x46 Burbank Ohio
 Billman Robert E 55 40 Helen St Library
 Pa Prod planner US Steel Corp 525 Wm
 Penn Pl Pittsburgh Pa
 Billman Ruth E (Mrs T E Davis) x39
 Bilodeau Josette (Mrs R Gingras) Sp56

- *Bilsing Sherman W 12 d54
 *Bingham Edith 20 d31
 Bingham Lois R (Mrs R K Hill) 26
 *Bingham Warren E A93 d45
 *Bingham Mrs Warren E (Zula B Fouts) A89 d27
 Bingham William K x18 1796 Brown Rd Columbus 23 Ohio
 *Binkley Samuel A83
 Birch Mrs Robert (Carol Salser) x61 Racine Ohio
 Bird Margaret (Mrs C D Pearson) x34
 Birely Mrs Frank (Clara Pickering) x19
 Birner Barry 54 5646 Solway St Pittsburgh 17 Pa Mfgr rep women's sportswear A & H Binder Boston Mass
 Birney Mary B (Mrs W W Grant) A10
 Bisdorf Mrs Robert L (Jane A Combs) x52 1184 Dale Rd Southern Hills Hamilton Ohio
 Bishoff Harry R x58
 Bishop Dorothea A (Mrs D Phillips) x29
 Bishop Mrs E L (Katherine Frazier) x26 2533 Grand Ave Connersville Ind
 *Bishop George M 42 d44
 Bishop Guy C Jr 49 215 Marview Ave Vandalia Ohio Tchr & curriculum coordinator
 Bishop Mrs Guy C Sr (Grace McLaughlin) SS17 Centerburg Ohio
 Bishop Guy J x28 116 Paseo De La Concha Redondo Beach Calif Vice pres military & commercial pyrotechnic sales Harvell-Kilgore Sales Corp 673 Clarence St Los Angeles Calif
 Bishop Janet E (Mrs R L Simross) x58
 Bishop Margaret J (Mrs R Carles) x51
 Bishop Richard G 55 555 San Lorenzo Palm Springs Calif Tchr
 Bishop Roger L 59 4914 Cleveland Ave Columbus 24 Ohio Min
 *Bittle Annie M (Mrs W N McNutt) A89
 *Bittle Elma x93
 Bittner Groff S x51 Box 613 Tampa Fla
 Bittner Mrs Groff S (Mary Lou Felt) x52 P O Box 613 Tampa Fla Med secy
 Bixler Ira x
 Black Alma M x49 4852 Maliba Dr Bloomfield Hills Mich
 Black Bernard L 52 1137 Everett Dr Dayton 7 Ohio
 Black Eula I (Mrs R H Griffin) 38
 Black Eulah (Mrs D Irwin) 17
 *Black Eunice J x1852
 Black Mrs Grace (Grace L Creamer) x99 29 W Main St Westerville Ohio
 Black Harold W x63 R D #1 New Waterford Ohio
 Black Dr J A x09
 Black Mrs James D (Janet E Watkins) x57 2159 Kajeon Ave Dayton 39 Ohio
 *Black Meryl A (Mrs R H Palmer) 19
 Black Miriam J (Mrs C J Krivenki Jr) x54
 Black Zelda I x50 USA Dispensary APO 949 Seattle Wash
 Blackburn Mrs Arthur (Anna D Voorhees) 39 361 Lancaster Ave Haverford Pa HS Guidance counselor
 Blackburn Donald L x55 221 Lambert St Central City Pa
 Blackburn Harold 28 2024 E 224th St Cleveland 17 Ohio
 *Blackburn John C 95 d43
 Blackford Mrs Roy A (Martha J Baker) 42 297 E Hopocan Ave Barberton Ohio Chief dietician Barberton Citizens Hosp Tuscora Pk Barberton Ohio
 Blackburn Olive x13
 Blackmore Mrs Gertrude A 09 404 Ridge Ave Troy Ohio
 Blackmore Lucille G (Mrs O H Frank) 16
 Blackwood Doris (Mrs R Ernsberger) x41
 *Blagg Robert L 92 d29
 Blagg Virginia (Mrs Virginia B Smith) 23
 Blaha Clarence J 52 Rte #1 Harrod Ohio HS basketball coach
 Blaha Mrs Clarence J (Barbara E Borkosky) 51 Rte #1 Harrod Ohio
 Blair Bradford O x37
 *Blair Mrs Charles (Sarah F Cooley) 98 d53
 Blair Mrs James (Margaret E Snyder) x31 Rte #2 Lexington Ohio Tchr
 Blair Rebecca J x50 501 6th Ave New Brighton Pa
 Blais John A x60
 Blais Patricia A x62
 Blais Robert M 52 R D #2 Wooster Ohio Tchr & coach
 Blake Eileen (Mrs R Powell) x42
 Blake Raymond J x50 3328 McGuffey Rd Columbus 24 Ohio
 Blakeley Charles J x52 105 Orchard Lane Westerville Ohio Billing Control Clk B F Goodrich Co Columbus Ohio
 *Blakely Mrs Clinton (M Jame Haywood) A1865
 Blakely Robert L x54 517 Liberty St Corry Pa
 Blakeslee Frank x24
 Blakeslie Frank C x25
 Bland Patricia (Mrs R L Myers) x59
 Blanks Martha B 44 218 Farmers Trust Bldg Fort Wayne 2 Ind Tchr
 Blatter Beatrice I (Mrs C Crawford) x43
 Blatter Mrs John E (Emma P Grim) x31 409 S Second St Ripley Ohio
 Blanch Claude A 50 Sugarcreek Ohio
 Blanch Doyle S 48 Rte #2 Wooster Ohio HS tchr
 Blanch Mrs Doyle S (Jennie Lee Wheelbarger) x45 Rte #2 Wooster Ohio
 Blanch Miriam S (Mrs R A Denzer) x53
 Blauser Darl E x55 804 Berry Dr Hobbs N M Rig operator Hobbs Well & Service Co Hobbs N M
 Blauser Dwight W 24 1355 Arlington Ave Columbus 12 Ohio Asst to Dean College of Commerce The Ohio State University Columbus Ohio
 Blauser Vivian M (Mrs K Rogers) x31
 Blauser Wendell W 31 730 Hollywood Lane Mansfield Ohio Jr HS prin
 *Blinn Ray S A89
 Blinzley Robert J Jr 58 210 Darragh St Pittsburgh Pa

*Deceased

ALPHABETICAL LIST

Bliss Lorraine 59 11 N 5th St Miamis-
burg Ohio Tchr
Block Lawrence W x51 3647 Stephen
White Dr San Pedro Calif
Bloom James M 54 67 Mahoning Ave
Youngstown 9 Ohio Min
Bloomquist Mrs C Ross (Lois McLeod)
x34 2917 Rising Sun Rd Ardmore Pa
Bloomster Donald E 51 45 W Water St
Fairview Pa Min
Bloomster Mrs Donald E (Shirley Chag-
not) 52 45 W Water St Fairview Pa
*Blose Maxon x37 d43
Bloser Jan R x59
Blott Marguerite (Mrs A Wise) 27
Blough William x25
Blowman Mrs Howard H (Minnie M Bur-
ger) M16
Blue James F x21
Blum Gwendolyn J (Mrs G Garrison) x46
*Blume Alice (Mrs S Miller) 28 d46
Blume Mrs Dorothy (Dorothy M Cowan)
x27 Rte #2 Baltimore Ohio Tchr
Blume Mabel x34
Bobrowski Rotraud (Mrs J Moslener)
Sp51
Boda Carolyn M (Mrs R Bridgman) 50
Boda Harold L 25 3101 Kenmore Ave
Dayton 20 Ohio Asst supt Dayton Public
Schools
Boddy Ned A 50 441 N Main Frederick-
town Ohio
Bodey Mrs Martha E Sp45
Bodge Sally (Mrs G M Wadman) 54
Bodi Beatrice 58 349 Indiana Ave Mans-
field Ohio Elem tchr
Boedeker Joyce E x62 3 Elmore St
Trotwood Ohio
Boehm Erma L (Mrs W Sorrell) 53
Boesel Mrs James (Ruth V Snyder) x32
4510 Twilight Hill Dr Dayton 29 Ohio
Bogan Marilyn A (Mrs E Weber) 49
Boggess Joan (Mrs J Caldwell) x49
*Boggs J O x1863
Boggs Mrs Una (Una Williams) x34
*Boggs Wilberforce K 1861 d72
*Bogle Mrs Charles L (Jessie F Thomp-
son) 83 d44
Bogner John M 39 349 Sumatra Akron
Ohio
Bogner Joseph G x39 1264 E Granville
Rd Worthington Ohio
Bogner Susan C (Mrs R B Brown) x59
Bohla Marilyn x59 204 Morningview
Ave Akron 5 Ohio HS Tchr
Bohn Earl F 02 Box 31 Cedarville Mich
Dent
Bolander Mildred (Mrs B F Crabtree)
x27
Bolander Thomas E x82
Boldt Beatrice x61
*Bolenbaugh Mary 12 d60
Boles Thomas M x50
Bolesky Mrs John D (Thelma P McCluer)
x32 1282 Millsboro Rd Mansfield Ohio
RN
Bolin Mrs Russell C (Genevieve Jane
Tryon) 42 3628 Massillon Rd RD #2
Uniontown Ohio Tchr
*Deceased

Bolling Mrs Mabel P (Mabel P Bollin
Sp58 c/o Mrs Don Crocker Valley
City Ohio
Boltz Mrs Thomas A (Ruth LeMaster
x30 2635 9th St Cuyahoga Falls Ohio
Bolyard Mrs Lester N (Marian V Hol-
28 Independence W Va Tchr
*BonDurant Harmon E 14 d56
*Bone Barbara (Mrs L Feightner) 49
*Bonebrake Albert A72
*Bonebrake Charles E 82 d10
*Bonebrake Rev D C Sp1852
*Bonebrake Frank A86
*Bonebrake George H 1861 d98
*Bonebrake Mrs Harriet L (Harriet Ho-
dren) A85 d33
*Bonebrake Lewis D 82 d10
*Bonebrake Mrs Lewis D (Fannie F Bo-
84
Bonebrake Margaret M (Mrs P Nelson)
x10
*Bonebrake Maybelle (Mrs M Van Met-
x12
*Bonebrake William A83
Bonecutter Mrs H W (Virginia Saeger)
x47
*Boner Franklin P A74
*Boner Henrietta K (Mrs A Carter) x8
d44
*Boner Lewis Sp1852
Boner Louise (Mrs H N Cornell) x29
Bonnell Thelma (Mrs V E Myers) x26
Bonnnett Walter L 56 403 W 21st St N
York 11 N Y Actor
Bonnnett Mrs Walter L (Margaret J Sw-
zel) AGE56 403 W 21st St New York
N Y Secy Crown Photos New York N
*Bonser Thomas A 99 d35
Bontrager Esther (Mrs A F Hardesty)
Booher George T A75
Booher Harold x58
Booher Mrs Kenneth A (Mary A Ryde-
35 347 S Dixie Dr Vandalia Ohio
Booher Mary L x48
Booher Shirley A (Mrs J K Gardella)
Book Edmund N 49 119 Linwell Terr
Syracuse N Y
Booker Mary (Mrs L D Reeder) x25
Bookman Clarence M 04 506 E 4th St
Cincinnati 2 Ohio Ret exec vice cha-
man Hamilton County Community Cl
*Bookman Frank A90 d45
*Bookwalter Alfred G x96 d39
*Bookwalter Mrs Lewis (Emma M Guil-
67
*Bookwalter Lulu G 08 d58
Bookwalter Ruth E (Mrs A Hummel)
Boone Edward J x50 9203 Mary Ave
Seattle Wash
Boone Mildred Sp51 1004 Cardinal L
Richardson Tex
Boor Laurence H 36 Bowerston Ohio
Mort
*Boor Mollie (Mrs M Hamill) A87 d46
Boor William A x31
Booth Clarence L 17 2715 Sunset Dr
Lewiston Idaho District sch supt
Booth Mrs Clarence L (Charlotte L Kur-
18 2715 Sunset Dr Lewiston Idaho

- Booth Edmond J 36 640 Forest Ave
Zanesville Ohio Physician & surgeon
Booth Harrison E 50
Booth Lucy A15 West Jefferson Ohio
Boothe Rhuama J x57 16 Hiawatha Ave
Westerville Ohio Tchrr
Bope Geraldine (Mrs J P Heck) x33
Bor Mrs Arie (Caroline A Brentlinger)
51 Mauritsweg 154 Dordrecht Nether-
lands Tchrr
Borden Mrs Elbert (Carrie Zimmerman)
47 R D #2 Galena Ohio
Bordner Harold x25
Bordner Mabel E (Mrs A McConkey) 26
Borel Mrs George (Myfanwy Lintner) 51
3788 Lyon Dr Columbus 21 Ohio
Boren Ralph E 49 1225 18th St Ports-
mouth Ohio
Borg Richard E 55 4806 E Livingston
Ave Columbus 13 Ohio Dept Mgr F & R
Lazarus Co Columbus Ohio
Borg Mrs Richard E (Joan Wallace) 52
4806 E Livingston Ave Columbus 13
Ohio
Borger Nellie (Mrs W Heitz) Sp19
Boring Ada L 05 1411 16th Ave Altoona
Pa Ret mech eng Penn R R Co
Boring Mrs Ada L (Laura M Felix) M01
1411 16th Ave Altoona Pa
Boring Nellie L (Mrs H E Young) 07
Boring Robert S 53 5345 Turner St
Philadelphia 31 Pa
Boring Mrs Robert S (Beverly Dodd) 54
5345 Turner St Philadelphia 31 Pa
Borkosky Barbara E (Mrs C Blaha) 51
Borkosky Evelyn L x55 Waldo Ohio
Borkosky Glenn E 52 515 Linden Ave
St Marys Ohio Basketball coach
Borkosky Mrs Glenn E (Gwendolyn P
Copening) x54 515 Linden Ave St
Marys Ohio
Born Ernest H x15 Rte #1 Box 265 Mil-
lersport Ohio
Borrer Donald J 28 1593 Minnesota Ave
Columbus 11 Ohio Prof Dept of Zoology
& Entomology The Ohio State University
Columbus 10 Ohio
Borsum Mrs L Jack (Marjorie Reese) 52
6801 N W 12th Ct Fort Lauderdale Fla
Bosart Dr H J x85
*Bosler Mrs Charles H (Bessie C Kum-
ler) 92 d37
*Bosler Lida M (Mrs A B Kohr) x70
Bosley Nelle x08
*Bosman Mrs Charles 16 d55
*Bossard Bertha x08 d58
Bossart George W x12
Bostater Ann (Mrs R Hart) x60
Boston Doris (Mrs R Metz) 45
Boston Mrs Richard L (Barbara Doney)
x58 2100 Garrison Rd Las Cruces N M
Service rep Mt States Telephone Co
Botdorf Dana R x51 20 Elm St Bedford
Ohio
Botdorf Glenn E 26 20 Elm St Bedford
Ohio
Both Barbara M (Mrs E J Springfield) 50
Botkin Clara x27
- Bott Mrs John D (Myrna M Brinker) 02
810 15th Ave S St Petersburg 1 Fla
Apt rentals
Bott John W 50 542 Maple St Ravenna
Ohio
Botts Charles W 34 148 Central Ave
Westerville Ohio Chairman dept Biology
& Geology Otterbein Coll Westerville
Ohio
Botts G William 32 5045 Westwood Blvd
Culver City Calif Owner insurance
agency
Boucher Elanor (Mrs E Smith) 56
Boughan Mrs Gerald D (M Jeanette El-
liott) 48 228 S Copus Rd Lima Ohio
Boughton Mrs Jack B (Mary E Wheeler)
x53 497 Baldwin Rd Akron 12 Ohio
Bouman Mrs Mary T (Mary Thase) x27
449 Anna St Dayton Ohio
Bourn Robert x62 Box 123 Uniontown
Ohio
Bouton Mrs Patricia (Patricia A Jones)
51 1028 Woodlawn Ave Beckley W Va
Dist field case supv W Va state dept
public assistance
Bovee Helen A (Mrs H B Schear) 19
*Bovey Ada M 94 d58
*Bovey J B 92 d45
*Bovey Mrs J B (Ida Mauger) 96 d59
*Bovey Mary E 83
*Bovey Michael S 81 d35
*Bovey Mrs Paul (Mrs F Bausman) x28
d49
*Bovey Sue A (Mrs C Hall) 83
*Bovey Wesley E 92 d46
*Bovey Mrs Wesley E (Ida Waters) x90 d58
Bowell Daniel C 33 116 Beaverbrook Dr
Dayton 32 Ohio
Bowell Mrs Daniel C (Releaffa Freeman)
31 116 Beaverbrook Dr Dayton 32 Ohio
Bowen Mrs Mark M (Annazetta Albright)
x25 2402 N Beachwood Dr Hollywood 28
Calif
Bowen Mrs Gene C (Phyllis M Avey) 46
308 Creekview Dr Paris Ky private
art instructor
Bowen Harriet L x60 46 N Main St Mt
Gilead Ohio
Bowen James W x01
*Bowen Mrs James W (Lockey R Stewart)
97 d36
Bowen Paul A x63 45 E Bond St Corry
Pa
Bowen Roy 33 2607 Wexford Rd Columbus
21 Ohio Director of Theatre The Ohio
State University Columbus Ohio
Bowen Scott D x59
Bower Mrs Aaron (True V Gehman) 38
8205 Wales Ave N W Canton 20 Ohio
Librarian
Bower Mrs Charles (Mildred Ingham)
x43 476 Skall Dr San Jose Calif Art
tchr
Bower Mrs David C (Harriet Schow) x46
426 Poplar Ave N W Canton Ohio
Bower Harold F 49 1011 E Dunedin Rd
Columbus 24 Ohio Min

*Deceased

- Bower Mrs Harold F (Martha M Carpenter) x49 1011 E Dunedin Rd Columbus 24 Ohio
- Bower Inez L (Mrs I Hopkins) 17
- *Bower Isaac N 02 d57
- *Bower Jacob N A90 d34
- Bower Louis F x08
- *Bower M Olive A99
- *Bower Raymond E 95 d51
- Bower Rose (Mrs C Byrer) x99
- Bowers Cora G x19 733 17th St S W Massillon Ohio Tchrr
- Bowers Elsworth V 01 1033 9th Ave PO Box 1562 Huntington 16 W Va Ret dean & psychology prof
- Bowers Mrs Elsworth V (Stella B Martin) x10 1033 9th Ave Huntington 16 W Va
- Bowers Ethel M (Mrs C F Meyer) x13
- Bowers Iva (Mrs C Alexander) Ac
- *Bowers Mrs Laura (Laura Ingalls) 97
- *Bowers Odus L 97 d59
- Bowers Raymond x14 1503 E Erie Ave Lorain Ohio
- *Bowers Mrs Raymond H (Esta M Moser) 13 d30
- *Bowersmith Daniel 71 d96
- Bowersmith Susan E (Mrs C W Snider) 80
- *Bowersox Charles A 74
- *Bowersox Mrs Charles A (Laura Jarvis) 75 d44
- *Bowersox James G 71
- Bowersox Laura J x85
- Bowes Gerald J x59 981 Bedford Rd Pleasantville N Y Purchasing supv
- General Foods Corp White Plains N Y
- Bowes William D x57 675 Franklin Ave Nutley N J
- *Bowles J H A1860
- Bowling Donald E x55
- Bowling Eunice I (Mrs J Keener) x47
- *Bowman A C x1860
- *Bowman Amos x1859
- Bowman Barbara A (Mrs R E Francis) x55
- Bowman Carole A x54 149 E 36th St New York 16 N Y
- Bowman Charles E x48
- Bowman Charles M 24 184 Glencoe Rd Columbus 14 Ohio Min
- Bowman Daisy (Mrs A Moss) x03
- Bowman Donald C 50 318 Lehigh Ave Cuyahoga Falls Ohio Mgr chem purchasing The Goodyear Tire & Rubber Co Akron 16 Ohio
- Bowman Fay M 18 228 W Clinton Napoleon Ohio Min
- Bowman George W 89
- Bowman Mrs James (Jean Conn) 49 904 N 3rd Ave Upland Calif
- Bowman Jean (Mrs J Burns) 45
- Bowman Joyce (Mrs J R Barnhill) 55
- *Bowman Leah A x1862
- *Bowman M L x1862
- Bowman Marie F (Mrs D E Griesmeyer) 56
- *Bowman Mary H x1863
- Bowman Maxine (Mrs C E Riser) x58
- Bowman Pauline (Mrs B Bard II) 37
- Bowman Robert A 60 3950 Woodhaven Dr Toledo 12 Ohio
- Bowman Mrs Roscoe (Myrtle G Saul) 12 2 C Riverview Manor Harrisburg Pa
- *Bowman S C A1861
- Bowman S T x74
- Bowser Eileen M (Mrs E Bertke) x49
- Bowser J R 28 Bethany Cottage Otterbein Home Lebanon Ohio Min
- Bowser Louise (Mrs D W Elliott) 37
- Bowser Marjorie (Mrs J Goddard) 36
- *Boxwell Glenn B x13
- Boyce Mrs Arnold (Clarabel Cassel) x43 140 Floyd Ave Dayton 15 Ohio
- Boyce Mrs George T (Barbara J Collins) x53 522 Kibler Ave Newark Ohio
- Boyce Mardell J (Mrs A H Zagray) 54
- Boyd Mrs B J (Joanne Wright) x52 280 N W Tualaway Beaverton Ore
- *Boyd James x1862
- Boyd Judith L x62 5032 Silvercrest Ter Dayton 40 Ohio
- Boyd Lois (Mrs C Warner) x18
- Boyd Vance C x19
- Boyer Barbara B (Mrs G Wright) 52
- Boyer Charles E 28 243 Glenn St Johnstown Pa Administrative asst Johnstown Public Schools
- *Boyer Mrs Cleve (Nellie Clifton) M00
- Boyer Donna J (Mrs J R Lutes) 51
- Boyer Doris (Mrs R Fields) x44
- Boyer Ethel x27 92 D St Keyser W Va HS tchr
- Boyer Helen M (Mrs R Jennings) 43
- *Boyer J Neely 27 d53
- Boyer Norman R 52 325 Shippen St Tyrona Pa Asst mgr Commercial Credit Corp Altoona Pa
- Boyer Mrs Richard (Ruth B Whiting) AGE54 21443 Timberidge St Clair Shores Mich
- Boyer Wilma J (Mrs R E Shoup) 43
- Boyle Winifred (Winifred B Stearns) x52
- Boyles Elmer L 16 44 N Fernwood Dr Rockledge Fla Prof of mathematics Brevard County Jr Coll Coloa Fla
- Boyles Mrs Elmer L (Neva M Priest) 21 44 N Fernwood Dr Rockledge Fla
- Boyles Marguerite (Mrs M B Van Dyne) x41
- Boyles Marilyn (Mrs W L Hundley) 47
- Boyles N Carol (Mrs W P Cramer) 54
- Boyles Wanda G (Mrs C Gebhardt) 47
- Boynton Rev Lewis x47
- Bradbury M Elsie x31 RFD #3 Waynesville Ohio
- Braddock Mrs C A (Mamie Edgington) 25 1509 E Center St Warsaw Ind Tchrr
- Bradfield Dorothy (Mrs S E Slick) x27
- Bradfield Gertrude (Mrs C E Breithaupt) 23
- Bradfield Helen A (Mrs L Chapman) x32
- Bradfield Richard 17 711 Tripphammer Rd Ithaca N Y Prof of soil science Cornell Univ
- *Bradfield Mrs Richard (Ethel Hill) 17
- Bradfield Robert B x50 US Embassy Lima Peru Nutrition Advisor

*Deceased

- Bradfield Zura J (Mrs M Patrick) 24
Bradford Charles W 57 Rte #144 Celina
Ohio
Bradford Orla E 51 7911 Sunny Lane
Fort Wayne Ind Min
Bradford Mrs Orla E (Luella C Martin)
49 7911 Sunny Lane Fort Wayne Ind
Bradford Mrs Samuel C (Flossie H
Denny) x14 219 South Ave 56 Los
Angeles 42 Calif
Bradley Charles K x14 51 Leland Ave
Columbus 2 Ohio Attorney 16 E Broad
St Columbus Ohio
Bradley Helen (Mrs C Baker) x14
Bradley Mrs John S Jr (Bonnie P Cross)
x16 281 W Rock Ave New Haven Conn
Bradley Mrs Oma M (Oma V Moomaw)
26 Rte #5 Box 215-B La Porte Ind
Bradney Thomas M x32 1259 Northridge
Rd Columbus 24 Ohio
Bradrick Alice A (Mrs E E Best) x50
Bradrick John C 23 Mercer Rd Butler
Pa Safety eng Butler Works Armco
Steel Corp Butler Pa
Bradrick Mrs John C (Frances M Reed)
x24 Mercer Rd Butler Pa
Bradrick John C Jr x51 522 N Monroe
Butler Pa
Bradrick Louis B 98 805 N Lakeside Dr
Lake Worth Fla Ret min
Bradrick Mrs Louis B (Nina L Reed) x02
805 N Lakeside Dr Lake Worth Fla
*Bradrick Margaret (Mrs C Bryson) x98
d57
Bradrick Maud A (Mrs C S Pilkington) 93
*Bradrick Thomas H 94 d49
*Bradrick Mrs Thomas H (Alice B Corn-
ell) x87
Bradrick Thomas H 23 211 W Parkwood
Dr Dayton 5 Ohio Supv personnel Frig-
idaire General Motors Corp
Bradrick Mrs Thomas H (Harriet M
Whistler) 24 211 W Parkwood Dr
Dayton 5 Ohio Bookkeeper Rike's
Dept Store Dayton Ohio
Bradrick Thomas R x52 251 Nelson
Run Rd Pittsburgh 37 Pa Staff asst
Sheet & Plate sales Aluminum Co
America
*Bradshaw Mrs (E M Fay) A1860
Bradshaw George L 34 442 N Miami St
West Milton Ohio HS Coordinator Pat-
terson Coop HS Dayton Ohio
Bradshaw Louis E (Mrs M Gander) x29
Brady Barbara (Mrs B Lupo) x59
Brady Frederick E 39 897 W Whipp Rd
Dayton 59 Ohio Sales rep Frigidaire
Div General Motors Dayton Ohio
Brady Granville M x47
Brady Mrs Ruth C (Ruth M Coblentz) 36
5041 46th N E Seattle 5 Wash Tchr
Brady Thomas E 36 Box 2016 133 Burn-
ey St Modesto Calif Field rep Gotls-
chalk Music Center
Brady Troy R 45 1505 29th St W Brad-
enton Fla Min
Bragg Emerson D 26 1712 Wesleyan Rd
Dayton 6 Ohio Min
- Bragg Ralph 56 3612 Golfgate Dr Toledo
14 Ohio Law 728 National Bank Bldg
Toledo Ohio
Bragg Mrs Ralph (Ann L Brentlinger) 56
3612 Golfgate Dr Toledo 14 Ohio
Brague Mrs Charles (Grace A Coleman)
48 4829 Calle Ventura Phoenix 18 Ariz
Braithwaite Vergene E (Mrs W Horie) 53
Brake C Richard x61 Irwin Ohio
Brake Paul 25 Winfield W Va Min
Braley Geneva M (Mrs V C Lewis) 23
*Braley Ruth 26 d52
Brallier Mrs Marlin M (Sally A Gordon)
57 1100 Court St Winona Lake Ind
*Brand Louie (Mrs L B Bard) A90 d31
Brandenburg Mrs Constance (Constance
A Bailey) 51 119 Bryant Ave Franklin
Ohio
Brandenburg Sylvia x58 752 Woodlawn
Ave Hamilton Ohio
Brandum Standley A x61 Vaughnsville
Ohio
*Brane Annette (Mrs A C Siddall) 17
Brane Dennis D 21 14561 Madison Ave
Lakewood 7 Ohio Private research
Brane Grace M (Mrs B W Stonebraker)
14
Brane Jessie (Mrs S E Rupp) M25
Brane Roscoe H 13 118 Yale Ave Dayton
6 Ohio Ret businessman
*Brane Mrs Roscoe H (Mary M Brown) 13
d41
Branscomb William M Jr 60 Apt B-2
4904 29th Rd South Arlington Va
Branson Mary J (Mrs K Burns) x56
Brant M Katherine x99
Brant Rachel M 30 158 Lexington Ave
Dayton 7 Ohio Ret EUB director child-
ren's work
Brantley Wayne x60 90 Francis St Key
West Fla
Brashares Jessie P (Mrs C C Florida)
A00
*Brashares Josef F x02 d58
Brashares Velve x29 Gibisonville Ohio
HS lib
Brashares William C x98 623 Vine Ave
Highland Park Ill Ret tchr
Brashares Mrs William C (Mary C Am-
brose) A98 623 Vine Ave Highland
Park Ill
Bratten Patricia A (Mrs S Kaplan) x49
Brauen Barbara (Mrs S E Brauen) Sp60
Rte #1 Bluffton Ohio
Braise Dorsey W 50 432 Danforth Pl
Dayton 31 Ohio Supt schools 1830
Harshman Rd Dayton 24 Ohio
Bray James F 60 3710 Roland Cir Day-
ton 6 Ohio
*Brayton E A1862
Breden Calvin R 24 222 S Madison La-
Grange Ill Assoc Chem Engr Argonne
National Lab 9700 S Cass Ave Argonne
Ill
Breden Charles L 30 344 Heikes Ave
Dayton 5 Ohio Mus tchr
Breden Mrs Charles L (Corinne A Cros-
sen) x32 344 Heikes Ave Dayton 5 Ohio
Tchr

ALPHABETICAL LIST

44

- Bredden Helen M (Mrs H K Darling) 24
 Bredden J Paul x26 4918 Chesapeake St
 N W Washington 16 D C Ret colonel
 US Army
 Bredden Robert x36 3329 Lambert Pl
 Cincinnati 8 Ohio
 Bredden Vivian M (Mrs J B League) 33
 Breeden Lois I (Mrs E Ayers) 30
 Brehm Anne (Mrs T G Sell) 36
 Brehm Donald L 59 202 Main St Port
 Jefferson N Y Jr HS tchr
 Brehm Evelyn W 37 Springdell Farm
 Camphill Rd Fort Washington Pa Tchr
 Brehm Hazel (Mrs W H Hayes) 47
 Brehm Mary J (Mrs R S Roose) 42
 Breithaupt Mrs C Edward (L Gertrude
 Bradfield) 23 4475 Indianola Ave Col-
 umbus 14 Ohio
 Breithaupt Wendell T x55 582 Allwood
 Rd Clifton N J
 Bremer Louis H 39 3615 Grand Ave
 Middletown Ohio Veterinarian
 Bremer Mrs Louis H (Carrie E Harris)
 39 3615 Grand Ave Middletown Ohio
 Bremer Marion L (Mrs P Hartley) 34
 Brenizer Gladys 27 26 E Tallmadge
 Ave Akron 10 Ohio Tchr
 Brenizer Myra B (Mrs V G Clemons) 16
 *Brenizer Nelson O 78 d34
 *Brenizer Mrs Nelson O (Annie Clime)
 x82 d43
 Brennecke Robert G x48 1023 Sixth Ave
 Altoona Pa
 *Brenneman James A 15 d36
 Brenner Oscar x29
 Brenning Carl J 50 2800 East Clift Dr
 Columbus 21 Ohio Vice prin Jr HS
 Brentlinger Ann (Mrs R Bragg) 56
 Brentlinger Caroline A (Mrs A Bor) 51
 *Brentlinger Howard R 18 d45
 Brentlinger Mrs Howard R (Alice Res-
 sler) 18 57 Chester Rd Belmont 78
 Mass
 *Brett Clara E A74
 Brewbaker Mary E (Mrs J R Howe) 24
 Brewbaker Virginia L (Mrs B R Cope-
 land) 30
 *Brewer Ella M (Mrs J W Harnett) x79
 d46
 *Brewer Harry A95
 Brewer Marjorie A x53
 *Brewer Murray A66
 Brewer Mrs Nettie W (Nettie T Worstel)
 x08
 Brewster William x29
 Breza Richard E 53 737 Monroe St
 Rockville Md Mgr Beneficial Finance
 Co 4 N Washington St Rockville Md
 Breza Mrs Richard E (Carol A Evans)
 x56 737 Monroe St Rockville Md
 Brick James O x62 Box 241 Magnolia
 Ohio
 Bricker Dayna x57 RFD #2 Galena Ohio
 Bricker John x57
 Bricker William R 59 9511 Lamont Ave
 Cleveland 6 Ohio HS tchr & coach
 Bricker Mrs William R (Marilyn A De-
 morest) x62 9511 Lamont Ave Cleve-
 land 6 Ohio
 Brickner Sara M (Mrs K Beckel) 42
 *Bridenstine James R x17 d58
 Bridenstine Mrs James R (Edith L White)
 x15 West Jefferson Ohio
 *Bridge Henry x66
 Bridgers Robert L 44 166 W Market St
 Harrisonburg Va Min
 Bridges Betty L (Mrs R Schneider) 45
 Bridgman Richard H 49 1013 Larriwood
 Ave Dayton 29 Ohio Asst prin Jr HS
 Kettering Ohio
 Bridgman Mrs Richard H 50 1013 Larri-
 wood Ave Dayton 29 Ohio
 Bridwell Charles C 42 110 S Algonquin
 Ave Columbus 4 Ohio Asst Mgr of In-
 dustrial relations Westinghouse Elec-
 tric Corp 300 Phillippi Rd Columbus 16
 Ohio
 Bridwell Lowell K x51 147 D St S E
 Washington 3 D C
 *Brierly Grace (Mrs F Anderson) 00 d40
 *Brierley William E A95
 Briggs Mrs Dee M (Della M Roop) 38
 2134 1/2 Indianola Ave Columbus 1 Ohio
 *Briggs Jerome C x72 d31
 Briggs Jerry L 58 319 1/2 W 6th Dover
 Ohio Tchr
 Briggs Joanna L Sp54
 Briggs Kathryn I (Mrs R R Starcher) 56
 Briggs Mary M x50
 Briggs Merritt W 39 TUSEA APO 254
 New York N Y Lt Col US Army
 Briggs Mrs Merritt W (Jessie B Mc-
 Crary) 40 TUSEA APO 254 New York
 N Y
 *Bright Anna A (Mrs W Miller) 83
 Bright Dorothy (Mrs B T Taylor) x24
 *Bright Colonel Ellsworth A81
 Bright M Edna Mrs 16 173 Church St
 Saratoga Springs N Y Elem tchr
 *Bright George A69
 Bright Harry x02
 Bright James A 28 1014 W North
 Lima Ohio
 *Bright Jesse L x88
 *Bright Lydia Sp1857
 *Bright Major x1859
 Bright Marjorie M (Mrs M Nichols) x42
 Bright Mary E (Mrs M Brown) 44
 Bright Mildred N (Mrs M S Brooks) 29
 Bright Ora x01
 Bright Mrs Robert P (Kathleen Mollett)
 41 38 Hicks Ave Syosset Long Island
 N Y
 Brightman T Page x53 340 W South St
 Worthington Ohio F & R Lazarus Co
 Columbus Ohio
 *Brill Benjamin F A1861
 Brill Russell x27
 Brill William H 50 4499 Ellery Dr Col-
 umbus 13 Ohio Group Leader Tech
 publications Weapon System Support
 North American Aviation Inc
 Brindle Theodore x26 2018 W Monroe
 St Sandusky Ohio
 *Briner Mrs Cloyd (Ruby Dill) x08 d52

*Deceased

- Briner Mrs Luemma S (Luemma S Campbell) x49 1328 Roslyn Ave SW Canton Ohio Bkkeeper Frantz Mfg Co 1200 Camden Ave SW Canton Ohio
 Briner Orville W 14 2221 Mt Vernon Blvd NW Canton 9 Ohio Min
 *Briner Mrs Orville W (Mae Wood) SS12 d59
 Briner William C x49
 Brines James R x59 16663 Cruse Detroit 35 Mich
 Bringle Marilyn K x59 Box 265 Ashley Ohio
 Brinker Myrna M (Mrs J D Bott) 02
 *Brinkerhoff M Sp1852
 Brinkman Dorris A (Mrs E E Patton) x39
 Brinkman Mrs John (Hildred Whitehead) x35 3335 S Clermont Denver Colo
 Briscoe Mrs Walter (Abigail McKean) 11 Westfield Ill
 Bristle Bertha x29
 Britt Mrs Fay (Fay Morrison) A22 Box 1593 Charleston W Va
 Britton Clyde 54 Box 98 Lysander N Y
 Broadbent Alice M 48 3209 Waltham Ave Kettering 29 Ohio Tchr
 Broadhead Clarence J 25 778 Pelhamdale Ave New Rochelle N Y HS mus tchr
 Broadhead Russell H 31 22035 Edison Dearborn 8 Mich Prof Wayne State Univ Detroit 2 Mich
 Brobst Earl D 17 124 W Lincoln Findlay Ohio
 Brobst Ethel (Mrs R Denune) x13
 Brock Margaret E 47 Rte #8 Hillsboro Ohio Elem tchr
 Brock Paul x29 36 Dellwood Ave Dayton 19 Ohio
 Brockett Bruce W 49 1405 Spaulding Rd Dayton 31 Ohio
 Brockett Mrs Bruce W (Lois Fisher) x50 1405 Spaulding Rd Dayton 31 Ohio
 Brockett Phyllis L (Mrs P Smarto) 52
 Brockett Richard D 54 100 Center St Seville Ohio
 Brockett Mrs Richard D (Mary Anne Ross) 54 100 Center St Seville Ohio
 Broderick Sylvester M 24 P O Box 256 Freetown Sierra Leone West Africa
 Brody Mrs Paul (Carol L Yagello) x50 236 Dominion Columbus 14 Ohio
 Brokaw A L A86
 Brokaw Elizabeth M (Mrs K Wiseman) x49
 Broliier Iona E (Mrs C Patsch) x33
 Bromeley Mrs Bruce (Annie C Bromeley) x23 Box 14 Bradford Pa
 Bromeley Jeanne (Mrs E Caldwell) 27
 Bromeley Robert B 29 6 St James Pl Bradford Pa Publisher 43 Main St Bradford Pa
 Bromeley Mrs Robert B (Marian Grow) 29 6 St James Pl Bradford Pa
 Bromeley Roberta (Mrs J S Mumma) x36
 Bromeley Thomas R 51 Box 214 Derrick City Pa Radio broadcasting
 Bromeley Mrs Thomas R (Jean E Hostetler) x54 Box 214 Derrick City Pa
 *Bromley Mrs Frank (Ola Wickham) A86
 *Bronson Mrs Charles D (Ada B Kumler) A01 d24
 Bronson Claude F 15 214 Park Ave Elyria Ohio Chem eng
 Brookbank Kenneth C x59 USAF Personnel Specialist 918 ACWRON (ADC) Baldy Hughes AFS Prince George B C Canada
 *Brooke Mrs C M (Daisy Bell) 87
 Brooke Mrs George E Jr (Mary E Peters) 49 700 Lilly Chapel Rd West Jefferson Ohio
 Brooker Mrs Wilfred L Jr (Margaret Weinland) x28 1007 Henderson St Columbia 1 S C
 Brookhart Mrs Charles F (Jo Ann Rader) x50 Braun Rd Belpre Ohio
 Brookhart Nellwyn (Mrs M Trujillo) 47
 *Brooks Alonzo E 11 d44
 Brooks A Charles 50 291 Colonial Ave Worthington Ohio Director Urban Renewal John W Galbreath & Co 42 E Gay Columbus Ohio
 Brooks Mrs A Charles (Avonna L Keim) 50 291 Colonial Ave Worthington Ohio
 Brooks Anna E (Mrs R Benjamin) 43
 Brooks Bonnie J (Mrs P E Thomas) 51
 Brooks Eleanor R (Mrs G Webb) 41
 Brooks Elizabeth R (Mrs E F Rice) M37
 *Brooks George M x67
 Brooks George R 38 1046 W Ave Lancaster Calif Min & liaison in weapons systems North American Aviation
 Brooks Mrs Harry M (Bertha M Staiger) 11 1310 Lincoln St Portsmouth Ohio
 Brooks Kenneth L x61 48 Fairway Whitehall Ohio
 Brooks Margaret x25
 Brooks Mrs Morris S (Mildred N Bright) 29
 Brose Mrs Cyrus (Evelyn Miller) 30 Rte #1 Lebanon Ind
 Broughman Roy E 47
 Broughton Donna V x50
 Broughton Flossie M 16 RFD #3 Sugar-grove Pa Ret tchr
 Broughton Mrs Jack W (Jennie M Reay) x32 451 Monroe St Conneaut Ohio Home Serv Adv Cleveland Electric Illuminating Co Cleveland Ohio
 Brown Mrs (Mary A Nern) x49
 Brown Ada L (Mrs H L Thompson) 13
 Brown Mrs Albert G (Katherine E Airhart) x09 2115 Eldred Ave Lakewood 7 Ohio
 Brown Amy J (Mrs A C South) 59
 Brown Mrs Arnie (Mary Mealand) x59 Bethel Me
 *Brown B F x1859
 Brown Barbara L (Mrs N Castrodale) x50
 Brown Bettyjane x41
 Brown Betty Lou (Mrs G J Maus) x50
 Brown Carolyn J (Mrs R Sherrick) 53
 *Brown Charles B 93 d98

ALPHABETICAL LIST

Br

Charles D x84
 Clara (Mrs W A Zellers) A14
 Mrs David D (Audrey P Harris)
 David S x56 1276 Cove Ave Lake-
 Ohio Acct The M A Hanna Co
 eader Bldg Cleveland 14 Ohio
 Dollie (Mrs V Vorhees) A72
 Dorothy (Mrs W Anderson) 13
 Elder D x24 d56
 C Virginia (Mrs H Learish) 40
 C Devon x30 1870 Idlewild Dr
 Ohio Supv Aircraft Field Engr
 Westinghouse Electric Corp
 Ohio
 Frank A x44 Box 167 Riviera
 Fla
 Fred V x57 Rte #1 Amanda Ohio
 Freeda (Mrs C B Daley) x48
 Gardner P 47 904 Adams St Fair-
 Ohio Yard Foreman & training dir
 Eastern Portland Cement Co
 Mrs Gardner P (Emily M Clark)
 Adams St Fairborn Ohio
 George E 58 97 N Haldy Ave
 ous 4 Ohio Ind eng Westinghouse
 c Corp Phillippi Rd Columbus
 Mrs George W (Flora H McMahon)
 I Ressler 27 111 W Pease Ave
 Carrollton 49 Ohio HS tchr
 Mrs H Ressler (Nellie Heisch-
 27 111 W Pease Ave West
 lton 49 Ohio
 Mrs Harold (Jacklyn M Veale) x46
 Springboro Dayton Ohio
 Harold L A14
 Helen M (Mrs L Cash) x53
 Henry A x88
 Herbert H x08
 Herman W x44 256 Richards Rd
 ous 14 Ohio Tchr
 Mrs Herman W (Margaret J Shoe-
 44 256 Richards Rd Columbus
 0
 Irving M x44 Lake Erie College
 ville Ohio
 Mrs Irving M (Eleanor R Taylor)
 ke Erie College Painesville Ohio
 Arthur x58 2712 S Adams St
 on 6 Va Cartographer relief
 odel maker Army Map Service
 rooks Lane Washington 25 D C
 Mrs James A (Norah Shauck) 02
 17th Ave Spokane Wash
 James C 48 R D #2 Box 21 Bur-
 wn Pa
 Mrs James C (Mary J Wood) 48
 Box 21 Burgettstown Pa
 Mrs James R (Margaret White)
 65 Bolender Akron 19 Ohio
 James S x63 Star Rte Orbisonia
 eannette A 57 3217 Mahan Dr
 assee Fla

Brown John A x58 3519 11th St SW Can-
 ton 10 Ohio United Airlines P O Box 551
 Akron Ohio
 Brown John E x50 923 Richmond Ave
 Marion Ohio Line technician Marion
 div Whirlpool Corp
 Brown Mrs John E (Phyllis J. Ewing) x5
 x50 923 Richmond Ave Marion Ohio
 Brown John Edward x50
 Brown Mrs John H (Patricia J Miner) x53
 6823 W Hazelwood St Phoenix Ariz RN
 Brown Mrs John S (Elinor M Mignerey)
 45 Derby Ohio
 Brown Joseph B x44 Canal St Philo Ohio
 Brown Larry E 60 625 Chatham Rd Col-
 umbus 14 Ohio
 Brown Leland C Jr x61 704 S Negley Ave
 Pittsburgh 32 Pa
 Brown Mrs Leland C Jr (Rachel W
 Siviter) 60 704 S Negley Ave Pittsburgh
 32 Pa
 *Brown Lewis D 86
 *Brown Luther E 80
 Brown Madge L (Mrs R B Sanders) x50
 Brown Margaret x47
 Brown Marian I (Mrs K DeBolt) x32
 Brown Marilyn J (Mrs R Weiler Jr) x61
 Brown Marjorie (Mrs H Crainer) x43
 Brown Mrs Mary A (Mary A Nern) x49
 Brown Mary Jo x59 R R #1 Union Ohio
 *Brown Mary M (Mrs R Brane) 13
 Brown Mrs Maynard (Mary E Bright) 44
 RD #1 Box 92 Cuba N Y Art tchr
 *Brown Mrs O T (Alberta Fowler) A94
 d57
 Brown Orlof T Jr x39 26052 Detroit Rd
 Westlake Ohio
 Brown Orville x26
 Brown Phyllis J (Mrs P Walker) 45
 Brown Mrs Priscilla G (Priscilla Gar-
 rison) x01
 Brown Mrs Raymond H (Elma Harter)
 x30 Rte #1 Granville Ohio
 Brown Richard M x56 3106 Shroyer Rd
 Dayton 29, Ohio
 Brown Rita x62
 Brown Robert B 51 9821 Dunlap Ave
 Cleveland 5 Ohio Physician
 Brown Mrs Robert B (Ann C Carlson) 52
 9821 Dunlap Ave Cleveland 5 Ohio
 Physician
 Brown Mrs Robert B (Susan C Bogner)
 x59 363 The Brooklands Akron 5 Ohio
 Brown Robert H x42 R R #1 Box 189
 Spring Valley Ohio
 Brown Russell N 37 501 Avon Way Day-
 ton 29 Ohio Physician 1126 S Main St
 Dayton 9 Ohio
 Brown Mrs Theda E (Theda E Doran) x39
 811 Bonnie Dr Lakeland Fla Survey
 work
 Brown Thomas B 18 R D #2 Box 23 Bur-
 gettstown Pa Farmer
 Brown Mrs Thomas B (Cleo Coppock) 19
 R D #2 Box 23 Burgettstown Pa
 Brown Thomas C x60 19 Old Ox Rd
 Bethel Park Pa
 *Brown William A x1863

- *Brown William L A06
 *Browne George S J 69
 *Browne Mrs George S J (Emma L Carpenter) 70
 Browning Mrs G Emmett (Thanet Cridland) x25
 Browning John W x84
 Browning Mrs Robert M (Wilma L Reed) 53 3269 Ridgewood Dr Columbus 21 Ohio
 Broyles Glenwood E x39 6949 Calle Centuri Tucson Ariz Radio-telv coordinator Tucson Public Schools
 Brubaker Allen x17 Paris Ill
 Brubaker Ann (Mrs C Howell) x59
 Brubaker Arthur E 33 974 Greyton Rd East Cleveland 12 Ohio Exec secy YMCA 2055 E 105th St Cleveland 6 Ohio
 Brubaker Mrs Arthur E (Ruth M Rhodes) 33 974 Greyton Rd East Cleveland 12 Ohio
 Brubaker Raymond K 42 835 Taylor Ave Avalon Pittsburgh 2 Pa Adv mgr Williams & Co Inc Pittsburgh Pa
 Brubaker Mrs Raymond K (Jeanne Mickey) 44 835 Taylor Ave Avalon Pittsburgh 2 Pa Tchrr
 Brubaker Sally A x60 307 W Race St Somerset Pa
 *Brubaker Uriah B 04 d57
 *Brubaker Mrs U B (Martha Roloson) 97
 *Brubaker Mrs U B (Estella E Ankeny) A02 d50
 Bruce Fred D x51
 Brumbaugh David L x57
 Brumbaugh Mrs J Mark (Alberta Kleinhenn) 35 328 Magnolia Dr Englewood Ohio Pupil personnel & tchr
 Brumley Beverly A (Mrs W K Leonard) 57
 *Brundage Ruth L (Mrs T Nelson) 12 d36
 *Brundige Josephine x1862
 Brunelle Mrs Laurence (Anna E Peters) 39 68 Redwood Lane Massapequa Pk Long Island N Y
 Bruner Ethel G (Mrs N Worthington) 25
 Bruner Ruby (Mrs R Karn) 30
 Brunk Mrs Louis F (Olive W Wagle) 17 96 Sterrett St Crafton Pittsburgh 5 Pa
 Brunner Mrs Avery T (Vida G Wilhelm) 19 Long Point-on-the-Severn RFD #2 Crownsville Md
 Brunny Mrs Harley H (Mary A Nichols) 16 2130 Grandview Ave Portsmouth Ohio Ret tchr
 Bruno Rose V x47 4158 Commonwealth Toledo Ohio
 Brunson Beverly G (Mrs C Gronlund) x57
 Bruss Richard E x51 162 Ben Avon St Biloxi Miss
 Bryan Mrs Charles A (Suzanne C Dover) 54 3126 Armen Ave Dayton 32 Ohio
 Bryan Mary L (Mrs G M Straszheim) x54
 *Bryant Bertha (Mrs Phinney) x81 d48
 Bryant Forrest B 99 601 Pioneer Ave Kent Ohio Realtor 136 N Water St Kent Ohio
- *Bryant Mrs Forrest (Dorothy Granger) A99 d51
 *Bryant M E x71
 Bryant Rachel Sp41 1110 N Pittsford Va
 Bryant William B x06 1400 Corn Dayton Ohio Physician
 Bryce Bruce E 59 2617 Jenny Lane McKeesport Pa
 *Bryson Mrs Charles (Margaret) x98 d57
 *Bryson Murl F x19
 Bucco Louis J 50 4617 Owens Dayton 16 Ohio HS tchr
 Bucco Mrs Louis J (Rosa M Ruben) 4617 Owens Dr Dayton 16 Ohio
 Buchanan Belva J (Mrs F Tochin)
 Buchanan Thomas N 52 4767 Slade Hamilton Ohio Mus tchr
 Buchanan Mrs Thomas N (Marilynn Wallingford) 52 4767 Slade Dr Hamilton Ohio
 Bucher Mrs
 Buchert Agnes (Mrs J R Hoover)
 *Buchert Robert x27
 Buck Donald T x52 R R #1 New I Ohio
 Buck F James 50 7209 Pennsylvania Poland Ohio Sales mgr & vice Morris Motors Inc 4845 Market Youngstown Ohio
 Buck Mrs F James (Elizabeth J) 50 7209 Pennsylvania Ave Poland
 *Buck Robert N x52 d50
 Buckingham Betty J (Mrs J A W) 49
 *Buckingham Ferne x25 d46
 Buckingham Mrs J Ray (Helen C) RFD #1 County Rd 70 Burbank
 Buckingham Lois (Mrs C Frantz)
 Buckingham Robert L 49 606 E West Carrollton Ohio Atty Frigid Div General Motors Corp Dayton
 Buckingham Mrs Robert L (Patricia Shade) 49 606 E Dixie Dr West Carrollton Ohio
 Buckingham Thomas A 59 32 N Canal Winchester Ohio
 Buckingham Mrs Thomas A (Frank Thompson) 59 32 N High St Canal Winchester Ohio
 Buckingham W A x71
 Buckingham William T 46
 Buckle Morris E x53
 Bucklew Mrs Emmett (Mildred) 2314 Latrobe St Parkersburg W Va
 Buckner John L x60
 *Budd George J x08
 *Budd Homer J x09
 Budd Mrs James E (C Joanne H) Route #2 Pataskala Ohio Secy
 Buehler Howard G x23 Beaver C
 Buehler Mrs Roger (Esther J W) x48 8306 Morrow Rd N E Albion N M
 *Buell Dalton x27 d51
 Buell Mrs Dorothy (Dorothy Corbett) Box 16 Massey Head Fla
 Buell Glenard M 28 Sunbury Ohio

- Buell Marilyn x58
 Buell Mrs Rieker (Matie R Rieker) 32
 2126 N Brandywine St Arlington 7 Va
 Asst Public relations Natl Retired
 Tchrs Assoc Washington D C
 Buess Reba L (Mrs C Searfoss) x48
 Buffington Orville P A09
 Buffington Ruth (Mrs W E Shade) M15
 Buker Helen (Mrs M Cooper) x20
 Buker Mrs W H (Besse Wakely) 17
 1941 W Terra Mar Dr Pompano Fla
 Bulger Mrs Paul (Mary L Winkle) x39
 *Bull Cynthia E x1852
 *Bull Mary C x1852
 Bullis John H 56 6130 Falkland Dr
 Dayton 24 Ohio Personnel counselor
 Rike-Kumler Co Main St Dayton Ohio
 Bullis Mrs John H (Carole A Kreider)
 AGE56 6130 Falkland Dr Dayton 24
 Ohio
 Bullock James M x46 3474 N High St
 Columbus 14 Ohio
 Bulow Nancy R x62 172 Pinewood Trail
 Trumbull 58 Conn
 Bump Mrs Allen L (Mildred U Adams)
 x30
 Bunce Beatrice (Mrs G Carter) x35
 Bunce Kenneth 30 APO 74 Box N San
 Francisco Calif
 Bunce Mrs Kenneth (F Alice Shively) 33
 APO 74 Box N San Francisco Calif
 Bunce Mary (Mrs D Pelton) 27
 Bunce Mrs T K (B Louise Secrest) x29
 27 Schrock Rd Westerville Ohio HS tchr
 Bunch V Gail (Mrs R L Arledge) 56
 Bundy Anita S (Mrs H Cheek) 36
 Bundy Francis P 31 Box 55 RD #1 Scotia
 2 N Y Physicist research lab General
 Electric Co Schenectady N Y
 Bundy Mrs Francis P (Hazel V Forwood)
 34 Box 55 RD #1 Scotia 2 N Y
 Bungard Benjamin F x14 459 W Patriot
 St Somerset Pa Ret min
 Bungard Kathryn Anne A12 18 Eagle St
 Mt Pleasant Pa Ret tchr
 Bungard William S 37 25 Veery Rd
 Attleboro Mass General Secy YMCA
 Bungard Mrs William S (Catherine F
 Parcher) 37 25 Veery Rd Attleboro
 Mass
 *Bunger Harold A x19 d41
 *Bunger Juna M (Mrs W L Bunger) x98
 d37
 Bunger Marianna x44 Lutheran Mission
 Monrovia Liberia RN
 Bunger Russell L x50 416 N Main St
 Lewisburg Ohio Acct Delco-Moraine
 Div General Motors Corp
 *Bunger Warren L x98 d29
 Burbick Wesley x25
 Burch Mrs William M Sr (Catherine L
 Burton) 39 1817 42nd St Canton 9 Ohio
 HS tchr
 Burchard Beatrice (Mrs C W Fries) x30
 Burchell Mrs Margaret P (Mrs A Burd)
 A18
 Burchinal Lee G 51 228 Hilltop Rd Ames
 Iowa Asst prof sociology Iowa State U
 Ames Iowa
- Burchinal Mrs Lee G (Marian Pfeiffer)
 49 228 Hilltop Rd Ames Iowa
 Burd Mrs Adam (Mrs M P Burchell) x18
 Burd Arthur A x53
 Burdette Charles L x50 RFD #1 Galena
 Ohio
 *Burdge Dorothy J 37 d45
 Burdge Edna L (Mrs H Sporck) 34
 Burdge Grace R (Mrs H Augspurger) 39
 Burdge LeRoy 05 1006 Commerce St
 Wellsburg W Va Ret
 Burgener Mrs Robert C (Fay Hedding)
 x39 400 Conklin Dr Hilliard Ohio
 Burger David L 59 Route #1 Galena Ohio
 HS tchr & coach
 *Burger Della (Mrs R Cole) x02
 Burger Minnie M (Mrs H H Blowman) x16
 Burgert Gladys I (Mrs M J Mitchell) 32
 Burgess Keith R x50 New Washington
 Ohio
 Burgess Mrs Keith R (Esther M
 Rostofor) x46 New Washington Ohio
 *Burgner Jacob 1859 d13
 *Burgner S H Sp1857
 Burgoon Mrs James V (Florence Heil) 25
 Cheryl Dr Grimesdale Route #5
 Hendersonville N C
 Burgoyne A Virginia 43 North Jackson
 Ohio HS tchr
 Burhenn Fred x62
 Burk William H 47 501 S Second
 Cedarburg Wis
 Burkham John D 49 705 Lincoln St Piqua
 Ohio Jr HS prin
 Burkham Mrs John D (Barbara J Davies)
 x49 705 Lincoln St Piqua Ohio
 Burke David C 31 1402 Sheridan St N W
 Washington 11 D C Personnel cmdr
 Walter Reed Army Medical Center
 Washington D C
 Burke Dix B x56 3317 Westerville Rd
 Columbus 24 Ohio
 Burke Hester L x32
 Burke Mrs James V (Betty J McMahon)
 x41
 Burke John J 51 1256 33rd St S Bir -
 mingham Ala District mgr Flintkote Co
 *Burke Ruth (Mrs J O Webb) 07
 Burke Viola (Mrs G R Taylor) 28
 Burkel Gilbert M 60 330 Edgewood Ave
 Trafford Pa
 Burkett Mrs Ruth (Ruth Overmyer) A13
 603 S Park Ave Fremont Ohio
 Burkett Victor 25 Brookville Ohio
 Burke Geoffrey x63 R D #3 Box 242
 Wooster Ohio
 Burkey V Eileen (Mrs W Craven) 47
 Burkhart Robert W x44 2415 Christel
 Ave Middletown Ohio
 Burkhart Jeanne C (Mrs P Selby) x45
 Burkhart Roy A 27 1515 Zollinger Rd
 Columbus Ohio Min emeritus
 Burkhart Mrs Roy A (Hazel Burkhart) x30
 1515 Zollinger Rd Columbus Ohio
 Burkhart William E 43 1104 Ormsby Pl
 Columbus 12 Ohio Physician
 Burkholder Mrs Gerald E (Hazel M
 Hockett) 51 7816 S Newland Ave Oak
 Lawn Ill

*Burnett Ernest x07

Burns Cyril B 47 1410 Indianola Ave
Columbus 1 Ohio Min

Burns John O 59 936 Salisbury Rd
Columbus 4 Ohio Process eng General
Motors Corp Georgesville Rd Columbus
Ohio

Burns Mrs John (D Jeanne Fox) x44
3411 74th Ave S E Mercer Island Wash

Burns Mrs John (Joanne Gauntt) 49 Adv
Det 1st Bat Gp 15th Inf Regt 3rd Div
APO 139 New York N Y

Burns Mrs John H (Jean Bowman) 45
2051 Polen Dr Dayton 40 Ohio

Burns Kenneth D 52 257 Rodilin Dr
Pittsburgh 35 Pa Devel Assoc (college
fund-raising) University of Pittsburgh
Pittsburgh 13 Pa

Burns Mrs Kenneth D (Mary Jane
Branson) x56 257 Rodilin Dr Pittsburgh
35 Pa

Burns Velva A x14

Burnside Robert L x46

Burriss C Allen Jr 57 Hq 31st Medical
Group APO #175 New York N Y Capt
US Army OPNS officer 31st Med GP
Burriss Mrs C Allen Jr (Jean L Reed) 53
Hq 31st Medical Group APO #175 New
York N Y

Burriss Clinton E 15 1542 Crystal Lake
Dr Lakeland Fla Librarian Florida
Baptist Institute & Seminary Lakeland
Fla

Burriss Mrs Clinton E (Vesta D Czatt) x17
1542 Crystal Lake Dr Lakeland Fla
Librarian Southeastern Bible College

Burriss John W x60

Burroff Mrs Edward L (Eleanor F
Rosselot) x50 R R #4 Crawfordsville
Ind

Burrows Charles R 31 502 Euclid Ave
Willard Ohio U S Ambassador Honduras

Burrows Mrs Earl J (Betty J Vickers)

x42 1556 Stockton Ave Dayton 9 Ohio
Burt David L x61 RFD #1 Fredericktown
Ohio

Burt Robert L 58 94 Oxford St
Cambridge 38 Mass

Burt Mrs Robert L (Delores A Latimer)
x58 94 Oxford St Cambridge 38 Mass
Doctor's aide

Burt Wayne F 53 5686 Baileya Ave
Twentynine Palms Calif Capt US Marine
Corp

Burtner Barbara (Mrs L Hawk) 52

*Burtner Carrie (Mrs F M Pottenger) x93

Burtner E Edwin 33 2536 Malvern Ave
Dayton 6 Ohio Prof United Theological
Seminary Dayton 6 Ohio

Burtner Mrs E Edwin (Bonita A Engle)
33 2536 Malvern Ave Dayton 6 Ohio

*Burtner Edward x95

*Burtner Elmer E 06 d23

Burtner Mrs Elmer E (Z Maude Truxal)
07 35 W Home St Westerville Ohio

*Burtner Emma F 84

*Burtner Ida (Mrs I B Mickey) x88 d44

Burtner Margaret (Mrs T Hibbard) 35

*Burtner Otto W 98 d51

*Deceased

Burtner Virginia M (Mrs W A Stevens)
19

Burtner Mrs W T (Edna M Heller) x29
4713 Cordell Dr Dayton Ohio

*Burtner Winton P A15

Burton Catherine L (Mrs William M
Burch Sr) 39

*Busby Mrs William (Emancipation P
Coggeshall) x82

*Busch Charles R 19 d46

Busch Mrs Charles R (Wilma Adams) 19
4030 Josephine St Lynwood Calif

Bush Mrs Arthur (Janet Hoffman) x39
349 8th St Elyria Ohio

Bush John C 51 2474 Winwood Ave
Dayton 9 Ohio

Bush Mary (Mrs M E Snader) x28

Bush Phylis L (Mrs J D Miller) x59

Bush Stephen 34 333 Riddle Pl Newport
Ky HS tchr

Bushey Geneva (Mrs W Steiner) 25

Bushey Mary D (Mrs R L Marks) x48

*Bushong Clarence R 03

*Bushong John E x45

Bushong Virginia R x49 1009 1st Ave S E
Le Mars Iowa Clerical librarian

Westmar College Le Mars Iowa

Bushong Welmar E A96 5214 Pleasant
Run Blvd North Drive Indianapolis Ind

Busic Goldie S (Mrs W S Collins) Sp25

Busic Stan W Jr x54 2019 Lincoln Ave
Parma 34 Ohio

Butler Donald G 49 124 S Washington St
Millersburg Ohio

Butler Helen M (Mrs J Cory) x43

Butler Mrs Howard (Florence Reese) A16
1956 Northwest Blvd Columbus 12 Ohio

Butler Mrs J R (Mary Trout) x30

Butler Mary A x83

Butt Mrs Bruce E (Ernestine Mozer) 25
322 Wedgewood Rd Harrisburg Pa

Butterbaugh Carl R 46 1403 Fifth St
West Portsmouth Ohio Min

*Buttermore Ada May 11 d41

*Buttermore Almira S (Mrs P Bennett) 10
Butterworth Mrs Wesley T (Ruth

Butterworth) Sp60 10534 Red Bank Rd
Galena Ohio

Butts Alfred H x62 Route #1 Bremen
Ohio

Butts Paul M 59 1127 A Raymond St
Glendale Calif Advertising rep Don

Lee Broadcasting 1313 N Vine
Hollywood Calif

Buxser Evelyn R (Mrs E Cregar) x44

Byerly Treva (Mrs C Converse) A15

Byers Mrs C A (Lots Adams) 19 Senior
Center Yellow Springs Ohio

Byers Carl C 32 11850 Edgewater Dr
Lakewood 7 Ohio Lecturer

Byers Mrs Carl C (Bertha M Durfee) 32
11850 Edgewater Dr Lakewood 7 Ohio

Byers Clyde S x36 191 W Columbus St
Nelsonville Ohio

Byers Faye (Mrs D B Bartlebaugh) x22

Byers Harold x37

Byers Irvin D x29 Monroe Ohio

Byers Mrs Irvin D (Geneva Mitchell) x29
Monroe Ohio

Byers Patsy J (Mrs Warren Pence) 55
 Byers Waldo E 28 Route #1 Augusta Ky
 Min
 Byers Mrs Waldo E (Elsie C Bennett) 30
 Route #1 Augusta Ky Tch
 Byler Jan L x58 R D #3 Wooster Ohio
 Tch
 *Byrer Charles E 97 d43
 Byrer Mrs Charles E (Rose Bower) x99
 Byrer Ella M (Mrs L S Swigart) A94
 *Byrer George F 87 d30
 Byrer Helen L (Mrs F E Sanders) 16
 Byrum John K 55 3 East 219th St Euclid
 23 Ohio
 Bywaters Charles x61

C

Cade Mary Beth (Mrs R L Everhart) 39
 *Caflich Jessamine F x15
 Cahill Frances E (Mrs A Dittmar) 32
 Cain Joseph A x60 2731 Cincinnati-
 Brookville Rd Hamilton Ohio
 Cain J Richard x51 Brady Ave Magnolia
 Ohio
 Cain William L 53 671 Kenny Lane
 Grove City Ohio Supv Ohio Bell
 Telephone Co Columbus Ohio
 Calcaterra Mrs A (Shirley J Ribley) x55
 14176 Hillcrest Livonia Mich
 Caldwell Bruce I 53 PO Box 202 Derrick
 City Pa Bus mgr Fairway Ford 472 E
 Main St Bradford Pa
 Caldwell Mrs Bruce I (Alice L Wilson)
 x55 PO Box 202 Derrick City Pa
 Caldwell Elward M 27 Route #2
 Westerville Ohio Civil eng Ohio Dept
 Highways Testing Lab Columbus 10
 Ohio
 Caldwell Mrs Elward M (Jeanne
 Bromeley) 27 Route #2 Westerville Ohio
 Caldwell George T x06
 Caldwell Mrs Joan (Joan Boggess) x49
 *Caldwell M Alice x50
 Caldwell Maurice A x51 Box 14 Bradford
 Pa Insurance broker
 Caldwell Patricia A 58 126 E 38th Blvd
 Erie Pa
 Caldwell Paul S 59 51 Marie Ave Dayton
 5 Ohio Buyer US Air Force Wright-
 Patterson AFB Dayton Ohio
 Caldwell Roger D 58 Apt 22-B Brook-
 haven Lab Upton N Y Health physicist
 Brookhaven Nat Lab Upton N Y
 Caldwell Mrs Roger D (Kay J Fulcomer)
 57 Apt 22-B Brookhaven Lab Upton N Y
 Caldwell Russell R x15 Box 103 Tustin
 Calif
 *Caley Charles W A75 d15
 *Caley Mrs Mary (Mary McClure) x90
 Calhoon S Wallace 28
 *Calihan Jay R x14 d46
 Calihan Mrs J Resler (Viola P Henry) 09
 7656 Highland Ave Pittsburgh 18 Pa

Calihan L William 38 2725 Evermur
 Dr Dayton 14 Ohio Tool Design Dept
 Aero Products Div of General Motors
 Dayton Ohio
 Calihan Mrs L William (Sarah Aydelotte)
 38 2725 Evermur Dr Dayton 14 Ohio
 Tch
 *Calihan Leonard Q x16 d55
 Calihan Mellinger x41 7656 Highland
 Ave Pittsburgh 18 Pa
 Callihan Resler H 43 1209 Brookview
 Ave Dayton 9 Ohio
 Calkins Donald L 52 6184 Manchester
 Rd Parma 29 Ohio
 Calkins Elizabeth (Mrs G F Smith) x44
 Calkins Reed x27
 Call Marilyn J (Mrs H E Pflieger) 49
 Call Marjorie A (Mrs W Dakel) x52
 Callaghan Richard B x50
 Callahan Ruth 25 10 Presquad St
 Philipsburg Pa
 Calland Martha L (Mrs P B Gidich) 53
 Callaway Warren J 51 1003 Cliff St
 N Braddock Pa Savings & Loan
 examiner Pa Dept of Banking 807
 Pittsburgh State Off Bldg Pittsburgh 22
 Pa
 *Callender Rev Carmi O 03 d52
 *Callender Rolla A 04
 *Callender Mrs R A (Anabel Remaley) 05
 Callihan Robert G 53 Mapleton Depot
 Pa Min
 Callin Emma B (Mrs G D Matcham) x09
 *Calvert Mrs Harry (Vivian Stevenson) 31
 d58
 Calvert Mrs H Ross (Betty C Wood) x43
 384 E Park St Westerville Ohio
 Cameron Mrs Benjamin (Elizabeth A
 Snoderly) x47 158 Goodview Akron 5
 Ohio
 *Cameron Daniel A1848
 Cameron Mrs D B (Nancy L Klinger) x57
 7274 Pearl Rd Cleveland Ohio
 Cameron William M x54 709 Elaine
 Hamilton Ohio
 *Camp Peter M 90 d31
 Camp Wendell H 25 Clover Mill Rd
 Storrs Conn Prof & Chairman Botany
 Dept University of Connecticut
 Campbell Beryl L (Mrs C Chambers) A12
 Campbell Charles M 15 305 E Gambier
 St Mt Vernon Ohio Sporting goods sales
 *Campbell Cicero x1861
 Campbell Mrs Don E (E Yvonne
 Campbell) Sp58 140 Linabary
 Westerville Ohio Elem tchr
 Campbell Florence (Mrs R C Harrison)
 26
 Campbell Francis A x33
 Campbell Helen G 21 & 34 210 N Walnut
 St Galena Ohio
 Campbell Mrs J Chandler (Vivian Alberty)
 46 297 Granville St Gahanna Ohio
 Campbell Mrs John W (Juanita F
 Walraven) 60 179 S State St Westerville
 Ohio Elem tchr
 Campbell Luemma S (Mrs L S Briner)
 x49
 Campbell Mary L x22

- Campbell Price W x40 1745 S Eighth St
Columbus 7 Ohio
- Campbell Randall O 40 1711 W Jackson
St Muncie Ind Min
- Campbell Mrs Randall O (Catherine E
Ward) 40 1711 W Jackson St Muncie
Ind
- Campbell Ronald L 60 1915 Auburn Ave
Dayton 6 Ohio
- Campbell Mrs Ruth (Ruth Holmes) x32
- Campbell Ruth R (Mrs E C Warrick) 22
- *Campbell Mrs Sylvester E (Sadie E Scott)
x10 d58
- Campbell William J Jr x53
2020 Frankella St Pittsburgh 21 Pa
- Campbell William S x60 122 N State St
Westerville Ohio
- Campion Mrs Richard M (Grace Miller)
x04 727 Faulkner Ave Dayton 7 Ohio
- Caney Charlotte E (Mrs P F Schaer) x31
- Canfield Everett x15 Pemberville Ohio
- Canfield John F 48 356 S Chase Ave
Columbus 4 Ohio Jr HS tchr
- Canfield Susan L 58 325 Mt Vernon Ave
Marion Ohio HS tchr
- Cannon Mrs W David (Mary Lou Healy)
42 465 Grand Ave Iowa City Iowa
- *Canon W S x1852
- Canova Betty A x30
- Capehart Paul R 34 3114 Millmar Dr
Dallas 28 Tex Min & Asst Business
Mgr Dallas Theological Seminary 3909
Swiss Ave Dallas 4 Tex
- Capron Irene E x50
- Carbaugh Carolyn (Mrs J Schwarzkopf)
49
- Carbaugh Marilyn (Mrs A Cox) 49
- Card Cressed R (Mrs C C Broderick) x31
- Carder Axtell x57
- Carder Mrs Irl R (Grace Rogers Love)
30 320 Berkeley St Charleston 2 W Va
Ret elem tchr
- Cardiff Mrs Edward (Lillian K Henry) 09
20 Tonnell Ave Jersey City N J
- Carey Mrs Abraham R (Ruth A Robinson)
60 Interdenominational Theological
Center Atlanta Ga
- Carey Roberta (Mrs R Milligan) 50
- Caris Paul M x42 Greenville Ohio
Osteopathic physician
- Carlen Dorothy x50 17 Haldane St
Pittsburgh 5 Pa
- Carles Carole M AGE57 1726 New
Hampshire Ave N W Washington D C
- Carles Mrs Richard (Margaret J Bishop)
x51 R R #1 McComb Ohio
- Carlisle Joseph R 50 Route #1 Bowerston
Ohio Exec head Conotton Valley Schools
- Carlisle Mrs Joseph R (Helen J Haines)
x53 Route #1 Bowerston Ohio
- Carlisle Thomas L x57 R R #4 New
Philadelphia Ohio
- Carlock Lewis M 41 208 N E 8th Ave
Deerfield Beach Fla Elem tchr
- Carlock Robert R x39 R R #3 Greenville
Ohio
- Carlson Agnes M (Mrs R F Foley) x40
- Carlson Alice L (Mrs M E Mickey) x55
- Carlson Ann (Mrs R B Brown) 52
- *Carlson Benjamin 22 d50
- Carlson Mrs Benjamin (Edna Dellinger)
22 2865 Cleveland Blvd Lorain Ohio
Tchr
- Carlson David E x54 45 Linda Lane
Jefferson Ohio
- Carlson Edmund P 24 69 Earl St Union
N J Tchr
- *Carlson Lillian E (Mrs E Stamper) 23
d50
- Carlson Mary Cay (Mrs J F Wells) 47
- Carman Joyce A (Mrs J P Riggs) x53
- Carman Lois (Mrs F Anderegg) 43
- Carman Marilyn J x53
- Carmean Leroy 19
- Carnes Edward W X51 Route #1 Sunbury
Ohio
- Carnes Mrs H J (Lydia Thiemeke) x06
- Carnes Mrs James B (Grace L Euverard)
36 Route #2 Williamsburg Ohio
- Carnes Marion E 29 USOM Ed Div APO
152 San Francisco Calif Health educator
National Center of Education
- Carpenter Mrs Annabel W (Annabel
Wiley) 25 109 N Liberty St Delaware
Ohio Tchr
- *Carpenter Cicero A69
- *Carpenter Edmund M x1859
- Carpenter Mrs Evelyn (Evelyn T Frost)
27 4438 Olcott Ave East Chicago Ind
HS tchr
- *Carpenter E W x1865
- Carpenter Howard C 25 164 S Denwood
Dearborn Mich Mfgr's agent
- Carpenter Jennie (Mrs R Philipps) A08
- *Carpenter Mrs (Louella Thayer) x79
- Carpenter Martha M (Mrs H Bower) x49
- Carpenter Nelson 25 1220 N High St
Columbus 1 Ohio Druggist
- Carpenter Walter C 26 339 W College St
Oberlin Ohio Asst supt schools Oberlin
Ohio
- Carpenter Mrs William K (Doris L
Ebright) x41 443 Old Village Rd
Columbus 4 Ohio
- Carper Mrs Noel G (Joyce Bigham) 58
1819 Atkamire Dr Tallahassee Fla
- Carr Mrs Charles (Ella Jane Wilhelm)
M20
- Carr Herbert L x53 2922 Atwood Ter
Columbus 11 Ohio
- Carr Mrs William C (Cora E Crim) A95
329 W 3rd St Perrysburg Ohio
- *Carr Mrs W H (Lizzie Crayton) A90
- Carrigan James J x63
- Carroll John W 29 1138 Linden Ave
Akron 10 Ohio Supv Goodyear Tire &
Rubber Co
- *Carroll Margaret (Mrs Dean Conklin) 32
d52
- Carroll Mary Ellen (Mrs D M Ross) 52
- Carson Ross S 30 1723 William Penn
Ave Conemaugh Pa HS tchr
- Carson W Stanton x53 1917 Grove Rd N
E North Canton 20 Ohio Gen mgr
Burroughs Radio Inc
- Carter Alice I 39 32 W Florida Ave
Youngstown 7 Ohio Jr HS tchr
- *Carter Mrs Allen (Henrietta K Boner)
x81 d44

Carter C Edward 58 1925-5 Rocky Hollow Anniston Ala Bacteriologist US Army Chem Corps Fort McClellan Ala
 Carter Mrs C Edward (Carol A Peterson) 57 1925-5 Rocky Hollow Anniston Ala Elem tchr
 Carter Dave x62
 Carter Donald E x53
 Carter Evelyn (Mrs N K Shaw) 35
 Carter Mrs George (Beatrice Bunce) x35 220 E College Ave Westerville Ohio
 Carter James C 39 1014 Park Ave Piqua Ohio HS tchr
 Carter Mrs James D (Elizabeth M Smith) x42 811 South Kanawha Beckley W Va
 Carter Mrs James M (Francel C Arford) x24 1805 Washington Ave Terre Haute Ind
 Carter Judith x62 735 Montrose Ave Columbus Ohio
 Carter Mary E (Mrs J Cochran) 31
 Carter Max E x61 RFD #1 Plain City Ohio
 Carter Nancy C 55 303 West 76th St New York N Y Production asst National Telefilm Associates 10 Columbus Circle New York N Y
 Carter Richard S x49 1716 Stoner Ave N E Massillon Ohio Tchr
 Carter Mrs Richard S (Miriam L Miller) 47 1716 Stoner Ave N E Massillon Ohio
 Carter Mrs Robert E (Janet E Mullenix) x55
 Cartwright Mrs David W (Frances M Sala) x53 318 East 116 New York N Y
 Cartwright Raymond W 58 1810 Harvard Blvd Dayton 6 Ohio
 Case Josephine (Mrs V L Thomas) 46
 *Case Mrs Raymond (June E Saltz) x39
 Case William D 49 3517 Little York Rd Dayton 14 Ohio Agronomist Stroop Agricultural Co 27 E Central Ave Dayton 49 Ohio
 Case Mrs William D (Mary Ellen Cassel) 47 3517 Little York Rd Dayton 14 Ohio
 Cash Mrs Lewis (Helen M Brown) x53
 *Casper Ralph N x43 d43
 Cassady Marshall G 58 RD #3 New Philadelphia Ohio Telegraph editor The Daily Reporter Dover Ohio
 Cassady Mrs Marshall G (Patricia J Mizer) 58 RD #3 New Philadelphia Ohio
 Cassel Carol (Mrs D C Badgley) 52
 Cassel Clarabel (Mrs A Boyce) x43
 Cassel Homer D 17 3517 Little York Rd Dayton 14 Ohio Physician 1909 Salem Ave Dayton 6 Ohio
 *Cassel Mrs Homer D (Opal Gilbert) 15 & 17 d51
 Cassel Mabel C (Mrs C W Vernon) 24
 Cassel Mary Ellen (Mrs W D Case) 47
 *Cassell A B A25
 *Cassell Benjamin E 86
 Cassell Mrs Edgar B (Sarah C Bender) x81
 Cassler Martha (Mrs W Jones) 14
 Cassley Thomas E 56 4922 Loxley Dr Dayton 39 Ohio

*Castle N A1860
 Castle Richard T 56 227 Taft Ave Urbana Ohio Tchr
 Casto Amy X36 Ripley W Va
 Casto Raymond B X61
 Castrodale Albert x49
 Castrodale Mrs Nelson (Barbara L Brown) x50 26 Rutledge Dr Route #2 Bridgeville Pa
 Catalona William 38 309 E Third St Muscatine Iowa Orthopedic surgeon
 Cate Lee A x50 507 Rosebank Ave Nashville 6 Tenn Min
 Cate Mrs Lee A (Mary Frances Cate) Sp47 507 Rosebank Ave Nashville 6 Tenn
 Cateora Mrs Joseph V (Barbara J Mitchell) 59 2505 Kenwood Dr Boulder Colo Tchr
 Catlin E Jane (Mrs P Ciampa) 53
 Catlin Mary Ellen (Mrs W R Myers) 55
 Caulker Amelia G (Mrs R E B Davies) 59
 *Caulker Joseph H x02 d00
 Caulker Richard E 35 5 Eastbury Ct Holland Rd Kensington w 14 England Commissioner for Sierra Leone West Africa in the United Kingdom
 Cavanagh Mrs Earl V (Effie R Wyandt) A07 2819 Taliaferro St Tampa Fla
 Cavanagh Elvin H 26 112 Warwick Dr Windsor Hills Wilmington 3 Del Dir of Admin Grace Methodist Church 903 West St Wilmington Del
 Cavanagh Mrs Elvin H (Aline M Mayne) 23 112 Warwick Dr Windsor Hills Wilmington 3 Del Head librarian The Tatnall School 1501 Barley Mill Rd Wilmington 7 Del
 Cavanagh Elvin H Jr x54 80 E Prospect St Walldwick N J Youth program secy YMCA 112 Oak St Ridgewood N J
 Cavanagh George A A24 102 W North St Tampa Fla
 *Cavanaugh Mrs Esther Van Gundy (Mrs W Beck) x18 d35
 Cave Edythe F (Mrs K J Scott) 21
 Cave Mrs John (Gladys Van Gundy) x23
 Cave Shirley E (Mrs D Matcham) AGE56
 *Cavinee T J x1863
 Cavins Robert H 26 943 Copeland Rd Columbus 12 Ohio HS tchr
 Cavins Mrs Robert H (Lucile Roberts) 28 943 Copeland Rd Columbus 12 Ohio
 Caylor Elmer S A81
 *Cellar Mrs Mary (Mary Bard) A1863
 Cellar Wilson F A02 PO Box 1143-991 Lincoln Circle Winter Park Fla
 Chadwell Ray 50 9 Columbia Ave London Ohio HS tchr
 Chaffee Marilou E (Mrs R B Richard) 48
 Chaffin Joan (Mrs R Shindle) x52
 Chagnot Shirley J (Mrs D Bloomster) 52
 Chamberlain Bessie (Mrs A Francis) x33
 Chamberlain Mrs Malcolm (Helen E Haddox) 45 1414 Crescent Dr Midland Mich
 *Chamberlin Geraldine L x42 d47
 Chamberlin Mary O 23 1202 Lincoln Way E South Bend 18 Ind Ret tchr

*Deceased

- Chambers Mrs Charles (Beryl L Campbell) A12 3139 Upton Ave Toledo Ohio
- *Chambers Ellen (Mrs Eakin) A1859
- Chambers Everett B 52 Faith Hill
- Mission Center Inc Lucky Fork Ky
- Chambers Jack E x50 2921 Monroe
- Orange Calif
- Chambers Willa M 59 296 King Ave
- Columbus 1 Ohio
- Champion Mrs Orland (Ruby Nichols) x18
- Chaney Mrs David H (Georgia McConnaughey) x49
- Chaney Faye x30
- Chang Mrs Richard T (Martha J Roby) x57 1400 Packard Rd Ann Arbor Mich
- Channell Mrs Nancy (Nancy Glessner) x53 R D #1 Urbana Ohio
- Chapan Mrs Jim F (Alice L Horner) 57 1083 W Sells Ave Columbus 12 Ohio
- Tchr
- Chapin Bryce H 59 1120 Memorial Ave
- Selma Ala
- Chapin Mrs Bryce H (Reba Akers) x59 1120 Memorial Ave Selma Ala
- Chapman Charma L (Mrs D Tucker) AGE53
- *Chapman Don C A02 d03
- Chapman Eleanor E (Mrs R M Phelps) 50
- Chapman Frieda x10
- Chapman Lloyd W 39 734 Francis Ave
- Columbus 9 Ohio Pharmacist Eastmoor
- Pharmacy 2946 E Main St Columbus 9 Ohio
- Chapman Mrs Lloyd W (Helen A Bradfield) x32 734 Francis Ave
- Columbus 9 Ohio
- Chapman Joann (Mrs R B Richards) x51
- Chapman Peter H x62 RR #2 Centerburg Ohio
- Chapman Raymond x32 274 Chestnut St
- Xenia Ohio
- Chapman Mrs Raymond (Maude S Chapman) x32 274 Chestnut St Xenia Ohio
- Charles Bertha D 07 2449 Jose Abad Santos St Manila Philippines Admr
- Emmanuel Hospital
- *Charles D F A93
- *Charles Daniel H 32 d41
- Charles David M x57 RR #9 Lafayette
- Ind Electronics tech 1/c US Navy
- Charles Mary Ann (Mrs J Eschbach) 56
- Charles Nellie (Mrs L W Warson) A02
- *Charles Oscar H 07 d43
- *Charles Mrs Oscar H (Caroline Lambert) 01 d56
- Charles Philipp L 29 3397 Erie Ave
- Cincinnati 8 Ohio District dir Internal
- Revenue Box 1818 Cincinnati 1 Ohio
- Charles Mrs Philipp L (Dorothea M Flickinger) x32 3397 Erie Ave
- Cincinnati 8 Ohio
- Charles Richard H 57 848 E Mitchell Ave
- Cincinnati 29 Ohio
- Charles Mrs Richard H (Astrida Salnais) 57 848 E Mitchell Ave Cincinnati 29 Ohio
- Res asst Dept Pharmacology
- College of Medicine University of Cincinnati
- *Charles William A x09
- Chase Marion C 47 186 Hiawatha Ave
- Westerville Ohio Dean of Students
- Otterbein College
- Chase Mrs Marion C (Jean L Unger) 43 186 Hiawatha Ave Westerville Ohio
- Chase Mrs Paul (Betty M Scott) x43 809 Mission Rd Latrobe Pa
- Cheek Carl E x50 461 Oneida Ave
- Westerville Ohio
- Cheek Donald M x40 44 N State St
- Westerville Ohio
- Cheek E Wayne x28 346 Elmhurst Rd
- Dayton 17 Ohio Home builder
- Cheek Mrs E Wayne (Gladys M Riegel) 34 346 Elmhurst Rd Dayton 17 Ohio
- Tchr
- Cheek Forrest R x45 20521 Gilchrist
- Detroit 35 Mich Mech eng Senior
- Project eng General Motors Corp
- Detroit Transmission Div Ypsilanti Mich
- Cheek Mrs Forrest R (D Eileen Hoff) x45 20521 Gilchrist Detroit 35 Mich
- Cheek Fred R x33 23130 Alger Lane St
- Clair Shores Mich City eng City Hall
- St Clair Shores Mich
- Cheek Mrs Fred R (Mary S Weekley) x35 23130 Alger Lane St Clair Shores Mich
- *Cheek Guy 17 d51
- Cheek Mrs Guy (Jessie Wright) M20
- University Court #7 Bowling Green Ohio
- Cheek Harold R 36 William & Mary
- Apts Hamilton Ave High Point N C
- City Mgr High Point N C
- Cheek Mrs Harold R (Anita S Bundy) 36 William & Mary Apts Hamilton Ave High Point N C
- Cheek Helen (Mrs R Haines) x42
- Cheek Iva (Mrs E Allen) A02
- Cheek Mary Gale (Mrs Mary Gale Golden) x54
- *Cheek Orr A 10 d46
- Cheek Paul E 40 175 Schocalog Rd
- Akron Ohio Physician
- Cheng Hui 23
- *Chenoweth Mrs Frank A (Ella Solma Altman) A77
- *Cherrington Mrs Ernest M20
- Cherrington Gordon 48 512 Sturgis Ave
- Sturgis Mich Owner Sturgis Tire Co
- 119 N Nottawa Sturgis Mich
- Cherrington Mrs Gordon (Margaret "Peggy" Wilson) 47 512 Sturgis Ave
- Sturgis Mich
- Cherrington Margaret E (Mrs J Zezech) 44
- Cherry Helen 25 RD #2 Box 312 Tyrone Pa
- Cherry Wallace L x31 RD #2 Box 312 Tyrone Pa
- Cherryholmes J Edward 54 9066
- Whittaker Rd Ypsilanti Mich Min
- Chester June K (Mrs E C Evans) x51
- Chevallard Mrs Raymond (Elizabeth L Litman) x61 1973 Victoria St Cuyohoga Falls Ohio
- Chiaramonte Anthony 58 110 N Chestnut
- St Scottdale Pa

- Chilcote Don B 57 2535 Youngs Dr
 Worthington Ohio Asst mgr Mr Ted Inc
 Columbus Ohio
 Childress Patsy Ann x54 3801 Morrow
 Ave Waco Tex
 Childs Betty H J x53
 Childs Patricia L x59 239 Morning View
 Ave Akron Ohio
 Chinn Harvey N x46 2820 Third Ave
 Sacramento 18 Calif Min
 Chinn Margaret S (Mrs S J Lynch) x52
 Chorbajian Nevart 54 1612 Paulding Ave
 Bronx 62 N Y
 Chrisman Eleanor (Mrs R Fetter) x33
 *Chrisman James R x42 d44
 Chrismer Edna x26
 Christ Christy 56 5995 Cotton Run Rd
 Trenton Ohio Chemist Armco Research
 Center Armco Steel Co Middletown Ohio
 Christ Mrs Christy (Mary L Wilson) 55
 5995 Cotton Run Rd Trenton Ohio Elem
 tchr
 Christensen Margaret (Mrs L Mundhenk)
 x44
 Christian Virgil E 57 85 Bensell
 Centerville 59 Ohio
 Christian William G x31
 Christie John C x51 22 Tuxedo Ave New
 Hyde Park N Y Acct & asst plant contr
 Fedders Corp Maspeth 78 N Y
 Christie Mrs John C (Christine Edwards)
 49 22 Tuxedo Ave New Hyde Park N Y
 Christoff Chris x54
 Christopher Cleora (Mrs M F Fuller) 53
 Christopher Cloyce A x25 917 Winona Dr
 Youngstown 11 Ohio Prof ed & psych
 Westminster College New Wilmington
 Pa
 Christy Janet A 60 1660 N High St Apt 6
 Columbus Ohio
 Church Mrs Theodore E (Sarah L Peters)
 35 717 W 50th St Erie Pa Statistical
 clerk New York Central R R Cleveland
 Ohio
 Ciampa B Frank 59 1810 Harvard Blvd
 Dayton 6 Ohio
 Ciampa Donald J 55 911 Third St Juniata
 Altoona Pa Min
 Ciampa J Paul 53 501 Ninth St Windber
 Pa Min
 Ciampa Mrs J Paul (Jane Catlin) 53
 501 Ninth St Windber Pa
 Cibulka Mrs Karel (Marga Beth
 Eschbach) x59 1507 White St Ann
 Arbor Mich
 Ciminello Mrs Fred O (B Kay Dornan)
 59 2189 Medina Ave Columbus 11 Ohio
 Formula Room Supv Childrens Hosp
 Columbus Ohio
 Ciminello Robert L 53
 Claar Margie D (Mrs T Wright) 51
 Claggett Wyman x45 1010 N Michigan
 Ave Hastings Mich
 Clapham D Helen SS13-19 101 E
 Broadway Westerville Ohio Elem tchr
 *Clapham Gladys SS16
 Clapham Mrs Harold L (Phoebe M
 Larimore) x22 127 N State St
 Westerville Ohio
 *Deceased
 Clapham Joy (Mrs Frank Harrington) x47
 Clapham Leah (Mrs J Schmidt) x22
 Clapham Marjorie M (Mrs C Hallstrom)
 x45
 Clapham Melvin x43 51 Central Ave
 Westerville Ohio
 Clapper Mrs Howard W (Gertrude Van
 Sickel) 35 RFD #2 Mt Gilead Ohio
 Clare Roy W 48 10 Center St Getzville
 N Y
 Clare Mrs Roy W (Jean Walden) x49
 10 Center St Getzville N Y
 *Clark Amanda S (Mrs W Clark) 04 d38
 Clark Mrs B James (Sara J Curtis) x41
 908 W 20th Terrace Lawrence Kan
 Clark Barbara J (Mrs J B Wand) x47
 Clark Bernard E x55 768 Perry St
 Van Wert Ohio Mus tchr
 Clark Carol C (Mrs R Alkire) 46
 Clark Delman B x41
 Clark Emily M (Mrs G P Brown) 47
 *Clark Eugene x1852
 *Clark George x1864
 Clark Goldie L (Mrs V H Kidner) x30
 *Clark Mrs Harry (Florence M Oldham)
 A92 d52
 Clark Hattie (Mrs A Zepp) x26
 Clark Harvey J x53 118 Lindberg Ave
 Johnstown Pa
 *Clark James A 1859
 *Clark James R 1866
 Clark Mrs James R (Josephine Kissling)
 46 12914 Racimo Dr Whittier Calif
 Tchr
 *Clark John x1862
 Clark Mrs John W (Phyllis Baker) x46
 3826 Utica Dr Dayton Ohio
 Clark Mrs John W Sr (Katharine Pollock)
 24 323 N High St Lancaster Ohio Ins
 agent & partner John W Clark Insurance
 Agency
 Clark Mrs J Paul (Goldie G McFarland)
 11 314 S Main St Bluffton Ohio
 Clark Kenneth D x53 R R #1 Morral Ohio
 Clark Lenore (Mrs R M Hall) x32
 *Clark Leslie J x94
 *Clark Lois M 21 d48
 Clark Lovell E 50 716 S Sylvana
 Columbus 4 Ohio
 Clark Marilla J (Mrs J Eschbach) 57
 Clark Martha G (Mrs F C Gibson) x62
 *Clark Mary Ann x1858
 Clark Mary H x25
 Clark Melvin M x54
 Clark Myron W 40 2114 Victoria Ave
 Dayton 6 Ohio Mgr Mail order dept
 Otterbein Press Dayton Ohio
 Clark Mrs Paul V (Ruth Hall) 22 102 W
 2nd St Mt Pleasant Iowa
 *Clark Rebecca A1848
 Clark Richard W 57 21 Pleasant Ave
 Westerville Ohio IBM programer
 Battelle Memorial Institute Columbus
 Ohio
 Clark Mrs Richard W (Charlotte A
 Cramer) x56 21 Pleasant Ave
 Westerville Ohio
 Clark Ronald A x60
 Clark Mrs S A x80

- *Clark S S x1852
 Clark Shirley E (Mrs S Murphy) x53
 Clark Mrs Thomas P (Betty R Woodworth) 42 4618 Redfern Rd Parma 34 Ohio Free-lance artist
 Clarke Jean x34
 Clary Raymond D x42
 Clausing Mrs Fred (Ruth Haney) x29
 Claxton Mrs Mildred C (Mildred K Clemans) 24 3624 N Western Ave Chicago 18 Ill Reed Candy Co
 Claxton Paul E x24 2767 Castlewood Rd Columbus 9 Ohio Office services supv Western Electric Co Inc 6200 E Broad St Columbus 13 Ohio
 *Clay Christopher x1861
 Clay George B x21
 Claypool D Harvey x61 45 Richland Ave Athens Ohio
 Claypool Mrs D Harvey (Barbara J Marvin) x60 45 Richland Ave Athens Ohio Tchrr
 Clayton Zackie A x46
 Clem Shirley (Mrs R G Wolfe) x59
 Clemans Helen C (Mrs B L Collier) x30
 Clemans Ruth (Mrs C Hamilton) x25
 Clemans Mildred K (Mrs M C Claxton) 24
 *Clemens Luther x1852
 Clements Dorothy J (Mrs R Colledge) 47
 *Clements Frank O 96 d48
 *Clements Mrs Frank O (Edith Fouts) 89
 Clements Mrs Frank O (Vida Shauck) 01 111 N West St Westerville Ohio
 *Clements James M 1862
 *Clements Ransom A75
 *Clements Mrs Sarah 04
 *Clemmer Mrs Belle T A78 d46
 *Clemmer F Orion 74
 *Clemmer J Wesley 74
 *Clemmer William E x80
 Clemmons Hershel L 50 139 N Oak St Clarksville Ind Physician
 Clemons Mrs Virgil G (Myra B Brenizer) 16 844 Monte Verde Dr Arcadia Calif Ret tchr
 Clendenin Mrs William E (Ellen I Esterly) x43 132 Scofield Rd Charlotte 9 N C
 Cleophas Esta B (Mrs E C Ammons) x12
 Clerc Mrs Raymond J (Helen M Rosensteel) x45 2115 Dorothy - Pasadena Tex Clevenger Kenneth R x50
 Clevenger Mrs Robert L (Sally Lou King) x59 R R #1 Arlington Ohio Elem tchr
 Cliffe Evelyn (Mrs W Kassab) 47
 *Clifton Allan x13
 *Clifton Mrs Charles A (Verna Cole) 13 d42
 Clifton Daisy May (Mrs M A Ditmer) 09
 *Clifton Edgar x19
 *Clifton Nellie (Mrs C Boyer) M00
 Clifford Ruth E (Mrs W W Davis) 41
 *Clime Annie x82 d43
 Cline Earl R x57 930 Stephen Dr W - Columbus 4 Ohio Eng tech Westinghouse Electric Corp
 Cline Mrs Earl R (M Diane Renollet) x56 930 Stephen Dr W - Columbus 4 Ohio
 Cline Edgar J 50
 Cline Forest x30
 *Deceased
 Cline Mrs J Frederick (B Vivian Hays) 28 5505 S Ridge E - Ashtabula Ohio Tchrr
 Cline Marguerite x15
 Cline William O x29 55 Virginia Ave Centerville 59 Ohio Jr HS prin
 Clingman Paul J x30
 Clinton Alice W x62 90 E 12th Ave Columbus 3 Ohio
 Clippinger Charlotte L (Mrs J Cummins) 33
 Clippinger Conrad K x35 401 E Broadway Covington Ohio Phys
 Clippinger Mrs Conrad K (Norma E Schuesselin) 36 401 E Broadway Covington Ohio
 Clippinger Donald R 25 14 N May Ave Athens Ohio Dean Grad College Ohio Univ Athens Ohio
 Clippinger Mrs Donald R (Florence Vance) 25 14 N May Ave Athens Ohio
 *Clippinger Mrs Henry (Mary E Johnson) A66
 *Clippinger Henry G 71
 Clippinger John A 41 25 Outlook Rd Swampscott Mass Min
 Clippinger Mrs John A (Mary V Garver) 41 25 Outlook Rd Swampscott Mass
 Clippinger Linda L (Mrs Thomas Miller) x59
 Clippinger Malcom M 43
 224 Mabel St Johnstown Pa Asst supt Memorial Hospital Johnstown Pa
 Clippinger Mrs Malcom M (H June Reagin) 45 224 Mabel St Johnstown Pa
 Clippinger Walter G Jr 31 2704 Princeton Dr Dayton 6 Ohio HS tchr
 Clippinger Mrs Walter G Jr (Lenore South) 32 2704 Princeton Dr Dayton 6 Ohio
 *Clippinger William E x91
 *Close James H 1860
 Close Richard 59 211-1/2 E Home St Westerville Ohio
 Clossman Mrs Donald (Ruth A Masters) 46 154 Preston St Centerburg O Tchrr
 Clow Lorna (Mrs M E Gilmore) 20
 Cloyd James E x51 3127 S Glenn Wichita Kansas 1/1t USAF M S C - Base optometrist McConnell AFB Kan
 Clupper Betty J (Mrs J G Lambrilotte) x43
 Clupper Darwin D 36 853 W College Jacksonville Ill
 Clymer Mrs Alice (Alice M Strehler) x53 319 E Lincoln Ave New Castle Pa
 Clymer Alta R (Mrs Fred E Dauterman Jr) AGE 56
 Clymer Carleton x11 1255 Cherry St Denver 7 Colo
 Clymer Frank x34 2246 Sale Rd Columbus Ohio
 *Clymer Ira D MO5
 Clymer Irvin L 09 2750 Hampton Parkway Evanston Ill consulting engineer ret pres Michigan Limestone - div US Steel Corp
 Clymer Jessie (Mrs Edgar Bagley) x36
 *Clymer J R x1852
 *Clymer Lulu B (Mrs Grover Smith) ss05
 *Clymer Mary Ann A1848
 Clymer Mary C (Mrs Earl E Garton) 13

- Clymer R Oscar 29 710 Colwell St
 Maumee Ohio Music consultant -
 Maumee schools
 Clymer Mrs R Oscar (Dorothy K Wainwright) 30 710 Colwell St Maumee Ohio
 Tchr
 Clymer Mrs Robert (Helen M Dick) 38
 86 E Broadway Westerville Ohio
 Instructor in Ed Otterbein College
 Clymer Rose C (Mrs W W Williams) A97
 *Clymer William x1852
 Coate Curtis x37 Box 174 Gatun Canal
 Zone
 Coate Irene M (Mrs Leonard T McColister) 35
 Coate John F 57 9 Illona Dr Cincinnati
 18 Ohio
 Coate Robert E x40
 Coatney Harry A Jr x51 248 Sycamore
 Paducah Ky
 Coatney Mrs Harry A Jr (Bette J Crandall) x50 248 Sycamore Paducah Ky
 Cobb Robert B x50 1109 Asbury Cincinnati 30 Ohio
 Cobe L Ruth (Mrs C C Dawson Jr) 47
 Coberly Jack D 52 190 Rhodes Ave Akron
 2 Ohio Tchr
 Coberly Mrs Jack D (Helen G Morton)
 53 190 Rhodes Ave Akron 2 Ohio
 *Coble D W x1865
 Coblentz Edith O (Mrs Clarence J
 Hughes) 12
 Coblentz Grace 11 1745 Emerson Ave
 Dayton 6 Ohio
 *Coblentz Mary K 16
 Coblentz Ruth M (Mrs R C Brady) 36
 Coburn Hubert E x11 630 Colorado Dr
 Erie Pa Secy & asst treasurer Skinner
 Engine Co Erie Pa
 Cochran Alfred J x81
 Cochran Alvah C x81
 Cochran Jean L (Mrs Donald Hoskinson)
 x45
 Cochran Mrs John C (Mary E Carter) 31
 328 Dayton St Yellow Springs Ohio HS Tchr
 *Cochran John T 76
 *Cochran M M A72 d39
 *Cochran P G A71
 Cochran Wallace J 60 1078 E 18th Ave
 Columbus 11 Ohio
 *Cochran William H 84
 Cochrun Herbert W x44
 Cockrell Charles C 98 c/o Robert Hess
 Squire W Va
 Cockrell Elizabeth (Mrs Michael Mullooley) x26
 Cockrell Mrs William J (Wilma J
 "Billie Jo" Geisler) 58 290 S State St
 Westerville Ohio
 Coder Larry x59
 *Codner Hazel K (Mrs A B Wiser) 12
 *Coe Adelle (Mrs Thomas H Kohr) A70
 Coe A Lucille (Mrs A C Heidenreich) x46
 Coe Iva (Mrs Hubert Walker) M12
 Coe Lillian x21
 Coe Mrs Thomas V (Patience Oldroyd)
 A07 3214 E Clarendon Ave Phoenix Ariz
 Coffee Mrs Donald (Shirley A Neitz) x55
 10928 Ambler Lane Mantua Ohio
 *Deceased
 Coffman Charles W 60 5777 Sawmill Rd
 Dublin Ohio
 Coffman Thomas L x50 Rt #4 (Mt
 Clinton) Harrisonburg Va
 Coffman Ward D x16
 Cogan Ruby G (Mrs James H Markle) 36
 Cogan Ruth M 15 3726 Darlington Rd
 Canton 8 Ohio
 Cogan W Warren x24 3726 Darlington Rd
 NW Canton Ohio Pres The Ed Williams
 Lumber Co 601 McGregor NW Canton O
 *Coggeshall Emancipation P (Mrs William
 Busby) x82
 *Coggeshall Hattie A77
 Cohagen Amos P A20
 Cohagen Clarence L 23
 Cohan Mrs Ruth (Ruth E Fielding) x52
 Coil Beverly Jean 60 351 Alden Ave
 Columbus Ohio
 Coil Beverly Joyce (Mrs A W Haines) x5
 Coldiron Mark F 45 4417 Rose Garden
 Dr Toledo 13 Ohio Claims mgr General
 Accident Group 901 Spitzer Bldg
 Toledo 4 Ohio
 Coldiron Raymond W Jr x62
 Cole Charles E 48 Mental Health Institute
 Cherokee Iowa Physician
 Cole Clarence R x41 2879 Welsford Rd
 Columbus 21 Ohio Asst dean College of
 Veterinary Medicine The Ohio State
 University Columbus Ohio
 Cole Doris M (Mrs Leslie Young) 44
 Cole Dorsey 27 Rt #1 Box 122
 Philippi W Va
 Cole Mrs Dorsey (Nellie Wallace) 27
 Rt #1 Box 122 Philippi W Va
 Cole E Ray 23 Rt #4 Box 503 Buckhan-
 non W Va W Va conference supt (EUB)
 Cole Mrs E Ray (Ohla Cave) 22 Rt #4
 Box 503 Buckhannon W Va
 Cole Eugene W 56 1220 W Rupe Enid
 Okla 1/lt USAF auditor Vance AFB
 Enid Okla
 Cole Mrs Eugene W (Marilyn G Miller)
 x58 311 Center St Findlay Ohio
 Cole Glen W 52 Rt #1 Crestline Ohio HS pr
 Cole Helen E (Mrs Parker C Young) 32
 Cole Irene L 44 Edith McCurdy School
 Santa Cruz N M Tchr
 Cole Kenneth W Jr x59 85 Orchard Lane
 Westerville Ohio
 Cole Minnie R (Mrs J M Stilwell) x29
 Cole Robert C x60 Rt #4 Box 503 Buck-
 hannon W Va
 *Cole Mrs Ross (Della Burger) x02
 Cole Velmah (Mrs Roy Bagley) 14
 *Cole Verna (Mrs Charles A Clifton) 13
 d42
 Cole Virginia A (Mrs James C Kraner)
 49
 Cole William E 54 147 Parkview Ave
 Westerville Ohio Statement accountant
 Nationwide Ins Co Columbus Ohio
 *Coleman Mrs (Susan L Judy) A77 d46
 Coleman Mrs Carlton R (Elizabeth
 "Betty Ann" Basden) 40 4081 Bandini
 Ave Riverside Calif Secy McMahan's
 Furniture Stores 3393 Eighth St River-
 side Calif

- Coleman Ellen M (Mrs C Peters) 50
 Coleman Eugenia x30
 Coleman Frances L (Mrs J O Miller) x48
 Coleman Grace (Mrs C Brague) 48
 Coleman Mrs Harry K (Frances Ward)
 x38 215 E Drive Dayton 9 Ohio
 Coleman Jane V (Mrs R L Anders) x42
 Colflesh Wayne E x61 Rt #4 Delaware Ohio
 Colledge Mrs Robert (Dorothy J Clem-
 ents) 47
 Collier Mrs B L (Helen Clemans) x30
 Collier Lawrence M 23 65 Hiawatha Ave
 Westerville Ohio Ret
 *Collier Ray x27 d26
 *Collier Mrs S C (Lizzie Hanby) 72 d30
 Collins Barbara J (Mrs G Boyce) x53
 Collins Mrs E J (Carolyn S Yohe) x58
 2910 Louisiana Ave Laredo Tex
 Collins Mrs Earl (Alice C Foy) 30 151
 Hammer Ave Johnstown Pa
 Collins Eugene L Sp59 Rt #3 Mt Gilead Ohio
 Collins Frederick H 54 8 Bartlett St
 Ellenville N Y Director New Product
 development Dyna-Foam Corp Ellen-
 ville N Y
 Collins Mrs Lowell E (Ann M Shauck) 51
 314 Delaware Ave Dayton 5 Ohio
 Collins Margaret R (Mrs R E Bell) x51
 Collins Maurice M 22 2218 Courtland Rd
 NE Roanoke Va Chief engineer W M
 Ritter Lumber Co 4841 Williamson Rd
 Roanoke Va
 Collins Robert G 49 564 N 8th St Upper
 Sandusky Ohio
 *Collins Mrs S Alden (Ella D Woodward)
 76
 Collins Mrs Thomas G (Margaret
 Eubanks) x28 1678 E Main St Columbus
 5 Ohio
 Collins Mrs W S (Goldie S Busic) Sp25
 Collins Walter G Jr x51 3784 Sullivant
 Ave Columbus Ohio
 Collison Grace E x32 124 N Vine St
 Plainfield Ind
 Colon Samuel x28
 Colsch Mrs Cecil J (Bette Kirkpatrick)
 59 2396 E Granville Rd Worthington Ohio
 Elem tchr
 Columbo Mrs Joseph A (Shirley E
 Mitzel) 58 Box 252 Malvern Ohio
 Colvin Donna J (Mrs Norman Shiley) x51
 Colvin James R x55
 Colwell Judith L x63 200 Ivy Lane
 Englewood N J
 Comanita John Jr x43 349 St Clair Ave
 SW New Philadelphia Ohio
 Combs Jane Ann (Mrs R Bisdorf) x52
 Comer Charles E A07 4120 Orchard
 Hill Dr Dayton 9 Ohio
 Comer Mrs Marjorie (Marjorie C Mc-
 Clure) SS18 813 Rachel Rd Mansfield Ohio
 *Comfort George 99 d58
 Comfort Marie A 24 20 N Perry St
 Vandalia Ohio HS tchr
 *Comfort Merritt I 98 d44
 *Comfort Mrs M I (Mary M Michener)
 x96 d52
 Comfort William I 18 808 Troy Rd
 Dayton Ohio Min
 Compton Darrell L 51 RFD #3 Van Wert
 Ohio
 Compton Donald M x44 3803 Marynoll
 Dr Dayton Ohio
 Compton Mrs John C (Jeannie Pruett) x61
 75 Washington Ave Centerburg Ohio
 Comstock Mrs Roy (Veo D Longshore) 11
 Conard Diane (Mrs Dale Kuhn) x54
 Conard Wallace E 54 2776 Alder Vista
 Dr Columbus 24 Ohio Tchr
 Conard Mrs Wallace E (Dorothy A Miles)
 54 2776 Alder Vista Dr Columbus 24 Ohio
 HS tchr
 Conaway Dorothy (Mrs D C Buell) 36
 Cone Mrs P R (Helen Fogelgren) 38
 Cone Paul R 49 1175 Pebbledon St
 Monterey Park Calif
 Conger Elsie M (Mrs E Powell) 26
 Conger Mrs Hugh (Nannie E Rasey) A13
 515 Gondert Ave Dayton Ohio
 Conger William x28
 Conkle Calvin A x14
 *Conklin Mrs Dean (Margaret Smith Car-
 roll) 82 d52
 Conklin Dean W 31 2345 Lambert Dr
 Toledo 13 Ohio Chief chem Std Oil Co
 (Ohio) Toledo Refinery PO Box 696
 Toledo 1 Ohio
 Conklin Floyd E 59 2980 Reis Ave
 Columbus Ohio
 Conklin Mrs Harry A (Audrey Cover)
 x46 1700 Florida Ave Johnstown Pa
 Tchr
 Conklin James G x46 1275 Simpson Dr
 Columbus 13 Ohio Project coordinator
 North American Aviation
 Conklin Mrs James G (Sally Lou Wood)
 49 1275 Simpson Dr Columbus 13 Ohio
 *Conklin Lucius M x1864
 *Conklin Victoria G x1864
 Coning Anona E 43 643 Salem Ave
 Dayton 6 Ohio
 Conley Charles C 23 19520 Hilliard
 Blvd Rocky River Ohio
 Conley James H 54 5940 Chatsworth Dr
 Dayton 24 Ohio Min
 Conley Mrs James H (Marjory R Conley)
 55 5940 Chatsworth Dr Dayton 24 Ohio
 Conley Kathleen J (Mrs Richard Weidley)
 51
 Conley Mrs Margaret (Margaret Frazi-
 er) 23 533 Kenwood Ave Dayton 6 Ohio
 *Conley Martin x1865
 Conley Ruth (Mrs A A Sholty) 18
 Conn Mrs J (Irene J Trimmer) x07
 Conn Jean (Mrs James Bowman) 49
 *Conn Mildred F 24 d28
 Connell Kathleen (Mrs D Kolodgy) x51
 Connelly Mary P (Mrs G B Bess) x44
 Conner Flora M (Mrs F Medford) x82
 Conner Tim x61 2732 Middle River Dr
 Ft Lauderdale Fla
 *Conner Mrs W R (Bertha J Hancock) 21
 d29
 *Connor Clarence H 40 d61
 Connor Mrs Clarence H (Anne V Shirley)
 40 Dayton Va
 Connor Gerard M x61
 Connors John P x60

*Deceased

- Conrad Carl E x30 1006 W Locust St
 Newark Ohio
 Conrad Glenn L 46 FO53 AISS APO 57
 New York NY
 Conrad Harold E x38 Rt #1 Toboso Ohio
 Conrad Mrs Harold E (G Maxine For-
 wood) 37 Rt #1 Toboso Ohio
 Conrad Rosemary (Mrs S Walling) 50
 Constable M Kay x58
 Converse Mrs Cecil (Treva Byerly) A15
 W Jefferson Ohio
 Converse Eloise (Mrs B Griffith Jr) x18
 *Converse Mrs George L (Ella L Landon)
 x90
 *Converse Helen (Mrs F C Harrison) 12
 d47
 *Converse Samuel R 15 d44
 Conway Forrest H x20
 Conway Mrs Joseph J (Marilyn R Jennings)
 55 903 Clarksdale Dr Muncie Ind
 Conway Paul L x51 602 Dahlia Rd Mon-
 roeville Pa
 Cook Alva D 12 422 Watervliet Ave Day-
 ton 20 Ohio Physician
 *Cook Mrs Alva D (Alwilda A Dick) 13 d57
 Cook Donald x35 31 Hiawatha Ave West-
 erville Ohio
 Cook Elizabeth M (Mrs I Innerst) 43
 *Cook Harry x21
 Cook Homer L x95
 Cook Jack C x53 408 S Market St Van
 Wert Ohio Salesman Showalter Sporting
 Goods Van Wert
 Cook Mrs Jack C (Dorothy A Schaser)
 x53 408 S Market St Van Wert Ohio
 Cook Jean (Mrs G S Hammond) 40
 Cook Mrs John B (Olive B Shull) 24 195
 W Bacon RD#2 Hillsdale Mich
 Cook John M 36 Main St Oak Hill Ohio
 Surgeon
 Cook Lotta (Mrs E G Dern) x07
 Cook Margaret (Mrs S L Sprague) x50
 Cook Martha M "Mellie" (Mrs W A
 Jones) A96
 Cook Mildred M (Mrs H W Elliott) 14
 Cook Robert W x32
 *Cook Rodney x1852
 Cook Rosemary x50
 Cook Ruth C (Mrs G A Rife) 42
 Cook Ruth J (Mrs V Arnold) 37
 Cook Thomas E 39 13750 Erwin Street
 Van Nuys Calif
 Cook William B 39 2353 W Franklin Ft
 Myers Fla
 Cooke Mrs H C (Beulah F Bell) 10
 Burgettstown Pa
 Cooke Virgil A x51 316 Pleasant St
 Ashland Ohio
 Cooksey Lena (Mrs E Andrews) x28
 Cookson Phoebe x58
 Cooley Charles R 31 United Church of
 Christ Susquamish Washington Min
 *Cooley Paul D 39 d46
 *Cooley Sarah F (Mrs C Blair) 98 d53
 Coon Eleanor M (Mrs R H Hartman) 52
 Coon Wilbur D 23 16515 Maple Heights
 Blvd Maple Heights 37 Ohio Ret HS prin
 *Coon Mrs Wilbur D (Marguerite Banner)
 28 d60
 Coonrad Barbara A (Mrs J L Newman) x54
 *Deceased
 Coons Alice (Mrs G Hippard) A88
 *Coons Twilah (Mrs A R Porosky) 25 d46
 *Coons Walter K x04
 Cooper Charles C 60 72 Hiawatha Ave
 Westerville Ohio
 Cooper Charles H x35 72 Hiawatha Ave
 Westerville Ohio Agent Elliott-Cooper
 Barr Ins Agency
 Cooper Mrs Charles H (Rhea G Moomaw)
 33 72 Hiawatha Ave Westerville Ohio
 Cooper Mrs Charles M (Janet M Parr)
 43 1045 N Union St Fostoria Ohio
 *Cooper D x1864
 Cooper Donald E 49 909 Indian Lane Las
 Vegas Nevada Supv melting research
 div - Titanium Metals Corp of Amer-
 ica - Henderson Nevada
 Cooper Mrs Donald E (Berneta I
 Nichols) 49 909 Indian Lane Las
 Vegas Nevada
 *Cooper Elizabeth (Mrs F J Resler) 93
 d44
 Cooper Mrs Elmer E (Lydia B Garver)
 16 350 - 33rd St NW - Canton 9 Ohio
 Cooper Frances (Mrs A C May) x27
 Cooper Jacqueline S 56 72 Hiawatha Ave
 Westerville Ohio Elem tchr US Army
 Germany
 *Cooper Mrs John (Jessie M Barnett)
 A99 d54
 *Cooper Lafayette P 08 d55
 Cooper Mrs Marshall (Helen Buker) x20
 Bellville Ohio
 *Cooper Mrs Mary E (M E Witt) A1855
 Cooper Norma J (Mrs N Smart) x31
 Cooper Mrs Richard (Dorothy L
 Eldridge) x58 Box 185 Stockport Ohio
 Elem tchr
 Cooper Roy O x54 4482 Major - Drayton
 Plains Mich Min
 Cooper Russell R x21
 Cooper Mrs Sarah Jane (Sarah J Thomas)
 x27 2 E Lincoln St Westerville Ohio Sale
 F & R Lazarus Co Columbus Ohio
 *Coover Benjamin x67
 *Coover Mrs Quinn (Sella Beardshear)
 A73
 Coover Winfred F 00 2121 Hughes Ave
 Ames Iowa Ret head chem dept Iowa
 State U Ames Iowa
 *Coover Mrs Winfred F (Effie R Richer)
 00 & 32 d32
 Copeland Estella (Mrs J Bale) A90
 Copeland Marjorie A (Mrs H Curl) 23
 Copeland Robert 32 416 N Commerce St
 Lewisburg Ohio Min
 Copeland Mrs Robert (Virginia L Brew-
 baker) 30 416 N Commerce St Lewis-
 burg Ohio Tchr
 *Copeland Rosalie (Mrs H Lohr) 27 d58
 Copenig Gwendolyn P (Mrs G Borkosky)
 x54
 Coppess Colleen R (Mrs S Dunkel) x58
 Coppess Donna A (Mrs M Hawvermale)
 x49
 Coppess Mrs Harold (Maxine Ebersole)
 31 23 Ironwood Dr W Carrollton 49 Ohio
 Coppler Mrs John (Ethel M Beard) x31
 525 Thurstin Ave Bowling Green Ohio

- Coppock Cleo (Mrs T B Brown) 19
 Coppock Jessie (Mrs C A Rockey) x12
 Coppock Lucile (Mrs F O Pansing) x14
 Corbett Constance M x63
 Corbett David V 58 5837 Fairham Rd
 Hamilton Ohio
 Corbett Gloria x63 25 Elm St East
 Longmeadow Mass
 Corbett James J 52 1229 Newcastle Dr
 Orlando Fla Maj USAF
 Corbin Mrs Flora (Flora Story) A15
 Corbin Robert L 49 135 Shadybrook Dr
 Dayton 59 Ohio Gen mgr Foodcraft Mgt
 Corp 1319 N Main St Dayton 6 Ohio
 Corbin Mrs Robert L (Edith Peters) 49
 135 Shadybrook Dr Dayton 59 Ohio
 Corcoran Daniel R 49 392 Bayridge Blvd
 Willowick Ohio Atty McBride-Amirault-
 Corcoran Attys 22074 Lake Shore Blvd
 Euclid Ohio
 Corcoran Mrs Daniel R (Beverley
 Hancock) 48 392 Bayridge Blvd
 Willowick Ohio
 Corcoran William B x53 Route #3 Mt
 Vernon Ohio
 Cordes Matthew M Jr x58
 Cordle Mrs Harold (Jacqueline McCalla)
 46 204 W Main Centerburg Ohio
 Corkwell Florence C (Mrs P Phillips) 33
 Corkwell Shirley M (Mrs C E Beam) x55
 Corl Bertha M (Mrs T Ross) x17
 *Cormany Cora B (Mrs L Keister) x85
 *Cormany Harriet F 02 d36
 *Cormany Samuel E x1863
 *Cormany Mrs Samuel E (Rachel Bowman)
 1859
 Cornelius Raymond L x40
 *Cornell Alice B (Mrs T H Bradrick) A87
 *Cornell Alice J x1852
 *Cornell Geneva 94 d46
 Cornell Mrs Harry N (Louise Boner) x29
 3729 Medina Rd Akron Ohio
 Cornell John B Jr ("Bish") 52 1860
 Lucerne Ave Stockton 3 Calif Right-of-
 way agent State of Calif
 Cornell Merriss 33 201 S State St
 Westerville Ohio Prof res & stat School
 of social work OSU Columbus Ohio
 *Cornell Otto B 92 d31
 Cornell Ralph A x48
 Cornell Robert S 46 200 Hiawatha Ave
 Westerville Ohio Maintenance eng
 Westerville Public Library
 Cornell Mrs Robert S (June M Joyce) 44
 200 Hiawatha Ave Westerville Ohio
 Lib asst Westerville Public Library
 *Cornell Roy A94 d42
 *Cornell Mrs Roy (Rosie Stump) A01 d52
 Cornell Walter x33 Pliny W Va
 *Cornetet Charles P A96
 *Cornetet Dwight L 10 d59
 Cornetet Mrs Dwight L (Frances Bosler
 Cornetet) A20 120 25th Ave N St
 Petersburg Fla
 Cornetet Grace (Mrs L C Mackey) 27-28-
 31
 Cornetet Hazel L (Mrs J R Miller) 14
 Cornetet Laura B (Mrs H M Lee) x17
 Cornetet Marcella x24 1623 Stevens Ave
 Elkhart Ind
 *Cornetet Noah E 96 d31
 *Cornetet Russell L 24 d57
 Cornetet Wendell H 21 812 2nd St W
 Huntington 1 W Va HS prin
 Cornetet Mrs Wendell H (Elizabeth
 Fontanelle) x21 812 2nd St W Huntington
 1 W Va
 Corretore Mrs Robert B (Eleanore Zum
 Bansen) 53 562 Somerville Ave
 Tonawanda N Y
 Corson Louise R x52 718 Chestnut St
 Latrobe Pa
 Corson William E x48 270 Hedgewood
 Akron 19 Ohio
 Corson William G x23 270 Hedgewood
 Akron 19 Ohio
 Corvin Gladys (Mrs T J Hackett) x22
 Corwin Alberta M (Mrs J P Gruver) x31
 Corwin Mrs Don N (Miriam Koontz) x38
 4643 Amesborough Rd Dayton 20 Ohio
 Corwin Mrs Gilbert J (Esther H Smoot)
 45 4640 Farver Rd McLean Va
 Corwin Mrs William R (Carol J Evans)
 x51 3894 Utica Dr Dayton 39 Ohio
 Cory Mrs Dean (Phyllis J Simerl) x56
 RFD #5 Washington Court House Ohio
 Cory Mrs Jesse (Helen M Butler) x43
 Route #1 Frankfort Ohio
 Cory Myra A (Mrs E A Guenter) x10
 Cory Mrs W Burton (Sarah E Miller) 30
 161 E Frambes Ave Columbus 1 Ohio
 Costick Warren W 51
 Cotterman Brad x61
 Cotton David W x50 30 Woodland
 Murrysville Pa
 Cottrill Ann B x63 2106 Mason Blvd Ft
 Pleasant W Va
 Cottrill Dale E SS48 36275 Farmbrook
 Dr Mt Clemens Mich
 Couch Violet (Mrs V Hahn) x40
 Couchman Emma (Mrs Hemenway) x02
 Coughlin Joseph B Jr 49 225 Conrad Dr
 Rochester 16 N Y Social worker Bd of
 Ed Fitzhugh St Rochester N Y
 Coughlin Mrs Joseph B Jr (Elizabeth
 Mills) 47 225 Conrad Dr Rochester 16
 N Y
 Coulson Corinne B (Mrs C D Davis) x48
 Coulter Frances V x43 833 N Kingsley
 Dr #3 Los Angeles 29 Calif Acct mach
 instr N C R Co 936 S Hope St Los
 Angeles 15 Calif
 *Counseller Clona Z (Mrs C W Baxter) 08
 d48
 *Counseller Emlin M 87
 *Counseller William M 17 d57
 Counsellor Virgil E x17 801 N Second
 Ave Phoenix Ariz Physician
 *Counsellar Zeyla A10 d10
 Counts Paula (Mrs M B Moore) x62
 Courtright A Monroe 40 2800 Walnut Rd
 Westerville Ohio Pub Public Opinion &
 pres Westerville Press Inc Westerville
 Ohio
 Courtright B June (Mrs J D Stewart) 40
 *Courtright Estella V x91 d56

- Courtright Florence V (Mrs C R Stoner) 06
 Courtright Mary (Mrs J B Felton) 07
 Courtright W Donald 40 3733
 Cherrywood Lane Toledo 6 Ohio
 Admstr branch operations Owens-
 Corning Fiber Glass Toledo Ohio
 Courtright Mrs W Donald (Frances L
 Cummins) 43 3733 Cherrywood Lane
 Toledo 6 Ohio
 Cousins Gweneth I (Mrs A W Pringle Jr)
 40
 Covault Orville L 32 117 S Third St
 Cottage Grove Ore Min
 Cover Audrey (Mrs H Conklin) x46
 *Cover Mrs Harrisson (Harrietta L
 Thuma) x10
 Cover Helen (Mrs J R Buckingham) 28
 *Cover Laura E (Mrs Laura Stofer) A82
 Cover R Arden x52 140 Chicago Ave
 Marion Ohio
 Cover William O 41 247 Thew Ave
 Marion Ohio
 Cover Mrs William O (Emmajane
 Hilliard) 43 247 Thew Ave Marion Ohio
 Covert Mrs William H (Bertha K Karg)
 14 239 W 21st St Newton N C Tchr
 *Cowan Clyde E 04 d50
 Cowan Dorothy M (Mrs Dorothy Blume)
 x27
 Cowden Mrs Roger (Beverly E Willis)
 x51 6870 Munger Rd Dayton 49 Ohio
 Cowden Daniel W x1876
 Cowell Don F x53 2210 Coronette Dr
 Dayton 5 Ohio
 Cowgill Martha R (Mrs J P Hendrix) A14
 Cowgill William E 50 214 S Craig
 Pittsburgh 13 Pa
 Cox Austin E x49 161 Gordon Ave
 Wadsworth Ohio Ind designer Smith
 Scherr & McDermott Akron Ohio
 Cox Mrs Austin E (Marilyn Carbaugh) 49
 161 Gordon Ave Wadsworth Ohio
 Cox Barbara "Bobbie" (Mrs R Thompson)
 58
 Cox Bradley E 60 451 N State St Marion
 Ohio
 Cox Mrs Clarence C (Elsie L Pace) x14
 363 E Torrence Rd Columbus 14 Ohio
 Cox David W 57 4683rd Air Base Wing
 APO 23 - New York N Y 1/Lt USAF
 Cox Edith M 10 36 McKinley St
 Brookville Ohio Ret tchr
 Cox Edmund L 58 275 N Liberty
 Delaware Ohio Ind eng dept Sunray
 Stove Co Delaware Ohio
 Cox Mrs Edmund L (Diane C Daily) x59
 275 N Liberty Delaware Ohio Tchr
 Cox James O 11 302 Madison St
 Valparaiso Ind Ret real estate broker &
 publisher
 Cox John W x48 Box 106 Enon Ohio
 Cox Lester B 26 87 Granville St Newark
 Ohio Jr HS prin
 Cox Luther A x56 708 Prospect Ave
 Van Wert Ohio Bank teller Van Wert
 National Bank
 Cox Mildred (Mrs C Schafer) 48
 Cox Rachel (Mrs C D Roberts) 18
 Cox Raymond H x50
 Cox Rollin M 50 2130 Hillside St
 Cuyahoga Falls Ohio Supv instrumental
 music Tallmadge City schools
 Cox Ronald A x60 300 W Sherry Dr
 Trotwood Ohio
 Cox Stewart A 35 1765 E 234th St Euclid
 17 Ohio Clerk-treas Euclid Bd of Ed
 Cox Mrs William J (Joyce E Hickok) x56
 687 S Weyant Ave Columbus 13 Ohio
 Coy A Fern 23 1012 Monument St
 Noblesville Ind School nurse
 Coy Gerald H x40
 Coy Lois E 24 408 N Emerson Ave
 Indianapolis 19 Ind HS tchr
 Coyle J Richard 52 414 First St
 Conemaugh Pa Min
 Cozzens Nancy (Mrs H L Kimberly Jr)
 x62
 Crabbe William K 50 Hart Rd Mentor
 Ohio
 Crabbs J Burnell 23 117 E Bagley Rd
 Berea Ohio HS prin
 Crabbs Mrs J Burnell (E Lucille Debolt)
 x31 117 E Bagley Rd Berea Ohio
 Crabbs Mabel F (Mrs M C Pedrick) 05
 Crabtree Mrs B F (Mildred B Noble) x27
 Crabtree Dorothy W x45
 Craig Mrs Berton A (Janet J Sprout) 51
 R R #1 Morrow Ohio
 Craig Paul G 50 3122 Mt Holyoke Rd
 Columbus 21 Ohio Prof of economics
 OSU Columbus Ohio
 Craig Mrs Paul G (Margaret I Ashworth)
 49 3122 Mt Holyoke Rd Columbus 21
 Ohio
 Craig Roger W 60 138 W Third St
 Mansfield Ohio
 Craiger Mrs Earnest (Margaret P
 Mikesell) x39 Johnstown Ohio
 Crainer Mrs Hermon (Marjorie G Brown)
 x43 205 Worden Ave Olean N Y
 *Crall Amos x1852
 *Crall C W x1852
 Cramer Charlotte A (Mrs R Clark) x56
 Cramer Mrs Harold (Dorothy H Stewart)
 54 821 87th St Niagara Falls N Y Elem
 tchr
 Cramer William P 55 1501 Vida Way
 Melbourne Fla Math RCA - Missile
 Test project Patrick AFB & Cape
 Canaveral
 Cramer Mrs William P (N Carol Boyles)
 54 1501 Vida Way Melbourne Fla
 Crandall Bette J (Mrs H Coatney) x50
 Crandall Harold E 47 16924 Lawnwood
 La Puente Calif Assoc Actuary
 Occidental Life Ins Co Los Angeles
 Calif
 Crandall Robert E x48 1905 David Dr
 Metairie La Geophysicist
 *Crandall Mrs William S (Clara B
 Thompson) x89
 Crandell Frank E x41 R D Plain City
 Ohio
 Crane Barbara L x61 2200 26th St
 Akron Ohio

- Crane Elsie J x27 Box 793 West
Caldwell N J
- Crane Larry x61 84 W Home St
Westerville Ohio
- Craven Mrs Wayne (Eileen V Burkey) 47
R R #2 Mt Gilead Ohio
- Crawford Mrs Clyde (Beatrice I Blatter)
x43 Route #4 Newark Ohio
- Crawford Dale H 59 Box 732 JCAFB
Waco Tex Lt USAF Navigator F-89 &
F-101
- Crawford Frederick L 59 258 N Miami
Ave Columbus 3 Ohio
- Crawford H Lorraine x59 c/o 9th Hosp
Ctr Off of Commanding Gen APO 180
New York N Y Tchrs
- Crawford Harry H x40
- Crawford John L x28 Commanding Gen
9th Hospital Center Landstuhl Germany
9th Hosp Ctr Off of Commanding Gen
APO 180 New York N Y
- Crawford Mrs John L (Josephine L
Drury) 28 c/o 9th Hosp Ctr Off of
Commanding Gen APO 180 New York
N Y
- Crawford Mrs S C (Stella Ralston) 27
Monroe Va
- *Crayton Albert F 85 d53
- *Crayton Edward W A87 d38
- *Crayton Ella M (Mrs E C Loveless) x79
d47
- *Crayton Lizzie (Mrs W H Carr) x90 d93
- Creamer Grace L (Mrs G Black) x99
- Creamer Laura M (Mrs L Messick) x01
- Creamer Mary E (Mrs E Kromer) x12
- Creamer Richard P 43 305 University
Blvd Glassboro N J
- Creamer Mrs Richard P (Wilma Moler)
43 305 University Blvd Glassboro N J
- Creath Max 19
- Crecelius Rufus A A08
- Creek William P x50
- Cregar Mrs William E (Evelyn R Buxser)
x44 1203 W 4th St Grandview Wash
- Cribbs Carolyn N (Mrs H B Smith) 57
- Cribbs Vance E 20 3010 Court Louise
Middletown Ohio Ret exec Armco Steel
Corp
- Cribbs Mrs Vance E (Josephine Foor) 20
3010 Court Louise Middletown Ohio
- *Cridder Henry M A1861
- Cridland Josephine L (Mrs P K Noel) 23
- Cridland Thanet (Mrs G E Browning) x25
- Crim Cora E (Mrs W C Carr) A95
- Crim Gertrude L x93
- Criner E Eugene x39
- Crippen Mrs Ada (Ada McCammon) x98
R F D Galena Ohio
- Crippen Edith M (Mrs J W Shaw) x98
- *Crise Louise (Mrs L Potts) A91 d52
- Crislet Clyde x
- Crissinger Velma (Mrs W F Roth Jr) x34
- Crist Carmine (Mrs H Bailey) Sp49
- Crist Mrs G Winfield (Ermal A Noel) 16
722 Faulkner Ave Dayton 7 Ohio HS tchr
- *Crist Jonathan A1857
- *Crist Laura A x1861
- *Cristy Mrs Edward J (Esta Hamble) x20
d57
- *Deceased
- Critchfield Clarence R x39 5900 Keys Dr
Boca Raton Fla Mfgr rep
- Crites Carol N (Mrs H C Beck) x51
- Crites Robert W x46
- Crites William E 97 Spring Valley Ohio
Ret
- Critzer William E x57 526 Mission St
San Francisco Calif Accountant
- Croake T Malcolm x48 4412 Central
Middletown Ohio
- *Croghan Henry M 13 d49
- *Croghan Mrs Henry M (Fossie O Shank)
13 d50
- Croman Mrs Mabel M (Mabel McCoy) x12
Route #4 Circleville Ohio
- *Cromer Morris P A06 d46
- *Cronise Florence M 92
- *Crookham Amarillis C x1861
- Crooks Kent x28 750 Beautyview Ct
Columbus 14 Ohio elec eng Battelle
Inst Columbus Ohio
- Crooks Mrs Kent (Mary B Loomis) 28
750 Beautyview Ct Columbus 14 Ohio
- Crosby Gilmore E 43 RD #1 Millersville
Pa Eng & mgr RCA Lancaster Pa
- Crosby Mrs Gilmore E (Dorothy J
Robertson) 44 RD #1 Millersville Pa
- Crosby James G 40 519 Washington St
Sebewaing Mich Min
- Crosby Jo Ann x62 571 W Court Scotch
Plains N J
- Crosby Robert P 50 807 First St
Wausau Wis Min
- Crosby Ross M 11 818 Elevedado West
Palm Beach Fla
- Crosby Vernon F x16
- Croze Emily x63 63 E Park St
Westerville Ohio
- Cross Bonnie (Mrs J S Bradley Jr) x16
- *Cross Mrs Charles N (Laura Mumaw) x02
d52
- Cross Mrs Jo Ann Sp60 650 SBredeick St
Delphos Ohio
- Cross John x31 333 DeForest Dr
Cincinnati 9 Ohio
- Cross M Virginia (Mrs G Gale) x40
- Cross Mary A (Mrs E M Wilson) 37
- Cross Maurice x27
- Cross Mrs Robert F (Lois A Hagenbach)
x47 R R #1 Battle Ground Ind
- Cross Robert G x63 2525 Ring Pl
Cincinnati 4 Ohio
- Cross Mrs Robert G (Linnie L Amos) x62
2525 Ring Pl Cincinnati 4 Ohio
- Crossen Corinne A (Mrs C L Breden) x32
- Crouch Annie (Mrs B Bromeley) x23
- *Crouse A George 75 d38
- *Crouse Mrs A George (Inez I Alexander)
A72 d55
- *Crouse Ethel M (Mrs P H Kilbourne) A03
d49
- *Crouse Lora G (Mrs Asire) A07
- *Crout Alice A70
- Crow Gordon A 47 3501 Leith Ave Ft
Worth 15 Tex Adv mgr First Natl Bank
Ft Worth Tex
- Crow Mrs Gordon A (Evelyn McFeeley)
43 3501 Leith Ave Ft Worth 15 Tex

- Crowner Mrs Dean (Dorothea J Crowner)
 Sp43 Route #2 Westerville Ohio
 Croy Barbara E (Mrs R Baughman) x53
 Croy Elsie E (Mrs E L Wolfe) 34
 Croy Henry D x33 5350 Shiloh Spring Rd
 Dayton 7 Ohio
 Croy Roy D Jr x62 106 N Kennebec Ave
 McConnelssville Ohio
 Croy Theodore W 30 210 Zapp Ave West
 Carrollton 49 Ohio Tchr & Ath Mgr
 Cruitt Florence A (Mrs W Cunningham) 30
 Cruitt Jessie G (Mrs D Williams) 32
 Crum Ernest B x50 267 Baldwin St
 Wadsworth Ohio
 Crum Marilyn A (Mrs G Hagen) x52
 *Crumrine Mrs Mary (Mary S Weinland)
 07 d59
 Crush Mrs Jack R (C Marjorie Irvin) x52
 R R #1 West Salem Ohio
 Crutchfield Ross 51 2804 Azalea Pl
 Nashville Tenn
 Cryan Mrs John H Jr (Margaret
 Kaestner) x47 330 N West St
 Westerville Ohio
 Crytzer William x34 5136 Haverford Dr
 Cleveland 24 Ohio
 Cua John C x58 1775 Eddystone Ave
 Columbus Ohio
 Cuckler Albert E 59 2262 McGuffey
 Columbus 11 Ohio
 *Culp Sophia x1852
 Culp Suzanne J (Mrs R Hinger) x49
 Cultice Mrs Gene B (Esther Kinsey) x51
 123 Swallow Dr Dayton Ohio
 *Cumming Leda A (Mrs L Owen) 25 d33
 *Cummings E x1862
 Cummings Leokadia (Mrs J Sardi) x48
 Cummins Frances L (Mrs W D
 Courtright) 43
 *Cummins Frances M A1858
 Cummins Janice x62 105 Gunther Ave
 Bellevue Ohio
 Cummins Mrs John (Charlotte L
 Clippinger) 33 4015 S O M Rd Chagrin
 Falls Ohio Tchr
 *Cummins John A 87 d41
 *Cunard M E x1862
 *Cunningham Benjamin F 03
 *Cunningham Mrs B F (Gertrude L
 Barnett) 07
 Cunningham Lida x84
 *Cunningham Maggie M A76 d98
 Cunningham Mrs William (Florence A
 Cruitt) 30 98 Pearsall Dr Mt Vernon
 NY
 *Cupp Mary E (Mrs J Grubbs) x71
 Curk Ralph x27 7210 Norita Ct Dayton 14
 Ohio
 Curl Mrs Harry H (Marjorie A Copeland)
 23 201 E Main St Cardington Ohio
 Funeral director
 Curl Jo Anne (Mrs J Forbes Jr) 50
 Curl Kent W x52 1610 Conway St
 Ypsilanti Mich Lt US Navy
 Curren Lawrence x60 409 N Spring St
 Loudonville Ohio
 *Curry Addison x1864
 Curry Mrs C D (Myrl Shelley) x26 USOM
 APO 676 New York NY
 Curry George W x42 821 W Hillcrest Ave
 Dayton 6 Ohio Credit mgr Tire Div
 Dayco Corp Dayton Ohio
 Curry Mrs George W (Betty K Anglemeyer)
 x43 821 W Hillcrest Ave Dayton 6 Ohio
 *Curry Jesse I x1864 d58
 *Curry William x1864
 Curtis Clifford x50
 Curtis Mrs Clifford (Betty D Poole) x49
 Curtis Margaret H (Mrs R L Henn) 57
 *Curtis Sarah L x1861
 Curtiss Dean E x59 2720 Kilbourne Ave
 Columbus Ohio
 Curtiss Neil A x61
 Curtiss William x29 215 Maple St
 Glenwall Village Aliquippa Pa
 Curtis George D 38 5520 Westover Rd
 Kansas City 13 Mo Gen mgr Curts
 Laboratories Inc 70 Central Kansas
 City Kan
 Curtis Lloyd M 13 3926 Harrison Kansas
 City 10 Mo Mfg chem & pres Curts
 Laboratories Inc 70 Central Kansas
 City Kan
 Curtis Mrs Lloyd M (Ethel L Kephart) 12
 3926 Harrison Kansas City 10 Mo
 Curtis Sara J (Mrs B J Clark) x41
 *Cusic Charles E 26 d49
 Cusic Dean H x54 914 Chestershire Rd
 Columbus 4 Ohio
 Custer Mrs Corless (Ruth Kirkpatrick)
 x35 Route #2 South Charleston Ohio
 Custer Daisy "Dacia" M (Mrs J A
 Shoemaker) 95
 *Custer Dale D x95 d53
 *Custer Harry J 90
 Custer Joyce M x62 Stoystown Pa
 *Custer Levitt E 84
 *Custer Mrs Levitt E (Effie J Zimmerman)
 x88 d50
 Custer Levitt L 10 4490 W Hillcrest Ave
 Dayton Ohio
 Custer Mrs Robert D (Maribelle Lemley)
 52 Route #2 Box 905-H Lakeland Fla
 Cutler T M x23
 Cutright Thelma R x32
 Czatt Milton S 16 75 Linden St
 Brattleboro Vt Min Exec asst
 Brattleboro Retreat Brattleboro Vt
 Czatt Vesta D (Mrs C E Burris) x17
 Czerwinski Stanley J 55 88-18 180 St
 Jamaica 32 NY

D

- Dacanay Juanita C (Mrs T H Tan) 51
 *Dagres George C x45 d44
 Dailey Edward H 15 55 W Park St
 Westerville Ohio Min pres Temperance
 Ed Foundation & American Issue Pub
 Co 110 S State St Westerville Ohio
 Dailey Mrs Edward H (Verda L Miles) 16
 55 W Park St Westerville Ohio
 Dailey Johnnetta (Mrs R Haines) 49
 Dailey M Agnes (Mrs D R Spessard) 40
 Dailey Diane C (Mrs E Cox) x59

Dakel Mrs William (Marjorie A Call)
x52 1441 24th Ave Columbus 11 Ohio

Dalcher Roselyn (Mrs D M Kohler) 49

Dale John P Jr 50 2264 Burnside Dr
Dayton 39 Ohio Asst cashier Third
Nat'l Bank & Trust Co

Daley Mrs Charles B (Freeda L Brown)
x48 R D #3 Medina Ohio

Daley Mrs Opal G (Opal G Greenbaum)
33

Dall Mrs C Whitney Jr (Ruth Asire) x29
5010 Baltimore Ave Washington 16
D C

Dalton Bernard R x61 5901 Rickey Dr
Austin Tex

Daly Patrick L x54 8721 Third Ave
Brooklyn N Y

Dangler Clifford x57

Daniels Barbara E x57 Route #1 Butler
Ohio

Daniels Edgar F 47 925 Pearl St
Bowling Green Ohio

Daniels Marion (Mrs R Shoemaker) 49

Danielson Mrs Leonard W (Edna R
Hogle) x25 2001 Glencrest Springfield
Mo

Danklef David L 58 1123 Grafton Ave
Dayton 5 Ohio Exec Siegler Bottling
Co Dayton Ohio

Darby Joan (Mrs V M Showalter) x49

Darling Evelyn G (Mrs R A Hill) 21

Darling Harold K 24 105 N 5th St
Youngwood Pa HS tchr

Darling Mrs Harold K (Helen M Breden)
24 105 N 5th St Youngwood Pa

Darnell Virginia x28

Darst Catherine (Mrs W C Myers) 26

Dart Robert x50 7511 22nd Ave
Kenosha Wis

D'Atri Barbara R x58

Dattle Harvey J x59

*Daub Wade G 15 d59

Daub Mrs Wade (Verda M Ogline) A14
703 Fairhope Ave Fairhope Ala

Dauch Nancy E (Mrs B M Smith) x56

*Daugherty Mrs Ben (Wilma Foster) A
Daugherty Bessie L (Mrs W L Mattis)
11

Daugherty George C 09 Codorus Pa
Min

Daugherty Helen J (Mrs R K Hollinger)
M21

Daugherty Myrtle (Mrs G M Haverstock)
x16

Daugherty Paul x27

Daugherty Pauline E (Mrs R R Ehrhart)
x22

Daugherty Mrs R H (Elizabeth J Umstot)
43 37 W Piedmont St Keyser W Va

Daugherty Robert N x43 49 E College
Ave Westerville Ohio Photographer

Daup Harold E x48 121 W Main St
Shiloh Ohio Schl prin

Dauterman Mrs Fred E Jr (Alta R
Clymer) AGE56 6084 Ridge Rd
Parma 29 Ohio Secy Social Security

Admin Chester-12th Bldg Cleveland
14 Ohio

Davenport Jill x61 221 E North St
Medina Ohio

Davidson Bruce M x61 594 Hartford St
Worthington Ohio

Davidson Doris M x38 RFD Sunbury Ohio

Davidson Fannie H (Mrs J Andrews) 30

Davidson Harold E 49 3221 Edler St
Hilliard Ohio Chaplain State of Ohio
Juvenile Diagnostic Center 2280 W
Broad St Columbus Ohio

Davidson Henry L 25 119 Center St
Seville Ohio

Davidson Mrs Henry L (Frances Kennedy)
x26 119 Center St Seville Ohio

*Davidson J W x1852

*Davidson Paul W 24 d54

Davies Barbara J (Mrs J Burkam) x49

Davies Drew L II 60 2841 Doncaster Rd
Columbus 21 Ohio

Davies Harry x37 3506 Oakway Dr
Toledo Ohio

Davies Mrs R E B (Amelia G Caulker) 59
66 Wellington St Sierra Leone West
Africa

Davies Robert A x50 2204 Arlington Ave
Middletown Ohio

Davies William D x22

*Davis A J A72

*Davis Addison E 81 d47

*Davis Mrs Addison E (Dora Barton) x05

Davis Albert L x29 7465 Brantford Rd
Dayton Ohio

Davis Atlene F SS17

Davis Audrey (Mrs R Windsor) x43

Davis Mrs B Floyd (Mary Alice Kissling)
x42 Route #9 Box 874 Tucson Ariz

Davis Mrs B W (Mildred A Shull) x22
2105 E Harvard Phoenix Ariz Elem tchr

*Davis Mrs Byron T (Maria D Sammis)
69

*Davis Mrs Carl (Clara Levering) x17 d38

Davis Mrs Charles D Jr (Corinne B
Coulson) x48 1107 Woodlawn Royal Oak
Mich

Davis Claire X A09

Davis Clarence H 19

Davis David C 55 198 Fowlers Lane
New Lexington Ohio Min

Davis Mrs David C (Barbara K Redinger)
54 198 Fowlers Lane New Lexington
Ohio

*Davis Delbert L A94

Davis Donald H x17 1632 Burbank Dr
Dayton 6 Ohio Stock & Order Dept Mgr

Lowe Bros Co 424 E Third St Dayton 2
Ohio

Davis Dora M (Mrs W D Anderson)
AGE54

*Davis Emma F A70

Davis Mrs Flo (Flo Leas Ermel) 97

Davis Mrs Floyd I (E Joan Hockensmith)
51 8420 Arundel Ct Cincinnati 31 Ohio
RN

Davis Mrs G Edward (Alice D George) 25
4620 N E 4th Ave Ft Lauderdale Fla
Tchr

Davis George R A20

Davis Gerald A x44

- Davis Mrs Harmon (Nedra A Lanham)
 x58 527 Chestnut St Coshocton Ohio
 Med Technologist
 *Davis Rev H Harold A05 d52
 Davis Henry A06 203-5 Ochsnr Bldg
 Sacramento Calif Physician
 Davis H William x61 724 Avon Dr
 Cambridge Ohio
 *Davis Mrs Isam I (Barbara Loxley) 51
 d57
 Davis Jack D 53 202 Lylburn Rd
 Middletown Ohio Armco Steel Corp
 Davis Mrs Jack D (M Ann Estill) x53
 202 Lylburn Rd Middletown Ohio
 Davis Mrs Jean R (Jean Roberts) x43
 205 S Elm Dr #6 Beverly Hills Calif
 *Davis Mrs J M (Laura V Smith) 93 d55
 *Davis John B x81
 Davis Laura Mae x47
 Davis L Darrel 58 Midvale Ohio
 Davis M Eugene 50 10 Arlington Ct
 Bowling Green Ohio Campus min &
 dir United Christian Fellowship 243
 Thurstin Ave Bowling Green Ohio
 Davis Mrs M Eugene (R Eleanor
 "Tommie" Tomb) 53 10 Arlington Ct
 Bowling Green Ohio
 Davis Mae L (Mrs H Fleshman) x58
 Davis Martin L SS48
 Davis Marvin L x54 Route #1 Groveport
 Rd Canal Winchester Ohio
 Davis Mary E (Mrs W E Dipert) A07
 *Davis Mary L x1861
 Davis Mae M x34 Wichita Falls Tex
 American Red Cross Station Hosp
 Shepherd AFB
 Davis Mrs P H (Lillie Toman) x67
 Davis Paul J 48 821 NW 37th St Ft
 Lauderdale Fla HS tchr
 Davis Phyllis (Mrs C E Titus) 49
 *Davis R B Sp1852
 Davis Robert O A06 4200 Foster Ave
 Columbus 2 Ohio
 Davis Ruth (Mrs G R Gohn) 26
 *Davis Samuel M x94 d55
 Davis Stella F x20
 Davis Mrs Thomas E (Ruth Billman) x39
 5520 Gaston Ave Dallas 14 Tex
 Davis Wilbur L x19 Box 147 Martins
 Ferry Ohio
 Davis Mrs William (Essie L Stalnaker)
 x32
 Davis Mrs William W (Ruth E Clifford)
 41 4820 Third Ave S Minneapolis 9
 Minn
 Davison Alice (Mrs H W Troop) 23
 Davison Gertrude x12
 Davison Harold J 22 460 W Lewiston
 Ferndale 20 Mich Pres Davison Tech
 School 13314 Woodward Detroit 3 Mich
 Davison Mrs Harold J (Helen G Davison)
 x30 460 W Lewiston Ferndale 20 Mich
 Exec v pres Davison Tech School 13314
 Woodward Detroit 3 Mich
 Davisson Doris V x40
 Davisson Paul R x49 4316 Livingston Ave
 Dallas Tex
- Dawley Donna M x54 North Main St
 Spencer Ohio
 Dawley Patricia L x58 1290 Com Pk Dr
 Worthington Route #1 Ohio
 Dawson Mrs C C Jr (L Ruth Cobe) 47
 P O Box 549 Marysville Calif
 Dawson Mrs Edna (Edna P Swisher) 06
 Dawson Mrs Nora (Ellen N Smith) A91-9
 Day Burns E x42 101 N Columbus
 Sunbury Ohio
 *Day Edmund J x44 d44
 Day Edwin N x53 5269 Powell Rd Dayton
 24 Ohio
 *Day Elam M x74 d30
 Day Esther J (Mrs R Hohn) 39
 Day Evelyn (Mrs R W Moran) x50
 Day Harold R x50 11939 Lawndale Dr
 Cleveland 30 Ohio
 Day J M 50 123 W Campbell St
 Loudonville Ohio Tchr
 Day James C x59 5846 Pomona Pl
 Dayton 9 Ohio
 Day Leonard E Sp46 18 Pleasant Ave
 Westerville Ohio
 Day Marilyn E 53 94 Orchard Lane
 Westerville Ohio Asst prof Otterbein
 College
 Day Marjorie E (Mrs C W Frederick) 45
 Day P Joanne (Mrs R M Sellers) 50
 *Day R B x1862
 Day Roger F 51 2090 Harwitch Rd
 Columbus 21 Ohio Atty Dargusch Saxbe
 & Dargusch
 Day Mrs Ross W (Mary Kay Atwood) x59
 7640 Lee Rd Westerville Ohio
 Day Theodore P x29 34329 Lake Shore
 Blvd Willoughby Ohio
 *Day Mrs W J (Gertrude Kennedy) A93
 d54
 Daymude Edward L x83
 *Daymude James A 47 A79 d85
 Dayton William A 5112 South 12th St
 Arlington 4 Va US Govt analyst
 *Deal George F x68
 Deal Sam B x72
 Dean Mrs Basil G (Janet Y Young) x47
 45 S Dudley St Lakewood 21 Colo
 Dean Betty (Mrs W Noble) x43
 Dean Edna (Mrs T Parnell) x42
 Dean Ethel M (Mrs H D Strausbaugh) 10
 Dean Homer T Sp37
 Dean Raymond L x55
 Dean Robert A x41 310 E Park St
 Westerville Ohio
 Dean Mrs Robert A (Mary L Myers) x60
 310 E Park St Westerville Ohio
 Deane Dorothy L (Mrs J R Schmidt) 50
 Deas Mrs Harold (Mearl Martin) 14
 48 Garretson Rd White Plains N Y
 *Deaterly Issac 27 d53
 Deaver Arthur G 7925 Kingston Ave
 Chicago Ill Ret school supt
 Debolt E Lucille (Mrs J B Crabbs) x31
 Debolt Glenola (Mrs O Hasenflue) x46
 Debolt Harlin H x30 214 E Pacemont Rd
 Columbus 2 Ohio Salesman H J Heinz
 Co
 Debolt Mrs Kenneth (Marian I Brown) x31
 183 South Hartford Ave Centerburg Ohio

*Deceased

- Debolt Lelia A (Mrs E W Weygandt) 16
 Debolt L Jane (Mrs P R Jackson) x60
 Debolt Mrs Ned E (Marjorie B Phillips)
 37 Box 165 Croton Ohio
 DeBuse Mrs Frank (Jane Gorsuch) x36
 Decker Mrs (Josephine Eaton) x37
 Decker June C (Mrs E R Egan) 53
 Decker Robert Forest 59 1881 N Starr
 Rd Columbus 12 Ohio
 Decker Robert Frantz 52 3120 Wilson
 Ave Ashtabula Ohio Jr HS tchr
 DeClark Lawrence I 49 4837 Arrowhead
 Dr Dayton 40 Ohio Loan teller Winters
 Natl Bank & Trust Co Owner Eastown
 Card & Gift Shop Dayton Ohio
 DeClark Mrs Lawrence I (Ruth V
 Keister) x50 4837 Arrowhead Dr
 Dayton 40 Ohio Owner Eastown Card &
 Gift Shop Dayton Ohio
 Dee Margaret H x29
 Deem Bruce O x44 2 Crestwood Rd
 Marblehead Mass
 Deem Ruth C 21 327 N Barron St Eaton
 Ohio Lib
 Deering Mrs Clifford (Rosemarie Jacky)
 51 403 Sycamore Ave Claremont Calif
 Tchr
 Deever John K x63 6801 S East St
 Indianapolis 27 Ind
 Deever John W 35 6801 S East St
 Indianapolis 27 Ind Physician
 Deever Kathryn J (Mrs F Lott Jr) 40
 Deever Philip O 34 124 W Home St
 Westerville Ohio Prof Otterbein College
 Deever Mrs Philip O (Josephine Stoner)
 x30 124 W Home St Westerville Ohio
 Tchr
 Deever Ruth M (Mrs F Moody) 44
 Defebaugh Jeannette L (Mrs A Harrolson)
 SS17
 *De Foor Mrs Robert T (Gretchen Doll)
 x11 d24
 DeHaven Earl L x30 2201 W Schantz Ave
 Dayton 9 Ohio Commercial eng
 Frigidaire Corp Dayton Ohio
 DeHaven Mrs Earl L (Charlotte F Wise)
 x30 2201 W Schantz Ave Dayton 9 Ohio
 Owner & director nursery school "Wee-
 Haven"
 *Dehnhoff Charles A A90 d31
 *Dehnhoff Charles V x10 d30
 Dehnhoff Mabel D (Mrs M D Batey) A10
 Dehnhoff P Hazel (Mrs W Young) 22
 DeHoff Mrs H L (Mary M Groff) A15
 R R #1 Massillon Ohio
 *DeHoff Ilo C (Mrs H Schryver) 22 d52
 Dehus Rosemary K (Mrs V Hague) x38
 Deihl Harvey A A02
 *Deihl James A A02 d45
 Deitah Norman x54
 *Deitsch Mildred 21 d43
 Delauri Joseph N x57
 Delbore George R x56
 Deliannis Chris P x62
 Delk Letha M x23
 Delk Lucille Z (Mrs K E Haines) x49
 *Deller William N 05 d30
 Deller Mrs William N (Estella Deller)
 x08 41 W Eighteenth Eugene Ore
 *Deceased
 Dellinger Edna C (Mrs B Carlson) 22
 Dellinger Ilo S 22 1512 E Roosevelt Rd
 Long Beach 7 Calif
 Dellinger Mrs Ilo S (Alice Abbott) 21
 1512 E Roosevelt Rd Long Beach 7 Calif
 *DeLong A L 74
 *DeLong Mrs A L (Florence I Grim) 74
 DeLong Alice S 30 Route #2 Kingston
 Ohio Tchr
 DeLong Mrs Clara W (Rachel C Worstell)
 09 118-1/2 Seyfert Ave Circleville
 Ohio
 *DeLong David D 70 d32
 *DeLong Mrs David D (Emma L Knepper)
 69 d45
 DeLong Dean 48 3101 Mona Lane Toledo
 13 Ohio Tchr
 DeLong Elizabeth (Mrs W R Dyer) A16
 DeLong Fred W x03
 *Delong G F A1861
 *Delong John A1861
 DeLong Mrs V Richard (Betty M Gibson)
 57 54 E Lincoln St Westerville Ohio
 Elem tchr
 Delp Walter O Jr 51 4605 Fairfield Ave
 Hamilton Ohio
 Delvin James R x50 4204 S Adams St
 Marion Ind Schl prin
 DeMass Robert M 44 1764 Toepfer Rd
 Akron 12 Ohio Min & schl prin
 Demmer Mrs Frank Jr (Sara L Pond) x55
 336 Lewiston Rd Dayton 29 Ohio Tchr
 Demorest Beunah L (Mrs H C Lawrence)
 12
 Demorest Catherine (Mrs W D Watkins)
 x24
 Demorest Ethel x26 19 Hiawatha Ave
 Westerville Ohio
 Demorest Glen E 51 194 W Main St
 Westerville Ohio Jr HS tchr
 Demorest James A x44 344 Potowatomi
 Dr Westerville Ohio
 Demorest Jerry M x62 34 Lincoln St
 Westerville Ohio US Navy NATTC
 Memphis Tenn
 Demorest Marilyn (Mrs W Bricker) x62
 *Demorest Merrick A 21 d48
 *Demorest Thomas E x31
 Demorest William E 50 128 W Henrietta
 Wooster Ohio Dentist 143 N Market
 Wooster Ohio
 Demorest Mrs William E (Margaret A
 Scottie) x43 128 W Henrietta Wooster
 Ohio
 *Demott F M x1862
 *DeMotte Raymond K x89 d24
 *Dempsey A T x1859 d10
 Dempsey Helen (Mrs C F Eddington) Sp15
 *Dempsey Ira M x11
 *Dempsey Thomas A A97 d47
 DeMuth Blanche E (Mrs B Adams) A99
 DeMuth W Clark A04 309 N Platt St
 Montpelier Ohio Ret min
 Denbrook Thelma (Mrs L Houser) 39
 Denham Mrs Robbins (Marjorie A Abbott)
 52 926 Overlook Dr Jacksonville 11 Fla
 Denkhaus Joyce A (Mrs V R Vega) x52
 Denlinger Arthur W x08 274 W 8th St
 Marysville Ohio Ret min

Davis Mrs Harmon (Nedra A -
x58 527 Chest

66

ALPHABETICAL LIST

*Denlinger Edgar G x96 d54
Denlinger Eva (Mrs F Fauver) x19
Denlinger Herbert H x41
Denman Mrs Darrell E (Jane S Denman)
60 RFD #1 Waldo Ohio
Denman Ruth x27 Sikeston Mo
Denney Larry W x63 414-1/2 Richmond
Ave Richmond Ind
*Denning Murl x30 d57
Dennis Donald A 51 1855 Villa Rd
Birmingham Mich Tchr
Dennis Mrs Duane K (Heidi Schneider) 50
Pero via Jos & Lau North Nigeria W
Africa
Dennis Fred L Jr x41
Dennis Gerald W 52 2224 Louise Ave
Baltimore 14 Md
Dennis Roderick A 47
Dennis Shirlie M (Mrs W Drenten) 53
Dennis Mrs Vernon A (Fanny D
Alexander) A06 d40
Denny Flossie H (Mrs S C Bradford) x14
Denny Richard F x52 3850 Lyndale Ave
Baltimore 13 Md
Denny Robert G x53 7418 Poplar Ave
Baltimore 24 Md
Dent Richard H 50 669 Overbrook Dr
Columbus 14 Ohio Chemist Battelle
Memorial Institute 505 King Ave
Columbus Ohio
*Dent Virginia (Mrs A Wilson) 25 d40
Denton Grace E 11 618 Narcissus
Corona del Mar Calif Ex secy to chm of
the board Purex Corp Lts
Denton Roswell "Ross" E 53 516 Bauman
Ct Louisville Ohio
Denune John B 51 4151 Sunbury Rd
Columbus 19 Ohio Linden Liquidating
Co
*Denune Mrs Perry P (Agnes Drury) 14
d52
Denune Mrs Roy (Ethel Brobst) x13
1645 Aberdeen Ave Columbus Ohio
Denzer Mrs Lavonne (Lavonne Hiltner)
x26
Denzer Robert A 52 506 E Burgess St
Mt Vernon Ohio Gen secy Mt Vernon
Ohio YMCA
Denzer Mrs Robert A (Miriam S Blauch)
x53 506 E Burgess St Mt Vernon Ohio
Depew Howard J 41 47 Virginia Ave
Centerville 59 Ohio Mgr Industrial
Relations Apex Machine & Tool Co
DeRan Mary B (Mrs D E Biddle) x26
Derhammer Harold R 30 456 Sunset View
Dr Akron 20 Ohio Owner & Mgr
Merchants Credit Bureau 699 W
Exchange St Akron 2 Ohio
Dern Mrs E G (Lotta Cook) x07
Derringer Robert J x59 2208 Patterson
Rd Dayton 20 Ohio Asst sales supv
Pantorium Cleaners Inc 2934 Salem Ave
Dayton Ohio
Derson Mrs Thomas S (Alice M Kelley)
x53 514 Malvern Rd Akron 3 Ohio
DeSelms Paul R 49 102 Cedar Lane
Hamilton Ohio
DeSelms Mrs Paul R (Barbara A Moore)
x51 102 Cedar Lane Hamilton Ohio

Desender Donald L x62
Detamore Betty E (Mrs R Shives) 51
*Detamore John E A87 d44
Detamore Kenneth P 24 Route #5 Union
City Ind Farmer
Detamore Phillip L x55 R R #5 Union
City Ind
Detamore Sarah A x26 502 N Walnut S
Union City Ind
Detamore William K 51 Box 427 Mo
Ohio School music supv
Detamore Mrs William K (Shirley Ada
x51 Box 427 McComb Ohio
Detrick Albert x35 85 Pumphry Ter
Delaware Ohio
*Detwiler Bessie R (Mrs H E Hall) 02
*Detwiler Henry F 75 d30
*Detweiler John F 88
*Detweiler Mrs John F (Azalea O Scott)
87 d42
Detwiler Ruth O (Mrs C F Sanders) 12
*DeVaux John W x15 d52
DeVaux Spurgeon S 10 United Pa
Physician
Devers Jane B (Mrs G Liston) x54
Devol Luther M x92
DeVore G Richard Jr x56 15 N Colum
St Sunbury Ohio
Dew Anna M x19 55 N Grove St
Westerville Ohio
Dew Helen x26 55 N Grove St Western
Ohio
Dew John x32 55 N Grove St Western
Ohio
Dew Marian (Mrs J Humphreys) x29
DeWeese Warren J 36 330 Parkside
Palo Alto Calif Personnel dir Intern
Revenue Service San Francisco reg
DeWell Melvin E x52
DeWine Elizabeth A x56 416 Xenia A
Yellow Springs Ohio
DeWitt Dorothy E (Mrs R Schick) x38
DeWitt John G x56 2464 Renwood Pl
Columbus Ohio
*Dewitt Mary x77
*DeWitt William O Sp1848
DeWolfe Anna L (Mrs R Andrus) x33
*DeWolfe Mrs Blaine (Ethel Hoffman)
d52
*Deyo David Sp1852
Dias Mrs Jack R (Doris I Masters) x
177-1/2 N Clayton St Centerburg O
Dibble Mrs C Donald (Grace Shufelt)
8037 Lamphere Detroit 39 Mich
Dibert John R x63 54 Logan Ave
Westerville Ohio
Dick Alice Mae (Mrs D D Kick) 34
*Dick Alwilda (Mrs A D Cook) 13 d57
Dick Elizabeth (Mrs A R Albright) x
Dick Mrs Grace I (Grace I Mumm)
55 S Knox St Westerville Ohio
Dick Helen M (Mrs R Clymer) 38
Dick Jesse J 11 d28
*Dick Marion F x43 d54
*Dick Mrs Marion F (Beverly J Loes
43 725 Greenway Circle Waynesbo
Va Physician
Waynesboro Va
Dick Ruth C (Mrs C W Fetter) 17

Dick S May (Mrs E R Funk) 11
 Dickensheets Byron x25
 Dickerson Mrs A C (Hope Williams) x42
 Alma N Y
 Dickerson Mrs J W (Ruth E Lambert) 34
 346 Spring St Wooster Ohio Elem tchr
 Dickey Alma A92
 *Dickey Mrs Alice B (Alice Bender) x89
 d35
 Dickey Gladys A (Mrs G Rosselot) 29
 *Dickey Sallie A x1863
 Dickinson Frank L x25
 *Dickson Alexander E A88
 Dickson Mrs C B (H Ida Rosencrans) x81
 Dickson Charles L x59 534 E Jeffrey Pl
 Columbus 14 Ohio Bank Teller The Ohio
 National Bank
 Dickson Mrs Charles L (Carolyn J
 Weidel) x61 534 Jeffrey Pl Columbus
 14 Ohio
 *Dickson Clarence B 81 d46
 Dickson Mrs Gilbert (Estella J Shook) x50
 2445 Copley Rd Akron Ohio
 Dickson Jennie M (Mrs J D Oyler) A83
 *Dickson John W 92
 *Dickson Madge (Mrs R M Mateer) 81 d39
 *Dickson Mary A (Mrs I A Loos) 83
 Dicus Ruth E (Mrs H Watts) 34
 Didrick J Barton x58 Grover Hill Ohio
 Diehl Mrs Reese (Elizabeth A Mangus)
 A04 1953 Chestnut St Harrisburg Pa
 Diehl William J 30 5 Pinecrest Circle
 Hamilton Ohio
 Dieter Alma E (Mrs S E Andrews) 33
 Dieterle Elmer x28
 Dietsch Frank Riley x42
 Dietz Minnie C x18 2245 Eldred Ave
 Cleveland 7 Ohio Adv dept White Sewing
 Machine Corp Cleveland 11 Ohio
 Dietzel David E 57 224 N Loomis
 Naperville Ill
 Difloure Mrs Patsy (Esther E Nichols) 30
 6780 Brantford Rd Dayton 14 Ohio
 Library asst ref dept Dayton &
 Montgomery County Pub Lib
 Dilgard Richard A 53 4868 Arrowhead
 Dr Dayton 40 Ohio Tchr
 Dilgard Mrs Richard A (Mary J
 Hatmaker) 55 4868 Arrowhead Dr
 Dayton 40 Ohio Med tech Miami Valley
 Hosp Dayton Ohio
 Dill A Marie (Mrs J M Stratton) x54
 Dill Adelia E x34
 Dill Elizabeth x31
 Dill Elsie J (Mrs G McFarland) 13
 *Dill Frank P A76
 Dill Mrs Howard M (Dorothy L Ertzinger)
 27 3401 Indiana Ave Fort Wayne 5 Ind
 Dill Mrs James L Jr (Virginia F Hetrick)
 x50 2343 Wickliffe Rd Columbus 21
 Ohio
 Dill Joan P (Mrs J W McQueen) x50
 Dill Joseph F Jr 58 7806 N Newport Ave
 Tampa 4 Fla J C Penney Co Northgate
 Shopping Center Tampa Fla
 Dill Leonard x28 2562 McCutcheon Rd
 Columbus Ohio
 *Dill Ruby (Mrs C Briner) x08 d52

*Deceased

Dille Robert E 55 P O Box 263 New
 Haven W Va Min
 Diller Vaida N x50
 Diller Wanda F x49
 Dilley Karl F 58 310 E Cook St Nevada
 Ohio HS tchr
 Dillinger Joy F 25 380 Shenstone Rd
 Riverside Ill Eng Dept Western
 Electric Co
 Dillinger Wendell J 52 380 Shenstone Rd
 Riverside Ill Dir research & develop-
 ment Chicago Aurora & Elgin R R Corp
 Wheaton Ill
 *Dillingham Daniel A1857
 Dillion Wayne E x60
 Dillman Charles N 60 Box 584 Bellville
 Ohio
 Dillman Duane H 60 13406 Pearl Rd
 Strongsville 36 Ohio
 Dillman Mrs Duane H (Arline Speelman)
 60 13406 Pearl Rd Strongsville 36 Ohio
 *Dillman S S Sp1848
 Dillon Louise (Mrs R Erbaugh) x40
 Dillon Mary K (Mrs G Jacoby) x51
 *Dills Spencer 1862
 *Dimke Mrs T E (Kathleen R White) 24
 d59
 Dinkelacker Robert F 59 34 Cromwell Rd
 Cincinnati 18 Ohio Off mgr Forest Lytle
 & Son Inc 740 W Galbraith Rd
 Cincinnati 31 Ohio
 Dinkelacker Mrs Robert F (Rosalie A
 Yarman) x59 34 Cromwell Rd
 Cincinnati 18 Ohio Elem tchr
 Dipert John E x44 Box 25 Vanlue Ohio
 Nationwide Ins Agt
 Dipert Laurabelle L (Mrs C D Earley) 32
 Dipert Martha E (Mrs B Wood) 34
 Dipert Mrs Paul (Esther N Hursh) 35
 Vanlue Ohio
 Dipert Mrs W E (Mary E Davis) x07
 416-1/2 Lima Ave Findlay Ohio
 Dipko Thomas 58 1516 Salem Ave
 Dayton 6 Ohio Min
 Discus Ruth A (Mrs H Watts) 34
 *Ditmer Mrs Jess W (Maude John) 09 d52
 Ditmer Mrs Joanne K (Joanne L
 Klepinger) 50 41 Skyline Dr Denver 15
 Colo Home ed Denver Post PO Box 1709
 Denver Colo
 *Ditmer Merlin A 10 d50
 Ditmer Mrs M A (Daisy M Clifton) 09
 204 N Bishop St Oxford Ohio
 Ditmer Robert A x53 c/0 Ward Ditmer
 PO Box 713 Piqua Ohio
 Dittmar Mrs Alfred (Frances E Cahill)
 32 293 W McCreight St Springfield Ohio
 *Dittmar Helen L (Mrs J Snively) x12
 Ditmyer John K x43 113 S Breiel Blvd
 Middletown Ohio Consolidation acct
 Armco Internatl Corp Middletown Ohio
 Ditmyer Russell B x53
 Ditzler Charles R 39 1017 Hammond Dr
 North Augusta S C Prod supv explosives
 dept Atomic Energy Div E I DuPont
 Shavannah River Plant Aiken S C
 Ditzler Louise C (Mrs W Skinner) 43
 Dix Mrs William A (Martha J Sadler) 55
 722 Southline Dr Lebanon Ohio Tchr

- Dixon Alice (Mrs S E Siegfried) x00
 Dixon Eureka K x63 2452 Club Rd
 Columbus 21 Ohio
 Dixon Florence M (Mrs C Shaw) 21
 Dixon Joseph L 43 1599 Lattimer Dr
 Columbus 13 Ohio USAF pilot 91st Air
 refueling sq Lockbourne AFB Columbus
 Ohio
 Dixon Mrs Joseph L (Margaret E
 Pickering) x48 1599 Lattimer Dr
 Columbus 13 Ohio
 Dixon Mrs Malcolm (Priscilla M Olds)
 46 2117 Pictoria Dr Bakersfield Calif
 Dixon Mary L (Mrs E A Scheer) x41
 Dixon Reginald x30 205 Eldon Ave
 Columbus Ohio
 Doane Mrs Arthur W (LaRue Doane)
 Sp56 2100 W 5th Ave Columbus 12 Ohio
 *Dobbie Isabel (Mrs J Eagleson) x07
 *Dockum Orin Sp1848
 Dodd Beverly J (Mrs R Boring) 54
 Dodd Charles O x29 29040 Alabama Rd
 Homestead Fla
 Dodd Mrs Charles O (Sylvia V Peden) 26
 29040 Alabama Rd Homestead Fla
 Dodds Gary Jr x42
 Dodds Harry E 50 R D #1 Richmond Ohio
 Asst mgr General Baking Co plant
 Steubenville Ohio
 Dodds Lucile M (Mrs L D Wallace) x45
 Doeringer Mrs Pauline (Pauline Barton)
 37
 Doersam Arthur A Jr x44 430 Thurman
 Ave Columbus Ohio
 Dohn Norman H 43 111 Central Ave
 Westerville Ohio Editorial writer
 Columbus Dispatch Columbus Ohio
 Dohn Mrs Norman H (Blanche V Baker)
 43 111 Central Ave Westerville Ohio
 Dohner Wilson x40
 Doll E M Cuba (Mrs C Goss) x48
 *Doll Gretchen (Mrs R T DeFoor) x11
 Doll John A x32
 Domer Kenneth L 57 61st Army Band
 APO 69 New York N Y Army spec 4th
 Bremerhaven Germany
 Domer Mrs Robert (Dalene M Yackey)
 x59 321 N 21st St Newark Ohio
 Donahue Thomas R x56 Box 12 Alabaster
 Ala
 Donaldson Beatrice J (Mrs R Mullett) 25
 Donaldson Ruth (Mrs H J Miller) x34
 *Donaldson Leona x30 d30
 Donelson E Loye 46 112 Miller St
 Sherman N Y Min
 Doney Barbara L (Mrs R L Boston) x58
 Doney Yvonne (Mrs D Storer) x60
 Donnelly Charles L Jr 50 Bldg 1299
 Apt 549 Randolph AFB Tex Capt USAF
 (pilot)
 Donnelly Mrs Charles L Jr (Carolyn M
 Vandersall) 52 Bldg 1299 Apt 549
 Randolph AFB Tex
 Donnelly Susan A (Mrs B Hatfield) x55
 Doran Diana x59 R R #1 New Albany Ohio
 Doran Leonard A x19 9835 Johnstown Rd
 New Albany Ohio
 Doran Theda E (Mrs T Brown) x39
 Dorn Daniel A A09 Marchand Pa
 Dornan B Kay (Mrs F O Ciminello) 59
 Dorr Arthur x54 712 Morningview Akron
 Ohio
 Dorsch Frederick N x56 301 Broad-
 meadows Columbus 14 Ohio Draftsman
 Western Electric Co Inc
 Dort Ircul x18
 Dory Mrs Carl N (Claire V Hoffert) 17
 3550 La Crescenta Glendale 8 Calif
 Ret HS tchr
 Doshay Sondra (Mrs L Seaman) x51
 Dotten Mrs Herbert J (Adelaide Keister)
 36 1617 S College Park Dr Greensboro
 NC
 Doty E L 18 819 Maple Ave Findlay Ohio
 *Doty Eva B (Mrs F D Halleck) 96 d41
 Dotzler Mrs George A (Judith E Hickman)
 x42 435 S W 64 Court Miami 49 Fla
 *Doub Jacob x1863
 Doub Mrs Mary (Mary Eckert) x72
 Doudna Mrs Encil C (Pearl Kirkpatrick)
 05 18 Washington St Shelby Ohio
 Dougan Eleanor (Mrs J J Kelley) x43
 Dougherty Mrs Leonard Jr (Elnora K
 Shaffer) 52 2643 Shoreland Toledo
 Ohio Tchr
 Dougherty Mrs Ronald W (Carole D
 Stover) 54 1310 Saratoga Ave S W
 Canton Ohio Tchr
 Douglas Delphie M x05
 Douglas Major S x56 706 Franklin
 Lexington Ky
 Douglas Ralph L x61 119 S Jersey St
 Dayton Ohio
 Douglas Robert L x62 2054 Woodland Av
 Columbus 19 Ohio
 Douglass Frank x98
 Douglass Mrs James C Jr (Nancy D
 Raymond) x61 283-D North Chesterfield
 Rd Columbus 9 Ohio Elem tchr
 Dovel Marie (Mrs M Wagner) A17
 Dover Daniel 58 3045 Melva Ave
 Columbus 24 Ohio HS coach
 *Dover Darl D x1850 d1850
 Dover David L 52 1816 Willamet Rd
 Dayton 29 Ohio Quality control eng Dele
 Prod Div GMC Dayton 1 Ohio
 Dover Frank x09
 Dover J Winton x44 4120 Grange Hall Rd
 Dayton 30 Ohio
 Dover Suzanne C (Mrs C A Bryan) 54
 Dowds Mrs Calvin E (Wilma M Horne) 33
 Dowell Eric R x60 404 Nevada Ave N W
 Warren Ohio
 Dowell Joann x61 224 Sunset Dr
 Westerville Ohio
 Dowling Henry A x81
 *Downey Elmer H x17 d41
 *Downey Euphemia (Mrs F M VanBuskirk)
 x92
 Downey George x33 435 Oxford Pl
 Louisville Ky
 Downey James W x60
 Downey Mrs Raymond W (Dorothy J
 Hance) x29 10 Canterbury Dr Louisville
 20 Ky

- Downey William E 56 Oldsmar Ave
N Madison Ohio Tech service Diamond
Alkali Co Painesville Ohio
- Downing Doris A (Mrs P L Starlin) x52
- Downing Jack E 49 RFD #5 Newark Ohio
- Downing Mrs Lee H (Blanche Hunter) x95
- Downing Rowland P 08 78 W Home St
Westerville Ohio Organist & choir-
master
- Draime Richard x51 415 W Tiffin St
Willard Ohio
- Drake Elizabeth L 53 66 W Nottingham
Rd Dayton 5 Ohio Lib Northtown-Shiloh
Br Dayton & Montgomery County
Pub Lib
- Drake Dale N x59 Route #4 Circleville
Ohio Elem tchr
- Drake M Arnellon (Mrs H Hunt) 32
- Drayer Joan x62
- *Drayer Vergyl 24 d44
- Dreher Dorothy (Mrs J D Scales) 49
- Dreiseidel Anthony J x60 627 S Highland
Ave Columbus Ohio
- Dreiseidel Dirk A 59 57 E Main St
Westerville Ohio Acct Westerville
Creamery Co
- Drenning Mrs P Carl (Charlotte M
Barker) x31
- Drenten Beatrice (Mrs M Hrapsky) 49
- Drenten William M 51 1372 Simpson Dr
Columbus 13 Ohio Asst prof & asst to
dir Ohio State University School of
Journalism Columbus Ohio
- Drenten Mrs William M (Shirlie M
Dennis) 53 1372 Simpson Dr Columbus
13 Ohio
- *Dresbach Benjamin Sp1848
- *Dresbach G x70
- Dresbach George A17 c/o Scioto Grain
Co Ashville Ohio
- Dresbach John S x00
- Drew Rosa M (Mrs V Hanninger) x29
- Drexel Lester x28 74 Ferndale Ave
Cincinnati Ohio
- Driever Louis M 54 2346 Irwin Ave
Springfield Ohio HS band dir
- Drierer Mrs Louis M (Betty J Pooler) 56
2346 Irwin Ave Springfield Ohio
- Drinkwater Muriel M (Mrs W H Smelker)
A06
- Driscoll Mrs Agnes M (Agnes M Meyer)
x11 1010 25th St NW Washington 7 D C
- Drodofsky Fritz R 50 133 Blaine Ave
Richwood Ohio HS tchr
- Drucker Darrell I Jr x42 c/o American
Consulate #7 Commercial Rd Melbourne
SC2 Victoria Australia
- Drucker Mrs Darrell I (Dorothy S Gilbert)
15 634 Rockford Ave Dayton 5 Ohio Ret
tchr
- *Druhot Raymond L 13 d29
- *Drum Doris (Mrs L Hampshire) x27
- Drummond Mrs A W (Rosa E LeGrange)
08
- Drummond Beatrice I 36 164 E
Tuscarawas Barberton Ohio
- *Drummond Roy S x48 d47
- Drummond Seth A17 164 Tuscarawas
Ave Barberton Ohio
- Drummond Mrs Seth (Florence Sheller)
x12 164 Tuscarawas Ave Barberton
Ohio
- *Drury Agnes (Mrs P P Denune) 14 d52
- Drury Helen (Mrs R C Knight) 24
- Drury Horace B 10 5520 Spruce Tree
Ave Bethesda 14 Md Ret economist
- Drury Mrs Horace B (Ruth F Williamson)
10 5520 Spruce Tree Ave Bethesda 14
Md
- Drury Josephine L (Mrs J L Crawford) 28
- Drury Marion 26 1199 Crescent Dr San
Jose 25 Calif Owner Mfg bus Santa
Clara Calif
- Drury Ruth (Mrs F A McClure) 19
- Drury Mrs Walter A (Dorothy E Steiner)
39 805 Maplewood Willard Ohio
- Duckwall Bernard W x43 2230 Mayfair
Dr Owensboro 11 Ky Chemist Green
River Steel Corp
- Duckwall Evelyn L (Mrs W Duffield) 34
- Duckwall F Marion 40 5533 South 115th
St Hales Corners Wis Specialist
Personnel Programs General Electric
X Ray Dept 4855 Electric Ave Milwaukee
1 Wis
- Duckwall George W 11 711 Sweitzer St
Greenville Ohio Min
- Duckwall Mrs George W (Myrtle B
Hiestand) A08 711 Sweitzer St
Greenville Ohio
- Duckwall Glenn D 31 153 Valleyview Dr
Dayton 5 Ohio
- Duckwall Mabel P (Mrs M D McGriff) A11
- Duckwall Mary F (Mrs E Heskett) x45
- Dudley Michael D x63 359 Park Blvd
Marion Ohio
- Dudley Paul F x50 R R #1 Milan Ohio
- Duerr Grace M (Mrs E E Reger) 31
- Duerr Margaret L (Mrs D Fogarty) 29
- Duffany Mrs Herman P (Olive G Robinson)
A01 24 Van Norden Rd Woburn Mass
- Duffield Mrs Wilbur (Evelyn L Duckwall)
34 R R #2 Eaton Ohio Tchr
- Duffy Mae E x52 Powell Ohio
- Dugan Eleanor x43
- Duhl Arthur L 39 Chaplain Seine
Area Command US Army Communica-
tions Zone Paris APO 163 New York
N Y
- Duhmire Homer S x05
- Duink Mrs Russell (Laura M McCorkle)
x45 6700 North Rome St Tampa 4 Fla
- *Dulaney Alice E A10 d36
- Dumph Keith E 49 3109 S Michigan St
South Bend Ind Engr UD Rubber Co
- Duncan Mrs E E (Edna M Hayes) 29 Rt 8
Thorngrove Pike Knoxville 14 Tenn
- *Duncan Ethelda M (Mrs C F George) x96
d42
- *Duncan Leoti V (Mrs R A Longman) x99
- Duncan Mrs Mildred May x46 4326 Maize
Rd Columbus 24 Ohio
- *Dunham G C A1852
- Dunham Robert E 53 1933 N Oak Lane
Park Forest Village State College Pa
Asst prof speech Penn State U
University Park Pa

*Deceased

- Dunham Mrs Robert E (Charlotte R Miner) 54 1933 N Oak Lane Park Forest Village State College Pa
 Dunham Thomas F x62
 Dunkel Mrs Sam (Colleen R Coppess) x58 150 Wall St Brookville Ohio
 *Dunlap Raymond B x07 d49
 Dunlap Mrs Robert E (Lozella M Beckel) x42 RD #1 Waldo Ohio Private tchr piano
 Dunlap Samuel A 98 R D Williamsport Ohio
 *Dunmire Vira M (Mrs E W Baker) 29 d36
 Dunn Mrs Harry T (Barbara E Daniels) x57 Route #1 Danville Ohio
 Dunn Mrs James W (Juanita Hummell) x33
 Dunn Mrs Sylvester W (Stella M Kurtz) 18 1933 Burbank Dr Dayton 6 Ohio
 Dunphy Mrs James M (Mary C Kerr) SS45 80 E Park St Westerville Ohio
 Duper Roy E x40
 Dupler William W x53 852 Wainwright Dr Columbus 24 Ohio
 Dupre Daisy G (Mrs A M Hills) x08
 Dupre Henrietta M (Mrs W O Lambert) 06
 Durant Charles R x61
 Durant Rollin x18 2670 Brandon Rd Columbus Ohio Physician 3851 N High St Columbus Ohio
 Durant Mrs Rollin (Gladys Howard) 20 2670 Brandon Rd Columbus Ohio
 Durbin Mrs Calvin M (Hazel Sherrick) A05
 Durfee Bertha M (Mrs C C Byers) 32
 Durfee Erwin x37
 *During Mrs Charles (Marie Shank) x89 d42
 Durling Benjamin F x88
 Durling Paul x19
 Durr B Joan 58 200 W 18th St New York 11 NY
 *Durr Mrs Carrie A10
 Durr Frank L 25 200 W 18th St New York 11 NY Atty Greene Pineles Callmann & Durr 10 E 40th St New York NY
 Durr Mrs William (Jeanne N Hamrick) x27
 Durrant Bronson A x11 1949 Harwitch Rd Columbus 21 Ohio
 Durrant Mrs Bronson A (Edna W Hall) x15 1949 Harwitch Rd Columbus 21 Ohio
 Durrant Donald x21 2256 Oak Hill Wooster Ohio
 *Durrant Edwin P 04 d53
 Durst Phyllis A (Mrs T Reeves) 43
 Durst Richard E 29 40 Myrtle Ave Orono Me Prof chem engineering University of Maine Orono Me
 Durst Mrs Richard E (Leona M Raver) 28 40 Myrtle St Orono Me
 Duryea Dorothy (Mrs D J Hockensmith) 58
 Dusenbury Shirley A x59 115 E Electric Ave Westerville Ohio
 Dustin John W x50 285 E Walnut St Westerville Ohio
 Duteil William R 58 3433 Waterside Dr Akron 19 Ohio Drug salesman Warren-Teed Products Co
 Duteil Mrs William R (Janet Herchig) x60 3433 Waterside Dr Akron 19 Ohio
 *Dutton Dale Defoe x24
 Dutton Myron A07 471 Hillside Lane Santa Monica Calif
 Dutton Mrs Myron (Winifred Bennett) A07 471 Hillside Lane Santa Monica Calif
 Duval John A x61
 Duvall Mrs Herbert L (Mae Mokry) x39 217 Arnold Dr Middletown Ohio Elem tchr
 Duvall James B 48 1443 Marlowe Ave Cincinnati 24 Ohio Min
 Duvall Mrs James B (Martha A Mikesell) 45 1443 Marlowe Ave Cincinnati 24 Ohio
 *Dwinell Esther E (Mrs J O A Bailey) A99 d56
 Dwy George C 59 18 W Park St Westerville Ohio
 *Dwyer A N A72
 *Dwyer Maude M x86
 Dybvig Roger S x55 3501 Annabelle Dr Kettering 20 Ohio Atty Dybvig & Dybvig 2600 Far Hills Ave Dayton Ohio
 Dybvig Mrs Roger S (M Elizabeth Harner) 53 3501 Annabelle Dr Kettering 20 Ohio
 *Dye Edmund S A76
 Dye Lester x25
 Dye Mrs Lloyd (Adella Martin) x16 1066 Wilson Ave Marion Ohio
 Dye Mrs Shelby (Nancy Ankrom) 60 215-1/2 E Franklin St Circleville Ohio
 Dyer Mrs Walter R (Elizabeth Delong) A16 2047 Rea Ave Columbus 4 Ohio

E

- Eagle Grace (Mrs C E Rickle) x35
 Eagle Harold D 59 4023 Striebel Ct Columbus Ohio
 *Eagleson Mrs John (Isabel Dobbie) M07 d29
 *Eakin Mrs Ellen (Ellen Chambers) A1859
 Earhart Nadine (Mrs R O Wagner) x31
 *Earhart Robert x32 d46
 Earles Herbert J x51 R R #1 Spring Valley Ohio
 Earley Mrs Clarence D (Laurabelle L Dipert) 32 5903 Roberta Circle Tampa Fla
 Earnest James 60 99 N State St Westerville Ohio HS tchr
 Earnest Mrs James (Barbara J Noble) 58 99 N State St Westerville Ohio
 Earnest James W 52 2037 Bickmore Ave Dayton 4 Ohio Toolroom mach National Cash Register Co Main 8 K Dayton 9 Ohio
 Earnest Mrs James W (Glana N Hammer) 51 2037 Bickmore Ave Dayton 4 Ohio
 Early Leslie R 50 423 Second St NE New Philadelphia Ohio

*Deceased

Easterday Beverly A 60 302 N Main St
Findlay Ohio
Easterly Mrs Vane (Hazel M Weaver)
x31 1526 W Indianola Phoenix Ariz
Eastman George H 26 Route #3 Union
City Ind HS tchr
Eastman Harriet E 24 R R #5 Union City
Ind
Eastman Howard E 37 R R #3 Richmond
Ind Osteopathic physician 1815 W Main
St Richmond Ind
Eaton Josephine x37
*Eaton Minnie E x87 d54
Eberle Mrs Frederic D (Ruth Otsuki) 42
4895 Tejon St Denver 21 Colo
*Eberly Daniel 1858 d10
Eberly Edwin H 55 Route #1 North
Lawrence Ohio
Eberly Edwin P 32 Route #1 North
Lawrence Ohio Min & supt EUB Ohio
East conference
*Eberly Lizzie x68
Eberly Ralph A x60
*Eberly W H A1860
*Eberly William S x1862
*Ebersole Annie M x68
*Ebersole Ezra C x1862
Ebersole Maxine (Mrs H Coppess) 31
Ebner Francis x59
Ebright Doris L (Mrs W Carpenter) x41
Eby Anna (Mrs P Greenman) 02
Eby Barnett S x27 1410 Wilkinson Pike
Maryville Tenn Min
*Eby Mrs Edwin S (Emma E Barnett) 03
d53
Eby Edythe L 22 110 W National Rd
Vandalia Ohio Project mgr Dayton
Metropolitan Housing Authority
Eby R James 43 5062 Nielson Ct Dayton
24 Ohio Tchr & coach
Echard Elmer H x09
Echard Kenneth F 29 956 Delaware Rd
Buffalo 17 N Y Sales mgr Tonawanda
Iron Div American-Standard North
Tonawanda N Y
Echard Kenneth F Jr 55 769 2nd Ave
Troy N Y Editorial & sports depts
Times-Record Troy N Y & United
Press International
Echard Wilbert R 32 1198 Smithfield St
Parkersburg W Va Personnel supv E I
duPont de Nemours & Co PO Box 1217
Parkersburg W Va
Echler Mrs Harry (Maybel Laughlin) x12
Dry Ridge Ky
Eckard Joan D (Mrs G F Simmons) 50
Eckelberry Mrs Roscoe H 19 2444
Andover Rd Columbus 21 Ohio Organist
*Eckert Charles A x82
*Eckert Edna L 15 d51
Eckert Mary (Mrs M Doub) x72
*Eckert Minerva (Mrs M West) A1864
*Eckstine Calvin G x09 d60
Eddington Mrs C F (Helen Dempsey) Sp15
713 Village Dr Columbus 14 Ohio
Eddy Mrs B W (Grace I Allen) x03
Chesterland Ohio

Edelman Larry D x62 2733 Eakin Rd
Columbus 4 Ohio State of Ohio Dept of
Finance
Edgar Norman R x54 100th ARS Pease
AFB Portsmouth N H Lt USAF
Edgerton J Harvey
Edgerton Wanda J (Mrs J R Rockwell) x61
Edgington Mamie (Mrs C A Braddock) 25
Edgington Margaret (Mrs H Holmes) 29
Edstrom Peter x61
Edwards Christine (Mrs J C Christie) 49
Edwards Dorothy J x43
*Edwards Electa A1866
Edwards Demi B 43 113 Forrer Blvd
Dayton 19 Ohio Min
Edwards Donald C 56 1833 Ravenwood
Ave Dayton 6 Ohio Merchandise dept
The Otterbein Press
Edwards Donna G (Mrs C Hardin) 57
Edwards Evelyn (Mrs W Bale) 30
*Edwards Frank A 03 d61
Edwards James W 35 57 E Main St
Westerville Ohio
Edwards Nancy J x55
Edwards Mrs Ralph (Margaret Benjamin)
x27 785 W Terrace Ave Columbus 4
Ohio
Edwards William A x52
Edwards William H x53 1456 Kenmore
Rd Columbus 11 Ohio
Edworthy Judith L (Mrs J L Wray) 50
Egan Mrs Eugene R (June C Decker) 53
206 Beckenham Rd Englewood Ohio
Egbert Frank T x52 3745 Meadowbrook
Ave Zanesville Ohio
*Egelhoff Mrs W E (Pearl R Seeley) 99 d50
*Egelston W R x1859
Egger Arline x53
*Eggleston Emma D (Mrs E D Hodson) x82
d23
Egleberry Mrs Ira (Helen J Ferguson)
x49 140 E Dayton Dr Fairborn Ohio
Operator day nursery
Egolf Beverly (Mrs R H Kirk) 50
Egy Mrs Joseph (Dovie J Pyles) x49
5830 Irving Ave La Crescenta Calif
Ehlers C E x27 207 Citizens Bldg
N Canton Ohio Dentist
Ehrhart Russell R 21 10045 Elsetta Ave
Parma Hts 30 Ohio HS tchr
Ehrhart Mrs Russell R (Pauline E
Daugherty) x22 10045 Elsetta Ave
Parma Hts 30 Ohio Adult ed tchr &
lecturer
Ehrhart Sarah A (Mrs G Luskin) 25
Ehrlich Ruth (Mrs F E Lund) 39
Eicher Charles E 51 416 E Lucas St
Bucyrus Ohio
Eicher Patricia R (Mrs J E Ralph) x53
Eidemiller Henry E A07
Einsel Don W x11 228 E Moore St Tampa
3 Fla Ret grain dealer
*Eisele Lenora 13 d33
Eisenhuth Thomas E x57
Elberfeld Mrs Jacob (Mary H Elberfeld)
54 63 W College Ave Westerville Ohio
Elem tchr
Elbon John W x57
*Elder Abraham P T x82 d24

Dunham Mrs Robert

ALPHABETICAL LIST

72

Elder Mrs Arthur B (Inez Staub) x18
 3339 Gibsondell Dallas 11 Tex Artist
 *Elder Belle (Mrs F H Ahlfeld) 07 d35
 Eldredge Betty J (Mrs D Tilton) x50
 Eldridge Dorothy L (Mrs R Cooper) x58
 Eldridge Helen E x16 3737 Greenwood
 P1 SW Canton 10 Ohio Secy to pres The
 Bowdil Co Canton Ohio
 Eley Erma (Mrs E B Beatty) x30
 Eley Roderick K x38 6643 Kemp Rd
 Dayton 31 Ohio Mfr agent
 Eley Mrs Roderick K (Bertha L Kundert)
 37 6643 Kemp Rd Dayton 31 Ohio
 Elkin Allen T x50
 *Elkin Mrs Robert (Ethel C Householder)
 A11 d50
 Elleman Mrs Paul H (Elizabeth
 Henderson) x19 2906 Welsford Rd
 Columbus 21 Ohio
 Ellenberger Janice (Mrs V Schroeder) 58
 Elliott Alfred W 23 RFD #1 Orient Ohio
 Ret tchr
 Elliott Mrs Alfred W (Edna M Yaus) 24
 RFD #1 Orient Ohio School prin Orient
 State Inst Kirk Hall Orient Ohio
 Elliott Dean C 44 230 Sunset Ave
 Petoskey Mich Physician (Otolaryn-
 gologist) Burns Clinic Petoskey Mich
 Elliott Mrs Dean C (Gwendolyn N
 Murphy) 44 230 Sunset Ave Petoskey
 Mich
 Elliott Denton W 37 6312 Kirby Rd
 Bethesda 14 Md Deputy dir chem
 sciences Air Force Off of Scientific
 Research Washington 25 D C
 Elliott Mrs Denton W (M Louise Bowser)
 37 6312 Kirby Rd Bethesda 14 Md
 Elliott Floyd x25 109 N Harding
 Columbus Ohio
 Elliott Foster H 38 1396 Grafton Rd
 Elyria Ohio
 *Elliott H C 15
 Elliott Howard Wesley 15 5 S West St
 Westerville Ohio Ret General Ins agent
 Elliott Mrs Howard Wesley (Mildred M
 Cook) 14 5 S West St Westerville Ohio
 Elliott Howard W 41 806 Portage St
 North Canton 20 Ohio Sales bus
 Elliott Mrs Howard W (Bette B Greene)
 42 806 Portage St North Canton 20 Ohio
 Elliott Ione x34 Piketon Ohio
 Elliott Jennie x84
 Elliott Marion E (Mrs E H Barnhart) 17
 Elliott M Jeanette (Mrs G Boughan) 48
 Elliott Robert Sp43 101 S Grove St
 Westerville Ohio
 Elliott Mrs Robert (Jean Frye) x44 101 S
 Grove St Westerville Ohio
 Elliott Mrs Waldo (Laura Johnson) M12
 89 E College Ave Westerville Ohio
 Ellis Elaine A 57 45 East 135th St New
 York 37 N Y
 Ellsworth Catherine (Mrs W Marshall)
 x21
 Elsass Lee 59 34 S Kniffins Greenwich
 Ohio Tchr & coach
 *Elsea Bernice E (Mrs J F Herman) 18
 d30
 Ely Erma x

*Emerick Clarence N 09
 Emerick Nevada (Mrs N E Sherbine) x14
 Emerick Ruby (Mrs P Weiler) 28
 Emert Florence A 42 490 King Ave
 Columbus 1 Ohio Special lib Battelle
 Memorial Institute Columbus Ohio
 Emery Mrs Richard K (Helen C Shauck)
 96 2004 Hillcrest Ave Ft Worth 7 Tex
 voice tchr Conservatory of Music 426
 South Henderson St Ft Worth Tex
 Emery Suzanne F (Mrs L E Quackenbush)
 39
 Emmitt Robert E 11 4364 West 187th
 Cleveland 11 Ohio
 Emrick John O 14 Box 6 West End
 Station Colorado Springs Colo Min
 *Emrick Mrs John O (Ruby M Emrick) A
 Emrick Wendell W 42 91 E Columbus S
 Canal Winchester Ohio Min
 Enderle Mrs Lynn A (Lynn A Rickert)
 x55 1710 Regene Wayne Mich
 Endicott Edwin L 49 307 E Crawford St
 Van Wert Ohio
 Endsley Clarence x28
 England Don W 51 3841 Walford Ave
 Columbus Ohio
 Engle Alberta R (Mrs A J MacKenzie)
 Engle Bonita A (Mrs E E Burtner) 33
 Engle Dorothy M (Mrs R Florian) x48
 Engle Harold x29 Route #1 Spring Vall
 Ohio
 Engle Harry U Ac98
 *Engle Jesse S 14 d56
 *Engle Mrs Olive (Olive F Thompson) x
 d46
 Engle Robert J x48 1339 Northwood D
 Inkster Mich Diemaker journeyman
 Ford Motor Co Dearborn Mich
 Engle Mrs Robert J (Myrtle L Isaacs)
 1339 Northwood Dr Inkster Mich
 Engle William J x83
 Engleman Mrs Karl (Florence Muskof)
 x37 Navarre Ohio
 Engler Mrs Robert (Joan Umbleby) 51
 260 Rosslyn Columbus 14 Ohio
 Enoch Joyce (Mrs R Pillsbury) x51
 Enright Ruth E (Mrs J Sheridan) x45
 Ensign Joan M 57 McComb Ohio Tch
 Ensinger Mrs E C (Frances O
 Martin) x10
 Ensor Gladys R (Mrs F Timberlake)
 Ensor Helen F (Mrs R W Smith) 18
 *Enterline Tiras x1862
 Entsminger Mrs Charles (Margery A
 Ewing) 46 2104 Stratford Rd
 South Charleston W Va
 Epard Mrs Truman K (Helen H More)
 30 Woodstock Va
 Epley Ina (Mrs R Kleinfelter) A18
 Epner Martin x53
 Epprecht Edward x37
 *Erb J C A1859
 *Erb Susan E x1863
 Erbaugh Mrs Roy W (Louise M Dill)
 719 S Church Rd New Lebanon Ohio
 Clerk-treas Johnsville-New Lebanon
 Schools
 Erickson Albert M x46
 Erickson Grace (Mrs H V Lindquist)
 Erickson Helen x50

- Erisman David O 59 5869 Free Pike
 Dayton 26 Ohio Chemist City of Dayton
 101 W 3rd St Dayton 2 Ohio
 Erisman Mark S x60 5869 Free Pike
 Dayton 26 Ohio Quality control dept
 Ohio Sealer & Chem Corp
 Erisman Robert H 28 5869 Free Pike
 Dayton 26 Ohio Elem schl prin
 Erisman Mrs Robert H (Charlotte M
 Owen) 27 5869 Free Pike Dayton 26
 Ohio Tch'r
 Erman Janeann (Mrs J Kellermeyer) x59
 Ernewein Mrs Richard F (Doris P
 Fenton) x41 358 Atterbury Blvd Hudson
 Ohio
 Ernsberger Paul O x44 210 W Main St
 Westerville Ohio Owner Ernsberger
 Dairy Products
 Ernsberger Mrs Paul O (Meriam E
 Haffey) x45 210 W Main St Westerville
 Ohio
 Ernsberger Ralph W 39 3307 Meadows
 Ct Indianapolis 5 Ind Head Pharma-
 ceutical Development Eli Lilly & Co
 Indianapolis 6 Ind
 Ernsberger Mrs Ralph W (Doris Black-
 wood) x41 3307 Meadows Ct
 Indianapolis 5 Ind
 Ernsberger Roland P 17 R R #1
 Fairmount Ind
 Ernsberger Warren W x43 151 Central
 Ave Westerville Ohio Sales mgr Benn
 Blinn Sign Co Columbus Ohio
 Ernsberger Mrs Warren W (Patricia A
 Orndorff) x43 151 Central Ave
 Westerville Ohio
 Ernst Mrs Leroy (Mildred Lane) x37
 Ertel Mrs E G (Frances M George) x29
 5405 Springboro Rd Dayton 49 Ohio
 Ertzinger Dorothy (Mrs H M Dill) 27
 *Ertzinger Earl x23
 Erven D Marie x30 5917 Valley Pike
 Dayton 24 Ohio HS tchr
 Ervin Betty J (Mrs C Stockton) 50
 Ervin Franklin E A98 177 Gillette St
 Painesville Ohio Ret main supt
 Diamond Alkali Co
 Ervin Herbert M 30 585 Rockwell Rd
 Cincinnati 38 Ohio Radio & TV broad-
 cast eng Crosley Bdcstg Corp
 *Ervin Joseph O 02 d45
 Ervin Mrs Joseph O (Minnie M Henry)
 x04 Philomath Ore
 *Ervin Myrtle E (Mrs F S Minshall) x98
 d39
 Esch Byron M 47 281 Wohlers Ave
 Buffalo 8 N Y Min
 Eschbach Carl B 26 2113 Catalpa Dr
 Dayton 6 Ohio
 Eschbach George x30 1614 Columbia Ave
 Tyrone Pa
 Eschbach James H 58 246 Telford Ave
 Dayton 19 Ohio Tch'r
 Eschbach Mrs James H (Marilla J Clark)
 57 246 Telford Ave Dayton 19 Ohio
 *Eschbach Jesse E 96 d36
 Eschbach Joseph Wetherill 55 110 Broad-
 way Seattle 22 Wash Physician
- Eschbach Mrs Joseph Wetherill (Mary
 Ann Charles) 56 110 Broadway Seattle
 22 Wash
 Eschbach Joseph W 24 410 River Lane
 Dearborn 7 Mich gynaecologist &
 obstetrician
 Eschbach Mrs Joseph W (Marguerite E
 Wetherill) 24 410 River Lane
 Dearborn 7 Mich
 Eschbach Marga Beth (Mrs K Cibulka) x59
 Eschbach Margaret A (Mrs J M Freeman) 50
 Eschbach Robert M 54 5312 Fishburg
 Dayton 24 Ohio Min
 Eshler Mrs Paul (Zuma C Heestand) 30
 Route #3 Louisville Ohio Mus tchr
 Eslinger Mrs Marie (Marie J Hamburger)
 x49 3972 Arthur Ave Seaford N Y
 Esselstyn William J 47 271 Melridge Dr
 Painesville Ohio Market analyst
 Diamond Alkali Co 300 Union Commerce
 Bldg Cleveland 14 Ohio
 Essig Lester J 10 Centerburg Ohio Ret
 tchr
 *Essig Mrs Lester J (Bernice Hicks) x09
 Estep Fae x48
 *Esterline Amy J A00 d47
 Esterly Ellen I (Mrs W E Clendenin Jr)
 x43
 Estill M Ann (Mrs J D Davis) x53
 Etling B Jean (Mrs C A Andrews) x53
 Etling Mrs James L (Edith K Mullin) x57
 108 N Church St Mount Pleasant Pa
 Etling Jeanne K (Mrs R Bell) x56
 Etter Mrs Edward (Apache A Specht) x59
 Route #1 Oakwood Ohio
 Etzkorn Mrs K Peter (Hildegard E Garve)
 x53 272 Carlo Dr Goleta Calif Public
 Relations Ott's of Santa Barbara Calif
 *Eubanks Ethel (Mrs R M Johnson) 20 d45
 Eubanks Mabel F 27 Route #2 Wellington
 Ohio Tch'r
 Eubanks Margaret (Mrs T G Collins) x28
 Eubanks Merle F (Mrs M E Anthony) x16
 Euverard Donald L 31 4613 Dixie
 Highway Franklin Ohio Mus tchr
 Euverard Dwight E 28 5514 Adams Ave
 Ashtabula Ohio HS tchr & dir audio-
 visual ed
 Euverard Ethel I (Mrs W H Euverard) 27
 Euverard Grace L (Mrs J Carnes) 36
 Euverard Mrs William H (Ethel I
 Euverard) 27 4147 S Dixie Highway
 Franklin Ohio art tchr
 *Evans Alma x27
 *Evans B Dale 33 d36
 Evans C P A01
 Evans Carol (Mrs C Corwin) x51
 Evans Carol A (Mrs R E Breza) x56
 Evans Carol Ann (Mrs P D Ohlinger) x55
 Evans Curtis x22
 Evans Mrs E Christopher (June K
 Chester) x51 616 Country Club Dr
 Newark Ohio
 *Evans Edith E x02
 Evans Mrs Edwin B (Flora S Evans) x12
 *Evans Mrs Gladden F (Esther L Van
 Buskirk) 14 d53
 Evans Evan T x09
 Evans Flora S (Mrs E B Evans) x12

*Deceased

ALPHABETICAL LIST

Ev-Fa

74

Evans Jo Anna x56 828 Harmon St
Lindale North Canton Ohio
Evans John D 60 98 Union St Centerburg
Ohio
Evans Katherine A (Mrs W L Watkins)
x50
Evans Martha (Mrs H Nielsen) x31
Evans Mary M 41 270 Pierson Blvd
Newark Ohio Off mgr Stapleton's Auto
Parts & Serv 3380 E Main St Columbus
13 Ohio
Evans Ona (Mrs E O Sines) A15
*Evans Mrs P P (Mary Harwood) x89 d57
Evans Robert F 34 205 Court St Ripley
W Va Min
Evans Robert P x49 2850 Werkrigde
Cincinnati 11 Ohio Prod planner
Monsanto Chem Co Addyston Ohio
Evans Mrs Robert P (Helen Hebbeler) 46
2850 Werkrigde Cincinnati 11 Ohio HS tchr
*Evans Thomas L 1861
Evans Mrs Thomas W (Maude B Owings)
14 2008 Rossmoor Rd Cleveland
Heights 18 Ohio Secy of firm Evans
Flowers Inc
Evans Mrs V E (Mary M John) x25 65
Harris Ave Clarendon Hills Ill
Evans Verda 28 2626 N Moreland Blvd
Cleveland 20 Ohio Supv English
Cleveland public schools
Evans William I x51 14661 Ilene Detroit
2 Mich
Evans William L 56 114 E Stanton Ave
Columbus 14 Ohio Mathematician
Battelle Memorial Institute Columbus
Ohio
Evans Mrs William L (Sonya M Stauffer)
55 114 E Stanton Ave Columbus 14 Ohio
Evans William R 19 25 St Clair Dr
Pittsburgh Pa
*Evarts Mrs S J (Katherine C Stofer) 10
d57
*Everal Alvin A A92 d49
Everal Blanche (Mrs W A Kline) A07
*Everal J T x67
*Everett Edward 93 d46
Everett Gloria x59 210 Baldwin Pontiac
Mich
Everett Mrs Homer D (Alice L Miller) 13
7110 Happy Valley Trail Evergreen
Pensacola Fla
Everett Kathryn M x29 1307 Newton Ave
Dayton 6 Ohio Tchr
Everett Mrs Richard L (Linda S
Finkenbine) x61 R R #1 Fletcher Ohio
Everhart Mrs Richard L (Mary Beth
Cade) 39 2982 Bremen St Columbus 24
Ohio
Everingham Mrs John W (Sarah L Newell)
95
Everly Dorothy (Mrs R A Hiatt) 46
*Evers Samuel x1857
Eversole Charles J 54 26401 Shoreview
Euclid 32 Ohio Tchr
Eversole John A 36 7400 Parker Rd
Denver 22 Colo Min
Eversole John E x51
*Evert Mrs W A (Anna May Thompson) 92
d45

*Deceased

Evilsizer James E 58 Route #4 Urbana
Ohio Tchr & Basketball coach
Ewell Eugene R x31 1473 Cardington St
Dayton Ohio
Ewers Sylvester J x31
Ewing Benjamin E x17 647 Briarcliff Rd
Upper Darby Pa
Ewing Dewey A 24 Box 455 Butler Ohio
Min
Ewing Mrs Dewey A (Edith G Merrill)
x25 Box 455 Butler Ohio
Ewing Ellen J (Mrs L D Pratt) x46
Ewing Margery A (Mrs C Entsminger) 46
Ewing Martha M (Mrs G Hawk) x50
Ewing Nancyann (Mrs K E Young) x47
Ewing Phyllis J (Mrs J E Brown) x50
Ewing Sandra C x63 311 Scammel St
Marietta Ohio
Ewry Helen (Mrs R T Moore) 55
Ewry Lucile (Mrs R F Peden) x23
*Ewry Orville C 99
Ewry Thelma (Mrs Fred Bauer) x21
Exman Mary E (Mrs J S Alexander) x59
F
Fabricant Jean (Mrs J Goldberg) x50
Fackler Mrs Louis (Carolyn S Ford) 49
5432 Carlton St Oakland 18 Calif
Fackler Mary A11 619 Euclid Ave
Willard Ohio
Faelchle Robert R x58
Fagan E Eileen (Mrs J T Huston) 57
Fagans Leslie J (Mrs P VanInderstine) 58
Fagley Helen (Mrs R Skinner) 52
*Fair Albert N A92 d44
Fair Jacob H 50 215 E Jackson St
Millersburg Ohio
Fair Samuel B x92
Fairchild Roy W x59
Fairs Mrs Robert R (Patricia A
Weatherwax) x51 30124 Hazelwood
Inkster Mich
Fales Dorothy (Mrs H Platz) x38
Falk Dorothy (Mrs L E Johnson) x27
Falkenberg Don R A19 1416 Tanager Dr
Orlando Fla Min
Falkenberg Mrs Don R (Leah M Priest)
M16 1416 Tanager Dr Orlando Fla
Foreign secy Bible Meditation League
*Fall Lucius M 83 d46
*Fall Mrs Lucius M (Florence I Gilbert)
85 d59
*Fall William L x87 d00
Fallon Daniel R 52 2224 Horseshoe Dr
Pottstown Pa Tech sales rep
Fallon Mrs Daniel R (Mary Ellen Matson)
51 2224 Horseshoe Dr Pottstown Pa
Falstick Kenneth M 33 101 Mariemont
Dr Westerville Ohio
*Fancher Emily Sp1848
*Fanning Marshall B 94 d50
*Fanning Mrs Marshall B (Mary L Murra)
94 d49
Fanning Martha x27
Fanning Mrs W L (Phyllis E Ludman) x41
906 Brentwood Austin Tex
Fanser Frederick W 10 PO Box 487
Maitland Fla
Farance M Arlene (Mrs G M Mathess) x5

- Farber Esther x15
 Farina Alexander J 54 515 W Pierce St
 Kirksville Mo
 Farina Mrs Alexander J (Nancy L
 Masters) x57 515 W Pierce St
 Kirksville Mo
 Faris Janet (Mrs J L Soddors) x50
 Farley Mrs Charles M (Lois A
 Armentrout) 28 3909 Venable Ave
 Charleston 4 W Va Ret tchr
 Farley Edna M (Mrs J Graffius) 18
 Farley William E x40 422 N Columbus
 St Lancaster Ohio
 Farlow Edna x10
 Farmer Herbert 49 414 Park Ave
 Franklin Ohio Ins agent & secy Meeker
 & Meeker Inc Franklin Ohio
 Farnlacher Karl 48 1300 W Fairview
 Ave Dayton 6 Ohio Tchr
 Farnlacher Mrs Karl (Ann J Hovermale)
 45 1300 W Fairview Ave Dayton 6 Ohio
 Farrell Mrs Dan J (Eve M Miller) 57
 Death Valley Natl Mon Death Valley
 Calif
 Farrell Grace (Mrs J M Wiley) x26
 Farrell Mrs Hugh (Virginia M Powell)
 56 5290 Crawford Dr Columbus Ohio
 Farren W Edward x50 2016 Reardon Dr
 Dayton 20 Ohio
 Farren Mrs W Edward (Kathleen A Behm)
 x48 2016 Reardon Dr Dayton 20 Ohio
 Farris Harold E x56 Galena Ohio
 Farthing Earl E 60 148 Union St
 Lancaster Ohio
 *Farver Effie A72
 *Farver Emery 14
 Fasnacht Patricia A (Mrs R Garris) x56
 Fast Barbara C (Mrs R Reichter) 57
 *Fast G W Sp1852
 *Fast H E Sp1852
 Fast Mrs Walter E (Clarabelle L Steele)
 26 Stratham N H
 Faulkner Olive M (Mrs D W Hain) A00
 Fausey J Wade 20 Route #2 Gibsonburg
 Ohio
 *Faust Richard x26 d55
 Fauver Mrs Fred (Eva Denlinger) x19
 R R #2 Brookville Ohio
 Fauver J Marvin x51
 Fawcett Charles S 59 219 Parrott St
 Mt Vernon Ohio
 Fawcett David F 99
 Fay Carey x74
 *Fay E M (Mrs Bradshaw) A1860
 *Fay J Ransom A74
 Fedorchak Rudy 52 3102 Wallings Rd
 Cleveland 33 Ohio
 Feen Vernon E Jr 55 1604 King Ave
 Columbus 12 Ohio Tchr
 Feeney Harry W x54 (Harry Feenberg)
 1310 N Sweetzer Ave Hollywood 46 Calif
 Lab tech (chem) Aerojet-General Azusa
 Calif
 Feichtner E Eugene 52 209 S 45 Lawton
 Okla Pharmacist & Partner Comptons
 Pharmacy Lawton Okla
 Feightner Beulah M (Mrs J R Shively) 33
 Feightner Mrs G Leonard (Barbara A
 Bone) 49 675 Karen Newark Ohio Tchr
 *Deceased
 Feldmiller Mrs Bennett (Jane L Lock-
 wood) x54 711 E Vine St Mt Vernon
 Ohio
 Felix Laura M (Mrs Ada L Boring) M01
 Felldin Roy A 51 2028 Cook St Cuyahoga
 Falls Ohio
 Feller Leland x29
 Fellers Ilah C 51 Put-in-Bay High Schl
 Put-In-Bay Ohio HS prin
 Felt Mary L (Mrs G S Bittner) x52
 Felton Donald x27
 *Felton Flora C (Mrs F F Wignall) 24 d46
 Felton Mrs J B (Mary Courtright) 07
 Galloway Ohio
 Felton Mrs S Dale (Kathryn Minnich) x28
 3047 Evergreen Toledo Ohio
 Felty Homer E 513 Railroad St Ironton
 Ohio Min
 Fenn Mrs Robert (Dorothy Metzger) 36
 R R #1 Bellevue Ohio Owner Fennwood
 rec center & sports store
 Fenner Mrs J Lewis (Zella B Groff) x16
 199 E 43rd St Brooklyn N Y Tchr &
 Chiropactor
 Fenner James x60 R R #4 St Johns Mich
 Fensler Mildred M (Mrs G A Murray) x28
 Fenton Doris P (Mrs R F Ernewein) x41
 Fenwick Russell W 25 New Vienna Ohio
 Exec head HS
 Ferguson Charles J 53 202 E Main St
 Plain City Ohio Funeral Dir Ferguson
 Funeral Home
 Ferguson Chester H 27 RD #3 Clyde Ohio
 Tchr
 Ferguson Helen J (Mrs I Egleberry) x49
 Ferguson Mrs Lelia (Lelia P McFadden)
 x07
 Ferguson Margaret E (Mrs J Ralston) 47
 Ferguson Mary L (Mrs C E Ranck) x49
 Fernandez Rolando x52
 Ferrell J Wallace 47 2801 Croydon Rd
 NW Canton Ohio
 Ferrell Mrs Walter E (Wanda Grimes) 41
 11433 Loch Lomand Dr Whittier Calif
 *Ferrier William W 78 d45
 *Ferrier Mrs William W (Adessa Jarvis) x80
 *Ferrin Mrs Mary M (M M Nease) A77
 Ferry Mrs Beverly T (Beverly A Tracy)
 x61
 Ferryman Eleanor K x63 422 E Court St
 Urbana Ohio
 Fetter Mrs Chester W (Ruth C Dick) 17
 Tiro Ohio Tchr
 Fetter Richard D 34 105 E Blagrove St
 Richwood Ohio Schl supt
 Fetter Mrs Robert (Eleanor Chrisman)
 x33 1438 S Quentin Rd Newark Ohio
 Fettes Aerie x14
 Fetzner Mrs Robert E (Rachel I Walter) 48
 RFD #3 Wooster Ohio
 Fichner Mrs Kenneth (Helen Harsha) 35
 67 E High St London Ohio
 Fichner Lowell J x42 606 Stanley St
 Middletown Ohio
 Fichner M Diane x63
 Fickel Elizabeth (Mrs L Secrest) x33
 Fickel Mrs Iona R (Iona Zabrosky) M20
 52 W Lane Ave Columbus Ohio
 *Fidler Florence (Mrs S B Tenney) x37 d51

ALPHABETICAL LIST

70

76

Fiedler Mrs George A (Sophia J Osterman) x49 141 Grant St Dover Ohio
 Fielding Robert J x51
 Fielding Ruth E (Mrs R Cohan) x52
 Fields Charles M Jr Sp58 Box 92
 Gambier Ohio
 Fields Gwendolyn (Mrs H Kramer) x61
 Fields Harold E x49
 Fields Joseph E 37 4015 Myron Ave Dayton 6 Ohio
 Fields Lawrence P "Pete" 54 2227 Safford Ave Columbus 23 Ohio Elem tchr
 Fields Richard H 49 205 N Vine St Westerville Ohio Asst Mgr Renewal parts order serv dept Jeffrey Mfg Co Columbus Ohio
 Fields Mrs Richard H (Doris E Boyer) x44 205 N Vine St Westerville Ohio
 Fierbaugh Stanley x61 311 W Liberty St Ashland Ohio
 Fiero Pamela J (Mrs N Mattox) x55
 Fife Harry E x51 1424 Perkins Ave NW Canton 3 Ohio
 Fife James A Jr 50 202 Oak Noll Dr Niles Ohio
 Fifer June E (Mrs C Hollman) x49
 Figgins Eugenia M (Mrs M Ankney) x50
 Figgins Mrs Gerald R (Kathleen A Norris) 37 1020 Elmwood Ave Columbus 12 Ohio Elem tchr
 Filson E Jane x45 718 Bennett St McKeesport Pa
 *Finch Ada (Mrs A Jones) x81
 Findeiss Margaret H x11 526 Putnam Ave Zanesville Ohio
 Fine Mrs Seymour (Wilma Gangel) x50
 Fink Mrs Forest (Laura E Beelman) x14 R R #1 Willard Ohio
 Fink George x25
 Fink Violet x26
 Finkenbine Linda (Mrs R Everett) x61
 Finkle Barbara J "Bobbie" (Mrs D O'Connor) x53
 Finlaw Constance L (Mrs R E Palmer) x40
 Finlaw Don W x43 1209 Lindberg Ave Zanesville Ohio
 Finlay Mrs William B Jr (Sally A Reichard) x52 1116 Mifflin Ave Pittsburgh 18 Pa
 Finley Mrs Lawrence B (Mary Pore) 16 1001 Vine St West Newton Pa
 Finley Lois E (Mrs J Armstrong) 39
 Finley Mrs Manzella (Manzella Horine) M92 133 W Church St Bradford Ohio Ret mus
 Finley Marjorie A (Mrs S Hoover) 33
 Finley Ruth M 42 7082 Ridge Rd Parma 29 Ohio
 Finley Thelma J (Mrs J Lock) x23
 Finley Virginia (Mrs G W Gallaway) x32
 Finney Patricia A (Mrs W J Hawk) 51
 Firestone F A A13 457 Koerber Ave Akron 14 Ohio Min
 Firmin Mrs Carl (Frances B Hughes) 07 13432 Valley Vista Sherman Oaks Calif Ret tchr

Fischer Mrs Jerry (Marjorie A Hastings) x49 525 Eppinton Dr N Trotwood 26 Ohio
 Fischer Patricia J x54 Main St Warsaw Ohio
 Fiscus Norma Jean (Mrs J F Beatty) x50
 Fish Zella (Mrs F Hayes) x16
 Fishbaugh Anthony x27 Mendon Ohio
 Fishbaugh Samuel A19
 Fishell Mrs John E (Margaret E Sheridan) x46 634 Westnewton Ave Greensburg Pa
 Fisher David F 56 119 Chestnut St Jackson Ohio
 Fisher Mrs Donald (Dorothy M Purkey) 53 R R #2 Freeport Ohio
 Fisher Edwin O Jr x43 1552 N Euclid Dayton 6 Ohio Asst secy Div of World Mission 601 W Riverview Dayton 6 Ohio
 *Fisher Flavius J 1863
 Fisher George F 56 142 Columbus St Mt Vernon Ohio Min
 Fisher Glenn M A15
 Fisher Harry J 35 242 Azalea Dr Monroeville Pa Min & supt EUB Western Pa conference
 Fisher Mrs Harry J (Myrtle F Reid) 33 242 Azalea Dr Monroeville Pa
 Fisher Honor x29 169 E Depot St Johnstown Ohio
 *Fisher Mrs J M (Mary L Grant) x90 d58
 Fisher Lois A (Mrs C Young) 53
 Fisher Lois I (Mrs B Brockett) x50
 *Fisher Mrs M A (Melissa A Haynie) 1858
 Fisher Max C 51 2404 Hosmer St Saginaw Mich Physical dir YMCA Saginaw Mich
 Fisher Mrs Max C (Carolyn A Powell) x54 2404 Hosmer St Saginaw Mich
 Fisher Mildred E (Mrs L H Tepe) 43
 Fisher Philip L x57 576 E North St Wooster Ohio
 Fisher Ronald x60
 Fisher Roy W 44 402 Duff Ave Clarksburg W Va Min
 Fisher Mrs Roy W (Evelyn L Whitney) 44 402 Duff Ave Clarksburg W Va
 Fisher Sylvia (Mrs R Hartsook) x63
 *Fisher Theodore x27 d50
 Fisher Theodore E Jr x53 Weston Ohio
 Fisher Mrs Theodore E Jr (Mary L Pittman) x51 Weston Ohio
 Fisher Mrs Truman J (Anna M Orr) 47 8101 Parkview Rd Brecksville 41 Ohio Dan-Dee Pretzel & Potato Chip Co
 Fisher William W x44 RFD Sunbury Ohio
 Fisher Zelpha (Mrs H Jaycox) x27
 Fisk Mrs William (Emily A "Emigail" Lilly) x47 24 Griffing Circle Asheville NC
 Fissel Raymond R x40 492 Wetmore Rd Columbus 14 Ohio Acct & Asst Comptroller Commercial Motor Freight Inc Columbus Ohio
 Fitch M Jill x63 Huckleberry Lane Weston Conn
 Fitez Mrs George R (Frances S Grove) 34 215 Fairlawn Dr Columbus 14 Ohio
 Fitzgerald Edward E x19

*Deceased

- Fitzgerald Nancy J x55 800 Isobella Rd
Connellsville Pa
- Fitzgerald Patrick R x60 627 NE 11th
Ave Gainesville Fla
- Fitzgerald Mrs Patrick R (S Jane
Harrell) 58 627 NE 11th Ave Gaines-
ville Fla
- *Fitzgerald Thomas 82
- Fitzpatrick Royal A 49 1860 Volk Ave
Long Beach 15 Calif Contract
specification engr Nortronics Anaheim
Calif
- Fitzpatrick Mrs Royal A (Myrl Hodson)
47 1860 Volk Ave Long Beach 15 Calif
- Fitzthum Carole J (Mrs L Kuns) 59
- *Fix Mrs S (Susie Ozias) A84 d49
- *Fix Mrs Edgar E (Cora Shaner) A93 d51
- Flack Bruce C 60 34 N Grove St
Westerville Ohio Asst dir Public
Relations Otterbein Coll
- *Flack Minerva M x1863
- Flanagan Mrs David C (Mary Lou
Poorman) 53 636 Second St Findlay
Ohio
- Flanagan Mrs Dean (Leota Hartman) x26
Van Buren Ohio
- Flanagan John V 38 2102 Greenbrier Rd
Kinston N C Process Development supv
DuPont Dacron Plant Kinston N C
- Flanagan Mrs John V (Anne E "Betty"
Bercaw) 40 2102 Greenbrier Rd
Kinston N C
- Flanagan Josephine (Mrs C J Stahl) 27
- Flannery Margaret x50
- Flash Edward T x44
- *Flashman Charles C 11 d58
- Flattery Jo Ann (Mrs R Goss) 51
- Flaws Edward A 52 16201 Glynn Rd
East Cleveland 12 Ohio
- Fleck Blanche (Mrs B Gammill) x14
- Fleck Mrs Charles Jr (Janet R Roberts)
47 Chatsworth Ill
- Flegel Alice L (Mrs E Schultz) 24
- Flegel Robert D x57 PO Box 95
Roaring Spring Pa
- Flegel Robert E x29 303 Sheffield Dr
Philipsburg Pa Supv Penelec Shawville
Pa
- Fleming Charles O x54
- Fleming Della (Mrs S A Koch) A14
- Fleming Mabelle B (Mrs G Lambert) 11
- *Fleming Mayme (Mrs Baker) A09
- Fleming Paul D Jr 49 6 Robert Ct
Hamilton Ohio Capt US Army & Asst
Pmst Military Dept Xavier U Cincinnati
7 Ohio
- Fleming Mrs Paul D Jr (Patricia J
Jackson) 49 6 Robert Ct Hamilton Ohio
- Fleming S D x
- Fleming William A x62
- Fleshmon Mrs Hobart (Mae L Davis) x58
376 Linwood Columbus 5 Ohio
- Fletcher Archibald C x19 11026 Cardinal
Brecksville Ohio
- Fletcher Dean M x52 313 River St
Newcomerstown Ohio
- Fletcher Florence (Mrs R G Fletcher)
Sp59
- Fletcher Mrs James Jr (Jean Peery)
x43 232 Woodside Lane Thiensville Wis
- Fletcher James P 27 RFD #3 Box 77
Vienna Va Post Office Dept Washington
D C
- Fletcher Jon E x61 1808 E Lakeview Ave
Columbus 24 Ohio
- Fletcher Paul E x30 208 E Main St
Hartford City Ind
- Fletcher Mrs Robert G (Florence L
Fletcher) Sp59 318 S Lincoln St
Hinsdale Ill
- Fletcher Ruth A (Mrs V Glenn) x46
- *Flick Alexander C 94 d42
- Flick Bertha S 98 1417 Joliet Ave
Calgary Alberta Canada
- Flick Ira C 06 1417 Joliet Ave Calgary
Alberta Canada
- Flick J W x26
- *Flickinger Abraham A1856
- *Flickinger Daniel L 1874
- Flickinger Dorothea (Mrs P L Charles)
x32
- *Flickinger Elmer E 83 d32
- *Flickinger Mrs Frances (Frances S
Myers) A69
- *Flickinger Hannah A1864
- *Flickinger Henry A 75
- *Flickinger Jacob L 70
- *Flickinger John W 84
- *Flickinger Laura (Mrs S E Kennedy) A89
d47
- *Flickinger Lou Etta (Mrs J J Knox) A76
- *Flickinger Mary E x1861
- *Flickinger Nellie G (Mrs H Myers) 79 d42
- *Flickinger Roscoe A93
- *Flickinger Rose A74
- *Flickinger S Augustus A67
- *Flickinger Samuel J 72 d29
- *Flickinger Sarah Ann (Mrs Maseton) x67
- *Flickinger Tillie A1864
- *Flickinger Titus E A67
- *Flickinger William J 79
- Fling E Arline x63 Route #3 Johnstown
Ohio
- Fling Ray D x62
- Flinn Mrs Glenn (Olive Holt) x29
- Flinn Lou Anne x58 100 Middlebury Ave
Akron Ohio
- Flint Mrs Thomas (Betty J Allman) x48
718 Park Ave Laurel Springs N J Med
tech
- Flood Mrs John R (Anna J Walters) 45
963 Torrence Springfield Ohio
- *Flook Blair x89
- Flook Mary Myrtle (Mrs O E Osborne)
x19
- *Flook Otis 00 d45
- Flora John H 12 1109 N Edgehill Ct
Peoria Ill Pres & treas Hagerty
Brothers Co
- Florian James x63 9460 Stonington Rd
Parma Heights Ohio
- Florian Richard D 48 5196 Catherine St
Maple Heights 37 Ohio Tchr & Coach
- Florian Mrs Richard D (Dorothy M Engle)
x48 5196 Catherine St Maple Heights 37
Ohio

- Florida Mrs C C (Jessie P Brashares)
A00 3259 Euclid Heights Blvd
Cleveland Ohio
- Floto Janet H x50
- Floyd Nellie J (Mrs W Kash) x51
- Fogarty Mrs Donald (Margaret Duerr) 29
2560 Little York Rd Dayton 14 Ohio
HS tchr
- Fogelgren Helen D (Mrs P R Cone) 38
- Fogelsanger Kenneth D 54 214 E 1st St
Monroe Mich Asst mgr J C Penney Co
Inc Monroe Mich
- Fogler Charles L x88
- *Fogler William M 78
- Fohl Luther x28
- *Fohl Wilbur x26 d46
- Foit James M x59 105 13th Ave
Columbus 1 Ohio
- Folden Richard M x54
- Foley Mrs Richard F (Agnes M Carlson)
x40 Box 664 Parma Idaho
- *Folk I Peter A70
- Folkerth Mrs Clarence B (Mary E Hall)
10 1750 Arlington Ave Columbus 12
Ohio
- Folks Esther E x11
- Follinger Mrs Alfred M (Lenore M Rayot)
19 R R #2 Sardinia Ohio
- *Follon Henry S Sp1848
- *Folmer Mrs Henry 71 d44
- *Foltz Camp W 13 d60
- *Foltz Mrs Camp W (Irene Staub) x13 d40
- Foltz Kenneth S 48 58 W Lincoln
Westerville Ohio Osteopathic physician
7 W Main St Westerville Ohio
- Foltz Mrs Kenneth S (Juanita F Gardis)
48 58 W Lincoln Westerville Ohio
- Foltz Marijane (Mrs P Gwinner) x44
- Foltz Mrs Russell (Olive McCombs) x39
Trumbull St Watertown Conn
- Foltz Ruth (Mrs L Hitt) x25
- Fomenko Peter x35 2016 Norwood Blvd
Zanesville Ohio Physician
- Fontanelle Elizabeth (Mrs W Cornetet)
21
- Fontanelle Katharine (Mrs A J Gorsuch)
x33
- Fontanelle Paul L 40
- Foor Clifford G 24 203 Chillicothe Ave
Hillsboro Ohio Surgeon
- Foor Edward x38 210 Franklin Ashley
Ohio
- Foor Josephine (Mrs V E Cribbs) 20
- Foor Leslie D 55 87 Parkview Ave
Westerville Ohio Acct Capital Finance
Corp Columbus Ohio
- Foor Robert F x44 State Route 310
Pataskala Ohio
- Foor William H x60 203 Chillicothe Ave
Hillsboro Ohio
- Foot Lowell C x55 PO Box 205
Ashland Ohio
- Foot Wendell L 60 6953 Thorndike
Cincinnati 27 Ohio
- Foot Mrs Wendell L (Judith A Lovejoy)
58 6953 Thorndike Cincinnati 27 Ohio
- Forbes Mrs John Jr (Jo Anne Curl) 50
1904 SE 4th Ave Mineral Wells Tex
- Forcey Mrs Charles (Marion Billerbeck)
58 Route #6 Lake Eliza Valparaiso
Ind
- Ford Carolyn S (Mrs L Fackler) 49
- Ford Mrs Clay (Alice L Lincoln) 22
Rosewood Ohio HS tchr
- Ford Earl D 22 1547 Ala Wai Blvd
Honolulu 15 Hawaii Gen mgr F E
Compton & Co 4211 Waialae Ave
Honolulu 16 Hawaii
- Ford Mrs Earl D (Zella Hill Ford) A22
1547 Ala Wai Blvd Honolulu 15 Hawaii
- Ford Jean 48 Route #2 DeGraff Ohio
- Ford Lyman H x82
- Ford Marion (Mrs H Radabush) x08
- Ford Mrs Roderick R (Ruth A Trimmer)
x59 Route #3 Pataskala Ohio
- Ford Virginia A 55 417th Tac Fighter
Sq APO 12 New York NY 1/Lt USAF
Administrative Officer
- Foreman Mrs H Clifton (Jeannette A
MacNair) 42 1104 Faun Rd Wilmington
3 Del
- Forest Mrs Cecil (Lydia A Bennett) A16
R R #1 Lilly Chapel Ohio
- Forkner Stanley H 39 1414 Lindbergh Dr
Lansing 10 Mich Dir of Conf program
& Christian Ed Mich EUB conference
- Forman D Ned 57 Box 152 Sunbury Ohio
Elem schl prin
- Forman Mrs D Ned (Barbara J Klenk) 57
Box 152 Sunbury Ohio
- Forney Doris M (Mrs R Arnold) 48
- Forrest Jack N x52 1225 Poquoson Ave
Poquoson Va
- *Forseille Mrs Henry (Lizzie Rosselot)
A06 d34
- Forseille Ray R x40 510 Yarmouth Rd
Baltimore 4 Md
- *Forseman Mrs H B (Hannah E Thompson)
92
- Forster Betty (Mrs R W Hursh) x42
- Forsyth Barbara x43 256 W Buckeye St
Clyde Ohio
- Forsyth Leroy x55
- Forwood G Maxine (Mrs H Conrad) 37
- Forwood Hazel V (Mrs F P Bundy) 34
- Forwood Mildred G (Mrs K J Garling) 32
- Foster Beatrice J (Mrs R H Huber) x23
- Foster Dwight x29
- *Foster O C x1866
- Foster Mrs Oscar (Prentis Myer) x19
Route #1 Alexandria Ohio
- Foster Robert E x29 521 S Commerce S
Lewisburg Ohio
- Foster William C x25
- *Foster Wilma (Mrs B Daugherty)
- Foulk Mrs Charles (Martha A Frey) x49
64 W College Ave Westerville Ohio
- Foulkes Lorain W x43 5961 Cadieux Rd
Detroit 24 Mich
- Fourman Daniel K x45 528 Cottage Ave
Piqua Ohio
- Fourman Fern R 48 R R #1 Arcanum Oh
Tchr
- *Fouse William H 93 d44
- Foust Mrs Emerson (Roberta Addleman)
x41 5611 Shank Rd Dayton 7 Ohio

*Deceased

- Foust Mrs Harry D (Grace A Ruebush) 48 4217 Pitt Dearborn Mich
 *Fouts D P x1859
 Fouts Donald P x45 3379 Albus Lane Cincinnati 11 Ohio Dist sales mgr Delta Power Tool Div Rockwell Mfg Co Pittsburgh Pa
 Fouts Mrs Donald P (Doris E Peden) 49 3379 Albus Lane Cincinnati 11 Ohio
 Fouts Helen (Mrs P H Rogers) x12
 *Fouts John N A1865 d73
 Fouts Paul x13 PO Box 312 Curtis Mich Ret
 Fouts Mrs Paul (Nellie M Moon) x21 PO Box 312 Curtis Mich
 *Fouts Samuel P x1863
 *Fouts T x73
 *Fouts Mrs T M x87
 *Fowler Alberta (Mrs O T Brown) A94 d57
 *Fowler Grace M (Mrs E L Weinland) x94 d41
 Fowler Ralph H 30 3844 Maryknoll Dr Dayton Ohio
 Fowler Robert E 55 39 Glenwood Dr Westerville Ohio Tch & asst football & track coach Westerville Ohio
 Fowler Mrs Robert E (Dolores Koons) 54 39 Glenwood Dr Westerville Ohio
 *Fowler Verna (Mrs F Hammond) A96 d53
 Fowler Wayne M 55 Box 94 Laurelville Ohio
 Fox Charles L 20 37 Oakland Springfield Ohio HS prin
 Fox D Jeanne (Mrs J Burns) x44
 Fox Mrs George (Iris T Bell) x31
 Fox Howard E 44 202 Second St NW Strasburg Ohio Min
 Fox Mrs Howard E (Kathleen Strahm) 44 202 Second St NW Strasburg Ohio
 Fox Mrs James J (Geraldine Wright) 44 404 Westgate Dr Park Forest Ill
 Fox James T x48 1605 8th Ave Huntington W Va
 Fox Joanna (Mrs R Weitkamp) x28
 Fox John C 51 1311 Oak St Connellsville Pa Treas Fox's Inc
 Fox Lillian (Mrs L F Newman) x12
 Fox Marjorie J (Mrs J E Stein) 40
 Fox Rae Jeanne (Mrs J Tooley) 58
 *Fox Ralph M x11
 Fox Robert H x22
 Fox Ruth A x47 321 Quarry St Ashland Ohio Secy Barnhill Ins Agency 321 Home Bldg Ashland Ohio
 Fox Sylvia (Mrs H H Maxwell)
 Fox Mrs William (Joyce Runkle) x55 214 Lyndhurst Dr Piqua Ohio
 Foy Alice C (Mrs E Collins) 30
 Frail Mary (Mrs E F Lutz) 49
 Frakes Marie (Mrs M Hathaway) 25
 Fralick Beatrice (Mrs D C Bay) 23
 France Harry E 47 45 Baltimore Ave Germantown Ohio Secondary curriculum coordinator Montgomery County Schls Dayton Ohio
 France Mrs Harry E (Betty L Shawen) 43 45 Baltimore Ave Germantown Ohio Elem tchr
 France Janet H (Mrs S A Frye Jr) 48
 *Deceased
 Francis Arthur G "Barney" 33 3924 Garrison Rd Toledo 13 Ohio Prof University of Toledo
 Francis Mrs Arthur G (Bessie Chamberlain) x33 3924 Garrison Rd Toledo 13 Ohio
 Francis George x99
 Francis Mrs George (Lou E Hott) x89
 Francis George H x21
 *Francis John H 92 d34
 Francis Mrs Robert E (Barbara A Bowman) x55 RR #1 Troy Ohio R N
 *Francis Samuel H x79
 Frank Ella Jean (Mrs E A Larch) 43
 Frank Eva D (Mrs D R Wilson) A05
 *Frank Harrison L 76
 Frank Myrna (Mrs M Rowe) x22
 *Frank Omar H 17 d30
 Frank Mrs Omar H (Lucille G Blackmore) 16 561 Saint Leger Ave Akron Ohio
 Frank Phyllis A (Mrs J W Ittel) x62
 *Frank Rev William T A87 d49
 *Frankenberg Mrs A H (Carrie L Allyn) 74
 *Frankenburg Mrs Paul - (Mrs G T Frankenburg (Harriet M Newcomb) A01 d57
 *Frankham Charles R 96 d28
 *Frankham Mrs Charles R (Ada Markley) 97 d43
 Franklin Mrs David (Mildred E Shaver) 29 252 Willow Dr Monroeville Pa
 Franklin Ralph B x52 3561 Edison St Trenton Mich
 Franklin Wilbur R 23 3700 Watt Rd Gahanna Ohio HS tchr
 Franklin Mrs Wilbur R (Marion Adams) Ar21 3700 Watt Rd Gahanna Ohio
 Franklin William 49 394 Glenmont Ave Columbus 14 Ohio
 Franks Lee E 47 1113 NE 21st Ave Gainesville Fla Program mgr Station WUFT-TV University of Fla
 Franks Mrs Mattie E (Mattie E Turner) 44 5306 E 36th St Tulsa 5 Okla
 Frantz Mrs Carl (Lois Buckingham) Sp14
 Frantz Mrs H W (Gail A Lucas) x55 715 N Charles St Baltimore Md
 Franz J A 54 9808 Sheehon Rd Miamisburg Ohio Jr HS tchr
 Frasure C Richard 58 Millersport Ohio Min
 Fravel Mrs Robert K (Hazel Kile) x34 Plain City Ohio
 Fravert Gay A (Mrs D Hartzell) 57
 Frayer A Duane 53 6523 S Reeves Ave Kent Ohio Min
 *Frazell M M A1852
 *Frazier Cora E 89
 Frazier Emmett W 47 R R #1 Stoutsville Ohio Min
 Frazier Freda (Mrs H C Willson) 19
 Frazier G Lee x59 2409 Mecca Rd Columbus 24 Ohio
 Frazier Mrs John W (I Marie Pruden) 22 28513 W Oviatt Rd Bay Village 40 Ohio
 Frazier Katherine (Mrs E L Bishop) x26
 Frazier Margaret (Mrs M Conley) 23
 *Frazier Ora (Mrs W W Moses) 88 d40

ALPHABETICAL LIST

Fr

Mrs C C (Jessie P R
259 Euclid

ALPHABETICAL LIST

Frazier Mrs Paul D (Janice Snouffer)
x48
Frazier Robert W 47 Cook & Yankee-
town Rd Route #1 Mt Sterling Ohio
Frazier William A A89 d49
Frazier Mrs William A (Maude L
Waters) A92 d51
Frazier William x30 d55
Freas P O x 306 Mitchell Ave
Punxsutawney Pa
Frease Doris M (Mrs W Wolfarth) 35
Frederick Mrs Clarence W (Marjorie E
Day) 45 83 Skyline Dr Morristown N J
Frederick Mrs Robert (Helen A Teter)
46 305 W Findlay St Carey Ohio
*Free Euphrasia A67
Free Howard S x79
*Free Martha J A1865
Free Mrs Ronald (Elizabeth A Nelson)
x61 5155 Electric Ave Hillside Ill
*Free Thomas A1852
Freeburn Mrs Harold E (Marjorie J
Gerber) 53 MOQ 2811 Camp Lejeune
N C
Freeland I Robert x35
Freeland William L x51 4609 Morris
Lane Minneapolis 20 Minn
Freeman Dorothy (Mrs S H Kershner)
x27
*Freeman Gladys (Mrs M Newkirk) SS18
d60
Freeman Harold N 23 187 N State St
Westerville Ohio real estate broker
& builder
Freeman John M 50 1516 Cordell Dr
Kettering 39 Ohio Jr HS tchr & coach
Freeman Mrs John M (Margaret
Eschbach) 50 1516 Cordell Dr
Kettering 39 Ohio Tchr
Freeman Kate 92
Freeman May (Mrs A E Gaskins) 19
Freeman Paul x38
Freeman Releaffa (Mrs D C Bowell) 31
Freeman Robert L x43 RFD #1 Galena
Ohio
Freeman Robert N x43
Freeman William N 57 55 Glenwood Ave
Cincinnati 17 Ohio
Freeman Mrs William N (Janice Gunn) 57
55 Glenwood Ave Cincinnati 17 Ohio
Research tech University of Cincinnati
Coll of Med & church organist
*Freeman Mrs Winfred (Mary J
Flickinger) A68
Frees Gladys E (Mrs R Morrison) 32
Frees Grace D x51 Howenstine Nurses
Home Massillon Ohio
Frees Lewis 29 Ganado Mission Ganado
Ariz Min
Frees Mrs Lewis (Elva Moody) 29
Ganado Mission Ganado Ariz
Frees Lewis E 58 1810 Harvard Blvd
Dayton 6 Ohio Asst min
Frees Mrs Lewis E (Carol M Hunsicker)
x59 1810 Harvard Blvd Dayton 6 Ohio
Program dir YWCA Dayton Ohio
Frees Paul W 35 822 Hoover Dr Ashland
Ohio Min

*Deceased

Frees Ruth C 30 RR #1 Box 320H
Garrettsville Ohio Elem tchr
Freese George V 58 177 E Alcott Rd
Columbus 7 Ohio 1/Lt USAF Fighter
Interceptor pilot
Freese Joseph x37 238 Spinning Dayton
Ohio
French Mrs David M (Mary R Oldt) 31
602 S Lynch St Flint 3 Mich Pathologist
French Evelyn (Mrs D A MacGregor) x41
French Lionel J 40 1964 Laurel Hill Dr
Cleveland 21 Ohio
French Maxine (Mrs L W Loomis) x36
French Mrs Opal (F Opal Hopkins) x19
R R #1 Manitou Beach Mich
Frenchik Eileen x61 2400 Friendship
Pittsburgh 21 Pa
Freshley Mrs Harold (Viola Babler) 37
514 Sandia St Santa Fe N M Elem tchr
Freshour Frank W x55
Frevet Harriet Jones (Mrs D
McClelland) 47
Frevet Peter W 59 19-6 Ross Ade Dr
Lafayette Ind
Frevet Mrs Peter W (Anna M Reder) 5
19-6 Ross Ade Dr W Lafayette Ind
Frevet William x34 Roxbury N Y
Frey Mrs James C (Marjorie Stefanoff)
x63 530-1/2 N Market St Galion Ohio
Frey Mrs John P Sr (M Catherine Suter)
49 3752 Orono Dr Toledo 14 Ohio
Frey M R SS44 120 E Atchison Jeffers
City Mo
Frey Martha A (Mrs C Foulk) x49
Frey Melvin R SS44
Freymer Dorothy A x51 12820 Fair-
hill Rd Cleveland 20 Ohio
Freymer E Bernice (Mrs G Hess) 50
Freymer John H 49 424 Montrose Bl
Gulf Breeze Fla Kraft Div Tech servi
rep St Regis Paper Co Pensacola Fla
Freymer Mrs John H (Edith H Frey-
meyer) Sp48 424 Montrose Blvd Gulf
Breeze Fla
Freymer Robert D 50 932 E Walnut
Glendora Calif
Frey-Muller Mrs Hermann P (Suzanne
Mueller) Sp54 Aussere Baselstrass
319 Riehen Switzerland
Friar Earl x36
*Frick Henry C A68 d19
Friedley Ellsworth L x52 134 W Main
New Washington Ohio
Friend Mrs Berthold (Susan Friend) x1
Friend Dale x29 96 W Kenworth Rd
Columbus 14 Ohio
Friend Susan (Mrs B Friend) x04
Fries Mrs Carl W (Beatrice Burchard
x30
Fries Mrs Charles W (Carol M
Thompson) x52 9215 Jellico Northric
Calif
*Fries J Newton 76 d29
*Fries Ruth (Mrs R N Lefevre) 18
*Fries Vernon E 11 d54
Fries Mrs Vernon E (Mary S Sechrist)
1121 Far Hills Ave Dayton 9 Ohio
*Fries Mrs W O (Fannie N Fries) A97

- Fritsche Mrs Carl H (Beulah Rammels-
 burg) 49 R R #1 Westerville Ohio Tch
 Fritsche Ernest G x38 5800 Clover Lane
 Rolling Ridge Westerville Ohio
 Developers builders & realtors 1260
 Zettler Rd Columbus Ohio
 Fritz Mrs Dwight J (Beulah A Wingate)
 29 141 Lookout Dr Dayton 9 Ohio
 Fritz Lois N (Mrs W D Shackelford) 33
 Fritz Miriam (Mrs C D Wright) 52
 Fritz Shirley A (Mrs R Whitehead) 50
 Frizzell John K x58 748 Eastview Ave
 Greensburg Pa
 Fromm Marilyn A x60 2902 Acacia Dr
 NW Canton Ohio
 Frost Barbara L (Mrs E J Bates) x48
 Frost Evelyn T (Mrs E Carpenter) 27
 Frost Jack M 49 4609 Grove City Rd
 Grove City Ohio
 Frost Mrs John E (Norma J Webster)
 x49 182 Hillcrest Rd Fairfield Conn
 Frost Louise (Mrs L Holliday) x30
 *Fry F W x1860
 Fry Marianne x62 R R #1 Hilliard Ohio
 Fryberger Francis x29
 Frye Beverly x46 512 Sunbury St
 Johnstown Pa
 Frye Mrs Donald L (Leta J Frye) x60
 292 N Liberty St Delaware Ohio Elem
 tchr
 Frye Esther (Mrs E Schultz) x32
 Frye Jean (Mrs R Elliott) x44
 Frye Sanders A Jr 48 619 E Lake
 Petoskey Mich Physician
 Frye Mrs Sanders A Jr (Janet H France)
 48 619 E Lake Petoskey Mich
 Fryman Charles E 17 R R #1 Harrison
 Ohio Ret min
 Fryman Yvonne J (Mrs F Millikin) x59
 Frysinger (Frisinger) Crete (Mrs D L
 Van Fleet) M11
 Fugate Leo x32
 Fugger Mrs Joseph (E Ann Reed) x51
 7695 Orange Blossom Dr San Jose Calif
 Fujiwara Katsuya 31 7 Chome Honda
 Shinden Kokubunji Tokyo Japan
 Fulcomer Kay J (Mrs R Caldwell) 57
 Fulk Harold x26
 Fulk Harry x
 Fulk Howard L 44 709 W Virginia Ave
 Martinsburg W Va Min
 Fuller Glenn F 48 RFD #1 Westerville
 Ohio
 Fuller Judy E x63 4050 Fulton Dr NW
 Canton Ohio
 Fuller Mary E (Mrs J M McNabb) x50
 Fuller Mrs Millard F (Cleora
 Christopher) 53 145 W Park St
 Westerville Ohio Eng dept Otterbein
 College
 Fuller Richard P 49 6736 Erie St
 Sylvania Ohio Asst supt schls
 Fuller William x50
 Fullerton Brenda (Mrs Jack Kolb) x57
 Fulton Mrs (Adda Pritner) x26
 Fulton Arthur B 51 203 Throckmorton
 Lane PO Old Bridge N J Special agent
 FBI 20 E 69th St New York N Y
 Fulton Mrs Blaine (Georgia Landon) x19
 R R Richwood Ohio
 Fulton Ina E (Mrs J M Shumaker) 15
 Fulton Mrs Robert L (Jean L Mayne) 41
 Route #5 Mt Vernon Ohio HS tchr
 Fulton Robert S 57 1810 Harvard Blvd
 Dayton 6 Ohio
 Fultz Ruby F (Mrs Ruby F Rowless) x12
 *Funk Abraham L x81
 *Funk Mrs A L (Mary Gardner) 81
 Funk Alford Z x14 7-Mile Farm Fletcher
 N C
 *Funk Carl R A09
 Funk Charles E 56 13 Dale Ave Shelby
 Ohio HS tchr
 Funk Mrs Elmer R (Sarah M Dick) 11
 7203 Pennsylvania Kansas City Mo
 *Funk John W 06 d46
 Funk Mrs John W (Beatrice C Heckert)
 07 RFD #1 Box 2 Murrysville Pa
 *Funk Lloyd V A11 d51
 Funk Mrs Lloyd V (Bessie M Funk) A09
 545 Third St Beaver Pa
 Funk Mary A (Mrs F J Hughes) 07
 *Funk Mary Ann (Mrs M Gaut) x81
 Funk Mark N 21 River House 817
 Harrisburg Pa Exec dir Pa
 Interscholastic Athletic Assn 1613 N
 Front St Harrisburg Pa
 Funk Nellis R 07 1201 Wilson Dr
 Dayton Ohio
 Funk Robert W 36 669 Charles St
 Sharpsville Pa Foreman Westinghouse
 Electric Sharon Pa
 *Funk William R x85 d42
 *Funk Mrs William R (Lottie M Hamlin)
 A82 d33
 *Funkhouser Abram P 82
 Funkhouser Charles A 95 1407 Grand
 Ave Dayton 7 Ohio Atty 1034 Third
 Nat Bldg Dayton 2 Ohio
 Funkhouser Elmer N 13 1835 Fountain
 Head Rd Hagerstown Md Manufacturer
 Box 569 Hagerstown Md
 Funkhouser Elmer N Jr 38 Monument
 St Concord Mass Exec vice pres W R
 Grace & Co CRYOVAC Div 62 Whitte-
 more Ave Cambridge 40 Mass
 Funkhouser Mrs Elmer N Jr (Gladys E
 McFeeley) 38 Monument St Concord
 Mass
 *Funkhouser George A 68 d27
 *Funkhouser Mrs George A (Susan M
 Kumler) A1865 d28
 *Funkhouser Ida F x86
 *Funkhouser Jennie (Mrs R R Rinker) x77
 d48
 Funkhouser Jessie (Mrs R M Roudabush)
 x
 Funkhouser Luther K 08 27 N Summit St
 Dayton 7 Ohio Accountant
 *Funkhouser Mary W (Mrs H D Rogers) 08
 d48
 *Funkhouser Robert D 99 d38
 Funkhouser Mrs Robert D (Jessie Landis)
 99 212 Belmont Park E Dayton Ohio
 Funkhouser Robert J x35 Charles Town
 Jefferson County W Va

Furbay John H x25 69-10 108th St
Forest Hills 75 N Y Dir International
Education Services Trans World
Airlines New York N Y
Furniss Henry L 34 281 E College Ave
Westerville Ohio
Furniss Robert D x36 316 E Bigelow St
Upper Sandusky Ohio Elem prin & tchr
Furrey Nancy J (Mrs P Hess) x58

G

Gabel Sue E (Mrs L Martin) x16
Gabriel Mrs Norman (Ethel Keefer) 31
Gabriel Mrs Walter (Mary T Gabriel) 56
Route #2 Galena Ohio
Gabriel William J x54
Gahm Golden (Mrs R Angell) x17
Gailey Delta (Mrs F P Heller) x14
Gaines Mrs (Coralie Reckler) x48
Gaines Judith J x61
Gaines Mary K (Mrs J R McGibeny) 30
Gaiser Dale x56 205 Ironwood Dr
W Carrollton Ohio Electronic Tech RCA
Service Co Dayton Ohio
Gale Mrs Glen (Virginia Cross) x40
2227 Williams Ave Norwood 12 Ohio
Gale Richard G x58 321 Virginia Lee
Rd N Columbus 9 Ohio Tchr
Gallagher Bette I (Mrs F Gouveia) x48
Gallagher Bil 55 2168 15th St Akron Ohio
Gallagher Henry A 28 2789 Turkeyfoot
Lake Rd Uniontown Ohio
Gallagher Jane E (Mrs E Gould) x42
Gallagher John S 56 3341 N W 7th Ct Ft
Lauderdale Fla HS tchr
Gallagher Mrs John S (Dorothea J
Belgrade) x58 3341 N W 7th Ct Ft
Lauderdale Fla
Gallagher Nancy 59 312 S Second St
Apollo Pa
Gallagher S Edith 47 1012 Huffman Ave
Dayton 3 Ohio Secy to Bus
Administrator Dayton State Hosp
P O Box 971 Dayton 1 Ohio
Gallagher Wanda A (Mrs D Harrold) 26
Galloway Mrs George W (Virginia Finley)
x32 3309 Verner Rd Kent Ohio Elem
tchr
Gallogly John A x54 73 E Weisheimer
Columbus Ohio
Gallogly Richard x61 188 Garden Rd
Columbus 14 Ohio
Galusha Richard L 49 1192 E Linden
Ave Miamisburg Ohio Asst Building
mgr Winters National Bank & Trust
Co Dayton Ohio
Gamble Carlton K 48 4224 Cleveland Ave
Dayton 10 Ohio Rector
*Game William M A66
Gamertsfelder Ina M (Mrs M Kumakai)
24
Gammill Alton C x15 2739 LaFeuille
Cincinnati Ohio
Gammill Mrs Blanche (Blanche Fleck)
x14 1311 17th St Altoona Pa
Gander Mrs Merlin (Louise E Bradshaw)
x29 1415 Atlantic NE Warren Ohio
Gangel Wilma (Mrs S Fine) x50

*Deceased

Ganger William F 50 1459 Princeton Dr
Dayton 6 Ohio Asst mgr R J Pence Co
1620 Hulman Bldg Dayton 2 Ohio
Gannon Marion (Mrs D Smith) 49
*Gantz Mrs (Maria Beal) A71 d34
*Gantz Mrs (Mary E Samuel) x81
*Gantz Andrew J x15 d53
*Gantz Arthur L 00 d57
Gantz Mrs Arthur L (Jessie L Kohr) 01
147 Hess Rd Bellbrook Ohio
Gantz Bruce T 59 North Hall Westerville
Ohio Asst to Dean of Students & Head
Resident Otterbein College
Gantz Mrs Bruce T (Doris I Wise) 57
North Hall Westerville Ohio Tchr
Gantz Carolyn x62 Route #2 Mt Vernon
Ohio
Gantz Frances (Mrs H P Heischman) x19
Gantz Grace G (Mrs W Longshore) x95
*Gantz James M x42 d58
Gantz Jeannette (Mrs R D Trussell) x31
Gantz Jessie (Mrs J C Baker Jr) x36
Gantz Kathryn (Mrs F W Wieland) 30
Gantz Mrs Marybeth (Marybeth Harrold)
x44 117 N Main Columbiana Ohio
General Office Youngstown Sheet & Tube
Co
Gantz Priscilla J (Mrs R H Jenkins) x55
Gantz Ralph M 29 40 Birch Hill Dr New
Britain Conn Schl supt Adm Bldg New
Britain Conn
Gantz Richard O x43 4201 Westwood
Circle Anchorage Alaska City atty
Box 400 Anchorage Alaska
Gantz Theodore A x28 208 E Main St
Cardington Ohio
*Gantz W M x01 d59
Gantz Mrs W M (Mamie Groves) 06
25 W Home St Westerville Ohio
*Gantz William B 95 d32
Gantz Mrs William B (Maude M Barnes)
98 1625 Wayne Ave South Pasadena
Calif
Garber Doris J x48
Garberich Cleo C (Mrs M Johns) 16
Garcia Mrs Rodrigo (Virginia Jeremiah)
41 5912 Alexandersville Rd Dayton 49
Ohio
Gardella John K x56 20 W Court North
Kingstown R I Naval Aviator Lt jg USN
c/o Fleet PO New York N Y
Gardella Mrs John K (Shirley A Booher)
57 20 W Court North Kingstown R I
Gardella N Lou x62 3195 Darbyshire Dr
Columbus 21 Ohio Secy Bureau of
Unemployment Comp 435 Cleveland Ave
Columbus 16 Ohio
Gardis Juanita (Mrs K Foltz) 48
Gardner Anthony D x53
*Gardner Frank P 82
Gardner Helen L (Mrs B E Twine) 48
*Gardner Jennie (Mrs E R Bailey) 86 d36
Gardner John M x50 508 Cove Rd
Weirton W Va
Gardner Mabel E 08 129 S Main
Middletown Ohio Physician
Gardner Mrs Richard H (Jeannette Pugh)
46 17 E Columbus St Canal Winchester
Ohio Tchr

- Gardner Mrs Ronald A (Evelyn M Laub) 49 176 Newman St Metuchen N J
 Gardner Mrs Roland A Jr (Laura L Midkiff) x57 2330 16th St NE Canton 5 Ohio Tchr
 Gardner Thomas A 42 1900 Inchcliff Rd Columbus 21 Ohio Physician Chief of Bureau of Local Services Ohio State Dept of Health
 Gardner Mrs Thomas A (Wanda Hatton) 42 1900 Inchcliff Rd Columbus 21 Ohio
 *Gardner William A x12 d27
 Garey Joyce A x60
 Garling Mrs Karl J (Mildred G Forwood) 32 RD #2 Box 57 Ashland Ohio HS tchr
 Garlinghouse Leland x34
 *Garn Daniel A1360
 Garn Esther x18
 Garn Ethel M x15 1621 Birchard Ave Fremont Ohio Ret tchr
 *Garn J W x1864
 Garn Maud x15
 *Garner Mrs Clifton (Thelma Gustin) x29 d55
 Garner Forrest M 53 10265 Wolf Creek Pike Dayton 26 Ohio Min
 Garrabrant S Clifton x55 2596 Morse Rd Columbus 24 Ohio
 Garrell Mrs T M (Gertrude Knapp) 27 Box 175 Malvern Ohio
 Garret Charles L x40
 Garrett Ballard G x43
 Garrett Bernard J 58 30 Greenwood Dr Lynnhaven Va
 *Garrett Mrs C R (Audrey Nelson) 19 d45
 Garrett Russell E 34 12 Kemberton Dr Pleasant Ridge Mich
 Garrett Virginia L x62 R R #3 Mt Sterling Ohio
 *Garrett William A1852
 Garris Mrs Robert (Patricia A Fasnacht) x56 613 Tuxedo Blvd Webster Groves Mo Tchr
 Garrison Anna L x11
 *Garrison Clara Belle (Mrs C Bosman) 16 d55
 Garrison George H 43 252 E Schantz Ave Dayton 9 Ohio Physician
 Garrison Mrs George H (Gwendolyn J Blum) x46 252 E Schantz Ave Dayton 9 Ohio
 Garrison James x23
 Garrison Priscilla (Mrs Brown) x04
 Garrison Willis D 49 208 Indian St Ligonier Pa
 *Garst Henry 1861 d11
 *Garst Mary A A85
 *Garst Minnie P 10 d27
 Garst Mira L (Mrs M G Stewart) 98
 *Garst William x1864
 *Garst William A 94
 Garton Alice C (Mrs E E Gorsuch) x50
 Garton Mrs Earl E (Mary C Clymer) 13 RFD #1 Rawson Ohio
 Garve Hildegard E (Mrs K P Etzkorn) x53
 Garver Elizabeth (Mrs R M Jolie) x48
 Garver Esther L (Mrs M Jeffers) x53
 Garver Frances M 43 627 N Wooster Ave Strasburg Ohio R N
 Garver Helen K (Mrs J W Haas) 46
 Garver John B 17 410 N Wooster Ave Strasburg Ohio Pres The Garver Bros Co Strasburg Ohio
 Garver Lydia (Mrs E E Cooper) 16
 Garver Mary (Mrs H C Miller) x13
 Garver Mary V (Mrs J Clippinger) 41
 Garver Paul M 25 201 E 12th St Dover Ohio Gen Mgr The Garver Bros Co Strasburg Ohio
 Garver Philip A 15 627 N Wooster Ave Strasburg Ohio Ret
 Garver Samuel P x94
 Garwood Frances L (Mrs B Nickelsen) x39
 Garwood Lynn E 08 Route #1 Box 311 Brookville Ohio Ret
 *Garwood Mrs Lynn E (Nora E Thompson) 10 d38
 Garwood McKinley A x20
 Gasho Marvin E x33 Safety Pin Ranch General Del Tucson Ariz
 Gaskill Phyllis M (Mrs A D St John Jr) x50
 Gaskins Mrs Avery E (May Freeman) 19 193 W Main St Salem W Va Ret tchr
 Gaskins Avery F x53 633 Elysian Ave Morgantown W Va
 Gaskins Mrs Nelson D (Electa M Wilson) x53 1236 Bellefair Ave Springfield Ohio Elem tchr
 *Gaston Celia A x1861
 Gates Doris L (Mrs J E Shambach) x49
 Gates Harvey T 52 121 Brown Ave Turtle Creek Pa
 Gates Lewis E x63 125 W 10th Ave Columbus 1 Ohio
 Gates Raymond x29 84 Pierce St Leominster Mass
 Gattshall David L x58
 Gauldin Gary L x60 5028 Dinsmore Rd Dayton 9 Ohio
 Gault Lucile M 49 400 Walnut Ave Scottdale Pa
 Gaunt Joanne (Mrs J Burns) 49
 Gause G Arlene (Mrs R L Hamlin) 49
 Gaut Adah C (Mrs I S Barnes) 08
 *Gaut Ethel (Mrs G W Kintigh) 18 d58
 *Gaut Mrs Mary (Mary Ann Funk) x81
 *Gaver Margaret E (Mrs C H Kohler) 12 d54
 Gaynor Margaret x48
 Gayton Samuel 53 3975 Virginia Circle E Columbus 13 Ohio Tchr & coach
 Gearhart Edwin E 28 708 Chelsea Ave Columbus 9 Ohio HS prin
 Gearhart Mrs Edwin E (Annabelle E Holtshouse) 33 708 Chelsea Ave Columbus 9 Ohio Tchr
 Gearhart Kathryn (Mrs A Meck) 32
 Gebhardt Clifford E 47 415 Early Dr E Miamisburg Ohio Physician 1012 E Central Miamisburg Ohio
 Gebhardt Mrs Clifford E (Wanda G Boyles) 47 415 Early Dr E Miamisburg Ohio
 Geckler Elsie (Mrs G A Specht) x27
 Geckler Iona I x31 2709 10th NW Canton Ohio Secy YMCA The North Canton Community Bldg

*Deceased

- Gee Carlton L x29 581 Lakeview Ave
Conneaut Ohio Engr New York-Chicago-
St Louis RR
- Gee Lulu x11
- *Geeding Adam A04 d55
- *Geeding Mary S (Mrs A H Weitkamp) 09
d54
- Geehring David E 48 4928 Bloomfield
South Bend 19 Ind
- Geer Earl M x54
- Geese Dorothy L (Mrs W Hilbert) x47
- *Geeting Mrs Kate J (Kate Judy Hangar)
A66
- *Geeting Simon P A1860
- Gefvert Mrs Arthur O (Ruth M Hunt) 36
SunBreak Farm RD #1 Quakertown Pa
- Free-lance writer children's stories
- Gehman True (Mrs A Bower) 38
- Gehr Clara L x12
- Gehres Blanche W 60 211 Pershing Dr
Lancaster Ohio HS tchr
- Gehres Joseph H A22 211 Pershing Dr
Lancaster Ohio
- *Gehres Robert E 23 d52
- Geigel Mrs Mary (Mary White) x16
1623-1/2 10th St Monroe Wis
- Geiger Harold x26
- *Geiger Jesse O A05
- Geisel Lucille R 52 1655 Sacramento
San Francisco 9 Calif Ins underwriter
Workmen's Compensation The London
Group
- Geisler Wilma J "Billie Jo" (Mrs W J
Cockrell) 58
- Geissler Jean L 53 17 Knollwood Rd
Rockville Centre NY
- Geller Richard L 52 34 Cathedral Ave
Hempstead NY
- Gelman Harrold B x54 15 Clark Court
Rutherford NJ
- Gensemer Lloyd x47 9618 Tudor St
Montclair Calif
- Gensemer Mrs Lloyd (Vivian I Walters)
x47 9618 Tudor St Montclair Calif
- George Alice D (Mrs G E Davis) 25
- *George C F x95 d 59
- *George Mrs C F (Ethelda M Duncan) x96
d42
- George Edward E x61 R-461 New River
Jacksonville NC
- George Esther L (Mrs W McCoy) 28
- George Frances (Mrs E G Ertel) x29
- George John W 22 1215 Windermire
Indianapolis Ind Supt Bldgs & grounds
- Perry Twp Metro School Dist
Indianapolis Ind
- George Mrs John W (Edna E Johnson) x23
1215 Windermire Indianapolis Ind
- George Lois O (Mrs J W MacDonald) x23
- George Marguerite (Mrs M Myers) 17
- George Melvin R x49 c/o Burt George
Pleasantville Ohio
- George Mrs Melvin R (Betty George) Sp47
c/o Burt George Pleasantville Ohio
- George Miriam (Mrs C E VanMason) 19
- George Ramon T x35 1304 Normande
Lane Falls Church Va
- George Richard E Jr 55 21 America Ave
Wheeling W Va Spec Univac Sales
repres Univac Div of Sperry-Rand
- George Richard W x51 2416 Tulip Dr
Indianapolis Ind
- Gephart Gretchen S (Mrs D B Smith) x51
- Gerbec Richard A 60 74 S May Ave
Athens Ohio
- Gerber Barbara (Mrs D V Roush) x59
- Gerber Carl L x59 16 Cooper St
Wakeman Ohio Mortician partner L D
Gerber & Son Funeral Home Wakeman
Ohio
- Gerber Mrs Edwin (Hannah Head) x32
800 Goucher St Johnstown Pa
- Gerber George E 53 924 E 22nd Ave
Columbus 11 Ohio Elem schl prin
- Gerber Lucille (Mrs K F Ritter) 24
- Gerber M Jean (Mrs H E Freeburn Jr) 53
- Gerdinac Mrs Frank (Hilda G Magill) x35
22 Logan Ave Westerville Ohio
- Bookbinder The Ohio State U Main
Library Bindery Columbus Ohio
- Gerhardt Mrs George E (Eleanor L Van
Dervort) x39 119 Washington St
Circleville Ohio Med secy
- Gerhardt Harold J x58 18 Central Ave
Westerville Ohio
- Gerhardt Mrs Robert (Catherine J
Barnhart) 46 97 Electric Ave Wester-
ville Ohio
- Gerlaugh Elizabeth (Mrs S Kundert) 07
- *Gerlaugh John A A83
- Gerlaugh Mrs J A (Bertha A Scott) A81
- German Arthur H x29 2112 Madison SE
Grand Rapids 7 Mich Exec secy Kent
County Chapter American Red Cross
55 N Division Grand Rapids Mich
- German Mrs Arthur H (Virginia
LeMaster) 27 2112 Madison SE Grand
Rapids 7 Mich
- German Richard J x55 2718 Whipple Ave
NW Canton Ohio
- Germer Dolores M 59 1337 Inglis Ave
Columbus Ohio
- Gerwig Brian D x60 117 Chittenden Ave
Columbus 1 Ohio Inspector Timken
Roller Bearing Co Columbus Ohio
- Gettig Wilbur A x23 714 Pleasant Ridge
Ave Columbus 9 Ohio Postal Clerk
Personnel sec Main P O Columbus Ohio
- Gettys Mary J x88
- Geyer Mrs Barbara (Barbara E Horie)
x51 15940 Middlebelt Rd Livonia Mich
- Gibbons Mrs John (Dorothy D Markle) x45
16446 Aneep St Whittier Calif
- Gibbs Richard A x54 2269 54th St NW
Canton Ohio
- Giblin Loren O 49 & 50 Route #2 Croton
Ohio
- Gibson Mrs Avalyn L x58 Box 312
Columbus N M Elem tchr
- Gibson Betty M (Mrs V R DeLong) 57
- Gibson C x
- Gibson Emerson x29
- Gibson Mrs Frank C (Martha G Clark) x62
128 Franklin Ave Westerville Ohio
- Gibson Harold x28 325 Main St Poland 14
Ohio

- Gibson Helen L (Mrs O K Van Curen) 27
 Gibson Hilda (Mrs C F Stone) 25
 Gibson J Lowell 23 5850 Philadelphia Dr
 Dayton 15 Ohio Eng Frigidaire Div
 Dayton Ohio
 Gibson James A 50
 Gibson James W 54 148 W Woodruff
 Columbus 1 Ohio Asst instructor The
 Ohio State University Columbus Ohio
 Gibson John A 57 524 E Washington St
 Medina Ohio
 Gibson Patricia M 54 129 S Marquette
 St RR #2 LaPorte Ind Elem tchr
 Gibson Paul J 49 Brodhead Wis
 Gibson Ralph F 30 PO Box 2528 Boise
 Idaho
 *Gibson Ruth E 34 d35
 Gidich Mrs Paul B (Martha L Calland) 53
 426 Indiana Ave Lorain Ohio
 Giebenhain Mrs Shari (Hilda B Mills) x17
 125 Bedford Ave Placerville Calif
 Gieger Harold H 17 R D #2 Ashland Ohio
 Ret tchr
 Gieger Mrs Harold H (Mabel M Nichols)
 15 R D #2 Ashland Ohio
 Giffen Mrs Lura L (Lura L Adams) A07
 2700 Dana St Berkley 5 Calif
 Gifford Carl E 15 1215 Newark Rd
 Zanesville Ohio Ret metallurgist Armco
 Steel Corp
 Gifford Mrs Carl E (Ethel Meyers) 17
 1215 Newark Rd Zanesville Ohio
 Gifford Craig 57 414 Lake Ave Franklin
 Ohio Publisher Franklin Chronicle
 417 Anderson St Franklin Ohio
 Gifford Don C 49 125 Sherwood Dr
 Lexington Ohio Mgr Dealer Promotions
 major appliance div Westinghouse
 Electric Corp Mansfield Ohio
 Gifford Mrs Don C (A Jean Gooding) 50
 125 Sherwood Dr Lexington Ohio
 Gifford Estella G (Mrs E G Weaver) 11
 *Gifford Homer R 11 d42
 Gifford Mabel M (Mrs W Gould) x09
 Gifford Ray W x17 162 W Home St
 Westerville Ohio Promotional sales
 mgr Columbus Dispatch Columbus Ohio
 Gifford Mrs Ray W (Marie Wagoner) 18
 162 W Home St Westerville Ohio
 Gifford Ray W Jr 44 607 Memorial Pkwy
 Rochester Minn Consultant in Medicine
 Mayo Clinic Rochester Minn
 Gifford Mrs Ray W Jr (Mary E Morris)
 x48 607 Memorial Pkwy Rochester
 Minn
 Gilbert Charles H 50 2851 Ontario
 Cincinnati 31 Ohio
 Gilbert Corvin E x31 4510 Union
 Miamisburg Ohio
 Gilbert Dorothy S (Mrs D I Drucker) 15
 Gilbert Edith A (Mrs E S Kern) 12
 *Gilbert Edward I 84
 Gilbert Ellsworth L A12 393 Meadowview
 Rd Dayton 59 Ohio
 *Gilbert Florence I (Mrs L M Fall) 85 d59
 *Gilbert Frances x1861
 Gilbert George R 59 1439 Baltimore Rd
 Lancaster Ohio
 Gilbert Mrs George R (Virjean Isher-
 wood) 55 1439 Baltimore Rd Lancaster
 Ohio Tchr
 Gilbert Harriet S 46
 Gilbert Mrs Irwin H (Anna M Wainright)
 x30 211 Gerda Terrace Orlando Fla
 Gilbert J Russell x19 715 12th St
 Boulder Colo
 *Gilbert James E x90
 *Gilbert James M A1864
 Gilbert Janet I 18 57 Lexington Ave
 Dayton 7 Ohio Ret
 Gilbert Janet R 50 6909 Shamrock
 Cincinnati 31 Ohio Leader Vestibule
 Trning General Electric Aircraft
 Nuclear Propulsion Dept
 *Gilbert Jesse B 97 d52
 *Gilbert Mrs Jesse B (Edith W Sherrick)
 97 d45
 Gilbert Joan M (Mrs J G Robinson) x50
 Gilbert John L x50 5613 Davis Blvd
 Washington 23 D C Capt USAF Research
 & Development Adm
 Gilbert Joshua A 89
 *Gilbert Laura 97 d49
 Gilbert Laurel A (Mrs C White) x47
 Gilbert Mary E (Mrs H Romspert) x11
 *Gilbert Opal M (Mrs H D Cassel) 15 & 17
 d51
 Gilbert Robert x25 Fidelity Bldg Dayton
 Ohio Dentist
 Gilbert Robert H Jr x60 42 Wayfield Rd
 Springfield Pa
 Gilbert Roland T 55 2918 Ruhl Ave
 Columbus 9 Ohio Atty Wright-Gilbert
 & Lewis 85 E Gay St Columbus Ohio
 *Gilbert S D x1861
 *Gilbert William S 86 d30
 Giles Mrs David (Ruth Weimer) 15
 4520 Shawhan Rd Chattanooga 11 Tenn
 Gill David H 47 Route #2 Mayport Pa
 Gill Joseph A 51 944 Caniff Pl Columbus
 21 Ohio Personnel trnr Nationwide Ins
 Co Columbus Ohio
 Gill Mrs Joseph A (Elaine Peters) x53
 945 Caniff Pl Columbus 21 Ohio
 Gillespie Bonne P (Mrs R McDannald) x39
 Gillespie Mrs Malcolm E (Irene K
 Parker) 46 905 S Illinois Carbondale Ill
 *Gillespie Menzes P A1848
 *Gillespie Robert E A83
 *Gilliland Jennie A1865
 Gilliland Martha A (Mrs A C Jennings) 57
 Gillman Mrs Doris (Doris L Hotchkiss)
 x45 12 Patricia Dr Brunswick Me
 Gillman Olive R 33 533 Fronheiser St
 Johnstown Pa Secy to Div Mgr General
 Telephone Co of Pa
 Gillman Ralph E 24 535 Fronheiser St
 Johnstown Pa HS tchr & dept head
 Gillogly Mrs H Clovis (Gladys I Yokum)
 21 Ellendale Pkwy Crown Point Ind
 Gillson Eilene R (Mrs T E Kittel) x49
 Gillum Lawrence J 50 3447 Liv-Moor Dr
 Columbus 13 Ohio HS mus supvr &
 church choir dir
 Gillum Mrs Lawrence J (T Betty Smith)
 50 3447 Liv-Moor Dr Columbus 13 Ohio
 organist

- *Gilmore Elmer A 90
 Gilmore Mrs M E (Lorna L Clow) 20
 1422 25th St NW Canton 9 Ohio Piano
 tchr
 Gilmore Mrs Orpha (Orpha Shisler) x88
 Gilmour Alfred E 51 Olivet College
 Olivet Mich Dir Admissions & dean
 student personnel serv
 Gilmour Robert H 50 1914 SW 14th Ct
 Fort Lauderdale Fla Tchr
 Gilmour Mrs Robert H (Carole Lincoln)
 55 1914 SW 14th Ct Fort Lauderdale
 Fla
 Gilpen Harold W x23
 Gilpen Hubert F 23 Decatur Ind
 Gilpin Mrs Max (Helen M Leichty) 33
 Box 13 Springboro Ohio Tchr
 Gilson Mrs John R (Miriam A Struble)
 x43 RD #1 Box 172 Saxonburg Pa
 Gilt Lynn D x58 Box 54 Chesterville
 Ohio Elem tchr & cadet prin
 Gingerich Edward T x52 5240 Highview
 Dr Cincinnati 38 Ohio Asst clerk
 Hamilton County Bd of Elections
 Gingras Mrs Rodrigue (Josette Bilodeau)
 Sp56 2318 Choquette Ave Quebec
 Canada Tchr Laval U
 *Ginn Edna A (Mrs W O Mills) x86
 Ginther Stanley F x59 1208 Perkins Rd
 Orlando Fla
 Girton Dale I 51 Route #2 Crestline Ohio
 Min
 Girton Mrs Dale I (Thelma M Riegel) x51
 Route #2 Crestline Ohio
 Givin Olive I 23 634 East Market St
 Cadiz Ohio Meth Missionary Instituto
 Osuna Zaragoza 153 Sur Piedras Negras
 Coahuila Mex
 Gladden Jean (Mrs J E Johnson) x42
 Glaister Mrs C O (Carole S Main) AGE57
 5603 Sanger Ave Alexandria Va
 Glancy Mrs Clara M (Clara Michael) A93
 Glass Richard L x55 1008 4th NE Canton
 4 Ohio Min
 *Glothart Peter A1852
 Glauner George L 19 46 College Ave
 Buckhannon W Va Prof of History West
 Virginia Wesleyan Coll
 Glaze Charles W x50 26 Southfield Rd
 Easton Conn Pilot Socony Mobile Co
 150 E 42nd St New York 17 N Y
 Glaze Mrs Ella (Ella Wardell) x19 54 N
 West St Westerville Ohio
 Glaze Irene (Mrs Harold R Miller) x41
 Glaze Marjorie (Mrs R D Benedict) x24
 Glaze Norma J x63 Route #9 Stratford
 Rd Delaware Ohio
 Glazier Francis H x59 1525 Nye Ave
 Pomeroy Ohio
 Gleason Rufus H x21
 Gleim E Louise (Mrs R D Williams) 41
 Glenn Mrs Victor (Ruth A Fletcher) x46
 Glenn Virgle L 31
 Glessner Nancy E x53 R D #1 Urbana
 Ohio
 *Glossbrenner Cornelia D A1858
 Glover Ben C Jr 41 83 E Park St
 Westerville Ohio Assoc supv Adult Ed
 Dept Ohio Farm Bureau Fed Columbus
 Ohio
 Glover Harold C 34 4170 Brookdale Dr
 Dayton 29 Ohio Optometrist 607
 Watervliet Ave Dayton 20 Ohio
 Glover Mrs Harold C (Margaret L Moore)
 33 4170 Brookdale Dr Dayton 29 Ohio
 Glover Hugh C 34 15013 Shore Acres Dr
 Cleveland 10 Ohio Railway express
 agency
 Glover Joan P x58 108 New York Ave
 East Gadsden Ala
 Glover Nelle W (Mrs W Stuart) 28
 Glunt Albert L 16 2107 Nichol Ave
 Anderson Ind Ret Lynch Corp Anderson
 Ind
 *Goare Maynard L 56 d56
 Gochenour Martha A18
 Gochenour Mary L (Mrs M Rowland) 20
 Goddard James M x38 Box 106 Mt
 Victory Ohio Broker & ins sales
 Goddard Mrs James M (O Marjorie
 Bowser) 36 Box 106 Mt Victory Ohio
 HS tchr
 Godwin Mrs Robert C (Kathryn M Haney)
 50 1914 16-1/2 St South Fargo N D
 Goff Walter B 31 1324 Kanawha Ave
 Dunbar W Va Osteopathic physician &
 surgeon
 Goff William J 55 221 Atlee St Johns-
 town Pa Min
 Goff Mrs William J (P Jean Pardoe) x57
 221 Atlee St Johnstown, Pa RN
 Gohn George D x97 8 St John Pl Port
 Washington N Y Ret physician
 Gohn George R 26 8 St John Pl Port
 Washington N Y Metallurgist Supv Mech
 test lab Bell Telephone Laboratories
 Inc 463 West St New York 14 N Y
 Gohn Mrs George R (Ruth E Davis) 26
 8 St John Pl Port Washington N Y Sales
 exec Bonwit Teller Manhasset N Y
 Goldberg Greta H x48
 Goldberg Mrs Jean (Jean Fabricant) x50
 555 Franklin Blvd Long Island N Y
 Golden Mrs Mary G Cheek) x54 261
 Heffner St Delaware Ohio
 Goldring Alvin x53
 Goldsmith Sarah A (Mrs E A Ballard) x30
 Goldsworthy Mrs James W (L Ruth
 Jackson) 35 219 S Mineral St Keyser W
 Va HS tchr
 Gombor Mrs Carl F (Ruth V Green) 39
 809 Princeton Ave Fairborn Ohio
 Gomez Mrs Jaime V (Erline Padilla) 50
 1070 Pennsylvania Ave Manila
 Philippines
 *Gonder George A A66
 *Gonder Reuben M A66
 *Gonder Mrs S A A1864
 *Good Arthur T x75
 *Good Mrs Arthur T (E Jennie Beal) 75
 Good Charles M 04 223 E 12th Ave
 Hutchinson Kan Ret min
 Good Clyde E x41 1100 E Main Fairfax
 Va Col USAF Pentagon Washington D C
 Good D Jay x01

*Deceased

- Good Donna M (Mrs J Shafer) 55
 Good Mrs Dorothy S (Dorothy I Shiesl)
 x43 1421 8th St S Fargo N D Chief med
 tech Fargo Clinic & St Luke's Hosp
 Good Frederick D 44 646 Brubaker Dr
 Dayton 29 Ohio Orthopedic physician &
 spec in hand reconstructive surgery
 *Good Irley J x08 d45
 Good Jacob H x89
 Good Jeannette (Mrs H Kercher) A11
 *Good Jessie (Mrs J Hunter) x03 d60
 Good John D 13 Box 123 Quincy Pa Dir
 Public Relations Quincy EUB
 Orphanage & Home Quincy Pa
 *Good Mrs John D (Rachel V Seneff) A12
 d55
 *Good Laura E x08
 *Good Lenore V (Mrs T G McFadden) 98
 d56
 Good Lora K (Mrs O B McGraw) 38
 Good Marilyn J (Mrs H Stebelton) 52
 Good Maurice S x44
 Good Martha V (Mrs R Reece) 47
 *Good Paul R x99
 Good Ray D x46 2251 Crabtree Lane
 Johnstown Pa Asst Div engr So Div
 Pennsylvania Electric Co
 Good Raymond I x50 6455 Northland Rd
 Worthington Ohio Builder
 Good Mrs Robert D (AnnaBelle I
 Putterbaugh) 47 R R #2 Box 10B
 Brookville Ohio
 Good Robert E x12 6748 N Ashland Ave
 Chicago 26 Ill Passenger rep American
 Export Lines Inc 168 N Michigan Blvd
 Chicago 1 Ill
 Gooding A Jean (Mrs D C Gifford) 50
 Gooding Mrs Arthur (Alice Holmes) M18
 Lewis Center Ohio
 Gooding Glenna L (Mrs K L Zarbaugh) 52
 *Goodman Hal W 23 d55
 Goodman Nettie N 24 341 Beechwood Dr
 Akron Ohio
 Goodman Rose E 21 341 Beechwood Dr
 Akron Ohio
 Goodnow Mrs L L (Estelle Potts) x16
 1295 Race St Denver 6 Colo
 Goodrich J Richard 23 9375 W 3rd St
 Dayton 27 Ohio Ret tchr
 Goodrich Mrs J Richard (Kay Sellman)
 x24 9375 W 3rd St Dayton 27 Ohio
 Goodsole Carol A x62 1402 E Park Rd
 Grand Island N Y
 *Goodwin Courtland L A84
 Goodwin Earl L 51 503 S River St
 Newcomerstown Ohio Min
 Goodwin Leroy x29
 Goodwin William V 60 161 Gates St
 Columbus Ohio
 Goore Doreen O x60 1325 Gray Ave
 Winston-Salem N C Acct clerk Morgan
 State College Baltimore Md
 Gordon David R x61 4435 New Carlisle
 Pike Springfield Ohio
 Gordon Douglas x49 4466 Broadhurst Dr
 Columbus 13 Ohio Research eng North
 American Aviation Co
 Gordon Mrs Douglas (Joyce A Kelly) x49
 4466 Broadhurst Dr Columbus 13 Ohio
- Gordon James R 27
 *Gordon Lester D x23 d53
 Gordon Mrs Lester D (Helen Anderson)
 x24 110 W North St Elida Ohio
 Gordon Maryann (Mrs R H Keeve) x53
 Gordon Mrs Robert W (Vivian F Mattox)
 x41 181 W Walnut St Westerville Ohio
 Secy
 Gordon Sally A (Mrs M M Brallier) 57
 Gorey Florence E x56 52 Niets Ave
 Long Beach 3 Calif
 Gorke William W x59
 Gormley W Robert x47 Box 127 640
 Austin Dr Barberton Ohio Prod Mgr
 A O Austin Inc
 Gorrell Mrs T M (Gertrude Knapp) 27
 Box 175 Malvern Ohio
 Gorsuch Arthur J x29 79 W Park St
 Westerville Ohio
 Gorsuch Mrs Arthur J (Katharine
 Fontanelle) x33 79 W Park St
 Westerville Ohio
 Gorsuch Edward E 49 321 E Ohio St
 Vermilion Ohio Min
 Gorsuch Mrs Edward E (Alice C Garton)
 x50 321 E Ohio St Vermilion Ohio
 Gorsuch Jane (Mrs F DeBuse) x36
 Gorsuch Kenneth E x57 6874 Cleveland
 Ave Route #3 Westerville Ohio Clerk-
 carrier US Post Office Westerville Ohio
 Gorsuch Lenore (Mrs L Lacey) SS22
 Gorsuch Paul x37 20 N State St
 Westerville Ohio
 Gorsuch Mrs Smith (Lucinda Rich) x91
 110 Main St Castalia Ohio
 Gorsuch Verne R 25 508 W Hillcrest
 Ave Dayton 6 Ohio Library asst Dayton
 & Montgomery County Public Lib
 Goshorn Mrs Lottie K (Lottie Kelch) x95
 Goss Charles L x50 125 Goff Rd Corning
 N Y Mgr Engring Corning Glass Works
 Goss Mrs Charles L (Cuba Doll) x48
 125 Goff Rd Corning N Y
 Goss Robert J 51 30 St Jacob St
 Rochester 21 N Y Librarian
 Goss Mrs Robert J (Jo Ann Flattery) 50
 30 St Jacob St Rochester 21 N Y
 Goss Roy x42
 *Goss Mrs Roy (Ethel F Shreiner) 29 d46
 *Gossard George D 92 d32
 *Gosweiler Augustus V 71
 Gottschall Ann W x46 Route #2 Sunbury
 Ohio
 Gottwalt Jane A x62
 Goughnour Joseph S 16 501 S Freeman St
 Oceanside Calif Ret
 Gouin Edward x37
 Gould B Eugene x41 86 E Park St
 Westerville Ohio Pres Gene Gould Inc
 Dodge Auto Dealer Westerville Ohio
 Gould Mrs B Eugene (Jane E Gallagher)
 x42 86 E Park St Westerville Ohio
 Gould Marguerite E (Mrs C Barnhard) 23
 Gould Mrs Myron H (Margery C Hollman)
 x29
 Gould Mrs Robert (Phyllis Kirkpatrick)
 x25 1928 Indianola Ave Columbus Ohio
 Gould Mrs Walter (Mabel M Gifford) x09
 75 S Main St Northfield Vt

*Deceased

Gourley Edwin P x44 898 Caniff Rd
Columbus 21 Ohio
Gouveia Mrs Francis A (Bette I
Gallagher) x48 Glendale Rd Attleboro
Mass
Gower Robert E 51 Bolivar Ohio
Graber Carol x61 Route #3 Navarre Ohio
Grabill Dorothy (Mrs J McNeer) 35
Grabill Gladys C 40 398 Elaine Dr
Harrison Ohio HS music tchr
*Grabill Glen G 00 d61
Grabill Glen G Jr 34 9509 Congress
Park Ave Brookfield Ill Office eng Pa RR
Co Rm 526 Union Station Chicago 6 Ill
Grabill Mrs Glenn G Jr (Irene M
Kissling) x34 9509 Congress Park Ave
Brookfield Ill Sales asst Chas A Stevens
& Co Village Market LaGrange Park Ill
Grabill James R 43 10 Darlyn Dr
Bowling Green Ohio HS music tchr
Grabill Mrs James R (Bette Lou Baker)
43 10 Darlyn Dr Bowling Green Ohio
Grabill Mary Sp40 3139 Commodore
Plaza Coconut Station Miami 33 Fla
Grabill Norris W 19 310 Park Ave
Mercersburg Pa Tchr
Grabill Mrs Norris W (Thelma V Snyder)
27 310 Park Ave Mercersburg Pa
Grabill Mrs Wilson F Jr (Joyce E
Naftzger) 55 1614 Iris #3 Denver 15 Colo
Grable Ardine "Dee" (Mrs R E Smith) 52
Graebner Evelyn F x50 Box 136 Fair
Oaks Pa
Graf Richard L x62
*Graff Mrs Elvah (Elvah Hamilton) 94
Graff Margaret P 24 Box 757 Berea Coll
Berea Ky Dir James Hall Berea College
Berea Ky
Graffius Mrs John C (Edna M Farley) 18
Box 41 Cross Fork Pa
Graft Raymond 48 2176 Coventry Rd
Columbus 21 Ohio Salesman Lincoln
Ext Inst Cleveland Ohio
Graft Mrs Raymond (Joan Yount) 50
2176 Coventry Rd Columbus 21 Ohio
Grafton Mary L x55
Grady Oliver x09
Graham Mrs Chester D (Vivian M
Patterson) 22 3204 Collingwood Blvd
Toledo 10 Ohio
*Graham George B xl863
*Graham George L 00
Graham Mrs George L (Emma J Graham)
x00
Graham Mrs James L (Erma A Jordan)
34 2121 Leo St Dayton 4 Ohio Elem tchr
Graham Jeanne I (Mrs D McPherson) 53
Graham Rev John J Glossbrenner 89
Graham Joy L (Mrs D W Partlow) x55
Graham Judith A x62 5486 Beecham Rd
Gahanna Ohio Med records Ohio State U
Hosp
Graham Mary J x54
Grahrl Mrs Wilma (Wilma H Bartlett) x09
Grandle Frank A x89
Grandstaff Doyt J x56 2530 Woodley Rd
Columbus 24 Ohio
Grandstaff Jack C x56

*Deceased

Granger Esther R 53 61 W Park St
Westerville Ohio RN
Grant Ben G x58 3312 Gamble Ave Cincin-
nati 11 Ohio Case worker Hamilton
County Welfare dept (family serv d_v)
Grant Mrs Gen G (Carol L Williams) x58
3312 Gamble Ave Cincinnati 11 Ohio
*Grant Claudius 10
Grant Mrs Claudius x11
*Grant Mary L (Mrs J M Fisher) x90 d58
Grant Mildred S (Mrs B E Reinhart) M11
Grant Sara J x30
*Grant Toinette (Mrs J Stearn) A08 d31
Grant Mrs W W (Mary B Birney) x10
1160 Peerless Ave Akron 20 Ohio
Grant Mrs William M (Anne Slemmons) 60
710 1/2 Park St Ashland Ohio H S tchr
Grantham Lucy D (Mrs C W Snyder) x05
Grael David G x58 284-1/2 Hanford St
Columbus 6 Ohio A/1c USAF Lockbourne
AFB Quality Control Div Columbus Ohio
*Graves T J x1863
Gravett Jo Anne x56 Cedar Heights
Miamisburg Ohio
Gravitt Samuel A 51 Box 4 Breckinridge
Mich Schl prin
Gray Belle x82
*Gray Elva L (Mrs P Dewitt) x21
*Gray Emanuel A76
*Gray Fred x20 d41
Gray Mrs Gordon (Virginia W Shaffer) x46
110 Streetsboro St Hudson Ohio
Gray Grove T x20
Gray Jack E x60
Gray Lewis 58 948 Sheridan Columbus 9
Ohio
*Graybill P A71
Green Arthur D x60 3512 Hackney Dr
Dayton 20 Ohio Inland Testing Lab
Green Mrs Arthur D (Jacqueline Wright)
x58 3512 Hackney Dr Dayton 20 Ohio
*Green Benjamin G x86 d13
*Green Charles E x82 d50
*Green Cynthia M (Mrs C G Bailey) x77
d49
Green Edward G x52 26 Parsons Ave
Columbus Ohio
Green Mrs John I (Nancy D Leonhardt)
58 R D #1 Cheswick Pa
Green Joseph L x59 43 E College Ave
Westerville Ohio
*Green Kenneth M x50 d55
Green Lawrence P 29 Box 308
Riverview Fla
Green Mrs Lawrence P (Mary E Bennett)
27 Box 308 Riverview Fla
Green Patricia (Mrs M Wolff) 47
*Green Richard N x42 d38
Green Roselyn (Mrs P D Hartschuh) x62
Green Ruth V (Mrs C Gombor) 39
*Green Vatie A99 d44
Greenbaum Opal G (Mrs O G Daley) 33
*Greene Arthur x78
Greene Bette B (Mrs H Elliott) 42
Greene Jerry 58 561 Stinchcomb Dr
Columbus 2 Ohio Retail jobbing Sales
rep Campbell Soup Co 2025 Riverside
Dr Columbus Ohio
Greene Lawrence S x51

Greene Paul E 52 310 Wyandot Pl Old
Homestead Huron Ohio HS tchr & coach
Greene Ray C x41 71 Franklin St
Centerville 59 Ohio Min
Greenman Mrs Perry (Anna Eby) x05
Corbin Kan
Greenow Richard V 50 413 Wright Ave
Syracuse 11 N Y Merchandise mgr
Sleep Center Furniture Syracuse N Y
Greenow Mrs Richard V (Virginia
Woodworth) 50 413 Wright Ave
Syracuse 11 N Y
Greenwold Mary (Mrs C Walborn) x27
Greenwood Margaret (Mrs R A
McDaniels) x31
Gredvig Mrs George (Clara A Sharpless)
x42
Gregg Mamie R x30
Gregory Mabel (Mrs J Meyers) x54
Gregory Thelma (Mrs J Jackson) 30
Grieg Carol x23
Greig Harold W 37 3123 5th Ave Beaver
Falls Pa Chm Music Dept Geneva Coll
Beaver Falls Pa
Grell Frances E (Mrs L E Smith) 49
Grell M Louise 52 1343 Aberdeen
Columbus 11 Ohio Layout artist North
American Aviation Inc
Greshner Doyle E x56 R D #3 Ashland
Ohio
Gress Mrs Alvin (Leslie K Marsh) x62
255-1/2 S State St Westerville Ohio
Gress Mrs Daniel (A Mildred Gressman)
x25 604 Oakland Ave Greensburg Pa
Gress Miriam E (Mrs A D Welty) 54
Gress S Elizabeth x29 604 Oakland Ave
Greensburg Pa
Gress Winston M 50 1325 Wakefield Ave
Dayton 6 Ohio HS prin
Gressman A Mildred (Mrs D Gress) x25
Gressman George C 15 RD #3 Box 42
Greensburg Pa Asst supt County schls
Gressman Malcolm G 48 812 Nursery Rd
Anderson Ind
Grey Lucretia x55
Gribble Mrs G David (Jane E Beougher)
55 2802 Columbus Ave Columbus 9 Ohio
Gribler Jerry L 60 819 Uhrig Ave Dayton
6 Ohio
Gribler Mrs Jerry L (Barbara
Puderbaugh) 60 819 Uhrig Ave Dayton
6 Ohio
Gribler Maurice D 45 3709 W
Siebenthaler Ave Dayton 6 Ohio Min
Gribler Mrs Maurice D (Beryl H Gribler)
x47 3709 W Siebenthaler Dayton 6 Ohio
Grier Mrs A S (Lucy C Meyer) x11
Grier Lucy (Mrs K E Johnson) x43
Griesmer Mrs William P (Mary C Vance)
23 375 S "D" St Hamilton Ohio
Griesmeyer Dale E 56 2238 Mattis Dr
Dayton 39 Ohio HS tchr
Griesmeyer Mrs Dale E (Marie F
Bowman) 56 2238 Mattis Dr Dayton 39
Ohio
Griesmeyer Shirley E (Mrs J P
Omietanski) 56
Griest Richard A x50 4536 Creekview Dr
Middletown Ohio

Griffen Leila E (Mrs C H Wood) 29
Griffith Mrs A O (Dora McCamment) x96
Griffin Jean E (Mrs R Hoffman) x42
Griffin Judith R (Mrs P Lewis) 60
Griffin Mrs Ralph H (Eula I Black) 38
Box 688 Moab Utah
Griffith Barbara L (Mrs C Vorpe) x52
Griffith Mrs Barton (Eloise Converse)
x18 4872 Rustic Bridge Dr Columbus
14 Ohio
Griffith Mrs Betty (Betty L Strait) x48
Sparta Ohio
Griffith Daisy M 25 284 E Beverly Pkwy
Valley Stream L I N Y
Griffith E Fern (Mrs W F Long) 39
Griffith Mrs James F (Devona C Lehman)
29 523 Gondert Ave Dayton 3 Ohio Tchr
Griffith Leonard 38 1591 Argyle Rd
Wantagh N Y
*Griffith Mary (Mrs G O Ream) 19
*Griffith Morgan E x40
Griffith Reese H x23
Griffiths Donna (Mrs G Hale) x58
Griffiths Lula May 04
Griffiths Robert F x50 Box 2 Shadyside
Ohio
Griffiths Ruth E (Mrs M O Magnuson) x52
Griffiths Mrs Wilfred (Mary E Meyers)
23 189 Moss Ave Highland Park 3 Mich
Tchr
*Griggs Arthur E A00 d28
Griggs George B 28 3049 N Sheffield Ave
Chicago 14 Ill
*Grill Simon A 11 d43
Grim Emma I (Mrs J E Blatter) x31
Grim Florence I (Mrs A L DeLang) 74
Grimes David B x57
*Grimes Edward B 83 d42
*Grimes George L x84
Grimes Mack A 41 1832 Collingswood Rd
Columbus 21 Ohio Asst to pres Dean &
Barry Paint Co Columbus Ohio
Grimes Mary x60
Grimes Wanda M (Mrs W E Ferrell) 41
Grimm Betty E (Mrs A E Long) x56
Grimm Mrs Don V (Nancy E Whipp) x58
16 W Park St Westerville Ohio Secy
Registrar's off Otterbein College
Grimm Richard C 40 2401 Woodland Ave
South Charleston 3 W Va Chemist Dev
Dept Union Carbide Chem Co Tech
center
Grimsley Mrs Robert (Mary Roberts) x59
Macedonia Rd Route #2 Blanchester Ohio
*Grindell Ila R 14 d54
Grise Robert S x39 4634 White Oak Rd
Hopkins Minn
*Grise William B x11 d59
*Grise Mrs William B (Ethel B McCally)
A10
*Griswold Minerva x1852
*Griswold Rosalthe x1852
Grodner Bennett F x53 1150 Grand
Concourse New York N Y
Grof Samuel H x52 41 Hillcrest Rd
Wormleysburg Pa
Groff Esther M (Mrs R E Penick) x15
Groff Mary M (Mrs H L DeHoff) A15

Groff Richard L 54 425 Westview Dr
Lancaster Ohio
Groff Zella B (Mrs J L Fenner) x16
Groman Allen O x56 516 E Holmes Ave
Lima Ohio Barber Fred's Barber Shop
1003 St John Ave Lima Ohio
Gronlund Mrs Charles H (Beverly Brun-
son) x57 20431 Seminole Detroit 40 Mich
Groover Hugh M x50 Magnetic Springs
Ohio
Groseclose Jack 49 R R #2 Galena Ohio
Jr HS prin
Grosh Martin E x59 2253 Eden Ave
Columbus 24 Ohio Draftsman Columbus
& Southern Ohio Electric Co Columbus
Ohio
Groshans Blanche (Mrs H E Schaeffer)
SS10
Gross V Dean 49 185 E Walnut St Wester-
ville Ohio
Gross Mrs V Dean (Jeanne E Bilger) 47
185 E Walnut St Westerville O mus tchr
Grosvenor Clark E 50 2206 Johnson Rd
Germantown Tenn Asst prof physiology
U of Tenn Med Schl Memphis Tenn
Grosvenor Mrs Clark E (Patricia L
Winston) 51 2206 Johnson Rd Germantown
Tenn
Grosvenor Mrs F B (Olive Swichard) A01
Ground Mrs J Edward (Loraine Rinehart)
22 480 NW 39th Ave Ft Lauderdale Fla
Grove Frances S (Mrs G Fite) 34
Grove Mrs Paul S (Jewell W Turner) 43
4030 Old Orchard Rd York Pa
*Groves James A A82
Groves L Blanche (Mrs O M Huffman) 16
Groves Mamie C (Mrs W M Gantz) 06
Grow Marian (Mrs R B Bromeley) 29
Grubb Andrew B x29
*Grubb Mrs A B (Jeannette F N Magill) 26
d35
*Grubb Emma Anne (Mrs D H Miller) 80
d42
Grubb Tommy D x57
*Grubbs Mrs Jesse (Mary E Cupp) x71
Grube Mrs Gaynelle (Gaynelle McMahan)
x20 Plattsburg Ohio
Grube Mrs Paul A Jr (Lois E Waldron)
x55 70 Alpine Dr Goleta Calif
*Gruber Christian x1859
*Gruber E A Sp1848
Gruber Edith V (Mrs J E Lusher) 52
*Gruber Thomas A 89 d34
*Gruenig Dorothy (Mrs F Bryant) A99 d51
Grueser Albert N 30 147 King St Lan-
caster Ohio Min
*Grumblin C A1861
Gruse Phyllis H (Mrs C W Barr Sr) x48
*Gruver Harvey S 02
*Gruver Mrs Harvey S (Mary A Kemp) 00
d54
Gruver Mrs J Paul (Alberta M Corwin)
x31 624 Ferdinand Ave SW Roanoke Va
*Gruver Jacob S 98 d50
Guenter Mrs Edward A (Myra A Cory) x10
Coryville Pa
*Guerin William E x70
Guernsey Lee (Mrs L W Sanderson) x49
Guerriero Cynthia J (Mrs J Vaughn) x57
*Deceased

Guest Alan M x58 1605 USAF Hosp APO
406 New York N Y
Guest Alice M (Mrs W Orr Jr) x48
Guest Jane A x56 19 W Walnut Oxford
Ohio Instr Dept Physical & Health Ed
Miami U 12 Herron Hall Oxford Ohio
Guest Norwood x26
Guild Mrs George S (Rachel L McIntyre)
39 94 Ivory St Frewsburg N Y
Guild Pauline E (Mrs B R Woodard) 42
Guillermin John L 41
Guilliams Glenda R 60 60 W Plum St
Westerville Ohio
Guin Robert G x62
Guisti Mrs Angelo (Mary Alice Hennon) 47
1943 E 28th St Oakland 6 Calif
*Guitner Ada J 71 d34
*Guitner Addie x73
*Guitner Alma 97 d33
*Guitner Elizabeth E 1864 d30
Guitner Emma (Mrs E C Worman) 01
*Guitner H A x1861
*Guitner Mrs Henry (Scioto Y Bacon) x1863
*Guitner John E 1860
*Guitner Lela 92
*Guitner Samantha A (Mrs H Jackson) x69
*Guitner Urilla H 1865 d33
*Guitner William O 66
Gulino Victor J x58 163 S Main St
Attleboro Mass
Gullett Lillian x56
Gummere Charles A A98
Gump Walter B A96 3724 Edenhurst Ave
Los Angeles 39 Calif
Gunn Janice (Mrs W N Freeman) 57
Gurgin Vonnie A x62 570 Federman
Toledo 9 Ohio
Gurney Janet S 60 17 Rockwell Ave
Brockton Mass Tchr
Gustin Dennis R 60 209 N James Rd
Columbus Ohio
Gustin Joy (Mrs E C Hassenpflug) 49
Gutches Ruth x34
Guthrie Charles A x57
Guy Richard Jr A01 921 South Ave
Pittsburgh Pa
*Guyer Mary A (Mrs Mary G Wade) x77
Guyton H Mervin x29 124 Berwick Dr
Lancaster Ohio Inspector & coordinator
Veterans Trng
Gwinner Paul M x42 850 - 23rd SE Paris
Tex Prod Mgr Babcock & Wilcox Co
Paris Tex
Gwinner Mrs Paul M (Marijane Foltz)
x44 850 - 23rd SE Paris Tex
Gyory James L 52 1235 Marlowe Ave
Lakewood 7 Ohio
Gyory Mrs James L (Shirley A Kobs) 52
1235 Marlowe Ave Lakewood 7 Ohio
Tchr

H

Haag Myron L 60 5473 Cleveland Ave
Columbus 24 Ohio
Haas Mrs Charles (Elizabeth B Richards)
18 214 E Elm Monroe Mich
Haas Mrs Jack W (Helen K Garver) 46
150 Laverne Ave Long Beach 3 Calif
Haas S Robert x26

Haase Eleanor x60 21 Woodside Rd
Pittsburgh 21 Pa
Habegger William x07
Haber David x51 4000 Massachusetts
Ave NW Washington 16 D C
Haber Lyle E x50 48 Summer St Brad-
ford Pa Engineer Hanley Co Lewis Run
Pa
Haberman Norton 56 67-25 Dartmouth St
Forest Hills N Y
Hachett Zoa (Mrs Zoa Steward) x28
Hack Kenneth E x49 868 Crestwood Dr
Mansfield Ohio Tech eng IBM Corp
Hack Thelma (Mrs F Veres) 50
Hackett Mrs T J (Gladys Corvin) x22
1104 S Lombard Ave Oak Park Ill Elem
tchr
Hackman Vandwilla E 60 R R #2 Morrow
Ohio HS tchr
Hadaway Dow A x59 6116 Taylor Rd
Gahanna Ohio
Haddox Helen E (Mrs M Chamberlain)
45
Hadfield R Raymond 30 R D #1 Newbury
Ohio Exec head Newbury schl
Haff James R 49 6667 Charles North
Olmsted Ohio Salesman Solar Steel
Corp 1210 E 55th Cleveland 3 Ohio
Haff Mrs James R (Geraldine R Koester)
48 6667 Charles North Olmsted Ohio
Haffey Meriam E (Mrs P Ernsberger)
x45
Hagan Donald D x57 Preble County
Children's Home St Clair Springs
Eaton Ohio
Hagan Mrs Donald D (LaRene Morris)
x57 Preble County Children's Home
St Clair Springs Eaton Ohio
Hagen George x50 108 Aberdeen
Middletown Ohio
Hagen Mrs George (Marilyn A Crum)
x52 108 Aberdeen Middletown Ohio
Hagenbach Lois A (Mrs R Cross) x47
*Hager Frank L x04 d55
Hagle Bette R x57 5530 Olentangy River
Rd Worthington Ohio
Hague Mrs Virgil J (Rosemary K Dehus)
x38 1841 N Maple St Decatur Ill
*Hahn Abner B 75
*Hahn Angie x80 d07
Hahn Carl W Jr 52 393 Cleveland Ave
Hamilton Ohio Min
Hahn Clarence A 17 1110 Church St
Evanston Ill Accountant (public)
Hahn Mrs Clarence A (Lois J Niebel) 19
1110 Church St Evanston Ill
Hahn Constance L (Mrs C Austin) x51
Hahn Edith A (Mrs B F Richer) 19
Hahn Mrs Fred L (Janice L Bean) x42
20 E Lincoln St Westerville Ohio
Hahn Mary (Mrs J Siddall) x19
*Hahn Miranda (Mrs S D Stockton) A75
d38
Hahn Mrs Violet (Violet Couch) x40
Deshler Ohio
Hahne Eugene A x22 Attorney Willets-
ville Pike Hillsboro Ohio
Haidet Russell x27

Hain Mrs Denis W (Olive M Faulkner) A00
40 Henry St Dayton 3 Ohio
Hain Elizabeth P (Mrs R W Priest) 98
Haines Arthur W x39
Haines Mrs Arthur W (Beverly J Coil)
x56 700 Coleman Ave Menlo Park Calif
Elem tchr
Haines Carol (Mrs J W Hallford) 35
Haines Helen J (Mrs J Carlisle) x53
Haines Hugh H 51 Bowersville Ohio Tchr
& elem prin
Haines Juetta L (Mrs S M Rickert) x48
Haines Mrs Kenneth E (Lucille Z Delk)
x49 R R #1 Greenville Ohio
Haines Mrs Robert E (Helen M Cheek) x42
91 E North Broadway Columbus 14 Ohio
Secy Robert E Haines Ins Agency
Haines Robert W 50 3815 Franklin Ave
Grove City Ohio Electrical contractor
Haines Elec Inc 3715 Elm St Grove City
Ohio
Haines Mrs Robert W (Johnneta Dailey) 49
3815 Franklin Ave Grove City Ohio
Haines William H x57 439 1/2 Beryl Ave
Mansfield Ohio
Hake Robert L x50 526 College St Piqua
Ohio
Halberg Mrs Richard A (Janet J Jenkins)
x54 5364 St Christopher Way Newark
Calif
Haldeman E J x20 R D #2 Fostoria Ohio
Haldeman Edith (Mrs F M Shoemaker) x01
*Halderman Mrs Elbert (Mayme K Yost)
03 d52
Halderman Harold D 21 60 Anderson St
Dayton 6 Ohio
Halderman Phyllis A (Mrs C Abbott) x52
*Halderman Rodrie x25 d60
Hale Alice M x50 391 S Hazel St Upper
Sandusky Ohio
*Hale Ernest T x98 d48
Hale Mrs Glenn F (Donna M Griffith) x58
Route #1 Galena Ohio Elem tchr
Haley C E x60 120 N State St Crooksville
Ohio
Hall Alice L (Mrs W V Parent) 18
Hall Mrs Ashton O (Viola M Woodford) x47
129 Grandview Rittman Ohio Tchr
Hall Charles H x46 106 Moffet St Chardon
Ohio
Hall Charles L 58 North Liberty Iowa
Hall Charles R 12 133 Elmwood Ave
Dayton 5 Ohio Ret Sales Mgr Egry
Register Co Dayton Ohio
Hall Mrs Claude M (Nelle White) A12 347
River St Weston W Va
*Hall Columbus 83
*Hall Mrs Columbus (Sue A Bovey) 83
*Hall Mrs Cyrus (Mabelle C Coleman) 01
Hall Denzel (Mrs C B Millikan) A18
Hall Edna W (Mrs B A Durrant) x15
*Hall Edward T W A82 d45
Hall Estella E x99
Hall Gordon I x60
Hall Herbert x18 Box 1212 Rancho Santa
Fe Calif
Hall Mrs Herbert (Anna K Shupe) x19
Box 1212 Rancho Santa Fe Calif

- *Hall Herbert E 02 d61
- *Hall Mrs Herbert E (Bessie R Detwiler) 02 d51
 - Hall Irene 25 251 W Second St Weston W Va HS tchr
- *Hall James Sp52
 - Hall James B x84
 - Hall Mrs John (May E Wickham) x94
 - Hall Mrs John L (Joyce E Achemire) 49 3016 Woodside Dr Jackson 4 Miss Med tech
 - Hall John R 14
 - Hall John W P A08 1600 Grandview Pawhuska Okla Ret nat gas & petroleum engr US Int Dept
- *Hall Mrs Laura (Laura White) 20 d46
- Hall Mrs Leland (Ardis Jones) x28 2315 Willowgrove Dayton 9 Ohio
- Hall Lura M (Mrs C Hull) x07
- Hall Lydia x18
- Hall Margaret H 58 Route #1 Pleasant Garden NC
- Hall Margaret (Mrs M Mathews) x27
- Hall Mary (Mrs C R Folkerth) 10
- *Hall Minnie A (Mrs G K Hartman) 09 d44
 - Hall Otterbein x07
- *Hall Richard M 30 d56
- Hall Mrs Richard M (Lenore Clark) x32 2136 Murieta Way Sacramento 22 Calif
- Hall Roberta J x42
- Hall Robert L x61 480 S Greener Columbus 4 Ohio Maint worker Franklin County Engr Depart
- *Hall Rosalie 22 d55
- *Hall Ruskin P x09
 - Hall Ruth (Mrs P V Clark) 22
 - Hall Sally A (Mrs R E Wareham) 54
 - Hall W Leland x46 46 Central Ave Westerville Ohio Claims attorney
 - American Insurance Co Columbus Ohio
 - Hale Vallie N x19
- *Halleck Dana x24 d58
- *Halleck Mrs Frank D (Eva Byrde Doty) 96 d41
- *Haller Harry H 97 d39
- Haller R M x18
- Haller William L 57 801 S 2nd St Iron-ton Ohio
- Hallford Mrs Jess W (Carol Haines) 35 1231 Sartillon Ave Ajo Ariz
- *Hallock Mrs Sanford N (Clarine V Moore) 42 d49
- Hallstrom Mrs Charles (Marjorie M Clapham) x45 Co A 385th M P B N APO 154 New York NY
- Halterman Nancy E (Mrs R M Baum) x54
- Halverson Lester K 42 Chief chem American Oil Co Yorktown Va
- *Hambel Esta F (Mrs E J Cristy) x20 d57
- *Hambley Francis T x50 d53
 - Hambley Mrs Francis T (Arlene L Starr) x50 9 Sutton Place Easthampton Mass Camp program dir Girl Scouts
 - Hamburger Marie J (Mrs M Eslinger) x49
- *Hamill Mrs Mollie (Mollie Boor) A87 d46
- *Hamilton Andrew J A68
 - Hamilton Catherine (Mrs Shaeffer) A05
 - Hamilton Catherine N x34 3 RD #1 New Stanton Pa Elem tchr
 - Hamilton Mrs Clyde B (Ruth Clemans) x25 1211 Norton Columbus 2 Ohio
 - Hamilton Frances E 38 3315 Oakmont Ave Dayton 29 Ohio Asst dir St Elizabeth Hospital Schl of Nursing
 - Hamilton Mrs G C (Blanche R Bailey) 08 216 W Water St Piqua Ohio
- *Hamilton Gerald C 08 d51
 - Hamilton Harold E 49 300 Beacon Hill Ct Norfolk 2 Va Aviator Lt Commander US Navy
 - Hamilton Mrs Lewis R (Dorothy M Pinkerton) x51 235 N Vine St Westerville Ohio
 - Hamilton Louise W x45 624 N Allen State College Pa Assoc prof Nutrition Extension Penna State U
 - Hamilton Mrs Margaret M (Margaret E Meyer) 22 1010 - 25th St NW Washington 7 DC
- *Hamilton Rachel L x1852
- Hamilton Ray K x11
- Hamilton Wanda C (Mrs R Tinnerman) x40
- *Hamlin Lottie M (Mrs W R Funk) x85 d33
- *Hamlin Luther L 70
 - Hamlin Robert L 50 1700 Kirkley Ave McLean Va Off & credit mgr Metropolitan Paint Co
 - Hamlin Mrs Robert L (G Arlene Gause) 49 1700 Kirkley Ave McLean Va
 - Hammel William H x50
 - Hammer David J x62
 - Hammer Glana N (Mrs J Earnest) 51
 - Hammer Howard W x50 Araguacema Goias Brazil S A Min
- *Hammon Edward 27 d58
- Hammon John 52 500 N Mildred Dearborn Mich Zone mgr National Management Assoc Dayton Ohio
- Hammon Mary E "Beth" (Mrs R A Reed) 55
- Hammond Amelia "Amy" (Mrs Marvin D Watkins) x58
- *Hammond Mrs Frank (Verna Fowler) A96 d53
- Hammond Granville S 40 USO MK TC-Ed APO 301 San Francisco Calif
- Hammond Mrs Granville S (D Jean Cook) 40 USO MK TC-Ed APO 301 San Francisco Calif
- *Hammond Henry x1852
 - Hammond John E 48 1509 Westminster Dr Columbus 21 Ohio Osteopathic physician & urologist 111 W 3rd Ave Columbus 1 Ohio
 - Hammond Mrs John E (Ernestine Jones) 49 1509 Westminster Dr Columbus 21 Ohio Elem tchr
- *Hammond Matilda A x1852
- Hammond Thomas W 52 1986 Minno Dr Johnstown Pa Acct Bethlehem Steel Co
- Hampshire Lewis H 27 440 Chatham Rd Columbus Ohio

*Deceased

- *Hampshire Mrs Lewis (Doris Drum) x27 d55
 Hampshire Mrs William (M Irene Shinew) x47 2583 Whitelaw Ave Cuyahoga Falls Ohio
 Hampton Nancy P (Mrs Nancy H Kibler) 52
 Hampton H Theodore 59 1810 Harvard Blvd Dayton 6 Ohio
 Hamrick Jeanne N (Mrs William Durr) x27
 Hanaford Robert E 52 485 Magie Ave Hamilton Ohio HS tchr
 Hanaford Shirley B (Mrs W M Philley) 49
 Hanawalt Donald R 40 9622 Sunbury Rd Westerville Ohio Asst prod supt
 Warren-Teed Products Co Columbus Ohio
 Hanawalt Mrs Donald R (Rita G Kohlepp) 41 9622 Sunbury Rd Westerville Ohio
 *Hanawalt Edith (Mrs C E McDannald) 08 d52
 Hanawalt Fred A 13 65 W Broadway Westerville Ohio Prof emeritus
 Biology Otterbein Coll
 *Hanawalt Mrs Henry (Aney L Keys) A57
 Hanawalt Herbert H x22 1740 E Kenworth Columbus 3 Ohio
 Hanawalt Mrs John (Gem E Taylor) x15 Route #2 Waverly Ohio
 Hanawalt Maude A 06 24 E Park St Westerville Ohio Piano & voice tchr
 *Hanby Amanda L (Mrs A L Bilheimer) A1858
 *Hanby Ann J (Mrs F A Ramsey) A1857
 *Hanby Benjamin R 1858
 *Hanby Mrs Benjamin R (Mary K Winter) 1857 d30
 *Hanby Cyrus A1861
 *Hanby Cyrus M 1858
 *Hanby Sarah J x1863
 *Hanby William O 67
 Hance Dorothy (Mrs R Downey) x29
 Hance G Robin x62 323 S State St Westerville Ohio
 Hance Marian (Mrs K Holmes) x37
 Hance Paul S 30 105 N State St Westerville Ohio
 *Hancock Bertha J (Mrs W R Conner) 21 d29
 Hancock Beverley (Mrs D Corcoran) 48
 Hancock Dean L 23 206 Curtis St Philipsburg Pa
 Hancock Dean L Jr 51 206 Curtis St Philipsburg Pa
 *Hancock Helen x28 d36
 Hancock Kathryn I (Mrs Milton Lang) 52
 Hancock M Kathleen (Mrs J W Runk) 31
 Hancock Millard S 24 431 S Center St Philipsburg Pa HS prin
 Handy Kenneth 59
 Hanes Kenneth P 52 425 W Long Ave DuBois Pa
 Haney Kathryn M (Mrs R C Godwin) 50
 Haney M Florence (Mrs R L Hopper) x28
 Haney Ruth (Mrs F Clausung) x29
 *Hangar Mrs Kate J (Kate Judy) A66
 *Deceased
 Hangen Margaret x51
 Hangen Welrose F x32
 Hanger Margaret x43
 *Hanger Wallace E x09 d30
 *Hankison Harvey x31 d31
 Hankinson Martha (Mrs F L Hutson) 55
 Hankinson Mary E 58 1770 Stanford Rd Columbus 12 Ohio Elem tchr
 Hanks Robert G 36
 Hanks Zenas M x23 Covington Va
 Hanna Delores M x61 2308 E Fifth Ave Columbus Ohio
 Hanna Lucy T (Mrs V Raver) 30
 Hanna Mildred J (Mrs E James) x58
 Hanna William L x56
 Hanna William R 50 5745 Beacon St Pittsburgh 17 Pa
 *Hannawalt C H x1865
 Hannig Frank L 47 1991 Fernside St Redwood City Calif
 Hanning Beth J x61 Sugarcreek Ohio
 Hanover Marjorie L (Mrs R W Wells Jr) x45
 Hanover Vera L x31 75 Parkview Ave Westerville Ohio Secy
 Hansel Florence E 24 Baltimore Ohio
 *Hansel Glen F x52 d53
 Hansen C Norman x56 258 N Cherrywood Ave Dayton 3 Ohio Salesman Ludlow
 Battery & Ignition Dayton Ohio
 Hansen Eleanor (Mrs T A Whipple) 50
 Hansen Mrs Lawrence E (Esther V Pomeroy) x44 15 Brenton Lane Hamburg NY
 Hansen Margret M (Mrs M H Williams) x19
 *Hansford Maude 10
 Hanson Alice (Mrs S P Weaver) x23
 *Hanson Amanda E x1861
 Hanson Barbara S (Mrs R Shauck) x55
 Hanson Dorothy C (Mrs H C Munro) 33
 Hanson Nellie (Mrs Nellie Rothe) x96
 *Hanson Robert B 37 d58
 Harbarger Phillip E 60 822 W 3rd St Logan Ohio Tchr
 Harbaugh James W x02 662 Islington St Toledo 10 Ohio Atty 802 United Savings Bldg Toledo Ohio
 Harbaugh Mrs James W (Meta McFadden) 03 662 Islington St Toledo 10 Ohio
 Harbaugh Mrs Frank T (Janet L Thomas) 47 600 Hadley Dayton 39 Ohio
 Harbin Ronald J x60
 Hard Lawrence L 53 Edon Ohio Min
 *Harden John A77
 *Harden Viola x79
 Hardesty Mrs Alva F (Esther Bontrager) 52 Route #1 Coshocton Ohio
 Hardesty Mrs Ronald (Audra A Keiser) 27 1696 Albany Ferndale 20 Mich Tchr
 Hardin Charles D x58 612 Berwald Dr Xenia Ohio Plumber National Cash Register Co
 Hardin Mrs Charles D (Donna G Edwards) 57 612 Berwald Dr Xenia Ohio
 Hardin Charles L 50 1258 Carlisle Ave Dayton 20 Ohio HS tchr & coach

- Harding Mrs Charles M (Janice H Norris) x60 106 Silver Maple Dr Perrysburg Ohio
 Harding Charles W 38 6347 Olentangy River Rd Worthington Ohio Physician
 *Harford Mrs William P (Lillian A Resler) 72 d39
 Harkins Roy L 12
 *Harkness Charles S 15 d57
 *Harlacher Ethel (Mrs M Miller) x04 d55
 Harlacher Grace x05
 Harley Esther A (Mrs D Phillippi) 21
 Harley Mary I (Mrs R Womer) 15
 Harmelink Marie E 36 104 Miller St Sherman N Y Jr HS mus tchr
 Harmelink Ray J 19 2042 Susquehanna St Abington Pa Min & Assoc Gen Secy Bd of Christian Ed United Presbyterian Church in USA
 Harmelink Mrs Ray J (Rena R Rayot) 18 2042 Susquehanna St Abington Pa
 *Harmon Evarena (Mrs E H Shrieve) 12
 Harmon Laura R (Mrs A Huffman) x51
 Harmon Lloyd B 21 PO Box 207 Florissant Mo Min
 *Harmon Mrs Lloyd B (Gertrude F Seaman) 23 d32
 Harmon Ray x47 3325 Duvawn St Alexandria Va
 Harmon Rita J (Mrs R A Bell) x60
 Harmon Robert x20 1717 Ft Davis St SE Washington 20 D C
 Harmon Ronald D 58 Box 297 Edgewood Md US Army Chemist for Chemical warfare Hqs Co CWL Army Chemical Center Md
 Harner Forrest x19
 Harner Linda M (Mrs R Pendell) 58
 Harner LoRean (Mrs M Hummel) 49
 Harner Mary E "Betty" (Mrs R S Dybvig) 53
 Harner Ruth E (Mrs R L Studer) 56
 *Harnett Mrs James H (Edith L Bennett) 12 d43
 *Harnett Mrs J W (Ella M Brewer) x79 d46
 Harold George T 50 5806 Resik Dr Dayton 24 Ohio Commercial photographer & vice pres Wisler Photography Inc Springfield Ohio
 Harold Mrs George T (Pauline E McClusky) 50 5806 Resik Dr Dayton 24 Ohio
 Harold Mary Lou (Mrs E L Roush) x45
 Harper Geneva A 19 Saybrook Ill
 Harper Mrs Marie (Marie Lombard) x18
 *Harper Mrs T C (Edith Myers) x11 d55
 *Harper Thomas 11
 Harrell S Jane (Mrs P K Fitzgerald) 58
 Harrington Mrs Frank (Joy Clapham) x47 110 Bishop Dr Westerville Ohio
 Harrington Lucille I x47
 Harris Audrey P (Mrs D C Brown) x48
 Harris Barbara A 51 120-1/2 E Monument Colorado Springs Colo Tchr
 Harris Carrie E (Mrs L H Bremer) 39
 Harris Cassie 15 325 N Maple St Lancaster Ohio Ret librarian
 Harris Daniel A 23 276 Forest St Oberlin Ohio Voice prof & dir opera lab Oberlin Conservatory
 Harris Ethel (Mrs C R Wertz) 26
 *Harris Everett E 21 d54
 *Harris Frances 26 & 27 d54
 Harris George N 51 17 Oak Ct Annapolis Md Underwriter Nationwide Ins Co Annapolis Md
 Harris Harold W 49 12D Alfred Lane Bloomfield N Y
 Harris Harry x27 1700 Valencia Dr NE Albuquerque N M
 Harris Jacquelyn B 47 4068 Adams Ct N Indianapolis 5 Ind Librarian
 Harris James A 60 2017 N Metcalf Lima Ohio
 Harris Mrs James A (Janet D Klepinger) 59 2017 N Metcalf Lima Ohio
 *Harris James L 30 d60
 Harris Mrs James L (Caroline W Charles) x34 342 Coolidge Ave Syracuse 7 N Y
 *Harris John H x23
 *Harris Joseph H 98 d41
 *Harris Mrs Joseph H (Bertha Lambert) 26 d54
 Harris Kenelm W 50 31 S Central Ave Ramsey N J Schl supt
 Harris Mrs Kenelm W (Mildred Worth) x49 31 S Central Ave Ramsey N J
 Harris Kenyon L x35 412 Harrison Ave Greenville Ohio Adv Mgr Greenville Daily Advocate
 *Harris Lawson L 78 d35
 Harris Marilyn K (Mrs J Taggart) 58
 *Harris Myrtle S 16
 Harris Paul J 23 217 Phillips Pl Royal Oak Mich
 Harris Mrs Rex (Margaret Baugher) 47 Decker Mich
 Harris Richard x32 3512 Broadway Grove City Ohio
 Harris Mrs Robert E (Marjorie J Mann) x53 4841 Babylon St Dayton 39 Ohio
 *Harris Sol B 28 d55
 Harris Mrs Sol B (Adda S Lyon) 26 4 Barber St Clarion Pa Tchr
 *Harrison Mrs Fenton C (Helen Converse) 12 d47
 Harrison Herbert x41
 Harrison Mrs R C (Florence Campbell) 26 Grand Rapids Ohio
 Harrison William H x52 1373 Oakwood Ave Columbus 6 Ohio
 Harrold Alvin x31
 Harrold Arvine W x29 299 Melmore St Tiffin Ohio Physician
 Harrold Clayton M x34 7203 Oakland Sta Pittsburgh Pa Operator Pittsburgh Railways Co
 Harrold Duane 27 308 W Tiffin St Fostoria Ohio
 Harrold Mrs Duane (Wanda Gallagher) 26 308 W Tiffin St Fostoria Ohio
 Harrold Grace (Mrs W K Shelley Jr) 33
 Harrold Marybeth (Mrs M Gantz) x44
 Harrold Ronald P 34 411 S Fourth St Youngwood Pa

- Harrolson Mrs Allen (Jeannette L Defebaugh) SS17
 Harry Marianne (Mrs H Walker) x53
 Harsh Mrs Dale W (Cora J Lehner) 56
 Route #1 Delaware Ohio
 *Harsh Dwight x29
 Harsha Helen L (Mrs K Fichner) 35
 Harsha Mary (Mrs G Meyer Jr) x38
 Harsha Wayne V 27 2811 Tennyson Pl
 Hazel Crest Ill Ed Inland & American
Printer & Lithographer pub Maclean-
 Hunter Pub Corp 79 W Monroe Chicago
 3 Ill
 Harshe W x
 *Harshey Simon B A66
 *Harshman Mrs Samuel (Kathryn Warner)
 19 d54
 Hart Mrs Alan D (Naundice E Oldt) x58
 142 River St Newcomerstown Ohio
 Hart Mrs Frank (Renee Schecter) 46
 Hart Mrs Marguerite (Marguerite Knapp)
 30 403 Clifton Dr Erie Pa Jr HS
 librarian-tchr
 Hart Mrs Ralagn (Roll) (Ann Bostater)
 x60 520 Adams Ave Huron Ohio
 Hart Robert x37
 Hart William x50
 Harter Byron E 34 5908 Cranston Rd
 Washington 16 D C Congressional
 Liaison Officer Dept of Health
 Education & Welfare
 Harter Doris E (Mrs J E Vance) x49
 Harter Elma (Mrs R H Brown) x30
 Hartford Carol L 57 266 Wayne Dr
 Berea Ohio Jr HS tchr
 Hartigan Carolyn Sue (Mrs M Schutz)
 AGE53
 Hartley Mrs Miles C (Virginia Richard-
 son) x20 1367 E 56th St Chicago 37 Ill
 Hartley Mrs Paul (Marion L Bremer) 34
 1834 Vinton Ave Portsmouth Ohio schl
 librarian
 Hartline Lorna M (Mrs T J Adams) x51
 Hartman Carol J x57 29521 Schwartz Rd
 Westlake Ohio Secy Clyne Kane Ray &
 Talty 1405 Superior Bldg Cleveland 14
 Ohio
 *Hartman Guy F 14 d54
 Hartman Mrs Guy F (Ora L Bale) 07
 76 W Main St Westerville Ohio
 *Hartman Mrs G K (Minnie A Hall) 09 d44
 Hartman James W x17
 Hartman Larry L x62 1730 Maysville
 Ave Zanesville Ohio
 Hartman Leota (Mrs D Flanagan) x26
 *Hartman Milo L 12 d52
 Hartman Mrs Robert H (Eleanor M Coon)
 52 1067 Eaver St Suffield Ohio
 Hartman Terry x63 1730 Maysville Ave
 Zanesville Ohio
 Hartman Verlin A x45 Route #2 London
 St Granville Ohio
 Hartong Nedra E (Mrs G Workinger Jr)
 x47
 Harpence Mrs Floyd (Beulah Benedict)
 21 OS & SO Home Xenia Ohio
 Hartschuh Mrs Paul D (Roselyn Green)
 x62 Route #3 Sycamore Ohio
 *Hartsock A J x1860
 *Deceased
 *Hartsook David M 45 d53
 Hartsook Ida M 59 19420 Meredith Ave
 Euclid 19 Ohio Elem tchr
 Hartsook Marilyn L (Mrs D Lewis) 55
 Hartsook Mrs Robert (Sylvia Fisher) x63
 Route #2 Galena Ohio
 *Hartwell Philip R 41 d56
 Hartzell David x27 6266 Janice Pl
 Dayton 26 Ohio
 Hartzell Dwight D 56 6266 Janice Pl
 Dayton 26 Ohio
 Hartzell Mrs Dwight D (Gay Fravert) 57
 6266 Janice Pl Dayton 26 Ohio
 Hartzell Richard x44 Box 345 Grants-
 burg Wisc
 Hartzell Mrs Richard (Janet I Shipley) 45
 Box 345 Grantsburg Wisc
 Harverstick Arthur J x32 5945 Tourist
 Dr Ft Worth 17 Tex Agt Allstate Ins Co
 Harville Mrs Roland P (Adelaide
 Pottenger) x28 PO Box 152 Hydesville
 Calif
 *Harwood Mary (Mrs P P Evans) x89 d57
 Harwood Mrs Richard A (Alice M
 Arganbright) x53 1823 Sheridan St
 San Diego 3 Calif
 Hasenflue Mrs Oliver (Glenola DeBolt)
 x46 516 Humiston Dr Bay Village Ohio
 Haskins George x38 180 W Cambridge St
 Alliance Ohio
 Haskins James L 25 186 Hudson St
 Tiffin Ohio
 Haskins Robert F Jr 54 60753 S Michigan
 South Bend Ind
 Haskins Mrs Ruth (Ruth Streich) 25
 945 Chambers Rd Columbus 12 Ohio
 Counselor Ohio State Employment
 Service Columbus Ohio
 Haslup Mrs Jack (Joan L Hook) x58
 3737 Marshal Rd Dayton 29 Ohio
 Hassell Tarald V 59 49 W Home St
 Westerville Ohio Lt USAF Electronic
 Data Processing Officer Charleston
 AFB S C
 Hasseman Rhea E (Mrs J Regula) x54
 Hassenpflug Earl C Sp53 89 W College
 Ave Westerville Ohio Art instructor
 Otterbein Coll
 Hassenpflug Mrs Earl C (Joy L Gustin)
 49 89 W College Ave Westerville Ohio
 Hassenpflug Richard D x50
 Hassinger Ellis L x58 314 Arthur St
 Ashland Ohio
 Hassinger Mrs Ellis L (Manoka D Riddle)
 x58 314 Arthur St Ashland Ohio
 Hassinger Leroy R Jr x54 103 W Oakland
 Ave Columbus Ohio
 Hassinger Mrs Ralph (Gladys Walker) 27
 Box 136 Savannah Ohio Elem tchr
 Hastings Mrs Byron F (Ruth McClure) x20
 2526 56th Ave N Route #1 Box 769 St
 Petersburg 6 Fla
 Hastings Eunice G x30 V A Nurses Home
 Canandaigua N Y Secy V A Hosp
 *Hastings John x1852
 Hastings Marjorie A (Mrs J Fischer) x49
 Hastings Robert L 54 75 Green Valley Dr
 Enon Ohio HS tchr coach & guidance
 couns

- Hastings Mrs Robert L (Margaret "Mickey" McClure) 54 75 Green Valley Dr Enon Ohio Tchr
- *Hastings William x1852
- Hasty Mrs D Stanley (June Mugrage) 47 509 Harvard St Rochester 7 N Y
- Hatch C Wilbur x34 1239 E 23rd Ave Columbus 11 Ohio
- *Hatch Harriett Sp52
- Hatfield Mrs Bruce (Susan A Donnelly) x55 493 N Harris Ave Columbus 4 Ohio
- Hatfield Gladys M Sp49 Homer Ohio
- Hatfield Loretta J (Mrs J Wolfe) x50
- Hatfield Natala J (Mrs F Klipfer) x50
- *Hatfield Willard F 82
- Hathaway A Anne (Mrs R King) 54
- Hathaway Mrs Arthur (Marie Frakes) 25 27 Elm St Butler Ohio Tchr
- Hathaway George B 52 Route #4 Wauseon Ohio
- *Hathaway Lizzie (Mrs F Riebel) A66
- Hathaway Marjorie E (Mrs E L Maxwell) x44
- Hathaway Virginia M (Mrs D R Johnson) x45
- Hathcock Mrs Jessie S (Jessie Scott Hathcock) M10 407 W Fifth St Dayton 2 Ohio HS tchr & head of testing dept
- Hatmaker Mary (Mrs R Dilgard) 55
- *Hatton Ellis B 28 d60
- *Hatton J F 11 d58
- Hatton Mary K (Mrs R L Young) 51
- Hatton Wanda A (Mrs T Gardner) 42
- Hauck Bernice x32
- *Haueter Glenn R 35 d40
- Haueter Paul R x51 Route #2 Jacob St Navarre Ohio
- Hauff Mrs George W (Jean M Karns) 56 2126 45th St NE Canton Ohio
- *Haugh Rex D x44 d44
- Hauvermale Amy 31 Tenuck Sotik Kenya Colony B E Africa
- Hauvermale Mary E (Mrs R Weigand) x32
- Havens Harold F x55 1317 Christy Rd Fremont Ohio Wholesale route salesman Havenshire Dairy
- Havens Marian A (Mrs J Becker) 50
- Havens Ruth E (Mrs A L Stump) 34
- Haver Francis E x54 237 N College St Newcomerstown Ohio
- Haverstock Betty (Mrs L L Schiering) x41
- Haverstock Mrs G M (Myrtle Daugherty) x16 2924 McKinley St NW Washington 15 D C
- Haverstock Mrs Samuel F (Ora F Shatto) 99 48 N Grove St Westerville Ohio
- Hostess Student Ctr Otterbein Coll
- Hawes Charles R 30 108 Olive St Greenville Ohio HS tchr
- Hawk Donna L (Mrs C D Moore) x58
- Hawk Mrs Gerald P (Martha M Ewing) x50 58 E Lincoln St Westerville Ohio
- Hawk Mrs Lewis (Barbara Burtner) 52 120 Indian Lane Tiffin 14 Ohio
- Hawk Margaret x33 121 S Ogden St Columbus Ohio
- Hawk Mary Ann (Mrs L W Wehrman) 54
- Hawk William J x52 14603 Avalon Ave Dolton Ill Industrial Relations Kaiser Aluminum & Chemical Corp
- Hawk Mrs William J (Patricia A Finney) 51 14603 Avalon Ave Dolton Ill
- Hawkins Gary x62
- Hawkins Jerry E x62 4705 Robinson Ct Pittsburgh Pa
- Hawkins John x43 R R #4 New Philadelphia Ohio
- Hawkins Shirley A x62 65 S 4th St Columbus Ohio
- Hawley Edwin x32
- Hawley Guy D x10 201 Memorial Dr Greenville Ohio Cred mgr American Aggregates Corp Greenville Ohio
- *Hawley Margaret E 19 d60
- Hawvermale Mrs Marvin (Donna A Coppess) x49 R R #3 Box 98 Eaton Ohio
- Hay Mrs Don L (Isabel Ruehrmund) x29 1605 NW 14th Ave Gainesville Fla Elem mus tchr
- Hay John L A13 71 N Broadway Shelby Ohio
- Hayden Anita J x59 345 E 18th Ave Columbus 1 Ohio Elem tchr
- *Hayes Earl R x20 d59
- Hayes Edna M (Mrs E E Duncan) 29
- Hayes Mrs Francis (Zella Fish) x16
- Hayes Laird N x56
- *Hayes Mason S x29 d46
- Hayes Richard H 57 Box 262 Sardinia Ohio Jr HS tchr
- Hayes Mrs Richard H (Macel M McDermott) 55 Box 262 Sardinia Ohio Tchr & dept head
- Hayes Ruth (Mrs W C McKnight) 27
- *Hayes Sarah x1860
- *Hayes Warren H 13 d46
- *Hayes Mrs Warren H (Ila M Bale) 12 d55
- Hayes Warren H 49 53 Brinkerhoff Ave Freehold N J Quality control mgr The Nestle Co Inc
- *Hayes Wendel L H x50 d49
- Hayes Mrs Warren H (Hazel E Brehm) 47 53 Brinkerhoff Ave Freehold N J
- Hayman Charles W 25 Racine Ohio HS tchr
- Hayman Mrs John (Mary Ellen Sexton) 44 310 E College Ave Westerville Ohio
- Hayman Mary A (Mrs R Kerst) x31
- Haynes June A x59 1202 Central Ave Sandusky Ohio
- Haynes Miriam E (Mrs B Zimmerman) 38
- *Haynie Ella F x1863
- *Haynie John x1858
- *Haynie John W 1860
- *Haynie Newton x1859
- Hays B Vivian (Mrs J F Cline) 28
- Hays Danford H 50 6143 Mark Dr Bedford Hts Ohio Tchr
- Hays Mrs Danford H (Betty J Argyle) 43 6143 Mark Dr Bedford Hts Ohio Clerk Inland Steel Container
- Hays Harriet L 22 30 E Lincoln St Westerville Ohio Dir cafeterias Dayton City schls Dayton 2 Ohio
- *Haywood Benjamin A1861
- *Haywood Joseph 80

*Deceased

*Haywood M Jane (Mrs C Blakely) A1856
 *Hazelton Doris (Mrs J L House) x35
 *Hazelton Mrs Samuel (Clara L Hewitt) x69
 Head Hannah (Mrs E Gerber) x32
 *Head Robert J 01
 Head Walter C 60 327 Eastland Ave Akron 5 Ohio
 Headlee Jan A x58 2832 Dresden Columbus Ohio
 Headlee Janeene F x60 2832 Dresden Columbus Ohio
 Headlee Jerry L x62 2832 Dresden Columbus Ohio
 *Healy Mrs Erin J (Estella Krohn) x85 d49
 Healy Mary Lou (Mrs D Cannon) 42
 Heath Martha (Mrs H Armstrong) x39
 Heavilin Ivy x16
 Hebbeler Helen L (Mrs R Evans) 46
 Hebbeler Jeanne A (Mrs B Aston) x45
 Hebbert Charles R x08
 Hebbert Clarence M 11 South Shaftsbury Vt Math prof Polytechnic Institute of Brooklyn 333 Jay St Brooklyn 1 N Y
 Hebbert Mrs Clarence M (Alma Nichols) x13 South Shaftsbury Vt
 Hebble Mrs Robert (Ruth A Loomis) 52
 24 Hillgard St Trotwood 26 Ohio Tchr
 Hebble Thomas L 57 849 Sherwood Rd Charleston 4 W Va Chem Union Carbide Chemicals Co
 Heck Eleanor E (Mrs E H Newman) 34
 Heck Mrs Grace (Grace Apple) x29
 Heck J Parker 30 Chapel Rd Ext North Madison Ohio Adv artist
 Griswold-Eshleman 55 Public Sq Cleveland 13 Ohio
 Heck Mrs J Parker (Geraldine Bope) x33
 Chapel Rd Ext North Madison Ohio
 Heck Thelma J 50 New Washington Ohio
 Heckert Beatrice C (Mrs J W Funk) 07
 Heckman Earl R x53 19 Smith St West Alexandria Ohio
 Heckman Raymond L 51 47 Clover St Yonkers N Y Salesman The Nestle Co Inc 201 E 44th New York N Y
 Hedding Fay (Mrs R C Burgener) x39
 Hedding Jay R 37 409 S Seffner Marion Ohio Chemist Marion Milling Co
 Hedges Golda M 30 Box 134 Amanda Ohio HS tchr
 Hedges Helen 30 Box 134 Amanda Ohio Elem tchr
 Hedges Richard E 52 55 Miller Ave Dayton 27 Ohio Min
 Hedges Mrs Richard E (Miriam I Stockslager) 52 55 Miller Ave Dayton 27 Ohio
 Hedrick Mrs Ira L (Ruth James) 23 7862 State Route #161 New Albany Ohio
 Hedrick Ruth Ann x61 7862 State Route #161 New Albany Ohio
 Heestand Sara A (Mrs O K Swallen) x34
 Heestand Zuma (Mrs P Eshler) 30
 Heeter Bernice E (Mrs R F Struck) 22
 Heffleman Mrs Verna (Verna Stauffer) SS05 645 W Park Ave Barberton Ohio

Heffner Jimmy A x57 R R #2 Tipp City Ohio
 Heffner Robert E 42 4441 Bigger Dayton Ohio
 Hefling Charles C 47
 Hefner Jack R x58 485 Keltner Akron 19 Ohio
 Heft Russell D 29 Route #1 Sycamore Ohio Tchr
 Heft Mrs Russell D (Mildred M Marshall) 29 Route #1 Sycamore Ohio Tchr
 Heidenreich Mrs Allen C (A Lucille Coe) x46 Box 321 Gulf Breeze Fla
 *Heidinger Sabrina (Mrs S H Miller) A86
 Heier Pauline E (Mrs W Stanton Jr) x52
 Heiffner Barbara A 60 121-1/2 E Franklin St Troy Ohio HS tchr
 Heil Donald W 33 1246 Audubon Rd Park Hills Covington Ky Supt Latonis Refinery Sohio Petroleum Co Box 312 Covington Ky
 Heil Mrs Donald W (Helen Mitchelson) x31 1246 Audubon Rd Park Hills Covington Ky
 Heil Florence (Mrs James V Burgoon) 25
 Heil Katharine (Mrs W A Spangler) x27
 Heiman Vernon W x28
 Heimsch Ruth E (Mrs R H Meyers) x51
 Heinisch James R 53 20257 Lorain Rd Cleveland 26 Ohio Dist sales mgr
 Liberty Mutual Ins Co 14625 Detroit Ave Lakewood Ohio
 Heinisch Mrs James R (Frances H Heinisch) 53 20257 Lorain Rd Cleveland 26 Ohio
 Heinze Charlotte 58 305-1/2 Ludlow Rd Bellefontaine Ohio Tchr
 Heischman Mrs Harley P (Frances G Gantz) x19 115 N State St Westerville Ohio
 Heischman Hazel (Mrs R R Baker) x27
 Heischman Nellie (Mrs H R Brown) x27
 Heischman Ralph E x44 Box 292 Marion Ohio Owner Graphic Arts Ltd & Heischman Adv Agency Marion Ohio
 Heischman Theodore N x41 313 Cheyenne Dr Westerville Ohio
 Heischman Mrs Theodore N (Ruth Sindorf) x41 313 Cheyenne Dr Westerville Ohio
 Heise Mrs Robert (Audra E McClary) Sp48
 Heiser Robert F 59 1816 Ramsburg Ave Columbus Ohio
 Heisey Marion J 60 RD #2 Louisville Ohio
 Heiskell Carol L 60 1640 E Broad St Columbus Ohio
 Heiter Mrs Dorothy L (Dorothy J Landis) x58 710 Elgin Rd Newton Square Pa
 Heitz Daniel W x83
 Heitz Frank x36 653 Barnard Ave Mansfield Ohio
 Heitz George C 23 1162 Stanhope Dr Columbus 21 Ohio HS tchr
 Heitz Mrs Walter (Nellie Borger) SS19
 7609 Lower Miamisburg Rd Miamisburg Ohio
 Heizer Mrs Paul (Bessie Heizer) x60
 4525 Smothers Rd Westerville Ohio

ALPHABETICAL LIST

- Hellebrandt Mary A (Mrs J O Russell) 56
 Hellein Iva (Mrs E Sleighter) x16
 Heller Edna M (Mrs W T Burtner) x29
 *Heller M Eugenia x68
 Hellwig Theodore A III x53
 Helman Martha E (Mrs R W Maneval Jr) 43
 Helman Mrs Norris E (Dorothy J Potts) x49 R R #6 Sidney Ohio
 Helms Mrs John (Lena Zarling) x48
 Helmstetter Carl x06
 Helser Jerry L 60 Box 352 Route #2 North Judson Ind quality control foreman Insulrock Div Flintkote Co North Judson Ind
 Helsinger Clyde F 49 115 Hill Ave Chautauqua Miamisburg Ohio Jr HS tchr & coach
 Helsinger Mrs Clyde F (Patricia Miller) 50 115 Hill Ave Chautauqua Miamisburg Ohio
 Helt Franklin x37
 Heltz William G 60 2206-4 Atkins Lakewood Ohio
 Hemenway Mrs Emma (Emma Couchman) x02
 *Heminger E M x1859
 Hemmerly Howard E 55 86 W Kanawha Ave Columbus 14 Ohio Elem tchr
 Hemminger Frank x11
 Hemp Mrs Z W (Chloe Miller) x87
 Hempstead Emmett x92
 Henry Richard D x58 5912 Lyndell Dr Dayton 32 Ohio Management Trng Sears Roebuck & Co 241 E First St Dayton Ohio
 Hemskey Jack L 55 Bigler Pa Min
 *Henderson Abner B 72
 *Henderson Callie A90
 *Henderson Mrs D W (Clelia Knox) 00 d54
 Henderson Dorothy M (Mrs M D Bellware) 47
 Henderson Elizabeth (Mrs P Elleman) x19
 Henderson George W 29 99 S State St Westerville Ohio
 Henderson Guy W x98
 Henderson James x20
 Henderson Marion J (Mrs R MacKenzie) 46
 *Henderson Rebecca D (Mrs R H Peters) A67 d18
 Henderson Robert W x54
 Hendren Arthur x01
 *Hendren Harriet (Mrs H L Bonebrake) A85 d33
 Hendrick Gladys M (Mrs T R Jessup) 16
 Hendricks Nancy J x63 601 Baseline Boulder Colo
 *Hendrickson Archibald R 01
 *Hendrickson Arletta 05 d35
 *Hendrickson Carrie M 05 d32
 Hendrickson Charles W 05 1100 Howard St Wheaton Ill Min
 *Hendrickson Mrs Charles W (Myrtle Scott) 05 d58
 *Hendrickson Kunrada (Mrs A R) x00 d42
 Hendrickson Mrs L A (Evelyn Kintner) x40 1129 Queen St South Bend 16 Ind
 Hendrickson Lois A 35 1100 Howard St Wheaton Ill Elem tchr
 *Hendrickson Luke S 01
 Hendrix Claire B 13 Clarksville Ohio Ret tchr
 Hendrix Jerry W x51 2357 Edgevale Columbus 21 Ohio
 Hendrix Joe P 17 Fletcher Ohio Ret min
 Hendrix Mrs Joe P (Martha R Cowgill) A14 Fletcher Ohio
 Hendrix Mrs John (Leona P Hendrix) 19
 Hendrix John H 38 670 Arimo Ave Oakland 10 Calif Real estate appraiser
 Wm Stanwell Co 285 17th St Oakland 12 Calif
 Hendrix Joseph C x40 402 S Clark St Gallup N M Off mgr Gallup Tire Co Gallup N M
 *Hendrix Mrs W J (Grace Heller) 10
 Henn Robert L 57 314 Keesler Lane Waco Tex Lt USAF James Connally AFB Tex
 Henn Mrs Robert L (Margaret H Curtis) 57 314 Keesler Lane Waco Tex
 Henneke Gail L (Mrs W G Hiner) x61
 Henninger Mrs Vernon (Rosa M Drew) x29 Route #1 Arcanum Ohio
 Hennon Mary Alice (Mrs A Guisti) 47
 *Hennon Mrs Neil (Mildred Deitsch) 21 d43
 Hennon Neil J Jr 55 616 Campbell Sidney Ohio HS tchr
 Henry Mrs Charles E (Leila A Bates) 12 Box 152 Summerland Calif
 Henry Donald J 33 139 Northwood Rochester Mich Met eng Asst head Metallurgical Engr dept General Motors Research Lab Warren Mich
 Henry Helen R 34 RD #2 Box 441 Connellsville Pa HS tchr
 Henry John E x43 3816 Filmore St St Louis 16 Mo Map Div US Govt St Louis Mo
 *Henry Joseph x1861
 Henry Joseph B 26 423 Santa Rosa Rd Arcadia Calif Min lecturer counselor
 Henry Lillian K (Mrs E Cardiff) 09
 Henry Marcella M (Mrs E Miller) 28
 Henry Mary E 36 146 W Home St Westerville Ohio Tchr
 Henry Minnie M (Mrs J O Ervin) x04
 Henry Viola P (Mrs J R Calihan) 09
 Henry William M 40 2335 Arlington Ave Columbus 21 Ohio Chem supvr Battelle Institute Columbus Ohio
 Henry Zeller R 33 657 Kathryn Dr Wilmington Ohio Gen mgr Wilmington Chamber of Commerce
 Hensel Harold E x54 PO Box 374 New Philadelphia Ohio
 Hensel LeRoy C 09 376 Dalwood Dr Cleveland 10 Ret min
 Hensel Robert E 52 900 Manchester Ave Kent Ohio HS tchr
 Hensley Shirley L x57 Route #1 Westerville Ohio

- Henton Keith T 43 23 E Frederick St
Corry Pa Dir Market Research
Raymond Div Associated Spring Corp
Henton Mrs Keith T (Janet A Holzworth)
43 23 E Frederick St Corry Pa
Hepler Bertha E x08
Hepner Mrs John F (Tillie Mayne) 15
*Herald Mrs Henry (Flora E Holm) x87
d43
Herbert Glendon x38 940 S Ohio Ave
Columbus Ohio
Herbert Jay S x60 476 Marion Ave
Mansfield Ohio
Herby Ann L x62
Herchig Janet L (Mrs W Duteil) x60
Hercules Eric E L x47
Herdman Margaret x62 3716 Reimer Rd
Barberton Ohio
*Herman Mrs J F (Bernice Elsea) 18 d30
Herpy Mrs Arnold W (Dorothy E Barr)
x55 2670 Defiance Dr Columbus 10-Ohio
*Herr Eugene x91
Herrick George W x16 200 Lima Ave
Findlay Ohio Merchant
Herrick Laura R 60 305 E 17th Ave
Columbus 1 Ohio
Herrick Philip D 48 Burnham Rd
Wenham Mass Physician One Monument
Sq Beverly Mass
Herrick Mrs Philip D (Zetta J Albert)
49 Burnham Rd Wenham Mass
Herrin Lucas x18
Herron Ralph E 41 387 Baywood Dr
Barberton Ohio
*Hershe Christian A1848
Hershey Mary Z (Mrs R Misener) x02
*Hershey Simon B x69
Hershner William C x58
Hert Lyman S 21 509 S Marion St
Cardington Ohio HS tchr
Hert Mrs Lyman S (D Lelo Shaw) 16
509 S Marion St Cardington Ohio
Hert Marilyn J 56 509 S Marion St
Cardington Ohio Tchr
Hervey Lawrence D 48 7207 Forest Rd
Hyattsville Md
Herwick Helen M (Mrs B Kimmel) 53
Heskett Mrs Earl (Mary F Duckwall) x45
Route #52 Springfield Ohio
Hess Alfred C x59 1440 Auer Blvd
Mansfield Ohio
Hess Elizabeth x23
Hess Mrs George (Bernice E Freymeyer)
50 12820 Fair Hill Rd Cleveland 20 Ohio
*Hess James H x66
Hess Mary L x51
Hess Mrs Paul R (Nancy Furrey) x58
165 Gerswin Ave Centerville Ohio
Hesslgesser Irene E 35 Rua Rivada via
Correa Saude Rio de Janeiro Brazil
Hessin Thomas D x42 Box 312
Coudersport Pa
Hetrick Virginia F (Mrs J L Dill Jr) x50
*Hetzler Andrew J A1860
Hetzler Charles E 13 43 E Center St
Farmersville Ohio Ret min
*Hetzler Ezra x1862
Hetzler Harold H 26 4248 Sunnybrook Dr
Warren Ohio HS tchr
- Hetzler Joanna (Mrs C E Hughes) 44
Hetzler Virginia K (Mrs H O Weaston Jr)
37
Heustis Mrs Clarice E x41
*Hewetson Minnie A18
Hewitt Anna M (Mrs F J Leopold) x10
*Hewitt Clara L (Mrs S Hazelton) x69
*Hewitt H L x1863
*Hewitt Kezia (Mrs M Shauk) x1864
*Hewitt Mary E (Mrs J C Beal) 06 d60
*Hewitt Parmer x03 d55
Hewitt Raymond L 06
Hey Mrs John W (Kathryn Steinmetz) 27
620 Sutton Dr Xenia Ohio Tchr &
librarian
*Heyduck Emerson x33 d53
Heywood Virginia L (Mrs Robert Nichols) x53
Hiatt Mrs Betty (Betty J Sekerak) x42
Hiatt Robert A 47 Route #4 Box 867
Tucson Ariz HS Dean of Boys
Hiatt Mrs Robert A (Dorothy B Everly)
46 Route #4 Box 867 Tucson Ariz
HS tchr
Hibbard Mrs Thomas (Margaret Burtner)
35 3216 16th Ave Rock Island Ill
Hibben Thomas x88
Hibberd Vera (Mrs E Hunter) x38
Hickey Lois V (Mrs R C Himes) 44
Hickman David x62 4140 Sunbury Rd
Columbus 13 Ohio
Hickman Judith E (Mrs G A Dotzler) x42
Hickman Mrs Neal (June Althoff) x55
7337 Eastern Dr Dayton 32 Ohio
Hickok C Joanne (Mrs J E Budd) x58
Hickok Joyce E (Mrs W J Cox) x56
Hicks Mrs Alice A SS46 Route #2
Marengo Ohio
*Hicks Bernice (Mrs L J Essig) x11
Hicks John E 51 617 Jefferson St
Fairborn Ohio Mathematician Wright
Air Development Div Wright-Patterson
AFB Ohio
Hicks Mrs John E (Joan M Young) 51
617 Jefferson St Fairborn Ohio
*Hicks Lawrence E 28 d57
Hicks Morris C 30 88 S Chestnut
Fredericktown Ohio HS athletic dir &
tchr
Hicks Otis F Jr x62 1360 Hamlet St
Columbus 1 Ohio
Hiestand Anne L (Mrs J Lavo) x53
*Hiestand Cora B A08
*Hiestand Ezra B A74
Hiestand Myrtle B (Mrs G W Duckwall)
A08
Hiestand Orville O x11
Hiestand Tobias x77
Higelmire Lathron H 18 456 Laird Ave
Poland 14 Ohio Min
*Higgins Jeffrey A1848
Higberger Sara x24
Hiland Howard x43 8364 Beech Ave
Rossmoyne Ohio
Hilbert Mrs William (Dorothy L Geese)
x47 Plain City Ohio
Hildebrand Mrs Jorj (Patricia A Hughey)
60 170 N Apdyke Rd c/o Auburn Hts
Mobile Village Pontiac Mich

- Hildebrand Walter x52 1938 E Beaumont Rd Columbus Ohio
 Hildreth Mrs Anna M x51
 Hildreth Robert x58
 Hill Bevis A 37 Box 3 Liberty Mills Ind Min
 Hill Mrs Bevis A (Florence M Lincoln) 30 Box 3 Liberty Mills Ind Tchr
 Hill Mrs D Merle (V June Hill) Sp55 Williamsburg Iowa Tchr
 *Hill Earl 83
 Hill Eileen (Mrs A R Morrison) 48
 *Hill Ethel May (Mrs R Bradfield) 17
 Hill Grace (Mrs C W Staacke) 23
 Hill James W x51 390 Crandall Dr Worthington Ohio
 Hill John A 58 712 Linn Dr Cleveland 8 Ohio Funeral dir J W Wills Co
 Hill John S 57 R R #2 Box 357 Piqua Ohio Farmer
 Hill L Bernadine (Mrs F Shilling Jr) 54
 Hill Mrs Leland L (Willa M Hixson) 52 Box 41 Darragh Pa Schl mus supv
 Hill Madeleine S (Mrs R N Hill) Sp60
 Hill Marilyn J x59 Box 7 Centerville Ohio
 Hill Mary Lou (Mrs J Schlenker) 60
 Hill Maurice D 54 2805 Powhattan Pl Dayton 20 Ohio Acct Natl Cash Register Co Dayton 9 Ohio
 Hill Mrs Maurice D (Lois E Queen) AGE53 2805 Powhattan Pl Dayton 20 Ohio
 Hill Patricia M (Mrs T P South) 60
 Hill Mrs R Keith (Lois R Bingham) 26 304 N McKean St Butler Pa
 Hill Mrs Robert N (Madeleine S Hill) Sp60 204 Hillcrest Dr Mt Vernon Ohio
 Hill Ross A x24 211 Ardmore Dr Middletown Ohio Physician
 Hill Mrs Ross A (Evelyn Darling) 21 211 Ardmore Dr Middletown Ohio
 Hill Virginia A (Mrs R Keim) 55
 Hill Zella (Mrs E D Ford) A22
 Hillegas Emerson E 38 3019 Sue Lane Cincinnati 38 Ohio
 Hillhouse Edwin F x78
 *Hillhouse Henry L A70
 Hillhouse Lucy F (Mrs L H Hinton) x78
 Hilliard Dorothy J (Mrs D McFall) 44
 Hilliard Elizabeth M (Mrs F H Kipp) x42
 Hilliard Emma Jane (Mrs W O Cover) 43
 Hilliard Mrs James C (Florence E Mathias) x18 188 Main St Westerville Ohio
 Hills Mrs A M (Daisy G Dupre) x08 1702 Wyandotte Rd Columbus 12 Ohio
 Hilsheimer William L x58 1213 Bruck St Columbus Ohio
 Hilsinger Roderick A x53 12 Summit St E Patchogue Shore L I N Y
 Hiltner Lavonne (Mrs L Denzer) x26
 Hilyard Andy A15 117 Kiracofe Ave Elida Ohio
 Himes Albie C x29
 Himes Richard C 47 134 N West St Westerville Ohio Chief chemist Physical Chem div Battelle Memorial Institute Columbus Ohio
 Himes Mrs Richard C (Lois Hickey) 44 134 N West St Westerville Ohio
 Himmelberger Mark N 49 500 E Weber Columbus 2 Ohio Dist sales mgr Hi-Fy Gas Stations Inc Columbus Ohio
 Himmelberger Mrs Mark N (Jeanette Moore) x48 500 E Weber Columbus 2 Ohio
 Hinds Frances (Mrs E L Titus) 28
 Hinds Mrs V W (Vesta Williamson) x18
 Hiner Mrs William G (Gail L Henneke) x61 761 Cypress Ave Johnstown Pa Gen Telephone Co
 Hinerman Mrs R B (Meda McCoy) 05
 Hines Claude R Jr x50
 Hines Cora (Mrs R Irwin) M13
 *Hines Florence (Mrs F Segner) SS18 d53
 Hinger Carl E x51 454 Deerfield Dr Newark Ohio Supv Kaiser Aluminum & Chemical Corp
 Hinger Robert F 49 1418 E Coltors Ave Redlands Calif
 Hinger Mrs Robert F (Suzanne J Culp) x49 1418 E Coltors Ave Redlands Calif
 Hinkle Janet N (Mrs W R Alban) 46
 Hinten Bertha 28
 Hinton C Wayne 40 720 23rd NW Canton 9 Ohio HS tchr
 Hinton Jack E 60 83-45 Victor Ave Elmhurst L I N Y Actor
 Hinton Jane (Mrs L E Law) 47
 Hinton Mrs L F (Lucy F Hillhouse) x78
 Hinton Ned A 60 4311 Yearling Circle Columbus Ohio
 Hinton Virgil O 34 3813 10th St SW Canton 10 Ohio Atty Seiple Hinton Zink & Mylett 806 Peoples Merchants Trust Bldg Canton 2 Ohio
 Hinton William G Jr x43 6520 Winston Ct W Worthington Ohio Asst prof School of Music Ohio State U Columbus Ohio
 Hinton Mrs William G Jr (Doris J Moomaw) 45 6520 Winston Ct W Worthington Ohio
 *Hippard Charles Wiedner 91 d52
 *Hippard George R 88
 Hippard Mrs George R (Alice Coons) A88 c/o AC Dodge 6715 Neptune Pl La Jolla Calif
 *Hippard Samuel M A1857
 Hipsher Evelyn (Mrs J Redman) 49
 Hiroto James x47
 Hirsch Herbert x27
 *Hirt Robert x24
 Hiskey Paul L x31 4925-1/2 34th Ave S Minneapolis 17 Minn
 *Hiskey Solomon x1861
 *Hiskey William O 1860
 Hitchcock Mrs Paul M (Ethel E Ullrich) x24 East Jackson St Millersburg Ohio
 Hite Marion 24 2146 Windsor Ave Ravenswood Station Chicago 25 Ill
 Hite William L 50 533 Matterhorn Rd Jacksonville Fla Branch mgr Enfields Inc Thermo-Fax Sales 1446 June St Jacksonville Fla
 *Hitt Loy A 23 d50

- Hitt Mrs Loy (Ruth Foltz) x25 74 Central Ave Westerville Ohio
- *Hitt Ottie M (Mrs J Lehman) A03
- Hitt Terry K 59 1810 Harvard Blvd Dayton 6 Ohio Dir of youth South Park Methodist Church Dayton Ohio
- Hitt Mrs Terry K (Donna J Taylor) 58 1810 Harvard Blvd Dayton 6 Ohio Program dir YWCA
- Hitt William E x53 4270 Walford Rd Columbus 24 Ohio
- Hixson Harold G 57 59 N Grand Ave Fairborn Ohio Actuary Air Material Command Wright-Patterson AFB Ohio
- Hixson Willa Mae (Mrs L L Hill) 52
- Hobbs Bruce J x45 817 Rawlins St Port Huron Mich Jr HS tchr
- Hobbs Mrs Bruce J (Henrietta L Mayne) 44 817 Rawlins St Port Huron Mich Jr HS tchr
- Hobensack Marie (Mrs W Michel) x33
- Hoberdier Lewis x02
- Hockenbury Mary I 45 750 S Webster Blvd Quakertown Pa
- Hockensmith Darrell J 56 1334 Decatur St Pittsburgh 33 Pa Min
- Hockensmith Mrs Darrell J (Dorothy A Duryea) 58 1334 Decatur St Pittsburgh 33 Pa Tchr
- Hockensmith E Joan (Mrs F I Davis) 51
- Hockett Hazel M (Mrs G E Burkholder) 51
- Hockett Pauline (Mrs J E Scherrer) 48
- Hockett Ruth L (Mrs J Subich Jr) 47
- Hodapp Everett J Jr 56 220 Drake Dr Xenia Ohio Project eng Wright Air Development Div Wright-Patterson AFB Ohio
- Hodapp Mrs Everett J Jr (Shirley J Amos) x56 220 Drake Dr Xenia Ohio
- Hodgden Hugh W 50 333 Granada Dr Winter Park Fla Chemist Fla State Bd of Health 1214 E South St Orlando Fla
- Hodgden James D 47 2806 Cypress St Portsmouth Ohio Jr HS tchr
- Hodgden Mrs James D (Betty Shumway) 45 2806 Cypress St Portsmouth Ohio HS tchr
- Hodge Byrl H x45 323 Bowen Dayton Ohio
- Hodson Charles H 48 735 Lawreco Lancaster Ohio
- *Hodson Mrs Emma D (Emma D Eggleston) x82
- Hodson Myrl (Mrs R Fitzpatrick) 47
- Hodson Patricia A (Mrs G L Huber) x50
- Hodson Thelma J 56 1860 Volk Ave Long Beach 15 Calif Physical therapist Rancho Los Amigos Hosp Downey Calif
- Hoefflin Reynold C 57 129-1/2 S Third St Coshocton Ohio Asst prosecuting atty Coshocton County
- Hoerath Mrs John (Mary C Miller) x43 215 S State St Westerville Ohio Welcome Wagon Hostess
- Hoff Betty Lou (Mrs T Johnston) 52
- Hoff Claude x30 632 South 8th Ave LaGrange Ill
- Hoff D Eileen (Mrs F R Cheek) x45
- *Hoff Mrs Harry (Marie Billman) x21 d50
- Hoff Helen J (Mrs D L Koontz) x44
- Hoffer Mary Louise (Mrs O J Starling) x54
- Hofferbert Richard E 50 4008 York Rd South Bend 14 Ind Assoc general secy South Bend YMCA
- Hofferbert Mrs Richard E (Mary M Tuttle) 47 4008 York Rd South Bend 14 Ind
- Hoffert Claire V (Mrs C H Dory) 17
- Hoffman Claude x34
- Hoffman Clyde E x43 332 Sycamore St Sidney Ohio
- *Hoffman David A x1859
- *Hoffman E M x1859
- Hoffman Elizabeth (Mrs D Latham) 27
- *Hoffman Ethel (Mrs B DeWolfe) A08 d52
- Hoffman Mrs George A (Margaret Wintermute) 43 230 Rugg Ave Newark Ohio
- Hoffman Mrs H C (Elsie Hooper) M21 1809 Holland Mission Tex
- Hoffman Janet (Mrs A Bush) x39
- Hoffman John E x39 36 Carma Dr Trotwood 26 Ohio Special parts dept NCR Co Dayton Ohio
- Hoffman John S x83
- *Hoffman Joseph 70
- *Hoffman M B A1855
- *Hoffman M D A1856
- *Hoffman M V A70
- *Hoffman Mollie x74
- Hoffman P Sue (Mrs R A Hunt) 51
- Hoffman Mrs Richard (Jean Griffin) x42 4895 Elmwood Dr Sheffield Lake Lorain Ohio
- Hoffman Sara M (Mrs O A Robinson) 11
- *Hoffman Segies M A68
- *Hoffman W H A1859
- Hogan Donald G 49 7408 Trevanion Ave Pittsburgh 18 Pa Purchasing agent Jas H Matthews & Co W Liberty Ave Pittsburgh Pa
- Hogan Mrs Donald G (Ruth E Wolfe) 43 7408 Trevanion Ave Pittsburgh 18 Pa
- Hogan Earl E 50 170 Sherman Rd Battle Creek Mich Coordinator Student Teaching of Battle Creek Michigan State U
- Hogan Mrs Earl E (Mary T Webb) x49 170 Sherman Rd Battle Creek Mich
- Hogg John T 11 Route #1 Renfrew Pa Ret
- *Hogg Mrs John T (Helyn Osgood) x13 d60
- Hogle Edna (Mrs L W Danielson) x25
- Hogue Albert J 52 111 Rainbow Ave Sunbury Ohio
- Hogue George N 47 148 Parkview Dr Westerville Ohio Asst prof Dept of Economics Otterbein Coll
- Hohler Richard H 49 172 W Van Buren St Battle Creek Mich
- *Hohman Anna F (Mrs C Rosensteel) x14 d57
- *Hohn Lewis M 15 d59
- Hohn Mrs Lewis M A12 Otterbein Home Lebanon Ohio

- Hohn Robert W 38 713 Birch St Bowling
Green Ohio Asst prof of mus Bowling
Green State U
- Hohn Mrs Robert W (Esther J Day) 39
713 Birch St Bowling Green Ohio
- Hohn Wendell A 35 2052 Rustic Rd
Dayton 5 Ohio Trust officer Third Natl
Bank & Trust Co Dayton Ohio
- Hohn Mrs Wendell A (Kathryn W Moore)
36 2052 Rustic Rd Dayton 5 Ohio Tch'r
- Hoisington Robert E x53 271 Winthrop
Rd Columbus Ohio
- Holcombe Paul W Sp59 OSI DO #63
Detach #51 APO 10 New York N Y
- Holden Frances M 55 700 Lakeview Ave
Conneaut Ohio HS tchr
- Holden Martha J (Mrs R Hoover) 52
- Holden Pearson B x86
- Holdren S Osborne 29 121 S State St
Westerville Ohio Postal clerk
Westerville Post Off
- Hole Emery J Jr 50 1118 Northlawn NE
Grand Rapids 5 Mich Underwriter
Preferred Insurance Co
- Holford F William 43 1600 Dundee Ave
Elgin Ill Schl supt
- Holford Mrs F William (Joy Johnston)
x45 1600 Dundee Ave Elgin Ill
- Holladay Harry P x51 2424 Aragon Ave
Dayton 20 Ohio Sr research chemist
Monsanto Chemical Co
- Holland David R 58 46 S West St
West Jefferson Ohio Tch'r & coach
- Holland Kenneth 35 2037 Balkan Pl
Toledo Ohio
- Hollanshead George E x14 Upper
Sandusky Ohio
- Hollar W Paul 17
- Hollen Marian (Mrs L N Bolyard) 28
- Holler Mrs Robert (Mildred F Wells) 36
1171 N Columbus St Lancaster Ohio
- Hollern James R x62
- Holley Ervie x58 5686 Walnut St
Westerville Ohio
- Holliday F Marie (Mrs M H Woltz) x41
- Holliday Mrs Louise (Louise Frost) x30
907 Columbus Ave Washington Court
House Ohio
- Holliger Mrs Herbert (Ardis G Steffanni)
37 423 Kiwanis Ave Huron Ohio
- Hollin Mrs William (Ruth A Patton) x51
2445 Brook Dr Florissant Mo
- Hollinger Byron E 59 335 E Rosewood
San Antonio 12 Tex Asst distributor
GMC truck & coach div
- Hollinger R K x22
- Hollinger Mrs R K (Helen J Daugherty)
M21
- *Hollinger Virginia x45 d46
- *Hollingshead Mrs N A (Bertha L Waters)
x95 d54
- Hollingsworth C Jeannine (Mrs R Huddle)
x60
- Hollis Elmer G 50 360 S Rocky Fork Dr
Gahanna Ohio Ins Agent Equitable of
N Y Beggs Bldg Columbus Ohio
- Hollis Kenneth W 54 2200 Prospect
Cleveland 15 Ohio Asst physical dir
Cleveland Central YMCA
- Hollis Theodore V A19
- Hollis Mrs Thomas D (Mary V Randall)
13
- Hollister Anita (Mrs H A Arnold) x43
- *Hollman Albert C x07 d46
- Hollman Carl W 49 2221 Lynette Dr
Greensboro N C Salesman US Industrial
Chemicals Co Greensboro N C
- Hollman Mrs Carl W (June E Fifer) x19
2221 Lynette Dr Greensboro N C
- *Hollman Mrs Charles (Gertrude Van
Sickle) x00 d25
- Hollman Edward F x08 39 Sandhurst Dr
Dayton Ohio
- Hollman Margery C (Mrs Myron H
Gould) x29
- Holly Mrs A B Jr (Beverly J Stone) x53
339 W 2nd St Junction City Kan
- *Holm Flora E (Mrs H Herald) x87 d43
- Holm Mrs Kenneth L (Beatrice A Ulrich)
52 5306 Lowell Indianapolis 19 Ind
- Holm Raymond J 51 411-1/2 9th
Coshocton Ohio Dir schl mus
- Holman David L x58 148 Valleyview Dr
Dayton 5 Ohio US Army
- Holman Mrs O Jack (Ruth C Musselman)
27 148 Valleyview Dr Dayton 5 Ohio
- Holman Louise (Mrs L Onderdonk) x34
- *Holman William x1859
- Holmes Alfred E x15 8520 N State St
Westerville Ohio
- Holmes Alice (Mrs A Gooding) M18
- Holmes Mrs Arthur B (Bertha L
Wohlhieter) A16 548 Capitol Blvd
Elkhart Ind Ret tchr
- Holmes C Sue x62 423 S Arlington Ave
Springfield Ohio
- *Holmes Chloe C (Mrs C F Riedel) M05
- *Holmes David A x86 d08
- Holmes Eva J (Mrs T M Howell) 58
- Holmes Herbert C 29 Route #2 Peru Ind
Field supvr Indiana State Bd Tax
Commissioners
- Holmes Mrs Herbert C (Margaret G
Edgington) 29 Route #2 Peru Ind
HS tchr
- Holmes John L x31 4624 Hillard St
LaCanada Calif
- Holmes Mrs Kenneth C (Marian Hance)
x37 423 S Arlington Ave Springfield
Ohio Off & credit mgr William Green
Inc
- Holmes Mary Alyce 53 145 N Oakland
Pasadena Calif Home Economist
- Holmes Robert E 35 1252 Los Lomos
Ave Pacific Palisades Calif HS mus tchr
- Holmes Mrs Robert E (C Elaine Ashcraft)
35 1252 Los Lomos Ave Pacific
Palisades Calif Tch'r
- Holmes Ruth (Mrs Ruth Campbell) x32
- Holmes Mrs Ruth (Ruth Overly) x33
7401 Talisferro Tampa Fla
- *Holp Philip Edgar 78 d41
- Holsinger Ronald G x61 Route #1 Clayton
Ohio Letter carrier US Post Office
Dayton Ohio
- Holsoppel Kathryn x24
- Holstein Ronald x62 1716 Edison Ave
Hamilton Ohio

*Deceased

- Holt Gladys B x18
 Holt Marie F (Mrs J Nash) 46
 Holt Olive (Mrs G Flinn) x29
 Holtkamp Calvin J 50 775 Arlington Ave
 Mansfield Ohio Engr Westinghouse
 Electric Corp 246 E Fourth St
 Mansfield Ohio
 Holtshouse Annabelle E (Mrs E
 Gearhart) 33
 Holtshouse James x41 124 Wayne Ave
 Bucyrus Ohio
 Holtz Russell J 43 18 Magnolia Ct
 Lamberton N C
 *Holway John 1859
 Holway Mrs John x90
 Holzwarth William G 42 9666 George-
 town Rd Louisville Ohio HS tchr &
 counselor
 Holzworth Harold E 39 831 Montrose
 Ave Columbus Ohio Bd of Elections
 Franklin County Ohio
 Holzworth Janet A (Mrs K T Henton) 43
 Homrick Jean x27
 Homrighouse Nelle 13 Otterbein Ind
 *Honline Mose A x98 d32
 *Hooch Orland M x31
 Hood Helen R (Mrs J Springman) 44
 Hook James C x60 R R #1 Eaton Ohio
 Hook Joan L (Mrs J Haslup) x58
 Hook Thelma R 28 2223 Willetta Ave
 Hollywood 28 Calif
 Hooker Amos H x92
 Hooks Thelma (Mrs E Soddors) x43
 Hooper Albert W A26 1004 Edgewood Ave
 Huntsville Ala Aeronautical research
 engr NASA Marshall Space Flight Center
 Huntsville Ala
 Hooper Carolyn R (Mrs O Hovik Jr) 53
 Hooper Edna I (Mrs W Schutz) 21
 Hooper Elsie (Mrs H C Hoffman) M21
 Hooper Frances M (Mrs G L Paulley)
 x30
 *Hooper Ruth G (Mrs H F Abbott) 19 d59
 Hoover Bliss W x31
 Hoover Charles A 48 9204 51st Ave
 Oaklawn Ill Research & tech service
 mgr Closure Div Ball Bros Co Inc
 Hoover Clive E x29 1162 E 75th St Ter
 Kansas City 5 Mo
 Hoover Donald C 51 335 Coshocton
 Johnstown Ohio Med representative
 Riker Laboratories Inc Los Angeles
 Calif
 Hoover Dorothy x29 5124 47th Ave
 Sacramento 24 Calif Elem tchr
 Hoover Earl R 26 3356 Grenway Rd
 Cleveland 22 Ohio Judge Common Pleas
 Ct Cuyahoga County #1 Lakeside Ave
 Cleveland 13 Ohio
 Hoover Mrs Earl R (Alice L Propst) 28
 3356 Grenway Rd Cleveland 22 Ohio
 Consultant in Diet Therapy
 Hoover Herbert C 55 1255 Cherry Lane
 Dr Uniontown Ohio Min
 *Hoover Mrs Ira J (Kathleen Steele) 25 d59
 Hoover John P 51 Hoytville Ohio Min
 Hoover John R 26 1025 Redfern Ave
 Dayton 6 Ohio Atty 812-820 Hulman
 Bldg Dayton 2 Ohio
- Hoover Mrs John R (Martha A Buchert)
 26 1025 Redfern Ave Dayton 6 Ohio
 HS tchr
 Hoover Keith S 33 176 Arlington Ave
 Elmhurst Ill
 Hoover Mrs Keith S (Evelyn Tussey) x38
 176 Arlington Ave Elmhurst Ill
 Hoover Lois 58 343 S Hazel St Upper
 Sandusky Ohio
 Hoover Merna M (Mrs W F Wiswell) x45
 Hoover Minetta J (Mrs W M Ritchey) 46
 Hoover Miriam A 60 302 N Main St
 Findlay Ohio HS tchr
 Hoover Mrs R F (Lena M Fletcher) 44
 200 Scioto Darby Rd Hilliard Ohio
 Hoover Robert E 51 Bettsville Ohio Tchr
 Hoover Mrs Robert E (Martha Jo "Joby"
 Holden) 52 Bettsville Ohio
 Hoover Mrs Shannon (Marjorie A Finley)
 33 1268 Mineola Garden Port Credit
 Ontario Canada
 Hoover W Jackson x32 208 S LoVergne
 Northlake Ill
 Hopkins Duane L 56 Det 2 1045th OETG
 APO 239 San Francisco Calif Lt USAF
 Navigator
 Hopkins Mrs Duane L (Carol A Jaynes)
 AGE56 Det 2 1045th OETG APO 239
 San Francisco Calif
 Hopkins F Opal (Mrs F O French) x19
 Hopkins Mrs Ira (Inez L Bower) 17
 3630 E Walnut Rd Westerville Ohio
 Hopkins Joan E (Mrs J Albrecht) 50
 Hopkins Suzanne B x58
 Hopkinson Delores (Mrs J W Nelson) 52
 Hopp Ruth 22 Route #1 Middle Point
 Ohio HS tchr
 Hoppel Velma F x24
 *Hopper J Charles x44 d44
 Hopper James D x33 357 Woodlawn St
 Cambridge Ohio
 Hopper James V 59 124 King Ave
 Columbus 1 Ohio
 Hopper Richard K x61 576 E Weisheimer
 Rd Columbus 14 Ohio
 Hopper Russell L 31 68 N Roys Ave
 Columbus Ohio
 Hopper Mrs Russell L (M Florence Haney)
 x28 68 N Roys Ave Columbus Ohio
 Horie Barbara E (Mrs B Geyer) x51
 Horie Richard D x55 15940 Middlebelt Rd
 Livonia Mich
 Horie William J "Skip" 51 7540 Donna
 Garden City Mich Asst prin Jr HS
 Livonia Mich
 Horie Mrs William J (Vergene E
 Braithwaite) 53 7540 Donna Garden
 City Mich
 Horine Esther J (Mrs E Ricker) x50
 *Horine Irvin O 94 d45
 Horine Mrs Irvin O (Anna Ayers) x96
 Horine Manzella (Mrs M Finley) M92
 Horlacher Jean M x50 North Ridge W
 Ashtabula Ohio
 Horlacher Maurice W 25 Route #3
 Ashtabula Ohio
 Horlacher Mrs Maurice W (Kathryn
 Wagner) x25 Route #3 Ashtabula Ohio
 Horlacher Ruth x29

*Deceased

ALPHABETICAL LIST

Ho

Horlocker Mrs Lee (E Zoe Alexander)
 x12 92 N Vine St Westerville Ohio
 Horn Albert V 49 112 N West St West-
 ville Ohio Treas Otterbein Coll
 Horn Mrs Albert V (Jane Morrison) 50
 112 N West St Westerville Ohio
 Horn Mrs B C (Lela Hyatt) 08 Route #2
 Mt Vernon Ohio
 Horn Flora M x91
 Horn John F x15
 *Horn John P A73
 Horn Leon F 51 16 French Ave Penns-
 ville N J Chemist I E DuPont de
 Nemours & Co Wilmington Del
 *Horn Mrs Ralph C (Rosadee Long) 01
 *Horn Samuel A1848
 Hornbeck Mrs Frank H (Nola R Knox) 02
 Biltmore Hotel Rm 738 Dayton 2 Ohio
 Hornbeck Wilma x47
 Horne Louise x23
 Horne Wilma M (Mrs C E Dowds) 33
 Horner Alice L (Mrs J Chapan) 57
 Horner Emerson L x30 532 Winding Way
 Dayton Ohio
 Horner Nita M (Mrs D E Huelf) 54
 Horner William x30
 Hornsby Mrs Leland L (Velma M Patti-
 son) x58 Box 32 Marengo Ohio
 Horowitz Amy J (Mrs R Zander) x56
 Horter Arline R 59 9439 Lynnhaven Rd
 Cleveland 30 Ohio Jr HS tchr
 Horton Lowell x59 230 W Aetna St Oak
 Hill Ohio Tchr
 Horton Sandra F x60 Box 326 Oak Hill
 Ohio Elem tchr
 Hoskin Mrs Wilbur D (Rhea Shafer) x22
 Hoskins Mrs Courtney J (Dorothy M
 Beachler) x39 524 Weyman Rd Pitts-
 burgh 36 Pa RN
 Hoskins Mrs Kenneth D (F Virginia
 Roberts) x48 3171 Collins West Palm
 Beach Fla
 Hoskins Ward 50
 Hoskinson Mrs Donald (Jean L Cochran)
 x45 526 Willrich Newark Ohio
 Hosler Doris J (Mrs J Steele) x50
 Hostetler Mrs Corliss (Mary S White-
 ford) 27 914 - 22nd St NE Canton Ohio
 *Hostetler Edward E 96 d49
 Hostetler Jean E (Mrs T Bromeley) x54
 Hotchkiss Doris L (Mrs D Gillman) 45
 Hotchkiss Lawrence O 34 Maple St Ext
 Mercer Pa Banker-Pres The First
 National Bank Mercer Pa
 Hothem Mrs Luther C (Edith I Maurer)
 28 Heyl Rd Route #1 Wooster Ohio Tchr
 Hotopp Marilyn E (Mrs W Wilson) 51
 *Hott Jacob H 14 d38
 Hott Lou Ella (Mrs G Francis) x89
 Hottle Mrs Harold H (Glenna B Jordan)
 38 Route #7 Hillsboro Ohio
 Hough Olga x27
 *House Mrs J L (Doris Hazelton) x35
 House Vera M x44 38 Knecht Dr Dayton
 5 Ohio
 *Householder Ethel C (Mrs R Elkin) A11
 d50
 Householder Julius x14 RFD Monclova
 Ohio

*Deceased

Houseman Murl C 26 1517 Culebra Pl
 Colorado Springs Colo HS tchr
 *Houser Hiram x1859
 Houser Janice K (Mrs T R Morton) x58
 Houser Lloyd O 39 541 Wyoming Ave
 Buffalo 15 N Y Min
 Houser Mrs Lloyd O (Thelma Denbrook)
 39 541 Wyoming Ave Buffalo 15 N Y
 Houston Mrs Edward C (Marian R Trevor-
 row) 37 364 James St Springdale Pa
 Schl librarian
 Housum Richard A 50 7404 Arnold Dr El
 Paso Tex Capt & pilot - USAF
 Hover Mrs Elwood (Kathleen Auxier) 47
 Hovermale Ann J (Mrs K Farnlacher) 45
 Hovermale Ruth L 49 1150 Sells Ave
 Columbus 12 Ohio Instructor Textiles &
 Clothing U of Louisville Louisville Ky
 *Hovermale Ulsie P 21 d60
 Hovermale Mrs Ulsie P (Jennie V Hover-
 male) A23 3135 Bellevue St Sarasota
 Fla
 Hovik Mrs Oscar Jr (Carolyn R Hooper)
 53 1403 Woodmont Huntsville Ala Elem
 tchr
 *Howar George x29 d48
 *Howard Alfred T 94 d48
 *Howard Mrs Alfred T (May Day Steven-
 son) 94 d52
 Howard Donald S 25 10801 Wellworth Ave
 Los Angeles 24 Calif Dean Schl of
 Social Welfare UCLA Los Angeles Calif
 Howard Mrs Donald S (Bernice L Norris)
 27 10801 Wellworth Ave Los Angeles 24
 Calif
 Howard Edward D A87 1749 Upper
 Chelsea Rd Columbus 12 Ohio
 Howard Florence C (Mrs L W Norris) 28
 Howard Gladys (Mrs R Durant) 20
 Howard Glen E 53 Ohio Soldiers &
 Sailors Orphan Home Xenia Ohio Chap-
 lin
 Howard Gloria M (Mrs R Schutz) 55
 *Howard Irwin W 01 d48
 Howard J Gordon 22 900 E End Ave
 Pittsburgh 21 Pa Bishop East Central
 Area The EUB church
 Howard Mrs J Gordon (Rhea M
 McConaughy) 23 900 E End Ave Pitts-
 burgh 21 Pa
 Howard Mrs John C (Margaret Turner)
 49 1490 Holbrook Rd Chagrin Falls
 Ohio
 Howard Richard A 51 1131 Big Falls
 Akron 10 Ohio Dir Christian Education
 Trinity E & R church 915 N Main St
 Akron 10 Ohio
 Howard Sarah E 58 900 E End Ave
 Pittsburgh 21 Pa Secy to Vice Pres
 Maynard Research Council Pittsburgh
 Pa
 Howard Vera M x48 683 Sunset Mansfield
 Ohio
 Howe Charles E x41 Lt Col USAF Hdq
 USAFE APO 633 New York N Y
 *Howe David N 76
 Howe Earl D A09 North Manchester Ind

Howe G William 60 3400 W Brookview Dr
Waco Tex Lt USAF James Connally
AFB Waco Tex

Howe Mrs G William (Kathleen L
Barnette) x59 3400 W Brookview Dr
Waco Tex

Howe J Isabel (Mrs S Ziegler) 40

Howe J Ruskin 21 209 N Columbia St
Naperville Ill Prof Practical Theology
Evangelical Theological Seminary
Naperville Ill

Howe Mrs J Ruskin (Mary E Brewbaker)
24 209 N Columbia St Naperville Ill

Howe John R Jr 57 117 Sheldon Terrace
New Haven 11 Conn

Howe Mrs John R Jr (Judith J Jenkins)
58 117 Sheldon Terrace New Haven 11
Conn Lib New Haven Free Pub Library

Howe Martha (Mrs Harold Bell) Sp33

Howe Mary x29

Howe Merrill L 22 904 Porter St Easton
Pa

Howe Norman F 30 14632 Julietta St
San Leandro Calif District customer
serv mgr - Montgomery Ward & Co
Oakland Calif

Howe Pauline (Mrs Arthur L Williams)
31

Howe Raymond R A06 543 S Summit St
Bowling Green Ohio

Howell Agnes A A98

Howell Charles J 59 26 Lark Ave White
Plains N Y Exec New York Frame &
Picture Co

Howell Mrs Charles J (Ann Brubaker)
x59 26 Lark Ave White Plains N Y

Howell Ernest A16 Box 14 Bowerston
Ohio Min

Howell John A 92

Howell Mrs John A (Ivy D Schrock) x92

*Howell Kathleen (Mrs F V Baer) A97
d48

Howell Louise A01

*Howell Mary A (Mrs W Hunter) A97

Howell Ralph A x22

Howell Theodore M Jr 57 20 Joyce Rd
Hartsdale N Y Vice pres in charge of
sales - New York Frame & Picture Co

Howell Mrs Theodore M Jr (Eva J
Holmes) 58 20 Joyce Rd Hartsdale N Y

Howell Mrs William R (Mary L Keller)
47 Route #3 Box 109 McHenry Ill

Howes James E Jr 56 404 W Kanawha
Ave Columbus 14 Ohio Radiochemist
Battelle Memorial Institute Columbus
Ohio

Howett Avel G (Mrs Kenneth Mead) x49

Howett Harry L 57 202 Wolf Creek St
Brookville Ohio Product designer
National Cash Register Co Dayton Ohio

Howland Mrs Clarence E (Georgia E
Patton) 36 128 Glenn St Hillsboro Ohio
Elem tchr

Hoyer Mary Jo (Mrs R G Novak) 56

Hoyt Barbara S (Mrs A R Krantz Jr) 47

Hrapsky Mrs Michael (Beatrice M
Drenten) 49 220 W Van Wagoner Flint
5 Mich

Hrdlicka Leo E x51 134 Harriman St
Bedford Ohio

Hubbard Mrs Bruce L (Shirley A Server)
45 18 Cielo Vista Terrace Monterey
Calif

Hubbard Farrell E x39

Hubbell Daisy SS44 14 E Chestnut St Mt
Vernon Ohio

Hubbert Mrs Joseph S (Martha E Thuma)
32 118 N Vine St Mt Gilead Ohio HS
tchr

Huber Francis 49 Mowrystown Ohio

Huber George x38

Huber Mrs George L (Patricia A Hodson)
x50 3 Huber St Germantown Ohio

*Huber John G 88 d33

*Huber Ramey H 20 d48

Huber Mrs Ramey H (Beatrice J Foster)
x23 576 Daytona Pkwy Dayton 6 Ohio

Huber William H 12 231 - 61st St N - St
Petersburg Fla Ret min

Huber Mrs William H (Edith Wilson) A11
231 - 61st St N - St Petersburg Fla

Huber W Rodney 16 Orleans on Cape
Cod Mass Ret businessman

*Huber Mrs W Rodney (Dona Beck) 16

Hubinger John M x54

Huddle Mary L (Mrs M Jamison) x80

Huddle Richard H 58 Route #3 Old
Columbus Rd Lancaster Ohio V Pres

Huddle's Inc - Tire dealer gasoline
wholesaler - 300 S Columbus St

Huddle Mrs Richard H (C Jeannine Hol-
lingsworth) x60 RN Route #3 Old Colum-
bus Rd Lancaster Ohio

Huddleston Lambert A x10 1531 Mills
Ave Indianapolis 27 Ind

*Hudock Jack N 51 d54

Hudock John W 28 YMCA Fort Totten
Flushing 59 N Y Exec YMCA

Hudock Mrs John W (Florence Rauch) 26
YMCA Fort Totten Flushing 59 N Y

Hudock Robert E 59 Box 227F Wessel-
man Rd Cleves 2 Ohio Jr HS tchr

Hudson John H x50 Jackson Center Ohio

Hudson Maybelle (Mrs N K Shoemaker)
49

Hudspith Richard E x58 857 E South St
Frankfort Ind Pfc US Army Hq Co USA
RECSTA C & A Ft Leonard Wood Mo

Huebner Jon W x62

Huebner Mrs Lawrence E (Nellie M
Betts) x25 418 E Main St Gnadenhutten
Ohio Tchr

Huelf Douglas E x55 Route #1 Box 128
Biloxi Miss A/1c USAF Base Hospital

Keesler AFB Miss

Huelf Mrs Douglas E (Nita M Horner) 54
Route #1 Box 128 Biloxi Miss Civil
service employee

Huelf James M 49 149 Mossman Ave
Westerville Ohio Off mgr Photronix
Inc 790 King Ave Columbus Ohio

Huesman Robert H x56 2841 Comanche
Dayton 20 Ohio

Huey Mrs William J (Dorothy M Rupp) 37
2136 Swift Houston 25 Tex

Huffer George x29

ALPHABETICAL LIST

Huffman Aubrey L 50 Route #1 North
Lawrence Ohio Min
Huffman Mrs Aubrey L (Laura R Har-
mon) x51 Route #1 North Lawrence
Ohio
Huffman Homer E 32 152 Clover Ave
Marion Ohio Schl dir instrumental
music
Huffman Mrs Orval M (L Blanche Groves)
16 1901 North St Logansport Ind Piano
& voice tchr
Huffman Phyllip x57 c/o Post Office
Centerburg Ohio
Huffman Ronald W x64 19 W First Ave
Columbus Ohio
Huffman Walter B A86
Huffman Willard P x50 234 Pierson
Blvd Newark Ohio
Huggins Charlayne (Mrs M Phillips) 53
Huggins Glendine A (Mrs G Wadlington)
50
Hughes Arthur E 11 704 Napoleon St
Fremont Ohio Ret
Hughes Betty L (Mrs R K Johnston) 39
Hughes Mrs Carroll E (Joanna Hetzler)
44 341 N Longview St Dayton 32 Ohio
Hughes Mrs Clarence J (Edith O Cob-
lantz) 12 2709 Central Ave Middletown
Ohio Piano tchr
Hughes Donald R 58 2545 New Albany
Rd Blacklick Ohio
Hughes Mrs F J (Mary A Funk) 07 1105
Lullwater Rd NE Atlanta Ga
Hughes Mrs Gordon (Ruby Somers) 23
548 Evergreen Ave Dayton Ohio
*Hughes Joseph B 02 d52
*Hughes Mrs Joseph B (Jessie K May)
x04 d50
Hughes Lois (Mrs C Laird) x23
Hughes Marian E x46
Hughes Paul T 31 1520 Shadyside Rd
Baltimore 18 Md Assoc General Secy
YMCA of Baltimore 24 W Franklin St
Baltimore 1 Md
Hughes Ralph W 51 1595 Wilson Ave
Columbus Ohio
Hughes Ray B 45 Box 4 Enterprise Ohio
Min
Hughes Robert E x50 635 Mercer Ave NE
Warren Ohio
*Hughes Thomas E 05 d39
Hughes Mrs Vernon W (Pauline Stegman)
x40 5615 Bolivar St San Diego 14 Calif
Hughes William A 58 4008 1/2 E More-
land St Phoenix Ariz Grad asst Arizona
State U Tempe Ariz
Hughey Patricia A (Mrs J Hildebrand) 60
Huhn Charles R Jr 59 40 W Home St
Westerville Ohio
Huhn C Roger 34 40 W Home St Wester-
ville Ohio Merchant
Huhn Mrs C Roger (Eleanor E Wagner)
34 40 W Home St Westerville Ohio
Hulett Clarence M 47 1317 Terry Dr
Falls Church Va
Hulett Jane Sturgis (Mrs A K Kestner)
45

*Deceased

Hulit Lloyd D x34 USOMK/TC-ED APO
301 San Francisco Calif Advisor
Vocational Ed International Cooperation
Administration Seoul Korea
Hulit Patricia A x59 4810 Drumcliff Dr
NW Canton Ohio RN
*Hulitt John x1863
*Hulitt Nathan x1858
Hull Arthur R x62
Hull Mrs Clyde (Lura M Hall) x07
Hull Mrs Everett M (Mildred Watts) x21
300 S State St Westerville Ohio Ret mgr
Faculty Club OSU Columbus Ohio
Hull Harry E 52 Shanksville Pa
Hulleman Hope M 60 803 Eddy Rd Cleve-
land 8 Ohio Tech asst Traffic Engr
Dept Ohio Bell Telephone Co 700
Prospect Ave Cleveland Ohio
Huls Jean F x55 1516 Garfield Laramie
Wyoming
Hummel Mrs Arthur W (Ruth E Brook-
walter) x10 2406 - 19th St NW Washing-
ton 9 D C
Hummel Marvin H 49 St Martins Vicarage
Bethany Beach Del
Hummel Mrs Marvin H (LoRean Harner)
49 St Martins Vicarage Bethany Beach
Del
Hummell Dorothy J (Mrs Marvin Schles-
selman) 37
Hummell Juanita (Mrs J W Dunn) x33
Hummell Mary E (Mrs A Mattoon) 26
Hummell Mary O (Mrs H Rainier) 31
Hummell Robert C 11 Box 105 Kelley's
Island Ohio Ret
Humphreys Mrs James (Marian Dew) x29
2628 Berwyn Rd Columbus Ohio
*Humphreys Mrs (Lucy Nowers) 06 d43
Humphreys Robert H x50 Old Delaware
Rd Mt Vernon Ohio
Humphries Mrs Walter (Sara Thomas)
SS15 Radnor Ohio
Hundley Walter L x50 809 Sunrise Dr
Loveland Ohio Line Operator Mead
Corp Cincinnati Ohio
Hundley Mrs Walter L (Marilyn Boyles)
47 809 Sunrise Dr Loveland Ohio RN
Staff nurse Epp Memorial Hosp
Kenwood Ohio
Hunsicker Carol M (Mrs Lewis F Frees)
x59
*Hunt Charles E x82
Hunt Ennis SS15 513 Oakview Dr Dayton
9 Ohio
Hunt Gardner (Gary) W Jr 53 1587
Lauderdale Ave Lakewood 7 Ohio
Representative Sun Life Assurance Co
of Canada Cleveland Ohio
Hunt Mrs Gardner (Gary) W Jr (June
Warner) 55 1587 Lauderdale Ave Lake-
wood 7 Ohio Tchr
Hunt Mrs George (Ethel Thompson) x25
70 E Lincoln St Westerville Ohio
*Hunt Hannah J x82
Hunt Harry E x93
Hunt Mrs Harvey (M Arnellon Drake) 32
719 W Beverly Dr Whittier Calif

*Hunt J M A68
 Hunt J William 52 379 E Park St Westerville Ohio Gen mgr & vice pres Ridge Printing Co Westerville Ohio
 Hunt Mrs Joseph W (Margaret B Nesbit) 32 720 Franklin St State College Pa
 Hunt M Helena x31
 Hunt Mrs R R (Bessie M Aston) A05 1821 Morro St San Luis Obispo Calif
 Hunt Mrs Richard A (P Sue Hoffman) 51 138 N Main St Mechanicsburg Ohio
 Hunt Ruth M (Mrs Arthur O Gefvert) 36
 *Hunt William x1852
 *Hunter Alice B 22 d46
 Hunter Alvin R 58 108 W Kanawha Columbus 14 Ohio Physicist Battelle Memorial Institute Columbus Ohio
 Hunter Blanche (Mrs Lee H Downing) x98
 Hunter Mrs Everett E (Vera V Hibbard) x38 62 Martha Ave Centerville 59 Ohio
 *Hunter Mrs Jessie (Jessie Good) x03 d60
 Hunter Paul W x19 91 Valley St Mayville N Y Min
 Hunter Rita J x50
 Hunter Mrs Wilma (Wilma L Bartlett) 30 8826 Almond Rd Lakeside Calif Schl music consultant
 Huntley Nitetia (Mrs R A Sanders) 29
 Huntwork Lucy G (Mrs W E Mallin) 15
 Hupp Gerald L 58 248 Spriggle Dr Munroe Falls SD
 Huprich Priscilla N 60 Box 222 Baltic Ohio HS tchr
 Huprich Ronald F x62 216 W Norwich Ave Columbus Ohio
 Hurless Tom x59
 *Hursey Carrie x26
 *Hursh Edwin M 05 d48
 *Hursh Mrs Edwin M (Mary E Lambert) 07 d55
 Hursh Esther N (Mrs P Dipert) 35
 Hursh Mrs R W (Betty Forster) x42 Route #1 Wendy Lane Burnt Hills N Y
 Hursh Raymond x34 3251 Laskey Rd Toledo 13 Ohio
 Hursh Richard H x34 75 Markey St Bellville Ohio Pharmacist Owner Hursh Drug Stores
 Hursh Ruth (Mrs M Schear) 27
 Hurt Floy G x12 1118 Newman St Indianapolis 1 Ind
 Hurt Mrs Wilbur (Mae F Loomis) x23 1014 Campus Way Hemet Calif
 Hussey Frances (Mrs E L Seaton) x26
 *Huston Frank W x79
 Huston Howard E 59 Route #1 Edison Ohio Elem tchr
 Huston James E 32 Box 68 Etna Ohio Min
 Huston Mrs James E (Zoe E Switzer) 30 Box 68 Etna Ohio
 Huston John T (Ted) 57 3353 Kimberly Ave Columbus 24 Ohio
 Huston Mrs John T (Ted) (E Eileen Fagan) 57 3353 Kimberly Ave Columbus Ohio Mus tchr

Huston Wayne E 60 Route #1 McKee Rd Dover Del Polymer research chem - International Latex Corp Dover Del
 *Hutchason Laura x66
 *Hutches Chloe J (Mrs C Landon) A74
 *Hutches Dora (Mrs L Ranck) x71
 *Hutches Ella M (Mrs C Landon) A74 d21
 *Hutches Martha A (Mrs C E Sharp) A66
 *Hutches Nathan S A70
 *Hutches Samantha (Mrs D Wyant) A1865
 Hutchins Joseph x30 Route #3 Logan Ohio
 Hutson Dale D 18 1668 Parkwood Rd Lakewood 7 Ohio Chm English Dept Lakewood HS Lakewood Ohio
 Hutson Mrs Fred L (Martha J Hankinson) 55 202 Rathbone Rd Marietta Ohio
 Hutton Virgil C x22 2083 S Dixie Ave Dayton 9 Ohio Chem engr - Delco Products Div of GM
 Hutzelman Mrs Leonard (Luciana Snyder) 26 211 Poplar St Mansfield Ohio Tchr
 Hyatt Lela (Mrs B C Horn) 08
 Hydorn Mrs Theron I (Dorothy G Phillips) 29 7944 Stewart & Gray Rd Downey Calif
 Hyre Ruth E (Mrs A Rannestad) x49
 Hyskell Juliett A x02

I

Icardi Mrs Hugo F Jr (Linda L Wharton) x61 6241 Sherman Church Rd Canton Ohio Comptometer Operator Timken Roller Bearing Co 1835 Dueber Ave SW Canton Ohio
 Ice Mrs J (Josephine Shreider) SS19
 Ice Mrs Lawrence E (Mildred L Thorpe) 49 1605 Zapp Lane Pasadena Tex
 Ickes Mary (Mrs L Jamison) 49
 Ickes Stanton T 53 1822 Kirk Ct NW Canton Ohio Rep - Gates McDonald & Co 310 New Vicary Bldg Canton 2 Ohio
 Ickes Mrs Stanton T (Ann M Yost) 53 1822 Kirk Ct NW Canton Ohio
 Iles Miss (Mrs E Radebaugh) A99
 Iles Emerson C 42 Box 52 Flat Rock Ohio Min
 *Iles Jeremiah x78
 *Iles Jessica I (Mrs P Postlewaite) 04 d53
 Iles John C x08
 Iles William O x09
 Imar Joseph A (Iammarino) 32 5270 Camden Dr Maple Heights Ohio Tchr
 Impastato Dominick x54
 Indorf John x62 Woodcrest Dr Mansfield Ohio
 Infield Lloyd D x50 Broadway Sugarcreek Ohio
 *Ingalls Laura (Mrs Laura Bowers) 97
 *Ingalls Pearl P A67
 *Ingals Mornea R x1852
 Ingalsby Willma U (Mrs L J Mead) 26
 Ingham Mildred (Mrs C Bower) x43
 Ingle Ruth D 15 916 Patterson Rd Dayton 19 Ohio HS tchr
 English Jefferson 59 Lewis Center Ohio
 *Ingram Harold E x52 d51
 Inks Eleanor (Mrs E R Sloat) x52

ALPHABETICAL LIST

Inks Warren F x52
 Inman Judith x62 1016 Selby St
 Findlay Ohio
 Innerst Almerna (Mrs T Neff) 42
 Innerst H Ivan x44 205 Sage Lane Santa
 Monica Calif
 Innerst Mrs H Ivan (Elizabeth M Cook)
 43 205 Sage Lane Santa Monica Calif
 Innerst Mrs J Stuart (Marion Reachard
 Innerst) 32 14335 E Hayward St Whit-
 tier Calif 1961 Temp - 120 "C" St
 NE Washington 2 D C
 *Innis Robert x1861
 *Innis William x1865
 Inscho Neal P x42 1195 Evansdale New-
 ark Ohio
 Inskeep Cordelia x18
 Ireland Carl F x20
 *Irion Mrs Anderson (Clara L Leib) 1864
 Irvin Carrie M (Mrs J Crush) x52
 Irvin Melvin H 32 8716 Longview Rd
 Hickman Mills 34 Mo Lt Col USAF
 Richards-Gebaur AF Base Mo
 *Irvin O C A69
 Irwin Mrs Donald G (Hulah Black) 17
 1627 W Earll Dr Phoenix Ariz
 *Irwin Elizabeth 95
 *Irwin Emry A87 d51
 Irwin Fred x43
 Irwin Helen (Mrs K Kindred) x28
 Irwin Katharine (Mrs E O'Ryan) 01
 *Irwin May 93 d41
 Irwin Reed x03 244 King Ave Columbus
 Ohio
 Irwin Mrs Reed (Cora Hines) M13 244
 King Ave Columbus Ohio
 Isaacs Myrtle L (Mrs R Engle) x49
 Isaly Mrs John D (Nancy L Pennisten)
 x53 286 Homer St Marion Ohio
 Isherwood Virjean (Mrs G Gilbert) 55
 Ittel Mrs John W (Phyllis A Frank) x62
 2180 New London Rd Hamilton Ohio
 Izuka Calistro M 59 Pfc US Army -
 SVC Btry 2nd FA Bn (RKT/HOW) 20th
 Arty APO 24 San Francisco Calif

J

Jacke Barbara (Mrs W Tuck) x49
 Jackson Ann (Mrs J K Wilson) x25
 Jackson Betty J x44 Route #1 Vandalia
 Ohio
 Jackson Charles R x52 507 N Second St
 Dennison Ohio Min
 Jackson Mrs Charles R (Edna M Ring-
 wald x53 507 N Second St Dennison
 Ohio
 Jackson Charles W 42 Riverview Dr
 Cardington Ohio
 Jackson Clair x29 Clendenin West Va
 Jackson Donald L x56
 Jackson Emily M (Mrs J Marks) 47
 Jackson Frederick M 52 310 Forest View
 Dr Wintersville Ohio
 Jackson Mrs Frederick M (Joyce M
 Robertson) 50 310 Forest View Dr
 Wintersville Ohio
 Jackson George W (Bill) x43 4505
 Ponderosa NE Albuquerque N M

*Deceased

Jackson Glenn x29
 Jackson James A x23 Jane Lew W Va
 *Jackson James D x68
 Jackson Mrs James M (Donna J Rice) x53
 619 W 7th St North Canton Ohio
 Jackson Mrs John (Thelma Gregory) 30
 2226 Salem Ave Dayton Ohio
 Jackson Lacy R (Mrs J W Goldsworthy)
 35
 Jackson Patricia J (Mrs P D Fleming Jr)
 49
 Jackson Mrs Paul R (Lois J Debolt) x60
 Route #2 Galena Ohio
 Jackson Vesta (Mrs E Bender) x31
 Jacky Rosemarie (Mrs Clifford Deering)
 51
 Jacob Mrs Merlin H (Faye J Murphy)
 x52 560 Elaine Rd Columbus 13 Ohio
 Jacober Mrs Jack L (Jacqueline L
 Pfeifer) 44 109 Knox St Westerville
 Ohio
 *Jacobs Forrest G x18 d50
 Jacobs Mrs James (Emma A Snow) x40
 Jacobs Marilyn J (Mrs R Wright) 56
 Jacobs Patricia L (Mrs J G Johnson) 57
 Jacobs Zola D 12 810 S Blanchard St
 Findlay Ohio Assoc prof - Ohio North-
 ern U Ada Ohio
 Jacobson Claire L (Mrs C Schackman)
 x52
 Jacobson Keith P x57 378 Columbus Rd
 Bedford Ohio
 Jacoby Burdell M x25
 Jacoby Mrs Byron H (Lucy J Layer) x47
 5299 Cynthia Lane Dayton Ohio
 Jacoby Byron K x28 551 SE 13th St
 Pompano Beach Fla Vice Pres Colum-
 bus Ins Agency & Vice Pres Buchanan-
 Trotts Agency - Pompano Beach Fla
 Jacoby Mrs Byron K (Isabel Jones) x27
 551 SE 13th St Pompano Beach Fla
 Jacoby Evelyn x18
 *Jacoby George R 16 d52
 Jacoby Gerald E x53 181 Eastwood Ave
 Westerville Ohio Furniture sales &
 decorator McVay Furniture Co Wester-
 ville Ohio
 Jacoby Mrs Gerald E (Mary K Dillon)
 x51 181 Eastwood Ave Westerville Ohio
 Jacoby Mrs John R (Marion J Rollins)
 49 333 Yarrow Lane Pittsburgh 36 Pa
 Jacoby Junior 53 7590 Walmac Dayton 3
 Ohio
 Jacot Mina R (Mrs Mina J Smith) x43
 Jakes Frank H 38 20623 Ann Arbor Tr
 Dearborn 6 Mich Trng specialist
 Ford Motor Co Central Off Bldg Dear-
 born Mich
 *James Beryl x22
 James Mrs E Elwood (Mildred J Hanna)
 x58 Mt Cory Ohio
 James Howard R 43 3131 Stop Eight Rd
 Dayton 14 Ohio Min
 James Mrs Howard R (I Catherine
 Robertson) 44 3131 Stop Eight Rd
 Dayton 14 Ohio
 James Lois W x27
 James Richard V 27 N Main Magnolia
 Ohio Secy-Treas James & James Coal
 & Clay Co Inc

- James Ruth (Mrs I L Hedrick) 23
 James Mrs W A (Helen Scheidegger) 30
 445 Oak Knoll NE Warren Ohio
 James William A 41 314 W Riverglen
 Worthington Ohio Partner & asst secy
 BenTom Supply Co Vice pres BenTom
 Bldg Corp
 Jameson Naomi (Mrs J Struble) 09
 Jamison Bonita 14 536 1/2 W Market St
 Lima Ohio
 Jamison Donald H x59
 Jamison Leo F 48 & 49 214 Bossler St
 Johnstown Pa Ind analyst
 Bethlehem Steel Co Johnstown Pa
 Jamison Mrs Leo F (Mary Ickes) 49 214
 Bossler St Johnstown Pa
 Jamison Mrs Mary (Mary L Huddle) x80
 Jamison Nancy E x58 1128 Everett Dr
 Dayton 7 Ohio
 *Jamison Wilson A1848
 Janssen Mrs Hans (Ruth Kirkpatrick) x19
 Jarrett Marylee (Mrs R G Schmidt) x49
 Jarrett Thomas E x43 201 SnowHill Ave
 Dayton Ohio Osteopathic physician 1217
 Salem Ave Dayton 6 Ohio
 *Jarvis Adessa (Mrs W Ferrier) A80
 *Jarvis Ethlinda (Mrs L G Altman) 82
 *Jarvis James M 75
 *Jarvis Laura A (Mrs C Bowers) 75 d44
 Jarvis Martha A (Mrs H H Robinson) x82
 Jaycox Bernard R x52 Route #2 Galena
 Ohio
 Jaycox Edward C x53 Route #2 Galena
 Ohio
 Jaycox Mrs Homer (Zelpha Fisher) x27
 Galena Ohio
 Jaycox Mrs Mervyn (Helen M Taylor)
 x25 Route #2 Galena Ohio
 Jaycox Mrs Ray I (Rebecca Scanlan) x27
 Manchester Iowa Elem tchr
 Jaynes Carol A (Mrs D Hopkins) AGE56
 *Jaynes Orr A 21 d52
 Jaynes Mrs Orr A (Mae L Sellman) 20
 328 Meyer Ave Dayton 31 Ohio Mus
 tchr
 Jefferis Paul H 41 11 S Third St Niles
 Mich
 Jefferis William A 47 2112 Rugby Rd
 Dayton 6 Ohio Asst supvr credit &
 collection Dayton Power & Light Co
 Dayton Ohio
 Jeffers Marvin E x51 370 Lansing St
 Denver 8 Colo Pilot-flight engr United
 Airlines Stapleton Airport Denver
 Colo
 Jeffers Mrs Marvin E (Esther L Garver)
 x53 370 Lansing St Denver 8 Colo
 Jeffery Allen L 48 1312 Fairgreen Ave
 Lima Ohio Asst sales mgr Davidson
 Enamel Products Inc
 Jelley Eleanor (Mrs H Replogle) SS09
 Jenkins Cobey J x50
 Jenkins Cora (Mrs W R Bailey) SS09
 Jenkins Donald I 48 910 Persifer St
 Folsom Calif Mus tchr
 Jenkins Mrs Harold (Mary Walker) x47
 Millport Pa
 Jenkins Janet J (Mrs R A Halberg) x54
 Jenkins Jerry E 51 28 Rio Grande Trot-
 wood Ohio HS coach
 Jenkins Judith J (Mrs J R Howe Jr) 58
 Jenkins Kenneth L 57 2965 Columbus Ave
 Springfield Ohio Min
 Jenkins LaDonna x53 409 Dewey Ave
 Grafton W Va
 Jenkins M Darlene (Mrs R Long) 56
 *Jenkins Maxine (Mrs Maxine Lewis) x33 d37
 Jenkins Mrs Richard H (Priscilla J
 Gantz) x55 801 Belleview Steubenville
 Ohio
 Jenkinson Mrs Donald J (Dorothy E
 Stauffer) 52 15 W Mariposa Phoenix
 Ariz
 Jenkinson Marion (Mrs R Phillips) 58
 Jenkinson Ralph x30
 *Jenkinson Rilla R x57 d55
 Jenni A Lou (Mrs W Lehr) x55
 Jennings A Raymond A07
 Jennings Allen C 51 2891 E 114 St Cleve-
 land 4 Ohio Min Christian Ed
 Jennings Mrs Allen C (Martha A Gilli-
 land) 57 2891 East 114 St Cleveland
 4 Ohio
 Jennings Lola Dell (Mrs B Searles) 37
 Jennings Marilyn R (Mrs J J Conway) 55
 Jennings Raymond L 43 5901 Cooper Rd
 Westerville O Physician
 Jennings Mrs Raymond L (Helen M
 Boyer) 43 5901 Cooper Rd Westerville
 Ohio
 Jenny Edith E A16 407 Franklin St Wil-
 kinsburg Pa Secy Patterson Crawford
 Arensburg & Dunn Esqs.
 Jeremiah, Virginia M (Mrs R Garcia) 41
 Jerman Tom P x57
 Jervis Herbert L x44
 Jessup Mrs Thomas R (Gladys M Hend-
 rick) 16
 Jewell Donald E x63 240 N Liberty St
 Delaware Ohio
 *Jenkins Byron 83 d29
 John Dwight T 12 7121 - 23rd Ave
 Kenosha Wis Ret tchr
 *John Mrs Dwight T (Nell Shupe) 14
 *John Grace x25
 John Kenneth x50
 *John Lewis F 83 d38
 John Lewis M 15 Otterbein Home Lebanon
 Ohio
 John Margaret (Mrs V E Evans) x25
 *John Maude (Mrs J Ditmer) 09 d52
 John Rex K 11 1424 S 9th St Manitowoc
 Wis Ret HS prin
 Johncour Dorothy E x42
 Johns Earl E 60 1225 Case Ave
 Miamisburg Ohio Asst operating chem
 Mound Lab Monsanto Chemical Co
 Miamisburg Ohio
 Johns Mrs Earl E (Suzanne Schick) x62
 1225 Case Ave Miamisburg Ohio
 Johns Jack C x35 401 Grant Ave Martins
 Ferry Ohio Receiver Yorkville Works
 Wheeling Steel Corp Yorkville Ohio
 Johns Mrs McKinley (Cleo C Garberich)
 16 805 Cove Way Denver 9 Colo

Inks Warren F x52
 Inman Judith x62 1016 Selby St
 Findlay Ohio
 Innerst Almerna (Mrs T Neff) 42
 Innerst H Ivan x44 205 Sage Lane Santa
 Monica Calif
 Innerst Mrs H Ivan (Elizabeth M Cook)
 43 205 Sage Lane Santa Monica Calif
 Innerst Mrs J Stuart (Marion Reachard
 Innerst) 32 14335 E Hayward St Whit-
 tier Calif 1961 Temp - 120 "C" St
 NE Washington 2 D C
 *Innis Robert x1861
 *Innis William x1865
 Inscho Neal P x42 1195 Evansdale New-
 ark Ohio
 Inskeep Cordelia x18
 Ireland Carl F x20
 *Irion Mrs Anderson (Clara L Leib) 1864
 Irvin Carrie M (Mrs J Crush) x52
 Irvin Melvin H 32 8716 Longview Rd
 Hickman Mills 34 Mo Lt Col USAF
 Richards-Gebaur AF Base Mo
 *Irvin O C A69
 Irwin Mrs Donald G (Hulah Black) 17
 1627 W Earll Dr Phoenix Ariz
 *Irwin Elizabeth 95
 *Irwin Emry A87 d51
 Irwin Fred x43
 Irwin Helen (Mrs K Kindred) x28
 Irwin Katharine (Mrs E O'Ryan) 01
 *Irwin May 93 d41
 Irwin Reed x03 244 King Ave Columbus
 Ohio
 Irwin Mrs Reed (Cora Hines) M13 244
 King Ave Columbus Ohio
 Isaacs Myrtle L (Mrs R Engle) x49
 Isaly Mrs John D (Nancy L Pennisten)
 x53 286 Homer St Marion Ohio
 Isherwood Virjean (Mrs G Gilbert) 55
 Ittel Mrs John W (Phyllis A Frank) x62
 2180 New London Rd Hamilton Ohio
 Izuka Calistro M 59 Pfc US Army -
 SVC Btry 2nd FA Bn (RKT/HOW) 20th
 Arty APO 24 San Francisco Calif

J

Jacke Barbara (Mrs W Tuck) x49
 Jackson Ann (Mrs J K Wilson) x25
 Jackson Betty J x44 Route #1 Vandalia
 Ohio
 Jackson Charles R x52 507 N Second St
 Dennison Ohio Min
 Jackson Mrs Charles R (Edna M Ring-
 wald x53 507 N Second St Dennison
 Ohio
 Jackson Charles W 42 Riverview Dr
 Cardington Ohio
 Jackson Clair x29 Clendenin West Va
 Jackson Donald L x56
 Jackson Emily M (Mrs J Marks) 47
 Jackson Frederick M 52 310 Forest View
 Dr Wintersville Ohio
 Jackson Mrs Frederick M (Joyce M
 Robertson) 50 310 Forest View Dr
 Wintersville Ohio
 Jackson George W (Bill) x43 4505
 Ponderosa NE Albuquerque N M
 *Deceased

Jackson Glenn x29
 Jackson James A x23 Jane Lew W Va
 *Jackson James D x68
 Jackson Mrs James M (Donna J Rice) x53
 619 W 7th St North Canton Ohio
 Jackson Mrs John (Thelma Gregory) 30
 2226 Salem Ave Dayton Ohio
 Jackson Lacy R (Mrs J W Goldsworthy)
 35
 Jackson Patricia J (Mrs P D Fleming Jr)
 49
 Jackson Mrs Paul R (Lois J Debolt) x60
 Route #2 Galena Ohio
 Jackson Vesta (Mrs E Bender) x31
 Jacky Rosemarie (Mrs Clifford Deering)
 51
 Jacob Mrs Merlin H (Faye J Murphy)
 x52 560 Elaine Rd Columbus 13 Ohio
 Jacober Mrs Jack L (Jacqueline L
 Pfeifer) 44 109 Knox St Westerville
 Ohio
 *Jacobs Forrest G x18 d50
 Jacobs Mrs James (Emma A Snow) x40
 Jacobs Marilyn J (Mrs R Wright) 56
 Jacobs Patricia L (Mrs J G Johnson) 57
 Jacobs Zola D 12 810 S Blanchard St
 Findlay Ohio Assoc prof - Ohio North-
 ern U Ada Ohio
 Jacobson Claire L (Mrs C Schackman)
 x52
 Jacobson Keith P x57 378 Columbus Rd
 Bedford Ohio
 Jacoby Burdell M x25
 Jacoby Mrs Byron H (Lucy J Layer) x47
 5299 Cynthia Lane Dayton Ohio
 Jacoby Byron K x28 551 SE 13th St
 Pompano Beach Fla Vice Pres Colum-
 bus Ins Agency & Vice Pres Buchanan-
 Trottins Agency - Pompano Beach Fla
 Jacoby Mrs Byron K (Isabel Jones) x27
 551 SE 13th St Pompano Beach Fla
 Jacoby Evelyn x18
 *Jacoby George R 16 d52
 Jacoby Gerald E x53 181 Eastwood Ave
 Westerville Ohio Furniture sales &
 decorator McVay Furniture Co Wester-
 ville Ohio
 Jacoby Mrs Gerald E (Mary K Dillon)
 x51 181 Eastwood Ave Westerville Ohio
 Jacoby Mrs John R (Marion J Rollins)
 49 333 Yarrow Lane Pittsburgh 36 Pa
 Jacoby Junior 53 7590 Walmac Dayton 3
 Ohio
 Jacot Mina R (Mrs Mina J Smith) x43
 Jakes Frank H 38 20623 Ann Arbor Tr
 Dearborn 6 Mich Trng specialist
 Ford Motor Co Central Off Bldg Dear-
 born Mich
 *James Beryl x22
 James Mrs E Elwood (Mildred J Hanna)
 x58 Mt Cory Ohio
 James Howard R 43 3131 Stop Eight Rd
 Dayton 14 Ohio Min
 James Mrs Howard R (I Catherine
 Robertson) 44 3131 Stop Eight Rd
 Dayton 14 Ohio
 James Lois W x27
 James Richard V 27 N Main Magnolia
 Ohio Secy-Treas James & James Coal
 & Clay Co Inc

- James Ruth (Mrs I L Hedrick) 23
 James Mrs W A (Helen Scheidegger) 30
 445 Oak Knoll NE Warren Ohio
 James William A 41 314 W Riverglen
 Worthington Ohio Partner & asst secy
 BenTom Supply Co Vice pres BenTom
 Bldg Corp
 Jameson Naomi (Mrs J Struble) 09
 Jamison Bonita 14 536 1/2 W Market St
 Lima Ohio
 Jamison Donald H x59
 Jamison Leo F 48 & 49 214 Bossler St
 Johnstown Pa Ind analyst
 Bethlehem Steel Co Johnstown Pa
 Jamison Mrs Leo F (Mary Ickes) 49 214
 Bossler St Johnstown Pa
 Jamison Mrs Mary (Mary L Huddle) x80
 Jamison Nancy E x58 1128 Everett Dr
 Dayton 7 Ohio
 *Jamison Wilson A1848
 Janssen Mrs Hans (Ruth Kirkpatrick) x19
 Jarrett Marylee (Mrs R G Schmidt) x49
 Jarrett Thomas E x43 201 SnowHill Ave
 Dayton Ohio Osteopathic physician 1217
 Salem Ave Dayton 6 Ohio
 *Jarvis Adessa (Mrs W Ferrier) A80
 *Jarvis Ethlinda (Mrs L G Altman) 82
 *Jarvis James M 75
 *Jarvis Laura A (Mrs C Bowers) 75 d44
 Jarvis Martha A (Mrs H H Robinson) x82
 Jaycox Bernard R x52 Route #2 Galena
 Ohio
 Jaycox Edward C x53 Route #2 Galena
 Ohio
 Jaycox Mrs Homer (Zelpha Fisher) x27
 Galena Ohio
 Jaycox Mrs Mervyn (Helen M Taylor)
 x25 Route #2 Galena Ohio
 Jaycox Mrs Ray I (Rebecca Scanlan) x27
 Manchester Iowa Elem tchr
 Jaynes Carol A (Mrs D Hopkins) AGE56
 *Jaynes Orr A 21 d52
 Jaynes Mrs Orr A (Mae L Sellman) 20
 328 Meyer Ave Dayton 31 Ohio Mus
 tchr
 Jefferis Paul H 41 11 S Third St Niles
 Mich
 Jefferis William A 47 2112 Rugby Rd
 Dayton 6 Ohio Asst supvr credit &
 collection Dayton Power & Light Co
 Dayton Ohio
 Jeffers Marvin E x51 370 Lansing St
 Denver 8 Colo Pilot-flight engr United
 Airlines Stapleton Airport Denver
 Colo
 Jeffers Mrs Marvin E (Esther L Garver)
 x53 370 Lansing St Denver 8 Colo
 Jeffery Allen L 48 1312 Fairgreen Ave
 Lima Ohio Asst sales mgr Davidson
 Enamel Products Inc
 Jelley Eleanor (Mrs H Replogle) SS09
 Jenkins Cobey J x50
 Jenkins Cora (Mrs W R Bailey) SS09
 Jenkins Donald I 48 910 Persifer St
 Folsom Calif Mus tchr
 Jenkins Mrs Harold (Mary Walker) x47
 Millport Pa
 Jenkins Janet J (Mrs R A Halberg) x54
 Jenkins Jerry E 51 28 Rio Grande Trot-
 wood Ohio HS coach
 Jenkins Judith J (Mrs J R Howe Jr) 58
 Jenkins Kenneth L 57 2965 Columbus Ave
 Springfield Ohio Min
 Jenkins LaDonna x53 409 Dewey Ave
 Grafton W Va
 Jenkins M Darlene (Mrs R Long) 56
 *Jenkins Maxine (Mrs Maxine Lewis) x33 d37
 Jenkins Mrs Richard H (Priscilla J
 Gantz) x55 801 Belleview Steubenville
 Ohio
 Jenkinson Mrs Donald J (Dorothy E
 Stauffer) 52 15 W Mariposa Phoenix
 Ariz
 Jenkinson Marion (Mrs R Phillips) 58
 Jenkinson Ralph x30
 *Jenkinson Rilla R x57 d55
 Jenni A Lou (Mrs W Lehr) x55
 Jennings A Raymond A07
 Jennings Allen C 51 2891 E 114 St Cleve-
 land 4 Ohio Min Christian Ed
 Jennings Mrs Allen C (Martha A Gilli-
 land) 57 2891 East 114 St Cleveland
 4 Ohio
 Jennings Lola Dell (Mrs B Searles) 37
 Jennings Marilyn R (Mrs J J Conway) 55
 Jennings Raymond L 43 5901 Cooper Rd
 Westerville O Physician
 Jennings Mrs Raymond L (Helen M
 Boyer) 43 5901 Cooper Rd Westerville
 Ohio
 Jenny Edith E A16 407 Franklin St Wil-
 kinsburg Pa Secy Patterson Crawford
 Arensberg & Dunn Esqs.
 Jeremiah, Virginia M (Mrs R Garcia) 41
 Jerman Tom P x57
 Jervis Herbert L x44
 Jessup Mrs Thomas R (Gladys M Hend-
 rick) 16
 Jewell Donald E x63 240 N Liberty St
 Delaware Ohio
 *Jenkins Byron 83 d29
 John Dwight T 12 7121 - 23rd Ave
 Kenosha Wis Ret tchr
 *John Mrs Dwight T (Nell Shupe) 14
 *John Grace x25
 John Kenneth x50
 *John Lewis F 83 d38
 John Lewis M 15 Otterbein Home Lebanon
 Ohio
 John Margaret (Mrs V E Evans) x25
 *John Maude (Mrs J Ditmer) 09 d52
 John Rex K 11 1424 S 9th St Manitowoc
 Wis Ret HS prin
 Johncour Dorothy E x42
 Johns Earl E 60 1225 Case Ave
 Miamisburg Ohio Asst operating chem
 Mound Lab Monsanto Chemical Co
 Miamisburg Ohio
 Johns Mrs Earl E (Suzanne Schick) x62
 1225 Case Ave Miamisburg Ohio
 Johns Jack C x35 401 Grant Ave Martins
 Ferry Ohio Receiver Yorkville Works
 Wheeling Steel Corp Yorkville Ohio
 Johns Mrs McKinley (Cleo C Garberich)
 16 805 Cove Way Denver 9 Colo

- Johns William F 42 Capt USAF U S Air
 Force Advisory Group Iran APO 205
 New York N Y
 Johnson Mrs A Dean (LaVaughn Leather-
 man) 22 720 Nottingham Orlando Fla
 Johnson Albert x25
 Johnson Allie M (Mrs D W Ranney) 08
 *Johnson Amy (Mrs W Reese) 73 d32
 Johnson Mrs Andrew Jr (Jane Williams)
 43 25 Looker Mt Trail Bradford Pa
 Johnson Bernard L 23 5210 E 28th St
 Long Beach 15 Calif
 Johnson Mrs Bernard L (Florence Y
 Johnson) 28 5210 East 28th St Long
 Beach 15 Calif Girl Scout work Trng
 Chm
 Johnson Betty A (Mrs L J Lingrel) 58
 Johnson Celia J 27 323 Elm St Deshler
 Ohio Mus tchr
 Johnson Mrs Charles F (Mary J Pinney)
 x03 400 Fairway Blvd Columbus 13
 Ohio
 Johnson Clara R 55 909 W Pike St
 Houston Pa RN - Obstetrical supvr &
 clinical instructor Washington Hosp
 Washington Pa
 Johnson Daniel x62 85 Monterey Dr
 Dublin Ohio
 Johnson Mrs Daniel (Marjoree M Kidner)
 60 85 Monterey Dr Dublin Ohio Med
 tech Diagnostic lab Grant Hospital
 Columbus Ohio
 Johnson David F x61 Route #4 New
 Philadelphia Ohio
 *Johnson Donald R x45 d45
 Johnson Mrs Donald (Virginia M
 Hathaway) x45 Spring Lake Rd Wolcott
 N Y Elem tchr
 *Johnson Doris 29 d39
 Johnson Edna E (Mrs J W George) x23
 Johnson Efflo x27
 Johnson Mrs F (Carrie O'Brien) x18
 R R - West Jefferson Ohio
 Johnson Frieda A (Mrs A Spafford) x50
 Johnson Mrs Guy N (Myrna Alspach) x37
 Route #2 Galena Ohio
 Johnson Mrs Hardin E (Hazel Beard)
 A16 5910 Valley St Dayton 24 Ohio
 Johnson Mrs James G (Patricia L Jacobs)
 57 571 Beachland Blvd Vero Beach Fla
 Johnson Mrs John (Martha B Bentz) x48
 5434 Clay St NE Louisville Ohio
 Johnson Mrs John E (Jean Gladden) x42
 Route #2 New Holland Ohio
 Johnson Mrs John P (Helen M Penick)
 x36 1020 - 10th Ave Irwin Pa City
 sales mgr Avon Cosmetics 1414 Farm-
 ers Bk Bldg Pittsburgh Pa
 Johnson Mrs John W (Barbara L
 McCune) x57 Route #2 Holland Ohio
 Johnson Mrs Keith E (Lucy Grier) x43
 7426 Rosemary Dearborn Mich
 Johnson Laura (Mrs W Elliott) M12
 Johnson Lawrence E 24 244 N Enterprise
 Bowling Green Ohio
 Johnson Mrs Lawrence E (Dorothy
 Falk) x27 244 N Enterprise Bowling
 Green Ohio
 Johnson Lora M Sp08
 Johnson Louis B 47 4183 Kirtland Rd
 Willoughby Ohio Process engr Pilot
 Plant Lubrizol Corp
 Johnson Margaret M (Mrs L R Slocum)
 39
 Johnson Marland x63 2119 Miami Rd
 Euclid 17 Ohio
 Johnson Margaret J x50
 *Johnson Mary E (Mrs H G Clippinger)
 A66
 Johnson Nell (Mrs E R Turner) x20
 Johnson Nelson x61
 Johnson Ollie (Mrs O Townsend) x29
 Johnson Princess E (Mrs W S Miller)
 x58
 *Johnson Mrs Ray (Ethel Eubanks) 20 d45
 Johnson Ray M 22 6331 Lupton Dr Dallas
 25 Tex Free-lance writer
 Johnson Robert R x58 214 N Enterprise
 Bowling Green Ohio
 Johnson Mrs Royden (Ruth A Morrison)
 37 4401 Yellow Springs Rd Springfield
 Ohio
 *Johnson Thelma G (Mrs W E Simindinger)
 x39 d44
 Johnson Vera A (Mrs R Kinerk) 24
 Johnson Mrs Walter (Ora B Scott) x07
 Johnson William x63 699 Athens Ave
 Columbus Ohio
 Johnson William S 56 330 Gaymon Dr
 Hilliard Ohio HS tchr
 *Johnson David A x1865
 Johnston Donald R x61 Route #2 West
 Ridge Rd Elyria Ohio
 Johnston Mrs Earl N (Olive McFarland
 Plott) 15 83 S MainSt Mt Gilead Ohio
 *Johnston Effie A x90 d55
 Johnston Mrs Josephine S x 4600
 Agler Rd Columbus 19 Ohio
 Johnston Joy J (Mrs W Holford) x45
 Johnston Mrs Lloyd (Betty K Baker) x48
 3608 Walmar Dr Columbus Ohio
 Johnston Minta A (Mrs G C Arnold) 09
 Johnston Philip R 48
 Johnston Mrs Robert K (Betty L Hughes)
 39 69 Steeplechase Rd Devon Pa
 Johnston Mrs Thomas L (Betty L Hoff)
 AGE52 10520 Tussic Rd Westerville
 Ohio
 Johnston Vina (Mrs C R Knauss) x13
 *Johnston Mrs W H (Mattie Shauck) 69
 Joiner William x51
 Joiner Mrs William (Mary E Young)
 Sp48
 Jolie Mrs Raymond M (Elizabeth A
 Garver) x48 5231 E Farnhurst Rd
 Cleveland 24 Ohio
 *Jones Absalom W 72
 *Jones Mrs Ada (Ada Finch) x81
 Jones Mrs Annie G A96
 Jones Annie M x98
 *Jones Alvira (Mrs H Folmer) 71 d44
 Jones Ardis (Mrs L Hall) x28
 Jones Mrs C H (Lauretta M Melvin) 28
 224 East Second St Wellston Ohio HS
 tchr

- Jones Clyde L 36 42 Hivling St Dayton
 3 Ohio
 Jones Mrs Clyde R (Laura E Whetstone)
 27 RFD #1 Weston Ohio
 Jones David D x62
 Jones David R x48 247 W 28th St Riviera
 Beach Fla
 Jones Delyte E 59 595 Rahn Rd Dayton 59
 Ohio Jr HS mus tchr
 Jones Dorothy (Mrs Walter A L King)
 x33
 Jones D Richard x48 283 E Longview Ave
 Columbus 2 Ohio
 Jones Dura W Jr (Whitey) 47 5008
 Taunton Way Columbus 4 Ohio
 *Jones Elizabeth (Mrs T Spurgeon) A66
 *Jones Ellen (Mrs T Leasure) A68
 Jones Ellen M 23 64 S Vine St Wester-
 ville Ohio Owner University Bookstore
 18 N State St Westerville Ohio
 Jones Ernestine (Mrs J Hammond) 49
 Jones Esther (Mrs C Williams) x18
 *Jones Everett L A94 d51
 *Jones G Donald x55 d58
 Jones George T x62
 Jones Gerald D x55
 Jones Govern (Mrs J Thomas Jr) x15
 *Jones Hanby R 98 d59
 Jones Mrs Hanby R (Mary "Mamie" Ranck)
 x04 25 Hiawatha Ave Westerville Ohio
 Jones Harriet (Mrs D McClelland) 47
 Jones Herbert W 59 6805 Shier Rings Rd
 Amlin Ohio Tchr
 Jones Isabel (Mrs B K Jacoby) x27
 Jones J S x14
 *Jones Mrs John W (Olive Morrison) 88
 d33
 Jones Mrs Leo (Ethel M Young) 18
 Forest Ohio
 Jones Lois I x51
 Jones Lura (Mrs J C Roberts) x21
 Jones Marian (Mrs W P Arthur) 30
 Jones Nancy (Mrs K Simmons) 49
 Jones Orel x10
 Jones Orwen A x45
 Jones Patricia A (Mrs I J Bouton) 51
 Jones Paul M x33 4519 Culbreath Tampa
 9 Fla
 Jones Paul R 37 1044 Biltmore Hotel
 Dayton 2 Ohio Musician & tchr
 Jones Rebecca A19 Portage Pa
 Jones Richard W 28 72 Elmwood Dr
 Delaware Ohio
 Jones Robert D x56 490A Hancock St
 Columbus 10 Ohio
 Jones Robert E 60 Route #2 Box 206
 Piqua Ohio
 *Jones Robert U 44 d56
 Jones Mrs Ronald (Suzanne K Shelley)
 x62 194 Hiawatha Ave Westerville Ohio
 Jones Mrs Russell R (Amy E Morris) 27
 231 Center Ave Greensburg Pa
 Jones Tom x56
 Jones Thomas E x61 16 N High St
 Dublin Ohio
 *Jones Wendell A 95 d38
 Jones Mrs Wendell A (Martha M "Mellie"
 Cook) A96 3830 McKenzie St Arlington
 Calif
 *Deceased
 Jones Mrs William (Martha Cassler) 14
 Holsopple Pa
 Jones William K x44
 Jones William O x98
 Jordak Alfred J 30 Middlefield Ohio Schl
 head
 Jordan Erma A (Mrs L Graham) 34
 Jordan Glenna B (Mrs H H Hottle) 38
 Jordan Irene x30
 Jordan Janette E x49 1222 Brook St
 Olean N Y
 Jordan Patricia A x62 653 Kinsman War-
 ren Ohio
 Jordan Stella (Mrs C W Stoughton) A99
 Jordan Mrs Susie Abigail 02
 Joyce June (Mrs Robert Cornell) 44
 Juday Thomas J x78
 *Jude George W 91 d58
 *Judson James W A97 d53
 *Judy A N x69
 *Judy Bessie R (Mrs W Moseley) M06 d44
 *Judy Charles S x81 d23
 Judy Clara E x32 Germantown Ohio
 *Judy Clayton 03 d41
 Judy Mrs Clayton (Iva J Riebel) x05 524
 E Main Walla Walla Wash
 Judy Mrs Donald E (Mary E Renick) x43
 5195 - 47th Ave N St Petersburg Fla
 Judy Donald W x45 Route #1 Croton Ohio
 Judy Evelyn (Mrs P V Sprout) 23
 Judy Hazel M (Mrs R K Staley) A08
 Judy Jean (Mrs J Mills) x87
 *Judy Kate (Mrs Kate Geeting) x66
 Judy Lucille M (Mrs I M Reid) 25
 Judy Mary H (Mrs F E Bear) x05
 Judy Ottie M 47 971 S Eureka Ave
 Columbus 4 Ohio
 *Judy Susan L (Mrs Susan Coleman) A77
 Jump A Gordon x55 4337 Twilight Dr
 Topeka Kan
 Junipher Mary A x93
 Junkermann Stephen x53 5691 Mount
 Acara Dr San Diego 11 Calif
 K
 Kachler Mrs Oswald (Shirley J Oudeman)
 x50 5705 E Sprague Cleveland 31 Ohio
 Kadell Ronald B x53 5855 Ridgewood
 Cleveland 29 Ohio
 Kaestner Margaret H (Mrs J H Cryan)
 x47
 Kagel Stanley L 53 1081 Astor Ave
 Bronx New York N Y
 Kahler Catherine x24
 Kahler Howard R x14
 Kaiser John H 56 111 Woodside Ave
 Huron Ohio
 Kaiser Mrs John H (Dorothy Laub) 54
 111 Woodside Ave Huron Ohio
 Kalbaugh Harry x28
 Kaltenbach Patricia A (Mrs B A Ampe)
 AGE53
 Kalter Mary E (Mrs I R Libecap) x12
 Kameroner Sue A (Mrs J C Shrader) x58
 Kaminsky Bernard S x52 1512 Stafford
 Ave Fredericksburg Va
 Kanaga Paul H x07
 Kanaga Ruth (Mrs J Bailey) M08

- Kanage James W x75
 Kane Hugh Jr x39 Box 704 Route #2 Golden
 Colo Asst news ed The Denver Post
 Kantner Mrs Joseph (Ethel McDonald)
 A17
 Kantner Larry A 60 433 E Perry St
 Tiffin Ohio Jr HS tchr
 Kantor Bernard x52 8828 Lanier Dr
 Silver Spring Md Mgr Lerner Shops
 Prince Georges Plaza Hyattsville Md
 Kantor Mrs Bernard (Nancy J Shoop)
 x52 8828 Lanier St Silver Spring Md
 Kanzaki Albert T x47 62-09 - 84th St
 Rego Park Queens NY
 Kaplan Mrs Sid (Patricia A Bratten) x49
 384 Whitier Dr Pittsburgh 35 Pa
 Kapper Helen B (Mrs W Waller) 33
 Karefa-Smart John 40 Private Mail Bag
 Freetown Sierra Leone W Africa Min
 of lands-surveys-external affairs-&
 defence Govt of Sierra Leone W Africa
 Karefa-Smart Thomas x51 Inf Dept Free-
 town Sierra Leone British W Africa Med
 staff member University Coll
 Karg Bertha K (Mrs W H Covert) 14
 *Karg Mrs Henry (Mary V Karg) A09
 Karg Henry H x42 411 Wayne Ave
 Crawfordsville Ind Min
 Karg Lelia M (Mrs A S Keister) 09
 *Karg Rollin O x10 d56
 Karg Mrs Rollin O (Margaret D Warner)
 \08 53 1/2 S Vine St Westerville Ohio
 Karg Violet E (Betty) (Mrs C E Lipe) x19
 *Karg Una 09 d50
 Karn Mrs Frederick (Mary L Morain)
 A04 Route #4 London Ohio
 Karn Mrs Robert (Ruby Bruner) 30
 42 Louisa Ave Dupo Ill
 *Karnes M B x1865
 Karns Jean M (Mrs G W Hauff) 56
 Kasday Lois (Mrs R G Schillhahn) x51
 Kash William C x51 213 Ingleside Ave
 Marietta Ohio Chem - Union Carbide
 Corp Marietta Ohio
 Kash Mrs William C (Jeannine Floyd)
 x51 213 Ingleside Ave Marietta Ohio Tchr
 Kassab Mrs Wadea (Evelyn Cliffe) 47
 503 E 21st St Chester Pa
 Kassner Mrs Richard N (Ruth J Wil-
 liams) 57 509 W 4th St Spring Valley Ill
 Kassner Robert E x59 41 Hiawatha Ave
 Westerville Ohio Appliance serviceman
 Kassner Mrs Robert E (Marjorie Walker)
 56 41 Hiawatha Ave Westerville Ohio
 Katase Robert Y 46 14700 Riverside
 Detroit 15 Mich Physician USPHS Hosp
 Katz Mrs Claire (Claire Roseman) x53
 865 Pepperidge Rd Westbury Long
 Island NY
 *Katzenmeyer George W x00
 Kaufer Margaret x61
 Kauffman Lois J (Mrs R Ruh) 56
 Kaufman Florence A (Mrs R V Billman)
 x46
 Kaufman Sam x30
 Kautz Ruby x34 Route #2 Westerville
 Ohio
 Kavanaugh Mrs H A (Margaret Stiverson)
 x27
 *Deceased
 Kay David C 55 5507 Howe St Pittsburgh
 32 Pa HS tchr & grad asst University
 of Pittsburgh
 Kay Mrs David C (Helen E Koehler) 57
 5507 Howe St Pittsburgh 32 Pa
 Kayasuga Mrs Hajime (Alyce Y Kikuchi)
 x47 1917 Phillips Way Los Angeles 42
 Calif Clin lab technologist Los Angeles
 County Gen Hosp
 Kayati Stephen x52 3517 Pobst Dr Day-
 ton Ohio
 *Kayler George W x89 d53
 Kaylor Orpha M (Mrs W H Miley) 29
 Keagy Amaryliss N (Mrs R H Wolfe) x49
 *Kear Crawford x52
 Kear Herman F x49 29 State St Marion
 N C Pres Marion Coll of Commerce
 Marion N C
 Kearns Earl C 25 734 Ardmore Blvd
 Pittsburgh 21 Pa Chm HS Biology Dept
 Kearns Thomas J 49 2035 Chalfant St
 Pittsburgh 21 Pa Tinner - Paul Kearns
 320 Meade St Pittsburgh 21 Pa
 Keating James x41 902 Olmstead Rd
 Baltimore 8 Md
 Keating Mrs James (Dorothy Beck) 38
 902 Olmstead Rd Baltimore 8 Md
 Keck Bessie B 15 8951 N State Rd Wes-
 terville Ohio Ret tchr
 Keck Blanche I 13 8951 N State Rd Wes-
 terville Ohio Ret tchr
 Keck Bruce L x60 Route #8 Box 289
 Medina Ohio
 Keck Mrs F G (Marie Stall) x24 Route #1
 Box 167 Paulding Ohio
 Keck Lewis E 26 2062 Gantz Rd Grove
 City Ohio Tchr
 Keck Waldo M 28 Route #8 Box 289
 Medina Ohio Gen Secy Medina County
 YMCA Medina Ohio
 Keck Mrs Waldo M (Pauline E Knepp) 26
 Route #8 Box 289 Medina Ohio Tchr
 Kedigh Marjorie E x61 Bremer St Port
 Washington Ohio Elem tchr
 Keech Dart F 52 6740 Danridge Dr San
 Jose 29 Calif Systems & Procedures
 analyst Lockheed Missiles & Space Div
 Sunnyvale Calif
 *Keefe Allen H 76
 Keefe Ethel M (Mrs N Gabriel) 31
 Keel R Eugene 53 300 Madison Dr West
 Jefferson Ohio
 Keel Mrs R Eugene (Doris A McCracken)
 x56 300 Madison Dr West Jefferson
 Ohio
 *Keeler Caroline R (Mrs C K Harnett) x186
 Keeler Ella (Mrs E K Mason) x77
 *Keeler Emma E A1865
 Keelor Robert K 59 4215 Far Hills Ave
 Dayton 29 Ohio
 Keels Keith K x57
 Keenan Mrs C L (Margaretta Sheller)
 x06 Claysville Pa
 Keener Mrs James (Eunice Bowling) x47
 309 S State St Westerville Ohio Secy to
 VP Human Relations - Nationwide
 Mutual Ins Co Columbus Ohio
 Keener Raymond x27
 Keeney Charlotte L (Mrs J G Smart) x57
 Keeney Glenna J (Mrs D F Long) 51

- Keeve Mrs Raymond H (Mary A Gordon) x53
 *Keezel Joseph W 86
 Kegg William D x54 41 Midcliff Dr
 Columbus 13 Ohio Production control
 analyst Western Electric Co Works
 Columbus Ohio
 Keim Avonna L (Mrs A C Brooks) 50
 Keim Owen S 24 Green Springs Ohio
 Chem Basic Inc Fostoria Ohio
 Keim Ronald L 55 3158 Northwest Blvd
 Columbus 21 Ohio
 Keim Mrs Ronald L (Virginia A Hill) 55
 3158 Northwest Blvd Columbus 21 Ohio
 Keiser Audre (Mrs R Hardesty) 27
 Keiser Florence x24
 *Keister Abram L 74
 Keister Adelaide (Mrs H J Dotten) 36
 Keister Albert S 10 1617 College Park Dr
 Greensboro NC Retprof Economics
 Keister Mrs Albert S (Lelia M Karg) 09
 1617 College Park Dr Greensboro N C
 Keister Alice A (Mrs L A Weinland) 04
 *Keister Fenton O 80
 *Keister Frank 7 d38
 *Keister George 72
 *Keister Lawrence 82
 *Keister Mrs Lawrence (Cora B Cormany)
 x85
 *Keister Lindley 88 d44
 *Keister Louis H x83
 *Keister Mary (Mrs J S Mills) 76
 Keister Ruth V (Mrs L DeClark) x50
 *Keister Samuel W 77 d29
 *Keister Mrs Samuel W (Mary Nease) 78 d45
 Keister Lillian F x
 Kelbaugh Dorothy F (Mrs H Stone) 28
 Kelbaugh Emmet V x30 Grosscup Ave
 Dunbar W Va
 *Kelch Allen A73 d01
 Kelch Lottie (Mrs L Goshorn) x95
 Kelk Charles x60 1180 Maple Hill Rd
 Scotch Plains Westfield N J
 Kelk Doris J (Mrs R E Moore) 55
 Kell Herbert A17 West Jefferson Ohio
 Kellenberger Mary Lou x63 310 Mohawk
 Ave Westerville Ohio
 *Keller Augustus R A1859
 *Keller Catherine R x1852
 Keller Charles H 27
 *Keller Chester A 01 d29
 *Keller Emma E A88
 Keller Helen (Mrs A N Wiseley) 20
 *Keller Helene 88 d42
 *Keller Henry W x95
 Keller Jack G x50 1401 Broadview
 Columbus 12 Ohio Salesman Southern
 Bowling & Billiard Co
 Keller Joseph D 45 105 E 155th St
 Harvey Ill Min
 Keller Mrs Joseph D (Guycelle Keller) SS45
 105 E 155th St Harvey Ill
 Keller Lee M x09
 *Keller Lovina A1848
 Keller Mary L (Mrs W R Howell) 47
 Keller Mary L x54 Box 143 Plain City Ohio
 Keller Richard S 50 4400 Creekview Dr
 Middletown Ohio Ind engr Armco Steel
 Corp
 *Deceased
 Keller Robert T 50 1153 Ridgedale E
 Worthington Ohio
 Keller Mrs Robert T (Miriam I Wise) x53
 1153 Ridgedale E Worthington Ohio
 Keller *Worthy E x97
 Kellermeyer Mrs Janeann (Janeann Er-
 man) x59 Box 726 Clear Lake Ray Ind
 Kelley Albert W 92
 Kelley Alice M (Mrs T S Derson) x53
 Kelley Byron L x62 2744 Dayton Pike
 Xenia Ohio
 Kelley Charles G x43
 Kelley Haven C Jr 53 101 E Mahoning St
 Danville Pa Min
 Kelley J A x25
 Kelley Mrs Joseph J Jr (Eleanor Dougan)
 x43 2977 Heather Pl Harrisburg Pa
 Kelley Rolland D x24
 *Kelley Roy x32
 Kelley Ruby x33
 Kellogg Ivan M x58 2703 Hazelwood Ave
 SW Grand Rapids 9 Mich
 Kellogg Robert x60 209 W Park Blvd
 Medina Ohio
 Kelly Donna L (Mrs Chalmers Wylie Jr)
 x42
 Kelly Mrs Ernest L Jr (Beverly Thomp-
 son) 52 11471-88th Ave North Largo
 Fla
 Kelly James O 35 Capt USAF 623 Ac &
 W Sq Det #2 APO 235 San Francisco
 Calif
 Kelly Joyce (Mrs D Gordon) x49
 Kelly Joyce M x55
 *Kelly L W x1862
 Kelly Mary G (Mrs C F Maddox) 48
 Kelly Mrs Ralph C (Margaret R Baker)
 27 1170 Collinwood Ave Akron 10 Ohio
 Physician - Pathologist & Dir Lab
 Children's Hosp Akron Ohio
 *Kelly S G x1859
 *Kelly Samuel D x12 d47
 *Kelly Seymour B 86 d33
 Kelly Mrs William R (R Elnora Trout-
 man) 46 1092 Lenore Ave Columbus 24
 Ohio Chem Dept Agriculture State of
 Ohio
 Kelp Hermina J x40
 Kels Elsie I SS22 121 Leslie St Johns-
 town Pa
 *Kelser Fred W 16 d51
 Kelser Pauline L (Mrs F H Norris) 33
 Kelser Sara K (Mrs W Steck) 37
 *Kelser Thoburn D A17
 *Kelso Samuel A1848
 Keltchner Helen (Mrs H Shoupe) x30
 Kemp David E x52 1621 Adams St
 Lafayette Ind Instructor Purdue U
 Lafayette Ind
 *Kemp F B A66
 Kemp Mrs Gene W (Janet L Painter) 53
 216 College Ave Ashland Ohio Elem
 tchr
 *Kemp G W A1848
 *Kemp J D A67
 Kemp Mrs L P (Margaret Norris) 26
 1008 Medil NE Massillon Ohio Tchr
 *Kemp Mary Aden (Mrs H Gruver) 00
 d54

*Kemp Mary F (Mrs Mary Walters) A1855
 *Kemp S C A1857
 *Kemp Samuel E 70
 *Kemp Squire D x68
 *Kemp S W A1861
 Kemper Carolyn C (Mrs N Kershner)
 x54

*Kendall Mrs Marcus (Zella White) A91
 Kennedy Barbara (Mrs C Stokes) x48
 Kennedy Mrs Craig (Elizabeth R Meek)
 x47 851 East Dr Dayton 19 Ohio Real
 estate agent 2424 Far Hills Ave Dayton
 19 Ohio

Kennedy Earl F Jr 60 161 E Park St
 Westerville Ohio Sales promotion T
 Marzetti Co 16 E Broad St Columbus
 15 Ohio

Kennedy Mrs Earl F Jr (Betsy R Mess-
 mer) 59 161 E Park St Westerville
 Ohio Elem tchr

Kennedy Frances (Mrs H L Davidson)
 x26

Kennedy Gertrude (Mrs W J Day) A94
 Kennedy Mrs Hallie x49 Homeworth
 Ohio

Kennedy John S 51 Scotland Dr Route #1
 Chagrin Falls Ohio Engr - Serv &
 Installation mgr Minneapolis-Honey-
 well Regulator Co

*Kennedy Mrs S E (Laura Flickinger)
 A89 d47

*Kennell Abraham A1861

Kent Raymond F 48 406 Higbie Lane
 West Islip N Y Min

Kent Mrs Raymond F (Betty J Strouse)
 x46 406 Higbie Lane West Islip N Y

Kent Ruth (Mrs F Willson) x35
 Kephart Cyrus J x10

Kephart Ethel L (Mrs L M Curts) 12
 *Kephart Ezebiel B 1865

*Kephart I L x1861

Kepke Allen N 57 1417 K Spartan Village
 E Lansing Mich

Kepke Mrs Allen N (Joyce S Miller) 58
 1417 K Spartan Village E Lansing Mich
 Tchr

Kepler Violet L (Mrs J Phillips) x31
 Keplinger Jeanne (Mrs T D Maurer) x58

Kepner Orba x28 Route #2 Pine Cabin
 Kokomo Ind

Kepple Maria S 48 Sanatorium Rd Mount
 Vernon Ohio Choir dir & parish secy
 St Pauls Episcopal Church 100 E High
 St Mount Vernon Ohio

Kercher Mrs Henry (Jeannette Good) A11
 1355 Cryer Ave Cincinnati 8 Ohio

Kern Mrs Edmund S (Edith A Gilbert) 12
 99 Indian Springs Dr Columbus 14 Ohio

Kern Helen (Mrs P E Baird) 27

Kern Mary J (Mrs S J McBlane) 45

Kern Rachel 59 11008 Mountview Ave
 Garfield Heights Ohio

Kern William R 53 R R #1 Box 495
 Clayton Ohio Tool designer Frigidaire
 Div of GM

Kern Mrs William R (Shirley L Schroeder)
 52 R R #1 Box 495 Clayton Ohio
 Elem tchr

Kerns Clifford L 48 Route #1 Circle-
 ville Ohio Jr HS mus tchr

Kerns Polly J (Mrs H L Thomas) x48

Kerr Bryant C x14

Kerr Mrs J Emerson (Margaret Babbitt)
 x28 Fairhope Ala

Kerr Kathryn C 24 927 - 12th St

Huntington 1 W Va Private tchr mus
 theory

Kerr M Claire (Mrs W Bentley) 51

Kerr Martha (Mrs O Roush) x52

Kerr Mary C (Mrs J M Dunphy) SS45

Kershner Mrs Norman (Carolyn C
 Kemper) x54 3723 Yellowstone Dr
 Cincinnati 39 Ohio

Kershner Mrs S H (Dorothy Freeman)
 x27

Kerst Mrs Ralph (Mary A Hayman) x31
 231 Orchard Lane Columbus Ohio

Kesler Richard C x50 207 Loveman Ave
 Worthington Ohio

Kesling Donna L 60 Box 77 Springboro
 Ohio Elem tchr

Kessel Mrs C R (Ruby Staats) A18 Rip-
 ley W Va

Kessler Mrs Mary M (Mary K Moran)
 x49

Kestner Mrs Alvin K (Jane Sturgis
 Hulett) 45 4104 Blackpool Rd Rockville
 Md Med technologist National Institutes
 of Health Bethesda Md

Ketner Clara F (Mrs S L Lehmann) x32

Ketner Forrest G 10 20 Stanberry
 Columbus 9 Ohio Gen mgr & secy-
 treas emeritus Producers Livestock
 Assn

*Ketner Mrs Forrest G (Maude A Beery)
 A10 d56

Ketron Myron L 53 Route #4 Eaton Ohio

Ketteman Charles W Jr 31 22021 Buena
 Ventura St Woodland Hills Calif

Ketteman Mrs Charles W Jr (Elizabeth
 Landon) x33 22021 Buena Ventura St
 Woodland Hills Calif

Ketzel Charles R 59 1302 S McDuff
 Jacksonville 5 Fla Personnel psycholo-
 gist US Army AFES Jacksonville Fla

Key Grace (Mrs L E Ranck) A02

Keyes Richard E x51 6303 Tyne Cincin-
 nati 13 Ohio Engr Finn Equipment Co

Keyes Robert E 30 73 Hiawatha Ave
 Westerville Ohio Dept of Highways
 Delaware Ohio

Keyes Mrs Robert E (Jane L Scott) x31
 73 Hiawatha Ave Westerville Ohio

*Keys Aney L (Mrs H Hanawalt) A1857
 d04

Keys Ruth E (Mrs F L Smith) x30

Keys Willis x25 101 Central Ave
 South Charleston 3 W Va

Keyser Mrs Paul (Susan Beatty) 60 138
 W Main St Westerville Ohio HS tchr

Khelghatian Mrs Habet M (Mary Arndt)
 37 317 Rambling Way Springfield Pa

Kibler Mrs Nancy (Nancy P Hampton) 52
 612 Fourteenth St Middletown Ohio

Kick Mrs Donald D (Alice M Dick) 34
 316 N Union St Loudonville Ohio Mus
 tchr

- Kidner Marjoree M (Mrs D W Johnson)
60
Kidner Patricia L (Mrs S Bradleigh
Vinson) x60
Kidner Mrs Vernon H (Goldie L Clarke)
x30 389 Maplewood Dr Pittsburgh 16
Pa
*Kiefer Mrs Martin (Carrie S Knox) A71
d30
*Kiehl Samuel x1863
*Kiehl Samuel J 10 d60
Kiehl Mrs Samuel J (Louella C Sollars)
12 Harrisburg Ohio
Kiehl Wayne B 57 Route #2 Friedens
Pa HS tchr
Kienzle Edwin C 59 111 Mullen Ave
Luke Md
Kiess Marian E (Mrs P Albright) 30
Kiess Marjorie x29 117 W Southern Ave
Bucyrus Ohio
Kifer Edith V (Mrs J W Holmes) A09
*Kiger Linnie A16
Kikuchi Alyce Y (Mrs H Kayasuga) x47
*Kilbourne Perley 02 d60
*Kilbourne Mrs Perley H (Ethel M Crouse)
x03 d49
Kile Hazel (Mrs R Fravel) x34
Kilgore Kenneth W x54 Anderson Ave
Plain City Ohio Farmer
Kilgore Myra (Mrs T E Wetzel) x61
Kilkenny Mrs Webster (Marian M
Adams) 47 4056 Broadway NE
Louisville Ohio Tchr
Killian Chauncey H x25 PO Box 184
Huntington Beach Calif
Killing Merl W 25 1062 W Church
Newark Ohio
Kim Yong Min 58 82 Central Ave Rye
NY
Kimberly Mrs Howard L Jr (Nancy
Cozzens) x62 1440 Ombersley Lane
Columbus 21 Ohio Sr steno Franklin
County Regional Planning Comm
*Kime Catharine x1852
*Kime Della E (Mrs W G Taylor) M
Kimmel Bevan D 54 Lindsey Ohio Min
Kimmel Mrs Bevan D (Helen M Herwick)
53 Lindsey Ohio Tchr
Kincaid Charles F x43 217 W 68th
Kansas City 13 Mo
*Kincaid Mrs Wendell (Minnie M Beard)
85 d42
*Kincheloe Mrs James (Virginia E
Ritenour) 05 d51
*Kinder William B 95 d50
Kindle Mrs William (Elizabeth Frost)
27 5145 North 10th St Arlington Va
Kindred Mrs Keith (Helen Irwin) x28
321 Leicester Rd Kenilworth Ill
Kiner Clarence C x50 1517 Aven Dr
Columbus 13 Ohio
Kinerk Mrs Robert (Vera A Johnson) 24
Route #1 Box 335 Elkhart Ind
Kinery Mrs Charles P (Esther Bearss)
24 28 E Maple St Alexandria Va Ret
Supv & Secy Adjutant Generals Off
Dept of Army
Kiney Charles A96
King Alton J x35 150 W Main St
Westerville Ohio Stock clerk Columbus
General Depot Columbus Ohio
King Mrs Alton J (Nola Samson) x31
150 W Main St Westerville Ohio
King Barton H x59 9580 E Center St
Windham Ohio
*King Benjamin F x13 d56
King Mrs C Wendell (Marjorie E
Bartholomew) 40 132 High St Amherst
Mass
King Clarence J x52 716 Dexter
Ludington Mich
*King Clark A1893
King Donald E x44 8 Garden Dr
Colorado Springs Colo Dir University
of Colorado Ext Center Colorado
Springs Colo
*King Ella A 94 d59
King H Wendell 48 1656 Wiltshire Rd
Akron 13 Ohio Pediatrician Akron
Clinic 513 W Market St Akron Ohio
King Mrs H Wendell (Miriam R
Woodford) 47 1656 Wiltshire Rd
Akron 13 Ohio
King Isabella R 31 Box 295 Scottsdale Pa
Asst Dean of Women & Associate Prof
of Ed California State Coll California
Pa
*King John 94 d38
*King Mrs John R Zella A Bates) x97 d54
King Juliana (Mrs W S Martin) 34
*King Lizzie D (Mrs T H Sonnedecker)
x82 d43
*King Mae (Mrs R V Rosensteel) x14 d60
King Phyllis (Mrs L Morris) 52
King Mrs Robert (Josephine Shafer) x20
King Robert C x60
King Rolland D 53 1474 W 6th Ave
Columbus 12 Ohio Scientist Asst chief
Battelle Memorial Institute 505 King
Ave Columbus Ohio
King Mrs Rolland D (Artha A Hathaway)
54 1474 W 6th Ave Columbus 12 Ohio
King Sally L (Mrs R L Clevenger) x59
King Walter A L x50 4960 Chesham Dr
Dayton 24 Ohio District scout exec
Boy Scout Council Dayton Ohio
King Mrs Walter A L (Dorothy J Fulton)
x33 4960 Chesham Dr Dayton 24 Ohio
Kingsbury Glada R (Mrs J S Beckley) 54
Kingsbury Norma L (Mrs R L Nuetzel)
x57
Kingsley Ann (Mrs H T Swain) x58
*Kingsley Eugene P x1866
*Kinkaid Mrs Thomas (Lizzie Beard) x82
Kinnear Helen (Mrs C P Smales) x27
*Kinnear Josiah A1852
Kinneer Bill E 56 Zoarville Ohio Schl
supt
Kinney Charles A96 Brecksville Ohio
Kinney Donna B (Mrs J L McGuire) x41
*Kinports G W A1865 d15
Kinsey Esther (Mrs G B Cultice) x51
Kinsey Harry x28
Kinsey Nettie C x83
Kinsey William R 53 4000 Impala Dr
Murraysville Pa Min
Kinsinger Mildred x29

- Kintigh Claire M (Mrs R H Lewis) 16
 *Kintigh Mrs George (Ethel L Gaut) 18 d58
 Kintigh Richard W x31 36 Pavonia Ave Arlington N J Westinghouse Electric Corp
 *Kintigh W Grant 95 d32
 Kintigh W Quentin 29 230 N State St Westerville Ohio Dir of Guidance Otterbein Coll
 Kintner Evelyn (Mrs L A Hendrickson) x40
 Kintz Mrs James A (Luella Wenger) x31 168 E College Ave Westerville Ohio
 Kinzey H O x
 Kinzey Mrs H O (Helen Ward) x28
 Kiphuth Louise x58 448 Locust St Pittsburgh 18 Pa Secy Rockwell Mfg Co 400 N Lexington Ave Pittsburgh Pa
 Kipp Mrs Fred H (Elizabeth M Hilliard) x42 142 Parkview Ave Westerville Ohio
 *Kiracofe Charles H 71
 *Kiracofe Mrs Charles H (Anvilla Rundles) 70
 Kirchner Don x32
 Kiriazis Michael 49 21301 Sunnydale St Clair Shores Mich Jr Analyst Financial Staff General Motors Corp Detroit 2 Mich
 Kiriazis Mrs Michael (Eileen Y Mignerey) 49 21301 Sunnydale St Clair Shores Mich
 Kirk DeWitt B 45 2329 N W 54th St Oklahoma City 12 Okla Atty
 *Kirk George B x01 d45
 Kirk Paul W 41 2225 Reid Ave Lorain Ohio Min
 Kirk Richard H 50 2620 Coolidge Ave Los Angeles 64 Calif Engr Douglas Aircraft Co
 Kirk Mrs Richard H (Beverly J Egolf) 50 2620 Coolidge Ave Los Angeles 64 Calif Secy Douglas Aircraft Co
 Kirk Wilber W 54 614 Princeton Blvd Pittsburgh 21 Pa Engr Bettis Atomic Power Lab Pittsburgh Pa
 Kirk Mrs Wilber W (Dolores R Tomer) x56 614 Princeton Blvd Pittsburgh 21 Pa
 *Kirkbride John H x08 d48
 Kirkland W Dean x54 2241 Shannondale Dr Libertyville Ill Research pharmacist New Products Div Abbott Laboratories North Chicago Ill
 Kirkpatrick Mrs Bert L (Helen T Bechtolt) 21 713 W Lakeside Madison 5 Wis Librarian
 Kirkpatrick Bette K (Mrs C J Colsch) 59
 Kirkpatrick Pearl (Mrs E C Doudna) 05
 Kirkpatrick Phyllis (Mrs R Gould) x25
 Kirkpatrick Ruth (Mrs C Custer) x35
 Kirkpatrick Ruth (Mrs H Janssen) x19
 Kirsop Mrs Thomas M (Barbara A Roseboom) x57 415 E 222nd St Euclid 23 Ohio
 Kirts Freda (Mrs G Shower) 27
 *Kirts Silas S x90 d 49
 Kiser Allan F x54
 *Deceased
- *Kiser Charles R 92
 Kiser Mrs James R (Roberta J LeGrand) x58 4610 Reynoldsburg-New Albany Rd New Albany Ohio
 Kissling Irene (Mrs G G Grabill Jr) x34
 Kissling Josephine (Mrs J Clark) 46
 Kissling Mary A (Mrs B F Davis) x42
 Kissling Robert E x44 2336 Melinda Dr NE Atlanta 6 Ga Veterinarian
 Kistler Joyce A (Mrs J Secoy) x59
 *Kitchen Henry W x68
 Kittel Mrs Theodore E (Eilene Gillson) x49
 *Kittle Ida 24 d29
 Kitzmiller John W x53
 Kizer Enid (Mrs C A Richard) x27
 Klaich Dolores V x58 111 East 10th St New York 3 N Y Publicist Dell Publ Co Inc New York N Y
 Kleck Jeaninne K 60 2903 E Evans Ave Denver 10 Colo Elem tchr
 Kleehammer Mrs John (Margaret A O'Brien) x55 34 Paddy Hill Circle Rochester 12 N Y
 Klein Marilyn x48 309 W 57th St New York N Y
 Klein Norman II x51 64 E 212th St Cleveland 23 Ohio
 Kleinfelter Mrs Ray (Ina Epley) A18
 Kleinfelter Theoron A x08
 Kleinhenn Alberta M (Mrs M Brumbaugh) 35
 Klenk Barbara J (Mrs N Forman) 57
 Klenk Joanne (Mrs D Walterhouse) 58
 Klepinger Edith M x17
 Klepinger Janet D (Mrs J Harris) 59
 Klepinger Joanne L (Mrs J K Ditmer) 50
 Klepinger Murn B 23 826 Chelsea Ave Dayton 20 Ohio Min
 Klepinger Richard G x51 346 W 5th St Chillicothe Ohio
 Klepinger Mrs Troy (Esther Moore) 26 346 W 5th St Chillicothe Ohio
 Kletrovets Frederick N x63 300 Martha Ave Columbus Ohio Asst service supv L E & C W Medick Co 2691 N High St Columbus Ohio
 Kletrovets Mrs Neal K (Margaret M Lane) x41 256 Wakefield Dr Hilliard Ohio Supv Nationwide Life Ins Co 246 N High St Columbus Ohio
 Klimchak Michael 49 248 Fourth St S Amboy N J Acct American Machine & Foundry New York
 Kline Charles W x52 4381 Chandler Dr Columbus 13 Ohio
 *Kline Frederick A 09 d50
 Kline Homer B 15 865 Tottenham Rd Birmingham Mich Ret businessman
 Kline Mrs Homer B (Norma McCally) 16 865 Tottenham Rd Birmingham Mich
 *Kline Hubert M 01 d52
 Kline Kenneth L x51 Route #1 Perkiomenville Pa Min
 Kline Mary Jane (Mrs F Van Sickle) 42
 *Kline Robert E 92 d39
 *Kline Mrs Robert E (Agnes L Lyon) x95 d58

Kline Robert E Jr 18 3 Primrose St
Chevy Chase 15 Md Atty Washington
Counsel Kirlin Campbell & Keating
917 Munsey Bldg Washington 4 D C
Kline Mrs W A (Blanche Everall) A07
48 N Grove St Westerville Ohio
*Kline Walter L 94 d53
*Kline William A 16 d41
Klinger Nancy L (Mrs D B Cameron) x57
Klink Mrs Joel R (Joan M Schilling) 60
353 E 13th Ave Columbus 1 Ohio Jr HS
tchr
Klipfer Mrs Floyd E (Natala J Hatfield)
x50 819 Buckeye St Miamisburg Ohio
Klopfenstein Charles L 51 1450 Lincoln
Ave Lakewood 7 Ohio
*Klopfenstein Grove x11 d43
*Klopfers Mrs B B (Ethel Kepler) 28 d33
Klotz Donald L 57 1937 Harwitch Rd
Columbus 21 Ohio Probation officer
Court of Common Pleas Franklin
County Ohio
Klotz Mrs H G (Vera L Michael) x29
52 Eastdale Dr Dayton 5 Ohio
Knachel Mrs Dale C (L Blanche Nichols)
33 Route #1 Edison Ohio HS tchr
Knall Philip A 52 1486 Westminster Dr
Columbus 21 Ohio Sales Rep Bell Lines
Knapp Anna M x96
Knapp Clyde D 17 2001 Second Ave N
St Petersburg Fla
Knapp Gertrude (Mrs T M Garrell) 27
Knapp L Dale 58 302-1/2 41st St
Vienna W Va Elem tchr
Knapp Margaret J (Mrs H J Merrick Jr)
31
Knapp Marguerite (Mrs M Hart) 30
Knapp Reba B (Mrs H Woodward) 25
*Knapp Walter A 10 d60
*Knauss Cyrus R 11 d31
Knauss Mrs Cyrus R (Vina Johnston) x13
1930 Coventry Rd NE Massillon Ohio
Kneisly Mrs Douglas (Ellen K Mumma)
60 2592 Westwood Northern Blvd
Cincinnati 14 Ohio Med tech Hematology
lab Children's Hosp Cincinnati Ohio
*Knepp Orra E A93
Knepp Pauline E (Mrs W M Keck) 26
*Knepper C J A1861
*Knepper Emma (Mrs D D Delong) 69 d45
*Knepper G C A1852
*Knepper S L A1861
*Knepper William D x1858
Kneppshield Howard x34 3101 Roosevelt
Middletown Ohio
Knically Mrs Richard E (Marilyn R
McConagha) 57 1306 E Chestnut St
Coshocton Ohio Elem tchr & tutor
Knight Betty Jane (Mrs J Recob) x50
Knight Elizabeth A (Betty) (Mrs J Smythe)
54
Knight Helen L (Mrs J H Williams) 43
Knight J Robert 28 350 Brevoort Rd
Columbus 14 Ohio Asso area secy Ohio
W Va Area Council of YMCAs 40 W
Long St Columbus 15 Ohio
Knight Maurine (Mrs C Leavitt) 28
Knight Norma J (Mrs C McVay) 52

Knight Ralph C 24 4603 Holly Ave
Middletown Ohio Gen secy YMCA
48 N Broad St Middletown Ohio
Knight Mrs Ralph C (Helen Drury) 24
4603 Holly Ave Middletown Ohio
Knipe James G x55 1174 N Mariposa Ave
Hollywood Calif
Knipe Nellie H (Mrs N K Pyle) x23
1546 Smith Rd Bellingham Wash
Knisley Betty J x60 1366 Duxberry
Columbus 11 Ohio
Knoblauch Mary Jane x52 Box 203 Pine
Ridge S D Tchr Bureau of Indian Affairs
Knobloch Carol D 54 68 Manchester Rd
Eastchester N Y Layout artist Vogue
Magazine Conde-Nast Pub 420 Lexington
Ave New York 17 N Y
Knoch Alice x24
Knoderer Robert W 50 1338 Byron Ave
Columbus 13 Ohio Dentist
Knoff Margaret A (Mrs R Patrick) x60
Knopf F x70
Knott Mrs Russell H (Doris L Long) x31
423 Ohio St Huron Ohio Library work
Knotts Marvin R 52 360 S Weyant
Columbus 13 Ohio Asst mgr Ohio State
Bank 4592 E Main St Whitehall Ohio
Knouff Lorentz B 29 Ha'Penny Farm
Dundee Ill Atty
Knouff Robert E x64 47 E Beechwold
Columbus 14 Ohio
*Knox Carrie S (Mrs M Kiefer) A71 d30
*Knox Charles A89
*Knox Clelia W (Mrs D W Henderson) 00
d54
Knox Frank x77
*Knox James A78
*Knox Jay F x08 d23
Knox Jennie B (Mrs J Loflin) x89
Knox John Jr x02
*Knox John J A97
*Knox Joseph J A73 d34
*Knox Mrs Joseph J (Lou E Flickinger)
A76
*Knox Mary E (Mrs A J Willoughby)
A1860
*Knox Mattie S (Mrs Mattie Marshall) x70
*Knox Mollie A68
*Knox Nellie S (Mrs F Miller) 86 d52
Knox Nola R (Mrs F H Hornbeck) 02
*Knox Roy J A93
*Knox William A89 d58
*Knox William O A76
Kobs Shirley A (Mrs J L Gyory) 52
Koch Barbara (Mrs G A Sherman Jr) x58
Koch Mrs Dale W (Gertrude A Moeckel)
x55 2495 Center Alliance Ohio
Koch Miriam A (Mrs H E Powell) x48
Koch Mrs Stanley A (Della Fleming) A14
829-D Sixth St Santa Monica Calif
Koda N John x46 22711 Cass Ave
Woodland Hills Calif Research engr
Hughes Aircraft Co Malibu Calif
Koda Mrs N John (Helen M Aydelotte) 45
22711 Cass Ave Woodland Hills Calif
Koegele Mrs Charles (Sarah E Weimer)
42 15929 S Virginia Dr Bellflower Calif

18
 ntigh Claire M (Mrs R ...)

ALPHABETICAL LIST

18

- Koehl Harry L x54 Moffett Trailer
 Village 709 Borregas Ave Sunnyvale
 Calif
- Koehler Helen (Mrs D Kay) 57
 Koehler Lawrence D 54 310-1/2 N
 Kinney St Mt Pleasant Mich Asst prof
 of biology Central Michigan U
 Koehler Robert G 48
 Koehler Wanda P x51
 Koehly Otto C x43 435 E Peach Orchard
 Dayton Ohio
- Koepke John E x96
 Koepf Earnest E x20
 Koester Geraldine R (Mrs J Haff) 48
 Kohberger Dorothy L 46 999 Whitmore
 Detroit 3 Mich
 Kohlepp Rita G (Mrs D R Hanawalt) 41
 Kohler Charles H 09 4440 Rosemary
 Ave Dayton 5 Ohio
 *Kohler Mrs C H (Ada M Buttermore) 11
 d41
- *Kohler Mrs Charles H (Margaret Gaver)
 12 d54
 Kohler Donald M 49 2604 Fairland St
 Cuyahoga Falls Ohio Jr HS tchr
 Kohler Mrs Donald M (Roselyn A
 Dalcher) 49 2604 Fairland St Cuyahoga
 Falls Ohio
- Kohler Mrs Richard L (Dixie L Miller)
 Route #2 Box 264 Sunbury Ohio
 x57 Kenneth W 54 4251 Bowman Ave
 Kohn Kenneth 27 Ind Asst prof speech &
 Indianapolis 27 Ind Asst prof speech &
 drama Indiana Central Coll
 Abram B 70
- *Kohr Clay P 28 d38
 *Kohr Donald A x98 d58
 *Kohr Jessie L (Mrs A L Gantz) 01
 *Kohr Paul H x02 d55
 *Kohr Ralph W 94 d46
 *Kohr Mrs Ralph W (Josephine Longshore)
 Mrs Daisy Pasadena 8 Calif
 *Kohr 395 N Daisy 72 d32
 *Kohr Thomas H (A Dell Coe) A07
 *Kohr Mrs Thomas H A83
 *Kohr William B A83
 *Kohr Mrs Jack B Fairborn Ohio
 Kolb Mrs Ironwood Dr 53 343 Potowatomi Dr
 1845 Ironwood C Tchr
 Kolodgy Donald C (Kathleen Connell)
 Westerville Ohio
 Kolodgy Mrs Donald C (Kathleen Connell)
 343 Potowatomi Dr Westerville Ohio
 x51 343 Potowatomi Dr Westerville Ohio
 Komuro Mrs James (Mary A Otsuki) 35
 2601 Hillside Ave Honolulu Hawaii
- Komuro Mrs James (Mary A Otsuki) 35
 2601 Hillside Ave Honolulu Hawaii
- Kondoff George V x45 1917 Stayman Dr
 Kettering 40 Ohio Tchr
 Kettering 40 Ohio Tchr
- Kontz Kendall F 34 151 Linabary
 Koons Arthur F 34 151 Linabary
 Koons Dolores A (Mrs R E Fowler) 54
 Koons Lois (Mrs F E Scott) 57
 Koons Mrs Marvin M (Bessie L Wagner) 10
 2092 Greensburg Rd Greensburg Ohio
 Koons Paul A x46 2112 Greensburg Rd
 Greensburg Ohio
 Koons Phyllis C 45 1584 Edgefield Rd
 Lyndhurst 24 Ohio Export Dept
 Thompson Ramo Wooldridge Inc
 Cleveland Ohio
- Koons R Paul 59 13 Dell St Somerville
 Mass
 Koons Mrs R Paul (Peggy Baker) x61
 13 Dell St Somerville Mass Typist
 Lincoln Lab Lexington Mass
 Koontz Mrs David L (Helen J Hoff) x44
 4820 Westerville Rd Columbus 24 Ohio
 Jr HS tchr
- *Koontz Ida M x08 d61
 Koontz Miriam (Mrs D N Corwin) x38
 Koontz Ruth M 15 1723 Auburn Ave
 Dayton 6 Ohio Ret HS tchr
- *Kopittke George W x11
 Korbek Daniel 53
 Kornblum Philip C 52 5925 Woodside Dr
 Indianapolis Ind
- Korpmann Mrs Ralf (Vera H Terry) x52
 14 Farmingdale Rd East Brunswick N J
 Korsborn Georgialee D (Mrs B Smith-
 peters) 55
 Korsborn Rolfe J 56 9204 S Kedzie Ave
 Evergreen Park 42 Ill
- *Kosht David A66
 Kosht James P A96
 Koster Gerald M 52 522 Columbian Ave
 Columbus Ohio
 Kostoff Robert 40 20544 Goulburn
 Detroit 5 Mich
- Kostora Lee H x52
 Kraft Doris K x55
 Kraft Mrs Gerald F (Ruth E Wolfe) 47
 39 Campus Court Corvallis Ore
- *Kramer Clara A03 d54
 Kramer Doris J x47 Shepper Ave Plain
 City Ohio
 Kramer Mrs Harry (Gwendolyn Fields)
 x61 R R 6 Marion Ohio
 Kramer John G x62
 Kramer Leroy D A06 Canal Winchester
 Ohio
- Kraner James C 47 4437 N Indianola A
 Indianapolis Ind Physician
 Kraner Mrs James C (Virginia Cole) 49
 4437 N Indianola Ave Indianapolis Ind
- Kraner Mary Ellen (Mrs G E Poff) 40
 Krantz Mrs Albert R Jr (Barbara S
 Hoyt) 47 664 Georgian Dr Columbus 4
 Ohio
- Kratz Mrs R C (Ruth M VanKirk) 17
 123 Summit Ave Fort Washington Pa
 Kratzer Ernest P x17
 Kraus Lois J (Mrs R Lebzelter) x53
 Krauss Mildred H (Mrs J Meythaler) x5
 Krauss Virginia A 52 1519 N Astor
 Chicago 10 Ill Asst ed HIS magazine
 (Inter-Varsity Christian Fellowship)
- Krayer Ronald C x54 415 Aultman Ave
 NW Canton 8 Ohio Process Unit
 operator Ashland Oil & Refining Co
 Canton Ohio
- Kreager Mrs Paul W (Martha V Speece)
 x46 259 N Warren Ave Columbus 4
 Ohio
- Krehbiel Klara M (Mrs H Adams Jr) x54
 Krehbiel Carolyn M 39 6039 Goodrich
 Rd Clarence Center N Y HS tchr
 Krehbiel Helen B (Mrs E Thompson) 24
 *Krehbiel Karl T x40 d49
 Krehbiel Kathryn E (Mrs S Preg) 35

- Kreider Carole A (Mrs J H Bullis)
 AGE56
 Kreil George W 54 330 Dennis Lane
 Grove City Ohio Sales rep American
 Mineral Spirits Co
 Kreil Mrs George W (Georgia Fleming)
 60 330 Dennis Lane Grove City Ohio
 HS tchr
 Kreischer Dwight C 55 1710 Lancashire
 Rd Columbus 19 Ohio Tchr
 Kreischer Norma J (Mrs L C Savage) 49
 *Kretzinger George W A1865
 *Kretzinger Mrs Wm (Sarah Leib) 1859
 Krichbaum Donald W x50
 Krick Nancy (Mrs W M Thompson) x55
 Krick Sarah (Mrs G Andreichuk) 54
 *Kring Henry x1859
 *Kring Walter D 07 d51
 Kring Mrs Walter D (Rebecca O
 Shumaker) A08 532 E Washington
 Pasadena Calif
 Krivenki Mrs Carl J Jr (Miriam J Black)
 x54 2106 Button Rd Mentor Ohio
 *Krohn Estella (Mrs E J Healy) x85 d49
 Kromer Mrs Edward (Mary E Creamer)
 x12 2445 Kensington Rd Columbus 21
 Ohio
 Kronick Payson x47 1 Overlook Ter
 North Adams Mass
 Kropp Mrs Fred A (Mamie E Billman)
 x16 3784 Haughn Rd Grove City Ohio
 Deputy registrar MV IGA Foodliner
 3800 Haughn Rd Grove City Ohio
 Krouse Sara E (Mrs G D Bender) A08
 Krueger Harold x26
 *Kruger Stacy L x46 d54
 Krumhansl Kathy x61 1040 Oxford Rd
 Cleveland Hts Ohio
 Krumm Delbert R 49 2418 Taylor Ave
 Columbus 11 Ohio Min
 Kuch Charles E x49 128 W Gunckle St
 Germantown Ohio
 Kuder Luther J x18 12 Canal St
 Greenville Pa
 Kuhen William x37 121 Meadow Stream
 Dr Snyder 26 N Y
 Kuhl Kathleen D (Mrs J I Mehrholz) 55
 Kuhlmann Donald H 52 9173 Coogan Dr
 Cincinnati 31 Ohio
 Kuhn Dale F 57 6225 Darnell Houston 36
 Tex Slmn Babcock & Wilcox 2134 Welch
 Houston Tex
 Kuhn Mrs Dale F (Diane Conard) x54
 6225 Darnell Houston 36 Tex
 Kuhn Dean C x45 Route #1 Dover Ohio
 Mgr-owner Life & Estate Dept Harold
 S Fry Agency Inc 1226 N Market Can-
 ton Ohio
 *Kuhns Darl K x41 d37
 Kuhns Mrs Mary S 34
 Kull Fred J 28 782 Kenwick Rd Columbus
 9 Ohio Sales rep Pure Oil Co
 Kulp Donna L M08
 Kumakai Mrs Masaki (Ina M Gamerts-
 felder) 24 834 Yayogi-Machi Shibuya-
 Ku Tokyo Japan Missionary
 *Kumler Ada B (Mrs C D Bronson) x01
 d24
 *Kumler Albert A 88 d42
 *Deceased
 *Kumler Amos D 1860
 *Kumler B F x76
 *Kumler Barrett L 98
 *Kumler Belle J 68
 *Kumler Bessie C (Mrs C Bosler) 92 d37
 *Kumler D R x1858
 *Kumler Daniel E 87 d40
 *Kumler Elizabeth (Mrs J S Miller) 1858
 *Kumler F A Z 85 d42
 *Kumler Mrs F A Z (Emma F Bender) 92 d56
 Kumler Mrs F A Z (Mattie E Bender) 92 d56
 *Kumler Fannie M (Mrs W A Young) A79
 *Kumler Florence L (Mrs E S Lorenz) x80
 *Kumler Francis M 72 d29
 *Kumler Mrs Francis (Rosella Snoddy) 70
 *Kumler Irvin G 91 d29
 *Kumler J A A1860
 *Kumler John A 1862
 *Kumler John M x1863 d1862
 *Kumler Mrs Jose (Jose Long) A1864
 *Kumler Juan R 1863
 Kumler Karl W 28 870 Francis Ave
 Columbus 9 Ohio Mgr Nationwide
 Mortgage Co 246 N High St Columbus
 Ohio
 *Kumler Louis A 81 d35
 *Kumler Mrs Louis A (Mary Shanley) 79
 *Kumler Luther M 75 d52
 Kumler Margaret A (Mrs J F Toedtman)
 28
 *Kumler Philip H x1863 d95
 *Kumler Richard C 94 d54
 Kumler Mrs Richard C (Katharine
 Thomas) 96 808 Security Bldg
 Pasadena 1 Calif
 *Kumler S Kate (Mrs S K Surface) x1863
 *Kumler Samuel E x1863
 *Kumler Sarah M 89
 *Kumler Susan M (Mrs G A Funkhouser)
 A1864 d28
 Kumler Wavalene (Mrs C Tong) 59
 *Kumler William Z 83 d42
 Kundert Bertha L (Mrs R Eley) 37
 Kundert John M x38
 *Kundert Samuel x06 d57
 Kundert Mrs Samuel (Elizabeth Gerlaugh)
 07 6643 Kemp Rd Dayton 31 Ohio
 *Kunkle Robert L x01
 Kuns Mrs Larry R (Carole J Fitzthum)
 59 Route #1 Castalia Ohio
 Kunze Mildred x30
 *Kurtz Charles 92
 Kurtz Charlotte L (Mrs C L Booth) 18
 Kurtz P Stanley x29 1229 Viola St
 Glendale 2 Calif
 Kurtz Stella M (Mrs S W Dunn) 18
 Kyle Wallace E A89 216 W Plank Rd
 Altoona Pa
 Kyle Mrs Wallace E A89 216 W Plank Rd
 Altoona Pa
 Kyser Mrs H Ward (Beatrice Wood) x35
 Route #1 Newton Falls Ohio
 L
 Lacey Mrs Lenore (Lenore Gorsuch)
 SS22 638 E Town St Columbus Ohio
 Lacy Harry Jr 60 336 E Plum St
 Westerville Ohio HS tchr

- *Ladd Celia A A1848
 Ladrach Paul E x54
 Laferty John D x58 121 Florence Ave
 Columbus Ohio
 LaFebvr Miriam (Mrs J Wise) x50
 *Lafever Anna 92 d34
 LaGrange Rosa E (Mrs A W Drummond)
 x08
 Lahey Mrs Walter D (Josephine Moomaw)
 39 97 Manor Dr Hudson Ohio
 Lai Kwong Tsum 28 455 Richmond Rd
 Grey Lynn Auckland Neq Zealand Radley
 & Co Ltd City Market City Auckland New
 Zealand
 Laib Robert D 53 2528 Clover Ter Union
 N J Jr HS Mus tchr
 Laib Mrs Robert D (A Anne Tell) 53
 2528 Clover Ter Union N J Tchr
 Laibe Sue E x20
 Laird Mrs Chalmer (Lois Hughes) x23
 New Paris Ohio
 Lake Alice C (Mrs L H Webster) A11
 Lake Bruce x60
 Lake Gladys (Mrs L J Michael) 19
 Lakeman Gilbert C Jr 56 136 Logan Ave
 Westerville Ohio HS tchr & coach
 Lakeman Mrs Gilbert C Jr (Margaret
 Lehman) x50 136 Logan Ave Westerville
 Ohio
 Lamb Alvin H x52
 Lamb Earl 50 7240th Support Sqd APO 85
 New York N Y
 *Lamb Henry Sp1852
 Lamb Thomas J 56 280 Lawrence Ave
 Columbus 4 Ohio HS tchr
 Lamb Mrs Wendell (Josephine Threewits)
 x21
 Lamb William J (Pat) 60 9672 E Imperial
 Ave Garden Grove Calif Elem tchr
 *Lambert Albert B A11 d51
 *Lambert Alva E x90
 *Lambert Arthur L x13 d61
 *Lambert Bertha (Mrs J H Harris) 26 d54
 *Lambert Caroline (Mrs O Charles) 01 d56
 Lambert Charles 27 5767 Belfast Rd
 Route #3 Batavia Ohio
 *Lambert Daniel Ira 97 d47
 *Lambert Floribel F (Mrs R Beck) 39 d58
 Lambert Mrs Glenn (Mabelle B Fleming)
 11 2001 Alabama Ave Ft Wayne Ind
 *Lambert Hannah L (Mrs H L Mayne) x90
 Lambert Homer P 12 1024 E 9th Ander-
 son Ind Ret businessman
 *Lambert Mrs Homer P (E Lucile Mor-
 rison) 10 d61
 Lambert Lucile (Mrs L B Webner) 25
 Lambert Marjorie J 58 9133 N State Rd
 Westerville Ohio Instructor foreign
 language Otterbein Coll
 *Lambert Mary Esther (Mrs E M Hursh)
 07 d55
 Lambert Pauline (Mrs R M Warfel) 23
 Lambert Ruth E (Mrs J W Dickerson) 34
 *Lambert W O 00 d54
 Lambert Mrs W O (Henrietta M Dupre)
 06 164 N State St Westerville Ohio
 *Lambert Mrs W O (Loretta Adams) x03
 d30
 Lambilotte Mrs J G (Betty Jane Clupper)
 x43
 LaMountaine Mrs Russell (Mary E Stokes)
 40 4804 Stevens Dr Sarasota Fla Elem
 Tchr
 Lancaster G A x25 204 Central Ave
 South Charleston W Va
 Lancaster Mary (Mrs R F Walter) x23
 Land Barbara E x48
 Landen Shirley Ann x51
 *Landis Alden E 06 d43
 Landis Mrs Alden E (Jessie E Mumma) 06
 1818 Pinecrest Ave Dayton 14 Ohio
 Landis Dorothy J (Mrs D L Heiter) x58
 Landis Edna x18
 Landis Jeanne B x99
 Landis Jessie (Mrs R D Funkhouser) 99
 *Landis Josiah P 69 d37
 Landis R Abe x42
 Landis Ted x26 Route #3 Troy Ohio
 Landis Victor x30 124 Potomac Dayton
 Ohio
 Landis V Pauline (Mrs L L Babin) x44
 Landis Wilbur x24
 *Landon Carl E A85
 *Landon Mrs Carl E (Chloe J Hutches) A74
 *Landon Mrs Carl E (Ella M Hutches) A74
 d21
 *Landon Carolanus G A1848
 *Landon Mrs Chauncey (Clarinda Slaughter)
 1859
 Landon E Gifford 39 353 Kenbrook Dr
 Worthington Ohio
 Landon Mrs E Gifford (Julia J Arthur) x37
 353 Kenbrook Dr Worthington Ohio
 Landon Elizabeth (Mrs C Ketteman) x33
 *Landon Ella L (Mrs G L Converse) x90
 *Landon George x1864
 *Landon Hannibal x1862
 *Landon Imogene A1862
 Landon Jesse x35 174 Fenway Rd Colum-
 bus 14 Ohio
 *Landon Mary C A1848
 *Landon Matilda T A1848
 *Landon Rowena 85 d27
 Lane Frederick x33 795 S Cassingham
 Columbus Ohio
 Lane George F x44 Route #5 Columbus Rd
 Mt Vernon Ohio
 Lane Jesse x37
 Lane Margaret (Mrs N Kletrovets) x41
 Lane Mildred (Mrs L Ernst) x37
 Lane Robert F 33 3725 Roswell Dr
 Columbus Ohio Spec accts sales mgr
 Nationwide Insurance Co Columbus Ohio
 Lane Ronald E 37 534 Kensington St
 Middletown Ohio Dist sales mgr Equit-
 able Life Assurance Society of US 56 S
 Main St Middletown Ohio
 Lane Wilbur S x85
 Lang Milton W 51 408 Victor Ave Cuya-
 hoga Falls Ohio Jr HS tchr
 Lang Mrs Milton W (Kathryn I Hancock)
 52 408 Victor Ave Cuyahoga Falls Ohio
 *Langdon Mrs Lillian (Lillian Wilkins) A91
 d45
 *Langham Levi x1860
 *Langham William 1860

*Deceased

- *Langworthy Lillian 02
Lanham Nedra A (Mrs H Davis) x58
Lanker William O 51 Route #2 McComb Ohio
- Lansing Mrs Harold L (Kathryn V L Mayne) x37 Box 66 South Solon Ohio
- Lantz Helen L (Mrs W B Moore Jr) x44
Lantz Mrs Florence A (Florence Zinsmaster) x16 150 E 213th St Cleveland 23 Ohio
- *LaPorte Clarence x26 d27
LaPorte William B x29
Larch Mrs Edward A (Ellajean Frank) 43 190 W Miller Ave Akron 1 Ohio
- Largent Donna P (Mrs E L Streifthau) x54
- Larimore Phoebe (Mrs H Clapham) x22
- Larimore Wilma (Mrs R Nichols) x48
- Larkin Lynn H 56 General Delivery Sheridan Wyo
- LaRouche Mrs Lyndon (Jessie L Weir) 21 23 Pleasantview Ave East Lynn Mass
- Larrick Mary L x58 17220 Shurmer Rd Strongsville Ohio
- Larsen Mrs Edwin M (Kathryn M Behm) 45 109 Standish Court Madison 5 Wis
- *LaRue Cloyde D 16 d59
LaRue Margaret (Mrs I R Barnhart) 30
- Lash Benton x28 Shelby Ohio
- Lash Carl D x51 Supt Wernle Childrens Home Richmond Ind
- *Lash Carl E 15 d47
Lash Henry L x98
- Lash Marlene K (Mrs L G Willey) 59
- Lash W Clinton 26 620 Myrtle Ave Willard Ohio
- Lasky Mrs Victor (Patricia M Pratt) SS46 333 W 57th St New York NY
- Lasswell Patricia 54 1201 Hathaway Rd Dayton 19 Ohio HS tchr
- Latham Mrs Don W (Mary E Hoffman) 27 2037 Rugby Rd Dayton 6 Ohio
- Latham Isabel F x58 PO Box 271 Manteca Calif
- Latimer Delores A (Mrs R Burt) x58
- Latto Hazel L (Mrs K J Berrenger) x15
- *Latto Kate B x24
- *Latto Noble F 09 d47
Laub Dorothy (Mrs J H Kaiser) 54
- Laub Evelyn (Mrs R A Gardner) 49
- Laub Josephine E (Mrs W T Pomeroy Jr) 56
- *Laub Mrs Melvin (Margaret Widdoes) 26 d60
Laughbaum Ray x09
- Laughlin Maybel P (Mrs H Echler) x12
- *Laukhuff Frank E A99 d34
Laukhuff Perry 27 15 Glen Ave Norwalk Conn Writer
- Lavelly Mrs Vivian A (Leona Wheatly) M16 c/o R C Wheatly Holstein Iowa
- LaVine Reta J (Mrs R Thomas) 42
- Lavo Mrs John (Anne L Hiestand) x53
- Law L E (Buck) 51 415 Vincent Blvd Alliance Ohio Asst supt Alliance schls
- Law Mrs L E (Jane Hinton) 47 415 Vincent Blvd Alliance Ohio
- *Lawrence Etna A x07 d42
- *Lawrence Mrs Etna A (Lillian Mauk) 06 d51
- *Lawrence Mrs H C (Irma Martin) 14 d42
Lawrence Mrs Howard C (Beunah L Demorest) 12 52 E College Ave Westerville Ohio
- *Lawrence Mrs John (Anna Staub) 1860
Lawrence O L x22 1105 Broadview Dayton Ohio
- Lawrence Robert x34 1385 Glenn Ave Columbus 12 Ohio
- *Lawrence Mrs Ruth A1848
Lawrence Velma L (Mrs E C Loomis) 22
- *Lawson Angeline A1848
- *Lawson Gustavus S A1848
- *Lawson Harriet A1848
- *Lawson Irving A1848
Lawson Jack x47 207 Pulaski St Connellsville Pa
- *Lawson John D A1848
Lawson Martha L (Mrs V Palmere) x53
Lawson Mrs Martha S (Martha E Stofer) 21 Route #3 Bellville Ohio
- Lawson Richard G x53
- Lawther W Dean 34 6723 Madison Hammond Ind Research metallurgist
- Am Steel Co E Chicago Ind
- Lawther Mrs W Dean (Helen Ludwick) x36 6723 Madison Hammond Ind Elem tchr
- Lawton Martha L 57 2416 Portman Ave Cleveland 9 Ohio Tchr
- Lawton Sara J (Mrs G C Winston) 54
- Lawyer Ethel (Mrs T L Shaw) x40
- Lawyer Mrs Thomas I (Alma M Schlemmer) x19 Route #1 Baughman Rd Harrison Ohio
- Laycock Mrs George (Ellen M Van Auker) 43 4540 Clermont Lane Batavia Ohio
- Layer Lucy J (Mrs B H Jacoby) x47
- Layton Charles R 13 55 N College St New Concord Ohio Emeritus Head of Speech Dept Muskingum Coll New Concord Ohio
- Layton Mrs Charles R (Ferne Parsons) x15 55 N College St New Concord Ohio
- Layton Donald E x36
- *Layton R W A66 d09
Lea Arch S x23 West Milton Ohio
- Lea Julia L (Mrs J L Spaid) SS18
- Leader Rosemary S (Mrs T R Loy) x58
- Leaghty Mrs Donna x61 129 Ninth St Turtle Creek Pa
- League Mrs Jay B (Vivian M Breden) 33 2764 Ater Dr Xenia Ohio
- Leahey William A 50 144 Ireland Ave Cincinnati Ohio
- Leahy William E A11
- *Learish Elmer B 15 d48
Learish Esther L (Mrs R M Watrous) 46
- Learish Harley B 39 Box 98A Route #1 Union Ohio Electronics Engr US Air Force Wright-Patterson AFB Dayton Ohio
- Learish Mrs Harley B (E Virginia Brown) 40 Box 98A Route #1 Union Ohio
- Learish Mary E 42 1045 W Seventh St Plainfield N J HS tchr
- *Leas Bertrand 91 d41
Leas Mrs Bertrand (Marie Smith) x94

*Deceased

- Leas Earl G A99 West Manchester Ohio
 Leas Flo (Mrs F Davis) 97
 *Leas John E A94
 Leas Leon D x12
 *Leas Warren A84
 Leaser Jesse G x20
 Leasure Mrs David (Helen C Albright)
 40 Box 137 Madison Pa
 Leasure Jacquelyn L (Mrs D R Weaver)
 x56
 *Leasure Mrs Thomas (Ellen Jones) A68
 Leatherman Mrs Galen (Martha P Van
 Scoyoc) 35 705 Keen Ave Ashland Ohio
 Leatherman LaVaughn (Mrs A D
 Johnston) 22
 *Leathers Park A12 d38
 Leaverton Jo Ann (Mrs G Thompson) 54
 Leavitt Mrs Charles (Maurine Knight) 28
 1723 Spring St Parkersburg W Va
 *LeBlanc D Richard x43 d44
 LeBlanc Thomas L 59 725 W Main St
 Newark Ohio
 Lebzelter Robert L 52 747 Lake View
 Ave Conneaut Ohio
 Lebzelter Mrs Robert L (Lois J Kraus)
 x53 747 Lake View Ave Conneaut Ohio
 Lechler Andrew P 57 525 Harley Dr
 Columbus 2 Ohio Mathematician Battelle
 Memorial Inst
 Lechler Mrs Andrew P (Doris L
 Anderson) x59 525 Harley Dr Columbus
 2 Ohio Tchrr
 Lee Carroll 29 Magnolia Ill
 Lee David O 30
 Lee Elizabeth (Mrs H E Orndoff) 30
 *Lee Mrs Frank A92 d33
 Lee Mrs Harry M (Laura B Cornetet)
 x17 639 N Grandview Ave McKeesport
 Pa
 Lee Mrs John (Evelyn M Stump) 54 329
 Warhawk St K-1 Sawyer AFB Mich
 Lee Nancy A x57 3328 Leawood Dr
 Xenia Ohio Elem tchr
 *Lee Phineas B 68
 *Lee Mrs Phineas B (Flora E Moore) 72
 d41
 Lee Mrs Robert A (Evangeline Spahr) 30
 2054 3rd St Cuyahoga Falls Ohio Jr
 HS tchr
 Leedy Mrs David W (Grace I Sapp) 51
 614 N Calhoun Liberal Kan
 Leedy Edwin E x61
 Leeka Mrs Myrl G x43
 Leezer Marjorie (Mrs M Wallace) x13
 LeFaucheur John C Sp59 26 E Bayview
 Ave Pleasantville N J Spec agent Off
 Special Investigations Det 59 APO 84
 New York NY
 LeFevre Mrs C W (Julia Miller) x78
 *LeFevre Mrs R N (Ruth Fries) 18
 Leffel George H 24 3171 Coleridge Rd
 Cleveland Hts 18 Ohio Engr designer
 Euclid Industrial Design Corp Cleveland
 Ohio
 Lefferson William M 47 6195 Dry Ridge
 Rd Cincinnati 39 Ohio Acct & gen credit
 mgr Steelcraft Mfg Co 9017 Blue Ash
 Rd Cincinnati 42 Ohio
- Lefferson Mrs William M (Carol Peden)
 46 6195 Dry Ridge Rd Cincinnati 39
 Ohio
 Leffler N Jean (Mrs W E Stanley) 57
 LeFroy Edna x24
 Legg Ellis R 50 107 W Norwich Ave
 Columbus Ohio
 Legg William x77
 Legge Roger B x39
 Legnosky Mary Ann (Mrs J W Seybold)
 x60
 LeGrand Donald D x62 Oak Hill Ohio
 LeGrand Roberta J (Mrs J R Kiser) x58
 Lehman Asa D x92
 Lehman C Devona (Mrs J F Griffith) 29
 Lehman Felix x33 271 S Findlay St
 Dayton 4 Ohio
 Lehman G William 53 816 Lark Ave
 Milton Fla Lt US Navy Whiting Field
 Milton Fla
 Lehman Mrs G William (Sally F Steffanni)
 56 816 Lark Ave Milton Fla
 Lehman Herman F 22 16 Ashridge Rd
 Dayton 19 Ohio Vice Pres General
 Motors Corp & Gen Mgr Frigidaire Div
 Dayton Ohio
 Lehman John H 27 4017 Indiana Ave
 Fort Wayne 2 Ind Gen secy YMCA
 Greater Fort Wayne & Allen Co
 Lehman Mrs John H (Freda L Snyder) 27
 4017 Indiana Ave Ft Wayne 2 Ind
 Lehman Joseph R 58 1060 Sells Ave W
 Columbus 12 Ohio
 Lehman Margaret (Mrs G C Lakeman Jr)
 x50
 Lehman Mary J (Mrs P D Allen) 29
 Lehman Thomas K 58 624 N Alexandria
 Los Angeles Calif
 Lehman Walter A22
 Lehmann Mrs Selmar L (Clara F Ketner)
 x32 Fran-Mar Farm Lockbourne Ohio
 Lehner Cora J (Mrs D Harsh) 56
 Lehr Elnora (Mrs V A Allman) 23
 Lehr William F 53 30 Abby Lane RD #2
 Bound Brook N J Sales Development
 Air Reduction Chem Co 150 E 42nd St
 New York NY
 Lehr Mrs William F (A Lou Jenni) x55
 30 Abby Lane RD #2 Bound Brook N J
 Lehtoranto Mrs Victor V (Jane M Wagner)
 37 10306 Brookmoor Dr Silver Spring
 Md
 Leib Achsa M A79
 *Leib Alfa R 81
 *Leib Barbara A A1856
 Leib Jessie E x81
 *Leib Mary (Mrs M A Jones) x1861
 Leichliter John W 22 Box 162 Route #1
 Milford Ohio Physician & pathologist
 Leichty Helen M (Mrs M Gilpin) 33
 Leigh Paul x30
 Leighley Henrietta x25
 Leighton Neil O 59 2500 Derbyshire Rd
 Cleveland Hts 6 Ohio Admin Asst Case
 Institute of Tech Mech Eng & Engr
 Design Center
 Leist Earl W x42 Elliston Ohio Min
 Leiter Earl R 26 1510 26th NW Canton 9
 Ohio

*Deceased

- Leiter Harold x22
 Leiter Lucile E 27 3920 Bellwood Dr
 NW Canton 8 Ohio HS tchr
 Leiter Roger M x32 2244 Rugby Rd
 Dayton Ohio
 Leitzell Harry A x04
 Leland Mrs Robert G (Anita E Shannon)
 55 8979 Cherry Blossom Lane
 Cincinnati 31 Ohio
 Lemaster L Guy Jr 47 2932 Rhodelia
 Ave Claremont Calif Atty 221 Yale Ave
 Claremont Calif
 Lemaster Mrs L Guy Jr (H Ruth
 Ridenour) 47 2932 Rhodelia Ave
 Claremont Calif
 LeMaster Ruth C (Mrs T A Boltz) x30
 LeMaster Virginia (Mrs A German) 27
 LeMay William E 48 763 Ingersol Dr
 Kettering 29 Ohio Owner vice pres &
 treas Ohio Sealer & Chem Corp 2019
 S Springboro Pike Dayton 39 Ohio
 LeMay Mrs William E (Helen R Hilt) 47
 763 Ingersol Dr Kettering 29 Ohio
 Lembright Charles F 59 Route #1
 Sugarcreek Ohio Tchr
 Lembright Mrs Elmer (Virginia Robart)
 x36 133 Glenview Ave Dover Ohio
 Lembright Marlene L 60 111 Elmwood
 Dr Dayton 59 Ohio Elem tchr
 Lemert Mrs Charles C Jr (Mary Lou B
 Hartsook) x43 1735 Graham Rd
 Reynoldsburg Ohio
 Lemley Barbara A (Mrs N Amundsen) 53
 Lemley Maribelle (Mrs R D Custer) 52
 Lemmon Robert G x13
 *Lemon Charles A88
 Lenahan Mrs Norris E (Ernestine A
 Little) 32 1125 E Cooke Rd Columbus
 24 Ohio
 Lenhardt Marlene (Mrs K D Medina) 58
 Lenhart Ann E x54
 *Lenhart Charles A1848
 *Lenhart Clarissa E A1848
 Lenhart Sue (Mrs J V Beardsley) x56
 Lenz Patricia A (Mrs D A Yothers) x58
 Leon Norman x61
 Leonard Allan L 53 Route #2 Sunbury
 Ohio
 Leonard Betty (Mrs M Stover) 52
 Leonard Ellen x36
 Leonard Mrs John W (Bonnibel L Yanney)
 23 2304 S Belvoir Blvd Cleveland 18
 Ohio
 Leonard L B x
 Leonard Homer L A22
 Leonard John H x96
 *Leonard Levi A1864
 Leonard Wayne 56
 Leonard W Keith 57 178 Riverside Park
 Iowa City Iowa Grad asst State U of
 Iowa
 Leonard Mrs W Keith (Beverly A
 Brumley) 57 178 Riverside Park Iowa
 City Iowa Speech therapist
 Leonhardt Nancy D (Mrs J Green) 58
 Leopold Mrs Donald D (Barbara J
 Armstrong) x54 185 E 14th Ave
 Columbus 1 Ohio
 Leopold Mrs F J (Anna M Hewitt) x10
 6952 Lakewood Blvd Dallas Tex
 Lephart Mrs E F (Sarah E Baltzell) x30
 820 W Oak St Union City Ind Mus tchr &
 church organist
 Lepley Lorin x50
 Leppert James L x52 Route #2 Curtice
 Ohio Farmer
 Lerew Charles A 23
 Lesh James B 32 1022 Douglas Ave
 Flossmoor Ill Tech Dir Armour
 Pharmaceutical Co Kankakee Ill
 Leshner Clara R x08
 Leshner Earl W x07
 Leshner Edgar J 06 PO Box 1645
 Atlantic Beach Fla Ret contractor
 Leshner Elizabeth (Mrs J V Williams) x29
 Leshner James E x07
 Leshner Mary R (Mrs A Struble) 15
 Leshner Minnie M 09 109 E Floribrasca
 Ave Tampa Fla
 *Leshner Paul A05
 Leslie Ethan Benjamin 39 d60
 Leslie Mardelle (Mrs P B Baker) x50
 Letner Regina (Mrs W R Tipton) x54
 Leung Chi Kwong (Mrs Y C Tom) 34
 Levering Bruce L x54
 *Levering Clara (Mrs C Davis) x17 d38
 Levering E P (Tex) 52 615 15th St
 Nevada Iowa Territory Sales Mgr
 McMillen Feed Mills Ft Wayne Ind
 Levering Mrs Roger (Marian McBurney)
 Sp57 3857 Overdale Dr Columbus 21
 Ohio
 Lewers Carol M x58 222 Hazlett Ave NW
 Canton Ohio
 Lewinter Robert P 31 8322 Braddock Dr
 University City Mo HS tchr
 *Lewis Ada E 95
 Lewis Mrs B R (Katherine McDivitt) x42
 1701 Donwell Dr Cleveland 21 Ohio
 Lewis Carl W x46
 Lewis Mrs Chester A (Freda N Poulton)
 29 1803 Arydone Ave Cleveland Ohio
 *Lewis Cora A 92
 Lewis Mrs David L (Ruth Ann Miller)
 x61 3122 Grasmere Ave Columbus Ohio
 Elem tchr
 Lewis Mrs Dean (Marilyn L Hartsook) 55
 4833 Amesbury Way Columbus 4 Ohio
 Lewis Dennis B x56
 Lewis Edward F 57 3804 Fayette Dr
 Columbus 24 Ohio HS coach
 Lewis George x60 Route #3 McConnells-
 ville Ohio
 Lewis Gerald R x61 1810 Harvard Blvd
 Dayton Ohio
 Lewis Ira R x18 3302 Oakland Rd NE
 Cedar Rapids Iowa
 Lewis John F 57 248 W Oak St Jackson
 Ohio Mgr Marion C Lewis Furniture Co
 Lewis Lloyd A 41 349 E Tulane Rd
 Columbus Ohio Min
 Lewis Lloyd K 54 1731 Southgate
 Springfield Ohio HS speech dept head
 *Lewis Martha Shiverick 99 d44
 *Lewis Martin A1848
 *Lewis Mrs Maxine (Maxine Jenkins) x33
 d37
 Lewis Mrs Paul (Judith R Griffin) 60
 1212 Studer Columbus 6 Ohio Elem tchr

Leas Earl G A99 West Manchester
 Leas Flo (Mrs F Davis)
 *Leas John F

ALPHABETICAL LIST

124

Lewis Mrs Robert (Judy Lumbatis) 58
 8001 NW 21st Ave Miami Fla
 Lewis Mrs Robert H (Claire M Kintigh)
 16 45 Lawrence Ave West Orange N J
 Lewis Mrs V C (Geneva M Braley) 23
 3138 Leeds Rd Columbus 21 Ohio
 Lewis William F x45
 Lewis William H x84
 Libecap Irvin R 09 4382 Troost Ave
 North Hollywood Calif Ret
 Libecap Mrs Irvin R (Mary E Kalter)
 x12 4382 Troost Ave North Hollywood
 Calif
 Liebendorfer Judd Z x61
 Liebschutz Mrs Enid (Enid M Peart) 50
 3130 Eden Ave Cincinnati Ohio
 Liesmann Anne W 54 2620 P St N W
 Washington 7 D C
 Liesmann Clara J (Mrs H Warren Jr) 50
 Lieving Bernard H Jr 59 1810 Harvard
 Blvd Dayton 6 Ohio
 Light Nancy J (Mrs R Lohr) 39
 Light Phyllis A (Mrs M Merchant) 42
 Light Robert A15 4658 W 225th St
 Cleveland 26 Ohio
 Lightcap Robert E x48 1036 Maple Ave
 Miamisburg Ohio
 Lightle Marguerite J (Mrs J R Ziegler)
 42
 Lightner Martin x59 4003 Myron Ave
 Dayton Ohio
 Lilly Abe L x59
 Lilly Emily A (Emigall) (Mrs W Fisk)
 x47
 Lilly Mrs Estell A (Nellie P Saur) A06
 230 Village Dr Indian Springs Village
 Columbus Ohio
 Lilly Raymond M 36 230 Village Dr
 Columbus 14 Ohio Asst chief School
 lunch program Ohio State Dept Ed
 220 Parsons Ave Columbus Ohio
 Lilly Stella R 16 1269-1/2 Park Pl
 Quincy Ill Ret HS tchr part time tchr
 Gem City Bus Coll
 Lilly Vesta E (Mrs M O Morton) 42
 Limbert John W x49
 *Linard Howard W x11
 *Linard Nina F (Mrs W S Baker) 01 d49
 Lincoln Alice L (Mrs C Ford) 22
 Lincoln Bessie (Mrs P Mallett) 27
 Lincoln Carole L (Mrs R Gilmour) 55
 Lincoln Constance L (Mrs D Reilly) x53
 Lincoln Florence (Mrs B A Hill) 30
 Lincoln Gordon R 21 322 Whitely St
 Bridgeport Ohio HS tchr
 Lincoln Leslie T 16 Cochran Pa
 Lincoln Norman H x49
 Lind Donald A 58 245 Broadhead
 Jamestown N Y
 Lind Maurice D 57 211 Bryant Ave
 Ithaca N Y
 Linde Mrs Carl F (Margaret R
 Wheelbarger) 43 1701 W 99th St
 Chicago 43 Ill Artist
 Lindembolt Curtis O x45 6262 Morse Rd
 New Albany Ohio
 Linder Mrs Loren (Bertha Ulrey) 40
 Edison Ohio

Linder Tom B x54 1428 34th St NW
 Canton Ohio
 Lindquist Harold V 43 2925 Myrtle St
 Erie Pa Min
 Lindquist Mrs Harold V (Grace Erickson)
 44 2925 Myrtle St Erie Pa
 Lindsay Adela C x11
 Lindsey Ross K x44 26 Grant St
 Dennison Ohio
 Lineberger H Ivan 57 Route #6 Lancaster
 Ohio Tchr
 Lineberger H Max 58 41 Pleasant Ave
 Westerville Ohio Auto underwriter
 Nationwide Ins Co 246 N High St
 Columbus Ohio
 Lineberger Mrs H Max (Mary R Stanfield)
 x54 41 Pleasant Ave Westerville Ohio
 Lineberger Robert x50
 Ling Ralph W x14
 *Lingo J Evangeline x1863
 Lingrel Elmo 17 2103 Linden Ave
 Middletown Ohio HS Coordinator
 Athletics Physical Ed Health & Safety
 Lingrel Mrs Elmo (Mary A Nelson) 17
 2103 Linden Ave Middletown Ohio
 Lingrel Jerry B 57 118 S Chester Ave
 Pasadena Calif Research in biochem-
 istry Div of Biology California Institute
 of Technology
 Lingrel Mrs Jerry B (Sara L Wright) 59
 118 S Chester Ave Pasadena Calif
 Lingrel Larry J 59 1 Mossok Dr
 Dayton 29 Ohio Chem The Lowe Bros
 Co 424 E Third St Dayton Ohio
 Lingrel Mrs Larry J (Betty A Johnson)
 58 1 Mossok Dr Dayton 29 Ohio Elem
 tchr
 Linkhorn Jerry E x63
 Linkhorn Lloyd S x62 60 W Main St
 Westerville Ohio
 Linnabary Mrs Dale (Gladys B Linnabary)
 48 8025 Spring Rd Westerville Ohio
 Elem prin
 Linnabary Marie (Mrs W McCard) x91
 Linnert Georgienne (Mrs P G Milette) 46
 Lintner Brookie x62 42 E 14th Columbus
 Ohio
 Lintner Larry L 58 345 Granville St
 Gahanna Ohio HS coach
 Lintner M Myfanwy (Mrs G Borel) 51
 Linton J L x81
 *Linton Maude (Mrs H C Beal) M12 d58
 Lipe Mrs Claude E (Elizabeth Karg) x19
 610 Glen Dr San Leandro Calif
 Lippucci Albert x52 73 E Dartmoor
 Seven Hills Cleveland 31 Ohio
 Lipscomb Richard J x59 1905 W Main St
 Lansing 15 Mich
 Lisle Budd x32 172 W Weisheimer Rd
 Columbus 14 Ohio
 *Lisle Mrs L P (Lida Cunningham) 84
 *Lisle Mrs Richard (Pauline Armentrout)
 x29 d46
 Liston George E 52 1480 Stockton Ave
 Dayton 9 Ohio Tchr
 Liston Mrs George E (Jane B Devers)
 x54 1480 Stockton Ave Dayton 9 Ohio
 Litell Robert C 50 191 Euclid Ave
 Wadsworth Ohio Jr HS tchr

*Deceased

- Litherland Linda M x62 464 Pawling Ave Troy NY
 Litman Howard E x29 1957 Victoria St Cuyahoga Falls Ohio
 Litman Elizabeth (Mrs R Chevallard) x61
 Little Ernestine A (Mrs N Lenahan) 32
 Little Esther E (Mrs E C Pinsenschaum) 36
 Little Joseph R 31 219 Sumner Rd Annapolis Md
 Little Wendell S 34 34 Glenwood Dr Westerville Ohio
 Littlefield Dianne W 60 102 S Third St Miamisburg Ohio Jr HS tchr
 Livengood J Melvin S x14 321 N Montgomery St Bremen Ind
 Livingston Clarence E x42 3978 Thompson Dr Dayton 16 Ohio Exhibits mgr Hobart Mfg Co Troy Ohio
 Livingston David R x49
 Livingston Robert E 57 437 Rosewood SE Grand Rapids Mich
 Livingston Mrs Robert E (Daisy E Van Pelt) x58 437 Rosewood SE Grand Rapids Mich
 Livingstone Joseph K 35 2 Colesbery Dr Penn Acres New Castle Del Chemist - Analytical group supv E I DuPont de Nemours Inc Petroleum Lab Deepwater NJ
 *Llewellyn Mrs Katherine (Katherine Seneff) x14 d45
 *Lloyd Charles C x05 d49
 *Lloyd Erastus G 98 d47
 Lloyd Mrs E G (Eva Ranck) A95 63 E Home St Westerville Ohio
 Lloyd George D 58 1234 W King Ave Columbus 12 Ohio
 Lloyd Mrs George D (Lois A Beranek) 55 1234 W King Ave Columbus 12 Ohio
 *Lloyd Grace M (Mrs E L Truxal) 04 d44
 Lloyd John T 60 334 Castlegate Rd Pittsburgh 21 Pa
 Lloyd Mrs Russell E (Lucille Walters) 46 3202 Debbie Orlando Fla
 Lloyd Ruth (Mrs G Wolcott Sr) x37
 Lloyd Tressa (Mrs O Winans) x47
 *Lloyd William E 02 d45
 Loar Catherine L x26 1851 Queensberry Rd Pasadena 7 Calif Secy Sales Off W R Grace & Co Cryovac Div 234 E Colorado Blvd Pasadena Calif
 Loar Florence E (Mrs F A Roehrig) 19 735 N Pasadena Ave Pasadena 3 Calif
 *Lochner Mrs Grover (Nina Bartels) 99 d44
 Lochner Mildred (Mrs N Roberts) x29
 Lock Mrs Jane (Thelma J Finley) x23 1122 Midway San Leandro Calif
 *Locke Claude C A87
 Locke C William x49 512 Earnshaw Dr Dayton 29 Ohio
 Locke Mrs C William (Marian Thorpe) 47 512 Earnshaw Dr Dayton 29 Ohio
 *Locke Herbert A 28 d54
 Locke Mrs Herbert A (Iva M Thornton) x27
 Locke Matty A (Mrs R Bates) x40
 Lockerman Mrs Robert (Julia Mokry) x45 2239 Circle Dr Lexington Ky
 Lockhart Dortha J (Mrs M Sickler) x43
 Lockwood Jane L (Mrs B Feldmiller) x54 711 E Vine St Mt Vernon Ohio
 Loehrke Mrs Eugene M (Carol Showalter) x52
 Loesch Beverly J (Mrs M F Dick) 43
 Loflin Mrs Jennie (Jennie B Knox) x89
 Lofton Donald O x57
 Logsdon Betty C x61
 Logsdon Silas I Jr x57
 Logston Roy G 53 2221 Concord Las Cruces N M Chief engr - Nike Zeus Launching Area White Sands Missile Range Douglas Aircraft Co
 Lohman Julia (Mrs W F Miller) x35
 Lohmann Mrs Henry G (Jeanne R Ackley) x45 722 Tenth Ave San Francisco 18 Calif
 Lohr Herbert L 51 Box 27 Alum Bank Pa Min
 *Lohr Mrs Herschel (Rosalie Copeland) 27 d58
 Lohr Jane (Mrs T Seaman) 30
 Lohr Ralph R 37 Monterey Va
 Lohr Mrs Ralph R (Nancy J Light) 39 Monterey Va
 Lohr R Franklin 27
 Loker Donald E 50 DeVeaux School Niagara Falls NY Tchr
 Loleas Peter L x60 28 S 11th Ave Mt Vernon NY
 *Lollar Ezra E 93 d55
 *Lollar Mrs E E (Flora A Speer) 92 d44
 Lolty Frances M x55
 *Lombard Helen x18 d22
 Lombard Marie (Mrs M Harper) x18
 Long Mrs A Max (Martha E Lydick) x31 Dunkirk Ohio
 Long Alice R x30
 Long Mrs Alvin E (Betty E Grimm) x56 5674 Brandt Pike Dayton Ohio
 *Long Burton W A82
 Long Cenate R 29
 Long Charles G x50
 Long Charles H x62
 *Long Clyde N x04 d54
 Long Mrs David F (Glenna J Keeney) 51 24011 Church St Oak Park 37 Mich
 Long Dewey J 50 35 Burgess Ave Dayton 15 Ohio Dir Religious Ed
 Long Mrs Dewey J (Mildred E Ware) 50 35 Burgess Ave Dayton 15 Ohio
 *Long Mrs Dewitt (Pauline McCahon) x77
 Long Doris L (Mrs R H Knott) x31
 *Long Mrs Fred (Nettie Siegle) x31 d32
 Long Jo Anne E (Mrs D Baldwin) x54
 *Long Jose (Mrs J Kumler) A1864
 Long Katheryn M x30
 Long Mary E (Mrs P J Murphy) 27
 *Long Medway D 97 d48
 *Long Milon D 76
 Long Nancy A (Mrs D Smith) x62
 Long Robert A 56 1009 Oakwood Ave Columbus 6 Ohio Min
 Long Mrs Robert A (Darlene Jenkins) 56 1009 Oakwood Ave Columbus 6 Ohio
 Long Robert E 49 West Milton Ohio

Long Mrs Robert O (Dorothy Shipley)
x33 1371 Stratford Rd York Pa
Long Roger S x60 5432 Flotron Ave
Dayton 24 Ohio Order clerk Fyrftyter Co
Long W Fred Jr 51 800 Enderby Dr
Alexandria Va Lt Col US Army & Tchr
University of Ga
Long Mrs W Fred Jr (E Fern Griffith)
39 800 Enderby Dr Alexandria Va
Tchr
Longacre Phyllis A (Mrs H Martin) x53
Longberry Linda A (Mrs O McAllister)
x59
Longhenry George W x44 102 N Prospect
St Sturgis Mich Night Supt M & R
Dietetic Lab - Sturgis Mich
Longhenry Mrs George W (Juanita
Troutman) x50 102 N Prospect Sturgis
Mich
Longley Mrs Robert K (Mary R Schaff-
ner) 48 4219 Lowe Rd Toledo 12 Ohio
Tchr
*Longman Rufus A 96 d47
*Longman Mrs R A (Leoti V Duncan) x99
Longmire Howard H 55 12685 Primrose
Dr Box 541 Hartville Ohio Mus tchr
Longmire Mrs Howard H (Virginia M
Phillippi) 55 12685 Primrose Dr Box
541 Hartville Ohio Piano & organ tchr
Longmire Nancy (Mrs R Seibert) 52
Longshore Josephine (Mrs R W Kohr)
A99
Longshore Veo D (Mrs R Comstock) 11
Longshore Willard x95
Longshore Mrs Willard (Grace G Gantz)
x95
*Longsworth B N A52
*Longwill Emily 1852
*Looker M A A52
Loomis Elmer C 23 Route #1 Box 503
Clayton Ohio Phys 627 Salem Ave
Dayton Ohio
Loomis Mrs Elmer C (Velma L Law-
rence) 22 Route #1 Box 503 Clayton
Ohio
Loomis Mrs Frank D (Ada M Bandeen)
A98 512 S Prospect Ave Park Ridge Ill
Loomis Mrs Lawrence W (Maxine
French) x36 10625 Granville Rd
Pataskala Ohio
Loomis Mae F (Mrs W Hurt) x23
Loomis Mary B (Mrs K Crooks) 28
Loomis Ruth (Mrs W Woodgeard) x34
Loomis Ruth A (Mrs R Hebble) 52
Loomis Stephen L x51 3937 Haney Rd
Dayton 16 Ohio Claims investigator
Ohio Bureau of Workmens Compensa-
tion
Loop Mrs Clarence E (Paulette Rous-
seau) 60 2760 Audubon Rd Columbus 11
Ohio Tchr
Loos Mrs Elizabeth E (Ora Teter) A98
729 Poplar St Coshocton Ohio
*Loos Isaac A 76
*Loos Mrs Isaac A (Mary A Dickson) 83
d46
Lopez Guillermo x53 c/o Columbian
Consulate Geneva Switzerland

Lord Mary C 45 517 Orchard St Middle-
town Ohio Attorney 306 First National
Bank Bldg Middletown Ohio
Lord S Clark 39 144 Rothrock Rd Akron
21 Ohio Tech mgr B F Goodrich Chem
Co Cleveland 15 Ohio
Lord Mrs S Clark (Donna Love) 39 144
Rothrock Rd Akron 21 Ohio Tchr
*Lorenz Daniel E 84
*Lorenz Mrs Daniel E (Etta R Hott) 88
*Lorenz Edmund S 80 d42
*Lorenz Mrs E S (Florence Kumler) x80
d43
*Lorenz Justina A 83 d43
Loria Mrs Salvatore (June Slabey) x47
17449 Ray Ave Allan Park Mich
Lott Charles B x58 8553 Hubbell Detroit
28 Mich
Lott Mrs Fred Jr (Kathryn J Deeever) 40
1934 Merner Ave Cedar Falls Iowa
*Lott J E A03 d32
Lotty Frances Marion x55
Loucks George L 37 343 Telford Ave
Dayton Oakwood 19 Ohio Gen Supv
Delco Moraine Div Gen Motors Corp
1420 Wisconsin Blvd Dayton 1 Ohio
Lounsbury Stanley H x10
Loutsenhizer Kathryn E (Mrs F Swigart
Jr) 56
Love Don C 60 220 W Tenth Ave Colum-
bus 1 Ohio
Love Donna (Mrs S C Lord) 39
Love Grace R (Mrs I R Carder) 30
Love James R 21 1111 Edgehill Dr
Madison 5 Wis Chaplain Mendota State
Hosp & Exec Dir Madison Area Council
of Churches
Love Mrs James R (Mildred Mount) x20
111 Edgehill Dr Madison 5 Wis
Love Janet (Mrs G E Tobin) 58
Love Robert B 45 Route #1 Ada Ohio
Physician
Lovejoy Judith A (Mrs W Foote) 58
Loveland Mrs Joseph W (Joan Young) x47
24 Hawthorne Westfield N J
*Loveless Mrs Ella C (Ella M Crayton)
x79 d47
Lovett David R x62 Centerburg Ohio
*Low Elizabeth A52
*Low Francis A A63
*Low George W A57
Lowe Oscar L x51
Lowe Richard E x63 134 Tibet Rd Colum-
bus Ohio
Lowe Ruhla L x24
Lower Mary E (Mrs P A Thompson) x33
Lower Mayme A (Mrs M Robison) x99
Lower Mrs Wade F (Dorothy Rottman)
x34 233 Esplanade San Clemente Calif
Lowman Mrs Clark M (Mabel B Plow-
man) 28 202 Center St Wilkinsburg Pa
HS tchr
Lowrie John A Jr x52 Middle Ridge Rd
Madison Ohio
Lowry Forrest E 25 569 S Main St
Urbana Ohio Surgeon 848 Scioto St
Urbana Ohio
Lowry Mrs Forrest E (Gladys Snyder)
28 569 S Main St Urbana Ohio

*Deceased

Lowry Mrs Kenneth F (Lucille Wahl) 24
9560 Amoret Dr Tujunga Calif
Lowry Mabel (Mrs Mabel Mellinger) x17
Lowry Nina I (Mrs E J Pfeiffer) SS49
*Loxley Barbara (Mrs I Davis) 51 d57
Loxley Connie (Mrs J Bilger) x58
Loy Mrs Tom R (Rosemary S Leader) x58
74 Grand Ave Akron 3 Ohio
Loyd Mrs Ruth (Ruth Michael) A08
Luby John F x36 703 Bryant St Westbury
N Y
Lucas Carolyn B (Mrs R Zolg) 57
Lucas Elroy H 36 Route #3 Lancaster
Ohio Owner The Lancaster Book & Off
Supply Co 131 W Main St Lancaster
Ohio
Lucas Gail A (Mrs H W Frantz) x55
Lucas Ruth E (Mrs H Betz) 25
Lucas Thomas E x58
Luck Mrs William E (Lucie Whitesel)
M10 125 N Early St Alexandria Va
Lucks Nancy M x59 7559 Cherry Brook
Dr Reynoldsburg Ohio
Ludman Phyllis E (Mrs W L Fanning) x46
Ludwick Helen (Mrs D Lawther) x36
Ludwick Leora (Mrs R E Shauk) 43
*Ludwig Mrs G C (Mattie Hamilton) 74 d30
Ludwig Lucille x28
*Ludwig William A72
Luechauer Aaron G 25 1970 Compton Rd
Cincinnati 31 Ohio Mortician
Lugibihl Oliver N 53 Pandora Ohio Phys
*Luh Phillip C 18 d41
Lumbatis Judy (Mrs R Lewis) 58
Lund Erna x60
Lund Mrs Frederik (Ruth Ehrlich) 39
13422 Casper Rd Cleveland 10 Ohio
Secy-Translator Military Asst Advisory
Group Denmark - APO 170 New York
N Y
Lund Neal G 58 1810 Harvard Blvd
Dayton 6 Ohio
Lunsford Harry C Jr 37 Monterey Va
Lupo Mrs Barbara (Barbara Brady) x59
Lusher Mrs John E (Edith V Gruber) 52
403 - 15th St NW Canton 3 Ohio
Luskin Mrs George (Sarah A Ehrhart) 25
Boxwood Model City N Y Postmaster
Model City N Y
Lust Herbert L 31 110 Rosemont Ave Ft
Thomas Ky Tchr
Lust Mrs Herbert L (Mabel L Wurm) x31
110 Rosemont Ave Ft Thomas Ky
Lutes Mrs James R (Donna J Boyer) 51
Box 6 - 303 W 5th Lakeside Ohio
*Luther Arthur A 23 d60
Luther Mrs Arthur A (Irena L Luther)
Uncl21 3 Rod Rd Alden N Y
Luther Mrs Robert (Mary G Popoff) x48
Lutman James M x54 North Kenova Ohio
Luttrell Lucy F (Mrs O L Myers) x19
*Lutz Byron A67
Lutz Clayton F 41 2825 Scottwood Rd
Columbus 9 Ohio Min - Ohio Southeast
conference supt (EUB)
Lutz Mrs E F (Mary L Frail) 49 817 N
Main St Lima Ohio
*Lutz Lewis W 97 d48

*Lutz Mrs Lewis W (Ada M Frankham) 97
d43
Lutz Melvin E 10 339 Bellflower Ave NW
Canton Ohio
Lutz Mrs Melvin E (Edna Phalor) A
339 Bellflower Ave NW Canton Ohio
Lutz William R Jr 56 339 S Crescent Dr
Melbourne Fla Min
Luzader Mrs Frank (Lois R Radabaugh)
x21 Pennsboro West Va
*Lybarger Elma 19 d51
Lybarger Garrett B 15 Nevada Ohio
Lydick Mrs Alfred M (Eloise E Musser)
x46 Route #4 Bucyrus Ohio
Lydick Lee E (Mrs K C Ault) x52
Lydick Martha E (Mrs A M Long) x31
Lyford Mrs Charles A (Margaret O
Rininger) A09 2939 - 36th South Seattle
44 Wash
Lyke Mrs S T (Ethel I Yates) 01 401
Warner Ave Logan Ohio
Lyman Harold L 46 118 N Main St Union
City Pa Evangelist
Lyman Russell A x44 8210 Red Bud Lane
Indianapolis 26 Ind
Lynch Donald K x58
Lynch Mrs Samuel J (Margaret S Chinn)
x52 Route #13 Rabus Dr Ft Wayne Ind
Lynn Edythe P 26 32 1/2 W College Ave
Westerville Ohio Secy Dept Anatomy
The Ohio State U Columbus Ohio
Lynne Mrs John J (Mary E Murphy) 53
Route #2 Sunbury Ohio
Lyon Adda S (Mrs S B Harris) 26
*Lyon Agnes L (Mrs R E Kline) x95 d58
Lyon Elva A 15 Angle Acres Farm North
Baltimore Ohio Ret coll prof - research-
er & free-lance journalist
Lyon Ruth (Mrs J Rubin) x26
Lyter John D 50 49 Parkview Ave Wester-
ville Ohio Clerk US District Court -
South District of Ohio Columbus Ohio
Lyter Mrs John D (Barbara A Stephenson)
49 49 Parkview Ave Westerville Ohio
Lytton Jacqueline (Mrs W E Nicholas) x50

M

MacAran Dorothy A (Mrs R Stevens) x43
MacCormack Lesley J 57 482 Kingsland
St Nutley 10 N J Tchr
MacCormick Luranah (Mrs M R Woodland)
01
MacDonald Mrs Everett A (Susie K Rike)
x90 P O Box 347 Redlands Calif
MacDonald James W x24 120 Monroe St
Grove City Pa
MacDonald Mrs James W (Lois O George)
x23 120 Monroe St Grove City Pa
MacDonald Marilyn J 53 153 Park Ave
Madison N J Numerical Analyst - Com-
puter Dept General Electric Co
MacGregor Mrs David A (Evelyn French)
x42 3348 Miriam Dr S Columbus 4 Ohio
Lab technician Battelle Memorial
Institute 505 King Ave Columbus Ohio

- MacKenzie Mrs Arthur J (Alberta R Engle) 40 27 E Walnut St Westerville
Ohio Asst Lib Otterbein Coll Library
MacKenzie Mollie J 54 126 E Frambes
Ave Columbus 1 Ohio Elem tchr
MacKenzie Robert K x50 11 Linda Lane
Milford Ohio Sales engr Pollak Steel Co
MacKenzie Mrs Robert K (Marion J
Henderson) 46 11 Linda Lane Milford
Ohio
MacLean Douglas A 55 271 McKinney
Blvd Kent Ohio HS tchr & coach
MacNair Jeannette A (Mrs H Clifton
Foreman) 42
*McAllister Henrietta A48
*McAllister Jesse C x1848
McAllister Mrs Olen (Linda A Longberry)
x59 1224 Gaynelle Ave Hudson Ohio
McAllister Robert x49
McArdle Mrs Rhoda (Rhoda Mouer) x34
5357 E 18th St Tucson Ariz
McBlane Mrs S J (Mary Jane Kern) 45
1415 S Fountain Springfield O Tchr
*McBride Charles W A02 d51
McBride Mrs Donald E (Mary E Smelker)
x42 1905 Tewksbury Rd Columbus 21
Ohio
McBride Harold D x44
*McBride Nelson A62
*McBride Nettie G A05 d18
McBurney Marian (Mrs R Levering) Sp57
McCabe Elizabeth 21 400 Central Ave
Greenville Ohio Ret HS tchr
McCabe Mary B 27 402 North D St
Hamilton Ohio HS tchr
*McCabe William C A1865 d21
*McCahon Pauline (Mrs D Long) x77
*McCain Harold G 32 d32
McCalla Jacqueline A (Mrs H Cordle) 46
*McCally Ethel B (Mrs W B Grine) A10 d24
McCally Gilbert B x95
McCally Norma (Mrs H B Kline) 16
McCamment Dora (Mrs A O Griffith) x96
McCammon Ada (Mrs A Crippen) x98
*McCammon Allen G x80
*McCammon Austa (Mrs S W Wilson) x77
McCandlish Carlos D x57
McCard Mrs William (Marie Linnabury)
x91
McCarroll E F 25 901 N First St Dennison
Ohio
McCarter Mrs Herbert R Jr (Patricia J
Wright) x49 3712 Benfield Dr Dayton 29
Ohio Secy - Dayton Air Force Depot
McCarther Ralieg C 56
McCarty Mrs Robert (Mary C Vernon) x52
Qtrs K USN Ammo Dept I Hawthorne Nev
McCarty Willard W x60 10 Marlboro
Chillicothe Ohio
McCaughey John W x61 118 Main St Mt
Morris N Y Navy Airman (T Dian)
FAETULANT Det 3 NAS Quonset Pt R I
McClain Oren W 47 Route #1 Pfafftown
N C Attorney - 423 Reynolds Bldg
Winston-Salem N C
McClain Ronald x30 2925 Griest Ave Cin-
cinnati 8 Ohio
McClarren Margaret A (Mrs A W White
Jr) x46
*Deceased
McClary Audra E (Mrs Robert Heise)
Sp48
McClary Gary W x62 116 1/2 W Northwood
Ave Columbus Ohio
*McClary Martha (Mrs T F Menkel) x30
d51
McClay Jean E 47 124 N 13th St Easton
Pa
McClay Morris x22
McCleery Franklin R A10 West Alexander
Pa
*McClellan Mrs Henry L (May B Collins)
03
McClelland Mrs Dean (Harriet J Frevert)
47 Route #1 Alexandria Ohio
McClelland Lizzie x89
*McClorg E J x1862
McCloy Alice (Mrs J R Shumaker) 38
McCloy Mrs James (Ona Milner) M08
37 W Broadway Westerville Ohio
McCloy Jean (Mrs R Needham) 41
McCluer Thelma P (Mrs J D Bolesky) x32
*McClure Barney x90 d45
McClure Floyd A x18 5507 Charles St
Bethesda 14 Md Research Assoc in
Botany Smithsonian Institution Washing-
ton 25 D C
McClure Mrs Floyd A (Ruth Drury) 19
5507 Charles St Bethesda 14 Md Prof
asst in Botany Smithsonian Institution
Washington 25 D C
*McClure James R x96 d51
*McClure Mrs James R (Mina E Wakefield)
A94 d48
McClure Margaret "Mickey" (Mrs R
Hastings) 54
McClure Marjorie C (Mrs M M Comer)
SS18
*McClure Mary (Mrs M Caley) x90 d46
McClure Mrs Robert D (Virginia L Ban-
ner) x37 498 Tibet Rd Columbus 2 Ohio
McClure Ruth (Mrs B F Hastings) x20
McClusky Barbara L (Mrs P M Simmons)
AGE57
McClusky Gene D 55 5111 Chesham Dr
Dayton 24 Ohio
McClusky Mrs Gene D (Janet C Morris)
x55 5111 Chesham Dr Dayton 24 Ohio
McClusky Pauline E (Mrs G T Harold) 50
McCollister Mrs Leonard T (Irene M
Coate) 35 Box 17 Wellman Tex Elem
tchr
McCollum James R x42
McCombs Mrs Clarence (Yola E Strahl)
12 181 N West St Westerville Ohio
McCombs Floyd x17 Route #3 Westerville
Ohio
McCombs Melvin x40 852 Cedar St Mt
Gilead Ohio
McCombs Olive (Mrs R Foltz) x39
McCombs Phyllis M x60 Route #3 Dela-
ware Ohio
McConagha Marilyn R (Mrs R Knicely) 57
McConaughy David H x54 1110 Wheatley
Ave Dayton 5 Ohio
McConaughy Gwynne 27 122 Yale Ave
Dayton 6 Ohio
McConaughy Rhea M (Mrs J G Howard) 23

- McConkey Mrs Auren (Mabel E Bordner) 26 236 - 23rd St NW Canton Ohio
- McConnaughey Clyde K A97 Mt Pleasant Home Monroe Ohio Ret advertising
- McConnaughey Georgia M (Mrs D H Chaney) x49
- McConnell Elizabeth L (Mrs W Wolfe) 46
- McConnell Mary E (Mrs W O Miller) 47
- McCord Carolyn P x50 Main St Duke Center Pa
- McCord Jack A x46 727 McKinley Butler Pa
- McCorkle Laura M (Mrs R Duink) x45
- McCormick Gerald L x57 807 Ridgelawn Ave Hamilton Ohio Jr Acct Champion Paper & Fibre Co Hamilton Ohio
- McCormick Helen K (Mrs H S Nincehelsen) x24
- *McCormick J H x1861
- McCormick Mabel R (Mrs W Barnhart) A02
- *McCormick R F A59
- McCowen Edward R x30 Wheelersburg Ohio
- McCowen Frances (Mrs Clarence W Smith) 28
- McCowen Ruby I (Mrs H Swank) x48
- McCoy Alveta (Mrs B Ball) x33
- McCoy Audrey L (Mrs C Vaughn) 32
- McCoy Dessa SS15 West Jefferson Ohio
- McCoy Frank x34
- McCoy Grace J x47
- McCoy Leo x26
- McCoy Mabel (Mrs M Croman) x12
- McCoy Mary SS17
- McCoy Mary A (Mrs J Menke) 54
- McCoy Meda (Mrs R B Hinerman) 05
- McCoy Olivetta K (Mrs D S Yohn) 51
- *McCoy Mrs Ralph (Gladys E Brownfield) 24 d29
- McCoy Mrs Ted A (Marcia C Roehrig) 51 1921 North 11th Ave Hanford Calif Home Economist Southern Calif Edison Co
- McCoy Theodore R x59 2909 Smithville Rd Dayton Ohio
- McCoy Mrs William (Esther L George) 28 558 Santa Barbara Berkeley Calif
- McCracken David B 60 1215 N 16th St Corvallis Ore Physical metallurgy tech Wah Chang Corp
- McCracken Doris A (Mrs R E Keel) x56
- McCracken Richard x34 159 Cardegan Rd Dayton 59 Ohio
- McCrary Jessie B (Mrs M W Briggs) 40
- McCray Robert P x50
- McCreary Emma Jean (Mrs R O Smith) 53
- McCreary John 58 559 North Grant Wooster Ohio
- McCroy Clifton M x41
- McCualsky Don E 48 1216 Lilley Ave Columbus 6 Ohio Jr HS tchr & coach
- McCualsky Mrs Don E (Mary Ann Augspurger) 48 1216 Lilley Ave Columbus 6 Ohio
- McCulloch George x02
- McCullough Chester L x50 Belington W Va
- McCullough C William 51 1632 Cunard Rd Columbus 13 Ohio
- *Deceased
- *McCullough Mrs Clair (Edna A Wells) x05 d60
- McCullough Effa L (Mrs B C Skinner) A98
- McCullough James G x61
- McCullough Patricia x61 515 Hoyng St Celina Ohio
- McCullough Shirley J 57 1607 Lauderdale Ave Lakewood 7 Ohio Clerk-typist Phoenix Mutual Life Ins Co 3122 Euclid Ave Cleveland 15 Ohio
- McCune Barbara L (Mrs J W Johnson) x57
- McDaniels Mrs Ronald A (Margaret Greenwood) x31
- *McDannald Mrs C E (Edith Hanawalt) 08 d52
- McDannald Mrs Roger (Bonne Gillespie) x39 5691 Sunbury Rd Gahanna Ohio
- *McDannald Maggie (Mrs W B Outcalt) 77 d49
- *McDannel Mary x78
- McDermott Macel M (Mrs R Hayes) 55
- McDill Eleanor L (Mrs J R Tootle) x44
- McDivitt Katherine (Mrs R B Lewis) x42
- McDonald Mrs Arthur S (Erma M Bell) x30 3071 Macklem Ave Niagara Falls N Y Owner Ye Olde Tavern restaurant 2115 Main St Niagara Falls N Y
- McDonald Esther L (Mrs M E Nichols) 23
- McDonald Ethel (Mrs J Kantner) A17
- McDonald Frederick W 06 1650 Woodward Ave Lakewood 7 Ohio Ret
- McDonald Geraldine A (Mrs J A Smith) 45
- McDonald Helen F (Mrs H Thorpe) x18
- McDonald Joseph x
- McDonald Josephine (Mrs M M Weibling) 09
- McDonald Nellie x20
- *McDowell Alva L 03
- *McDowell Robert M x51 d58
- McElroy Jeannette L x63 902 N Ridge Ave Wauconda Ill
- McElwee Gale x22
- McElwee Mrs Harry (Burdell Taylor) x24 65 Logan Ave Westerville Ohio
- *McElwee Mrs Harry (Pearl K Lincoln) 24 d33
- McElwee Murle (Mrs A M Sanders) x21
- *McElwee Mrs Ross (Lola F Powers) x16
- McElwee Thelma (Mrs L R Schweitzer) x34
- McElwee Velma x26
- McEntire Betty J (Mrs K Schuster) x44
- *McEntire Frank S 23 d53
- McEntire Mrs Frank S (Grace R McEntire) Sp23 3500 Woodbine Cincinnati 11 Ohio
- McEntire Marjorie L (Mrs T H Robinson) 37
- McEowen John x27
- *McFadden Cora A 77 d42
- McFadden Julia (Mrs E Miller) x25
- *McFadden Louis H 74 d28
- *McFadden Mrs Louis H (Harriet N Zent) 74 d41
- McFadden Meta (Mrs J W Harbaugh) 03
- *McFadden T Gilbert 94 d53
- *McFadden Mrs T Gilbert (Lenore V Good) 98 d56
- McFall Mrs Dana (Dorothy J Hilliard) 44 105 E Hibble Ave Fairborn Ohio

McFarland Charles 49 3730 10th St SW
Canton 10 Ohio

McFarland ElDoris J 53 6355 Morse Rd
New Albany Ohio Elem tchr

McFarland Goldie G (Mrs P J Clark) 11

McFarland Guy E 12 283 N Liberty St
Delaware Ohio Ret

McFarland Mrs Guy E (Elsie J Dill) 13
283 N Liberty St Delaware Ohio

McFarland Harry L 42 705 Dorey St
Clearfield Pa Min

McFarland Leo x44

McFarland Lola B 17 53 S Vine St
Westerville Ohio Ret HS tchr

McFarland Olive B (Mrs E N Johnston) 15

McFarland Robert W 48 1231 Hesperides
Rd Lake Wales Fla Jr HS tchr

McFarland Mrs Robert W (Jeanne
Mugridge) 47 1231 Hesperides Rd Lake
Wales Fla Jr HS tchr

McFarren Harvey G 09 Box 202 Adelphi
Ohio Ret

McFeeley Evelyn (Mrs G Crow) 43

*McFeeley Gerald A 33 d43

McFeeley Gladys E (Mrs E N Funkhouser
Jr) 38

McFeeley James I 36 2984 New Jersey St
Lemon Grove Calif

McFeeley Robert G 40 2850 N 81st St
Milwaukee 10 Wis Leather chemist
Pfister & Vogel Tanning Co

McFeeley Mrs Robert G (Martha E
Williams) 42 2850 N 81st St Milwaukee
10 Wis

McFerren Helen A x58 Route #2 Bellville
Ohio

McGarity William V x45

*McGee Gordon L 16

McGee John F 38 5126 Chapin St Dayton
59 Ohio Asst Mgr Industrial Relations
Div Dayton Power & Light Co Dayton
Ohio

McGee Mrs John F (Martha J Richmond)
40 5126 Chapin St Dayton 59 Ohio

McGee Roger C 48 487 Davey Ave
Mansfield Ohio Exec head Madison
Twnship schools 1515 Grace St Mansfield
Ohio

McGee Mrs Roger C (Esther M Scott) 47
487 Davey Ave Mansfield Ohio

McGee Rosemary H (Mrs J Ruyan) 41

McGervy Marilyn R (Mrs J W Nash) 51

McGibeny Mrs J Robert (Mary K Gaines)
30 240 Village Dr Columbus 14 Ohio

*McGill Donald L 29 d56

McGinnis T R x44 2187 Ferris Rd
Columbus Ohio Min

McGlocklin Christine x58 136 W Grand St
Hastings Mich

McGovern Larry E 56 1035 NE 13th Ave
Homestead Fla Lt USAF pilot

McGovern Mrs Larry E (Marcia J Staats)
x57 1035 NE 13th Ave Homestead Fla

McGraw Mrs O Blair (Lora K Good) 38
14417 Aztec San Fernando Calif

McGregor Betty L (Mrs G E Meiers) 52

*McGrew Alexander B x1865

McGriff Mrs Mabel D (Mabel P Duckwall)
A11 614 Harrison Ave Greenville Ohio

*Deceased

*McGuire Clair x16

McGuire Floyd E 25 20 Bonnett Ave
Larchmont N Y Min

McGuire Mrs Floyd E (Henrietta Runk) 31
20 Bonnett Ave Larchmont N Y

McGuire Mrs J L (Donna B Kinney) x41
MOQ 2914 Paradise Pt Camp LeJeune NC

McGuire Larma J (Mrs F M Pottenger III)
50

McGurer Vida (Mrs C Reedy) x28

McIntosh Miriam C (Mrs J D Baber) 45

McIntyre Charles M x18 54 Falconer
Frewsburg N Y Ret min

McIntyre Harold J 24 153 Virginia New
Port Richey Fla

McIntyre Rachel L (Mrs G S Guild) 39

McJunkin Mrs Charles (Shirley B
McJunkin) 58 565 Catawba Ave Wester-
ville Ohio

McKeal Grace M x42

McKean Abigail (Mrs W Briscoe) 11

McKee Flora x08

McKee Jeanette L (Mrs J E Wizba) x48

McKee William L x91

McKenzie James A x99

McKenzie Mary 28 Otterbein Home
Lebanon Ohio Treas Otterbein Home
Lebanon Ohio

McKinney James D x54

McKinney Kathryn (Mrs D B Stewart) 25

McKinney Mrs Robert A (Wanda Wood) x48

McKinney Treva M 30 300 High St
Youngsville Pa Stenographer National
Forge Co Irvine Pa

McKinniss Richard E 51 PO Box 74
Covington Ohio Elem prin

McKinnon Mrs Dana W (Mary Jane
Robertson) 51 507 Worthington Dr
Winter Park Fla Secy Trust Dept Citizen
National Bank of Orlando Orlando Fla

*McKissick Lydia A75

*McKissick Versa E (Mrs V Martz) x82

McKittrick Ronald E x58 1803 Marrose
Lancaster Ohio

*McKnight Wilbur C 29 d56

McKnight Mrs Wilbur C (Ruth Hayes) 27
2547 Graham Ave Akron 12 Ohio
Saleswoman The Crawford Realty Co

McLaughlin Ann (Mrs G M Thompson) x60

McLaughlin Grace (Mrs G C Bishop) SS17

McLaughlin Robert F 37 561 Hallmark Pl
Worthington Ohio Dir of Divisional
Operations The Farm Bureau Coop Assn
Inc 245 N High St Columbus Ohio

McLean Robert T 46 421 Washington St
Steubenville Ohio Head of Dept
Mathematics Coll of Steubenville
Steubenville Ohio

McLeod Charles F x45 3035 Rightmire
Blvd Columbus Ohio

*McLeod Clarence A 13 d53

*McLeod Emma x01

McLeod Floyd A01

*McLeod Mrs Frank G (Mary I Best) 03 d60

McLeod Gladys x25 75 Knox St Wester-
ville Ohio

McLeod Lois (Mrs C R Bloomquist) x34

McLeod Miles x15 146 E Park St
Westerville Ohio

- *McLeod Ronald x25
 McLeod Ruth x35 1242 Neil Ave Columbus
 1 Ohio Auditor The Ohio State University
 Research Foundation Columbus Ohio
 McLucas Mrs Nellie W (Nellie B Wert)
 M11
 *McMackin Iva M 18 d55
 McMahan Gaynelle (Mrs G Grube) x20
 McMahan Betty Jane (Mrs J V Burke) x41
 McMahan Flora H (Mrs G W Brown) 07
 McMahan Mrs Murray M (Charlotte B
 McRill) 27 Pecan Grove Trailer Park
 Barnwell S C Elem Tchr
 McMichael Harold G 26 Route #2 Bucyrus
 Ohio
 McMillan John S 59 97 Glessner Ave
 Mansfield Ohio HS tchr & lib
 McMillan Mary Faye (Mrs R Van Sickle)
 x44
 McMillan R Paul 51 Box 61 McArthur
 Ohio
 McMillen David E 52 608 S 7th St
 Cambridge Ohio
 *McMillen Lizzie (Mrs Lizzie Irwin) x72 d04
 McMillin James E x53
 *McMullen Edgar W 05
 McMullen Robert B 53 125 E North St
 Hillsboro Ohio
 McMullin Whitmore x30
 McNabb John B 52 1744 Adams St
 Cincinnati 31 Ohio HS tchr
 McNabb Mrs Joseph M (Mary E Fuller)
 x50 338 Jean St Fairfax Va
 McNaghten Mildred x29
 McNamee Virgil x33
 McNaught Marian M (Mrs J G Sorrell Jr)
 46
 McNaughten Joseph Jr x43
 McNaughton Philip R x44
 *McNaul J W A1865
 McNeal Cuma x34
 *McNear Josiah x1863
 McNeer Mrs James (Dorothy Grabill) 35
 Route #1 Jackson Ohio
 McNeily Roger 51 216 Sychar Rd Mt
 Vernon Ohio Chm Music Dept Mt Vernon
 Academy Mt Vernon Ohio
 *McNelly Charles A92
 *McNutt Mrs W N (Annie M Bittle) A90
 *McOwen James x1859
 *McOwen Jane x1859
 McPeck Cecil x27
 McPherson Donald A x55 1331 Cornell
 Ave Berkeley 2 Calif
 McPherson Mrs Donald A (Jeanne I
 Graham) 53 1331 Cornell Ave Berkeley
 2 Calif
 McPherson Leo A Jr x53 1680 Doone Rd
 Columbus Ohio
 McQueen J W 49 1016 Swango Dr Dayton 9
 Ohio
 McQueen Mrs J W (Joan P Dill) x50
 1016 Swango Dr Dayton 9 Ohio
 McQuilkin Robert J x44 121 Clarence St
 Bradford Pa
 McQuiston James E 44 501 Main St
 Ellendale N D Foreign Missionary EUB
 Church
 McRany Beryl SS02
 *Deceased
 McRill Charlotte B (Mrs M M McMahon) 27
 McRoberts John E 53 43 Ohio Ave Athens
 Ohio
 McRoberts Marvin A 57 10152 Colerain
 Pike Cincinnati 39 Ohio
 McVay Carl D x39 8020 SW 138th St
 Miami 56 Fla Gen mgr Huttig Sash &
 Door Co Miami Fla
 McVay Mrs Carl S (Norma J Knight) 52
 4607 Holly Ave Middletown Ohio
 McVay Carol M x58 755 Stelzer Rd
 Columbus 19 Ohio
 McVay Linda S x63 571 Cavalier Dr
 Hilliard Ohio
 McWherter Lola J 56 1016 Michigan Ave
 Ashtabula Ohio Elem tchr
 *McWhinney Cullon H A91 d98
 *McWhirk Ann M A1848
 *McWhirk Charles x1852
 *McWhirk Gilbert A1861
 *McWhirk Henry A1855
 *McWhirk Preston A1848
 McWilliams Mrs John C (Rowena A
 Thompson) 16
 McWilliams Mrs Robert R (Katherine A
 Ryan) 49 17906 Hillgrove Rd Cleveland
 19 Ohio
 Mach Robert T x57 523 Kenilworth Rd
 Bay Village Ohio
 Machamer Mrs Roswell F (Helena M Baer)
 29 119 E Perry St Tiffin Ohio
 Machida Roy x47
 Mackey Mrs Lloyd C (Grace Cornet)
 27-28-31 1 Perkins St Millersburg Ohio
 HS tchr
 Mackin F E x
 *Mackin Frank R x16
 *Macklin Ethra x82
 *Macklin Gideon P 79
 *Macklin Mrs Gideon P (Mary E Arford) 78
 Macomber, Phil A 50 1856 Kent Ravenna
 Rd Kent Ohio
 Maddox Mrs Charles F (Mary G Kelly) 48
 1500 Loudon Heights Rd Charleston 4
 W Va Dental hygienist (part-time)
 Maddux Walter K Sp59 Hq 4600th A B Wing
 Ent AFB Colorado Springs Colo
 Madison Melvin R 54 211 N Dochesten
 Ter Wheaton Ill
 Maeder Richard E x13
 Magaw John W 57
 *Maggart Mrs C W (Mary E Miller) 85 d48
 *Magill Helen x29
 Magill Hilda (Mrs F Gerdinac) x35
 *Magill Jeannette FN (Mrs A B Grubb) 26 d35
 Magill Michael E x63 1705 Windemere Dr
 Dayton 29 Ohio
 Maglott Frederick x81
 Magnuson Mrs Malcolm O (Ruth E Griffiths)
 x52 370 Temana Pittsburg 36 Pa
 Magruder Daisy 07 114 W Montgomery
 Ave Rockville Md
 Magsig Robert A x63 South River Rd
 Woodville Ohio
 Mahaffey Pearl x04 Bethany College
 Bethany W Va Prof emeritus
 *Mahan Charles F A95 d52
 Mahan Cramer H x29 5010 Linden Ave
 Dayton 3 Ohio

- Mahan Mrs Leroy (Delores J Moist) x49
 Mahon Mrs B M (Mildred M Adams) 24
 4976 Granville Rd Route #3 Westerville
 Ohio Tch
 Maibach Paul B x34 Sterling Ohio
 Merchant
 Main Carole S (Mrs C O Glaister) AGE57
 Main Sharon 58 Route #2 Ostrander Ohio
 Major George H x08
 Major Marie (Mrs A L Reed) x94
 Maley Mrs Frank (Lydia E Takacs) 47
 3060 Southdale Dr Dayton 9 Ohio Elem
 tchr
 Malish Arlene B (Mrs W Ogle) x49
 Mallach Mrs William R (Constance
 Walborn) x31 2745 119th St Toledo 11
 Ohio
 Mallet Mrs Andrew (Joan M Wagner) x57
 11882 Webster Rd Strongsville 36 Ohio
 Mallett Mrs Purcell (Bessie Lincoln) 27
 128 Orchard Dr Worthington Ohio
 Mallin William E 18 Route #2 Baltimore
 Ohio Ret
 Mallin Mrs William E (Lucy G Huntwork)
 15 Route #2 Baltimore Ohio
 Manbeck Doris M (Mrs C A Terrano) x48
 Manbeck Herman x22 Route #2 Rayland
 Ohio
 Manchester William C SATC
 Maneval Mrs R W Jr (Martha E Helman)
 43 213 Mabel St Johnstown Pa
 Mangus Elizabeth A (Mrs R Diehl) A04
 Mann Loma x34
 *Mann M O x1859
 Mann Marjorie J (Mrs R Harris) x53
 *Mann Milton H 1858
 Mann Naomi (Mrs R K Rosensteel) 52
 Mann Neil T 41 257 Pawnee Dr Wester-
 ville Ohio
 Manning Mrs Robert F (Doris E Moore)
 x49 717 Cherry Blossom Dr West
 Carrollton 49 Ohio
 *Manongdo Manuel S 17
 Mansfield Betty Jean (Mrs R Strang) 47
 Mansfield James R x51 High St Brilliant
 Ohio
 Manson Allen L 60 398 W 9th Ave
 Columbus Ohio Physicist Battelle
 Memorial Institute
 Manson Palmer W 47 16 Welsh St
 Bradford Pa Min
 Manson Thelma O x31 644 Lakeside
 Lorain Ohio Clerk Ohio State Employ-
 ment 2400 Euclid Ave Cleveland Ohio
 Manuel Sue (Mrs J R Searls) 52
 Marburger Mrs L A (Clara N Schulte) x41
 Route #2 Uhrichsville Ohio
 Marcum Iola (Mrs D Russell) x27
 Mariniello Daniel A 53 Clarence Center
 Rd Clarence Center N Y Physician
 Buffalo Gen Hosp 100 High St Buffalo N Y
 Mariniello Mrs Daniel A (Jean M
 Thompson) 53 Clarence Center Rd
 Clarence Center N Y
 *Maring Walter A 17 d57
 Markel Evelyn x43
 Marker James R Jr x49
- Markeson Edwin G 50 Box 121
 Cedarville Ohio
 Markins Joseph R x50 772 Lakeshore Dr
 Millersport Ohio
 Markle Dorothy D (Mrs J Gibbons) x45
 Markle Mrs James H (Ruby G Cogan) 36
 504 4th Ave Derry Pa Vocal mus supv
 *Markley Ada (Mrs Lewis W Lutz) 97 d43
 *Markley Amanda M x1863
 *Markley Ida M x84
 Markley Mrs Irvin (Charlotte Shields) x62
 Markley James M x71
 Markley Josephine M (Mrs R Wilson) 04
 Markley Marietta x76
 *Markley Osborn L 83 d49
 Markley Richard A x54 115 N Main St
 West Milton Ohio
 *Markley Stephen C 95
 *Markley Mrs Stephen C (Mary B Mauger)
 95 d56
 Marks Jack S 48 Route #4 Chillicothe Ohio
 Reporter Photographer Chillicothe
 Gazette
 Marks Mrs Jack S (Emily M Jackson) 47
 Route #4 Chillicothe Ohio
 Marks Richard L x50
 Marks Mrs Richard L (Mary D Bushey)
 x48
 Marlett Frank C 50
 Marlow Charles E Jr x50
 Marlowe L Dennis 39 310 E Oregon Ave
 Phoenix Ariz Atty
 Marlowe Mrs L Dennis (Martha M
 Marlowe) x45 310 E Oregon Ave Phoenix
 Ariz
 Marquard Robert A x46
 Marquette Mrs Herbert (Ruby A Payne) x16
 99 E Norwich St Columbus Ohio
 Marrero Carlos E 55
 Marryatt Edward H 52 28-1/2 Roycroft
 Ave Long Beach 3 Calif
 Marsh Betty E (Mrs J Rea) x53
 Marsh Katherine E (Mrs G W Walter) 26
 Marsh Lawrence H 31 17700 Franklin
 Blvd Lakewood Ohio Social worker
 Central YMCA 2200 Prospect Ave
 Cleveland 15 Ohio
 Marsh Mrs Lawrence H (Leah R St John)
 x28 17700 Franklin Blvd Lakewood Ohio
 Marsh Leslie (Mrs A Gress) x62
 *Marsh Oran W A11
 *Marsh Raymond x34 d32
 Marsh Rosemary (Mrs R Puglia) x50
 *Marshall Albert J A70
 *Marshall Alonzo W x72
 Marshall A LeMoyné x60 130 Wall St
 Brookville Ohio
 Marshall Cloyd x27
 Marshall James K x54
 Marshall Margaret (Mrs K Nord) 15
 Marshall Maude V x05
 Marshall Mildred M (Mrs R D Heft) 29
 Marshall Nancy J x58
 Marshall Una F x05
 *Marshall W A A67
 Marshall Mrs Ward (Catherine Ellsworth)
 x21

- Marshall William E 60 227 Heaton St
 Hamilton Ohio Tchr
 Marshall Mrs William H (Catherine Matz)
 x30 429 Stewart Lane Mansfield Ohio
 Bkkeeper Lumbermens Ins Co
 *Marston Kate (Mrs F Moore) x82
 *Marston Sallie J x1863
 *Marston Mrs Sarah F (Sarah Flickinger)
 A67
 Martel Patrick K x53
 Martin Adella E (Mrs L Dye) x16
 Martin Anamae x42 226 Park St
 Lancaster Ohio
 Martin Mrs Charles F (Jean Weekley) x37
 6 Central Blvd Norwalk Ohio
 Martin Charles H x07
 Martin Mrs Donald (Grace L Overholt) x50
 2712 Bristol Rd Columbus 21 Ohio
 Martin Donald F x55 6248 28th Ave N
 St Petersburg 10 Fla Dentist 4142 5th
 Ave N St Petersburg 13 Fla
 Martin Donald L x57 2500 Bellfield St
 Dayton Ohio
 Martin Donald R 37 2714 Drummond Rd
 Toledo 6 Ohio Dir Research Libbey-
 Owens-Ford Glass Co Toledo 5 Ohio
 Martin Mrs Donald R (Katherine G Newton)
 37 2714 Drummond Rd Toledo 6 Ohio
 Martin Earnestean (Mrs W Allen) x60
 Martin Florence (Mrs D Williams) x26
 Martin Frances O (Mrs E C Ensminger)
 x10
 Martin Harold C 33 128 S Dawson Ave
 Columbus 9 Ohio
 Martin Mrs Hayes G (Phyllis A Longacre)
 x53 Route #2 Caledonia Ohio Tchr
 *Martin Irma L (Mrs H C Lawrence) 14
 d42
 *Martin J M 96 d42
 *Martin J W x1852
 Martin Jessie x52 1585 Kensington San
 Marino Calif
 Martin John R 42 Route #4 Box 11 Marion
 Ohio Elem prin
 *Martin Joseph P 1861
 Martin Jules x51
 Martin Kenneth H x55
 Martin Mrs Lloyd (Sue E Gabel) x16
 Martin Marie B A07
 Martin Mearl (Mrs H Deas) 14
 Martin Mrs Orville W (Dorothea E Mayne)
 x37 Route #2 Atwater Ohio
 Martin Richard B x49
 Martin Robert U 22 3809 Hillmont Ave
 Dayton Ohio
 Martin Royal F 14 105 Plum St
 Westerville Ohio Vice pres emeritus
 Otterbein Coll
 Martin Mrs Royal F (Ferne G Martin) 22
 105 Plum St Westerville Ohio
 Martin Sharon x62
 Martin Stella B (Mrs E V Bowers) x12
 *Martin Ulysses S 92 d33
 Martin Walter F 27 3715 Shannon Rd
 Los Angeles 27 Calif Tchr
 Martin Mrs Walter F (Mary E "Betty"
 Plummer) 27 3715 Shannon Rd Los
 Angeles 27 Calif Tchr & counselor
- Martin Mrs Wilford S (Juliana King) 34
 Route #1 Scottsdale Pa
 Martin William B x39
 Martinelli Fred M 51 1011 Jackson Dr
 Ashland Ohio Head football coach
 Ashland Coll Ashland Ohio
 Martinelli Mrs Fred M (Ruth E Williams)
 x52 1011 Jackson Dr Ashland Ohio
 Martinez Nelly Sp60 General Paz 142 3rd
 "C" Cordoba Argentina
 Martines Nestor x57 Box 351 Caguas
 Puerto Rico Traffic Clerk Pan American
 World Airways San Juan Airport Puerto
 Rico
 *Martz Mrs J H (Sarah J Huddle) 81 d37
 *Martz Mrs V M (Versa E McKissick) x82
 Marvin Barbara (Mrs C H Claypool) x60
 Marvin Mrs Eva M (Eva Michael) M98
 608 East Ave Blue Rapids Kan
 Marx Babette A x48
 *Mase Roscoe P 18 d56
 Mase Mrs Roscoe P (Grace Moog) 17 5331 E
 29th St Tulsa 14 Okla
 Mason Mrs Antoinette (Antoinette M
 Mason) Sp51 North St Utica Ohio
 Mason Blanche (Mrs H Swonguer) x33
 Mason Mrs Carl T (Isabelle Rushworth)
 38 4417 Kenyon Little Rock Ark
 *Mason Elizabeth x25
 Mason Francis E x39 3540 Snoufer Rd
 Worthington Ohio
 Mason Ralph x25
 Mason Sheila E 57 12053 Lake Ave
 Lakewood 7 Ohio Elem mus tchr
 Massie Mrs Thomas E (Iva J Roynon) x59
 424 W Melrose Ave Findlay Ohio
 Massman Glen x22 4840 Sunray Rd Dayton
 Ohio Pres Glen Massman & Associates
 Box 572 Far Hills Sta Dayton 19 Ohio
 *Mast Clarence S x01 d35
 Masters Doris I (Mrs J R Dias) x57
 Masters Nancy L (Mrs A Farina) x57
 Masters Ruth Ann (Mrs D Clossman) 46
 Matcham Mrs Dale A (Shirley E Cave)
 AGE56 362 Prospect St Wellington Ohio
 Secy Wedge Wire Corp Wellington Ohio
 Matcham Mrs George D (Emma B Callin)
 x09
 *Mateer Mrs Robert M (Madge Dickson)
 81
 Matheny Donald S 60 PO Box 2 Raymond
 Ohio Tchr & coach
 Matheny Eugene M Jr x61
 Mathers Edgar R 89
 Mathers Eva (Mrs M A Phinney) x09
 Mathers L R x16 39 Varick Rd
 West Newton Mass
 *Mathers William L 88
 Mathess Mrs Glenn M (M Arlene Farance)
 x55 709 Main St Wellsville Ohio Tchr
 *Mathews Amelia H A99
 Mathews Erwin E x50 2230 Refugee Pike
 Columbus 7 Ohio
 *Mathews George M 70
 Mathews J B x
 *Mathews John W x00 d52
 Mathews Margaret (Mrs C Werner) x29
 Mathews Mrs Margaret (Margaret Hall)
 x27

- *Mathews Milton H 97
Mathias Clarence A x11 300 Jefferson Dr
Pittsburgh 28 Pa
Mathias Florence E (Mrs J C Hilliard) x18
Mathias Helen G (Mrs S Berry) x31
*Mathias Lewis D x09 d32
Matson Mary Ellen (Mrs D R Fallon) 51
Mattern Harold T x22 2557 Adirondack
Trail Dayton 19 Ohio
Mattern Katherine x24
Matteson Mervyn L 60 1810 Harvard Blvd
Dayton 6 Ohio
Mathews Earl L x52 Route #2 Sterling
Ohio
Matthews John G 52 24579 Margaret Dr
Hayward Calif Schl guidance counselor
Matthias Judith A (Mrs J Pendleton) 56
*Mattis Walter L 11 d59
Mattis Mrs Walter L (Bessie L Daugherty) 11
535 Belmonte Park N Dayton 5 Ohio
HS tchr
Mattoon Albert L 24 Rawson Ohio
Mattoon Mrs Albert L (Mary E Hummell)
26 Rawson Ohio
*Mattoon J S A1848
*Mattoon Josephine H A1860
*Mattoon Mary E A1848
*Mattoon Persis C A1852
*Mattoon Ruth L 27 d34
*Mattoon Winford L x00
Mattox Mrs Neil (Pamela J Fiero) x55
183 E Pacemont Rd Columbus Ohio
Mattox Vivian (Mrs R Gordon) x41
Mattox Mrs W H (Theo C Staats) A18
Allison Ave Morgantown W Va
*Mattox Wallace x1859
Matz Catherine E (Mrs W H Marshall) x30
Maugans Wayne L x56 Route #1 Van
Buren Ohio
*Mauger Ida B (Mrs J B Bovey) 96 d59
*Mauger Mary B (Mrs S C Markley) 95 d56
*Mauger Sarah B 95 d37
*Mauk Lillian (Mrs E A Lawrence) 06 d51
*Mauk Plezza M 06
*Mauk W x1863
Maurer David N x55
Maurer Edith I (Mrs L C Hothem) 28
Maurer Gerould W 54 326 Noel Dr
Monroeville Pa Engr Westinghouse
Electric Corp PO Box 1468 Pittsburgh
30 Pa
Maurer Joan M (Mrs C Pence) x47
Maurer Thomas D 51 Sugarcreek Ohio
Tchr
Maurer Mrs Thomas D (Jeanne Keplinger)
x58 Sugarcreek Ohio
Maus Mrs Glenn J (Betty Lou Brown) x50
229 Elizabeth St Newton Falls Ohio
Mavin Doyle D x62 456 W North St
Fostoria Ohio
Mavin Linda L x60 456 W North St
Fostoria Ohio Secy Fostoria City Schools
Maxwell Bessie B (Mrs H C Stone) 13
*Maxwell Catherine D (Mrs F P Barr) 12
d48
*Maxwell Effie I A08
Maxwell Mrs Estle L (Marjorie E
Hathaway) x44 2928 Rugby Rd Dayton 5
Ohio Treas Dayton Window Co
*Deceased
*Maxwell George P 87 d44
Maxwell George S x96
Maxwell Harold H 52 415 First Ave SE
LeMars Iowa Asst prof Dept of Religion
Westmar Coll LeMars Iowa
*Maxwell Harry H A07
Maxwell Mrs Harry H (Sylvia Fox) x
Route #2 Lexington Ohio
*Maxwell J Ruth 14 d52
*Maxwell Ora B (Mrs F Oldt) 06 d38
*May Adda D 99
May Albert C 26 305 Cheyenne Dr
Westerville Ohio Dir of Tchr Ed &
Certification State Dept of Ed Room 605
State Off Bldg Columbus Ohio
May Mrs Albert C (Frances Cooper) x27
305 Cheyenne Dr Westerville Ohio
May Andrew J 90
May Floyd x57 Sugarcreek Ohio
May Helen 28 219 W Church St Marion
Ohio Dean of Girls & HS guidance
counselor
*May Jessie K (Mrs J B Hughes) x04 d50
May Jo Ann 52 305 Cheyenne Dr
Westerville Ohio Med tech The Ohio
State University Columbus Ohio
May Marjorie (Mrs J B Stoner Jr) x47
*May Walter C 01 d52
*May Mrs W C (Cynthia Christopher) 01 d32
Mayberry Harold R 25 600 Pleasantwood
Ave Bryan Ohio Physician 110 N Lynn St
Bryan Ohio
Mayer Albert G x29 615 S Fifth St
Ironton Ohio
Mayer William x59
Mayes Mrs Robert F (Betty L Beyer) 52
4211 Hamilton St Lincoln AFB Neb Tchr
*Mayhugh Adria C M18
*Maynard Elisha x1852
Mayne Aline M (Mrs E H Cavanagh) 23
*Mayne Mrs D C M26
Mayne Daniel I x20 Fairport N Y Ret
Mayne David F x13
Mayne Dorothea E (Mrs O W Martin) x37
Mayne Dwight C 22 Box 790 Fairborn Ohio
Metallurgist Wright Air Development
Center Dayton Ohio
*Mayne Mrs H L (Hannah Lambert) x90
Mayne Henrietta L (Mrs B Hobbs) 44
Mayne Horace L 13 336 W First Ave
Columbus 1 Ohio
Mayne Jean L (Mrs R L Fulton) 41
*Mayne John C A87 d00
Mayne John C 23 822 N Woodrow St
Arlington 3 Va Min
Mayne Mrs John C (Anne P Wilson) x24
822 N Woodrow St Arlington 3 Va Treas
United Church Women of Washington D C
Mayne Joseph Q 25 938 Giddings Ave SE
Grand Rapids Mich
Mayne Kathryn (Mrs H Lansing) x37
*Mayne Mary H (Mrs W Roush) M17
Mayne Mrs Paul (Mary Ober) 27
704 N 11th St Leavenworth Kans
Mayne Tillie (Mrs J F Hepner) 15
Mayne Virgil B 12 52 N Elm St Farmers-
ville Ohio Ret Min
Mayse Harley E 51 1213 Columbia St
Colorado Springs Colo

- Mayse Joy (Mrs W R Wells) x52
 Maystead Elizabeth J x50 Route #2
 Osseo Mich
 Mazzola Joseph P x58 1384 Oxford St
 Columbus Ohio Sales Mgr Morgan
 Lumber Co Columbus Ohio
 *Meacham Milton M A1848
 Mead Kenneth A 49 Route #2 Marietta
 Ohio Head football coach Marietta Coll
 Marietta Ohio
 Mead Mrs Kenneth A (Avanel G Howett)
 x49 Route #2 Marietta Ohio
 Mead Mrs Lloyd J (Willma U Ingalsby) 26
 213 E State St Wellsville N Y Tchr
 Mead R Ward x21
 Meade Mrs Carl (Mary L Wells) 40
 5169 Wise Rd NW Canton Ohio
 Mealand Mary (Mrs A Brown) x59
 *Mealey J M x1864
 Meany Lila J (Mrs D Severin) x47
 Mears James F x61
 Meck Mrs Arthur (Kathryn Gearhart) 32
 Route #1 Bucyrus Ohio
 Meckstroth Leslie E 41 Box 2813 Honolulu
 Hawaii Veterinarian US Army Major
 Meckstroth Norman A x44 1205 E 43rd
 Ave Spokane 36 Wash
 Mecusker Edna (Mrs T Parnell) x42
 *Medd Emanuel 96 d34
 Medert Ann L (Mrs W W Mickey) 36
 Medford Mrs Flora (Flora M Conner) x82
 Medina Mrs Kyle D (Marlene M Lenhardt)
 58 The Trailer Ranch Route #2 Box 344
 Santa Fe N M Elem tchr
 Meek Elizabeth R (Mrs C Kennedy) x47
 Meeker Eldon E x57
 *Meekley Mrs Andrew (Eva M Soladey) x95
 d29
 Mehaffey Erma x43 1215 Berna Lane
 Dayton 40 Ohio
 Mehl Ray M 43 Bowen Rd Elma N Y
 Salesman Tremco Mfg Co
 Mehl Mrs Ray M (Georgia R Turner) 42
 Bowen Rd Elma N Y Tchr
 Mehl Roland 49 1109 Chateau Dr Dayton
 29 Ohio
 Mehlin Jill E (Mrs G Stump) x61
 Mehrholz Mrs John I (Kathleen D Kuhl) 55
 4955 Fairway Ct Columbus 14 Ohio Elem
 tchr
 Meiers Gerald E x53 157 Wilder Terr
 West Springfield Mass Mgr Friendly Ice
 Cream Store Thompsonville Conn
 Meiers Mrs Gerald E (Betty L McGregor)
 157 Wilder Terr West Springfield Mass
 *Meigs J Stanley A74
 Meiklejohn Margaret (Mrs R H Nelson) x51
 *Mekus Franklin W 25 d60
 Mellinger Mrs Mabel (Mabel Lowry) x17
 Mellott Marion G x60 Old Fort Ohio
 Mellott Merrill H Jr 58 Route #2 Galena
 Ohio
 Melvin Lauretta M (Mrs C H Jones) 28
 Melvin Thelma R (Mrs F Allen) 32
 Mendenhall Clarence x29
 Mendenhall Herschel x39 Friends Africa
 Mission Kisumu Kenya East Africa
 Mendenhall Lottie F (Mrs R W Starr) 24
 Mendenhall Thomas L x58 8036 Little
 Richmond Dayton 26 Ohio
 Menke Bernard x32 901 Wayne Ave
 Greenville Ohio Mfgs rep to circulation
 depts of newspapers
 Menke Mrs Bernard (Winifred E
 Parkinson) x32 901 Wayne Ave
 Greenville Ohio
 Menke Floyd H 10 150 E Center St Berea
 Ohio
 Menke Howard E 24 32 Valley View Pl
 Tiffin Ohio Mathematician National
 Machinery Co Tiffin Ohio
 Menke Mrs Howard E (Viola Priest) 26
 32 Valley View Pl Tiffin Ohio Jr HS tchr
 Menke John F 55 Box 122 Galena Ohio
 tchr
 Menke Mrs John F (Mary A McCoy) 54
 Box 122 Galena Ohio
 Menke Nellie (Mrs C V Niswonger) 26
 Mentzer Edward L 58 277 Mitchell Dr
 Lubbock Tex Lt USAF
 Mentzer Mrs Edward L (Constance J
 Myers) 60 277 Mitchell Dr Lubbock Tex
 Elem tchr
 Mercado Ermelindo A A09 Batesville Va
 Tree farmer
 *Mercer Alpha x1861
 Merchant Mrs Mahlon (Phyllis A Light) 42
 220 River Ridge Dayton 15 Ohio
 Mercier Arden R x56 Route #1 Paris
 Ohio Student min
 Mericle Mrs James (Dorothy Armpriester)
 43
 Merkle Mrs Carl L (Vera L Appenzeller)
 x49 4223 E Weldon Ave Phoenix Ariz
 Merrell Billy J 50 5222 S Peninsula Dr
 Daytona Beach Fla Biologist Battelle N
 Fla Research Station
 Merrick Mrs H J Jr (Margaret J Knapp) 31
 Cooperstown N Y
 *Merrill Charlie A 17 d41
 *Merrill Mrs Charles A (Ruth Young) x20
 Merrill Edith (Mrs D Ewing) x25
 *Merrill Jacob T 1862
 Merriman John W x61 Route #5 Marysville
 Ohio
 *Merryman James M x68
 *Mertz Mrs Roland J H (Neva Anderson) 18
 d37
 Merwine Norman W x15 200 N Vine St
 Westerville Ohio
 Meseroll Daniel M Sp60 1100 Duxberry
 Columbus 11 Ohio
 *Mess Michael A 75 d32
 Messick Mrs Laura (Laura M Creamer)
 x01 8213 Moore Rd New Augusta Ind
 Messick Paul D x50
 Messmer Charles C 40 Camp Miami
 Germantown Ohio Program dir & dir
 Christian Ed EUB Miami Conf
 Messmer Mrs Charles C (Kathleen
 O'Brien) 40 Camp Miami Germantown
 Ohio
 Messmer Betsy (Mrs E Kennedy) 59
 Messmer Harold J 51 Route #3 Springfield
 Ohio Min

ALPHABETICAL LIST

Me-Mi

Kathleen x63 Camp Miami
 town Ohio
 William K 36 927 Cumberland
 Dayton 6 Ohio Min & supt EUB Ohio
 Conference 1810 Harvard Blvd
 6 Ohio
 Mrs William K (Mary E Mumma)
 Cumberland Blvd Dayton 6 Ohio
 Royce H x57
 E 43 2660 Minerva Lake Rd
 24 Ohio Atty Metz & Bailey
 eys-at-Law 5 S State St Wester-
 Ohio
 s Roy E (Doris M Boston) 45
 Minerva Lake Rd Columbus 24 Ohio
 Mrs Clair (Julia Schrock) x15
 Dorothy (Mrs R P Fenn) 36
 Elizabeth S x18
 George D x45 d44
 Harry C 12 215 W 5th St
 ville Ohio Ret tchr
 Mrs Harry C (Mayme Auchey)
 Hazel (Mrs W Phelps) M12
 Myrtle 14 Route #2 7625 Cleve-
 ve Westerville Ohio Ret EUB
 onary
 Paul x46 1977 Bedford Rd Colum-
 Ohio Physician specialist in Internal
 line 497 E Town St Columbus Ohio
 Donald E 58 Route #3
 ville Ohio Mus tchr
 Mrs Floyd W (Lois E Smith) x52
 Grand Ave Dayton 7 Ohio Youth
 dir
 Agnes M (Mrs A M Driscoll) x11
 Charles F 10 Route #1 Box 232
 ville Ohio Ret tchr now fruit
 er & farmer
 Mrs Charles F (Ethel M Bowers)
 Route #1 Box 232 Brookville Ohio
 George Jr x36 110 E College Ave
 ville Ohio
 Mrs George Jr (Mary Harsha) x38
 Myrtle Ave Westerville Ohio
 George S x09 d49
 Gertrude (Mrs A S Wolfe) 11
 Gustav x20 110 E College Ave
 ville Ohio
 Mrs Harold (Edith E Shafer) x26
 Valmont St Tujunga Calif
 John H x1864 d87
 Lucy C (Mrs A S Grier) x11
 Margaret E (Mrs M M Hamilton) 22
 Mary R 25 124 W 9th Ave
 mbus Ohio
 Otto x28 70 Salem Lane Little
 r N J
 Mrs Otto (Dorma Ridenour) 27
 Salem Lane Little Silver N J
 s Blanche (Mrs R Schwartzkopf) 24
 s Donald H 33 PO Box 9238 Oteen
 Asst personnel officer Veterans
 inistration Hospital
 s Ethel M (Mrs C E Gifford) 17
 s Herbert H 20 917 Lena St
 astown Pa
 s Joel D 52 Box 23 Ostrander Ohio
 & schl prin
 ased

Meyers Mrs Joel D (Mabel Gregory) x54
 Box 23 Ostrander Ohio Elem tchr
 Meyers Mary E (Mrs W Griffiths) 23
 Meyers Mrs Ruth H (Ruth E Heimsch) x51
 1416 Fieldstone Dr Dayton 14 Ohio
 Meythaler Mrs Jerry (Mildred H Krauss)
 x54
 Michael Charles E A94 118 S Franklin St
 Eaton Ohio
 Michael Clara (Mrs C M Glancy) A93
 *Michael Claude x92 d55
 Michael Eva (Mrs E M Marvin) M98
 Michael Herman E 19 49 Santa Clara Ave
 Dayton 5 Ohio H E Michael Realtor
 Michael Laura M A92
 Michael Lyle J 19 67 S Grove St
 Westerville Ohio Prof of Chemistry
 Otterbein Coll Westerville Ohio
 Michael Mrs Lyle J (Gladys R Lake) 19
 67 S Grove St Westerville Ohio
 Michael Ruth (Mrs Ruth Loyd) x08
 Michael Vera L (Mrs H G Klotz) x29
 Michael Zora (Mrs R Williamson) x04
 Michel Mrs William J (Marie Hobensack)
 x33 512 King St Monrovia Calif
 Micheli Mildred x46 26807 Detroit Rd
 Westlake Ohio
 *Michener Mary M (Mrs M I Comfort) x96
 d52
 Mickey Enid L x31
 *Mickey Mrs Ida B (Ida Burtner) x88 d44
 Mickey Jeanne (Mrs R Brubaker) 44
 Mickey Lois x62 Route #2 Box 92 Elyria
 Ohio
 Mickey Mae (Mrs B O Stookey) 27
 Mickey Max E 52 Route #4 Wellsboro Pa
 Physical Therapist
 Mickey Mrs Max E (Alice L Carlson) x55
 Route #4 Wellsboro Pa
 Mickey Walter W 36 838 Cherry St
 Blanchester Ohio Pres Consolidated
 Porcelain Enamel Co
 Mickey Mrs Walter W (Anna L Medert) 36
 838 Cherry St Blanchester Ohio
 Mickel Jennie E (Mrs J C Stombaugh) 35
 Middaugh Mrs Richard (Evalou Stauffer)
 46 105 Ridge Ave Oxford Ohio
 Middlebrook Caryle x60 Long Valley Rd
 N J
 Middlekauff Elsie x23
 Midkiff Laura L (Mrs R Gardner Jr) x57
 Midler Mrs Joseph L (Joan M Bayles) x54
 5517 Dorchester Ave Chicago 37 Ill
 Miesse Mary (Mrs R Nocks) x48
 Mignery Eileen (Mrs M Kiriazis) 49
 Mignerey Elinor (Mrs J S Brown) 45
 Mignerey Lloyd B 17 163 Parkview Ave
 Westerville Ohio Editor American Issue
 Publ Co Westerville Ohio
 Mignerey Merrill W 22 409 E State St
 Georgetown Ohio
 Mikesell Dorothy (Mrs R Pflieger) 48
 Mikesell Joanne (Mrs R T Baughn) 52
 Mikesell Margaret P (Mrs E Craiger) x39
 Mikesell Margene R (Mrs P Schuller Jr)
 47
 Mikesell Martha A (Mrs J Duvall) 45
 Mikesell Ruth A (Mrs P Wolfe) x52

- Milburn Wayne R 31 1928 W Jackson St
 Painesville Ohio Atty
 *Miles Mrs Albert H (Mary G Tryon) 24
 d59
 Miles James B x53
 *Miles Carrie I (Mrs D W Philo) 15 d57
 Miles Dorothy A (Mrs W E Conard) 54
 Miles Hazel (Mrs K Priest) x25
 Miles Mrs Joseph P (Martha D Troop) 49
 197 N Columbus St Sunbury Ohio
 Miles Verda L (Mrs E H Dailey) 16
 Miles Virginia x29
 Miles William E x26
 Miletti Mrs Paul G (Georgienne Linnert)
 48 Route #4 Tiffin Ohio
 Miley Wilbert H 30 Route #3 Ashland
 Ohio Prof Ashland Coll Ashland Ohio
 Miley Mrs Wilbert H (Orpha M Kaylor) 29
 Route #3 Ashland Ohio Tchr
 Milhoan Mrs Charles R (Dorothy Arnold)
 x39 125 Miller St Newark Ohio
 Millen Martha 49 730 Chenango St
 Binghamton N Y
 *Miller Abram R A1865
 Miller Agnes A A01
 Miller Mrs Albert (Edna Raber) A05
 1649 Central Ave Cincinnati Ohio
 Miller Alice J (Mrs G R Vitatoe) x45
 Miller Alice L (Mrs H D Everett) 13
 Miller Anna J (Mrs R B Sando) M13
 Miller Barbara L 44 1835 Chelsea Rd
 Columbus Ohio
 Miller Mrs Berlin (Jeannette White) 37
 Long Acres Route #3 Lancaster Ohio
 HS tchr
 *Miller C A A1864
 Miller C Daniel 60 1497 Belmont Ave
 Columbus 1 Ohio
 Miller Mrs C Daniel (Helen L Wells) 59
 1497 Belmont Ave Columbus 1 Ohio
 Elem tchr
 Miller Charles x27
 Miller Charles L 40 417 Howard Ave
 Wauseon Ohio Min
 Miller Chloe (Mrs Z W Hemp) x87
 Miller Mrs D F (Esther Moore) x32
 *Miller Daniel H A81 d40
 *Miller Mrs Daniel H (Emma A Grubb) 80
 d42
 Miller Dawn G 59 596 Bigelow Rd
 Mansfield Ohio HS tchr
 Miller Dixie L (Mrs R L Kohler) x57
 Miller Don x35 171 Hiawatha Ave
 Westerville Ohio General Mgr Cellar
 Lumber Co Westerville Ohio
 Miller Donald M x55 4107 Woodrow Ave
 Parma Ohio
 Miller Dorothy M (Mrs V Woodbury) 47
 Miller Dorothy V 33 Box 326 Coshocton
 Ohio
 Miller E U x
 Miller Mrs Earl (Dorothea Straw) x22
 Miller Earl F x31 c/o Clerks Mail
 Johnstown Pa Postal Clerk
 Miller Mrs Edgar (Julia McFadden) x25
 Miller Eli M x50 Box 366 Lafferty Ohio
 Miller Elra N x22
 Miller Mrs Emerson (Marcella M Henry)
 28 512 W Centerville Rd Dayton 59 Ohio
 *Deceased
 Miller Ethel D (Mrs L Schleppi)
 Miller Eve M (Mrs D J Farrell)
 Miller Evelyn (Mrs C Brose) 30
 Miller Floyd L 52 Route #4 Buc
 Min
 *Miller Frank E 87
 *Miller Mrs Frank E (Nellie S Kr
 *Miller G B x1862
 Miller Gerald x61
 *Miller Goldie E A09
 Miller Grace (Mrs R M Campion)
 Miller Gwendolyn R (Mrs R A Re
 Miller Mrs H Clyde (Shirley I Se
 x02
 Miller H Jerome x34 9278 Sunbu
 Westerville Ohio
 Miller Mrs H Jerome (Ruth Dona
 9278 Sunbury Rd Westerville OH
 Miller Harold A 37
 Miller Mrs Harold A SS37
 Miller Mrs Harold R (Irene Glaz
 10509 Gooding Dr Dallas 29 Tex
 Miller Harry S x45 374 Granville
 Gahanna Ohio
 *Miller Harry W A83 d60
 *Miller Hazel P x22
 Miller Helen (Mrs P R Bauman) 2
 Miller Helen M 38 7851 Allison A
 Dayton 15 Ohio HS tchr
 Miller Helene M "Mike" (Mrs W I
 53
 *Miller Henry C A1859
 Miller Mrs Herbert C (Mary Garv
 211 2nd St NW Strasburg Ohio
 Miller Herbert F 47 1015 Kingsto
 Racine Wis Asst to Treasurer SC
 son & Son Inc 1525 Howe St Raci
 Miller Mrs Herbert F (Susan M M
 x49 1015 Kingston Ave Racine W
 Miller Homer 23 906 Linwood Pl
 field Ohio
 *Miller Ida F 87 d40
 *Miller Iowa F 98
 Miller Isabel x41
 Miller Ivan x34
 Miller J F A01
 *Miller J M A1861
 *Miller J S x1858
 *Miller Mrs J S (Elizabeth Kumler)
 Miller Mrs J Allen (Lois E Wilt) x
 1031 E Pleasant Valley Blvd Alto
 Miller Jacob A x20 127 3rd St NW
 Strasburg Ohio
 Miller James D 59 Route #1 Mt Gi
 Ohio HS tchr
 Miller Mrs James D (Phylis L Bus
 Route #1 Mt Gilead Ohio
 Miller Jean L 60 Route #2 Versail
 Ohio HS tchr
 *Miller Jesse W x30 d50
 *Miller John B x00 d46
 Miller John R x34
 *Miller John D 00 d46
 *Miller Mrs John D (Honori Cornell)
 Miller John J x34 6500 Fieldson Ro
 Dayton 9 Ohio
 Miller John P 42 Route #1 Box 232
 Orrville Ohio Physician

- Miller J R 14 d48
 Miller Mrs J R (Hazel L Cornetet) 14
 3008 6th Ave Beaver Falls Pa Ret tchr
 Miller Joyce S (Mrs A Kepke) 58
 Miller Julia (Mrs C W LeFevre) x78
 Miller Junior O 50 d60
 Miller Mrs Junior O (Frances L Coleman)
 x48 321 S Foraker Payne Ohio
 Miller Mrs Karl (Geraldine L Murphy)
 x38 Canal Winchester Ohio
 Miller Kermit L x63 306 Boise St
 Johnstown Pa
 Miller L x1863
 Miller L E SS15 3789 Glenwood Rd
 Cleveland Heights Ohio
 Miller Mrs L O (Lida J Haywood) 77 d29
 Miller Laura (Mrs. L M Millikin) A77
 Miller Lawrence C A81
 Miller Lawrence D 27 Route #2 Peru Ind
 Dean of Boys N Miami County
 Consolidated Schls
 Miller Mrs Lawrence D (Mary H Mills) 27
 Route #2 Peru Ind Mus tchr & church
 min of music
 Miller Leon F x57 5553 Beeler St
 Pittsburgh 17 Pa USAF (Japan)
 Miller Lewis K 96 d47
 Miller Mrs Lloyd (Minnie Bachman) 09
 d41
 Miller Lowell x38 d35
 Miller Lowell H x23
 Miller Lucius O x79
 Miller M E Sp1852
 Miller Mrs Mahlon (Ethel Harlacher) x04
 d55
 Miller Margaret E (Mrs G C Pratt) 50
 Miller Margaret P (Mrs C Peters) 31
 Miller Marilyn (Mrs G V Wyville) 59
 Miller Marilyn G (Mrs E Cole) x58
 Miller Marjorie A 43 Route #2 Box 38
 Germantown Ohio
 Miller Marjorie M (Mrs W N Roberts) 21
 Miller Martha Jean 58 4889 Sawmill Rd
 Columbus 21 Ohio Tchr
 Miller Marlin A x52
 *Miller Mary x82
 *Miller Mary A x1858
 Miller Mary C (Mrs J Hoerath) x43
 *Miller Mary E (Mrs D W Maggart) 85 d48
 Miller Mary Ellen (Mrs L A Aragon) 48
 Miller Merle E x32
 Miller Miriam L (Mrs R Carter) 47
 Miller Myrtle M (Mrs W W Stoner) 93
 *Miller Newton M x88 d48
 Miller Norine x25
 Miller O Edward x62
 Miller Otto C x03
 Miller Orville C x31
 Miller Patricia (Mrs C Helsinger) 50
 Miller Paul x25
 Miller Paul J 22 406 E King St
 Lancaster Ohio HS tchr
 Miller Mrs Paul J (Helen L Nichols) x20
 406 E King St Lancaster Ohio
 Miller Paul J Jr x43 214 Spring Ct
 Willard Ohio Elem tchr & landscape
 gardener
 Miller Paul V x51 528 Columbian Ave
 Columbus 4 Ohio
 *Deceased
 Miller R Glenn 54 410 Roseland W
 Springfield Ohio Chemist Ohio Farm
 Bureau Feed Plant Springfield Ohio
 Miller Raymond E 51 5333 S State Rd
 Westerville Ohio Jr HS tchr Navy
 Dependent School Japan
 Miller Richard L x54
 Miller Mrs Robert E (Janice J
 Schultheiss) x46 258 E Canal St
 Newcomerstown Ohio Mgr owner
 Golden Belle Dairy
 Miller Robert J 49 381 Church St
 Chillicothe Ohio
 Miller Roger D x57 257 Buckeye Ave
 Mansfield Ohio Parts mgr Mowry
 Impl Co (John Deere & Gehl dealer)
 Miller Ronald E x63 720 E King St
 Lancaster Ohio
 Miller Ross C 28 1746 S Twyckenham Dr
 South Bend 14 Ind Asst mgr Common-
 wealth Life Insurance Co 322 Monger
 Bldg Elkhart Ind
 Miller Roy D 26 3311 Arlene Ave Dayton
 16 Ohio Prof United Theological
 Seminary Dayton 6 Ohio
 *Miller Rufus P 83 d35
 *Miller Mrs Rufus P (Lydia K Resler) 82
 d47
 Miller Russell G 51 270 Catawba Ave
 Westerville Ohio Jr HS tchr
 Miller Mrs Russell G (Jo C Ross) 50
 270 Catawba Ave Westerville Ohio
 Miller Ruth A (Mrs D L Lewis) x61
 Miller Ruth I 40 7851 Allison Ave Dayton
 5 Ohio
 *Miller Mrs Sabina H (Sabina Heidinger)
 A86
 Miller Sarah E (Mrs W B Cory) 30
 *Miller Sarah J 1857 d1863
 *Miller Mrs Stanley (Alice Blume) 28 d46
 Miller Stanley L 52 Box 164 Clarksburg
 Ohio HS tchr
 *Miller Sulie (Mrs S M Bach) A02
 Miller Susan M (Mrs H F Miller) x49
 Miller Thomas E x61 Route #2 Plain City
 Ohio
 Miller Thomas Eugene 48 336 Kapitzky
 Dr NW Strasburg Ohio Attorney - Sugar-
 creek Ohio
 Miller Thomas G 54 422 E 2nd St Dover
 Ohio Partner - Miller & Miller Ins
 Agency 153 W Broadway Dover Ohio
 Miller Thomas J 58 206 Spratley Ave
 Biloxi Miss Lt USAF Adjutant Keesler
 AFB Biloxi Miss
 Miller Mrs Thomas J (Linda Clippinger)
 x59 206 Spratley Ave Biloxi Miss Elem
 tchr
 *Miller Mrs V A (Hazel Payne) A21
 Miller Verle A 35 511 Pennsylvania Ave
 Dover Del Gen mgr Chemical Div Inter-
 national Latex Corp
 Miller Mrs Verle A (Margaret Priest) 35
 511 Pennsylvania Ave Dover Del
 Miller Virginia 53 287 Victoria Ave
 Batavia Ohio Clerk-typist Div of Aid for
 the Aged Batavia Ohio
 *Miller W H x1863

- *Miller W W Sp1852
 Miller W Frederic 30 255 W Main St Canfield Ohio Min
 Miller Mrs W Frederic (Julia E Lohman) x35 255 W Main St Canfield Ohio
 Miller Wade S 56 1440 Falls Ave Cuyahoga Falls Ohio Buyer Engr Dept B F Goodrich Co 500 S Main St Akron Ohio
 Miller Mrs Wade S (Princess E Johnson) x58 1440 Falls Ave Cuyahoga Falls Ohio
 *Miller Wallace x16
 Miller Wanda L (Mrs H Shaffer) x42
 Miller Mrs Wesley O (Mary E McConnell) 47 Route #1 Danville Ohio
 Miller Mrs William (Lola Z Sproull) x30 707 Locust St Coshocton Ohio
 *Miller William C 17
 Miller William E 56 3656 Seabrooke Columbus 13 Ohio
 *Miller Mrs William H (Ruth Maxwell) 14 d53
 *Miller William N 79 d28
 *Miller Mrs William N (Anna A Bright) 83
 Miller Mrs William R (Helene M Miller) 53 515 Jeanette Dr Cleveland 21 Ohio
 *Miller Winifred M M05 d05
 *Miller Zadie (Mrs J Weigle) 98 d53
 Millett Kenneth 27
 Millhouse Ronald G x53 51 E Elm St Norwalk Ohio
 Milligan Mary M (Mrs J Abbott) 60
 Milligan Mrs Oliver (Janice Snouffer) x48 2150 Calle Lys Thousand Oaks Calif
 Milligan Robert W 50 8747 Imperial Highway Downey Calif Recreation & Welfare Dept Administrator North American Aviation Inc Downey Calif
 Milligan Mrs Robert W (Roberta Carey) 50 8747 Imperial Highway Downey Calif
 Millikan Mrs Carroll B (Denzel Hall) A18 311 N Main St New Castle Ind
 Millikin Marie C Sp
 Millikin Mrs Floyd K (Yvonne J Fryman) x59 6157 Little Richmond Rd Dayton 26 Ohio
 Millikin William A x54
 Milliman Henry x95
 Milliron James S 50 1756 Martin St Banning Calif Jr HS prin Palm Springs Calif
 Milliron Mrs James S (Virginia E Walters) x51 1756 Martin St Banning Calif Elem tchr
 Mills DeWitt T 17 Route #1 Marion Ohio Supt Marion County Schools - Marion Ohio
 Mills Elizabeth (Mrs J B Coughlin Jr) 47
 *Mills George W A07 d59
 Mills Gilbert E 20 7115 Cleveland Ave Westerville Route #3 Ohio Prof Romance languages Otterbein Coll
 Mills Mrs Gilbert E (Lillie M Waters) 20 7115 Cleveland Ave Westerville Route #3 Ohio
 *Mills Harold R 24 d52
 Mills Mrs Harold R (Wray Richardson) 24 37918 Clark Ct Willoughby Ohio Secy North HS Willoughby-Eastlake City Schools Eastlake Ohio
 Mills Hilda (Mrs S Giebenhain) x17
 *Mills Mrs J S (Mary Keister) 76
 Mills Janet E (Mrs R N Nagel) x51
 *Mills Job S A88
 *Mills John A1861
 *Mills John J x81
 Mills Mrs Joseph (Jean Judy) x87
 Mills M Duane 37 98 Carol Pl New Cumberland Pa Phys
 Mills Mary (Mrs L Miller) 27
 Mills Nelle M x22 128 Knox St Westerville Ohio Ret tchr
 Mills Orpha H 16 6830 S Ridgeland Ave Chicago 49 Ill Ret
 Mills Ruth E 51 Route #2 Galena Ohio Tchr
 *Mills Sheridan E x89 d41
 *Mills Walter A87
 *Mills Wellington O 88
 *Mills Mrs Wellington O (Edna A Ginn) x86
 Milner Ona (Mrs J McCloy) M08
 Miltenberger Allan J 47 1918 W Bradford Marion Ind Rep salary personnel Fisher Body Div GMC Marion Ind
 Miltenberger Mrs Allen J (Dorothy V Scott) x50 1918 W Bradford Marion Ind
 Miltenberger Martha J (Mrs J Thomas) 45
 *Miltenburger Charles H A77
 Mims Mrs Dawson A (Helen Rau) x26
 Mims William M Jr x58 15 Summer St Montpelier Vt
 Minch John R 60 Route #1 Groveport Ohio HS tchr
 Miner Patricia J (Mrs J H Brown) x53
 Miner Ray D 48 & 49 4426 Lucille Rd South Euclid 21 Ohio HS mus tchr
 Minerd Charlotte (Mrs R Dunham) 54
 Mingus Gordon H x55 333 S Algonquin Ave Columbus 4 Ohio
 Minnich Mrs Charles (Julia Price) x94
 Minnich Howard C 28 531 Beechtree Dr Cincinnati 24 Ohio Sales Mgr US Printing Div Diamond Natl Corp
 Minnich Mrs Howard C (Anna L Bickel) x30 531 Beechtree Dr Cincinnati 24 Ohio
 Minnich Kathryn (Mrs S D Felton) x28
 Minnis Shirley J (Mrs D Perkins) 51
 Minnis Virginia L (Mrs V M Beard) x55
 Minser Sandy J (Mrs L Shaffer) x62
 *Minshall Frederick S 96 d52
 *Minshall Mrs Frederick S (Myrtle E Ervin) x98 d39
 Minter Carl 49 Box 86 Van Buren Ohio Min
 Minton Catherine M 22 Beckley College Apt 2 Beckley W Va
 Mione Frank G 54 231 Tipton Court Centerville Ohio Jr HS Tchr & coach
 Mione Mrs Frank G (Gloria A Bayman) 57 231 Tipton Court Centerville Ohio
 Mione Rosalie R 59 912 Foster Ave Brooklyn 30 N Y Jr HS tchr
 Misener Mrs Roy (Mary Z Hershey) x02 127-25th Ave N St Petersburg Fla
 Mitakides Mrs Sue (Sue Apostolos) x47 121 Ashford Dr Dayton Ohio
 Mitchell Annie C 31 Box 185 Herminie Pa HS tchr & English Dept head
 Mitchell Barbara J (Mrs J V Cateora) 59

ALPHABETICAL LIST

140

- *Mitchell Benton D x1859
 Mitchell Betty L x42 69 Prospect St
 Newark Ohio
 Mitchell Donald D x46 1530 Menoher
 Blvd Johnstown Pa
 Mitchell Eileen (Mrs J Payton) 59
 Mitchell Geneva (Mrs I D Byers) x29
 Mitchell George x28 3601 You St SE
 Washington 20 D C
 Mitchell Mrs George B (Evelyn M Mu-
 jais) 54 1018 Raff Rd SW Canton 10
 Ohio
 Mitchell Mrs James C (Evelyn A Rose)
 49 526 - 5th St NW Carrollton Ohio
 Tchr
 Mitchell Lee A 54 5278 W Broad St
 Columbus 4 Ohio Sales mgr - secy-
 treas Riebel Equipment Co
 Mitchell Lester M 24 335 Merchant St
 Ambridge Pa
 Mitchell Mrs M J (Gladys I Burgert) 32
 1066 Kenneth Ave Lakewood 7 Ohio
 *Mitchell Mave (Mrs C D Moore) x04
 d48
 Mitchell Mrs Richard D (Muriel Wine-
 gardner) 43
 Mitchell Richard L 52 253 W South St
 Jackson Ohio Tchr & min
 Mitchell Richard W 36 269 McKinley
 Grosse Pointe Farms 36 Mich Min
 Mitchell Ronald K x56
 Mitchell Verne J x57 Ostrander Ohio
 Mitchelson Franklin x39
 Mitchelson Helen (Mrs D W Heil) x31
 Mitchelson Jay B 36 136 S Shore Blvd
 Route #2 Waverly Ohio
 Mitzel Shirley (Mrs J A Columbo) 58
 Mix Mina B x09
 Mizer John D 59 618 S Wooster Stras-
 burg Ohio
 Mizer Patricia J (Mrs M Cassady) 58
 *Mock Daniel F 81
 *Mock J L x1860
 Mockabee Janet x62 1906 Shroyer Rd
 Dayton 19 Ohio
 Moeckel Gertrude A (Mrs D W Koch)
 x55
 Moellendick James B 45 905 Mission Dr
 Parkersburg W Va Exec dir Union
 Mission of Parkersburg Inc
 *Moessner Mrs Herbert E (Mabel I Wil-
 lis) 12
 Moffitt Melville M x82
 Mohler Mrs Orland V (Bertha H Tucker)
 x33 Box 5 Gore Ohio Tchr
 Mohr Charles 59 751 W North St Lima
 Ohio Schl athletic dir
 Mohr Mrs Charles (Elaine D Stewart)
 x60 751 W North St Lima Ohio Cashier
 American Loan & Finance
 Mohr Mrs Ersel E (Sara Elizabeth
 Smith) x40
 Mohs George W x49 8148 Bridgetown Rd
 Cleves-Cincinnati Ohio Owner -
 George W Mohs Plumbing Cont
 Mohs Mrs George W (Iris I Shaffner) 49
 8148 Bridgetown Rd Cleves-Cincin-
 nati Ohio
 Moist Delores J (Mrs L Mahan) x49
- Mokry Jack G x46 1607 Highland Dr
 Middletown Ohio
 Mokry Julia R (Mrs R Lockerman) x45
 Mokry Leslie E 47 1301 White Oak Dr
 Springfield Ohio District mgr Uni-
 versal CIT Credit Corp
 Mokry Mrs Leslie E (Marilyn Steiner)
 49 1301 White Oak Dr Springfield Ohio
 Mokry Mae (Mrs H Duvall) x39
 Molesworth Berenice (Mrs J R Wilson)
 39
 Molisee Carolyn S x63 207 Bartlett St
 Bremen Ohio
 Mollett Kathleen (Mrs R Bright) 41
 Molter Harold x29 290 S Washington
 Blvd Hamilton Ohio
 Molter William J 53 425 1/2 S Main
 Bellefontaine Ohio
 Mong Charles L x08
 Mong Theodore E II x63 115 Redwood
 Dr Greenville Ohio
 Monn Chester P x20 90 E Smiley Ave
 Shelby Ohio
 *Monn Corliss x24 d52
 Monn Don R 50 96 E Smiley Ave Shelby
 Ohio
 Monn Richard D x52 Route #1 Shelby
 Ohio
 Monroe Bertha A (Mrs G Walters) 99
 Monroe Bessie (Mrs B G Williams) x02
 Monroe Richard B x49 2709 Roosevelt
 Rd Middletown Ohio
 Montague Roger x32 Custar Ohio Min
 Montague Mrs Roger (Ilene Warrick) x32
 Custar Ohio
 Montgomery Mrs Barry (Faye M Roush)
 51 2110 Pride Ave Belpre Ohio
 Montgomery James W 48 454 Riverside
 Dr New York N Y Ref librnr - New York
 State Psychiatric Institute Lib 722 W
 168 St New York 32 N Y
 Montgomery Joan M x55 Route #1
 Bluffton Ohio
 *Montz George H x1848 d47
 Montz Jesse 10
 Moody Carl x30 240 E Walnut St Wester-
 ville Ohio
 Moody Carl W x44 986 Prague St San
 Francisco 24 Calif Land Draftsman
 RR Engrg (civil) Southern Pacific Co
 65 Market St San Francisco Calif
 Moody Elva (Mrs L Frees) 29
 Moody Floyd O 44 4621 Free Pike Day-
 ton 16 Ohio Product engr Frigidaire
 Div GM Dayton Ohio
 Moody Mrs Floyd O (Ruth M Deever) 44
 4621 Free Pike Dayton 16 Ohio
 Moody George E A08
 Moody Lawrence C 53 6852 High Mea-
 dows Dr Cincinnati 30 Ohio Under-
 writing mgr Branch Off State Auto
 Mutual Ins Co 617 Vine St Cincinnati
 Ohio
 Moody Mrs Lawrence C (Carolyn S Turn-
 bull) x54 6852 High Meadows Dr Cin-
 cinnati 30 Ohio
 Moody Melvin A 36 Box 357 Beach City
 Ohio Conf Dir Christian Ed

*Deceased

- Moody Mrs Melvin A (Sarah E Roby) 35
Box 357 Beach City Ohio Tch
Moody Ronald x62 1772 - 3rd Ave
Columbus 12 Ohio
Moody W Earl x29 2739 Raber Rd Union-
town Ohio
Moog Grace (Mrs R P Mase) 17
Moomaw Doris J (Mrs W G Hinton Jr)
45
Moomaw Howard Jr x45 Sugar creek Ohio
Mgr Moomaw & Son Inc Chevrolet
Dealer
Moomaw Josephine L (Mrs W D Lahey)
39
Moomaw Mary M (Mrs G H Wells) 37
Moomaw Oma V (Mrs O M Bradley) 26
*Moomaw Opal x51
Moomaw Rhea G (Mrs C H Cooper) 33
Moon Nellie M (Mrs P Fouts) x21
Moon Thomas V 48 510 Euclid St Mid-
dletown Ohio Gen Ins Agent 119 S Broad
St Middletown Ohio
Mooney Charles L x60 25625 Lorain Rd
North Olmsted Ohio
Moore Barbara A (Mrs P R DeSelms) x51
*Moore Burton E 88
*Moore Mrs C D (Mave Mitchell) x04 d48
Moore Carol A x63 709 S 18th St
Coshocton Ohio
Moore Mrs Charles D (Donna L Hawk)
x58 813 Killarney Dr Pittsburgh 34 Pa
Moore Charles V x53 804 E 10th St
Davis Calif Asst prof University of
Calif
*Moore Clarine V (Mrs S N Hallock II) 42
d49
Moore Dean E 59 109 S Elm Columbiana
Ohio
*Moore Dora B (Mrs J D Serrill) 07 d59
Moore Doris E (Mrs R F Manning) x49
Moore Edith (Mrs C E Stebelton) 27
Moore Edna G 04 1372 East Ave Elyria
Ohio Ret librarian
Moore Esther (Mrs D F Miller) x32
Moore Esther (Mrs T Klepinger) 26
*Moore Flora E (Mrs P B Lee) 72
*Moore Mrs Frank (Kate Marston) x82
Moore Frank B 97
*Moore Gene C (Mrs Ralph Z Moore) 35
d57
Moore George H x57 1701 Mt Salem
Lane Wilmington Del
Moore George M 28 7 Faculty Rd Dur-
ham N H Prof & Chm Zoology Dept
University of New Hampshire
Moore Howard F x21 6053 Beaumont Ave
La Jolla Calif
Moore Mrs Howard T (Enid C Swarner)
29 2125 Sunrise Ave Portsmouth Ohio
County Ext Agent Home Ec
*Moore Ione 02 d58
Moore Jack Jr x46
Moore Jeanette (Mrs M Himmelberger) x48
Moore Joan (Mrs G Voris) 48
Moore John S x34
Moore Kathryn W (Mrs W A Hohn) 36
Moore Lawrence L x17 Canal Winchester
Ohio
Moore Lela (Mrs R Thomas) 30
*Deceased
- Moore Mrs Leon D (Katharine E
Baetzhold) 45 7107 - 9th Ave NW Bra-
denton Fla
*Moore Lewis 11 d41
Moore Lucille E (Mrs C Smith) 34
Moore Mabel B 04 1372 East Ave Elyria
Ohio Ret childrens librarian
Moore Margaret L (Mrs H Glover) 33
*Moore Margery A x1862
Moore Martha J (Mrs R A Slone) x43
Moore Martin D x58
Moore Mildred x31 235 Blaine St Marion
Ohio
Moore Mrs Mitchell B (Paula Counts) x62
5010 Live Oak Dallas Tex Orange
County Chapter American Red Cross
WSI
Moore Opha x89 1233 Manchester Ave
Columbus 1 Ohio
Moore Paul F 51 3215 E 48th St Indian-
apolis 5 Ind Controller American Fndy
Chrysler Corp
Moore Mrs Paul F (Ruth A Smith) 51
3215 E 48th St Indianapolis 5 Ind
*Moore Ralph W x16 d52
*Moore Mrs Ralph Z (Gene Moore) 35 d57
Moore Robert E 54 Route #1 600 Shef-
field Rd West Middletown Ohio Ins
Advisor Armco Steel Corp
Moore Mrs Robert E (Doris J Kelk) 55
Route #1 600 Sheffield Rd West Middle-
town Ohio
Moore Roger T 31 172 E Walnut St
Westerville Ohio Postal Clerk Wester-
ville P O
Moore Mrs Roger T (Helen Ewry) 55 172
E Walnut St Westerville Ohio Secy to
Dean of Students Otterbein Coll
*Moore Rufus B 83 d33
Moore Ruth 29 426 S Baxter St Lima Ohio
HS tchr
Moore Sarah L (Mrs R O Thomas) 30
Moore Stella D x31 Box 125 Berryville
Va
*Moore T x1863
Moore Mrs T A (Gwendolyn Williams)
x35 Route #1 Box 158 Gibsonia Pa
Moore Mrs Walter B (Helen L Lantz) x44
Moore Warren J 21 Canal Winchester
Ohio
Moorehead Mrs Clarence (Jessie M
Wickham) x97
Moorly George E x11
*Moorman Achilles Sp1852
Morain Jesse L 04 1041 S Gramercy Dr
Los Angeles 19 Calif Attorney - 356 S
Broadway Los Angeles 13 Calif
Morain Mary L (Mrs F Karn) A04
Morain Richard W 59 Box 195 Fallon AFB
Nev
Morain Mrs Richard W (Maxine Swingle)
x61 Box 195 Fallon AFB Nev
Moran Mary K (Mrs W Kessler) x49
Moran Mrs R W (Evelyn Day) x50 537
Alcazar Ave Coral Gable Fla
More Alexander S 53 2305 - 20th St SW
Akron 14 Ohio Jr HS tchr & coach
Moreland Helen H (Mrs T K Epard) 30

- Moreton Mrs William (Lois E Rock) 50
23 Marshall Ave Mercerville N J
- *Morey Ellwood P 87 d40
- Morgan Austin E 50 229 Fairmont Dr
Sharon Pa
- Morgan Mrs Donald (Odile M Peugeot) 37
Route #1 Mowrystown Ohio Tchr
- Morgan Gary x61 7345 Hayden Run Rd
Amlin Ohio
- Morgan Herschel x34
- Morgan James D Jr 51 44 E Lincoln St
Westerville Ohio
- Morgan Mrs James D Jr (Phyllis A Reed)
x52 44 E Lincoln St Westerville Ohio
- Morgan Jerry P 58 1968 Smith Ave Lan-
caster Ohio Juvenile field counselor
State of Ohio
- Morgan Philip L 41
- Morgan William 42
- Morphew Ruth E x59 1538 Beaver Dr
Dearborn Mich
- Morris Amy (Mrs R Jones) 27
- Morris Anne M (Mrs H D Bercaw) 16
- Morris Harold C 46 12086 Benadier Rd
Cincinnati 46 Ohio
- Morris Harold E 50 740 E Third St
Florence N J Phys - 224 Oak St Florence
N J
- Morris Mrs Harold E (Ruth G Pillsbury)
50 740 E Third St Florence N J Tchr
- Morris James A x58
- Morris Janet C (Mrs G McClusky) x55
- Morris John A18
- Morris LaRene (Mrs D D Hagan) x57
- Morris Lowell H 52 52 N High Canal Win-
chester Ohio Juvenile Field Counselor
(parole officer) Dept Mental Hygiene &
Correction State of Ohio Columbus Ohio
- Morris Mrs Lowell H (Phyllis King) 52
52 N High Canal Winchester Ohio
- *Morris Lucile E (Lucile E Warson) 21
d57
- Morris Mrs Mary E (Mary E Gans) x74
- Morris Mary E (Mrs R W Gifford Jr) x48
- *Morris Mildred O x30
- Morris Onnolee J (Mrs G Vawter) 49
- Morris Philip G x53 216 Sunset Dr Wes-
terville Ohio
- Morris Mrs Philip G (Anita Ranck) 51 216
Sunset Dr Westerville Ohio
- *Morris Ralph H x10 d55
- *Morris Robert x22
- Morris Robert B 44 179 Letts Ave Sun-
bury Ohio Owner Whitney Ins Agency Inc
- Morris Mrs Robert B (Julia "Judy"
Thomas) 60 179 Letts Ave Sunbury Ohio
Tchr
- Morris Ross M 54 810 E Linden Ave
Miamisburg Ohio Elem schl prin
- *Morris Samuel Sp1852
- Morris Stanley P 50 206 Glendale Dr Hot
Springs Ark Mgr KBLO Radio Station
- Morris Mrs Stanley P (Beverly J Rock)
x51 206 Glendale Dr Hot Springs Ark
- *Morris Thomas Sp1852
- Morris Willard H 26 7714 E De-Palma
Downey Calif
- Morris Mrs Willard H (Esther Sullivan) 26
7714 E De-Palma Downey Calif
- *Deceased
- Morrison Mrs Alex R (Eileen Hill) 48 2238
Finland Dr Dayton 39 Ohio Tchr Dayton
State Hosp
- Morrison Charles E 39 2517 S Tenth St
Ironton Ohio Sand Supv Dayton Malleable
Iron Co Ironton Ohio
- Morrison Mrs Donald (Joyce Turner) x47
117 Mansfield Rd Mt Vernon Ohio
- Morrison Edward P x45 878 Waggoner Dr
Black Lick Ohio
- Morrison Fay (Mrs Fay Britt) A22
- Morrison Frances (Mrs C Nichols) x32
- Morrison J H L 22 2101 King Ave Dayton
20 Ohio Ret
- Morrison Jack R x43
- Morrison Jane (Mrs A Horn) 50
- Morrison Karen x61
- *Morrison Lucile (Mrs H P Lambert) 10 d61
- Morrison R E x24 743 St Nicholas Ave
Dayton Ohio
- Morrison Robert N 39 5840B Brett Dr
Ft Knox Ky
- Morrison Mrs Robert N (Gladys E Frees)
32 5840B Brett Dr Ft Knox Ky
- Morrison Ruth A (Mrs R Johnson) 37
- *Morrison Samuel F 87 d33
- Morrison Wilbur H 34 684 S Roys Ave
Columbus 4 Ohio Secy-treas Main
Federal Savings & Loan Assoc
- Morrow Don W x61 5731 Bromley
Worthington Ohio
- *Morrow Mrs Elmer (Maude L Ruth) 98
d53
- Morrow Floyd F Sp46 3428 Norwood Ave
Columbus 24 Ohio
- *Morrow Laura B A06
- Morrow Mrs W Y (Leona Shimer) x30
- Morse Mrs Billy (Ula M Bigham) x45 4883
Fishburg Dayton 24 Ohio
- Morton Autumn (Mrs R Ward) 40
- Morton Effie L (Mrs W E Walker) x47
- Morton Helen G (Mrs J Coberly) 53
- *Morton Liberty H 28 d49
- Morton Mrs Liberty H (Marie A C Morton)
SS23
- Morton Lloyd Jr x58
- Morton Manley O 40 1150 Marcellus St
Long Beach 7 Calif
- Morton Mrs Manley O (Vesta E Lilly) 42
1150 Marcellus St Long Beach 7 Calif
- Morton Paul B 28 Route #1 Crestline Ohio
Elem schl prin
- Morton Mrs Ted R (Janice K Houser) x58
364 Avon Way Dayton 29 Ohio
- *Morton Thomas A1852
- *Moseley Mrs William (Bessie Judy) x06
d44
- Moser Alfred E SS46
- *Moser Esta M (Mrs R H Bowers) 13 d30
- Moser Mary Ann x57 1035 N Alexander
Royal Oak Mich RN Staff nurse Grace
Northwest Hosp Detroit Mich
- *Moser R A A1848
- Moses Delando V x49 1136 Hildreth Ave
Columbus Ohio
- Moses Helen F 16 30 E College Ave
Westerville Ohio Ret tchr
- *Moses Ralph W 12 d12
- *Moses Mrs W W (Ora Frazier) 88 d40

- Mosgrave Barbara A x61
 Mosher Ned A 57 174 Hiawatha Ave Westerville Ohio Jr HS tchr & coach
 Mosher Mrs Ned A (Janice L Phalor) x57 174 Hiawatha Ave Westerville Ohio
 Mosholder Donald S 41 5930 N Washington Blvd Arlington 5 Va
 Mosholder Mary T x49 929 W High St Mt Vernon Ohio
 Mosholder Wilma L 38 American Academy for Girls Uskudar Istanbul Turkey Librarian
 Mosier Hylda (Mrs J Strange) AGE58
 Moslener Mrs Juergen (Rotraud Bobrowski) Sp51 1845 N West St Columbus 12 Ohio
 Moss Mrs Arthur (Daisy Bowman) x03
 Moss Clifford H 13 5097 Westerville Rd Columbus 24 Ohio Builder
 Moss Mrs Clifford H (Fern L Vance) 13 5097 Westerville Rd Columbus 24 Ohio
 *Moss E S A73
 Moss Glen F 50 Marengo Ohio
 Moss Ruth (Mrs Ruth M Ridout) x26
 Mosshammer Harold x29 93 Central Ave Lancaster NY
 *Mosshammer Jesse C 94
 *Mossman Fanny (Mrs James Mossman) A92
 *Mossman Grant J x84
 *Mossman W B x1859
 *Motzke Mrs Mabel (Mabel Bender) x17
 *Mouer Thomas B 09 d38
 *Mouer Mrs Thomas B (Ambry I Wright) 09
 Mount Mildred (Mrs J R Love) x20
 Mourer Ogle W x21
 Mouried Benedict x26
 Mowers Saxe W x91
 Mowlds Mrs Eugene Jr (Virginia Nicholas) 29 Waldheim Rd Fox Chapel Pittsburgh 15 Pa
 *Mowry Mrs George W (Sarah B Thayer) 77 d42
 Moyer Dale E 54 Box 206 Sycamore Ohio
 Moyer Effie A (Mrs O C Ricksecker) x98
 Moyer Mrs Elizabeth (Elizabeth Z Street) 13
 Moyer Lawrence E 52 2516 Bingham Ave Kettering 20 Ohio Supvr Montgomery County Bd of Ed
 Moyer Mrs S G (Dora L Weaver) 06 2101 Second Ave North St Petersburg 13 Fla
 Mozer Ernestine (Mrs B E Butt) 25
 Mozier Mabel J (Mrs C Sadler) x33
 Mraz Frank J 29 17108 Maple Hts Blvd Maple Heights Ohio Tchr & dir Audio-Visual Ed
 Mraz Mrs Frank J (Evelyn G Stair) x31 17108 Maple Hts Blvd Maple Heights Ohio
 Mueller Marlene x62
 Mueller Suzanne (Mrs H P Frey-Müller) Sp54
 Muerle Horst Sp59 Hirsauer Str 13 Pforzheim Germany
 Mugrage June C (Mrs D S Hasty) 47
 Mugridge Jeanne (Mrs R McFarland) 47
 Mugridge Ruth 51 410 N Wooster Ave Strasburg Ohio HS tchr
 Mujais Evelyn M (Mrs G B Mitchell) 54
 *Deceased
 Mujais Sam J 51 1035 S Grinnell St Jackson Mich Min
 Mulby James V x58 432 E 16th Ave Columbus Ohio
 Mull Raymond L 50 160 S Park Lane NE Grand Rapids 5 Mich
 Mullen Emma (Mrs L S Tinstman) A74
 Mullen George D x50
 Mullenix Janet E (Mrs R E Carter) x55
 Mullett Mrs Rolland (Beatrice J Donaldson) 25 Route #5 Napoleon Ohio
 Mullin Charles E Jr 20 Route #5 Box 182 Greensburg Pa Major (ret) US Army & Ret HS tchr
 Mullin Edith K (Mrs J L Etling) x57
 Mullin Edward x22 36 E Main St Lansdale Pa
 *Mullin Emily A (Mrs P Truxal) 26 d45
 Mullin Genevieve (Mrs S W B Wood) 23
 Mullooley Mrs Michael (Elizabeth Cockrell) x26 821 Lincoln St Wooster Ohio
 *Mumau Laura (Mrs C N Cross) x02 d52
 *Mumma Aaron K x91 d46
 Mumma Charles E 29 401 Far Hills Ave Dayton 9 Ohio Phys
 Mumma Ellen K (Mrs D Kneisly) 60
 Mumma Golda E x10
 Mumma Grace I (Mrs J J Dick) x09
 Mumma Jessie E (Mrs A E Landis) 06
 Mumma Joseph S 31 48 1/2 Pleasant St Wellsville N Y Mgr Hotel Fassett 352 N Main St Wellsville N Y
 Mumma Mrs Joseph S (Roberta Bromeley) x36 48 1/2 Pleasant St Wellsville N Y
 Stewardess Hotel Fassett 352 N Main St Wellsville N Y
 *Mumma Levi B 92
 Mumma Mary E (Mrs W Messmer) 31
 *Mumma Mrs N J (Nellie G Snively) 97 d59
 *Mumma Noah J A95
 Mumma Richard L x55
 Mumma Robert E 27 1412 Fieldstone Dr Dayton 14 Ohio Asst dir Electrical Product Eng National Cash Register Co Dayton Ohio
 Mumma Mrs Robert E (Katharine E Myers) x29 1412 Fieldstone Dr Dayton 14 Ohio
 *Mumma Victor S x90
 *Mumper Myrna x48 d48
 Munden J Robert 35 Route #5 Greensburg Pa HS tchr
 Munden Mrs J Robert (Ruth E Stengel) 35 Route #5 Greensburg Pa Jr HS tchr
 Munden Robert W 60 Route #5 Greensburg Pa Jr HS mus tchr
 *Mundhenk Charles A82 d46
 *Mundhenk Josephine (Mrs W Beardshear) x76
 *Mundhenk Joy J x19 d21
 Mundhenk Mrs Louis (Margaret Christensen) x44 2110 Kinmont Rd Dayton Ohio
 *Mundhenk Minnie E (Mrs W A Salter) 87 d49
 Mundhenk Mrs R L (Hazel Bauman) 11 434 W Magnolia Ave Auburn Ala
 *Munger Zoa M 03 d46

- Munro Mrs Harry C (Dorothy C Hanson)
 33 Jarvis Christian College Hawkins Tex
 Prof speech Jarvis Christian College
 Murphy Ann (Mrs F Spayde) x37
 Murphy David E x43
 Murphy Faye J (Mrs M Jacob) x52
 Murphy Geraldine L (Mrs K Miller) x38
 Murphy Gwendolyn N (Mrs D C Elliott) 44
 Murphy H R x26
 Murphy James L 59 95 S Walnut Chilli-
 cothe Ohio Information Off Forbes AFB
 Topeka Kan
 Murphy John R 34 606 Brookside Dr Swan-
 ton Ohio Retail variety store - 126 N
 Main St Swanton Ohio
 Murphy Mary E (Mrs J J Lynne) 53
 Murphy Mildred E (Mrs H J Young) 31
 Murphy Nolan E x25 501 Kenbrook Dr
 Worthington Ohio Tchr School for the
 Blind Columbus Ohio
 Murphy Mrs Paul J (Mary E Long) 27
 Murphy Mrs Shirley (Shirley E Clark) x53
 1221 Brice Ave Lima Ohio
 *Murray Clarinda W A1848
 *Murray Mrs E Cora (E Cora Prinkey) 11
 d58
 Murray Ethel L x57
 Murray Garrison x57 173 S Main St Cres-
 ton Ohio
 Murray Gary D 57 1110 Cheney Ave
 Marion Ohio
 Murray Mrs George A (Mildred M Fens-
 ler) x28 3190 SW 20th St Miami Fla
 Murray J Halsted 22 1410 Grove St Bur-
 lington Iowa Phys
 Murray Judith A x57 305 E College Ave
 Westerville Ohio
 *Murray Mary L (Mrs M B Fanning) 94
 d49
 Murray Mrs Maurice E (Marie L Ander-
 son) 49 Route #1 Lancaster Ohio
 Murray Muriel (Mrs A Nichols) 22
 Murray Mrs Ray E (Lois A Berlekamp) 51
 Green Springs Ohio
 Murrel Mary E 97
 *Muskoff Daniel A x92 d51
 Muskoff Dorothy (Mrs LaVerne E Vil-
 lard) x35
 Muskoff Florence A x37 Navarre Ohio
 Muskopf Emma M (Mrs H Ward) x15
 *Muskopf Maggie A90
 *Muskopf Marcellus A 12 d43
 Musselman Roberta J x50
 Mussen Mrs Richard M (Lenore I Smith)
 26 3016 Fremontia Dr San Bernardino
 Calif
 Musser Aden x34 Route #1 Box 531A
 Philipsburg Pa
 Musser Eloise E (Mrs A M Lydick) x46
 Musser Mary L (Mrs H Bartlett) 38
 Mussleman Ruth C (Mrs J Holman) 27
 Mussman Mrs Lewis H (Mildred Bilikam)
 x31 33 Columbia Rd Portland Me
 Mutchler Ethel L 50 Route #1 North
 Lawrence Ohio Tchr
 Muth Mrs Chester (Sarah A Sweasey) x48
 Dogwood Ave Morgantown W Va
 Muthersbaugh Grover C 11 4500 Spokane
 Ave Cleveland 9 Ohio Ret tchr
 *Deceased
 Muthersbaugh Mrs Grover C (Evelyn K
 Young) 13 4500 Spokane Ave Cleveland
 9 Ohio
 Muye Emily x61
 Myer Miriam (Mrs W C Otte) x37
 Myer Prentis (Mrs O Foster) x19
 Myers Mrs Albert E (Naomi A Paullin)
 x56 3140 Green Valley Rd Cheyenne
 Wyoming
 Myers Charles N 51 249 N Chesterfield
 Rd Columbus 9 Ohio Attorney
 Myers Constance J (Mrs E Mentzer) 60
 *Myers David A x82
 Myers Donald E 52 2314 State St NE North
 Canton 20 Ohio Tchr
 Myers Mrs Donald E (Mary A Wagner) 56
 2314 State St NE North Canton 20 Ohio
 Myers Duane C 48 238 Richards Rd
 Columbus 14 Ohio
 Myers Mrs Duane C (Barbara A Myers)
 48 238 Richards Rd Columbus 14 Ohio
 *Myers Edith (Mrs T C Harper) x11 d55
 Myers Ernest C x50
 Myers Ernest L x23 Attica Ohio
 *Myers F Spitler x70
 Myers Frances L (Mrs B E Strong) 56
 *Myers Frances S (Mrs Flickinger) A68
 Myers Gail V x59 4840 1/2 Massillon Rd
 Greensburg Ohio Dock record clerk
 Roadway Express Inc
 Myers George R 17 Route #1 Strasburg
 Ohio Ret
 Myers Gertrude (Mrs E Nash) x26
 *Myers Grace 12 d49
 *Myers Harry K x81
 *Myers Henry H x81
 *Myers Mrs Henry H (Nellie G Flickinger)
 79 d42
 *Myers Henry P A10 d60
 Myers Herbert L 23
 Myers James K x53 1100 Striebel Rd
 Columbus 13 Ohio
 Myers Mrs Joel (Mabel Gregory) x54
 Rushsylvania Ohio
 Myers Joseph D x22
 Myers Katharine E (Mrs R E Mumma) x29
 *Myers Lewis E 07 d53
 Myers Leo x19 Pineland Fla
 Myers Lillie M (Mrs C S Billman) A95
 Myers Mrs Marguerite G (Marguerite
 George) 17 105 Plum St Oxford Ohio
 Adm Bldg Miami U Oxford Ohio
 Myers Martha E 56 3532 Orchard St
 Weirton W Va County librarian (admin-
 istrative) Moundsville W Va
 Myers Mary C (Mrs G Whiting) x55
 Myers Mary E (Mrs D H Wilburn) 55
 Myers Mary L (Mrs R A Dean) x60
 Myers Mazie A Sp35 1185 Michigan Ave
 Columbus Ohio
 Myers Mrs O L (Lucy F Luttrell) x19
 Myers Paul x33
 Myers Mrs Paul (Rosa Swezey) 38
 Myers Raymond x33
 *Myers Reason A1865
 Myers Richard L 58 1810 Harvard Blvd
 Dayton 6 Ohio Part-time secy General
 Church Off Dayton Ohio

Myers Mrs Richard L (Patricia A Bland)
x59 1810 Harvard Blvd Dayton 6 Ohio
Myers Mrs Robert H (Ernestine Althoff)
x43 1701 Pennylane SE Decatur Ala
Myers Robert P 51 4068 Upham Rd Day-
ton Ohio
Myers Robert T 31 33 W Broadway
Westerville Ohio Electrical engr Colum-
bus & Southern Ohio Electric Co 215 N
Front St Columbus Ohio
*Myers Samuel Sp1852
Myers Mrs S F (Florence M Pyle) 46 2857
Astor Ave Columbus Ohio
Myers Virgil E 24 2300 S State St Spring-
field Ill Min
Myers Mrs Virgil E (Thelma Bonnell) x26
2300 S State St Springfield Ill
*Myers W P x70
Myers W Robert 53 1120 Center St
Wellsville Ohio Min
Myers Mrs W Robert (Mary E Catlin) 55
1120 Center St Wellsville Ohio
Myers William C 26 3532 Orchard St
Weirton W Va Librarian Mary H Weir
Pub Lib Weirton W Va
Myers Mrs William C (Catherine Darst)
26 3532 Orchard St Weirton W Va

N

Naber Faith (Mrs F Robinson) 44
Naber Johanna (Mrs P Schulte) x17
Naber Nellie R (Mrs L Whitehouse) x20
*Naber Peter G 19 d37
*Naber Mrs Peter G (Mary O Grise) 14 d37
*Naftzger Dorothy J 48 d55
Naftzger John W Jr x62 1228 Donald Ave
Dayton 20 Ohio
*Naftzger Joseph x1852
Naftzger Joyce E (Mrs W Grabill Jr) 55
Nafzger Hattie (Mrs W J Vaughn) x
Nafzger Myrtle 29 4620 Broadview Rd
Gahanna Ohio Tchr
*Nagel Edward J 34 d44
Nagel Mrs Robert N (Janet E Mills) x51
2912 Vale Dr Dayton 20 Ohio
Nagel William 36 114 Oak Ave SE Mas-
sillon Ohio
Nakanishi Mrs James (Laura M Uchimoto)
Sp46 1189 Sesame Dr Sunnyvale Calif
Librarian
Nall Mrs Walter B Jr (Colleen Bachelder)
50 Perrysville Ohio
Nash Erwin W 24 322 Spirea Dr Dayton
Ohio
Nash Mrs Erwin W (Gertrude Myers) x26
322 Spirea Dr Dayton Ohio
Nash Harold J x44
Nash Jack W 51 927 Cranbrook Ct Dayton
59 Ohio
Nash Mrs Jack W (Marilyn R McGervey)
51 927 Cranbrook Ct Dayton 59 Ohio
Nash James M Jr 49 30 College St
Poland 14 Ohio Min
Nash Mrs James M Jr (Marie F Holt) 46
30 College St Poland 14 Ohio HS tchr
*Nau John H 10 d38
*Nave John F A93 d42
*Nave Maude M x13
*Deceased
Neal Roy Jr 55 1065 E Glenn St Tucson
Ariz
Neally Anthony W 17 P O Box 1086 Palm
Desert Calif Ret
Neary John A x52 2609 Granville Rd
Columbus 24 Ohio Fire Dept Columbus
Ohio
*Nease Apperson A 88
Nease G Stewart 15 19 S Main St Alfred
N Y Emeritus Prof classical languages
Alfred U
*Nease Hosea G 70
*Nease Mary M (Mrs Mary N Ferrin) A77
*Nease Mary P (Mrs S W Keister) 78 d45
Neason Mrs Daniel G (Marilyn L Purkey)
x57 Elsea Trailer Ct Route #3 Circle-
ville Ohio
Neeb Dorothy x38
*Needham Earl x03 d54
*Needham Mrs Earl (Mary R Needham) 29 d58
Needham Edith L x46 White Salmon Wash
Needham George L 41 414 W Kiowa
Marlow Okla Min
Needham Guy x07 White Salmon Wash
Needham Henry R x44
Needham Mrs Robert L (Jean McCloy) 41
2821 Holmes Ave Dayton 6 Ohio
*Needles Chloe D (Mrs D B Spitler) x99
*Needles Pearl R A99
*Needy George D 94 d51
Neel Eugene x47
Neel Mrs Hiram (Minette E VanGundia)
x13 545 Winter St Wooster Ohio
Neeley Mrs Clarence F (Ida M Snelling)
21 Terra Farm Box 295 Millersport Ohio
HS tchr
Neeley Hazel x29
Neeley Joan A 56 620 Cherry St Findlay
Ohio Physical therapist Childrens Hosp
Toledo Ohio
Neeley Larry J x58
Neely Mrs John (Hazel G Baker) 25 614
Rose Hill Rd Broomall Pa Head HS
language dept
Neff Delvert x29 351 W Roma Phoenix
Ariz
Neff Helen L (Mrs C J Spiegel) x30
Neff Jerry L 53 324 Seventh St Miamis-
burg Ohio Asst HS prin
Neff Mrs Jerry L (Joyce H Weisenberger)
x56 324 Seventh St Miamisburg Ohio
Neff Kenneth D 50 304 Edgemore St
Sugarcreek Ohio Gen sales mgr Radio
WJER Dover Broadcasting Co Dover
Ohio
Neff Kenneth H 31 1335 Woodland Ave NW
Canton 30 Ohio Owner Neff-Wyles
Locker Co
Neff Milton S x81
Neff Theodore 42 3303 Newton St Torrance
Calif Schl prin
Neff Mrs Theodore (Almena Innerst) 42
3303 Newton St Torrance Calif
Neff William R x50 Sugarcreek Ohio
Traffic Mgr Plant #3 The Belden Brick
Co
Neidig Elizabeth J (Mrs Frederick J Buck)
50
Neighbors Clarence x36

- Neilson Charles H 54 Kotzebue Alaska
 Phys US Public Health Alaska Native
 Hosp
 Neilson Mrs Charles H (Patricia A Packer)
 53 Kotzebue Alaska
 Neilson June (Mrs W Barr) 44
 Neitz Marilyn (Mrs R A Shirk) 52
 Neitz Shirley A (Mrs D Coffee) x55
 *Nelson Audrey (Mrs A Garrett) 19 d45
 *Nelson Mrs Byron (Clarissa E Shaffer)
 37 d59
 Nelson Elizabeth A (Mrs R Free) x61
 Nelson Giles F x44 12696 Abbey Rd North
 Royalton Ohio
 Nelson Mrs Giles F (Loraine Fritz Nel-
 son) x48 12696 Abbey Rd North Royalton
 Ohio
 Nelson Mrs J Walter (Dolores F Hopkin-
 son) 52 651 Mt Vernon Rd Newark Ohio
 Nelson Jane E (Mrs R Penrod) 51
 Nelson Mrs K Albert (Geraldine L
 Spencer) x45 76 E Bayard St Seneca
 Falls NY
 Nelson Lydia A x13
 Nelson Margaret M (Mrs M Oehrtman)
 x43
 Nelson Mary A (Mrs E Lingrel) 17
 Nelson Mrs Paul (Margaret M Bonebrake)
 x10 Olds Hall Box 791 Daytona Beach
 Fla
 Nelson Phyllis A (Mrs J D Reinheimer) 44
 Nelson Ralph V x33
 Nelson Robert H 50 1112 Zebulon Ave
 Columbus 24 Ohio
 Nelson Mrs Robert H (Margaret
 Meiklejohn) x51 1112 Zebulon Ave
 Columbus 24 Ohio
 Nelson Thomas H 13
 *Nelson Mrs Thomas H (Ruth L Brundage)
 12 d36
 Nelson Wayne R x56
 Nerenberg Richard L x51 78 Park Slope
 Terrace Hawthorne N J
 Nern Lois Anita (Mrs R Tingley) 46
 Nesbit Margaret (Mrs J Hunt) 32
 *Nesbit William 30 d39
 Nesbitt Edward K 43 3016 Dumbarton Ave
 Washington D C Vocal & guitar enter-
 tainer clubs & radio writer country
 music
 Netto Mrs Robert M (Dorothy L Patton)
 28 721 S Union Ave Alliance Ohio Tchr
 Neuhart Mrs Richard Sp Route #4
 Bellaire Ohio
 Nevitt Robert x33
 Newberg Earl W 60 Box 537 Drew Uni-
 versity Madison N J
 *Newcomb Harriet M (Mrs P Franken-
 burg) A01 d57
 *Newcomb James A A1857
 *Newcomb Martha L (Mrs J Thomas Jr)
 98 d42
 *Newell James E 97 d53
 Newell Leland C 58 23 Burnham St
 Cincinnati 18 Ohio
 Newell Leonard J 24 29 Granite Dr Day-
 ton 15 Ohio Physician

- Newell Paul A (Tim) x29 23 Burnham St
 Cincinnati 18 Ohio Salesman Ball Bros
 Co 432 Walnut Cincinnati Ohio
 Newell Sarah L (Mrs J W Everingham) 95
 Newell Thomas E 23 4334 Dorset Dr
 Dayton 5 Ohio Physician
 Newell Mrs Virginia T (Virginia Taylor)
 24 1055 Sherwood Dr Dayton 6 Ohio Tchr
 *Newkirk Mrs Maynard (Gladys Freeman)
 SS18 d60
 *Newman Alexander 14 d35
 Newman Mrs Eleanor H (Eleanor E Heck)
 34 53 Indiana Ave Dayton 10 Ohio Tchr
 Newman Francis J x62 1053 Oakland Pk
 Columbus Ohio
 Newman Janet (Mrs D Schraitle) x56
 Newman Mrs John L (Barbara A Coonrad)
 x54
 Newman Mrs Lillian F (Lillian Fox) x12
 Newman Olive M 32
 Newman Jane (Mrs R W Scott) x52
 Newton Edward B 40 22 Lockwood Ave
 Old Greenwich Conn Asst product mgr
 Union Carbide Chem Corp
 *Newton Mrs Howard M (Anna G Baker) 98
 d61
 Newton Katherine G (Mrs D Martin) 37
 Nicholas Julia R (Mrs R E Townsend) 59
 Nicholas Virginia (Mrs E Mowlds Jr) 29
 Nicholas Orion S x29 Rte #3 Arcanum Ohio
 Mechanic Frigidaire Corp Dayton Ohio
 Nicholas Ruth E (Mrs V S Baughman) x32
 Nicholas William E x50
 Nicholas Mrs William E (Jacqueline
 Lytton) x50
 Nichols Albert S 21 222 N Scott St
 Wheaton Ill
 Nichols Mrs Albert S (Muriel Murray) 22
 222 N Scott St Wheaton Ill
 Nichols Alma M (Mrs C M Hebbert) x13
 Nichols Berneta I (Mrs D Cooper) 49
 Nichols Betty Jean (Mrs P A Younger) 49
 Nichols Blanche (Mrs D C Knachel) 33
 Nichols Clarence F 26 1425 W Possum Rd
 Springfield Ohio Jr HS tchr
 Nichols Mrs Clarence F (Frances
 Morrison) x32 1425 W Possum Rd
 Springfield Ohio
 Nichols Dale R x42 Route #1 Cardington
 Ohio
 Nichols Donald H x56
 Nichols Emil A x46
 Nichols Emory H 15 2804 Kingston SE
 Dayton Ohio Min
 Nichols Ernestine 27 5262 Camden Rd
 Maple Heights 37 Ohio HS tchr
 Nichols Esther E (Mrs P Difloure) 30
 Nichols Evelyn E (Mrs S Tryon Jr) 36
 *Nichols Gladys 14 d52
 Nichols Gladys G (Mrs W Snyder) x29
 Nichols Harold E 36 Farmersville Ohio
 Nichols Helen (Mrs P J Miller) x20
 Nichols Mabel M (Mrs H H Gieger) 15
 Nichols Manson E 22 219 Park St
 Lancaster Ohio Physician 110 King St
 Lancaster Ohio
 Nichols Mrs Manson E (Esther L
 McDonald) 23 219 Park St Lancaster
 Ohio

- Nichols Marjorie 27 5262 Camden Rd
Maple Hts 37 Ohio HS tchr
- Nichols Mrs Marjorie M (Marjorie M Bright) x42
- Nichols Martha J x52 1588 Ansel Rd
Cleveland 6 Ohio Off clerk Basic
Products Inc Hanna Bldg Euclid Ave
Cleveland Ohio
- Nichols Mary A (Mrs H H Brunny) 16
- Nichols Rachel (Mrs C M Nutt) 47
- Nichols Ralph x24 16210 Oakhill Rd
East Cleveland Ohio
- Nichols Mrs Ralph (Jane H Barton) 26
16210 Oakhill Rd East Cleveland Ohio
- Nichols Mrs Robert (Virginia L Heywood)
x53 3350 Fair Oaks Dr Xenia Ohio
- Nichols Ruby (Mrs O Champion) x18
- Nichols Ruth (Mrs C D Walker) x27
- Nichols Mrs S Richard (Wilma E Larimore) x48 228 S Hartford Ave
Centerburg Ohio Bookkeeper Nichols
Trucking Co
- Nichols Theodore E x27 315 S Columbus
St Lancaster Ohio Public acct 315 S
Columbus St Lancaster Ohio
- Nickelsen Mrs Bernard (Frances L Garwood) x39 3747 Mapleway Dr Toledo
Ohio
- Nicolle Fred J 41 6221 Loch Raven Rd
Washington 22 D C Spec agent Off
Special Investigations USAF
- Niebel Lois J (Mrs C A Hahn) 19
- Niedenthal Charles W x43
- Nielander Joseph R x52
- Nielsen Mrs Harald (Martha A Evans) x31
199 Rustic Pl Columbus 14 Ohio
- Niemeyer Dorothy M 56 887 Stuart Dr
Cleveland 21 Ohio
- Nincehelser Mrs H S (Helen K McCormick)
x24 Route #2 Sunbury Ohio FA case-
worker Div Aid for Aged State of Ohio
- Nisley Mrs Ralph (Elsa M Todhunter) A07
215 N Fayette St Washington Court House
Ohio
- Nisonger Herschel Ward x14
- Niswander Edward L 35 1076 Stahlheber
Ave Hamilton Ohio
- Niswonger Chloe Z 11 2 Otterbein Ave
Dayton 6 Ohio Ret tchr
- *Niswonger Clovis V 09 d13
- Niswonger Mrs Clovis V (Nellie Menke) 26
1015 Kent St Portsmouth Ohio Ret tchr
- Niswonger Lula (Mrs L A Warner) x06
- Niswonger Mary E x24
- *Niswonger Reverdy x10
- Nitkiski Mrs K A (Margaret Barron) x43
- *Nitschke Mrs G H (Dora Westervelt) A73
- Noble Barbara (Mrs J Earnest) 58
- Noble C Roger x58 385 Elmwood St
Baltimore Ohio IBM tabulating supvr
Midland Mutual Life Ins Co 250 E Broad
St Columbus Ohio
- Noble David S 60 46 N Oregon St
Johnstown Ohio Cost Acct Western
Electric Columbus Ohio
- Noble Mrs Lawrence (Mary E Samuel) 32
117 E Coshocton St Johnstown Ohio
- Noble Patricia (Mrs J E Norris) 55
- Noble Mrs William (Betty Dean) x43
60 E Broadway Westerville Ohio
- Nocera Fred J x59 367 W 8th Ave
Columbus 1 Ohio Rep Athletic Equip Co
2240 Granville Rd Linworth Sta
Worthington Ohio
- Nocks Mrs Robert (Mary Miesse) x48
RFD 8000 Schott Rd Westerville Ohio
- Nodes David A x51 406 Ottawa Ave
Westerville Ohio Sr design engr
North American Aviation Columbus Ohio
- Noel Ermal A (Mrs G W Crist) 16
- Noel Frederick x44 232 E Park St
Westerville Ohio Tchr
- Noel Mrs Frederick (Mary L Workman)
x44 232 E Park St Westerville Ohio Tchr
- Noel John R 27 77 W Main St Westerville
Ohio Partner Columbus Wallmaster Co
413 S High St Columbus Ohio
- Noel John R Jr 52 77 W Main St
Westerville Ohio
- Noel Mary (Mrs H B Anderson) 25
- Noel Paul K 22 301 Maple Ave Drexel
Hill Pa Tchr
- Noel Mrs Paul K (Josephine L Cridland)
24 301 Maple Ave Drexel Hill Pa violin
& piano tchr
- Nolan Isabel 25 1428 Trentwood Rd
Columbus 21 Ohio
- Nolan Victor B x44 608 W Main
Barnesville Ohio
- Noland F E A95 57 S Walnut London Ohio
Dentist
- Nolin Milton L 51 301 W Lafever St
Ossian Ind Min
- Noll William D x42 296 Hathaway Rd
Dayton 9 Ohio
- Nolte Cherie L (Mrs T Sauer) x60
- *Noon Mrs P B (Jessie Barnhart) SS15
- Nord Mrs Kai (Margaret Marshall) 15
4034 Stoneybrook Dr Sherman Oaks Calif
- Norman James D x50
- Norquist Alice x32
- Norris Alan E 57 64 W Home St Wester-
ville Ohio Atty
- Norris Bernice (Mrs Donald S Howard) 27
- *Norris Mrs Charles B (Zella M Smith) 92
d51
- Norris Doris E (Mrs T J Sykes) 39
- Norris Mrs E J (Maude W Norris) M17
58 W College Ave Westerville Ohio
- Norris Fred H 34 906 Forest Heights Dr
Knoxville 19 Tenn Prof of Botany
University of Tenn
- Norris Mrs Fred H (Pauline L Kelser) 33
906 Forest Heights Dr Knoxville 19 Tenn
- Norris Grace L 31 119 W Center College
St Yellow Springs Ohio Asst research
biologist Chas F Kettering Foundation
Yellow Springs Ohio
- *Norris I B A1865
- Norris J Russell 24 64 W Home St
Westerville Ohio Partner E J Norris &
Son Westerville Ohio
- Norris Mrs J Russell (Dorothy E
Schrader) 31 64 W Home St Westerville
Ohio
- Norris Mrs James E (Patricia Noble) 55
1125 Wells Dr Madison Ind

148

ALPHABETICAL LIST

- Norris Jane E (Mrs H O Williams) 38
 Norris Janice H (Mrs C M Harding) x60
 Norris Kathleen A (Mrs G Figgins) 37
 Norris Louis W 28 501 Michigan Ave
 Albion Mich Pres Albion Coll Albion Mich
 Norris Mrs Louis W (Florence C Howard)
 28 501 Michigan Ave Albion Mich
 Norris Margaret (Mrs Leland Kemp) 26
 Norris Marianne (Mrs P R Temple) 33
 Norris Robert E 43 1620 Beach Dr
 Hermosa Beach Calif
 Norris Virginia E (Mrs J A Smith) 36
 *Norton Mary M x1861
 *Norton Sarah A x1862
 *Norton Tacy M x1861
 Nottingham Mrs Robert N (Sarah F Bailey)
 x08 216 W Water St Piqua Ohio
 Nottingham William H 55 216 W Water St
 Piqua Ohio
 Novak Mrs Rudy G (Mary Jo Hoyer) 56
 1310 Eastlawn Dr Midland Mich
 *Nowers Lucy C (Mrs L Humphreys) 06 d43
 Nowlin Steele S x42 5686 Onaway Oval
 Cleveland 30 Ohio
 Noyes Arline E (Mrs A W Thompson) 34
 Noyes Nathalie (Mrs W Thomas) 41
 Nuetzel Mrs Richard L (Norma L
 Kingsbury) x57 1409 Old Mill Rd Lyndon
 Ky
 Nuhfer James E 59 Route #1 New Lebanon
 Ohio Student min
 Nunemaker Charles x26 717 Garrison St
 Fremont Ohio
 *Nunemaker Clara (Mrs C Weaver) x93 d57
 Nunemaker Noah B 10 6963 Seventh Ave N
 St Petersburg 10 Fla Ret HS tchr
 Nungester Mrs Bessie (Bessie Bell) x09
 Nutt Clare M 31 30 E Logan Ave
 Westerville Ohio
 Nutt Mrs Clare M (Rachel Nichols) 47
 30 Logan Ave Westerville Ohio Elem tchr
 Nutt Frederick S x35 116 S Grove St
 Westerville Ohio Sub station operator
 Columbus & Southern Ohio Electric Co
 Nutt Patricia L (Mrs J E Shuter) 46
- O
- Oakes Eugene W x46
 *Oakes Isaac L 94 d48
 Oakes Mrs Isaac L (Alice Andis Oakes) 94
 Oakes Wilma E SS46 Franklin Furnace
 Ohio
 Obenauer Gerald A 55 57 Imlay St
 Hartford Conn Asst field underwriter
 The Travelers Ins Co
 Ober Dorothy L (Mrs W D O'Connell Jr)
 x44
 Ober Mary (Mrs P Mayne) 27
 Obermyer William N x58 1460 Xenia St
 Denver 8 Colo 1st Lt USAF Lowry Air
 Force Base 30 Colo
 O'Boyle Dennis J x62 2000 Malvern Ave
 Dayton Ohio
 O'Brien Mrs C H (Adah Richey) x18
 O'Brien Carrie (Mrs F Johnson) x18
- O'Brien Cornelius H 37 107 Green St
 Greenville Ohio Capt Fire Dept City of
 Greenville Ohio
 O'Brien Dudley F 47 3932 Mariana Rd
 Jacksonville 7 Fla Sr adjuster Motors
 Ins Corp
 O'Brien James D x46 210 E 10th St Dover
 Ohio
 O'Brien Kathleen (Mrs C Messmer) 40
 O'Brien Margaret A (Mrs J Kleehammer)
 x55
 O'Connell Maureen M (Mrs A Schoepke) 57
 O'Connell Mrs William D Jr (Dorothy L
 Ober) x44 1141 William St State College
 Pa
 O'Connor David C x54 871 Eastmoor Blvd
 Columbus 9 Ohio
 O'Connor Mrs David C (Barbara J Finkle)
 x53 871 Eastmoor Blvd Columbus 9 Ohio
 O'Connor James F 57 7051 Memory Lane
 Cincinnati 39 Ohio Ins investigator Retail
 Credit Co 533 University Cincinnati Ohio
 Oda Mrs F Lowell (Linda I Yost) x60
 Route #1 Union Ohio
 Odon Katharine P (Mrs C E Pellett) x51
 Oehlschlegel Lydia S 06 3312 Bosworth
 Rd Cleveland 11 Ohio Ret tchr
 Oehrtman Mrs Melvin (Margaret M Nelson)
 x43 4810 Mill Rd Brecksville 41 Ohio
 Tchr
 Offenhauer Geraldine H (Mrs L Otis) 33
 *Offenhauer Roy E 05 d38
 Ogden Leslie x81
 Ogle Cora (Mrs C Thorn) A92
 Ogle Wilford L 49 Route #1 Box 288
 Lowell Ind Schl prin
 Ogle Mrs Wilford L (Arlene B Malish) x49
 Route #1 Box 288 Lowell Ind
 Oglesby Donald C 54 5112 Snow Rd
 Cleveland 34 Ohio Min
 Oglive Verda M (Mrs W Daub) x14
 O'Grady Mrs William (Jane Alexander) 45
 White Owl S D
 O'Harra William A 54 70 Lallimer Rd
 Hilliard Ohio
 O'Herron Mrs Phillip J (Mary E Rankey)
 43 22980 Hayden Rd Farmington Mich
 Ohmer Frederick L x50
 Ohlinger Mrs Philip D (Carol A Evans) x55
 Route #3 Pomeroy Ohio
 *Oldham Arthur B A93
 *Oldham Florence M (Mrs H Clark) A92 d52
 *Oldham Harvey L A86 d42
 *Oldham Rosa (Mrs F Alexander) x81 d38
 Oldroyd Patience (Mrs T V Coe) A07
 Olds Ethel x14
 Olds Mrs Gwendolyn (Gwendolyn A Wilson)
 x41 1710 Joffre Ave Toledo 7 Ohio
 Olds Mrs John F (Gwendolyn A Wilson) x41
 Olds Priscilla M (Mrs M Dixon) 46
 Oldt Frank 01 612 Pierson St Flint 3 Mich
 Ret physician
 Oldt Frank M 31 Route #1 Newcomerstown
 Ohio
 Oldt Margaret E 36 3221 Rocky River Dr
 Cleveland 11 Ohio Secy to director of
 research Parma Research Lab Union
 Carbide Corp PO Box 6116 Cleveland 1
 Ohio

*Deceased

- Oldt Mary R (Mrs D M French) 31
 Oldt Naundice E (Mrs A Hart) x58
 Oler Robert x26
 Olexa John F 45 Rixford Pa Min
 Oliver Mrs Othur V (Marlene J Arnett)
 x47 5020 Dixie Hamilton Ohio Owner &
 operator private kindergarten & nursery
 Fairfield Ohio
 Olney Mabel V A16
 Olson Henry W 23 3600 Albemarle St NW
 Washington 8 D C Prof & head of Science
 Div Teachers Coll Washington D C
 Oman Mrs Carl A (Patricia A Smiley) x56
 216 N High Pandora Ohio Tchr
 Omietanski Mrs Joseph P (Shirley E
 Griesmeyer) 56 2415 Kennedy Ave
 Dayton 20 Ohio Dietitian Frigidaire Div
 GMC 300 Taylor St Dayton Ohio
 Onderdonk Mrs Lawrence (Louise Holman)
 x34 61 E 226th St Euclid Ohio
 O'Neill Patricia A (Mrs C B Schwartz) x51
 O'Neill Edwin F Sp
 Oppelt J Lloyd 20 Greenville N C Dir
 student tching East Carolina Coll
 Oppy Mrs Gene B (Mary L Altman) 36
 2046 College Heights Manhattan Kan
 Instructor Dept Continuing Ed Kansas
 State U
 Orebaugh John W x21
 Orebaugh Nelle R x18 130 Lechner Ave
 Columbus Ohio Ret tchr
 Orebaugh Paul K A25 2466 Bristol Rd
 Columbus 21 Ohio
 *Orem Joseph x47 d54
 Orendorff Robert x35 585 Crescent Rd
 Columbus Ohio
 Orlidge Arthur 41 Shanksville Pa
 Orlidge Mrs Arthur (Levenia H Orlidge) 38
 Shanksville Pa
 Orlidge Wallace F 41 208 Little John Lane
 Johnstown Pa Tchr
 Ormsby Clara (Mrs C Williams) x30
 Orndoff Mrs Harry E (Elizabeth M Lee)
 30 2926 Westfield Rd Charlotte 9 N C
 Orndorf Mrs Floy L SS17
 Orndorff Asa A83
 Orndorff Patricia A (Mrs W Ernsberger)
 x43
 Orndorff Richard B 48 7707 Alan Pkwy
 Cleveland 30 Ohio Chief prod control
 chem Foundry Services Inc 20200 Sheldon
 Rd Berea Ohio
 Orr Anna Mary (Mrs T J Fisher) 47
 Orr Betty J (Mrs T Wells) 43
 Orr Dorothy M (Mrs J R South) 49
 Orr Ruth E (Mrs J R Refhus) 52
 Orr Mrs William T Jr (Alice M Guest)
 x48 25 Miles Rd Darien Conn
 Orrick Donald G SS49
 Orville James B x51
 Orwick Robert E x40 PO Box 556 Dalton
 Ohio
 O'Ryan Mrs Edward (Katherine Irwin) 01
 168 S State St Westerville Ohio Ret
 examiner Ohio State Industrial Comm
 *Osborn John A A1852
 Osborn John F 48 333 E Second St
 Perrysburg Ohio Min
 Osborn Owen H x50
 *Deceased
 *Osborn Timothy Sp1852
 Osborne Meredith x28 1150 Manor Rd
 Route #5 Columbus 13 Ohio
 Osborne Mrs O E (Mary M Flook) x19
 Osborne Mrs Ruth S (Ruth Schick) x50
 51 E Schreyer Pl Columbus Ohio
 *Osgood Helyn (Mrs J Hogg) x13 d60
 Osterman Sophia J (Mrs G A Fiedler) x49
 Osterwise Oliver O Jr 41 503 Nichols Rd
 Pittsburgh 37 Pa Trade serv asst Tire
 Div US Rubber Co Pittsburgh Pa
 Osterwise Mrs Oliver O Jr (Janet I
 Woolery) x42 503 Nichols Rd Pittsburgh
 37 Pa Teller Mellon Bank (North Hills
 Branch) Pittsburgh Pa
 Ostrove Barbara x48 33-49 159th St
 Flushing N Y
 Otis Lehman 33 2 Edgewood Dr Glen Head
 L I N Y Administrator of News for TV
 CBS News New York N Y
 Otis Mrs Lehman (Geraldine H Offenhauer)
 33 2 Edgewood Dr Glen Head L I N Y
 Otsuki Mary A (Mrs J Komuro) 35
 Otsuki Ruth M (Mrs F D Eberle) 42
 Ott Dale L x60 3068 Aselda Ave Columbus
 24 Ohio
 *Otte Louis x28 d51
 Otte Mrs William C (Miriam Myer) x37
 744 W Fifth St Marysville Ohio
 Oudeman Shirley J (Mrs O Kachler) x50
 Ouderkirk Mrs Harvey N (Loy J Pickrel)
 x37 Maquon Ill
 *Outcalt Mrs W B (Maggie McDannel) 77 d49
 Overcash Jack S 53 856 Begin Quebec
 Prov Quebec Canada
 Overholt Brinton W 50 108 N 6th St
 Youngwood Pa Engr Pennsylvania RR
 *Overholt Forest B 15 d54
 Overholt Grace L (Mrs D Martin) x50
 *Overholt J x71
 Overholt Norman S A86
 *Overholzer Joseph B x67
 Overly Ruth (Mrs R Holmes) x33
 *Overmire Hiram x1862 d95
 Overmyer Ruth (Mrs R Burkett) A13
 Overturf William T x50
 Owen Charlotte M (Mrs R H Erisman) 27
 Owen J Milton 22 4622 N Dixie Dr Dayton
 14 Ohio Physician
 Owen John P x58 4622 N Dixie Dr Dayton
 14 Ohio
 *Owen Mrs Leland (Leda A Cumming) 25 d33
 Owen Mrs Margaret (Margaret R Porter)
 x83
 Owen Mary E 50 4532 Elmer St Dayton 17
 Ohio Tchr
 Owens Alfred x30
 Owens Ruth E (Mrs W E Rhodes) 35
 Owens Stanley H 59 1387 Oak St Columbus
 5 Ohio Statistical services officer USAF
 Hq Sq 3750th T-Sch Box 1072 Sheppard
 AFB Tex
 Owings Maude B (Mrs T W Evans) 14
 Oyer Francis E x61
 *Oyler Edith 25 d26
 Oyler Mrs John D (Jennie M Dickson) A83
 Oyler Mrs Merton D (Betty E White) 27
 184 E Tulane Rd Columbus 2 Ohio
 *Ozias C A A72

- *Ozias Susie (Mrs A S Fix) A84 d49
 *Ozias William D x71
 Ozols Mrs Gunners (Monta Stursteps) 55
 5 Glamford Ave Port Washington N Y

P

- Pace Elsie L (Mrs C C Cox) x14
 *Pace Ernest J 05 d46
 Pace Mrs Ernest J A03 3129 N Druid
 Hill Dr Decatur Ga
 Pace Leland E 22 1812 Collingswood Rd
 Columbus 21 Ohio
 Pack Vernon L 50 89 W Dodridge
 Columbus 2 Ohio Elem tchr
 Packard Paul R x46
 Packard Robert G 51 620 N Pine
 Mt Prospect Ill
 Packer Patricia A (Mrs C Neilson) 53
 Packer Ronald A x52 1002 Jonquil
 Finneytown Ohio Mgr Schott Monument
 Co Cincinnati Ohio
 Packer Ruth E (Mrs G Bennett) 57
 Packer Thomas A 60 Post Office
 Kotzebue Alaska Post Off clerk
 Padilla Erlene (Mrs J V Gomez) 50
 Paetschke Ellen L (Mrs P H Spengler) 43
 Paff Franklin x26
 *Page Eugene Sp1852
 Page John x62 3380 Greenwich St
 Columbus Ohio
 Page Oatis H Jr 59 101 Lumber St
 Middletown Pa Lt USAF Weather
 Forecaster
 Painter Janet L (Mrs G W Kemp) 53
 Pallay Andrew J 48 Route #3 Taylor Rd
 Pataskala Ohio Sales rep Johns-Manville
 Corp 1500 W 3rd Columbus Ohio
 Pallottini G John x54
 *Palm G G x1863
 Palmer Mrs Eva (Eva White) x07
 Palmer Helen E 26 4211 Fulton Pkwy
 Cleveland 9 Ohio Asst HS principal
 *Palmer Jennie A67
 Palmer Margaret E (Mrs A Burd) x20
 Palmer Mrs Roger W (Carrie E Shreffler)
 28 1503 N Pleasant St Royal Oak Mich
 Dir Royal Oak Pub Lib 300 S Main St
 Royal Oak Mich
 Palmer Mrs Roy E (Constance L Finlaw)
 x40 Fern Bank Rd Zanesville Ohio
 Palmer Russell H 19 301 East Grove
 Bloomington Ill Treas Immanuel Bible
 Foundation 1301 S Fell Ave Normal Ill
 *Palmer Mrs Russell H (Meryl Black) 19
 d51
 Palmere Phyllis Y (Mrs T Bailey Jr) x54
 Palmere Vincent W 52 895 Bear Tavern
 Rd West Trenton N J Vice pres Mercer
 Motor Freight Inc 411 N Clinton Ave
 Trenton N J
 Palmere Mrs Vincent W (Martha L
 Lawson) x53 895 Bear Tavern Rd West
 Trenton N J Newspaper Columnist
Suburban Messenger 1000 Brunswick Ave
 Trenton N J
 Pansing Mrs Lucile (Lucile Coppock) x14
 160 Spirea Dr Dayton 9 Ohio
- Pape Delores E x50 6353 Fitchett St
 Elmhurst N Y
 Papera Joseph x61
 Papp Joseph J x43 34 Whispering Dr
 Trotwood 26 Ohio Tchr
 Parcher Catherine F (Mrs W S Bungard)
 37
 Parcher Wayne x28
 Pardoe Phyllis J (Mrs W J Goff) x57
 *Parent Klor x11
 *Parent Ralph K x14
 Parent Thomas J 50 2840 Nebraska Ave
 Toledo 7 Ohio HS tchr
 Parent William G x31 532 Beatrice Dr
 Dayton Ohio
 Parent William V x16 1914 W Market St
 Lima Ohio Physician
 Parent Mrs William V (Alice L Hall) 18
 1914 W Market St Lima Ohio
 *Parish James R 15 d44
 *Park A J x1859
 *Park Clarence A82
 *Park Cornelia A A66
 *Park Georgia W 07 d58
 Park Harry L x25
 *Park Isadore W Sp1852
 Park Lelia M (Mrs C McFadden) M
 *Park Nellie A (Mrs W B Scott) x97 d51
 *Park Thomas M x77
 *Park Mrs Thomas M (Carrie A West) x79
 *Parke David x1848
 *Parke Isabella C x1848
 *Parke Jonathan E x1852
 *Parke William H x1861
 Parker Irene K (Mrs M Gillespie) 46
 Parkinson George E 35 210 17th St NE
 Canton 4 Ohio Min
 *Parkinson Sarah E x1863
 Parkinson Winifred (Mrs B Menke) x32
 Parks Mrs Les (Lois Bachtel) 48
 Parks Suzanne E x63 120 W Ward St
 Hanley Hall Springfield Ohio
 Parlette Rhea B (Mrs J F Williamson) 11
 Parnell Mrs Thomas (Edna M Dean) x42
 Parr Janet M (Mrs C Cooper) 43
 Parrish Marvin E 52 Route #2 Westerville
 Ohio Tchr
 Parrish Mrs Marvin E (Marjorie B
 Parrish) Sp57 Route #2 Westerville Ohio
 Parrott James H x63 Route #3 Kenton
 Ohio
 Parrott Richard 50
 Parsons Alice E (Mrs C C Stowers) 33
 Parsons Mrs David (Lois Thayer) x61
 1486 Pennsylvania Ave Columbus Ohio
 Parsons Dorothy I (Mrs L Weaver) 36
 Parsons Ferne (Mrs C R Layton) x15
 Parsons James E x48
 Parsons Ralph L Jr x59
 Parsons Ruth E (Mrs R L Pounds) 31
 Parsons Seraph D x18
 Partlow Mrs Donald W (Joy L Graham) x55
 2382 W Granville Rd Worthington Ohio
 Pastors Mrs John M (Eleanor A Walters)
 32 257 Superior St Marion Ohio
 Patrick C Merrill 25 817 Floral Ave
 Terrace Park Ohio Superintendent Indian
 Hill High School Cincinnati Ohio

- Patrick Mrs C Merrill (Zura J Bradfield)
24 817 Floral Ave Terrace Park Ohio
Elem schl prin
- Patrick Ellis 56 Meharry Med Coll
Nashville Tenn
- Patrick George M x52 753 S Broadleigh
Columbus Ohio Dentist
- Patrick Mrs Roy (Margaret A Knoff) x60
406 Kelton Columbus Ohio
- Patsch Mrs Clinton (Iona E Broilier) x33
- Patten Mrs Wilbur (Othella Rice) x28
127 High St Jackson Ohio
- Patterson Carl R x57
- *Patterson Charles R x14 d51
- Patterson Charlotte M x44 16 W
Willamette Colorado Springs Colo Secy
to V Pres Colorado Interstate Gas Co
Colorado Springs Colo
- Patterson Don C 40 Adelphi Ohio Atty
- Patterson Earl F Jr x44
- Patterson Mrs George (Kathleen I
Shackleford) x51
- Patterson Mary E (Mrs O C Weimer) x95
- *Patterson Milo x1859
- Patterson Sandra J x61 182 E Walnut St
Westerville Ohio
- Patterson Violet M (Mrs W W Wagoner) 21
- Patterson Vivian (Mrs C Graham) 22
- pattison Velma M (Mrs L L Hornsby) x58
- Patton Donald P x50 2401 Hanna Dr
Columbus 11 Ohio
- patton Dorothy L (Mrs R M Netro) 28
- Patton Mrs Edward E (Dorris A Brnkman)
x39 2263 Melinda Dr Atlanta 16 Ga
- Patton Georgia (Mrs C E Howland) 36
- Patton James T x44 1826 Tulip St San
Diego Calif
- Patton John A x34 2336 W 15th Pl
Cleveland 13 Ohio
- *Patton Mrs P S (Pearl Stringer) A09 d56
- Patton Ruth A (Mrs W Hollin) x51
- Patton William M x88
- Paul Bonnie (Mrs C G Steck) 59
- Paul Kenneth R 49 50 Acton Rd Columbus
14 Ohio Administrative cadet Columbus
Bd of Ed
- Paul Mrs Kenneth R (Sandra E Rubino)
x46 50 Acton Rd Columbus 14 Ohio Elem
tchr
- Paul Leland x16 Route #3 Westerville
Ohio
- Paul Leona R (Mrs J Hendrix) 19
- *Paulin L M x67
- Paulley Mrs Gordon L (Frances M Hooper)
x30 Box 96 Osage Wyo Schl lunch mgr
- Paullin Naomi A (Mrs A E Myers) x56
- Pavly Miriam B (Mrs F Webb) 32
- Pavlecis Jack x48 3928 W 57th St Chicago
Ill
- Paxton Marvin M 44 Box 576 W Main St
Oak Hill Ohio Min
- Payne Mrs A T Jr (Marjorie E Porter)
x48 285 N 11th Newark Ohio
- Payne Doyle E x59 Berkeley Springs W
Va
- *Payne Frank x79
- Payne Fred x30 3923 Petoskey Cincinnati
27 Ohio Personnel work Cincinnati &
Suburban Bell Telephone Co
- *Payne Hazel (Mrs Hazel P Miller) x21
Payne Jesse A x15
Payne Kelvin A x31 Marysville Ohio
Payne Mrs Kelvin A (Flora E Addis) 32
Marysville Ohio
- Payne Paul E 47
- Payne Ruby A (Mrs H Marquette) x16
- Payton John 59 267 Fairview Johnstown
Ohio HS tchr
- Payton Mrs John (Eileen Mitchell) 59
267 Fairview Johnstown Ohio
- Pearce Marie (Mrs M P Wolf) x22
- Pearson Mrs C D (Margaret Bird) x34
76 E Cooke Rd Columbus 14 Ohio
- Peart Duane R x32 Route #3 Galva Ill
- Peart Enid M (Mrs E P Liebschutz) 50
- Peart Loys E 22 101 Pine St Snohomish
Wash Hd HS language dept
- Pebbley Allen D x58 1181 Nocturne Rd E
Reynoldsburg Ohio Driver Eastern
Greyhound Lines
- Peck Amy R (Mrs A P Tilton) x57
- Peck J S x11
- *Peck James B 13
- Peck Virginia A 56 Box 82 Clarksburg
Ohio Elem tchr
- Peden Arthur P 21 Route #3 Box 278
Punxsutawney Pa Min
- *Peden Mrs Arthur P (Mabel W Peden) 21 d43
- Peden Carol M (Mrs W Lefferson) 46
- Peden David B 54 4400 Daleview Dayton 5
Ohio Supvr Sanitarian Environmental
Health Div Montgomery County Health Dept
- Peden Doris (Mrs D P Fouts) 49
- Peden Roy F 22 Route #2 Lewisburg
Ohio HS tchr
- Peden Mrs Roy F (Lucile Ewry) x23
Route #2 Lewisburg Ohio Librarian
- Peden Sylvia V (Mrs C O Dodds) 26
- Peden Viola (Mrs C C Widdoes) 28
- Pedrick Mrs Mabel C (Mabel F Crabbs) 05
418 Grevillea Inglewood Calif
- Peeler Mrs Donald E (Beverly J Richards)
54 1602 Bancroft Ave Youngstown 14
Ohio
- Peer Betty C x52
- Peerless Fred G 32 1215 W Harvard Blvd
Dayton 6 Ohio Office mgr Industrial
Relations Frigidaire Div GM Corp
- Peery Jean (Mrs J Fletcher Jr) x43
- *Pegg T B x75
- Pellett Mrs C Edwin (Katharine P Odon)
x51 726 Gondert Ave Dayton 3 Ohio
- Pelton Mrs David E (Mary M Bunce) 27
Box 29 LaGrange Ohio
- Pelton Verity x17
- Pence Clyde H Jr x50 4309 Maize Rd
Columbus 24 Ohio Sales consultant
Call Ins Agency
- Pence Mrs Clyde H Jr (Joan M Maurer)
x47 4309 Maize Rd Columbus 24 Ohio
- Pence Warren H 51 3612 Grand Ave
Middletown Ohio
- Pence Mrs Warren H (Patsy Byers) 55
3612 Grand Ave Middletown Ohio
- Pendell Robert L x61 Route #2 Box 9
Brookville Ohio Passenger tire bldr
Dayton Rubber Co Dayton Ohio

*Deceased

- Pendell Mrs Robert L (Linda M Harner)
 58 Route #2 Box 9 Brookville Ohio
 Pendergast Mrs Herbert O (Iona
 Tattersen) x44 1718 Hopkins Ave
 Columbus Ohio
 Pendleton Elizabeth M 52 236 Falconer St
 North Tonawanda N Y Teaching Fellow
 University of Buffalo
 Pendleton James A 57 Glen Park Apts
 Bridgeton N J Food tech & dir product
 research & quality control Hunt Foods &
 Industries Inc Eastern Div Bridgeton N J
 Pendleton Mrs James A (Judith A
 Matthias) 56 Glen Park Apts Bridgeton
 N J
 Penick Helen M (Mrs J P Johnson) x36
 *Penick Ray E 13 d58
 Penick Mrs Ray E (Esther M Groff) x14
 300 S Second St Clearfield Pa
 *Penland Jennie B x81
 Penn Robert M x43
 *Pennall Hezekiah C 1858
 Pennell Malcolm x36 316 Hilliard-Rome
 Rd Hilliard Ohio
 Pennisten Nancy L (Mrs J D Isaly) x53
 Penrod Robert L 53 747 Franklin St
 Salem Ohio Tchr
 Penrod Mrs Robert L (Jane E Nelson) 51
 747 Franklin St Salem Ohio
 Penrose Jack C x53
 Perfect Florence (Mrs O Barcus) 21
 *Perin R Kate A1855
 Perkins Charles H 50 1899 Minnesota Ave
 Columbus 11 Ohio Real estate broker
 Perkins Mrs Delbert (Shirley J Minnis)
 51 607 Greenfield Ave SW Canton 6 Ohio
 *Perkins G N SS28
 *Perkins W L x1861
 Permut Maurice A 41 6880 Elbrook Dr
 Cincinnati 37 Ohio Pharmacist & owner
 Permut Pharmacy 4009 Hamilton Ave
 Cincinnati 23 Ohio
 Perrin Eileen F Sp32
 Perry Clara x38 326 Berg St Akron Ohio
 Perry John L 43 110 Montrose Profes-
 sional Bldg Houston Tex Physician
 Perry Leonard O 24 New Madison 1 Ohio
 HS prin & farmer
 Perry Mrs Leonard O (Velma Swinger) 22
 New Madison 1 Ohio Tchr
 *Perry Mrs J F (Helen Rundles) 74
 Perry Loyd K 50 1635 S Champion Ave
 Columbus 7 Ohio Pres The Smith Dodson
 Lumber Co Columbus Ohio
 Perry Robert E 37 c/o Meade Company
 Paintsville Ky
 Perryman Robert R x56
 Pershing John H 06 311 Margaret St
 Jeannette Pa
 Pestel Paul x37
 Petch Teresa A 51 2408 Coventry Blvd
 NE Canton 5 Ohio Schl mus supvr
 Peterman Vivian (Mrs R W Schmidt) 46
 Peters Anna E (Mrs L Brunelle) 39
 *Peters Benjamin C 19 d50
 Peters Mrs Calvin C (Margaret P Miller)
 31 1204 Linwood Ann Arbor Mich
 Peters Calvin E 51 209 Blaze Dr
 Glenshaw Pa Salesman Trailmobile
 Peters Mrs Calvin E (Ellen M Coleman)
 50 209 Blaze Dr Glenshaw Pa
 Peters Constance J x58
 Peters Edith (Mrs R Corbin) 49
 Peters Elaine (Mrs J A Gill) x53
 Peters Floretta M (Mrs P E Smock) 35
 Peters Frances E (Mrs R S Prather) x39
 Peters Mrs Grant R (Mildred Wilson) 28
 1102 Jefferson Ave Defiance Ohio Elem
 schl mus supvr
 Peters Harriett A x13
 Peters Loren B 35 801 Montecito Dr
 San Gabriel Calif
 Peters Mabel x13
 Peters Mary E (Mrs G Brooke) 49
 Peters Orville x32 3395 W 129th
 Cleveland 11 Ohio
 *Peters Paula 59 d59
 Peters Mrs RH (Rebecca D Henderson) A67
 Peters Roberta (Mrs R Richardson) x54
 Peters Sarah L (Mrs T Church) 35
 *Peters Mrs Silas (Leola Snyder) x26 d58
 *Peters Solomon x1852
 Peters Stephen G x63 Route #1 Liberty
 Hi Rd North Baltimore Ohio
 Peters Warren B x57 Blacklick Ohio
 Peterson Carol (Mrs R A Wilson) 56
 Peterson Carol A (Mrs C E Carter) 57
 Peterson Mrs Jeff Jr (Wilma M Thibodeau)
 x49 1221 S Main St Jennings La
 Peterson John C x61 2935 State St
 McKeesport Pa
 Peterson Joyce H x62 3434 W 231 St
 North Olmstead Ohio
 Peterson Klahr A 33 159 W Main St
 Youngsville Pa Jr HS tchr & mus supvr
 Peterson Patricia E (Mrs W F Shanahan) 51
 Peterson Mrs W F (Fransella White) x35
 319 Beechwood Dr Akron 20 Ohio
 Petrie David F 54 1104 Avenue A Sweeny
 Tex
 Petrie Thomas A 51 382 E Church St
 Marion Ohio
 *Pettay W R W x1864
 Petti Frank 49 2785 Lakewood Dr
 Columbus 24 Ohio
 Pettibone Richard A 55 1316 Coles Blvd
 Portsmouth Ohio Min
 Pettibone Mrs Richard A (Eunice J
 Pettibone) 54 1316 Coles Blvd Ports-
 mouth Ohio
 Pettit Edna B x52 Route #1 Box 20 Tiro
 Ohio
 Pettit Elah (Mrs R C Wilson) x61
 Pettit Mrs George G (Thelma E Pletcher)
 29 238 Sand St Crooksville Ohio
 *Pettit Kenneth L x41 d45
 Petty Eileen C x48
 Peugeot Odile M (Mrs D Morgan) 37
 Pfahler Marlene L x63 Box 84 North
 Robinson Ohio
 Pfeifer Jacqueline L (Mrs J L Jacober) 44
 Pfeiffer Mrs E J (Nina I Lowry) SS49
 215 N Vine St Westerville Ohio Pastors
 asst Hansberger Methodist Church
 1531 Cleveland Ave Columbus Ohio
 Pfeiffer Josephine N x29

*Deceased

Pfeiffer Marian (Mrs L Burchinal) 49
 Pfeiffer Mrs Paul (Sarah E Wagner) 36
 New Rumley Ohio
 Pfeil Shirley M x54 23 Strathallan Park
 Rochester 7 N Y
 Pflieger Horace E x51 6544 Plesenton Dr
 Worthington Ohio Owner-broker The Call
 Ins Agency 2765 Cleveland Ave Columbus
 Ohio
 Pflieger Mrs Horace E (Marilyn J Call)
 49 6544 Plesenton Dr Worthington Ohio
 Pflieger Richard T 48 25 S Vine St West-
 erville Ohio Admissions couns Otter-
 bein Coll
 Pflieger Mrs Richard T (Dorothy R Mike-
 sell) 48 25 S Vine St Westerville Ohio
 Pfleuger Mabel (Mrs Mabel Wurm) x18
 Pfouts Anne A95
 Pfouts Ronald L x59 1732 Sherwood NE
 Massillon Ohio
 Phallen Charles W 47 20 Draper St
 Oswego N Y Prof Ed State U of N Y Coll
 of Ed Oswego N Y
 Phalor Mrs Arthur (Ethel Wright) 26
 1080 Noe-Bixby Columbus Ohio
 Phalor Edna (Mrs M Lutz) A
 Phalor Harold 26 16111 NE 19th Pl
 North Miami Beach Fla
 Phalor Janice L (Mrs N Mosher) x57
 Phelps Mrs Robert M (Eleanor E Chap-
 man) 50 16272 Oakhill Rd Cleveland
 Heights 12 Ohio
 Phelps Mrs Wendell (Hazel Metzger) M12
 4580 Adams St Riverside Calif
 Pheneger John J A1860
 Pheneger Ora (Mrs P O Seekins) SS12
 Phillips Mrs Ray (Jennie Carpenter) x12
 Route #2 Bellville Ohio
 Phillely Mrs William M (Shirley B Hana-
 ford) 49 136 Ireland Ave Cincinnati 18
 Ohio
 Phillian Harold I x42 28 N Liberty St
 Delaware Ohio
 Phillians Max B 47
 Phillians Mrs Max B (Fanny L Baker) x45
 Phillippi Dale M 21 30 Odlin Ave Dayton
 5 Ohio Chemist Inland Mfg Div
 Gen Motors Dayton Ohio
 Phillippi Mrs Dale M (Esther A Harley) 21
 30 Odlin Ave Dayton Ohio
 Phillippi Virginia M (Mrs H Longmire) 55
 Phillips Annabelle (Mrs A Yoakam) x31
 Phillips Dean R x61 143 Morse Rd Colum-
 bus Ohio
 Phillips Don 26 101 Ulysses Lane Oak
 Ridge Tenn Plant shift supt Union Car-
 bide Nuclear Co Oak Ridge Natl Lab Oak
 Ridge Tenn
 Phillips Mrs Don (Dorothy A Bishop) x29
 101 Ulysses Lane Oak Ridge Tenn
 Phillips Don L x56
 Phillips Dora (Mrs W J Allaback) x43
 Phillips Dorothy G (Mrs T Hydorn) 29
 Phillips Harold L x53 112 Dell Rd Fort
 Walton Beach Fla
 Phillips James O 27 The Ohio Masonic
 Home Springfield Ohio Off mgr The Ohio
 Masonic Home

Phillips Mrs James O (Violet L Kepler)
 x31 The Ohio Masonic Home Springfield
 Ohio Choir dir
 Phillips James S x49 175 Rugg Ave
 Newark Ohio
 Phillips John 37 Metamora Ohio
 Phillips Marjorie (Mrs N DeBolt) 37
 Phillips Mary K x63 Route #2 Green Valley
 Rd Mt Vernon Ohio
 Phillips Michael O 53 Route #1 Wynona Dr
 Eaton Ohio Physician
 Phillips Mrs Michael O (Charlayne Hug-
 gins) 53 Route #1 Wynona Dr Eaton Ohio
 Phillips Mrs Paul (Florence C Corkwell)
 33 79 S Dawson Ave Columbus Ohio
 Phillips Richard E x61 1121 Louisiana
 Ave Laurence Kan
 Phillips Mrs Richard E (Marion Jenkinson)
 58 1121 Louisiana Ave Laurence Kan
 Phillips Mrs Stuart W (Grace E Senff) x30
 127 Montrose Ave NW Canton 8 Ohio
 Supvr schl mus
 Phillips Sylvia J (Mrs W Vance) 47
 Phillips Thomas C x59
 *Phillips Vernon L 17 d59
 *Phillips Mrs Vernon L (Edna E Miller) 17 d33
 *Philo Mrs D W (Carrie M Miles) 15 d57
 *Phinney Mrs Bertha (Bertha Bryant) x81
 d48
 Phinney Dorothy H x55 Route #2 Wester-
 ville Ohio
 *Phinney John B 82
 Phinney Judith P x60
 Phinney Mark A 12 Glenwood Ore Ret min
 Phinney Mrs Mark A (Eva Mathers x09
 Glenwood Ore
 Phinney Sterl E x33
 Phipps Kyle S 57 1427 Eight Mile Rd Cin-
 cinnati 30 Ohio
 Pickard Alice (Mrs M Smith) SS16
 Pickering Clara (Mrs F Birely) x19
 Pickering Duane x62
 Pickering Margaret E (Mrs J Dixon) x48
 Pickering Mildred C x23
 Pickering Minnie (Mrs C E Pyle) x92
 Picklesimer Ralph D 50 Box 456 Hudson
 Ohio Dir of sales trng Carling Brewing
 Co Cleveland Ohio
 Pickrel Loy (Mrs H N Ouderkirk) x37
 Pierce Dorothy x26
 Pierce G Reid x25 16 Highland Ave
 Youngsville Pa Home & schl visitor
 Pierce Gail (Mrs A J Russo) AGE57
 Pifer Evelyn L (Mrs G L Reinhardt) 20
 *Pifer Harold x26 d26
 Pifer Margaret 21 3147 Prospect Ave
 Cleveland 15 Ohio Meth church secy
 Pike Irving A "Andy" 59 56 Bridge St
 Newton Falls Ohio Tchrr & asst football
 coach
 Pilgrim Charles E x93
 Pilkington Mrs Carl D (Judith N Stewart)
 x62 3 W Main St Westerville Ohio Secy
 Admissions Off Otterbein Coll
 Pilkington Mrs Charles S (Maude A Brad-
 rick) 93 Route #1 Edison Ohio
 Pilkington Margaret E (Mrs J Wiley) 32
 Pilkington Raymond 29 52 Hiawatha Ave
 Westerville Ohio Pressman

- Pillsbury Mrs Martin K (Helen M Weinland) 11 74 Wall St Trenton 9 N J Ret
 Pillsbury Robert W x51 75 Theresa St Trenton 8 N J Tool & die maker GM Corp Parkway Ave Trenton 5 N J
 Pillsbury Mrs Robert W (Joyce Enoch) x51 75 Theresa St Trenton 8 N J
 Pillsbury Ruth G (Mrs H E Morris) 50 Pinkerton Carl x62 1118 E 18th Ave Columbus 11 Ohio
 Pinkerton Dorothy M (Mrs L R Hamilton) x51
 *Pinney Catherine (Mrs B S Thompson) x01
 Pinney Edythe L (Mrs W Tubbs) x20
 Pinney Hubert 28 30 W Home St Westerville Ohio
 *Pinney John H A1862
 Pinney Mary J (Mrs C F Johnson) x03
 *Pinney Weltha (Mrs W A Smith) x97 d51
 Pimenschaum Mrs E C (Esther E Little) 36 870 Thomas Rd Columbus 12 Ohio
 Piper Edwin J x32 Route #1 Johnstown Ohio
 *Piper H J x1863
 Piper Jo Ann x58 Route #1 Johnstown Ohio
 *Piper Leonidus x1864
 Piper Raymond A x60 Box 305 Industry Pa
 Pitman Kendra L (Mrs D Berndt) 60
 Pittman Barbara J 55 Route #1 Caledonia Ohio
 Pittman Mary L (Mrs T E Fisher Jr) x51
 Pittman Myron x25 Martel Ohio
 Pitts Dale E x54 1870 Roberts St Columbus 24 Ohio
 Pitz Ethel M (Mrs J Streb) 51
 Pizzuti Frank P x54 3440 Kenlawn St Columbus 24 Ohio Engineer C & O RR
 Placie Robert J x46 Route #4 Cridersville Ohio
 *Plack Charles E A97
 Plaine Sally J (Mrs R Warrick) 49
 Plank Roberta S 60 743 Hale Ave Ashland Ohio
 Plants Alice E x32
 Plants Della Sp21
 Platt Joan E 51
 Platz Harold H 35 1320 Amherst Pl Dayton 6 Ohio Prof of Biblical Lit United Theological Sem Dayton Ohio
 Platz Mrs Harold H (Dorothy B Fales) x38 1320 Amherst Pl Dayton 6 Ohio
 *Plessinger Charles W 08 d33
 Pletcher Mae (Mrs R F Hoover) 44
 Pletcher Ruth D (Mrs J W Prinkey) 16
 Pletcher Thelma E (Mrs G G Pettit) 29
 Pletz James A x53 1507 Hunter St Harrisburg Pa
 Pletz Richard I 51 611 N 48th St Lawnton Harrisburg Pa Underwriter
 Pletz Mrs Richard I (Jacqueline A Ritchie) 51 611 N 48th St Lawnton Harrisburg Pa
 Plott Herold C 15 1222 E Moreland St Phoenix Ariz
 Plott Jean (Mrs J Robinson) 41
 *Plotts Ira Sp1852
 *Plout John W A83
 Plowman Mrs Howard H (Minnie M Burger) x16
 Plowman Mabel (Mrs C M Lowman) 28
 Plummer Elizabeth (Mrs W F Martin) 27
 Plummer Hazel x33
 Plummer Lloyd x29 825 Jefferson Ave Portage Pa
 Plummer Mrs Thomas H (Helen M Wolcott) 28 2598 Homecroft Dr Columbus 11 Ohio
 Plyler John A x58 905 E Mahoning St Punxsutawney Pa
 Plymale Mary L (Mrs J E Smith) 41
 Podolak Gerald E 53 2609 Pierce St Flin 3 Mich Res osteopathic physician in Obstetrics & Gynecology Zieger Osteopathic Hosp Detroit Mich
 Poff Mrs Glen E (Mary E Kraner) 40 400 Baldwin Ave Findlay Ohio HS tchr
 *Pohlman H C A1862
 Pohner Anne L 56 320 S Silver St Louisville Ohio
 Polasko Joseph M 60 416 South Ave Wilkinsburg Pa Rep for Industrial Ins Liberty Mutual
 Poling Darrel L 51 Route #3 Van Wert Ohio Tchr US Air Force dependent schl Istanbul Dependent School Det #29
 TUSLOG Box 88 APO 380 New York N Y
 Poling Forrest K x45 Route #1 Baltimore Ohio
 Polk James T x62
 Polk James W x43 6208 Florence Blvd Omaha 10 Nebr
 Pollina Joseph A Jr 60 1095 E 19th Ave Columbus Ohio
 Pollock Edna M (Mrs G Waggamon) 52
 Pollock H Robert 48 1028 N Bever St Wooster Ohio HS tchr
 Pollock Mrs H Robert (Margaret A Robson) 47 1028 N Bever St Wooster Ohio piano tchr & church organist
 Pollock Mrs John C (Gail G Williamson) x19 393 N Main St Hudson Ohio
 Pollock Katharine (Mrs J Clark) 24
 Pollock Mary A "Pam" (Mrs W Stanley Schutz) 49
 Pomeroy Esther V (Mrs L E Hansen) x44
 Pomeroy Mrs William T Jr (Josephine L White) 56 1200 Willow Lane Wellsville Ohio
 Pond Sara L (Mrs F Demmer Jr) x55
 *Ponnell H C A1848
 *Pontius B F x1869
 Pontius Mrs Paul S (Evelyn Richer) 33 2313 W Pinchot Phoenix Ariz
 Poole Betty D (Mrs C Curtis) x49
 Pooler Betty J (Mrs L M Driever) 56
 Poorman Mary Lou (Mrs D C Flanagan) 53
 Pope Clarence M 37 1616 Maple Ave Zanesville Ohio Dentist
 *Pope Myrtle A02
 *Pope Perly P x03 d53
 Pope Raymond D 49 87 Lawrence Ave Columbus 4 Ohio Min
 Popoff Mary G (Mrs R Luther) x48
 Popovich George R x60 3412 Greenwich St Columbus 24 Ohio Fireman
 Pore Mary (Mrs L Finley) 16

*Deceased

- Porosky Andrew R 26 3023 W Market St
Akron 13 Ohio
- *Porosky Mrs Andrew R (Twilah Coons)
25 d46
- Porosky Paul P x53 4220 Klein Ave Nor-
wood Allotment Stow Ohio
- *Porter Elmer L 07 d37
- *Porter Mrs E L (Nora E Wills) 06 d60
- Porter Lois J AGE57
- Porter Marjorie E (Mrs A T Payne Jr)
x48
- Porter Margaret R (Mrs M Owen) A83
- Porter Robert A84
- Porter Wallace A x00
- Postlethwait Samuel L 07 d54
- *Postlewaite Paul x06
- *Postlewaite Mrs Paul (Jessica I Iles) 04
d53
- Pottenger Adelaide (Mrs R P Harville)
x28
- Pottenger Barbara J (Mrs J W Shumar)
x52
- Pottenger Francis M 92 1055 S Arroyo
Blvd Pasadena Calif Phys
- Pottenger Francis M Jr 25 609 N Canyon
Blvd Monrovia Calif Phys
- Pottenger Mrs Francis M Jr (Elizabeth
Saxour) 609 N Canyon Blvd Monrovia
Calif
- Pottenger Francis M III 51 733 Wildrose
Monrovia Calif HS tchr
- Pottenger Mrs Francis M III (Larma J
McGuire) 50 733 Wildrose Monrovia
Calif
- *Pottenger Mrs Frank M (Carrie Burtner)
x93
- *Pottenger Milton S 91 d36
- Potter Mrs Donald M (Wilma A Bennett)
45
- Potter J Kenneth 50 Off Student Personnel
Muskingum College New Concord Ohio
Asst Dean of Men & dir College Union
Muskingum Coll
- *Potter Lucy A87
- Potts Chalmers A 20 4070 W 140th St
Cleveland Ohio
- Potts David x37
- Potts Dorothy J (Mrs N E Helman) x49
- Potts Estella (Mrs L L Goodnow) x16
- Potts Hortense 13 672 Mayflower Rd
Claremont Calif Ret tchr
- *Potts Mrs Louise (Louise Crise) A91 d52
- Potts Martha J x48
- Potts Richard A 56 2103 Grasmere Ave
Columbus 11 Ohio Owner Chicken Delight
restaurant 4850 N High St Columbus
Ohio
- *Poulton Curtis A x29 d58
- Poulton Freda N (Mrs C Lewis) 29
- Pounds R Linnaeus 31 1638 Rockford Ave
Cincinnati 23 Ohio Prof of Ed University
of Cincinnati
- Pounds Mrs R Linnaeus (Ruth E Parsons)
31 1638 Rockford Ave Cincinnati 23
Ohio HS counsellor of girls
- Powell Bertha E (Mrs W T Reece) A00
- Powell Carolyn A (Mrs M Fisher) x54
- Powell Dwight x23 1304 Riverside Dr
Wilmington Del
- Powell Mrs Elsie (Elsie M Conger) 26
1124 Salem Ave Dayton 6 Ohio Sales
Rike-Kumler Co Dayton Ohio
- Powell Fred A x23
- *Powell George V x99 d49
- Powell Mrs Harold E (Miriam Koch) x48
- Powell Harry x42 402 Glasgow Rd
Wilkinsburg Pa
- Powell Irene (Mrs C H Bay) 25
- Powell Mrs J G (Dorothy J Spencer) x48
- Powell Loma E (Mrs H C Urschel) 23
- *Powell Louis K 75 d29
- Powell May L 15 45 Wroe Ave Dayton 6
Ohio Ret tchr
- Powell Polly A (Mrs W E Stevens Jr) x48
- Powell Roger K x22 7995 N High St Route
#1 Worthington Ohio Attorney
- *Powell Rush A x09 d50
- Powell Mrs Russell W (Eileen A Blake)
x42 201 S E Parkway Richmond Ind
- Powell Virginia M (Mrs H Farrell) 56
- *Powell William G x90
- Power Leondis F x86
- Powers Mrs John S (Rhea Bachtell) x36
510 Main St Portage Pa
- *Powers Lola F (Mrs Ross McElwee) x16
- Powless Ralph D Jr 50 Shawnee Hills
Powell Ohio
- Prather Mrs Robert (Frances E Peters)
x39 Route #2 Johnstown Ohio Tchr
- Pratt Mrs George C (Margaret E Miller)
50 525 W Mesquite Kingsville Tex
- Pratt James A x41 Route #2 Box 249
Ashland Ohio Supt road construction
- Pratt Loren D 46 110 Ardmore Dr Middle-
town Ohio
- Pratt Mrs Loren D (Ellen J Ewing) x46
110 Ardmore Dr Middletown Ohio
- Pratt Patricia M (Mrs V Lasky) SS46
- Predmore Ruthella (Mrs R Sanders) 34
- Preg Mrs Stephen M (Kathryn E Krehbiel)
35 Herr Rd Clarence Center N Y
- Prentice John T 50 916 Duncan Ann
Arbor Mich Admissions Counselor Uni-
versity of Mich Ann Arbor Mich
- Prentiss Paul x97
- Prescott David B x46
- Preston Edward G SS46
- Preston Gus E x55 559 Midgard Columbus
2 Ohio
- Preston Richard S x50 6322 Alderwood Rd
Parma Heights Ohio
- Preston Mrs Richard S (Mary K White) 49
6322 Alderwood Rd Parma Heights Ohio
- Price C Eugene 58 614 E Maple Grove
Ave Fort Wayne Ind
- Price Charles L A01
- *Price Cyrus A 78
- Price David F 52 861 Joos Ave Columbus
24 Ohio
- Price Donald E SS46 1935 Myrtle Ave
Columbus 3 Ohio
- Price Edmund S x56
- *Price Ezra A84
- Price Gary x59 307 Silver St Marion Ohio
- Price Harold W x45
- Price Jack x40
- Price Julia (Mrs C Minnich) x91

- Price Lloyd M 48 2900 W 71 1/2 St Minneapolis 23 Minn Mgr Sales Engr Bay State Abrasive Products Co of Westboro Mass
- Priest David K x50 315 Ripplewood Dr Rochester 16 N Y Asst dir research Pfaudler Div Pfaudler-Permutit Inc 1000 West Ave Rochester N Y
- Priest Mrs David K (June Ware) x52 315 Ripplewood Dr Rochester 16 N Y
- Priest Harold E x55 155 Franklin Ave Westerville Ohio
- Priest Kenneth P 24 15 W Broadway Westerville Ohio Tchr
- Priest Mrs Kenneth P (Hazel Miles) x25 15 W Broadway Westerville Ohio Secy Education dept Otterbein Coll
- Priest Leah (Mrs D R Falkenburg) M16
- Priest Luther E x44
- Priest Margaret (Mrs V Miller) 35
- Priest Neva M (Mrs E L Boyles) 21
- Priest Mrs Rollin W (Elizabeth P Hain) 98 1884 Wyandotte Columbus 12 Ohio
- Priest Viola M (Mrs H Menke) 26
- Prince Leland H x61 815 N Chapel St Louisville Ohio Shipper Sugardale Provision Canton Ohio
- Prince Ruth E x41 Third and Calvert Nauvoo Portsmouth Ohio
- Pringle Adolphus W Jr 40 McCurdy Sci Santa Cruz N M Min
- Pringle Mrs Adolphus W Jr (Gweneth I Cousins) 40 McCurdy Sci Santa Cruz N M Tchr
- Pringle Eva B 23 Cottageville W Va
- *Pringle John H A1866
- *Prinkey E Cora (Mrs E Cora Murray) 11 d58
- Prinkey Mrs John W (Ruth D Fletcher) 16 60 Caryl Ave Yonkers N Y
- Prinz Florence H (Mrs F Shuey) x29
- Prinzler Joyce E (Mrs O Shelton) 55
- Priode Mrs Walter E (Eileen Wilkin) 38 Route #1 Junction City Ohio
- Prisk Charles B 31
- Prisk Rita J x62 3598 Bolton Ave Columbus Ohio
- Pritchard Jerry L x58 1135 McGraw Rd Circleville Ohio
- Pritner Adda (Mrs A Fulton) x26
- Proctor Elizabeth H 38 1202 1/2 W 10th St Erie Pa Pastors asst Kingsley Methodist Church
- Propst Alice L (Mrs E R Hoover) 28
- Propst Lewis M 32 2712 Shroyer Rd Dayton 9 Ohio
- Prosser Lois E x43
- Prost Mrs Howard J (Helen E Schwinn) x45 9070 Mary Haynes Dr Centerville 59 Ohio
- Province Mrs Wayne D (Marlene J Rogos) 55 118 S Locksley Dr Lafayette La
- Pruden Marie (Mrs J W Frazier) 22
- Pruett Jeannie (Mrs J C Compton) x61
- *Pruner Mae V x98 d58
- *Pruner William J A87
- *Pruner William R x98 d48
- Prushing Byron D 49 3725 Clotts Rd Gahanna Ohio
- *Deceased
- Prushing Dean W x52 401 Lee Pl Trenton Ohio Process & project planner Aeron Mfg Corp
- Pryfogle Larry L x61 325 Gudrun Rd Columbus Ohio
- Pryor Laura M x60
- Pryor Mabel B (Mrs P Putas) x54
- Puderbaugh Barbara A (Mrs J L Gribler) 60
- Puderbaugh Franklin E 30 112 Woodside Ave Huron Ohio County HS supvr
- Pugh Jeannette (Mrs Richard H Gardner) 46
- Puglia Richard A x53 806 E Lawn Urbana Ohio
- Puglia Mrs Richard A (Rosemary Marsh) x50 806 E Lawn Urbana Ohio
- Pulse Charles K x22 2863 Pine Ridge Ave Cincinnati 8 Ohio Attorney
- *Pumphrey Elgar G 91 d47
- Pumphrey Harold E x59
- Purdy Carleton P x61 515 Sciota St Cor Pa
- Purdy Eugene E 57 Box 210 Springboro Ohio Student min 1810 Harvard Blvd Dayton 6 Ohio
- Purdy Mrs Eugene E (Eloise Tong) 54 Box 210 Springboro Ohio
- Purdy Mary E x55
- Purdy Woodrow W 35 535 E Court St Urbana Ohio Supt Urbana City Schls
- Purkey Dorothy M (Mrs D Fisher) 53
- Purkey Marilyn L (Mrs D Neason) x57
- *Purmort Charles H x1869
- Pursel Mrs Louis W (Mary G Shively) 33 1026 Iiwi St Honolulu 16 Hawaii
- Putas Mrs Peter (Mabel B Pryor) x54 4137 Toluca-Lake Ave Burbank Calif
- Putman Worthey E x01 27 S Akron St Lake Worth Fla
- Putt Carrie C A07 H E Putt & Co Sugar-creek Ohio
- *Putt Mabel V (Mrs A H Syler) 09 d41
- Putterbaugh Annabelle I (Mrs R Good) 47
- Putterbaugh Luella M x48 570 Dunad Ave Opa-Locka Fla
- Putterbaugh W Eugene 52 2332 Swansea Rd Upper Arlington Columbus Ohio Elem prin
- *Pyle Clyde E A95
- *Pyle Mrs Clyde E (Minnie Pickering) A92
- *Pyle Florence M (Mrs S F Myers) 46
- *Pyle Hezekiah L 94 d42
- Pyle Mrs Hezekiah L (Nellie M Adams) x98 Summer res 52 N State St Westerville Ohio 748 S Ridgewood Ave Daytona Beach Fla
- Pyle Mrs Nellie K (Nellie H Knipe) x23 1546 Smith Rd Bellingham Wash
- Pyles Mrs Donald (Barbara J Bartlebaugh) 53 425 W State St Springfield Ohio Elem tchr
- Pyles Dovie J (Mrs J Egly) x49

Q

Quackenbush Helen x43 32 Winter St Westerville Ohio

Quackenbush L Eugene x35 2704 Hermitage Rd Bayside Va
 Quackenbush Mrs L Eugene (Suzanne Emery) 39 2704 Hermitage Rd Bayside Va
 *Queen C N x83 d48
 Queen Frances J (Mrs R H Touby) 48
 Queen Lois E (Mrs M D Hill) 53
 Quinn Mrs Helen (Helen Beers) 19 2464 Innis Rd Columbus 24 Ohio
 *Quinn Jackson A1848
 Quinn Mrs R A (Myrtle Winterhalter) 15 33 S Maple Ave Fairborn Ohio
 *Quinn Robert J A A91 d54
 *Quinn S L A1852

R

Raber Edna (Mrs A Miller) A05
 Racke Walter x44
 Radabaugh Lois R (Mrs F Luzader) x21
 Radabush Mrs Howard (Marion Ford) x12
 Radcliff Jerald D x51 723 Hale Ave Ashland Ohio
 Radebaugh Edward A99
 Radebaugh Mrs Edward (Miss Iles) A99
 Rader Dave H x58 55 S Oak St London Ohio
 Rader Frederick L x59 Route #2 Shiloh Ohio
 Rader Jo Ann (Mrs C F Brookhart) x50
 *Rager Olive x31 d30
 Rahn Louis x26
 Raica Robert A 42 175 E Walnut St Westerville Ohio Owner Raicas Pharmacy 11 State St Westerville Ohio
 Raines Mrs Frank H (Irene M Taylor) 35 11 N David St Keyser W Va HS tchr
 Raines Robert x35
 Rainier Mrs G Harlan (Mary O Hummell) 31 225 W Fair Ave Lancaster Ohio
 Rainier Merrybird D (Mrs J E SeEVERS) x61
 *Rainsberg Neva x27
 Ralph Mrs John E (Patricia R Eicher) x53 18 Rose Hill Pk Cornwall N Y
 Ralson Stella (Mrs S C Crawford) 27
 Ralston Mrs Joseph (Margaret E Ferguson) 47 2829 Granville Rd Columbus 24 Ohio Elem tchr
 Ramage Kenneth F 59 1678 W King Ave Columbus 12 Ohio Information specialist Battelle Memorial Institute Columbus Ohio
 Rammelsberg Beulah (Mrs C H Fritsche) 49
 *Ramsey Francis A 73
 *Ramsey Mrs Francis A (Ann J Hanby) A1857
 Ramsey Mrs James T (Margaret B Weekley) x42 Box 129 Glen Arm Md
 Ramsey Richard R 59 3043 Hiawatha Columbus Ohio
 Ramsey Warren x25 Larimer Pa
 Ranck Anita (Mrs P Morris) 51
 Ranck Charles E 49 24 Central Ave Westerville Ohio Specialized clerk Ternstedt Div GMC Columbus Ohio
 Ranck Mrs Charles E (Mary L Ferguson) x49 24 Central Ave Westerville Ohio
 *Deceased

Ranck Eva (Mrs E G Lloyd) x95
 Ranck Mrs Grace K (Grace Key) A02 Route #5 Sidney Ohio
 *Ranck Joseph O 23 d57
 Ranck Mrs Joseph O (Grace G Ranck) 23 27 E College Ave Westerville Ohio
 *Ranck Lewis x73
 *Ranck Mrs Lewis (Dora Hutches) A71
 *Ranck M H x72
 Ranck Mamie (Mrs H Jones) x04
 *Ranck P A A69
 Ranck Robert W 47 Route #1 9812 Old 3C Highway Westerville Ohio Statistician Div Research & Statistics Bureau of Unemployment Compensation 427 Cleveland Ave Columbus Ohio
 *Randall James E x84 d50
 Randall Mary V (Mrs T D Hollis) 13
 *Randolph Joseph F x72
 Rankey Mary E (Mrs P J O'Herron) 43
 *Rankin Jabez O 85 d45
 *Rankin John M 84
 Rankin Ronald M 57 1704 Bedford St Johnstown Pa HS tchr
 Rannebarger Barbara J 55 913 S Champion Ave Columbus 6 Ohio
 Rannestad Mrs Andreas (Ruth E Hyre) x49 4210 Clarkdale Rd Baltimore 9 Md
 Ranney Mrs D W (Allie M Johnson) 08 683 S Eureka Ave Columbus Ohio
 *Ranning David x1848
 Ranson A Otis x31
 Rapalee Louis C 50 433 Church St Milan Ohio Elem tchr
 Rapp Donald J 55 207 Fellows Ave West Jefferson Ohio Attorney 26 W Main West Jefferson Ohio
 Rapp Mrs Donald J (Patricia A Tumblin) 55 207 Fellows Ave West Jefferson Ohio
 Rappold Orville S A15 206 High St NE Warren Ohio
 Rardain H Wayne x29 7311 Silver Lane Dayton 14 Ohio Credit Mgr The Tait Mfg Co Dayton Ohio
 Rardain Mrs H Wayne (Florence E Sudlow) 26 7311 Silver Lane Dayton 14 Ohio
 Rarey Ed 52 424 Cherry Groveport Ohio Schl prin
 Rarey Mrs Robert P (Mary C Rarey) Sp55 Route #1 Westerville Ohio Elem tchr
 *Rasey H B A11 d52
 Rasey John E x60
 Rasey Nannie E (Mrs H Conger) A13
 Rasor Floyd O 26 3527 Far Hills Ave Dayton Ohio
 Rathburn Donald A x62 155 East St Ashville Ohio Mounter Western Electric Co Columbus Ohio
 Ratliff George F x48 7537 N Hyland Dr Dayton 24 Ohio
 Ratliff Warren G x46
 Ratliffe Lorraine L x41 428 Clements Ave Somerset Ky
 Rau Helen (Mrs D A Mines) x26
 *Raub Melvin G A70
 Rauch Florence (Mrs J Hudock) 26
 Rautzohn Norman x26
 Raver Andrew W x63 163 W Home St Westerville Ohio

- Raver Leona (Mrs R Durst) 28
 Raver Virgil L 29 US Naval Support
 Activity Navy #510 FPO New York N Y
 HS principal Fort Sherman Naval Scl
 Naples Italy
 Raver Mrs Virgil L (Lucy T Hanna) 30
 US Naval Support Activity Navy #510
 FPO New York N Y
 Raymond Mrs Earl W (Phoebe A Watts)
 57 419 Walnut St Crooksville Ohio HS
 tchr
 *Raymond Harriet M 19 d48
 Raymond Nancy D (Mrs J C Douglass Jr)
 x61
 Raymond Mrs W T (Ida L Belt) 08 P O
 Box 235 Clallam Bay Wash
 Rayot Lauren D 22 1103 Amelia Ave Los
 Angeles 22 Calif
 Rayot Lenore M (Mrs A M Follinger) 19
 Rayot Rena R (Mrs R J Harmelink) 18
 Rea James R 53 86 Cochran Ave Wester-
 ville Ohio Graphic arts coordinator
 North American Aviation Columbus Ohio
 Rea Mrs James R (Elizabeth E Marsh)
 x53 86 Cochran Ave Westerville Ohio
 Rea Mrs Philip H (Grace L Straw) 13
 640 Irey Ave Marion Ohio
 Rea William J 58 343 W 10th Ave Colum-
 bus 1 Ohio
 Rea Mrs William J (Vera M Andreichuk)
 59 343 W 10th Ave Columbus 1 Ohio
 *Read Patrick H 78
 Reagin June (Mrs M M Clippinger) 45
 Reall Perry R 51 3536 Norwood Ave
 Columbus Ohio HS tchr & coach
 Reall Robert R x62 1372 Kelton Ave
 Columbus 6 Ohio
 Ream Glen O 18 3333 Monte Vista Albu-
 querque N M
 *Ream Mrs Glen O (Mary I Griffith) 17
 *Reamer Daniel 78 d44
 Reamer Marion L x17 429 Knox Ave
 Monessen Pa
 Reamer Tury (Mrs F S Welty) x70
 Reamer William D 82 d26
 Reames Mrs Earle (Ella M Shiesl) x40
 1421 - 8 St S Fargo N D
 *Reardean Anna A17
 Reardean Linnie (Mrs H Way) A17
 Reardon Ernest L 49
 Reardon John M x60 19 Courtney Dr
 Thomas Pk Quantico Va
 Reasoner Lawrence x26 516 E Burgess
 St Mt Vernon Ohio
 Reay Jennie (Mrs J W Broughton) x32
 Reber Paul P 43 2405 Nill Ave Dayton 10
 Ohio
 *Rebok Horace M 86 d36
 *Rebok Wilson C 83
 Reck David L 25 Sterling Va
 Reck Hilbert x30
 Reck Hubert W A32
 Reck Myron T x28
 Reckard Mrs Roy T (Hazel E Reckard)
 Sp51 4781 Morse Rd Gahanna Ohio Tchr
 Reckler Coralie (Mrs C R Gaines) x48
 Reckley Calvin G 48 1135 Hawley Lane
 Dallas 17 Tex
 Recob Francis F x24 295 Nashoba Ave
 Columbus Ohio
 Recob James B 50 107 Llewellyn Ave
 Westerville Ohio Chaplain Otterbein Col
 Recob Mrs James B (Betty J Knight) x50
 107 Llewellyn Ave Westerville Ohio
 Rector Charles D 50 1020 Sunshine St
 Circleville Ohio Packing supvr General
 Electric East Ohio St Circleville Ohio
 Rector Mrs D W (Helen Schutt) 23 25
 Wadsworth St Geneseo N Y
 Redd Dwight E x44
 *Redd Penrose M 15 d48
 Reddick Dwight L x63
 *Redding Hattie (Mrs Hattie Dreher) A76
 *Redding John C A71
 *Redding Mrs John C M89
 Redding Lee x63 1832 Copley Dr Toledo
 Ohio
 *Redding William O A77
 Reder Anna M (Mrs P Frevert) 58
 Reder Martha J x61 Route #3 Plain City
 Ohio
 Redinger Barbara (Mrs D Davis) 54
 Redinger Helen V 52 2306 - 57th Ave
 Tuxedo Md
 Redman Bernard D x29 Reynoldsburg
 Ohio
 Redman Mrs James (Evelyn Hipsher) 49
 315 Adell St Ft Worth 8 Tex
 Reece Rolland R 50 55 - 5th St NE Barber-
 ton Ohio Min
 Reece Mrs Rolland R (Martha V Good) 50
 55 - 5th St NE Barborton Ohio
 Reed Mrs A L (Marie Major) A94
 Reed Alice C (Mrs W Snyder) x80
 Reed Ann (Mrs J Fugger) x51
 Reed David L 52 653 Brookside Galion
 Ohio Ind engr North Electric Co Galion
 Ohio
 Reed Frances M (Mrs J C Bradrick) x24
 Reed Georgia K (Mrs L F Shupe) x31
 Reed Mrs H (Sara C Shisler) 10 Wilmot
 Ohio
 Reed James H 45 2020 - 17th St Parkers-
 burg W Va Min
 Reed Jean L (Mrs Carshal A Burris Jr)
 53
 Reed Nina L (Mrs Louis B Bradrick) x02
 Reed Orville K 56 122 N Michigan Ave
 Wellston Ohio HS coach
 Reed Paul C x62 2055 Jermain Dr
 Columbus Ohio
 Reed Phyllis A (Mrs J Morgan) x52
 Reed Phyllis I x48 1414 - 5th Ave Beaver
 Falls Pa
 Reed Mrs Roy A (Mary E "Beth" Hammon)
 55 Mainz-Weisenau - Neideckerstrasse
 11 Germany
 Reed Mrs Thomas M (Grace Rinehart)
 27 Centerburg Ohio Tchr
 Reed Mrs Vernon B (Alice G Sanders) 26
 3428 Daniel Ave Lynchburg Va
 Reed Waldon E 50 Route #2 Galena Ohio
 Reed Mrs Walter J (Daisy M Scott) x47
 19495 Mansfield Ave Detroit Mich
 Reed Wilma L (Mrs R Browning) 53
 *Reed Winifred x21

*Deceased

- Reeder Mrs L D (Mary Booker) x25
 *Reeder Mrs Pressley (May Bartlett) A92 d46
 Reedy Mrs Charles (Vida McGurer) x28
 2360 W Granville Rd Linworth Ohio
 Reel Nancy L (Mrs H Zimmer) x58
 Rees Jack E 50 2504 S Ferris Pk Dr
 Columbus Ohio Sales rep Pittsburgh Hat & Cap Co 820 - 5th Ave Pittsburgh Pa
 Rees Jack R x56 410 Euclid Ave Greensburg Pa
 Reese Andrew A87
 Reese Arlene V (Mrs D Wayt) x48
 Reese Charles H x41 202 N Columbus St Sunbury Ohio
 Reese Creston H x58 300 S Brinker St Columbus 4 Ohio
 Reese Ellsworth E x27 385 E Walnut St Westerville Ohio Optometrist & asst prof School of Optometry OSU Columbus Ohio
 Reese Estella G (Mrs W C Suter) 16
 Reese Florence (Mrs H Butler) A16
 *Reese Florence 83
 Reese Gerald O 49 Route #1 Saltsburg Pa HS Instrumental Instructor
 *Reese H D x15 d46
 Reese Leona (Mrs O Wilson) x26
 Reese Marjorie (Mrs L J Borsom) 52
 Reese Mrs William T (Bertha E Powell) A00 169 Clinton Ave Tiffin 10 Ohio
 *Reese William S 85
 *Reese Mrs William S (Amy Johnson) 93 d32
 Reeser Mrs Dorsey H (Mary K Womer) 35
 605 Uhler Rd Marion Ohio HS tchr
 *Reeves Barton W A88 d45
 Reeves Charles x15 7543 Ardmore St Swissvale Pa
 Reeves Mrs Thurston (Phyllis A Durst) 43 Route #1 State College Pa
 Regenos John W x47 613 Heatherdale Dr Cincinnati 31 Ohio Dentist 944 Hempstead Dr Cincinnati 31 Ohio
 Regenos Mrs John W (Betty J Rumbarger) 48 613 Heatherdale Dr Cincinnati 31 Ohio
 Reger Mrs Elmer E (Grace Duerr) 31
 915 S Remington Rd Columbus 9 Ohio
 Reger Jack W x60
 Regis Louis Jr 58 Box 525 - State Rd North Dartmouth Mass
 Regula Mrs John (Rhea E Hasseman) x54
 Box 335 Beach City Ohio
 Rehbeck William L x57 5749 Standish Ct Hilliard Ohio
 Rehfus Mrs James (Ruth E Orr) 52 9118 Highland Dr Brecksville Ohio
 Rehg Mrs William H (Edith B Scheering) 29 1076 Asbury Rd Cincinnati 30 Ohio
 Rehm Nancy J 59 839 W Prospect Rd Ashtabula Ohio Elem tchr
 Reichard Sally A (Mrs W B Finlay Jr) x52
 Reichert Robert A 60 407 Wilton St Marianna Fla Lt USAF Pilot schl Graham AB Florida
 Reichert Mrs Robert A (Gwendolyn R Miller) 60 407 Wilton St Marianna Fla
 Reichert William C 99 547 Wyoming St Dayton Ohio
 Reichley Mrs Richard N (Mary L Zuercher) x51 453 Erie Ave Telford Pa
 Reichter Richard A 56 308 Monarch Rd Centerville Ohio Electronic sales supvr customer trng National Cash Register Dayton Ohio
 Reichter Mrs Richard A (Barbara Fast) 57 308 Monarch Rd Centerville Ohio Elem Tchr
 Reid Mrs Irvin M (Lucille M Judy) 25 2223 Willetta Ave Hollywood 28 Calif
 Reid Karl E x19 Ashville Ohio
 Reid Lawrence W x45
 Reid Marlin D Jr x63 2816 Whittier Ave Dayton 20 Ohio
 Reid Michael R x62 144 E Allen St Lancaster Ohio
 Reid Myrtle F (Mrs H J Fisher) 33
 Reid Ned M x59
 Reider Frank J x12 333 Buttonwood Ave Bowling Green Ohio Adult probation officer & county veterans officer Wood County Ohio
 Reiff Arthur F x58 3800 Mason Rd Hamilton Ohio Real estate salesman Edwards Realty Dollar Bldg Hamilton Ohio
 Reigle Walter W 26 618 W High Ave New Philadelphia Ohio
 Reilly Mrs Donald (Constance L Lincoln) x53 366 Malacca St Akron 5 Ohio
 Reinhard Henry A x17 2540 Abington Rd Columbus 21 Ohio Attorney 79 E State St Columbus Ohio
 Reinhardt Mrs George L (Evelyn L Pifer) 20 7913 Elbow Lane St Petersburg 10 Fla
 Reinhart Mrs B E (Mildred S Grant) M11 Route #3 Navarre Ohio
 Reinhart Richard L 50 23 Loumar Dr Pittsfield Mass Mgr Union Relations Ordnance Dept General Electric Co
 Reinheimer Mrs John D (Phyllis A Nelson) 44 836 N Bever St Wooster Ohio
 *Reinwald Donald L x54 d51
 Reisinger Betty (Mrs A J Scalet) 50
 Reiss Frederick W x46
 Reist Charlotte E (Mrs R Richardson) 29
 Reitz Mrs C E (Frances E Riegle) 35 5223 Pine Bellaire Tex
 *Remaley Anabel (Mrs R A Callendar) 05
 *Remaley Frank H 01 d55
 Renick Mary E (Mrs D E Judy) x43
 Renner Arthur L 26 820 Ashokan Dr Englewood Ohio
 Renner Mrs Jo Ann Z (Jo Ann Zink) x52 136 Thoreau Lane Xenia Ohio
 *Renner John H x1860
 Renner William x59 65 Weyant St Westerville Ohio
 Rennison Boyd x30
 Renollet Diane (Mrs E Cline) x56
 Repetylo Doris K (Mrs S Spaeth) 58
 Replogle Mrs H (Eleanor Jelley) SS09
 *Replogle Laurence K 19 d57
 Replogle William A 56 278 Arden Columbus Ohio
 *Resler Alice L 74

ALPHABETICAL LIST

Re-Ri

- 160
- *Resler Edwin D 91 d26
 *Resler Ethel M 06
 Resler Frank C x21 YMCA 40 W Long St
 Columbus 15 Ohio Clerk Ohio Bureau of
 Unemployment Comp 427 Cleveland Ave
 Columbus Ohio
 *Resler Frank J 93 d42
 *Resler Mrs F J (Elizabeth Cooper) 93 d44
 *Resler Laura E x76
 *Resler Lillian A (Mrs W P Harford) 72
 *Resler Lydia K (Mrs R P Miller) 82 d47
 Ressler Alice (Mrs H R Brentlinger) 18
 Ressler Grace (Mrs B F Shively) 06
 *Ressler John I L 76 d34
 *Ressler Mrs J I L (Mary Sammis) x72 d43
 Ressler Lillian (Mrs D C Shumaker) 10
 Ressler Roy S A10 228 Vincent St Ligonier
 Pa
 Retallick Mrs Kenneth M (Carolyn E
 Swartzel) x31 Box 354 Waynesville Ohio
 HS tchr
 Retterer Dorrance J x56
 *Rex S J Sp1852
 Rexroad Vera (Mrs A R Spessard) 26
 Reynolds Barbara A 57 725 Coleridge Ave
 Trotwood 26 Ohio Med tech
 *Reynolds Emma x81
 Reynolds Eugene C 49 5306 Salisbury Dr
 El Paso Tex Asst prof speech & dir
 forensics Texas Western Coll El Paso
 Tex
 Reynolds Mrs Eugene C (Esther Torbert)
 x50 5306 Salisbury Dr El Paso Tex
 Reynolds Gladys A x47 Vaughnsville Ohio
 Reynolds Grace (Mrs F McEntire) x25
 Reynolds Janis E x53 462 Sixth St NW
 New Philadelphia Ohio
 Reynolds Preston K A81
 Reynolds Roger W x42 10330 Eastwood Dr
 Dallas 28 Tex Vice pres American Life
 Ins Co 1100 Life Bldg Dallas 2 Tex
 *Rezean J C x1863
 Rhine Maurice S x60 Route #1 Box 282
 South Fork Pa
 Rhinehart Mrs Karl J (Elma Rhinehart)
 x25 1053 Cumberland Ave Dayton 6 Ohio
 Musician Dayton Philharmonic Orches-
 tra
 Rhinehart Otto x24
 *Rhoades William R 96 d39
 Rhoads C Donald 50 811 Grove Ave Johns-
 town Pa Boys' work secy YMCA
 Rhoads Harry M 43 209 Frederick St
 Johnstown Pa Phys - 607 Franklin St
 Johnstown Pa
 Rhodeback Leroy J 33 118 S High St New
 Lexington Ohio Min
 Rhodes B Wendell 29 21 E Gaylord Ave
 Shelby Ohio Vice pres sales The Shelby
 Salesbook Co Shelby Ohio
 Rhodes Mrs Elbert F (Lorene Smith) 26
 516 W Davis St Burlington N C Tchr
 Rhodes Izetta x25 114 Clarion St Johns-
 town Pa HS tchr
 Rhodes Ruth M (Mrs A E Brubaker) 33
 Rhodes Thomas J x62 1023 Ellsworth
 Columbus 6 Ohio
 Rhodes Mrs W E (Ruth E Owens) 35 4318
 56th St San Diego Calif
- *Deceased
- Ribley Eugene L 53 1406 Broadview Ave
 Columbus 12 Ohio Sales dir Life ins &
 pension sales New England Mutual Life
 Ins Co
 Ribley Shirley J (Mrs A Calcaterra) x55
 Ribley Thomas J 59 797 Hayden Akron 20
 Ohio HS tchr
 Rice Donna Barbara (Mrs H J Weber) 50
 Rice Clair c/o Rice Implement Co 401
 W Vine St Mt Vernon Ohio
 Rice Coreta x27
 Rice Donna J (Mrs J Jackson) x53
 Rice Mrs Edward F (Elizabeth R Brooks)
 M37 3238 W 152nd St Gardena Calif
 Rice Howard E A10
 Rice Howard E SATC18 605 N Maple Ct
 Mt Prospect Ill Field sales mgr Famous
 Artists Schools Inc
 Rice Lawrence F x32 Harrodsburg Ky
 Rice Mrs Lillian S (Lillian H Shively) 29
 1547 Clay St San Francisco Calif
 Rice Othella (Mrs W Patten) x28
 Rice Ruth (Mrs A Stahl) x28
 Rich Dick I 47 Box 277 Apple Creek Ohio
 Rich Lou (Mrs S Gorsuch) x91
 Richard Mrs Clark A (Enid Kizer) x27
 Richard Mrs Clark A (Enid Kizer) x27
 168 Summit St Fostoria Ohio Elem tchr
 Richard Mrs E E (Etta Ward) x24 877
 Pearl St Bowling Green Ohio
 Richard Mrs Russell B (Marilou Chaffee)
 48 1514 Connally Terrace Arlington Tex
 Richards Beverly J (Mrs D E Peeler) 54
 *Richards Mrs E E (Ida M Zent) 80 d47
 Richards Elizabeth B (Mrs C Haas) 18
 Richards James E x58 2036 Berwyck Ave
 Dayton Ohio
 Richards L Bertha (Mrs P E Wineland) 13
 Richards Lucille M x49 203 Mill St Fair-
 mont W Va
 Richards Mary C x59
 Richards Mrs Robert B (Joann Chapman)
 x51 Box 223A Route #1 Burton Ohio
 Richards Thomas G x58
 Richards Walter G x09
 Richardson Evalena (Mrs Evalena Stone)
 x95
 Richardson Grace V x24
 Richardson Lydia x61 899 Lake St Kings-
 ville Ohio
 Richardson Norma (Mrs L J Bartelsmeyer)
 25
 Richardson Mrs Richard (Roberta Peters)
 x54 1281 Westwood Ave Columbus 12
 Ohio
 Richardson Robert R 58 Lakemont
 Academy Lakemont N Y Tchr Lakemont
 Academy
 Richardson Mrs Robert R (Shirley L Roe)
 57 Lakemont Academy Lakemont N Y
 Librarian Lakemont Academy
 Richardson Robert S 29 320 Walker Piqua
 Ohio HS tchr
 Richardson Mrs Robert S (Charlotte E
 Reist) 29 320 Walker Piqua Ohio
 *Richardson Rose (Mrs E B Welsh) 32 d59
 Richardson Virginia (Mrs M C Hartley)
 x20
 Richardson Wray (Mrs H Mills) 24
 Richel Laura E A96

Richer Anise (Mrs H W Tobey) 00
 Richer Benjamin F 11 5508 Edgewater Dr
 Toledo 11 Ohio Min
 Richer Mrs Benjamin F (Edith A Hahn) 19
 5508 Edgewater Dr Toledo 11 Ohio Tch
 Richer Evelyn A (Mrs P S Pontius) 33
 Richer Frank x22
 Richer Harry E 14 211 E Main St Peru
 Ind Min
 Richer Mrs Harry E (Ethel Shupe) 14 211
 E Main St Peru Ind
 *Richer William L 96 d37
 Richey Adah (Mrs C H O'Brien) x18
 Richey Clarence L 16 Box 88 Northfield
 Ohio
 Richey Cora E x84
 *Richey Mrs Sarah R (Sarah Rist) A74
 Richmond Martha J (Mrs J McGee) 40
 Richmond Roger A Sp06 468 S Pratte St
 Ravenna Ohio Salesman Fyr Fyter Co
 Dayton Ohio
 Richmond Thelma E x33 311 Center St
 Winder Ga
 Richmond Stanley H x22
 Richter N Hale 26 319 Genoa Ave NE
 Massillon Ohio Recreation dir Timken
 Roller Bearing Co Canton Ohio
 *Rickard Frieda x23
 Ricker Mrs Esther H (Esther J Horine)
 x50 Box 127 Castine Ohio
 Rickert Lynn A (Mrs Lynn A Anderle) x55
 Rickert Mrs Stanley M (Juetta L Haines)
 x48 332 Spirea Dr Dayton Ohio
 Ricketts Edward M 31 141 Birchwood Ave
 Cuyahoga Falls Ohio Industrial relations
 analyst Ford Motor Co Cleveland Ohio
 Ricketts Helen J (Mrs H J Thompson) x45
 *Ricketts John D A87
 Rickle Mrs Charles E (Grace Eagle) x35
 Fayson Lakes Route #2 Butler N J
 *Rickseeker Mrs O C (Effie A Moyer) x98
 Riddle Lenore H x59
 Riddle Manoka (Mrs Ellis L Hassinger)
 x58
 Ridenour Dorma (Mrs O Meyer) 27
 Ridenour Rebecca x62 Marengo Ohio
 Ridenour Ruth (Mrs G Lemaster) 47
 *Ridgeway Kermit R 55 d57
 Ridinger Gerald E 49 627 Alt Blvd Grand
 Island N Y Industrial trnr program
 supvr Management Training Dept General
 Motors Institute
 Ridinger Mrs Gerald E (Miriam L Wetzell)
 51 627 Alt Blvd Grand Island N Y
 Ridout Mrs Ruth M (Ruth Moss) x26 949
 Washington Ave Pelham Manor N Y
 *Riebel Frederick 70 d29
 *Riebel Mrs Frederick (Lizzie Hathaway)
 A66 d28
 Riebel Iva J (Mrs C Judy) x05
 *Riebel John D 97 d39
 *Riebel Lutie P 94 d45
 Riebel Wallin E 03 1402 E Fulton St
 Columbus 5 Ohio Ret min
 *Riebel Mrs Wallin E (Elsie M Lambert) 03
 *Riedel Mrs C F (Chloe C Holmes) M05
 Riegel David K x31 3475 - 17th Ave South
 St Petersburg 11 Fla

Riegel Ernest F 28 123 Lynnview Dr
 Mason Ohio Exec schl head Harveysburg
 Ohio
 Riegel Gladys M (Mrs W Cheek) 34
 Riegel Marlene K (Mrs R Shannon) x56
 Riegel Thelma M (Mrs D Girton) x51
 Riegle Frances E (Mrs C E Reitz) 35
 Riegle Theodore x29 1619 Cornell Dr
 Dayton 6 Ohio
 Rieker Matie R (Mrs R Buell) 32
 Riess Bonnie L x63 7908 Cherrywood Ct
 Cincinnati 24 Ohio
 Rife Boyd C 26 347 Markison Ave Colum-
 bus 7 Ohio Min
 Rife Gerald A 41 516 Ardmore Erie Pa
 Food Broker Rife Associates 1902 State
 Erie Pa
 Rife Mrs Gerald A (Ruth C Cook) 42 516
 Ardmore Erie Pa
 Riggs Mrs Jack P (Joyce A Carman) x53
 217 Riverside Dr Russell Ky
 Rike Ella x85
 *Rike Frederick H 88 d47
 Rike Susie K (Mrs E A MacDonald) x90
 Riley Gerald B 38 405 Madison Ave
 Toledo 4 Ohio Attorney
 Riley Glenn D x44 510 Grant St Fairborn
 Ohio Elem prin
 Riley Mrs Harris D Jr (Margaret E Bar-
 ry) x45 606 NE 17th Oklahoma City Okla
 Riley Hugh C x39
 Riley James H 49 8 Grove Ave Dayton 4
 Ohio Min
 Riley Mrs James H (Winifred Robbins) 49
 8 Grove Ave Dayton 4 Ohio
 Rinehart David L x50
 Rinehart Elmer D x15 Route #1 Box 176A
 Sanford Fla
 Rinehart Grace (Mrs T Reed) 27
 Rinehart Loraine (Mrs J E Ground) 22
 Rinehart Lowell E x50 30 Seneca St
 Attica Ohio Owner Rinehart Hardware
 Rinehart Richard D x59
 Ringwald Edna M (Mrs C R Jackson) x53
 Rininger Margaret O (Mrs C A Lyford) x09
 *Rinker Mrs Robert R (Jennie Funkhouser)
 x77 d48
 *Rinker Mrs Robert S (Mary E Zehring)
 A74
 Rippl Harold x28 223 Westbridge Dr
 Berea Ohio
 Ripple Ruth x26 E Main St West Lafayette
 Ohio
 Risch Janet (Mrs C Selby) 59
 Riseling Lou Ann 56 1147 Bellflower SW
 Canton 10 Ohio
 Riser Mrs Clarence E (Maxine Bowman)
 x58 6875 Arrowhead Rd Duluth 11 Minn
 Rische Dorothy x35
 Rishel Mrs Wendell E (Eva B H Rishel) 50
 299 E College Ave Westerville Ohio
 *Risley Frank A 07 d42
 Rist John F x75 Star Route Scottdale Pa
 *Rist Joseph J A75 d39
 *Rist N A A73 d21
 *Rist Sarah (Mrs Sarah Richey) A74
 Ritchey William J x30 244 Grant St
 Franklin Pa

- Ritchey Mrs William M (Minetta J Hoover)
46 5107 E Farnhurst Rd Lyndhurst 24
Ohio
- Ritchie Jacqueline A (Mrs R I Pletz) 51
- *Ritenour Virginia E 05 d51
- Ritter Karl F 25 1420 Shawnee Rd Lima
Ohio Phys 418 National Bank Bldg Lima
Ohio
- Ritter Mrs Karl F (Lucile Gerber) 24
1420 Shawnee Rd Lima Ohio
- Ritter Robert C x57
- Ritter Victor G 48 1079 Clark Lane Des
Plaines Ill Engr Reliable Electric Co
Franklin Park Ill
- Ritzbach Mae x25
- Rivera Juan A 23 PC Hq Surigao Surigao
Norte Philippines Lt Col Inf Provincial
Commander Philippine Constabulary
AFP
- Rivers Mrs H D (Winifred L Struble) 52
609 Springview Orlando Fla
- Roa Priscilla J x61 3305 - 15th St Tampa
5 Fla Elem tchr Home Mission Ybor
City Fla
- Roach J C x21
- Roach Kenneth R x45 3412 Homecroft Dr
Columbus 11 Ohio
- Roach William D x53 Route #6 Terre Haute
Ind
- Robert Virginia (Mrs E Lembright) x36
- Robbins Marcia (Mrs W C Baur) 49
- Robbins Myron x53 1725 Simpson Dr
Columbus 13 Ohio
- Robbins Winifred (Mrs J H Riley) 49
- Roberson Henry E 48 Whitehouse Ohio
- Roberts Mrs C D (Rachel Cox) 18 215 N
Main St Lewisburg Ohio
- Roberts Carole L x60
- Roberts Mrs Charles J (Elta Ankeny
Risely) 09 Otterbein Home Lebanon Ohio
Mail clerk Otterbein Home
- Roberts Charles W x49 Route #1 Box 69
Sutter Creek Calif Traveling auditor
Standard Vacuum Oil Co P O Box 1000
White Plains N Y
- Roberts Edna Mae (Mrs M Rudy) 49
- Roberts Florence (Mrs C C Yund) 21
- Roberts Florence V (Mrs K Hoskins) x48
- *Roberts Floyd L 21 d50
- Roberts George R x26 146 Woodlawn Dr
Gallipolis Ohio Phys Supt Gallipolis
State Institute
- Roberts Mrs George R (Lois Bickel) 25
146 Woodlawn Dr Gallipolis Ohio
- Roberts Grace x08 2945 Holten Ave
Fort Wayne Ind
- *Roberts Harry A15 d18
- Roberts Mrs J C (Lura Jones) x21 211 N
14th St Newcastle Ind
- Roberts Janet L 46 1730 Radcliffe Rd
Dayton 6 Ohio Clerk Dept Foreign Bank-
ing & Travel Winters Natl Bank & Trust
Co Dayton Ohio
- Roberts Janet R (Mrs C Fleck Jr) 47
- Roberts Janice M 60 10 Sherbrooke Dr
Dayton 29 Ohio Caseworker & tchr Aid to
Dependent Children Div Montgomery
County Welfare Dept
- *Roberts Jason x1862
- *Deceased
- Roberts Jean (Mrs J R Davis) x43
- Roberts Linda x62
- Roberts Lucile (Mrs R H Cavins) 28
- Roberts Mary (Mrs R Grimsley) x59
- Roberts Nathan M x28 2000 K St N W
Washington 6 D C
- Roberts Mrs Nathan M (Mildred M Loch-
ner) x29 2000 K St N W Washington 6 D C
- Roberts Ruth (Mrs R Stockwell) 25
- Roberts Walter N 21 1730 Radcliffe Rd
Dayton 6 Ohio Pres United Theological
Seminary Dayton Ohio
- Roberts Mrs Walter N (Marjorie M
Miller) 21 1730 Radcliffe Rd Dayton 6
Ohio
- Robertson Catherine (Mrs H James) 44
- Robertson Dorothy J (Mrs G E Crosby) 44
- Robertson J Richard x41 163 Orchard
Lane Findlay Ohio Dentist
- Robertson Mrs J Richard (Ruthanna
Shuck) 42 163 Orchard Lane Findlay
Ohio
- Robertson John E 53 Box 246 Caledonia
Ohio
- Robertson Joyce M (Mrs Frederick M
Jackson) 50
- Robertson Mary Jane (Mrs D W McKinnon)
51
- Robertson Olive (Mrs D T Bennert) 02
- Robertson V M 31 628 - 29th Ave San
Mateo Calif Exec sec Peninsula YMCA
240 N El Camino San Mateo Calif
- Robinette Mrs Harry (Patricia L Smith)
x50 3261 Aldon Lane Barberton Ohio
- *Robins Myrta C 06 d50
- *Robinson Benjamin x1848
- *Robinson Bruce A1860
- *Robinson Byron A1860
- Robinson Calvin W x46 923 Shermer Rd
Glenview Ill
- Robinson Carl R 46 1143 Beaumont Ave
Dayton 10 Ohio Min
- Robinson Charles M x06
- *Robinson Curtis A96
- Robinson Elaine (Mrs R L Teter) 57
- Robinson E Paul x52 145 N West St
Westerville Ohio
- Robinson F Dale 57 72d Bombardment Wg
APO 845 New York N Y 1/Lt USAF EW O
(Navigator) Ramey AFB Puerto Rico
- Robinson Frank E 44 117 Franklin St
Union City Ind Min
- Robinson Mrs Frank E (Faith Naber) 44
117 Franklin St Union City Ind Tchr
- *Robinson George A1860
- Robinson Mrs H H (Martha A Jarvis) x78
- Robinson Mrs Jean (Jean Plott) 41 623
Kentia Pl Santa Barbara Calif
- Robinson Mrs Joan G (Joan M Gilbert)
x50 527 W Hermosa Dr San Antonio Tex
- Robinson John W x28 196 Wendel Ave
Kenmore N Y
- Robinson Joseph x30
- Robinson Margaret C x22
- Robinson Mrs O A (Sara M Hoffman) 11
910 Salamonie Ave Huntington Ind
- Robinson Olive G (Mrs H P Duffany) A01

- Robinson Mrs Richard K (Maxine M Van Allen) x53 720 Clark St Willard Ohio Tchr
- Robinson Ruth A (Mrs A R Carey) 60
- *Robinson Simpson A1860
- Robinson Thoburn H x35 216 Walnut Ct Loudonville Ohio Oil bus
- Robinson Mrs Thoburn H (Marjorie L McEntire) 37 216 Walnut Ct Loudonville Ohio HS tchr & language arts chm
- Robinson Mrs Willard (Beatrice Smith) x21 252 Wetmore Rd Columbus 14 Ohio
- Robinson Mrs William (Joan Gilbert) x50
- *Robinson Wilson A1860
- Robison Dwight R 47 42 Walnut St Salem N J Exec secy Salem YMCA Salem N J
- Robison Mrs Mayme (Mayme A Lower) x98
- Robison Pearl C x28 Box 157 Ft Gibson Okla
- Robison William x05
- Robson Margaret A (Mrs R Pollock) 47
- *Roby Martha E (Mrs U M Roby) 01 d56
- Roby Martha J (Mrs R T Chang) x57
- *Roby Paul M 27 d57
- Roby Mrs Paul M (Margaret Tryon) 27 33 Streetsboro St Hudson Ohio Elem tchr
- Roby Sarah E (Mrs M Moody) 35
- *Roby Ulysses M 01
- *Roby Mrs U M (Martha E Roby) 01 d56
- Rock Beverly J (Mrs S Morris) x51
- *Rock Florence M (Mrs W E Baker) 99 d57
- Rock Lois E (Mrs W Moreton) 50
- Rock Randolph A83
- Rockey Mrs C A (Jessie Coppock) x12 1101 N Blvd New Port Richey Fla
- Rockhold Dale R 50 351 Potawatomi Dr Westerville Ohio Pres & gen mgr Athletic Equipment Co
- Rockhold Mrs Dale R (Joan Williams) x50 351 Potawatomi Dr Westerville Ohio
- Rockhold William T 48 6 Merchant St Oxford N Y Pharmacologist - chief sect of Pharmacology Eaton Laboratories Norwich N Y
- Rockwell Mrs John R (Wanda J Edgerton) x61 802 Rombach Wilmington Ohio Secy Community Services Wilmington Coll
- Roddy Dale W x58 407 W Third Greensburg Pa
- Rodenfels William L x32 110 S Harris Columbus 4 Ohio
- Rodes Nevin J 48 245 Frederick Ave Sewickley Pa Marketing Analyst Crucible Steel Co America Pittsburgh 22 Pa
- Rodgers George W Jr x43 Argyle Pl Orchard Park N Y
- Rodriguez Raquel (Mrs L Rosado) x50
- Roe Shirley L (Mrs R R Richardson) 57
- Roe Mrs W C (Inez B White) 06 705 Adelaide Ave South Pasadena Calif
- Roehrig Mrs F A (Florence E Loar) 19 2799 E Orange Grove Ave Pasadena 8 Calif
- Roehrig Marcia C (Mrs T A McCoy) 51
- Rogers Abbie (Mrs W S Wilmer) x04
- Rogers Adella M x84
- *Rogers C x1865
- *Deceased
- Rogers Charles C x61 6800 Scioto Darby Rd Hilliard Ohio
- *Rogers Charles M 77 d29
- Rogers Ferman B x21
- Rogers Mrs George A (Dorothy Ware) x31 Route #2 Galena Ohio
- Rogers Gwendolyn A x57 Route #1 Marengo Ohio
- *Rogers Mrs H D (Mary W Funkhouser) 08 d48
- Rogers James x26
- Rogers Mrs John E Jr (Sue A Wright) x61 419 1/2 King Ave Columbus 1 Ohio Service rep Ohio Fuel Gas Co 920 W Goodale Blvd Columbus Ohio
- Rogers Mrs Kenneth (Vivian M Blausen) x31
- Rogers Monna M x16 Route #2 Westerville Ohio
- *Rogers Ola D 01 d43
- Rogers Percy H 12 E Jackson St Franklin Ohio Ret
- Rogers Mrs Percy H (Helen Fouts) x12 E Jackson St Franklin Ohio
- *Rogers William C x15 d56
- Rogos Marlene J (Mrs W D Province) 55
- Rohrbaugh Frederick Jr x22
- Rohrer Dorothea B (Mrs G F Windley) 34
- Rohrer George W 28 2712 Bradford Dr Toledo 14 Ohio HS tchr
- Rohrer Grace (Mrs R W Rymer) 48
- *Roley Mrs G H (Emma M Huntwork) 14 d26
- Roley Mrs Russell (Dorothy Thomen) x32 Baltimore Ohio
- Roley William H x42
- Rolison Mary E (Mrs F S Bailey) x46
- Rollins Marion J (Mrs J Jacoby) 49
- Roman Christian Sp58 1 Blvd Jacques Preiss Strasbourg France
- Roman Daniel Sp60 1 Blvd Jacques Preiss Strasbourg France
- Romspert Mrs Harry H (Ethel Gilbert) x11 1947 Far Hills Ave Dayton 19 Ohio
- Rone Gerald J Jr 48 Route #1 Blank Pike Wapakoneta Ohio
- Rone Mrs Gerald J Jr (Patricia S Rone) x51 Route #1 Blank Pike Wapakoneta Ohio
- Rone Rowland E (Rolly) 49 1660 Wonderlick Rd Lima Ohio Office work Pride of Lima Provision Co 1304 Neubrecht Rd Lima Ohio
- Ronsheim Samuel B 50 39 Hotchkiss Circle Penfield N Y HS tchr
- Rood Larry 58 2834 E College Ave Westerville Ohio HS tchr & coach
- Roof Mrs Donald F (Lillian Bale) 42 11 Mason Ave Delaware Ohio Artist (Lyn Rohrbaugh) music autographs (Delaware Recreation) upholstery (home)
- Roop Carl V 13 254 S State St Westerville Ohio Ret min
- Roop Della M (Mrs C Briggs) 38
- Roop Leah E (Mrs H Underwood) 38
- Roose Arthur E 23 1927 Hamstead Dr Pittsburgh 35 Pa 901 Wood St Pittsburgh 21 Pa

- Roose Dale F 33 249 Avenue B Pittsburgh
21 Pa Assoc supv schl prin
- Roose Donald D 48 Pueblo & Xalapa Col
Guadalupe Tampico Tampico Mexico
- Roose James R x61
- Roose Robert L 18 464 Lloyd St Barberton
Ohio Educator
- Roose Mrs Robert L (Vera A Stair) x20
464 Lloyd St Barberton Ohio
- Roose Robert S 42 811 E Bell St
Murfreesboro Tenn Supvr Employee &
Community Relations General Electric
Co
- Roose Mrs Robert S (Mary Jane Brehm)
42 811 E Bell St Murfreesboro Tenn
- Root Bob T x55
- Rosado Mrs Luis (Raquel Rodriquez) x50
Georgetti 41 Vega Alta Puerto Rico
- *Rose A M A1858
- Rose Anne H 59 Route #2 Canal
Winchester Ohio
- Rose Mrs Charles (Mabel I Sizer) 44
801 N Van Buren Auburn Ind
- Rose Evelyn A (Mrs J Mitchell) 49
- Rose Sarah E (Mrs W H B Skaates) 56
- Roseberry Edgar L x56 Box #1 LaRue
Ohio Coach
- Roseberry Everette H x41 27 Amazon Pl
Columbus Ohio
- Roseboom Barbara A (Mrs T M Kirsop)
x57
- Rosecrans Ida (Mrs C B Dickson) x81
- Roseman Claire (Mrs C Katz) x53
- Rosen Edward G x52 3045 Ocean Pkwy
Brooklyn N Y
- Rosenbaum William C x90
- Rosenberry Harold C x29
- Rosencrans Mary G A85
- Rosensteel Betty (Mrs D Ballenger) 42
- *Rosensteel Mrs Charles (Anna F Hohman)
x14 d57
- Rosensteel Helen M (Mrs R J Clerc) x45
- Rosensteel Meredith E (Mrs R Vickers) 39
- *Rosensteel Mrs R V (Mae King) x14 d60
- Rosensteel Richard K 52 1490 Autumn Dr
Flint 4 Mich Industrial psychologist Sr
Staff Specialist General Motors Institute
- Rosensteel Mrs Richard K (Naomi M
Mann) 52 1490 Autumn Dr Flint 4 Mich
Church organist
- Rosensteel Robert V 49 3100 E College
Ave Westerville Ohio
- Ross Charles x26 1014 S Union Alliance
Ohio
- Ross Charles P x35 Churchville Rd Bel
Air Md
- *Ross Mrs Daisy M (Daisy Watkins) 02
- Ross Mrs Donald M (Mary Ellen Carroll)
52 Box 481 Minetto N Y
- Ross Mrs James (Mary Lee Welpton) 49
1207 Everett St El Cerrito Calif
- Ross Jo Claire (Mrs R Miller) 50
- *Ross Josiah x1848
- Ross Mary Anne (Mrs R Brockett) 54
- Ross Robert D x22 51 Broadway Green-
lawn L I N Y
- Ross Stanley C 16 Williamsburg Mass
Assoc prof Dept Economics Smith
College
- *Deceased
- Ross Thurston H 17 14918 LaCumbre Dr
Pacific Palisades Calif Bus: Box 1410
Beverly Hills Calif
- Ross Mrs Thurston H (Bertha M Corl) x17
14918 LaCumbre Dr Pacific Palisades
Calif
- Ross William E x52 700 N Cherry St
Hartford City Ind
- Rosselot Alzo P 05 9133 N State Rd
Westerville Ohio Prof Romance
Languages Otterbein Coll
- *Rosselot Mrs Alzo P (Ethel G Young) x09
d53
- Rosselot Eleanor F (Mrs E L Burroff) x50
- Rosselot Gerald A 29 884 Woodlea
Birmingham Mich Asst Gen mgr Bendix
Research Laboratories Detroit Mich
- Rosselot Mrs Gerald A (Gladys A Dickey)
29 884 Woodlea Birmingham Mich
- Rosselot Glen T 16 926 E Rudisill Ft
Wayne Ind Min
- *Rosselot Mrs Glen T (Alta C White) M16
- Rosselot LaVelle 33 9133 N State Rd
Westerville Ohio Prof Romance
Languages Otterbein Coll
- Rosselot Lenore 53 342 E 53rd St New
York 22 N Y
- *Rosselot Lizzie (Mrs H Forseille) A02 d34
- Rossetti David M x60 74 Central Ave
Turtle Creek Pa
- Rossi Carl E 52 903 Vermont Ave
Pittsburgh 34 Pa
- Rostofer Esther M (Mrs K R Burgess) x46
- Roth C Duan 59 5748 Blackstone Chicago
37 Ill
- *Roth Nettie L 15 d57
- Roth Mrs W F Jr (Velma Crissinger) x34
Route #2 Box 51A Lake Wales Fla
- Rotha Mrs Nellie (Nellie Hanson) x96
- Rothen Ben F A92
- Rothen David A92 Angola Ind
- Rothgaber Richard R x51 Edgewater Pk
Canal Winchester Ohio
- *Rothrock Amos A 85 d28
- Rottman Dorothy (Mrs W F Lower) x34
- Roudabush Mrs Robert M (Jessie
Funkhouser) x 3608 Quesada St NW
Washington D C
- Rough H Dale 52 222 W Martin St
E Palestine Ohio Min
- Rough R John 56 Route #1 Springboro Pa
Min
- Roush Dean V 57 Box 366 Beach City Ohio
Min
- Roush Mrs Dean V (Barbara M Gerber)
x59 Box 366 Beach City Ohio
- Roush Edwin L 47 9655 Worthington-
Galena Rd Westerville Ohio Owner Roush
Hardware Westerville Ohio
- Roush Mrs Edwin L (Mary Lou Harold) x45
9655 Worthington-Galena Rd Westerville
Ohio
- Roush Faye M (Mrs B Montgomery) 51
- *Roush Margaret E 37 d56
- Roush Mrs Okey C (Martha D Kerr) x52
156 Parkview Ave Westerville Ohio
- Roush Mrs Paul A (Julia F Stroup) x52
5455 Princeton NW Canton 20 Ohio
- *Roush Walter E 15 d51

- *Roush Mrs Walter E (Mary H Mayne) x15
Rowan Richard B x62
Rowe Mrs Lutitia K (Lutitia Knox) x74
Rowe Mrs Myrna (Myrna Frank) x22
c/o Hotel Marion Palatka Fla
- *Rowland Harold E x19
*Rowland Harry E 97
Rowland Mrs Mary (Mary L Gochenour) 20
Rowles Mrs Ruby F (Ruby F Fultz) SS12
Rowles William J x45
Rowley Lethe (Mrs J L Walker) x06
Rowse Emmet x34 Sycamore Ohio
Roy Mrs R D (Althea K Walker) x17
Royer Phyllis E 55 Route #5 Union City Ind
Royer Ralph O 25 Route #5 Union City Ind
Royer Robert W 60 557 S East St Bucyrus Ohio HS tchr & coach
Roynon Iva J (Mrs T E Massie) x59
Royston Doris E (Mrs J E Bardon) 51
Rubin Mrs Joe (Ruth Lyon) x26 408 N Madriver St Bellefontaine Ohio
Rubino Emma S (Mrs K R Paul) x46
Rubino Ida (Mrs J Snow) 58
Rubino Rosa M (Mrs L Bucco) 50
Ruble Anthony J 42 165 Portor St Lancaster Ohio Supt Maywood Mission Lancaster Ohio
Ruble LaRoy C 48 Route #4 Louisville Ohio Min
Ruby Charles O x52 33 E Park New London Ohio
Ruby Mrs Charles O (Corinne B Ruby) SS48 33 E Park New London Ohio
Rucker R Carlos x51 5910 Cleveland Ave Worthington Ohio
Ruckman Richard J x45 2457 Cranford Rd Upper Arlington Columbus Ohio
Ruddock Marjorie A (Mrs D Sowers) x58
Rudisill Ivan x00
Rudman George M x53 17 Holly Rd Breton Woods N J
Rudner Jerrold B 37 11805 Bellagio Rd Beverly Hills Calif Physician & surgeon 2549 Crenshaw Blvd Los Angeles 16 Calif
Rudolph Arnold S x62 917 Trumbull Ave SE Warren Ohio
- *Rudy C H x1859
Rudy Mrs Max (Edna M Roberts) 49 2908 Aerial Ave Dayton 19 Ohio
Ruebush Grace A (Mrs H D Foust) 48
- *Ruebush James H A85 d48
Ruebush James L 23 Dayton Va
Ruebush Virginia B (Mrs E Bartley Jr) 49
Ruehle Mrs Donald (Gertrude Wiley) 56 Route #1 Sycamore Ohio
Ruehrmund Isabel (Mrs D L Hay) x29
Ruffini A J 25 (winter) 2745 SE 2nd St Pompano Beach Fla (summer) 3624 Rolliston Rd Cleveland 20 Ohio Ret
Rugg Sootie J (Mrs J M Beaver) x79
Ruh Richard E 55 804 E Gambier Mt Vernon Ohio HS tchr & coach
Ruh Mrs Richard E (Lois J Kauffman) 56 804 E Gambier Mt Vernon Ohio HS tchr
Ruhl Mrs Max N (Barbara E Shaffer) x39 2328 Holmes Run Dr Falls Church Va
- Rule B Richard 42 182 W Oakland St Chandler Ariz
Rumbarger Betty J (Mrs J W Regenos) 48
Rumbarger David P x55 207 Brower St Decatur Ga
Runk Henrietta (Mrs F E McGuire) 31
Runk Mrs James W (Kathleen Hancock) 31 3525 Brisbane St Paxtang Harrisburg Pa
- *Runk Mary K 36 d61
Runkle Joyce A (Mrs W Fox) x55
Runkle Richard S 58 204 W Main St Westerville Ohio
Runyon Mrs Charles F (Martha J Stevenson) x48 1006 Oakwood Columbus 6 Ohio
Rupe Caryl H x30
- *Rupert Glenn x23
Rupp Dorothy M (Mrs W J Huey) 37
*Rupp G N A1865 d14
Rupp John A x80
Rupp Mrs S Edwin (Jessie Brane) M25 14561 Madison Ave Lakewood 7 Ohio
Ruppenthal Oakla A30
Rush Elizabeth P (Mrs J Waide) x42
Rushworth Isabelle (Mrs C T Mason) 38
Russell Allen W Jr x49
Russell Mrs Denver (Iola Marcum) x27
Russell Donald W x40 824 Miller Ave NW New Philadelphia Ohio
Russell Edward A 59 256 S Walnut St Germantown Ohio Asst to buyer major appliances Rikes Dayton Ohio
Russell Mrs Edward A (Patricia Sliver) 59 256 S Walnut St Germantown Ohio HS tchr
- *Russell Ernest C x14
Russell George D 38 417 Woodbine St Willard Ohio
Russell Mrs Jack D (Mary Hellebrandt) 56 Route #4 Athens Ohio
Russell Mrs James M (Frances E White) 14 1133 13th St NW Washington 5 D C Ret government clerk
Russell Joyce P x53 6528 Harvey Ave Merchantville N J
Russell Mary x11 Route #1 Delta Ohio
Russell Minerva (Mrs R B Thrush) M17
Russell William H 59 620 Edgewood Rd Mansfield Ohio
Russo Mrs Angelo J (Gail Pierce) AGE57 1398 W 3rd Ave Columbus 12 Ohio Legal secy Brownfield & Malone
Rutan Ray x61 25021 Aurora Rd Route #2 Bedford Ohio
Ruth Charles F 50 Box 186 West Elkton Ohio Min
Ruth Earl W A14 515 Homestead Ave Scottdale Pa
- *Ruth Maude L (Mrs E Morrow) 98 d53
Rutt Thomas L x62 Route #6 Graham Apts Wooster Ohio
Rutter A Thomas x57
Rutter Gilbert B x32 Route #1 New Stanton Pa
Rutter Harvey x63
Rutter Lou H 37 636 Jefferson Miamisburg Ohio
Ruyan John 48 66 E Broadway Westerville Ohio

ALPHABETICAL LIST

166

Ruyan John Mrs (Rosemary McGee) 41
66 E Broadway Westerville Ohio
Ruybalid Ruben 50 RFD Box 56 Antonito
Colo
Ryan Francis x46
Ryan Katherine (Mrs R R McWilliams) 49
Ryder Mary Alice (Mrs K A Booher) 35
Ryder Robert C 37 12 Rocky Terrace
Attleboro Mass Exec secy Attleboro
Area Council of Churches 71 N Main St
Attleboro Mass
Rymer Elbert M 06 4559 Stewart Pl
Columbus 14 Ohio Administrative Asst
Caspan Trading Co 30 E Broad St
Columbus 15 Ohio
Rymer Karl H 07 221 Washington St
Huntingdon Pa Ret
*Rymer Mary M05
Rymer Mrs Richard W (Grace I Rohrer)
48 1178 Norwood St Kent Ohio
*Rymer William D 10 d48

S

Saatkamp Fred W x53 153 Freyn Dr
Centerville 59 Ohio HS tchr & coach
Sabin Mrs Herb (Elma B Woodrum) x31
Sabin Larry D x60 300 N Commerce St
Lewisburg Ohio
Sabrino Mrs Peter Jr (Patricia Speer) 59
Seville #55 Hats Rey Puerto Rico
Sackett William S 94
Saddler C Dean x54 19 Bannehr St
Oakland N J
Sadler Mrs Charles H (Mabel Jo Mozier)
x33 Route #2 Box 23 Cardington Ohio
Sadler Fran J 59 19420 Meredith Ave
Euclid 19 Ohio Elem tchr (special ed)
Sadler Martha J (Mrs W A Dix) 55
Saeger Kay E 60 309 W High Urbana Ill
Teaching asst U of Ill
Saeger Virginia J (Mrs H W Bonecutter)
x47
Sagar Carlton E 51 3574 Norwood St
Columbus 11 Ohio
Sage Austin x35 825 E 11th Ave Columbus
3 Ohio Wholesale produce
Sage Evelyn x26
*Sage Frances E (Mrs J C Steiner) x18
*Sage Hattie E A81
Sahr Arthur E x61 132 Mariemont Dr
Westerville Ohio
St John Mrs A D Jr (Phyllis M Gaskill) x50
2851 Bahia Vista St Sarasota Fla RN
St John Leah (Mrs L H Marsh) x28
Sala Frances M (Mrs D W Cartwright) x53
Salako Albert A x57
Salazar Mario x54
Salisbury Mrs Clara x
Sallie Eugene H x48 New Burlington Ohio
Salnaiss Astrida (Mrs R Charles) 57
Salser Carol (Mrs R Birch) x61
Salter Mrs J William (Mary Jo Windom)
56 143 Hiawatha Ave Westerville Ohio
*Salter Mrs W A (Minnie E Mundhenk) 87
d49
*Saltz June E (Mrs R Case) x39
Salyer Mrs Arthur (Veda M Baskett) x40
El Tocuyo Lara Venezuela South America
*Deceased
Samoriga Mrs Stephen (Geneva E Barrick)
x44 1315 Southern Hills Blvd Hamilton
Ohio
*Sammis E C A68
*Sammis Francis A66
Sammis Lottie (Mrs S A Clark) 80
*Sammis Marsden H A70
*Sammis Martha A70
*Sammis Mary (Mrs J I L Resler) x72 d43
*Sammis Maud (Mrs M S Taylor) A88 d47
*Sammis William E A74
Samson Nola (Mrs A King) x31
*Samuel Donald M x32 d29
Samuel Frank E 33 Route #2 Burton Ohio
HS prin
Samuel Mrs Frank E (Olive Shisler) 31
Route #2 Burton Ohio
Samuel Martha E (Mrs L M Sowers) 32
*Samuel Mary E (Mrs M S Gantz) x81
Samuel Mary E (Mrs L Noble) 32
Sanchez Rafael Jr x50 4810 S Hill Dr
Madison Wis Min
Sanders A M x21 19 Glenwood Dr Wester-
ville Ohio Electrician Otterbein Coll
Sanders Mrs A M (Murle McElwee) x21
19 Glenwood Dr Westerville Ohio
Sanders Alice G (Mrs V B Reed) 26
*Sanders Blanche B (Mrs L Simmermacher)
A93 d41
Sanders Charles F 12 8232 N Kilbourn
Skokie Ill Public relations Skokie Trust
& Savings Bank Skokie Ill
Sanders Mrs Charles F (Ruth O Detwiler)
12 8232 N Kilbourn Skokie Ill
Sanders Mrs Dorothy A (Dorothy F Allsup)
38 19 Illinois Ave Dayton 10 Ohio
Promotion Mgr WLW-D Television
Dayton Ohio
Sanders Ernest A 02 330 Jasmine Ave
Orlando Fla Ret
*Sanders Mrs Ernest A (Ola H Schrock) 01 d59
Sanders Frank E 16 2265 Robin Hood
Trail Sherwood Forest Area South
Daytona Fla Ret placement advisor Bell
Aircraft Corp Buffalo N Y
Sanders Mrs Frank E (Helen L Byrer) 16
2265 Robin Hood Trail Sherwood Forest
Area South Daytona Fla
*Sanders Franklin P 91 d31
*Sanders James G 01 d57
Sanders John M 54 2654 N Moreland Blvd
Cleveland 20 Ohio Chem Diamond Alkali
Co Research Center Painesville Ohio
Sanders Richard A 29 3037 LaVista Rd
Decatur Ga Bank examiner Federal
Reserve Bank of Atlanta Ga
Sanders Mrs Richard A (Nitetis Huntley) 29
3037 LaVista Rd Decatur Ga Elem tchr
Sanders Mrs Robert B (Madge L Brown)
x50 5285 Crawford Dr Columbus Ohio
Sanders Mrs Russel (Ruthella Predmore)
34 Route #1 Waynesfield Ohio
*Sanders Thomas J 78 d46
*Sanders Mrs Thomas J (Emma G Slater)
77 d35
*Sanderson Eleanor M 31 d34
Sanderson Mrs Lee W (Lee G Purtee) x49
5319 Sabra Ave Dayton 24 Ohio Secy &
professional musician & tchr
*Sandles Putnam A91

- Sando Roscoe B 13 PO Box 650 Orange Calif
 Sando Mrs Roscoe B (Anna J Miller) M13 PO Box 650 Orange Calif
 Sandusky Ira G x21
 Sandy William J x43
 Sanford John E x54 884 S Hampton Columbus Ohio
 Sanger Henry A99
 *Sapp Arthur x51 d50
 Sapp Constance A (Mrs W B J Schuyler) 43
 Sapp David H x51 250 Redstone Ridge Barclay Farm Haddonfield N Y Systems Engr RCA Camden 2 N J
 *Sapp Fern P x18
 Sapp Grace I (Mrs D W Leedy) 51
 Sapp Walter 49 Box 77 Worland Wyo
 Sardi Mrs Joseph (Leokadia Cummings) x48 Smoke Rise Inn Butler N J
 Sardinha Dorothy R 60 1426 Wayne St Sandusky Ohio Elem mus tchr
 Sarver Harold x51 2005 Spencer Lane Middletown Ohio
 *Sarver S J A1861
 Satterfield Patty 58 2701 Greenbriar Rd Anderson Ind
 Satterthwait Gladys L x60 11100 Euclid Ave Cleveland 6 Ohio
 Sauer Mrs Thomas G (Cherie L Nolte) x60 1616 Melvin Circle Cincinnati 31 Ohio Lab tech Proctor & Gamble Co (Miami Valley Labs)
 Sauerman Richard G 54 5400 Savina Ave Dayton 15 Ohio
 *Saul Bertram W 09 d52
 Saul Ernest L x14 Orchard & Cinderella Sts Hamburg N J
 Saul Mrs Ernest L (Anna Shane) x14 Orchard & Cinderella Sts Hamburg N J
 Saul Francis W 34 1033 1st St NW Mason City Iowa
 Saul Myrtle G (Mrs R E Bowman) 12
 Saulsbery Veranna W x49
 Saum Barbara A 58 Route #2 Lancaster Ohio
 Saur Nellie P (Mrs E A Lilly) x06
 *Sausser Claron x23 d51
 Sauvage Charles M x57 1296 E 23rd Ave Columbus 11 Ohio
 Sauvageot Jules F x57
 Savage Lloyd C 48 148 N High St Chillicothe Ohio HS mus tchr
 Savage Mrs Lloyd C (Norma J Kreischer) 49 148 N High St Chillicothe Ohio
 Sax Dolores J (Mrs W Schrader) x58
 Saxour Elizabeth (Mrs F M Pottenger Jr) 25
 Sayre Etta K x12 38 Clark Pl Columbus Ohio
 Sayre Frank M x10
 Sayre Harry F 07 Route #1 Mt Sterling Ohio
 Scales Mrs John B (Dorothy A Dreher) 49 456 Lynn Dr Berea Ohio
 Scalet Angelo J 49 230 N Columbus Ave Wooster Ohio
 Scalet Mrs Angelo J (Betty Reisinger) 50 230 N Columbus Ave Wooster Ohio
 *Deceased
 Scanlan Rebecca (Mrs R I Jaycox) x27
 Scanland Janet L 42 72-81 113th St Forest Hills 75 N Y Secy Columbian Carbon Co New York N Y
 Scarberry Everett x39 220 E Church St Marion Ohio
 Scarff Edwin J x52 15864 Monica Detroit Mich
 Schaad Edwin L 60 5305 Beeler St Pittsburgh 17 Pa Grad architect
 Schaad Marion x23 9718 Main St Clarence N Y
 Schaar William M 50 1227 Graylock Lancaster Ohio Office Anchor Hocking Glass Co Lancaster Ohio
 Schackman Mrs Claire (Claire L Jacobson) x52 50 White Oak St New Rochelle N Y
 Schaefer James M 50 1137 Winbrook Dr Dayton Ohio
 Schaefer Herman J 51 18 Adams Pl Lodi N J
 Schaeffer Mrs H E (Blanche Groshans) SS10 3000 Herr St Harrisburg Pa
 Schaeffer Joan E (Mrs H H Smith) 45
 Schaer Mrs Paul F (Charlotte E Caney) x31 7949 Flint Rd Worthington Ohio Tchr
 Schafer Carl 49 2925 Revere Ave Dayton 20 Ohio Div merchandise mgr Rike Kumler Co Dayton Ohio
 Schafer Mrs Carl (Mildred Cox) 48 2925 Revere Ave Dayton 20 Ohio
 Schafer Francis L x41 Hannibal Ohio
 Schafer Frieda C 29 99 N Wayne Ave Columbus 4 Ohio HS tchr
 Schaffner Mary R (Mrs R K Longley Jr) 48
 Schaller Charles B x51 5 Wagon Wheel Rd Mamaroneck N Y
 Schanck Mrs Charles A (Christie F Bale) x93
 Schanzenbach Mary Alice x59 Route #1 New Washington Ohio
 Schar Eleanor L x26
 Schar Forrest H x50 Route #1 Bloomville Ohio Veterinary area supvr Ohio Dept Agriculture
 Schar Mrs Forrest H (Mary Lou Mikesell) 47 Route #1 Bloomville Ohio
 Schaser Dorothy (Mrs J Cook) x53
 Schaub Herman L x50
 Schauk Robert W x08 26 Upland Rd Cambridge 4 Mass
 *Schear Augustus A x89
 Schear Alice G (Mrs J L Yohn) 32
 Schear Edward W E 07 107 W Park St Westerville Ohio Biology prof emeritus Otterbein Coll
 *Schear Mrs Edward W E (Geneva N Schear) 13 d46
 Schear Elmer A 41 426 Bell St Chagrin Falls Ohio HS dir instrumental mus
 Schear Mrs Elmer A (Mary L Dixon) x41 426 Bell St Chagrin Falls Ohio Piano tchr
 Schear Evan W 44 804 Adams St Fairborn Ohio Physician & surgeon Lt Col USAF Wright-Patterson AB Dayton Ohio
 Schear Mrs Helen B (Helen A Bovee) 19 5717 Palatin Ave Seattle 3 Wash

ALPHABETICAL LIST

168

- Schear Lloyd B 29 583 Clinton Ave
 Newark 8 N J Min
 Schear Marcus 27 1104 E Idlewild Ave
 Tampa 4 Fla Salesman Tampa Novelty
 Co Tampa Fla
 Schear Mrs Marcus (Ruth H Hursh) 27
 1104 E Idlewild Ave Tampa 4 Fla Tch
 Schear Rillmond W 20 2124 Ravenna Blvd
 Seattle 5 Wash
 Schecter Renee (Mrs F Hart) 46
 Scheel John O x83
 Scheering Edith B (Mrs W H Reh) 29
 Scheidegger Helen (Mrs W A James) 30
 Scheiffle Delphine M (Mrs C F Zarnke) 13
 Schell Ruth A 15 3024 S 16th St Lincoln 2
 Neb Ret insurance cashier
 Schenck Ralph E 49
 Schenk Beatrice x04
 Scherer Mrs Dale W (Rosanna M Toman)
 38 3243 Campus Dr Dayton 6 Ohio
 Scherer Ralph E 37 9500 N Dixie Dr
 Dayton 14 Ohio
 Scherrer Mrs James E (Pauline L Hockett)
 48 209 5th St Lorain Ohio
 Schick C Eugene 38 22271 Selig Lane Los
 Altos Calif Western sales mgr Norge
 Div Borg-Warner Corp Chicago Ill
 Schick Curtis x39 2047 Greenwich Lane
 Toledo 7 Ohio
 Schick Edward C x53 Vocal Dept Central
 HS Bellevue Ohio
 Schick James B x38
 Schick Ray B 34 94 E Lincoln St
 Westerville Ohio HS vice prin & athletic
 dir
 Schick Mrs Ray B (Dorothy E DeWitt) x38
 94 E Lincoln St Westerville Ohio Elem
 tchr
 Schick Ruth (Mrs R S Osborne) x50
 Schick Suzanne (Mrs E Johns) x62
 Schiering Lloyd L 38 2126 Cowley Rd
 Route #1 Columbia Station Ohio
 Republic Steel Corp
 Schiering Mrs Lloyd L (Betty L
 Haverstock) x41 2126 Cowley Rd Route
 #1 Columbia Station Ohio
 Schillhahn Robert G 51 87 E Shore Blvd
 Timberlake Willoughby Ohio
 Schillhahn Mrs Robert G (Lois F Kasday)
 x51 87 E Shore Blvd Timberlake
 Willoughby Ohio
 Schilling Joan M (Mrs J R Klink) 60
 Schilling Ruth (Mrs L Wonder) x58
 Schindler Victor G x28 Box 45
 Parsonsburg Md
 Schipler Juliana M (Mrs W Van Saun) x15
 Schirtzinger Francis L x50 7316 Cabbage
 Rd Westerville Ohio
 *Schisler Abram x1848
 Schisler Harold T 35 2210 Cleveland Ave
 Portsmouth Ohio Schisler Provision
 Co Meat Packing Plant
 *Schisler Reuben x1848
 Schlatter Meredith L 51 1170 Carbone Dr
 Columbus 24 Ohio Dept mgr Accts
 receivable F & R Lazarus Co Columbus
 Ohio
 Schummer Alma M (Mrs T I Lawyer) x19
 New Wood) 25
 Schlenker John 59 512A Paulding Ave
 Warrington Fla
 Schlenker Mrs John (Mary Lou Hill) 60
 512A Paulding Ave Warrington Fla Tch
 Schleppi Mrs Lao (Ethel D Miller) 06
 7938 Schleppi Rd Route #3 Westerville
 Ohio
 Schlesselman Mrs Marvin (Dorothy J
 Hummell) 37 Box 123 Kellys Island Ohio
 Schlichter Frank G A93
 *Schlichter Mrs Norman C (Maude E Wolfe)
 87 d58
 Schlitt Mrs John H (Joyce L Stouffer) x53
 1614 Hampton Rd Akron 5 Ohio
 Schlosser Leonard H x50
 Schlosser Mrs Valerie J (Valerie Benson)
 x51
 Schmid Warren x45
 Schmidt Ernestine x27
 Schmidt Mrs John R (Dorothy L Deane) 50
 47 E Walnut St Westerville Ohio Piano
 tchr
 Schmidt Mrs Leah C (Leah Clapham) x22
 194-1/2 E College Ave Westerville Ohio
 Practical nurse
 Schmidt Mrs Robert G (Marylee Jarrett)
 x49 459 Yarmouth Lane Columbus 4 Ohio
 Schmidt Robert W 46 1002 E Village Dr
 South Charleston W Va Gen secy YMCA
 Charleston W Va
 Schmidt Mrs Robert W (Vivian E Peterman)
 46 1002 E Village Dr South Charleston
 W Va Tch
 Schmitt Mrs George-J (Shirley L
 Zimmerman) x52 451 Cochran Rd
 Hamilton Ohio Security Specialist Ohio
 Bureau of Unemployment Compensation
 Schmucker Leorra (Mrs R Wagoner) x49
 Schnake Clifford W 16 1409 16th St NW
 Canton 3 Ohio Atty & counselor at law
 Dir recreation bd Canton city schl
 district
 Schneider David W 58 Farmersville Ohio
 Student Min
 Schneider Mrs David W (Marie E
 Waggamon) 58 Farmersville Ohio
 Schneider Floyd L x50 239 N Vine St
 Westerville Ohio
 Schneider Heidi (Mrs D K Dennis) 50
 Schneider Marie C x30
 Schneider Mrs Robert D (Betty L Bridges)
 45 5710 Barnsley Pl Dayton 59 Ohio
 Schneidt Carl M x28
 Schoen Robert P x43
 *Schoenberger Walter M x23
 Schoepke Alfred D 57 93 W Terrace Ave
 Altadena Calif Assoc research engr Jet
 Propulsion Lab Pasadena Calif
 Schoepke Mrs Alfred D (Maureen M
 O'Connell) 57 93 W Terrace Ave
 Altadena Calif
 Scholer Joy F x56
 Schoonover Amos P A83
 Schoppel Joseph x59 965 Ross Rd
 Columbus 13 Ohio
 Schory Gladys M (Mrs E E Stewart) 40
 Schott Alice E 28 240 N State St
 Westerville Ohio Elem tchr

- Schott John M 33 1371 Haddon Rd
Columbus Ohio Osteopathic surgeon
765 Reinhard Ave Columbus Ohio
- Schott Otho (Coke) 28 26 W Lincoln St
Westerville Ohio Owner S & A Auto Parts
31 S State St Westerville Ohio
- Schott Paul A 34 4506 38th NW Canton 8
Ohio Schl prin
- Schott Wallace x60
- Schow Harriet A (Mrs D C Bower) x46
- Schrader Alan R M28 720 Springdale Ave
Annapolis Md Mech engr Head Engines
Div USN Engineering Experimental
Station Annapolis Md
- Schrader Dorothy E (Mrs R Norris) 31
- Schrader William A x57 240 Parklane Dr
Johnstown Pa Florist Schraders Green-
house 2078 Bedford St Johnstown Pa
- Schrader Mrs William A (Dolores J Sax)
x58 240 Parklane Dr Johnstown Pa RN
- Schraitle Donald A 56 1715 Sophia Lane
Route #1 Hinckley Ohio Cost Acct & cost
analyst Republic Steel Cleveland Ohio
- Schraitle Mrs Donald A (Janet J Newman)
x56 1715 Sophia Lane Route #1 Hinckley
Ohio
- Schramm Charles F x54
- Schramm Philip F x53
- Schreck Robert L 23 421 W Nassau St
East Canton Ohio
- Schreckengost George E 50 2214 Greens-
burg Rd Box 155 Greensburg Ohio Min
- Schreckengost Mrs George E (Virginia I
Bartlett) x51 2214 Greensburg Rd
Box 155 Greensburg Ohio
- *Schrock Donald H x19
- *Schrock G W A1861
- *Schrock George S A87 d32
- Schrock Ivy D (Mrs J A Howell) 92
- *Schrock Julia (Mrs C Metzger) x15
- *Schrock Ola H (Mrs E A Sanders) 01 d59
- *Schrock W H A1862
- *Schrock Wilbert R 96 d51
- Schroeder Shirley L (Mrs W R Kern) 52
- Schroeder Vernon P 60 99 N State St
Westerville Ohio Mus tchr
- Schroeder Mrs Vernon P (Janice R
Ellenberger) 58 99 N State St Westerville
Ohio HS tchr
- *Schryver Mrs Henry (Ilo C DeHoff) 22 d52
- Schuesselin Norma E (Mrs C K Clippinger)
36
- Schuller Paul Jr 50 114 Mariemont Dr
Westerville Ohio
- Schuller Mrs Paul Jr (Margene Mikesell)
47 114 Mariemont Dr Westerville Ohio
- Schulte Clara N (Mrs L A Marburger) x41
- Schulte Mrs Peter (Johanna Naber) A13
Route #1 Dennison Ohio
- Schultheiss Janice H (Mrs R Miller) x46
- Schultz Arthur L 49 275 Catawba Ave
Westerville Ohio Dir Public Relations
& Dir Admissions Otterbein Coll
- Schultz Mrs Arthur L (Louise Stouffer) 49
275 Catawba Ave Westerville Ohio
- Schultz Elmer A R 24 430 Vine St
Johnstown Pa Min
- Schultz Mrs Elmer A R (Alice L Flegel) 24
430 Vine St Johnstown Pa
- Schultz Mrs Esther F (Esther Frye) x32
Sunbury Ohio
- Schultz Robert W x54 12382 N State Rd
Galena Ohio Salesman Monumental Life
Ins Co 1600 Northwest Blvd Columbus
Ohio
- Schurman Robert M x51 22183 Park Ave
Dearborn Mich
- Schurtz Joseph O 51 4813 Curtis Dr
Springfield Ohio
- Schuster Mrs Kenneth L (Betty J McEntire)
x44 3500 Woodbine Ave Cincinnati 11
Ohio
- Schutt Helen (Mrs D N Rector) 23
- Schutz Arthur D x60 Pandora Ohio
Farming
- Schutz Barbara A (Mrs R C Barr) 51
- Schutz Beverly A (Mrs R Steiner Jr) x56
- Schutz Elmer S 18 Mountain Lake Minn
Physician & surgeon
- *Schutz Jacob R 14 d45
- *Schutz John P 23 d45
- Schutz Mrs John P (Virginia Wolfe) x24
1109 W Hillcrest Dayton Ohio
- Schutz Maurice E 53 226 N State St
Westerville Ohio Sales rep Liberty
Mutual Ins Co
- Schutz Mrs Maurice E (Sue Hartigan)
AGE53 226 N State St Westerville Ohio
- Schutz Mrs Robert H (Gloria M Howard)
55 621 Hastings St Pittsburgh 6 Pa
- Schutz Roy F 53 610 E Cornelia St
Hicksville Ohio Min
- Schutz W Stanley 49 Muskingum College
New Concord Ohio Asst Prof Speech
- Schutz Mrs W Stanley (Mary A Pollock) 49
Muskingum College New Concord Ohio
- *Schutz Walter 21 d61
- Schutz Mrs Walter (Edna I Hooper) 21
1818 Ravenwood Ave Dayton 6 Ohio
- Schuyler Grace G x48 Bridgboro Ave
Riverside N J
- Schuyler Mrs Walter B J (Constance A
Sapp) 43 528 E Hamilton Ave State
College Pa
- Schwab Cherrison x25
- Schwarty Lewis G A19
- Schwartz Mrs Charles B (Patricia O'Neill)
x51 31785 Folkstone Dr Farmington
Mich
- Schwartz J Glenn 52 316 N Donner Rd
North Canton 20 Ohio Asst dept head
Engring Div The Hoover Co North Canton
20 Ohio
- Schwartz Jack W x53 28 Red Spring Lane
Glen Cove L I N Y
- Schwarzkopf Jerry x50 5440 Roxford Dr
Dayton 32 Ohio
- Schwarzkopf Mrs Jerry (Carolyn Carbaugh)
49 5440 Roxford Dr Dayton 32 Ohio
- Schwarzkopf Roy 27 32 E Broadway
Westerville Ohio
- Schwarzkopf Mrs Roy (Blanche Meyers) 24
32 E Broadway Westerville Ohio
- Schweheimer Frank L x20

- Schweitzer John W 60 212 Broadway Dr
Pittsburgh Pa
Schweitzer Mrs Lee R (Thelma McElwee)
x34 366 47th St NW Canton Ohio HS tchr
*Schwind Elmer A 50 d61
Schwinn Helen E (Mrs H J Prost) x45
Scohy Nestor R x57 7110 Retton Rd
Reynoldsburg Ohio Sales mgr Singer
Sewing Machine Co
Scotfield Nellie A (Mrs H Bard) x85
*Scott Anna M 91
*Scott Azalea O (Mrs J F Detweiler) 87 d42
Scott Bertha A (Mrs J A Gerlaugh) A81
*Scott Chester x07
*Scott Mrs Cora (Cora Valentine) A87 d49
*Scott Cora E 91 d57
Scott Daisy M (Mrs W J Reed) x47
*Scott Daniel N 94 d47
Scott Denver R x34
Scott Donald B x54 5113 Pocono Dr
Dayton 4 Ohio Capt USAF Institute of
Tech Wright-Patterson AFB Dayton Ohio
Scott Dorothy V (Mrs A Miltenberger) x50
Scott Elsie (Mrs E Sebert) x33
Scott Esther (Mrs R McGee) 47
Scott Mrs Esther (Esther E Folks) SS11
Scott Mrs Frederick E (Lois I Koons) 57
911 Caldwell St Piqua Ohio Tchr
Scott Mrs Glen E (Beatrice Shafer) 19
249 Lake Benton Harbor Mich
Scott Georgiana (Mrs H V Bear) 04
Scott H Kenneth x61 Box 161 North
Robinson Ohio
Scott Harold x35
Scott Homer H Jr x48 810 Walnut Dover
Ohio Shoe specialist J C Penney Co
Scott Jane L (Mrs R Keyes) x31
Scott Kenneth J 20 1023 Fairfax St
Fairmont W Va Min
Scott Mrs Kenneth J (Edythe F Cave) 21
1023 Fairfax St Fairmont W Va
Scott Leonie L 92 40 Plum St Westerville
Ohio
Scott Marie (Mrs P Chase) x43
Scott Marjorie J x43 The Woodner 3636
16th St NW Washington 10 D C Public
relations General Electric Co 777 14th
St NW Washington 5 D C
*Scott Martha x1848
*Scott Mary G 99 d42
*Scott Mary L 10 d55
*Scott Myrtle O (Mrs C W Hendrickson) 05
d58
*Scott Nellie A (Mrs C R Weinland) 99 d60
Scott Ora B (Mrs W Johnson) x07
Scott Ralph E x41 Route #4 Delaware Ohio
Scott Ray E x42 1427 Fuller St Rockford
Ill
Scott Robert x47
Scott Mrs Robert W (Ruby J Newman) x52
338 S Buell Ave Aurora Ill
Scott Sadie (Mrs S E Campbell) SS10
*Scott Mrs W B (Nellie A Park) A94 d51
*Scott Mrs W Grant (Hallie Hoopman) Sp34
d54
Scott Wallace A x50
*Scott William G x53 d50
Scottie Margaret A (Mrs W Demorest) x43
- Scribner Kenneth R 54 General Delivery
Bakersfield Calif
*Seabrook Mrs J M (Edna M Wildermuth)
99 d39
Seabrook Shirley I (Mrs H C Miller) A02
Sealey Chester E x44
Seall Lucy 30 221 E Franklin St
Circleville Ohio
Seall Mary S 32 1618 Salem Ave Dayton 6
Ohio HS tchr
Sealock David D x58
Seaman J Theodore 28 126 42nd St
Sandusky Ohio Supvr secondary ed
Sandusky Public Schls
Seaman Mrs J Theodore (Jane Lohr) 30
126 42nd St Sandusky Ohio
Seaman Mrs Leo (Sondra Doshay) x51
17 Senate Place Larchmont N Y
Seaman Ruth 27 Portage Pa
Searfoss Mrs Carroll (Reba L Buess) x48
Route #3 Upper Sandusky Ohio
Searles Mrs Bernard (Lola D Jennings) 37
Route #1 Sunbury Ohio
Searls Mrs John R (Sue Manuel) 52
530 Harrison Ave Greenville Ohio
Sears Madeline M (Mrs R Shultz) 56
Seaton Mrs Edward L (Frances Hussey)
x26 103 Bowman Ave Cranesville Pa
*Sebald Gustave A97
Sebert Mrs Elsie (Elsie Scott) x33
Sebert Harry A x32 14901 Lorain Ave
Cleveland 11 Ohio Chief audit branch
Lewis Research Center NASA Cleveland
Ohio
Sebert Marvel E 21 20284 Orchard Grove
Ave Rocky River 16 Ohio HS tchr
Sechrist George A 17 4910 Tait Rd Dayton
Ohio
Sechrist Ivan D 14
Sechrist Mary S (Mrs V E Fries) 09
Seckel James H 58 Caledonia Ohio US
Army Germany
Secoy Mrs Joel (Joyce A Kistler) x59
3025 Chesterfield Court Columbus 9 Ohio
Secrest Arthur C 42 4777 N High St
Columbus 14 Ohio Research & Prin chem
engr Battelle Memorial Institute
Columbus Ohio
Secrest Mrs Lawrence (Elizabeth Fickel)
x33 565 Garden Rd DeKalb Ill
Secrest Louise (Mrs T K Bunce) x29
*Secrist Ira C x93
*Secrist Melicent G 89
Secrist Mrs William H Jr (Hazel M
Stouffer) 46 92 Gordonhurst Ave Upper
Montclair N J Tchr
Seddens Virginia x40
Seekins Mrs P O (Ora Pheneger) SS12
3140 Polley Rd Columbus 21 Ohio
*Seeley Pearl R (Mrs W E Egelhoff) 99 d50
Seelig Roger L x62 10878 N State Rd
Westerville Ohio
*Seese Samuel R 00 d37
Seese Solomon B E x85
Seevers Mrs James E (Merrybird D
Rainier) x61 466 W 35th St Los Angeles
7 Calif File clerk Liberty Mutual Ins Co
714 S Hill St Los Angeles Calif

- Sefton Tom L 54 514 Spinning Rd Dayton
31 Ohio Osteopathic physician & surgeon
4325 Airway Rd Dayton 31 Ohio
- *Segner Mrs Terry (Florence Hines) SS18
d53
- Seibert E W x26 407 S Elm West
Carrollton Ohio
- Seibert Robert L 53 287 Vennum Ave
Mansfield Ohio HS tchr
- Seibert Mrs Robert L (Nancy E Longmire)
52 287 Vennum Ave Mansfield Ohio
- Seibold John H x44 537 Oakland Court
Denver 8 Colo
- Seidehamel Joan R (Mrs R W Snyder) x56
- Seiler A P x73
- Seitner Mrs Ronald E (Doris J Stibbs) x56
571 W Springvalley Rd Miamisburg Ohio
- Seitz Barbara K x61 122 Apple St Dayton
Ohio
- Seitz Emerson M 30 718 N Cole St Lima
Ohio Partner Seitz Ins Agency 402
Colonial Bldg Lima Ohio
- Sekerak Betty Jane (Mrs B S Hiatt) x42
- Selby Charles E 47 645 West Ash St
Piqua Ohio min
- Selby Mrs Charles E (Janet Risch) 59
645 West Ash St Piqua Ohio Tchr
- Selby Grace (Mrs L M Smith) A99
- Selby Mrs Paul (Jeanne C Burkhardt) x45
2338 Kensington Rd Columbus 12 Ohio
- Selgo Ted W x56 8760 Duarte Rd San
Gabriel Calif
- Seligman Walter A 52 71 Palmer Square
W Princeton N J Asst Administrator
Princeton Hosp
- Sell Mrs Thomas G (Anne Brehm) 36
88 Lexington Ave Needham 94 Mass
- Sellers Howard T 50 33545 Roberts Rd
Eastlake Ohio Elem tchr
- Sellers John x60 9215 Snow Rd Parma
Heights 30 Ohio
- Sellers Lois A (Mrs F V Stearns) 22
- Sellers Paul A 42 Jacksonville Ohio Min
- Sellers Richard M 50 2220 Beaumont Rd
Wilmington 3 Del Research chem DuPont
Experimental station Wilmington Del
- Sellers Mrs Richard M (Joanne Day) 50
2220 Beaumont Rd Wilmington 3 Del
- Sellman Kay (Mrs J R Goodrich) x24
- Sellman Mae L (Mrs O A Jaynes) 20
- *Selvadge Frank A x82
- *Seneff David H 97
- *Seneff David R 72 d34
- *Seneff Henry W Ac d29
- Seneff John W 23 3258 Westchester Dr
Granite City Ill
- Seneff Mrs John W (Emily R Arnold) x22
3258 Westchester Dr Granite City Ill
- *Seneff Katherine E (Mrs K S Llewellyn)
x14 d45
- *Seneff Michael B L 94
- *Seneff Rachel V (Mrs J D Good) A11 d55
- *Seneff Richard L M16 d50
- Senff Grace E (Mrs S W Phillips) x30
- *Senff Philip D x93 d45
- Senger Russell J 16 19876 E Duff Ave
Reedley Calif Ret
- *Senger Mrs Russell J (Mildred I Wells) 17
- Sennett Daisy V (Mrs I Tupps) SS10
- *Deceased
- Sennett Howard D x54
- Senseman Viola S 47 919 Five Oaks Ave
Dayton Ohio
- *Serrill Mrs J D (Dora B Moore) 07 d59
- Server Gloria F (Mrs G Swaine) 45
- Server Shirley A (Mrs B Hubbard) 45
- Setty Mrs William (Betty J Windom) x43
1723 23rd Ave S St Petersburg Fla
- Severin Mrs Daryl G (Lila J Meany) x47
Box 863 Ross Calif
- Severs Mrs Grover L (Carol S Beachler)
37 278 W College St Oberlin Ohio
- Seward Granville x57 1551 Brooks
Columbus 11 Ohio
- Sexton Mary Ellen (Mrs J Hayman) 44
- Seybold Mrs J William (Mary Ann
Legnosky) x60 318 Prospect St Meadville
Pa
- Seyfried Faith W 22 271 Schrop Ave
Akron 12 Ohio Tchr 240 E Vienna Clio
Mich
- Shackelford Kathleen I (Mrs G Patterson)
x51
- Shackelford Marilyn Ann x50
- Shackelford Mrs Waldon D (Lois N Fritz)
33 4070 Elm St Lima Ohio HS tchr
- Shade Homer F 17
- Shade Patricia (Mrs R L Buckingham) 49
- Shade Mrs Walter E (Ruth Buffington)
M15 456 Dixie Dr West Carrollton Ohio
- Shade William H x48 6014 Southampton Dr
Dayton 59 Ohio
- Shadwick Wayne x62 3895 Codet Lane
Columbus 19 Ohio
- Shaeffer Mrs Catherine (Catherine
Hamilton) A05
- Shafer Mrs Bane D (Ruth E Trevorrow) 28
14 Parkview Dr St Albans W Va
- Shafer Beatrice (Mrs G E Scott) 19
- Shafer Carolyn T 57 6499 N Ridge Rd
North Madison Ohio
- Shafer Charles E 89 251 Lake Ave
Benton Harbor Mich
- *Shafer Mrs Charles E (Ida E Zehring) A89
d56
- Shafer Dorothy L (Mrs H C VanKirk) 29
- Shafer Edith E (Mrs H Meyer) x26
- Shafer Edwin x32 12818 Hazelton Detroit
Mich
- Shafer John R x57 1022 Taylor Ave
Cambridge Ohio Agent Shafer Insurance
Agency
- Shafer Mrs John R (Donna M Good) 55
1022 Taylor Ave Cambridge Ohio Private
piano tchr
- Shafer Josephine (Mrs R King) x20
- Shafer Rhea (Mrs Wilbur D Hoskin) x22
- Shaffer Arlie x30
- Shaffer Barbara E (Mrs M N Ruhl) x39
- Shaffer Burgess P x28 131 Violet St
Johnstown Pa Asst dispatcher Pa Electric
Co
- *Shaffer Clarissa E (Mrs B Nelson) 37 d59
- Shaffer Mrs Edmund S (Mary Williamson)
15 121 Elm St Hudson Ohio
- Shaffer Elnora K (Mrs L Dougherty Jr) 52
- Shaffer Mrs Frank (Danae Abbott) A99
- Shaffer Glen C 32 32 Ladygate Lane
Ruislip Middlesex England

ALPHABETICAL LIST

172

- Shaffer Mrs Glen C (Zelma L Shauk) 34
32 Ladygate Lane Ruislip Middlesex
England
- Shaffer Mrs Harold (Wanda L Miller) x42
- Shaffer Mrs Lee J (Katherine Zettle) x28
2237 Olive Ave Cleveland 7 Ohio
- Shaffer Lewis F 59 7310 Air Base Wing
APO 57 New York N Y Lt USAF
Personnel services off Rheinmain AB
- Shaffer Mrs Lewis F (Sandy J Minser)
x62 7310 Air Base Wing APO 57 New
York N Y
- Shaffer Raymond E x47 815 16th St
Parkersburg W Va
- Shaffer Raymond N 26 1801 Washington
Ave Parkersburg W Va min
- Shaffer Mrs Raymond N (Pearle S Shaffer)
M24 1801 Washington Ave Parkersburg
W Va
- Shaffer Mrs Robert B (Elizabeth Baxter)
x38 420 S Charles St Lima Ohio
- Shaffer Robert E 51 130 Orchard Ave
Germantown Ohio Tchr
- Shaffer Virginia W (Mrs G Gray) x46
- Shaffner Iris I (Mrs G Mohs) 49
- Shahan Mrs Michael (Patti A Wood) 60
1005 N Fountain Ave Springfield Ohio
Elem tchr
- Sham Tsok Y 27
- Shambach Mrs James E (Doris L Gates)
x49 9 Woolf Ave Akron 12 Ohio
- Shanafelt Ira L 45 Miltonvale Kan Prof
- Shanahan William F 51 1861 Kit Carson
St Casper Wyo
- Shanahan Mrs William F (Patricia E
Peterson) 51 1861 Kit Carson St Casper
Wyo
- Shand W James III 51 309 Verdon Pl
Trotwood Ohio HS mus tchr
- Shand Mrs W James III (Martha J Weller)
51 309 Verdon Pl Trotwood Ohio
- Shane Anna (Mrs E Saul) x14
- Shane Minnie x14 534 N 6th St Camden N J
- *Shaner Cora (Mrs E E Fix) x93 d51
- *Shaner Ethel (Mrs R Taylor) x04 d56
- Shank Arthur M x98 815 N Broadway
Dayton 7 Ohio
- Shank D Spencer 21 359 Ludlaw Ave
Burnet Woods Station Cincinnati 20 Ohio
- Shank Mrs D Spencer (Marjora Whistler)
23 359 Ludlow Ave Burnet Woods Station
Cincinnati 20 Ohio
- Shank Everett W x02 616 Superior Ave
Dayton 7 Ohio Physician
- *Shank Fossie O (Mrs H M Croghan) 13 d50
- *Shank Jabez B 75 d33
- Shank John S x25 2366 Patterson Blvd
Dayton 20 Ohio Circulation dir Dayton
Newspapers Inc
- *Shank Mabel (Mrs O O Zehring) 00 d41
- *Shank Marie (Mrs C Daring) x89 d42
- Shank Orion L 95 Route #2 Box 26
Germantown Ohio Ret farmer & banker
- Shankleton Clarence W x29 1136 Western
Ave Pittsburgh 33 Pa The White Motor
- Shanley Laura A87
- Shanley Richard M x88
- Shannon Anita E (Mrs R G Leland) 55
- *Shannon Calvin x1868
- Shannon Joyce (Mrs D B Warner) 58
- Shannon Orie J x16
- Shannon Phyllis J (Mrs T L Wilson) 51
- Shannon Mrs Richard (Marlene K Riegel)
x56 11051 Azalea Dr Pittsburgh 35 Pa
- Shannon Richard L 54 113 E Irving St
Corry Pa
- Sharan Enid P (Mrs E Skutnik) x51
- *Share Anna A1865
- Share Jean (Mrs S Sherriff) 51
- Sharon John C x53 422 Oakwood Dr Cadiz
Ohio
- *Sharp Mrs C E (Martha A Hutches) A66
- *Sharp E A (Miss) x1852
- *Sharp E A x d46
- Sharp Mrs E A (Hannah B Sharp) A03
188 Mayfair Dr Pittsburgh 28 Pa Ret
- Sharp Henry x11
- Sharp Paul W 24
- Sharp Robin P x60
- *Sharp Sarah A x1848
- Sharp Wesley McMillan 15
- Sharpless Clara A (Mrs G Gredvig) x42
- Shartle Paul Jr 42 410 Witherby Dr
Kettering 29 Ohio Elem schl mus
coordinator
- Shatto Ora F (Mrs S F Haverstock) 99
- Shatzer Ruth I (Mrs A R Swartz) 36
- *Shauck Albert B 74
- *Shauck Albert G A98 d36
- *Shauck Alice L (Mrs H Kline) x02
- *Shauck Ann M (Mrs L Collins) 51
- *Shauck Catherine (Mrs W Thomas) x07 d55
- *Shauck Ella (Mrs J A Weinland) A66
- *Shauck Helen C (Mrs R K Emery) 86
- Shauck Henry x1852
- *Shauck Jacob H x1858
- *Shauck John A 66
- *Shauck John L 72 d31
- *Shauck Mary (Mrs J White) A1864
- *Shauck Mary (Mrs T Stewart) x06
- Shauck Mary x1860
- *Shauck Moses (Mrs J A Brown) 02
- Shauck Norah (Mrs J A Brown) 02
- Shauck R Eldon 42 1600 Mears Ave
Cincinnati 30 Ohio Supvr secondary ed
Cincinnati public schls
- Shauck Mrs R Eldon (Leora Ludwick) 43
- Shauck Mrs R Eldon (Leora Ludwick) 43
- 1600 Mears Ave Cincinnati 30 Ohio
- *Shauck Rebecca (Mrs R S Knox) x1852
- Shauck Robert C 54 1963 Homewood Dr
Lorain Ohio Tchr
- Shauck Mrs Robert C (Barbara S Hanson)
x55 1963 Homewood Dr Lorain Ohio
- Shauck Vida (Mrs F O Clements) 01
- Shauck Zelma L (Mrs G Shaffer) 34
- Shaver Mildred E (Mrs D Franklin) 29
- Shaw C Gordon 35 9942 NW 26th Ave
Miami 47 Fla Newscaster WCKT-TV
- Shaw Mrs Clarence C (Florence M Dixon)
21 121 E Lincoln St Westerville Ohio
- Shaw Frances L x45
- Shaw Gordon I x50 1685 Huy Rd Columbus
Ohio

- Shaw Howard L x36 59 Parkview Ave
Westerville Ohio Credit mgr Westerville
Creamery Co
- Shaw Mrs J W (Edith M Crippen) x97
- *Shaw James L A66
- Shaw James W 54 1129 Birk Ave Ann
Arbor Mich
- Shaw Lelo (Mrs L S Hert) 16
- Shaw Mrs Norman K (Evelyn Carter) 35
1628 Russett Ave Dayton 10 Ohio Tch
- Shaw Mrs R R (Gladys M West) 26
201 N Mt Pleasant Ave Lancaster Ohio
- Shaw Robert 52
- Shaw Rose (Mrs L L Thompson) x15
- *Shaw Simon J A74
- Shaw Mrs Thomas L (Ethel Lawyer) x40
4151 Stump Ave Navarre Ohio RN
- Shaw Wayne N 60 809 S East St Bucyrus
Ohio Mus tchr
- Shawen Betty L (Mrs H France) 43
- Shawen Charles E 30 125 Otterbein Ave
Dayton 6 Ohio Auditor Winters Natl Bank
Dayton Ohio
- Shawen Martha J (Mrs D Allaman) 30
- Shay Joyce L 59 227 W 7th St Dover Ohio
- *Sheaffer Russell x39 d36
- *Shearer James C 78 d86
- Sheesley Anna C x30
- Sheets Alfred Jr x54
- *Sheets Mrs Katherine (Katherine Alder
Sebald) A97 d59
- Sheidler Dewey A 25 510 E Market
Washington Court House Ohio Life ins
planning service Ohio State Life
- Shela Geneva (Mrs R York) 31
- Shell Larry x61 Baltimore Ohio
- *Sheller A G A02
- Sheller Florence I (Mrs S Drummond) x12
- Sheller Margaretta (Mrs C L Keenan) x06
- Sheller Mary K x13 Claysville Pa
- Shelley Ethel L (Mrs L Steinmetz) 31
- Shelley Howard x19 2955 Scarborough
Cleveland Heights Ohio
- Shelley Myrl (Mrs C D Curry) x26
- Shelley Suzanne K (Mrs R Jones) x62
- Shelley Walter K Jr 31 194 Hiawatha Ave
Westerville Ohio City auditor Westerville
Ohio
- Shelley Mrs Walter K Jr (Grace Harrold)
33 194 Hiawatha Ave Westerville Ohio
Clerk Westerville Bd of Education
- Shelley Walter K III x59 194 Hiawatha Ave
Westerville Ohio
- Shelton Orla E x57 Route #5 Box 210A
Mt View Heights Greensburg Pa
- Shelton Mrs Orla E (Joyce E Prinzler) 55
Route #5 Box 210A Mt View Heights
Greensburg Pa
- *Shepherd Frank x14 d53
- Shepherd James R 56 8894 Harlem Rd
Westerville Ohio
- *Shepherd John F 93 d52
- *Shepherd Mrs Kate A88 d42
- *Shepherd Pauline x15
- Sherbine Mrs Nevada E (Nevada Emerick)
x14 50 Akers St Johnstown Pa
- Shererd Mrs Myron J (Lois L Shull) Sp26
49 Logan Ave Westerville Ohio State civil
service clerk Ohio State Highway Safety
Dept
- Sheridan James E 46 136 Parkview Ave
Westerville Ohio Asst cashier Citizens
Bank Westerville Ohio
- Sheridan Mrs James E (Ruth E Enright)
x45 136 Parkview Ave Westerville Ohio
- Sheridan Margaret M (Mrs J E Fishell)
x46
- Sherk Alva G x22
- Sherman George A Jr x56
- Sherman Mrs George A Jr (Barbara Koch)
x58
- Sherman Harry J 50 2929 Carondelet
New Orleans 15 La
- Sherman Lynn T x62
- Sherman Paul E 58 Route #3 Pataskala
Ohio
- Sherman Robert E 53 224 Jefferson St
Youngstown 10 Ohio
- Sherrets Mrs Karl (Mae O Tish) 14
1435 E Main St Coshocton Ohio
- *Sherrick Daniel L x72 d24
- *Sherrick Edith W (Mrs J B Gilbert) 97 d45
- Sherrick Elizabeth M (Mrs W L Weaver)
x05
- Sherrick Hazel (Mrs C M Durbin) x05
- Sherrick James x04 Route #1 Scottdale Pa
- *Sherrick John 72
- *Sherrick Leviah 11 d57
- Sherrick Richard H 54 10125 Parkwood Dr
Bethesda 14 Md IBM Systems Rep
- Sherrick Mrs Richard H (Carolyn J Brown)
53 10125 Parkwood Dr Bethesda 14 Md
- *Sherrick Sarah M 89 d46
- Sherrick Wendell P x20
- Sherriff Stanley D 50 1022 Chateau Dr
Dayton 29 Ohio Dentist 1589 Springhill
Ave Dayton 9 Ohio
- Sherriff Mrs Stanley D (Jean Share) 51
1022 Chateau Dr Dayton 29 Ohio
- Sherrington Mrs Richard (Louella M Smith)
10 1676 Glenn Ave Columbus 12 Ohio
- Shetler Mary Alice x11
- *Sheumaker Hattie A x1863
- Shiba Mrs Harry N (Mary N Ariki) 44
1103 Cactus Hill Rd Cheyenne Wyo
- Shields Charlotte J (Mrs I Markley) x62
- Shields Thomas H 58 315 E Blagrove
Richwood Ohio
- Shiesl Dorothy I (Mrs D S Good) x43
- Shiesl Ella M (Mrs E Reames) x40
- Shifferly Mrs Robert (Betty J Zuercher)
x55 203 Garrett St Portsmouth Va
- Shiffler John K 47 1041 E Bachtel
Pineview Allotment North Canton Ohio
- Shiffler K William 50 1200 Genesee Ave
Mayfield Heights 24 Ohio Manufacturers
representative
- Shiffler Mrs K William (Gloria A Stauffer)
50 1200 Genesee Ave Mayfield Heights 24
Ohio
- Shiley Mrs Norman E (Donna J Colvin) x51
Box 314 Sycamore Ohio RN
- Shilling Donald W 54 Box 2 Justus Ohio
Min

- Shilling Mrs Donald W (Waneta N Williams) 54 Box 2 Justus Ohio
Shilling Mrs Fred Jr (Bernadine Hill) 54 Route #1 Orrville Ohio Tchrr
Shimer Leona (Mrs W Y Morrow) x30
Shimer Robert A x59
Shindle Mrs Rex (Joan Chaffin) x52
2301 Traymore Pl Columbus 11 Ohio
Shinew Joan L 49 1310 E San Miguel Colorado Springs Colo Ref librarian
Coburn Lib Colorado Coll Colorado Springs Colo
Shinew Margaret I (Mrs W Hampshire) x47
Shinn William W x46 Court St Ripley W Va
Shipley Dorothy (Mrs Robert O Long) x33
Shipley Janet I (Mrs R Hartzell) 45
Shipley Reginald A 27 2315 Lamberton Rd Cleveland Hts 18 Ohio Assoc Prof of Medicine Western Reserve U Cleveland Ohio
Shipley Robert E 34 4434 Central Indianapolis 5 Ind Sr physician Lilly Clinic Eli Lilly & Co
Shipley Mrs Robert E (Kathryn L Shoop) 36 4434 Central Indianapolis 5 Ind
*Shirey Hollis E 02 d39
Shirk N Elwood 48 Steinmann Ave Middlebury Conn
Shirk Raymond A 51 142 Dolshire Ave North Syracuse N Y Organic chem General Electric Co Bldg 3 Rm 11 Electronics Pk Syracuse N Y
Shirk Mrs Raymond A (Marilyn J Neitz) 52 142 Dolshire Dr North Syracuse N Y Tchrr
Shirley Anne V (Mrs C H Connor) 40
Shirley Miriam L 60 225 Northwood Dayton 5 Ohio Elem tchr
Shisler Carl x37
Shisler Olive (Mrs F Samuel) 31
Shisler Orpha (Mrs O Gilmore) 88
Shisler Sara C (Mrs H Reed) 10
*Shisler Seward A79
Shively Alice (Mrs K Bunce) 33
*Shively Benjamin F 05 d56
Shively Mrs Benjamin F (Grace Ressler) 06 601 Mayflower Rd Claremont Calif Ret missionary (Japan)
*Shively Barbary A x1862
Shively Mrs C R (Elizabeth Williams) x27 254 N Sandusky Delaware Ohio
Shively Jack F 54 Route #2 Midland Mich Analytical Chem Dow Chem Co
Shively Mrs Jack F (Virginia L Smith) 52 Route #2 Midland Mich
Shively James E x56 Rear 2441 SW 13th St Miami Fla
*Shively John L 01 d40
Shively John R 33 1231 King Dr El Cerrito Calif US Govt San Francisco Calif
Shively Mrs John R (Beulah M Feightner) 33 1231 King Dr El Cerrito Calif
Shively Kenneth O 50 2382 Adirondack Trail Dayton 19 Ohio Atty Shively
Shively & Shell 1301 3rd Natl Bldg Dayton 2 Ohio
Shively Lillian H (Mrs L S Rice) 29
Shively Mary G (Mrs L W Pursel) 33
*Deceased
Shives Mrs Richard S (Betty E Detamore) Sh 51 New Madison Ohio
Shoaf Roy M 37 262 Franklin St Quincy 69 Mass Min
Shoemaker Donald E x29 2424 Elmsmere Ave Dayton Ohio
Shoemaker Mrs F M (Edith Haldeman) x01
Shoemaker Fred J x50 916 Pauline Ave Columbus 24 Ohio Judge Municipal Court
*Shoemaker John A 94 d31
Shoemaker Mrs John A (Daisy "Dacia" M Custer) 95 19 Maple St Westerville Ohio
*Shoemaker Kenneth E x46 d45
Shoemaker Margaret J (Mrs H Brown) 44
*Shoemaker Minnie (Mrs J P West) A79 d48
Shoemaker Norman K x50 753 MacKenzie Dr Lima Ohio Sales rep & branch mgr Bostitch-Ohio Inc
Shoemaker Mrs Norman K (Maybelle Hudson) 49 753 MacKenzie Dr Lima Ohio Personnel Counselor Lima Employment Service (on leave)
Shoemaker Richard W 48 4334 Scenic Dr Columbus 14 Ohio Producer-director WBNS-TV 770 Twin Rivers Dr Columbus Ohio
Shoemaker Mrs Richard W (Marion B Daniels) 49 4334 Scenic Dr Columbus 14 Ohio
Shoemaker Robert E x54
Shoemaker Ronald x59 Route #3 Chillicothe Ohio
Sholty Alva H 17 113 N Riley St Kendallville Ind Min
Sholty Mrs Alva H (Ruth E Conley) 18 113 N Riley St Kendallville Ind
Shook Estella J (Mrs G Dickson) x50
Shook Fay H x24
Shook Kenneth K 39 601 Montano Rd NW Albuquerque N M Min
Shook Mrs Kenneth K (Mildred Welsh) x39 601 Montano Rd NW Albuquerque N M
Shoop Kathryn L (Mrs R Shipley) 36
Shoop Nancy J (Mrs B Kantor) x52
Shope Nathaniel H 39 601 Montano Rd NW Albuquerque N M
Short Marjorie J (Mrs J P Wynn) x42
Short Ned x37 2139 Summit St Columbus Ohio
Short Robert M 33 2830 E Walnut St Westerville Ohio HS tchr
Short Mrs Robert M (Elsie M Bennert) 35 2830 E Walnut St Westerville Ohio
Shoup Mrs Robert E (Wilma J Boyer) 43 330 Connecticut Ave Rochester Pa
Shoupe Mrs Helen (Helen Keltchner) x30
Showalter Andra F (Mrs E R Bevelhumer) x21
Showalter Carol (Mrs E Loehrke) x52
Showalter Helen B (Mrs Lee Showalter) x50
Showalter Victor M 50 743 Harley Dr Columbus 2 Ohio HS tchr
Showalter Mrs Victor M (Joan Darby) x49 743 Harley Dr Columbus 2 Ohio
Shower Mrs C Graydon (Freda M Kirts) 27 730 Edgemont Ave Lancaster Ohio HS tchr
Shrader Mrs James C (Sue Ann Kamerer) x58 5642/F Gilkey Fort Knox Ky
Shreffler Carrie (Mrs R Palmer) 28

- Shreider Josephine (Mrs J Ice) SS19
 *Shreiner Ethel F 29 d46
 Shreiner Harold H x58 194 Highgrove Blvd
 Akron 12 Ohio Gen Tire & Rubber Co
 Industrial tires 1708 Englewood Ave
 Akron Ohio
 Shreiner Virgil E 33 Killbuck Ohio Owner-
 mgr Shreiner Sole Co Inc
 *Shride Florence D 13
 *Shrieve Mrs Evarena (Evarena Harmon) 12
 *Shrock E M A1855
 *Shrom William P 68
 *Shrom Mrs William P (Laura Gardner) 71
 Shuck Emerson C 38 304 S Church St
 Bowling Green Ohio Dean Coll Liberal
 Arts Bowling Green State U
 Shuck Mrs Emerson C (Sarah Beidleman)
 38 304 S Church St Bowling Green Ohio
 *Shuck Marilyn J (Mrs R S Beattie) 47
 Shuck Ruthanna (Mrs J R Robertson) 42
 *Shuey Edwin L 77 d24
 Shuey Mrs Florence P (Florence H Prinz)
 x29 151 Perry St Germantown Ohio
 *Shuey Lincoln C 84
 Shuey Pauline x23
 *Shuey Theodore F A67 d33
 *Shuey William A 79
 Shufelt Grace (Mrs C D Dibble) 28
 Shuff Jack W 51 480 S Waverly St Colum-
 bus 13 Ohio Personnel rep Columbus &
 Southern Ohio Elec Co
 Shuler Frank E 51 Route #4 Box 640
 Tallahassee Fla
 Shull Mrs Fremont A (Pearl Walcutt) A17
 Route #4 Findlay Ohio
 Shull Lois L (Mrs M J Shererd) Sp26
 Shull Mildred A (Mrs B W Davis) x22
 Shull Olive B (Mrs J B Cook) 24
 Shull Samuel E 98 5847 Almond St Para-
 dise Calif
 *Shull Mrs S E (Marguerite Shull) 98
 Shultz Phyllis L 52 Pemberton St Bayside
 Va Lt US Navy Personnel Officer US
 Naval Amphibious Base Little Creek Va
 Shultz Robert W 60 43 S Summit St
 Westerville Ohio Staff member Home
 Savings Co Westerville Ohio
 Shultz Mrs Robert W (Madelyn M Sears)
 56 43 S Summit St Westerville Ohio tchr
 Shumaker Don C 11 19 E Lincoln St Wes-
 terville Ohio Ret secy YMCA
 Shumaker Mrs Don C (Lillian Ressler) 10
 19 E Lincoln St Westerville Ohio
 Shumaker James F x44 467 Chester St
 Nelsonville Ohio
 Shumaker John R 37 419 E Jefferson St
 Colorado Springs Colo
 Shumaker Mrs John R (Alice McCloy) 38
 419 E Jefferson St Colorado Springs
 Colo
 Shumaker Joseph M 16 337 Linden Ave
 Jackson Tenn Head Dept Political Science
 Lambuth Coll Jackson Tenn
 Shumaker Mrs Joseph M (Ina E Fulton) 15
 337 Linden Ave Jackson Tenn
 Shumaker Rebecca O (Mrs W D Kring) A08
 Shumar James W x52 2451 Beverly Ave
 Santa Monica Calif Attorney - Major &
 Shumar
 *Deceased
 Shumar Mrs James W (Barbara J Pot-
 tenger) x52 2451 Beverly Ave Santa
 Monica Calif
 Shumway Betty (Mrs J D Hodgden) 45
 Shumway Joseph R 53 2693 W Broad St
 Columbus Ohio
 *Shunk Mabel B (Mrs F M Thornton) A08
 Shupe Anna K (Mrs H Hall) x19
 *Shupe C R x73
 Shupe Ethel (Mrs H E Richer) 14
 Shupe Fred H x23
 *Shupe George B A86
 *Shupe Henry F A85 d26
 Shupe Mrs Lester F (Georgia K Reed) x31
 Route #2 Amanda Ohio
 Shuran Walter I x60
 Shuter Mrs John E (Patricia L Nutt) 46
 1968 N W Blvd Columbus 12 Ohio
 *Shutte W E x73
 Shutts Jean x47
 Shy Albert x23
 *Sibel Minnie M (Mrs J A Ward) 90 d56
 Sickler Mrs M (Dorothy J Lockhart) x43
 3208 Tradewinds Tr Orlando Fla
 Siddall A Clair 19 345 Edgemoor Pl
 Oberlin Ohio Physician
 *Siddall Mrs A C (Annette Brane) 17 d32
 Siddall E W x28 Goebel Pl Marietta Ohio
 *Siddall Judson 19 d55
 Siddall Mrs Judson (Mary Hahn) x19 4229
 Willys Parkway Toledo Ohio
 Siddall Marie (Mrs E L Barnhart) 18
 Sidow Mrs Sam (Lynn Ashman) x62 194
 E College Ave Westerville Ohio
 Siegfried Karen (Mrs K Wright) x59
 Siegfried Mrs Simeon E (Alice Dixon) x00
 802 E 32nd St Austin Tex
 *Siegle Nettie (Mrs F Long) x31 d32
 Siegrist Carl H x58 3663 Cleveland Ave
 Columbus 24 Ohio Inspector Ohio
 Inspection Bureau 431 E Broad St Colum-
 bus Ohio
 *Siew Mrs John W (Katherine Wai) 18 d52
 *Siffert Alfred A1858
 Signet Robert R 53 1196 Primrose Dr
 Mentor-on-the-Lake Ohio Tchr
 Signet Mrs Robert R (Dana L Bean) x56
 1196 Primrose Dr Mentor-on-the-Lake
 Ohio
 Siler Mrs D E (Janice E Wolfe) x47 300
 W Carter St Jeffersonville Ind
 Siler Vera V x62
 *Silliman Mrs Donald (Geraldine L Cham-
 berlin) x42 d47
 *Silver Mrs Frederick (Kate Spencer) x1885
 Silverthorn Jo Ann (Mrs J Battles) 58
 Simerl Phyllis J (Mrs D Cory) x56
 *Simindinger Mrs W E (Thelma Johnson)
 x39 d44
 Simmermacher Harry A 30 5802 Cady Rd
 Everett Wash Prof of chem Everett Jr
 Coll
 *Simmermacher Mrs Louis (Blanche B San-
 ders) A93 d41
 Simmermacher Louis W x35 4150 Green
 Spring Drive Dayton 40 Ohio Contracting
 Off USAF Wright-Patterson AF Base
 Dayton Ohio

- Simmermacher Richard E 32 308 Van
 Brunt St Moscow Pa Meteorologist in
 charge of Weather Bureau Wilkes-Barre
 Scranton Airport Avoca Pa
 Simmons Doris A12 Weston West Va
 Simmons George F 47 3143 Morewood Rd
 Akron 13 Ohio Attorney 615 Second Natl
 Bldg Akron Ohio
 Simmons Mrs George F (Joan D'Eckard)
 50 3143 Morewood Rd Akron 13 Ohio
 Simmons Kenneth A 50 151 Island Ave
 Battle Creek Mich Personnel - Relations
 & trng officer Veterans Administration
 Hosp Battle Creek Mich
 Simmons Mrs Kenneth A (Nancy S Jones)
 49 151 Island Ave Battle Creek Mich
 Simmons Orrington A Jr 53 29 Robert St N.
 Dartmouth Mass Tch'r
 Simmons Mrs Phillip M (Barbara L
 McClusky) AGE57 Route #1 Box 20G
 Ludlow Falls Ohio
 Simon Eva B (Mrs R D Smith) x14
 *Simon Hollis B 11 d45
 Simon Raub H 12 27 N Madison Mt Sterling
 Ohio
 Simoni Mary I (Mrs E D Swigert Jr) 39
 Simpson Charles R x53 906 W 29th St
 Lorain Ohio Sales rep chemicals Har-
 wick Standard Chem Co Akron Ohio
 Simpson Ernest G 59 274 Conklin Dr
 Hilliard Ohio Jr HS tchr & coach
 Simpson Mrs Ernest G (Judith A Thomas)
 x58 274 Conklin Dr Hilliard Ohio Elem
 tchr
 *Simpson Raymond W SS d52
 Simrell Eugene R x46 5225 Poplar Level
 Rd Louisville Ky min
 Simross Robert L x58 Route #5 Newark
 Ohio
 Simross Mrs Robert L (Janet E Bishop)
 x58 Route #5 Newark Ohio
 Sims Larry J x57 455 W Waterloo Rd
 Akron 14 Ohio
 Sinclair John P x85
 Sinclair Mrs John P (Mae Baughman) x84
 Sindel Mrs Wilbur (Phyllis J Alban) x50
 278 Troquois Pl Gahanna Ohio
 Sindorf Ruth (Mrs T N Heischman) x41
 Sines Mrs Earl O (Ona Evans) A15
 154 E Park St Westerville Ohio
 *Singer Vinton D 07
 Singrey Mrs Mina B (Mina B Mix) x09
 Sipe George x21 Box 588 Daytona Beach
 Fla
 Sipe Ladybird 25 500 South Beach Daytona
 Fla
 Sipes Mrs Kinsel C (Mabel E Snyder) x35
 Route #2 Mt Gilead Ohio Elem tchr
 Sites David 58 2665 Atwood Terrace
 Columbus 11 Ohio
 *Sites Thomas P x80
 Sites William F 56 2492 Stafford Place
 Columbus 9 Ohio
 Siviter Rachel W (Mrs L C Brown Jr) 60
 Six Mrs Joseph E Jr (Lois E Williams) x55
 1050 Bellflower Ave Columbus 4 Ohio
 Bridal consultant The Union Co Colum-
 bus Ohio
 Sizer Mabel I (Mrs C Rose) 44
 *Deceased
 Skaates William H B 58 36 E Winter St
 Westerville Ohio Newspaper editor
 Public Opinion 120 S State St Westerville
 Ohio
 Skaates Mrs William H B (Sarah E Rose)
 56 36 E Winter St Westerville Ohio Elem
 tchr
 Skare Ernest x52
 Skeens Harold G x51 194 Columbia Ave
 Chillicothe Ohio
 Skelton Donald W 53 520 Napoleon Ave
 Columbus 13 Ohio
 Skinner Mrs B C (Effa L McCullough) A98
 209 E Washington Ave DuBois Pa
 Skinner Martha x22
 Skinner Mrs Ralph E (Helen Fagley) 52
 226 Crosswell Rd Columbus 14 Ohio
 Tchr
 Skinner Mrs William G (Louise C Ditzler)
 43 4012 S Marion Tulsa 5 Okla
 Skutnik Mrs Enid (Enid P Sharan) x51 18
 Arlington St Yonkers N Y
 Slabaugh Ronald C x60 87 N Brinker Ave
 Columbus Ohio
 Slabey June (Mrs S Loria) x47
 Slack Carrie (Mrs A H Baer) x28
 Slack Daniel x51 325 Circle Ct Westerville
 Ohio
 Slack Mrs Robert E (Helen VanSickle) 34
 56 Parkview Ave Westerville Ohio Elem
 schl prin
 Slade Frances H (Mrs F Wurm) 28
 Slaght Mrs Phyllis (Phyllis Westervelt
 Slaght) x62 Gerlach Nev
 Slater James K x56
 Slater Mrs Monty (Constance N Slater) 60
 839 W 3rd St Mansfield Ohio
 Slater Richard 59 83 E Third St Mansfield
 Ohio Mgr Speedy Car-Wash
 *Slaughter Mrs Ellsworth (Lucile H Smith)
 07
 *Slaughter Ezekiel B A1857
 *Slaughter James A A1856 d1862
 Slaughter John P A10
 *Slaughter L Davis x1864
 *Slaughter Mary Alice x77
 Slaughter Reynold Jr x42 Route #1 Jeffer-
 sonville Ohio
 *Slaughter William M x1848
 Slaughterbeck Carmen K (Mrs C
 Wagoner) 42
 Slawita George E x29 814 Crawford St
 McKeesport Pa
 Slawita Henry x34 807 Woodward St
 McKeesport Pa
 Slaybaugh Janice 55 c/o Scott Foresman &
 Co 433 E Erie St Chicago 11 Ill
 Sleeper Elbert L x50
 Sleighter Mrs Elwood (Iva Hellein) x16
 3118 Liberty Way McKeesport Pa
 Slemmons Anne W (Mrs W M Grant) 60
 Slicer James K x57 1702 Weldon Ave
 Columbus Ohio
 Slick Sewell E x26 1004 Noble Ave Bakers-
 field Calif Prof Bakersfield Coll Bakers-
 field Calif
 Slick Mrs Sewell E (Dorothy K Bradfield)
 x27 1004 Noble Ave Bakersfield Calif
 HS tchr

- Slicker Mrs Donald J (Mary Jo Westervelt)
x56 1246 Leecrest St Massillon Ohio
- Sliver Patricia (Mrs E A Russell) 59
- Sloan James x56
- Sloan William G x52 16 Allen St Buffalo 19 NY
- *Sloane Israel x1848
- Sloat Mrs Edgar R (Eleanor Inks) x52
2414 Pontiac Columbus 11 Ohio Clinical
instructor White Cross Hosp Columbus
15 Ohio
- Sloum Mrs Lee R (Margaret M Johnson)
39 296 Main St Binghamton NY
- Slonge Mrs Robert A (Martha J Moore) x43
1145 Nottingham Grosse Pointe Park
Mich
- Slotterbeck Ray H A08 Bloomdale Ohio
- Slotterbeck Clarence A x94
- *Slusser Gaston x17 d42
- Slusser Harry R x38
- *Slusser Thomas x1861
- *Slyh Clarence H x81
- *Slyh D M x1852
- *Slyh Ida M x75
- *Slyh J E x1852
- Smales Clarence P 28
- Smales Mrs Clarence P (Helen Kinnear) x27
- Smalley Maurice F x53 2649 Atlantic
Blvd Pompano Beach Fla
- Smart John E x50
- Smart Mrs John G (Charlotte L Keeney)
x57 P-4409 Tonawanda Royal Oak Mich
- Smart Mrs Norma (Norma J Cooper) x31
1710 Hills Ave Tampa Fla
- Smart Mrs Phyllis (Phyllis L Brockett)
52
- Smathers Jacqueline (Mrs R Arn) x45
- Smathers Lois (Mrs J C Wood) 44
- Smeal David D 49 4194 Rocky River Dr
Cleveland 35 Ohio HS tchr
- Smelker Mary E (Mrs D E McBride) x42
- Smelker Merlin 34 5520 Prospect St
Washington 15 D C
- Smelker Mrs W H (Muriel M Drinkwater)
A06 50 S Grove St Westerville Ohio
- Smelosky John x60
- Smiley Patricia A (Mrs C Oman) x56
- *Smith Addie B x79
- Smith Alice M (Mrs O L Cook) A85
- Smith Anna 37
- Smith Mrs Barton M (Nancy E Dauch) x56
790 N First Ave Upland Calif
- Smith Beatrice (Mrs W Robinson) x21
- Smith Bertha L 99 105 S Main St Mt Gilead
Ohio Ret tchr & secy
- Smith Betty (Mrs L Gillum) 50
- Smith Mrs C Roger (Genevieve L Taylor)
x47 3077 Derby Rd Columbus 21 Ohio
- Smith C William Jr x45 5208 Cedar
Omaha 6 Nebr
- Smith Carl L x20 2285 Comet Rd Box 5
Clinton Ohio
- *Smith Carl O SS13
- Smith Carolyn B x62 Route #2 Frederick-
town Ohio Elem tchr
- Smith Charlotte E x43 1805 Key Blvd
Arlington 1 Va Nutrition Consultant
- Smith Mrs Clarence J (Lucille E Moore)
34 18245 Biltmore Detroit 35 Mich Tchr
- Smith Mrs Clarence W (Frances McCowen)
28 123 South St St Clairsville Ohio
- Smith Coralena (Mrs W T Smith Jr) x58
- Smith David L x54
- Smith Mrs Denver (Nancy A Long) x62
6142 Cardiff Pl Dayton 24 Ohio
- Smith Mrs Don B (Gretchen S Gephart)
x51 3105 Sumerford Rd Columbus Ohio
- Smith Don K x52 41 W Home St Wester-
ville Ohio
- Smith Donald E 45
- Smith Donald L 50 4149 Janward Dr
Cincinnati 11 Ohio Tchr & coach
- Smith Mrs Donald L (Marion Gannon) 49
4149 Janward Dr Cincinnati 11 Ohio Tchr
- *Smith Donald S x11
- Smith Duane H 54 1665 Rhoda Ave Colum-
bus 12 Ohio Physician
- Smith Mrs E Charles (Helen Wagner) 21
692 Moon Rd Columbus 11 Ohio
- *Smith Earl L x12
- Smith Edna (Mrs H E Zech) 33
- *Smith Mrs Edward (Mildred I Swab) 25
d47
- Smith Eileen x30 707 Stanton St Greens-
burg Pa
- Smith Mrs Elanor (Elanor Boucher) 56
3131 Lansbery Claremont Calif
- Smith Elizabeth M (Mrs J D Carter) x42
- Smith Ella B (Mrs J C Toedtman) 36
- Smith Ellen N (Mrs N Dawson) A92
- Smith Mrs Elmer L (Mary E Barnes) 35
1042 Merydith St Kent Ohio Librarian
Kent State U
- Smith Elsie E (Mrs F O VanSickle) 03
- Smith Mrs F L (Ruth E Keys) x30
- *Smith Floyd L 07 d60
- Smith Francis M Jr x94
- Smith Fred E 57 607 Fairview Ave Galion
Ohio First Federal Savings & Loan
Galion Ohio
- Smith Mrs Fred E (Mary S Webner) 58
607 Fairview Ave Galion Ohio
- *Smith George E A09 d53
- Smith Mrs Glenn F (Elizabeth Calkins) x44
395 Sturbridge Rd Columbus 4 Ohio
- *Smith Mrs Grover (Lulu B Clymer) SS05
- Smith Grover E x22 413 E Front St
Dover Ohio Min
- Smith Guy E 48 Route #2 Eaton Ohio Schl
supt
- Smith Mrs Guy E (Virginia Wheeler Smith)
x52 Route #2 Eaton Ohio
- Smith Mrs H Howe (Joan E Schaeffer) 45
Highvue Dr Route #1 Venetia Pa Tchr
- Smith Harvey B 55 207 S Walnut Fletcher
Ohio Min
- Smith Mrs Harvey B (Carolyn N Cribbs)
57 207 S Walnut Fletcher Ohio
- Smith Hazel x63 515 Madison Ave Lan-
caster Ohio
- Smith Homer K A15
- Smith J Castro 38 2725 Linden Ave Knox-
ville 14 Tenn Supt EUB Tennessee Con-
ference
- Smith James B 15 Mogadore Ohio
- Smith James H x40 276 W 66th Jackson-
ville Fla

- Smith James L x54 Route #2 Box 183C
Tiffin Ohio
- *Smith James M A1862
- *Smith James P x1862 d21
- Smith Janet E x62 728 Eastland Ave
Ravenna Ohio
- Smith Janet M AGE57 Route #1 Box 84
Clayton Ohio
- Smith Jean x18
- Smith John A 44 79 E College Ave West-
erville Ohio Capt US Army
- Smith Mrs John A (Geraldine A McDonald)
45 79 E College Ave Westerville Ohio
Tchr
- Smith John A 33 & 37 Ryder Hosp
Humacao Puerto Rico Medical dir Ryder
Hospital Puerto Rico
- Smith Mrs John A (Virginia E Norris) 36
Ryder Hosp Humacao Puerto Rico
- Smith John E x43 3915 Ponce deLeon Blvd
Coral Gables Fla District sales mgr
Brown & Bigelow Adv Co
- Smith Mrs John E (Mary Lou Plymale) 41
3915 Ponce de Leon Blvd Coral Gables
Fla
- *Smith John F 79
- Smith John F 10 171 W Park St Westerville
Ohio Ret prof of speech Otterbein Coll
- Smith Mrs John F (Katharine Barnes) 01
171 W Park St Westerville Ohio
- Smith Mrs John L (Olga M Barnett) x10
Route #3 Box 128 Crown Point Ind
- *Smith Mrs Joseph J (Harriet Hively) 1860
- Smith L Dewey x20 136 County Line Rd
Westerville Ohio
- Smith Mrs L M (Grace Selby) A99 Ozark
Ill
- *Smith Laura V (Mrs J M Davis) 93 d55
- Smith Lenore I (Mrs R M Mussen) 26
- Smith Mrs Leo E (Frances E Grell) 49
1320 E Front St Dover Ohio Med tech-
nologist Aultman Hospital Canton Ohio
- Smith Lloyd E x15
- Smith Lois E (Mrs F W Mevis) x52
- Smith Lorene (Mrs E F Rhodes) 26
- Smith Louella M (Mrs R Sherrington) 10
- Smith Lucy E 59 3061 Indianola Ave
Columbus Ohio Elem tchr
- Smith Marie (Mrs B Leas) x94
- Smith Marion C (Mrs R W Winner) 51
- Smith Mark A20
- Smith Maurice V 41 4603 Dayview Ave
Dayton 17 Ohio Min
- *Smith McKendree A82
- Smith Mrs Mina J (Mina R Jacot) x43
- *Smith Monford SS15
- Smith Mrs Monford (Alice Pickard) SS16
Galloway Ohio
- Smith Moneth 27 863 Summit St Findlay
Ohio
- *Smith Nancy M (Mrs H Ridgley) A1858
- Smith Neale S x50
- Smith Nettie V x32
- Smith Noble x19 3634 Reed Rd Columbus
21 Ohio
- *Smith Ora J x95 d51
- Smith Patricia L (Mrs H Robinette) x50
- Smith Paul E x48 1109 S Walnut St San
Gabriel Calif Administrative Asst
- Pacific Mutual Life Ins Co 523 W 6th St
Los Angeles Calif
- Smith Paul E 52 139 Tomahawk Dr Avon
Lake Ohio Tchr
- *Smith Mrs Peter (Sylvia Taylor) x84
- Smith Mrs Ralph D (Eva B Simon) x14
Route #1 Burgoon Ohio
- Smith Ralph L Jr 58 1289 Manchester
Columbus 11 Ohio
- Smith Ralph W 12 79 E College Ave Wes-
terville Ohio Grandsecy Grand Chapter
Royal Arch Masons of Ohio Box 32 Wes-
terville Ohio
- Smith Mrs Ralph W (Helen F Ensor) 18
79 E College Ave Westerville Ohio
- Smith Rex C 40 852 E Main St Newark
Ohio Min
- Smith Reynolds Eugene x22
- Smith Mrs Richard E (Ardine Grable) 52
6708 Bartlett Rd Reynoldsburg Ohio
- Smith Robert E x59
- Smith Robert Earl 51 4839 W Mulberry Dr
Phoenix Ariz
- Smith Robert Evans x54 161 Roslyn NW
Canton Ohio
- Smith Mrs Robert Q (Emma J McCreary)
53
- Smith Robert W x62 213 Ironwood Dr West
Carrollton 49 Ohio
- Smith Robert Wynn x53 5019 N High St
Columbus 14 Ohio North American Avia-
tion
- Smith Roger G x61 Route #4 Lancaster
Ohio
- Smith Ronald C 54
- Smith Ronald E 58 310 S Franklin St
Dublin Ohio HS tchr
- Smith Mrs Ronald E (Diedre S Wells) x59
310 S Franklin St Dublin Ohio Elem tchr
- Smith Ronald N 51 1655 Westfield Dr
Columbus 23 Ohio Cashier - Central
Ohio Federal Savings & Loan Assn 66 S
3rd St Columbus Ohio
- Smith Ronald W x57
- Smith Mrs Roscoe E (Dorothy Weinman)
x61 1260 Neil Ave Columbus Ohio
- Smith Ruth (Mrs R Strohbeck) 42
- Smith Ruth A (Mrs P F Moore) 51
- Smith Sara E (Mrs E E Mohr) x40
- Smith Shirley A 56 5936 Belmont Ave
Cincinnati 24 Ohio
- Smith Thomas L 34 Vale Rd Route #3 Box
331A Bel Air Md HS supvr Harford
County Bd of Ed
- Smith Mrs Virginia B (Virginia Blagg) 23
1918 S W 18th Court Miami Fla
- Smith Virginia L (Mrs J Shively) 52
- *Smith W T x68
- Smith Mrs Walter T Jr (Coralena Smith)
x58 5401 Volletta Way Sacramento Calif
- Smith Wendell P x34 Route #1 Box 151
Sunbury Ohio Agriculture inspector
supvr Ohio Dept of Agriculture Div Plant
Industry Agriculture Sec
- Smith Mrs Wendell R (Carol K Urban) x54
549 Standish NW Massillon Ohio

- Smith Wesley L x42 2948 W 24th St Erie Pa
 Smith William A x91
 *Smith Mrs William A (Weltha Pinney) x97 d51
 Smith William A x52 1443-D 9th Santa Monica Calif Production projectman Del Mar Engr Labs Los Angeles Calif
 Smith William E 54 110 Spring St Newark Ohio
 Smith William F 60 617 S Forest Ave Ann Arbor Mich Tching fellow (astronomy) U of Mich
 *Smith Zella M (Mrs C B Norris) 92 d51
 Smithpeters Bill B 57 Box 33 Old Fort Ohio HS tchr & coach
 Smithpeters Mrs Bill B (Georgiale D Korsborn) 55 Box 33 Old Fort Ohio
 Smock Mrs Paul E (Floretta Peters) 35 1020 Smithsonian Ave Erie Pa
 Smoot Esther H (Mrs G J Corwin) 45
 Smythe Mrs John (Elizabeth A Knight) 54 2357 Lincoln Rd Windsor Ontario Canada
 Snader Mrs Milo E (Mary A Bush) x28 1039 Orange Rd NE Ashland Ohio
 Snapp Mrs Charles H Jr (Bertha Wilson) 48
 *Snavelly Charles 94 d47
 *Snavelly John 13 d50
 *Snavelly Mrs John (Helen L Dittmar) x12
 Snavelly Marian A 26 31 Arden Rd Columbus 14 Ohio Secy Dept of Pathology Ohio State U
 *Snavelly Nellie G (Mrs N J Mumma) 97 d59
 Snavelly Raymond L 36 Route #1 Barrs Rd Massillon Ohio
 Snavelly Robert 27 34 W Broadway Westerville Ohio HS tchr
 Snavelly Mrs Robert (Ellen Bartow Snavelly) Sp51 34 W Broadway Westerville Ohio
 Snavelly Virginia G 23 31 Arden Rd Columbus 14 Ohio Cataloger OSU Library 1858 Neil Ave Columbus 10 Ohio
 *Snavelly William G 07
 *Sneath Oscar 30 d33
 Sneed John R Sp54 Box 102 Westerville Ohio Tool Engr
 Snelling Ida M (Mrs C F Neeley) 21
 *Snelling Ira S A87
 Snelling Mrs Robert (Bonnie Courtright) x46 53 Utah Ave Newark Ohio
 Snider Mrs Charles W (Susan E Bowersmith) 80
 Snider Mrs Max (Virginia Baker) 52 49 Vine St Cedarville Ohio
 Snider William L 55 2800 S High St Columbus 7 Ohio Min
 Sniff Donna L 55 596 Bigelow Rd Mansfield Ohio Elem School music consultant
 Snively Mrs Fred C (Viola M Spring) x30
 Snively Margaret x50
 *Snoddy Mary A (Mrs A Mattoon) x1864
 Snoderly Elizabeth A (Mrs B Cameron) x47
 *Snook Edward A 78 d33
 *Snorff William A x20 d59
 Snouffer Janice (Mrs O Milligan) x48
 *Snow Dempsey J 33 d49
 *Deceased
 Snow Emma (Mrs J Jacobs) x40
 Snow James L 49 11 Blish Ave Painesville Ohio
 Snow Mrs James L (Ida Rubino) 58 11 Blish Ave Painesville Ohio
 Snyder Charles L x33
 *Snyder Charles W 03 d50
 Snyder Mrs Charles W (Lucy D Grantham) x05 214 E Church St Urbana Ohio
 Snyder Mrs David J (Jean Sowers) 40 1221 Terman Rd Mansfield Ohio Librarian Childrens Rm Mansfield Public Lib
 *Snyder Mrs David W (Laurene Wahl) x31 d59
 Snyder Everett G 30 416 Grove St East Lansing Mich Assoc prof Michigan State U
 *Snyder F L A67
 Snyder Mrs Fred (Mabel M Strahl) M28 50 N Vine St Westerville Ohio
 Snyder Freda (Mrs J H Lehman) 27
 Snyder Gladys (Mrs F E Lowry) 28
 Snyder Isabelle x33 504 W 4th St Chillicothe Ohio
 *Snyder Jacob H x67
 Snyder Jay B 12 121 Church St Centerburg Ohio Distributor hearing aids The Dahlburg Co
 Snyder Mrs Jay B (Hazel Walters) A07 121 Church St Centerburg Ohio
 Snyder Jerry L 50
 Snyder Lee E 57 321 Laurelann Dr Dayton 29 Ohio Mngr Snyder Concrete Products Inc
 *Snyder Leola (Mrs S Peters) x26 d58
 Snyder Lloyd x27
 Snyder Lois E 48 54 Sierra Dr Plum Borough Pittsburgh 35 Pa Mus tchr
 Snyder Luciana (Mrs L Hutzelman) 26
 Snyder Mabel (Mrs K Sipes) x35
 Snyder Margaret E (Mrs J Blair) x31
 Snyder Mrs Marion C (June Varian) 39 221 Orchard St Box 1571 East Canton 30 Ohio
 Snyder Mildred (Mrs W Stahl) x34
 Snyder Mrs Robert W (Joan Seidehamel) x56 914 West Dr Sheffield Lake Ohio
 Snyder Mrs Ruey Sp41 375 Pearl St Brooklyn Law Schl Brooklyn N Y
 *Snyder Ruth M (Mrs V Willit) 24 d59
 Snyder Ruth V (Mrs J Boesel) x32
 Snyder Thelma V (Mrs N Grabill) 27
 Snyder Mrs Wesley (Gladys G Nichols) x29 1624 - 17th St Cuyahoga Falls Ohio
 Snyder Mrs William (Alice C Reed) x80
 Snyder William L Sp52 424 NE 28th St Fort Lauderdale Fla
 Snyder William O x53 Box 314 Grass Creek Wyo Assoc petroleum engr The Ohio Oil Co Grass Creek Wyo
 Sobrino Mrs Peter Jr (Patricia Speer) 59 Seville #55 Hato Rey Puerto Rico
 Soddors Mrs Everett D (Thelma M Hooks) x43 4340 Joyce Lane Lima Ohio
 Soddors Mrs Jerry L (Janet E Faris) x50 753 Gloucester Rd Troy Ohio
 *Soladey Eva M (Mrs A Meekley) x95 d29
 *Soliday F C x1848
 Sollars Louella C (Mrs S J Kiehl) 12

- Solt Mrs Howard F (Mildred E Van Gundy)
30 408 E Fair Ave Lancaster Ohio Office
mgr Lancaster-Fairfield Hosp
- Somers Catherine x26
- Somers Frank R x20 1919 Burroughs Dr
Dayton 6 Ohio
- Somers Ross M x20
- Somers Ruby H (Mrs G Hughes) 23
- Somerville Glenna M (Mrs R E Bellamy)
x49
- Sommers Annbeth L (Mrs R E Wilkinson)
55
- *Sommers Edwin 14 d35
- *Sonnedecker Thomas H 83
- *Sonnedecker Mrs Thomas H (Lizzie D
King) x82 d43
- *Sonnenberg Anne E 39 d56
- Sonner James L A02 133 E Wilson Bridge
Rd Worthington Ohio
- Sorensen S Crist x11 Box 366 Painesville
Ohio
- Sorrell J Gilmer Jr 47 107 S Holly Ave
Highland Springs Va HS tchr & athletic
dir
- Sorrell Mrs J Gilmer Jr (Marian M
McNaught) 46 107 S Holly Ave Highland
Springs Va HS tchr
- Sorrell Mrs Wilmer L (Erma L Boehm)
53 840 Wainwright Dr Columbus 24 Ohio
- Souder Mrs Raymond (Elizabeth Beilstein
Souder) Sp45 Route #1 New Albany Ohio
- South A Craig 57 212 Elmhurst Rd
Dayton 17 Ohio Min
- South Mrs A Craig (Amy J Brown) 59 212
Elmhurst Rd Dayton 17 Ohio HS tchr
- South Carl J x60 633 Park Ave Piqua Ohio
- South Mrs Jack R (Dorothy M Orr) 49 272
Valley View Dr Paradise Calif
- South Lenore (Mrs W G Clippinger Jr) 32
- South Thomas P 58 726 1/2 N Wayne
Piqua Ohio Teller Piqua Natl Bank &
Trust Co
- South Mrs Thomas P (Patricia M Hill) 60
726 1/2 N Wayne Piqua Ohio Jr HS tchr
- *Southard Wesley A1860
- Southwick Lawrence S x22
- Sowers Dorothy L 31 5162 Bay Shore Rd
Toledo 5 Ohio summer: 86 W Park
Westerville Ohio Elem mss tchr
- Sowers Mrs Douglas (Marjorie A Ruddock)
x58 144 - 7th NW Barberton Ohio
- *Sowers Erastus W 1860
- Sowers H Richard 47 3104 Leatha Way
Sacramento 21 Calif HS tchr & chm
science dept
- Sowers Jean (Mrs D Snyder) 40
- Sowers Mrs L Maxwell (Martha E Samuel)
32 26605 Farmington Rd Farmington
Mich
- Spaeth Duane B x57 710 E Magrill Long-
view Tex
- Spaeth Mrs Stephen H (Doris K Repetylo) 58
11431 Sharon Dr Parma 30 Ohio Jr HS tchr
- Spafford Arthur L 48 408 S Main St Vicks-
burg Mich Min
- Spafford Mrs Arthur L (Frieda A Johnson)
x50 408 S Main St Vicksburg Mich
- *Spafford Glenn D 13
- Spahr Evangeline M (Mrs R A Lee) 30
- *Deceased
- Spaid Mrs Julia L (Julia L Lea) SS18 324
Payne W Galion Ohio
- Spaite Paul W x50 1342 Meier Ave Cin-
cinnati 8 Ohio Public health engr US
Public Health Service Air Pollution
Engrng Research Section
- Spangenberg Robert D 57 77 Chevy Chase
Dr Centerville Ohio Tchr & coach
- Spangenberg Mrs Robert D (Marilyn Wiles)
58 77 Chevy Chase Dr Centerville Ohio
Tchr
- Spangler Lois x54 Route #1 Hamler Ohio
- Spangler Marshall R x37
- Spangler Mrs Marshall R x47
- Spangler Oliver K 30 Route #7 Box 6-B
Westminster Md
- *Spangler P S A95 d49
- Spangler Roy W 26 Ono Pa Min
- *Spangler Solon E x80
- *Spangler William Sp1852
- Spangler Mrs William A (Katherine Heil)
x27 474 Evans Dr Grove City Ohio Tchr
- Sparks Ann (Mrs Llewellyn E Bell) 50
- Sparks Mrs Roland P (Jane Bentley) 46
P O Box 53 Blantyre Nyasaland
- Spatz Edgar E 14 267 Belvedere St Carlisle
Pa Ret min
- Spaulding Fern A (Mrs Walter Williams)
45
- *Spayd E Cassie A70
- *Spayd M E x1864
- Spayde Mrs Fred (Ann Murphy) x37
- *Spayth Ann x1848
- Speais Thelma N 60 162 Lexington Ave
Dayton Ohio Welfare worker Montgomery
County Dept Welfare
- Spears Jerry G Sr 27 275 Powhatan Ave
Columbus 4 Ohio Funeral director Jerry
Spears Co 2693 W Broad St Columbus 4
Ohio
- Specht Apache (Mrs E Etter) x59
- Specht Mrs G A (Elsie Geckler) x27 138 -
3rd Dr NW New Philadelphia Ohio
- Specker Robert D x56 Route #6 Box 102
Marion Ohio
- Speckman Elizabeth P 47 74 S Westgate
Columbus 4 Ohio Tchr
- Speece Martha V (Mrs P W Kreager) x46
- Speelman Arline (Mrs D H Dillman) 60
- *Speer Flora A (Mrs E E Lollar) 92 d44
- Speer Patricia (Mrs P Sobrino Jr) 59
- Spees W Eugene x43 2431 Butt Ave Lima
Ohio
- Speicher Ruth A (Mrs C M Swern) 44
- Speigel Mrs Charles J (Helen Neff) x30
Route #4 Bucyrus Ohio
- Spence Mary L x49 416 Reinhard Ave
Columbus 6 Ohio
- Spence Orville A x52
- Spencer Dorothy J (Mrs J G Powell) x48
- Spencer Geraldine L x45 76 E Bayard St
Seneca Falls NY
- *Spencer Joseph J 84
- *Spencer Kate (Mrs F Silver) x85
- *Spencer Mary x88
- *Spencer R H x1859
- *Spencer Samuel S 83 d49
- *Spencer Mrs Samuel S (Ida F Zimmerman)
85 d48

- Spengler Mrs Paul H (Ellen L Paetschke) 43 3696 Tait Rd Dayton 39 Ohio
- Sperry Marvin G x53 59 High St Salem W Va Asst prof of mathematics & Dean of Men Salem Coll Salem W Va
- Spessard Mrs A R (Vera L Rexroad) 26 Smithsburg Md
- Spessard Dwight R 41 Route #1 Granville Ohio Prof & head of chem dept Denison U Granville Ohio
- Spessard Mrs Dwight R (Agnes Dailey) 40 Route #1 Granville Ohio
- Spessard Edward G x93
- Spicer John x61 1925 E Hudson St Columbus Ohio
- Spiegel Beverly L x53
- *Spillman Emily x1855
- Spino Frank J x59 21800 Wilmore Ave Euclid Ohio
- Spithogianis Nick x61
- *Spitler Mrs D B (Chloe D Needles) A99 d55
- Spitler Grouer O x00
- *Spitler Harry L x09 d50
- Spitler Herbert x20
- *Spitler Mervin x17 d21
- Spitler William H 34
- *Spohnhauer Absalom Sp1852
- *Spohnhauer Joseph Sp1852
- Sponagel Victor J x58
- Sponseller Harold R x51 241 Madison Ct Alliance Ohio
- Sporck Howard A 34 1006 Commerce St Wellsburg W Va Osteopathic physician - eye ear nose & throat specialist
- Sporck Mrs Howard A (Edna L Burdge) 34 1006 Commerce St Wellsburg W Va
- Sporck Ruth H x42 Route #6 Greensburg Pa
- Spragg Paul x26
- Sprague Jennie M (Mrs J Wyatt) x58
- Sprague Mary x13
- Sprague Rex N 58 437 N Sandusky Delaware Ohio Civil engr
- Sprague Mrs Stanley L (Margaret Cook) x50 248 Jackson St Mentor Ohio
- Sprecher Jack R x34 1426 Carlson Blvd Richmond Calif
- Sprecher Leland N 30 24 N Perry St Vandalia Ohio
- Sprecher Philip L 59 1005 Racine Ave Columbus 4 Ohio Tchrr
- Sprecher Mrs Philip L (Janice S Walker) 60 1005 Racine Ave Columbus 4 Ohio
- *Spreng Isaac H x79
- *Sprigg Frederick A x50
- Sprigg Mrs Frederick A (Marion Talley Sprigg) x51
- Spring Clayton E 13
- Spring Viola M (Mrs F C Snively) x30
- *Springer Rollie K A98 d44
- *Springfield Mrs Edward J (Barbara M Both) 50 3833 Montevista Cleveland 21 Ohio
- Springman Mrs Jack (Helen R Hood) 44 4 Red Ridge Rd Levittown Pa Piano tchr
- Sprinkel Kent x29
- Sproull Lola Z (Mrs W Miller) x30
- Sproull Wilma R x30 707 Locust St Coshocton Ohio
- Sprouse Leota B x47 Commercial Point Ohio
- Sprout David J 50 9659 Otterbein Rd Cincinnati 41 Ohio Vice Pres Huber Homes Inc & Div Mgr Cincinnati Ohio
- Sprout Janet J (Mrs B A Craig) 51
- Sprout Paul V 22 204 Lonsdale Ave Dayton 19 Ohio Ret
- Sprout Mrs Paul V (Evelyn Judy) 23 204 Lonsdale Dayton 19 Ohio
- Spuhler Frank E 51 737 Franklin Rd NE Massillon Ohio
- *Spurgeon Anna M x1862
- *Spurgeon Mrs Thomas (Elizabeth Jones) A1866
- Spurney Joan A x51
- *Staacke C W x23 d54
- Staacke Mrs C W (Grace Hill) 23 161 Oakwood Dr Williamsville 21 N Y
- Staats E Dwight 24 1226 Park Ave Charleston 2 W Va Physician Staats Hosp Washington at Bigley Charleston W Va
- Staats Marcia J (Mrs L McGovern) x57
- Staats Marie (Mrs R R Vance) A19
- Staats Melvin E 57 313-B Newton Dr Newton Falls Ohio HS tchr & coach
- Staats Ruby G (Mrs C R Kessel) A18
- Staats Theo C (Mrs W H Mattox) A18
- Staffard Elizabeth x26
- Stahl Mrs Arthur J (Ruth V Rice) x28 101 E Peach Orchard Dayton 19 Ohio Secy Central United Church of Christ 119 N Ludlow Dayton 2 Ohio
- Stahl Mrs Clyde J (Josephine Flanagan) 27 Box 40 Van Buren Ohio Practical nursing
- *Stahl Hanby 72 d48
- Stahl Lew G x42 353 Glen Oaks Dr Cincinnati Ohio
- Stahl Mrs Walter (Mildred Snyder) x34 234 - 2nd Ave Galion Ohio
- *Stahle Kate J x1862
- Staiger Bertha M (Mrs Harry Brooks) 11
- Stair Carl E 26 YMCA c/o International Comm 291 Broadway New York 7 N Y
- Stair Evelyn (Mrs F J Mraz) x31
- Stair Vera (Mrs L Roose) x20
- Staley Robert K 08 2223 Willetta Ave Hollywood 28 Calif
- Staley Mrs Robert K (Hazel M Judy) A08 2223 Willetta Ave Hollywood 28 Calif
- Stall Marie (Mrs F G Keck) x24
- Stalnaker Essie L (Mrs W Davis) x32
- *Stamper Mrs Elbridge G (Lillian E Carlson) 23 d50
- Stanfield Mary R "Becky" (Mrs H M Lineberger) x54
- Stanford Mrs David (Rachel M Stouffer) x54 Box 43 North Lawrence Ohio
- Stang Mary B x63 4176 Fenton Rd Hamilton Ohio IBM Operator Fisher Body GMC Hamilton plant Hamilton Ohio
- Stanhope Mrs Robert H (Mida L Steele) 25 1 Edge Hill Rd Milton 86 Mass
- *Stanley James x57 d56
- Stanley Roy G x53

- Stanley Welles K x95 12526 Cedar Rd
Cleveland Heights 6 Ohio Attorney 1395
Union Commerce Bldg Cleveland Ohio
Stanley William E x54 Bunnell Hill Rd
Franklin Ohio CPA Irwin Mueller Acctng
Cincinnati Ohio
Stanton Mrs William E (Jean Leffler) 57
Bunnell Hill Rd Franklin Ohio Elem tchr
Stansfield Barbara 60 164 Glenwood Dr
Ashland Ohio Elem tchr
Stanton Virginia x48
Stanton Mrs Wyllys G Jr (Pauline E
Heier) x52 888 Chambers Rd Columbus
12 Ohio
Starbecker Muriel A 50 241 Quincy Ave
New York 61 N Y
Starcher Mrs Ronald R (Kathryn I Briggs)
56 120 Kingman Rd Marietta Ohio HS
tchr
Stark Margaret F (Mrs H Bean) x46
*Starkey Carl M 05
*Starkey Carl M 31 d34
Starkey Chiquita R x58 4956 Haines Rd N
St Petersburg 14 Fla
*Starkey Ethelbert A 79
*Starkey Mrs Ethelbert A (Anna M McFad-
den) 75
Starlin Mrs Paul L (Doris A Downing) x52
2344 Brixton Rd Columbus 21 Ohio
Starring Mrs Okey J (Mary L Hoffer) x54
Route #2 Wooster Ohio Payroll clerk
Borg Warner Wooster Ohio
Starr Arlene L (Mrs F Hambley) x50
Starr J Garry 58 1/Lt USAF Hq Air
Weather Serv Officers Trailer Ct Scott
AFB Ill
Starr Mrs Leonard (Artie S Swartz) 49
1054 N Webster Ave Scranton 10 Pa
Starr Mrs R W (Lottie F Mendenhall) 24
Statler Ellsworth S x45 75 E Mulberry St
Athens Ohio Asst prof Ohio University
*Staub G H A68
Staub Inez (Mrs A Elder) x18
*Staub Irene (Mrs C W Foltz) x13 d40
Stauffer Mrs Clarence (Edna R Van
Scoyoc) 37 Route #3 Continental Ohio
Stauffer Dorothy E (Mrs D J Jenkinson)
52
Stauffer Evalou (Mrs R Middaugh) 46
Stauffer Gloria A (Mrs K W Shiffler) 50
*Stauffer Henry x85 d49
*Stauffer Isaac N A66
Stauffer Margaret x21
Stauffer Melvyn J x48 1603 Cedar Point
Rd Sandusky Ohio
Stauffer Nora x19
Stauffer Patricia A (Mrs W Taylor) 52
Stauffer Priscilla H x83
Stauffer Sonya M (Mrs W Evans) 55
Stauffer Verna (Mrs V Heffleman) SS05
Stauffer William O 22 1355 E 2nd Pl Mesa
Ariz Chem DuPont Co
Stauffer Mrs William O (Pauline Stubbs)
22 1355 E 2nd Pl Mesa Ariz
Stead Harley R A17
Steahly David L x55
*Stearn Mrs John (Toinette Grant) x08 d31
Stearns Donald M 48 1 Grosvenor Gardens
Mews N London SW1 England Attorney -
Asst European Counsel Off of Gen
Counsel Navy Dept Box 45 Navy No 100
FPO New York N Y
Stearns Fenton V 21 3325 Kenilworth Ave
Berwyn Ill Inst Grad Engrng Trng
Western Electric Co
Stearns Mrs Fenton V (Lois A Sellers) 22
3325 Kenilworth Ave Berwyn Ill
Stearns Merton E 21 218 Beach Ave
Cambridge Springs Pa
Stearns Robert D x51 1059 W Spring St
Lima Ohio
Stearns Mrs Winifred B (Winifred Boyle) x52
Stebelon Forrest G x57
Stebelon Mrs Howard (Marilyn J Good) 52
Route #2 Canal Winchester Ohio
Stebleton Mrs C E (Edith E Moore) 27
65 Franklin St Canal Winchester Ohio
Bkkeeper Canal Winchester Bank
Stebleton Lawrence A x53 151 Washington
St Canal Winchester Ohio USAF officer
Lockbourne AFB
Stebleton Lois A 60 65 Franklin St Canal
Winchester Ohio Claims rep trainee
Social Security Adm Newark Ohio
Steck C Gary 60 1321 Wheatley Ave Day-
ton 5 Ohio Tchr
Steck Mrs C Gary (Bonnie Paul) 59 1321
Wheatley Ave Dayton 5 Ohio
Steck Don E 52 236 Northwood Ave Day-
ton 5 Ohio Spec rep Electronic Data
Processing Sales The NCR Co Dayton
Ohio
Steck L William 37 23 W Plum St Wester-
ville Ohio Securities rep Farm Bureau
Coop Assn Inc Columbus Ohio
Steck Mrs L William (Sara K Kelser) 37
23 W Plum St Westerville Ohio
Steckman Gwendolyn H (Mrs K R Weber)
x57
Steckman Hugh M x30 7 Sussex Rd
Marlton N J Adm contracting officer
USAF 3198 Chestnut St Philadelphia Pa
Steed William E x48 1175 Southern Hills
Blvd Hamilton Ohio
Steele Clarabelle L (Mrs W Fast) 26
Steele David L x62
Steele Dean W x40 Route #1 Westerville
Ohio
Steele John W 51
Steele Mrs John W (Doris J Hosler) x50
*Steele Kathleen (Mrs I J Hoover) 25 d59
Steele LaVonne (Mrs B A Wilson) 27
Steele Mida L (Mrs R H Stanhope) 25
Steely Ruth x23
Stefanoff Marjorie (Mrs J C Frey) x63
Steffanni Ardis G (Mrs H Holliger) 37
Steffanni Sally F (Mrs G W Lehman) 56
Steffel Eleanor (Mrs W K Allshouse Jr) 49
Stegman Pauline (Mrs V W Hughes) x40
Steiger Mrs Gerald (Ardene N Stuckman)
x59 Route #1 Bucyrus Ohio
Steimer William H x30 Guide Lamp Corp
Anderson Ind
Stein John A x50 Route #2 Box 168 Piqua
Ohio

- Stein Mrs John E (Marjorie J Fox) 40
20430 Hartland Canoga Park Calif
- *Stein Milford O 10 d52
- *Steiner Benjamin H x09
- Steiner Dorothy E (Mrs W A Drury) 39
- Steiner Geraldine (Mrs J Whisler) x46
- *Steiner James C 15 d50
- Steiner Mrs James C (Frances E Sage)
x18 3 Crestwood Dr Willard Ohio
- Steiner Marilyn (Mrs L E Mokry) 49
- Steiner Mrs Ralph Jr (Beverly A Schutz)
x56 R R Mt Cory Ohio Med technologist
- Steiner Mrs Walter (Geneva Bushey) 25
1352 Midland Ave Bronxville 8 N Y
- Steinmetz Kathryn (Mrs J Hey) 27
- Steinmetz Mrs Lewis W (Ethel L Shelley)
31 95 Central Ave Westerville Ohio
Asst to Dir Public Relations Otterbein
Coll
- Steinmetz Roland 39 61 Elmwood Rd
Wellesley 81 Mass Schl prin
- Steltzer Henry Sp36 2097 Hadden Rd
Euclid Ohio
- Stengel Ruth E (Mrs J R Munden) 35
- Stephens F L x25
- *Stephens Florence M 23 d43
- Stephens Horace L x16 1856 Ruskin Rd
Dayton 6 Ohio Pres Johnson-Watson
Prtg & Bookbinding Co 116 N Jefferson
St P O Box 745 Dayton 1 Ohio
- Stephens John E 42 3945 Clime Rd Colum-
bus 4 Ohio Physician
- *Stephens R S x68
- Stephens Mrs W R (Edna J Weaver) 05
4302 Fair Oaks Dr Columbus 14 Ohio
- Stephenson Barbara (Mrs J Lyter) 49
- Stephenson Don H x51 207 E Weber Ave
Columbus Ohio
- Stephenson Nancy E (Mrs J P Apel) 55
- Sternisha Donald J 59 342 Catawba Ave
Westerville Ohio Auditor Gates McDonald
& Co Columbus Ohio
- Sterrett Frederick W x48
- *Stevens Jabez O x83 d83
- Stevens Jack x44
- *Stevens Mrs Justina L (Justina A Lorenz)
83 d43
- Stevens Merl C x22 801 W Vine St Rad-
cliff Ky
- Stevens Richard H x43 6118 Bay Shore Rd
Toledo 5 Ohio
- Stevens Robert L 41 2455 Eastvale Oregon
5 Ohio Elem schl prin
- Stevens Mrs Robert L (Dorothy A
MacAran) x43 2455 Eastvale Oregon 5
Ohio
- Stevens Mrs Warren A (Virginia M
Burtner) 19 2442 Dale Ave Columbus 9
Ohio Tchrr
- Stevens Mrs William E Jr (Polly A
Powell) x48 Dawson Nebr
- Stevenson Anna F x10
- Stevenson Josephine E x30
- Stevenson John W x43 125 - 7th Dr NE
New Philadelphia Ohio Timekeeper
- Columbia Southern Chem Corp Midvale
Ohio
- Stevenson Josephine E x30
Jr) x48
- *Deceased
- Stevenson Martha J (Mrs Charles Runyon
Jr) x48
- Stevenson Maude x10 412 King St Lancas-
ter Ohio
- *Stevenson May D (Mrs A T Howard) 94
d52
- Stevenson Russell x43 PO Box 472
Wilmington Ohio
- *Stevenson Vivian (Mrs H Calvert) 31 d58
- *Steward R B x1859
- Steward Mrs Zoa (Zoa Hachett) x28
- Stewart Barbara A x49 3016 Croydon Rd
Canton Ohio
- *Stewart Clarissa x1860
- Stewart Mrs David B (Kathryn McKinney)
25 1283 Ashton Rd Sharon Pa
- Stewart Elaine (Mrs C Mohr) x60
- Stewart Mrs Elmer E (Gladys M Schory)
40 6290 Navarre Rd SW Navarre Ohio
- Stewart John D 51 200 Monroe Lane
Westerville Ohio Salesman John Hancock
Life Ins Co Columbus Ohio
- Stewart Mrs John D (June Courtright) 40
200 Monroe Lane Westerville Ohio Tchrr
- Stewart Judith N (Mrs C D Pilkington) x62
- Stewart Maggie x79
- *Stewart Milton H 97 d34
- Stewart Mrs Mira G (Mira L Garst) 98
5048 Colerain Ave Cincinnati 23 Ohio
- *Stewart Rachel L (Mrs J W Bowen) 97 d36
- Stewart Robert x62
- Stewart Mrs Roy H (Elva M White) 08
745 Brookside Mannington W Va
- Stewart Mrs Tom (Mary Shauck) x06
17 St Marys Shelbyville Ind
- Stibbs Doris J (Mrs R Seitner) x56
- Stich Marian 48
- Stickel Mrs Edwin (Lois E Weaver) x29
304 Willowwood Dr Dayton 5 Ohio
- Sticklen John W 48 206 Central Dr Butler
Pa Traffic mgr Armco Steel Corp Butler
Pa
- Stiles Clara L 53
- Stillings Thomas J x58 Center St Milford
Center Ohio
- Stilwell Mrs J Merrill (Minnie R Cole) x29
218 McGraw Ave Grafton W Va Elem
tchrr
- Stilwell Richard x60 716 W Fourth St
Mansfield Ohio
- *Stimmel W S x88
- Stine Mary Lou (Mrs J K Wagner) 56
- Stine Schuler C 48
- Stineman Paul R x58 Route #1 Chatfield
Ohio
- Stirm Ernest D 29 460 Dock Rd Madison
Ohio Tchrr
- Stirm Mrs Ernest D (Myrtle Wysong) 28
460 Dock Rd Madison Ohio Tchrr
- Stiverson Doris x33
- *Stiverson John W 97 d52
- Stiverson Margaret (Mrs H A Kavanaugh)
x27
- *Stiverson William G 97 d48
- Stobart Robert R x29 Route #4 Pomeroy
Ohio
- Stockdale Charles M A01 26 E Home St
Westerville Ohio

- Stockdale Jerry L 46 5137 E 16th St
 Indianapolis 18 Ind Physical chem US
 Naval Avionics Facility Indianapolis 19
 Ind
 Stockdale Lucille (Mrs L S Swickard) x28
 Stockslager Earl 22 Route #2 Box 265
 Tipp City Ohio Min
 Stockslager Mark x62 USNA Bancroft Hall
 Annapolis Md
 Stockslager Miriam (Mrs R Hedges) 52
 Stockton Charles L 50 242 E Park St
 Westerville Ohio Westerville rep
 Nationwide Insurance Co
 Stockton Mrs Charles L (Betty J Ervin) 50
 242 E Park St Westerville Ohio
 *Stockton Mrs S D (Miranda Hahn) A75 d38
 Stockwell Neil x60
 Stockwell Mrs Ross (Ruth Roberts) 25
 766 Monterey Rd S Pasadena Calif
 Stoddard Albert T Jr 49 W Broadway
 Salem N Y Min
 Stoddard Mrs Albert T Jr (Alice L Walter)
 49 W Broadway Salem N Y
 Stofer Barbara B (Mrs G H Talbott) 12
 *Stofer Katherine C (Mrs S J Evarts) 10 d57
 *Stofer Mrs Laura (Laura E Cover) A82
 Stoffer Martha E (Mrs M S Lawson) 21
 Stoffer Mary H x19 Route #3 Bellville Ohio
 Stoffer Mrs Dean (Marilyn M Yarman) 60
 765 W Town St Columbus 22 Ohio Elem
 tchr
 Stoffer Richard A x41
 Stoffer Robert J 38 1361 Arrowhead Lane
 Coshocton Ohio
 Stoke Robert C x50
 Stokes Charles E x50 280 E Park St
 Westerville Ohio
 Stokes Mrs Charles E (Barbara Kennedy)
 x48 280 E Park St Westerville Ohio
 Stokes James H 32 114 N 18th St
 Wheeling W Va
 Stokes James H Jr x41 Route #3 Cortland
 Ohio Supt construction Gustav Hirsch
 Org Inc 1347 W 5th Ave Columbus Ohio
 Stokes James M x78
 Stokes Mary E (Mrs R LaMountaine) 40
 Stoll Mrs George J (Annabel White) x36
 408 W Main St Piketon Ohio
 Stoltz Donald F x43
 Stoltz Edwin J 24 105 Oak St Greenville
 Ohio Farm Mgr
 Stombaugh Mrs John C (Jennie E Mickle)
 35 1220 Bedford St Johnstown Pa
 Stone Beverly J (Mrs A B Holly Jr) x53
 Stone Mrs Charles F (Hilda M Gibson) 25
 105 Delaware Ave Poland Ohio
 Stone Donald B x52
 *Stone Deloss Sp1852
 Stone Mrs Evalena (Evalena Richardson)
 A95
 *Stone Evangeline M 43 d49
 Stone H Dale 41
 Stone Mrs H Dale (Thelma B Warnick) 40
 Stone Harry H x29 Evan-Breth Acres
 Buckhannon W Va Min
 Stone Mrs Harry H (Dorothy Kelbaugh) 28
 Evan-Breth Acres Buckhannon W Va
 Stone Mrs Howard C (Bessie B Maxwell)
 13 Route #5 Mansfield Ohio
- Stone James A 51 2198 Tyrone Akron Ohio
 Stone John D 41 5449 Thomas St Maple
 Heights Ohio Schl mus supvr
 Stone William H x40
 Stonebraker Mrs Branch W (Grace M
 Brane) 14 2245 Windsor Ave SW Roanoke
 Va
 *Stoner Clarence B 96 d37
 Stoner Mrs Corwin R (Florence Von
 Courtright) 06 38 17th Ave Columbus
 Ohio
 Stoner Frank x22 Alverton Pa
 Stoner Ira F x95
 Stoner Mrs Jesse B Jr (Marjorie L May)
 x47 872 Garfield St Marion Ohio
 Stoner John C 32 817 Caldwell Ave
 Portage Pa Min
 Stoner Josephine (Mrs P O Deeever) x30
 Stoner Louise 27 2124 University Pl
 Dayton 6 Ohio HS tchr
 Stoner Orion S x96
 *Stoner Walter W 93 d48
 Stoner Mrs Walter W (Myrtle Miller) 93
 2124 University Pl Dayton 6 Ohio
 *Stonestreet A W A1862
 Stookey Mrs Byron O (Mae Mickey) 27
 30 E Monument Ave Hatboro Pa HS lib
 Stoolmiller Mervyn L x46 2083 Van
 Cortland Royal Oak Mich
 Storck Ruth 58 182 N Lansdown Ave
 Dayton 27 Ohio
 Storer Arthur D x44
 Storer Donald E 60 16210 Maple Hts Blvd
 Maple Heights 37 Ohio HS tchr
 Storer Mrs Donald E (Yvonne E Doney) x60
 16210 Maple Hts Blvd Maple Heights 37
 Ohio
 Storer Virginia R (Mrs K Varner) 44
 *Storey Herbert x28 d31
 Storts Robert x56 34 W Columbus St
 Canal Winchester Ohio
 Story Flora (Mrs F Corbin) A15
 Stoufer R Carl 52 630 NW 34th Dr
 Gainesville Fla Asst prof Inorganic Chem
 U of Fla
 *Stouffer Hattie (Mrs F P Thomas) 06 d34
 Stouffer Hazel M (Mrs W H Secrist Jr) 46
 *Stouffer Isaac N x1868
 Stouffer Joyce L (Mrs J H Schlitt) x53
 *Stouffer Karl J 10 d42
 Stouffer Louise (Mrs A Schultz) 49
 Stouffer Rachel M (Mrs D Stanford) x54
 Stouffer Zoia D (Mrs H M Worstell) A05
 *Stoughton Charles W x97 d46
 Stoughton Mrs Charles W (Stella Jordan) A99
 25 W Home St Westerville Ohio
 Stoughton Mrs Dorothy (Dorothy Unkle) 27
 1756 Elmwood Ave Columbus 12 Ohio
 Secy WBNS Radio RadiOhio Inc 33 N High
 St Columbus Ohio
 Stoughton Mrs Faith B (Faith J Baker) 29
 95 Hamilton Pk Columbus 3 Ohio Lib
 consultant State Lib of Ohio 65 S Front St
 Columbus 15 Ohio
 *Stoughton George L 92 d37
 *Stoughton Mrs George L (Lovisa M Andrus)
 92
 *Stoughton Herbert A 26 d51
 Stoughton John C x56

*Deceased

- *Stoughton Walter x98
 *Stoughton Wilbur A 26
 Stover Carole D (Mrs R W Dougherty) 54
 Stover D W 41 234 S Chillicothe St Aurora
 Ohio Schl supt
 Stover Gerald x34 58 W Chestnut St
 Souderton Pa
 Stover Max R 51 869 Sando Dr Fairfield
 Ohio Acct Ohio Casualty Ins Co N Third
 St Hamilton Ohio
 Stover Mrs Max R (Betty J Leonard) 52
 869 Sando Dr Fairfield Ohio
 Stowell Doris P x51
 Stowers Mrs Clifford C (Alice E Parsons)
 33 1949 Klauber Ave San Diego 14 Calif
 Tchr
 *Strahl F Leslie 09 d52
 Strahl Mrs F Leslie (Delpha B Bellinger) 09
 224 Lawrence St Ravenna Ohio
 Strahl Mabel (Mrs F Snyder) M28
 Strahl Yola E (Mrs C McCombs) 12
 Strahm Kathleen (Mrs H Fox) 44
 Strahm Wahnita M (Mrs R Airhart) 36
 Strait Betty L (Mrs B Griffith) x48
 *Stranathan Samuel E x79
 Strang Richard A 46 2335 Northland Ave
 Lakewood 7 Ohio Schl mus supvr
 Strang Mrs Richard A (Betty J Mansfield)
 47 2335 Northland Ave Lakewood 7 Ohio
 Strange Jerry D 58 112 East Dr Center-
 ville Ohio Instr U of Dayton
 Strange Mrs Jerry D (Hylde Mosier)
 AGE58 112 East Dr Centerville Ohio Off
 mgr Dancer-Fitzgerald-Sample Inc
 (Advertising)
 Strange Mrs John W (Mary H Ballinger) 20
 300 W Charlotte Ave Eustis Fla
 *Strasburg James M 1865
 *Strasburg Mrs James M (Ellen L Walker)
 1859
 *Strasburg Mrs James M (Ellen L Walker)
 1859
 Straszheim Mrs Gene M (Mary Louise
 Bryan) x54 9720 Wolf Creek Pike Dayton
 26 Ohio
 Stratford Mrs Gertrude (Gertrude Wilcox)
 27 27 Charles St South Glen Falls N Y
 Stratton Mrs John M (Marie Dill) x54
 123 Linabary Westerville Ohio
 Strausbaugh Mrs H D (Ethel M Dean) 10
 1675 Roxbury Rd Columbus Ohio
 Straw Dorothy E x22
 Straw Grace L (Mrs P H Rea) 13
 Strawser Mrs Nyle (Dorothy Allen) x45
 3079 Kellner Pl Columbus 9 Ohio
 Strayer Clyde x25
 Streb Mrs James A (Ethel M Pitz) 51
 Route #2 Box 254 Dalton Ohio
 Street Dorothy F x39 Route #1 Glade Run
 Rd West Jefferson Ohio Elem tchr &
 farm owner
 Street Elizabeth Z (Mrs E Moyer) 13
 Streeter Paul x28
 Stehler Alice M (Mrs W E Clymer Jr) x53
 Streib Amanda E x29 156 E 2nd St
 Mansfield Ohio
 *Streich Albert C 93
 *Streich Edna M (Mrs J F Taylor) 08 d43
 *Streich Ralph E x10 d61
- Streich Ruth A (Mrs R Haskins) 25
 Streithau Mrs E Lindy (Donna P Largent)
 x54 Route #1 Middletown Ohio
 Strider Hugh 51 385 N Walnut St Galena
 Ohio Strider Ins Agency
 Strine Frederick A x42 378 S Edison
 Elgin Ill
 *Stringer John A 11 d56
 *Stringer Pearl (Mrs Pearl Patton) A09 d56
 Strodbeck Thomas M x52 127 Revere Dr
 Hamilton Ohio
 Strohbeck Mrs Robert C (Ruth Smith) 42
 2249 Greenlawn Dr Toledo 14 Ohio
 Strome Russell A x29
 Strong Mrs Ben E (Frances L Myers) 56
 212D Carnation St Oceanside Calif
 Stroup Julia F (Mrs P Roush) x52
 Strouse Paul J 25 Box 5A Shauk Ohio Min
 Strouse Betty J (Mrs R Kent) x45
 Strouse Richard L 60 61 W Lincoln St
 Westerville Ohio Cost acct Western
 Electric Co Columbus Ohio
 *Struben Mrs Otto (Vergyl Drayer) 24 d44
 Struble Mrs Archibald (Mary R Leshner) 15
 1636 Oakmont Orlando Fla
 Struble Howard F Jr x45 Route #4 Box 243
 Slippery Rock Pa
 Struble Mrs John (Naomi Jameson) 09
 918 Ross Ave Pittsburgh 21 Pa Clerk
 Monday Film Serv Pittsburgh 21 Pa
 Struble Miriam (Mrs J R Gilson) x43
 Struble Winifred L (Mrs H D Rivers) 52
 Struck Mrs R F (Bernice E Heeter) 22
 Box 177 Hanover Ind
 Stuart Walter E 34 728 Lanreco Blvd
 Lancaster Ohio Jr HS tchr
 Stuart Mrs William M (Nelle W Glover) 28
 4212 Howard Ave Beltsville Md
 *Stubbs Charles S A81
 *Stubbs Mrs Charles S (Leona Weinland)
 A89 d58
 Stubbs Mary Jo x57
 Stubbs Pauline (Mrs W O Stauffer) 22
 Stubbs Russell F A81
 *Stubbs William C 85
 *Stubbs Mrs William C (Ida Zeller) x87
 *Stuckey Doyle 28 d34
 Stuckman Ardene N (Mrs G Steiger) x59
 Studebaker Ernest B 23 1312 Leegate Rd
 NW Washington 12 D C Trng officer
 Office chief chem officer Dept of Army
 Washington D C
 Studebaker Thomas B x57 4953 Poth Rd
 Columbus 13 Ohio Sales rep ALD Inc
 3540 E Main St Columbus 13 Ohio
 Studebaker Mrs Thomas B (Lois L Benton)
 54 4953 Poth Rd Columbus 13 Ohio
 Studebaker Thomas R Jr x60 437 Montview
 Pl Pittsburgh 21 Pa
 Studer Robert L 59 12015 Clifton Blvd
 Lakewood 7 Ohio
 Studer Mrs Robert L (Ruth E Harner) 56
 12015 Clifton Blvd Lakewood 7 Ohio
 Studer Walter E x48 Route #3 Navarre
 Ohio
 Stull Charles H 36 20 S Broadway Geneva
 Ohio Osteopathic physician
 Stull John P 35 3009 S High St Columbus
 Ohio

*Deceased

- *Stults Cloey O A00 d00
 Stump Mrs A L (Ruth E Havens) 34
 Route #3 Troy Ohio
 Stump George E 59 2608 S Adams St
 Arlington 6 Va Lt USAF
 Stump Mrs George E (Jill Mehlin) x61
 2608 S Adams St Arlington 6 Va
 Stump Evelyn M (Mrs J Lee) 54
 *Stump Rosie (Mrs R Cornell) A01 d52
 Sturgill Alma M x
 Sturgis Jane (Mrs A K Kestner) 45
 Stursteps Monta (Mrs G Ozols) 55
 Stuts Jeannette x44
 Stutsman Annette x47
 Subich Mrs Joseph Jr (Ruth L Hockett) 47
 757 Abbott Dr Mansfield Ohio
 Sudlow Florence E (Mrs W Rardain) 26
 Sugaira Tsuyako A x32
 Suiter Esther T (Mrs A E Batz) x50
 Sullivan Mrs C J (Alma Bender) x17
 Sullivan Donald L 55 c/o YMCA Mt Vernon
 Ohio
 Sullivan Esther (Mrs W Morris) 26
 Sullivan William x37
 Suman George x81
 Summerlot Byron H x19 652 Schiller Ave
 Akron Ohio
 Sumner Victor E 59 4 Des Breboeuf
 Quebec P Q Canada
 Sumner Walter C x56 533 Old Columbus
 Rd Springfield Ohio
 Summers Phenon M14 202 N 21st St
 Columbus Ohio
 Supinger Forrest C 33 907 W Main St
 Marshalltown Iowa
 Supinger Homer C 49 631 Delaware Ave
 Dayton 5 Ohio Credit mgr Egry Register
 Co 429 E Monument Ave Dayton 2 Ohio
 Supinger Kathryn B x51 701 Young St
 Piqua Ohio
 *Surface Daniel 1862
 *Surface Henry W A75 d14
 Surface Lorin W x29 1014 Sunnyview Ave
 Dayton 6 Ohio Div buyer Delco Prod Div
 GMC 329 E 1st St Dayton 1 Ohio
 Surrell Clarence I x11
 Susi Vincent A x58 2201 Eden Ave
 Columbus 24 Ohio
 Suter Catherine 49 3752 Orono Dr Toledo
 14 Ohio
 *Suter Cyrus A69
 Suter Mrs Waldo C (Estella G Reese) 16
 315 Canal Rd Waterville Ohio
 *Sutton Martha A (Mrs M S Pease) A1855
 Suver Joyce x62
 Svec Evelyn (Mrs W E Ward) 43
 *Swab Mildred I (Mrs E Smith) 25 d47
 Swain Mrs Harry T (Ann Kingsley) x58
 White Earth Indian Hosp White Earth
 Minn
 *Swain Richard L 89 d40
 Swaine Mrs Garnet A (Gloria F Server) 45
 7037 N 11th St Phoenix Ariz
 Swallen Mrs Oleon K (Sara A Heestand)
 x34 982 Bon Air Dr Urbana Ohio
 Swank Mrs Harold (Ruby I McCowen) x48
 Route #3 Troy Ohio
 Swank Joanne 59 Route #1 Bellville Ohio
 Elem tchr
 *Deceased
- Swank John-G 53 700 Newport Pl Ann
 Arbor Mich Min
 Swank Sharon L 60 1426 Wayne St
 Sandusky Ohio Elem tchr
 Swank Wilmer x25
 Swanson Audrey H (Mrs W C Bentley) x40
 Swanson Wilbur x25
 Swarner Enid C (Mrs H T Moore) 29
 *Swarner George K x33 d31
 *Swartsel Horace x07 d58
 *Swartsel Sam C 94 d58
 Swartz Mrs A Ray (Ruth I Shatzer) 36
 1645 Buckingham Birmingham Mich
 Swartz Artie S (Mrs L Starr) 49
 Swartz Carolyn G 60 42-1/2 Sherman Ave
 Mansfield Ohio HS tchr
 Swartz Paul M 47 Box 1 02 Phoenix Ariz
 *Swartzel Mrs E Z (Eva M Zehring) x99 d44
 Swartzel Carolyn E (Mrs K Retallick) x31
 Swartzel Guy D 08 2588 Paxton Ave Akron
 12 Ohio Chem General Metals Powder Co
 130 Elinor Ave Akron Ohio
 Swartzel Margaret J (Mrs W L Bonnett)
 AGE56
 *Swartzel Winter Z x03 d53
 Swartzwalder Mary Ann x62
 Swavely Mrs Luther P (Carolyn L Allen)
 x57 1681 Brentwood Dr Springfield Ohio
 *Swayze Jacob Sp1852
 Sweasey Sarah A (Mrs C Muth) x48
 Sweazy Carl M 20 15216 Compillas La
 Mirada Calif
 Swennson Mrs Kate (Kate Jordan) x77
 Swern Carl x42 405 Halbar Dr Cambridge
 Ohio
 Swern Mrs Carl (Ruth A Speicher) 44
 405 Halbar Dr Cambridge Ohio
 Swetnam Earl B 51 Route #1 Johnstown
 Ohio
 Swezey Rosa V (Mrs P Myers) 38
 Swickard Olive (Mrs F B Grosvenor) A01
 Swick Jack x59 Box 111 Castine Ohio
 Swickard Mrs Lucile S (Lucile Stockdale)
 x28 712 Park Ave Orange Tex Tchr
 Swigart B Gladys 19 130 Elm St Oberlin
 Ohio Mgr residences & dining halls
 Oberlin Coll
 *Swigart Edward x
 Swigart Ford H x20 413 E Ford Ave
 Barberton Ohio Secy-treas Summit
 Finance Co
 Swigart Ford H Jr 51 103 Radian Dr
 Johnstown Pa Asst prof English
 Johnstown Coll University of Pittsburgh
 Swigart Mrs Ford H Jr (Kathryn E
 Loutsenhizer) 56 103 Radian Dr
 Johnstown Pa Elem tchr
 Swigart Mrs L S (Ella M Byrer) A94
 234 Lake Anna Ct Barberton Ohio
 Swigart Sandra x61
 Swigert Mrs Elisha D Jr (Mary I Simoni)
 39 440 Cross St Newcomerstown Ohio
 Tchr
 Swihart Carol B x50
 Swinger Velma (Mrs L O Perry) 22
 Swingle Maxine (Mrs R Morain) x61
 Swisher Edna P (Mrs E Dawson) 06
 Swisher Helen I (Mrs F Beachler) 48
 Swisher Milton x06

Swisher Paul W x42 5576 Crawford Dr
Columbus 24 Ohio
Switzer Donald E 55 3976 Faircrest St SW
Canton 6 Ohio Min
Switzer Zoe (Mrs J E Huston) 30
Swonger Mrs Herman (Blanche Mason)
x33 414 W Auglaize Wapakoneta Ohio
Sword Merrill M x46 107 Rubicon St
Dayton 9 Ohio Purchasing agent Southern
Ohio Aviation Co Box 97 West Carrollton
Ohio
Sydoriak Peter x42
Sykes Mrs Theodore J (Doris E Norris)
39 5807 Warwick Rd Cleveland 29 Ohio
HS girls counselor
*Syler Mrs A H (Mabel V Putt) 09 d41
*Syler B F A1856
Syler Fred L x27 1129 Walnut St Dover
Ohio Atty Syler & Redinger Reeves Bank
Bldg Dover Ohio
Szoke Joseph P x56 225 Highpoint Ave
Akron 12 Ohio

T

*Tabler Elijah S 73
*Tabler Homer E x04 d59
Tabler Thomas R x59 1230 Broadway
Piqua Ohio
Taggart James W 57 Hqs Sq Air Base
Group 36 APO 132 New York N Y 2/Lt
USAF
Taggart Mrs John (Marilyn K Harris) 58
2465 Palisade Ave Riverdale N Y
Guidance counselor Englewood N J
Tait Mrs Porter K (Daisy Billheimer) A93
Takacs Elek x25
Takacs Lydia E (Mrs F B Maley) 47
*Takahashi David x46 d49
Talbert Robert H x51 Eighth St Jackson-
ville Ohio
Talbot Mrs George H (Barbara B Stofer)
12 87 Boulevard Passaic N J
Tallentire George B 03 830 Shannon Ave
Cuyahoga Falls Ohio
Tallentire H Donald 1810 Harvard Blvd
Dayton 6 Ohio
Talley Marion (Mrs F A Sprigg) x51
Tan Mrs Tiat H (Juanita Dacanay) 51
135 N Oakland Ave Pasadena Calif Choir
dir
Tate Carl E x44
Tate Mrs E Mowbray (Josephine L Albert)
25 Hanover Coll Hanover Ind
Tate Thomas R x58
Tatman Everett Jr 58 78 N Terrace Ave
Columbus 4 Ohio
Tatterson Iona (Mrs H O Pendergast) x44
*Tatum Mrs Robert (Anne C Weiser) SS46
d53
*Tawney Daniel A 1860
*Taylor Anna A86
Taylor Mrs Brenton T (Dorothy Bright)
x24 16 Lincoln Ave Saratoga Springs
N Y
Taylor Burdell (Mrs H McElwee) x24
*Taylor Clinton C 29 d50
Taylor Donna J (Mrs T Hitt) 58
Taylor Dorothy M x46 196 N State St
Westerville Ohio
*Deceased

Taylor Mrs Dwight A (Nelle G Ambrose)
28 Route #4 Delaware Ohio Tch
Taylor Eleanor R (Mrs I M Brown) 45
*Taylor Emma A83
Taylor Emma L x10
*Taylor Eva (Mrs J Hanawalt) A83
Taylor Mrs G R (Viola Burke) 28
436 Girard Ave NE Canton 4 Ohio Private
mus tchr & church organist
Taylor Gem E (Mrs J Hanawalt) x15
Taylor Genevieve L (Mrs C R Smith) x47
*Taylor George P x15 d43
Taylor Glenn A x57
Taylor Guy R 03 3720 E Granville Rd
Route #3 Westerville Ohio
Taylor Harriet E x24 154 E Park St
Westerville Ohio
Taylor Helen (Mrs M Jaycox) x25
Taylor Irene M (Mrs F H Raines) 35
Taylor James E x53 819-1/2 N Mansfield
Los Angeles 38 Calif
Taylor Joan A 58 1811 Allandale East
Cleveland 12 Ohio Nurse University Hosp
Cleveland Ohio
*Taylor Mrs John F (Edna M Streich) 08
d43
*Taylor Julia C A d27
*Taylor Julius A A78
Taylor Lewis R x58 Amanda Ohio
Mortician Cook & Son Funeral Home
*Taylor Mrs Maud S (Maud Sammis) A88
d47
*Taylor Mrs Richard (Ethel Shaner) x04
d56
Taylor Robert x59
Taylor Stanley W 41 Box 57 Ocean View
Del
*Taylor Sylvia (Mrs P Smith) x84
Taylor Vernon E 33 11733 Edgewater Dr
Lakewood 7 Ohio
Taylor Mrs Vernon E (Ida M Widdoes) 33
11733 Edgewater Dr Lakewood 7 Ohio
Taylor Virginia (Mrs V T Newell) 24
*Taylor Mrs W G (Della E Kime) M
d60
Taylor Wilbur x59
Taylor William C 52 1105 Love St
Midland Mich Chem Dow Chemical Co
Midland Mich
Taylor Mrs William C (Patricia A Stauffer)
52 1105 Love St Midland Mich
*Teagarden Alice (Mrs A Allwine) x02 d40
Teal Mrs Richard F (Marlene A Weyandt)
x57 2752 Allegheny Ave Columbus 9 Ohio
Tedrick Omer H x31 3009 Iris Way
Louisville Ky
Teeter Beverly J (Mrs M E Althouse) 55
Telian Mrs Armen H (Margaret Anderson)
31 328 Watauga Ave Corning N Y Tch
Tell Anne (Mrs R Laib) 53.
*Temple G L
Temple Mrs Paul R (Marianne G Norris)
33 Box 202 Geneva Ind
*Tenney Mrs S B (Florence Fidler) x37 d51
*Tenney Mrs Stanton B (Betty Thuma) 37
Route #1 Fredericktown Ohio
Tepe Mrs Leroy H (Mildred E Fisher) 43
675 Main St West Seneca 24 N Y

- Termeer Gary N 59 27 S High St Dublin
Ohio Tch'r & coach
- Termeer Richard D 55 72 N High St
Dublin Ohio
- Terrano Mrs Carl A (Doris M Manbeck)
x48 1290 Lakeland Ave Cleveland 7 Ohio
- Terrell Mrs Gertie (Gertie J Tucker) M15
1131 Washington Ave Washington Court
House Ohio
- Terry Vera H (Mrs R Korpman) x52
- *Teter Charles K A96 d59
- Teter Helen A (Mrs R Frederick) 46
- Teter Ora (Mrs E Loos) A98
- Teter Mrs Raymond L (Doris E Robinson)
57 425 Willis Ave Bridgeport W Va
- *Teter William C 98 d54
- Tharp D Robert 59 18 Logan Ave Wester-
ville Ohio Jr HS tchr & coach
- *Tharpe George W x78 d55
- Thase Mary (Mrs M T Bouman) x27
- *Thayer Emma A84
- *Thayer Jessie F (Mrs W O Redding) x81
- Thayer Lois (Mrs D Parsons) x61
- *Thayer Louella (Mrs L Carpenter) x79
- *Thayer Ralph N x86
- Thayer Richard x43 1688 King Ave
Columbus 12 Ohio
- *Thayer Sarah B (Mrs G W Mowry) 77 d42
- Thibodeaux Wilma M (Mrs J Peterson Jr)
x49
- Thiemeke Lydia (Mrs H J Carnes) x09
- Thomas Anna x14 3934 Arlington Hamilton
Ohio
- Thomas Arthur x29 180 S Market St
Logan Ohio
- Thomas Byron E x19 3737 E Main St
Columbus 13 Ohio Furniture slsmn F &
R Lazarus Co Columbus Ohio
- Thomas David B x59
- *Thomas Mrs F P (Hattie Stouffer) 06 d34
- Thomas George S x32 2811 Kenview
Dayton 20 Ohio Wright-Patterson AFB
Dayton Ohio
- Thomas Mrs Grover C (Martha J Milten-
berger) 45 217 Aberdeen Dr Middletown
Ohio
- Thomas Mrs H Leroy (Polly J Kerns) x48
1124 McGraw Rd Circleville Ohio
Waitress 250 E Franklin St Circleville
Ohio
- Thomas Janet L (Mrs F T Harbaugh) 47
- Thomas John Jr 98 701 Luzerne Ave
Johnstown Pa 703 US Natl Bank Bldg
Johnstown Pa
- *Thomas Mrs John Jr (Martha L Newcomb)
98 d42
- Thomas Mrs John Jr (Govern Jones) x15
- Thomas Joyce E (Mrs S L Bentley) 57
- Thomas Judith A (Mrs E Simpson) x58
- Thomas Julia "Judy" (Mrs R B Morris) 60
- Thomas Katharine (Mrs R C Kumler) 96
- Thomas Mary B 28 80 W College Ave
Westerville Ohio
- Thomas Paul E 51 908 Broad Blvd Dayton
19 Ohio Salesmn Mass Mutual Life Ins
Co Dayton Ohio
- Thomas Mrs Paul E (Bonnie J Brooks) 51
908 Broad Blvd Dayton 19 Ohio
- Thomas Mrs Richard (Lela Moore) 30
501 E South St Bryan Ohio
- Thomas Robert L x62 Route #1 Strasburg
Ohio
- Thomas Rudolph H 43 972 Montrose Ave
Columbus 9 Ohio Min
- Thomas Mrs Rudolph H (Reta J LaVine)
42 972 Montrose Ave Columbus 9 Ohio
- Thomas Sara (Mrs W Humphries) SS15
- Thomas Sarah J (Mrs S T Cooper) x27
- Thomas Victor L 48 Box 183 Monroe Ohio
- Thomas Mrs Victor L (Josephine Case) 46
Box 183 Monroe Ohio
- *Thomas Mrs Warren (Edith L Creamer) 97
- *Thomas Mrs Warren (Catherine Shauck)
x07 d55
- Thomas Mrs William F (Nathalie H Noyes)
41 566 Country Club Lane San
Bernardino Calif Elem tchr
- Thomen Chester M (Christopher) x13
Carroll Ohio
- Thomen Dorothy E (Mrs R Roley) x32
- Thompson Mrs A W (Arlene E Noyes) 34
1435 37th Ave Seattle 22 Wash
- *Thompson Anna M (Mrs W A Evert) 92 d45
- *Thompson Mrs Ben S (Catherine Pinney)
x01
- Thompson Beverly (Mrs E L Kelly Jr) 52
- Thompson Carol M (Mrs C W Fries) x52
- *Thompson Christina (Mrs G W Banks) 90
d46
- *Thompson Clara B (Mrs W S Crandall) x85
- Thompson Constance L 38 1114 Lexington
Ave Dayton 7 Ohio Legal clerk Wright-
Patterson AFB
- Thompson Covenia J x63 67 N State St
Rittman Ohio
- *Thompson David x1860
- Thompson Dorothy x10
- Thompson Edythe M x23
- *Thompson Elsie A92
- Thompson Mrs Emery (Helen B Krehbiel)
24 6120 Herr Rd Clarence Center N Y
- Thompson Ethel (Mrs G Hunt) x25
- Thompson Francine (Mrs T Buckingham)
59
- Thompson Mrs G M (Ann McLaughlin) x60
614-1/2 W Sandusky St Findlay Ohio
- Thompson Garnet 11 327 E Sandusky St
Findlay Ohio Ret tchr
- Thompson George x28 30 S Vine St
Westerville Ohio
- Thompson Mrs Glaze (Marguerite Fisher
Thompson) 53 3920 Kioka Dr Columbus
21 Ohio
- Thompson Glenn E 57 Route #1 Box 311
Johnstown Ohio Min
- Thompson Graham L 55 238 Mt Logan Dr
Chillicothe Ohio HS tchr & coach
- Thompson Mrs Graham L (Jo Ann Leaver-
ton) 54 238 Mt Logan Dr Chillicothe Ohio
- Thompson Mrs Harlan L (Ada L Brown) 13
1611 N Cascade Ave Colorado Springs
Colo
- Thompson Harold R 29 180 E Delaware Pk
Chicago Ill Vice pres American City
Bureau 3520 Prudential Plaza Chicago Ill
- *Thompson Harry D 10 d53

*Deceased

- Thompson Mrs Howard J (Helen J Ricketts) x45 3075 NW 86th St Miami 47
Fla Bkkeeper Miami Herald Miami Fla
Thompson Mrs J A (Winifred Wimmer) x
*Thompson Jane M x1862
Thompson Jean M (Mrs D A Mariniello) 53
*Thompson Jeannette x1862
*Thompson Jessie F (Mrs C L Bogle) 83
d44
Thompson John W Jr x62
Thompson Joyce C x48
Thompson Leroy x43
Thompson Lloyd A x44
Thompson Mrs L L (Rose Shaw) x15
*Thompson Louis A 94 d33
Thompson Mabel M x04
*Thompson Nora E (Mrs L E Garwood) 10
Thompson Norman x45 18512 Newell Rd
Shaker Heights 22 Ohio
*Thompson Olive F (Mrs O Engle) A94 d46
Thompson Paul A x33 2557 Argonne Rd
Portsmouth Ohio Private mus tchr
Thompson Mrs Paul A (Mary E Lower)
x33 2557 Argonne Rd Portsmouth Ohio
Buyer Atlas Fashion (infants to teens)
Thompson Robert I 59 32 W Walnut St
Westerville Ohio Carrier US Postal Dept
Thompson Mrs Robert I (Barbara J Cox)
58 32 N Walnut St Westerville Ohio Secy
Thompson Rowena A (Mrs J C
MacWilliams) 16
*Thompson Simon x1859
Thompson Mrs William M (Nancy Krick)
x55 1211 Weber St Pomona Calif
Thomson James x33 36 Grand Pl
Arlington N J
Thorn Mrs Cora (Cora Ogle) A92
Thorne Essie A A05
Thornton Iva (Mrs H A Locke) x27
Thorpe Mrs Helen (Helen F McDonald) x18
Route #3 Sugar Grove Pa
Thorpe Marian (Mrs C W Locke) 47
Thorpe Mildred (Mrs L Ice) 49
*Thrall M A Sp1852
Thrash Adriel B x61 1187 McIntosh Ave
Akron 14 Ohio
Thrash Sharon x63 1187 McIntosh Ave
Akron 14 Ohio
Threewits Josephine (Mrs W Lamb) x21
Thrush Harriet (Mrs G H Viscusi) x40
Thrush Martin V x17 1540 Raleigh St
Denver 4 Colo
Thrush Randolph S 51 403 Mulberry St
Marysville Ohio Research psychologist
res assoc OSU 403 Eng Exp Sta Columbus
10 Ohio
Thrush Roscoe B 17 3730 Huey Drexel
Hill Pa
Thrush Mrs Roscoe B (Minerva Russell)
M17 3730 Huey Drexel Hill Pa
*Thrush William V 94 d27
Thuma Betty (Mrs S B Tenney) 37
*Thuma Harrietta L (Mrs H Cover) x10
*Thuma John W x68
Thuma Martha E (Mrs J Hubbert) 32
Thuma Mary x34 Route #2 Fredericktown
Ohio
*Thuma Olney B x95
- Thuma Ross A 11 1903 Princeton Ave
St Paul 5 Minn Chem engr water dept
1900 Rice St St Paul 17 Minn
*Thumma Valentine x1860
Thurston Mrs Norman J (Helen
Westerman) x32 St James Rectory
119 Broad St Newark N J
Tillett Barry V x61
Tilton Mrs Allan P (Amy R Peck) x57 830
C Ave Coronado Calif
Tilton Mrs Doyle (Betty J Eldredge) x50
69 N Westgate Columbus 4 Ohio
Timberlake Mrs Frank (Gladys R Ensor)
x48
*Timberman Andrew 87 d46
Timblin Virginia (Mrs B R Banerjee) 47
*Timmons Cyrus H x81
*Timmons Solomon A1861
*Timmons Mrs Solomon (Narcissa W Bacon)
x1864
Ting Deems Y x41
Tingley Edwin R x54
Tingley Mrs Robert (Lois A Nern) 46
Tinnerman Robert A 38 "Valeridge"
Franklin Ohio Tinnerman Insurance
Agency 25 S Main St Dayton Ohio
Tinnerman Mrs Robert A (Wanda C
Hamilton) x40 "Valeridge" Franklin Ohio
Tinnerman W N x41 Box 905 Aransas Pass
Tex Osteopathic physician Chief surgeon
Aransas Hosp
Tinsley Ralph 26 1615 W Mayo Rd Dayton
9 Ohio Min
Tinsley Mrs Ralph (Olive I Adams) x27
1615 W Mayo Rd Dayton 9 Ohio
*Tinstman Christian S O 75
Tinstman John F x28 47 W Park St
Westerville Ohio Lab tech Battelle Inst
505 King Ave Columbus 1 Ohio
Tinstman Mrs L S (Emma Mullen) A74
*Tinstman Mary (Mrs F Barnum) d49
Tippett Hal G 55 342 Ottawa Ave
Westerville Ohio
Tippett Mrs Hal G (Marilyn L Will) x54
342 Ottawa Ave Westerville Ohio
Tipton Mrs William R (Regina Letner) x54
1272 Sunny Oaks Circle Altadena Calif
Tirnauer Lawrence 54 2555 Bainbridge
Ave Bronx 58 N Y
Tischler Linda M x62 565 Hansen Rd
King of Prussia Pa
*Tish Beulah x27 d31
Tish Mae O (Mrs K Sherrets) 14
Tittley Norris C 32 1189 Liberty
Barberton Ohio
Titlow Mrs John (Grace A Wallace) 01
720 W Pleasant St Springfield Ohio
*Titworth Richard L A1860
Titus Mrs Charles E (Phyllis M Davis) 49
1414 Woodbirch Ave Akron 14 Ohio
Titus Mrs Earl L (Frances Hinds) 28
Route #1 Box 498-A Sanford Fla
*Titus Merley O 08 d31
*Titus Nelson C 76 d35
Titus Mrs Nelson C (Alta C Grubb) x75
Toadvine Jack x62
Tobey Mrs Henry W (Anise Richer) 00
925 E 45th St Chicago Ill
*Tobey Orlando C A1864

- *Tobey William O 1866
 *Tobey Mrs William C (Rachel H Winter) 1861
 *Tobey Willis G 99 d48
 Tobias David B x59 2251 Candlewood Dr Dayton 19 Ohio Mortician Tobias Funeral Home 648 Watervliet Dayton Ohio
 Tobias Richard L x60 2353 Fauver Ave Dayton 20 Ohio Mortician Tobias Funeral Home 648 Watervliet Dayton Ohio
 Tobin George E 55 3376 Greenwich Columbus 24 Ohio The Ohio Co Columbus Ohio
 Tobin Mrs George E (Janet Love) 58 3376 Greenwich Columbus 24 Ohio
 *Toby Josephus R x1863
 Tochinsky Mrs Fred (Belva J Buchanan) 55 29371 Parkwood Dr Wickliffe Ohio
 Todd Gertrude V 08 1208 Royal Ave Pekin Ill Ret HS tchr & counselor
 Todd James E Jr 50 2755 Pontiac St Columbus 11 Ohio
 *Todd Joseph H 17 d53
 *Todd Ray L M88
 Todhunter Elsa M (Mrs R Nisley) A07
 Toedtman Mrs James C (Ella B Smith) 36 162 Manning Dr Berea Ohio
 Toedtman Mrs John F (Margaret A Kumler) 28 533 Canterbury Dr Kettering 29 Ohio Tchr
 *Tohill Lawrence S 74
 Tom (T'aam) Mrs Y C (Chi K Leung) 34 52 Berkeley Ave Newport R I
 Toman Lillie (Mrs P H Davis) x87
 Toman Rosanna M (Mrs D Scherer) 38
 Tomasek Milton J SS44 3127 Amherst Ave Lorain Ohio
 Tomb Eleanor (Mrs M E Davis) 53
 Tomb Robert x62 132 Tulip St Summit N J
 Tomer Dolores (Mrs W Kirk) x56
 Tompkins Barbara (Mrs D C Andrews) 55
 Tong Curtis W 56 788 Chelsea Ave Columbus 9 Ohio HS tchr & coach
 Tong Mrs Curtis W (Wavalene F Kumler) 59 788 Chelsea Ave Columbus 9 Ohio
 Tong Eloise (Mrs E E Purdy) 54
 Tooley Mrs Joseph (Rae Jeanne Fox) 58 1123 Washington Ave Findlay Ohio Tchr
 Toomay John B 93
 Tootle Mrs James Jr (Eleanor L McDill) x44 Route #4 Chillicothe Ohio Elem tchr
 Topolosky Harry W 33 333 S Merkle Rd Columbus 9 Ohio Surgeon 327 E State St Columbus Ohio
 Torbert Esther (Mrs E Reynolds) x50
 Torbert Joyce x57
 Torgler William E x50 148 22nd St New Philadelphia Ohio
 Touby Robert H x51 839 McNeel Rd San Antonio Tex Dir of trng HQ USAFSS Kelly AFB Tex
 Touby Mrs Robert H (Frances J Queen) 48 839 McNeel Rd San Antonio Tex
 Toucheff James R x51 304 W Church St Marion Ohio Eng instructor OSU Columbus Ohio
 Touchman Lottie Sp13
 Townsend Eugene F x22
 Townsend Mrs Ollie (Ollie Johnson) x29 631 Orlando Ave Akron Ohio
 Townsend Raymond x30 6869 Maple Canyon Dr Worthington Ohio Construc-tion worker
 Townsend Mrs Robert E (Julia R Nicholas) 59 Route #3 Arcanum Ohio HS tchr
 Toy John A 23
 Tracht Homer J x23
 Tracht Lawrence E x29 5055 Rose Dr Arlington Calif
 *Tracht Seymour C x97 d45
 Tracy Beverly A (Mrs B T Ferry) x61
 Tracy Edna (Mrs J F Anglin) 29
 Tracy Mildred R 58 326 W Delaware Toledo 10 Ohio Social worker Toledo State Hosp Toledo Ohio
 Trager Carl Sp47
 *Trap Jesse x1862
 Traul Ida M x83
 Trauth David C x56
 Traylor George E x43
 Trempert Robert H x56
 Tressler James A 49 96 E Walnut St Westerville Ohio Atty
 Trevorror George C x24 5941 Avon Rd Bethesda 14 Md
 Trevorror Marian R (Mrs E C Houston) 37
 Trevorror Ruth E (Mrs B D Shafer) 28
 *Triest Lesko 68
 Trimmer Daniel B x07
 Trimmer George C x10
 Trimmer Irene J (Mrs J Conn) x07
 Trimmer Mrs James (Myrtle M Angell) x07
 Trimmer Ruth A (Mrs R R Ford) x59
 *Trimmer Walter H x07
 *Trisler Anna M x27 d23
 Trisler Milton x25 680 Rivenoak Birmingham Mich
 Trisler Mrs Milton (Marie Beelman) x26 680 Rivenoak Birmingham Mich
 Trisler Norman x28 1426 E McMillan Cincinnati Ohio
 Trone Ruth G (Mrs G C Wilson) 13
 Troop Horace W 23 70 W Broadway Westerville Ohio Judge Municipal Court Columbus Ohio
 Troop Mrs Horace W (Alice Davison) 23 70 W Broadway Westerville Ohio
 Troop Horace W Jr (Bill) 50 82 University St Westerville Ohio Exec vice pres The Home Savings Co 9 S State St Westerville Ohio
 Troop Mrs Horace W Jr (Jean A Wyker) 49 82 University St Westerville Ohio
 Troop Martha (Mrs J P Miles) 49
 Trost Elizabeth (Mrs W Kindle) 27
 *Trost Mrs William (Lora Bennert) x02 d54
 Trott Richard W x60 615 Columbian Ave Columbus 23 Ohio Architect
 Trout Mary (Mrs J R Butler) x30
 *Troutman Allen 23 d45
 Troutman Elnora (Mrs W Kelly) 46
 Troutman Juanita (Mrs G W Longhenry) x50
 Troutman Kermit x60

*Deceased

- Troutner Howard 59 3045 Bellwood Ct
Columbus 9 Ohio
- Troxel Ferron 28 9851 Coalinga Ave
Box 573 Ontario Calif Vice pres
Morrison Mackenzie Associates (church
fund-raising) 310 University Ave Palo
Alto Calif
- *Troxell Lawson M 13 d54
- Troyer Martha L x54 Baltic Ohio Private
piano tchr
- Truitt Frank W 50 949 Bricker Blvd
Columbus 21 Ohio Fr basketball coach
OSU Columbus Ohio
- Truitt Mrs Frank W (Katharine E Turner)
49 949 Bricker Blvd Columbus 21 Ohio
- Truitt John T 50 320 Crandall Dr
Worthington Ohio
- Trujillo Mrs Max (Nellwyn Brookhart) 47
EUB Mission Box 14 Vallecitos N Mex
Missionary tchr Spanish-American
Mission Schls
- Trumbull Clyde A 54 1612 Reinhard
Columbus 6 Ohio Tchr
- Trump Betty J (Mrs H J Welshimer) x42
- Trump Paul C x17 1800 Breomo Rd
Richmond 26 Va
- *Trump William T 01 d56
- Trussell Mrs R D (Jeanette Gantz) x31
438 Crystal Dr Dayton 3 Ohio
- *Truxal Edward L x05 d59
- *Truxal Mrs E L (Grace M Lloyd) 04 d44
Truxal H M x
- Truxal Maude (Mrs E E Burtner) 07
- *Truxal Mrs Paul (Emily A Mullin) 26 d45
- Truxal Sarah G (Mrs D Wisleder) 34
- Tryon Agnes (Mrs J Yohn) 25
- Tryon Jane (Mrs R C Bolin) 42
- Tryon Margaret (Mrs P M Roby) 27
- *Tryon Mary G (Mrs A H Miles) 24 d59
- Tryon Sager 34 2605 Lincoln Ave
Claymont Del Sr research chem AviSun
Corp Marcus Hook Pa
- Tryon Mrs Sager (Evelyn E Nichols) 36
2605 Lincoln Ave Claymont Del Tchr
- *Tryon Sager 06 d42
- *Tryon Mrs Sager (Jennie E Tryon) x06 d59
- Tschanen Artie M x54
- Tschappat Martin L x52
- Tsuda Tatsuo 55 30 Nagazumi-cho
Shibuya-ku Tokyo Japan Mgr Tsuda
Sangyo Co Ltd Tokyo-Tatemono Bldg
3-7 Yaesu Chuo-ku Tokyo Japan
- Tsui Miyoko x56 266 Mitsuzuka Isoshi
Takarazuka Nyogoken Japan
- Tubbs Mrs Wilbur J (Edythe L Pinney)
M20 280 S State St Westerville Ohio
- Tuck William A x51 100 Effie Ave Norfolk
2 Va
- Tuck Mrs William A (Barbara Jacke) x49
100 Effie Ave Norfolk 2 Va
- Tucker Bertha (Mrs O V Mohler) x33
- Tucker Betty (Mrs C Alsberg Jr) 45
- Tucker Mrs Dallas (Charma L Chapman)
AGE53 626 DeSales St Vandalia Ohio
- Tucker Gertie J (Mrs G Terrell) M15
- Tucker Jack W 52 195 W Main St
Centerburg Ohio
- Tucker Mary F 54 114 E Palmer Ave
Bowling Green Ohio
- Tucker Richard H x52 334 W Walker
Upper Sandusky Ohio
- Tucker Robert x40
- Tucker Robert B x82 Route #1 New
Straitsville Ohio
- Tucker Rose M 59 18 Dellwood Ave
Chatham N J Latin-American Inst 2 W
45th St New York N Y
- Tudor Elizabeth M (Mrs E M Tuttle) x29
- Tudor William G 48 Leonardville Kan
Min
- Tudor Mrs William G (Phyllis Watkins
Tudor) Sp48 Leonardville Kan
- Tuller Flora x80
- *Tuller Mrs Henry K (Myra A Johnson)
1863
- Tumblin Patricia A (Mrs D J Rapp) 55
- Tupps Mrs Iver (Daisy V Sennett) SS10
Route #3 Galion Ohio Sub elem tchr
- *Turben W O A99
- Turgeon Joseph H III 48 Box 304 Holsopple
Pa
- Turnbull Carolyn S (Mrs L C Moody) x54
- Turner Chester R 43 302 Ann Arbor Rd
Manchester Mich Min
- Turner Mrs Chester R (Margaret V Biehn)
43 302 Ann Arbor Rd Manchester Mich
- Turner Edith x17
- *Turner Edith H (Mrs W C Whitney) 95 d39
- *Turner Eugene R 17 d61
- Turner Mrs Eugene R (Nell B Johnson) x20
3431 Sagamon Ave Dayton 29 Ohio HS tchr
- Turner Eugene R 46 104 Euclid St
Middletown Ohio Physician
- Turner Georgia R (Mrs R M Mehl) 42
- Turner Helenne L L SS19
- Turner Jean H 27 219 E Beechwood Ave
Dayton 5 Ohio Security Spec Air Materiel
Command Wright-Patterson AFB Ohio
- Turner Jewell W (Mrs P S Grove) 43
- Turner John W x44 657 Bowen St Dayton
10 Ohio
- Turner Joyce (Mrs D Morrison) x47
- Turner Katharine E (Mrs F W Truitt) 49
- Turner Margaret (Mrs J C Howard) 49
- Turner Mattie E (Mrs M E Franks) 44
- Turquand Glynn H 54 5259 W Slauson Ave
Los Angeles 56 Calif Elem tchr
- Tussey Adele (Mrs J P Urban) x47
- Tussey Evelyn (Mrs K Hoover) x38
- Tuttle Mrs Elizabeth M (Elizabeth M
Tudor) x29 318 E State St Columbus 15
Ohio Aide in nursery Grant Hosp
- Tuttle Mary M (Mrs R Hofferbert) 47
- *Tuttle Mrs W R (Fannie L Beardsley) 94
d56
- Twigg Brooks E x49
- Twigg Robert D x50
- Twine Mrs Bertram E (Helen L Gardner)
48 5320 Charlottesville Rd Springfield
Va
- Twyman Dale E x51
- Tyska Henry x38

U

- Uber Mrs Roy L (Alice Waxbom) x23
2159 Taylor Rd Cleveland Heights 12
Ohio Tchrr
- Uchimoto Laura M (Mrs J Nakanishi)
Sp46
- Ullery Ira L A89 2638 Nevada El Monte
Calif
- Ullman Glenda x60 144 Golf Ct Teaneck
NJ
- Ullom Kenneth 59 193 Hamilton Ave
Westerville Ohio Tchrr & Coach
- Ulrich Ethel (Mrs P M Hitchcock) x24
- *Ulrey Asa E 03 d58
- Ulrey Bertha E (Mrs L Linder) 40
- Ulrey Everard O 23 Gambier Rd Mount
Vernon Ohio Educational rep Eastern
Ohio Encyclopaedia Britannica
- Ulrey Lawrence S x50 Route #2 Mount
Vernon Ohio
- Ulrich Beatrice (Mrs K L Holm) 52
- *Ulrich Christian O 05 d35
- Ulrich Lorin 04 212 W Front St
Cambridge City Ind Ret
- Ulrich William J x51 3514 Walnut
Deaborn Mich
- *Ulrick E x1863
- Umbleby Joan C (Mrs R Engler) x51
- Umstot Elizabeth J (Mrs R H Daugherty)
43
- Underwood G William 41 437 Early Dr W
Miamisburg Ohio Sales mgr J M Wood-
hull Inc
- Underwood Mrs Harold (Leah E Roop) 38
3445 Orchard Lane Grove City Ohio
- Unger Don E x55 Gnadenhutzen Ohio
Gen Contractor & pres Hathaway & Unger
Inc
- Unger Jean L (Mrs M C Chase) 43
- Unkle Dorothy (Mrs D Stoughton) 27
- Unterburger George W 41 16739 Murray
Hill Ave Detroit 35 Mich Ref librarian
Detroit Public Lib
- Updegrave Edythe I x98 525 Somerset St
Johnstown Pa
- Upson Dean R 25 Route #2 Columbiana Ala
Administrator Shelby Memorial Hosp
- Upson Paul B 26 324 Bonniewood Dr
Cleveland 10 Ohio Dist sales mgr Finnell
System Inc 1420 E 24th St Cleveland Ohio
- *Upson Ray A97
- Urban Carol K (Mrs W R Smith) x54
- Urban Donald E x60
- Urban Mrs J P (Adele Tussey) x47
4783 N High St Columbus 14 Ohio
- Urschel Mrs Harold C (Loma E Powell)
23 Alice Prout Hall Bowling Green Ohio
Head res womens dorm Bowling Green U
- *Utley Andrew A1852
- Uwate Matao x51 4560 Yellowstone St Los
Angeles 32 Calif Dist mgr Fif Associates
Inc 110 N San Pedro St Los Angeles 12
Calif

V

*Vale Chester C x04 d59

*Deceased

- *Valentine Cora (Mrs C Scott) x87 d49
- Valentine Eloise F 57 1809 Kenney Rd
Columbus 12 Ohio
- Valentine Forest H 23 Stoutsville Ohio
Tchr
- Valentine Joanne 56 241 Chestnut St
Chillicothe Ohio Schl mus tchr
- Valentine John R x52
- Van Allen Maxine M (Mrs R Robinson) x53
- Van Allen Richard L 57 1645 Western Ave
F E Warren AFB Wyo 1/Lt USAF H-43E
Helicopter pilot
- Van Arsdel Mrs Ida Z (Ida E Zahring) A91
- Van Atta A C x25 227 Sand St Crooksville
Ohio
- Van Auker Ellen M (Mrs G E Laycock) 43
- Van Auker Frank M x29
- *Van Buskirk Esther L 14 d53
- *Van Buskirk Mrs F M (Euphemia Downey)
x92
- Vance Claude R x58
- Vance David x59
- Vance Fern L (Mrs C H Moss) 13
- Vance Florence (Mrs D R Clippinger) 25
- Vance Floyd J 16 217 E Park St Wester-
ville Ohio Registrar & Asst to pres
Otterbein Coll
- *Vance George x36 d52
- Vance Helen M (Mrs R Eckelberry) 19
- Vance John E 30 1757 Fry St St Paul 13
Minn Asst dir Twin Cities Metropolitan
Planning Comm St Paul 4 Minn
- Vance Mrs John E (Doris E Harter) x49
1757 Fry St St Paul 13 Minn
- Vance Judy x59 327 W Columbia Marion
Ohio
- Vance Lorraine (Mrs L Yearick) x48
- *Vance Lulu (Mrs C H Vance) A07
- Vance Mary C (Mrs W P Griesmer) 23
- Vance Mrs R R (Marie Staats) A19
- Vance Robert F 49 7502 Tudor Ct Louis-
ville 7 Ky Chem Research Applications
GE Co Appliance Pk Louisville Ky
- Vance Mrs Robert F (Evelyn M Bender) 51
7502 Tudor Ct Louisville 7 Ky
- Vance Waid W 47 223 Knox St Westerville
Ohio Civil engr Uhlmann Assoc 4958 N
High St Columbus 14 Ohio
- Vance Mrs Waid W (Sylvia J Phillips) 47
223 Knox St Westerville Ohio
- *Vance William x21
- Van Cleve William L x38 1651 Fairway Dr
Redlands Calif
- Van Culin William x58 134 E Main St
Bradford Ohio
- Van Curen O K 27 1 Beech Pl Valhalla N Y
Asst mgr Acctng Union Carbide Corp
270 Park Ave New York NY
- Van Curen Mrs O K (Helen L Gibson) 27
1 Beech Pl Valhalla N Y
- Vanderhorst Albert J x64 2397 Pontiac
Ave Columbus Ohio
- Vandersall Carolyn (Mrs C L Donnelly Jr)
52
- Van Dervort Eleanor L (Mrs G E Gerhardt)
x39
- Van Dorn Donna R x28
- Van Dyne Mrs Marguerite B (Marguerite
Boyles) x41

- Van Fleet Mrs Doyt L (Crete Frysinger)
M11 Route #3 Rockford Ohio
- *Van Gunday James A 74
Van Gundia Minette E (Mrs H Neel) x13
Van Gundio Lea J x17
Van Gundy Alwilda x82
- *Van Gundy Esther (Mrs W G Beck) x18 d35
Van Gundy Francis D x42
Van Gundy Gladys L (Mrs J Cave) x23
Van Gundy John x35 Box 250 Lancaster Ohio
- *Vangundy Josie (Mrs H F Detwiler) x75
Van Gundy Mildred (Mrs H Solt) 30
Van Iderstine Mrs Peter (Leslie J Fagans)
58 94 Watchung Ave Chatham N J Schl
mus dir
- Van Kirk Herman C 30 2015 Burbank Dr
Dayton 6 Ohio Physician
- Van Kirk Mrs Herman C (Dorothy L
Shafer) 29 2015 Burbank Dr Dayton 6
Ohio
- Van Kirk Ruth M (Mrs R C Kratz) 17
Van Mason Charles E 22 14743 Fernway
Ave Cleveland 11 Ohio Physician Med Dir
Union Carbide Corp
- Van Mason Mrs Charles E (Miriam
George) 19 14743 Fernway Ave Cleve-
land 11 Ohio
- *Van Meter Mrs Mabelle (Mabelle Bone-
brake) x12 d28
Van Meter Phyllis x59
Van Pelt Daisy E (Mrs R E Livingston) x58
Van Saun Arthur C 15 516 Alexander Ave
Washington Ga Ret
- *Van Saun Walter 13 d50
Van Saun Mrs Walter (Juliana M Schipler)
x15 58 W 12th St Holland Mich
- Van Scoyoc Edna R (Mrs C Stauffer) 37
Van Scoyoc Martha P (Mrs G Leatherman)
35
- Van Sickle Frank M 41 983 Wimbleton Dr
Birmingham Mich Mgr Tech Publications
Chrysler Corp Missile Div Detroit Mich
- Van Sickle Mrs Frank M (Mary Jane Kline)
42 983 Wimbleton Dr Birmingham Mich
- Van Sickle Frank O 06 105 S Main St
Mt Gilead Ohio Farming & allied
Industries
- Van Sickle Mrs Frank O (Elsie E Smith)
03 105 S Main St Mt Gilead Ohio
- *Van Sickle Gertrude (Mrs C Hollman) A00
d25
Van Sickle Gertrude A (Mrs H Clapper) 35
Van Sickle Helen N (Mrs R Slack) 34
- *Van Sickle Margery V 15 d27
Van Sickle Martha (Mrs C Banner) x36
Van Sickle Robert W 35 Route #1
Cardington Ohio Farmer
- Van Sickle Mrs Robert W (Mary F
McMillan) x44 Route #1 Cardington Ohio
- *Van Vorhees Mrs Dollie (Dollie Brown) A72
Vardeman William S x59
Vargo Alex x52
Vargo George A x55 284 Koons Terr
Akron Ohio Ohio Bell Telephone Co
- Varian June (Mrs M Snyder) 39
Varner Chauncey J Jr x45 9421 E 10th St
Indianapolis 19 Ind Min
- Varner Karl I 44 Scotland Pa Min
- Varner Mrs Karl I (Virginia R Storer) 44
Scotland Pa Elem tchr
- Varney Delmer x48 Route #1 Bradford
Ohio
- Vaughn Mrs Charles C (Audrey L McCoy) 32
Route #1 Caledonia Mich Tchr
- Vaughn James N x56 300 Catawba
Westerville Ohio Westerville Cleaners
- Vaughn Mrs James N (Cynthia J Guerriero)
x57 300 Catawba Westerville Ohio
- Vaughn Mrs W J (Hattia Nafzger) x
Vawter E George 49 4094 Prystup Pl
Dayton 39 Ohio Elem prin
- Vawter Mrs E George (Onnolee J Morris)
49 4094 Prystup Pl Dayton 39 Ohio Elem
tchr
- Veale Jacklyn M (Mrs H F Brown) x46
Vega Mrs Vincent R (Joyce A Denkhau)
x52
- Veith Nancy E 60 YWCA 1710 Prospect
Ave Cleveland Ohio Secy Pan Amer
Airways & part-time tchr
- Venn Robert x40 c/o Mrs Albert
Crummely RFD Xenia Ohio
- Veres Mrs Frank (Thelma J Hack) 50
3925 McCord Rd Toledo 6 Ohio
- Vermilya Nancy C (Mrs C S Baughman) 54
Vernon Charles W 22 386 Grange View Dr
Dayton 32 Ohio Ind engr USAF Wright-
Patterson AFB Ohio
- Vernon Mrs Charles W (Mabel C Cassel)
24 386 Grange View Dr Dayton 32 Ohio
- Vernon C Wesley Jr x48 c/o Vertol Air-
craft Corp Morton Pa
- Vernon Mary C (Mrs R McCarty) x52
Vernon Ralph E 25 110 W Harvard Santa
Paula Calif Ret tchr
- Vernon Mrs Ralph E (Daisy Bowman Ver-
non) x30 110 W Harvard Santa Paula Calif
Owner Daisy's Yarns & Corsetry Oxnard
Calif.
- Vernon Wanda E x61
Via Larry D x60
- Vicander Cynthia M x62 Irvine Pa
- Vickers Betty J (Mrs E Burrows) x42
Vickers Mrs Robert (Meredith E Rosen-
steel) 39 1130 Halpin Ave Cincinnati 8
Ohio
- Viers Donald x61
Vietor Suzanne 60 Wayne Lakes Dr Green-
ville Ohio Tchr
- Vigor Ann 52 123 Edith NE Albuquerque
N M
- Vigor William x16 Plain City Ohio
- Villard Mrs LaVerne E (Dorothy Muskoff)
x35 140 South St Navarre Ohio
- Vincett Mrs William K (Nancy G Wood) x56
1409 Woodlawn Ave Pittsburgh 21 Pa
- Vinson Mrs S Bradleigh (Patricia L Kid-
ner) x60 1481 King Ave Columbus Ohio
- Viscusi Mrs George H (Harriet Thrush)
x40 441 Prospect Rd Springfield Pa
- Vitaoe Mrs G R (Alice J Miller) x45 3017
Mary St Coconut Grove Miami Fla
- Vogel Paul F Sp54 3137 Norwood Ave
Columbus Ohio
- Vogel Mrs Raymond H (Martha E Alspach)
27 1989 Goodyear Blvd Akron 5 Ohio
Tchr

*Deceased

Vogel Vernon W 60 3276 S Cleveland-
Massillon Rd Barberton Ohio HS tchr
*Vogelsang Mrs Jennie (Jennie Altman) A77
Voigt Margaret "Gl" x59
*Volkmar Beatrice (Mrs Volkmar) SS
Volponi Phyllis C 60 429 N 8th St Coshoc-
ton Ohio Tchr
Vonovich Andrew T 45
Voorhees Anna D (Mrs A Blackburn) 39
Voorhees Charles L x44
Vore Lois A 57 2034 Cornell Rd Cleveland
6 Ohio Research asst Cleve Metropoli-
tan Gen Hosp 3395 Scranton Rd Cleve-
land Ohio
Vore Sally (Mrs Lawrence Acton) x60
Voris Mrs Glenn L (Joan Moore) 48 76
Richards Rd Columbus 14 Ohio
Vorpe Carl V 51 7310 Thomas Dr Cin-
cinnati 43 Ohio Pub agent American
Yearbook Co 1056 Delta Ave Cincinnati
Ohio
Vorpe Mrs Carl V (Barbara L Griffith)
x52 7310 Thomas Dr Cincinnati 43 Ohio
*Votaw Mrs Joseph W (Florence Barnett)
x04 d20

W

Wach Emery F Jr 60 615 Fairfield Woods
Rd Fairfield Conn Test engr (instrument-
ation & research) Sikorsky Aircraft
Stratford Conn
Waddell Mrs Kenneth (Mary Zehring) x33
268 N Main St Germantown Ohio
*Wade Mrs Alice (Alice Guyor) x77
*Wade E R A70
Wade Van D x05 Bellville Ohio
Wadlington George F x50 Route #3 Eaton
Ohio Preble Co Agricultural agent
Wadlington Mrs George F (Glendine
Huggins) 50 Route #3 Eaton Ohio
Wadman Mrs Grosvenor M (Sally Bodge)
54 37 Marble St Manchester Conn Elem
tchr
Wadsworth Dorothy (Mrs R A Weinland)
x27
Wadsworth Hazel M x40
Waeffler Bert H A19
Waggamon Delbert R 56 510 Lincoln Eaton
Ohio HS tchr
Waggamon Mrs Delbert R (Kay Bilger)
x55 510 Lincoln Eaton Ohio
Waggamon Glenn A 51 185 Third NW
Barberton Ohio Min
Waggamon Mrs Glenn A (Edna M "Polly"
Pollock) 52 185 Third NW Barberton
Ohio
Waggamon Marie (Mrs D Schneider) 58
Wagle Olive (Mrs L F Brunk) 17
Wagner Ada E x39 Baltimore Ohio
*Wagner Andrew J 75 d33
Wagner Arthur H Jr x59 2519 - 8th St
NW Canton Ohio
Wagner Bessie L (Mrs M M Koons) 10
Wagner David M x50 19027 E Covina Blvd
Covina Calif Engrng Administrator &
coordinator Aerojet-General Corp
Azusa Calif

*Deceased

Wagner Mrs E C x
Wagner Eleanor E (Mrs R Huhn) 34
*Wagner Eugene C 78
Wagner Ferd 40 5511 Huntington Ave New-
port News Va Min
Wagner George C 60 110 W 12th Ave -
Juniata Altoona Pa Jr HS tchr
Wagner Glen x46
Wagner Gwendolyn E 32 135 Mansfield Ave
Shelby Ohio Acctng dept Shelby Mutual
Ins Co Shelby Ohio
Wagner Helen (Mrs E Charles Smith) 21
Wagner James K 56 1033 Cherry Dr
Dayton 6 Ohio Min asst
Wagner Mrs James K (Mary Lou Stine) 56
1033 Cherry Dr Dayton 6 Ohio
Wagner Jane M (Mrs V Lehtoranto) 37
Wagner Joan M (Mrs A Mallet) x57
Wagner John A 10 13 W Mildred Ave Akron
10 Ohio Ret tchr
*Wagner John A x46 d44
*Wagner John J 67
Wagner Joyce L (Mrs D C Adams) 50
Wagner Kathryn (Mrs M W Horlacher) x25
Wagner M Channing x12 2003 Harrison St
Wilmington Del Ret educator
Wagner Mrs Marie (Marie Dovel) A17
Wagner Marvin N 48 3900 Robertann Dr
Kettering 29 Ohio Vice pres PanOhio
Mortgages Inc 118 E Third St Dayton
Ohio
Wagner Mrs Marvin N (Lois E Arnold) 42
3900 Robertann Dr Kettering 29 Ohio
Wagner Mary A (Mrs D E Myers) 56
Wagner Mrs Norman J (Elizabeth Zechar)
33 526 E Schreyer Pl Columbus Ohio
*Wagner Peter 71 d39
Wagner Richard H 41 3835 Denair St Pasa-
dena Calif Cliff Wolfe & Assoc 634 S
Spring St Los Angeles Calif
Wagner Robert E 41 10040 Woodstock Cin-
cinnati 15 Ohio HS tchr
Wagner Russell M 50 Route #3 Box 279
A-1 Piqua Ohio Tchr & coach
Wagner Mrs Russel O (Nadine Earhart)
x31
Wagner Russell R x20
Wagner Sarah E (Mrs P Pfeiffer) 36
Wagner Sue A 60 117 Foxridge Dr Ket-
tering 29 Ohio Elem tchr
Wagoner Mrs Carmen (Carmen K Slaugh-
terbeck) 42 Route #1 Gibsonville N C
Chief physical therapist Greensboro
Cerebral Palsy schl
*Wagoner Franklin Sp1852
Wagoner Marie (Mrs R Gifford) 18
Wagoner Marsha L AGE56 230 Buckeye St
Marysville Ohio
Wagoner Robert H 47 2695 Woodley Rd
Columbus 24 Ohio Accountant Ternstedt
Div GM
*Wagoner Rudolph R 92
Wagoner Wilbur W x21 Route #3 Wester-
ville Ohio Bookkeeper Scioto Paper Co
Columbus Ohio
Wagoner Mrs Wilbur W (Violet M Patter-
son) 21 Route #3 Westerville Ohio
Wagoner Mrs William (Leoda Bence) 58
1400 Summit St Pittsburgh 21 Pa

- Wahl Christena M 25 25 Foxridge Dr Dayton 29 Ohio HS counselor
 *Wahl Laurene (Mrs D W Snyder) x31 d59
 Wahl Lucille L (Mrs K Lowry) 24
 *Wai Katherine (Mrs J W Siew) 18 d52
 Waid Elvin x31
 Waide Mrs John (Elizabeth Rush) x42
 Wainright Anna M (Mrs I H Gilbert) x30
 Wainwright Dorothy (Mrs O Clymer) 30
 *Waite Mary A x82
 Waites Robert E 41 1061 NE 20th Ave Gainesville Fla Asst entomologist Dept Entomology Agr Exp station Gainesville Fla
 *Wakefield Mina E (Mrs J R McClure) A94 d48
 Wakely Besse (Mrs W H Buker) 17
 Walborn Mrs Carlton (Mary Greenwold) x27 620 W High St Greenville Mich
 Walborn Constance (Mrs W Mallach) x31
 Walborn Raymond x35 130 Floral Ave Dayton 5 Ohio
 Walborn Mrs Raymond (Anna B Barnes) x34 130 Floral Ave Dayton 5 Ohio
 Walbridge Mrs x
 Walburn Larry L x55 818 S Connecticut Ave Wellston Ohio Time checker standards dept Frick-Gallagher Mfg Co Wellston Ohio
 *Walcutt James H A90
 Walcutt Pearl (Mrs F A Shull) A17
 Walcutt Roscoe R A07 4080 Cleveland Ave Columbus 24 Ohio Judge Probate Court Franklin County Ohio
 Walden Jean E (Mrs R Clare) x49
 Waldinger William G x50 22 Magile Dr Hicksville N Y
 Waldman Anita x35 2326 Murray Ave Pittsburgh 17 Pa
 Waldman Arthur 32
 *Waldron D A x1865
 Waldron Lois E (Mrs P Grube Jr) x55
 Wales Craig C 28 2334 Goleta Youngstown Ohio Phys & internist 813 Catalina Youngstown Ohio
 *Wales Mrs Craig C (Glendora Barnes) 30 d37
 Wales Ilajean E (Mrs K Axline) 32
 *Wales Roscoe A 10
 Wales Mrs Roscoe A (Jennie Wales) x10
 Wales Ross E x29 145 Griswold Dr Youngstown Ohio Dentist
 *Wales Waldo V 10 d42
 Walke Donald L x42 711 S Breiel Blvd Middletown Ohio
 *Walker A Cornelia x1861
 Walker Althea K (Mrs R D Roy) x17
 Walker Amy W (Mrs W E Ward) 05
 Walker Mrs Carl D (Ruth Nichols) x27 415 E Walnut St Westerville Ohio
 Walker Frank L 49 800 E Lawn Urbana Ohio
 Walker Fred D 44 214 Highland Ave Pitcairn Pa
 Walker Gladys (Mrs R Hassinger) 27
 Walker Mrs Howard (Marianne Harry) x53
 Walker Mrs Hubert (Iva Coe) M12 Tall Pines Gambier Rd Mt Vernon Ohio
 Walker Mrs James L (Lethe Rowley) x06 2511 Ritchie Ave Cincinnati 8 Ohio
 Walker Janice S (Mrs P Sprecher) 60
 Walker John D x42 152 E Main Cardington Ohio
 Walker John V Jr x53 Route #1 Box 149A Clayton Ohio
 Walker Joseph E 55 1719 Lynwood Dr Champaign Ill
 Walker Mrs Joseph E (Charity Baker Walker) x58 1719 Lynwood Dr Champaign Ill
 Walker Lizzie x
 Walker Majel Naomi x46
 *Walker Margaret J 1864
 Walker Marjorie (Mrs R Kassner) 56
 Walker Marvin L x53 1219 Arbor Ave Dayton 20 Ohio Ledex Inc systems & services supvr
 Walker Mary F (Mrs H Jenkins) x47
 Walker Mrs Phillip E (Phyllis J Brown) 45 44058 N Fig Ave Lancaster Calif Schl mus coordinator
 Walker Richard x50 63 Hawthorne St Pittsburgh 5 Pa
 Walker Mrs Willis E (Effie L Morton) x47 RFD Waterloo Nebr
 Walker Wilmer C x53
 Wallace Charles W x57 310 W 3rd St Oil City Pa
 *Wallace George W x68
 Wallace Grace A (Mrs J Titlow) 01
 Wallace James C 49 2730 E Thompson Rd Indianapolis 27 Ind HS coach
 Wallace Mrs James C (Helen Wallace) Sp48 2730 E Thompson Rd Indianapolis 27 Ind
 Wallace Joan (Mrs R E Borg) 52
 Wallace Mrs Lucile D (Lucile M Dodds) x45 3470 E Manitou Circle Muskegon Mich Receptionist - secy Plumbs Super Mkts Gen Off Muskegon Mich
 Wallace Mrs Marjorie (Marjorie Leezer) x13 1234 Cumberland Dayton 6 Ohio
 Wallace Nellie (Mrs D Cole) 27
 Wallace Mrs Walter W (Lera M Waters) 21 3000 Wallace Circle Huntington 5 W Va
 Waller Mrs William (Helen B Kapper) 33 Johnstown Ohio
 Walling Mrs Samuel (Rosemary Conrad) 50 1313 Lindsey Ave Miamisburg Ohio
 Wallingford Marilyn (Mrs T Buchanan) 52
 *Wallingford Pearl x34
 Walraven Juanita F (Mrs J W Campbell) 60
 Walter Alice (Mrs A Stoddard) 49
 *Walter Anna M x82
 Walter Donald J 51 16720 Mansfield Ave Detroit 35 Mich Adv salesmn & regional mgr American Society for Metals
 Walter Mrs George W (Katherine E Marsh) 26 1671 Yosemite Blvd Birmingham Mich Tchtr
 *Walter Harry x35 d59
 Walter James E 29 Box 127 Demorest Ga Pres Piedmont Coll
 Walter Mabel (Mrs E J Baer) 25
 Walter Mildred E A23 24 - 15th St NW Massillon Ohio Ret tchr

*Deceased

- Walter Rachel I (Mrs R Fetzter) 48
 Walter Mrs Raymond F (Mary E Lancas-
 ter) x23 102 Linden St Holyoke Mass
 Walterhouse Dale A 57 2120 Winshow Ave
 NW Massillon Ohio Jr HS tchr & coach
 Walterhouse Mrs Dale A (Joanne Klenk) 58
 2120 Winslow Ave NW Massillon Ohio
 *Waltermire Amos S x1862
 Walters Anna J (Mrs J R Flood) 45
 Walters Edith I 60 14 Marietta Ave Athens
 Ohio Grad asst Ohio U
 Walters Eleanor A (Mrs J M Pastors) 32
 *Walters George 02 d48
 Walters Mrs George (Bertha A Monroe)
 99 56 E Walnut St Westerville Ohio
 Walters Grace M x10 204 S Sycamore St
 North Manchester Ind
 *Walters Harley G 17
 Walters Hazel (Mrs J B Snyder) A07
 Walters Lucille (Mrs R E Lloyd) 46
 Walters L Earl 09 14538 Madison Ave
 Lakewood 7 Ohio Osteopathic physician
 Walters Marilyn T x55 3224 Lopland Dr
 Cincinnati 39 Ohio
 Walters Virginia E (Mrs J S Milliron) x51
 Walters Vivian I (Mrs L Gensemer) x47
 Walti Dan x61
 Walton Carl R x58 Route #1 Upper
 Sandusky Ohio Farmer
 *Walton John R 01 d39
 *Wambaugh Paul Sp1852
 Wand Mrs Jay B (Barbara J Clark) x47
 7156 S 2870 E Salt Lake City 17 Utah
 Wandersee Judith G x62
 Ward Allen J x40
 Ward Catherine E (Mrs R O Campbell) 40
 Ward Eleanor (Mrs W L Barfoot) x28
 Ward Etta (Mrs E E Richard) x24
 Ward Frances L (Mrs H K Coleman) x38
 Ward Frank Jr x44 325 Tibet Rd Colum-
 bus Ohio
 Ward Gerald B 41
 Ward Mrs Harry (Emma M Muskopf) A12
 Ward Helen (Mrs H O Kinzey) x28
 *Ward Mrs John A (Minnie M Sibel) 90
 d56
 Ward Martin S x61
 Ward Mary L 31 372 Ruth St Mansfield
 Ohio
 Ward Robert W 40 1309 Barnitz St Mid-
 dletown Ohio Min
 Ward Mrs Robert W (Autumn Morton) 40
 1309 Barnitz St Middletown Ohio
 Ward Russell H 25 North Lima Ohio Tchr
 Ward Virginia (Mrs V Young) x47
 Ward Mrs William E (Evelyn Svec) 43
 27045 Solon Rd Solon 39 Ohio
 Ward William E 05 6545 Taylorsville Rd
 Dayton 24 Ohio Ret min
 Ward Mrs William E (Amy W Walker) 05
 6545 Taylorsville Rd Dayton 24 Ohio
 Wardell Ella (Mrs E Glaze) x19
 Wardell Florence L (Mrs L C Warnes) 28
 Wardell Joseph P x25 Box 845 Lakeland
 Fla Construction work - welder
 Ware Dorothy H (Mrs G A Rogers) x31
 Ware Evelyn (Mrs W H Woodford) 28
 Ware June (Mrs D K Priest) x52
 Ware Mildred E (Mrs D Long) 50
 *Deceased

- Ware Ruth E 30 221 Garnett St Ph
 W Va
 Ware Thelma (Mrs T Ash) x23
 Wareham Calvin C 50 10913 High
 Pittsburgh 35 Pa Chem & techn
 US Steel Research Monroeville
 Wareham John R x52 319 E Main
 Roaring Spring Pa
 Wareham Robert E 52 2006 Cott
 Findlay Ohio tchr
 Wareham Mrs Robert E (Sally A
 2006 Cottonwood Findlay Ohio
 Warfel Mrs Richard M (Pauline I
 23 200 N 7th St Mt Vernon Ill Su
 librarian Mt Vernon public lib
 Warman Nancy J 60 306 Franklin
 town Ohio Med tech Miami Vall
 Dayton Ohio
 Warner Mrs A M (Margaret Bro
 Warner Mrs Clarence (Lois Boy
 Warner Clarence x20
 Warner Darrell V x58 Route #1 I
 Falls Ohio
 Warner David B 56 Box 3384 AP
 York N Y Meteorologist 1/Lt US
 11/21 Wea Sq
 Warner Mrs David B (Joyce E S
 58 Det 11/21 Wea Sq Box 3384
 New York N Y
 Warner David R x44 117 S Circ
 Xenia Ohio
 Warner Donald D 37
 Warner Henry H 10 6930 Kemp I
 3 Ohio
 Warner Ira D 11 14635 Horticult
 La Puente Calif EUB bishop er
 Warner June (Mrs G W Hunt Jr)
 *Warner Kathryn E (Mrs S Har
 d54
 Warner Mrs L A (Lula Niswong
 Warner Margaret (Mrs R O Kar
 Warner Priscilla D (Mrs J M B
 Warner Robert E Jr "Bud" 56 1
 Shafer Dr Novato Calif Lt - na
 USAF
 Warner Mrs Robert E Jr (Emil
 58 1009 Shafer Dr Novato Cali
 Warnes Mrs Luke C (Florence
 28 Strasburg Ohio
 Warnes Paul R 57 163 W 9th Av
 bus 1 Ohio
 Warnick Lillian P 43 1266 Swin
 Rd Atlanta Ga
 Warnick Thelma B (Mrs H D St
 Warren Harry M III 58 Eastern
 Sem City Line & Lancaster A
 delphia Pa
 Warren Mrs Hugh Jr (Clara J I
 50 6 Roberta Dr Hampton Va
 Warrick Clotho (Mrs F White)
 *Warrick Dwight L 23 d41
 Warrick Elvin S 21 709 W Iowa
 Ill
 Warrick Mrs Elvin S (Ruth R C
 22 709 W Iowa Urbana Ill
 Warrick Ilene (Mrs R Montagu
 Warrick Ronald D 49 7101 Sch
 Northfield Ohio Sales mgr La
 Electric Corp

- Warrick Mrs Ronald D (Sally J Plaine) 49
 7101 Schoepf Dr Northfield Ohio
 *Warson L W 05
 Warson Mrs L W (Nellie Charles) A02
 76 W Park St Westerville Ohio
 *Warson Lucile E (Lucile W Morris) 21
 d57
 *Warvel Ella (Mrs Ella Johns) A70
 Watanabe Kenneth S 47 160 Richards Dr
 Delaware Ohio Dir psych casework Cent-
 ral Ohio Mental Helath Clinic & Guid-
 ance Center 210 W William Delaware
 Ohio
 *Waters Bertha L (Mrs N A Hollingshead)
 x95 d54
 *Waters Charles C 90 d49
 *Waters Densel x27 d57
 Waters Gerald C x35 95 E Park St Wes-
 terville Ohio Plant policeman North
 American Aviation Corp Columbus Ohio
 Waters Mrs Gerald C (Gertrude Billman)
 30 95 E Park St Westerville Ohio Jr HS
 tchr
 Waters Harry x90
 *Waters Ida (Mrs W E Bovey) 90 d58
 *Waters Kitty A86
 Waters Lera M (Mrs W W Wallace) 21
 Waters Lillie M (Mrs G E Mills) 20
 *Waters Maude L (Mrs W A Frazier) A92
 d50
 *Waters Mitchell D A1863
 *Watkins Daisy M (Mrs D M Ross) 02
 Watkins Janet E (Mrs J D Black) x57
 Watkins Mrs M D (Amelia Hammond) x58
 2063 Murray Hill Cleveland 6 Ohio RN
 (pediatrics) University Hosp Adelbert
 Rd Cleveland Ohio
 Watkins Mrs Walter L (Katherine A
 Evans) x50 Route #3 121 Church St
 Steubenville Ohio
 Watkins Mrs W D (Catherine Demorest)
 x24 19 Hiawatha Ave Westerville Ohio
 Watkinson Gary x64 874 Geneva Ave
 Columbus Ohio
 Watrous Mrs Ralph M (Esther L Learish)
 46 Route #1 Box 124 Union Ohio Part-
 time bookkeeper
 Watson E Brent 60 Box 424 Sunbury Ohio
 Sales engr Minneapolis-Honeywell
 Regulator Co
 *Watson John A08 d33
 Watson John E A19
 Watson Lulu x93
 *Watt Mary L x84 d49
 Watts Mrs Hadley E (Ruth A Dicus) 34
 295 Linden Dr Centerville 59 Ohio Tchr
 Watts Mildred F (Mrs E M Hull) x21
 Watts Pauline (Mrs T M Beal) 13
 Watts Phoebe A (Mrs E W Raymond) 57
 Watts Ray x18 486 Lindberg Blvd Berea
 Ohio Ret coach & dir physical ed Bald-
 win-Wallace Coll
 Waugh Joan R x52
 Waxbom Alice (Mrs R L Uber) x23
 Waxbom Earnest x25 121 W Virginia
 West Chester Pa
 Way Mrs Harry (Linnie Reardean) A17
 14401 Burgess St Detroit 23 Mich
 *Deceased
 Wayt Mrs David (Arlene V Reese) x48
 258 Ironwood Dr Box 21 West Carroll-
 ton 49 Ohio
 Wearward Minnie E x91
 Weaston Harry O Jr x35 8401 Cleveland
 Ave Westerville Ohio Owner - H O
 Weaston Sons 28 W Main St Wester-
 ville Ohio
 Weaston Mrs Harry O Jr (Virginia K
 Hetzler) 37 8401 Cleveland Ave Wester-
 ville Ohio Elem tchr
 Weaston Robert Q x40 6417 W 8th Lane
 Hialeah Fla Mgr United Parcel Delivery
 Serv 610 NW 7th St Miami Fla
 Weaston Mrs Robert Q (Mary L Anderson)
 40 6417 W 8th Lane Hialeah Fla
 Weatherwax Patricia A (Mrs R R Fairs)
 x51
 *Weaver A C Sp1852
 *Weaver Mrs Clara (Clara Nunemaker)
 x93 d57
 Weaver Clarence E 34 Route #2 Box 349
 New Lebanon Ohio Self-employed whole-
 sale grocer
 Weaver Clark H A13 279 Calusa Ave
 Berkeley 7 Calif
 Weaver Mrs Clark H (Edith M White) x34
 279 Calusa Ave Berkeley 7 Calif
 Weaver Mrs Donald R (Jacquelyn L Lea-
 sure) x56 Route #1 Box 25 Mt Gilead
 Ohio
 Weaver Donald W x58
 Weaver Dora L (Mrs S G Moyer) 06
 *Weaver Earl C 10 d55
 *Weaver Mrs Earl C (Estella G Gifford) 11
 d50
 Weaver Edna J (Mrs W R Stephens) 05
 Weaver Hazel M (Mrs V Easterly) x31
 Weaver Howard R x15
 *Weaver Jacob Sp1852
 *Weaver James H 08 d42
 Weaver John J 34 St Pauls Cathedral
 Detroit Mich Min
 *Weaver L E Sp1852
 Weaver Mrs Leslie (Dorothy I Parsons)
 36 8576 Troy St Lemon Grove Calif
 Tchr
 Weaver Lois (Mrs E R Stickel) x29
 Weaver S Paul x20 42 Kennedy St Brad-
 ford Pa Min
 Weaver Mrs S Paul (Alice Hanson) x23
 42 Kennedy St Bradford Pa
 Weaver Tom C x29
 *Weaver William O x05 d49
 Weaver Mrs W L (Elizabeth M Sherrick)
 x05
 Webb Mrs Frank (Miriam B Pauly) 32
 2113 Emerson Ave Dayton 6 Ohio Bac-
 teriologist & dir of lab Borden Co Milk
 Div Dayton Ohio
 Webb George x36
 Webb Mrs George (Eleanor R Brooks) 41
 5622 Alhambra Ave Baltimore 12 Md
 *Webb Mrs James O (Ruth Burke) 07
 Webb Mary (Mrs E Hogan) x49
 Webb Robert E 50 Box 61 Catawba Ohio
 Min
 Webeke Mrs Jay A (Lorene Billman) 31
 663 Everglade Dr Grand Rapids Mich

- Weber Arthur F x09
 Weber Carrie L (Mrs E R Barnthouse) 13
 Weber Clyde D x55
 Weber Don R 16 1108 W Fairview Ave
 Dayton 6 Ohio
 Weber Mrs Don R (Florence R Berlet) x18
 1108 W Fairview Ave Dayton 6 Ohio
 Weber Edward P 50 100 Hickory Rd Akron
 13 Ohio
 Weber Mrs Edward P (Marilyn A Bogan)
 49 100 Hickory Rd Akron 13 Ohio
 Weber Mrs Frederick (Anna L Bale) 49
 206 Downey Dr Springfield Ohio
 *Weber H A x1863
 Weber Herman J 49 230 Mann Ave Fair-
 born Ohio Attorney
 Weber Mrs Herman J (Barbara L Rice)
 50 230 Mann Ave Fairborn Ohio Tchr
 Weber Ina L (Mrs A H White) 29
 Weber Kenneth R x58 941 Cree Ave Akron
 5 Ohio Driver-salesmn Tramonte
 Distributing Co
 Weber Mrs Kenneth R (Gwendolyn H Steck-
 man) x57 941 Cree Ave Akron 5 Ohio
 Weber William A 06 116 Livingston Ave
 New Brunswick N J Ret prof religious
 ed New Brunswick Theol Seminary
 Webber Jack C x60 Box 12022 Tucson Ariz
 Webner Mrs Leroy B (Lucile Lambert)
 25 230 N Sunset Dr Orrville Ohio Elem
 tchr
 Webner Mary S (Mrs F E Smith) 58
 Webster Helen M 26 8746 Rexford Dr
 Dallas 9 Tex Auditor Appellate Div IRS
 Santa Fe Bldg Dallas Tex
 Webster Mrs L H (Alice C Lake) A11 92
 John St Reading Mass
 Webster Norma J (Mrs J E Frost) x49
 *Webster Winfield L A96 d95
 Weekley Alvin B x46 365 Balsom St
 Denver 26 Colo
 *Weekley Harvey H A08 d56
 Weekley Jean (Mrs C F Martin) x37
 Weekley M L x96
 Weekley Margaret (Mrs J T Ramsey) x42
 Weekley Mary (Mrs F Cheek) x35
 Wehrman Louis W 53 Box 122 Twinsburg
 Ohio
 Wehrman Mrs Louis W (Mary Ann Hawk)
 54 Box 122 Twinsburg Ohio
 *Weibling Edwin x1862
 *Weibling Lou (Mrs T J Juday) A66
 Weibling Merrill M x12 3421 Kiwatha Rd
 Youngstown 11 Ohio Ret
 Weibling Mrs Merrill M (Josephine
 McDonald) 09 3421 Kiwatha Rd Youngs-
 town 11 Ohio
 Weidel Carolyn J (Mrs C Dickson) x61
 Weidel William E x62
 Weidley Richard J 50 1841 Laurel Rd
 Winter Park Fla Jr HS tchr & art tchr
 Orlando Art Assn
 Weidley Mrs Richard J (Kathleen J Con-
 ley) 51 1841 Laurel Rd Winter Park Fla
 Weiffenbach John R Jr 60 44 W Home St
 Westerville Ohio
 Weigand Patricia (Mrs W F Bale) 58
 Weigand Mrs Robert (Mary E Hauvermale)
 x32
- Weight Stanford L x22 752 Seventh St Pit-
 cairn Pa
 *Weigle Mrs Jacob (Zadie Miller) 98 d53
 *Weiker Joseph Sp1852
 Weiler Mrs Paul (Ruby Emerick) 28 333 S
 Walnut St West Carrollton 49 Ohio
 Weiler Mrs Robert Jr (Marilyn J Brown)
 x61 Box 12 Chesterville Ohio Elem tchr
 Weimer Emma x88
 *Weimer E S A88 d48
 *Weimer Lucetta E (Mrs L W Hawkins) x07
 d19
 *Weimer Otto C A90 d24
 Weimer Mrs Otto C (Mary E Patterson) x90
 Weimer Richard W x55 1376 Republic Ave
 Columbus Ohio
 *Weimer Roth x16
 Weimer Russell M 14 600 Sommerville Dr
 Pittsburgh 16 Pa Self-employed sales
 engr
 Weimer Ruth (Mrs D Giles) 15
 Weimer Ruthe E 29 33 Fourth St SE
 Massillon Ohio HS tchr & science dept
 head
 Weimer Sarah E (Mrs C Koegle) 42
 *Weimer Solomon 78 d26
 Weinert H Earl x46 407 Poplar St Ft
 Wayne Ind Tchr
 Weinland Clarence R 06 1449 Arlington Av
 Columbus 12 Ohio Ret HS tchr
 *Weinland Mrs Clarence R (Nellie Scott)
 99 d60
 *Weinland Edgar L 91 d59
 *Weinland Mrs Edgar L (Grace M Fowler)
 x94 d41
 *Weinland Mrs Ellen A84
 Weinland Helen M (Mrs M K Pillsbury) 11
 *Weinland J A x70
 *Weinland Mrs J A (Ella Shauck) A66
 *Weinland Lora (Mrs C S Stubbs) A89 d58
 *Weinland Louis A 05 d36
 *Weinland Mrs Louis A (Lydia M Scott) 03
 Weinland Mrs Louis A (Alice A Keister)
 04 32 W College Ave Westerville Ohio
 Weinland Louis A 30 17 S Main Box 1247
 Alfred N Y Assoc prof chem Coll of
 Ceramics Alfred U
 Weinland Margaret (Mrs W L Brooker Jr)
 *Weinland Mary S (Mrs Mary W Crumrine)
 07 d59
 *Weinland May x77
 Weinland Mrs Robert A (Dorothy Wads-
 worth) x27 Lake Cable E Blvd Canton
 Ohio
 Weinman Dorothy (Mrs R E Smith) x61
 *Weir Anita L (Mrs J Wagner) x11
 Weir Donald H x58 Austin-Smith Dr
 Monroe Ohio
 Weir Jessie (Mrs L LaRouche) 21
 Weisburger Nancy L (Mrs E K Wieger) 49
 Weisenberger Joyce (Mrs J Neff) x56
 Weisenstein Paul R x46 1229 Sunbury Rd
 Columbus 3 Ohio
 *Weiser Mrs A B (Hazel K Codner) 12 d59
 *Weiser Anne C (Mrs R Tatum) SS46 d53
 Weisz Howard L Jr x59 1810 Harvard
 Blvd Dayton 6 Ohio
 *Weitkamp Alfred H 04 d60

*Deceased

*Weitkamp Mrs Alfred H (Mary S Geeding) 09 d54
 Weitkamp Robert M x28 610 Glenandale Terr Glendale 6 Calif Pres Coast Wholesale Music Co Los Angeles Calif
 Weitkamp Mrs Robert M (Joanna Fox) x28 610 Glenandale Terr Glendale 6 Calif
 Welbaum Cletus R 10 957 Avon St Akron 10 Ohio Ret
 Welbaum James 48 1493 Valentine Dr NW Canton Ohio
 Welbaum William R x51 Leech Farm Rd Veterans Adm Hosp Pittsburgh 6 Pa Clerical work
 Welch Byron B 60 573 E Main St Chillicothe Ohio Tchr & coach
 Welch Christopher A 09 8738 Ralph St Rosemead Calif
 *Welch G S x1860
 Welch Hugh E x52 Plum St Magnolia Ohio
 Welch Lucille E M13 108 Plum St Westerville Ohio Med secy 322 E State St Columbus Ohio
 Welch Raymond B x37 573 E Main St Chillicothe Ohio Min
 Welch Ronald L x62
 Welch Mrs Rufus O (Arlie Burchwell) Sp59 500 Morse Rd Columbus 14 Ohio House parent Ohio School for Deaf
 *Weld J D A67
 *Wellbaum F Eugene x44 d46
 *Wellbaum Leo V 39 d40
 *Weller D C x69
 *Weller Emma (Mrs J A Weller) x91
 *Weller Joseph A 76
 Weller Martha J (Mrs W J Shand III) 51
 Weller Mary S x57
 Weller Robert H x12
 Welliver Jay L 53 1502 Brigham Rd Richmond 26 Va Dentist
 Wells Mrs Ben (Effie D Bale) x04
 *Wells C W Sp1852
 Wells Charles E 55 Box 28 Farmersville Ohio
 Wells Diedre S (Mrs R E Smith) x59
 *Wells Edna A (Mrs C McCullough) x05 d60
 Wells Elnora L (Mrs V H Allman) 23
 Wells Frank E 11 RFD Delaware Ohio
 *Wells Frank W x81
 Wells Mrs George H (Mary M Moomaw) 37 5259 Wayne School Rd Dayton 24 Ohio
 Wells Helen L (Mrs C D Miller) 59
 Wells John (Jack) x43 17602 Egbert Rd Bedford Ohio
 Wells John F 48 1623 - 23rd St Cuyahoga Falls Ohio Educational consultant Science Research Associates
 Wells Mrs John F (Mary C Carlson) 47 1623 - 23rd St Cuyahoga Falls Ohio
 Wells Mary L (Mrs C Meade) 40
 Wells Mildred F (Mrs R Holler) 36
 Wells Ralph W x14
 Wells Mrs Ralph W (Eva B Whitmer) x11
 Wells Mrs Ralph W Jr (Marjorie Hanover) x45 80 E Lincoln St Westerville Ohio
 Wells Samuel R 14 4240 Wegg Ave East Chicago Ind Ret schl prin

*Deceased

*Wells Sylvester A 23 d54
 Wells Thomas H x44 2316 N Vernon St Arlington 7 Va Assoc member Bd Veterans Appeals Central Off Washington D C
 Wells Mrs Thomas H (Betty J Orr) 43 2316 N Vernon St Arlington 7 Va
 Wells Victor E Jr x49
 Wells W Robert 50
 Wells Mrs W Robert (Joy Mayse) x52
 Wells William L x60
 Welpton Mary Lee (Mrs J Ross) 49
 *Welsh Mrs Earle B (Rose Richardson) 32 d59
 *Welsh G S A1847 d18
 Welsh George H 51 3632 Utica Dr Dayton 39 Ohio Ins agent Pottinger & Co Talbot Tower Dayton Ohio
 Welsh Richard A 46 3964 Sharon Ave Columbus 14 Ohio Cole-Layer-Trumble Co Appraisers Dayton Ohio
 Welshans George E x97
 Welshimer Mrs H J (Betty J Trump) x42 7400 Upham Richmond 26 Va
 Welty Mrs A D (Miriam E Gress) 54 432 Neosho St Park Forest Ill
 Welty Clarence P 32
 Welty Mrs Frank S (Tury Reamer) x70
 Welty Margaret A 31 113 Plum St Columbus Grove Ohio HS tchr
 Wendler Phyllis J x53 Box 127 Chilhowie Va
 Wendt Walter P 49 5003 Grand Middletown Ohio
 *Wenger David E x81
 Wenger Luella F (Mrs J A Kintz) x31
 Wenger Mrs Mahlon D (Nadine A Allman) 49 243 W High St Fostoria Ohio
 Wenger Robert D x23 47 South St Rittman Ohio Ret
 Wenger Simon F 11 Nauvoo Ill Ret min
 Wentz Pauline (Mrs H L Andrews) 25
 Wentzel Mrs Ronald A (Katherine Beck) 30 150 Madison Ave Greensburg Pa Organist dir First United Church of Christ
 Wenz Paul M x60 311 E Chicago Naperville Ill
 Werner Mrs Calvin (Margaret Mathews) x29 136 Lookout Dr Dayton 9 Ohio
 Werner Edward A 09 3001 Werner Dr East Gary Ind Ret
 Werner Nancy L 60 136 Lookout Dr Dayton 9 Ohio
 Wert Nellie B (Mrs N W McLucas) M11
 Wert Thomas V x57
 *Werts William x1862
 *Wertz Clifford R 28 d49
 Wertz Mrs Clifford R (Ethel Harris) 26 430 Woodland Ave Akron 3 Ohio
 Wertz Helen x24 West Milton Ohio
 Wertz Patricia x53 3741 Rural Court E Pittsburgh 21 Pa
 Wertz Robert R 48 1412 Wade Pl Falls Church Va Physician
 *West Carrie A (Mrs T M Park) x82
 West Elizabeth (Betty) I x51 Route #1 Weston Rd Weston Ohio Supvr med floors Toledo State Hosp

West Gladys M (Mrs R R Shaw) 26
 *West Ida A1869
 *West J P 97 d36
 *West Mrs J P (Minnie Shoemaker) A97 d48
 *West Mathew W A77
 *West Mrs Minerva (Minerva Eckert) A1864
 West Robert H 25 1756 Wyandotte Rd Columbus 12 Ohio
 West William A x60
 West Woodrow W Jr x63 505 S Broadmoor Blvd Springfield Ohio
 Westbrook Jane Ann x49 S Delaware St Mt Gilead Ohio
 Westerman Helen (Mrs N Thurston) x32
 *Westervelt Angeline Sp1848
 *Westervelt Annette Sp1852
 *Westervelt Cora x78
 *Westervelt Dora x74
 *Westervelt Grover A1848
 *Westervelt Hellen A1848
 *Westervelt Mary Ann A1848
 Westervelt Mary Jo (Mrs D J Slicker) x56
 *Westervelt Matthew A1848
 *Westervelt Sarah A A1848
 Westfall Roy M A14 Navarre Ohio
 Westinghouse John 59 1444 Evaline Dr Columbus Ohio
 Westlake Mrs William (Margaret A Wisener) x57 393 Shady Ave Steubenville Ohio
 Weston William N SS45
 Westphal Harry O x49 31 Lincoln Dr Buffalo 21 N Y
 Wetherill Doris (Mrs C Zimmerman) 28
 Wetherill Marguerite (Mrs J W Eschbach) 24
 Wetzel Miriam L (Mrs G Ridinger) 51
 Wetzel Thomas E 58 60 E Main St Westerville Ohio Treas Home Savings Co 9 S State St Westerville Ohio
 Wetzel Mrs Thomas E (Myra Kilgore) x61 60 E Main St Westerville Ohio
 *Wever H A x1863
 Weyandt Mrs E W (Lelia A Debolt) 16 Box 114 Centerburg Ohio Piano tchr
 Weyandt Marlene A (Mrs Richard F Teal) x57
 Weygandt Phyllis E 51 717 Good Park Blvd Akron 20 Ohio
 Wharton Linda L (Mrs H F Icardi Jr) x61
 Wheatcraft M Neal 50 162 Vincent St Chagrin Falls Ohio HS tchr
 Wheatly Leona (Mrs V A Lavelly) M16
 Wheelbarger Jennilee (Mrs D S Blauch) x45
 Wheelbarger Joseph H 49 4927 Pensacola Dayton 9 Ohio
 Wheelbarger Mrs Joseph H (Regina Arnold) x49 4927 Pensacola Dayton 9 Ohio
 Wheelbarger Margaret R (Mrs C Frederick Lindee Jr) 43
 Wheeler Harold O x29 Route #1 Wheelersburg Ohio
 Wheeler Mary E (Mrs J Boughton) x53
 Wheeler Nancy x60
 *Whetstone Arnot W 02
 *Whetstone Mrs Arnot W (Lillian I Aston) 01 d52

Whetstone Donald M x36
 Whetstone Laura (Mrs C R Jones) 27
 *Whetstone Walter S 06 d32
 Whetzal Walter M H x19 13 N Vine St Westerville Ohio Cabinet maker Cellar Lumber Co Westerville Ohio
 Whetzal Mrs Walter M H (Laura M Williams) Ar08 13 N Vine St Westerville Ohio
 Whiley John S Jr x58
 Whipkey Everett H 32 115 E Lincoln St Westerville Ohio Agnt Equitable Life of US 100 S State St Westerville Ohio
 Whipkey Glenn C x41 410 - 14th St Lorain OH
 Whipp James T 56 720 E Mountain St Pasadena Calif Security - First National Bank Los Angeles Calif
 Whipp Nancy E (Mrs D V Grimm) x58
 Whipp Robert D 31 d41
 Whipp Mrs Robert D (Ruth Whipp) Sp60 127 Plum St Westerville Ohio Elem tchr
 Whipple Ted A 50 3322 Enfield NW Canton Ohio
 Whipple Mrs Ted A (Eleanor Hansen) 50 3322 Enfield NW Canton Ohio
 Whisler Alvin R x08 710 - 4th St Ocean-side Calif
 Whisler Mrs Joseph (Geraldine Steiner) x46 1030 Congress St Marion Ohio
 *Whistler Simon A1860
 Whisman Clayton J x51 319 E Walnut Westerville Ohio Research engr North American Aviation Inc 4300 E Fifth Ave Columbus 16 Ohio
 Whistler Harriet (Mrs T H Bradrick) 24
 Whistler Marjora (Mrs D S Shank) 23
 *Whistler Simon A1860
 Whitaker Walter L 57 Box 212 Carroll OH
 *White Alta C (Mrs G Rosselot) M16
 White Mrs A W Jr (Margaret A McClarrre) x46 1423 Hewitt Dr Houston 18 Tex
 White Mrs Archie H (Ina L Weber) 29 3638 North Ridge E Ashtabula Ohio
 White Anabel (Mrs G J Stoll) x36
 *White Mrs Andrew J (Mary E Haynie) 1860
 White Betty (Mrs M D Oyler) 27
 White Mrs Charles (Laurel A Gilbert) x4 49 4415 Mildred Wayne Mich Elem mus tchr & farmer
 White Charles W 13 Middleport N Y Ret
 *White Clinton S A86
 White Edith L (Mrs J R Bridenstine) x15
 White Edith M (Mrs C H Weaver) x34
 *White Edward B 22 d55
 White Elva M (Mrs R H Stewart) 08
 White Eva (Mrs E Palmer) x07
 White Mrs Felix (Clotho Warrick) x27
 White Frances E (Mrs J M Russell) 14
 White Fransella (Mrs W F Peterson) x35
 White Frederick A 28 230 W Main St Tipp City Ohio
 White George W 21 305 S McKinley Champaign Ill Head Dept Geology U of Ill Urbana Ill
 White Horace P 31 883 Clover Dr Worthington Ohio Rep Dun & Bradstreet Inc Columbus Ohio
 White Inez B (Mrs W C Roe) 06
 White J William 31 Route #3 Galion Ohio

- White Jeannette (Mrs B Miller) 37
 White Josephine L (Mrs W T Pomeroy Jr) 56
 White Julian R x53 1180 Midland Ave
 Yonkers N Y
 White Kathleen (Mrs R Preston) 49
 *White Kathleen R (Mrs T E Dimke) 24 d59
 *White Laura B (Mrs Laura W Hall) 20 d46
 White Laurence L 23 260 LaValette Ave
 Norfolk Va Assoc exec secy Navy YMCA
 130 Brooke Ave Norfolk Va
 *White Luella A85
 White Margaret E (Mrs J R Brown) x41
 White Mary (Mrs M Geigel) x16
 White Nelle (Mrs C M Hall) A12
 White Mrs O P (Delphie M Douglas) x05
 White Ora E x11
 White Richard E 57 83 Thomas St Pittsburgh
 5 Pa Civil engr Lee C Moore Corp
 White Robert J x59 152 Mill St Gahanna
 Ohio Field rep Appliance Buyers Credit
 Corp Columbus Ohio
 White Roland J 23 4241 Logg Ave Fort
 Myers Fla Ret HS athletic dir & dean
 of boys
 White Walter N "Jack" x55 Box 71 Luray
 Va Administrative res University Hosp
 Charlottesville Va
 *White William S 99 d51
 *White Mrs William S (Octavia White) SS99
 d53
 Whiteford Mary S (Mrs C Hostetler) 27
 Whitehead Charles C x30 314 Ardmore
 Middletown Ohio
 Whitehead Hildred (Mrs J Brinkman) x35
 Whitehead L Emerson 32 10830 San
 Fernando Blvd St Petersburg Fla
 Whitehead Perle L SS15 3363 Arrow Ave
 Cincinnati 13 Ohio Deputy regional scout
 exec Natl Council Boy Scouts of America
 704 Carew Tower Cincinnati 2 Ohio
 Whitehead Richard L 50 408 Godwin Ave
 Ridgewood N J Asst personnel mgr
 Home Life Ins Co 253 Broadway New
 York N Y
 Whitehead Mrs Richard L (Shirley Fritz) 50
 408 Godwin Ave Ridgewood N J
 Whitehouse Mrs Leonard (Nellie R Naber)
 x20 Route #2 Uhrichsville Ohio Elem tchr
 Whiteman Nelson T 51 5300 Middlebury
 Rd Dayton 32 Ohio Asst HS prin
 Whitesel Lucie (Mrs W E Luck) M10
 Whiting Mrs Gerald (Mary C Myers) x55
 1006 Grissin St Olean N Y
 Whiting Ruth B (Mrs R Boyer) AGE54
 Whitman Joyce x60 Route #4 Upper
 Sandusky Ohio
 Whitmer Donald L x57 1425 Marcella NE
 Albuquerque N M Agent Prudential Life
 Ins Co 149 Jackson NE Albuquerque NM
 Whitmer Eva B (Mrs R W Wells) x11
 Whitney Calvin J x47 390 Potawatomi Dr
 Westerville Ohio
 Whitney Eleanor 22 211 N State St
 Westerville Ohio HS tchr
 Whitney Evelyn L (Mrs R Fisher) 44
 Whitney Judith E 27 211 N State St
 Westerville Ohio HS tchr
 *Whitney W C 95
 *Whitney Mrs W C (Edith H Turner) 95 d39
 *Deceased
 Whiton Mrs J M (Florence O Hopkins) x16
 Whitt Ronald E 56 300 Eppington Dr
 Trotwood 26 Ohio Jr supvr Wonder Bread
 Dayton Ohio
 Whittaker Fred H 51 121 N Race St
 Urbana Ill Teaching asst zoology dept
 U of Illinois
 Whittington Richard T 35 8250 Windcombe
 Indianapolis 8 Ind
 Wible John R x29
 Wiblin Richard E 60 Riverview at Grafton
 Dayton 6 Ohio Youth evangelist EUB Bd
 Evangelism Dayton Ohio
 Wick Lynne V x62 2615 Neff Rd Dayton 14
 Ohio
 *Wickham Anson 73
 *Wickham G W x69
 Wickham Jessie M (Mrs C Moorehead) x97
 Wickham May E (Mrs J Hall) x94
 *Wickham M W x1869
 *Wickham Ola (Mrs F Bromley) A88
 *Wickham Wallace M 83 d31
 *Wickham William M96
 Widdoes Carroll C 26 67 Morris Ave
 Athens Ohio Athletic dir Ohio U Athens
 Ohio
 Widdoes Mrs Carroll C (Viola Peden) 28
 67 Morris Ave Athens Ohio
 Widdoes Emmor G 30 4545 Thomas Rd
 Sebastopol Calif Dairy farmer E G
 Widdoes & Son
 *Widdoes Harold E 27 d30
 Widdoes Ida M (Mrs V E Taylor) 33
 *Widdoes Margaret H (Mrs M Laub) 26 d60
 Widmaier James L 58 1307 Parsons
 Columbus 6 Ohio Engrng technician State
 Dept Highways
 Widner Evelyn 49 5600 Eula Ave
 Cincinnati 11 Ohio Asst librarian
 Kettering Lab Cincinnati 19 Ohio
 Wieger Mrs Edward K (Nancy L
 Weisburger) 49 11626 Gorham Ave Los
 Angeles 49 Calif
 Wieland Mrs Frederick W (Kathryn Gantz)
 30 143 W High St Mt Gilead Ohio HS tchr
 Wierman J Guyon x18
 Wiggins John W 52 2355 Lynnwood Dr
 Stow Ohio Sales tread rubber & repair
 materials Firestone Tire & Rubber Co
 Akron Ohio
 Wigley Donna M x54
 *Wignall Mrs Flora F (Flora C Felton) 24
 d46
 Wilberforce Joseph F x09
 Wilbur Mrs Reuben W (Blanche M
 Williamson) 22 Route #1 Emerald Wis
 Wilburg Nels A 26 Athens Ohio Min
 Wilburn Mrs David H (Mary E Myers)
 55 Route #1 Sunbury Ohio Tchr
 Wilburn Walter B x54 901 Weldon Ave
 Columbus 11 Ohio
 *Wilcox Earlye V 90
 Wilcox E Mead A91
 Wilcox Mrs Ethyl (Ethyl M Furry) x26
 Wilcox Gertrude (Mrs G Stratford) 27
 Wilcox Robert J 48 952 Blenheim Rd
 Columbus 24 Ohio Real estate sales
 Shuman & Sorrell Inc
 Wilcox William R x63

Wildasin Frank A Z 55 Vantage Point

Orient Ohio Jr HS tchr

Wilde John H x58 4516 Wood St

Willoughby Ohio

*Wildermuth Edna M (Mrs J M Seabrook) 99 d39

Wildermuth Elias F x10 91 Ashburn Rd
Columbus Ohio

Wileman Ralph E 53 311 W 107th St New
York 25 N Y Graphic designer Lippincott

& Margulies 430 Park Ave New York N Y

Wiles Marilyn (Mrs R Spangenberg) 58

Wiles Mrs Marjorie D x51

Wiley Annabel (Mrs A W Carpenter) 25

Wiley Carl L 60 1208 Miami Chapel Rd
Dayton 8 Ohio Min

Wiley Gertrude (Mrs D Ruehle) 56

Wiley Mrs J M (Grace Farrell) x26 Route
#1 Crestline Ohio

Wiley Mrs James (Margaret Pilkington) 32
Route #1 Edison Ohio

Wiley Roger 52 99 W Park St Westerville
Ohio Asst prof mathematics Otterbein
Coll

Wiley Mrs Ruth H (Ruth Harris Wiley) Sp58
212 Oak St Mt Vernon Ohio

Wilhelm Ella Jane (Mrs C Carr) M20

*Wilhelm John H A1848

*Wilhelm John S 90 d45

Wilhelm Ross J x42 726 S 7th St Ann
Arbor Mich

Wilhelm Sally x52 335 W Main St
Cardington Ohio

Wilhelm Vida G (Mrs A Brunner) 19

Wilkin Claudia x62 2880 E Walnut St
Westerville Ohio

Wilkin Eileen (Mrs W E Priode) 38

Wilkin Inez P x11

Wilkin W Eugene x42 332 Knox St
Westerville Ohio

Wilkin Mrs W Eugene (Beulah Beck) x42
332 Knox St Westerville Ohio

*Wilkins Lillian M (Mrs L W Langdon) A91 d45

Wilkinson Robert E 56 6715 London
Bridge Lane Jacksonville 10 Fla Real
estate appraiser Equitable Life Assur-
ance 916 Barnett Bank Bldg

Wilkinson Mrs Robert E (Annabeth L
Sommers) 55 6715 London Bridge Lane
Jacksonville 10 Fla

Will Marilyn L (Mrs H Tippet) x54

Will Walter A x57 1755 Carolyn Ave
Columbus 24 Ohio

Willett David M 51 661 Wasatch Dr
Fremont Calif Acct Gerber Products Co
Oakland Calif

Wiley Larry G 60 1810 Harvard Blvd
Dayton 6 Ohio

Wiley Mrs Larry G (Marlene K Lash) 59
1810 Harvard Blvd Dayton 6 Ohio Tchr

Williams Mrs Arthur L (Pauline Howe) 31
551 Kenmore Ave NE Warren Ohio

Williams Mrs Bessie G (Bessie Monroe)
A00 Pataskala Ohio

Williams Carol L (Mrs B G Grant) x58

Williams C Malcolm 43 23 Wilson Ave
Shelby Ohio

Williams Mrs Clara (Clara Ormsby) x30
307 Seward Ave Bradford Pa

*Deceased

Williams Clarence F 10 (winter) 2190
Sunset Circle Largo Fla (summer) Lake
Shore Rd Route #1 Morpeth Ontario
Canada Ret

Williams Mrs Clarence F (Esther Jones)
x18 (winter) 2190 Sunset Circle Largo
Fla (summer) Lake Shore Rd Route #1
Morpeth Ontario Canada

Williams Dallas H x26 136 Hampden Pk
Tiffin Ohio

Williams Mrs Dallas H (Florence V
Martin) x26 136 Hampden Pk Tiffin Ohio

William David E x52

William Mrs Donald (Jessie G Cruitt) 32
1504 Westminster Pla Ann Arbor Mich

Williams Donald L 41 3929 Wise St
Toledo 5 Ohio Min

Williams Mrs Donald L (Louise Gleim) 41
3929 Wise St Toledo 5 Ohio Tchr

Williams Elizabeth (Mrs C R Shively) x27

Williams Eva Jane (Mrs A Johnson) 43

Williams Mrs Florence 25 7461 S W 68 C

Miami 43 Fla

*Williams Floyd E 13 d40

Williams Frances A86

*Williams Francis A 83 d35

*Williams George H x94

Williams Gertrude M 38 Box 54 Bigler Pa

Williams Gwendolyn (Mrs T A Moore) x3

Williams Harry E 48 Boston Ind

*Williams Harry M 05 d57

Williams Mrs Harry M (Blanche E Yager)
06 3341 Gulf of Mexico Dr Sarasota Fla

Williams Hencie L x58 124 Flynn St

Clarksburg W Va

Williams Henry D 27 231 Park Ave NW
New Philadelphia Ohio Research chemis

Harchem Div Wallace & Tiernan Co

Dover Ohio

Williams Mrs Homer O (Jane E Norris) 3
333 Glacier St Hamilton Acres Fairbank

Alaska HS tchr

Williams Hope (Mrs A C Dickerson) x42

Williams Ivan D x51 Commercial Point
Ohio

Williams James F x53 244 Chase St
Marion Ohio Exec vice pres Ohio Junior

Chamber of Commerce

Williams James H 44 60 Medbrook Way
Columbus 14 Ohio Physician 40 S Third

St Columbus 15 Ohio Asst prof Ob-Gyn
Coll Medicine Ohio State U

Williams Mrs James H (Helen L Knight)
43 60 Medbrook Way Columbus 14 Ohio

Williams James M 57 6287 Rider Rd

Reynoldsburg Ohio

Williams Mrs James V (Elizabeth Lesher)
x29 47 Victoria Rd Middletown Conn

Williams Jane (Mrs A Johnson Jr) 43

Williams Jean E (Mrs A D Andrews) x45

Williams Joan (Mrs D Rockhold) x50

Williams John B x62 4811 Hazelridge
Rd N Roanoke Va

*Williams Mrs John W (Maye N Barnum) C
d48

Williams John W Sp54

- Williams Kathryn 49 Route #1
Hollansburg Ohio Owner Glasses &
Frame repair business
Williams Kenneth L x52 PO Box 47
Belsano Pa
Williams Laura M (Mrs W M H Whetzel)
Art 08
Williams Lois E (Mrs J E Six Jr) x55
Williams Mrs Margret (Margret M Han-
sen) x19 1918 7th St Lubbock Tex RN
Williams Martha E (Mrs R McFeeley) 42
Williams Myron K 53 Sodus Mich Min
Williams R Bruce x55 222 S Main St
Granville Ohio Automotive parts worker
Williams Richard A x61 1224 Franklin St
Johnstown Pa
Williams Robert A x27 Bellville Ohio
Williams Robert E x61 270 North Ave
Plain City Ohio
Williams Robert W x43 Magnolia Ohio
Williams Ruth E (Mrs F Martinelli) x52
Williams Ruth J (Mrs R N Kassner) 57
Williams Ruthann (Mrs J Bennett) 55
Williams Samuel E x41 231 Harris Apt 3
Harrisburg Pa
Williams Una (Mrs Una Boggs) x34
Williams Vodra L x39
Williams Walter Jr 47 456 Lake St
Bridgman Mich Pharmacist Williams
Pharmacy Bridgman Mich
Williams Mrs Walter Jr (Fern A
Spaulding) 45 456 Lake St Bridgman
Mich Subs tchr
Williams Waneta N (Mrs D Shilling) 54
Williams Warren x34
Williams Wendell H 29 349 38th St NW
Canton Ohio
Williams Wesley W A19
Williams William S x51
Williams Mrs W W (Rose C Clymer) A97
2005 W Lane Ave Columbus 12 Ohio
Williamson Blanche M (Mrs R W Wilbur) 22
*Williamson Cora M B (Mrs Cora Barr) A94
Williamson Donald R x53
Williamson Esther 27 652 Blaine Ave
Marion Ohio HS tchr
Williamson Frederick J x53 RFD 3
Cardington Ohio
Williamson Futilla SS03 1123 N Columbus
St Lancaster Ohio Ret tchr
Williamson Gail G (Mrs J C Pollock) x19
Williamson Jack R x58 RR 3 Cardington
Ohio
Williamson John F 11 Box 212 Waverly
Pa Founder Westminster Choir Coll
Williamson Mrs John F (Rhea B Parlette)
11 Box 212 Waverly Pa
Williamson Mary (Mrs E Shaffer) 15
Williamson Ray A04 Pataskala Ohio
Williamson Mrs Ray (Zora Michael) A04
Pataskala Ohio
Williamson Ruth F (Mrs H B Drury) 10
5520 Spruce Ave Bethesda 14 Md
Williamson Sterling R 57 West Rose
Valley Rd Wallingford Pa
Williamson Turney W x45 897 S Broad-
leigh Columbus 9 Ohio
Williamson Vesta (Mrs V G Hinds) x18
Willis Beverly E (Mrs R Cowden) x51
*Deceased
- *Willis I F Sp1852
Willis Mrs John R (Lauretta Addelman)
x38 4284 Overland Trail Dayton 29 Ohio
Willison E C x72
Willit Richard V 50 4106 Ferrara Dr
Silver Spring Md Staff US Atomic Energy
Commission Washington D C
*Willit Virgil 21 d43
*Willit Mrs Virgil (Ruth M Snyder) 24 d59
*Willoughby A J A1886
*Willoughby Mrs A J (Mary Knox) A1859
Willoughby Russell Jr x52
Wills Madonna I (Mrs W E Allen) x41
Wills Napoleon B 49
*Wills Nora E (Mrs E L Porter) 06 d60
Willson Mrs Frank (Ruth Kent) x35
176 Tucker Ave Worthington Ohio
Willson Mrs Harry C (Freda Frazier) 19
565 E Town St Columbus 15 Ohio Pres
Willson-Frazier School Columbus Ohio
Wilmer Mrs William S (Abbie Rogers) 04
3011 Milton Rd Middletown Ohio
Wilmoth Lewis D x83
Wilms John H 48 1800 Garden St
West Lafayette Ind Psychiatrist Student
Health Service Purdue Univ
*Wilsey Frank D 76 d41
*Wilsey Jay F x77
Wilson Alice L (Mrs B Caldwell) x55
*Wilson Mrs Alwin (Virginia Dent) 25 d40
Wilson Anna (Mrs J C Mayne) x24
Wilson Audrey C x60 403 E Wopsy Ave
Wehnwood Altoona Pa
Wilson Bertha (Mrs C Snapp) 48
Wilson Byron A 26 6709 Kennedy Ave
Cincinnati 13 Ohio HS tchr
Wilson Mrs Byron A (LaVonne Steele) 27
6709 Kennedy Ave Cincinnati 13 Ohio
Tchr Religious Ed
*Wilson C O x1858
Wilson Carl L x42 83 Avondale Ave
Columbus 22 Ohio Min
Wilson Mrs D R (Eva D Frank) A03
Wilson Dorothy E Sp45
*Wilson Dudley R 04 d49
Wilson Earl A19 323 E Plum St Wester-
ville Ohio
Wilson Edith (Mrs W H Huber) A11
Wilson Edward W x60 85 N State St
Westerville Ohio
Wilson Electa M (Mrs N D Gaskins) x53
Wilson Emily L 44 5337 Knollwood
Dr Parma 29 Ohio HS tchr
Wilson Ernest H x20 Marengo Ohio
Wilson Mrs Ewen (Mary Cross) 37
48th TAC Ftr Wg APO 179 New York N Y
Dependent Schools
Wilson Gertrude G x13
Wilson Mrs Guy C (Ruth G Trone) 13
1206 E 11th St Long Beach 13 Calif
Wilson Gwendolyn A (Mrs G Olds) x41
Wilson Harold E x42 4105 Beechbank Rd
Columbus 13 Ohio Investigator Ohio State
Dental Bd 322 E State St Columbus
Wilson Hortense E 33 125 Letts Ave
Sunbury Ohio US Army Prop Office
Inspection Div Columbus General Depot
*Wilson Mrs H S (Harriet Cormany) 02 d36
*Wilson Isaiah B x77
Wilson James x35

- Wilson Janet E 54 277 St Pauls Ave
 Staten Island 4 N Y Adm Asst Maxwell
 House Div General Foods Corp
 *Wilson Jessie C 21 d28
 Wilson Mrs J K (Ann Jackson) x25
 Wilson John R 38 4080 Fairfax Rd
 Columbus 21 Ohio
 Wilson Mrs John R (Berenice Molesworth)
 39 4080 Fairfax Rd Columbus 21 Ohio
 Wilson Kenneth x33
 Wilson K Manette 15 Box 1023 Electra
 Tex
 Wilson Larry G x63 Route #1 Galena Ohio
 Wilson Leonard x24
 Wilson Lois M x56 37 W Park St
 Westerville Ohio
 Wilson Mary L (Mrs C Christ) 55
 Wilson Maureen K x57
 Wilson Mildred (Mrs G R Peters) 28
 Wilson Mrs Otto M (Leona Reese) x26
 241 E College Ave Westerville Ohio
 Wilson Peggy A (Mrs G Cherrington) 47
 Wilson Ralph D 60 310th Combat Support
 Gp 550th SMS Shilling AFB Kan Lt USAF
 Wilson Richard A x59 Box 89 Gifford Pa
 Wilson Mrs Richard A (Carol Peterson)
 56 Box 89 Gifford Pa
 Wilson Mrs Robert (Josephine M Markley)
 04 93 E Broadway Westerville Ohio
 Wilson Mrs Robert C (Elah Pettit) x61
 5503 Jasmine Blvd Savannah Ga
 Wilson Ronald B 36 135 Glen Lane
 Pittsburgh 37 Pa Asst to Sales Mgr
 Stoner-Mudge Co 2000 Westhall St
 Pittsburgh 33 Pa
 Wilson Sallye A (Mrs S A Yancy) x51
 Wilson Sara (Mrs I G Windom) x22
 Wilson Mrs Thomas L (Phyllis J Shannon)
 51 RR #1 Box 14 Boulder Colo
 Wilson W Stuart x56 110 Hillcrest Rd
 Wayne Pa
 Wilson William L 51 10962 Wellworth
 Ave Los Angeles 24 Calif Field Engr
 Allison Div General Motors Beverly
 Hills Calif
 Wilson Mrs William L (Marilyn E Hotopp)
 51 10962 Wellworth Ave Los Angeles 24
 Calif
 Wilson Zane A 26 307 Raymond Ave Bay
 City Mich Prof Bay City Junior College
 Wilt Lois E (Mrs J A Miller) x45
 *Wilt Jacob F x1863
 Wimberly Luther N 50
 Wimmer Winifred (Mrs J A Thompson) x
 Winans Marlin D x57 1837 Ida Ave Fort
 Wayne Ind
 Winans Mrs Orlo (Tressa Lloyd) x47
 507 Duncan Ave Clarksburgh W Va
 Windle Ion B x82
 Windley Mrs Guy F (Dorothea B Rohrer)
 34 9400 Seminole St Silver Spring Md
 Part time advertising
 Windom Betty J (Mrs W Setty) x43
 Windom Mary Jo (Mrs J W Salter) 56
 Windom Golda 27 312 S State St
 Westerville Ohio
 Windom Irwin G x21 70 Parkview Ave
 Westerville Ohio
 Windom Mrs Irvin G (Sara L Wilson) x22
 70 Parkview Ave Westerville Ohio
 Windom Ross E x35 110 59th Ave S
 St Petersburg Fla
 Windsor Mrs Robert (Audrey Davis) x43
 4961 Odessa Ave Encino Calif
 *Winebrenner Alice x23 d21
 Winegardner Muriel (Mrs R D Mitchell) 4
 Wineland Park E 11 818 Ferndale Ave
 Dayton 6 Ohio Building mgr The Hulman
 Realty Corp
 Wineland Mrs Park E (Bertha Richards)
 13 818 Ferndale Ave Dayton 6 Ohio
 *Wineland Parl R A02
 Wingate Beulah A (Mrs D Fritz) 29
 Wingate Martha E (Mrs G Biggs) 32
 Winkle John F 39 8387 Beta Ave
 Cincinnati 31 Ohio Hospital Adm Drake
 Memorial Hosp Cincinnati 16 Ohio
 Winkle Mary L (Mrs P Bulger) x39
 Winkle W Wayne 24 315 Progress Ave
 Hamilton Ohio Elem prin
 Winkleman Harvey Jr x44
 Winkler Richard A Jr 55
 Winkler Richard E x55 76 N Third St
 Rittman Ohio
 Winn Virginia M 57 3549 Moultrie San
 Diego 17 Calif
 Winn William F x50 188 Fairfield Ave
 Newark Ohio
 Winner Robert W 51 115 Ridge Ave Oxford
 Ohio Asst Prof Dept Zoology Miami Uni
 Oxford Ohio
 Winner Mrs Robert W (Marian C Smith) 5
 115 Ridge Ave Oxford Ohio
 Winston Glenn C 52 316 S Seventh St
 Miamisburg Ohio Experimental Chemist
 Delco-Moraine Div GMC 1420 Wisconsin
 Blvd Dayton Ohio
 Winston Mrs Glenn C (Sara J Lawton) 54
 316 S Seventh St Miamisburg Ohio
 Winston Patricia (Mrs C E Grosvenor) 51
 Winston William M 51 Box 12 Bellbrook
 Ohio Exec Head Sugarcreek Local Schl
 *Winter Jacob M x1858 d1864
 *Winter Lydia M (Mrs J E Guitner) x1863
 *Winter M C Sp1852
 *Winter Sarah J 72 d29
 Winter Mrs Winifred (Winifred Zerky) x5
 71 N Vine St Westerville Ohio Med tech
 *Winter W S x1873
 Winterhalter Eric J 59 77 Shull Ave
 Gahanna Ohio Branch mgr The Home
 Savings Co 94 E Granville St Gahanna
 Ohio
 *Winterhalter Evelyn M x23 d22
 Winterhalter Myrtle (Mrs R A Quinn) 15
 Wintermute Margaret H (Mrs G A
 Hoffman) 43
 Winters Lee H x51 538 Grove Groveport
 Ohio
 Wintringham Richard 49 1605 Sunset Dr
 Washington Court House Ohio
 Wiren Jenny x04
 Wirth Gerald R 56 1588 Northdale Rd
 Dayton 32 Ohio Chemist Monsanto
 Miamisburg Ohio

*Deceased

Wise Mrs Arthur (Marguerite Blott) 27
Stratford Dr Philadelphia 11 Pa
Wise Charlotte F (Mrs E DeHaven) x30
Wise Chester G 04 Mogadore Ohio
Atty 1110 1st National Tower Akron Ohio
Wise Dean S x29 3409 51st Loop Sandia
Base Albuquerque N M
Wise Doris I (Mrs B T Gantz) 57
Wise Joseph x50 1110 1st National Tower
Akron Ohio
Wise Mrs Joseph (Miriam LeFever) x50
709 N Mackenzie Mt Vernon Ohio
Wise Miriam I (Mrs R T Keller) x53
Wise Shirley A x50
Wisecup Paul S x60 538 Lyndon Ave
Greenfield Ohio
Wiseley Mrs A N (Helen Keller) 20
32032 Vista de Catalina Three Arch Bay
South Laguna Calif
Wisely John W x83
Wiseman Evelyn A 35 Route 2 Mt Gilead
Ohio
Wiseman Mrs Kenneth (Elizabeth M
Brokaw) x49 Fletcher Ohio
Wiseman R Glenn 53 79 Birchwood Dr
South Meriden Conn Auto underwriting
mgr Nationwide General Ins Co Hamden
Conn
Wisener Margaret A (Mrs W Westlake) x57
Wisleder Mrs Deane E (Sarah G Truxal) 34
W Main St Route #2 Rochester Ill
Wiswell Mrs William F (Merna M Hoover)
x45
Witherow Spurgeon D Jr 53 Route #4
Cochran Pa Min
*Witt Bennett F A1850
Witt Dale V 51 685 Yaronia Dr Columbus
14 Ohio Co-Owner Manhattan Investment
Co Inc 329 E Broad St Columbus Ohio
Witt Elsley K 49 154 W Home St
Westerville Ohio Admissions counselor
Otterbein Coll
*Witt Emma E A1855
*Witt Mary E (Mrs M W Cooper) A1855
Witter Donald J 59 Box 349 Lawyers Club
Univ Michigan Law School Ann Arbor
Mich
Wizba Mrs Joseph E (Jeanette L McKee)
x48 88 W 47th St Shadyside Ohio
Woessner Elsie K x12
Wohlhieter Bertha (Mrs A B Holmes) x16
*Wohlhieter Leona H A12 d35
Wohlleber George x13
Wolcott Mrs George F Sr (Ruth E Lloyd)
x37 110 Manor Rd Fairfax Calif Group
Supv Marin County Juvenile Dept
Wolcott Helen M (Mrs T H Plummer) 28
Wolf Mrs Marie P x22 137 E Raymond St
Van Wert Ohio
Wolf Wilbur C x24
Wolfarth William 36 3109 Overbrook Rd
NW Canton 9 Ohio HS prin
Wolfarth Mrs William (Doris M Frease) 35
3109 Overbrook Rd NW Canton 9 Ohio
Wolfe Archie S 15 1829 Shuey Ave Walnut
Creek Calif Ret min Office mgr Goodwill
Inds
Wolfe Mrs Archie S (Gertrude Meyer) 11
1829 Shuey Ave Walnut Creek Calif

*Deceased

Wolfe Barbara L (Mrs C A Addy) AGE54
Wolfe Betty L (Mrs C O Bailey) 53
Wolfe Calvin G 50 3769 N 51st Blvd
Milwaukee 16 Wis Plant mgr O L
Schilffarth & Co 326 W Brown St
Milwaukee 12 Wis
Wolfe Clayton F 38 123 Parkway Uhrichs-
ville Ohio
Wolfe Mrs Edward L (Elsie E Croy) 34
8504 Frederick Rd Dayton 14 Ohio
Wolfe Harold x27 1075 17th Ave Columbus
Ohio
Wolfe Janice E (Mrs D E Siler) x47
Wolfe Mrs John A (Loretta J Hatfield) x50
285 Gary Lee Dr Gahanna Ohio
*Wolfe Maude E (Mrs N C Schlichter) 1887
d58
Wolfe Mrs Paul (Ruth A Mikesell) x52
3459 Astor Ave Columbus 13 Ohio
Wolfe Regina C x49
Wolfe Mrs R H (Amaryllis N Keagy) x49
PO Box 142 3261 Perrydale St NW
Greentown Ohio
Wolfe Mrs Robert G (Shirley J Clem) x59
1125 Campbell St Sandusky Ohio Elem
tchr
Wolfe Ruth E (Mrs D Hogan) 43
Wolfe Ruth E (Mrs G Kraft) 47
Wolfe Virginia (Mrs J Schutz) x24
Wolfe Mrs Wendell (Elizabeth McConnell)
46 Vernonview Dr Route 1 Mt Vernon
Ohio Tchrr
*Wolff James M A1882
Wolff Mrs Marvin (Patricia Green) 47
Woltz Mrs Marie H (Marie Holliday) x41
Womeldorf John T x60 74 Salem Risingsun
Ohio
Womer Albert S x62 101 Center St
Westerville Ohio
Womer Iva L x58 115 E First St Oil City
Pa Lt USAF Stewart AFB Newburg N Y
Womer Mary K (Mrs D H Reeser) 35
Womer Orion A 32 115 E First St Oil
City Pa Min
Womer Mrs Robert S (Mary I Harley) 15
RD 1 Box 96 Philipsburg Pa
Wong Paul I x26
Wonder Mrs Lynn (Ruth Schilling) x58
1320 Emerson Lane Rt#1 Milford Ohio
Wood Albert T x29
Wood Beatrice (Mrs H W Kyser) x35
Wood B Dale 48 99 West St Westerville
Ohio Capital Wshle Drug
Wood Betty C (Mrs H R Calvert) x43
*Wood Beulah F 24 d57
Wood Burdette A 34 204 Rosslyn Blvd
Steubenville Ohio Tchrr
Wood Mrs Burdette A (Martha E Dipert)
34 204 Rosslyn Blvd Steubenville Ohio
Tchrr
Wood Mrs Clarence H (Leila E Griffen) 29
40 Montgomery St Hamilton N Y
Wood Darrell E 52 Box 3 Kirkersville
Ohio
Wood Donald J x46
Wood Ella L x88
Wood Mrs James (Emma Wright) 24
9611 Sappington Rd Sappington Mo

ALPHABETICAL LIST

06

Wood James C 43 140 Central Ave
Westerville Ohio Dentist 40 S James Rd
Columbus Ohio
Wood Mrs James C (Lois Smathers) 44
140 Central Ave Westerville Ohio Tchr
Wood Lyman J 19 321 E Swon Webster
Groves 19 Mo Prof & dir Dept Chemistry
Univ St Louis St Louis Mo
Wood Mae (Mrs O W Briner) SS12 d60
Wood Mary J (Mrs J C Brown) 48
Wood Myrth x22
Wood Nancy G (Mrs W K Vincett) x56
Wood Patti A (Mrs M Shahan) 60
Wood Sally L (Mrs J G Conklin) 49
Wood Sarah E x56
Wood Stanton W B 17 444 Locust St
Pittsburgh 18 Pa Impartial Labor
Arbitrator
Wood Mrs Stanton W B (Genevieve Mullin)
23 444 Locust St Pittsburgh 18 Pa HS
tchr
Wood Vernon E x16
Wood Wanda (Mrs R A McKinney) x48
Wood Mrs Wendell (Shirley J Wood) x57
4767 Morse Rd Gahanna Ohio
Wood Wilbur S 25 103 Park St Lodi Ohio
Schl supt
Wood Mrs Wilbur S (Martha Schlemmer)
25 103 Park St Lodi Ohio Tchr
Woodall Mrs Forrest W (Betty L Berkey)
50 959 Delia Akron 20 Ohio Elem tchr
Woodard Mrs Benjamin R (Pauline E
Guild) 42 76 Kelsey Dr W Seneca Buffalo
24 N Y
Woodard Mrs Jesse (Betty J Buckingham)
49
Woodbury Mrs Victor W (Dorothy M
Miller) 47 1165 W High St Lima Ohio
HS tchr
Wooden Robert A 50 RD #1 Waterloo N Y
Dentist US Navy Dental Corps US Naval
Hospital Camp Lejeune N C
Woodford Miriam R (Mrs H W King) 47
Woodford Viola M (Mrs A Hall) x47
Woodford Mrs William H (Evelyn Ware)
28 16 Wabash Ave Philippi W Va
Woodgeard Mrs William (Ruth Loomis)
x34 Route #1 Logan Ohio
*Woodland Manford R 01 d46
Woodland Mrs Manford R (Luranah
MacCormick) 01 Salesville Ohio
*Woodruff Mrs LaFayette (Mary L Miller)
1860
Woodruff Robert M x34
Woodrum Elma B (Mrs H Sabin) x31
Woods Charles H A 60 311 Millville-
Oxford Rd Hamilton Ohio Min
Woods Mrs J L (Grace Allton Woods) SS46
24 Hilltop Dr Canfield Ohio
Woods Jack L x49 42 E Hutchinson Ave
Worthington Ohio
Woods Richard E x58
Woods Wilbur 49 2731 Oxford Ave Dayton
Ohio
Woods Mrs Wilbur (Ruth V Arthur) x50
2731 Oxford Ave Dayton Ohio
Woodward Caroline (Mrs J L Harris) x34
Woodward Mrs Howard (Reba B Knapp) 25
88-D Harper Dr Turtle Creek Pa
*Deceased

Woodward Jack S x39
Woodworth Betty R (Mrs T P Clark) 42
Woodworth Virginia (Mrs R V Greenow) 50
Woody Richard L x50
Woolery Janet I (Mrs O Osterwise Jr) x42
Wooley Robert E x44
Woolfe Roger T x50 520 Harrison St New
Lexington Ohio
Woolley Andrew P 42 839 2nd St SW
Birmingham 11 Ala Physician
Woolley Morton M 45 533 Leeridge Terr
Glendale Calif Physician 1700 Brooklyn
Ave Los Angeles 33 Calif
Woolums Ned W 54 486 Melrose Ave
Columbus 2 Ohio HS guidance counselor
Workinger Mrs George Jr (Nedra E
Hartong) x47 RR #3 Massillon Ohio
Workman Carol V x44 189 Sunnyside Rd
Scotia N Y
Workman Mary L (Mrs F Noel) x44
Workman Robert F 55 1731 Southgate
Springfield Ohio HS tchr
*Workman Mrs Thomas E (Urilla C Guitner)
70 d35
Worley John C 60 117 S Grove St
Westerville Ohio
Worman Eugene C 07 342 E Tillman Ave
Lake Wales Fla
Worman Mrs Eugene C (Emma Guitner) 0
342 E Tillman Ave Lake Wales Fla
*Worman Howard A A00
*Worman L S x1873
Worstell Clara C A05
Worstell Donald J x38 4016 Beechcreek
Rd Columbus Ohio
*Worstell Hiram M 07 d46
Worstell Mrs Hiram M (Zoe D Stouffer)
A05 Box 283 Bloomdale Ohio
Worstell Rachel C (Mrs C W DeLong) 09
Worstell Karl R 34 971 Hickory St
Perrysburg Ohio HS tchr
Worstell Nettie T (Mrs N W Brewer) x11
Worstell Sylvia B A15
Worth Mildred (Mrs K Harris) x49
Worthington M Arlene (Mrs W Allen) 54
Worthington Mrs Neal (Ethel G Bruner) 2
Route #1 Huntsville Ohio
Wox Alice E x1883
Wox Mary x03
Wrassman Mrs Alan J (Roberta Armstrong)
48 5024 Sidney Rd Cincinnati 38 Ohio
Wray Mrs John L (Judith L Edworthy) 50
5425 Mohawk Rd Littleton Colo Instr
Dept Speech & Drama Loretto Heights
Coll Loretto Colo
Wray Robert R x52 Rt 1 2950 Courtright
Rd Canal Winchester Ohio
*Wright Agnes M 19 d46
*Wright Ambry I (Mrs T Mouer) 09
Wright B Geraldine (Mrs J Fox) 44
Wright C David Jr 53 409 Bellefontaine
Wapakoneta Ohio Min
Wright Mrs C David Jr (Miriam A Fritz)
52 409 Bellefontaine St Wapakoneta Oh
Wright E Howard x35 Hebron Ohio
Wright Emma (Mrs J Wood) 24
Wright Ethel (Mrs A Phalor) 26
*Wright Frederick H x16
*Wright George x1860

Wo-Wr

Wright Mrs George (Barbara Boyer) 52
Box 186 Coronet Ct Niskayuna N Y
Wright Mrs Glenn (Karen Siegfried) x59
1561 Lago San Mateo Calif
Wright Harvey B x50
Wright Mrs H (Emma Bennett) SS14
Route #1 Lilly Chapel Ohio
Wright Jacqueline (Mrs A D Green) x58
Wright James W 23 517 E Washington St
Lewisburg W Va Assoc Prof Sociology
WVU Morgantown W Va
Wright Jessie (Mrs G Cheek) 20
Wright Joanne (Mrs B J Boyd) x52
Wright Mrs M L (Irene Bennert) 29
34 E National Rd Vandalia Ohio HS tchr
Wright M Monroe 60 81 William St
Johnstown Ohio
Wright Patricia J (Mrs H R McCarter Jr)
x49
Wright Porter E Jr x49 Route #1 Dover
Ohio Min
Wright Mrs Reuchlin (Lulu Billheimer) x85
Wright Robert C x22 406 Harmon Blvd
Dayton 19 Ohio Advertising Mgr Frig-
idaire Div GMC Dayton 1 Ohio
Wright Robert L 56 912 Nordale Ave
Dayton 20 Ohio Buyer Contract
Negotiator USAF Wright-Patterson AFB
Wright Mrs Ronald (Marilyn J Jacobs) 56
1244 Arapahoe SE Massillon Ohio
*Wright Samuel A1864
Wright Sara (Mrs J Lingrel) 59
Wright Sue A (Mrs J E Rogers Jr) x61
Wright Mrs Thomas (Margie D Claar) 51
104 Roe Ave Marietta Ohio
Wright Wayne K 60 398 W 9th Ave
Columbus Ohio
Wright William M x51 Route #3 Johnstown
Ohio Asst mgr DeKalb Ag Assoc Plant
Johnstown Ohio
Wrightsel Kenneth E 50 720 Clement Ave
Belpre Ohio Min
Wurm Dortha (Mrs J Allen) 27
Wurm Mrs Frances (Frances H Slade) 28
94 W Park Westerville Ohio Elem tchr
Wurm Mabel (Mrs H Lust) x31
Wurm Mrs Mabel (Mabel Pfleuger) x18
RR #3 Westerville Ohio
Wurm Paul x29 1935 Schrock Rd Wester-
ville Ohio
Wyandt Effie R (Mrs E V Cavanagh) x09
Wyandt Pleasant x19 Justus Ohio
*Wyant Mrs David (Samantha Hutches)
A1865
Wyatt Mrs James B (Jennie M Sprague)
x58 664 Oak St Columbus Ohio
Wyatt Richard N x50 10627 S Hale
Chicago 43 Ill
Wycoff Catherine x31 Main St Buffalo Ohio
Wyker Clyde G x52 560 Norton Rd
Columbus Ohio
Wyker Jean A (Mrs H W Troop Jr) 49
Wyler Chalmers P x43 2155 Cheshire Rd
Columbus 21 Ohio Atty Ginger &
Christensen 8 E Long St Columbus 15 Ohio
Wylie Mrs Chalmers P (Donna L Kelly)
x42 2155 Cheshire Rd Columbus 21 Ohio
Wylie Nevada B x37 Gibisonville Ohio
Wylie Opal L 31 Gibisonville Ohio
*Deceased

Wylie T Donovan 31 21115 Kenyon Maple
Heights Ohio
Wynn Mrs John P (Marjorie J Short) x42
799 Stephen Dr W Columbus 4 Ohio
*Wyoming Christian O 05 d35
Wysong Myrtle (Mrs E D Stirm) 28
Wysong Perry F 39 1913 N E 26th St Fort
Lauderdale Fla Secy-Treas Home Owners
Life Ins Co One E Las Olas Blvd
Wyville Glenn V 57 431 Bell St Chagrin
Falls Ohio Tchr
Wyville Mrs Glenn V (Marilyn Miller) 59
431 Bell St Chagrin Falls Ohio HS tchr
Wyville Ralph J x61 455 Lamson Ave
Bedford Ohio

Y

*Yabe Kiyoshi 12 d35
Yabe Tadashi 24 343 Shimo-Akatsuka
Itabashi-ku Tokyo Japan Physician
Yackey Dalene M (Mrs R Domer) x59
Yaeger William L x56 69 Lake Ave
Tuckahoe N Y
Yagello Carol L (Mrs C Y Brody) x50
Yager Blanche E (Mrs H M Williams) 06
Yamaoka Don 49 6537 Phaeton Ave Pico
Rivera Calif Industrial chemist
National Lead Co Los Angeles Calif
Yancey Gloria V x55
Yancy Mrs Sallye A (Sallye A Wilson) x51
Yanney Bonnibel L (Mrs J W Leonard) 23
Yano George Y 45 9817 55th Ave S Seattle
Wash Bus mgr & contractor
*Yaple Luther B x83 d52
Yantis Donald E x60 158 N Vine St
Westerville Ohio Insurance underwriter
Yantis Julian R 30 1560 12th St Cuyahoga
Falls Ohio Test planner Goodyear Air-
craft Corp
Yantis Richard P x53 Durham Rd Chapel
Hill N C Capt USAF Univ N C
Yantis Theodore 47 4308 Nagle St Bryan Tex
Yarman Marilyn M (Mrs D Stoffer) 60
Yarman Rosalie (Mrs R Dinkelacker) x59
Yarnell Helen N x44 60 University St
Westerville Ohio Ophthalmological Nurs-
ing Consultant Ohio Dept Welfare
855 Washington Ave Columbus 15 Ohio
Yates Barbara A x61 186 Mohawk Ave NW
Canton 8 Ohio
Yates Charles D 11 819 Enslen Ave
Modesto Calif Ret
Yates Ethel I (Mrs S T Lyke) 01
Yaus Edna M (Mrs A W Elliott) 24
Yavana Nathaniel G x61 1600 T St N W
Washington 9 D C
Yeager Reed x1883
Yealey Della SS14 Unionville Center Ohio
Yeamans James R x58 566 E Royal Forest
Blvd Columbus 14 Ohio Sr Legislative
Clerk City Columbus Ohio
Yeamans Nellie x16
Yearick Mrs Lorraine (Lorraine Vance)
x48 5508 Haverfield Rd Dayton Ohio
Yearly Mary x08
Yemoto Velma H 46 2136 California
San Francisco 15 Calif Supvng histologist
VA Hospital San Francisco Calif

ALPHABETICAL LIST

Yingling Charles H x87
 Yingling Laura x89
 Yoakam Mrs Annabelle (Annabelle Phillips) x31 RFD Sunbury Ohio
 Yochum Lloyd x28 604 Seminole Rd Chillicothe Ohio
 Yoder James J x51 451 Garden Rd Columbus 14 Ohio
 Yoder Vivian E 40 1663 Linden Ave Zanesville Ohio Elem tchr
 Yoest Elmer W 53 4333 E Granville Rd Westerville Ohio Instr Physical
 Yohe Carolyn S (Mrs E J Collins) x58
 Yohe Cyrus E x94
 Yohn David S 51 203 Gilkeson Rd Pittsburgh 28 Pa Asst research prof Virology U Pittsburgh
 Yohn Mrs David S (Olivetta McCoy) 51 203 Gilkeson Rd Pittsburgh 28 Pa
 Yohn Joanne E 56 20 Triangle Ave Dayton 19 Ohio Med Tech Miami Valley Hospital Dayton Ohio
 Yohn Joseph 26 16 Clark Ave Shelby Ohio Grocer
 Yohn Mrs Joseph (Agnes Tryon) 26 16 Clark Ave Shelby Ohio
 Yohn Mrs Leslie (Alice G Schear) 32 RD #1 Littlestown Pa Tchr
 Yohn Richard E x54 92 E Whitney Ave Shelby Ohio
 Yokum Gladys I (Mrs H C Gillogly) 21
 Yonce Cozy R x17
 York Effie M SS16
 York Mrs Robert (Geneva Shela) 31 Sciotoville Station Portsmouth Ohio
 Yost Ann (Mrs S Ickes) 53
 Yost Charles E A03 311 Elm St Franklin Ohio
 Yost James W 51 5701 Cherokee Ave Tampa 4 Fla Heating & air con engr Tampa Electric Co PO Box 111 Tampa 1 Fla
 Yost Mrs James W (Lois Abbott) 52 5701 Cherokee Ave Tampa 4 Fla
 Yost Janet L 56 521 Daytona Pkwy Dayton 6 Ohio Tchr
 Yost Linda (Mrs L Oda) x60
 *Yost Mayme K (Mrs E Halderman) 03 d52
 Yothers Anna Belle 94 223 S Church St Mt Pleasant Pa Ret HS tchr
 Yothers Clyde S 03 601 S Church St Mt Pleasant Pa Ret
 Yothers Duane A 55 175 Lauter Ave Willimantic Conn Mgr PyroFax Gas Corp RFD #1 N Windham Conn
 Yothers Mrs Duane A (Patricia Lenz) x58 175 Lauter Ave Willimantic Conn
 Yothers John F 97
 *Youman M x1859
 Youmans Zora E 26 50 E Home St Westerville Ohio Secy Westerville HS Westerville Ohio
 Younce F L x21
 Young Alfred S x59 1346 Aberdeen Ave Columbus Ohio Chef
 Young Beverly A 54 224 Maddux Dr Miamisburg Ohio

Young Mrs Charles G (Lois A Fisher) 53 173 Yorkshire Dr Biloxi Miss
 *Young Curtis K 11
 Young David E x59 Box 118 Yale Divinity School 409 Prospect New Haven Conn
 *Young Eathel G (Mrs A P Rosselot) x09 d53
 Young Elizabeth A18 West Jefferson Ohio
 Young Emma F A94
 Young Ethel M (Mrs L Jones) 18
 Young Estella G x09
 Young Evelyn K (Mrs G C Muthersbaugh) 13
 Young Franklin M 26 224 Maddux Dr Miamisburg Ohio Schl supt Miamisburg Ohio
 Young George A 51 111 Parkwood Dr Shelby Ohio Tchr
 Young George A (Mrs Jean M Young) 51 111 Parkwood Dr Shelby Ohio Tchr
 Young George R x46
 Young Harold J 29 418 Alexander Ave Lorain Ohio Office mgr Lake Erie Oil Co Lorain Ohio
 Young Mrs Harold J (Mildred E Murphy) 31 418 Alexander Ave Lorain Ohio
 *Young Harry E x09 d59
 Young Mrs Harry E (Nellie L Boring) 07 2414 Coyner Ave Indianapolis 18 Ind
 Young Herbert B 40 1405 Rayon Dr Parkersburg W Va
 Young James H x63 30850 Elk Ave New Haven Mich
 Young Janet (Mrs Basil G Dean) x47
 Young Jean M (Mrs G A Young) 51
 Young Joan (Mrs J W Loveland) x47
 Young Joan M (Mrs J E Hicks) 51
 *Young Mrs John (Grace M Armentrout) 19 d60
 *Young Josephus x79
 Young Kenneth 38 Nashport Ohio Tchr
 Young Mrs Kenneth E (Nancy A Ewing) x47 195 Central Ave Westerville Ohio Design Engr Bureau Bridges O Dept Highways 3248 Cleveland Ave Columbus 24 Ohio
 Young Leona Bell A90
 Young Mary E (Mrs W Joiner) Sp48
 Young Mrs N Leslie (Doris Cole) 44 423 Franklin Waverly Ohio Elem Tchr
 Young Neal x50
 Young Parker C 34 2306 Logan St Camp Hill Pa Reg Secy EUB World Mission
 Young Mrs Parker C (Helen E Cole) 32 2306 Logan St Camp Hill Pa
 Young Mrs Pearl (Nellie P Bear) x99
 Young Richard A 56 Box 131 North Lewisburg Ohio
 Young Robert F x16
 Young Robert H 50 20820 Brody Ave Torrance Calif Min Music
 Young Robert L x49 3377 Stellar Dr San Diego 11 Calif
 Young Mrs Robert L (Mary K Hatton) 51 132 Sharon Dr Chillicothe Ohio
 *Young Ruth (Mrs C A Merrill) x20
 Young Thomas D x54 3900 Cleveland Ave NW Canton 9 Ohio Veterinarian
 Young Vinton C x46
 Young Mrs Virginia (Virginia Ward) x47
 *Young W A A1869

Young Wesley F x53 635 W 25th St Lorain Ohio
 Young Mrs William M (Hazel Dehnhoff) 22 58 S Grove St Westerville Ohio Church & financial secy First EUB Church Westerville Ohio
 Young William J Jr x39 2924 Darlington Rd NW Canton Ohio Sales Mgr Berger Div Republic Steel Corp Canton Ohio
 Young William R x55 116 W Warren St Bucyrus Ohio
 Younger Mrs Paul A (Betty J Nichols) 49 1517 E 84th St Cleveland 3 Ohio
 *Younkman Daniel Sp1852
 *Younkman David Sp1852
 Yount Joan (Mrs R Graft) 50
 Yund Mrs Carlton C (Florence M Roberts) 21 120 DeHart West Lafayette Ind Tchr

Z

Zabrosky Iona (Mrs I Fickel) M20
 Zaebst Jane 57 1532 Roselawn Rd Cleveland 24 Ohio Jr HS tchr
 Zagray Allan H 54 13813 Alder Ave E Cleveland 12 Ohio Min
 Zagray Mrs Allan H (Mardell Boyce) 54 13813 Alder Ave E Cleveland 12 Ohio
 Zagray Lawrence G x59
 Zahring Daisy A89
 Zahring Ida E (Mrs I Z Van Arsdell) A91
 Zahoransky Edward J x61 Box 31 Dixonville Pa
 Zahoransky Stephen B x61 P O Box 31 Dixonville Pa
 Zander Richard R 55
 Zander Mrs Richard R (Amy J Horowitz) x56
 Zanner Charles W x33 268 Annis Ct Chillicothe Ohio Telegrapher
 Zanner Mrs Charles W (Louise Adams) x32 268 Annis Ct Chillicothe Ohio
 Zarbaugh Kenneth L 50 Lewis Center Ohio Asst Prof Physical Education & baseball coach Otterbein Coll
 Zarbaugh Mrs Kenneth L (Glenna L Gooding) 52 Lewis Center Ohio
 Zaring Oliver A84
 Zarling Lena (Mrs J Helms) x48
 Zarnke Mrs C F (Delphine M Scheiffle) 13
 Zartman L x33
 Zaveson Richard E 57 2703 Paxton Ave Akron 12 Ohio HS tchr & coach
 *Zebold Cloyd x22 d46
 Zech Mrs Harry E (Edna Smith) 33 Martin Corchado 4a Ponce Puerto Rico
 Zech Henry E 48 9117 Royalton Rd North Royalton 33 Ohio HS tchr
 Zech Robert F x62 Martin Corchado 4a Ponce Puerto Rico
 Zechar Elizabeth (Mrs N J Wagner) 33
 *Zecher Samuel 99 d40
 Zechman Fred W Jr 49 104 Plum St Oxford Ohio Assoc Prof Physiology Miami Univ
 *Zehring Aaron x1859
 *Zehring Abia C A1859

*Zehring Eva M (Mrs E Z Swartzel) x99 d44
 *Zehring Ida E (Mrs C E Shafer) A89 d56
 *Zehring Mary E (Mrs R S Rinker) A74 d16
 Zehring Mary (Mrs K Waddell) x33
 *Zehring Oscar O x94
 *Zehring Mrs Oscar O (Mabel Shank) 00 d41
 *Zehring William A 98 d31
 *Zeigler Henry x1863 d72
 Zeigler William O x81
 *Zeller Carrie A x83
 Zeller Daniel H x
 *Zeller Ella A85
 *Zeller Ida (Mrs W C Stubbs) x1887
 *Zeller J S x1864
 *Zeller John J A A1865
 *Zeller Solomon W 1859
 *Zeller Viola J A81
 *Zellers Mrs W A (Clara Brown) A14
 Zellner Thelma M 56 1080 Carolina Ave Fort Lauderdale Fla Secy Univis Inc
 *Zemp Abia J A1867
 *Zent Harriet N (Mrs L H McFadden) 74 d41
 *Zent Ida M (Mrs E E Richard) 80 d47
 *Zent Jessie M (Mrs W J Zuck) 78 d41
 *Zent John S x83
 Zepfel Robert J x62 150 S Negley Ave Pittsburgh 6 Pa
 Zepp Albert W 24 2305 Portman Ave Cleveland 9 Ohio Pre-make-ready man The Dobeckmun Co Cleveland 13 Ohio
 Zepp Mrs Albert W (Hattie L Clark) x26 2305 Portman Ave Cleveland 9 Ohio
 Zerky Winifred A (Mrs W Winter) x54
 Zettle Katherine (Mrs L J Shaffer) x28
 Zeuch Karl N x60 3980 W 211 Fairview Park 26 Ohio
 Zezech John S 44 43 E Walnut St Westerville Ohio
 Zezech Mrs John S (Margaret Cherrington) 44 43 E Walnut St Westerville Ohio
 *Ziegler Bert M x12 d57
 Ziegler Clara B SS15
 Ziegler J Richard 43 3737 Lander Rd Box 4616 Cleveland 24 Ohio Social worker Supvr cottage life Beech Brook Children's Home
 Ziegler Mrs J Richard (Marguerite J Lightle) 42 3737 Lander Rd Box 4616 Cleveland 24 Ohio Church organist Federated Church 84 Bell St Chagrin Falls Ohio
 Ziegler Miriam E (Mrs R R Beams) 48
 Ziegler Paul F 39 Rt 2 (Shelltoomer Pky) Auburn Ala Assoc Prof Auburn Univ
 Ziegler Samuel R 36 Box W Espanola N M Physician & Surgeon Espanola Hospital Espanola N M
 Ziegler Mrs Samuel R (Isabel Howe) 40 Box W Espanola N M
 Zimmer Hugh W Jr 58 741 Boyce St Urbana Ohio HS tchr & coach
 Zimmer Mrs Hugh W Jr (Nancy L Reel) x58 741 Boyce St Urbana Ohio
 Zimmer Richard A x61 2294 Club Rd Columbus Ohio
 Zimmerer Irene M SS11

Zimmerman Amy A (Mrs A A Baxley Jr) 56
 Zimmerman Mrs Ben (Miriam E Haynes) 38 892 Copeland Rd Columbus 12 Ohio Elem tchr
 Zimmerman Carrie E (Mrs E Borden) 47
 Zimmerman Catherine E 30 708 S Pittsburgh St Connellsville Pa HS tchr
 Zimmerman Claude M 28 Sugarcreek Ohio Executive Head Garaway Schools
 Zimmerman Mrs Claude M (Doris Wetherill) 28 Sugarcreek Ohio HS tchr
 Zimmerman Dorothy E x33 1446 Ashland Ave Columbus 12 Ohio Tchr Nursing White Cross Hospital
 *Zimmerman Effie J (Mrs L E Custer) x88 d50
 *Zimmerman Ida F (Mrs S S Spencer) 85 d48
 Zimmerman Kenneth E 49 2795 Sherwood Ave Bexley Columbus Ohio
 Zimmerman Shirley L (Mrs G J Schmitt) x52
 Zimmerman Wilbur W x42
 Zimmerman William x32 Box 773 Maitland Fla
 Zimmerman William H x49 Box 261 Worthington Ohio

Zingarelli Helen B 59 3119 Minerva Lake Rd Columbus Ohio
 Zinkon Alonzo G x32 West Lafayette Ohio
 Zink Jo Ann C (Mrs J C Renner) x52
 Zinn Arley T 30 1700 Plum St Parkersburg W VA
 Zinn Mildred (Mrs E Bucklew) x29
 Zinsmaster Florence A (Mrs F A Lantzer) x16
 Zolg Mrs Robert (Carolyn B Lucas) 57 132 Santa Clara Ave Dayton 5 Ohio
 *Zuber John x80 d42
 Zuck Alice M x06 11800 Edgewater Dr Lakewood 7 Ohio
 Zuck Emerson S x02 2714 Riddle Dr Winter Park Fla
 *Zuck Orray D A94
 *Zuck William J 78 d34
 *Zuck Mrs William J (Jessie Monterey) 78 d41
 Zuercher Betty J (Mrs R Shifferly) x55
 Zuercher Mary L (Mrs R Reichley) x51
 Zuerner F DeWitt 10 825 Bell Ave Brad-dock Pa Retired schl supt
 Zuerner Paul E 15 RD 1 Allison Park Pa
 ZumBansen Eleanore (Mrs R B Corretore) 53
 Zumbro Walter M00
 Zurcher Olga C SS11

CLASSLIST

1857 GRADUATES

Miller Sara Jane MA
Winter Mary Kate BA

1857 NON-GRADUATES

Evers Samuel

1858 GRADUATES

Eberly Daniel MA
Hanby Benjamin Russel MA
Hanby Cyrus Mortimer BS
Haynie Melissa Ann BS
Kumler Elizabeth MA
Mann Milton H MA
Pennall Hezekiah C BS

1858 NON-GRADUATES

Clark Mary Ann
Haynie John
Hulitt Nathan
Knepper William D
Kumler D R
Miller J S
Miller Mary Ann
Shauck Jacob Halderman
Wilson C O
Winter Jacob M

1859 GRADUATES

Allen Samuel Brown MA
Bowman Rachel BS
Burgner Jacob BS
Clark James A MA
Holway John MA
Leib Sarah MA
Slaughter Clarinda MA
Walker Ellen L MA
Zeller Solomon W BS

1859 NON-GRADUATES

Anderson D M
Anderson J W
Biddle J B
Bowman Amos
Bright Major
Brown B F
Carpenter Edmund M
Dempsey Andrew
Egelston W R
Fouts D P
Gruber Christian
Haynie Newton
Heminger E M
Hoffman D A
Hoffman E M
Holman William
Houser Hiram
Kelly S G
Kring Henry
McOwen James
Mann M O
Mattox Wallace
Mitchell Benton D
Mossman W B
Park A J
Rudy C H
Spencer R H
Steward R B
Thompson Simon
Youman M
Zehring Aaron

1860 GRADUATES

Close James H BS
Guitner John Emanuel MA
Haynie John Wesley MA
Haynie Mary E BS
Hiskey William O MA
Hively Harriett BS
Kumler Amos D MA
Langham William MA
Miller Mary Lucretia MA
Miller Sarah Jane MA
Sowers Erastus W BS
Staub Anne C MA
Tawney Daniel Abraham MA

1860 NON-GRADUATES

Bowman A C
Fry F W
Hartssock A J
Hayes Sarah
Langham Levi
Mock J L
Renner John H
Shauck Moses
Stewart Clarissa
Thompson David
Thuma Valentine
Welch G S
Wright George

1861 GRADUATES

Boggs Wilberforce Kerr BA
Bownebrake George Henry MA
Evans Thomas L BS
Garst Henry MA
Martin Joseph Penrose BS
Winter Rachel Hewitt MA

1861 NON-GRADUATES

Adams J W
Baen George H
Baird William
Campbell Cicero
Clay Christopher
Crist Laura A
Crookham Amarillis C
Curtis Sarah L
Davis Mary L
Flickinger Mary E
Gaston Celia A
Gilbert Frances
Gilbert S D
Guitner H A
Hanson Amanda E
Henry Joseph
Hiskey Solomon
Innis Robert
Kephart I L
Leib Mary
McCormick J H
Mercer Alpha
Norton Mary M
Norton Tracy M
Perkins W L
Slusser Thomas
Walker A Cornelia

1862 GRADUATES

Clements James M BA
Dills Spencer BS
Kumler John A MA
Merrill Jacob T MA
Surface Daniel MA

1862 NON-GRADUATES

Bowman Leah A
Bowman M L
Boyd James
Brundige Josephine
Clark John
Cummings E
Cunard H E
Day R B
Demott F M
Eberly William S
Ebersole Ezra C
Enterline Tiras
Hetzler Ezra
Keeler Caroline R
Kelly L W
McClurg E J
Miller G B
Moore Margery A
Norton Sarah A
Overmire Hiram
Roberts Jason
Shively Barbary A
Shrock W H
Smith James P
Spurgeon Anna M
Stahle Kate J
Thompson Jane M
Thompson Jeannette

Trap Jesse
Waltermire Amos S
Weibling Edwin
Werts William

1863 GRADUATES

Fisher Flavius J BA
Johnson Myra A MA
Kumler Juan R MA

1863 NON-GRADUATES

Aikman James G
Bacon Scioto
Baker S J
Bale J H
Barbee Benjamin Franklin
Biddle W R
Boggs J O
Bowman Mary H
Brown William A
Cavinee T J
Cormany Samuel E
Dickey Sallie A
Doub Jacob
Erb Susan E
Flack Minerva M
Fouts Samuel P
Graham George B
Graves T J
Hanby S Jane
Haynie Ella F
Hewitt H L
Hulitt John
Kiehl Samuel
Kumler John M
Kumler Philip H
Kumler S Kate
Kumler Samuel E
Lingo J Evangeline
McNear Josiah
Markley Amanda M
Marston Sallie J
Mauk W
Miller L
Miller W H
Moore T
Palm G G
Parkinson Sarah E
Piper H J
Rezean J C
Sheumaker Hattie A
Toby Josephus R
Ulrick E
Weber H A
Winter Lydia M
Wilt Jacob F
Zeigler Henry

1864 GRADUATES

Guitner Elizabeth Eugenie
BA MA
Leib Clara L MA
Walker Margaret J MA

1864 NON-GRADUATES

Bacon Narcissa
Belknap M A
Clark George
Conklin Lucius M
Conklin Victoria G
Cooper D
Curry Addison
Curry Wm L
Garn J W
Garst William
Hewitt Kezia
Landon Geo
Mealey J M
Meyer John Henry
Pettay W R
Piper Leondius
Slaughter L David
Snoddy Mary A
Spayd M E
Zeller J S

1865 GRADUATES

Guitner Urilla Hortense BA
Kephart Ezebiel Boring MA

Strasburg James Morgan MA
Weaver Libbie J MA

1865 NON-GRADUATES

Benedict J
Carpenter E W
Coble D W
Conley Martin
Hannawalt C H
Innis William
Johnston David A
Karnes M B
McGrew Alexander B
Roger C
Waldron D A

1866 GRADUATES

Clark Jame Rollo BS
Guitner William Owen MA
Shauk John Allen MA LLB
Tobey William Otterbein MA

1866 NON-GRADUATES

Bridge Henry
Foster O C
Hess James H
Hutchason Laura
Kingsley Eugene P

1867 GRADUATES

Guitner Emma M MA
Hanby William Otterbein BS
Kumler Mira F MA
Wagner John Jacob MA

1867 NON-GRADUATES

Allen M T
Bartness Minnie
Brooks George M
Coover Benjamin F
Everal J T
Overholzer Joseph B
Snyder Jacob Henry

1868 GRADUATES

Funkhouser George A MA
Heller Mary E MA
Kumler Belle J MA
Lee Phineas Booth MA
Shrom William Prowell MA
Slutts Isadore MA
Triest Lesko MA

1868 NON-GRADUATES

Andrus Henry
Deal George F
Eberly Lizzie
Ebersole Annie M
Jackson James D
Kemp Squire D
Kitchen Henry W
Merryman James M
Shannon Calvin
Smith W T
Stephens R S
Stouffer Isaac N
Thuma John W
Wallace George W

1869 GRADUATES

Bartels William Yingling MA
Browne George Samuel John
MA
Knepper Emma L BA
Landis Josiah P BA
Sammis Maria D MA
Shauck Mattie D MA

1869 NON-GRADUATES

Baker Anna Malinda
Bawd D H
Guitner Samantha A
Hewitt Clara L
Judy A N

212

Pontius B F
Purmort Charles H
Wickham G W
Wickham M W

1870 GRADUATES

Albright William K BS
Carpenter Emma MA
DeLong David Denman BA
Flickinger Jacob Landis BS
LLB
Guitner Urella Cordelia BA
Hamlin Luther Lee BA
Hoffman Joseph I BS
Kemp Samuel Eden MA
Kohr Abram B MA
Matthews George Martin BS
Nease Hosea Green BS
Riebel Frederick BA
Rundles Anvilla MA
Snoddy Roselle MA

1870 NON-GRADUATES

Bosler Lida
Brumback Lizzie M
Dresback George D
Guerin William E
Knox Mattie S
Morris O P
Myers F Spittler
Myers W P
Peters G A
Shroeder J C
Shrom Amanda Jennie
Thomas L J
Weinland Jacob Augustus

1871 GRADUATES

Bowersmith Daniel BS
Bowersox James Grier BS
Clippinger Henry G BS
Gardner Laura MA
Goswiler Augustus Van Hoff
MA
Guitner Ada Jane BA
Jones Alvara BS
Kiracofe Charles Hiram MA
Wagner Peter MA

1871 NON-GRADUATES

Beal Marie
Bryant M E
Buckingham W A
Cupp Mary E
Overholt J
Ozias William D

1872 GRADUATES

Ambrose Matthias MA
Flickinger Samuel Jacob BA
Hanby Lizzie BA
Henderson Abner Bradford
BS
Jones Absalom W MA
Keister George MA
Kohr Thomas Henry BS
Kumler Francis M BA
Moore Flora Ellen BA
Resler Lillian A BA
Seneff David R BS
Shauck John Lemmon BA
Sherrick John MA
Stahl Hanby BA MA
Winter Sarah Jane BA MA

1872 NON-GRADUATES

Briggs Jerome C
Deal Sam B
McMillen Lizzie
Marshall Alonzo
Ranck M H
Randolph Joseph F
Sammis Mary
Sherrick Daniel L
Shrom Ella C
Shuppert Noah
Stahl Jennie
Willison E C

1873 GRADUATES

Johnson Amy BA
Ramsey Francis Asbury MA
Tabler Elijah S BS
Wickham Anson BS

1873 NON-GRADUATES

Fouts T
Guitner Addie
Ranck Lewis
Seiler A P
Shupe C R
Shutte W E
Winter W S
Worman L S

1874 GRADUATES

Allyn Carrie L MA
Bowersox Charles Alexander
MA
Clemmer F Orion BS
Clemmer J Wesley BS
DeLong Albert L MA
Flickinger Daniel L BA
Grim Florence Halia MA
Hamilton Mattie BS
Keister Abram L BS
McFadden Louis H BA
Resler Alice Lovina MA
Rundles Helen MA
Shauck Albert Berry BS
Tohill Lawrence S MA
Van Gunday James A BS
Zent Harriet BA MA

1874 NON-GRADUATES

Bowman S T
Davis Emma V
Day Elam M
Gans Mary E
Hoffman Mollie
Westervelt Dora

1875 GRADUATES

Beal E Jennie BS
Crouse Allen George BA MA
Detwiler Henry Fretts BA
Flickinger Henry Alpheus
MA
Flickinger Samuel Jacob MA
Hahn Abner B BS
Jarvis James M BS
Jarvis Laura BA MA
Keister B Frank BA
Kumler Luther Melanchthon
BA
McFadden Ann M BS
Mess Michael Aloysius BA
Powell Louis Kossuth BA MA
Shank Jabez B BS
Spangler Flora BA
Tinstman Christian Stauffer
BA
Wagner Andrew J BA

1875 NON-GRADUATES

Good Arthur
Kanage James Wesley
Pegg T B
Robertson Truman Emilius
Sater John Emory
Slyh Ida Mary
Vangundy Josie

1876 GRADUATES

Beardshear William Miller
MA
Bever Joseph BA
Cochran John Taylor MA
Frank Harrison L MA
Fries J Newton MA
Howe David Newton MA
Keefer Allen H BS
Keister Mary MA
Long Milon DeWitt MA
Loos Isaac A BA
Resler John Isaac Lewis BA
Titus Nelson C BS

Weller Joseph MA
Wilsey Frank D BS
Woodward Ella Dale BS

1876 NON-GRADUATES

Bash Bryant Cullen
Cowden Daniel Webster
Kumler B F
Mundhenk Josephine
Myers Etta
Resler Laura Esther

1877 GRADUATES

Haywood Lida J BS
Keister Samuel Webster BA
McDannel Maggie BA
McFadden Cora Alice BS
Rogers Charles M BA
Shuey Edwin Longstreet MA
Slater Emma Gertrude BS
Thayer Sarah B BS

1877 NON-GRADUATES

Beardshear Josie
Funkhouser Jennie
Green Cynthia
Guyer Mary Alice
Hager Mary Josie
Hahn Minnie
Hiestand Tobias
Jordan Kate
Keeler Ella
McCahon Pauline
McCammon Austa
Mann Medary
Park Thomas Miller
Pyle Alda Bell
Sater William Thomas
Weinland May
Wilsey Jay F
Wilson Isaiah B
Witmyer Israel Louis

1878 GRADUATES

Arford Mary E MA
Baldwin Charles McKendrie
BS
Brenizer Nelson O BS
Ferrier William Warren MA
Fogler William MA LLB
Harris Lawson L BS
Holp Philip Edgar BA
Nease Mary BS
Price Cyrus Alexander MA
Read Patrick Henry BS
Reamer Daniel BA
Sanders Thomas J BA
Sheerer James Cooper BS
Snook Edward Adams BA
Spangler Flora MA
Wagner Eugene Cambell BS
Weimer Solomon BA
Zent Jessie M BS
Zuck William Johnston BA

1878 NON-GRADUATES

Altman Louis Gilbert
Andrus Frank Herman
Greene Arthur
Judas Thomas Jefferson
Cunningham Jennie
Kemp Dewitt Clinton
McDannel Mary
McIlvian Mary Emma
Miller Julia
Shearer James
Stokes James Monroe
Tharpe George Washington
Westervelt Cora

1879 GRADUATES

Bacon Oella Alice BS
Bartmess Samuel Edward
BS
Flickinger Nellie G
Flickinger William John BA
Macklin Gideon Pillow MA

Miller William Niswonger
BA
Shanley Mary Catherine BS
Shuey William Applegate
MA
Smith John Francis MA
Starkey Ethelbert Alpheus
MA

1879 NON-GRADUATES

Crayton Ella Mable
Crout Lizzie B
Francis Samuel Harvey
Harden Viola
Huston Frank W
Miller Lucius Othniel
Payne Frank
Rugg Sootie J
Smith Addie Burns
Spreng Isaac H
Stewart Maggie
Stranathan Samuel Edgar
Thayer Louella
Young Josephus

1880 GRADUATES

Bender Wilder Pease BA
Bowersmith Susan Emma BS
Brown Luther Eramus BA
Grubb Emma Anne BS
Haywood Joseph BA
Keister Fenton O BA
Lorenz Edmund Simon BA
Rogers Charles M MA
Zent Ida May BS

1880 NON-GRADUATES

Clemmer William Edward
Hahn Angie
Huddle Mary Leah
Kumler Florence Luella
McCammon Allen Glenn
Rupp John Allen
Sites Thomas Perry
Spangler Solon Edward
Tuller Flora
Zuber John

1881 GRADUATES

Bovey Michael Stine BA
Davis Addison E BA
Dickson Clarence Bishop BA
Dickson Madge BS
Ferrier William Warren MA
Gardner Mary MA
Huddle Sarah Jane BS
Kumler Louis Albert BA
Leib Alfa R BS
Mock Daniel Franklin BS

1881 NON-GRADUATES

Bender Sarah Clarelma
Bonner Henrietta Kate
Bryant Bertha
Davis John Blaine
Finch Ada
Funk Abraham Lincoln
Funk Mary Ann
Leib Jessie Estella
McKissick Jennie Miriam
Maglott Frederick
Myers Harry
Myers Henry H
Neff Milton S
Oldham Rosa
Ogden Leslie
Penland Jennie B
Reynolds Emma
Rosecrans H Ida
Samuel Mary Elizabeth
Slyh Clarence Henry
Suman George
Thayer Jessie Fremont
Timmons Cyrus Holland
Wells Frank W
Wenger David Edward
Zeigler William Osborn

1882 GRADUATES

Ambrose David E BS
 Beard Myron Stephen MA
 Bonebrake Charles Eber BS
 Bonebrake Lewis Davis BS MA
 Fitzgerald Thomas BS
 Funkhouser Abram Paul BS
 Gardner Frank Pool MA
 Hatfield Willard Fenton BS
 Jarvis Ethelinda BS
 Keister Lawrence BA
 Phinney John Bright BS
 Ramer William Dick BS
 Resler Lydia Keister BA

1882 NON-GRADUATES

Andrus Abner Hall
 Beard Lizzie
 Bender Sherman Larcom
 Clime Annie
 Coggeshall Emancipation P
 Eckert Charles Albert
 Eggleston Emma Dell
 Elder Abraham Pete Turner
 Ford Lyman H
 Gray Belle
 Greene Charles Edward
 Hunt Charles Edward
 Hunt Hannah Jennie
 Iles Jeremiah
 Jarvis Martha Alice
 King Lizzie Doreth
 McKissick Versa Ethel
 Macklin Ethra
 Marston Kate
 Moffitt Melville M
 Myers David Alonzo
 Selvadage Frank Augustus
 Van Gundy Alwilda
 Waite Mary Anzonetta
 Walter Anna Mary
 West Carrie Ashley
 Windle Ion Blanche

1883 GRADUATES

Bovey Mary Elizabeth BS
 Bovey Sue Abella BS
 Bright Anna A Mus
 Dickson Mary Alice BA
 Fall Lucius Matlack BS LLB
 Flickinger Elmer Ellsworth BS
 Grimes Edward Breene BS
 Hall Columbus BS
 Hill Earl Mus
 Jinkins Byron Thomas BA
 John Lewis Franklin BA
 Kumler William Zeller BA
 Lorenz Justina A BS
 Markley Osborn L BS
 Miller Rufus Philemon BA
 Moore Rufus Bennett BA
 Rebok Wilson Cormany BS
 Reese Florence BS
 Sonnedecker Thomas Henry BA
 Spencer Samuel S BA
 Thompson Jessie F BA
 Wickham Wallace McCormick BS
 Williams Francis Andrew BS

1883 NON-GRADUATES

Butler Mary Arabelle
 Engle William Johnson
 Heitz Daniel Webster
 Hoffman John Samuel
 Keister Louis Hayes
 Kinsey Nettie C
 Markley Orban Lincoln
 Queen C N
 Scheel John Orsini
 Stauffer Priscilla Hoffman
 Stevens Jabez Oliver
 Traul Ida May
 Wilmoth Lewis Duncan
 Wisely John Wesley
 Wox Alice E
 Yeager Reed
 Zeller Carrie Alice
 Zent John Samuel

1884 GRADUATES

Beal Fannie BS
 Burtner Emma F BS
 Cochran William Hazen BS
 Cunningham Lida BS
 Custer Levitt Ellsworth MA
 Flickinger John William BA
 Gilbert Edward Irwin BS
 Lorenz Daniel Edward BA
 Rankin John Mark BA
 Shuey Lincoln Chase BA
 Spencer Joseph Jansen BA

1884 NON-GRADUATES

Adams William H
 Brown Charles Denver
 Elliott Jennie
 Grimes George L
 Hall James Bascom
 Lewis William H
 Markley Ida May
 Mossman Grant J
 Randall James E
 Richey Cora E
 Rogers Adella May
 Taylor Sylvia
 Watt Mary L

1885 GRADUATES

Barnes Tirza L BS
 Beard Minnie Mus
 Bender Emma Fatima BA
 Crayton Albert Franklin BS
 Gilbert Ida Florence BS
 Kumler Franklin A Z BA
 Landom Rowena Hewitt BA
 Miller Mary E BS
 Rankin Jabez Otterbein BA
 Reese William Smythe PhM
 Rothrock Amos A BS
 Stubbs William Cooper BS
 Zimmerman Ida F Mus

1885 NON-GRADUATES

Amos Chassie Belle
 Cormany Cora Britannia
 Funk William Ross
 Hamlin Lottie Margaret
 Krohn Estella
 Lane Wilbur S
 Rike Ella
 Rosenberns Mary Gertrude
 Schofield Nellie Alma
 Sinclair John Pressley
 Spencer Kate
 Stauffer Henry

1886 GRADUATES

Brown Lewis Davis BA
 Cassell Benjamin Edgar BA
 Gardner Jennie BS
 Gilbert William Sylvester MA
 Keazel Joseph Winfield BA
 Kelly Seymour Burns PhB
 Knox Nellie BA
 Rebok Horace Mishie BA

1886 NON-GRADUATES

Beers Emory P
 Dwyer Maude Mary
 Funkhouser Ida Florence
 Ginn Edna Augusta
 Holden Pearson Bunyon
 Holmes David A
 Power Leondis Franklin
 Thayer Ralph Newton

1887 GRADUATES

Bell Daisy PhM
 Byrner George Franklin BA
 Counsellor E M BA
 Cummins John Abijah BA
 Kumler Daniel Ezra BA
 Maxwell George Peter BA
 Miller Frank Ellsworth MA
 Miller Ida Florence BA
 Morey Ellwood Perry BA

Morrison Samuel Francis BA
 Mundhenk Minnie BA
 Scott Azalea O Mus
 Timberman Andrew BS
 Wolfe Maude Etta BA

1887 NON-GRADUATES

Eaton Minnie E
 Fall William Lincoln
 Fouts Mrs T M
 Zeller Ida

1888 GRADUATES

Detwiler John Freets BA
 Frazier Ora Mus
 Hippard George Rollin MA
 Hott Etta Ramey PhB
 Huber John Greenleaf BA
 Keister Lindley BA
 Keller Helene Mus
 Kumler Albert Amos BA
 Mathers William Lawrence MA
 Mills Wellington O PhB
 Moore Burton Evans BA
 Morrison Olive BA
 Nease Apperson Arthur BA
 Rike Frederick H BA
 Shanley John William BA

1888 NON-GRADUATES

Bright Jesse Levi
 Brown Henry Alfred
 Burtner Ida
 Durling Benjamin Franklin
 Fogler Charles Logan
 Gettys Mary Jane
 Miller Newton M
 Patton William Moore
 Shanley Richard Mark
 Spencer Mary
 Wood Ella Lewis
 Zimmerman Effie Jane

1889 GRADUATES

Bierman George F PhD
 Bowman George Washington PhD
 Fawcett David Franklin BA
 Fouts Edith Luella PhB
 Frazier Cora Edith PhB
 Gilbert J Allen BA
 Graham John J G BA
 Gruber Thomas Atwell BA
 Kumler Sarah Margaret PhB
 Mathers Edgar R BA
 Secrist Melicent Greenwood Mus
 Shafer Charles E BA
 Sherrick Sarah Margaret BA
 Swain Richard LaRue PhD

1889 NON-GRADUATES

Bender Alice Kentucky
 Demotte Raymond K
 Flook Blair
 Hott Lou Ella
 McClelland Lizzie
 Mills Sheridan Ellsworth
 Moore Opha
 Rosenbaum William Colfax
 Shear A A
 Shank Marie
 Thompson Clara Barton

1890 GRADUATES

Camp Peter Monroe BA
 Custer Harry James BA
 Gilmore Elmer Arthur MA
 May Andrew J PhD
 Sibel Minnie May BA
 Thompson Christina BA
 Waters Charles Clarendon BA
 Wilcox Earley Vernon BA
 Wilhelm John Stanley BA

1890 NON-GRADUATES
 Gilbert James Edmund

Landom Ella Louise
 Mumma Victor Samson
 Powell William Grant
 Rike Susie Kumler

1891 GRADUATES

Hippard Charles W BA
 Jude George W BA
 Kumler Irvin Grayson BA
 Leas Bertrand V BA
 Pottenger Milton Spencer BA
 Pumphrey Elgar Grant BA
 Resler Edwin Devore BA
 Sanders Franklin Pierce PhD
 Scott Anna Margaret PhB
 Scott Cora E BA
 Weinland Edgar L BA

1891 NON-GRADUATES

Clippinger William Everett
 Herr Eugene
 McKee William Lincoln
 Mowers Saxe Whittier
 Mumma Aaron K
 Rich Lou
 Smith William Arthur
 Wearward Minnie E
 Weller Emma

1892 GRADUATES

Andrus May LittB
 Bender Mattie E LittB
 Best Nolan Rise BA
 Blagg Robert Ledford BA
 Bovey J B BA
 Bovey Wesley Evers BA
 Cornell Otto Bishop BA
 Cronise Florence M PhB
 Dickson John Wesley BA
 Francis John Haywood BA
 Gossard George Daniel BA
 Guitner Lela MA
 Howell John A BA
 Kelly Albert W PhD
 Kiser Charles Rohrer BA
 Kline Robert Everett BA
 Kumler Bessie Christina BA
 Kurtz Charles William BA
 Lafave Anna Dell BA
 Martin Ulysses Sidney BA
 Mumma Levi Blessing BA
 Pottenger Francis Marion PhB
 Scott Leonie BA
 Smith Zella LittB
 Speer Flora A BA
 Stoughton George L BA
 Thompson Anna May PhB
 Thompson Hannah Elsie PhB
 Wagoner Rudolph R MA

1892 NON-GRADUATES

Devol Luther Marion
 Downey Euphemia
 Hooker Amos H
 Muskoff D A

1893 GRADUATES

Bradrick Maud BA
 Brown Charles Burton LittB
 Cooper Elizabeth PhB
 Everett Edward PhB
 Fouse William Henry BA
 Irwin May BA LittB
 Lollar Ezra Eliot BA
 Miller Myrtle BA
 Resler Frank Jordon BA
 Shepherd John Franklin PhD
 Smith Laura V BA Litt B
 Stoner Walter BA
 Streich Albert Clarence BA
 Toomay John Barrow BA

1893 NON-GRADUATES

Adams Nellie M
 Bittle Elma
 Burtner Carrie
 Hunt Harry E
 Juniper Mary Addie
 Secrist Ira C

Senff Philip D
Spassard Edward Gloss-
brenner
Watson Lulu

1894 GRADUATES

Barnard Laurence Llewellyn
BA
Barnes James Allison BA
Bassell Benjamin PhD
Beardsley Fannie LittB
Bovey Ada May LittB
Bradrick Thomas H BA
Cornell Abbie Geneva BA
Cover Katherine LittB
Fanning Marshall B BA
Flick Alexander Clarence
BA
Garst William Augustus BA
Hamilton Elvah BA
Hornaire Irvin Orlando BA
Howard Alfred T BA
King John R BA
Kline Walter Lee BA
Kohr Ralph Waldo BA
Kumler Richard C BS
McFadden T Gilbert BA
Mosshammer Jesse Clark
BA
Murray Mary L LittB
Needy George D BA
Oakes Isaac Lincoln BA
Oakes Alice Andis
Pyle Ezekiah L BA
Riegel Lutie P BA
Sackett William Sherman BA
Senff Daniel Newton BA
Senff Michael Burns Lor
MA
Shoemaker John A BA
Snively Charles BA
Stevenson May LittB
Swartsel Samuel C BA
Thompson Louis Agasz BA
Thrush William Vaus BA
Youthers Anna B BA

1894 NON-GRADUATES

Barnett Daniel Marion
Clark Leslie Jewett
Fowler Grace Marion
Garver Samuel Philip
Smith Francis Marion
Smith Marie
Wickham May Elizabeth
Williams George Henry
Yoke Cyrus Elmer

1895 GRADUATES

Bernard Ernest Sargent PhB
Baer Francis Vinton MA
Blackburn John Carr BA
Blagg Robert Ledford MA
Bower Raymond E BA
Custer Daisy MA
Funkhouser Charles A BA
Gantz William Beal BA
Irwin Elizabeth LittB
Jones Wendell Ambrose BA
Kinder William B BA
Kintigh W Grant BA
Lewis Ada Ellen PhB
Markley Stephen C BA
Mauger Mary B BA
Mauger Sarah B BA
Newell Sarah Lucinda BA
Shank Orion Lester BA
Thompson Anna May PhM
Turner Edith BA
Whitney William Curtis PhB

1895 NON-GRADUATES

Altman William Yoder
Behymer Harry Wellman
Burnter Edward
Cook Homer Lamont
Custer Dale Darius
Gantz Grace
George Charles Frederick
Keller Henry Wilson
Longshore J Willard

Lyon Agnes
Millman Harry
Soladey Eva May
Waters Bertha Louise
Stanley Welles Kirk
Thuma Olney Budd

1896 GRADUATES

Anderson William H BA
Baker Lula M BA
Clements Frank Orville BA
Cornet Noah Edward BA
Doty Eva Byrde BA
Eachbach Jesse Ernest PhB
Frankham Charles R MA
Hostetler Edward E BA
Longman Rufus A BA LittB
Martin J M BA
Mauger Ida BA
Medd Emanuel PhD
Miller Lewis Kosciusko BA
Minshall Frederick Stanley
BA
Rhodes William Robert BA
Richer William Lee BA
Schrock Wilbert Ray BA
PhB
Shauck Helen BA
Stoner Clarence Birch BA
Thomas Katharine BA LittB

1896 NON-GRADUATES

Bookwalter Alfred G
Delinger Edward Garber
Duncan Ethelda Maybelle
Koepeke John Edmund
McCamment Dora
Michener Mary M

1897 GRADUATES

Bash Charles S BA
Bates Zella
Bender Arthur D BA
Bennert Lewis A BA
Bowers Odus Lee LB
Byrer Charles Emory BA
Crites William Evans BA
Creamer Edith Leona Mus
Flick Alexander Clarence
MA
Gilbert Jesse Barrett BA
Gilbert Laura LittB
Gutner Alma BA
Haller Harry Henry BA
Ingalls Laura PhB
Lambert Daniel I BA
Leas Flo BA
Long Medway BA
Lutz Lewis Walter BA
Markley Ada Frankham PhB
Mathews Milton Hopper BA
Moore Frank B BA
Murrel Mary E BA
Newell James Edward BA
Pottenger Francis Marion
PhM
Riebel John David BA
Rosolon Martha Mus
Rowland Harry Elmer BA
Senff David Henry BA
Sherrick Edith W BA
Snively Nellie Grant BA
LittB
Stewart Lockey R BA LittB
Stewart Milton Howard BA
Stiverson J W BA
Stiverson William G BA
Thompson Louis A MA
West James Porter BA
Yothers John Frank BA

1897 NON-GRADUATES

Anderson Fannie
Andrews Willis A
Pinney Weltha
Prentiss Paul
Stoughton Charles Wright
Tracht Seymour C
Welshans George Ellsworth

1898 GRADUATES

Arnold Nettie Mus
Baker Anna G BA
Baker Lula Mae Mus
Baker Verna Raye BA
Baker William Stahl BA MA
Barnes Maude M BA
Barnes Walter Lowrie PhB
Bradrick L B PhB
Burtner Otto W MA
Clements Frank O MA
Cockrell Charles C BA
Comfort Merritt Ithamar BA
Cooley Sarah F Mus
Flick Bertha Subina PhB
Garst Mira PhB
Good Lenore V PhB BA
Gruver Jacob S BA
Hain Elizabeth Pearl Art
Harris Joseph Hastings BA
Jones Hanby R BA
Hutchison Margarite LB
Kumler Barrett Lyon PhB
Lloyd E G BA LLB
Miller Iowa Frances MA
Miller Zadie Art
Newcomb Martha Mus
Ruth Maude L BA
Shull Samuel Edwin BA
Teter William C BA
Thomas John Jr BA
Zehring William Arthur BA

1898 NON-GRADUATES

Brashares W C
Bunger Warren L
Bunger Mrs Warren
Crippen Edith Marguerite
Douglass Frank
Ervin Myrtle Evaline
Hale Ernest Thomas
Henderson Guy Washington
Jones Annie May
Kohr D A
McCammon Ada
Pruner Mae V
Pruner William Reist
Shank Arthur Milton
Teter Lizzie Ora

1899 GRADUATES

Abbott Danae Mus
Baker Walter Eugene PhB
Bartels Nina PhB
Beard Solomon Frederick
PhB
Bonser Thomas A PhB
Bovey Ada May Mus
Bryant Forrest B BA
Comfort George Jacob BA
Cornell Honori Mus
Ewry Orville Clyde BA
Funkhouser Robert D BA
Landis Jessie Mus
Lewis Martha Shiverick BA
May Adda Dean PhB
Monroe Bertha Alice Art
Reichert William Carl BA
Rock Florence
Scott Mary Gertrude BA
Scott Nellie BA
Seeley Pearl Ruth Mus
Shatto Faye BA
Smith Bertha Leonore BA
Tobey Willis Gutner BA
White W S BA
Wildermuth Edna May Mus
Zechar Samuel BA

1899 NON-GRADUATES

Beal John Coleman
Bower Rose
Brant M Katherine
Creamer Grace Leora
Duncan Leoti Violet
Francis George L
Good Paul Revere
Hall Estella Ernestine
Landis Jeane Belle
McKenzie James Albert
Powell George V

Zehring Eva M

1900 GRADUATES

Anderson Frank A PhB
Barnes Barzillai Owen PhB
Brierly Grace BA
Coover Winfred F BA
Flook Otis PhB
Gantz A L BA
Grabill Glenn Grant Mus
Graham George Lavengood
BA
Kemp Mary A BA
Knox Clilia Art
Lambert William Otterbein
BA
Miller John Daniel BA
Mont Jennie BA PhB
Richer Anise BA
Richer Effie R LittB
Seese Samuel Riley BA
Shank Mabel BA

1900 NON-GRADUATES

Arnold Henry Woodruff
Dixon Alice
Katzenmeyer George Wash-
ington
Keller Worthy Edwards
Mathews John Wilbur
Miller John Burr
Rudisill Ivan

1901 GRADUATES

Aston Lillian Irene BA
Barnes Catherine E PhB
Barnes Lewis M PhB
Bennert Dawes T BA
Bowers Elsworth Vachel
PhB
Christopher Cynthia BA
Coleman Mabelle C Mus
Gutner Emma BA
Head Robert Joseph BA
Hendrickson Archibald R BA
Hendrickson Luke Statton BA
Howard Irwin W BA
Irwin Katharine BA LLB
Keller Charles Arthur BA
Kline Hubert Merle BA
Kohr Jessie BA
Lambert Caroline
Linard Nina Faith BA
Long Rosadee Mus
May Walter Clinton BA
Oldt Frank BA
Remaley Frank H BA
Roby Ulysses McPherson BA
Roby Mrs Ulysses McPherson
Art
Rogers Ola Delova BA
Sanders J G BA
Schrock Ola Art
Shauck Vida Mus
Shively John Lehman BA
Sunderland Effa Art
Trump William T BA
Wallace Grace A Art
Walton John Ramon BA
Woodland M R BA
Woodland Luna McCormack
Art
Yates Ethel Ina Mus

1901 NON-GRADUATES

Cramer Laura
Gantz William Milton
Hendren Arthur
Kirk George Barlow
Kunkle Robert Lee
Putnam Worthy E

1902 GRADUATES

Barnum Maye N Art
Bohn Earl Frank BA
Bower Isaac Newton BA
Brinker Myrna May Mus
Cormany Harriet Frazer
Mus
Cornet Noah Edward MA
Detwiler Bessie BA

Ervin Joseph Orlando BA
 Gruver Harvey S BA
 Hall Herbert E BA
 Hughes Joseph B BA
 Jordan Susie A Mus
 Kilbourne Perley Howe BA
 Knox Nola Rowena BA
 Langworthy Lillian Orrin
 Mus
 Lloyd William Everett BA
 Moore Irene Art
 Robertson Olive Mus
 Ross Daisy M Mus
 Sanders Ernest A BA
 Shauck Nora BA
 Shirley Hollis Emet BA
 Walters George BA
 Whetstone Arnet Wilson BA

1902 NON-GRADUATES

Allen Caroline May
 Bennert Lora
 Bowen James W
 Brashares Josef F
 Burger Della
 Caulker Joseph Hannibal
 Evans Edith Edna
 Good David
 Harbaugh James W
 Hershey Mary Z
 Kohr Paul H
 McCulloch George
 Mumau Laura
 Ranck Mary
 Reed Nina
 Shank Everett W
 Shauck Alice L
 Zuck Emerson Samuel

1903 GRADUATES

Adams D Frank BA
 Barnett Emma BA
 Bear Harris V BA
 Best Mary Mus
 Bushong Clarence Ray BA
 Callender Carmi Odel BA
 Collins May Belle BA
 Cunningham Benjamin
 Franklin BA
 Edwards Frank BA
 Judy Clayton BA
 Lambert Elsie Maude BA
 Lambert Maggie M BA
 McDowd Alva Louise BA
 McFadden Meta BA
 Munger Zoe Mae Mus
 Riebel Wallin E BA
 Scott Lydia Mabel BA
 Smith Elsie Art
 Snyder Charles Wesley BA
 Taylor Guy Rolland BA
 Ulrey Asa Estus BA
 Yost Mayme K Mus
 Yothers Clyde Stauffer BA

1903 NON-GRADUATES

Adams Loretta
 Allen Grace I
 Appenzeller Mary S
 DeLong Fred Weston
 Hager Frank Llewellyn
 Miller Otto Charles
 Needham Earle D
 Pinney Mary
 Porter Wallace Avery
 Wox Mary

1904 GRADUATES

Bookman C M BA
 Brubaker Uriah Benjamin
 BA
 Callender Rolla Amos BA
 Clark Mrc William Art
 Clements Sarah Art
 Clifton Daisy Art
 Cowan C E BA
 Durrant Edwin Poe BA
 Flick Alexander Clarence
 LittD
 Good Charles Martin BA
 Griffiths Lulu May Mus
 Iles Jessica Isabel Mus

Keister Alice BA
 Lloyd Grace BA
 Lorenz Justina MA
 Markley Josephine BA
 Moore Edna G BA
 Moore Mabel B BA
 Morain Jesse L BA
 Scott Georgiana BA
 Ulrich Lorin BA
 Weitkamp Alfred H BA
 Wilson Dudley R BA
 Wise Chester G BA

1904 NON-GRADUATES

Barnett Florence
 Coons Walter Karl
 Harlacher Ethel
 Long Clyde N
 Miller Sylvia Grace
 Schenk Beatrice
 Shaner Ethel
 Sherrick James
 Swartzel Winter Zeller
 Tabler H E
 Thompson Mabel Marlon
 Vale Chester C
 Wiren Jenny

1905 GRADUATES

Altman Cary O BA
 Bates Sardis W BA
 Boring A LeRoy BA
 Burdge LeRoy BA
 Crabb Mabel Mus
 Deller William Nicholas BA
 Hendrickson Arletta BA
 Hendrickson Carrie
 Margaret BA
 Hendrickson Charles Wesley
 BA
 Hughes Thomas Edwin BA
 Hursh Edwin M BA
 Kirkpatrick Pearl Mus
 McCoy Meda Mus
 McMullen Edward William MA
 Offenbauer Roy Ernest BA
 Pace Ernest James BA
 Pottinger Francis Marion
 MA
 Remaley Anabel Mus
 Ritenour Virginia BA
 Rossetol Alzo Pierre BA
 Scott Myrtle O Mus
 Shively B F BA
 Starkey Carl McFadden BA
 Ulrich Christian Owen Mus
 Ward William E BA
 Ward Amy Walker BA
 Warson Lewis Wayne BA
 Weaver Edna J Art
 Weinland Louis Augustus BA
 Williams Harry M BA

1905 NON-GRADUATES

Baum Clifford Everett
 Harlacher Grace
 Lloyd Charles Clifton
 Marshall Maude Virginia
 Marshall Una Fern
 Judy Mary Helen
 Riebel Iva
 Robinson William
 Sherrick Elizabeth M
 Truxal E L
 Weaver William O
 Wells Edna Ada

1906 GRADUATES

Baker Mary Nelkirk BA
 Burtner Elmer Edwin MA
 Courtwright Florence Von
 Art
 Dupre Henrietta BA
 Flick Ira Carlton BA
 Funk John Waldo BA
 Groves Mammie Catherine
 Mus
 Hanawalt Maude Alice Mus
 Hewitt Mary Elizabeth BA
 Hewitt Raymond LeRoy BA
 Landis Aiden Eugene BA

Leshar Edgar James BA
 McDonald Fred W BA
 Mauk Lillian BA
 Mauk Piezza Melzenia Mus
 Maxwell Ora Belle
 Miller Ethel D Art
 Mumma Jessie Estella BA
 Nowers Lucy C Mus
 Oehlschlegel Lydia BA
 Pershing John Harry BA
 Resler Ethel Mabel Art
 Resler Grace BA
 Robins Myrta Clara Mus
 Rymer Elbert McCoy BA
 Stouffer Hattie Mus
 Swisher Edna Pauline Mus
 Tryon Sager BA
 Van Sickle Frank O BA
 Weaver Dora L BA
 Weber William A BA
 Weinland Clarence R BA
 Whetstone Walter Sherman
 BA
 White Inez Belle Mus
 Wills Nora BA
 Yager Blanche Mus

1906 NON-GRADUATES

Alexander Fanny Dee
 Bryant William B
 Caldwell George Thomas
 Helmstetter Carl
 Kundert Samuel
 Rowley Lethe
 Shauck Mary
 Zuck Alice Martha

1907 GRADUATES

Ayer J Warren BA
 Bailey Benjamin Carl BA
 Bailey O A BS
 Bale Ora BA
 Barnes Ella Priscilla
 Barnett Frances Ellen BA
 Barnett Gertrude BA
 Boring Nellie BA
 Burke Ruth Mus
 Charles Bertha BA
 Charles Oscar Henry BA
 Courtwright Mary BA
 Elder Belle Mus
 Funk Mary Adrienne Mus
 Funk Nellis Rebek BA
 Gerlaugh Elizabeth Mus
 Heckert Beatrice Clyde Mus
 Kring Walter DeVaine BA
 Lambert Mary BA
 McMahon Flora Henrietta
 Art
 Moore Dora Bennett BA
 Myers Lewis E BA
 Park Georgia West BA
 Porter Elmer Lloyd BA
 Postlethwait Samuel L BA
 Risley Frank Asher BA
 Rymer Karl Halterman BA
 Sayre Harry Fagan BA
 Schear Edward Waldo MA
 Singer Vinton Dasher BA
 Smith Floyd Loucks BA
 Smith Lucile Helen Mus
 Snavely William Garfield
 MA
 Thompson Nora Etta Art
 Truxal Maude BA
 Weinland Mary BA
 Worman E Clark BA
 Worstell Hiram Maynard BA

1907 NON-GRADUATES

Bair William Aaron
 Bale Fred G
 Bean Benjamin F
 Bell Claire
 Burnett Ernest
 Dunlap Raymond Burr
 Hollman Albert Conrad
 Kanaga Paul Hartzler
 Lawrence Etna A
 Leshar Earl William
 Magruder Daisy
 Martin Charles Harris

Scott Chester
 Shauck Catherine
 Swartzel Horace
 Trimmer Walter Howard
 Weimer Lucetta E
 White Eva

1908 GRADUATES

Bailey Blanche BA
 Belt Ida L Art
 Bennett Raymond Durling MA
 Billman Mary Maud BA
 Bookwalter Lula Gertrude
 BA
 Cooper Lafayette P BA
 Counsellor Clara Mus
 Downing Rowland P BMus
 Funkhouser Luther Kumler
 BA
 Funkhouser Mary Washing-
 ton BA
 Gardner Mabel E BA
 Garwood Lynn E BA
 Gaut Adah C BA
 Hamilton Gerald C BA
 Hanawalt Edith Mus
 Hyatt Lela Mus
 Johnson Allie Mary Mus
 Plessinger Charles Wallace
 BA
 Staley Robert Keller BA
 Streich Edna M BA
 Swartzel Guy Daniel BA
 Titus Merley Omar BS
 Todd Gertrude Evelyn BA
 Warner Margaret BA
 Weaver James Henry BA
 White Elva May Art

1908 NON-GRADUATES

Anderson Robert Cooper
 Bailey Sadie Florence
 Bosley Nelle
 Bossard Bertha
 Bowen Louis Floyd
 Deleer Mrs W N
 Denlinger Arthur W
 Dupre Daisy Grace
 Good Irley J
 Hollman Edward Frederic
 Kirkbride J Harvey
 Klinefelter Therow Albert
 Knox Jay Flickinger
 Koontz Ida M
 Leshar Clara Rebecca
 Major George Hay
 McKee Flora
 Mong Charles LeRoy
 Roberts Grace
 Shauck Robert Weinland
 Whisler Alvin Rose
 Yearly Mary

1909 GRADUATES

Albert O W BA
 Ankeny Elta BFA
 Bachman Minnie Mus
 Bellingier Delpha BA
 Clifton Daisy May BFA
 Clymer Irvin L BS
 Daugherty G C BA
 Geeding Mary S BA
 Hall Minnie Agnes BA
 Heckert Beatrice Clyde
 BMus
 Henry Lillian Katharyn BA
 Henry Viola Pearl BA
 Hensil Leroy C BA
 Jameson Naomi Mus
 John Maude Mus
 Johnston Minta A Art
 Karg Myrtle BS
 Karg Una E BS
 Kline Frederick Andrew BA
 Kohler Charles H BA
 Latto Noble Furney BS
 Leshar Minnie Maud BA
 Libecap Irvin R BA
 McDonald Josephine Mus
 McFarren H G BA
 Mower Thomas Blair BA
 Niswonger Clovis Victor BA

Putt Mabel V BA
Saul Bertram W BA
Sechrest Mary BA
Strahl F Leslie BS
Walters Luther Earl BA
Welch C A BA
Werner Edward A BS
Worstell Rachel BA
Wright Ambry I BMus

1909 NON-GRADUATES

Airhart Katherine
Baird Hester
Bartlett Wilma Hunt
Belt Emma Ellen
Callin Emma Belle
Charles William Andrew
Eckstine Calvin George
Gifford Mabel Mariah
Grady Olive
Hall Ruskin Pierce
Hanger Wallace Edwin
Keller Lee Marion
Laughbaum Ray
Mathers Eva L
Mathias Lewis Dwight
Meyer George S
Mix Minna B
Mumma Grace
Powell Rush A
Spitler H L
Weber Arthur Frederick
Wilberforce Joseph Flick-
inger
Young Ethel G
Young Harry Emmit

1910 GRADUATES

Baker J Clarence BA
Bell Beulah BA
Bennett Perez N BA
Buttermore Almira S BA
Cornet Dwight Lowell BA
Cox Edith Mundhenk BA
Custer Levitt Luzern BS
Dean Ethel Minerva BA
DeVaux Spurgeon Seybert
BA
Ditmer Merlin A BA
Drury Horace B BA
Essig Lester J BA
Fansher Fred BA
Garst Minnie Pauline BA
Grant Claudius BA
Hall Mary Elizabeth BA
Hansford Maude BA
Heller Grace BA
Keister Albert S BA BMus
Ketner Forrest Guy BA
Kiehl Samuel J BA
Knapp W A BA
Lutz Melvin E BS
Menke Floyd Henry BS
Meyer Charles F BA
Morrison Lucile BA
Nau John Harold BA
Nunemaker Noah B BA
Resler Lillian BA
Rymer W D BA
Scott Mary Lillian BA
Shisler Sara Christina Art
Smith John Franklin BA
Smith Louella May BA
Stein Milford Othillon BA
Stofer Katherine Cover BA
Stouffer Karl J BS
Thompson Harry Daniel BA
Thompson Nora Etta BFA
Wagner John A BA
Wagner Bessie Louise BA
Wales Roscoe Arthur BA
Wales Waldo Verplank BA
Warner Henry Hix BS
Weaver Earl Crosby BA
Welbaum Cletus R BA
Williams Clarence BS
Williamson Ruth BA BMus
Zuerner F DeWitt BA

1910 NON-GRADUATES

Baker Emanuel Harris

Barnett Olga Mae
Bonebrake Margaret Marie
Bookwalter Ruth Emma
Cory Myra Alice
Dehnhoff Charles Vergil
Farlow Edna
Hawley Guy D
Hewitt Anna Montgomery
Huddleston Lambert Arthur
Jones Orel
Karg Rollin O
Keparth Cyrus Jesse
Morris Ralph H
Mumma Golda Emma
Niswonger Reverdy
Resler Roy Sammis
Sayre Frank
Stevenson Anna Faye
Stevenson Maude
Stretch Ralph E
Taylor Emma
Thompson Dorothy
Thuma Harrietta
Walters Grace M
Wildermuth Elias Fay

1911 GRADUATES

Arnold Glen C BA
Bailey Cloyd Leonard BS
Bailey Walter R BS
Bandeon Orren I BS
Bauman Hazel BA
Brooks Alonzo Earl BA
Buttermore Ada BA
Coblentz Grace BA
Cox James O BA
Crosby Ross M BA Mus
Daugherty Bessie BA
Denton Grace E Mus
Dick Jesse Jacob BA
Dick Sarah BA
Duckwall George W BA
Emmitt Robert Earnest BA
Flashman Charles Cornelius
BA
Fleming Mabelle B Mus
Fries Vernon E BA Mus
Gifford Estella BA
Gifford Homer Randall BA
Grill Simon Ambrose BA
Harper Thomas Clarence
BA
Hatton J F BA
Hebbert C M BS
Hoffman Sarah M BS Mus
Hogg John Thomas BA
Hughes Arthur Elmer BA
Hummel R C BS
John Rex Keparth BA
Knauss Cyrus Raymond BA
Locke Claude Delmont BS
Longshore Vee Dell Mus
McFarland Goldie Art
McKean Galle Art
Mattis Walter LeRoy BA
Meyer Edith G BA
Moore Lewis BA
Muthersbaugh Grover C BA
Niswonger Chloe Zela BA
Parlette Rhea BA
Prinke Cora E BA
Richer B F BA
Sherrick Laviah BA
Shumaker Don C BA
Simon Nollis B BS
Staiger Bertha Mus
Stringer John Allison BS
Thompson Garnet BA
Thuma Ross A BA
Warner Ira D BA
Weinland Helen M BA
Wells Frank Elmer BS
Wenger Simon Fred BA
Williamson John Finley Mus
Wineland Park BS
Yates Charles Dennis BA
Young Curtis Kumlir BA

1911 NON-GRADUATES

Baird Harold Clair
Clymer Carleton
Coburn Hubert E

Dempsey Ira Millard
Doll Gretchen
Durrant Bronson Allcott
Einzel Don Witten
Findeiss Margaret H
Fox Ralph Michael
Garrison Anna Lorena
Gee Lulu
Gilbert Ethel
Grise William B
Hamilton Ray Kirk
Hicks Bernice
Klopfenstein Grove
Lindard Howard Wesley
Lindsay Adela Cloye
Mathias Clarence A
Meyer Agnes May
Meyer Lucy Caroline
Moorly George Ernest
Myers Edith
Parent Klor
Russell Mary
Shetler Mary Alice
Smith Donald Silcox
Sorensen S Crist

1912 GRADUATES

Bale Ila May BA
Bates Leila BA
Bennett Edith BA
Bilising S W MA
Bolenbaugh Mary BA
Brundage Ruth BMus
Coblentz Edith BMus
Codner Hazel BA
Converse Helen
Cook A D BS
Doremest Beunah Mus
Detwiler Ruth BA
Flora John Harvey BA
Gaver Margaret Ellen BA
Gilbert Edith BA
Hall Charles R BA
Harkins Roy L BA
Harmon Evarena BA
Hartman M L BA
Huber W H BA
Jacobs Zola BA
John Dwight T BA
Keparth Ethel BA
Lambert Homer P BA
McFarland Guy Edison BS
Maxwell Catherine BA
Mayne Virgil Bevis BA
Metzger Harry Charles BA
Moses Ralph William BS
Muskopf Marcellus Albert
BA
Myers Grace Art
Phinney Mark A BA
Rogers Percy H BS
Sanders Charles F BS
Saul Myrtle BA
Simon Roub Howard BS
Smith Ralph W BA
Snyder Jay B BA
Sollars Louella C Art
Stofer Barbara Barringer
BA
Strahl Yola Elmo BA
Willis Mabel Ida Mus
Yabe Kiyoshi BA

1912 NON-GRADUATES

Alexander Zoe E
Arnold Blake S
Barnett Milton
Bonebrake Mabelle Eliza-
beth
Bossart George Wagner
Coppock Jessie
Creamer Mary
Emerick Clarence Nelvin
Evans Mrs Edwin B
Fouts Helen
Fox Lillian
Gardner William Albert
Gehr Clara Louise
Good Robert E
Hurt Floy Gladys
Kalter Mary
Kelly Samuel D
Laughlin Maybel Pauline

Leas Leon Duckwall
McCoy Mabel
Reider F Joy
Sayre Etta Katrina
Sheller Florence Ida
Wagner M Channing
Weibling M M
Weller Robert Henry
Ziegler Bert Mates

1913 GRADUATES

Beery Ethel BFA
Bevis Norman Davis BA
Brane Roscoe H BA
Brown Ada L Art
Brown Dorothy Art
Brown Mary M BA
Brundage Ruth BA
Clymer Mary Mus
Cole Verna Mus
Croghan H M BA
Curtis Lloyd M BA
Dick Frances Alwilda BA
Dill Elsie Jane Art
Druhot Raymond Leonard BA
Eisele Lenora BA
Foltz Camp Wellington BA
Funkhouser Elmer BA
Good John D BA
Hanawalt Fred Arthur BA
Hayes Warren H BA
Hendrix Claire B BA
Hetzler Charles Emory BA
Homrighouse Nelle Art
Keck Blanche I BA
Layton Charles Rush BA
McLeod Clarence Arthur BS
Maxwell Bessie Beulah BA
Mayne Horace Lambert BA
Miller Alice Lillian BMus
Moser Esta BA
Moss Clifford H BS
Nelson Thomas Hawley BA
Peck James Blaine BA
Penick Ray Emmett BA
Potts Anna Hortense BA
Randall Mary Van Voorhis
Mus
Richards Bertha BA
Roop Carl Vernon BA
Sando Briant BA
Scheer Mrs E W E BA
Scheiffel Delphine Marie BA
Shanks Ople BA
Shride Florence Dresbach
Mus
Snavey J L BS
Spafford Glenn Dell BA
Spring Clayton Edgar BA
Straw Grace Art
Street Elizabeth Zelma Mus
Trone Ruth Geraldine Art
Troxell Lawson M BA
Vance Fern BA
Van Saun Walter BA
Watts Pauline Mus
Weber Carrie L Art
White Charles W BA
Williams Floyd Earl BA
Young Evelyn BA

1913 NON-GRADUATES

Andrew Charles Everett
Blackburn Olive
Bowers Ethel M
Boxwell Glenn Bailey
Clifton Allan
Fouts Paul
Garver Mary
Johnston Vina
King Benjamin Franklin
Leezer Marjorie
Lemmon Robert G
Maeder Richard Emens
Mayne David F
Nave Maude Marie
Nichols Alma Marie
Nelson Lydia Agnetta
Osgood Helyn
Peters Harriett Amelia
Peters Mabel
Sprague Mary

Staub Irene
Thomen Thurston

1914 GRADUATES

Aikire Mary BA
Bandeau Dewitt A BA
Bierly Ralph L BA
BonDurant Harmon Earl BA
Brane Grace BA
Cassier Orville W BA
Cassier Martha Mus
Cole Velma Mus
Cook Mildred BA
Cornet Hazel BA
Drury Agnes BA
Emrick John Orvall BA
Engle J S BA
Farver Emery BA
Grabill Glenn Grant BMus
Grindell Iya BA
Grise Mary BA
Hall John Ruskin BA
Hartman Guy F BA
Hott Jacob Horace BA
Huntwork Marie BA
Jamison Bonita BA
Karg Katharine BA
Martin Irma L BA
Martin Mearl BA
Martin R F BA
Maxwell J Ruth BA
Metzger M Myrtle BA
Miller Joseph R BS
Newman Alexander BA
Nichols Gladys BA
Owings Maude BA
Richer Harry E BA
Schutz Jacob Raymond BA
Sechrist Ivan Drew BS
Shupe Ethel BA
Shupe Nell BA
Sommers Edwin BA
Spatz Edgar E BA
Tish Mae Mus
Van Buskirk Esther Lucile BA
Weimer Russell M BS
Wells S R BA
White Frances Eva BA

1914 NON-GRADUATES

Acton Olive
Barkemeyer Edmund
Bowers Raymond
Bradley Charles K
Bradley Helen
Bungard B F
Burns Velva Anne
Calihan J R
Coppock Lucile
Denny Flossie Hazel
Emerrick Nevada
Fleck Blanche
Funk Alford Zumbro
Galley Delta
Groff Esther May
Hollandhead George Ernest
Kahler Howard Roy
Kerr Bryant Chambers
King Mae
Livingood M S
Nisonger Herschel Ward
Pace Elsie Lulu
Russell Ernest Clement
Saul Ernest L
Seneff Katherine Evans
Shane Anna
Shane Minnie
Shepherd Frank
Simon Eva B
Thomas Anna Trenton
Wells Ralph William

1915 GRADUATES

Arnold C M BA
Bailey Edwin Earl BA
Barton Tressa Mus
Bennett Charles R BS
Brenneman James Alexander BA
Bronson Claude F BA
Brundage Ruth Mus

Burris Clinton E BA
Campbell Charles M BA
Cogan Ruth B Mus
Converse Samuel Randall BA
Dailey E H BA
Daub Wade Gordon BA
Eckert Edna Lois BA
Elliott H C BA
Elliott Howard Wesley BA
Fulton Ina BA
Garver Philip A BA
Gifford Carl E BS
Gilbert Dorothy BFA
Gilbert Opal BFA
Gressman George Calvin BA
Harkness Charles Sereno BA
Harley Iva BA
Harris Cassie BA
Hohn Lewis M BA
Huntwork Lucy BA
Ingle Ruth Dye BA BMus
Keck Bessie B BA
Kline Homer B BA
Koonitz Ruth M BA
Lash Carl E BS
Learish E B BA
Leshner Mary Ruth BA
Lybarger Garrett Byron BA
Lyon Elva Anne BA
McFarland Olive Mus
Marshall Margaret Art
Mayne Tillie BA
Miles Carrie
Nease G Stewart BA
Nichols Emory H BA
Nichols Mabel Mae BFA
Overholt Forest B BA
Parish James Rutah BA
Plot Harold Clark BS
Powell May L BA
Redd Penrose BA
Roth Nettie Lee BA
Roush Walter E BA
Schell Ruth Alice BA
Sharp Wesley McMillan BA
Smith James Brehman BA
Steiner James Calvin BA
Van Saun Arthur C BA
Van Sickle Margery Vide BA
Ward Isaac M BA
Weimer Ruth BA
Williamson Mary BA
Wilson Kathryn Manette BA
Winterhalter Myrtle BA
Wolfe Archie S BA
Zuerner Paul Edmond BA

1915 NON-GRADUATES

Bale Walter Sherman
Berrenger Kaye Jones
Born Ernest Henry
Caffish Jessamine Frances
Caldwell Russell R
Canfield Everett
DeVaux John Walter
Farber Esther
Gammill A C
Gantz Andrew Jackson
Garn Ethel
Garn Maud
Hall Edna Wayne
Holmes Alfred Eugene
Horn John Frank
Latto Hazel Lucille
McLeod Miles
Mayne Mary Helen
Merwine Norman W
Parsons Ferne
Payne Jesse Asbury
Reeves Charles
Rinehart E D
Schrock Julia
Shepherd Pauline
Smith Lloyd E
Taylor Gem
Taylor George Pike
Weaver Howard Rodney

1916 GRADUATES

Baker Lulu M BMus
Baker Mae BA

Beck Dona BA
Bercaw Henry D BA
Bercaw Anne Morris Mus
Biddle Lehr Willard BA
Blackmore Lucile Mus
Boyles E L BA
Brenizer Myra BA
Bright Mary Edna BA
Broughton Flossie May BA
Byrer Helen BA
Coblentz Mary Katherine BA
Czatt Milton Stacey BA
Debolt Leila A Mus
Garberick Cleo Mus
Garrison Clara Belle Art
Garver Lydia BA
Glunt Albert L BA
Goughenour Joseph S BA
Groves Blanche Mus
Harris Myrtle Susan BA
Hendrick Marie BFA
Huber W Rodney BA
Jacob George R BA
Kelser Fred William Mus
Kintigh Claire Art
Kline William A BS
Kreiling Clara Lucelle Mus
LaRue Cloyce D BA
Lilly Stella R BA
Lincoln Leslie T BA
McCall Norma BA
McGee Gordon Lloyd BA
Miles Verda L Mus
Mills Orpha Hulda Art
Moses Helen BA
Nichols Mary BA
Noel Ermal BA
Pletcher Ruth D Mus
Pore Mary BA
Reese Estella G BA
Richey Clarence L BA
Ross Stanley C BA
Rosselot Glen T BA
Sanders Frank E BA
Schnake C W BA
Senger Russell J BA
Shaw Lelo Dorothy BA
Shumaker Joseph McDonough BA
Thompson Rowena BA
Vance Floyd J BA
Weber Don R BS

1916 NON-GRADUATES

Beal Theodore M
Billman Mamie E
Calihan Leonard Quail
Coffman Ward D
Crosby Vernon Felgar
Cross Bonnie
Daugherty Myrtle
Eldridge Helen E
Eubanks Merle
Fish Zella
Groff Zella B
Hellein Iva
Herrick George W
McGuire Claire
Mackin Frank Robert
Martin Adella Estella
Mathers L R
Parent W V
Paul Leland
Payne Ruby Agnes
Potts Estella
Powers Lola
Rogers Monna M
Shannon Orle James
Stephens Horace L
Vigor William
White Mary
Wood Vernon E
Wright Frederick Howard
Young Robert Foster

1917 GRADUATES

Baxter Edward L BA
Black Hulah Mus
Booth Clarence L BA
Bower Inez Laura BA
Bradfield Richard BA
Brane Annette
Brobst Earl Dewitt BA

Cassel Homer D BA
Cheek Guy William
Counsellor William Melville BA
Dick Ruth BS
Elliott Marion BA
Ernsberger Roland P BS
Frank Omar H BA
Fryman Charles E BA
Garver John B BA
George Marguerite BS
Gieger Harold Hoover BA
Gilbert Opal BA
Hahn Clarence A BA
Hendrix Joe F BA
Hill Ethel May BA
Hoffert Claire V BA
Hollar W Paul BA
Knapp Clyde Dire BA
Lingel Elmo BA
McFarland Lola BA
Manongo Mammie S BA
Marling Walter Andrew BA
Merrill Charlie Alphonso BA
Meyers Ethel BA
Mignerey Lloyd B BA
Miller Edna E BA
Miller William Calvin BA
Mills Dewitt T BA
Moog Grace BA BMus
Myers George R BA
Neally A W BA
Nelson Alta BA
Phillips Vernon Lee BA
Ream Mary Griffith BMus
Ross Thurston H BA
Sechrist George A BS
Sholtz Homer F BA
Sholtz Alva H BA
Thrush Roscoe Burton BA
Todd Joseph Otterbein BA
Turner Eugene Ralph BA
VanKirk Ruth BMus
Wagle Olive W BA
Wakely Besse Mus
Walters Harley Glen BA
Wells Mildred Irene BA
Wood Stanton W B BA

1917 NON-GRADUATES

Bennett Cecil Alson
Bridenstine James Roy
Brubaker Allen
Corl Bertha
Cornet Laura Belle
Counsellor Virgil S
Czatt Vesta D
Davis Donald H
Downey Elmer H
Ewing Benjamin Earl
Gahm Golden
Gifford Ray W
Kleping Edith M
Kratzer Ernest Palmer
Lowry Mabel
McCombs Floyd
Mills Hilda
Moore Lawrence Levi
Moore Ralph Wilbur
Reamer Marion Langley
Reinhart Henry
Somers Ross M
Spittler Mervin
Thrush Martin Valdo
Touchman Lottie
Trump Paul C
Walker Althea Kathleen

1918 GRADUATES

Anderson Neva BA BMus
Bowman Fay M BA
Brentlinger Howard Roscoe BA
Brown Thomas B BA
Comfort William I BA
Conley Ruth Art
Cox Rachel BA
Doty E L BA
Elsa Bernice E BA
Ensor Helen BS
Farley Edna May Mus
Fries Ruth BS
Gaut Ethel BA

CLASS LIST

Gilbert Janet BA
Hall Alice BS
Higelmire Lathron Howard BA
Hutson Dale D BA
Kline Robert Everett BA
Kurtz Charlotte BA
Kurtz Stella Mus
Luh Phillip C BA
McMackin Iva BA
Mallin William BA
Mase R P BS
Rayot Rena BA
Ream Glen O BA
Ressler Alice BA
Richards Elizabeth Bailey BA
Roose Robert L BS
Schutz Elmer S BA
Siddall Marie BFA
Wagone Marie BA
Wai Katherine BA
Ward Isaac Merle BA BMus
Young Ethel Marie BS

1918 NON-GRADUATES

Bale Forrest L
Barnhart Earl L
Barnhart Elmer H
Berlet Florence
Bingham W K
Converse Eloise
Dietz Minnie C
Dort Ircul
Durant Rollin R
Garn Esther
Hall Herbert
Herrin Lucas
Jacobs Forrest G
Jones Esther
Kuder L J
Lewis Ira Rufus
Lombard Helen
McClure Floyd A
McDonald Helen
McIntyre Charles M
Mathias Florence
Metzger Elizabeth Stewart
Parsons Seraph Dale
Pfleuger Mary Elizabeth Mable
Sage Frances
Sapp Fern Park
Staub Inez
Van Gundy Esther
Wierman J Guyon

1919 GRADUATES

Adams Lois BS
Adams Wilma BFA
Armentrout Grace BA
Beers Helen Mus
Black Meryl BS
Bovee Helen A BA
Burtner Virginia BA
Busch Charles R BA
Coppock Cleo BA
Drury Ruth BA
Evans William Robert BS
Frazier Freda BS
Freeman May BS
George Miriam BS
Glauner George L BA
Grabill Norris Welmer BA
Griffith Mary BMus BA
Hahn Edith BA
Harmelink Ray J BA
Harper Geneva Aralda BA
Hawley Margaret E BA
Hooper Ruth BA
Lake Gladys BA BS
Loar Florence BA
Lybarger Elma BA
Michael Herman E BA
Michael Lyle Jordan BA
Naber Peter George BA
Nelson Audrey BA
Niebel Lois BA
Palmer Russell H BA
Paul Leona Russell BS
Peters Benjamin C BA
Raymond Harriet Maude BA
Rayot Lenore BA

Replogle Laurence K BA
Shaffer Beatrice BA
Siddall A C BA
Siddall Judson C BA
Swigart Gladys BS
Vance Helen Mus
Warner Kathryn BS
Wilhelm Vida G BA
Wood Lyman Joy BS
Wright Agnes Miriam BMus

1919 NON-GRADUATES

Bell Joseph
Bender Clark O
Bennett Lawrence F
Bowers Cora
Boyd Vance Charles
Bryson Murl Frances
Bunger Harold Alan
Clifton Edgar
Davis Wilbur L
Denlinger Eva
Dew Anna Margaret
Doran Leonard A
Durling Paul
Fellers Irah
Fitzgerald Edward E
Fletcher Archibald Caton
Flook Mary Myrtle
Gantz Frances
Gilbert Russell
Hansen Margaret H
Henderson Elizabeth
Hopkins Opal
Hunter Paul W
Hayes Earl Raymond
Karg Elizabeth
Kirkpatrick Ruth
Luttrell Lucy Fern
Mundhenk Joy John
Myer Prentis
Myers Leo R
Pickering Clara
Reed Winifred
Rowland Harold Edward
Schlemmer Alma
Schrock Donald H
Shelley Howard
Shupe Anna Kate
Smith Noble
Stauffer Nora
Stofer Mary H
Summerlot Byron H
Thomas Byron E
Wardell Ella
Whetzal Walter M H
Williamson Gail

1920 GRADUATES

Ballinger Mary H BA
Barnum Frank L BA
Bingham Edith BA
Clow Lorna Mus
Cribbs Vance E BS
Eubanks Ethel BMus
Fausey John Wade BFA
Fouser Josephine BA
Fox Charles L BA
Gochenour Mary Leora Art
Howard Gladys BS
Huber Ramey H BA
Keller Helen BA
Meyers Herbert Hilary BA
Mills Gilbert E BA
Mullin Charles E BA
Oppelt James Lloyd BA
Pifer Evelyn BA
Potts Chalmers Alexander BA
Schear Rillmond W BA
Scott Kenneth J BA
Sellman Mae BA
Sweazy Carl M BA
Tintzman Mary BA
Waters Lillie BA
White Laura Belle BS

1920 NON-GRADUATES

Arnold Kenneth L
Barr Grace
Buker Helen
Davin Stella Fae

Garwood McKinley Amos
Leaser Jesse G
Laibe Sue Elizabeth
Gray Fred
Haldeman Edward J
Hamble Esta
Harmon Robert
Henderson James
Ireland Carl Franklin
Johnson Nell
Koepp Earnest Edward
McClure Ruth
McDonald Nellie
McMahan Gaynelle
Mayne Daniel I
Meyer Gustav
Miller Jacob Aaron
Monn Chester P
Mount Mildred
Naber Nellie Rousina
Nichols Helen
Richardson Virginia
Schwecheimer Frank L
Sherrick Wendell P
Smith Carl L
Smith Lovett Dewey
Snorf William Anderson
Somers Frank R
Somers Ross M
Spitler Herbert
Stair Vera
Swigart Ford H
Wagner Russell R
Warner Clarence
Weaver S Paul
Wilson Ernest H
Young Ruth

1921 GRADUATES

Abbott Alice Art
Bancroft T Vaughn BA
Barthlow Lloyd Earl BA
Bartlebaugh David W BA
Bay Donald BA
Bechtel Helen BA
Benedict Beulah Mus
Bickelhaupt Lois BA
Brane Dennis DeWitt BA
Campbell Helen G BA
Cave Edythe BA
Clark Lois M BA
Cornetet W H BA
Darling Evelyn Grace BA
Deem Ruth BA
Deitsh Mildred BA
Demorest Merrick Albert BS
Dixon Florence Marie BMus
Ehrhart Russell R BA
Funk Mark N BA
Goodman Rose E BA
Halderman Harold Dwight BA
Hancock Bertha BA
Harley Esther BA
Harmon Lloyd B BA
Harris Everett Earl BA
Hert Lyman BA
Hooper Edna BA
Hovermale Ulsie Perkins BA
Howe J Ruskin BA
Jaynes Orr A BA
Lincoln Gordon R BA
Love James Raymond BA
McCabe Elizabeth BA
Miller Marjorie BA
Moore Warren J BA
Nichols Albert S BA
Patterson Violet BA
Peden Arthur Paul BA
Peden Mabel Weik BA
Perfect Florence Mus
Pifer Margaret G BA
Priest Neva BA
Roberts Florence BA
Roberts Floyd L BA
Roberts Walter N BA
Schutz Walter BA
Sebert Marvel E BA
Shank D Spencer BA
Snelling Ida Marie BA
Stearns Fenton V BA
Stearns Merton BA

Stofer Martha Ellen BA
Wagner Helen Mus
Warrick Elvin S BA
Warson Lucile BS
Waters Lera Mary BA
Weir Jessie BA
White George W BA
Willitt Virgil BA
Wilson Jessie Clyde BA
Yokum Gladys BA

1921 NON-GRADUATES

Allen Leota Lorene
Baker Mary
Bendinger Mary Louise
Billman Marie
Blue James Franklin
Coe Lillian
Cook Harry
Cooper Russell Ray
Durrant Donald
Ellsworth Catherine
Ewry Thelma
Francis George H
Gleason Rufus Henry
Hughes Lois
Jones Lura
McElwee Meryle
Moon Nellie Mae
Moore Howard F
Mourer Ogle W
Payne Hazel
Radabaugh Lois Ruth
Reed Winifred
Resler Frank C
Sanders Albert
Sandusky Ira Glenn
Showalter Audra
Sipe George
Smith Beatrice
Stauffer Margaret
Threewits Josephine
Vance William
Wagoner W W
Watts Mildred
Windom Irwin Guy

1922 GRADUATES

Albright Estel J BA
Campbell Ruth BS
Cole Ohla Cave Art
Collins Maurice Mackenzie BA
Davison Harold J BS
Dehnhoff Hazel Mus
DeHoff Ilo BS
Dellinger Edna BA
Dellinger Ilo Sage BS
Eby Edythe L BA
Ford Earl D BA
George John W BA
Hall Rosalie BA
Hall Ruth BS
Hayes Harrieth BS
Heeter Bernice BA
Hopp Ruth BA
Howard J Gordon BA
Howe Merrill L BA
Hunter Alice Bernice BA
Johnson Ray M BA
Lawrence Velma BS
Leatherman LaVaughn BA
Lehman Herman F BS
Leichter John Wesley BS
Lincoln Alice Lillian BA
Martin G FerneGelbaugh Mus
Martin Robert U BA
Mayne Dwight Calvin BS
Meyer Margaret BS
Mignerey Merrill W BA
Miller Paul J BS
Minton Catherine BA BMus
Morrison J H L BA
Murray J Halsted BS
Murray Muriel BS
Nichols Manson E BA
Noel Paul K BA
Owen J Milton BS
Pace Leland Ernest BA
Patterson Vivian Art
Peart Loys E BA
Peden Roy BA
Pruden Marie Art

Rayot Lauren D BA
Rinehart Loraine Mus
Sellers Lois BS
Seyfried Faith W BA
Sprout Paul BA
Stauffer William O BS
Stockslager Earl BA
Stubbs Pauline BS
Swinger Velma BS
Van Mason C E BA
Vernon Charles W BS
White Edward Brooks BA
Whitney Eleanor BS
Williamson Blanche M BA

1922 NON-GRADUATES

Abbott Lloyd A
Ahearn Arthur Bradstreet
Allen Emmett E
Andrew Otis W
Arnold Emily
Barnhard Lyle
Byers Faye
Campbell Mary Louise
Clapham Leah
Clay George Boteler
Corwin Gladys
Davies William D Sr
Evans Curtis
Fox Robert H
Frank Myrna
Hahne Eugene Harold
Hanawalt Herbert
Hollinger R K
Hutton Virgil C
James Beryl E
Larimore Phoebe Marie
Lawrence O L
Leiter Harold
McElwee Gale
Manbeck Herman
Massman Glen
Miller Elra N
Mills Nelle M
Mullin Edward E
Pearce Marie
Powell Roger Keither
Pulse Charles
Richmond Stanley H
Robinson Margaret Clem
Rogers Ferman
Ross Robert D
Shafer Rhea
Sherk Alva G
Shull Mildred Alice
Skinner Martha
Smith Grover C
Stevens Merl Colson
Stoner Frank N
Straw Dorothy Elizabeth
Weight Leland S
Wilson Sara
Wood Myrth
Wright Robert C
Zebold Cloyd M

1923 GRADUATES

Adams Delno Lee BA
Armstrong Goldie Morgan
BA
Axline Raymond F BA
Bay Clifford H BA
Blagg Mabel Virginia BS
Bradfield Gertrude BA
Bradrick John C BS
Bradrick Thomas H BS
Braley Geneva BA
Carlson Lillian BA
Chamberlin Mary O Art
Cheng Hui BA
Cohagen C L BA
Cole E Ray BA
Collier L M BS
Conley Charles Cecil BS
Coon Wilbur D BA
Copeland Marjorie BA
Coy Alta Fern BS
Crabbs J B BA
Cridland Josephine BMus
Davison Alice BA
Elliott A W BA
Frallck Beatrice BA
Franklin Wilbur R BS

Frazier Margaret Art
Freeman Harold N BA
Garber Grace BA
Gehres R E BA
Gibson J L BS
Givin Olive Ione BA
Goodman Hal W BA
Goodrich J R BS
Gould Marguerite BA
Hanawalt Maude Alice BMus
Hancock Dean L BA
Harris Daniel A BA Mus
Harris Paul J BA
Heitz George BS
Hill Grace BA
Hitt Loy Alphonin BA
James Ruth BA
Johnson Bernard L BS
Jones Ellen M BMus
Judy Evelyn BS
Klepinger Murn BA
Lambert Pauline BA
Lerew Charles A BA
Loomis Elmer C BS
Luther Arthur A BA
McConaughy Rhea BA
McDonald Esther BA
McEntire Frank S BA
Mayne Aline BA
Mayne John C BA
Meyers Mary E BA
Miller Homer V BA
Mullin Genevieve BS
Myers Herbert Lewis BA
Newell Thos E BS
Olson Henry BA
Powell Loma BA
Pringle Eva B BA
Ranck Joseph O BA
Rivera Juan A BA
Roose A E BS
Ruebush James L BA
Schreck Robert L BA
Schutt Helen Mus
Schutz John P BA
Seaman Gertrude BA
Seneff J W BA
Snively Virginia Graham BA
Somers Ruby BA
Stephens Florence Morrison
BA
Studebaker Ernest B BA
Toy John Amos BA
Troop Horace W BA
Troutman Allen BS
Ulrey Everard O BS
Valentine Forest H BA
Vance Mary BA
Warrick Dwight Lester BA
Wells Elmore Mus
Wells S A BA
Whistler Marjora Jose BA
White Laurence L BA
White Roland J BA
Wright James W BA
Yanney Bonniel BA

1923 NON-GRADUATES

Buehler Howard G
Corson William George
Delk Letha Marie
Dew Robert
Ertzinger Earl Gordon
Ewry Lucile
Finley Thelma Jane
Foster Beatrice Juanita
Freese Gladys Mae
Garrison James
George Lois
Gettig Wilbur
Gilpen Harold William
Gilpen Hubert F
Gordon Lester D
Griffith Reese Humphrey
Hanks Zenas Mills
Hanson Alice
Harris John Henry
Hess Elizabeth
Horne Louise
Hughes Lois
Jackson James Addison
Johnson Edna
Knipe Nellie Hester
Lancaster Mary

Lea Arch Stewart
Loomis Mae Frances
Miller Lowell H
Myers Ernest L
Powell Dwight S
Powell Fred Amos
Rickard Frieda
Rupert Glenn R
Sausser Claron L
Schaad Marion E
Schoenberger Walter
Michael
Shuey Pauline
Shupe Fred H
Shy Albert
Staacke Charles
Steely Ruth
Tracht Homer Jay
Van Gundy Gladys
Ware Thelma
Waxbaum Alice
Wenger Robert D
Winebrenner Alice
Winterhalter Evelyn Margaret

1924 GRADUATES

Adams Mildred Marie BA
Addis Lora Lee BA
Anderson R G BA
Anderson W Harold BA
Barngrover Hazel Viola
BMus
Bearss Esther BS
Blauser Dwight W BS
Bowman C M BA
Bradfield Zura BA
Breden Calvin R BA
Breden Helen BS
Brewbaker Mary E BA
Broderick S M BA
Brownfield Gladys E BA
Carlson E P BS
Cassell Mabel BA
Clemans Mildred BA
Comfort Marie A BA
Conn Mildred BA
Cornet Russell L BS
Coy Lois E BA
Darling Harold King BA
Davidson Paul Weimer BA
Detamore Kenneth BA
Drayer Vergyl BA
Drury Helen BA
Eastman Harriet BA
Eschbach Joseph William BS
Ewing Dewey A BA
Felton Flora C BA
Flegal Alice BA
Foor Clifford G BS
Gamertsfelder Ina May BA
Gerber Lucille BA
Gillman Ralph E BA
Goodman Nettie N BA
Graff Margaret D BA
Hancock Millard S BA
Hansel Florence Evelyn BA
Hite Marion BA
Johnson Lawrence E BA
Johnson Vera Alta BA
Keim Owen S BA
Kerr Kathryn Cox BA
Kittle Ida BA
Knight Ralph C BA
Krehbiel Helen BS
Leffel George Harvey BS
Lincoln Pearl K BS
McIntyre Harold Jennings
BA
Mattoon Albert L BA
Mendenhall Lottie F BS
Menke Howard E BA
Meyers Blanche BS
Mills Harold Roscoe BA
Mitchell Lester M BA
Myers Virgil BA
Nash E W BA
Newell Leonard J BS
Norris J Russell BA
Olson Henry BS
Perry Leonard O BS
Pollock Katherine BS
Priest Kenneth BA
Richardson Wray BA

Schultz Elmer A BA
Sharp Paul W BA
Shull Olive BA
Snyder Ruth Mynette BA
Staats E Dwight BS
Stoltz Edwin J BA
Taylor Virginia BA
Tryon Mary Gertrude BA
Wahl Lucile BA
Wetherill Marguerite Art
Whistler Harriet BS
White Kathleen BA
Winkle W Wayne BA
Wood Beulah Florence BA
Wright Emma BA
Yabe Tadashi BA
Yaus Edna BA
Zepp Albert W BA

1924 NON-GRADUATES

Anderson Helen
Arford Frances
Armentrout Ruth
Barry Louise
Beard Earl
Beard Nellie
Blakeslee Frank
Bright Dorothy
Brown E Denny
Claxton Paul E
Cogan W Warren
Cornet Marcella
Daugherty Pauline
Demorest Catherine
Glaze Marjorie
Halleck Dana
Highberger Sara
Hill Ross A
Holsappel Kathryn
Hoppel Valmo Faith
Kahler Catherine
Keiser Florence
Kelley Rolland D
Knoch Alice
Latto Kate Blanche
LeFroy Edna
Lowe Ruhla Lillian
McCormick Helen Kerr
MacDonald James W
Mattern Katherine
Monn Corliss B
Morrison R E
Nichols Ralph
Niswonger Mary Elizabeth
Recob F F
Reed Frances
Rhinehart Otto
Richardson Grace Vita
Sellman Clara
Shook Fay Harold
Stall Marie
Taylor Burdell
Taylor Harriet
Trevorrow George Charles
Ulrich Ethel
Ward Etta
Wertz Helen
Wilson Anna
Wilson Leonard
Wolf Wilbur C
Wolfe Virginia

1925 GRADUATES

Albert Josephine BA
Baker Hazel G BA
Barngrover Hazel Viola BA
Bearss Veda E BA
Bechtolt George E BA
Beelman Floyd C BA
Benjamin Florence BA
Bennett William Fenton BA
Benson John E BA
Beucler Roma BA
Bickel Lois BA
Boda Harold L BA
Brake Paul H BA
Broadhead C J BA
Bruner Ethel G BA
Burkett Victor BA
Bushey Geneva BA
Callahan Ruth BA
Camp Wendell H BS
Carpenter Howard C BA

Carpenter Nelson BA
Cherry Helen BS
Clippinger D R BS
Cooms Twilah BA
Cummings Leda A BA
Davidson Henry L BA
Dent Virginia Art
Dillinger Joy F BS
Donaldson Beatrice J BA
Durr Frank L BS
Edgington Mamie BA
Ehrhart Sarah Ann BA
Fenwick Russell W BS
Frakes Marie BA
Garver Paul BA
George Alice BA
Gibson Hilda BA
Gorsuch Verne R BA
Griffith Daisy M BA
Hall Irene BA
Haskins James Louis BS
Hayman Charles BA
Hell Florence BA
Horlacher Maurice BS
Howard Donald S BA
Judy Lucille BA
Kearns Earl C BA
Killinger Merl W BA
Knapp Reba B BA
Lambert Lucile BS
Lowry F E BS
Lucas Ruth E BA
Luechauer Aaron G BA
McCarroll E F BA
McGuire Floyd E BA
McKinney Kathryn BA
Mayberry H R BA
Mayne Joseph Q BA
Melkus Franklin W BA
Meyer Mary R BA
Miller Helen BA
Mozer K Ernestine BA
Noel Mary BS
Nolan Isabel BA
Oyler Edith BA
Patrick C M BA
Powell Irene BA
Reck David BS
Richardson Norma BA
Ritter Karl F BA
Roberts Ruth BA
Royer Ralph BA
Ruffini A J BA
Saxour Elizabeth BA
Schlemmer Martha BS
Sheidler Dewey BA
Sipe Ladybird BA
Steele Kathleen BMus
Steele Mida L BS
Streich Ruth BA
Strouse Paul J BA
Swab Mildred I BA
Tryon Agnes BA
Upson Dean R BA
Vance Florence BS
Vernon R E BA
Wahl Christina M BA
Walter Mabel BA
Ward Russell H BA
Wentz Pauline BA
West Robert H BA
Wiley Annabel BS
Williams Mrs Florence BS
Wood Wilbur S BA

1925 NON-GRADUATES

Baughen Donald
Beard William
Betts Nellie
Bigony Lydia
Blakesie Frank C
Blough William
Booker Mary
Bordner Harold
Brooks Margaret
Buckingham Ferne
Burbick Wesley
Christopher Cloyce Arthur
Clark Mary Helen
Clemans Ruth
Cridland Thanet
Dickensheets Byron
Dickinson Frank L
Dye Lester

Elliott Floyd
Fink George
Foltz Ruth
Foster William C
Furbay John H
Gilbert Robert
Gressman Mildred
Halderman Rodrie
Hogle Edna
Jackson Ann
Jacoby Berdell
John Grace
John Margaret
Johnson Albert
Keys Willis
Killian Chauncey H
Kirkpatrick Phyllis
Lancaster George Albert
Leighley Henrietta
McFadden Julia
McLeod Gladys
McLeod Ronald
Mason Elizabeth
Maxon Ralph
Merrill Edith
Miles Hazel
Miller Norine
Miller Paul
Murphy Nolan
Park Harry
Pierce G Reid
Pittman Myron
Ramsey Warren
Rhinehart Elma
Rhodes Izetta
Ritzbach Mae
Schwab Cherrison
Shank John S
Stephen F L
Strayer Clyde
Swank Wilmer
Swanson Wilbur
Takacs Elek
Taylor Helen M
Thompson Ethel
Trisler Milton
Van Atta A C
Wagner Kathryn
Wardell Joseph Platt
Waxbom Earnest

1926 GRADUATES

Arnold Dwight L BA
Barnhart Clyde M BA
Barton Jane Helena BA
Bennett Theodore F BA
Bingham Lois BA
Bordner Mabel Elizabeth BA
Botdorf Glenn E BS
Bragg Emerson D BA
Braley Ruth BA
Buchert Agnes BA
Campbell Florence BA
Carpenter Walter C BS
Cavanagh Elvin H BA
Cavins Robert H BA
Conger Elsie M BS
Cox Lester B BA
Cusic C E BA
Darst Catherine BA
Davis Ruth BA
Drury Marion BS
Eastman George H
Eschbach Carl B BA
Gallagher Wanda A BA
Gohn George R BA
Harris Ethel BA
Harris Frances B Mus
Harris Bertha L BA
Henry Joseph B BA
Hetziar Harold H BA
Hoover Earl R BA
Hoover John Ruskin BA
Houseman Muriel C BA
Hummell Mary E BS
Keck Lewis Edwards BA
Ingalsby Willma BA
Knepp Pauline BA
Lash W Clinton BA
Leiter Earl R BA
Lynn Edythe BA
Lyon Adda S BA
McMichael HG BA

Magill Jeanette Faun Nova BA
Marsh Elizabeth BA
May Albert C BA
Menke Nellie BA
Miller Roy D BA
Moomaw Oma Verdella BA
Moore Esther BS
Morris Willard BS
Mullin Emily A BS
Myers William C BS
Nichols Clarence F BA
Norris Margaret BA
Palmer Helen E BA
Peden Sylvia BS
Phalar Harold E BA
Phillips Don BA
Porosky Andrew R BA
Priest Viola BA
Razor Floyd BA
Rauch Florence BA
Reigle Walter William BA
Renner A L BA
Rexroad Vera BA
Richter N Hale BA
Rife Boyd C BA
Sanders Alice G BA
Shaffer Raymond N BA
Smith Lenore I BA
Smith Lorene Mus
Snively Marian BA
Snyder Luciana BA
Spangler Roy Willis BA
Stair Carl Edmund BA
Steele Clarabelle Lee BA
Stoughton Herbert A BA
Stoughton Wilbur Andrus BS
Sudlow Florence E BS
Sullivan Esther BS
Tinsley Ralph W BA
Webster Helen Marie BS
Webster Gladys Mae BA
Widdoes Carroll C BA
Widdoes Margaret H BA
Wilburg Nels A BS
Wilson Byran A BMus
Wilson Zane A BA
Wright Ethel BA
Yohn Joseph V BS
Youmans Zora BA
Young Franklin M BA

1926 NON-GRADUATES

Albright Annazetta
Anderson Ella
Atkinson John C
Baldrige Helen
Beelman Marie
Biddle David
Biddle Donald
Bonnell Thelma
Breden J Paul
Brindle Theodore A
Brown Orville
Chrimer Edna
Clark Hattie
Cockerell Elizabeth
Demorest Ethel
DeRan Mary Blanche
Detamore Sarah Ann
Dew Helen
Farrell Grace
Faust Richard
Fink Violet
Flick J W
Fohl Wilbur
Frazier Katherine
Fulk Harold Hess
Geiger Harold
Haas S Robert
Hartman Leota
Hiltner Lavonne
Hussey Frances
Hussey Carrie
Kennedy Frances
Krueger Harold
Landis Ted
LaPorte Clarence
Loar Catharine L
Lyon Ruth
McCoy Leo
McElwee Velma
Martin Florence
Miles William E

Moss Ruth
Mouried Benedict
Murphy H R
Myers Gertrude
Numemaker C F
Oler Robert
Paff Franklin
Pierce Dorothy
Pifer Harold
Prinner Adda
Rahn Louis
Rau Helen
Rautzohn Norman
Reasoner Lawrence
Reese Leona
Ripple Ruth
Roberts George R
Ross Charles
Sage Evelyn
Schar Eleanor L
Seibert Edw W
Shaffer Edith E
Shelley Myrl
Slick Elias Sewell
Snyder Leola
Somers Catherine
Spragg Paul
Stafford Elizabeth
Upson Paul B
Wilcox Mrs Ethel
Williams Dallas H
Wong Paul I

1927 GRADUATES

Alspach Martha E BA
Baker Margaret BS
Bechtolt Francis M BA
Bennett Mary BA
Blott Marguerite BA
Boyer John Neely BA
Brenizer Gladys BA
Bromeley Jeanne BA
Brown H Ressler BA
Bunce Mary BA
Burkhart Roy W BA
Caldwell Elward M BA
Cole Dorsey BS
Copeland Rosalie BA
Cornet Grace BA
Deaterly Isaac BS
Ertzinger Dorothy BA
Eubanks Mabel Frances BA
Everard Ethel Art
Ferguson Chester H BA
Flanagan Josephine BA
Fletcher James Palmer BA
Frost Evelyn BA
Gibson Helen BA
Gordon James R BA
Hammon Edward H BA
Hampshire L H BA
Harris Francis BMus
Harrold Duane BS
Harsha Wayne BA
Hayes Ruth BS
Hoffman Elizabeth BA
Hurst Ruth BS
James Richard V BS
Johnson Celia Mus
Keiser Audra BA
Keller Charles H BA
Kern Helen BA
Kirts Freda BA
Knapp Gertrude BA
Lambert Charles O BA
Lauckhuff Perry BA
Lehman John H BA
Leiter Lucile E BA
LeMaster Virginia BA
Lincoln Bessie BA
Lohr Ross BS
Long Mary E BA
McCabe Mary BA
McConaughy Gwynne H BA
McRill Charlotte BA
Martin Walter BA
Mattoon Ruth Lillian BA
Mickey Mae BA
Miller Laurence D BA
Millett Kenneth BA
Mills Mary BA
Moore Edith BA
Morris Amy BA
Mumma Robert E BA

Mussleman Ruth BA
 Nichols Ernestine BA
 Nichols Marjorie BA
 Noel John R BA
 Norris Bernice BA
 Ober Mary BA
 Owen Charlotte BA
 Phillips James BA
 Plummer Elizabeth BA
 Ralston Stella BA
 Ridenour Dorma BFA
 Rinehart Grace BA
 Roby Paul M BA
 Schear Marcus M BA
 Schwarzkopf Roy W BS
 Seaman Ruth Isabel BA
 Sham Tsok Yan BA
 Shipley Reginald A BS
 Smith Moneth W BA
 Snavely Robert H BA
 Snyder Freda BA
 Snyder Thelma Vilura BA
 Spears Jerry G BA
 Steele LaVonne BS
 Steinmetz Kathryn BA
 Stoner Louise BA
 Trost Elizabeth BA
 Tryon Margaret BS
 Turner Jean BA
 Unkle Dorothy BA
 Van Curen O K BA
 Walker Gladys BA
 Wallace Nellie BA
 Whetstone Laura BA
 White Betty BA
 Whiteford Mary S B Mus
 Whitney Judith E BA
 Widdoes Harold E BS
 Wilcox Gertrude BA
 Williams Henry BS
 Williamson Esther BA
 Windom Golda PSM Certif
 Wurm Dortha BA

1927 NON-GRADUATES

Adams Olive Irene
 Allison Robert W
 Banbury Ada Maye
 Bauer Hulda
 Benjamin Margaret
 Berger Forest
 Bolander Mildred
 Botkin Clara
 Bradford Dorothy
 Brill Russell Stewart
 Boyer Ethel
 Buchert Robert
 Buell Dalton
 Calkins Reed
 Collier Ray
 Cooper Frances
 Cowan Dorothy
 Crane Elsie Joanna
 Cross Maurice
 Cusk Ralph
 Daugherty Paul
 Denman Ruth
 Drumm Doris
 Eby Barnett S
 Ehlers C E
 Evans Alma
 Falk Dorothy
 Fanning Martha
 Felton Donald
 Fishbaugh Anthony
 Fisher Theodore
 Fisher Zelpha
 Freeman Dorothy
 Geckler Elsie
 Greenwald Mary
 Haidet Russell
 Hall Margaret
 Hamrick Jeanne Nellie
 Harris Harry
 Hartzell David
 Heil Katharine
 Heischman Hazel
 Heischman Nellie
 Hirsch Herbert
 Hough Olga
 James Lois Winona
 Johnson Efflo
 Jones Isabel
 Keener Raymond

Kinnear Helen
 Kizer Enid
 McEown John
 McPeck Cecil
 Russell Iola Marcum
 Marshall Cloyd
 Miller Charles
 Nichols Ruth
 Nichols Theodore
 Rainsberg Neva
 Reese Ellsworth E
 Rice Coreta
 Scanlon Rebecca
 Schmidt Ernestine
 Snyder Lloyd
 Stiverson Margaret
 Syler Fred L
 Thase Mary
 Thomas Sarah Jane
 Thornton Iva
 Tish Beulah
 Trisler Alma Mae
 Wadsworth Dorothy
 Warrick Clotho
 Waters Densel
 Williams Elizabeth
 Williams Robert Alexander
 Wolfe Harold

1928 GRADUATES

Ambrose Nelle G BA
 Armentrout Lois BA
 Baker Clara M BA
 Banner Marguerite BA
 Barnes A O BA
 Bauer Allen H BS
 Beuchler W DeMotte BA
 Beilstein Clyde H BA
 Blackburn Harold BA
 Blume Alice BA
 Borrer Donald J BS
 Bowser John Raymond BA
 Boyer Everett BA
 Bright James A BS
 Buell Glenard M BA
 Burke Viola B Mus
 Byers Waldo Emerson BS
 Calhoun S Wallace BA
 Cornet Grace B Mus
 Cover Helen BA
 Drury Josephine BA
 Emerick Ruby BA
 Erisman Robert H BA
 Euvard Dwight E BS
 Evans Verda Bach BA
 Gallagher Henry A BS
 Gearhart Edwin BA
 George Esther BA
 Glover Nellie BS
 Griggs George B BA
 Harris Sol B BA
 Hatton Ellis B BA
 Hays B Vivian BA
 Henry Marcella BA
 Hicks Lawrence E BS
 Hinds Frances BA
 Hinten Bertha BA
 Hollen Marian BA
 Hook Thelma R BA
 Howard Florence BA
 Hudock John W BA
 Huffman Homer E Mus
 Johnson Florence BS
 Jones Richard W BA
 Keck Waldo M BA
 Kelbaugh Dorothy F BA
 Kepler Ethel Mus
 Knight Maurine BA
 Knight J Robert BA
 Kohr Clay P BA
 Kull Fred BA
 Kumler Karl W BA
 Kumler Margaret A BA
 Lai Kwong Tsum BA
 Locke H A
 Loomis Mary Belle PSM
 McCowen Frances BA
 McKenzie Mary BA
 Maurer Edith Carl
 May Helen R BA
 Melvin Lauretta BA
 Miller Ross BA
 Minnich Howard C BA
 Moore George M BS

Morton Liberty Howard BA
 Morton Paul B BS
 Norris Louis W BA
 Patton Dorothy BA
 Peden Viola BA
 Pinney Hubert K BA
 Plowman Mabel BA
 Propst Alice L BS
 Raver Leona BS
 Riegel Ernest F BA
 Roberts Lucile BA
 Rohrer George BA
 Schott Alice E BA
 Schott Otto E BA
 Seaman J Theodore BS
 Shreffler Carrie BA
 Shufelt Grace BA
 Slade Frances H BA
 Smales Clarence P BA
 Snyder Gladys BA
 Stuckey Doyle BA
 Thomas Mary B BA
 Trevor Mary Ruth E BA
 Troxel Ferron BA
 Wales Craig C BS
 Wardell Florence BA
 Ware Evelyn BA
 Wertz Clifford BS
 Wetherill Doris BA
 White Frederick BA
 Wilson Mildred BA
 Wolcott Helen BA
 Wysong Myrtle BS
 Zimmerman Claude M BA

1928 NON-GRADUATES

Abbott Truman
 Babbitt Margaret
 Bausman Florence
 Bishop Guy J
 Bush Mary
 Cheek Wayne
 Christopher Cleora
 Colon Samuel
 Conger William
 Cooksey Lena
 Crawford John L
 Crooks Kent
 Darnell Virginia
 Dieterle Elmer
 Dill Leonard
 Drexel Lester J
 Endsley Clarence
 Eubanks Margaret
 Fensler Mildred M
 Fohl Luther
 Fox Joanna
 France Helen M
 Gantz Theodore
 Gibson Harold
 Hachett Zoia
 Hancock Helen
 Haney Margaret
 Heiman Vernon William
 Irwin Helen
 Jacoby Byron K
 Jones Ardis
 Kalbaugh Harry
 Kepner Orba
 Kinsey Harry
 Landis Wilbur
 Lash Benton
 Ludwig Lucille
 McGurur Vida
 Meyer Otto
 Minnich Kathryn
 Mitchell George
 Osborne Meredith
 Parcher Wayne
 Pottenger Adelaide
 Reck Myron T
 Rice Othella
 Rice Ruth
 Ripple Harold
 Roberts Nathan M
 Robinson John W
 Robinson Pearl Cynthia
 Schlindler Glenn
 Schneidt Carl M
 Shaffer Burgess P
 Siddall E W
 Slack Carrie
 St John Leah
 Stockdale Lucile

Storey John Herbert
 Streeter Paul
 Thompson George
 Tintzman John
 Trussler Norman
 VanDorn Donna Ruth
 Ward Eleanor
 Ward Helen
 Weinland Margaret
 Weitkamp Robert M
 Yochum Lloyd
 Zettie Katherine

1929 GRADUATES

Baer Helena BA
 Baker Faith BA
 Barnhard Nola J BA
 Bennett Irene BA
 Bright Mildred N BA
 Bromley R B BA
 Carnes Marion E BA
 Carroll John W BA
 Charles Philip L BA
 Clymer Oscar BS
 Deaterly Mrs Isaac BA
 Dickey Gladys Anna BA
 Duerr Margaret BS
 Dunmire Vera M BA
 Durst Richard E BS
 Echard Kenneth F BS
 Edgington Margaret BA
 Frees Lewis BA
 Gantz Ralph M BS
 Green Lawrence P BS
 Griffen Leila E BA
 Grow Marian BA
 Hayes Edna M BA B Mus
 Heft Russell D BS
 Henderson George Washing-
 ton BA
 Holdren S Osborn BA
 Holmes Herbert C BA
 Huntley Nitetis BA
 Johnson Doris E BS
 Kaylor Orpha BA
 Kintigh Quentin BA
 Knouff Lorentz B BA
 Lee Carroll BA
 Lehman C Devona BA
 Lehman Mary Josephine BA
 Long Cenate Richard BA
 McGill Donald L BA
 McKnight Wilbur C BA
 Marshall Mildred BA
 Moody Elva BA
 Moore A Ruth BA
 Mraz Frank J BS
 Mumma Charles E BA
 Nafzger M Myrtle BA
 Needham Mrs Earl BA
 Nicholas L Virginia BA
 Phillips Dorothy G BA
 Pilkington Raymond T BA
 Pletcher Thelma BA
 Poulton Freda BA
 Raver Virgil BS
 Reist Charlotte E BA
 Rhodes E W BA
 Richardson Robert BA
 Rosselot Gerald A BA
 Sanders Richard A BA
 Schafer Frieda BA
 Schear Lloyd B BA
 Scheering Edith BA
 Shafer Dorothy L BA
 Shaver Mildred E BA
 Shively Lillian BA
 Shreiner Ethel F BA
 Stirn Ernest D BS
 Swarner Enid C BA FHA
 Taylor Clinton BA
 Thompson Harold BA B Mus
 Tracy Edna L BA
 Walter James E BA
 Weimer Ruth Elizabeth BA
 Williams Wendell H BA
 Wingate Beulah BA
 Young Harold J BA

1929 NON-GRADUATES

Addis Millard Aid
 Alsbaugh Virus
 Apple Grace

Armentrout Pauline
Asire Ruth
Bard Asher H
Basler Frank
Bishop Dorothy
Boner Louise
Bradshaw Louise E
Bradshaws Velva
Brenner Oscar
Brock Paul F
Byers Irvin Douglas
Cline William Ora
Cole Minnie Ruth
Curtiss William I
Davis A L
Day Theodore
Dee Margaret Helen
Dew Marian
Dick Elizabeth
Dodd Charles O
Drew Rosa Marie
Engle Harold
Everett Kathryn M
Feller Leland
Fisher Honor
Flegel Robert
Foor Louise
Foster Dwight
Foster Robert E
Friend Dale
Frost Louise
Fryberger Francis
Gates Raymond
Gee Carlton L
George Frances
German Arthur H
Gibson Emerson B
Goodwin Leroy
Gorsuch Arthur J
Gress S Elizabeth
Grubbs Andrew Blair
Gustin Thelma
Guyton H Mervin
Hance Dorothy
Haney Ruth
Harrold Arvine W
Harsh Dwight
Hayes Mason Scott
Heller Edna
Himes Albie C
Hollman Margery C
Holt Olive
Hoover Clive E
Hoover Dorothy G
Horlacher Ruth
Howar George
Howe Mary
Huffer George
Jackson Clair S
Jackson Glenn
Johnson Ollie
Keiss Marjorie
Kinsinger Mildred
Kurtz Stanley
LaPorte William Bruce
Leshar Elizabeth
Litman Howard
Lochner Mildred
McNaghten Mildred
Magill Helen
Mahan Hugh Cramer
Mathews Margaret
Mayer Albert G
Mendenhall Clarence
Michael Vera
Miles Virginia
Mitchell Geneva
Molter Harold R
Moody William Earl
Mosshammer Harold I
Myers Katherine
Neeley Hazel
Neff Delvert H
Newell P A
Nicholas Orion S
Nichols Gladys
Pfeiffer Josephine Noreen
Plummer Lloyd W
Poulton Curtis A
Prinz Florence
Rardain H Wayne
Redman Bernard D
Riegle Theodore
Rosenberry Harold C
Ruehrmund Isabel

Secrest Louise
Shankleton C W
Shoemaker Donald E
Slawita George E
Sprinkel Kent
Stobart Robert Robinson
Stone Harry H
Streib Amanda E
Strome Russell A
Surface Lorin Wilfred
Tracht Lawrence Emerson
Tudor Elizabeth
Van Aukun Frank Monroe
Wales Ross E
Weaver Lois
Weaver Tom C
Wheeler Harold O
Wible John Richard
Wise Dean
Wood Albert Thomas
Wurm Paul
Zinn Mildred

1930 GRADUATES

Allaman David W BA
Bagley Edgar BA
Bailey Ruth C BA
Baker John H BA
Barnes Glendora BA
Bartlett Wilma Lucy B Mus
Beck Katherine B Mus
Benford Forest L BS
Bennett Elsie BA
Billman Gertrude BA
Brant Rachel Mae BA
Breden Charles L BA B Mus
Breedon Lois I BA
Brewbaker Virginia BA
Bruner Ruby BS
Bunce William Kenneth BA
Carson Ross S BA
Croy T W BA
Cruit Florence A BA
Davidson Fannie H BA
DeLong Susan BA
Derhammer Harold R BA
Diehl William James BA
Edwards Evelyn BA
Ervin Herbert Morris BS
Fowler Ralph Howard BA
Foy Alice BA
Frees Ruth BA
Gaines Mary K B Mus
Gantz Kathryn BA
Gibson Ralph F BA
Gregory Thelma BA
Grueser Albert N BA
Hadfield R Raymond BA
Hall Richard M BA
Hance Paul S BA
Hanna Lucy BA
Harris James Lowell BA
Hawes E R BA
Heck J Parker BA
Hedges Golda BA
Hedges Helen BA
Heestand Zuma Mus
Hicks Morris C BA
Howe Norman F BA
Jones Marian BA
Jordak Alfred J BA
Keyes Robert E BA
Kiess Marion E BA
Knapp Marguerite BA
LaRue Margaret BA
Lee David O BA
Lee Elizabeth BA
Lincoln Florence BA
Lohr Jane BA
Love Grace Rogers BA
McKinney Treva M BA
Milley W H BA
Miller Evelyn BA
Miller Sarah E BA
Miller Frederic BA
Moreland Helen Harriet BA
Moore Sarah Lela BA
Nesbitt William BA
Nichols Esther E BA
Puderbaugh Franklin E BA
Scheldegger Helen BA
Seall Lucy Y BA
Seitz Emerson M BA
Shawen Charles E Jr BA

Shawen Martha Jane BA
Simmermacher Harry A BA
Sneath Oscar BA
Snyder Everett G BA
Spahr Evangeline BA
Spangler Oliver K BA B Mus
Sprecher Leland BA
Switzer Zoe BA
Vance John E BA
Van Gundy Mildred BA
Van Kirk Herman C BS
Wainwright Dorothy B Mus
Ware Ruth E BA
Weinland Louis Albert BS
Widdoes Emmor G BA
Yantis Julian R BA
Zimmerman Catherine E BA
Zinn Arley T BS

1930 NON-GRADUATES

Adams Hildred
Badgley Virginia
Baker Elizabeth
Baltzell Sarah
Bell Erna Mae
Bickel Anna Lou
Brown Devon
Burchard Beatrice
Burkhart Hazel
Chaney Faye
Clarke Goldie
Clemens Helen Christine
Cline Forest
Clingman Paul James
Coleman Eugenia
Conrad C E
Davison Helen
Debolt Harlin H
DeHaven Earl L
Denning Muri
Dixon Alva Reginald
Donaldson Leona
Eley Erma
Ervin Marie Dora
Fletcher Paul E
Frazier William
Goldsmith Sarah
Grant Sara Jane
Gregg Mamie Ruth
Harter Elma
Hastings Eunice G
Hoff Claude B
Hooper Frances M
Horner Emerson L
Horner William
Hutchins Joseph R
Jenkinson Ralph
Jordan Irene
Kaufman Sam
Kelbaugh Emmet V
Keltchner Helen
Keys Ruth
Kunze Mildred
Landis Victory
Leigh Paul
LeMaster Ruth C
Long Alice R
Long Kathryn Margaret
McClain Ronald
McClary Martha E
McCowen Edward R
McMullin Whitmore
Martin Lydia Jane
Matz Catherine
Miller Jesse Wendell
Moody Carl
Morris Mildred O
Neff Helen
Ormsby Clara
Owens Alfred
Payne Fred
Reck Hilbert
Rennison Boyd
Ritchey William
Robinson Joseph
Rupe Caryl Howard
Schneider Marie C
Seneff Grace E
Shaffer Arlie
Sheesley Anna C
Shimer Leona
Smith Eileen
Spring Viola May
Sproull Lola Zoe

Sproull Wilma Ruth
Steckman Hugh M
Steimer William H
Stevenson Josephine
Stoner Josephine
Trout Mary
Vernon Daisy
Wainwright Marie
Whitehead Charles
Wise Fay

1931 GRADUATES

Allaman John Gilbert BA
Anderson Margaret BA
Anderson Ruth E BA
Billman Lorene BA
Blausner Wendell W BA
Broadhead Russell H BA
Bundy Francis P BS
Burke David C BA
Burrows Charles R BA
Carter Mary Elizabeth BA
Clippinger W G Jr BA
Conklin Dean W BS
Cooley Charles R BA
Cornet Grace B Mus
Duckwall Glenn D BA
Duerr Grace M BA
Ebersole Maxine BA
Euverard Donald B Mus
Freeman Releaffa BA B Mus
Fujiwara Katsuya BA
Gantz Kathryn B Mus
Glenn Virgle L BA
Goff Walter B BA
Hancock Kathleen BA
Hauvermale Amy BA
Hopper Russell Leroy BA
Howe Pauline BA
Hughes Paul T BA
Hummel Mary O BA
Keefer Ethel M BA
Kettelman Charles W BS
King Isabella R BA
Knapp Margaret Jane BA
Lewinter Robert P BA
Little Joseph R BA
Lust Herbert L BA
Marsh Lawrence H BA
Milburn Wayne R BA
Miller Margaret F BA B Mus
Mitchell Anne C BA
Moore Roger T BA
Mumma Joe S BS
Mumma Mary E BA
Murphy Mildred E BA
Myers Robert T BS
Neff Kenneth Hill BA
Morris Grace L BS
Nutt Clare M BA
Oldt F Maxwell BA
Oldt Mary R BS
Parsons Ruth E BS
Pounds R L BS
Prisk Charles B BA
Ricketts E M BS
Robertson V M BA
Runk Henrietta B Mus
Sanderson Eleanor Mae BA
Schrader Dorothy BS
Shela Geneva Mus
Shelley Ethel BA
Shelley Walter K Jr BA
Shisler Olive BA
Sowers Dorothy L BA
Starkey Carl M BA
Stivenson Vivian BA
Ward Mary L BA
Welty Margaret BA
Whipp Robert D BA
White Horace P BA
White J William BA
Wylie Opal L BA
Wylie T Donovan BA

1931 NON-GRADUATES

Adams George Nicholas
Adams Russell
Barker Charlotte Marion
Barnes John C
Beard Ethel
Beard James G
Bell Evelyn M

Bell Iris Thelma
Bilikam Mildred
Blaiser Vivian Marie
Boor William A
Bradbury Mary Elsie
Caney Charlotte Edna
Card Cressed R
Cherry Wallace Lynn
Christian William George
Cooper Norma
Corwin Alberta
Cross John
Debolt Lucille
Demorest Thomas E
Earhart Nadine
Evans Martha
Ewell Eugene Richard
Ewers Sylvester James
Ewry Helen
Falstick Homer M
Gantz Jeannette
Geckler Iona Lotus
Giplett Corvin Elmer
Greenwood Margaret
Grim Emma Palmer
Hankison Harvey
Hanover Vera L
Harrold Alvin C
Hayman Mary A
Hiskey Paul L
Holmes John L
Hooker Orland Melvin
Hoover Bliss William
Hunt Helena
Jackson Vesta
Keppler Violet
Kintigh Richard Waldo
Long Doris
Lydick Martha
Manson Thelma Orrell
Mathias Helen
Mickey Enid Lucetta
Miller Earl F
Miller Orville C
Mitchelson Helen
Moore Mildred
Moore Stella D
Parent William G
Payne Kelvin Adolphus
Phillips Annabelle
Rager Olive M
Ranson A Otis
Reed Georgia Katherine
Samson Nola V
Scott Jane Lee
Siegler Nettie
Snyder Margaret
Stair Evelyn
Swartzell Carolyn
Tedrick Omer H
Wahl Laurene
Wald Elvin
Walborn Constance
Ware Dorothy H
Weaver Hazel M
Wenger Luella F
Woodrum Elma
Wurm Mabel
Wycoff Catherine

1932 GRADUATES

Addis Flora Evelyn BA
Aggrey Kwegyir BA
Baker Courtland W BA
Baker Glenn H BS
Barnette Kenneth T BA
Biggs George BA
Botts G William BA
Burgert Gladys BA
Byers Carl C BS
Cahill Frances BA
Charles Daniel H BA
Cole Helen E BA
Copeland Robert BA
Covault Orville L BA
Cruit Jessie BA
Dipert Laurabelle BA
Drake M Arnellon BA
Durflee Bertha BA
Eberly Edwin P BA
Echard Wilbert R BS
Forwood Mildred Grace BA
Frees Gladys Ellen BA
Gearhart Kathryn BA

Holdren S Osborn BS
Huffman Homer E BPSM
Huston J Edward BA
Iammarino Joseph Arthur
BA
Innerst Marion BA
Irvin Melvin H BS
Lesh James B BS
Little Ernestine BA
McCain Harold G BS
McCoy Audrey Lenore BS
Melvin Ruth BPSM
Nesbit Margaret BA
Newman Olive M BS
Pauly Miriam B BA
Peerless Fred G BS
Peterson Klahr A BA
Pilkington Margaret E BA
Propst Lewis M BA
Richardson Rose BS
Richer Effie R BA
Rieker Mattie BA
Samuel Martha E BA
Samuel Mary E BA
Schear Alice BA
Seall Mary S BA
Shaffer Glen C BA
Simmermacher Richard E
BS
Smith Margaret BA
South Lenore BA BM
Stokes James H BA
Stoner John C BA
Thuma Martha E BA
Titley Norris C BS
Wagner Gwendolyn E BA
Waldman Arthur BA
Wales Ilajeen Elizabeth BA
Walters Eleanor BS
Welty Clarence P BS
Whipkey Everett H BA
Whitehead Emerson BA
Wingate Martha E BA
Womer Orion A BA

1932 NON-GRADUATES

Adams Louise
Arthur William P
Asire Margaret
Bielstein John W
Bradfield Helen
Bradney Thomas M
Brown Marian I
Burke Hester Louise
Chapman Raymond N
Clark Lenore
Collison Grace Elizabeth
Cook Robert Weimer
Crossen Corinne
Cutright Thelma Ruth
Dew John
Earhart Robert
Finley Virginia
Flickinger Dorothea
Frye Esther
Fugate Leo
Hangen Welrose F
Harris Richard L
Harverstick Arthur J
Hauck Bernice
Havermale Mary Ellen
Hawley Edwin
Head Hannah
Holmes Ruth
Hoover W Jackson
Judy Clara Elizabeth
Kelley Roy
Ketner Frances
Kirchner Don
Leiter Roger Merrill
Lisle Budd
McCluer Thelma Pauline
Menke Bernard
Montague Roger E
Moore Esther
Morrison Frances
Miller Merle Ervin
Nicholas Ruth Elizabeth
Norquist Alice
Parkinson Winifred
Pearl Duane R
Peters Orville
Piper Edwin J
Plants Alice Edythe

Reay Jennie
Rice Lawrence F
Rodenfels William
Rutter Gilbert Berkey
Samuel Donald McFarland
Schrader Alan R
Sebert Harry
Shafer Edwin H
Smith Nettie Virginia
Snyder Ruth Virginia
Stalnaker Essie Louise
Sugira Tsuyako A
Thomas George S
Thomen Dorothy
Warrick Ilene
Westerman Helen
Zimmerman William E
Zinkon Alonao Gilbert

1933 GRADUATES

Allaman Richard BA
Andrews Sam E BS
Appleton John George BA
Benton Brantford B BA
Bowell Dan C BA
Bowen Roy BA
Breden Vivian M BA
Brubaker Arthur E BA
Burtner Edwin BA
Clippingher Charlotte BA
Corkwell Florence Charlene
BA
Cornell Merriss BS
Dieter Alma E BA
Engle Bonita BA
Evans B Dale BA
Falstick Kenneth M BA
Faightner Beulah BS
Finley Marjorie Alice BA
Francis Arthur G BA
Fritz Lois BA
Gillman Olive R BA
Greenbaum Opal G BPSM
Hansford Dorothy C BA
Harrold Grace BS
Heil Donald W BS
Henry Donald J BS
Henry Zeller R BA
Holtshouse Ernestine BPSM
Hoover Keith S BS
Horne Wilma BA
Kapper Helen Blanche BA
Kelser Pauline BA
Lane Robert F BA
Leichty Helen M BA
McFeeley Gerald Andrew
BS
Martin Harold C BA
Meyers Donald Henry BS
Miller Dorothy V BA
Moomaw Rhea BPSM
Moore Margaret BA
Nichols Blanche BA
Norris Marianne BA
Offenhauer Geraldine BA
Otis Lehman BA
Parson Alice E BA
Peterson Klahr A BPSM
Reid Myrtle Florence BA
Rhodeback L J BA
Rhodes Ruth BA
Richer Evelyn BA
Roose Dale F BA
Rosselot LaVelle BA
Samuel Frank E BA
Schott John M BA
Shively Alice BA
Shively John R BA
Shively Mary BA
Short Robert M BS
Shreiner V E BS
Smith Edna BA
Smith John Alan BA
Snow Dempsey Jacob BS
Supinger F C BS
Taylor Vernon E BA
Topolosky Harry Wolfe BS
Widdows Ida BA
Wilson Hortense BA
Zechar Mary Elizabeth BS

1933 NON-GRADUATES

Arney Donald

Baldridge Philip
Biddle Glenn
Bope Geraldine
Broillier Iona E
Campbell Francis A
Chamberlain Bessie
Cheek Fred R
Chrisman Eleanor
Cornell W P
Croy Henry Dewey
DeWolfe Lillian
Downey George
Fickel Elizabeth
Fontanelle Katherine
Gasho Marvin E
Hawk Margaret
Heyduck Emerson
Hobensack Marie
Hopper James
Hummell Juanita
Jenkins Maxine
Jones Paul M
Kelley Ruby
Landon Elizabeth
Lane Frederick
Lehman Felix R
Lower Mary Elizabeth
Mason Blanche
McCoy Alverta
McNamee Virgil
Mozier Mabel
Myers Paul Deshler
Myers Raymond
Nelson Ralph V
Nevitt Robert
Overly Ruth
Phinney E Sterl
Plummer Hazel
Richmond Thelma
Scott Elsie
Shipley Dorothy
Snyder Charles L
Snyder Susan Isabelle
Stiverson Doris W
Swarnner George Kelson
Thompson Paul A
Thompson James
Tucker Bertha
Wilson Kenneth
Zanner Charles
Zartman Lester
Zehring Mary
Zimmerman Dorothy

1934 GRADUATES

Axline Kenneth BA
Barnes Dwight Lambert BA
Barnes Robert Owen BA
Bennett William C BA
Botts Charles W BS
Bradshaw George L BS
Bremer Marlon L BA
Burdge Edna BA
Bush Elwood Stephen BA
Campbell Helen BS
Capehart Paul R BA
Croy Elsie E BA
Deever Philip O BA
Dick Alice M BMS
Dicus Ruth BA
Dipert Martha E BMS
Duckwall Evelyn BA
Evans Robert F BA
Fetter Richard D BS
Forwood Hazel BA BMS
Furniss Henry Latham BA
Garrett R E BA
Gibson Ruth Elizabeth BA
Glover Harold BS
Glover Hugh C BS
Grabill Glenn G Jr BA
Grove Frances Stover BA
Harrold Ronald P BA
Harter Byron E BA
Havens Ruth E BA
Heck Eleanor BA
Hery Helen Ruth BA
Hinton Virgil Otterbein BA
Hotchkiss Lawrence O BA
Huhn C Roger BA
Jordan Erma A BA
King Juliana BA
Koons Arthur F BA

Kuhns Mary Shirey BA
Lambert Ruth E BA
Lawther William Dean BS
Leung Chi Kwong BS
Little Wendell S BA
Moore Lucille E BA
Morrison Wilbur H BA
Murphy John R BA
Nagle Edward John BA
Norris Fred H BS
Noyes Arlene BS
Predmore Ruthella BA
Riegel Gladys M BA
Robinson George M BA
Rohrer Dorothea BA
Saul Francis William BS
Schick Ray BA
Schott Paul Allan BA
Shauk Zelma L BA
Shpley R E BS
Smelker Merlin BA
Smith Thomas L BA
Spitler William Howard BA
Spurck Howard A BA
Stuart Walter E BS
Truxal Sarah Grace BA
Tryon Sager Jr BS
Van Sickle Helen BA
Wagner Eleanor BA
Weaver Carence E BS
Weaver John BA
Wood Burdette BA
Worstell Karl R BA
Young Parker C BA

1934 NON-GRADUATES

Adams Lucien Kellogg
Albright Robert
Alexander Nolan
Arnold Winfield V
Bailey Ellis
Bale Frederick
Banbury Albert
Banbury Evelyn
Barnes Annabelle
Bird Margaret
Blume Mabel
Clarke Jean
Clymer Frank
Crissinger Velma
Crytzer William
Davis Mae M
Dill Adelia Elizabeth
Donaldson Ruth
Elliott Ione
Frevort William
Garlinghouse Leland
Gutches Ruth
Hamilton Catherine
Harold Clayton M
Hatche C Wilbur
Heestand Sara
Hoffman Claude
Holman Louise
Hulit Lloyd Darl
Hursh Raymond
Hursh Richard H
Kautz Ruby
Kile Hazel
Kissling Irene
Kneppshild Howard
Lawrence Robert L
Loomis Ruth
McCoy Frank
McCracken Richard
McElwee Thelma
McLeod Lois
McNeal Cuma
Maibach Paul
Mann Loma
Marsh Raymond
Miller Ivan
Miller Jerome
Miller John Jesse
Miller John R
Morgan Herschel
Moore J Stanley
Mouer Rhoda
Musser Aden W
Patton John A
Rice Clair J
Rotman Dorothy
Rowse Emmet
Scott Denver

Slawita Henry
Smith Wendell P
Snyder Mildred
Sprecher Jack R
Stover Gerald L
Thuma Mary
Walingford Pearl
White Edith Mae
Williams Una
Williams Warren
Woodruff R Mark
Woodward Caroline

1935 GRADUATES

Airhart Robert E BA
Ashcraft Elaine BA
Barnes Mary E BA
Barton Kenneth BA
Beeson Elmer G BA
Beldon Troy E BPSM
Bennett Elsie BA
Burtner Margaret BA
Carter Evelyn BA
Caulker Richard E BA
Coate Irene BA
Cox Stewart A BA
Deever John Wilkin BS
Edwards James W BA
Fisher H J BA
Frease Doris B Mus
Frees Paul W BA
Grabill Dorothy BPSM
Haines Carol BA
Harsha Helen BPSM
Haueter Glenn Richard BS
Hendrickson Lois A BA
B Mus
Hesselgesser Irene BA
Hohn Wendell BA
Holland Kenneth BPSM
Holmes Robert E B Mus
Hursh Esther BA
Jackson Ruth BA
Kelly James Oliver BS
Kleinhenn Alberta MBA
Krehbiel Kathryn Erma BA
Livingstone Joseph Keirn BS
Mickle Jennie E BA
Miller Verle BS
Moore Gene BA
Munden J Robert BS
Niswander Edward Lee BA
Otsuki Mary BA
Owens Ruth E BA
Parkinson George E BA
Peters Floretta BA
Peters Loren Bowman BA
Peters Sarah BA
Platz Harold H BA
Priest Margaret BA
Purdy Woodrow W BA
Riegle Frances Evelyn BA
B Mus
Roby Sarah E BA
Ryder Mary Alice BPSM
Schisler Harold T BA
Shaw Gordon BA
Stengel Ruthe E BA
Stull John Paul BA
Taylor Irene M BA
Van Scoyoc Martha Pauline B Mus
VanSickle Gertrude BA
VanSickle Robert William BS
Whittington Richard T B Mus
Wiseman Evelyn A BA
Womer Mary BA

1935 NON-GRADUATES

Baldwin Melvin
Ball Robert C
Bashore Paul
Bunce Beatrice
Clippinger Conrad K
Cook Donald
Cooper Charles H
Detrick Albert
Eagle Grace
Fomenko Peter A
Freeland I Robert
Funkhouser R Justin

George Ramon
Harris Kenyon
Hazelton Doris
Johns Jack
Kent Ruth
King Alton J
Kirkpatrick Ruth
Landon Jesse
Lohman Julia
McLeod Ruth
Magill Hilda
Miller Don
Muskoff Dorothy
Nutt Frederick W
Quendorff Robert
Quackenbush Louis Eugene
Raines Robert
Rishe Dorothy
Robinson Thoburn H
Ross Charles Perry
Scott Austin
Scott Harold
Stimmermacher Louis
Snyder Mabel
Van Gundy John
Walborn Raymond
Waldman Anita
Walter Harry A
Waters Gerald
Weaston Harry O Jr
Weekley Mary Sue
White Francella
Whitehead Hildred
Williams Gwendolyn
Wilson James
Windom Ross E
Wood Beatrice
Wright Howard

1936 GRADUATES

Allton Morris E BA
Altman Mary L BA
Arnold B Geraldine BA
Baker Jack BS
Boor Laurence H BA
Booth Edmond J BA
Bowser Marjorie BA
Brady Tom E BA
Brehm Anne BA
Bundy Anita BA
Cheek Harold Russell BA
Clupper Darwin D BA
Coblentz Ruth M BA B Mus
Cogan Ruby B Mus
Conaway Dorothy BA
Cook John M BA
DeWeese Warren J BA
Drummond Beatrice BA
Engle Bonita B Mus
Euverard Grace BA
Eversole John A BA
Funk Robert W BS
Hanks Robert G BS
Harmelink Marie E BA
Henry Mary Emmeline BA
Hunt Ruth Mabel BA
Jones Clyde L BA
Keister Adelaide BA
Lilly Raymond Monroe BA
Little Esther Elizabeth BA
Lucas Elroy H BS
McFeeley James BS
Medert Anna L BA
Messmer William K BA
Metzger Dorothy BA
Mickey Walter BA
Mitchell Richard Wendell BA
Mitchelson Jay Burdett BS
Moody Melvin A BA
Moore Kathryn BA
Nagle William BA
Nichols Evelyn Eugenia BA
Nichols Harold Emerson B Mus
Norris Virginia BA
Oldt Margaret E BA
Parsons Dorothy BA
Patton Georgia BA
Runk Mary K B Mus
Schussel Norma Eileen BA
Shatzer Ruth I B Mus
Shoop Kathryn L BA

Smith Ella B BA
Snively Raymond L BS
Strahm Wanita BA
Stull Charles Henry BA
Wagner Sarah E BS
Wells Mildred Florence BA
Wilson Ronald Bruce BA
Wolfarth William BA
Ziegler Samuel R BS

1936 NON-GRADUATES

Babler Wayne
Bachtell Rhea
Bale William G
Breden Robert E
Bromeley Roberta
Byers Clyde S
Casto Amy
Clymer Jessie
French Maxine
Friar Earl
Furniss Robert D
Gantz Jessie
Gorsuch Jane
Heitz Frank M
Leonard Ellen
Luby John Frederick
Ludwick Helen
Meyer George Jr
Neighbors Clarence
Penick Helen
Pennell Malcolm
Robert Virginia
Shaw Howard
Vance George
VanSickle Martha
Webb George
White Anabel

1937 GRADUATES

Anderson William R BA
Arndt Mary B Mus
Babler Viola B Mus
Barton Pauline BA
Beachler Carol S BA
Bell Harold W BA
Bowman Pauline BA
Bowser Louise BA
Brehm Evelyn Wynn BA
Brown Russell N BA
Bungard William S BA
Burdge Jane BA
Cook Ruth Jane BA
Cross Mary A BA
Eastman Howard E BS
Elliott Denton W BA
Fields Joseph E BS
Forwood Gladys Maxine BA
Grieg Harold William B Mus
Hanson Robert B BA
Hedding J R BS
Hetzler Virginia BA
Hill Bevis A BA
Hummel Dorothy Jean BA
Jennings Lola Dell BA
Jones Paul Ray B Mus
Kessler Sara Kathryn BA
Kundert Bertha L BA
Lane Ronald Elvador BA
Lohr Ralph Revere BS
Loucks George L BA
Lunsford Harry C Jr BA
McEntire Marjorie BA
McLaughlin R Fred BA
Martin Donald Ray BA
Miller Harold A B Mus
Mills Melvin Duane BS
Moomaw Mary Margaret BA
Morrison Ruth BA
Newton Katherine BA
Norris Kathleen BA
O'Brien Cornelius H BA
Parcher Catherine BA
Perry Robert E BA
Peugeot Odile M BA
Phillips Jack B Mus
Phillips Marjorie BA
Pope Clarence M BS
Roush Margaret BA
Rudner J B BA
Rupp Dorothy M BA
Rutter Louis Hiram BA
Ryder Robert C BA

Sherer Ralph E BA
Shaffer Clarissa BA
Shoaf Roy M BA
Shumaker John R BMus
Smith Anna BA
Steck L William BA
Steffanni Ardis Geraldine
BMus
Thuma Betty BA
Trevorrow Marian BA
Van Scoyoc Edna R BMus
Wagner Jane M BA
Warner Donald Dwight BA
White V Jeannette BA

1937 NON-GRADUATES

Alspach Myron
Arthur Julia
Bale Jack
Banner Virginia Lee
Blair Bradford Oscar
Blöse Maxon
Byers Harold
Coate Curtis L
Davies Harry
Durfee Erwin
Eaton Josephine
Epprecht Edward
Fidler Florence
Freese Joseph Powell
Gorsuch Paul
Gouin Edward
Hance Marian
Hart Carl Robert
Helt Franklin
Kuhn William
Lane Mildred
Lloyd Ruth
Mayne Dorothea
Mayne Kathryn Vi Louise
Murphy E Ann
Muskoff Florence
Myer Miriam
Pestrel Loy
Pickrel David J
Potts David J
Shisler Carl
Short Ned
Spangler Marshall
Sullivan William
Weekley Jean
Welch Raymond B
Wylie Nevada Belle

1938 GRADUATES

Allsup Dorothy BMus Ed
App Donald B BA
Arnold Vincent BA
Aydelotte Sarah BA
Beck Dorothy BA
Black Eula BA
Brooks George R BA
Callihan L William BA
Catalona William BA
Curtis George D BS
Dick Marie Helen BA
Elliott Foster H BA
Felty Homer E BA
Flanagan John V BS
Fogelgren Helen BA
Funkhouser Elmer N Jr BS
Gehman True BA
Good Lora BA
Griffith Leonard R BA
Hamilton Betty BA
Harding Charles W BA
Haynes Miriam E BA
Hendrix John H BA
Hillegas Emerson BA
Hohn Robert W BA
Jakes Frank Henry BA
Jordan Glenna Belle BA
McCloy Alice BS
McFeeley Gladys BA
McGee John Franklin BA
Miller Helen M BA
Mosholder Wilma BA
Musser Mary Leota BS
Norris Jane E BS
Orlidge Mrs Levenia BA
Proctor Elizabeth H BA
Riley Gerald B BA
Roop Dela Marietta BA
Roop Leah E BMus Ed
Rushworth Isabella BA

Russell George De Vere BA
Schick C Eugene BA
Schiering Lloyd L BA
Shuck Emerson C BA
Smith Castro BA
Stoffer Robert James BA
Swezey Rosa Varie BMus
Ed
Thompson Constance L BA
Tinnerman Robert A BA
Toman Rosanna M BA
Wilkin Eileen BA
Williams Gertrude BA
Wilson John R BA
Wolfe Clayton BA
Young Kenneth E BMus Ed

1938 NON-GRADUATES

Addleman Lauretta
Baxter Elizabeth
Biggs Helen Amelia
Conrad Harold Eugene
Davidson Doris Marie
Dehus Rosemary
DeWitt Dorothy
Eley Roderick
Fales Dorothy
Foor Edward
Freeman Paul
Fritsche Ernest G
Harsha Mary
Haskins George
Herbert Glendon
Hibbard Vera
Huber George
Koontz Miriam
Kundert John M
Layton Donald Erles
Miller Lowell
Murphy Geraldine
Neeb Dorothy
Perry Clara
Schick James Bronson
Slusser H Robert
Tussey Evelyn
Tyska Henry
Ward Frances
Van Cleve William Leroy
Worstell Donald J

1939 GRADUATES

Babler Berle B BS
Ballenger Dwight C BA
Bogner John Michael BA
Brady Frederick E BA
Breedon Lois BMus
Bremer L H BA
Briggs Merritt W BS
Burdge Grace R BA
Burton Katherine Louise BA
Cade Mary Beth BA
Carter Alice I BMus Ed
Carter James Calvin BMus
Ed
Chapman Lloyd W BA
Cook Thomas Edwin BA
Cook W B BS
Cooley Paul Dean BA
Day Esther BMus
Denbrook Thelma BA
Ditzler C Raymond BS
Duhl Arthur L BA
Ehrlich Ruth BA
Emery Suzanne BA
Ernsberger Ralph W BS
Finley Lois E BMus Ed
Forkner Stanley H BA
Green Ruth BA
Griffith Elizabeth Fern BA
Harris Carrie BA
Hohn Robert W BMus Ed
Holzworth Harold E BA
Houser Lloyd Oliver BA
Hughes Betty Lorraine BA
Johnson Margaret May BA
Krehbiel Carolyn Mae BA
Lambert Floribel BA
Landon E Gifford BA
Learish Harley BS
Leslie Ethan B BA
Light Nancy Jane BA
Lord S Clark BS
Love Donna BA
McIntyre Rachel BA

Marlowe L Dennis BA
Molesworth Bernice BMus
Ed
Moomaw Josephine BA
Morrison Charles E BA
Morrison Robert Noble BA
Norris Doris Eileen BA
Peters Anne E BA
Rosensteel Meredith BA
Shook Kenneth K BA
Shope Nathaniel H BA
Simoni Mary BA
Sonnenberg Anna Emma BA
Steiner Dorothy E BA
Steinmetz Roland Philip BA
Varian June BMus Ed
Voorhees Anna Dell BA
Welbaum Leo Valentine BA
Winkle John F BA
Wysong Perry F BA
Ziegler Paul F BS

1939 NON-GRADUATES

Arnold Dorothy
Beachler Dorothy
Billman Ruth E
Bogner Joseph G
Brinkman Doris Ann
Brown Orlo I
Broyles Glenwood Eldred
Carlock Robert Roscoe
Criner E Eugene
Critchfield Clarence H
Doran Theda E
Garwood Frances Louise
Gillespie Bonne
Goddard J M
Green Kenneth
Grise Robert S
Haines Arthur
Heath Martha Louise
Hedding Fay
Hoffman Janet
Hoffman John E
Hubbard Farrell E
Johnson Thelma Grace
Kane Hugh Jr
Legge Roger B
McCombs Olive
McVay Carl D
McVay Lawrence Wilbur
Martin William Bradford
Mason Francis Eugene
Mendenhall Herschel
Mikesell Margaret Pauline
Mills Ruth E
Mitchelson Franklin I
Mokry Mae
Peters Frances E
Riley Hugh Campbell
Satz June
Scarberry Everett
Schick Curtis
Shaffer Barbara E
Sheaffer Russell
Street Dorothy F
Van Dervort Eleanor
Louise
William Vodra Leon
Winkle Mary L
Woodward Jack Slater
Young William Jasper

1940 GRADUATES

Abel Dorothea M BA
Adams Harry L BA
Akom Kenneth E BA
Albright Helen Cleo BA
Anderegg Frederick Coe
BS
Anderson Mary L BA
Arkill Marjorie Lois BS
Arnold Walter BA
Ayer Joseph C BA
Bartholomew Marjorie BA
Basden Elizabeth BA
Beck Ronald D BA
Bercaw Anne Elizabeth BA
BFA
Brown Virginia BA
Campbell Randall O BA
Cheek Paul E BS
Clark Myron W BA
Connor Clarence H BA

Cook Jean BA
Courtright A Monroe BA
Courtright June BA
Courtright W D BA
Cousins Gweneth BA
Crosby James G BA
Dailey Mary Agnes BA
Deever Kathryn BA
Duckwall F Marion BA
Engle Alberta BA
Fontanelle Paul L BA
Fox Marjorie Jean BA
Frnech Lionel Johnston BA
Grabill Gladys B Mus Ed
BMus
Grimm Richard C BS
Hammond G S BA
Hanawalt Donald R BS
Henry William M BS
Hinton Charles Wayne BA
Howe Isabel BA
Kostoff Robert BA
Kraner Mary Ellen BA
McCrory Jessie BA
McFeeley Robert Glen BS
Messmer Charles BA
Miller Charles L BA
Miller Ruth BA
Morton Autumn BMus Ed
Morton Manley BA
Newton Edward B BS
O'Brien Kathleen BA
Patterson Don C BA
Richmond Martha BA
Schory Gladys M BA
Shirley Anne V BA
Smart John Albert Mussel-
man BS
Smith Rex C BA
Sowers Jean BA
Stokes Mary Elizabeth BA
Ulrey Bertha BA
Wagner Ferd BA
Ward Catherine E BMus Ed
Ward Robert W BA
Warnick Thelma B BA
Wells Mary Lucille BA
Yoder Vivian E BMus Ed
Young Herbert B BA

1940 NON-GRADUATES

Basket Veda M
Beldon Dale E
Campbell Price W
Carlson Agnes M F
Cheek Donald M
Coates Robert E
Cornelius Raymond L
Couch Violet
Coy Gerald H
Crawford Harry H
Cross Mabel V
Davison Doris V
Dillon Louise
Dohner Wilson
Duper Roy E
Farley William E
Finlaw Constance L
Fissel Raymond R
Forselle Ray R
Garret Charles L
Griffith Morgan E
Hamilton Wanda C
Hendrix Joseph C
Kelp Hermina J
Kintner Evelyn
Krehbiel Karl T
Lawyer Ethel
Locke Matty A
McCombs Melvin
Orwick Robert E
Price Jack
Russell Donald W
Seddens Virginia
Shiesel Ella M
Smith James H
Smith Sara E
Snow Emma A
Steele Dean W
Stegman Pauline
Stone William H
Swanson Audrey H
Thrush Harriet
Tucker Robert

Venn Robert
Wadsworth Hazel M
Ward Allen J
Weaston Robert

1941 GRADUATES

Alsberg Carl Henry BA
Arkhill Dorothy BS
Ater Milford E BA
Augsburger Harold F BA
Beiner Ralph C BA
Brooks Eleanor BA
Carlock Lewis M BA
Clifford Ruth BA
Clippinger John BA
Cover William O BA
Depew Howard J BA
Elliott Howard BS
Evans Mary Margaret BA
Garver Mary BA
Gleim Louise BA
Glover Ben C BA
Grimes Mack Allen BA
Grimes Wanda BA
Guilmerlin John Louis BA
Hartwell Philip Robert BS
Herron Ralph E BMus
James William A BS
Jefferis Paul H BA
Jeremiah Virginia BA
Kirk Paul Wardan BA
Koehlepp Rita BA
Lewis Lloyd A BA
Lutz Clayton F BA
McCloy Jean BA
McGee Rosemary BA
Mann Neil T BA
Mayne Jean Lambert BA
Meckstroth L E BA
Mollett Kathleen BA
Morgan Philip BA
Mosholder Donald S BA
Needham George L BMus Ed
Neff Ted BA
Nicolle Fred John BMus Ed
Noyes Nathalie BA
Orlidge Arthur L BA
Orlidge Wallace F BA
Osterwise Oliver O Jr BA
Permut Maurice BS
Plott Eleanor Jean BA
Plymale Mary L BA
Rife Gerald BA
Schear Elmer A BMus Ed
Smith Maurice BA
Spessard Dwight R BS
Stevens Robert L BA
Stone Harry Dale BA
Stone John Donald BMus
Stover D W BA
Taylor Stanley W BS
Underwood Glen William BA
Unterburger George W BA
Van Sickle Frank M BS
Wagner Richard H BS
Wagner Robert E BA
Waites Robert Ellsworth BS
Ward Gerald Bernard BS
Williams Donald L BA

1941 NON-GRADUATES

Addleman Roberta
Aplas William R
Ashcraft C Dwight
Askins Raymond B
Bailey Robert A
Beck Roy R
Beeman Thomas H
Blackwood Doris
Boyles Clara M
Brown Bettyjane
Calihan Mellinger
Clark Delman B
Cole Clarence R
Crandell Frank E
Curts Sara J
Dean Robert A
Denlinger Herbert H
Dennis Fred L Jr
Dixon Mary L
Ebright Doris L

Fenton Doris P
Glaze Irene
Good Clyde E
Gould B Eugene
Greene Ray C
Haverstock Betty
Heischman Theodore N
Heustis Clarice E
Holliday F Marie
Holtshouse James
Howe Charles E
Keating James
Kinney Donna B
Kuhns Darl K
Lane Margaret
McCrory Clifton M
McMahon Betty J
Mattox Vivian
Miller M Isabel
Pettit Kenneth L
Pratt James A
Prince Ruth E
Ratliffe Lorraine L
Reese Charles H
Roberts Jean
Robertson J Richard
Roseberry Everett H
Schafer Francis L
Schulte Clara N
Scott Ralph E
Shumaker James F
Sindorf Ruth E
Stoffer Richard A
Stokes James
Ting Deems Ye-Sun
Tinnerman N William
Whipkey Glenn C
White Margaret E
Williams Samuel E
Wilson Madonna I
Wilson Gwendolyn A

1942 GRADUATES

Alsbaugh Allegra A BA
Altman Howard W BS
Arnold Lois BA
Ashley Charles Edwin BA
Baker Martha J BS
Bale Lillian Marie BA
Bauer Helene BA
Bishop George Marshall BA
Brehm Mary Jane BA
Bridwell Charles C BS
Brubaker Raymond K BA
Cooke Ruth Clara BA
Emeret Florence A BS
Emerick Wendell W BMEd
Finley Ruth Mildred BA
Gardner Thomas A BS
Greene Bette BFA
Guild Pauline BA
Halverson Lester K BS
Hatton Wanda BS
Healy Mary L BA
Heffner Robert E BA
Holzwarth William George BA
Iles Emerson C BA
Innerst Almerna BA
Jackson Charles W BMEd
Johns William F BA
Kline Mary Jane BA
LaVine Reta J BA
Learish Mary E BA
Light Phyllis Ann BMEd
Lightle Marguerite BMEd
Lilly Vesta BA
McFarland Harry L BA
MacNair Jeannette Anne BA
Martin John R BA
Miller John Paul BS
Moore Clarine BA
Morgan William H BS
Otsuki Ruth M BA
Raica Robert Amiel BA
Roose Robert S BA
Rosensteel Betty BA
Ruble Anthony J BA
Rule Richard BA
Scanland Janet BA
Secrest Arthur BS
Sellers Paul A BA
Shartle Paul Jr BMEd

Shauck Ralph Eldon BA
Shuck Ruthanna BA
Slaughterbeck Carmen
Katheryn BA
Smith Mary Ruth BA
Stephens John E BS
Tryon Genevieve BA
Turner Georgia BA
Weimer Sarah BA
Williams Martha Eloise BA
Woodworth Betty BA
Wooley Andrew P BS

1942 NON-GRADUATES

Bartholomew Clifford C
Bean Janice L
Beck D Beulah
Beckel Lozella M
Blake Eileen
Bright Marjorie M
Brown Robert H
Caris Paul
Chamberlin Geraldine L
Cheek Helen M
Chrisman James R
Clary Raymond D
Coleman Jean V
Curry George W
Day Edsel B
Dietch Frank R
Dodds Gary Jr
Drucker Darrell I
Fichner Lowell J
Forster M Elizabeth
French G Evelyn
Gallagher Jane E
Gantz James M
Gladden Jean E
Goss Roy
Green Richard N
Griffin Jean E
Gwinner Paul M
Hall Roberta J
Hess Thomas D
Hickman Judith E
Hilliard Elizabeth M
Insko Neal P
Johncour Dorothy E
Karg Henry H
Kelley Donna L
Kissling Mary A
Landis R Abe
Leist Earl William
Livingston Clarence E
McDivitt Katherine
McKee Grace M
Martin Anamae
Mecusker Edna G
Miller Wanda L
Mitchell Betty L
Nichols Dale R
Noil William D
Nowlin Steele S
Phillian Harold I
Powell Harry C
Reynolds Roger W
Roley William H
Rush Elizabeth P
Scott Ray E
Sekerak Betty J
Sharpless Clara A
Short Marjorie J
Slaughter Reynold Jr
Smelker Mary E
Smith Elizabeth
Smith Wesley L
Sporck Ruth H
Stahl Lew G
Strine Frederick A
Swern Carl M
Swisher Paul W
Sydoriak Peter M
Trump Betty J
Van Gundy Francis D
Vickers Betty J
Walke Donald L
Walker John D
Weekley Margaret B
Wilhelm Ross J
Williams Hope J
Wilkin W Eugene
Wilson Carl L
Wilson Harold E
Wooley Janet I

Zimmerman Wilbur W

1943 GRADUATES

Anderson Eleanor M BA
Argyle Betty J BMus Ed
Armstrong Dorothy BA
Bailey Francis BA
Baker Bette Lou BA
Baker Blanche BA
Barr Wayne E BA
Beachley Gladys R BA
Bean Harry R BA
Biehn Margaret BA
Boyer Helyn BS
Boyer Wilma BA
Brooks Anna E BA
Burgoyne Virginia BA
Burkhardt William E BS
Calihan Resler H BS
Carmen Lois BA
Clippinger Malcolm Mills BS
Coning Anona BA
Cook Elizabeth BA
Cramer Richard P BA
Creamer Mrs Richard P BA
Crosby Gilmore E BS
Cummings Frances L BS
Ditzler Louise BA
Dixon Joseph L BMus Ed
Dohn Norman H BA
Durst Phyllis A BA
Eby Robert James BA
Edwards Demi B BA
Fisher Mildred E BA
Frank Ella Jean BA
Garrison George H BS
Garver Frances M BA
Grabill James R BMus Ed
Helman Martha BA
Henton Keith T BA
Hilliard Emma Jane BA
Holford William BA
Holtz Russell Jay BA
Holzworth Janet BA
James Howard R BA
Jennings Raymond L BS
Knight Helen BMus Ed
Lindquist Harold V BA
Loesch Beverly Jean BS
Ludwick Leora BA
McFeeley Sara Evelyn BA
Mehl Ray M BA
Metz Roy Earl BA
Miller Marjorie A BA
Nesbitt Edward K BA
Norris Robert Eugene BS
Orr Betty Jane BA
Paetschke Ellen Louise BA
Parr Janet BA
Perry John L BA
Rankay Mary Elitz BA
Reber Paul P BA
Rhoads Harry M BS
Sapp Constance BS
Shawen Betty Louise BA
Stone Evangeline M BA
Svec Evelyn BA
Thomas Rudy BA
Turner Chester R BA
Turner Jewell W BA
Umstot Elizabeth J BA
Unger Jean Louise BA
Van Auker Ellen BA
Warnick Lillian Pearl BS
Wheelbarger Margaret Ruth BA
Williams Charles Malcolm BA
Williams Eva Jane BA
Winegardner Muriel BMus Ed
Wintermuth Margaret BA
Wolfe Ruth BA
Wood James C BS
Ziegler J Richard BA

1943 NON-GRADUATES

Adams E Ralph
Allaback Wilbur J
Althoff Ernestine M
Anglemeyer Betty

Bale Weyland F
 Barron Margaret L
 Bates Mary L
 Beasley Cecil P
 Beaver Benson K
 Belt David R
 Blatter Beatrice I
 Brown Marjorie G
 Butler Helen M
 Casper Ralph N
 Cassel Roxie C
 Clapham Melvin C
 Clupper Betty J
 Comanita John Jr
 Coulter Frances V
 Daugherty Robert N
 Davis S Audrey
 Dean D Elizabeth
 Dick Marion F
 Dittmyer John K
 Dougan Eleanor
 Duckwall Bernard W
 Edwards Dorothy J
 Ernsberger Warren W
 Esterly Ellen I
 Finlaw Don W
 Fisher Edwin O Jr
 Forsyth Barbara
 Foulkes Lorain W
 Freeman Robert L
 Freeman Robert N
 Gantz Richard O
 Garrett Ballard G
 Grier Lucy S
 Hanger Margaret L
 Hawkins John A
 Henry John E
 Hiland Howard
 Hinton William G Jr
 Hoffman Clyde E
 Hollister Anita
 Hooks Thelma M
 Irwin Fred L
 Jackson George W
 Jacot Mina R
 Jarrett Thomas E
 Kelley Charles G
 Kincaid Charles F
 Koehly Otto C
 LeBlanc Dale R
 Leeka Myrl Geller
 Lockhart Dortha J
 MacAran Dorothy A
 McNaughton Joseph Jr
 Markel Evelyn
 McHaffey Erma
 Miller Mary C
 Miller Paul J
 Moore Martha J
 Morrison Jack R
 Murphy David E
 Nelson Margaret M
 Niedenthal Charles W
 Orndorff Patricia A
 Papp Joseph J
 Penn Robert M
 Peery Helen J
 Phillips Dora
 Polk J William
 Prosser Lois E
 Quackenbush Helen C
 Renick Mary E
 Rodgers George W
 Sandy William J
 Schoen Robert P
 Scott B Marie
 Scott Marjorie J
 Scottie Margaret A
 Shiesl Dorothy I
 Smith Charlotte E
 Smith John E
 Spees W Eugene
 Stevenson John W
 Stevenson Russell
 Stoltz Donald F
 Struble Miriam
 Thayer Richard
 Thompson Leroy
 Traylor George E
 Wells Jack F
 Williams Robert W
 Windom Betty J
 Wood Betty C
 Wylie Chalmers P

1944 GRADUATES

Ariki Mary BA
 Blanks Martha Belle BA
 Bridgers Robert Lucius BA
 Bright Mary BA
 Cherrington Margaret BA
 Cole Doris BA
 Cole Irene L BS
 Deever Ruth BA
 DeMass Robert M BA
 Elliott Dean BA
 Fisher Roy W BA
 Fox Howard E BA
 Fulk Howard L BA
 Gifford R W Jr BS
 Good Frederick D BA
 Hetzler Joanna BA
 Hickey Lois BA
 Hilliard Dorothy Jean BA
 Hood Helen BMEd
 Jones Robert U BA
 Joyce June BA
 Lindquist Mrs Harold V BA
 McQuiston James E BA
 Mayne Henrietta BA
 Mickey Jeanne BA
 Miller Barbara Louise BS Ed
 Moody Floyd O BS
 Morris Robert B BA
 Murphy Gwendolyn BA
 Naber Faith BA
 Neilson June BA
 Nelson Phyllis BS Ed
 Paxton Marvin M BA
 Pfeiffer Jacqueline BA
 Pletcher Lena Mae BA
 Robertson Catherine BS
 Robertson Dorothy BSEd
 Robinson Frank E BA
 Schear Evan W BS
 Sexton Mary Ellen BSEd
 Shoemaker Margaret BA
 Sizer Mabel BMusEd
 Smathers Lois BSEd
 Smith John A BA
 Speicher Ruth Ann BA
 Storer Virginia BSEd
 Strahm Kathleen BSEd
 Turner Mattie E BA
 Varner Karl BA
 Walker Fred Donald BA
 Whitney Evelyn BA
 Williams James H BA
 Wilson Emily L BA
 Wright Betty Geraldine BA
 Zezeck John Smith BA

1944 NON-GRADUATES

Andrus Virginia E
 Anness Harold J
 Bailly Henry W
 Ball Helen E
 Barrick Geneva E
 Bartlett Allen A
 Boyer Doris E
 Brown Frank A
 Brown Herman W
 Brown Irving M
 Brown Joseph B
 Bunker Marianna
 Burkhardt Robert W
 Buxser Evelyn R
 Calkins Susan E
 Christensen Margaret
 Cochrun Herbert W
 Compton Donald M
 Connelly Mary P
 Davis Gerald A
 Day Edmund J
 Deems Bruce O
 Demorest James A
 Dipert John E
 Doersam Arthur A
 Dover Jess W
 Ernsburger Paul O
 Fisher William W
 Flash Edward T
 Foltz Marijane
 Foor Robert F
 Fox Jeanne D

Frye Jean
 Good Maurice S
 Gourley Edwin P
 Harrold Mary B
 Hartzell Richard L
 Hathaway Marjorie E
 Heischman Ralph E
 Hoff Helen J
 Hopper J Charles
 House Vera M
 Innerst H Ivan
 Jackson Betty J
 Jervis Herbert L
 Jones William K
 King Donald E
 Kissling Robert E
 Landis V Pauline
 Lane George F
 Lantz Helen L
 Lindsey Ross K
 Longhenry George W
 Lyman Russell A
 McBride Harold D
 McDill Eleanor L
 McEntire Betty J
 McFarland Leo
 McGinnis Theodore R
 McMillan Mary F
 McNaughton Philip R
 McQuilkin R Jack
 Meckstroth Norman A
 Moody Carl W
 Nash Harold J
 Needham Henry R
 Nelson Giles F
 Noel Frederick J
 Nolan Victor B
 Ober Dorothy L
 Patterson Charlotte M
 Patterson Earl F Jr
 Patton James T
 Pomeroy Esther V
 Priest Luther E
 Racke Walter C
 Redd Dwight E
 Riley Glenn D
 Sealey Chester E
 Seibold John H
 Stevens Jack E
 Storer Arthur D
 Stuts Jeanette
 Tate Carl E
 Tatterson Leeta I
 Thompson Lloyd A
 Turner John W
 Voorhees Charles L
 Ward Frank Jr
 Warner David R
 Wellbaum Floyd E
 Wells Thomas H
 Winkleman Harvey Jr
 Wooley Robert E
 Workman Carol V
 Workman Mary L
 Yarnell Helen N

1945 GRADUATES

Alexander Jane BA
 Allison Trueman Elsworth Jr BA
 Alsberg Mrs Carl BA
 Arndt Lowell G BA
 Aydelotte Helen BA
 Baetzhold Katharine E BA
 Behm Kathryn BA
 Bender Earl W BA
 Bennett Wilma BMus Ed
 Boston Doris BS Ed
 Bowman Jean BMus
 Brady Troy R BA
 Bridges Betty BA
 Brown Mrs John S BMus Ed
 Brown Phyllis BMus Ed
 Coldiron Mark F BA
 Day Marjorie BS Ed
 Gribler Maurice BA
 Haddox Helen E BA
 Hartsook David BA
 Hockenbury Mary Ida BA
 Hotchkiss Doris Louise BA
 Hovermale Anne BS
 Hughes Ray B BA
 Keller J D BA
 Kern Mary Jane BMus Ed
 Kirk DeWitt B BA

Koons Phyllis BA
 Lord Mary Catherine BA
 Love Robert B BS
 McDonald Geraldine Alice BA
 McIntosh Miriam C BA
 Mikesell Martha Alice BA
 Miltenberger Martha J BA
 Moellendick James Bolton BA
 Moomaw Doris Jean BA
 Olexa John Francis BA
 Reagin June BMus Ed
 Reed James H BA
 Schaeffer Joan E BA
 Server Gloria BA
 Server Shirley Anne BA
 Shanafelt I L BA
 Shipley Janet BS
 Shumway Betty BA
 Smith Donald E BS
 Smoot Esther BS
 Spaulding Fern BA
 Sturgis Jane BS
 Taylor Eleanor Rowe BA
 Vonovich Andrew Thomas BS Ed
 Walters Anna Jean BA
 Woolley Morton M BA
 Yano George Y BA

1945 NON-GRADUATES

Ackley Jeanne R
 Alkire Robert
 Allen Dorothy
 Baker Fanny L
 Barry Margaret
 Bigham Ula M
 Burkhardt Jeanne C
 Cheek Forrest R
 Claggett Wyman
 Clapham Marjorie M
 Cochran Jean L
 Crabtree Dorothy
 Dagres George C
 Dodds Lucile M
 Duckwall Mary F
 Enright Ruth E
 Filson Eloise J
 Fourman Daniel K
 Fouts Donald P
 Haffey Meriam E
 Hamilton Louise W
 Hanover Marjorie L
 Harold Mary L
 Hartman Verlin A
 Hathaway Virginia M
 Hebbeler Jeanne A
 Hobbs Bruce J
 Hodge Byrl H
 Hoff Dorothea E
 Hollinger Virginia
 Hoover Merna M
 Johnson Donald R
 Johnston Joy J
 Jones Orwen A
 Judy Donald W
 Kondoff George V
 Kuhn Dean C
 Lewis William F
 Lindenbolt Curtis O
 McCorkle Laura M
 McGarity William V
 McLeod Charles F
 Markle Dorothy
 Marlowe Martha J
 Metzger George
 Miller Alice J
 Miller Harry S
 Mokry Julia R
 Moomaw Howard Jr
 Morrison Edward P
 Poling Forrest K
 Price Harold W
 Reid Lawrence W
 Ricketts Helen J
 Roach Kenneth R
 Rosensteel Helen M
 Rowles William J
 Schmid Warren
 Schwinn Helen E
 Smathers Jacqueline
 Smith C William
 Soencer Geraldine L

Statler Ellsworth S
Strouse Betty J
Struble Howard F Jr
Thompson Norman
Varner Chauncey J Jr
Wheelbarger Jennilee
Williams Jean E
Williamson Turney
Wilt Lois E

1946 GRADUATES

Albery Vivian BA
Ariki Joe BA
Avey Phyllis Merle BA
Barnhart Catherine Jo
BMus Ed
Barr William A BA
Bentley Jane BA
Buckingham William BA BS
Butterbaugh Carl R BA
Case Josephine BA
Clark Carol BA
Conrad Glenn L BA
Cornell Robert BA
Donelson E Loye BA
Ewing Margery BA
Garver Helen K BA
Gilbert Harriet S BS
Hart Mrs Frank BS Ed
Hebbeler Helen BS Ed
Henderson Norman J BA
Hiatt Mrs Dorothy BA
Hinkle Janet N BS
Holt Marie F BS
Hoover Minetta BA
Katase Robert Yuzo BS
Kissling Josephine BMus
Ed
Kohberger Dorothy BS
Learish Esther BS
Lyman Harold L BA
McCalla Jacqueline BA
McConnell Elizabeth L BS
Ed
McLean Robert T BS
McNaught Miriam M BA
Masters Ruth Ann BA
Morris Harold BA
Myers Florence Pyle BS Ed
Nern Lois Anita BS Ed
Nutt Patricia BMus
Olds Priscilla Marjorie BS
Ed
Parker Irene BS
Peden Carol M BS Ed
Pratt Loran Dale BA
Pugh Jeannette BS Ed
Robert Janet L BA
Robinson Carl R BA
Schmidt Robert W BA
Schmidt Mrs Robert W BA
Sheridan James E BA
Stauffer Evalou BA
Stockdale Jerry Loren BS
Stouffer Hazel BS Ed
Strang Richard Allen BM
Ed
Teter Helen A BS
Troutman Ruby Elnora BS
Turner Eugene Robert BS
Walters E Lucille BA
Welsh Richard A BMus Ed
Yemoto Velma BS

1946 NON-GRADUATES

Baker Phyllis
Baker Vernon F
Barber J Eugene
Blum Gwendolyn J
Bullock James
Chinn Harvey N
Clayton Zackie A
Coe Annie L
Conklin James G
Cover Audrey F
Crites Robert
Debolt Glenola
Duncan Mildred M
Erickson Albert M
Ewing Ellen J
Fletcher Ruth A
Frye Beverly
Good Ray D

Gottschall Ann W
Hall Charles H
Hall Wilford L
Kaufman Florence A
Koda Nobus J
Koons Paul A
Lewis Carl W
Ludman Phyllis E
McClarren Margaret A
McCord Jack A
Marquard Robert A
Metzger Paul
Michellich Mildred
Mitchell Donald D
Mokry Jack G
Moore Jack Jr
Musser Eloise E
Needham Edith L
Nichols Emil A
Oakes Eugene W
O'Brian James D
Placie Robert J
Prescott David B
Ratliff Warren G
Reiss Frederick W
Robinson Calvin W
Rollison Mary E
Rostofor Esther M
Rubino Emma S
Ryan Francis
Schow Harriet Ann
Schultheiss Janice J
Shaffer Virginia W
Sheridan Margaret M
Shinn William W
Shoemaker Kenneth E
Simrell Eugene R
Speece Martha V
Stark Margaret F
Steiner Geraldine
Stoolmiller Mervyn L
Sword Merrill M
Taylor Dorothy
Veale Jacklyn M
Wagner John A
Walker Majel N
Weekley Alvin B
Weinert Earl
Weinstein Paul R
Wood Donald J
Young George R
Young Vinton C

1947 GRADUATES

Adams Marian M BS in Ed
Allen Cameron H BA
Alsborg Carl H Jr BS in Ed
Arndt Franklin E BA
Auxier Kathleen Kelly BA
Baughner Margaret M BA
Bilger Jeanne E BMus Ed
Boyles Marilyn BS
Boyles Wanda G BA
Brehm Hazel E BS in Ed
Brook Margaret E BS in Ed
Brookhart N Nellwyn BS in
Ed
Broughman Roy E BA
Brown Gardner P BMus Ed
Burk William H BS
Burns Cyril B BA
Carlson Mary C BA
Case Mary Cassel BA
Chase Marion C BA
Clark Emily M BA
Clements Dorothy J BS in
Ed
Cliffe Evelyn BA BS
Cobe Lydia R BS
Crandall Harold E BS
Craven Eileen Burkey
BMus Ed
Crow Gordon A BA
Daniels Edgar F BA
Dayton William A Jr BA
Dennis Roderick A BS
Esch Byron M BA
Esselstyn William J BS
Ferguson Margaret E BA
Ferrall J Wallace BA BS
France Harry E BA BS
Franks Lee E BMus Ed
Frazier Emmett W BA
Frazier Robert W BA

Frevert Harriet Jones BS
in Ed
Gallagher S Edith BA
Gebhart Clifford E BS
Gill David H BA
Good Martha V BA
Green Patricia R BA
Hannig Frank L BA
Harris Jacquelyn B BA
Hefling Charles C BMus Ed
Henderson Dorothy M BA
Hennon Mary A BS
Hiatt Robert A BS in Ed
Himes Richard C BS
Hinton P Jane BA
Hockett Ruth L BA
Hodgden James D BA
Hodson Myrl Y BA
Hogue George N BA
Hoyt Barbara Sewell BA
Hulett Clarence M BA
Jackson Emily M BS in Ed
Jefferis William A BMus
Ed
Jones Dura W Jr BA
Johnson Louis B BS
Judy Ottilie M BA
Keller Mary L BS
Kraner James C BS
Lefferson William M BA
LeMaster Landis G BA
LeMay Helen H BS
McClain Oren W BA
McClay Jean E BA
McConnell Mary E BS
Manson Palmer W BA
Mikesell Margene R BS in
Ed
Miller Dorothy M BA
Miller Herbert F BA BS
Miller Miriam L BS
Mills A Elizabeth BA
Miltenberger Allan J BA
Mokry Leslie E BA
Mugrage June C BA
Mugridge M Jeanne BA
Nichols Rachel C BA
O'Brien Dudley F BA
Orr Anna M BS in Ed
Payne Paul E BA
Phallen Charles W BS in Ed
Phillips Max B BA
Phillips Sylvia J BA
Putterbaugh Anna Belle I
BA
Ranck Robert W BA
Rich Dick I BA
Ridenour Helen R BS in Ed
Roberts Janet R BA
Robison Dwight R BA
Robson Margaret A BMus
Roush Edwin L BA
Schar Mary Mikesell BA
Scott Esther M BA
Senseman Viola Skees BA
Shiffer John K BA
Shuck Marilyn J BA
Simmons George F BA BS
Sorrrell James G Jr BS in
Ed
Sowers Harold R BS
Speckman Elizabeth P BS in
Ed
Strang Betty Mansfield
BMus Ed
Swartz Paul M BMus
Takacs Lydia E BS in Ed
Thomas Janet L BS
Timblin Virginia E BA
Tuttle Mary M BA
Thorpe Marian J BS
Vance Waid W BS
Wagoner Robert H BA
Watanabe Kenneth S BA
Williams Walter Jr BS
Wilson Margaret A BS
Wolfe Ruth E BA
Wood James C Jr BA
Woodford Miriam R BMus
Ed
Yantis Theodore R BA
Zimmerman Carrie E BS
in Ed

1947 NON-GRADUATES

Apostolos Sue
Arnett Marlene
Bale Warren E
Biehn Gerald
Bowling Eunice J
Boynton Lewis
Brady Marion G
Brown Margaret
Bruno Rose V
Clapham Joy
Clark Barbara J
Davis Laura M
Ewing Nancyann
Fox Ruth
Geese Dorothy L
Gensemer Lloyd
Gilbert Laurel A
Gormley Robert
Gribler Beryl
Harmon Ray
Harrington Lucille I
Hartong Nedra E
Hiroto James
Hornbeck Wilma
Kaestner Margaret H
Kanzaki Albert T
Kikuchi Alyce Y
Kramer Doris J
Kronick Payson
Lawson Jack
Layler Lucy J
Lilly Emily A
Lloyd Tressa L
McCoy Grace J
Machida Roy
Maurer Joan M
May Marjorie
Meany Lila J
Meek Elizabeth
Morton Effie
Neel Eugene
Regenos John W
Reynolds Gladys
Saeger Virginia
Scott Daisy M
Scott Robert
Shaffer Raymond E
Shinew Margaret I
Shutts Jean
Slabey June
Snoderly E Aileen
Sprouse Leota B
Stutsman Annette
Taylor Genevieve L
Turner Joyce E
Tuskey Adele T
Walker Mary F M
Walters Vivian I
Ward Virginia
Whitney Calvin
Wolfe Janice E
Woodford Viola M
Young Janet
Young Joan

1948 GRADUATES

Agler Robert BA
Armstrong Roberta BS in
Ed
Arn Robert E BA
Augsburger Harold F BA
Augsburger Mary A BS
Bachtel Lois M BS in Ed
Beachler Helen Swisher BA
Bierly Kenneth W BA
Blanch Doyle S BA BS
Broadbent Alice M BA
Brown James C BA
Canfield John F BS in Ed
Chaffee Marliou E BA
Cherrington Gordon L BA
Clare Roy W BA BMus
Cole Charles E BS
Coleman Grace A BA
Cox Mildred K BS in Ed
Davis Paul J BS in Ed
DeLong Dean BS in Ed
Duval James B BA
Elliott M Jeanette BA
Farnlacher Karl BA
Florian Richard D BS in Ed

Foltz Juanita Gardis BMus Ed
 Foltz Kenneth S BS
 Ford Jean BA
 Forney Doris M BMus Ed
 Fourman Fern R BMus Ed
 France Janet H BA
 Frye Sanders A Jr BS
 Fuller Glenn F BA
 Gamble Carlton K BA
 Gardner Helen L BS in Ed
 Geehring David E BA
 Graft Raymond L BA
 Gressman Malcolm G BA
 Hammond John E BS
 Hancock Beverly E BA
 Herrick Philip D BA BS
 Hervey Lawrence D BS in Ed
 Hill M Eileen BA
 Hockett Pauline L BA
 Hodson Charles H BA
 Hodson Myrl Y BS in Ed
 Hoover Charles A BS
 Jamison Leo F BA
 Jeffery Allen L BA
 Jenkins Donald I BMus Ed
 Johnston Philip R BS
 Kelly Mary G BA
 Kent Raymond F BA
 Kepple Maria Schalmir BMus
 Kerns Clifford L BA
 King H Wendell BS
 Klick Earl V BA
 Koehler Robert G BA
 Koester Geraldine R BA
 LeMay William E BS
 Linnabary Gladys Beavers BS in Ed
 Linnert S Georgienne BA
 McCalsky Don E BA
 McFarland Robert W BA
 McGee Roger C BS in Ed
 Marks Jack S BA
 Miller Mary E BS
 Miller Thomas E BS
 Miner Ray D BMus
 Montgomery James W BA BMus
 Moon Thomas V BA
 Moore Joan BA
 Myers Barbara A BA
 Myers Duane C BA
 Naftzger D Jean BMus Ed
 Orndorff Richard B BA
 Osborn John F BA
 Pallas Andrew J BA
 Pfeiffer Dorothy Mikesell BS in Ed
 Pfeiffer Richard T BA
 Pollock H Robert BA
 Price Lloyd M BA
 Reckley Calvin C BA
 Regenos Betty Rumbarger BS in Ed
 Ritter Victor G BS
 Roberson Henry E BS in Ed
 Rockhold William T BS
 Rodes Nevin J BA
 Rohrer Grace I BA
 Rone Gerald J Jr BA
 Roose Donald D BS
 Ruble LaRoy C BA
 Ruebush Grace A BA
 Ruyan John BS in Ed
 Savage Lloyd C BMus Ed
 Schaffner Mary R BA
 Shirk Norman E BS
 Shoemaker Richard W BA
 Smith Guy E BA
 Snyder Lois E BMus Ed
 Spafford Arthur L BA
 Stearns Donald M BA
 Sticklen John W BA
 Stich Marion BS in Ed
 Stine Schuler C BS
 Thomas Victor L BS in Ed
 Touby Frances Queen BA
 Tudor William G BA
 Turgeon Joseph H III BA
 Wagner Marvin N BA
 Walter Rachel I BS in Ed
 Welbaum James N BA
 Wells John F BA

Wertz Robert R BS
 Wilcox Robert J BA
 Williams Harry E BA
 Wilms John H BS
 Wilson Bertha L BA
 Wood B Dale BS
 Wood Mary J BA
 Zech Henry E Sr BA
 Ziegler Miriam E BA

1948 NON-GRADUATES

Allman Betty J
 Auvil Glenn E
 Baker Betty K
 Behm Kathleen A
 Bentz Martha B
 Booher Mary L
 Brennecke Robert G
 Brown Freda
 Buess Reba L
 Bushey Mary Marks
 Coleman Frances L
 Corson William E
 Coulson Corinne B
 Cottrell Dale E
 Cowher Lois K
 Cox John W
 Crandall Robert E
 Croake T Malcolm
 Cummings Leokadia
 Daup Harold E
 Davis Martin L
 Doll Ella M
 Drummond Roy S
 Engle Dorothy M
 Engle Robert J
 Ensor Gladys R
 Fox James J
 Frost Barbara L
 Gaines Reckler C
 Gallagher Bette I
 Garber Doris J
 Garver Elizabeth Ann
 Gaynor Margaret
 Goldberg Greta H
 Gruse Phyllis H
 Guest Alice M
 Harris Audrey P
 Howard Vera M
 Jones D Richard
 Kerns Polly J
 Klein Marilyn
 Koch Miriam A
 Land Barbara E
 Larimore Wilma
 Lightcap Robert E
 McKee Jeanette L
 Manbeck Doris M
 Marx Babette A
 Miesse Mary
 Moore Jeanette
 Morris Mary E
 Nelson Loraine
 Ostrove Barbara
 Parsons James E
 Pavlecis Jack
 Petty Eileen C
 Pickering Margaret E
 Popoff Mary G
 Porter Marjorie E
 Potts Martha J
 Powell Polly A
 Putterbaugh Luella M
 Reed Phyllis I
 Reese Arlene V
 Haines Juetta L
 Roberts Virginia
 Sallie Eugene H
 Schuyler Grace G
 Scott Homer H Jr
 Shade William H
 Smith Paul E
 Spencer Dorothy J
 Stanton Virginia
 Stauffer Melvyn J
 Steed William E
 Sterrett Frederick W
 Stevenson Martha J
 Strait Betty L
 Studer Walter E
 McCowen Ruby I
 Sweasey Sarah A
 Thompson Joyce C
 Vance Martha L

Varney Delmar E
 Vernon C Wesley Jr
 Wilson Esther J
 Wood Wanda
 Zarling Lena

1949 GRADUATES

Achemire Joyce E BA
 Agler John R BA
 Agler William H BS in Ed
 Albert Zetta J BS in Ed
 Albrecht John B BS
 Anderson Marie L BMus Ed
 Ashburn Harry B Jr BA
 Bale Anna L BS in Ed
 Barnes Margaret E BMus Ed
 Barton Teddy B BS in Ed
 Beachler Frederick L BA
 Beam Clarence L BS
 Beavers Phyllis BS in Ed
 Becker Carl M BA
 Belt Robert W BA
 Bishop Guy C Jr BA
 Bone Barbara A BS in Ed
 Book Edmond N BA
 Booth Harrison E BA
 Boren Ralph E BA
 Bowser Harold F BA
 Bowman Jean Conn BS in Ed
 Bradford Luella Martin BA
 Bridgman Richard H BS
 Brockett Bruce W BS
 Buckingham Betty J BA
 Buckingham Robert L BA
 Burkam John D BA
 Butler Donald G BA
 Call Marilyn J BA
 Carbaugh Alice C BMus Ed
 Carbaugh Jean M BMus Ed
 Case William D BS
 Cole Virginia A BS in Ed
 Collins Robert G BA
 Cone Paul R BA
 Cooper Donald E BS
 Corbin Edith Peters BA
 Corbin Robert L BA
 Corcoran Daniel R BA
 Coughlin Joseph B Jr BA
 Craig Margaret Ashworth BA
 Dailey Johnneta F BA
 Dalcher Roselyn BA
 Davidson Harold E BA
 Davis Phyllis M BA
 DeClark Laurence BA
 Deselms Paul R BA
 Downing Jack E BA
 Dreher Dorothy A BA
 Drenton Beatrice M BA
 Dumph Keith E BS
 Edwards Christine BA
 Endicott Edwin L BA
 Farmer Herbert Jr BS in Ed
 Fields Richard H BS
 Fitzpatrick Royal A BA
 Fleming Paul D Jr BS in Ed
 Ford Carolyn S BA
 Frail Mary L BA
 Franklin William W BA
 Freymeyer John H BS
 Frost Jack M BA
 Fuller Richard P BA
 Galusha Richard L BA
 Garrison Willis D BA
 Gault Lucile M BA
 Gauntt Blanche J BA
 Gause Gertrude A BA
 Giblin Loren O BA
 Gibson Paul J BA
 Gifford Don C BA
 Gorsuch Edward E BA
 Grell Frances E BS
 Groseclose Jack W BA
 Gross V Dean BA
 Gustin Joy L BA
 Haff James R BA
 Hamilton Harold E BA
 Hammond Ernestine Jones BS in Ed
 Hanaford Shirley B BA BS
 Harner LoRean BA
 Harris Harold W BA
 Hayes Warren H BS
 Helsinger Clyde F BS in Ed
 Himmelberger Mark N BA
 Hinger Robert F BA
 Hipsher Evelyn J BMus Ed
 Hogan Donald G BA
 Hohler Richard H BA
 Hollman Carl W BS
 Horn Albert V BA
 Hovermale Ruth L BA
 Huber Francis G BA
 Hudson Maybelle BA
 Huefl James M BA
 Hummel Marvin H BA
 Ickes Mary C BMus Ed
 Jackson Patricia J BA
 Jamison Leo F BS in Ed
 Jones Nancy S BA
 Kearns Thomas J BS in Ed
 Kiriazis Eileen Mignerey BS in Ed
 Kiriazis Michael BA
 Klimchak Michael BA
 Kohler Donald M BA
 Krumm Delbert R BA
 Laub Evelyn M BMus
 Long Robert E BA
 McFarland Charles R BS
 McQueen J W BA
 Mead Kenneth A BS in Ed
 Mehl Roland G BA
 Millen Martha A BS in Ed
 Miller Robert J BA
 Miner Ray D BMus Ed
 Minter Carl F BA
 Mokry Marilyn Steiner BA
 Nash James M Jr BA
 Nichols Berneta I BS in Ed
 Nichols Betty J BA
 Ogle Wilford L BA
 Orr Dorothy M BS in Ed
 Paul Kenneth R BA
 Peden Doris E BA
 Peters Mary E BMus Ed
 Petti Frank BA
 Pfeiffer Marian J BA
 Plafne Sally J BA
 Pope Raymond D BA
 Prushing Byron D BS in Ed
 Rammelsberg Beulah BMus Ed
 Ranck Charles E BA
 Reardon Earnest L BA
 Reese Gerald O BMus Ed
 Reynolds Eugene C BA
 Ridinger Gerald E BA
 Riley James H BA
 Robbins Marcia BA
 Robbins Winifred R BS in Ed
 Roberts Edna M BS
 Rollins Marion J BS in Ed
 Rone Rowland E BA
 Rose Evelyn A BA
 Rosensteel Robert V BS
 Ruebush Virginia BA
 Ryan Katherine BA
 Sapp Walter W BA
 Savage Norma Kreischer BA
 Scalet Angelo BA
 Schafer Carl O BA
 Schenck Ralph E BA
 Schultz Arthur L BA
 Schultz M Louise Stouffer BA
 Schutz Mary A Pollock BA
 Schutz W Stanley BA
 Shade Patricia J BS
 Shaffner Iris I BS in Ed
 Shinew Joan L BA
 Shoemaker Marion Daniels BS in Ed
 Smeal David D BS in Ed
 Smith Marianne Gannon BS in Ed
 Snow James L BS
 Steffel Eleanor M BA
 Stephenson Barbara A BA
 Stoddard Albert T Jr BA
 Supinger Homer C BA
 Suter Mabel C BS in Ed
 Swartz Artie S BA

Thorpe Mildred L BS in Ed
Tressler James A BA
Troop Martha D BA
Truitt Katherine Turner
BA
Turner Margaret L BS in
Ed
Vance Robert BS
Vawter E George BS in Ed
Vawter Onnalee Morris BA
Walker Frank L BA
Wallace James C BS
Walter Alice L BS
Warrick Ronald D BS
Weber Herman J BA
Weber Marilyn Bogan BA
Weisburger Nancy L BA
Welpont Mary L BA
Wendt Walter P BS in Ed
Wenger Nadine Allman BS
in Ed
Wheelbarger Joseph H BA
White Mary K BA
Widner Evelyn M BA
Williams Kathryn N BA
Wills Napoleon B BA
Wintringham John R BS in
Ed
Witt Elisabeth K BA
Wood Sally L BA
Woods Wilbur J BA
Wyker Jean A BA
Yamaoka Don N BS
Zechman Fred W Jr BS
Zimmerman Kenneth E BA

1949 NON-GRADUATES

Anderson Donald R
Anspach Richard S
Anthony Phyllis M
Appenzeller Vera L
Arnold P Regina
Baker Paul C
Beal Hope M
Bellamy Roy E
Black Alma M
Bogges Joan
Bowser Eileen M
Bratten Patricia A
Briner William C Jr
Brokaw Elizabeth M
Bushong Virginia R
Campbell Luemma S
Carpenter Martha M
Carter Richard
Castroale Albert Jr
Coppess Donna A
Cox Austin
Culp Suzanne J
Darby Sarah J
Davies Barbara J
Davisson Paul R
Deik Z Lucille
Diller Wanda F
Evans Robert P
Ferguson Helen J
Ferguson Mary L
Fifer June E
Frey Martha A
Gates Doris L
George Melvin R
Gillon Eilene R
Gordon Douglas P
Guernsey Lee
Hack Kenneth E
Hamburger Marie J
Harter Doris E
Hastings Marjorie A
Hyre Ruth E
Isaacs Myrtle L
Jacke Barbara A
Jarrett Marylee
Jordan Janette E
Keagy Amaryllys N
Kear Herman F
Kelly Joyce A
Kuch Charles E
Limbert John W
Lincoln Norman H
Livingston David R
McAllister Robert
McConaughy Georgia M
Malish Arlene B
Marker James R Jr

Martin Richard B
Miller Susan Martin
Mills Donald W
Mohs George W
Moist Delores J
Monroe Richard B
Moore Doris E
Moses Delando V
Mosholder Mary T
Osterman Sophia J
Phillips James S
Potts Dorothy J
Pyles Dovie J
Richards Lucille M
Roberts Charles W
Saulsberry Veranna W
Schmucker Leorra
Sleeper Elbert
Stewart Barbara A
Thibodeaux Wilma M
Tixweg Brooks E
Walden Jean E
Webb Mary T
Webster Norma J
Westbrook Jane A
Westphal Harry O
Wolfe Regina C
Woods Jack L
Wright Patricia J
Wright Porter E Jr
Young Robert L
Zimmerman William

1950 GRADUATES

Adams Donald E BA
Ahlers Dorothy A BA
Albert James R BA BS in
Ed
Albrecht Joan Hopkins BS
Albrecht Joseph M BS
Anspach Robert S BS in Ed
Bachelder E Colleen BS
Bailey Herbert J BA
Baker Donald R BA
Baker Peter B BA
Bale William G BS in Ed
Bantz Charles R BS in Ed
Barnett Mary F BS
Barr Robert C BA
Barr Robert H Jr BA
Bartholomew Robert E BS
Bartley Edgar H Jr BS
Beam Clarence L BS in Ed
Bean Herbert E BS
Becker John H BA
Begor Roland D BA
Berkey Betty L BS in Ed
Blauch Claude A BA
Boda Carolyn M BS
Boddy Ned A BA
Booth Harrison E BS
Both Barbara M BA
Bott John W BA BS in Ed
Bowman Donald C BS
Brause Dorsey W BA
Brenning Carl J BA
Brill William H BA
Brooks Albert C BA
Brooks Avonna Keim BS in
Ed
Bucco Louis BA BS
Bucco Rosa Rubino BA BS
in Ed
Buck Frederick J BA
Carlisle Joseph R BA
Chadwell Ray BS in Ed
Chapman Eleanor E BS
Clark Lovell E BS in Ed
Clemmons Hershel L BS
Cline Edgar J BA
Coleman Ellen M BS in Ed
Conrad Rosemary BS in Ed
Coggill William E BS
Cox Rollin M BMus Ed
Crabbe William K BA
Craig Paul G BA
Crosby Robert P BA
Curl Jo Anne BS in Ed
Dale John P Jr BA
Davis Melvin E BA
Day J M BMus Ed
Day Patricia J BS in Ed
Deane Dorothy L BMus
Demorest William E BS
Dent Richard H BS

Dodds Harry E BA
Donnelly Charles L Jr BA
Drozdofsky Fritz R BS in Ed
Early Leslie R BA
Eckard Joan D BA
Edworthy Judith L BA
Eschbach Margaret A BS
Fair Jacob H BS
Fife James A Jr BA
Freeman John M BA
Freymeyer E Bernice BA
Freymeyer Robert D BS
Fritz Shirley Ann BS in Ed
Ganger William F BA
Giblin Loren O BS in Ed
Gibson James A BS in Ed
Gilbert Charles H BA
Gilbert Janet R BS in Ed
Gillum Lawrence J BMus
Ed
Gilmour Robert H BA
Gooding Adria J BA
Graft Joan Young BS in Ed
Greenow Richard V BA
Greenow Virginia Wood-
worth BA
Gress Winston M BA BS in
Ed
Grosvenor Clark E BS
Hack Thelma J BS in Ed
Haines Robert W BA
Hamlin Robert L BA
Haney Kathryn M BA
Hanna William R BS
Hardin Charles L BA
Harold George T BS
Harris Kenelman W BS in
Ed
Havens Marian A BA
Hays Danford H BMus
BMus Ed
Helsinger Patricia M BA
Hite William L BA
Hodgden Hugh W BA
Hofferbert Richard E BA
Hogan Earl E BS in Ed
Hole Emery J Jr BA
Hollis Elmer G BS in Ed
Holtkamp Calvin J BS
Horn Jane Morrison BS in
Ed
Hoskins Ward BA
Housum Richard A BA
Huffman Aubrey L BA
Huggins Glendine A BS in
Ed
Jackson Joyce Robertson
BMus Ed
Keller Richard S BA
Keller Robert T BA
Kirk Beverly Egolf BA
Kirk Richard H BS
Klepinger Joanne L BA
Knoderer Robert W BA
Lamb Earl BS in Ed
Leahey William A BA
Legg Ellis R BA
Liesmann Clara J BS in Ed
Litell Robert C BA
Loker Donald E BA
Long Dewey J BA
Long Mildred E BS in Ed
Lyter John D BA
McClusky Pauline E BS in
Ed
McGuire Larma J BA
McQuiklin Robert J BA
Macomber Phil A BA
Markeson Edwin G BS in
Ed
Marlett Frank C BA
Merrell Billy J BA
Miller Junior O BS in Ed
Miller Margaret E BA
Milligan Robert W BA BS
in Ed
Milligan Roberta Carey BA
BS in Ed
Milliron James S BS in Ed
Monn Don R BA
Morgan Austin E BA
Morris Harold E BS
Morris Stanley P BA
Moss Glen F BMus Ed
Mull Raymond L BA

Mutchler Ethel L BA
Neff Kenneth D BMus Ed
Neldig Elizabeth J BA
Nelson Robert H BA
Overholt Brinton W BS
Owen Mary E BS in Ed
Pack Vernon L BA
Padilla Erlene S BA
Parent Thomas J BA BS
Parrott Richard BA
Pearl Enid M BMus Ed
Perkins Charles H BA
Perry Loyd K BA
Pickelsimer Ralph D BS in
Ed
Pillsbury Ruth G BS in Ed
Potter J Kenneth BS in Ed
Powless Ralph D Jr BS in
Ed
Prentice John T Jr BA
Rapalee Louis C BS in Ed
Recob James B BA
Reece Rolland R BS in Ed
Reed Waldon E BS in Ed
Rees Jack E BS in Ed
Reinhart Richard L BA
Rhoads Clarence D BA
Rishel Eva B BA
Rock Lois E BA
Rockhold Dale R BS in Ed
Ruth Charles F BA
Ronsheim Samuel B BS
Ross Jo Claire BS in Ed
Ruybalid Ruben BA
Scalet Betty Reisinger BA
Schaar William M BA
Schaefer Herman J BS
Schaefer James M BS in Ed
Schneider Heidi BA
Schreckengost George E BA
Schuller Paul Jr BS in Ed
BA
Schwind Elmer A BA
Sellers Howard T BA
Sellers Richard M BS
Sherman Harry J BS
Sheriff Stanley D BS
Shiffler Karl W BA
Shively Kenneth O BA
Showalter Victor M BS
Simmons Kenneth A BS in
Ed
Smith Donald L BA
Smith T Betty BMus
Snyder Jerry L BA
Sparks Elizabeth A BA
Sprout David J BA
Starbecker Muriel A BS in
Ed
Stauffer Gloria A BS in Ed
Stockton Betty J BA
Stockton Charles L BA
Todd James E Jr BA
Troop H William Jr BA
Truitt Frank W Jr BA
Truitt John T BA
Wagner Joyce L BA
Wagner Russell M Jr BS in
Ed
Wareham Calvin C BS
Webb Robert E BS in Ed
Weber Barbara Rice BA
Weber Edward P BA
Weidley Richard J BA
Wells William R BS
Wheatcraft Maurice N BS
Whipple Eleanor Hansen
BS in Ed
Whipple Ted A BS in Ed
Whitehead Richard L BA
Whitit Richard V BA
Wimberly Luther N BS
Wolfe Calvin G BA
Wooden Robert A BS
Wrightsl Kenneth E BA
Young Robert H BMus
Zarbaugh Kenneth L BS in
Ed

1950 NON-GRADUATES

Alban Phyllis J
Alexander James H
Allen Fred W
Arthur Ruth V

Barger Donald D
 Baughn Richard T
 Bayless Glenn W
 Berry James M
 Black Zelda I
 Blair Rebecca J
 Boles Thomas M
 Boone Edward J
 Bradrick Alice A
 Briggs Mary M
 Broughton Donna V
 Brown Barbara L
 Brown Betty L
 Brown John E
 Brown Madge L
 Bunker Russell L
 Burdette Charles L
 Burgess Keith R
 Callaghan Richard B
 Capron Irene E
 Cheek Carl E
 Clevenger Kenneth R
 Cook Rosemary
 Cotton David W
 Cox Raymond H
 Crandall Bette J
 Crum Ernest Burdette
 Curtis Clifford L
 Dart Robert
 Davies Robert A
 Day Evelyn M
 Day Harold R
 Delvin James R
 Dill Joan P
 Diller Valda N
 Eldredge Betty J
 Elkin Allen T
 Erickson Helen L
 Evans Katherine A
 Ewing Phyllis J
 Fabricant J
 Farren Walter E
 Fiscus Norma J
 Fuller Mary E
 Fuller William
 Gangel Wilma
 Gardner John M
 Gaskill Phyllis M
 Gilbert Joan M
 Glaze Charles W
 Goss Charles L
 Green Kenneth M
 Griest Richard A
 Groover Hugh M
 Hale Alice M
 Hemmer Howard W
 Hassenplug Richard D
 Hines Claude R Jr
 Hodson Patricia A
 Hosler Doris J
 Huffman Willard P
 Hughes Robert E
 Humphreys Robert H
 Hundley Walter L
 Hunter Rita J
 John Kenneth
 Johnson Margaret J
 Keister Ruth V
 Keller Jack
 King Walter A L
 Lehman Margaret
 Lineberger Robert
 Lytton Jacqueline
 McCord Carolyn P
 McCullough Chester L
 Mackenzie Robert K
 Markins Richard J
 Marsh Rosemary
 Mathews Erwin E
 Maystead Elizabeth J
 Miller Eli M
 Moore George H
 Morrow Floyd F
 Nicholas William E
 Ohmer Frederick L
 Osborne Ruth S
 Oudemans Shirley J
 Overturf William T
 Patton Donald
 Pealer Mildred B
 Preston Richard S
 Rader Jo Ann
 Schar Forrest H
 Schirtzinger Francis L
 Schlosser Leonard H

Scott Dorothy V
 Scott Wallace A
 Shackelford Marilyn A
 Shoemaker Frederick J
 Shoemaker Norman K
 Shook Estella J
 Snively Margaret
 Stein John A
 Swihart Carol B
 Torbert Esther J
 Troutman V Juanita
 Twigg Robert D
 Ulrey Lawrence S
 Waddington George F
 Wadlinger William G
 Williams Dorothy J
 Winn William F
 Wise Joseph S
 Woody Richard L
 Yagello Carol L

1951 GRADUATES

Adams Herbert Jr BA
 Akar Joseph BA
 Bailey Constance A BA
 Bailey Richard E BA
 Baker James B BS
 Baker John H BA
 Baker Richard W BA BS
 Beach Rolla M Jr BS in Ed
 Beahm Walter C Jr BS
 Becouvarakis Stanley BA
 Bell Ray Jr BS in Ed
 Bender Evelyn M BS in Ed
 Berlekamp Lois A BA
 Berry Priscilla Warner BA
 Bloomster Donald E BA BS
 Borkosky Barbara E BA
 Bouton Patricia Jones BA
 Bradford Orla E BA
 Brentlinger Caroline A BA
 BS in Ed
 Bromeley Thomas R BS
 Brooks Bonnie J BA BS in
 Ed
 Brown Robert B BS
 Burchinal Lee G BA
 Burke John J BA
 Bush John C BS
 Callaway Warren J BA
 Claar Margie D BA
 Conley Kathleen J BMus Ed
 Costick Warren W BA
 Crutchfield Ross BA
 Dacanay Juanita C BA
 Davis Barbara Loxley BS
 in Ed
 Day Roger F BA
 Deering Rosemarie J BA
 Delp Walter O Jr BA
 Demorest Glen E BA
 Dennis Donald A BA
 Denuene John B BS
 Detamore Betty E BA
 Detamore Bill K BMus Ed
 Drenten William M BA
 Elcher Charles E BS in Ed
 England Don W BS in Ed
 Feildin Roy A BMus Ed
 Fellers Ilah C BA
 Fisher Max C BS in Ed
 Flattery Jo Ann BA
 Fox John C BA
 Fulton Arthur B BA
 Gill Joseph A BS in Ed
 Gilmour Alfred E BA
 Girton Dale I BA
 Goodwin Earl L BA
 Gower Robert E BS in Ed
 Gravitt Samuel A BMus Ed
 Grosvenor Patricia Winston
 BA
 Haines Hugh H BA
 Hammer Glana N BS
 Hancock Dean L Jr BA
 Harris Barbara A BS in Ed
 Harris George N BA
 Hatten Mary K BS in Ed
 Hawk Patricia Finney BS in
 Ed
 Heckman Raymond L BA
 Hicks John E BA
 Hockensmith E Joan BA
 Hockett Hazel M BS

Hoffman Patricia S BS in
 Ed
 Holm Raymond J BMus Ed
 Hoover Donald C BS
 Hoover John P BA
 Hoover Robert E BA
 Horie William J BS
 Horn Leon F BS
 Hotopp Marilyn E BS in Ed
 Howard Richard A BA
 Hudock Jack N BS
 Hughes Ralph W BA
 Jenkins Jerald E BA
 Jennings Allen C BA
 Keeney Glenna J BA
 Kennedy John S BS
 Kerr M Claire BMus
 Klimchak Joan Platt BA
 Klopfenstein Charles L BS
 in Ed
 Lang Milton W BS
 Lanker William O BA
 Law Lillard E BS in Ed
 Lintner M Myfanwy BA
 Lohr Herbert L BA
 Long William F Jr BA
 Lowe Oscar L BS
 Lutes Donna Boyer BA
 McCullough William BS in
 Ed
 McKinniss Richard E BS in
 Ed
 McMillan Richard P BA
 McNeilly Roger BMus Ed
 Martinelli Fred M BA
 Matson Mary E BMus Ed
 Maurer Thomas D BMus
 Mayse Harley E BS
 Messmer Harold J BA
 Miller Raymond E BA
 Miller Russell G BS
 Mills Ruth E BS in Ed
 Minnis Shirley J BA
 Moore Paul F BA
 Morgan James D Jr BS in
 Ed
 Mugridge L Ruth BA
 Mujais Sam J BA
 Myers Charles N BA
 Myers Robert P BA
 Nash Jack W BA
 Nash Marilyn McGervey BA
 Nolin Milton L BA
 Nelson Jane E BS in Ed
 Packard Robert G BS
 Pence Warren H BS
 Petch Teresa A BMus Ed
 Peters Calvin E Jr BA
 Petrie Thomas A BA
 Pitz Ethel M BS in Ed
 Pletz Jacqueline Ritchie BS
 Pletz Richard I BS
 Poling Darrel L BS in Ed
 Pottenger Francis M III BS
 Ranck E Anita BS
 Reall Perry R BA
 Robertson Mary J BA
 Roehrig Marcia C BA
 Roush Faye M BS in Ed
 Royston Doris E BMus Ed
 Sagar Carlton E BS in Ed
 Sapp Grace I BA
 Schaefer Herman J BA
 Schillhahn Robert S BA
 Schlatter Meredith L BA
 Shurtz Joseph O BS in Ed
 Schutz Barbara A BS in Ed
 Shaffer Robert E BA
 Shanahan Patricia Peterson
 BA
 Shanahan William F BA
 Shand Martha Weiler BA
 Shand William J III BMus
 Ed
 Shannon Phyllis J BA
 Shauck Ann M BS in Ed
 Sherrick Jean Share BS in
 Ed
 Shirk Raymond A BS
 Shuff Jack W BS in Ed
 Shuler Frank E Jr BA
 Smith Marian C BA BS
 Smith Robert E BS in Ed
 Smith Ronald N BA
 Smith Ruth A BS in Ed

Spurtt Janet J BA
 Spuhler Frank E BA
 Steele John W BS in Ed
 Stewart John D BS
 Stone James A BS in Ed
 Stover Max R BS in Ed BS
 Strider Hugh J BA
 Sweetnam Earl B BS
 Swigart Ford H Jr BA
 Thomas Paul E BS in Ed
 Thrush Randolph S BS
 Vorpe Carl V BA
 Waggaman Glenn A BA
 Walter Donald J BA
 Weber Barbara Rice BS in Ed
 Welsh George H BA
 Wetzel Miriam L BA
 Weygandt Phyllis E BA
 Whiteman Nelson T BA
 Whittaker Frederick H BA
 Willett David M Jr BA
 Wilson William L BA
 Winner Robert W BS in Ed
 Winston W Mac BS in Ed
 Witt Dale V BA
 Yohn David S BS
 Yohn Olivetta McCoy BMus
 Yost James W BA
 Young George A BA
 Young Jean M BS in Ed
 Young Joan M BS in Ed

1951 NON-GRADUATES

Adams Shirley
 Akar John J
 Ault Kenneth C
 Auman George W
 Bailey Carmine Crist (Sp)
 Bartholow Leslie L
 Bartlett Virginia I
 Barton Mathilda (Sp)
 Bergman Ronald O
 Bishop Margaret J
 Bittner Groff S
 Block Lawrence W
 Botdorf Dana R
 Bradrick John C Jr
 Bridwell Lowell K
 Bruss Richard E
 Cain John R
 Caldwell Maurice A
 Callaway Warren J
 Bishop Margaret J
 Carnes Edward W
 Chapman Margaret J
 Chester June K
 Christie J Christopher
 Christoff Chris
 Claar Margie D
 Cloyd James E
 Coatney Harry A Jr
 Collins Margaret R
 Collins Walter G Jr
 Colvin Donna J
 Compton Darrell L
 Connell Kathleen
 Conway Paul L
 Cooke Virgil A
 Cowher Glenn E
 Crites Carol N
 Dillon Mary C
 Doshay Sondra
 Draine Richard
 Earles Herbert Jr
 Enoch Joyce
 Evans Carol
 Evans William I
 Fauver J Marvin
 Fife Harry E
 Floyd Nellie J
 Freeland William L
 Frees Grace D
 Freymeyer Dorothy A
 George Richard W
 Gephart Gretchen S
 Girton Dale I
 Haber David
 Hartline Lorna M
 Haueter Paul R
 Heimsch Ruth E
 Hendrix Jerry W
 Hill James W
 Hinger Carl E
 Holladay Harry P

Horie Barbara E
Huffman Laura R
Hyrdlicka Leo E
Jacky Rosemarie
Jeffers Marvin E
Joiner William
Karefa-Smart Thomas
Kasday Lois
Kash William C
Keyes Richard E
Kinsey Esther
Klein Norman II
Klepfinger Richard G
Kline Kenneth L
Lash Carl D
Loomis Stephen L
Lowe Oscar L
Mansfield James R
Martin Jules
Mason Antoinette L
Meiklejohn Margaret
Miller Paul V
Mills Janet E
Moore Barbara A
Nerenberg Richard L
Nodes David A
Patton Ruth A
Pfleger H W
Pillsbury Robert W
Pinkerton Dorothy M
Pittman Mary L
Odon Katharine P
O'Neill Patricia
Orville James B
Radcliff Jerald D
Reed E Ann
Riegel Thelma M
Rock Beverly J
Rone Patricia A
Rothgaber Richard R
Rucker Robert E
Sapp David H
Sarver Harold
Schaller Charles B
Schurman Robert M
Sharan Enid P
Skeens Harold G
Slack Daniel
Sponseller Harold R
Stearns Robert D
Stephenson Don J
Stowell Doris P
Supinger Kathryn B
Talbert Robert H
Touby Robert H
Toucheff James R
Tuck William A
Umbleby Joan C
Uwate Matao
Walters Virginia E
Weatherwax Patricia A
Welbaum William R
West Betty I
Whisman Clayton J
Williams Ivan D
Williams William S
Willis Beverly E
Winters Lee H
Wright William M

1952 GRADUATES

Abbott Lois E BA
Abbott Marjorie A BS in Ed
Anderson Enar L BS in Ed
Arita Flora N BMus
Badgley Carol Cassel BA
Badgley Douglas C BA
Bailey Alice M BA
Baker Kenneth W BA
Baker Virginia M BS in Ed
Barber John P BA
Baughn Joanne Mikesell BS
in Ed
Bell Liwellyn E BA
Benadum Theodore P BS in
Ed
Bentley Jack C BS
Berkey Robert F BA
Black Bernard L BA
Blaha Clarence J BS in Ed
Blais Robert M BS in Ed
Borkosky Glenn E BS in Ed
Boyer Barbara B BMus Ed
Boyer Norman R BS in Ed

Brockett Phyllis L BA
Brown Ann Carlson BS
Buchanan Marilyn Walling-
ford BMus Ed
Buchanan Thomas N BMus
Ed
Burns Kenneth D BS in Ed
Burtner Barbara L BA
Calkins Donald L BA
Carroll Mary E BA
Chagnot Shirley J BA
Chambers Everett B BA
Coberly Jack D BA
Cole Glen W BA
Cole William E AGE
Coon Eleanor M BMus Ed
Corbett James J BA
Cornell John B Jr BA
Coyle Joseph R BA
Decker Robert F BA
Dennis Gerald W BA
Denzer Robert A BS in Ed
Dillinger Wendell J BA
Dodd Beverly J AGE
Donnelly Carolyn Vander-
sall BS in Ed
Dover David L BS
Earnest James W BA
Fallon Daniel R BS
Fedorchak Rudolph V BA
Feichtner Everett E BS
Flaws Edward A BA
Fritz Miriam A BS in Ed
Gates Harvey T BS in Ed
Geisel Lucille R BS
Geller Richard L BA
Good Marilyn J BS in Ed
Gooding Glenna L BS in Ed
Goss Robert J BA
Greene Paul E BS in Ed
Grell M Louise BA
Gruber Edith V BS in Ed
Gyory James L BS in Ed
Hahn Carl W Jr BA
Hammon John E BA
Hammond Thomas W BA
Hampton Nancy P BA
Hanaford Robert E BA
Hanes Kenneth P BS
Hardesty Esther Bontrager
BS in Ed
Hathaway George B BA
Hedges Miriam Stockslager
BS in Ed
Hedges Richard E BA
Hensel Robert E BS
Hixson Willa M BMus Ed
Hogue Albert J BA
Holden Martha J BMus Ed
Hopkinson Dolores F BS
Hull Harry E BA
Hunt John W BA
Jackson Frederick M BA
Johnston Betty Hoff AGE
Keech Dart F Jr BA
Knail Philip A Jr BS in Ed
Knight Norma J BS in Ed
Knotts Marvin R BA
Kobs Shirley A BMus Ed
Kornblum Philip C BA
Koster Gerald M BA
Krauss Virginia A BA
Kuhlmann Donald H BS in
Ed
Lang Kathryn Hancock BA
Lebzelter Robert L BA
Lemley Maribelle BA
Leonard Betty J BA
Levering E P Jr BA BS in
Ed
Liston George E BA
Loomis Ruth A BS in Ed
McGregor Betty L BA
McMillen David E BS in Ed
McNabb John B BS in Ed
Marryatt Edward H BA
Matthews John G BS in Ed
Maxwell Harold H BA
May Jo Ann BA
Meyers Joel D BA
Mickey Max E BS in Ed
Miller Floyd L BA
Miller Stanley L BS in Ed
Mitchell Richard L BA
Morris Lowell H BA

Morris Phyllis King BS in
Ed
Moyer Lawrence E BA
Myers Donald E BA
Neitz Marilyn J BS in Ed
Noel John R Jr BA
Orr Ruth E BA
Palmore Vincent W BA
Parrish Marvin E BA
Pendleton Elizabeth M BA
Price David F BA
Putterbaugh Ward E BS in
Ed
Rarey Edgar BS in Ed
Redinger Helen V BMus Ed
Reed David L BS
Reese Marjorie A BA
Rosensteel Naomi Mann
BMus
Rosensteel Richard K BA
Rossi Carl E BA
Rough H Dale BA
Schroeder Shirley L BS in
Ed
Schwartz John G BMus
Searls V Sue Manuel BMus
Ed
Seibert Nancy Longmire BA
Seligman Walter A BA
Shaffer Elnora K BS
Shaw Robert BS in Ed
Shultz Phyllis L BA BS in
Ed
Skinner Helen Fagley BS in
Ed
Smith Ardine Grable BS in
Ed
Smith Paul E BMus Ed
Smith Virginia L BS in Ed
Stauffer Dorothy E BA
Stauffer Patricia A BS
Steck Don E BA BS
Stoufer R Carl BA BS
Struble Winifred L BS in Ed
Taylor William C BA BS
Thompson Beverly R BA
Tucker Jack W BA
Ulrich Beatrice A BMus
Vigor Grace A BA
Waggamon Edna Pollock BA
Walker Betty Beyer BS in
Ed
Wallace Mary J BS in Ed
Wareham Robert E BA
Wiggins John W BA
Wiley Roger BS
Winston Glenn C BS
Wood Darrell E BS in Ed

1952 NON-GRADUATES

Alexander Annabelle
Barr Marilyn L
Beers Eldon A
Blakley Charles J
Bradrick Thomas R
Buck Donald T
Buck Robert N
Call Marjorie A
Chaffin Mary J
Chinn Margaret S
Collins Walter G Jr
Combs Jane A
Corson Louise R
Cover Robert A
Crum Marilyn A
Curl Kent W
Denkhaus Joyce A
Denny Richard F
Downing Doris
Egbert Frank T
Felt Mary L
Fielding Ruth E
Fletcher Dean M
Forrest Jack N
Franklin Ralph B
Friedley Ellsworth L
Gingerich Edward T
Griffith Barbara L
Griffiths Ruth E
Grof Samuel H
Green Edward G
Halderman Phyllis A
Hansel Glen F
Harrison William H

Hawk William J
Heier Pauline E
Hildebrand Walter J
Inks Eleanor
Inks Warren F
Irvin C Marjorie
Jackson Charles R
Jacobson Claire L
Jacox B Raymond
Kaminsky Bernard S
Kantor Bernard
Kasday Lois F
Kayati Stephen
Kemp David
Kerr Martha D
King Clarence J
Kline Charles W
Knoblauch Mary J
Leppert James L
Lippucci Albert
Lowrie John A
Lydick Lee Ellen
McDowell Robert M
Martin Jessie T
Matthews Earl L
Mayse P Joy
Mikesell Ruth A
Monn Richard D
Morgan Phyllis Reed
Murphy Faye J
Neary John A
Newman Ruby J
Nichols M Joanne
Packer Ronald A
Patrick George M
Pettit Edna B
Pottenger Barbara J
Pushing Dean
Reichard Sally A
Robinson Ernest P
Rosen Edward
Ross William E
Ruby Charles O
Ruby Corinne
Scarff Edwin J
Shoop Nancy J
Shumar James W
Sloan William G
Smith Donald K
Smith Lois E
Smith Virginia R
Smith William A
Spence Orville A
Stroup Julia F
Strodbeck Thomas M
Thompson Carol M
Tucker Richard H
Valentine John R
Vargo Alex
Vernon Mary C
Ware Margaret C
Wareham John R
Waugh Joan R
Welch Hugh E
Williams David E
Williams Kenneth L
Williams Ruth E
Willoughby Russell Jr
Wray Robert R
Wright Joanne
Wyker Clyde G
Zimmerman Shirley L
Zink Jo Ann C

1953 GRADUATES

Allton George D BA
Anglin E Joyce BA
Ashbaugh Frederick A BA
Bailor Max A BS
Bartlebaugh Barbara J BS
in Ed
Bassett Lowell D BA
Baum Richard M BA
Beachmer George A BS in Ed
Bean Cletus E BS in Ed
Boehm Erma L BS in Ed
Boring Robert S BS
Breza Richard E BA
Brown Carolyn J BA BS
Burt Wayne F BS
Cain William L BA
Caldwell Bruce I BS
Calland Martha L BS in Ed
Callihan Robert G BA

Catlin Eleanor J BA
 Chapman Charma L AGE
 Ciampa J Paul BA
 Ciminello Robert L BS
 Coberly Helen Morton BS
 in Ed
 Davis Jack D BA
 Day Marilyn E BA
 Decker June C BA BS
 Dennis Shirlee M BA
 Denton Roswell E BS in Ed
 Dilgard Richard A BS in
 Ed
 Drake Elizabeth L BA
 Dunham Robert E BS in Ed
 Ferguson Charles J BS in
 Ed
 Fisher Lois A BS in Ed
 Frayer A Duane BA
 Fuller Cleora C BA
 Garner Forrest M BA
 Gayton Samuel BA
 Geissler Jean L BA
 Gerber George E BS in Ed
 Gerber Marjorie J BS in
 Ed
 Graham Jeanne I BS in Ed
 Granger Esther R BA
 Hard Lawrence L BA BS
 Harner M Elizabeth BMus
 Ed
 Hartigan Carolyn S AGE
 Heinisch Frances H BS in
 Ed
 Heinisch James R BA
 Herwick Helen M BA BS in
 Ed
 Holmes Mary A BS in Ed
 Hooper Carolyn R BS in
 Ed
 Horie Vergene Braithwaite
 BA
 Howard Glen E BA
 Huggins Charlayne BS in
 Ed
 Hunt Gardner W Jr BA
 Ickes Stanton T BA
 Jockys Junior BA
 Jennings Marilyn R AGE
 Kagel Stanley L BS in Ed
 Kaitenbach Patricia A AGE
 Keel Russell E BS in Ed
 Kelley Haven C Jr BMus
 Ketron Myron L BS in Ed
 King Rolland D BS
 Kinsey William R BA
 Kolodgy Donald C BA
 Korbekal Daniel BA
 Lab Robert D BMus Ed
 Lehman G William BS
 Lehr William F BS
 Lemley Barbara A BS
 Leonard Allan L BA
 Logston Roy G BS
 Lugbihl Oliver N BS
 MacDonald Marilyn J BA
 McCreary Emma J BS in
 Ed
 McFarland El Doris J BS
 in Ed
 McMullen Robert B BA
 McRoberts John E Jr BA
 Marinello Daniel A Jr BS
 Miller C Virginia BA
 Miller Helen M BS in Ed
 Molter William J BS in Ed
 More Alexander S BS in Ed
 Moody Lawrence C BA
 Murphy Mary E BA
 Myers William R BA
 Neff Jerry L BA
 Overcash Jack S BA
 Packer Patricia A BA
 Painer Janet L BMus Ed
 Penrod Robert L BS in Ed
 Phillips Michael O BS
 Podolak Gerald BS
 Poorman Mary L BA
 Purkey Dorothy M BS in
 Ed
 Queen Lois E AGE
 Rea James R BA
 Reed Jean L BA
 Reed Wilma L BA
 Riblet Eugene L BA

Robertson John E BS in Ed
 Rosselot M Lenore BA
 Schutz Maurice E BA
 Schutz Roy F BA
 Siebert Robert L BA
 Sherman Robert E BA
 Shumway Joseph R BA
 Signet Robert R BS in Ed
 Simmons Orrington A Jr
 BA
 Skelton Donald W BA
 Stiles Clara L BA
 Swank John G BA
 Tell A Anne BMus Ed
 Thompson Jean M BA
 Thompson Marguerite R
 BS in Ed
 Tomb Ruth E BA
 Wehrman Louis W BS in Ed
 Welliver Jay L BS
 Wileman Ralph E Jr BS in
 Ed
 Williams Myron K BA
 Wiseman R Glenn BA
 Witherow Spurgeon D Jr
 BA
 Wolfe Betty L BS in Ed
 Wright Clarence D Jr BA
 Yocst Elmer W BS in Ed
 Yost Ann Marie BMus Ed
 Zum-Bansen Eleanore BA

1953 NON-GRADUATES

Anderson John R
 Anderson John T
 Arganbright Alice M
 Atkinson Paul D
 Barnhart Jacqueline M
 Bay Robert P
 Beahm Jack J
 Blauch Miriam S
 Brewer Marjorie A
 Brightman T Page
 Brown Helen M
 Burd Arthur A
 Campbell William J Jr
 Carman Joyce A
 Carman Marilyn J
 Carr Herbert L
 Carson W Stanton
 Childs Betty J
 Clark Harvey J
 Clark Kenneth D
 Clark Shirley E
 Collins Jack C
 Cook Jack C
 Corcoran William B
 Cowell Don F
 Croy Barbara E
 Day Edwin N
 Denny Robert G
 Dittmer Robert A
 Dittmyer Russell B
 Dupler William W
 Edwards William H
 Eicher Patricia R
 Epner Martin
 Estill Mae Ann
 Etling Betty J
 Fidler Robert B
 Finkle Barbara J
 Fisher Theodore E
 Gardner Anthony D
 Garve Hildegard E
 Garver Esther L
 Gaskins Avery F
 Gingerich Edward T
 Glessner Nancy E
 Goldrins Alvin
 Gordon Maryann
 Grodnor Bennett F
 Haines Helen J
 Harry K Marianne
 Hastings Donald L
 Heckman Earl R
 Hellwig Theodore A III
 Heywood Virginia L
 Hiestand Anne L
 Hilsinger Roderick A
 Hitt William E
 Hoisington Robert E
 Jacoby Gerald E
 Jaycox Edward C
 Jenkins LaDonna M
 Junkermann Stephen E

Kadell Ronald
 Kelley Alice M
 Kemp David E
 Kern William R
 Kitzmiller John W
 Kraus Lois J
 Lawson Martha L
 Lawson Richard G
 Lincoln Connie L
 Longacre Phyllis A
 Lopez Guillermo
 McMillin James E
 McPherson Leo A Jr
 Mann Marjorie J
 Marsh Betty E
 Meiers Gerald E
 Miles James B
 Millhouse Ronald G
 Miner Patricia J
 Moore Charles V
 Morris Philip G
 Myers James K
 Nichols Janice A
 Pennisten Nancy L
 Penrose Jack C
 Peters B Elaine
 Phillips Harold L
 Pletz James A
 Porosky Paul P
 Puglia Richard A
 Reynolds J Eugene
 Rice Donna J
 Ringwald Edna M
 Roach William D
 Robbins Myron
 Roseman Claire
 Rudman George M
 Russell Joyce P
 Saatkamp Fred W
 Sala Frances M
 Schaser Dorothy A
 Schick E Carroll
 Schramm Philip F
 Schwartz Jack W
 Scott William G Jr
 Sharon John C
 Simpson Charles R
 Smalley Maurice F
 Smith Robert W
 Snyder William O
 Sperry Marvin G
 Spiegel Beverly L
 Stanley Roy G
 Stebleton Lawrence A
 Stone Beverly J
 Stouffler Joyce L
 Strehler Alice M
 Taylor James E
 Tretz Russell L
 VanAllen Maxine M
 Walker John W Jr
 Walker Marvin L Jr
 Walker Wilmer C
 Wallace Chares W
 Wendler Phyllis J
 Wertz Patricia A
 Wheeler Mary E
 White Julian R
 Williams James F
 Williamson Donald R
 Williamson Frederick J
 Wilson Electa M
 Yantis Richard P
 Young Wes F

1954 GRADUATES

Anagnoston Taki BS
 Andreichuk Gregory Jr BS
 Andrews Dale C BA
 Axline Joseph E BS
 Beadle Charles S BS in Ed
 Benton Lois L BA BS
 Bergman Lynn A BA
 Birner Barry BA
 Bloom James M BA
 Bodge Sally BA BS
 Boyce Mardell J BA
 Boyles Neva C BA
 Britton Clyde H BA
 Brockett Mary Ross BS in
 Ed
 Brockett Richard D BA
 Cherrylholmes J Edward BA
 Chorbajian Nevart BA
 Cole William E BA
 Collins Frederick H BS
 Conard Wallace E BA
 Conley James H BA
 Cramer Dorothy Stewart
 BS in Ed
 Davis Barbara Redinger
 BMus Ed
 Davis Dora M AGE
 Dodd Beverly J BS in Ed
 Dover Suzanne C BS in Ed
 Driever Louis M BMus Ed
 Dunham Charlotte Minerd
 BMus Ed
 Elberfeld Elizabeth Hansel
 BS in Ed
 Eschbach Robert M BA
 Eversole Charles J BS
 Farina Alexander J BA
 Fields Lawrence P BS in
 Ed
 Fogelsanger Kenneth D BS
 in Ed
 Forman Dorence N BS
 Franz J A BS in Ed
 Gibson James W BA
 Gibson Patricia M BS in Ed
 Gress Miriam E BA BS in
 Ed
 Groff Richard L BA
 Hall Sarah A BA
 Haskins Robert F Jr BA
 Hastings Margaret McClure
 BS in Ed
 Hastings Robert L BS in Ed
 Hathaway Artha A BA
 Hill Lois B BS in Ed
 Hill Maurice D BA
 Hollis Kenneth W BS in Ed
 Horner Nita M BA
 Kaiser Dorothy Laub BA
 Kimmel Bevan D BA
 Kingsbury Glada R BS in Ed
 Kirk Wilber W BS
 Knight Elizabeth A BA
 Knobloch Carol D BA
 Koehler Lawrence D BS
 Kohn Kenneth W BA
 Koons Dolores A BMus Ed
 Krell George W BA
 Krick Sarah BS in Ed
 Lasswell Patricia BA BS
 in Ed
 Lawton Sara J BS in Ed
 Leaverton Jo Ann BS in Ed
 Lewis Lloyd K BA
 Liesmann Anne W BA
 MacKenzie Mollie J BS in
 Ed
 McCoy Mary A BS in Ed
 Madison Melvin R BA
 Maurer Gerould W BA
 Miles Dorothy A BA
 Miller Robert G BS
 Miller Thomas G BA
 Mione Frank G BS in Ed
 Mitchell Lee A BA
 Moore Robert E BA
 Morris Ross M BA
 Moyer Dale E BA
 Mujais Evelyn M BA
 Neilson Charles H BS
 Oglesby Donald C BA
 O'Harra William A BS in
 Ed
 Peden David B BS
 Petrie David F BA
 Pettibone Eunice J BS in
 Ed
 Richards Beverly J BA
 Sanders John M BS
 Sauerman Richard G BA
 Scribner Kenneth R BS
 Sefton Tom L BS
 Shannon Richard L BA
 Shauck Robert C BS in Ed
 Shaw James W BA
 Sherrick Richard H BS
 Shilling Donald W BA
 Shively Jack F BS
 Smith Duane H BA BS
 Smith Ronald C BA
 Smith William E BA
 Stover Carole D BS in Ed
 Stump Evelyn M BS in Ed

Tirnauer Lawrence T BA
Tong Eloise BA
Trumbull Clyde A BS in Ed
Tucker Mary F BA
Turquand Glynn H BA
Turmeliya Nancy C BA
Wehrman Mary Hawk BA
Whitting Ruth B AGE
Williams Waneta N BS in Ed
Wilson Janet E BA
Wolfe Barbara L AGE
Woolums Ned W BS in Ed
Worthington M Arlene BA
Young Beverly A BS in Ed
Zagray Allan H BA

1954 NON-GRADUATES

Aldrich George G Jr
Anderson Robert F
Armstrong Barbara J
Armstrong Paul R
Bayles Joan M
Beers Grace M
Beheler Lois J
Bentley William H
Black Miriam J
Blakely Robert L
Bowman Carole A
Bryan Mary L
Busic Stan W
Cameron William M
Carlson David E
Cavanagh Elvin H
Childress Patsy A
Clark Melvin M
Conard Diane
Coonrad Barbara A
Cooper Roy O
Copening Gwendolyn P
Cusie Dean H
Daly Patrick L
Davi. Marvin L
Dawley Donna M
Deitch Norman D
Devers Jane B
Dill Alice M
Dorr Arthur F
Edgar Norman R
Egger Arline
Feenberg Harry W
Fischer Patricia J
Fleming Charles O
Folden Richard M
Gabriel William J
Gallogy John A
Geer Earl M
Gelman Harold B
Gibbs Richard A
Graham Mary J
Gregory Mabel
Haltermann Nancy E
Hasseman Rhea E
Hassinger Leroy R Jr
Haver Francis E
Henderson Roger W
Hensel Harold E
Hoffer Mary L
Hostettler Jean E
Jenkins Janet J
Kegg William D
Keller Mary L
Kemper Carolyn C
Kilgore Kenneth W
Kirkland Walter D
Kiser Allan F
Koehl Harry L
Korsborn Dorothy E
Krauss Mildred H
Krayner Ronald C
Krech Klara M
Ladrach Paul E
Lanker Mary G
Largent Donna P
Lenhart Ann E
Letner Regina
Levering Bruce L
Linder Tom B
Lockwood Jane L
Long JoAnne E
Lutman James M
McConaughy David H
McKinney James D
Markley Richard A

Marshall James K
Meadows Wayne E
Miller Richard L
Millikin William A
Montgomery Alton C
O'Connor Dave C
Pallottini Guido J
Palmer Phyllis Y
Peters Roberta E
Pfelf Shirley M
Pitts Dale E
Pizzutti Frank P
Powell Carolyn A
Pryor Mabel B
Reinwald Donald L
Saddler Charles D
Salazar Mario
Sanford John E
Schramm Charles D
Schultz Robert W
Scott Donald B
Sennett Howard D
Sheets Alfred
Shoemaker Robert E
Smith David L
Smith James L
Smith Robert E
Spangler Lois R
Stanfield Mary R
Stanley William E
Stouffer Rachel M
Tingley Edwin R
Turnbull Carolyn S
Troyer Martha L
Tschannen Artie M
Urban Carol K
Wigley Donna M
Wilburn Walter B
Will Marilyn L
Yohn Richard E
Young Thomas D
Zerky Winifred A

1955 GRADUATES

Arledge Robert L BA
Bates Peggy A BS in Ed
Beardsley James V BA
Bennett Ruthann William BS in Ed
Beougher Jane E BA
Bielstein Henry V A BA BS
Billman Robert E BA
Bishop Richard G BA
Borg Richard E BA
Bowman A Joyce BS in Ed
Buchanan Belva J BS in Ed
Byers Patsy J BA
Byrum John K BA
Carter Nancy C BA
Ciampa Donald J BA
Conley Marjory R BS in Ed
Cramer William P BS
Czerwinski Stanley J BS
Dilgard Mary Hatmaker BS
Davis David C BA
Dille Robert E BA
Eberly Edwin H BS in Ed
Echard Kenneth F Jr BA
Eschbach Joseph W BA BS
Evans Sonya Stauffer BS
Feen Vernon E Jr BS in Ed
Foor Leslie D BA
Ford Virginia A BA
Fowler Robert E BS in Ed
Fowler Wayne M BA
Gallagher William P BS in Ed
George Richard E Jr BA
Gilbert Roland T BA
Gilbert Virjean Isherwood BA
Goff William J BA
Hammon Mary E BA
Hankinson Martha J BS in Ed
Hartsook Marilyn L BA
Hemmerly Howard E BS in Ed
Hemskey Jack L BA
Hennon Neil Jr BS
Hill Virginia A BS
Holden Frances M BS in Ed
Hoover Herbert C BA
Howard Gloria M BA

Hunt June Warner BA
Jennings Marilyn R BS in Ed
Johnson Clara R BS
Kay David C BS
Keim Ronald L BS
Kornsborn Georgialee D BA
Kreischer C Dwight BS in Ed
Kuhl Kathleen D BS in Ed
Lincoln Carole L BA
Lloyd Lois Beranek BA
Longmire Howard H BMus Ed
MacLean Douglas A BS in Ed
McClusky Gene D BA
McDermott Macel M BA
Marrero Carlos E BA
Menke John F BA
Moore Doris Kelk BS in Ed
Moore Helen E BA
Myers Mary Catlin BA
Naftzger Joyce E BS in Ed
Neal Roy Jr BA
Noble Patricia E BA
Nottingham William H BS in Ed
Obenauer Gerald A BA
Pettibone Richard A BA
Phillippi Virginia M BMus
Pittman Barbara J BMus Ed
Prinzler Joyce E BA
Rannebarger Barbara J BS in Ed
Rapp Donald J BA
Ridgway Kermit R BA
Rogos Marlene J BMus Ed
Royer Phyllis E BA
Ruh Richard E BS in Ed
Sadler Marty J BS in Ed
Shafer Donna Good BMus Ed
Shannon Anita E BA
Slaybaugh Janice R BA
Smith Harvey B BA
Snider William L BA
Sniff Donna L BMus Ed
Sommers Annbeth L BS in Ed
Stephenson Nancy E BS in Ed
Ozols Monta Stursteps BA
Sullivan Donald L BMus Ed
Switzer Donald E BA
Teeter Beverly J BMus Ed
Termeer Richard D BS in Ed
Thompson Graham L BS in Ed
Tippett Hal G BA
Tobin George E BA
Tompkins Barbara J BA
Tsuda Tatsuo BA
Tumblin Patricia A BA
Walker Joseph E BS
Wells Charles E BS
Wilburn Mary Myers BS in Ed
Wildasinn Frank A Z BS in Ed
Wilson Mary L BS in Ed
Winkler Richard A Jr BA
Workman Robert F BS in Ed
Yothers Duane A BS
Zander Richard R BA

1955 NON-GRADUATES

Adams Mary V
Althoff June
Baer Donald E
Barnes Joseph E
Barr Dorothy E
Bates Donald B
Bilger Kay E
Blackburn Donald L
Blauer Darl E
Borkosky Evelyn L
Bowling Donald E
Bowman Barbara A
Breithaupt Wendell T
Buckle Morris E

Caldwell Alice Wilson
Carlson Alice L
Clark Bernard E
Colvin James R
Corkwell Shirley M
Dean Raymond L
Detamore Philip L
Donnelly Susan A
Dybbig Roger S
Edwards Nancy J
Evans Carol A
Farance Mae A
Fiero Pamela J
Fitzgerald Nancy J
Foote Lowell C
Forsyth Leroy
Freshour Frank W
Gantz Priscilla J
Garrabrant S Clifton
German Richard J
Glass Richard L
Goode Ada L
Grafton Mary L
Graham Joy L
Grey Lucretia
Hans Joe H
Hanson Barbara S
Havens Harold F
Horie Richard D
Huefl Douglas E
Huls Jean F
Hunt Almee Lou
Jones Gerald D
Jump Alexander G
Kaufer Margaret M
Kelly Joyce M
Knife James G
Kraft Doris K
Krick Nancy
Loity Frances M
Lucas Gail A
McPherson Donald A
Maurer David N
Martin Donald F
Martin Kenneth H
Miller Donald M
Mingus Gordon H
Minnie Virginia L
Moeckel Gertrude A
Montgomery Joan M
Morris Janet C
Mullenix Janet E
Mumma Richard L
Myers Mary C
Neitz Shirley A
O'Brien Margaret A
Phinney Dorothy H
Pond Sara L
Preston Gus E
Priest Harold E
Purdy Mary E
Ribley Shirley J
Rickert Lynn A
Root Bob T
Rowell Dale R
Rumbarger David P
Runkle Joyce A
Shelton Orla E
Steahly David L
Unger Donald E
Vargo George A
Walburn Larry L
Waldron Lois E
Walters Marilyn T
Weber Clyde D
Weimer Richard W
White Walter N
Williams Lois E
Williams Roger B
Winkler Richard E
Yancey Gloria V
Young William R
Zuercher Betty J

1956 GRADUATES

Ademu-John Daniel M BS
Anagnoston Peter BA
Anderson William O BA
Armstrong Virgil L BS
Bear Laverne L BA
Bekley Jerry S BS
Bell Richard A BA
Bence Irvin J BS
Bentley Sheldon L BA

Bonnett Walter L BA
Bowman Marie F BS in Ed
Bragg Ann Brentlinger BA
Bragg Ralph E BA
Briggs Kathryn I BS in Ed
Bullis John H BA
Bunch Vivian G BS in Ed
Cassley Thomas E BA
Castle Richard T BS
Cave Shirley E AGE
Charles Mary A BA BS in Ed
Christ Christy BS
Clymer Alta R AGE
Cole Eugene W BA
Cooper Jacqueline S BS in Ed
Clark Richard W BS
Downey William E Jr BS
Edwards Donald C BMus Ed
Evans William L BS
Fisher David F BS in Ed
Fisher George F BA
Funk Charles E BA
Gabriel Mary Thomas BS in Ed
Gallagher John S BA
Goare Maynard L BS in Ed
Griesmeyer Dale E BS in Ed
Griesmeyer Shirley E BS in Ed
Haberman Norton BA BS
Harner Ruth E BS in Ed
Hartzell Dwight D BA
Hert Marilyn J BS in Ed
Hockensmith Darrell J BA
Hodapp Everett J Jr BS
Hodson Thelma J BA
Hopkins Duane L BA
Howes James E Jr BS
Hoyer Mary J BS
Jacobs Marilyn J BMus Ed
Jaynes Carol A AGE
Johnson William S BS in Ed
Kaiser John H BA
Karns Jean M BS in Ed
Kassner Marjorie Walker BS in Ed
Kauffman Lois J BS in Ed
Kinneer Bill E BS
Korsborn Rolfe J BA
Kreider Carole A AGE
Lakeman Gilbert C Jr BS in Ed
Lamb Thomas J BS in Ed
Larkin Lynn H BS in Ed
Lehner Cora J BS in Ed
Long M Darleen Jenkins BA
Long Robert A BA
Loutsenhizer Kathryn E BS in Ed
Lutz William R Jr BA
McCarthy Rallegch C BS
McGovern Larry E BA
McWherter Lola J BS in Ed
Matthias Judith Ann BA
Miller Wade S BS
Miller William E BA
Myers Frances L BS in Ed
Myers Martha E BA
Myers Mary Wagner BS in Ed
Neeley Joan A BA
Niemeeyer Dorothy M BA
Patrick Ellis BS
Peck Virginia A BS in Ed
Peterson Virginia C BA
Pohner Anne L BS in Ed
Pooler Betty J BMus Ed
Potts Richard A BS in Ed
Powell Virginia M BS in Ed
Reichter Richard A BA
Replogle William A BS in Ed
Riseling Lou Ann BA
Rose Sara E BS in Ed
Rough R John BA
Russell Mary Hellebrandt BA
Salter Mary Windom BS
Schraitle Donald A BA

Sears Madelyn M BA
Shepherd James R BA
Sites William F BS in Ed
Smith Eleanor Boucher BS in Ed
Smith Shirley A BA
Steffanni Sally F BA
Stine Mary L BMus Ed
Swartzel Margaret J AGE
Tong Curtis W BA
Valentine Joanne BMus Ed
Waggamon Delbert R BS
Wagner James K BMus Ed
Wagoner Marsha L AGE
Warner David B BS
Warner Robert E Jr BA
Whipp James T BA
White Josephine Laub BA
Whitt Ronald E BA
Wiley Gertrude A AGE
Wilkinson Robert E BA
Wirth Gerald R BS
Wright Robert L BA
Yohn Joanne E BA
Yost Janet L BS in Ed
Young Richard A BA
Zellner Thelma M BA
Zimmerman Amy A BS in Ed

1956 NON-GRADUATES

Amos Shirley J
Andrews Theodore
Andrus Lois L
Baker John L
Barber Roy R
Bean Dana L
Bergen Kalman
Branson Mary J
Brown David S
Brown Richard M
Burke Dix B
Coil Beverly J
Cox Luther A
Cramer Charlotte A
Dauch Nancy E
DeVore George R
DeWine Elizabeth A
DeWitt John G
Donahue Thomas R
Dorsch Frederick N
Douglas Major S
Etling Jeanne K
Evans Carol A
Evans Jo Anna
Farris Harold E
Gaiser Dale E
Gardella John K
Gorey Florence E
Grandstaff Doyt J
Grandstaff Jack C
Gravett Jo Anne
Greshner Doyle E
Grimm Betty E
Groman Allen O
Guest Jane A
Gullett Lillian
Hanna William L
Hansen C Norman
Hayes Laird N
Hickok Joyce E
Horowitz Amy J
Huesman Robert H
Jones Robert D
Jackson Donald L
Jones Tom L
Leasure Jacquelyn L
Lenhart Sue E
Lewis Dennis B
McCracken Doris A
Maugans Wayne L
Mercier Arden R
Mitchell Ronald K
Nelson Wayne R
Newman Janet J
Nichols Donald H
Paulin Naomi A
Perryman Robert R
Phillips Don L
Price Edmund S
Rees Jack R
Renollet M Diane
Retterer Dorrance J
Riegel Marlene K

Roseberry Edgar L
Scholer Joy F
Schutz Beverly A
Seidehalm Joan R
Selgo Ted W
Sherman George
Shively James E
Simerl Phyllis J
Slater James K
Smiley Patricia A
Specker Robert S
Stibbs Doris J
Storts Robert L
Stoughton John C
Sumner Walter C
Szoke Joseph P
Tomer Dolores R
Trauth David C
Trempt Robert H
Tsuji Muyoiko
Vaughn James N
Weisenberger Joyce H
Westervelt Mary J
Wilson Lois M
Wilson W Stuart
Wood Nancy G
Wood Sarah E
Yaeger William L

1957 GRADUATES

Axline Patricia A BA
Bale William F BA
Bayman Gloria A BS in Ed
Beavers Bruce E BA
Booher Shirley A BS in Ed
Bradford Charles W BA
Brown Jeannette A BS in Ed
Brumley Beverly A BA
Burriss Carshal A Jr BA
Carles Carole M AGE
Charles Richard H BA BS
Chilcote Don B BS in Ed
Christian Virgil E BS
Clark Marilla J BS in Ed
Clark Richard W BA
Coate John F BA
Cox David W BA
Cribbs Carolyn N BMus Ed
Curtis Margaret H BA
Dietzel Dave E BA
Domek Kenneth L BMus Ed
Ellis Elaine A BS
Ensign Joan M BS in Ed
Fagan E Eileen BMus Ed
Forman Barbara Klenk BA
Forman Dorence N BS in Ed
Fravert Gay A BS in Ed
Freeman William N BA BS
Fulcomer Kay J BMus
Fulton Robert S BS in Ed
Gibson Betty M BS in Ed
Gibson John A BA
Gifford Craig BA
Gilliland Martha A BS in Ed
Gordon Sarah A BA
Gunn Janice BMus
Haller William L BA
Hardin Donna Edwards BS in Ed
Hartford Carol L BS in Ed
Hayes Richard H BA
Hebble Thomas L BS
Henn Robert L BS
Hill John S BS
Hixson Harold G BS
Hoefflin Reynold C BA
Horner Alice L BS in Ed
Howe John R Jr BA
Howell Theodore M Jr BA
Howett Harry L BS in Ed
Huston John T BA BS
Jacobs Patricia L BA
Jenkins Kenneth L BA
Kassner Ruth Williams BMus Ed
Kay Helen Koehler BS in Ed
Kepke Allen N BA
Kiehl Wayne B BS in Ed
Klotz Donald L BA
Kuhn Dale F BA
Lawton Martha L BS in Ed
Lechler Andrew P BS in Ed
Leonard W Keith BA
Lewis Edward F Jr BS in Ed
Lewis John F BA
Lind Maurice D BS
Lineberger H Ivan BS in Ed
Lingrel Jerry B BS
Livingston Robert E BA
Lucas Carolyn B BS in Ed
MacCormack Lesley J BS in Ed
McClusky Barbara L AGE
McConagha Marilyn R BS in Ed
McCullough Shirley J BS
McRoberts Marvin A BA
Magaw John W BS in Ed
Main Carole S AGE
Mason Sheila E BMus Ed
Miller Eve McBride BA
Mosher Ned A BS in Ed
Murray Gary D BA
Norris Alan E BA
O'Connell Maureen M BS
O'Connor James F BA
Packer Ruth E BA
Pendleton James A BS
Peterson Carol A BS in Ed
Phipps Kyle S BA
Pierce Lella G AGE
Purdy Eugene E BA
Rankin Ronald M BA
Reichter Barbara Fast BS in Ed
Reynolds Barbara A BS
Robinson Doris E BS in Ed
Robinson Frederick D BS
Roe Shirley L BA
Roush Dean V BA
Salmals Astrida BA BS
Schoepke Alfred D BS
Scott Lois Koons BS in Ed
Selby Charles E BA
Shafter Croyln T BS in Ed
Smith Fred E BA
Smith Janet M AGE
Smithpeters Bill B BS in Ed
Snyder Lee E BA
South Alan C BA
Spangenberg Robert D BA
Staats Melvin E BS in Ed
Stanley Jean Leffler BS in Ed
Taggart James W BA
Thomas Joyce E BS in Ed
Thompson Glenn E BA
Valentine Eloise F BS in Ed
Van Allen Richard L BS
Vore Lois A BA
Walterhouse Dale A BS in Ed
Warnes Paul R BA BS
Watts Phoebe A BS in Ed
Whitaker Walter L BA
White Richard E BS
Williams James M BS
Williamson Sterling R BA BS
Winn Virginia M BMus Ed
Wise Doris I BS in Ed
Wyville Glenn V BS in Ed
Zaebst Lucy J BA
Zaveson Richard E BS

1957 NON-GRADUATES

Allen Carolyn L
Allton Wayne H Jr
Arnold Lou Ann
Augenstein Ronald G
Bartleson Robert H
Benham Richard P
Bergandine Anne
Billman Dorothy B
Boothe Rheama J
Bowes William D
Bricker Dayna J
Brown Fred V
Brumbaugh David L
Brunson Beverly G
Carder Axtell W
Carlisle Thomas L
Charles David M
Cline Earl
Critzler William E

Dangler Clifford M
Daniels Barbara E
Delauri Joseph N
Eisenhuth Thomas E
Elbon John W
Fisher Philip L
Flegel Robert D
Fullerton Brenda L
Gorsuch Kenneth E
Grimes David
Grubb Tommy D
Guerrero Cynthia J
Guthrie Charles A
Hagan Donald D
Hagan LaRone Morris
Hagle Bette R
Haines William H
Hartman Carol J
Heffner Jimmy A
Hensley Shirley L
Huffman Phillip
Jacobson Keith P
Jenkinson Rilla R
Jerman Tom P
Keels Keith K
Keeney Charlotte L
Kingsbury Norma L
Klinger Nancy L
Lee Nancy Ann
Lofton Donald O
Logsdon Silas Jr
McCandlish Carlos D
McCormick Gerald L
McCune Barbara L
Mach Robert T
Martin Donald L
Martinez Nestor
Masters Doris I
Masters Nancy L
May Floyd
Meeker Eldon E
Metcalfe Royce H
Midkiff Laura L
Miller Dixie L
Miller Leon F
Miller Roger D
Mitchell Verne J
Morris LeRene A
Moser Mary A
Mullin Edith K
Murray Ethel L
Murray Garrison
Murray Judith A
Pardoe Phyllis J
Patterson Carl R
Peck Amy R
Peters Warren B
Phalor Janice L
Porter Lois J
Purkey Marilyn L
Rehbeck William L
Ritter Robert C
Rogers Martha J
Rogers Gwendolyn A
Roseboom Barbara A
Rutter A Thomas
Salako Albert A
Sauvage Charles M
Sauvageot Jules F
Schrader William A
Scohy Nestor R
Seward Granville A
Shafer John R
Shelton Orla E
Sims Larry J
Slicer James K
Smith Ron W
Spaeth Duane B
Staats Marcia J
Stanley James D
Stebelman Forrest G
Steckman Gwen H
Stubbs Mary J
Studebaker Thomas B
Taylor Glenn A
Torbert M Joyce
Wagner Joan M
Wallace Charles W
Watkins Janet E
Weller Mary S
Wert Thomas V
Weyandt Marlene A
White Richard E
Whitmer Donald L

Will Walter A
Wilson Maureen K
Winans Marlin D
Wisener Margaret A
Wood Shirley J

1958 GRADUATES

Adams Charles S BA
Alton Charles R BA
Andrews Ronald L BS in Ed
Arlidge John D BA
Baker Shirley A BA
Battles JoAnn Silverthorn BS in Ed
Bell Donald A BA
Bence Leoda A BS
Bigham S Joyce BA
Billierbeck Marlon C BA
Blinzley Robert J Jr BS
Bodi Beatrice BS in Ed
Briggs Jerry L BS
Brown George E BA
Burt Robert L BA
Caldwell Patricia A BS in Ed
Caldwell Roger D BA BS
Canfield Susan L BA
Carter Charles E BS
Cartwright Raymond W Jr BA
Cassady Marshall G BA
Chiaromonte Anthony Jr BA
Columbo Shirley Mitzel BMus Ed
Corbett David V BS
Cox Barbara J BA
Cox Edmund L BA
Danklef David L BA
Davis Darrel L BA
Dill Joseph F Jr BA
Dille Karl F BA
Dipko Thomas E BA
Dover Daniel E BS in Ed
Durr Betty J BA
Duryea Dorothy A BS in Ed
Duteil William R BS
Ellenberger Janice R BA
Eschbach James H BS in Ed
Evilsizer James E BS in Ed
Fagans Leslie J BMus Ed
Fox Rae J BA
Frasure C Richard BA
Frees Lewis E BA
Freese George V BS
Garrett Bernard J BS
Geisler Wilma J BA
Gilbert George R BA
Gray Lewis H BA
Greene Jerry BA
Hall Charles L BA
Hall Margaret H BA
Hankinson Mary E BS in Ed
Harrell S Jane BA
Harmon Ronald D BS
Harner Linda M BS in Ed
Harris Marilyn K BS in Ed
Heinze Charlotte A BS in Ed
Hill John A BS
Hitt Donna Taylor BA
Holland David R BS in Ed
Howard Sarah E BA
Howell Eva Holmes BA
Hoover Lois E BMus Ed
Huddle Richard H BA
Hughes William A BA
Hughes Donald R BS in Ed
Hupp Gerald L BA
Hunter Alvin R Jr BS
Jenkins Judith J BA
Jenkinson Marion A BA BS
Johnson Elizabeth A BS in Ed
Kim Yong Min BA
Knapp Lewis D BA
Lambert Marjorie J BA
Lehman Joseph R BA
Lehman Thomas K BA
Lenhardt Marlene M BA
Leonhardt Nancy D BA
Lind Donald A BS
Lineberger Herbert M BA
Lintner Larry L BS in Ed
Lloyd George D BS
Lovejoy Judith A BS in Ed
Lumbatis Judith A BS in Ed
McCreary John BS in Ed
McJunkin Shirley Bracken BS in Ed
Main Sharon L BS in Ed
Lund Neal G BA
Mellott Merrill H Jr BA
Mentzer Edward L BS
Metzler Donald E BMus Ed
Miller Joyce S BS
Miller Martha J BS in Ed
Miller Thomas J BA
Mizer Patricia J BA
Morgan Jerry P BS in Ed
Mosier Hylda R AGE
Myers Richard L BA
Newell Leland C BS
Noble Barbara J BA
Nocera Fred J BS in Ed
Price C Eugene BA
Rea William J BS
Reder Anna M BS in Ed
Regis Louis Jr BA
Repetylo Doris K BA
Richardson Robert R BA
Rood Larry E BA
Runkle Richard S BS
Satterfield Patty L BMus Ed
Saum Barbara A BS
Schneider David W BA
Schneider Marie Waggamon BA
Seckel James H BA
Sherman Paul E BA
Shields Thomas H BS
Sites David L BA
Skaates William H B BA
Smith Ralph L Jr BA
Smith Ronald E BS in Ed
Snow Ida Rubino BS in Ed
South Thomas P BA
Sprague Rex N BS
Spangenberg Marilyn Wiles BS in Ed
Starr J Garry BS
Storck Ruth N BS in Ed
Strange Jerry D BS
Tatman Everett Jr BS in Ed
Tobin Janet Love BS in Ed
Taylor Joan A BA
Tracy Mildred R BA
Walterhouse Joanne Klenk BA
Warner Joyce Shannon BA
Warren Harry M III BA
Webner Mary S BA
Weigand Patricia J BA
Wetzel Thomas E BA
Widmaier James L BS
Warner Emily Bale BS in Ed
Zimmer Hugh W Jr BS in Ed

1958 NON-GRADUATES

Allen Sharon K
Barr Richard C
Beveridge Lockie M
Bilger Jack R
Bischoff Harry R
Bishop Janet E
Booher Harold B
Bowman Maxine M
Brandenburg Sylvia A
Brown Jay A
Brown John A
Buell Marilyn K
Byler Jan L
Constable Marilyn K
Cookson Phoebe
Coppess Colleen R
Cordes Matthew M Jr
Cua John C
D'Atki Barbara R
Davis Mae L
Dawley Patricia L
Didrick J Barton
Doney Barbara L
Eldridge Dorothy L
Faehlie Robert R
Flinn LouAnne
Frizzell John K
Farrey Nancy J
Gale Richard G
Gatshall David L
Gerhardt Harold J
Gibson Avalyn L
Gilt Lynn D
Glover Joan P
Grant Benjamin G
Grauel David G
Guest Alan M
Gulino Victor J
Hale Donna Griffiths
Hammond Mary A
Hanna Mildred J
Hardin Charles D
Hassinger Ellis L
Hawk Donna L
Headlee Jan A
Hefner Jack B
Henry Richard D
Hershner William C
Hickok C Joanne
Hildreth Robert F
Hilsheimer William L
Holley Ervie
Holman David L
Hook Joan L
Hopkins Suzanne B
Houser Janice K
Hudspeth Richard E
Jamison Nancy E
Johnson Princess E
Johnson Robert R
Kamerer Sue A
Kellogg Ivan M
Keplinger Jeanne
Kingsley Ann K
Kipthut Louise
Klaich Dolores
Laferty John D
Landis Dorothy J
Lanham Nedra
Larrick Mary L
Latham Isabel F
Latimer Delores A
Leader Rosemary S
LeGrand Roberta J
Lenz Patricia A
Lewers Carol M
Lott Charles B
Lucas Thomas E
Lynch Donald K
McFerrer Helen A
McGlocklin Joy C
McKittick Ronald E
McVay Carol M
Marshall Nancy J
Mazzola Joseph P
Mendenhall Thomas L
Miller Marilyn G
Mims William M Jr
Moore Martin D
Morris James A
Morton Lloyd Jr
Mulby James V
Neeley Larry J
Noble C Roger
Obermyer William N
Oldt Naundice E
Owen John P
Pattison Velma M
Pebble Allen D
Peters Constance J
Piper Jo Ann
Plyler John A
Pritchard Jerry L
Rader Dave H
Reel Nancy L
Reese Creston H
Reif Arthur F
Richards James E
Richards Thomas G
Riddle Manoka D
Ruddy Dale W
Ruddock Marjorie A
Sax Dolores J
Schilling Ruth E
Sealock David D
Shreiner Harold H

Siegrist Carl H
Simross Robert L
Smith Coralene
Sponagel Victor J
Sprague Jennie M
Starkey Chiquita R
Stillings Thomas J
Stineman Paul R
Susi Vincent A
Tate Thomas R
Taylor Lewis R
VanCulin William E
VanPelt Daisy E
Walker Charity B
Walton Carl R
Warner Darrell V
Weaver Donald W
Weber Kenneth R
Weir Donald H
Whipp Nancy E
Wilde John H
Williams Carol L
Williams Hencie L
Williamson Jack R
Womer Iva L
Wright Jacqueline J
Yeaman James R
Yohe Carolyn S

1959 GRADUATES

Albright Joanne E BMus Ed
Andreichuk Vera M BA
Arnold Eugene L BS
Baker D Elaine BA
Barnhard Ralph J BS
Bell Roger A BA
Bender Ralph E BA
Berlo Richard C BS
Bishop Roger L BA
Bliss H Lorraine BA
Brehm Donald L BS
Bricker William R BS in
Ed
Brown Amaryllis J BS in
Ed
Bryce Bruce E BA
Buckingham Thomas A BA
Burger David L BS in Ed
Burns John O BA
Butts Paul M BA
Caldwell Paul S BA
Caulker Amelia G BA
Chambers Willa M BA
Chapin Bryce H BA
Clampa Burton F BA
Climinello Kay Dornan BS
in Ed
Close Richard J BS in Ed
Colsch Bette Kirkpatrick
BS in Ed
Conklin Floyd E BA
Crawford Dale H BA
Crawford Frederick L BA
Cuckler Albert E BA
Decker Robert F BS
Dinkelacker Robert F BA
Dreiseidel Dirk A BA
Dwy George C BS
Eagle Harold D BA
Elsass Lee BS in Ed
Erismann David O BS
Fawcett Charles S BA
Fitzthum Carole J BA
Frevet Peter W BS
Gallagher Nancy L BMus
Ed
Gantz Bruce T BS in Ed
Germer Dolores M BS in
Ed
Hampton H Theodore BA
Handy Kenneth BA
Harris Janet Klepinger BA
Hartsook Ida M BS in Ed
Hassell Tarald V BS
Heiser Robert F BS in Ed
Hitt Terry K BA
Hollinger Byron E BA
Hopper James V BS
Horter Arline R BS in Ed
Howell Charles J BA
Hudock Robert E BS
Huhn Charles R Jr BS BA
Huston Howard E BA
Inglish Jeff BA

Izuka Calistro M BS
Jones Delyte E BMus Ed
Jones Herbert W BS in Ed
Keolor Robert K BA
Kennedy Elizabeth Mess-
mer BS in Ed
Kern Rachael N BS in Ed
Ketzel Charles R BA
Kienzie Edwin C BS
Koons Richard P BA
Lash Marlene K BS in Ed
LeBlanc Thomas L BA
Leighton Neil O BA
Lembright Charles F Jr
BS in Ed
Lievring Bernard Jr BA
Lingrel Larry J BS
Lingrel Sara Wright BS in
Ed
McMillan John S BA
Miller Dawn G BA
Miller James D BA
Mione Rosalie R BA
Mitchell Barbara J BS in
Ed
Mitchell Eileen S BA
Mizer John D BS in Ed
Mohr Charles F BS in Ed
Moore Dean E BA
Morain Richard W BA
Murphy James L BA
Nicholas Julia R BA
Nuhfer James E BA
Owens Stanley H BS in Ed
Page Oatis H Jr BS
Paul Bonnie F BA
Payton John K BA
Peters Paula K BA
Pike Irving A BS in Ed
Ramage Kenneth F BA BS
Ramsey Richard R BS
Rehm Nancy J BS in Ed
Ribley Thomas J BS
Rose Anne H BA
Risch Janet M BS
Roth Charles D BS
Russell Edward A BA
Russell William H BS
Sadler Fran J BS in Ed
Schlenker John J BS
Shaffer Lewis F BA
Shay Joyce L BS in Ed
Slater Richard F BA
Simpson Ernest G BS in Ed
Sliver Mary P BA
Smith Lucy E BS in Ed
Sobrinio Patricia Speer BA
Sprecher Philip L BA
Sternisha Donald J BA
Studer Robert L BA
Stump George E BA
Sumner Victor E BA
Swank P Joanne BS in Ed
Tallentire H Don BA
Termere Gary N BS in Ed
Tharp D Robert BS in Ed
Thompson Francine J BS
in Ed
Thompson Robert I BA
Tong Wavaleene Kumler BS
Troutner Howard L BS in
Ed
Tucker RoseMarie BA
Ullom Kenneth L B BS in
Ed
Wells Helen L BS in Ed
Westinghouse John L BS in
Ed
Winterhalter Eric J BA
Witter Donald J BA
Wyllie Marilyn Miller BS
in Ed
Zingarelli Helen G BS in
Ed

1959 NON-GRADUATES

Adams John N
Anderson Doris L
Atwood Mary K
Barnette Kathleen
Blais John A
Bland Patricia
Bloser Jan R
Bogner Susan C

Bohla Marilyn
Bowen Dieterle S
Bowes Gerald
Brines James R
Bringle Marilyn K
Brookhank Kenneth C
Brown Mary J
Brubaker Ann
Chapin Reba Akers
Childs Patricia L
Clem Shirley J
Clippinger Linda L
Coder Larry
Cole Kenneth W
Crawford Lorraine
Curtiss Dean E
Dally Diane
Dattle Harvey J
Day James C
Derringer Robert J
Dickson Charles L
Doran Diana
Drake Dale N
Dusenbury Shirley A
Ebner Francis
Erman Janeann
Eschbach Marga B
Everett Gloria
Evans John D
Exman Mary
Fairchild Roy W
Foitt James M
Frazier Lee
Fryman Yvonne J
Gerber Barbara
Gerber Carl L
Ginther Stanley F
Glazier Francis H
Gorke William W
Green Joseph L
Grosh Martin E
Hayden Anita J
Haynes June A
Hess Alfred C
Hill Marilyn J
Horton Lowell
Hulit Patricia A
Hunsicker Carol M
Hurless Tom
Jamison Donald H
Kassner Robert E
King Bart
King Sally
Kistler Joyce A
Lightner Martin
Lilly Abe L
Lipscomb Richard J
Longberry Linda A
Luckas Nancy M
Lupo Barbara Brady
McCoy Ted
Mayer William
Mealand Mary J
Morpheus Ruth E
Muerle Horst
Myers Gail V
Nocera Fred J
Parsons Ralph L Jr
Payne Doyle E
Pfouts Ronald L
Phillips Thomas C
Popovich George R
Price Gary
Pumphrey Harold E
Rader Frederick L
Reid Ned M
Renner William
Richards Mary C
Riddle Lenore H
Rinehart Richard
Roberts Mary E
Roynon Iva J
Schanzenbach Mary A
Schoppelrei Joseph
Shelley Walter K III
Shimer Robert A
Shoemaker Ronald
Siegfried Karen
Smith Robert E
Specht Apache
Spino Frank J
Stuckman Ardene N
Tabler Thomas R
Taylor Robert
Thomas David B
Tobias David

Trimmer Ruth A
Vance David
Vance Judy
Van Meter Phyllis
Vardeman William S
Vorgt Margaret
Wagner Arthur H Jr
Weisz Howard L Jr
Wells Dieder S
White Robert J
Wilson Richard
Woods Richard E
Yackey Dalene M
Yarman Rosalie
Young Alfred S
Young David E
Zagray Lawrence G

1960 GRADUATES

Abbott Mary Milligan BA
Alexander Sandra L BA
Anderson Mary A BS in Ed
Anderson Robert L BS
Ankrom Nancy L BS in Ed
Bailor Lloyd O BA
Barnhart Thomas H BA
Beatty Susan J BA
Behling John J BS in Ed
Bench Phyllis M BA
Benton Charlene S BS in Ed
Berndt Kendra Pittman BS in
Ed
Bowman Robert A BS
Branscomb William M Jr
BA
Bray James F BA
Brown Larry E BA
Brown Rachel Siviter BS
in Ed
Burkel Gilbert M BS
Campbell Juanita Walraven
BS in Ed
Campbell Ronald L BS
Christy Janet A BA
Coil Beverly J BS in Ed
Cochran Wallace J BS in
Ed
Coffman Charles W BS in
Ed
Cooper Charles C BS in Ed
Cox Bradley E BS in Ed
Craig Roger W BS in Ed
Davies Drew L II BA
Denman Jane S BS in Ed
Dillman Arline Speelman
BA
Dillman Charles N BA
Dillman Duane H BS
Earnest James W BA
Easterday Beverly A BA
Evans John D BS in Ed
Farthing Earl E BS in Ed
Flack Bruce C BA
Foote Wendell L BS
Gehres Blanche W BA
Gerbec Richard A BS
Goodwin William V BA
Gribler Jerry L BS
Griffin Judith R BS in Ed
Guilliams Glenda R BA
Gurney Janet S BS in Ed
Gustin Dennis R BA
Haag Myron L BS in Ed
Hackman Vandwillia E BA
Harbarger Phillip E BS in
Ed
Harris James A BA
Head Walter C BS
Heffner Barbara A BA
Heisey Marion J BA
Heiskell Carol L BS
Helsel Jerry L BS
Heltz William G BS in Ed
Herrick Laura R BA
Hill Patricia M BS in Ed
Hinton Jack E BA
Hinton Ned A BA
Hoover Miriam A BS in Ed
Howe William G BS
Hughy Patricia A BS in Ed
Hulleman Hope M BS
Huprich Priscilla N BS in
Ed
Huston Wayne E BS

Johns Earl E BS
 Jones Robert E BA
 Kantner Larry A BA
 Kennedy Earl F Jr BA
 Kesling Donna L BS in Ed
 Kidner Marjoree M BS
 Kleck Jeaninne K BA
 Klink Joan Schilling BS in Ed
 Krell Georgia Fleming BA
 Lacy Harry Jr BS in Ed
 Lamb William J BS in Ed
 Lembright Marlene L BS in Ed
 Littlefield Dianne W BS in Ed
 Lloyd John T BMus Ed
 Loop Faulette R BA
 Love Don C BS
 McCracken David B BA
 Manson Allen L BS
 Marshall William E BS in Ed
 Matheney Donald S BS in Ed
 Matteson Mervyn L BA
 Mentzer Constance Myers BS in Ed
 Miller Carl D BA
 Miller Jean L BA
 Minch John R BS in Ed
 Mumma Ellen K BA
 Morris Ruth Thomas BS in Ed
 Mundten Robert W BMus Ed
 Newberg Earl W BA
 Noble Dave S BA
 Packer Thomas A BA
 Plank Roberta S BA
 Polasko Joseph M BS in Ed
 Pollina Joseph A BA
 Puderbaugh Barbara A BMus Ed
 Reichert Gwendolyn Miller BA
 Reichert Robert A BA
 Robinson Ruth A BS in Ed
 Roberts Janice M BA
 Royer Robert W BS in Ed
 Saeger Kay E BS
 Sardinha Dorothy R BMus Ed
 Schaad Edwin L BS
 Schlenker Mary Hill BS in Ed
 Schroeder Vernon P BMus Ed
 Schweitzer John W BA
 Shaw Wayne N BMus Ed
 Shirley Miriam L BS in Ed
 Shultz Robert W BA
 Slater Constance Neat BA
 Slemmons Anne W BS in Ed
 Smith William F BS
 Speals Thelma N BA
 Sprecher Janice Walker BMus Ed
 Stansfield Barbara J BA
 Stebleton Lois A BS in Ed
 Steck Charles G BS
 Storer Donald E BA
 Strouse Richard L BA
 Swank Sharon L BA
 Swartz Carolyn G BS
 Veith Nancy E BS in Ed
 Vietor Suzanne BS in Ed
 Vogel Vernon W BS in Ed BA
 Volponi Phyllis C BS in Ed
 Wach Emery F Jr BS
 Wagner George C BS in Ed
 Wagner Sue A BS in Ed
 Walters Edith I BA
 Warman Nancy J BS
 Watson E Brent BS
 Weiffenbach John R BS
 Welch Byron B BA
 Werner Nancy L BS
 Wiblin Richard E BA
 Wiley Carl L BA
 Willey Larry G BA
 Wilson Ralph D BA
 Wood Patti A BS in Ed
 Woods Charles H BA
 Worley John C BS
 Wright M Monroe BS

Wright Wayne K BS
 Yarmann Marilyn M BS in Ed

1960 NON-GRADUATES

Adams Franklin D
 Ailes Don
 Anderson Randall G
 Atherton Patricia J
 Ballard Ron E
 Baugh Gene E
 Beachler Henry M
 Bear Lydia B
 Belt Harold O Jr
 Bereny James
 Bostater Ann
 Bowen Harriett L
 Brantley Wayne
 Brown Thomas C
 Brubaker Sally A
 Buckner John L
 Burriss John W
 Cain Joseph A
 Campbell William S
 Clark Ronald A
 Cole Robert C
 Connors John P
 Cox Ronald A
 Cross Jo Ann
 Curren Lawrence W
 Dean Mary L
 Debolt Jane
 Dillon Wayne E
 Doney Yvonne
 Dowell Eric R
 Downey James W
 Dreiseldel Anthony J
 Eberly Ralph A
 Erisman Mark S
 Fenner James
 Fitzgerald Patrick R
 Fisher Ronald
 Foor William H
 Frenchik Eileen
 Fromm Marilyn
 Frye Leta A
 Garey Joyce A
 Gaudin Gary L
 Gerwig Brian D
 Gilbert Robert H
 Goore Doreen D
 Gray Jack E
 Green Arthur D
 Grimes Mary
 Haase Eleanor L
 Haley C E
 Hall Gordon I
 Harbin Ronald J
 Harmon Rita J
 Heck David
 Headlee Janeene F
 Herbert Jay S
 Herchig Janet L
 Hollingsworth Clarice
 Hook James C
 Horton Sandra F
 Keck Bruce
 Kelk Charles III
 Kellogg Robert C
 Kidner Patricia L
 King Robert C
 Kinsley Betty J
 Knoff Margaret A
 Lake Bruce
 Legnosky Mary A
 Lewis George
 Loeleas Peter L
 Long Roger
 Lund Erna
 McCarty Willard W
 McCombs Phyllis M
 McLaughlin Ann
 Marshall Arthur L
 Martin Earnestean
 Marvin Barbara
 Mavin Linda
 Mellott Marlon G
 Middlebrook Caryle
 Mooney Charles L
 Nolte Cherie L
 Norris Janice
 Ott Dale L
 Phinney Judith
 Piper Raymond A

Popovich George R
 Pryor Laura M
 Rasey John
 Reardon John M
 Reger Jack W
 Rhine Maurice S
 Roberts Carole L
 Roman Christian
 Rossetti David M
 Sabin Larry D
 Satterthwaite Gladys
 Schott Wallace
 Sellers John
 Sharp Robin P
 Schutz Arthur D
 Shuran Walter I
 Slabaugh Ronald C
 Smelosky John
 South Carl J
 Stewart Elaine
 Stillwill Richard
 Stockwell Neil
 Studebaker Thomas R Jr
 Tobias Richard L
 Trott Richard W
 Troutman Kermit
 Ullman Glenda
 Urban Donald E
 Vore Sally A
 Via Larry D
 Weber Jack C
 Wells William L
 Wenz Paul
 West William A
 Wheeler Nancy
 Whitman Joyce
 Wilson Audrey C
 Wilson Edward W
 Wisecup Paul S
 Womeldorf John
 Yantis Donald E
 Yost Linda I
 Zeuch Karl N

1961 CANDIDATES
FOR DEGREES

Adkins Opal F BS in Ed
 Allen Gary E BS in Ed
 Allen Richard L BS in Ed
 Alliton Marilyn L BS in Ed
 Altman Barbara A BMus Ed
 Arnett James A BS
 Bach Francis T BA
 Barnhard Mary J BS in Ed
 Bennett Barbara A BS in Ed
 Berry Rebecca Rucker BS in Ed
 Bielstein Constance M BS in Ed
 Blackledge Marden L BA
 Boothe R Jane BS in Ed
 Borchers James C BA BS
 Brant Roger F BA
 Bruns Carol F BA BS
 Bryan William J BS
 Busler Ellen J BMus
 Campbell Bernard E BS
 Cherry Ann E BA
 Christian Michael W BA
 Ciminello Fred O BA
 Claypool Barbara M BS in Ed
 Conradi Edward C BS
 Correll Duane P BS
 Croghan Judith Nosker BS in Ed
 Croghs Thomas H BS
 Cross Thomas J BA
 Croy Charles T BS
 Daley Phyllis M BA
 Dall Brenda G BA
 Davenport Jill BA
 Daye Thomas E BA
 DeBolt Donald C BS
 Decker Frances K BS in Ed
 Deever David L BA BS
 Duran Alfonso BA
 Duteil Harold V BS
 Edgar Thomas F BS in Ed
 Edwards Robert F BA
 Elberfeld Jacob H BS
 Elberfeld Sara A BA BS
 Ellis Elaine Lewis BS in Ed
 English Margaret L BA BS in Ed
 Fairchild Richard G BA
 Ferguson Ralph E BS in Ed
 Fernandez Cristina BA
 Fish Susan M BS
 Franks Doris J BS
 Freeman Ida M BS in Ed
 Frees Davis P BA
 Furbee C Gene BA
 Gantz Samuel L BS in Ed
 Gibson Frank J BS
 Gluck Joseph D BS in Ed
 Glor Bernice M BA BS
 Goding Charles C BA
 Graham Judith R BS
 Green Lawrence E BA
 Greer Daniel R BA
 Greer Nancy M BS in Ed
 Gress Alvin E BA
 Griffiths Sara M BS in Ed
 Grimm Don V BMus Ed
 Guiley C Dale BS
 Hall Alice I BMus Ed
 Hamilton Nancy BA
 Hamilton Shirley E BA
 Hanawalt Leslie C BS in Ed
 Hansgen Carl J BMus Ed
 Hart Robert E BA
 Hayden Anita J BS in Ed
 Heft Alice M BS in Ed
 Herman Edward R BS in Ed
 Hickin Bruce O BA
 Hock Thomas E BA
 Holland Elia I BA
 Hooper Donald G BS
 Hoover Richard K BA
 Huhn David W BA BS
 Jacobs Carol E BS in Ed
 Jenkins Phyllis A BS in Ed
 Jenkinson Rebecca BA
 Jones Marcia W BS
 Jones Nancy L BS
 Jones Ronald W BS in Ed
 Joyce Kenneth C BA BS
 Kay James M BA
 Keebaugh Donald R BS in Ed
 King Robert C BS
 Kissling Richard L BS
 Klavins Juris V BS in Ed
 Kohler Sandra J BS
 Kropf Carl R Jr BA
 Krumhansl Kathryn BA
 Legg James W BS in Ed
 Lehman Jerry K BS
 Lechner John E BS in Ed
 Lewis Gerald R BA
 Lindell Claire M BS in Ed
 Lindig Leah J BS
 McCombs Robert L BS
 Martin Brent R BA
 Merriman John W BS in Ed
 Milligan Frank R BA
 Morse Carol J BA
 Mray Carol A BS in Ed
 Murray Judith A BS in Ed
 Myers Nancy J BA
 Nebinger Gary N BS in Ed
 Newell Jane M BS in Ed
 Noble Donald G BS
 Norris David G BS
 Northington Wilma F BA
 Paxton James E BS
 Peterson John C BS
 Phillips Richard E Jr BS
 Phillips Thomas C BS
 Pilkington Carl D Jr BS in Ed
 Pitman Bradford D BA
 Plowman Kent M BS
 Pohner Judy M BA BS
 Price Thomas A BS
 Ramsey Muriel E BMus Ed
 Reed R Burton BS in Ed
 Reichard John E BS in Ed
 Reynolds Loren D BS in Ed
 Richardson Rosemary BA
 Ringo Robert J BS in Ed
 Rippin Kenneth R BA
 Ritchie Ronald BA
 Rufener Richard L BA
 Runyon Bonnie J BS
 Rutter Nancy J BA
 Saul Ann M BA
 Schatz Walter E BS

Schneider William A BS in Ed
Scholz Alfred F BS
Schreiner Paula J BS in Ed
Seitz Barbara BA
Shackson James L BA BS
Sheridan Ruth Enright BA
Shuey Florence Prinz BMus Ed
Skaggs Bertha D BS in Ed
Slade Duane C BMus Ed
Smith Nerita Darling BA
Smith William D BMus Ed
Snepp Hugh G BA
Spears Raymond D BS in Ed
Spicer John F BS in Ed
Spicer Richard C BA
Springer Audrey E BMus Ed
Strickler Joyce A BS in Ed
Swan Judith F BS in Ed
Taylor Paul D BA
Thompson Carol A BABS in Ed
Thordsen Esther C BS in Ed
Vernon Walter D BS in Ed
Vogel Ruth Gough BS in Ed
Wagoner Leorra Schmucker BS in Ed
Walter James R BA BS
Weiler Marjorie A BA
Weir Adelaide R BA
Westbrook Edwin E BS
Williams Joel R BA
Wiseman Alberta M BA
Wolfersberger Grace A BS in Ed
Wood William E BS
Word Sally J BS in Ed
Wurster Nancy A BS
Zimmerman Joyce L BMus Ed
Zimmerman Rita E BA

1961 NON-GRADUATES

Adkins Sidney L
Ankeny George R
Ankrum Nancy
Baker Peggy
Banner Robert K
Barefoot Barbara
Barrow Jane A
Berlin Jerry
Billing Larry L
Boldt Beatrice
Brake C Richard
Brandum Standley A
Brooks Kenny L
Brown Leland C Jr
Brown Marilyn J
Burt David L
Bywaters Charles
Casto Raymond B
Claypool Dewitt H
Colflesh Wayne E
Conner Tim
Cotterman Brad
Crane Barbara L
Crane Larry
Curtiss Ned A
Dalton Bernard R
Davidson Bruce M
Davis Howard W
Douglas Ralph L
Durant Charles R
Edgerton Wanda J
Edstrom Peter
Fields Gwendolyn
Fierbaugh Stanley
Finkbine Linda
Fletcher Jon E
Gaines Judith J
Galloghy Richard E
George Edward E
Gordon David R
Graber Carol
Hall Robert L
Hanna Delores M
Hanning Beth J
Hedrick Ruth A
Henneke Gail L
Hopper Richard K
Johnson David F
Johnston Donald R
Jones Thomas E
Kedigh Marjorie

Leaghty Donna J
Leedy Edwin E
Leon Norman
Litman Elizabeth
Logsdon Betty C
McCauley John W
McCullough Patricia
Mehling Jill E
Miller Donald R
Miller Gerald
Miller Ruth A
Miller Thomas E
Morgan Gary
Morrison Karen
Mosgrave Barbara A
Muye Emily
Nelson Betty
Oyer Francis E
Papera Joseph
Patterson Sandra J
Pendell Robert L
Pettit Elah
Phillips Dean R
Prince Leland H
Przygla Lawrence L
Purdy Carleton P
Rainier Merrybird
Raymond Nancy
Reeder Martha J
Richardson Lydia
Roa Priscilla
Rogers Charles C
Roose James R
Rutan Ray
Sahr Arthur E
Salser Carol
Scott Harold K
Shell Larry
Smith Roger G
Spithogianis Nick
Swigart Sandra
Swingle Maxine
Thayer Lois
Thrash Adriel
Tillett Barry V
Tracy Beverly A
Vernon Wanda E
Walt Dan
Ward M Stephen
Weidel Carolyn J
Weinman Dorothy
Wetzel Myra K
Wharton Linda L
Williams Richard A
Williams Robert E
Wright Sue A
Wyville Ralph J
Yates Barbara A
Yavanna Nathaniel G
Zahoransky Stephen B
Zahoransky Edward J
Zimmer Richard A

1962 NON-GRADUATES

Adam Amy Y
Allen Romita
Althausen Timothy P
Amos Linnie L
Arnold Dorothy
Ashman Lynn L
Benedict Edward A
Bennett James E
Ben-Tahir Iqbal
Beougher Larry J
Bickel Ronald
Bilger Ann S
Blais Patricia A
Boedeker Joyce
Boyd Judith L
Brick James
Brown Rita
Bulow Nancy R
Burhenn Fred
Butts Alfred H
Carter Dave
Carter Judith A
Chapman Peter H
Clark Martha G
Clinton Alice W
Coldiron Raymond W Jr
Counts Paula D
Cozens Nancy S
Crosby Jo Ann
Croy Roy D Jr
Cummins Janice

Delianis Chris P
Demorest Jerry M
Demorest Marilyn A
Desender Donald L
Douglas Robert L
Drayer Joan
Dunham Fred
Edelman Larry
Fleming William A
Fling Ray D
Frank Phyllis A
Fry Marianne
Gantz Carolyn E
Gardella N Lou
Garrett Virginia L
Goodsale Carol A
Gottwalt Jane A
Graf Richard L
Graham Judy
Green Roselyn
Guin Robert G
Gurkin Vonnice A
Hammer David J
Hance George R
Hartman Larry L
Hawkins Gary
Hawkins Jerry
Hawkins Shirley A
Headlee Jerry L
Herby Ann L
Herdman Margaret A
Hickman David
Hicks Otis F Jr
Hollern James R
Holmes Christine S
Holstein Ronald L
Huebner Jon W
Hull Arthur R
Huprich Ronald F
Indorf John
Inman Judith A
Johnson Daniel W
Jones David D
Jones George T
Jordan Patricia A
Kelley Byron L
Kelley Charles E
Kramer John G Jr
LeGrand Donald D
Litherland Linda
Linkhorn Lloyd S
Litner Brookie
Long Charles H
Long Nancy A
Lovett David R
McClary Gary W
Marsh Leslie
Martin Sharon L
Mavin Doyle D
Mickey Lois
Miller O Edward
Minser Sandy J
Mockabee Janet
Moody Ronald D
Mueller Marlene M
Naffzger John W Jr
Newman Francis J
O'Boyle Dennis J
Page John
Peterson Joyce H
Pickering Duane
Pinkerton Carl A
Pock James T
Prisk Rita J
Rathburn Donald A
Reall Robert R
Reed Paul C
Reid Michael R
Rhodes Thomas J
Ridenour Rebecca
Roberts Linda
Rowan Richard B
Rudolph Arnold S
Rutt Thomas
Schick Suzanne
Seelig Roger L
Shadwick Wayne
Shelley Suzanne K
Sherman Lynn T
Shields Charlotte
Siler Vera V
Slaght Phyllis
Smith Carolyn B
Smith Janet E
Smith Robert W
Steele David L
Stewart Judith N

Stewart Robert
Stockslager Mark
Surer Joyce
Swartzwalder Mary A
Thomas Robert L
Thompson John W Jr
Tischler Linda M
Toadvine Jack
Tomb Robert
Vicander Cynthia M
Wandersee Judith G
Weidel W Edward
Welch Ronald L
Wick Lynne V
Wilkin Claudia
Williams John B
Womer Albert S
Zech Robert F
Zepfel Robert J

1963 NON-GRADUATES

Alexander Billie R
Andoli Frederick P
Bates Lehman D
Beggs Elizabeth A
Beldon Anne L
Black Harold W
Bourn Robert
Bowen Paul A
Brown James S
Burkey Geoffrey
Carrigan James J
Colwell Judith L
Corbett Constance M
Corbett Gloria
Cottrill Ann B
Crose Emily
Cross Robert G
Custer Joyce M
Deever John K
Denney Larry W
Dibert John R
Dixon Eurette K
Dudley Michael D
Ewing Sandra C
Ferryman Eleanor K
Fichner M Diane
Fitch Mary J
Fling Esther A
Florian James
Fuller Judy E
Gates Lewis E
Glaze Norma J
Hartman Terry
Hartsook Sylvia F
Hendricks Nancy
Jewell Donald E
Johnson Marland R
Johnson William
Kellenberger Mary L
Kietrovets Frederick N
Knouff Robert E
Linkhorn Jerry E
Lowe Richard E
McElroy Jeannette L
McVay Linda S
Magill Michael E
Magsig Robert A
Messmer Kathleen
Miller Kermit L
Miller Ronald E
Molisee Carolyn S
Mong Theodore E II
Moore Carol A
Parks Suzanne
Parrott James H
Peahler Marlene L
Peters Stephen G
Phillips Mary K
Raver Andrew W
Reddick Dwight L
Redding Lee
Reid Marlin D Jr
Riess Bennie L
Roth James E
Rutter Harvey
Silberman Karla
Smith Hazel
Stang Mary B
Stefanoff Marjorie
Thompson Corenia J
Thrash Sharon
West Woodrow W Jr
Wickline Larry
Wilcox William
Wilson Larry G
Young James H

ACADEMY INDEX

UNCLASSIFIED 1847-48

Adams A D
Adams Ursula
Anderson Milton
Arnold Alfred
Arnold Catherine
Arnold Joel
Atherton Allen
Babcock G W
Baldwin James
Baughman William
Beach Amos
Beard Jacob
Berger Caroline
Cameron Daniel
Clark Rebecca
Clymer Mary Ann
Dewitt William O
Dillman S S
Dockum Orin
Dresbach Benjamin
Fancher Emily
Follen Henry S
Gillespie Menzes
Gruber E A
Hershe Christian
Higgins Jeffrey
Horn Samuel
Jamison Wilson
Keller Lovina
Kelso Samuel
Kemp G W
Ladd Celia A
Landon Carolanus G
Landon Mary C
Landon Mathilda T
Lawrence Mrs Ruth
Lawson Angeline
Lawson Gustavus S
Lawson Harriet
Lawson Irving
Lawson John D
Lenhart Charles
Lenhart Clarissa E
Lewis Martin
McAllister Henrietta
McAllister Jesse C
McWhirk Ann M
McWhirk Preston
Mattoon Mary E
Meacham Milton M
Moser R A
Murray Clarinda W
Parke Isabelle C
Pennell H C
Quinn Jackson
Ranning David
Robinson Benjamin
Ross Josiah
Scott Martha
Schisler Abram
Schisler Reuben
Sharp Sarah Ann
Slaughter William M
Sloane Israel
Soliday F C
Spayth Ann
Westervelt Angeline
Westervelt Grover
Westervelt Hellen
Westervelt Mary
Westervelt Mary Ann
Westervelt Mathew
Westervelt Sarah Ann
Wilhelm John H

UNCLASSIFIED 1850-55

Adams J Q
Alwood Josiah
Ambrose Lewis C
Amos John
Baird Warren
Baker Jacob
Bender Joseph
Bender Samuel
Bender Mrs Samuel
Bennett R B
Benton Roxie
Black Eunice J
Bonebrake D C
Boner Lewis

Brinkerhoff M
Bull Cynthia
Bull Mary C
Cannon W S
Clark Eugene
Clark S S
Clemens Luther
Clymer J R
Clymer William
Cook Rodney
Cornell Alice J
Crall Amos
Crall C W
Culp Sophia
Davidson J W
Davis R B
Deyo David
Dunham G
Fast H E
Fast G W
Frazell M H
Free Thomas
Garrett William
Glatthart Peter
Griswold Minerva
Griswold Rosalthe
Hamilton Rachel L
Hammond Henry
Hammond Mathilda
Hastings John
Hastings William
Hatch Harriett
Hoffman M B
Hunt William
Ingals Morenea Rosalie
Kear Crawford
Keller Catherine R
Kemp Mary F
Kime Catherine
Kinnear Josiah
Knepper G C
Lamb Henry
Longworth B N
Longwill Emily
Looker M A
Low Elizabeth
McWhirk Charles
McWhirk Henry
Martin J W
Mattoon Persis C
Maynard Elisha
Miller M E
Miller W W
Moorman Achilles
Morris Samuel
Morris Thomas
Morton Thomas
Myers Samuel
Nafziger Joseph
Osborn John A
Osborn Timothy
Page Eugene
Park Isadore
Park Jonathan
Perin R Kate
Peters Solomon
Plotts Ira
Quinn S L
Rex S J
Sharp E A
Shauck Henry
Shauck Rebecca
Shrock E M
Slyh D M
Slyh J E
Spangler William
Spillman Emily
Spohnhouser Absalom
Spohnhouser Joseph
Stone Deloss
Sutton Martha
Swayze Jacob
Thrall M A
Utley Andrew
Wagoner Franklin
Wambaugh Paul
Weaver A C
Weaver Jacob
Weaver L E
Weiker Joseph
Wells C W
Westervelt Annette
Willis I F

Winter M C
Witt Bennett F
Witt Emma E
Witt Mary E
Younkman David
Younkman Daniel

CLASSIFIED 1856-60

Ambrose Levi P 59
Bale David 59
Bale Mary A 59
Bright Lydia 56-57
Bowles J H 59-60
Burgner S H 56-57
Castle N 59-60
Chambers Ellen 58-59
Crist Jonathan 56-57
Cummins Frances Marion 58
Dillingham Daniel 56-57
Eberly W H 59-60
Erb J C 58-59
Fay E M 59-60
Flickinger Abraham 55-56
Garn Daniel 60
Geeting Simon P 60
Glosbrenner Cornelia D 57-58
Hanby Amanda L 57-58
Hanby Ann J 56-57
Haywood M Jane 55-56
Hetzler Andrew J 59-60
Hippard Samuel M 56-57
Hoffman M D 55-56
Hoffman W H 58-59
Keller A R 58-59
Kemp S C 56-57
Keys Aney Lovinia 56-57
Knox Mary E 59-60
Kumier J A 57-60
Leib Barbara 55-56
Low George W 56-57
McCormick Robert F 58-59
McOwen Jane 57-58
Mattoon Josephine 59-60
Miller Henry Clay 59
Newcomb James A 57
Patterson Milo 58-59
Phenegar John J 59-60
Robinson Bruce 60
Robinson Byron 60
Robinson George 60
Robinson Simpson 60
Robinson Wilson 60
Rose A M 57-58
Siffert Alfred 57-58
Slaughter Ezekiel B 56-57
Slaughter James A 55-56
Southard Wesley 59-60
Ridley Mrs Horace 58
Sylar B F 55-56
Titsworth Richard L 59-60
Whistler Simon 59-60
Welsh G S 56-57
Zehring Abia C 58-59

1861-65

Alexander James 62-63
Allen Thomas J 65
Andrus George 62
Angle Mary A 61
Bale George 62-63
Bard Mary 63
Bartels Peter B 63-64
Beal William 64-65
Bowman S C 60-61
Brayton E 62
Brill Benjamin F 60-61
Crider Henry M 60-61
Curry William L 64
Delong G F 60-61
Delong John 60-61
Eckert Minerva 64
Flickinger Hannah 63-64
Flickinger Tillie 63-64
Fouts John N 64-65
Free Martha J 64-65
Gilbert James M 63-64
Gilliland Jennie 64-65
Gonder Mrs S A
Grumbling C 60-61

Hanby Cyrus 60-61
Haywood Benjamin 60-61
Hutches Samantha 64-65
Keeler Emma E 64-65
Kemp S W 60-61
Kennell Abraham 60-61
Kinports G W 64-65
Knepper C J 60-61
Knepper S L 60-61
Kumler Susan Margaret 64
Landon Imogene 61-62
Leonard Levi 63-64
Long Jose 64
Long Francis A 62-63
McBride Nelson 62
McCabe William C 64-65
McNaul J W 64-65
McWhirk Gilbert 59-61
Miller Abram R 65
Miller C A 63-64
Miller J M 60-61
Mills John 61
Myers Reason 64-65
Norris I B 65
Parke William H 60-61
Pinney John H 61-62
Pohman H C 61-62
Rupp G N 64-65
Sarver S J 61
Schrock George William 60-61
Share Anna 64-65
Shauck Mary 64
Smith James M 61-62
Stonestreet A W 61-62
Timmons Solomon 60-61
Tobey Orlando C 63-64
Waters Mitchell D 62-63
Wright Samuel 64
Zeller John J A 65

1866-70

Ambrose Daniel 66
Ambrose Henry C 66
Anderson J W 67
Baker W O 67
Brewer Murray 65-66
Bright George 68-69
Carpenter Cicero 68-69
Crout Alice 69-70
Davis Emma 69-70
Eberly Samuel 70
Edwards Electa 65-66
Flickinger Sarah 67
Folk I Peter 69-70
Free Euphrasia 66-67
Freeman Mrs Winfred 68
Frick Henry Clay 67-68
Game William M 65-66
Gonder George A 65-66
Gonder Reuben M 65-66
Hamilton Andrew J 68
Harshey Simon B 65-66
Hathaway Lizzie 66
Heller M Eugenia 67-68
Henderson Rebecca 66-67
Hoffman M V 69-70
Hoffman Segies M 67-68
Hoffman J D 67
Hunt J M 67-68
Hutches Martha A 65-66
Hutches Nathan Seberry 69-70
Ingalls Pearl P 66-67
Irvin O C 68-69
Johnson Mary E 65-66
Jones Elizabeth 66
Jones Ellen 67-68
Judy Kate 66
Kemp F B 66
Kemp J D 67
Knopf F 70
Knox Mollie 67-68
Kosht David 65-66
Layton R W 65-66
Lutz Byron 66-67
Marshall Albert J 69-70
Marshall W A 66-67
Myers Frances S 68
Palmer Jennie 66-67
Park Cornelia A 65-66
Paulin L M 66-67
Pringle John H 65-66

Ranck P A 69
 Raub Melvin George 70
 Remer Tury 70
 Sammis E C 68
 Sammis Francis E 65-66
 Sammis Marsden 69-70
 Sammis Martha 69-70
 Shauck Ella 65-66
 Shaw James L 65-66
 Shuey Theodore F 67
 Snuey F L 66-67
 Spayd E Cassie 69-70
 Staub G H 67-68
 Stauffer Isaac 66
 Suter Cyrus 68-69
 Wade E R 69-70
 Warvel Ella 69-70
 Weibling Lou 65-66
 Weld J D 66-67
 Weller D C 69
 West Ida 68-69
 Willoughby A J 67-68
 Young W A 68-69
 Zemp Abia J 67

1870-71

Bakewell Selina
 Cochran P G
 Folk G W
 Graybill P
 Hutches Dora
 Knox Carrie
 Markley James M
 Redding John C

1872

Alexander Inez
 Bonebrake Albert
 Brandenburg Anna
 Brown Dollie
 Cochran M M
 Dwyer A N
 Eckert Mary
 Farver Effie
 Ludwig William
 Oztias C A

1873

Beardshear Sella
 Beatley Allen
 Cover Upton J
 Davis A J
 Horn John Purdue
 Kelch Allen
 Knox Joseph J
 Moss E S
 Rist N A

1874

Bard Anna
 Barnett William J
 Bennett Harvell
 Boner Franklin P
 Brett Clara E
 Detweiler Anna
 Fay Carey
 Fay J Ranson
 Flickinger Isaiah L
 Flickinger Rose
 Hiestand Ezra B
 Hutches Chloe J
 Hutches Ella M
 Knox Lutitia
 Meigs J Stanley
 Mullen Emma
 Ransom Fay J
 Rist Sarah
 Sammis William E
 Shaw Simon J
 Wilson Samuel W
 Zehring Mary E

1875

Booher George Thomas
 Caley Charles Wilson
 Clements Ransom
 Grubb Alta C
 Hahn Miranda
 McKissick Lydia
 Rist John F
 Joseph J

Surface Henry W

1876

Cunningham Maggie M
 Dill Frank Pierce
 Dye Edmund S
 Flickinger Lou Etta
 Gray Emanuel
 Knox William Otterbein
 McKinley Jerry Lyman
 Markley Marietta
 Redding Hattie

1877

Altman Ella S
 Altman Emma J
 Altman Jennie
 Beverly Frank Hamilton
 Coggeshall Hattie
 Deaver Ira Calvin
 Dewitt Mary
 Harden John
 Judy Susan Letitia
 Knox Frank
 Legg William
 Miltenburger Charles
 Homer
 Nease Mary M
 Redding William Otterbein
 Van Vorhees Mrs V
 West Mathew

1878

Ambrose George Franklin
 Barlow Shauck
 Clemmer Mrs Belle T
 Hillhouse Edwin Forrest
 Hillhouse Lucy Frances
 Knox James
 Leib Achsa May
 Robinson Mrs H H
 Taylor Julius Austin

1879

Brewer Ella M
 Free Howard Spencer
 Hillhouse Henry L
 Kumler Fannie M
 Shisler Seward

1880

Anderson Orion Ellsworth
 Daymude James Alfred
 Jarvis Adessa
 Reed Alice C
 Sammis Lottie

1881

Bright Colonel Ellsworth
 Caylor Elmer S
 Cochran Alfred J
 Cochran Alvah C
 Dowling Henry Albert
 Judy Charles Summer
 Linton J L
 Miller Daniel H
 Miller Lawrence Cassel
 Mills John Jenkins
 Reynolds Preston K
 Sage Hattie E
 Scott Bertha A
 Stubbs Charles S
 Stubbs Russell F
 Zeller Viola J

1882

Bolander Thomas E
 Conner Flora M
 Cover Laura E
 Groves James A
 Hall Edward Thomas W
 Kohr William Beaver
 Long Burton W
 Miller Mary
 Mundhenk Charles
 Orndorff Asa
 Owen Mrs Margaret Porter

Oyler Mrs John D
 Park Clarence
 Smith McKendree
 Tucker Robert B
 Wolff James M
 Zollinger William

1883

Barnes Clair Courtland
 Binkley Samuel
 Bonebrake William
 Daymude Edward Lincoln
 Gerlaugh John Adam
 Gillespie Robert Ernest
 Plout John William
 Rock Randolph
 Schoonover Amos Porter
 Taylor Emma
 Taylor Eva
 Yapple Luther Bookwalter

1884

Baughman Mae
 Browning John
 Goodwin Courtland
 Llewellyn
 Leas Warren
 Ozias Susie
 Porter Robert Cresswell
 Price Ezra
 Randall James Elmer
 Thayer Emma
 Zaring Oliver

1885

Bowersox Laura J E
 Billheimer Lula
 Bosart H J
 Garst Mary Alice
 Hendren Harriet
 Landon Carl Edward
 Myers May
 Ruebush James Hott
 Seese Solomon B E
 Shupe Hendy F
 Smith Alice
 White Luella
 Zeller Ella

1886

Bonebrake Frank
 Brokaw Abraham Lincoln
 Green Benjamin G
 Heidinger Sabina
 Huffman Walter Byron
 McLellan Lizzie
 Patten William Moore
 Reese Andrew
 Ricketts John Dovel
 Shupe George Benjamin
 Taylor Anna
 Wickham Ola
 White Clinton S
 Williams Frances

1887

Beach Uri
 Boor Mollie
 Cornell Alice B
 Crayton Edward Weaver
 Detamore John Elmer
 Frank W T
 Holm Flora Estella
 Howard Edward D
 Irwin Emry
 Judy Jean
 Locke Claude Charles
 Mayne John C
 Miller Chloe
 Mills Walter
 Potter Lucy
 Pruner William J
 Schrock George Sanford
 Shanley Laura
 Shisler Orpha
 Snelling Ira Sheldon
 Toman Lillie
 Valentine Cora
 Yingling Charles Horatio

1888

Coons Alice
 Dickson Alexander Ells-
 worth
 Hibben Thomas
 Keller Emma Edith
 Lemon Charles
 Mills Job S
 Oldham Harvey L
 Overholt Norman Scott
 Reeves Barton Witt
 Sammis Maude
 Shepherd Mrs Kate
 Stimmel W S J
 Weimer Emma
 Weimer E S

1889

Bender Minnie Olive
 Bittle Annie Mary
 Blinn Ray S
 Copeland Estella
 Flickinger Laura
 Fouts Zula Rose Belle
 Grandie Frank Albert
 Howard Mary
 Kayler George W
 Knox Charles
 Knox Jennie Beatrice
 Knox William
 Weinland Lora
 Yingling Laura
 Zahring Daisy

1890

Bookman Frank
 Bower Jacob Nelson
 Brand Louie
 Crayton Lizzie
 Dehnhoff Charles A
 Fries Mrs W O
 Grant Mary Leota
 Henderson Callie
 Holway Mrs John
 Horn Flora May
 Johnston Effie Alice
 Kirts Silas Spencer
 Lambert Alva
 Lambert Hannah Lucy
 McClure Barney R
 McClure Mary
 Muskopf Maggie
 Patterson Mary Etta
 Rich Lou
 Walcutt James H
 Waters Harry
 Waters Ida
 Weimer Otto Clay
 Young Leona Bell

1891

Bennert Wilbur David
 Burtner Carrie
 Crise Louise
 Linnabury Marie
 McWhinney Cullon Hall
 Price Julia
 Quinn J A
 Sandles Putnam
 White Zeila
 Wilkins Lillian May
 Zahring Ida Eunice

1892

Agnew Charles Emonds
 Altman Homer Ellis
 Bale Christie F
 Bartlett May
 Dickey Alma
 Everal Alvin A
 Fair Albert N
 Fair Samuel B
 Freeman Kate
 Hanson Nellie
 Lee Mrs Frank
 Hempstead Emmett
 Lehman Asa D
 Lewis Cora A
 McNelly Charles
 Michael Claude

Michael Laura Malinda
Mossman Fanny
Ogle Cora
Oldham Florence M
Pickering Minnie
Rothen Ben F
Rothen Dave
Schrock Ivy Dale
Shanley David Dent
Smith Ellen Nora
Thompson Elsie
Wilcox E Mead

1893

Ayers Anna
Billheimer Daisy
Bingham Warren E
Charles D F
Crim Gertrude
Flickinger Roscoe
Good Jacob H
Howell Kathleen
King Clark
Knepp Orra E
Knox Roy J
Michael Clara
Nave John F
Nunemaker Clara
Oldham Arthur B
Pilgrim Charles Evan
Sanders Blanche B
Schlichter Frank George
Shaner Cora

1894

Ackerson Charles
Best Ernest Merton
Bower M Olive
Byrer Ella M
Cornell Roy
Davis Delbert Looson
Deaver Arthur G
Fowler Alberta
Jones Everett Leonidan
Kennedy Gertrude
King Ella J
Leas John Edgar
Major Marie
Michael Charles E
Park Nellie Ann
Slotterbeck Clarence A
Thompson Olive F
Wakefield Mina E
Williamson Cora MB
Young Emma Frances
Zehring Oscar Otterbein
Zuck Orray Denman

1895

Ammon Earl
Artley Mrs R D
Brewer Harry
Brierly William Earl
Crim Cora E
Hunter Blanche
Judson C W
Kleeh Lottie
Mahan Charles Francis
Mumma Noah Jasper
Noland F E
Pflouts Anne
Pyle Clyde Elijah
Ranck Eva
Richardson Evalena
Smith Ora J Ross
Spangler P S
Stoner Ira Franklin

1896

Barr George Almon
Bushong Welmar Edgar
Cornet Charles Purdy
Fowler Verna
Jones Annie Gard
Knapp Anna Mary
Kosht James Philip
Leonard John Harlan
McClure James
Maxwell George S
Riebel Laura Etta
Robinson Curtis
Stoner Orion S

Teter Charles K
Webster Winfield Longman
Weekley M L

1897

Bradrick Margaret
Clymer Rose C
Crippen Edith M
Dempsey Thomas Arthur
Howell Mary Alleyne
Judson J W
Knox John J
Marsten Jennie
Plack Charles Edward
Shoemaker Minnie
Upson Ray G
Wickham Jessie Myrtle

1898

Ambrose Mary
Andrus Clyde William
Bande Ada Myrl
Beacon Clark Irwin
Bear Nellie Pearl
Dunlap Samuel Arthur
Engle Harry U
Ervin Franklin Ellsworth
Gummere Charles Augustus
Honline M A
Howell Agnes A
Jones William Otterbein
Lash Henry Lloyd
Loos Mrs Elizabeth
McCall Gilbert Brackney
McCullough Effa L
Moyer Effie Alice
Shauck A G
Springer Rollie K
Updegrave Edythe I

1899

Adams Blanche E
Barnett Maud
Bennert Flora
Cook Mellie
Curry Jesse Irvin
Dwinell Esther
Green Vatie
Gruenig Dorothy
Jordan Estella
Laukhuff Frank Edward
Leas E G
Longshore Josephine
Lower Mayme Alice
Mathews Amelia Hubbs
Needles Chloe D
Needles Pearl Reed
Radebaugh Edward
Radebaugh Mrs Edward
Sanger Henry
Selby Grace
Turben W O
Zehring Ida E

1900

Allison John Edward
Baker Clara
Breshares Jessie Paulette
Crouse Glenn
Dresbach John Sherman
Esterline Amy J
Good Jessie
Graham Emma J
Griggs Arthur Elmer
Hendrickson Mrs A R
Mattoon Winford L
Monroe Bessie
Powell Bertha E
Spittler Grouer
Stultz Cloey Orton
Workman Howard Asbury
Zumbro Walter

1901

Banks William Estell
Bard William Fuller
Bright Ora Vanlue
Evans C P
Guy Richard
Howell Louise

Kumler Ada
McLeod Floyd
Miller Agnes Adele
Miller J F
Newcomb Hattie
Pinney Catherine
Pope Perley P
Price Charles Lawrence
Stockdale Charles Monford
Stump Rose

1902

Ankeny Estella
Ash Warren King
Bailey Josiah A
Bard Lottie Elizabeth
Bright Harry Vanlue
Cellar Wilson F
Chapman Don Cameron
Cheek Iva
Couchman Emma
Deihl James Alfred
Hershey Zeola
Hoberder Lewis
Hysckell Julietta Arletta
Knox John Jr
McBride Charles Washing-
ton
McCormick Mabel Rae
McRany Beryl
Miller Sulie
Morain Mary
Niswonger Lula
Pope Myrtle
Seabrook Shirley Irene
Sheller Albert Garfield
Sonner James Luther
Teagarden Alice
Warson Mrs L W
Wineland Paul Richard

1903

Alexander Karl Glenn
Angell Myrtle May
Beal Harry Carson
Bowman Daisy
Crouse Ethel M
Deihl Harvey Agnew
Hewitt Parmar
Hitt Otzie May
Irwin Reed
Kramer Clara
Lott J E
Raber Edna
Tallentire George Burdick
Williamson Futilla
Yost C E

1904

Adams Hattie
Bale Effie Della
Friend Susan
Garrison Priscilla
Geeding Adam
Henry Minnie May
Leitzell Harry Allen
May Jessie Kelly
Michael Zora
Mitchell Mave
Morian Mary
Robinson Charles Mark
Rogers Abbie
Sheller Margaretta
Walker Lizzie
Williamson Ray

1905

Aston Bessie Mabel
Barnett Olga Mae
Barton Dora
Davis H Harold
Douglas Delphie
Dunmire Homer Stuart
Frank Eva Dessie
Geiger Jesse Oscar
Graham Lucy
Hamilton Catherine
Jenkins Cora J
Lesh Paul
McBride Nettie Grace
Sherrick Hazel

Stouffer Zoa D
Thorne Essie Alice
Wade Van Dola

1906

Brown William Logan
Cromer Morris Patty
Davis Henry
Davis Robert Otterbein
DeMuth William Clark
Drinkwater Muri
Eidemiller Henry Esta
Howe Raymond R
Kramer Leroy Dixon
Morrow Laura Belle
Rosselot Lizzie
Saur Nellie Pearl
Swisher Milton
Tryon Jennie Elizabeth
Worstell Clara Clarissa

1907

Adams Lura Lee
Ash Frank J
Bailey Ward
Bennett Winfred
Coe Adele
Comer Charles E
Cook Lotta
Davis Mary Esther
Dutton Myron
Everall Blanche
Habegger William
Hall Lura May
Hall Otterbein
Jennings Raymond A
Leshner James Elias
Martin Marie Belle
Maxwell Harry Harold
Mills George Wesley
Needham Guy W
Putt Carrie Christine
Scott Ora Belle
Siffert Ruth
Trimmer Daniel Boone
Trimmer Irene Jane
Walcott Roscoe R
White Eva
Wyandt Ruth

1908

Bender George DeWitt
Brown Herbert Hugh
Budd George James
Crescelius Rufus Arvel
Ford Marion
Good Laura Elizabeth
Grant Toinette
Hall J W P

Hebert Charles Ray
Hepler Bertha E
Hiestand Cora Belle
Hiestand Myrtle
Hoffman Ethel
Hess John Clifford
Judy Hazel Michael
Koonitz Ida M
Krouse Sara Edna
LaGrange Rosa Elizabeth
Martin Stella Blanche
Maxwell Effie Inez
Michael Ruth
Moody George E
Richmond Roger C
Shumaker Rebecca
Shunk Mabel B
Slotterbeck Ray Hopkinson
Watson John
Weekley Harvey Hall

1909

Altman Ada Gertrude
Beeson Elmer Garfield
Belcher James Willis
Bell Bessie
Black J A
Budd Homer J
Buffington Orville Paul
Davis Claire X
Dorn Daniel Albert
Dover Frank

Echard Elmer H
Evans Evan T
Fleming Mayme
Funk Carl Ross
Funk Bessie M
Howe Earl D
Iles William Otto
Karg Mary V
Kifer Edith Valeria
Mercado E A
Miller Goldie Elizabeth
Richards Walter Guy
Rininger Margaret Olive
Steiner B H
Stringer Pearl
Thiemeke Lydia

1910

Ambrose Forest Edward
Anderson William Keenan
Barnhart Curtis
Beery Maude A
Birney Mary Blanche
Chapman Frieda
Counsellor Zeyla
Dehnhoff Mabel
Dulaney Alice Edith
Durr Mrs Carrie
Groschans Blanche
Lounsbury Stanley Harvey
McCally Ethel Blanche
McCleery F R
Martin Frances Oella
Montz Jesse
Myers Henry Philip
Rice Howard Edward
Trimmer George Charles
Van Gundia Minnette E
Wales Jennie

1911

Duckwall Mabel Pearl
Fackler Mary
Folks Esther Elaine
Funk Lloyd V
Good Jeanette
Grant Mrs Claudius
Hemminger Frank
Heistand Orville Otterbein
Hohman Anna Florence
Householder Ethel C
Householder Julius
Jones J S
Kohr Roy Charles
Kopittke George William
Lake Alice Chloe
Lambert Albert Burket
Leahy William Edward
Marsh Oran Waters
Oldroyd Patience
Patterson Charles Raymond
Peck J S
Rasey H B
Seneff Rachel
Sharp Henry
Sheller Mary Katherine
Smith George Elmer
Surrell Clarence
Westfall Roy Miller
White Ora Ellis

Whitmer Eva Belle
Wilkin Inez Pearl
Wilson Edith
Worstell Nettie Theresa'

1912

Baltzly Helen
Campbell Beryl Louise
Clophas Esta Blanche
Davison Gertrude
Fultz Ruby Fern
Gilbert Ellsworth
Leathers Park
Muskopf Emma Mildred
Parent Ralph Kizer
Rogers William Coleman
Simmons Doris
Smith Earl Logan
White Nellie
Wohlhieter Leona Hope

1913

Bard Mary
Firestone F A
Gable Sue Elizabeth
Hay John L
Naber Johanna
Overmyer Ruth
Rasey Nannie Edith
Schipler Julia M
Smith Carl Otterbein
Staub Irene
Weaver Clark Henry
Wilson Gertrude Grace
Wohlleber George

1914

Allton Hazel Florence
Bender Alma
Bennett Emma
Brown Clara
Brown Harold Lysle
Conkie Calvin A
Emrick Ruby Mabel
Fetters Aeria
Ling Ralph Waldo
Ogline Veda Mae
Ruth Earl W
Zinnmaster Florence A

1915

Arthur Mabel
Baker Raymond Earl
Bauer Nellie
Booth Lucy
Burtner Winton Paul
Byerly Treva
Cline Marguerite
Evans One
Fisher Glenn Marquis
Goff Mary Marguerite
Hilyard Andy Elida
Light Robert
Rappold Orville S
Reese H D
Roberts Harry
Seneff Katherine
Shaw Rose

Smith Homer Kendall
Smith Monford
Story Flora
Tucker Gertie Jane
Watts Ray
White Edith Lorina
Worstell Sylvia Belle

1916

Beard Hazel
Bennett Lydia Ann
Burger Minnie Mae
Clapham Gladys
Delong Elizabeth
Heavilin Ivy
Hopkins Florence Opal
Jacoby Evelyn
Jenny Edith E
Kiger Linnie
Morrison Fay
Olney Mabel Viola
Pickering Mildred C
Priest Leah
Reese Florence
Weimer Roth
Wohlhieter Bertha

1917

Beck Wilbur George
Davis Atlene Fae
Depenbaugh Jeannette L
Dovel Marie
Dresbach George
Drummond Seth
Haller R M
Kell Herbert
Kelser Thoburn Doane
McDonald Ethel
Orndorf Floy Louise
Pelton Verity
Reardean Anna
Reardean Linnie
Slussar Gaston
Stead Harley Raymond
Turner Edith
Van Gundio Lea Jean
Walcutt Pearl

1918

Epley Ina
Gochenour Martha
Hall Denzel
Hall Lydia
Hewetson Minnie
Hines Florence
Inskeep Cordelia
Lombard Marie
Mead R Ward
Nichols Ruby
Orebaugh Nelle Rosetta
Palmer Margaret Ella
Roach J C
Smith Jean
Staats Ruby
Staats Theo Carson
VanGundy Esther
Williamson Vesta
Younce F L
Young Elizabeth

1919

Falkenberg D R
Hollis Theodore Valda
Reid Karl Emerson
Schwarty Lewis Glenn
Shreider Josephine
Staats Marie
Weafler Bert Howard
Watson John Edgar
Williams Wesley Walter
Wilson Earl W

1920

Cohagan Amos Park
Cornet Frances Bosler
Cutler Torrence
Davis George Rawson
Gray Grove Tone
Pinney Edythe Leona
Smith Mark

1921

Anderson C B
Benson George C Jr
Dutton Dale Defor
Gray Elva Lorraine
Hirt Robert

1922

Lehman Walter
Leonard Homer L
McClay Morris
Manchester William C
Straw Dorothea

1923

Cavanaugh George A
Guest Norwood
Hiltner Lavonne
Hovermale Mrs U P
Hughes Lois
Thompson Edythe M
Walter Elizabeth

1924

Homrick Jean
Kelley J A
Ulrich Ethel

1925

Cassell Alfred

1926

Hooper Albert W

1930

Rupenthal Okla

1932

Reck Hubert W

GEOGRAPHICAL LIST

ALABAMA

ALABASTER
Donahue T R x56
ANNISTON
Carter C E 58
Carter Mrs C E 57
AUBURN
Mundhenk Mrs R L 11
Ziegler Dr P 39
BIRMINGHAM
Burke J J 51
Woolley Dr A P 42
COLUMBIANA
Upson D R 25
DECATUR
Myers Mrs R H x43
FAIRHOPE
Daub Mrs W A14
Kerr Mrs J E x28
HUNTSVILLE
Hooper A W A26
Hovik Mrs O Jr 53
SELMA
Chapin B H 59
Chapin Mrs B H x59

ALASKA

ANCHORAGE
Gantz R O x43
FAIRBANKS
Williams Mrs H O 38
KATZEBUE
Neilson Dr C 54
Neilson Mrs C 53
Packer T A 60
PALMER
Crites R W x46

ARIZONA

AJO
Hallford Mrs J W 35
CHANDLER
Rule R 42
GANADO
Frees Rev L 29
Frees Mrs L 29
MESA
Stauffer Mr & Mrs W O 22
PHOENIX
Brague Mrs C H 48
Brown Mrs J H x53
Coe Mrs T V A07
Counsellor Dr V x17
Davis Mrs B W x22
Easterly Mrs V x31
Hughes W A 58
Irwin Mrs D 17
Jenkinson Mrs D J 52
Marlowe D 39
Marlowe Mrs D x45
Merkle Mrs C 49
Neff D x29
Plott H C 15
Pontius Mrs P S 33
Smith R E 51
Swaine Mrs G A 45
Swartz P M 47
TUCSON
Broyles G E x39
Davis Mrs B F x42
Gasho M x33
Hiatt R A 47
Hiatt Mrs R A 46
McArdle Mrs R x34
Neal R Jr 55
Webber J x60

ARKANSAS

HOT SPRINGS
Morris S 50
Morris Mrs S x51
LITTLE ROCK
Mason Mrs C T 38

CALIFORNIA

ALTADENA
Schoepe Mr & Mrs A D 57
Tipton Mrs W R x54

ARCADIA

Clemons Mrs V G 16
Henry Rev J B 26
ARLINGTON

Jones Mrs W A99
Tracht L E x29

ATWATER

Ball Mrs D x52
BAKERSFIELD

Dixon Mrs M 46
Scribner K 54

Slick Dr S E x26
Slick Mrs S E x27

BANNING

Milliron J S 50
Milliron Mrs J S x51

BELLFLOWER

Koegel Mrs C 42

BERKELEY

Batey Mrs M A11
Bell C H x07

Giffen Mrs L L A07

McCoy Mrs W Jr 28

McPherson D A x55

McPherson Mrs D A 53

Weaver C H A13

Weaver Mrs C H x34

BEVERLY HILLS

Davis Mrs J R 43

BUENA PARK

Araban Mrs L A 48

BURBANK

Putas Mrs P x54

CANOGA PARK

Altman H 42

Stein Mrs J E 40

CLAREMONT

Deering Mrs C 51

Lemaster Mr & Mrs LG 47

Potts A Hortense 13

Shively Mrs B F 06

Smith Mrs E 56

CORONA

Andrews Mrs J 30

CORONA DELMAR

Denton Grace E 11

CORONADO

Tilton Mrs A P x57

COVINA

Wagner D M x50

CULVER CITY

Botts G W 32

DAVIS

Moore C V x53

DEATH VALLEY

Farrell Mrs D 57

DOWNEY

Hydorn Mrs T 29

Milligan Mr & Mrs R 50

Morris Mr & Mrs W 26

EL CERRITO

Shively Mr & Mrs J R 33

Ross Mrs J 49

EL MODENO

Baker Rev & Mrs P C x49

EL MONTE

Ullery I L A89

ENCINO

Windsor Mrs R x43

FAIRFAX

Wolcott Mrs G F x37

FOLSOM

Jenkins D 48

FREMONT

Willett D M Jr 51

GARDENA

Rice Mrs E F M37

GARDEN GROVE

Anderson Mary Ann 60

Lamb W J 60

GLENDALE

Butts P M 59

Dory Mrs C N 17

Kurtz S x29

Weltkamp Mr & Mrs R W 28

GLEN DORA

Freyemeyer R 50

GOLETA

Etzkorn Mrs K P x53

Grube Mrs P x55

HANFORD

McCoy Mrs T A 51

HAYWARD

Matthews J G 52

HEMET

Hurt Mrs W x23

HERMOSA BEACH

Norris R E 43

HOLLYWOOD

Barnhart Mrs W A02

Bowen Mrs A A x25

Feeney H x54

Hook Thelma R 28

Reid Mrs T M 25

Staley R K 08

Staley Mrs R K A08

HUNTINGTON BEACH

Killian C H x25

HYDESVILLE

Harville Mrs R P x28

INGLEWOOD

Pedrick Mrs M C 05

LA CANADA

Holmes J L x31

LA CRESCENTA

Egy Mrs J x49

LA JOLLA

Hippard Mrs G R A88

Moore H F x22

LAKESIDE

Hunter Mrs W B 30

LA MIRADO

Sweazy Rev C M 20

LANCASTER

Brooks Rev G R 38

Walker Mrs P 45

LA PUENTE

Crandall H E 47

Warner Bishop I D 11

LEMON GROVE

McFeeley J T 36

Weaver Mrs L 36

LONG BEACH

Dellinger I S 22

Dellinger Mrs I S 21

Fitzpatrick R 49

Fitzpatrick Mrs R 47

Gorey Florence x56

Haas Mrs J W 46

Hodson Thelma J 56

Johnson Dr B L 23

Johnson Mrs B L 28

Marryatt E H 52

Morton Mrs L H Sp

Morton M 40

Morton Mrs M 42

Wilson Mrs G C 13

LOS ALTOS

Schick E 38

LOS ANGELES

Anderson Mrs R x24

Bradford Mrs S C x14

Coulter Frances V x43

Gump W B A96

Howard Dr D S 25

Howard Mrs D S 27

Kayosuga Mrs Y A x47

Kirk Mr & Mrs R H 50

Lehman T K 58

Martin Mr & Mrs W F 27

Morain J L 04

Rayot L 22

Rudner Dr J B 37

Seever Mrs J E x61

Taylor J E x53

Turquand G H 54

Uwate M x51

Wieger Mrs E K 49

Wilson Mr & Mrs W L 51

Woolley Dr M 45

LYNWOOD

Busch Mrs C R 19

MARYSVILLE

Dawson Mrs C C Jr 47

MENLO PARK

Haines Mrs A W x56

MODESTO

Brady T 36

Yates C D 11

MONROVIA

Michel Mrs W J x33

Pottenger Dr & Mrs F M

Jr 25

Pottenger F M III 51

Pottenger Mrs F M III 50
MONTCLAIR
Gensemer Mr & Mrs L
x47

MONTREY

Hubbard Mrs B L 45

MONTREY PARK

Cone P 49

NEWARK

Halberg Mrs R A x54

NEWHALL

Baird H C x11

NORTH HOLLYWOOD

Libecap I R 09

Libecap Mrs I R x12

NORTHRIDGE

Fries Mrs C W x52

NOVATO

Warner 1/Lt R E Jr 56

Warner Mrs R E Jr 58

OAKLAND

Anderson F A 00

Fackler Mrs L 49

Guisti Mrs A 47

Hendrix J H 38

OCEANSIDE

Goughner J S 16

Strong Mrs B E 56

Whisler A R x08

ONTARIO

Troxel F 28

ORANGE

Chambers J E x50

Sando R B 13

Sando Mrs R B M13

PACIFIC PALISADES

Holmes Mr & Mrs R E 35

Ross Dr T H 17

Ross Mrs T H x17

PALM DESERT

Neally A W 17

PALM SPRINGS

Bishop R G 55

PALO ALTO

Anagoston Dr T 54

Bendinger Mary Louise x21

DeWeese W 36

PARADISE

Shull Rev S E 98

South Mrs J R 49

PASADENA

Kring Mrs W D A08

Kumler Mrs R 96

Kohr Mrs R W A99

Lingrel Dr J B 57

Lingrel Mrs J B 59

Loar Catherine x26

Pottenger Dr F M 92

Roehrig Mrs F A 19

Tan Mrs T H 51

Wagner R H 41

Whipp J T 56

PICO RIVERA

Yamaoka D 49

PLACERVILLE

Gleichenhain Mrs S x17

POMONA

Thompson Mrs J M x55

RANCHO SANTA FE

Hall H x18

Hall Mrs H x19

REDDING

Beeman T H x41

REDLANDS

Hinger R F 49

Hinger Mrs R F x49

Van Cleve W L x38

REDONDO BEACH

Bishop G J x28

REDWOOD CITY

Hannig F 47

REEDLEY

Senger R J 16

RICHMOND

Sprecher J R x34

RIVERSIDE

Coleman Mrs C R 40

Phelps Mrs W M12

ROSEMead

Welch C A 09

ROSS

Severin Mrs D x47

SACRAMENTO

Chinn Rev H N x46
Davis Dr H A06
Hall Mrs R 32
Hoover Dorothy x29
Smith Mrs W T Jr x58
Sowers R H 47

SAN ANSELMO

Allison R W x27

SAN BERNARDINO

Bierly K W 48
Mussen Mrs R 26
Thomas Mrs W 41

SAN CLEMENTE

Lower Mrs W F x34

SAN DIEGO

Beldon T 35
Harwood Mrs R A x53
Hughes Mrs V W x40
Junkerman S F x53
Patton J x44
Rhodes Mrs W E 35
Stowers Mrs C 33
Winn Virginia M 57
Young R L x49

SAN FERNANDO

McGraw Mrs O B 38

SAN FRANCISCO

Adams Mrs T J x51
Beard Mrs V x55
Critzler W E x57
Geisel Lucille 52
Hulit D x34
Lohmann Mrs H G x45
Moody C W x44
Rice Mrs L S 29
Yemoto Velma 46
SAN FRANCISCO APO
Bale W F 57
Bale Mrs W F 58
Bunce Dr K 30
Bunce Mrs K 33
Carnes Marion E 29
Hammond Dr & Mrs G S 40
Hopkins Lt D 56
Hopkins Mrs D AGE56
Izuka Pvt C M 59

SAN GABRIEL

Peters L B 35
Selgo Rev T W x56
Smith P E x48

SAN JOSE

Axline J E 54
Bower Mrs C x43
Drury M 26
Fugger Mrs J x51
Keech D 52

SAN LEANDRO

Howe N F 30
Lipe Mrs C E x19
Lock Dr Jane x 23

SAN LUIS OBISPO

Hunt Mrs R R A05

SAN MARINO

Martin Jessie x52

SAN MATEO

Robertson V M 31
Wright Mrs G x59

SAN PEDRO

Block L W x51

SAN RAFAEL

Arnold C M 15

SANTA ANA

Anagnoston Sgt P 56

SANTA BARBARA

Albert Dr O W 09

Robinson Mrs J 41

SANTA MONICA

Dutton Mr & Mrs M C A07

Innerst I x44

Innerst Mrs I 43

Koch Mrs S A 14

Shumar Mr & Mrs J W x52

Smith W A x52

SANTA PAULA

Vernon R E 25

Vernon Mrs R E x30

SEBASTOPOLE

Widdoes E 30

SEPULVEDA

Alsberg C Jr 47

Alsberg Mrs C Jr 45

SHERMAN OAKS

Firmin Mrs C 07

Nord Mrs K 15

SOUTH LAGUNA

Wiseley Mrs A N 20

SOUTH PASADENA

Gantz Mrs W B 98
Roe Mrs W C 06
Stockwell Mrs R 25

STOCKTON

Cornell J B Jr 52

SUMMERLAND

Henry Mrs C E 12

SUNNYVALE

Koehl H L x54

Nakanishi Mrs J Sp46

THOUSAND OAKS

Milligan Mrs O x48

TORRANCE

Bardon Mrs J E 51

Neff T 41

Neff Mrs T 42

Young Dr R H 50

TUJUNGA

Lowry Mrs K F 24

Meyer Mrs H x26

TUSTIN

Caldwell R R x15

TWENTYNINE PALMS

Burt Capt W F 53

UPLAND

Bowman Mrs J 49

Smith Mrs B x56

VAN NUYS

Cook T E 39

WALNUT CREEK

Bender C O x19

Wolfe Rev A S 15

Wolfe Mrs A S 11

WHITTIER

Clark Mrs J 46

Ferrell Mrs W E 41

Gibbons Mrs J x45

Hunt Mrs H 32

Innerst Mrs J S 32

WOODLAND HILLS

Ketteman C W 31

Ketteman Mrs C W x33

Koda J x46

Koda Mrs J 45

COLORADO

ANTONITO

Ruybalid R 50

BOULDER

Bartlett Dr A A x44

Cateora Mrs J V 59

Gilbert R x19

Hendricks Nancy J x63

Wilson Mrs T L 51

COLORADO SPRINGS

Emrick Rev J O 14

Harris Barbara 51

Houseman C M 26

King D E x44

Mayse H 51

Maddux Maj W Sp

Patterson Charlotte M x44

Shinew Joan 49

Shumaker J 37

Shumaker Mrs J 38

Thompson Mrs H L 13

DENVER

Ariki J T 46

Brinkman Mrs J x35

Clymer C x11

Dimer Mrs J K 50

Eberle Mrs F D 42

Eversole Rev J A 36

Goodnow Mrs L L x16

Grabill Mrs W Jr 55

Jeffers M E x51

Jeffers Mrs M E x53

Johns Mrs M 16

Kleck Jeanine K 60

Overmeyer W N x58

Selbold J H x44

Thrush M V x17

Weekley A B x46

GOLDEN

Kane H x39

GREELEY

Albert J R 50

LAKEWOOD

Dean Mrs B G x47

LITTLETON

Wray Mrs J L 50

CONNECTICUT

BRANFORD

Bartholomew C C x42

DARIEN

Orr Mrs W T Jr x48

EASTON

Glaze C W x50

FAIRFIELD

Frost Mrs J E x49

Wach E F Jr 60

HARTFORD

Obenauer G A 55

MANCHESTER

Wadman Mrs G 54

MIDDLEBURY

Shirk N E 48

MIDDLETOWN

Williams Mrs J V x29

NEW BRITAIN

Gantz R M 29

NEW HAVEN

Bradley Mrs J S Jr x16

Howe J R Jr 57

Howe Mrs J R Jr 58

Young D E x59

NORWALK

Laukhuff P 27

OLD GREENWICH

Newton E B 40

SOUTH MERIDEN

Wiseman R G 53

STORRS

Camp Dr W H 25

WATERTOWN

Foltz Mrs R x39

WESTON

Fitch Mary Jill x63

WILLIMANTIC

Yothers D A 55

Yothers Mrs D A x58

DELAWARE

BETHANY BEACH

Hummel Mr & Mrs M 49

CLAYMONT

Tryon Dr S Jr 34

Tryon Mrs S Jr 36

DOVER

Baker J C Jr 36

Baker Mrs J C Jr 37

Huston W E 60

Miller Dr & Mrs V A 35

NEWARK

Bartter Mrs N 59

NEW CASTLE

Livingstone J K 35

OCEAN VIEW

Taylor S 41

WILMINGTON

Beard E x24

Cavanagh E H 26

Cavanagh Mrs E H 23

Foreman Mrs H C 42

Moore G H x50

Powell D W x23

Sellers Mr & Mrs R 50

Wagner M C x12

DISTRICT OF COLUMBIA

WASHINGTON

Begor R D 50

Breden Col J P x26

Bridwell L K x51

Burke Col D C 31

Carles Carole M AGE 57

Dall Mrs C W Jr x29

Driscoll Mrs A M x11

Gilbert Capt J L x50

Haber D x51

Hamilton Mrs M M 22

Harmon R x20

Harber B E 34

Haverstock Mrs G M x16

Hummel Mrs A W x10

Mitchell G x28

Nesbitt E K 43

Nicoll F J 41

Olson Dr H 23

Roberts N M x28

Roberts Mrs N M x29

Roudabush Mrs R M x

Russell Mrs F 14

Scott Marjorie x43

Smelker M 34

Studebaker E B 23

Yavana N x61

FLORIDA

ATLANTIC BEACH

Leshar E J 06

BOCA RATON

Critchfield C R x39

BRADENTON

Brady Rev T 45

Moore Mrs L D 45

CORAL GABLES

Moran Mrs R W x50

Smith J E 43

Smith Mrs J E 41

DAYTONA BEACH

Merrill B 50

Nelson Mrs P x10

Pyle Mrs H L x93

Sipe G x21

Sipe Ladybird 25

DEERFIELD BEACH

Carlock L M 41

DELAND

Beal T x16

Beal Mrs T 13

EUSTIS

Strange Mrs J W 20

FORT LAUDERDALE

Borsum Mrs L J 52

Davis Mrs G E 25

Davis P 48

Gallagher J S 56

Gallagher Mrs J S x58

Gilmour R 50

Gilmour Mrs R 55

Ground Mrs J E 22

Snyder W L Sp52

Wysong P F 39

Zellner Thelma 56

FORT MYERS

Cook W B 39

White R J 23

FORT WALTON BEACH

Phillips H L x53

GAINESVILLE

Fitzgerald P x60

Fitzgerald Mrs P 58

Franks L 47

Hay Mrs D L x29

Stouffer Dr R C 52

Waites Dr R 41

LARGO
Kelly Mrs E L 52
Williams C F 10
Williams Mrs C F x18
MARIANNA
Reichert Lt & Mrs R 60
MAITLAND
Fansher F W 10
Zimmerman W x32
MASSEY HEAD
Buell Mrs D C 36
MELBOURNE
Cramer W P 55
Cramer Mrs W 54
Lutz Rev W 56
MIAMI
Anderson R G 24
Anderson Ruth 31
Dotzler Mrs G A x42
Grabill Mary Sp40
McVay C D x39
Murray Mrs C A x28
Shaw C G 35
Shively J E x56
Smith Mrs V B 23
Thompson Mrs H J x45
Vitatoe Mrs G R x45
Williams Mrs F 25
MILTON
Lehman Lt G W 53
Lehman Mrs G W 56
NEW PORT RICHEY
McIntyre H J 24
Rocky Mrs C A x12
NORTH MIAMI BEACH
Phalor H 26
OPA-LOCKA
Putterbaugh Maxine x48
ORLANDO
Corbett Maj J J 52
Falkenberg Rev D R A19
Falkenberg Mrs D R x16
Gilbert Mrs I 30
Ginther A/2c S F x59
Johnson Mrs A D 22
Lloyd Mrs R E 46
Rivers Mrs H D 52
Sanders E A 02
Sickler Mrs Merl x43
Struble Mrs A 15
PALATKA
Rowe Mrs M x22
PENSACOLA
Everett Mrs H D 13
PINELAND
Myers Rev L R x19
POMPANO BEACH
Buker Mrs W H 17
Jacoby B x28
Jacoby Mrs B x27
Ruffini A J 25
Smalley M F x53
RIVERVIEW
Green L P 29
Green Mrs L P 27
RIVIERA BEACH
Brown F A x44
Jones D R x48
ROCKLEDGE
Boyles E L 16
Boyles Mrs E L 21
ST PETERSBURG
Bailey Mrs J M08
Bott Mrs J D 02
Corsetti Mrs D L A20
Hastings Mrs R M x20
Huber Rev W H 12
Huber Mrs W H A11
Judy Mrs D E x43
Knapp Rev C D 17
Martin Dr D F x55
Misenner Mrs R x02
Moyer Mrs S G 06
Nunemaker N B 10
Reinhardt Mrs G L 20
Riegel D K x31
Setty Mrs W x43
Starkey Chiquita x58
Whitehead L E 32
Windom R E x35
SANFORD
Rinehart E D x15
Titus Mrs E 28
SARASOTA
Addy Mrs C A AGE54
Allman Mrs V A 23

Bay D C 21
Bay Mrs D C 23
Hovermale Mrs U P x23
LaMontaine Mrs R 40
St John Mrs A D Jr x50
Williams Mrs H M 06
SOUTH DAYTONA
Sanders Mr & Mrs F E 16
TALLAHASSEE
Carper Mrs N G 58
Shuler F E 51
TAMPA
Abbott L x22
Bittner Mrs G S x52
Cavanagh Mrs E V A07
Cavanagh G x27
Dill J F 58
Duink Mrs R x45
Earley Mrs C D 32
Einsele D W x11
Holmes Mrs R x33
Hopkins Mrs I B 17
Jones P M x33
Leshner Minnie M 09
Roa Priscilla x61
Schear Mr & Mrs M 27
Smart Mrs N x31
Yost J 51
Yost Mrs J 52
VERO BEACH
Johnson Mrs J G 57
WARRINGTON
Schlenker J 59
Schlenker Mrs J 60
WEST PALM BEACH
Crosby R M 11
Hoskins Mrs K x48
WINTER PARK
Cellar W F A02
Hodgden H W 50
McKinnon Mrs D W 51
Weidley R J 50
Weidley Mrs R J 51
Zuck E S x02

GEORGIA

ATLANTA
Carey Mrs A R 60
Hughes Mrs F J 07
Kissling Dr R x44
Patton Mrs E E x39
Warnick Dr L P 43
DECATUR
Pace Mrs E J A03
Rumbarger D x55
Sanders Mr & Mrs R 29
DEMOREST
Walter Dr J E 29
SAVANNAH
Wilson Mrs R C x61
WASHINGTON
Van Saun Dr A C 15
WINDER
Richmond Thelma E x33

HAWAII

HONOLULU
Bear Laverne 56
Ford E D 22
Ford Mrs E D A22
Komuro Mrs J 35
Meckstroth Maj L 41
Pursell Mrs L 33

IDAHO

BOISE
Gibson R 30
LEWISTON
Booth C L 17
Booth Mrs C L 18
PARMA
Foley Mrs A x40

ILLINOIS

AURORA
Baldridge Dr P x33
Scott Mrs R W x52
BERWYN
Stearns F 21
Bloomington
Palmer R H 19

BROOKFIELD
Grabill G G Jr 34
Grabill Mrs G G Jr x34
CARBONDALE
Gillespie Mrs M 46
CHAMPAIGN
Walker Lt J 55
Walker Mrs J x58
White Dr G W 21
CHATSWORTH
Fleck Mrs C Jr 47
CHICAGO
Claxton Mrs M O 24
Deaver A C A94
Good R F x12
Hartley Mrs M C x20
Hite M 24
Krauss Virginia Ann 52
Lindee Mrs C F Jr 43
Midler Mrs J L x54
Mills Orpha 16
Pavleicis J x48
Roth C D 59
Slaybaugh Janice 55
Thompson H R 29
Tobey Mrs H 00
Wyatt R N x50
CLARENDON HILLS
Evans Mrs V E x25
DECATUR
Hague Mrs V J x38
DE KALB
Secrest Mrs L x33
DES PLAINS
Ritter V G 48
DOLTON
Hawk W J x52
Hawk Mrs W J 51
DUNDEE
Knouff L B 29
DUPO
Karn Mrs R 30
ELGIN
Holford W 43
Holford Mrs W x45
Strine F A x42
ELMHURST
Hoover K 33
Hoover Mrs K x38
EVANSTON
Bartholomew Dr R 50
Clymer I L 09
Hahn C A 17
Hahn Mrs C A 19
EVERGREEN PARK
Korsborn R 56
FISHER
Banner Mrs C x36
FLOSSMOOR
Lesh Dr J B 32
GALVA
Peart D R x32
GLENVIEW
Robinson Rev C W x46
GRANITE CITY
Arnold K x20
Hauff Mrs G W 56
Seneff J W 23
Seneff Mrs J W x22
HARVEY
Keller Rev J 45
Keller Mrs J SS45
HAZELCREST
Harsha W V 27
HIGHLAND PARK
Brashares Rev W C x98
Brashares Mrs W C A98
HINSDALE
Fletcher Mrs R G Sp
JACKSONVILLE
Clupper Rev D 36
KENILWORTH
Kindred Mrs K x28
LAGRANGE
Breden C R 24
Hoff C x30
LIBERTYVILLE
Kirkland W D x54
LOCKPORT
Miller Dawn 59
MAGNOLIA
Lee C 29
MAQUON
Ouderkerk Mrs L P x37

MATTOON
Bartelsmeyer Mrs N 25
McHENRY
Howell Mrs W R 47
MOUNT PROSPECT
Packard R G 51
Rice H E SATC18
MOUNT VERNON
Warfel Mrs R M 23
NAPERVILLE
Dietzel D E 57
Howe Dr J R 21
Howe Mrs J R 24
Wenz P x60
NAUVOO
Wenger Rev S 11
NORTH LAKE
Hoover W J x32
OAK LAWN
Burkholder Mrs G E 51
Hoover C 48
OAK PARK
Hackett Mrs T J x22
OZARK
Smith Mrs L M A99
PARIS
Brubaker A x17
PARK FOREST
Dotten Mrs H J 36
Fox Mrs J J 44
Wetty Mrs A D 54
PARK RIDGE
Loomis Mrs F D A98
PEKIN
Todd G Evelyn 08
PEORIA
Flora J H 12
QUINCY
Lilly Stella 16
RANTOUL
Arnold 2/Lt E 59
RIVERSIDE
Dillinger J 25
Dillinger W J 52
ROCHESTER
Wisleder Mrs D 34
ROCKFORD
Scott R E x42
ROCK ISLAND
Hibbard Mrs T 35
SAYBROOK
Harper Geneva A 19
SCOTT AFB
Starr Lt G 58
SKOKIE
Sanders Mr & Mrs C F 12
SPRINGFIELD
Myers Dr V E 24
Myers Mrs V E x26
SPRING VALLEY
Kassner Mrs R N 57
URBANA
Saeger Kay 60
Warrick E S 21
Warrick Mrs E S 22
Whittaker F H 51
WAUCONDA
McElroy Jeannette x63
WESTFIELD
Briscoe Mrs W 11
WHEATON
Hendrickson C W 05
Hendrickson Lois 35
Madison M B 54
Nichols Dr A S 21
Nichols Mrs A S 22
INDIANA
ANDERSON
Barnes A O 28
Glunt A L 16
Gressman M G 48
Lambert H P 12
Satterfield Patty 58
Steimer W H x30
ANGOLA
Roth D A92
AUBURN
Rose Mrs C 44
BATTLE GROUND
Cross Mrs R x47
BOSTON
Williams H E 48
BREMEN
Livengood Rev M S x14

BUNKER HILL
Baugher D x24
CAMBRIDGE CITY
Ulrich L 04
CLARKSVILLE
Clemmons Dr H L 50
CONNERSVILLE
Bishop Mrs E L x26
CRAWFORDSVILLE
Burroft Mrs E L x50
Karg H H x42
CROWN POINT
Gilligly Mrs H C 21
Smith Mrs J x10
DECATUR
Gilpen H F x23
EAST CHICAGO
Carpenter Mrs E 27
Wells S R 14
EAST GARY
Werner E A 09
EL KHART
Cornet Marcella x24
Holmes Mrs A B x16
Kierick Mrs R 24
EVANSVILLE
Bell H W 37
Bell Mrs H W Sp
FAIRMOUNT
Ernsberger R P 17
FORT WAYNE
Blanks Martha Belle 44
Bradford Rev O 51
Bradford Mrs O 49
Dill Mrs H M 27
Lambert Mrs G 11
Lehman Mr & Mrs J H 27
Lynch Mrs S J x52
Price Rev C E 58
Roberts Grace x08
Rosselot Dr G T 16
Weinert E x46
Winans M D x57
FRANKFORT
Hudspeth R E x58
GENEVA
Temple Mrs P R 33
HAMMOND
Lawther W D 34
Lawther Mrs W D x36
HANOVER
Struck Mrs R F 22
Tate Mrs E M 25
HARTFORD CITY
Fletcher P E x30
Ross W E x52
HUNTINGTON
Robinson Mrs O A 11
INDIANAPOLIS
Bushong W E A96
Coy Lois 24
Deever Dr J W 35
Ernsberger R 39
Ernsberger Mrs R x41
George J W 22
George Mrs J W x23
George R W x51
Harris Jacquelyn B 47
Holm Mrs K L 52
Huddleston Rev L A x10
Hurt Floy Gladys x12
Kohn K W 54
Kornblum P C 52
Kraner Dr J C 47
Kraner Mrs J C 49
Lyman R A x44
Moore Mr & Mrs P F 51
Shipley Dr R E 34
Shipley Mrs R E 36
Stockdale J L 46
Varner Rev C J Jr x45
Wallace J C 49
Wallace Mrs J C Sp
Westervelt Mary Jo x56
Whittington R 35
Young Mrs H E 07
JEFFERSONVILLE
Siler Mrs D E x47
KENDALLVILLE
Sholtz Dr A H 17
Sholtz Mrs A H 18
KOKOMO
Ampe Mrs B A AGE 53
Kepner O x28
LAFAYETTE
Charles D M x57
Kemp D x52

LA PORTE
Bradley Mrs O M 26
Gibson Patricia 54
LEBANON
Brose Mrs C 30
LIBERTY
Bean Rev B F x07
LIBERTY MILLS
Hill Rev B A 37
Hill Mrs B A 30
LOGANSPOET
Huffman Mrs O M 16
LOWELL
Ogle W 49
Ogle Mrs W x49
MADISON
Norris Mrs J 55
MARION
Delvin J R x50
Miltenberger A J 47
Miltenberger Mrs A J x50
MUNCIE
Campbell Rev & Mrs R O 40
Conway Mrs J J 55
NEW AUGUSTA
Messick Mrs L C x01
NEW CASTLE
Millikan Mrs C B A18
Roberts Mrs J C x21
NOBLESVILLE
Coy Fern 23
NORTH JUDSON
Helser J L 60
NORTH MANCHESTER
Howe E D A09
Walters Grace M x10
OSSIAN
Nolin Rev M 51
OTTERBEIN
Homrighouse Nelle 13
PERU
Holmes Mr & Mrs H 29
Miller Mr & Mrs L 27
Richer Rev & Mrs H E 14
PLAINFIELD
Collison Grace E x32
RICHMOND
Denney L W x63
Eastman Dr H E 37
Lash C D x51
Powell Mrs R x42
SHELBYVILLE
Stewart Mrs T x06
SOUTH BEND
Belt R W 49
Chamberlin Mary O 23
Dumph K E 49
Gehring D E 48
Haskins Rev R F Jr 54
Hendrickson Mrs L A x40
Hofferbert R E 50
Hofferbert Mrs R E 47
Miller R 28
TERRE HAUTE
Carter Mrs J M x24
Roach W D x53
UNION CITY
Detamore Betty 51
Detamore K P 24
Detamore Sarah Ann x26
Eastman G H 26
Eastman Harriet 24
Lephart Mrs E F x30
Robinson Rev & Mrs F 44
Royer Phyllis 55
Royer R O 25
UPLAND
Kershner Mrs S x27
VALPARAISO
Cox J O 11
Forcey Mrs C 58
WABASH
Barnett M L x12
WARSAW
Braddock Mrs C A 25
WEST LAFAYETTE
Frevort P 59
Frevort Mrs P 58
Snyder C L x33
Wilms Dr J H 48
Yund Mrs C 21
WINONA LAKE
Brallier Mrs M M 57

IOWA

AMES
Burchinal L 51
Burchinal Mrs L 49
Coover Dr W F 00
BURLINGTON
Anderson Mrs P B Sp
Murray Dr J H 22
CEDAR FALLS
Lott Mrs F Jr 40
CEDAR RAPIDS
Lewis Rev I x18
CHEROKEE
Cole Dr C E 48
HOLSTEIN
Lavelly Mrs V A x16
IOWA CITY
Cannon Mrs D 42
Leonard Mr & Mrs W K 57
LeMARS
Bushong Virginia R x49
Maxwell Rev H 52
MANCHESTER
Jaycox Mrs R I x27
MARSHALLTOWN
Supinger F 33
MASON CITY
Saul Dr F W 34
MOUNT PLEASANT
Clark Mrs P V 22
MUSCATINE
Catalona Dr W 38
NEVADA
Levering E B Jr 52
NORTH LIBERTY
Hall C L Jr 58
SIOUX CITY AIR BASE
Cox 1/Lt D W 57
WATERLOO
Baker Dr G H 32
WILLIAMSBURG
Hill Mrs D M Sp55

KANSAS

BLUE RAPIDS
Marvin Mrs E M M98
CORBIN
Greenman Mrs P Sp02
HUTCHINSON
Good Rev C M 04
JUNCTION CITY
Holly Mrs A B Jr x53
LAWRENCE
Clark Mrs B J x41
Phillips R E x61
Phillips Mrs R E 58
LEAVENWORTH
Mayne Mrs P 27
LEONARDVILLE
Tudor W 48
Tudor Mrs W Sp48
LIBERAL
Leedy Mrs D W 51
MANHATTAN
Oppy Mrs G 36
MILTONVALE
Shanafelt Rev I A 45
SHILLING AFB
Wilson Lt R I 60
TOPEKA
Beelman Dr F C 25
Jump A G 55
WICHITA
Cloyd J E x51

KENTUCKY

AUGUSTA
Byers Rev W E 28
Byers Mrs W E 30
BEREA
Graff Margaret P 24
BRIGHTSHADE
Airhart Dr R 35
Airhart Mrs R 36
COVINGTON
Heil D 33
Heil Mrs D x31
DRY RIDGE
Echler Mrs H x12
FLEMINGSBURG
Alexander Billie x63
FORT KNOX
Morrison Capt R 39
Morrison Mrs R 32
Shrader Mrs J C x58

FORT THOMAS

Lust H 31
Lust Mrs H x31
HARRODSBURG
Rice L x32
LEXINGTON
Bailey H W x44
Douglas M S x56
Lockerman Mrs R x45
LOUISVILLE
Downey G x33
Downey Mrs R x29
Simrell Rev E R x46
Teddick O H x31
Vance Dr R F 49
Vance Mrs R F 51
LUCKY FORK
Chambers E B 52
LYNDON
Nuetzel Mrs R x57
MARTIN
Allen Mrs J 27
NEWPORT
Baker Rev D 50
Bush E S 34
OWENSBORO
Duckwall B W x43
PAINTSVILLE
Perry R E 37
PADUCAH
Coatney H A Jr x51
Coatney Mrs H A Jr x50
PARIS
Bowen Mrs G C 46
RADCLIFFE
Stevens M C x22
RUSSELL
Riggs Mrs J P x53
SOMERSET
Ratliffe Lorraine L x41

LOUISIANA

JENNINGS
Peterson Mrs J Jr x49
LAFAYETTE
Province Mrs W D 55
METAIRIE
Crandall R E x48
NEW ORLEANS
Babin Mrs L H x44
Sherman Dr H J 50

MAINE

BETHEL
Brown Mrs A x59
BRUNSWICK
Gillman Mrs D 45
ORONO
Durst Dr R E 29
Durst Mrs R E 28
PORTLAND
Mussman Mrs L H x31

MARYLAND

ANNAPOLIS
Baker Mrs R x27
Harris G N 51
Little J R 31
Schrader A R M28
Stockslager Mid'n E M x62
ARMY CHEMICAL CENTER
Harmon R D 58
BALTIMORE
Dennis Lt (jg) G W 52
Denny R x52
Denny R G x53
Forselle R x40
Frantz Mrs H W x55
Hughes P T 31
Keating J J x41
Keating Mrs J J 38
Rannes Mrs A x49
Webb Mrs G 41
BEL AIR
Ross Dr C P x35
Smith T L 34
BELTSVILLE
Stuart Mrs W 28
BETHESDA
Drury Mr & Mrs H B 10
Elliott Mr & Mrs D W 37
McClure F A x18
McClure Mrs F A 19
Sherrick R 54

GEOGRAPHICAL LIST

Sherrick Mrs R 53
Trevorrow G x24
CHEVY CHASE
Kline R E 18
CROWNSVILLE
Brunner Mrs A 19
GLEN ARM
Rumsey Mrs J T x42
HAGERSTOWN
Funkhouser Dr E N 13
HYATTSVILLE
Hervey L D 48
LAUREL
Beucler Roma A 25
PARSONSBURG
Schindler V G x28
ROCKVILLE
Breza R E 53
Breza Mrs R E x56
Kestner Mrs A K 45
Magruder Daisy x04
SILVER SPRING
Barnhart E L x18
Barnhart Mrs E L 18
Bauer Mrs W C 49
Kantor Mr & Mrs B x52
Lehtoranto Mrs V 37
Willit R V 50
Windley Mrs G F 34
SMITHSBURG
Spessard Mrs A R 26
TUXEDO
Redinger Helen 52
WESTMINSTER
Spangler O K 30

MASSACHUSETTS

AMHERST
King Mrs W 40
ATTLEBORO
Bungard Mr & Mrs W S 37
Gouveia Mrs F x48
Gulino V J x58
Ryder Rev R C 37
BELMONT
Brentlinger Mrs H R 18
BOSTON
Bulow Nancy x62
CAMBRIDGE
Burt R 58
Burt Mrs R x58
Schauck R W x08
CONCORD
Funkhouser Mr & Mrs E
N Jr 38
DEDHAM
Appleton J 33
EASTHAMPTON
Hambley Mrs F T x50
EAST LONGMEADOW
Corbett Gloria x63
EAST LYNN
LaRouche Mrs L A 21
HOLYOKE
Walter Mrs R F x23
LEOMINSTER
Gates R x29
LOWELL
Amundsen Mrs N 53
MARBLEHEAD
Deem B O x44
MILTON
Stanhope Mrs R 25
NEEDHAM HEIGHTS
Sell Mrs T G 36
NORTH DARTMOUTH
Regis L Jr 58
Simmons D 53
ORLEANS
Huber W R 16
PITTSFIELD
Reinhart R L 50
POCASSET
Bachand Mrs L L 50
QUINCY
Shoaf Rev R M 37
READING
Webster Mrs L H A11
ROYALSTON
Morton L Jr x58
SOMERVILLE
Koons R P 59
Koons Mrs R P x61

SOUTH HADLEY
Berkey Dr R F 52
SWAMPSCOTT
Clippinger Dr & Mrs J 41
WELLESLEY
Stelnmetz R P 39
WENHAM
Herrick Dr P D 48
Herrick Mrs P D 49
WESTFIELD
Bernadt Mrs D 60
WEST NEWTON
Mathers L R x16
WEST SPRINGFIELD
Meters G E x53
Meters Mrs G E 52
WILLIAMSBURG
Ross S C 16
WOBBURN
Duffany Mrs H P X-Art
WORCESTER
Bale J x37

MICHIGAN

ADRIAN
Wilson Mrs J K x25
ALBION
Norris Dr & Mrs L W 28
ALLAN PARK
Loria Mrs S x47
ANN ARBOR
Bennett Rev W C 34
Cibulka Mrs K x59
Peters Mrs C 31
Prentice J 50
Shaw J W 54
Smith W F 60
Swank Rev J G 53
Wilhelm R x42
Williams Mrs D F 32
BATTLE CREEK
Hogan E E 50
Hogan Mrs E E x49
Hohler Richard H 49
Simmons K A 50
Simmons Mrs K A 49
BAY CITY
Wilson Z A 26
BENTON HARBOR
Scott Mrs G E 19
Shafer C 89
BIRMINGHAM
Dennis D A 51
Kline Dr H B 15
Kline Mrs H B 16
Rosselot Dr & Mrs G A 29
Swartz Mrs A R 36
Trisler M x25
Trisler Mrs M x26
Van Sickle F M 41
Van Sickle Mrs F M 42
Walter Mrs G W 26
BLOOMFIELD HILLS
Black Alma Maye x49
BRIDGMAN
Williams W 47
Williams Mrs W 45
CALEDONIA
Vaughn Mrs C C 32
CEDARVILLE
Bohn Dr E F 02
CLAWSON
Beck R D 40
CLIO
Seyfried Faith W 22
CURTIS
Fouts P x13
Fouts Mrs P x21
DEARBORN
Broadhead R 31
Carpenter H C 25
Eschbach Dr & Mrs J 24
Foust Mrs H D 48
Hammon J 52
Jakes F H Jr 38
Johnson Mrs K x43
Schurman Rev R M x51
Ulrich W J x51
DECKER
Harris Mrs R 47
DETROIT
Alexander Sandra L 60
Brines J R x59

Cheek Mr & Mrs F x45
Dibble Mrs C D 28
Evans W I x51
Foulkes L W x43
Griffiths Mrs W 23
Gronlund Mrs C x57
Katase Dr R Y 46
Kohberger Dorothy 46
Kostoff R 40
Lott C B x58
Reed Mrs W J x47
Scarff E J x52
Shafer E H x32
Smith Mrs C 34
Unterburger G W 41
Walter D J 51
Way Mrs H A 17
Weaver Rev J J 34
DRAVTON PLAINS
Cooper R O x54
EAST LANSING
Abbott Mrs C x52
Abbott Mrs J L 60
Kepke A N 57
Kepke Mrs A N 58
Snyder Dr E G 30
FARMINGTON
O'Herron Mrs P J 43
Schwartz Mrs B x51
Sowers Mrs L M 32
FERNDAL
Davidson Dr H J 22
Davidson Mrs H J x30
Hardesty Mrs R 27
FLINT
French Mrs D M 31
Hrapsky Mrs M 49
Oldt Dr F 01
Podolak Dr G 53
Rosensteel Dr & Mrs R K
52
GARDEN CITY
Horie W J 51
Horie Mrs W J 53
GRAND RAPIDS
Bates D B x55
German A x29
German Mrs A 27
Hole E J Jr 50
Kellogg J x58
Livingston R E 57
Livingston Mrs R E x58
Mayne Rev J Q 25
Mull R L 50
Runk Mary 36
Wabeke Mrs J A 31
GREENVILLE
Walborn Mrs C E x27
GROSSE ILE
Bard Mrs B II 37
GROSSE POINTE
Mitchell Rev R 36
Slone Mrs R x43
HALE
Gravitt S 51
HASTINGS
Claggett W x45
Kelly Capt J O 35
McGlockin Christine x58
HILLSDALE
Cook Mrs J B 24
HOLLAND
Van Saun Mrs W x15
HOWELL
Beistle Bertha A x32
INKSTON
Fairs Mrs R R x51
Engle R J x48
Engle Mrs R J x49
JACKSON
Mujais Rev S 51
KALAMAZOO
Baker V F x46
LANSING
Forkner Rev S H 39
Lipscomb R J x59
LIVONIA
Adams D E 50
Calcaterra Mrs A x55
Geyer Mrs B H x51
Horie R D x55
LUDINGTON
King C J x52
MANCHESTER
Turner Rev & Mrs C 43
MANITOU BEACH
French Mrs O x19

MIDLAND
Bandeau O I 11
Chamberlain Mrs M 45
Novak Mrs R G 56
Shively J F 54
Shively Mrs J F 52
Taylor Mr & Mrs W C 52
MONROE
Fogelsanger K D 54
Haas Mrs C 18
MOUNT CLEMENS
Cottrill D E SS48
MOUNT PLEASANT
Andrews Mrs E x28
Koehler Dr L 54
MUSKEGON
Wallace Mrs J B x45
NEW HAVEN
Young J H x63
NILES
Jefferis P H 41
OAK PARK
Long Mrs D F 51
OKEMOS
Ball Dr R C x35
OLIVET
Gilmour A 51
OSSEO
Maystead Elizabeth x50
PETOSKEY
Elliott Dr & Mrs D C 44
Frye Dr & Mrs S Jr 48
PLEASANT RIDGE
Garrett R E 34
PONTIAC
Hildebrand Mrs J 60
PORT HURON
Hobbs E J x45
Hobbs Mrs B J 44
ROCHESTER
Henry D J 33
ROYAL OAK
Davis Mrs C D Jr x48
Harris P J 23
Moser Mary Ann x57
Palmer Mrs R 28
Smart Mrs J G x57
Stoolmiller M L x46
SAGINAW
Fisher M 51
Fisher Mrs M x54
ST CLAIR
Barker J P 52
ST CLAIR SHORES
Boyer Mrs R AGE 54
Cheek F x33
Cheek Mrs F x35
Kiriazis Mr & Mrs M 49
SAWYER AFB
Lee Mrs J H 54
SEBEWAING
Crosby Rev J G 40
SODUS
Williams Rev M K 53
STURGIS
Cherrington G L 48
Cherrington Mrs G L 47
Longhenry G W x44
Longhenry Mrs G W x50
TRENTON
Franklin R B x52
VICKSBURG
Spafford Rev A L 48
Spafford Mrs A L x50
WAYNE
White Mrs C W 49
Enderle Mrs L x55
YPSILANTI
Cherryholmes Rev J E 54
Curl Lt K W x52

MINNESOTA

DULUTH
Riser Mrs C x58
HASTINGS
Anderegg F C 40
Anderegg Mrs F C 43
HOPKINS
Grise R S x39
MINNEAPOLIS
Davis Mrs W W 41
Freeland W L x51
Hiskey P x31
Price L M 48
MOUNTAIN LAKE
Schutz Dr E 18

ROCHESTER
Gifford Dr R W Jr 44
Gifford Mrs R W Jr x48
ST PAUL
Thuma R A 11
Vance J E 30
Vance Mrs J E x49
WHITE EARTH
Swain Mrs H T x58

MISSISSIPPI

BILOXI
Bruss Capt R E x51
Huefl D E 55
Huefl Mrs D E 54
Miller Lt T J 58
Miller Mrs T J x59
Young Mrs C 53
JACKSON
Hall Mrs J L 49

MISSOURI

FLORISSANT
Harmon Dr L 21
Hollin Mrs W x51
HICKMAN MILLS
Irvin Lt Col M H 32
JEFFERSON CITY
Frey M R SS44
JOPLIN
Alexander J x50
KANSAS CITY
Curtis Dr G D 38
Curtis L M 13
Curtis Mrs L M 12
Funk Mrs E R 11
Hoover C E x29
Kincaid C x43
KIRKSVILLE
Farina A 54
Farina Mrs A x57
ST LOUIS
Andrews Mrs A D x45
Babler W x36
Bay R P x53
Henry J E x43
SAPPINGTON
Wood Mrs J 24
SIKESTON
Denman Ruth x27
SPRINGFIELD
Danielson Mrs L W x25
UNIVERSITY CITY
Lewinter R P 31
WEBSTER GROVE
Garris Mrs R x56
Wood Dr L J 19

MONTANA

LAUREL
Bennett P N 10

NEBRASKA

DAWSON
Stevens Mrs W E Jr x48
LINCOLN
Schell Ruth A 15
LINCOLN AIR FORCE BASE
Mayes Mrs B L 52
OMAHA
Polk J W x43
Smith C W Jr x45
WATERLOO
Walker Mrs W E x47

NEVADA

FALLON AIR FORCE BASE
Morain R W 59
Morain Mrs R W x61
GERLACH
Slaughter Mrs P x62
HAWTHORNE
McCarty Mrs R 52
LAS VEGAS
Cooper Mr & Mrs D 49

NEW HAMPSHIRE

DURHAM
Moore Dr G M 28

PORTSMOUTH
Edgar Lt N R x54
STRATHAM
Fast Mrs W E 26

NEW JERSEY

ARLINGTON
Kintigh R W x31
Thomson J x33
BLOOMFIELD
Harris H W 49
BOUND BROOK
Lehr W 53
Lehr Mrs W x55
BRETON WOODS
Rudman G M x53
BRIDGETON
Pendleton J A 57
Pendleton Mrs J A 56
BUTLER
Rickle Mrs C E x35
Sardi Mrs J x48
CHATHAM
Tucker Rose Marie 59
Van Iderstine Mrs P 58
CLIFTON
Breithaupt W T x55
DUMONT
Grier Mrs A S x11
DENVER
Benton B B 33
EAST BRUNSWICK
Korpmann Mrs R x52
EAST ORANGE
Allen C 47
EATONTOWN
Atkinson P D x53
ENGLEWOOD
Colwell J L x63
FLORENCE
Morris Dr & Mrs H 50
FREEHOLD
Hayes W H 49
Hayes Mrs W H 47
GLASSBORO
Creamer Mr & Mrs R P 43
HADDONFIELD
Samp D H x51
HAMBURG
Saul Mr & Mrs E L x14
HAWTHORNE
Nerenberg R L x51
JERSEY CITY
Cardiff Mrs E 09
LAURAL SPRINGS
Flint Mrs T x48
LITTLE SILVER
Meyer O M28
Meyer Mrs O M27
LODI
Schaefer H J 51
MADISON
MacDonald Marilyn 53
Newberg E W 60
MARLTON
Steckman H M x30
MERCERVILLE
Moreton Mrs W 50
MERCHANTVILLE
Russell Joyce P x53
METUCHEN
Bellware Mrs M D 47
Gardner Mrs E 49
MORRISTOWN
Frederick Mrs C W 45
NEWARK
Scheer Rev L B 29
Thurston Mrs N J x32
NEW BRUNSWICK
Akom K E 40
Baller L O 60
Bear Mrs F E x05
Weber Dr W A 06
NUTLEY
Bowes W D x57
MacCormack Lesley Jane 57
OAKLAND
Saddler C D x54
OLD BRIDGE
Fulton A B 51
PASSAIC
Talbot Mrs G H 12
PATERSON
Bennert L A 97

PENNSVILLE
Horn L F 51
PLAINFIELD
Learish Mary E 42
PRINCETON
Seligman W A 52
RAMSEY
Harris K 50
Harris Mrs K x49
RIDGEWOOD
Whitehead Mr & Mrs R 50
RUTHERFORD
Gelman H B x54
SALEM
Robinson D R 47
SCOTCH PLAINS
Crosby Jo Ann x62
SOUTH AMBOY
Klimchak M 49
SUMMIT
Tomb R x62
TRENTON
Bailey Mrs T Jr x54
Palmer V W 52
Palmer Mrs V W x53
Pillsbury Mrs M K 11
Pillsbury Mr & Mrs R W x51
UNION
Carlson E 24
Laib Mr & Mrs R 53
UPPER MONTCLAIR
Secrist Mrs W Jr 46
WALDWICK
Cavanagh E H Jr x54
WEST CALDWELL
Crane Elsie J x27
WESTFIELD
Kelk C x80
Loveland Mrs J x47
WEST ORANGE
Lewis Mrs R H 16

NEW MEXICO

ALBUQUERQUE
Buehler Mrs R x48
Harris H x27
Jackson G W x43
Ream G O 18
Shock Rev K B 39
Shock Mrs K B x39
Shope Dr N H 39
Vigor Ann 52
Whittier D L x57
Wise D S x29
CEDAR CREST
Baer Mrs E J 25
COLUMBUS
Gibson Mrs A L x58
ESPANOLA
Ziegler Dr S 36
Ziegler Mrs S 40
GALLUP
Hendrix J C x40
HOBBES
Blaiser D E x55
LAS CRUCES
Boston Mrs R L 58
Logston R G 53
SANTA CRUZ
Cole Irene Louise 44
Pringle Rev & Mrs A W 40
SANTA FE
Freshley Mrs H B 37
Medina Mrs K D 58
VALLECITOS
Trujillo Mrs M 47

NEW YORK

ALBANY
Litherland Linda x62
ALDEN
Luther Mrs A A M21
ALFRED
Nease Dr G S 15
Weinland Prof L A 30
ALMA
Dickerson Mrs A C x42
BEMIS POINT
Bergquist Mrs R 43
BINGHAMTON
Millen Martha 49
Slocum Mrs M 39

BRONX
Chorbajian Nevart 54
Kagel S L 53
Tirnauer Dr L 54
BRONXVILLE
Steiner Mrs W A 25
BROOKLYN
Daly P L x54
Fenner Mrs J L x16
Mione Rosalie R 59
Rosen E G x52
Snyder Mrs R Sp41
BUFFALO
Echard K F 29
Esch Rev B M 47
Houser Rev L 39
Houser Mrs L 39
Sloan W G x52
Westphal H O x49
Woodard Mrs B R 42
BURNT HILLS
Hurst Mrs R W 42
CANANDAIGUA
Hastings Eunice G x30
CHEEKTOWAGA
Bell Mrs R E x51
CLARENCE
Schaad Marion x23
CLARENCE CENTER
Krehbiel Carolyn 39
Mariniello Dr & Mrs D A 53
Preg Mrs S 35
Thompson Mrs E 24
COOPERSTOWN
Merrick Mrs H J Jr 31
CORNING
Goss C x50
Goss Mrs C x48
Tellan Mrs A H 31
CORNWALL
Ralph Mrs J E x53
CUBA
Brown Mrs M 44
EAST AURORA
Bergman Rev L A 54
EAST PATCHOGUE
Hilsinger R A 53
ELLENVILLE
Collins F H 54
ELMA
Mehl R 43
Mehl Mrs R 42
FAIRPORT
Mayne D I x20
FLUSHING
Hudock J W 28
Hudock Mrs J W 26
Ostrove Barbara x48
Pape Delores E x50
FOREST HILLS
Scanlan Janet L 42
FREWSBURG
Guild Mrs R M 39
McIntyre Rev C x18
GENESEO
Rector Mrs D W 23
GETZVILLE
Clare R W 48
Clare Mrs R W x49
GLEN COVE
Schwartz J W x53
GLEN FALLS
Agler J 49
GLEN HEAD
Otis Mr & Mrs L E 33
GRAND ISLAND
Goodsale Carol x62
Ridinger Dr G 49
Ridinger Mrs G 51
GREENLAWN
Ross R x22
HAMBURG
Hansen Mrs L E x44
HAMILTON
Wood Mrs C 29
HARTSDALE
Howell T 57
Howell Mrs T 58
HICKSVILLE
Waldinger W x50
ITHACA
Bradfield Dr R 17
Lind M D 57

JAMAICA

Czerwinski S J 55
 JAMESTOWN
 Bentley Mrs W C x40
 Lind D A 58
 KENMORE
 Robinson J W x28
 LAKEMONT
 Richardson R R 58
 Richardson Mrs R R 57
 LARCHMONT
 McGuire Dr F E 25
 McGuire Mrs F E 31
 Seaman Mrs S D x51
 LANCASTER
 Mosshammer H I x29
 LONG BEACH
 Goldberg Mrs J x50
 LYNBROOK
 Fine Mrs S x50
 LYSANDER
 Britton C 54
 MAMARONECK
 Schaller C B x51
 MASSAPEQUA PARK
 Brunelle Mrs L 39
 MAYVILLE
 Hunter Rev P W x19
 MIDDLEPORT
 White C W 13
 MINETTO
 Ross Mrs D M 52
 MODEL CITY
 Luskin Mrs G 25
 MOUNT MORRIS
 McCaughey J W x61
 MOUNT VERNON
 Cunningham Mrs W 30
 Loleas P L x60
 NEW HYDE PARK
 Christie J x51
 Christie Mrs J 49
 NEW ROCHELLE
 Broadhead C J 25
 Schackman Mrs C L x52
 NEW YORK
 Bonnett W L 56
 Bonnett Mrs W L AGE56
 Bowman Carole x54
 Carter Nancy 55
 Cartwright Mrs D W x53
 Durr Betty Joan 58
 Durr F L 25
 Ellis Elaine A 57
 Furbay Dr J H x25
 Grodner B F x53
 Hinton J 60
 Klein Marilyn x48
 Lasky Mrs V SS46
 Montgomery J 48
 Rosselot M Lenore 53
 Starbecker Muriel A 50
 Stair C 26
 Wileman R E 53
 APO NEW YORK
 Adams K Sp
 Allen Mrs W L 54
 Bagwell J Sp
 Baxley Mrs A A Jr 56
 Berio 2nd/Lt R C 59
 Briggs Lt Col M W 39
 Briggs Mrs M W 40
 Burns J 49
 Burris Capt C A Jr 57
 Burris Mrs C A Jr 53
 Conrad G L 46
 Cooper Jacqueline 56
 Corbett Pfc D V 58
 Crawford Brig Gen J L x28
 Crawford Mrs J L 28
 Crawford Lorraine x59
 Curry Mrs C D x26
 Domer Pfc K L 57
 Duhl Chaplain A L 39
 Ford 2/Lt Virginia A 55
 Guest A M x58
 Hallstrom Mrs C x45
 Holcombe P Sp
 Howe Lt Col C E Jr x41
 Johns Capt W F 42
 Lamb E 50
 LeFaucheur J Sp
 Lund Mrs F E 39
 Poling D L 51
 Robinson 1/Lt F D 57
 Shaffer 2/Lt L F 59

Shaffer Mrs L F x62
 Smith Capt J A 44
 Smith Mrs J A 45
 Taggart 2/Lt J W 57
 Warner Lt D B 56
 Warner Mrs D B 58
 Wilson Mrs E M 37
 FPO NEW YORK
 Bates Mrs E J x48
 Raver V L 29
 Raver Mrs V L 30
 Stearns D M 48
 NIAGARA FALLS
 Cramer Mrs H 54
 Loker D E 50
 McDonald Mrs A x30
 NISKAYUNA
 Wright Mrs G 52
 NORTH SYRACUSE
 Shirk R A 51
 Shirk Mrs R A 52
 NORTH TONAWANDA
 Pendleton Elizabeth 52
 OLEAN
 Crainer Mrs H x43
 Jordan Janette E x49
 Whiting Mrs G x55
 ORCHARD PARK
 Rodgers G W Jr x43
 OSWEGO
 Phallen Dr C W 47
 OXFORD
 Rockhold W I 48
 PELHAM MANOR
 Ridout Mrs R M x26
 PENFIELD
 Ronshelm S B 50
 PLEASANTVILLE
 Bowes G x53
 PORT JEFFERSON
 Brehm D L 59
 PORT WASHINGTON
 Gohn Dr G D A94
 Gohn Mr & Mrs G R 26
 Ozols Mrs G 55
 REGO PARK
 Kanzaki A x47
 RIVERDALE
 Taggart Mrs J 58
 ROCHESTER
 Coughlin J Jr 49
 Coughlin Mrs J Jr 47
 Goss R 52
 Hass Mrs R 51
 Hass Mrs S 47
 Kleehammer Mrs J x55
 Pfeil Shirley M x54
 Priest D K x50
 Priest Mrs D K x52
 ROCKVILLE CENTRE
 Geissler Jean 53
 ROME
 Beckley Lt J S 56
 Beckley Mrs J S 54
 ROXBURY
 Fevert W x34
 RYE
 Kim Y M 58
 SALEM
 Stoddard Mr & Mrs A 49
 SARATOGA SPRINGS
 Bright Mrs E 16
 Taylor Mrs B T x24
 SCOTIA
 Bundy Dr F P 31
 Bundy Mrs F P 34
 Workman C V x44
 SEAFORD
 Eslinger Mrs M x49
 SENECA FALLS
 Nelson Mrs K A x45
 SHERMAN
 Donelson Rev E L 46
 Harmelink Marie E 36
 SNYDER
 Kuhen Rev W x37
 SOUTH GLENN FALLS
 Stratford Mrs G 27
 STATEN ISLAND
 Wilson Janet 54
 SYOSSET
 Bright Mrs R 41
 SYRACUSE
 Book E N 49

Greenow Mr & Mrs R V 50
 Harris Mrs J L x34
 TONAWANDA
 Corretore Mrs R B 53
 TROY
 Echard K Jr 55
 TUCKAHOE
 Knobloch Carol 54
 Yaeager W L x56
 UPTON
 Caldwell R 58
 Caldwell Mrs R 57
 VALLEY STREAM
 Griffith Daisy Mae 25
 WANTAGH
 Griffith L R 38
 VALHALLA
 Van Curen Mr & Mrs O K 27
 WELLSVILLE
 Mead Mrs L J 26
 Mumma J S 31
 Mumma Mrs J S x36
 WESTBURY
 Katz Mrs C x53
 Luby J F x36
 WEST ISLIP
 Kent Rev R 48
 Kent Mrs R x45
 WEST SENECA
 Tepe Mrs L H 43
 WHITE PLAINS
 Benedict E x62
 Deas Mrs H 14
 Howell C J 59
 Howell Mrs C J x59
 Roberts C W x49
 WILLIAMSVILLE
 Staacke Mrs C W 23
 WOLCOTT
 Johnson Mrs D R x45
 YONKERS
 Prinkey Mrs J W 16
 Heckman R L 51
 Skutnik Mrs E x51
 White J R x53

NORTH CAROLINA

ASHEVILLE
 Fisk Mrs W x47
 BURLINGTON
 Rhodes Mrs E 26
 CAMP LEJEUNE
 Freeburn Mrs H E Jr 53
 McGuire Mrs J L x41
 CHAPEL HILL
 Yantis R x53
 CHARLOTTE
 Adam Amy x62
 Clendenin Mrs W E Jr x43
 Orrndoff Mrs H 30
 FLETCHER
 Funk A Z x14
 GIBSONVILLE
 Wagoner Mrs C 42
 GREENSBORO
 Hollman C W 49
 Hollman Mrs C W x49
 Keister Dr A S 10
 Keister Mrs A S 09
 GREENVILLE
 Oppelt Dr J L 20
 HENDERSONVILLE
 Burgoon Mrs J V 25
 HIGH POINT
 Cheek Mr & Mrs H 36
 JACKSONVILLE
 George E E x61
 Wooden Dr R A 50
 KINSTON
 Flanagan J V 38
 Flanagan Mrs J V 40
 MARION
 Kear Rev H x49
 NEWTON
 Covert Mrs W H 14
 OTEEN
 Meyers D H 33
 PFAFFTOWN
 McClain O W 47
 PLEASANT GARDEN
 Hall Margaret 58
 SUMBERTON
 Holtz R J 43

WAYNESVILLE
 Beck R R x41
 WINSTON-SALEM
 Goore Doreen de Octavia " x60

NORTH DAKOTA

ELLENDALE
 McQuiston Rev J 44
 FARGO
 Godwin Mrs R C 50
 Good Mrs D S x43
 Reames Mrs E x40
 GILBY
 Beardsley J V 55
 Beardsley Mrs J V x56

OHIO

ADA
 Love Dr R B 45
 ADELPHI
 McFarren H G 09
 Patterson D 40
 AKRON
 Adams F x60
 Bogner J M 39
 Bohla Marilyn x59
 Boughton Mrs J x53
 Brenizer Gladys 27
 Brown Mrs J R x41
 Brown Mrs R B x59
 Cameron Mrs B x47
 Carroll J 29
 Carter D x62
 Cheek Dr P E 40
 Coberly J 52
 Coberly Mrs J 53
 Cornell Mrs H N x29
 Corson W x23
 Corson W E x48
 Crane Barbara L x61
 DeMass Rev R M 44
 Derhammer H 30
 Derson Mrs T x53
 Dickson Mrs G x50
 Dorr A x54
 Dutell W R 58
 Dutell Mrs W R x60
 Firestone Dr F A A13
 Flinn Lou Anne x58
 Frank Mrs O 16
 Goodman Nettie N 24
 Goodman Rose E 21
 Grant Mrs W W x10
 Head W C 60
 Howard R A 51
 Kelly Dr Margaret 27
 King Dr H W 48
 King Mrs H W 47
 Larch Mrs E A 43
 Loy Mrs T x58
 McKnight Mrs W C 27
 More A 53
 Perry Clara x38
 Peterson Mrs W F x35
 Porosky A R 26
 Refilly Mrs D x53
 Ribley T J 59
 Schlitt Mrs J x53
 Shambach Mrs J E x49
 Shreiner H H x58
 Simmons G F 47
 Simmons Mrs G F 50
 Sims L x57
 Stone J A 51
 Summerlot B H x19
 Swartzel G D 08
 Szoke J x56
 Thrash A B x61
 Thrash Sharon x63
 Titus Mrs C E 49
 Townsend Mrs O J x29
 Vargo G A x55
 Vogel Mrs R H 27
 Wagner J A 10
 Weber E P 50
 Weber Mrs E P 49
 Weber K R x58
 Weber Mrs K R x57
 Welbaum C R 10
 Wertz Mrs C R 26
 Weygandt Phyllis 51

- Wise C G 04
 Wise J x50
 Woodall Mrs F W 50
 Zaveson R 57
ALEXANDRIA
 Foster Mrs O x19
ALLIANCE
 Haskins G B x38
 Koch Mrs D W x55
 Law L E 51
 Law Mrs L E 47
 Netro Mrs R M 28
 Ross C x26
 Sponseller H R x51
AMANDA
 Brown Rev F x57
 Hedges Golda M 30
 Hedges Helen 30
 Shupe Mrs L F x31
 Taylor L R x58
AMLIN
 Jones H W 59
APPLE CREEK
 Rich D I 47
ARCANUM
 Fourman Fern R 48
 Henninger Mrs V x29
 Nicholas O x29
 Townsend Mrs R 59
ARLINGTON
 Clevenger Mrs S x59
ASHLAND
 Cooke V A x51
 Fierbaugh S x61
 Foote L C x55
 Fox Ruth x47
 Frees Rev P W 35
 Garling Mrs K J 32
 Gieger H H 17
 Gieger Mrs H H 15
 Grant Mrs W M 60
 Greshner D E x56
 Hassinger Mr & Mrs E x58
 Kemp Mrs G W 53
 Leatherman Mrs G 35
 Martinell F M 51
 Martinell Mrs F M x52
 Milley Prof W H 30
 Milley Mrs W H 29
 Plank Roberts S 60
 Radcliff J D x51
 Snader Mrs M E x28
 Stansfield Barbara 60
ASHLEY
 Foor E x38
 Roberson H E 48
ASHTABULA
 Cline Mrs J F 28
 Decker R 52
 Euverard D 28
 Horlacher Jean M x50
 Horlacher M W 25
 Horlacher Mrs M W x25
 McWherter Lola 56
 Rehm Nancy J 59
 White Mrs A H 29
ASHVILLE
 Dresbach G A17
 Rathburn D A x62
 Reid K E A 19
ATHENS
 Claypool H x61
 Claypool Mrs H x60
 Clippinger Dr & Mrs D R 25
 Debusse Mrs F x36
 Gerbec R 60
 McRoberts Rev J 53
 Russell Mrs J O 56
 Statler E x45
 Walters Edith I 60
 Widdoes C C 26
 Widdoes Mrs C C 28
 Wilburg Rev N 26
ATTICA
 Myers E L x23
 Rinehart L E x50
ATWATER
 Martin Mrs O W x37
AURORA
 Stover D W 41
AVON LAKE
 Smith P E 52
- BALTIC**
 Huprich Priscilla N 60
 Troyer Martha x54
BALTIMORE
 Blume Mrs D M x27
 Hansel Florence 24
 Mallin E 18
 Mallin Mrs E 15
 Noble C R x58
 Poling F K x45
 Roley Mrs R x32
 Shell L x61
 Wagner Ada B x39
BARBERTON
 Baker J C 10
 Blackford Mrs R A 42
 Drummond Beatrice 36
 Drummond Rev S A17
 Drummond Mrs S x12
 Gormley R x47
 Heffelman Mrs V SS05
 Herdman Margaret x62
 Herron R E 41
 Reece Rev R 50
 Reece Mrs R 47
 Robinette Mrs H x50
 Roose R L 18
 Roose Mrs R L x20
 Sowers Mrs D x58
 Swigart Mrs E M A94
 Swigart F x20
 Tittle N C 32
 Vogel V W 60
 Waggamon Rev G 51
 Waggamon Mrs G 52
BARNESVILLE
 Nolan V B x44
BATAVIA
 Lambert C O 27
 Laycock Mrs G E 43
 Miller Virginia 53
BAY VILLAGE
 Frazier Mrs J W 22
 Hasenflue Mrs O x46
 Mach R T x57
BEACH CITY
 Baltzly Helen A12
 Kohr R C A11
 Moody Dr M A 36
 Moody Mrs M A 35
 Regula Mrs J x54
 Roush Rev D V 57
 Roush Mrs D V x59
BEAVER
 Buehler H G x23
BEDFORD
 Benton Charlene 60
 Bortdorf D R x51
 Bortdorf G E 26
 Coon W D 23
 Hrdlicka L E x51
 Jacobson K P x57
 Rutan R x61
 Wells J F x43
BEDFORD HEIGHTS
 Hays D 50
 Hays Mrs D 43
BELLAIRE
 Barthlow Rev L E 21
 Neuhart Mrs R Sp
BELLBROOK
 Gantz Mrs A L 01
 Winston W M 51
BELLEFONTAINE
 Molter W 53
 Rubin Mrs J x26
BELLEVUE
 Cummins Janice x62
 Fenn Mrs R P 36
 Schick E C x53
BELLVILLE
 Cooper Mrs M x20
 Dillman C N 60
 Hursh R x34
 Lawson Mrs S S 21
 McFerren Helen x58
 Stoffer Mary H x19
 Swank Phyllis J 59
 Wade V D A05
 Williams R A x27
BELPRE
 Brookhart Mrs C x50
 Montgomery Mrs B 51
 Wrightsel Rev K E 50
- BEREA**
 Crabbs J B 23
 Crabbs Mrs J B x31
 Hartford Carol Lou 57
 Menke F H 10
 Rippl H x28
 Scales Mrs J D 49
 Toedman Mrs J C 36
 Watts R A15
BETTSVILLE
 Hoover R E 51
 Hoover Mrs R E 52
BLACKLICK
 Hughes D R 58
 Morrison E x45
BLANCHESTER
 Grimley Mrs R x59
 Mickey Mr & Mrs W W 36
BLOOMDALE
 Slotterbech R H A08
 Worstel Mrs H M A05
BLOOMVILLE
 Schar Dr F x49
 Schar Mrs F 47
BLUFFTON
 Brauen Barbara Sp
 Clark Mrs J P 11
 Montgomery Joan x55
BOLIVAR
 Gower R 51
BOWERSTON
 Boor L 36
 Carlisle J 50
 Carlisle Mrs J x53
 Howell Rev E A16
BOWERSVILLE
 Haines H H 51
BOWLING GREEN
 Anderson W H 24
 Bailey E E 15
 Beattie Mrs R S 47
 Cheek Mrs G M20
 Coppler Mrs J x31
 Daniels E F 47
 Davis Rev M E 50
 Davis Mrs M E 53
 Grabill Mr & Mrs J 43
 Hohn Dr R W 38
 Hohn Mrs W 39
 Howe R R A06
 Johnson L E 24
 Johnson Mrs L E x27
 Johnson Robert R
 Reider F J x12
 Richard Mrs E E x24
 Shuck Dr & Mrs E C 38
 Tucker Mary 54
 Urschel Mrs H C 23
BRADFORD
 Finley Mrs M M92
 VanCulin W x58
 Varney D x48
BRECKSVILLE
 Fisher Mrs T J 47
 Fletcher A C x19
 Oehrtnan Mrs M x43
 Rehfs Mrs J 52
BREMEN
 Butts A H x62
 Molisee Carolyn x63
BRIDGEPORT
 Lincoln G R 21
BRILLIANT
 Mansfield J R x51
BROOKVILLE
 Burkett V 25
 Cox Edith M 10
 Dunkel Mrs S x58
 Fauver Mrs F M x19
 Garwood Prof L E 08
 Good Mrs R 47
 Howett H L 57
 Marshall A L x60
 Meyer C F 10
 Meyer Mrs C F x13
 Parks Suzanne E x63
 Pendell R L x61
 Pendell Mrs R L 58
BRYAN
 Mayberry Dr H R 25
 Thomas Mrs R 30
BUCKEYE LAKE
 Wright H x35
BUCYRUS
 Albright Mrs P 30
- Althouse Mrs M E 55
 Beal Hope x49
 Elcher C 51
 Holtshouse J x41
 Klees Marjorie x29
 Lydick Mrs A M x46
 McMichael H G 26
 Meck Mrs A 32
 Royer R W 60
 Shaw W N 60
 Speigel Mrs C J x30
 Steiger Mrs G x59
 Young W R x55
BUFFALO
 Wycoff Catherine x31
BURBANK
 Billman Mrs R V x46
 Buckingham Mrs R 28
BURGOON
 Smith Mrs R D x14
BURTON
 Richards Mrs R x51
 Samuel F 33
 Samuel Mrs F 31
BUTLER
 Atherton Patricia x60
 Ewing Rev D A 24
 Ewing Mrs D A x25
 Hathaway Mrs A 25
CADIZ
 Sharon J C x53
CALEDONIA
 Martin Mrs H x53
 Pittman Barbara J 55
 Robertson J E 53
 Seckel J H 58
CAMBRIDGE
 Davis H W x61
 Hopper Rev J D x33
 McMillen D E 52
 Shafer J x57
 Shafer Mrs J 55
 Swern C Jr x42
 Swern Mrs C Jr 44
CANAL WINCHESTER
 Beery Ethel 13
 Buckingham Mr & Mrs T 59
 Davis M x54
 Emerick Rev W 42
 Gardner Mrs R H 46
 Kramer L D Ac06
 Miller Mrs K x38
 Moore L L x17
 Moore W J 21
 Morris Mr & Mrs L H 52
 Rose Anne 59
 Rothgaber R R x51
 Stebleton Mrs C E 27
 Stebleton Mrs H 52
 Stebleton Lt L A x53
 Stebleton Lois A 60
 Storts R x56
 Wray R R x52
CANFIELD
 Miller Dr W F 30
 Miller Mrs W F x35
 Woods Mrs J L Sp46
CANTON
 Bailey Rev R E 51
 Beveridge Lockie x58
 Bower Mrs A 38
 Bower Mrs D C x46
 Briner Mrs L x49
 Briner O W 14
 Brown J A x58
 Burch Mrs W 39
 Carson W S x53
 Cogan Ruth M 15
 Cogan W W x24
 Cooper Mrs E E 16
 Dougherty Mrs R W 54
 Eldridge Helen x16
 Ferrall J W 47
 Fife H E x51
 Fromm Marilyn x60
 Fuller Judy x63
 Gardner Mrs R Jr x57
 German R J x55
 Gibbs R A x54
 Gilmore Mrs M E 20
 Glass Rev R L x55
 Hinton C W 40

- Hinton V O 34
 Hostetler Mrs C 27
 Hult Patricia A x59
 Icardi Mrs H F Jr x61
 Ickes Mr & Mrs S 53
 Kraver R x54
 Leiter E R 26
 Leiter Lucile 27
 Lewers Carol x58
 Linder T B x54
 Lusher Mrs J E 52
 Lutz M E 10
 Lutz Mrs M E A
 McConkey Mrs A 26
 McFarland C 49
 Meade Mrs C 40
 Mitchell Mrs G B 54
 Neff K H 31
 Parkinson Dr G 35
 Perkins Mrs D 51
 Petch Teresa Anne 51
 Phillips Mrs S W x30
 Riseling Lou Ann 56
 Roush Mrs P x52
 Schnake C W 16
 Schott P A 34
 Schweitzer Mrs L R x34
 Smith R E x55
 Stewart Barbara A x49
 Switzer Rev D E 55
 Taylor Mrs V B 28
 Vega Mrs V R x52
 Wagner A H Jr x59
 Weinland Mrs R A x27
 Welbaum J 48
 Whipple Mr & Mrs T A 50
 Williams W H 29
 Wolfarth W 36
 Wolfarth Mrs W 35
 Yates Barbara x61
 Yohe Carolyn Sue x58
 Young T D x54
 Young W J x39
CARDINGTON
 Beckel Mrs K 42
 Curl Mrs H H 23
 Gantz T x28
 Hert L S 21
 Hert Mrs L S 16
 Hert Marilyn Jean 56
 Jackson C W 42
 Nichols D R x42
 Sadler Mrs C x33
 Van Sickle R 35
 Van Sickle Mrs R x44
 Walker J D x42
 Wilhelm Sally x52
 Williamson F J x53
CAREY
 Frederick Mrs R 46
 Schilling Ruth x58
CARROLL
 Thomen C M x13
 Whitaker W L 57
CARROLLTON
 Mitchell Mrs J 49
CASTALIA
 Gorsuch Mrs S x91
 Kuns Mrs L 59
CASTINE
 Ricker Mrs E H x50
 Swick Rev J x59
CATAWBA
 Webb Rev R 50
CEDARVILLE
 Markeson E G 50
 Snider Mrs M 52
CELINA
 Bradford Rev C W 57
 McCullough Patricia x61
CENTERBURG
 Bishop Mrs G C SS
 Chapman P H x62
 Clossman Mrs D 46
 Compton Mrs J C x61
 Cordle Mrs H 46
 DeBolt Mrs K x32
 Dias Mrs J R x57
 Essig L J 10
 Evans J D 60
 Huffman P x57
 Lovett D R x62
 Nichols Mrs R x48
 Reed Mrs T 27
 Snyder J B 12
 Snyder Mrs J B M07
 Tucker J W 52
 Weyandt Mrs E W 16
CENTERVILLE
 Christian Virgil 57
 Cline W O x29
 Depew H J 41
 Greene Rev R C x41
 Hess Mrs P x58
 Hunter Mrs E x38
 Mione F 54
 Mione Mrs F 57
 Prost Mrs H J x45
 Reichter Lt R 56
 Reichter Mrs R 57
 Saatkamp F W x53
 Spangenberg R D 57
 Spangenberg Mrs R D 58
 Strange J 58
 Strange Mrs J AGE58
 Watts Mrs H 34
CHAGRIN FALLS
 Cummins Mrs J 33
 Howard Mrs J C 49
 Kennedy J S 51
 Scheer E 41
 Scheer Mrs E x41
 Wheatcraft N 50
 Wyville C 57
 Wyville Mrs G 59
CHARDON
 Hall C H x46
CHATFIELD
 Stineman P R x58
CHESTERLAND
 Eddy Mrs B W x03
CHESTERVILLE
 Gilt L D x58
CHILLICOTHE
 Jewell D E x63
 Klepinger R G x51
 Klepinger Mrs T 26
 Marks J 48
 Marks Mrs J 47
 McCarty W W x60
 Miller Rev R J 49
 Murphy 2/Lt J L 59
 Savage L C 48
 Savage Mrs L C 49
 Shoemaker R x59
 Skeens H G x51
 Snyder S Isabelle x33
 Thompson G 55
 Thompson Mrs G 54
 Tootle Mrs J R Jr x44
 Valentine Joanne 56
 Welch B 60
 Welch Rev W x37
 Yochum L x28
 Young Mrs R L 51
 Zanner C W x33
 Zanner Mrs C W x32
CINCINNATI
 Aston Mrs B x45
 Ayer J C 40
 Ball Helen x44
 Barrow Jane x61
 Bentley S 56
 Bentley Mrs S 57
 Bookman Dr C M 04
 Breden R E x36
 Charles P 29
 Charles Mrs P x32
 Charles Mr & Mrs R H 57
 Coate J F 57
 Cobb R B x50
 Cross J C x31
 Cross R G x63
 Davis Mrs F I 51
 Dinkelacker R 59
 Dinkelacker Mrs R x59
 Drexel L x28
 Duvall Rev J 48
 Duvall Mrs J 45
 Ervin H M 30
 Evans R x49
 Evans Mrs R 46
 Foote W 60
 Foote Mrs W 58
 Fouts D P x45
 Fouts Mrs D P 49
 Freeman Mr & Mrs W N 57
 Gamill A C x15
 Gilbert C H 50
 Gilbert Janet R 50
 Gingerich E T x52
 Grant Mr & Mrs B G x58
 Hillegas E E 38
 Kercher Mrs H M11
 Kershner Mrs N x54
 Keyes R E x51
 Kneisly Mrs D 60
 Kuhlmann D H 52
 Leahey W A 50
 Lefferson W 47
 Lefferson Mrs W 46
 Leland Mrs R G 55
 Liebschutz Mrs E 50
 Luechauer A G 25
 McClain R x30
 McEntire Mrs F S x25
 McNabb J B 52
 McRoberts Rev M 57
 Miller Mrs A A05
 Minnich H C 28
 Minnich Mrs H C x30
 Moody L 53
 Moody Mrs L x54
 Morris H C 46
 Newell L 58
 Newell P A x29
 O'Connor J F 57
 Payne F x30
 Permut M A 41
 Philley Mrs W M 49
 Phipps Rev K 57
 Pounds Dr & Mrs R L 31
 Pulse C K x22
 Regenos Dr J x47
 Regenos Mrs J 48
 Rehg Mrs W H 29
 Riess Bonnie Lee x63
 Sauer Mrs T x60
 Schuster Mrs K x44
 Shank Dr D S 21
 Shank Mrs D S 23
 Shauck R E 42
 Shauck Mrs R E 43
 Smith D L 50
 Smith Mrs D L 49
 Spaite P x50
 Sprout D J 50
 Stahl L G x42
 Stewart Mrs M G 98
 Trisler N x28
 Vickers Mrs R 39
 Vorpe Rev C V 51
 Vorpe Mrs C V 52
 Wagner R 41
 Walker Mrs J L 06
 Walters Marilyn x55
 Whitehead Dr P SS15
 Widner Evelyn 49
 Wilson B A 26
 Wilson Mrs B A 27
 Winkle Dr J F 39
 Wrassmann Mrs A J 48
CIRCLEVILLE
 Croman Mrs S x12
 DeLong Mrs C 09
 Drake D N x59
 Dye Mrs S 60
 Gerhardt Mrs G E x39
 Kerns C L 48
 Metzler D E 58
 Neason Mrs D x57
 Pritchard J L x58
 Rector C D Jr x50
 Seall Lucy 30
 Thomas Mrs L x48
CLARKSBURG
 Miller S 52
 Peck Virginia 56
CLARKSVILLE
 Hendrix Claire B 13
CLAYTON
 Holsinger R G x61
 Kern W R x53
 Kern Mrs W R 52
 Loomis Dr E C 23
 Loomis Mrs E C 22
 Smith Janet Maria AGE57
 Walker J V x53
CLEVELAND
 Albright R x34
 Armstrong V 56
 Baldwin Mrs D x54
 Bale F x34
 Bricker W 59
 Bricker Mrs W x62
 Brown Dr R B 51
 Brown Mrs R B 52
 Brubaker Mr & Mrs A E 33
 Cameron Mrs D B x57
 Cox S A 35
 Crytzer W x34
 Day H x50
 Dietz M Catherine x18
 Emmitt R E 11
 Evans Dr V B 28
 Fedorchak R V 52
 French Dr L J 40
 Freymeyer Dorothy A x51
 Heinisch Mr & Mrs J 53
 Hensel Rev L C 09
 Hess Mrs G 50
 Hill J A 58
 Hollis K 54
 Hoover Judge E R 26
 Hoover Mrs E R 28
 Horter Arline Ruth 59
 Hulleman Hope 60
 Jennings Rev A C 51
 Jennings Mrs A C 57
 Jolie Mrs R M x48
 Kachler Mrs O x50
 Kadell R B x53
 Klein N II x51
 Lantzer Mrs F A x16
 Lawton Martha Lee 57
 Leffel G H 24
 Leonard Mrs J W 23
 Lewis Mrs B R x42
 Lewis Mrs C A 29
 Light R A15
 Lippucci A x52
 McDonald F W 06
 McWilliams Mrs K 49
 Miller Mrs W 53
 Miner R D 48
 Mothersbaugh G C 11
 Mothersbaugh Mrs G C 13
 Nichols Martha Joanne x52
 Niemeyer Dorothy M 56
 Nowlin S S x42
 Oehlschlegel Lydia 06
 Oglesby Rev D C 54
 Oldt Margaret 36
 Orndorff R B 48
 Palmer Helen 26
 Patton J A x34
 Peters O x32
 Pifer Margaret 21
 Potts C A 20
 Sanders J M 54
 Satterthwait Gladys x60
 Sebert H x32
 Shaffer Mrs L J x28
 Shiffler Mr & Mrs K 50
 Spaeth Mrs S 58
 Springfield Mrs E J 50
 Stanley W K x95
 Sykes Mrs T J 39
 Taylor Joan A 58
 Upson P x26
 Van Mason Dr C E 22
 Van Mason Mrs C E 19
 Veith Nancy 60
 Vore Lois A 57
 Watkins Mrs M x58
 Younger Mrs P A 49
 Zaebs Lucy J 57
 Zepp A 24
 Zepp Mrs A x26
 Ziegler J R 43
 Ziegler Mrs J R 42
CLEVELAND HEIGHTS
 Evans Mrs T W 14
 Glover H 34
 Leighton N O 59
 Miller L E SS15
 Phelps Mrs R 50
 Shelley H x19
 Shipley Dr R A 27
CLEVELES
 Hudock R E 59
 Mohs G x49
 Mohs Mrs G 49
CLINTON
 Arnold Dr B S x12
 Smith C L x20
CLYDE
 Ferguson C H 27
 Forsythe Barbara x43
COLUMBIANA
 Gantz Mrs M x44
 Moore D E 59
COLUMBIA STATION
 Schiering L 38

- Schiering Mrs L x41
COLUMBUS
 Adams D L 23
 Adams E R x43
 Agler R 48
 Alexander Mrs J S x59
 Allen Sharon x58
 Allen Mrs W x60
 Allison T E Jr 45
 Allison C R 58
 Alspaugh Allegra A 42
 Anderson E L 52
 Anderson J x53
 Ankrom Nancy C x61
 Anthony Phyllis x49
 Anthony J P 55
 Apel Mrs J H x39
 Armstrong F 53
 Ault K C x51
 Ault Mrs K C x52
 Axline R F 23
 Baber Mrs J D 45
 Baer Mrs A H x28
 Bailey Alice M 52
 Bailey Ruth 30
 Baker J H 30
 Baker Mary x21
 Baker Shirley A 58
 Barnes Clara Mame x48
 Barnhart T H 60
 Barnum F L 20
 Barr R H 50
 Bartleson R H 57
 Bartholow L L x51
 Bauman Mrs P R 25
 Beatty Mrs N 50
 Bell D 58
 Bell L E 52
 Bell Mrs L E 50
 Bellamy Mr & Mrs R x49
 Benadum Suzanne C x61
 Benadum T 52
 Bennett C A x12
 Bennett J E x67
 Bennett Dr R D 08
 Bennett W F 25
 Beuciler W D 28
 Bilger Mr & Mrs J R x58
 Bingham W K x18
 Bishop Rev L R 59
 Blake R J x50
 Blauser D W 24
 Borel Mrs G 51
 Borg R E 55
 Borg Mrs R E 52
 Borror Dr D J 28
 Bowen Dr R 33
 Bower Rev H F 49
 Bower Mrs H F x49
 Bowman Dr C M 24
 Bradley C K x14
 Bradney T M x32
 Breithaupt Mrs C E 23
 Brenning C J 50
 Bridwell C C 42
 Briggs Mrs C 38
 Brill W H 50
 Brody Mrs P x50
 Brown G E 58
 Brown H W x44
 Brown Mrs H W 44
 Brown Jeannette Ann 57
 Brown L E 60
 Browning Mrs R 53
 Bullock J M x46
 Burke D B x56
 Burkhardt Dr R 27
 Burkhardt Mrs R x30
 Burkhardt Dr W E 43
 Burns Rev C 47
 Burns J O 59
 Butler Mrs H A 16
 Campbell Rev P x40
 Canfield J F 48
 Carpenter N 25
 Carpenter Mrs W x41
 Carr H L x53
 Cavins R H 26
 Cavins Mrs R H 28
 Chambers Willa 59
 Chapin Mrs J 57
 Chapman L 39
 Chapman Mrs L x32
 Christy Janet A 60
 Ciminello Mrs F 59
 Clark L E 50
 Claxton P x24
 Cline E R x57
 Cline Mrs E R x56
 Clinton Alice x62
 Clymer F x34
 Cochran W J 60
 Coll Beverly J 60
 Cole Dr C R x41
 Collins Mrs T G x28
 Collins W G x51
 Conard Mr & Mrs W F 54
 Conklin F E 59
 Conklin J G x46
 Conklin Mrs J G 49
 Cory Mrs W B 30
 Cox Mrs C C x14
 Cox Mrs W J x56
 Craig Dr P G 50
 Craig Mrs P G 49
 Crawford F L 59
 Crooks K 28
 Crooks Mrs K 28
 Cua J C x58
 Cuckler A E 59
 Curtiss D E x59
 Cusic D H x54
 Dakel Mrs W 52
 Davis R O A06
 Day R F 51
 Debolt H H x30
 Decker R F 59
 Dent R H 50
 Denuene J B 51
 Denuene Mrs R x13
 DeWitt J G x56
 Dickson C L x59
 Dickson Mrs C L x61
 Dill Mrs J L Jr x50
 Dill L x28
 Dixon Eurette x63
 Dixon Capt J L 43
 Dixon Mrs J L x48
 Dixon R x30
 Doane Mrs L Sp56
 Doersam A Jr x44
 Dorsch F N x56
 Douglass Mrs J x61
 Dover D 58
 Dreisdel A J x60
 Drenten W 51
 Drenten Mrs W 53
 Duncan Mrs M M x46
 Dupler W W x53
 Durant Dr R R x18
 Durant Mrs R R 20
 Durrant B x11
 Durrant Mrs B x15
 Dyer Mrs W I A16
 Eagle H D 59
 Eckelberry Mrs R 19
 Eddington Mrs C F Sp15
 Edelman L x62
 Edwards Mrs R x27
 Edwards W H x53
 Ellemann Mrs P H x19
 Elliott F x25
 Emert Florence 42
 England D W 51
 Engler Mrs R
 Eppert F x62
 Evans W L 56
 Evans Mrs W L 55
 Everhart Mrs R L 39
 Farrell Mrs H 56
 Feen V E Jr 55
 Fickel Mrs I M 19
 Fields L P 54
 Figgins Mrs G 37
 Fissel R R x40
 Fitez Mrs G R 34
 Fleshmon Mrs H x58
 Fletcher J E x61
 Foit J M x59
 Folkert Mrs C B 10
 Franklin W 49
 Frazier G L x59
 Freese G V 58
 Friend D x29
 Fritsche E x38
 Gallogly J A x54
 Gallogly R x61
 Gardella N Lou x62
 Gardner Dr & Mrs T A 42
 Garrabrant S C x55
 Gates L x63
 Gayton S 53
 Gearhart E 28
 Gearhart Mrs E 33
 Gerber G E 53
 Germer Dolores 59
 Gerwig B D x60
 Gettig W x23
 Gibson J W 54
 Gilbert R T 55
 Gill J A 51
 Gill Mrs J A x53
 Gillum Mr & Mrs L 50
 Goodwin W V 60
 Gordon Mr & Mrs D x49
 Gould Mrs R x25
 Gourley Maj E P x44
 Graft R 48
 Graft Mrs R 50
 Grandstaff D J x56
 Grauel D x58
 Gray L 58
 Green E G x52
 Greene J 58
 Grell Louise 52
 Gribble Mrs G D 55
 Griffith Mrs B Jr x18
 Grimes M A 41
 Grosh M E x59
 Gustin Dr R 60
 Haag M L 60
 Haines Mrs R x42
 Hall R L x61
 Hamilton Mrs C x25
 Hammond Dr J E 48
 Hammond Mrs J E 49
 Hampshire L H 27
 Hanswalt H H x22
 Hankinson Mary E 58
 Harrison W H x52
 Haskins Mrs R S 25
 Hassinger L R Jr x54
 Hatch C W x34
 Hatfield Mrs B x55
 Hawk Margaret x33
 Hawkins Shirley Anne x62
 Hayden Anita J x59
 Heald J L x62
 Heiser R F 59
 Heskell Carol L 60
 Heitz G C 23
 Hemmerly H 55
 Hendrix J W x51
 Henry W M 40
 Herbert Rev G x38
 Herpy Mrs A W x55
 Herrick Laura R 60
 Hickman D x62
 Hildebrand W x52
 Hills Mrs A M x08
 Hillshelmer W x58
 Himmelberger M 49
 Himmelberger Mrs M x48
 Hinton N A 60
 Hitt W E x53
 Hoisington R E x53
 Holzworth H E 39
 Hopper J V 59
 Hopper R K x61
 Hopper R L 31
 Hopper Mrs R L x28
 Hovermale Ruth 49
 Howard E D A87
 Howes J E Jr 56
 Huffman R F x64
 Hughes R W 51
 Humphreys Mrs J x29
 Hunter A R 58
 Huprich R x62
 Huston Mr & Mrs J T 57
 Irwin R A03
 Irwin Mrs R M13
 Jacob Mrs M x52
 Johnson Mrs C x03
 Johnston Mrs J x
 Johnston Mrs L x48
 Jones D W Jr 47
 Jones R D x56
 Judy Ottilie Mae 47
 Kegg W x54
 Keim Mr & Mrs R L 55
 Keller J G x50
 Kelly Mrs W 46
 Kern Mrs E S 12
 Kerst Mrs R x31
 Ketner Dr F G 10
 Kimberly Mrs H L Jr x62
 Kiner C C x50
 King R D 53
 King Mrs R D 54
 Kletrovetz F N x63
 Kline C W x52
 Klink Mrs J 60
 Klotz D L 57
 Knall P A Jr 52
 Knight J R 28
 Knisley Betty Jean x60
 Knoderer Dr R W 50
 Knotts M R 52
 Knouff R E x64
 Koontz Mrs D x44
 Koster Rev G 52
 Krantz Mrs A R Jr 47
 Kreager Mrs P W x46
 Kreischer D C 55
 Kromer Mrs E x12
 Krumm Rev D R 49
 Kull F 28
 Kumler K 28
 Lacey Mrs L Sp22
 Laferty J x58
 Lamb T J 56
 Landon J N x35
 Lane F H x33
 Lane R F 33
 Lawrence R L x34
 Lechner A P 57
 Lechler Mrs A P x59
 Legg E R 50
 Lehman J R 58
 Lenahan Mrs N 32
 Leopard Mrs D D x54
 Lewis Mrs D 55
 Lewis Mrs D L x61
 Lewis E F Jr 57
 Lewis Rev L 41
 Lewis Mrs P 60
 Lewis R x60
 Lewis Mrs V C 23
 Lilly Mrs E A A06
 Lilly R M 36
 Lintner Brookie x62
 Lisle B x32
 Lloyd G D 58
 Lloyd Mrs G D 55
 Long Rev R A 56
 Long Mrs R A 56
 Loop Mrs C 60
 Love D C 60
 Lowe R E x63
 Lutz Rev C F 41
 MacGregor Mrs E x42
 MacKenzie Mollie 54
 Manson A L 60
 Marquette Mrs H x16
 Martin Mrs D x50
 Martin H C 33
 Mathews E x50
 Mattox Mrs N x55
 Mayne H L 13
 Mazzola J P x58
 McBride Mrs D E x42
 McClary G W x62
 McClure Mrs R x37
 McCualey Mr & Mrs D E 48
 McCullough C W 51
 McGinnis Rev T R x44
 McGibeny Mrs J R 30
 McKinney J D x54
 McLeod C F x45
 McLeod Ruth x35
 McPherson L Jr x53
 McVay Carol M x58
 Mehrholz Mrs J 55
 Messeroll D Sp60
 Metz R 43
 Metz Mrs R 45
 Metzger Dr P x46
 Meyer Mary E 25
 Miller Barbara L 44
 Miller C D 60
 Miller Mrs C D 59
 Miller Martha Jean 58
 Miller P V x51
 Miller W 56
 Mings G H x55
 Mitchell L A 54
 Moody R x62
 Moore O x89
 Morrison W H 34
 Moorov F F x50
 Moses D V x49
 Moslener Mrs J Sp

- Brause D W 50
 Bray J F 60
 Breden C L 30
 Breden Mrs C L x32
 Broadbent Alice 48
 Brock P x29
 Brockett B 49
 Brockett Mrs B x50
 Brown R M x46
 Brown R M x56
 Brown Dr R N 37
 Bryan Mrs C A 54
 Bryant Dr W B x06
 Bucco Mrs & Mrs L 50
 Bullis J 56
 Bullis Mrs J AGE56
 Burns Mrs J 45
 Burrows Mrs E x42
 Burtner Dr & Mrs E E 33
 Burnter Mrs W T x29
 Bush J C 51
 Caldwell P S 59
 Calihan Mr & Mrs L W 38
 Calihan R H 43
 Campbell R L 60
 Campion Mrs R M x04
 Cartwright R W 58
 Case W D 49
 Case Mrs W D 47
 Cassel Dr H D 17
 Cassley T E 56
 Cheek E W x28
 Cheek Mrs E W 34
 Ciampa B F 59
 Clark Mrs J W x46
 Clark M W 40
 Clippinger W G Jr 31
 Clippinger Mrs W G Jr 32
 Coblentz Grace 11
 Coleman Mrs H K x38
 Collins Mrs L 51
 Comer C E A07
 Comfort Rev W I 18
 Compton D M x44
 Conger Mrs H A13
 Conger Anona 43
 Conley J H 54
 Conley Mrs J H 55
 Conley Mrs M F 23
 Cook Dr A D 12
 Corbin Mr & Mrs R 49
 Corwin Mrs C x51
 Corwin Mrs D N x38
 Cowden Mrs R x51
 Cowell D F x53
 Crist Mrs G W 16
 Curk R D x27
 Curry G x42
 Curry Mrs G x43
 Custer L L 10
 Dale J P Jr 50
 Danklef D L 58
 Davis A L x29
 Davis D H x17
 Day E N x53
 Day J C x59
 DeClark L 49
 DeClark Mrs L x50
 DeHaven Mr & Mrs E L x30
 Derringer R J x59
 Diffoure Mrs P 30
 Dipko T 58
 Douglas R L x61
 Dover D 52
 Drake Elizabeth L 53
 Drucker Mrs D I 15
 Duckwall G D 31
 Dunn Mrs S W 18
 Earnest J 52
 Earnest Mrs J 51
 Eby J 43
 Edwards Rev D B 43
 Edwards D C 56
 Eley R K x38
 Eley Mrs R K 37
 Erisman D O 59
 Erisman R H 28
 Erisman Mrs R H 27
 Ertel Mrs E G x29
 Erven Marie D x30
 Eschbach Dr C B 26
 Eschbach J 58
 Eschbach Mrs J 57
- Eschbach Rev R 54
 Everett Kathryn x29
 Ewell E R x31
 Farnlacher K 48
 Farnlacher Mrs K 45
 Farren W E x50
 Farren Mrs W E x48
 Fields Dr J E 37
 Fisher Rev E x43
 Fogarty Mrs D 29
 Foust Mrs E x41
 Fowler R 30
 Freeman Mr & Mrs J M 50
 Frees L E 58
 Frees Mrs L E x59
 Freese J x37
 Fries Mrs V E 09
 Fritz Mrs D 29
 Fulton R S 57
 Funk N R 07
 Funkhouser C A 95
 Funkhouser L K 08
 Funkhouser Mrs R D 99
 Gallagher S Edith 47
 Gamble Rev C K 48
 Ganger W F 50
 Garcia Mrs R 41
 Garner Rev F 53
 Garrison Dr G H 43
 Garrison Mrs G H x46
 Gauldin G L x60
 Gibson J L 23
 Gilbert E A12
 Gilbert Dr J I 18
 Gilbert Dr R x25
 Glover Dr H 34
 Glover Mrs H 33
 Good Dr F D 44
 Goodrich J R 23
 Goodrich Mrs J R x24
 Gorsuch Verne R 25
 Graham Mrs J L 34
 Green Mrs A D x58
 Gress W M 50
 Gribler Mr & Mrs J L 60
 Gribler Rev M 45
 Gribler Mrs M x47
 Griesmeyer Mr & Mrs D 56
 Griffith Mrs J 29
 Hain Mrs D W A00
 Halderman Rev H D 21
 Hall C R 12
 Hall Mrs L x28
 Hamilton Frances 38
 Hampton T 59
 Hansen N x56
 Harbaugh Mrs F 47
 Hardin C L 50
 Harold Mr & Mrs G 50
 Harris Mrs R x53
 Hartzell D x27
 Hartzell D 56
 Hartzell Mrs D D 57
 Haslup Mrs J x58
 Hathcock Mrs J S M10
 Hays Harriet L 22
 Hedges Rev R 52
 Hedges Mrs R 52
 Heffner R E 42
 Henry R D x58
 Hickman Mrs N x55
 Hill M D 54
 Hill Mrs M D AGE 53
 Hitt T K 59
 Hitt Mrs T K 58
 Hodge B H x45
 Hohn W 35
 Hohn Mrs W 36
 Holladay H P x51
 Hollman E F x08
 Holman D L x58
 Holman Mrs J 27
 Hoover Mr & Mrs J R 26
 Hornbeck Mrs F 02
 Horner E x30
 House Vera x44
 Huber Mrs R H x23
 Huesman R H x56
 Hughes Mrs C E 44
 Hutton V C x22
 Hunt E B SS15
 Ingle Ruth D 15
- Jackson Mrs J 30
 Jacoby Mrs B H x47
 Jacoby J 53
 James Rev H R 43
 James Mrs H R 44
 Jamison Nancy x58
 Jarrett Dr T E x43
 Jaynes Mrs O A 20
 Jefferis W 47
 Johnson Mrs H E A16
 Jones Rev C L 36
 Jones Delyte E 59
 Jones P R 37
 Kayati S x52
 Keelor R K 59
 Kennedy Mrs C x47
 King W A L x50
 King Mrs W A L x33
 Klepinger Dr M B 23
 Klotz Mrs H G x29
 Koehly O C x43
 Kohler C H 09
 Koontz Ruth M 15
 Kundert Mrs S 07
 Landis Mrs J E 06
 Landis V x30
 Lasswell Patricia 54
 Latham Mrs D W 27
 Lawrence O H x22
 Lehman F R x33
 Lehman H 22
 Leiter R M x32
 Lembright Marlene L 60
 Lewis J R x61
 Lieving Rev B H Jr 59
 Lightner M x59
 Lingrel L J 59
 Lingrel Mrs L J 58
 Liston G 52
 Liston Mrs G x54
 Livingston C E x42
 Locke C W x49
 Locke Mrs C W 47
 Long Mrs A E x56
 Long Rev D 50
 Long Mrs D 50
 Long R S x60
 Loomis S x51
 Lucks G L 37
 Lucas Carolyn 57
 Lund N G 58
 Luther Mrs R x48
 Magill M x63
 Mahan C H x29
 Maley Mrs F B 47
 Martin D L x57
 Martin Judge R U 22
 Massman G x22
 Mattern H T x22
 Matteson M L 60
 Mattis Mrs W L 11
 Maxwell Mrs E L x44
 McCarter Mrs H R Jr x49
 McClusky G 55
 McClusky Mrs G x55
 McConaughy D H x54
 McConaughy G H 27
 McCoy T x59
 McCracken R x34
 McGee J 38
 McGee Mrs J 40
 McGee W 49
 McQueen Mrs J W 50
 Mehaffey Erma x43
 Mehl R 49
 Mendenhall T L x58
 Merchant Mrs M 42
 Mericle Mrs J 43
 Messmer Dr W K 36
 Messmer Mrs W K 31
 Mevis Mrs F x52
 Meyers Mrs R x51
 Michael H E 19
 Miller Mrs M H 28
 Miller Helen M 38
 Miller J J x34
 Miller Dr R D 26
 Miller Ruth 40
 Millikin Mrs F x59
 Mitakides Mrs S x47
 Mockabee Janet x62
 Moody Mr & Mrs F O 44
 Morrison Mrs E 48
 Morrison J H L 22
 Morrison R E x24
 Morse Mrs B x45
- Morton Mrs T R x58
 Moyer L 52
 Mumma Dr C E 29
 Mumma R E 27
 Mumma Mrs R E x29
 Mundhenk Mrs L x44
 Myers R 58
 Myers Mrs R x59
 Myers R P 51
 Nagle Mrs R N x51
 Nash E 24
 Nash Mrs E x26
 Nash Mr & Mrs J W 51
 Needham Mrs R L 41
 Newell Dr L J 24
 Newell Dr T E 23
 Newell Mrs V T 24
 Newman Mrs E 34
 Nichols Rev E H 15
 Niswonger Chloe Z 11
 Noll W D x42
 O'Boyle D x62
 Ometianski Mrs J P 56
 Owen Dr J M 22
 Owen J P x58
 Owen Mary Eileen 50
 Pansing Mrs F O x14
 Parent W x31
 Peden D B 54
 Peerless F 32
 Pellett Mrs C E x51
 Phillippi Mr & Mrs D 21
 Platz H H 35
 Platz Mrs H H x38
 Powell Mrs E 26
 Powell May L 15
 Propst L M 32
 Rardain H W x29
 Rardain Mrs H W 26
 Rasor F 26
 Ratliff G F x48
 Reber P 43
 Reichert W C 99
 Reid M D Jr x63
 Rhinehart Mrs K J x25
 Richards J E x58
 Rickert Mrs S M x48
 Riegle T x29
 Riley Rev & Mrs J H 49
 Roberts Janet L 46
 Roberts Janice M 60
 Roberts Dr & Mrs W N 21
 Robinson Rev C R 46
 Rockey Mrs C A x12
 Romsperth Mrs H H x11
 Rudy Mrs M 49
 Sanders Mrs D A 38
 Sanderson Mrs L x49
 Sauerman R G 54
 Schaefer J M 50
 Schafer C 49
 Schafer Mrs C 48
 Scherer Mrs D W 38
 Scherer R E x37
 Schneider Mrs R 45
 Schutz Mrs J P x24
 Schutz Mrs W 21
 Schwarzkopf J x50
 Schwarzkopf Mrs J 49
 Scott Capt D B x54
 Seall Mary S 32
 Sechrist G A 17
 Sefton Dr T L 54
 Seitz Barbara K x61
 Senseman Viola S 47
 Shade W H x48
 Shank A M x98
 Shank Dr E W x02
 Shank J S x25
 Shartle P Jr 42
 Shaw Mrs N 35
 Shawen C E Jr 30
 Sherriff Dr S D 50
 Sherriff Mrs S D 51
 Shirley Miriam L 60
 Shively K O 50
 Shoemaker D x29
 Simmermacher L x35
 Smith Mrs D x62
 Smith Rev M 41
 Snyder L E 57
 Somers F R x20
 South Rev C 57

- South Mrs C 59
 Speais Thelma N 60
 Spengler Mrs P H 43
 Sprout P V 22
 Sprout Mrs P V 23
 Stahl Mrs R R x28
 Steck D E 52
 Steck G 60
 Steck Mrs G 59
 Stephens H L x16
 Stickel Mrs E R x29
 Stoner Louise 27
 Stoner Mrs W W 93
 Storck Ruth N 58
 Straszheim Mrs G M x54
 Supinger H C 49
 Surface L W Jr x29
 Sword M M x46
 Tallentire D 59
 Thomas GS x32
 Thomas Mr & Mrs P E 51
 Thompson Constance 38
 Tinsley Rev R 26
 Tinsley Mrs R x27
 Tobias D x59
 Tobias R x60
 Toedtmann Mrs J F 28
 Trussell Mrs R D x31
 Turner Mrs E R x20
 Turner Jean 27
 Turner J W x44
 Van Kirk Dr H C 30
 Van Kirk Mrs H C 29
 Vawter Mr & Mrs G 49
 Vernon C W 22
 Vernon Mrs C W 24
 Wagner Mr & Mrs J K 56
 Wagner M 48
 Wagner Mrs M 42
 Wahl Christena M 25
 Walborn R x35
 Walborn Mrs R x34
 Walker M L x53
 Wallace Mrs M L x13
 Ward Dr & Mrs W E 05
 Warner H H 10
 Webb Mrs F 32
 Weber D R 16
 Weber Mrs D R x18
 Weiss H L Jr x59
 Wells Mrs G 37
 Welsh G H 51
 Werner Mrs C x29
 Wheelbarger J 49
 Wheelbarger Mrs J x49
 Whiteman N T 51
 Whitt R E 56
 Wiblin Rev R 60
 Wick Lynn V x62
 Wiley Rev C L 60
 Willey L 60
 Willey Mrs L 59
 Willis Mrs J R x38
 Wineland P E 11
 Wineland Mrs P E 13
 Wirth G 56
 Wolfe Mrs E C 34
 Woods W 49
 Woods Mrs W x50
 Wright R C x22
 Wright R L 56
 Yearlick Mrs M L x48
 Yohn Joanne 56
 Yost Janet 56
DEFIANCE
 Peters Mrs G 28
DeGRAFF
 Ford Jean 48
DELAWARE
 Adams Virginia x55
 Axline K 34
 Axline Mrs K 32
 Bates L x63
 Belt H O Jr x60
 Carpenter Mrs A 25
 Cox E 58
 Cox Mrs E x59
 Detrick A W x35
 Frye Mrs L A x60
 Glaze Norma x63
 Golden Mrs M G x54
 Harsh Mrs D 56
 Jones R W 28
 McCombs Phyllis Marie x60
 McFarland G E 12
 McFarland Mrs G E 13
 Phillian H I x42
 Roof Mrs D 42
 Scott R E x41
 Shively Mrs C R x27
 Taylor Mrs D 28
 Watanabe K B 47
 Wells Dr F E 11
DELTA
 Russell Mary x11
DENNISON
 Jackson Rev C R x52
 Jackson Mrs C R x53
 Lindsey R K x44
 McCarroll E F 25
 Schulte Mrs P A13
DERBY
 Brown Mrs J S 45
DESLER
 Hahn Mrs V C x40
 Johnson Celia 27
DOVER
 Briggs J L 58
 Fiedler Mrs G A x49
 Garver P 25
 Kuhn D C x45
 Lembright Mrs E x36
 Miller T G 54
 O'Brien J D x46
 Scott H H Jr x48
 Shay Joyce L 59
 Smith Mrs F 49
 Smith Rev G C x22
 Syler F L x27
 Wright Rev P E x49
DUBLIN
 Coffman C W 60
 Johnson D x62
 Johnson Mrs D 60
 Smith R 58
 Smith Mrs R x59
 Termeer G 59
 Termeer R D 55
DUNKIRK
 Long Mrs A M x31
EAST CANTON
 Schreck R L 23
 Snyder Mrs M 39
EAST CLEVELAND
 Flaws E A 52
 Nichols R x24
 Nichols Mrs R 26
 Uber Mrs R L x23
 Zagray Rev & Mrs A H 54
EASTLAKE
 Sellers H T 50
EAST LIVERPOOL
 Arnold Mrs R 48
EATON
 Deem Ruth C 21
 Duffield Mrs W 34
 Hagan Mr & Mrs D D x57
 Hawvermale Mrs M x49
 Hook J C x60
 Ketron M 53
 Michael C E A94
 Phillips Dr & Mrs M 53
 Smith G E 48
 Smith Mrs G E x52
 Wadlington G x50
 Wadlington Mrs G 50
 Waggamon D 56
 Waggamon Mrs D x56
EAST PALESTINE
 Rough Rev H D 52
EDISON
 Huston H E 59
 Knachel Mrs D C 33
 Linder Mrs L 40
 Pilkington Mrs C S 93
 Wiley Mrs J 32
EDON
 Hard Rev L L 53
ELIDA
 Gordon Mrs H A x24
 Hilyard A A15
ELLISTON
 Leist Rev E W x42
ELYRIA
 Bronson C F 15
 Bush Mrs A x39
 Elliott F 38
 Mickey Lois x62
 Moore Edna 04
 Moore Mabel 04
ENGLEWOOD
 Allen F x50
 Brumbaugh Mrs J M 35
 Egan Mrs E R 53
 Renner A L 26
ENON
 Cox J W x48
 Hastings Mr & Mrs R 54
ENTERPRISE
 Hughes Rev R B 45
ETNA
 Huston Rev J E 32
 Huston Mrs J E 30
EUCLID
 Blackburn H 28
 Byrum J 55
 Eversole C J 54
 Hartsook Ida 59
 Johnson M x63
 Kirsop Mrs T M x57
 Onderdonk Mrs L x34
 Sadler Fran 59
 Spino F J x59
 Steltzer H Sp36
FAIRBORN
 Brown Mr & Mrs G 47
 Egleberry Mrs I x49
 Gombor Mrs C P 39
 Hicks Mr & Mrs J E 51
 Hixson H G 57
 Kolb Mrs J x57
 Mayne D C 22
 McFall Mrs D F 44
 Quinn Mrs R A 15
 Riley G D Jr x44
 Shear Lt Col E W 44
 Weber H J 49
 Weber Mrs H J 50
FAIRFIELD
 Stover Mr R 51
 Stover Mrs R M 52
FARMERSVILLE
 Hetzler Rev C E 13
 Mayne Rev V B 12
 Nichols H E 36
 Schneider Rev & Mrs D 58
 Wells C E 55
FINDLAY
 Brobst E D 17
 Cole E 56
 Cole Mrs E x58
 Dipert Mrs W E A07
 Doty E L 18
 Easterday Beverly Ann 60
 Flanagan Mrs D C 53
 Herrick G W x16
 Hoover Miriam 60
 Inman Judith x62
 Jacobs Zola D 12
 Massie Mrs T E x59
 Neeley Joan A 56
 Poff Mrs G E 40
 Robertson Dr J R x41
 Robertson Mrs J R 42
 Shull Mrs F A A17
 Smith M W 27
 Thompson Mrs G M x60
 Thompson Garnet 11
 Tooley Mrs J 58
 Wareham R E 52
 Wareham Mrs R E 54
FINNEYTOWN
 Packer R x52
FLAT ROCK
 Iles Rev E 42
FLETCHER
 Everett Mrs R x61
 Hendrix Dr J P 17
 Hendrix Mrs J P A14
 Smith Rev H B 55
 Smith Mrs H B 57
 Wiseman Mrs K x49
FOREST
 Jones Mrs L 18
FOSTORIA
 Cooper Mrs C M 43
 Halderman Rev E J x20
 Harrold D 27
 Harrold Mrs D 26
 Mavin Doyle Dee x62
 Mavin Linda x60
 Richard Mrs C A x27
 Wenger Mrs M D 49
FRANKFORT
 Cory Mrs J x43
FRANKLIN
 Brandenburg Mrs C 51
 Euverard D 31
 Euverard Mrs W H 27
 Farmer H 49
 Gifford C 57
 Rogers P H 12
 Rogers Mrs P H x12
 Stanley W E x54
 Stanley Mrs E 57
 Tinnerman R A 38
 Tinnerman Mrs R A x40
 Yost C A03
FRANKLIN FURNACE
 Oakes Wilma E x50
FREDERICKTOWN
 Bennett Mrs R 57
 Burt D L x61
 Hicks M C 30
 Tenney Mrs S B 37
 Thuma Mary x34
FREEPORT
 Fisher Mrs D 53
FREMONT
 Biddle Mr & Mrs D E x26
 Burkett Mrs R SS13
 Garn Ethel Jr x55
 Havens H F Jr x55
 Hughes A E 11
GAHANNA
 Adams R x31
 Barker Mrs B x31
 Campbell Mrs J C 46
 Franklin W R 23
 Franklin Mrs W R A21
 Graham Judy x62
 Hadaway D A x58
 Hollis E G 50
 Lintner L L 58
 McDannald Mrs R x39
 Miller H S x45
 Nafzger Myrtle 29
 Prushing B D 49
 Reckard Mrs R T Sp51
 Sindel Mrs W x50
 White R J x59
 Winterhalter E J 59
 Wolfe Mrs J x50
 Wood Mrs W x57
GALENA
 Alban Mrs W R 46
 Bagley E 30
 Bagley Mrs E x36
 Bale Mrs J A89
 Bale W E x47
 Bale W F x43
 Bennett Lo M20
 Borden Mrs E 47
 Bricker Dayna x57
 Burdette C L x50
 Butterworth Mrs W Sp
 Campbell Helen G 21
 Crippen Mrs A x98
 Farris H E x56
 Freeman R L x43
 Gabriel Mrs W 56
 Groseclose J 49
 Hale Mrs G x58
 Hartsook Mrs R x63
 Jackson Mrs P R x60
 Jaycox B R x52
 Jaycox E C x53
 Jaycox Mrs H x27
 Jaycox Mrs M x25
 Johnson Mrs G N x37
 Mellott M H Jr 58
 Menke J F 55
 Menke Mrs J F 54
 Mills Ruth Ella 51
 Reed W E 50
 Rogers Mrs G A x31
 Schultz R W x54
 Strider H J 51
 Wilson L G x63
GALION
 Arndt L C 45
 Frey Mrs J C x63
 Reed D L 52

- Smith F E 57
 Smith Mrs F E 58
 Spaid Mrs J L SS18
 Stahl Mrs W x34
 Tupples Mrs D S SS10
 White J W 31
GALLIPOLIS
 Roberts Dr G x26
 Roberts Mrs G 25
GALLOWAY
 Felton Mrs J B 07
 Fuller W D x50
GARFIELD HEIGHTS
 Kern Rachael 59
GARRETSVILLE
 Frees Ruth 30
GENEVA
 Stull Dr C H 36
GEORGETOWN
 Mignerey M W 22
GERMANTOWN
 Bear H V 03
 Bear Mrs H V 04
 Bench Phyllis 60
 France H 47
 France Mrs H 43
 Huber Mrs G L x50
 Judy Clara E x32
 Kuch C E x49
 Messmer Rev C 40
 Messmer Mrs C 40
 Messmer Kathleen x63
 Miller Marjorie A 43
 Russell Mr & Mrs E 59
 Shaffer R E 51
 Shank O L 95
 Shuey Mrs F x29
 Waddell Mrs K x33
GIBSONVILLE
 Brashares Velva x29
 Wylie Nevada B x37
 Wylie Opal 31
GIBSONBURG
 Barnhill Mrs J R 55
 Faussey Prof J W 20
GNADENHUTTEN
 Huebner Mrs L E x25
 Unger D E x55
GORE
 Mohler Mrs O V x33
GRAND RAPIDS
 Harrison Mrs R C 26
GRANVILLE
 Brown Mrs R H x30
 Hartman V A x45
 Spessard Dr D R 41
 Spessard Mrs D R 40
 Williams R B x55
GREEN SPRINGS
 Keim Owen S 24
 Murray Mrs R 51
GREENSBURG
 Koons Mrs M M 10
 Koons P A x46
 Myers G V x59
 Schreckengost Rev G 50
 Schreckengost Mrs G x51
GREENTOWN
 Wolfe Mrs R H x49
GREENVILLE
 Caris Dr P x42
 Carlock R R x39
 Duckwall Rev G W 11
 Duckwall Mrs G W A08
 Haines Mrs K x49
 Harris K x35
 Hawes C R 30
 Hawley G D x10
 McCabe S Elizabeth 21
 McGriff Mrs M P A11
 Menke Mr & Mrs B x32
 Metzger H C 12
 Mong T E II x63
 Moore Mrs W B Jr x44
 O'Brien C H 37
 Searls Mrs J R 52
 Stoltz E J 24
 Vietor Suzanne 60
GREENWICH
 Elsass L 59
GROVE CITY
 Cain W L 53
 Frost J M 49
- Haines R W 50
 Haines Mrs R W 49
 Harris R x32
 Keck L E 26
 Kreil G W 54
 Kreil Mrs G W 60
 Kropp Mrs F A x16
 Spangler Mrs W x27
 Underwood Mrs H 38
GROVEPORT
 Minch J R 60
 Rarey E 52
 Winters L H x51
GROVER HILL
 Didrick J B x58
HAMILTON
 Anderson R G x60
 Arnold G C 11
 Arnold Mrs G C 09
 Bisdorf Mrs R x52
 Brandenburg Sylvia A x58
 Buchanan Mr & Mrs T 52
 Cain J A x60
 Cameron W x54
 Delp Rev O 51
 DeSelms P R 49
 DeSelms Mrs P R x51
 Diehl W J 30
 Fleming Capt & Mrs P D 49
 Griesmer Mrs W P 23
 Hahn Rev C W Jr 52
 Hanaford R 52
 Holstein R x62
 Ittel Mrs J x62
 Marshall W E 60
 McCabe Mary 27
 McCormick G L x56
 Molter H x29
 Niswander Rev E L 35
 Oliver Mrs O V Jr x47
 Reiff A F x58
 Samorriga Mrs S x44
 Schmitt Mrs G J x52
 Stang Mary Beth x63
 Steed W E x48
 Strotbeck T M x52
 Thomas Anna x14
 Winkle W W 24
 Woods Rev C H A 60
HAMLER
 Spangler Lois x54
HANNIBAL
 Schafer F L x41
HARRISBURG
 Kiehl Mrs S J 12
 Myers R x33
HARRISON
 Fryman Rev C E 17
 Grabill Gladys 40
 Lawyer Mrs T I x19
HARROD
 Blaha C J 52
 Blaha Mrs C J 51
HARTVILLE
 Longmire Mr & Mrs H 55
HICKSVILLE
 Schutz Rev R 53
HILLARD
 Armstrong P x54
 Burgener Rev R C x39
 Davidson Rev H 49
 Fry Marianne x62
 Hoover Mrs R F 44
 Johnson W S 56
 Kietrovets Mrs N x41
 McVay Linda x63
 O'Harra W 54
 Pennell M x36
 Rehbeck W x57
 Rogers C C 61
 Simpson E 59
 Simpson Mrs E x58
HILLSBORO
 Brock Margaret 47
 Froo Dr C G 24
 Foor W H x60
 Hahne E H x22
 Hottle Mrs H H 38
 Howland Mrs C E 36
 McMullen R B 53
HINCKLEY
 Schratle D 56
 Schratle Mrs D x56
HOLLANSBURG
 Williams Kathryn 49
- HOMER**
 Hatfield Gladys M Sp
HOMEWORTH
 Kennedy Mrs H x49
HOYTVILLE
 Hoover Rev J P 51
HUDSON
 Ernewein Mrs R x41
 Gray Mrs G x46
 Lahey Mrs W D 39
 Picklesimer R D 50
 Pollock Mrs G x19
 Roby Mrs P M 27
 Shaffer Mrs E S 15
HUNTSVILLE
 Worthington Mrs L N 25
HURON
 Greene P E 52
 Hart Mrs R x60
 Holliger Mrs H 37
 Kaiser J H 56
 Kaiser Mrs J H 54
 Knott Mrs R H x31
 Puderbaugh F E 30
IRONTON
 Bassett L 53
 Felty Rev H E 38
 Haller W L 57
 Mayer A G x29
 Morrison C E 39
IRWIN
 Broke C R x61
JACKSON
 Biddle Rev G x33
 Fisher D F 56
 Lewis J F 57
 McNeer Mrs J E 35
 Mitchell R 52
 Patten Mrs W x28
JACKSON CENTER
 Hudson J H x50
JACKSONVILLE
 Sellers Rev P 42
 Talbert R H x51
JEFFERSON
 Carlson D E x54
JEFFERSONVILLE
 Slaughter R Jr x42
JEROMESVILLE
 Anderson J R x53
JOHNSTOWN
 Allen Mrs E A02
 Beam C E 53
 Beam Mrs C E x55
 Craiger Mrs E x39
 Fisher H x29
 Fling Arline x63
 Hoover D C 51
 Noble D S 60
 Noble Mrs L 32
 Piper E J x33
 Piper Jo Ann x58
 Prather Mrs R S x39
 Swetnam E B 51
 Thompson Rev G 57
 Waller Mrs W 33
 Wright M M 60
 Wright W M x51
JUNCTION CITY
 Priode Mrs W E 38
JUSTUS
 Shilling Rev & Mrs D W 54
 Wyandt Pleasant x19
KELLEY'S ISLAND
 Hummell Dr R C 11
 Schlesselman Mrs M 37
KENT
 Ahearn A B x22
 Allen E E 22
 Arnold D 26
 Barnes Mrs I S 08
 Bryant F B 99
 Frayer Rev A D 53
 Gallaway Mrs G x32
 Hensel R E 52
 MacLean D 55
 Macomber Dr P A 50
 Rymer Mrs R W 48
 Smith Mrs E 35
KENTON
 Parrott J H x63
KETTERING
 Bridgman R 49
 Bridgman Mrs R 50
 Dilgard R 53
 Dilgard Mrs R 55
- Dybvig R S x55
 Dybvig Mrs R S 53
 Kondoff G x45
 LeMay W 48
 LeMay Mrs W 47
 Wagner Sue Anne 60
KILLBUCK
 Shreiner V E 33
KINGSTON
 DeLong Alice 30
KINGSVILLE
 Richardson Lydia x61
KIRKERSVILLE
 Wood D E 52
LAFFERTY
 Miller E M x50
LAGRANGE
 Pelton Mrs D 27
LAKEVILLE
 Lutes Mrs J R 51
LAKEWOOD
 Adams Blanche E A99
 Adams H Jr 51
 Adams Mrs H Jr x54
 Andrews Mrs C A x53
 Archacki Mrs R 55
 Bergman R O x51
 Brane Dr D D 21
 Brown Mrs A x09
 Brown D S x56
 Byers Dr & Mrs C C 32
 Gyorgy Lt & Mrs J 52
 Heltz W G 60
 Hunt G W Jr 53
 Hunt Mrs G W Jr 55
 Hutson D 18
 Klopfenstein C 51
 Marsh L H 31
 Marsh Mrs L H x28
 Mason Sheila Elizabeth 57
 McCullough Shirley Jean 57
 Mitchell Mrs M 32
 Rupp Mrs E A29
 Strang R 46
 Strang Mrs R 47
 Studer R L 59
 Studer Mrs R L 56
 Taylor Mr & Mrs V 33
 Terrano Mrs C A x48
 Walters Dr L E 09
 Zuck Alice M x06
LANCASTER
 Arledge J D 58
 Arledge R 55
 Arledge Mrs R 56
 Berry Mrs S x31
 Buckle M E x53
 Clark Mrs J W 24
 Farley W E x40
 Farthing E E 60
 Gehres Blanche 60
 Gehres J H A21
 Gilbert G 58
 Gilbert Mrs G 55
 Groff R L 54
 Gruesser Rev A N 30
 Guyton H M x29
 Harris Cassie 15
 Hodson C H 48
 Holler Mrs R E 36
 Huddle R 58
 Huddle Mrs R x60
 Lineberger H I 57
 Lucas E H 36
 Martin Anamae x42
 McKittrick Rev x58
 Miller Mrs B F 37
 Miller P J 22
 Miller Mrs P J x20
 Miller R E x63
 Morgan J P 58
 Murray Mrs M E 49
 Nichols Dr M E 22
 Nichols Mrs M E 23
 Nichols T E x27
 Rainier Mrs H 31
 Ray M x62
 Ruble Rev A J 42
 Saum Barbara A 58
 Schaar W M 50
 Shaw Mrs R R 26
 Shower Mrs G 27
 Smith Hazel x63
 Smith R G x61
 Solt Mrs H 30
 Stevenson M Maude x10

- Stuart W E 34
Van Gundy J x35
Williamson Futilla SS03
- LARUE**
Roseberry E L x56
- LAURELVILLE**
Beougher L J x62
Fowler Rev W 55
- LEBANON**
Barton T B 49
Barton Mrs T B Sp48
Bowser Rev J R 28
Dix Mrs W A 55
Hohn Mrs L M A 12
McKenzie Mary 28
Roberts Mrs C J 09
Tracy Mildred R 58
- LEWISBURG**
Bunger R x50
Copeland Rev R 32
Copeland Mrs R 30
Foster R E x29
Feden R 22
Feden Mrs R x23
Roberts Mrs C D 18
Sablin L D x60
- LEWIS CENTER**
Gooding Mrs A M17
Inglish J 59
Viers D x61
Zarbaugh K L 50
Zarbaugh Mrs K L 52
- LExINGTON**
Albright Joanne 59
Beam C L 49
Blair Mrs J x31
Gifford D C 49
Gifford Mrs D C 50
- LILLY CHAPEL**
Forest Mrs C A16
Wright Mrs H SS14
- LIMA**
Baxter E L 17
Bielstein J W x32
Boughan Mrs G 48
Bright J A 28
Brown D x30
Groman A O x56
Harris J 60
Harris Mrs J 59
Jamison Bonita 14
Jeffery A L 48
Lutz Mrs E F 49
Mohr C 59
Mohr Mrs C x60
Moore A R 29
Murphy Mrs S x53
Parent Dr W V x16
Parent Mrs W V 18
Ritter Dr K F 25
Ritter Mrs K F 24
Rone R 49
Seitz E M 30
Shackelford Mrs W 33
Shoemaker N K x50
Shoemaker Mrs N K 49
Sodders Mrs E x43
Spees W E x43
Stearns R D x51
Woodbury Mrs V 47
- LINDSEY**
Kimmel Rev B 54
Kimmel Mrs B 53
- LINWORTH**
Reedy Mrs C x28
- LOCKBOURNE**
Lehman Mrs S L x32
- LODI**
Wood Mr & Mrs W 25
- LOGAN**
Harbarger P 60
Hutchins J x30
Lyke Mrs S T 01
Thomas A x29
Woodgeard Mrs W x34
- LONDON**
Chadwell R 50
Fichner Mrs K 35
Karn Mrs F A04
Noland Dr F E A95
Rader D H x58
- LORAIN**
Auvil G E x48
- Bowers R x14
Carlson Mrs B 22
Gidich Mrs P 53
Hoffman Mrs R x45
Kirk Rev P W 41
Manson Thelma O x31
Scherrer Mrs J 48
Shauk R 54
Shauk C R x55
Simpson C R x53
Tomasek M J SS44
Whipkey G C x41
Young H J 29
Young Mrs H J 31
Young W F x53
- LOUDONVILLE**
Day J M 50
Kick Mrs D D 34
Robinson T H x35
Robinson Mrs T H 37
- LOUISVILLE**
Denton R E 53
Eahler Mrs P 30
Heisey M J 60
Holzwarth W G 42
Johnson Mrs J M x48
Kilkenny Mrs W 47
Pohner Anne 56
Prince L x61
Ruble Rev L C 48
- LOVELAND**
Hundley W x50
Hundley Mrs W 47
- LUCASVILLE**
Barnes Rev J x55
- LUDLOW FALLS**
Simmons Mrs P 57
Warner D V x58
- LYNDHURST**
Koons Phyllis 45
Ritchey Mrs W M 46
- MADISON**
Lowrie J A Jr x52
Stirm E 29
Stirm Mrs E 28
- MAGNETIC SPRINGS**
Groover H x50
- MAGNOLIA**
Brick J x62
Cain J R x51
James R V 27
Welch H E x52
Williams R W x43
- MALVERN**
Columbo Mrs S M 58
Garrell Mrs T M 27
- MANSFIELD**
Baer Mrs J H 16
Blauser W W 31
Bodi Beatrice 58
Bolesky Mrs J D x32
Comer Mrs M SS18
Craig R W 60
Hack K x49
Heitz F M x36
Hess A C x59
Holtkamp C J 50
Howard Vera x48
Hutzelman Mrs L 26
Indorf J x62
Marshall Mrs W H x30
McGee R 48
McGee Mrs R 47
McMillan J S 59
Miller Dawn 59
Miller H V 23
Miller R D x57
Russell W H 59
Seibert R 53
Seibert Mrs R 52
Slater Mrs M 60
Sniff Donna L 55
Snyder Mrs D 40
Stone Mrs H C 13
Streib Amanda E x29
Subich Mrs J Jr 47
Swartz Carolyn G 60
Ward Mary L 31
- MANTUA**
Coffee Mrs D x55
- MAPLE HEIGHTS**
Florian R D 48
Florian Mrs R D x48
- Imar J A 32
Mratz F J 29
Mratz Mrs F J x31
Nichols Ernestine 27
Nichols Marjorie 27
Stone J D 41
Storer D E 60
Storer Mrs D E x60
Wyle D T 31
- MARENGO**
Hicks Mrs A SS46
Hornshy Mrs L L x58
Moss G F 50
Ridenour Rebecca x62
Rogers Gwen x52
Wilson E H x20
- MARIETTA**
Ewing Sandra C x63
Hutson Mrs F L 55
Kash Mr & Mrs W C x51
Mead K 49
Mead Mrs K x49
Siddall E W x28
Starcher Mrs R R 56
Wright Rev C D 53
Wright Mrs T 51
- MARION**
Barnhart Mrs I R 30
Barnhouse Mrs E R 13
Brown Mr & Mrs J E x50
Canfield Susan 58
Cover R A x52
Cover W O 41
Cover Mrs W O 43
Cox B E 60
Dye Mrs L x16
Hedding J R 37
Heischman R E x44
Huffman H E 32
Isaly Mrs J D x53
Kramer Mrs H x61
Martin J R 42
May Helen 28
Mills D T 17
Moore Mildred x31
Murray G D 57
Pasters Mrs J M 32
Petrie T A 51
Price G x59
Rea Mrs P H 13
Reeser Mrs D H 35
Scarberry E x39
Smart J x50
Specker R D x56
Toucheff J R x51
Vance Judy x59
Whisler Mrs J x46
Williams J F x53
Williamson Esther 27
- MARTEL**
Pittman M x25
- MARTINS FERRY**
Davis Dr W L x19
Johns J x35
- MARYSVILLE**
Addis Lora Lee 24
Denlinger Rev A W x08
Merriman J W x61
Otte Mrs W C x37
Payne K A x31
Payne Mrs K A 32
Thrush Dr R S 51
Wagoner Marsha AGE56
- MASON**
Riegel E F 28
- MASSILLON**
Bantz C R 50
Belner R C 41
Bowers Cora x19
Carter R S x49
Carter Mrs R S 47
DeHoff Mrs H L A15
Frees Grace x51
Kemp Mrs L 26
Knauss Mrs C R x13
Nagel W G 36
Pfouts R L x59
Richter N H 26
Smith Mrs W R x54
Snively R L 36
Spuhler F E 51
Walter Elizabeth A23
Walterhouse D 57
Walterhouse Mrs D 58
Weimer Ruth 29
- Workinger Mrs G Jr x47
Wright Mrs R 56
- MAUMEE**
Clymer R O 29
Clymer Mrs R O 30
- McARTHUR**
McMillan Rev P 51
- McCOMB**
Carles Mrs x51
Detamore W K 51
Detamore Mrs W K x51
Ensign Joan Marie 57
Lanker W O 51
- MECHANICSBURG**
Hunt Mrs R A 51
- MEDINA**
Daley Mrs C B x48
Davenport Jill x61
Gibson J A 57
Keck B x60
Keck W M 28
Keck Mrs W M 26
- MENDON**
Fishbaugh A x27
- MENTOR**
Crabbe W 50
Kriwenki Mrs C J Jr x54
Sprague Mrs S x50
- MENTOR ON THE LAKE**
Signet R 53
Signet Mrs R x56
- METAMORA**
Phillips J C 37
- MIAMISBURG**
Bailey R A x41
Becker C 49
Becker Mrs C Sp48
Bliss Lorraine 59
Franz J A
Galusha R 49
Gebhart Dr & Mrs C 47
Gilbert C E x31
Gravett Jo Anne x56
Heitz Mrs W SS19
Helsing C 49
Helsing Mrs C 50
Johns E 60
Johns Mrs E x62
Klipper Mrs F E x50
Lightcap R E x48
Littlefield Dianne W 60
Morris R M 54
Neff J 53
Neff Mrs J x56
Rutter L 37
Seitner Mrs R x56
Underwood G W 41
Walling Mrs S 50
Winston G C 52
Winston Mrs G C 54
Young Beverly 54
Young F M 26
- MIDDLEFIELD**
Jordak A J 30
- MIDDLE POINT**
Bashore P x35
Hopp Ruth 22
- MIDDLETOWN**
Anness H J x44
Arnold W V x34
Bailey H J 50
Bailey Mrs H J Sp49
Bremer Dr & Mrs L 39
Burkhardt R x44
Cribbs Dr & Mrs V E 20
Croake T M x48
Davies R x50
Davis J D 53
Davis Mrs J D x53
Ditmeyer J K x43
Duval Mrs H x39
Fichner L x42
Gardner Dr M E 08
Griest R x50
Hagen G x50
Hagen Mrs G x52
Hill Dr R A x24
Hill Mrs R A 21
Hughes Mrs C J 12

- Keller R S 50
 Kibler Mrs N 52
 Kneppshield H x34
 Knight Mr & Mrs R C 24
 Lane R 37
 Lingrel Mr & Mrs E 17
 Lord Mary Catherine 45
 McVay Mrs C 52
 Mokry J G x46
 Monroe R B x49
 Moon T V 48
 Pence W H 51
 Pence Mrs W H 55
 Pratt L D Jr 46
 Pratt Mrs L D Jr x46
 Sarver H 51
 Streithau Mrs E L x54
 Thomas Mrs J 45
 Turner Dr E R 46
 Walke D x42
 Ward Rev & Mrs R W 40
 Warman Nancy 60
 Wendt W P 49
 Whitehead C C x30
 Wilmer Mrs W S A04
MIDVALE
 Davis L D 58
 Marshall W E 60
MILAN
 Dudley P F x50
 Rapalee L C 50
MILFORD
 Leichliter Dr J W 22
 MacKenzie R x50
 MacKenzie Mrs R 46
 Wonder Mrs R x58
MILFORD CENTER
 Stillings T J x58
MILLERSBURG
 Butler D G 49
 Fair J H 50
 Hitchcock Mrs P M x24
MILLERSPORT
 Born E H x15
 Frasure Rev R 58
 Mackey Mrs L C 27
 Markins J R x50
 Neeley Mrs C F 21
MOGADORE
 Smith J B 15
MONCLOVA
 Householder J A11
MONROE
 Byers Mr & Mrs I D x29
 McConaughy C K Ac97
 Thomas V L 48
 Thomas Mrs V L 46
 Weir D x58
MONTPELIER
 DeMuth Rev W C A04
MORRAL
 Clark K D x54
MORROW
 Beeson E G 35
 Craig Mrs B 51
 Hackman Vandwilla E 60
MOUNT CORY
 James Mrs E x58
 Steiner Mrs R Jr x56
MOUNT GILEAD
 Clapper Mrs H 35
 Collins E L Sp
 Craven Mrs W E 47
 Hubbert Mrs J 32
 Johnston Mrs E N 15
 McCombs M x40
 Miller J D 59
 Miller Mrs J D x59
 Reeder Mrs M x25
 Sipes Mrs K C x35
 Smith Bertha L 99
 Van Sickle F O 06
 Van Sickle Mrs F O 03
 Weaver Mrs D x56
 Weiler Mrs R Jr x61
 Westbrook Jane Ann x49
 Wieland Mrs F W 30
 Wiseman Evelyn A 35
MOUNT STERLING
 Barnes J C x31
 Frazier R W 47
 Garrett Virginia Lee x62
 Sayre H 07
 Simon R H 12
- MOUNT VERNON**
 Campbell C M 15
 Corcoran W B x53
 Denzer R 52
 Denzer Mrs R x53
 Fawcett C 59
 Feldmiller Mrs B x54
 Fisher Rev G 56
 Fulton Mrs R L 41
 Gantz Carolyn x62
 Hill Mrs R N Sp60
 Horn Mrs B C 08
 Hubbell Daisy SS44
 Humphreys R x50
 Kepple Maria 48
 Lane G F x44
 McNeely R 51
 Morrison Mrs D x47
 Mosholder Mary T x49
 Phillips Mary Kathryn x63
 Reasoner L x26
 Rice C J x34
 Ruh R E 55
 Ruh Mrs R E 56
 Sullivan D L 55
 Ulrey E 23
 Ulrey L S x50
 Walker Mrs H M M12
 Wiley Mrs R H Spec
 Wise Mrs J x50
 Wolfe Mrs W C 46
MOUNT VICTORY
 Goddard J x38
 Goddard Mrs J 36
MOWRYSTOWN
 Alexander Mrs C E 53
 Huber Rev F 49
 Morgan Man D 37
MUNROE FALLS
 Hupp G L 58
NAPOLEON
 Bowman Rev F M 18
 Mullett Mrs R 25
NASHPORT
 Young K E 38
NAVARRE
 Engleman Mrs F M x37
 Graber Carol x61
 Haueter P x51
 Reinhart Mrs B E M11
 Shaw Mrs T L x40
 Stewart Mrs E E 40
 Studer W x48
 Villard Mrs L E x35
 Westfall R M A14
NELSONVILLE
 Byers C S x36
 Shumaker J F x41
NEVADA
 Dilley K F 58
 Lybarger G 15
NEW ALBANY
 Doran Diana x59
 Doran L A x19
 Hedrick Mrs I L 23
 Kiser Mrs J R x58
 Lindembolt C O x45
 McFarland E Doris 53
 Souder Mrs R Sp45
NEWARK
 Arnold Mrs H A x43
 Beadle C 54
 Boyce Mrs G x53
 Conrad C x30
 Cox L B 26
 Crawford Mrs C x43
 Domer Mrs R x59
 Downing J E 49
 Evans Mrs E C x51
 Evans Mary M 41
 Feightner Mrs L 49
 Fetter Mrs R x33
 Hinger C E 51
 Hoffman Mrs G A 43
 Hoskinson Mrs D x45
 Huffman W P x50
 Inscho N P x42
 Killingmer M 25
 LeBlanc T 59
 Milhoan Mrs D A x39
 Mitchell Betty L x42
 Nelson Mrs W 52
 Payne Mrs A T Jr x48
 Phillips J S x49
 Simross Mr & Mrs R x58
 Smith Rev R 40
- Smith Rev W E 54
 Snelling Mrs R x49
 Winn W F x50
NEW BREMEN
 Bay C 23
 Bay Mrs C 25
NEW BURLINGTON
 Sallie E x48
NEWBURY
 Hadfield R R 30
NEW CARLISLE
 Ball Mrs B x33
NEWCOMERTOWN
 Fletcher D M x52
 Goodwin Rev E L 51
 Hart Mrs A x58
 Haver F E x54
 Miller Mrs R E x46
 Oldt F M 31
 Swigert Mrs E D Jr 39
NEW CONCORD
 Layton Dr C R 13
 Layton Mrs C R x15
 Potter K 50
NEW HOLLAND
 Buck D T x52
 Johnson Mrs J E x42
 Johnson Mrs J W x57
NEW LEBANON
 Allen Romita x62
 Bertke Mrs E M x49
 Erbaugh Mrs R x40
 Nuhfer J E 59
 Weaver C E 34
NEW LEXINGTON
 Davis Rev D C 55
 Davis Mrs D C 54
 Rhoadback Rev L J 33
 Woolfe R T x50
NEW LONDON
 Ruby Mr & Mrs C O x52
NEW MADISON
 Beatty Mrs E B x30
 Perry L O 24
 Perry Mrs L O 22
 Shives Mrs R 51
NEW PARIS
 Laird Mrs C x23
NEW PHILADELPHIA
 Bender R E 59
 Carlisle T L x57
 Cassidy Mr & Mrs M 58
 Comanitta J Jr x43
 Early L R 50
 Harmon R 58
 Hawkins J Jr x43
 Hensel H x54
 Johnson D F x61
 May F x57
 Reigle W W 26
 Reynolds J E x53
 Russell D W x40
 Specht Mrs G A x27
 Stevenson J W x43
 Torgler W E x50
 Williams H 27
NEW RUMLEY
 Pfeiffer Mrs S E 36
NEW STRAITSVILLE
 Tucker R B Ac82
NEWTON FALLS
 Kyser Mrs H W x35
 Maus Mrs G J x50
 Pike I A 59
 Staats M E 57
NEW VIENNA
 Fenwick R 25
NEW WASHINGTON
 Burgess K R x50
 Burgess Mrs K R x46
 Friedley E L x52
NEW WATERFORD
 Black H W x62
NILES
 Fife J A Jr 50
NORTH BALTIMORE
 Lyon Elva A 15
 Peters S G x63
NORTH CANTON
 Arndt F E 47
 Ehlers Dr C E x27
 Elliott H Jr 41
 Elliott Mrs H Jr 42
 Evans JoAnna x56
 Geckler Iona x31
- Jackson Mrs J M x53
 Myers D E 52
 Myers Mrs D E 56
 Schwartz G 52
 Shiffer J 47
NORTHEFIELD
 Richey C L 16
 Warrick Mr & Mrs R 49
NORTH JACKSON
 Burgoyne Virginia 43
NORTH KENOVA
 Lutman J M x54
NORTH LAWRENCE
 Eberly Rev E P 32
 Eberly E H 55
 Huffman Rev A L 50
 Huffman Mrs A L x51
 Mutchler Ethel Louise 50
 Stanford Mrs D 54
NORTH LEWISBURG
 Young R A 56
NORTH LIMA
 Ward R H 25
NORTH MADISON
 Downey W E Jr 56
 Heck J P 30
 Heck Mrs J P x33
 Shafer Carolyn Trevorrow 57
NORTH OLMSTEAD
 Haff J R 49
 Haff Mrs J R 48
 Mooney C L x60
 Peterson Joyce x62
NORTH ROBINSON
 Pfahler Marlene x63
 Scott H K x61
NORTH ROYALTON
 Nelson G x44
 Nelson Mrs G x48
 Zech H E 48
NORWALK
 Martin Mrs C F x37
 Millhouse R x53
NORWOOD
 Gale Mrs G x40
OAK HILL
 Bates Mrs R x40
 Cook Dr J M 36
 Horton L x59
 Horton Sandra x60
 LeGrand D D x62
 Paxton Rev M 44
OAKWOOD
 Etter Mrs E x59
OVERLIN
 Carpenter W C 26
 Harris Dr D 23
 Severs Mrs G 37
 Siddall Dr A C 19
 Swigart B Gladys 19
OBTZ
 Brandum S x61
OLD FORT
 Mellott M G x60
 Smithpeters B B 57
 Smithpeters Mrs BB 55
 Witter D J 59
OREGON
 Stevens R L 41
 Stevens Mrs R L x43
ORIENT
 Elliott A W 23
 Elliott Mrs A W 24
 Wildasinn F A Z 55
ORRVILLE
 Miller Dr J P 42
 Shilling Mrs F Jr 54
OSTRANDER
 Main Sharon 58
 Meyers Rev J 52
 Meyers Mrs J x54
 Mitchell V J x57
OTTAWA
 Batties Mrs J 58
OXFORD
 Dittmer Mrs M A 09
 Guest Jane 56
 Middaugh Mrs R 46
 Myers Mrs M G 17
 Winner Dr & Mrs R W 51
 Zechman F W Jr 49
PAINESVILLE
 Brown I M x44
 Brown Mrs I M 45
 Ervin F E A98
 Esselstyn W J 47

GEOGRAPHICAL LIST

- Milburn W R 31
Snow J L 49
Snow Mrs J L 58
Sorensen S C x11
PANDORA
Lugibihl Dr O N 53
Oman Mrs C x56
Schutz A x60
PARIS
Mercier A x56
PARMA
Adams Mrs D C 50
Busic S W Jr x54
Calkins D 52
Clark Mrs T P 42
Dauterman Mrs F E AGE 56
Miller D M x55
Wilson Emily L 44
PARMA HEIGHTS
Ehrhart R 21
Ehrhart Mrs R R x22
Florian J x63
Preston R S x50
Preston Mrs R S 49
PATASKALA
Beach R M Jr 51
Budd Mrs J x58
Foor R F x44
Loomis Mrs L W x36
Pallay A J 48
Sherman Rev P 58
Williams Mrs B A 00
Williamson Mr & Mrs R A c04
PAULIND
Keck Mrs F G x24
PAYNE
Bevis Rev N 13
Miller Mrs J O x48
PEMBERVILLE
Canfield E x15
PERRYBURG
Carr Mrs W C A 95
Harding Mrs C M x60
Osborn Rev J F 48
Worstell K R 34
PERRYVILLE
Nall Mrs W B Jr 50
PHILO
Brown J B x44
PICKERINGTON
Allton G 53
PIKETON
Elliott Ione x34
Smeal D 49
Stoll Mrs G J x36
PIQUA
Bailey H W A 07
Burkam J D 49
Burkam Mrs J D x49
Carter J C 39
Ditmer Capt R A x53
Fourman D K x45
Fox Mrs W x55
Hake R L x50
Hamilton Mrs G C 08
Hill J S 57
Jones R E 60
Nottingham Mrs R N x08
Nottingham W H 55
Richardson Mr & Mrs R 29
Scott Mrs F E 57
Selby C E 57
Selby Mrs C E 59
South Mrs F E 57
South T P 58
Stein J A x50
Supinger Kathryn B x51
Tabler T R x59
Wagner R M Jr 50
PLAIN CITY
Crandell F E x41
Ferguson C 53
Fravel Mrs R x34
Hilbert Mrs W x47
Keller Mary Lee x54
Kilgore K W x54
Kramer Doris J x47
Reder Martha x61
Robinson G M 34
Vigor W P x16
PLATTSBURG
Grube Mrs G x20
PLEASANTVILLE
Gease M R x49
George Mrs M R Sp
POLAND
Buck Mr & Mrs F J 50
Gibson H x28
Higelmire Rev L H 18
Nash Rev J M Jr 49
Nash Mrs J M Jr 46
Stone Mrs C F 25
POMEROY
Ohlinger Mrs P D x55
Stobart R R x29
PORTAGE
Beard J G x31
PORTSMOUTH
Boren R E 49
Brooks Mrs H 11
Brunny Mrs H H 16
Hartley Mrs P 34
Hodgden J D 47
Hodgden Mrs J D 45
Moore Mrs H T 29
Niswonger Mrs N 26
Pettibone R A 55
Pettibone Mrs R A 54
Prince Ruth E x41
Schisler H T 35
Streich R E x10
Thompson Mr & Mrs P x33
York Mrs R 31
PORT WASHINGTON
Kedigh Marjory x81
POWELL
Duffy Mae E x52
Powless R D Jr 50
PUT-IN-BAY
Fellers I C 51
Lembright C F 59
RACINE
Birch Mrs R x61
Hayman C W 25
RADNOR
Humphries Mrs W x15
RAVENNA
Beck Mrs H C Jr x51
Bott J W 50
Richmond R C Sp06
Smith Janet E x62
Strahl Mrs F L 09
RAWSON
Garton Mrs E 13
Mattoon A L 24
Mattoon Mrs A L 26
RAYLAND
Manbeck H x22
RAYMOND
Matheny D S 60
REYNOLDSBURG
Lemert Mrs C C Jr x43
Lucks Nancy M x59
Pebbley A D x58
Redman B D x29
Schoy N R x57
Smith Mrs R E 52
Williams J M 57
Wiswell Mrs W F x45
RICHMOND
Dodds H E 50
RIPLEY
Blatter Mrs J E x31
RITTMAN
Hall Mrs A x47
Thompson Covenia x63
Wenger R D x23
Winkler R E x55
RICHWOOD
Allen Mrs P D 29
Drodofsky F R 50
Fetter R D 34
Fulton Mrs B x19
Shields T H 58
ROCKFORD
Abbott T x28
Van Fleet Mrs D L Ex
ROCKY RIVER
Bennett L F x19
Conley C C 23
Sebert Marvel E 21
ROSEWOOD
Ford Mrs C 22
ROSSMOYNE
Hiland H x43
SABINA
Arnold Mrs W x57
ST CLAIRSVILLE
Smith Mrs C W 28
ST MARYS
Borkosky G 52
Borkosky Mrs G x54
SALEM
Penrod R 53
Penrod Mrs R 51
SALESVILLE
Woodland Mrs M R 01
SANDUSKY
Behling J J 60
Brindle T A x26
Haynes June x59
Sardinha Dorothy 60
Seaman J T 28
Seaman Mrs J T 30
Stauffer M J x48
Swank Sharon L 60
Wolfe Mrs R G x59
SARDINIA
Anglin Mrs J F 29
Follinger Mrs A M 19
Hayes Rev R H 57
Hayes Mrs R H 55
SAVANNAH
Hassinger Mrs R 27
SEVILLE
Brockett Mr & Mrs R D 54
Davidson H L 25
Davidson Mrs H L x26
SHADYSIDE
Griffiths R F x50
Wizba Mrs J x48
SHAKER HEIGHTS
Thompson N x45
SHAUCK
Strouse Rev P J 25
SHEFFIELD LAKE
Snyder Mrs R W x56
SHELBY
Baker R W 51
Doudna Mrs E C 05
Funk C E 56
Hay J L A13
Lash Dr B x28
Monn C P x20
Monn D R 50
Monn R D x52
Rhodes B W 29
Wagner Gwendolyn 32
Williams C M 43
Yohn J 26
Yohn Mrs J 25
Yohn R E
Young Mr & Mrs G 51
SHILOH
Daup H E x48
Rader F L x59
SIDNEY
Beavers B E 57
Gallagher B P 55
Helman Mrs N E x49
Hennon N Jr 55
Hoffman C E x43
Ranck Mrs L E A 02
SMITHVILLE
Barton Rev K 35
OLON
Ward Mrs W 43
SOMERSET
Ashburn H B Jr 49
Matheny D S 60
SOUTH CHARLESTON
Custer Mrs C x35
SOUTH EUCLID
Barnhard C M 26
Barnhard Mrs C M 23
Barnhard R J 59
SOUTH OLON
Lansing Mrs H L x37
SPARTA
Griffith Mrs B x48
SPENCER
Dawley Donna Marie x54
SPRINGBORO
Gilpin Mrs H M 33
Kesling Donna L 60
Purdy Rev E E 57
Purdy Mrs E 54
SPRINGFIELD
Bartlebaugh Mrs D B x22
Dittmar Mrs A 32
Driever L M 54
Driever Mrs L M 56
Flood Mrs J R 45
Fox C L 20
Gaskins Mrs N D x53
Heinze Charlotte 58
Heskett Mrs E x45
Holmes Sue x62
Holmes Rev K L 57
Jenkins Rev K L 57
Johnson Mrs R 37
Lewis L K 54
McBlane Mrs S 45
Messmer Rev H J 51
Miller G 54
Mokry L 47
Mokry Mrs L 49
Nichols C F 26
Nichols Mrs C F x32
Phillips J O 27
Phillips Mrs J O x31
Pyles Mr D 53
Russell Mrs D x27
Schurtz J O 51
Shahan Mrs M 60
Sumner W x56
Titlow Mrs J 01
Weber Mrs F 49
West W W Jr x63
Workman R F 55
SPRING VALLEY
Brown R H x42
Crites W E 87
Earles H Jr x51
Engle H F x29
Watkins Janet x57
STERLING
Malbach P x34
Matthews Rev E L x52
STREUBENVILLE
Jenkins Mrs R H x55
McLean R 46
Watkins Mrs W L x50
Westlake Mrs W x57
Wood Mr & Mrs B 34
STOCKPORT
Eldridge Dorothy Lou x58
STOUTSVILLE
Frazier Rev E W 47
Valentine F H 23
STOW
Porousky P P x53
Wiggins J 52
STRASBURG
Fox Rev H 44
Fox Mrs H 44
Garver Frances 43
Garver J B 17
Garver P A 15
Miller Mrs H C x13
Miller J A x20
Miller T E 48
Mizer J D 59
Mugridge Ruth 51
Myers G R 17
Thomas R x62
Warnes Mrs L C 28
STRONGSVILLE
Dillman Mr & Mrs D H 60
Larrick Mary L x58
Mallet Mrs A x57
SUFFIELD
Hartman Mrs R H 52
SUGARCREEK
Blauch C A 50
Hanning Beth x61
Infield L D x50
Maurer T 51
Maurer Mrs T x58
Moomah H Jr x45
Neff K D 50
Neff W R x50
Putt Carrie C ac07
Zimmerman Mr & Mrs C 28
SUNBURY
Beaver B K x43
Bergandine Anne x57
Boothe Jane x57
Buell G M 28
Carnes E W x51
Davidson Doris M x38
Day B E x42
DeVore G R Jr x56
Fisher W W x44
Forman Mr & Mrs N 57
Gottschall Ann W x46
Hogue A J 52
Kohler Mrs R L x57

- Leonard A L 53
 Lynne Mrs J J 53
 Miles Mrs J P 49
 Morris R B 44
 Morris Mrs R B 60
 Nincehiser Mrs H S x24
 Reese C H x41
 Schultz Mrs E F x32
 Searles Mrs B 37
 Smith W P x34
 Watson E B 60
 Wilburn Mrs D H 55
 Wilson Hortense 33
 Yoakam Mrs A x31
SWANTON
 Murphy J R 34
SYCAMORE
 Baum C E x05
 Hartschuh Mrs P D x62
 Heft Mr & Mrs R D 29
 Moyer D E 54
 Rowse E x34
 Ruehle Mrs D 56
 Shiley Mrs N x51
SYLVANIA
 Fuller R 49
SYRACUSE
 Arnold Dorothy x62
TERRACE PARK
 Patrick C M 25
 Patrick Mrs C M 24
TIFFIN
 Harrold Dr A W x29
 Haskins J L 25
 Hawk Mrs L 52
 Kantner L A 60
 Machamer Mrs R F 29
 Menke H 24
 Menke Mrs H 26
 Milette Mrs P 48
 Reese Mrs W T A00
 Smith J L 54
 Williams Mr & Mrs D x26
TIPP CITY
 Acton Mrs L M x60
 Beams Mrs R R 48
 Heffner J A x57
 Stockslager Rev E 22
 White F A 28
TIRO
 Feeter Mrs C W 17
 Pettit Edna B x52
TOBOSO
 Conrad H E x38
 Conrad Mrs H E 37
TOLEDO
 Adams Rev L x34
 Ash F J A07
 Barngrover Hazel V 25
 Beldon Anne Louise x63
 Beldon D E x40
 Bickelhaupt Lois 21
 Bowman R A 60
 Bragg Mr & Mrs R 56
 Bruno Rose x47
 Chambers Mrs C A12
 Coldiron M F 45
 Conklin D 31
 Courtright W D 40
 Courtright Mrs W D 43
 Davies H x37
 DeLong D 48
 Dougherty Mrs L Jr 52
 Felton Mrs S D x28
 Francis A G 33
 Francis Mrs A G x33
 Frey Mrs J P 49
 Graham Mrs C D 22
 Gurgin Vonnice Ann x62
 Harbaugh J W x02
 Harbaugh Mrs J W 03
 Holland K 35
 Hursh R x34
 Longley Mrs R K Jr 48
 Mallach Mrs W x31
 Martin Dr & Mrs D R 37
 Nickelsen Mrs B x39
 Olds Mrs G x41
 Parent T 50
 Redding Lee x63
 Richer Rev B F 11
 Richer Mrs B F 19
 Riley G B 38
 Rohrer G W Jr 28
 Schick C x39
 Siddall Mrs J C x19
 Sowers Dorothy 31
 Stevens R H x43
 Stoner Mrs J B Jr x47
 Strohbeck Mrs R 42
 Veres Mrs F 50
 Williams Rev & Mrs D L 41
TONTOGANY
 Baer D E x55
TRENTON
 Christ C 56
 Christ Mrs C 55
 Prushing D x52
TROTWOOD
 Boedeker Joyce x62
 Cox R x60
 Fischer Mrs J x49
 Hebble Mrs R 52
 Hoffman J E x39
 Hughes Mrs R 23
 Jenkins J E 51
 Papp J J x43
 Reynolds Barbara A 57
 Shand Mr & Mrs W J 51
TROY
 Bell Rev R A 59
 Bell Mrs R A x60
 Blackmore Mrs G A A09
 Francis Mrs R E x55
 Heffner Barbara A 60
 Landis T x26
 Soddies Mrs J x50
 Stump Mrs A L 34
 Swank Mrs H x48
TWINSBURG
 Wehrman L 53
 Wehrman Mrs L 54
UHRICHVILLE
 Marburger Mrs L A x41
 Whitehouse Mrs N N x20
 Wolfe C 38
UNION
 Brown Mary Jo x59
 Learish H 39
 Learish Mrs H 40
 Oda L R x60
 Watrous Mrs R M 46
UNIONTOWN
 Bolin Mrs R C 42
 Gallagher H Jr 28
 Hoover H C 55
 Moody W E x29
UNIONVILLE CENTER
 Yeale Della SS14
UPPER SANDUSKY
 Collins R G 49
 Furniss R x36
 Hale Alice x50
 Hollanshead G E x14
 Hoover Lois 58
 Searfoss Mrs C x48
 Ticker R H x52
 Walton C R x58
URBANA
 Castle R 56
 Channell Mrs N G x53
 Evilsizer J E 58
 Ferryman E Kay x63
 Lowry Dr F E 25
 Lowry Mrs F E 28
 Puglia R x53
 Puglia Mrs R x50
 Purdy W 35
 Snyder Mrs C W x05
 Swallen Mrs O x34
 Walker F L 49
 Zimmer H W Jr 58
 Zimmer Mrs H W Jr x58
UTICA
 Belt D x43
 McClelland Mrs D 47
 Mason Mrs A Sp
VALLEY CITY
 Bolling Mrs M P Sp
VAN BUREN
 Hartman Leota x26
 Maugans W L x56
 Minter Rev C 49
 Stahl Mrs C J 27
VANDALLA
 Badgley Mr & Mrs D 52
 Bennert Mrs D T 02
 Bishop G C Jr 49
 Booher Mrs K 35
 Comfort Marie A 24
 Eby Edythe 22
 Jackson Betty Jean x44
 Sprecher L N 30
 Tucker Mrs D AGE53
 Wright Mrs I B 29
VANLUE
 Dipert J E x44
 Dipert Mrs P 35
VAUGHNSVILLE
 Reynolds Gladys x47
VAN WERT
 Clark B E x55
 Cook Mr & Mrs J x53
 Cox L A x56
 Endicott Rev E 49
 Wolf Mrs M P x22
VERMILION
 Gorsuch Rev E 49
VERSAILLES
 Miller Jean 60
WADSWORTH
 Cox A x49
 Cox Mrs A 49
 Crum E B x50
 Little R C 50
WAKEMAN
 Gerber C L x59
WALDO
 Borkosky Evelyn x55
 Denman Mrs J S 60
 Dunlap Mrs R E x42
WAPAKONETA
 Rone G J Jr 48
 Rone Mrs G J Jr x51
 Swonguer Mrs H x33
 Wright Rev C D 53
 Wright Mrs C D 52
WARREN
 Dowell E R x60
 Gander Mrs M x29
 Hetzler H 26
 Hughes R x50
 James Mrs W A 30
 Jordan Pat x62
 Rappold O S A15
 Rudolph A x62
 Williams Mrs A L 31
WARSAW
 Fischer Patricia J x54
WASHINGTON COURTHOUSE
 Cory Mrs D x56
 Holliday Mrs L x30
 Nisley Mrs R A07
 Sheidler D 25
 Terrell Mrs G M15
 Wintingham R 49
WATERVILLE
 Suter Mrs W 16
WAUSEON
 Hathaway Lt G B 52
 Miller Rev C L 40
WAVERLY
 Hanawalt Mrs J x15
 Mitchell J B 36
 Young Mrs L 44
WAYNESFIELD
 Sanders Mrs R 34
WAYNESVILLE
 Bradbury M Elsie x31
 Retailick Mrs K x31
WELLINGTON
 Eubanks Mabel 27
 Matcham Mrs D AGE56
WELLSTON
 Bender Rev E 45
 Bender Mrs E x31
 Jones Mrs C H 28
 Reed O 56
 Walburn L L x55
WELLSVILLE
 Mathess Mrs G x55
 Myers W R 53
 Myers Mrs W R 55
 Pomeroy Mrs W T Jr 56
WEST ALEXANDRIA
 Bilger Ann Sharon x62
 Heckman E R x53
WEST CARROLLTON
 Brown H R 27
 Brown Mrs H R x27
 Buckingham Mr & Mrs R L 49
 Coppess Mrs H 31
 Croy T 30
 Gaiser D x56
 Manning Mrs R F x49
 Seibert E W x26
 Shade Mrs W E M15
 Smith R W x53
 Wayt Mrs D x48
 Weiler Mrs P 28
WEST ELKTON
 Ruth Rev C 50
WESTERVILLE
 Alexander N x34
 Alkire Mary 14
 Allton M E 36
 Andrus Mrs R x33
 Anthony Mrs M x16
 Armstrong Mrs J 39
 Arn R E 48
 Arn Mrs R E x45
 Arthur W P x32
 Arthur Mrs W P 30
 Axline Patricia 57
 Bagley Mrs R 14
 Bailey Mrs C 53
 Bailey F 45
 Bailey Mrs F x46
 Baker J B 51
 Baker Mrs J B Sp52
 Baker Lula M 96
 Baker P B 50
 Baker Mrs P B x50
 Bale W 50
 Bale Mrs W 30
 Ballard Mrs E x30
 Ballenger D C 39
 Ballenger Mrs D C 42
 Bancroft T V 21
 Barnes Ella P 07
 Barnhart E x18
 Barnhart Mrs E 17
 Barr W A 46
 Barr Mrs W A x44
 Baughn R T x50
 Baughn Mrs T S 52
 Beachler G A 53
 Beachler Mrs G A x54
 Bean H 43
 Bean Mrs H x46
 Bean Dr H E 50
 Becker Mr & Mrs J H 50
 Bence I 56
 Bennett Mrs J 55
 Bercaw Mrs D H 16
 Beum R T Jr Sp55
 Bevelhimer Mrs E R x21
 Black Mrs G x98
 Blakley C J x52
 Botts C W 34
 Bunce Mrs T K x29
 Burtner Mrs E E 07
 Caldwell Dr & Mrs E M 27
 Calvert Mrs R x43
 Campbell Mrs E Y Sp
 Campbell Mrs J W 60
 Campbell W S x60
 Carter Mrs G x35
 Chang Mrs R T x57
 Chase M C 47
 Chase Mrs M C 43
 Cheek C x50
 Cheek D M x40
 Clapham D Helen SS19
 Clapham Mrs H x22
 Clapham M C x43
 Clark R 57
 Clark Mrs R x56
 Clements Mrs F O 01
 Close R 59
 Clymer Mrs R 38
 Cockrell Mrs W J 58
 Cole K W Jr x59
 Cole W E 54
 Collier L M 23
 Cook D x35
 Cooper C x35
 Cooper Mrs C 33
 Cooper C C 60
 Cooper Mrs S J x27
 Cornell M 33
 Cornell R S 46
 Cornell Mrs R S 44
 Courtright A M 40
 Crane L x61
 Crose Emily x63
 Crownner Mrs D Sp
 Cryan Mrs J H x47
 Curtiss N A x61
 Dailley Rev E H 15
 Dailey Mrs E H 16
 Daugherty R N x43

GEOGRAPHICAL LIST

Sp46	Heizer Mrs P x60	Mills Dr G E 20	Shaw Mrs C 21
lyn 53	Henderson G W 29	Mills Mrs G E 20	Shaw H x36
R x59	Henry Mary 36	Mills Nelle M x22	Shelley W K Jr 31
x41	Hensley Shirley x57	Moody C 30	Shelley Mrs W K 33
R A x60	Hilliard Mrs J C x18	Moore R T 31	Shelley W K III x59
P 34	Himes Dr R 47	Moore R T 55	Shepherd J R 56
rs P x30	Himes Mrs R 44	Morgan J D Jr 51	Shererd Mrs L L Sp26
rs V R 57	Hitt Mrs L x25	Morgan J D Jr x52	Sheridan J E 46
Ethel x26	Hoerath Mrs J R x43	Morris P x53	Sheridan Mrs J E x45
G E 51	Hogue G N 47	Morris Mrs P 51	Shoemaker Mrs J A 95
J A x44	Holdren S O 29	Moses Helen F 16	Short R 33
J M x62	Holley E x58	Mosher N A 57	Short Mrs R 35
x19	Holmes A E x15	Mosher Mrs N A x57	Shultz R 60
x26	Holmes Mary Alyce 53	Myers R T 31	Shultz Mrs R 56
I x09	Horiocher Mrs L x12	Noble Mrs W x43	Shumaker D C 11
Mrs N H 43	Horn A 49	Nocks Mrs R x48	Shumaker Mrs D C 10
un x61	Horn Mrs A 50	Nodes Rev D A x51	Sidow Mrs S x62
P 08	Huelf J 49	Noel Mr & Mrs F x44	Sines Mrs O E Sp18
D A x59	Huhn Mr & Mrs C R 34	Noel J R 27	Skaates W H B 58
J M SS45	Huhn C R Jr 59	Noel J R Jr 52	Skaates Mrs W H B 56
x50	Hull Mrs E M x21	Norris A E 57	Slack D x51
y 60	Hunt Mrs G x25	Norris Mrs E J M17	Slack Mrs R 34
s J W 58	Hunt J W 52	Norris J R 24	Smelker Mrs W H A06
55	Jacobson Mrs J 44	Norris Mrs J R 31	Smith Carolyn B x62
rs J 54	Jacoby G E x53	Nutt C M 31	Smith D K x52
15	Jacoby Mrs G E x51	Nutt Mrs C M 47	Smith Prof J F 10
H W 14	Jennings Dr & Mrs R 43	Nutt F x35	Smith J F 01
43	Johnston Mrs T L AGE52	O'Ryan Mrs E 01	Smith L D x20
R x44	Jones Ellen M 23	Parrish M E 52	Smith R W 12
W M12	Jones Mrs H R x04	Parrish Mrs M E Sp	Smith Mrs R W 18
P x44	Jones Mrs R x62	Patterson Sandra Jean x61	Snavelly R 27
Mrs P x45	Karg Mrs R O 08	Paul L x16	Snavelly Mrs R Sp51
Mr & Mrs W	Kassner R x56	Payton Mr & Mrs J 59	Sneed J R Sp
y K M 33	Kassner Mrs R 56	Pfeiffer Mrs N L x55	Snyder Mrs F M28
R H x44	Kautz Ruby x34	Pfleger Mr & Mrs R 48	Sprague N 58
42	Keck Bessie B 15	Phinney Dorothy x55	Steck Mr & Mrs W 37
Mrs K 48	Keck Blanche I 13	Pilkington R 29	Steele D W x40
C x49	Keener Mrs J x47	Pinney H 28	Steinmetz Mrs L 31
55	Kellenberger Mary Lou x63	Priest H E x55	Sternisha D 59
R E 54	Kennedy E Jr 60	Priest K P 24	Stewart J D 51
N 23	Kennedy Mrs E Jr 59	Priest Mrs K P x25	Stewart Mrs J D 40
rs C H 49	Keyes R 30	Quackenbush Helen x43	Stockdale C M A01
48	Keyes Mrs R x31	Raica R A 42	Stockton Mr & Mrs C L 50
M F 53	Keyser Mrs P 60	Ranck C E 49	Stockwell N x60
34	King A x35	Ranck Mrs C E x49	Stokes C E x50
9	King Mrs A x31	Ranck Mrs J O 23	Stokes Mrs C E x48
3 T 57	Kintigh Q 29	Ranck R W 47	Stoughton Mrs C W A99
W M 06	Kintz Mrs J A x31	Rarey Mrs R P Sp	Stratton Mrs J M x54
rs F x35	Kline Mrs W A A07	Raver A W x63	Strouse R L 60
x58	Kolodgy D C 53	Rea J 53	Taylor Dorothy x46
rs R 46	Kolodgy Mrs D C x51	Rea Mrs J x53	Taylor G R 03
F x62	Koons Rev A 34	Recob Rev J 50	Taylor Harriet x24
7	Lacy H 60	Recob Mrs J x50	Tharp R 59
R 18	Lakeman G C Jr 56	Reese Dr E E x27	Thomas Mary B 28
x19	Lakeman Mrs G C Jr x50	Renner W x59	Thompson G x28
Jr 41	Lambert Marjorie 58	Rishel Mrs W 50	Thompson R I 59
R x41	Lambert Mrs W O 06	Robinson E P x52	Thompson Mrs R I 58
x29	Lawrence Mrs H C 12	Rockhold D 50	Tintinsman J x28
A J x33	Lineberger H M 58	Rockhold Mrs D x50	Tippett H G 55
x57	Lineberger Mrs H M x54	Rogers Rev M x16	Tippett Mrs H G x54
37	Linnabary Mrs G 48	Rood L E 58	Tressler J A 49
x42	Little W S 34	Roop Dr C V 13	Troop Judge & Mrs H W 23
er 53	Lloyd Mrs E G A95	Rosensteel R V 49	Troop H W Jr 50
9	Lynn Edythe 26	Rosselot Dr A P 05	Troop Mrs H W Jr 49
D x58	Lyster J D 50	Rosselot Mrs W J M20	Ullom K 59
47	Lyster Mrs J D 49	Roush E 47	Vance Dr F J 16
nda R 60	MacKenzie Mrs A J 40	Roush Mrs E x45	Vance Mr & Mrs W 47
42	Mahon Mrs B M 24	Roush Mrs O x52	Vaughn J N x56
L R x51	Mann N 41	Runkle R S 58	Vaughn Mrs J N x57
40	Martin Dr R F 14	Ruyan J 48	Wagoner W W x21
D R 41	Martin Mrs R F 22	Ruyan Mrs J 41	Wagoner Mrs W W 21
13	May A C 26	Sahr A E x61	Walker Mrs C D x27
A O 6	May Mrs A C x27	Salter Mrs J W 56	Walters Mrs G 99
2	May Jo Ann 52	Sanders Mr & Mrs A x21	Watson Mrs L W Sp03
x31	McCloy Mrs J M08	Schear Dr E W E 07	Waters G x35
rs F x47	McCombs Mrs C 12	Schick R 34	Waters Mrs G 30
G F 07	McCombs F x17	Schick Mrs R x38	Watkins Mrs W D x24
Sp	McElwee Mrs H x24	Schirtzinger F x50	Weaston H O Jr x35
rs E 49	McFarland Lola B 17	Schleppi R L 06	Weaston Mrs H O Jr 37
rs S F 99	McJunkin Mrs C 58	Schmidt Mrs J R 50	Weiffenbach J R Jr 60
x50	McLeod Gladys x25	Schmidt Mrs L x22	Weinland Mrs L A 04
44	McLeod M x15	Schneider F L x50	Welch Lucille M13
rs H P x19	Merwine N W x15	Schott Alice 28	Wells Mrs R W Jr x45
& Mrs T N	Metzger Myrtle 14	Schott O 28	Werner Nancy Lee 60
	Meyer G Jr x36	Schroeder V P 60	Wetzel T E 58
	Meyer Mrs G Jr x38	Schroeder Mrs V P 58	Wetzel Mrs T E x61
	Meyer G x20	Schuller P Jr 50	Whetzel W x19
	Michael Dr L J 19	Schuller Mrs P Jr 47	Whetzel Mrs W Sp08
	Michael Mrs L J 19	Schultz Mr & Mrs A L 49	Whiskey E H 32
	Mignery Rev L 17	Schutz M 53	Whipp Mrs R Sp
	Miller D x35	Schutz Mrs M AGE53	Whisman C J x51
	Miller Mr & Mrs H J x34	Schwarzkopf R W 27	Whitney C x47
	Miller R E 51	Schwarzkopf Mrs R W 24	Whitney Judith E 27
	Miller R G 51	Scott Leonie L 92	Whitney M Eleanor 22
	Miller Mrs R G 50	Seelig R L x62	

Wiley R 52
 Wilkin Claudia x62
 Wilkin Mr & Mrs W E x42
 Wilson E Acl9
 Wilson Mrs O x26
 Wilson Mrs R 04
 Windom Golda 27
 Windom I x21
 Windom Mrs I x22
 Winter Mrs W A Z x54
 Witt E 49
 Wood B D 48
 Wood Dr J C 43
 Wood Mrs J C 44
 Worley J C 60
 Wurm Mrs F 28
 Wurm Mrs M x18
 Wurm P x29
 Yantis D E x60
 Yarnell Helen N x44
 Yoest E W 53
 Youmans Zora E 26
 Young Mrs K E x47
 Young Mrs W 22
 Zezech Mr & Mrs J S 44

WEST JEFFERSON
 Benjamin Florence 25
 Booth Lucy A15
 Bridenstine Mrs J R x15
 Brooke Mrs G Jr 49
 Converse Mrs C A15
 Holland D R 58
 Johnson Mrs F SS15
 Keel E 53
 Keel Mrs E x56
 Kell H A17
 McCoy Dessa SS15
 Rapp Mr & Mrs D J 55
 Street Dorothy F x39
 Young Elizabeth A18

WEST LAFAYETTE
 Burger D L 59
 Ripple Ruth W x26
 Zinkon A G x32

WESTLAKE
 Brown O T Jr x39
 Hartman Carol Jean x57
 Micheli Mildred x46

WEST MANCHESTER
 Leas E G A99

WEST MIDDLETOWN
 Moore R E 54
 Moore Mrs R E 55

WEST MILTON
 Baker Mrs C x14
 Bradshaw G L 34
 Lea A S x23
 Long R E 49
 Markley R A x54
 Wertz Helen x24

WESTON
 Fisher T E Jr x53
 Fisher Mrs T E x51
 Jones Mrs C R 27
 West Betty I x51

WEST PORTSMOUTH
 Butterbaugh Rev C 46

WEST SALEM
 Crush Mrs J x52

WHEELERSBURG
 McCowen E R x30
 Wheeler H x29

WHITEHALL
 Brooks K x61

WICKLIFFE
 Tochinsky Mrs F 55

WILLARD
 Adams Rev H L 40
 Burrows C R 31
 Drajne R E x51
 Drury Mrs W A 39
 Fackler Mary A11
 Fink Mrs F x14
 Lash W C 26
 Miller P J Jr x43
 Robinson Mrs R x53
 Russell G D 38
 Steiner Mrs J C x18

WILLIAMSBURG
 Carnes Mrs J B 36

WILLIAMSPORT
 Barnes R O 34
 Dunlap S A A98

WILLOUGHBY
 Day Dr T P x29
 Johnson L 47
 Mills Mrs W R 24
 Schillhahn R C 51
 Schillhahn Mrs R C x51
 Wilde J H x58

WILLOWICK
 Corcoran D 49
 Corcoran Mrs D 48

WILMINGTON
 Agler W H 49
 Henry Z R 33
 Rockwell Mrs J R x61
 Stevenson R x43

WOOSTER
 Blais R M 52
 Blauch D S 48
 Blauch Mrs D S 45
 Burkey G x63
 Byler Jan x58
 Demorest Dr W E 50
 Demorest Mrs W E x43
 Dickerson Mrs J W 34
 Durrant D x21
 Fetzner Mrs R 48
 Fisher P L x57
 Hotham Mrs L C 28
 Mullooley Mrs M x26
 Neel Mrs H x13
 Pollock R 48
 Pollock Mrs R 47
 Reinheimer Mrs J D 44
 Rutt T x62
 Scalet A 49
 Scalet Mrs A 50
 Schutz Mr & Mrs S 49
 Sterling Mrs O Jr x54

WILMOT
 Reed Mrs H 10

WINDHAM
 King B x59

WINTERSVILLE
 Jackson F M 52
 Jackson Mrs F M 50

WOODVILLE
 Magsig R x63

WORTHINGTON
 Bailey W 11
 Bailey Mrs W SS09
 Bentley W H x54
 Bentley Mrs W H 51
 Brooks Mr & Mrs A C 50
 Chilcote D B 57
 Colsch Mrs C J 59
 Davidson B M x61
 Good R I x50
 Hagle Bette x57
 Harding Dr C 38
 Hill J x51
 Hinton Dr W G Jr x43
 Hinton Mrs W G Jr 45
 James W A 41
 Keller R T 50
 Keller Mrs R T x53
 Kesler R C x50
 Landon G 39
 Landon Mrs G x37
 Mallett Mrs P 27
 Mason F x39
 McLaughlin R F 37
 Morrow D W x61
 Murphy N x25
 Partlow Mrs D x55
 Pflieger H E x51
 Pflieger Mrs H E 49
 Powell R K x22
 Rucker R C x51
 Schaefer Mrs P F x31
 Sonner J L A02
 Townsend R x30
 Truitt J T 50
 White H P 31
 Wilson Mrs F x35
 Woods J L x49
 Zimmerman W H x49

XENIA
 Baker Elizabeth x30
 Chapman Rev & Mrs R N x32
 Hardin C x58
 Hardin Mrs C 57
 Hartpence Mrs F 21
 Hey Mrs J 27

Hodapp E J Jr 56
 Hodapp Mrs E J Jr x56
 Howard G E 53
 Kelley B L x62
 League Mrs J B 33
 Lee Nancy Ann x57
 Nichols Mrs R x53
 Renner Mrs J A C x52
 Venn R x40
 Warner D R x44

YELLOW SPRINGS
 Byers Mrs C A 19
 Cochran Mrs J 31
 Norris Grace L 31

YOUNGSTOWN
 Billman Mary M 08
 Bloom Rev J 54
 Carter Alice Irene 39
 Christopher C A x25
 Peeler Mrs D E 54
 Sherman Rev R E 53
 Wales Dr C C 28
 Wales Dr R E x29
 Webling M M x12
 Webling Mrs M M 09

ZANESVILLE
 Baker J H 51
 Booth Dr E J 36
 Egbert F x52
 Feindiss Margaret H x11
 Finlaw D W x43
 Fomenko Dr P A x35
 Gifford C E 15
 Gifford Mrs C E 17
 Hartman L L x62
 Palmer Mrs R E x40
 Pope Dr C M 37
 Yoder Vivian 40

ZOARVILLE
 Kinneer B E 56

OKLAHOMA

FORT GIBSON
 Robison Pearl Cynthia x28

LAWTON
 Feichtner E 52

MARLOW
 Needham Rev G L 41

NORMAN
 Hollar Rev W P 17

OKLAHOMA CITY
 Kirk D B 45
 Riley Mrs H Jr x45

PAWHUSKA
 Hall J W P A08

TULSA
 Franks Mrs M E 44
 Mase Mrs R P 17
 Skinner Mrs W G 43

OREGON

BEAVERTON
 Boyd Mrs B J x52

CENTRAL POINT
 Anders Mrs R L x42

CORVALLIS
 Kraft Mrs G 47
 McCracken D B 60

COTTAGE GROVE
 Covault Rev O L 32

EUGENE
 Deller Mrs W N x08

GLENWOOD
 Phinney M A 12
 Phinney Mrs M A x09

PHILOMATH
 Ervin Mrs J O A04

PENNSYLVANIA

ABINGTON
 Harmelink Dr R 19
 Harmelink Mrs R 18

ALQUIPPA
 Curtiss W I x29

ALLISON PARK
 Zuerner P E 15

ALTOONA
 Anspach R S 50
 Baker E H x10
 Boring L x05
 Boring Mrs L M01
 Brennecke R x48

Ciampa Rev D J 55
 Gammill Mrs B x14
 Kyle Mr & Mrs W E
 Miller Mrs J A x45
 Wagner G C 60

ALUM BANK
 Lohr Rev H L 51

ALVERTON
 Stoner F x22

AMBLER
 Allshouse Mrs W K J

AMBRIDGE
 Mitchell L 24

APOLLO
 Gallagher Nancy 59

ARDMORE
 Bloomquist Mrs C R

BEAVER
 Funk Mrs L V A09

BEAVER FALLS
 Greig H 37
 Miller Mrs J R 14
 Reid Phyllis I x48

BELSANO
 Williams K L x52

BIGLER
 Hemskey Rev J L 55
 Williams Gertrude 38

BOYERTOWN
 Andrews Mrs H L 25

BRADDOCK
 Callaway W J 51
 Zuerner F D 10

BRADFORD
 Bromley Mrs B x23
 Bromley Mr & Mrs
 Caldwell M A x51
 Chase Mrs P x43
 Haber L E x50
 Johnson Mrs A 43
 Manson Rev P 47
 McQuilkin R x44
 Weaver Rev & Mrs S
 Williams Mrs C O x3

BRIDGEVILLE
 Castrodale Mrs N x56

BROOMALL
 Neely Mrs J 25

BURGETTSTOWN
 Brown Mr & Mrs J C
 Brown T B 18
 Brown Mrs T B 19
 Cook Mrs H C 10

BUTLER
 Best Mrs E E x50
 Bradrick J C 23
 Bradrick Mrs J C x2
 Bradrick J C Jr x51
 Bradrick T R x52
 Hill Mrs R K 26
 McCord J A x46
 Sticklen J W 48

CAMP HILL
 Young Rev P C 34
 Young Mrs P C 32

CARLISLE
 Spatz Rev E E 14

CENTRAL CITY
 Blackburn D L x55

CHESTER
 Kassab Mrs W 47

CHESWICK
 Green Mrs J 58

CLARION
 Harris Mrs S B 26

CLAYSVILLE
 Anderson W K A10
 Keenen Mr & Mrs C
 Sheller Mary K x13

CLEARFIELD
 McFarland Rev H 42

COCHRANTON
 Lincoln Rev L T 16
 Withrow Rev S D Jr

CODORUS
 Daugherty Rev G C 0

CONEMAUGH
 Coyle Rev R 52

CONNELLSVILLE
 Fitzgerald Nancy J x
 Fox J C 51
 Henry Helen Ruth 34
 Lawson J R x47
 Zimmerman Catherine

GEOGRAPHICAL LIST

CONWAY Volponi Phyllis 60	Roddy D W x58 Shelton O E x57 Shelton Mrs O E 55 Smith Eileen x30 Sporck Ruth x42 Wentzel Mrs R 30	LANSDALE Mullin E x22	PHILIPSBURG Callahan Ruth 25 Flegal R E x29 Hancock D L 23 Hancock D L Jr 51 Hancock M W 24 Musser A x34 Womer Mrs R S 15
CORRY Alfred P x63 Blakely R L x54 Henton Mr & Mrs K T 43 Purdie C P x61 Shannon R L 54	GREENVILLE Kuder L J x18	LARIMER Ramsey W x25	PITCAIRN Adams Mrs D T x38 Walker Rev F 44 Weight S x22
CORYVILLE Guenter Mrs E A x10	GROVE CITY MacDonald Prof J W x24 MacDonald Mrs J W x23	LATROBE Corson Louise R x52	PITTSBURGH Anderson Mrs H B 25 Banerjee Mrs BR 47 Baker Clara M 28 Birner B 54 Blinzley R J Jr 58 Brown L C Jr x61 Brown Mrs L C Jr 60 Brubaker R 42 Brubaker Mrs R 44 Brunk Mrs L F 17 Burns K 52 Burns Mrs K x56 Campbell W J Jr x53 Carlen Dorothy x50 Cowgill W E 50 Evans W R 19 Finlay Mrs W B Jr x52 Frenchik Eileen x61 Guy R Jr A01 Hanna Dr W R 50 Harrold C M x34 Hawkins J E x62 Hockensmith D J 56 Hockensmith Mrs D J 58 Hogan D G 49 Hogan Mrs D G 43 Hoskins Mrs C x39 Howard Bishop J G 22 Howard Mrs J G 23 Howard Sarah 58 Jacoby Mrs M 49 Jenny Edith E A16 Kaplan Mrs S x49 Kay D 55 Kay Mrs D 57 Kearns E 25 Kearns T J 49 Kidner Mrs V H x30 Kirk W W 54 Kirk Mrs W W x56 Kipthut Louise x58 Lloyd J T 60 Lowman Mrs C M 28 Magnuson Mrs M O x52 Mathias C A x11 Miller L F x57 Moore Mrs C D x58 Mowlds Mrs E 29 Osterwise O Jr 41 Osterwise Mrs O Jr x42 Powell H x42 Roose Dr A E 23 Roose D F 33 Rossi C E 52 Schaad E L 60 Schutz Mrs R 55 Schweitzer J W 60 Shankleton C W x29 Shannon Mrs M x56 Sharp Mrs E A x06 Shyne Lois E 48 Struble Mrs J 09 Studebaker T Jr x60 Vincett Mrs W K x56 Wagoner Mrs W R 58 Waldman Anita x35 Walker R x50 Wareham C C 50 Weimer R M 14 Weilbaum W R x51 Wertz Patricia x53 White R E 57 Wilson R B 36 Wood S W B 17 Wood Mrs S W B 23 Yohn Dr & Mrs x51 Zepfel R J x62
COUDERSPORT Hessin T D x42	HARRISBURG Bowman Mrs R E 12 Butt Mrs B E 25 Diehl Mrs R A04 Funk M N 21 Kelley Mrs J J x43 Pletzt J A x53 Pletzt Mr & Mrs R 51 Runk Mrs J W 31 Schaeffer Mrs H E SS10 Williams S E x41	LITTLESTOWN Yohn Mrs J L 32	MEADVILLE Seybold Mrs J W x60
CRANESVILLE Seaton Mrs E L x26	HATBORO Bickel Mrs F L III 42 Stookey Mrs B 27	MADISON Leasure Mrs D 40	MERCER Hotchkiss L O 34
CROSS FORK Graffius Mrs J 18	HAVERFORD Blackburn Mrs A 39	MAPLETON DEPOT Callihan Rev R G 53	MERCERSBURG Grabill N 19 Grabill Mrs N 27
DANVILLE Kelley Rev H C Jr 53	HERMINIE Mitchell Anne C 31	MARCHAND Dorn D A A09	MIDDLETOWN Page 2/Lt O H Jr 59
DARRAGH Hill Mrs L L 52	HOLSOPE Benson G C Jr A21 Jones Mrs W 14 Turgeon J H III 48	MAYPORT Gill Rev D 47	MILLERSVILLE Crosby G E 43 Crosby Mrs G E 44
DAYTON Beers E A x52	HOUSTON Johnson Clara R 55	McKEESPORT Bryce B E 59 Filson E Jane x45 Lee Mrs H M x17 Peterson J C x60 Slawita H x34 Slawita Mrs E x16	MILLPORT Jenkins Mrs H x47
DERRICK CITY Bromeley T R 51 Bromeley Mrs T R x54 Caldwell B 53 Caldwell Mrs B x55	HOWARD Betz Mrs H 25	MERCER Hotchkiss L O 34	MONESSEN Reamer Marion L x17
DERRY Markle Mrs H 36	HUNTINGDON Rymer K H 07	MERCERSBURG Grabill N 19 Grabill Mrs N 27	MONROEVILLE Bailey J A A12 Conway P L x51 Fisher Dr H J 35 Fisher Mrs H J 33 Franklin Mrs D 29 Maurer G W 54
DEVON Johnston Mrs R K 39	INDUSTRY Piper R A x60	MIDDLETOWN Page 2/Lt O H Jr 59	MORTON Vernon C W Jr x48
DREXEL HILL Noel P K 22 Noel Mrs P K 24 Thrush R B 17 Thrush Mrs R B M17	IRVINE Vicander Cynthia Marie x62	MILLERSVILLE Crosby G E 43 Crosby Mrs G E 44	MOSCOW Simmernmacher R E 32
DUBOIS Hanes K P 52 Skinner Mrs B C A98	IRWIN Johnson Mrs J P x36	MILLPORT Jenkins Mrs H x47	MOUNT PLEASANT Bungard A Kathryn A12 Mullin Edith x57 Yothers Anna B 94 Yothers C 03
DUKE CENTER McCord Carolyn x50	JEANNETTE Pershing J H 06	MONESSEN Reamer Marion L x17	MURRYSVILLE Cotton D W x50 Funk Mrs J W 07 Kinsey Rev W 53
EAST PITTSBURGH Polasko J M 60	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	NEW BRIGHTON Blair Rebecca J x50
EASTON Howe Dr M L 22 McClay Jean E 47	JEANNETTE Pershing J H 06	MONESSEN Reamer Marion L x17	NEW CASTLE Clymer Mrs A x53
ERIE Caldwell Patricia 58 Church Mrs T E 35 Coburn H E x11 Hart Mrs M 30 Lindquist Rev H 43 Lindquist Mrs H 44 Proctor Elizabeth 38 Rife G A 41 Rife Mrs G A 42 Smith W L x42 Smock Mrs P E 35	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	NEW CUMBERLAND Mills Dr M D 37
FAIR OAKS Graebner Evelyn F x50	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	NEW STANTON Hamilton Catherine N x34 Rutter G B x32
FAIRVIEW Bloomster Rev D E 51 Bloomster Mrs D E 52	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	NEWTON SQUARE Heiter Mrs D L x58
FAYETTEVILLE Beachley Gladys 43	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	OIL CITY Wallace C W x57 Womer Iva Lenora x58 Womer Rev O A 32
FORT WASHINGTON Brehm Evelyn Wynn 37 Kratz Mrs R C 17	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	ONO Spangler Rev R W 26
FRANKLIN Ritchey Rev W J x30	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	ORBISONIA Brown J S x63 Goff Rev W J 55 Goff Mrs W J x57
FREEDOM Anderson Rev W O 56 Anderson Mrs W O AGE54	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	PERKIOMENVILLE Kline K L x51
FRIEDENS Kiehl W B 57	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	PHILADELPHIA Boring Dr R 53 Boring Mrs R 54 Warren H M III 58 Wise Mrs A 27
GIBSONIA Moore Mrs T A x35	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	
GIFFORD Wilson R A x59 Wilson Mrs R A 56	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	
GLENSHAW Peters C 51 Peters Mrs C 50	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	
GREENSBURG Barnhart C A10 Berlin J x61 Fishell Mrs J E x46 Frizzell J K x58 Gress Mrs D x25 Gress Elizabeth x29 Gressman G C 15 Jones Mrs R 27 Mullin C E 20 Munden Mr & Mrs J R 35 Munden R W 60 Rees Rev J R x56	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	PLEASANT GAP Benford F L 30
	JOHNSTOWN Auman Dr G W x51 Barefoot Barbara x61 Barnette Rev K T 32 Biggs Rev G Jr 32 Biggs Mrs G Jr 32 Boyer C E 28 Carson R S 30 Clark H J x53 Clippinger M 43 Clippinger Mrs M 45 Collins Mrs A F 30 Conklin Mrs H x46 Frye Beverly B x46 Gerber Mrs E P x32 Gillman Olive R 33 Gillman R E 24 Good R D x46 Hammond T 52 Hiner Mrs W G x61 Jamison L F 49 Jamison Mrs L F 49 Kels Elsie SS22 Maneval Mrs W Jr 43 Meyers H H 20 Meyers E F x31 Miller K x63 Mitchell D D x46 Orlidge W 41 Rankin R M 57 Rhoads C D 50 Rhoads Dr H M 43 Rhodes Izetta x25 Schrader W A x57 Schrader Mrs W A x58 Schultz Dr E A 24 Schultz Mrs E A 24 Shaffer B P x28 Sherbine Mrs N x14 Stombaugh Mrs J C 35 Swigart F Jr 51 Swigart Mrs F Jr 56 Thomas J Jr 98 Updegrave Edythe I x98 Williams R A x61	MILLPORT Jenkins Mrs H x47	PORTAGE Jones Rebecca A19 Plummer L W x29

Powers Mrs J S x36
Seaman Rev 27
Stoner Rev J C 32
POTTSTOWN
Fallon D R 52
Fallon Mrs D R 51
PUNXSUTAWNEY
Freas P O x
Peden Rev A P 21
Plyler J A x58
QUAKERTOWN
Gefvert Mrs A 36
Hockenbury Mary 45
QUINCY
Good Dr J D 13
RENFREW
Hogg J T 11
RIXFORD
Olexa Rev J 45
ROARING SPRING
Flegal R D x57
Wareham J R x52
ROCHESTER
Shoup Mrs R E 43
SAEGERSTOWN
Batz Mrs A E x50
SALISBURY
Benson J E 25
SALTSTURG
Reese G O 49
SAXONBURG
Gilson Mrs J R x43
SCOTLAND
Varner Rev & Mrs K 44
SCOTTDALE
App Rev D B 38
Chiaramonte A 58
Gault Lucile Mills 49
King Isabella R 31
Martin Mrs W 34
Ruth E W A14
Sherrick J x04
SCRANTON
Star Mrs L 49
SEWICKLEY
Rodes Nevin J 48
SHANKSVILLE
Hull Rev H E 52
Orlidge A L 41
Orlidge Mrs A L 38
SHARON
Morgan A E 50
Stewart Mrs D B 25
SHARPSVILLE
Funk R W 36
SLIPPERY ROCK
Struble H Jr x45
SOMERSET
Brubaker Sally Ann x60
Bungard Dr B F x14
SOUTDETON
Stover Rev G x34
SOUTH FORK
Rhine M S x60
SPRINGBORO
Rough Rev J R 56
SPRINGDALE
Houston Mrs E C 37
SPRINGFIELD
Gilbert R H Jr x60
Khelghatian Mrs H 37
Viscusi Mrs G H x40
STATE COLLEGE
Bauer A H 28
Detamore P L x55
Dunham Dr R E 53
Dunham Mrs R E 54
Hamilton Louise x45
Hunt Mrs J 32
O'Connell Mrs W D x44
Reeves Mrs T 43
Schuyler Mrs W B J 43
STOYSTOWN
Custer Joyce M x62
SUGARGROVE
Broughton Flossie 16
Thorpe Mrs H x18
SWISSVALE
Calihan Mrs J R 09
Calihan M x41
Reeves C x15
TELFORD
Reichiev Mrs R x51
TRAFFORD
Burkel G M 60
TURTLE CREEK
Gates H T 52

Rossetti D M x60
Woodward Mrs H 25
TYRONE
Bover N R 52
Cherry Helen 25
Cherry W L x31
Eschbach G Sr x30
UNION CITY
Lyman Rev H L 46
UNITED
De Vaux Dr S S 10
UPPER DARBY
Ewing Dr B E x17
VENETIA
Smith Mrs H H 45
WALLINGFORD
Williamson S R 57
WAVERLY
Williamson Dr & Mrs J F 11
WELLSBORO
Mickey M E 52
Mickey Mrs M E x55
WELLSVILLE
Costick W W 51
WEST ALEXANDER
McCleery F R A10
WEST CHESTER
Waxhom E x25
WEST NEWTON
Finley Mrs L 16
WINDBER
Ciampa Rev J P 53
Ciampa Mrs, J P 53
WORMLEYSBURG
Grof S H x52
YORK
Grove Mrs P S 43
Long Mrs R O x33
YOUNGSHIRE
McKinney Treva 30
Peterson K A 33
Pierce G R x25
YOUNGWOOD
Darling Mr & Mrs H K 24
Harrold R P 34
Overholt B 50

RHODE ISLAND

NEWPORT
Tom Mrs Y C 34
NORTH KINGSTOWN
Gardella Lt (Jg) K x56
Gardella Mrs J K 57

SOUTH CAROLINA

ANDERSON
Barnes Mrs D M x52
BARNWELL
McMahon Mrs M M 27
CHARLESTON AFB
Hassell Lt T 59
COLUMBIA
Brooker Mrs W L Jr x28
NORTH AUGUSTA
Ditzler C R 39

SOUTH DAKOTA

PINE RIDGE
Knoblauch Mary Jane x52
WHITE OWL
O'Grady Mrs W 45

TENNESSEE

CHATTANOOGA
Giles Mrs D 15
GERMANTOWN
Grosvenor C 50
Grosvenor Mrs C 51
JACKSON
Shumaker Dr J M 16
Shumaker Mrs J M 15
KNOXVILLE
Beahm Dr W C Jr 51
Duncan Mrs E E 29
Norris Prof F 34
Norris Mrs F 33
Smith Rev C J 38
MARYVILLE
Eby Rev B S x27

MURFREESBORO
Roose Mr & Mrs R S 42
NASHVILLE
Cate Rev L x50
Cate Mrs L 50
Crutchfield R 51
Patrick E 56
OAK RIDGE
Phillips D 26
Phillips Mrs D x29

TEXAS

ABILENE
Bandeon D A 14
ARANSAS PASS
Tinnerman Dr W N x41
ARLINGTON
Richard Mrs R B 48
AUSTIN
Dalton B R x61
Fanning Mrs W L x46
BELLAIR
Reitz Mrs C E 35
BRYAN
Yantis T 47
DALLAS
Babler B B 39
Capehart Rev P R 34
Davis Mrs T E x39
Davisson P R x49
Elder Mrs A x18
Johnson Dr R M 22
Leopold Mrs F J x10
Miller Mrs H R x41
Moore Mrs M B x62
Reckley C G 48
Reynolds R W 42
Webster Helen 26
ELECTRA
Wilson K Manette 15
EL PASO
Bielstein Dr H V A 55
Housum R A 50
Reynolds E 49
Reynolds Mrs E x50
FORTH WORTH
Crow G 47
Crow Mrs G 43
Emery Mrs R K 96
Harverstick A J x32
Redman Mrs J 49
Siegfried Mrs S E x00
HAWKINS
Munro Mrs H 33
HOUSTON
Huey Mrs W J 37
Kuhn D F 57
Kuhn Mrs D F x54
Perry Dr J L Jr 43
White Mrs A W Jr x46
KINGSVILLE
Pratt Mrs G C 50
LAREDO
Collins Mrs E J x58
LEVELLAND
Gurney Jan 60
LONGVIEW
Spaeth D B x57
LUBBOCK
Mentzer 2/Lt E L 58
Mentzer Mrs E L 60
Williams Mrs M H x19
MINERAL WELLS
Forbes Mrs J Jr 50
MISSION
Hoffman Mrs H C M21
ORANGE
Swickard Mrs L S x28
PARIS
Gwinner P M x42
Gwinner Mrs P M x44
PASADENA
Clerc Mrs R J x45
Ice Mrs L 49
RANDOLPH AFB
Donnelly Capt C L Jr 50
Donnelly Mrs C L Jr x52
RICHARDSON
Baughman Mrs R x53
Boone Mildred Sp
SAN ANTONIO
Hollinger B E 59
Robinson Mrs J G x50
Touby Maj R H x51

Touby Mrs R H 48
SWEENEY
Petrie D F 54
WACO
Crawford D H 59
Childress Patsy Ann x54
Henn Mr & Mrs R L 57
Howe Lt G W 60
Howe Mrs G W x59
WELLMAN
McCollister Mrs L T 35
WICHITA FALLS
Davis Mae M x34

UTAH

MOAB
Griffin Mrs R 38
SALT LAKE CITY
Wand Mrs J B x47
UPALCO
Anderson Mrs W 13

VERMONT

BRATTLEBORO
Czatt Dr M S 16
MONTPELIER
Mims W M Jr x58
NORTHFIELD
Gould Mrs W x09
SOUTH SHAPTSBURY
Hebbert Dr C M 11
Hebbert Mrs C M x13

VIRGINIA

ALEXANDRIA
Bryant Rachel Sp
Glaister Mrs C O AGE57
Harmon R x47
Kinery Mrs C P 24
Long Lt Col W F Jr 51
Long Mrs W F Jr 39
Luck Mrs L W M10
ARLINGTON
Branscomb W M Jr 60
Brown J A x58
Buell Mrs M R 32
Dayton W A Jr 47
Kindle Mrs W 27
Liesmann Anne 54
Mayne Rev J C 23
Mayne Mrs J C x24
Mosholder D 41
Smith Charlotte x43
Stump G E 59
Stump Mrs G E x61
Wells Dr T H x44
Wells Mrs T H 43
BATESVILLE
Mercado E A A09
BAYSIDE
Quackenbush L E x35
Quackenbush Mrs L E 39
Shultz Lt Phyllis L 52
BERRYVILLE
Moore Stella D x31
CHILHOWIE
Wendler Phyllis Jean x53
COVINGTON
Hanks Z M x23
DAYTON
Bartley E 50
Bartley Mrs E 49
Connor Mrs C 40
Ruebsch J L 23
FAIRFAX
Good Col C E x41
McNabb Mrs J M x50
FALLS CHURCH
George Maj R T x35
Huett C M 47
Ruhl Mrs M N x39
Wertz Dr R 48
FREDERICKSBURG
Kaminsky B S x52
HAMPTON
Warren Mrs H Jr 50
HARRISONBURG
Bridgers Rev R 44
Coffman T L x50
HIGHLAND SPRINGS
Sorrell J G Jr 47
Sorrell Mrs J G Jr 46

GEOGRAPHICAL LIST

266

LURAY
White W N x55
LYNCHBURG
Alkire R x45
Alkire Mrs R 46
Reed Mrs V B 26
LYNNHAVEN
Garrett B J 58
McLEAN
Corwin Mrs G J 45
Hamlin R L 50
Hamlin Mrs R L 49
MONROE
Crawford Mrs S C 27
MONTEREY
Lohr R R 37
Lohr Mrs R R 39
Lunsford H C 37
NEWPORT NEWS
Wagner Rev F 40
NEWTON NEWS
Becouvarakis S 51
NORFOLK
Hamilton H E 49
Tuck W x51
Tuck Mrs W x49
White L L 23
PETERSBURG
Beachler F L 49
Beachler Mrs F L 48
POQUOSON
Forrest J N x52
PORTSMOUTH
Shifferly Mrs R x55
QUANTICO
Reardon J x60
RICHMOND
Trump P C x17
Welliver Lt J L 53
Welshimer Mrs H J x42
ROANOKE
Ayers Mrs E H 30
Baird Mrs P E 27
Collins M M 22
Gruver Mrs J P x31
Stonebraker Mrs B 14
Williams J B x62
SOUTH ARLINGTON
Branscomb W 60
SPRINGFIELD
Twine Mrs B 48
STERLING
Hepner Mrs J 15
Reck D L 25
VIENNA
Fletcher J P 27
WAYNESBORO
Dick Mrs M F 43
WOODSTOCK
Epard Mrs T K 30
YORKTOWN
Halverson L K 42
WASHINGTON
BELLINGHAM
Pyle Mrs N A x23
CALLAM BAY
Raymond Mrs W T 08
EVERETT
Simmernacher H A 30
GRANDVIEW
Creger Mrs W E x44
MERCER ISLAND
Burns Mrs J x44

SEATTLE
Bender Mr & Mrs G D
A08
Black Zelda x50
Boone E J x50
Brady Mrs R 36
Eschbach Dr J W 55
Eschbach Mrs J W 56
Lyford Mrs C A A09
Schear R W 20
Schear Mrs H B 19
Thompson Mrs A W 34
Yano G Y 45
SNOHOMISH
Pearl L E 22
SPOKANE
Brown Mrs J A 02
Meckstroth Dr N x44
SUSQUAMISH
Cooley Rev C R 31
WALLA WALLA
Judy Mrs C x05
WHITE SALMON
Needham Edith L x46
Needham G A07

WEST VIRGINIA

BECKLEY
Bouton Mrs I J 51
Carter Mrs J D x42
Minton Catherine M 22
BELINGTON
McCullough Rev C L x50
BEMIS
Ash Mrs T W x23
BETHANY
Mahaffey Pearl x04
BRIDGEPORT
Teter Mrs R L 57
BUCKHANNON
Cole Dr E R 23
Cole Mrs E R 22
Cole R C x60
Glauner Dr G L 19
Stone Rev H H x29
Stone Mrs H H 28
CHARLESTON
Britt Mrs F A22
Carder Mrs I R 30
Farley Mrs C 28
Hebble T L 57
Maddox Mrs C F 48
Schmidt Mr & Mrs R W 46
Staats Dr E D 24
CHARLES TOWN
Funkhouser R J x35
CLARKSBURG
Baker R E A15
Fisher Rev R W 44
Fisher Mrs R W 44
Mayer W x59
Winans Mrs O 47
CLENEDIN
Jackson C x29
COTTAGEVILLE
Pringle Eva B 23
DUNBAR
Goff Dr W B 31
Kelbaugh E V x30
FAIRMONT
Richards Lucille M x49
Scott Rev K J 20
Scott Mrs K J 21
GRAFTON
Jenkins LaDonna x53

Stillwell Mrs J M x29
HUNTINGTON
Bowers Dr E V 01
Bowers Mrs E V A10
Cornet W H 21
Cornet Mrs W H x21
Fox J T x48
Jones G T x62
Kerr Kathryn C 24
Wallace Mrs W W 21
INDEPENDENCE
Bolyard Mrs L N 28
JANE LEW
Jackson J A x23
KEYSER
Boyer Ethel x27
Daugherty Mrs R H 43
Goldworthy Mrs J W 35
Raines Mrs F H 35
LEWISBURG
Wright Rev J W 23
MANNINGTON
Stewart Mrs R H 08
MARTINSBURG
Fulk Rev H 44
MORGANTOWN
Gaskins A F x53
Muth Mrs C x48
PARKERSBURG
Bucklew Mrs E x29
Echard W R 32
Leavitt Mrs C 28
Moellendick Rev J B 45
Reed Rev J H 45
Shaffer R E x47
Shaffer Dr R N 26
Shaffer Mrs R N M24
Young H B 40
Zinn A T 30
PENNSBORO
Luzader Rev L R x21
PHILIPPI
Cole Mr & Mrs D J 27
Ware Ruth E 30
Woodford Mrs W H 28
PLINY
Cornell W P x33
POINT PLEASANT
Cottrill Ann x63
RIPLEY
Casto Amy x36
Evans Rev R x34
Kessel Mrs C R Ac18
Shinn W W x46
ST ALBANS
Shafer Mrs B D 28
SALEM
Gaskins Mrs A E 19
Sperry M G x53
SOUTH CHARLESTON
Entsminger Mrs C W 46
Grimm R 40
Keys W x25
Lancaster G A x25
SQUIRE
Cockrell C C 98
VIENNA
Knapp L D 58
WEIRTON
Gardner J x50
Myers Martha 56
Myers Mr & Mrs W C 26
WELLSBURG
Burdge L 05
Sporck Dr & Mrs H A 34

WESTON
Hall Mrs C M A12
Hall Irene 25
Simmons Doris A12
WHEELING
George R E Jr 55
Stokes J H 32
WINFELD
Brake Rev P 25

WISCONSIN

BRODHEAD
Gibson P J 49
CEDARBURG
Burk W H 47
EAST TROY
Benjamin Mrs R B 43
EMERALD
Wilbur Mrs R W 22
GRANTSBURG
Hartzell Dr R x44
Hartzell Mrs R 45
HALES CORNERS
Duckwall F M 40
HORTONVILLE
Bartlett Mrs H 38
KENOSHA
Dart R x50
John D T 12
MADISON
Kirkpatrick Mrs B L 21
Larsen Mrs E M 45
Love Rev J R 21
Love Mrs J R x20
Sanchez Rev R x50
MANTOWOC
John R K 11
MILWAUKEE
Anderson W R 37
McFeeley R 40
McFeeley Mrs R 42
Wolfe C G 50
MONROE
Geigel Mrs M x16
RACINE
Miller H 47
Miller Mrs H x49
THIENSVILLE
Fletcher Mrs J x43
WAUSAU
Crosby Rev R P 50
WEBSTER GROVE
Garris Mrs R x56

WYOMING

CASPER
Shanahan Mr & Mrs W F 51
CHEYENNE
Myers Mrs A E 56
Shiba Mrs H 44
Van Allen Lt R L 57
GRASS CREEK
Snyder W O x53
SHERIDAN
Larkin L 56
OSAGE
Paulley Mrs G L x30
WORLAND
Sapp W 49

FOREIGN COUNTRIES

U.S. TERRITORIES AND
DEPENDENCIESCANAL ZONE

GATUN
Coate C x37

PUERTO RICO

CAGUAS
Martinez N x57
HATS REY
Sobrinio Mrs P Jr 59
HUMACAO
Smith Dr J A 33
Smith Mrs J A 36
PONCE
Zech Mrs H E 33
Zech R F x62
VEGA ALTA
Rosado Mrs L x50

AFRICABRITISH WEST AFRICA

SIERRA LEONE
Ademu-John D M 56
Akar John x51
Akar Joseph 51
Bailor M A 53
Broderick Dr S M 24
Davies Mrs R E B 59
Karefa-Smart Dr J 40
Karefa-Smart T x51

KENYA

KISUNU
Mendenhall H x39
TENUCK SOTIK
Hauvermale Amy 31

LIBERIA

MONROVIA
Bunger Marianna x44

NIGERIA

PERO
Dennis Mrs D 50

NYASALAND

BLANTYRE
Sparks Mrs R P 46

ASIACHINA

HONG KONG
Ashley Rev C E 42

JAPAN

HYOGOKEN
Tsuji Miyoko x56
KYOTO
Ariga Flora 52
TOKYO
Fujiwara K 31
Kumakai Mrs M 24
Tsuda T 55
Yabe Dr T 24

KOREA

SEOUL
Kim Yong Min 58

PHILIPPINE ISLANDS

MANILA
Charles Bertha 07
Gomez Mrs J V 50
SURIGAO
Rivera Lt Col J A 23

TURKEY

ISTANBUL
Mosholder Wilma x38

AUSTRALIANEW ZEALAND

AUCKLAND
Lai K T 28

VICTORIA

MELBOURNE
Drucker Dr D I Jr x42

EUROPEENGLAND

KENSINGTON
Caulker Rev R L 35
MIDDLESEX
Shaffer Lt Col G C 32
Shaffer Mrs G C 34

FRANCE

STRASBOURG
Roman C Sp
Roman D Sp 60

GERMANY

MAINZ
Reed Mrs R A 55
PFORZHEIM
Muerle H Sp59

NETHERLANDS

DORDRECHT
Bor Mrs A 51

SWITZERLAND

GENEVA
Lopez G x53

RIEHEN

Frey-Muller Mrs H P Sp

NORTH AMERICACANADA

ALBERTA
Flick Bertha S 98
Flick I C 06
BRITISH COLUMBIA
Adams C S 58
Brookbank A/c2 K C x59
ONTARIO
Ben-Tahir I x62
Hoover Mrs S 33
Smythe Mrs J 54
QUEBEC
Gingras Mrs R Sp
Overcash J S 53
Sumner V 59

MEXICO

COAHUILA
Given Olive I 23
CUERRAVACA MOR
Nunemaker C x26
TAMPICO
Roose D D 48

SOUTH AMERICAARGENTINA

CORDOBA
Martinez Nelly Sp

BRAZIL

GOIAS
Hammer Rev H W x50
RIO DE JANEIRO
Hesselgesser Irene 35

PERU

LIMA
Bradfield Dr R B x50

VENEZUELA

LARA
Salzer Mrs A x40

STATISTICAL SUMMARY 1847-1960

Number of graduates.....	5240
Number of earned Degrees	5372
Number of B. A. Degrees	3315
B. S.	830
B. S. in Ed.	531
B. Mus.	97
B. Mus. Ed.	139
A. G. E. (Assoc. in Gen. Ed.)	23
B. P. S. M.	42
B. F. A.	20
Litt. B.	19
Ph. B.	85
LL. B.	7
L. B.	10
M. A.	237
M. S.	1
Ph. M.	7
Ph. D.	9
Miscellaneous Diplomas and Certificates	216
P. S. M. Certificates	3
Diplomas in Music	160
Diplomas in Art.	51
Honorary Degrees	272
D. D.	136
L. H. D.	33
LL. D.	69
D. Sc.	13
D. Ed.	5
L. D.	1
D. Mus.	4
D. Ped.	2
Litt. D.	10
Ld. D.	1
D. Sc. Ed.	1
D. Hum.	2

