

Haywood County**Wills, 1803 – 1966**

(Abel – Younts)

52 fibredex boxes

C.R. 049.801.1 - 52

Name	Date	Other	Box
Abel, Albert	1966		
Adger, Susan D.	1909		
Albright, Anne Plott	1961		
Alexander, Hooper, Jr.	1955		
Alexander, John Marvin	1957		
Alexander, O.T.	1941		
Alexander, William Peddie	1903		
Allen, C. N.	1964		
Allen, Constance	1961		
Allen, George W.	1966		
Allen, J. M.	1966		
Allen, J.C.	1944		
Allen, Jerimiah M.	1918		
Allen, John H.	1944		
Allen, John R.	1965		
Allen, Lawson	1957		
Allen, Marion W.	1948		
Allen, Rufus L.	1931		
Allen, S. W.	1924		
Allen, T.C.	1959		
Allen, W. C.	1953		
Allen, Worth B.	1965		
Alley, Felix E.	1957		end of box 1
Allison, J. H.	1935		
Allison, Jarvis	1961		
Allison, Joshua	1859		
Allison, Matt, Mrs.	1930		
Allman, Gideon	1857		
Altstaetter, Caroline	1957		
Altstaetter, Henry	1900		
Ammons, W. L.	1951		
Anderson, D. H.	1923		
Anderson, Minnie E.	1957		
Anton, Robert F.	1964		
Arnold, Anna C.	1925		

Arnold, J. D.	1920
Arrington, A. C.	1953
Arrington, Martha	1934
Arthur, Berta H.	1962
Arthur, George G.	1955
Atkins, Hilliard B.	1945
Atkins, James	1925
Atkinson, C.B.	1941
Atkinson, Lilly M.	1965
Ayers, Gertrude Y.	1966
Bailey, J. T.	1948
Baines, Walter F.	1957
Baker, Charles F.	1899
Baker, Eva Elizabeth	1960
Baker, Virginia McAdden	1895
Barber, R. N.	1962
Barber, W. Arthur	1935
Barlow, L.B.	1943
Barnes, Rufus N.	1959
Barns, George	1825
Barron, Jack Allen	1947
Bass, Annie J.	1955
Bass, Hallie Virginia	1958
Bass, John Francis Henry	1935
Bass, R.E.	1957
Bates, Louis F.	1956
Bathison, William J.	1966
Battison, Addie	1959
Baylor, Joseph Albert	1947
Baylor, Nannie F.	1953
Beadles, N.N.	1934
Beal, Helen Marjorie	1965
Beasley, J.B.	1926
Beaty, James	1828
Beck, M. D.	1966
Begni, Edith LeClercq	1951
Bell, Louise Lyle	1948
Bell, W.M.	1956
Belt, William S.	1915
Benners, J. N.	1895
Bennett, E.R.	1961
Bennett, Ernest R.	1961
Bennett, J. B. A.	1907

end box 2

end of box
3

Bennett, J. M.	1917
Bennett, Mamie Bruce	1945
Bennett, R.H.	1945
Bennett, Washington G.	1919
Bennett, Washington G.	1916
Bennick, Lora E.	1957
Best, W.P.	1946
Bishop, Charlotte	1958
Blackwell, R. H.	1951
Blackwell, W.W.	1961
Blalock, William B.	1958
Blaylock, B. H.	1953
Blaylock, W. T.	1918
Blocker, O. H.	1905
Blount, John Gray	1833
Boggs, George	1901
Boggs, William E.	1920
Borden, Hattie D.	1940
Boring, George C.	1957
Boston, Lucretia Shrader	1963
Bowden, R. Fleming	1952
Bowles, Anne Fredericka Pope	1928
Boyd, E. V.	1895
Boyd, Jimmie Roberts, Mrs.	1956
Boyd, R.T.	1942
Bradly, Joseph	1827
Bradshaw, J. C.	1914
Bradshaw, James B.	1947
Bradshaw, Rebecca Queen	1943
Bradshaw, W.L.	1965
Bramlett, L. H.	1950
Branch, John Lawrence	1965
Brandt, Joseph B.	1921
Brank, Ernest S.	1962
Branson, America	1960
Branson, Charles H.	1953
Branson, F.E.	1942
Branson, Martha Wells	1966
Breeding, Mayme Love	1933
Brendle, Addie V.	1947
Bridges, Rixie	1957
Bright, E. S.	1917
Bright, Rebecca	1911

end of box
4

Brockman, Garrett M	1919
Brown, Cecil Daisy	1958
Brown, Cohen	1929
Brown, Hugh	1858
Brown, James H.	1966
Brown, Joseph G.	1927
Brown, L.B.	1957
Brown, M.L.	1925
Brown, Rachel	1835
Brown, Walker	1966
Brown, Walter	1890
Brown, Walter S.	1966
Brown, Wesley	1934
Brown, William Roy, Sr.	1964
Brown, Z. H.	1955
Brownell, Thomas Church	1953
Browning, Belle Robinson	1959
Browning, Hugh	1965
Browning, Rufus	1963
Browning, William	1868
Bryant, James	1924
Bryant, W.G.	1961
Bryant, William M.	1919
Bryson, A. S.	1900
Bryson, C. Gudger	1948
Bryson, Carrie	1955
Bryson, Emma Rogers	1966
Bryson, Gertrude S.	1963
Bryson, James	1941
Bryson, Julia A.	1926
Bryson, S. T.	1920
Bryson, W.M.	1938
Bryson, W.T.	1965
Buchanan, George	1941
Buchanan, Walter	1960
Buff, Martin	1829
Bugg, William	1825
Bullock, James Atwood, Sr.	1964
Bumgardner, Bessie	1950
Burch, J.A.	1961
Burch, J.C.	1963
Burghard, Lucia	1942
Burgin, R.L., Sr.	1959

end of box
5

Burke, Dovie Gaddy	1965
Burnett, Thomas Rastus	1959
Burnett, W. R.	1934
Burnette, J. Edgar	1963
Burnette, Telitha Isabel	1930
Burress, Callie M.	1929
Byers, Francis	1894
Byers, Frank M.	1957
Byers, May	1953
Bynum, John L.	1928
Cabe, David N.	1948
Cabe, John	1810
Cabe, John Franklin	1945
Cabe, W. P.	1948
Cade, William A.	1965
Cagle, A. C.	1921
Cagle, Bert	1962
Cagle, Martha	1926
Cagle, Zeb	1950
Caldwell, Etta L.	1965
Caldwell, H. L.	1954
Caldwell, J.L.	1942
Caldwell, J.M.	1957
Caldwell, L.L.	1962
Caldwell, M. H.	1964
Caldwell, Maggie Moody	1957
Caldwell, Mary E.	1965
Caldwell, Mollie	1952
Calhoun, Ada B.	1946
Calvin, James	1940
Camp, Luella	1964
Campbell, Allen	1840
Campbell, J. M.	1917
Campbell, J.M.	1917
Campbell, L. M.,	1950
Campbell, R.G.A.	1941
Campbell, T.L.	1959
Campbell, Viola M.	1964
Carnes, Lura	1961
Carnes, Lura Fulbright	1959
Carpenter, H.P.	1958
Carpenter, Harry J.	1940

end of box
6

end of box
7

Carr, Elizabeth D.	1958
Carter, Belle Jones	1957
Carter, Fred A.	1957
Carver, J. D.	1918
Carver, Smiley	1955
Case, Aaron	1841
Cathey, Barbara Elizabeth	1897
Cathey, Ben H.	1940
Cathey, Frances M.	1964
Cathey, George	1828
Cathey, George W.	1959
Cathey, J. W.	1922
Cathey, James T.	1956
Cathey, Mary Justice	1961
Chafin, Thad O.	1945
Chamber, Strawder M.	1921
Chambers, Ann Percival	1913
Chambers, Ellen Mathers	1962
Chambers, Eva Medford	1962
Chambers, Samuel	1926
Chamblee, Nannie S.	1951
Chandler, Joseph S.	1945
Chandler, W. D.	1891
Chapman, Haywood	1958
Chase, Phillip M.	1965
Chestney, C. M.	1894
Chisolm, James Julius	1915
Chisolm, Mary Virginia	1917
Christopher, C.F.	1940
Christopher, Jane	1940
Christopher, Jane	1885
Clark, C.R.	1925
Clark, Charles N.	1955
Clark, E. McDaniel	1897
Clark, Eleanor	1934
Clark, Elmer	1966
Clark, George W.	1915
Clark, Grover C.	1950
Clark, J.R.	1957
Clark, Leona Justice	1959
Clark, Levi	1880
Clark, Lucinda	1945
Clark, O.G.	1960

end of box
8

Clark, Rachel J.	1942
Clark, Robert A.	1958
Clark, Sallie McCracken	1952
Clark, Walter C.	1964
Clark, Walter C.	1966
Clark, Wesley	1884
Clemmings, Luther D.	1965
Coble, John T.	1964
Cochran, Elma M.	1963
Cochran, Emeth Tuttle	1943
Cocke, Eugene R.	1940
Cogburn, Lona	1965
Cogdill, May	1962
Cole, Anna	1940
Cole, Essie Marie	1966
Cole, Eugene M.	1949
Cole, Ted Glenn	1958
Cole, W. G.	1955
Cole, Will F.	1958
Coleman, Mark	1817
Colkitt, Benjamin J.	1963
Collins, Ed	1940
Collins, Frank A.	1966
Collins, Nellie	1941
Collins, Robert H.	1951
Coman, Laura	1923
Commons, Mat	1866
Conley, Fannie Moody	1966
Conley, R. V.	1934
Connell, W. W.	1955
Conner, Samantha C.	1919
Conrad, W.R.	1956
Conway, Mary	1965
Cook, Emma	1954
Cook, George	1925
Cook, L.O.	1964
Cook, Lizzie	1959
Cook, R.Carroll	1966
Coon, Edward N.	1966
Cooper, Caroline M.	1922
Cope, Rolfus McDowell	1966
Corzine, Carlton Arthur	1965

end of box
9

end of box
10

Coskey, Murhl Cabe	1966
Courtney, Luella B.	1956
Covington, George W.	1949
Cowan, S.R.	1944
Coward, Maud Zachary	1960
Coxe, Franklin	1944
Coxe, Maude	1939
Craige, Alfred	1898
Crain, Christabel	1962
Crain, Nelson A.	1962
Crawford, J. M.	1913
Creaseman, T. A.	1954
Crisp, Charles C.	1966
Crisp, Harlen C.	1957
Crisp, Malcolm M.	1964
Crisp, Roy C.	1960
Crumley, H.C. Mrs.	1958
Crymes, Myscindia	1934
Curtis, J.C. Mrs.	1942
Curtis, J.Frank	1944
Curtis, John M.	1920
Curtis, Joseph	1958
Daniels, Josephus	1948
Davidson, John	1849
Davis, C.Spurgeon	1965
Davis, David	1835
Davis, Effie Owen	1949
Davis, Elizabeth	1915
Davis, F. B.	1954
Davis, F. M.	1903
Davis, Francis Marion	1950
Davis, G. R.	1952
Davis, George W.	1915
Davis, Hattie Siler	1946
Davis, Ida	1958
Davis, J. R.	1918
Davis, J. S.	1915
Davis, J. S.	1920
Davis, John L.	1950
Davis, Julius C.	1960
Davis, Lucile Boyd	1966
Davis, Nellie S.	1958
Davis, Pauline	1941

end box 11

Davis, R. F.	1950
Davis, R.L.	1940
Davis, Robert E.	1956
Davis, T.J.	1941
Davis, Theodore E.	1923
Davis, W. W.	1964
Deaver, Elijah	1857
DeGolley, Anna	1932
DeGolley, James R.	1932
DeNeergaard, Caroline S. W.	1940
Dennett, Reuel Small	1963
Deweese, Nina B.	1956
Dickerson, Miriam	1960
Dillard, Mamie B.	1900
Dills, John	1950
Dotson, Jacob K.	1876
Doutt, Fred V.	1966
Downs, A.C.	1959
Dozier, Dora T.	1933
Duckett, J. H.	1948
Duckett, Lassie	1961
Duckett, M.H.	1941
Duckett, Raymond H.	1964
Duckett, V.H. (Dr.)	1960
Dunham, H. A.	1956
Dunn, Laura	1955
Dunton, Herbert J.	1965
Dunton, Mary Strawn	1962
Dyker, Reginald Heber	1911
Early, Daniel Webster	1953
Early, M.L.	1927
Eckel, Anna F.	1929
Ector, Mary S.	1950
Edmonston, N.	1867
Edmonston, Thomas B.	1907
Edwards, Carl	1957
Edwards, P. W.	1887
Egle, Marie Duet Lassieigne	1953
Eldridge, Fay Templeton	1963
Ellerbe, Allen	1914
Ellis, Ellen F.	1921
Elwood, James L.	1962

end of box
12

end of box
13

Enloe, Abram	1841
Ensley, Ellen	1928
Ensley, T. S.	1955
Ensl, Andrew	1835
Erk, Reinhold V.	1949
Evans, F. B.	1901
Evans, J. M.	1922
Evans, L.E.	1962
Evans, Nancy L.	1923
Evans, Sarah Ann	1923
Fahrion, Marie Hertel	1963
Fahrion, Will	1961
Farmer, Dewey E.	1960
Farmer, Festus Paldeck	1925
Faucett, Mary Jane	1901
Faucett, W. H.	1902
Felmet, David B.	1919
Felmet, S.R.	1961
Ferguson, C.Taft	1959
Ferguson, Dollie	1952
Ferguson, Dollie Noland	1958
Ferguson, Elizabeth	1869
Ferguson, Fred A.	1947
Ferguson, G. R.	1948
Ferguson, G. W.	1921
Ferguson, Gaither B.	1941
Ferguson, J. C.	1960
Ferguson, J. E.	1955
Ferguson, Laura J.	1883
Ferguson, Lloyd	1951
Ferguson, Nathan Jones	1869
Ferguson, Robert	1821
Ferguson, Sarah F.	1912
Ferguson, Tom	1964
Ferguson, William R.	1934
Fie, Allen	1953
Fincher, Edwin	1964
Fincher, T. J.	1966
Fincher, W. P.	1924
Fish, C.C.	1964
Fish, Ida Noland	1960
Fish, John K.	1952
Fish, Lou	1928

end of box
14

Fisher, Ellen	1948
Fitzgerald, J.A.B.	1931
Fitzgerald, Joshua	1933
Ford, Homer A.	1925
Ford, John T.	1833
Ford, Joseph F.	1946
Ford, Joseph P.	1897
Fouque, Alice C.	1926
Fowler, L. N.	1951
Fowler, Luella Kyle	1926
Fox, Mary Worrill	1962
Frady, Mark L.	1963
Francis, B. F.	1863
Francis, Henry	1955
Francis, M. P.	1924
Francis, Margaret E.	1897
Francis, Mary Greene	1956
Francis, T. L.	1934
Francis, W.J.	1959
Francis, William, Sr.	1894
Franklin, Walter R.	1966
Frazier, Floyd M.	1962
Frazier, Frances Gilbert	1958
Freeman, Ola S.	1961
French, Louise Perdew	1948
Fulbright, George V.	1963
Fulbright, Sea Martha	1912
Fullbright, Rachel	1964
Fullbright, Robert L.	1951
Funk, O. E.	1932
Funker, Isabelle Brown	1963
Furness, Edward	1966
Gaddis, Elizabeth	1948
Galloway, Carl H.	1962
Galloway, Paul	1964
Gambill, John	1884
Gambill, Nora E.	1945
Garner, Andrew Jackson	1906
Garner, H.H.	1926
Garrett, Mary Moody	1962
Garrett, W. G. B.	1905
Geier, E.M.	1960
Geier, Mary Thompson	1965

end of box
15

Gennett, Andrew	1942
Gerry, Edith Stuyvesant	1959
Gibbs, W. Claud	1963
Gibson, F.A.	1965
Gibson, Rant	1934
Gibson, Roy	1946
Gibson, W. McKinley	1963
Gillespie, T. N.	1932
Gillespy, William	1811
Gillis, A.J.	1962
Gillis, Nora U.	1962
Glavich, Edward	1957
Glosser, John F.	1913
Goode, Clara Martin	1932
Goodyear, Charles	1896
Goold, Edgar Hunt	1954
Gossett, James D.	1960
Grahl, Joseph C.	1965
Green, George E.	1929
Green, Hattie Burnette	1962
Green, James	1891
Green, James B.	1958
Green, Jeremiah	1846
Green, Lizzie	1949
Green, Martha	1932
Green, S.L., Mrs.	1941
Green, Thomas	1893
Green, William	1837
Greene, George Walter, Jr.	1933
Greer, Marguerite McClure	1965
Greer, S. Edward	1964
Griffin, Nelson	1946
Grimball, Arthur	1952
Grogan, Asa	1964
Grogan, J. S.	1933
Groover, Susanna May	1955
Grube, Ben H.	1966
Gudger, David Samuel	1963
Gudger, Eugene Willis	1956
Gudger, J. C. L.	1913
Guffey, Thomas	1957
Gunter, William	1853

end of box
16

end of box
17

Guthrie, N.B.	1944
Gwyn, James Alfred	1965
Gwyn, Thomas Lenoir	1952
Haid, Leo O. S. B.	1926
Haight, A. H.	1922
Haley, William	1926
Hall, Bolling	1961
Hall, Edith	1963
Hall, Enoch	1874
Hall, Frank A.	1959
Hall, George	1835
Hall, John	1875
Hall, Lucinda and William	1905
Hall, Luther F.	1963
Hall, Mary Della	1963
Hall, Mary E.	1946
Hall, Paul C.	1965
Hall, Turner	1963
Hamilton, Bertie May	1951
Hamilton, Charles W.	1962
Hamilton, Essie L.	1962
Hampton, George W.	1902
Hampton, Minnie	1962
Hampton, W. J.	1953
Hampton, W. J.	1929
Hanger, George R.	1959
Hansen, Edith M.	1958
Harbeck, Lily C.	1947
Harbeck, William R.	1927
Harbin, D. T.	1924
Harbin, Martha W.	1932
Harbin, P. L.	1954
Hardin, Hattie Medford	1965
Hardin, J.R.	1965
Hardin, John H.	1962
Hardin, Walter L.	1942
Hargrove, Henry C.	1931
Hargrove, James Burton	1960
Hargrove, Joe A.	1953
Hargrove, Mary	1965
Harkins, David Henry	1959
Harkins, Donald G.	1960
Harkins, Lettie	1956

end of box
18

Harkins, Lillie	1965
Harllee, J.P., Sr.	1962
Harmon, George F.	1955
Harris, W.L.	1958
Harris, W.P.	1964
Harrold, Lily S.	1934
Hart, Edgar Lee	1932
Hart, Pearl McCracken	1915
Harwell, Frank	1951
Harwell, Ruth Lovejoy	1951
Hawkins, C.C.	1929
Hawkins, Robert v.	1928
Hayes, Edna	1964
Haynes, Allen	1905
Haynes, C. A.	1932
Haynes, Daisy M.	1952
Haynes, E.P.	1961
Haynes, F. C.	1932
Haynes, Frank E.	1948
Haynes, George C.	1953
Haynes, H. P.	1894
Haynes, J. H.	1948
Haynes, Jerusha	1906
Haynes, Joyce	1964
Haynes, Lelia	1964
Haynes, Mary	1857
Haynes, Norfleet H.	1963
Haynes, Sarah K.	1933
Haynes, T. H.	1949
Haynes, William	1853
Haynes, Wm.	1914
Hearn, Della Anthony	1966
Heinz, William	1953
Helder, Adah C.	1962
Helder, Horatio A.	1961
Henderson, James E.	1956
Henderson, Mary E.	1943
Henderson, Mary Y.	1965
Henderson, Minnie	1962
Henderson, W. H.	1933
Hendrix, W.H.	1962
Henline, J.M.	1965
Henry, B. M.	1924

end of box
19

Henry, James W.	1952
Henry, Jennie R.	1946
Henry, John A.	1883
Henson, Lou	1924
Henson, Ogden	1961
Henson, W.B.	1959
Herbert, Constance F.	1960
Herbert, Walter I.	1932
Herlong, Mark B.	1966
Hicks, Peter C.	1965
Higdon, M. F.	1902
Higgins, E. F.	1934
Hildebrand, C.A.	1941
Hill, C. L.	1954
Hill, Carl G.	1955
Hill, David	1895
Hill, J.B.	1961
Hill, Mollie J.	1960
Hill, Richard H.	1941
Hill, Wade Clifton	1960
Himes, Lillian A.	1966
Hindman, S.S.	1958
Hipps, Emert	1960
Hipps, J. V.	1949
Hipps, Jackson B.	1928
Hipps, Jerry L.	1961
Hipps, T.F.	1962
Hise, Jacob	1820
Hoagland, Margaret Todd	1966
Hogan, A. P., Mrs.	1963
Hogland, Eleazer	1852
Holcomb, Ruth Hyde	1965
Holcombe, Delia M.	1934
Holder, J.B.	1943
Holingsworth, Samuel	1810
Holland, Fleet C.	1961
Holland, J.P.	1962
Holland, Mathias	1927
Holler, Adlai Elwood	1965
Holley, M.E.	1943
Holt, Henry Homer	1966
Holtzclaw, Amanda	1963

end of box
20

end of box
21

Holtzclaw, Carrie Lee	1963
Holtzclaw, W. E.	1949
Holyfield, Joseph	1894
Holyfield, Samuel	1870
Hopkins, A. W.	1923
Hopkins, Benjamin P.	1885
Horton, Daisy C.	1960
Horton, E. Clyde	1947
Horvath, Michael	1952
Howell, Asbury	1956
Howell, David	1864
Howell, Evonia	1964
Howell, John	1846
Howell, Laura Moody	1959
Howell, R.C.	1956
Howell, Shuford	1966
Hudson, George S.	1947
Hughes, John	1812
Hughson, Walter	1908
Hume, Thomas	1920
Hummell, Leslie R.	1957
Hurst, Annette	1957
Hutchins, Lora	1956
Hutton, Elihu	1918
Hyatt, Barbara Genela	1919
Hyatt, E.J.	1946
Hyatt, Edward	1817
Hyatt, Elizabeth W.	1926
Hyatt, Frederick Carlyle	1933
Hyatt, H. C.	1898
Hyatt, J.D.	1940
Hyatt, James Elisha	1948
Hyatt, John B.	1922
Hyatt, N.B.	1928
Hyatt, Paul	1966
Hyatt, Pearl S.	1963
Hyatt, R.A.L.	1926
Ingle, E. S.	1921
Ingram, H. W.	1948
Ingram, Ola	1940
Isenhour, Valentine	1820
Ivey, Joseph	1958
Ivey, Wm. C.	1945

end of box
22

Jabuaut, Seward William	1955	
Jackson, Alexander L.	1964	
Jackson, Miriam M.	1940	
Jacobson, Rudolph A.	1962	
James, Columbus Osborne	1966	
James, J.Wiley	1965	
James, Margaret	1918	
James, Sarah	1930	
Jamison, T. L.	1955	
Janes, James	1847	
Jarrett, J.P.	1942	
Jarrett, Matney	1963	
Jaynes, C. R.	1953	
Jeffress, Maria L.	1957	
Jeffress, Robert O.	1922	
Jeffries, Minnie Z.	1958	
Jentz, Carl	1943	
Johns, Roberta	1948	
Johnson, Ada	1957	
Johnson, Elijah E.	1913	
Johnson, Henry	1882	
Johnson, Janette	1966	
Johnson, John	1824	
Johnson, Joseph	1827	
Johnson, Wiley, Dr.	1943	
Johnston, Robert P.	1924	
Jolley, Jessie Moody	1957	
Jolly, A. J.	1930	
Jolly, A.L.		
Jones, Elizabeth Earl	1916	
Jones, Faye	1959	
Jones, George H.	1950	
Jones, J.G.	1946	
Jones, J.L.	1963	
Jones, John	1942	
Jones, John	1885	
Jones, Mary M.	1892	
Jones, Nannie	1942	
Jones, R. C.	1948	
Jones, Real	1927	
Jones, Robert	1809	
Justice, F.A.	1965	

end of box
23

end of box
24

Justice, G.W.	1947
Justice, Marietta	1963
Justice, Sallie Lou	1964
Kearns Mae J. E.	1966
Keener, F.W.	1965
Keller, Caroline	1923
Keller, S.H.	1942
Kelly, Ralph O'Neill	1966
Kent, Edmund W.	1929
Kern, Paul Bentley	1954
Kerr, Anne P.	1951
Ketchum, Marion K.	1965
Ketner, Mattie E.	1965
Kezziah, William H.	1933
Kilby, America	1909
Killian, J.W.	1961
Killian, Leon Marcus	1966
Kinard, T. J.	1949
King, C. S.	1948
King, Hardy C.	1964
King, Lawson W.	1953
Kinney, Orrin D.	1911
Kinsland, J.A.	1961
Kinsland, Jesse	1850
Kinsland, Joshua	1909
Kirby, Cicero William	1965
Kirby, V. S.	1912
Kirby, V. S., Mrs.	1951
Kirkpatrick, B. H.	1908
Kirkpatrick, Georgia Millar	1963
Kirkpatrick, James Weaver	1958
Kirkpatrick, Lula F.	1952
Kirkpatrick, M. A.	1923
Kirkpatrick, Trula M.	1963
Kirkpatrick, W.C.	1962
Kirkpatrick, W.L.	1948
Kirkpatrick, William M.	1963
Klutz, Etta	1956
Knabb, Harriett Alice	1959
Knauff, Christopher Wilkinson	1911
Knopf, Leopold	1941
Kuykendall, George W.	1964
LaBruce, Maude A.	1957

end of box
25

Lane, Raymond Charles	1965
Lanning, Charles F.	1957
Lanning, Tom H.	1963
Latimer, Clifton W.	1928
Lawrence, Edmund Wallace	1946
Leatherwood, Annie	1953
Leatherwood, J. C.	1918
Leatherwood, J. Tom	1954
Leatherwood, John	1845
Leatherwood, Mattie Byers	1963
Leatherwood, T. N.	1954
Leatherwood, Troy	1964
Ledbetter, Arthur P.	1960
Ledbetter, Johnathan P.	1890
Ledbetter, R.C.	1958
Lee, R. L.	1953
Lee, W.T.	1943
Lee, William	1960
Lemon, S. M.	1918
Lenoir, Walter	1889
Lesley, A.S. Mrs.	1940
Lewis, Francis E.	1955
Lewis, J. Douglas	1960
Lewis, J. Reece	1898
Liner, Harry L., Sr.	1961
Liner, Harry L., Sr.	1962
Liner, Jerry	1963
Liner, Robert G.	1957
Liner, S. N.	1934
Liner, W.H., Dr.	1958
Long, E. B.	1924
Long, J. Frank	1929
Long, James M.	1956
Long, James R.	1899
Long, John F.	1880
Long, Maggie K.	1962
Long, Michael	1852
Long, Pat H.	1961
Long, W. F.	1903
Love, Charlie	1934
Love, George C.	1921
Love, James R.	1885
Love, Lilla	1934

end of box
26

Love, Robert	1842	
Lovelace, Ida W.	1964	
Lowe, W. W.	1952	
Lowry, Lucy N.	1961	
Lupton, Thompson N.	1928	
Lyle, Floyd	1963	
Lyon, Bettie E.	1914	
Lyon, Esther	1913	
McAbee, Isaac	1858	
McAden, R.Y.	1889	
McCall, Mary Sue Crawford	1958	
McCarty, Eugene Ernest	1964	
McClees, Edward C.	1950	
McClees, Thomas L.	1928	
McClure, Berta	1961	
McClure, Elmer B.	1953	
McClure, Jack	1961	
McClure, Margaret G.	1959	
McCormick, Duncan A.	1943	
McCracken, Albert J.	1966	
McCracken, Annie J.	1951	
McCracken, Billy Wayne	1965	
McCracken, E. A.	1915	
McCracken, Ector	1943	
McCracken, Goble	1960	
McCracken, J. Marion	1905	
McCracken, John Rufus	1949	
McCracken, Joseph	1848	
McCracken, M. Ellen	1946	
McCracken, M. Theodore	1961	
McCracken, Maude	1959	
MCCracken, P. L.	1911	
McCracken, R.P.	1957	
McCrackin, D. V.	1897	
McCrackin, John	1890	
McCrary, Callie	1953	
McCrary, George W.	1922	
McDaniel, C.L. Mrs.	1925	
McDonald, Annie M.	1953	
McDonald, Bruce M.	1961	
McDonald, Marie W.	1963	
McDonell, J.H.	1956	

end of box
27

end of box
28

McDowell, Sarah T.	1920
McElroy, Joe	1950
McElroy, May	1958
McElroy, Paul William, Sr.	1956
McGee, Alice V.	1949
McGee, John	1856
McGee, L. Frank	1959
McGee, W.F.P.	1929
McGee, Z. L.	1955
McKinley, James G.	1960
McLain, Cullen C.	1959
McLain, Samuel A.	1957
McLean, Frank W.	1937
McLean, James	1941
McLean, Robert L.	1954
McNeely, Mattie Lyon	1934
Mackey, A.J.	1929
Mackey, E.L.	1959
Mackey, J.D.	1947
Mann, Eliza	1930
Mann, Forest L.	1954
Mann, J. B., Sr.	1921
Mann, J.F.	1947
Mann, John B.	1934
Mann, Sallie	1961
Mann, William	1837
Marland, Brenton J.	1966
Marlar, George Lindsey	1962
Marsh, George S.	1964
Marshall, Margaret L.	1965
Marsteller, George L.	1904
Martin, Walter S.	1929
Marx, Fred	1947
Mason, Caroline	1891
Massey, J. M.	1949
Massey, John	1819
Massey, Levina	1894
Massie, J. E.	1911
Massie, Olus D.	1950
Mastin, O. C.	1955
Matthews, Helen C.	1962
Maxwell, Thomas	1955
May, Joseph Collins	1914

end of box
29

Mead, Arthur W.	1934
Meadows, Verna	1965
Mears, Cornelia P.	1911
Mears, Marcus Jackson	1919
Mease, Albert C.	1948
Mease, J. H.	1916
Medford, C.W.	1965
Medford, E. B.	1889
Medford, Erastus D.	1957
Medford, H.C.	1957
Medford, Horace Con.	1965
Medford, J.A. Mrs.	1929
Medford, James B.	1955
Medford, Lucy McCracken	1962
Medford, Martha M.	1957
Medford, R. E.	1914
Medford, Rubin E.	1895
Medford, Ruth G.	1964
Medford, W.L.	1927
Medford, W.R.	1940
Medford, William Cleveland	1964
Mehaffey, H.G.	1926
Mehaffey, Horace B.	1955
Melton, A.W.	1946
Melton, James	1963
Mendell, John D.	1964
Merrell, Herman E.	1957
Messer, F. W.	1956
Messer, Gaye	1962
Messer, Henry	1917
Messer, R. T.	1953
Messer, Solomon	1824
Messer, Vesie	1960
Messer, W.A.	1946
Messer, William O.	1894
Michal, Emily Hill	1955
Michal, Thomas L.	1957
Millar, William H. F.	1963
Miller, C. W.	1903
Miller, Carl A.	1960
Miller, Charles V.	1927
Miller, E.Z.	1947
Miller, James, Sr.	1964

end of box
31

Miller, L. A.	1950
Miller, M. H.	1910
Miller, W.Floyd	1962
Mimms, John Wisdom	1902
Minett, Cyril Willard	1959
Mingus, C. B.	1890
Mitchell, Josie	1953
Mitchell, W.W.	1959
Mock, J. M.	1933
Monk, T. A.	1954
Moody, Mariam A.	1880
Moody, Mary H.	1966
Moody, Mary T.	1965
Moody, U. G.	1952
Moody, W.C.	1956
Moody, Z. V.	1964
Mooney, Adolphus H.	1955
Mooney, C.A.	1956
Moore, Erma Jones	1960
Moore, Grover C.	1965
Moore, Horace	1962
Moore, James M.	1908
Moore, John William	1958
Moore, L. L.	1919
Moore, Margaret	1872
Moore, Mary Elizabeth	1947
Moore, Pearl F.	1966
Moore, W.A.	1943
Moore, W.S.	1929
Morgan, David	1962
Morgan, Ernest L.	1952
Morgan, Laura L.	1941
Morrow, John	1826
Morrow, John P.	1951
Morrow, Maggie	1951
Morrow, William	1827
Mortt, Minnie	1946
Moss, Frances Agnes	1941
Muel, J.H.	1927
Mull, Jeremiah Braxton	1891
Mull, Jerry R.	1961
Munger, Mary C.	1941

end of box
31

end of box
32

Munger, R.S.	1941
Murphy, B. G.	1949
Murphy, Myrtle Darden	1964
Murray, A. J.	1907
Murray, E.C.	1945
Murray, W.C.	1960
Muse, T. T., Sr.	1963
Muse, Vanette Smathers	1963
Myers, Naomi Bell	1962
Needham, Mary A.	1958
Nelson, D. H.	1918
Nelson, Martha	1925
Nelson, W.H.	1956
Newsom, Hollie L.	1965
Nigels, Harriet S.	1920
Nix, W. F.	1966
Noland, Celia	1946
Noland, Charles T.	1958
Noland, D. Reeves	1966
Noland, Dock	1962
Noland, J.W.	1946
Noland, Jule	1964
Noland, M.M.	1941
Noland, T. W.	1954
Norman, N. N.	1934
Norman, William Thomas	1965
Norris, Irene Jones	1954
Norse, Mary Hronez	1956
Northe, Anne	1932
Norton, Grace M.	1949
Norwood, Anna	1933
O'Conner, William	1926
Ogburn, Anna	1960
Olvey, Florence G.	1965
Osborn, Ephraim	1875
Osborne, Adoniram Judson	1917
Osborne, Florence	1956
Osborne, John G.	1859
Osborne, Jonathan	1805
Osborne, Joseph A.	1962
Osborne, Judson P.	1876
Osborne, Lizzie	1962
Osborne, Mary Louisa	1946

end of box
33

Osborne, Moses	1951
Otwell, Alexander B.	1946
Otwell, Minnie S.	1956
Outerbridge, Elizabeth	1964
Overman, J. T.	1964
Owen, Charles F., Sr.	1964
Owen, Daniel A.	1916
Owen, J. F.	1890
Owen, R. L.	1907
Owen, Rebecca M.	1959
Owen, W. J.	1912
Pace, L.F. Mrs.	1959
Palmer, Ada Smithies	1952
Palmer, Fannie F.	1964
Palmer, Frederick M.	1965
Palmer, G. L.	1910
Palmer, George	1858
Palmer, Jarvis L.	1946
Palmer, Julia Meador	1961
Palmer, Lena B.	1930
Palmer, Mary	1876
Palmer, Polly Elizabeth	1963
Palmer, Velma C.	1961
Pardue, Early Gaddy	1959
Parham, William	1821
Paris, Lula Cannon	1945
Park, T. N.	1910
Parker, A.W.	1958
Parker, Renie	1951
Parkins, Lizzie	1953
Parks, J.A.	1945
Parks, James	1897
Parris, Monroe	1963
Parrish, Elma P.	1956
Parton, E. K.	1931
Pate, J.Frank	1959
Patrick, Marie Pendergrass	1957
Patterson, Samuel	1913
Patton, James	1848
Patton, James S.	1922
Paxton, M.E.	1943
Peek, Avery	1964

end of box
34

end of box
35

Peeler, Caroline G.	1949
Pegues, Kate Chisolm	1921
Pence, Abraham	1827
Penland, George L.	1902
Penland, J. T.	1845
Penland, Mack	1957
Penland, Robert	1856
Penland, William	1965
Penney, Ephigenia	1945
Penney, Ida W.	1955
Pepper, John R.	1932
Percival, John	1904
Percival, Mary	1922
Perdew, W. E.	1934
Perry, D. Drayton	1945
Phillips, B. R.	1906
Phillips, C. B.	1908
Phillips, Eddy E.	1915
Phillips, Elisha	1891
Phillips, G. W.	1951
Phillips, Jeanette	1944
Phillips, Nellie	1962
Phillips, Noah	1947
Phillips, Robert	1821
Pickens, Cornelius Miller	1953
Pickens, J. K.	1953
Plemons, Crease	1949
Plemons, Harvey	1964
Plemons, Lucy J.	1957
Plemons, M.F.	1956
Plemons, Maggie	1959
Pless, Dolly Hester	1966
Pless, Henry	1927
Pless, Isaac	1883
Pless, John D.	1919
Pless, Nelson	1965
Pless, T.R.	1946
Plott, Amos	1863
Plott, Callie B.	1958
Plott, Charity Haseltine	1899
Plott, Cora L.	1962
Plott, D. O.	1953
Plott, Enos	1875

end of box
36

Plott, G. C.	1945
Plott, George E.	1945
Plott, George F.	1963
Plott, Grace C.	1931
Plott, Holmes H.	1954
Plott, James H.	1957
Plott, John	1876
Plott, John A.	1959
Plott, Jonathan	1886
Plott, Minnie Rae	1960
Plott, Richard E.	1922
Plott, Robert Ellis	1947
Plott, W.Roy	1959
Plott, W.Seaborn	1958
Plott, Wiley	1891
Poindexter, Frank W.	1930
Pope, William D.	1955
Posey, E. R. Davis	1916
Poston, William Basil	1962
Poteat, Millard A.	1966
Powell, Eva	1965
Powell, H.H.	1964
Powell, I.H.	1948
Powell, Joseph	1955
Pressley, Carroll E.	1959
Pressley, Estella H.	1960
Pressley, Minnie	1965
Pressley, W. N.	1955
Prevost, Dorothy Lane	1959
Price, Charles Whip	1959
Price, E.W.	1945
Price, J.S.	1945
Price, Lizzie	1962
Price, Mary	1913
Price, Silas	1934
Price, Steve J.	1963
Price, Thomas	1933
Price, W. M.	1904
Price, W.T.	1928
Putnam, Joe W.	1963
Putnam, R.C.	1955
Queen, Carl	1917

end of box
37

end of box
38

Queen, John	1851
Queen, Roxanna Henson	1931
Queen, William T.	1966
Quillian, William F.	1960
Quinlan, Alice Crosby	1965
Quinlan, Annie G.	1955
Quinlan, Edwin E.	1910
Quinlan, Frederick	1933
Rabb, Stella Jones	1945
Ragsdale, James Willard	1924
Rainer, W.T.	1964
Randall, Ralph D.	1947
Randoph, John A.	1942
Ratcliff, James M.	1955
Ratcliff, Jeremiah	1890
Ratcliff, Louisa Jane	1900
Rathbone, Edith (Edath)	1899
Rathbone, G.W.	1926
Rathbone, Murphy J.	1961
Rathbone, Samuel David	1959
Rathbone, W.T.	1943
Rathburn, W.M.	1965
Rawls, Eugene B.	1940
Ray, Clyde H., Sr.	1941
Ray, Ellen C.	1959
Ray, John S.	1953
Ray, Margaret M.	1963
Ray, Minnie S.	1961
Ray, Sydenham M., Mrs.	1957
Ray, William	1940
Rayle, C.G.	1958
Redmond, S. M.	1920
Reece, D. C.	1955
Reece, E.B.	1930
Reece, Maggie M.	1946
Reed, Eula Wiley	1961
Reed, Kate Bettison	1933
Reed, Katharine M.	1951
Reed, Lyman C.	1957
Reeves, Jefferson	1918
Reeves, Kindred	1887
Reeves, M. H.	1934
Reinertson, Joe	1963

end of box
39

Reno, Ervin	1963
Reno, John	1888
Reno, L.C.	1927
Reno, Mary C.	1940
Reynolds, Annie Lee	1958
Reynolds, Fannie Johnson	1962
Reynolds, J.M.	1959
Rhea, Elizabeth	1962
Rhea, John T.	1924
Rhinehart, Alice	1930
Rhinehart, Mary A.	1926
Rhodarmer, Inez	1966
Rhodarmer, J. V.	1920
Rhodarmer, Mattie	1958
Rhodarmer, Noah	1888
Rhodarmer, William K.	1925
Rhodes, S. B.	1910
Rhodes, Samuel	1825
Rice, Clarissa A.	1912
Rice, Thomas P.	1954
Rich, Elizabeth	1904
Rich, Elizabeth W.	1956
Rich, W.H.	1941
Richeson, L.M.	1943
Rickards, T.M.	1928
Rieger, Frank	1960
Roberson, I.B.	1929
Roberson, Mabel S.	1954
Roberson, Ott H.	1957
Roberson, Samuel	1853
Roberts, Hattie B.	1963
Roberts, Joshua Nathaniel	1961
Robertson, Isabella W.	1963
Robertson, John	1958
Robinson, Albert A.	1966
Robinson, H. C.	1934
Robinson, I. L.	1896
Robinson, Isaac	1823
Robinson, J. S.	1884
Robinson, J.W.	1956

end of box
40

end of box
41

Robinson, Lelia	1962
Robinson, M. N.	1925
Robinson, Mack E.	1963
Robinson, Maggie E.	1943
Robinson, Mildred M.	1961
Robinson, Richard	1872
Robinson, Virgil L.	1966
Robinson, W.Sam	1965
Rogers, E. L.	1934
Rogers, Gertrude M.	1966
Rogers, J. J.	1915
Rogers, John	1853
Rogers, Lee V.	1944
Rogers, M.B.	1961
Rogers, Manease M.	1966
Rogers, R. L.	1909
Rogers, Robert	1819
Rogers, W.Frank	1941
Rollins, Luther C., Sr.	1961
Ross, C. R.	1954
Rotha, Ruth Matilda	1959
Rowe, Dallas H.	1965
Rush, J. E.	1966
Russell, C. B.	1949
Russell, David	1850
Russell, Helena Stalcup	1963
Russell, Henry	1926
Russell, J.M. Dr.	1964
Russell, James S.	1924
Russell, Laura Olive	1916
Russell, Thomas	1891
Ryder, J.Charles	1944
Rymer, W. G.	1953
Sampson, Frank	1959
Sanderson, Mary L.	1951
Sanford, Ida	1966
Sanford, Katie	1908
Sanford, Leonard	1957
Sarven, Myrtle	1957
Satterthwart, Elizabeth C.	1932
Saumenig, Mary E.	1945

end of box
42

Saunders, C.C.	1961	
Schenck, Anna H.	1952	
Schmucker, Maude Cameron	1966	
Schumacher, Katherine L.	1960	
Scott, Charles Sidney	1954	
Scott, Mary	1958	
Scott, Samuel H.	1957	
Scott, William	1882	
Scruggs, C.A.	1965	
Scruggs, Charles H.	1961	(also Sarah E. Evans)
Secrest, Anna L.	1957	
Secrest, Harry D.	1943	
Sellars, J. R.	1920	
Sentelle, J. Boone	1951	
Sentelle, R. A.	1934	
Senter, Samuel Taylor	1958	
Setzar, J. M.	1906	
Sexton, A.Y.	1963	
Shapter, Evelyn Fitzhugh	1953	
Shaw, John	1827	
Shelton, Ephram L.	1886	
Shelton, Hattie A.	1953	
Shelton, Stephen	1913	
Shelton, W.T.	1944	
Sherrill, George Dexter, Sr.	1934	
Shiflet, Judson M.	1966	
Shipman, Evelyn	1966	
Shook, Edmond Woodfin	1949	
Shook, Mahala	1894	
Shook, Susan E.	1892	
Shuler, Andrew B.	1951	
Shuler, W.P.	1928	
Shulur, George	1803	
Silver, Lillie Mae	1960	
Silver, W. H.	1956	
Singleton, C. P.	1963	
Sitton, William	1838	
Skellie, M. B.	1912	
Skinner, Margaret M.	1954	
Skinner, T. C.	1910	

end of box
43

Slaughter, John Edward	1952
Sloan, Benjamin J.	1922
Sloan, Hugh .	1958
Smart, S. L.	1954
Smathers, A. F.	1954
Smathers, B. D.	1965
Smathers, B. E.	1951
Smathers, C. Matney	1964
Smathers, Ella	1947
Smathers, Fannie Elizabeth	1962
Smathers, G.M.	1929
Smathers, George Henry	1951
Smathers, H.A., Dr.	1943
Smathers, J. Bowden	1945
Smathers, John Marion	1964
Smathers, Levi	1896
Smathers, Mary Smith	1930
Smathers, Neppie	1954
Smathers, Ollie	1958
Smathers, Richard I.	1960
Smathers, Rufus A.	1932
Smathers, Sallie Mae	1962
Smathers, T. S.	1955
Smathers, W.J.	1956
Smathers, W.T.	1928
Smathers, Walter G.	1958
Smathers, Wayne M.	1961
Smathers, William H.	1955
Smith, A.C.	1927
Smith, C.A.	1926
Smith, Charles A.	1963
Smith, Charles B.	1966
Smith, Charles Pearson	1963
Smith, Georgia Allen	1965
Smith, Grover C.	1941
Smith, Hester C.	1946
Smith, James T.	1933
Smith, James T.	1960
Smith, Lewis S.	1896
Smith, Susan	1907
Snyder, Alice	1959

end of box
44

Snyder, Maggie	1962
Snyder, W. H.	1955
Snyder, W. Luther	1964
Soesbee, H. L.	1963
Soltis, Alice Misbe	1966
Sorrells, Benjamin Weaver	1954
Sorrells, Homer K.	1965
Sorrells, Kate Penley	1964
Sorrells, R. H.	1923
Southerland, J. G.	1933
Sparks, Thomas J.	1962
Spears, A.R.	1959
Spears, Gussie Jones	1960
Sprague, William Davis	1904
Sprang, Della D.	1964
Sprang, R. J.	1950
Stackhouse, R.E.	1948
Stall, F.A.	1956
Stamey, Clarence A.	1947
Staples, Ella V.	1921
Starke, J.M.	1960
Stentz, David S.	1944
Stephens, John	1881
Stephens, J. R.	1933
Stevens, Eva Hannah	1957
Stevenson, Cephas	1960
Stiles, John	1833
Stiles, William T.	1966
Stines, Walton	1898
Stokes, Maggie C.	1955
Stone, Margaret Anderson	1954
Stone, Mattie	1958
Stone, Rochelle	1953
Strane, Andrew	1825
Strawn, Candace r.	1961
Stringer, Donald H.	1964
Stringfield, Addie Sloan	1955
Stringfield, Mary M.	1954
Strother, John	1806
Stuart, George R.	1926

end of box
45

end of box
46

Stubbs, Olive H.	1955
Stubbs, Sidney W.	1919
Sullivan, Harry M.	1951
Sumner, Andrew J.	1966
Suttles, William	1960
Sutton, Holace	1957
Sutton, J.M.	1957
Sutton, Jake	1952
Sutton, Maggie	1933
Sutton, Ossie L.	1964
Swafford, Amanda	1961
Swafford, W. P.	1953
Swanger, Pink	1940
Swanger, W.A.	1964
Swaringgame, Samuel	1811
Swift, William Faucette	1964
Tanner, Mary Magdaline	1810
Tarrant, Mary Duncan	1950
Tassell, Willis G.	1954
Tate, Adeline	1934
Tate, Florence	1960
Tate, J. E.	1953
Tate, J. Manson	1966
Tate, Mary E.	1905
Tate, W. T.	1934
Tatum, W. S. F.	1950
Taylor, Hattie	1929
Teague, Nettie P.	1960
Terrell, B.W.	1945
Terrell, Minnie Smathers	1965
Terrell, W.H.	1947
Thomas, Charles R.	1931
Thomas, Mary Cain Ruffin	1947
Thompson, Carl	1961
Thompson, Fred	1961
Thompson, James B.	1959
Thompson, Julia Jenkins	
Glover	1959
Thompson, Olive S.	1951
Thompson, Thelma Anderson	1962
Towles, D. T.	1904

end of box
47

Toy, Van	1958	
Tramell, Cora	1951	
Trammell, W.A.	1931	
Trantham, W.C.	1965	
Tritt, James B.	1853	
Trostel, George M.	1963	
Truell, J.A.	1932	
Trull, Avaline	1913	
Tucker, Emma L.	1936	
Turbyfill, James L.	1924	
Turbyfill, Julia Tate	1943	
Turner, Banister	1875	
Turner, Elizabeth	1924	
Turner, P. J.	1917	
Turpin, Almira	1911	
Turpin, John	1896	
Tuttle, D.H.	1943	
Tweed, Bertie A.	1965	
Underwood, Amanda	1947	
Underwood, J. V., Sr.	1964	
Underwood, Mary L.	1956	
Underwood, Pearl	1951	
Underwood, Robert L.	1931	
Vaincourt, George J.	1964	
Vanderbilt, George W.	1914	Other
VanGieson, Caroline G.	1965	
Vesey, Ernest Winthrop		
Pensiton	1964	
Vetoe, Carolina Robertson	1964	
Vetoe, Frank William	1964	
Wade, Hulda	1887	
Wade, Mary L.	1925	
Wahlgren, Sigrid Astrid Sofia	1965	
Walbridge, Hiram	1871	
Walker, A. C.	1964	
Walker, Felix	1826	
Walker, John Atwood	1944	
Ward, A. E.	1951	
Ward, Lynn J.	1965	
Ward, Mary Long	1946	
Watkins, Anne Sellar	1957	

end of box
47

Watson, Adam	1841	
Watson, Neill M.	1937	
Watts, Daniel F.	1961	
Watts, Frances Pitt	1966	
Watts, G. C., Sr.	1963	
Way, J. H., Jr.	1963	
Way, Joseph Howell	1927	
Way, Marietta	1949	
Weatherby, C.E.	1923	
Webb, Stacy	1826	
Webster, Floyd L.	1962	
Welch, Samuel C.	1912	
Wells, Charles Thomas	1927	
Wells, Delia	1946	
Wells, James M.	1966	
Wells, Wallace W.	1948	
Wescott, John	1940	
West, Atha	1949	
West, Cordelia M Erwin	1899	
West, Jean M.	1955	
West, Nancy Webb	1952	
West, Rosetta	1956	
West, Sallie L.	1958	
Wharton, Thomas J.	1894	
Wheat, Eva H.	1965	
Whitaker, Belle	1959	
White, Arthur	1966	
White, Charles W.	1948	
White, E. W.	1952	
White, Emma D.	1927	Other
White, Helen Agnes	1943	
White, Ida Hunt	1933	
White, J.R.	1962	
White, James C.	1941	
White, Louis	1945	
Whitmire, Leona	1960	
Whitner, W.A.	1960	
Wigle, Mary Magdaline	1810	
Wild, Nathan Ransel	1955	
Williams, Alexander	1893	

end of box
49

end of box
50

Williams, C.	1956	
Williams, C.C.	1960	
Williams, Clarence	1963	
Williams, E. M.	1964	
Williams, Fred G.	1958	
Williams, Hobert Kyestic	1958	
Williams, I.C.	1932	
Williams, J. A.	1918	
Williams, Nita Price	1912	
Williams, Robert D.	1966	
Williamson, Lee L.	1964	
Williamson, W.M.	1960	
Willis, Lee	1964	
Wilson, Cordelia A.	1944	
Wilson, Edwin L.	1965	
Wilson, G. H.	1952	
Wilson, G.R.	1959	
Wilson, George A.	1958	
Wilson, Jasper	1960	
Wilson, John M.	1962	(1816, 1824, 1892)
Wilson, O.B.	1956	SEE Wigle, Mary Magdaline
Wilson, T.E.	1961	
Wilson, W.F.	1962	
Winchester, J.C.	1946	
Winfield, Matilda McClees	1948	
Winfield, Ruth Ethel Y.	1951	
Wise, Lizzie Stamey	1950	
Wise, Winifred	1959	
Wood, Mary Glenn	1915	
Woods, Dee	1920	
Woody, Eddy	1965	
Woody, J.V.	1926	
Woody, John G.	1962	
Woody, W.H.	1961	
Woolsey, Minthorne	1927	Other
Wooten, James	1862	
Worley, C. Ray	1961	
Worley, Catherine Collins	1965	
Worley, Maud	1959	
Wright, B. W.	1932	

end of box
51

Wright, Ben L.	1947	
Wright, Lewis Bruce	1965	
Wright, Ralph Ben	1955	
Wright, Wessie	1966	
Yarborough, Minnie Clare	1941	
Yates, D. P.	1910	
Young, C. W.	1924	
Young, Eugene W.	1964	
Young, Jane	1933	
Yount, Annie Mehaffey	1963	

end of box
52