

Franklin County: A Glimpse of the Past

Index

Index completed by Franklin County Public Library District Staff:

Jolene Birum

Sara Dorrel

Jama Frederick

Samantha Halcomb

Billy Jean Jobe

Julie Schlesselman

Jerome Shoemaker

Melissa Smith

Jessica Toepfert

Michael Wolfe

2012

TABLE of CONTENTS
for *Franklin County: A Glimpse of the Past*

Chapter 1
Family History.....page 9

Chapter 2
Clubs & Organizationspage 117

Chapter 3
Churches.....page 155

Chapter 4
Schools.....page 181

Chapter 5
Law Enforcement & Fire Departments.....page 241

Chapter 6
Businesses.....page 265

Chapter 7
Featured Citizens.....page 315

Chapter 8
If Walls Could Talk.....page 363

Chapter 9
General History.....page 401

ITEMS IN BOLD
are short *Biographies* and
detailed *Histories*

A

A & E Construction: 291
A & P: 278, 429
A.B. Beverage Co.: 322
Abbott, Florence: 89, 91
Abbott, Keith: 272
Abbott, Reverend A. B.: 196
Abbott, Taya: 272
Abbott: 163
Abernathy, Bill: 444
Abernathy, Frances: 489
Abernathy, Fred: 226
**Abolitionism in Brookville
and Franklin County: 402**
Abraham, Francis: 519
Abshear, George: 161
Abshear, Martha: 161
Achieva: 207
Ackerman: 103
Adair, Susannah: 97
Adams, Alice: 168
Adams, Howard E.: 34
Adams, J. Ottis: 201, 280, 381,
399, 440, 426
Adams, J.: 219
Adams, Kenneth: 445
Adkins, Amanda: 236
Adkins, Amy: 236
Adkinson, Rev. C.L.: 165
Adrams, Enoch: 173
**Aerial Circus Tragedy, 1924:
407**
Aetna Station: 544
Agin, Sophia: 61
Agnew, Lena: 12
Akers, Daisy: 31
Albers, Edith: 194
Albert, Thomas: 357
Albrecht, Jan: 427
Alco Discount Store: 301
Alco Standard Corp.: 306
Alder, Ernie: 255
Alder, Robert: 51
Aldrich: 159
Alexander, Marshall R.: 248
Alford, Ferdinand: 51
Alford, Frank: 444

Alford, Rhonda: 56
Alig, Bill: 264
Alig, Nancy: 203
**All Out for Skunk Holler:
364-365**
All Souls Day: 176
Allan, Robert: 280
Allen Cabinet Shop: 298
Allen, Becky: 203
Allen, Bleve: 359
Allen, Charles: 322
Allen, Della: 298
Allen, George: 226
Allen, Janeen: 203
Allen, Jennette: 105
Allen, Jessica: 236
Allen, John: 69, 279, 322
Allen, Josiah: 158
Allen, Lawrence: 312
Allen, Margaret: 203
Allen, Mike: 248
Allen, R.W.: 502
Allen, Walter: 474
Allen, Warren: 287
Alley Jr., John: 158, 540
Alley, Cassius: 523
Alley, Estella H.: 81
Alley, Rev. J.S.: 161
Alley, Roy: 200
Allison, Monroe: 379
Allman, Gene: 114
Allmoslechner, Frances: 32,
277, 430
Allsman, Cal: 364
Alsman, Clyde: 548
Alsman, Ed: 502
Alsman, Robert: 122
Alsman, Ruby: 502
Alvey, Alfred: 231, 232
Alvey, Betty: 238
Alvey, Dawn: 248
Alvey, Donald: 121
Alyea, Joseph: 519
**American Legion, Bernard
Hurst Post #77: 118-119**
American National Red Cross:
120, 121, 349, 547
**American Red Cross,
Franklin County Chapter:
120-121**
American Surety Co.: 250

**Amrhein, Clarence &
Anetia: 10-12**
Amrhein, Michael: 232, 189
Amrhein, Ray: 199, 200, 209,
420
Amrhein: 58, 119
Anderson Daily Bulletin: 320
Anderson Hills Baptist
Church: 163
Anderson, Andy: 425
**Anderson, Ellen McCarty:
316**
Anderson, Ray: 211
Anderson, Rev. Gary: 156
Anderson, Thomas G.: 409,
410
Anderson: 24, 52, 74, 78, 83,
87, 93
Andersonville Christian
Church: 156
Andersonville Masonic Hall:
304, 410
Andersonville Weekly Herald:
411
**Andersonville: 250, 303, 409-
411**
Andre, D.W.: 287
Angel, Dawson Michael: 80
Angel, Jeremy: 80, 237
Anness, Clyde: 316
Anness, Marie: 316, 369
**Anness, Milford: 316-318,
369**
Anonymous Man: 115
Anspach 435
Anspach Family: 12-13
**Anspach Hoosier
Homestead: 365**
Anspach Jr., William: 365
Anspach Motor Sales: 269
Anspach Sr., William: 365
Anspach, Dorothy: 114, 365
Anspach, Harry: 64, 365
Anspach, Martha: 178
Anspach, Russell: 12, 66, 269,
365
Anstaett, David Lee: 18
Aponyi, Steven: 50
Applegate, Duane: 28, 70
Applegate, Harry: 273
Applegate, J.A.: 519
Applegate, Vanessa: 24, 88

Appleton, Florence: 91
 Appleton, Laura Mae: 89
 Appleton, Perry: 89, 90
 Appleton, T.: 227
 Appleton, Wilma: 228
Apsley Family: 12-13
 Apsley Mary: 78
 Apsley, Robert: 119
 Apsley, Wilma 114
 Arians, Rick: 123
 Arians, Robert: 123
 Ariens, Anna: 225
 Ariens, Bud: 436
 Ariens, Karla: 427
 Ariens, Marion: 436
 Ariens, Mark: 436
 Ariens, Mike: 527
 Ariens, Robert: 123
 Ariens, Robert: 474
 Armbruster, Ann: 14
 Armbruster, George: 123
 Armbruster, John: 239
 Armbruster, Kathleen: 229
 Armstrong, Dr.: 427
 Armstrong, Bruce: 209
 Armstrong, David: 346
 Armstrong, Estella: **346**
 Armstrong, Florence: 427
 Armstrong, John: 157
 Armstrong, Ladema: 346
 Arnold, Mrs.: 189
 Arthur, Betty: 169
 Arthur, Bill: 156, 169
 Arthur, Moster: 271
 Artistic Glass Painting Co.:
 175
 Asano, Yumi: 98
Ashley, Albert & Gladys: 13-15, 83
 Ashton, William: 63
 Atherton, Abraham Lee: 110
 Atherton, Margaret: 110
 Atkins, John 21
 Atkins, Viola: 21
 Atkins, Ward: 217
 Atwell, Nellie Marie: 19
 Augustine, Bob: 498
 Augustine, Elsie: 498
 Aulbach, Henry Francis: 228
 Ault, Kevin: 121
 Ausere, Aurelio: 239

Automobile Agencies
(Brookville): 268-269
 Aylstock, Bill: 227

B

B&L Tractor Sales: 313
 B&R Plumbing: 291
 Baas, Earl: 56
 Bachus, Joey: 237
 Bachus, John: 261
Bachus, Joseph: 25
 Bachus: 24, 88
 Back, Betty: 539
 Back, Bonita: 459
 Back, David: 221, 223
 Back, Harold: 11
 Back, John: 119
 Back, John: 305
 Back, Joyce: 539
 Back, Kathy Diane: 44
 Back, Mary: 47
 Back, Melanie: 237
 Back, Rick: 156
 Back, Virginia: 383
 Backor, Mary Lou: 194
 Bagley, Tressia Bernice: 31
 Bailey, E.: 358
 Baither Variety Store: 360
Baither, Christian & Louisa: 15
Baither, Gustave: 15-16
 Baker, Alford: 485
 Baker, Andrew: 51
 Baker, Bruce: 248
 Baker, C.R.: 278
 Baker, Catherine: 51
 Baker, Charles: 49
 Baker, Cora: 51
 Baker, Ed: 361, 485
 Baker, Frank J.: 459
 Baker, Frederick W.: 248
 Baker, Joe: 445
 Baker, Lewis: 485
 Baker, Loren H.: 280
 Baker, Louis: 360
 Baker, Richard: 199
 Baker, Rita: 533
Baker, Russell Edward: 16
 Baker, Vernon: 533
 Baker, Will M.: 456, 457, 459
 Baker: 215

Balesy, H.E.: 248
 Ball, Bonnie Su Murray: 77
 Ball, Carolyn: 162
 Ball, Josh: 162
 Ball, Rev. Joseph: 171
 Ball, Virgil: 383
 Ballard, Pauline: 42
 Ballinger, Frank: 15
 Ballman, Ed: 261
 Banes, Mrs. Anna C.: 192
 Baney, Minnie: 549
Bank Robberies: 244-245
 Banks, Jerry: 220, 221, 223
 Banks, Richard: 218
 Banks, Robert L.: 159, 248
 Banks, Wilma: 383
 Banning, Cindy: 203
 Banning, Frank: 301
 Banning: 472
 Barata, Jose: 23
 Barbe, James: 229
 Barber Summer Resort: 528
 Barber, Carl: 84
 Barber, Dan: 160
 Barber, E.: 358
 Barber, Frank: 506
 Barber, Jack: 304
 Barber, Jim: 304
 Barber, John: 160, 358, 409
 Barber, Simeon: 410, 409
 Barber, Tom: 445
Barbers (Brookville): 283
 Barcus, Edna: 119
 Bare Jr., Charles E.: 226
 Barger, Al: 318
Barger, Steve: 318
 Barger: 67
 Barickman: 97
 Barker, Ruth: 229
 Barnes, Charles E.: 226
 Barnes, Sandra: 490
Barnett, Eethel M.: 349, 490
 Barnett, Elizabeth: 189
 Barnhardt, Tom: 158
 Barnhart, George: 258
 Barnhorst, Cliff: 255
 Barnhorst, Elmer: 79
 Barnhorst, Robert: 361
Barns in Franklin County: 411
 Barnum, Lester: 15
 Baron, Father: 174

- Barr, Mary Ann: 101
 Barrett, Brian: 322
 Barrett, Dave: 259, 322, 462
 Barrett, Deborah: 322
 Barrett, Marge: 259, 322, 498
 Barrett, Timothy: 322
 Barrickman Cemetery: 472
 Barry, "Doc": 35
 Barth, Howard J.: 459
 Bartlow, Cornelius: 519
 Bartlow, James: 518
 Bartlow, McCormick: 519
 Barton, Bob: 58
 Bascom, Eugene: 108
 Bascom, Gene: 266
Bascom's Grocery: 266
Baseball Teams: 412-413
Baseball 1867 (Brookville): 411-412
 Bash, Oliver: 105
 Basic, Antonnella: 18
 Bastin, Geraldine: 37
 Batchie, Charlie: 30
 Bates, Kenneth: 161
 Bates, Opal: 383
 Batesville Baptist Church: 162
 Batesville Tribune: 396
 Bath (Indiana): 326, 327, 480
Bath (town of): 414
 Bath Cement Tile Company: 414
Bath Farm Operations: 418
 Bath Feed & Grain Co.: 414
Bath Grocery: 414
Bath Methodist Church: 157
 Bath Presbyterian Church: 402
Bath State Bank: 415, 244, 416
Bath Stock Yards: 414
Bath Township Farming: 415-418
Bath Township: 413-418
 Bath United Methodist Church: 179, 355
 Bath, Albert: 513
 Bath, Ed: 389, 390
 Bath, Jack: 413
 Bath, Paul: 513
 Bath: 480
 Batson, Sarah Rebecca: 97
 Batzner, Michael: 248
 Baudendistel, Leopold: 428
 Baudendistel, Paul: 498, 500, 504
 Baudendistel, Pauline: 428
 Baudendistel, W.V.: 278
 Baudendistel, William O.: 361
 Baudendistel: 78, 123
 Bauer Ford-Mercury: 268
 Bauer, Alma: 369
 Bauer, Bill: 201
 Bauer, Dale: 109
 Bauer, Doris: 109
 Bauer, Evelyn: 109
 Bauer, Frank: 177
 Bauer, Frederick: 268
 Bauer, George: 46
 Bauer, Leo: 109
 Bauer, Linda: 201
 Bauer, Maggie: 509
 Bauer, Maria E.: 44
 Bauer, Wayne: 201, 212, 263, 268
 Bauer, William: 266
 Baugh: 159
 Bauman, Kevin: 271
 Bauman, Louiza: 66
 Bauman, William: 66
 Baumer, Harry: 292
 Baxter, Joy: 459
 Bayh, Birch: 474, 475
 Bayh, Evan: 529
 Beal, Brent: 261
 Beale, Alex: 192
 Bear, David: 414
 Beard, James: 519
 Beard, John: 519, 520
 Beard, William: 405
 Becht: 80, 97, 510
 Beck: 159
Becker, Carl W.: 17
 Becker, Margaret: 72
 Becker: 510
 Beckman, Cornelius: 177
 Beckman, Edna: 364
 Beckman, Gayle: 364
 Beckman, George: 364
 Beckman, John: 177, 248
 Beckman, Kimberly: 459
 Beckman, Lester: 267, 361
 Beckman, Loren D.: 459
 Beckman, Ralph: 376
 Beckman, William: 177
 Beckman: 49, 74, 106, 119
Bedel Family: 75
 Bedel, Andrew: 349
 Bedel, Clara: 238
 Bedel, Rachael: 113
 Bedel, Ralph: 113
 Beech Grove Park: 527
 Beeks, Edward Keely: 555
 Beers, Darlene Joan: 256
 Beers, J.H.: 456
 Beesley, Carrie: 358, 361
 Beesley, Cora: 58
 Beesley, Delmar: 361
 Beesley, Elmo: 415
 Beesley, G.: 229
 Beesley, Glenn: 358, 360
 Beesley, Helen: 105
 Beesley, Isaac: 532
 Beesley, Lloyd: 383
 Behlmer: 19, 53, 67
 Beidelman, Fr. Patrick: 165
 Beinke, Della: 194
 Beinke, Hilda: 194
 Belda, E.A.: 199
 Bell, Dr.: 520
 Bell, Martha: 329
 Belle, Joyce: 31
 Belpulsi, April: 24, 25, 88
 Belter, Harry F.W.: 540
 Belter, Lois: 194
 Belter, Lottie: 67
 Belter, Marian: 194
 Belter, Stella: 194
 Bender, Maria: 44
 Bender, Mary: 45
 Bender, Rick: 291
Benedict Family: 17-18
Benedict House: 365
 Benedict, Dorida: 433
Benedict, George Dale: 318-319, 365, 367
 Benedict, John: 361, 433
 Benedict, Josette: 18
 Benedict, Mabel Margaret: 432
 Benedict, William R: 319, 367, 433, 434, 439, 490
 Beneker, Allan: 222
 Beneker, Mabel: 267
 Beneker, Martin: 267
 Beneker, Pam: 475
 Beneker, Ray: 236
Beneker's Grocery: 266-267

- Benham, Richard: 189
 Benjamin, Rev. D.C.: 161
 Bennet, Steve: 209,220, 221
 Bennett, Effy: 494
 Bensing, Mathias: 177
 Berens, Alma: 47
 Berge, Ralph I.: 494
 Bergin, Carl W.: 462
 Bergin, Socks: 290
 Bergin, Sox: 413
 Bergman, Lottie: 194
 Bergman, Elma: 194
 Bergman, Francis Fosler: 490
 Bergman, Frank: 194, 383
 Bergman, Laura: 236
Bergman, Martha Gesell: 18-19
 Bergman, Martha: 383, 434, 538
 Bergman: 435
 Bernbaum, Edward: 527
 Bernhart Grocery: 514
 Bernhart, Mary: 212
 Berre, Bill: 286
 Berre, Lewis: 286
 Berry Jr., Henry: 459
 Berry, Dr.: 520
 Berry, Fielding: 509
 Berry, Marcella: 45
 Bertenshaw, T.F.: 537
 Bessler, Clem J.: 383
Bethlehem Baptist Church: 157
 Bethlehem Cemetery: 415
 Betscher, George: 231
 Betscher, Tom: 306
 Bettner, Mary: 34
 Bever, Clair: 94
 Bever, Phyllis: 298
 Bever, Riley: 304
 Bible Baptist Church: 161, 244
 Bickel, Catherine: 63
 Biddinger, A.W.: 537
 Biddinger, John C.: 248
 Biddle, Bill: 261
 Biddle, Everett: 548
 Biddle, Shirley: 261
 Bide-A-Wee: 527
 Bieghle, A.W.: 199, 200
 Biehl, Henry: 115
 Biere, Hilda: 37
 Biersdorfer, Elizabeth: 239
Big Cedar Grove Baptist Church: 157
Big Sycamore Dance Hall: 266
 Biggs, Louie: 217
 Bijou Theater (Laurel): 492
Billy Jean's Gifts and Shoes: 267
Biltz Monument Company, Inc.: 267
 Biltz, Cliff: 414
 Biltz, Eleanor: 267
 Biltz, Jody: 267
 Biltz, Judy: 49
 Biltz, Lloyd: 267
 Binder, Josette: 18
 Bingham, John: 451, 452
 Bingman, Paul: 108
 Birum, Jolene: 427
 Bischoff, Adam: 261
 Bischoff, Alex: 437
 Bischoff, Ardis: 319
 Bischoff, Betty: 319
Bischoff, Bob: 319
 Bischoff, Christ: 294
 Bischoff, Harold: 383, 548
 Bischoff, John: 261, 319
 Bischoff, Ken: 261
 Bischoff, Ryan: 261
 Bischoff: 24, 88, 108
 Bischoff's Marathon: 453
 Bishop, Bill: 361
 Bishop, James: 361
 Bishop, Lonnie: 361
 Bishop, Rev. Troy: 163
 Bitter, Viola: 459
 Bittner, Anna: 34
 Bittner, Michael: 34
Black Settlers and the Underground Railroad: 402-407
 Black, Benjamin McConnell: 15
 Black, Francis: 358
 Black, Sam: 22
 Blackburn, James Edward: 246
 Blacklidge, Drucilla: 96
Blacklidge, J.C.: 319
 Blacklidge, Lucinda: 319
 Blacklidge, William E.: 320
 Blacklidge, William G.: 358
 Blackmore, Irvin: 229
 Blades, Bonnie: 264
 Blades, Mark: 261, 264
 Blair, B.: 203
 Blake, Rady: 40
 Blakely, Stephen: 243, 457
 Blandford, Adam: 23
 Blank, Joseph: 294
 Blank Furniture Store: 294
 Blanken, Ralph: 297
 Blanken, Thelma: 297
 Blankenship, Grace: 59
 Blankman, Mildred: 75
 Blenziger: 510
 Blizzard of 1977: 530
 Bloomhart, Benjamin: 28
 Blooming Grove Cemetery: 422
 Blooming Grove Methodist Church: 420
Blooming Grove Methodist Episcopal Church: 157
 Blooming Grove VFD: 260
Blooming Grove: 231, 232, 259, 280, 286, 298, 309, 311, 326, 338, 347, 384, 405, 418-425, 473, 479, 480, 494, 513
 Blose, Philip: 231, 313, 474, 475
 Blue Creek Church: 177
 Blue Creek Post Office: 267
 Blue Creek Road: 442
 Blue Creek: 485
 Blue, Sarah: 109
 Bob's TV and Radio Repair: 507
Bock, Eugene: 320, 328, 356, 485
 Bockover, Irene: 17
 Bodnar, Lou: 305
 Bodnar, Nancy: 539
 Boehm, Martin: 170
 Boelling, Lena: 17
 Boerstler, Adam: 298, 299
 Boerstler, Harry: 358
Bogart, George Henri: 320-321
Bogart, Guy: 320-321
 Boggs, Dave: 305
 Boggs, Jill: 236
 Boggs, Ruth: 296
 Bohl, Fred: 74
 Bohl, Mary: 365

- Bohland, Michael: 435, 462
 Bohlander, Boots: 301
 Bohlander, Walter: 286
 Bohlander: 13, 64
 Bohman Christmas Tree Farm: 173
 Bohman, Carl: 482
 Bohman, Gerald: 173
 Bohman, Gerhard: 173
 Bohman, Sandra: 173
 Boley, Phil: 203
 Bolin, Richard: 64
 Bond, Leland: 75
Bonwell Family: 19-20
 Bonwell, Beulah: 445
 Bonwell, Charles: 187
 Bonwell, William H.: 358
 Boob's Garage: 466
 Boone, Darlene: 73
 Boone, Thomas: 361
 Booso, Perry: 156
 Booth, Suzy: 499
 Borchelt, Betty: 194
 Borchelt, Paul: 194
 Borchelt: 53, 68, 109
 Borchers, Louisa: 33
Born in a Log Cabin: 428-429
 Borne, Everett: 37
 Borne, Florence: 532
 Borne, George: 312, 532, 533
 Borne, Joyce A.: 533, 539
 Borne, Martha: 284, 305
 Borne, William: 20
 Bornemier, Albert: 194
 Bornemier, Mary: 68
 Bossert, Abraham: 177, 260, 521
 Bossert, Elmer: 215
 Bossert, Emma: 46
 Bossert, Gayle: 277
 Bossert, Gayle: 32
 Bossert, George John: 540
 Bossert, Harry T.: 540
 Bossert, Herbert J.: 383
 Bossert, Michael: 199, 219, 225, 226
 Bossert, Mrs. Perry: 96
 Bossert, Peter: 106
 Botsford, Mary L.: 213
 Bottles, Joe: 500
 Bottorff, Mary: 511
- Boulder House: 367-368**
 Boulsby, John H.: 248
 Bourne, Ezra: 500
 Bourne, Grace: 500
 Bourne, Mary: 73
 Bourne: 163
 Bourquein, Renee: 203
 Bower, Himalaya: 23
 Bowers, Sandra: 170
 Bowers, V.D.: 536
 Bowling, Hubert: 122
 Bowling, Kelly: 236
 Bowling, Margaret: 307
 Bowling, Maynard: 45
 Bowman, David: 361
 Bowman, Mae: 323
 Bowman: 444
 Bowyer Construction Company: 227
Boy Scouts in Franklin County: 121, 122
 Boyce, Golda: 45
 Boyd, Abraham: 519
 Boyd, Abram: 519
 Boyd, Dr.: 520
 Boyd, George: 519
 Boyd, Jim: 306
 Boyer Apparatus Company: 260
 Boyle, April Jean: 12
 Boyle, Marvin: 10, 11
 Boyle, Rebecca: 239
 Boyle, Tim: 239
 Boyles, Ernie: 218
 BP Gas Station: 398
 Brachlam, Caleb: 296
 Brack, Annetta: 237
 Brack, Bob: 206, 223
 Brack, Claton: 186, 415, 555
 Brack, Hazel: 555
 Brack, Helen: 412
 Brack, Henry: 555
 Brack, Hubert: 282, 283
 Brack, Jane: 373
 Bracken Hill: 259, 322
 Bracken, John: 411
Bracken, Leonidas L.: 321
 Bracken, Thomas: 321
 Bracken, W.H.: 321, 412, 426, 457, 459
 Brackman, Conrad: 292
 Brackney, Karen: 372
- Brackney, Mabel: 372
 Brackney, Maurice: 372
 Bradburn, Harry: 540
 Bradburn, Jim: 361
Bradley Family: 20-23
 Bradley, Bob: 230, 300
 Bradley, Harriet: 299, 300
 Bradley, Robert: 299, 503
 Bradley: 230
 Bradt, W.D.: 426
 Brady, Henry: 472
Brady, Roscoe: 472-473
 Brady, Winifred: 381
 Brandenburg, Bro. Hobart: 161
 Brandes, Amber: 236
 Branstetter, Eric: 80
 Branstetter, Hubie: 427
 Brater, John: 263
 Brauchla, Blanche: 185
 Brauchla, R.: 229
 Braun, Bob: 436, 497
 Braun, Claude: 217
 Braun, Eva: 36
 Braun, Margaret: 34
 Bravard, Charles Henry: 540
 Bravin, Luisa: 88
 Bray, Marcus: 361
 Breckenridge: 14
 Breece, Wilson: 514
 Brewer, Robert: 444
 Brick Church: 510
 Brickman, John H.: 392
 Bridenhager: 97
 Bridenheger, George: 232, 471
 Bridgeford, Amy: 236
 Bridgeford, Maxine: 498, 499
 Brier Cemetery: 472, 474
 Brier, David: 474
 Brier, Edna: 200
 Brier, Elmer: 415
 Brier, May: 186, 415
 Brier, Ray: 186
 Briggs, M.J.: 375
 Brison, John: 98
 Brochoff, Henry: 68
 Brock, "Commissioner": 224
 Brock, Barrett: 459
 Brock, Bob: 203
Brockman Grocery: 267-268
 Brockman, A.B.: 496
 Brockman, E.W.: 267
 Brockman, John W.: 279, 541

- Broerman, Leo: 301
 Broerman, Zach: 222
 Bromley: 52, 54, 63
Brook Hill Golf Club: 425
 Brook, Bill: 533
 Brook: 50, 103, 108
 Brooke, John: 279
 Brooking, Dave: 361
 Brooks, Laura: 165
Brookville 1940-1950: 432-433
Brookville American: 205, 206, 233, 244, 257, 259, 270, 273, 274, 314, 327, 346, 378, 421, 439, 440, 484, 499, 501, 515, 516
 Brookville Area Lions Club: 122
 Brookville Auto Company: 268
 Brookville Bank: 376
 Brookville Bargain Store: 311
 Brookville Base Ball Club: 411
 Brookville Business Men's Club: 278
Brookville Businesses 1900: 269-270
 Brookville Camp: 504
 Brookville Canning Company: 273
 Brookville Christian Center: 156
 Brookville Church of Christ: 156
 Brookville Church: 325
 Brookville College: 539
Brookville Concrete Company: 270-271
 Brookville Creamery: 372
 Brookville Dam: 270, 438, 473, 477
Brookville Democrat: 174, 201, 202, 203, 231, 258, 259, 260, 263, 266, 269, 270, 272, 273, 277, 284, 285, 291, 295, 297, 300, 302, 303, 304, 307, 308, 311, 322, 324, 329, 336, 348, 352, 359, 360, 368 373 375, 378, 387, 395, 396, 397, 398, 400, 411, 412, 411, 412, 425, 433, 435, 439, 440, 441, 455, 467, 471, 481, 484, 488, 491, 494, 501, 502, 503, 504, 505, 512, 515, 517, 522, 523, 525, 526, 527, 528, 529, 531, 534, 535, 536, 538, 539, 541, 545, 547, 548, 549
Brookville Depot: 368
 Brookville Development Association: 548
 Brookville Fire Company: 270
 Brookville Fire Department: 241, 257, 258
Brookville Foundation: 123-125, 201, 207, 209, 349, 350, 490
 Brookville Furniture Company: 529
 Brookville Furniture Factory: 278, 372
Brookville Garden Club: 125
 Brookville Health Care: 162
 Brookville Historic District: 389
 Brookville Historical Society: 166
 Brookville Hotel: 394
 Brookville Hydraulic Company: 534
 Brookville Immediate Care: 274
Brookville Inn: 271-272
 Brookville Inquirer: 314
Brookville is a Place of Beauty: 368-369
 Brookville Juvenile Band: 198
Brookville Kiwanis Club: 125-129
Brookville Lake: 245, 246, 322, 464, 474, 475, 476-478, 520, 529
Brookville Manufacturing Company: 272-273
 Brookville Methodist Church: 168, 325, 483
Brookville Optimist Club: 129
 Brookville Pentecostal Church: 259
 Brookville Police Chiefs and Town Marshals: 248
 Brookville Police Department: 242, 245
Brookville Post Office: 397
 Brookville Presbyterian Church: 398
Brookville Public Library: 425-427, 196, 201, 207, 209, 232, 233, 285, 291, 327, 356, 453, 454, 460, 465, 472, 475, 506
Brookville Reservoir: 474-476
Brookville Road Baptist Church: 159
Brookville Senior Center: 129-130
Brookville Sesquicentennial Celebration: 435-436
 Brookville Telephone Company: 525
Brookville Tire Mart: 274-275
Brookville Town Court: 438
Brookville Town Park: 439-440
 Brookville United Methodist Church: 156, 168, 212, 349
 Brookville Volunteer Fire Department: 257, 259, 260, 271, 281
Brookville Weekly American: 314
 Brookville Woman's Club: 198, 539
Brookville, Our Town: 429-430
Brookville, Summer 1915: 427
 Brookville: 188, 231, 242, 269, 270, 274, 330, 338, 429, 432, 433, 480, 487, 505
Brookville's Nostalgic Places: 433-434
 Brotherton, Matt: 163
 Browder, Bradley: 83
 Browder, Mia: 83
 Browder, Will: 83
 Brown Lumber Co.: 298
Brown, Alfred: 195, 215, 259, **321-322**, 413, 435, 437, 475, 483, 488, 498, 534
 Brown, Bernard: 255
 Brown, Bob: 261
 Brown, Bomber: 255

- Brown, Demarchus: 426
 Brown, Dennis: 261, 361
 Brown, Don: 261
 Brown, Edna: 500
 Brown, Ernie: 255
Brown, Grover: 23-24, 321
 Brown, Himalaya: 321
Brown, Irene Delacroix: 23-24
 Brown, J.L.: 158,159
 Brown, James: 322, 457
 Brown, Jennifer: 236
Brown, Jeroma Schreiber: 24-25, 165, 261
 Brown, Jim: 498
 Brown, Jon: 261
Brown, Keith: 24-25, 165, 261
 Brown, Kevin: 261
 Brown, L.F.: 520
Brown, Ludie Kelly: 25-26
 Brown, Marge: 259, 322, 498
Brown, Marie: 321-322, 259
 Brown, Omer: 506
 Brown, Rev. James: 161
 Brown, Robert: 262
 Brown, Theodore: 177, 291
 Brown, Thomas: 261, 321
 Brown, Willard : 162
 Brown: 20, 23, 24, 25, 26, 39, 48, 67, 79, 88, 93, 158
 Brownfield, Spike: 218
 Browning, Edwin: 361
 Bruce, Jeff: 236
 Brum: 68
 Brummer, Fred: 485
 Bruns, Ambrose: 451, 480
 Bruns, Arnold: 480
 Bruns, Benjamin: 480
 Bruns, Bonnie: 453
 Bruns, Bertha: 246, 459
 Bruns, Cecil Francis: 452
 Bruns, Clifford: 480
 Bruns, Dan: 260, 481
 Bruns, David Ambrose: 452
 Bruns, Denise: 204
Bruns, Edna Rose Louise Meyer: 449-453
 Bruns, F.H.: 272
 Bruns, Herman: 177
 Bruns, Ivan John: 451
 Bruns, Jerome: 480, 481
 Bruns, Leona: 480
 Bruns, Lester: 451
 Bruns, Linda: 396, 427, 491
 Bruns, Marcella: 452
 Bruns, Mary: 480
 Bruns, Ralph: 480
 Bruns, Raymond: 480
 Bruns, Rosemary: 480
 Bruns, Ruth: 480
 Bruns, Wilford: 480
 Bruns, William: 177, 540
 Bruns: 61, 72, 83, 100, 106, 118
 Brunsman, Bob: 502
 Brunswick Hotel: 427
 Buchanan, Mary: 170
 Buchanan, Allen: 322
 Buchanan, Charles A.: 322
 Buchta, Erin: 236
 Buchta, Fred: 87
 Buchta, Linda: 97
 Buchta: 93, 94
 Buck, William: 32, 277
 Buck: 32
 Bucker, Bob: 194
 Buckingham, George: 387
 Buckler, Francis: 359
 Buckler, Marie: 359
 Buckman, Anna: 67
 Bud, Herbert: 407
 Buechler, Bill: 49
 Buechler, Joni: 49
Buena Southern Missionary Baptist Church: 160-161
 Buena Vista Christian Church: 156
Buena Vista Town and Community 1940-2007: 403, 443-445
 Buerkle, Jason: 261
 Bultman, Evelyn: 67
 Bunkum Stove Works and Antiques: 453
 Bunyard, Charles: 39
 Bunz, Robert: 178, 199, 202, 203, 205, 214, 3998, 435, 439, 483, 484
 Bunz, William: 258
 Bunz, Winans: 205
 Burch, Ronald G.: 212
 Burch: 71, 77, 87, 93, 107
 Burckey, Nick: 261
 Burdette, Kenneth: 161
 Burg, William: 260
 Burgess: 163
 Burgess, James: 361
 Burgett, Phoebe: 30
 Burgette, Merlin R.: 157
 Burke, Lucille: 111
 Burke, Paul: 249
Burkhart, Bill & Dorothy: 26
 Burkhart, Bob: 291
 Burkhart, Carrie: 236
 Burkhart, Jessica: 236
 Burkhart, John: 358, 377
 Burkhart, Lillie: 178
 Burkhart, Lou: 413
 Burkhart, Mary: 377
 Burkhart: 31, 32, 123
 Burns, Dan: 259
 Burns, Eloise Ann: 491
 Burns, Eva: 79
 Burns, Timothy: 361
 Burris, Charley: 444
 Burris, Jessie: 249
 Burris, Leonard: 250, 444
 Burrough, Pamela: 239
 Burton, Henry: 192
 Burwinkel, Father: 176
 Burwinkel, Rev. Elmer: 165, 176
 Busald, George: 310
 Busald, Margaret: 224
 Busald, Mary: 310
 Bush, Darrell: 323
 Bush, Ralph: 323
Bush, Rosetta: 323-324
 Busony, Brian: 248
 Butcke, Herman: 534
 Butler Run Creek: 266
Butler Township, Everyday Living: 445-449
 Butler, Amos: 168, 364, 279, 381, 439
 Butler, Charles: 258, 260
 Butler, Mary: 439
 Butler, Newton: 520
 Butler, William Wallace: 381
 Butler: 99, 231, 232, 445
 Butenberg, Rev.: 177
 Byram, I.S.: 248

C

- Cade, Bob: 444
 Cade, Tim: 444
 Caffee, E.C.: 285
 Cain, Harry: 80
 Cairn, R.: 229
 Cairns, Dr. Mariena: 27
 Caldwell: 51
 Calihan, Odel: 490
 Calkins, Rev. Donald: 162
 Callahan, Jean: 162
 Callahan, Rev. Fletcher : 162
 Callander, Thomas: 63
 Calpha, Harry: 226
Calvert, John: 324-325, 339
 Calvert, Tom: 521
 Calvin, Doris: 67
 Camp LenMary: 528
 Campbell, Amanda: 236
 Campbell, Bill: 236
 Campbell, Brian: 427
 Campbell, Catherine: 58
 Campbell, Crystal: 236
 Campbell, Debbie: 236
 Campbell, Doug: 163
 Campbell, Earl: 521
 Campbell, John: 248
 Campbell, Mary: 107
 Campbell, Sister Patty: 156
 Camphouse, Amelia: 27
Canal Days: 498-499
Canal House: 369, 395
 Candy Factory: 272
 Capehart, Homer: 474
 Capone, Al: 245
 Carey, Daisy: 189
 Carey, Jannie: 69
 Carmichael, Hiram: 248
 Carnahan, Dr.: 520
 Carnahan, John 484
 Carnegie, Andrew: 426
 Carolina Trace: 179, 230
 Carper, M. Dolorita: 336
 Carrigan, Patricia: 381
 Cartee, Rev. Sue: 159
 Carter, Burtin: 246
 Carter, Calvin: 224, 310
 Carter, Homer: 249
 Carter, Mary: 58
 Carter, Nellie: 161
 Caruso, Enrico: 533
 Case, A.R.: 536
 Case, C.E. Dr. : 274
 Case, Edwin F. : 506
 Case, John L.: 248
 Case, Marie: 324
 Cashdollar, David: 244
 Cashdollar, Dee: 427
 Casket Factory: 259, 372
 Cassidy, Bertha: 87
 Cassidy, Mary Ann: 31
 Casteel, Bro. Eugene: 161, 162, 163, 483
 Casteel, Genova: 162,163
 Casteel, Geraldine: 162
 Casteel, Rev. Albert: 161, 162
 Casteel, Rev. Harold: 162
 Castor: 52, 53
 Castro, Amanda: 236
 Castros, Doris: 236
 Cates, Arnold: 519
 Caudill Joe: 372
 Caudill, Charles: 161
 Caudill, Joe: 203
 Cavender, John: 520
CCC: 503-506
Cedar Drive Farm: 369-370
 Cedar Grove Tavern: 453
 Cedar Grove Town Board: 260
Cedar Grove Volunteer Fire Department: 259-260
Cedar Grove: 188, 259, 275, 276, 298, 321, 368, 453-454, 497, 517
 Central African Mission: 317
Chamber of Commerce: 130-131
 Chamber of Commerce: 297, 344, 347, 392, 436
 Chambers, Alva May: 383
 Chambers, John W.: 248
 Chambers, Lewis Calvin: 383
 Chambers, William L.: 459
 Chance : 105
 Chance, Mandus: 217, 219
 Chaney, Carlton: 303
 Chaney: 14
 Channing: 55
 Chapel Missionary Baptist SBC: 156
 Chapman, Bob: 295
 Chapman, Everett: 415
 Chapman, William: 103
 Chappelow Ridge Pentecostal: 156
 Chappelow, Craig: 328, 372
 Chappelow, Fred: 119, 280, 285, 350, 372, 436, 489
 Chappelow, John: 248
 Chappelow, Tracy: 539
 Chappelow: 372
 Charni Dry Goods Store: 297
 Charni, Dorothy: 167
 Charni, Guy: 216
 Charni, Mae: 426, 427
 Charni: 215
 Charni's Antique Shop: 320
 Charvat: 18
 Chase, George A.: 225
 Chase, William Merritt: 382
 Chatard, Bishop: 174
 Cheevers, D.A.: 257
 Cherry, Francis: 494
 Chesnut, Kylene: 19
Children's Home: 454-455
Chitwood Club (M. Louisa Chitwood Club): 144-146
 Chitwood, Dr.: 520
 Chitwood, Patricia: 230
 Christian Church: 443, 449
 Christian Endeavor Society: 171
 Christopher, Corrine: 16
 Church of Christ 443
 Cincinnati Traction Company: 515
 Citizens' Drug Store: 224
 Clark (Joe) & Son: 534
 Clark, Debbie: 26
 Clark, Albert: 289, 290, 322
 Clark, Donald: 218
 Clark, Ellis H.: 305
Clark, Ernest & Ruth: 26
 Clark, Ernest: 22, 185, 218, 229, 322, 539
 Clark, Everett: 443
 Clark, H.: 229
 Clark, Henry W.: 519
 Clark, John: 14, 22, 67, 71
 Clark, Kara: 236
 Clark, Lois: 296, 297, 309, 324, 383
 Clark, Mary Lou: 71
 Clark, Mike: 484

- Clark, Quentin "Porky": 313, 413
 Clark, Rose Ann: 230
 Clark, Tiffany: 236
 Clark, V.O.: 411
 Clark, W.O.: 304
 Clark, Woodson: 406
 Clark's Antiques: 507
 Clarkson, C.F.: 257
 Clausheide: 68, 69
 Clawson, Curt: 221
 Clawson, Walter: 474
 Cleaver, Clarence "Red": 248
 Cleaver, Dr.: 520
 Cleaver, Father: 497
 Clements, Jesse: 421
 Clements, Joseph: 98
 Clements, Squire: 400
 Clements: 158
 Clemons, Nicholas: 195
 Cleveland, Jean Marie: 176
 Clevenger, Les: 413, 435
Clevenger, Leslie & Marguerite: 26-27
 Clevenger, Mary Jane: 436
 Clevenger: 123
 Clever, Rev. Charles: 165
 Clever: 36
 Cline, Charles: 228, 229, 324
 Cline, May: 185
 Cline, Robert: 247
 Clinton, George: 234
 Clinton, R.W.: 234
 Clontz, Sarah: 427
 Clos, John: 286
 Clouds, Rev. George C.: 161
 Cloyd Store: 301
Cloyd, Emerson: 325-326, 348
 Cloyd, Robert: 325
Cly Family: 27-28
 Cly, Angela: 24
 Cly, Angelina: 93
 Cly, Chester: 248
 Cly, Paul: 74, 219, 378, 413, 425, 436
 Cly's Furniture: 378
 Coble, Earl: 359
 Coble, Reverend Earl: 49
 Cochran, Pauline: 14
 Cochran, William: 119, 121
 Codiano, Minnie: 206
 Codiano Field: 206, 439
 Codiano, Dottie: 206, 395
 Codiano, George: 206
 Codiano, Joe: 205, 206, 211, 213, 219, 345, 395, 439
 Coffee, Albert: 186
 Coffee, Bob: 186
 Coffey, Elmira: 30
 Coffey, Robert : 157, 414
 Coffman, John: 471
 Cohue, Minnie: 188
 Cole, Floyd: 496
 Cole, W.A.: 359
 Colegate, Marie: 64
 Coleman: 16, 96
 Colerain Bridge: 522
 Colfax, Schuyler: 555
 Colgan, Dorothy: 55
 Collett, Clifford: 51
 Collier, John: 206, 207, 211, 213, 219, 223, 345, 483
 Collier, Wayne: 203, 212
 Collins, Clovia: 162
 Collins, Edith: 368
 Collins, Eunice : 162
 Collins, Gary: 489
 Collins, Rebecca: 323
 Collins, Richard: 62
 Collins, Tiffany: 236
 Collyer, Lynn: 502
 Colson, Elizabeth: 28
 Colter's Corner: 413
 Combs Jr., John: 50
 Combs, Crystal: 236
 Combs, Jean: 77
 Combs, John: 90
 Combs, Margaret: 90
 Combs, Mollie: 42, 89
 Combs, Pat: 427, 489
 Commercial-Gazette: 388
 Concordia Sunday School: 177
 Condo, C.E.: 227
 Congregational Christian Church: 177
 Conn, Fred: 376
 Connelly, Deborah: 237
 Conner, Rebecca: 15
 Conner, Sarah: 341
 Connolley, Pete: 444
 Conrad, Clayton: 200
 Conrad, Nellie: 51
 Conrey, W.X.: 536
 Conwell, Frederick "Fritz": 177, 495
 Conwell, Jane: 351
 Conwell, Judith: 49
 Conwell, Scott: 49
 Cook Funeral Home: 206
 Cook, Dave: 252, 263
 Cook, Ed: 376, 545
 Cook, Erine: 216
Cook, James & Eliza: 28-29
 Cook, John: 522
 Cook, Marilyn: 252, 263, 499, 500
 Cook, Maurice: 216
 Cook, Norma: 490
 Cook, Robert H.: 248
 Cook: 14, 28, 29, 53, 77
 Cooksey McCarty, Beulah: 190
 Cooksey, Mary: 445
 Cooksey, Nelson: 216
 Cooksey: 102, 215
 Cooley, Bob: 255
 Cooley, Leona: 350
 Cooley, Mary: 97
 Cooley, Timothy: 192
 Cooney, Tom: 76
 Cooney, Rev. Wm.: 108, 159
 Coons, Russell: 246
 Cooper, Jacque: 236
 Cooper, Jessica: 236
 Cooper, Jessie Lee: 102
 Cooper, John A.: 102
 Cooper, Melissa: 236
 Cooper, Ron: 259, 260, 290
 Copeland, Fannie: 481
 Copes, Albert: 376
 Copes, Alice: 422
 Copes, Basil: 421, 423, 472, 478
 Copes, Ed: 472
 Copes, Edith: 472
Copes, Kenneth: 216, 326, 457, 458, 472
 Copes: 39, 123
 Cord, Frances: 78
 Cord, Karl: 79
 Cormican: 20, 55, 218
 Cornelius, Aaron: 533
Cornelius, Carl & Eileen: 29-30

- Cornelius, Eldon:** 243, 244, 248, **250-251**
 Cornelius: 107, 108
 Cornette, Rev. Elijah: 161
 Cory, Noree: 473
 Corya, Norma: 427
 Cottingham, Alexandra: 66
 Cottingham, Michael: 66
 Cottman, George S.: 456
 Cotton, William: 63
 Couch, Jeanette: 163
 Couch, Rev. Dillard: 161
 Counts, Elmer: 109
 Counts, Lee: 109
 County Children's Home: 192
 Courter, Bill: 23
Courthouse: 457, **459-462**, 545
 Courtney, Teresa: 102
 Courtney, Thelma: 102
Courts of Franklin County: 456-459
 Covington, Kentucky: 256
 Cowan, Bro. Ellis: 161,162
 Cowan, Janice F.: 163
 Cowen, Amy: 237
 Cowing, Joe: 411
 Cox, Arnold: 361
 Cox, B.: 203
 Cox, Beverly V.: 243, 244
 Cox, Bob: 162
 Cox, Glen: 304
 Cox, J. Steven: 324, 457, 459, 461, 462
 Cox, Jack: 413, 544
 Cox, Joyce: 162
 Cox, Julia: 354
 Cox, P.: 229
 Cox, Ray: 161
 Cox, Wes: 222, 2232
 Cox: 20, 55, 111,163
 Cozby, Dave: 502
 Cozy Corner Restaurant: 492
 Crabtree, Rev. Edgar: 162
Cracker Ridge: 370-371
 Cradle Shop: 509
 Craig, Rev. Archibald: 163, 169
 Crain, Rae: 237
 Crain: 444
 Crane, Lucy: 162
 Crane, Ruth: 54
 Cranert, Adelaide: 63
 Crank, Mandy: 236
 Crawford, Archie: 199
 Crawley, Walter: 443
 Crays, Orville W.: 455
Creamery in Brookville: 371-372
 Creasy, L.L.: 272
 Crecraft, Albert N.: 199, 200
 Cregar, Beverly J.: 370
 Cregar, Jodie: 370, 427
 Cremeans, Stacy: 99
 Cresswell, Mattie: 196
 Crim, Mary Catherine: 61
 Crisman, Shawn: 156
 Crist, Rose Ann: 108
 Crist, Terry Lee: 108
 Crocker, Max: 383
 Croddy, Christopher: 69
 Croddy, George: 69
 Croddy, John: 69
 Cromwell: 472
 Crook, Owen: 297, 346
 Crosley Field: 512
 Crosley, Nellie: 27
 Croslin, Eliza: 98
 Crowell, Henry: 160
 Cruise, Ernest: 261
 Cruise, Jim: 264
 Crume, Moses: 158
 Cruse, Clarence: 39
 Cruse, Connie: 113
 Cruse, James: 379
Crystal Lake Friends (The): 336,121
 Crystal Theatre (Brookville): 541
 Culver, Julia: 69
 Culver, Rev. Chester: 162
 Cumback, William H.: 520
 Cummins Engine Co.: 211
Cummins, Barbara: 428-429
 Cummins, Pauline: 428
 Cummins, William: 179
 Cunningham, Andrea: 236
Cupp Family: 30-31
 Cupp, John H.: 160
 Curreant, Rev. J.D.: 161
 Curry, Arthur: 540
 Curry, John: 158
 Curry, Walter: 158
 Curry: 216
 Curtis, Kay: 77
 Curtis, Rev.: 159
 Curtis, Virginia: 78
Curves: 275
 Cushing, Courtland: 458
 Cushing, Jack: 435, 436
 Cushman: 473
 Custer: 60, 61, 62, 76, 86, 87, 98
 CVS Pharmacy: 302, 398, 400

D

 Dahlinger, Christian: 177
 Dairy Cottage: 302
 Dalrymple, Clyod: 121
 Dalton, Joe: 445
 Damm, Bonny: 268
 Dancz Catz: 205
 Dane: 158
 DAR: 346
 Dare, Arta: 26
 Dare, Bryce: 383
 Dare, Ella: 101
Dare, Herbert C.: 31
 Dare, Jason: 361
 Dare, Mike: 58
Dare, Omer & Daisy: 31
 Dare: 62
 Darius, King: 356
Daughters of the American Revolution, Twin Forks Chapter: 131-132
 Davenport, Howard: 37
Davidson Family: 31-31
 Davidson, Lee: 243, 248, 255
 Davidson, Rebecca: 39
 Davis Grocery: 469
 Davis, Agnes: 229
 Davis, Bill: 40, 41
 Davis, Dan: 41
 Davis, David: 28, 29
 Davis, E. Eileen: 30
 Davis, Edna: 229
 Davis, Frances: 509, 511
 Davis, Hazel: 470
 Davis, James: 171, 519
 Davis, Joan: 40, 41
 Davis, John: 326, 415, 463
 Davis, Joseph: 29
 Davis, Mark: 41
 Davis, Mary: 29

- Davis, Merritt: 378
 Davis, Michael: 230
 Davis, Rebecca: 29
 Davis, Rev. Roy V.: 171
 Davis, Samuel: 358
 Davis, Tammy: 291, 539
 Davis, Thomas G.: 248
Davis, Virgil: 96, 185, 198, 208, 218, 248, 257, 260, 266, **326-327**, 341, 357, 415, 416, 435, 436, 437, 440, 459, 474, 475, 509
 Davis, William: 159, 359, 469
 Davis: 12, 13
 Davison, Elby: 361
 Dawes, Matilda: 31
 Dawson, Anna: 111
 Dawson, Ethel: 55, 110
 Dawson, James: 111
 Dawson, Jennings: 423
 Day, Alice: 83
 Day, Don: 57
 Day, Gay: 57
 Day, Kelly: 14
 Day, Louis: 361
 Dean, Lonnie: 345
 DeArmond, Peter: 519
 DeArmond, William R. Miser: 519
 DeBeck, Oakley: 258
 Deffner, Al: 189, 200, 359 379
 Deffner, Alfred: 123
 Deffner, Cathy: 539
 Deffner, Dee Dee: 539
 Deffner, Ron: 203, 212
 Defossett, Barbara: 428
 DeFossett, Lillian: 189
DeHoff, Bob & Ethel: **32**, 277, 281, 372, 435
 DeHoff, Janice: 328
 DeHoff, Robert: 123, 285, 483, 484
 DeLaCroix Heights: 528
 DeLaCroix, F.: 218
 DeLaCroix, George: 528
Delacroix, Irene: **23-24**
 DeLaCroix, John: 506, 528
 DeLaCroix, Joseph: 528
 Delandy, Melinda: 80
 Delaney: 158
Delta Theta Tau Sorority, Eta Kappa Chapter: **132**
- Demoret, Frank S.: 414
 Denham, Charlene: 236
 Denison, Wilbur: 361
 Dennumbrum, Lewis: 540
 Denton, Bill: 444
 Denton, Robert: 62
 Dependable Motors: 269, 309
 DeRegnacourt, Otto: 217, 218
 Derenski: 291
 Derleth, Michael: 175
 Desha, Mary: 40
 Desoucey, Roger: 387
 Deutsch, Jack: 361
 Deutsch, Jake: 436
 Deutsch, Lynn: 24, 25, 88
 Deutsch, Marshall: 361
 Deutsch, Frank: 268
Devil's Due: 335
 Devitt, Jack: 358
 DeVriendt, Randy: 295
 Dew, Bill: 284
 Dewesse, Lewis: 157,158,166
Diamond and Platinum Anniversaries: **358-360**
 Dice, Raymond: 361
 Dickerson Cemetery: 472
 Dickerson, Mary: 75
 Dickerson, Theo L.: 357
 Dickerson: 216, 217
 Dickery, Annie Mary: 40
 Dickey, Clarissa: 50
 Dickman, Charles: 194
 Dickson, George: 379
 Dickson, James: 203
 Dieckman, Edward: 67
 Dieckman, Henriette: 68
 Diehl, Charles F.: 510
 Diener, John: 377
 Dietrich, Eva Margaretha: 80
 Dietz, John: 378
 Dilworth, Rev. Ben: 156
 Dinwiddie, Mary: 12
 Dinwiddie, Sara Ann: 66
 Dirkhising, Raymond L.: 383
Disabled American Veterans Chapter 90: **132**
 Dishman, Jay: 535
 Dishman, Mary Rebecca: 29
 Dison Ceramics: 507
 Dison Heating and Refrigeration: 507
 Dison Upholstery: 507
- Dittman, Fred W.: 536
 Dittman, Mary: 15
 Dixon, Bob: 191, 192
 Dixon, Libby: 191
 Dixon, Paul: 502
 Dobbs, Paul: 170, 232
 Dodson, Rev. John: 162
Doebbeling, Herman & Margaretha: **32-33**
 Doebbeling: 80
 Doebbling, Wilhelmina: 114
 Doebbling: 82
 Doebler, Charles: 15
 Doer, Douglas: 232
 Doerflein Implement: 312
 Doerflein, Art: 261
 Doerflein, Charles: 232, 261, 275
 Doerflein, Clarence: 313
 Doerflein, Denise: 236
 Doerflein, Edwin: 261
 Doerflein, Elmer: 549
 Doerflein, Floyd: 361
Doerflein, John: **33-34**, 275
 Doerflein, Marie: 78
 Doerflein, Mary: 95
 Doerflein, Ruth: 189
 Doerflein, Sandra: 14
Doerflein, William & Laura: **34-37**
Doerflein: **33-37**
Doerflein's Hardware: **275**
 Dole's Repair Shop: 507
 Dole, Bob: 500
 Doll, Marilyn: 218
 Dollars for Scholars Organization: 209
 Donahue, Gretchen: 100
 Donald, Elizabeth: 67
 Donnell, Luther: 405, 406
 Dora, Ann: 103
 Dora, Beatrice: 105
 Dora, Byron William: 78
 Dora, Hilda: 421
Dora, William & Mary: **37**
 Dorrel, Adrian: 416
 Dorrel, Dana: 236
 Dorrel, Daniel David: 379
 Dorrel, Danny: 212
 Dorrel, Elza: 20
 Dorrel, Emma Jane: 20
 Dorrel, G. Vernon: 379

- Dorrel, Herbert H.: 379
 Dorrel, Hiram Dwane: 379
 Dorrel, James: 20
 Dorrel, Joe: 376
 Dorrel, John: 20
 Dorrel, Keith: 119
 Dorrel, Lucy: 379
 Dorrel, Margaret: 81
 Dorrel, Opha: 379
 Dorrel, Ruth: 20
 Dorrel, Sara Jane: 379
 Dorrel, Vernon: 383
 Dorrel Road: 196
 Dorrell, Harriet: 20
Doty, Harry: 327
 Doty, Jeremiah: 536
 Doty, John: 536
 Doty, Mabel: 327
 Doty, William: 536
 Doty, Wilmer: 327
 Doubling, Ben: 177
 Douglas, Judy: 490
 Douglas, Kathryn: 58
 Douglas, Mike: 490
 Dowd, Jack: 232
 Downard, Christopher: 73
 Downard, Franklin: 361
 Downard, Jenny: 236
 Downs, Stacie: 24
 Drake, Carrie: 236
 Drake, Jenny: 236
 Drake, Kellis: 225
 Drake, Morris: 73, 383
 Dresing, Emma: 67
 Dresing, Herman: 68
 Drewersburg: 259, 261, 537
Drewersburg Homemakers Club: 133
Drewersburg Volunteer Fire Department: 259, 260, 261-262, 263, 327, 398
 Drewes, Dick: 269
 Drewes, Edward: 58
 Drewes, Louis F.: 540
 Drewes, Richard A.: 269
 Drewes, Tom: 268, 269
 Droege, Julie: 74
 Dubois, Donald M.: 414
 Dubois, Edgar: 415
 Dubois, Harold: 384, 414
DuBois, Harrison: 327
 DuBois, Newton: 327
 Dubois, Richard: 384
 Dubois, Ruth Ann: 31
 Duchoquette, Mary Tresa: 40
 Duck Creek Aqueduct: 534, 535
 Dudley, Elmer E.: 457
 Dudley, Joseph F.: 248
 Dudley's Greenhouse: 462
 Duel, Janet: 280
 Duell, James: 464
 Duell, Joy: 459
 Duell, Leo: 300
 Duff, Eileen: 73
 Dugless, Ruth: 189
 Dumont Society: 196
Dunaway Family: 37-38
Dunaway House: 373
 Dunaway, Arthur: 185, 186, 193, 500
Dunaway, Don: 166,170,196, 228, 248, 258, 269, 273, 274, 277, 282, 284, 295, 299, 302, 309, 311, 319, 320, 323, 326, 328-329, 355, 357, 368, 372, 373, 374, 377, 382, 400, 415, 425, 440, 443, 463, 464, 473, 479, 484, 485, 490, 501, 513, 515, 522, 530, 533
 Dunaway, Dwight: 186, 196, 500, 533
 Dunaway, Janice: 277, 372, 463
 Dunaway, Karla: 277
 Dunaway, Ruth: 310, 533
 Dunaway, Vera: 185, 186
 Dungan, Faye: 62
 Dunham, John: 54
 Dunlap, Elmer: 459
 Dunlap, M.: 197
 Dunlapsville: 476
 Dunn, Catherine: 63
 Dunn, George H.: 458
 Dunn, Linda: 260, 319, 484
 Dunn, Samuel: 63
 Dunsmore, John: 519
 Durell, Nancy: 199
 Durham, John: 295
 Dusing, William: 156
 Duveneck, Frank: 355
 Dwenger, Frances: 531
 Dwenger, George Herman: 540
 Dwenger, Joseph Bernard: 540
 Dwyer, Clara: 37
 Dykstra, Jessica: 82
- E**
- Eads: 465
Eagle Fire Company Oldenburg: 262-263
 Earls, Rev. Maynard: 161
 Ebbing, Anna: 78
 Ebenezer Cemetery: 423
 Ebenezer Church: 159, 338
 Ebenezer Methodist: 166, 421
 Ebrens, Linda: 287
Echoes of the Past: 344
 Eckel, Dan: 222
Eckerle Bros. Store: 275-276
 Eckerle, Albert : 275
 Eckerle, Gilmore: 275
 Eckstein, Fr. Francis: 165
 Eckstein, Stella: 34
 Economy Carton: 284
 Edwards, Andy: 275
 Edwards, Belva : 162
 Edwards, Besse: 310
 Edwards, Cliff: 162,163
 Edwards, Denver: 189, 310
 Edwards, Finley: 161
 Edwards, Glenna: 162,163
 Edwards, Judi: 162, 163
 Edwards, Kelly : 275
 Edwards, Paul: 161,162,163
 Edwards, Randy: 156,162,163
 Edwards, Rev. Jeff: 163
 Edwards, Rob: 156, 161, 444
 Edwards, Tonia: 163
Effing, Heinrich & Maria: 38-39
 Effing's Service Station: 245
 Efker, Regina: 71
 Eggleston, Miles C.: 457, 458
 Ehalt, Bill: 156,165, 237
 Ehf, Magdalena: 97
 Ehler: 74
 Ekdale, Sid: 499
 Ekel, Dan: 223
 El Gressock, Joseph: 239
 Elden, Gilbert: 521
 Elder Davis Company: 278
 Eldridge, Aleen : 161
 Eldridge, Gary: 502

Eldridge: 77
Election Year, 1909 in Blooming Grove: 419
Electric Light Building: 374-375
 Elias, George S.: 436
 Ellerman, Fred: 177
 Ellerman, Henry: 177
 Ellerman, John: 177
 Ellerman, Rachel: 177
 Ellinghausen Family Outdoor Lab: 235
 Ellinghausen, Lloyd: 235
 Elliott, Mary: 29
Ellis, Felix & Rady: 40-41
 Ellis, Tip: 413, 424
 Ellis, William: 122
 Ellison, Susie: 88
 Ellsolf: 443
Elm Grove Baptist Church: 161-163
 Elm Grove Methodist Church: 161
 Elm Grove Quartet: 162
 Elmer, Personette: 246
 Elmer's Shell Service: 302
 Elsie Dryer: 513
Emergency Service by Law Enforcement Agencies: 245
 Emmanuel Baptist Church: 156
Emmanuel Southern Missionary Baptist Church: 163
 Emrick, Clyde: 414
 Enck, Anna Maria: 44
 Engel, Caroline Justine: 108
 Engel, Kelly: 236
 Engelking, Anna: 46
 Engeln, Rev. Wm.: 176
 Engle, Barbara: 298
 English, Glen: 215
 English, Rawn: 215
 Enneking, Herman J.: 294
 Enneking, Luella: 190
 Enneking, Margarie: 190
 Enneking, Pamilda: 190
 Enochsburg Covered Bridge: 173
 Enochsburg: 173, 402
Ensminger House: 375
 Ensminger, Ludwig: 285

Ensminger, Margaret: 285
Ensminger, W.E.: 329, 375
 Ensminger, William: 285
 Ensminger's Store: 285
 Enzinger, Gretchen: 194
 Epperson, Laura: 46
 Erfman, Carolyn: 464
 Erhardt, Sylvia : 48
 Erney, Paul: 41, 56, 434, 435, 436, 483, 484
 Erney, Rev. Paul J.: 178
 Erney, Tommy: 14
 Ernst, Eugene: 436, 484
 Ernsting, Carl: 535
 Ertal, Elizabeth: 81
 Ertel, Henry: 174, 175
 Ertel, Herschel: 361
 Ertel, Mary Anne: 11
 Ertel, Noel: 34
 Ertel, Phyllis: 75
 Esarey, Marcus: 59, 231, 232, 533
 Eschenbach, Philip: 164,188
 Esiert, Elaine: 194
 Eskol, Leslie: 219
 Estep, Ruth: 57
 Estes, C.M.: 443
 Estes, Lillie Ellen: 524
 Estridge, John: 206, 277, 297, 303, 360, 477, 531, 536
 Estridge, Ray: 483
 Etherington: 121
 Eugene Beauty Salon: 376
 Euneking, John: 292
 Evangelical Lutheran St. Nicolai Church: 510
 Evangelical United Brethren: 165,168,171
 Evans, Arthur: 550
 Evans, Don: 191
 Evans, Ellen: 453
 Evans, Graydon: 462, 463
 Evans, Leona Phoebe: 98
 Evans (Bob) Nationwide Insurance: 281
 Evans, Vera: 191
 Everage, Susan: 73
 Everett, James: 521
 Everett, Portia: 314, 509, 510
 Everett, Portia: 61
 Everett, Ray: 284, 314,435
 Eversole, Alice: 12

Ewing, David: 158
 Ewing, Paul: 219
 Ewing: 464

F

440 Building: 389, 49, 52, 53, 498
 4-H Fair Board: 344, 77, 88,107, 111, 123
 4-H: 297, 334, 345, 419, 453, 54, 63, 66, 67, 259, 389, 429
 Center: 198, 206 208, 223, 224
 Faber, Louis: 536
Fain Family: 41
 Fair, Mary: 63
 Fairbanks, Charlie: 555
Fairbrook Manor: 462-464, 339
Fairfield, Remembered by Many: 465-467
Fairfield: 159, 231, 233, 274, 336, **464-470**, 473, 476, 480
 Faith Baptist Church: 156,162
 Fancher, Lenora: 42
 Farm Bureau: 296, 327, 355, 419, 451, 479, 544
 Farmer, Caroline: 20
 Farmer's Home Administration: 462
 Farmers and Merchants State Bank: 244
 Farmers Bank (Metamora): 249
 Farmers Mutual Insurance 376, 545
 Farmers' Hotel: 295
Farming in Franklin County: 478-481
Farming in the 1920's and '30's and Today: 417-418
 Farney, Henry: 495
 Farr, Charles: 252
 Farris, Amy: 236
 Farris, Renee: 236
 Fassold, Carl: 483
 Fassold, Edna: 74
 Fasthorse, Angela: 58
 Faulkner, Isaac T.: 369
 Faurote, Nicole : 61
 Fausset, Charles: 55
Favorite Dry Cleaners: 276

FCN Bank: 279-280

Feast of the Assumption: 175
 Fecher, Paul: 156
 Federal Trade Commission: 321
 Federman, Katherine: 329
 Federman, Lizzie: 329
 Federman: 215
 Federmann, Louis: 71, 279, 329
Federmann, William: 329-330
 Feebeck, Homer L.: 226
Fehlinger Family: 41-42
 Fehlinger, Carl: 348
 Fehlinger, Chas.: 505
 Fehlinger, David: 238
 Fehlinger, Dennis: 330-331, 350
 Fehlinger, Leslie: 330, 331
 Fehrman, Charles "Whitey": 194
 Feldkamp, Frank: 292
 Fell, Ruth: 189
 Feller, Art: 119, 282, 283, 314
 Feller, Kara: 236
 Feller, Robert: 61, 314, 361, 462
 Feller, Terry: 378
 Felt, Williams: 535
 Feltz, Adam: 248, 260
 Feltz, Gerald: 16
 Feltz, Harry: 218
 Feltz, Marguerite: 459
 Feltz, Squire: 413
 Feltz, Tom: 258
 Ferd's Barber Shop: 366
 Ferguson, Henry: 255
 Ferguson: 106
 Feringer, Edward: 39
 Ferkinghoff, Theodore: 174
 Ferkinhoff, Carol: 237
 Ferman, John: 161
 Ferneding, Joseph: 508
 Ferneding: 176
 Ferrell, Rex: 255
 Ferris Farm: 197
 Ferris, Aubra: 373
 Ferris, Emmitt: 167
 Ferris, Frank: 419
 Ferris, Frederick: 97
 Ferris, Harry: 96, 97

Ferris, John: 97, 473
 Ferris, Kathryn: 95
 Ferris, Laura: 96, 97, 422, 423
 Ferris, Marge: 167
 Ferris, Mary Hudson: 472
 Ferris, Mary: 97
 Ferris, Susannah: 97
 Ferris, Katie: 95, 419
 Fette, Mary: 43
 Fетters, Ethel: 32
Fever is Infectious: 247-248
 Fictenbaum, J.: 509
 Fieber, J.G.: 278
 Fieber, Joseph: 430
 Fieber, Kate: 373
 Field and Stream: 301
 Fielding, Loren: 540
 Fields, Evelyn: 200
 Fields, Helen: 200
 Fields, Helmuth: 226
Fields, Henry & Mollie: 42-43
 Fields, Howard: 471
 Fields, M.: 203
 Fields, Samuel: 186, 246, 335, 457
 Fields, Wayne R.: 226
 Fields: 12, 42, 43, 49, 50, 89
 Fieler, Mary: 67
 Fierman, Lucinda: 50
 Fierston, Margaret: 95
 Filer, C.M.: 171
 Finch, Barbara: 370
 Finch, Calvin: 369, 383
 Finch, Donald: 73
 Finch, Forrest: 46, 266
 Finch, Mabel: 46, 550
 Finch, Marjorie: 73
 Finch: 218
 Fingerhut, Margaret: 39
 Fink: 178
 Finke, Catherine: 67, 68
Fire Captains/Chiefs (Brookville) 1882-2008: 260
Fires in Brookville and Franklin County: 258-260
 Fireside Gallery: 341
 Fireside Inn: 173
 Firestone Tires: 274
 First Baptist Church of Dent: 163
 First Baptist Church: 156

First Financial Bank: 245
 First Southern Baptist: 163
 Fischer, Clem: 294
 Fischer: 13, 34, 100
 Fischmer, Anna Margaretha: 19
 Fischmer, Oscar: 194
 Fisher, J.E.: 426
 Fiskien, Kathleen: 92
 Fitch, Dr. John: 192
 Fitsimmons, Lula Della: 37
 Fitzgerald Sr., Jackie: 239
 Fitzpatrick, Father James: 172
 Flack, Mildred: 295
 Flack: 21, 23
 Flaspohler, Bill: 296
 Flaspohler, Florence: 464
 Flaspohler, Frank: 540
 Flaspohler, Marlene: 456, 459, 538
 Flaspohler: 73, 450
 Flaspoler, Herman: 73
 Flavin, Eileen: 176
 Fledderman, Charlie: 290
 Fledderman, Earl: 436
 Fledderman, Mark: 239
 Fledderman, Patsy: 203
 Fledderman, Thersea: 451
 Fleenor, George: 473
 Fleihman, William: 261
 Fleischmann, Father Joseph: 164
 Fleischmann, Rev. Meinrad: 164, 188
 Fletcher, Harriet: 228
 Flint, Anne: 157
 Flint, Joseph: 520
 Flint, Thomas: 157
Flodder Family: 43-44
 Flodder: 75
 Flodder, Art: 194, 393
 Flodder, Ben: 293
 Flodder, Frank: 510
 Flodder, Joan: 383
 Flodder, John: 510
 Flodder, Richard: 193, 194
 Flodder, Rose: 393
 Flodder, Ruth: 194
 Flood (1913): 23, 84, 529
 Flood (1990): 529
 Flood (1996): 529
 Flor, Christian: 177

- Foerster: 67, 68, 69
 Fogle and Son Furniture: 258
 Fohl (A.J.) and Sons: 276, 277
 Fohl Construction: 310, 463
 Fohl, Aaron: 261
 Fohl, Al: 496
 Fohl, Aloysius: 261
 Fohl, Bob: 261, 264
 Fohl, Casper: 276
 Fohl, Dan: 261
 Fohl, Dave: 261
 Fohl, Dorothy: 165
 Fohl, Gary: 261
 Fohl, Jake: 497
 Fohl, Janet: 264
Fohl, Jim: 261, 276, 277, 496-498
 Fohl, Kyle: 261
 Fohl, Marge: 264
 Fohl, Mary: 229
 Fohl, Michael: 229
 Fohl, Paul: 261
 Fohl: 71, 92
Fohl's Huckster Wagon: 276-277
 Foley, Anna: 100
 Foley, Barbara: 64
 Foley, Jeanette: 73
 Foltz, Jennifer: 236
 Ford Agency: 268
 Ford, Floyd: 444
 Foreman, Virginia: 326
 Foreman, Dr. W.A.: 274
 Forester, Eliza Ann: 96
 Forester, Mary: 96
Forever the Song: 316
 Forrester, James: 322
 Forrester, Elizabeth: 188
 Forrester, Mary: 189
 Forsyth, William: 382
 Fort Benjamin: 550
 Forthofer, Ruth Mary: 239
 Forthofer: 34, 78, 79
Fosler, Paul: 331-332
 Fossett, Charles: 519
 Fossler, George M.: 459
 Foster, Beth: 539
 Foster, Frances: 326, 509, 511
 Foster, Mark: 221
 Foster, Mary: 55
 Fountain, Rev. Damon: 162
 Four-County Herald: 304
 Fox, Charles: 443
 Fox, Danny: 203
 Fox, Joseph: 249
 Fox, Lowell: 212
 Fox, Lucy: 162
 Fox, Paul H.: 442
 Fox, Steve: 161
 Fox, Zella: 162
 Frakes, Mary: 49
Frances Shoppe: 277
 Franciscan Monastery: 293
 Franciscan Sisters: 164
Franklin American: 314
 Franklin Building and Supply Company: 548
Franklin Casket Company: 277-278
 Franklin County 4-H Fair: 179
Franklin County Antique Machinery Club: 133
Franklin County Arts Council: 133, 201
Franklin County Canning Company: 278-279
 Franklin County Casket Company: 378
Franklin County Cemetery Commission: 133-134
 Franklin County Circuit Court: 245, 457
Franklin County Citizens for Historic Preservation: 134, 391, 392
 Franklin County Civilian Defense Council: 545
Franklin County Community Foundation: 134, 209
 Franklin County Courthouse: 232, 267, 376, 456
Franklin County Democratic Central Committee: 135-136
Franklin County Democratic Women's Organization: 136
Franklin County Economic Development Corporation: 136-137
Franklin County Emergency Medical Service: 263-264
Franklin County Extension Homemakers 137-138
 Franklin County Fair: 345
Franklin County Farm Bureau Filling Station: 375-376
Franklin County Farmer's Mutual Insurance Building: 376
 Franklin County Help Center: 162
Franklin County Historical Society: 138-139, 164, 166, 170, 199, 326, 327, 347, 348, 377, 399, 402, 458, 509
 Franklin County Housing Advisory Corporation: 462
Franklin County Humane Society: 139
 Franklin County Jail: 242, 289
Franklin County Law Enforcement Officers: 248
Franklin County Law Enforcement: 242
Franklin County Libertarian Party: 139-140
Franklin County National Bank: 201, 224, 269, 274, 279-280, 314, 349, 357, 376, 393, 429, 461, 462, 482
Franklin County Park Board: 140
 Franklin County Park: 439
 Franklin County Poor Farm: 454
 Franklin County Red Cross: 245
Franklin County Republican Woman's Club: 140
Franklin County Retired Teacher's Association: 141
 Franklin County Rural Fire Department: 259
 Franklin County Security Center: 290
Franklin County Seminary: 377-378
 Franklin County Sheriffs: 248-249
Franklin County Soil and Water Conservation District: 141
Franklin County Volunteer Fire Department: 257

Franklin County, Indiana Sheriffs 1811-2007: 248-249

Franklin Democrat: 314
 Franklin Furniture Store: 487
Franklin Repository: 314
 Franklin, Cyrus: 360
 Frankman, Rick: 436
 Franks Box Company: 372
 Franks Industries: 284
 Franks, Jane: 284
 Franks, Jeffrey: 284
 Franks, Walton: 284
Franzman Family: 44
 Franzman, Edward: 540
 Franzman, Hazel: 189
 Franzman, Peter: 177, 267
 Franzman, William: 177
 Franzman: 45, 64, 99
 Frazier, Hazel: 85
 Frederic, Mary: 78
 Frehage, Joe: 293
 Freitag, John: 295
 Freitag, Susanna Maria: 19
 French Bauer Company: 288
 French, Albert: 371
 French, Arthur: 371
 French, Jeremiah: 519
 French, Tricia: 236
 Frensemeier, Edward: 67, 68
 Frensemeier, Elmer: 67
 Frensemeier, Evelyn: 67
 Frensemeier, Helen: 67
 Frensemeier, Lloyd: 67
Freudenfest: 481
 Freushor, John: 238
 Frey, Frank: 540
 Frey, Ottilia: 114
 Frey, Rebecca: 30
 Friderichs, Mike: 295
 Friend, Bev: 239
 Friend, Ivory: 106
 Friend, Michelle: 427
 Friends Fellowship
 Community: 379
Friends of the Library: 141
Friendship Circle (The): 336
 Fries Family: 258
 Fries (Nicholas) Resort: 528
 Fries, Anthony: 523
 Fries, Helen: 369
 Fries, John A.: 529
 Fries, Joseph A.: 279, 280, 375

Fries, Nicholas: 506, 528
 Fries, William: 258
 Frink, Juanita: 253
Fritz Grocery: 280, 419, 421
 Fritz, Boyd: 218, 550
 Fritz, Cliff: 158, 159, 280, 286, 421, 424
 Fritz, Edna: 333, 369
 Fritz, Hazel: 189
 Fritz, Henry: 280, 424
 Fritz, Hilda: 286, 420
Fritz, Irvin & Edna: 45-46
Fritz, Irvin: 333, 383
 Fritz, LaDonna: 333, 384
 Fritz, Maxine: 280
 Fritz, Mrs.: 190
 Fritz, Pete: 421
Fritz, Robert & Belva: 45
 Fritz, Wanda Jean: 228
 Fritz: 15, 16, 44, 45, 46, 125
 Fritz: 192
 Froman Brown, Beth: 236
 Froman, Alberta: 207
 Froman, Bill: 207
 Froman, Jack: 207
 Froman, Mike: 207
 Froman, Ralph: 207, 211, 231, 483
 Frost, Gary: 229
 Frushour, John: 449
 Fry Asphalt and Shingle (Fry Roofing): 295, 368
 Fry Sr., Henry: 170
 Fry, Catherine: 170
 Fry, Lloyd A.: 295
 Fry, Phillip: 170
 Fry, Rebecca: 30
 Fry, Simon: 170
 Frysman, John Lee: 243, 244
 Fudge Shop: 365
 Fulmer, T.: 203
 Fulton, Dorsey: 53
 Fulwider, Edwin: 382
 Funk, Amy: 44, 45
 Funk, Madeline: 44
Furniture Store (The): 378
 Fussner, Carl: 237
 Fussner, Jim: 237
 Fussner, Joe: 237
 Fussner, John: 237
 Fussner, Ken: 237
 Fussner, Richard: 237

Fussner, Ted: 237
 Fye, James: 519
 Fye, Samuel: 519

G

Gabbard, Lawrence: 383
 Gabbard, Mildred: 383
 Gabbard, Rev. Troy: 161
 Gabbard, Roger: 444
 Gaddis, Bernard: 494
 Gage, Red: 14
 Gage, Rena: 14
 Gagle, Earl: 218
 Galbraith, Mary: 13
 Gallion, Charles: 196
 Galyen, Ron: 122
 Gamble, Judith: 82
 Gander, Millie: 195
 Gant, Newton: 160
 Gant, Phoebe: 26
 Gant, William: 30
 Gantner, Carroll: 413
 Garboden: 94, 95
 Gard, Jim: 444
 Gard, Margaret: 51
 Gardner, David: 239
 Gardner, George: 372
 Gardner, Mary Catherine: 61
 Gardner, Paul: 372
 Garner, Ben: 62
 Gartenman, Ivan: 361
 Gartenman: 67, 68
 Garver, Albert: 15
 Gasser, John: 493
 Gassman, Peg: 436
 Gassman, Ralph: 549
 Gast, Hilma: 112
 Gaston, Elias: 519
 Gaston, Richard: 247, 248
 Gates: 218
 Gaul, Philopena: 15
 Gault, Melody: 427
 Gaumiller, Ruth: 87
 Gaupel, Casper: 509
 Gausman, Marilyn: 410, 468
 Gausman, Paul: 71
Gayda House: 379
 Gayda, Connie: 280, 379
 Gazebo Park (Metamora): 535
 Geauga Industries: 305
 Gehr, Geo.: 536

- Gehring, Domonic: 172
 Gehring, John D.: 294
 Gehring, Jos. W.: 493
 Gehring, Leander: 383
 Gehring, William: 172
 Geiling, Paul: 361
 Geiling: 423
 Geis, Amber: 334
 Geis, Bill: 296
 Geis, Corinne: 459
 Geis, Edna: 119
 Geis, Harold: 462, 463
 Geis, James: 333
 Geis, Janet: 40, 333
 Geis, Lori: 334
 Geis, Nakeya: 334
 Geis, Pauline: 58
Geis, Randall J.: 333
 Geis, Rev. John : 165
 Geis, Tony: 290
 Geis: 61, 215
 Geisler, Minnie: 115
 Geisting, Joe: 376
 Gelig, G.: 188
 Gengler, Dan: 260, 271
 Genn, David: 158
 Gentry, Dane: 14
 Gentry: 163
 George, William: 508
 George's Family Pharmacy:
 224, 269
 Gerard, Carrie Lou: 100
 Gerber, Jacob: 248, 395
 German Lutheran Church
 Cemetery: 511
 German Lutheran Church: 493
 Gerner, Ben: 474
 Gerrian, Rev. Chuck: 163
 Gesell Auto Shop: 290
 Gesell, Becky: 236
Gesell, Leroy: 46-47, 200
 Gesell, Luther: 309
 Gesell, Matilda: 200
 Gesell, Merlin: 290
 Gesell, Philip: 177, 540
 Gesell, Theodore: 200
 Gesell: 18, 19, 44, 102, 112
 Gettinger, Catherine: 64
 Getz, S.: 203
 Geyer, Thomas: 96
 Gibbs, Bobbie: 69
 Gibson, Eldon: 71
 Giesting, Bob: 295
 Giesting, Cleo: 194
 Giesting, Frank: 194
 Giesting, Pauline: 194
 Giesting, Rita: 194
 Gifford, Dr. S.A.: 274
 Gifford, Thomas A.: 274
 Gilbert, Anna: 462
 Gilbert, Darrell: 230
 Gilbert, Stacey: 236
 Giles, Alma: 14
 Gill, Kenneth M.: 226
 Gill, Rick: 385
 Gill, Ronald E.: 226
 Gillespie Jr., Joe: 259
 Gillespie, Dave: 444
 Gillespie, Maurice: 474
 Gillman Brothers
 Construction: 270, 462, 463
 Gillman, Barb: 239
**Gillman, Carl & Georgene:
 47-48**
 Gillman, Carl: 284, 307, 462
 Gillman, Charles: 102
 Gillman, George: 28
 Gillman, Leo: 284, 307
 Gillman, Norma: 189, 200
 Gillman, Pauline: 194
 Gillman, Shelley: 236
 Gillman, Susie (Suzie): 125
 Gillman, Suzy: 28
 Gillman, Therese: 239
 Gillman, Wes: 221
 Gillman, Whitney: 236
 Gillum, Suzanne: 318
 Gilmore, James: 404
 Gimme, Frank: 38
 Ginder, Carl: 48
 Gindling, Joe Peter: 540
 Gindling, John: 260
 Gindling, Starla: 236
Gingerbread House: 50, 379
 Ginther, Gail: 535
**Girl Scouts, Franklin
 County: 141-142.**
 Girl Scouts: 297, 344, 490
 Glardon, Roy: 200
 Glascock, Jim: 229, 387
 Glascock, Joe: 229
 Glascock, Peggy: 387
 Glaser Family: 177
 Glaser, "Doc": 299
 Glaser, Charles: 302, 482
 Glaser, Edward J.: 274
 Glaser, Edward M.: 273, 274,
 481
Glaser, John: 274, 481-482
 Glaser, Phyllis: 274
 Glaser, Dr. Robert: 273
 Glaser, Robert E.: 274
 Glaser, Robert: 387
 Glass, Ruby: 27
 Glaub, Edwin: 11
 Glaub, Joe: 419
 Glaub, John: 286, 287, 420,
 424, 425
 Glidewell, Gus: 428
 Glidewell, Viviane: 186
 Glidewell, W.A.J.: 248
 Glisson, Herbert: 326
 Gloeckner, Roman: 36, 453
 Gloschen, Nick: 294
 Gloschen: 69
 Gluesenkamp, Mathilda: 194
 Goa: 158
 Goble Barbour, Mrs. Edna:
 193
 Goble: 13, 15, 29, 69, 84
 Gobles Creek Church: 177
 Goding, Lori: 555
 Goding, Sean: 83
 Goehke : 81
 Goehner, Mina: 226
 Goins, John: 87
Golden Acres Farm: 379-380
 Golden, George S.: 379
 Golden, Mary: 14
 Golden, Nancy: 379
 Goldfinch Restaurant: 357
 Goller, Olive: 93
 Goodin, Margaret: 230
 Goodman: 94, 95
Goodwin Home: 380-381
 Goodwin, Martha: 170
 Goodwin, Mary: 170
 Goodwin, Charles: 170, 322,
 335, 376
 Goodwin, Eleanor: 168
**Goodwin, John P.: 170, 307,
 334-335, 524, 534**
 Goodwin, John R.: 376
 Goodwin, Margaret: 335
 Goodwin, Martha: 335
 Goodwin, Mary: 322

- Goodwin, Rev. Thomas A.: 166
 Goodwin, Samuel: 168,170
 Goodwin: 158
 Goosey: 42
 Gordon: 96
 Gordon, Clint: 423
 Gordon, William: 166, 192
 Gospeltones: 162
 Goudie, Ray: 526
 Goudie, Samuel: 531
 Goudy, Ruth: 55
 Govoni, Albert P.: 254
 Gowdie, Joseph: 248
 Goyert: 115
 Grad: 14
 Graf, Marilyn: 264
 Graf: 104, 445
 Graham: 28, 121
 Graham, Amy: 236
 Graham, Sara: 236
Gramman, Donald & Elizabeth: 48-49
 Gramman, Jeanne: 459
 Gramman, Melvin: 296
 Gramman, Wilfred: 296
 Grand Army of the Republic (Henry D. Washburn Post): 499
Grandstand (The): 226, 396-397, 439
 Graven: 37
 Gravin Cemetery: 472
 Gray, Fred: 359
 Gray, George L.: 458
 Gray, Marci: 499
 Gray: 22, 82
 Greatbatch, Henry: 536
 Greatloch, Hazel: 231
 Greeble, Margaret: 95, 96
 Green, Katie: 419
 Green, Lloyd: 307
 Green: 46, 94, 95, 96, 97
 Greene, Kate: 107
 Greene, Rev. Malcolm: 159
 Gregg, Sarah: 55
 Gregg, Wilbur: 304
 Gregory, Debbie: 26
 Gregory, Doctor: 494
 Gregory: 58
 Greve, Esther: 53
 Grew, Marilyn: 108
 Grey, Kristen Erin: 80
 Grider, Kent: 221
 Grider, Stephen: 27
 Griel, Blantal: 177
 Griewe, Anna: 113
 Griffin, John C.: 537
 Griffith, Bill: 212
 Griffith, Eli: 388
 Grills, Amy: 239
Grimes, Charles "Chuck": 203, 246, 248, 328, 323, 335
 Grimes, Kelsey: 236
 Grimes, Laura: 161
 Grimme, Frank: 177
 Grismore: 41
 Grizzell, Roger V.: 226
 Groce, Jeanna: 34, 78
 Grooms, Amy: 236
 Groseclose, Leslie: 27
 Groseclose, Ruby: 27
 Grossman, Clarence: 194
 Grosswallstadt: 175
 Grote, Joan: 75
 Grothouse, John H.: 392
Growing up in Liberty: 316
 Grubbs, Rodney: 230
 Grubs, Andrew: 248
Grunkemeyer Cane Mill: 482-483
 Grunkemeyer, Bernard: 482
 Grunkemeyer, Clarence: 482
 Grunkemeyer, Elizabeth: 482
 Grunkemeyer, Florence: 195
 Grunkemeyer, John: 482
 Grunkemeyer, Joseph: 482
 Grunkemeyer, Leonard: 482, 483
 Grunkemeyer, Mary: 482
 Grunkemeyer, Nancy: 483
 Grunkemeyer, Virgil: 189
 Grunkemeyer: 450
 Guier, Postmaster: 402
 Guilford, Indiana: 274
 Guin, Raymond: 20
 Guinigundo, Noli C.: 274
 Guinnup, Ed: 198
 Gullett, Susan: 42
 Gullett, Susan: 50
 Gulley, Douglas: 314
Gulley, Erlie & Lillian: 43. 49-50
 Gulley, Myrna: 42, 43
 Gulley, Pat: 324
 Gulley, Ray: 324
 Gulley: 89, 90, 91, 92
 Gurney, Bud: 407
 Gustin, Professor I.N.: 192
 Guttman, Dr. Joann.: 318, 539
 Guy, Elizabeth: 63
 Gwyn, Raymond: 20
- ## H
- Haas, Raymond: 361
 Haas, Roberta: 237
 Habernicht, Pearl: 420
 Hack: 21
 Hackelman, John: 381
 Hackelmeier, Sis. Theresa: 164
 Hacker, Gene: 255
Hackleman Cabin: 381
 Hackleman: 69
 Hackman, A.A.: 292
 Hackman, A.S.: 294
 Hackman's General Store: 509
 Hadler, Henrietta: 68
 Hadler, William: 68
 Hadley, Gaylord: 262, 263
 Hafertepe, Rev. A.: 195
 Hahn, Evan: 494
 Hailandiere: 164
 Halcomb, Carolyn: 16
 Haley, Myrtle: 387
 Haley, Wilburn: 387
 Hall, Esther: 57, 58
 Hall, John: 457
 Hall, Katherine: 98
 Hall, Pete: 283, 290, 413
 Hall, Virginia: 290
 Hallermann, Ferdinand: 189
 Hallgarth, Alan: 453
 Halliday, David: 212
 Halsema, Irene: 14
 Halstead, Catherine: 29
Haman Family: 50-51
 Haman, John: 248
 Haman: 80, 81, 103
 Hamann Brothers: 430
 Hamann Building: 281
 Hamann: 50
 Hamburg: 172, 245, 531, 546
 Hamilton, Bea: 345
 Hamilton, Brian: 248
 Hamilton, Jabez: 519

- Hamilton, Lee: 334, 355, 475
 Hamilton, Nancy: 203, 207, 208, 213, 224
 Hamilton, William M.: 405, 06
 Hamline: 165
 Hamm, Anna: 55
 Hammer, Maude: 55
 Hammond, John: 370
 Hammond, Mary: 55
 Hamond, Leigh H.: 412
 Hampson: 57, 92
 Hancock, E.J.: 426
 Hancock, Genevieve: 87
 Hancock, J.E.: 519
 Handley, Ethel: 37
 Handley, Harold W.: 436
 Handley, Ken: 227
 Hanna Jr., Robert: 248
 Hanna, Arthur: 474
 Hanna, Henry C.: 458
 Hanna, John: 458
 Hanna, Kenneth: 216
 Hanna, Robert: 242
 Hanna, Sarah: 520
 Hanna: 14, 215
 Hannebaum, Larry: 218, 436
 Hannebaum, Oscar Eli: 540
 Hannebaum, Sis. Maggie: 162
 Hannebaum, Virgil: 511
 Hannebaum: 33, 81, 509, 510
 Hannefey Dorothy: 370
 Hannefey: 50, 69, 83, 84
 Hansel, Harry C.: 533
 Hansel, Perry: 500
 Hanson, David: 295
 Hardebeck, Phyllis: 39
 Hargrove and Mullin Drug Store: 360
 Harley, Clyde: 444
 Harley, Edgar: 307, 445
 Harmeyer, Eleanor: 79
 Harmeyer, Virginia: 450
 Harmony Living Word Assembly: 156
Harmony Presbyterian Church: 163-164
 Harnishfeger, Anna: 17
 Harnishfeger, Conrad: 522
 Harpenau, Fr. Patrick: 165
 Harpring, Leonard H.: 550
 Harpring: 39
 Harrel Cemetery: 472
 Harrel, Jane: 106
 Harrel, Mary Jane: 338, 346
 Harrel, Samuel S.: 459
 Harrell, S.S.: 426
 Harris, Hill: 388
 Harris, Jane Ellen: 94, 420
 Harris, Lucille: 95
 Harris, William: 94
 Harrison, Ben: 555
 Harrison, Elmer: 162
 Harrison, Georgia: 162
 Harrison, Heather: 77
 Harrison, Homer L.: 550
 Harrison, Jackie: 31
 Harrop, Charles: 104
 Harrop, Cora: 103, 104
 Harrop, Elmer: 260
 Harrop, Emma: 104
 Harrop, Fuzz: 413
 Harrop: 216
 Harry B. Smith Dry Good: 297
 Harsh, Everett: 532, 533
 Harsh, Roy: 444
 Hart Bros.: 536
 Hart, Anna: 28
 Hart, Ralph: 218
 Hart, Rev.: 159
 Harter, Noble L.: 200
 Hartke, Vance: 474
 Hartman, George: 442
 Hartman: 39, 73
 Harverbeck, Louis: 164
 Harvey, Blanche: 420
Harvey, Charles: 416, 422
 Harvey, Clifford: 186, 415, 416
 Harvey, Don: 185, 186
 Harvey, Jane: 186
 Harvey, Joy: 186
 Harvey, Larry: 220
 Harvey, Oscar: 415
 Harvey, Ralph: 475
 Harvey, Roy: 415, 416
 Haselwander, Gilbert: 463
 Haskamp, Lorraine: 238
 Haskins, Bruce: 263
 Haspin Acres: 491, 494
 Hastings, Janet: 156
 Hathaway, F.W.: 541
 Hauberg, Vic: 89, 196, 199, 204, 208
 Hauck, Charamaine: 383
 Hauck, Robert: 383
 Hausfeld, Jackie: 49
 Havens, Rev. James: 165
 Haverkos, Gretchen: 194
 Haverkos, Mildred: 194
 Hawkins Antiques: 507
 Hawkins, Eric: 59, 381
 Hawkins, Mallory: 338
 Hawkins, Nancy Jean: 337, 381
 Hawkins, Stephanie: 338
Hawkins' House: 381
 Hawthorn, James: 248
 Hayden Peters Store: 444
 Hayes, Mary: 13
 Hayes, Woody: 205
 Haymond: 50
 Haytown Hill Road: 276
 Haywood, Emily: 199
 Hazelwander, Anna: 103
Head and Hands Murder Case: 242-243, 326
Heap Memorial Swimming Pool: 205, 207, 334, 483-484
 Heap, Edna: 483
 Heap, Harold: 207, 483
 Heard, Frank: 384
 Heard, Grace: 436
 Heard, P.T.: 519
 Hearthstone Restaurant: 323, 527
 Hearts Ablaze Christian Center: 156
 Heater, James: 511
 Heaters, James: 509
 Heath, Patricia: 102
Heavenly Touch, Inc.: 280
 Heavey, William: 103
 Heckel, Patricia: 49
 Heckel, Timothy: 49
 Hedrick, Martha: 492
 Heeb, Barbara: 64
 Heeb, Nettie: 19
 Hehauf, Gabrielle: 459
 Heheman: 50
 Heidlage, Theodore: 292
 Heidorn, Keith C.: 530
 Heightlage, Robert: 238
 Heineman, Catherine: 87
 Heineman, Henry: 87
 Heineman, Nicholas: 87
 Heinemann, Johanna: 33

- Heinemann, Katherine: 33
 Heinemann, Nicholas: 33, 510
 Heinneman: 509
Heinrich: 67, 68
 Heinz, Curtis: 77
 Heinzelman General Hauling:
 507
 Heitman, Henry: 485
 Heller, Tim: 199
 Hellmich: 66
 Hellum, Thomas: 157
 Helmer, Eva: 382, 512
 Helmer, Jake: 258
 Helmer, Mary: 513
Helms, Don: 243, 247, 248,
251-253, 263
 Helms, Eleanor: 500
 Helms, Herschel: 247, 269,
 305
 Helms, Lena: 20
 Helms, Mark: 247, 248
 Helms, Martha: 204
Helms, Mary-Alice: 253, 289,
 342, 427, **430-432,** 490
 Helms, Merle: 247, 269, 305,
 503
 Helms, Myron: 121, 374
 Helms, Sherry: 247
 Helms, Thomas : 247, 248,
 259
 Helms, Virginia: 22
 Helton, Rev. Fred: 162
 Helton, Rev. William: 161
 Hemke, Ed: 413
 Hendricks: 383
 Hendrix, Kimball: 207
 Hennebaum, F.: 509
 Henrie, Arthur: 347
 Henry, Alisha: 236
 Henry, Charles: 515, 516
 Henry, Jessica: 236
 Henry, Nicole: 236
 Henry, Vern: 255
 Henself, Geannie: 227
 Hensinger, Scott: 444
 Hensley, Curtis: 361
 Henson, Amanda: 276
 Henson, Charles: 229
 Henson, Shirley: 237
 Heppner, Frank: 294
 Herman: 87
 Herman, Elberta: 111
 Herman, Philomena: 294
 Hermansdorfer, August: 287
 Hermes, Alvin L.: 540
Hermitage Bed & Breakfast:
280-281
Hermitage: 201, 365, **381,**
 389
 Hern, Margaret: 59
 Herr, George: 47
 Herr, Madelina: 47
 Herr, Margaret: 47
 Herring, Reuben: 524
Herron, John: 335-336, 358
 Hertel, Barbara: 281
 Hertel, Bertie: 281, 436
 Hertel, Bill: 267, 281
 Hertel, Blanche: 267
 Hertel, George: 361, 540
 Hertel, Irvin: 425
 Hertel, James: 437
 Hertel, Jean: 281
 Hertel, Joeta: 539
 Hertel, Kenneth: 361
 Hertel, Michael: 281, 413
 Hertel, Richard: 281
 Hertel, Steve: 243, 457
 Hertel, Vearl: 474
 Hertel, Willidean: 281
 Hertel: 14, 56, 119, 435
 Hertel's Restaurant: 242
Hertel's Shoes: 281
 Hess: 37, 103, 105
 Hesselbrock: 22
 Hesslebrock, Julie: 236
 Hester, F.A.: 158
 Hetrick, Edna: 500
 Hetrick, John: 157
 Hetrick, June: 13
 Hetrick, Martha: 70, 101
 Hettesheimer, Barb: 239
 Heywood, R.J.: 222
 Hiatt, Russell: 57
Hickman, John & Mary: 51-
 54
 Hickman: 28
 Hickory Lane Smorgasbord
 and Restaurant: 368
 Hicks, Ellen: 230
 Hicks, Grace: 360
 Hicks, Herber: 243, 457
 Higgins, George: 304
 Higgins, Ramey: 304
 Higgs, Angela: 166, 276, 427,
 531
 Higgs, Bill: 385
 Higgs, Carl: 276, 361
 Higgs, Charles: 51
 Higgs, Gary: 276
 Higgs, Juanita: 276
 Higgs, Lucy: 205
 Highland Center: 231, 232,
 276
 Hilbert, Gayle: 39
 Hildebrand, Arthur K.: 280
 Hildebrand, Ella: 309
 Hildebrand, Ken: 385
 Hildebrand: 64, 92
 Hileman, J.: 203
 Hileman, James Elmer: 228
 Hilkene, Catherine: 64
 Hilkene, Henry: 64, 177
 Hilkene, Julia: 15
 Hilkene, Katherina: 44
 Hilkene, Katherine: 64
 Hill, Dorothea: 206
 Hill, Julee: 58
 Hill, Julie: 206
 Hill, Karen: 206
 Hill, Rachel: 206
 Hill, Rebecca: 206
 Hill, Rev. George: 263
 Hillenbrand Camp: 173
Hillenbrand, Bill & Martha:
54
 Hillenbrand, Carl: 173
 Hillenbrand, Dan: 173
Hillenbrand, George &
Margaret: 54
 Hillenbrand, George C.: 173
 Hillenbrand, John: 173
 Hillenbrand, Martha: 173
 Hillenbrand, Richard: 173
 Hillenbrand, William: 173
 Hillman Brothers Ford-
 Mercury Agency: 14, 268
 Hillman, "Boob": 313
 Hillman, B.: 229
 Hillman, Bill: 268
 Hillman, Estella: 190
 Hillman, Eugene: 268, 312,
 435
 Hillman, Harry: 261
 Hillman, Marion: 463
 Hillman, Marshall: 524

- Hillman, Mary: 412
Hillman, Merritt: 275
Hillman, William: 483
Hillman: 32, 218
Hilltop Baptist Church: 163
Hilltop Beauty Shop: 398
Hilltop Dairy: 373
Hillwieg, Sharon: 63
Hilton, Rev. Freddie: 163
Himelick, Ella: 101, 414
Himelick, Ethel: 101
Himelick, Grant: 101, 414
Himelick, John: 102
Himelick: 101, 102
Hinds Family: 54-56
Hinds, Kenneth Harvey: 228
Hinds, Lewis: 111
Hinds, Luella: 111
Hinds, Sylvia: 111
Hiner, Ralph: 305
Hines, Charles: 106
Hinesley, Carl: 199, 209, 210, 219, 320
Hinesley, Karen: 223
Hinesley, Marjorie: 539
Hinesley, Phil: 223
Hinesley, Rex: 203, 209, 222, 223
Hinkle, Elmer: 312
Hinkle: 77, 89
Hinsey, Earl: 298
Hirt, Cleo: 194
Hirt, Charles: 292
Hirt, Georgene: 47, 48, 190
Hirt, Jacob: 47
Hirt, Joseph: 47
Hirt, Mitzi: 239, 453
Hirt, Marie: 190
Hirt, Marlene: 71, 72
Hirt, Theresa: 47
Hisrich, Bill: 194
Hitchcock, C.W.: 199
Hitchcock, Charles: 215
Hitchcock: 223
Hitchner, Martha: 186
Hite, John: 358
Hixon, Charles: 253
Hixon, Flora Mae: 253
Hixon, James F.: 247, 248, 249, 250, 253, 254
Hixon, Jim: 436
Hobart: 119
Hobbs, Fred: 123
Hobbs, Winifred: 55
Hodapp, Margaret: 336
Hodson, Abram B.: 519
Hoeger, Dr. Hobart: 274
Hoeger, Marjean: 100
Hoelker, Wm.: 292
Hoess, Jennifer: 236
Hofer, Arnold: 313
Hofer, Bill: 295
Hofer, Carl: 118
Hofer, Edwin: 230
Hofer, Liz: 83
Hofer, Rhonda: 275, 436
Hoff, Elisabeth: 355
Hoff, John: 244
Hoff, Victoria: 237
Hoffman, Bob: 373
Hoffman, Charles: 56
Hoffman, Clarence: 261
Hoffman, John: 514
Hoffman, Mabel: 373
Hoffman, Rich: 373
Hoffman: 14, 21, 57, 62, 63
Hoffman's Grocery Store: 431
Hofmann, Mary: 204, 205
Hofmeyer, Matthew: 164, 165
Hogan, Earl: 474
Hogle, Polly: 30
Hohman, Jerome: 231
Hohman, Mary Magdalena: 398
Hohman, Ronald: 28
Hoke, Charles: 244, 245
Hokey, Jennie: 51
Hokey, John: 50
Hokey, Katherine: 50
Hokey, Lillian: 51
Hokey, Mary: 50
Hokey, Myrtle: 51
Hokey, Russell: 51
Hokey, Vernon: 51
Holady, Troy: 316
Holbert, Anna: 359
Holbert, Emmett: 527
Holland, Harold: 286
Holle, Henry: 485
Holle, Lillian: 19
Hollenbach, Catherine: 543
Hollenbach, Elmer: 248
Hollenbach, John: 543
Hollenbach, William: 436
Hollenbach: 64
Hollenback, John: 21
Hollenbeck, Elmer: 254
Hollowell, Benjamin: 536
Holly, Rode: 404
Holman: 119
Holman, Bessie: 543
Holman, Donald: 165
Holman, Helvie: 217
Holman, Jesse A.: 457
Holman, Jesse L.: 458
Holman, Raymond: 218
Holman, Rev. Mike: 156
Holman, Robert: 543
Holman, William: 458
Holman: 509
Holmes Family: 56
Holmes, Charles: 258
Holmes, Ed: 224
Holmes, Frank: 258
Holmes, Nathaniel: 248
Holmes, Willidean: 281
Holmes: 216
Holt, Mary Ann: 96
Holtel, Bob: 238
Holtel, George: 173, 263, 293
Holtel, Lawrence: 194
Holtel: 38, 39
Holthaus, Bernardine: 164
Holy Family Church: 164
Holy Family Parish Cemetery: 508
Holy Guardian Angels Church: 164-165
Holzberger, Hannah: 74
Holzer, Peter: 292
Homes, Orville: 413
Honecker, Carl: 308
Honoring Our Father: 253-254
Hood, Brandon: 29
Hood, Dale: 29
Hood, Darrel: 29
Hood, Grace: 29
Hood, Harold: 415
Hood, Janice: 107
Hood, Robert: 107
Hood, Robert: 29
Hood, Shelia: 170
Hood, Tyler: 29
Hoosier Group of Artists: 201

Hoosier Homestead Award: 382

Hoover, Bessie: 355-356
 Hoover, Francis: 338, 355
 Hoover, Frank: 106
 Hoover, Herbert: 218
 Hoover, Jean Marie: 338
 Hoover, Wilhelmina Reifel: 106, 338, 355
 Hornaday, Moses: 520
 Hornung Jewelry: 282
 Hornung, Lewis: 358
 Horstman, Becky: 510
 Hoskins, Deb: 156
 Hoskins, Elizabeth: 156
 Hoskins, Pamela: 85
 Houchel, L.: 203
 House, Marian: 194
 Housman: 159
 Hover, Mike: 550
 Howard, Herman: 443
 Howard, Leslie: 380
 Howard, Ruth: 178
 Howe, Alice: 77
 Howe, Ebenezer: 531
 Howell Jr., Isaac: 186
 Howell, Claire: 186
 Howell, Ellsworth: 185, 186
 Howell, James: 186
 Howell, Samuel: 170
 Howell, T.: 361
 Hoyt, William: 457
 Hubbard, Bob: 373
 Hubbard, Ellen: 373
 Hubbard, Francis: 91
 Hubbard, Graydon: 91
 Hubbard, M.B.: 273
 Hubbard, M.P.: 224, 278, 279, 280, 299, 393
 Hubbard, Sis. Eva: 161, 162
 Hubbell, Elizabeth: 55
 Hubble, George: 519
 Huber, Carl: 465, 472, 475, 476
 Huber, Charles: 108
 Huber, Edward Phillip: 540
 Huber, Kenneth E.: 361
 Huber, Marvin Gene: 229
 Huber, Norm: 306
 Huber, Robert: 122
 Huber, Ruth: 465
 Huber, Sylvia: 453

Hudepohl, Father Al: 176
 Hudgins, Julie: 459
 Hudson, Mary: 97
 Hudson, Sarah: 75
 Huegal Tavern: 509
 Huerman, John: 294
 Huff, Harold: 39
 Huff, Richard: 237
Huffine Jewelry: 281-282, 302
 Huffine, James: 281, 282, 361, 483
 Huffman, Roger: 37
 Huffmeier, Arthur: 489
 Hugell: 158
 Hughes, Jim: 373
 Hughes, John: 402
 Hughes, Mariece: 45
 Hughes, Mary Lou: 209
 Hughes, Ruth: 385, 386, 400, 433
 Hughes, Seth: 373
 Hughey, Maggie: 236
 Huhey, Tom: 414
 Hull, Conrad: 536
 Hull, Louisa: 114
Humbarger, Dorothy: 208, 336, 490
 Humig, Bill: 291
Humig, Ferd: 282, 433
 Humig, William A.: 540
 Humig, William John: 540
 Hunder, Rev. Charles: 161
 Hundley, Eva: 29
 Hundley, James: 161
 Huneke, Dennis: 67
 Hunsinger's Tavern: 383
 Hunt, C.E.: 171
 Hunter, Albert: 407
 Hunter, Angela: 12
 Hunter, Edwin: 248
 Hunter, Jim: 162
 Hunter, Joseph: 522
 Hunter, Leonard: 444
 Hunter, Mary Belle: 44
 Hunter, Pam: 162
 Hunter, Rev. Charles: 161
 Hunter, Rita: 102
 Hunter, Sis. Jean: 162
 Hunter, Stanley: 502
 Huntersville Church: 485, 510

Huntersville, Indiana: 484-485

Huntsman, Kenneth: 20
 Hurlbut, P.: 203
 Hurley, Jennie: 77
 Hurley, Patrick: 551
 Hurst, Bernard: 118, 540
 Hurst, Russell: 383
 Huseman, Irene: 13
 Hutchinson, Elizabeth: 57
 Hutchinson, John Thomas, 58
 Hutchison, Clara Jane: 17
 Hutton, Emaline: 64
Hyde Family: 57-58, 273
 Hyde Real Estate, James A.: 276, 368
 Hyde, Alford: 474
 Hyde, Alfred: 387, 459
 Hyde, Bud: 498
 Hyde, Eli: 157
 Hyde, Eliza: 157
 Hyde, Martha E.: 185
 Hyde, Rose: 490
 Hyde: 57, 58, 119
 Hymer, Carol: 19
 Hynes, Mary: 189, 449

I

I.M.I. (concrete business): 271
 Ihf, John: 95
 Illsley, Carol Louisa: 18
Imagination Library of Franklin County: 142-143
 Indian Creek Baptist Church: 157
 Indian Creek Family Health Center: 274
Indiana American: 402, 425, 487
 Indiana State Police: 242, 245, 246, 247, 250, 254, 255
 Indiana State Prison: 245, 247
 Indiana Supreme Court: 243
 Indiana Telegraph: 314
 Ingerman, Greg: 203
 Ingram: 50, 77
 Insprucker, Peter: 536
Interurban: 515-516
 Irrgang, Evelyn: 75
 Irwin, Hannah: 75
 Irwin, M.H.: 426

Isaacs: 42, 43, 50, 80,158
 Iseminger, Amos: 532
 Isom, George: 50
 Ison, Edward L.: 361
 Ison, Phyllis: 162
 Ison, Stacie: 77
 Ison, Wayne: 156
 Ison: 73

J

J & J Packaging: 283-284,
 489
Jack and Jill Diner: 284-285,
 305
 Jackman, Caroline: 303
 Jackman, Dave: 470
 Jackman, John: 69
 Jackman, Mattie: 70
 Jackman: 467
 Jackson, Delber: 226
 Jackson, James: 211
 Jackson, Jennifer: 335
 Jackson, Jim: 219, 387
 Jackson, Judy: 539
 Jackson, Judy: 61
 Jackson, Lindsay: 209, 344,
 345, 489
 Jackson, Peggy: 387
 Jackson, Scott: 226
 Jackson, William: 30
 Jackson: 223
 Jacobs, Al: 497
 Jacobs, John: 457, 458
 Jacobs, Leo: 165
 Jagoditz, Mary Jane: 27
James Park: 485
 James, A.B.: 519
 James, JoAnn: 69, 83
 James, Mary: 73
 Jaques and Myers General
 Store: 531, 532, 533
 Jaques, Edna: 200, 532
 Jaques, Harvey S.: 533
 Jarman, Charlie: 492
 Jarzen, Joseph M.: 391
 Jawacdah Farms: 173
Jay Garment Company: 285,
 372, 373, 437
 Jeanes, Marvin: 20
 Jeffrey, Henrietta: 87
 Jenkins : 20, 88, 105

Jenkins, Dr.: 520
 Jenkinson, Henry: 248
 Jenks, George: 255
 Jenks, Mary: 96
 Jewell-Lambert Construction
 Co.: 162
Jingle's: 285-286, 329, 465,
 466, 492, 494
 Jinks: 69
 Joba, Walt: 295
Jobe Family: 58-59
 Jobe, Billy Jean: 233, 267,
 336, 350, 427
 Jobe, Don: 196, 199, 200, 206,
 213, 220, 224, 233, 234, 267,
 285, 348, 350, 463
Jobe, Donald Morris: 336-
338
 Jobe, Margaret Ann Hern: 336
 Jobe, Mary Beth: 337
 Jobe, Morris I.: 336
 Jobe, Nancy Jean: 337, 381
 Jobe, Steve: 221, 223
 Jobe, William: 338
 Jobst, John: 67
 Joerg: 41
 Joerger, Kelly: 297
 Johannigman: 39
 John, Robert: 248, 459
Johnson Jr., John B.: 61
 Johnson Rubber Company:
 305
Johnson, Anna Belle: 60, 61
 Johnson, Catherine: 61
Johnson, Charles R.: 60, 61
 Johnson, Christopher: 61
 Johnson, Cindy: 464
 Johnson, Clara: 61
 Johnson, Cora: 108
 Johnson, Corinne: 61, 459
 Johnson, Dan: 14
 Johnson, Dick: 436
 Johnson, Doris: 462
 Johnson, Dorothy: 186
 Johnson, Eli: 66
 Johnson, Helen: 61, 75, 76,
 435, 457, 510, 512
 Johnson, Herbert: 361
Johnson, Howard E. 60-61
 Johnson, Howard: 314
 Johnson, Irene: 60
 Johnson, James: 515

Johnson, Jeffrey: 61
 Johnson, John: 61, 76, 156,
 443
 Johnson, Josh: 221, 222
 Johnson, Kent: 60
 Johnson, Lela: 23
 Johnson, Lloyd: 310
Johnson, Margarete: 31, 61,
62
 Johnson, Mark: 61
 Johnson, Martha: 61
 Johnson, Mary Louise: 359
 Johnson, Mary: 60, 61, 76, 87,
 498, 510
 Johnson, Milford E.: 550
 Johnson, Namon: 345
 Johnson, Overille: 359
 Johnson, Paul: 443
 Johnson, Richard: 61
 Johnson, Roger: 502
 Johnson, Roscoe: 515
 Johnson, Ruth: 37
 Johnson, Susan: 60
 Johnson, Vickie: 502
 Johnson, Walter: 61
 Johnson, Wanda Mae: 229
 Johnson, William: 38, 490
 Johnson: 62, 98, 99
 Johnston, John W.: 459
 Johnston: 66, 67, 77
 Jolliff, Albert: 30
 Jolliff, Howard: 30
 Jolliff, Jacob: 227, 248
 Jolliff, Margaret: 31
 Jolliff, William: 361
 Jonas Cemetery: 472
 Jonas Sr., Joe: 474
 Jonas, Betty: 264
 Jonas, Charles: 261, 264
 Jonas, Frances: 34, 78
Jonas, Jerome: 56, 62-63, 218
 Jonas, Louis A.: 459
 Jonas: 431
 Jonas: 62, 63
Jones Oil Company: 286-287
 Jones Wallpaper Store: 429
 Jones, Amy Willey: 229
 Jones, Anna: 520
Jones, Court: 491-493
 Jones, George: 286, 424
 Jones, Harry: 491
 Jones, Helen Louise: 491

- Jones, Hilda: 424
 Jones, James: 156, 248
 Jones, John: 361
 Jones, Joseph P.: 520
 Jones, Joyce: 156
 Jones, Laura: 286
 Jones, Lem: 549
 Jones, Raymond Web: 491
 Jones, Ron: 286, 287
 Jones, Susan: 538
 Jones, Tanya: 459
 Jones, Toney: 549
 Jones, Van: 286, 424
 Jones, William D.: 518, 519
 Jones, William H.: 412
 Jones: 20, 30, 38, 46, 66, 121, 193
 Jordan, Franklin: 16
 Jordan, John D.: 156
 Jordan, Joyce: 324
 Jordan, Walter: 290, 324
 Joseph, Rev Franz: 164
 Justice, Howard: 361
- K**
- Kaffenbarger, Matt: 512
 Kahle, Fred: 44
 Kahle, Mary: 44
 Kahle, Sophie: 43, 44
 Kaiser Kline, Marie: 189
 Kaiser, Adam: 222
 Kaiser, Alfred: 261
 Kaiser, Beth: 19
 Kaiser, Bob: 305, 306
 Kaiser, Cheryl: 86
 Kaiser, David: 230
 Kaiser, Kelsy: 19
 Kaiser, Kristi: 19
 Kaiser, Maurice: 19
 Kaiser, Paul: 22
 Kammerling, Anna: 86
 Kammerling, Jacob: 87
 Kappes, George: 189
 Kappes, Michael: 189
 Karg, Steve: 294
 Kaser, Paul: 474
 Kassens, Henry: 68
 Kaylor, Joshua: 16
 Keal, Clara: 361
 Keal, Leonard Brown: 540
 Keeler, Harriet: 15
- Keeley, Dr. J.W.: 421
 Kegley, Elmer: 156
 Kehe, Richard: 18
 Keller, Graham: 24
 Keller, Scott: 24
 Keller, Seth: 24
 Kellerman, Clay M.: 461
 Kellerman, Joseph: 293
 Kellerman, Peter: 294
 Kelley, Bertha: 303
 Kelley, Don: 296, 297
 Kelley: 37, 55, 103, 104, 110
 Kellum, Gale: 105
 Kelly, Alexander: 25
 Kelly, Benjamin: 472
 Kelly, Dallas: 26
 Kelly, Della: 26
 Kelly, Dulcie: 26, 92
 Kelly, Elizabeth: 96
 Kelly, Emmeline: 472
 Kelly, Estus: 26
 Kelly, Eva: 473
 Kelly, Evelyn: 421
 Kelly, Homer: 26
 Kelly, John: 472
 Kelly, Ludie: 25
 Kelly, Orbin: 26
 Kemper, Karla: 279
 Kennedy Wagon Shop: 166
 Kennedy, "Coach": 221
 Kennedy, Barry: 209
 Kennedy, Jack: 261
 Kennedy, Joan: 23
 Kennedy, Manuel: 419
Kenzie's at the Mounds: 287, 527
 Keough, R.M.: 426
 Keough, William Robert: 540
 Keough, William: 123
 Kerner, Rich: 296
 Kerr, Aimee: 236
 Kerr, Dick: 313
Kerr, Edwin & Lorna: 63-64
 Kerr, Larry: 230
 Kerr, Malcom: 68
 Kerr, Marilyn: 113
 Kerr, Mary Jo: 236
 Kerr, Melvin: 115
 Kerrick, Nimrod: 158
 Kersey, Amy: 237
 Kessing and Sons: 292
 Kessing, Ben: 292, 294
- Kessing, C.H: 294
 Kessing, Ed: 292
 Kessing, J.H.: 292
 Ketudat, Sippanondha: 27
 Kibber, Lillian: 189
 Kidd, Dena: 237
 Kiddies' Playground: 347
 Kidds, Lois: 500
 Kidney, Bess: 346
 Kidney, J.B.: 299, 426, 459
 Kieful, Trinidad: 79
 Kieseler, Charlotte: 338
 Kieseler, Christopher Gottlieb: 338
 Kieseler, Hermena: 106
 Kiesler, Charlotte: 106
 Kiesler, Gotlieb: 106
 Kile, Daniel C.: 199, 220, 502
 Kile: 39
 Killin's Bakery: 283
 Kimble, Martha: 427
 Kimble's Livery Stable: 422
 Kimbrough, David L.: 168
 Kincaid, Clinnie: 20
 King, Andrew J: 287, 412
 King, Charles: 524
 King, Clara: 196
 King, Earl: 75
 King, John: 422
 King, Permelia: 287
 King, R.M.: 199
 King, Robert L.: 259, 260
 King: 444
King's Drug Store: 287
 King's Tavern: 509
 Kingery: 158
 Kingman, Eugene: 372
 Kinker, Harry: 173
 Kinker, Joe: 173
 Kinker, T.: 173
 Kinney, Anna: 111
 Kinzer, Charles: 23
 Kirejewski, Leonard: 164
 Kirk Raymond: 18
 Kirk, David: 18
 Kirk, Dorida: 18, 433
 Kirk: 218
 Kirkpatrick, Susan: 87
 Kirschbaum Brothers: 269
 Kirschbaum, Joseph: 58
 Kirschbaum, Leo: 485

- Kirschner Brothers Electric:
463
Kirschner, Carl: 104, 372
Kirschner, Harold: 10
Kirschner, Norb: 104
Kirschner, Ron: 11
Kirshner, Harold: 286
Kistner, Louis: 527
Kiwanis Club: 209, 224, 225,
326, 335, 344, 348 360, 436,
502, 539
Klein, Bess: 301
Klein, Herschel: 468, 472
Klein, Mark: 239
Klein: 34, 466
Kleinfeld, Ed: 306
Kleingunther, Michael: 86
Klemme Family: 64
Klemme, Albert: 267
Klemme, Barbara: 20
Klemme, Caroline: 267
Klemme, Frederick: 177
Klemme, Gordon: 20
Klemme, Harriet: 20
Klemme, Herman: 359
Klemme, Howard: 532
Klemme, James: 20
Klemme, John: 359
Klemme, Joseph: 177, 267
Klemme, Katharine: 365
Klemme, Katherine: 12
Klemme, Marcell: 20
Klemme, Martha: 20
Klemme, Nolan: 20
Klemme, Reva: 20
Klemme, Ruth: 20
Klemme, William: 20
Klemme's Corner Church: 177
Klemme's Corner: 266, 268,
359
Klene, Stanley: 79
Klenke, Mari: 291
Kline, Marie: 189
Kline, Martin: 189
Klipple Cemetery: 472
Klipple, George: 338
Klipple, Graydon E.: 338,
540
Klipple, Hermena: 338
Klipple, Jacob: 338
Klipple, Joseph: 338
Klipple, Mary Jane: 338, 346
- Klipple, May Augusta: 338**
Klipple: 14, 106
Klopp, Beatrice: 98
Klopp, Charles: 98
Klopp, Leona: 98
Klosterkemper, Ray: 121
Klusman, Alvera: 34
Klusman, Becky: 239
Klusman, Norman: 490
Klusman, Virginia: 550
Klusman, William: 549
Knecht, Bertha: 189
Knecht, Bertie: 395
Knecht, Carolyn: 11
Knecht, Clayton: 11
Knecht, Don: 395
Knecht, Ed: 267, 274
Knecht, Fern: 387
Knecht, Josephine: 383
Knecht, Marlene: 11
Knecht, Mike: 11
Knecht, Patty: 436
Knecht, Steve: 11
Knecht, William: 387
Kneuve, 78, 79
Knight, James: 456, 457, 459
Knight, Lynn: 125
Knight, Susan: 64, 74, 113
Knights of Columbus 285,
289, 309, 487, 502
**Knights of Columbus
Council 1010: 143-144**
**Knights of St. John,
Oldenburg: 144**
Knipken, Mary: 44
Knotts, Rebecca: 12
Knox, William: 307
Knueven, Amanda: 34
Knueven, Jason: 34
Knueven, Kristine: 34
Knueven, Michael: 34
**Koch, Charles & Joann: 64-
66**
Koch, Charles: 490
Koch, Joann: 490
Koch, Kathleen: 236
Koch: 32, 64, 65, 66, 509
Kocher, John: 248
Koeber Cemetery: 472
Koepfle Bros.: 175, 293
Koepfle, Frank: 293
Koepfle, Henry: 293
- Koerner, Elmira: 327
Koerner, Emelia: 511
Koerner, John: 509
Koerner, L.W.: 510
Koerner: 87
Koester, Sophia: 68
Koester, Betty: 194
Koester, Charles: 109
Koester, Diana: 170
Koester, Elmer: 109
Koester, George: 109
Koester, Luella: 109
Koester, Melvin: 383, 549
Koester, Robert: 109, 194
Koester, Walter: 109
Koesters Dairy: 549
Koesters, Rev.: 164
KOI Standard Motor Parts:
429
Kokenge, Henry: 174
Kolb Family: 66
Kolb, Alan: 350
Kolb, Andrea: 236
Kolb, Blanche: 365
Kolb, Leo: 189
Kolb, Pam: 237
Kolb: 12, 83
Kolter, Leonard: 463
Kolter: 39
Konkle, Robert: 255
Koop, Kevin: 187
Koors, Louis: 39
Kopp, Verna: 280
Korte, Christine: 68
Kosmacher: 18
Kowalski, Dr. Ted: 234
Koyle, Mary Ellen: 229
Kramer: 44
Kramer, Fr. John: 165
Krase, William: 58
Kraus, Barbara: 114
Kraus, Henry J.: 536
Kraus, Josephine: 121
Kraus, Josie: 507, 528
Krause, Alfred: 373
Krause, Ed: 373
Krause, Ginny: 373
Krause, Jane: 373
Krause, Linda: 484
Krause, Loren: 373
Krause: 21
Kremp, Katherine: 189

- Kreutzer, Eddie: 415
 Kreutzer's Garage: 415
 Krieger : 29, 54, 66, 67, 68, 69, 109
 Krieger, Frederick: 194
Krieger, Harry & Louise: 66-67
 Krieger, Harry: 194, 383
Krieger, Hermann & Margaretha: 67
Krieger, Johann & Anna: 67-69
 Krieger, Norma: 247, 248, 253
 Krineski, Chris: 119
 Kroger: 278, 302, 400
 Kroll, Johanna Angeline-Rose: 380
 Krome, Mary: 53
 Kruthaup, Bob: 554
 Kruthaupt, Henry: 531
 Kruthaupt, Steve: 437
 Kruthaupt: 450
Ku Klux Klan: 423, 485-489
 Kubjak, Fred: 295
 Kuehn: 10, 11
 Kugele, Katie: 236
 Kuhlman, William: 243, 457
 Kuhlman: 64
 Kuhn, Charles: 68
 Kuller, Emma: 104
 Kumler Sr., Bishop Henry: 170
 Kunde, Alma: 15
 Kunkel, Adam: 414, 415
 Kunkel, D.: 203
 Kunkel, Jacob: 540
 Kunkel, Jake: 415
 Kunkel, Roseanne: 550
 Kunkel: 20
 Kunkle, Betty: 242
 Kuntz, Adam M.: 540
 Kuntz, Bill: 194
 Kuntz, Bob: 14
 Kuntz, Cliff: 361
 Kuntz, Edward: 462
 Kuntz, Geraldine: 239
Kuntz, Hazel: 339, 462
 Kuntz, Irwin: 213, 217, 218
 Kuntz, Janice Seibert: 266
 Kuntz, Magdalena: 66
 Kuntz, Norb: 304
 Kuntz, Robert: 295, 304
- Kuntz, William: 260, 544
 Kuntz: 193
- L**
- Labor Day Picnic: 176
 Lackey, Inez: 436
 Lackey, Joan: 21
 Lacy, Ellen: 66
 Lacy, Lola: 306, 549
 Lacy, W.A.: 199
 Ladies Aid Society: 159
 Ladson, Joseph: 248
 Lafayette, Gladys: 85
 Lafayette, Indiana: 255
LaFollette Family: 69
 LaFollette, Stephen: 492
 Lainhart, Jane: 287, 527
 Lainhart, Kathi: 276
 Lainhart, Tim: 287, 527
 Laipply, Wilbur: 552
 Laird, Jane: 38
 Lakatos, M.: 203
 Lake Trucking and Construction: 507
 Lake Water Hauling: 507
 Lake, Clarence: 230, 340, 506
 Lake, Debra: 230
 Lake, Ed: 506
 Lake, Elizabeth: 340
 Lake, J.: 229
 Lake, Laura: 19
Lake, Lester: 324, 339-340
 Lake, Roy: 286
 Lake, Terry: 229
 Lake, William: 528
 Lake's Grocery: 507
 Laker, Henry: 175
 Laker, Mary: 175
 Laker, Ray: 73
 Laker, Virginia: 450
 Lakes, Joe: 203, 345
 Lakes: 56
 Lakeshore Resort: 245
 Lam: 24, 25, 88
 Lamb, Robert N.: 458
 Lambert and Son: 302
 Lambert, Edna: 39
 Lambert, Joe: 270, 298, 533
 Lambert, Joyce: 532
 Lambert, Neil: 196, 533
 Lambert, Roy: 550
- Lameter, Rev. R.A.: 161
Lamont Homestead: 383
 LaMont, Alva: 157, 383
 LaMont, Gene Scott: 383
 LaMont, John C.: 159, 383, 423
 Lamont, John S.: 383
 Lampert, Pamela: 23
 Lamping, Barb: 239
 Lamping, Debbie: 239
 Lamping, George: 119
 Lamping, Henry: 292, 294
 Lamping, Sarah E.: 239
 Lamppert, Alvin: 39
 Lancaster, Bill: 190
 Lancaster, James: 190
 Lancaster, John: 190
 Lancaster, Juanita: 190
 Landreth, Alfred: 186, 192, 228, 325
 Landreth, Edna: 228, 192, 193, 514
 Landreth, Janice: 104
 Landreth, Jodi: 104
 Landreth, Kenneth: 104
 Landreth, Melani: 104
 Lands, J.M.: 520
 Lane, Jackie: 230
 Lane, Jenny: 230
 Lane, John: 199, 230
 Lane, Thompson: 444
 Lang, Bob: 261
 Lang, Frank: 22, 35
 Lang, Louisa: 22
 Lang, Paul E.: 361
 Lang, Raymond: 361
 Lang, Teresa: 236
 Langdon, H.L.: 272
 Langond, Soloman: 158
 Lanning, George: 301
 Lanning, Howard: 440
 Lanning, Jess: 301
 Lanning, Keith: 220
 Lanning, Mike: 309
 Lanning, Perry: 301
 Lanning, Randy: 221, 223
 Lanning, Ryan: 222, 223
 Lanning: 193
 Lantz: 39
 Laremore, Robert: 358
 Larmore, Joe: 217
 LaRue Family: 191

- Laudick: 39
 Laugel, Fr. Aloysius: 165
 Laugel, Rev.: 176
 Laugel: 36
 Laurel Big Four Depot: 493
 Laurel Church of Christ : 156
 Laurel Community Center: 490
 Laurel Community Library: 225, 286, 307, 329, 410, 411, 426, 489, 490, 491
 Laurel Feeder Dam: 535
 Laurel Fire Department: 494
Laurel Firehouse and Municipal Building: 263
Laurel Hotel: 383, 492
 Laurel Masonic Lodge: 329
 Laurel Methodist Church: 329
 Laurel North Cemetery: 329
 Laurel Post Office: 492
Laurel Public Library: 489-491
Laurel Recollections: 491-492
 Laurel Red Man's Hall: 495
 Laurel Stone Crushers: 226
 Laurel Telephone Company: 526
Laurel United Methodist Church: 156, 165
 Laurel Volunteer Fire Department: 260, 502
 Laurel: 161, 232, 259, 274, 285, 287, 318, 344, 351, 353, 383, 403, 490, 491, 502, 505, 534
 Laurer, Georgette: 69
 Laws, Clarence "Bud": 44
 Laws, Edward: 44
 Laws, Sandra: 44
 Lawson, Louann: 14
 Lawson, A.K.: 483
 Layne, Ethel: 51
 Layne, Jesse: 51
 Lea, Jim: 217, 218
 Lea, Louis: 429
 Leach, Matt: 457
 Leary, Judy: 427
 Leary, Tom: 122, 398
 Lecher, Betsy: 39
 Lecher, Bryan: 444
 Lecher, Robert: 39
 Lee, Abraham: 110, 157
 Lee, Elsie: 46
 Lee, Emma: 46
 Lee, Margaret: 110
 Lee, Rollie: 46
 Lee, Wilbur: 226, 227
 Leffingwell, Bill: 483
 Leffingwell: 122
 Lefforge, John: 98
 Lefforge, Sarah: 98
 Lefter, Eleanor: 30
 Lefter, Jacob: 160
Legends of Franklin County: 437
Legs Murder Case: 243-244
 Leish, Ida: 64
 Leising, David: 340
Leising, Jean: 340
 Leising: 39, 65
 Lemen, Monica Denise: 243
 Lennard, George M.: 249
 Leona Mines: 323
LePoris, Bernard: 340-341, 348
 Leslie, Eskol: 218
 Levee Road: 529
 Levering, Amy: 79
 Levermann, Laura: 453
 Levermann: 36, 37
 Leverton, Steve: 255
 Levi, Linda: 499
 Leviston & Templeton Cemetery: 472
 Lewis, C.W.: 199
 Lewis, Dr.: 522
 Lewis, Duey: 445
 Lewis, Ellsworth: 15
 Lewis, Rev.: 159
 Lewis, Sarah: 30
 Lewis, Scott: 310
 Liberty Country Club: 425
 Liberty Sand and Gravel: 271
 Lierl, Jim: 402
 Lietzan, Bob: 242
 Lietzan, Karen: 247
 Lietzan, Robert O.: 246
 Lietzan, Sue Ellen: 247
 Lighthouse Gospel Tabernacle: 156
 Liming, John: 248
 Liming, Sara Ellen: 63
 Linder, Albert: 51
 Linderman: 218
 Lindsay, Lilly Kaiser: 357
 Linegar, Dr. D.: 88
 Linegar, Daniel B.: 532
 Linegar, J.C.: 248
Lines Family: 69-70
 Linkel, Angela: 40
 Linkel, Clara: 107
 Linkel, Frank: 536
 Linkel, John: 436
 Linkel, Juanita: 162
 Linkel, Kate: 92
 Linkel, Lillie Mae: 29
 Linkel, Louis: 223, 295
 Linkel: 230
 Linton, Thomas: 358
 Linville, Ralph: 54
Lions Club, Brookville Area: 122
 Lipps, Father Gabriel: 172
 Lipps, Helen: 65
 Listerman, Dr. Randall: 71
 Liston, Glen: 443
 Litman, Mary: 480
 Little Cedar Baptist Church: 192, 243, 341
Little Cedar Grove Baptist Church: 157, 165-166, 322, 327, 389, 391
 Little, Carol: 61
 Livers, John: 79
Living on 11th Street: 430-432
 Lloyd, Kristen: 60
 Lockridge, John: 463
Locust Grove: 383-384
 Loesch, Rev.: 164
 Loescher: 509
 Logan, Eleanor: 75
 Logan, James: 123
 Logan, Joseph: 20
 Logan, Lydia: 467
 Logan, R.N.: 410
 Logan, Reuben D.: 458
 Logan: 464
 Lohrey, Adam: 549
Lohrey, Charles Graydon: 549-550
 Lohrey, Donna: 539
 Lohrey, Elizabeth Ann: 114
 Lohrey, Florence: 412
 Lohrey, Graydon: 361

- Lohrey, Hubert: 359
 Lohrey, Mabel: 412, 413
 Lohrey, Tim: 260
 Lohrey, Virginia: 549
 Lomeli, Larry: 156
 Long Branch Tavern: 495
 Long: 50
 Longe: 50, 51, 81
Looker, Annabel: 70, 300, 323, 364, 455, 499, 526, 542
 Looker, Jack: 70, 436
 Looker, Othniel: 15, 29, 107
 Loos, Albert: 14
 Loos, Clem: 373
 Loos, Duane: 253, 373
 Loos, Geneva: 14
 Loper, Allison: 472
 Loper, Eunice: 22
 Loper, George: 466, 472
 Loper, Gordon: 228
 Loper, Hannah: 97
 Loper, Sylvanus: 472
 Lord, Mary Alice: 14
 Lorenz, Adeline: 14
 Lorenz, Andy: 14, 290
 Lorenz, Mary: 232
 Losekamp, Bill: 262
Lost Landmarks: 396-400
 Lou, Bonnie: 502
 Louden, Jeremy: 23
 Louden, Taurus: 102
 Louis, Joe: 469
Love Song in a Minor Key:
 316
 Lovel, Mildred: 194
 Lovins, Donna: 162
 Lovins, Rev. Paul: 161, 162
 Lowder, John William: 51
 Lowe, Charles: 457
 Lowe, Reverend: 159
 Lowhorn, Amber: 29
 Lows, Jerald: 39
 Lucas, Dr. John W.: 274
 Lucas, Marla: 236
 Luce, Robert: 38
 Luck, John: 540
 Ludlow, William: 519
 Ludwig, Benjamin: 165
 Ludwig, C.F.: 158
 Ludwig, Franklin: 261
 Ludwig, Sheila: 264
 Ludwig, Steve: 264
- Luers, Doris: 43
 Luers, Elmer: 67
 Luesch, Agnes: 172
 Luesch, Bernard H.: 172
 Luesse, Joseph A.: 293
 Luesse, Marie B.: 49
 Luke, Fredericka: 64
Luke, Hilda Leona Personette: 467-468
Luke, Philip & Hilda: 70-71, 467
 Luken, Richard: 39
 Lunsford, Florence: 459
 Lunsford, Herman: 462, 463
 Lunsford, Joyce Belle: 31
 Lunsford, Leonard: 500
 Lunsford, Lisa: 203
 Lunsford, Ralph: 296
 Luse, Anna Mae: 38
 Luse, Francis: 38
 Luse, Henry: 38
 Luse, Matthias: 38
 Luse, Robert: 38
 Luse, Susannah: 38
 Lutes, Isaac: 58
 Lutz, Richard: 226
 Lutz-Brater Funeral Home: 263
 Luxor-Leffingwell Coach Co.: 258
 Lyman, Frank: 161
 Lynch Loretta: 57
 Lynch, Albert: 58
 Lynch, John Edward: 58
 Lynch, Wilbur: 161
 Lynn, William: 158
 Lyons, Father Thomas: 172
 Lyons, Frank: 52, 53
 Lyons, Green Berry: 69
 Lyons, Henry: 69
 Lyons, Hiram: 69, 70
 Lyons, Mary: 52
 Lyons, William: 69
- M**
- Mabis, James A.: 506
 MacDonald, Beth: 44
 MacDonald, Brian: 44, 45
 MacDonald, Dennis: 44, 45
 Mackey, Lucille: 95
 MacLyn Campground: 493
- Maddux, Duane: 39
 Madison County: 343
 Magee, Lois: 194
 Magee, William: 39
 Magnesia Springs: 527
 Main Source Bank: 284, 299, 509
Main Street Brookville, Inc.: 146
 Maines, Elsie: 187
 Majeed, Mohammed Atif: 27
 Malcik, Edward: 70
 Malcik, Maurice: 70
 Maley, Carrie: 51
 Maley, Helen: 123
 Maley, Michael: 51
 Maley, Richard: 123
 Malmberg, Rex: 14
 Malson, Jane: 511
 Malson, Tom: 511
 Malson: 509
 Malston, Thomas: 404, 510, 511
 Mamish, Virginia: 94
 Mandeville, Geoffrey H.: 306
 Manger, Leonard: 257
Manley, Helen Quinlan: 429-430, 445-449
 Manley, James: 307
 Manna, Fr. Louis: 165
 Mannie, Ester: 550
 Manning, Emma: 459
 Manning, Mae: 462
 Manwarring Tavern: 167, 168
 Maple Grove Cemetery: 212, 225, 254, 321, 327, 339, 483, 510, 549
Maple Lawn: 384
 Maple, Benjamin: 225
 Maple, Carol: 193, 194
 Marcum, Tara: 19
 Marie, Eunice Alexander: 228
 Marker, Garfield: 185
 Marlin, Charles: 248
 Marlin, Mary: 91
 Marlin, Nathaniel: 29, 107
 Marlin, Wesley: 172
 Marmouze, Catherine: 82
 Marmouze, Gary: 82
 Marmouze, Randall: 82
 Marmouze, Raymond: 82
 Marsee, Pam: 484

- Marshall, A.L.: 304
 Marshall, Don: 304
 Marshall, Ken: 427
 Marshall, Sid: 304
 Marshall, Tom: 361, 555
 Martin, "Coach": 221
 Martin, Gary: 220, 221, 444
 Martin, Joanne: 539
 Martin, John: 157
 Martin, Shawn: 444
 Martin: 223
 Martindale, Charles: 534
 Martindale, Eli: 360
 Martindale: 527
 Mason, B.: 229
 Mason, Charlie: 122
 Mason, David M.: 361
 Mason, James K.: 375
 Master, Arthur G.: 383
 Master, Frank H.: 199
 Master, Keith: 290
 Masters and Linck Building: 257
 Masters, Drusilla: 40
 Masters, Art: 479
 Masters, Charles L.: 280
Masters, Charles L.: 71
 Masters, Christopher: 157, 158
 Masters, Edgar: 423
 Masters, J.H.: 358
 Masters, Jacob: 71
 Masters, Joyce M.: 226
 Masters, John: 157
 Masters, Juliette: 473
 Masters, Mary Elizabeth: 383
 Masters, Mary: 71
 Masters, McClure: 548
 Masters, Raymond: 540
 Mathews, Charles: 301
 Mathews, Frank: 28
 Mathews, Geneva: 98
 Mathews, Horace: 28
 Mathews, Irvin: 30
 Mathews, Sabra: 404
 Mathews, Samuel: 30
 Mathews: Della: 30
 Matson, John: 381
 Matson, Sarah: 381
 Maule, Marilyn: 102
 Maune, John: 261
 Mauritz, Barbara Lois: 12
 Mauzy, Harold: 278, 493, 494
 Mauzy, Shirley: 278, 490, 493, 494
 Mauzy, Timothy: 121
Mauzy's Laurel (The): 493-495
 Maxie, Dale: 248
 Maxie, Kallie: 236
 Maxwell, James: 248
 May, Arthur: 185
 May, Ed: 457, 459
 May, Scott: 287
 May, Shirley: 287
 Mayberry, Virginia: 489
 Mayflower, Reverend: 159
 Mayleben, Raymond: 540
 Maynez, Itza: 236
 Maze, Allen: 474
 McCabe, Ezra: 158
 McCafferty, Walter: 98
McCarty Family: 341-342
 McCarty, Abner: 341
 McCarty, Allie: 302, 413
 McCarty, Benjamin: 341, 465
 McCarty, Darby: 341
 McCarty, Elizabeth: 341
McCarty, Ellen: 316
 McCarty, Enoch: 341, 342, 458
 McCarty, Hannah Richardson: 341
 McCarty, Isaac: 341
 McCarty, James Monroe: 341, 342
 McCarty, John: 200
 McCarty, Jonathon: 341, 342
 McCarty, Joseph: 465
 McCarty, Junior: 443
 McCarty, Lydia: 341
 McCarty, Margaret: 316
McCarty, Mary-Alice: 253, 289, 342, 427, 430-432, 490
 McCarty, Nancy: 341
 McCarty, Tom: 316
 McCarty, Virgil: 243, 377, 438, 457
McCarty, Walter: 287-289, 316
 McCarty, William M.: 342, 458
 McCarty: 105, 215, 464
 McCarty's Shell Service: 544
 McCashland, Bessie: 27
 McCashland: Arnold: 50
 McCaw, David: 73
 McCaw, Elisabeth: 179
 McCaw, Rev. James: 161
 McClellan, Erin: 100
 McClure, Amanda: 343
 McClure, Bob: 342
 McClure, C.W.: 200
McClure, Candace: 190, 191, 342
 McClure, Candy: 191, 192
 McClure, Elizabeth: 89
 McClure, George: 73
 McClure, Harvey: 514
 McClure, Henry: 21
McClure, John Fletcher: 343
 McClure, John: 21
 McClure, John: 383, 435, 436, 500, 548
 McClure, Libby: 191
 McClure, Mary: 114
 McClure, Mary: 73
 McClure, Robert: 14
 McClure, Vina: 21
 McComeron, Squire: 360
 McConkey, Harold: 491
 McConkey, Mary Ann: 489
 McConnel, David: 361
 McConnell, James: 39
 McCoy, Thomas: 33
 McCracken, Branch: 210
 McCracken, John: 283
 McCracken, Ora: 64, 108
 McCracken, Peggy: 263
 McCreary, Bob: 212
 McCreary, Cecil: 163
 McCullough, Rev: 159
 McCullough: 58
 McDaniel, Malvery: 298
 McDaniel, Norma Lee: 82
 McDaniel, Pam: 427
 McDonald, Elizabeth: 40
 McDonald, Jim: 413
 McDonald's: 273, 285, 373
McEntee Motor Sales: 269, 289-290
 McEntee, Harlan: 37, 269
 McEntee, Viola: 290
 McFarland, Harry Lee: 539
 McFeely, Daniel: 233
 McFerrin, Irvin: 75
 McGaughey, Aaron: 519

- McGloughen, Jerrold: 80
 McGregor: 14
 McGuire, Donna: 162
 McGuire, Rev. James: 162
 McGuire, Rev.: 73,159
 McHatton, James: 60
 McHenry, Van: 520
 McIlwaine, Perry: 421
 McKee, Lillie Ellen: 524
 McKee and McKee: 523
 McKee, Elizabeth: 49
 McKee, Robert A.: 226
 McKenna, Dawn: 239
 McKenzie, T.G.: 535
 McKeown, Stephen: 359
 McKibben, Darlene: 484
 McKibben, Russel: 348, 544
 McKinley, William: 279
 McKinney, George: 198, 199, 208, 213, 219, 220
 McKinney, John: 69
 McKinney, Krista: 237
 McKinney, Tom: 212
 McKinney: 200, 209
 McKnight, James: 110
 McLane, Mark: 203, 204, 205
 McManus, Fredicka: 86
 McManus, William: 87
 McMillan, Amber: 236
 McMillan, Kathy: 427
 McMillan: 261
 McMillin, Larry: 113
 McMillin, Lowell: 233, 387
 McMillin, Sharon: 387
 McNalley, Shirley: 189
 McNally, Clinton "Gene": 113
 McNally, Jesse: 64
 McNamer, Rev. John Calvin: 170
 McNew, Toni: 98
 McPherson, Daniel: 232
 McQueen, Everett: 489
 McQueen, Goble: 444
 McQueen, John: 443, 445
 McQueen, Mattie: 80
 McQueen, Orice: 443
 McQueen, Tanya: 236
 McWhorter, Charles: 376
 McWhorter, Clayton: 302
 McWhorter, John: 166
 McWhorter, Mini: 369
 McWhorter: 158
- McWilliams, Virginia: 502
 Meade, Claudia Meredith: 167
 Meade, George: 167
 Meadows, Ronald: 443
 Meaken, Lewis Henry: 355
 Meakin, L.H.: 382
 Meanachoff, Mitch: 413
 Meddock, Ella: 100
 Meek, Alexander A.: 458
 Meeker, Edna: 75
 Meienberg, Mary: 459
 Meier, Mary: 62
 Meier, Mrs. Frank: 36
 Melloy, Howard: 471
Memories of Fairfield: 467-468
Memories: 496-498
 Menchen, Friar Jacob: 164
 Menchhofer, Stella: 194
 Mendonca, Ronald: 62
 Mercer, William R.: 519
 Merchen, Clara: 189
 Mergenthal, Carol: 453
 Mergenthal, Florine: 194
 Mergenthal, Jerry: 414
 Mergenthal, Karen: 230
 Mergenthal, Keith: 414
 Mergenthal, Margaretha: 44
 Merkel, Butch: 261
 Merkel, Virgil: 39
 Merrell, Gary Richard: 229
 Merrill, S.J. (Sadie Jane): 185
 Merritt, John: 436
 Mesker, Rev. T. S.: 164, 165
 Mess, George Jo: 382
 Messer, Andrea: 236
Metamora Bank Robberies: 249
Metamora Canal Days: 498-499
 Metamora Church of God: 156
 Metamora Inn: 323
Metamora Performing Arts: 201, 499-500
Metamora United Methodist Church: 166, 361
Metamora: 231, 232, 246, 259, 260, 274, 276, 323 338, 369, 379, 389, 390, 485, 498-500
Metamora's Memorial Day Celebration: 499
- Metcalf, Belva: 45
 Metcalf, Dr. Carter: 83
 Metcalf, Harold: 361
 Metcalf, Tommy Lee: 161
 Methodist Church: 179, 192, 196, 311
Methodist Churches in Franklin County: 166-168
 Methodist Circuit Rider: 168
 Metz, Al: 261
 Metz, Fred: 485
Metzger Place: 384-386
 Metzger, Fremont: 384
 Metzger, George: 361
 Metzger, Minnie: 384
 Metzger, Peter: 384
 Metzger, Phillips: 384
 Metzger, Viola: 384
Metzler, Charles: 71-72
 Metzler, Ray: 268
 Metzler, Rick: 17
 Meyer, Arthur: 213, 217, 291, 435
 Meyer, Ashley: 224
 Meyer, Bertha: 543
 Meyer, Bonnie: 212
 Meyer, Carl: 497
 Meyer, Charlie: 266
 Meyer, Clarence: 194
 Meyer, Clarence: 74
 Meyer, Debra Ann: 66
 Meyer, Della: 194
 Meyer (Ed), Dairy Farm: 497
 Meyer, Edith: 194
Meyer, Edna Rose Louise: 449-453
 Meyer, Elizabeth: 95, 96
 Meyer, Esther: 193, 194
 Meyer, Florine: 194
 Meyer, George: 185
 Meyer, Harold: 326
 Meyer, Henrich: 68
 Meyer, Henry J.: 177, 455, 459
 Meyer, Henry: 69
 Meyer, Hobby: 14
 Meyer, Jacob: 188
Meyer, Johann: 72
 Meyer, John Anthony: 449, 452, 531
 Meyer, John: 73
 Meyer, Leo: 383

- Meyer, Louise Frieda
Munchel: 449
Meyer, Margaret: 74
Meyer, Margaretha: 95
Meyer, Marie Dorthea: 67
Meyer, Mary Frances: 17
Meyer, Monroe: 194, 383
Meyer, Nancy: 49
Meyer, Patty: 427
Meyer, Peggy: 282
Meyer, Reiko: 74
Meyer, Ricci: 259, 260
Meyer, Richard: 74
Meyer, Robert: 484
Meyer, Rose: 549
Meyer, Wilbur: 383
Meyer, Winnie: 214
Meyers, Florence: 194
Meyers Funeral Home: 350
Meyers III, C.: 362
Meyers, Bob: 543
Meyers, Charles: 266
Meyers, Cynthia: 266
Meyers, George: 540
Meyers, Henry: 195
Meyers, Irene: 434
Meyers, Jerry: 248
Meyers, Sherry: 121
Meyers, Vernon: 463, 464
Meyers: 216
Meyncke's Hill: 517
Michael, Goldie: 189
Michaela Farm: 386-387
Middendorf, Julie: 79
Midland Paper Mills: 269
Midway Farm (Bruns): 396
Mikesell, Terry: 247
Milbourn, Paul: 436
Milbourne, Bro. Joe: 161
Milbourne, Bro. Russell: 161
Milbourne, Cathy: 102
Milbourne, Pam: 236
Milbourne, Paul: 483
Milders, William: 47
Miles, Denise: 204
Miles, Opha: 379
Miles, Brett: 22, 204, 205
Miles, Joseph Howard: 73
Miles, Nancy: 379, 387
Miles, Oliver: 26
- Military Order of the Purple Heart, Earl Doerflein Chapter 1916: 146-147**
Milks, Keith A. 358
Mill Park: 535
Millard: 162
Millay, Rev. Christopher: 156
Miller & Tyner Grocery: 473
Miller, Phylliss: 194
Miller Sisters (of New Trenton): 506
Miller, Abe: 519
Miller, Abigail: 54
Miller, Aily: 63
Miller, Andrew J.: 358
Miller, Angela: 24
Miller, Angela: 74
Miller, Angelena: 93
Miller, Annie: 239
Miller, B.: 203
Miller, Benjamin: 107
Miller, Bob: 295
Miller, Bryan: 203
Miller, C. 536
Miller, Claudia: 98
Miller, Donald W.: 362
Miller, Ella: 63
Miller, Flora: 243
Miller, Harmon: 63, 101
Miller, Harry A.: 457
Miller, Harry R.: 243, 507
Miller, Hazel: 13
Miller, Hiram: 35
Miller, James: 362
Miller, John P.: 171
Miller, John: 63
Miller, Kevin: 221, 223
Miller, Kristin: 56
Miller, Lewis W.: 519
Miller, Lou: 473
Miller, Maria: 33
Miller, Marsha: 74
Miller, Marx: 68
Miller, Mary: 100, 101
Miller, Nelson: 122
Miller, Sarah: 63
Miller, Vernon: 73, 87
Miller, Vernon: 73-74
Miller, William: 101
Miller: 64, 509
Millikan, I.W.: 457
Millikin, C.V.: 199
- Millner, John: 490
Millner, Mary: 490
Mills, Maude: 55
Millville Locks: 534
Milroy, Louise: 202
Minckler, Fredericka: 19
Miner, Pat: 370
Minges, Frank: 474
Minneman, David P.: 74
Minneman, Eli: 21
Minneman, Henry: 177
Minneman, I.H.: 177
Minneman, Katherine: 112
Minneman, Sarah: 112
Minnemann, H.: 383
Minor, Bill: 415
Minson, Kate: 75
Misasi, Frank: 295
Misasi, Lorraine: 499, 500
Misir, Judith: 113
Mittemeyer, Sarah: 99
Mittendorf, William: 367
Mixer, John: 164
Mixer, William: 164, 500
Mixerville: 164, 258, 262, 413, 500-501
Mizzer, E.: 509
Mobil Gas Station: 275
Mobler, Fred: 411
Mobley, Ozella: 13
Mode, John: 517
Mode, Robert: 211, 219, 284, 305
Modern Packard Sales: 269
Modlin, Doris: 379
Moehring, Christian: 108
Moehring, Marie: 108
Moehring, Mary: 108
Moeller Family: 75
Moeller, Kristy: 203
Moeller, Mary: 392
Moeller, Richard: 383
Moeller, Rose: 44
Moenck, Harry: 20
Moffett, Ervin Brice: 540
Mohr, Conrad: 510
Mohr, Phillip: 115
Mohr, Walter H.: 511
Moles, Barney: 170
Molfenter, Susan: 59
Molter, Ruby: 74
Monday, Faye: 291

- Monday, James C.: 283
Monday, Jim (Barber Shop): 290
Moning, Karen: 343
 Monroe, Bernice: 203
 Monroe, Joe: 306
 Monroe, McKinley: 249
 Montgomery, Marge: 189
 Montgomery, Mrs.: 190
 Montgomery, Ralph: 56
 Montgomery, Robert D.: 305
 Moody, Elnora: 193
 Moody, Joseph: 52
 Moody, Mary Ann: 51, 54
 Moody, Rebecca: 52
 Moon, Caroline: 64
 Moon, Emaline: 64
 Moon, Robert: 517
 Moore, Alpha: 513
 Moore, Frank: 513
 Moore, Grace: 412
Moore, Harry Evan: 75-76, 254
 Moore, Harry: 242, 248, 514
 Moore, Helen: 435, 510, 512
 Moore, John: 246, 250, 413
 Moore, Johnson Sheridan: 459
 Moore, Marty: 539
 Moore, Robert Eugene: 229
 Moore, William Randolph: 254, 304
 Moore: 14, 28, 29, 61, 75, 76, 82, 83, 87, 115, 119
 Moorman, Frank: 248, 292, 293
 Moorman, Ralph: 39
 Moran, Dr. Jim: 370, 371
 Moran, Margaret: 54
 Morelock, Julia: 14
 Morgan, Elizabeth: 28
 Morgan, John Wesley: 383
 Morgan, John: 34
 Morgan, Sarah Ann: 383
 Morguson, Fred: 162
Morin Theatre: 291, 311, 429, 433, 502
 Morin, Bob: 217
 Morin, Gary: 14
 Morre, William: 520
 Morrical, Ruth: 62
 Morrissett, Anna: 344
 Morrissett, Irving: 344
- Morrissett, Mary: 76
 Morrow: 159
 Morse, Brian: 44
 Morton, Bonnie: 162
 Morton, Bro. Robert: 162
 Morton, J.E.: 196, 199
 Morton, John: 200, 219
 Morton, Oliver P.: 423
 Mosier, George Robert: 540
 Mosier, Misty: 236
 Moster and Sons Laurel Mortuary: 329
 Moster, Albert: 360
 Moster, Bud: 302
 Moster, Derrick Edward: 271
 Moster, Dorothea: 360
 Moster, Ed: 226, 270, 271, 462
 Moster, Eddie: 28
 Moster, Edward: 540
 Moster, Emma: 379
 Moster, Erica: 271
 Moster, Erin: 271
 Moster, Esther: 360
 Moster, Father Humbert: 176
 Moster, Frank: 379
 Moster, Grace: 271
 Moster, Luke: 271
 Moster, Nancy: 463
 Mound Camp: 287
 Mound Haven Motel: 503
 Mound View Motel: 527
 Mounds Presbyterian Church: 287
Mounds Restaurant: 287
 Mounds Tourist Camp: 527
 Mount Carmel: 246
 Mount Healthy Baptist: 163
Movies and Television in Franklin County: 501-503
 Mt. Carmel Cemetery: 398, 483
 Mt. Carmel Presbyterian Church: 156, 163, 168, 169, 327
 Mt. Carmel: 276
 Mt. Garrison: 159
 Mt. Zion: 159
 Mueller, Charlotte: 106, 338
 Mueller, Herman: 22
 Mulheeren, Theresa: 100
 Mull, P.J.: 292, 293
Mullin Family: 76
 Mullin, Becky: 344
- Mullin, George: 343
 Mullin, Howard: 360
Mullin, James P.: 278, 297, 343-344, 347, 483
 Mullin, Jim: 207, 214, 216, 217, 297
 Mullin, Leona: 343
 Mullin, Marty: 343, 344
Mullin, Mary M.: 343-344
Mullin, McMillin, and Rychner Building: 387
 Mullin, Viola: 360
 Mullin: 123
 Mullins Variety Store: 430
 Mullins, Donna: 324
 Mullins, Jean: 85
 Mullins, Orville: 225
 Munchel, A. L.: 290
 Munchel, Clarence: 362
 Munchel, Eric: 164, 509
 Munchel, George: 195
 Munchel, John: 450
 Munchel, Louis: 72
 Munchel, Mary: 452
 Munchel, Paul: 292, 294
 Munchel, Ruhe: 450
 Munchel: 193, 218
 Mundelle, Boyd: 192
 Munschof, Nora: 188
Murderers Convicted without a Body: 243
 Muriel, Dave: 443
 Murnam, Elizabeth: 97
 Murphy, Robert: 49
 Murphy, Benny: 436
 Murphy, Bob: 255
 Murphy, Helen Stewart: 445
Murphy, Ken: 247, 248, 254-256
 Murphy, Patty: 296
 Murphy, Robert: 246, 247, 248, 335
 Murphy, Virgil: 247, 255
Murray Family: 76-77
 Murray, Bill: 297
Murray, Charlie: 344-345
 Murray, Donna: 85, 161, 351
 Murray, Henrietta: 345
 Murray, Margaret: 297
 Murrell, Franklin: 232
 Murrell, Jean Ann: 165
 Murrie, Bruce: 39

Musekamp, George: 278
 Musico, John: 295
 Musico, Nina: 435
 Musselman, Ron: 50
 Musser, Anthony: 370
 Musser, George: 370
 Myer, Mark: 282
 Myers, B.: 229
 Myers, Dixie A.: 415
 Myers, Dora: 383, 415, 416
 Myers, Earl: 249, 415, 416
 Myers, Lydia: 88
 Myers, Marilyn: 383
 Myers, Mary: 415
 Myers, Paul: 416
 Myers, Ray: 415
 Myers, Sophronia: 21
 Myers, Victor: 481

N

Nagele, Cassie: 236
 Nan, Stevenson: 286
 Nangachiveellii, Father
 George: 173
 Narwold, Esther: 193, 194
 Narwold, Florence: 194
 Narwold: 44, 66
 National Brookville Bank:
 118, 335
 National Concrete Company:
 270
National Defender: 314
**National Register of Historic
 Places (in Franklin County):
 388-389**
 Nau, Bob: 295
 Naylor, Alden: 287
 Naylor, Betty: 345
Naylor, Dick: 207, 345-346
 Naylor, Katherine: 287
 Naylor, Merritt: 345
 Nebergall, Meg: 102
Neeley Family: 77-78
 Neeley, Leticia: 43
 Neeley, T.: 203
 Neff, Lavonia: 161
 Negangard, Leola: 20
 Neimer, Margie: 156
 Neligh, Marie: 459
 Nelson, Bert: 46
 Nelson, Thomas: 158

Nesbit, James: 536
 Neukam, Brent: 313
 Neukam, Mark: 20
 Neukam, Percil: 20
 Neukam, Roy: 362
 Neuwallstadt: 176
 Neville, Charlotte: 96
 Neville, George E.: 358
 Neville, Rev. George H.: 161
 New Alsace: 176
New Deal: 503-506
 New Fairfield: 470, 476
 New Hope Community
 Church: 156
 New Trenton United
 Methodist: 156
 New Trenton VFD: 260
**New Trenton: 243, 259, 321,
 341, 506-507, 528, 529, 536**
 Newkirk: 28
 Newlund, Chris: 490
 Newman, Alyssa: 338
 Newman, Ashley: 338
 Newman, John J.: 456, 502
 Newman, John J.: 502
 Newman, Mary Beth: 337
 Newman: 59
 Newspapers of Franklin
 County: 505
 Nicholas, Herbert: 540
 Nichols, Linda: 239
 Nichols, Susannah: 97
 Nicolay, Dorothy: 37
Nicolay Family: 78
 Nidenthal, William: 474
 Niedenthal, Bill: 268
 Niedenthal, George: 376
 Niedenthal, Jennifer: 211
 Niedenthal, Judy: 211
 Niedenthal, Kathryn: 271
 Niedenthal, Margaretha: 41
 Niedenthal, Margaret: 211
 Niedenthal, Rose: 58
 Niedenthal, Tom: 372
 Niehoff, Anna: 39, 75
 Niemer, Sister Margie: 176
 Nikles, Adele: 44
 Ninninger, Margaretha: 32, 80
 Nixon, Elsie: 325
 Nixon, Karen: 47
 Noah, Brian: 203
 Noah, Carter: 443

Noah, Earl: 444
 Noah, Ernest: 309
 Nobbe, Bradley: 34, 79
 Nobbe, Christy: 236
 Nobbe, Edward: 540
 Nobbe, Joshua: 34, 79
 Nobbe, Karen: 63
Nobbe, Roman J.: 78-79
 Nobbe, Roman: 34, 56, 63, 78
 Nobbe, Roy: 39
 Nobbe, Ruth: 34
 Nobbe, Tammy: 63
 Nobbe: 33
 Nobby Clothing Store: 293
 Noble, Amy: 236
 Noble, Charles: 474
 Noble, Noah: 248
 Nonnemacher, Father: 173
 Norb's Service Station: 544
 Norman, Ed: 521
 Norris Paper Mill: 295
 Norris, Johns: 158
 Norris, Wilhelmena: 75
 Norton, Rev. J.H.: 161
 Norton, Royce: 39
 Norwell, Benjamin: 158
 Norwold, Elmer: 194
Notorious 92: 501
 Noyes, Andrew: 18
 Noyes, Hank: 18
 Noyes, Laura: 18
 Noyes, Michael: 18
 Noyes, Robert: 18
 Noyes, Samuel: 18
 Null, Rev. Michael: 163
 Nurrenberg, Cindy: 239
 Nutty, Harold K.: 483, 517
 Nutty, John: 227, 497
 Nutty, Mary Louise: 263
 Nutty, Ray: 212, 484

O

O'Brien, Cornelius: 534, 535
 O'Bryan, Bob: 227, 236
**O'Byrne, Estella Armstrong:
 346**
 O'Byrne, Estella: 119, 123
 O'Byrne, George: 279
 O'Byrne, Roscoe C.: 23, 243,
 246, 268, 250, 326, 457
 O'Byrne, Roscoe: 118, 123

- O'Connor, Joann: 427
 O'Connor, Thomas J.: 438, 474, 475
 O'Hair, Edward: 76
 O'Hair, James: 494
 O'Hair, Leona: 343
 O'Leary Martin: 249
 O'Neal, Theresa: 88, 94
 O'Riley, James: 261
 O'Riley, Rev. James K.: 165
 Oak Forest Church of Christ: 156
 Oak Forest General Store: 276
 Oak Forest: 275, 448, 451, 480
 Oaks, Joyce M.: 226
 Oaks, Myrtle: 226
 Obermeyer, Ed: 163
 Obermeyer, Helen: 39
 Obermeyer, Ray: 261
 Oehlman, Ed: 232
 Oehlman, Keith: 275
 Oehlman, Martha: 275
 Oehlman, Rhonda: 203
 Oehlman, Wilbur: 74
 Oesterling, Father Lawrence: 173
 Oesterling, Herb: 194
 Oesterling, Kathleen: 194
 Offill, Connie: 230
 Ogden, Ida: 66
 Ogden, Rhoda: 327
 Ogden, Sharon: 102
 Oglesby, Chuck: 439
 Oglesby, Rebecca: 459, 538
 Oglesby, Rollie: 425, 474
 Okey, John: 50
 "Old Collins" (Metamora school teacher): 192
 Old Franklin United Brethren Church: 389
 Old Franklin United Methodist: 156, 170, 171
 Old Liberty Church: 161
 Old Mill Beverages: 431
 Oldenburg VFD: 260
Oldenburg Businesses: 291-295
 Oldenburg Democratic Herald: 291, 292
 Oldenburg Flour Mill: 293
 Oldenburg Garage: 269
 Oldenburg Historic District: 389
 Oldenburg Post Office: 239
 Oldenburg Town Hall: 293
 Oldenburg Woolen Mill: 293
Oldenburg: 164, 176, 242, 259, 386, 490, 508-509
 Olems, Frederic: 177
 Oliver, Frederick W.: 519
 Olmstead, H.F.: 520
 Omaha Milling Company: 526
 Oney, Narcissis: 102
 Orlemann: 58
 Orr, Robert: 184, 370, 382
 Orsborn, Patricia: 18
 Orschell, Ed: 475
 Ortman Jim: 385, 395
 Ortman, Eileen: 58
 Ortman, James: 119
 Ortman, Joseph: 276
 Ortman, Pat: 395
 Ortman, Paula: 193
 Ortman, Trish: 385
 Osborn, Edward H.: 540
 Osborn, James: 520
 Osborn, Sarah: 422
 Osborne, Alma: 482
 Ostheimer, Andrew: 453
 Ostheimer, Anna: 453
 Ostheimer, Annie: 35
 Ostheimer, Elizabeth: 453
 Ostheimer, Eva Braun: 453
 Ostheimer, Laura Mary: 453
 Ostheimer, Laura: 34, 35, 36
 Ostheimer, Margaret: 453
Ostheimer's Hotel and Saloon: 453
 Otterbein, Phillip William: 170
 Otto Sales Inc.: 268
 Otto, Cecil: 37, 268, 312
 Otto, Frank: 268, 253, 312, 435, 483
 Otto, Joe: 414
 Otto, Paul: 268, 313
 Otto, Philomena: 13
 Our Lady Queen of Peace: 173
 Overfield, Elizabeth: 40
 Overholtzer, Madge: 487
 Owens, Beatrice: 14
 Owens, Blanche: 56, 281
 Owens, Elizabeth: 88
 Owens, Lonnie: 79
 Owens-Corning Fiberglass Corporation: 368
Owens-Corning: 295
 Oxford Brass: 491
Oxford Pike: 442
 Oyler, Al: 23
- P**
- Padgett, George: 255
 Padgett, Melanie: 471, 472
 Page, Don: 229
 Painter, Elaine: 18
 Palmer: 218
 Palmers Frozen Meats: 549
 Paper Mill: 320
 Paradise, Jim: 387
 Pardue, Jacob: 55
 Paris, Wm. M. 536
 Parish, Michael: 463
 Park and Gibson House Hotel: 294
 Park Hotel: 292
 Park, James: 485
 Parker, Amber 539
 Parker, Andra: 14
 Parker, Lowell: 332
 Parker, Rev. Larry 162
 Parkhurst, Eli: 520
 Parks, Les: 306
 Parmer, Amazette: 52, 53, 54
 Parmer, Catherine: 51
 Parmer, Claude: 540
 Parmer, Isaac: 53, 54
 Parris, Jackson 358
 Parrott, Jennifer: 236
 Parshall, JoAnn: 258
 Parsley, Herman: 218
 Partin, Altha: 77
 Patterson, E.L.: 274, 426
 Patterson, George: 362
 Patterson, Jack: 362
 Patterson, N.V.: 199
 Patton, Dr. Don: 234
 Paul, Robert: 44
 Pavey Brothers 303
 Pavey's: 495
 Pavey's Grocery: 489
 Paxton, Irene: 471
 Payne, Rev. Allen: 163
 Payne, Selina: 158
 Payton, James: 103

- Peck, Sarah: 365
 Peck, William: 365, 521
 Peine, Albert J.: 314, 483
 Peine, Albert P.: 278
 Peine, Anna: 61
 Peine, F.W.: 292
 Pelsor, Frank: 362
 Pelsor, Louis: 550
 Pelsor, Marjorie: 539
 Pelsor, Ray: 554
 Pelsor, William: 548
 Pelsor: 192
 Pendleton: 242, 250
 Pendleton: 250
 Pennington, Alva: 550
 Pennington, Claude: 94
 Pennington, Kathy: 94
 Pennington, Ron: 362, 550
 Pennington, Virginia: 550
 Pentecostal Church of
 Metamora: 156
 People's Trust Company: 268,
 278, 284, 297, 299, 305, 339,
 483, 509, 539
 Pepper, August: 509
 Pepper, Carol: 509
 Pepper, Gus: 510
 Pepper, Sharon: 48
 Peppertown Cemetery: 510,
 511
Peppertown: 509-512, 420,
485
Pepsi Cola: 296-297
 Perera, Christina: 354
 Perera, Johann: 354
 Perkins Company: 272
 Perkins, John J.: 272
 Perry, Milton F.C.: 519
 Personett, Elmer: 248
 Personett, Willis: 539
 Personette, Hilda Leona: **467-**
468
 Personette: 70
 Peter, Adam: 257, 260
 Peters, Agnes: 273
 Peters, Dr. Elmer: 188, 195,
 268, 273, 274, 297, 483
 Peters, Frank: 257
 Peters, Mary: 41
 Peters, Robert: 93
 Peters, Ted: 444
 Peterson, Miss Mildred: 199
 Petrenko, Larysa: 99
 Petrenko, Mykola: 99
 Petrenko, Victor: 99
 Pettigrew, W.W.: 158
 Peyton, Buford: 404
Pflum Building (440
Building): 389-390
 Pflum, Patty: 296
 Pflum, Betty: 390
 Pflum, Debbie: 48
 Pflum, Dee Dee: 203
 Pflum, Elmer: 413
 Pflum, Harold: 218
 Pflum, John: 114
 Pflum, Joseph: 389
 Pflum, Kim: 203
 Pflum, Ronnie: 212
 Pheister, Larry: 189
 Phelps, Reuben : 158
 Phenis, Laura: 55
 Philhower, Fred: 20
 Philhower, Martha: 20
 Philhower, Nancy: 20
 Phillips, Aaron: 156
 Phillips, Amanda: 156
 Phillips, Herschel: 252, 263
 Phillips, John L.: 519
 Phillips, Nancy: 51
 Phillips, Phoebe: 464
 Phillips, Rex: 203
 Phillis, John L.: 519
 Phipps, Charles Anderson: 540
Physicians (Brookville): 273-
274
 Pickett Canning Factory: 390
Pickett House: 390-391
 Pickett, Chester "Chet": 278,
 390
 Pickett, Marge: 278, 390
 Pieper, Fred: 115
 Pierce, Al "Doc": 369
 Pierce, Martha Loretta: 383
 Pierce, William C.: 362
 Pierce, William H.: 383
 Pierson, April: 236
 Pierson, Isaac H.: 519
 Pigmon, Pauline: 162
 Pigtail Alley: 509
 Pinger, Christian: 177
 Pioneer Flea Market: 370
 Pioneer Hardware Co.: 530
 Pippin, Dorothy: 167
 Pippin Building: 427
 Pippin's Bakery: 429
 Pistner, Peter: 294
 Pizza King: 302, 364, 389
 Pizza Pete: 430
 Placke, Florence: 194
 Placke, Irvin: 193, 194
 Placke, Margaretha Louisa: 67,
 68
 Placke, Richard L.: 383
Plain Dealer: 314
 Plainfield: 250
 Platt, John: 220
 Pleak, Dr.: 115
 Plum Grove Pentecostal : 156
 Plumps, Bobby: 211
 Pohlman, Kathleen: 194
 Poholski, John: 243, 457
 Polhemus, Reverend: 159
 Polk, Larry: 374
 Polk, Sharon: 374
 Pollnow, Nancy: 45
 Ponder, James: 23
Poor Farm Bridge on Blue
Creek Road: 442
Poor Farm, County
Infirmiry: 513-514
 Pope, Vicky: 490
 Popper, Albert: 297
 Popper, Arthur L.: 347
Popper, Hannah: 123, 346-
347, 207,
 Popper, Ignatz Albert: 297,
 346, 347
 Popper, Laura: 347
 Popper, Rozella: 347
 Popper, Ruby: 347
Popper's Clothing Store:
 224, 281, **297-298,** 301, 429
 Posey, Andrew J.: 248
 Posey, John: 257
 Posey, Joseph R.: 248
 Posey: 232, 403
 Post, Larry: 50
 Potter, Billy Jean: 58, 59
 Potter, Jessica: 236
 Pouchs: 509
 Powell, Elign: 514
 Powell, Lelia: 34
 Powell, Mike: 284
 Powers, Bob: 213
 Precht, Carmen: 58, 157

Precht, Donald: 231

Precht, Earl: 359

Presbyterian Church (Brookville): 398

Price, Arlene: 11

Price, Doug: 220, 221, 223

Price: 97, 103

Priddy, Mary: 69

Priessman, Alice: 310

Priessman, Kevin: 310

Priest, Diana: 421

Priest, Loren: 215, 361

Prifogle, Louisa: 15

Prifogle, Percil J. 550

Proctor, Reverend: 159

Prohibition 1919-1933: 245-246

Protestant Evangelical St. Peter's Church: 177

Prough, Nancy: 60

Pruitt, Billy: 444

Pugh, Jim: 221, 222

Pulskamp, Bob: 238

Pulskamp, George: 457

Pulskamp, Harold L.: 383

Pulskamp, John: 243

Purple Heart Recipients of Franklin County: 361-362

Pursel, Thomas : 248

Putman, Clara: 195

Q

Quakertown: 471

Qualls, John: 80

Qualls, Sarah: 80

Qualls, Susannah: 69

Quick Cemetery: 98

Quick, Clara: 87

Quick, Elizabeth: 89

Quick, Isadora: 89, 91

Quick, James: 5, 89

Quick, Martha: 51

Quick, Susan: 89

Quick, Warren: 89

Quilt Batts: 147

Quinaln, Elizabeth: 445

Quinlan Jr., Phillip: 445

Quinlan, Beulah: 20, 445

Quinlan, Delilah: 445

Quinlan, Foster: 445

Quinlan, Georgianna: 445

Quinlan, Helen: **429-430, 445-449**

Quinlan, Isaac: 445

Quinlan, J.: 203, 448

Quinlan, Josephine: 445

Quinlan, LaVega: 445

Quinlan, Ralph: 445

Quinlan, Roy: 445, 448

Quinlan: 192

Quinton, Kathryn: 209, 436

Qunilan, Denny: 362

R

Race, Donald: 58

Rader, Ben: 443

Rader, Karen: 230

Rader, Martha V.: 383

Railroad: 514

Railway Passenger Service and the Interurban: 515-516

Rain Man: 528

Rains: 163

Rale, Nancy: 49

Ramsey, Harold: 186

Ramsey, Kenneth: 186

Ramsey, Morgan: 55

Ramsey's Corner: 517

Randall : 33, 51, 81

Randolph, John: 347-348

Ratz Brothers Standard Service: 298

Ratz, Bill: 298

Ratz, Charles P.: 285, 301, 464, 484

Ratz, Irene: 480

Ratz, Joe: 298, 445

Ratz, Justin: 222

Ratz, Rick: 298

Ratz, William: 119

Rauch, Brett: 222

Rauch, Joleen: 113, 239

Rauch, Joseph: 362

Rauch, Michael: 295, 474

Raver, Ben: 173

Raver, Elmer: 194

Raver, Paul: 194

Raver, Rita: 194

Raver, Walter & Eleanor: 79-80

Ray Township: 74, 531

Ray, James Brown House: 391-392

Ray, James Brown Ray 172, 246, 335

Ray, Raymond: 484

Rayber, J.C.: 520

Raymond, R.: 358

Reat, Rev. Austin H.: 161

Red Cross: 531, 542, 545

Red Hats Society of Metamora, the Foxy Ladies Chapter: 147

Red Hatters, Whitewater Valley Chapter 17673: 147

Red Maple Springs: 506, 528

Red Men: 147-148

Redeker: 66

Redelberger, Adam: 228

Redelberger, Matilda: 228

Redelman: 95, 96, 192

Redinger, Peter: 177

Redman, J.E.: 532

Reece, Arland: 303

Reece: 88

Reed, William: 362

Reed: 16, 114

Reeder, Paula: 237

Reese, Bro. Jim: 163

Reese, Candida: 163

Reese, Gertrude A.: 415

Reese, Rev. Mart: 161

Reeve: 69

Rehme: 20

Reiboldt, Edward: 285

Reichman, Eberhard: 509

Reichman, Ruth: 509

Reid: 80

Reidenbach, Elizabeth: 178

Reidenbach: 17, 79, 80, 435

Reidman, Don: 248

Reifel Arnold, Mary: 189

Reifel Nursing Home: 422

Reifel, Almont: 511

Reifel, August: 188, 200, 260, 297, 297, **348**, 379, 426, 454, 456, 509

Reifel, Bertha: 189

Reifel, Charles: 189, 195

Reifel, Conrad: 348

Reifel, Dorothy: 189

Reifel, Elizabeth: 454

Reifel, Gus: 500

- Reifel, Helen: 348
 Reifel, Kathleen: 454
 Reifel, Louisa: 348
Reifel, Michael & Wilhelmina: 80-81
 Reifel, William F.: 280
 Reifel, William: 454, 462, 510, 511
 Reifel: 33, 51, 57, 70, 106, 114, 168, 327, 481, 524
 Reifle, Elizabeth: 454
 Reifle, William: 454
 Reifle: 82
 Reiner, Mary Ann: 91
 Reiner: 218
 Reisert: 192
 Reister, Reba: 413
 Reister: 34
 Remy, Benjamin: 358
 Remy, Noah: 358
 Renaker Chevrolet: 425
 Renaker, Allan: 268, 425
 Renaker, Carol: 484
 Renaker, Jane: 425
 Renaker, Steve: 222
 Renfro, Kay: 45
 Rennekamp: 450, 451
 Renyer, Charles: 186
 Renyer, Wayne: 186
 Retherford, Charles: 159
 Retherford, Charlie: 424
 Retherford, Delbert: 159
 Retherford, Ethel: 424
 Retherford, Maggie: 158
 Retherford: 46, 75
 Rettig, William: 261
 Reuss, Rodney: 119
 Reuss, Ted: 302
 Revilla, Salvador: 114
 Rex Manufacturing: 305
 Reynolds, Cleve: 540
 Reynolds, Thelma: 102
 Rhoades, Rev. Rick: 159
 Rhodes, Eddie: 14
 Rhodes, Byron: 437
 Rice, Faith: 84
 Rich's Sales and Service: 269
 Richardson, Charles: 200
 Richardson, Gary: 444
 Richardson, Phyllis: 94, 97
 Richardson, Rodney: 88
 Richardson, Sam: 443
 Richardt, Fr. Larry: 165
 Richmond Baking Company: 308
 Richmond, Betty: 42
 Richney, Harry: 199
 Rickard, Henry: 521
 Rickets, Mary: 56
 Rickie, Ed: 444
 Ridenour, W.W.: 169
 Riebold, George H.: 225
 Riedeman, Thelma: 190
 Riedman Rexall Drugs: 269, 302, 308, 310, 311
 Riedman, Alan: 387
 Riedman, Betty: 125
 Riedman, Don: 362
 Riedman, Dottie: 291
 Riedman, Harry M.: 269
 Riedman, Kurt: 484
 Riedman, Lance: 248
 Riedman, Myrtle: 449
 Riedman, Patricia: 387
 Riehle, Ashley: 236
 Riehle: 11, 39
 Ries: 41
 Riester, Philip: 188
 Rigney, Randall: 156
 Rigsby, Frank A.: 414
 Riley, Dorothy: 485
 Riley, Henry: 39
 Riley, James Whitcomb: 420
 Riley, Jim: 555
 Riley, Robert: 359
 Rileybrook Hall: 503
 Rinehardt, Tammy: 324
 Rinehardt, Wayne: 324
 Ring, Ella: 51
 Ripberger, Catherine: 349
 Ripberger, Charles: 462
 Rippenger, David A.: 383
 Rippenger, Anthony: 359
 Rippenger, Fr. Harold: 165
 Rippenger, Katherine: 75
 Rippenger, Roman: 260, 297, 346
 Rippenger, Tim: 484
 Rippenger, William: 540
 Rippenger: 276
 Ritter, "Doc": 311
 Ritter, Harry: 376
 Ritterman, Andy: 292
 Ritze, Harry: 258
 Ritzi, Anna: 21
 Ritzi, Caspar: 20, 298, 299
 Ritzi, Henrietta: 299
 Ritzi, Joe: 299
 Ritzi, John C.: 540
 Ritzi, Mary: 20
 Ritzi, Mike: 299
 Ritzi: 178
Ritzi's Jewelry: 298-300, 301, 503
River Rats: 438-439
 Riverside Garage: 268
 Riverside Service Station
 Tourist Cabins: 526
 Riverview Subdivision: 548
Roads and Bridges (Brookville Township): 440-443
 Robben, Henry: 294
 Roberson, Dr.: 520
Roberts Family: 81-82
 Roberts Feed and Produce Company: 300
Roberts Feed and Produce Company: 300-301
 Roberts Furniture Company: 70
 Roberts, Abe: 436
 Roberts, Anabel: 70
 Roberts, Betty: 77
 Roberts, C.W.: 228
 Roberts, Carl C.: 550
 Roberts, Catherine: 97
 Roberts, Cliff: 300, 364, 418, 427, 542
 Roberts, Clifford: 70
 Roberts, Clyde: 305
 Roberts, Edwin D.: 280
 Roberts, Elizabeth: 70
 Roberts, Ellen: 70
 Roberts, Fannie: 177
 Roberts, George B.: 378
 Roberts, George: 70
 Roberts, Henrietta: 421
 Roberts, Irvin: 177
 Roberts, Lulu: 57
 Roberts, Margaret: 38, 533
 Roberts, Melvin: 533
 Roberts, Sam: 550
 Roberts, William: 436, 474
 Roberts, Melvin: 38
 Robertson, Bro. Floyd: 163

- Robertson, Daniel: 359
 Robeson, William: 248
 Robins, Junior: 444
 Robinson, Ann: 326
 Robinson, Ben: 339
 Robinson, Charles F.: 379
 Robinson, Clarence J.: 266
 Robinson, Cleo: 161,162
 Robinson, Lottie: 266
 Robinson, Louis: 254
 Robinson, Reverend: 159
 Robinson, Robert: 161,162
 Robinson, Rosa: 379
 Robinson, Sadie: 186
 Robinson, Sophronia: 29
 Robinson, Susan: 89
 Rockafellar, A.H.: 379
 Rockafellar, Ellen: 379
 Rockafeller, Arthur: 545
 Rockdale United Methodist Church: 156, 537
 Rodabaugh, Helen: 39
 Rodgers Theater Company Productions: 364
 Rodman, Soloman F.: 248
 Roell, Marie: 459
 Roell, Marjorie: 497
 Roell, Paul: 217, 218
 Roell, Sweetie: 497
 Roell, Tony: 281
 Roell, William: 114
Roemer Family: 82- 83
 Roemer, Justus: 80
 Roemer, John: 248
 Roemer: 510
 Rogers, Barb: 490
 Rogers, John: 436, 492
 Rogers, Jon: 226, 490
 Rogian, Rodney: 226
 Roleson, C.W.: 362
 Roleson, Will: 202
 Rolfes, Mary: 96
 Roll, Eliza: 63
 Romberg, Catherine: 96
 Romer, Anna Sophia: 67
 Rommes, Samuel: 66
 Ronnebaum, Joseph: 174
 Ronnebaum, Ray: 239
 Rooney, Debra: 78, 98
 Roop, John: 248
 Roper, William: 475
 Rose, Bertha: 78
Rose, Cecil: 301, 288
 Rose, Charlotte: 28
 Rose, Hiram: 494
 Rose, Marvin: 105
 Rose, Marvin: 159
 Rose, Robert Eugene: 243
 Rose, Samuel: 78
 Rose, Susan: 60
 Rose: 465
 Rose's Cream Station (Cecil Rose): 301
 Rosefeld, Ott: 295
 Rosenberger, Bernie: 302
 Rosenberger, Bill: 232, 274, 302
 Rosenberger, Dick: 271, 302
 Rosenberger, Earl: 384
 Rosenberger, Frank: 301, 389
 Rosenberger, Harry: 302, 306
 Rosenberger, Howard: 282
 Rosenberger, Jeff: 302
 Rosenberger, John: 238
 Rosenberger, Larry: 302, 362
 Rosenberger, Linda: 384
 Rosenberger, Marilyn: 288, 302
 Rosenberger, Martha: 204
 Rosenberger, Scott: 237
 Rosenberger, Timothy: 384
 Rosenberger, Todd: 302
 Rosenberger, William: 463, 464
 Rosenberger: 103, 119, 232, 427, 430
Rosenberger's Main Meat Market: 301
 Rosenburger, M.: 203
 Rosenburger, Mary: 204, 205
 Ross, Bertha: 89
 Ross, Dave: 474
 Ross, Dorothy: 21
 Ross, Eliza: 28
 Ross, Ethel: 85
 Ross, Lisa: 291
 Ross, Marjorie: 228
 Roszell, Lois: 14
 Roth, Albert: 238
 Roth, Edna: 238
 Rothermel, Cora: 83
 Roush, Louise: 266
 Rowe, Alice: 555
 Rowe, Judy: 555
Rowe, Tom: 83, 555
 Rowe: 14, 15, 87
 Rowlett, Virgil: 261
 Rucker, Clarrisa: 50
 Rudicil, Lucinda: 97
 Rudolf, Franz Joseph: 163
 Rudolf, George: 39
 Ruf, Russell: 385
 Ruhlman, Anthony: 293
 Ruleman, Winifred: 109
 Runck, Laura: 68
 Runyon, Andrew: 84
 Runyon, Augustus: 84
 Runyon, Bob: 409
 Runyon, Dave: 84
 Runyon, Floyd: 83
Runyon, Freda Speer: 83-84
 Runyon, James: 84
 Runyon, Kristina: 84
 Runyon, Robert: 84
 Runyon, William C.: 458, 459
 Rupp, Adolph: 222
Rural Routes and the Mail: 516-518
 Rushville Production Credit Association: 283
Russel, Ida Jo: 348
 Russell, Bayard: 226, 413
 Russell, Don: 121, 123
 Russell, Glenn: 228
 Russell, James J.: 537
 Rusterholtz, William: 540
Rusterholtz: 74, 84-85, 216
 Rusterholz, Edward: 382
Rusterholz, Eethel M. Barnett: 349, 490
 Rusterholz, Fred: 349
 Rusterholz, Harry: 258
 Rusterholz, Henry: 198
 Rusterholz, James R.: 268, 349, 445
Rusterholz, James R. (Dental Practice 1960-1999): 302
 Rusterholz, Mary: 382
 Rusterholz, William: 215
 Rusterholz: 218
 Rutes, Laurence: 326
 Rutherford: 299
 Ryan, Conner: 29
 Ryan, Daniel: 520
 Ryan, Kristen: 29
 Ryan, Mary: 365

Ryan, Patrick: 365
 Ryker, D.: 490
 Ryland, Rev.: 159

S

Sabena, Catherine: 23
 Sacksteder, Don: 165, 261
 Sacksteder, Julius: 261
 Sacksteder's Garage: 507
 Saguto, Rev. Fr. Gerard : 156
 Sahn, Christian: 35
 Sahn, Frank: 35, 36
 Sailor, John: 158
 Salm, Conner K.: 199, 216, 217
 Salt Creek Township: 231, 232, 348, 403, 510, 531
 Sammis, Isaac: 66
 Samoniel, Anna: 279
 Samoniel, Charles: 171
 Sample, Della: 31
 Sample, James: 30
 Sample, John: 31
 Samuels, Gilbert: 118
 Sanders, Marie: 20
 Sanders, Henry: 105
 Sanders, Mary: 55
 Sandlin, Bro. Charles: 161,163
 Sandlin, Sophia: 161,163
 Saners, John: 260
 Sapien, Sam: 507
 Sapp, Mary Ann: 37, 103, 105
 Sauerland, Al: 296
 Sauerland, Frank: 293
 Sauerland, Shirley: 230
 Sauerland: 42
 Sauers, John G.: 523
 Saum, George B.: 484
 Sauter, Jacob: 189, 199
 Sawyer, Bro. George: 161
 Sawyer, Kay: 160
 Sax, Harry: 297
 Sax, Ruby: 297
 Saxon, Kenneth E.: 237
 Sayers, Harold: 415
 Saylar, Asher: 362
 Saylor, Bro. David: 161
 Saylor, Henrietta: 226
 Saylor, Nollie: 161
 Saylor, Rev. James: 161
 Sayres: 163

Scammahorn, William: 15
 Scenic Valley Motel: 527
 Schaaf, Paula: 88
 Schaefer, Frank: 474
Schalk Family: 85
 Schamlzel, Joseph: 510
 Schanie, Aaron: 490
 Schebler, Catherine: 349
Schebler, George: 349, 172
 Schebler, John: 349, 358,
 Schebler, Raymond: 39, 113
 Schebler, Romilda: 113
 Scheele, John: 531
 Schenkel: 192
 Schepers, Bernard: 39
 Scherer, Edward H.: 362
 Scherer, Lillie: 123
 Schibi, Helen: 85
 Schienbein, Tom: 221
 Schilling Community Center:
 207
 Schilling, Frank J.: 350
 Schilling, Leona: 350
Schilling, Receda: 349-350,
 207, 426
 Schiltz, Lizzie: 110
 Schinkel, Phillpena: 365
Schirmer Family: 495-496
 Schirmer, Deidre: 427
 Schlechty, Cecile: 285
 Schlemmer, Carl: 506
 Schlemmer, Lewis: 383
 Schlesselman, Fred: 485
 Schlesselman, Julie: 5, 427
 Schmaltz, Larry: 156
 Schmalzel, Amelia: 86, 87
 Schmidt, Edward Joseph: 540
 Schmidt, Geo.: 294
 Schmidt, Joseph: 292
 Schmitt, Henry: 260, 252, 258
 Schnecker, Susan: 203
 Schneider, Anabel: 190
 Schneider, Barney: 409
 Schneider, Betty: 408
 Schneider, Bill: 248, 409, 412
 Schneider, John Michael: 540
Schneider, Louis & Betty: 85
 Schneider, Louis: 408
 Schneider, Louise: 511
 Schneider, Miss.: 190
 Schneider, Walter: 23

Schneider: 73, 85, 86, 112,
 121, 173
 Schnitker, Barbara Joyce: 229
 Schnitker, Beverly Jean: 229
 Schnitker, Dorothy: 379
 Schnitker, George: 379
 Schock, Fred: 306
 Schocke, Lewis: 177
 Schoetmer, Eugene: 39
 Schoettelkotte, Ada: 340
 Schoettelkotte, Estelle: 47
 Schoettelkotte, Ray: 340
 Scholl, Gene W.: 362
 Schone, Carol: 194
 Schone, Elizabeth: 19
**Schonert, Johan Christoph:
 86-87, 510**
 Schonert, Theodore: 509
 Schonert, Theresa: 61
 Schonert, Anton: 115

SCHOOLS:

Academy Building: 183, 542,
 546
Andersonville School: 185,
 249
Athens School No. 2: 182
'B. High Spirit (The)': 201,
 202, 203, 205 224, 283
Bartlow School No. 7: 182
Bath School: 182, 184, 185,
 218
Bath Township School No. 4:
 186
Bath Township School No. 5:
 186
Bath Township School No. 7:
 186
Bath Township School No. 8:
 186, 188
Beach Grove School No. 3:
 182, 200
Blackburn School No. 9: 182
Blooming Grove School: 182,
 184, 200, 217, 218
'Brooklet (The)': 284, 297,
 430, 432
Brookville College: 183, 196,
 204, 539
Brookville Elementary School:
 184, 197, 207, 233, 256

- Brookville High School:* 182,183,184, 185, 187, 196, 200, 203, 204, 205, 209, 210, 211, 219, 220, 221, 222, 223, 224, 226, 227, 233, 243, 250, 273, 284, 289, 305, 316, 320, 321, 326, 334, 338, 343, 345, 349, 423, 425, 539
- Brookville Junior High:* 204, 233
- Brookville Middle School:* 184, 197, 200, 204
- Brookville School:* 198, 199, 200, 206, 218, 467
- Butler Township School:* 186
- Cedar Grove School:* 188, 189, 200
- Center School No. 5:* 182,183
- College Corner School:* 186, 326
- College Hill:* 183, 196, 199
- Collett School:* 189
- Copeland School:* 186
- Drewersburg School No. 5:* 182
- Etna School:* 52
- Fairfield School:* 182, 184, 200
- Farm Hill School:* 200
- Franklin County High School:* 183,184, 197, 200, 201, 203, 204, 219, 221, 223, 232, 233, 234, 235, 236, 335, 337, 354
- Franklin County Normal School:* 348
- Frog Pond School No. 8:* 182, 183
- Gesell School:* 200
- Holland School:* 200, 201
- Holliday School No. 1:* 182
- Holy Guardian Angel School:* 188, 189
- Huntersville School:* 193, 194
- Jackman School No. 4:* 35, 182
- Kirschbaum School:* 190
- LaRue School No.1:* 13, 182, 190,191
- Laurel Collegiate Academy:* 182, 225
- Laurel Elementary School:* 183,184, 232, 489, 490
- Laurel High School* 183, 197, 203, 204, 218, 221, 225, 226, 227, 231, 233, 234, 490, 492
- Laurel Jr. High School:* 233, 234
- Laurel School:* 112, 183, 200, 218, 223, 225, 491
- Lew Wallace Elementary School:* 196, 197, 198, 204, 207, 212, 326, 432, 544
- Liberty School No. 2:* 182
- Little Cedar School:* 192, 200, 456
- McGuffy School:* 184, 186, 218
- Metamora School:* 182, 183, 192, 200, 202, 205, 218
- Metropolitan School District:* 189, 231
- Mixerville School:* 185, 186, 192, 193
- Mt. Carmel School:* 182, 183, 184, 200, 232, 355
- New Trenton School:* 182, 183, 184, 229
- Oak Forest School:* 186, 187, 200, 360
- Oldenburg Academy: 238-239, 343, 386, 449**
- Oldenburg High School:* 238
- Panther Run School:* 549
- Peterson School:* 200, 201
- Placke School:* 193, 194, 195
- Plum Grove School:* 200
- Pocket School:* 193, 194
- Possum Hollow School No. 3:* 64, 182, 193
- 'Quiver (The)':* 201, 202, 203
- Ray Township School:* 193
- Rockdale School:* 536
- Salt Creek:* 218
- Saltwell School:* 472, 473
- School No. 6:* 511
- School No. 8:* 507
- School No. 9:* 347
- School Reorganization Law of 1959:* 182, 230
- Schools in Wartime, 1943-1944: 546-547**
- Soccer (High School):* 236
- Snow Hill No. 7:* 182
- Springfield High School:* 182, 183, 185, 186, 197, 213, 217, 218, 227-228, 231, 326, 345, 452, 453, 481
- Springfield Township School No. 4:* 182
- St. Anne Day School:* 195
- St. Anne's School:* 546
- St. Mary School:* 187, 200, 204
- St. Mary of the Rock School:* 186, 195
- St. Michael School:* 200, 237, 334, 355
- St. Peter School:* 195, 200, 340
- St. Philomena School:* 193
- Strasburger School:* 200
- Terry School:* 186,187,188
- Usher School:* 200, 201
- Whitcomb School:* 195, 200
- Whitewater School:* 182,183, 184,185,191, 192, 197, 218, 220, 221, 227, 229, 230, 322, 327, 507
- Wolf Creek School:* 200

S (cont'd.)

- Schoonover, W. E.: 225
- Schott, Jacob: 68
- Schott, Maurice: 232
- Schrader Groceries & Hardware: 392-393**
- Schrader, Dick H.: 392
- Schrader, H.F.E.: 68
- Schrader, Wilber: 67
- Schrank, Loretta: 39
- Schreiber, Jeroma: 24-25**
- Schreiber: 93, 94, 97, 178
- Schreiber, Clarence & Phyllis: 87-88**
- Schreiner, Betty: 48, 49
- Schreiner, Jim 290, 395
- Schreiner, Judy: 395
- Schreiner, Lillian: 395
- Schroeder, Henry: 173
- Schroeder, Shane: 103
- Schroer, Anna: 38
- Schuck, Carl J.: 362
- Schuck, Casper: 427
- Schuck, Ed: 261, 263, 264, 324
- Schuck, Edward Minrad: 540

- Schuck, Frank: 276
 Schuck, Harold: 413, 459
 Schuck, John: 38
 Schuck, Jon: 350, 464
 Schuck, Phillip: 188
 Schuck, Theodore: 536
 Schuck: 47, 71, 81, 114
 Schuler: 193
 Schullenberger: 85
 Schultdreies, Henri: 358
 Schultz Apple Orchard
 (Laurel): 494
 Schultz, Cecilia: 255
 Schultz, George: 123
 Schultz, Leroy: 255
 Schultz, Maria: 123
 Schultz, Sadie: 186
 Schultz: 218, 230
 Schumacher, Mathilda: 193,
 194
 Schumacher, Rev. Louis: 165
 Schuman, Albert: 362
 Schuman, Paul: 362
 Schunemann: 509
 Schutt, Ervin: 362
 Schutte, Irene: 194
 Schutte, Mary: 102
 Schwab, Donna: 80
 Schwartz, Dan: 107
 Schwegman, Connie: 80
 Schwering, David: 39
 Schwering, Dennis: 39
 Schwering, Elizabeth: 39
 Schwertfeger, Mary: 44
 Schwing, Christina: 18
 Schwing, Sally: 23
Scipio: 518-520
 Scott, John: 314
 Scott, William: 410
Seal House: 393
 Seal Jr., Perry: 484
 Seal, Carol: 393
 Seal, Clem Freeman: 540
Seal, Frank & Isadora: 88-89
 Seal, Frank E. Dr.: 273
 Seal, James Duane: 229
Seal, John & Myrna: 89-90
 Seal, John: 248, 393
 Seal, Lloyd: 301
 Seal, Mary: 273, 274
 Seal, Naomi: 189
 Seal, Orville: 231, 232
- Seal, Perry & Mary: 90-92**
 Seal, Perry F. Dr.: 273, 274,
 383
 Seal, Perry: 348, 365, 393
 Seal, Thomas: 383
 Seal: 21, 42, 43, 50, 81, 100,
 103
 Seale, Debbie: 48
 Seale, John: 220, 221
 Seale: 223
 Seales, Walter: 313
 Seals McClure: 218
 Seals, Walter: 217
 Seamon, Emily: 313
 Seamon, Tracey: 236
 Sears, Doe: 413
 Sears, Rev. Graden: 162
 Sears, Walter: 218, 295, 297,
 346
 Seavers, Emily: 23
 Seeley, B.F.: 536
 Seeley, E.: 229
Seeley, Frank & Dulcie: 92
 Seeley, William: 507
 Seeley: 34
 Seibel, Floyd: 540
 Seibert, "Bud": 28
 Seibert, Albert: 248
 Seibert, Winston: 217
 Seidling, Joe: 244
 Seiter, Gus: 286
 Seiter, Mitzi: 239, 453
 Selch, John L.: 292
 Sellers, Jesse: 362
 Selm, David: 21
 Selm, Mary: 71
 Selm, Pius: 376
 Semple, Elizabeth: 96
 Senefeld, Clara Annella: 320,
 419
 Senefeld, Clara: 94
Senefeld, Crystal N.: 87, 92,
 93
 Senefeld, Edward: 95
 Senefeld, Emily: 95
Senefeld, Frances: 24, 93-94,
 97
 Senefeld, George: 95
Senefeld, James Lowell: 94-
97
 Senefeld, James: 94, 95, 283,
 311, 424, 472, 480, 513
- Senefeld, Jane: 95
 Senefeld, Joe: 95
 Senefeld, John: 87, 94, 95, 248
 Senefeld, Linda: 87, 93
 Senefeld, Loretta: 87, 93
 Senefeld, Lowell: 94, 95, 480,
 550
 Senefeld, Mary: 95
 Senefeld, Michael: 88, 94
 Senefeld, Nicholas: 95
 Senefeld, Phyllis: 94
 Senefeld, Rachael: 95
Senefeld, Robert: 87, 88, 93,
97
 Senefeld, Shannon: 94
 Senefeld, Stanley A.: 540
 Senefeld: 192
 Seneour, Alfred: 390, 391
 Seneour, Kate: 390
Senour Family: 97-98
 Senour, Bill: 218
 Senour, Harry: 186
 Senour, W.H.: 426
 Senour, William H.: 280
 Senour: 71
Sentinel: 314
 Sering and McCready: 532
 Seufert, Mary: 538
 Seyfried, Marguerite: 27
 Seymore, Joann: 121
 Seymour, Lawrence: 122
 Shackelford, Harold: 156
 Shackelford, Jack: 329
 Shadyside Motel: 526
 Shafer, Burton: 384
 Shafer, Joseph: 384, 389
 Shafer, Susan: 45
 Shank, Paul: 287, 425
 Shank, Robert: 37
 Shank: 98
 Shannon, Aaron: 79
 Shannon, Austin: 79
 Shanok, Paulette: 79
 Sharptown: 276
 Shassetz, Patricia: 29
 Shaw, Nina: 280
 Shaw, Sarah: 69
Shea Family: 98-99
 Shea, Martha: 119, 281, 362,
 365, 382, 437, 440, 500, 527
Shea, Thomas: 350-351

- Sheets, Lawrence 199, 219,
348, 435
Sheets: 26
Shelhorn: 69
Shell Station: 302-303
Shell, Denny: 313
Shell, Doug: 313
Shelton, George: 434
Shelton, Martha: 178
Shelton, Rev. Winston: 162
Shelton: 12, 79
Shepard, Tom: 523
Shepherd, Rev. Paul: 159
Shepperd, Samuel: 248
Shepperd, T.C.: 412
Shepperd, Thomas: 248
Shera, E.L.: 285
Shera, James: 226, 493
Shera, Maurice: 226, 227
Shera, Pauline: 492
Shera, Richard: 226
Sheridan, Helen Johnson: 254
Sheridan: 75, 76
Sheriff's Job (The): 254
Sherwood, B.M.: 362
Sherwood, Everett: 295
Sherwood, John: 419
Sherwood: 12, 103, 158
Shienbein, Tom: 220
Shirk House: 398
Shirk, David: 157
Shirk, Horace: 360
Shirk, J.C.: 278, 376, 378, 426,
399, 524
Shirk, Samuel: 157
Shirk: 215, 430
Shockey: 105, 106
Shoe Tree: 520
Shoemaker, Paul: 156
Shoemaker, Rick: 244
Shonert: 87
Shook, Burl: 221
Shook, H.: 219
Shook, Henry: 365
**Short, Don (Service Station):
303**
Short, Jodie: 236
**Shoup, Francis Asbury: 351-
352**
Shoup, George G.: 351
Shoup, Jane: 351
Shoupe, Rev. Edgar: 162
Shouse, Oscar: 53
Showalter, E.W.: 314, 378
Showalter, Henry: 199
Showers, Mary: 68
Shrank, Michael: 124
Shriner Tavern: 303-304
Shriner, Atwell: 513
Shriner, Jim: 269
Shriner, Renatus: 304
Shuck, Rosa C.: 321
Shuler, Joe: 415
Shultz, Gene: 191
Siebert Home: 393-394
Siebert, Beth: 236
Siebert, Bryan: 224
Siebert, Doug: 381, 394
Siebert, Ella: 394
Siebert, Francis Xavier: 248,
393
Siebert, Helen: 105, 381, 393,
394
Siebert, Jeff: 221, 227
Siebert, Jim: 298
Siebert, Joe: 413
**Siebert, John & Helen: 99-
101**
Siebert, John: 224, 393, 394
Siebert, Robert: 224
Siebert, Winston: 217
Siebert: 44, 82, 109
Siedling Beverage Company:
296
Siedling, Bill: 296
Siedling, Glenna: 100, 296
Siedling, Joe: 244, 248, 255
Siemon, Melanie: 539
Sieter, Gus: 385
Sill, Henry: 526
Simmeyer, Abby: 236
Simmeyer, Dan: 313
Simmeyer, Lisa: 239
Simmeyer: 39
Simmeyer: 450
Simmeyer, Barbara: 428
Simmonds: 13, 14, 83
Simmons: 218
Simon, Eugene: 39
Simonson, Gibson: 358
Simonson, Kim: 220, 221
Simonson, L.: 362
Sims Cemetery: 383, 472
Sims, Alexander: 75
Singer, Ronald: 119
Singer, Rosemary: 427-428
Sinks, Bob: 217
Sintz, August: 506
Sintz, Don: 233, 314
Sintz, George: 536
Sintz, Hollie: 538
Sintz, John: 506
Sintz, Kathleen: 454
Sintz, Terry: 203
Sintz: 61, 435
Sisen, Christina: 115
Sister of St. Francis of
Oldenburg: 176, 189, 195,
238, 239, 386
Sizemore, Bro. Terry: 161
Sizemore, Mary: 161
Sizemore: 42, 45, 50, 102
Skaggs, Robert: 83
Skillman, Jetta: 23
Skinner: 158
Skinner, C.E.: 171
Skinner, Herbert M.: 200
Skinner, Hubert M.: 199
Skinner, Kevin: 261
Sky Bolt: 335
Slagle, Troy: 156
Slagle: 92, 102
Slaughter: 97, 158
Slaven, Bro. Grady: 161
Sloneker, Malcom: 47
Smalley: 78
Smiester, Billy: 304
Smiester, Katie: 304
Smiester, William: 373, 304
Smiester: 467
Smiester's Hill: 373
Smiester's Hilltop Dairy: 304
Smith Lumber: 425
Smith, Al: 218
Smith, Alex: 221
Smith, Alfred: 505
Smith, Art: 506
Smith, Barbara: 428-429
Smith, Benjamin: 536
Smith, Craig: 457, 243
Smith, Dale: 232
Smith, David D.: 536
Smith, Donald: 425, 484
Smith, Dorothy: 413
Smith, Edgar: 352
Smith, Emory: 199

- Smith, Esther: 364
 Smith, H.B.: 426
 Smith, Henry G.: 260
 Smith, Henry Lester: 199, 200
 Smith, Herbert J.: 540
 Smith, Herbert N. Dr.: 274, 455
 Smith, Irvin: 209
 Smith, John N.: 185
 Smith, Joseph A.: 519
 Smith, Louis: 536
 Smith, Lucy: 379
 Smith, Marilyn: 229
 Smith, Margaret: 211
 Smith, Martha Hetrick: 364
 Smith, Melissa: 427
 Smith, Phyllis: 435
 Smith, Raymond: 295
 Smith, Roger: 425
 Smith, Tammy: 203
 Smith, Terry: 230
Smith, Walter: 101-102, 413, 435
 Smith, William O.: 407
 Smith: 14, 29, 30, 42, 47, 53, 57, 58, 70, 92, 98, 158
 Smith's Lumber Co.: 298, 549
 Smithers, Karen: 29
 Smotherman, Clifford A.: 494
 Smullen, Elizabeth: 17
 Smullen, Jim: 318
 Smyrna Missionary Baptist Church: 507
 Snelling, Alison: 404
 Snelling, Joseph: 402, 403
 Snider: 467
 Snow Hill Covered Bridge: 389
Snowden, Cassius: 481
 Snyder, Frank R.: 414, 500
 Snyder, Lucy: 202, 205
Song of Metamoris: 316
 Sorber, Carolyn: 73
 Sottong, Charles: 362
 Sottong, Jacob: 248
 Souders, Jeremy: 203
 South Gate: 319
 Southeastern Insurance: 430
 Spaeth, Clara: 189
 Spaeth: 58, 61
 Sparks, A.B.: 533
 Sparks, Abraham: 38
 Sparks, Amos: 248
 Sparks, Bernice: 38
 Sparks, Bernice: 533
 Sparks, Betty: 297
 Sparks, Elijah: 158
 Sparks, Ken: 362
 Sparks, Lemuel: 536
 Sparks, Sherman: 297
 Spaulding, Martin: 79
 Speed, Jane: 405
 Speer, James: 381
 Speer, Thomas E.: 550
 Speer: 83, 84, 99
 Spence: 60
 Spencer, R.R.: 225
 Spencer, Rev. Eli: 161
 Spenny : 20, 82, 83
Sperry Rubber and Plastics Co., Inc.: 305-306, 550
 Sperry, Pierce: 305
 Sprague, Charles: 206, 219, 220, 285, 345
 Sprague, Charles K.: 211
 Sprague, John L.: 211
 Sprague, Pearl D.: 211
 Sprague: 119
 Springer, Raymond S.: 458
 Springfield Cemetery: 179
 Springfield United Methodist Church: 179
 Spurlock, Mike: 248
 Spurlock, Roy: 444
 Spurlock: 121
 Squier, Jeff: 258
 St. Anne Catholic Church 172, 245, 531
 St. Anthony Friary: 164
St. Catherine Circle #103: 148
 St. Cecilia Catholic Church: 172, 173, 193
 St. James of Blue Creek: 177
 St. John Church: 158, 173
 St. John, Arthur: 263
 St. John, Chrissy: 236
 St. John, Daniel: 248
 St. John, Jeremiah: 248, 457
 St. John, Tasha: 236
 St. Louis Parish Batesville: 173
 St. Mary of the Rock Parish: 157, 174, 173
 St. Mary of the Rock: 174
St. Mary's Road: 442
 St. Mary's: 175, 482, 508, 531
 St. Michael Catholic Church: 156, 164, 165, 175, 237, 285, 296, 309, 347, 455, 480, 484
 St. Michael Right to Life Memorial: 267
 St. Peter Catholic Church: 156, 164, 175, 176
 St. Peter United Church of Christ: 156, 177, 178
 St. Philomena and St. Cecilia Roman Catholic Church: 156
 St. Philomena Church: 172, 267
 St. Stephens Lutheran: 156
St. Thomas Lutheran Church (My Memories of): 434-435
 St. Thomas Lutheran Church: 178, 179, 209, 216, 271, 282, 347, 360
Stacy Family: 102-103
Stacy Farm: 398
 Stacy, Brad: 221, 222
 Stacy, Bro. Gordon: 162
 Stacy, David: 398
 Stacy, Elizabeth: 398
 Stacy, Terry: 163
 Stalcup, William P.: 358
 Stalker, Ben: 437
 Stall, James: 540
 Standard Auto Parts: 364, 397
 Standard Motor Parts: 268, 269
 Standard Oil Company: 270
 Stang, Dave: 271
 Stang, Debbie: 282
 Stang, Donald: 533
 Stang, Elmer: 17
 Stang, George: 17, 178, 432
 Stang, Georgie: 17
 Stang, Harry: 17
 Stang, Howard: 17
 Stang, Jean: 533
 Stang, Maynard: 17, 362
 Stang, Ruth: 178
 Stang: 435
 Stanley, Thomas: 500
 Stanley: 12, 31, 102
Stant Family: 103

- Stark: 38
 Stark, Otto: 382
 Starkel, Fred C.: 248
 Starkel, Miss Hazel: 192
 State Excise Police: 242
 State Farm Insurance Agency: 246, 302
State Road 1: 440-441
State Road 101: 441, 475
State Road 252: 520-522
State Route 252: 441-442
 Stawnaker, Bernice: 15
Stayin' Alive Franklin County LCC: 148-149
 Steelcore Construction Co.: 263
 Steele, T.C.: 99, 280, 381, 382
 Steele: 158
Stegner Family: 103-104
 Stegner: 50
 Steigerwald: 34
 Stein, Bill: 190
 Stein, Joe: 190
Steinard Family: 104-106
 Steinard, George: 422, 424
 Steinard: 37, 103
 Steiner, Ben: 268
 Steinfort: 68
 Stelle, Herbert: 159
 Stelle: 121
 Stenger, Arthur: 360
 Stenger, Mary: 359
 Stenger, Naomi: 360
 Stenger, Peter V.: 550
 Stenger, Victor: 359, 360
 Stenger, Wilma: 42
 Stenger: 34, 48, 114
 Stephen, Rev.: 164
 Stephens, Janey: 239
 Stephenson: 49, 89
 Sterrett: 159
 Stevens: 69
 Stevens, Amos W.: 336
 Stevens, Gentry: 352
 Stevens, Jesse: 304
 Stevens, Roland: 306, 307
 Stevens, Stephen C.: 402
Stevens' Huckster Wagon: 306-307
 Stevenson, Randolph: 286
 Steward, Frederick: 540
 Stewart, Becky: 233
 Stewart, Gene: 14, 222
 Stewart, Howard: 548
 Stewart, John Lincoln: 540
 Stewart, Rev. Ron: 159
 Stewart, Rosemary: 176
 Stewart, Steven: 385
 Stewart, T.D.: 278
 Stewart, Viola: 384
 Stewart, Wesley: 521
 Stewart: 29, 88, 94, 107
 Stick: 33
 Stierle, Jacob: 510
 Stierle: 509
 Stierly: 510
 Stikeleather, Heather: 427
 Stille and Dhulmeir Furniture Factory: 355
 Stine: 190
 Stinger, Bob: 290
 Stinger, H.E.: 248
 Stinger, Maxine: 302
 Stinger, Woodrow: 218, 296
 Stinger: 56, 100
 Stipps Hill Post Office: 443
 Stirn, Carol: 247, 248, 253
 Stirn, Ida M.: 459
 Stirn, Mike: 230
 Stirn: 510
 Stitzel, Henry: 500
 Stitzel, Lewis: 500
 Stivers, Rene: 206
 Stock, Paul: 217
 Stockburger: 82
 Stockdale: 103
 Stockheugter Covered
 Bridge: 389
 Stoddard Health Resort: 399
 Stoddard, Edward: 540
 Stoddard, S.P.: 358, 399
 Stone, Clyde: 376
 Stone, Kenneth: 230
 Stone, R.: 362
 Stone: 89, 91
 Stonebraker: 110
 Stoops, Harry: 504
 Stoops: 118
 Storm, Rev. Paul: 156
 Stott, W.T.: 426
 Stout, Charles: 414
 Stout, Clifford: 481
 Stout, Gertrude: 185
 Stout, J.D.: 519
 Stout, J.W.: 200
 Stout, Jauneta: 481
 Stout, Jessica: 236
Stout, Jim: 481
 Stout, Job: 157
 Stout, Jonathon: 157
 Stout, Leota: 346
 Stout, Mary Jane: 480
 Stout, Shelton: 474
 Stout, Wilbur: 304
 Stout: 57, 58, 100
 Strautman: 115
 Streit: 64
 Strobel: 67
 Strohmier Feed Market and Hatchery: 310, 380
 Strohmier, Elmer: 215, 310, 380
 Strohmier, Lena: 229
 Strohmier, Lydia: 380
 Strohmier, Myrna: 313
 Strohmier: 10, 11, 29, 89, 90, 91, 99, 100, 101, 105, 107
 Stroud, Rick: 80
 Strubbe: 68
 Struble, B. F.: 537
 Studt, Joe: 464
 Studt, Mary: 359
 Studt, William: 359
 Stumpf: 14, 276
 Stumpf, Bill: 413
 Stumpf, Fred: 267
 Stumpf, George: 307
 Stumpf, Ray: 413
Stumpf's Lumber: 307
 Sturgell: 94
 Sturgil: 88
 Sturwold, Mary Ann: 212
 Stutzman, David L.: 362
 Styer, J.C.: 336
Subdivisions: 547-549
 Sudbrook, Robert: 280
 Suding, Wayne: 212
Suhre Family: 106-107
 Suhre, Frederick: 214, 338, 383, 478, 479
 Suhre, Herman: 478
 Suhre, Jim: 203
 Suhre, Louise: 338, 339, 478
 Sullivan: 97, 223
 Summers, E.J.: 199
 Summey Photography: 430

Summey, Sue: 372
 Surdarsic, Karen: 291
 Suttle, Eva: 29
 Suttle, Carole: 107
 Sutton, John: 160
 Sutton, Kezie: 160
 Sutton: 103, 119
 Swales, Robert L.: 437
 Swan: 30
 Swander: 79
 Swartz, Kimberly: 459
 Swayne, Jacob Harry: 177
 Sweasy, James: 248
 Sweney, Dylan: 106
 Swift, Charles H.: 473
 Swift, Christopher: 158
 Swift, Ferdinand S.: 458
 Swift, Ferdinand: 459
 Swift, Henry: 159
 Swift, John Tuck: 419
 Swift, Laura: 96, 97, 422, 423
 Swift, Lewis: 362
 Swift: 13, 96, 97, 158, 421
Sylva Pax Farm: 495-496
 Symrna Missionary Baptist:
 156

T

Taggart, Tom: 294
 Tague, Cecil 320, 458
 Tague: 118
 Talbert, C.O.: 413, 534
 Talbert: 26
 Talbor, Fred: 474
 Talheimer, Robert: 238
 Tarkington, Booth: 168
 Tarkington, John: 168, 377
 Tarkington, Rev. Joseph: 168
 Tarvin, Greg: 221
 Taylor Brothers: 494
**Taylor Farm Plane Crash:
 494**
 Taylor, Charles: 242, 255, 260
 Taylor, Dora: 494
 Taylor, Frank: 275
 Taylor, John: 275
 Taylor, Lester: 274
 Taylor, Lou: 275
 Taylor, Noah: 158
 Taylor, Pete: 156
 Taylor, Richard: 459

Taylor, Susie: 260
 Taylor: 45
 Tebbe, Angela: 452
 Tebbe, Beverly: 242
 Tebbe (Brad) Accounting: 281
 Tebbe, Leo: 269, 437, 451
 Tebbe, Melvin: 242, 248
 Tebbe, Virgil: 362
 Tebbe: 67, 72, 193, 273
 Tebbe's General Store: 451
 Tebbe's Rolling Grocery: 276
 Teeple, E.M.: 199, 200
 Tegeder, Rev. H.: 164
Telephones: 522-526
Temperance Spontoon: 314
 Templeton, John: 341
 Templeton: 464
 Tenforde: 38
Terror Squad: 502
 Terry, Rev. Grayson: 161
 Terry: 63, 101, 502
 Test, John: 456, 458
 Tettenborn, Hugo: 395
 Teufel, Herschel: 296
 Teufel, Lucille: 48
 Tevis, Fletcher: 409, 410
 Thackery, Eliza: 28, 76
 Thackery, James: 28, 170
 Thackery, Katie: 236
 Thackrey, Boob: 466, 467
 Thackrey, Ella: 466
**Thackrey, James & Judith:
 107-108**
 Thackrey, Jim: 466
 Thackrey, Judy: 171, 466
 Thackrey, T.B.: 171
 Thackrey, Thomas: 12, 13
 Thalheimer, "Bumpus": 287
 Thalheimer, Jason: 248
 Thalheimer, Robert: 540
 Tharp, Zora: 14
 Thayer, Kendra: 239
 Theis: 39
 Theobald, John: 531
 Theophila, Sister: 189
 Thie, Hilda: 194
 Thie, Dorthy: 194
 Thie, Elaine: 194
 Thie, Elmer: 194, 362
 Thie, John: 69
 Thie, Lawrence: 193, 194
 Thie, Maria: 68

Thie, Melvin: 194
 Thie, Phyliss: 194
 Thie, Raymond: 194
 Thie, Sophia: 69
 Thielbar, Sylvanus: 362
**Thielking, August &
 Christine: 108-109**
 Thielking, Carl: 194
 Thielking, Mary Lou: 194
 Thielking: 63, 66, 67
 Thoerner: 68
 Thole, Agnes: 87
 Thomas, Mary: 40
 Thomas, Annie: 359
 Thomas, Carl: 359
 Thomas, Charles: 219
 Thomas, Eudell: 255
 Thomas, Jesse B.: 168
 Thomas, Joy: 244
 Thomas, W. Burke: 309
 Thomas: 177
Thompson Family: 109
 Thompson, Amory: 443
 Thompson, Frank: 340
 Thompson, James Maurice:
 469, 519
 Thompson, Kathleen: 322
 Thompson, L. Kenneth: 484
 Thompson, William: 295
 Thorpe and Anness Ford: 369
 Thorpe, C.H.: 316
**Three Centuries of Life: 360-
 361**
Three Pines: 398-400
 Throckmorton, Frank: 444
 Throckmorton, Tom: 444, 445,
 490
 Thurman, Leona: 102
 Thurston, Abraham: 110, 520
 Thurston, Howard: 324
 Tillet, Bill: 163
 Tilly, Alicia: 239
 Tincher, Bro. Paul: 161
 Tingle, Rick: 242
 Tinkertown Tavern: 502
 Tinkertown: 364, 496
 Todd, Frank: 121, 199
 Todd, Mike: 255
 Tom's Sales and Service: 269
 Tomlinson, Mr. R.L.: 216
 Tomlinson, Raymond L.: 199
 Tompkins: 55

Tonges, Judy: 44, 75, 392, 393, 485
 Tonges, Larry: 392
 Tonne, Juanita: 435
 Tonne, William: 196
 Tonne: 532
Toolmakers and Their Patents: 358
 Torres, Lori A.: 295
 Toschlog, George: 296
Tourist Camps and Local Resorts: 526-528
 Townsend, Isaac: 50
 Townsend, Warren J.: 362
 Tozzi, Minnie: 206
 Tragasser, William: 41
 Trautman, Ray: 474, 475
 Travis, Lora: 18
Traynor, Joseph "Pie": 512-513, 382
 Treadway, Shelby: 118, 543
 Trennepohl, Mary: 106
 Trexell, Rev. Ernie: 156
Tri Kappa Sorority, Beta Eta Brookville Chapter: 149-150
Tri Kappa Sorority, Brookville Associates: 150-151
 Trichler, H.: 426
 Trietsch, Joe: 307
 Trimpe, Alvina: 68
 Trinity Lutheran Church: 156
 Tritch, Bea: 500
 Trout, Luke: 23
 Troxell, Ernie: 179, 532
 True, Jim: 268
 Truman, Dr. Michael: 387
 Trumbull Asphalt: 295
 Trumbull, Oliver: 344, 345
 Tubesing, Donna: 45
 Tucker, A.M.: 290
 Turnbull, Sandra: 16
Turner, Audley (Reverend): 352-353, 163
 Turner, Bertie: 163, 353
 Turner, Bonnie: 163
 Turner, Rev. Granville: 161
 Turner, Rev. Isaac: 161
 Turner, Rev. John: 162
 Turner: 53, 58
 Turpin, Robert: 229
 Twa, Loretta: 17

Tyler, Roger: 500
 Tyner, William: 157, 166, 520
 Tyson, Helen: 85

U

Udey, Jim: 441
 Ullrich, Wilford: 319
 Umble, Caroline: 64
 Umfleet, Betty: 40
Underground Railroad: 402-407
 Underwood, Philip: 115
Union (Whitcomb): 531-533
 Union or Whitcomb Methodist Episcopal Church: 179
 United Brethren in Christ Church: 170, 171
 United Church of Christ: 178
 United Lutheran Church in America: 178
 United Methodist Church: 179, 347, 533
 United Pentecostal Church: 398
United Way of Franklin County: 151
 Universalist Church: 522
 Untereker, Bill: 208
 Untereker, John: 208
Updike Family: 109-111
 Updike, Alger Henry: 539
 Updike, Cecil: 218
Updike, John: 465
 Updike, Leroy: 514, 515
 Updike, Merle: 320
 Updike, Samuel: 532
 Updike, Starr: 548
 Updike: 55, 56, 58, 218
 Uphus, Brittany: 236
 Uphus, Casie: 236, 237
 Urban, Gordon: 228
Urban, Wade: 353
 Urban: 21, 22, 57
 Urdelas, Antonio: 29
 Urdelas, Azucena: 29
 Urdelas, Purita: 29
 Urmston, Joseph: 519
 Usher, John: 96
 Utsler, Rev. J.W.: 171

V

Vaccaro, Shirlee: 85
 Vail, Eddie: 163
Vail, Herschel & Frances: 111
 Vail, Rebecca: 163
 Valencic, Olivia: 236
 Valero, Jose: 23
 Valley Christian Church: 156
 Valley House: 375
Valley House: 394-395, 366, 389, 390, 433, 434, 513
 Valley Motors: 269
Valley Star: 314
 Van Camp, Bertha: 246, 459
 Van Camp, Freeman: 231, 459
 Van Camp, William: 246, 248, 540
 Van Loo, Charles: 199, 121, 213
 Van Loo, Dana: 427
 Van Loo, Vi: 201, 427
 Van Ness, Ada B.: 383
 Van Ness, Jane: 157
 Van Ness, Myron: 163
 Van Ness, Thomas W.: 157
 Van Winkle, John: 54, 55
 Vance, Jesse: 100
 Vandergriff, Virginia Lucinda: 383
 VanKleef, Jana: 29
 VanKleef, Marie: 108
 VanMeter, Earl: 361
 VanMeter, Lula: 361, 369
 VanMeter, Rhoda: 31
 VanMeter, Robert: 361
 Vannatta, Faith: 491, 492
 Vannatta, Geraldine H.: 226
 VanWinkle, Roy: 159
 Vaske, Frank: 93
 Vaske, Phyllis: 24, 87, 94
 Vaske, Clarence: 87
 Vaudeville, Keith: 427
Vaughan Family: 353-354
 Vaughan, Autumn: 236
 Vaughan, Christina: 203, 354
 Vaughan, Jerald: 353, 354
 Vaughan, Jeremy Dale: 354
 Vaughan, Linda: 353
 Vaughan, Logan Andrew: 354
 Vawter, Joseph: 522
 Veerkamp, Angelena 87

Veerkamp, John: 39
 Verkley, Betty: 264
 Verkley, Joe: 264
 Vester, Richard: 69
**Veterans of Foreign Wars
 Wilbur Denison Post #2014:
 152**
 Vindale Corporation: 258
 Vogel, Anna May: 79
 Vogel, Lucia: 33
 Vogel, Lucy: 34
 Vogt, Dr. A. William: 293
 Vohland, Merle: 102
 Vohland, Valerie: 162
 Vohland: 509, 510
 Volk, May: 230
 Volkening, Carol: 509
 Vonder Meulen : 24, 88, 121
 Vonderheide, Allen: 269, 303
 Vonderheide, Elmer: 302
 Vonderheide: 193
 Vonderheide's Shell Service:
 302
 Vonderschmid, Sophia: 33
 Voorhees, Herbert S.: 199, 200
 Vouthers, Debbie: 79

W

Wachsmann: 43-44
 Wachter, Friar Nicholas: 164
 Waddle, Charles: 157
 Wadsworth, Randolph: 384
 Wadsworth, Sallie: 384
 Waechter House: 509
 Waechter, Leonard: 260
 Waggoner, Brenda: 539
 Waggoner, Elizabeth: 70
 Wagner, Alma: 359
 Wagner, Leo: 359
 Wagner, Vance: 317
 Wagner, W. Ray: 483
 Wahman, Becky: 83
 Walker Baptist Church: 159
 Walker, Dale: 471
 Walker, John L.: 228
 Walker, Kate: 395
 Walker, Merrell: 395
 Wallace, David: 394, 457
 Wallace, Esther: 457
 Wallace, Lew: 214, 218, 219,
 359, 394, 457, 555

Wallpe, Alphons W.: 414
 Wallpe, Angela: 414
 Wallpe, Evelyn: 11
 Wallpe, Frances: 48
 Wallpe, John: 482
 Wallpe, Juanita: 156
 Walter, Barbara: 354, 355
**Walter, Douglas Ronald:
 354-355**
 Walter, Ray: 78
 Walter, Verla: 78
 Walterman, Elizabeth: 38
 Walterman, Ludwin: 38
 Waltz, Grace: 482
 Waltz, Paul: 425, 474
 Waltz, Wayne: 228, 359
 Walz, Frank A.: 398
 Walz, W.J.: 536
 Wamback: 510
 Wampler, Kris: 239
 Wanstrath and Gauck Gravel
 Pit: 507
 Ward, Bess: 82
 Ward, Kenneth: 63
 Ward, Leonard: 217
 Ward, Thomas: 51
 Ware: 159
 Warner, Pappy: 443
 Warner: 37
 Warnking, George: 115
 Warnking, Josephine: 115
 Warren, Elnora: 193
 Washburn, Henry D.: 499
 Waskewich, Jazmine: 88, 94
 Waskewich, Julie: 88, 94
 Waskewich, Kirsten: 88, 94
 Waskewich, Michael: 88, 94
 Waskewich, Phillip: 88, 94
 Waskewich, Phyllis: 88, 94, 97
 Waskewich, Shelly: 88, 94
 Waskewich, Sierra: 88, 94
 Waters, Margaret: 341
 Watkins, Jim: 276
 Watkins, Patty: 276
 Watkins: 159, 448
 Watson, Loren: 230
 Watson, Thomas: 519
 Watterson, Bertha: 123
 Watterson, Harry G.: 540
 Watterson, Mary Ann: 107
 Watterson, Maxine: 412
 Watts, Gail: 287

Watts, John: 458
 Wayne Dairy: 304
**Waywood Tire Business:
 308-309**
 Waywood, Anthony: 309
 Waywood, Harry: 308
 Waywood, Joseph: 308
 Waywood, Robert: 309
Weather: 529-531
 Webb, Donald: 87, 93, 94
 Webb, Donnie: 88
 Webb, Eugene: 246
 Webb, James: 94
 Webb, Jim: 88
 Webb, John: 158
 Webb, Kenneth: 248
 Webb, Loretta: 87, 93, 97
 Webb: 421
 Webber, John: 273
 Weber Milling, Ice & Fuel
 Company: 273
 Weber, John: 226
 Weber, Lois: 383
 Weber, Mary: 539
 Weber: 26, 31, 53, 193
 Weberding, Charlene: 239
 Weckenbrock, Nicole: 239
 Wedding, Elizabeth: 15
 Wegmann, Wilhelmina: 78
 Wehr, Perry: 20
 Wehrle, Joseph: 175
 Wehs, Francis: 72
Weidenbach, Martha J.: 355
 Weidenbach: 57, 58, 123
 Weileman, D.P.: 413
 Weileman, Jim: 282, 283
 Weiler, Carey: 237
 Weiler, Frank R.: 383
 Weiler, Vincent: 362
 Weinzoepfel, Rev.: 38
 Weir, Rev.: 33
 Weisenbach: 75
 Weishaar, Father: 174
 Weishaar, Rev. L.: 173
 Welborn, Jane: 185
 Welch, Adrian: 305
 Weldon, Dr.: 160
 Welke, Tim: 261
 Wells, Clyde: 105
 Wells, Mattie: 163
 Wells, Wilma: 18
 Wendel, Donald: 113

- Wendel, Harold: 383
Wendel, Jerry: 113
Wendel, Jim: 113
Wendel, Margaret: 113
Wendel, Mary: 64
Wendel, Ruth: 113
Wendel, Shirley: 113
Wendel, Wava: 453
Wendel, William & Sarah: 112-113, 74
Wendel, William: 22
Wendell, Diane: 39
Wendell, Louis: 39
Werling, Ruth: 85
Werner Martha: 194
Werner, Angela: 114
Werner, Ann: 113
Werner, Clarence: 261
Werner, Gertrude: 190
Werner, Henrietta: 190
Werner, Henry: 68
Werner, Marie: 68, 114
Werner, Omer: 437
Werner, Ralph & Rachel: 113-114
Werner, Rita: 190
Wernke, Barbara: 44
Wernke, Benjamin: 44, 102
Wernke, Michael: 44, 102
Wernke, Patricia: 44
Wernke, Paula: 44
Wernke, Stella: 44, 102
Wernke, Bruce: 102
Wernke, Bryant: 102
Wernke, Carolyn: 102
Wernke, Michelle: 102
Wernke, Troy: 102
Wesler, Ted: 53
Wesley Chapel Church: 160, 191
Wesley, John: 160
Wesling, George: 506
Wesling, Sophia: 74
Wessel Jr., Fred: 485
Wessel, Alvin: 194
Wessel, Bessie Hoover: 355-356
Wessel, Dorothy: 194
Wessel, Elma: 19, 194
Wessel, Florence: 194
Wessel, Herman: 355
Wesseler, Rosaila: 39
Westbay, Kristie: 98
Westerfeld, J.: 203
Westerfeld, Joan: 383
Westerman, Doris: 539
Western Union: 270
Wewe Family: 114
Wewe: 12
Whalen, Emma: 435
Whaley, Travis: 340
Wheat, April: 72
Wheeler, Adam: 24, 88
Wheeler, James: 24, 88
Wheeler, Jason: 24, 88
Wheeler: 25
Whistler, Mary: 96
Whitcomb Friendly Neighbors Home Economics Club: 533
Whitcomb Friendly Neighbors Homemakers Club: 151-152
Whitcomb Grange Hall: 532
Whitcomb United Methodist Church: 156, 179, 532
Whitcomb: 310
Whitcomb: 531-533, 312
White Corner: 523
White Hall Tavern: 400
White Water Canal Association: 534
White Water Circuit: 168, 170
White Water Valley: 174, 270
White, Alexander: 158
White, Bud: 286
White, Dale: 291
White, Dave: 310, 489
White, Hazel: 373
White, Ivan: 309, 373, 474
White, Jonathan: 310
White, June: 309
White, Lottie: 194
White, Ronnie: 255
White, Russell: 309, 310
White, Stanley: 309-310, 373, 423, 489
White, William: 519
White: 13, 31, 62, 193
Whitehair, Deborah: 239
Whiteman Haag, Iva: 186
Whiteman, Lyonel: 383
Whiteman, Margarete: 31, 62
Whitetail Acres Tree Farm and Landscape: 310, 490
Whitewater Association
Sunday School Assist: 162
Whitewater Bait Shop: 506, 507
Whitewater Canal Trail, Inc.: 152
Whitewater Canal: 533-536, 383, 389, 502
Whitewater Inn: 323
Whitewater Publications, Inc.: 263, 203, 314, 429
Whitewater Township: 536-537, 231, 232, 262, 328, 354, 380, 453, 483
Whitewater Township: The Stories We Have to Tell: 524
Whitewater Valley Community Library: 425-427, 489-491, 260, 464, 505
Whitewater Valley Flood Control Association: 474, 475
Whitewell, Madge: 31
Whitney, Hazel: 23
Whitney, Jerry: 473
Whitney, Lyle: 286
Whitten: 53
Who Cares Bar: 397
Wickard, Sarah: 89
Wicker, Dorothy: 370
Widau Hotel: 506
Widau, Gus: 506, 507
Widau, Marsha: 74
Widau, Martha: 413
Wiebe Humig, Elizabeth: 189
Wier, Rev.: 177
Wietholter, Ed: 256
Wietholter, Geraldine: 256
Wietholter, Michele: 271
Wietholter, Phil (Brookville Police Chief): 243, 245, 248, 256-257
Wiggs, Elizabeth: 157
Wiggs, James R.: 157
Wiggs, Thomas W.: 157
Wighorst, Peg: 57
Wilder, Gina: 98
Wiley, Allen: 158, 167, 168, 170
Wilhelm, Bridget: 236
Wilhelm, Charles: 177
Wilhelm, Joyce: 230
Wilhelm, Robert: 362

- Wilhelm: 34, 35
 Wilhelm, Brenda: 539
 Wilhite, Edna: 185, 186
 Wilhoit, Donna : 39
 Wilkey, J.E.: 246
 Wilkins, Marilyn: 28
 Willhelm, Art J.: 165, 362, 383
 Willhite, Faye: 298
 Willhite, Jim: 345
 Willhite, Joseph: 533
 William and Kuntz
 Implements: 312
 William, Albert R.: 229
 William, Donald: 223
 William, Frank Gore: 457
 Williams Felt and Paper Co.:
 258, 535
 Williams, Andrew: 260
 Williams, Billy Jo: 226
 Williams, Brenda: 263
 Williams, Cliff: 372
 Williams, Donald: 191, 224
 Williams, E. Hazel: 383
 Williams, Elder: 520
 Williams, Frank: 243
 Williams, Glenn: 191, 262
 Williams, Homer: 295
 Williams, Julie: 451
 Williams, Lou Anne: 212
 Williams, Mike: 372
 Williams, Viola: 201
 Williams, Walter A.: 550
 Williams, William: 365
 Williams: 20, 30, 31, 79, 102,
 107, 110, 119, 121,158
 Willibalda, Sister: 200
 Willis, Mike: 14
 Willkie, Wendel: 542
**Wilson Feed Market: 273,
 310**
 Wilson, Barb: 163
 Wilson, Beecher: 75
 Wilson, Bro. Jeff: 163
 Wilson, Bro. Perry: 163
 Wilson, Charles: 199, 415
 Wilson, Dora: 162
 Wilson, Earl: 326, 474
 Wilson, Emma: 53
 Wilson, Flora: 86
 Wilson, Hobert: 16
 Wilson, Ike: 226, 227
 Wilson, Jeannie: 273
 Wilson, Jeremiah M.: 458
 Wilson, Lavett: 87
 Wilson, Leslie: 474
 Wilson, Lewis E.: 310
 Wilson, Lizzie: 500
 Wilson, Michael: 107
 Wilson, Mike: 273, 310
 Wilson, Patricia: 162
 Wilson, Paul: 218
 Wilson, Robert Evan: 540
 Wilson, Rosa: 52
 Wilson, Rosalie: 310, 381
 Wilson, Steve: 220
 Wilson, Tom: 223, 224
 Wilson, Vicky: 163
 Wilson: 218
 Wilz, Jenny: 500
**Winans, Ben: 163, 167,
 258,310, 320, 326 328, 329,
 356-357, 419, 427, 479, 537**
 Winans, Elizabeth: 356
Winans, Roswell: 357-358
 Winans, Sarah: 80
 Winans, William C.: 357
 Winans' Printery: 356
 Winchester, Britt: 427
 Winchester, G.W.: 158
 Winchester, Jill: 400
 Winchester, Rev. George: 161
 Windship, M. M. : 225
 Winklepleck, George: 249
 Winklepleck, Leona: 462, 463
 Winkler, Russell: 362
 Winscott, Elliot : 248
 Winscott, George B.: 248
 Winter, Don: 264
 Winters: 119
 Winters, Harry: 199
 Wirtz, Ed: 276, 531
 Wirtz, Matt: 276
 Wise Sr., Herman: 496
 Wise, Al: 413
 Wise, Alfred P. Jr.: 224, 362
 Wise, Alfred P.: 224
 Wise, Grace: 123, 224
 Wise, Karl: 544
 Wisener, Bonnie: 114
 Wisler, Lynne: 46
 Wisman: 67, 68
 Wissel, Andy: 473
 Wissel, Clarence: 473
 Wissel, Joseph: 44
 Wissel, Leo: 536
 Wissel, Robert: 123
 Wissel, Ruth: 194
 Wissler, Diane: 39
 Wissman, Art: 41
 Wissman, Charles: 119
 Withers, Sarinda: 98
 Witt, Albert: 506
 Witt, C.: 506
 Wittenberg, Clara: 294, 295
 Wittenberg, Henry: 293
 Wiwi, Dorothy: 189, 229
 Wiwi, John M.: 362, 550
 Wiwi, Leo A.: 362
 Wiwi, Mrs. Andy: 96
 Wiwi, Rosemary: 230
WKBV Radio: 307-308
 Woeste, Arthur: 36
 Wolber, Anna: 46
 Wolber, Beth: 203
 Wolber, Clarence: 369
 Wolber, Donald: 124
 Wolber, Edna: 45
 Wolber, Henry: 177
 Wolber, Lester: 369
 Wolber, Mabel: 266
 Wolber, Margaret: 41
 Wolber, Paul: 434, 453
 Wolber, Roy: 369
 Wolber, William: 369
 Wolber, Wm. H.: 178
 Wolber: 435
**Wolf Creek Habitat and
 Rescue, Inc.: 152-153**
 Wolf, Amelia: 86, 87
Wolf, Asa: 114
**Wolf, Ferdinand &
 Friedricka: 115**
 Wolf, Gary: 314, 463
 Wolf, Gary: 61
 Wolf, Lloyd: 12
 Wolf, Rev. Bill : 159
 Wolfe, Dovie: 77
 Wolfe, Josh: 222
 Wolfe, Kelly: 203
 Wolff, Kathi: 276
 Wolff, Larry: 276
 Wolff, Rosa Ann: 108
 Wolf: 509, 510
 Wollyung, Lawrence: 395
**Women in Franklin County:
 537-539**

- Women's Missionary Union: 162
 Wonning, John: 68
 Wood, Henry: 307
 Woodmansee, Marilyn: 309
 Woodruff, Elizabeth: 50
 Woods, Farmer: 444
 Woods, Jeremiah: 248
 Woods, Josephine: 115
 Woods, Raleigh: 258
 Woodsworth, Samuel D.: 192
 Worden, Jacob: 177
 Work Activity Training Center (WATCH): 207
Working for Uncle Sam: 550-554
 Works Administration: 229
World War I (Franklin County during):
 World War I: 164, 212, 176, 274, 321, 338, 361, 514, **539-542**
World War II (Franklin County during): 542-546
 World War II: 79, 164, 173, 199, 201, 205, 210, 212, 278, 281, 290, 314, 316, 318, 322, 325, 328, 340, 354, 355, 361, 365, 372, 373, 413, 420, 430, 447, 497, 505, 523, 524, 532, 535, 549
 Worth, Gay: 427
WPA: 503-506
 Wren, Kerry: 444
 Wright, Celia: 30
 Wright, Edith: 75
 Wright, Frank: 299, 310, 376
Wright, Maggie: 310, 433, 496
 Wuestefeld, Timothy: 248
 Wolber, Joetta: 286, 287, 425
 Wolber, Josh: 420
 Wolber, Kate: 33, 81
 Wolber, Mary: 436
 Wolber, Pat: 436
 Wolber, Ralph: 220
 Wolber, Sam: 212
 Wyatt, James L.: 543
 Wyatt, Rufus H.: 362
 Wynn, Cora: 58
- X**
- Zins, Arlene: 75
 Zins, Joan: 24, 93
 Zins, Joe Jacob: 540
 Zins, Mary: 19, 449
 Zins, Pile: 449
 Zins, Robert: 88
 Zirkelbach, Edward: 174
 Zuck, Charles L.: 198, 200, 210, 212, 213, 218, 325, 337, 362
 Zuck: 41, 59, 123, 220
 Zumkeller, Larry: 14
- Y**
- Ye Olde Shack: 395, 324**
 Yeager, Ashley: 236
 Yeager, Kathryn: 23, 24
 Yellow Bank Station: 527
 Yellow Front Restaurant: 268
 Yocum, Emma: 53
 Yocum, Kathryn: 16
 York, Clark: 16
 York, Elsie: 109
 Yost, Bena: 97
 Young Hickory: 314
 Young, Anna: 17
 Young, Kenneth: 200
 Young, Orville: 200
 Young, Pearl: 69
 Young, R.D.: 285
 Young, Ryan: 80
 Young, Sarah: 51
 Young: 159
 Younts, Mina Ferris: 422
 Younts, William: 510
 Younts: 215
Youth Soccer in Franklin County: 153
 Yurcak, Candy: 489
 Yurcak, Ron: 238
 YWCA Summer Camp: 507
- Z**
- Zacharias, William J.: 248
 Zawatsky, Si: 413
Zawatsky's: 311
 Zepp, Raymond: 199
 Zerr, Martha: 97
 Ziegler, Joe: 193, 194
 Ziegler, Marie: 359
 Zies, Henry: 485
Zimmer Tractor, Inc.: 268, 312-313
 Zimmer, Louesa: 64
 Zimmer, Anna: 236
 Zimmer, Bill: 312, 357
 Zimmer, Daryl: 313
 Zimmer, Katherine: 74, 112
 Zimmer, Marge: 357
 Zimmer, William: 462
Zimmerman, Ron: 257