

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Tague	Ira	1936	
Tague	Robert L.	1918	
Talbert	Elizabeth Ann	1918	
Talbert	Joseph	1847	
Talbert	Joseph	1868	
Talbert	Mary J.	1890	
Talbert	Paul	1905	
Talbert	Thomas	1838	
Talbert	William	1907	
Talbot	Edward	1850	
Talbot	Ezekiel M.	1884	
Talbot	Frank V.	1956	
Talbott	Sarah J.	1931	
Tam	Lowell E.	1942	
Tanis	Henrietta Rose	1959	
Tankersley	John	1917	
Tanquary	Hinton	1883	guardianship of Eldon H. & Levi J.
Tarter	Helen M.	1954	
Tatman	Jack	1833	of Clarke Co. OH
Tatman	Morgan B.	1837	
Tautfest	Joann M.	1959	
Taylor	Andrew	1849	
Taylor	Blanche	1941	
Taylor	Charles C.	1959	
Taylor	Charles D.	1958	
Taylor	Charles S.	1942	
Taylor	Charles W.	1952	
Taylor	Charlotte S.	1886	
Taylor	Cheesbrough	1867	
Taylor	Clara	1931	
Taylor	Daniel I	1834	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Taylor	Deborah A.	1936	
Taylor	Dorothy E.	1958	
Taylor	Edward	1926	
Taylor	Eleanor	1876	
Taylor	Elizabeth	1915	
Taylor	Emma Bell	1945	
Taylor	Emma Jane	1884	Adult Guardianship
Taylor	Emma L.	1907	
Taylor	Frank B.	1911	Tennessee will
Taylor	George	1832	
Taylor	George	1847	
Taylor	George S.	1904	
Taylor	George Willard	1953	
Taylor	Gertrude	1927	
Taylor			1914 guardianship of Harold B.; unnamed deceased
Taylor	Harry C.	1933	
Taylor	Haskel	1934	
Taylor	Hazel		1910 guardianship; unnamed deceased
Taylor	Henrietta E.	1903	
Taylor	Henry	1884	
Taylor	Henry A.	1905	
Taylor	Hiram	1867	
Taylor	Isabella D.	1918	
Taylor	Jacob M.	1920	
Taylor	James E.	1930	
Taylor	James G.	1867	
Taylor	James L.	1958	
Taylor	James Stanley	1937	
Taylor	Jennie M.	1956	
Taylor	John	1865	
Taylor	John	1871	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Taylor	John A.	1926	
Taylor	John H.	1938	
Taylor	John W.	1874	
Taylor	Josie		guardianship
Taylor	Julia H.	1904	
Taylor	Justine Barton	1942	
Taylor	Laura J.	1930	
Taylor	Laura M.	1959	
Taylor	Lizzie M.	1888	
Taylor	Louise F.	1939	
Taylor	Lula B.	1953	
Taylor	Lydia H.	1875	
Taylor	Mary Ann	1847	
Taylor	Mary E.	1917	
Taylor	Melissa J.	1942	
Taylor	Michael	1872	
Taylor	Minnie	1941	
Taylor	Mooreta	1939	
Taylor	Nancy E.	1917	
Taylor	Nancy E.	1940	
Taylor	Orville L.	1941	
Taylor	Perry A.	1913	
Taylor	Quincy A.	1914	Adult Guardianship
Taylor	Quincy B.	1915	
Taylor	Rebecca H.	1899	
Taylor	Rebecca J.	1886	
Taylor	Sarah A.	1875	
Taylor	Sarah E.	1904	
Taylor	Serilda A.	1896	
Taylor	Stephen O.	1845	
Taylor	Stephen O.	1906	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Taylor	Susan A.	1915	
Taylor	Sylvester	1879	
Taylor	Thomas C.	1901	
Taylor	Thomas J.	1913	
Taylor	Walter T.	1932	
Taylor	William	1839	
Taylor	William	1854	
Taylor	William	1857	
Taylor	William	1875	
Taylor	William	1899	
Taylor	William B.	1954	
Taylor	William C. L.	1901	
Taylor	William R.	1902	
Taylor	Rebecca E.	1918	
Tea	Benjamin L.	1867	
Tea	Elizabeth	1914	
Tea	Roger S. Sr.	1933	
Tea	Rose R.	1905	
Teaford	Earl Sanford	1954	
Teaford	Dorothy Jeffries	1956	
Tedford	Frank A.	1951	
Teed	Ruth	1855	
Tefft	Nathan	1850	
Telford	Robert	1956	
Telford	Samuel W.	1858	
Telford	Samuel W.	1858	
Telford	Cecelia H.	1936	
Temple	Edward	1938	
Temple	Emily	1905	
Temple	Emma	1901	
Temple	Luther	1872	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Temple	Verlena	1955	
Temple	William E.	1910	
Temple	Josephine	1932	
Templeton	Adell H.	1936	
Templin	Anna B.	1907	
Templin	Josephine	1874	
Ten Eyck	George T.	1886	
Tengen	Charles A.	1941	
Tengen	Elizabeth	1906	
Tengen	Elizabeth T.	1929	
Tengen	Herman H.	1877	
Terhune	John W.	1926	
Terhune	William	1926	
Terry	Charles	1938	
Terry	Claiborne	1894	
Terry	Frank	1914	
Terry	George	1871	
Terry	Samuel	1831	
Terry	Samuel	1894	non-resident
Terry	Susan	1917	
Terwilliger	Frances E.		1857 guardianship only
Terwilliger	Matthew	1842	
Test	Erastus	1917	
Test	Mary Taylor	1928	
Thacker	John S. Jr.	1926	
Thacker	John S. Sr.	1881	
Thacker	William C.	1940	
Thannenpauer	Joseph	1887	
Thannenpaur	Joseph	1887	
Tharp	Elijah	1849	
Thatcher	Annie E.	1907	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Thayer	Carl Edward	1955	
Thayer	Leonard	1839	guardianship of daughter Louisa Sterrett
Thayer	Reuben	1868	
Thelen	Christian	1903	
Thelen	John	1922	
Thelen	Peter J.	1937	
Thelen	Sophia	1923	
Thennis	Charles	1864	
Thieme	August F.	1944	
Thieme	Barbara	1942	
Thieme	Charles C.	1905	
Thieme	Edward J.	1942	
Thieme	Elizabeth M.	1895	
Thieme	Frances E.	1931	
Thieme	Frederick A.	1891	
Thieme	Frederick P.	1934	
Thoennes	Anna	1908	
Thoennes	Frances	1918	
Thoennes	Robert M.	1959	
Thoma	Elizabeth	1898	
Thoma	Joseph	1927	
Thoma	Katherine	1943	
Thoma	Reinhard	1896	
Thomas	Amy G.	1913	
Thomas	Daniel A.	1915	
Thomas	Erasmus	1854	
Thomas	Gordon A	1955	
Thomas	Scott	1955	
Thomas	Sophronia	1928	
Thomas	William R.	1908	
Thompson	Anna J.	1928	Cook County, IL probate

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Thompson	Bessie F.	1929	
Thompson	Beverly J.	1940	
Thompson	Charles E.	1915	
Thompson	Dora	1939	
Thompson	Eleanor	1850	
Thompson	Ella	1936	
Thompson	Evan E.	1866	of Benton County
Thompson	Evard E	1921	
Thompson	Frank B.	1936	
Thompson	George P.	1867	
Thompson	Guy E.	1950	
Thompson	Henry C.	1959	
Thompson	James	1850	of Pickaway Co., OH
Thompson	John	1851	
Thompson	John J.	1858	
Thompson	John P.	1903	
Thompson	Lewis	1880	
Thompson	Lewis R.	1886	
Thompson	Lizzie B.	1956	
Thompson	Louise	1940	
Thompson	Malinda	1911	
Thompson	Marcus B.	1915	
Thompson	Margaret	1861	
Thompson	Mary M	1903	
Thompson	Morris Whitney	1956	
Thompson	Perry M.	1911	
Thompson	Reese	1865	
Thompson	Robert M.	1856	
Thompson	Stephen P	1908	
Thompson	William	1840	of Perry Co., OH
Thompson	William	1868	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Thompson	William A.	1852	
Thompson	William B.	1849	
Thompson	William J.	1907	
Thompson	William P	1864	
Thompson	Winfield S.	1917	
Thomson	Chester D.	1911	
Thomson	Sarah Dougherty	1905	
Thorn	James	1933	
Thorn	Malinda	1875	
Thornberry	Margaret	1916	
Thornell	Mary E.	1873	
Thornton	Edward	1831	
Thornton	James B		heirs live in New Hampshire
Thornton	James M	1851	
Thornton	John H.	1926	
Thornton	John P.	1872	
Thornton	Lyman	1884	
Thornton	Mary	1930	
Thornton	James	1864	guardianship of Margaret Thornton
Thorp	Clara	1926	
Thorp	Harriet	1899	
Thorp	Jacob S.	1883	
Thorp	Mary E.	1928	
Thorpe	Catherine	1872	
Thorpe	Catherine	1872	
Thorpe	William	1854	
Thraillkill	Samuel	1847	
Throckmorton	Edwin W.	1922	
Throckmorton	Ella V.	1928	
Throckmorton	Furman W.	1924	
Throckmorton	George K.	1933	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Throckmorton	Mary Ellen	1850	
Throckmorton	Preda	1942	
Throckmorton	Rosella J	1902	
Throckmorton	Warner T.	1937	
Thrush	Sarah A.	1932	1926 Adult Guardianship
Thules	David	1845	
Tibbetts	Alice Ann	1890	
Tiedeman	Henry Nicolaus	1907	
Tiedeman	John Nicolas	1901	
Tiedeman	Margaretha	1916	
Tierney	Annie	1901	
Tigue	Michael	1942	
Tilson	Washburn	1911	
Timberlake	Eleanora	1929	
Timberlake	Hazel G.	1954	
Timberlake	Mahlon H.	1921	
Timberlake	Mellie I.	1956	
Timmons	Adam	1876	
Timmons	Austin B	1877	
Timmons	Charles W.	1955	
Timmons	David N.	1939	
Timmons	Emory	1943	
Timmons	Ezekiel	1856	Hamilton Co., OH
Timmons	Fletcher A.	1881	
Timmons	Harold D.	1955	
Timmons	Lacie M.	1959	
Timmons	Lorenzo D.	1916	
Timmons	Nancy C	1928	
Timmons	Peter R.	1842	Warren County, IN
Timmons	Rebecca H.	1920	
Timmons	Stephen	1841	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Timmons	Wingate	1863	
Tinkham	Freeborn P.	1868	
Tinkham	Michael D. C.	1907	
Tinkler	Caroline R.	1929	
Tinkler	Consider	1888	
Tinkler	Emily J.	1933	
Tipper	Harry	1941	
Tipton	John	1839	Cass County, IN
Titus	Chester B.	1934	
Tjepkema	Fannie P.	1935	
Toberty	Thomas	1874	
Tobias	Burns W.	1920	
Tobias	Lovina	1924	
Tobin	Frances E.	1939	
Tobin	John J.	1958	
Tobin	Michael J.	1911	
Tobin	Patrick	1889	
Tobin	Patrick M.	1959	
Todd	Charlotte P.	1951	
Todd	Drusilla Belle	1958	
Todd	John Perry	1938	
Todd	Joseph S	1850	Vicksburg, MS
Todd	Margaret	1882	
Todd	Mary	1937	
Todd	Maude A.	1954	
Todd	Robert W.	1956	
Todd	William R.	1870	
Tohey	Patrick	1851	
Tolen	Richard Alan	1947	Adult Guardianship
Toliver	Martha J.	1878	
Tolle	Eva M.	1918	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Tolle	Herman A.	1914	
Toman	John W.	1885	
Tompkins	Eliza J.	1923	
Tompkins	Louisa	1922	
Toney	Martin V. B.	1910	Adult Guardianship
Toohey	Jeremiah	1875	
Toohey	Martin	1864	
Toohey	Mary C.	1900	
Toohey	Michael A.	1902	
Toohey	Sarah M.	1934	
Tooker	Sarah L.	1914	
Tooker	Shepard C.	1913	
Toole	Halsey B.	1934	
Toole	Thomas	1837	
Topp	Cornelius	1884	
Topping	Alanson N.	1955	
Topping	Alanson N. & Lettie B.	1954	Adult Guardianship of married couple
Torr	Jack C.	1954	
Torrenga	Derk	1909	
Torrenga	Dora	1941	
Torrenga	Foske	1920	
Torrenga	Katherine	1952	
Tower	Carrie V.	1941	
Tower	Edward A.	1945	
Tower	William S.	1933	
Towers	Allison E.	1925	
Towers	Emery	1901	
Towers	Finley	1934	
Townsend	Charles D.	1944	will from Albany, NY
Townsend	Gladys G.	1954	
Townsend	James W.	1939	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Townsley	Forrest J.	1957	
Townsley	Schuyler	1921	
Traband	Henry	1877	guardianship of Henry & Malinda
Tracy	John	1873	
Tracy	Mary Ellen	1922	
Tracy	Patrick	1912	
Tragesser	Joseph	1888	
Trample	John	1881	
Travis	Asa	1836	
Travis	Charles W.	1926	
Travis	Cynthia A.	1872	of Illinois
Travis	Daniel	1867	
Travis	James G.	1909	
Travis	Joseph	1844	
Travis	Joseph	1871	
Travis	Mary	1852	
Travis	Mary	1909	
Travis	Tilghman A	1862	
Travis	William	1863	
Treida	George	1911	
Treida	George H.	1927	
Treida	Henry	1921	
Treida	Mary	1928	
Treida	Simon	1934	
Trembly	Frank	1877	guardianship
Trenkle	Howard	1938	
Tresch	Philip J.	1905	
Trieschman	Anna	1892	
Trieschman	William	1929	
Trimble	John	1844	of Lexington, KY
Trimble	Maria	1847	of Lexington, KY

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Trimble	Sarah	1911	
Trimmer	John D.	1863	
Trimmer	Luther	1904	
Trone	Cynthia W.	1914	
Troop	James	1941	
Troop	Sonny	1921	
Trotter	Eliza C	1919	
Troutman	Mary	1938	
Troy	John P.	1922	
Troy	Minnie	1925	
True.	Delilah	1958	
Trueblood	Niles Elcone "Cain"	1948	
Truett	Thomas C.	1918	
Truitt	Albert P.	1889	
Truitt	Henry	1851	
Truman	Jennie	1942	
Truman	Monroe J.	1931	
Tschaenn	F. Anthony	1926	
Tucker	Jesse E.	1953	
Tucker	Nathaniel	1873	
Tucker	Wilbur Ray	1956	
Tucker	William H.	1942	
Tudor	Roma	1959	
Tull	Amaretta	1879	
Tull	Catherine	1926	
Tull	Isaac	1876	
Tull	Luther	1937	1927 Adult guardianship
Tull	Olive Mae	1959	
Tull	William	1873	
Tulley	Bridget Cecelia	1942	
Tulley	James	1933	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Tulley	John	1907	of Benton County
Tullis	Arthur C	1865	
Tullis	James	1887	
Tullis	William B.	1850	
Tully	Peter	1860	
Tuncstall	Artilla	1922	
Tupper	Henry H	1848	
Turek	Anna	1953	1951 Adult Guardianshp
Turley	Alfred E	1939	
Turner	Alexander	1945	died at Peru, IN
Turner	Earl L.	1939	
Turner	Jesse	1838	
Turner	Mary Ruth	1936	
Turner	Samuel B.	1858	
Turner	Sarah	1922	
Turner	William H.	1912	
Turner	William Payson	1940	
Turnipseed	Donald E.	1944	
Turnipseed	Harry W.	1921	
Turpie	James H.	1899	
Turpie	John	1875	of Carroll County
Tuteur	Rachel		1909 adult guardianship
Tutewiler	Ralph	1854	
Tuttle	Maggie A.	1927	
Tyler	Ella	1936	
Tyler	Horace	1929	
Tyler	John C.	1885	
Tyler	Samuel M.	1916	
Tyrie	Hattie		1929 adult guardianship
Tyrrell	Catherine	1908	
Tyrrell	Teresa	1937	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Tyson	Ellen	1874	
Tyson	Mary	1905	
Tzucker	John	1944	
Uebelhoer	Cunigunda	1890	
Uerkwitz	Theodore E.	1937	
Uhlir	Miles E.	1958	
Ullery	Stephen & Sara	1861	guardianship of Laura Belle
Ullery	Samuel W.	1892	
Ullman	Jacob	1956	
Ullman	Karoline	1920	
Ullrich	Amelia E.	1926	
Ullrich	Bridget R.	1916	
Ullrich	Caroline L.	1955	
Ullrich	Jacob	1924	
Ulrey	Rebecca	1942	
Ulrey	Walter J.	1922	
Ulrich	George	1872	
Ulrich	Leonard	1830	
Ulrich	Samuel	1833	
Ulses	Jennie	1903	
Underhill	Aaron	1875	
Underhill	William	1850	
Underwood	Charles R.	1913	
Underwood	Margaret S.	1958	
Underwood	Thomas	1849	
Underwood	Winona P.	1920	
Underwood	Richard C.		1917 Adult Guardianship
Unger	Anna Marie	1936	
Unger	Mahlon R.	1936	
Ungersma	Meindert A.	1954	
Ungersma	Walter	1956	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Unnewehr	Caroline	1930	
Upham	Ida B.	1930	
Uphold	John L.	1917	
Upjohn	William H.	1913	
Usher	William L. A.	1876	
Utley	Samuel	1928	
Utt	William	1834	
Utter	Ralph G.	1927	
Valentine	John W.	1856	
VanAllen	Roy	1955	
Vananda	Kate	1928	
Vananda	V. J.	1936	
Vanasdale	Deborah E.	1914	
VanBrunt	Henrick	1855	
VanCamp	Charles C.	1940	
VanCamp	Mary C.	1902	
VanCamp	Samuel	1877	
VanCamp	William R.	1884	
Vance	Irvin	1899	
Vance	John W.	1868	
VanCourt	Andrew	1864	
VanDame	John L.	1953	
VanDamme	Peter	1889	
VanderGraff	Jacob	1953	
VanderKleed	Grietje	1959	
VanderKleed	James	1928	
VanderKleed	Joseph L.	1936	
VanderKleed	Walter	1906	
VanderKolk	Charles F.	1918	
VanderKolk	George R.	1937	
VanderLeher	George	1863	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
VanderPlaat	Tjerk	1869	
VanDeventer	Elizabeth	1915	
VanDeventer	John	1928	
VanDivier	Lawrence E.	1955	
VanDyke	Edwin W.	1937	
VanDyke	Hilma J.	1939	
VanDyke	Jacob	1898	
VanDyke	John	1903	
VanHorn	Anzie	1890	
VanHorn	Isaac	1863	
VanHorn	Peter	1900	
VanHouten	John	bet 1870-1880	
VanLandeghem	Pierre	1928	
VanLone	Eldyn E	1939	
VanMeter	Edgar W. Sr.	1957	
VanMeter	Ruan	1882	
VanMeter	William	1872	
VanNatta	Aaron	1889	
VanNatta	Catherine W.	1943	
VanNatta	Charles O.	1941	
VanNatta	Harriet E.	1928	
VanNatta	James G.	1896	
VanNatta	Job Haigh	1914	
VanNatta	Margaret E.	1920	
VanNatta	Ora J.	1938	
VanNatta	Peter	1885	
VanNatta	Rose W.	1941	
VanNest	Jacob C		of Butler Co., OH
Vanover	Enoch	1855	
VanReed	Levi	1877	of Warren Co. (heir here)
VanSchepen	Minor S. Sr.	1926	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
VanSickle	William	1917	of Clinton Co.
VanTrees	Daniel A.	1928	
VanTrees	Julia	1941	
VanTress	Clarence	1946	
Vanurden	Henry	1896	
Vater	Septimus	1923	
Vaughan	Charles	1959	
Vaughan	Edward	1872	
Vaughan	John	1908	
Vaughan	John L.	1957	
Vaughan	John S.	1923	
Vaughan	Mary E.	1920	
Vaughan	Michael T.	1932	
Vaughan	William	1936	
Vaughan	William M.	1940	
Vaughn	Amon	1908	
Vaughn	Dennis & Catherine	1882	
Vaughn	Edward	1857	
Vaughn	Isaac	1859	
Vaughn	Joseph	1848	
Vaughn	Nancy	1912	
Vaughn	Samuel	1880	
Vaulk	Ella	1955	
Vaulk	Neal	1955	
Vawter	Helen R.	1957	
Vawter	Philemon	1915	
Vawter	William H.	1957	
Vellinger	Amelia E.	1934	
Vellinger	Chris L.	1898	
Vellinger	Emma	1930	
Venis	John M.	1879	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Venneman	Henry Gerald	1929	
Ventianer	George	1837	
Verhey	Charles	1918	
Verket	Ivgvald O	1928	
Verley	John	1849	
Vermillion	Harry	1901	
Vermillion	Henry	1884	
Vernon	Glenn D.	1919	
Vernon	Luther	1936	
Vernon	Samuel J. W.	1869	
Verplank	Abraham Stanley	1954	
VerWiebe	Herbert Carl	1957	
Vess	Anna	1914	
Vess	Charles Ernest	1953	
Vess	James R.	1935	
Vess	Nellie D.	1921	
Vess	Oliver C.	1916	
Vess	William P.	1920	
Vester	Jacob	1890	
Vetterlin	Harry G.		aka Harry Garden Guardianship
Via	Lois	1937	
Vianco	Edward J.	1941	
Vianco	Mary E.	1958	
Vick	Edward N.	1936	
Vick	Nancy	1886	
Vick	Noah	1906	
Vickrey	Eliza Ann	1909	
Vincent	Jeremiah	1899	
Vinnedge	William W.	1918	
Vinton	Charles H.	1937	
Vinton	David P.	1895	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Vinton	Henry Heath	1924	
Vinton	John W.	1854	guardianship
Vinton	Mabel L.	1945	
Vinton	Mary E.	1915	
Vinton	Robert H.	1893	
Viol	Alfred E.	1936	
Viol	Anna K.	1928	
Viol	Charles Jr.	1916	
Viol	Charles Sr.	1904	
Virden	Alison	1856	
Virden	Edwin M.	1902	
Virden	Mary McCabe	1913	
Virden	Oliver	1864	
Virden	Russell	1932	Adult Guardianship
Virden	William S.	1921	
Virgin	Belle	1914	
Virgin	Dora M.	1919	
Virgin	Eulalia Swanson	1957	
Virgin	Glen M.	1959	incompetent
Virgin	John J.	1940	
Virgin	Luther	1923	
Virgin	Manford	1929	
Virgin	William Sr.	1853	
Vogel	Frances	1902	
Vogel	Wilhelm (William)	1910	Adult Guardianship
Voght	Isabelle F.	1943	
Voglesong	Daniel	1869	guardianship of Susan & George
Vollmer	Catharine	1900	
Vollmer	Charles C.	1933	
Vollmer	Conrad	1931	
Vollmer	Frank	1935	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Vollmer	Katie	1940	an aged & infirm person
Volz	Charles J.	1959	
Von Seggern	Anton	1886	
Von Seggern	Herman	1889	Adult Guardianship
Von Seggern	John	1933	
Vonke	Johanna	1898	
Vore	Delbert F.	1898	
Vore	Isaac	1888	
Vorhis	Benjamin S	1881	
Voris	Rhoda	1916	
Vosmus	Frederick J.	1957	
Voyles	Percy Bernard	1932	
Vyverberg	Kryn T.	1956	
Vyverberg	Nelle H.	1959	
Waddell	Alexander J.	1904	
Waddell	Harriet A.	1939	
Waddell	Harry M.	1923	
Waddell	Luther E.	1954	
Waddell	Samuel W.	1910	
Waddell	William	1884	
Waddell	William W.	1955	
Waddle	Fanny	1869	
Wade	Albert	1872	
Wade	Charles	1878	
Wade	David Klein	1931	
Wade	Jethro	1863	
Wade	Julia	1959	
Wade	Thirza	1866	
Wadsworth	Robert H.	1940	
Waggoner	Hannah	1848	Guardianship
Wagner	Albert	1881	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wagner	Anna		1950 Adult Guardianship
Wagner	Anna E.	1918	
Wagner	Charles	1884	Guardianship of minor heirs
Wagner	Claude M.	1915	Guardianship
Wagner	Elizabeth E.	1930	
Wagner	Frank H.	1927	
Wagner	Frederick	1898	
Wagner	George	1878	
Wagner	Henry M.	1958	
Wagner	J. Herman	1929	
Wagner	John Sr.	1904	
Wagner	John B.	1911	
Wagner	John F.	1956	
Wagner	Laura	1940	
Wagner	Lucile	1919	
Wagner	Lucy	1953	
Wagner	Robert M.	1920	Guardianship
Wagner	Salome	1902	
Wagner	Theodore Sr.	1903	
Wagner	Yelle, known as Charles	1954	
Wagoner	Abraham	1903	
Wagoner	Cora M.	1957	
Wagoner	Dorsey	1932	
Wagoner	Joel	1872	
Wagoner	Noah	1930	
Wahl	Theodore	1905	
Waidelich	George	1878	
Waidelich	Hannah	1892	
Waidelich	John G.	1938	
Wainscott	Anna	1908	Adult Guardianship
Wainscott	Flora A.	1942	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wainscott	Joseph H.	1942	
Wainscott	Rosa A. J.	1928	
Wainwright	Louise	1941	
Wainwright	Martha Ann	1912	
Wait	Carlisle D.	1924	
Waite	Emma A.	1956	
Waits	Charles J.	1936	
Waits	Minnie B.	1942	
Wakeland	Malinda	1924	
Wakeman	Harmon A.	1873	
Walburn	Harriet A.	1934	
Waldon	Ransom	1872	
Waldorf	Aly	1901	
Waldren	Andrew M.	1892	
Waldron	Charles E.	1874	
Waldron	George	1890	
Waldron	Mary A.	1898	
Waldron	Wesley	1876	
Waldvogel	Emma M.	1934	
Waldvogel	John A.	1932	
Walke	John E.	1858	
Walker	Allen	1856	
Walker	Charles	1860	
Walker	Elmer H.	1957	
Walker	Emma A.	1899	
Walker	Harvey F.	1957	
Walker	Henry V.	1874	
Walker	Jacob	1857	
Walker	James E.	1901	
Walker	Joseph	1877	
Walker	Lucy Clover	1948	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Walker	Matthew C.	1912	
Walker	Robinson O.	1941	
Walker	Roy S.	1935	
Walker	Ulysses	1936	Adult Guardianship
Walker	Wilbur W.	1944	
Walker	William S.	1912	
Walkey	Mabel C.	1957	
Wall	Aaron	1915	
Wall	Angeline	1929	
Wall	Bridget	1919	
Wall	Catherine Ester	1926	
Wall	Isaac	1893	
Wall	John	1842	
Wall	John C.	1885	
Wall	John F.	1902	
Wall	Love Ella	1892	
Wall	Luther F.	1864	
Wall	Mahala	1935	
Wall	Malinda	1894	
Wall	Richard	1861	
Wall	Richard B.	1880	
Wall	Shannon	1880	
Wall	Simon C.	1906	
Wall	Thomas	1869	
Wall	William E.	1931	
Wall	William P.	1885	
Wallace	Ada G.	1941	
Wallace	Anna	1885	
Wallace	Anna M.	1904	
Wallace	Carrie	1957	Adult Guardianship
Wallace	Carrie B.	1923	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wallace	Catherine W.	1920	
Wallace	Charles Edward	1893	
Wallace	Elizabeth	1865	
Wallace	George	1945	
Wallace	George Bee	1919	
Wallace	Hannah	1866	
Wallace	Harrison B.	1914	
Wallace	Howard	1940	
Wallace	Jacob G.	1839	
Wallace	James	1879	
Wallace	James	1898	
Wallace	James B.	1903	
Wallace	James C.	1889	
Wallace	James F.	1932	
Wallace	James T.	1899	
Wallace	John	1866	
Wallace	Lillyn Andress	1905	guardianship of minor children
Wallace	Mary I.	1923	
Wallace	Reuben		will only - dated 1870 from Clarke County, OH
Wallace	Robert Bee	1939	
Wallace	Sarah Ann	1855	guardianship of minor children
Wallace	Thomas C.	1862	guardianship of minor children
Wallace	William	1919	
Wallace	William F.	1919	
Wallace	William H.	1897	
Wallace	William H.	1961	
Wallace	William Jr	1908	
Wallace	Wilson DeWitt	1901	
Wallis	Sarah H.	1933	
Walls	Lunetta	1958	late of Toledo, OH; minor heir here
Walpole	John	1852	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Walsh	Diane Lee	1966	guardianship
Walsh	Michael M.	1899	
Walsh	Patrick	1892	
Walsh	Thomas	1876	
Walter	Barbara	1929	
Walter	Elizabeth	1917	
Walter	Gaudin	1850	
Walter	George M.	1944	
Walter	Jacob	1837	
Walter	Susannah	1923	
Walters	Charles	1944	
Walters	Edwin P.	1894	
Walters	Estelle Marshall	1958	
Walters	James C.	1867	
Walters	Kate and Harvey	1866	partition of real estate
Walters	Samuel	1859	
Walters	Sarah J.	1893	
Walters	Willard L.	1892	
Walters	William J.	1856	
Walters	William J.	1952	
Walton	Henry	1909	
Waltz	Elias	1852	late of Montgomery Co. OH
Wambaugh	Jacob T.	1937	
Wangerin	Emma R.	1957	
Wangerin	Paul A. Sr.	1938	
Waples	Isaac O.	1928	
Ward	Archibald	1880	
Ward	Clara	1929	
Ward	Donald Russell		1956 Adult Guardianship
Ward	Edmund W.	1873	
Ward	Elizabeth P.	1927	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Ward	Eva Louella	1942	
Ward	George W.	1853	
Ward	Hannah	1910	
Ward	Ica Dora	1956	
Ward	Kate	1920	
Ward	Lewis	1933	
Ward	Lucinda	1923	
Ward	Mary S.	1914	
Ward	Richard L. C.	1922	
Ward	Robert	1841	
Ward	Roland	1853	
Ward	Roland Jr.	1892	
Ward	Sarah E.	1913	
Ward	Sarah Susan	1933	
Ward	Thomas	1903	
Ward	Willard B.	1959	
Ward	William J.	1846	
Ward	William L.	1893	
Wardell	Fannie Maud	1957	
Ware	William H.	1916	
Warenburg	Charles W.	1897	
Waringa	Andrew	1909	
Warner	Aaron	1856	
Warner	Alice	1933	
Warner	Charles S.	1900	
Warner	Clara W.	1931	
Warner	Daniel H.	1866	
Warner	Jane Ann	1925	
Warner	John W.	1912	
Warner	Louise	1933	
Warner	Robert S.	1890	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Warner	William	1859	
Warren	Anna L.	1926	
Warren	Annie E.	1952	
Warren	Greenberry	1834	
Warren	Minnie McGill	1935	
Warren	Olivia C.	1916	
Warren	William H.	1930	
Warrenburg	George B.	1950	
Warwick	George W.	1883	
Warwick	George W.	1888	
Warwick	John D.	1837	
Warwick	John W.	1878	
Warwick	Joseph J.	1942	
Warwick	Marcelus S.	1936	
Washam	Dorothy E.	1939	
Washburn	Clara Louise	1939	
Washburn	Elizabeth	1944	
Washburn	Hattie	1902	
Washburn	Jesse H.	1943	
Washburn	John M.	1956	
Washburn	Lionel J.	1958	
Washburn	Louisa	1864	
Washburn	Lydia	1939	heir - Barbara Jean Lilley
Washburn	Mary B.	1968	
Washburn	Maud	1895	
Washburn	Melvin	1871	
Washburn	Noah	1867	
Washburn	Samuel S.	1919	
Washburn	Thomas	1936	
Washburn	Will W.	1956	
Washburne	Harriett A.	1908	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Waterbury	David	1873	
Waterbury	Margaret	1870	
Waterbury	William	1863	
Waterman	Carrie Augusta	1936	
Waterman	Sandra B.	1956	guardianship
Waters	Clementine	1901	
Waters	Clyde	1958	
Waters	Elizabeth Alta	1938	
Waters	Elmer Ritchey	1958	
Waters	Howard	1919	
Waters	John	1918	
Waters	Sara Welch	1914	
Waters	Thomas	1859	
Watkins	Cynthia Ann	1933	
Watkins	Elihu H.	1890	
Watkins	Elizabeth	1874	
Watkins	Ella A.	1916	
Watkins	Hannah L.	1958	
Watkins	Hazel	1928	Adult Guardianship
Watkins	John	1900	
Watkins	Joseph	1896	
Watkins	Joseph D.	1926	
Watkins	Lucy J.	1931	
Watkins	Mary E	1874	
Watkins	Matilda	1898	Adult Guardianship
Watkins	Minnie L.	1911	
Watkins	William J.	1959	
Watkins	William P.	1862	died in military service
Watson	Edward M.	1925	
Watson	Ellen D.	1954	
Watson	Mary	1958	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Watson	Newton	1954	
Watson	Sarah B.	1875	
Watt	James W.	1882	
Watt	Rachel N.	1885	
Watt	William A.	1872	
Wattel	Joseph	1867	
Watts	Austin	1875	
Watts	James	1844	
Waugh	Milton B.	1906	guardianship of minor heir
Wawer	Mathias	1859	
Way	James K. P.	1907	
Waymier	James M.	1929	
Waymire	Frances	1910	
Waymire	Leban	1875	
Weakley	Mark K.	1913	
Weakley	Nelson W.	1900	
Weakley	Otho K.	1898	
Weast	Leo David	1953	
Weast	Matilda	1901	Adult Guardianship
Weathers	Louisa	1852	
Weaver	Baly W.	1888	
Weaver	Catharine	1880	
Weaver	Daniel	1850	
Weaver	Elizabeth	1848	
Weaver	Ernest		guardianship of minor
Weaver	George W.	1916	
Weaver	Jacob	1841	
Weaver	Jacob	1860	
Weaver	John	1875	
Weaver	LeRoy	1952	
Weaver	Lottie M.	1956	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Weaver	Mathias	1859	
Weaver	Medina S.	1933	
Weaver	Monte C.	1957	
Weaver	Patrick H.	1890	
Weaver	Peter	1890	
Weaver	Peter	1904	
Weaver	Harvey		guardianship of child's income
Weaver	Samuel S.	1869	guardianship of Noyes Weaver, minor heir; deceased was from Delaware Co., OH
Weaver	William	1869	
Webb	Aline E.	1957	
Webb	David	1848	
Webb	Dorothea T.	1941	
Webb	Emily M.	1890	
Webb	Joe	1956	
Webb	John	1931	
Webb	Joseph	1905	Adult Guardianship
Webb	Mary	1892	
Webb	Quinton D.	1927	
Webb	Reuben T.	1912	
Webb	William	1869	
Weber	Fred Louis	1892	
Weber	Harriett M.	1957	
Webster	Asahel P.	1856	
Webster	Elijah	1854	
Webster	James A.	1894	
Webster	John C.	1918	
Webster	Lois	1887	
Webster	Marie T.	1965	
Webster	William	1853	
Weed	James	1833	
Weedon	Fred S.	1910	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Weesner	Mary L.	1910	
Wegner	Amelia	1908	Adult Guardianship
Wegner	August	1930	
Wehr	John S.	1912	
Wehr	William Willard	1937	
Wehrle	Joseph	1927	
Wehrle	Rose	1943	
Weider	Jeremiah	1841	
Weider	John	1865	
Weider	Nancy	1877	
Weigele	Elizabeth	1937	
Weigele	Margarethe	1912	
Weigle	Edward J.	1920	
Weigle	George	1905	
Weigle	Martin	1881	
Weikle	Catharine	1867	Adult Guardianship
Weil	Caroline E.	1959	
Weil	John	1919	
Weil	Nettie E.	1927	
Weil	Tillman	1869	guardianship of minor heirs
Weinhardt	Carrie K.	1959	
Weinhardt	Emma	1933	
Weinhardt	Justina	1889	
Weir	Furl	1927	guardianship of minor heirs
Weir	Leon	1947	
Weir	Marybelle	1952	guardianship of minor heir
Weir	William	1925	
Weisbecker	Louis	1946	
Weisenstein	Katherine	1926	heir is of unsound mind
Weiss	Friederich	1891	
Weist	Lawrence	1952	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Weist	Margaret	1890	
Welch	Amos	1922	
Welch	Charles	1913	
Welch	Earl C.	1934	
Welch	Elizabeth	1893	
Welch	Esther	1876	
Welch	Mary A.	1951	
Welch	Mary E.	1922	
Welch	Nicholas	1849	
Welch	Samuel	1841	
Welch	Susan B.	1954	
Welch	Turner	1875	
Welch	Robert B.	1884	
Welday	Charles R.	1953	
Weliver	Arthur H.	1953	
Welker	William	1933	
Wellman	Elma E.	1958	
Wells	Belle C.	1893	
Wells	Benjamin	1838	
Wells	Edward	1843	
Wells	Ellen Powell	1959	
Wells	Fremont	1929	
Wells	George	1906	
Wells	Henry	1890	
Wells	John	1845	
Wells	Levi B.	1879	
Wells	Roy	1933	
Welp	Bernedena	1917	
Welp	Frederick W.	1916	
Welschbillig	Caroline	1914	
Welsh	Hanora	1896	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Wence	Sallie	1913	
Wenck	Clara	1891	
Wendelborn	Eliza Jane	1897	
Wendt	Josephine	1932	
Weniger	August	1938	
Weniger	Pauline	1909	
Wenner	William H.	1922	
Wente	Josephine	1941	
Werkhoff	Abner E.	1929	
Werkhoff	Ada M.	1935	
Werkhoff	Dorotha	1918	
Werkhoff	Eppe	1887	
Werkhoff	Gertrude	1896	
Werkhoff	Kenneth M.	1937	
Werkhoff	Margaret Elizabeth	1937	an aged & infirm person
Werkhoff	Ruby O.	1959	
Werner	Caroline	1957	
Werner	John	1895	
Werner	John	1939	
Werner	Loretta I.	1905	died in Massachusetts
Werner	Philip	1912	
Werner	Rose M.	1955	
Werner	Susannah	1875	
Werner	William	1862	
West	Charles	1938	
West	John B.	1850	
West	John E.	1903	
West	Mary	1857	
West	Sarah E.	1909	
Westfall	Ada W.	1926	
Westfall	Arthur B.	1922	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Westfall	George	1886	
Westfall	Harvey	1907	
Westfall	James T.	1939	
Westfall	Joel	1877	
Westfall	Leslie	1936	
Westfall	Samuel	1873	
Westfall	Samuel A.	1917	
Westfall	Sarah A.	1918	
Westlake	James	1869	
Westlake	John W.	1850	
Westlake	Nathan	1867	
Westphal	Elizabeth H.	1926	
Westrich	Joseph	1926	
Westrich	Karl	1936	
Westrich	Margaret	1873	
Westrich	Mary	1938	
Westrich	Peter A.	1881	
Westveer	Cora E.	1930	
Wetherbee	John	1847	
Wetherill	Charles M.	1871	late of North Hampton Co., PA
Wetherill	Mary C.	1914	
Wetherill	Richard B.	1940	
Wettschurack	Grace	1951	
Wettschurack	John P.	1915	
Wetzel	Frank	1928	
Weyburn	Oliver	1888	
Weygold	Joseph	1895	
Weygold	Mary	1898	
Weyher	Ida	1925	
Weyher	Robert F. H.	1882	
Whalen	John W.	1914	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Whalin	Edward	1854	
Wharton	Sarah B.	1873	
Wheat	Anna	1899	
Wheeler	Anna	1954	Adult Guardianship - died 1954
Wheeler	Anna W.	1954	
Wheeler	Hiram M.	1911	
Wheeler	John	1878	
Wheeler	Levin	1856	
Whelan	Peter L.	1944	guardianship of minor heir of soldier KIA
Wheldon	Elizabeth Rae	1929	Adult Guardianship
Whetstone	David	1855	
Whetstone	Jacob	1833	
Whetstone	Jasper	1843	
Whetstone	John	1845	
Whicker	Thurza	1887	
Whipple	William	1898	
Whisler	Clarence	1938	
Whisler	Harriet A.	1940	
Whisler	Joseph	1938	
Whisler	Sedonia E.	1930	
Whistler	Francis M.	1881	
Whistler	Indiana	1920	
Whistler	Jerome	1925	
Whitcomb	Amelia Ann	1856	
Whitcomb	James H.	1855	
Whitcomb	Margaret	1899	
Whitcomb	Rufus	1854	
White	Avander D. T.	1868	
White	Bartholomew	1854	
White	Cecil Vernon	1941	
White	Daniel	1921	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
White	Elam	1930	
White	Elias C.	1890	
White	James	1839	died in Butler Co., OH
White	Jarrett	1869	
White	Jeremiah	1849	
White	Lizzie	1930	minor heir / Adult Guardianship
White	Louisa	1865	
White	Martin L.	1939	
White	Meta F.	1936	
White	Napoleon B.	1872	
White	Nathaniel	1835	
White	Nuel Houston Sr.	1956	
White	Orval	1951	
White	Samuel F.	1877	
White	Sarah M.	1930	
White	Caroline Burton	1846	guardianship of Thomas
White	Wallace W.	1918	
White	Albert Smith	1864	
Whitehead	Elma C.	1899	
Whitehead	Emily Jane	1927	
Whitehead	James B.	1885	
Whitehead	John	1899	
Whitehead	John C.	1923	
Whiteman	Lura Etta	1955	
Whitesell	Roy B.	1957	
Whiteside	James A.	1920	
Whitinger	Rachel	1922	
Whitlatch	Daniel T.	1923	
Whitman	Eben L.	1871	
Whitmore	Abraham	1847	
Whitmore	John	1862	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Whitney	Virginia R.	1958	
Whitsel	David	1878	
Whitsel	Jennie Terry	1954	
Whitsel	Myra E.	1955	
Whitsel	William	1929	
Whitsell	Stella C.	1933	
Whitteberry	Benjamin	1867	
Whitteberry	Charles J.	1924	
Whitteberry	Elcy	1862	
Whitteberry	Elizabeth	1918	
Whitteberry	Eva	1941	
Whitteberry	John	1913	
Whitteberry	Randolph	1892	
Whitteberry	Stephen (Douglas)	1923	
Whitted	Margaret J.	1910	
Whitten	John	1881	
Whittlesey	Sarah E.	1922	
Wickersham	Isaac	1852	
Wickersham	Milton W.	1895	
Wickersham	Orra	1886	
Wickersham	William A.	1889	
Widener	Abraham	1872	
Widener	Byron Blaine	1959	
Widener	John	1855	of Butler Co., OH (grandchildren heirs here)
Widener	Matthias	1903	
Widener	Oscar A.	1941	
Widener	Roller	1891	
Widget	William Earl	1958	guardianship of a minor heir
Widmer	Catherine	1926	
Widmer	Frederick Sr.	1925	
Widmer	Katherine L.	1936	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Widmer	Kattie	1937	
Widner	Sarah E.	1934	
Wiebers	Carl V. F.	1955	
Wiebers	Deborus Theodor	1931	
Wiegand	Barbara	1940	
Wien	Emilie M.	1953	
Wien	Jacob	1932	
Wiener	Valentine	1918	
Wierenga	John	1903	
Wiese	Clarence	1958	
Wiest	John	1892	
Wiggam	Clarence	1915	
Wiggins	Charles	1927	
Wiggins	Isaac B.	1881	
Wiggins	Lemuel	1847	
Wiggins	Philip	1847	
Wiggins	Randolph	1916	
Wiggins	Sarah E.	1931	
Wikle	Amos	1933	
Wikle	David	1861	
Wikle	Jefferson	1920	Adult Guardianship
Wikle	Mary A.	1930	
Wilcox	Catherine	1874	
Wilcox	Green	1859	
Wilcoxon	Ella	1933	
Wilcut	Margaret	1867	
Wild	Mathilda	1930	
Wilder	William	1893	
Wildman	Joseph H	1940	
Wiler	Jacob	1874	
Wiles	James O.	1916	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wiles	John H	1896	
Wiles	Mary	1935	
Wiles	Mary A. McKee	1911	
Wiley	George	1880	
Wiley	James	1868	
Wiley	John S.	1925	
Wilgus	Samuel	1865	
Wilhite	James Y.	1928	Adult Guardianship
Wilke	Frank	1890	
Wilken	Anna E.	1924	
Wilken	Anthony Ambrose	1918	
Wilken	George	1893	
Wilken	Lawrence B.	1957	Adult Guardianship
Wilkins	Ronald B.	1931	
Wilkinson	F. Ross	1913	
Wilkinson	George M.	1907	
Wilkinson	Robert M.	1919	
Willard	Caroline	1869	guardianship of minor heir
Willems	Mary K.	1899	
Willems	Nicholas	1928	
Willey	Fred Scott	1904	
Williams	Alfred	1865	
Williams	Alice C.	1954	guardianship of an aged and infirm person
Williams	Arthur V.	1939	
Williams	Callie	1952	
Williams	Carrie L.	1959	
Williams	Cass A.	1911	
Williams	Charles F.	1933	
Williams	Chauncey	1854	
Williams	Clara E.	1938	
Williams	Cornelia Selina	1923	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Williams	Dorotha M. & Raymond M.	1915	guardianship of minor heirs
Williams	Edward B.	1931	
Williams	Esther C	1912	
Williams	Forrest E.	1955	
Williams	Francis Ora	1900	
Williams	George	1896	
Williams	George T. S.	1914	of Monroe County
Williams	George W.	1924	
Williams	Harold D.	1952	
Williams	Harrison H.	1848	
Williams	Harry C.	1953	
Williams	Henry Bryant	1910	
Williams	J. D.	1904	
Williams	James M.	1917	
Williams	Jennie	1896	
Williams	John	1856	
Williams	Mary B.	1933	
Williams	Mary J.	1930	
Williams	Mary M.	1941	
Williams	Meta	1961	
Williams	Nathan	1851	
Williams	Rachel A.	1956	
Williams	Robert	1917	
Williams	Samuel A.	1879	guardianship of minor Samuel B.
Williams	Samuel Wesley	1878	
Williams	Sandra Ashby	1959	minor who received damages
Williams	Sarah	1914	
Williams	Thelma	1924	minor heir of a grandmother in Illinois
Williams	William	1831	
Williams	William	1908	
Williams	William M.	1937	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Williams	William P.	1912	
Williams	Edith	1954	
Williams	Martha	1917	
Williamson	Anna W.	1954	
Williamson	Caroline	1936	
Williamson	Effie L.	1929	
Williamson	Eliza J.	1879	
Williamson	Harriet E.	1945	
Williamson	Henry	1875	
Williamson	James	1875	
Williamson	Jarvis M.	1938	
Williamson	John A.	1880	
Williamson	Mary A.	1925	
Williamson	Robert S.	1922	
Williamson	Thomas B.	1919	
Willis	Jackson W.	1934	Adult Guardianship
Willit	Amanda	1922	
Willits	Levi	1858	of Mercer Co., IL
Willmann	Frances	1935	
Willmann	John	1875	
Willmann	Josephine	1936	
Willmann	Rheinhard	1889	
Wilmeth	Hamilton J.	1895	
Wilson	Agnes	1934	
Wilson	Albert	1958	
Wilson	Alexander	1894	
Wilson	Amelia	1934	
Wilson	Anna C.	1958	
Wilson	Annette E.	1929	
Wilson	Annie E.	1912	Adult Guardianship
Wilson	Austin	1922	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wilson	Charles W.	1884	
Wilson	Charles W.	1919	
Wilson	Cornelius	1884	
Wilson	Daniel	1831	of Louisville, KY
Wilson	Dean	1931	
Wilson	Dessie	1909	guardianship
Wilson	DeWitt C.	1917	
Wilson	Elizabeth A.	1940	
Wilson	Elizabeth Rueb	1923	
Wilson	Emily A.	1935	
Wilson	Emma B.	1956	Adult Guardianship
Wilson	Emma R.	1933	
Wilson	Ethel A.	1939	
Wilson	George W.	1929	
Wilson	Henrietta H.	1866	
Wilson	James	1883	
Wilson	James	1841	Pennsylvania will
Wilson	James Wallace	1933	
Wilson	John	1846	
Wilson	Joseph H.	1900	
Wilson	Justin A.	1911	
Wilson	Leon	1916	
Wilson	Lucille	1958	
Wilson	Mabel L.	1929	
Wilson	Margaret C.	1934	
Wilson	Mary A.	1902	late of Bartholomew Co
Wilson	Mary E.	1928	
Wilson	Mary E.	1955	
Wilson	Matilda	1907	
Wilson	Milton C.	1923	
Wilson	Mina C.	1902	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wilson	Nannie	1897	
Wilson	Nathaniel R.	1915	
Wilson	Nettie Adams	1936	
Wilson	Patrick	1881	guardianship of Adelia & Fannie Akers
Wilson	Phoebe	1910	
Wilson	Rachel A.	1901	
Wilson	Rebecca E.	1909	
Wilson	Robert	1851	
Wilson	Robert N.	1904	guardianship of minor heir
Wilson	Samuel J.	1861	
Wilson	Samuel M.	1895	
Wilson	Sarah F.	1904	
Wilson	Thomas S.	1926	
Wilson	W. Bent	1916	
Wilson	William C.	1891	
Wilson	William H.	1924	
Wilson	William S.	1860	guardianship of George W. Coonse
Wilson	William Winchell	1937	
Wilstach	Benjamin R. U.	1888	
Wilstach	Charles F.	1861	
Wilstach	Clara Belle	1943	
Wilstach	Elbra C.	1887	
Wilstach	John A.	1897	
Wilstach	Joseph Walter	1921	
Wilstach	Mabelle Lingle	1928	
Wimmer	Joseph	1906	
Wimsey	Kate	1896	
Winans	Benjamin	1864	
Winchel	Benjamin F.	1849	
Winchel	Hart	1935	
Winchel	Laura A.	1933	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Windle	Everette E.	1912	
Windle	Isaac E	1907	
Windle	Pearl T	1941	
Winder	William F.	1871	
Windmiller	Nancy	1900	
Winfield	Phyllis Kizer	1953	
Wingard	Henry Alvin	1952	
Winship	Charles	1874	
Winship	Jemima	1902	
Winship	Stephen	1862	
Winski	Emma	1958	
Winski	Mose	1953	
Winski	Oscar	1934	
Winski	Rose	1956	
Winston	Pleasant	1889	
Winter	George	1876	
Winter	Heinrich Julius	1899	
Winter	Henry W.	1884	
Winter	Henry W.	1943	
Wintermyier	Bridget	1923	
Wintermyier	Fred A.	1956	
Winters	William A.	1949	
Winton	Eliza	1867	
Wise	Clifford F.	1955	
Wise	Joseph	1922	
Wise	Margaret	1922	
Wise	Theodore	1884	
Wiselogel	Christian D.	1921	
Wiselogel	Mary	1943	
Wiseman	James	1922	
Wiser	Emil P.	1918	died in service in France

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wishart	Elizabeth V.	1927	
Wisley	Mary E.	1953	
Wisong	Nancy Alice	1918	
Wissing	Fred	1957	
Withrow	Alvin Glenn	1959	
Withrow	Carrie A.	1955	
Withrow	Irwin G.	1952	
Withrow	John B.	1906	
Witt	Thomas H.	1875	
Wolever	Anna M.	1959	
Wolever	Frieda	1955	
Wolever	Louis A.	1941	
Wolever	Peter W.	1895	
Wolf	Charles R.	1956	
Wolf	George	1906	
Wolf	Isaac Sr.	1888	
Wolf	Jacob	1865	of Carroll County
Wolf	James	1849	
Wolf	James M.	1865	
Wolf	Jane	1850	
Wolf	John B	1889	
Wolf	John Benjamin	1956	
Wolf	Jonathan	1839	
Wolf	Joseph	1914	
Wolf	Lydia C.	1942	
Wolf	Margaret Frances	1916	
Wolf	Nellie & Lewis		guardianship of minor heirs
Wolf	Nimrod	1837	
Wolf	Peter Christian	1955	
Wolf	Wesley	1861	
Wolf	Wilburt C.	1940	Adult Guardianship

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wolfer	Emily M.	1883	
Wolfer	George	1888	
Wolfer	John	1893	
Wolfer	Louisa	1912	
Wolferd	George C.	1936	
Wolford	William G.	1942	
Wolsieffer	Agnes	1888	
Wolsieffer	August	1902	
Wolsieffer	John R.	1941	
Wolverton	Philip	1905	
Wonderley	Hope	1901	died in Lancaster, OH
Wonnamaker	Nancy	1850	
Wood	Daniel	1907	
Wood	Deloss M	1910	
Wood	Elsie M	1953	
Wood	Elsie M.	1953	
Wood	Freeman	1937	
Wood	Gladys Hughes	1927	
Wood	Grace A.	1957	
Wood	Gustavus A.	1841	guardianship of Gustavus A.; deceased not named
Wood	Harry	1942	
Wood	Ithamar	1843	
Wood	Jessie Evelyn	1934	guardianship of minor heir
Wood	John H.	1911	
Wood	Mary	1907	
Wood	Mary E.	1895	
Wood	Thomas	1873	
Wood	William R.	1933	
Wood	William W.	1925	
Woodard	Pearl A.	1959	Adult Guardianship
Woodcock	Dwight B.	1911	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Woodfall	Mitchell	1958	
Woodfield	John	1916	
Woodhams	Anna R.	1942	
Woodhams	Henry	1923	
Woodhams	Lucy C	1935	
Woodhull	Frank	1914	of Washington, D.C.
Woodley	John A.	1900	
Woodrick	Theophil	1886	
Woodruff	Elias	1886	
Woodruff	Hepzibah	1869	
Woodruff	Nancy E.	1928	
Woods	Boyd	1867	
Woods	Emma	1939	
Woods	Emma	1939	
Woods	Henry O.	1959	
Woods	John	1837	
Woods	John	1837	
Woodstone	Conrod	1834	
Woodworth	Albert F.	1876	
Woodworth	Jurian H.	1909	
Woodworth	William	1870	guardianship of Newton
Woolf	Fred	1931	
Woolf	John	1873	
Woolf	Morris	1889	Adult Guardianship
Woollen	Phebe J.	1871	
Woollen	Samuel T.	1869	
Woolsey	George E.	1891	
Work	Henry	1892	
Work	John T.	1851	
Workman	Albert	1922	
Workman	Fred	1941	

Tippecanoe County Estate Files 1826-1959

Surnames T through Z

Surname	Given name	Year	Comments
Workman	Jacob	1942	
Workman	Kate	1924	
Workman	Peter	1937	
Worley	Abraham	1874	
Worley	Jehu	1867	
Worth	Harry	1923	
Worth	Stephen L.	1897	
Worthington	Floyd	1957	
Worthington	Lizzie	1902	of White County
Wortley	Lester I.	1938	
Wortman	Barnet	1901	
Wortman	Lillian A.	1938	
Wotte	Willemina G.	1923	
Woulfe	Maria	1899	
Wray	Andrew J.	1907	
Wray	Floyd M	1933	
Wray	Garland	1898	
Wray	Helena	1959	
Wray	John T.	1913	
Wray	Lavina	1904	
Wray		1907	guardianship of Lola V. (deceased not named)
Wray	Marion A.	1925	
Wray	Mary A.	1925	
Wray	Walter C.	1929	
Wright	Albert S.	1877	
Wright	Charles	1878	
Wright	Charles Glen	1958	
Wright	Don Perry	1959	
Wright	Guilford A.	1915	
Wright	Harriet H.	1861	
Wright	Harry M.	1918	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Wright	Herman H.	1940	
Wright	Isaac H.	1870	
Wright	James W.	1917	
Wright	John D.	1895	
Wright	Kesiah	1837	guardianship
Wright	Margaret L.	1910	
Wright	Martin	1867	
Wright	Perry M.	1905	
Wright	Porter	1840	
Wright	Ross T.	1939	
Wright	Roxie	1929	
Wright	Stella A.	1932	
Wroughton	Levin	1848	
Wurtenberger	Isabel Catherine	1933	
Wurtenberger	Joseph G.	1957	
Wurtenberger	Mary	1893	
Wurtenberger	Mary M.	1953	
Wyant	John Abraham	1933	
Wyant	Wesley C.	1879	guardianship of Sarah F.
Wykle	David	1861	
Wykoff	George Washington	1852	
Wylie	James	1839	
Wynkoop	Adrian	1845	
Yager	J. William	1906	
Yancer	George W.	1878	Wyandot Co., OH
Yauch	Frank H.	1931	
Yauch	Jacob	1918	
Yauch	Theodore J.	1932	
Yauck	Charles C.	1934	
Yeager	Andrew J.	1851	
Yeager	Donald L.	1938	guardianship

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Yeager	Emory J.	1932	
Yeager	Enoch	1879	
Yeager	Jacob M.	1918	
Yeager	Kate	1940	
Yeager	Solomon Jr.	1858	guardianshp
Yeager	William O.	1941	
Yeakel	Charles	1932	
Yeakel	David Paul	1904	
Yeakel	David T.	1898	
Yeakel	Eliza A.	1906	
Yeakel	Marie Angela	1912	
Yeakel	Sarah A.	1875	
Yeaman	John O.	1922	
Yeates	William C.	1893	
Yelm	Charles G.	1912	
Yelton	Louise	1943	
Yencer	George	1883	guardianship
Yenna	Della	1951	
Yonk	Flora D.	1893	
Yonk	William	1912	
Yopst	Albert B.	1921	
Yopst	Louise	1924	
Yopst	Martha	1904	
York	Lola F.	1959	
Yost	Aaron	1904	
Yost	Allen	1945	
Yost	Catharine	1893	
Yost	Clarence	1959	guardianship
Yost	David, Sr.	1910	
Yost	George	1879	
Yost	Isaac	1876	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Yost	Jerry	1958	
Yost	Philip J.	1904	
Yost	Phillip A.	1921	
Yost	Rena	1930	
Yost	William H.	1893	
Youel	Alvin	1933	
Youel	Anna E.	1959	
Youel	Erastus	1921	
Youel	Sallie	1919	
Youel	Telitha E.	1938	
Youndt	Catharine	1858	
Youndt	Henry	1857	
Young	Allen M.	1908	
Young	Ben	1958	
Young	Dora R.	1929	
Young	Elizabeth	1872	
Young	George R.	1956	
Young	Gilbert A.	1943	
Young	H. Earl	1940	
Young	Harriet A.	1917	
Young	Helen L.	1927	
Young	J. C.	1882	
Young	James B.	1869	
Young	Jesse	1881	
Young	Jesse W.	1940	
Young	John D.	1919	
Young	Joseph C.	1878	
Young	Joseph M.	1913	
Young	Lawrence (Bud)	1936	
Young	Lucy B.	1960	
Young	Rachel A.	1918	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Young	Richard	1929	
Young	Rolland L.	1902	
Young	William B.	1912	
Young	William E.	1874	
Young	William Taylor	1884	
Young	William W.	1911	
Younger	James	1853	
Younger	Walter M.	1936	
Youngmeyer	John	1931	
Yunker	Elizabeth S.	1926	
Yunker	Frank	1926	
Yunker	Hanna K.	1936	
Yunker	Margaret	1926	
Yount	Austin	1862	
Yount	Bowen	1873	
Yount	Daniel	1833	
Yount	Hamilton	1901	
Yount	Henry	1857	
Yount	John M.	1876	
Yount	Rosa	1892	
Yount	Samuel	1850	
Yuill	Hannah J.	1958	
Yuill	James R.	1949	
Yuill	Lola Eker	1957	
Yuill	Mary B. L.	1936	
Yuill	Ronald B.	1937	
Yuill	Stephen	1958	
Yundt	Oscar	1940	
Yundt	Paul	1892	
Yundt	Peter M.	1884	
Yundt	Thomas H.	1887	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Yunker	John	1934	
Zachary	Marjory Nan	1939	guardianship
Zahn	William H.	1958	
Zeibach	Caroline Kilmer	1926	
Zeigler	Sarah J.	1916	
Zeis	William	1880	
Zentmire	Mary T.	1909	
Zentmyre	Cora E.	1955	
Zentmyre	John	1929	
Ziegler	John F.	1953	
Ziegler	Mary Ellen	1943	
Ziegler	Valentine	1880	
Zierfuss	Sarah	1923	guardianship of Lois & Marie Osterling
Zills	James Clark	1955	
Zimerla	Daniel	1847	guardianship of minor heirs
Zimmer	Paul	1922	
Zimmerman	Benjamin	1954	
Zimmerman	Benjamin H.	1920	
Zimmerman	Henry	1886	
Zimmerman	Jacobine H.	1901	
Zimmerman	Jesse B.	1966	
Zimmerman	John	1909	
Zimmerman	Joseph	1939	
Zimmerman	Margaret	1903	
Zimmerman	Nicholas	1901	
Zink	Angie	1927	
Zink	Charles	1921	
Zink	Dennis	1953	
Zink	Elizabeth	1954	
Zink	Helen Roth	1928	
Zink	Isabella	1932	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Surname	Given name	Year	Comments
Zink	Lydia	1917	
Zink	Magdalena	1921	
Zink	Theodore	1941	
Zinn	Jennie R.	1912	
Zinn	William H.	1912	
Zinsmeyer	George		1869 will
Zion	James M.	1931	
Zipp	Charles F.	1959	
Zipp	Ellen Koch	1921	guardianship of minor heirs
Zipp	Lillie Louise	1958	
Zoeger	Minnie	1879	
Zolk	Orphia	1957	
Zufall	Elizabeth	1929	1928 Adult Guardianship
Zufall	Lucy Julia Wiebers	1959	
Zufall	Mabel R.	1906	guardianship
Zumpe	Sophia	1915	
Zust	Emil	1932	
Zust	John	1913	

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

1

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z

Tippecanoe County Estate Files 1826-1959
Surnames T through Z