

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Abbett	Lawson	adm of William Bennett, deceased	1849-1850
Abbott	Lawson	adm of William Bennett, deceased	1841-45
Abbott	Lawson	security for Murdock estate	1841-45
Abbott	Lawson	administrator	1845-1847
Abrams	James		1847-49
Abrams	James	final settlement-deceased mentioned in document	1849-1850
Abrams	Lewis	deceased	1851-52
Acker	Ruland, Jr.	adm of Ruland Acker, Sr., deceased	1841-45
Acker	Ruland, Sr.	deceased (mentioned in document)	1841-45
Acton	James	estate	1834, 1835
Adair	Frances	administrator of insolvent estate	1851-52
Adair	Francis	administrator of insolvent estate	1851-52
Adair	Francis A	adm of John Adair, deceased	1849-1850
Adair	Francis A.	administrator	1851-52
Adair	John	deceased mentioned in document	1849-1850
Adair	John		1850-51
Adair	John	deceased	1851-52
Adair	John F.	petition to sell land	1851-52
Adair	Margaret, et al		1850-51
Adam	Horatio	application for dower	1841-45
Adams	Elijah	of Shelby Co., Ohio	1850-51
Adwell	James H.	jury member	1851-52
Agnew	David	complaint-title bond	1849-1850
Agnew	Elias	complaint-title bond	1849-1850
Agnew	Elizabeth	complaint-title bond	1849-1850
Agnew	Isaac Bryant	complaint-title bond	1849-1850
Agnew	John	complaint-title bond	1849-1850
Agnew	Jonathan	complaint-title bond	1849-1850
Agnew	Margaret Jane	complaint-title bond	1849-1850
Agnew	Mary	wife of Jonathan Agnew	1849-1850
Agnew	Sarah	complaint-title bond	1849-1850
Agnew	William	deceased mentioned in document	1849-1850
Agnew	William		1850-51
Aldridge	Francis M.	minor heir	1834, 1837
Aldridge	Littleberry	estate	1834, 1837
Aldridge	Littleberry	estate Partial Settlement	1851-52
Aldridge	Littleberry	deceased	1851-52
Aldridge	Littlebury	deceased (mentioned in document)	1841-45
Aldridge	Matthew J.	minor heir	1834, 1837
Aldridge	Nancy A.	minor heir	1834, 1837
Alexander	Frances	deceased (mentioned in document)	1841-45
Alexander	Frances		1847-49
Alexander	Frances M.	heir of Frances Alexander, deceased	1841-45
Alexander	Francis	deceased (mentioned in document)	1841-45
Alexander	Francis		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Alexander	heirs		1847-49
Alexander	Martin Francis	heir of Francis Alexander, deceased	1841-45
Alexander	Matthew J.	heir of Frances Alexander, deceased	1841-45
Alexander	Matthew John	heir of Francis Alexander, deceased	1841-45
Alexander	Nancy A.	heir of Frances Alexander, deceased	1841-45
Alexander	Nancy A.		1850-51
Alkire	Jackson	security for Robert Starrett estate	1841-45
Alkire	Mary Ann	adm for Harris estate	1841-45
Allen	Elizabeth	John Allen estate	1845-1847
Allen	Frances J.	minor heir	1835
Allen	Hiram	security of Alexander estate	1841-45
Allen	Hiram	administrator	1851-52
Allen	James		1850-51
Allen	James B.	citation	1841-45
Allen	James B.	report	1841-45
Allen	James L	heir of Joseph Allen	1845-1847
Allen	James S.	minor heir	1834, 1835, 1836
Allen	John	citation	1841-45
Allen	John	guardian of John H. Davis	1841-45
Allen	John	deceased (mentioned in document)	1841-45
Allen	John	estate	1845-1847
Allen	John		1847-49
Allen	John	final settlement-deceased mentioned in document	1849-1850
Allen	John		1850-51
Allen	John	deceased	1851-52
Allen	John, deceased	petition for insolvency	1849-1850
Allen	Joseph S	deceased	1845-1847
Allen	Joseph S.	estate	1834, 1835, 1836
Allen	Mary	widow	1834, 1835, 1836
Allen	Sarah Jane	minor heir	1835
Allen	Sarepta	widow	1835
Allen	William	estate	1835
Allen	William H.	minor heir	1835
Alloway	John F.	minor heir	1833, 1836, 1837
Alloway	William	estate	1833, 1836, 1837
Anderson	Edward T - age 8	mentioned in document	1849-1850
Anderson	Elizabeth M - age 15	mentioned in document	1849-1850
Anderson	George W.	freeholder	1841-45
Anderson	Hiram		1847-49
Anderson	Hiram		1850-51
Anderson	James	estate	1834
Anderson	James C	administrator	1845-1847
Anderson	James C.		1847-49
Anderson	James P	deceased mentioned in document	1849-1850
Anderson	Jerry H.	case	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Anderson	John P - age 18	mentioned in document	1849-1850
Anderson	Martha Ann R	guardian of John P Anderson	1849-1850
Anderson	Sarah A - age 3	mentioned in document	1849-1850
Anderson	Sarah E.		1850-51
Andrew	Jesse	guardian of son, John N. Andrew	1841-45
Andrew	Jesse	security for Maskal estate	1841-45
Andrew	Jesse	security for Stockton estate	1841-45
Andrew	Jesse	guardian of John N Andrew	1849-1850
Andrew	John N	mentioned in document	1849-1850
Andrew	John N.	mentioned in document	1841-45
Andrew	Naomi	guardian of William Andrews	1841-45
Andrew	William	report	1851-52
Andrews	Joseph M.	deceased (mentioned in document)	1841-45
Andrews	Naomi	gdn & widow	1834, 1838
Andrews	Naomi	citation	1841-45
Andrews	William	estate	1834, 1838
Andrews	William	minor heir	1834, 1838
Andrews	William	mentioned in document	1841-45
Andrews	William	minor	1841-45
Andrews	William	citation	1849-1850
Andrews	William, Jr.	heir of Willilam Andrews, deceased	1841-45
Andrews	William, Sr.	deceased (mentioned in document)	1841-45
Archibald	David		1850-51
Archibald	David	deceased	1851-52
Archibald	David Jr	deceased	1845-1847
Archibald	David Jr, deceased	petition for insolvency	1849-1850
Archibald	David, deceased	petition for insolvency	1849-1850
Archibald	James B.	assumpsit	1841-45
Archibald	Robert	administrator	1845-1847
Archibald	Robert C	adm of John P Harvey, deceased	1849-1850
Arington	Amanda	bill to sell pursuant to J. Kyle's will	1841-45
Arington	James	bill to sell pursuant to J. Kyle's will	1841-45
Arington	Julia	bill to sell pursuant to J. Kyle's will	1841-45
Armitage	Charlotte	heir of Valerius Armitage, deceased	1841-45
Armitage	George	heir of Valerius Armitage, deceased	1841-45
Armitage	Jehu	heir of Valerius Armitage, deceased	1841-45
Armitage	John	case	1841-45
Armitage	Mary	bill	1841-45
Armitage	Mary Jane	heir of Valerius Armitage, deceased	1841-45
Armitage	Theodore	heir of Valerius Armitage, deceased	1841-45
Armitage	Valerius	deceased (mentioned in document)	1841-45
Armitage	Valerius	estate	1841-45
Armitage	Valerius	mentioned in document	1841-45
Armitage	Valerius		1847-49
Armitage	Valerius (Mrs.)	mentioned in document (not named)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Armitage	Valerius, Jr.	heir of Valerius Armitage, deceased	1841-45
Armitage	Valorius	estate	1838, 1840
Armitage	Velosus	estate	1845-1847
Armstrong	Jane	bill	1841-45
Armstrong	Jane	application to sell real estate	1841-45
Armstrong	Jane	petition to sell land	1841-45
Armstrong	Jane	application to sell land	1841-45
Armstrong	Jane	mentioned in document	1841-45
Armstrong	Jane		1845-1847
Armstrong	Jane (et al)		1847-49
Armstrong	John	guardian of Elizabeth Lucas	1841-45
Armstrong	John		1845-1847
Armstrong	John		1847-49
Armstrong	Samuel	adm of Jacob Gish, deceased	1841-45
Armstrong	Samuel	deceased (mentioned in document)	1841-45
Armstrong	Samuel	petition to sell land	1841-45
Armstrong	Samuel C	deceased	1845-1847
Armstrong	Samuel C.	adm of Jacob Gish, deceased	1841-45
Armstrong	Samuel C.	deceased (mentioned in document)	1841-45
Armstrong	Samuel C.		1847-49
Armstrong	Samuel Wayne	bill	1841-45
Armstrong	Samuel Wayne	application to sell real estate	1841-45
Armstrong	Samuel Wayne	petition to sell land	1841-45
Armstrong	Samuel Wayne	application to sell land	1841-45
Armstrong	Samuel Wayne	mentioned in document	1841-45
Armstrong	Samuel Wayne		1845-1847
Armstrong	William	estate	1835, 1836, 1837
Armstrong	William	adm of Andrew Richardson, deceased	1841-45
Armstrong	William	adm of Andrew Richison, deceased	1841-45
Armstrong	Wm	administrator	1845-1847
Arnold	Charles	deceased mentioned in document	1849-1850
Arnold	Charles		1850-51
Arnold	Eliza Janes		1850-51
Arnold	Joseph	deceased	1851-52
Arnold	Mary		1850-51
Arnold	William		1850-51
Ash	Chilton	heir of John Ash, deceased	1841-45
Ash	Edwin D.	heir of John Ash, deceased	1841-45
Ash	Henry C	heir of John Ash, deceased	1841-45
Ash	John	deceased (mentioned in document)	1841-45
Ash	John		1850-51
Ash	John	application to convey permanent bond	1841-45
Ash	John J.	heir of John Ash, deceased	1841-45
Ash	Lucinda	widow of John Ash	1841-45
Ash	Michael	heir of John Ash, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Ash	Peyton	security for Roudebush estate	1841-45
Ash	Peyton	heir of John Ash, deceased	1841-45
Ash	Sarah Jane Potts	final settlement-mentioned in document	1849-1850
Ash	William	heir of John Ash, deceased	1841-45
Ashba	Benjamin		1850-51
Ashba	Benjamin	guardian of Abraham Ashba heirs	1841-45
Ashba	Benjamin	deceased mentioned in document	1849-1850
Ashba	Benjamin	deceased	1851-52
Ashba	Daniel	heir of Abraham Ashba, deceased	1841-45
Ashba	Margaret Ann	heir of Abraham Ashba, deceased	1841-45
Ashba	William	heir of Abraham Ashba, deceased	1841-45
Ashba	William	deceased (mentioned in document)	1841-45
Ashton	Benjamin	security for Sanndford Keeler estate	1841-45
Athey	Henry S	deed	1849-1850
Athey	John	deed	1849-1850
Athey	Mary A	deed	1849-1850
Athey	Michael	deed	1849-1850
Athey	Thomas	deed	1849-1850
Athy	Henry S.	mentioned	1851-52
Athy	James	mentioned	1851-52
Athy	John	mentioned	1851-52
Athy	John	heir	1851-52
Athy	Mary Ann	mentioned	1851-52
Athy	Michael	mentioned	1851-52
Athy	Thomas	mentioned	1851-52
Ayers	Mary Ann	minor heir	1837, 1839
Ayers	Mary Ann		1845-1847
Ayers	Mary Ann		1850-51
Ayers	Sarah A. (now Ford)	gdn & widow	1837, 1839
Ayers	Simon S.	estate	1837, 1839
Ayres	Mary Ann	heir of S. S. Ayres, deceased	1841-45
Ayres	Mary Ann	report	1841-45
Ayres	Mary Ann	heir of Simon S Ayres, deceased	1841-45
Ayres	Mary Ann B.		1847-49
Ayres	S S	deceased (mentioned in document)	1841-45
Ayres	Simeon minor heirs		1845-1847
Ayres	Simon S.	deceased (mentioned in document)	1841-45
Babcock	Billings	estate	1839
Babcock	Mortimer	guardian of Jesse C. Sherman's heirs	1841-45
Babcock	Mortimer	security of Samuel Clark estate	1841-45
Babcock	Mortimer D.	security for Nelson L. Babcock	1841-45
Babcock	Nathan	security for Bice estate	1841-45
Babcock	Nelson L.	chooses Samuel Clark as guardian	1841-45
Badger	William	deceased mentioned in document	1849-1850
Baebinger	John	admitted to citizenship from Germany	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Baer	Susan Ann Ash	heir of John Ash, deceased	1841-45
Bagby	Francis		1847-49
Bagby	Francis Marion		1845-1847
Bagby	James	deceased	1845-1847
Bagby	Mary Frances		1847-49
Bagby	Mary Francis		1845-1847
Bagby	Nancy		1845-1847
Bagby	Nancy		1847-49
Bagley	Francis M.	report	1851-52
Bagley	Mary F.	report	1851-52
Bagley	Nancy	report	1851-52
Bailey	Thomas, adm	administrator	1834, 1835
Bailey	Thos	executor	1845-1847
Baird	Zebulon	security of Johnson estate	1841-45
Baird	Zebulon	adm of Joseph H. Martin, deceased	1841-45
Baird	Zebulon		1850-51
Baird	Zebulon	citation	1851-52
Baird	Zebulon	citation	1851-52
Baird	Zebulon	administrator	1851-52
Baker	Abner	mentioned in document	1849-1850
Baker	Abner	application to sell land	1851-52
Baker	Catharine	adm of Richard Baker, deceased	1841-45
Baker	David	mentioned in document	1849-1850
Baker	David		1850-51
Baker	David	application to sell land	1851-52
Baker	David, Joshua & Jas. J.		1847-49
Baker	Eliza	mentioned	1851-52
Baker	Eliza	petition for partition	1851-52
Baker	Eliza	wife	1851-52
Baker	Joshua	adm of Joshua Baker, deceased	1841-45
Baker	Joshua	administrator	1845-1847
Baker	Joshua	adm of Allen Lupton, deceased	1849-1850
Baker	Joshua	administrator	1851-52
Baker	Joshua	citation	1851-52
Baker	Joshua	adminstrator	1851-52
Baker	Josiah	mentioned in document	1849-1850
Baker	Josiah	application to sell land	1851-52
Baker	Lupton		1847-49
Baker	Martha Jane	mentioned in document	1849-1850
Baker	Martha Jane	application to sell land	1851-52
Baker	Moses	guardian	1851-52
Baker	Moses	administrator	1851-52
Baker	Moses	petition for partition	1851-52
Baker	Reuban	guardian	1851-52
Baker	Reuban	application to sell land	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Baker	Reuban	administrator	1851-52
Baker	Reuban, Jr.	administrator	1851-52
Baker	Reuban, Sr.	estate settlement	1851-52
Baker	Reuben		1847-49
Baker	Reuben	exc of Joseph Gladden estate	1849-1850
Baker	Richard	estate	1833, 1838
Baker	Richard	deceased (mentioned in document)	1841-45
Baker	Samuel	mentioned in document	1849-1850
Baker	Samuel	application to sell land	1851-52
Baker	Thomas	adm of William Baker, deceased	1841-45
Baker	Thomas		1847-49
Baker	William	deceased (mentioned in document)	1841-45
Baker	William		1847-49
Bales	John	guardian of Ellis heirs	1841-45
Bales	Solomon	citation	1841-45
Bales	Solomon		1845-1847
Ball	Cyrus	adm of Valerius Armitage, deceased	1841-45
Ball	Cyrus	adm of Robert Ward, deceased	1841-45
Ball	Cyrus	adm of Robert Weine, deceased	1841-45
Ball	Cyrus	adm of Evaline A. Dunlap, deceased	1841-45
Ball	Cyrus	securiety of Evaline A. Dunlap estate	1841-45
Ball	Cyrus	administrator	1845-1847
Ball	Cyrus		1845-1847
Ball	Cyrus	adm of Robert Ward, deceased	1849-1850
Ball	John	admitted to citizenship from Great Britain	1849-1850
Ball	Owen	adm of Michael Riley, deceased	1849-1850
Ball	Owen	adm of Patrick Clary, deceased	1849-1850
Ball	Owen	adm of Henry Herron, deceased	1849-1850
Ball	Owen	administrator	1851-52
Ball	Owen	bill in chancery	1851-52
Ball	Owen	bill	1851-52
Ball	Owen	adm of an insolvent estate	1851-52
Ball	Peter	adm of William Sheetz, deceased	1841-45
Ball	Peter	adm of William Sheedy, deceased	1841-45
Banfill	David	heir of Enoch Banfill, deceased	1841-45
Banfill	Enoch	deceased (mentioned in document)	1841-45
Barbour	Joseph et al		1850-51
Bare	William	deceased (mentioned in document)	1841-45
Bare	William		1847-49
Barker	Israel	adm of Delila Hawk, deceased	1841-45
Barker	Israel	adm of Delilah Hawk, deceased	1841-45
Barker	Israel	administrator	1845-1847
Barker	Israel		1845-1847
Barkhurst	Israel	citation	1841-45
Barlin	Mary	executrix	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Barnes	Erastus G.	citation	1851-52
Barnes	Erastus G.	administrator	1851-52
Barnes	Erastus Y	executor	1845-1847
Barnes	Hensley	guardian of Sandford Keeler heirs	1841-45
Barnes	James T	husband of Mary Ann Potts	1849-1850
Barnes	Mary Ann Potts	final settlement-mentioned in document	1849-1850
Barnes	Nathaniel	assumpsit	1841-45
Barnes	Resin	guardian	1851-52
Barnes	Rexin	guardian	1851-52
Barnes	Rezin	adm of Philip Rizer, deceased	1841-45
Barnes	Rezin	gdn of John H Rizer	1849-1850
Barnes	Rizen	guardian for Rizer heirs	1841-45
Barnes	William	adm of Adrian Wynkoop, deceased	1841-45
Barnes	William	security of Adrian Wynkoop estate	1841-45
Barr	Abraham	adm of Christian Barr, deceased	1841-45
Barr	Abraham	jury duty for Whitney estate	1841-45
Barr	Abraham	adm of Samuel Browning, deceased	1841-45
Barr	Abraham	adm of Andrew Erwin, deceased	1841-45
Barr	Abraham	administrator	1845-1847
Barr	Abraham	executor	1845-1847
Barr	Christian	estate	1839, 1840
Barr	Christian	deceased (mentioned in document)	1841-45
Barr	Christian	partial settlement	1841-45
Barr	Christian	estate	1845-1847
Barr	Christian		1850-51
Barr	Moses S	adm of Smith Marquess, deceased	1849-1850
Barr	William	security of Wynkoop estate	1841-45
Barrackman	Christian J.	petition	1851-52
Bartholomew	Charlotte	deceased mentioned in document	1849-1850
Bartholomew	Drusella		1845-1847
Bartholomew	Drusilla	heir of John Bartholomew, deceased	1841-45
Bartholomew	Drusilla		1847-49
Bartholomew	Drusilla	petition to sell land	1849-1850
Bartholomew	Edward	Naturalization	1850-51
Bartholomew	John	estate	1834, 1835, 1838
Bartholomew	John	adm of Joseph Travis, Sr., deceased	1841-45
Bartholomew	John	deceased	1845-1847
Bartholomew	John	admitted to citizenship from Great Britain	1849-1850
Bartlett	Jonathan C	mentioned in document	1849-1850
Bartley	George	estate, partial settlement	1841-45
Bartley	George	deceased (mentioned in document)	1841-45
Bartley	George	mentioned in document	1841-45
Bartley	George M.	estate	1837, 1838
Bartley	John	deceased (mentioned in document)	1841-45
Bartley	John	issue citation	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bartley	John	guardian of Lettie Bartley	1841-45
Bartley	Lettie	issue citation	1841-45
Bartmess	Adam	estate	1834, 1836
Bartmess	Eliza A	petition to sell real estate	1849-1850
Bartmess	Jacob	security for Kern estate	1841-45
Bartmess	Jacob		1847-49
Bartmess	Jacob		1847-49
Bartmess	Jacob	gdn of Oliver C Potts, etal	1849-1850
Bartmess	Jacob	deceased mentioned in document	1849-1850
Bartmess	Jacob		1850-51
Bartmess	Jacob	deceased	1851-52
Bartmess	Jacob	estate final settlement	1851-52
Bartmess	Jacob	deceased	1851-52
Bartmess	Joseph F	petition to sell real estate	1849-1850
Bartmess	Lettie	heir of George Bartley, deceased	1841-45
bartmess	Maria E. et al		1850-51
Bartmess	Maud E	petition to sell real estate	1849-1850
Bartmess	Olive C	petition to sell real estate	1849-1850
Bartmess	Oliver C.	petition to sell land	1851-52
Bartmess	Sarah J.	mentioned	1851-52
Barton	Joseph et al		1850-51
Bates	Amanda	petition to sell land	1841-45
Bates	Amanda	heir of Rebecca Earl, deceased	1841-45
Bates	Anddrew J.	mentioned	1851-52
Bates	Jacob	guardian of Potts heirs	1841-45
Bates	John	husband of Susanna Bates	1841-45
Bates	John E.	jury member	1851-52
Bates	Sarah	mentioned	1851-52
Bates	Susanna	heir of John Charles, deceased	1841-45
Baugh	George H.	security for Jones estate	1841-45
Baugh	Truman	petition to sell land	1841-45
Baxter	California	a minor	1836
Baxter	California	mentioned in document	1841-45
Baxter	George H.	security for Owen estate	1841-45
Bayless	Caroline		1845-1847
Bayless	Cyrus		1845-1847
Bayless	Platt	estate	1851-52
Bayless	Platt	deceased	1851-52
Beal	Nelson R.		1839
Beall	Lusira		1845-1847
Beard	Elias L.		1850-51
Beard	Elilas L	petition to sell land	1849-1850
Beard	Eliza S		1845-1847
Beard	James S		1845-1847
Bears	George	estate report	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bears	George	deceased	1851-52
Beck	Jacob	jury member	1851-52
Beck	John		1847-49
Beck	John P.		1850-51
Beck	Lucas	Naturalization	1850-51
Beckner	Benjamin	bill in chancery	1841-45
Beckner	California	settlement of estate report	1841-45
Beckner	James	bill in chancery	1841-45
Beckner	Rebecca	bill in chancery	1841-45
Beckner	Samuel	bill in chancery	1841-45
Beckner	Samuel	chancery and bill	1841-45
Beckner	Samuel H	guardian of Emeline Shaw	1845-1847
Beckner	Samuel H.	bill in chancery	1841-45
Beckner	Samuel H.	bill	1841-45
Beckner	Saumel H.	mentioned in document	1841-45
Bedwell	James	administrator	1833
Beeker	Anna	petition to sell real estate	1841-45
Beeker	Anna	heir of John Beeker	1845-1847
Beeker	Anna	final settlement-mentioned in document	1849-1850
Beeker	Anne	heir of John Beeker, deceased	1841-45
Beeker	Christina	heir of John Beeker, deceased	1841-45
Beeker	Christina	petition to sell real estate	1841-45
Beeker	Christina	widow of John Beeker	1845-1847
Beeker	Christina	petition for partition	1849-1850
Beeker	Daniel	adm of John Beeker, deceased	1841-45
Beeker	Daniel	security for John Beeker estate	1841-45
Beeker	Daniel	administrator	1845-1847
Beeker	Daniel	administrator	1845-1847
Beeker	Daniel	petition for partition	1849-1850
Beeker	John	deceased (mentioned in document)	1841-45
Beeker	John	estate	1845-1847
Beeker	John	deceased	1845-1847
Beeker	John		1847-49
Beeker	Leonard	petition to sell real estate	1841-45
Beeker	Leonard	heir of John Beeker	1845-1847
Beeker	Leonard	petition for partition	1849-1850
Beeker	Samuel	heir of John Beeker, deceased	1841-45
Beeker	Samuel	petition to sell real estate	1841-45
Beeker	Samuel	heir of John Beeker	1845-1847
Beeker	Samuel	petition for partition	1849-1850
Beeker	Samuel	final settlement-mentioned in document	1849-1850
Beeker	Sarah	bill in chancery	1841-45
Beeker	William	heir of John Beeker, deceased	1841-45
Beeker	William	petition to sell real estate	1841-45
Beeker	William	petition for partition	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Beeker	William	heir of John Beeker	1845-1847
Beeker (et al)	Christian		1847-49
Beeker (et al)	Leonard (et al)		1847-49
Beeman	Aaron	heir of Rebecca Beeman	1845-1847
Beeman	Aaron	mentioned in document	1849-1850
Beeman	Lyman	petition for partition	1841-45
Beeman	Lyman	adm of Asher Harbert, deceased	1841-45
Beeman	Lyman	partition	1841-45
Beeman	Lyman	guardian of Beeman heirs	1845-1847
Beeman	Lyman	gdn of Aaron & Theodocia Beeman	1849-1850
Beeman	Lyman	gdn of Marcy Herbert	1849-1850
Beeman	Rebecca	deceased/estate	1845-1847
Beeman	Samuel H.	chancery	1841-45
Beeman	Theodicia	mentioned in document	1849-1850
Beeman	Theodotia	heir of Rebecca Beeman	1845-1847
Beemis	Marvin	mentioned in document	1841-45
Beemis	Marvin	witness to Shigley document	1841-45
Behm	Godlove O	adm of William E Rank, deceased	1849-1850
Behm	Godlove O	adm of Jacob G Wallace, deceased	1849-1850
Behm	Godlove O.	administrator	1851-52
Bell	Ann	wife of William Bell	1849-1850
Bell	Eliza	wife of James Bell	1841-45
Bell	George	petition for partition	1849-1850
Bell	George	estate	1851-52
Bell	Sarah Ann	heir of Robert Brooks, deceased	1849-1850
Bell	Thomas	mentioned	1851-52
Bell	William	petition for partition	1849-1850
Bell	William	petition for partition	1849-1850
Bell	William	husband of Sarah Ann Bell	1849-1850
Beltinghouse	James	bill to sell pursuant to J. Kyle's will	1841-45
Benbridge	Harvey	security of Roe estate	1841-45
Benbridge	Mary	heir of Thomas T. Benbridge, Sr., deceased	1841-45
Benbridge	Mary	mentioned in document	1849-1850
Benbridge	Mary	revoke guardianship	1849-1850
Benbridge	Richard	heir of Thomas T. Benbridge, Sr., deceased	1841-45
Benbridge	Richard	mentioned in document	1849-1850
Benbridge	Richard	revoke guardianship	1849-1850
Benbridge	Sarah	heir of Thomas T. Benbridge, Sr., deceased	1841-45
Benbridge	Sarah	mentioned in document	1849-1850
Benbridge	Sarah	revoke guardianship	1849-1850
Benbridge	Thomas T	gdn of Mary, Sarah and Richard Benbridge	1849-1850
Benbridge	Thomas T.	mentioned in document	1841-45
Benbridge	Thomas T., Jr.	guardian of Benbridge, dec heirs	1841-45
Benbridge	Thomas T., Sr.	deceased (mentioned in document)	1841-45
Bender	Henry	guardian	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bender	Henry	bill in chancery	1851-52
Bender	Henry	husband of Nancy Bender	1849-1850
Bender	Nancy	mentioned in document	1849-1850
Bender	Nancy	guardian	1851-52
Bender	Nancy	bill	1851-52
Benefill	David	heir of Enoch Benefill, deceased	1841-45
Bennett	Harrison	adm of William McBath, deceased	1849-1850
Bennett	Jabez	deceased mentioned in document	1849-1850
Bennett	Jabez		1850-51
Bennett	Jabez	estate Partial Settlement	1851-52
Bennett	Jabez	deceased	1851-52
Bennett	James	security for Cresse estate	1841-45
Bennett	James L	adm of Jabez Bennett, deceased	1849-1850
Bennett	James L.	administrator	1851-52
Bennett	Joseph	petition to sell land	1851-52
Bennett	Joseph et al		1850-51
Bennett	Louisa	heir of Wm Bennett	1845-1847
Bennett	Louisa Jane	mentioned in document	1841-45
Bennett	Lydia	claim	1841-45
Bennett	Lydia	widow of Wm Bennett	1845-1847
Bennett	Samuel T	heir of Wm Bennett	1845-1847
Bennett	Samuel Thornton	mentioned in document	1841-45
Bennett	Strother		1850-51
Bennett	William	deceased (mentioned in document)	1841-45
Bennett	William	deceased	1845-1847
Bennett	William		1847-49
Bennett	William	deceased mentioned in document	1849-1850
Bennett	William Sargeant	heir of Wm Bennett	1845-1847
Bera	Eliza	an idiot	1847-49
Bera	Henry		1847-49
Bera	Henry		1850-51
Bergett	David	petition for partition	1851-52
Berry	Alexander M		1845-1847
Berry	Alexander M.	deceased (mentioned in document)	1841-45
Berry	Curtis	petition to sell real estate	1841-45
Berry	Curtis	mentioned in document	1841-45
Berry	Eliza	petition to sell land	1841-45
Berry	Eliza	petition to sell real estate	1841-45
Berry	William Sargeant	mentioned in document	1841-45
Berryhill	John	deceased mentioned in document	1849-1850
Berryhill	John S	deceased mentioned in document	1849-1850
Berryhill	Mary Jane	settlement and resignation	1851-52
Berryhill	Mary Jane - age 10	mentioned in document	1849-1850
Berryhill	Matthew B - age 8	mentioned in document	1849-1850
Berryhill	Matthew B.	settlement and resignation	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Best	Adam	application for assignment of dower	1841-45
Best	Adam	deceased (mentioned in document)	1841-45
Best	Adam, Jr.	application for dower	1841-45
Best	Adam, Sr.	deceased (mentioned in document)	1841-45
Best	Catherine	application for assignment of dower	1841-45
Best	Catherine	widow of Adam Best	1841-45
Best	Ebenezer	estate	1839
Best	Eliza	mentioned in document	1841-45
Best	Hester	application for assignment of dower	1841-45
Best	Horatio	application for assignment of dower	1841-45
Best	Nicholas	estate	1840
Best	Samuel	final settlement	1851-52
Best	Silas	application for assignment of dower	1841-45
Bice	Joseph	adm of Samuel Bice, deceased	1841-45
Bice	Joseph		1847-49
Bice	Samuel	deceased (mentioned in document)	1841-45
Bigger	John	distribution of Job Haigh Sr estate	1849-1850
Bigger	Maria	distribution of Job Haigh Sr estate	1849-1850
Bilderback	Gabriel	deceased (mentioned in document)	1841-45
Bilderback	Getty	guardian of John Caswell	1841-45
Bilderback	Getty	gdn of John Caswell Bilderback	1849-1850
Bilderback	John Caswell		1847-49
Bilderback	John Caswell	mentioned in document	1849-1850
Bilderbeck	Gabriel	estate	1845-1847
Bimm	Mariah	citation	1841-45
Bimm	Mariah	citation of attachment	1841-45
Bimm	Mariah	attachment	1841-45
Bimm	Mariah	citation and attachment	1841-45
Bingham	Joseph	administrator	1851-52
Bingham	Joseph J	administrator	1845-1847
Bingham	Joseph J	adm of Chauncey C Frazine	1849-1850
Bingham	Joseph J.	attachment	1851-52
Bingham	Joseph J.	citation	1851-52
Blackall	John		1847-49
Blackall	John	estate final settlement	1851-52
Blackburn	David	estate	1836
Blackburn	David	heir of Sarah Ann Blackburn, deceased	1849-1850
Blackburn	David	adm of Layton W Smith, deceased	1849-1850
Blackburn	Elvira	heir of Sarah Ann Blackburn, deceased	1849-1850
Blackburn	Elvira	age 14 on August 25, 1849	1849-1850
Blackburn	Elvira		1850-51
Blackburn	John	deceased mentioned in document	1849-1850
Blackburn	John M.		1838
Blackburn	John M.	deceased (mentioned in document)	1841-45
Blackburn	Sarah	petition for partition	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Blackburn	Sarah Ann	deceased mentioned in document	1849-1850
Blackledge	Harvey	adm of Joseph Douthet, deceased	1841-45
Blackledge	Harvey	administrator	1845-1847
Blackledge	Harvey	administrator	1851-52
Blacklidge	Richard	exc of Mordeica Sweet, deceased	1841-45
Blackmore	Thomas	adm of Henry Blystone, deceased	1841-45
Bladen	Isaac N	for the use of William P Heath	1841-45
Blair	Cornelius	deceased (mentioned in document)	1841-45
Blair	Cornelius L.		1833, 1834, 1835, 1837, 1838, 1839
Blair	John W.	security of Hopkins estate	1841-45
Blair	Martha Ann	heir of Cornelius Blair, deceased	1841-45
Blair	Martha Ann	report	1841-45
Blair	Martha Ann	mentioned in document	1849-1850
Blair	Mary Ann	heir of Cornelius Blair, deceased	1841-45
Blair	Mary Ann	report	1841-45
Blair	Mary Ann	mentioned in document	1849-1850
Blair	Nartha Amm et et		1850-51
Blantin	Thomas	adm of Benjamin F Winchell, deceased	1849-1850
Blantin	Thomas	adm of William Badger, deceased	1849-1850
Blantin	Thomas	adm of Philip Hedges, deceased	1849-1850
Blecklege	Harvey	adm of Joseph Douthit, deceased	1849-1850
Blickenstaff	Leonard	guardian of Ulrich heirs	1841-45
Blickenstaff	Leonard	guardian of S Ulrich heirs	1845-1847
Blind	Harriet	minor heirs of	1850-51
Blue	Daniel	deceased (mentioned in document)	1841-45
Blue	Daniel		1847-49
Blue	John J	deceased mentioned in document	1849-1850
Blue	John J, deceased	private sale of land warrant #37665	1849-1850
Blue	John J.		1847-49
Blue	John J.		1850-51
Blue	John M	surety for John J Blue estate	1849-1850
Blue	Michael M.	adm of Daniel Blue, deceased	1841-45
Blue	Samuel K	adm of John J Blue, deceased	1849-1850
Blue	William G.	adm of Daniel Blue, deceased	1841-45
Blue	William G.		1847-49
Blystone	Henry		1835, 1837
Blystone	Henry	deceased (mentioned in document)	1841-45
Bogart	Cornelius	case	1841-45
Bogart	Cornelius	estate	1845-1847
Bogart	Cornelius		1847-49
Bohan	John	land purchaser	1851-52
Bolen	Elizabeth		1845-1847
Bolen	Nathan	deceased (mentioned in document)	1841-45
Bolen	Nathan		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bolen	Nathan	deceased	1845-1847
Bolen	Nathan		1847-49
Bolen	Spencer		1845-1847
Bolton	Peter	mentioned in document	1841-45
Bolton	Salamy	mentioned in document	1841-45
Bolton	Salany	petition to sell real estate	1841-45
Bonebrake	Eli	deceased mentioned in document	1849-1850
Bonebrake	Eli		1850-51
Bonnell	Alfred		1834, 1836
Booher	John I.	adm of an insolvent estate	1851-52
Book	Anna	wife	1851-52
Book	Jacob	petition for partition	1851-52
Booker	Alexander	security for Goodman estate	1841-45
Booker	John G.	adm of an insolvent estate	1851-52
Booker	William	petition to invest	1849-1850
Border	John		1847-49
Borders	John	deceased mentioned in document	1849-1850
Borders	Solomon	administrator of John Borders, deceased	1849-1850
Bounel	Matthew	guardian of Mary Jane and Matthew B Berryhill	1849-1850
Bounell	Matthew	guardian	1851-52
Bowan	Eunice et al		1850-51
Bowen	Benjamin	security for Simpson estate	1841-45
Bowen	Benjamin	adm of Thomas W. Liester, deceased	1841-45
Bowen	Benjamin	adm of Robert Simpson, deceased	1841-45
Bowen	Benjamin		1847-49
Bowen	Martha		1847-49
Bowers	Abner	surety for Abraham Bowers estate	1849-1850
Bowers	Abraham	deceased mentioned in document	1849-1850
Bowers	Abram	estate Partial Settlement	1851-52
Bowers	Adonijah	adm of Abraham Bowers, deceased	1849-1850
Bowers	Adonijah	administrator	1851-52
Bowers	George K.	estate report	1851-52
Bowers	Lydia	administrator	1851-52
Bowler	John		1838
Bowman	Daniel	mentioned in document	1849-1850
Bowman	Edward	mentioned in document	1849-1850
Bowman	Eli	mentioned in document	1849-1850
Bowman	Nicholas		1845-1847
Bowman	Susan		1845-1847
Bowman	William	mentioned in document	1849-1850
Bowshee	Andrew		1839, 1840
Bowsher	John		1834
Bowsher	John	deceased (mentioned in document)	1841-45
Bowsher	Lewellen	heir of John Bowsher, deceased	1841-45
Bowsher	Lewellyn	husband of Margaret Bowsher	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bowsher	Margaret	heir of David Shoemaker, deceased	1849-1850
Bowyer	Eliza	part & assignment of dower	1851-52
Bowyer	Isaac	part & assignment of dower	1851-52
Bowyer	Isaac	adm of Eli Bonebrake, deceased	1849-1850
Boyce	James		1838, 1839
Boyce	James	estate partial settlement	1841-45
Boyd	James McHenry, deceased	late of Baltimore MD-record last will	1849-1850
Boyd	Ramsey	exc of James McHenry Boyd, deceased	1849-1850
Boyer	Delila	deceased (mentioned in document)	1841-45
Boyer	Delila	deceased	1845-1847
Boyer	Elizabeth	heir of Wm & Delila Boyer	1845-1847
Boyer	Isaac	adm of Robert Hampton, deceased	1841-45
Boyer	Isaac	petition for partition	1851-52
Boyer	Isaac	adm of William Foster, deceased	1849-1850
Boyer	James		1838
Boyer	James	heir of Delila Boyer, deceased	1841-45
Boyer	James	heir of Wm & Delila Boyer	1845-1847
Boyer	John	heir of Delila Boyer, deceased	1841-45
Boyer	John	heir of Wm & Delila Boyer	1845-1847
Boyer	John et al		1850-51
Boyer	Maria Jane	heir of Delila Boyer, deceased	1841-45
Boyer	Maria Jane	heir of Wm & Delila Boyer	1845-1847
Boyer	Mary Ann	heir of Delila Boyer, deceased	1841-45
Boyer	Nancy	heir of Delila Boyer, deceased	1841-45
Boyer	Nancy	heir of Wm & Delila Boyer	1845-1847
Boyer	Sarah	heir of Delila Boyer, deceased	1841-45
Boyer	Sarah Elizabeth	heir of Wm & Delila Boyer	1845-1847
Boyer	William	deceased	1845-1847
Boyer heirs			1845-1847
Braddock	John	deceased mentioned in document	1849-1850
Braddock	John		1850-51
Braddock	John	estate	1851-52
Braddock	John	deceased	1851-52
Bradfield	Abel J.	petition to sell land	1841-45
Bradfield	Abel J.	report	1841-45
Bradfield	Abel J.	application to sell land	1841-45
Bradfield	Abel Jennes		1839
Bradfield	Benjamin		1836
Bradfield	Jonathan	administrator	1835, 1836
Bradfield	Jonathan	deceased (mentioned in document)	1841-45
Bradfield	Jonathan N.		1835, 1836, 1837
Bradfield	Jonathan N.	deceased (mentioned in document)	1841-45
Bradfield	Sarah Y.	guardian of Abel J. Bradfield	1841-45
Bradfield	Sarah Y.	adm of Jonathan N. Bradfield, deceased	1841-45
Bradfield	Sarah Y.	citation	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bradfield	Sarah Y.	guardian of Abel J. Bradfield	1841-45
Bradford	Sarah J.	adm & petition to sell land	1841-45
Bramble	Eliza	deceased (mentioned in document)	1841-45
Bramble	Eliza Nichols, deceased	mother of Lewis Bramble	1849-1850
Bramble	Francis	heir of Eliza Bramble, deceased	1841-45
Bramble	Henry	guardian of Bramble heirs	1841-45
Bramble	Henry, deceased	father of Lewis Bramble	1849-1850
Bramble	Lewis	heir of Eliza Bramble, deceased	1841-45
Bramble	Lewis - age 10	mentioned in document	1849-1850
Bramble	Samuel	security for Bramble estate	1841-45
Bramble	Samuel	security of Shaw estate	1841-45
Bramble	Samuel	gdn of Lewis Bramble	1849-1850
Bramble	Sarah	heir of Eliza Bramble, deceased	1841-45
Bramble	Sarah Frances - age 1	mentioned in document	1849-1850
Bramble	William H	surety for Bramble estate	1849-1850
Bramble	William H.	guardian	1851-52
Brand	John	estate	1851-52
Brand	Michael		1847-49
Brand	Samuel	guardian of Joseph Rycraft heirs	1841-45
Brand	Samuel	guardian of James Rycraft heirs	1841-45
Brand	Samuel	petition to sell land	1841-45
Brand	Samuel	mentioned	1851-52
Branson	Matthew	Alexander Mahan estate	1845-1847
Branson	Rebecca	Alexander Mahan estate	1845-1847
Brayant	Zopher W.		1850-51
Breen	Patrick	admitted to citizenship from Great Britain	1849-1850
Brees	Elam	deceased (mentioned in document)	1841-45
Brees	Elam		1847-49
Brees	Elmer	deceased	1845-1847
Brees	Moses	adm of Elam Brees, deceased	1841-45
Brees	Moses	administrator	1845-1847
Brees	Nancy	adm of Elam Brees, deceased	1841-45
Brees	Nancy	administrator	1845-1847
Brelsford	Ann		1850-51
Brelsford	Ann	estate report	1851-52
Brelsford	Daniel	administrator	1851-52
Brelsford	John	heirs of	1847-49
Bridge	Benjamin	gdn of Crissan Ann Oglebay	1849-1850
Bridge	Benjamin		1850-51
Bright	Jacob	deceased	1845-1847
Bright	Jacob	deceased mentioned in document	1849-1850
Bright	Jacob		1850-51
Brilsford	John		1850-51
Bringham	Aaron		1837
Bringham	Aaron	report	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bringham	Aaron	heir of Samuel Bringham, deceased	1841-45
Bringham	Aaron	final settlement of guardian	1845-1847
Bringham	Allen	adm of John Bringham, deceased	1849-1850
Bringham	Isaiah		1845-1847
Bringham	Isaiah		1847-49
Bringham	John	administrator	1845-1847
Bringham	John	Isaiah Bringham's guardian	1845-1847
Bringham	John	deceased mentioned in document	1849-1850
Bringham	Joseph J.	estate report	1851-52
Bringham	Martin		1836, 1837
Bringham	Samuel		1833, 1834, 1835, 1836, 1837, 1839
Bringham	Samuel	deceased (mentioned in document)	1841-45
Britton	Catherine	wife of John	1847-49
Brokaw	Peter	estate	1845-1847
Brokaw	Peter	estate	1845-1847
Brokaw	William		1845-1847
Brokaw	Wm	administrator	1845-1847
Brokow	Peter		1839
Brokwaw	John	deceased	1851-52
Bronson	Hiram B.		1850-51
Brooks	Hiram	petition for partition	1849-1850
Brooks	Hiram	child of John Brooks, deceased	1849-1850
Brooks	James Jr	petition for partition	1849-1850
Brooks	James Jr	child of John Brooks, deceased	1849-1850
Brooks	James Sr	child of Robert Brooks, deceased	1849-1850
Brooks	John, deceased	heir of Robert Brooks, deceased	1849-1850
Brooks	Margery	petition for partition	1849-1850
Brooks	Margery	child of John Brooks, deceased	1849-1850
Brooks	Robert		1847-49
Brooks	Robert	deceased mentioned in document	1849-1850
Brooks	Thomas Jr	petition for partition	1849-1850
Brooks	Thomas Jr	child of John Brooks, deceased	1849-1850
Brooks	Thomas Sr	child of Robert Brooks, deceased	1849-1850
Brooks	William	child of Robert Brooks, deceased	1849-1850
Brown	Amanda		1847-49
Brown	Amanda	complaint	1849-1850
Brown	Amanda et al		1850-51
Brown	Amos	of Pennsylvania	1847-49
Brown	Amos	deceased mentioned in document	1849-1850
Brown	Amos		1850-51
Brown	Ann	petition for partition	1849-1850
Brown	Anna	heirs of	1847-49
Brown	Clarissa	heir	1851-52
Brown	Clement	heir	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Brown	Edward	deceased (mentioned in document)	1841-45
Brown	Edward		1847-49
Brown	Edward	deceased mentioned in document	1849-1850
Brown	Eleanor	mentioned in document	1849-1850
Brown	Eliza	heir	1851-52
Brown	Elizabeth McKim	gdn of Sarah & John L McKim	1849-1850
Brown	Eunice	mentioned in document	1849-1850
Brown	Firzah Jane	mentioned in document	1849-1850
Brown	George & Mary		1838
Brown	George E.		1847-49
Brown	George H.		1847-49
Brown	George K		1850-51
Brown	George K.		1847-49
Brown	George K.	administrator	1851-52
Brown	Jacob	petition to sell real estate	1841-45
Brown	James	adm of Abraham Hoffman, deceased	1841-45
Brown	James	adm of Thomas Brown, deceased	1841-45
Brown	James	citation	1841-45
Brown	James	attachment	1841-45
Brown	James	adm of Abraham Huffman, deceased	1841-45
Brown	James		1847-49
Brown	James	administrator	1851-52
Brown	James F.	security for Short estate	1841-45
Brown	James F.	exc of Robert Brown, deceased	1841-45
Brown	James F.	security of Taylor estate	1841-45
Brown	James F.	petition for partition	1851-52
Brown	James H	complaint	1849-1850
Brown	John		1836
Brown	Joseph F.	admitted to practice in court	1841-45
Brown	Liles		1847-49
Brown	Lydia	citation	1851-52
Brown	Lydia	administrator	1851-52
Brown	Mary	petition to sell real estate	1841-45
Brown	Mary	formerly Beeker	1845-1847
Brown	Nathan	security of Chamberlain estate	1841-45
Brown	Nathan	security of Andrew Courtney estate	1841-45
Brown	Nathan	gdn of Firzah Jane Brown	1849-1850
Brown	Obadiah		1845-1847
Brown	Obadiah B	heir of Thomas B Brown, deceased	1849-1850
Brown	Obadiah B	petition to sell land	1849-1850
Brown	Obadiah B.	bill to sell real estate	1841-45
Brown	Obadiah B.	report of adm of Thomas B. Brown est	1841-45
Brown	Obadiah B.	petition to sell land	1841-45
Brown	Patience		1845-1847
Brown	Peter O.	adm of Edward Brown, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Brown	Peter O.		1847-49
Brown	Philip	next friend	1851-52
Brown	Robert	deceased (mentioned in document)	1841-45
Brown	Robert		1847-49
Brown	Robert		1850-51
Brown	Robert	petition for partition	1851-52
Brown	Susanah	formerly Beeker	1845-1847
Brown	Susanna	petition to sell real estate	1841-45
Brown	Thomas	deceased (mentioned in document)	1841-45
Brown	Thomas		1847-49
Brown	Thomas	estate final settlement	1851-52
Brown	Thomas B	estate	1845-1847
Brown	Thomas B	deceased mentioned in document	1849-1850
Brown	Thomas B, deceased	petition to sell land	1849-1850
Brown	Thomas B.		1838, 1839, 1840
Brown	Thomas B.	deceased (mentioned in document)	1841-45
Brown	Thomas B.		1847-49
Brown	Thurza		1847-49
Brown	Tirza J. Et al		1850-51
Brown	Wendell		1850-51
Brown	William		1836, 1837
Brown	William	petition to sell real estate	1841-45
Brown	Zephaniah		1850-51
Brown	Zephoniah	adm of Lemuel G Wiggins, deceased	1849-1850
Browning	John B	heir of Samuel Browning	1845-1847
Browning	Maria	heir of Samuel Browning	1845-1847
Browning	Maria	mentioned in document	1849-1850
Browning	Maria et al		1850-51
Browning	Samuel	disinterested person	1841-45
Browning	Samuel	deceased (mentioned in document)	1841-45
Browning	Samuel	deceased	1845-1847
Browning	Samuel		1847-49
Brownlee	Adams	mentioned in document	1841-45
Brunton	hannah		1850-51
Brunton	Margaret J. Et al		1850-51
Bryan	Andrew J.	guardian	1851-52
Bryan	David	gdn of Harriet, Mary Ann, Levi and Rocry Ann Bryan	1849-1850
Bryan	David		1850-51
Bryan	David	guardian	1851-52
Bryan	Harriet	heir of John Bryan, deceased	1841-45
Bryan	Harriet	petition to sell real estate	1841-45
Bryan	Harriet	mentioned in document	1849-1850
Bryan	Harriet et al		1850-51
Bryan	Harriett		1845-1847
Bryan	John	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bryan	John	estate	1845-1847
Bryan	John	minor heirs of	1847-49
Bryan	Levi	heir of John Bryan, deceased	1841-45
Bryan	Levi	petition to sell real estate	1841-45
Bryan	Levi		1845-1847
Bryan	Levi	mentioned in document	1849-1850
Bryan	Levi	report	1851-52
Bryan	Martin O.		1847-49
Bryan	Mary Ann	heir of John Bryan, deceased	1841-45
Bryan	Mary Ann	petition to sell real estate	1841-45
Bryan	Mary Ann		1845-1847
Bryan	Mary Ann	mentioned in document	1849-1850
Bryan	Mary Ann	report	1851-52
Bryan	Rae Ann	heir of John Bryan, deceased	1841-45
Bryan	Rocry Ann	mentioned in document	1849-1850
Bryan	Roe (Rae) Ann	petition to sell real estate	1841-45
Bryan	Roe Ann		1845-1847
Bryant	Absolom	debt	1851-52
Bryant	Archibald	deceased	1851-52
Bryant	David		1834, 1835
Bryant	David		1845-1847
Bryant	Eliza	petition for partition	1851-52
Bryant	Eliza	part & assignment of dower	1851-52
Bryant	Elizabeth	petition for partition	1851-52
Bryant	Elizabeth	part & assignment of dower	1851-52
Bryant	Elizabeth	widow	1851-52
Bryant	George	petition for partition	1851-52
Bryant	George	part & assignment of dower	1851-52
Bryant	Henry	petition for partition	1851-52
Bryant	Henry	part & assignment of dower	1851-52
Bryant	James M.		1845-1847
Bryant	Jethro W.	Justice of the Peace	1841-45
Bryant	Leander	deceased	1851-52
Bryant	Rebecca	petition for partition	1851-52
Bryant	Rebecca	part & assignment of dower	1851-52
Bryant	Ruth Ann	report	1851-52
Bryant	William	deceased mentioned in document	1849-1850
Bryant	William	deceased	1851-52
Bryant	William S	adm of William Bryant, deceased	1849-1850
Bryant	William S.	part & assignment of dower	1851-52
Bryant	William S.	petition for partition	1851-52
Bryant	Zophar W		1845-1847
Bryant	Zopher W	gdn of Henry S Hutchinson	1849-1850
Bryson	Archibald	adm of Dennis Stryker, deceased	1841-45
Bryson	Archibald	adm of Richard Stryker, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bryson	Archibald	adm of Elisha Perkins, deceased	1841-45
Bryson	Archibald	citation	1841-45
Bryson	Archibald	administrator	1845-1847
Bryson	Archibald		1845-1847
Bryson	Archibald		1847-49
Buck	Catharine Weidner, d	daughter of John Weidner	1849-1850
Buck	Daniel et al		1850-51
Buck	David - age 16	mentioned in document	1849-1850
Buck	Eleanor	widow of Nehemiah Ellis	1845-1847
Buck	Eliza - age 11	mentioned in document	1849-1850
Buck	Elizabeth - age 13	mentioned in document	1849-1850
Buck	John		1839
Buck	John	deceased (mentioned in document)	1841-45
Buck	Joseph	security for Shoup estate	1841-45
Buck	Joseph	father & gdn of David Buck	1849-1850
Buck	Nancy	mentioned in document	1841-45
Buck	Nehemiah Ellis	deceased	1845-1847
Buck	Rebecca	widow of John Buck, deceased	1841-45
Buck	Samuel - age 14	mentioned in document	1849-1850
Buck	Sarah - age 7	mentioned in document	1849-1850
Buck	Susan - age 9	mentioned in document	1849-1850
Buck	Thomas	mentioned in document	1841-45
Buck	William	adm of John Buck, deceased	1841-45
Buck	William	citation	1841-45
Buck	William	mentioned in document	1841-45
Buck	William	husband of Nehemiah Ellis Buck	1845-1847
Buck	William	administrator	1845-1847
Buck	William	adm of John Graham, deceased	1849-1850
Buck	Willson	citation	1841-45
Buck	Willsonson	adm of John Buck, deceased	1841-45
Buck	Wilson	citation	1841-45
Buck	Wilson	mentioned in document	1841-45
Buckley	Allen	estate	1851-52
Buckley	Stephen	administrator	1851-52
Bugher	Daniel		1833, 1834
Bugher	Daniel	heir of Daniel Bugher, deceased	1841-45
Bugher	Elizabeth	heir of Daniel Bugher, deceased	1841-45
Bugher	Katharine	heir of Daniel Bugher, deceased	1841-45
Bugher	Malinda	heir of Daniel Bugher, deceased	1841-45
Bugher	William	heir of Daniel Bugher, deceased	1841-45
Bull	Alfred B	petition to sell land	1849-1850
Bull	Alfred B.		1850-51
Bull	Alfred B.	petition to sell land	1851-52
Bull	Andrew	a minor	1836
Bull	Andrew J. Jr	administrator	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bull	Andrew J. Jr.	guardian	1851-52
Bull	Andrew J. Sr.	deceased	1851-52
Bull	Buckland	gdn of Alfred B Bull	1849-1850
Bull	Buckland W.	guardian	1851-52
Bull	Jacob M	petition to sell real estate	1849-1850
Bull	Jacob M.	heir	1851-52
Bull	Nancy	Browning estate	1845-1847
Bull	Oliver H. P.	heir	1851-52
Bull	Oliver P	petition to sell real estate	1849-1850
Bull	Robert	security for Goodman estate	1841-45
Bull	Robert	security for William Baker estate	1841-45
Bull	Robert	adm of Jane Patton, deceased	1841-45
Bull	Robert	Browning estate	1845-1847
Bull	Robert	gdn of Jacob Patton etal	1849-1850
Bull	Robert	administrator	1851-52
Bull	Robert	guardian	1851-52
Bull	Robert F	petition to sell real estate	1849-1850
Bull	Robert F.	heir	1851-52
Bull	Sarah J.	deceased	1851-52
Bull	Sarah Jane	deceased	1851-52
Bum	Manaly	deceased (mentioned in document)	1841-45
Bunker	Samuel H.	adm of William A. Johnson	1841-45
Bunnell	John		1838
Burchitt	Levi		1847-49
Burckle	Catharine	heir	1851-52
Burckle	Elizabeth	heir	1851-52
Burckle	Margaretta	guardian	1851-52
Burckle	Martin	deceased	1851-52
Burckle	Martin Jr.	heir	1851-52
Burckle	Martin Sr.	deceased	1851-52
Burckle	Mary	heir	1851-52
Burdett	Levi		1850-51
Burdit	Levi	deceased	1851-52
Burditt	Levi	estate	1845-1847
Burditt	Levi		1847-49
Burditt	Levi	final settlement-deceased mentioned in document	1849-1850
Burditt	Levi, deceased	petition for insolvency	1849-1850
Buredett	Levi	deceased	1851-52
Bureditt	Levi	deceased	1851-52
Burgess	John W.	assumpsit	1841-45
Burget	Daniel	petition for partition	1851-52
Burget	David	petition for partition	1849-1850
Burget	David	mentioned in document	1849-1850
Burget	David		1850-51
Burget	David	petition for partition	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Burget	Frederick	petition for partition	1849-1850
Burget	Frederick	petition for partition	1851-52
Burget	Frederick et al		1850-51
Burget	Henderson	petition for partition	1849-1850
Burget	Henderson	mentioned in document	1849-1850
Burget	Henderson		1850-51
Burget	Henderson	petition for partition	1851-52
Burget	John		1850-51
Burget	Salinda	petition for partition	1849-1850
Burget	Salinda	mentioned in document	1849-1850
Burget	Salinda		1850-51
Burget	Sarah	petition for partition	1849-1850
Burget	Sidney	mentioned in document	1849-1850
Burget	Sidney	petition for partition	1851-52
Burget	Silas		1847-49
Burget	Silas	petition for partition	1849-1850
Burget	Silas		1850-51
Burget	Silas	petition for partition	1851-52
Burget	Silas Jr	mentioned in document	1849-1850
Burgett	David	partition	1851-52
Burgett	David	petition for partition	1851-52
Burgett	Frederick		1847-49
Burgett	Frederick	partition	1851-52
Burgett	Frederick	petition for partition	1851-52
Burgett	Henderson	petition for partition	1851-52
Burgett	Henderson	mentioned	1851-52
Burgett	Levi		1847-49
Burgett	Sarah		1850-51
Burgett	Sidney	petition for partition	1851-52
Burgett	Sidney	mentioned	1851-52
Burgett	Silas	petition for partition	1851-52
Burgett	Silas	mentioned	1851-52
Burgitt	Daniel	petition for partition	1851-52
Burgitt	Frederick	petition for partition	1851-52
Burkhalter	Edward	application for part of R. Estate	1841-45
Burkhalter	Edward	adm of John Kern, deceased	1841-45
Burkhalter	Edward	security of Kern estate	1841-45
Burkhalter	Edward (Mrs)	mentioned (not named)	1841-45
Burkhalter	Edward H.	surviving adm of Rycraft estate	1841-45
Burkhalter	Edward H.	mentioned in document	1841-45
Burkhalter	Henry	administrator	1845-1847
Burkhalter	Henry	adm of John Kern, deceased	1849-1850
Burkhalter	Henry	gdn of Lewis Kern	1849-1850
Burkhalter	Henry		1850-51
Burkhalter	Henry	guardian	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Burkhalter	Henry	guardian of Lavis Kern	1841-45
Burkhalter	Henry	adm of John Kern, deceased	1841-45
Burkhalter	Nancy	mentioned	1851-52
Burkhalter	Peter	security for Kern estate	1841-45
Burkhalter	Peter		1850-51
Burkhart	Peter	security for David estate	1841-45
Burleigh	Joseph L	deceased mentioned in document	1849-1850
Burleigh	Joseph L.		1847-49
Burnet	John W.	deceased (mentioned in document)	1841-45
Burnett	Abraham		1845-1847
Burnett	Isaac		1845-1847
Burnett	Jacob		1845-1847
Burnett	James		1845-1847
Burnett	John		1833
Burnett	John	deceased (mentioned in document)	1841-45
Burnett	John		1845-1847
Burnett	William	deceased (mentioned in document)	1841-45
Burnett estate		mentioned in document	1841-45
Burns	John	adm of Charles W. Campbell estate	1841-45
Burns	Lavina	late Lavina Dill, guardian	1845-1847
Burns	Lavina-late Dill	guardian	1845-1847
Burt	Edgar M.	mentioned in document	1841-45
Burt	Edgar M.	assumpsit	1841-45
Burt	Edgar M.	security of Nathan Jackson, deceased	1841-45
Burton	Jacob	mentioned in document	1849-1850
Burton	Jacob	heir of Thomas Burton	1845-1847
Burton	Margaret	petition for partition	1849-1850
Burton	Mary	heir of Thomas Burton	1845-1847
Burton	Mary	petition for partition	1849-1850
Burton	Mary		1850-51
Burton	Mary		1847-49
Burton	Thomas	petition for partition	1849-1850
Burton	Thomas	deceased	1845-1847
Burton	Van S	heir of Thomas Burton	1845-1847
Burton	Van S. (et al)		1847-49
Burton	William	petition for partition	1849-1850
Bush	Caroline	petition to sell land	1849-1850
Bush	Caroline	heir	1851-52
Bush	Catharine	petition to sell land	1849-1850
Bush	David		1847-49
Bush	David S.	deceased (mentioned in document)	1841-45
Bush	David S.		1847-49
Bush	Demarius	guardian	1851-52
Bush	Ezra	security for Bush estate	1841-45
Bush	Ezra	security for James Watts estate	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Bush	Ezra	mentioned	1851-52
Bush	Ezra	administrator	1851-52
Bush	Jane	gdn of Caroline Bush	1849-1850
Bush	Jared		1847-49
Bush	Jared	deceased mentioned in document	1849-1850
Bush	Jared		1850-51
Bush	John	adm of James Watts, deceased	1849-1850
Bush	John		1850-51
Bush	John	administrator	1851-52
Bush	Judith L.	adm of David S. Bush, deceased	1841-45
Bush	Judith L.		1847-49
Bush	Laura Ann	petition to sell land	1849-1850
Bush	Michael		1839
Bush	Michael	estate	1845-1847
Bush	Michael		1847-49
Bush	Michael	deceased mentioned in document	1849-1850
Bush	Michael		1850-51
Bush	Orlando	heir	1851-52
Bush	Philander	petition to sell land	1849-1850
Bush	William	executor	1845-1847
Bush	William		1845-1847
Bush	William		1847-49
Bush	William et al		1850-51
Bush	William C.	deceased	1851-52
Bush	William L.		1847-49
Bush	William S	deceased mentioned in document	1849-1850
Bush	William S.	adm of James Watts, deceased	1841-45
Bush	William S.		1847-49
Bush	William S.	estate report	1851-52
Bush	Willliam L.	security for Bush estate	1841-45
Bushe	William		1850-51
Bushong	Samuel		1845-1847
Bushong	Samuel C.		1847-49
Busick	George		1835
Busick	George	deceased (mentioned in document)	1841-45
Busick	Nathaniel	exc of George Busick. Deceased	1841-45
Busick	Nathaniel	citation	1841-45
Busk	David	report	1841-45
Busk	Judith	wife of David Busk	1841-45
Cadwaladar	Nelson	petition to sell land	1851-52
Cadwalader	Thomas	guardian	1851-52
Cadwalder	Isaac		1847-49
Cadwalder	Nelson	petition to sell land	1851-52
Cadwalder	Thomas	guardian	1851-52
Cadwallader	Isaac	deceased	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cadwallader	Isaac		1850-51
Cadwallader	Nelson		1850-51
Cadwallader	Thomas	administrator	1845-1847
Cail	Eliza Ann	wife of William Cail	1841-45
Cail	William	petition to sell land	1841-45
Cain	Mary	Chestnut estate	1845-1847
Cain	William	Chestnut estate	1845-1847
Cain	William	petition to sell land	1849-1850
Caldwaller	Wallace	exc of John Evans, deceased	1841-45
Calkin	Lorenz	estate	1845-1847
Calkin	Mary	administratrix	1845-1847
Calking	Anna	petition to sell land	1849-1850
Calking	Anna	petition to sell land	1851-52
Calking	William		1847-49
Calking	William	deceased mentioned in document	1849-1850
Calking	William		1850-51
Calking	William	deceased	1851-52
Calkins	William		1850-51
Calvert	Charles	security for Lane estate	1841-45
Calvert	Sandford	assumpsit	1841-45
Calvert	Sandford	case	1841-45
Calvert	Sandford	adm of John Mulhollen, deceased	1841-45
Calvert	Sandford	security for Lane estate	1841-45
Calvert	Sandford	guardian of Joseph Willson heirs	1841-45
Calvert	Sandford	guardian of Willson heirs	1841-45
Calvert	Sanford		1839
Calvert	Sanford	report	1841-45
Calvert	Sanford	assumpsit	1841-45
Calvert	Sanford		1847-49
Cambert	James C.	deceased (mentioned in document)	1841-45
Campbell	Albert	exc of John Campbell, deceased	1841-45
Campbell	Albert	heir of John Campbell, deceased	1849-1850
Campbell	Albert	father & gdn of John Campbell	1849-1850
Campbell	Burreal	petition to sell land	1841-45
Campbell	Burreal	mentioned in document	1841-45
Campbell	Charles W.	deceased (mentioned in document)	1841-45
Campbell	Charles W.	estate report	1841-45
Campbell	Eliza A	bill for dower rights	1849-1850
Campbell	Elizabeth	heir	1851-52
Campbell	Fanny	wife of Burreal Campbell	1841-45
Campbell	Henry	heir	1851-52
Campbell	Isaac	deceased (mentioned in document)	1841-45
Campbell	Isaac	deceased	1845-1847
Campbell	Isaac		1847-49
Campbell	Isaac	heir of John Campbell, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Campbell	Isaac (Mrs.)	mentioned but not named	1841-45
Campbell	Isaac H.	deceased (mentioned in document)	1841-45
Campbell	James		1845-1847
Campbell	James	heir of John Campbell, deceased	1849-1850
Campbell	James	petition to sell land	1851-52
Campbell	Jane	deceased	1845-1847
Campbell	John	heir of Isaac H. Campbell, deceased	1841-45
Campbell	John	petition to sell land	1841-45
Campbell	John	deceased (mentioned in document)	1841-45
Campbell	John	deceased	1845-1847
Campbell	John		1847-49
Campbell	John	citation	1849-1850
Campbell	John	deceased mentioned in document	1849-1850
Campbell	John	minor heirs of	1850-51
Campbell	John	deceased	1851-52
Campbell	John - age 15	mentioned in document	1849-1850
Campbell	John J.		1850-51
Campbell	John J.	estate report	1851-52
Campbell	John, deceased	petition to sell land	1849-1850
Campbell	Jonathan	petition to sell land	1841-45
Campbell	Jonathan	citation	1849-1850
Campbell	Joseph	mentioned	1851-52
Campbell	Martha Ann		1845-1847
Campbell	Mary A Wells, deceased	mother of John Campbell	1849-1850
Campbell	Mary Ann	heir	1851-52
Campbell	Mary Ann et al		1850-51
Campbell	Moses	heir	1851-52
Campbell	Obadiah	heir of John Campbell, deceased	1849-1850
Campbell	Obediah		1847-49
Campbell	Obediah	petition to sell land	1849-1850
Campbell	Obedience	heir of Isaac H. Campbell, deceased	1841-45
Campbell	Obedience	petition to sell land	1841-45
Campbell	Obedience	citation	1849-1850
Campbell	Rebecca	petition to sell land	1841-45
Campbell	Rebecca	heir of Isaac H. Campbell, deceased	1841-45
Campbell	Rebecca	petition to sell land	1841-45
Campbell	Rebecca	citation	1849-1850
Campbell	Rebecca	heir	1851-52
Campbell	Robert	heir of John Campbell, deceased	1849-1850
Campbell	Samuel	petition to sell land	1841-45
Campbell	Samuel		1845-1847
Campbell	William	jury duty for Whitney estate	1841-45
Campbell	William		1850-51
Campbell	William	deceased	1851-52
Campbell	William	security for Turner estate	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Campbell	William C	bill for dower rights	1849-1850
Campbell	William C.	security of Concannon estate	1841-45
Campbell	William C. (et al)		1847-49
Canby	I. T.	assumpsit	1841-45
Cane	James	adm of Felix McDonald, deceased	1841-45
Capell	Christian	surety for Davis estate	1841-45
Capp	Peter		1850-51
Capp	Peter	deceased	1851-52
Capp	Peter		1847-49
Carder	Albert S W	age 10 on November 3, 1849	1849-1850
Carder	Amanda	age 13 on May 31, 1849	1849-1850
Carder	George	deceased mentioned in document	1849-1850
Carder	Sophia	gdn of minor heirs of George Carder	1849-1850
Carder	Tilghman H	age 8 on June 9, 1849	1849-1850
Carle	John - age 19	debt	1849-1850
Carnahan	James A.	witness to will of Mary A. McGeorge	1841-45
Carnahan	James G.	exec of Robert Brown, deceased	1841-45
Carnahan	Isaac V.	jury member	1851-52
Carothers	Elizabeth	heir of George Carothers, deceased	1841-45
Carothers	George	deceased (mentioned in document)	1841-45
Carothers	George, deceased	petition for insolvency	1849-1850
Carothers	Louisa	heir of George Carothers, deceased	1841-45
Carothers	Margaret	heir of George Carothers, deceased	1841-45
Carothers	Mary	heir of George Carothers, deceased	1841-45
Carothers	Sarah	heir of George Carothers, deceased	1841-45
Carothers	William	heir of George Carothers, deceased	1841-45
Carpenter	Benjamin O	estate	1845-1847
Carpenter	Benjamin O.		1840
Carpenter	Benjamin O.	deceased (mentioned in document)	1841-45
Carpenter	Ellen		1850-51
Carpenter	John	security for Carter estate	1841-45
Carpenter	John	guardian of Gustavus A. Wood	1841-45
Carpenter	John	security for Simon P. Doyle, deceased	1841-45
Carpenter	John	gdn of Gustavus A Wood	1849-1850
Carpenter	Louisa		1850-51
Carson	Lott	esc of Simon P. Doyle, deceased	1841-45
Carson	Rue	adm of Enoch Benfill, deceased	1841-45
Carson	Rue	guardian of Banfill unnamed heirs	1841-45
Carter	Benjamin	for the use of Rufus P. Wells	1841-45
Carter	Benjamin	deceased mentioned in document	1849-1850
Carter	Benjamin		1850-51
Carter	Benjamin	estate Partial Settlement	1851-52
Carter	Benjamin	deceased	1851-52
Carter	Benjamin	for use of Rufus P. Wells	1845-1847
Carter	Benjamin F.	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Carter	Elizabeth	adm of Benjamin Carter	1849-1850
Carter	John		1850-51
Carter	John E. et al		1850-51
Carty	William	alien (naturalization)	1841-45
Caruthers	George	deceased (mentioned in document)	1841-45
Caruthers	Samuel	heir of George Caruthers, deceased	1841-45
Caruthers	William	heir of George Caruthers, deceased	1841-45
Carver	James	adm of Nimrod Ferguson, deceased	1841-45
Carver	James	citation	1841-45
Carver	James C.	adm of Nimrod Ferguson, deceased	1841-45
Casad	Jacob	adm of John C Chamberlin, deceased	1849-1850
Casad	Jacob S	adm of John O Chamberlin	1849-1850
Casad	Jacob S	adm of John C Chamberlin, deceased	1849-1850
Case	James	citation	1841-45
Case	John		1839
Case	John H	adm of James Abrams, deceased	1849-1850
Case	John H.	administrator	1851-52
Case	John Jr.		1838
Case	Samuel		1839
Case	Samuel	of Dearborn County	1833, 1835
Case	Samuel E. et al		1850-51
Cash	John	deceased (mentioned in document)	1841-45
Caster	Benjamin	deceased (mentioned in document)	1841-45
Caster	Benjamin		1847-49
Caster	Peter	adm of Benjamin Caster, deceased	1841-45
Caster	Peter	citation	1841-45
Caster	Peter	final settlement as guardian	1845-1847
Caster (Castor)	Peter	guardian of Aaron Bringham	1841-45
Caulking	Anna	petition to sell land	1851-52
Caulking	William	deceased	1851-52
Caulkins	Lorenzo D.	deceased (mentioned in document)	1841-45
Caulkins	Mary	adm of Lorenzo D. Caulkins, deceased	1841-45
Caulkins	Mary	adm of Lorenzo D. Caulkins, deceased	1841-45
Chaffee	Levi	heir of Rebecca Earl, deceased	1841-45
Chaffee	Lewis	petition to sell real estate	1841-45
Chaffee	Lucius	petition to sell land	1841-45
Chaffee	Ned	petition to sell land	1841-45
Chaffee	Sid	heir of Rebecca Earl, deceased	1841-45
Chamberlain	Charles James F	deceased	1845-1847
Chamberlain	George C.	mentioned in document	1841-45
Chamberlain	George E	minor heir	1845-1847
Chamberlain	Hannah Emily	heir of John C. Chamberlain	1841-45
Chamberlain	James		1836, 1838, 1839
Chamberlain	Jersey	guardian of Mary Jane Chamberlain	1841-45
Chamberlain	John		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Chamberlain	John C	deceased	1845-1847
Chamberlain	John C.		1839, 1840
Chamberlain	John C.	deceased (mentioned in document)	1841-45
Chamberlain	Joseph	security of Martha M. Cory estate	1841-45
Chamberlain	Lafayette	heir of John C. Chamberlain	1841-45
Chamberlain	Mary Jane	heir of John C. Chamberlain	1841-45
Chamberlain	Ruth Ann	heir of John C. Chamberlain	1841-45
Chamberlin	George	final settlement of his guardianship	1841-45
Chamberlin	John C	final settlement-deceased mentioned in document	1849-1850
Chamberlin	John C, deceased	private sale	1849-1850
Chamberlin	John C.	deceased (mentioned in document)	1841-45
Chamberlin	John O	deceased mentioned in document	1849-1850
Chancey	Nathaniel	to sell interest in contract	1851-52
Chapman	Jacob	application for assignment of dower	1841-45
Chapman	Jacob	petition to sell land	1841-45
Chapman	Jacob	complaint	1849-1850
Chapman	Jacob	claim against George Foresman	1849-1850
Chapman	Peter	petition to sell land	1841-45
Chapman	William	mentioned in document	1841-45
Charles	Anddrew	mentioned	1851-52
Charles	Andrew	heir of John Charles, deceased	1841-45
Charles	Catharine	chooses guardian	1841-45
Charles	Catharine	mentioned	1851-52
Charles	Catherine	minor heir	1845-1847
Charles	Catherine		1850-51
Charles	George A.	heir of John Charles, deceased	1841-45
Charles	George W.		1847-49
Charles	Jackson	chooses guardian	1841-45
Charles	Jackson	minor heir	1845-1847
Charles	Jackson		1847-49
Charles	James M.	grandchild of Elizabeth Kyle	1841-45
Charles	John		1840
Charles	John	chooses guardian	1841-45
Charles	John	deceased (mentioned in document)	1841-45
Charles	John	deceased	1845-1847
Charles	John	deceased mentioned in document	1849-1850
Charles	John		1850-51
Charles	John	estate final settlement	1851-52
Charles	John	deceased	1851-52
Charles	John, Jr.	heir of John Charles, deceased	1841-45
Charles	Julia Ann	mentioned	1851-52
Charles	Martha	mentioned	1851-52
Charles	Rebecca		1847-49
Charles	Susannah	guardian of Charles heirs	1841-45
Charles	Susannah	widow of John Charles, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Charles	Susannah	deceased	1845-1847
Charles	Susannah		1847-49
Charles	Thomas	admitted to citizenship from Great Britain	1849-1850
Charles	William	heir of John Charles, deceased	1841-45
Charles	William	mentioned	1851-52
Charles	William	petition to sell land	1851-52
Charles	William A.	grandchild of Elizabeth Kyle	1841-45
Chase	Henry	assumpsit	1841-45
Chase	Hiram W	administrator	1845-1847
Chase	Hiram W	adm of Joseph Dickey, deceased	1849-1850
Chase	Hiram W	adm of James F Clark, deceased	1849-1850
Chase	Hiram W	adm of John Rogers, deceased	1849-1850
Chase	Hiram W	adm of Amos Brown, deceased	1849-1850
Chase	Hiram W	gdn of Celestia Huff etal	1849-1850
Chase	Hiram W	adm of Allen Hoag, deceased	1849-1850
Chase	Hiram W.	adm. of an insolvent estate	1851-52
Chase	Hiram W.	administrator	1851-52
Chassell	David A.	mentioned	1851-52
Chauncey	Elihu, deceased	late of Philadelphia PA - record last will	1849-1850
Chauncey	Henrietta	exctrx of Elihu Chauncey, deceased	1849-1850
Chauncey	Nathaniel	exc of Elihu Chauncey, deceased	1849-1850
Chauncey	Nathaniel	petition to sell interest	1851-52
Chauncey	Nathaniel	petition to sell land	1851-52
Chenoweth	Anna	formerly Anna Warren	1841-45
Chenoweth	Arthur	husband of Anna Warren Chenoweth	1841-45
Chenoweth	Arthur		1847-49
Chenoweth	Arthur	petition for partition-distribution	1849-1850
Chenoweth	Eliza	heir of David Shoemaker, deceased	1849-1850
Chenoweth	Richard	petition for partition-distribution	1849-1850
Chenoweth	Thomas	guardian of Caruthers' heir	1841-45
Chenoweth	Thomas	adm of George Caruthers, deceased	1841-45
Chenoweth	Thomas	adm of George Carothers, deceased	1849-1850
Chenoweth	Uriah	petition for partition-distribution	1849-1850
Cherrie	Martin	security of William Sheetz, deceased	1841-45
Chester	James H	gdn of Oliver E Doubleday etal	1849-1850
Chester	James M.	guardian	1851-52
Chestnut	Joseph	deceased mentioned in document	1849-1850
Chestnut	Joseph		1850-51
Chestnut	Joseph	deceased	1845-1847
Chestnut	Joseph, deceased	petition to sell land	1849-1850
Chestnut	William		1845-1847
Chinoweth	Thomas	guardian of George Carothers minor heirs	1841-45
Chipen	Peter	mentioned in document	1841-45
Chisson	Thomas J.	jury member	1851-52
Clapp	Hannah		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Clark	Benjamin		1833, 1835
Clark	Billings A.	heir of Samuel Clark, deceased	1841-45
Clark	Billings A.	report	1851-52
Clark	Cyrena F	heir of James F Clark Sr, deceased	1849-1850
Clark	Daniel N.	heir of Samuel Clark, deceased	1841-45
Clark	Daniel S.	report	1851-52
Clark	David	deceased mentioned in document	1849-1850
Clark	Edmond	mentioned in John Fowler estate	1841-45
Clark	Elizabeth	heir of James F Clark Sr, deceased	1849-1850
Clark	Elizabeth	petition to sell land	1849-1850
Clark	Elizabeth	petition to sell real estate	1849-1850
Clark	Emily L	heir of John Roberts, deceased	1849-1850
Clark	Horace M	heir of James F Clark Sr, deceased	1849-1850
Clark	James	security for Thomas C. Knight estate	1841-45
Clark	James	de	1851-52
Clark	James F	deceased mentioned in document	1849-1850
Clark	James F Jr	heir of James F Clark Sr, deceased	1849-1850
Clark	James F Sr	deceased mentioned in document	1849-1850
Clark	James F, deceased	private sale	1849-1850
Clark	James F.		1850-51
Clark	James F.	insolvent estate	1851-52
Clark	James F.	deceased	1851-52
Clark	James J	heir of John Roberts, deceased	1849-1850
Clark	James J.	administrator	1851-52
Clark	John	adm of John Snyder, deceased	1841-45
Clark	John	security for Goodman estate	1841-45
Clark	John	adm of Andrew Erwin, deceased	1841-45
Clark	John	security for John Bryan estate	1841-45
Clark	John	administrator	1845-1847
Clark	John	administrator	1845-1847
Clark	John		1847-49
Clark	John	adm of Andrew Erwin, deceased	1849-1850
Clark	John	adm of John Snyder, deceased	1849-1850
Clark	John		1850-51
Clark	Julia	heir of James F Clark Sr, deceased	1849-1850
Clark	Maria	heir	1851-52
Clark	Mary	adm of Samuel O. Clark, deceased	1841-45
Clark	Mary	adm of Clark estate	1841-45
Clark	Mary	executor	1845-1847
Clark	Masterson		1833, 1834
Clark	Michael J.		1850-51
Clark	O L	guardian of Mary Edwards' heirs	1841-45
Clark	Othnie/eil L.	guardian of Emeline & Mary Edwards	1841-45
Clark	Othniel L	administrator	1845-1847
Clark	Othniel L	gdn of Allison C Harvey, etal	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Clark	Othniel L	gdn of Emaline A and Mary Edwards	1849-1850
Clark	Othniel L.	adm of Benjamin C. Harvey, deceased	1841-45
Clark	Othniel L.	guardian of Isaac Edward heirs	1841-45
Clark	Othniel L.	adm of Evaline A. Dunlap, deceased	1841-45
Clark	Othniel L.	exc of Evaline A. Dunlap, deceased	1841-45
Clark	Robert	husband	1851-52
Clark	Ruth Ann	petition to sell land	1841-45
Clark	Ruth Ann	application to sell land	1841-45
Clark	Samuel	adm of Jesse C. Sherman, deceased	1841-45
Clark	Samuel	citation	1841-45
Clark	Samuel	guardian of Nelson L. Babcock	1841-45
Clark	Samuel	deceased (mentioned in document)	1841-45
Clark	Samuel	guardian of Billings A. Clark	1841-45
Clark	Samuel	administrator	1845-1847
Clark	Samuel		1845-1847
Clark	Samuel	minor heirs of	1847-49
Clark	Samuel		1850-51
Clark	Samuel	estate final settlement	1851-52
Clark	Samuel C	estate	1845-1847
Clark	Samuel F	administrator	1845-1847
Clark	Samuel F	administrator	1845-1847
Clark	Samuel F.	adm of David Kessler, deceased	1841-45
Clark	Samuel F.	security for Larue land	1841-45
Clark	Samuel F.	adm of William Newcomb, deceased	1841-45
Clark	Samuel F.	adm of Peter Shanks, deceased	1841-45
Clark	Samuel O.	deceased (mentioned in document)	1841-45
Clark	Sans	adm of Jonathan Wolf, deceased	1841-45
Clark	Sans N.	adm of Jonathan Wolf, deceased	1841-45
Clark	Sans N.	adm of Samuel Wolf, deceased	1841-45
Clark	William G.	guardian of Ruth Ann Clark	1841-45
Clark	William G.	adm of Ruth Ann Clark	1841-45
Clark	William Henry		1833, 1834, 1835, 1836, 1838
Clary	Patrick	deceased mentioned in document	1849-1850
Clary	Patrick	estate final settlement	1851-52
Claspell	Aaron L.	security of Nathan Jackson, deceased	1841-45
Claspell	Aaron L.	adm of William James, deceased	1841-45
Claspell	Aaron L.	adm of Albert Sutliff, deceased	1841-45
Claspell	Cory	estate	1845-1847
Claspell	John	Cory estate	1845-1847
Claspell	Martha M	Cory estate	1845-1847
Claspell	Mary	Cory estate	1845-1847
Claspell	Mary		1850-51
Classpill	Aaron T		1845-1847
Clawson	Alexander	of Blair Co., PA	1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Clawson	Catherine et al		1850-51
Claybool	Abel	mentioned	1851-52
Claybool	Isaac	estate	1851-52
Claypool	Isaac	estate	1845-1847
Claypool	Isaac		1847-49
Claypool	Isaac S.		1847-49
Cleaver	Chalkley	petition to sell real estate	1841-45
Cleaver	Chalkley	petition to sell land	1841-45
Cleaver	Charles	heir of Mahlon Cleaver, deceased	1841-45
Cleaver	Charles	petition to sell real estate	1841-45
Cleaver	Charles	petition to sell land	1841-45
Cleaver	Charles	heir of Isaac Cleaver	1845-1847
Cleaver	Charles		1847-49
Cleaver	Charles	deceased mentioned in document	1849-1850
Cleaver	Charles		1850-51
Cleaver	Charles	deceased	1851-52
Cleaver	Charles O.	petition to sell land	1851-52
Cleaver	Charles Oscar	petition to sell land	1849-1850
Cleaver	Charles Oscar	petition to sell land	1851-52
Cleaver	Charles Sr	deceased mentioned in document	1849-1850
Cleaver	David	heir of Mahlon Cleaver, deceased	1841-45
Cleaver	David	petition to sell real estate	1841-45
Cleaver	David	petition to sell land	1841-45
Cleaver	Evan Charles	adm of William E. Luhing, deceased	1841-45
Cleaver	Isaac	deceased (mentioned in document)	1841-45
Cleaver	Isaac	deceased	1845-1847
Cleaver	Isaac		1847-49
Cleaver	Louisa	heir of Mahlon Cleaver, deceased	1841-45
Cleaver	Louisa	wife of David Cleaver	1841-45
Cleaver	Lydia	heir of Mahlon Cleaver, deceased	1841-45
Cleaver	Lydia	petition to sell real estate	1841-45
Cleaver	Lydia	petition to sell land	1841-45
Cleaver	Mahlon	adm of Isaac Cleaver, deceased	1841-45
Cleaver	Mahlon	administrator	1845-1847
Cleaver	Nancy	wife of Chalkey Cleaver	1849-1850
Cleaver	Sewell	heir of Isaac Cleaver, deceased	1841-45
Cleaver	Sewell	petition to sell real estate	1841-45
Clemens	Mahala et al		1850-51
Climer	Dennis	guardian of Isaac H. Campbell heirs	1841-45
Climer	Dennis	guardian of Samuel Yount heirs	1841-45
Climer	Sewell	petition to sell land	1841-45
Cloyd	David	heir of Wm Mark Jones	1845-1847
Cloyd	Hannah	heir of Wm Mark Jones	1845-1847
Cloyd	Jesse	administrator	1845-1847
Cloyd	Susannah	heir of Wm Mark Jones	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cloyd	William	deceased	1845-1847
Cloyd	William	heir of Wm Mark Jones	1845-1847
Cloyd	Wm	estate	1845-1847
Cloyde	William		1847-49
Clymer	Dennis	gdn of Samuel Yount	1849-1850
Clymer	Dennis	gdn of James, Harriet, Albany and Samuel Yount	1849-1850
Clymer	Dennis	gdn of John, Obedience, Jonathan & Rebecca Campbell	1849-1850
Cnaries	Jackson	mentioned	1851-52
Cobler	Lewis		1845-1847
Cobler	Nancy		1845-1847
Cochran	Andrew	mentioned in document	1849-1850
Cochran	Elizabeth	mentioned in document	1849-1850
Cochran	Hugh		1836, 1837
Cochran	James		1838
Cochran	James	mentioned in document	1849-1850
Cochran	John D	mentioned in document	1849-1850
Cochran	Joseph	administrator	1845-1847
Cochran	Joseph	adm of William Kerr, deceased	1849-1850
Cochran	Joseph	adm of William Kerr, deceased	1849-1850
Cochran	Sarah	mentioned in document	1849-1850
Cochran	Sarah	citation	1849-1850
Cochran	Sarah et al		1850-51
Cochran	Susannah	gdn of Sarah Cochran et al	1849-1850
Cochran	Susannah	gdn of Sarah Cochran et al	1849-1850
Cochran	Susannah		1850-51
Cochran	William H	mentioned in document	1849-1850
Cochran	William K	gdn of Mary Kerr Fairman	1849-1850
Cockell	Ann	mentioned	1851-52
Cockly	Cornelius	security of Conner estate	1841-45
Cockran	Andrew		1837, 1848, 1840
Coffman	George		1838, 1839
Coffman	George	deceased (mentioned in document)	1841-45
Coffman	George	partial settlement of estate	1841-45
Coffman	John	mentioned in document	1841-45
Coffman	John	petition to sell real estate	1841-45
Coffman	Peter	petition to sell real estate	1841-45
Coffman	Rinehart	mentioned in document	1841-45
Coffman	Rinehart	petition to sell real estate	1841-45
Coffman	Salomy	petition to sell real estate	1841-45
Coffman	Wesley	mentioned in document	1841-45
Coffman	William	mentioned in document	1841-45
Coffman	William	petition to sell real estate	1841-45
Coil	Eliza Ann	heir of Henry T. Roe, deceased	1841-45
Coil	William	heir of Henry T. Roe, deceased	1841-45
Cole	Broad	heir of Dimmit Cole, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cole	Broad		1845-1847
Cole	Broad	final settlement report	1851-52
Cole	Dimmett		1839
Cole	Dimmit	deceased (mentioned in document)	1841-45
Cole	Dimmitt	estate	1845-1847
Cole	Frederick S.	guardian	1851-52
Cole	Frederick W.	guardian	1851-52
Cole	Frederick W.	guardian	1851-52
Cole	James		1839
Cole	James		1847-49
Cole	James	deceased mentioned in document	1849-1850
Cole	James		1850-51
Cole	James A	adm of Nthan Tefft, deceased	1849-1850
Cole	James A.	administrator	1851-52
Cole	James G		1845-1847
Cole	James G.	heir of Dimmit Cole, deceased	1841-45
Cole	James G.	final settlement report	1851-52
Cole	John D		1845-1847
Cole	John D.	heir of Dimmit Cole, deceased	1841-45
Cole	John D.	final settlement report	1851-52
Cole	Soloman W.		1850-51
Cole	Solomon W	exc of James Cole, deceased	1849-1850
Coleman	Erastus	complaint-title bond	1849-1850
Coleman	Martha	wife of Erastus Coleman	1849-1850
Collins	Elbridge	deceased	1851-52
Collins	Elbridge G.	deceased	1851-52
Collins	Henry	petition to sell land	1841-45
Collins	Orson	adm of Jesse Simons estate	1841-45
Collins	Orson	adm of Gad Farnsworth, deceased	1841-45
Collins	Orson	administrator	1845-1847
Collins	Orson		1845-1847
Collins	Orson		1847-49
Collins	Orson	citation	1849-1850
Collins	Orson	adm of Gad Farnsworth, deceased	1849-1850
Collins	Sarah	wife of Henry Collins	1841-45
Collins	Sarah	petition to sell land	1841-45
Combert	James C.	deceased (mentioned in document)	1841-45
Conarroee	Job	deceased mentioned in document	1849-1850
Conarroee	Job		1850-51
Conarroee	Joseph	exc of Job Conarroee, deceased	1849-1850
Concannon	Elijah	heir of Isaac Concannon, deceased	1841-45
Concannon	Elizabeth	heir of Isaac Concannon, deceased	1841-45
Concannon	Isaac	deceased (mentioned in document)	1841-45
Concannon	Isaac		1847-49
Concannon	James	guardian of Concannon heirs	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Concannon	Jas.		1847-49
Concannon	Levi B.	heir of Isaac Concannon, deceased	1841-45
Concannon	Mary Ann	heir of Isaac Concannon, deceased	1841-45
Conley	Simon	citizenship intention & admission	1845-1847
Conman	James		1836
Conn	Ashford		1837
Connelly	John	adm of Timothy Donavon estate	1849-1850
Connely	Thomas	security of Morgan estate	1841-45
Conner	James	petition for partition	1841-45
Conner	James		1845-1847
Conner	William	deceased (mentioned in document)	1841-45
Conner	William	deceased	1845-1847
Connor	William		1847-49
Conroy	Patrick	naturalization	1845-1847
Cook	Elijah	heir	1845-1847
Cook	Elijah T.	petition for assignment of dower	1841-45
Cook	Elijah T.	bill to assignment of dower	1841-45
Cook	Elisha P.	mentioned in document	1841-45
Cook	George	heir	1845-1847
Cook	George B.	petition for assignment of dower	1841-45
Cook	George B.	bill to assignment of dower	1841-45
Cook	Josiah	application to sell real estate	1841-45
Cook	Josiah	petition to sell real estate	1841-45
Cook	Josiah	heir	1845-1847
Cook	Josiah	final settlement-mentioned in document	1849-1850
Cook	Josiah D.	mentioned in document	1841-45
Cook	Josiah P	age 17 in May 1849	1849-1850
Cook	Susan	widow of Thomas P. Cook	1841-45
Cook	Susan	bill to assignment of dower	1841-45
Cook	Susan	administrator	1845-1847
Cook	Thomas	deceased	1845-1847
Cook	Thomas P	deceased mentioned in document	1849-1850
Cook	Thomas P.	deceased (mentioned in document)	1841-45
Cook	Thomas T.		1834, 1840
Cook	Thos		1845-1847
Cook	Thos P	estate	1845-1847
Coon	Peter	security for Dimmit Cole estate	1841-45
Cooper	Eli	adm of Overton Johnson, deceased	1849-1850
Cooper	Eli N	adm of Overton Johnson, deceased	1849-1850
Cooper	Eli N.	adm of Henry Patterson, deceased	1841-45
Cooper	Eli N.	adm of Benjamin Patterson, deceased	1841-45
Cooper	Jonathan	estate	1851-52
Cooper	Jonathan G.		1850-51
Cooper	Jonathan G.	deceased	1851-52
Cooper	Joseph	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cooper	Joseph S.		1838
Cooper	Katharine		1834
Cooper	Mary Ann	exec of Joseph Cooper, deceased	1841-45
Cooper	Mary Ann	citation	1841-45
Cooper	Mary Ann	exec of Joseph Cooper, deceased	1841-45
Cooper & Farmer		mentioned in document	1841-45
Cooper Henkle & Quigley		survivors Benjamin Henkle and Henry Quigley	1841-45
Coran	John		1834, 1836, 1837, 1838
Corbin	Daniel A.	guardian	1833
Corbin	Edward		1833
Corbin	James A.		1837
Corbin	John G. & I.		1839
Corbin	Luther		1845-1847
Corbin	Luther C		1845-1847
Corbin	Luther C.		1833, 1834, 1839
Corbin	Victor P		1845-1847
Corbin	Victor P.		1833
Corbin	Victoria P		1845-1847
Corkins	Anna	deceased mentioned in document	1849-1850
Corkins	Anna		1850-51
Corkins	Anna, deceased	probate last will	1849-1850
Corkins	Asa A	petition to sell land	1849-1850
Corkins	Cornelius	exc of William Calking, deceased	1849-1850
Corkins	Cornelius	exc & heir of Anna Corkins	1849-1850
Corkins	Cornelius	executor	1851-52
Corkins	Cornelius C	exc of William Calking, deceased	1849-1850
Corkins	Cornelius C (2nd)	petition to sell land	1849-1850
Corkins	Daniel G.	security of William Safford estate	1841-45
Corkins	Daniel G.	adm of William Safford, deceased	1841-45
Corkins	David	heir of Anna Corkins, deceased	1849-1850
Corkins	David L	adm of William Safford, deceased	1841-45
Corkins	James P W	petition to sell land	1849-1850
Corkins	Jenett	petition to sell land	1849-1850
Corkins	John	adm of John Safford, deceased	1841-45
Corkins	Philip	adm of John Safford, deceased	1841-45
Corkins	Philip	administrator	1845-1847
Corkins	Philip	heir & surety of Anna Corkins, deceased	1849-1850
Corkins	Philip S.	adm of William Safford, deceased	1841-45
Corkins	Robert	security for Henmon estate	1841-45
Corkins	Robert	security for John Safford estate	1841-45
Corkins	William H V	petition to sell land	1849-1850
Corn	Ashford	deceased (mentioned in document)	1841-45
Cornbeft	James C.		1839
Corrigan	Matthew	admitted to citizenship from Great Britain	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cory	Daniel W	estate	1845-1847
Cory	Daniel W.	deceased (mentioned in document)	1841-45
Cory	Daniel W.		1847-49
Cory	Daniel Wood	disinterested person	1841-45
Cory	Elnathan	adm of William W. South, deceased	1841-45
Cory	Elnathan	guardian of Abraham Whitman, heirs	1841-45
Cory	Elnathan	gdn of Martha Jane, Joseph and Samuel Whitmore	1849-1850
Cory	Elnathan	gdn of Martha J McCrea	1849-1850
Cory	Elnathan	adm of Martha Jane McCrea	1849-1850
Cory	Julia F etal		1845-1847
Cory	Martha		1847-49
Cory	Martha M.	deceased (mentioned in document)	1841-45
Cory	Peison S.	security for McKim estate	1841-45
Cosby	James	adm of Peter Shanks, deceased	1841-45
Cosby	James	administrator	1845-1847
Cotton	Thomas	petition to sell land	1849-1850
Courtney	Andrew	husband of Elizabeth Knight Courtney	1841-45
Courtney	Andrew	deceased (mentioned in document)	1841-45
Courtney	Andrew	deceased	1845-1847
Courtney	Andrew		1847-49
Courtney	Andrew	deceased	1851-52
Courtney	Elizabeth	formerly Elizabeth Knight	1841-45
Courtney	Elizabeth	deceased	1845-1847
Courtney	Hanisen	heir of Andrew Courtney, deceased	1841-45
Courtney	Harrison	minor heir	1845-1847
Courtney	Henry	minor heir	1845-1847
Courtney	Henry	heir of Andrew Courtney, deceased	1841-45
Courtney	Jefferson	deceased mentioned in document	1849-1850
Courtney	Jefferson		1850-51
Courtney	Mahala	minor heir	1845-1847
Courtney	Mahala	mentioned in document	1849-1850
Courtney	Mahala	minor heirs of	1847-49
Courtney	Minerva	heir of Andrew Courtney, deceased	1841-45
Courtney	Minerva	minor heir	1845-1847
Courtney	Orrin	heir of Andrew Courtney, deceased	1841-45
Cox	Alexander		1837
Cox	Alexander	deceased (mentioned in document)	1841-45
Cox	Eliza Ann	heir of Israel H. Cox, deceased	1841-45
Cox	Eliza Ann	infant heir of Israel Cox, deceased	1841-45
Cox	Israel		1839
Cox	Israel		1847-49
Cox	Israel	deceased (mentioned in document)	1841-45
Cox	Israel H	estate	1845-1847
Cox	Israel H.	deceased (mentioned in document)	1841-45
Cox	Israel H.		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cox	John J.	administrator	1851-52
Cox	Samuel F.	adm of William Newcomb, deceased	1841-45
Cox	Samuel H.		1847-49
Cox	Sandford C	mentioned in document	1849-1850
Cox	Sandford C.	attorney	1841-45
Cox	Sandford C.	security for Charles Crosly, deceased	1841-45
Cox	Sandford C.	adm of William E. Luhing, deceased	1841-45
Cox	Sandford C.	guardian of Dimmit Cole's heirs	1841-45
Cox	Sandford C.	guardian	1851-52
Cox	Sanford C	guardian	1845-1847
Cox	Sarah	adm of Israel H. Cox, deceased	1841-45
Cox	Thomas		1847-49
Cox	Thomas S.	security for Morrison estate	1841-45
Cox	Thomas S.	security for Shaw estate	1841-45
Cox	Thomas S.	adm of John Huntsinger, deceased	1841-45
Cox	Thomas S.	citation	1851-52
Cox	Thomas S.	administrator	1851-52
Cox	Thomas Sr	adm of John Huntsinger, deceased	1849-1850
Cozad	John	security for Kyle estate	1841-45
Cozad	John	bill to sell pursuant to J. Kyle's will	1841-45
Cozad	Lucinda	wife of John Cozad	1841-45
Craft	Moses C.	security for William Baker estate	1841-45
Crame	Marks		1847-49
Crane	Alfred	debt	1841-45
Crane	Alfred	estate report	1841-45
Crane	Alfred	administrator	1845-1847
Creek	David	gdn of Charles,Blake,Margaret and John Wilson	1849-1850
Crees	John		1847-49
Crepe	Enoch		1847-49
Creps	William	assumpsit	1851-52
Cresee	Richard F.	guardian	1851-52
Cresse	Adam	petition to make assets of real estate	1841-45
Cresse	Anson	petition to sell land	1841-45
Cresse	Anson	Enoch Cresse estate	1845-1847
Cresse	Asa	petition to sell land	1841-45
Cresse	Asa	petition to make assets of real estate	1841-45
Cresse	Asa	Enoch Cresse estate	1845-1847
Cresse	Enoch	deceased (mentioned in document)	1841-45
Cresse	Enoch	estate/deceased	1845-1847
Cresse	John	guardian of Crouch heirs	1841-45
Cresse	Richard	security for Cresse estate	1841-45
Cresse	Richard	petition to make assets of real estate	1841-45
Cresse	Richard	petition to sell land	1841-45
Cresse	Richard	adm of John D Jenkins, deceased	1849-1850
Cresse	Richard F	adm of Wesley Smith, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Cresse	Richard F.	administrator	1851-52
Cresse	Townsend	adm of Enoch Cresse, deceased	1841-45
Cresse	Townsend	administrator	1845-1847
Cresse	William	petition to sell land	1841-45
Cresse	William	petition to make assets of real estate	1841-45
Crew	Alice Jane	wife of William Kendall	1849-1850
Crew	Andrew	heir of John Crew, deceased	1849-1850
Crew	Eliza	heir of John Crew, deceased	1849-1850
Crew	Elizabeth	wife of Samuel Kiser Jr	1849-1850
Crew	James	heir of John Crew, deceased	1849-1850
Crew	John	minor heirs of	1847-49
Crew	John	deceased mentioned in document	1849-1850
Crew	John J.		1847-49
Crew	Joshua	heir of John Crew, deceased	1849-1850
Crew	Martha A	heir of John Crew, deceased	1849-1850
Crew	Noah J	heir of John Crew, deceased	1849-1850
Crew	Noah J.		1847-49
Crew	Sarah	wife of John M Kendall	1849-1850
Crew	Thomas	heir of John Crew, deceased	1849-1850
Crew	Thomas et al		1850-51
Crips	William	petition for specific preform	1851-52
Crisswell	John	case	1841-45
Crist	Benjamin	administrator	1845-1847
Crist	Elizabeth	estate	1845-1847
Crist	Elizabeth	deceased mentioned in document	1849-1850
Crist	Elizabeth	partial settlement-deceased	1849-1850
Crist	George	estate	1845-1847
Crist	George		1847-49
Croden	John	estate	1851-52
Crose	Isaac		1845-1847
Crose	John	guardian of Crouch heirs	1841-45
Crose	John	guardian	1845-1847
Crosly	Charles	deceased (mentioned in document)	1841-45
Crosly	Isabel	heir of Charles Crosly, deceased	1841-45
Crossley	George		1836, 1838
Crossly	Isabella		1845-1847
Crothers	George		1850-51
Crouch	Andrew	mentioned in document	1841-45
Crouch	Andrew	deceased (mentioned in document)	1841-45
Crouch	Andrew	security of Dickson estate	1841-45
Crouch	Andrew, Jr.	heir of Andrew Crouch, deceased	1841-45
Crouch	Isaac		1837
Crouch	Isaac	heir of Andrew Crouch, deceased	1841-45
Crouch	Isaac	guardian of Ferguson heirs	1841-45
Crouch	Isaac	heir of Andrew Crouch	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Crouch	John	mentioned in document	1841-45
Crouch	John	heir of Andrew Crouch, deceased	1841-45
Crouch	Levi		1850-51
Crouse	Alexander H		1845-1847
Crouse	Alexander H	heir of John W Crouse, deceased	1849-1850
Crouse	Alexander H	mentioned in document	1849-1850
Crouse	Daniel		1845-1847
Crouse	Daniel F.	report	1851-52
Crouse	David	mentioned in document	1849-1850
Crouse	David B	claim against Gaudin Walter estate	1849-1850
Crouse	David F	heir of John W Crouse, deceased	1849-1850
Crouse	David H.	administrator	1851-52
Crouse	David H.	guardian	1851-52
Crouse	Eliza	guardian	1845-1847
Crouse	Eliza	widow of John W Crouse, deceased	1849-1850
Crouse	Eliza	gdn of Mary A,Alexander H and Daniel Crouse	1849-1850
Crouse	Eliza	guardian	1851-52
Crouse	Isaac		1847-49
Crouse	John	guardian	1845-1847
Crouse	John H.	deceased (mentioned in document)	1841-45
Crouse	John W	deceased	1845-1847
Crouse	John W	deceased mentioned in document	1849-1850
Crouse	John W.	guardian of Moyer children	1833
Crouse	John W.	guardian of George Moyers heirs	1841-45
Crouse	John W.	deceased (mentioned in document)	1841-45
Crouse	Mary A	mentioned in document	1849-1850
Crouse	Mary A		1845-1847
Crouse	Mary A. [et al]		1847-49
Crouse	Simon L.	adm of John W. Crouse, deceased	1841-45
Crouse	Simon S	administrator	1845-1847
Crouse	Simon S.	administrator	1851-52
Crowden	John	deceased	1851-52
Cruin	William S.	mentioned in document	1841-45
Crull	Henry	deceased	1851-52
Crull	Sarepta	heir	1851-52
Crull	William	petition to sell land	1849-1850
Crull	William M.	mentioned	1851-52
Crum	Mark		1847-49
Crum	Mark, deceased	petition for insolvency	1849-1850
Crume	Mark	final settlement-deceased mentioned in document	1849-1850
Crume	Marks		1845-1847
Crume	Marks		1847-49
Cruthers	George		1847-49
Culdice	Henry	administrator	1845-1847
Culdice	Henry	adm of Jofanus Culdice, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Culdice	Jofanus	deceased	1845-1847
Culdice	Jofanus	deceased mentioned in document	1849-1850
Culdier	Johanus		1847-49
Cullom	Joh	deceased	1851-52
Cullom	John	estate	1851-52
Cullum	Mary	widow of Luther C. Corbin	1833
Culver	Moses C.	administrator	1851-52
Cummings	George E - age 12	mentioned in document	1849-1850
Cummings	George Nelson	deceased mentioned in document	1849-1850
Cummings	Patrick	exec of Martin O'Brien, deceased	1841-45
Cummings	Patrick D.		1847-49
Cunningham	John	adm of Jacob Walters, deceased	1841-45
Cunningham	John	jury duty for Whitney estate	1841-45
Cunningham	John	adm of Richard Powell, deceased	1841-45
Cunningham	John		1845-1847
Cunningham	John	administrator	1845-1847
Cunningham	John	adm of Richard Powell, deceased	1849-1850
Cunningham	John	share purchaser	1851-52
Cunningham	Nancy	Simpkins widow	1845-1847
Cunningham	Simpkins	deceased	1845-1847
Daine	James	declaration of intention	1851-52
Dame	Timothy	jury duty for Whitney estate	1841-45
Dame	Timothy	adm of James Ross, deceased	1841-45
Dame	Timothy	adm of Jackson Patt, deceased	1849-1850
Dame	Timothy	adm of Benjamin Ashba, deceased	1849-1850
Dame	Timothy	adm of Abraham C Miller	1849-1850
Dame	Timothy	adm of an insolvent estate	1851-52
Dame	Timothy	administrator	1851-52
Darks	John	deceased	1845-1847
Darnall	Nathan	deceased (mentioned in document)	1841-45
Darnell	Nathan		1840
David	John	security for James Watts' estate	1841-45
David	Richard William	heir of John H. & Nancy Davis, deceased	1841-45
David	Samuel	deceased (mentioned in document)	1841-45
Davidson	David J	gdn of Elizabeth Sarah Kendall	1849-1850
Davidson	David J.	administrator	1851-52
Davidson	John J.	deceased (mentioned in document)	1841-45
Davidson	Priscilla W.	adm of John J. Davidson, deceased	1841-45
Davis	Charity E.		1850-51
Davis	Charity E.	petition to sell land	1851-52
Davis	James	guardian of Daniel Bugher heirs	1841-45
Davis	James		1850-51
Davis	John	disinterested party (Ready estate)	1841-45
Davis	John	commissioner	1841-45
Davis	John & Nancy		1836

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Davis	John H.		1833, 1834, 1837
Davis	John H.	mentioned in document	1841-45
Davis	John H.	bill in chancery	1841-45
Davis	John H.	citation	1841-45
Davis	John H.	deceased (mentioned in document)	1841-45
Davis	Levi		1847-49
Davis	Levi	deceased mentioned in document	1849-1850
Davis	Levi	deceased	1851-52
Davis	Martha	petition for partition/distribution	1849-1850
Davis	Mary	administrator	1851-52
Davis	Mary B	petition to sell land	1849-1850
Davis	Nancy	mentioned in document	1841-45
Davis	Nancy	deceased (mentioned in document)	1841-45
Davis	Nancy	formerly Burnett	1845-1847
Davis	Nancy	adm of Levi Davis, deceased	1849-1850
Davis	Nancy	administrator	1851-52
Davis	Nancy A.		1833, 1834, 1835, 1836, 1837, 1838, 1841
Davis	Richard	mentioned in document	1841-45
Davis	Richard	report	1841-45
Davis	Richard		1845-1847
Davis	Richard		1847-49
Davis	Richard	deceased mentioned in document	1849-1850
Davis	Richard	deceased mentioned in document	1849-1850
Davis	Richard	estate final report	1851-52
Davis	Richard & William		1833
Davis	Samuel	deceased (mentioned in document)	1841-45
Davis	Samuel	estate report	1841-45
Davis	Samuel	deceased	1845-1847
Davis	Samuel		1847-49
Davis	Samuel (Mrs.)	mentioned in document	1841-45
Davis	Samuel (Mrs.)	widow mentioned but not named	1841-45
Davis	Samuel M.		1840
Davis	Samuel, deceased	petition to sell land	1849-1850
Davis	Thomas		1838
Davis	Thomas	deceased (mentioned in document)	1841-45
Davis	Thomas		1847-49
Davis	Thomas	deceased mentioned in document	1849-1850
Davis	William	mentioned in document	1841-45
Davis	William	report	1841-45
Davis	William		1845-1847
Davis	William		1847-49
Davis	William	final settlement - mentioned in document	1849-1850
Davis	William	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Davis	William B.	heir	1851-52
Davis	Richard		1850-51
Davison	David J	adm of Alfred Kendall, deceased	1849-1850
Davison	Gideon L	guardian of Boyers	1845-1847
Davisson	David J.	administrator	1851-52
Davisson	Gideon L	guardian of Boyers	1845-1847
Davisson	Gideon L.		1850-51
Dawley	Aaron		1834
Dawley	John	mentioned in Stephen Timmons, deceased	1841-45
Dawley	John	gdn of Josiah P Cook	1849-1850
Deal	Esther Ann	gdn of Newton & Nelson J Rose	1849-1850
Deal	Esther Ann	guardian	1851-52
Deal	George	gdn of Newton & Nelson J Rose	1849-1850
Deal	George	guardian	1851-52
Deal	Jacob	security for Mixsell estate	1841-45
Deam	John C.	guardian of Margaret E. Deam	1841-45
Deam	John C.	guardian of Margaret Hoffman	1841-45
Deam	John C.	guardian of Margaret E. Hoffman	1841-45
Deam	John C.	adm of Margaret E. Hoffman, deceased	1841-45
Deam	Margaret E.	petition to sell real estate	1841-45
Dean	John C.	guardian of Margaret E Hoffman	1841-45
Dean	John C.	guardian of Hoffman heirs	1841-45
Dean	John C.	guardian of Margaret Hoffman	1841-45
Dean	John O	guardian	1845-1847
Deanhart	Peter	declaration of intention	1851-52
Decatur	Joshua Murat	mentioned in document	1841-45
Decatur	Levi	mentioned in document	1841-45
Decatur	Reuben	mentioned in document	1841-45
Decatur	William	mentioned in document	1841-45
Decker	Solomon	deceased (mentioned in document)	1841-45
Decker	Solomon	estate	1845-1847
DeGray	Ellen	Simpkson estate	1845-1847
Dehart	Adam	surety for McFarland estate	1841-45
DeHart	Ann & Eliza wt al		1850-51
Dehart	Eliza	admx of John Dehart, deceased	1849-1850
DeHart	Eliza	administrator	1851-52
DeHart	Eliza	aministratrix	1851-52
DeHart	Eliza & Margaret		1850-51
Dehart	Ellen	adm of Jacob Dehart, deceased	1841-45
Dehart	Hannah	heir of David Shoemaker, deceased	1849-1850
DeHart	Jacob		1836, 1837, 1839
Dehart	Jacob	deceased (mentioned in document)	1841-45
Dehart	John	deceased mentioned in document	1849-1850
DeHart	John		1850-51
DeHart	John	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
DeHart	Margaret		1850-51
DeHart	Margaret F.	petition to sell land	1851-52
Dell	Philip	adm of Thomas Davis, deceased	1841-45
Deming	Benjamin O	gdn of Anna Harris	1849-1850
Deming	Elizur	security for Wood estate	1841-45
Deming	Elizur	security for Carter estate	1841-45
Deming	Mary Foresman		1850-51
Dender	Henry	bill	1851-52
Denman	Charles	mentioned	1851-52
Denman	Elizabeth	mentioned	1851-52
Denman	Lawrence	mentioned	1851-52
Denman	Newberry		1850-51
Denman	Newberry	petition for partition	1851-52
Denman	William		1850-51
Denman	William	mentioned	1851-52
Denman	William	petition for partition	1851-52
Dewitt	Sarah		1847-49
DeWitt	Sarah	deceased mentioned in document	1849-1850
Dickey	Joseph		1850-51
Dickey	Joseph, deceased	from Hamilton County, OH - private sale	1849-1850
Dicks	Nathan	minor heirs of	1850-51
Dicks	Nathan, deceased	late of Warren County, OH - record will	1849-1850
Dicks	Sally	extrx of Nathan Dicks, deceased	1849-1850
Dickson	Cyrus A	heir of Samuel Dickson	1845-1847
Dickson	Cyrus A.	heir of Samuel D. Dickson, deceased	1841-45
Dickson	Cyrus A.		1847-49
Dickson	Eleanor		1833
Dickson	John		1833, 1834, 1835, 1836
Dickson	Lanora	heir of Levi Dickson, deceased	1841-45
Dickson	Lavina	heir of Levi Dickson	1845-1847
Dickson	Lavina		1847-49
Dickson	Lavina	mentioned in document	1849-1850
Dickson	Levi		1833, 1835, 1836, 1837
Dickson	Levi	deceased (mentioned in document)	1841-45
Dickson	Margaret	heir of Levi Dickson, deceased	1841-45
Dickson	Margaret		1847-49
Dickson	Margaret	mentioned in document	1849-1850
Dickson	Samuel	deceased	1845-1847
Dickson	Samuel A.		1834, 1835, 1836
Dickson	Samuel A.		1847-49
Dickson	William		1847-49
Dickson	William A.		1847-49
Dickson	William F.	heir of Samuel D. Dickson, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Dickson	William T	petition to sell land	1849-1850
Dickson	Wm T	heir of Samuel Dickson	1845-1847
Digby	William	petition to sell land	1841-45
Digby	William	case	1841-45
Digby	William heirs	not named in suit	1841-45
Dill	John		1845-1847
Dill	Joseph		1833, 1835, 1836
Dill	Joseph	deceased	1845-1847
Dill	Joseph heirs		1845-1847
Dill	William		1845-1847
Dill	William A.	administrator	1851-52
Dill	William H.	petition to sell land	1851-52
Dill	William H.	administrator	1851-52
Dill	Wm H	administrator	1845-1847
Dimmit	Hannah		1845-1847
Dimmit	Lewis		1845-1847
Dixon	Cyrus, gdn		1847-49
Dixon	John		1834
Dixon	William,gdn		1847-49
Dodson	William D.	security for John Campbell estate	1841-45
Doherty	Barney		1845-1847
Doherty	Lucy		1845-1847
Doll	Philip	citation	1841-45
Doll	Philip	adm of Thomas Davis, deceased	1849-1850
Dollarhide	Jesse		1840
Dollarhide	Jesse	deceased (mentioned in document)	1841-45
Dollerhide	Jepse		1847-49
Donavan	John	deceased mentioned in document	1849-1850
Donavan	Timothy	deceased mentioned in document	1849-1850
Donavon	John	deceased mentioned in document	1849-1850
Donovan	Timothy		1850-51
Doty	Benjamin	debt	1841-45
Doty	Benjamin	estate report	1841-45
Doty	Humphrey	debt	1841-45
Doubleday	Amelila	mentioned in document	1849-1850
Doubleday	Delas E.	heir	1851-52
Doubleday	Delos E	mentioned in document	1849-1850
Doubleday	Deloss Emmett	heir	1845-1847
Doubleday	Eliza A.	heir	1851-52
Doubleday	Eliza Ann	widow and guardian of heirs	1845-1847
Doubleday	Eliza Ann		1847-49
Doubleday	Eliza Ann	gdn of Oliver E Doubleday	1849-1850
Doubleday	Eliza Ann	guardian	1851-52
Doubleday	Eliza Ann gdn et al		1847-49
Doubleday	Eliza C	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Doubleday	Harriet M.	heir	1851-52
Doubleday	Harriet M.	report and resignation	1851-52
Doubleday	Harriett Marsyldia	heir	1845-1847
Doubleday	Harry A	mentioned in document	1849-1850
Doubleday	Harry A.		1847-49
Doubleday	Harry A.	heir	1851-52
Doubleday	Harry Austin	heir	1845-1847
Doubleday	Harry L	estate	1845-1847
Doubleday	Harry L.	heirs of	1847-49
Doubleday	Harry L.	deceased	1851-52
Doubleday	John M	mentioned in document	1849-1850
Doubleday	John M.		1847-49
Doubleday	John M.	heir	1851-52
Doubleday	John Monroe	heir	1845-1847
Doubleday	Marsylvia	mentioned in document	1849-1850
Doubleday	Mary A.	heir	1851-52
Doubleday	Mary Amelia	heir	1845-1847
Doubleday	Oliver A.	mentioned	1851-52
Doubleday	Oliver E	bill for dower rights	1849-1850
Doubleday	Oliver E	petition to sell land	1849-1850
Doubleday	Oliver E	mentioned in document	1849-1850
Doubleday	Oliver E.	heir	1851-52
Doubleday	Oliver E. et al		1847-49
Doubleday	Oliver E. et al		1850-51
Doubleday	Oliver Elisha	heir	1845-1847
Doubleday	Oliver H.		1847-49+
Dougherty	Elizabeth	wife of Samuel Dougherty	1841-45
Dougherty	Samuel	bill to sell pursuant to J. Kyle's will	1841-45
Douthet	Joseph	deceased (mentioned in document)	1841-45
Douthit	Joseph	deceased	1845-1847
Douthit	Joseph		1847-49
Douthit	Joseph		1847-49
Douthit	Joseph		1850-51
Douthit	Joseph	estate final settlement	1851-52
Douthit	Joseph	heir	1851-52
Douthit	Joseph	deceased	1851-52
Douthit	Joseph, deceased	petition to sell land	1849-1850
Douthit	Rachal V.	heir	1851-52
Douthit	Rachel		1850-51
Douthit	Rachel V.	petition to sell land	1851-52
Douthit	Rachel Virginia	petition to sell land	1849-1850
Douthit	Rachel Virginia	heir	1851-52
Douthwaite	John	Simkins estate	1845-1847
Douthwaite	Timothy	Simkins estate	1845-1847
Downey	John	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Downey	William	report	1851-52
Downey	William - age 17	mentioned in document	1849-1850
Downing	John	security for Jones estate	1841-45
Downing	John	land purchaser	1851-52
Downs	Eliza Ann	heir of Israel H. Cox, deceased	1841-45
Downs	Harry		1847-49
Downs	Harvey	adm of Israel H. Cox, deceased	1841-45
Downs	Henry	administrator	1845-1847
Downs	Henry	report of marriage to Sarah Cox	1841-45
Downs	Henry	adm of Israel H. Cox, deceased	1841-45
Downs	Henry	citation	1841-45
Downs	Isaac	Peter Brokaw estate	1845-1847
Downs	Sarah	administratrix of Israel H. Cox, deceased	1841-45
Downs	Sarah	citation	1841-45
Downs	Sarah	administrator	1845-1847
Downs	Sarah		1847-49
Downs	Sarah Cox	mentioned in document	1841-45
Doyle	Elias	estate	1845-1847
Doyle	Elias	heirs of	1847-49
Doyle	Elias	deceased	1851-52
Doyle	Elizabeth H.		1847-49
Doyle	Ellis		1847-49
Doyle	James	deceased (mentioned in document)	1841-45
Doyle	James H	deceased (mentioned in document)	1841-45
Doyle	James H.		1847-49
Doyle	James H.	deceased	1851-52
Doyle	James W.		1847-49
Doyle	Nancy	deceased mentioned in document	1849-1850
Doyle	Nancy	heir of Simon Doyle	1849-1850
Doyle	Nancy	estate Partial Settlement	1851-52
Doyle	Simon		1839
Doyle	Simon		1847-49
Doyle	Simon	deceased mentioned in document	1849-1850
Doyle	Simon	deceased (mentioned in document)	1841-45
Doyle	Simon P, deceased	petition for insolvency	1849-1850
Doyle	Simon P.	exc of Simon Doyle, deceased	1841-45
Doyle	Simon P.	citation	1841-45
Doyle	Simon P.	adm of James H. Doyle, deceased	1841-45
Doyle	Simon P.	James Doyle, deceased	1841-45
Doyle	Simon P.	attachment for contempt	1841-45
Doyle	Simon P.	deceased (mentioned in document)	1841-45
Doyle	Simon P.		1847-49
Doyle	Simon P.		1850-51
Doyle	Simon Sr, deceased	petition to sell land	1849-1850
Drury	Peter	administrator	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Dryer	D. C.		1836
Dryer	Edward		1836
Dryer	Henry	exc of George Slauter, deceased	1849-1850
Dryer	Henry	executor	1851-52
Dryer	Simeon		1835, 1837
Dryers	Edward M.	estate settlement	1841-45
Duddleson	Albert	petition to sell real estate	1841-45
Duncan	Ellen	gdn of Eunice & Eleanor Brown	1849-1850
Duncan	Ellen		1850-51
Dunlap	Evaline A	estate	1845-1847
Dunlap	Evaline A.	deceased (mentioned in document)	1841-45
Dunlap	Hiram		1836, 1837, 1838
Durham	David	husband of Lucy Ann Durham	1849-1850
Durham	Lucy Ann	heir of Unity S Harris, deceased	1849-1850
Durkee	Corena Ann	mentioned in document	1849-1850
Durkee	David F.	bill to account	1841-45
Durkee	David F.	mentioned in document	1841-45
Durkee	John		1833, 1834, 1835, 1836, 1837,
Durkee	John	deceased (mentioned in document)	1841-45
Durkee	John M.	minor heirs	1836
Durkee	Mary Jane	mentioned in document	1849-1850
Duskes	Garrison	deceased	1845-1847
Dutton	John	land appraiser for Moore estate	1841-45
Dye	Archibald		1850-51
Dye	Vincent	security for Smith estate	1841-45
Earl	Adams	adm of Rebecca Earl, deceased	1841-45
Earl	Adams	petition to make assets to pay debts	1841-45
Earl	Adams	petition to sell land	1841-45
Earl	Adams	administrator	1845-1847
Earl	Adams	petition to sell land	1849-1850
Earl	Adams	administrator	1851-52
Earl	Asa	petition to sell land	1841-45
Earl	Asa	petition to sell real estate	1841-45
Earl	Asa	heir of Rebecca Earl, deceased	1841-45
Earl	Asa	administrator	1851-52
Earl	Cyrus	petition to sell real estate	1841-45
Earl	Cyrus	petition to sell land	1841-45
Earl	Daniel	petition to sell land	1841-45
Earl	Daniel	petition to sell real estate	1841-45
Earl	Daniel	heir of Rebecca Earl, deceased	1841-45
Earl	James	deceased	1851-52
Earl	Josiah	petition to sell land	1841-45
Earl	Josiah	petition to sell real estate	1841-45
Earl	Josiah	heir of Rebecca Earl, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Earl	Martha J.	petition	1851-52
Earl	Nehemiah	petition to sell land	1841-45
Earl	Nehemiah	petition to sell real estate	1841-45
Earl	Nehemiah	heir of Rebecca Earl, deceased	1841-45
Earl	Rebecca	deceased (mentioned in document)	1841-45
Earl	Rebecca	estate	1845-1847
Earl	Truman	heir of Rebecca Earl, deceased	1841-45
Eastburn	Benjamin	security for McFarland estate	1841-45
Eastburn	Benjamin	security of Hampton estate	1841-45
Eastburn	Benjamin	guardian	1845-1847
Eastburn	Benjamin	guardian	1845-1847
Eastburn	Benjamin	adm of William Agnew, deceased	1849-1850
Eastburn	Benjamin	husband of Elizabeth Eastburn	1849-1850
Eastburn	Elizabeth	heir of Job Haigh Sr, deceased	1849-1850
Eckhart	John	security of Hilt estate	1841-45
Edmonds	Sabre Ellen	heir	1851-52
Edmunds	Avaline A.	adm of Dyer P. Edmunds, deceased	1841-45
Edmunds	Dyer P.	deceased (mentioned in document)	1841-45
Edmunds,	Dyer P.		1847-49
Edward	Isaac	deceased (mentioned in document)	1841-45
Edwards	Amelia	infant heir of Mary Edwards	1841-45
Edwards	Ameline	heir of Isaac Edwards, deceased	1841-45
Edwards	Emaline A	mentioned in document	1849-1850
Edwards	Emeline	heir of Isaac Edwards, deceased	1841-45
Edwards	Emeline A	heir of Isaac Edwards, deceased	1841-45
Edwards	Emiline	infant heir of Mary Edwards	1841-45
Edwards	Evaline	widow of Isaac	1833, 1834, 1835, 1836, 1838
Edwards	Isaac	estate	1833, 1834, 1835, 1836, 1838
Edwards	Isaac	deceased (mentioned in document)	1841-45
Edwards	Isaac		1847-49
Edwards	Isaac	deceased mentioned in document	1849-1850
Edwards	Isaac		1850-51
Edwards	Isaac heirs	mentioned but not named	1841-45
Edwards	Mary	heir of Isaac Edwards, deceased	1841-45
Edwards	Mary	deceased (mentioned in document)	1841-45
Edwards	Mary	mentioned in document	1849-1850
Ehs	Anthony	alien,naturalization	1845-1847
Eldridge	Richard	disinterested party (Robinson estate)	1841-45
Eldridge	Richard H	gdn & father of Theodosia L Eldridge	1849-1850
Eldridge	Richard H	petition for deed	1849-1850
Eldridge	Sarah E V	deceased mentioned in document	1849-1850
Eldridge	Theodocia L	petition for deed	1849-1850
Eldridge	Theodosia L - age 3	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Eliis	William H.	petition for partition	1851-52
Eller	Henry	of Ohio	1833, 1838
Elliott	Samuel	guardian of William Spring	1841-45
Elliott	Samuel	adm of John Shields, deceased	1841-45
Elliott	Samuel	citation	1841-45
Elliott	Samuel	guardian	1845-1847
Elliott	Samuel	administrator	1845-1847
Elliott	Samuel	gdn of Martha Murphy	1849-1850
Ellis	Abraham	debt	1851-52
Ellis	Cephus	heir of Samuel	1845-1847
Ellis	Ceshus	mentioned in document	1849-1850
Ellis	Elizabeth		1845-1847
Ellis	Elizabeth		1850-51
Ellis	Elizabeth	petition for partition	1851-52
Ellis	Elizabeth	mentioned	1851-52
Ellis	Ellis	Ellis heir	1841-45
Ellis	Emily	guardian	1845-1847
Ellis	Enos	Ellis heir	1841-45
Ellis	Hiram	heir of Samuel	1845-1847
Ellis	Hiram	mentioned in document	1849-1850
Ellis	Hiram	final settlement	1851-52
Ellis	James F	guardian	1845-1847
Ellis	James P	guardian of Hannah K Sopher	1845-1847
Ellis	James P.	guardian	1833
Ellis	James P.	guardian of Harriet Irmry	1841-45
Ellis	James P.	guardian of Joseph Sopper heirs	1841-45
Ellis	Jehu	heir of Nehemiah	1845-1847
Ellis	Jehu	mentioned	1851-52
Ellis	Jehu	petition for partition	1851-52
Ellis	John	Ellis heir	1841-45
Ellis	John		1850-51
Ellis	John	petition for partition	1851-52
Ellis	Mordecai		1834, 1838
Ellis	Mordicai	guardian	1845-1847
Ellis	Nehemeriah	deceased (mentioned in document)	1841-45
Ellis	Nehemeriah (Mrs.)	mentioned (not named)	1841-45
Ellis	Nehemiah		1838, 1839
Ellis	Nehemiah	deceased	1845-1847
Ellis	Nehemiah	deceased	1851-52
Ellis	Nehemiah heirs		1845-1847
Ellis	Samuel M.		1834, 1837, 1838, 1839
Ellis	William		1834, 1836
Ellis	William	heir of Nehemiah	1845-1847
Ellis	William		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Ellis	William H.	petition for partition	1851-52
Ellmore	David	deceased (mentioned in document)	1841-45
Ellmore	Jesse	heir of John Ellmore, deceased	1849-1850
Ellmore	Jesse	mentioned	1851-52
Ellmore	John	estate	1845-1847
Ellmore	John	deceased mentioned in document	1849-1850
Ellmore	John	deceased	1851-52
Ellmore	Matthias	mentioned	1851-52
Ellmore	Phebe	exc of David Ellmore, deceased	1841-45
Ellsworth	E A	deceased mentioned in document	1849-1850
Ellsworth	Edwad, deceased	petition to sell land	1849-1850
Ellsworth	Edward A	estate	1845-1847
Ellsworth	Edward A		1850-51
Ellsworth	Edward A, deceased	sale of stock insurance	1849-1850
Ellsworth	Edward A.		1839
Ellsworth	Edward A.	deceased (mentioned in document)	1841-45
Ellsworth	Edward A.		1847-49
Ellsworth	Edward A.	deceased	1851-52
Ellsworth	Ellen A	heir of Edward A Ellsworth, deceased	1849-1850
Ellsworth	Ellen A	mentioned in document	1849-1850
Ellsworth	Henry G	heir of Edward A Ellsworth, deceased	1849-1850
Ellsworth	Henry G	mentioned in document	1849-1850
Ellsworth	Henry L	former administrator	1845-1847
Ellsworth	Henry L	guardian of J S & M E Thornton	1845-1847
Ellsworth	Henry L	gdn of James L Thornton	1849-1850
Ellsworth	Henry L	petition to sell land	1849-1850
Ellsworth	Henry L	gdn of James S and Mary P Thornton	1849-1850
Ellsworth	Henry L.	guardian	1851-52
Ellsworth	Henry S.	guardian	1851-52
Ellsworth	Henry W	administrator	1845-1847
Ellsworth	Henry W.		1837
Ellsworth	Henry W.	adm of Edward A. Ellsworth estate	1841-45
Ellsworth	Henry W.	security of Sherry estate	1841-45
Elmore	David		1840
Elmore	John		1847-49
Ely	Henry	adm of Abigal Riddle, deceased	1841-45
Embree	Alaric	petition for partition	1851-52
Embree	Alaric	heir	1851-52
Embree	Harriet	deceased	1851-52
Embree	Harriet M.	deceased	1851-52
Embree	William		1847-49
Embree	William L.	estate Partial Settlement	1851-52
Embree	William L.	deceased	1851-52
Embree	William L.		1847-49
Emdress	William L.	insolvent estate	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Emdee	Christian	jury duty for Whitney estate	1841-45
Emerson	Benjamin	deceased	1851-52
Emerson	Catharine	wife of John Opp	1849-1850
Emerson	Elizabeth	wife of Nicholas Marsteller	1849-1850
Emerson	Hannah	petition for partition	1849-1850
Emerson	Hannah	widow of James Emerson, Sr, deceased	1849-1850
Emerson	James	citation	1841-45
Emerson	James	adm of George Gouger, deceased	1841-45
Emerson	James	security for Kennedy estate	1841-45
Emerson	James	administrator	1845-1847
Emerson	James & Katharine		1834
Emerson	James Jr	petition for partition	1849-1850
Emerson	James Jr	heir of James Emerson Sr, deceased	1849-1850
Emerson	James Sr	deceased mentioned in document	1849-1850
Emerson	James Sr.	deceased	1845-1847
Emerson	John		1847-49
Emerson	John	petition for partition	1849-1850
Emerson	John	heir of James Emerson, Sr, deceased	1849-1850
Emerson	John		1850-51
Emerson	John	deceased	1851-52
Emerson	John Sr	inquest	1849-1850
Emerson land map		petition for partition	1849-1850
Ennis	Francis W	adm of Joseph U Rogers, deceased	1849-1850
Ennis	Francis W.		1850-51
Ennis	Francis W.	administrator	1851-52
Entrekin	Jannette	heir of John Campbell, deceased	1849-1850
Eoff	James W.		1838, 1839, 1840
Ermey	Joseph M.	final report	1851-52
Ermey	Ruth	guardian	1851-52
Ermey	William P.	final report	1851-52
Erwin	Andrew	deceased (mentioned in document)	1841-45
Erwin	Andrew	estate	1845-1847
Erwin	Andrew	deceased mentioned in document	1849-1850
Erwin	Andrew	deceased-petition to sell land	1849-1850
Erwin	Andrew	guardian	1847-49
Erwin	Blance	mentioned in document	1849-1850
Erwin	Blanche		1845-1847
Erwin	Francis	security of Andrew Erwin, deceased	1841-45
Erwin	Francis		1847-49
Erwin	Francis	gdn of William Erwin etal	1849-1850
Erwin	Francis		1850-51
Erwin	Francis	guardian	1845-1847
Erwin	Jane	deceased	1845-1847
Erwin	Marena Jane	mentioned in document	1849-1850
Erwin	Marina Jane		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Erwin	Nancy	petition to sell land	1849-1850
Erwin	Perry		1845-1847
Erwin	Perry	mentioned in document	1849-1850
Erwin	Robert		1845-1847
Erwin	Robert	mentioned in document	1849-1850
Erwin	Salina	mentioned in document	1849-1850
Erwin	Sampson	heir of Andrew Erwin, deceased	1849-1850
Erwin	William		1845-1847
Erwin	William	minor heirs of	1847-49
Erwin	William	mentioned in document	1849-1850
Evan	Jesse	mentioned in document	1841-45
Evans	Abraham	security of Clark estate	1841-45
Evans	Abraham	adm of Benjamin Evans, deceased	1841-45
Evans	Abraham	administrator	1845-1847
Evans	Abraham	adm of Jonathan Potts, deceased	1849-1850
Evans	Abraham		1850-51
Evans	Abraham	mentioned	1851-52
Evans	Benjamin		1839
Evans	Benjamin	deceased (mentioned in document)	1841-45
Evans	Benjamin, Jr.	heir of Benjamin Evans, Sr., deceased	1841-45
Evans	Benjamin, Sr	deceased (mentioned in document)	1841-45
Evans	Francis M.	heir	1851-52
Evans	Jesse	security for Noble estate	1841-45
Evans	Jesse	adm of Samuel Howard, deceased	1841-45
Evans	Jesse	adm of William Luehrig, deceased	1841-45
Evans	Jesse	petition to sell land	1841-45
Evans	Jesse	administrator	1845-1847
Evans	Jesse	partial settlement-adm of William E Luehrig estate	1849-1850
Evans	Jesse	adm of Samuel Howard, deceased	1849-1850
Evans	Jesse	adm of William E Luehrig, deceased	1849-1850
Evans	Jesse	debt	1849-1850
Evans	John	deceased (mentioned in document)	1841-45
Evans	John H.	guardian	1851-52
Evans	Joseph		1836
Evans	Thomas G.	deceased	1851-52
Ewery	Samuel	administrator	1845-1847
Ewery	Samuel	adm of Levi Burditt, deceased	1849-1850
Ewry	Catharine	heir	1851-52
Ewry	Eliza Jane	heir	1851-52
Ewry	Elizabeth	petition to sell land	1851-52
Ewry	Elizabeth	petition to sell land	1851-52
Ewry	Elizabeth	guardian	1851-52
Ewry	Francis M.	heir	1851-52
Ewry	John	mentioned	1851-52
Ewry	John Jr.	heir	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Ewry	John Sr.	guardian	1851-52
Ewry	John Sr.	administrator	1851-52
Ewry	Lewis	heir	1851-52
Ewry	Margarette	heir	1851-52
Ewry	Martha J.	report	1851-52
Ewry	Mary E.	report	1851-52
Ewry	Maryette	heir	1851-52
Ewry	Samuel	adm of Levi Burditt, deceased	1849-1850
Ewry	Samuel	adm of an insolvent estate	1851-52
Ewry	Samuel	deceased	1851-52
Ewry	Samuel Jr.	heir	1851-52
Ewry	Samuel Sr.	deceased	1851-52
Ewry	William	guardian	1845-1847
Ewry	William	gdn of Henry & Jacob Moyer	1849-1850
Ewry	William	deceased mentioned in document	1849-1850
Ewry	William		1850-51
Fagen	Benjamin B.	jury member	1851-52
Fairman	Elizabeth	guardian	1845-1847
Fairman	Elizabeth	mentioned in document	1849-1850
Fairman	Loyal	security of Thomas Stretch, deceased	1841-45
Fairman	Loyal	mentioned in document	1849-1850
Fairman	Loyal	adm of Layton W Smith, deceased	1849-1850
Fairman	Loyal	petition	1849-1850
Fairman	Loyal	gdn of Elizabeth and Lucy Ann Fairman	1849-1850
Fairman	Lucy A	mentioned in document	1849-1850
Fairman	Lucy Ann	mentioned in document	1849-1850
Fairman	Lucy Ann Loyal		1845-1847
Fairman	Mary	formerly Mary Kerr	1850-51
Fairman	Mary Kerr	wife of Loyal Fairman	1849-1850
Falley	Susan	heir	1851-52
Fally	Lewis	claim against William H Harris, deceased	1849-1850
Famrer	William	deceased	1851-52
Farmer	John D.		1837, 1838, 1840
Farmer	John D.	deceased (mentioned in document)	1841-45
Farmer	Julia E.		1847-49
Farmer	Sarah		1847-49
Farmer	Sarah C.	heir of John D. Farmer	1841-45
Farmer	William	adm of John D. Farmer, deceased	1841-45
Farmer	William	surviving partner of Cooper & Farmer	1841-45
Farmer	William	citation	1841-45
Farmer	William	adm of Samuel Hall, deceased	1841-45
Farmer	William	security of O'Brien estate	1841-45
Farmer	William		1847-49
Farmer	William		1850-51
Farmer	William	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Farmer	William A.	mentioned in document	1841-45
Farnesworth	Gad	final settlement - deceased mentioned in document	1849-1850
Farnesworth	Gad, deceased	petition to sell land	1849-1850
Farnesworth	William	petition to sell land	1849-1850
Farnsworth	Alva	Gad Farnsworth estate	1845-1847
Farnsworth	Gad		1838, 1839
Farnsworth	Gad	deceased (mentioned in document)	1841-45
Farnsworth	Gad	estate	1845-1847
Farnsworth	Gad		1847-49
Farnsworth	William	disinterested party (Ready estate)	1841-45
Farnsworth	William	adm of Mary Allen McGeorge, deceased	1841-45
Farnsworth	William	commissioner	1841-45
Farnsworth	William	disinterested person	1841-45
Farnsworth	William	Gad Farnsworth estate	1845-1847
Farrel	Martin	alien (naturalization)	1841-45
Fatman	Joseph		1845-1847
Favorite	Samuel	security for Kern estate	1841-45
Favorite	Samuel	adm of John D. Warick, deceased	1841-45
Favorite	Samuel	Adm of Mordecai Sweet, deceased	1841-45
Favorite	Samuel	adm for Joseph Rizer, deceased	1841-45
Favorite	Samuel	disinterested person	1841-45
Favorite	Samuel	exc of John Fisher, deceased	1841-45
Favorite	Samuel	witness to will of Mary A. McGeorge	1841-45
Favorite	Samuel	guardian of George Sweet	1845-1847
Favorite	Samuel	administrator debonis non	1845-1847
Favorite	Samuel	administrator	1845-1847
Favorite	Samuel		1847-49
Favorite	Samuel	gdn of George Sweet	1849-1850
Favorite	Samuel	adm of Mordicia Sweet, deceased	1849-1850
Favorite	Samuel	adm of Joseph Rizer, deceased	1849-1850
Favorite	Samuel	citation	1851-52
Favorite	Samuel	executor	1851-52
Fell	Joseph	guardian of Thomas Fell	1841-45
Fell	Thomas	heir of William Fell, deceased	1841-45
Fell	William	deceased (mentioned in document)	1841-45
Ferguson	Nimrod	deceased (mentioned in document)	1841-45
Ferguson	Richard P.	adm of Nimrod Ferguson, deceased	1841-45
Ferguson	Richard P.	citation	1841-45
Fewell	Benjamin	estate report	1841-45
Fewell	Benjamin	mentioned in document	1849-1850
Fewell	Elizabeth	estate report	1841-45
Fewell	Elizabeth	mentioned in document	1849-1850
Fewell	John		1835, 1838
Fewell	Lucy	report	1841-45
Fewell	Nancy	estate report	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Fewell	Nancy	mentioned in document	1849-1850
Fewell	Sarah		1839
Fiant	Peter	guardian of William Richardson, deceased	1841-45
Fiant	Peter	guardian	1845-1847
Fiddler	Andrew	heir	1851-52
Fiddler	Jacob		1850-51
Fiddler	Jacob	heir	1851-52
Fiddler	Jacob	deceased	1851-52
Fiddler	Joseph	guardian	1851-52
Fiddler	Joseph	administrator	1851-52
Fiddler	Rebecca	heir	1851-52
Fiddler	Susan	heir	1851-52
Fiddler	William	heir	1851-52
Fidler	Jacob	security of Whitstone estate	1841-45
Fidler	Jacob	estate Partial Settlement	1851-52
Figg	Francis	heir of William	1847-49
Figg	Josiah F	heir of Unity S Harris, deceased	1849-1850
Figg	Josiah F.	final settlement	1851-52
Figg	Lucy A.	final settlement	1851-52
Figg	Lucy Ann	heir of Unity S Harris, deceased	1849-1850
Figg	Martha	heir of Unity S Harris, deceased	1849-1850
Figg	Martha	final settlement	1851-52
Figg	Mary B	heir of Unity S Harris, deceased	1849-1850
Figg	Mary B.	final settlement	1851-52
Figg	Sarah	heir of William	1847-49
Figg	Sarah A.	final settlement	1851-52
Figg	Sarah F.		1850-51
Figg	William	guardian	1851-52
Figg	William	heir of William	1847-49
Figg	William L	gdn of Sarah, Lucy, Josiah, Mary and Martha Figg	1849-1850
Findley	James B	petition for partition/distribution	1849-1850
Findley	Richard	petition for partition/distribution	1849-1850
Fisher	Caroline		1845-1847
Fisher	Catharine	heir of John Fisher, deceased	1841-45
Fisher	Catherine Ann	mentioned in document	1841-45
Fisher	Danaiel	partition	1841-45
Fisher	Elizabeth	adm of Samuel Fisher, deceased	1849-1850
Fisher	Elizabeth	petition for partition	1849-1850
Fisher	Elizabeth	administrator	1851-52
Fisher	Isabella	guardian of John Fisher heirs	1841-45
Fisher	Isabella	petition for partition	1849-1850
Fisher	James	estate	1845-1847
Fisher	James Jr	petition for partition	1849-1850
Fisher	Jas. (minor heirs)	minor heirs of	1847-49
Fisher	Johbn	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Fisher	John		1834, 1835, 1836, 1837, 1839
Fisher	John	deceased (mentioned in document)	1841-45
Fisher	John	adm of Samuel Fisher, deceased	1841-45
Fisher	John	citation	1841-45
Fisher	John	husband of E. Kyle's unnamed daughter	1841-45
Fisher	John	exc for Joseph Rizer estate	1841-45
Fisher	John	administrator	1845-1847
Fisher	John		1845-1847
Fisher	John	administrator	1845-1847
Fisher	John	petition for partition	1849-1850
Fisher	John	petition	1851-52
Fisher	John Jr	petition for partition	1849-1850
Fisher	John, Jr.	heir of John Fisher, deceased	1841-45
Fisher	Robert	heir of John Fisher, deceased	1841-45
Fisher	Robert	administrator	1845-1847
Fisher	Robert		1845-1847
Fisher	Robert	petition for partition	1849-1850
Fisher	Robert	petition	1851-52
Fisher	Robert	executor	1851-52
Fisher	Robert	petition for partition	1851-52
Fisher	Samuel		1838, 1839
Fisher	Samuel	deceased (mentioned in document)	1841-45
Fisher	Samuel	estate	1845-1847
Fisher	Samuel	deceased mentioned in document	1849-1850
Fisher	Samuel	deceased	1851-52
Fisher	Samuel	minor heirs of	1847-49
Fisher	William	petition for partition	1849-1850
Fitzgerald	John	naturalization	1845-1847
Fitzgerald	John	mentioned in document	1849-1850
Fitzgerald	John	adm of Mark Gugenheim, deceased	1849-1850
Fix	Harrison	security for Hawk estate	1841-45
Flannary	James	administrator	1851-52
Fleek	Abraham		1847-49
Fleek	Abraham	partial settlement-deceased mentioned in document	1849-1850
Fleek	Abraham	deceased mentioned in document	1849-1850
Fleek	Abram	deceased mentioned in document	1849-1850
Fleek	Abram	adm of Nancy Fleet, deceased	1849-1850
Fleek	Charles	age 13 in March 1851	1849-1850
Fleek	Charles	report	1851-52
Fleek	Christena	guardian	1851-52
Fleek	Christina (Cisteny??)	gdn of Squire, Charles, Nicholas, and Henry Fleek	1849-1850
Fleek	Conrad		1850-51
Fleek	Conrad	deceased	1851-52
Fleek	Henry	age 6 on May 17, 1850	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Fleek	Henry	report	1851-52
Fleek	Nancy	administrator	1851-52
Fleek	Nancy	citation	1851-52
Fleek	Nicholas	age 10 in May 1850	1849-1850
Fleek	Nicholas	report	1851-52
Fleek	Squire	age 18 in August 1850	1849-1850
Fleming	Barabara		1850-51
Flenbent	Asher		1836
Flinn	Lemuel	petition to sell land	1841-45
Flinn	Lemuel	mentioned in document	1841-45
Flinn	Patrick	deceased (mentioned in document)	1841-45
Flinn	Patrick	deceased	1845-1847
Flinn	Sarah Ann	petition to sell land	1841-45
Flinn	Sarah Ann	mentioned in document	1841-45
Fluk	Conrad	estate	1845-1847
Fluk	Nancy	administratrix	1845-1847
Foote	Thomas	adm of Thomas Foote, Sr., deceased	1841-45
Foote	Thomas, Sr.	deceased (mentioned in document)	1841-45
Ford	Daniel	mentioned in document	1841-45
Ford	Francis	security of Dickson estate	1841-45
Ford	Henry C	guardian	1845-1847
Ford	Henry C.		1850-51
Ford	Randolph S	administrator	1845-1847
Ford	Randolph S	executor	1845-1847
Ford	Rudolph	guardian of Mary Ann Ayres	1841-45
Ford	Rudolph	exc of Daniel W. Cory, deceased	1841-45
Ford	Rudolph S	guardian of Mary Ann Ayers	1845-1847
Ford	Rudolph S.	security for William James, deceased	1841-45
Ford	Rudolph S.	guardian of Mary Ann Ayres	1841-45
Ford	Rudolph S.	security of Sutliff estate	1841-45
Ford	Rudolph S.	security for Simpson estate	1841-45
Ford	Rudolph S.	adm of James M. Johnson, deceased	1841-45
Ford	Rudolph S.	exc of Daniel W. Cory, deceased	1841-45
Ford	Rudolph S.		1845-1847
Ford	Rudolph S.	guardian	1845-1847
Ford	Rudolph S.		1850-51
Ford	William A	guardian	1845-1847
Foresman	Bennett		1847-49
Foresman	George	claim against Jacob Chapmun etal	1849-1850
Foresman	John	adm of Absolom Marsh, deceased	1849-1850
Foresman	Philip		1847-49
Foresman	Philip	partial settlement-deceased mentioned in document	1849-1850
Foresman	Philip		1850-51
Foresman	Philip	estate report	1851-52
Foresman	Robert	assumpsit	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Foresman	Robert A.	assumpsit	1841-45
Foresman	Robert A.	adm of George Bartley estate	1841-45
Forgay	John S	administrator	1845-1847
Forgey	John S		1845-1847
Forgey	John S.	administrator	1833
Forgey	John S.	adm of Zachariah Mott, deceased	1841-45
Forgey	John S.	citation	1841-45
Forguson	Nimrod		1838
Foster	Aliza Ann	heir	1851-52
Foster	Hannah	part & assignment of dower	1851-52
Foster	Hannah	mentioned	1851-52
Foster	James	State of New York	1847-49
Foster	James	deceased	1851-52
Foster	John	disinterested party	1841-45
Foster	John	disinterested person Cook estate	1841-45
Foster	John	mentioned in Stephen Timmons, deceased	1841-45
Foster	John	administrator	1845-1847
Foster	John	administrator	1845-1847
Foster	John	surety for William Foster estate	1849-1850
Foster	John		1850-51
Foster	John	deceased	1851-52
Foster	John O.	heir	1851-52
Foster	Sarepta	part & assignment of dower	1851-52
Foster	Serepta	report	1851-52
Foster	Thomas	heir	1851-52
Foster	Thomas	part & assignment of dower	1851-52
Foster	Thomas	petition for partition	1851-52
Foster	William	deceased mentioned in document	1849-1850
Foster	William	minor heirs of	1850-51
Foster	William	report	1851-52
Foster	William	part & assignment of dower	1851-52
Foster	William	deceased	1851-52
Foster	William M.	adm of Phebe Whitney, deceased	1841-45
Foust	Jesse	administrator	1833, 1835, 1836
Foust	Sebastian	estate	1833, 1835, 1836
Fowler	Eliza	petition	1851-52
Fowler	Elmyra	heir of John Fowler	1841-45
Fowler	Elmyra	application to sell real estate	1841-45
Fowler	Elmyra	petition to sell land	1841-45
Fowler	Elmyra	heir of John Fowler, deceased	1841-45
Fowler	Elmyra	petition to sell real estate	1841-45
Fowler	Elmyra	John Fowler estate	1845-1847
Fowler	Franklin	heir of John Fowler, deceased	1841-45
Fowler	Franklin	application to sell real estate	1841-45
Fowler	Franklin	petition to sell land	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Fowler	Franklin	petition to sell real estate	1841-45
Fowler	Franklin	John Fowler estate	1845-1847
Fowler	Inman	application to sell real estate	1841-45
Fowler	Inman	petition to sell land	1841-45
Fowler	Inman	petition to sell real estate	1841-45
Fowler	Inman	John Fowler estate	1845-1847
Fowler	John	deceased (mentioned in document)	1841-45
Fowler	John	estate	1845-1847
Fowler	John		1847-49
Fowler	John (Mrs)	widow mentioned but not named	1841-45
Fowler	John (Mrs.)	widow (not named) petition to sell	1841-45
Fowler	John Nelson	heir of John Fowler	1841-45
Fowler	John Nelson	application to sell real estate	1841-45
Fowler	John Nelson	petition to sell land	1841-45
Fowler	John Nelson	petition to sell real estate	1841-45
Fowler	John Nelson	John Fowler estate	1845-1847
Fowler	Moses	disinterested party (Robinson estate)	1841-45
Fowler	Moses	administrator	1851-52
Fowler	Sarah	widow of John Fowler, deceased	1841-45
Fowler	Truman	heir of John Fowler, deceased	1841-45
Fowler	Truman	petition to sell land	1841-45
Fox	Abraham	adm of John Franklin, deceased	1849-1850
Fox	Abraham	administrator	1851-52
Fox	Amos	surety for George Fox estate	1849-1850
Fox	Amos	deceased mentioned in document	1849-1850
Fox	George	adm of Hiram McCarthen, deceased	1849-1850
Fox	George	deceased mentioned in document	1849-1850
Fox	George	adm of Hiram McArthur, deceased	1849-1850
Fox	George	estate final settlement	1851-52
Fox	George	administrator	1845-1847
Fox	Geroge		1850-51
Fox	John	petition for deed	1849-1850
Fox	John	heir	1851-52
Fox	John	final settlement (for John)	1851-52
Fox	John - age 18	mentioned in document	1849-1850
Fox	Jonathan	adm of Jonathan W. Kenny, deceased	1841-45
Fox	Martha F - Age 15	mentioned in document	1849-1850
Fox	Susan	petition for deed	1849-1850
Fox	Susan A	mentioned in document	1849-1850
Fox	Susan A.	heir	1851-52
Fox	Susan A.	final settlement	1851-52
Fox	William F	adm of George Fox, deceased	1849-1850
Fox	William F	gdn of John & Susan A Fox	1849-1850
Fox	William F	adm of Amos Fox, deceased	1849-1850
Fox	William F	gdn of Martha F Fox	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Fox	William F.	administrator	1851-52
Fox	William F.	guardian	1851-52
Fox	Wilson	gdn of Lavinia A Haywood	1849-1850
Foy	John S.	mentioned	1851-52
Foy	Savina	wife	1851-52
Frank	John	of Washington, D.C.	1835
Frank	Thomas P	deceased	1845-1847
Frankenberger	Thomas D.		1837
Frankenberger	Thomas P	deceased mentioned in document	1849-1850
Frankenberger	William - age 17	mentioned in document	1849-1850
Frankenburger	Sarah	mentioned in document	1841-45
Frankenburger	Thomas P.	deceased (mentioned in document)	1841-45
Frankenburger	Thomas P.	estate, partial report	1841-45
Franklin	Ebenezer	assumpsit	1841-45
Franklin	Ebenezer	gdn of Eliza Ann Williams	1849-1850
Franklin	Ebenezer	gdn of Daniel,Ingram,Stephen and Amelia Taylor	1849-1850
Franklin	George W	deceased mentioned in document	1849-1850
Franklin	George W.		1850-51
Franklin	John	deceased mentioned in document	1849-1850
Franklin	John		1850-51
Franklin	John	deceased	1851-52
Franks	Thomas P.		1847-49
Frazier	Benjamin F	administrator	1845-1847
Frazier	Hamilton	deceased	1845-1847
Frazier	Hamilton		1847-49
Frazier	James	heir of Hamilton Frazier	1845-1847
Frazier	James H	inventory	1849-1850
Frazier	Mary Ann	pet to sell at private sale	1851-52
Frazier	Mary Ann	deceased	1851-52
Frazier	William	guardian	1845-1847
Frazier	William	gdn of James H Frazier	1849-1850
Fraziine	Chauncey		1850-51
Frazine	Chancey C.	deceased	1851-52
Frazine	Chauncey C	estate	1845-1847
Frazine	Chauncey C	deceased mentioned in document	1849-1850
Frazine	Chauncey C.	estate report	1851-52
Frederick	Long		1838
Frees	George T	petition to sell real estate	1841-45
Frees	George T	heir of Rebecca Earl, deceased	1841-45
Frees	Jane	petition to sell real estate	1841-45
Frees	Jane	heir of Rebecca Earl, deceased	1841-45
Frownfelter	Caroline	adm of John G Frownfetter	1849-1850
Frownfelter	Caroline	administrix	1851-52
Frownfelter	Caroline	administrator	1851-52
Frownfelter	Caroline	guardian	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Frownfelter	Henry	heir of John G Frownfetter, deceased	1849-1850
Frownfelter	Henry	suit	1851-52
Frownfelter	Henry	petition to sell land	1851-52
Frownfelter	John		1847-49
Frownfelter	John Francis	heir of John G Frownfetter, deceased	1849-1850
Frownfelter	John G	deceased mentioned in document	1849-1850
Frownfelter	John G.		1847-49
Frownfelter	John G.		1850-51
Frownfelter	John G.	deceased	1851-52
Fry	Abraham	security of Lupton estate	1841-45
Fry	Abraham	adm of John Hoffman, deceased	1841-45
Fry	Abraham	guardian of William Hoffman	1841-45
Fry	Abraham	guardian of heirs of John Hoffman	1841-45
Fry	Abraham	final settlement-gdn of Jeremiah Hoffman	1849-1850
Fry	Abraham	adm of John S Berryhill, deceased	1849-1850
Fry	Abraham	land purchaser	1851-52
Fry	Daniel J.	deceased (mentioned in document)	1841-45
Fryback	Edmund	gdn of John Emerson Sr	1849-1850
Fugate	Henderson	petition to sell land	1849-1850
Fugate	Henderson	heir of Josiah Fugate, deceased	1849-1850
Fugate	Jane	widow of Josiah Fugate, deceased	1849-1850
Fugate	Joseph		1847-49
Fugate	Josiah		1847-49
Fugate	Josiah	deceased mentioned in document	1849-1850
Fugate	Josiah, deceased	petition to sell land	1849-1850
Fugate	Randolph	exc of Josiah Fugate, deceased	1849-1850
Fugate	William	heir of Josiah Fugate, deceased	1849-1850
Fugate	William	petition to sell land	1849-1850
Fuller	Anson	petition to sell real estate	1841-45
Fuller	Anson	heir of Rebecca Earl, deceased	1841-45
Fuller	Isaac	petition to sell land	1841-45
Fuller	Isaac	petition to sell real estate	1841-45
Fuller	Isaac	heir of Rebecca Earl, deceased	1841-45
Fuller	Joseph		1833, 1835, 1836
Fuller	Orrin	petition to sell real estate	1841-45
Fuller	Orrin	heir of Rebecca Earl, deceased	1841-45
Funk	Eliza	heir of John Charles, deceased	1841-45
Funk	Jacob	security for Charles estate	1841-45
Funk	Jacob	adm of John Charles, deceased	1841-45
Funk	Jacob	mentioned	1851-52
Gaddis	James	adm of Alexander Cox, deceased	1841-45
Gaddis	James	citation	1841-45
Gaddis	James	adm of Alexander Cox, deceased	1841-45
Gaddis	James	adm of Abraham Hoffman, deceased	1841-45
Gaddis	William	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Galbreath	David		1838
Galdberch	Moses Lafman	Naturalization	1850-51
Garretson	Andrew	heir of William P Garretson, deceased	1841-45
Garretson	Andrew	mentioned in document	1849-1850
Garretson	Andrew et al		1850-51
Garretson	Lewis	heir of William P Garretson, deceased	1841-45
Garretson	Lewis	mentioned in document	1849-1850
Garretson	Peter	heir of William P Garretson, deceased	1841-45
Garretson	Peter	mentioned in document	1849-1850
Garretson	William		1834
Garretson	William P	deceased (mentioned in document)	1841-45
Garrett	John	report	1851-52
Garrison	Andrew et al		1850-51
Gates	George J.		1836
Gates	John		1833, 1834, 1835, 1836
Gault	Robert	heir of Absolom Marsh Sr, deceased	1849-1850
Gault	Robert	mentioned	1851-52
Gay	Elizabeth	petition to sell real estate	1841-45
Gay	Elizabeth formerly Be	John Beeker estate	1845-1847
Gay	Jacob	security for Reed estate	1841-45
Gay	Jacob		1847-49
Gay	Jacob	estate Partial Settlement	1851-52
Gay	John	guardian of John Beeker heirs	1841-45
Gay	John	petition to sell real estate	1841-45
Gay	John	gdn of Samuel & Anna Beeker	1849-1850
Gay	Samuel	security for Reed estate	1841-45
Gentry	James	deceased (mentioned in document)	1841-45
Gentry	James H	deceased (mentioned in document)	1841-45
Gentry	James N.		1839, 1840
Gerard	Elias	assignee of John Robinson	1841-45
Gerard	Elias	free holder	1841-45
Gerard	Elias	estate	1851-52
Gerard	Elias	deceased	1851-52
Ghent	James	adm of Caleb Hopkins, deceased	1841-45
Ghent	James	adm of Hopkins estate	1841-45
Gibbs	Aaron	petition to sell land	1849-1850
Gibbs	Freeman	security for Hanson estate	1841-45
Gilaspie	Betty Ann	heir of William Gilaspie	1849-1850
Gilaspie	Catharine Margaret	heir of William Gilaspie	1849-1850
Gilaspie	William Addison	petition for partition	1849-1850
Gilaspie	William Addison	deceased mentioned in document	1849-1850
Gilbert	Amanda Jane	heir	1845-1847
Gilbert	Amanda Jane	mentioned in document	1849-1850
Gilbert	Elizabeth	heir	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Gilbert	Elizabeth	mentioned in document	1849-1850
Gilbert	Elizabeth		1850-51
Gilbert	John	father and guardian	1845-1847
Gilbert	John	gdn of Margaret Gilbert etal	1849-1850
Gilbert	Letty Ann	heir	1845-1847
Gilbert	Letty Ann	mentioned in document	1849-1850
Gilbert	Letty Hiatt	deceased	1845-1847
Gilbert	Margaret	heir	1845-1847
Gilbert	Margaret	mentioned in document	1849-1850
Gilbert	Sarah	heir	1845-1847
Gilbert	Sarah	mentioned in document	1849-1850
Gilbert	William	heir	1845-1847
Gilbert	William	mentioned in document	1849-1850
Gillaspie	Addison	heir of William Gillaspie	1841-45
Gillaspie	Addison	mentioned in document	1849-1850
Gillaspie	Catharine	heir of William Gillaspie	1841-45
Gillaspie	Catharine	mentioned in document	1849-1850
Gillaspie	Catharine M.	final settlement	1851-52
Gillaspie	Catharine Margaret-a	mentioned in document	1849-1850
Gillaspie	Elizabeth	heir of William Gillaspie	1841-45
Gillaspie	Elizabeth	mentioned in document	1849-1850
Gillaspie	Elizabeth Ann	report	1851-52
Gillaspie	Elizabeth Ann-age 19	mentioned in document	1849-1850
Gillaspie	William		1835, 1837
Gillaspie	William	deceased mentioned in document	1849-1850
Gilman	Mary-Hartford CT	petition to sell land	1849-1850
Gilman	Sarah E.	petition to sell land	1851-52
Gilman	Sarah E. et al		1850-51
Gilman	Sarah E-Hartford Ct	petition to sell land	1849-1850
Gish	Ann Eliza-age 18	mentioned in document	1849-1850
Gish	Jacob		1838, 1839, 1840
Gish	Jacob	deceased (mentioned in document)	1841-45
Gish	Jacob	deceased mentioned in document	1849-1850
Gish	Jacob		1850-51
Givson	Robert		1834
Gladden	Catherine		1845-1847
Gladden	Harriet Ann		1847-49
Gladden	Harrison		1845-1847
Gladden	Jacob		1845-1847
Gladden	Jacob	heirs of	1847-49
Gladden	Jacob et al		1850-51
Gladden	Jacob M.	final report	1851-52
Gladden	James E	son of Joseph Gladden, deceased	1849-1850
Gladden	Joseph		1847-49
Gladden	Joseph	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Gladden	Sarah Jane		1845-1847
Gladden	Sarah Jane	final settlement	1851-52
Gladden	William		1838
Gladden	William	deceased (mentioned in document)	1841-45
Gladden	William	deceased	1845-1847
Gladden	William	gdn of John William Vint	1849-1850
Gladden	William	gdn of Catharine and Elizabeth Gillaspie	1849-1850
Gladden	William	guardian	1851-52
Glaize	William G.	jury member	1851-52
Glasgow	Isaac et al		1850-51
Glick	David	petition to sell land	1849-1850
Glick	Gideon	adm of Samuel Glick, deceased	1841-45
Glick	Gideon	security of Samuel Glick estate	1841-45
Glick	John	adm of Samuel Glick, deceased	1841-45
Glick	John	adm of Samuel Glick, deceased	1841-45
Glick	John	adm of Samuel Glick, deceased	1849-1850
Glick	Joseph	adm of Samuel Glick, deceased	1841-45
Glick	Joseph	security of Samuel Glick estate	1841-45
Glick	Samuel	deceased (mentioned in document)	1841-45
Glick	Samuel	deceased (mentioned in document)	1841-45
Glick	Samuel		1847-49
Glick	Samuel		1850-51
Glick	Samuel, deceased	petition to sell land	1849-1850
Glise	John G.	deceased	1851-52
Glise	Nathaniel	mentioned	1851-52
Godfrey	Charlotte - age 11	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	Clarkson - age 13	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	David - age 7	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	Eleanor "Ellen", deceased	mother of Matilda Godfrey	1849-1850
Godfrey	Elijah	father & gdn of Matilda Godfrey	1849-1850
Godfrey	Ellen - age 9	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	Martha -age 16	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	Mary Jane - age 5	child of Eleanor Godfrey, deceased	1849-1850
Godfrey	Matilda - age 18	child of Eleanor Godfrey, deceased	1849-1850
Godman	Bela S	mentioned in document	1841-45
Godman	Bela S.	estate	1851-52
Godman	Mary	Augustine Harvey estate	1845-1847
Godman	Richard G	security for Whitman estate	1841-45
Godman	Richard G	Augustine Harvey estate	1845-1847
Godman	Utho	jury duty for Whitney estate	1841-45
Golden	William		1847-49
Golder	William	final settlement-deceased mentioned in document	1849-1850
Golder	William	deceased mentioned in document	1849-1850
Goldsberry	Henry	mentioned in document	1849-1850
Goldsberry	Henry	heir	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Goldsberry	Jacob		1838
Goldsberry	Jacob	guardian of Lewellen Bowsher	1841-45
Goldsberry	Jacob	estate	1845-1847
Goldsberry	Jacob		1847-49
Goldsberry	Jacob	deceased mentioned in document	1849-1850
Goldsberry	Jacob		1850-51
Goldsberry	Jacob	deceased	1851-52
Goldsberry	Jacob, deceased	petition to sell land	1849-1850
Goldsberry	Mary	mentioned in document	1849-1850
Goldsberry	Mary	mentioned in document	1849-1850
Goldsberry	Mary	heir	1851-52
Goldsberry	Mary Jane	final settlement	1841-45
Goldsberry	Nancy	administratrix	1845-1847
Goldsberry	Nancy	adm of Jacob Goldsberry, deceased	1849-1850
Goldsberry	Peter	security of John Fisher, deceased	1841-45
Goldsberry	Peter	guardian	1845-1847
Goldsberry	Peter	administrator	1845-1847
Goldsberry	Peter	administrator	1845-1847
Goldsberry	Peter	administrator	1845-1847
Goldsberry	Peter	adm of Jacob Goldsberry, deceased	1849-1850
Goldsberry	Peter	adm of Jacob Goldsberry, deceased	1849-1850
Goldsberry	Peter	adm of Jacob Goldsberry, deceased	1849-1850
Goldsberry	Peter	adm of John Charles, deceased	1849-1850
Goldsberry	Peter	bill	1851-52
Goldsberry	Peter	administrator	1851-52
Goldsberry	Robert		1845-1847
Goldsberry	Robert	land purchaser	1851-52
Goldsberry	Thomas	petition to sell land	1849-1850
Goldsberry	Thomas	mentioned in document	1849-1850
Goldsberry	Thomas	heir	1851-52
Goldsberry	Thomas		1834, 1835, 1836, 1837
Goodman	David		1833, 1835
Goodman	John	adm of Samuel Goodman, deceased	1841-45
Goodman	John		1847-49
Goodman	John	deceased mentioned in document	1849-1850
Goodman	John A	deceased (mentioned in document)	1841-45
Goodman	John H	final settlement-deceased mentioned in document	1849-1850
Goodman	John H	deceased mentioned in document	1849-1850
Goodman	John H.		1850-51
Goodman	John J.	deceased (mentioned in document)	1841-45
Goodman	John N.		1850-51
Goodman	John S.		1850-51
Goodman	Samuel	deceased (mentioned in document)	1841-45
Goodman	Samuel		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Goodman	William	adm of John A Goodman, deceased	1841-45
Goodman	William	adm of John A Goodman, deceased	1841-45
Goodman	William	adm of John H Goodman, deceased	1849-1850
Goodrich	Hiram, deceased	late of Louisiana	1849-1850
Goodwin	Daniel	mentioned in document	1841-45
Goodwin	Sarah	wife of Daniel Goodwin	1841-45
Gougar	Christena	deceased	1845-1847
Gougar	Daniel		1850-51
Gougar	Elizabeth		1845-1847
Gougar	George	deceased	1845-1847
Gougar	George		1847-49
Gougar	Jane Lutz	widow of George Gougar	1845-1847
Gougar	John	estate	1845-1847
Gougar	John		1847-49
Gougar	John		1850-51
Gougar	John	deceased	1851-52
Gougar	John, deceased	petition to sell land	1849-1850
Gougar	Mary Ellen	minor heir	1845-1847
Gougar	Mary Ellen		1847-49
Gougar	Mary Ellen	mentioned in document	1849-1850
Gougar	Mary Ellen		1850-51
Gouger	Chreistena	estate final settlement	1851-52
Gouger	Christina	deceased (mentioned in document)	1841-45
Gouger	Elizabeth	mentioned	1851-52
Gouger	Elizabeth	heir	1851-52
Gouger	George	deceased (mentioned in document)	1841-45
Gouger	John	estate final settlement	1851-52
Graham	Albert	age 5 on October 11, 1849	1849-1850
Graham	Arthur		1838
Graham	Arthur	estate report	1841-45
Graham	Ezra	estate	1833, 1834, 1837
Graham	John	deceased	1845-1847
Graham	John	final settlement-deceased mentioned in document	1849-1850
Graham	John	deceased mentioned in document	1849-1850
Graham	John Robert	age 3 on December 31, 1849	1849-1850
Graham	Margaret	administratrix of Arthur Graham, deceased	1841-45
Graham	Margaret	petition to sell land	1841-45
Graham	Margaret	petition to make assets to pay debts	1841-45
Graham	Margaret	petition to make assets to pay debts	1841-45
Graham	Margaret	petition to sell land	1841-45
Graham	Margaret		1845-1847
Graham	Margaret		1847-49
Graham	Margaret	petition to sell land	1849-1850
Graham	Rhoda	gdn of Albert and John Robert Graham	1849-1850
Graham	Robert		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Graves	Alexander	petition for dower	1851-52
Graves	Alexander	heir of William Graves, deceased	1849-1850
Graves	Benjamin	brother	1851-52
Graves	Daniel		1833, 1834, 1835, 1837
Graves	Daniel	deceased (mentioned in document)	1841-45
Graves	Daniel		1847-49
Graves	Daniel	brother	1851-52
Graves	Edith	heir of William Graves, deceased	1849-1850
Graves	Elizabeth	petition for distritution	1851-52
Graves	George	brother	1851-52
Graves	George W	deceased (mentioned in document)	1841-45
Graves	Hannah	heir of William Graves, deceased	1849-1850
Graves	Henry	brother	1851-52
Graves	James	brother	1851-52
Graves	John	security of Bryan estate	1841-45
Graves	John	heir of William Graves, deceased	1849-1850
Graves	John		1850-51
Graves	Joseph	partial settlement-adm of William Graves, deceased	1849-1850
Graves	Joseph	adm of William Graves, deceased	1849-1850
Graves	Joseph	administrator	1851-52
Graves	Mary	heir	1851-52
Graves	Mary	petition for dower	1851-52
Graves	Minerva	sister	1851-52
Graves	Nancy	heir of William Graves, deceased	1849-1850
Graves	Polly Ann	heir of William Graves, deceased	1849-1850
Graves	Sarah	adm of George W Graves, deceased	1841-45
Graves	Sarah	adm of George Graves, deceased	1841-45
Graves	Wiliam		1847-49
Graves	William	deceased mentioned in document	1849-1850
Graves	William		1850-51
Graves	William	estate final settlement	1851-52
Gray	John	petition to sell real estate	1841-45
Gray	Mary	mentioned in document	1841-45
Gray	Mary	petition to sell real estate	1841-45
Gray	Mary	wife of John Gray	1841-45
Gray	Samuel	adm of John Short, deceased	1841-45
Gray	Samuel	adm of Benjamin W Nichols, deceased	1841-45
Gray	Samuel	guardian of Margaret Wells Nichols	1841-45
Gray	Samuel	administrator	1845-1847
Gray	Zebulon		1836, 1837
Greary	Ellen	petition for partition	1841-45
Greary	Richard	petition for partition	1841-45
Greasy	Ellen	William Connor estate	1845-1847
Greasy	Richard	William Connor estate	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Green	Hansel J.	Naturalization	1850-51
Green	John R.	administrator	1851-52
Greest	Baker		1833
Gregory	Robert C	adm of Hiram Goodrich	1849-1850
Gregory	Robert C.	jury member	1851-52
Griffin	Patrick		1850-51
Griffing	Ebenezer		1847-49
Griffing	Ebenezer		1850-51
Grigg	Noah	adm of Henry Murphy, deceased	1841-45
Grimes	Samuel	assumpsit	1841-45
Gripton	Arthur	bill in chancery	1851-52
Gugenheim	Mark	mentioned in document	1849-1850
Gugenheim	Mark	deceased mentioned in document	1849-1850
Gugenheim	Sarah A	widow of Mark Gugenheim, deceased	1849-1850
Gum	Norton	mentioned in document	1841-45
Gumm	Abraham		1840
Gump	Isaac	adm of James H Gentry, deceased	1841-45
Gump	Israel	adm of James H Gentry, deceased	1841-45
Gums		guardian	1845-1847
Gunkle	Michael	security for Kern estate	1841-45
Gunn	Abraham		1840
Gunn	Jacob	adm of John Holmes, deceased	1849-1850
Gurn	Abraham		1840
Haff	John Sr.	administrator	1833
Haff	John Sr.		1833, 1834, 1836
Hagerty	David	guardian of Levi Dickson's heirs	1841-45
Hagerty	Margaret	guardian	1845-1847
Hagerty	Margaret	gdn of Lavina & Margaret Dickson	1849-1850
Haigh	Frederick F.	report	1851-52
Haigh	George	report	1851-52
Haigh	Job	guardian of Josiah Cook	1841-45
Haigh	Job	guardian	1845-1847
Haigh	Job	deceased mentioned in document	1849-1850
Haigh	Job	gdn of Josiah Cook	1849-1850
Haigh	Job		1850-51
Haigh	Job	report	1851-52
Haigh	Job Jr	adm of Job Haigh Sr, deceased	1841-45
Haigh	Job Jr	executor	1845-1847
Haigh	Job Sr	deceased (mentioned in document)	1841-45
Haigh	Job Sr	estate	1845-1847
Haigh	Job Sr	deceased mentioned in document	1849-1850
Haigh	John	distribution of Job Haigh Sr estate	1849-1850
Haigh	John T	adm of Job Haigh, deceased	1849-1850
Haigh	Maria C.	report	1851-52
Haigh	Spencer W	adm of Job Haigh, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Haigh	Spencer W	heir & adm of Job Haigh Sr	1849-1850
Haigh	William	report	1851-52
Hain	John	security for McKim guardianship	1841-45
Haines	Abraham & Elizabeth		1836
Haines	Andrew	George Coffman estate	1841-45
Haines	Daniel		1837, 1838, 1839
Haines	Susannah Coffman	wife of Andrew Haines	1841-45
Hains	Andrew	petition to sell real estate	1841-45
Hains	Daniel	deceased	1841-45
Hains	Susanna	petition to sell real estate	1841-45
Hale	Alvin	petition to sell land	1849-1850
Hall	Alvin	husband of Polly Ann Hall	1849-1850
Hall	Nathaniel	gdn of Asa W, Hetty, Louisa and Juliette Thompson	1849-1850
Hall	Polly Ann	petition to sell land	1849-1850
Hall	Robert	guardian	1845-1847
Hall	Samuel		1833, 1834, 1835, 1836
Hall	Samuel	deceased (mentioned in document)	1841-45
Haman	James		1847-49
Hamar	Dayton	administrator	1833
Hamar	Elizabeth	wife	1851-52
Hamar	Mary Emaline	heir of Solomon	1845-1847
Hamar	Minerva	petition for partition	1851-52
Hamar	Minerva	wife	1851-52
Hamar	Moses	petition for partition	1851-52
Hamar	Moses F.	guardian	1851-52
Hamar	Moses F.	petition for partition	1851-52
Hamar	Moses T.	guardian	1851-52
Hamar	Ruth Ann	heir of Solomon	1845-1847
Hamar	Soloman		1833, 1834, 1835,
Hamar	Solomon	deceased (mentioned in document)	1841-45
Hamar	Solomon	deceased	1845-1847
Hamar	Solomon heirs		1845-1847
Hamar	Thomas F	heir of Solomon	1845-1847
Hamblin	Carolin	petition to sell land	1841-45
Hamblin	Carolin	mentioned in document	1841-45
Hamblin	Decatur	petition to sell land	1841-45
Hamblin	Decatur	petition to sell real estate	1841-45
Hamblin	Joshua Murat	petition to sell land	1841-45
Hamblin	Levi	petition to sell land	1841-45
Hamblin	Levi	petition to sell real estate	1841-45
Hamblin	Malanctin	mentioned in document	1841-45
Hamblin	Malanctin	petition to sell real estate	1841-45
Hamblin	Moloncton	petition to sell real estate	1841-45
Hamblin	Nehemiah	petition to sell real estate	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hamblin	Nehemiah	mentioned in document	1841-45
Hamblin	Ruben	petition to sell real estate	1841-45
Hamblin	William	petition to sell real estate	1841-45
Hamilton	Abraham	heir of Abram Runkkle,deceased	1841-45
Hamilton	Abraham	bill for partition	1851-52
Hamilton	Abraham	petition for partition	1851-52
Hamilton	Abraham	partition	1851-52
Hamilton	Abram (Abraham)		1845-1847
Hamilton	David		1840
Hamilton	David	estate	1841-45
Hamilton	David	deceased (mentioned in document)	1841-45
Hamilton	David	debt	1851-52
Hamilton	David	deceased	1851-52
Hamilton	Ellison	adm of David Hamilton estate	1841-45
Hamilton	Ellison	debt	1851-52
Hamilton	Fanny	wife of John Hamilton	1849-1850
Hamilton	John	petition for partition	1849-1850
Hamilton	Peggy Ann	heir of Abram Runkkle,deceased	1841-45
Hamilton	Peggy Ann	petition to sell real estate	1841-45
Hampton	Robert	security for Haigh estate	1841-45
Hampton	Robert	deceased (mentioned in document)	1841-45
Hampton	Robert		1847-49
Hampton	Robert	deceased mentioned in document	1849-1850
Hancock	Catharine	mentioned in document	1849-1850
Hancock	Catharine	report	1851-52
Hancock	Samuel	minor	1847-49
Hanin	Samuel		1839
Hanin	Samuel	deceased (mentioned in document)	1841-45
Hanin	Samuel		1847-49
Hankins	William	deceased mentioned in document	1849-1850
Hanna	Alexander	petition for partition	1851-52
Hanna	Alexandr	petition for partition	1851-52
Hanna	Ann	wife	1851-52
Hanna	Anna	petition for partition	1851-52
Hanna	David	petition for partition	1851-52
Hanna	David	mentioned	1851-52
Hanna	Hugh	mentioned in document	1841-45
Hanna	J S & Co	case	1841-45
Hanna	Joseph	next friend of John Carle	1849-1850
Hanna	Joseph F	security for Short estate	1841-45
Hanna	Joseph S	security for Johnson estate	1841-45
Hanna	Joseph S	guardian of Hamar heirs	1841-45
Hanna	Joseph S	guardian of Benoni Swearengen	1841-45
Hanna	Joseph S	citation	1841-45
Hanna	Joseph S	gdn of David S Morgan	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hanna	Joseph S	gdn of Benoni Swearingen	1849-1850
Hanna	Joseph S.	guardian	1845-1847
Hanna	Joseph S.		1850-51
Hanna	Robert		1833, 1834, 1837, 1838
Hanna	Samuel		1845-1847
Hanna	Soloman		1834, 1835
Hanon	Samuel	deceased (mentioned in document)	1841-45
Hanson	David	deceased (mentioned in document)	1841-45
Hanson	Jane	heir of David Hanson	1841-45
Hanson	Jane	application to sell real estate	1841-45
Hanson	Jane	petition to sell land	1841-45
Hanson	Joseph	heir of David Hanson	1841-45
Hanson	Joseph	application to sell real estate	1841-45
Hanson	Joseph	petition to sell land	1841-45
Harber	Henry	petition for partition	1851-52
Harbert	Ash		1836, 1837
Harbert	Asher	deceased (mentioned in document)	1841-45
Harbert	Eli		1840
Harbert	Eli	estate	1845-1847
Harbert	Eli	minor heirs of	1847-49
Harbert	Massey		1847-49
Harbert	Thomas		1850-51
Harbert/Hurbert	Thos	estate	1845-1847
Hare	John	administrator	1851-52
Harkrader	Joseph	security of Garretson estate	1841-45
Harman	June E	bill to sell pursuant to J. Kyle's will	1841-45
Harman	Thomas J	bill to sell pursuant to J. Kyle's will	1841-45
Harmar	Dayton	jury duty for Whitney estate	1841-45
Harmon	Jacob	deceased mentioned in document	1849-1850
Harp	John	heir of Timothy Donavan, deceased	1849-1850
Harris	Alexander	heir	1845-1847
Harris	Alexander		1847-49
Harris	Alexander A.	guardian	1851-52
Harris	Alexander H	gdn of Sarah Ann and Hannah Harris	1849-1850
Harris	Alexander H.	guardian	1851-52
Harris	Andrew	petition to sell real estate	1841-45
Harris	Anna		1850-51
Harris	Anna - age 6	mentioned in document	1849-1850
Harris	Anna Maria	wife of Calvin Harris	1849-1850
Harris	Benjamin	heir of B T Harris, deceased	1841-45
Harris	Benjamin	heir of Unity S Harris, deceased	1849-1850
Harris	Benjamin T	deceased (mentioned in document)	1841-45
Harris	Benjamin T	estate	1841-45
Harris	Benjamin T	petition to sell land	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Harris	Benjamin T.		1837
Harris	Calvin	petition for partition	1849-1850
Harris	Clement	deceased (mentioned in document)	1841-45
Harris	Clemont		1838, 1840
Harris	Daniel	deceased (mentioned in document)	1841-45
Harris	Elina(Elmra) C	widow of William H	1845-1847
Harris	Elizabeth	guardian of Harris heirs	1841-45
Harris	Elizabeth F	guardian of Harris heirs	1841-45
Harris	Elizabeth F	guardian of Benjamin T Harris heirs	1841-45
Harris	Elizabeth F	guardian of William F Harris	1841-45
Harris	Elizabeth F	heir of Unity S Harris, deceased	1849-1850
Harris	Elizabeth F.		1847-49
Harris	Elizabeth Regina	heir of B T Harris,deceased	1841-45
Harris	Elizabeth Regina	petition to sell land	1841-45
Harris	Elizabeth Regina	heir of Unity S Harris, deceased	1849-1850
Harris	Elmira C	petition to sell land	1849-1850
Harris	George H	deceased mentioned in document	1849-1850
Harris	George H.	minor heirs of	1850-51
Harris	Hannah - age 9	mentioned in document	1849-1850
Harris	Hannah Eliza	heir	1845-1847
Harris	Hannah G.	mentioned	1851-52
Harris	Henry Oliver	heir of B T Harris,deceased	1841-45
Harris	Henry Oliver	petition to sell land	1841-45
Harris	Henry Oliver	heir of Benjamin T Harris,deceased	1841-45
Harris	Henry Oliver	heir of Unity S Harris, deceased	1849-1850
Harris	John Thomas	heir of Benjamin T Harris,deceased	1841-45
Harris	John Thomas	petition to sell land	1841-45
Harris	John Thomas	heir of Unity S Harris, deceased	1849-1850
Harris	Lorenzo D	heir	1845-1847
Harris	Mary Ann	remarried name - Alkire	1841-45
Harris	Oliver	application to sell land	1841-45
Harris	Rufus D	administrator	1845-1847
Harris	Rufus D	adm of William H Harris, deceased	1849-1850
Harris	Rufus D.	mentioned	1851-52
Harris	Sarah	heir	1845-1847
Harris	Sarah A.	mentioned	1851-52
Harris	Sarah A.	petition to sell land	1851-52
Harris	Sarah A. Et al		1850-51
Harris	Sarah Ann - age 18	mentioned in document	1849-1850
Harris	Simon G	petition for partition	1849-1850
Harris	Susanna	petition to sell real estate	1841-45
Harris	Thomas	exc of Benjamin T Harris estate	1841-45
Harris	Thomas H.		1847-49
Harris	Thomas W	exc of Benjamin T Harris estate	1841-45
Harris	Thomas W	adm of Benjamin T Harris,deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Harris	Thomas W	administrator	1845-1847
Harris	Thomas W	petition for partition	1849-1850
Harris	Thomas W	mentioned in document	1849-1850
Harris	Thomas W	adm of Unity S Harris, deceased	1849-1850
Harris	Unity	deceased	1845-1847
Harris	Unity S	deceased mentioned in document	1849-1850
Harris	Unity S.		1847-49
Harris	Virginia Unity	heir of Benjamin T Harris, deceased	1841-45
Harris	Virginia Unity	petition to sell land	1841-45
Harris	Virginia Unity	heir of Unity S Harris, deceased	1849-1850
Harris	William		1847-49
Harris	William F	heir of Unity S Harris, deceased	1849-1850
Harris	William F.	petition to sell land	1841-45
Harris	William F.	heir of Benjamin T Harris, deceased	1841-45
Harris	William F.	application to sell land	1841-45
Harris	William F.		1847-49
Harris	William H	estate	1845-1847
Harris	William H	deceased mentioned in document	1849-1850
Harris	William H.		1847-49
Harris	William H.		1850-51
Harris	William T	heir of Benjamin T Harris, deceased	1841-45
Harrison	Martin	deceased (mentioned in document)	1841-45
Hart	David	report	1841-45
Hart	Ursula	wife of David Hart	1841-45
Harter	Henry	petition for partition	1851-52
Harter	Henry	part & assignment of dower	1851-52
Harter	Isaac V	deceased (mentioned in document)	1841-45
Harter	Isaac V.		1847-49
Harter	James		1845-1847
Harter	John V	adm of Isaac V Harter, deceased	1841-45
Harter	Philip	mentioned in document	1841-45
Harter	Sarah	petition for partition	1851-52
Harter	Sarah	part & assignment of dower	1851-52
Hartpence	J B	guardian of Malinda, Sarah Jane, Wm	1845-1847
Hartpence	James B	adm of Nathaniel Reed, deceased	1841-45
Hartpence	James B	adm of James C Cambert, deceased	1841-45
Hartpence	James B	free holder	1841-45
Hartpence	James B	mentioned in document	1841-45
Hartpence	James B	guardian of Greenberry Warren heirs	1841-45
Hartpence	James B	administrator	1845-1847
Hartpence	James B	adm of Charles Arnold, deceased	1849-1850
Hartpence	James B.		1840
Hartzell	Elias	deceased mentioned in document	1849-1850
Hartzell	Elias		1850-51
Hartzell	Elias	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hartzell	Elias M	deceased mentioned in document	1849-1850
Harvey	Allison		1850-51
Harvey	Allison C	mentioned in document	1849-1850
Harvey	Augustine W	deceased	1845-1847
Harvey	Augustine W.		1838, 1839
Harvey	Augustus	deceased (mentioned in document)	1841-45
Harvey	Augustus W	deceased (mentioned in document)	1841-45
Harvey	Benjamin		1847-49
Harvey	Benjamin C.		1847-49
Harvey	Benjamin C	deceased (mentioned in document)	1841-45
Harvey	Clemintine	exc of Patterson estate	1841-45
Harvey	Elizabeth	heir of Augustus Harvey, deceased	1841-45
Harvey	Elizabeth	minor heir	1845-1847
Harvey	Elizabeth		1847-49
Harvey	Elizabeth	admx of John P Harvey, deceased	1849-1850
Harvey	Elizabeth		1850-51
Harvey	Elizabeth	report	1851-52
Harvey	Elizabeth	widow	1851-52
Harvey	Henrietta		1850-51
Harvey	John P	security of Brown estate	1841-45
Harvey	John P	guardian of John P Harvey heirs	1841-45
Harvey	John P	deceased mentioned in document	1849-1850
Harvey	John P.		1850-51
Harvey	John P.	estate	1851-52
Harvey	Joseph P	guardian	1845-1847
Harvey	Marcellus	mentioned in document	1849-1850
Harvey	Marion	mentioned in document	1849-1850
Harvey	Mary	case	1841-45
Harvey	Mary	heir of Ramsey Harvey, deceased	1841-45
Harvey	Mary	deceased	1845-1847
Harvey	Mary		1847-49
Harvey	Mary	mentioned in document	1849-1850
Harvey	Mary	report	1851-52
Harvey	Olevia	mentioned in document	1849-1850
Harvey	Orpheus	mentioned in document	1849-1850
Harvey	Othniel L	mentioned in document	1849-1850
Harvey	Rachel	heir of Augustus Harvey, deceased	1841-45
Harvey	Rachel	minor heir	1845-1847
Harvey	Rachel		1847-49
Harvey	Rachel	report	1851-52
Harvey	Ramsey		1840
Harvey	Ramsey	deceased (mentioned in document)	1841-45
Harvey	Ramsey	final settlement of Patterson estate	1841-45
Harvey	Robert		1835, 1837
Harvey	William F et al		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Haskins	Nancy A	mentioned in document	1841-45
Hatcher	Archibald	assumpsit	1841-45
Hathaway	Abraham	deceased-estate	1841-45
Hathaway	Abram	deceased (mentioned in document)	1841-45
Hathaway	William	adm of Abram Hathaway, deceased	1841-45
Hathaway	William	citation	1841-45
Hathaway	William	adm of Abraham Hathaway, deceased	1841-45
Hatheway	Abraham		1839
Hatter	Andrew	husband of E. Kyle's unnamed daughter	1841-45
Hatton	Abraham	citation	1841-45
Hawk	Deliah	deceased (mentioned in document)	1841-45
Hawk	Deliah	estate report	1841-45
Hawk	Delila		1840
Hawk	Detela	deceased (mentioned in document)	1841-45
Hawk	Elizabeth	wife of Michael Hawk	1841-45
Hawk	Elizabeth		1845-1847
Hawk	Mary	mentioned	1851-52
Hawk	Michael	petition to sell land	1841-45
Hawk	Michael		1845-1847
Hawk	Michael	petition to sell land	1849-1850
Hawk	Solomon		1850-51
Hawk	Solomon J.	estate final report	1851-52
Hawk	William	mentioned	1851-52
Hawk	Delila	deceased	1845-1847
Hawker	Jacob		1833
Hawkins	Eli	petition	1851-52
Hawkins	Elizabeth	petition	1851-52
Hawkins	Hannah	petition	1851-52
Hawkins	James	security for Newberry Stockton, deceased	1841-45
Hawkins	James	adm of William Conner, deceased	1841-45
Hawkins	James	administrator	1845-1847
Hawkins	James		1850-51
Hawkins	James Jr.	petition	1851-52
Hawkins	James Sr.	deceased	1851-52
Hawkins	Jasper	disinterested person	1841-45
Hawkins	John		1836, 1839
Hawkins	John	heir of Levi	1845-1847
Hawkins	John		1847-49
Hawkins	Joseph	security in Patty & Timmons estate	1841-45
Hawkins	Joseph	security for Jones estate	1841-45
Hawkins	Joseph	gdn of Mary Jane and Corena Ann Durkee	1849-1850
Hawkins	Joseph		1850-51
Hawkins	Joseph Sr	adm of Joseph Travis, Sr., deceased	1841-45
Hawkins	Levi		1834, 1836, 1837, 1838, 1839

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hawkins	Levi	deceased	1845-1847
Hawkins	Robert	guardian of M Patty & I Timmons	1841-45
Hawkins	Robert	guardian	1845-1847
Hawkins	Robert	guardian	1845-1847
Hawkins	Susan	petition	1851-52
Hawkins	William	heir of Levi	1845-1847
Hawkins	William	petition	1851-52
Hawley	Gideon	petition to sell land	1849-1850
Hay	William	administrator	1851-52
Hayden	Albert	complaint	1841-45
Hayden	Hez		1833, 1838
Hayden	Hezekiah	mentioned in document	1841-45
Hayden	Matthew H.		1838
Hays	Cormacan	administrator of Solomon	1845-1847
Hays	Cormican	final report	1841-45
Hays	Cormican	adm of Solomon Hays, deceased	1849-1850
Hays	Cormican	administrator	1851-52
Hays	Hannah Ann	citation	1849-1850
Hays	Hannah Ann		1850-51
Hays	Hezekiah		1836
Hays	Hezekiah	gdn of Hannah Ann Hays	1849-1850
Hays	James		1839
Hays	James	deceased (mentioned in document)	1841-45
Hays	James	guardian of Harvey heirs	1841-45
Hays	James	Augustine Harvey estate	1845-1847
Hays	James	guardian	1845-1847
Hays	Solomon		1838
Hays	Solomon	guardian of Cormican Hays	1841-45
Hays	Solomon	guardian of Harvey heirs	1841-45
Hays	Solomon	security for Harvey estate	1841-45
Hays	Solomon	estate	1845-1847
Hays	Solomon	administrator	1845-1847
Hays	Solomon	deceased mentioned in document	1849-1850
Hays	William	security for Beeker estate	1841-45
Hays	William	of Americus, IN	1847-49
Hays	William	petition for partition	1849-1850
Hays	William	citation	1851-52
Hays	William	guardian	1851-52
Hays	Wm	Augustine Harvey estate	1845-1847
Haywood	Catharine	deceased mentioned in document	1849-1850
Haywood	Henry	deceased mentioned in document	1849-1850
Haywood	Lavinia A - 8 months	mentioned in document	1849-1850
Haywood	Thomas		1850-51
Haywood	Wesley	adm of Porter/Peter Wright, deceased	1841-45
Hazen	Aaron B.	mentioned	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hazen	Delilah	mentioned	1851-52
Hazen	Levi	mentioned	1851-52
Hazen	Oliver	mentioned	1851-52
Hazen	William	mentioned	1851-52
Headley	George	disinterested party (Morehouse estate)	1841-45
Heath	Elizabeth et al		1850-51
Heath	Elizabeth C	petition for partition	1849-1850
Heath	Elizabeth C	heir of Mary Emerson Heath, deceased	1849-1850
Heath	George P	petition for partition	1849-1850
Heath	George P	heir of Mary Emerson Heath, deceased	1849-1850
Heath	Hannah	petition for partition	1849-1850
Heath	Hannah	heir of Mary Emerson Heath, deceased	1849-1850
Heath	Joshua	guardian	1845-1847
Heath	Joshua		1850-51
Heath	Joshua	guardian of John H Kiser	1841-45
Heath	Mary Ellen	petition for partition	1849-1850
Heath	Mary Ellen	heir of Mary Emerson Heath, deceased	1849-1850
Heath	Mary, deceased	daughter of James Emerson Sr	1849-1850
Heath	Ralph		1850-51
Heath	Robert	mentioned in document	1841-45
Heath	Robert	assumpsit	1841-45
Heath	Robert	security for Gouger estate	1841-45
Heath	Robert	administrator	1845-1847
Heath	Robert	petition for partition	1849-1850
Heath	Robert	gdn of Heath children	1849-1850
Heath	William	mentioned in document	1841-45
Heath	William	petition for partition	1849-1850
Heath	William	heir of Mary Emerson Heath, deceased	1849-1850
Heath	William P	adm of Nehemeriah Ellis, deceased	1841-45
Heath	William P	mentioned in document	1841-45
Heath	William P	assumpsit	1841-45
Heath	William P	security for Gouger estate	1841-45
Heath	William P	addm of Jasper Whitstone, deceased	1841-45
Heath	William P.	guardian	1851-52
Heath	William P.	administrator	1851-52
Heath	William P.	executor	1851-52
Heath	Wm P	administrator	1845-1847
Heath	Wm P	administrator	1845-1847
Heaton	Andrew J	assumpsit	1841-45
Heaton	Andrew J	administrator	1845-1847
Heaton	Andrew J	heir of William Heaton, deceased	1849-1850
Heaton	Henry H	surety for William Heaton, deceased	1849-1850
Heaton	James A - age 19	mentioned in document	1849-1850
Heaton	William	security for Skinner estate	1841-45
Heaton	William	security for Newberry Stockton, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Heaton	William	mentioned in document	1841-45
Heaton	William	assumpsit	1841-45
Heaton	William	guardian of George C Chamberlain	1841-45
Heaton	William	deceased mentioned in document	1849-1850
Heaton	William		1850-51
Heaton	William R - age 15	mentioned in document	1849-1850
Heaton	William, deceased	late of Howard county IN	1849-1850
Heaton	Wm	guardian	1845-1847
Heaton	Wm	guardian	1845-1847
Heckathorn	James	adm of Benjamin Caster, deceased	1841-45
Hedge	Philip		1850-51
Hedges	Philip	deceased mentioned in document	1849-1850
Hefner	Joseph	adm of William Taylor, deceased	1841-45
Heibert	Asher		1847-49
Heishan	M H	deceased-estate	1841-45
Heishan	Mathew H	deceased-estate	1841-45
Heishan	Mathew H	distribution of money	1841-45
Henderson	John	husband of Nancy Henderson	1849-1850
Henderson	Nancy	petition for partition	1849-1850
Henderson	Nancy	heir of Robert Brooks, deceased	1849-1850
Henkle	Benjamin	security for Hamilton estate	1841-45
Henkle	Benjamin	land appraiser for Parker estate	1841-45
Henkle	Benjamin	surviving partner of Cooper, Henkle & Quigley	1841-45
Henkle	Benjamin	disinterested freeholder	1841-45
Henkle	Benjamin	disinterested person	1841-45
Henkle	Benjamin	adm of Joseph Moore, deceased	1841-45
Henkle	Benjamin	adm of Joseph Moore, deceased	1849-1850
Henmon	William	chooses guardian	1841-45
Henton	Matthew H.		1840
Herbert	Eli	minor heirs of	1847-49
Herbert	Marcy	mentioned in document	1849-1850
Herbert	Thomas	estate	1845-1847
Herbert	Thomas	final settlement-deceased mentioned in document	1849-1850
Herron	Catharine	heir of Henry Herron, deceased	1849-1850
Herron	George	mentioned in document	1849-1850
Herron	Henry		1847-49
Herron	Henry	partial settlement-deceased mentioned in document	1849-1850
Herron	Henry	deceased mentioned in document	1849-1850
Hershey	Catherine		1847-49
Hershey	Henry Y.		1847-49
Hershey	Isabella	petition for partition	1849-1850
Hershey	Isabella M		1850-51
Hershey	Isabella M.		1847-49
Hershey	Joseph M	administrator	1845-1847
Hershey	Joseph M	administrator	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hershey	Joseph M	adm of Thomas Mahan, deceased	1849-1850
Hershey	Joseph M.	administrator	1851-52
Hershey	Joseph W	adm of John Shoup, deceased	1841-45
Heston	David		1834, 1837
Heuth	Joshua	guardian	1845-1847
Heyden	Albert	chancery	1841-45
Heydon	Albert	in chancery	1841-45
Heydon	Hezekiel	deceased (mentioned in document)	1841-45
Higgins	Amelia	administratrix	1845-1847
Higgins	Robert		1840
Higgins	Robert	deceased	1845-1847
Higman	Robert	adm of Edward Brown, deceased	1841-45
Higman	Robert	adm of an insolvent estate	1851-52
Hill	Amanda	heir of John Wilson Hill	1841-45
Hill	Amanda	heir of Wilson Hill, deceased	1841-45
Hill	Amelia	heir of John Wilson Hill	1841-45
Hill	Amelia	heir of Wilson Hill, deceased	1841-45
Hill	Amelia	petition to sell real estate	1841-45
Hill	Catharine	heir of John Wilson Hill	1841-45
Hill	Catharine	heir of Wilson Hill, deceased	1841-45
Hill	John		1837
Hill	John	deceased (mentioned in document)	1841-45
Hill	John	heir of John Wilson Hill	1841-45
Hill	John	heir of Wilson Hill, deceased	1841-45
Hill	John W	deceased (mentioned in document)	1841-45
Hill	John William	deceased (mentioned in document)	1841-45
Hill	John Wilson	deceased (mentioned in document)	1841-45
Hill	Robert	heir of John Wilson Hill	1841-45
Hill	Robert	heir of Wilson Hill, deceased	1841-45
Hill	Robert	administrator	1851-52
Hill	Sarah	report	1841-45
Hill	William	deceased (mentioned in document)	1841-45
Hill	William	land purchaser	1851-52
Hill	Wilson	deceased (mentioned in document)	1841-45
Hilleway	Joseph	mentioned in document	1841-45
Hilt	Berilda	petition for partition	1849-1850
Hilt	Burilla - age 8	heir of Margaret Lairy Hilt, deceased	1849-1850
Hilt	Henry		1834
Hilt	Henry	deceased (mentioned in document)	1841-45
Hilt	Henry		1847-49
Hilt	Henry	father & gdn of Thomas, Burrilla, Susannah, & Wm Hilt	1849-1850
Hilt	Henry	estate	1851-52
Hilt	Henry H	gdn of Thomas Hilt	1849-1850
Hilt	Henry Sr.	deceased	1851-52
Hilt	Henry Sr.	estate final settlement	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hilt	Jacob	security for Hilt estate	1841-45
Hilt	Jacob	mentioned	1851-52
Hilt	John	heir of William Hilt, deceased	1841-45
Hilt	John		1847-49
Hilt	John		1850-51
Hilt	Margaret Lairy	deceased mentioned in document	1849-1850
Hilt	Peter	security for Hilt estate	1841-45
Hilt	Peter	guardian of John Hilt	1841-45
Hilt	Peter	administrator	1851-52
Hilt	Sarah		1847-49
Hilt	Sarah		1850-51
Hilt	Susan	petition for partition	1849-1850
Hilt	Susannah	exc for Henry Hilt, deceased	1841-45
Hilt	Susannah	deceased	1851-52
Hilt	Susannah - age 6	heir of Margaret Lairy Hilt, deceased	1849-1850
Hilt	Thomas	petition for partition	1849-1850
Hilt	Thomas - age 10	heir of Margaret Lairy Hilt, deceased	1849-1850
Hilt	Thomas et al		1850-51
Hilt	William		1837
Hilt	William	deceased (mentioned in document)	1841-45
Hilt	William - age 3	heir of Margaret Lairy Hilt, deceased	1849-1850
Hilt	William D	petition for partition	1849-1850
Hinser	Adam		1850-51
Hitler	Jacob	petition to sell land	1849-1850
Hitler	Jacob	petition for partition	1851-52
Hitt	Sarah	heir of William Hitt, deceased	1841-45
Hitt	William	deceased (mentioned in document)	1841-45
Hoag	Allen	deceased mentioned in document	1849-1850
Hoag	Ellen		1850-51
Hoeffer	George	gdn of Teresa Whetstone	1849-1850
Hoeffer	Lydia	widow of John Whetstone, deceased	1849-1850
Hoffman	Abraham	deceased (mentioned in document)	1841-45
Hoffman	Abraham	deceased mentioned in document	1849-1850
Hoffman	Abram		1838, 1839
Hoffman	Abram	deceased (mentioned in document)	1841-45
Hoffman	Andrew	mentioned in document	1849-1850
Hoffman	David	heir of Abraham Hoffman, deceased	1841-45
Hoffman	David	mentioned in document	1849-1850
Hoffman	Elizabeth	heir of Jacob Hoffman, deceased	1841-45
Hoffman	Elizabeth	heir of Abraham Hoffman, deceased	1841-45
Hoffman	Elizabeth	mentioned in document	1849-1850
Hoffman	Elziabeth		1839
Hoffman	George	deceased (mentioned in document)	1841-45
Hoffman	Jacob	deceased (mentioned in document)	1841-45
Hoffman	Jeremiah	heir of John Hoffman, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hoffman	Jeremiah	mentioned in document	1849-1850
Hoffman	John		1838, 1839
Hoffman	John	deceased (mentioned in document)	1841-45
Hoffman	Jonathan	guardian of Abraham Hoffman heirs	1841-45
Hoffman	Jonathan	security of Martha M. Cory estate	1841-45
Hoffman	Jonathan	gdn of Andrew Hoffman	1849-1850
Hoffman	Margaret	heir of Jacob Hoffman, deceased	1841-45
Hoffman	Margaret	petition to sell real estate	1841-45
Hoffman	Margaret		1847-49
Hoffman	Margaret C.		1840
Hoffman	Margaret E.	petition to sell real estate	1841-45
Hoffman	Margaret E.	petition to sell land	1841-45
Hoffman	Margaret E.		1847-49
Hoffman	Maria	heir of Abraham Hoffman, deceased	1841-45
Hoffman	Mariah	mentioned in document	1849-1850
Hoffman	Philip	heir of Abraham Hoffman, deceased	1841-45
Hoffman	Philip	mentioned in document	1849-1850
Hoffman	Rachel	heir of Abraham Hoffman, deceased	1841-45
Hoffman	Rachel	mentioned in document	1849-1850
Hoffman	Samuel	heir of John Hoffman, deceased	1841-45
Hoffman	Thomas	security for Hoffman estate	1841-45
Hoffman	William	heir of John Hoffman, deceased	1841-45
Hoffman	William	mentioned in document	1849-1850
Hoffman/Huffman	Margurit		1845-1847
Hogan	Julia	admx of Thomas Hogan, deceased	1849-1850
Hogan	Thomas	deceased mentioned in document	1849-1850
Hogan	Thomas		1850-51
Hogan	Thomas	deceased	1851-52
Holden	John S	deceased	1845-1847
Holden	John S.		1837, 1838
Holden	John S.	deceased (mentioned in document)	1841-45
Holden	William	petition for partition	1841-45
Holden	William (Mrs)	petition for partition	1841-45
Holden	William (Mrs)	mentioned (not named)	1841-45
Holliday	James W	estate	1845-1847
Holliday	James W.		1838, 1839
Holliday	John	security of Whitstone estate	1841-45
Holliday	Mary M (Wiggins)	administratrix	1845-1847
Holliday	William	deceased (mentioned in document)	1841-45
Holliday	William	estate	1845-1847
Hollingsworth	Benjamin		1847-49
Hollingsworth	Benjamin	gdn of Ceshus & Hiram Ellis	1849-1850
Hollingsworth	Benjamin	guardian	1851-52
Holloway	Benjamin		1847-49
Holloway	David		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Holloway	David P	exc of John Hill, deceased	1841-45
Holloway	David P	citation	1841-45
Holloway	David P	adm of John Hill, deceased	1841-45
Holloway	David P.		1847-49
Holloway	Emily		1847-49
Holloway	Emily V.	heir	1851-52
Holloway	Hannah A.	heir	1851-52
Holloway	Ingram	adm of Samuel McGeorge, deceased	1841-45
Holloway	Ingram D	adm of Samuel McGeorge, deceased	1841-45
Holloway	John	disinterested person to appraise	1841-45
Holloway	John	adm of Samuel McGeorge, deceased	1841-45
Holloway	John	deceased	1845-1847
Holloway	John		1847-49
Holloway	John	deceased	1851-52
Holloway	John, deceased	distribution of estate	1849-1850
Holloway	Joseph	disinterested party	1841-45
Holloway	Warren M.	guardian	1851-52
Hollowell	Jane	mother of Josiah	1847-49
Hollowell	Josiah	Pfc Co. K, Mounted Riflemen	1847-49
Holmes	Archibald et al		1850-51
Holmes	Daniel	administrator	1851-52
Holmes	David	adm of James Wolf, deceased	1849-1850
Holmes	George	final settlement report	1851-52
Holmes	John	security for Roudebush estate	1841-45
Holmes	John	deceased	1845-1847
Holmes	John	minor heirs of	1847-49
Holmes	John	deceased mentioned in document	1849-1850
Holmes	Keziah	guardian	1851-52
Holmes	Margaret	final settlement report	1851-52
Holmes	Rachel	final settlement report	1851-52
Hoover	Andrew	security for Murdock estate	1841-45
Hoover	Andrew	exc of Thomas Hoover, deceased	1849-1850
Hoover	David	adm of John Hoover, deceased	1849-1850
Hoover	David	administrator	1851-52
Hoover	Eliza Jane	estate	1845-1847
Hoover	Eliza Jane	final settlement-deceased mentioned in document	1849-1850
Hoover	Elizabeth		1850-51
Hoover	George L.	report	1851-52
Hoover	Henry		1845-1847
Hoover	Jacob	adm of John Hoover, deceased	1849-1850
Hoover	Jacob	guardian	1851-52
Hoover	Jacob	administrator	1851-52
Hoover	Jacob	guardian	1851-52
Hoover	Jacob vs Elizabeth		1850-51
Hoover	John	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hoover	John		1850-51
Hoover	John	estate final settlement	1851-52
Hoover	Joseph Thornton	estate	1845-1847
Hoover	Samuel	security for Stryker estate	1841-45
Hoover	Samuel	surety for Hannah L Sopper	1841-45
Hoover	Samuel	security of Bilderback estate	1841-45
Hoover	Samuel	security for Huntsinger estate	1841-45
Hoover	Thomas	deceased mentioned in document	1849-1850
Hoover	Thomas		1850-51
Hopkins	Caleb	deceased (mentioned in document)	1841-45
Hopkins	Caleb		1847-49
Horner	George	mentioned	1851-52
Horner	George S.	heir	1851-52
Horner	Gulielina	report	1851-52
Horner	Gulielina	heir	1851-52
Horner	Jacob	report	1851-52
Horner	Jacob	heir	1851-52
Horner	James	report	1851-52
Horner	James	heir	1851-52
Horner	James B.	guardian	1851-52
Horner	Nancy Ann	report	1851-52
Horner	Nancy Ann	heir	1851-52
Horner	Thomas	minor heirs of	1850-51
Horner	Thomas	deceased	1851-52
Horner	Thomas F.	report	1851-52
Horner	Thomas F.	heir	1851-52
Horner	William	report	1851-52
Horner	William	heir	1851-52
Horney	John David	heir of Peter Horney, deceased	1849-1850
Horney	Mary	petition	1849-1850
Horney	Mary	heir of Peter Horney, deceased	1849-1850
Horney	Mary (et al)		1847-49
Horney	Mary Ann	heir of Peter Horney, deceased	1849-1850
Horney	Peter		1847-49
Horney	Peter	deceased mentioned in document	1849-1850
Horney	Phebe Jane	heir of Peter Horney, deceased	1849-1850
Horney	Phoebe J. Et al		1850-51
Horney	Sarah Elizabeth	heir of Peter Horney, deceased	1849-1850
Horney	William Michael	heir of Peter Horney, deceased	1849-1850
Hosmer	James B.	guardian	1851-52
Hosner	James B	gdn of Sarah E & Mary Gilman	1849-1850
Hotchkiss	Silas C	special adm of Thomas Hogan, deceased	1849-1850
Hotchkiss	Silas C	adm of Thomas Hogan, deceased	1849-1850
Hotchkiss	Silas C	debt	1849-1850
House	Joel	administrator	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
House	Joel	adm of David Slayback, deceased	1849-1850
Houston	Joseph		1840
Howard	Ann E	petition to sell land	1849-1850
Howard	Elizabeth	petition for assignment of dower	1841-45
Howard	H T	husband of Mary Howard	1845-1847
Howard	Hannaretta	petition for assignment of dower	1841-45
Howard	John	adm of Fielding Lowery, Sr	1849-1850
Howard	John	petition to sell land	1849-1850
Howard	Mary	petition for assignment of dower	1841-45
Howard	Mary	widow of Jacob Rooker	1845-1847
Howard	Mary	admx of Samuel Howard, deceased	1849-1850
Howard	Mary Ann	adm of Samuel Howard, deceased	1841-45
Howard	Mary Ann	petition for assignment of dower	1841-45
Howard	Mary Ann	admx of Samuel Howard, deceased	1849-1850
Howard	Mary Ann		1847-49
Howard	Mary Jane	petition for assignment of dower	1841-45
Howard	Mary Jane	petition to sell land	1849-1850
Howard	Samuel		1840
Howard	Samuel	deceased (mentioned in document)	1841-45
Howard	Samuel		1847-49
Howard	Samuel	deceased mentioned in document	1849-1850
Howard	Samuel		1850-51
Howard	Sarah	petition for assignment of dower	1841-45
Howard	Sarah	petition to sell land	1849-1850
Hudson	John Henry	heir of Peter Hudson, deceased	1841-45
Hudson	John W.		1847-49
Hudson	John W.	heir	1851-52
Hudson	Joseph B.	heir	1851-52
Hudson	Margaret	heir	1851-52
Hudson	Peter	deceased (mentioned in document)	1841-45
Hudson	Peter		1850-51
Hudson	Peter	deceased	1851-52
Hudson	Susannah	heir of Peter Hudson, deceased	1841-45
Hudson	Susannah		1847-49
Huesman	Harriet S	petition to sell land	1849-1850
Huesman	Lewis	petition to sell land	1849-1850
Huff	Celesta		1850-51
Huff	Celestia - age 11	mentioned in document	1849-1850
Huff	Edmund	security for Hawk estate	1841-45
Huff	Edmund	case	1841-45
Huff	Edmund	deceased mentioned in document	1849-1850
Huff	Eli		1834
Huff	John D F - age 4	mentioned in document	1849-1850
Huff	John D.		1850-51
Huff	John T	administrator	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Huff	John T	adm of Elizabeth Crist, deceased	1849-1850
Huff	Julius	security for Hawk estate	1841-45
Huff	Julius	case	1841-45
Huff	Martha F.		1850-51
Huff	Martha Miriam - age	mentioned in document	1849-1850
Huff	Samuel A	guardian of Wolf heirs	1841-45
Huff	Samuel A	adm of Frederick Long estate	1841-45
Huff	Samuel A	citation	1841-45
Huff	Samuel A	security of Lupton estate	1841-45
Huff	Samuel A	adm of Martin O'Brian, deceased	1841-45
Huff	Samuel A	security for Leister estate	1841-45
Huff	Samuel A	adm of Martin O'Brine, deceased	1849-1850
Huff	Samuel A	adm of George W Sherry, deceased	1849-1850
Huff	Samuel A	father of Celestia Huff, etal	1849-1850
huff	Samuel A	mentioned in document	1849-1850
Huff	Samuel A		1850-51
Huff	Samuel A.	citation	1851-52
Huff	Samuel A.	administrator	1851-52
Huff	Samuel A.	executor	1851-52
Huff	Samuel A.	administrator	1851-52
Huffer	George	husband of Lydia Whetstone Huffer	1849-1850
Huffer	George	deceased	1851-52
Huffer	Lydia Whetstone	widow of John Whetstone, deceased	1849-1850
Huffman	Abraham	deceased (mentioned in document)	1841-45
Huffman	Abram		1837
Huffman	Andrew	heir of Abraham Huffman, deceased	1841-45
Huffman	Andrew	report	1851-52
Huffman	David	heir of Abraham Huffman, deceased	1841-45
Huffman	David	report	1851-52
Huffman	Elizabeth	heir of Abraham Huffman, deceased	1841-45
Huffman	Elizabeth	petition for assignment of dower	1841-45
Huffman	Elizabeth	report	1851-52
Huffman	Frederick	petition for assignment of dower	1841-45
Huffman	Jacob		1833, 1834, 1835, 1837, 1838
Huffman	Jeremiah	heir of John Huffman, deceased	1841-45
Huffman	Jeremiah		1847-49
Huffman	John	deceased (mentioned in document)	1841-45
Huffman	Jonathan	guardian of Abraham Huffman's heirs	1841-45
Huffman	Jonathan	guardian	1851-52
Huffman	Margaret		1835
Huffman	Margaret		1847-49
Huffman	Margaret E	petition to sell land	1841-45
Huffman	Maria	heir of Abraham Huffman, deceased	1841-45
Huffman	Maria	report	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Huffman	Mary		1835
Huffman	Philip	heir of Abraham Huffman, deceased	1841-45
Huffman	Philip	report	1851-52
Huffman	Rachel	heir of Abraham Huffman, deceased	1841-45
Huffman	Rachel	report	1851-52
Huffman	William	heir of John Huffman, deceased	1841-45
Huffman	William		1847-49
Huffman/Hoffman	Margurit E		1845-1847
Hugh	Washington		1850-51
Hughes	William		1833, 1834, 1835, 1836
Hughs	Washington	estate	1845-1847
Humphrey	Chester	deceased mentioned in document	1849-1850
Humphrey	Chester	estate Partial Settlement	1851-52
Humphrey	Chester	estate final settlement	1851-52
Humphrey	Chester	deceased	1851-52
Humphrey	Henry	mentioned	1851-52
Humphrey	Henry C.	heir	1851-52
Humphrey	Hosea		1839, 1840
Humphrey	Hosea	citation	1841-45
Humphrey	Hosea	attachment	1841-45
Humphrey	Huldah	adm of Chester Humphrey, deceased	1849-1850
Humphrey	Huldah	administratrix	1851-52
Humphrey	Huldah	administratrix	1851-52
Humphrey	Huldah	mother	1851-52
Humphrey	Huldah	petition for partition	1851-52
Humphrey	Huldah et al		1850-51
Humphrey	John		1834, 1838
Humphrey	John	estate partial settlement	1841-45
Humphrey	John	deceased (mentioned in document)	1841-45
Humphrey	Lucy Ann	heir	1851-52
Humphreys	Charles	estate report	1841-45
Humphreys	Hosea D	adm of James Hays, deceased	1841-45
Humphreys	Hosea D	citation	1841-45
Humphreys	John	deceased (mentioned in document)	1841-45
Humphreys	John (Mrs.)	widow mentioned but not named	1841-45
Humphreys	Matthew	adm of Samuel Hanon, deceased	1841-45
Humphreys	Matthew	security for Rizer estate	1841-45
Humphreys	Matthew	adm of Samuel Hanin	1841-45
Humphry	Chester	case	1841-45
Hunt	Melvina (et al)		1847-49
Hunt	Melvina J.		1847-49
Hunt	Michael F & Louisa L.		1850-51
Hunter	Abraham M	heir of Hezekiah Hunter, deceased	1849-1850
Hunter	Enos C	heir of Hezekiah Hunter, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hunter	Enos C.		1850-51
Hunter	Hezekiah	deceased mentioned in document	1849-1850
Hunter	Hezekiah		1850-51
Hunter	Lodusna		1845-1847
Hunter	Robert C	heir of Hezekiah Hunter, deceased	1849-1850
Hunter	William	heir of Hezekiah Hunter, deceased	1849-1850
Hunter	William F	adm of Hezekiah Hunter, deceased	1849-1850
Hunter	William F	adm & heir of Hezekiah Hunter	1849-1850
Huntsinger	John	deceased (mentioned in document)	1841-45
Huntsinger	John	deceased mentioned in document	1849-1850
Huntsinger	John	deceased	1851-52
Huntsinger	John	estate report	1851-52
Huntzinger	John		1850-51
Hurburt	Timothy	heirs of	1847-49
Huston	Mathew H	deceased (mentioned in document)	1841-45
Huston	Matthew	deceased (mentioned in document)	1841-45
Huston	Matthew H	deceased (mentioned in document)	1841-45
Huston	Matthew H	estate settlement	1841-45
Huston	Matthew N.		1838, 1839, 1840
Huston	W H	deceased (mentioned in document)	1841-45
Hutchins	Amanda	formerly Amanda Arington	1841-45
Hutchins	Solomon B.	citation	1851-52
Hutchins	unknown	husband of Amanda Arington Hutchins	1841-45
Hutchinson	Henry S	mentioned in document	1849-1850
Hutchinson	Henry S	petition to sell land	1849-1850
Hutchinson	Henry S.		1850-51
Hutchinson	Henry Simeton		1845-1847
Hutchinson	Henry Simeton	mentioned in document	1849-1850
Hutchinson	Solomon	citation	1851-52
Hutchinson	Solomon B	adm of Elias B Hartzell, deceased	1849-1850
Hutchinson	Solomon B.		1850-51
Hutchinston	Solomon B.	administrator	1851-52
Hutchison	Henry		1847-49
Hutchison	Henry S.		1847-49
Hutchison	Henry Simonton		1847-49
Hutchison	Thomas J.		1847-49
Hutson	Peter	deceased (mentioned in document)	1841-45
Hutton	Abraham	exc of Isaac Hutton, deceased	1841-45
Hutton	Abraham	citation	1841-45
Hutton	Abraham	estate revocation	1851-52
Hutton	Hiram	deceased (mentioned in document)	1841-45
Hutton	Hiram	estate	1845-1847
Hutton	Isaac	deceased (mentioned in document)	1841-45
Hutton	Isaac	estate revocation	1851-52
Hutton	Sarah	adm of Hiram Hutton, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Hutton	Sarah	administratrix	1845-1847
Ikenhouse	Philip	deceased	1845-1847
Ilkenhon	Philip		1847-49
Immel	John		1847-49
Immel	William		1850-51
Imry	Harriet	report	1841-45
Ingersoll	Benjamin M.		1834, 1835
Ingersoll	Rebecca	now wife of Samuel Canbee	1833
Ingraham	Andrew W	assumpsit	1841-45
Ingraham	Andrew W	case	1841-45
Ingraham	Andrew W	complaint	1841-45
Ingraham	Andrew W	for use of Robert A Foresman	1841-45
Ingram	Andrew	petition to sell land	1841-45
Ingram	Andrew	assumpsit	1841-45
Ingram	Andrew	adm of Samuel McGeorge, deceased	1841-45
Ingram	Andrew	commissioner	1841-45
Ingram	Andrew	witness	1845-1847
Ingram	Isaiah	exc of John Evans, deceased	1841-45
Inskeep	William		1850-51
Insley	Ellis	adm of John Crew, deceased	1849-1850
Insley	John	land appraiser for Moore estate	1841-45
Irvin	Greenbury	heir of Henry Irvin, deceased	1841-45
Irvin	Greenbury L	heir of H Irwin	1841-45
Irvin	Henry	deceased (mentioned in document)	1841-45
Irwin	H	deceased (mentioned in document)	1841-45
Irwin	John B.	minor heirs of	1850-51
Irwin	Samuel K		1850-51
Isley	Cynthia	wife of John Isley Jr	1849-1850
Isley	Daniel	guardian of Sarah Hitt	1841-45
Isley	Henry	guardian of Daniel Lairy heirs	1841-45
Isley	Henry	petition for partition	1849-1850
Isley	John Jr	petition for partition	1849-1850
Isley	Philip	adm of Abigal Riddle, deceased	1841-45
Jack	David		1836
Jack	James H	bill of discovery	1841-45
Jack	James H	bill	1841-45
Jack	James H	petition	1841-45
Jack	James H	bill in chancery	1841-45
Jack	Jane		1836
Jack	John F	estate	1845-1847
Jack	John H	bill	1841-45
Jack	John T	estate mentioned	1841-45
Jack	John T	deceased (mentioned in document)	1841-45
Jack	John T	estate report	1841-45
Jack	John T.		1836

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jack	Silas S.	administrator	1851-52
Jackacks	Nicholas		1847-49
Jackacks	Nicholas	estate report	1851-52
Jackman	Moses	claim against John Berryhill estate	1849-1850
Jackson	Anddrew	estate final settlement	1851-52
Jackson	Andrew		1850-51
Jackson	Betsy	heir	1851-52
Jackson	Elizabeth Doyle	guardian	1851-52
Jackson	Isaac	adm of Jonathan Mounts, deceased	1849-1850
Jackson	John O	security for Doyle estate	1841-45
Jackson	John O	exc of Nancy Doyle, deceased	1849-1850
Jackson	John O et al		1850-51
Jackson	John O.	administrator	1851-52
Jackson	John O.	petition to sell land	1851-52
Jackson	Magnus	adm of Nathan Jackson, deceased	1841-45
Jackson	Magnus	adm of Benjamin Caster, deceased	1841-45
Jackson	Magnus	adm of Matthew Jackson, deceased	1849-1850
Jackson	Magnus	adm of Nathan Jackson, deceased	1849-1850
Jackson	Mary	executrix	1851-52
Jackson	Matthew, deceased	petition for insolvency	1849-1850
Jackson	Nathan	deceased (mentioned in document)	1841-45
Jackson	Nathan		1847-49
Jackson	Nathan	deceased mentioned in document	1849-1850
Jackson	Nathan		1850-51
Jacobs	William	executor	1851-52
James	Avaline Cyrus	guardian	1845-1847
James	Cyrus B	gdn of Ann Eliza, Asher and Aveline Marshall	1849-1850
James	William	deceased (mentioned in document)	1841-45
Jamison	Isabella L	mentioned in document	1849-1850
Jamison	Issabella L	Jones A heir	1845-1847
Jamison	James	Jones A heir	1845-1847
Jamison	James W	mentioned in document	1849-1850
Jamison	Jane	Jones A heir	1845-1847
Jamison	Jane	mentioned in document	1849-1850
Jamison	John C	deceased	1845-1847
Jamison	John W	guardian of John & Martha Jamison heirs	1845-1847
Jamison	John W	gdn of James W, Ginerit, Jane and Isabella Jamison	1849-1850
Jamison	Jones A	mentioned in document	1849-1850
Jamison	Martha (Henderson)	deceased	1845-1847
Janney	Abel		1833, 1834, 1835, 1836,
Janney	Harriet D.	minor heir	1833, 1837, 1838, 1839
Jarrett	James M.		1836, 1837, 1839
Jays	Kezekiah	gdn of Hannah Ann Hays	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jeffers	Eliza Ann	heir of Hezekiah Hunter, deceased	1849-1850
Jeffers	Enos C	heir of Hezekiah Hunter, deceased	1849-1850
Jeffers	John R	heir of Hezekiah Hunter, deceased	1849-1850
Jefferson	Alexander	claim against Thomas Mahan estate	1849-1850
Jefferson	Polly	wife of Alexander Jefferson	1849-1850
Jemerson	James W. Et al		1850-51
Jemison	Samuel		1838
Jenkins	John D.		1850-51
Jenkins	John D	deceased mentioned in document	1849-1850
Jenkins	William	security of Hopkins estate	1841-45
Jenks	Edward T	adm of James P Jenks, deceased	1849-1850
Jenks	James P	deceased mentioned in document	1849-1850
Jenks	James P.		1850-51
Jenner	William M.	adm of Thomas B Brown, deceased	1841-45
Jenners	Alba	adm for Deborah Jenners, deceased	1841-45
Jenners	David	security for Brown estate	1841-45
Jenners	Deborah	deceased (mentioned in document)	1841-45
Jenners	Deborah		1847-49
Jenners	Harriet		1847-49
Jenners	William	security for Isaac V Harter estate	1841-45
Jenners	William	adm of Thomas B Brown, deceased	1841-45
Jenners	William M	adm of Thomas B Brown, deceased	1849-1850
Jenners	William M.	adm of Thomas B Brown, deceased	1841-45
Jenners	William M.	security for Jenners estate	1841-45
Jenners	Wm M	defendant/Thos B Brown estate	1845-1847
Jenners	Wm M	administrator	1845-1847
Jennings	Ann D	deceased	1845-1847
Jennings	Daniel	guardian of Jasper Jennings	1841-45
Jennings	David	security for Charles Crosly, deceased	1841-45
Jennings	David	assumpsit	1841-45
Jennings	David	security of Lorenzo D Caulkins estate	1841-45
Jennings	David	guardian of Jasper Jennings	1841-45
Jennings	David	petition to sell land	1849-1850
Jennings	David	adm of William Golder, deceased	1849-1850
Jennings	David	gdn of Jasper Jennings	1849-1850
Jennings	David	guardian	1851-52
Jennings	David	administrator	1851-52
Jennings	Einathan C	heir of Henry Jennings, deceased	1841-45
Jennings	Elnathan		1847-49
Jennings	Francis M	heir of Levi Jennings, deceased	1841-45
Jennings	Francis M.		1847-49
Jennings	Henry		1839
Jennings	Henry	deceased (mentioned in document)	1841-45
Jennings	Henry	Meridith heirs	1845-1847
Jennings	Henry		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jennings	Henry	mentioned in document	1849-1850
Jennings	Hiram	deceased	1845-1847
Jennings	Hiram	estate final settlement	1851-52
Jennings	Jacob		1840
Jennings	Jacob	guardian of John	1845-1847
Jennings	Jasper	heir of Nancy Jennings, deceased	1841-45
Jennings	Jasper	petition to sell land	1841-45
Jennings	Jasper	petition for partition	1841-45
Jennings	Jasper		1847-49
Jennings	Jasper	petition to sell land	1849-1850
Jennings	Jasper	petition	1849-1850
Jennings	Jasper	petition to sell land	1851-52
Jennings	Jasper P.		1850-51
Jennings	John	adm of Levi Jennings Sr, deceased	1841-45
Jennings	John	adm of Levi Jennings, deceased	1841-45
Jennings	John	administrator	1845-1847
Jennings	John		1847-49
Jennings	John	adm of Levi Jennings, deceased	1849-1850
Jennings	Joseph	security of Jennings estate	1841-45
Jennings	Levi		1837, 1838, 1839
Jennings	Levi	report	1841-45
Jennings	Levi	deceased (mentioned in document)	1841-45
Jennings	Levi	deceased	1845-1847
Jennings	Levi	administrator	1845-1847
Jennings	Levi		1847-49
Jennings	Levi Jr	adm of Levi Jennings Sr, deceased	1841-45
Jennings	Levi Jr	adm for Levi Jennings, deceased	1841-45
Jennings	Levi Jr	adm of Levi Jennings Sr, deceased	1849-1850
Jennings	Levi Sr	deceased (mentioned in document)	1841-45
Jennings	Levi Sr	deceased mentioned in document	1849-1850
Jennings	Levi Sr	final settlement-deceased mentioned in document	1849-1850
Jennings	Luther		1839
Jennings	Marcha C	heir of Henry Jennings, deceased	1841-45
Jennings	Martha C.		1847-49
Jennings	Mary V	mentioned in document	1849-1850
Jennings	Mary Virginia	Meridith heirs	1845-1847
Jennings	Nancy	deceased (mentioned in document)	1841-45
Jennings	Nancy Jane	deceased (mentioned in document)	1841-45
Jennings	Peter	guardian of heirs of Ann D	1845-1847
Jennings	Peter S	security for Brown estate	1841-45
Jennings	Peter S	security for Jenners estate	1841-45
Jennings	Peter S	security	1841-45
Jennings	Peter S	gdn of Mary V, Henry and William M Jennings	1849-1850
Jennings	William M	mentioned in document	1849-1850
Jennings	Wm	Meridith heirs	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jester	Alexander	security for Kyle estate	1841-45
Jester	Alexander	bill to sell pursuant to J. Kyle's will	1841-45
Jester	Alexander	Kyle heir	1845-1847
Jester	Alexander	exc of Isaac Jester, deceased	1849-1850
Jester	Isaac		1847-49
Jester	Isaac	final settlement-deceased mentioned in document	1849-1850
Jester	Rachel	wife of Alexander Jester	1841-45
Jester	Rachel	Kyle heir	1845-1847
Jinks	Edward T	appointment as Sheriff	1845-1847
John	Samuel	citation	1841-45
John	Samuel	guardian of Charles W Campbell heirs	1841-45
Johnson	Addison - age 16	mentioned in document	1849-1850
Johnson	Adison M.	report	1851-52
Johnson	Alexander	adm of William Lucas, deceased	1841-45
Johnson	Alexander	security for William Lucas estateq	1841-45
Johnson	Alexander	security for Abigail Riddle estate	1841-45
Johnson	Benjamin	heir	1841-45
Johnson	Benjamin	mentioned in document	1841-45
Johnson	Benjamin	mentioned in document	1849-1850
Johnson	Brulia		1847-49
Johnson	Christopher		1847-49
Johnson	Christopher		1850-51
Johnson	Christopher E	deceased mentioned in document	1849-1850
Johnson	Christopher E.		1847-49
Johnson	Clarissa C - age 8	mentioned in document	1849-1850
Johnson	Clarrissa C.	report	1851-52
Johnson	Daniel	heir of James Johnson, deceased	1841-45
Johnson	Daniel	application to sell real estate	1841-45
Johnson	Daniel	heir of James W Johnson, deceased	1841-45
Johnson	Harriet W	wife of Henry Johnson	1849-1850
Johnson	Helen M - age 18	mentioned in document	1849-1850
Johnson	Helen M.		1850-51
Johnson	Helen M.	report	1851-52
Johnson	Henry	petition to sell land	1849-1850
Johnson	Hiram		1847-49
Johnson	Hiram	deceased mentioned in document	1849-1850
Johnson	Isaac	petition for partition	1851-52
Johnson	Isaac	mentioned	1851-52
Johnson	Isaac	husband	1851-52
Johnson	James	heir	1841-45
Johnson	James	mentioned in document	1841-45
Johnson	James	estate	1845-1847
Johnson	James	mentioned in document	1849-1850
Johnson	James B	bill	1841-45
Johnson	James B	exc of Joseph Cooper, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Johnson	James B	citation	1841-45
Johnson	James B	case	1841-45
Johnson	James B	bill to complete conveyance	1841-45
Johnson	James B	petition to sell real estate	1841-45
Johnson	James B	deceased (mentioned in document)	1841-45
Johnson	James B	petition on title bond	1841-45
Johnson	James B	deceased mentioned in document	1849-1850
Johnson	James M	deceased (mentioned in document)	1841-45
Johnson	James W	deceased (mentioned in document)	1841-45
Johnson	John	heir	1841-45
Johnson	John	mentioned in document	1841-45
Johnson	John	mentioned in document	1849-1850
Johnson	Joseph	heir of James Johnson, deceased	1841-45
Johnson	Joseph	heir of James W Johnson, deceased	1841-45
Johnson	Joseph	estate	1845-1847
Johnson	Luther	heir of James Johnson, deceased	1841-45
Johnson	Luther	heir of James W Johnson, deceased	1841-45
Johnson	Marshall	gdn of Clarissa C, Addison M and Helen M Johnson	1849-1850
Johnson	Marshall H.	guardian	1851-52
Johnson	Mary Ann	exec of Joseph Cooper, deceased	1841-45
Johnson	Mary O	petition to sell land	1849-1850
Johnson	Mary U	heir of James B Johnson, deceased	1841-45
Johnson	Milbry	adm of Richard Johnson, deceased	1841-45
Johnson	Milbry	guardian of Richard Johnson heirs	1841-45
Johnson	Milbry	guardian of Richard Johnson heirs	1841-45
Johnson	Overton		1847-49
Johnson	Overton	deceased mentioned in document	1849-1850
Johnson	Overton		1850-51
Johnson	Overton, deceased	petition for insolvency	1849-1850
Johnson	Richard		1833, 1835, 1836, 1837, 1838
Johnson	Richard	deceased (mentioned in document)	1841-45
Johnson	Richard	heirs mentioned but not named	1841-45
Johnson	Richard heirs	not named (petition to sell land)	1841-45
Johnson	Richard heirs	not named (mentioned in document)	1841-45
Johnson	Robert		1834
Johnson	Salina	petition for partition	1851-52
Johnson	Salinda	petition for partition	1851-52
Johnson	Sally	administratrix of William A Johnson, deceased	1841-45
Johnson	Sally	guardian of William A Johnson heirs	1841-45
Johnson	Sally	married name is Sally Obershain	1841-45
Johnson	Samuel B	guardian of Mary O Johnson	1841-45
Johnson	Sarah	administratrix of William A Johnson, deceased	1841-45
Johnson	Sarah	bill	1841-45
Johnson	Sarah	administratrix and widow of William A Johnson, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Johnson	Sarah	heir of William A Johnson,deceased	1841-45
Johnson	Sarah	mentioned in document	1841-45
Johnson	Sarah	mentioned in document	1849-1850
Johnson	Sarah A.	report	1851-52
Johnson	Sarah Ann		1847-49
Johnson	Sarah Ann - age 14	mentioned in document	1849-1850
Johnson	Thomas	guardian	1851-52
Johnson	Thomas	mentioned	1851-52
Johnson	Thomas H	assumpsit	1841-45
Johnson	William A.		1835, 1836, 1838, 1839
Johnson	William A.	deceased (mentioned in document)	1841-45
Johnson	William A.	heir mentioned but not named	1841-45
Johnson	William A.		1847-49
Johnston	Joseph	deceased (mentioned in document)	1841-45
Johnston	Thomas	guardian	1851-52
Jones	Abel	petition to sell land	1851-52
Jones	Almon	adm of John Jones,deceased	1841-45
Jones	Amanda	petition to sell land	1851-52
Jones	Asa	petition to sell land	1851-52
Jones	Benjamin	petition to sell land	1851-52
Jones	David	deceased mentioned in document	1849-1850
Jones	David		1850-51
Jones	David	deceased	1851-52
Jones	David C.	petition to sell land	1851-52
Jones	Deborah	petition to sell land	1851-52
Jones	Dexter M	heir of John Jones,deceased	1841-45
Jones	Elizabeth	deceased	1845-1847
Jones	Elizabeth		1850-51
Jones	Elizabeth - age 10	mentioned in document	1849-1850
Jones	Harvey A.	petition to sell land	1851-52
Jones	Hiram	heir of John Jones,deceased	1841-45
Jones	James	administrator	1845-1847
Jones	James C.	petition to sell land	1851-52
Jones	Jarvis J	heir of John Jones,deceased	1841-45
Jones	Job	deceased	1845-1847
Jones	Job		1847-49
Jones	John		1837
Jones	John	deceased (mentioned in document)	1841-45
Jones	John M.		1850-51
Jones	John M.	petition to sell land	1851-52
Jones	Levi M.	petition to sell land	1851-52
Jones	Lewis	deceased (mentioned in document)	1841-45
Jones	Lewis	deceased	1845-1847
Jones	Lewis		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jones	Lewis	petition to sell land	1851-52
Jones	Lewis B	heir of Lewis	1845-1847
Jones	Mark	adm of Nimrod Wolf, deceased	1841-45
Jones	Mark	guardian of Timmons heirs	1841-45
Jones	Mark	adm of Nimrod Wolf, deceased	1841-45
Jones	Mark	adm for Elam Shaw, deceased	1841-45
Jones	Mark	guardian of Rhinehart heirs	1841-45
Jones	Mark	guardian of Ready heirs	1841-45
Jones	Mark	guardian of Martha Ann & Sarah Stryker	1841-45
Jones	Mark	guardian of Johnson heirs	1841-45
Jones	Mark	guardian of Bennett heirs	1841-45
Jones	Mark	guardian of Beckner heirs	1841-45
Jones	Mark	guardian of Jacob Chapman	1841-45
Jones	Mark	guardian of David Hanson heirs	1841-45
Jones	Mark	guardian of Morehouse heirs	1841-45
Jones	Mark	guardian of David Kessler heirs	1841-45
Jones	Mark	guardian of John Beeker heirs	1841-45
Jones	Mark	guardian of Jonathan Kenny heirs	1841-45
Jones	Mark	security for Sandford Keeler estate	1841-45
Jones	Mark	gdn ad litem	1845-1847
Jones	Mark	gdn of William T Dickson	1849-1850
Jones	Mark	gdn of William & Elizabeth Jones	1849-1850
Jones	Mark	adm of Elam Shaw, deceased	1849-1850
Jones	Mark	guardian	1845-1847
Jones	Mary	heir of Lewis	1845-1847
Jones	Mary Kenser	deceased mentioned in document	1849-1850
Jones	Matilda	administratrix of Thomas Jones, deceased	1841-45
Jones	Michael	deceased mentioned in document	1849-1850
Jones	Minerva	heir of John Jones, deceased	1841-45
Jones	Nimrod	adm of John Ellmore, deceased	1849-1850
Jones	Noah		1836
Jones	Robert	case	1841-45
Jones	Robert Jr	mentioned in document	1849-1850
Jones	Robert Sr	land appraiser for Parker	1841-45
Jones	Ruth	widow of John Jones	1841-45
Jones	Sarah	widow of Lewis Jones	1845-1847
Jones	Thomas	deceased (mentioned in document)	1841-45
Jones	Thomas		1847-49
Jones	William		1836
Jones	William	heir of Lewis	1845-1847
Jones	William - age 14	mentioned in document	1849-1850
Jones	Wm Mark	gdn at latern	1845-1847
Jordan	Elizabeth	mentioned	1851-52
Jordan	James	security of Andrew Erwin, deceased	1841-45
Jordan	James	guardian of Andrew Courtney heirs	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Jordan	James	gdn of Mahala Courtney	1849-1850
Jordan	James		1850-51
Jordan	James	administrator	1851-52
Jordan	James	petition for partition	1851-52
Jordon	James	guardian	1845-1847
Kanaan	Michael	alien (naturalization)	1841-45
Kanaw	Francis	estate report	1841-45
Karr	William	deceased mentioned in document	1849-1850
Karr	William		1850-51
Kee	William	adm of Martha M Cory, deceased	1841-45
Kee	William		1847-49
			1833, 1834, 1835, 1836, 1838, 1839, 1840
Keeler	Ann	guardian	
Keeler	Edward	final estate settlement	1851-52
Keeler	Eli		1847-49
Keeler	Eli	heir of Sandford Keeler, deceased	1841-45
Keeler	Ira	guardian of Eli Keeler	1841-45
Keeler	Ira	guardian	1851-52
Keeler	Ira	citation	1851-52
Keeler	Sandford	deceased (mentioned in document)	1841-45
			1833, 1834, 1835, 1836, 1838, 1839, 1840
Keeler	Sanford	estate	
Keeler	Sanford	minor heirs of	1847-49
Keen	Daniel	executor	1851-52
Keen	David	exc of James Keen, deceased	1849-1850
Keen	James		1847-49
Keen	James	deceased mentioned in document	1849-1850
Keen	James		1850-51
Keen	James	deceased	1851-52
Keen	Thomas	exc of James Keen, deceased	1849-1850
Keen	Thomas	executor	1851-52
Keen	William	petition to sell land	1851-52
Keenan	Alvin	mentioned in document	1841-45
Keenan	Alvin	petition to sell real estate	1841-45
Keenan	Alvin	petition to sell land	1841-45
Keenan	Amanda	mentioned in document	1841-45
Keenan	Amanda	petition to sell land	1841-45
Keenan	Amanda	petition to sell land	1841-45
Keenan	E	petition to sell land	1841-45
Keenan	Francis M.		1840
Keenan	George	mentioned in document	1841-45
Keenan	George	petition to sell land	1841-45
Keenan	George	petition to sell land	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Keenan	James	mentioned in document	1841-45
Keeney	Jonathan		1847-49
Keeney	Jonathan W.		1847-49
Keller	John	husband of Nancy Keller	1849-1850
Keller	Nancy	complaint-title bond	1849-1850
Kellogg	Charles	heir	1851-52
Kellogg	Ellen	heir	1851-52
Kellogg	Esthel	disinterested party (Morehouse estate)	1841-45
Kellogg	Ethel	surety for Thomas W Kellogg estate	1849-1850
Kellogg	Ethel	petition for distritution	1851-52
Kellogg	Ethel	heir	1851-52
Kellogg	George	heir	1851-52
Kellogg	Jacob M	deceased mentioned in document	1849-1850
Kellogg	Jacob M.		1850-51
Kellogg	Jacob M.	mentioned	1851-52
Kellogg	Jonathan M	adm of Thomas H Kellogg, deceased	1849-1850
Kellogg	Jonathan M	adm of Jacob M Kellogg, deceased	1849-1850
Kellogg	Jonathan M	complaint-title bond	1849-1850
Kellogg	Margaret	deceased	1851-52
Kellogg	Seth	husband	1851-52
Kellogg	Seth J	petition to sell land	1849-1850
Kellogg	Susan	sister	1851-52
Kellogg	Thomas H	deceased mentioned in document	1849-1850
Kellogg	Thomas H.		1850-51
Kelly	Charle	deceased	1851-52
Kelly	Emeline	applicat, to sell land warrant	1851-52
Kelly	Emeline	heir	1851-52
Kelly	Ephraim	applicat, to sell land warrant	1851-52
Kelly	Ephraim	heir	1851-52
Kelly	Eveline	applicat, to sell land warrant	1851-52
Kelly	Eveline	heir	1851-52
Kelly	George	heir	1851-52
Kelly	George	applicat, to sell land warrant	1851-52
Kelly	Louisa	guardian	1851-52
Kelly	Oliver		1839, 1840
Kelly	Oliver	deceased (mentioned in document)	1841-45
Kelly	Thomas	deceased mentioned in document	1849-1850
Kelly	Thomas	estate final settlement	1851-52
Kendall	Adison	mentioned	1851-52
Kendall	Adison	land purchaser	1851-52
Kendall	Adison	petition to sell land	1851-52
Kendall	Alfred		1847-49
Kendall	Alfred		1850-51
Kendall	Alfred	estate final settlement	1851-52
Kendall	Alfred	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kendall	Alfred Franklin	heir	1851-52
Kendall	Almeda	partition	1845-1847
Kendall	Elizabeth Sarah		1850-51
Kendall	Francis G	assumpsit	1841-45
Kendall	Joseph		1838, 1840
Kendall	Joseph	deceased (mentioned in document)	1841-45
Kendall	Mary Elizabeth	heir	1851-52
Kendall	Nancy	late Nancy Harman-partition	1845-1847
Kendall	Oliver	partition	1845-1847
Kendall	Sarah A.	heir	1851-52
Kendall	Sarah A.	petition to sell land	1851-52
Kendall	Susannah	heir of Joseph Kendall, deceased	1841-45
Kendall	William	adm of William Holliday, deceased	1841-45
Kendall	William	adm of John Beeker, deceased	1841-45
Kendall	William	guardian of Fewell heirs	1841-45
Kendall	William	security for Harvey estate	1841-45
Kendall	William	guardian of Susannah Kendall	1841-45
Kendall	William	adm of John Ripley, deceased	1841-45
Kendall	William	adm of Robert Starrett, deceased	1841-45
Kendall	William	adm of John Ripley, deceased	1841-45
Kendall	William	security for John Beeker estate	1841-45
Kendall	William	administrator	1845-1847
Kendall	William	administrator	1845-1847
Kendall	William	administrator	1845-1847
Kendall	William	guardian	1851-52
Kendall	William F.	administrator	1851-52
Kendall	William Henry	heir	1851-52
Kendall	William S	deceased (mentioned in document)	1841-45
Kendall	Wm	administrator	1845-1847
Kendall	Wm	administrator	1845-1847
Kendall	Alfred	deceased mentioned in document	1849-1850
Kendall	Alfred F	heir of Alfred Kendall, deceased	1849-1850
Kendall	Alice Jane Crew	heir of John Crew, deceased	1849-1850
Kendall	Elizabeth Sarah - age	mentioned in document	1849-1850
Kendall	Francis G	husband of Martha Shoup	1849-1850
Kendall	John M	husband of Sarah Crew	1849-1850
Kendall	Martha Shoup	wife of Francis G Kendall	1849-1850
Kendall	Mary E	heir of Alfred Kendall, deceased	1849-1850
Kendall	Milton, deceased	late of Montgomery County, IN	1849-1850
Kendall	Sarah A	heir of Alfred Kendall, deceased	1849-1850
Kendall	Sarah Crew	heir of John Crew, deceased	1849-1850
Kendall	William	husband of Alice Jane Crew	1849-1850
Kendall	William	gdn of Benjamin Fewell	1849-1850
Kendall	William H	heir of Alfred Kendall, deceased	1849-1850
Kendall Estate			1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kenedy	Steven	administrator	1845-1847
Kennedy	Abraham	estate	1833
Kennedy	Abraham	deceased (mentioned in document)	1841-45
Kennedy	Graham	adm of John Kennedy, deceased	1841-45
Kennedy	Graham	administrator	1845-1847
Kennedy	Harriet	heir of John Kennedy, deceased	1841-45
Kennedy	Harriet	petition to sell land	1841-45
Kennedy	Harriett	heir of John Kennedy	1845-1847
Kennedy	John	adm Abraham Kennedy, deceased	1841-45
Kennedy	John	citation	1841-45
Kennedy	John	deceased (mentioned in document)	1841-45
Kennedy	John	petition to sell land	1841-45
Kennedy	John	heir of John Kennedy	1845-1847
Kennedy	John	deceased	1845-1847
Kennedy	John		1847-49
Kennedy	John		1850-51
Kennedy	John Jr	heir of John Kennedy, deceased	1841-45
Kennedy	Maria	heir of John Kennedy, deceased	1841-45
Kennedy	Maria	petition to sell land	1841-45
Kennedy	Maria	heir of John Kennedy	1845-1847
Kennedy	Martha Ann	heir of John Kennedy, deceased	1841-45
Kennedy	Martha Ann	petition to sell land	1841-45
Kennedy	Martha Ann	heir of John Kennedy	1845-1847
Kennedy	Mary	heir of John Kennedy, deceased	1841-45
Kennedy	Mary	petition to sell land	1841-45
Kennedy	Mary	heir of John Kennedy	1845-1847
Kennedy	Matilda	heir of John Kennedy, deceased	1841-45
Kennedy	Matilda	petition to sell land	1841-45
Kennedy	Matilda	heir of John Kennedy	1845-1847
Kennedy	Olive P.		1847-49
Kennedy	Oliver P	deceased	1845-1847
Kennedy	Stephen	adm of Elizabeth Kyle, deceased	1841-45
Kennedy	Susan	heir of John Kennedy, deceased	1841-45
Kennedy	Susan	petition to sell land	1841-45
Kennedy	Susan	heir of John Kennedy	1845-1847
Kennen	Amanda	petition to sell land	1841-45
Kenney	Amanda	def in pet for payment of dower	1845-1847
Kenney	Edith	pet for payment of dower	1845-1847
Kenney	Eli	def in pet for payment of dower	1845-1847
Kenney	Enoch R	administrator	1845-1847
Kenney	Enoch R	adm of Jonathan Kenny, deceased	1849-1850
Kenney	Harvey	def in pet for payment of dower	1845-1847
Kenney	John	deceased (mentioned in document)	1841-45
Kenney	John Robert	petition to sell land	1849-1850
Kenney	Jonathan W	deceased	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kenney	Jonathan W.		1847-49
Kenney	Jonathan, deceased	petition to sell land	1849-1850
Kenney	Mary Ann (et al)		1847-49
Kenney	Sarah	def in pet for payment of dower	1845-1847
Kenney	Washington	def in pet for payment of dower	1845-1847
Kenney	Wm	def in pet for payment of dower	1845-1847
Kenny	Amanda	petition to sell land	1841-45
Kenny	Eli	petition to sell land	1841-45
Kenny	Elizabeth	now Elizabeth Hawk	1841-45
Kenny	Enoch R	adm of Jonathan W Kenny, deceased	1841-45
Kenny	Harvey	petition to sell land	1841-45
Kenny	Jonathan W	deceased (mentioned in document)	1841-45
Kenny	Jonathan W.		1850-51
Kenny	Mary Ann	now Mary Ann Smiley	1841-45
Kenny	Sarah Ann	petition to sell land	1841-45
Kenny	Washington	petition to sell land	1841-45
Kenny	William	petition to sell land	1841-45
Kenser	Adam		1847-49
Kenser	Adam		1850-51
Kent	James		1847-49
Kent	James		1850-51
Keny	Ebenezer		1847-49
Kepler	David		1850-51
Ker (Kerr)	John		1850-51
Kerkendall	William		1847-49
Kern	Adam	adm of Henry Kern, deceased	1849-1850
Kern	Adam	administrator	1851-52
Kern	Daniel	deceased (mentioned in document)	1841-45
Kern	Daniel	adm of James Kern, deceased	1841-45
Kern	Elizaabeth	heir	1851-52
Kern	Henry	mentioned in document	1841-45
Kern	Henry	adm of John Kern, deceased	1841-45
Kern	Henry		1845-1847
Kern	Henry		1847-49
Kern	Henry	deceased mentioned in document	1849-1850
Kern	Henry	adm of John Kern, deceased	1849-1850
Kern	Henry		1850-51
Kern	Henry	estate final settlement	1851-52
Kern	Isaac	administrator for John Kern	1845-1847
Kern	James	deceased (mentioned in document)	1841-45
Kern	John	security of Weaver estate	1841-45
Kern	John	adm of Daniel Kern, deceased	1841-45
Kern	John	deceased (mentioned in document)	1841-45
Kern	John	estate	1845-1847
Kern	John		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kern	John	deceased mentioned in document	1849-1850
Kern	John		1850-51
Kern	Lewis	heir of Daniel Kern, deceased	1841-45
Kern	Lewis	guardian of	1847-49
Kern	Lewis	mentioned in document	1849-1850
Kern	Lewis		1850-51
Kern	Lewis	deceased	1851-52
Kern	Lewis	heir	1851-52
Kern	Lewis	petition to sell land	1851-52
Kern	Lydia	petition	1849-1850
Kern	Lydia		1850-51
Kern	Maria	heir	1851-52
Kern	Owen	heir	1851-52
Kern	Paul		1850-51
Kern	Paul	heir	1851-52
Kern	Thomas	adm of James Kern, deceased	1841-45
Kern	William	case	1841-45
Kerr	Elizabeth	administrator of Wm	1845-1847
Kerr	James	administrator	1833
Kerr	Jas.		1847-49
Kerr	John		1847-49
Kerr	Mary	wife of Loyal Fairman	1849-1850
Kerr	Mary	now Mary Fairman	1850-51
Kerr	Orson	security for Benjamin Evans Jr	1841-45
Kerr	William	estate	1845-1847
Kerr	William		1847-49
Kerr	William	final settlement-deceased mentioned in document	1849-1850
Kerr	William		1850-51
Kerr	William, deceased	sale of bank stock	1849-1850
Kershener	Hannah K.		1850-51
Kershner	David	petition to sell land	1851-52
Kershner	Hanna	petition to sell land	1851-52
Kershner	Hannah	petition to sell land	1851-52
Kershner	Joseph	deceased mentioned in document	1849-1850
Kershner	Joseph		1850-51
Kershner	Joseph	estate final report	1851-52
Kershner	Joseph	deceased	1851-52
Kershner	Joseph H.	petition to sell land	1851-52
Kershner	Mary	petition to sell land	1851-52
Kersnher	Hanna	petition to sell land	1851-52
Kesler	David	husband of Rachel Kesler	1849-1850
Kesler	Rachel	petition for partition	1849-1850
Kessler	Caroline	adm of David Kessler, deceased	1841-45
Kessler	David	deceased (mentioned in document)	1841-45
Kessler	David		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kessler	David	petition for dower	1851-52
Kessler	David	petition	1851-52
Kessler	David	petition to partition	1851-52
Kessler	George	mentioned in document	1841-45
Kessler	Samuel	petition for assignment of dower	1841-45
Kessler	Samuel Sylvester	petition to sell land	1841-45
Kessler	Samuel Sylvester	petition for assignment of dower	1841-45
Kessler/Kesler	David	deceased	1845-1847
Kessler/Kesler	Samuel Sylvester		1845-1847
Kessly	John	estate	1845-1847
Kew	William		1847-49
Kibben	James	adm of John Allen, deceased	1841-45
Kibben	James	assumpsit	1841-45
Kibben	James	adm of John Allen, deceased	1849-1850
Kibben	James M	adm of John Allen, deceased	1841-45
Kibben	James M	administrator	1845-1847
Kibben	James M	adm of John Allen, deceased	1849-1850
Kibben	James M.	deceased	1851-52
Kibben	James M.	adm of an insolvent estate	1851-52
Kibbon	James M.	adm of an insolvent estate	1851-52
Kibbon	James M.	petition to sell land	1851-52
Kiet	Hannah	mentioned in document	1841-45
Kiet	Michael	mentioned in document	1841-45
Kilgore	Asenith	petition for partition/distribution	1849-1850
Kilgore	James	husband of Asenith Kilgore	1849-1850
Kilgore	James	adm of Samuel Davis, deceased	1849-1850
Kilgore	John		1836
Kilgore	Matthew L.		1836
Killgore	James	adm of Samuel Davis, deceased	1841-45
Killgore	James	administrator	1845-1847
Killgore	John		1845-1847
King	Ebenezer	adm of James Shaw, deceased	1841-45
King	Ebenezer	administrator	1845-1847
King	Ebenezer		1847-49
King	John C	final settlement report	1841-45
King	William	of Hamilton, OH	1836
Kinkennon	James	administrator	1845-1847
Kinkennon	James	partial settlement-adm of Samuel Kizer, deceased	1849-1850
Kinkinnon	James	adm of Lewis Kiser, deceased	1841-45
Kinkinnon	James	adm of Willis H Lane, deceased	1841-45
Kinney	John Roberts	heir of John Roberts, deceased	1849-1850
Kinney	Martha J	heir of John Roberts, deceased	1849-1850
Kinney	Martha J	petition to sell land	1849-1850
Kinney	Warren D	claim against John Roberts estate	1849-1850
Kinney	Warren D	heir of John Roberts, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kinney	Warren D	petition to sell land	1849-1850
Kinney	William	adm of Jonathan W Kenny, deceased	1841-45
Kios	John	adm of Lewis Kiser, deceased	1841-45
Kirkendal	William	administrator	1845-1847
Kirkendall	Mary Jane	adm of William Kirkendall, deceased	1849-1850
Kirkendall	William	final settlement-deceased mentioned in document	1849-1850
Kirkpatrick	George	adm of Thomas McFarland, deceased	1841-45
Kirkpatrick	George	adm of Charles McCormick, deceased	1841-45
Kirkpatrick	George	adm of Thomas McFarland, deceased	1841-45
Kirkpatrick	George	administratore	1845-1847
Kirkpatrick	George	administrator	1845-1847
Kirkpatrick	George W	adm of Charles McCormick, deceased	1841-45
Kirkpatrick	George W	security for Greenberry Warren, deceased	1841-45
Kirkpatrick	George W	citation	1841-45
Kirkpatrick	George W	security for McFarland estate	1841-45
Kirkpatrick	George W	assumssit	1841-45
Kirkpatrick	George W	adm of Thomas McFarland, deceased	1841-45
Kirkpatrick	George W	assumpsit	1841-45
Kirkpatrick	George W	administrator	1845-1847
Kirkpatrick	George W	administrator	1845-1847
Kirkpatrick	George W		1845-1847
Kirkpatrick	George W	adm of Michael Bush, deceased	1849-1850
Kirkpatrick	George W	citation	1849-1850
Kirkpatrick	George W.		1850-51
Kirkpatrick	Samuel C	gdn of James A Heaton etal	1849-1850
Kirpatrick	George K.		1847-49
Kirpatrick	George W.		1847-49
Kirpatrick	Thomas		1847-49
Kiser	Benjamin		1835, 1839
Kiser	Benjamin	heir of George Kiser, deceased	1841-45
Kiser	Benjamin	deceased	1845-1847
Kiser	Benjamin		1850-51
Kiser	Elizabeth Crew	heir of John Crew, deceased	1849-1850
Kiser	Franklin	heir of Benjamin	1845-1847
Kiser	George		1836
Kiser	George	deceased (mentioned in document)	1841-45
Kiser	George		1850-51
Kiser	James K	petition for partition	1849-1850
Kiser	James K	petition to sell land	1849-1850
Kiser	James K	adm of Lewis Kiser, deceased	1849-1850
Kiser	James K	second gdn of William H H Kiser	1849-1850
Kiser	John H	heir of George Kiser, deceased	1841-45
Kiser	John M. Et al		1850-51
Kiser	Lewis	deceased (mentioned in document)	1841-45
Kiser	Lewis	guardian of Benj. Kiser heirs	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kiser	Lewis	partial settlement-deceased mentioned in document	1849-1850
Kiser	Lewis	deceased mentioned in document	1849-1850
Kiser	Lewis		1850-51
Kiser	Mary Ann	heir of Benjamin	1845-1847
Kiser	Preston	heir of George Kiser, deceased	1841-45
Kiser	Samuel		1839
Kiser	Samuel	estate	1845-1847
Kiser	Samuel	heir of Benjamin	1845-1847
Kiser	Samuel J	husband of Elizabeth Crew	1849-1850
Kiser	Sarah	petition for partition	1849-1850
Kiser	Sarah	petition to sell land	1849-1850
Kiser	Susan	heir of Benjamin	1845-1847
Kiser	Susan & Samuel		1839
Kiser	Susan Rebecca	age 3 on June 30, 1849	1849-1850
Kiser	William H H	final settlement-age 13 on January 8, 1850	1849-1850
Kiser	William N. H. Et al		1850-51
Kisler	David	deceased	1845-1847
Kisler	Henry		1845-1847
Kisler	Samuel S		1845-1847
Kitchen	William		1833
Kitchen	William	petition for partition	1849-1850
Kite	Abigail	heir of Lewis Kite, deceased	1849-1850
Kite	Abigail	settlement and resignation	1851-52
Kite	Abigail - age 13	mentioned in document	1849-1850
Kite	Andrew J	heir of Lewis Kite, deceased	1849-1850
Kite	Andrew J - age 9	mentioned in document	1849-1850
Kite	Levi	adm of David Hanson, deceased	1841-45
Kite	Lewis	adm of David Hanson, deceased	1841-45
Kite	Lewis	security for Runkle estate	1841-45
Kite	Lewis		1847-49
Kite	Lewis	deceased mentioned in document	1849-1850
Kite	Martha	gdn of Reuben, Abigail and Andrew Kite	1849-1850
Kite	Martha	widow of Lewis Kite	1849-1850
Kite	Martha	guardian	1851-52
Kite	Michael	adm of Abram Runkle, deceased	1841-45
Kite	Michael	adm of Abraham Runkle, deceased	1841-45
Kite	Michael	administrator	1845-1847
Kite	Michael	heir of Lewis Kite, deceased	1849-1850
Kite	Michael	adm of Abram Runkle, deceased	1849-1850
Kite	Reuben	heir of Lewis Kite, deceased	1849-1850
Kite	Reuben	settlement and resignation	1851-52
Kite	Reuben - age 19	mentioned in document	1849-1850
Kizer	James K	child of Sarah Kizer	1849-1850
Kizer	John - deceased	son of Sarah Kizer	1849-1850
Kizer	John H		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kizer	John H		1845-1847
Kizer	Lewis	minor heirs of	1847-49
Kizer	Lewis - deceased	father of James K Kizer	1849-1850
Kizer	Margaret	wife of John S Tullis	1849-1850
Kizer	Samuel	deceased mentioned in document	1849-1850
Kizer	Sarah	widow of Lewis Kizer, deceased	1849-1850
Kizer	Susan Rebecca	child of Sarah Kizer	1849-1850
Kizer	William H H	child of Sarah Kizer	1849-1850
Klepinger	Isaac	gdn of William Downey	1849-1850
Klepinger	Isaac	guardian	1851-52
Kline	Samuel	deceased (mentioned in document)	1841-45
Kline	Samuel S		1845-1847
Kliser	James A.	land purchaser	1851-52
Klye	Joseph M	report	1841-45
Knapper	Henry F.	administrator	1851-52
Knight	Elizabeth	guardian of Knight heirs	1841-45
Knight	Elizabeth	guardian of Thomas C Knight heirs	1841-45
Knight	Jordan	exc of Margaret Knight, deceased	1849-1850
Knight	Jordan	mentioned	1851-52
Knight	Margaret		1847-49
Knight	Margaret Jane	heir of Thomas C Knight, deceased	1841-45
Knight	Margaret M.	report	1851-52
Knight	Margaret M.	petition to sell land	1851-52
Knight	Margaret M. Et al		1850-51
Knight	Margaret Melissa	heir of Thomas C Knight, deceased	1841-45
Knight	Margaret Melissa	petition to sell land	1849-1850
Knight	Margaret, deceased	probate last will	1849-1850
Knight	Melissa		1847-49
Knight	Sarah E.	report	1851-52
Knight	Sarah E.	petition to sell land	1851-52
Knight	Sarah Eleanor	heir of Thomas C Knight, deceased	1841-45
Knight	Sarah Ellen	heir of Thomas C Knight, deceased	1841-45
Knight	Sarah Ellen		1847-49
Knight	Sarah Ellen	petition to sell land	1849-1850
Knight	Thomas C	deceased (mentioned in document)	1841-45
Knight	Thomas C.		1838, 1839, 1840
Koellesoh	John U.	declaration of intention	1851-52
Koncannon	Isaac		1847-49
Koncannon	Jas.		1847-49
Koons	Henry	guardian of Samuel Ellis heirs	1841-45
Koons	Henry		1845-1847
Koons	Henry		1847-49
Kuler	Eli	heirs mentioned but not named	1841-45
Kullman	John	security of Taylor estate	1841-45
Kuns	David	exc of George Kuns, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Kuns	David	executor	1845-1847
Kuns	George	deceased (mentioned in document)	1841-45
Kuns	George	deceased	1845-1847
Kyle	Elizabeth		1837
Kyle	Elizabeth	deceased (mentioned in document)	1841-45
Kyle	George Charles	son of Elizabeth Kyle	1841-45
Kyle	James		1837
Kyle	James	deceased (mentioned in document)	1841-45
Kyle	James	estate	1845-1847
Kyle	James H	guardian of S J, J P, & J M Kyle	1841-45
Kyle	James H	bill to sell pursuant to J Kyle's will	1841-45
Kyle	James H		1845-1847
Kyle	James H	gdn of Joseph M Kyle	1849-1850
Kyle	John	estate	1836
Kyle	John	child of Mary Kyle	1849-1850
Kyle	John P	report	1841-45
Kyle	John P	bill to sell pursuant to J Kyle's will	1841-45
Kyle	John P		1845-1847
Kyle	John P. et al		1847-49
Kyle	Joseph M	bill to sell pursuant to J Kyle's will	1841-45
Kyle	Joseph M		1845-1847
Kyle	Joseph M	child of Mary Kyle	1849-1850
Kyle	Mary	mentioned in document	1849-1850
Kyle	Sarah A	child of Mary Kyle	1849-1850
Kyle	Sarah Ann	bill to sell pursuant to J Kyle's will	1841-45
Kyle	Sarah Ann		1845-1847
Kyle	Sarah Jane	report	1841-45
Laccount	Elizabeth H.		1850-51
Laccount	James		1850-51
Lafferty	George	mentioned in document	1841-45
Laid	Samuel	security for Kennedy estate	1841-45
Lairy	Cynthia	heir of Daniel Lairy, deceased	1841-45
Lairy	Daniel		1837, 1839, 1840
Lairy	Daniel	deceased (mentioned in document)	1841-45
Lairy	Dennis	heir of Daniel Lairy, deceased	1841-45
Lairy	Thomas	guardian of Nancy A Haskins	1841-45
Lairy	Thomas	petition for partition	1849-1850
Lairy	Thomas et al		1847-49
Lake	Harrison		1845-1847
Lake	James	deceased	1845-1847
Lake	James	final settlement-deceased mentioned in document	1849-1850
Lake	James		1850-51
Lake	William		1845-1847
Lake	William	Foreclosure	1849-1850
Lamb	Isaac	administrator	1833

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Lamb	Isaac	guardian of Cornelius Blair, deceased	1841-45
Lamb	Isaac	application for assignment of dower	1841-45
Lamb	Isaac	citation	1841-45
Lamb	Isaac	guardian of Cornelis Blair heirs	1841-45
Lamb	Isaac	gdn of Martha Ann and Mary Ann Blair	1849-1850
Lambdin	Ann Mary	guardian	1851-52
Lambdin	Anna Evaline	final report and resignation	1851-52
Lambdin	Mary Jane	final report and resignation	1851-52
Lambdin	Samuel M.	final report and resignation	1851-52
Lambdin	Tristram	deceased	1851-52
Lambdin	William	final report and resignation	1851-52
Lamme	James	administrator	1845-1847
Lamme	James W	adm of John Trimble, deceased	1849-1850
Lammers	James W	adm of John Trimble, deceased	1841-45
Lammers	Michael	adm of Peter Shanks, deceased	1841-45
Lane	Cary Morris	heir of Elishu G Lane, deceased	1849-1850
Lane	Cary Morris		1850-51
Lane	David N	mentioned in document	1849-1850
Lane	Elijah	heir of Thomas Lane, deceased	1841-45
Lane	Elijah	Acker Ruland report as grdn	1845-1847
Lane	Elisha G.		1850-51
Lane	Elisha G.	deceased	1851-52
Lane	Elishu	deceased mentioned in document	1849-1850
Lane	Elizabeth	mentioned in document	1849-1850
Lane	Elizabeth	widow of Elisha G.	1850-51
Lane	Elizabeth (Layne?)	petition to sell land	1849-1850
Lane	Elsa J.	deceased	1851-52
Lane	Harrietta	citation and report	1841-45
Lane	Jane	revoke letters of guardianship	1841-45
Lane	John	citation and report	1841-45
Lane	John W	adm of Willis H Lane, deceased	1841-45
Lane	Mary	formerly Mary Robeson	1841-45
Lane	Mary E	guardian of Harrietta & John Lane	1841-45
Lane	Mary Jane	heir of William Robinson, deceased	1841-45
Lane	Miriam Boyd	heir of Elishu G Lane, deceased	1849-1850
Lane	Reynolds		1838
Lane	Reynolds	guardian of Sarah Jane Lane	1841-45
Lane	Reynolds	citation	1841-45
Lane	Reynolds	guardian of Jane Lane	1841-45
Lane	Sarah		1850-51
Lane	Sarah Jane	mentioned in document	1841-45
Lane	Thomas	deceased (mentioned in document)	1841-45
Lane	William F	administrator debonis non	1845-1847
Lane	William F.	case	1841-45
Lane	Willis H	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Lane	Willis H.		1847-49
Lare	Joseph	deceased (mentioned in document)	1841-45
Large	Carmelia - age 12	mentioned in document	1849-1850
Large	Jesse, deceased	husband of Mary Large, deceased	1849-1850
Large	John	heir of Sarah DeWitt, deceased	1849-1850
Large	John	report	1851-52
Large	John - age 14	mentioned in document	1849-1850
Large	Mary	deceased mentioned in document	1849-1850
Large	Parmelia	report	1851-52
Large	Peremila	heir of Sarah DeWitt, deceased	1849-1850
Lariy	Alexander	petition for partition	1849-1850
Larkins	Jonathan		1837
Larndin	Ann Mary	guardian of Fristrum Larndin's heirs	1841-45
Larndin	Anna Evaline	heir of Fristrum Larndin, deceased	1841-45
Larndin	Fristrum	deceased (mentioned in document)	1841-45
Larndin	Mary Jane	heir of Fristrum Larndin, deceased	1841-45
Larndin	Samuel W	heir of Fristrum Larndin, deceased	1841-45
Larndin	William	chooses Ann Mary Larndin as guardian	1841-45
Larue	John M	heir of Joseph Larue, deceased	1841-45
Larue	John M.		1847-49
LaRue	John M.	administrator	1851-52
Larue	John Moore	sale of real estate	1841-45
Larue	John Moore	guardian of Larue unnamed heirs	1841-45
Larue	John Moore	petition to sell land	1841-45
Larue	John Moore	application to sell land	1841-45
Larue	John Moore	heir of Joseph Larue, deceased	1841-45
Larue	John Moore	report	1841-45
Larue	John Moore	citation	1841-45
Larue	John Moore		1845-1847
LaRue	Joseph		1835, 1836, 1837, 1838, 1839
Larue	Joseph	deceased (mentioned in document)	1841-45
LaRue	Mary E	citation	1841-45
Larue	Mary E	estate	1845-1847
Larue	Thomas	deceased	1845-1847
Lary	Thomas	adm for John M Blackburn, deceased	1841-45
Lathrop	Joel	guardian of Levi Dickson's heirs	1841-45
Lathrop	Joel	adm of James Moler, deceased	1841-45
Lathrop	Joel	guardian of Samuel D Dickson heirs	1841-45
Lathrop	Joel	guardian	1845-1847
Latourerett	Garrett	deceased	1851-52
Latourett	Garret	deceased	1851-52
Lawrence	Amorette	widow of Joseph C Lawrence, deceased	1849-1850
Lawrence	Caroline E	child of Joseph C Lawrence, deceased	1849-1850
Lawrence	Genis S	child of Joseph C Lawrence, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Lawrence	Joseph C	child of Joseph C Lawrence, deceased	1849-1850
Lawrence	Joseph C	deceased mentioned in document	1849-1850
Lawrence	Mary C	child of Joseph C Lawrence, deceased	1849-1850
Layman	William L	guardian of Mary Elizabeth Shaw	1841-45
Layman	William L.	petition for partition	1851-52
Layman	William L.		1847-49
Layne	Cary Morris	petition to sell land	1851-52
Layne	David	petition to sell land	1849-1850
Layne	Elisha G	adm of Andrew Courtney, deceased	1841-45
Layne	Elisha G	security of Andrew Courtney estate	1841-45
Layne	Elisha G	freeholder	1841-45
Layne	Elisha G.		1850-51
Layton	Wm	administrator	1845-1847
Lee	Charles P.	administrator	1851-52
Lee	Nathan	deceased	1851-52
Lee	Smith	mentioned	1851-52
Lee	Smith	guardian	1851-52
Lee	William	mentioned	1851-52
Leighton	Solomon		1837, 1838, 1839
Leister	Thomas W	deceased (mentioned in document)	1841-45
Leister	Thomas W.		1847-49
Lenn	John	administrator	1833
Lenon	Michael	estate	1833, 1834
Leonard	Anna	petition to sell land	1849-1850
Leonard	Charles	deceased mentioned in document	1849-1850
Leonard	Charles	final report	1851-52
Leonard	Charles		1847-49
Leonard	Charles - age 19	petition to sell land	1849-1850
Leonard	Charles et al		1850-51
Leonard	Charles, deceased	petition to sell land	1849-1850
Leonard	Washington	petition to sell land	1849-1850
Leopold	Kaechlein	Naturalization	1850-51
Lesley	Daniel	security of Flinn estate	1841-45
Lesly	John	security for Mixsell estate	1841-45
Lester	Thomas J.		1847-49
Lester	Thomas J.		1847-49
Leuhrig	William E	deceased	1845-1847
Leuhrig	William E	final settlement-deceased mentioned in document	1849-1850
Lewis	Henry	deceased (mentioned in document)	1841-45
Leyman	William L	security for Bramble estate	1841-45
Leyman	William L	adm of Crispen Oglebay, deceased	1841-45
Leyman	William S.	petition for partition	1851-52
Liester	Thomas W	deceased (mentioned in document)	1841-45
Lilly	John	adm of William Stahl, deceased	1849-1850
Lilly	John		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Lindsay	Charles	deceased mentioned in document	1849-1850
Lindsay	Charles		1850-51
Lindsay	Charles	estate Partial Settlement	1851-52
Lindsay	Henry	adm of Charles Lindsay, deceased	1849-1850
Lindsay	Henry	administrator	1851-52
Liptrap	George	husband of Susan Jane Cleaver	1849-1850
Liptrap	Susan Jane Cleaver	widow of Charles Cleaver, deceased	1849-1850
Litten	Samuel	adm of Fielding Neff, deceased	1841-45
Litten	Samuel	security of Ashba estate	1841-45
Little	George	adm of James F Marquess, deceased	1849-1850
Littledyke	Thomas Alfred	admitted to citizenship from Great Britain	1849-1850
Littleton	Nelson	land purchaser	1851-52
Liutz	Jesse B	adm for William Reed, deceased	1841-45
Logan	Mary E Muskul	mentioned in document	1849-1850
Logan	Samuel M	husband of Mary E Muskul Logan	1849-1850
Loney	Alfred	husband of Elizabeth Loney	1849-1850
Loney	Elizabeth	petition for partition/distribution	1849-1850
Loney	Wyatt	gdn of Eli,Wm,Daniel,Edward and Bradley Bowman	1849-1850
Long	Archibald	deceased	1851-52
Long	Daniel		1847-49
Long	Daniel	adm of John Long, deceased	1849-1850
Long	Daniel	administrator	1851-52
Long	Frederick		1838
Long	Frederick	deceased (mentioned in document)	1841-45
Long	Frederick (Mrs)	widow mentioned but not named	1841-45
Long	James	guardian	1845-1847
Long	James	guardian	1845-1847
Long	James	adm of Robert K Long, deceased	1849-1850
Long	James	gdn of Jacob Burton	1849-1850
Long	James	gdn of Thomas White	1849-1850
Long	John		1847-49
Long	John	deceased mentioned in document	1849-1850
Long	John		1850-51
Long	John	estate final settlement	1851-52
Long	Noah	heir	1851-52
Long	Robert K	deceased mentioned in document	1849-1850
Long	William	security for Simpkins estate	1841-45
Long	William	agent	1851-52
Long	William	heir	1851-52
Long	Priscilla	petition to sell land	1849-1850
Longlois	Elizabeth		1847-49
Longlois	Elizabeth		1850-51
Longstretch	Mary		1847-49
Longstreth	Mary	deceased mentioned in document	1849-1850
Lovejoy	John		1836

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Lovejoy	John		1847-49
Lowery	Fielding	mentioned in document	1841-45
Lowery	Fielding Jr	adm of Fielding Lowery, Sr	1849-1850
Lowery	Fielding Sr	deceased mentioned in document	1849-1850
Lowry	Fielding	land purchaser	1841-45
Loyd	Allen	security for Shaw estate	1841-45
Lucas	Elizabeth	a lunatic	1841-45
Lucas	Elizabeth	lunatic	1847-49
Lucas	Harmon		1847-49
Lucas	Harmon R.		1847-49
Lucas	John		1847-49
Lucas	William	deceased (mentioned in document)	1841-45
Lucas	William		1847-49
Lucus	William, deceased	petition for insolvency	1849-1850
Lucus	William	final settlement-deceased mentioned in document	1849-1850
Luehrig	William E	deceased mentioned in document	1849-1850
Luekrig	William E.		1847-49
Luhrig	William E	deceased (mentioned in document)	1841-45
Lumme	James W	special administrator	1845-1847
Lupton	Allen	deceased (mentioned in document)	1841-45
Lupton	Allen	deceased	1845-1847
Lupton	Allen	deceased mentioned in document	1849-1850
Lupton	Allen	estate report	1851-52
Lupton	Allen	deceased	1851-52
Lupton	Anna H.		1847-49
Lupton	Francis		1845-1847
Lupton	Isaac	assumpsit	1841-45
Lupton	Isaac	mentioned in document	1841-45
Lupton	Isaac	adm of John Campbell, deceased	1841-45
Lupton	Isaac	adm of John Campbell, deceased	1849-1850
Lupton	James	administrator	1845-1847
Lupton	James		1845-1847
Lupton	James	citation	1851-52
Lupton	James	administrator	1851-52
Lupton	James J.		1847-49
Lupton	James L	adm of Joshua Baker, deceased	1841-45
Lupton	William H		1845-1847
Lupton	William H.	Estate	1847-49
Lutz	Jesse	adm of William Reed, deceased	1841-45
Lutz	Jesse	guardian	1845-1847
Lutz	Jesse B	gdn of Mary Ellen Gougar	1849-1850
Lyman	William L	adm of Alexander W Rowan	1849-1850
Lynch	John	alien (naturalization)	1841-45
Lyne	Cary Moris	petition to sell land	1851-52
Lyne	Elisha G	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Mace	Daniel	mentioned in document	1841-45
Mace	Daniel	security of Hamilton estate	1841-45
Mace	Daniel	security for Irwin estate	1841-45
Mace	Daniel	in chancery	1841-45
Mace	Daniel	adm of Elam Shaw, deceased	1841-45
Mace	Daniel	security for Crothers estate	1841-45
Mace	Daniel	security for Benbridge estate	1841-45
Mace	Daniel	security for Davis estate	1841-45
Mace	Daniel	security for Edmunds estate	1841-45
Mace	Daniel	adm of John Allen, deceased	1841-45
Mace	Daniel	security for Simpson estate	1841-45
Mace	Daniel	guardian of Greenberry Irvin	1841-45
Mace	Daniel	security of Lorenzo D Caulkins estate	1841-45
Mace	Daniel	administrator	1845-1847
Mace	Daniel	adm of John Allen, deceased	1849-1850
Mace	Daniel	adm of an insolvent estate	1851-52
Mace	David	adm of John Allen, deceased	1849-1850
MacKeever	William	admitted to citizenship from Great Britain	1849-1850
Macy	Edward L	exc of Nathan Dicks, deceased	1849-1850
Maddox	Frederick	distribution of estate of Job Haigh Sr	1849-1850
Maddox	Maria	distribution of estate of Job Haigh Sr	1849-1850
Magill	Elizabeth		1833
Magill	John	estate	1833, 1834
Mahan	Abner	claim against Thomas Mahan estate	1849-1850
Mahan	Alexander		1839
Mahan	Alexander	adm of Fielding Neff, deceased	1841-45
Mahan	Alexander	estate	1845-1847
Mahan	Alexander		1850-51
Mahan	Alexander	mentioned	1851-52
Mahan	Alexander	minor heirs	1847-49
Mahan	David	claim against Thomas Mahan estate	1849-1850
Mahan	Francis	administratrix	1845-1847
Mahan	Martha Jane		1850-51
Mahan	Martha Jane [et al]		1847-49
Mahan	Samuel		1847-49
Mahan	Thomas	adm of Alexander Mahan, deceased	1841-45
Mahan	Thomas	deceased	1845-1847
Mahan	Thomas	deceased mentioned in document	1849-1850
Mahan	Thomas	estate final settlement	1851-52
Mahan	Thomas	estate	1851-52
Mahan	Thomas	heirs of	1847-49
Major	James H	adm of William Skinner estate	1841-45
Major	James H	adm of William Skinner, deceased	1849-1850
Major	James H.	adm of an insolvent estate	1851-52
Major	James H.	administrator	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Makepeace	Amasa		1833
Manlove	Mark	guardian of Francis M Timmons	1845-1847
Manlove	Mark	citation	1851-52
Manlove	Mark	guardian	1851-52
Mann	David		1835, 1836
Markel	Jasper	security for Orr estate	1841-45
Markle	Hannah		1850-51
Markle	Jonas	heirs of	1847-49
Markle	Sarah		1847-49
Markle	Sarah		1850-51
Marquap	Smith		1847-49
Marquess	Elzina	settlement	1851-52
Marquess	James F	deceased mentioned in document	1849-1850
Marquess	James F.		1850-51
Marquess	Smith	partial settlement-deceased mentioned in document	1849-1850
Marquess	Smith		1850-51
Marquis	Moses W	guardian of Lucy Fewell	1841-45
Marquis	Moses W	citation	1841-45
Marquis	Moses W		1845-1847
Marsaw	Joseph Francis		1847-49
Marsh	Absolem	adm of George W Graves, deceased	1841-45
Marsh	Absolem	security for George W Graves estate	1841-45
Marsh	Absolem		1850-51
Marsh	Absolem	mentioned	1851-52
Marsh	Absolom	deceased mentioned in document	1849-1850
Marsh	Absolom Jr	heir of Absolom Marsh Sr, deceased	1849-1850
Marsh	Ammon	heir of Absolom Marsh Sr, deceased	1849-1850
Marsh	Ammon	mentioned	1851-52
Marsh	David	mentioned in document	1849-1850
Marsh	David	heir of Absolom Marsh Sr, deceased	1849-1850
Marsh	David	petition for partition	1851-52
Marsh	Frances	widow of Absolom Marsh Sr, deceased	1849-1850
Marsh	Frances	petition for partition	1851-52
Marsh	Francis	mentioned in document	1849-1850
Marsh	Francis et al		1850-51
Marsh	Niomi	mentioned	1851-52
Marsh	William	heir of Absolom Marsh Sr, deceased	1849-1850
Marsh	Neomi	heir of Absolom Marsh Sr, deceased	1849-1850
Marshall	Ana Eliza		1845-1847
Marshall	Ann Eliza	mentioned in document	1849-1850
Marshall	Asher		1845-1847
Marshall	Asher	mentioned in document	1849-1850
Marshall	Asher, gdn		1847-49
Marshall	Aveline, gdn		1847-49
Marshall	Evaline	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Marshall	Jacob	deceased	1845-1847
Marshall	John	deceased	1845-1847
Marshall	Malvina C	petition to sell land	1849-1850
Marshall	Malvina C.		1847-49
Marshall	Malvina C.	petition to sell land	1851-52
Marshall	Malvina Clarissa	minor heir	1845-1847
Marshall	Melvin C.		1847-49
Marshall	Melvin C.	petition to sell land	1851-52
Marshall	Melvina C.		1850-51
Marshall	Melvina C.	petition to sell land	1851-52
Marshall	Rachel	deceased	1845-1847
Marsteller	Nicholas		1847-49
Marsteller	Charles	exc of Edward Talbot, deceased	1849-1850
Marsteller	Charles	executor	1851-52
Marsteller	Elizabeth	wife of Nicholas Marsteller	1849-1850
Marsteller	Elizabeth Emerson	heir of James Emerson Sr, deceased	1849-1850
Marsteller	James H	adm of Abraham Fleek, deceased	1849-1850
Marsteller	Nicholas	deceased (mentioned in document)	1841-45
Marsteller	Nicholas	petition for partition	1849-1850
Marsteller	Nicholas	husband of Elizabeth Emerson	1849-1850
Marsteller	Randolph	mentioned	1851-52
Martin	Catharine	final settlement	1851-52
Martin	David	citation	1841-45
Martin	David	guardian of Thomas & Isabella Robison	1841-45
Martin	David	adm of Joseph Martin, deceased	1841-45
Martin	David	guardian of Mitchel Martin & Thomas Robison	1845-1847
Martin	David	mentioned in document	1849-1850
Martin	David	report	1851-52
Martin	Elizabeth	admx of Samuel Martin, deceased	1849-1850
Martin	Isaac, deceased	adm of Samuel Martin, deceased	1849-1850
Martin	James	adm of Joseph N. Martin, deceased	1841-45
Martin	James C	adm of Joseph H Martin, deceased	1841-45
Martin	John	heir of Sarah DeWitt, deceased	1849-1850
Martin	Jonathan		1833, 1834
Martin	Joseph		1836, 1837, 1839, 1840
Martin	Joseph	deceased (mentioned in document)	1841-45
Martin	Joseph	deceased	1845-1847
Martin	Joseph	minor heir	1845-1847
Martin	Joseph	report	1851-52
Martin	Joseph	agent	1851-52
Martin	Joseph H	deceased (mentioned in document)	1841-45
Martin	Joseph Jr	mentioned in document	1849-1850
Martin	Joseph N	deceased (mentioned in document)	1841-45
Martin	Joseph Sr	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Martin	Mitchel		1845-1847
Martin	Samuel		1847-49
Martin	Samuel	deceased mentioned in document	1849-1850
Martin	William Henry	admitted to citizenship from Great Britain	1849-1850
Marvin	Charles	security for Irvin estate	1841-45
Maskal	Azal	deceased (mentioned in document)	1841-45
Maskal	Azal	heirs mentioned but not named	1841-45
Maskal	Azal	minor heirs of	1847-49
Maskal	Azel		1836, 1838
Maskal	Martin	heir of Azal Maskal, deceased	1841-45
Maskal	Martin R	mentioned in document	1849-1850
Maskal	Mary	heir of Azal Maskal, deceased	1841-45
Maskal	William	heir of Azal Maskal, deceased	1841-45
Maskal	William	mentioned in document	1849-1850
Maskel	Azal	minor heirs of	1847-49
Massey	William W.	estate	1851-52
Massy	William W	deceased mentioned in document	1849-1850
Mathias	Jacob	mentioned in document	1841-45
Matlack	Augustus	deceased	1851-52
Matlack	Augustus	estate	1851-52
Matlock	Augustus	estate	1851-52
Maxsel	Andrew	application for assignment of dower	1841-45
Maxsel	Andrew	deceased (mentioned in document)	1841-45
McArthur	Carolina	petition for assignment of dower	1841-45
McArthur	Caroline	petition to sell land	1841-45
McArthur	Caroline	widow of David Kessler	1845-1847
McArthur	Hiram	petition to sell land	1841-45
McArthur	Hiram	husband of Caroline McArthur	1841-45
McArthur	Hiram	petition for assignment of dower	1841-45
McArthur	Hiram	husband of Caroline	1845-1847
McArthur	Hiram		1847-49
McArthur	Hiram	deceased mentioned in document	1849-1850
McArthur	Hiram	petition to sell land	1849-1850
McArthur	Hiram		1850-51
McArtty	Thomas	adm of Timothy Donavan, deceased	1849-1850
McBath	William	deceased mentioned in document	1849-1850
McBath	William		1850-51
McCahan	John	adm of Samuel F Clark estate	1841-45
McCahan	John	security for Kessler estate	1841-45
McCahan	John	adm of Samuel McCahan estate	1841-45
McCahan	John	adm of Polly & Samuel McCahan, deceased	1841-45
McCahan	John	petition to sell land	1841-45
McCahan	John	administrator	1845-1847
McCahan	Polly	petition to sell land	1841-45
McCahan	Polly		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
McCahan	Samuel	deceased (mentioned in document)	1841-45
McCahan	Samuel	petition to sell land	1841-45
McCahan	Samuel		1845-1847
McCahan	Samuel	deceased	1845-1847
McCahan	Samuel		1847-49
McCahan	Samuel Jr	petition to sell land	1841-45
McCahan	Samuel M.		1847-49
McCalion	John	petition for partition	1849-1850
McCalloch	Samuel	assumpsit	1841-45
McCardy	Annuritta	wife of John McCardy	1841-45
McCardy	John	adm of Charles Cleaver, deceased	1849-1850
McCarthen	Hiram, deceased	petition to sell land	1849-1850
McCarthy	Patrick	deceased (mentioned in document)	1841-45
McCarty	Patrick		1838, 1839
McCarty	Patrick	deceased (mentioned in document)	1841-45
McCashrin	Harrison	administrator	1851-52
McCaskin	Harrison M	adm of George W Roudebush	1849-1850
McCaskrin	Harrison	administrator	1851-52
McCath	William		1850-51
McColister	Daniel	minor heirs of	1847-49
McColister	Irene et al		1850-51
McCollister	Daniel	deceased	1851-52
McCollister	Elizabeth	guardian	1851-52
McCollister	Irene	final settlement	1851-52
McCollister	irene	heir	1851-52
McCollister	Laura F.	final settlement	1851-52
McCollister	Laura F.	heir	1851-52
McCollister	Myrette J.	final settlement	1851-52
McCollister	Myrtle	heir	1851-52
McCorkle	Patrick		1838
McCorkle	Patrick	deceased (mentioned in document)	1841-45
McCormick	Charles		1837, 1839
McCormick	Charles	deceased (mentioned in document)	1841-45
McCormick	Charles	estate	1845-1847
McCormick	Elizabeth	mentioned in document	1849-1850
McCormick	Elizabeth M	estate report	1841-45
McCormick	James	adm of Martin Morrison, deceased	1841-45
McCormick	James	security of Marsteller estate	1841-45
McCormick	James	petition to sell land	1841-45
McCormick	John	adm of Nathaniel White, deceased	1841-45
McCormick	John	guardian of Moses McFarland heirs	1841-45
McCormick	John	mentioned in document	1841-45
McCormick	John	adm of Ashford Corn, deceased	1841-45
McCormick	John	citation	1841-45
McCormick	John	guardian of McCormick heirs	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
McCormick	John	security of Bryan estate	1841-45
McCormick	John	security of John P Harvey estate	1841-45
McCormick	John	husband of Margaret Farmer McCormick	1841-45
McCormick	John	petition to sell land	1841-45
McCormick	John		1845-1847
McCormick	John	administrator	1845-1847
McCormick	John		1847-49
McCormick	John	gdn of Samuel and Elizabeth McCormick	1849-1850
McCormick	Joseph A	gdn of Ann Eliza Gish	1849-1850
McCormick	Margaret	citation	1841-45
McCormick	Margaret	formerly widow of John D Farmer	1841-45
McCormick	Margaret		1845-1847
McCormick	Oliver H P	petition to sell land	1841-45
McCormick	Oliver H P	witness	1845-1847
McCormick	Philip	mentioned in document	1841-45
McCormick	Philip	adm of George Coffman, deceased	1841-45
McCormick	Philip	guardian of Jonathan Mercer's unnamed heirs	1841-45
McCormick	Philip	adm of Gabriel Bilderback, deceased	1841-45
McCormick	Philip	security of Bilderback estate	1841-45
McCormick	Philip	security of John Snider estate	1841-45
McCormick	Philip	executor	1845-1847
McCormick	Philip	guardian of Messer heirs	1845-1847
McCormick	Samuel	estate report	1841-45
McCormick	Samuel	adm of John Bryan, deceased	1841-45
McCormick	Samuel	security for Robert Starrett estate	1841-45
McCormick	Samuel	administrator	1845-1847
McCormick	Samuel	adm of Hiram Johnson, deceased	1849-1850
McCormick	Samuel	adm of David Archibald, deceased	1849-1850
McCormick	Samuel	gdn of Maria Nelson	1849-1850
McCormick	Samuel	adm of Elisha G Layne, deceased	1849-1850
McCormick	Samuel	mentioned in document	1849-1850
McCormick	Samuel	adm of Elishu G Lane, deceased	1849-1850
McCormick	Samuel	administrator	1851-52
McCormick	Samuel	adm of an insolvent estate	1851-52
McCormick	Samuel	guardian	1851-52
McCrea	Martha J	mentioned in document	1849-1850
McCrea	Martha Jane	deceased mentioned in document	1849-1850
McCrea	William	surety for Martha Jane McCrea estate	1849-1850
McCreary	William	adm of Valerius Armitage, deceased	1841-45
McCullough	Samuel	assumpsit	1841-45
McCurdy	Annarette	heir of Mahlon Cleaver, deceased	1841-45
McCurdy	Annuritta	petition to sell real estate	1841-45
McCurdy	John	heir of Mahlon Cleaver, deceased	1841-45
McCurdy	John	husband of Annuritta McCurdy	1841-45
McCurdy	John	administrator	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
McCutchen	John	guardian of Charles Ruland	1841-45
McDaniel	David	guardian	1851-52
McDonald	Felix	deceased (mentioned in document)	1841-45
McDonald	Felix		1847-49
McDonald	Hanna	deceased mentioned in document	1849-1850
McDonald	Joseph E	mentioned in document	1841-45
McDonald	Joseph E	guardian of Isaac Fuller	1841-45
McDowell	James	guardian	1851-52
McFarland	James	heir of Moses McFarland, deceased	1841-45
McFarland	James	minor heir	1845-1847
McFarland	John	heir of Moses McFarland, deceased	1841-45
McFarland	John	minor heir	1845-1847
McFarland	Moses		1836, 1837, 1838, 1839, 1840
McFarland	Moses	deceased (mentioned in document)	1841-45
McFarland	Moses	deceased	1845-1847
McFarland	Nancy Jane	heir of Moses McFarland, deceased	1841-45
McFarland	Nancy Jane	minor heir	1845-1847
McFarland	Susannah	heir of Moses McFarland, deceased	1841-45
McFarland	Susannah	minor heir	1845-1847
McFarland	Thomas	deceased (mentioned in document)	1841-45
McFarland	Thomas	estate	1845-1847
McFarland	Thomas		1847-49
McFarland	Thomas M.		1847-49
McGeorge	Martha	report	1841-45
McGeorge	Mary	report	1841-45
McGeorge	Mary Allen	deceased (mentioned in document)	1841-45
McGeorge	Nancy	widow of Samuel McGeorge	1841-45
McGeorge	Nancy	mother of Mary Allen McGeorge, deceased	1841-45
McGeorge	Nancy	deceased	1851-52
McGeorge	Nancy A.		1835
McGeorge	Samuel		1834, 1835, 1836, 1840
McGeorge	Samuel	deceased (mentioned in document)	1841-45
McGuire	John	naturalization	1845-1847
McKaskrin	Harrison M.	administrator	1851-52
McKee	Eli	jury duty for Whitney estate	1841-45
McKee	Eli C.		1850-51
McKennedy	John	heir of Timothy Donovan, deceased	1849-1850
McKibben	James	exc of Daniel W. Cory estate	1841-45
McKibben	James	security for Daniel W Cory estate	1841-45
McKillip	Daniel		1833, 1836
McKillip	Daniel	deceased (mentioned in document)	1841-45
McKillip	James	Kendall estate	1845-1847
McKillip	Nancy	guardian of heirs of Daniel	1833

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
McKillip	Nancy	guardian of Daniel McKillip heirs	1841-45
McKillip	Susan	Kendall estate	1845-1847
McKim	Elizabeth	guardian of Sarah & John L McKim	1841-45
McKim	John L	heir of Lismond McKim	1841-45
McKim	John L	mentioned in document	1849-1850
McKim	Lismond	deceased (mentioned in document)	1841-45
McKim	Sarah	heir of Lismond McKim	1841-45
McKim	Sarah	mentioned in document	1849-1850
McKimm	Elizabeth	gdn of Sarah & John L McKimm	1849-1850
McKimm	John L	citation	1849-1850
McKimm	Sarah	citation	1849-1850
McKinney	Joseph	adm of William McKinney, deceased	1849-1850
McKinney	William	deceased mentioned in document	1849-1850
McLaughlin	Edward		1850-51
McLaughlin	Elizabeth	heir of Sarah Ann Blackburn, deceased	1849-1850
McLaughlin	John	adm of Sarah Ann Blackburn, deceased	1849-1850
McLaughlin	John	adm & heir of Sarah Ann Blackburn, deceased	1849-1850
McLaughlin	John	gdn of Elvira Blackburn	1849-1850
McLaughlin	William	gdn of John & Carmelia Large	1849-1850
McLaughlin	William	guardian	1851-52
McNamara	Mary		1850-51
McNamara	Patrick		1850-51
McNeal	Adam H.	report	1851-52
McNeal	Andrew		1847-49
McNeal	Cornelius F.	administrator	1851-52
McNeal	Enoch	report	1851-52
McNeal	Mahala		1847-49
McNeal	Moses	security of Rebecca Earl, deceased	1841-45
McNeal	Moses		1847-49
McNeal	Sarah Jane	report	1851-52
McNiel	Cornelius F.	administrator	1851-52
McNiel	Moses	guardian	1851-52
McNiell	Cornelius F.	mentioned	1851-52
McNiell	Moses	citation	1851-52
McNoughton	Alexander		1835
McNulty	Martin	alien (naturalization)	1841-45
McVay	Jacob		1838
McVey	Benjamin	heir of Jacob McVey, Sr, deceased	1841-45
McVey	Jacob	deceased (mentioned in document)	1841-45
McVey	Jacob	estate	1841-45
McVey	Jacob Jr	heir of Jacob McVey Sr, deceased	1841-45
McVey	Jacob Sr	deceased (mentioned in document)	1841-45
McVey	Jane	heir of Jacob McVey Sr, deceased	1841-45
McVey	John	citation	1841-45
McVey	John	adm of Jacob McVey, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
McVey	John B	security for McVey estate	1841-45
McVey	John B	adm of Jacob McVey Sr, deceased	1841-45
McVey	Josiah	heir of Jacob McVey Sr, deceased	1841-45
McVey	Martha	heir of Jacob McVey Sr, deceased	1841-45
McVey	Mary	heir of Jacob McVey Sr, deceased	1841-45
McVey	Mary	guardian of McVey heirs	1841-45
McVey	Susanna	heir of Jacob McVey Sr, deceased	1841-45
Meek	Milly	wife of William Bell	1849-1850
Meek	Milly	heir of Robert Brooks, deceased	1849-1850
Meek	William	petition for partition	1849-1850
Meek	William	husband of Milly Meek	1849-1850
Meharry	Jesse	guardian of Benjamin Evans Jr	1841-45
Mendenhall	Eleanor	mentioned in document	1849-1850
Mendenhall	Elizabeth	mentioned in document	1849-1850
Mendenhall	Lucinda	mentioned in document	1849-1850
Mendenhall	Paris	security for Moore estate	1841-45
Mendenhall	Paris	mentioned in document	1849-1850
Mendenhall	Phebe	mentioned in document	1849-1850
Mercer	Jonathan	estate	1833, 1838
Mercer	Jonathan	deceased (mentioned in document)	1841-45
Mercer	Jonathan W	estate	1845-1847
Mercer	Robert		1847-49
Mercer	Robert		1850-51
Mercer	Robert	deceased	1851-52
Mercer	William	minor heir of Jonathan Messer	1845-1847
Mercer	William	mentioned in document	1849-1850
Mercer	William	citation	1851-52
Meredith	James Harvey - age 1	mentioned in document	1849-1850
Meredith	John L	security	1841-45
Meredith	John L	gdn of James Harvey Meredith	1849-1850
Meredith	Norville D, deceased	from Miami County, OH	1849-1850
Merkle	George	assumpsit	1841-45
Merkle	Jacob	assumpsit	1841-45
Merritt	Dolby	deceased mentioned in document	1849-1850
Merritt	Dolly	guardian of Matilda Tennent	1845-1847
Merritt	William C	adm of Colby Merritt, deceased	1849-1850
Messer	Jonathan	deceased (mentioned in document)	1841-45
Messer	Jonathan	deceased	1845-1847
Messer	Robert		1845-1847
Messer	Robert		1845-1847
Messer	Robert		1850-51
Messer	Robert	deceased	1851-52
Messer	Sarah Jane		1845-1847
Messer	Stephen		1845-1847
Messer	William		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Messer	William	petition for partition	1851-52
Meuskell	Malvina		1847-49
Meyer	Elizabeth	heir of George Meyer, deceased	1841-45
Meyer	George	deceased (mentioned in document)	1841-45
Meyer	Henry	heir of George Meyer, deceased	1841-45
Meyer	Jacob	heir of George Meyer, deceased	1841-45
Meyer	John	heir of George Meyer, deceased	1841-45
Michael	Charles		1850-51
Michael	Elizabeth		1850-51
Michael	John B.		1850-51
Michael	Martha Jane	heir of William Gilospie	1849-1850
Michael	John B.		1847-49
Michael	John R.		1847-49
Michaels	Archibald	adm of Nathan Bolen, deceased	1841-45
Michaels	Eliza	heir	1851-52
Michaels	John	guardian of Simpson heirs	1841-45
Michaels	John	heir	1851-52
Michaels	John B	adm of Nathan Bolen, deceased	1841-45
Michaels	John B	security of O'Brien estate	1841-45
Michaels	John B	adm of John W Crouse, deceased	1841-45
Michaels	John B	sheriff	1841-45
Michaels	John B	security for James Ross estate	1841-45
Michaels	John B	guardian of Simpson minors	1845-1847
Michaels	John B		1845-1847
Michaels	John B	administrator	1845-1847
Michaels	John B	partial settlement-deceased mentioned in document	1849-1850
Michaels	John B.	heir	1851-52
Michaels	Spencer A.	heir	1851-52
Michner	Adelaide	petition for partition	1851-52
Michner	George	husband	1851-52
Mick	McKendree	guardian	1851-52
Mick	Sarah et al		1850-51
Mick	Sarah Kiser	first gdn of William H H Kiser	1849-1850
Miexsel	Andrew	petition to sell land	1841-45
Miexsel	Andrew	deceased	1845-1847
Miexsel	Catherine	petition to sell land	1841-45
Miexsell	Andrew		1847-49
Miler	Peter		1850-51
Miller	Abraham	adm of William Lucas, deceased	1841-45
Miller	Abraham C	deceased mentioned in document	1849-1850
Miller	Abraham, deceased	adm of William Lucas, deceased	1849-1850
Miller	Charles	security for Rizer estate	1841-45
Miller	Charles		1845-1847
Miller	Christopher		1850-51
Miller	Christopher et al		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Miller	Daniel	adm of Andrew Miexsel estate	1841-45
Miller	Daniel	adm of Lewis Rorick, deceased	1849-1850
Miller	Daniel	administrator	1845-1847
Miller	David		1847-49
Miller	David W.	administrator	1851-52
Miller	Deborah	mentioned in document	1849-1850
Miller	Edward	adm of Enos Miller, deceased	1849-1850
Miller	Enos		1850-51
Miller	Enos	deceased mentioned in document	1849-1850
Miller	Gideon R	administrator	1845-1847
Miller	Henry		1839
Miller	Henry	deceased (mentioned in document)	1841-45
Miller	Henry	administrator	1845-1847
Miller	Henry	deceased	1845-1847
Miller	Henry	Revolutionary War Soldier	1847-49
Miller	James		1834, 1835
Miller	James	assumpsit	1841-45
Miller	James	security for Clark estate	1841-45
Miller	James		1845-1847
Miller	James		1847-49
Miller	James P	adm of John Cash, deceased	1841-45
Miller	James P	citation	1841-45
Miller	James P	attachment	1841-45
Miller	Jane		1836, 1837
Miller	John		1833, 1836, 1839
Miller	John	petition for partition	1849-1850
Miller	John	guardian	1851-52
Miller	John F	father & gdn of William Miller	1849-1850
Miller	John S.		1835, 1840
Miller	Lorinda	minor heir	1833, 1838
Miller	Mary	estate	1833
Miller	Mary	wife of John Miller	1849-1850
Miller	Mary (et al)		1847-49
Miller	Mary et al		1850-51
Miller	Nancy Burget, deceased	mother of William Miller	1849-1850
Miller	Princilla		1847-49
Miller	Samuel	mentioned in document	1849-1850
Miller	Stephen A	assumpsit	1841-45
Miller	Thomas P.	citation	1841-45
Miller	William		1833
Miller	William	administrator	1845-1847
Miller	William		1850-51
Miller	William	mentioned	1851-52
Miller	William	petition for partition	1851-52
Miller	William - age 1 year	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Milroy	Samuel	assumpsit	1841-45
Miner	Abia	petition for partition	1851-52
Miner	Elizabeth	wife	1851-52
Miner	Sarah	heir of Unity S Harris, deceased	1849-1850
Miner	Simon G	husband of Sarah Miner	1849-1850
Miner	Simon G. (et al)		1847-49
Minor	Abia	petition for partition	1851-52
Minor	Elizabeth	petition for partition	1851-52
Minor	Simon G	mentioned in document	1849-1850
Minor	Somon S. Et al		1850-51
Mintonye	Peter		1847-49
Mintoyne	Balding	petition for partition	1851-52
Mintoyne	Balding	suit	1851-52
Mintoyne	Balding	petition for partition	1851-52
Mintoyne	Martha	suit	1851-52
Mintoyne	Martha	mentioned	1851-52
Mintoyne	Peter	deceased	1851-52
Mintoyne	Peter	mentioned	1851-52
Mintoyne	William D.	deceased	1851-52
Mitchell	Lucinda & James		1833
Mixsel	Andrew	petition to sell land	1841-45
Mixsel	Andrew	deceased (mentioned in document)	1841-45
Mixsel	Catharine	petition to sell land	1841-45
Moberlly	Peggy	heir of Robert Brooks, deceased	1849-1850
Moberly	John	petition for partition	1849-1850
Moberly	John	heir of Robert Brooks, deceased	1849-1850
Moberly	John (et al)		1847-49
Moberly	Peggy	wife of John Moberly	1849-1850
Moberty	John	petition for partition	1849-1850
Moffett	Benjamin A Kennedy	estate	1845-1847
Moffett	Joseph A		1845-1847
Moffitt	Benjamin R	administrator	1845-1847
Molar	James		1838
Molatt	Eliza Mary	petition to sell land	1849-1850
Molatt	George	petition to sell land	1849-1850
Molatt	George Jr	petition to sell land	1849-1850
Molatt	Harriet	petition to sell land	1851-52
Molatt	William	petition to sell land	1849-1850
Molder	Daniel		1835
Moler	James	deceased (mentioned in document)	1841-45
Mollatt	Harriet	petition to sell land	1851-52
Monahan	Cemantha Ann	report	1851-52
Monahan	Cemantha Ann - Age	grandchild of Isaac Routh, deceased	1849-1850
Moneyhon	Owen	guardian	1851-52
Monohan	Gwen	guardian of Joseph Martin heirs	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Montgomery	Angelina	guardian	1851-52
Montgomery	Catharine	deceased	1851-52
Montgomery	Humphrey	mentioned	1851-52
Montgomery	Humphrey	guardian	1851-52
Montgomery	John D.	heir	1851-52
Montgomery	John D.	report	1851-52
Montgomery	John H.	mentioned	1851-52
Montgomery	Joseph	report	1851-52
Montgomery	Joseph	heir	1851-52
Montgomery	Joseph D.	heir	1851-52
Moore	Ann	distribution of estate of Job Haigh Sr	1849-1850
Moore	Elijah	guardian of Samuel C Moore	1841-45
Moore	Elijah	security for Rose estate	1841-45
Moore	Elijah	guardian if Samuel Moore	1845-1847
Moore	Elizah	guardian of Samuel C Moore	1841-45
Moore	Henry		1834, 1835
Moore	Henry J	disinterested party in Cook estate	1841-45
Moore	Henry M	security for Moore estate	1841-45
Moore	John J	adm of John J Davidson, deceased	1841-45
Moore	Joseph	disinterested party in Cook estate	1841-45
Moore	Joseph	deceased (mentioned in document)	1841-45
Moore	Joseph	final settlement-deceased mentioned in document	1849-1850
Moore	Richard & Dorcas		1833
Moore	Samuel C	chooses Elijah Moore as guardian	1841-45
Moore	Samuel C	petition to sell land	1841-45
Moore	Samuel C		1845-1847
Moore	Samuel C.		1847-49
Moore	Thomas M	security for Whitman estate	1841-45
Moore	Thomas M	security for Moore estate	1841-45
Moore	W G	distribution of estate of Job Haigh Sr	1849-1850
Moore	William W.		1835, 1840
Moran	Peter	mentioned in document	1841-45
More	Elijah	guardian of Samuel C More	1841-45
More	Samuel C	petition to sell land	1841-45
More	Samuel C.		1847-49
Morehouse	Amand	petition to sell land	1851-52
Morehouse	Amanda	petition to sell land	1851-52
Morehouse	Amos	deceased (mentioned in document)	1841-45
Morehouse	Amos	petition for partition	1841-45
Morehouse	Amos	estate	1845-1847
Morehouse	Amos	of Pennsylvania	1847-49
Morehouse	Amos	final settlement-deceased mentioned in document	1849-1850
Morehouse	Amos Jr	guardian of Amos Morehouse heirs	1841-45
Morehouse	Benjamin P	heir of Amos Morehouse, deceased	1849-1850
Morehouse	David	petition for partition	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Morehouse	Jacob	heir of Amos Morehouse	1841-45
Morehouse	Jacob	petition for partition	1841-45
Morehouse	Jacob	petition to sell land	1841-45
Morehouse	Jacob	heir of Amos Morehouse, deceased	1849-1850
Morehouse	James	petition for partition	1841-45
Morehouse	James	petition to sell land	1841-45
Morehouse	James E	heir of Amos Morehouse	1841-45
Morehouse	James E	heir of Amos Morehouse, deceased	1849-1850
Morehouse	Jasper	petition for partition	1841-45
Morehouse	John	petition for partition	1841-45
Morehouse	John	petition to sell land	1841-45
Morehouse	John	heir of Amos Morehouse, deceased	1849-1850
Morehouse	Levi	petition for partition	1841-45
Morehouse	Levi	petition to sell land	1841-45
Morehouse	Levi J	administrator	1845-1847
Morehouse	Levi J	adm of Amos Morehouse, deceased	1849-1850
Morehouse	Levi J.	land purchaser	1851-52
Morehouse	Levi Sr	deceased (mentioned in document)	1841-45
Morehouse	Megan	petition for partition	1841-45
Morehouse	Morgan	petition to sell land	1841-45
Morehouse	Morgan	petition for partition	1841-45
Morehouse	Morgan	heir of Amos Morehouse, deceased	1849-1850
Morehouse	Rhoda	deceased (mentioned in document)	1841-45
Morehouse	Sally	petition for partition	1841-45
Morehouse	Sally	petition to sell land	1841-45
Morehouse	Sally	heir of Amos Morehouse, deceased	1849-1850
Morehouse	Silas	heir of Amos Morehouse	1841-45
Morehouse	Silas	petition for partition	1841-45
Morehouse	Silas	petition to sell land	1841-45
Morehouse	Silas	heir of Amos Morehouse, deceased	1849-1850
Morehouse	Uriah M	heir of Amos Morehouse	1841-45
Morgan	Charles H	deceased mentioned in document	1849-1850
Morgan	Charles H.		1847-49
Morgan	Charles M	heir of Simon Morgan	1841-45
Morgan	David S	heir of Charles H Morgan, deceased	1849-1850
Morgan	David S - age 17	mentioned in document	1849-1850
Morgan	Emily C	widow of Charles H Morgan, deceased	1849-1850
Morgan	Emily Catharine	admx of Charles H Morgan, deceased	1849-1850
Morgan	Emily Catharine	petition for partition	1849-1850
Morgan	Jane	mentioned in document	1849-1850
Morgan	Jane E	daughter of Jane Morgan	1849-1850
Morgan	Jane Evaline	petition for partition	1849-1850
Morgan	John W	heir of Charles H Morgan, deceased	1849-1850
Morgan	Jonathan	petition for partition	1849-1850
Morgan	Jonathan M	heir of Charles H Morgan, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Morgan	Jonathan M. & heirs		1847-49
Morgan	Mary	heir of Simon Morgan (or deceased??)	1841-45
Morgan	Mary (Polly)		1850-51
Morgan	Nancy	administrator	1845-1847
Morgan	Nancy	admx of Van Sant Morgan, deceased	1849-1850
Morgan	Nancy		1850-51
Morgan	Polly	minor heir	1847-49
Morgan	Simon		1840
Morgan	Simon	deceased (mentioned in document)	1841-45
Morgan	Simon	deceased	1845-1847
Morgan	Simon	minor heir	1847-49
Morgan	Simon	final settlement-deceased mentioned in document	1849-1850
Morgan	Simon	deceased mentioned in document	1849-1850
Morgan	Van Sant	deceased mentioned in document	1849-1850
Morgan	Vansandt	deceased	1845-1847
Morgan	Vansandt	deceased mentioned in document	1849-1850
Morgan	Vansandt		1850-51
Morgan	VanZandt		1840
Morgan	William H	heir of Simon Morgan	1841-45
Morgan	William H	heir of Charles H Morgan, deceased	1849-1850
Morlatt	Eliza M.	bill	1851-52
Morlatt	Eliza M.	bill in chancery	1851-52
Morlatt	Eliza Mary et al		1850-51
Morlatt	Emily Mary	bill	1851-52
Morlatt	George	bill in chancery	1851-52
Morlatt	George	bill	1851-52
Morlatt	Harriet	petition to sell land	1851-52
Morris	Cornelius	guardian	1851-52
Morris	Richard	security for Reed estate	1841-45
Morris	Richard	guardian of Samuel Caruthers	1841-45
Morrison	Charles H.	Assumpsit	1851-52
Morrison	Darwin	guardian of Kiser heirs	1841-45
Morrison	Darwin	guardian of George Kizer heirs	1845-1847
Morrison	James	admitted to citizenship from Great Britain	1849-1850
Morrison	James	guardian	1851-52
Morrison	James A.	mentioned	1851-52
Morrison	Jane	wife of Michael Morrison	1841-45
Morrison	Martin	deceased (mentioned in document)	1841-45
Morrison	Michael	bill to sell pursuant to J Kyle's will	1841-45
Morrison	Sarah	petition for partition	1851-52
Morrison	Sarah	wife	1851-52
Morrison	Thompson	assumpsit	1851-52
Morsaw	Joseph Francis		1850-51
Morse	Sarah F	petition to sell land	1849-1850
Mott	B.		1833

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Mott	Zachanh	deceased	1845-1847
Mott	Zachariah		1833, 1834, 1835, 1836, 1838
Mott	Zachariah	deceased (mentioned in document)	1841-45
Mount	Jonathan		1847-49
Mount	Jonathan	deceased mentioned in document	1849-1850
Mounts	Jonathan	partial settlement-deceased mentioned in document	1849-1850
Moyer	Elizabeth	citation and report	1841-45
Moyer	George		1833, 1836
Moyer	Henry	citation and report	1841-45
Moyer	Henry	mentioned in document	1849-1850
Moyer	Jacob	citation and report	1841-45
Moyer	Jacob	mentioned in document	1849-1850
Moyer	John	citation and report	1841-45
Moyers	Elizabeth		1845-1847
Moyers	George	deceased (mentioned in document)	1841-45
Moyers	George	deceased	1845-1847
Moyers	Henry		1845-1847
Moyers	Jacob		1845-1847
Moyers	John		1845-1847
Mulford	Hugh J	disinterested person	1841-45
Mulholder	John		1847-49
Mulhollen	John	deceased (mentioned in document)	1841-45
Mulhollen	Joseph	security for Mulhollen estate	1841-45
Munn	David		1836
Murdock	Ephriam	deceased	1851-52
Murdock	John	deceased (mentioned in document)	1841-45
Murdock	John	deceased	1845-1847
Murdock	John		1847-49
Murdock	John (Mrs)	widow mentioned but not named	1841-45
Murdock	Sarah Annet et al		1850-51
Murdock	William	exc of Charles Leonard, deceased	1849-1850
Murdock	William F.	guardian	1851-52
Murdock	William F.	administrator	1851-52
Murdock	William T	adm of Jacob Rooker, deceased	1841-45
Murdock	William T	adm of John Murdock, deceased	1841-45
Murdock	William T	administrator of John	1845-1847
Murdock	William T	exc of Charles Leonard, deceased	1849-1850
Murdock	William T	gdn of Charles & Anna Leonard	1849-1850
Murdock	William T	gdn of William Booker	1849-1850
Murdock	Wm F	administrator	1845-1847
Murdock	Wm T	administrator of Doubleday est	1845-1847
Murphy	Elizabeth	adm of Henry Murphy, deceased	1841-45
Murphy	Elizabeth	administratrix	1845-1847
Murphy	Henry	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Murphy	Henry	deceased	1845-1847
Murphy	Homer	mentioned	1851-52
Murphy	James D.		1847-49
Murphy	Joseph F		1845-1847
Murphy	Martha		1845-1847
Murphy	Martha		1847-49
Murphy	Martha	final settlement-mentioned in document	1849-1850
Murphy	Martin	citation of attachment	1841-45
Murphy	Martin	guardian of Francis Sunderland heirs	1841-45
Murphy	Martin	citation	1841-45
Murphy	Pricilla	administratrix	1845-1847
Murphy	Pricilla	deceased	1845-1847
Murphy	William	deceased	1845-1847
Murphy	William		1847-49
Murray	Michael & Miranda		1833
Murry	Barney	deceased mentioned in document	1849-1850
Musselman	Adam		1833, 1834, 1835
Mustard	Jacob	mentioned in document	1841-45
Mustard	John	deceased mentioned in document	1849-1850
Mustard	John	estate Partial Settlement	1851-52
Mustard	Samuel	security for William Burnett, deceased	1841-45
Mustard	Samuel	mentioned in document	1841-45
Mustard	Samuel	adm of John Mustard, deceased	1849-1850
Mustard	Samuel	adm of William W Massy, deceased	1849-1850
Mustard	Samuel	administrator	1851-52
My/iers	John of PA	father of Elizabeth Richardson	1849-1850
Myers	Isaac	administrator	1845-1847
Myers	Isaac	adm of Thomas Herbert, deceased	1849-1850
Myers	John, deceased	grandfather of Harriet Stair	1849-1850
Mygatt	Henry R	petition to sell land	1849-1850
Neal	Moses	surety for Bice estate	1841-45
Neary	David	administrator	1851-52
Neary	Dennis J.	mentioned	1851-52
Neary	Dennis J.	administrator	1851-52
Neff	Clarissa	widow of Fielding Neff	1841-45
Neff	Fielden		1840
Neff	Fielden	deceased (mentioned in document)	1841-45
Neff	Fielding	deceased (mentioned in document)	1841-45
Neff	Fielding (Mrs.)	widow mentioned but not named	1841-45
Neff	George	case	1841-45
Neff	John	case	1841-45
Neff	Peter	case	1841-45
Nelson	Charlotte, deceased	mother of Josephine Nelson	1849-1850
Nelson	Daniel		1847-49
Nelson	Daniel	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Nelson	Easter Jane Hanna	mentioned in document	1849-1850
Nelson	Elizabeth H	mentioned in document	1849-1850
Nelson	Esther Jane Hanna	ward in guardianship	1849-1850
Nelson	Jackson		1847-49
Nelson	John	deceased	1845-1847
Nelson	John		1847-49
Nelson	John R - age 3	mentioned in document	1849-1850
Nelson	Josephine - age 7	mentioned in document	1849-1850
Nelson	Maria	petition to sell land	1849-1850
Nelson	Maria	petition to sell land	1851-52
Nelson	Maria & Heirs		1847-49
Nelson	Marion		1847-49
Nelson	Mary		1847-49
Nelson	Maud	petition to sell land	1851-52
Nelson	Naria et al		1850-51
Nelson	William	father & gdn of Josephine Nelson	1849-1850
Nenman	Newman	petition to sell land	1851-52
Neville	Alice J.	heir	1851-52
Neville	George N	gdn of William Frankenberger	1849-1850
Neville	Jethro	adm of John Rogers, deceased	1841-45
Neville	Joseph E.	heir	1851-52
Neville	Maria L.	heir	1851-52
Neville	Maria S.	petition to sell land	1851-52
Neville	Presley H.	deceased	1851-52
Neville	William H.	heir	1851-52
Nevin	Oscar		1850-51
Nevins	Charles H.		1847-49
Newcomb	James	petition to sell land	1841-45
Newcomb	John	petition to sell land	1841-45
Newcomb	John		1845-1847
Newcomb	Mary	petition to sell land	1841-45
Newcomb	William		1839
Newcomb	William	deceased (mentioned in document)	1841-45
Newcomb	William	petition to sell land	1841-45
Newcomb	William	deceased (mentioned in document)	1841-45
Newcomb	William	deceased	1845-1847
Newell	Benjamin	heir of William & Maria Newell	1841-45
Newell	Benjamin		1847-49
Newell	Jemima	part & assignment of dower	1851-52
Newell	Jermima	mentioned	1851-52
Newell	Margaret	heir of William & Maria Newell	1841-45
Newell	Margaret		1847-49
Newell	Maria	wife of William Newell Sr	1841-45
Newell	Wiliam		1847-49
Newell	William	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Newell	William		1850-51
Newell	William	estate report	1851-52
Newell	William	part & assignment of dower	1851-52
Newell	William	deceased	1851-52
Newell	William	mentioned	1851-52
Newell	William Jr	guardian of Newell heirs	1841-45
Newell	William Sr	husband of Maria Newell	1841-45
Newman	Daniel		1850-51
Newman	Daniel R.	heir	1851-52
Newman	Daniel R.	bill in chancery	1851-52
Newman	Francis	heir	1851-52
Newman	Frank	bill in chancery	1851-52
Newman	John	deceased mentioned in document	1849-1850
Newman	John		1850-51
Newman	John	bill in chancery	1851-52
Newman	John	deceased	1851-52
Newman	John	heir	1851-52
Newman	John	estate final settlement	1851-52
Newman	Joseph	heir	1851-52
Newman	Josiah	bill in chancery	1851-52
Newman	Mary J.	heir	1851-52
Newman	Mary Jane	bill in chancery	1851-52
Newman	William P	heir of John Newman, deceased	1849-1850
Newman	William P.	bill in chancery	1851-52
Newman	William P.	heir	1851-52
Newton	William		
Nichol	Benjamin	mentioned in document	1841-45
Nichol	Benjamin W.		1840
Nichol	George	security	1841-45
Nichol	Hiram	land purchaser	1851-52
Nichol	Margaret W.		1847-49
Nichol	Margaret Wells	heir of Benjamin Nichol	1841-45
Nichols	Benjamin W	deceased (mentioned in document)	1841-45
Nichols	Jackson		1847-49
Nicholson	Reuben		1834, 1835, 1837
Nisewander	Daniel		1845-1847
Noaks	Martha Ann		1847-49
Noberly	John	petition for partition	1849-1850
Noble	Alexander	chooses guardian	1841-45
Noble	Alexander	guardian of Miriam Skillenger	1845-1847
Noble	Alexander		1847-49
Noble	John	chooses guardian	1841-45
Noble	John		1847-49
Noble	Lucy	chooses guardian	1841-45
Noble	Lucy		1847-49

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Noble	Robert	guardian & father of Alexander Noble	1841-45
Noble	Robert & his wife		1847-49
Noble	Russia	wife of Isaac	1847-49
Nolan	Lydia	administrator	1851-52
North	Layton		1850-51
Northcut	William N	petition for partition	1841-45
Northcut	Polly	petition for partition	1841-45
Northcutt	Polly	petition for partition	1841-45
Northcutt	Polly	wife of William Northcutt	1841-45
Northcutt	William	petition for partition	1841-45
Northcutt	William	petition to sell land	1841-45
Obenchain	John	adm for M H Huston, deceased	1841-45
Obenchain	John	adm of Matthew H Huston, deceased	1841-45
Obenshain	John	adm of Mathew H Heish, deceased	1841-45
Obenshain	John	adm of W H Heuston, deceased	1841-45
Obenshain	John	adm of Matthew H Huston, deceased	1841-45
Obenshain	John	guardian of Johnson heirs	1841-45
Obenshain	John	bill in chancery	1841-45
Obenshain	John	adm of _____	1841-45
Obenshain	John	guardian of William A Johnson heirs	1841-45
Obenshain	John	gdn of Sarah, John, James and Benjamin Johnson	1849-1850
Obenshain	Sally	bill in chancery	1841-45
Obenshain	Sally	guardian of William A Johnson heirs	1841-45
Obenshain	Sally	gdn of Sarah, John, James and Benjamin Johnson	1849-1850
Obershain	John	security for Johnston estate	1841-45
Obershain	Sally	adm of William A Johnson, deceased	1841-45
Obershain	Sally	citation	1841-45
O'Brien	Martin	deceased (mentioned in document)	1841-45
O'Brien	Martin	deceased	1851-52
O'Brien	Martin O.		1850-51
O'Brin	Martin	deceased mentioned in document	1849-1850
Odell	John	administrator	1845-1847
Odell	John W	adm of Nathan B Odell, deceased	1849-1850
Odell	Nathan B	deceased mentioned in document	1849-1850
Odell	Nathaniel B	deceased	1845-1847
O'Dell	Nathaniel		1850-51
Oglebay	Crispan	final settlement-deceased mentioned in document	1849-1850
Oglebay	Crispen	deceased (mentioned in document)	1841-45
Oglebay	Crissan Ann	mentioned in document	1849-1850
Oglebay	John P	adm of Crispen Oglebay, deceased	1841-45
Oglebay	John P	gdn of Emily H Wells	1849-1850
Oglebay	John P	adm of Crispen Oglebay, deceased	1849-1850
Oglesby	Crispan		1847-49
Oglesby	Crispin A.		1850-51
Oglisbie	John P	adm of Crispan Oglisbie, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Oilar	Henry	adm of Oliver Kelly, deceased	1841-45
Oilar	Henry	disinterested party in Cook estate	1841-45
Oilar	Henry	security for Marsteller estate	1841-45
Oilar	Henry	adm of Nathan Darnall, deceased	1841-45
Oilar	Henry	adm of Christina Gougar, deceased	1841-45
Oilar	Henry	security for Christina Gouger estate	1841-45
Oilar	Henry	adm of David Jones, deceased	1849-1850
Oilar	Henry	administrator	1851-52
Oiler	Henry	appointed to appraise real estate	1841-45
Oiler	Henry	adm of Oliver Kelly, deceased	1841-45
Oiler	Henry	administrator	1851-52
Olds	Archibald	assumpsit	1841-45
Olds	Reuben	assumpsit	1841-45
Oliver	Dennis	security for Campbell estate	1841-45
Oneal	Harriet		1850-51
O'Neal	Eliza A.	Gladden	1847-49
O'Neal	Harriet E	petition to sell land	1849-1850
O'Neal	Thomas H	disinterested person	1841-45
O'Neal	Thomas H	appraiser for Larue land	1841-45
O'Neal	Thomas H	gdn of Harriet O'Neal	1849-1850
O'Neal	Thomas H.		1847-49
O'Neall	Abijah	adm of James B Johnson, deceased	1849-1850
Oniel	Thomas H.		1850-51
O'Niel	Harriet	granddaughter of Joseph Gladden, deceased	1849-1850
O'Niel	Thomas H	gdn of Harriet O'Niel	1849-1850
Opp	Catharine	wife of John Opp	1849-1850
Opp	Catharine	heir of James Emerson, Sr, deceased	1849-1850
Opp	John	petition for partition	1849-1850
Opp	John	husband of Catharine Emerson	1849-1850
Opp	John	deceased mentioned in document	1849-1850
Orin	Terry	adm of Henry Murphy, deceased	1841-45
Ormsby	John	deceased	1851-52
Orr	James	deceased (mentioned in document)	1841-45
Orr	John	deceased (mentioned in document)	1841-45
Orr	John	deceased	1845-1847
Orr	John		1847-49
Orr	John		1850-51
Orr	John	estate final settlement	1851-52
Orr	John, deceased	petition to sell land	1849-1850
Orth	Godlove S	security for Bolen estate	1841-45
Orth	Godlove S	security for Liester estate	1841-45
Orth	Godlove S	security for James Ross estate	1841-45
Orth	Godlove S.	executor	1851-52
Orth	Godlove Stoner	exc of Thomas Kelly, deceased	1849-1850
Ortman	John B	admitted to citizenship from Great Britain	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Overman	James		1835
Owen	Jeremiah	deceased (mentioned in document)	1841-45
Owen	Jeremiah		1847-49
Owens	Jeremiah	deceased (mentioned in document)	1841-45
Oyler	Elizabeth	formerly Hollenstie	1845-1847
Oyler	Samuel		1845-1847
Oyler	Samuel	admitted to citizenship from Great Britain	1849-1850
Oyler	Sarah Jane	minor heir	1845-1847
Oyler	William	guardian of Sarah Jane	1845-1847
Paige	Charles S	assumpsit	1841-45
Paige	Franklin K	security of Samuel Browning, deceased	1841-45
Paige	James		1833
Paige	James S	exc of William Calking, deceased	1849-1850
Paige	James S.	administrator	1833
Paige	James S.	executor	1851-52
Parish	Mary	widow of L. G. Wiggins	1850-51
Parke	John		1847-49
Parke	John	estate final report	1851-52
Parke	John	deceased	1851-52
Parke	William G.	administrator	1851-52
Parke	William G.	attachment	1851-52
Parke	William G.	citation	1851-52
Parker	Ally	final settlement-mentioned in document	1849-1850
Parker	Andrew J.	heir	1851-52
Parker	Charles G	administrator	1845-1847
Parker	Charles G.	administrator	1851-52
Parker	Eliza Jane	final settlement-mentioned in document	1849-1850
Parker	Francis Marion	heir	1851-52
Parker	Isaac N.	jury member	1851-52
Parker	James	final settlement-mentioned in document	1849-1850
Parker	James	deceased	1851-52
Parker	John	adm of John S Holden, deceased	1841-45
Parker	John	citation	1841-45
Parker	John		1845-1847
Parker	John	administrator	1845-1847
Parker	John	citation	1851-52
Parker	John	attachment	1851-52
Parker	Lucinda	heir	1851-52
Parker	Mary Isabella	final settlement-mentioned in document	1849-1850
Parker	Thomas	final settlement-mentioned in document	1849-1850
Parker	Thornton		1836, 1837, 1838, 1839, 1840
Parker	Thornton, deceased	unnamed heirs mentioned in document	1849-1850
Parker	William	administrator	1851-52
Parker	William	guardian	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Parrish	Henry	administrator	1851-52
Parson	Marcy		1836
Parson	Mathias		1833, 1835
Parson	Samuel	security for William Bare estate	1841-45
Patman	Joseph	administrator	1845-1847
Patt	Charles B.	petition to sell land	1851-52
Patt	Charles R.	petition to sell land	1851-52
Patt	Edgar M.	mentioned	1851-52
Patt	Henry C.	mentioned	1851-52
Patt	Jackson	deceased mentioned in document	1849-1850
Patt	Jackson	deceased (insolvency)	1851-52
Patt	Jackson	petition to sell land	1851-52
Patt	Jackson	deceased	1851-52
Patt	Mary N.	petition to sell land	1851-52
Patt	Mary W.	dower	1851-52
Patten	David	citation	1841-45
Patten	Evaline	wife of Samuel	1847-49
Patten	Evaline Gougar		1845-1847
Patten	Mary Jane	minor heir	1845-1847
Patten	Samuel	guardian of Mary Jane	1845-1847
Patten	Samuel		1847-49
Patten	Samuel	mentioned	1851-52
Patterson	Alexander	guardian	1851-52
Patterson	Alexander L	guardian of Mary Harvey	1841-45
Patterson	Alexander L	guardian	1845-1847
Patterson	Alexander L	gdn of Mary Harvey	1849-1850
Patterson	Alexander S	security for John Beeker estate	1841-45
Patterson	Andrew		1845-1847
Patterson	Andrew	mentioned in document	1849-1850
Patterson	Benjamin	deceased (mentioned in document)	1841-45
Patterson	Clementine	exc of Ramsey Harvey, deceased	1841-45
Patterson	Clementine	citation	1841-45
Patterson	Clementine	deceased (mentioned in document)	1841-45
Patterson	Harrison K		1845-1847
Patterson	Harrison K	mentioned in document	1849-1850
Patterson	Henry	deceased (mentioned in document)	1841-45
Patterson	Henry		1845-1847
Patterson	Henry	estate	1845-1847
Patterson	Henry	mentioned in document	1849-1850
Patterson	Jeremiah	adm of Henry Patterson, deceased	1841-45
Patterson	Jeremiah	adm of Benjamin Patterson, deceased	1841-45
Patterson	Jeremiah	administrator	1845-1847
Patterson	Lydia	widow and guardian of heirs	1845-1847
Patterson	Lydia	gdn of Andrew, Henry and Harrison K Patterson	1849-1850
Patterson	Sarah Ann		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Pattison	Egbert, adm		1850-51
Pattison	James, security		1850-51
Patton	Alexander L	security of John Ripley, deceased	1841-45
Patton	David		1836
Patton	David	guardian of William Gaddis heirs	1841-45
Patton	David	citation	1841-45
Patton	David	guardian of William Gladden heirs	1841-45
Patton	David	security to Fristrum Larndin estate	1841-45
Patton	David		1845-1847
Patton	David	guardian of Sweet heirs	1845-1847
Patton	David		1847-49
Patton	David	mentioned in document	1849-1850
Patton	David	report	1851-52
Patton	Jacob		1845-1847
Patton	Jacob	mentioned in document	1849-1850
Patton	Jacob	final settlement	1851-52
Patton	James	petition to sell land	1851-52
Patton	James A		1845-1847
Patton	James A	mentioned in document	1849-1850
Patton	James A.	report	1851-52
Patton	James A.	petition to sell land	1851-52
Patton	Jane		1839, 1840
Patton	Jane	deceased (mentioned in document)	1841-45
Patton	Jane		1847-49
Patton	John S.		1835, 1837
Patton	June	deceased	1845-1847
Patton	Mary Jane		1847-49
Patton	Mary Jane	mentioned in document	1849-1850
Patton	Samuel	gdn of Mary Jane Patton	1849-1850
Patton	Thomas	guardian of William Andrews	1841-45
Patton	Thomas	gdn of William Patton	1849-1850
Patton	Thomas	guardian	1851-52
Patton	William	mentioned in document	1849-1850
Patton	William	final settlement	1851-52
Patty	Jesse	deceased (mentioned in document)	1841-45
Patty	Mary	heir of Jesse Patty, deceased	1841-45
Patty	Mary		1845-1847
Patty	Mary		1845-1847
Patty	May		
Pead	Isaac	guardian of Bagby heirs	1845-1847
Pead	Isaac	guardian of Bagby heirs	1845-1847
Pearce	Ethel K.	report	1851-52
Pearce	James	guardian of Daniel Graves heirs	1841-45
Pearson	Eli		1845-1847
Pearson	Eli	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Pearson	Eli	final settlement report	1851-52
Pearson	Elizabeth		1845-1847
Pearson	Elizabeth	mentioned in document	1849-1850
Pearson	Elizabeth	final settlement report	1851-52
Pearson	George		1845-1847
Pearson	George	mentioned in document	1849-1850
Pearson	George	final settlement report	1851-52
Pearson	Lott		1838, 1839
Pearson	Lott	deceased	1845-1847
Pearson	Lott	deceased mentioned in document	1849-1850
Pearson	Martin		1845-1847
Pearson	Martin	final settlement report	1851-52
Pearson	Mary		1845-1847
Pearson	Mary	mentioned in document	1849-1850
Pearson	Mary	final settlement report	1851-52
Pearson	Meredith		1845-1847
Pearson	Meredith	final settlement report	1851-52
Pearson	Sophia	deceased	1845-1847
Peck	Demarias	heir of John Stair Sr, deceased	1849-1850
Peck	James	guardian of Gabriel T Rock	1841-45
Peck	Stillman W	husband of Demarias Stair	1849-1850
Peck	William V R	adm of Seneca Sweet, deceased	1849-1850
Peck	William V. R.	adm of an insolvent estate	1851-52
Peckover	Edmund	mentioned in document	1841-45
Peckover			
Pedan	David	mentioned in document	1841-45
Pedan	David	exc of John Campbell, deceased	1841-45
Peel	Isaac	guardian	1851-52
Peirce	James M	adm of William Peirce, deceased	1849-1850
Peirce	Martin L	mentioned in document	1841-45
Peirce	Martin L	administrator	1845-1847
Peirce	Martin L	administrator	1845-1847
Peirce	Martin L	adm of Mark Crum, deceased	1849-1850
Peirce	Martin L	adm of Edward Ellsworth, deceased	1849-1850
Peirce	Martin L	adm of Edward A Ellsworth, deceased	1849-1850
Peirce	Martin L.	adminisitrator	1851-52
Peirce	William	freeholder	1841-45
Peirce	William	deceased mentioned in document	1849-1850
Peirce	William Grandison	deceased mentioned in document	1849-1850
Peirce	Wm	administrator	1845-1847
Peirson	Martin	mentioned in document	1849-1850
Peirson	Meredith	mentioned in document	1849-1850
Pendergrass	Thomas Jr.	heir	1851-52
Pendergrass	Thomas Sr.	deceased	1851-52
Perkins	Eli	deceased	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Perkins	Elisha	deceased (mentioned in document)	1841-45
Perkins	Elisha		1847-49
Perry	Peter	security for Kern estate	1841-45
Perry	Peter	next frient of Margaret Burton	1849-1850
Perry	Peter	executor	1851-52
Peter	Daniel	exc of Martin Staley, deceased	1841-45
Peter	David	exc of Martin Steely, deceased	1849-1850
Peterman	John	deceased mentioned in document	1849-1850
Peterman	Sarah Emily - age 2	mentioned in document	1849-1850
Peters	Daniel	executor of Martin Staley	1845-1847
Peters	Herman	petition for assignment of dower	1841-45
Peters	Herman		1845-1847
Peters	Herman	special adm of William Schultze, deceased	1849-1850
Peters	Jacob	adm of Peter Hutson, deceased	1841-45
Peters	John	adm of William J Ward, deceased	1841-45
Peters	John		1845-1847
Peters	John		1847-49
Peters	John	adm of William J. Ward, deceased	1849-1850
Peterson	Jesse		1850-51
Peterson	Jesse	deceased	1851-52
Peterson	Ruth		1836
Peterson	Sarah Ann	petition to sell land	1851-52
Peterson	Silas	administrator	1851-52
Pettit	John	guardian of Shigley heirs	1841-45
Pettit	John	heirs of not named	1841-45
Pettit	John	petition to sell land	1841-45
Phebus	John	security for McVey estate	1841-45
Pierce	Ethel K.	mentioned	1851-52
Pierce	George M.	mentioned	1851-52
Pierce	James	citation	1841-45
Pierce	James	mentioned	1851-52
Pierce	James M	adm of William Gandison Peirce, deceased	1849-1850
Pierce	James M.	guardian	1851-52
Pierce	Lydia E.	mentioned	1851-52
Pierce	Martin L	mentioned in document	1841-45
Pierce	Martin L	security for Caruthers estate	1841-45
Pierce	Martin L	adm of Isaac V Harter, deceased	1841-45
Pierce	Martin L	adm of Richard Powell, deceased	1841-45
Pierce	Martin L	security for Kelly estate	1841-45
Pierce	Martin L	administrator de bonis non	1845-1847
Pierce	Martin L	adm of Mark Crume, deceased	1849-1850
Pierce	Martin L	adm of John B Michaels, deceased	1849-1850
Pierce	Samuel		1847-49
Pierce	William	guardian of Simon Morgan heirs	1841-45
Pierce	William Grandison		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Pifer	George	husband of Hannah Pifer	1849-1850
Pifer	Hannah	petition to sell land	1849-1850
Pifer	Hannah	petition for partition	1849-1850
Pifer	John L	security for Shaffner estate	1841-45
Pike	David		1836
Piper	George		1845-1847
Piper	Hannah		1845-1847
Pippin	J	guardian of Malinda,Sarah Jane,Wm	1845-1847
Pippin	Malinda	minor heirs of	1847-49
Pippin	Mary Ellen		1850-51
Pippin	Mary Ellen		1847-49
Pomeroy	Chauncey		1847-49
Porter	William	guardian of Isabel Crosly	1841-45
Porter	William	guardian	1845-1847
Porter	William M.	adm of Phebe Whiting, deceased	1841-45
Porter	William M.	citation	1851-52
Porter	William M.	guardian	1851-52
Potter	Alvin		1845-1847
Potter	Betheul		1833, 1836
Potter	Elisha G	security for Snider estate	1841-45
Potter	Jacob	security for Snider estate	1841-45
Potter	Jonathan		1833, 1840
Potter	Oliver	mentioned in document	1841-45
Potter	Peleg		1839
Potter	Peleg	deceased (mentioned in document)	1841-45
Potter	Pete		1840
Potter	Samuel	of Butler Co., OH; guardian of Jonatha	1833
Potter	William	mentioned in document	1841-45
Potts	Adaline	final settlement of guardianship	1849-1850
Potts	Alexander	final settlement of guardianship	1849-1850
Potts	Harriet	final settlement of guardianship	1849-1850
Potts	Jonathan	deceased	1845-1847
Potts	Jonathan	deceased mentioned in document	1849-1850
Potts	Jonathan		1850-51
Potts	Maria E	final settlement of guardianship	1849-1850
Potts	Mary Ann	final settlement of guardianship	1849-1850
Potts	Oliver C	final settlement of guardianship	1849-1850
Potts	Samuel		1835, 1836, 1837, 1838,
Potts	Samuel	deceased (mentioned in document)	1841-45
Potts	Samuel A	final settlement of guardianship	1849-1850
Potts	Sarah June	final settlement of guardianship	1849-1850
Pouches	Sarah	petition for partition/distribution	1849-1850
Powell	Ann	petition to sell land	1849-1850
Powell	George		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Powell	George	petition to sell land	1849-1850
Powell	James		1845-1847
Powell	Joseph		1845-1847
Powell	Joseph		1847-49
Powell	Joseph	petition to sell land	1849-1850
Powell	R.		1847-49
Powell	Richard	deceased (mentioned in document)	1841-45
Powell	Richard	estate	1845-1847
Powell	Richard		1847-49
Powell	Richard	deceased mentioned in document	1849-1850
Powell	Richard, deceased	petition to sell land	1849-1850
Powell	Susan		1845-1847
Powers	Elias B, deceased	probate of last will	1849-1850
Powers	Elias B.		1850-51
Powers	Elias B.	deceased	1851-52
Powers	Mary	admx of Elias B Powers, deceased	1849-1850
Powers	Mary	citation	1851-52
Powers	Mary	administratrix	1851-52
Powers	Mary B.	administrator	1851-52
Powers	Moses B.	petition to sell land	1851-52
Powers	Moss B.	petition to sell land	1851-52
Presley	William	estate	1851-52
Presley	William	deceased	1851-52
Price	Addison		1850-51
Price	Addison	deceased	1851-52
Price	Adison	deceased	1851-52
Price	Mary Emily	heir	1851-52
Price	Mary Emily	petition to sell land	1851-52
Priest	Barbara	formerly Beeker	1845-1847
Provolt	John	security for Thomas Lane, deceased	1841-45
Pruett	Barbary	petition to sell real estate	1841-45
Pruett	John R	petition to sell real estate	1841-45
Pugh	Alexander	minor heir	1833
Pugh	Mary Ann	minor heir	1833
Purdue	John	guardian of William Reed heirs	1841-45
Purdue	John	security for Robeson estate	1841-45
Purdue	John	mentioned in document	1841-45
Purdue	John	gdn of Caroline Reed etal	1849-1850
Purdue	John	citation	1849-1850
Putman	H S	mentioned in document	1841-45
Pyke	Abigail	guardian of David Pyke heirs	1841-45
Pyke	David	deceased (mentioned in document)	1841-45
Pyke	Jacob	exc of Thomas P Frankenberger, dec'sd	1841-45
Pyke	Jacob	administrator	1845-1847
Quigley	Henry	adm debonis non of David Hamilton, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Quigley	Henry	survivor of Cooper, Henkle & Quigley	1841-45
Quigley	Henry	assumpsit	1841-45
Quigley	Henry	administrator	1845-1847
Quigley	Henry	adm of Jacob Bright, deceased	1849-1850
Quigley	Henry		1850-51
Quigley	Henry	administrator	1851-52
Quigly	Henry	administrator	1851-52
Railey	John	husband of Mary Donovan	1849-1850
Railey	Mary	heir of Timothy Donovan, deceased	1849-1850
Railey	Mary Donovan	sister of Timothy Donovan, deceased	1849-1850
Raines	Margaret	adm of Thomas Raines Sr, deceased	1841-45
Raines	Thomas Jr	adm of Thomas Raines Sr, deceased	1841-45
Raines	Thomas Sr	deceased (mentioned in document)	1841-45
Rains	Margaret	citation	1841-45
Rains	Margaret	administratrix	1845-1847
Rains	Thomas		1840
Rains	Thomas	citation	1841-45
Rains	Thomas	estate	1845-1847
Rains	Thomas Jr	adm of Thomas Rains Sr, deceased	1841-45
Rains	Thomas Sr	deceased (mentioned in document)	1841-45
Ramey	Nancy		1845-1847
Ramey	Samuel	guardian of Joseph Martin heirs	1845-1847
Ramey	Samuel	guardian	1851-52
Ramsey	Harvey	deceased (mentioned in document)	1841-45
Ramsey	John	administrator	1851-52
Ramsey	Robert	land purchaser	1851-52
Ramsy	Samuel	guardian	1845-1847
Ramy	Samuel	gdn of David & Joseph Martin	1849-1850
Rand	George W	petition	1849-1850
Rank	Elizabeth	petition	1849-1850
Rank	Elizabeth	widow of William E Rank	1849-1850
Rank	Elizabeth	petition for dower	1851-52
Rank	George W	heir of William E Rank, deceased	1849-1850
Rank	George W.		1850-51
Rank	George W.	petition for dower	1851-52
Rank	Henry	heir of William E Rank, deceased	1849-1850
Rank	John	heir of William E Rank, deceased	1849-1850
Rank	Martha J	heir of William E Rank, deceased	1849-1850
Rank	Mary E	heir of William E Rank, deceased	1849-1850
Rank	William E	security of William Sheetz, deceased	1841-45
Rank	William E	deceased mentioned in document	1849-1850
Rank	William E.		1850-51
Raub	Adam D	mentioned in document	1849-1850
Raub	Alvin D.	petition for partition	1851-52
Raub	Andrew	petition for partition	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Raub	Caroline	petition to sell land	1841-45
Raub	Caroline	wife of John N Raub	1841-45
Raub	Caroline	heir of Rebecca Earl, deceased	1841-45
Raub	Caroline	gdn of Josephine Raub	1849-1850
Raub	Edward	petition for partition	1851-52
Raub	Eliza	petition for partition	1851-52
Raub	Eliza	petition for partition	1851-52
Raub	Jacob	deceased (mentioned in document)	1841-45
Raub	Jacob	deceased	1851-52
Raub	John	petition for partition	1851-52
Raub	John N	security for Rebecca Earl, deceased	1841-45
Raub	John N	petition to sell land	1841-45
Raub	John N	petition to make assets to pay debts	1841-45
Raub	John N	heir of Rebecca Earl, deceased	1841-45
Raub	John N	Orr estate	1845-1847
Raub	John N	deceased mentioned in document	1849-1850
Raub	John N	petition to sell land	1849-1850
Raub	John N.	estate	1851-52
Raub	John N.	minor heirs of	1847-49
Raub	Josephine	mentioned in document	1849-1850
Raub	Margary	petition for partition	1851-52
Raub	Maria	petition for partition	1851-52
Raub	Stephen	deceased (mentioned in document)	1841-45
Raub	Susannah	deceased	1851-52
Raub	William W.	petition for partition	1851-52
Rawler	John	adm of Christina Gougar, deceased	1841-45
Rawles	John	security for Christina Gouger estate	1841-45
Rawls	John	disinterested party of Morehouse estate	1841-45
Ray	Benjamin	gdn of John Emerson Sr	1849-1850
Ray	Daniel		1847-49
Ray	Daniel	deceased mentioned in document	1849-1850
Ray	James - age 18	mentioned in document	1849-1850
Ray	Jane gdn		1850-51
Ray	June		1847-49
Ready	_____ (Mrs)	heir of Joseph Ryecraft, deceased	1841-45
Ready	_____	heir of Joseph Ryecraft, deceased	1841-45
Ready	Harriet	widow of James H Ready, deceased	1841-45
Ready	Harriet	widow of J H Ready (changed name)	1841-45
Ready	Harriet	bill to sell	1841-45
Ready	Harriet		1845-1847
Ready	Harriet	heir of James Ready, deceased	1849-1850
Ready	James	application for part of real estate	1841-45
Ready	James	deceased	1851-52
Ready	James (Mrs)	mentioned but not named	1841-45
Ready	James H	bill	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Ready	James H	deceased (mentioned in document)	1841-45
Ready	James H	deceased	1845-1847
Ready	James H	partial settlement-deceased mentioned in document	1849-1850
Ready	James H.		1834, 1840
Ready	James H.		1850-51
Ready	James H.	deceased	1851-52
Ready	James, deceased	petition	1849-1850
Ready	Joseph	deceased (mentioned in document)	1841-45
Ready	Martha Jane	bill to sell	1841-45
Ready	Martha Jane	petition to sell real estate	1841-45
Ready	Martha Jane	heir of James H Ready	1841-45
Ready	Martha Jane	heir of James Ready, deceased	1849-1850
Ready	Marthy Jane	heir of James H Ready, deceased	1841-45
Ready	Marthy Jane	bill for assignment of dower	1841-45
Ready	Martin	heir of James H Ready, deceased	1841-45
Ready	Martin	bill to sell	1841-45
Ready	Martin	petition to sell real estate	1841-45
Ready	Martin	heir of James H Ready, deceased	1841-45
Ready	Martin	heir of James Ready, deceased	1849-1850
Ready	Martin C	heir of James H Ready, deceased	1841-45
Ready	Marvin C	bill for assignment of dower	1841-45
Recob	Joseph		1833
Reed	Caroline	heir of William Reed, deceased	1841-45
Reed	Caroline	citation	1849-1850
Reed	James	adm of John Orr, deceased	1841-45
Reed	James	adm of Christina Gougar, deceased	1841-45
Reed	James	exc of Christina Gouger, deceased	1841-45
Reed	James	executor	1845-1847
Reed	James	administrator	1845-1847
Reed	James	administrator	1845-1847
Reed	James	administrator	1845-1847
Reed	James	adm of John Orr, deceased	1849-1850
Reed	James	adm of John Gougar, deceased	1849-1850
Reed	James	land purchaser	1851-52
Reed	James	administrator	1851-52
Reed	James	excutor	1851-52
Reed	John	citation	1849-1850
Reed	John Deming	heir of William Reed, deceased	1841-45
Reed	Joseph C.		1837, 1838
Reed	Nathaniel		1840
Reed	Nathaniel	deceased (mentioned in document)	1841-45
Reed	Nathaniel	deceased	1845-1847
Reed	William	deceased (mentioned in document)	1841-45
Reed	William		1847-49
Reed	William	citation	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Reed	William Dunn	heir of William Reed, deceased	1841-45
Reedy	Harriet et al		1847-49
Reedy	James H.		1847-49
Reeser	Samuel		1847-49
Reeves	Elizabeth		1845-1847
Reidenger	Nathan	petition to sell land	1851-52
Reidinger	Nathan	land purchaser	1851-52
Reilly	Luke	adm of John Donovan, deceased	1849-1850
Reilly	Patrick		1850-51
Replogle	Christian	mentioned	1851-52
Replogle	Frances Mahan	admx of Thomas Mahan, deceased	1849-1850
Reser	Hiram		1850-51
Reser	Jacob		1847-49
Reser	Samuel		1847-49
Reser	William		1850-51
Reynolds	Elizabeth D.		1850-51
Reynolds	Elizabeth Doyle	guardian	1851-52
Reynolds	Elizabeth Doyle	mentioned	1851-52
Reynolds	John L	husband of Julia C Farmer Reynolds	1841-45
Reynolds	John L	mentioned in document	1849-1850
Reynolds	Julia C	heir of John D Farmer	1841-45
Reynolds	Lousia		1847-49
Reynolds	Thomas	alien (naturalization)	1841-45
Reynolds	Thomas	petition to sell land	1849-1850
Reynolds	Thomas	heir	1851-52
Reynolds	Thomas S	security for Doyle estate	1841-45
Reynolds	Thomas S.		1847-49
Reynolds	Thomas S.	heir	1851-52
Reynolds	William F	petition for partition	1849-1850
Reynolds	William F.	heirs of (not named)	1841-45
Reynolds	William F.	petition to sell land	1841-45
Reynolds	William F.	security for Harvey estate	1841-45
Reynolds	William F.	issue of citation to Fred B Webb	1841-45
Reynolds	William F.	security for Simon P. Doyle, deceased	1841-45
Reynolds	William F.	petition to sell land	1851-52
Reynolds	William F.	mentioned	1851-52
Reynolds	William F.	petition for partition	1851-52
Rhinehart	Elizabeth	estate report	1841-45
Rhinehart	Ellis	deceased (mentioned in document)	1841-45
Rhinehart	Enoch	adm of Ellis Rhinehart, deceased	1841-45
Rhinehart	Enoch Jr	petition to sell real estate	1841-45
Rhinehart	George	petition to sell real estate	1841-45
Rhinehart	George	estate report	1841-45
Rhinehart	Sarah	estate report	1841-45
Rhinehart	Sarah Elizabeth	petition to sell real estate	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Rhorer	Jacob	exc of Alexander M Berry, deceased	1841-45
Richards	Samuel	adm of Robert Brooks, deceased	1849-1850
Richards	Samuel	administrator	1851-52
Richardson	Andrew	deceased (mentioned in document)	1841-45
Richardson	Andrew (Mrs)	mentioned (not named)	1841-45
Richardson	Elizabeth	mother of Harriet Richardson Stair	1849-1850
Richardson	Elizabeth - age 20	mentioned in document	1849-1850
Richardson	Elizabeth Miers, deceased	daughter of John Miers of Washington County, PA	1849-1850
Richardson	John	security of Stair estate	1841-45
Richardson	John	adm of Abigail Riddle, deceased	1841-45
Richardson	John	administrator	1845-1847
Richardson	John	gdn of Elizabeth Richardson	1849-1850
Richardson	John	gdn of Albert Stair	1849-1850
Richardson	John T - age 14	mentioned in document	1849-1850
Richardson	Lydia Ann - age 12	mentioned in document	1849-1850
Richardson	Moses	administrator	1834, 1838
Richardson	William	petition to sell real estate	1841-45
Richardson	William	deceased (mentioned in document)	1841-45
Richardson	William		1845-1847
Richeson	Andrew		1837, 1840
Richey	John	security for Lane estate	1841-45
Richison	Andrew	deceased (mentioned in document)	1841-45
Richison	Andrew	report of estate	1841-45
Richison	Andrew	deceased	1845-1847
Riddle	Abigail	deceased (mentioned in document)	1841-45
Riddle	Abigail	estate	1845-1847
Riddle	Abigal	deceased (mentioned in document)	1841-45
Rielly	Luke		1850-51
Rielly	Luke	jury member	1851-52
Rielly	Luke	rule	1851-52
Rielly	Michael		1850-51
Rielly	Michael	deceased	1851-52
Rifenberick	Rachel J et al		1850-51
Right	Hannah et al		1850-51
Riley	Ann		1850-51
Riley	Ann	bill	1851-52
Riley	Ann	bill in chancery	1851-52
Riley	Ann et al		1850-51
Riley	Mary	petition to sell land	1849-1850
Riley	Michael		1847-49
Riley	Michael	deceased mentioned in document	1849-1850
Riley	Michael	deceased	1851-52
Riley	Michael, deceased	petition to sell land	1849-1850
Riley	Patrick	adm of Patrick Riley, deceased	1849-1850
Riley	Patrick	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Riley	Patrick	bill	1851-52
Riley	Patrick	bill in chancery	1851-52
Riley	Patrick Jr	adm of Patrick Riley Sr, deceased	1849-1850
Riley	Patrick Sr	deceased mentioned in document	1849-1850
Rinehart	Ellis		1838, 1840
Rinehart	Ellis	deceased (mentioned in document)	1841-45
Rinehart	Ellis (Mrs)	mentioned (not named)	1841-45
Rinehart	Ellis (Mrs)	widow (not named)	1841-45
Rinehart	Enoch	adm of Ellis Rhinehart, deceased	1841-45
Rinehart	George	heir of Ellis Rinehart	1841-45
Rinehart	George	adm of Ellis Rhinehart, deceased	1841-45
Rinehart	Mariah	widow of Ellis Rinehart	1841-45
Rinehart	Sarah	heir of Ellis Rinehart	1841-45
Ripley	John	deceased (mentioned in document)	1841-45
Riser	Elizabeth		1847-49
Riser	John H.	petition to sell land	1851-52
Riser	John H. (et al)		1847-49
Riser	Mary		1847-49
Riser	May		1847-49
Riser	Samuel		1847-49
Ritchie	William	administrator	1851-52
Rizer	Amelia Jane	heir of Joseph and Elizabeth Rizer, deceased	1841-45
Rizer	Catharine Lavina	heir of Joseph and Elizabeth Rizer, deceased	1841-45
Rizer	Eliza	guardian of Philip Rizer heirs	1841-45
Rizer	Eliza	heirs of Philip Rizer, deceased	1841-45
Rizer	Eliza	adm of Philip Rizer, deceased	1841-45
Rizer	Eliza	gdn of Mary & Elizabeth Rizer	1849-1850
Rizer	Elizabeth	estate report	1841-45
Rizer	Elizabeth	deceased (mentioned in document)	1841-45
Rizer	Elizabeth	petition to sell land	1849-1850
Rizer	Elizur	guardian of Philip Rizer heirs	1841-45
Rizer	Elizur	guardian of Mary & Elizabeth Rizer	1841-45
Rizer	John H	petition to sell land	1849-1850
Rizer	John Henry	heir of Joseph and Elizabeth Rizer, deceased	1841-45
Rizer	Joseph	deceased (mentioned in document)	1841-45
Rizer	Joseph	partial settlement-deceased mentioned in document	1849-1850
Rizer	Mary	estate report	1841-45
Rizer	Mary	petition to sell land	1849-1850
Rizer	Oliver Cromwell	heir of Joseph and Elizabeth Rizer, deceased	1841-45
rizer	Philip		1840
Rizer	Philip	bill	1841-45
Rizer	Philip	estate report	1841-45
Rizer	Philip	petition to sell land	1841-45
Rizer	Philip	deceased (mentioned in document)	1841-45
Rizer	Philip	heirs mentioned but not named	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Rizer	Philip (Mrs)	widow (mentioned, not named)	1841-45
Rizer	William	security for Rizer estate	1841-45
Rizer/Riser	Eliza		1845-1847
Rizer/Riser	Mary		1845-1847
Rizer/Riser	Philip	deceased	1845-1847
Roach	___ Mount	widow of Jonathan Mount, deceased	1849-1850
Roach	James	husband of the widow ___ Mount	1849-1850
Roads	Martin	adm of William Hankins, deceased	1849-1850
Roans	James G	bill & petition of assignment of dower	1841-45
Roans	James G	mentioned in document	1841-45
Roans	Lucretia	bill & petition of assignment of dower	1841-45
Roans	Lucretia	wife of James G Roans	1841-45
Robert	Eleanor	petition to sell land	1849-1850
Robert	John	deceased mentioned in document	1849-1850
Robert	John	estate report	1851-52
Roberts	Ann		1839
Roberts	Ann	deceased (mentioned in document)	1841-45
Roberts	Ann	estate	1845-1847
Roberts	Eleanor	petition to sell land	1851-52
Roberts	Eleanor	heir of John Roberts, deceased	1849-1850
Roberts	Eleanor	petition to sell land	1849-1850
Roberts	Henry	for John McCahan	1841-45
Roberts	Henry	disinterested party	1841-45
Roberts	Henry	appraiser for Larue land	1841-45
Roberts	Henry	security for Larue land	1841-45
Roberts	John	adm of Jesse Dollarhide, deceased	1841-45
Roberts	John		1847-49
Roberts	John	partial settlement-deceased mentioned in document	1849-1850
Roberts	John	deceased mentioned in document	1849-1850
Roberts	John	deceased mentioned in document	1849-1850
Roberts	John		1850-51
Roberts	John	deceased	1851-52
Roberts	John N	heir of John Roberts, deceased	1849-1850
Roberts	John N	petition to sell land	1849-1850
Roberts	Joseph	adm of Ann Roberts estate	1841-45
Roberts	Joseph	administrator of Ann Roberts	1845-1847
Roberts	Martha E	heir of John Roberts, deceased	1849-1850
Roberts	Martha E	petition to sell land	1849-1850
Roberts	William B.		1833, 1835
Roberts	William M	heir of John Roberts, deceased	1849-1850
Roberts	William M	petition to sell land	1849-1850
Robeson	John et al		1850-51
Robeson	John W	adm of John Wilson Hill, deceased	1841-45
Robeson	John W	adm of John W Hill, deceased	1841-45
Robeson	John W	adm of Willson Hill, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Robeson	John W	adm of Wilson Hill, deceased	1841-45
Robeson	Mary	now Mary Lane	1841-45
Robeson	Sarah	guardian of Sarah Jane Lane	1841-45
Robins	John	assumpsit	1841-45
Robins	John	report of estate	1841-45
Robinson	John	heir of William Robinson, deceased	1841-45
Robinson	John	purchaser of real estate	1841-45
Robinson	Sarah	guardian of Robinson heirs	1841-45
Robinson	Sarah	heir of William Robinson, deceased	1841-45
Robinson	Sarah	guardian of William Robinson, deceased	1841-45
Robinson	Sarah		1850-51
Robinson	Sarah Jane	heir of Mary Robinson Lane, deceased	1841-45
Robinson	Susan	heir of William Robinson, deceased	1841-45
Robinson	Susannah	heir of William Robinson, deceased	1841-45
Robinson	William		1838
Robinson	William	deceased (mentioned in document)	1841-45
Robinson	William Jr	heir of William Robinson, deceased	1841-45
Robisen	William		1834, 1836,
Robison	Eliza		1836
Robison	Isabela	citation & attachment	1841-45
Robison	John	citation & attachment	1841-45
Robison	Sarah	citation	1841-45
Robison	Sarah	guardian of Robison heirs	1841-45
Robison	Susanna	citation & attachment	1841-45
Robison	Thomas	citation & attachment	1841-45
Robison	Thomas	David Martin as guardian	1845-1847
Robison	William	citation & attachment	1841-45
Robison	William	deceased	1845-1847
Rochester	William K	mentioned in document	1841-45
Rochester	William K	dower rights	1849-1850
Rock	Eliza	mentioned	1851-52
Rock	Francis		1833, 1836
Rock	Francis	deceased (mentioned in document)	1841-45
Rock	Gabriel L.		1847-49
Rock	Gabriel T	report of estate	1841-45
Rock	Gabriel T	heir of Francis Rock, deceased	1841-45
Rock	James	guardian of Gabriel T Rock	1841-45
Rock	William	mentioned	1851-52
Rodefer	James	land purchaser	1851-52
Rodefer	Joseph	assumpsit	1841-45
Rodefer	Joseph		1847-49
Rodefer	Joseph	deceased mentioned in document	1849-1850
Rodfer	Joseph	assumpsit	1841-45
Rodifer	Joseph		1850-51
Roe	Amanda	heir of Henry T Roe, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Roe	Amanda Jane	petition to sell land	1841-45
Roe	Daniel	heir of Henry T Roe, deceased	1841-45
Roe	Daniel W	petition to sell land	1841-45
Roe	Henry T	deceased (mentioned in document)	1841-45
Roe	Henry T (Mrs)	widow mentioned but not named	1841-45
Roe	James T	petition to sell land	1841-45
Roe	James T	heir of Henry T Roe, deceased	1841-45
Roe	Nancy	petition to sell land	1841-45
Roe	Nancy	heir of Henry T Roe, deceased	1841-45
Rogers	Harriet	petition to sell land	1849-1850
Rogers	Jacob	deceased (mentioned in document)	1841-45
Rogers	Jno.		1847-49
Rogers	John		1837, 1839
Rogers	John	deceased (mentioned in document)	1841-45
Rogers	John	estate	1845-1847
Rogers	John		1847-49
Rogers	John	petition to sell land	1849-1850
Rogers	John	partial settlement-deceased mentioned in document	1849-1850
Rogers	John	deceased mentioned in document	1849-1850
Rogers	John		1850-51
Rogers	Joseph N.		1850-51
Rogers	Joseph U	deceased mentioned in document	1849-1850
Rogers	Joseph U.	deceased	1851-52
Rogers	Samuel	petition to sell land	1849-1850
Rogers	Thomas H.	administrator	1851-52
Roller	John	guardian	1851-52
Roller	John	administrator	1851-52
Romain	Amos		1845-1847
Romain	Amos heirs		1845-1847
Romain	Elizabeth		1845-1847
Romain	Nimrod etal		1845-1847
Romine	Amos		1838, 1840
Rooker	Jacob	estate	1845-1847
Rooker	William		1845-1847
Rooker	William		1847-49
Roons	H.		1847-49
Rorich	Lewis/ Louis		1847-49
Rorick	Lewis	final settlement-deceased mentioned in document	1849-1850
Rose	David		1845-1847
Rose	Esther Ann	guardian of Nelson Rose heirs	1841-45
Rose	Nelson	deceased (mentioned in document)	1841-45
Rose	Nelson	deceased	1845-1847
Rose	Nelson		1845-1847
Rose	Nelson J.	heir	1851-52
Rose	Nelson James	heir of Nelson Rose	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Rose	Nelson Jr	petition to sell land	1841-45
Rose	Nelson R.		1840
Rose	Nelson Sr	deceased (mentioned in document)	1841-45
Rose	Newton	heir of Nelson Rose	1841-45
Rose	Newton	petition to sell land	1841-45
Rose	Newton		1845-1847
Rose	Newton		1847-49
Rose	Newton	heir	1851-52
Ross	David	disinterested freeholder	1841-45
Ross	James	deceased (mentioned in document)	1841-45
Ross	James		1847-49
Ross	James	estate Partial Settlement	1851-52
Ross	William	exc of John Evans, deceased	1841-45
Rosser	John	guardian	1851-52
Rosser	John	administrator	1851-52
Rothenhaussen	George	deceased	1851-52
Rothenhaussen	George	deceased	1851-52
Rothenhaussen	Margaret	heir	1851-52
Roudabush	Henry		1838
Roudebush	Belinda	heir	1851-52
Roudebush	David	surety for George W Roudebush estate	1849-1850
Roudebush	George	surety for George W Roudebush estate	1849-1850
Roudebush	George		1850-51
Roudebush	George H	guardian of Henry Roudebush heirs	1841-45
Roudebush	George H	guardian of Henry Roudebush heirs	1841-45
Roudebush	George H	gdn of John Roudebush etal	1849-1850
Roudebush	George W	deceased mentioned in document	1849-1850
Roudebush	George W.	deceased	1851-52
Roudebush	Henry	deceased (mentioned in document)	1841-45
Roudebush	Jacob	heir of Henry Roudebush, deceased	1841-45
Roudebush	Jacob	mentioned in document	1849-1850
Roudebush	James A	mentioned in document	1849-1850
Roudebush	James A	heir of Henry Roudebush, deceased	1841-45
Roudebush	James Anderson	heir of Henry Roudebush, deceased	1841-45
Roudebush	John	heir of Henry Roudebush, deceased	1841-45
Roudebush	John	mentioned in document	1849-1850
Roudebush	Rebecca	heir of Henry Roudebush, deceased	1841-45
Roudebush	Rebecca Jane	heir of Henry Roudebush, deceased	1841-45
Roudebush	Rebecca Jane	mentioned in document	1849-1850
Roudybush	George	estate Partial Settlement	1851-52
Roudybush	George	assumpsit	1851-52
Roudybush	George W.	deceased	1851-52
Roundy	Jonathan		1850-51
Roush	Lydia	deceased	1851-52
Roush	Philip	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Roush	Samuel M.	heir	1851-52
Routh	Benjamin		1850-51
Routh	Benjamin	report	1851-52
Routh	Benjamin - age 9	grandchild of Isaac Routh, deceased	1849-1850
Routh	Benjamin H		1845-1847
Routh	Elizabeth		1845-1847
Routh	Isaac	security for John Wall, deceased	1841-45
Routh	Isaac, deceased	grandfather of Benjamin Routh	1849-1850
Routh	Isaac, deceased	grandfather of Emoline Wall	1849-1850
Routh	Jacob	estate	1845-1847
Routh	Jacob		1847-49
Routh	John	surety for Isaac Routh estate	1849-1850
Routh	Samuel	gdn of Benjamin Routh	1849-1850
Rowan	Alexander	petition to sell land	1841-45
Rowan	Alexander	mentioned in document	1841-45
Rowan	Alexander W	deceased mentioned in document	1849-1850
Rowan	James	application to sell land	1841-45
Rowan	Lucretia	application to sell land	1841-45
Rowan	Martha	petition to sell land	1841-45
Rowan	Martha	mentioned in document	1841-45
Rowan	Martha	petition to sell land	1849-1850
Royer	Isaac	final settlement-adm of Robert Hampton, deceased	1849-1850
Royer	Joseph	petition	1849-1850
Royer	Philip		1837
Ruab	Jacob	petition for partition	1851-52
Ruch	Christina	administratrix	1845-1847
Ruger	Homer Mississippi	age 16 girl	1849-1850
Ruger	John B	gdn & father of Miss Homer M Ruger	1849-1850
Ruland	Acker	adm of Thomas Lane, deceased	1841-45
Ruland	Acker	guardian of Elijah Lane	1841-45
Ruland	Acker	administrator of T Larue estate	1845-1847
Ruland	Acker	guardian for Elijah Lane	1845-1847
Ruland	Acker	administrator of Elizah Lane	1845-1847
Ruland	Acker	deceased	1845-1847
Ruland	Acker	administrator	1845-1847
Ruland	Acker		1847-49
Ruland	Acker Jr	adm of Acker Ruland Sr, deceased	1841-45
Ruland	Acker Sr	deceased (mentioned in document)	1841-45
Ruland	Charles	heir of Acker Ruland, deceased	1841-45
Ruland	Charles		1847-49
Ruland	Charlotte (et al)		1847-49
Ruland	Manly		1847-49
Runkle	Abraham	deceased (mentioned in document)	1841-45
Runkle	Abram	deceased (mentioned in document)	1841-45
Runkle	Abram	estate	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Runkle	Abram		1847-49
Runkle	Abram	deceased mentioned in document	1849-1850
Runkle	Abram	final settlement-deceased mentioned in document	1849-1850
Runkle	Christian	petition for partition	1851-52
Runkle	Christian	partition	1851-52
Runkle	Christiana	bill for partition	1851-52
Runkle	Eliza	mentioned in document	1849-1850
Runkle	Emanuel	deceased	1851-52
Runkle	Emunel	gdn of Sarah, Lydia R, Richard, Martha and Eliza Runkle	1849-1850
Runkle	Isaac	deceased mentioned in document	1849-1850
Runkle	Isaac	minor heirs of	1847-49
Runkle	James	executor of John Runkle	1845-1847
Runkle	James	James Runkle executor	1845-1847
Runkle	James	deceased	1851-52
Runkle	Jane	petition to sell real estate	1841-45
Runkle	John	heir of Abram Runkle, deceased	1841-45
Runkle	John	petition to sell real estate	1841-45
Runkle	John		1845-1847
Runkle	John	estate	1845-1847
Runkle	John		1847-49
Runkle	John	mentioned in document	1849-1850
Runkle	Lydia	petition to sell real estate	1841-45
Runkle	Lydia Jane	heir of Abram Runkle, deceased	1841-45
Runkle	Lydia Rebecca	mentioned in document	1849-1850
Runkle	Martha	heir of Abram Runkle, deceased	1841-45
Runkle	Martha	petition to sell real estate	1841-45
Runkle	Martha A	mentioned in document	1849-1850
Runkle	Martha et al		1845-1847
Runkle	Michael	heir of Abram Runkle, deceased	1841-45
Runkle	Michael	petition to sell real estate	1841-45
Runkle	Richard M J	mentioned in document	1849-1850
Runkle	Sarah E	mentioned in document	1849-1850
Runkle	Sarah E. et al		1850-51
Runkle	Sophia	mentioned in document	1841-45
Runkle	William	mentioned in document	1841-45
Runkle	William	security for Runkle estate	1841-45
Runkle	William	final settlement-adm of Lewis Kite	1849-1850
Runkle	William	mentioned	1851-52
Runkle	William	estate	1851-52
Runkle	William	deceased	1851-52
Rupell	Elizabeth (et al)		1847-49
Rush	Michael	estate	1845-1847
Rush	Moses	security for Harvey estate	1841-45
Rush	Moses	guardian of Frances Alexander heirs	1841-45
Rush	Moses	guardian of Caroline Fisher	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Russel	Anna (Hays)	deceased	1845-1847
Russel	Elizabeth		1845-1847
Russel	Margaret		1845-1847
Russel	Mary	estate	1845-1847
Russel	Matilda		1845-1847
Russel	Prior	gdn of minor heirs of Anna Russel	1845-1847
Russel	William		1845-1847
Russell	Elizabeth et al		1850-51
Russell	Hiram	deceased mentioned in document	1849-1850
Russell	Hiram		1850-51
Russell	Hiram	deceased	1851-52
Russell	Job	husband	1851-52
Russell	Mary Ann	petition for partition	1851-52
Russell	Mary Ann	mentioned	1851-52
Russell	William	petition to sell land	1851-52
Russell	William et al		1850-51
Russell	William F.	administrator	1851-52
Russell	William F.	adm of an insolvent estate	1851-52
Russell	William T	adm of Hiram Russell, deceased	1849-1850
Rutherford	Jesse J.	assumpsit	1851-52
Rycraft	Catharine	application for part of real estate	1841-45
Rycraft	George	bill	1841-45
Rycraft	George	case	1841-45
Rycraft	George	application for part of real estate	1841-45
Rycraft	George H	heir of Louisa Rycraft, deceased	1849-1850
Rycraft	James	deceased (mentioned in document)	1841-45
Rycraft	John		1839, 1840
Rycraft	John	bill	1841-45
Rycraft	John	application for part of real estate	1841-45
Rycraft	John		1847-49
Rycraft	Joseph		1836, 1839, 1840
Rycraft	Joseph	deceased (mentioned in document)	1841-45
Rycraft	Joseph	application for part of real estate	1841-45
Rycraft	Louisa, deceased	probate of last will	1849-1850
Rycraft	Nancy Ann	application for part of real estate	1841-45
Rycraft	Peggy		1847-49
Rycraft	Peggy Ann	application for part of real estate	1841-45
Rycraft	Squire	application for part of real estate	1841-45
Rycraft	Squire L.	final settlement report	1851-52
Saffers	John	deceased (mentioned in document)	1841-45
Safford	Evans		1845-1847
Safford	Jersusha	adm of William Safford, deceased	1841-45
Safford	Jesse		1845-1847
Safford	John	deceased (mentioned in document)	1841-45
Safford	John	deceased	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Safford	John		1847-49
Safford	Margaret	petition to sell land	1841-45
Safford	Margaret		1845-1847
Safford	Mary		1850-51
Safford	Mary	aka Polly	1847-49
Safford	William	deceased (mentioned in document)	1841-45
Safford	William		1847-49
Safford	William G.	citation	1851-52
Sales	Jeremiah		1847-49
Sanner	Elizabeth	heir of John Campbell, deceased	1849-1850
Sargeant	Thornton W	mentioned in document	1841-45
Sargeant	William	mentioned in document	1841-45
Scanlin	Bartholomew	admitted to citizenship from Great Britain	1849-1850
Schermerhorn	John S, deceased	late of Montgomery County, NY - record will	1849-1850
Schletman	Margaret	mentioned	1851-52
Schoolcraft	James		1834
Schuldise	John George		1847-49
Schultze	William	deceased mentioned in document	1849-1850
Scoonover	William	adm for Nicholas Marsteller, deceased	1841-45
Scott	Eban	mentioned in document	1841-45
Scott	Nancy	wife of Eban Scott	1841-45
Scrighy	William	security for Hilt estate	1841-45
Scudder	Mathias	security for Morrison estate	1841-45
Sellers	Isaac	adm of William Slayback, deceased	1841-45
Semans	John B	guardian of Samuel Tarkington	1845-1847
Sense	David		1845-1847
Sense	David	husband of Elizabeth Sense	1849-1850
Sense	Elizabeth		1845-1847
Sense	Elizabeth	heir of Martin Staley, deceased	1849-1850
Servison	James	security of Morgan estate	1841-45
Sewell	Elijah	heir of John Jones, deceased	1841-45
Sewell	Hanna Jones	heir of John Jones, deceased	1841-45
Seymour	Eliza B	extrx of Robert M Seymour, deceased	1849-1850
Seymour	Felix		1835
Seymour	Felix	adm of John L Jack, deceased	1841-45
Seymour	Felix	attachment	1841-45
Seymour	Felix	bill	1841-45
Seymour	Felix	failure to appear	1841-45
Seymour	Felix	adm of John T Jack, deceased	1841-45
Seymour	Felix	petition	1841-45
Seymour	Felix	adm report of John T Jack, deceased	1841-45
Seymour	Felix	bill in chancery	1841-45
Seymour	Felix		1845-1847
Seymour	Felix	administrator	1845-1847
Seymour	Robert M, deceased	late of Albany NY - record last will	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Shaffer	Jacob	debt	1849-1850
Shaffner	Holdaman B	mentioned in document	1849-1850
Shaffner	Holdman B	heir of John H Shaffner	1841-45
Shaffner	John H	deceased (mentioned in document)	1841-45
Shaffner	John H	guardian of John H Shaffner heirs	1841-45
Shaffner	John H	gdn of Wosine F Shaffner	1849-1850
Shaffner	Louisa H	mentioned in document	1849-1850
Shaffner	Louisa N	heir of John H Shaffner	1841-45
Shaffner	Wosine F	heir of John H Shaffner	1841-45
Shaffner	Wosine F	mentioned in document	1849-1850
Shambaugh	Jacob	guardian of James McFarland	1841-45
Shambaugh	Jacob	guardian of McFarland heirs	1841-45
Shambaugh	Jacob	guardian	1845-1847
Shanks	George		1845-1847
Shanks	John		1845-1847
Shanks	Nancy		1845-1847
Shanks	Peter	deceased (mentioned in document)	1841-45
Shanks	Peter	estate	1845-1847
Shanks	Peter	deceased	1845-1847
Shanks	Peter		1845-1847
Shanks	Peter		1847-49
Shanks	Richard		1845-1847
Shanks	Thomas		1845-1847
Shanks	William	administrator	1845-1847
Shaver	John	petition to sell land	1841-45
Shaw	Elam	guardian of Armitage heirs	1841-45
Shaw	Elam	deceased (mentioned in document)	1841-45
Shaw	Elam		1850-51
Shaw	Elizabeth		1845-1847
Shaw	Emeline	Samuel H Beckner as guardian	1845-1847
Shaw	James	guardian of Greenberry L Irwin	1841-45
Shaw	James	security for William Holliday, deceased	1841-45
Shaw	James	deceased (mentioned in document)	1841-45
Shaw	James	security for John Ripley, deceased	1841-45
Shaw	Jane	widow of James Shaw, deceased	1841-45
Shaw	Jane B	mother of Mary Elizabeth Shaw	1841-45
Shaw	John	deceased (mentioned in document)	1841-45
Shaw	John	security for Beeker estate	1841-45
Shaw	John Jr	security for William Holliday, deceased	1841-45
Shaw	John Jr	adm of Daniel Blue, deceased	1841-45
Shaw	John Jr	security for Daniel Blue, deceased	1841-45
Shaw	Mary		1845-1847
Shaw	Mary Elizabeth	daughter of James Shaw, deceased	1841-45
Shaw	Mary Elizabeth	mentioned in document	1841-45
Shaw	Mary Elizabeth	heir of James Shaw, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Shaw	William		1845-1847
Shaw	Elam		1847-49
Shaw	Elam	deceased mentioned in document	1849-1850
Shaw	Elam, deceased	private sale of insurance stock	1849-1850
Shaw	James D	adm of Edmund Huff, deceased	1849-1850
Shaw	John	adm of Elam Shaw, deceased	1849-1850
Shaw	Mary		1847-49
Shaw	Thomas	surety for Elam Shaw estate	1849-1850
Shea	Jeremiah	Connors estate	1845-1847
Shea	Margaret	Connors estate	1845-1847
Shearer	Lewis	gdn of Silas Burget	1849-1850
Shearer	Lewis	gdn of David, Silas Jr, Salinda, Sidney & Henderson Burget	1849-1850
Shearer	Lewis	exc of Sarah Dewitt deceased	1849-1850
Shearer	Lewis	petition for partition	1851-52
Shearer	Lewis	mentioned	1851-52
Shearer	Lewis	guardian	1851-52
Shearer	Paremlia	petition for partition	1851-52
Shearer	Parmelia	wife of Lewis Shearer	1849-1850
Shearer	Parmelia	mentioned	1851-52
Shearer	Parmelia	wife	1851-52
Sheedy	William	deceased (mentioned in document)	1841-45
Sheen	Jeremiah	petition for partition	1841-45
Sheen	Margaret	petition for partition	1841-45
Sheetz	William	deceased (mentioned in document)	1841-45
Shelby	Isaac	adm of William Newell, deceased	1849-1850
Shelby	Isaac	adm of Hiram McCarthen, deceased	1849-1850
Shelby	Isaac	adm of Philip Foresman, deceased	1849-1850
Shelby	Isaac	adm of Hiram McArthur, deceased	1849-1850
Shelby	Isaac	administrator	1851-52
Shell	Alexander	heir	1851-52
Shell	Alexander	app to sell land warrant	1851-52
Shell	James	app to sell land warrant	1851-52
Shell	James Jr.	heir	1851-52
Shell	James Sr.	deceased	1851-52
Shell	Maria	heir	1851-52
Shell	Maria	app to sell land warrant	1851-52
Shell	Rebecca	guardian	1851-52
Shepherd	John H	guardian of Delila Boyer heirs	1841-45
Sheridan	John	administrator	1851-52
Sheridan	Paul	estate	1851-52
Sheridan	Paul	deceased	1851-52
sherman	Carlos L	claim against John Berryhill estate	1849-1850
Sherman	Jesse C	deceased (mentioned in document)	1841-45
Sherman	Jessie C.		1838, 1839
Sherman	John		

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Sherman	Joseph C	chooses Mortimer Babcock as guardian	1841-45
Sherman	Thomas J	chooses Mortimer Babcock as guardian	1841-45
Sherman	Thomas J.		1850-51
Sherry	Emeline	petition to sell land	1841-45
Sherry	Emeline	wife of Jacob Sherry	1841-45
Sherry	Emeline	heir of Rebecca Earl, deceased	1841-45
Sherry	George W	deceased (mentioned in document)	1841-45
Sherry	George W	deceased mentioned in document	1849-1850
Sherry	Jacob	petition to sell land	1841-45
Sherry	Jacob	petition to sell real estate	1841-45
Sherry	Jacob	heir of Rebecca Earl, deceased	1841-45
Sherry	John	adm of John Burnett, deceased	1841-45
Sherry	Thomas	adm of Adrian Wynkoop, deceased	1841-45
Sherry	Thomas	security of Adrian Wynkoop estate	1841-45
Shettman	Margaret	heir of Absolom Marsh Sr, deceased	1849-1850
Shideler	Josiah	land purchaser	1851-52
Shields	John	deceased (mentioned in document)	1841-45
Shields	John	estate	1845-1847
Shigley	Adam		1839, 1840
Shigley	Adam	deceased (mentioned in document)	1841-45
Shigley	Adam	deceased	1845-1847
Shigley	Amanda	heir of Adam Shigley, deceased	1841-45
Shigley	Amanda	citation	1849-1850
Shigley	Amanda	final settlement-mentioned in document	1849-1850
Shigley	Amanda		1845-1847
Shigley	David	heir of Adam Shigley, deceased	1841-45
Shigley	David		1845-1847
Shigley	George	heir of Adam Shigley, deceased	1841-45
Shigley	George		1845-1847
Shigley	George	citation	1849-1850
Shigley	George	mentioned in document	1849-1850
Shigley	Isabella	heir of Adam Shigley, deceased	1841-45
Shigley	Issabella		1845-1847
Shigley	Martha	heir of Adam Shigley, deceased	1841-45
Shigley	Martha		1845-1847
Shigley	Mary	heir of Adam Shigley, deceased	1841-45
Shigley	Mary		1845-1847
Shigley	Mary	citation	1849-1850
Shigley	Mary	mentioned in document	1849-1850
Shigley	Samuel	gdn of George,Mary and Amanda Shigley	1849-1850
Shirt	Elizabeth		1845-1847
Shirt	William	estate	1845-1847
Shirt	William		1847-49
Shirt	William Robert		1845-1847
Shobe	Henry	security for Hiram Hutton estate	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Shoemaker	Ambrose	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Daniel		1847-49
Shoemaker	David	deceased mentioned in document	1849-1850
Shoemaker	George W	heir of David Shoemaker, deceased	1849-1850
Shoemaker	George W	mentioned in document	1849-1850
Shoemaker	George W - age 18	mentioned in document	1849-1850
Shoemaker	Jesse	gdn of George W and Silas Shoemaker	1849-1850
Shoemaker	Jesse	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Jesse	gdn of Silas & George W Shoemaker	1849-1850
Shoemaker	John D - age 11	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Martha - age 13	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Mary	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Mary	inquest	1849-1850
Shoemaker	Rebecca	widow of David Shoemaker, deceased	1849-1850
Shoemaker	Rebecca	gdn of Mary Shoemaker	1849-1850
Shoemaker	Rebecca	petition for partition/distribution	1849-1850
Shoemaker	Silas	heir of David Shoemaker, deceased	1849-1850
Shoemaker	Silas	mentioned in document	1849-1850
Shoemaker	Silas - age 20	mentioned in document	1849-1850
Shoemaker/Shumaker	Rebecca		1847-49
Short	John	deceased (mentioned in document)	1841-45
Short	John	estate	1845-1847
Short	John		1847-49
Shoup	Daniel L	gdn of Martha Shoup Kendall	1849-1850
Shoup	John	deceased (mentioned in document)	1841-45
Shoup	John	estate	1845-1847
Shoup	Martha		1847-49
Shults	William		1850-51
Shumaker	Daniel		1847-49
Sibbitt	Benjamin	guardian of Francis Alexander heirs	1841-45
Sibbitt	Richard	adm of Richard Stryker, deceased	1841-45
Sibbitt	Richard	case	1841-45
Sibbitt	Richard	guardian of Mary Harvey	1841-45
Sibbitt	Richard	deceased (mentioned in document)	1841-45
Sibbitt	Richard	citation	1841-45
Sickler	Jacob	security for Jacob Sleeper estate	1841-45
Simmon	Jesse	estate mentioned in document	1841-45
Simmons	John		1837, 1840
Simmons	Rachel	petition for partition	1851-52
Simmons	Rachel	mentioned	1851-52
Simms	William	guardian of James B Allen	1841-45
Simms	William	adm of Nelson Rose, deceased	1841-45
Simons	John	deceased	1845-1847
Simons	Mary	guardian of heirs of John	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Simpkins	Nancy	widow-now Cunningham	1845-1847
Simpkins	Silas	deceased (mentioned in document)	1841-45
Simpkins	Silas	estate	1845-1847
Simpson	John Wesley	heir of Robert Simpson, deceased	1841-45
Simpson	John Wesley		1845-1847
Simpson	Martha Jane	heir of Robert Simpson, deceased	1841-45
Simpson	Martha Jane		1845-1847
Simpson	Robert	adm of Thomas W Leister, deceased	1841-45
Simpson	Robert	security for Simpson estate	1841-45
Simpson	Robert	deceased (mentioned in document)	1841-45
Simpson	Robert Bruce	heir of Robert Simpson, deceased	1841-45
Simpson	Robert Bruce		1845-1847
Simpson	Sarah Elizabeth	heir of Robert Simpson, deceased	1841-45
Simpson	Sarah Elizabeth		1845-1847
Sims	Gilbert N	guardian of William Sims	1845-1847
Sims	William		1833
Sims	William	guardian of James B Allen	1841-45
Sims	William	adm of Adam Shigley, deceased	1841-45
Sims	William	guardian of Gilbert N Sims	1841-45
Sims	William	security of Alexander estate	1841-45
Sims	William	adm of Simon Morgan, deceased	1841-45
Sims	William	adm of Nelson Rose Sr, deceased	1841-45
Sims	William	adm of Andrew Courtney, deceased	1841-45
Sims	William	guardian of Allen heirs	1845-1847
Sims	Wm	administrator	1845-1847
Sims	Wm	administrator	1845-1847
Sims	Wylie	adm of Simon Morgan, deceased	1849-1850
Sisters of Providence of St Mary		trespass on the case upon promises	1849-1850
Skillenger	Miriam	Alexander Noble as guardian	1845-1847
Skinner	Amanda	petition for partition	1851-52
Skinner	Eliza	mentioned	1851-52
Skinner	Harriet M.	deceased	1851-52
Skinner	James		1845-1847
Skinner	James	mentioned in document	1849-1850
Skinner	James H.		1847-49
Skinner	James H.		1850-51
Skinner	John	administrator	1845-1847
Skinner	Rebecca		1845-1847
Skinner	Thomas	administrator of William	1845-1847
Skinner	Thomas	gdn of James Skinner	1849-1850
Skinner	William		1839, 1840
Skinner	William	deceased (mentioned in document)	1841-45
Skinner	William	estate	1845-1847
Skinner	William	deceased mentioned in document	1849-1850
Skinner	William	partial settlement-deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Skinner	William		1850-51
Skinner	William	deceased	1851-52
Slaback	David	deceased	1845-1847
Slaker	James	estate final settlement	1851-52
Slaker	Joseph	estate final settlement	1851-52
Slatee	Samuel		1834, 1836
Slater	Jacob	administrator	1845-1847
Slater	Jacob	adm of James Slater, deceased	1849-1850
Slater	Jacob		1850-51
Slater	James	deceased	1845-1847
Slater	James	deceased mentioned in document	1849-1850
Slater	James		1850-51
Slaughter	Aban B	administrator	1845-1847
Slaughter	Alban	adm of John C Chamberlain	1841-45
Slaughter	Alban	claim against Thomas B Brown estate	1849-1850
Slaughter	Alban B	guardian of Mary Jane Goldsberry	1841-45
Slaughter	Alban B	adm of John C Chamberlain, deceased	1841-45
Slaughter	Alban B	administrator	1845-1847
Slaughter	Alban B		1845-1847
Slaughter	Alban B.		1847-49
Slaybach	William		1837
Slayback	Amaretta	minor heir of John A	1845-1847
Slayback	Amaretta	petition for partition	1851-52
Slayback	Amaretta	petition to sell land	1851-52
Slayback	Amaretta	heirs of John	1847-49
Slayback	Amaziah	guardian	1851-52
Slayback	Amaziah	guardian	1851-52
Slayback	Anaretta		1850-51
Slayback	David	deceased	1845-1847
Slayback	David	deceased mentioned in document	1849-1850
Slayback	David	deceased mentioned in document	1849-1850
Slayback	David		1850-51
Slayback	Hezekiah	security for Davis estate	1841-45
Slayback	John A	deceased	1845-1847
Slayback	John D	disinterested party in Cook estate	1841-45
Slayback	Levi	gdn of Mary Ann, William and Prudence Slayback	1849-1850
Slayback	Levi		1850-51
Slayback	Levi	heir of David Slayback, deceased	1849-1850
Slayback	Levi	guardian of David Slayback heirs	1845-1847
Slayback	Mary Ann		1845-1847
Slayback	Mary Ann	heir of David Slayback, deceased	1849-1850
Slayback	Mary Ann	mentioned in document	1849-1850
Slayback	Mary Ann et al		1850-51
Slayback	Prudence		1845-1847
Slayback	Prudence	heir of David Slayback, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Slayback	Prudence	mentioned in document	1849-1850
Slayback	Prudence		1850-51
Slayback	Prudence	petition for partition	1851-52
Slayback	Prudence	application to sell land	1851-52
Slayback	Prudence	petition to sell land	1851-52
Slayback	William	deceased (mentioned in document)	1841-45
Slayback	William		1845-1847
Slayback	William		1847-49
Slayback	William	heir of David Slayback, deceased	1849-1850
Slayback	William	petition for partition	1851-52
Slayback	William	mentioned in document	1849-1850
Sleeper	Buddel	exec of Samuel Sleeper, deceased	1841-45
Sleeper	Buddell	adm of John W Crouse, deceased	1841-45
Sleeper	Buddell	guardian of Jacob Sleeper heirs	1841-45
Sleeper	Buddell	exc for Jacob Sleeper, deceased	1841-45
Sleeper	Buddell	guardian of Jacob Sleeper heirs	1841-45
Sleeper	Buddell	guardian of Jacob Sleeper heirs	1845-1847
Sleeper	Buddell	gdn of Isaiah H Sleeper	1849-1850
Sleeper	Chloe	heir of Jacob Sleeper, deceased	1841-45
Sleeper	Cloe Ann	mentioned in document	1849-1850
Sleeper	Isaiah	heir of Jacob Sleeper, deceased	1841-45
Sleeper	Isaiah H	mentioned in document	1849-1850
Sleeper	Isaiah H.		1850-51
Sleeper	Jacob		1840
Sleeper	Jacob	deceased (mentioned in document)	1841-45
Sleeper	Jacob		1847-49
Sleeper	Jacob	deceased mentioned in document	1849-1850
Sleeper	Samuel		1839
Sleeper	Samuel	estate mentioned in document	1841-45
Slinger	Nicholas		1850-51
Slinger	Thomas		1850-51
Slingeras	Nicholas	guardian of Hudson heirs	1841-45
Smiley	Mary Ann	wife of William Smiley	1841-45
Smiley	Mary Ann		1845-1847
Smiley	Thomas	adm of Thomas Tolbert, deceased	1841-45
Smiley	Thomas	adm of Crispen Oglebay, deceased	1841-45
Smiley	Thomas	security of Crispen Oglebay estate	1841-45
Smiley	Thomas	exc of James Kyle, deceased	1841-45
Smiley	Thomas	bill to sell pursuant to J. Kyle's will	1841-45
Smiley	Thomas		1845-1847
Smiley	William	petition to sell land	1841-45
Smiley	William		1845-1847
Smith	John H	adm of Jacob Harmon, deceased	1849-1850
Smith	Abraham	surety for Wesley Smith estate	1849-1850
Smith	Christian	adm of John Kern, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Smith	Edward	jury duty for Whitney estate	1841-45
Smith	Edward	adm of Layton W Smith, deceased	1849-1850
Smith	Edward	debt	1849-1850
Smith	Edward	heir of Layton W Smith, deceased	1849-1850
Smith	Edward	petition to sell land	1851-52
Smith	Eleanor	wife of John Smith	1841-45
Smith	Esther	wife of William	1847-49
Smith	Esther	deceased mentioned in document	1849-1850
Smith	Franklin M.	administrator	1851-52
Smith	John	bill to sell pursuant to J. Kyle's will	1841-45
Smith	John D	security for Benbridge estate	1841-45
Smith	John D	security for Bolen estate	1841-45
Smith	John G	adm of John Roberts, deceased	1849-1850
Smith	John G.		1850-51
Smith	John G.	deceased	1851-52
Smith	John H	guardian of Margarit Washburn	1845-1847
Smith	John H	guardian of James H Smith	1845-1847
Smith	Julia Ann	heir of Sarah Ann Blackburn, deceased	1849-1850
Smith	Layton		1850-51
Smith	Layton W	deceased mentioned in document	1849-1850
Smith	Layton W	final settlement-deceased mentioned in document	1849-1850
Smith	Mahala	John Smith as guardian	1845-1847
Smith	Mahlon	surety for Layton W Smith estate	1849-1850
Smith	Rebecca	wife of William Smith	1841-45
Smith	Richard	deceased	1851-52
Smith	Samuel S	deceased (mentioned in document)	1841-45
Smith	Samuel S	final settlement-deceased mentioned in document	1849-1850
Smith	Wesley	deceased mentioned in document	1849-1850
Smith	Wesley		1850-51
Smith	Wesley	deceased	1851-52
Smith	Wilesther	report	1851-52
Smith	Wilisther	mentioned in document	1849-1850
Smith	William	bill to sell pursuant to J. Kyle's will	1841-45
Smith	William		1847-49
Smith	William H	gdn of Wilisther Smith	1849-1850
Smith	William H.	citation	1851-52
Smith	William H.	guardian	1851-52
Smith	William S		1845-1847
Smith	Hamilton E	adm of Joseph L Burleigh	1849-1850
Snider	heirs		1845-1847
Snider	Henry - age 9	mentioned in document	1849-1850
Snider	Hezikiah	gdn of Andrew, Peter and Lewis Garretson	1849-1850
Snider	Jacob	petition to sell land	1841-45
Snider	James	petition to sell land	1841-45
Snider	James	heir of John P Harvey, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Snider	James	gdn of Margaret Melissa Knight	1849-1850
Snider	James	guardian	1851-52
Snider	James - age 13	mentioned in document	1849-1850
Snider	John	deceased (mentioned in document)	1841-45
Snider	John	heir of John P Harvey, deceased	1841-45
Snider	John		1847-49
Snider	John	deceased mentioned in document	1849-1850
Snider	John - age 7	mentioned in document	1849-1850
Snider	John Jr	petition to sell land	1841-45
Snider	Margaret	petition to sell land	1841-45
Snider	Margaret	heir of John P Harvey, deceased	1841-45
Snider	Margaret - age 20	mentioned in document	1849-1850
Snider	Nancy	heir of John P Harvey, deceased	1841-45
Snider	Nancy - age 11	mentioned in document	1849-1850
Snider	Sarah	petition to sell land	1841-45
Snider	Sarah	heir of John P Harvey, deceased	1841-45
Snider	Sarah - age 18	mentioned in document	1849-1850
Snider	Wallace	petition to sell land	1841-45
Snider	Wallace	heir of John P Harvey, deceased	1841-45
Snider	William	petition to sell land	1841-45
Snider	William	heir of John P Harvey, deceased	1841-45
Snider	William - age 16	mentioned in document	1849-1850
Snider/Snyder	James		1845-1847
Snider/Snyder	John		1845-1847
Snider/Snyder	John	deceased	1845-1847
Snider/Snyder	Margaret		1845-1847
Snider/Snyder	Nancy		1845-1847
Snider/Snyder	Sarah		1845-1847
Snider/Snyder	Wallace		1845-1847
Snider/Snyder	William		1845-1847
Snoddy	Jane	petition for partition	1851-52
Snoddy	Matthew	security of Samuel Browning, deceased	1841-45
Snoddy	Matthew	petition for partition	1851-52
Snoddy	Matthews	petition for partition	1851-52
Snoddy	William	disinterested party in Ready estate	1841-45
Snoddy	William	guardian	1851-52
Snoddy	William J	exc of Daniel Kern, deceased	1841-45
Snoddy	William J	adm of Jacob Weaver, deceased	1841-45
Snoddy	William J	adm of Samuel S Smith, deceased	1841-45
Snoddy	William J	adm of Daniel Kern, deceased	1841-45
Snoddy	William J	administrator	1845-1847
Snoddy	William J	adm of Daniel Nelson, deceased	1849-1850
Snoddy	William J	gdn of Elizabeth H Nelson	1849-1850
Snoddy	William J	exc of David Clark, deceased	1849-1850
Snoddy	William J	gdn of David,Martha,Abner,Josiah and Samuel Baker	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Snoddy	William J	gdn of Maria & John B Browning	1849-1850
Snoddy	William J	adm of Jacob Bartness	1849-1850
Snoddy	William J	adm of Samuel S Smith, deceased	1849-1850
Snoddy	William J.	guardian	1851-52
Snoddy	William J.	administrator	1851-52
Snoddy	William J.	administrator	1851-52
Snoddy	Wm J	guardian of Browning heirs	1845-1847
Snoddy	Wm J	administrator	1845-1847
Snyder	Henry W.	report and resignation	1851-52
Snyder	Henry W.	heir	1851-52
Snyder	Hezekiah	guardian of Garretson heirs	1841-45
Snyder	Hezekiah		1850-51
Snyder	James	guardian of Thomas C Knight heirs	1841-45
Snyder	James	gdn of Margaret Melissa Knight	1849-1850
Snyder	James	report and resignation	1851-52
Snyder	James	heir	1851-52
Snyder	James	guardian	1851-52
Snyder	John	deceased (mentioned in document)	1841-45
Snyder	John		1847-49
Snyder	John	deceased mentioned in document	1849-1850
Snyder	John		1850-51
Snyder	John	report and resignation	1851-52
Snyder	John Jr.	heir	1851-52
Snyder	John Sr.	deceased	1851-52
Snyder	John Sr.	heir	1851-52
Snyder	Margaret	report and resignation	1851-52
Snyder	Nancy	report and resignation	1851-52
Snyder	Nancy	heir	1851-52
Snyder	Sarah	report and resignation	1851-52
Snyder	William	report and resignation	1851-52
Snyder	William	heir	1851-52
Sole/Soul	Jeremiah		1847-49
Soles	Jeremiah	final settlement-deceased mentioned in document	1849-1850
Solomon	Philip	Naturalization	1850-51
Somers	Michael Jr.	heir	1851-52
Somers	Michael Sr.	deceased	1851-52
Somers	Ruth	heir	1851-52
Sopher	Hannah K		1845-1847
Sopher	Hannah K	James P Ellis as guardian	1845-1847
Sopper	Hannah L	heir of Joseph Sopper, deceased	1841-45
Sopper	Joseph	mentioned in document	1841-45
South	William W	deceased (mentioned in document)	1841-45
Spears	Charles	mentioned in document	1841-45
Spears	James	assumpsit	1841-45
Spencer	Charlotte, deceased	mother of Oliver H Spencer	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Spencer	Helen P	wife of Israel Spencer	1849-1850
Spencer	Israel	adm of Daniel L Taylor, deceased	1841-45
Spencer	Israel	guardian of Daniel J Taylor heirs	1841-45
Spencer	Israel	guardian of Drusilla Bartholomew	1841-45
Spencer	Israel	adm of Daniel J Taylor, deceased	1841-45
Spencer	Israel	guardian of Elizabeth Taylor	1841-45
Spencer	Israel	guardian of Francis M Jennings	1841-45
Spencer	Israel	exc of Simon P Doyle, deceased	1841-45
Spencer	Israel	guardian of D Bartholomew	1845-1847
Spencer	Israel	guardian	1845-1847
Spencer	Israel	administrator (debonis non)	1845-1847
Spencer	Israel	adm of Simon P Doyle, deceased	1849-1850
Spencer	Israel	adm of Simon Doyle Sr, deceased	1849-1850
Spencer	Israel	father & gdn of Oliver H Spencer	1849-1850
Spencer	Israel	gdn of Drusilla Bartholomew	1849-1850
Spencer	Israel	gdn of George E Cummings	1849-1850
Spencer	Israel	land purchaser	1851-52
Spencer	Israel	petition to sell land	1851-52
Spencer	Israel	administrator	1851-52
Spencer	Oliver H	petition to sell land	1849-1850
Spencer	Oliver H - age 8	mentioned in document	1849-1850
Spring	Adam		1836, 1838
Spring	Charles	estate	1851-52
Spring	Charles	deceased	1851-52
Spring	Jacob	administrator	1851-52
Spring	William	estate final settlement	1841-45
Spring	William	administrator	1851-52
Springer	James	adm of Albert Sutliff, deceased	1841-45
Spriong	William	mentioned	1851-52
Stackhouse	Nathan G	gdn of James,Nathan C,George and Louisa Weathers	1849-1850
Stahl	William	deceased mentioned in document	1849-1850
Stahl	William		1850-51
Stair	Albert - age 5	mentioned in document	1849-1850
Stair	Anthony	age 10 on February 27, 1850	1849-1850
Stair	Anthony	heir of John Stair Sr, deceased	1849-1850
Stair	Anthony	report	1851-52
Stair	Charles Cleveland	petition to sell land	1849-1850
Stair	Charles Cleveland	heir of Henry Stair, deceased	1849-1850
Stair	Charles Cleveland - age 5	mentioned in document	1849-1850
Stair	Demarias	wife of Stillman W Peck	1849-1850
Stair	Demoris L	petition to sell land	1849-1850
Stair	Elizabeth	widow of John Stair, deceased	1849-1850
Stair	Elizabeth	widow of John Stair Sr, deceased	1849-1850
Stair	Elizabeth	guardian	1851-52
Stair	Elizabeth et al		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Stair	Felix	heir of John Stair Sr, deceased	1849-1850
Stair	Harriet Richardson, d	mother of Albert Stair	1849-1850
Stair	Henry	security for Johnston estate	1841-45
Stair	Henry	deceased	1845-1847
Stair	Henry	heir of John Stair Sr, deceased	1849-1850
Stair	Henry	deceased mentioned in document	1849-1850
Stair	Henry	minor heirs of	1850-51
Stair	Henry		1847-49
Stair	Henry Jr	adm of John Stair, deceased	1841-45
Stair	Jeremiah	deceased mentioned in document	1849-1850
Stair	John	deceased (mentioned in document)	1841-45
Stair	John		1847-49
Stair	John	deceased mentioned in document	1849-1850
Stair	John	surety for Jeremiah Stair estate	1849-1850
Stair	John Garret	age 13 on October 13, 1849	1849-1850
Stair	John Garrett	heir of John Stair Sr, deceased	1849-1850
Stair	John Jr	heir of John Stair Sr, deceased	1849-1850
Stair	John Sr	deceased mentioned in document	1849-1850
Stair	Marian	adm of Philip Stair, deceased	1841-45
Stair	Mary A	heir of Henry Stair, deceased	1849-1850
Stair	Mary A - age 7	mentioned in document	1849-1850
Stair	Mary L	petition to sell land	1849-1850
Stair	Philip		1835
Stair	Philip	deceased (mentioned in document)	1841-45
Stair	Samuel	adm of John Stair, deceased	1841-45
Stair	Samuel	adm of Joseph Johnston, deceased	1841-45
Stair	Samuel	security for Simpkins estate	1841-45
Stair	Samuel	administrator	1845-1847
Stair	Samuel	petition to sell land	1849-1850
Stair	Samuel	adm & heir of John Stair	1849-1850
Stair	Samuel	adm of Jermiah Stair, deceased	1849-1850
Stair	Samuel		1850-51
Stair	Samuel	estate	1851-52
Stair	Simon	age 17 on November 27, 1849	1849-1850
Stair	Simon	heir of John Stair Sr, deceased	1849-1850
Stair	Simon	report	1851-52
Staley	Aaron		1845-1847
Staley	Aaron		1845-1847
Staley	Aaron	heir of Martin Staley, deceased	1849-1850
Staley	Jacob		1845-1847
Staley	Jacob	heir of Martin Staley, deceased	1849-1850
Staley	John	security for Staley estate	1841-45
Staley	John		1845-1847
Staley	John		1847-49
Staley	John	heir of Martin Staley, deceased	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Staley	Martha		1847-49
Staley	Martin	deceased (mentioned in document)	1841-45
Staley	Martin	deceased	1845-1847
Staley	Martin		1847-49
Staley	Martin	deceased mentioned in document	1849-1850
Staley	Meredith	exc of Martin Staley, deceased	1841-45
Staley	Meredith	guardian of Pearson heirs	1845-1847
Staley	Meredith	guardian	1851-52
Staley	Meredith	heir & exc of Martin Staley, deceased	1849-1850
Staley	Solomon		1845-1847
Staley	Solomon	heir of Martin Staley, deceased	1849-1850
Staly	Meredith	executor of Martin Staley	1845-1847
Stanfield	John	security of Stair estate	1841-45
Stanfield	John	adm of Silas Simpkins, deceased	1841-45
Stanfield	John	administrator	1845-1847
Stanfield	John	administrator	1845-1847
Stanfield	John	adm of Henry Stair, deceased	1849-1850
Stanfield	John	adm of Jefferson Courtney	1849-1850
Stanley	Jehru		1833, 1836
Stanley	John	guardian	1845-1847
Stansberry	Jeremiah		1837
Starkey	Ingraham et al		1850-51
Starkey	John		1839
Starret	Alexander	petition to sell land	1841-45
Starret	Alexander	deceased	1851-52
Starret	Elizabeth	petition to sell land	1841-45
Starret	Jane	petition to sell land	1841-45
Starret	John		1835, 1838
Starret	Joseph	citation	1851-52
Starret	Joseph	mentioned	1851-52
Starret	Joseph	guardian	1851-52
Starret	Joseph C.	heir	1851-52
Starret	Josph	mentioned	1851-52
Starret	Louisa	heir	1851-52
Starret	Robert	deceased (mentioned in document)	1841-45
Starret	Samuel	petition to sell land	1841-45
Starret	Samuel	estate	1851-52
Starret	Samuel	deceased	1851-52
Starret	William	guardian	1851-52
Starret	William	administrator	1851-52
Starrett	Alexander	petition to sell land	1841-45
Starrett	Alexander etal		1845-1847
Starrett	Elizabeth	petition to sell land	1841-45
Starrett	Jane	petition to sell land	1841-45
Starrett	Joseph	guardian of Louisa	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Starrett	Joseph	citation	1851-52
Starrett	Robert	deceased (mentioned in document)	1841-45
Starrett	Robert	estate	1845-1847
Starrett	Samuel	security in Robert Starrett estate	1841-45
Starrett	Samuel	petition to sell land	1841-45
State of Indiana		citation	1841-45
State of Indiana		attachment	1841-45
State of Indiana		citation and attachment	1841-45
State of Indiana		attachment for contempt	1841-45
State of Indiana		citation	1849-1850
State of Indiana		rule	1851-52
State of Indiana		citation	1851-52
State of Indiana		debt	1851-52
State of Indiana		citation	1851-52
State of Indiana		attachment	1851-52
State of Indiana		citation	1851-52
State of Indiana		citation	1851-52
State of Indiana		citation	1851-52
State of Indiana		attachment	1851-52
State of Indiana		citation	1851-52
Staton	Hill D	security for Jones estate	1841-45
Stauter	Christena	widow	1851-52
Stauter	David	heir	1851-52
Stauter	George	deceased mentioned in document	1849-1850
Stauter	George		1850-51
Stauter	George	estate report	1851-52
Stauter	George	estate	1851-52
Steed	Sarah		1850-51
Steed	William		1850-51
Steel	Basil	guardian	1851-52
Steeley	Meredith	exc of Martin Steely, deceased	1849-1850
Steely	Aaron	petition to sell land	1849-1850
Steely	Lazarus	adm of Edmund Urney, deceased	1849-1850
Steely	Lazarus	administrator	1851-52
Steely	Maria	now Maria Newell	1841-45
Steely	Meredith	gdn of Meredith Peirson	1849-1850
Steely	Martin, deceased	petition to sell land	1849-1850
Steen	George		1837, 1838
Steen	George H	guardian of Joseph Rycraft heirs	1841-45
Steen	George H	guardian of James Rycraft heirs	1841-45
Steen	George H	adm of James H Ready, deceased	1841-45
Steen	George H	guardian of Rachel Douthit	1845-1847
Steen	George H	adm of James H Ready, deceased	1849-1850
Steen	George H.		1847-49
Steen	George H.	guardian report	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Steen	George H.	adm of an insolvent estate	1851-52
Steen	George H.	guardian	1851-52
Steen	George W.	administrator	1851-52
Stein	George H	administrator	1845-1847
Stein	John	adm of James H Ready, deceased	1841-45
Stephenson	James	gdn of Malvina C Marshall	1849-1850
Stephenson	John		1847-49
Stern	Daniel	mentioned in document	1841-45
Sterret	Alexander	deceased	1851-52
Sterret	Joseph C.	heir	1851-52
Sterret	Samuel		1850-51
Sterret	William		1850-51
Sterrett	Alexander	deceased	1851-52
Sterrett	Joseph C.	heir	1851-52
Sterrett	Samuel	mentioned in document	1849-1850
Sterrett	Samuel	guardian	1851-52
Sterrett	William	gdn of Samuel Sterrett	1849-1850
Sterritt	Robert		1847-49
Stevenson	Elizabeth	gdn of Margaret Stevenson etal	1849-1850
Stevenson	James	guardian	1845-1847
Stevenson	James	guardian	1851-52
Stevenson	John	estate	1845-1847
Stevenson	John		1847-49
Stevenson	John S	mentioned in document	1849-1850
Stevenson	Kennedy	mentioned in document	1849-1850
Stevenson	Margaret	mentioned in document	1849-1850
Stevenson	Margaret et al		1850-51
Stewart	James & Lucretia		1834, 1835, 1836
Stewart	James W	husband of Mary A Stewart	1849-1850
Stewart	John	administrator	1845-1847
Stewart	Mathew		1847-49
Stewart	Samuel		1837
Stewart	William		1839
Stewart	William		1847-49
Stilwell	Charlotte Winfrey	child of Betsy Brooks Winfrey, deceased	1849-1850
Stilwell	William H	husband of Charlotte Winfrey	1849-1850
Stingley	Anthony		1838
Stingley	Anthony	adm of Smith Marguess, deceased	1849-1850
Stingley	George	estate claims	1841-45
Stingley	William	administrator	1851-52
Stingley	Wm	administrator	1845-1847
Stingly	Anthony	g	1851-52
Stingly	Anthony	jury member	1851-52
Stingly	Jacob	jury member	1851-52
Stockton	Andrew J	heir of Lawrence B Stockton, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Stockton	Andrew J	mentioned in document	1849-1850
Stockton	George N	mentioned in document	1841-45
Stockton	George N	heir of Lawrence B Stockton, deceased	1841-45
Stockton	George N	mentioned in document	1849-1850
Stockton	Lawrence B	adm of Samuel C Armstrong, deceased	1841-45
Stockton	Lawrence B	adm of Newberry Stockton Sr, deceased	1841-45
Stockton	Lawrence B	adm of Newberry Stockton, deceased	1841-45
Stockton	Lawrence B	mentioned in document	1841-45
Stockton	Lawrence B	guardian of Stockton heirs	1841-45
Stockton	Lawrence B	administrator	1845-1847
Stockton	Lawrence B	gdn of George N and Andrew J Stockton	1849-1850
Stockton	Lawrence B Jr	administrator of _____	1841-45
Stockton	Newberry	deceased (mentioned in document)	1841-45
Stockton	Newberry		1847-49
Stockton	Newberry Jr	debt	1841-45
Stockton	Newberry Sr	deceased (mentioned in document)	1841-45
Stockwell	N H	heirs of not named	1841-45
Stockwell	Nathan H	petition to sell land	1841-45
Stockwell	Nathan H	security for Harvey estate	1841-45
Stockwell	Nathan H	disinterested freeholder	1841-45
Stockwell	Nathan H	security for Reed estate	1841-45
Stone	Daniel	mentioned in document	1841-45
Stone	Earl S		1845-1847
Stone	Lucy Ann S		1845-1847
Stoner	D C	guardian of John Moore Larue	1841-45
Stoner	Daniel	guardian of John Moore Larue	1841-45
Stoner	Daniel C	security bond	1841-45
Stoner	Daniel C	guardian of John Fowler heirs	1841-45
Stoner	Daniel C	guardian of John Moore Larue	1841-45
Stoner	Daniel C	citation	1841-45
Stoner	Daniel C	guardian of Eli Kuler heirs	1841-45
Stoner	Daniel C	guardian for John Moore Larue	1845-1847
Stoner	Daniel C	guardian of Larue heir	1845-1847
Stoner	George		1836
Stoner	Jasper	adm of John Fowler, deceased	1841-45
Stoner	Joseph	petition to sell land	1841-45
Stoner	Joseph	adm of John Fowler, deceased	1841-45
Stoner	Joseph	administrator	1845-1847
Storms	Cornelius S		1845-1847
Storms	Peter		1845-1847
Storms	Peter		1850-51
Storms	Thurza		1845-1847
Stout	Francis Amelia	heir of Jasper Whetstone, deceased	1849-1850
Stoy	Henry W.	minor heirs of	1850-51
Stranahan	John	issue of citation to Rebecca Walter	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Stranahan	John	citation	1841-45
Stranahan	Rebecca	issue of citation to Rebecca Walter	1841-45
Stranahan	Rebecca	citation	1841-45
Strausberry	Louisa		1847-49
Stretch	Albert	son	1851-52
Stretch	Albert C	heir of Harvey N Stretch, deceased	1849-1850
Stretch	Albert C	age 6 on May 12, 1850	1849-1850
Stretch	Antha	age 15 on October 8, 1850	1849-1850
Stretch	Antha	daughter	1851-52
Stretch	Evaline	age 9 on July 29, 1950	1849-1850
Stretch	Evaline	heir of Harvey N Stretch, deceased	1849-1850
Stretch	Harvey H	adm of Thomas Stretch, deceased	1841-45
Stretch	Harvey M.		1850-51
Stretch	Harvey N	deceased mentioned in document	1849-1850
Stretch	Harvey N.		1847-49
Stretch	Jane	daughter	1851-52
Stretch	Jonathan	adm of Harvey N Stretch, deceased	1849-1850
Stretch	Jonathan	gdn of minor heirs of Harvey Stretch	1849-1850
Stretch	Louisa	age 13 on April 16, 1850	1849-1850
Stretch	Louisa	heir	1851-52
Stretch	Louisa E	heir of Harvey N Stretch, deceased	1849-1850
Stretch	Margaret	daughter	1851-52
Stretch	Martha J	age 4 on October 13, 1850	1849-1850
Stretch	Martha Jane	heir of Harvey N Stretch, deceased	1849-1850
Stretch	Mary	deceased	1851-52
Stretch	Thomas	guardian of Simon Morgan heirs	1841-45
Stretch	Thomas	adm of Simon Morgan, deceased	1841-45
Stretch	Thomas	deceased (mentioned in document)	1841-45
Stretch	Thomas	heir of Harvey N Stretch, deceased	1849-1850
Stretch	Thomas	age 11 on November 4, 1850	1849-1850
Stretch	Thomas	partial settlement-deceased mentioned in document	1849-1850
Stretch	Thomas	son	1851-52
Stretch	William	son	1851-52
Stretch	William M	exc of Thomas Stretch, deceased	1849-1850
Stretch	William M.	adm of Thomas Stretch, deceased	1841-45
Stretch	William S	age 8 on December 8, 1850	1849-1850
Stretch	William Sims	heir of Harvey N Stretch, deceased	1849-1850
Strother	Caroline	admnx of Felix D Strother	1849-1850
Strother	Felix		1850-51
Strother	Felix D	deceased mentioned in document	1849-1850
Strother	Felix D.		1847-49
Strother	Lyman		1850-51
Stryker	Christina	widow of Richard Stryker	1841-45
Stryker	Cornelius	mentioned in document	1841-45
Stryker	Dennis	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Stryker	Dennis (Mrs)	mentioned in document but not named	1841-45
Stryker	John	heir of Richard Stryker	1841-45
Stryker	Letty Ann	widow of Dennis Stryker	1841-45
Stryker	Martha Ann	petition to sell real estate	1841-45
Stryker	Penthos	heir of Richard Stryker	1841-45
Stryker	Peter	heir of Richard Stryker	1841-45
Stryker	Rachel	heir of Richard Stryker	1841-45
Stryker	Richard		1837, 1839, 1840
Stryker	Richard	deceased (mentioned in document)	1841-45
Stryker	Richard (Mrs)	widow mentioned but not named	1841-45
Stryker	Sarah	petition to sell real estate	1841-45
Stuart	William L	assumpsit	1841-45
Stull	Leffler		1850-51
Sturges	Charles D	mentioned in document	1841-45
Suits	Alexander		1845-1847
Summers	Adie	deed	1849-1850
Summers	Benjamin	deed	1849-1850
Summers	Benjamin	mentioned	1851-52
Summers	Betsy Ann	heir of David Shoemaker, deceased	1849-1850
Summers	David	deed	1849-1850
Summers	David	mentioned	1851-52
Summers	James	deed	1849-1850
Summers	James	petition for partition	1851-52
Summers	John		1847-49
Summers	John	deed	1849-1850
Summers	Malinda	deed	1849-1850
Summers	Malinda	mentioned	1851-52
Summers	Mary	deed	1849-1850
Summers	Michael		1847-49
Summers	Michael	deceased mentioned in document	1849-1850
Summers	Michael	estate report	1851-52
Summers	Michael	petition for partition	1851-52
Summers	Philip	adm of William Bare, deceased	1841-45
Summers	Philip	deed	1849-1850
Summers	Philip	executor	1851-52
Summers	Ruth	mentioned	1851-52
Summers	Ruthe		1850-51
Sunderland	Andrew	release of guardian	1841-45
Sunderland	Andrew	heir of Francis Sunderland, deceased	1841-45
Sunderland	Andrew	Martin Murphy as guardian	1845-1847
Sunderland	Ann	release of guardian	1841-45
Sunderland	Ann	Martin Murphy as guardian	1845-1847
Sunderland	Ann		1845-1847
Sunderland	Anna	heir of Francis Sunderland, deceased	1841-45
Sunderland	Dye	heir of Francis Sunderland, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Sunderland	Dye	Martin Murphy as guardian	1845-1847
Sunderland	Francis	mentioned in document	1841-45
Sunderland	Francis	deceased (mentioned in document)	1841-45
Sunderland	Frans		1835, 1836, 1837, 1838
Sunderland	Nancy	administratrix	1851-52
Sunderland	Peter		1845-1847
Sunderland	Peter	deceased	1851-52
Sunman	John		1837
Supton	William		1847-49
Sutliff	Albert	deceased (mentioned in document)	1841-45
Sutliff	Albert	estate report	1841-45
Sutliff	Albert		1847-49
Sutliff	Albert B	heir of Albert Sutliff, deceased	1841-45
Sutliff	Albert B	petition to sell land	1841-45
Sutliff	Albert B	application to sell land	1841-45
Sutliff	Albert B	petition for sale of real estate	1841-45
Sutliff	Albert E	petition to sell land	1841-45
Sutliff	Albert Jr	petition to sell land	1841-45
Sutliff	Curtis H.		1838
Sutliff	Deborah	will	1833
Sutliff	Mary	petition to sell land	1841-45
Sutliff	Mary	application to sell land	1841-45
Sutliff	Mary	petition for sale of real estate	1841-45
Sutliff	May		1847-49
Sutliff/Sultiff	Albert	deceased	1845-1847
Sutliff/Sultiff	Albert B		1845-1847
Sutliff/Sultiff	Mary		1845-1847
Sutton	Jacob		1833, 1834
Swaney	Michael	naturalization	1845-1847
Swaringin	Rawleigh		1837, 1840
Swearengen	Andrew S	security of Thomas Stretch, deceased	1841-45
Swearengen	Andrew W	adm of Adrian Wynkoop, deceased	1841-45
Swearengen	Andrew W	security of Wynkoop estate	1841-45
Swearengen	Benoni	heir of Rawley Sweargenen, deceased	1841-45
Swearengen	Benoni	citation	1841-45
Swearengen	Rawley	deceased (mentioned in document)	1841-45
Swearingen	Benoni	mentioned in document	1849-1850
Swearingen	Benoni	citation	1849-1850
Sweet	—	deceased	1845-1847
Sweet	Elizabeth	partition	1845-1847
Sweet	Francis M	partition	1845-1847
Sweet	George	case	1841-45
Sweet	George	heir of Mordecai Sweet Sr	1841-45
Sweet	George	application to sell land	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Sweet	George	Samuel Favorite as guardian	1845-1847
Sweet	George		1847-49
Sweet	George	citation	1849-1850
Sweet	Harvey	partition	1845-1847
Sweet	Harvey		1850-51
Sweet	Margaret	mother of Mordecai	
Sweet	Mary M	partition	1845-1847
Sweet	Mordecai	of Butler Co., OH	1834, 1837, 1838
Sweet	Mordecai	deceased (mentioned in document)	1841-45
Sweet	Mordecai	estate	1841-45
Sweet	Mordecai	estate report	1841-45
Sweet	Mordecai		1847-49
Sweet	Mordecai		1850-51
Sweet	Mordecai Jr	case	1841-45
Sweet	Mordecai Jr	heir of Mordecai Sweet Sr	1841-45
Sweet	Mordecai Jr	application to sell land	1841-45
Sweet	Mordecai Sr	deceased (mentioned in document)	1841-45
Sweet	Mordicia	deceased mentioned in document	1849-1850
Sweet	Pamela	widow of Mordecai Sweet Sr	1841-45
Sweet	Permela	application to sell land	1841-45
Sweet	Phebe Ann	case	1841-45
Sweet	Phebe Ann	heir of Mordecai Sweet Sr	1841-45
Sweet	Phebe Ann	application to sell land	1841-45
Sweet	Rebecca	case	1841-45
Sweet	Rebecca	heir of Mordecai Sweet Sr	1841-45
Sweet	Semeca Est		1850-51
Sweet	Seneca	adm of Joseph Douthet, deceased	1841-45
Sweet	Seneca	deceased mentioned in document	1849-1850
Sweet	Seneca	deceased	1851-52
Sweet	William	partition	1845-1847
Sweet	William et al		1850-51
Swisher	Charlotte	mother	1851-52
Swisher	Elizabeth	petition for partition	1851-52
Swisher	Elizabeth	mentioned	1851-52
Swisher	James M.	petition for partition	1851-52
Swisher	James M.	mentioned	1851-52
Swisher	Jane C.	mentioned	1851-52
Swisher	Jane C.	petition for partition	1851-52
Swisher	Maria B.	petition for partition	1851-52
Swisher	Maria J.	petition for partition	1851-52
Swisher	Maria J.	mentioned	1851-52
Swisher	Martha C.	mentioned	1851-52
Swisher	Martha C.	petition for partition	1851-52
Switzer	Abraham	security for McFarland estate	1841-45
Synderland	Peter		1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Taft	William H		1850-51
Talbert	Joseph		1838
Talbert	Thomas		1838
Talbot	Edward	deceased mentioned in document	1849-1850
Talbot	Edward		1850-51
Talbot	Edward	mentioned	1851-52
Talbott	Edward	estate report	1851-52
Talbott	Edward	estate final report	1851-52
Talor	Ellen	heir	1851-52
Tanner	Elizabeth	heir of Sarah DeWitt, deceased	1849-1850
Tarkington	Elizabeth	wife of Hardin A Tarkington	1841-45
Tarkington	Elizabeth		1845-1847
Tarkington	Hardin A	report of estate	1841-45
Tarkington	Hardin A		1845-1847
Tarkington	Samuel McGeorge	John B Semans as guardian	1845-1847
Tarkington	Samuel McGeorge		1847-49
Tatman	Joseph	adm of Isaac Edwards, deceased	1841-45
Tatman	Joseph	adm of John Durkee, deceased	1841-45
Tatman	Joseph	citation	1841-45
Tatman	Joseph		1847-49
Tatman	Morgan	deceased (mentioned in document)	1841-45
Tatman	Morgan B	estate partial settlement	1841-45
Tatman	Morgan B	deceased (mentioned in document)	1841-45
Tatman	Morgan B.		1837, 1838
Taylor	Amelia	mentioned in document	1849-1850
Taylor	Andrew	deceased mentioned in document	1849-1850
Taylor	Andrew		1850-51
Taylor	Charles B.	petition for partition	1851-52
Taylor	Charles B.	heir	1851-52
Taylor	Christian	guardian	1851-52
Taylor	Clinton		1845-1847
Taylor	Clinton	administrator	1845-1847
Taylor	Clinton	adm of Stephen Taylor Sr	1849-1850
Taylor	Clinton	gdn of William Mercer	1849-1850
Taylor	Clinton	petition for partition	1851-52
Taylor	Clinton	citation	1851-52
Taylor	Clinton	administrator	1851-52
Taylor	Clinton	petition to sell land	1851-52
Taylor	Daniel		1838, 1840
Taylor	Daniel	deceased (mentioned in document)	1841-45
Taylor	Daniel	heir of Daniel J Taylor, deceased	1841-45
Taylor	Daniel	Israel Spencer guardian	1845-1847
Taylor	Daniel	mentioned in document	1849-1850
Taylor	Daniel I. or J.		1836, 1837, 1838
Taylor	Daniel J	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Taylor	Daniel J	mentioned in document	1841-45
Taylor	Daniel L	deceased (mentioned in document)	1841-45
Taylor	Daniel R	adm of John Newman, deceased	1849-1850
Taylor	Daniel R.		1850-51
Taylor	Daniel R.	bill in chancery	1851-52
Taylor	David	heir of Stephen Taylor, deceased	1849-1850
Taylor	David	gdn of James Ray	1849-1850
Taylor	Eleanor	heir of John Taylor	1841-45
Taylor	Eleanor	heir	1851-52
Taylor	Eleanor	mentioned in document	1849-1850
Taylor	Elizabeth	heir of Daniel J Taylor, deceased	1841-45
Taylor	Elizabeth	heir of Daniel Taylor, deceased	1841-45
Taylor	Ellinor	petition for partition	1851-52
Taylor	George		1834, 1837
Taylor	George		1847-49
Taylor	George		1850-51
Taylor	Henry	adm of Andrew Taylor, deceased	1849-1850
Taylor	Hiram	adm of William Taylor, deceased	1841-45
Taylor	Hiram	administrator	1845-1847
Taylor	Ingram	heir of Stephen Taylor, deceased	1849-1850
Taylor	Ingram	mentioned in document	1849-1850
Taylor	Jane	petition for partition	1851-52
Taylor	John	security for Owen estate	1841-45
Taylor	John	guardian of John Taylor heirs	1841-45
Taylor	John	deceased (mentioned in document)	1841-45
Taylor	John	gdn of Marshall,Susan,Lenton,Eleanor & Mary Taylor	1849-1850
Taylor	John	mentioned	1851-52
Taylor	John	guardian	1851-52
Taylor	Linton	heir	1851-52
Taylor	Lyman	heir of Stephen Taylor, deceased	1849-1850
Taylor	Malinda		1850-51
Taylor	Marshall	heir of John Taylor	1841-45
Taylor	Marshall B	mentioned in document	1849-1850
Taylor	Marshall B.	petition for partition	1851-52
Taylor	Marshall B.	heir	1851-52
Taylor	Mary	heir of John Taylor	1841-45
Taylor	Mary	mentioned in document	1849-1850
Taylor	Mary	petition for partition	1851-52
Taylor	Mary	heir	1851-52
Taylor	Mary A.	deceased	1851-52
Taylor	Mary Ann	deceased	1851-52
Taylor	Nelson	heir of Stephen Taylor, deceased	1849-1850
Taylor	Nelson	petition to sell land	1849-1850
Taylor	Rooseveltdt J.	petition for partition	1851-52
Taylor	Rosevelt J.	heir	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Taylor	Rosevelt Johnson	heir	1851-52
Taylor	Samuel	guardian of Isaac Edwards heirs	1841-45
Taylor	Samuel	deceased (mentioned in document)	1841-45
Taylor	Stephen	administrator	1833
Taylor	Stephen	for the use of Daniel Mace	1841-45
Taylor	Stephen	assumpsit	1841-45
Taylor	Stephen	citation of attachment	1841-45
Taylor	Stephen	adm of Daniel Taylor, deceased	1841-45
Taylor	Stephen	guardian of Daniel Taylor heirs	1841-45
Taylor	Stephen	adm of Daniel J Taylor, deceased	1841-45
Taylor	Stephen	guardian of Daniel J Taylor heirs	1841-45
Taylor	Stephen	adm of Daniel I Tay, deceased	1841-45
Taylor	Stephen	adm of Daniel Taylor, deceased	1841-45
Taylor	Stephen	deceased	1845-1847
Taylor	Stephen		1847-49
Taylor	Stephen	deceased mentioned in document	1849-1850
Taylor	Stephen	mentioned in document	1849-1850
Taylor	Stephen		1850-51
Taylor	Stephen	deceased	1851-52
Taylor	Stephen Jr	heir of Stephen Taylor, deceased	1849-1850
Taylor	Stephen Sr	deceased mentioned in document	1849-1850
Taylor	Susan	heir	1851-52
Taylor	Susan B	heir of John Taylor	1841-45
Taylor	Susan B	mentioned in document	1849-1850
Taylor	Thomas A	security for White estate	1841-45
Taylor	Vincent	heir of Stephen Taylor, deceased	1849-1850
Taylor	W C Lenton	mentioned in document	1849-1850
Taylor	W C Linton	heir of John Taylor	1841-45
Taylor	William	deceased (mentioned in document)	1841-45
Taylor	William	estate	1845-1847
Taylor	William Linton	heir	1851-52
Taylor	William Linton	petition for partition	1851-52
Taylor	William S.	heir	1851-52
Tea	Benjamin L	exc of George Slauter, deceased	1849-1850
Tea	Benjamin S.	executor	1851-52
Tefft	Nathan	deceased mentioned in document	1849-1850
Tennent	Matilda	Dolly Merritt as guardian	1845-1847
Tharp	Zanes	guardian of California Bunter	1841-45
Tharp	Zanes	citation	1841-45
Thayer	Frederick W	administrator	1845-1847
Thayer	Leonard		1839
Thomas	Samuel	petition for partition	1851-52
Thomas	Sarah	petition for partition	1851-52
Thomas	William	jury duty for Whitney estate	1841-45
Thompson	Asa W - age 16	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Thompson	Caroline	mentioned	1851-52
Thompson	Caroline	petition for partition	1851-52
Thompson	Caroline - age 12	mentioned in document	1849-1850
Thompson	Edward M.	petition for partition	1851-52
Thompson	Eleanor	petition for partition	1851-52
Thompson	Eleanor	estate final settlement	1851-52
Thompson	Eleanor	gdn of minor heirs of John Thompson	1849-1850
Thompson	Elizabeth	petition for partition	1851-52
Thompson	Ellen		1850-51
Thompson	Ellinor	debt	1851-52
Thompson	Emily - age 10	mentioned in document	1849-1850
Thompson	Hetty C - age 13	mentioned in document	1849-1850
Thompson	John	of Butler Co. Ohio	1850-51
Thompson	John Jr.	petition for partition	1851-52
Thompson	John, deceased	late of Butler County, OH	1849-1850
Thompson	Joseph	mentioned in document	1841-45
Thompson	Juliette C - age 4	mentioned in document	1849-1850
Thompson	Lionel W	security of Harris estate	1841-45
Thompson	Louisa - age 6	mentioned in document	1849-1850
Thompson	Margaret E.	mentioned	1851-52
Thompson	Margaret E.	report	1851-52
Thompson	Margaret E.	petition for partition	1851-52
Thompson	Margaret Eleanor - age 6	mentioned in document	1849-1850
Thompson	Phebe	petition for partition	1851-52
Thompson	Phebe	mentioned	1851-52
Thompson	Reed	security for Charles estate	1841-45
Thompson	Riss	freeholder	1841-45
Thompson	Stephen	mentioned	1851-52
Thompson	Stephen	petition for partition	1851-52
Thompson	Stephen - age 17	mentioned in document	1849-1850
Thompson	William		1850-51
Thompson	William A.	mentioned	1851-52
Thompson	William A.	petition for partition	1851-52
Thompson	William A.	report	1851-52
Thompson	William Allen - age 6	mentioned in document	1849-1850
Thompson	William B	deceased mentioned in document	1849-1850
Thornberry	Cornelius	petition to sell real estate	1841-45
Thornberry	Johnson Murot	petition to sell real estate	1841-45
Thornton	_____	deceased (mentioned in document)	1841-45
Thornton	Edward		1833, 1834
Thornton	Edward H.	heir	1851-52
Thornton	Jacob N.	heir	1851-52
Thornton	James	deceased	1851-52
Thornton	James B	deceased	1845-1847
Thornton	James L	petition to sell land	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Thornton	James M	adm of _____Thornton, deceased	1841-45
Thornton	James M	citation	1841-45
Thornton	James S	Henry L Ellsworth as guardian	1845-1847
Thornton	James S	petition to sell land	1849-1850
Thornton	James S & Mary P.		1850-51
Thornton	James S.	petition to sell land	1851-52
Thornton	John	heir	1851-52
Thornton	Levi	administrator	1833
Thornton	Margaret Jane	heir	1851-52
Thornton	Mary E	Henry L Ellsworth as guardian	1845-1847
Thornton	Mary P	petition to sell land	1849-1850
Thornton	Oliver P.	heir	1851-52
Thornton	William		1838
Thornton	William H.C.	heir	1851-52
Thorp	John	adm of Jermiah Soles, deceased	1849-1850
Thorton	James , gdn		1847-49
Thorton	James L.		1847-49
Thorton	James S.		1847-49
Thorton	Mary P.		1847-49
Thorton	Mary T. gdn		1847-49
Thrailkill	Samuel	deceased	1851-52
Thrailkill	Silas	citation	1851-52
Thrailkill	Silas	administrator	1851-52
Thrailkill	Silas	attachment	1851-52
Throckmorton	Edmund	petition for deed	1849-1850
Throckmorton	William S	security for White estate	1841-45
Throckmorton	William S	application to issue citation	1841-45
Thulep	Sarah A.		1847-49
Tift	Nathan	estate report	1851-52
Timmons	Abner		1845-1847
Timmons	Abraham	petition to assign dower	1841-45
Timmons	Abraham	bill & petition of assignment of dower	1841-45
Timmons	Abram	application to sell land	1841-45
Timmons	Amelia	application to sell land	1841-45
Timmons	Amelia		1845-1847
Timmons	Benjamin	security in Timmons estate	1841-45
Timmons	Elijah	security of Brown estate	1841-45
Timmons	Ezekial et al		1850-51
Timmons	Ezekiel	disinterested party	1841-45
Timmons	Ezekiel	mentioned in Stephen Timmons, deceased	1841-45
Timmons	Francis M	Mark Manlove as guardian	1845-1847
Timmons	Francis M.	report	1851-52
Timmons	Henry	bill & petition of assignment of dower	1841-45
Timmons	Henry	petition to assign dower	1841-45
Timmons	Henry	application to sell land	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Timmons	Henry		1845-1847
Timmons	James	petition to assign dower	1841-45
Timmons	James	application to sell land	1841-45
Timmons	James		1845-1847
Timmons	James	petition to sell land	1849-1850
Timmons	James		1850-51
Timmons	James	petition to sell land	1851-52
Timmons	James T	bill & petition of assignment of dower	1841-45
Timmons	James T	guardian of Timmons heirs	1841-45
Timmons	James T	petition to assign dower	1841-45
Timmons	James T	mentioned in document	1841-45
Timmons	Jesse	petition for dower	1841-45
Timmons	Jesse	application to sell land	1841-45
Timmons	Jesse		1845-1847
Timmons	Jesse G	bill & petition of assignment of dower	1841-45
Timmons	Jesse G	report of estate	1841-45
Timmons	Magdalene	bill & petition of assignment of dower	1841-45
Timmons	Magdalene	widow of Stephen Timmons, deceased	1841-45
Timmons	Magdalene	petition for dower	1841-45
Timmons	Magdalene	petition to assign dower	1841-45
Timmons	Milly	report of estate	1841-45
Timmons	Milly	petition for dower	1841-45
Timmons	Milly P	bill & petition of assignment of dower	1841-45
Timmons	Peter R	deceased	1845-1847
Timmons	Stephen	deceased (mentioned in document)	1841-45
Timmons	Stephen	estate	1845-1847
Timmons	Stephen	deceased mentioned in document	1849-1850
Timmons	Stephen		1850-51
Timmons	Stephen	estate petition	1851-52
Timmons	Stephen	deceased	1851-52
Timmons	Stephen Jr	application to sell land	1841-45
Timmons	Stephen M	bill & petition of assignment of dower	1841-45
Timmons	Stephen M	report of estate	1841-45
Timmons	Stephen M	petition for dower	1841-45
Timmons	Stephen Thomas		1845-1847
Timmons	Stephen, deceased	petition to sell land	1849-1850
Timmons	Thomas	security in Timmons estate	1841-45
Timmons	Thomas	bill & petition of assignment of dower	1841-45
Timmons	Thomas	petition to assign dower	1841-45
Timmons	Thomas	application to sell land	1841-45
Timmons	Thomas H	exe of Stephen Timmons, deceased	1841-45
Timmons	Thomas W	exc of Timothy Timmons, deceased	1841-45
Timmons	Wingate	bill & petition of assignment of dower	1841-45
Timmons	Wingate	petition to assign dower	1841-45
Timmons	Wingate	adm of Stephen Timmons, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Timmons	Wingate	administrator	1845-1847
Timmons	Wingate	adm of Stephen Timmons, deceased	1849-1850
Timmons	Wingate		1850-51
Timmons	Wingate	administrator	1851-52
Todd	Caroline	bill in chancery	1851-52
Todd	Catharine P.	bill in chancery	1851-52
Todd	Charles S.	administrator	1851-52
Todd	Charles W.	administrator	1851-52
Todd	Joseph S.	deceased	1851-52
Tohey	Patrick		1850-51
Tolbert	Joseph	gdn of Catharine Hancock	1849-1850
Tolbert	Joseph	guardian	1851-52
Tolbert	Thomas	deceased (mentioned in document)	1841-45
Tool	Thomas		1837
Tool	Thomas		1847-49
Toole	Thomas	deceased (mentioned in document)	1841-45
Toole	Thomas	deceased mentioned in document	1849-1850
Toole	Thomas		1850-51
Toole	Thomas	attachment	1851-52
Toole	Thomas	deceased	1851-52
Toole	Thomas	citation	1851-52
Toole	Thomas J		1845-1847
Toole	Thomas J	adm of Thomas Toole, deceased	1849-1850
Toole	Thomas J	citation	1841-45
Toole	Thomas J.	administrator	1851-52
Toole	Thomas J.	attachment	1851-52
Toole	Thomas L	adm of Thomas Toole, deceased	1841-45
Toomer	Sarah		1845-1847
Townsend	Absolom	exc of Charles D Townsend, deceased	1849-1850
Townsend	Charles D, deceased	late of Albany NY - record last will	1849-1850
Townsend	Henry	land purchaser	1851-52
Tracy	John	petition to sell land	1849-1850
Travis	Aaron	mentioned	1851-52
Travis	Abraham	Joseph estate	1845-1847
Travis	Abraham	mentioned in document	1849-1850
Travis	Abraham		1850-51
Travis	Abram	Samuel Clark as guardian	1845-1847
Travis	Amos	heir	1851-52
Travis	Asa		1836, 1837
Travis	Asa	deceased	1845-1847
Travis	Caroline	Joseph estate	1845-1847
Travis	Christina	Samuel Clark as guardian	1845-1847
Travis	Cynthia Ann	Joseph estate	1845-1847
Travis	Daniel	estate	1845-1847
Travis	Daniel	deceased	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Travis	Jacob	gdn of Abraham and Nicodemus Travis	1849-1850
Travis	Jacob		1850-51
Travis	James	adm of Joseph Travis, deceased	1841-45
Travis	James	administrator	1845-1847
Travis	John	petition for partition	1851-52
Travis	John	mentioned	1851-52
Travis	Joseph	disinterested person	1841-45
Travis	Joseph	deceased (mentioned in document)	1841-45
Travis	Joseph	estate	1845-1847
Travis	Joseph	gdn of Susanna B and Cynthia A Travis	1849-1850
Travis	Joseph		1850-51
Travis	Joseph Sr	deceased (mentioned in document)	1841-45
Travis	Lavina	heir	1851-52
Travis	Mary	estate	1851-52
Travis	Nancy	mentioned	1851-52
Travis	Nicodemus	Samuel Clark as guardian	1845-1847
Travis	Nicodemus	mentioned in document	1849-1850
Travis	Noah	adm of Joseph Travis Sr, deceased	1841-45
Travis	Noah	adm of Joseph Travis, deceased	1841-45
Travis	Noah	administrator	1845-1847
Travis	Rachel	widow of Joseph	1845-1847
Travis	Samuel		1837
Travis	Samuel	heir	1851-52
Travis	Samuel	mentioned	1851-52
Travis	Savina	mentioned	1851-52
Travis	Susanna B	mentioned in document	1849-1850
Travis	Susannah B	Joseph estate	1845-1847
Travis	Susannah B.		1850-51
Travis	Tilghman A.	heir	1851-52
Travis	Tilghman A.	mentioned	1851-52
Travis	William	heir	1851-52
Travis	William	mentioned	1851-52
Treece	George		1834
Trevor	George	petition to sell real estate	1841-45
Trevor	James	petition to sell real estate	1841-45
Trimble	John	deceased (mentioned in document)	1841-45
Trimble	John	deceased	1845-1847
Trimble	John	final settlement-deceased mentioned in document	1849-1850
Trimble	John		1850-51
Trimble	Maria	executor	1845-1847
Trimmer	Henrietta	deceased (mentioned in document)	1841-45
Trimmer	Isaac	heir of Henrietta Timmons, deceased	1841-45
Truitt	Edward H.	heir	1851-52
Truitt	Henry		1850-51
Truitt	Henry	heir	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Truitt	John M.	heir	1851-52
Truitt	Sarah Ann	heir	1851-52
Tullis	Arthur C.	mentioned	1851-52
Tullis	Catharine	deceased	1851-52
Tullis	Catharine	guardian	1851-52
Tullis	Catharine	mentioned	1851-52
Tullis	Catharine	administrator	1851-52
Tullis	Florence C. Et al		1850-51
Tullis	Iona Jr.	heir	1851-52
Tullis	Iona Sr.	deceased	1851-52
Tullis	Jesse	mentioned	1851-52
Tullis	John	petition to sell land	1849-1850
Tullis	John S	husband of Margaret Kizer	1849-1850
Tullis	Lydia Ann	mentioned	1851-52
Tullis	Margaret Kizer	child of Sarah Kizer	1849-1850
Tullis	Moses	mentioned	1851-52
Tullis	Rebecca	heir	1851-52
Tullis	Saurin	heir	1851-52
Tullis	Suarin	heir	1851-52
Tupper	Henry H.	deceased	1851-52
Turner	George	heir of Jesse Turner Sr, deceased	1841-45
Turner	George	mentioned in document	1849-1850
Turner	Henry N.		1850-51
Turner	James	heir of Jesse Turner Sr, deceased	1841-45
Turner	James	mentioned in document	1849-1850
Turner	Jesse		1838
Turner	Jesse	mentioned in document	1849-1850
Turner	Jesse Jr	heir of Jesse Turner Sr, deceased	1841-45
Turner	Jesse Sr	deceased (mentioned in document)	1841-45
Turner	John B.	guardian	1851-52
Turner	Samuel	heir of Jesse Turner Sr, deceased	1841-45
Turner	Samuel	mentioned in document	1849-1850
Turner	Samuel B.		1850-51
Turner	Zipporah	guardian of Turner heirs	1841-45
Turner	Zipporah	gdn of Samuel,Jesse,James and George Turner	1849-1850
Turner	Zipporah		1850-51
Tutman	Morgan B	deceased (mentioned in document)	1841-45
Tutman	Morgan B (Mrs)	widow mentioned but not named	1841-45
Tyler	Clinton	husband of Sarah Jane Mercer Tyler	1841-45
Tyler	Sarah Jane Mercer	mentioned in document	1841-45
Ulery	Samuel	estate	1837
Ullery	David	adm of Leonard Ullery, deceased	1841-45
Ullery	Leonard	deceased (mentioned in document)	1841-45
Ullery	Leonard	estate report	1841-45
Ulrich	Jacob	heir of Samuel Ulrich	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Ulrich	Jacob	heir of Samuel Ulrich	1845-1847
Ulrich	John	heir of Samuel Ulrich	1841-45
Ulrich	John	heir of Samuel Ulrich	1845-1847
Ulrich	Mary	heir of Samuel Ulrich	1841-45
Ulrich	Mary	heir of Samuel Ulrich	1845-1847
Ulrich	Samuel	deceased (mentioned in document)	1841-45
Ulrich	Samuel	deceased	1845-1847
Ulrich	Susannah	heir of Samuel Ulrich	1841-45
Ulrich	Susannah	heir of Samuel Ulrich	1845-1847
Ulry	David	administrator	1833
Ulry	Samuel	last will	1833
Underhill	Aaron	adm of William Underhill	1849-1850
Underhill	Aaron	minor heirs of	1850-51
Underhill	Aaron	guardian	1851-52
Underhill	Aaron	administrator	1851-52
Underhill	Alfred	petition to sell land	1841-45
Underhill	Alfred	mentioned in document	1841-45
Underhill	Alfred	petition to convey land	1851-52
Underhill	Alfred	heir	1851-52
Underhill	Alfred	report	1851-52
Underhill	Catharine		1850-51
Underhill	Janette C.	report	1851-52
Underhill	Jeneatte C.	petition for partition	1851-52
Underhill	John A.		1850-51
Underhill	John A.	petition to convey land	1851-52
Underhill	John A.	report	1851-52
Underhill	Sarah	heir	1851-52
Underhill	Sarah A.	petition to convey land	1851-52
Underhill	Sarah Ann	report	1851-52
Underhill	Sarah Ann	heir	1851-52
Underhill	Virginia C.	petition to convey land	1851-52
Underhill	Virginia C.	report	1851-52
Underhill	Virginia C.	heir	1851-52
Underhill	William	adm of Mary Longstreth, deceased	1849-1850
Underhill	William	deceased mentioned in document	1849-1850
Underhill	William		1850-51
Underhill	William	deceased	1851-52
Underhill	William	estate final report	1851-52
Underwood	Aletta	admnx of Thomas Underwood	1849-1850
Underwood	Aletta		1850-51
Underwood	Thomas	deceased mentioned in document	1849-1850
Underwood	Thomas		1850-51
Urmey	Edmund	deceased mentioned in document	1849-1850
Urmey	Edmund	estate final settlement	1851-52
Urmey	Edmund S	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Urmey	Joseph	heir	1851-52
Urmey	Joseph W	age 9 in 1850	1849-1850
Urmey	Ruth	gdn of William P and Joseph W Urmey	1849-1850
Urmey	Ruth	widow	1851-52
Urmey	William	heir	1851-52
Urmey	William P	age 12 in February 1851	1849-1850
Utt	William		1834, 1835, 1836
Valentine	John M.	administrator	1851-52
Valentine	John W	administrator	1845-1847
Valentine	John W	adm of William Ewry, deceased	1849-1850
Valentine	John W	adm of John Braddock, deceased	1849-1850
Valentine	John W.	adm of an insolvent estate	1851-52
Valentine	John W.	administrator	1851-52
Vanatta	John S	security for Haigh estate	1841-45
Vanatta	Sarah Ann	formerly Sarah Ann Haig	1850-51
Vance	Andrew	complaint-title bond	1849-1850
Vance	Margaret	wife of William Vance	1849-1850
Vance	Mary Jane	wife of Andrew Vance	1849-1850
Vance	William	complaint-title bond	1849-1850
Vandoren	Amanda	petition to sell real estate	1841-45
Vandoren	Amanda	heir of Rebecca Earl, deceased	1841-45
Vandoren	George	petition to sell real estate	1841-45
Vandoren	George	heir of Rebecca Earl, deceased	1841-45
vanMeter	Chauncey C.	petition	1851-52
vanMeter	Thomas P.	petition	1851-52
Vannatta	Aaron	distribution of Job Haigh Sr estate	1849-1850
Vannatta	James	distribution of Job Haigh Sr estate	1849-1850
Vannatta	Job H	distribution of Job Haigh Sr estate	1849-1850
Vannatta	Rachel	distribution of Job Haigh Sr estate	1849-1850
Vannatta	William	distribution of Job Haigh Sr estate	1849-1850
Vansandt	Casper	adm of Barney Murry, deceased	1849-1850
Varley	John	minor heirs of	1850-51
Vaugh	Isaac	jury duty for Whitney estate	1841-45
Vaughn	Isaac	gdn of Margaret Ann Vaughn	1849-1850
Vaughn	Isaac		1850-51
Vaughn	Isaac	citation	1851-52
Vaughn	Isaac	guardian	1851-52
Vaughn	Joseph		1850-51
Vaughn	Margaret Ann	mentioned in document	1849-1850
Vaughn	Margaret Ann	report	1851-52
Vincent	Dye	tree holder	1841-45
Vint	John W.	report	1851-52
Vint	John William	petition for partition	1849-1850
Vint	John William	heir of Rosanna & Thomas B Vint	1849-1850
Vint	Rosanna	guardian of William Gillaspie, deceased	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Vint	Rosanna	petition for partition	1849-1850
Vint	Rosanna	gdn of Elizabeth, Addison and Catharine Gillaspie	1849-1850
Vint	Rosanna	mentioned in document	1849-1850
Vint	Thomas B	husband of Rosanna Vint	1849-1850
Vint	Thomas B	mentioned in document	1849-1850
Vohris	Ambrose S.	land purchaser	1851-52
Wade	Abram Jethro heirs		1845-1847
Wade	Jethro	security for Noble estate	1841-45
Wade	Jethro		1845-1847
Waggoner	Hannah	heir	1851-52
Waggoner	Samuel	guardian	1851-52
Wagner	Joseph		1845-1847
Walker	Isaiah	petition to sell real estate	1841-45
Walker	Isaiah	petition to sell land	1841-45
Walker	Isaiah	heir of Rebecca Earl, deceased	1841-45
Walker	Jacob	guardian of Davis heirs	1841-45
Walker	Jacob	guardian of Richard & William Davis	1841-45
Walker	Jacob	deceased (mentioned in document)	1841-45
Walker	Jacob	guardian	1845-1847
Walker	Jacob	guardian	1845-1847
Walker	Jacob	adm of Richard Davis, deceased	1849-1850
Walker	Jacob	gdn of William Davis	1849-1850
Walker	Jacob	administrator	1851-52
Wall	Emaline	petition to sell land	1851-52
Wall	Emeline	report	1851-52
Wall	Emeline	petition to sell land	1851-52
Wall	Emoline - age 13	grandchild of Isaac Routh, deceased	1849-1850
Wall	Emoline - age 13	mentioned in document	1849-1850
Wall	Emoline et al		1850-51
Wall	John	deceased (mentioned in document)	1841-45
Wall	John	deceased mentioned in document	1849-1850
Wall	John		1850-51
Wall	John	report	1851-52
Wall	John	estate final report	1851-52
Wall	John - age 7	grandchild of Isaac Routh, deceased	1849-1850
Wall	Mary	report	1851-52
Wall	Mary - age 2	grandchild of Isaac Routh, deceased	1849-1850
Wall	Richard	guardian of Maskal heirs	1841-45
Wall	Richard	guardian of Martin Maskal	1841-45
Wall	Richard B	guardian of Azal Maskal's heirs	1841-45
Wall	Richard B	gdn of Martin R Maskal	1849-1850
Wall	Richard B	mentioned in document	1849-1850
Wall	Samuel	adm of John Wall, deceased	1841-45
Wall	Samuel	citation	1841-45
Wall	Samuel	adm of John Wall	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wall	Samuel	gdn of grandchildren & minor heirs of Isaac Routh	1849-1850
Wall	Samuel	administrator	1851-52
Wall	Samuel	citation	1851-52
Wall	Samuel	guardian	1851-52
Wallace	Jacob C	administrator	1845-1847
Wallace	Jacob G	adm of Morgan B Tutman, deceased	1841-45
Wallace	Jacob G	adm of John Trimble, deceased	1841-45
Wallace	Jacob G	administrator	1845-1847
Wallace	Jacob G	guardian	1845-1847
Wallace	Jacob G	adm of William H Harris, deceased	1849-1850
Wallace	Jacob G	deceased mentioned in document	1849-1850
Wallace	Jacob G	adm of James Lake, deceased	1849-1850
Wallace	Jacob G	adm of William Golder, deceased	1849-1850
Wallace	Jacob G.	estate report	1851-52
Wallace	Jacob G.	deceased	1851-52
Wallace	Jacob S	adm of Morgan B Tutman, deceased	1841-45
Wallace	Reuben		1850-51
Wallace	Reuben	petition to sell land	1851-52
Wallace	Samuel	guardian	1851-52
Wallace	Thomas & Ruth	of Morgan County, IL	1850-51
Waller	Jacob		1837
Walter	Amanda S	mentioned in document	1841-45
Walter	Ambrose	adm of Gaudin Walter, deceased	1849-1850
Walter	Ambrose	administrator	1851-52
Walter	Ambrose	adm of an insolvent estate	1851-52
Walter	Ambrose	citation	1851-52
Walter	Ann Maria	mentioned in document	1841-45
Walter	Eliza R	mentioned in document	1841-45
Walter	Elverde E	mentioned in document	1841-45
Walter	Gaudin	deceased mentioned in document	1849-1850
Walter	Gaudin		1850-51
Walter	Gaudin	deceased	1851-52
Walter	Gaudin	estate Partial Settlement	1851-52
Walter	Jacob	deceased (mentioned in document)	1841-45
Walter	Jacob	estate partial settlement	1841-45
Walter	Jacob	final settlement	1841-45
Walter	Jacob	heirs mentioned but not named	1841-45
Walter	Jacob (Mrs)	mentioned but not named	1841-45
Walter	Rebecca	guardian of Jacob Walter heirs	1841-45
Walter	Rebecca	mentioned in document	1841-45
Walter	William J	mentioned in document	1841-45
Walter	William J.	administrator	1851-52
Walters	Alvrida E	mentioned in document	1849-1850
Walters	Ambrose	adm of an insolvent estate	1851-52
Walters	Ambrose	administrator	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Walters	Gaudin	deceased	1851-52
Walters	Jacob		1837, 1839, 1840
Walters	Jacob	deceased (mentioned in document)	1841-45
Walters	Jacob	heirs mentioned but not named	1841-45
Walters	Lamanda S	mentioned in document	1849-1850
Walters	William J	gdn of Lamanda S Walters	1849-1850
Ward	Charlotte	wife of George Ward	1849-1850
Ward	Charlotte	heir of Robert Brooks, deceased	1849-1850
Ward	George	petition for partition	1849-1850
Ward	George	heir of Robert Brooks, deceased	1849-1850
Ward	Henry		1845-1847
Ward	James	petition for assignment of dower	1841-45
Ward	Mary	widow of Isaac Campbell	1845-1847
Ward	Mary Jane	petition for assignment of dower	1841-45
Ward	Robert		1840
Ward	Robert	deceased (mentioned in document)	1841-45
Ward	Robert	deceased	1845-1847
Ward	Robert, deceased	petition for insolvency	1849-1850
Ward	Sarah Ann	petition to sell land	1841-45
Ward	Sarah Jane	petition for assignment of dower	1841-45
Ward	Sarah Jane	petition to sell real estate	1841-45
Ward	Sarah Jane	petition to sell land	1841-45
Ward	William J	deceased (mentioned in document)	1841-45
Ward	William J	final settlement-deceased mentioned in document	1849-1850
Warick	John D	deceased (mentioned in document)	1841-45
Warner	William		1850-51
Warren	Anna	guardian of Greenberry Warren heirs	1841-45
Warren	Anna	now Anna Chenowith	1841-45
Warren	Greenberry		1834, 1836, 1840
Warren	Greenberry	deceased (mentioned in document)	1841-45
Warren	Greenberry	deceased	1845-1847
Warren	Malinda	guardians J Pippin & J B Hartpence	1845-1847
Warren	Melinda	heir of Greenberry Warren, deceased	1841-45
Warren	Sarah Jane	heir of Greenberry Warren, deceased	1841-45
Warren	Sarah Jane	guardians J Pippin & J B Hartpence	1845-1847
Warren	William	heir of Greenberry Warren, deceased	1841-45
Warren	William	guardians J Pippin & J B Hartpence	1845-1847
Warrick	John D.		1833, 1837, 1838
Warwick	Austin C	mentioned in document	1849-1850
Warwick	George W	gdn of Robert, George W, Austin and Sarah Warwick	1849-1850
Warwick	George W	mentioned in document	1849-1850
Warwick	John	estate	1845-1847
Warwick	John D	deceased (mentioned in document)	1841-45
Warwick	John D (Mrs)	widow mentioned but not named	1841-45
Warwick	Robert P	mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Warwick	Sarah Ann	mentioned in document	1849-1850
Washburn	John		1840
Washburn	Margarit	John H Smith guardian	1845-1847
Washburn	Noah	administrator	1851-52
Watson	Charles M	assumpsit	1841-45
Watson	Lumen	of Hamilton Co., OH	1837
Watson	Thomas	gdn of Sarah Emily Peterson	1849-1850
Watts	James	deceased (mentioned in document)	1841-45
Watts	James	deceased mentioned in document	1849-1850
Watts	James		1850-51
Watts	James	deceased	1851-52
Watts	John, deceased	petition to sell land	1849-1850
Watts	Josannah	petition to sell land	1851-52
Watts	Rosanna	petition to sell land	1849-1850
Watts	Rosannah	pet to sell land (Insolvent)	1851-52
Watts	Rosannah	petition to sell land	1851-52
Weakley	Otho K	adm de bonis non of James Lake, deceased	1849-1850
Weakley	Otho K.	bill in chancery	1851-52
Weakley	Otho K.	administrator	1851-52
Weast	Joseph	Naturalization	1850-51
Weathers	Daniel, deceased	late of Jasper County, IN	1849-1850
Weathers	George S	age 7 on April 4, 1849	1849-1850
Weathers	James C	age 11 on December 9, 1849	1849-1850
Weathers	Louisa	age 2 on September 6, 1849	1849-1850
Weathers	Nathan C	age 9 on August 11, 1849	1849-1850
Weaver	Andrew	petition to sell land	1841-45
Weaver	Catharine	petition to sell land	1841-45
Weaver	Daniel	petition to sell land	1841-45
Weaver	Daniel		1850-51
Weaver	David	deceased mentioned in document	1849-1850
Weaver	Elizabeth	application for assignment of dower	1841-45
Weaver	Elizabeth		1850-51
Weaver	Isaac	petition to sell land	1841-45
Weaver	Isaac		1845-1847
Weaver	Isaac	complaint	1849-1850
Weaver	Jacob	deceased (mentioned in document)	1841-45
Weaver	Jacob	deceased	1845-1847
Weaver	Jacob		1845-1847
Weaver	Jacob	complaint	1849-1850
Weaver	Jacob	claim against George Foresman	1849-1850
Weaver	Jacob Jr	petition to sell land	1841-45
Weaver	John	petition to sell land	1841-45
Weaver	John		1845-1847
Weaver	John	adm of David Weaver, deceased	1849-1850
Weaver	Matthias	Naturalization	1850-51

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Weaver	Peter	adm of Burnett estate	1841-45
Weaver	Peter	petition to sell land	1841-45
Weaver	Priscilla	complaint	1849-1850
Weaver	Priscilla	claim against George Foresman	1849-1850
Webb	David	petition to sell land	1849-1850
Webb	Frederick	administrator	1851-52
Webb	Frederick C	adm of Daniel Hains, deceased	1841-45
Webb	Frederick C	citation	1841-45
Webb	Frederick C	adm of Littlebury Aldridge, deceased	1841-45
Webb	Frederick C.	citation	1851-52
Webb	Frederick C.	administrator	1851-52
Webb	Rufus	citation	1841-45
Webster	William G.		1838
Webster	William G.	assumpsit	1851-52
Weed	James		1833
Weed	James	deceased	1845-1847
Wehr	Jacob	administrator	1845-1847
Wehr	Mary Jane		1839
Wehr	Mary June	estate	1845-1847
Weider	George	adm of Jeremiah Weider, deceased	1841-45
Weider	Isaac	petition for partition	1851-52
Weider	Jeremiah	deceased (mentioned in document)	1841-45
Weider	John	adm of Lewis Jones, deceased	1841-45
Weider	John	adm of Jeremiah Owens, deceased	1841-45
Weider	John	administrator	1845-1847
Weidner	Cynthia Ann	petition for partition	1851-52
Weidner	Isaac		1850-51
Weidner	Isaac	petition for partition	1851-52
Weine	Robert	deceased (mentioned in document)	1841-45
Welb	Nathe		1836
Welch	Jemina	admnx of Nicholas Welch, deceased	1849-1850
Welch	Nicholas	deceased mentioned in document	1849-1850
Welch	Nicholas		1850-51
Welch	Turner	mentioned in document	1841-45
Welch	Turner	petition in chancery	1841-45
Welch	Webster G	mentioned in document	1841-45
Welch	Webster G	petition in chancery	1841-45
Wells	Benjamin		1838, 1839, 1840
Wells	Benjamin	deceased mentioned in document	1849-1850
Wells	Benjamin	minor heirs of	1850-51
Wells	Emily H	age 14 on February 27, 1851	1849-1850
Wells	James	mentioned in document	1849-1850
Wells	Levi		1850-51
Wells	Levi, deceased	Miami County, OH grandfather of John Campbell	1849-1850
Wells	Rufus P	assumpsit	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wells	Rufus P	debt	1841-45
Wells	Rufus P	mentioned in document	1841-45
Wells	Rufus P		1845-1847
Wells	Rufus P		1845-1847
West	John B	deceased mentioned in document	1849-1850
West	John B.		1850-51
West	Mary	admnx of John B West, deceased	1849-1850
West	William	guardian	1851-52
Westlake	James	disinterested party	1841-45
Westlake	James	appraiser for Larue land	1841-45
Westlake	John W.		1850-51
Westlake	Thomas	adm of Hannah McDonald, deceased	1849-1850
Wheeler	Almira C.	petition for specific preform	1851-52
Wheeler	Mr.	husband (name not indicated)	1851-52
Whetstone	David	adm of John Whetstone, deceased	1849-1850
Whetstone	David	heir of Jasper Whetstone, deceased	1849-1850
Whetstone	David		1850-51
Whetstone	David	mentioned	1851-52
Whetstone	Jacob		1835, 1836
Whetstone	Jasper	deceased mentioned in document	1849-1850
Whetstone	John	final settlement-deceased mentioned in document	1849-1850
Whetstone	John	deceased mentioned in document	1849-1850
Whetstone	John	deceased	1851-52
Whetstone	John W.	heir	1851-52
Whetstone	Lydia	wife of George Hoeffer	1849-1850
Whetstone	Sarah	heir of John Whetstone, deceased	1849-1850
Whetstone	Sarah	heir	1851-52
Whetstone	Sarah - age 7	child of Lydia & John Whetstone	1849-1850
Whetstone	Sarah et al		1850-51
Whetstone	Teresa	heir of John Whetstone, deceased	1849-1850
Whetstone	Teressia	heir	1851-52
Whetstone	Terrissa	heir	1851-52
Whetstone	Terrissa - age 5	child of Lydia & John Whetstone	1849-1850
Whitaker	John	surety for Perkins estate	1841-45
Whitaker	John	adm of Solomon Decker, deceased	1841-45
Whitaker	John	administrator	1845-1847
Whitcomb	Asa	case	1841-45
Whitcomb	Eliza	widow	1851-52
Whitcomb	James	governor	1845-1847
Whitcomb	James H		1845-1847
Whitcomb	Jerushah Gertrude		1845-1847
Whitcomb	Lydia Jane		1845-1847
Whitcomb	Rufus	guardian of William Henmon	1841-45
Whitcomb	Simon		1840
Whitcomb	Simon	case	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Whitcomb	Simon	deceased	1845-1847
Whitcomb	Simon		1850-51
Whitcomb	Simon	estate motion	1851-52
White	Albert S	security for Edwards estate	1841-45
White	Albert S	debt	1849-1850
White	Alexander	adm of John White, deceased	1841-45
White	Alexander	administrator	1845-1847
White	Amos	deceased	1845-1847
White	Amos	husband of Lydia Stair	1849-1850
White	Amos	deceased mentioned in document	1849-1850
White	Amos	gdn of Charles Cleveland Stair	1849-1850
White	Caroline	formerly Burton	1845-1847
White	Caroline Burton	deceased mentioned in document	1849-1850
White	Charles B.	mentioned	1851-52
White	David	adm of Patrick McCarty, deceased	1841-45
White	Deborah L - age 18	child of Elizabeth Ann White	1849-1850
White	George		1845-1847
White	Isaac C.	administrator	1851-52
White	James	adm of George W Sherry, deceased	1841-45
White	James	revoke administration	1849-1850
White	Jeremiah	husband of Sarah White	1841-45
White	Jeremiah		1850-51
White	John	guardian	1836
White	John	citation	1841-45
White	John	adm of John Humphreys, deceased	1841-45
White	John	guardian of Mary White heirs	1841-45
White	John	deceased (mentioned in document)	1841-45
White	John	deceased	1845-1847
White	John	deceased mentioned in document	1849-1850
White	John	minor heirs of	1850-51
White	John	estate final settlement	1851-52
White	John W - age 17	child of Elizabeth Ann White	1849-1850
White	Jonathan	jury duty for Whitney estate	1841-45
White	Jonathan	deceased	1845-1847
White	Jonathan		1850-51
White	Jonathan	deceased	1851-52
White	Lanson	security for Kessler estate	1841-45
White	Lunson		1845-1847
White	Lydia Stair	widow of Henry Stair, deceased	1849-1850
White	Mary	deceased (mentioned in document)	1841-45
White	Mary D - age 15	child of Elizabeth Ann White	1849-1850
White	N	deceased (mentioned in document)	1841-45
White	Nancy	guardian of Daniel McKellip heirs	1841-45
White	Nathaniel		1836, 1838, 1839
White	Nathaniel	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
White	Nathaniel	deceased	1845-1847
White	Samuel		1845-1847
White	Sarah	heir of John Charles, deceased	1841-45
White	Sarah	mentioned	1851-52
White	Thomas	heir of Amos	1845-1847
White	Thomas	mentioned in document	1849-1850
White	William H.	petition to sell land	1851-52
Whiteman	John	security for Staley estate	1841-45
Whiteman	John	adm of Henry T Roe, deceased	1841-45
Whiteman	John	adm of Patrick Flinn, deceased	1841-45
Whiteman	John	administrator	1845-1847
Whiteman	John	administrator	1851-52
Whiting	Phebe	deceased (mentioned in document)	1841-45
Whitman	Abraham	deceased (mentioned in document)	1841-45
Whitman	Joseph	heir of Abraham Whitman, deceased	1841-45
Whitman	Martha Jane	heir of Abraham Whitman, deceased	1841-45
Whitman	Samuel	heir of Abraham Whitman, deceased	1841-45
Whitmore	Joseph	mentioned in document	1849-1850
Whitmore	Martha Jane	mentioned in document	1849-1850
Whitmore	Samuel	mentioned in document	1849-1850
Whitney	Phebe		1839
Whitney	Phebe	deceased (mentioned in document)	1841-45
Whitson	John	security for McFarland estate	1841-45
Whitstone	David	administrator	1845-1847
Whitstone	David I	ward in guardianship	1841-45
Whitstone	David J		1845-1847
Whitstone	Jasper	guardian of Whitstone heirs	1841-45
Whitstone	Jasper	deceased (mentioned in document)	1841-45
Whitstone	Jasper	deceased	1845-1847
Whitstone	John	adm of Jasper Whitstone, deceased	1841-45
Whitstone	John		1845-1847
Whitstone	Marquess L		1845-1847
Whitstone	Marquis L	ward in guardianship	1841-45
Wickersham	Isaac	administrator	1833
Wickersham	Isaac	deceased	1851-52
Wickersham	William A.	executor	1851-52
Wickersham	William A.	administrator	1851-52
Wieder	John	adm of Lewis Jones, deceased	1841-45
Wiggins	George D.	mentioned	1851-52
Wiggins	Isaac B.	administrator	1851-52
Wiggins	Isaac B.	petition to sell land	1851-52
Wiggins	Isaac B.	guardian	1851-52
Wiggins	Leah	mentioned	1851-52
Wiggins	Lemuel G	mentioned in document	1841-45
Wiggins	Lemuel G		1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wiggins	Lemuel G	deceased mentioned in document	1849-1850
Wiggins	Lemuel G.		1850-51
Wiggins	Lemuel G.	deceased	1851-52
Wiggins	Martha Ann	mentioned	1851-52
Wiggins	Mary	mentioned	1851-52
Wiggins	Mary M	Holliday estate	1845-1847
Wiggins	Philip		1850-51
Wiggins	Ruth V.	application to sell land	1851-52
Wiggins	Ruth V.	petition to sell land	1851-52
Wiggins	Ruth V.	heir	1851-52
Wiggins	Samuel		1850-51
Wiggins	Sarah	mentioned	1851-52
Wiggins	Thomas	mentioned	1851-52
Wiggins	Thomas A.	mentioned	1851-52
Wiggins	Thomas A.	administrator	1851-52
William	Jeremiah	security for Keeler estate	1841-45
Williams	Eliza Ann	mentioned in document	1849-1850
Williams	Ellison	administrator	1851-52
Williams	Emeline	petition for partition/distribution	1849-1850
Williams	John	Naturalization	1850-51
Williams	Nathan		1850-51
Williams	Nathan	estate Partial Settlement	1851-52
Williams	Nathan	estate report	1851-52
Williams	Rebecca	petition for partition/distribution	1849-1850
Williams	Richard	petition for partition/distribution	1849-1850
Williams	Robert		1845-1847
Williams	Sarah		1845-1847
Willson	Erastus	administrator	1845-1847
Willson	Isaac	heir of Joseph Willson, deceased	1841-45
Willson	Joseph	deceased (mentioned in document)	1841-45
Willson	Robert		1850-51
Willson	Samuel N	heir of Joseph Willson, deceased	1841-45
Wilson	Blake - age 18	mentioned in document	1849-1850
Wilson	Charles - age 20	mentioned in document	1849-1850
Wilson	Eliza	petition for partition	1851-52
Wilson	Emily - age 8	mentioned in document	1849-1850
Wilson	Erastus	adm of Joseph Chestnut, deceased	1849-1850
Wilson	Horace	adm of Enos Miller, deceased	1849-1850
Wilson	James	adm of Joseph Douthet, deceased	1841-45
Wilson	James	security of Joseph Douthit, deceased	1841-45
Wilson	James	petition for partition	1851-52
Wilson	Job	mentioned	1851-52
Wilson	John	deceased	1845-1847
Wilson	John		1850-51
Wilson	John	petition for partition	1851-52

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wilson	John Jr - age 14	mentioned in document	1849-1850
Wilson	John Jr.	petition for partition	1851-52
Wilson	John Sr	deceased mentioned in document	1849-1850
Wilson	John Sr.	mentioned	1851-52
Wilson	John T	distribution of Job Haigh Sr estate	1849-1850
Wilson	Margaret - age 16	mentioned in document	1849-1850
Wilson	Martha	suit	1851-52
Wilson	Martha	petition for partition	1851-52
Wilson	Martha J.	petition for partition	1851-52
Wilson	Mary	deceased	1851-52
Wilson	Mary Elizabeth - age	mentioned in document	1849-1850
Wilson	Ports - age 6	mentioned in document	1849-1850
Wilson	Samuel	husband	1851-52
Wilson	Samuel J.	mentioned	1851-52
Wilson	Samuel J.	suit	1851-52
Wilson	Spencer	heir of Job Haigh Sr, deceased	1849-1850
Wilson	William - age 11	mentioned in document	1849-1850
Wilstach	John A	adm of Isaac Edwards, deceased	1849-1850
Wilstach	John A.	administrator	1851-52
Wiltshire	Peter	citation	1851-52
Wiltshire	Peter	executor	1851-52
Wiltshire	Peyton	exc of John Fisher, deceased	1841-45
Winchel	Benjamin F	deceased mentioned in document	1849-1850
Winchel	Benjamin F	final settlement-deceased mentioned in document	1849-1850
Windsor	William	adm of Patrick McCorkle, deceased	1841-45
Windsor	William	citation	1841-45
Windsor	William		1845-1847
Winfrey	Betsy Brooks, deces	daughter of Robert Brooks	1849-1850
Winfrey	Charlotte	petition for partition	1849-1850
Winfrey	Charlotte	wife of William H Stilwell	1849-1850
Winfrey	John	gdn of Charlotte Wilfrey	1849-1850
Winfrey	Rachel E	petition for partition	1849-1850
Winfrey	Rachel E	child of Betsy Brooks Winfrey, deceased	1849-1850
Winfrey	Robert W	petition for partition	1849-1850
Winfrey	Robert W	child of Betsy Brooks Winfrey, deceased	1849-1850
Winfrey	Robert W	petition for partition	1849-1850
Winship	Edwin	petition	1851-52
Winship	Jemina	petition	1851-52
Wolf	?	deceased (mentioned in document)	1841-45
Wolf	David	exc & heir of Jane Wolf, deceased	1849-1850
Wolf	David	petition for partition	1851-52
Wolf	Elizabeth	report of estate	1841-45
Wolf	James	deceased mentioned in document	1849-1850
Wolf	James	deceased	1851-52
Wolf	Jane	deceased mentioned in document	1849-1850

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wolf	Jane		1850-51
Wolf	Jonathan		1839, 1840
Wolf	Jonathan	deceased (mentioned in document)	1841-45
Wolf	Jonathan	final settlement	1841-45
wolf	Jonathan	petition for relief	1841-45
Wolf	Jonathan & Jane		1850-51
Wolf	Jonathan (Mrs)	widow mentioned but not named	1841-45
Wolf	Leonard	security of Ulrich estate	1841-45
Wolf	Margaret	report of estate	1841-45
Wolf	Mathew	adm of Samuel Kline, deceased	1841-45
Wolf	Mathew F	adm of Samuel Kline, deceased	1841-45
Wolf	Matthew T		1845-1847
Wolf	Nimrod		1837
Wolf	Nimrod	deceased (mentioned in document)	1841-45
Wolf	Nimrod (Mrs)	widow mentioned but not named	1841-45
Wolf	Silence	report of estate	1841-45
Wolf	Westley	heir & surety of Jane Wolf, deceased	1849-1850
Wolfer	George	security for Hampton estate	1841-45
Wolfer	George	guardian	1851-52
Wonamaker	Nancy		1850-51
Wonnemaker	Nancy	estate Partial Settlement	1851-52
Wood	Eli	administrator	1845-1847
Wood	Gustavus	mentioned in document	1849-1850
Wood	Gustavus A	heir of John Wood, deceased	1841-45
Wood	Gustavus A	citation	1849-1850
Wood	Gustavus A.	administrator	1851-52
Wood	Ithamal		1839
Wood	Ithamas	estate	1845-1847
Wood	John	deceased (mentioned in document)	1841-45
Wood	Nathaniel		1839
Woodfeld	Peter	disinterested person Cook estate	1841-45
Woods	Eliza D	adm of John Woods, deceased	1841-45
Woods	John		1837
Woodstone	Conrad		1835
Woodworth	William	adm of Dyer P Edmunds, deceased	1841-45
Work	Hester	heir	1851-52
Work	John	petition for partition	1849-1850
Work	John	petition for partition	1851-52
Work	John T.		1850-51
Wright	John	estate	1833, 1834
Wright	Jonathan	Harris estate	1845-1847
Wright	Jonathan D.	mentioned	1851-52
Wright	Mary	mentioned	1851-52
Wright	Mary Adeline	Harris estate	1845-1847
Wright	Peter	deceased (mentioned in document)	1841-45

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Wright	Porter	deceased (mentioned in document)	1841-45
Wroughton	Elizabeth Brown	widow of Edward Brown - petition	1849-1850
Wroughton	Levin		1850-51
Wroughton	Levin	deceased	1851-52
Wroughton	Sevin	deceased	1851-52
Wyckoff	George W.	estate	1851-52
Wyckoff	George W.	deceased	1851-52
Wyle	Joseph M et al		1850-51
Wylie	Alexander	adm of Joseph Rodefer, deceased	1849-1850
Wylie	Alexander		1850-51
Wylie	James		1840
Wynekoop	William C.		1850-51
Wynkoop	Adrian	deceased (mentioned in document)	1841-45
Wynkoop	Julia Ewing	chooses William M Wynkoop as guardian	1841-45
Wynkoop	Julia Ewing	mentioned in document	1849-1850
Wynkoop	Mary Louisa	chooses William M Wynkoop as guardian	1841-45
Wynkoop	Mary Louisa	mentioned in document	1849-1850
Wynkoop	William Garrett	chooses William M Wynkoop as guardian	1841-45
Wynkoop	William Garrett	citation	1849-1850
Wynkoop	William Garrett	mentioned in document	1849-1850
Wynkoop	William M	gdn of William Garrett Wynkoop	1849-1850
Wynkoop	William M.	guardian of Wynkoop heirs	1841-45
Yeager	Andrew J.		1850-51
Yeager	Andrew J.	estate	1851-52
Yeager	Enoch G	adm of Samuel Kline, deceased	1841-45
Yeager	Enoch G	security of Samuel Kline estate	1841-45
Yeager	John B.	administrator	1851-52
Youndt	Henry	assumpsit	1851-52
Young	Phebe	heir of David Shoemaker, deceased	1849-1850
Young	Solomon	gdn of Margaret,etal,minor heirs of John Snider	1849-1850
Young	Solomon	guardian	1851-52
Yount	Albany	citation	1849-1850
Yount	Alberta	heir of Samuel Yount	1841-45
Yount	Alvira	citation	1849-1850
Yount	Andrew	adm of Isaac Campbell, deceased	1841-45
Yount	Andrew	security for Yount estate	1841-45
Yount	Andrew	administrator	1845-1847
Yount	Andrew	administrator	1845-1847
Yount	Andrew	administrator	1845-1847
Yount	Andrew	gdn of unnamed heirs of Thornton	1849-1850
Yount	Andrew	gdn of James Parker	1849-1850
Yount	Andrew	adm of Eliza Jane Hoover	1849-1850
Yount	Harriet	heir of Samuel Yount	1841-45
Yount	Harriet	citation	1849-1850
Yount	Henry	administrator	1833

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

Surname	Given Name	Comments	Year
Yount	Henry	adm of Samuel Yount, deceased	1849-1850
Yount	James	heir of Samuel Yount	1841-45
Yount	James	citation	1849-1850
Yount	James		1850-51
Yount	Sam	estate	1833
Yount	Samuel	deceased (mentioned in document)	1841-45
Yount	Samuel	deceased mentioned in document	1849-1850
Yount	Samuel	citation	1849-1850
Yount	Samuel	final settlement-mentioned in document	1849-1850
Yundt	Andrew	guardian of John C King	1841-45
Yundt	Joseph	adm for Benjamin O Carter	1841-45
Yundt	Joseph	administrator	1845-1847

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--

Names Appearing in
Tippecanoe County Probate Court Order Books 2-8

--	--	--	--	--	--	--	--