

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Adams	Francis		M	2	20	1899	2					88	County Death Ledger	
Adams	Nellie	Indiana	F	7	24	1884	8 y	Adams	Nate			223	Death Certificate	335
Adams	Rebecca B.		F	5	7	1899	87	Barker	William			193	County Death Ledger	
Alderman	F. W.		M	9	22	1899	64					350	County Death Ledger	
Alexander	Elizabeth		F	1	19	1898	61					29	County Death Ledger	
Alexander	Elizabeth	Kentucky	F	4	4	1885	72y					226	Death Return	335
Alexander	George		M	8	4	1899	46					323	County Death Ledger	
Alexandria	Infant	Transitville	M	4	4	1883	Stillborn	Alexandria	Marion		Martha	20	Death Certificate	335
Alexandria	Infant	Transitville	F	4	4	1883	Stillborn	Alexandria	Marion Morgan		Martha	21	Death Certificate	335
Alford	E. W.		F	5	9	1899	40	Wilson	Thomas	Martin	Mary	208	County Death Ledger	
Allen	Julida B.		F	1	30	1899	81	Bonstead				41	County Death Ledger	
Allen	Martha		F	6	9	1898						124	County Death Ledger	
Ambler	Earl		M	6	25	1899	20	Ambler	F.	Vencil	Lizzie	240	County Death Ledger	
Amstutz	Peter	Ohio	M	3	6	1884	32y 7m 20d	Amstutz	Doras		Elisabeth	222	Death Certificate	335
Anderson	Joseph H.		M	6	10	1899	61					253	County Death Ledger	
Andrew	Laura	Indiana	F	3	14	1905	40y	Andrew	Jesse			372	Death Return	335
Andrew	Margaret A.		F	4	4	1899	72					157	County Death Ledger	
Anestale	Peter	Indiana	M	4	8	1883	2d	Anestale	Michael	Rickly	Elizabeth	19	Death Certificate	335
Anthony	Paul		M	8	20	1899	6m	Anthony	Wallis	Rose	Eva	332	County Death Ledger	
Arnold	Sedrick		M	8	5	1898	10					178	County Death Ledger	
Arnold	Tempy	Alabama	F	9	13	1885	35y	Carpenter		Cogan		412	Death Return	335
Arnold	William		M	5	13	1899	63	Arnold	Charles	Hartpand		223	County Death Ledger	
Aschenberg	Herman		M	3	24	1899	64					119	County Death Ledger	
Ashby	George		M	4	12	1899	65					149	County Death Ledger	
Axtell	Not named	Indiana	M	1	22	1883	1m	Axtell	Renley		Martha Ellen	179	Death Certificate	335
Ayers	Edwin		M			1898	69					74	County Death Ledger	
Bach	Catherine	Germany	F	12	6	1884	35y	Burkhardt	John			235	Death Return	335
Bahls	John	Germany	M	6	2	1883	83y 5m 1d					31	Death Certificate	335
Bahls	Mary	Prussia	F	1	4	1884	69y 4 m	Timm	Adam			39	Death Return	335
Bailey	Joseph Wilson	IN	M	7	23	1885	infant	Bailey	J. H.		Ida	395	City Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Baird	Martha		F	6	22	1898	78					138	County Death Ledger	
Baker	Lewis C.		M	8	18	1899	22	Baker	Lewis			304	County Death Ledger	
Bale	Harriet		F	5	24	1899	40	Bale	Peter			202	County Death Ledger	
Balkins	Wipka	Holland	F	11	16	1884	71 y					233	Death Certificate	335
Ball	Margaret		F	1	23	1898	53	Ball	Owen			32	County Death Ledger	
Balser	Elizabeth D.	Indiana	F	11	10	1884	18y	Balser	John		Barbara	228	Death Certificate	335
Balser	Katharina	Germany	F	5	28	1885	78y 8m 15d	Kloss				378	City Ledger	
Barnes	Nancy R.	Ohio	F	5	31	1885	73 y					373	Death Certificate	335
Barnhardt	Mary	US	F	7	17	1885	65					401	City Ledger	
Barnhart	Frederick			8	6	1898						180	County Death Ledger	
Barton	Anna	Indiana	F	2	15	1885	10y					415	Death Return	335
Bates	Baby		F	10	29	1898	1m					248	County Death Ledger	
Baugh	Infant	Indiana	F	11	21	1883	0	Baugh	L.H.F.	Hollinsworth		183	Death Certificate	335
Baumgardner	Lida		F	3	1	1898	46	Buckfield				14	County Death Ledger	
Bayless	Julia		F	11	20	1898	49	Royal	John Sr.			223	County Death Ledger	
Bayne	James	New Jersey	M	7	29	1883	86y 6m	Bayne	James			36	Death Return	335
Bayne	Mary	Pennsylvania	F	6	27	1884	73y	Krum	Christian	Mesner		237	Death Return	335
Beasley	Milly A.		F	8	8	1899	88	Truitt	George	Cullen	Milly	295	County Death Ledger	
Beck	Walter J.		M	12	19	1898	9	Beck	C. F.			280	County Death Ledger	
Becker	Lizzie	Indiana	F	5	28	1884	27y	Becker	Charles		Mrs C	234	Death Certificate	335
Beedle	Abraham	Ohio	M	10	16	1884	70y 3mo 20d	Beedle	Joseph			232	Death Certificate	335
Beers	Infant	Indiana	F	6	14	1884	Stillborn	Beers	John A.	Rotherbush	Josephine	354	Death Return	335
Beers	Josephine	US	F	9	24	1885	25					404	City Ledger	
Beggan	John		M	5	7	1899	50					194	County Death Ledger	
Behm	Sarah M.	Penn	F	2	21	1883	52y	Orth	Henry			26	Death Certificate	335
Behn	Baby		F	7	23	1898	6m	Behn	Jake	Freals	Lizzie	160	County Death Ledger	
Bell	John W.		M	5	15	1899	70	Bell	Nathaniel	Jackson	May	212	County Death Ledger	
Bellinger	William		M			1899	3y 4m					190	County Death Ledger	
Bender			M	2	13	1898		Bender	Henry			43	County Death Ledger	
Berens	Elizabeth		F	1	25	1899	56					28	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Berens	John August		M	12	16	1898	25	Berens	John	Slinker	Elizabeth	278	County Death Ledger	
Berkis	Gertrude		F	2	20	1898	78					47	County Death Ledger	
Bernhart	Jacob		M	12	8	1898	64					272	County Death Ledger	
Best	Mary	Indiana	F	12	26	1883	54y	Coun	Wm	Thomas	Eliz	33	Death Return	335
Best	Mary L		F	8	31	1898	52					218	County Death Ledger	
Betty	Laurena		F	10	14	1898	17	Betty	Thomas		Nancy	236	County Death Ledger	
Bibb	George		M	4	29	1898	51					99	County Death Ledger	
Biggs	B.F.		M	12	1	1883	58y					38	Death Return	335
Bigler	Infant	Indiana	M	12	5	1885	Stillborn	Bigler	Chris		Lena	463	Death Certificate	335
Bigler	Lena	Indiana	F	12	8	1885	31y					413	Death Certificate	335
Bikema	Infant		M	6	18	1899	6d					235	County Death Ledger	
Birgian	Brigit	Irish	F	5	16	1883	44 y					25	Death Certificate	335
Blanchard	J. J.		M	10	31	1898	61					250	County Death Ledger	
Blank	Jacob		M	12	11	1898	57					275	County Death Ledger	
Blood	John		M	11	2	1898	67					252	County Death Ledger	
Boetsch	Joseph	France	M	3	6	1883	47y					23	Death Certificate	335
Bohrer	George A		M	1	2	1899	79					2	County Death Ledger	
Bolen	Mary		F	5	16	1899	83	Lee	Wilkens	Smith	Helen	221	County Death Ledger	
Bolstra	Jennie	Holland	F	3		1883	34y					22	Death Certificate	335
Bonner	John	Germany	M	9	3	1884	40y					227	Death Certificate	335
Bonner	Joseph C.		M	9	8	1899	22	Bonner	William			342	County Death Ledger	
Boons	Elizabeth		F	8	12	1899	67					299	County Death Ledger	
Boonstra	John P.		M	8	20	1899	62					307	County Death Ledger	
Booth	Clark B.	Indiana	M	4	10	1885	5 wks	Booth	Philip	Cup	Anne	375	Death Return	335
Booth	Emma	Indiana	F	12	30	1883	18y					29	Death Certificate	335
Booth	Warren		M	12	7	1898	42					271	County Death Ledger	
Bowen	William		M	9	22	1898	65					208	County Death Ledger	
Bowen	Willis	Indiana		9	28	1885	21	Bowen	Wesley	Storm		417	Death Return	335
Bowers	Celia		F	7	31	1898	72					169	County Death Ledger	
Bowsher	Rebecca		F	2	19	1899	76					47	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Box	Elmer	Indiana	M	6	4	1884	4y 8m 13d	Box	Nickalas W.		Cinthia A.	229	Death Certificate	335
Boyer	Thomas A.		M	7	23	1899	36	Boyer	Jacob	Murphy	Lucinda	280	County Death Ledger	
Boyer		Indiana	F	7	28	1883	2 yrs	Boyer	Jos.			30	Death Certificate	335
Bradshaw	James	Kentucky	M	1	28	1884	74y					236	Death Return	335
Brady	Laura	Indiana	F	9	15	1885	24y	Hill	James			416	Death Return	335
Brand	Mary		F	6	2	1898	86					117	County Death Ledger	
Brand	Nora		F	4	13	1898	32	Smith	Jacob	Boughinder		82	County Death Ledger	
Branstetter	William	US	M	11	10	1882	59y					1	Death Certificate	335
Brant	Chester Mearl		M	8	9	1899	10m	Brant	Harry	Hamilton	Cora L.	296	County Death Ledger	
Brennan	Michael	Ireland	M	12	3	1882	66y 11m 30d					4	Death Certificate	335
Bresnahan	Thomas F	NY City	M	5	27	1885	19y 3m	Bresnahan	Thomas		Margaret	377	City Ledger	
Brickler	Infant		M	7	8	1899	Stillborn	Brickler	Isaac			260	County Death Ledger	
Bridge	Elsie		F	4	29	1899	6	Bridge	Thomas	Royer	Nanie	152	County Death Ledger	
Brockenbrough	Henry T.		M	1	8	1899	32	Brockenbrough	J. C.			11	County Death Ledger	
Bronson	William		M	4	26	1898	59					98	County Death Ledger	
Brooker	G	Germany	M	6	21	1883	46y					35	Death Return	335
Brown	Betsy		F	11	16	1898	80					221	County Death Ledger	
Brown	Catherine		F	3	10	1899	70					109	County Death Ledger	
Brown	Walter B.	Indiana	M	9	20	1883	19mo	Brown	George W.	Sleek	Anna	32	Death Return	335
Brown			M	9	2	1898		Brown	C. B.			196	County Death Ledger	
Brown			F	1	17	1899	Stillborn	Brown	Oliver	Slaughter	Hattie	19	County Death Ledger	
Brown	William S.		M			1898	54					76	County Death Ledger	
Bruike	Infant		M	5	4	1899	Stillborn	Bruike	Michael			219	County Death Ledger	
Bruitman	Irbrand		M	1	16	1899	68					18	County Death Ledger	
Brunswick	Charles	Indiana	M	11	14	1882	8y	Brunswick	Cason			2	Death Certificate	335
Brunton	John		M	6	19	1898	86					142	County Death Ledger	
Brush	Infant	Indiana	M	2	8	1885	2hr			Brush	Annie	408	Death Return	335
Brush	Joe		M	1	10	1899	42					14	County Death Ledger	
Bryan	Amada		F	3	1	1898	78					68	County Death Ledger	
Bryan	John Jr	Indiana	M	5	9	1884	2y	Bryan	John	Bryan	Mary	231	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Bryan	Lucy	Indiana	F	11	13	1883	44y	Bryan	David			37	Death Return	335
Bryant	Sarah		F	5	8	1899	61	Routh	John	Cross	May	220	County Death Ledger	
Buchanan	George W		M	1	27	1898	73					4	County Death Ledger	
Buchardt	Ann M		F	4	14	1899	11	Buchardt	Adam	Sihler	Johanna	183	County Death Ledger	
Buikema	Ray W.		M	2	5	1899	9y 9m	Buikema	Albert	Thomas	L. F.	64	County Death Ledger	
Bull	A. J.		M	7	21	1899	83					284	County Death Ledger	
Bullock	William		M	11	16	1884	55y					230	Death Certificate	335
Bunch	Sarah Ann		F	12	25	1898	51	Graham				230	County Death Ledger	
Burg	Carl	Indiana	M	6	12	1883	6mo	Burg	Jacob			34	Death Return	335
Burghardt	Henrich		M	7	24	1898	64					162	County Death Ledger	
Burke	W E		M	4	25	1898	21	Burke	W E	Connolly	Mary	95	County Death Ledger	
Burkhalter	Eli		M	5	3	1899	78					218	County Death Ledger	
Burkhalter	William		M	6	21	1899	47	Burkhalter	Reuben	Schoolcraft		254	County Death Ledger	
Burkhardt	Infant	Indiana	M	11	27	1884	Stillborn	Burkhardt	Chris		Catherine	24	Death Certificate	335
Burkhart	Infant		F	4	17	1898		Burkhart	John		Margaret	88	County Death Ledger	
Burns	Elizabeth		F	1	31	1899	83					49	County Death Ledger	
Burns	Henry A		M	1	26	1899	52					30	County Death Ledger	
Burns	Patrick	Ireland	M	3	26	1883	57 y					28	Death Certificate	335
Burwell	Benjamin	America	M	12	17	1882	61y					3	Death Certificate	335
Buscher	Henry		M	1	28	1899	68					37	County Death Ledger	
Bush	Annie	Holland	F	3	18	1883	22 y					27	Death Certificate	335
Bush	George	Holland	M	5	8	1885		Bush				374	Death Certificate	335
Buzzard	Mary	PA	F	7	21	1885	89					414	Death Return	335
Calder	George		M	3	9	1899	37	Calder	D.	Connors	May	107	County Death Ledger	
Calhoun	David	USA	M	11	6	1883	46y					####	Death Certificate	335
Calicott	Ruaneah		F	6	1	1898	10	Calicott	John	Johnson	Nancy	115	County Death Ledger	
Callahan	Ella E.		F	7	5	1899	44					258	County Death Ledger	
Callahan	Ellen	USA	F	3	1	1883	1y 4m	Callahan				40	Death Certificate	335
Callercott	Stoy		M	4	11	1899	15	Calercote	John	Johnson	Nancy	165	County Death Ledger	
Camden	Baby		M	11	23	1898	12d	Camden	James V		Aurelia	224	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Campbell	Frank	IN	M	7	27	1885	1	Campbell	Michael			412	City Ledger	
Campbell	Nina	Indiana	F	3	4	1884	9m 12d	Campbell	R. L.		Ana M.	239	Death Certificate	335
Campbell	Sarah	Maine	F	8	24	1884	60y					244	Death Certificate	335
Campbell	Shenia	Indiana	F	2	1	1884	9m 12d	Campbell	R. L.		Ana M.	243	Death Certificate	335
Cann	Ella E.		F	3	16	1899	59	McKee	Eli C.	Griffith	Nancy H.	132	County Death Ledger	
Cara	Sarah	America	F	1	21	1885	53y					422	Death Return	335
Carlin	Ellen	Michigan	F	1	15	1884	19y			Garland	Susan	242	Death Certificate	335
Carmin	Infant	Indiana	M	1	25	1884	Stillborn	Carmin	Charles	Ferral	Katie	340	Death Return	335
Carr	Infant		M	4	27	1899	Stillborn	Carr	Michael			176	County Death Ledger	
Carr	James		M	6	14	1898	2	Carr				130	County Death Ledger	
Carr	John	Indiana	M	9	30	1884	3 mo	Carr	Joseph			253	Death Return	335
Carr	Sarah E.	New Jersey	F	5	27	1884	37y	Sowne	Joseph	Johnson	Elizabeth	254	Death Return	335
Carroll	Ella		F	9	14	1898	31	Carroll	Patrick			204	County Death Ledger	
Carroll	John Lawrence	Indiana	M	4	1	1883	16 hrs	Carroll	John		Margaret	49	Death Certificate	335
Carroll	Lizzie		F	5	8	1899	20	Carroll	Patrick			195	County Death Ledger	
Carroll	Mary		F	8	1	1898	28	Carroll	Patrick			171	County Death Ledger	
Carter	George M.		M	7	31	1899	31d	Carter	George M.	Jones	Mary	278	County Death Ledger	
Carter	Robert	Ohio	M	12	14	1885	81y					419	Death Return	335
Cassiday	Bernard	Irish	M	10	8	1882	24y	Cassiday	Barney			5	Death Certificate	335
Cassidy	Catharine		F	1	26	1898	56					34	County Death Ledger	
Caster	James M.	Indiana	M	1	10	1884	44y	Caster	Peter		Jane	245	Death Certificate	335
Caster			F	8	13	1898	6m	Caster	Samuel			188	County Death Ledger	
Cavanaugh	John	Illinois	M	8	17	1883	5y	Cavanaugh	James			54	Death Return	335
Caynor			M	8	4	1899	3hr	Coyner	Wilbur			333	County Death Ledger	
Chalk	Maggie	Indiana	F	6	13	1885	24y	Buston	James	Jofferd	Mary	418	Death Return	335
Chaney	Infant	Indiana	F	7	12	1884	Stillborn	Chaney	Frank		Nannie	353	Death Certificate	335
Chapman	Albert Glen	Indiana	M	8	16	1885	10mo	Chapman	Arthur	White	Fannie A.	420	Death Return	335
Chapman	Infant	Indiana	M	1	10	1885	4 hours	Chapman	Albert	Akers	Mahala	383	Death Return	335
Chase	Anna		F	1	8	1898	45					23	County Death Ledger	
Chase	Annis F.	Indiana	F	11	21	1884	32y 9m 7d	Fowler	Moses			246	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Cheeseman	Vol		F	3	24	1899	32	Gardner	William	Whitman	Susan	142	County Death Ledger	
Cheesman	William Edward	Indiana	M	4	26	1883	7y 5m 14d	Cheesman	Thomas J.		Clara	48	Death Certificate	335
Child	Jane	England	F	2	23	1885	65y					382	Death Return	335
Chontroy	Infant		M	7	16	1899	5d	Chontry	Charles			267	County Death Ledger	
Cissna	Infant	Indiana	M	6	21	1883	Stillborn	Cissna	Geo W.	Lucas	Rachel	202	Death Return	335
Clark	Alison B.	Indiana	M	11	6	1883	22y					52	Death Return	335
Clark	Bridget	Ireland	F	7	2	1885	50y					423	Death Return	335
Clark	Lawrence J.		M	2	4	1898	39	Clark	Robert			39	County Death Ledger	
Clark	Milton		M	3	6	1899	18mo	Clark	Henry	Carter	Mary	103	County Death Ledger	
Clark			M	1	5	1899		Clark	Bert	Demister		8	County Death Ledger	
Clay	Catherine		F	2	2	1899	69					53	County Death Ledger	
Claybaugh	Margaret M.	Ohio	F	9	14	1884	79y					248	Death Return	335
Cleary	Barney		M	6	25	1899	38					247	County Death Ledger	
Cleary	Bridget	Ireland	F	2	12	1885	82y					384	Death Return	335
Cleaver	Grant E.		M	9	12	1899	3m	Cleaver	Edward M.	Cockrell	Anna May	361	County Death Ledger	
Clements	Infant		F	8	24	1899		Clements	A. C.	Spitznagle	Minnie	310	County Death Ledger	
Clouse	Mrs Moses [Celia]	Indiana	F	4	22	1883	27y					42	Death Certificate	335
Clute	James P		M	3	9	1899	69	Clute	Arthur	Paterson	Alma	128	County Death Ledger	
Cobb	Infant	Indiana	M	10	15	1884	Stillborn	Cobb	Levi		Nancy	250	Death Return	335
Cobb	Nancy	Ohio	F	10	17	1884	44y					249	Death Return	335
Cockerell	Mrs. Andrew		F	6	20	1898	18					136	County Death Ledger	
Coddington	Benjamin	Indiana	M	3	14	1885		Coddington	William			380	Death Return	335
Coffinbery	Mary Jane		F	9	22	1898	60					209	County Death Ledger	
Cole	[Earl]	Indiana	F	7	15	1883	9m	Cole	Wesley		Elen	41	Death Certificate	335
Cole	Harriet		F	4	22	1898	56					91	County Death Ledger	
Cole	Mary E.	Indiana	F	10	25	1884	22y	Cole	Dan			240	Death Certificate	335
Coleman	Carrie B.		F	9	10	1899	19	Coleman	William			340	County Death Ledger	
Coleman	Thomas		M	6	29	1899	23					245	County Death Ledger	
Colfield	William	Illinois	M	5	13	1883	54y					47	Death Certificate	335
Collin	Simon		M	1	11	1898	73					25	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Collins	Chester C.	Indiana	M	1	3	1884	10d	Collins	Wallace		Nancy	241	Death Certificate	335
Collins	Daniel	Ireland	M	1	19	1884	60y					251	Death Return	335
Collins	Dena	US	F	4	21	1885	23y	Rolan	Mr.			378	Death Certificate	335
Collins	Infant	Indiana	F	4	18	1885	6 hrs	Collins	Moris	Collins	Dena	377	Death Certificate	335
Collins	Sarah, Mrs.	Ohio	F	3	1	1883	62y 7m					43	Death Certificate	335
Colvert	Arvilla	Indiana	F	2	12	1883	27y 1m 4d					46	Death Certificate	335
Connolly	M. D.		M	7	4	1899	74					257	County Death Ledger	
Connolly	Peter	Ireland	M	4	11	1885	66y					379	Death Certificate	335
Connors	Ellen		F	4	12	1898	90					81	County Death Ledger	
Connors	Gertie	America	F	12	26	1882	4y	Connors	Cornelius			6	Death Certificate	335
Cook	Lawrence	Ireland	M	4	13	1883	71y 4m 24d	Cook	John			50	Death Certificate	335
Cook	Mabel		F	2	18	1898		Clark	L. C.			45	County Death Ledger	
Cook	Susannah	Virginia	F	6	19	1883	88y	Cuppy	John			53	Death Return	335
Coombs	Emma		F	5	16	1899	25	Coombs	S.			197	County Death Ledger	
Cooper	Infant	IN	F	10	18	1885	3 hr	Cooper	Herman		Frances	413	City Ledger	
Cooper	James		M	3	6	1898	50					58	County Death Ledger	
Corbett	John	Indiana	M	6	2	1884	23y	Corbett				238	Death Certificate	335
Corbin	Mrs. J. A.		F	6	4	1898	87					119	County Death Ledger	
Coulter	Infant	IN	M	8	30	1885	stillborn	Coulter	John		Bridget	400	City Ledger	
Cox	Eleanor S.	Ohio	F	1	19	1885	71y					376	Death Certificate	335
Cozine	Lewis		M	10	7	1884	27y					247	Death Certificate	335
Crail	S. B.		M	1	17	1898	64	Crail	James			3	County Death Ledger	
Crapp	May		F	8	16	1899	32	Crapp	Thomas			302	County Death Ledger	
Crenson	Robert B.		M	3	27	1899	67					123	County Death Ledger	
Crist	Helen V		F	12	28	1898	68					284	County Death Ledger	
Crocker	Charles	Indiana	M	1	14	1885	30y					381	Death Return	335
Crouch	Baby		M	10	28	1898						245	County Death Ledger	
Croy	Enoch M.		M	5	8	1899	55					206	County Death Ledger	
Crum	James		M	6	10	1898	59					126	County Death Ledger	
Cruse	Francelia Jane	Illinois	F	12	16	1883	41y					232	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Culver	C.C.		M	2	6	1884						252	Death Return	335
Cummings	Amanda		F	11	22	1898	66					226	County Death Ledger	
Cummings	Mrs William		F	11	22	1898	65					266	County Death Ledger	
Cunningham	Benjamin F		M	3	28	1898	37					67	County Death Ledger	
Cunningham	Eliza	Indiana	F	6	13	1883	53y	Waddle				44	Death Certificate	335
Curtin	Margaret		F	5	9	1898	63					109	County Death Ledger	
Cutsell	Elizabeth		F	8	10	1898	63					185	County Death Ledger	
Dahm	Theodore		M	6	6	1898	20					122	County Death Ledger	
Daily	John	Michigan	M	1	4	1883	8yrs	Daily	John		Mary	58	Death Certificate	335
Daugherty	Joseph	Indiana	M	3	19	1883	8y 8m 14d	Daugherty	Michael		Margaret	59	Death Certificate	335
David	Henry		M	9	2	1899	54					335	County Death Ledger	
Davidson	Mary A.		F	2	9	1899	57					69	County Death Ledger	
Davis	Charles		M	1	4	1899	67					5	County Death Ledger	
Davis	Daniel		M	5	2	1899	36	Davis	Jacob	Bryant	Sarah	217	County Death Ledger	
Davis	Elizabeth	Indiana	F	12	19	1884	35y					257	Death Certificate	335
Davis	Hattie	Indiana	F	7	16	1883	6y	Davis	John T.		Eliza	55	Death Certificate	335
Davis	Lillian		F	4	30	1899	15m	Davis	Charles			181	County Death Ledger	
Davis	Mabel E.	Indiana	F	10	29	1884	2m	Davis			Mary	258	Death Certificate	335
Defrees	Eva		F	3		1899	87					143	County Death Ledger	
Denslinger	John		M	8	15	1899	28					301	County Death Ledger	
Denton	Mary	Kentucky	F	6	16	1884	28y					260	Death Return	335
Denzlinger	Rinard		M	3	17	1899	22	Denzlinger				116	County Death Ledger	
Devinette	Ruth		F	1	6	1899	1m 14d	Devinett	Z.			9	County Death Ledger	
Dewenter	Caroline		F	7	5	1899	44					259	County Death Ledger	
Dexter	Susan		F	4	3	1899	81					155	County Death Ledger	
Dial	Melvis A.		M	1	13	1899	3m	Dial	George			16	County Death Ledger	
Dibble	Bridget		F	5	22	1899	43					201	County Death Ledger	
Dimmet			M	8	2	1898	2m	Dimmet	Alva	Orr	Anna	174	County Death Ledger	
Dodd	Mrs. M		F	7	14	1898	55					152	County Death Ledger	
Dodd	W. J.		M	8	2	1899	72					291	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Dodd	William A.		M	7	21	1899	64			Carter	Eliza	288	County Death Ledger	
Dolan	Hugh		M	2	17	1899	40					83	County Death Ledger	
Donohue	Mary	Indiana	F	7	6	1883	19y	Donohue	James		Mary	56	Death Certificate	335
Donohue	Michael	Ireland	M	12	18	1883	45y					57	Death Certificate	335
Doughty	Rebecca	Ohio	F	2	14	1884	71y	Ausmun	B.			259	Death Return	335
Douglass	William		M	1	22	1899	77	Douglass	Samuel			26	County Death Ledger	
Dravis	Frank Jr.	Indiana	M	4	23	1884	1y	Dravis	Frank		Dora	256	Death Certificate	335
Dreher	Ignatius		M	4	12	1899	50					166	County Death Ledger	
Driscoll	E.	Indiana	F	9	19	1883	14mo	Driscoll	Erastus	Cosby	Mary	60	Death Return	335
Drum	Mrs.		F	6	26	1899	34					241	County Death Ledger	
Dryfus			F	1	25	1898	45					31	County Death Ledger	
Dudley	William M.		M	9	29	1899	8	Dudley	John	Young	Mary	358	County Death Ledger	
Duffy	Celia		F	1	30	1899	22	Duffy	Francis			38	County Death Ledger	
Dull	John		M	1	13	1883	40					61	Death Return	335
Dumas	John		M	4	6	1899	43					150	County Death Ledger	
Dunderly	Moses		M	9	18	1899	1y 8m			Dunderly	Anna	362	County Death Ledger	
Dunwoody	Frank		M	12	7	1898	43					225	County Death Ledger	
Dykhuisen	Peter		M	6	26	1898	11m	Dykhuisen	Peter	Klaverenga	Anna	211	County Death Ledger	
Earl	Adams		M	1	15	1898	79					28	County Death Ledger	
Ebeler	Minnie		F	6	12	1898	8	Ebeler	Ernest J.			129	County Death Ledger	
Eberhart	Christian		M	2	2	1899	62					56	County Death Ledger	
Echener	Infant	Indiana	F	2	6	1883	1m 16d	Echener	Baltzer		Louisa	98	Death Certificate	335
Edwards	Leroy		M	9	8	1899	4m	Edwards	Polly	Schwartz	Clara	338	County Death Ledger	
Einink	William		M	1	13	1898	4	Einink	Henry			26	County Death Ledger	
Eisele	Esther		F	11	23	1898	2m 1w			Pfromer	Dora	268	County Death Ledger	
Elenge	Joanna F.	Germany	F	2	23	1883	65y 10 m					62	Death Certificate	335
Ellenbaum	Lewis	Indiana	M	2	4	1884	44y					261	Death Return	335
Elliott	Florence		M	8	11	1899	1y 1m					321	County Death Ledger	
Elliott	Mary	IN	F	9	30	1885	76					415	City Ledger	
Elliott	Mary E.	England	F	2	27	1883	46y					63	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Ellis	Annie		F	8	7	1898	23					182	County Death Ledger	
Ellis	Infant	US	M	11	1	1883	Stillborn	Ellis	Lade		Lucy	65	Death Certificate	335
Ellis	Rebecca	Woodstock, V	F	11	30	1882	70y	Yager	Simeon			7	Death Certificate	335
Elser	Anton		M	6	12	1898	42					127	County Death Ledger	
Emdee	Nancy H.		F	7	25	1899	84					272	County Death Ledger	
Emerick	Amelia	PA	F	9	14	1885	54	Martz	Peter	Fry	Hannah	none	Death Return	335
Emly	Willie		M	1	8	1884	19y					262	Death Return	335
Enderlin	Scott		M	4	8	1899	45					184	County Death Ledger	
Ensley	Infant		F	2	4	1899	Stillborn	Ensley	E. H.	Douglass	Kate	62	County Death Ledger	
Ensley	Kate		F	2	4	1899	42	Douglass	Anthony	Zimmerman		61	County Death Ledger	
Erdman	Frederick	Germany	M	3	27	1883	60y 3m 9d	Erdman	Andrew	Erdman	Christiana	64	Death Certificate	335
Etter	Elmer		M	5	8	1898	9					108	County Death Ledger	
Evans	Harry	Indiana	M	12	5	1883	9mo	Evans	Wm	Meeks	Elizabeth	66	Death Return	335
Evans	L.A.		F	2	2	1899	43	Gurley	F. H.		Delila	141	County Death Ledger	
Evans	Walter		M	8	26	1899	3m	Evans	John			313	County Death Ledger	
Farley	Henry C.		M	5	8	1899	63					207	County Death Ledger	
Farrell	Lawrence		M	2	2	1899	9	Farrell	Lawrence			55	County Death Ledger	
Faust	Mary	Indiana	F	9t	29	1884	23y					263	Death Certificate	335
Feeley	James	Indiana	M	3	2	1885	5y	Feeley	Pat			385	Death Certificate	335
Felix	Jacob	Pennsylvania	M	1	14	1885	67y	Felix	Henry	Boyer		427	Death Return	335
Felix	Martha I		F	3	7	1898	32Y 8M 12D	Shiple	James M		Amelia	15	County Death Ledger	
Felt	Gus	Sweden	M	4	23	1884	68y					267	Death Return	335
Femming	Katie		F	6	17	1899	60					233	County Death Ledger	
Fiddler	Infant	Indiana	M	11	14	1883	Stillborn	Fiddler	John A.	Reser	Amanda	204	Death Certificate	335
Fink	Dora	Germany	F	6	15	1883	37y 9m 15d	Seigle	John		Frederieka	116	Death Certificate	335
Fink	John		M	4	21	1899	40					172	County Death Ledger	
Fisher	Infant	Indiana	F	7	18	1885	Premature	Fisher	William		Rosa	458	Death Certificate	335
Fisher	Mary	Indiana	F	3	14	1885	24y	Fisher	John			388	Death Return	335
Fisher	Rosa	Ohio	F	6	18	1885	34y	Solberg		Solberg	Rosa	425	Death Certificate	335
Fitzgerald	Hanora		F	2	18	1899	78					86	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Fitzgerald	Willie	Indiana	M	2	6	1885	3y 2m	Fitzgerald	John			386	Death Certificate	335
Fitzsimmons	Hannah		F	8	26	1899	1	Fitzsimmons	Pat			317	County Death Ledger	
Fletcher	James		M	7	31	1898	9					167	County Death Ledger	
Fletemeyer	A.		F	3	2	1899	35					118	County Death Ledger	
Flynn	[Margarita]	Indiana	F	12	9	1884	3y	Flynn	Pat			68	Death Certificate	335
Flynn	Bridget		F	6	21	1899	86					238	County Death Ledger	
Flynn	Mrs. Patrick		F	1	28	1899						35	County Death Ledger	
Flynn	Owen		M	1	28	1899	14	Flynn	Patrick			36	County Death Ledger	
Flynn	Patrick		M	1	28	1899	54					34	County Death Ledger	
Foley	Bridget	Ireland	F	8	16	1885	75					396	City Ledger	
Foley	Owen	U. S.	M	1	31	1884	26y					264	Death Certificate	335
Foley	Patrick	Ireland	M	1	22	1884	74y					265	Death Certificate	335
Ford	Edna	Indiana	F	11	15	1885	1y 4m	Ford	Eugene		Nettie	426	Death Certificate	335
Forth	William J		M	1	22	1899	65	Forth	William			25	County Death Ledger	
Foster	Hattie		F	4	5	1899	7	Foster	John	Watts	Clara	162	County Death Ledger	
Fouts	Charley	Indiana	M	11	4	1885	22y	Fouts	Jacob	Concanon		428	Death Return	335
Fowler	Ada	Indiana	F	2	2	1885	11days	Fowler	Wm	Croft	Emma	387	Death Return	335
Fox	Fannie		F	7	22	1898	31					158	County Death Ledger	
Fraley	Edward	Indiana	M	3	27	1884	23 days	Fraley	Samuel	Osborn	Alace	268	Death Return	335
Francis	D. T.		M	6	26	1898	55					140	County Death Ledger	
Frank	Joseph		M	10	4	1883	48y					69	Death Certificate	335
Frazer	Catherine		F	4	8	1899	45	East	Joseph			164	County Death Ledger	
Frey	Infant	Indiana	M	3	22	1884	Stillborn	Frey	William			266	Death Certificate	335
Frey	Susana E.	Germany	F	1	2	1883	47y	Koehler	Conrad		Susan	67	Death Certificate	335
Frick	Theresa	Germany	F	11	18	1884	51y					255	Death Certificate	335
Fry	Fanny		F	2	21	1883	45y	Carhanan				70	Death Return	335
Furnish	Willie		M	10	21	1898	7	Furnish	Ben			241	County Death Ledger	
Gaasch	Theodore	Luxemburg	M	4	15	1883	55y 7m 10d	Gaasch	Ch	Bernard	V.	75	Death Certificate	335
Gailey	Lucy J.	Indiana	F	2	28	1884	43y	Patterson	A. L.			271	Death Return	335
Gallagher	John		M			1898						194	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Gallimore			F	5	8	1898						105	County Death Ledger	
Galloway	George		M	1	25	1899	75					45	County Death Ledger	
Gara	Thomas O		M	12	20	1898						280	County Death Ledger	
Gardner	Sarah		F	3	17	1898	76					16	County Death Ledger	
Garrison	J	Holland	M	11	12	1883						81	Death Return	335
Garty	Anna		F	9	9	1898	35					200	County Death Ledger	
Gates	Eliza		F			1898	73					210	County Death Ledger	
Gates	Harrison		M	12	14	1883	54y					76	Death Return	335
Gates	Jennie	Indiana	F	1	22	1884	28y 6d	Gates	John			272	Death Return	335
Gatten	Harriet		F	3	4	1899	56					100	County Death Ledger	
Gebhart	T		M	6	18	1898	65					135	County Death Ledger	
Gee	John	US	M	10	16	1882	64y	Gee	Job			8	Death Certificate	335
Gehart	Mary M.	Indiana	F	3	13	1884	23y	Garret	Samuel			270	Death Return	335
Gehring	Sophia		F	7	5	1898	66					146	County Death Ledger	
Gerlach	Matilda	Germany	F	7	7	1885	50y					30	Death Return	335
Ginness	Edward		M	2	21	1899	84					50	County Death Ledger	
Gleason	Corry	Indiana	F	3	15	1883	7y 2d	Gleason	Milo		Elma	71	Death Certificate	335
Golden	Cordelia A.		F	12	30	1884	56y					269	Death Return	335
Good			F	3	6	1899	90					102	County Death Ledger	
Gooden	Polly	Ohio	F	1	6	1883	68y	Markel	Joseph		Barbara	74	Death Certificate	335
Gopin	Joseph		M	3	16	1898	50	Gopin Joshua				17	County Death Ledger	
Goring	Anna	IN	F	9	29	1885	-					406	City Ledger	
Goris	Girt		M	4	22	1898	2					93	County Death Ledger	
Goris	Martin		M	4	22	1898	51					92	County Death Ledger	
Gorman	Mrs. John		F	6	18	1898	55					133	County Death Ledger	
Gorslin	E.	Indiana	M	5	27	883	56y					77	Death Return	335
Gosline	Mrs. Henry S.		F	6	18	1898	70					134	County Death Ledger	
Gott	George		M	8	21	1898	61					189	County Death Ledger	
Gounger	Anna E.	US	F	3	14	1884	45y					370	Death Certificate	335
Graham	Mary		F	6	4	1883	57y					78	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Gray	John		M	4	16	1898	50					86	County Death Ledger	
Green	John	Ohio	M	2	15	1883	36y 11m 25d	Green	Mark		Matilda	73	Death Certificate	335
Gregory	Mrs. W. L.		F	3	16	1899	73					115	County Death Ledger	
Grieve	Frederick		M			1898	38					56	County Death Ledger	
Griffith	David		M	1	30	1899	99					40	County Death Ledger	
Grimes	Baby		F	7	3	1898	1y 6m	Grimes	Samuel			144	County Death Ledger	
Grimes	Clifford		M	7	4	1898	14m	Grimes	Samuel			145	County Death Ledger	
Grimes	Rebecca		F	5	9	1899	79	Riley	James	Hogan		222	County Death Ledger	
Gripton	Infant	IN	M	8	7	1885	11m	Gripton	William		Lizzie	399	City Ledger	
Grisward	James		M	9	8	1899	1d	Grisward	Dudley			339	County Death Ledger	
Grogan	Father		M	1	23	1899	63					27	County Death Ledger	
Grooms	Jesse	Virginia	M	5	19	1884	73y					273	Death Return	335
Gross	Charles M	Ohio	M	7	10	1883	44	Gross	Frank			79	Death Return	335
Grube	L		M	3	22	1898	55					64	County Death Ledger	
Guendling	Herman		M	1	9	1885	43y			Guendling	Mrs	389	Death Certificate	335
Gunckle	Michael	Pennsylvania	M	7	20	1883	82y					80	Death Return	335
Gushwa	Jacob		M	9	13	1898	74	Gushwa	David			203	County Death Ledger	
Gwin	Clarence	Indiana	M	11	5	1885	5y	Gwin	Thomas Jeff	Thayer	Emma	429	Death Return	335
Haag	Godlove		M	1	31	1899	73					22	County Death Ledger	
Habben	Edward		M	12	30	1898	66					286	County Death Ledger	
Haggard	Infant	Indiana	F	10	12	1885	2 days	Haggard	Thomas	Miller	Agnes	437	Death Return	335
Hahn	Adam		M	1	28	1899	63					33	County Death Ledger	
Hahn	Albert	Germany	M	1	10	1885	65y					394	Death Return	335
Hain	Robert		M	12	3	1898	13m					269	County Death Ledger	
Hains	Charles		M	3	2	1899	63					99	County Death Ledger	
Hale	William A.		M	4	26	1899	48	Hale				187	County Death Ledger	
Haley	Katie	Indiana	F	7	7	1883	2y	Haley	John			284	Death Return	335
Haley			M	2	12	1898		Haley	Robert			13	County Death Ledger	
Hall	Benjamin	Indiana	M	1	10	1885	47y					390	Death Certificate	335
Hall	Charles		M	2	18	1898	49					46	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Hall	William		M	5	27	1899	66	Hall	William	Jenkins	Maria	216	County Death Ledger	
Halsema	Charles Sr	Holland	M	6	8	1885	68y					431	Death Certificate	335
Halton	Maggie	America	F	5	24	1883	1y 6m	Halton	John		May	87	Death Certificate	335
Hamill	Mary		F	8	27	1899	72	Diamond	Daniel			319	County Death Ledger	
Hammerstadt	John		M	4	3	1899	16	Hammerstadt	William	Deal		159	County Death Ledger	
Hanley	Cecil Robert		M	3	7	1899	3	Hanly	J. Frank			104	County Death Ledger	
Hanley	Elsie		F	7	16	1898	4m					154	County Death Ledger	
Hanna	Sarah C.	New York	F	5	12	1884	55y					277	Death Return	335
Hanson	William		M	6	3	1898	9m	Hanson	William	Schnepp	Rilla	125	County Death Ledger	
Harrington	Charles	Indiana	M	5	21	1883	25y	Robinson	Ed(step)		Mary	94	Death Certificate	335
Harris	William		M	1	30	1899	23	Harris	Joseph			39	County Death Ledger	
Harrison	Baby		M	7	29	1898	3m	Harrison		Skinner	Grace	165	County Death Ledger	
Harrison	Margaret		F	2	8	1898	65					52	County Death Ledger	
Hart	Cecilia B.	Indiana	F	7	23	1885	4 1/2 mo	Hart	Joseph L.	Green	Elizabeth	434	Death Return	335
Harter	Henry H.		M	3	1	1899	10	Harter	Charles P.			97	County Death Ledger	
Hatton	John	America	M	10	23	1883	45y					95	Death Return	335
Hatton	Lycurgus		M	1	13	1899	36					15	County Death Ledger	
Haverbeek	William	OH	M	9	17	1885	28					405	City Ledger	
Hawkins	Clara	Indiana	F	9t	24	1885	21y	Boyer	Simon			433	Death Certificate	335
Hawkins	John R.	Indiana	M	1	25	1883	38y					91	Death Certificate	335
Hawn				1	23	1898	7m					7	County Death Ledger	
Hayes	Michael	Ireland	M	1	17	1883	85y					92	Death Certificate	335
Hays	Mary	Ireland	F	8	26	1883	50y 2m					93	Death Certificate	335
Head			M	10		1898	21	Head	Truxton			233	County Death Ledger	
Heath	Robert	Ohio	M	8	27	1882	45y					10	Death Certificate	335
Heaton	Sarah	Virginia	F	4	7	1884	82y	Collins	Timothy			279	Death Return	335
Heida	George	Indiana	M	12	21	1884	19y	Heida	Jacob		Katie	86	Death Certificate	335
Heighman	Andrew	Germany	M	3	25	1885	70y					393	Death Certificate	335
Heim	John	Indiana	M	5	15	1884	7y	Heim	Charles	Krill	Louise	278	Death Return	335
Heinen	Willie	Indiana	M	2	6	1884	30d	Heinen	Peter	Heinen	Elizabeth	275	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Heinis	Louise	Indiana	F	3	22	1884	5y 8m	Heinis	Frank	Boetsch	Rosa	283	Death Return	335
Held	Paul		M	7	23	1899	14	Held	Matthias			286	County Death Ledger	
Hellwig	Ed		M	5	20	1898	41					112	County Death Ledger	
Helmerach	John		M	4	21	1899						154	County Death Ledger	
Henderson	Baby		M	9	6	1898	6m	Henderson		Dunlap	Mary	216	County Death Ledger	
Henderson	Mrs. Clifford		F	2	11	1899	24					73	County Death Ledger	
Henderson			M	1	14	1899	Stillborn	Henderson	Clifford	Gooldin	May	17	County Death Ledger	
Herbert	Infant	IN	F	11	5	1885	0					414	City Ledger	
Herle	Anna E		F	3	10	1898	24	Heinen	Peter			62	County Death Ledger	
Herne	James	Indiana	M	1	4	1885	3m	Herne	John		Mary	392	Death Certificate	335
Herrington	Pearl	Indiana	F	3	29	1883	7y 4m	Herrington	Benjamin		Margaret	90	Death Certificate	335
Hershey	Henry	MD	M	5	4	1884	72	Hershey	Jacob			282	Death Certificate	335
Hess	Robert		M	9	13	1898	47					202	County Death Ledger	
Heutze	Carl		M	2	13	1899	3	Heutze	Charles			77	County Death Ledger	
Hickson	J H		M	11	8	1898						254	County Death Ledger	
Hieshey	Louis		M	1	31	1898	72					2	County Death Ledger	
Higley	Infant	Indiana	F			1883	Stillborn	Higley	John		Mary	168	Death Certificate	335
Hill	James		M	3	11	1898	69					63	County Death Ledger	
Hill	Jennie		F	2	21	1898	47	Andrews	Ace			12	County Death Ledger	
Hills	John	Indiana	M	6	28	1883	22y	Hills	Lucas		Paulina	82	Death Certificate	335
Hilt			M	4	7	1899		Hilt	Henry	Haley	Katherine	163	County Death Ledger	
Hine	Florence		F	6	1	1899	23					226	County Death Ledger	
Hinen	Syvillia		F	5	5	1898	44			Brookhouse	Margaret	114	County Death Ledger	
Hinkston	Nelson Whitfield		M	6	24	1898	75					139	County Death Ledger	
Hobbs	Sarah		F	12	11	1898	75	McCune	George	Yunker	Mary	277	County Death Ledger	
Hock	William Augustus		M	1	9	1899	73					43	County Death Ledger	
Hogan	Anna	Ireland	F	6	9	1884	62y					281	Death Return	335
Holladay	Elisa		F	4	22	1899	39	Merchant	Louis	Davis	Grace	153	County Death Ledger	
Holland	Catharine	Indiana	F	8	26	1884	19y 3m	Holland	Michael	Cassman	Francis	274	Death Certificate	335
Holliday	Mary		F	12	22	1898	73					281	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Holt	Benjamin		M	2	15	1899	83					81	County Death Ledger	
Homer	E.B.		M	10	17	1882	30y					9	Death Certificate	335
Homes	Charles	Indiana	M	10	15	1884	5y	Homes	Thomas B.	Morgan	Sarah	276	Death Return	335
Hooker	John Andrew		M	7	27	1899	72	Hooker	Sept.	Taylor		285	County Death Ledger	
Hoover	Catherine		F	6	18	1899	20					234	County Death Ledger	
Hopper	Maggie		F	10		1898	1					247	County Death Ledger	
Horan	John	Indiana	M	1	5	1883	30y					84	Death Certificate	335
Horn	Mary	Indiana	F	2	12	1883	22y					85	Death Certificate	335
Houtke	Mary	Ohio	F	2	10	1885	46y	Houtke				391	Death Certificate	335
Howard	Fanny Ann		F	11	26	1898	5	Starkey	John	Rush	Frances	231	County Death Ledger	
Howell	Joseph		M	3	16	1899	25	Howell	Robert			131	County Death Ledger	
Hubbard	infant		F	8	2	1899	Stillborn	Hubbard	Charles A.	McGrew	Mamie L.	290	County Death Ledger	
Hubbard	Oliver	Ohio	M	7	6	1883	45y	Hubbard	Geo		Eliza	83	Death Certificate	335
Hubertz	Mary	Indiana	F	12	24	1883	10m	Hubertz	William	Duffy	Mary	216	Death Return	335
Huder	Valentine		M	6	6	1898	88					121	County Death Ledger	
Hudlow	Lucile		F	7	24	1898	1y 4m	Hudlow	Charles			161	County Death Ledger	
Hudlow	Mary		F	8	17	1899	50					328	County Death Ledger	
Huffman	Nellie	Indiana	F	3	13	1883	23d	Huffman	Edward		Mary	89	Death Certificate	335
Hughes	William	Virginia	M	8	10	1884	98y 5m	Hughes	Samuel			280	Death Return	335
Humbert	Frank	Indiana	M	4	6	1883	6y 7m 7d	Humbert	George		Laura A	88	Death Certificate	335
Humlan	Mary	Germany	F	4	26	1885	46y					436	Death Return	335
Hunt	Elizabeth	Indiana	F	7	6	1883	17y	Green	Wm	Lowe	Martha	435	Death Return	335
Huntsinger	Eli	IN	M	7	25	1885	82	Huntsinger	Jacob H			390	City Ledger	
Hurley	James T.		M	7	30	1885	25y	Hurley	David			432	Death Certificate	335
Hurley	Sarah		F	8	11	1899	32					298	County Death Ledger	
Hutchinson	Frances		F	5	8	1898	82	Sampson				107	County Death Ledger	
Hyde	H. J.		M	1	29	1898	63					35	County Death Ledger	
Iddings	Mrs. Samuel		F	1	21	1899	71	Bixler				24	County Death Ledger	
Ingersoll	Infant	Indiana	M	11	16	1884	5d	Ingersoll	Joel			332	Death Certificate	335
Israel			M	2	22	1899	35					92	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Jackson	Elizabeth	Virginia	F	7	6	1883	81y	Doyle	Simon	Higgs	Elizabeth	103	Death Return	335
Jackson	Maud		F	5	22	1899	17	Jackson		Trumble		200	County Death Ledger	
Jakes	Nelson M		M	2	2	1899	61					52	County Death Ledger	
James	Albert F.		M	5	23	1899	58					214	County Death Ledger	
James	Richard	Indiana	M	2	18	1883	22y	James	Ralph			307	Death Certificate	335
Jenkins	Marshall L.		M	1	10	1899	44					13	County Death Ledger	
Jenkinson	Infant		F	5	9	1899	13d	Jenkinson	William			196	County Death Ledger	
Jenners	Maria		F	2	3	1899	88					58	County Death Ledger	
Jennings	Frank		M	4	18	1899	58	Jennings	A. B.	Graves	M.	188	County Death Ledger	
Jester	Emma		F	2	28	1899	19	Jester	Julius			96	County Death Ledger	
Jester	Helen V		F	4	4	1899	3	Jester	Julius			160	County Death Ledger	
Jewell	Infant		M	2	4	1899	40d	Jewell	R. W.	Adams	Alice	60	County Death Ledger	
Johnson	Abner	Ohio	M	12	1	1885	71y					438	Death Return	335
Johnson	Ada E		F	1	1	1898	30 days	Johnson	John A			8	County Death Ledger	
Johnson	Chubbie	Indiana	F	12	22	1882	6y 2m 11d	Johnson	Gustave A.			12	Death Certificate	335
Johnson	Emilie E		F	8	19	1898	40	Jones			Caroline	217	County Death Ledger	
Johnson	Erwin		M	2	17	1898	14	Johnson	Charles			10	County Death Ledger	
Johnson	Helen		F	4	20	1899	35	Robinson				169	County Death Ledger	
Johnson	Infant	Indiana	M	7	20	1883	5m	Johnson	Albert			100	Death Certificate	335
Johnson	Infant		F	7	25	1899	3d	Johnson	Victor	Kendall	E.	281	County Death Ledger	
Johnson	Infant		M	8	19	1899		Johnson	J.	Samilsen		306	County Death Ledger	
Johnson	Lucy		F	4	16	1899	19	Hammel		Chizum	Sarah E.	147	County Death Ledger	
Johnson	Marshall H.		M	8	15	1898	69	Johnson	Chris	Gutheridge	Sarah	186	County Death Ledger	
Johnson	Minnie		F	4	26	1899	35					175	County Death Ledger	
Johnson	Mrs. John		F	3	18	1899						117	County Death Ledger	
Johnson	Nelson, Jr	Indiana	M	5	3	1884	9m	Johnson	Nelson		Sophia	286	Death Certificate	335
Johnson	Oscar		M	9	28	1898	32					213	County Death Ledger	
Jones	Annie	Indiana	F	6	11	1884	3y	Jones	J.			288	Death Return	335
Jones	Elisha C.	Conn	M	7	10	1883	65y					99	Death Certificate	335
Jones	Infant	Indiana	M	1	3	1884	1d	Jones	Amos B.			393	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Jones	Josephine	Indiana	F	9t	30	1882		Jones	Oliver			11	Death Certificate	335
Jones	Mary D.	Indiana	F	9t	23	1884	22y	Dresser	Cyrus			287	Death Certificate	335
Jones	William L.	Indiana	M	8	27	1884	47y	Jones		Campbell		284	Death Return	335
Kachlein	Jennie B.		F	4	16	1899	38	Bixler	John			168	County Death Ledger	
Kahl	Ella E.		F	8	6	1899	40	Yount	Orton			322	County Death Ledger	
Kahl	Emil F.		M	7	12	1899	4m	Kahl	Mathias	Ross	Henrietta	261	County Death Ledger	
Kanna	Mrs. Henry		F	1	25	1899	40					29	County Death Ledger	
Kantz	Caroline		F	7	26	1899	16	Kantz	John			273	County Death Ledger	
Karr	Infant	Indiana	F	5	18	1883	Stillborn	Karr	Carl		Paulina	172	Death Certificate	335
Kearney	Peter		M	5	13	1898	62					110	County Death Ledger	
Keefe	Mary	Ireland	F	8	1	1883	19y	Keefe	Edmon	Kelly	Ellen	106	Death Certificate	335
Keefe	Will		M	2	10	1899						70	County Death Ledger	
Keil	John	America	M	3	12	1885	65y					441	Death Return	335
Kelly	Leticia E.		F	4	18	1884	28y 6d	Kelly	Dennis C.		Bridget	293	Death Certificate	335
Kelm			M			1898	0	Kelm	Herman			60	County Death Ledger	
Kemble	Joseph	NJ or Delawar	M	11	23	1883	76y					111	Death Return	335
Kempfler	Herman	Germany	M	9t	17	1883	44y					108	Death Certificate	335
Kenel	Christina	France	F	1	20	1884	79y	Lewea	John	Dongdo	Elizabeth	295	Death Return	335
Kennedy	Thomas		M	9	5	1898	68					198	County Death Ledger	
Kenny	Infant	Indiana	M	11	24	1884	8d	Kenny	H.G.	Brindle	Francis	341	Death Return	335
Kessler	Jacob		M	2	28	1899	70					95	County Death Ledger	
Kesterson			M	8	6	1898	14d	Kesterson	Thomas	Kelmond	Nellie	181	County Death Ledger	
Kiernan	Edward	Ireland	M	1	31	1883	54y					105	Death Certificate	335
Kilgore	Charles O		M	10	5	1898	22	Kilgore	Orlando	Bowen	Emma	220	County Death Ledger	
Killean	Mrs. Frank		F	5	19	1899	44	Haller	William			211	County Death Ledger	
Kime	George, A.	Indiana	M	8	28	1885	3mo	Krine	George A	Neyhard	Sarah A.	440	Death Return	335
Kingery	Laura May	Ohio	F	7	24	1884	8mo	Kingery	Samuel S.		Laura	292	Death Certificate	335
Kingman	Hannah		F	2	3	1899	68					136	County Death Ledger	
Kinney	Infant	Indiana	M	12	18	1882	13d	Kinney	John		Geraldine	104	Death Certificate	335
Kipp	Richard	Indiana	M	10	27	1885	7y	Kipp	Abram	Isley	Catherine	439	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Kirby	Sallie		F	1	28	1899	35	Smith	Benjamin		Amy	32	County Death Ledger	
Kircher	Infant		F			1899	Stillborn	Kircker	Emanuel	Martin	Amary E.	294	County Death Ledger	
Kirches	George		M	9	29	1898	78					214	County Death Ledger	
Kiser	Lennon L.	Indiana	M	3	22	1883	15y 6m 19d	Kiser	William Sr		Susan	102	Death Certificate	335
Klassmeyer	Anna		F	10	2	1898	32	Klassmeyer	John			219	County Death Ledger	
Klaverenga	George	Holland	M	8	6	1883	56y	Klaverenga	Jacob			160	Death Return	335
Kloetzle	Lawrence		M	2	17	1899	76					82	County Death Ledger	
Klosky			M	10		1898	6					246	County Death Ledger	
Koenig	Johanna	Germany	F	11	13	1885	49y 3m					413	City Ledger	
Kolb	Claude		M	1	15	1899	2	Kolb	J. E.	Henderson		44	County Death Ledger	
Kolb	Minnie		F	9	6	1899	14	Kolb	Michael		Minne	336	County Death Ledger	
Kolburn	Ella Nora	Indiana	F	7	12	1884	24y	Isley	Daniel			294	Death Return	335
Kolburn	Infant	Indiana	F	7	6	1884	Stillborn	Kolburn	Frank	Isley	Ella Nora	296	Death Return	335
Kolsbeck			M	9	26	1899	Stillborn	Kolsbeck	Peter	Hungery	Amad	359	County Death Ledger	
Koon	[Hazel]		F	6	2	1898	13	Koon	Alonzo			116	County Death Ledger	
Kooneman	John		M	1	19	1899						21	County Death Ledger	
Koontz	Sarah Ann	OH	F	7	13	1885	66y 10m 17d	Wilken				387	City Ledger	
Krauss	Jacob		M	10	19	1898	58					228	County Death Ledger	
Kreilsheimer	Morris	Germany	M	1	18	1885	60y					396	Death Certificate	335
Kress	A		F	7	14	1899	61					264	County Death Ledger	
Kress	Alvin G.		M	8	8	1898	3m	Kress	George			183	County Death Ledger	
Kress	Ethel Maria		F	8	23	1899	1m	Kress	Joseph	Dooley		312	County Death Ledger	
Krumblebine	Jake		M	9	2	1898	19					195	County Death Ledger	
Kuntz	Julia	Indiana	F	5	25	1883	21y	Kuntz	John		Julia	108	Death Certificate	335
Kuntz	Julia	Germany	F	4	24	1884	42y					291	Death Certificate	335
Kurtz	Mary H.		F	4	22	1899	72	Ruger	John B.	Stoll	Mary	174	County Death Ledger	
Kurtz	Rudolph		M	5	2	1898						101	County Death Ledger	
Labarn	Huldah	Vermont	F	11	6	1883	88y	Lyman	John	Dairz	Huldah	118	Death Return	335
Lake	Clarence		M	6	3	1899	3m	Lake	O.P.M	Whittleberry	Ettie	251	County Death Ledger	
Lamb	Minervia N.	America	F	5	13	1883	62y 6m 6d					115	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Lane	Adaline	Indiana	F	1	24	1884	39y	Swank	Henry	Hill	Susana	298	Death Return	335
Lane	Rebecca J.	Iowa	F	10	10	1883	21y	Clossen	George	Ball	Elisabeth	117	Death Return	335
LaPaille	Allie	Indiana	F	2	12	1883	7y 6m	LaPaille	Eugene		Elizabeth	114	Death Certificate	335
Latta	James S.	Indiana	M	11	19	1883	23y					119	Death Return	335
Lauer	Harry	Indiana	M	8	5	1883	8m 13d	Lauer	Gust	Lauer	Nettie	112	Death Certificate	335
Lawlor	Margaret		F	5	19	1899	74					199	County Death Ledger	
Leaming	Henry		M	3	25	1899	74					122	County Death Ledger	
Lee	Johanna	Ireland	F	12	10	1884	82y	McNarry	Thomas		Johanna	300	Death Return	335
Lehrman	John		M	3	25	1899	61					121	County Death Ledger	
Leigh	George	Indiana	M	8	12	1885	21y	Leigh	Ralph	Edmondson	Mary	442	Death Return	335
Lenard	Wm	Indiana	M	8	7	1884	un					299	Death Return	335
Lenihan	John	IN	M	7	27	1885	22					389	City Ledger	
Leonard	Susan		F	6	2	1899	35	Leonard	D. D.			227	County Death Ledger	
Leotin	Guy		M	1	9	1898	2m					24	County Death Ledger	
Leslie	Daniel		M	5	20	1899	52					213	County Death Ledger	
Leslie			F	1	4	1899	14d	Leslie	Frank			6	County Death Ledger	
Letcher	Helen V.		F	7	16	1899	5m	Letcher	Fred			279	County Death Ledger	
Levin	Ha		M	10	27	1898	45					244	County Death Ledger	
Levistein	Morris		M	11	11	1898	32					262	County Death Ledger	
Lewis	Infant		M	2	18	1899	6 hr					85	County Death Ledger	
Leyman	Clara		F	3	14	1898		Lewis	William			53	County Death Ledger	
Lidner	Christopher		M	2	12	1899	73					75	County Death Ledger	
Lief	Benjamin		M	8	5	1898	9					177	County Death Ledger	
Lief	Sigfried		M	8	5	1898	13	Lief	Carl			176	County Death Ledger	
Lillard	Alice May		F	4	30	1899	22	Lilliard	Will	Robinson	America	180	County Death Ledger	
Lincoln	Elmer F.		M	9	24	1899	7	Lincoln	J. G.	Wagner		354	County Death Ledger	
Liondecker	Peter		M	2	13	1899	74					134	County Death Ledger	
Lippert	Mary Jane		F	2	13	1898	57					38	County Death Ledger	
Little	Squire		M	4	29	1898	52					100	County Death Ledger	
Lively	Charles	Virginia	M	1	8	1885	44y					397	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Livingston	Frank		M	4	2	1899	23					151	County Death Ledger	
Livingston	Mrs. Frank		F			1898						75	County Death Ledger	
Loman	Carrie	Indiana	F	5	15	1884	13y	Loman		Mann	Amanda L.	297	Death Certificate	335
Long	M. F.		M	9	7	1898	42					199	County Death Ledger	
Longhead	Thomas		M	4	3	1899	83					185	County Death Ledger	
Lonnegan	Infant	Indiana	F	9t	27	1883	2d	Lonnegan	Thomas		Christenin	199	Death Certificate	335
Lory	Clarence		M	3	5	1898	10	Lory	J. E.			57	County Death Ledger	
Lougheed	Infant	Indiana	F	3	4	1883	1hr	Lougheed	Thomas		Elizabeth	113	Death Certificate	335
Love			M	4	12	1898						73	County Death Ledger	
Lovejoy	Emma		F	2	6	1899	2m.66	Lovejoy	Daniel	Garrett	Ora	65	County Death Ledger	
Lovejoy	Infant		F	4	16	1899	hrs	Lovejoy	Charles			167	County Death Ledger	
Lowrey	Alex		M	3	1	1899	55					137	County Death Ledger	
Lucas	Martha J.	MO	F	1	7	1885	37y 9m 15d					398	Death Return	335
Luce	Frank		M	8	5	1898	10			Luce	Mary	179	County Death Ledger	
Luckman	Catharine		F	8	10	1898	3m			Luckman	Kate	184	County Death Ledger	
Lutz	Ida May		F	3	28	1899	8	Lutz	Fred			124	County Death Ledger	
Lyman	E B		M	11	8	1898	74					255	County Death Ledger	
Mackey	Mike		M	10	25	1898	5	Mackey	Laurence	O'Connor	Mary	242	County Death Ledger	
Mackey			F	9	14	1899	11m	Mackey	Lawrence	O'Connon		344	County Death Ledger	
Magoon	Anna E.	Indiana	F	12	29	1885	18y	Magovern	Andy			451	Death Return	335
Mahan	Hester		F	4	26	1899	95	Shigley	John			189	County Death Ledger	
Maher	Mary Mrs.	Ireland	F	6	9	1884	57y					303	Death Certificate	335
Maher	William		M	4	30	1899	64					182	County Death Ledger	
Mahony	May		F	8	2	1898	50					173	County Death Ledger	
Mandler	Henry Jr.	Indiana	M	5	28	1884	38d	Mandler	Henry	Kurtz	Elizabeth	314	Death Return	335
Mandorph	Jae		M	11	16	1898	50					260	County Death Ledger	
Manwaring	Harry	Indiana	M	11	15	1883	26y	Manwaring	H.		S.	125	Death Certificate	335
Marlnee	Jessie Ira	Ohio	M	2	25	1883	23y 4m 16d	Marlnee	Jered B.	Gill	Elizabeth	131	Death Certificate	335
Marsh	John Quincy	Indiana	M	3	3	1883	40y 7m 10d	Marsh	George		Eliza	128	Death Certificate	335
Martin	Charly		M	4	25	1855	31y					446	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Martin	Michael J.		M	5	25	1899	26					215	County Death Ledger	
Martin		Indiana	M	1	15	1884	1d 9hrs	Martin	Charles E.		Sarah M.	352	Death Certificate	335
Marts	Owen	Indiana	M	11	11	1885	27y	Marts	Jacob	Lecklitner	Polly	449	Death Return	335
Mason	William H.		M	3	13	1899	49					139	County Death Ledger	
Match	William		M	5	25	1899	28					203	County Death Ledger	
Mathews	William		M	2	26	1898	23					49	County Death Ledger	
Mattix	Stella	U.S.	F	1	13	1883	5y	Mattix	Thos		Mary	133	Death Certificate	335
Mattocks	William	Pennsylvania	M	6	10	1883	43y	Mattocks	Henry	McDonald	Elisabeth	136	Death Return	335
Mauch	Infant	Indiana	F	11	9	1883	18 hrs	Mauch	Martin	Christ	Barbara	203	Death Return	335
McBeth	W. W.		M	12	8	1898	67					279	County Death Ledger	
McBroom	Gracie	Indiana	F	1	22	1883	3m 25d	McBroom	Elbridge		Ellen	132	Death Certificate	335
McBroom	Martha Ellen	Indiana	F	4	15	1883	25y 10m 14d	Smalley	Willis	McBroom	Sarah	129	Death Certificate	335
McCafry	Elizabeth	IN	F	7	17	1885	12	McCafry	Owen			383	City Ledger	
McCardle	George	America	M	3	13	1883	18y	McCordle				123	Death Certificate	335
McChurtin	Infant		M	6	29	1898	Stillborn	McChurtin	M. M.	McNulty	Rose	141	County Death Ledger	
McClelland	W. S.		M	9	15	1899	80					353	County Death Ledger	
McClure	Alice		F	3	25	1899	70					120	County Death Ledger	
McClure	Martha		F	2	12	1899	76					74	County Death Ledger	
McCordle	George	America	M	3	13	1883	20y	McCordle				121	Death Certificate	335
McCorkhill	W. S.	Indiana	M	5	128	1884	21y	McCorkhill	Francis B.	Ewing	Elizabeth	316	Death Return	335
McCormack	Edward S.	Indiana	M	5	23	1884	38y	McCormack	Joseph		Rebecca	306	Death Certificate	335
McCoy	Infant		F	5	20	1898	0	McCoy	James	Endicott	Laura	111	County Death Ledger	
McCoy	Thomas		M	8	12	1899	67					324	County Death Ledger	
McDill	Emma A.		F	8	12	1899	2y 6m 12d	McDill	John R.	Miller	Hattie	315	County Death Ledger	
McDill	John		M	2	7	1899	73					67	County Death Ledger	
McDonald	Orlander P.	Indiana	M	4	13	1883	41y	David			Rachel	126	Death Certificate	335
McFarren	Nancy		F			1899	70					161	County Death Ledger	
McGee	Infant	Indiana	M	11	20	1884	Stillborn	McGee	Wm		Olive	307	Death Certificate	335
McGill	Infant	Indiana	M	4	13	1884	Stillborn	McGill	William		Hattie	344	Death Return	335
McGinnis	Minnie	Indiana	F	7	11	1884	2y	McGinnis	J.H.		Mrs.	309	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
McGowan	Pat M.	Indiana	M	12	25	1884	45y					308	Death Certificate	335
McGuire	Catherine		F	5	4	1899	43					191	County Death Ledger	
McHugh	Dan		M	4	16	1898						87	County Death Ledger	
McIntyre	John	Indiana	M	7	17	1883	3m	McIntyre	Elias			120	Death Certificate	335
McKee	Emma		F	9	15	1899	72					356	County Death Ledger	
McKendre	Baby	U.S.	F	3	26	1885	1y	McKendre	T.T.		Mrs	399	Death Certificate	335
McKendre	Infant	Indiana	F	6	3	1883	1y					135	Death Certificate	335
McKinley	Susie	Indiana	F	2	12	1884	27y	Lane	John	Lynch	Elizabeth	310	Death Return	335
McKnight	Robert		M	12		1898	58					270	County Death Ledger	
McLaughlin	Eliza		F	9	20	1898	26	Gushwa	John			205	County Death Ledger	
McMahon	James	Ireland	M	3	1	1883	36y					124	Death Certificate	335
McManam	Mary		F	1	2	1898	43	McCabe	John			21	County Death Ledger	
McMillan	William		M	4	29	1899	18	McMillan	James	Houstin	Belle	179	County Death Ledger	
McNamara			F	8	21	1899	67					316	County Death Ledger	
McNary	Louise		F	11	20	1898	32	Bock	Fred			265	County Death Ledger	
McNulty	Bridget		F	7	1	1898	76					143	County Death Ledger	
Melvis	Jennie		F	3	16	1899	64					114	County Death Ledger	
Memmer	Frank A.	Indiana	M	1	28	1884	10y	Memmer	Andrew		Kate	313	Death Return	335
Menear	Sarah Ann	Indiana	F	3	4	1884	43y					302	Death Certificate	335
Mernuser			F	3	28	1898	60					19	County Death Ledger	
Metzger	Mary	IN	F	9	21	1885	2	Metzger	Blassius		Mary	410	City Ledger	
Miller	Edward		M			1898	65					96	County Death Ledger	
Miller	George		M	10	19	1898						240	County Death Ledger	
Miller	George	Indiana	M	1	10	1884	27y	Miller	Henry	Dalzell		315	Death Return	335
Miller	Infant	Indiana	M	11	1	1884	6hrs	Miller	John		Margaret	305	Death Certificate	335
Miller	Infant	Indiana	M	7	22	1885?	10 mo	Miller	W.B.			447	Death Return	335
Miller	Margaret Sexton		F	2	27	1899	65					94	County Death Ledger	
Miller	Michael	Germany	M	9	9	1885	53	Miller	Michael			403	City Ledger	
Miller	Miranda	Ohio	F	7	25	1884	32y					304	Death Certificate	335
Miller	Mrs. William [Priscil	Indiana	F	3	17	1884	30y	Gares	John			311	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Miller	Pearl E.		F	2	24	1899	21	Miller	Alonzo B	Brades	Dora	93	County Death Ledger	
Miller	Ross W.		M	8	4	1899	9	Miller	Fred W.	Parks		329	County Death Ledger	
Miller			M	9	2	1899	1y 2m	Miller	John L.	Cooper	Lena F.	360	County Death Ledger	
Mintonye	Baldwin	Indiana	M	9t	8	1883	66y					127	Death Certificate	335
Mitchell	Henry		M	8	23	1899	56					311	County Death Ledger	
Moon	Celia		F	2	16	1898	28	Hauley				44	County Death Ledger	
Moore	B. F.		M	9	27	1899	72					355	County Death Ledger	
Moore	Henry T.W.	Kentucky	M	12	12	1885	32y 8m					443	Death Certificate	335
Moore	Katherine	Indiana	F	7	3	1885	64y					445	Death Return	335
Moore	Leroy	Indiana	M	9	11	1885	1 1/2 y	Watson	Martin	Chambers	Julia	450	Death Return	335
Moore	Maggie	Indiana	F	9t	1	1884	17y	Moore	Chas Samuel		Jane	301	Death Certificate	335
Moran	Mathew	Indiana	M	7	9	1885	22y	Moran	John	Clifford	Mary	448	Death Return	335
More	Infant	Indiana	M	7	20	1883	Stillborn	More	Lee			161	Death Certificate	335
Morehead	James G		M	4	13	1898	84					83	County Death Ledger	
Morehouse	Lizzie		F	2	8	1898						41	County Death Ledger	
Morehouse	Martin	Indiana	M	3	31	1884	40y	Morehouse	Levi	Kee		312	Death Return	335
Morehouse	Mrs. Jonathan [Ella]	Indiana	F	2	18	1884	Abt 25y	Godfrey				317	Death Return	335
Morio	Jacob		M	4	20	1899	72					171	County Death Ledger	
Morley	Mrs. Francis		F	6	29	1899	67	Street	McCauley		Rhoda	248	County Death Ledger	
Morro	Adams		M	7	22	1898	61					159	County Death Ledger	
Morrow	Julia	USA	F	6	5	1885	50					444	Death Return	335
Moser	Infant		F	7	27	1899	12h	Moser	William	Westrick	Olive	274	County Death Ledger	
Mourer	Philip	Indiana	M	5	10	1883	62y					130	Death Certificate	335
Moynihan	Patrick		M	2	1	1899	75					51	County Death Ledger	
Mug	Maggie		F	8	2	1898	35	Mug	Joseph			172	County Death Ledger	
Mugg	Frank		M	6	26	1899	15	Mugg	M			242	County Death Ledger	
Mugg	Infant	IN	M	6	19	1885	2 hr	Mugg	William F	Donahue	Bridget	411	City Ledger	
Mugg	Robert		M	8	5	1899	3m	Mug	Joseph	Schultz	Anne	293	County Death Ledger	
Mulford	Infant	Indiana	M	5	25	1883	6hrs	Mulford	Scott		Ella	200	Death Certificate	335
Mulhollin	Clifford		M	5	4	1898	22	Mulholln	Eli	Raub		102	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Murphey	Nancy Ann		F	1	26	1899	48	Hamilton				46	County Death Ledger	
Murphy	Infant	Indiana	F	12	30	1883		Murphy	John R.	Longnecker	Matilda	185	Death Return	335
Nash	David		M	12	24	1898	45					287	County Death Ledger	
Nebiker	Infant	Indiana	F	8	13	1885	2m 15d	Nebiker	Asbery		Mrs. A.	464	Death Certificate	335
Neff	Infant	America	F	4	10	1883	3m	Neff	Wm		Mary	138	Death Certificate	335
Nester	Charles	IN	M	9	6	1885	3m	Nester	Charles		Anna	402	City Ledger	
Neubauer	Clara		F	3	29	1899	12	Neubauer	G.			125	County Death Ledger	
Neubauer	Minnie		F	7	28	1899	22					282	County Death Ledger	
Nevin	Patrick		M	2	20	1898	66					48	County Death Ledger	
Newhall	Julia		F	7	19	1898	52	Scott		Collins		155	County Death Ledger	
Newman	Margaret	Ireland	F	9	6	1885	69					407	City Ledger	
Newman	Otto		M	1	19	1898	18					30	County Death Ledger	
Nicewander	Infant		F	3	10	1899	7d	Nicewander	A. C.	Fidler	Anna	130	County Death Ledger	
Nichols	Clarence		M	8	12	1898	2m	Nichols	William			187	County Death Ledger	
Nolan	Patrick	Ireland	M	3	25	1883	67y					137	Death Certificate	335
Northacker	Infant	Indiana	M	1	3	1885	11m	Northacker	John			400	Death Certificate	335
Northcut	Malinda	America	F	6	20	1885	52y					452	Death Return	335
Northrup	Ira P.		M	3	8	1899	93	Northrup	Joiner	Powell	nancy	127	County Death Ledger	
Nugent	William Nathan	IN	M	7	26	1885	8m 16d	Nugent	John	Holey	Mary	386	City Ledger	
O'Brien	Hannah	Ireland	F	10	30	1884	55y					318	Death Certificate	335
O'Brien	James		M	4	25	1883	abt 40y					143	Death Return	335
O'Farrell	Sarah E.		F	6	27	1899	70	Famre	John D.	Coleman		243	County Death Ledger	
Ogborn	Mrs.		F	7	1	1899	41					256	County Death Ledger	
Oglesbey	George		M	9	6	1899	88					365	County Death Ledger	
Ohaver	John		M	6	14	1899	66	Ohaver	Cornelius	Ogden		252	County Death Ledger	
Ohlson	Eldena Louise	Ohio	F	2	18	1885	28y	Klassmier	John	Elfers	Elizabeth	402	Death Return	335
Oilar	Mary Ann	Ohio	F	1	22	1885	76y					332	Death Certificate	335
Oliver	Polly A.	Indiana	F	10	30	1885	24y	Beals	James		Polly A.	453	Death Return	335
Orman	John	Ohio	M	4	5	1883	45y 6m 15d					139	Death Certificate	335
Osburn	Infant		F			1898		Osburn	Richard			104	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Ostendorf	Maria H.	Indiana	F	3	26	1883	5y 1m 13d	Ostendorf	John		Catherine	140	Death Certificate	335
Outh	Joseph		M	7	11	1898	55					150	County Death Ledger	
Overesch	Barney	Germany	M	3	10	1883	52y					142	Death Return	335
Overley	Craig	Ohio	M	3	11	1883	64y 10m 27d					141	Death Certificate	335
Parrish	Rena		F	4	19	1899	43	Carson	E.	French	M.	186	County Death Ledger	
Patterson	Mary	Ohio	F	5	15	1883	19y	Patterson	John P.		Martha	149	Death Certificate	335
Patton			F	4	10	1898	67					80	County Death Ledger	
Paul	Infant		F	3	28	1899	6m	Paul	Henry	Davis		133	County Death Ledger	
Peacock	Lida		F	11	27	1898	30	Cook	A. H.	Alwin	Hannah	227	County Death Ledger	
Peacock	Lida		F	11	27	1898	30	Cook	A. H.			269	County Death Ledger	
Pearles	Infant	Indiana	M	12	26	1882	Stillborn	Pearles	Francis		Catherine	14	Death Certificate	335
Pearlman	Baby		F	2	14	1899	1y 10m	Pearlman	Jacob			79	County Death Ledger	
Perry	Joseph S.		M	8	31	1899	87					330	County Death Ledger	
Perselle	Sarah	USA	F	7	3	1885	31					453	Death Return	335
Peter	Ellen May	Indiana	F	8	19	1884	18y	Peter	Benjamin	Baily	Eliz	320	Death Return	335
Peters	Jackson		M	3	27	1899	65					289	County Death Ledger	
Petersdorf	Frank	Germany	M	1	15	1885	44y	Petersdorf	Christopher			404	Death Return	335
Peterson	Charles		M	2	7	1899	31					68	County Death Ledger	
Peterson	John	Sweden	M	10	19	1883	37y					153	Death Return	335
Peterson	Lydia	Indiana	F	4	6	1884	44y	Hornay	Paris	Bobbitt	Maria	321	Death Return	335
Peterson	Mary Jane		F	6	11	1899	67	Armstreet	D. D.	Prentice	Ellen	249	County Death Ledger	
Pfrommer	Mary Mrs.	Germany	F	2	18	1883	52y					147	Death Certificate	335
Phillippi	Katie		F	12	11	1898	29					276	County Death Ledger	
Phillips	J. H.		M	8	19	1899	abt 80					305	County Death Ledger	
Pickering	Wm	Indiana	M	3	30	1883	1y 8m	Pickering	Wm		Mary	145	Death Certificate	335
Pierce	George	Ohio	M	2	25	1883	62y 3m	Pierce	James			148	Death Certificate	335
Pierce	Lydia E		F	7	31	1898	72					168	County Death Ledger	
Pixley	William		M	3	13	1899	44					111	County Death Ledger	
Plank	Mary	Indiana	F	8	20	1883	21y	Plank	James H.	Godard	Charlotte	152	Death Return	335
Pohlmann	Franz Henry	Germany	M	1	22	1885	19y 6m 1d			Pohlmann	Henrietta	403	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Pointer	Eliza		F	6	23	1899	62					239	County Death Ledger	
Poland	Peter	Maryland	M	1	4	1883	90y 7m 16d	Poland	William		Margaret	13	Death Certificate	335
Polstra	Clarance		M	1	3	1899	4m 8d	Polstra	Charles			4	County Death Ledger	
Pope	David		M	2	12	1899	48					76	County Death Ledger	
Porter	Lavenia	Indiana	F	1	5	1884	42y					319	Death Certificate	335
Porter	Martha Ann	IN	F	6	14	1885	25					381	City Ledger	
Powell	Othel		M	5	8	1899	25	Powell	John A.	Evans		205	County Death Ledger	
Powers	E. D.		M	2	14	1899	72	Powers	John			80	County Death Ledger	
Powers	James	Indiana	M	4	8	1883	9m	Powers	John		Mary	146	Death Certificate	335
Powers	Martha T.		F	3	5	1899	68	Toscotte			Martha	101	County Death Ledger	
Prass	John R		M	2	11	1898	72					42	County Death Ledger	
Prass	Mrs. Paul	Germany	F	12	25	1883	52y 1m	Hensinger	Christain		Mrs. Christair	151	Death Return	335
Preiss	Henry		M	9	16	1899	27	Preiss	Henry			345	County Death Ledger	
Price	Roy		M	1	2	1899	17	Price	J. G			1	County Death Ledger	
Pritchard	Infant		M	8	31	1899	Stillborn	Pritchard	C. W.	Burns	Ella	314	County Death Ledger	
Proctor	Maria	Indiana	F	11	10	1883	17mo	Proctor	Wm	Armstrong		150	Death Return	335
Punteney (Haller)	Joe	Indiana	M	12	8	1883	7w	Haller	Joseph	Punteney	Emma	102	Death Certificate	335
Qropp (?)	Henry B	IA	M	7	11	1885	6m 13d	Qropp	George L		Mary	385	City Ledger	
Quaintance		Indiana	F	5	26	1885	Stillborn					460	Death Certificate	335
Rank			M	1	21	1899	9d	Rank	A. H.	Buckles	Oliver	23	County Death Ledger	
Rawls	Matilda	Ohio	F	8	3	1885	68y					455	Death Return	335
Read	James S		M	12	31	1898	72					288	County Death Ledger	
Reagan	Catherine	Indiana	F	1	30	1885	20y	Reagan	Pat		Mrs.	406	Death Certificate	335
Redlinger	Joseph	Germany	M	5	25	1885	59					380	City Ledger	
Reed	James T		M	7	28	1898	57					164	County Death Ledger	
Reed	William Augustus	Indiana	M	8	19	1884	2y	Reed	David	Osborn	Sarah Emma	328	Death Return	335
Regan	Mary		F	7		1899	70					263	County Death Ledger	
Regan	Timothy	US	M	5	1	1883	25y					158	Death Certificate	335
Reinhardt	Amelia	Germany	F	7	1	1884	50y	Scheller	Ernst			325	Death Return	335
Reitemeier	Charles A.		M	6	28	1899	1m 7d	Reitemeier	Fred	Lawlor		244	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
reitemeier	Frances		F	4	14	1898	65					84	County Death Ledger	
Reitemeyer	Carrie	Indiana	F	7	22	1883	2y	Reitemeyer	Fred	Reitemeyer	Kali	157	Death Certificate	335
Rentschler	G. Norman		M	9	26	1899	20d	Rentschler	George	Schilling	Lillie	352	County Death Ledger	
Replogle	Infant			2	4	1899	Stillborn	Replogle	Frank	Aldrige	Alice	59	County Death Ledger	
Reprogle	John E	IN	M	11	30	1885	13y 8m	Reprogle	A. M.		Clarinda	417	City Ledger	
Reser	Reuben	Indiana	M	10	20	1885	24y	Reser	James	Pierce		457	Death Return	335
Rhoades	William P		M	1	26	1899	64					31	County Death Ledger	
Rhoads	Elizabeth E		F	6	4	1898	87					120	County Death Ledger	
Rhyme	John Gustave	Sweden	M	11	20	1883	45y	Rhyme	Charley John			160	Death Return	335
Rice	Geo K.	Ohio	M	4	8	1885	51y	Rice	Geo			456	Death Return	335
Rice	Infant	Indiana	M	8	28	1885	5 mo	Rice	Calvin P.	Miller	Retta	454	Death Return	335
Richards	Sarah E	IN	F	12	20	1885	38					418	City Ledger	
Richards	William		M	5	17	1899	59					198	County Death Ledger	
Ridda	John	Germany	M	1	4	1884	50y					324	Death Return	335
Ridgway	James		M	9	20	1898	60					206	County Death Ledger	
Rinard	Infant	Indiana	M	3	10	1883	6wk 4d	Rinard	Charles		Alice	156	Death Certificate	335
Rives	Charles		M	8	17	1899	18					303	County Death Ledger	
Rix	Infant	IN	M	7	20	1885	stillborn			Rix	Mary	392	City Ledger	
Rix	Mary	IN	F	7	20	1885	22					388	City Ledger	
Robertson	George	Indiana	M	4	27	1884	31y	Robertson	Andrew			329	Death Return	335
Robinson	Ida		F	7	15	1898	32					153	County Death Ledger	
Robinson	Infant		M	4	6	1899		Robinson	Edward		Martin	156	County Death Ledger	
Robinson	Infant		M	6	19	1899	Stillborn	Robinson	W. H.			236	County Death Ledger	
Robinson	John	England	M	7	8	1884	62y 6m 26d					323	Death Certificate	335
Rodgers	James M.		M	7	5	1899	70	Rodgers	William	Goul		283	County Death Ledger	
Rogers	Anna	Indiana	F	2	11	1883	11y	Rogers	Phil		Mary	154	Death Certificate	335
Rogers	Philip					1898	76					151	County Death Ledger	
Rogers			F	4	24	1898						94	County Death Ledger	
Rosoles			F	1	1	1898	0	Rosoles	George		Clidex	6	County Death Ledger	
Ross			F	4	2	1898	3d	Ross	Henry			20	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Ross			F	4	2	1898	3d	Ross	Henry			69	County Death Ledger	
Rothschild	Georgianna D.	California	F	4	30	1883	8y 3d	Rothschild	Georg		Bertha	155	Death Certificate	335
Rourke	Patrick		M	7	7	1898	62					148	County Death Ledger	
Rowe	George		M	2	17	1898	45					11	County Death Ledger	
Rugan	Lula	OH	F	7	10	1885	35					382	City Ledger	
Rupple	Adam	Germany	M	2		1885	66y					405	Death Certificate	335
Rupple	Joseph	Indiana	M	9t	10	1884	3y	Rupple	Joseph		Mary	322	Death Certificate	335
Rusk	John		M	2	10	1899	53					145	County Death Ledger	
Russell	Mary	Indiana	F	1	12	1884	4y	Russell	Michael	Kelly	Mary	327	Death Return	335
Russell	Mrs. A. [Hannah]		F	6	29	1884	42y					326	Death Return	335
Rust			M	9	21	1899	2d	Rust	John	Kerr	Nettie	364	County Death Ledger	
Ryan	William		M	12	18	1898	74	Ryan	James		Alice	232	County Death Ledger	
Ryer	Infant	Indiana	M	6	3	1883	Stillborn	Ryer	John		Mary A	159	Death Certificate	335
Sain	John		M	7	18	1899	59					269	County Death Ledger	
Sales	Peter Murphy	America	M	3	3	1883	1y 4m 19d	Sales	Patrick		Mary	134	Death Certificate	335
Saxe	John		M	6	2	1898	58					118	County Death Ledger	
Scaiden	Mary		F	12	28	1898	32					285	County Death Ledger	
Scanlon	Bridget	Ireland	F	1	31	1885	62y					407	Death Certificate	335
Scannell	Mary	IN	F	8	20	1885	16y 5m	Scannel	William		Margaret	393	City Ledger	
Schang	George		M	4	16	1899	54					1448	County Death Ledger	
Schick	Mrs B.		F	6	13	1898	47					128	County Death Ledger	
Schlatterback	August		M	4	20	1899	81	Schlatterback	Conrad		Agatha	146	County Death Ledger	
Schmidt	Elizabeth	Germany	F	12	19	1885	72y 11m 19d					419	City Ledger	
Schnaible	George		M	4	1	1899						158	County Death Ledger	
Schnaible	Michael		M	9	20	1899	64	Schnaible	M.	Pfrommer	Doretha	348	County Death Ledger	
Schnaible	Mrs. George		F	3	7	1898	74					59	County Death Ledger	
Schneider	Dora		F	5	29	1898	3	Schneider	Louis			113	County Death Ledger	
Schotz	Jack	US	M	3	29	1885	40					466	Death Return	335
Schrader	Joseph E.		M	8	21	1899	2m					308	County Death Ledger	
Schrader	Mary		F	7	15	1899	69					265	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Schruben	Anna L	Germany	F	8	2	1885	66					398	City Ledger	
Schultz	Gertrude		F	7	30	1899	66					277	County Death Ledger	
Schultz	William Charles		M	11	6	1898	41					257	County Death Ledger	
Schussler	Agnes	Germany	F	4	12	1884	82y	Stebe	John			346	Death Return	335
Schwartz	infant	Indiana	M	7	30	1883	1 hr	Schwartz	Frank	Kalar	Kate	201	Death Return	335
Schweitzer	Bonifus		M	1	3	1899	80	Schweitzer	John			3	County Death Ledger	
Seals	Mary	West VA	F	1	21	1884	39y	Whiting	Jef	Tell	Mary	340	Death Return	335
Sears	Myrtle		F	8	14	1899	13m					300	County Death Ledger	
Seeley	Ambrose	America	M	2	27	1883	36y					166	Death Certificate	335
Seigel	George	Germany	M	8	10	1885	69					397	City Ledger	
Sense	William H.		M	1	4	1899	59					7	County Death Ledger	
Shafer	Joseph		M	10	12	1898	13					235	County Death Ledger	
Shanklin	Emma L.		F	2	10	1899	42	Arehart	Matthew	Miller	Eliza	71	County Death Ledger	
Sharp	Brigit	Ireland	F	1	19	1885	70y					465	Death Return	335
Sharr	Frederick	Indiana	M	8	22	1885	7mo	Shorr	William	Mason	Louisa	468	Death Return	335
Shaw	Julia A.		F	1	25	1899	83	Metts	John	Graham	Jane	48	County Death Ledger	
Shearer	John C.	Indiana	M	7	9	1885	21y	Shearer	Peter			462	Death Certificate	335
Sheehan	Baby		F	10	26	1898	4m	Sheehan	Roy	Wallace	Beatrice	243	County Death Ledger	
Sheehan	Michael		M	4	16	1898	55					85	County Death Ledger	
Sheen	Mathew F.	Indiana	M	6	8	1883	20y 9m 8d	Sheen	Patie W.		Mary A.	182	Death Certificate	335
Shephard	Marion		F	6	15	1898	5	Shephard	T. B.			131	County Death Ledger	
Sherman	Infant	Indiana	M			1883	Stillborn	Sherman	Fred		Alice	170	Death Certificate	335
Shields	John		M	11	18	1898	61					222	County Death Ledger	
Shill	Maggie		F	4	22	1899	37	Kersten	Christian	Welschbillig	Elizabeth	173	County Death Ledger	
Shipley	Alfred Earl	Indiana	M	1	30	1883	5y 10m 14d	Shipley	Allen J.		Ellen	177	Death Certificate	335
Shipley	Ellen		F	2	7	1898	52					9	County Death Ledger	
Shipley	James		M	1	12	1898	84					1	County Death Ledger	
Shockey	Minnie	Indiana	F	2	28	1884	18y	Shockey	Robert C.		Sophia	337	Death Certificate	335
Shorr	Nellie	Indiana	F	2	6	1883	2y	Shorr	William	Mason	Louisa	467	Death Return	335
Shortridge	Clarissa	Virginia	F	4	1	1883	78y 2m	Burkhardt	Chris			186	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Shoup	Jane	Indiana	F	7	21	1884	46y					189	Death Return	335
Shrader	Franklin	Indiana	M	4	7	1883	12d	Shrader	Henry		Ella	174	Death Certificate	335
Shriver	Orlando	Indiana	M	2	16	1883	19y	Shriver	Daniel			178	Death Certificate	335
Siegfried	B. Y.		M	2	4	1899	32					63	County Death Ledger	
Simpson	Charles B.		M	8	1	1882	30y					16	Death Certificate	335
Sims	Nancy		F	10	17	1898	68					238	County Death Ledger	
Sims	Wiley	Indiana	M	8	11	1883	2 hrs	Sims	Wiley			343	Death Return	335
Slauthout	Ann	IN	F	11	4	1885	33					416	City Ledger	
Slicer	Louis	Germany	M	3	21	1883	71y					175	Death Certificate	335
Sluthour	James	Indiana	M	3	7	1883	25y					167	Death Certificate	335
Small	Lizzie Ward	Indiana	F	6	5	1884	5y	Small	John			187	Death Return	335
Smith	Catharine	Ohio	F	4	10	1884	85y	Reed	William	Betts	C	347	Death Return	335
Smith	Clarkson P.		M	6	20	1899	63	smith	T.		Mehala	250	County Death Ledger	
Smith	Elmer M.	Indiana	M	2	3	1884	13m	Smith	Joseph	Palen	Penina	348	Death Return	335
Smith	Frances		F	3	30	1899	6	Smith	George R	Radio	Olive	144	County Death Ledger	
Smith	Infant	Indiana	M	1	23	1883	0	Smith	David O.		Sarah	97	Death Certificate	335
Smith	Nancy		F	12	6	1898	67					42	County Death Ledger	
Smith	Nancy A.		F	6	5	1899	50					228	County Death Ledger	
Smith	Pearl	Indiana	F	10	17	1883	5m	Smith	Mahlon		Sarah	191	Death Return	335
Smith	Rheubecka Ellen	Indiana	F	9	5	1883	10m	Smith	James W.		Manda L.	343	Death Return	335
Smith	George		M	10	17	1898	69					237	County Death Ledger	
Smith	Joseph		M	10	11	1898	70	Smith	John			234	County Death Ledger	
Smith	Thomas H.		M	6	21	1898	68	Smith	Peter			137	County Death Ledger	
Smithers	Fred		M	12	9	1898	4	Smithers	Jerry		Mary	274	County Death Ledger	
Snider	May	Indiana	F	7	1	1884	17y	Mulhollem	Jas	Reeves	Susanna	188	Death Return	335
Snyder	John		M	9	10	1899	71	Snyder	John			341	County Death Ledger	
Somers	Infant	Indiana	M	5	23	1885	Stillborn	Somers	Jacob	West House	Jenny	345	Death Return	335
Southworth	Osie		F	7	20	1899	16	Southworth	Buckner	Schmitt		270	County Death Ledger	
Spellman	Alice		F	1	25	1898	92					33	County Death Ledger	
Spellman	Maggie	Indiana	F	9	5	1884	30d	Spellman	John		Margaret	333	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Spencer	Helen V		F	9	3	1898	79					197	County Death Ledger	
Spitznagel	Frederick		M	3	23	1898	73					54	County Death Ledger	
Spitznagel	Mary		F	1	14	1898						27	County Death Ledger	
Spurback	John		M	6	24	1899	83					255	County Death Ledger	
Squiers	Thomas	Ohio	M	12	30	1883	71					346	Death Return	335
Staley	Huldah		F	1	11	1898	88	Waymire				36	County Death Ledger	
Stapleton	Anna		F	10	28	1898	21					249	County Death Ledger	
Starkley	Abraham		M	2	21	1899	61					91	County Death Ledger	
Steele	Don Juan	Indiana	M	4	13	1883	1y 6m	Steele	James M.	Deceased		171	Death Certificate	335
Stewart	Baby		M	11	18	1898						261	County Death Ledger	
Stewart	James		M	8	15	1899	53					320	County Death Ledger	
Stewart	William F	OH	M	6	26	1885	51y	Stewart				379	City Ledger	
Stickler	M. L.		M	3	1	1899	40					98	County Death Ledger	
Stingle	Levi		M	3	7	1899	72					105	County Death Ledger	
Stinson	Albert M		M	3	8	1898	63					61	County Death Ledger	
Stokey	Thomas J		M	12	21	1898	69	Stokey	George	Shaw	Sarah	229	County Death Ledger	
Stoll	Charles	Germany	M	12	24	1882	43y					15	Death Certificate	335
Stonecypher	Elizabeth A.		F	5	11	1899	54	Stillwell	J.	Holbrook	D.	209	County Death Ledger	
Stork	George W.		M	4	28	1899	17					178	County Death Ledger	
Storze	Catherine		F	7	10	1899	44					266	County Death Ledger	
Stout	Mary	Ohio	F	1	28	1883	46y					169	Death Certificate	335
Strass	Mrs. Henry		F	4	27	1899	64					177	County Death Ledger	
Stretch		Indiana	M	1	25	1883	5min	Stretch	Wood	Ray	Lizzie	409	Death Return	335
Strifling	Miss		F	11	3	1884	2y	Strifling	Benjamin		Mrs	331	Death Certificate	335
Striker	Richard	Indiana	M	3	24	1883	38y 11d	Striker	Isaac		Malinda	176	Death Certificate	335
Stringer	Lydia		F	8	7	1899	50					326	County Death Ledger	
Strolon	Agusta		F	9	24	1899	68					351	County Death Ledger	
Struchma	Dora	Holland	F	8	24	1883	1y 8m	Struchma	John			184	Death Return	335
Stuart	Charles B.		M	2	20	1899	47	Stuart	William F.	Benedict	Sarah	89	County Death Ledger	
Sullens	Catharine		F	9	10	1898	4					201	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Sullivan	Dennis		M	2	5	1898	67					40	County Death Ledger	
Summers			M	8	5	1899	10m	Summers	Michael	Lavery		334	County Death Ledger	
Sundes	Charles		M	3	21	1898	82					65	County Death Ledger	
Suter	Christian		M	2	7	1899	66					66	County Death Ledger	
Suters	William		M	5	22	1899	33					225	County Death Ledger	
Swanson	Mary	Canada	F	8	24	1883	30y					181	Death Certificate	335
Swanson	Mary	Indiana	F	8	16	1884	23m	Swanson	Augustus	Danielson	Christina	190	Death Return	335
Swarts			M	5	7	1898	7m	Swarts	John			103	County Death Ledger	
Swaynie	John L		M	2	6	1898	22					37	County Death Ledger	
Sweanes	Laura J.		M	1	10	1899	18	Gochenour	Frank			12	County Death Ledger	
Swears	Anna		F	8	24	1899	7m	Swears	S.	Gochenour		309	County Death Ledger	
Swett	Hannah		F	6	18	1899	80	Resenbury				237	County Death Ledger	
Talbert	Elizabeth	Ohio	F	5	21	1885	79y					469	Death Certificate	335
Talbot	Ezekiel	New York	M	2	11	1883		Talbot	Isaac M.	Lydia		331	Death Return	335
Taylor	Mrs. E. [Emma]		F	5	15	1899	44					210	County Death Ledger	
Taylor	Phoebe G		F	4	8	1898	82			Love	Hope	72	County Death Ledger	
Taylor	Phoebe G		F	4	8	1898	82					79	County Death Ledger	
Taylor	Rebecca		F	2	13	1899	83					78	County Death Ledger	
Taylor	William		M	1	18	1899	70					20	County Death Ledger	
Thoennes	Charles	Germany	M	7	25	1885	23	Thoennes	Michael			384	City Ledger	
Thoennes	Clarence		M	7	18	1899		Thoennes	Nick			268	County Death Ledger	
Thomas	Thomas B.	Indiana	M	9t	15	1885	23y	Thomas Wm				470	Death Certificate	335
Thompson	Clara	Indiana	F	4	23	1883	23y 4m 25d	Thompson	Wm J.		Amanda	194	Death Certificate	335
Thompson	Daniel D		M	4	20	1898	70	Thompson	H	Parklow		89	County Death Ledger	
Thompson	Elizabeth		F	9	5	1899	99					357	County Death Ledger	
Thompson	Infant	Indiana	M	11	28	1884	2m 11d	Thompson	L. R.		Laura	349	Death Certificate	335
Thorn	Infant	Indiana	M	9t	12	1884	18m	Thorn			Sophia	350	Death Certificate	335
Thornell	Ada Bell	Indiana	F	6	5	1883	11mo	Thornell	Jerry	Christian	Emma	198	Death Return	335
Thrush	Calvin P.	Indiana	M	7	18	1885	19y	Thrush	John	Weaver	Sarah	196	Death Return	335
Tierney	Thomas		M	9	22	1899	65					349	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Timmer	William F.		M	12	24	1898	47					282	County Death Ledger	
Timmons	Mray		F	3	16	1899	28	Buiker	J. W.	Mumter		113	County Death Ledger	
Tinney		Indiana	F	12	25	1882	2y 6m	Tinney	Henry		Phoebe	192	Death Certificate	335
Tolson	Mary		F	5	5	1899	76					192	County Death Ledger	
Torregall	Mrs. Joseph		F	3	9	1899						108	County Death Ledger	
Torrena	Baby		M	8	23	1898	5m	Torrena	Albert			192	County Death Ledger	
Tracy	Michael	Ireland	M	1	4	1883	54y					472	Death Return	335
Trator	Frank		M	5	22	1899	32					224	County Death Ledger	
Treida	Daniel	Indiana	M	12	2	1883	18m	Treida	George	Smith	Mary	471	Death Return	335
Treisler	Infant	Indiana	M	5	3	1883	4 hrs	Treisler	Chas		Halena	173	Death Certificate	335
Trett	Ellen		F	6	12	1899	66	Morris				231	County Death Ledger	
Trett	George	Indiana	M	7	30	1883	24y					195	Death Certificate	335
Tropp	Infant		F	7	30	1899	1	Tropp	G. L.			276	County Death Ledger	
Trueman	Sarah		F	8	10	1899	71					325	County Death Ledger	
Turner	John		M			1898	28	Turner	William			18	County Death Ledger	
Turpie	J. H.		M	8	3	1899	49					292	County Death Ledger	
Tyler	Edora M		F	8	1	1898	7	Tyler	Dorsey A			170	County Death Ledger	
Tyrell	Edward	Ireland	M	5	21	1883	65y	Tyrell	James			197	Death Return	335
Tyson		Indiana	F	11	10	1883	2y	Tyson	Joseph			193	Death Certificate	335
Ullery	Harry J		M	5	19	1898	33	Ullery	William	Rider	Mary	106	County Death Ledger	
Umland	Mary		F	12	8	1898	19					273	County Death Ledger	
Valk	William		M	6	5	1899	7m	Valk	Cornelius	Klevinger	Ella	246	County Death Ledger	
Van Camp	William	New York	M	1	12	1884	47y	VanCamp	Samuel	Hunt	Mary	356	Death Return	335
Vance	Irvan		M	3	5	1899	25	Vance	Irvin	Gangwer		138	County Death Ledger	
VanDame	Paul		M	7	6	1898	65					147	County Death Ledger	
Vandercllet	Baby		F	7	29	1898	6d	Vandercllet	James			166	County Death Ledger	
VanderKooi	John		M	9	30	1898	4m 8d	VanderKooi	Charley	Sikma	Jessie	215	County Death Ledger	
Vandermay	Chr.		M	4	25	1898	46	Vandermay	Klaus			97	County Death Ledger	
Vandermei	Dora	Indiana	F	7	21	1883	6mo 12d	Vandermei	Rien	Dixtra	Dora	208	Death Return	335
VanDyke	J.		M	2	12	1898	23					50	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Vann	Infant	Indiana	M	2	23	1883	5 min	Vann	John		Nora	96	Death Certificate	335
Vannatta	Peter		M	4	20	1898	69					90	County Death Ledger	
Vanoslin	Rim		M	11	8	1898	35					256	County Death Ledger	
VanWaugh	John	Sweden	M	9	19	1885	28					408	City Ledger	
Vaughn	Mary		F	8	10	1899	68					297	County Death Ledger	
Vauter	Infant	IN	F	8	21	1885	-	Vauter	C. M.			409	City Ledger	
Vawter	Carrie J.	Germany	F	1	3	1883	25y 6m 27d	Timms	Adam		Rachel	206	Death Certificate	335
Vellinger	Christian		M	4	3	1898		Vellinger	Chris			71	County Death Ledger	
Vellinger	Christian		M	4	3	1898						77	County Death Ledger	
Vellinger	Walter		M	7	23	1899	10	Vellinger	John			271	County Death Ledger	
Vinton	Robert Earl	Indiana	M	2	10	1885	1m 29d	Vinton	Robert H.		Mattie	410	Death Certificate	335
Viol	Theresa	Germany	F	8	8	1885	44y 11m					391	City Ledger	
Vonke	Anna	Indiana	F	7	9	1884	8	Vonke	Alexander	Larkins		357	Death Return	335
Vonkey	[Johanna]		F	8	3	1898	50					175	County Death Ledger	
Vonseggern	Mrs.	Germany	F	1	31	1883	45y					207	Death Certificate	335
Wagner	Frederick		M	1	8	1898	73					5	County Death Ledger	
Wagstaff	Anna J.	Indiana	F	12	24	1884	40y	Taylor	Clinton		Sarah	359	Death Certificate	335
Wakefer	James		M	4	3	1898	59					70	County Death Ledger	
Waldele	Catherine	Bravaria	F	3	15	1883	60y	Waldele	Albert			210	Death Certificate	335
Walder	mary		F	7	21	1898	80					157	County Death Ledger	
Waldron	Mary A		F	1	5	1898	65	Russell	James			22	County Death Ledger	
Walk	Ed		M	7	24	1898						163	County Death Ledger	
Walker	Emma		F	6	8	1899	45	Dreyer	Henry			230	County Death Ledger	
Walker	James		M	4	3	1898	59					78	County Death Ledger	
Wall	James C.	Indiana	M	2	3	1883	26y	Wall	Robert			411	Death Return	335
Wall	William	U.S.	M	12	9	1882	15y	Schvily	Wm			18	Death Certificate	335
Wallace	Benjamin F.		M	8	31	1899	77					331	County Death Ledger	
Wallace	Louisa	Indiana	F	2	5	1883	33y 8m 27d	McDugal	John A.		Mary M.	214	Death Certificate	335
Wallace	Margaret	Ireland	F	9	1	1885	40y	Mitchell	John			475	Death Return	335
Wallos	Not named	Indiana	F	6	29	188(4	15d	Wallas	Wm		Netta	336	Death Certificate	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Walters	William		M	11	14	1898	71					258	County Death Ledger	
Ward	John M.		M	9	19	1899	11	Ward	Charles A.	Hogan	Mary	346	County Death Ledger	
Warren	Michael		M	3	8	1899	52					140	County Death Ledger	
Warwick	George W.	Virginia	M	3	10	1883	83 y					212	Death Certificate	335
Washington	Fannie Irena	Indiana	F	3	25	1883	4y 10m	Washington	Smart		Edith Lane (st	209	Death Certificate	335
Watkins	Ehtel		F	3	10	1899	3y 10	Watkins		Stickler	Bertha	129	County Death Ledger	
Watson	Martin	Virginia	M	8	14	1883						219	Death Return	335
Watt	James W.	Indiana	M	12	3	1882	48y	Watt	Robert			17	Death Certificate	335
Waymire	John		M	11	5	1898	82					263	County Death Ledger	
Weakley	Davie	Indiana	M	9	17	1884	9y	Weakley	Daniel	Phebus	Jane	368	Death Return	335
Weakley	O. K.		M	6	14	1898	74					132	County Death Ledger	
Weaver	Alice	Indiana	F	1	29	1884	73y	Dimmitt	William	Elliott	Susanna	365	Death Return	335
Weiners	Theodore	IN	M	7	28	1885	5m 27d	Weiners	Joseph		Josephine	394	City Ledger	
Weinhardt	John H.	Bavaria	M	6	2	1884	54y					361	Death Certificate	335
Weinhardt	George	Indiana	M	1	1	1884	5d	Weinhardt	George		Emma	358	Death Certificate	335
Weisenstein	Adam		M	2	2	1899	39					54	County Death Ledger	
Weitsel	Infant	Indiana	M			1883	Stillborn	Weitsel	Louis		Ida	180	Death Certificate	335
Welch	Emily		F	9	20	1898	46	Wait	Samuel			207	County Death Ledger	
Welch	Harold C.	Indiana	M	12	5	1882	10m 2d	Welch	Ferdinand			211	Death Certificate	335
Welch	Mary Emily	Indiana	F	8	28	1883	7mo	Welch	R.B.	McKay	Seba	217	Death Return	335
Welch	R.B.	Ohio	M	3	14	1884	47y	Welch	Turner		Esther	362	Death Return	335
Wells	Mary Ann		F	2	17	1899	97					84	County Death Ledger	
Wells	Ruth E.		F	9	21	1899	53	Steele	Bazel	McAlister	Martha	363	County Death Ledger	
Werner	Infant		F	9	14	1899	7d	Werner	George			343	County Death Ledger	
Westlake	Ruby		F	2	2	1899	2	Westlake	William	Strain		57	County Death Ledger	
Weygold	Mary		F	3	18	1898	56	Zink	Charles			55	County Death Ledger	
Wheeler	Elizabeth	Ohio	F	3	30	1884	79y	Kane				367	Death Return	335
White	Elizabeth A		F	11	5	1898	74					253	County Death Ledger	
White	John		M	5	7	1899	40					204	County Death Ledger	
White	Mrs.		F	6	10	1898						123	County Death Ledger	

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
White	Sam		M	10	18	1898	41					239	County Death Ledger	
Whitehead	James	England	M	6	11	1884	68y					363	Death Return	335
Whitehead	John		M	2	15	1899	79					135	County Death Ledger	
Whittenberry	Frank		M	12	25	1898	28					283	County Death Ledger	
Wiggins	Adam	Indiana	M				2days	Wiggins	Randolph	Stanford	Sarah E.	366	Death Return	335
Wiles	Infant	Indiana	M	2	13	1883	1m 9d	Wiles	William		Elizabeth	213	Death Certificate	335
Wilken	Agnes		F	11	19	1898	10w	Wilken	Henry			264	County Death Ledger	
Wilkens	Henderike		F	2	21	1899	83	Vanderstine	William			90	County Death Ledger	
Willems	Mrs. Matt		F	6	13	1899	62					232	County Death Ledger	
Willems	Peter		M	3	7	1899	56					106	County Death Ledger	
Williams	Fanny May		F	10	26	1898	4	Williams	Edward J	Smith	Clara	251	County Death Ledger	
Williamson	Joseph C.	Indiana	M	8	5	1885	18mo	Williamson	Noah	Sanders	Sallie	473	Death Return	335
Williman	Infant	Indiana	M	7	15	1883	9m	Willman	R.			215	Death Certificate	335
Willis	Mrs J W		F	11	23	1898	60					267	County Death Ledger	
Wilson	Infant	Indiana	F	9t	12	1884	10mo	Wilson	Philip			285	Death Return	335
Wilson	Infant	Indiana	F	1	28	1884	0	Wilson	James L.	Irons	Mary E.	338	Death Return	335
Wilson	Mary E.	Indiana	F	3	10	1884	28y 6d	Irons	James	Bush	Julia	364	Death Return	335
Wilson	Prudence		F	9	6	1899	43	Wilson	Henry	Miner	Mary A.	337	County Death Ledger	
Wilson	Rufus		M	11	14	1898	48					259	County Death Ledger	
Wilson	William		M	4	20	1899	77					170	County Death Ledger	
Wilsonick	Infant		M	3	12	1899	5d	Philip	Wilsonick	Mame	Lederle	110	County Death Ledger	
Winkler	E. W.		M	8	3	1899	76					327	County Death Ledger	
Winnings	Robert	Pennsylvania	M	12	28	1884	66y 2m 28d					360	Death Certificate	335
Winter	Henry		M	2	10	1899	68					72	County Death Ledger	
Winter	Mary		F	7	91	1898	70					156	County Death Ledger	
Wolf	Infant	Indiana	M	1	4	1884	Stillborn	Wolf	John	Pixler	Elizabeth	355	Death Return	335
Wolfe	Maria		F	7	12	1899	53	Doyle	Martin	Latterman	Jane	262	County Death Ledger	
Wood	Sarah		F	8	1	1899	47					289	County Death Ledger	
Woodly	Sarah	Indiana	F	8	4	1885	32y	Felix	Jacob		Sarah	474	Death Return	335
Woods	Sarah E.	Indiana	F	8	11	1883	31y	Woods	James	Smith	Nancy A.	218	Death Return	335

SURNAME	GIVEN NAME	BIRTH PLACE	SEX	DA			AGE	FATHER SURNAME	FATHER GIVEN	MOTHER SURNAME	MOTHER GIVEN	Cert/ Entry #	Document Type	Box No.
				Mo	Y	YR								
Wright	W. H.		M	3	30	1899	38					126	County Death Ledger	
Wright				1	7	1899		Wright	W. H.			10	County Death Ledger	
Wycoff	Ruth		F	3	27	1898	3m	Wycoff	Clifford			66	County Death Ledger	
Yakel	Johanna		F	7	28	1899	83	Moore			Johanna	275	County Death Ledger	
Yeakel	David		M	9	28	1898	78					212	County Death Ledger	
Youel	John	Ohio	M	12	29	1884	62y					371	Death Certificate	335
Young	Dewey		M	9	20	1899	1y 6m	Young	W. H.			347	County Death Ledger	
Younger	[Elva Blanch]		F	8	28	1883	3y	Younger	Joseph	Primmer		220	Death Return	335
Younger	Infant	Indiana	F	7	12	1884	Stillborn	Younger	Nicholas	Vasser	Clara	369	Death Return	335
Younger	Ira W.		M	3	14	1899	42	Younger	A. J.	Parker	Amelia	112	County Death Ledger	
Yuill	Raymond	Indiana	M	3	16	1883	29d	Yuill	Andrew		Carrie	72	Death Certificate	335
Zellar	Mary		F	2	20	1899	28					87	County Death Ledger	
Zentmyre	Ernest Ray		M	8	23	1883	3mo	Zentmyre	Wm			221	Death Return	335
Zimmerman	Louis		M	7	9	1898	41					149	County Death Ledger	
Zink	Charles		M	7	23	1899	12	Zink	Albert			287	County Death Ledger	
Zumpy	Amy		M	6	7	1899	55					229	County Death Ledger	
Zurch			F	8	25	1899	1y 6m	Zurch	Miller	Retonen	Ida	318	County Death Ledger	
Un-Named	Infant			2	12	1898						51	County Death Ledger	
Un-Named	Infant	Indiana	M	2	8	1885	2hrs			Pomsh	Aurril	408	Death Return	335
Un-Named			M	8	22	1898	1y 6m					190	County Death Ledger	
Un-Named			M	8	22	1898	52					191	County Death Ledger	