

York County History Center Bible Collection

Object ID 13989

Surname Index

PLEASE NOTE: The surnames in this index are spelled exactly as they appear in the Bibles. If a surname was spelled several different ways in a Bible, all spelling variations were included in this index. We strongly recommend that you consider all possible spellings of a last name, as people often wrote phonetically in the past. The corresponding three-digit Bible number is the sub-number for the Bible in the Bible Collection. All Bibles begin with the Object ID No. 13989 and end with the three-digit sub-number. E.g., the name "Albright" appears in Bible 13989.303. It may be necessary to look up a Bible by the Object ID No., not the name, in our Online Collections. If the corresponding number begins with the letters "MS", we did not receive the family records along with the Bible they were written in, and they are stored in a manuscript file. Currently, manuscript files are not available online. Please visit the Library & Archives to view the manuscript file.

Surname	Bible or File No.
Aistrin	256
Albright	303
Alexander	236
Allison	226
Altland	2
Altland	52
Altland	285
Altland	232
Amies	MS33335.006
Amsbaugh	224
Anderson	101
Anderson	MS17144
Anderson	MS33335.018
Anstadt	24
Anstadt	325
Anstine	243
Anstine	337
Anthony	142
Anthony	3
Arnold	MS33335.002
Armpriester	146
Arnaud	270
Arnold	54
Atlee	169
Aughenbaugh	MS34414
Bachman	MS33335.020
Bacon	6
Baer	4
Baer	20
Bailey	334
Bair	87

Bair	282
Bair	310
Bair	354
Baker	196
Baker	197
Baker	198
Baker	204
Baker	MS33335.006
Baller	176
Balmer	77
Banner	233
Bardtenschlager	MS33335.016
Bardtenschlager	MS33335.016
Barger	5
Barnes	94
Barnet	140
Barneth	94
Barnett	94
Barnett	95
Barnett	140
Barnhart	7
Barnitz	6
Barnitz	360
Barns	94
Barr	7
Bartenschlager	MS33335.016
Barton	284
Bateman	114
Baublitz	52
Bauer	8
Baughman	249
Baumgardner	169
Baumgardner	MS33603
Bayler	9
Bayler	MS33335.013
Beam	176
Bear	15
Bear	85
Beard	10
Beard	11
Bechtel	275
Beck	229
Beck	316

Beck	MS33335.022
Beck	MS33335.027
Beidler	234
Bell	39
Belle	285
Belt	114
Beltzhuber	12
Bemiller	13
Bender	204
Bender	323
Bender	325
Benedick	MS33912
Bentz	14
Bentz	78
Bentzel	MS33335.012
Bentzel	MS33912
Beogers	104
Berger	238
Bergheimer	MS33335.017
Beshore	284
Bidler	234
Biehl	318
Bikle	242
Bilheimer	58
Bish	248
Black	111
Blair	370
Blaney	15
Blaney	16
Blasser	149
Bleany	16
Blessing	78
Blouse	MS33335.014
Boll	69
Boose	155
Borger	147
Bortner	185
Bortner	303
Bortner	335
Boudwin	MS33335.024
Bouse	232
Bovener	61
Bowen	246

Bowen	307
Bowman	102
Bowman	293
Bowman	310
Bowman	MS31550
Boxmeyer	318
Boyer	17
Boyer	18
Boyer	108
Boyer	292
Bradley	255
Brady	255
Brandner	MS33335.010
Brant	265
Brennaman	19
Brennema	101
Brenneman	MS33335.004
Bressler	42
Bressler	324
Brestel	299
Brewster	334
Brinton	304
Brister	MS33335.007
Britton	272
Brodbeck	52
Brooks	251
Brose	4
Brose	20
Brose	50
Brose	125
Brose	146
Brose	20
Broun	22
Brown	256
Brown	291
Brown	MS32482
Brua	240
Brubacher	MS33335.023
Bruder	325
Buck	232
Buckwalter	282
Buckwalter	310
Bunt	21

Burg	85
Burke	290
Burton	104
Busar	MS33603
Busey	283
Callagan	114
Callender	194
Campbell	251
Carney	176
Carringer	MS32482
Carrol	41
Case	214
Casey	77
Caslow	124
Caslow	202
Cass	111
Cawston	MS33335.024
Chalfant	362
Chesney	MS39822
Clark	51
Clark	111
Clayton	86A
Cleppinger	317
Colburn	302
Cole	308
Collicott	MS33335.031
Collins	22
Collins	291
Collins	319
Comfort	168
Conley	MS13989
Cook	156
Coover	370
Cormeny	22
Cormeny	63
Corson	MS33335.009
Coulter	22
Cowen	197
Cowen	198
Cowgill	143
Cremer	23
Cresler	307
Cresler	317

Cressler	307
Cressler	317
Criswell	251
Croft	223
Croissant	MS33335.005
Croll	6
Croll	24
Crous	83
Crouse	MS33335.013
Crout	372
Crull	MS20270
Crumbling	224
Currens	125
Currens	146
Cutler	MS33335.024
Dancher	34
Daneker	35
Danemerde	19
Danner	267
Darrah	342
Davis	192
Davis	291
Davis	312
Dawson	111
Deane	209
Deardorff	25
Deardorff	281
Deardorff	307
DeBinder	255
Deheart	MS33335.009
Dehoff	77
Dehoff	320
Dehuff	114
Dehuff	196
Deihl	26
Deiningger	27
Deiningger	237
Deitch	28
Dellinger	29
Dellinger	30
Dellinger	121
Dellinger	252
Dempwolf	71

Demuth	6
Demuth	70
Derrickson	315
Desenberg	31
Detwiler	69
Dever	288
Devers	32
Dickinson	227
Diehl	66
Diehl	72
Diehl	146
Diehl	176
Diehl	179
Diehl	MS33335.001
Dinkle	112
Dinkle	196
Dise	33
Dise	279
Ditzler	249
Dock	341
Dodson	328
Donecker	34
Donecker	35
Donohue	MS33335.007
Donsife	149
Donson	204
Dorman	255
Dorrington	101
Downey	169
Dressler	335
Dressler	346
Druck	130A
Druck	130B
Dubs	150
Dugan	MS20270
Dull	16
Dusman	92
Dusman	92A
Dusman	96
Dyer	263
Dyson	197
Dyson	198
Eastman	334

Eberly	36
Eberman	59
Edwards	280
Eggers	263
Ehrhart	19
Eichelberger	196
Eichelberger	197
Eichelberger	198
Eichelberger	370
Eichleberger	212
Eichleberger	370
Eisenhart	37
Eisenhart	250
Elliot	307
Elsesser	MS33335.028
Emenheiser	38
Emenheiser	132
Emenheiser	290
Emich	212
Emig	270
Eppley	39
Erion	MS31763
Ernst	334
Etter	302
Ettinger	158
Eyster	210
Eyster	256
Fahnestock	43
Fahnestock	95
Fahs	40
Fahs	124
Fairchild	101
Fallon	41
Fedlon	149
Fehr	61
Feiser	285
Ferguson	251
Fickes	42
Fickes	48
Fickes	75
Fickes	153
Fickes	154
Fickle	MS33335.001

Fielding	111
Fink	43
Finke	43
Firestone	44
Firestone	204
Fischel	77
Fischer	324
Fishel	74
Fisher	45
Fisher	46
Fisher	47
Fisher	176
Fisher	324
Fisher	338
Fitzkee	MS33335.019
Fleckenstine	227
Fleming	48
Flenner	256
Flinchbaugh	MS33335.014
Flisher	33
Flisher	279
Flory	MS33335.031
Ford	81
Forgerson	251
Forney	49
Forrey	313
Forry	313
Fox	97
Fraunfelter	MS33335.020
Free	50
Free	51
Free	125
Free	146
Frey	53
Frey	55
Frey	68
Frey	78
Frey	192
Frey	324
Frey	327
Frey	MS31804
Frick	54
Frick	365

Fry	55
Fry	88
Fry	327
Frye	56
Frysinger	MS33605
Fulton	310
Furry	303
Gable	278
Gaiselman	19
Gallagher	27
Gallagher	57
Gallagher	237
Gambrill	197
Gambrill	198
Gammell	251
Gantz	185
Garber	85
Garber	163
Gardner	10
Gardner	58
Garman	307
Garretson	59
Garrett	249
Garrson	124
Gaul	60
Gauss	185
Geesaman	307
Geiselman	190
Gelhaus	124
Gemmil	296
Gentzler	78
Gerberich	61
Gerberick	194
Gerry	62
Gibson	95
Gibson	251
Gilberthorp	70
Gilberthorp	163
Gilberthorpe	212
Gilberthorpe	232
Gilbethorp	70
Gillespie	242
Gilman	336

Ginter	MS20270
Gipe	146
Gipson	251
Girmeny	63
Gladfelter	270
Glasser	32
Glatfelter	28
Glatfelter	64
Glatfelter	65
Glatfelter	66
Glatfelter	217
Glatfelter	225
Glatfelter	341
Glatfelter	353
Glatfelter	MS33335.030
Gleim	MS33493
Glessner	284
Gohn	33
Gohn	58
Gohn	67
Gohn	228
Gohn	279
Goodis	240
Gordon	176
Gore	68
Gore	131
Gorse	315
Gosnell	131
Gotwalt	169
Graham	284
Grattaw	MS33335.010
Graves	67
Gray	51
Graybill	69
Graybill	131
Graybill	MS31550
Greenwalt	70
Greer	MS13989
Greiman	71
Greiner	MS33335.023
Griffith	176
Griffith	MS33335.006
Grim	MS33335.019

Gring	72
Gring	303
Groff	282
Groff	310
Groom	39
Gross	199
Grothe	73
Grothe	239
Gutelius	302
Haar	74
Haar	MS33335.031
Haas	MS33335.001
Hagerty	312
Haggerty	312
Haines	352
Hakeian	146
Haller	23
Hamberger	76
Hamme	14
Hamme	77
Hamme	78
Hamme	97
Haner	223
Hanley	16
Hanna	176
Hanse	350
Hantz	79
Hantz	176
Hantz	323
Hantz	325
Harbold	80
Harbolt	198
Harding	166
Harkins	323
Harlacher	328
Harnish	MS34414
Harres	MS33335.014
Harry	81
Hartman	59
Hartman	82
Hartman	83
Hartman	156
Hartman	MS33335.013

Hartzell	41
Haslup	MS39822
Hauer	329
Hauer	330
Hause	198
Hauser	84
Hauser	85
Hay	210
Hay	212
Hayes	238
Hays	238
Heathcote	55
Heathcote	86
Heathcote	86A
Heathcote	87
Heathcote	88
Heathcote	280
Heathcote	304
Heathcote	308
Heathcote	311
Heathcote	327
Heathcote	332
Heck	317
Heckert	89
Heckert	112
Heider	90
Heighes	157
Heim	322
Heindel	290
Heinemeyer	194
Heiser	91
Heisey	3
Heitkamp	73
Helfrich	51
Helfrich	141
Heller	317
Hemmick	114
Hendrickson	226
Herbst	92
Hering	MS33335.007
Herr	272
Herring	MS33493
Herschner	185

Herst	93
Herst	115
Herst	142
Hess	94
Hesson	13
Hiestand	8
Hiestand	41
Hiestand	114
Hiffmeyer	318
High	MS39822
Hildabrand	328
Hildebrand	328
Hildebrand	MS33335.012
Hill	160
Himes	95
Hirsch	92
Hirsch	92A
Hirsch	265
Hodgson	MS13989
Hoff	15
Hoff	270
Hoffheins	328
Hoffman	MS33335.031
Holland	66
Hollenshead	75
Hollingshad	75
Hollinshade	75
Holtzapple	97
Hoover	98
Hoover	99
Hoover	101
Hoover	285
Hopkins	59
Horn	290
Horne	MS33335.024
Horstmann	342
Hoshour	100
Howes	345
Hoyer	209
Hubley	2
Hubley	176
Hudson	255
Hull	22

Hummel	231
Hummer	281
Hummer	MS33335.025
Hyde	341
Hyson	101
Hyson	101A
Idle	102
Ilgenfritz	227
Ilgenfritz	273
Imfeld	103
Imschwiler	132
Ingram	MS33335.001
Jacobs	281
Jacobs	285
Jacobs	316
Jacobs	318
Jacobs	MS33335.003
Jacobs	MS13989
Jacobs	MS33335.031
Jacoby	158
Jacoby	242
Jacquett	111
James	135
Jeffries	51
Jenawein	249
John	59
Johnson	101
Johnson	104
Johnson	171
Johnston	11
Johnston	333
Jones	202
Jones	317
Jordan	105
Jordan	MS31582
Juers	77
Jung	264
Kable	MS33493
Kahler	223
Kampeter	184
Kapfer	110
Kassabaum	106
Katz	289

Kauffman	192
Kauffman	281
Kauffman	MS33335.003
Kauffman	MS33335.009
Keagy	74
Keasey	340
Keefer	317
Keen	191
Keener	16
Keeports	310
Keesey	338
Keesey	114
Keesey	176
Keller	292
Keller	49
Keller	108
Keller	271
Keller	290
Keller	292
Keller	MS33335.001
Kelley	342
Kelly	109
Kelso	MS32482
Kempfer	110
Kennard	104
Kennedy	111
Kerr	195
Kesler	MS33335.029
Kessler	78
Ketchum	197
Ketchum	198
Ketterman	61
Keyworth	197
Keyworth	198
Kinard	MS33335.019
King	210
King	294
King	342
King	MS32482
King	MS33335.024
King	MS33493
Kinney	112
Kintzing	MS33488

Kirk	59
Kise	MS33335.001
Kister	MS20270
Kleffman	216
Kleiman	286
Klinefelter	9
Klinefelter	113
Klinefelter	243
Klinefelter	246
Klinefelter	MS32482
Klinefelter	MS33605
Klinfelter	303
Knaub	31
Knipe	MS39822
Knouse	215
Koch	114
Kohler	115
Koller	252
Koller	332
Koller	MS33488
Konig	294
König	116
Koons	11
Kopp	MS33335.021
Krager	236
Krapf	315
Kraus	83
Kraus	102
Kruger	110
Kuehn	5
Kugler	325
Kuhlkopf	117
Kuhn	43
Kuhn	242
Kunkel	189
Kurtz	127
Kurtz	324
Kyner	307
Kyner	317
LaBaw	176
Lackeman	110
Lafean	158
Lake	118

Lake	119
Lam	120
Landes	121
Landes	291
Landes	372
Landis	372
Landis	MS20270
Lane	127
Lange	MS33335.005
Lapp	60
Larsh	246
Lasimer	245
Latimer	122
Latsbaugh	175
Lau	123
Lauck	124
Lauck	125
Lauck	146
Laucks	210
Lauer	340
Laughman	223
Laumaster	126
Laumaster	229
Laumaster	241
Lean	127
Leane	127
Lease	128
Lease	129
Leber	85
Leese	223
Lefever	217
Lehman	69
Lehman	130A
Lehman	130B
Lehman	131
Lehman	132
Lehman	203
Lehman	231
Lehn	127
Lehr	146
Leib	MS17144
Leibhart	67
Leibhart	MS33335.008

Leitner	124
Leitner	257
Leitner	317
Lerew	MS33335.001
Levenstine	MS33335.001
Lewis	210
Lewis	291
Lewis	MS33335.007
Lichtenberger	133
Lieberknecht	134
Liggit	296
Liggitt	296
Lightfoot	155
Lightner	324
Lightner	MS33335.007
Lightner	MS31804
Lilly	20
Lindenmuth	322
Linebaugh	351
Linville	300
Litner	124
Littleton	111
Livill	300
Livingston	2
Livingston	MS33335.001
Livingstone	MS33335.001
Lloyd	135
Lockard	MS13989
Logan	370
Logemann	136
Long	175
Long	234
Longenecker	310
Loser	137
Loucks	328
Loucks	330
Loucks	MS31550
Love	236
Lovell	156
Loyd	77
Loyd	135
Loyd	MS33335.026
Ludwig	138

Machemer	MS33335.007
Macklin	255
Macon	176
Maghlin	148
Mahan	MS33335.024
Manifold	101
Manifold	143
Mansfield	144
Manz	251
Markel	145
Markel	MS33335.021
Markey	101
Markey	294
Markey	331
Markle	145
Markley	331
Marschall	60
Marshall	333
Martin	146
Martin	160
Masson	284
Matchett	147
Matchette	147
Maughlin	148
Maul	MS33335.031
Mayer	MS33335.029
McAbee	62
McAlister	139
McChesney	155
McCleary	246
McCloskey	191
McConkey	140
McCurdy	141
McElwain	142
McFadden	MS13989
McFatridge	MS17144
McGurk	MS13989
McIlvain	347
McKinley	236
McKnight	MS32482
McSherry	310
Meads	149
Meckley	150

Meckley	157
Meisenhelter	151
Menge	185
Menges	152
Menges	213
Mettenbrink	184
Metts	255
Metz	255
Metzel	167
Metzel	MS33335.028
Metzel	MS33335.029
Metzler	277
Metzler	340
Metzler	MS33335.031
Miller	87
Miller	101
Miller	153
Miller	154
Miller	155
Miller	157
Miller	245
Miller	277
Miller	282
Miller	297
Miller	299
Miller	303
Miller	310
Miller	314
Miller	321
Miller	MS31598
Miller	MS33488
Minnich	156
Minnich	286
Minnich	307
Minnigh	307
Minnigh	317
Mitchell	234
Mitzel	145
Money	MS33335.018
Monson	144
Morey	78
Morrison	72
Morrison	192

Moser	242
Motter	171
Motter	207
Moul	70
Moul	163
Moul	212
Moul	MS33335.031
Moyer	MS32482
Muller	321
Mummert	157
Murphy	16
Murray	197
Musser	196
Muterspaugh	317
Myers	81
Myers	146
Myers	MS33335.031
Nace	67
Neal	317
Neal	319
Neefer	140
Neiman	158
Neinstedt	174
Ness	159
Ness	162
Newborn	MS33335.007
Newman	160
Nicholas	MS33335.018
Nichols	MS33335.018
Nickel	188
Nissley	336
Norris	102
Oberdorff	273
Obermiller	161
Oewig	162
Olp	MS32384
Olp	MS33488
Orndorff	77
Orndorff	328
Orth	MS33335.005
O'Shea	223
Oswald	70
Oswald	163

Ott	155
Ottemiller	125
Ottemiller	146
Overdorff	164
Overdorff	165
Overmiller	161
Partridge	166
Passmore	300
Passmore	301
Passmore	302
Patterson	77
Patterson	149
Patterson	167
Paxton	MS33605
Peifer	54
Peiper	163
Pennington	MS33335.024
Pentz	MS31598
Pery	101
Pfleager	168
Philby	207
Phillips	255
Pinkerton	169
Plats	291
Plymire	53
Plymire	90
Polack	281
Porter	176
Porter	319
Posey	310
Pressel	204
Price	41
Price	188
Prowell	170
Pusey	291
Pyle	300
Quickel	282
Quickel	310
Ramer	78
Ramsey	22
Ramsey	171
Rapp	285
Ream	MS33335.023

Rearick	169
Rebert	249
Rebman	299
Rebman	302
Redden	255
Reddick	317
Reddig	307
Redman	328
Reed	236
Reever	MS33335.004
Rehmeyer	298
Reibold	303
Reichle	172
Reichle	173
Reinchart	175
Reisinger	32
Reisinger	174
Reisinger	313
Reiter	MS33335.007
Renold	152
Renoll	152
Renoll	305
Reynold	152
Rhodes	82
Richardson	85
Richardson	175
Richardson	237
Richley	201
Richley	260
Rickenbaugh	196
Rickenbaugh	370
Rider	MS39822
Rieman	282
Rieman	310
Rinehart	175
Ritter	184
Robinson	MS32482
Robison	176
Robison	287
Robison	MS33335.024
Rockey	177
Rodewick	227
Rody	124

Rohrbach	158
Rojahn	178
Root	54
Rosenmiller	348
Ross	MS33335.030
Rouse	286
Rowley	242
Royston	243
Rudy	232
Runk	MS33603
Runkle	132
Rupp	81
Rupp	124
Rupp	248
Rupp	MS33335.013
Russell	198
Russell	197
Ruth	315
Rutter	63
Rutter	179
Rutter	199
Rutter	200
Sanders	68
Sanderson	285
Sanderson	MS33493
Schall	MS33493
Scharmman	60
Scheib	291
Schleeder	180
Schlegel	181
Schley	114
Schlutter	184
Schmeiser	183
Schmidt	166
Schmidt	184
Schmuck	306
Schneider	185
Schnider	185
Schrifer	285
Schrifer	MS33488
Schroeder	186
Schroeder	187
Schroeder	227

Schroeder	228
Schroeder	241
Schülle	35
Schultz	77
Schultz	209
Schwaninger	189
Schwartz	185
Schwartz	185
Schwartz	188
Schwartz	190
Schwartz	191
Schwartz	MS33335.031
Schwartzzen	185
Schwartzin	185
Schwatz	185
Sechrist	192
Secke	6
Seibold	MS33335.016
Seider	53
Seitz	76
Seitz	120
Sell	MS33335.028
Senft	370
Senft	MS33335.004
Seyler	77
Shaffer	303
Shall	70
Shane	192
Shank	310
Shank	MS33335.030
Sharp	194
Shaw	167
Sheafer	242
Sheafer	247
Shearer	195
Shearer	196
Shearer	197
Shearer	198
Shearer	266
Shearer	MS33335.031
Sheeler	286
Shelby	111
Shelley	315

Shelley	MS20270
Shenk	310
Shenk	366
Sheppard	59
Sherwood	256
Shindel	63
Shindel	179
Shindel	199
Shindel	200
Shive	291
Shoff	310
Shue	201
Shue	202
Shuh	284
Shultz	285
Shuman	MS33335.022
Shure	124
Shure	202
Shutter	24
Sickman	MS33335.005
Simmons	203
Sipe	44
Sipe	193
Sipe	204
Sipe	240
Sipe	MS33335.015
Slagle	256
Slagle	330
Sleeper	174
Slegel	209
Sloat	67
Small	176
Small	207
Small	287
Smith	10
Smith	111
Smith	124
Smith	148
Smith	219
Smith	319
Smith	334
Smith	MS33335.001
Smucker	210

Smyser	66
Smyser	70
Smyser	163
Smyser	196
Smyser	208
Smyser	209
Smyser	210
Smyser	212
Smyser	232
Smyser	233
Smyser	236
Smyser	247
Smyser	282
Smyser	293
Smyser	310
Smyser	370
Snider	MS31763
Snobgrass	MS33335.001
Snodgrass	140
Snyder	185
Snyder	299
Snyder	300
Snyder	MS33335.009
Somers	146
Songenecker	282
Sorbaugh	321
Souder	MS33335.023
Soule	273
Spahr	MS33335.017
Spangler	70
Spangler	152
Spangler	163
Spangler	211
Spangler	212
Spangler	213
Spangler	214
Spangler	215
Spangler	241
Spangler	331
Spangler	MS32482
Spenger	216
Sprecher	217
Sprenkle	85

Sprenkle	218
Sprigman	207
Springer	MS33335.007
Spyker	219
Stacks	372
Stahl	185
Stahle	220
Stahle	247
Stair	114
Stair	176
Stair	221
Stair	227
Stair	MS33335.006
Stambaugh	79
Stambaugh	281
Stambaugh	316
Stambaugh	325
Stambaugh	MS33335.031
Stanley	222
Starner	223
Stauffer	325
Stein	185
Stein	224
Stein	225
Steinkamp	71
Steinmetz	226
Sterling	MS33335.020
Stevosan	MS33603
Stewart	342
Stine	126
Stock	15
Stoehr	227
Stokes	MS33335.024
Stoner	85
Stoner	228
Stough	85
Stough	229
Stratmyer	47
Strausbauch	74
Strawbridge	302
Strawbridge	320
Strawsbaugh	77
Strayer	80

Strayer	316
Strayer	MS33335.017
Street	16
Strickler	85
Strickler	121
Strickler	228
Strickler	230
Strickler	231
Strickler	MS33335.023
Strickler	MS33335.031
Stridehoff	145
Stroman	MS33335.010
Stuck	232
Studenbaker	95
Study	MS33335.020
Sudeck	286
Sultzbach	8
Swartz	187
Swartz	190
Swartz	191
Swartz	233
Sweitzer	303
Swigert	234
Tappenden	309
Tash	24
Tennent	342
Test	135
Test	160
Theodore	235
Thomas	214
Thomas	328
Thomas	329
Thompson	66
Thompson	149
Thompson	236
Thompson	313
Thorp	59
Thron	MS33335.005
Throne	124
Throne	202
Throne	MS33335.005
Tillman	170
Tracy	249

Treat	27
Treat	237
Trimmer	314
Trostle	347
Trout	55
Trout	246
Turk	145
Turner	317
Ufper	363
Ulp	MS32384
Updegraff	238
Updegraff	291
Updegrove	MS33335.011
Upp	272
Vance	167
Vandervere	336
Vanhorn	181
Vanhorn	246
Venus	244
Venus	246
Von Gunten	297
Von Schlegel	256
Von Schlichten	286
Wagner	194
Wagner	187
Wagner	289
Wagner	309
Wagner	MS31582
Wagoner	197
Wagoner	198
Walker	104
Walker	140
Walker	239
Wallace	155
Walter	57
Walter	160
Waltman	240
Waltmeyer	75
Watkins	255
Watson	255
Watt	241
Wattles	242
Weakley	176

Weaver	210
Webb	243
Webb	244
Webb	245
Webb	246
Webster	241
Wehler	363
Wehler	MS33335.017
Weigel	MS33335.007
Weingartner	181
Weiser	103
Weiser	232
Weiser	247
Wells	MS33335.024
Welsh	238
Welsh	257
Welsh	291
Welty	196
Welty	370
Wentz	223
Wentz	248
Wentz	249
Werner	322
Wertz	250
Wertz	303
Wetzel	22
White	176
White	255
Whittier	155
Wiley	251
William	252
Williams	188
Williams	253
Williams	254
Willis	291
Wilson	101
Wilson	255
Wiltouk	MS33335.010
Wiltowk	MS33335.010
Wineholt	MS33335.001
Winterode	256
Winters	108
Winters	292

Wintrode	256
Wire	82
Wisnall	257
Witheat	MS33335.024
Wolf	258
Wolf	259
Wolf	260
Wolf	325
Wolf	MS33335.006
Wolf	MS33335.031
Wolfe	183
Wolfe	307
Wollet	157
Wonner	19
Woodside	196
Wright	215
Yinger	125
Yinger	146
Yinger	MS34414
Yost	246
Young	196
Young	223
Young	262
Young	263
Young	264
Young	265
Young	266
Young	281
Young	291
Youst	246
Zahn	MS33335.020
Zartman	267
Zellers	149
Zellers	269
Ziegler	242
Ziegler	263
Ziegler	268
Zigler	268
Zimmele	360
Zinn	158
Zorger	291