


In Memoriam

1995-97

ASSEMBLIES OF GOD

ALL THE
GOSPEL


Honoring

Assemblies of God ministers who have passed on to their reward, as reported to the General Secretary's office for the period July 1, 1995, to May 31, 1997. Regrettably, not all ministers who died during the period are pictured in this memorial book because photographs were unavailable at press time.

Appreciation

This memorial booklet was made possible through the efforts of many people:

- The Board of Administration--General Superintendent Thomas E. Trask, Assistant General Superintendent Charles T. Crabtree, General Secretary George O. Wood, and General Treasurer James K. Bridges,
- Wayne Warner, Cindy Gray, Glenn Gohr, and Joyce Lee, Assemblies of God Archives staff,
- Linda Reece and the Assemblies of God Secretariat staff,
- The 56 District Secretaries and their secretaries,
- The many individuals who provided photographs of deceased ministers,
- Jon Harrell, Graphic Designer.

Published by the General Council of the Assemblies of God, July 1997.

Foreword

As an exile on the island of Patmos, John looked across the expanse of the sea toward Ephesus where his fellow believers lived. The sea posed an impossible barrier, preventing all contact with those whom he loved.

To John was given the revelation of the seven things that would be no more in the New Jerusalem: sea, tears, mourning, crying, pain, curse or night (Revelation 21:1-4; 22:1-5). But, the first thing God brings to his attention as “no more” is the sea.

A “sea” now separates us from those ministers who are remembered in this memorial booklet. These dedicated men and women of God laid the foundation for this Movement, and we are reaping the benefit of their love and labor for the Lord. They served the Lord in their generation and have passed to us the torch of privilege and responsibility in this Pentecostal Movement.

With the apostle John, we eagerly await the day when the sea will be no more! There is going to be a meeting in the air, a great moment of reunion!

I encourage you to use the booklet as a reminder to pray for the family members of these ministers, to give thanks to the Lord for the heritage they have provided us, to examine your own commitment in light of their example, and to stimulate your hope in Christ who promised that death would not be God’s last word.


Maranatha!

George O. Wood, General Secretary
General Council of the Assemblies of God

ALABAMA


GEORGE
BRAZIER


BEULAH M.
CORDLE


ROY F.
DRUMM


E. L.
GILLILAND


C. BARKER
HARRISON


DONNA
HEARN


ALICE G.
HICKMAN


JACOB K.
HOTTEL


ELBERT
JACKSON


L. MAYE
JOHNSON


GWENYTH A.
LEE


SWITZER
LINDSEY


CHARLES A.
MILTON


J. C.
MOORE SR.


JAMES M.
MURPHY


PAUL L.
NIXON


MABEL L.
PHILLIPS


QUINNIE
POWELL


MILDRED M.
PYLE


THOMAS D.
RACHELS


PERCY
SALTER


CHARLES L.
SHARP


CURTIS L.
SULLIVAN


WILLIAM J.
WALLER


JACK E.
WILLIAMS

ALASKA


LOIS J.
COVLASKY


PHILLIP A.
DAUGHERTY


XAVIER
JOSEPH


ROY L.
RANDALL


WILLIAM T.
REILLEY


GARY L.
STEPHENS

APPALACHIAN


DONALD L.
BAILEY


CORA R.
ELKINS


GILES C.
ELLIOTT


RALPH N.
HAGER SR.


JIM
MATOVICH


PAUL E.
MC KEEL

ARIZONA


MARY R.
BALDWIN


JAMES D.
BELL


JOHN F.
BISHOP


ALVIN R.
BOOHER


JOSEPH L.
BOYLE


RAYMOND R.
CHAPPELL


WENDELL S.
COLE


CLARENCE G.
COLLINS


MARY E.
COOK


CECIL E.
DRAKE


LEON G.
GILMORE


JAMES K.
GRESSETT


JAMES W.
HESS


MARGARET E.
HOLLEMAN


RICHARD E.
JEFFERY


EMOGEAN M.
JOHNSON


STANTON E.
JOHNSON


O. W.
KILLINGSWORTH


HAROLD L.
MC CARTY


BERT
PARKER


GERTRUDE V.
SCOTT


OLA B.
SMITH


E. L.
STALONS


PAUL C.
TUNIS


SUSAN D.
WITT

ARKANSAS


ELLA
BENJAMIN


CHRISTINE
BLANKINSHIP


OREN J.
BRIDGES


REYNELL
CALDWELL


SUDIE R.
CRAWFORD


LEOLA M.
DALE


FAGEN J.
FLOWERS


CLAUDE E.
FULBRIGHT


ALVIS W.
GIBBY


VERNON H.
MARTIN


J. D.
PHIFER


J. DARRELL
SELVEY


BESSIE E.
SMITH


LEE F.
STOKES


GLADWYN A.
STUBBS


GENE
THOMPSON


C. O.
THROGMARTIN


PAUL K.
WITTEN

PHOTOS UNAVAILABLE

WALTER L. BALDRIDGE
ARTHUR V. HENDRICK
MIRIAM A. HOOKS
RAYMOND TACKETT

CENTRAL LATIN AMERICAN


ERNESTO A.
RAMOS


MIKE A.
SALAZAR


IGNACIO
SOLIS

PHOTOS UNAVAILABLE

LAWRENCE CHAVEZ
BARBARA W. STOOPS

GEORGIA


L. C.
ANDREWS


IDA M.
BELL


W. THURMAN
FOUNTAIN


JAMES V.
LATHEM


PATRICK L.
SAINT


SAMUEL L.
SASSER


JAMES A.
TATE


T. DELMA
WHITEHEAD

GERMAN

NO DEATHS REPORTED

GULF LATIN AMERICAN


REYNALDO
CHAPA


DISIDORO F.
DE LA ROSA


BEN
FLORES


RODOLFO M.
FUENTES


SAM P.
GARZA


ANTONIO
MONTELONGO


ENOCH V.
RAMIREZ


IGNACIO
SALAZAR


JANET L.
WARD

PHOTOS UNAVAILABLE

VICTOR B. ARCE
UBALDINA R. GARCIA
MOISES GOMEZ
FLORENTINO SEGOVIA

HAWAII


SIONE U.
MATAKA

ILLINOIS


RALPH M.
DAVIS


WILLIAM F.
FLACK


ROBERT C.
HANSON


WENDELL H.
LAWHEAD


CLYDE H.
MURPHY


ARVID S.
NORDLUND


FRANCES L.
PHILLIPS


ALICE G.
RICHESON


BASIL N.
SHELTON SR.


ALEXANDER I.
SICZKO


VIRGIL W.
SPAIN


WILBUR W.
WHITCOMB JR.

INDIANA


JAMES L.
AMICK


PHILIP E.
APPLIGATE


WILLIAM L.
JOHNSON


DALE L.
OWENS


FRED O.
RICE

PHOTO UNAVAILABLE

D. MADELYN BEATTY


IOWA


NOVIN L.
BUNTNENBACH


BENSON B.
COMPTON


KANSAS


ERNEST V.
BOYD


NINA A.
GADDIS


REX O.
HANCOCK


LUCILLE
HATHAWAY


LEWIS J.
HEINEY


DAVID L.
HOWARD


PAUL R.
MARKSTROM


LYAL W.
MC CORMACK


DEAN G.
NYGREN


AVIS
REYNOLDS


DAVID L.
RICHARDS


JOSEPH P.
STROBBE


FAYE W.
THURMAN

KENTUCKY


HARRIETT M.
BRANN


HOBART
HALSEY


WILLIAM E.
PERKINS


EDWARD H.
PRASCH JR.

FULL GOSPEL KOREAN

NO DEATHS REPORTED

LOUISIANA


WILLARD G.
BURROWS


JAMES M.
CASON


HAYWOOD O.
ETIER


MORGAN R.
GREER


EBBIN A.
HONEYCUTT


HENRY C.
LAFFERTY


CURLIN
QUIBODEAUX


MARY A.
REEVES


MARGUERITTE
VANDERMERWE


VESTAL A.
WATSON


HOLMES W.
WHALEY


JACK L.
WISEMAN


PAMELA J.
WYNCOOP


MICHIGAN


JULIA
BECKSEKI


ROBIN R.
CLAIR


JOHN D.
DEARING


EDWARD E.
FROATS


MILDRED M.
HAMLIN


NELLIE R.
HELD


NORMAN V.
HORTON SR.


MICHAEL L.
KAMP


HARVEY A.
KRIST


GEORGE W.
PUTINSKY


EUGENE C.
WERDEN


DAVID A.
WHITTUM

MIDWEST LATIN AMERICAN


ALEX
CORDERO


LAZARO
URIBE


PHOTO UNAVAILABLE

FRED M. EDWARDS

MINNESOTA


ALICE
FLAGSTAD


DELMAR C.
KINGSRITER


GERALD S.
LEE


GRAHAM E.
LEE


RALPH C.
LUTTER


CRAIG D.
MATHER


RUSSELL H.
OLSON


WALDO W.
TRASK


O. EUGENE
VAALE

MISSISSIPPI


MILTON L.
JARRELL


ARINTHA
STOKLEY


ROAN
SUMRALL SR.

MONTANA


ELLEN J.
KITANO

PHOTO UNAVAILABLE

BERT C. DICK


NEBRASKA


KENNETH
BADE


ERWIN V.
DUNBAR


JOHN G.
WALKER


NEW JERSEY


ALBERT E.
BLAISE


MICHAEL
BOCCHICHIO


B. W.
COWARD


ANDREW
DAWIDIUK


MARY V.
MANGANO


MICHAEL A.
MUNI


JOHN J.
PAGANO


THEODORE
PAPIT


HARRY M.
SNOOK

NEW MEXICO


WILLIAM L.
BARBARY


NORMAN F.
JONES


FRANK R.
MC ADAMS

PHOTOS UNAVAILABLE

ESCAL E. FRANKS
ETTA L. MC COY

NEW YORK


SUSIE
BRAUN


EDNA E.
BROWN


PAUL R.
BUCHWALTER


ROBERT
BURGESS


ERNEST E.
EDWARDS


SHONDRA L.
FRIEDRICH


R. HARRY
JACKSON


R. L.
KLEINSTUBER


JOSEPH
MIGNANO


MARIA HIAN
ONG


EDWARD H.
SIMMONS

NORTH CAROLINA


SANTOS
ALICEA


HUBERT D.
BOESE


BOYD H.
BRYAN


HATTIE D.
COLLINS


WINIFRED
CURRIE


LUTHER M.
FULTON

NORTH DAKOTA


TED
MOSER


HUGH I.
STEVENSON

NORTH TEXAS


PAUL A.
ANSOHN


BESSIE
CANTRELL


LEWIS A.
CARRINGTON


CHESTER H.
CLARK


ORVELL M.
COBURN


HOMER A.
CONNER


WILBURN P.
CRAIG


LAURENCE H.
DONAHUE


GEORGE W.
EASTES


MICHAEL A.
FERGUSON


BERTHA M.
FOJT


TROY F.
FRAZIER


WILLIAM B.
FRIEND


W. DEAN
GARRISON


SILAS M.
GRANT


BERNIE W.
HITE


W. THELON
JONES


VIOLET
MARTIN


WILLIAM F.
MERCER


IONE
MITCHELL


LEONARD H.
NEWMAN SR.


TROYCE A.
PEARSON


JAMES H.
PRUITT


DAVID R.
PULLEY


SYMPHY A.
PULLEY


WILSON W.
REYNOLDS


LEE W.
RICHARD


EDWARD W.
ROUSH


EUNICE B.
STEELE


SYLVIA I.
STOKLEY


ELMO A.
STRICKLAND


WAYMON D.
TAYLOR


VIVIAN
TEICHMAN


JAMES R.
THOMAS


COY E.
WALKER


LLOYD
WALLACE


OSCAR C.
WOOLF


JAMES R.
YOUNGBLOOD

PHOTOS UNAVAILABLE

HERBERT F. COX
JOHN S. HAYNES
MYRON M. HENDRICKSON
FERMAN P. KING
FLORENCE C. NELSON
J. M. PENNY
BOB TAYLOR
ROBERT O. VINES

NORTHERN CALIFORNIA AND NEVADA


BLOSSOM E. AND CECIL W.
AHALT


HELEN D.
BOARDMAN


CECIL L.
CHAMBERS


JACK C.
COLAS


ROBERT
COLOMBO


PAUL F.
COOK


J. REUBEN
DAVIS


LOREN D.
DOSS


RUTH E.
GARLOCK


LENARD E.
GRIFFIS


CHARLOTTE
HEETEBRY


WILLIAM H.
HENRY


H. D.
HERRICK


JOHN W.
HODGES


JOHN D.
HUDGINS


VICTOR
JOHNSON


ALBERT J.
LEBECK


BERNICE T.
MAST


JAMES D.
RIDER


C. GERALD
ROBERTS


CHARLES E.
THORNTON


FETERIKA S.
TUAMASAGA


EVELYN P.
TYLER


C. MORSE
WARD


LOUIS E.
WESTON


H. MAE
WILMOTH


MASON A.
YOUNGLUND

PHOTO UNAVAILABLE

ROBERT WHICKER

NORTHERN MISSOURI


CHARLES L.
ALLEN


MARNIE L.
COX


MICHAEL W.
DRIVER


HUGH T.
KESLER


THOMAS C.
PERKINS


WARDELLA F.
PLYMIRE


BERNICE M.
STARK

NORTHERN NEW ENGLAND


WILLARD E.
DOUGHERTY

NORTHWEST


GOLDIA
ANDERSON


VERLE H.
BJUR


LYALL R.
BRASIER SR.


ALBERT B.
CRABB


MARION A.
CURTIS


DONALD
DALAN


NANCY I.
ELWELL


WOODROW J.
FLETCHER


FREDERICK L.
GARRISON


DAVID H.
GAUB


HAROLD C.
GROVE


EDMOR C.
HAFNER


EARL J.
HANCE


RONALD W.
HASTIE


MARGUERITE E.
KELSO


ALBERT P.
KNUDSON


NORMAN F.
LANGFORD


GLADYS L.
MORTON


ENOCH C.
NICHOLSON


EMILY C.
SCHWILKE


JOHN A.
VOSIKA


RAYMOND
WAHL


RAYMOND E.
WALDEN

PHOTOS UNAVAILABLE

WILLIAM E. PORTER
BERTIE L. SARVER

OHIO


KENNETH J.
BOYD


E. MARTHA
DAVIDSON


ANNE ROSE
EBERHARDT


JOSHUA G.
GOTT


HILDEGARD E.
JENSEN


CHARLES E.
KELLY


CARL E.
LADD


SAMUEL
LEE


PAUL H.
MOORE


WILLIAM L.
RHYAND


RONALD G.
SHELTON

OKLAHOMA


SPENCER
AHPEAHPONE


LEONARD R.
BELL


VERA M.
BLUMER


CLAUDE C.
BOZE


HILDRETH E.
BRISSEY


FRED R.
CARRINGTON


AGNES D.
CLAYTON


FLOY
CLINGINGS


MARINE
CONNELL


A. F.
EVANS


HERBERT R.
GABRIEL


FORREST R.
GIBBS


WESLEY A.
GOODWIN


EULMA L.
GREEN


LORENE H.
HAVNER


L. GENE
HUDSON


ZORA D.
KIDDY


ROGER E.
KUBILIS


NELLIE O.
LEDBETTER


EVELYN
MATHERS


VELDA L.
MC GEE


BILLY J.
MOORE


JOHN R. W.
MORELAND


CLEMENT A.
MORSE


EZRA R.
NEWBY


OPAL E.
POAG


PATRICIA J.
POERTNER


JAMES W.
REDDICK SR.


KENNETH D.
ROBERTSON


OPAL
SELPH


ELVA
SMITH


CLARENCE A.
SNODGRASS


DALE D.
STARLING


AMEY A.
THOMAS


GERALD R.
UNDERWOOD


JOHN M.
VANLEY


ARCHIE J.
WINKLE

PHOTO UNAVAILABLE

ETHEL BOND

OREGON


DORIS G.
ARNESEN


DEWEY E.
BARSTAD


JOHN E.
BENCH


DOUGLAS E.
BUNN


ORVILLE R.
CROSS


NANNIE D.
DOWNEY


LIONEL P.
FURMAN


WILLIAM A.
GARNER


JESSIE
HADLEY


LORRAINE S.
HAVEMANN


DALE V.
HELLE


RALPH W.
HILLEGAS


CHESTER G.
MARDOCK


J. CLIFFORD
MURRAY


RAYMOND S.
OSBORN


WILLIAM A.
RENTZ


FRED F.
SNYDER


A. E.
STUBBLEFIELD


ANNIE M.
WALTON


SIDNEY S.
WHITE


BETTY V.
WILLIAMS


CLIFFORD W.
WISHON

PACIFIC LATIN AMERICAN


FELIX G. AND ADELINA
ARCHULETA


NELLIE T.
BAZAN


ANGEL E.
GARCIA


RAUL M.
GARCIA


DANIEL S.
IBARRA


LUCAS E.
MUNOZ S.


AGUSTIN M.
OCHOA


FELIX
VILLANUEVA


OSCAR M.
ZAMORANO

PHOTOS UNAVAILABLE

RUDOLF K. GRIESSMANN
ISABEL GURULE
MAURILIO GUTIERREZ
ABDON LUCERO
JOSE PADILLA
FRANCISCO RIVERA


PENINSULAR FLORIDA


OSCAR F.
ARNOLD


KATIE
BAKER


CHARLES S.
BROWN


JOHN H.
COLLINS


PAULINE S. AND ROY J.
DAVIDSON


LILLIAN
DIXON


MARIAN L.
FARRINGTON


HARVEY D.
FERRELL


J. ROBERT
GOING


JOSIE M.
HARRELL


R. OWEN
LOCKHART


HAROLD L.
MARTIN


VONNIE A.
MC CLURE


DAVID
NISSLEY


ARTHUR H.
PARSONS


FRANCES L.
PETROSKY


GOLDIE C.
RUNYON


CLARENCE R.
SHIRLEY


ROBERT R.
SMITH


J. MARVIN AND ONIVIA
STALLINGS


ALTON EDWARD
STRANG


EMILY J.
SYMONDS


JOSEPH W.
WOOLDRIDGE

PHOTOS UNAVAILABLE

OLETA G. ELDRIDGE
JAMES F. KIMBREL

PENNSYLVANIA-DELAWARE


WILLIAM A.
BURNELL


JOHN W.
CLARK


GEORGE M.
DASHIELL


CHARLES V.
ELLIOTT


CHARLES W.
EMERY


JAMES C.
GROVE


DAVID L.
HARDT


JOHN M.
LOPEZ


JAMES W.
MILLER JR.


FOREST T.
NELSON


CARL A.
NICHOLSON


JAMES L. SNY-
DER


CLARA
SORBO


RONALD A.
TRAUB


HARRY E.
VALENTINE


ALFRED R.
WILLIAMS


RALPH C.
WISE

PHOTO UNAVAILABLE

VIOLET D. VAN METER


POTOMAC


FREDDIE C.
BUNCH


JOHN M.
BURROUGHS


H. DANIEL
CORNELIUS


STANLEY E.
COSNER


RUTH C.
COWGILL


JOIL R.
DAVIS


LORAN P.
DAVIS


VIRGIL M.
DULLABAUN


JOHN A.
GOLDIZEN


DORIS A.
HARDEN


JAMES E.
JOHNSON


LENA M.
LEACH


ADA J.
LONG


WALLACE P.
ODUM


WILLIAM K.
STEWART


GARLAND R.
THOMAS


LAWRENCE E.
TIPTON JR.


JAMES E.
WINSTEAD

PHOTO UNAVAILABLE

MARY J. TAYLOR

PUERTO RICO


JUAN
BONILLA


BIENVENIDO
RAMOS

PHOTO UNAVAILABLE

FLORENCIO SOLIS


ROCKY MOUNTAIN


ETTA M.
CREWS


JESSE
EVERSOLE


RAYMOND
FORAKER


KATHERINE
KNUTH


MELVIN B.
LORD


MERRITT
NICKERSON


JOSEPH F.
SHARP


HARLEY E.
STAHL


CLAIR L.
WALKER


WALTER H.
WOLFF

SOUTH CAROLINA


ALVIN M.
HOWZE


WILLIAM T.
INGRAM


LUCY L.
WALKER

PHOTO UNAVAILABLE

HALEY T. WALKER

SOUTH DAKOTA


LEO C.
BANKSON


DEAN A.
SCOTT


JANE
TROUT

SOUTH TEXAS


HAROLD D.
ADKINS


N. JAY
BROADDUS


SALLIE ANN
DAVIS


FRANCIS C.
DRAKE


PAUL E.
ENNIS


VAUGHN L.
FIGELEY


JAMES E.
INLOW


LOUISE
JEFFERS


ROBERT V.
KEMP


OLEN T.
KILLION


WALTER HOWARD
MAGBY


MELVIN R.
MC KNIGHT


JOHNNIE P.
PECORINO


ORLANDIS P.
REVES


R. D.
SPANN


REUBEN I.
STEWART


MYRTLE
TUTTLE


GEORGE N.
WALDREP


ROBERT R.
WAY

SOUTHEASTERN SPANISH


PETER
FARRANT


GUSTAVO A.
JIMENEZ

PHOTO UNAVAILABLE

AIDA REYES

SOUTHERN CALIFORNIA


HOMER L.
BAGLEY


TROY L.
BLAIR


DOROTHY S.
BOSTROM


EVELYN R.
BOSWELL


WALTER A.
BUCK


LLOYD J.
CAGLE


ELIZABETH M.
CAWSTON


CHARLES S.
CELENTANO


JOSEPH R.
DE JULIO


LAURENE L.
DRURY


PAUL A.
EVANS


JUDY L.
GENTRY


BERNON D.
GRAVES


L. E.
HALVORSON


IRA L.
HEATH


WARREN L.
HILL


PHILIP B.
HOUGHTON


OTIS B.
HUBBARD


CELESTA
JONES


EARL H.
JONES


E. LEE
LAWSON


KENNETH W.
LEMON


ESSIE H.
LETT


GLADYS A.
LUMMER


TED A.
MASTERS


SAM
MC GILL


O. H.
MITCHELL


PEDRO S.
MONES


LOTTIE V.
NEWMAN


JAMES F.
PEPPER


RACHEL
PHILLIPS


LELAND D.
PIXLEY


KATHERINE
QUANABUSH


STEPHEN J.
RECH


ORIE L.
ROBINSON


ARNOLD L.
RUTLEDGE


ELISEO M.
SADORRA


ROBERT E.
SCHMIDT


IRVIN O.
SCHWANDT


JUANITA M.
SHERRILL


SHELDON L.
SIMMONS


PAUL A.
SLAUGHTER


JOHNNIE
SMITH


JOHN T.
SPARKS


HYMAN I.
SPECTER


MYRTLE M.
SUTTON


THOMAS B.
TATE


ROY E.
TILLMAN


EVERETT L.
VAUGHN


GRAHAM
WALKER


HAROLD B.
WALL


ABBOTT
WASHINGTON

PHOTOS UNAVAILABLE

WILSON W. COUCH
DANIEL W. FEEZELL
THOMAS H. FULLER
ARTHUR L. PRYOR
KAREN E. WILLIS


SOUTHERN IDAHO


JAMES C.
HICKS


VIVIAN M.
JAMISON


ELDRED H.
SCHNEIDER

SOUTHERN MISSOURI


SAMUEL T.
BECKDAHL


MARY J.
BINGHAM


ORVAL R.
CLEMENT


ELMER L.
COVER


WILFORD M.
DAVID


OKRA E.
GADDIS


EVERETT
KELLY


SAMUEL C.
LANGWELL


FRED I.
LESSSTEN


DOROTHY M.
LOURANCE


MELBA E.
MACE


ROBERT J.
MARLER SR.


GEORGE M.
MILLBRANDT


ESTEL I.
MOORE


WILLIAM E.
MYRICK


MARTHA
NIKOLOFF


SIDNEY E.
RAZER


VIOLA F.
SHAW


ARLINE G.
SWANSON


CLARENCE C.
WIEGAND


JOE J.
WILLIAMS


WILBUR A.
WOODRUFF

PHOTOS UNAVAILABLE

PAUL D. HOLLOWAY
GRACE HUMPHREY
EMUEL R. JOHNSON

SOUTHERN NEW ENGLAND


GUSTAV A.
BERGSTROM


PAUL A.
BRACO


ALAN M.
CIOCIOLA


DOUGLAS
FENTON


HOWARD B.
HAWKES


JACK
MITCHELL


DAVID R.
POWELL


ANTHONY H.
TESTASECCA

SPANISH EASTERN


ANA M.
GOMEZ


PABLO
GRAJALES JR.


RAUL A.
LARA


NEULY
MERCEDES


BLANCA R.
VELEZ

TENNESSEE


M. E.
BREWER


NINA L. AND LENZIE T.
DRUMRIGHT


KENNETH D.
HINSON


WILLIAM C.
LANGFORD


JAMES E.
MC GLAMERY


J. BILLY
MC INTOSH


CLAUDE
SNODDERLY


WILLIAM M.
STEWART


LOUIS N.
VITELLO

PHOTOS UNAVAILABLE

MYRTLE DANNER
ROSSIE B. PALMER

WEST FLORIDA


EZRA A.
ADDISON


JAMES H.
BARFIELD


JASPER H.
BYRD


WILBURN D.
FLEMING


WAYNE W.
FORBES


WILLIAM D.
GALLOPS


HUEY
MITCHELL


DOCIA M.
NOLES


MYRA J.
RAILEY


LLOYD D.
RILEY


RENA M.
SWEARINGEN

PHOTOS UNAVAILABLE

JAMES L. CAIN
HOWARD G. LEAVINS
AARON J. WELLS

WEST TEXAS


WAYLON W.
BRUTON


DWAYNE W. AND IYLENE
CALCOTE


H. PAUL
HOLDRIDGE


RAYMOND F.
JONES


WILLIE C.
ROGERS


FORREST E.
SMITH


JACKIE W.
THOMPSON SR.


A. RAYMOND
VAUGHAN


WILLIAM W.
WOOTEN


WISCONSIN-NORTHERN MICHIGAN


ADAM
BIFFERT


MATHILDA
BIRKLAND


ELDON G.
BORRESON


DAVID M.
CARLSON


NORMAN E.
HAYS


MILDRED E.
KIMBALL

WYOMING


NELDA
CHAFFIN


C. EMERY
LINK


ANNIE M.
SYMONDS

PHOTOS UNAVAILABLE

GEORGE D. ALBER
ELEANOR M. JOHNSON
THOMAS M. MOORE

Hope and Victory

Listen, I tell you a mystery: We will not all sleep, but we will all be changed--in a flash, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, the dead will be raised imperishable, and we will be changed. For the perishable must clothe itself with the imperishable, and the mortal with immortality. When the perishable has been clothed with the imperishable, and the mortal with immortality, then the saying that is written will come true: "Death has been swallowed up in victory."

"Where, O death, is your victory?

Where, O death, is your
sting?"

The sting of death is sin, and the power of sin is the law. But thanks be to God! He gives us the victory through our Lord Jesus Christ.--1 Corinthians 15:51-57 (NIV)

INDEX

ADDISON, EZRA A, 29
ADKINS, HAROLD D, 24
AHALT, BLOSSOM E, 15
AHALT, CECIL W, 15
AHPEAHTONE, SPENCER, 18
ALBER, GEORGE D, 30
ALICEA, SANTOS, 13
ALLEN, CHARLES L, 16
AMICK, JAMES L, 7
ANDERSON, GOLDIA, 16
ANDREWS, L C, 5
ANSOHN, PAUL A, 13
APPLEGATE, PHILIP E, 7
ARCE, VICTOR B, 6
ARCHULETA, ADELINA, 20
ARCHULETA, FELIX G, 20
ARNESEN, DORIS G, 19
ARNOLD, OSCAR F, 20
BADE, KENNETH, 11
BAGLEY, HOMER L, 25
BAILEY, DONALD L, 3
BAKER, KATIE, 20
BALDRIDGE, WALTER L, 5
BALDWIN, MARY R, 3
BALDWIN, MERVIN J, 3
BANKSON, LEO C, 23
BARBARY, WILLIAM L, 12
BARFIELD, JAMES H, 29
BARSTAD, DEWEY E, 19
BAZAN, NELLIE T, 20
BEATTY, D MADELYN, 7
BECKDAHL, SAMUEL T, 27
BECJSKEI, JULIA, 10
BELL, IDA M, 5
BELL, JAMES D, 3
BELL, LEONARD R, 18
BENCH, JOHN E, 19
BENJAMIN, ELLA, 4
BERGSTROM, GUSTAV A, 27
BIFFERT, ADAM, 30
BINGHAM, MARY J, 27
BIRKLAND, MATHILDA, 30
BISHOP, JOHN F, 3
BJUR, VERLE H, 16
BLAIR, TROY L, 25
BLAISE, ALBERT E, 12
BLANKINSHIP, CHRISTINE, 4
BLUMER, VERA M, 18
BOARDMAN, HELEN D, 15
BOCCCHICHO, MICHAEL, 12
BOESE, HUBERT D, 13
BOND, ETHEL, 19
BONILLA, JUAN, 22
BOOHER, ALVIN R, 3
BORRESON, ELDON G, 30
BOSTROM, DOROTHY S, 25
BOSWELL, EVELYN R, 25
BOYD, ERNEST V, 8

BOYD, KENNETH J, 17
BOYLE, JOSEPH L, 3
BOZE, CLAUDE C, 18
BRACO, PAUL A, 27
BRANN, HARRIETT M, 9
BRASIER SR, LYALL R, 16
BRAUN, SUSIE, 12
BRAZIER, GEORGE, 2
BREWER, M E, 28
BRIDGES, OREN J, 4
BRISSEY, HILDRETH E, 18
BROADDUS, N JAY, 24
BROWN, CHARLES S, 20
BROWN, EDNA E, 12
BRUTON, WAYLON W, 29
BRYAN, BOYD H, 13
BUCHWALTER, PAUL R, 12
BUCK, WALTER A, 25
BUNCH, FREDDIE C, 22
BUNN, DOUGLAS E, 19
BUNTBACH, NOVIN L, 8
BURGESS, ROBERT, 12
BURNELL, WILLIAM A, 21
BURROUGHS, JOHN M, 22
BURROWS, WILLARD G, 9
BYRD, JASPER H, 29
CAGLE, LLOYD J, 25
CAIN, JAMES L, 29
CALCOTE, DWAYNE W, 29
CALCOTE, IYLENE, 29
CALDWELL, REYNELL, 4
CANTRELL, BESSIE, 13
CARLSON, DAVID M, 30
CARRINGTON, FRED R, 18
CARRINGTON, LEWIS A, 13
CASON, JAMES M, 9
CAWSTON, ELIZABETH M, 25
CELENTANO, CHARLES S, 25
CHAFFIN, NELDA, 30
CHAMBERS, CECIL L, 15
CHAPA, REYNALDO, 6
CHAPPELL, RAYMOND R, 3
CHAVEZ, LAWRENCE, 5
CIOCIOLA, ALAN M, 27
CLAIR, ROBIN R, 10
CLARK, CHESTER H, 13
CLARK, JOHN W, 21
CLAYTON, AGNES D, 18
CLEMENT, ORVAL R, 27
CLINGINGS, FLOY, 18
COBURN, ORVELL M, 13
COLAS, JACK C, 15
COLE, WENDELL S, 3
COLLINS, CLARENCE G, 3
COLLINS, HATTIE D, 13
COLLINS, JOHN H, 20
COLOMBO, ROBERT, 15
COMPTON, BENSON B, 8

CONNER, HOMER A, 13
CONNELL, MARINE, 18
COOK, MARY E, 3
COOK, PAUL F, 15
CORDERO, ALEX, 10
CORDLE, BEULAH M, 2
CORNELIUS, H DANIEL, 22
COSNER, STANLEY E, 22
COUCH, WILSON W, 26
COVER, ELMER L, 27
COVLASKY, LOIS J, 3
COWARD, B W, 12
COWGILL, RUTH C, 22
COX, HERBERT F, 14
COX, MARNIE L, 16
CRABB, ALBERT B, 16
CRAIG, WILBURN P, 13
CRAWFORD, SUDIE R, 4
CREWS, ETTA M, 23
CROSS, ORVILLE R, 19
CURRIE, WINIFRED, 13
CURTIS, MARION A, 16
DALAN, DONALD, 16
DALE, LEOLA M, 4
DANNER, MYRTLE, 28
DASHIELL, GEORGE M, 21
DAUGHERTY, PHILLIP A, 3
DAVID, WILFORD M, 27
DAVIDSON, E MARTHA, 17
DAVIDSON, PAULINE S, 20
DAVIDSON, ROY J, 20
DAVIS, J REUBEN, 15
DAVIS, JOIL R, 22
DAVIS, LORAN P, 22
DAVIS, RALPH M, 7
DAVIS, SALLIE ANN, 24
DAWIDIUK, ANDREW, 12
DE JULIO, JOSEPH R, 25
DE LA ROSA, DISIDORO F, 6
DEARING, JOHN D, 10
DICK, BERT C, 11
DIXON, LILLIAN, 20
DONAHUE, LAURENCE H, 13
DOSS, LOREN D, 15
DOUGHERTY, WILLARD E, 16
DOWNEY, NANNIE D, 19
DRAKE, CECIL E, 3
DRAKE, FRANCIS C, 24
DRIVER, MICHAEL W, 16
DRUMM, ROY F, 2
DRUMRIGHT, LENZIE T, 28
DRUMRIGHT, NINA L, 28
DRURY, LAURENE L, 25
DULLABAUN, VIRGIL M, 22
DUNBAR, ERWIN V, 11
EASTES, GEORGE W, 13
EBERHARDT, ANNE ROSE, 17

INDEX

EDWARDS, ERNEST E, 12
EDWARDS, FRED M, 10
ELDRIDGE, OLETA G, 21
ELKINS, CORA R, 3
ELLIOTT, CHARLES V, 21
ELLIOTT, GILES C, 3
ELWELL, NANCY I, 16
EMERY, CHARLES W, 21
ENNIS, PAUL E, 24
ETIER, HAYWOOD O, 9
EVANS, A F, 18
EVANS, PAUL A, 25
EVERSOLE, JESSE, 23

FARRANT, PETER, 24
FARRINGTON, MARIAN, 20
FEEZELL, DANIEL W, 26
FENTON, DOUGLAS, 27
FERGUSON, MICHAEL A, 13
FERRELL, HARVEY D, 20
FIGELEY, VAUGHN L, 24
FLACK, WILLIAM F, 7
FLAGSTAD, ALICE, 10
FLEMING, WILBURN D, 29
FLETCHER, WOODROW, 16
FLORES, BEN, 6
FLOWERS, FAGEN J, 4
FOJT, BERTHA M, 13
FORAKER, RAYMOND, 23
FORBES, WAYNE W, 29
FOUNTAIN, W THURMAN, 5
FRANKS, ESCAL E, 12
FRAZIER, TROY F, 13
FRIEDRICH, SHONDRA, 12
FRIEND, WILLIAM B, 14
FROATS, EDWARD E, 10
FUENTES, RODOLFO M, 6
FULBRIGHT, CLAUDE E, 4
FULLER, THOMAS H, 26
FULTON, LUTHER M, 13
FURMAN, LIONEL P, 19

GABRIEL, HERBERT R, 18
GADDIS, NINA A, 8
GADDIS, OKRA E, 27
GALLOPS, WILLIAM D, 29
GARCIA, ANGEL E, 20
GARCIA, RAUL M, 20
GARCIA, UBALDINA R, 6
GARLOCK, RUTH E, 15
GARNER, WILLIAM A, 19
GARRISON, FREDERICK, 16
GARRISON, W DEAN, 14
GARZA, SAM P, 6
GAUB, DAVID H, 16
GENTRY, JUDY L, 25
GIBBS, FORREST R, 18
GIBBY, ALVIS W, 4
GILLILAND, E L, 2

GILMORE, LEON G, 3
GOING, J ROBERT, 20
GOLDIZEN, JOHN A, 22
GOMEZ, ANA M, 28
GOMEZ, MOISES, 6
GOODWIN, WESLEY A, 18
GOTT, JOSHUA G, 17
GRAJALES JR, PABLO, 28
GRANT, SILAS M, 14
GRAVES, BERNON D, 25
GREEN, EULMA L, 18
GREER, MORGAN R, 9
GRESSETT, JAMES K, 4
GRIESSMANN, RUDOLF, 20
GRIFFIS, LENARD E, 15
GROVE, HAROLD C, 16
GROVE, JAMES C, 21
GURULE, ISABEL, 20
GUTIERREZ, MAURILIO, 20

HADELY, JESSIE, 19
HAFNER, EDMOR C, 16
HAGER SR, RALPH N, 3
HALSEY, HOBART, 9
HALVORSON, L E, 25
HAMLIN, MILDRED M, 10
HANCE, EARL J, 17
HANCOCK, REX O, 8
HANSON, ROBERT C, 7
HARDEN, DORIS A, 22
HARDT, DAVID L, 21
HARRELL, JOSIE M, 20
HARRISON, C BARKER, 2
HASTIE, RONALD W, 17
HATHAWAY, LUCILLE, 8
HAVEMANN, LORRAINE, 19
HAVNER, LORENE H, 18
HAWKES, HOWARD B, 27
HAYNES, JOHN S, 14
HAYS, NORMAN E, 30
HEARN, DONNA, 2
HEATH, IRA L, 25
HEETEBRY, CHARLOTTE, 15
HEINEY, LEWIS J, 8
HELD, NELLIE R, 10
HELLE, DALE V, 19
HENDRICK, ARTHUR V, 5
HENDRICKSON, MYRON, 14
HENRY, WILLIAM H, 15
HERRICK, H D, 15
HESS, JAMES W, 4
HICKMAN, ALICE G, 2
HICKS, JAMES C, 26
HILL, WARREN L, 25
HILLEGAS, RALPH W, 19
HINSON, KENNETH D, 28
HITE, BERNIE W, 14
HODGES, JOHN W, 15
HOLDRIDGE, H PAUL, 29

HOLLEMAN, MARGARET, 4
HOLLOWAY, PAUL D, 27
HONEYCUTT, EBBIN A, 9
HOOKS, MIRIAM A, 5
HORTON SR, NORMAN, 10
HOTTEL, JACOB K, 2
HOUGHTON, PHILIP B, 25
HOWARD, DAVID L, 8
HOWZE, ALVIN M, 23
HUBBARD, OTIS B, 25
HUDGINS, JOHN D, 15
HUDSON, L GENE, 18
HUMPHREY, GRACE, 27

IBARRA, DANIEL S, 20
INGRAM, WILLIAM T, 23
INLOW, JAMES E, 24

JACKSON, ELBERT, 2
JACKSON, R HARRY, 12
JAMISON, VIVIAN M, 26
JARRELL, MILTON L, 11
JEFFERS, LOUISE, 24
JEFFERY, RICHARD E, 4
JENSEN, HILDEGARD E, 17
JIMENEZ, GUSTAVO A, 24
JOHNSON, ELEANOR M, 30
JOHNSON, EMOGEAN M, 4
JOHNSON, EMUEL R, 27
JOHNSON, JAMES E, 22
JOHNSON, L MAYE, 2
JOHNSON, STANTON E, 4
JOHNSON, VICTOR, 15
JOHNSON, WILLIAM I, 7
JONES, CELESTA, 25
JONES, EARL H, 25
JONES, NORMAN F, 12
JONES, RAYMOND F, 29
JONES, W THELON, 14
JOSEPH, XAVIER, 3

KAMP, MICHAEL L, 10
KELLY, CHARLES E, 17
KELLY, EVERETT, 27
KELSO, MARGUERITE E, 17
KEMP, ROBERT V, 24
KESLER, HUGH T, 16
KIDDY, ZORA D, 18
KILLINGSWORTH, O W, 4
KILLION, OLEN T, 24
KIMBALL, MILDRED E, 30
KIMBREL, JAMES F, 21
KING, FERMAN P, 14
KINGSRITER, DELMAR, 10
KITANO, ELLEN J, 11
KLEINSTUEBER, R L, 12
KNUDSON, ALBERT P, 17
KNUTH, KATHERINE, 23
KRIST, HARVEY A, 10

INDEX

KUBILIS, ROGER E, 18

LADD, CARL E, 17

LAFFERTY, HENRY C, 9

LANGFORD, NORMAN F, 17

LANGFORD, WILLIAM C, 28

LANGWELL, SAMUEL C, 27

LARA, RAUL A, 28

LATHEM, JAMES V, 5

LAWHEAD, WENDELL H, 7

LAWSON, E LEE, 25

LEACH, LENA M, 22

LEAVINS, HOWARD G, 29

LEBECK, ALBERT J, 15

LEDBETTER, NELLIE O, 18

LEE, GERALD S, 10

LEE, GRAHAM E, 10

LEE, GWENYTH A, 2

LEE, SAMUEL, 17

LEMON, KENNETH W, 25

LESSTEN, FRED I, 27

LETT, ESSIE H, 25

LINDSEY, SWITZER, 2

LINK, C EMERY, 30

LOCKHART, R OWEN, 20

LONG, ADA J, 22

LOPEZ, JOHN M, 21

LORD, MELVIN B, 23

LOURANCE, DOROTHY M, 27

LUCERO, ABDON, 20

LUMMER, GLADYS A, 25

LUTTER, RALPH C, 10

MACE, MELBA E, 27

MAGBY, WALTER HOWARD, 24

MANGANO, MARY V, 12

MARDOCK, CHESTER G, 19

MARKSTROM, PAUL R, 8

MARLER SR, ROBERT J, 27

MARTIN, HAROLD L, 20

MARTIN, VERNON H, 4

MARTIN, VIOLET, 14

MAST, BERNICE T, 15

MASTERS, TED A, 25

MATAKA, SIONE U, 6

MATHER, CRAIG D, 10

MATHERS, EVELYN, 18

MATOVICH, JIM, 3

MC ADAMS, FRANK R, 12

MC CARTY, HAROLD L, 4

MC CLURE, VONNIE A, 20

MC CORMACK, LYAL W, 8

MC COY, ETTA L, 12

MC GEE, VELDA L, 18

MC GILL, SAM, 25

MC GLAMERY, JAMES E, 28

MC INTOSH, J BILLY, 28

MC KEEL, PAUL E, 3

MC KNIGHT, MELVIN R, 24

MERCEDES, NEULY, 28

MERCER, WILLIAM F, 14

MIGNANO, JOSEPH, 12

MILLBRANDT, GEORGE M, 27

MILLER JR, JAMES W, 21

MILTON, CHARLES A, 2

MITCHELL, HUEY, 29

MITCHELL, IONE, 14

MITCHELL, JACK, 27

MITCHELL, O H, 25

MONES, PEDRO S, 25

MONTELONGO, ANTONIO, 6

MOORE SR, J C, 2

MOORE, BILLY J, 18

MOORE, ESTEL I, 27

MOORE, PAUL H, 17

MOORE, THOMAS M, 30

MORELAND, JOHN R W, 18

MORSE, CLEMENT A, 18

MORTON, GLADYS L, 17

MOSER, TED, 13

MUNI, MICHAEL A, 12

MUNOZ S, LUCAS E, 20

MURPHY, CLYDE H, 7

MURPHY, JAMES M, 2

MURRAY, J CLIFFORD, 19

MYRICK, WILLIAM E, 27

NELSON, FLORENCE C, 14

NELSON, FOREST T, 21

NEWBY, EZRA R, 18

NEWMAN SR, LEONARD, 14

NEWMAN, LOTTIE V, 25

NICHOLSON, CARL A, 21

NICHOLSON, ENOCH C, 17

NICKERSON, MERRITT, 23

NIKOLOFF, MARTHA, 27

NISSLEY, DAVID, 20

NIXON, PAUL L, 2

NOLES, DOCIA M, 29

NORDLUND, ARVID S, 7

NYGREN, DEAN G, 8

OCHOA, AGUSTIN M, 20

ODUM, WALLACE P, 22

OLSON, RUSSELL H, 10

ONG, MARIA HIAN, 12

OSBORN, RAYMOND S, 19

OWENS, DALE L, 7

PADILLA, JOSE, 20

PAGANO, JOHN J, 12

PALMER, ROSSIE B, 28

PAPIT, THEODORE, 12

PARKER, BERT, 4

PARSONS, ARTHUR H, 20

PEARSON, TROYCE A, 14

PECORINO, JOHNNIE P, 24

PENNY, J M, 14

PEPPER, JAMES F, 25

PERKINS, THOMAS C, 16

PERKINS, WILLIAM E, 9

PETROSKEY, FRANCES, 20

PHIFER, J D, 4

PHILLIPS, FRANCES L, 7

PHILLIPS, MABEL L, 2

PHILLIPS, RACHEL, 25

PIXLEY, LELAND D, 25

PLYMIRE, WARDELLA F, 16

POAG, OPAL E, 18

POERTNER, PATRICIA J, 18

PORTER, WILLIAM E, 17

POWELL, DAVID R, 28

POWELL, QUINNIE, 2

PRASCH JR, EDWARD H, 9

PRUITT, JAMES H, 14

PRYOR, ARTHUR L, 26

PULLEY, DAVID R, 14

PULLEY, SYMPHY A, 14

PUTINSKY, GEORGE W, 10

PYLE, MILDRED M, 2

QUANABUSH, KATHERINE, 25

QUIBODEAUX, CURLIN, 9

RACHELS, THOMAS D, 2

RAILEY, MYRA J, 29

RAMIREZ, ENOCH V, 6

RAMOS, BIENVENIDO, 22

RAMOS, ERNESTO A, 5

RANDALL, ROY L, 3

RAZER, SIDNEY E, 27

RECH, STEPHEN J, 25

REDDICK SR, JAMES W, 18

REEVES, MARY A, 9

REILLEY, WILLIAM T, 3

RENTZ, WILLIAM A, 19

REVES, ORLANDIS P, 24

REYES, AIDA, 24

REYNOLDS, AVIS, 8

REYNOLDS, WILSON W, 14

RHYAND, WILLIAM L, 17

RICE, FRED O, 7

RICHARD, LEE W, 14

RICHARDS, DAVID L, 8

RICHESON, ALICE G, 7

RIDER, JAMES D, 15

RILEY, LLOYD D, 29

RIVERA, FRANCISCO, 20

ROBERTS, C GERALD, 15

ROBERTSON, KENNETH, 18

ROBINSON, ORIE L, 25

ROGERS, WILLIE C, 29

ROUSH, EDWARD W, 14

RUNYON, GOLDIE C, 20

RUTLEDGE, ARNOLD L, 25

SADORRA, ELISEO M, 26

SAINT, PATRICK L, 5

INDEX

- SALAZAR, IGNACIO, 6
SALAZAR, MIKE A, 5
SALTER, PERCY, 2
SARVER, BERTIE L, 17
SASSER, SAMUEL L, 5
SCHMIDT, ROBERT E, 26
SCHNEIDER, ELDRED H, 26
SCHWANDT, IRVIN O, 26
SCHWILKE, EMILY C, 17
SCOTT, DEAN A, 23
SCOTT, GERTRUDE V, 4
SEGOVIA, FLORENTINO, 6
SELPH, OPAL, 18
SELVEY, J DARRELL, 4
SHARP, CHARLES L, 2
SHARP, JOSEPH F, 23
SHAW, VIOLA F, 27
SHELTON SR, BASIL N, 7
SHELTON, RONALD G, 17
SHERRILL, JUANITA M, 26
SHIRLEY, CLARENCE R, 21
SICZKO, ALEXAN DER I, 7
SIMMONS, EDWARD H, 12
SIMMONS, SHELDON L, 26
SLAUGHTER, PAUL A, 26
SMITH, BESSIE E, 5
SMITH, ELVA, 18
SMITH, FORREST E, 29
SMITH, JOHNNIE, 26
SMITH, OLA B, 4
SMITH, ROBERT R, 21
SNODDERLY, CLAUDE, 28
SNODGRASS, CLARENCE, 18
SNOOK, HARRY M, 12
SNYDER, FRED F, 19
SNYDER, JAMES L, 21
SOLIS, FLORENCIO, 22
SOLIS, IGNACIO, 5
SORBO, CLARA, 21
SPAIN, VIRGIL W, 7
SPANN, R D, 24
SPARKS, JOHN T, 26
SPECTER, HYMAN I, 26
STAHL, HARLEY E, 23
STALLINGS, J MARVIN, 21
STALLINGS, ONIVIA, 21
STALONS, E L, 4
STARK, BERNICE M, 16
STARLING, DALE D, 18
STEELE, EUNICE B, 14
STEPHENS, GARY L, 3
STEVENSON, HUGH I, 13
STEWART, REUBEN I, 24
STEWART, WILLIAM K, 22
STEWART, WILLIAM M, 28
STOKES, LEE F, 5
STOKLEY, ARINTHA, 11
STOKLEY, SYLVIA I, 14
STOOPS, BARBARA W, 5
STRANG, ALTON EDWARD, 21
STRICKLAND, ELMO A, 14
STROBBE, JOSEPH P, 8
STUBBLEFIELD, A F, 19
STUBBS, GLADWYN A, 5
SULLIVAN, CURTIS L, 2
SUMRALL SR, ROAN, 11
SUTTON, MYRTLE M, 26
SWANSON, ARLINE G, 27
SWEARINGEN, RENA M, 29
SYMONDS, ANNIE M, 30
SYMONDS, EMILY J, 21
TACKETT, RAYMOND, 5
TATE, JAMES A, 5
TATE, THOMAS B, 26
TAYLOR, BOB, 14
TAYLOR, MARY J, 22
TAYLOR, WAYMON D, 14
TEICHMAN, VIVIAN, 14
TESTASECCA, ANTHONY H, 28
THOMAS, AMEY A, 18
THOMAS, GARLAND R, 22
THOMAS, JAMES R, 14
THOMPSON SR, JACKIE W, 29
THOMPSON, GENE, 55
THORNTON, CHARLES, 15
THROGMARTIN, C O, 5
THURMAN, FAYE W, 8
TILLMAN, ROY E, 26
TIPTON JR, LAWRENCE E, 22
TRASK, WALDO W, 10
TRAUB, RONALD A, 21
TROUT, JANE, 23
TUAMASAGA, FETERIKA, 15
TUNIS, PAUL C, 4
TUTTLE, MYRTLE, 24
TYLER, EVELYN P, 15
UNDERWOOD, GERALD, 18
URIBE, LAZARO, 10
VAALE, O EUGENE, 10
VALENTINE, HARRY E, 21
VAN METER, VIOLET D, 21
VANDERMERWE, MARGUERITTE, 9
VANLEY, JOHN M, 18
VAUGHAN, A RAYMOND, 29
VAUGHN, EVERETT L, 26
VELEZ, BLANCA R, 28
VILLANUEVA, FELIX, 20
VINES, ROBERT O, 14
VITELLO, LOUIS N, 28
VOSIKA, JOHN A, 17
WAHL, RAYMOND, 17
WALDEN, RAYMOND E, 17
WALDRUP, GEORGE N, 24
WALKER, CLAIR L, 23
WALKER, COY E, 14
WALKER, GRAHAM, 26
WALKER, HALEY T, 23
WALKER, JOHN G, 11
WALKER, LUCY L, 23
WALL, HAROLD B, 26
WALLACE, LLOYD, 14
WALLER, WILLIAM J, 2
WALTON, ANNIE M, 19
WARD, C MORSE, 15
WARD, JANET L, 6
WASHINGTON, ABBOTT, 26
WATSON, VESTAL A, 9
WAY, ROBERT R, 24
WELLS, AARON J, 29
WERDEN, EUGENE C, 10
WESTON, LOUIS E, 15
WHALEY, HOLMES W, 9
WHICKER, ROBERT, 15
WHITCOMB JR, WILBUR W, 7
WHITE, SIDNEY S, 19
WHITEHEAD, T DELMA, 5
WHITTUM, DAVID A, 10
WIEGAND, CLARENCE C, 27
WILLIAMS, ALFRED R, 21
WILLIAMS, BETTY V, 19
WILLIAMS, JACK E, 2
WILLIAMS, JOE J, 27
WILLIS, KAREN E, 26
WILMOTH, H MAE, 15
WINKLE, ARCHIE J, 19
WINSTEAD, JAMES E, 22
WISE, RALPH C, 21
WISEMAN, JACK L, 9
WISHON, CLIFFORD W, 19
WITT, SUSAN D, 4
WITTEN, PAUL K, 5
WOLFF, WALTER H, 23
WOODRUFF, WILBUR A, 27
WOOLDRIDGE, JOSEPH, 21
WOOLF, OSCAR C, 14
WOOTEN, WILLIAM W, 29
WYNCOOP, PAMELA J, 9
YOUNGBLOOD, JAMES, 14
YOUNGLUND, MASON A, 15
ZAMORANO, OSCAR M, 20

Memories of Family and Friends