

AKRON BEACON JOURNAL

Index to Obituaries

1999

**Compiled by the the staff of the
Language, Literature and History Division**

<u>NAME</u>	<u>DATE</u>
Aaron, Floyd B.	12-31-99
Abbate, Angela	10-28-99
Abbate, Anthony R.	12-9-99
Abbey, LaNore	1-28-99
Abdenour, Joseph	3-4-99
Abdoo, Raymond A.	7-21-99
Abel, Johanna	11-22-99
Abel, Robert P.	3-22-99
Aber, Mariam	3-28-99
Abercrombie, David L.	9-18-99
Aberegg, Otto	5-4-99
Abernathy, Annie L.	1-20-99
Abraham, Francis	4-24-99
Abrams, Grant H.	6-8-99
Acker, Lois A.	4-1-99
Ackerer, Phyllis A.	5-10-99
Acklin, Elvie	12-27-99
Acklin, Lillard D.	4-26-99
Acord, Helma L.	4-23-99
Acquaviva, George P.	3-20-99
Adamczyk, John P.	6-5-99
Adams, Austin M.	3-16-99
Adams, Betty Jo.	6-27-99
Adams, Frances F.	12-15-99
Adams, Harvey L.	2-3-99
Adams, Helen	2-13-99
Adams, Larry	5-9-99
Adams, Larry E.	12-29-99
Adams, Leona M.	3-29-99
Adams, Leonard R.	1-15-99
Adams, Linda K.	6-16-99
Adams, Mary D.	5-25-99
Adams, Mildred M.	1-15-99
Adams, Orman H.	3-20-99
Adams, Van D.	7-29-99
Adams, Virginia A.	5-2-99
Adams, Walter	4-13-99
Adamson, Mildred I.	9-24-99
Addis, Marjorie	9-13-99
Addis, Wayne L.	6-22-99
Adkins, Daniel	11-24-99
Adkins, Peggy J.	1-6-99
Adler, Louis V.	6-21-99
Afton, Robert J.	7-29-99
Agee, Etta L.	2-12-99
Akers, Grover L.	8-25-99
Akers, Joanne	3-28-99
Akers, Mary B.	9-12-99
Albanese, Charles A.	10-7-99
Albanese, Michael A.	6-26-99
Albert, Cam'ryn Jay.	6-30-99
Alberta, Beatrice	2-3-99
Albright, Walter	11-13-99
Alderman, Harold H.	12-17-99

<u>NAME</u>	<u>DATE</u>
Alexander, Dominic f.	12-6-99
Alexander, Fred J.	3-5-99
Alexander, Frederick M.	5-4-99
Alexander, Juanita.	11-19-99
Alexander, Julia b.	2-27-99
Alexander, Truman M.	3-24-99
Alexis, Ruth J.	2-2-99
Alford, Louise T.	10-26-99
Allan, Wesley	5-2-99
Allard, Esther I.	3-16-99
Allard, Raymond L.	10-24-99
Allbery, Benjamin f.	9-26-99
Allen, Annabelle M.	8-28-99
Allen, Cody T.	7-31-99
Allen, Harper C.	5-4-99
Allen, Jack	4-27-99
Allen, Mark L.	11-13-99
Allen, Natalie X.	9-20-99
Allen, Willie E.	7-2-99
Allender, Eletha B.	11-20-99
Allie, Mike Z.	7-4-99
Allison, Cecil D.	8-31-99
Allison, Ralph g.	5-29-99
Allman, Sara A.	2-26-99
Alls, Arlene B.	10-10-99
Allshouse, Esther	5-29-99
Allshouse, Lois E.	8-13-99
Allshouse, Manilla J.	7-23-99
Almasi, LaVerne G.	2-19-99
Alspach, Byron E.	5-9-99
Alspach, Jacob B.	9-11-99
Altimore, Frank O.	8-23-99
Alvarez, Natalie	9-10-99
Alvis, Gregory M.	7-7-99
Aman, Joseph P.	7-26-99
Amans, Margaret E.	1-6-99
Ambrose, Junior	12-6-99
Ambrose, Talmadge L.	1-14-99
Ambrosic, John L.	9-22-99
Ambrosino, John F.	11-10-99
Ames, William g.	4-18-99
Ammerman, Forest D.	11-7-99
Amos, Viola F.	10-12-99
Amstutz, Ledale	12-24-99
Anacki, Daniel W.	12-15-99
Anastasia, Wilma	5-7-99
Anderson, Anna B.	1-14-99
Anderson, Antonia A.	2-4-99
Anderson, Charlotte P.	10-23-99
Anderson, George R.	10-24-99
Anderson, Josephine E.	6-12-99
Anderson, Julie L.	5-1-99
Anderson, Minnie	10-26-99
Anderson, Svenn D.	10-8-99

<u>NAME</u>	<u>DATE</u>
Anderson, Walter S.	6-21-99
Andre, Vera S.	6-8-99
Andrew, James W.	2-9-99
Andrew, Marguerite	3-25-99
Andrews, Alberta R.	4-4-99
Andrews, Donald	5-25-99
Andrews, Esther P.	12-16-99
Andrews, J. Edward	5-22-99
Andrews, Jack E.	3-18-99
Andrews, Marguerite	3-22-99
Andrews, Marie	11-20-99
Andrews, Robert L.	8-11-99
Andrews, William A.	9-28-99
Andrews, Zella	11-7-99
Andrico, Irene	3-2-99
Angle, Laurette C.	7-16-99
Anglin, Robert J.	4-9-99
Anitas, Mary K.	5-7-99
Ansel, Sarah K.	5-5-99
Antal, Steve J.	12-12-99
Antes, Phyllis K.	10-12-99
Antognoli, Andrew A.	12-9-99
Antonino, Nicola	8-27-99
Anushock, Mildred	7-14-99
Apollonio, Ella Lee	10-24-99
App, Mary	10-31-99
Appell, Modene M.	5-26-99
Appleby, Jean M.	7-11-99
Appleman, Robert J.	7-27-99
Aramouni, Daoud S.	12-12-99
Arbogast, Marge A.	1-9-99
Archer, Allen D.	4-24-99
Archer, David H.	12-3-99
Archer, Dwight	11-28-99
Archer, Mary B.	2-10-99
Archer, Robert A.	10-4-99
Ardis, Lanie	11-23-99
Argabright, Catherine E.	5-9-99
Arkwright, Lyman P.	9-16-99
Armour, Addie M.	5-5-99
Armour, John L.	8-5-99
Armstrong, Kenneth J.	11-14-99
Arner, Carl A.	4-4-99
Arnold, Beulah	1-5-99
Arnold, Carl M.	12-1-99
Arnold, Constance	2-27-99
Arnold, Irene D.	12-13-99
	8-26-99
Arnold, John B.	12-23-99
Arnold, Lemoyne A.	3-1-99
Arnold, Roy	5-11-99
Arnstein, Bertha M.	11-30-99
Arora, Narindar N.	10-30-99
Arp, Albert	6-9-99

<u>NAME</u>	<u>DATE</u>
Arrant, Luther A.	8-14-99
Arrington, Arra	6-4-99
Arrington, Eddie	4-8-99
Arrington, Matteel	4-4-99
Arthur, Mary e.	7-31-99
Artz, Annie Lee	4-26-99
Artz, Emma M.	9-14-99
Artz, Wilbur G.	9-15-99
Arvay, Steve E.	3-17-99
Asbury, Susie	5-26-99
Asente, Michael	1-10-99
Ash, Charles E.	3-30-99
Ash, Randall W.	9-29-99
Ashford, William E.	2-26-99
Ashley, Angie	4-14-99
Ashley, Owen W.	7-14-99
Ashley, Robert E.	9-15-99
Ataya, Nazha s.	1-30-99
Atchison, Ardella W.	2-23-99
Atchison, Trudy	11-24-99
Atkins, Barbara L.	11-16-99
Atkinson, Gwendolyn E.	9-26-99
Atkinson, Odessa B.	11-27-99
Atkinson, Robert W.	1-5-99
Auber, Mark E.	9-9-99
Aubley, Veryl E.	4-18-99
August, Edward R.	4-7-99
August, Nathin M.	6-13-99
Augustine, B. Sue	12-31-99
Ault, Dorothy L.	2-11-99
Auman, Onie B.	4-15-99
Ausperk, Albert	10-6-99
Austin, J.T.	8-8-99
Austin, James T.	1-12-99
Austin, Patricia	7-6-99
Austin, Willie M.	1-28-99
Autry, Estelle	3-7-99
Averell, Max W.	12-26-99
Avramovich, Irene H.	1-6-99
Avramovich, Maxine M.	1-28-99
Avry, Patricia M.	2-5-99
Ayers, George H.	3-29-99
Ayers, Myron T.	6-25-99
	8-1-99
Aylward, Joseph M.	8-1-99
Ayres, Mary H.C.	12-18-99
Azzarella, Andy K.	10-2-99
Bach, Mai	4-1-99
Bachand, Ronald E.	9-23-99
Bachman, Byron	10-27-99
Bachus, Denver E.	2-19-99
Bacigal, Anna	7-11-99
Backe, Ida L.	10-7-99
Backus, Wayne L.	8-24-99

<u>NAME</u>	<u>DATE</u>
Bader, Gerald	5-14-99
Baer, Betty V.	7-13-99
Baer, Clarabelle	6-15-99
Bagocius, Benedict G.	9-18-99
Bahr, Alma F.	2-21-99
Bahr, Melvin L.	2-9-99
Baier, Miriam L.	2-28-99
Bail, Alva E.	8-16-99
Bailes, Ollie J.	4-29-99
Bailey, Bradley M.	9-9-99
Bailey, David M.	9-18-99
Bailey, Joe	4-11-99
Bailey, Leo T.	12-31-99
Bailey, Lisa	12-31-99
Baird, Lawrence E.	8-31-99
Baird, Porter E.	1-13-99
Baker, Anna L.	3-10-99
Baker, Crystal L.	7-4-99
Baker, Donald G.	7-30-99
Baker, Earl W.	7-15-99
Baker, Elvine	7-17-99
Baker, Floyd D.	3-30-99
Baker, George E.	5-14-99
	9-10-99
Baker, Harlan B.	3-22-99
Baker, Joseph A.	3-16-99
Baker, L. Kathleen	10-13-99
Baker, Margaretta G.	10-14-99
Baker, Maxine A.	2-3-99
Baker, Mildred V.	1-10-99
Baker, Olga A.	11-14-99
Baker, Ronald G.	2-15-99
Baker, Russell E.	4-12-99
Baker, Thelma A.	6-19-99
Baker, Thelma D.	8-22-99
Bakos, Julia M.	4-28-99
Balc, Carolina E.	12-4-99
Baldauf, Robert J.	5-26-99
Baldauskas, Stella D.	7-4-99
Baldensperger, Pauline V.	9-5-99
Balding, Ruth G.	5-31-99
Balding, Wayne E.	5-31-99
Baldner, Russell J.	7-31-99
Baldwin, Alta M.	2-20-99
Baldwin, Thomas L.	9-18-99
Balko, Mary	3-31-99
Ball, Gerald R.	12-11-99
Ball, Madeline M.	2-14-99
Ballato, Mary	1-11-99
Ballinger, Ralph L.	6-13-99
Ballis, Jerry L.	8-25-99
Ballou, Suzanne C.	2-23-99
Balog, Margaret	8-6-99
Baltar, Dorothy L.	10-26-99

<u>NAME</u>	<u>DATE</u>
Balter, Niki L.	10-24-99
Baltz, Esther I.	10-29-99
Bamer, Mary K.	6-22-99
Bancroft, Mattie	10-11-99
Bane, Donna M.	4-22-99
Banfield, Virgil C.	8-14-99
Banit, Wtadystaw	1-10-99
Banker, Roberta M.	3-28-99
Banks, Maria O.	4-24-99
Baptiste, Corinne I.	4-17-99
Baran, Frances M.	11-28-99
Baranchik, Nicholas	8-14-99
Barath, Elizabeth	11-7-99
Barb, Bruce	4-18-99
Barbato, Christopher A.	12-9-99
Barber, Frank H.L.	4-5-99
Barber, Harry J.	8-6-99
Barber, James O.	3-17-99
Barber, James W.	11-30-99
Barber, Kenneth	1-5-99
Barbuto, Giuseppe	3-3-99
Barbuzza, Rose	10-25-99
Barcus, Vada	7-15-99
Bargar, Hazel V.	2-18-99
Bargar, M. Deane	1-20-99
Barkley, Frankie E.	5-8-99
Barna, Ruth J.	6-15-99
Barnby, Herbert E.	6-8-99
Barnes, Alda L.	1-17-99
Barnes, Hershall	9-23-99
Barnes, Horace	5-11-99
Barnes, James R.	1-13-99
Barnes, Richard C.	1-26-99
Barnett, Diana	10-29-99
Barnhart, Claude W.	9-14-99
Barnhart, Jane	5-3-99
Barnhart, Patricia L.	11-17-99
Barnholth, Claude R.	7-8-99
Barowicz, Charles C.	5-6-99
Barr, Phyllis V.	12-26-99
Barrett, Margaret	6-13-99
Barrett, Margaret M.	10-19-99
Barrett, William H.	5-12-99
Barron, Chester V.	1-17-99
Barrow, Ivy H.E.	6-22-99
Bartell, Paul R.	10-9-99
Bartholomew, Grant E.	11-3-99
Bartlett, Geraldine	11-25-99
Bartlett, Viola M.	1-28-99
Bartley, Anita H.	8-21-99
Bartley, Mona P.	9-21-99
Barton, Bernice R.	9-24-99
Bartoo, Gladys	12-12-99
Basinger, Evelyn M.	8-30-99

<u>NAME</u>	<u>DATE</u>
Bass, Ellis R.	5-5-99
Bassak, Stanley A.	8-7-99
Bassett, Ruth	4-10-99
Bastian, Judy r.	7-6-99
Bateman, Dorothy L.	10-2-99
Bates, Fay L.	4-17-99
Bathurst, Mary E.	12-31-99
Batten, Virgie	12-10-99
Battle, Washington	5-27-99
Battles, Janyce K.	11-25-99
Batton, Caroline E.	1-27-99
Batton, Georgia L.	4-11-99
Batton, Martha L.	12-18-99
Bauers, Howard H.	11-24-99
Baughman, Earl E.	6-11-99
Baughman, Marcella H.	10-5-99
Baughman, Zella r.	11-13-99
Bauman, Helen a.	8-16-99
Bauman, James A.	2-18-99
Bauman, Walter E.	6-16-99
Baumberger, Philip L.	4-9-99
Baumgardner, F.R.	6-3-99
Bayliss, Lucy	8-26-99
Beaber, Deloris M.	1-26-99
Beach, Dorothy E.	1-4-99
Beach, James E.	3-2-99
Beach, St. Augustine	10-10-99
Beach, Walter J.	1-10-99
Beachler, J. Karl	5-23-99
Beachly, Gene M.	11-15-99
Beal, Harold R.	12-27-99
Beall, Harry	3-2-99
Beam, Wilma E.	4-9-99
Bean, Leona M.	5-14-99
Beard, James G.	5-30-99
Beard, John	5-30-99
Beatty, Patricia A.	1-6-99
Beavers, Paula N.	1-13-99
Beavers, William H.	4-20-99
Bechter, Cynthia	6-12-99
Bechter, Joseph L.	2-14-99
Beck, Anna M.	12-4-99
Beck, Clara M.	9-30-99
Beck, Debra	3-7-99
Beck, James T.	7-18-99
Beck, Laura M.	11-4-99
Beck, Loren W.	12-15-99
Beck, Margaret L.	5-4-99
Beck, William L.	11-15-99
Beck, William M.	6-29-99
Becker, Herbert J.	5-25-99
Beckett, Bettie Lue	6-6-99
Beckford, Elizabeth	5-25-99
Beckler, Christal M.	8-10-99

<u>NAME</u>	<u>DATE</u>
Beckwith, Nancy R.	1-15-99
Beckwith, Robert N.	4-17-99
Bedell, James R.	6-8-99
Bedingfield, Madge E.	10-14-99
Beebe, Douglas E.	10-24-99
Beers, Dorcas D.	3-16-99
Beery, Teresa E.	9-21-99
Begue, David A.	7-22-99
Behanna, Melanie J.	12-14-99
Behra, Jack T.	7-20-99
Beichler, Sandy K.	7-15-99
Bekkedahl, Elvira C.	10-29-99
Belan, Joseph F.	7-31-99
Belcher, Evelyn J.	1-2-99
Belkey, Valeria S.	5-6-99
Bell, Donald D.	4-20-99
Bell, Eleanor G.	4-1-99
Bell, Eugene	12-4-99
Bell, Fannie S.	2-23-99
Bell, Herbert	11-15-99
Bell, Kenneth R.	9-21-99
Bell, Lawrence H.	12-16-99
Bell, Lester	2-25-99
Bell, Mabel A.	3-8-99
Bell, Marcadas	1-3-99
Bell, Mary	9-2-99
Bell, Simon	11-3-99
Bell, Stephen L.	12-14-99
Bell, Theodore C.	10-13-99
Bell, Willie H.	4-6-99
Belle, William M.	9-28-99
Bellini, Troiano M.	2-21-99
Bellman, Daniel D.	1-3-99
Bellman, Edith M.	10-8-99
Beltich, John E.	7-17-99
Bemak, George	1-31-99
Bendel, Cecil L.	1-2-99
Bender, Rebecca S.	8-4-99
	8-5-99
Bender, Robert L.	6-26-99
Bene, Joe V.	5-16-99
Benedetto, Kate	2-21-99
Benedic, Lynne	11-28-99
Benedict, Luann	1-1-99
Benjamin, Blythe B.	3-30-99
Benner, William	8-9-99
Bennett, Bessie B.C.	4-30-99
Bennett, Denise L.	7-23-99
Bennett, Irene	1-7-99
Bennett, Richard C.	4-6-99
Bennett, Sellers W.	5-10-99
Benshoff, Pauline B.	9-6-99
Benson, Harold R.	5-27-99
Benson, Mollie E.	1-11-99

<u>NAME</u>	<u>DATE</u>
Benson, Roy	4-15-99
Benton, Zella M.	7-8-99
Berenyi, Cynthia J.	5-15-99
Berenyi, James N.	8-24-99
Beres, Joseph f.	8-13-99
Bereschak, Carrie E.L.	11-16-99
Berg, Flora E.	12-4-99
Berg, Grace H.	12-5-99
Bergdorf, Elizabeth M.	4-30-99
Bergdorf, Madeline M.	9-22-99
Berkes, Mary E.	5-16-99
Berkey, Mary J.	10-20-99
Berkheimer, Alice	12-7-99
Berlesky, Robert J.	4-20-99
Berry, Andrew C.	12-1-99
Berry, Florence O.	8-21-99
Berry, James R.	1-10-99
Berry, N. Parker	4-18-99
Berry, Ray K.	11-14-99
Bertele, Mary C.	10-11-99
Berton, Ruby V.	12-16-99
Berube, Caroline	12-26-99
Berube, Donald C.	10-8-99
Beshara, Alma S.	5-20-99
Bess, Ryland S.	10-3-99
Besse, Eleanore M.	1-7-99
Best, Elmer W.	12-5-99
Bethel, Nuhlon M.	8-10-99
Betleyoun, Dennis	10-13-99
Bettenbrock, Lorraine	7-11-99
Betts, David	11-18-99
Betts, Gladys L.	6-30-99
Betts, Ralph W.	2-15-99
Betts, Verian C.	3-31-99
Betts, Vincent L.	9-4-99
Betz, Foster L.	10-19-99
Bevan, Hester M.	1-9-99
Bever, Ann	3-5-99
Bey, Hazel W.	5-23-99
Beyers, Raymond L.	3-11-99
Biasella, Dorothy	9-29-99
Biasella, Robert F.	9-26-99
Bible, Charles L.	3-31-99
Biddle, Richard L.	1-12-99
Bidinger, Gladys M.	4-10-99
Bidinger, Irene	6-9-99
Bidinger, Mary E.	6-15-99
Biener, Doris J.	10-20-99
Bieri, Mary C.	1-4-99
Bierly, Regina L.	1-14-99
Bigach, Steve	5-12-99
Bigelow, Elmer L.	1-28-99
Bigham, Carl	12-17-99
Bilanych, George	4-2-99

<u>NAME</u>	<u>DATE</u>
Biles, Robert N.	10-1-99
Billick, Marthalene G.	1-25-99
Billings, William C.	1-24-99
Billingsley, Clarence	9-23-99
Binegar, Elinor R.	11-19-99
Binegar, Lena	12-1-99
Bing, Edgel L.	4-25-99
Bing, Edna J.	2-3-99
Bingham, Margaret A.	1-18-99
Bingham, Raymond W.	6-2-99
Bingman, Lula V.	8-15-99
Bintz, Mildred E.	11-17-99
Biondi, Angela P.	9-1-99
Bird, Florence	4-2-99
Bird, Orson D.	1-20-99
Biris, Costas J.	5-3-99
Birmingham, Dennis G.	7-18-99
Biros, George J.	9-19-99
Birow, Steve	8-19-99
Bisheimer, Sister M. Imelda	11-2-99
Bishop, Austin M.D.	12-30-99
Bishop, Willard	12-12-99
Bisson, Gladys M.	3-30-99
Bistline, Florence K.	12-21-99
Bitecofer, Daniel J.	5-17-99
Bitecofer, Dorothy E.	1-11-99
Bittaker, William E.	3-31-99
Bittinger, Darius S.	12-12-99
Bitzer, Marie A.	5-16-99
Bivens, Clarence T.	2-13-99
Bixler, Jessie K.M.	2-18-99
Blachaniec, Edward M.	5-2-99
Black, Edna M.O.	5-8-99
Black, Roger A.	9-28-99
Black, Thelma S.	3-19-99
Blackburn, Lela L.	1-12-99
Blackwell, Jack R.	9-29-99
Blair, Charles M.	9-22-99
Blair, Dormell C.	11-27-99
Blair, Elvira S.	3-30-99
Blair, George I.	12-21-99
Blair, JoAnn	5-28-99
Blair, Josephine W.	4-22-99
Blair, Lewis	5-5-99
Blair, Mildred E.	3-21-99
Blake, Cordelia D.	8-30-99
Blakney, Hazel a.	1-6-99
Blanchard, Kay M.	1-3-99
Blandford, Joseph R.	1-24-99
Blank, Mark E.	8-15-99
Blankenship, Dayton	11-2-99
Blankenship, Harold L.	9-21-99
Blankenship, Leah	4-23-99
Blankenship, Mary H.	4-13-99

<u>NAME</u>	<u>DATE</u>
Blankenship, Thomas L.	11-17-99
Blanks, Ethel M.	7-13-99
Blatnik, Helen I.	5-6-99
Blatter, David E.	6-14-99
Blaz, Frank L.	5-4-99
Blazer, Reathel J.	6-8-99
Blessing, Richard E.	6-6-99
Blevins, Ruby K.	7-11-99
Blewett, Raleigh E.	2-18-99
Blile, Thomas E.	10-4-99
Blinkhorn, Joseph H.	3-9-99
Blinn, Lillian r.	3-18-99
Bliss, Elizabeth K.	1-29-99
Bliss, Fred H.	3-26-99
Bloch, Ida S.	3-14-99
Blondheim, Cassandra R.	2-2-99
Bloodworth, Ellis	7-20-99
Bloss, Frederick J.S.	8-29-99
Blouir, Charles W.	1-7-99
Blower, Florence H.	5-8-99
Blower, Jean M.	12-20-99
Blue, Joan	3-19-99
Blythe, Nora H.	3-6-99
Boak, Sabina	9-24-99
Boals, Harry E.	2-28-99
Board, James W.	2-17-99
Board, John N.	9-25-99
Boarman, Hannah J.	10-4-99
Bobacek, Roberta	3-15-99
Boca, Marija	4-26-99
Bocker, Florence M.	1-15-99
Boddy, Kevin	8-15-99
Boden, Marjorie J.	12-6-99
Boden, Warren B.	12-23-99
Bodnar, Dorothy G.	6-8-99
Bodner, Mary F.	11-7-99
Boehnlein, Harry A.	11-30-99
Boerner, Martin	8-11-99
Boettner, Mary K.	12-18-99
Boger, Clarence E.	3-4-99
Boger, Robert W.	7-17-99
Boggs, Eugene B.	1-8-99
Boggs, Florence A.	4-6-99
Boggs, Lannie	7-19-99
Boggs, Vera May	10-18-99
Boggs, William R.	11-20-99
Bogner, Anthony	10-5-99
Bohm, Concetta Sue	7-30-99
Bohn, Helen E.	3-1-99
Bolar, Georgia V.	9-8-99
Bolar, Sullivan	11-25-99
Bolender, Dorothy L.	2-17-99
Boley, Patricia J.	8-3-99
Boley, Wayne L.	10-26-99

<u>NAME</u>	<u>DATE</u>
Bolinger, Virginia T.	4-23-99
Bollinger, Frank	2-6-99
Bollini, Dante	8-13-99
Boltz, Ervin	11-9-99
Boltz, William D.	1-14-99
Bolyard, Adalaidé L.	9-8-99
Bolyard, Randy a.	8-20-99
Bomback, Renetta J.	5-19-99
Bonay, Claudette A.	4-7-99
Boncek, Alixandria	10-7-99
Bond, George D.	3-20-99
Bondurant, Robert O.	5-25-99
Bonnett, Jamie L.	4-18-99
Bonney, Douglas M.	6-16-99
Bonto, Benjamin F.	1-31-99
Booker, Neal H.	1-4-99
Bookman, Frank W.	11-27-99
Boos, Anne	2-22-99
Boos, Mary	7-17-99
Booth, Carol A.	10-22-99
Booth, Dylan S.	8-3-99
Boothe, Louise	7-27-99
Bořcicky, Clara E.	3-9-99
Bordash, Frank S.	2-9-99
Border, Richard D.	4-1-99
Boring, Richard R.	5-21-99
Bornstein, Mary E.	3-5-99
Boros, Josephine	6-1-99
Borrelli, Theresa D.	5-5-99
Borse, William	7-29-99
Bosko, Anna M.	4-5-99
Bosley, Evelyn I.	2-13-99
Bosley, William G.	12-3-99
Bostian, Scott R.	1-6-99
Bostic, Forest B.	8-22-99
Boston, Catherine S.	5-11-99
Boswell, Sarah E.	12-25-99
Bosworth, Edward I.	11-21-99
Botz, Susanna	2-28-99
Boulton, Mary E.	12-20-99
Bourque, Randolph F.	11-6-99
Bovyer, Jane A.	1-25-99
Bower, Aaron R.	11-13-99
Bowers, Helen L.	1-25-99
Bowers, Nancy c.	2-25-99
Bowers, Nelson J.	5-13-99
Bowersox, June I.	9-27-99
Bowes, Kenyon D.	5-18-99
Bowler, Florence C.	8-24-99
Bowman, Alfred	6-13-99
Bowman, Arless H.	7-27-99
Bowman, Jessie M.	8-23-99
Bowman, Mary E.	1-24-99
Bowman, Robert J.	6-4-99

<u>NAME</u>	<u>DATE</u>
Bowman, Robert J.	6-7-99
Bowser, Robert M.	1-29-99
Bowyer, Wendel P.	10-2-99
Box, Pauline W.	8-31-99
Boyce, Carl M.	6-13-99
Boyce, Loren	6-17-99
Boyce, Patricia S.	1-14-99
Boyce, William M.	7-13-99
Boyd, Daniel L.	12-2-99
Boyd, Juanita G.	3-21-99
Boydston, Phillip W.	7-11-99
Boyer, Gretta	7-26-99
Boyer, Louise	4-11-99
Boyer, Mary M.G.	12-16-99
Boyer, Mildred E.	5-14-99
Boyes, William H.	8-8-99
Boyett, Bobbie Joe	6-24-99
Boykin, Juanita	2-7-99
Boyle, Evelyn M.	4-3-99
Boyle, J. Robert	5-11-99
Boylen, Ronald L.	7-15-99
Bozin, Candida C.	12-24-99
Bozsik, Carol E.	12-2-99
Bozsony, Rose	5-14-99
Bozzelli, Mabel	3-4-99
Bozzo, John F.	7-3-99
Brabham, Nelliemae	6-4-99
Brackett, Bernice	9-13-99
Brackett, Iona	8-29-99
Bradach, John	6-12-99
Bradford, William E.	2-27-99
Bradley, Wilma W.	8-19-99
Bradshaw, Billy W.	3-25-99
Bradshaw, Iva	12-28-99
Brady, Clifford H.	4-20-99
Braham, Lovie M.	7-11-99
Branchik, Richard	4-11-99
Branden, Mary M.	9-22-99
Brandes, Todd G.	7-21-99
Brandle, Lottie A.	2-14-99
Brandon, Christella	4-14-99
Brandon, Donald E.	3-3-99
Brandon, Henry C.	1-1-99
Brandon, Jeffie	8-18-99
Brandow, Evna V.	12-27-99
Brandstetter, William H.	12-3-99
Brandt, JoAnn	4-21-99
Brandt, Vernon F.	5-31-99
Brandt, William J.	7-11-99
Brant, William	5-18-99
Braswell, Jack A.	12-14-99
Bratcher, Mercer F.	12-3-99
Braucher, Emma B.	1-3-99
Braucher, Ivan B.	4-23-99

<u>NAME</u>	<u>DATE</u>
Braun, Walter E.	12-30-99
Bray, Joe	1-28-99
Bray, Thomas F.	9-16-99
Brazell, Kenneth W.	2-6-99
Brazie, Alice	8-31-99
Brazile, Thurman	12-19-99
Breaux, Kim A.	11-19-99
Breece, Denise R.	1-6-99
Brengartner, Robert E.	12-22-99
Brennan, Donna J.	9-9-99
Brennan, Julia M.	4-27-99
Brennan, William t.	11-20-99
Brenstuhl, Howard R.	6-27-99
Breth, Jack H.	2-25-99
Breth, Lillian M.	7-4-99
Breth, Richard H.	3-18-99
Brett, Thomas A.	2-23-99
Breuers, Frank L.	6-11-99
Brewer, Bruce L.	10-9-99
Brewer, Louise	12-15-99
Brewer, Mary M.	3-6-99
Brick, Albert J.	10-10-99
Bridges, Joan	9-19-99
Bridges, Kenneth E.	8-11-99
Bridgman, Glen F.	5-6-99
Bright, Thomas	10-15-99
Brilhart, Robert E.	12-14-99
Brimlow, Marguerite M.	5-8-99
Brimston, Helen L.	1-31-99
Brinkley, Max D.	4-9-99
Brinley, Thomas R.	10-24-99
Brislinger, Andrew	3-20-99
Briston, Ruth E.	5-31-99
Broadway, Albert J.	12-27-99
Brobson, Nancy K.	9-23-99
Brock, Charlene D.	3-27-99
Brock, Ruth M.	11-30-99
Brock, Sally M.	3-31-99
Brockett, Edra C.	3-26-99
Brockett, Wayne	10-3-99
Brockman, Leonard W.	10-17-99
Brockman, William R.	9-29-99
Broda, Stephanie M.	11-25-99
Broderick, Sue E.	7-10-99
Brodie, Mary J.W.	10-26-99
Bronson, Kathleen A.	4-3-99
Brook, Dinah	4-11-99
Brooks, Hazel M.	3-18-99
Brooks, Michael D.	1-14-99
Brooks, Robert C.	12-26-99
Brooks, Ruth	6-28-99
Brooks, Violet L.	12-27-99
Brophy, Dorothy M.	9-2-99
Brophy, Glenn r.	1-25-99

<u>NAME</u>	<u>DATE</u>
Brotherton, Mildred	5-20-99
Brouse, Margaret T.	6-14-99
Brower, Roger W.	8-22-99
Brown, Ada L.	10-20-99
Brown, Albert	11-8-99
Brown, Albert W.	4-3-99
Brown, Annie B.	12-15-99
Brown, Bernard M.C.	12-10-99
Brown, Bruce O.	9-27-99
Brown, Dean R.	9-17-99
Brown, Dorothy H.	8-1-99
Brown, Edith	11-9-99
Brown, Edith A.P.	11-8-99
Brown, Eleanor	2-17-99
Brown, Eleanor A.	9-12-99
Brown, Elizabeth B.C.	4-15-99
Brown, Erwin J.	11-7-99
Brown, Florence E.	5-1-99
Brown, Gladys H.	9-23-99
Brown, Jean M.	4-15-99
Brown, Jean W.	11-7-99
Brown, Jerome T.	12-21-99
Brown, Lawrence E.	9-23-99
Brown, Louie	11-14-99
Brown, Lucien S.	11-7-99
Brown, Mabel J.M.	9-15-99
Brown, Olivia M.	8-18-99
Brown, Phyllis I.	3-5-99
Brown, Raymond L.	5-13-99
Brown, Raymond O.	11-7-99
Brown, Robert C.	4-6-99
Brown, Ruth	7-14-99
Brown, Thomas S.E.	2-1-99
Brown, Timothy	8-8-99
Brown, Tommy	9-9-99
Brown, Vernon L.	12-31-99
Brown, Wade L.	11-4-99
Brown, William J.	11-4-99
Brown, William T.	11-2-99
Browning, Francis G.	1-3-99
Brubaker, Bruce H.	2-9-99
Brubaker, Helen P.	4-29-99
Bruder, Phyllis A.	8-29-99
Brueggeman, Robert E.	1-24-99
Brummert, Helen	10-15-99
Brune, Adelaide M.	11-21-99
Brunn, Regina	5-3-99
Brunnett, Ralph	9-9-99
Bruno, Glenna I.	1-9-99
Brunski, Rose M.	2-22-99
Brunty, Halex R.	12-27-99
Bruschlogl, Jacob	8-5-99
Brustoski, Wanda J.	4-15-99
Bryan, Adele	5-11-99

<u>NAME</u>	<u>DATE</u>
Bryan, Harold H.	10-20-99
Bryan, Martha K.	10-14-99
Bryant, Ferrell E.	7-18-99
Bryant, Pearl W.	7-18-99
Bryant, Tommy B.	7-29-99
Bryson, Ted R.	6-26-99
Bucci-Vincent, Nance	3-21-99
Buccigrossi, Carolina	8-22-99
Buchanan, Anna L.	8-28-99
Buchanan, Jean	11-8-99
Buchanan, Willie	7-25-99
Buchholz, Ryan M.	10-22-99
Buchholzer, Richard B.	1-16-99
Buck, John G.	4-17-99
Buck, Leona J.	1-31-99
Buck, Ralph K.	12-19-99
Buckles, Roscoe L.	6-13-99
Buckley, Alan	8-7-99
Buckmaster, George W.	5-27-99
Bucy, Lester W.	3-11-99
Budai, Regina P.	4-11-99
Buehl, John D.	8-10-99
Buehrle, Victor E.	12-27-99
Buemi, Alvera N.	1-10-99
Buemi, Charles J.	1-25-99
Buffington, Lisa R.	5-19-99
Bugg, Vivian G.	5-31-99
Bules, Marjorie S.	8-4-99
Bules, Richard T.	5-16-99
Bullard, Ethel I.	8-28-99
Bullard, Julian J.	3-24-99
Bullock, Margaret J.	10-22-99
Burch, Anne A.	8-5-99
Burden, Oliver F.	5-27-99
Burdeshaw, Daniel H.	9-27-99
Burdette, Barbara J.	9-29-99
	9-30-99
Burgess, Donald C.	7-7-99
	7-8-99
Burgess, Leola A.	7-25-99
Burk, Mattie	5-3-99
Burk, Richard W.	1-21-99
Burke, Joseph	12-26-99
Burke, Margaret V.	11-3-99
Burke, Walter C.	1-31-99
Burkett, Jesse A.	8-8-99
Burkett, Kathryn R.	6-9-99
Burkhardt, Barbara M.	5-30-99
Burkhardt, Pearl M.	1-27-99
Burkhardt, Frances R.	6-7-99
Burkle, James R.	10-7-99
Burley, Elizabeth J.	8-21-99
Burlingame, Howard C.	6-10-99
Burnett, Margaret S.	5-12-99

<u>NAME</u>	<u>DATE</u>
Burnham, Margaret V.	2-14-99
Burnham, Muriel M.	1-1-99
Burnley, Richard A.	8-25-99
Burns, Gladys E.	3-12-99
Burns, Leland H.	1-3-99
Burns, Madeline V.	5-11-99
Burns, Robert	8-3-99
Burns, Thomas E.	7-21-99
Burns, Tylor J.	11-17-99
Burr, Loren W.	10-31-99
Burrell, James W.	3-22-99
Burris, Evelyn G.	4-20-99
Burris, Hilda T.	1-30-99
Burros, Logen A.	12-14-99
Bursac, Dorothy H.	5-26-99
Burson, Eugene	4-30-99
Burt, Sherril M.	9-14-99
Burton, Harry E.	6-13-99
Burton, Michael D.	8-17-99
Burton, Richard H.	10-23-99
Burunow, Freida	3-23-99
Bush, Nellie M.	3-3-99
Businger, Elmer L.	11-7-99
Buskey, William C.	5-25-99
Bussey, Mary E.	10-22-99
Busson, Gabriel J.	9-10-99
Butcher, Dorothy M.	9-24-99
Butcher, Eugene R.	5-3-99
Butcher, Geneva B.	1-7-99
Butcher, James F.	2-1-99
Butler, Annie	12-29-99
Butler, David H.	11-29-99
Butler, George C.	4-2-99
Butler, James	9-19-99
Butler, Lillian O.	5-26-99
Butler, Margaret A.	6-3-99
Butler, Pauline L.	7-10-99
Butler, Robert P.	1-22-99
Buttermore, Lawrence	5-22-99
Butts, Freddie Mae	4-9-99
Buzzelli, Mildred L.	4-4-99
Byerly, Margaret G.	1-12-99
Byers, John M.	2-3-99
Byers, Vina L.	1-8-99
Byrider, Charles L.	8-17-99
Byrider, John E.	1-17-99
Cable, Laura J.	1-3-99
Cable, William W.	2-17-99
Cadle, Homer J.	1-18-99
Cadwell, Richard L.	11-1-99
Cady, Russell E.	12-16-99
Caffro, Lawrence	5-14-99
Cain, Delmas A.	5-31-99
Caivano, Dola G.	7-19-99

<u>NAME</u>	<u>DATE</u>
Calanni, Carmela R.	5-15-99
Caldwell, Betty J.	8-14-99
Caldwell, Iva L.	7-8-99
Caldwell, Wendy	10-17-99
Caley, James	4-8-99
Callihan, Bill	10-24-99
Callison, Robye B.	5-27-99
Camp, Ethel A.	2-20-99
Campbell, Alice Jean	7-1-99
Campbell, Armour B.	5-21-99
Campbell, Charles R.	2-14-99
Campbell, James D.	6-5-99
Campbell, Jessie B.	2-4-99
Campbell, Marguerite H.	11-18-99
Campbell, Norma M.	12-16-99
Campbell, Ruth A.	4-22-99
Campbell, Thelma E.	3-26-99
Campbell, William	4-29-99
Campbell, Yoland M.	7-29-99
Canfora, Beatrice	2-4-99
Cannady, Dolores C.	4-4-99
Cannavo, Jean	6-19-99
Canter, Jonah U.	2-5-99
Canter, Richard W.	7-5-99
Cantleberry, Clyde K.	12-13-99
Capatosta, Armand J.	2-14-99
Capatosto, Guido P.	5-12-99
Caplinger, Bertha G.B.	7-18-99
Caplinger, Elizabeth M.	10-24-99
Caplinger, Marvin G.	3-5-99
Caplinger, Mildred V.	1-15-99
Caplinger, Warren L.	6-2-99
Capozzi, Thomas A.	12-31-99
Capp, Mabel	4-24-99
Capron, Richard G.	5-4-99
Caputo, Albert	2-23-99
Carano, Dennis M.	2-7-99
Cardarelli, James E.	9-18-99
Carden, William	1-3-99
Cardoni, Joseph A.	5-13-99
Carlson, Elsie V.	3-11-99
Carlstrom, Robert J.	3-2-99
Carmany, John H.	11-25-99
Carmichael, Hope	11-2-99
Carmichael, Robert W.	1-2-99
Carnes, Patrick J.	3-9-99
Carnes, Richard	1-4-99
Carney, Hilda	12-20-99
Carney, Nancy M.	4-13-99
Carney, Patrick T.	7-24-99
Carnine, Virginia I.	10-6-99
Carns, Winifred R.	10-23-99
Carpenter, Arlene	1-10-99
Carpenter, Edgar E.	4-24-99

<u>NAME</u>	<u>DATE</u>
Carpenter, James W.	10-12-99
Carpenter, Robert M.	5-20-99
Carpenter, Sterling J.	10-22-99
Carper, Fred A.	4-1-99
Carpio, Cora V.	12-5-99
Carr, Elizabeth	5-26-99
Carr, Lavin M.	6-6-99
Carr, Virginia J.	3-26-99
Carrico, Donald T.	6-29-99
Carrington, Leslie J.	3-7-99
Carris, Lois L.	1-27-99
Carroll, Lenora M.	7-3-99
Carsten, Hazel A.	9-18-99
Garter, Beatrice J.	7-5-99
Carter, Claude W.	7-13-99
Carter, Ethel T.	10-19-99
Carter, Eugene	4-24-99
Carter, Floyd H.	4-2-99
Carter, Harold	12-16-99
Carter, Helene J.	12-19-99
Carter, Joseph A.	3-2-99
Carter, M. Joy	9-12-99
Carter, Michael R.	2-11-99
Carter, Patricia	11-14-99
Carter, Raymond J.	10-24-99
Carter, Roland G.	7-4-99
Carter, Thelma J.	3-4-99
Cartmel, Arthur L.	5-19-99
Cartmel, Margaret E.	9-5-99
Cartwright, Carl D.	11-12-99
Cartwright, Judith	3-5-99
Carver, Grace S.	4-8-99
Casanova, EvaLou	12-6-99
Case, Weldon W.	10-2-99
Casey, Dennis H.	7-20-99
Casey, Martha L.	3-15-99
Casteel, Elva M.	1-14-99
Castle, Stephen S.	10-3-99
Casto, Herman L.	8-16-99
Casto, Mary G.	11-12-99
Castro, Edmund D.	4-27-99
Catalano, Lisa C.	1-12-99
Catanzaro, Mary	11-23-99
Cathers, Donald C.	2-5-99
Cato, Doris	4-8-99
Caudill, Edna L.	8-30-99
Cavalier, Jill B.	7-30-99
Cave, Elva E.	7-17-99
Ceglar, Mary Rose	11-19-99
Centa, David M.	3-25-99
Ceroni, Merico	10-14-99
Cerra, Lela M.	8-3-99
Cervený, Samuel	6-4-99
Chaboudy, William H.	3-31-99

<u>NAME</u>	<u>DATE</u>
Chack, Stanley P.	12-23-99
Chadock, Mack J.	4-10-99
Chadwell, Ann	3-14-99
Chafe, Lola M.	6-11-99
Chalk, JoAnn G.	12-13-99
Chambers, Beatrice E.	3-25-99
Chanan, Allen	12-2-99
Chancy, Pearl G.	12-3-99
Chandler, Anna H.	2-14-99
Chandler, John r.	10-20-99
Chandler, Mackey W.	5-26-99
Chaney-Gay, Carole	8-7-99
Chaney, Ethel	2-25-99
Chapman, Della M.	12-26-99
Chapman, Sanford	2-24-99
Chapman, William d.	5-23-99
Charles, Minnie	6-15-99
Charleston, Campbelle W.	5-3-99
Charlton, Dallas L.	2-4-99
Charlton, David C.	2-14-99
Charlton, Joyce	12-16-99
Chatman, Ora D.	12-1-99
Chaykowski, Freida L.	1-28-99
Cheatham, Arnold	10-6-99
Cherok, Esther R.	9-7-99
Cheyney, Darrell K.	2-28-99
Chicodreff, Gika	2-14-99
Childers, JoAnne C.	10-12-99
Childs, Frances J.	12-9-99
Chilton, Marie P.	12-26-99
Chima, Jean S.	1-1-99
Chipukits, Marie F.	2-11-99
Chisman, Marthalee	8-19-99
Chismar, Susan A.	9-23-99
Chowaniec, Doris	11-23-99
Chrell, Harry A.	12-24-99
Chrislip, Catherine	1-1-99
Chrislip, Clarence	11-5-99
Christensen, Elsa M.	5-31-99
Christenson, Frances W.	11-18-99
Christian, Cleo	8-31-99
Christian, Robert F.	1-7-99
Christian, Rosalind	1-13-99
Christner, Marjorie J.	5-12-99
Christopher, Ralph J.	4-27-99
Chronister, Carrie E.	11-2-99
Chrzanowski, Amy P.	9-28-99
Chuma, Nicholas	12-22-99
Church, Timothy Lee	11-2-99
Ciccolini, Albina	5-9-99
Cicora, Ralph	8-24-99
Cifelli, William F.	7-2-99
Cihlar, Anthony r.	9-19-99
Cikra, Alexander	3-18-99

<u>NAME</u>	<u>DATE</u>
Cinco, Ada M.A.	11-4-99
Ciolli, Robert E.	11-16-99
Ciora, Daniel A.	7-3-99
Cipkar, Eva	12-25-99
Cirino, Anna M.	10-3-99
Citraro, Lou V.	1-1-99
Claeys, Kathrun	8-13-99
Claflin, Elva V.	2-23-99
Clair, Madge L.	2-14-99
Clair, Marguerite A.	3-23-99
Clapp, Elizabeth	12-28-99
Claridy, Ella L.	5-1-99
Clarín, Mary E.	8-31-99
Clark, Beulah L.	9-2-99
Clark, Charles M.	8-27-99
Clark, Duane J.	2-23-99
Clark, Gertrude A.	1-2-99
Clark, James W.	4-1-99
Clark, Janice L.	7-25-99
Clark, John A.	8-5-99
Clark, Julia A.	2-11-99
Clark, Marie B.	11-11-99
Clark, Mary Ann	1-20-99
Clark, Novia	1-17-99
Clark, Reta	9-2-99
Clark, Rose Ann	7-12-99
Clark, William F.	3-16-99
Clark, William J.	12-22-99
Clarke, John F.	3-2-99
Clarkson, Joe	8-1-99
Clawson, Paul E.	4-1-99
Clay, Bobby G.	5-7-99
Clay, Sherle	8-24-99
Clayton, George F.	2-14-99
Clayton, Henry M.	6-27-99
Clayton, June A.	1-23-99
Cleeland, Thomas W.	10-25-99
Clegg, Dale E.	7-20-99
Clegg, Samuel R.	2-11-99
Clelland, William H.	6-25-99
Clemens, Sydney C.	3-21-99
Clement, Alston	1-6-99
Clemente, John D.	9-2-99
Clemenz, Warren	10-3-99
Clemetson, Marilyn S.	5-30-99
Cleminshaw, James B.	3-21-99
Clemmons, Jeffrey	9-22-99
Clifford, Lloyd A.	2-25-99
Clifford, Margaret M.	3-2-99
Clifford, Robert E.	4-9-99
Climer, Louise	6-23-99
Cline, Arthur L.	3-21-99
Close, Olive M.	1-25-99
Cloud, Georgia L.	12-21-99

<u>NAME</u>	<u>DATE</u>
Coad, William E.	10-7-99
Coates, Lola E.	2-21-99
Cobb, Dorothy E.	4-25-99
Cobb, Madeline C.	9-24-99
Cobb, Martha L.	9-26-99
Cobb, Sam	12-26-99
Coben, Lynn D.G.	3-24-99
Coburn, Bertha	11-9-99
Coburn, Willis B.	8-25-99
Cocain, Sally H.	4-21-99
Cochran, Charles J.	5-6-99
Cochran, Nellie C.	4-18-99
Code, Marsha	8-14-99
Coffey, Lavonne J.	3-30-99
Coffman, Florence L.	8-31-99
Cogar, Emery J.	6-14-99
Cogar, Verlin E.	12-21-99
Cogar, William L.	11-16-99
Cogliandro, Stefano	1-15-99
Cohn, Elaine M.	9-30-99
Coit, Kathryn S.	12-5-99
Cola, Luella L.	10-29-99
Colby, Bonnie J.	3-15-99
Cole, Arvilla M.	9-20-99
Cole, Dennis F.	4-29-99
Cole, Dora M.	10-31-99
Cole, Karol J.	1-9-99
Cole, Marvin T.	11-14-99
Cole, Randolph M.	3-3-99
Cole, Ronald D.	1-10-99
Colegrove, Marie E.	11-7-99
Coleman, Eric J.	4-25-99
Coleman, J. William	5-17-99
Coleman, Joseph L.	1-6-99
Coleman, Lawrence S.	3-20-99
Coleman, Ralph E.	3-27-99
Collins, Brooks	6-9-99
Collins, Evelyn E.	11-29-99
Collins, Linda L.	11-15-99
Collins, Martin J.	8-15-99
Collins, Peggy	3-17-99
Collins, Robert	8-24-99
Collins, Robert F.	11-5-99
Collins, Thomas F.	1-19-99
Colvin, B. Fay	4-30-99
Combs, Charlie L.	6-13-99
Combs, Eldred D.	10-20-99
Combs, Joanne	4-25-99
Combs, Juanita	2-6-99
Comisky, Clara M.	11-20-99
Common, Mark T.	5-25-99
Conant, Florence	4-21-99
Conger, Charles H.	8-26-99
Conkle, Eleanor M.	2-14-99

<u>NAME</u>	<u>DATE</u>
Conley, Jane M.	1-20-99
Conley, Theresa A.	10-21-99
Conley, Wayne T.	3-14-99
Conn, Rodger J.	7-10-99
Conner, Anna Lee	4-24-99
Conner, Arthur L.	2-3-99
Conner, Cecelia I.	1-11-99
Conner, Fred H.	4-15-99
Conner, Jack L.	3-28-99
Conner, Mary W.	4-4-99
Connor, William F.	9-18-99
Conrad, Edward F.	3-25-99
Conrad, Evelyn M.	12-18-99
Conrad, Hazel M.	9-26-99
Conrad, Marjorie M.	9-28-99
Considine, Ethel V.	12-15-99
Constant, Anna J.	6-17-99
Conti, Dominic V.	8-11-99
Conwell, Reginald E.	10-22-99
Cook, Curtis E.	5-13-99
Cook, Evelyn E.	3-26-99
Cook, Frederick B.	9-10-99
Cook, Herbert C.	4-20-99
Cook, John	3-3-99
Cook, Linda	3-16-99
Cook, Mary E.	8-28-99
Cook, Wanda M.	8-1-99
Cook, William R.	10-20-99
Cooksey, Esther	6-23-99
Cookston, Charlotte E.	9-15-99
Cooley, Charles E.	7-23-99
Cooley, Roy	6-4-99
Coolman, Shirley I.	10-31-99
Coon, Elsie E.	3-11-99
Coontz, Kenneth L.	1-26-99
Cooper, Elizabeth C.	2-27-99
Cooper, John r.	5-30-99
Cooper, John T.	3-4-99
Cooper, Margaret E.	5-31-99
Cooper, Marian P.	1-26-99
Cooper, Miriam P.	5-2-99
Cooper, Robert L.	2-18-99
Cooper, Vincent L.	5-28-99
Cope, Bonnie M.	9-23-99
Copley, Elsie	11-25-99
Copley, Grace M.	1-2-99
Copley, Melba L.	1-27-99
Copping, Bruce G.	4-19-99
Corder, Harold E.	12-12-99
Corder, Willa M.	8-9-99
Cordi, Elaine W.	5-7-99
Cordi, Noble W.	9-14-99
Cordray, James R.	9-14-99
Corell, Edwin J.	4-2-99

<u>NAME</u>	<u>DATE</u>
Coreno, Rose M.	10-26-99
Corley, Alice L.	11-17-99
Corley, Cheryl L.	10-4-99
Corley, Clarence	1-29-99
Corley, Kenneth R.	10-24-99
Cormany, Florence L.	7-28-99
Cormany, Robert I.	12-5-99
Cory, Selma A.	2-27-99
Corzin, Isadore M.	12-6-99
Cosby, Mary D.	1-8-99
Cosey, Gary L.	11-25-99
Cosner, Marple M.	10-14-99
Cossin, Flora E.	1-9-99
Cossin, Roy J.	4-28-99
Costa, Jack W.	6-30-99
Costello, James L.	7-8-99
Costigan, John T.	5-12-99
Costill, James L.	2-10-99
Cottrell, Chriss	3-18-99
Cottrill, Gertrude	5-26-99
Cottrill, Linda S.	8-4-99
Coulson, George F.	5-4-99
Coulter, James H.	5-12-99
Coustillac, Regis H.	2-25-99
Couts, Eileen B.	1-7-99
Cowan, Steven R.	11-12-99
Cowden, Margaret E.	7-28-99
Cowger, Helen I.	6-3-99
Cowman, Mary W.	10-9-99
Cox, Frankie M.	11-2-99
Cox, Gloria J.	12-5-99
Cox, Lee A.	4-22-99
Cox, Priscilla R.	3-11-99
Cox, Theodore A.	9-30-99
Coy, Lyle E.	4-18-99
Coyle, Larry P.	10-13-99
Cozad, M. Annabel	10-21-99
Cozzoli, Josephine	10-8-99
Crabbe, Donald E.	3-11-99
Crabbe, Martha H.	5-13-99
Crabtree, Paul	1-23-99
Crabtree, Ralph A.	2-9-99
Crady, Robert G.	6-26-99
Crafford, William A.	11-15-99
Craft, Rose S.	4-15-99
Crago, William R.	7-30-99
Craig, Jane L.	7-2-99
Craig, William D.	11-11-99
Craig, William J.	12-2-99
Cramer, Bertha A.	10-8-99
Cramer, Geraldine	8-16-99
Crane, Charles	9-17-99
Crane, Mari P.	3-9-99
Crano, Catherine	2-1-99

<u>NAME</u>	<u>DATE</u>
Crano, Cora	8-27-99
	8-28-99
Cranz, Grace K.	2-28-99
Craven, Marlene	3-23-99
Craver, Kenneth E.	6-5-99
Crawford, Alice J.	5-5-99
Crawford, D. Thomas	2-24-99
Crawford, Diane L.	1-31-99
Crawford, Icie M.	1-12-99
Crawford, James R.	8-18-99
	8-19-99
Crawford, Jay	10-13-99
Crawford, Paul H.	1-7-99
Crawford, Velma L.R.	6-26-99
Creighton, Dolores	3-16-99
Crenshaw, James H.	2-27-99
Crews, Henry J.	2-14-99
Crim, James W.	12-20-99
Criminaldi, Vita M.	12-29-99
Crimeldi, Basilio	10-28-99
Crislip, Charles B.	4-29-99
Crislip, Eldon W.	1-20-99
Crist, Frances G.	2-5-99
Crites, Dorothy E.	3-15-99
Crites, Harold F.	11-26-99
Crites, Wilburn	8-9-99
Crocker, Terry J.	7-18-99
Croley, Vera M.	3-6-99
Crosby, Jerome E.	11-14-99
Crosby, Paul	4-11-99
Croskey, Beulah M.	10-14-99
Croskey, John W.	9-14-99
Cross, James E.	3-11-99
Cross, Lottie M.	6-13-99
Cross, Mae	5-6-99
Cross, Marla L.	11-3-99
Cross, Roy	9-28-99
Cross, Viola S.	10-2-99
Crossen, John C.	4-15-99
Crossland, Ella E.	12-2-99
Crouch, Doris R.	7-21-99
Crouse, Thomas R.	5-1-99
Crowe, Ceibert R.	11-9-99
Crozier, John	8-21-99
Cruise, Raymond A.	7-6-99
Crum, Ernest B.	3-28-99
Crum, Myrtle	1-5-99
Crumpler, Robert H.	12-28-99
Crytzer, Margaret L.	1-31-99
Csipke, Margaret	11-25-99
Csonka, Frank	5-14-99
Csonka, William	9-4-99
Csontas, Chester G.	4-6-99
Csontos, Lillian M.	8-22-99

<u>NAME</u>	<u>DATE</u>
Csora, Florence	10-8-99
Csuhta, Susan M.	10-19-99
Cuffman, Ann	3-10-99
Cugliare, Elizabeth A.	12-26-99
Culbertson, David	4-22-99
Culbertson, Laura K.	5-31-99
Culler, James E.	11-6-99
Cully, Eunice J.	8-21-99
Culver, Alice A.	7-11-99
Cumbridge, Ruby T.	10-12-99
Cummings, Berneice E.	10-7-99
Cummings, Claire E.	9-12-99
Cummings, Elmer R.	1-18-99
Cummings, Mildred L.	8-12-99
Cummings, Roger F.	10-25-99
Cummings, William r.	11-8-99
Cummins, Jerry L.	6-30-99
Cummins, Stefi S.	10-24-99
Cunert, Josephine M.	12-9-99
Cunningham, Betty K.	9-24-99
Cunningham, Frances C.	7-8-99
Cunningham, Joann M.	9-10-99
Cunningham, Mary Lou	10-11-99
Cunningham, Pauline J.	2-27-99
Cunningham, Richard L.	9-26-99
Cunningham, Richard R.	5-5-99
Cunningham, Viola g.	3-28-99
Cunningham, Virginia V.	11-7-99
Cupp, Veda D.	3-1-99
Curatolo, Sam	1-29-99
Curbow, Heather J.Y.	3-23-99
Curfman, Jonathan C.G.	1-5-99
Curley, Eugene M.	3-22-99
Currence-Aiken, Zorader	7-22-99
Currie, George A.	5-14-99
Curry, Eula M.	1-7-99
Curry, Irene B.	7-31-99
Curry, Norman D.	3-2-99
Curry, Sally r.	2-11-99
Cursio, Pietro	7-22-99
Curtice, Marcia H.	6-17-99
Curtis, Diana N.	7-10-99
Curtis, Lynette A.	5-15-99
Cussio, Jospehine	4-24-99
Custer, Avis M.	9-24-99
Custer, Lenwood	3-2-99
Cutright, Darrell N.	7-21-99
Cutright, Dorothy M.	12-21-99
Cyc, Teofila	9-16-99
Cyrus, Annabelle M.	10-31-99
Czartoszewski, Eleanor J.	12-2-99
Czuha, Michael	8-3-99
Dabney, Elizabeth C.	2-9-99
Dague, Delmer C.	1-9-99

<u>NAME</u>	<u>DATE</u>
Dague, Donald J.	4-26-99
Daiger, Estelle M.	4-28-99
Dailey, Alice M.	7-14-99
Dailey, Evelyn L.	8-24-99
Dailey, Frank J.	9-12-99
Dailey, Gilbert L.	2-7-99
Dailey, Mary E.	3-21-99
Dailey, Thomas E.	3-1-99
Dailey, Vernon M.	2-20-99
Daily, Raymond J.	8-29-99
Dalaski, Joseph P.	12-27-99
Dale, Ollie	4-8-99
D'Alessandro, Josephine T.	8-12-99
Dalessio, Ralph J.	2-27-99
Daley, Jack A.	3-16-99
Daley, Marjorie R.	6-14-99
Dalton, Alan D.	6-22-99
Dalton, Margaret	10-10-99
Daltorio, Patricia A.	3-8-99
Dampier, Lonnie	4-26-99
Damron, Maxie B.	12-16-99
Danesi, Ralph J.	4-18-99
D'Angelo, Frances	11-13-99
Dangerfield, Sarah P.	9-26-99
Daniel, Gene E.	9-14-99
Danielak, Catherine A.	12-19-99
Daniels, Bobbie	5-27-99
Daniels, Dorothy I.	12-7-99
Daniels, James W.	10-6-99
Daniels, Lewis C.	5-21-99
Daniels, Mary	3-2-99
Daniels, Mary J.	3-13-99
Dannecker, Arthur C.	11-18-99
Dannemiller, Vincent P.	1-18-99
D'Antonio, Patsy	2-3-99
Darby, Pauline	5-29-99
Dario, Mary	5-19-99
Darr, Christine M.	1-18-99
Darrah, Margaret E.D.	6-8-99
Darty, Cora A.	2-16-99
Dasho, Bernice I.	11-2-99
Data, Helen K.	10-31-99
Daub, Kathleen L.	12-15-99
Daugherty, Frederick E.	12-17-99
D'Aurora, Mary E.	5-3-99
Dauson, Karen L.	11-17-99
D'Avello, Joseph L.	9-12-99
David, George J.	10-1-99
Davidson, Elizabeth S.	10-24-99
Davidson, Erma I.	3-20-99
Davidson, John C.	7-27-99
Davidson, Josephine	8-31-99
Davidson, Lillian H.	1-20-99
Davidson, Nannie G.	2-14-99

<u>NAME</u>	<u>DATE</u>
Davidson, Wayland L.	6-22-99
Davis-Tichy, Duaina	11-16-99
Davis, Alan	9-21-99
Davis, Betty J.	5-17-99
Davis, Betty R.	1-1-29-99
Davis, Burl A.	5-4-99
Davis, Caroline	12-29-99
Davis, Donna B.	4-27-99
Davis, Edwin M.	7-6-99
Davis, Elton	9-13-99
Davis, Elva R.	9-5-99
Davis, Eula D.	1-11-99
Davis, Fern V.	6-20-99
Davis, Frances M.	2-23-99
Davis, Goldie N.	11-21-99
Davis, Grace G.	10-11-99
Davis, Helen J.	4-24-99
Davis, Imogene W.	4-9-99
Davis, Jacob A.	1-6-99
Davis, James A.	1-10-99
Davis, James O.	11-22-99
Davis, Janet I.	2-5-99
Davis, Jeral W.	6-26-99
Davis, Jeremy S.	1-8-99
Davis, Joe S.	3-14-99
Davis, John	11-19-99
Davis, Kathryn M.	12-5-99
Davis, Kelly	11-15-99
Davis, Kenneth E.	5-15-99
Davis, Leo S.	6-3-99
Davis, Nellie	9-11-99
Davis, Noah a.	1-6-99
Davis, Norman O.	11-29-99
Davis, Oscar	7-13-99
Davis, Rayshun	7-30-99
Davis, Richard B.	12-1-99
Davis, Robert P.	4-20-99
Davis, Ronald E.	5-15-99
Davis, St. L.	8-1-99
Davis, Thelma I.	3-2-99
Davis, Tommy	4-2-99
Davis, Virginia A.	5-24-99
Davis, Walter R.	5-14-99
Davis, Warren E.	10-30-99
Davisson, Arlou	7-30-99
Davisson, Lena J.	2-6-99
Daw, Stanley A.	4-4-99
Dawkins, Bob	1-11-99
Dawson, Arthur J.	8-25-99
Dawson, Dorothy	12-5-99
Dawson, Ethel H.	12-11-99
Dawson, Jacqueline	9-23-99
Dawson, Ruby M.	12-25-99
Day, Charles E.	12-17-99

<u>NAME</u>	<u>DATE</u>
Day, Doris J.	8-1-99
Day, Edna M.Q.	12-8-99
Day, Martha M.	5-3-99
Day, Mattie	4-6-99
Day, Perry P.	4-24-99
Dayton, Florence	5-12-99
Dayton, Glenna V.M.	8-25-99
Deak, Benjamin L.	3-16-99
Deal, Ella J.	6-6-99
Deal, Helyn M.	10-29-99
DeAngelo, Frank	7-1-99
DeBarr, Earl	2-22-99
DeBarr, Opal A.	1-24-99
DeBellis, Michele A.	4-29-99
Debevec, Henry	4-6-99
Debnam, Susie D.	1-12-99
DeCarlo, Antonia	9-22-99
DeCarlo, Val B.	5-12-99
Decker, Emily M.	3-15-99
Decker, Richard E.	6-7-99
Deel, David A.	10-30-99
Deel, Mildred	3-15-99
Deem, Carl R.	2-16-99
Deem, Infant	7-31-99
Deemer, Edna L.	3-9-99
Defer, Teresa	6-23-99
DeFrancesco, Stephen J.	7-20-99
DeHart, Alfred F.	1-24-99
Deichert, Adam M.	11-9-99
Deighen, Roderick P.	6-5-99
Deiss, Frederick C.	9-21-99
Deist, Doris B.	7-4-99
Deitch, Isabel R.	11-11-99
Deitchman, Robert	4-21-99
Deitrick, Wilma	7-1-99
DeJacino, John	8-16-99
DeJoseph, Frederick	1-22-99
Delagrange, Coeline E.	7-13-99
Delaney, Betty M.	8-5-99
Deli, Lucy	6-17-99
DeLisle, Dennis	4-11-99
Delnoce, Hugo G.	9-10-99
DeLong, Arlena	7-27-99
DeLong, Richard W.	9-25-99
DeLSavio, Eugene	5-29-99
Deluca, Helen G.	12-19-99
DeLuca, Joseph	1-15-99
DeLuca, Mary E.	2-3-99
DeLullo, Anna	3-1-99
DeMarco, Leonard N.	10-6-99
Demark, Elizabeth B.	3-30-99
DeMass, Helen M.	1-30-99
Demastus, Brock R.	12-4-99
Demchak, Irene	9-19-99

<u>NAME</u>	<u>DATE</u>
Demchock, Andy J.	12-6-99
Dement, Hazel C.	5-9-99
DeMoss, C.C.	6-4-99
Dempsey-Selman, Marion	7-11-99
Dempsey, Penelope J.	5-9-99
Demrovsky, Andrew	12-17-99
Denkhaus, Wanda J.	2-24-99
Denning, Charles W.	12-5-99
Denning, Violet	8-10-99
Dennis, Doris R.	7-16-99
Dennis, Emeline A.	3-25-99
Dennis, Jalen J.	3-17-99
Dennison, Erman	2-2-99
Dennison, Terry	12-18-99
Denny, Allen	3-10-99
Dension, Robert L.	8-25-99
Dent, John P.	11-27-99
Dent, John W.	11-11-99
Dente, Thomas F.	8-18-99
Derring, Helen G.	10-3-99
DeSantis, Isabelle K.	7-20-99
DeSanto, Susan J.	5-11-99
DeSario, Roxie r.	4-12-99
Desender, Jaley E.B.O.	3-27-99
Destro, Anthony L.	12-25-99
Dettling, Judith A.	1-29-99
Detweiler, David D.	10-30-99
DeVaughn, Richard E.	2-3-99
Dever, Clyde W.	12-17-99
Dever, Jacob R.	9-6-99
DeVine, Violet L.	3-18-99
DeWalt, Catherine G.	3-27-99
DeWitt, Anna A.	8-5-99
Deyling, William A.	8-1-99
Dial, Dorothy C.	6-3-99
Diamantis, Theodore	9-18-99
Diamond, Esther	5-18-99
Diamond, Rose F.	8-8-99
Dick, Vivian R.	2-2-99
Dickens, Claude	8-29-99
Dickerhoof, Marion E.	2-16-99
Dickerson, Adele M.	4-2-99
Dickerson, Margaret	9-11-99
Dicks, Dora	10-11-99
Dickson, Carol A.	8-6-99
Dieffenbaugher, Dillon M.	12-21-99
DiEgidio, Linda J.	5-21-99
Diehl-Brost, Brittany A.	9-7-99
Dies, Hubert A.	3-17-99
Dieter, Juanita M.	1-9-99
Dietrick, Betty J.	10-11-99
Difiore, John M.	2-10-99
DiFragia, Lucy	2-8-99
DiFrancesco, Jennie B.	10-28-99

<u>NAME</u>	<u>DATE</u>
DiFrangia, Annunziata M.	2-18-99
Digby, Charles H.	8-8-99
DiGirolamo, Amelia H.	1-28-99
DiGirolamo, Ann	10-17-99
Dill, Eugene	6-8-99
Dillon, LaVon	9-24-99
Dillon, Mary A.R.	1-28-99
Dillon, Orin H.	7-27-99
Dills, Eleanor M.	10-26-99
Dillworth, Iva C.	10-23-99
Dilsky, Frances A.	1-15-99
DiMaio, Nancy E.	3-20-99
Dimarco, Rose M.	7-9-99
DiMascio, Adella	10-9-99
Dimeff, Christ N.	3-17-99
Dimitroff, Donald	11-19-99
Dimtroff, George A.	6-3-99
Dingle, Angie	8-5-99
Dingle, Annie	8-7-99
DiNicola, Marie	4-26-99
Dishong, William H.	12-25-99
DiTirro, Nancy A.	4-23-99
Ditter, Ernest R.	3-2-99
Diven, Goldie M.	8-15-99
Dix, Dora E.	10-13-99
Dixon, Paula	12-8-99
Dixon, Richard L.	4-5-99
Dixon, Robert H.	10-5-99
Dixson, Lowell A.	10-24-99
Dobbins, Elizabeth J.	3-1-99
Dobbins, Walter W.	8-21-99
Dobrich, Louise M.	11-7-99
Dockery, Drew L.	1-15-99
Dockus, Eva Mae	11-28-99
Dodge, James E.	9-30-99
Dodrill, John D.	6-5-99
Doerler, Rosemary C.	5-13-99
Dolamore, Randall G.	1-24-99
Dolinskyi, Ivan	9-16-99
Dollison, Virginia D.	12-7-99
Dolly, Warren D.	6-30-99
Dombroski, Mary L.	11-24-99
Donahue, Billy G.	2-9-99
Donaldson, William A.	12-22-99
Donatelli, Rudolph g.	4-13-99
Doney, Dolores J.	12-4-99
Donnelly, Stephen I.	2-17-99
D'Onofrio, Vincent J.	4-6-99
Donohew, Terry	3-14-99
Donoian, Jack P.	3-18-99
Doran, John M.	5-15-99
Dorf, Wendell E.	12-3-99
Dorman, Elizabeth C.	12-9-99
Dorn, Benny	11-14-99

<u>NAME</u>	<u>DATE</u>
Dornacher, Sister M. Florence	7-5-99
Dorton, Ella M.	12-15-99
Dougherty, Francis	1-14-99
Douglas, Cleo L.	3-21-99
Douglas, Julia Mae	5-16-99
Douglas, Margaret C.	12-7-99
Douglass, Edward L.	10-22-99
Dowdell, Lucy	6-16-99
Dowdle, Marth J.C.	9-5-99
Dowling, Anna M.	11-13-99
Downey, Gerry	2-7-99
Downey, Linda K.	11-25-99
Downing, Kenneth L.	7-14-99
Doyle, Hazel T.	10-6-99
Dozanti, Christine A.	12-15-99
Dozier, Thelma	4-21-99
Drabick, Walter A.	12-3-99
Draines, Thomas	1-27-99
Drake, Nina L.	10-29-99
Drake, Pauline P.	9-11-99
Drayer, Mattie R.	12-15-99
Drazny, Gayla K.	10-5-99
Dreier, Florence C.	3-18-99
Dremak, Margaret	10-17-99
Dressel, Edward E.	3-29-99
Dressler, Margery L.	11-14-99
Dressler, Paul T.	3-26-99
Drew, Alice A.	8-23-99
Drobny, Ruth E.	10-25-99
Drowns, Brenda E.	6-6-99
Drumm, Charles R.	5-22-99
Drummond, Catherine J.	10-14-99
Dubick, Robert A.	5-2-99
Duckwall, Celia	1-20-99
Dudich, Mildred	11-2-99
Dudones, Andrew	2-16-99
Duerr, Ida M.	2-2-99
Duff, Beulah	1-11-99
Duff, Lonnie E.	3-6-99
Duffield, Kathryn	7-28-99
Dufford, Nina M.	3-25-99
Duffy, John J.	3-10-99
Duffy, Richard J.	10-15-99
Dugan, Ocie M.	11-20-99
Duke, Patricia A.	7-16-99
Dulaney, Edith N.	4-18-99
Dunbar, Delmer D.	12-19-99
Dunbar, Helen A.	11-20-99
Duncan, Eugene E.	12-7-99
Duncan, William L.	4-19-99
Dunham, Catherine M.	9-16-99
Dunkle, David P.	10-3-99
Dunlap, Frank D.	10-24-99
Dunlevy, John r.	8-20-99

<u>NAME</u>	<u>DATE</u>
Dunn, Cody A.	5-28-99
Dunn, Jim L.	4-14-99
Dunn, Marie	8-14-99
Dunn, Peggy A.	4-29-99
Dunneman, Louis A.	2-19-99
Dunphy, William M.	12-27-99
Durigg, Robert L.	9-8-99
Durigg, Thelma L.	2-16-99
Durkin, James R.	1-10-99
Dutter, Gene A.	5-13-99
Duvall, Christine	5-15-99
Dvorovy, Juanita J.	8-19-99
Dwoskin, Robert	8-10-99
Dye, Clara J.	8-24-99
Dyer, Frank D.	1-14-99
Dyer, Lawrence S.	6-10-99
Eagon, James J.	7-18-99
Ealy, Marjorie M.	6-28-99
Earl, Douglas C.	4-20-99
Earle, Cheryl J.	4-26-99
Earlengaugh, Erma A.	12-8-99
Earnest, Hume R.	7-28-99
Earnest, Louis (Mrs.)	7-2-99
Eastep, Joseph H.	1-12-99
Eastep, Robert L.	12-9-99
Easterling, Hollys J.	6-26-99
Easterling, Mildred S.	1-16-99
Easthom, William R.	11-25-99
Eastman, Dora E.	8-13-99
Eaton, Johnnie L.	2-4-99
Ebbets, Katherine A.	2-19-99
Eberhardt, John D.	1-1-99
Eberhart, John F.	2-27-99
Eberle, Harold	1-18-99
Eberly, Mary E.	4-14-99
Eberwine, Edna	1-12-99
Ebner, Ronald W.	10-20-99
Ebner, Thomas M.	4-7-99
Eckenrode, Donald E.	11-26-99
Eckert, Adam	3-14-99
Eckman, Carol K.	7-28-99
Eddy, Leonard D.	6-4-99
Eden, Robert	2-22-99
Ederer, Inez M.	1-2-99
Edgar, Paul	8-7-99
Edington, Anna L.	10-9-99
Edington, Guy E.	12-10-99
Edsall, James E.	8-18-99
Edwards, Charles	6-10-99
Edwards, Forest	1-12-99
Edwards, John R.	10-26-99
Edwards, Marion	12-20-99
Edwards, Mary	8-27-99
Edwards, Walter E.	12-2-99

<u>NAME</u>	<u>DATE</u>
Edworthy, William	5-22-99
Efland, Philip	2-28-99
Egger, Douglas J.	10-20-99
Eiber, Arthur E.	11-25-99
Eiber, Rick	7-27-99
Eicher, Angleen	7-29-99
Eickleberry, Virginia	10-15-99
Eickmann, Edwin M.	6-23-99
Eidmann, Philip W.	11-9-99
Eiler, Frank A.	4-14-99
Eilmann, Fred H.	5-19-99
Eisel, Norman C.	5-22-99
Eisele, Robert P.	7-31-99
Eisenhart, John G.	8-3-99
Eisenhauer, Robert W.	4-15-99
Eisenmann, Harry C.	6-6-99
Eismon, Brice	11-2-99
Eklund, Lars E.	12-21-99
Elder, Donna M.	11-23-99
Elder, Mary C.	9-14-99
Eldridge, Pauline I.	11-22-99
Eliadis, Helen M.	8-13-99
Ellinwood, Paul H.	11-12-99
Ellinwood, Ronald T.	9-20-99
Elliott, Annie M.	4-16-99
Elliott, Dan	5-7-99
Elliott, Marcia M.	4-22-99
Elliott, Ruth W.	3-4-99
Ellis, Ella A.	8-26-99
Ellis, Icie D.	1-26-99
Ellis, June L.	12-16-99
Ellis, Pauletta	11-2-99
Ellis, Steve G.	7-13-99
Ellis, Wanda E.	12-28-99
Ellyson, Inez V.	3-20-99
Elum, Lorraine W.	10-25-99
Ely, Margaret E.	1-19-99
Ely, Mary E.H.	2-3-99
Emch, Everett W.	10-29-99
Emerick, Floyd M.	4-5-99
Emerick, Gerald E.	2-4-99
Emerick, Olin D.	1-17-99
Emerson, David R.	1-6-99
Emerson, Ora	5-6-99
Emerson, Victor L.	3-29-99
Emery, Evelyn E.	12-11-99
Emigh, Martha E.	10-4-99
Eminger, Marjorie L.	11-2-99
Emmons, Edna N.	5-6-99
Emmons, Joseph B.	7-27-99
Emrick, Joseph J.	3-25-99
Engelhart, John E.	3-30-99
Engelmann, Doris L.	9-15-99
England, Georgia M.	7-9-99

<u>NAME</u>	<u>DATE</u>
Engle, Antonio L.	6-27-99
Engle, Emmett	4-21-99
Englehart, T. Dorothy M.	5-3-99
Englehaupt, Kim	8-24-99
Enoch, Dorothy I.	10-25-99
Enyart, Margaret C.	4-17-99
Epling, Marie L.	5-2-99
Epps, Robert C.	10-2-99
Epstein, Bart J.	5-11-99
Eritano, James V.	9-3-99
Erkert, Wanda	9-4-99
Ernest, Sylvester	12-26-99
Ertle, Carol	9-8-99
Ervine, Barbara M.	9-7-99
Ervine, MarShaunna C.	3-3-99
Erwin, Anna	6-2-99
Erwin, Gail C.A.	3-9-99
Erwin, Kenneth L.	4-13-99
Esakov, Michael	3-6-99
Esakov, Peter	12-2-99
Eschleman, Pauline	1-3-99
Eschliman, Ralph W.	2-11-99
Esker, Ethel V.	7-24-99
Esola, Barbara B.C.	12-3-99
Espersen, Jack B.	5-13-99
Essek, Emma A.	3-3-99
Essig, Beulah	4-16-99
Estel, Chester A.	2-13-99
Esterle, Lillian B.	11-8-99
Esterle, Sue R.	5-25-99
Estey, Mary E.	10-17-99
Etter, Jacob	12-3-99
Etter, Paula	9-24-99
Evangelistea, Dorothy	12-15-99
Evans-Baker, Sherry A.	2-18-99
Evans, Alice	4-2-99
Evans, Alvey E.	2-1-99
Evans, Charles C.	8-3-99
Evans, Charles E.	8-6-99
Evans, Frank	9-25-99
Evans, George E.	1-30-99
Evans, Greta R.	5-4-99
Evans, Harold P.	9-2-99
Evans, Henry	9-8-99
Evans, Jack M.	9-8-99
Evans, Mary Lou	3-22-99
Evans, Nellie	3-12-99
Evege, Bobby r.	3-25-99
Evelsizer, Pauline E.	6-23-99
Everhart, Lillian M.H.	5-19-99
Everly, Leon D.	10-7-99
Ewing, James A.	10-15-99
Ewing, Maynard D.	3-14-99
Eye, William W.	7-22-99

<u>NAME</u>	<u>DATE</u>
Eyre, Ona M.	2-5-99
Eyre, Randi S.	7-30-99
Ezzo, Nancy J.	11-29-99
Fabian, Louis A.	3-2-99
Facenbaker, Charles L.	11-5-99
Fados, Paul	5-20-99
Fahey, Robert E.	1-10-99
Fails, Annie B.	9-10-99
Fain-Wright, Dorothy L.	8-24-99
Fair, Lillian R.	1-31-99
Fair, Taffy	3-31-99
Fair, Therese M.	11-28-99
Fairhurst, Elaine W.	12-18-99
Falcon, Benny C.	10-15-99
Falkenrich, Bruce A.	2-23-99
Falkner, Paul W.	7-4-99
Fallows, Betty M.	4-28-99
Fallows, Winifred M.	1-21-99
Falor, William A.	9-6-99
Fanelly, Bonita	5-1-99
Fankhauser, Francis C.	8-20-99
Fanoni, Johnnie E.	9-19-99
Fansher, Molley	11-2-99
Farabee, Ted D.	11-16-99
Faries, Catherine L.	6-22-99
Farinacci, Betty Ann	9-4-99
Faris, Douglas W.	6-13-99
Farkas, Anne G.	10-21-99
Farkas, Eugene J.	11-1-99
Farkas, Jean	1-10-99
Farkas, Paulette H.	7-21-99
Farkas, William	5-25-99
Farley, Oda Lee	9-2-99
Farmakides, Sophia	6-25-99
Farmer, Gale W.	1-24-99
Farnsworth, Nancy S.	2-6-99
Farrell, Marvin K.	8-19-99
Farver, Roger B.	12-14-99
Farver, Walter E.	11-14-99
Fassnacht, James T.	8-15-99
Fausnight, Mary J.	11-7-99
Fausnight, William W.	4-26-99
Fazzino, Priscilla	4-27-99
Federonich, Nancy L.	9-7-99
Feeney, Robert J.	4-23-99
Feesler, Kathleen E.	12-6-99
Feick, Clarence W.	8-9-99
Feigly, Della B.	11-1-99
Feiler, Franz	3-19-99
Felber, John	2-6-99
Felber, Joseph M.	3-28-99
Feldman, Sam D.	3-26-99
Feller, Allen F.	10-13-99
Feller, Julia J.	11-3-99

<u>NAME</u>	<u>DATE</u>
Felmly, Donna R.	2-25-99
Fenn, Alice E.	4-2-99
Fenn, Dennis A.	5-7-99
Fenn, Paul W.	9-9-99
Fenstermaker, Goldie A.	11-2-99
Fenstermaker, John O.	5-4-99
Fenton, Grace L.	3-24-99
Fenton, William S.	9-30-99
Ferdinand, Lois E.	9-27-99
Ferdinand, Paul J.	4-8-99
Ference, Joseph	1-28-99
Ferguson, Leondus	8-11-99
Fergusson, Evelyn C.	3-14-99
Ferich, George	5-18-99
Ferko, Hallie M.	5-29-99
Ferlotti, Mary M.	1-28-99
Ferrato, Blaise J.	9-3-99
Ferrebee, Homer L.	7-19-99
Ferrell, Blanche A.	3-9-99
Ferrell, Elizabeth	2-14-99
Ferrell, Julia L.	5-27-99
Ferrell, Louise	6-3-99
Ferrell, Marjory L.	5-13-99
Ferriot, Richard G.	10-8-99
Ferriott-Moody, Ladye F.	4-8-99
Ferris, Katherine M.	8-30-99
Ferry, Lois	12-20-99
Fessler, Maxine O.	6-19-99
Fetterman, Earl	6-9-99
Fiala, Lou	8-19-99
Fields, Frank R.	2-14-99
Fields, Iva D.	9-8-99
Fields, Maudell	8-25-99
Fifer, Betty A.	4-25-99
Figg, Wanda I.	10-3-99
Filarsky, Joe S.	1-1-99
Files, Clyde W.	2-8-99
Filing, Fern	7-1-99
Filomena, Antonette	6-13-99
Finan, Pearl M.	3-19-99
Fincher, Ronald	10-17-99
Finegan, Agnes A.	9-21-99
Fink, Irene S.	10-24-99
Finn, Florence A.	8-21-99
Finn, Victoria	12-16-99
Finnerty, Susan L.	7-25-99
Finney, Mattie L.	10-14-99
Finney, Peggy V.	2-7-99
Finney, Willie H.	3-4-99
Finocchi, Mario S.	7-20-99
Firestone, Jane S.	10-16-99
First, Alfred A.	3-2-99
Firth, Clara	9-9-99
Firth, Virginia B.	8-10-99

<u>NAME</u>	<u>DATE</u>
Fischer, Laurel J.	8-29-99
Fischer, Patricia M.	1-3-99
Fischer, Richard A.	11-6-99
Fish, Margaret C.	1-4-99
Fishel, Helen D.	7-13-99
Fisher, Charles F.	11-7-99
Fisher, Jane F.S.	10-6-99
Fisher, Kenneth H.	6-28-99
Fisher, Lucille K.	1-10-99
Fisher, Mary L.	5-5-99
Fisher, Paul M.	6-22-99
Fisk, Mary E.	12-10-99
Fitting, Audrey E.	3-17-99
Fitting, Thomas G.	12-15-99
Fitzgerald, Christy B.	5-6-99
Fitzgerald, Gail P.	9-5-99
Fitzgerald, Willie C.	2-26-99
Fitzgibbons, Bernadine G.	10-12-99
Flaherty, Robert J.	7-31-99
Flanagan, Margaret M.	12-14-99
Flath, Barbara Ann	1-3-99
Flatt, Eugene L.	4-13-99
Flatt, Olga B.	6-16-99
Fleming, John I.	6-11-99
Fleming, Marjorie A.	8-31-99
Flemming, Jacci L.	5-17-99
Flenner, Oma L.	12-17-99
Flesher, Charles M.	11-7-99
Fletcher, Jay D.	5-7-99
Fletcher, Marian D.	1-24-99
Fletcher, Mildred M.	11-12-99
Fletcher, Nancy	11-3-99
Flint, Anna M.	6-21-99
Flittner, William L.	5-25-99
Flood, John D.	8-23-99
Floreani, Henry J.	3-11-99
Florek, Helen C.	10-26-99
Florence, Ralph E.	3-17-99
Floto, Myrtle M.	7-13-99
Flower, Frank A.	9-29-99
Flower, Teresa E.	9-1-99
Flower, William F.	12-28-99
Floyd, Angela M.B.	6-23-99
Flynn, Robert C.	3-26-99
Flynn, Walter M.	8-12-99
Focht, Lawrence G.	9-5-99
Foerst, Albert K.	1-21-99
Fogle, John E.	12-22-99
Foley, Richard L.	11-19-99
Folk, Carolyn	2-9-99
Folk, Eva	2-25-99
Folk, Rose	3-13-99
Fongheiser, William E.	1-10-99
Fontanarosa, Mary A.	1-10-99

<u>NAME</u>	<u>DATE</u>
Foore, Fannie B.	10-30-99
Ford, Alma G.	4-11-99
Ford, Charles R.	12-20-99
Ford, Judith A.	9-30-99
Ford, Thomas	9-29-99
Ford, Verna H.	5-8-99
Foreman, Eugene	11-14-99
Foreman, Mary F.J.	12-15-99
Forest, Lyle C.	3-7-99
Fornari, Dorothy P.	9-29-99
Fornash, Robert L.	8-21-99
Forney, Irene A.	3-14-99
Forrer, Elwood	6-26-99
Forsyth, Wanda K.	10-10-99
Forte, Frieda L.	11-14-99
Forte, Hollace M.	1-27-99
Fortney, Madeline	7-8-99
Foster, Alma	12-16-99
Foster, Dillard	7-20-99
Foster, James	3-21-99
Foster, Myrtie A.	8-31-99
Foster, Patricia	6-6-99
Foster, Roy M.	5-1-99
Foster, Sidney C.	6-20-99
Fountain, Mary L.	2-27-99
Fournier, Francis L.	5-16-99
Fouse, Charles W.	6-9-99
Fouts, George C.	8-29-99
Fowler, Raymond O.	3-27-99
Fox-Hinkle, Sylvia	9-28-99
Fox, Clarence W.	5-10-99
Fragola, Frederick V.	8-1-99
Fraley, Donald C.	3-20-99
Frame, John J.	7-22-99
France, Mary J.	3-2-99
Franchi, Ritzi	6-20-99
Francis, Herman H.	12-11-99
Francis, Nancy Jo	7-11-99
Frank, Louise M.	11-28-99
Frank, Opal M.	10-29-99
Franks, Claire E.	6-17-99
Franks, Helen W.	5-2-99
Franks, Judith A.	6-27-99
Franks, Vallery G.	10-7-99
Franks, Wynona C.	1-8-99
Frase, Helen M.	2-23-99
Frase, Willis W.	1-3-99
Fratt, Louis	3-9-99
Frazer, Myrtle A.	4-8-99
Frazier, Bernice H.	4-21-99
Frazier, Ernest K.	7-20-99
Frazier, JoHelen	3-28-99
Frazier, Onvie H.	5-9-99
Frazier, Rosanna	3-23-99

<u>NAME</u>	<u>DATE</u>
Frease, Lynn	10-12-99
Frederick, Dorothy V.	8-21-99
Frederick, Kenneth E.	11-18-99
Frederick, Selena M.	5-30-99
Freed, Donald H.	2-9-99
Freed, Robert	10-28-99
Freeder, Herman	6-16-99
Freeland, Robert M.	1-25-99
Freeman, Audrey	11-5-99
Freeman, David S.	12-12-99
Freeman, Janet L.	6-29-99
Freeman, Lizzie Mae	7-21-99
Freeman, Ronald C.	4-27-99
Freeman, Sylvester	6-27-99
Freese, Lucy T.	12-7-99
Freiman, Henry	1-16-99
French, Blanche I.	7-15-99
French, Henry E.	12-20-99
Frenz, Linda M.	11-10-99
Freudeman, Gertrude L.	8-25-99
Friedman, Maurice	9-9-99
Friedman, Milton	7-15-99
Friedman, Sheldon A.	10-18-99
Friedt, Esther M.	1-27-99
Friedt, Harold L.	5-6-99
Friedt, Loanna	5-6-99
Frient, Joseph P.	10-26-99
Fries, Jarmila M.	4-28-99
Friess, Florence I.	9-30-99
Fritinger, Dorothy M.	2-14-99
Fritz, Dennis D.	7-15-99
Fritz, Mary L.	4-28-99
Frock, Roy E.	4-23-99
Frost, Irvin M.	2-5-99
Frueh, Bertha E.	1-5-99
Fry, Mary	4-16-99
Fuchs, Alice A.	7-16-99
Fuchs, Eva	3-16-99
Fudala, Joseph S.	8-27-99
Fuenger, Louise B.	12-28-99
Fugate, Sewell	12-12-99
Fuhrmann, Ellen J.	7-25-99
Fulford, Arvell	4-21-99
Fulkerson, Addie R.	6-8-99
Fulkerson, Edward L.	6-6-99
Fulks, Lettie R.	8-17-99
Fuller, Alec T.	8-7-99
Fuller, Anna B.	3-8-99
Fuller, Charles E.	8-25-99
Fuller, Elon	1-16-99
Fuller, Idella W.F.	1-31-99
Fuller, Wilma J.	4-8-99
Fulmer, Frankie L.	6-5-99
Fulton, Joyce E.	12-20-99

<u>NAME</u>	<u>DATE</u>
Fulton, Reita M.	11-1-99
Fultz, Arthur A.	3-16-99
Fultz, Frank W.	1-3-99
Fuqua, Celestine	10-28-99
Furman, Karen S.	9-27-99
Furry, Timothy	3-17-99
Fusco, Edna P.	12-12-99
Fusco, Nancy J.	1-23-99
Futch, Diann F.	6-30-99
Futo, Gregory J.	10-20-99
Gable, Elizabeth	5-1-99
Gable, Helen J.	1-19-99
Gable, Henry	6-23-99
Gabriel, Stephan L.	11-16-99
Gadosik, Delores F.	9-12-99
Gaetano, Gloria J.	9-2-99
Gaffney, Cheryle	3-10-99
Gaglio, Carmelo	6-10-99
Gahera, Dennis J.	11-6-99
Gaich, Margaret	2-1-99
Gainer, Anna	5-25-99
Gainer, Earl	4-15-99
Gaiters, Joseph F.	12-29-99
Galbraith, Margaret E.	7-30-99
Galehouse, Frank E.	6-27-99
Galehouse, Violet M.	9-7-99
Gallagher, Charles H.	1-7-99
Gallion, Frances E.	8-27-99
Gallo, Mary M.	4-2-99
Galloway, William J.	8-2-99
Gamauf, Lee	2-27-99
Gamble, Isabella M.	4-22-99
Gamerdinger, Clarence W.	3-2-99
Gamler, Gertrude O.	8-4-99
Gandee, Sallie E.	8-13-99
Gangel, Paul	9-1-99
Garber, Rachel J.	1-28-99
Garcia, Sylvia	6-11-99
Gardiner, Carl W.	9-4-99
Gardner, Bethanie L.	7-16-99
Gardner, Clarence	12-15-99
Garey, Kathy J.	5-22-99
Gargano, Antoinette	3-16-99
Garick, Stephen	7-13-99
Garlock, James C.	8-7-99
Garlock, Rena	4-8-99
Garman, Florence E.	3-4-99
Garman, Jerry L.	1-19-99
Garman, Margaret E.	11-6-99
Garman, Myron E.	11-30-99
Garn, Donald L.	4-17-99
Garn, Michael C.	2-17-99
Garner, Dora J.	8-30-99
Garner, Thelma H.	11-27-99

<u>NAME</u>	<u>DATE</u>
Garono, Mafalda L.	2-5-99
Garrett, Mary J.	5-26-99
Garrett, Rose A.	4-23-99
Garrett, Thaddeus A.	11-11-99
Garver, Miriam A.	8-3-99
Garvin, Alvin L.	3-5-99
Gary, George	10-24-99
Gaskins, Marion E.	7-14-99
Gaskins, Ruby O.	9-21-99
Gasper, Stephen J.	3-15-99
Gastaldo, Larry S.	11-6-99
Gates, Francis E.	10-11-99
Gatten, Murl E.	4-3-99
Gaugler, Caroline M.	8-31-99
Gay, Donna G.	8-9-99
Gaylord, Dorothy H.	4-16-99
Gearhart, Alma M.	1-10-99
Gearhart, Betty J.	12-16-99
Gearhart, John I.	9-21-99
Gearty, Harriet	12-5-99
Geary, Mildred L.	2-22-99
Geary, Stan C.	1-8-99
Gedeon, Robert W.	5-7-99
Gee, Armatha	2-25-99
Gehm, Ursula L.	12-1-99
Geiger, Charles S.	5-3-99
Geiger, David P.	3-16-99
Geis, Geraldine E.	8-10-99
Geisinger, Josephine M.	9-17-99
Geisinger, Mary E.	8-16-99
Geisler, Albert	3-9-99
Geitgey, Gary A.	6-3-99
Geller, Lillian E.	11-6-99
Gelvin, Ruth G.	11-2-99
Gemind, David A.	8-26-99
Gemind, Mary J.	8-1-99
Gemlich, Fred	7-7-99
Genda, Frances M.	6-15-99
Genet, Bonnie M.	3-22-99
Genovese, Ernest R.	5-11-99
Genovese, Frank E.	6-26-99
Gentry, Sampson	2-23-99
George, Barb D.	11-15-99
George, Carrie J.	8-15-99
George, Frances C.	12-7-99
George, Marceda A.	12-12-99
George, Matthews K.	12-14-99
George, Michael	3-9-99
George, William F.	4-8-99
Gepper, Helen	10-2-99
Gerard, Mildred A.	2-12-99
Gerber, Jay R.	8-27-99
Gerbetz, Elizabeth M.	4-8-99
Gerbig, Lois L.	1-19-99

<u>NAME</u>	<u>DATE</u>
Gergye, Norma S.	8-10-99
Gerhart, Linda K.	6-20-99
Gerlach, Roy r.	8-10-99
German, Lila P.	1-10-99
Germano, Frederick K.	4-22-99
Gerome, Martha M.	7-1-99
Gersna, Rose K.	8-30-99
Gerstenmaier, Lois W.	7-31-99
Gerstenmaier, Paul J.	10-6-99
Gerstenslager, Margaret S.	10-13-99
Gething, Kathryn	8-21-99
Ghaster, Darren O.	3-3-99
Giampietro, Joseph R.	7-20-99
Gibson, Donald V.	2-1-99
Gibson, Dorothy M.	4-18-99
Gibson, Harold E.	12-4-99
Gibson, Iva Mae	12-19-99
Gibson, Margaret A.	7-16-99
Gibson, Mary Ann	7-27-99
Gibson, William c.	5-4-99
Gidley, Alice E.	3-31-99
Giebell, Theodore E.	10-28-99
Gifford, Mary E.	12-17-99
Gift, Austin V.	4-10-99
Gilbert, Paul E.	2-3-99
Gilbert, Robert L.	3-18-99
Giles, Paul E.	11-21-99
Gillespie, Kathryn	9-25-99
Gillespie, Mare Lou	10-1-99
Gimbel, Donna L.	11-28-99
Ginn, Thomas	9-29-99
Gipson, Vernon	10-31-99
Girard, Frederick E.	12-1-99
Girves, Gus	8-21-99
Giustino, Bette J.	12-28-99
Given, Lowell D.	7-8-99
Glasgow, John W.	12-18-99
Glass, Dorothy E.S.	5-11-99
Glass, Infant	4-21-99
Glass, John C.	8-31-99
Glass, Thomas P.	12-5-99
Glatther, Gerald L.	3-5-99
Glatz, J. Larry	8-21-99
Glenn, Clara F.	6-14-99
Glenn, Herman	7-1-99
Glenn, Joanne C.	6-29-99
Glenn, Wanda	11-11-99
Glennon, Martha F.	10-17-99
Glenny, Donita V.	11-27-99
Gless, John J.	7-8-99
Glessner, Nelson P.	10-17-99
Glessner, Patricia A.	7-18-99
Glock, Sara I.	9-2-99
Glomb, Dorothy E.	11-4-99

<u>NAME</u>	<u>DATE</u>
Glover, Belva	12-12-99
Glover, Clayton M.	4-15-99
Glover, Richard V.	5-10-99
Gluth, Mary E.	10-10-99
Goad, Alfred A.	7-17-99
Goble, Homer	10-31-99
Gobrogge, Loretta D.	8-30-99
Gochneaur, Vernon G.	9-14-99
Goda, Catherine P.	2-9-99
Godal, Anna	5-9-99
Goddard, Ethel C.	6-6-99
Goddard, John W.	3-16-99
Goelz, Mae	1-4-99
Goff, Artie	3-21-99
Goldberg, David H.	8-13-99
Goldberg, Josephine	7-25-99
Golden, Janet R.	7-3-99
Goldman, Ada	8-29-99
Goldsberry, Cheryl A.	3-14-99
Goletz, Steven M.	3-27-99
Golina, Joseph A.	9-17-99
Gologanoff, Rose	9-17-99
Golub, Justin J.	6-2-99
Gombasky, Harriet M.	8-14-99
Gombeda, Blanche W.	8-30-99
Gombos, Anna M.	10-2-99
Gondos, Ronald A.	2-14-99
Gonzales, Louis F.	6-4-99
Good, Irene	5-9-99
Good, Jean A.	8-11-99
Good, Paul R.	8-15-99
Goodhart, Kathryn V.	8-8-99
Goodman, Emma J.	6-17-99
Goodrich, Dale T.	9-26-99
Goodridge, Raymond H.	2-3-99
Goodspeed, Donald W.	4-17-99
Goodspeed, Jon M.	11-10-99
Goodwin, John W.	2-11-99
Goodwin, Luigi E.	9-13-99
Goodyear, Shirley R.	1-3-99
Goorley, Genevieve J.	10-3-99
Gorby, Alice E.	2-22-99
Gorby, Dianne	10-9-99
Gordesky, Anetta	9-7-99
Gordon, Caroline F.	1-20-99
Gordon, Devitt L.	11-28-99
Gordon, Geraldine C.	1-24-99
Gordon, Lowell R.	3-7-99
Gordon, Mary J.	5-16-99
Gordon, Nelson E.	10-14-99
Gordon, Nina L.	9-15-99
Gordon, Phyllis K.	5-11-99
Gorman, Alice C.	6-20-99
Gorney, Edward A.	7-15-99

<u>NAME</u>	<u>DATE</u>
Gorsline, Andrew E.	10-15-99
Gorte, Violet	9-2-99
Gorup, Alfred E.	6-12-99
Goske, Cornela	9-21-99
Goss, Ruth	5-12-99
Gossett, Anna	4-8-99
Gottwalt, Margaret C.	6-8-99
Gottwalt, Wayne	10-19-99
Goudy, Robert E.	3-29-99
Goudy, Summer M.	8-6-99
Goudy, Waneta L.	10-23-99
Gould, Ann	5-19-99
Gover, Nelle S.	3-11-99
Grable, Glenn H.	2-1-99
Grace, Philip M.	3-22-99
Gradisher, Sophia	6-5-99
Grady, Francis J.	10-30-99
Grady, Tyrone P.	1-25-99
Graf, Elizabeth A.	3-26-99
Graff, Eveline	3-22-99
Grafton, Grace F.	1-19-99
Graham, David E.	7-18-99
Graham, Elmer N.	4-23-99
Graham, Frances M.	3-30-99
Graham, Grace M.	4-1-99
Graham, Kathryn I.	2-13-99
Graham, Lucille E.	7-7-99
Graham, Ruth J.	4-29-99
Granados, Cristobal D.	9-8-99
Granger, Evelyn D.	10-11-99
Grant, Edith M.	4-14-99
Grant, Joan w.	9-30-99
Grant, Johnny L.	4-18-99
Grant, Ulysses J.	12-12-99
Gras, Dorothy F.	9-14-99
Grauso, Joseph	10-18-99
Graver, Henry H.	6-4-99
Graves, Phillip N.	3-30-99
Gray, Anne M.	8-23-99
Gray, Duane C.	11-4-99
Gray, Evelyn V.	9-9-99
Gray, Gerald H.	5-18-99
Gray, Harold C.	2-4-99
Gray, James F.	9-14-99
Gray, Joseph T.	1-20-99
Gray, Lillian	9-11-99
Gray, Richard P.	9-14-99
Gray, Rodger C.	6-19-99
Gray, Veronica	11-7-99
Greathouse, Oliver c.	11-6-99
Greber, Arlin H.	6-20-99
Greegor, Larry A.	9-21-99
Green, Courtney	1-23-99
Green, Howard	7-7-99

<u>NAME</u>	<u>DATE</u>
Green, Jacqueline C.	3-4-99
Green, Mildred P.	8-22-99
Green, Rachel E.	12-21-99
Green, Richard	12-13-99
Green, Sidney	4-20-99
Green, William E.	4-11-99
Greenback, Alice	11-29-99
Greene, Louise A.	11-14-99
Greene, Verdell	11-14-99
Greenleaf, Barbara	10-21-99
Greenleaf, Norma L.	8-29-99
Greenlick, Lee	6-6-99
Greer, Harry T.	5-4-99
Greer, Hazel N.	2-25-99
Greer, Otis	12-21-99
Greer, Ruth	12-3-99
Gregg, Grace B.	7-28-99
Gregor, Katherine P.	11-13-99
Gregory, Howard M.	8-12-99
Gregrow, Gary C.	12-27-99
Grell, Lillian	5-4-99
Grescovich, Mary	12-11-99
Gresham, Thelma G.	7-21-99
Grether, Paul W.	10-12-99
Gretsinger, Raymond M.	11-23-99
Grieve, Blanche M.	5-24-99
Griffin-Morris, Allyson T.	5-29-99
Griffin, Anne M.	12-24-99
Griffin, Dean	1-1-99
Griffin, Mary I.	11-6-99
Griffith, Elizabeth A.	8-3-99
Griffith, Joseph K.	1-1-99
Griffith, Mildred O.W.	7-7-99
Griffith, Virginia R.	1-29-99
Griffiths, Morgan D.	6-11-99
Griggs, Margaret M.	12-8-99
Griggy, Raymond	3-11-99
Grigsby, Ruth R.	8-21-99
Grim, Harry E.	5-2-99
Grimes, Edward L.	10-28-99
Griminger, Ralph J.	10-26-99
Grimm, Gary A.	8-4-99
Grimm, Ralph L.	5-26-99
Grimm, William C.	12-23-99
Grinder, John D.	8-1-99
Grindle, Marian J.	8-16-99
Grinnell, Henry S.	6-5-99
Grist, George M.	8-16-99
Grof, Esther D.	2-11-99
Grogan, Wilma L.	5-14-99
Grogg, Orval G.	2-16-99
Groggins, Mary	4-28-99
Grohe, Clara P.	10-26-99
Grooms, Patricia A.	11-1-99

<u>NAME</u>	<u>DATE</u>
Gross, Frederick E.	7-29-99
Gross, Jessie L.	9-8-99
Grove, Dale	1-8-99
Groves, Ardis E.	3-7-99
Groves, Denver H.	9-19-99
Groves, Mardath E.	12-28-99
Groves, Olga D.	9-23-99
Grubb, Roberta A.	1-7-99
Grubbs, Norene M.	3-10-99
Gruber, Frank W.	6-11-99
Grubich, Joan	6-30-99
Gruccio, Esther N.	4-22-99
Grudosky, Victor S.	9-2-99
Gruich, Mildred M.	8-24-99
Grundy, Daisy B.R.	6-18-99
Grundy, Joseph N.	8-6-99
Gruver, Walter E.	9-17-99
Guay, Constance E.	11-12-99
Guban, Anna	8-25-99
Gudan, Mary	4-24-99
GuDukas, Mathilda G.	1-15-99
Guess, Van D.	1-14-99
Guido, Eileen J.	11-28-99
Gulian, Agnes	7-28-99
Gungle, Joseph M.	3-14-99
Gunn, Delbert a.	3-2-99
Gunnels, Anna L.	5-9-99
Gunter, Betty L.	10-20-99
Gurtner, Edna L.	2-3-99
Gustely, Edward C.	5-5-99
Guthrie, Edwin W.	2-9-99
Guthrie, Gary F.	9-3-99
Gutowski, Merryl	1-15-99
Guy, Paul	3-30-99
Guy, William R.	4-6-99
Guylas, Elizabeth	3-24-99
Guzzo, Joseph P.	5-1-99
Guzzo, Vincent	2-20-99
Gwaltney, Thelma r.	4-13-99
Gwin, John P.	5-13-99
Gynn, Douglas S.	9-13-99
Haag, Marian R.	3-21-99
Haas, Michelle L.	9-24-99
Haas, Theodora M.	6-17-99
Haban, Betty J.	11-5-99
Haban, Stephen A.	10-12-99
Haberkost, Miriam D.	4-6-99
Habig, Robert P.	3-1-99
Hach, Agnes	3-16-99
Hackman, Mildred J.	10-28-99
Hackman, Paul W.	6-17-99
Haddix, Patricia A.	10-24-99
Haffly, Cynthia L.	1-30-99
Hafliger, Valadene E.	3-19-99

<u>NAME</u>	<u>DATE</u>
Hagan, Douglas J.	6-24-99
Hagelbarger, Jacob W.	7-23-99
Hagen, Wilda B.W.	1-10-99
Hagenbaugh, Paul A.	11-17-99
Hager, Catherine M.	12-27-99
Haggerty, Winfred D.	5-25-99
Hahn, Kenneth E.	9-4-99
Hahn, Kenneth R.	7-18-99
Hahn, Lucille D.	3-14-99
Hahn, Stephen P.	4-20-99
Haidet, Betty	1-2-99
Haidet, Dorothy G.	9-19-99
Haidet, George C.	4-13-99
Haines, Catherine E.	11-4-99
Haines, Donald	9-10-99
Haines, Ruth M.	12-13-99
Haines, Stephen c.	10-17-99
Haines, Tressie J.	12-2-99
Hairston, Angeline	10-29-99
Hairston, Royal c.	4-3-99
Hajoway, Joseph	1-7-99
Hajtovik, Dorothy W.	3-17-99
Hakos, George	12-2-99
Halacheff, Vasil T.	1-1-99
Halamay, Walter	7-28-99
Hale, Chester L.	2-18-99
Hale, Clifton E.	8-5-99
Hales, Jessie N.	6-10-99
Halgren, Freda E.	6-9-99
Hall, Alice M.	3-5-99
Hall, Alice W.	3-12-99
Hall, Benjamin R.	2-21-99
Hall, Charles A.	5-24-99
Hall, Dale E.	12-31-99
Hall, Elizabeth	2-6-99
Hall, Evelyn P.	5-28-99
Hall, Grover L.	9-7-99
Hall, Jill P.	8-31-99
Hall, Ludie E.	12-18-99
Hall, Robert a.	11-13-99
Halman, Paul	3-20-99
Halsell, Annie	1-24-99
Halterman, Beatrice L.	3-18-99
Hamad, Edward J.	9-24-99
Hamad, Neil	11-23-99
Hambrick, Marvin L.	4-11-99
Hameister, H.H.	8-4-99
Hamilton, Doris A.	2-27-99
Hamilton, Lauryn C.	1-3-99
Hamilton, Mark T.	1-19-99
Hamilton, Nathan J.	1-3-99
Hamilton, Sara A.	11-23-99
Hamlen, Dorothy A.	1-31-99
Hamlin, George C.	3-30-99

<u>NAME</u>	<u>DATE</u>
Hammel, Joan E.	8-26-99
Hammer, Mary E.	3-26-99
Hammond, Charlotte F.	10-18-99
Hammond, William E.	1-5-99
Hammontree, Mabel L.	8-14-99
Hampton, Lizzie r.	8-10-99
Hamric, James S.	5-4-99
Hamrick, Lottie L.	12-21-99
Hamrick, Thomaslee Z.	4-15-99
Hamsher, Otis E.	3-3-99
Hancharik, John	4-13-99
Handel, Dolores M.	11-24-99
Handschumaker, William F.	7-7-99
Haney, Luella L.	12-12-99
Haney, Woodrow D.	7-15-99
Hankey, Fonda	11-4-99
Hankins, Harriet R.	9-9-99
Hanline, Walter A.	4-20-99
Hanna, Jean R.	9-2-99
Hannan, Charles r.	6-8-99
Hannold, Audrey T.	1-20-99
Hannum, Charles L.	11-21-99
Hansen, Dorothy M.	5-18-99
Hansen, Lois M.	3-21-99
Hansen, Shirley a.	11-21-99
Hanson, Carlton E.	3-5-99
Hanson, Ruth A.	11-18-99
Hanus, Julia	1-23-99
Hanzel, George F.	6-16-99
Harbaugh, Delmar L.	8-10-99
Hardacre, Vincent J.	2-20-99
Harden, Shelly	9-19-99
Hardin, Richard N.	8-10-99
Hargrove, Gerald	2-28-99
Hargrove, Robert M.	2-26-99
Harkless, Gary L.	1-15-99
Harkness, James P.	1-9-99
Harmon, Arvilla C.	5-19-99
Harmon, Ephriam M.	3-29-99
Harmon, Mary E.	3-26-99
Harney, W. Duane	10-5-99
Harold, David A.	5-18-99
Harold, Ruth W.	2-4-99
Harouff, James E.	11-28-99
Harcuny, Antoine M.	2-24-99
Harper, Jesse	3-22-99
Harper, Nate L.	1-29-99
Harper, Virginia	6-11-99
Harpster, Jennie F.	10-14-99
Harrell, Eleanor C.	10-31-99
Harris, Alberta	8-25-99
Harris, Bertha L.	10-5-99
	8-11-99
Harris, Betty e.	9-29-99

<u>NAME</u>	<u>DATE</u>
Harris, Charles B.	5-19-99
Harris, Christopher R.	4-9-99
Harris, Dorothy	12-1-99
Harris, Dorothy A.	8-16-99
Harris, Earl W.	1-31-99
Harris, Elaine M.	3-15-99
Harris, Eva	12-17-99
Harris, Evelyn G.	4-2-99
Harris, Jeanne M.	5-30-99
Harris, Mary A.	11-12-99
Harris, Mary N.	12-19-99
Harris, Raleigh	11-3-99
Harris, Ray W.	3-21-99
Harris, Roger D.	8-6-99
Harris, Tencie C.	4-5-99
Harris, Virginia H.	5-25-99
Harrison, David W.	3-23-99
Harrison, Gloria r.	10-14-99
Harrison, Helen M.	11-6-99
Harrison, Irens Seiberling	1-23-99
Harrison, Richard E.	3-28-99
Hart, Elizabeth S.	11-9-99
Hart, Joshua M.	11-5-99
Hart, Louise M.	3-7-99
Hart, Sarha J.	8-23-99
Hartenstein, Hazel M.	7-8-99
Harter, Karl W.	2-18-99
Hartley, Charles R.	8-5-99
Hartley, Eleanore J.	8-10-99
Hartley, Hilda I.	2-8-99
Hartley, Kenneth J.	8-13-99
Hartley, Mildred	2-22-99
Hartley, Wilbert F.	4-24-99
Hartline, Burles	12-29-99
Hartline, Jerry R.	5-13-99
Hartman, Ernest R.	6-12-99
Hartman, Mamie R.A.	4-4-99
Hartnett, Gertrude C.	12-17-99
Hartney, Sarah J.	8-25-99
Hartzell, Richardd E.	4-22-99
Harvey-Scott, Theresa L.H.	12-28-99
Harvey, Margaret E.	7-24-99
Harvilic, Richard	2-17-99
Hasan, Merle	8-7-99
Hasapis, Andre G.	11-28-99
Hasbrouck, Morgan C.	3-12-99
Hastings, Arthur F.	11-7-99
Hatcher, Amelia F.	4-23-99
Hathcox, Alice	7-14-99
Haubert, William D.	6-27-99
Haucke, Lucille E.	12-11-99
Hauenstein, Lloyd A.	5-4-99
Haupt, Betty L.	1-5-99
Haupt, Jerry A.	7-28-99

<u>NAME</u>	<u>DATE</u>
Haus, Albert J.	3-11-99
Hausch, Harold K.	7-20-99
Havens, Gary M.	6-24-99
Havens, William J.	1-3-99
Hawes, Earl L.	4-7-99
Hawk, Forest E.	9-1-99
Hawkinberry, Carl D.	5-22-99
Hawkins, Anthony d.	7-29-99
Hawthorne, William M.	1-21-99
Hayden, Geneva M.	5-13-99
Hayden, John P.	1-3-99
Hayden, Sally G.	4-22-99
Hayes, Andrew	11-1-99
Hayes, Carson M.	1-3-99
Hayes, Dale E.	5-23-99
Hayes, Jerry E.	8-5-99
Hayes, Robert A.	4-20-99
Hayne, Faith E.	12-27-99
Haynes, Elizabeth M.	3-23-99
Haynes, Mark E.	8-1-99
Haynes, Raymond E.	12-16-99
Hays, Jesse N.	12-16-99
Hayward, Hilda	8-12-99
Hayward, Hugh L.	10-8-99
Haywood, Blair f.	11-8-99
Hazel, Michele a.	8-9-99
Hazen, Ada M.	10-25-99
Hazlett, Dorothea M.	12-28-99
Heacock, Irene R.	12-8-99
Heacock, Robert E.	5-28-99
Head, James D.	2-7-99
Head, Melvin L.	4-22-99
Heard, Audrey J.	2-28-99
Heard, Perrie L.	11-3-99
Heasley, Delbert J.	8-29-99
Hechler, N. Glenna	5-12-99
Hechler, Raymond G.	7-10-99
Hecht, Elizabeth H.	11-8-99
Hedglin, Twila	5-23-99
Hedrick, James E.	3-9-99
Hedrick, Jean E.	1-10-99
Hedrick, Stephen L.	2-2-99
Heepe, Betty J.	7-16-99
Heffelman, Helen L.	12-23-99
Heffernan, Bernard J.	1-27-99
Hefner, Bettie J.	8-3-99
Hegarty, Agnes E.	3-7-99
Hegarty, Winifred	1-5-99
Heibeck, Frank E.	11-16-99
Heil, John J.	2-11-99
Heimberger, Jeffrey A.	2-4-99
Heindel, Viola	1-23-99
Heiner, Catherine H.	1-20-99
Heiple, Charlotte R.	12-21-99

<u>NAME</u>	<u>DATE</u>
Heiser, Elmer F.	1-20-99
Heiser, John R.	1-10-99
Heisler, Sophie R.	12-31-99
Helbig, John D.	12-26-99
Heldreth, Michael J.	5-29-99
Helfrick, John J.	4-7-99
Heller, Helen	1-8-99
Heller, Mae J.	1-27-99
Helm, Janiya	8-4-99
Helmick, Mary A.	5-14-99
Helmke, Gertrude E.	2-5-99
Helms, Ernest	8-25-99
Helsley, Dorothy I.	4-4-99
Hemminger, Clyde A.	5-31-99
Hendershot, Helen r.	3-16-99
Henderson, Augustus	4-22-99
Henderson, Charles G.	12-11-99
Henderson, Dorothy B.	12-13-99
Henderson, Marcella A.	8-22-99
Hendley, Opal A.	12-9-99
Hendricks, Jesse C.	1-1-99
Henley, Cecil B.	5-27-99
Henline, Carrie B.	9-5-99
Henry, Daniel J.	1-18-99
Henry, Elsie M.	10-10-99
Henry, John J.	10-21-99
Henry, Karl R.	5-30-99
Henry, Marion E.	1-4-99
Henry, Sandra L.	5-20-99
Henry, Thomas W.	7-21-99
Henschen, Dorothy A.	4-11-99
Henshaw, Willie J.	10-21-99
Hensler, Ruth D.	5-7-99
Henthorne, Arthur H.	10-19-99
Heppert, Lisa M.	6-13-99
Herald, Mary D.	9-15-99
Herbert, John H.	2-23-99
Herbert, Norman T.	11-25-99
Herbruck, Stephanie	9-29-99
Herdman, Dorothy H.	4-14-99
Herget, Edith	5-11-99
Herman, Bernard	7-10-99
Herman, Donald s.	12-16-99
Herman, Norbert J.	4-28-99
Herndon, Robert	5-21-99
Herouvis, Gust J.	4-17-99
Heroux, Paul A.	1-3-99
Herr, Erleene M.	6-18-99
Herr, Hannah M.	11-5-99
Herron, Arden D.	4-28-99
Hershberger, Earl B.	2-4-99
Hershberger, Irene E.	10-9-99
Hershberger, Jacob	9-26-99
Hershey, Paul L.	4-3-99

<u>NAME</u>	<u>DATE</u>
Hershey, Wharton A.	3-14-99
Herst, Jack	5-15-99
Hertzi, Joseph P.	12-26-99
Herwick, Robert E.	3-20-99
Heskett, Vaugh	8-20-99
Hess, Jeanne M.	9-19-99
Hess, Mark D.	7-30-99
Hess, Wilma M.H.	12-4-99
Hessin, Charles V.	8-18-99
Hester, Flossie J.	6-17-99
Heston, Frances L.	5-5-99
Heston, Ruth O.	5-25-99
Hetey, Stephan E.	10-24-99
Hetrick, Consetta M.	11-29-99
Hetrick, Duane W.	6-6-99
Hetrick, Myrtle I.	12-28-99
Hewit, Herle E.	12-27-99
Heyden, Rosa	11-26-99
Heyl, Mary E.	12-12-99
Hibbs, Margaret I.	8-15-99
Hibner, Edwin L.	1-12-99
Hickey, Patrick W.	3-10-99
Hickman, Alma J.	4-25-99
Hickman, William F.	12-26-99
Hickman, Willie B.	12-27-99
Hicks, Beulah	11-4-99
Hicks, John H.	12-31-99
Hicks, Leah J.	5-7-99
Hicks, Mary V.	1-21-99
Hicks, Willie L.	12-15-99
Hider, Derwin E.	1-25-99
Hiener, Eugene A.	7-14-99
Hier, Pat H.	12-11-99
Higdon, Rita A.	11-9-99
Higgins, Elton e.	12-20-99
High, F. Allen	3-17-99
Higl, Kathleen J.	11-3-99
Higley, Hazel A.	1-14-99
Higley, Lois E.	5-23-99
Hildebrand, Elizabeth	2-2-99
Hildebrand, Leo D.	9-16-99
Hileman, Allen W.	9-15-99
Hileman, Connie J.	4-24-99
Hilkert, John J.	7-4-99
Hill, Bonnie Mae	1-29-99
Hill, Carla R.	5-13-99
Hill, Carola	7-26-99
Hill, David A.	7-26-99
Hill, Emily E.	5-13-99
Hill, Frank O.	2-16-99
Hill, George V.	12-11-99
Hill, Hannah C.	5-27-99
Hill, James E.	10-18-99
Hill, Jean	7-27-99

<u>NAME</u>	<u>DATE</u>
Hill, Lee E.	8-12-99
Hill, Lillian K.	11-24-99
Hill, Mary E.	6-26-99
Hill, Robert W.	6-14-99
Hill, Sandra Lee	3-8-99
Hill, Willis c.	11-23-99
Hillen, Annelie K.	11-1-99
Hillery, Joseph P.	1-1-99
Hillestad, Tolleif O.	6-19-99
Hilling, Wanda V.	5-15-99
Hilton, Frank D.	12-5-99
Himebaugh, Virginia E.	12-3-99
Hinchee, James W.	2-4-99
Hindman, Christine b.	5-15-99
Hinds, Sarah I.	7-25-99
Hinkle, Mabel V.	7-22-99
Hino, Carol A.	2-11-99
Hinson, Albert S.	3-15-99
Hintz, Beverly J.	7-7-99
Hipple, Norma g.	6-5-99
Hirschfelt, Ortensia	4-8-99
Hirschman, Irene	11-30-99
Hirt, Esther E.	11-11-99
Hissam, Bonnie L.	7-15-99
Hissong, Faye B.	8-31-99
Hixson, Martha M.	9-15-99
Hluch, Fred G.	12-11-99
Hnat, Mary	12-4-99
Hoard, Marveline	9-16-99
Hobach, George A.	10-7-99
Hobba, Irene A.	10-21-99
Hobbs, Ethel M.	10-31-99
Hobday, John W.	9-21-99
Hobohm, Werner H.	3-7-99
Hobson, Louise U.	4-3-99
Hodapp, Mary L.	7-21-99
Hoddinott, Elsie K.	1-29-99
Hodgen, Ralph	9-1-99
Hodges, Fleeta D.	4-6-99
Hodges, Margaret F.	3-11-99
Hodowanec, Helen	9-15-99
Hoecker, Martha C.	3-23-99
Hoest, Mabel I.	4-1-99
Hoey, Donald J.	6-16-99
Hofer, Mary C.	8-16-99
Hoff, Istvan	6-21-99
Hoffman, Eileen M.	9-18-99
Hoffman, Johanna D.	6-26-99
Hoffman, Lois M.	7-16-99
Hoffman, Margaret	10-3-99
Hoffmeyer, Margaret E.	3-7-99
Hofmann, Michael	12-14-99
Hofus, Helen	4-11-99
Hogan, Franics t.	9-4-99

<u>NAME</u>	<u>DATE</u>
Hohl, Leo s.	10-24-99
Hoisek, Robert M.	12-17-99
Holbert, Michael S.	3-28-99
Holbrook, Willie c.	5-18-99
Holcomb, James R.	10-13-99
Holcomb, Ruth P.	4-29-99
Holden, Hilda M.	9-6-99
Holden, Nancy P.	5-10-99
Holk, John	11-27-99
Holl, William L.	3-3-99
Holland, Hillard	7-16-99
Holland, Nancy w.	9-28-99
Holland, Ruth M.	11-3-99
Hollenbach, Elizabeth J.	11-19-99
Hollendonner, Grace A.	9-13-99
Hollendonner, John	6-1-99
Holliday, Harold W.	12-27-99
Hollingsworth, William H.	6-17-99
Hollis, Barbara J.	12-7-99
Hollosy, David L.	9-11-99
Hollosy, Helen A.	7-23-99
Holloway, Dorothy G.	6-16-99
Holloway, Eva M.	1-27-99
Holloway, Stephen	8-30-99
Holman, Dorothy L.	5-19-99
Holman, Shannon	7-29-99
Holmes, Patricia M.	4-28-99
Holmes, Paul a.	8-23-99
Holmes, Taushamae	8-18-99
Holmes, Viola	5-2-99
Holodnak, John	3-3-99
Holstein, Eleanor	11-14-99
Holston, Jessie M.	1-26-99
Holtwick, Thomas I.	4-7-99
Hone, Ruth P.	1-24-99
Hood, John R.	7-4-99
Hook, Robert H.	2-3-99
Hooks, Mary L.	6-14-99
Hooks, Roy L.	5-20-99
Hooser, Alice L.	1-18-99
Hoot, Forest E.	9-21-99
Hoover, Anna L.	2-15-99
Hoover, Benjamin L.	5-20-99
Hoover, Charles	3-5-99
Hoover, Melvin	4-18-99
Hoover, Phoebe M.	3-9-99
Hoover, Wayne C.	6-17-99
Hoover, Wayne P.	5-5-99
Hope, Mildred L.	9-8-99
Hopkins, Dora L.	4-3-99
Hopkins, Essie M.	8-12-99
Hopkins, Jean E.	4-21-99
Hopper, Hazel t.	6-5-99
Hopson, Sarah	3-4-99

<u>NAME</u>	<u>DATE</u>
Horn, Dianne L.	1-29-99
Horn, Dorothy D.	11-7-99
Horn, Henrietta G.	12-29-99
Horn, Joseph	12-24-99
Hornacek, Anne S.	2-14-99
Hornak, Alex	6-13-99
Hornberger, Wendy R.	11-27-99
Horne, David S.	4-10-99
Horner, Grace E.	3-29-99
Horney, Catherine	6-13-99
Hornick, Frances H.	9-23-99
Hornsby, Martha W.	6-20-99
Horovitz, Margaret K.	10-21-99
Horsfall, Maurice E.	7-9-99
Horvath, Edith	3-20-99
Horvath, Joseph	4-11-99
Horvath, Joseph J.	12-28-99
Horwitz, Gerald	2-2-99
Hosier, Robert B.	1-1-99
Hosking, James B.	2-12-99
Hoskins, Edra	4-6-99
Hoskins, Mazie	1-28-99
Hoskins, Nancy	10-9-99
Hoss, Istvan	6-22-99
Hostetler, John W.	1-10-99
Hostetler, Margaret M.	10-10-99
Hostetler, Raymond R.	11-30-99
Hostetler, Ruth E.	7-4-99
Hostetler, Wilbert G.	10-3-99
Hostettler, William C.	8-31-99
Houchin, Edna M.	9-26-99
Houchins, William H.	2-3-99
Hough, Glenn V.	2-20-99
Hough, Katherine L.	7-6-99
House, Robert E.	12-14-99
Householder, Kathleen	12-21-99
Householder, Pauline	3-27-99
Houston, E.J.	5-5-99
Houston, Herman E.	4-8-99
Hout, Kathryn	7-23-99
Hovey, Janet R.H.	4-29-99
Howard, Amanda	2-24-99
Howard, Charles H.	3-13-99
Howard, Harriet E.	1-4-99
Howard, Helen E.	6-24-99
Howard, Joyce A.	11-24-99
Howard, Robert E.	12-21-99
Howard, Roger H.	12-17-99
Howard, Thomas E.	3-17-99
Howd, Donna G.	3-25-99
Howe, Lucille C.	6-13-99
Howell, Annie	4-29-99
Howell, Janice W.	3-5-99
Howell, Lois S.	10-4-99

<u>NAME</u>	<u>DATE</u>
Howell, Ronald	2-27-99
Howerton, Erin L.	5-16-99
Howes, Ona M.	2-27-99
Howieson, Dale W.	6-4-99
Howsare, Leora N.	12-13-99
Hrdlica, Elsie H.	6-23-99
Hren, Ella L.	12-27-99
Hritsko, Mildred	5-14-99
Hritsko, Rosemary S.	10-28-99
Hronetz, Edward F.	2-28-99
Huber, Lawrence R.	8-4-99
Hubicsak, John	10-3-99
Hubler, Frances	12-4-99
Hudak, Dorothy J.	1-16-99
Hudgeon, Lois L.	6-21-99
Hudkins, Richard M.	1-22-99
Hudkins, Robert B.	11-14-99
Hudson, Beulah E.	12-22-99
Hudson, Elizabeth M.	1-24-99
Hudson, Harvey	4-17-99
Hudson, M. Wayne	5-23-99
Hudson, Willie	11-3-99
Huey, Pearl S.	4-22-99
Huff, Pearl E.	10-15-99
Huffman, A.L.	3-9-99
Huffman, Darrel	7-14-99
Huffman, Faye	9-1-99
Huffman, Frederick J.	3-2-99
Huffman, Freeda M.	12-22-99
Huffman, Helen	4-24-99
Huffman, Mary S.	7-11-99
Hug, Virginia R.	2-19-99
Hughes, Carolyn	5-11-99
Hughes, Juanita E.	9-2-99
Hughes, Marcia	12-9-99
Hughes, Thomas A.	3-30-99
Hughes, Wanda L.	2-26-99
Hughey, Frank	6-23-99
Huhn, Maxine	10-20-99
Hull, Cory R.	5-13-99
Hull, Ralph E.	7-4-99
Humbert, Barbara	10-12-99
Humbert, Carl O.	8-31-99
Humbert, Edna M.	12-20-99
Humbert, Louis D.	4-8-99
Humenansky, John C.	6-27-99
Hummel, Charlotte J.	5-15-99
Hummel, Marvin D.	6-22-99
Humphrey, Gayle B.	1-6-99
Humphrey, George C.	5-26-99
Humphrey, James	3-28-99
Humphrey, Juanita E.	6-26-99
Hunley, John H.	12-12-99
Hunnell, Anna M.	3-3-99

<u>NAME</u>	<u>DATE</u>
Hunsicker, Ruth g.	5-22-99
Hunt, Adelbert P.	1-19-99
Hunt, Derwood A.	1-23-99
Hunt, Ellen J.	3-13-99
Hunt, Gertrude .	10-27-99
Hunt, Mary L.	4-10-99
Hunt, Rickie C.	10-17-99
Hunt, Robert C.	8-19-99
Hunt, Spencer	7-7-99
Hunter, Betty J.	5-11-99
Hunter, Frances L.	9-14-99
Hunter, Harold R.	1-16-99
Hunter, Herman L.	12-27-99
Hunter, Richard D.	11-12-99
Hupp, Martha	2-13-99
Hurd, Lona M.	3-8-99
Hurd, Ruth M.	8-8-99
Hurdt, Charles R.	6-1-99
Hurley, John J.	1-17-99
Hurst, Thomas B.	11-2-99
Husk, Samantha L.	12-19-99
Hustead, Pauline	11-1-99
Huston, Carrie I.	2-3-99
Huston, Ralph R.	5-30-99
Hutchings, Gayle M.	2-10-99
Hutchison, James C.	11-24-99
Hutnik, John	3-24-99
Hutnik, Louise	3-24-99
Hutz, George	8-8-99
Hyatt, Jason R.	10-6-99
Hyatt, Roy	2-13-99
Hyde, Ralph C.	8-25-99
Hyde, Virgil E.	2-18-99
Hyden, Russell L.	6-12-99
Hyre, Laura M.	9-22-99
Iacobucci, Carmel	1-28-99
Iasar, Ann	1-26-99
Ickes, Jack D.	3-9-99
Ickes, Pauline L.	10-13-99
Idley, Callie B.W.	10-14-99
Igleheart, Dorothy O.	4-20-99
Igleheart, Henry P.	1-23-99
Igo, Carl L.	12-15-99
Ilcheson, Frances M.	9-13-99
Ilcheson, Walter W.	11-5-99
Imiola, Edward W.	10-19-99
Indoe, Nettie B.	3-11-99
Ingersoll, Jack C.	4-4-99
Ingraham, Blake C.	11-10-99
Irace, John A.	3-9-99
Irle, Vincent W.	4-26-99
Irven, Marguerite J.	7-4-99
Irvin, Frank C.	4-25-99
Irvin, Richard C.	6-11-99

<u>NAME</u>	<u>DATE</u>
Irvine, Carl W.	7-1-99
Irwin, Edith	7-29-99
Iskander, Rafik F.	11-3-99
Isley, Ralph E.	3-17-99
Israel, Lester W.	12-1-99
Ivanoff, Petco J.	2-23-99
Iverson, Moses	8-11-99
Ivery, Nellie B.	3-14-99
Iwanyszczuk, Mykola	4-14-99
Jackman, Donald C.	6-24-99
Jacksic, Doris M.	9-25-99
Jackson, Albert	5-6-99
Jackson, Arthur A.	3-28-99
Jackson, Claudia E.	10-28-99
Jackson, Delores M.	5-18-99
Jackson, Ellen	7-6-99
Jackson, Finise M.	3-6-99
Jackson, Floyd W.	9-29-99
Jackson, George H.	4-25-99
Jackson, Irene M.	5-23-99
Jackson, James L.	8-5-99
Jackson, James W.	4-11-99
Jackson, Jimmie J.	3-17-99
Jackson, Nada L.	9-2-99
Jackson, Neil S.	4-5-99
Jackson, Oscar A.	5-11-99
Jackson, Rayshawn L.	4-8-99
Jackson, Robert M.	4-25-99
Jacobs, Allen L.	5-2-99
Jacobs, David	7-20-99
Jacobs, John	1-12-99
Jacobs, Mary L.	12-10-99
Jacobs, Millard	1-19-99
Jacobs, Robert O.	4-16-99
Jacobs, Stanley	6-8-99
Jacobson, Woodrow	3-28-99
Jagusch, Jeanne	6-11-99
Jakubisin, John	4-27-99
Jakubs, Stanley C.	3-31-99
Jalm, Harry e.	3-9-99
James, Bernice H.	6-16-99
James, Esther M.	11-15-99
James, Freeman W.	6-28-99
James, Kathryn H.	1-1-99
James, Margaret M.	4-22-99
James, Paul D.	12-29-99
James, Raymond E.	4-9-99
James, Ruth C.	7-23-99
James, Tricia M.	12-29-99
Jamieson, Helen F.	5-4-99
Jamison, Harold D.	1-9-99
Jandecka, Marian L.	12-19-99
Jannelli, John R.	9-10-99
Jarvis, Donald	4-10-99

<u>NAME</u>	<u>DATE</u>
Jarvis, Effie P.	12-12-99
Jarvis, Leo	4-16-99
Jarvis, Ronzel	4-27-99
Jatich, Gloria R.	4-4-99
Jatich, John L.	7-30-99
Jeffers, Walter W.	8-30-99
Jeffries, Beadie A.	10-17-99
Jeffries, Helen E.	12-27-99
Jeffries, Marchello	9-19-99
Jenkin, Madeline V.	11-5-99
Jenkins, Catherine E.	1-13-99
Jenkins, Charles M.	12-27-99
Jenkins, Florence M.	5-15-99
Jenkins, Graceanna	1-6-99
Jenkins, Harold	6-1-99
Jenkins, Helen	10-11-99
Jenkins, Josephine M.	12-13-99
Jenkins, Mary K.	8-26-99
Jenkins, Robert	6-2-99
Jenkins, Vernon g.	7-12-99
Jenkins, William L.	2-9-99
Jennings, Marjorie	10-30-99
Jensen, Harry E.	5-24-99
Jerels, Linder L.F.	5-12-99
Jesel, Dorothy M.	4-4-99
Jessel, Walter H.	11-9-99
Jeter, Willie M.	11-10-99
Jett, Henry W.	3-6-99
Jett, Marshall N.	1-24-99
Jewell, Joan	1-4-99
Jinkinson, Howard H.	5-9-99
Johns, Dennis G.	1-7-99
Johns, Marie J.	8-22-99
Johns, Nellie E.	12-29-99
Johns, Wilma J.	10-3-99
Johnson, Ann D.	1-25-99
Johnson, Arthur G.	5-23-99
Johnson, Beatrice A.	4-10-99
Johnson, Bertha A.	5-1-99
Johnson, Carol A.	3-13-99
Johnson, Donn M.	12-4-99
Johnson, Doris M.	7-11-99
Johnson, Duane M.	1-3-99
Johnson, Edward	11-11-99
Johnson, Eileen	1-25-99
Johnson, Elizabeth	7-25-99
Johnson, Everett F.	10-14-99
Johnson, Infant	9-13-99
Johnson, Irene M.	3-6-99
Johnson, Jasper	8-3-99
Johnson, Jessie M.	6-24-99
Johnson, John S.	11-2-99
Johnson, Juanita E.	1-7-99
Johnson, Katherine M.	6-15-99

<u>NAME</u>	<u>DATE</u>
Johnson, Kelly	1-5-99
Johnson, L. Estelle	1-19-99
Johnson, Leonard	10-7-99
Johnson, Lois M.	6-2-99
Johnson, Marie H.	11-16-99
Johnson, Marjorie E.	9-27-99
Johnson, Mattie	7-13-99
Johnson, Maurice N.	4-23-99
Johnson, Max N.	1-10-99
Johnson, Ollie R.	12-19-99
Johnson, Ophelia	1-8-99
Johnson, Pearl	3-21-99
Johnson, Rachelle B.	1-19-99
Johnson, Ralph s.	4-27-99
Johnson, Ray D.	9-21-99
Johnson, Richard W.	3-3-99
Johnson, Robert P.	7-7-99
Johnston, Adeline A.	3-20-99
Johnston, Alvin	5-28-99
Johnston, Clarence D.	4-14-99
Johnston, Elizabeth	8-15-99
Johnston, Ethel C.	1-10-99
Johnston, James E.	1-17-99
Johnston, Joe	8-3-99
Johnston, Phyllis O.	5-17-99
Johnston, Sophia E.	10-24-99
Joiner, Joseph S.	8-25-99
Joleit, Martha	2-13-99
Joliat, Miriam a.	6-2-99
Jolliff, Donna M.	9-20-99
Jones, Allyson M.	12-21-99
Jones, Bessie M.	6-2-99
Jones, Charles E.	12-9-99
Jones, Charlotte S.	1-20-99
Jones, Cliafous	2-11-99
Jones, Demerius T.	2-28-99
Jones, Earl E.	3-11-99
Jones, Edward D.	1-5-99
Jones, Frances A.	11-26-99
Jones, Jane E.	9-30-99
Jones, Jennifer Ann	5-30-99
Jones, Laura M.	11-29-99
Jones, Lavern	5-12-99
Jones, Lotta	11-29-99
Jones, Margaret A.	12-15-99
Jones, Margaret L.	9-2-99
Jones, Marguerite E.	12-11-99
Jones, Marjorie H.	11-15-99
Jones, Marvin	1-23-99
Jones, Mary E.	12-7-99
Jones, Mary L.	1-28-99
	1-5-99
	3-2-99
Jones, Milford	10-3-99

<u>NAME</u>	<u>DATE</u>
Jones, Newman C.	9-21-99
Jones, Rhonda M.	4-21-99
Jones, Robert F.	7-24-99
Jones, Robert P.	3-14-99
Jones, Robert T.	1-8-99
Jones, Susan E.	10-4-99
Jones, William C.	3-22-99
Jordan, Donald W.	12-26-99
Jordan, Dora M.	6-3-99
Jordan, Lois C.	8-26-99
Jordan, Louis A.	1-7-99
Jordan, Raymond	8-21-99
Jordan, Sallie M.	8-11-99
Joseph, Angela V.	4-4-99
Joseph, Jean F.	11-17-99
Joseph, Patrick E.	4-1-99
Joseph, William M.	9-8-99
Joy, Julia A.	3-12-99
Joyner, Wilmer T.	6-8-99
Judy, LouAnna	3-13-99
Juersivich, Chandler A.	8-6-99
Juillerat, George R.	1-24-99
Julia, Mary	12-14-99
Jundzilo, Opal M.	10-24-99
Junker, Bertha	6-13-99
Juriga, William	3-21-99
Jurkovic, Carolyn J.	3-9-99
Jursik, Marsha M.	10-21-99
Juscak, Felix T.	6-2-99
Justice, Charles R.	6-29-99
Justice, June L.	8-11-99
Justice, Robey R.	9-3-99
Juszli, Thomas	5-3-99
Juszli, Vaughn M.	2-23-99
Kackstetter, Elsie E.	10-23-99
Kagenaar, Ermina M.	10-21-99
Kahley, Cathy Ann	11-27-99
Kaisk, Martha	11-15-99
Kalapodis, Ernest	2-4-99
Kallai, Margaret	12-7-99
Kalman, Ernest E.	2-14-99
Kaluza, Barbara S.	10-5-99
Kaluza, Theresa M.	11-17-99
Kaman, John S.	2-9-99
Kane, Robert a.	10-3-99
Kane, William	9-10-99
Kaniasty, Wanda	5-14-99
Kannal, Richard A.	6-7-99
Kantz, Lee W.	4-3-99
Kanuritz, Melcka	12-27-99
Kaplan, Royal C.	6-8-99
Kapper, Marion L.	3-4-99
Kapr, Diva	4-27-99
Kaptain, Basil	1-31-99

<u>NAME</u>	<u>DATE</u>
Kaput, Debra	1-16-99
Karadin, Maxine D.	7-25-99
Karalaitis, Joseph P.	1-22-99
Karam, Anne K.	6-16-99
Karas, Frank M.	5-9-99
Karas, Lois C.	11-19-99
Karee, Magdalene	8-23-99
Karl, Edwin	1-18-99
Karl, Vernon C.	8-31-99
Kasapis, Gus A.	10-14-99
Kasburg, Phyllis a.	8-2-99
Kast, Kate	2-5-99
Kaster, Marcella f.	3-18-99
Kastner, June	4-25-99
Katyansky, Genevieve J.	3-5-99
Kauffman, Mabel V.	7-6-99
Kavanshansky, Michael J.	4-6-99
Kawalek, Marion V.	2-21-99
Kawecki, Mary K.	3-23-99
Kay, John S.	8-9-99
Kazantzis, A.B.	1-11-99
Keagy, Edward C.	2-10-99
Kearns, Ronald	2-17-99
Keaton, Caleb M.	4-30-99
Keberle, Ann T.	8-12-99
Keck, Edith	11-27-99
Kee, Ethel c.	6-26-99
Keeling, Thurston	3-10-99
Keenan, Judith L.	7-10-99
Keene, Brian S.	12-7-99
Keener, Everett L.	9-29-99
Keesee, Frank H.	8-4-99
Keesee, Robert C.	4-14-99
Kegarise, Robert A.	4-17-99
Keidel, Ralph E.	1-15-99
Keim, Leroy	6-8-99
Keister, Stella M.	5-13-99
Keiter, Leslie D.	10-21-99
Keithley, Joseph F.	10-5-99
Kellar, Zella I.	9-8-99
Keller, Carlie O.	3-8-99
Keller, Edward R.	11-1-99
Keller, Lawrence R.	4-6-99
Keller, Robert B.	1-2-99
Kelley, Bruce D.	10-19-99
Kelley, Darrel B.	7-11-99
Kelley, Delphia L.	1-19-99
Kelley, Linda	1-16-99
Kelley, Marie A.	10-6-99
Kelley, Paul	3-14-99
Kelley, Richard E.L.	5-17-99
Kelley, Virginia M.	1-9-99
Kellis, W. Dale	4-6-99
Kelly-Gilmore, Steven A.	12-15-99

<u>NAME</u>	<u>DATE</u>
Kelly, Dewey	3-28-99
Kelly, Gloria H.	6-4-99
Kelly, Kenny	12-16-99
Kelly, Lawrence L.	4-26-99
Kelsey, Fred H.	6-26-99
Kemp, Amy H.	1-5-99
Kemp, Betty J.	3-12-99
Kemp, Louis C.	6-25-99
Kempel, Margaret A.	2-18-99
Kemter, Margaret S.	6-17-99
Kendall, Alice E.	3-30-99
Kendall, Donald R.	12-1-99
Kendel, Virginia M.	12-23-99
Kendricks, Geneva	10-7-99
Kenealy, Bernard J.	7-26-99
Kenmerline, Gene R.	6-20-99
Kennedy, Charles D.	7-7-99
Kennedy, Gavin	12-6-99
Kennedy, Julie	9-25-99
Kennedy, Meghan A.	12-6-99
Kennedy, Sara E.	3-22-99
Kennemuth, Ruth E.	10-5-99
Kent, Dorothy R.	12-28-99
Kenyon, Paul A.	3-4-99
Kephart, David L.	8-24-99
Kerestly, Joseph	6-10-99
Kerezsi, Dorothy M.	3-21-99
Kern, Anthony T.	5-15-99
Kern, Michael S.	12-26-99
Kernaghan, Sylvian H.	3-30-99
Kerns, Margaret	5-4-99
Kerpsie, Frank A.	1-2-99
Kerr, Carol	7-2-99
Kerr, Mary J.	5-26-99
Kerstetter, Walter J.	9-24-99
Kervinke, Colette T.	3-9-99
Kessinger, Amy D.	5-9-99
Kessler, Andrew B.	5-2-99
Kesterson, Madeline	10-25-99
Keto, Aurora M.	9-16-99
Ketter, Noel H.	2-28-99
Key, Freida M.	2-24-99
Key, James L.	4-20-99
Keyser, Avery E.	9-8-99
Keyser, Vona M.	8-25-99
Kezman, Dolores L.	8-17-99
Khoury, Lena	8-12-99
Kibler, Doris A.	8-19-99
Kieffer, Paul I.	1-10-99
Kiefl, Glenn R.	7-16-99
Kiehl, Dorothy	3-8-99
Kiel, John E.	8-6-99
Kieth, Bannie E.	10-6-99
Kight, Edward	9-2-99

<u>NAME</u>	<u>DATE</u>
Kight, Lloyd O.	4-3-99
Kijanko, Helen T.	11-7-99
Kilbourne, Carol A.	9-5-99
Kilby, Esther M.	2-28-99
Kilgore, Leonard r.	3-14-99
Kiltau, Anna M.	2-1-99
Kimber, Clifford R.	2-8-99
Kimbrough, Charles E.	6-8-99
Kimmel, Lyle V.	10-31-99
Kincade, Howard	3-9-99
Kindig, Mabel C.	9-28-99
King, Clifford P.	10-17-99
King, Edward J.	3-29-99
King, Eva	11-8-99
King, Florence M.	10-5-99
King, Glenn R.	2-3-99
King, H. Elaine	3-24-99
King, Herbert T.	6-5-99
King, Josephine M.	5-13-99
King, LeRoy J.	2-18-99
King, Mabel	4-11-99
King, Madeline M.	2-13-99
King, Marion S.	6-23-99
King, Mary C.	3-18-99
King, Nedium	2-1-99
King, Olga	3-2-99
King, Robert L.	3-30-99
King, Sara B.	9-4-99
King, William E.	4-15-99
Kinney, Alice M.	2-21-99
Kinney, Thelma E.	10-2-99
Kinsey, Gertrude L.	4-8-99
Kinsinger, Richard E.	4-5-99
Kinsley, Edison f.	4-20-99
Kipp, Kenneth E.	6-9-99
Kirby, Gene	5-22-99
Kirchberg, Harry C.	5-6-99
Kirchner, Sarah E.D.	1-3-99
Kirk, James C.	10-14-99
Kirk, Judson L.	9-30-99
Kirkbride, William T.	1-23-99
Kirkland, Bernice A.	6-10-99
Kirkland, Ida Mae	1-19-99
Kirochner, Margaret I.	8-26-99
Kirschner, Adam	10-29-99
Kirtiklis, Anna	8-9-99
Kish, Joseph	8-4-99
Kisha, Betty L.	2-5-99
Kishton, June E.	5-7-99
Kisner, Elmer A.	12-26-99
Kistner, Elmer L.	5-15-99
Kitchens, Steven C.	3-29-99
Kittinger, Erma L.	4-17-99
Klabbatz, Winifred A.	7-21-99

<u>NAME</u>	<u>DATE</u>
Klaver, Marie	1-23-99
Klayman, Maxwell	1-11--99
Kleckner, Marie E.	1-19-99
Klein, Jody	11-23-99
Klein, John	8-5-99
Klein, Joseph D.	10-16-99
Klein, Leona M.	3-21-99
Klein, Marie	10-13-99
Klein, Patrick W.	7-22-99
Klein, Susan M.	8-7-99
Kleinau, August W.	10-20-99
Kleinedler, Irvin M.	12-21-99
Kleinhanzl, Frieda	7-2-99
Klemp, Frederick W.	8-12-99
Kleski, Bertha A.	10-12-99
Klesse, Erwin H.	4-18-99
Kline, Anna	2-21-99
Kline, Earl B.	12-14-99
Kline, Florence T.	1-7-99
Kline, Francis J.	2-14-99
Kline, Golda	10-22-99
Kline, Iorence T.	1-8-99
Kline, Maurice H.	1-26-99
Kline, Pauline H.P.	11-23-99
Kline, Snowden C.	8-22-99
Kline, Vivian	4-30-99
Klingenberger, George B.	3-23-99
Klingensmith, Robert J.	9-19-99
Kloskoski, John J.	5-11-99
Klotz, Doris M.	1-28-99
Knapp, Lela M.	3-5-99
Kneil, Grace L.	10-3-99
Knight, Elizabeth M.	5-21-99
Knight, Gloria S.	10-26-99
Knight, Harold C.	8-17-99
Knight, Irene	11-28-99
Knoch, Conrad P.	10-30-99
Knorr, Alice E.	3-9-99
Knott, Joanne M.	8-4-99
Knotts, Geraldine G.	6-23-99
Knowles, Nannie B.	1-29-99
Koban, Mary	10-30-99
Kobelt, Willard O.	12-20-99
Koch, Edward J.	2-26-99
Koch, Meta W.	12-3-99
Kochanski, Mathew	8-9-99
Kocher, Bettie L.	4-22-99
Kochis, Elizabeth C.	12-18-99
Kochman, Margaret A.	3-19-99
Koehler, Lawrence A.	12-12-99
Kohl, Bridget L.	2-22-99
Kohler, Dorothy L.	9-18-99
Kohring, Fred W.	4-6-99
Kolodey, Albina M.	11-24-99

<u>NAME</u>	<u>DATE</u>
Kolody, Melvin R.	5-13-99
Koltnow, Helen E.	11-27-99
Koly, Bernard V.	5-6-99
Koma, Ellen C.	6-11-99
Kondik, Anna M.	4-4-99
Koneck, Teresa F.	11-15-99
Konkial, Walter M.	6-16-99
Konstand, Mary B.	1-6-99
Koon, Deloris M.	4-12-99
Kopf, Elsie S.	5-20-99
Koplin, E. Duane	1-23-99
Kopsky, David R.	12-23-99
Kormanik, Amie N.	8-5-99
Kormanik, Patricia A.	11-9-99
Korpita, Harry	11-8-99
Kosar, Michael H.	1-13-99
Kostelny, John f.	1-18-99
Kostewicz, Stanley r.	11-14-99
Kot, Morris P.	9-29-99
Kotch, Marie A.	3-14-99
Kouri, Edward J.	3-23-99
Kovac, Daniel G.	1-20-99
Kovac, Edward P.	3-7-99
Kovach, Mary	9-11-99
Kovach, Violet	2-13-99
Kovacs, Louis E.	11-16-99
Koval, Cecilia A.	8-30-99
Kovalchik, William D.	12-21-99
Kovatch, Marilyn G.	3-19-99
Kozlak, Sister Dorothy R.	8-9-99
Kozlik, John	12-12-99
Kozma, Katherine D.	12-30-99
Krabill, Harriet P.	12-7-99
Kraft, Marjorie	9-1-99
Krakowski, Anthony J.	10-26-99
Kral, Catherine	11-5-99
Kramer, Archibald C.	10-27-99
Krannich, Lillian G.	10-23-99
Krasek, Agnes L.	3-5-99
Krasinski, Leo G.	3-7-99
Kraus, Andy	9-1-99
Krause, Ivan P.	6-2-99
Krause, Thelma L.	9-21-99
Krausman, Rosemary	12-19-99
Kraycheek, Suzanne	3-16-99
Kraynak, Joseph F.	7-13-99
Kreakbaum, Theresa	1-22-99
Krebs, Josephine S.	9-21-99
Kreglow, Roberta	8-26-99
Kremer, Edna L.	1-30-99
Kremling, Anna M.	6-22-99
Kriebel, Marilyn M.	9-6-99
Krill, Remy A.	3-25-99
Krimm, Clea J.	7-1-99

<u>NAME</u>	<u>DATE</u>
Krimm, George E.	6-26-99
Krino, George P.	10-23-99
Kripinsky, Joseph A.	10-9-99
Kriska, Anne	3-8-99
Kriston, Marcella G.	11-12-99
Krneta, Helen	5-2-99
Krochta, Andy	5-27-99
Kropko, Phillip S.	3-5-99
Krstich, Steffie	9-8-99
Krueck, Harold G.	5-20-99
Kruger, Kristopher	5-18-99
Krumlauf, Donald G.	5-10-99
Krunich, Barbara	10-10-99
Krunich, Rudolph	5-5-99
Krznarich, Vinko	9-30-99
Krzykoski, Mary E.	4-1-99
Kuba, Delbert R.	9-29-99
Kubala, Paul A.	3-18-99
Kubic, Steve	5-6-99
Kubinyi, Tarja	9-22-99
Kudrna, Anna M.	12-11-99
Kuhajda, Joseph V.	6-10-99
Kulick, Paul J.	7-6-99
Kulka, Edward M.	3-6-99
Kulka, Krystyna Z.	8-29-99
Kunchak, Opal e.	10-15-99
Kunkel, Albert A.	11-26-99
Kunkle, George L.	11-1-99
Kunkle, Lee	12-21-99
Kuntz, Helen M.	11-6-99
Kuntz, Henry	4-22-99
Kuntz, Katherine J.	8-3-99
Kuntz, Rachel A.	8-21-99
Kunz, Mary L.	11-20-99
Kurchak, Theda L.	8-17-99
Kurdilla, Sister Mary G.	7-20-99
Kurko, Margaret R.	8-24-99
Kurtz, Dorothy J.	12-17-99
Kurtz, Robert J.	6-25-99
Kusnir, John B.	8-13-99
Kuss, William f.	2-10-99
Kutscher, JoAnn	3-25-99
Kutz, Danielle M.	6-22-99
Kuzawa, Clare H.	12-27-99
Kwasniski, Donna J.	10-20-99
Kyer, Estella L.	4-13-99
Kyker, Claris R.	7-4-99
Kyler, Laura B.	2-3-99
Kysor, Wilfred F.	1-1-99
Labak, Carol S.	7-12-99
Labbe, Marilyn	4-12-99
Labbe, Mary H.	12-17-99
Labbe, Vincent P.	4-8-99
Laber, S. Jewell	12-11-99

<u>NAME</u>	<u>DATE</u>
LaBruzzo, Catherine	5-10-99
Labuda, Emma J.	12-21-99
Labut, Alex M.	5-11-99
Laconi, Velma A.	1-19-99
Lacy, Emel	10-10-99
Lacy, Estella	12-7-99
Lacy, John L.	12-8-99
Laczo, Paul J.	11-16-99
Laden, Alice	10-17-99
Ladwig, Rachel M.	11-30-99
Laengert, Lieselotte	6-25-99
Laflin, Raymond	10-25-99
Lagasse, Edwin G.	11-28-99
Lake, Alfred	9-8-99
Lake, Yvonne C.	8-28-99
Lal, Sharad K.	7-18-99
Lallo, Laddie	12-21-99
Lambright, James F.	6-23-99
Lamonica, Mary	4-5-99
Lampe, James R.	10-30-99
Lamphear, Elizabeth C.	12-8-99
Lampley, Martha	7-23-99
Land, Kari L.	12-27-99
Landis, James C.	12-27-99
Lane, Glenn	3-22-99
Lane, Harold J.	12-10-99
Lane, Pauline K.	1-22-99
Laney, Martha F.	10-5-99
Laney, Richard	1-1-99
Langan, Beatrice	7-5-99
Langan, James J.	11-18-99
Lange, Flora	11-22-99
Langford, Robert E.	11-4-99
Laniecki, Lottie	5-11-99
Lanier, Julia M.	12-10-99
Lanier, Willie	9-29-99
Lann, Bernie R.	6-9-99
Lansberry, James R.	10-31-99
Lansberry, Raymond C.	9-24-99
Lansinger, Nora	10-21-99
Lanteri, Rose C.	10-12-99
Lantz, Frances M.	4-25-99
LaPointe, Glen R.	4-6-99
Lappert, Richard A.	9-7-99
Lappert, William G.	10-21-99
Laraway, Judson G.	10-2-99
Larch, Hallie	7-21-99
Lardakis, Nick	10-30-99
Large, Violet J.	6-6-99
LaRocca, Gloria M.	10-12-99
Larrison, Tilda	4-9-99
LaRue, Arlene E.	4-24-99
LaRue, Donald E.	9-27-99
Lasher, Ida	1-15-99

<u>NAME</u>	<u>DATE</u>
Latona, Anna T.	7-21-99
Latson, Mary g.	12-14-99
Lattimer, Eva L.	9-14-99
Laube, Bertha A.	4-20-99
Laughlin, Dorothy	6-2-99
Laughlin, John M.	6-25-99
Laurila, Dorothy R.	5-24-99
Lauterhahn, Carl H.	7-11-99
Lavery, Richard P.	12-27-99
Lavko, Mary R.	8-8-99
Law, Malcolm C.	12-13-99
Law, Mary L.S.	7-14-99
Lawhorn, John C.	1-21-99
Lawlis, Wiley F.	1-2-99
Lawrence, Alice P.	6-6-99
Lawrence, C. Dean	4-24-99
Lawrence, Frederick W.	2-25-99
Lawrence, Shirley J.	5-31-99
Lawson, Carl R.	12-10-99
Lawson, Carroll E.	7-11-99
Lawson, Juanita	10-26-99
Lawson, Kathryn E.	4-1-99
Lawson, William f.	8-30-99
Lawton, Sam W.	3-5-99
Lay, Birdie K.	8-31-99
Layfield, Helen L.	1-17-99
Lazar, Mary	6-23-99
Lazar, Pearl P.	7-21-99
Leach, Algin t.	11-5-99
Leach, Goldie M.	9-16-99
Leach, William H.	2-22-99
Leach, Yvonne E.	3-16-99
Leadenham, Susan B.	5-27-99
Learey, Karl J.	5-4-99
Learn, Russell L.	12-21-99
Leavitt, Dorothy E.	12-28-99
LeBarre, Frank I.	2-28-99
Leber, Kayla R.	2-7-99
Lecky, Kenneth I.	2-7-99
Lecky, Naomi P.B.	12-9-99
Ledford, Fred	4-26-99
Lee, Bettie	2-21-99
Lee, Betty Sue	11-14-99
Lee, Clarence A.	4-16-99
Lee, Deborah A.	8-9-99
Lee, Dorothy R.	11-15-99
Lee, Lucy	1-2-99
Lee, Mattie	12-22-99
Lees, Geneva A.	5-8-99
Lees, Rose A.	2-27-99
Leffler, Marlin t.	4-28-99
Legg, Derek D.	9-7-99
Legg, Robert E.	8-9-99
Leggett, Mort	10-9-99

<u>NAME</u>	<u>DATE</u>
Lehman, Ella M.	8-3-99
Lehman, Louisa A.	2-20-99
Lehman, Naomi r.	4-15-99
Lehman, Olive N.	11-16-99
Lehner, Alice D.	10-15-99
Lehnert, Robert J.	11-3-99
Lehr, Elizabeth N.	6-27-99
Lehr, Henry	6-27-99
Leicht, Dolores I.	8-19-99
Leidal, Doris E.	10-4-99
Leidal, Eva	5-2-99
Leidel, Loretta	4-6-99
Leigh, Julia R.	10-17-99
Leighton, Nora E.	8-5-99
Leipply, Harold A.	10-17-99
Leisenheimer, Robert H.	2-11-99
Leisure, Norma R.	4-17-99
Leitch, Opal B.	3-28-99
Lemke, Burkless D.	9-29-99
Lemley, James R.	12-21-99
Lemon, Lois E.	7-19-99
LeMond, Angelina	12-29-99
Lengi, Mary Ann	3-26-99
Lenkaitis, Myrtle C.	2-11-99
Lenner, Jay D.	3-4-99
Lentini, Minnie	9-19-99
Lenty, Anna H.	4-8-99
Lenz, Margaret G.	7-14-99
Lenze, Marie	3-1-99
Leohr, Janeth E.	1-21-99
Leonard, Archie M.	4-28-99
Leonard, Ardyth J.	12-17-99
Leonard, James T.	5-10-99
Leonard, Theda I.	1-15-99
Leshner, Garland R.	3-5-99
Leslie, Paul R.	9-8-99
Lester, Betty J.	9-22-99
Lett, Fannie L.H.	12-9-99
Lettie, Winifred B.	9-29-99
Levey, Murl M.	1-2-99
Levitt, Barbara T.	7-27-99
Levsen, Lillian	4-16-99
Lewin, John A.	3-7-99
Lewis, Brenda R.	9-8-99
Lewis, Elizabeth	11-16-99
Lewis, Florence E.	9-24-99
Lewis, Gene T.	10-14-99
Lewis, Grace	3-27-99
Lewis, Henry W.	9-22-99
Lewis, Howard J.	4-10-99
Lewis, Jack H.	3-15-99
Lewis, John W.	10-4-99
Lewis, Lawrence R.	3-3-99
Lewis, Mark A.	1-6-99

<u>NAME</u>	<u>DATE</u>
Lewis, Mary	1-9-99
Lewis, Mary A.	6-14-99
Lewis, Rachel E.	1-7-99
Lewis, Sara	9-15-99
Lewis, Selma M.	8-15-99
Lewis, William	6-20-99
Lewis, Willie R.	4-27-99
Libby, Rita M.	6-8-99
Libby, William H.	10-8-99
Licause, Jack	12-11-99
Lichliter, James M.	8-27-99
Lidge, Durrie L.	3-13-99
Liebmann, Henry J.	9-29-99
Liehr, Ellen R.	10-26-99
Light, Aaron M.	1-17-99
Lightbourn, Cecil A.	9-22-99
Lillie, Essie M.	4-27-99
Lilliedale, Merwin B.	10-13-99
Linberger, Sigmund	7-15-99
Linch, Lucille M.	1-28-99
Lincoln, Archie S.	1-30-99
Lincoln, Pearle J.	8-11-99
Lindblad, Marion M.	12-12-99
Linder, Edna	2-6-99
Lindesmith, Richard D.	3-27-99
Lindsay, Demarco	11-7-99
Lindsey, William L.	10-14-99
Lindsey, Woodie (Mrs.)	12-1-99
Linger, Jacob M.	3-28-99
Liniger, Lorraine H.	4-7-99
Linn, Richard A.	12-2-99
Lipari, Leon J.	4-1-99
Lipovsky, Stephen P.	2-24-99
Lippman, Margaret M.P.	5-8-99
Lisic, John J.	10-28-99
Liska, Florence M.	10-10-99
Liston, Carlus R.	6-11-99
Liston, Sarah J.	10-27-99
Little, Rosetta M.	5-3-99
Littler, Birdyne A.	3-31-99
Littler, William R.	8-25-99
Littrick, Mabel V.	1-6-99
Livigni, Margaret M.	11-18-99
Livingston, Jack M.	9-27-99
Lizawetsky, Bessie	9-19-99
Llewellyn, Carole S.	6-27-99
Llewellyn, Eileen K.	10-29-99
Lloyd, Harriet I.	3-17-99
Lloyd, Juanita C.	11-23-99
Lloyd, Thelma M.	11-3-99
Lockard, Myron E.	3-19-99
Locker, Raymond T.	3-4-99
Lockett, Calvin L.	12-2-99
Lockhart., Doris M.	1-6-99

<u>NAME</u>	<u>DATE</u>
Lockhart, James G.	6-22-99
Loeffler, George	7-3-99
Loew, Mary T.	2-2-99
Logan, Ann M.	5-4-99
Lohrand, James	6-8-99
Lohrand, Kathryn	8-8-99
Loker, Vernetta	6-3-99
Lombardi, Jeanette	1-3-99
Long, Alice I.	7-11-99
Long, Bobby C.	10-7-99
Long, Daniel	8-14-99
Long, Dewey J.	12-1-99
Long, Dorothy M.	8-5-99
Long, Emma J.	7-7-99
Long, French	11-23-99
Long, Greg	4-13-99
Long, Helen C.	11-7-99
Long, Henry E.	3-18-99
Long, Herbert H.	12-2-99
Long, John C.	3-27-99
Long, Marie H.	2-21-99
Long, Marie R.	12-13-99
Long, Max K.	1-20-99
Long, Robert A.	4-6-99
Longfellow, Barbara	11-28-99
Longo, Mary d.	10-3-99
Lopez, Juan S.	6-27-99
LoPresty, Elizabeth	12-14-99
Lorber, Pearl	2-22-99
Lord, Dorothy M.	11-8-99
Lorentz, Kathryn A.	7-23-99
Lorson, Frank E.	8-17-99
Lorton, Howard E.	9-22-99
Lostaglia, James J.	8-31-99
Lott, Hobart A.	11-14-99
Loue, Ruth A.	1-2-99
Louth, Ruth H.	11-10-99
Lovejoy, Cory	7-13-99
Lovelace, Lawrence W.	5-24-99
Loveless, Helen	1-21-99
Lovell, Agnes K.	1-14-99
Lovell, Margie	4-6-99
	4-7-99
Lovern, Donald	5-16-99
	5-18-99
Lovsey, Elaine g.	5-25-99
Lowdermilk, Alfred J.	5-4-99
Lowe, Betty L.	3-23-99
Lowe, David C.	11-24-99
Lowe, Dorothy W.	4-2-99
	4-3-99
Lowe, James E.	11-24-99
Lowe, Omer L.	3-24-99
Lowe, Richard S.	12-18-99

<u>NAME</u>	<u>DATE</u>
Lower, Ronald S.	3-25-99
Lowery, Marjorie E.	7-7-99
Lowery, Mary M.	2-23-99
Lowrey, Charles L.	7-16-99
Lucas, Gladys	1-14-99
Lucas, John A.	1-7-99
Lucas, Patricia	10-1-99
Lucas, Richard B.	9-20-99
Lucas, Saul E.	4-9-99
Luczyk, Raymond	12-13-99
Ludwick, Kenneth E.	12-28-99
Lue, Muriel E.	5-13-99
Lukacik, Alexander M.	2-21-99
Lund, Rose	1-8-99
Lundeen, Vernel A.	5-22-99
Lundy, Edward H.	8-26-99
Lupica, Catherine M.	5-26-99
Lupica, Joseph J.	3-19-99
Lusk, Dorothy A.	11-6-99
Lusk, Ruth E.	2-16-99
Lustic, Frances M.	8-1-99
Lustig, Beulah B.	12-15-99
Luther, James D.	12-6-99
Luthie, Earl J.	1-21-99
Lutz, Grace E.	1-25-99
Lutz, Vincent	5-21-99
Lyle, Alice M.	1-24-99
Lyle, Lorin N.	1-24-99
Lyman, Daniel S.	4-6-99
Lyman, Lucius B.	8-22-99
Lympany, Margaret W.	2-21-99
Lynch, Alvin B.	6-13-99
Lynn, Diana L.	11-2-99
Lynn, Robert H.	1-14-99
Lyons, Debbie	11-5-99
Lyons, Edan I.	2-7-99
Lyons, Robert L.	3-28-99
Lythgoe, Genevieve L.	1-29-99
Lytle, Duane L.	2-18-99
Lytle, Edna M.	9-8-99
Maag, George L.	7-12-99
Maahs, Charles C.	3-21-99
Macbeth, William H.	2-4-99
MacBride, John P.	7-15-99
Macchio, Amalia	7-16-99
MacCracken, Margaret A.	1-18-99
Mace, Frances N.	5-15-99
Mace, Georgie B.	11-17-99
Mace, Kenneth K.	1-12-99
Mace, Robert L.	5-29-99
Mace, Tari L.	5-14-99
Machel, Paul	6-6-99
Mack, Charles R.	3-27-99
Mack, Lois M.	1-23-99

<u>NAME</u>	<u>DATE</u>
Mack, Suzanne F.	7-29-99
Mackenzie, David J.	4-19-99
Mackenzie, Kenneth J.	6-12-99
Mackey, Margaret H.	4-15-99
Mackin, Evelyn M.	11-20-99
Mackley, Roberta J.	9-30-99
MacLellan, Mildred A.	6-7-99
Madden, William e.	3-1-99
Madden, Winona	12-27-99
Madison, Robert V.	6-4-99
Madjerac, Frank A.	7-30-99
Maerean, Charles V.	9-12-99
Magaw, Christopher F.	7-17-99
Magaw, Elaine E.	7-8-99
Magilavy, Jack	10-27-99
Magner, Yvonne M.	1-14-99
Magno, Michael L.	10-26-99
Magrini, Joseph V.	6-13-99
Maguire, Hubert J.	8-29-99
Magyar, Theodore	2-8-99
Maharrey, Lillian A.	8-12-99
Mahoney, Jack W.	1-27-99
Mahony, Jim	1-9-99
Mahony, Mary S.	1-24-99
Mahota, William J.	9-5-99
Malanoff, Louis	7-27-99
Malcolm, Edward E.	8-3-99
Malecky, Julia	1-27-99
Malenock, Helen M.	2-1-99
Maleson, Ruth K.	8-11-99
Maletich, Mary	12-25-99
Malinak-Anderson, Margaret L.	9-11-99
Mallery, Robert L.	3-18-99
Mallo, Nancy c.	4-10-99
Mallory, Carl D.	2-26-99
Malloy, Sister Mercedes	6-19-99
Malone, Cora A.	12-31-99
Malone, Howard L.	9-12-99
Maloney, Catherine A.	4-17-99
Maloney, Joseph B.	1-4-99
Malott, Elizabeth G.	8-1-99
Maluke, John I.	9-5-99
Mamas, Mark G.	3-23-99
Manacapilli, Vincent L.	10-10-99
Mancini, Albert D.	6-8-99
Mancino, Frank J.	1-30-99
Mandat, Laura	5-10-99
Mandics, Elizabeth	2-2-99
Mandley, Freda N.	3-24-99
Manes, Charles	10-31-99
Mangan, Lawrence A.	12-4-99
Mankey, Estella	4-7-99
Manley, Myrtle E.	9-23-99
Nann, Blaine	9-29-99

<u>NAME</u>	<u>DATE</u>
Mann, Clyde	3-4-99
Mann, Morris	7-16-99
Manning, Arlene M.	7-11-99
Manning, Willard E.	3-28-99
Mantel, Marcia E.	7-3-99
Maple, Audrey	4-19-99
Marcum, Richard J.	4-5-99
Mardis, Sue C.	9-5-99
Margocs, August L.	10-10-99
Margolis, Matthew A.	4-23-99
Marietta, Betty J.	3-31-99
Marignoni, Virginia M.	7-5-99
Marimon, Tyler K.	1-8-99
Mariner, Nelson	5-4-99
Marino, Anthony G.	6-22-99
Markel, Eleanor	9-1-99
Markovanovich, Mike S.	9-2-99
Marks, Doris S.	10-4-99
Marlin, Lillian F.	5-9-99
Maroon, Thomas g.	3-20-99
Marple, Amy S.	12-19-99
Narquardt, Patricia L.	5-2-99
Marquinez, Apolinario A.	9-22-99
Marsek, Frank J.	4-4-99
Marsh, Anna	2-10-99
Marsh, David S.	6-16-99
Marsh, William C.	4-21-99
Marshall, Donald A.	6-6-99
Marshall, George L.	8-29-99
Marshall, James	6-16-99
Marshall, Marie D.	12-29-99
Marshall, Marvin V.	4-7-99
Marshall, Robert C.	4-5-99
Marshall, Ruth C.	9-24-99
Marstellar, Linda A.	3-22-99
Martin, Agens L.	3-16-99
Martin, Andrew J.	2-24-99
Martin, Brittany	8-12-99
Martin, Carl	1-1-99
Martin, Dorothy A.	1-9-99
Martin, Helen J.	10-2-99
Martin, Jack E.	9-24-99
Martin, James O.	5-27-99
Martin, Jeffrey A.	6-14-99
Martin, John B.	9-27-99
Martin, Joseph G.	4-5-99
Martin, Lela N.	10-8-99
Martin, LeRoy T.	4-12-99
Martin, Mary L.	11-23-99
Martin, Maude K.	11-4-99
Martin, Michael E.	9-23-99
Martin, Mildred	1-26-99
Martin, Nathan	7-28-99
Martin, Orville W.	1-23-99

<u>NAME</u>	<u>DATE</u>
Martin, Paris S.	5-20-99
Martin, Richard T.	11-29-99
Martin, William D.B.	11-17-99
Martin, Zachary R.	8-3-99
Martino, Caroline H.	9-10-99
Martinson, Earl B.	10-8-99
Marty, Wilma e.	5-25-99
Martz, Elizabeth	12-9-99
Marvin, Clara M.	4-11-99
Marxen, Terry L.	8-22-99
Maryo, Helen B.	9-20-99
Mason, Charlotte M.	5-21-99
Mason, Ethel W.	1-8-99
Mason, Harold W.	8-22-99
Mason, James	2-23-99
Mason, Robert K.	10-26-99
Massaro, Carmela	11-24-99
Masseria, Kim M.	4-18-99
Massier, Rosa	2-3-99
Masters, Jack	2-2-99
Matheney, John E.	3-16-99
Matheney, Richard J.	5-18-99
Mathews, Edward	1-22-99
Mathis, Margaret	11-2-99
Mathwick, Donna M.	4-6-99
Matis, Crystal L.	1-14-99
Matson, Robert T.	5-20-99
Matson, William G.	3-11-99
Mattern, Conrad C.	8-5-99
Matthews, Evelyn E.	4-19-99
Matthews, James H.	4-13-99
Matthews, Ronald	1-11-99
Matusz, Richard L.	9-8-99
Matweyou, Sister M. Anacletus	9-5-99
Matwiju, Helen E.	6-8-99
Matyas, Josephine	2-18-99
Maul, Ruth	10-13-99
Maurer, Daniel R.	4-9-99
Maxey, Amy	8-18-99
Maxey, Armolene	7-1-99
Maximovich, Josephine A.	6-23-99
Maxson, Margaret S.	4-18-99
Maxwell, Mattie	12-29-99
Maxwell, Robert L.	2-18-99
May, Arthur J.	11-2-99
May, Dennis D.	8-30-99
May, Glen F.	12-6-99
May, Hobert C.	10-3-99
May, Marie	1-15-99
Mayer, Jean	4-18-99
Mayes, Elsie A.	3-5-99
Mayes, W. Glenn	9-7-99
Mayfield, Grace R.	6-23-99
Mayiras, Helen	12-16-99

<u>NAME</u>	<u>DATE</u>
Mayle, Joseph H.	10-31-99
Mayle, Tyler J.	8-22-99
Mayo, M.C.	7-4-99
Mayreis, Michael R.	1-21-99
Mays, Eileen M.	11-10-99
Mayton, David	3-18-99
Mazey, Anne	1-25-99
Mazur, Alexander T.	8-22-99
Mazur, Emmanuel	9-5-99
McAlarney, James C.	10-26-99
McAleese, Larry J.	11-28-99
McAleese, Roxie V.	1-26-99
McAlister, Robert B.	12-11-99
McArthur, Marshall	7-20-99
McBee, Sula K.	4-29-99
McBride, Donald A.	10-27-99
McBride, Verna H.	3-2-99
McCabe, Edward J.	10-26-99
McCahan, Kathleen A.	3-11-99
McCall, Calvin	9-29-99
McCall, James C.	5-31-99
McCaman, Howard L.	7-8-99
McCann, Helen	11-20-99
McCann, Vivian I.	2-9-99
McCants, Josephine A.R.	3-25-99
McCardel, Patricia A.	10-21-99
McCarthy, Ada E.	4-7-99
McCarthy, Craig M.	8-13-99
McCarthy, Gertrude I.	12-8-99
McCarthy, Robert F.	4-20-99
McCartney, Robert P.	6-21-99
	6-22-99
McCartt, Mary L.	2-17-99
McCarty, Annie L.	2-9-99
McCarty, Eula S.	10-20-99
McClain, Jean A.	4-25-99
McClain, Marvin E.	12-2-99
McClay, W. Harold	12-15-99
McCleary, William	11-20-99
McClellan, Minnie L.	2-10-99
McClellan, William D.	11-28-99
McClelland, Hervey A.	1-15-99
McClelland, John E.	11-6-99
McClelland, Mary L.	6-8-99
McCloud, Lillie L.	8-5-99
McClure, Dorothy M.	1-27-99
McClure, Earl F.	6-12-99
McClure, Sally E.	3-22-99
McClusky, William J.	5-22-99
McCombs, Opal M.	4-14-99
McCormick, John L.	3-31-99
McCormick, Margaret A.	1-10-99
McCormick, William E.	12-29-99
McCoy, Alice R.	3-18-99

<u>NAME</u>	<u>DATE</u>
McCoy, Dondi R.	4-29-99
McCoy, Marvin	7-19-99
McCracken, Ethel L.	9-28-99
McCray, Kenneth	7-20-99
McCreary, William f.	3-7-99
McCree, Lela T.	8-8-99
McCrosky, Claribel J.	1-24-99
McCullough, David E.	6-8-99
McCullough, Pauline E.	3-17-99
McCullough, Susan	9-24-99
McCurly, Robert B.	12-29-99
McDay, Ruby R.	2-11-99
McDermott, John	12-31-99
McDermott, Ramon R.	1-7-99
McDevitt, Margaret	6-27-99
McDonald, Angus	12-28-99
McDonald, Glenn	4-4-99
McDonald, John	9-12-99
McDonald, Mary M.	6-19-99
McDougal, Anna H.	8-6-99
McDowell, Lida B.	4-15-99
McDowell, Patricia A.	5-9-99
McElhany, Helen M.	2-21-99
McElhinny, Gay	5-30-99
McEnaney, Donna L.	7-3-99
McFadden, Charles H.	12-21-99
McFadden, Charles W.	11-6-99
McFadden, Lela	3-30-99
McFadden, Mary E.	1-4-99
McFadden, Robert L.	2-13-99
McFarland, Margie	5-30-99
McFarland, Thelma M.	6-25-99
McFarlane, Leslie C.	7-21-99
McFarren, Wilda M.	4-2-99
McGarvey, Michael R.	4-27-99
McGee, Gertrude M.	4-24-99
McGee, Laura M.	4-28-99
McGeorge, Lenore K.	3-6-99
McGill, Eleanor R.	10-2-99
McGinley, Mabel E.	1-24-99
McGonagle, Robert F.	5-23-99
McGonigal, Peggy A.W.	9-30-99
McGowan, Neal J.	12-1-99
McGowan, Thomas J.	10-22-99
McGowan, Wilma J.	8-10-99
McGrath, John A.	1-23-99
McGrath, Naomi R.	10-9-99
McGrevey, Karen A.	4-29-99
McGuigan, Emmett R.	3-8-99
McGuinness, Dorothy	7-21-99
McGuire, Blanch E.	2-14-99
McGuire, James K.	2-16-99
McHenry, Maurice E.	6-30-99
McIlwain, Woodrow W.	2-10-99

<u>NAME</u>	<u>DATE</u>
McIntyre, Barbara J.	11-5-99
McIntyre, Gladys M.R.	†1-24-99
McIntyre, William H.	12-25-99
McIvery, Isaiah J.	7-18-99
McKay, William L.	3-9-99
McKeithen, Lois J.	6-27-99
McKenna, Gene H.	8-23-99
McKenna, George S.	12-12-99
McKenzie, Forrest B.	4-16-99
McKenzie, June	9-27-99
McKenzie, Ruby P.	1-8-99
McKenzie, William r.	12-7-99
McKeown, Elizabeth P.	5-6-99
McKinley-Butera, Donna	9-21-99
McKinley, Frederick G.	1-10-99
McKinney, Ford W.	12-8-99
McKinney, Kevin	7-28-99
McKinney, Robert L.	10-1-99
McKinstry, Clyde A.	1-12-99
McKissick, Evelyn E.	1-12-99
McLain, Hattie E.	7-18-99
McLain, James M.	5-15-99
McLarkey, Lloyd	3-29-99
McLaughlin, Ronald R.	3-14-99
McLaughlin, Thomas H.	10-5-99
McLaughlin, Wanda M.	10-12-99
McLochlin, Norma M.	4-2-99
McLuskie, Robert	7-21-99
McMahon, Arleen M.	9-30-99
McMahon, Joan M.	11-10-99
McManes, Gladys M.	11-25-99
McManus, Margaret E.	9-30-99
McMasters, Paul E.	11-11-99
McMillan, Aurelius	12-7-99
McMillen, Don H.	12-16-99
	12-17-99
McMillen, Eva M.	3-13-99
McMillen, Lilith A.	2-23-99
McMullen, Hilda P.	1-16-99
McMullen, Jane M.	5-13-99
McNeely, Robert L.	1-5-99
McNeil, Marian E.	8-1-99
McNeil, Neil	11-8-99
McNeil, Paul A.	1-21-99
McNeil, Sylvia M.	6-17-99
McQuillen, Robert W.	9-22-99
McRoberts, Frank W.	12-15-99
McShane, John J.	8-25-99
McSpadden, Robert T.	11-23-99
McStay, Bernice G.	12-2-99
McVey, Marcella M.	10-22-99
McVicker, Winfred W.	5-14-99
McWhorter, Kevin B.	1-20-99
McWhorter, Merrill M.	12-30-99

<u>NAME</u>	<u>DATE</u>
Meacham, Charles E.	9-6-99
Meacham, Stewart F.	8-17-99
Meadows, Geraldine	6-29-99
Mealer, Rachel	12-31-99
Mealey, Mabel L.	4-6-99
Means, Jean C.	5-18-99
Means, Larry W.	9-12-99
Means, Robert F.	9-11-99
Medkeff, Virgil J.	9-8-99
Meech, Howard C.	5-7-99
Meehan, Hazel E.	12-3-99
Meeks, Howard E.	12-25-99
Meers, Ronald W.	1-9-99
Megenhardt, James E.	5-3-99
Meglen, Ralph	8-28-99
Mehling, Frank F.	3-18-99
Mehlmauer, Alfred J.	1-20-99
Mehollin, Vera A.	9-5-99
Mehta, Devendra	3-17-99
Mele, Anthony L.	10-9-99
Nellinger, Frederick M.	4-6-99
Mellinger, Kit W.	1-13-99
Nellinger, William S.	1-30-99
Mellor, Ruby E.	4-17-99
Mellott, Calvin R.	3-28-99
Melton, Irene	5-26-99
Melton, Jesse R.	10-29-99
Melton, Ray H.	10-23-99
Meltzer, Martin	12-1-99
Meluch, Andrew	2-16-99
Melvin, William H.	1-7-99
Mendelson, Dorothy	5-26-99
Menefee, Lucy	3-29-99
Meniketti, Nancy	12-19-99
Menkel, Louis A.	8-25-99
Mensching, Betty R.	8-5-99
Mensching, James J.	4-17-99
Mercer, Grace L.	7-21-99
Mercer, Marie I.	4-11-99
Merchant, Jeanne L.	7-10-99
Meredith, Edward F.	12-4-99
Meredith, Garnet E.	1-16-99
Meredith, Roberta L.	12-29-99
Mergenov, George	6-18-99
Meriweather, Robert	6-26-99
Merklin, Gussie	9-21-99
Merrick, William V.	6-9-99
Merrill, James A.	3-17-99
Merriman, Dorothy R.	6-19-99
Merritt, Carolyn E.	8-12-99
Merryweather, John r.	5-9-99
Mervine, Edna J.	4-24-99
Mervine, Robert I.	8-14-99
Merz, Robert c.	2-4-99

<u>NAME</u>	<u>DATE</u>
Meshner, Michael J.	3-4-99
Mesich, Thomas M.	6-9-99
Mesko, Charles G.	9-9-99
Mesko, Mary V.	3-6-99
Messenger, Agatha E.	12-28-99
Messenger, Arnold W.	6-14-99
Messenger, Robert B.	6-6-99
Messer, Joseph M.	10-7-99
Messner, Helen	10-1-99
Metcalf, Adele	1-22-99
Metcalf, Eunice F.	2-4-99
Metcalf, Jack D.	6-3-99
Metheney, Lynn H.	6-30-99
Metz, Anna H.	9-28-99
Metz, Dola M.	9-20-99
Metz, Macelle M.	5-20-99
Metzger, Dorothy V.	11-24-99
Metzger, H. George	3-19-99
Metzner, Donna J.	8-15-99
Meurer, Dorothy M.	8-18-99
Meyer, Daniel A.	9-9-99
Meyer, Edna P.	3-27-99
Meyer, Gertrude B.	5-14-99
Meyers, Albina F.	1-24-99
Meyers, Debra	5-4-99
Meyers, Joseph	7-17-99
Meyers, William J.	3-21-99
Michael, Elizabeth O.	7-4-99
Michael, Lucian	8-18-99
Michalec, Nancy M.	3-17-99
Michelli, Domenica	2-6-99
Middelthon, Gudrun A.	3-31-99
Middlebrooks, Audrey A.	8-15-99
Middour, Franziska	9-18-99
Mier, Peter L.	1-18-99
Mihaly, Eva	4-2-99
Mika, Mary L.	7-18-99
Mikes, Eleanor M.	11-18-99
Mikesell, Ned L.	4-10-99
Miklovic, Sydney M.	9-19-99
Mikolashek, Harold R.	3-1-99
Mikulin, Kathleen L.	7-31-99
Milano, Edward	5-30-99
Milano, Pasquale	4-27-99
Milbry, Lee O.	1-17-99
Milburn, Alice M.	6-20-99
Miles, Cilvester	4-11-99
Miles, Doris M.	7-18-99
Miles, Dorothy E.	3-30-99
Miles, Mary J.	8-26-99
Milhoan, Harold	1-23-99
Millar, Coletta G.	7-28-99
Millard, Eva J.	3-10-99
Millen, Grace	11-3-99

<u>NAME</u>	<u>DATE</u>
Miller, Weldon	7-5-99
Miller, Wilahmena	6-10-99
Miller, Willadean E.	10-10-99
Millhoff, Kenneth H.	11-25-99
Millhoff, Rebecca	12-20-99
Millhoff, Ronald L.	8-31-99
Millhoff, Roy J.	11-27-99
Milliren, Brian K.	9-21-99
Millner, Margaret L.	4-2-99
Mills, Girard	1-26-99
Mills, James A.	7-15-99
Mills, Katherine	8-12-99
Mills, Mable C.	3-24-99
Mills, Magdalene B.	12-5-99
Mills, Wanda E.	1-2-99
Milstein, Carl	11-9-99
Milstein, Rose M.	8-30-99
Mincica, Concetta M.	11-30-99
Miner, Earney S.	11-11-99
Miner, Jonathan	12-26-99
Minier, Mildred E.	2-14-99
Minor, Harold	5-17-99
Minter, Randall T.	12-15-99
Minto, Ruth S.	3-10-99
Miracle, Carl	3-30-99
Miracle, Gene A.	8-14-99
Miscoi, John S.	9-11-99
Mishler, Erdine H.	8-7-99
Missimi, Sister Rose Anthony	1-19-99
Mitan, Theodore	5-25-99
Mitchell, Annabelle	4-27-99
Mitchell, Burney W.	5-23-99
Mitchell, Catherine L.	8-15-99
	8-22-99
Mitchell, Christine R.	12-16-99
Mitchell, Daran D.	6-5-99
Mitchell, Edith A.	6-20-99
Mitchell, Ella Mae	9-29-99
Mitchell, Gertrude K.G.	4-4-99
Mitchell, Henrietta A.	7-16-99
Mitchell, Jack A.	10-13-99
Mitchell, Jean A.	6-27-99
Mitchell, Jesse E.	2-23-99
Mitchell, John E.	8-8-99
Mitchell, Mimmie	5-18-99
Mitchell, Rebecca W.	6-13-99
Mitchell, Richard T.	6-4-99
Mitchell, Roberta J.	3-10-99
Mittelstaedt, Mary L.	10-15-99
Mittiga, Eve	6-17-99
Mizer, Dorothy A.	10-29-99
Mobley, Rosella	1-8-99
Mocilnikar, Victoria M.	8-8-99
Mode-Andrew, Daisy	10-13-99

<u>NAME</u>	<u>DATE</u>
Modrak, Michael	4-20-99
Modzel, Walter S.	3-18-99
Moeller, Harold	10-30-99
Moffatt, Eldon L.	9-11-99
Moffett, Freda L.	11-14-99
Moffitt, Max E.	7-19-99
Molaski, Helene E.	5-6-99
Molli, Kenneth C.	8-8-99
Mollica, Billie M.	2-9-99
Mollric, Theresa	1-31-99
Molner, Ernest	8-16-99
Molson, Frances	12-21-99
Moltzen, Betty M.	10-29-99
Molyneaux, Laura S.P.	11-24-99
Monchilov, Perry	12-3-99
Monee, Stella H.	4-27-99
Monegan, Cora I.	10-22-99
Monegan, Esther	1-21-99
Mong, Betty	4-24-99
Mong, Donald J.	3-9-99
Montgomery, Dorothy E.	3-31-99
Montgomery, Judy	1-23-99
Montgomery, Lloyd A.	2-12-99
Montgomery, Orval	7-6-99
Montgomery, Pauline	5-8-99
Montgomery, Richard C.	3-15-99
Montisano, Frank A.	2-18-99
Montz, Hilma L.B.	8-21-99
Moody, Mary L.	5-4-99
Moon, Arthur L.	4-28-99
Moon, Harold D.	8-28-99
Moon, Harold L.	7-1-99
Moon, Tae S.	2-15-99
Moore, Corine	6-24-99
Moore, Dakota e.	11-9-99
Moore, Danny R.	3-9-99
Moore, Donald A.	12-12-99
Moore, Dorothy M.	1-13-99
Moore, Earl H.	8-5-99
Moore, Ethel M.	6-5-99
Moore, Harry F.	1-25-99
Moore, Inez M.	12-9-99
Moore, Kathleen P.	10-17-99
Moore, Kenneth E.	7-22-99
Moore, Patricia A.	2-25-99
Moore, Ralph H.	4-10-99
Moore, Ronald E.	1-20-99
Moore, Vilma M.	7-4-99
Moore, Virginia E.S.	12-3-99
Moore, Virginia F.	11-29-99
Moore, William R.	4-12-99
Morehead, Carl E.	10-22-99
Morelli-Allgood, Ciara D.	8-2-99
Morgan, Chester L.	7-8-99

<u>NAME</u>	<u>DATE</u>
Morgan, Ernest J.	1-5-99
Morgan, George D.	2-7-99
Morgan, Glen	3-5-99
Morgan, Hazel P.	2-1-99
Morgan, Howard F.	6-29-99
Morgan, Jack C.	8-25-99
Morgan, James P.	7-6-99
Morgan, Kathryn N.	7-22-99
Morgan, Lee W.	6-26-99
Morgan, Lucille D.	3-5-99
Morgan, Marie C.	10-13-99
Morgan, Mary M.	6-26-99
Morgan, Perry	11-14-99
Morgan, Phyllis C.	10-20-99
Moriarty, Myrtle M.	9-25-99
Morlan, John G.	4-30-99
Morlan, Shirley A.	8-20-99
Morley, Genevieve E.	11-28-99 2 9
Mornebeck, Thomas G.	10-20-99
Morr, Beulah I.	4-18-99
Morr, Helen M.	8-12-99
Morris, Brandy L.	8-16-99
Morris, Delphia C.	11-23-99
Morris, Emma	5-13-99
Morris, Harold G.	2-2-99
Morris, John H.	2-18-99
Morris, John K.	6-20-99
Morris, Mae	2-6-99
Morris, Sharon I.	2-13-99
Morrison, David E.	7-7-99
Morrison, George J.	12-2-99
Morrison, Gladys A.	3-7-99
Morrison, John D.	5-13-99
Morrison, Lucille A.	2-19-99
Morrison, Margaret P.	1-15-99
Morrow, Bernice R.	12-19-99
Morrow, Robert L.	1-1-99
Morton, Charles F.	4-13-99
Morton, Harry G.	2-9-99
Morton, Isabella	12-13-99
Morton, Maurice C.	6-27-99
Moseley, Michael L.	6-11-99
Mosely, John W.	6-2-99
Moses, Cora H.	1-12-99
Moses, Theresa	9-9-99
Moses, William S.	2-25-99
Mosier, Frank C.	12-1-99
Moskal, Joe M.	12-12-99
Moskos, Frank	1-20-99
Mosley, Marilyn D.	1-20-99
Mosley, Michael L.	6-9-99
Moss, Betty	1-11-99
Moss, Geraldine	4-29-99
Moss, Mary E.	8-7-99

<u>NAME</u>	<u>DATE</u>
Mosser, Loretta E.W.	3-16-99
Müstade, Hubert A.	8-3-99
Motley, Ruth A.	4-11-99
Motzko, Alfred J.	9-8-99
Moubray, Harry r.	9-26-99
Mougey, H. Douglas	5-6-99
Moutz, Doris J.	7-4-99
Movens, Catherine M.	6-19-99
Movens, Jennifer	1-13-99
Moye, Brandon M.	2-22-99
Moye, Charles W.	3-21-99
Moye, Robert J.	7-19-99
Moyer, Vesta A.	4-26-99
Moyers, Annie	10-20-99
Moyseenko, Sylvester W.	11-2-99
Muchay, Katherine	11-3-99
Muck, Olga K.	3-14-99
Muck, William M.	2-18-99
Mueller, Helen A.	1-3-99
Muffley, Joseph A.	8-15-99
Mugrage, Francis P.	4-14-99
Muhlback, Betty M.	11-2-99
Mulhearn, William R.	4-4-99
Mulinex, Genevieve E.	1-31-99
Mull, Mary A.	1-15-99
Mullane, Jeffrey	11-8-99
Nullins-West, Cheryl L.	10-23-99
Mullins, Alice F.	9-19-99
Mullins, James D.	10-4-99
Mumaw, Katherine M.	10-5-99
Mumaw, Theresa	12-15-99
Mumford, Joe K.	5-21-99
Muncey, John H.	5-16-99
Muncy, Roger D.	12-30-99
Mundy, Ida M.	1-1-99
Mungo, Joseph	3-1-99
Munn, Lonnie R.	6-22-99
Munro, Barbara K.	4-27-99
Munson, Dorothy L.	11-10-99
Munz, Walter A.	12-26-99
Murawski, Victor J.	1-16-99
Murdocco, Charleen A.	7-4-99
Murdock, Marilyn M.	10-27-99
Murken, Helen M.	5-19-99
Murphy, Evelyn L.	1-21-99
Murphy, Gerald J.	3-26-99
Murphy, Richard E.	12-9-99
Murphy, William H.	6-6-99
Murray, Dolores J.	2-25-99
Murray, Robert J.	9-23-99
Murray, Virgil E.	4-11-99
Murrow, John	11-2-99
Murry, Ellen	2-23-99
Murry, Henry T.	3-6-99

<u>NAME</u>	<u>DATE</u>
Murtha, Robert J.	9-13-99
Musarra, Louis S.	3-25-99
Musarra, Olga	11-8-99
Musarra, Phyllis A.	1-13-99
Musgrove, Margaret S.	7-29-99
Musser, Carole A.	8-10-99
Musser, Donovan D.	12-27-99
Muster, Richard	1-22-99
Muth, Lucille J.	8-12-99
Muzzy, Elaine D.	2-12-99
Myer, Margaret A.	10-23-99
Myers, Allan F.	1-2-99
Myers, Charles	12-16-99
Myers, Cheryl a.	3-5-99
Myers, Debra J.	5-6-99
Myers, Dewey A.	7-12-99
Myers, Elmer R.	2-14-99
Myers, Gail	10-31-99
Myers, Gerald R.	1-24-99
Myers, J. Edward	5-15-99
Myers, Jerome B.	10-14-99
Myers, Kathleen G.	11-18-99
Myers, Ora J.	7-16-99
Myers, Rita W.	3-29-99
Myers, William E.	2-18-99
Myers, William M.	10-20-99
Mykytyn, Orest	11-2-99
Naberezny, Anna	1-20-99
Nachtigal, Timothy	8-1-99
Nahorecki, Helen M.G.	1-3-99
Nance, Sarah A.	7-27-99
Nardella, John A.	1-23-99
Nardella, Katherine	3-12-99
Naska, Corrine A.	8-3-99
Nauer, Donald J.	7-13-99
Naugle, Donald V.	3-17-99
Naugle, Marcella	2-3-99
Navis, Justin L.M.	10-19-99
Naylor, Lester F.	11-16-99
Neal, Etta	2-21-99
Neal, Orange M.	12-28-99
Neal, Winston E.	6-29-99
Neale, Cora B.	6-25-99
Neese, Alice	8-25-99
Neff, Edward B.	5-6-99
Negray, Mary	8-28-99
Neidert, Henry F.	8-13-99
Neiheiser, Ruth S.	6-2-99
Neilsen, Andrew M.	4-7-99
Neiser, Elmer W.	1-12-99
Neiser, Joy E.	9-23-99
Neitz, Doris N.	5-23-99
Neitz, Mary A.	9-15-99
Nelman, Warren H.	6-8-99

<u>NAME</u>	<u>DATE</u>
Nelson, Bruce G.	1-20-99
Nelson, Georganne M.	2-24-99
Nelson, Glenn S.	11-8-99
Nelson, Gloria M.	6-24-99
Nelson, Irene	3-21-99
Nelson, Opal A.	12-9-99
Nelson, Thelma F.	12-16-99
Nemath, Hilda A.	5-13-99
Nemer, Helen E.	6-5-99
Nemeth, Vera M.	5-25-99
Neptune, Alice P.	2-11-99
Nesbitt, Fred	5-11-99
Nesbitt, William B.	1-6-99
Neuschuler, Robert	1-5-99
Neveadomi, William F.	10-10-99
Newberry, Bernice G.	2-22-99
Newberry, Marvin	6-3-99
Newell, Irene	10-17-99
Newell, Mary N.	2-9-99
Newman, Dorothy I.	11-14-99
Newman, Mary M.	11-8-99
Newman, Ramona	3-13-99
Newsom, Countess M.	11-5-99
Newton, Bonnie J.	2-14-99
Newton, Corine S.	1-31-99
Nguyen, Xuan T.	3-9-99
Niceley, Opal	3-30-99
Nicholas, Jack I.	4-14-99
Nichols, Ethel G.	6-9-99
Nichols, Forest E.	11-26-99
	11-27-99
Nichols, Gladys	4-22-99
Nichols, John F.	9-26-99
Nichols, Mabel H.	11-9-99
Nichols, Mary M.	6-30-99
	7-1-99
Nichols, Oeta M.	5-17-99
Nichols, Richard D.	1-4-99
Nichols, Roland L.	4-22-99
Nicholson, Anna K.	3-14-99
Nicholson, Evelyn r.	1-2-99
Nicholson, Ruby M.	8-16-99
Nicholson, William	10-25-99
	10-26-99
Nichter, Mary H.	1-7-99
Nickerson, Lucille	2-2-99
Nickison, Wilbur T.	4-22-99
Nicklowsky, Charles	9-6-99
Nickol, Mary J.	10-13-99
Nicley, Opal	3-31-99
Nicodemus, Mildred M.	10-1-99
Nieberding, Joseph	3-28-99
Niederkofler, Henry G.	5-14-99
Niessen, Geneva C.	9-21-99

<u>NAME</u>	<u>DATE</u>
Niggemyer, Phyllis E.	7-26-99
Nissel, Norbert B.	6-21-99
Nitz, Allen D.	7-27-99
Nitz, Elsie E.	11-23-99
Nitz, Josephine M.	12-29-99
Nixon, Reva	12-4-99
Nixon, Ruth C.	4-27-99
Noall, Fred	12-2-99
Nobil, Jerry C.	1-11-99
Noble, William H.	6-8-99
Nockengost, Margaret Y.	10-23-99
Noga, Philip R.	12-8-99
Nolte, F. Stewart	11-17-99
Nonemaker, Stella M.	3-16-99
Norka, Vada	4-17-99
Norman, Donna J.J.	5-21-99
Norman, Joanne	9-13-99
Norman, Virgie	2-26-99
Norris, Dale W.	1-2-99
Norris, Robert E.	9-20-99
Norrod, Donald R.	6-9-99
North, Orzie F.	12-8-99
Northrop, Fred	3-14-99
Norwood, Carolyn L.	2-10-99
Nourse, Lela E.	7-28-99
Nousek, Jessie	12-13-99
Novak, Elizabeth R.	5-19-99
Novak, Paul	7-25-99
Novak, Robert P.	6-19-99
Novy, Harold J.	3-25-99
Nowak, James J.	5-18-99
Nowakowski, Emil	1-3-99
Nowels, Ronald G.	12-20-99
Nukes, Emilia	3-15-99
Nunez, Carol A.	10-26-99
	10-27-99
Nunley, Ernest	10-22-99
Nuosci, Colombo	3-23-99
Nutt, John C.	1-24-99
Nutter, Charless D.	3-28-99
Nyeste, Joseph P.	12-18-99
Nyitray, Stephen J.	12-27-99
Oaks, Lawrence	4-7-99
Oborne, Ruth L.	2-25-99
O'Brien, Dorothy E.	6-10-99
O'Brien, Helen	11-9-99
O'Brien, Margaret M.	9-2-99
O'Brien, Nora H.	4-25-99
Obrst, Adam L.	11-9-99
Ocasek, Oliver R.	5-26-99
Ochs, Donald A.	3-22-99
Odell, Art	6-30-99
O'Dell, James F.	1-21-99
Odom, Jo Nell	5-27-99

<u>NAME</u>	<u>DATE</u>
O'Donnell, Caryle D.	9-5-99
O'Donnell, Jack	3-7-99
O'Donnell, Margaret H.	2-17-99
Oertel, Brooke	2-27-99
Ogurchak, Margaret C.	9-16-99
O'Hara, Francis X.	2-25-99
O'Hear, Marion E.	8-19-99
Ohmit, Mary	5-24-99
Olab, Alexander	12-30-99
Olas, Beatrice J.	2-25-99
Oldaker, Jack E.	12-8-99
Olenick, Marie R.	6-19-99
O'Leslie, Bernice	1-9-99
Olin, Deanna L.	1-7-99
Olin, Leona J.	11-18-99
Olinger, Avis P.	6-22-99
Oliphant, Gary L.	6-20-99
Oliver, Clyde	10-7-99
Oliver, Henry A.	11-29-99
Oliver, Ira R.	9-25-99
Oliver, Robert J.	1-19-99
Ollison, Tyrone	3-21-99
Olliver, Grace E.	12-29-99
Olson, Chuck	1-21-99
Olson, Helen R.	1-10-99
Olson, Mary A.	10-17-99
Olszeski, John J.	8-28-99
Omrein, Robert J.	12-8-99
O'Neal, Josephine	2-13-99
O'Neil, William J.	1-11-99
O'Neill, James A.	4-29-99
Opalenik, Helen	9-2-99
Oplinger, William R.	10-8-99
Oran, Robert J.	7-15-99
Orem, Pauline B.	6-11-99
Origlio, James J.	1-15-99
O'Rourke, Mary C.	8-12-99
Orr, Rosarah	5-26-99
Ortscheid, Prudence	11-14-99
Osborne, Clarence H.	6-11-99
Osborne, Helen L.	9-2-99
Osborne, Rachel I.	10-28-99
Oshaben, Ruby M.	11-5-99
O'Shanick, Peter	6-12-99
O'Shea, Sarah	8-26-99
Oskins, Roger N.	5-23-99
Osowski, Peter	4-21-99
Ostroff, Alex	11-25-99
Ostroff, Pearl P.	7-26-99
Ostrowski, Edward J.	3-6-99
Oswald, Elisabeth	3-24-99
O'Toole, William E.	5-18-99
Ott, Catherine M.	10-12-99
Otto, Evelyn M.	2-24-99

<u>NAME</u>	<u>DATE</u>
Otto, Harry	12-3-99
Otto, Janice M.	3-30-99
Otto, Jeffrey L.	4-17-99
Outland, Gertie F.	1-5-99
Overholt, Marguerite L.	8-28-99
Owen, Guen	10-3-99
Owens, April D.	4-18-99
Owens, Donald M.	5-9-99
Owens, Ralph	6-1-99
Owens, Samuel L.	11-25-99
Ozanich, Lois r.	1-5-99
Oznowich, Jacob J.	11-23-99
Pace, Evelyn V.	9-21-99
Pacelli, Mary A.	1-6-99
Pack, Bernice E.	8-22-99
Paddock, Helen	9-29-99
Padgett, Ida B.	4-2-99
Padva, Anna	1-30-99
Page, Gale V.	10-6-99
Page, Georgia E.	1-19-99
Page, Mary E.	1-2-99
Pahle, Joseph R.	5-12-99
Pahoundis, Sandra L.	7-7-99
Palazzo, James N.	7-20-99
Palecek, Margaret M.	1-17-99
Palechek, Anne F.	4-4-99
Pallija, Anthony J.	5-12-99
Palmer, Curtis	7-28-99
Palmer, Gary	2-2-99
Palmer, Gertrude E.	6-13-99
Palmer, John W.H.	10-9-99
Palmer, Joseph S.	7-20-99
Palmer, Lena	7-18-99
Palmer, Minnie	6-26-99
Palmer, Ruth E.	10-20-99
Palmer, Zelda B.	7-30-99
Palumbo, Anna	4-20-99
Palumbo, Maria C.	8-11-99
Palunas, Aldona A.	7-1-99
Pamer, Cora L.	5-18-99
Pamer, Elizabeth	1-24-99
Pamer, Zona L.	11-18-99
Panitch, Ruth	7-18-99
Pantaleano, Bonnie K.	6-8-99
Pantea, George R.	11-7-99
Paoletti, John F.	8-12-99
Paolucci, Vico J.	8-1-99
Papaioan, Ionel M.	1-20-99
Papes, Anton F.	12-7-99
Papes, Larry	4-22-99
Papp, Elizabeth	12-12-99
Papp, Garry T.	6-16-99
Papp, Helen E.	3-4-99
Papp, John F.	8-8-99

<u>NAME</u>	<u>DATE</u>
Papp, June E.	2-3-99
Papp, Michael A.	12-27-99
Pappano, Roxy J.	9-14-99
Pappas, Gale M.	4-8-99
Paquette, Leonard P.	6-11-99
Para, Albert	1-15-99
Parasiliti, Lois J.	10-11-99
Paratore, Anthony J.	5-25-99
Parbel, Raymond L.	9-19-99
Parham, Fronia	8-10-99
Paris, Anthony R.	8-24-99
Paris, Janet G.	3-13-99
Parish, C. Darrel	8-1-99
Park, Amelia	8-26-99
Park, Marie L.	12-27-99
Park, Steve	4-13-99
Parker, Bernice	2-10-99
Parker, David J.	11-8-99
Parker, Dorothy L.	8-5-99
Parker, Evelyn M.	12-19-99
Parker, Loretta	4-8-99
Parker, Mary	7-24-99
Parker, Myrtle H.	3-13-99
Parker, Thomas D.	1-13-99
Parkhill, Robert	6-27-99
Parks, Eleanor L.	5-1-99
Parks, Hazel E.	3-29-99
Parks, Ralph E.	11-6-99
Parmelee, Dan P.	9-21-99
Parmelee, Margaret J.	4-5-99
Parnell, Betty M.	3-27-99
Parr, Dayton H.	1-2-99
Parrish, C. Darrel	8-4-99
Parrish, Frederick C.	11-9-99
Parrish, Muriel A.	11-27-99
Parrot, Bonnie A.	10-2-99
Parsons, Elsie	10-16-99
Parsons, William D.	5-12-99
Passmore, Hazel M.	4-25-99
Pastore, S. Samauel	4-10-99
Pastore, Venturino	6-17-99
Patchman, Margaret	1-1-99
Paterakis, Maria	3-12-99
Patko, Helen	5-19-99
Patoria, Frances	9-6-99
Patrick, James L.	1-17-99
Patrick, John L.	5-17-99
Patrick, Margaret	8-11-99
Patrick, Robert C.	11-12-99
Patterson, Annie	4-1-99
Patterson, Arthur E.	5-16-99
Patterson, Beatrice C.	12-6-99
Patterson, Blanche E.	10-18-99
Patterson, David B.	10-25-99

<u>NAME</u>	<u>DATE</u>
Patterson, Margaret C.	1-26-99
Patterson, Samuel A.	9-13-99
Patton, Margaret E.	7-3-99
Patton, Paul L.	5-7-99
Paul, Austin J.	3-3-99
Paul, John D.	10-29-99
Paul, Maurice H.	2-18-99
Paul, Robert W.	8-13-99
Paul, Walter L.	4-25-99
Paul, William	11-28-99
Paul, William J.	4-4-99
Paulocsak, Ann S.	9-27-99
Paulsen, Edward L.	12-21-99
Paulus, Helen K.	3-15-99
Pavelko, James J.	8-15-99
Pavkov, Ernest	2-22-99
Pavlov, Ethel L.	9-23-99
Paxton, Charles W.	3-6-99
Payne, Addie R.	2-11-99
Payne, Gerald M.	3-17-99
Payne, Glen	10-17-99
Payne, Henry	8-8-99
Payne, Mildred I.	1-18-99
Payne, O. Ray	6-20-99
Payne, Ora M.	7-7-99
Payne, Roy J.	5-27-99
Payne, Wahneta M.	10-23-99
Payton, Grace K.	9-25-99
Pearch, Gary B.	10-1-99
Pearson, Beatrice R.	4-1-99
Pearson, Esther Z.	10-8-99
Pearson, Mary J.	9-7-99
Peck, Paul J.	9-7-99
Pedersen, Howard B.	12-9-99
Peele, Terry L.	5-2-99
Peeples, Elizabeth	4-11-99
Peghnelli, Velma A.	7-24-99
Pektor, Marie C.	11-14-99
Pelc, Stanley J.	3-5-99
Pelle, Dominic J.	5-29-99
Pence, Ethel V.	7-27-99
Pencin, Melvin I.	9-5-99
Penix, Alma	8-4-99
Penix, Elbert	8-18-99
Pennell, Priscilla	9-30-99
Pennington, Mary E.	2-28-99
Pennington, Miriam	10-2-99
Pennington, Patricia P.	12-12-99
Pensyl, Jean	6-18-99
Penta, Felix R.	11-6-99
Pentengill, Doris S.	5-6-99
Peoples, Bobbie J.	3-26-99
Peoples, Robert	7-10-99
Perch, Rono P.	3-9-99

<u>NAME</u>	<u>DATE</u>
Percich, Vincent A.	1-1-99
Percoco, Katherine H.	9-7-99
Perdue, Otis	4-4-99
Perkins, Edna M.	9-9-99
Perkins, Leon F.	7-8-99
Perkins, Marguerite G.	1-26-99
Perkins, Russell A.	5-15-99
Perko, Anna E.	4-20-99
Perolis, Andy M.	4-9-99
Perrine, Ina V.	4-25-99
Perrine, Mary T.	2-9-99
Perry, Alic L.	11-18-99
Perry, Arbutus E.	11-4-99
Perry, Elmer S.	4-10-99
Perry, Golda O.	1-5-99
Perry, John L.	11-27-99
Perry, Mary B.	10-25-99
Perry, Robert K.	3-9-99
Perry, Roy F.	9-28-99
Perry, Zula M.	2-4-99
Pesecky, Marcella H.	10-9-99
Peterhansen, Art	4-24-99
Peterhoff, Bernice A.	6-29-99
Peterhoff, Ruth A.	5-26-99
Peteri, Ruth L.	2-22-99
Peterka, Charles B.	10-19-99
Peterman, Jerry L.	7-9-99
Peternell, Margaret	11-29-99
Peters, Anna O.	4-28-99
Peters, Eva V.	12-12-99
Peters, Katherine	4-30-99
Peterson, Marion	3-3-99
Pethtel, Florence E.	3-28-99
Petkanich, Daniel	6-27-99
Petrarca, Anthony V.	6-6-99
Petrarca, Mary	6-20-99
Petras, Mary A.	2-12-99
Petrek, Julka	3-11-99
Petrey, Robert K.	7-25-99
Petrik, Mike	10-17-99
Petrou, James S.	10-24-99
Petrou, June I.	11-9-99
Petrovich, Terryle K.	10-16-99
Petruna, Michael	5-4-99
Petry, Chester H.	2-20-99
Pettengill, Doris S.	5-7-99
Petty, Noris	4-15-99
Pfaff, Eileen M.	10-6-99
Pfahler, Hugo A.	4-3-99
Pfeiffer, Thomas M.	3-25-99
Pfister, Russell B.	6-30-99
Pflug, Ena e.	11-30-99
Phelps, Julianne	10-12-99
Philips, Leo R.	4-25-99

<u>NAME</u>	<u>DATE</u>
Phillippi, Ralph W.	1-2-99
Phillips, Fred C.	10-8-99
Phillips, Howard B.	3-12-99
Phillips, Joseph J.	11-13-99
Phillips, Lewis S.	4-16-99
Phillips, Lonnie N.	12-30-99
Phillips, Lucile J.	10-1-99
Phillips, Margaret R.	5-12-99
Phillips, Maxine R.	7-22-99
Phillips, Michele M.	9-10-99
Phillips, Philip e.	11-27-99
Phillips, Robert L.	8-18-99
Phinney, Richard N.	5-16-99
Phipps, David L.	9-10-99
Pianalto, Lino	1-18-99
Pica, Mary V.	5-25-99
Picard, Jessie M.	2-23-99
Pickel, Mildred L.	8-11-99
Pickett, Lola E.	1-4-99
Pieger, Ruth C.	8-23-99
Pieper, Betty A.	9-7-99
Pierce, Elizabeth E.	3-9-99
Pierro, Mary P.	10-6-99
Pierson, John	11-29-99
Pietrowski, Melvin	4-3-99
Pilato, Jacqueline	3-4-99
Pilcher, Clyde L.	8-26-99
Pilo, Carol L.	2-2-99
Pinchot, Margaret H.	4-4-99
Pinczes, Steve T.	3-12-99
Pingstock, Marie D.	7-8-99
Pinion, Lucy e.	4-26-99
Piper, Robert W.	11-22-99
Piper, W. Raymont	8-21-99
Pippin, Margaret	5-7-99
Pirie, Mary M.	7-8-99
Pirman, Edward	3-6-99
Pirozzi, Charles N.	4-21-99
Pisciotta, Bessie J.	7-18-99
Pittenger, Madeline B.	8-4-99
Pittinger, Helen M.	1-18-99
Pittman, Janice L.	10-23-99
Pittman, Katherine	7-13-99
Pittman, Lottie M.O.	6-23-99
Plasity, Daniel L.	3-9-99
Plato, William J.	10-1-99
Platt, Charles R.	4-11-99
Platt, Gwendolyn L.	12-4-99
Platt, Virginia	5-26-99
Plazak, James J.	8-27-99
Pleat, Kenneth A.	3-23-99
Plefka, Joseph	6-26-99
Pleskach, Leona A.	1-13-99
Pletcher, Jay D.	5-8-99

<u>NAME</u>	<u>DATE</u>
Pletz, Mary L.	9-18-99
Plough, Jane L.	3-17-99
Plummer-Smith, Ethel B.	6-3-99
Poch, Ola A.	5-5-99
Pochron, Anne E.S.	11-5-99
Pockmire, Richard W.	4-26-99
Poe, William B.	11-3-99
Poetter, Richard S.	4-28-99
Pohl, Gloria R.	6-4-99
Poindexter, Margaret	4-19-99
Pokopac, Mike	12-25-99
Polantz, Mary	6-10-99
Poling, Jessie E.	11-1-99
Polinger, Andrew	7-22-99
Poliwka, Olga	1-29-99
Pollack, Wayne C.	10-21-99
Pollock, Margaret M.	10-5-99
Pomeraning, Carl E.	12-16-99
Pomponi, Janice E.	8-15-99
Ponader, Anna M.	11-2-99
Ponkrashow, Anne	2-7-99
Poole, Everett C.	6-2-99
Poole, Lula B.	3-27-99
Poole, Odell	3-19-99
Poore, Ruby P.	6-8-99
Popa, Freda M.	11-28-99
Pope, Anthony R.	3-11-99
Pope, Lawrence E.	1-29-99
Popham, Paul R.	6-5-99
Popovich, Dorothy M.	1-27-99
Popp, Marian J.	11-27-99
Port, John J.	9-27-99
Porter, Edith M.	9-23-99
Porter, Jacqueline M.	1-28-99
Porter, Leola O.K.	2-3-99
Porter, Richard J.	3-20-99
Portman, Celia	3-21-99
Posan, Brian W.	3-10-99
Posavic, Philip	9-19-99
Posey, April D.	5-26-99
Posey, Elden R.	2-25-99
Post, William E.	8-22-99
Poston, Charles F.	4-11-99
Poston, Harry L.	11-10-99
Potter, Donald J.	3-3-99
Potter, Eulala M.	2-26-99
Potter, Helen M.	3-1-99
Potter, James A.	10-13-99
Potts, Alvin H.	6-5-99
Potts, Jack S.	8-17-99
	8-19-99
Potts, Joshua	6-27-99
Pounders, Helen M.	10-22-99
Powell, A. Dolores	3-26-99

<u>NAME</u>	<u>DATE</u>
Powell, Daniel L.	11-5-99
Powell, Edgar L.	2-25-99
Powell, Lindsey N.	4-14-99
Powell, Mary E.	1-6-99
Powell, Sadie L.	2-2-99
Powell, William	11-13-99
Powers, John H.	10-31-99
Powers, Melba	9-18-99
Powers, Pamela J.	2-27-99
Powers, William R.	10-7-99
Powers, Winifred E.	7-15-99
Powrie, Gladys L.	10-10-99
Pramik, Rhonda R.	10-5-99
Prats, Harriet A.	6-24-99
Pratt, Frederick M.	7-7-99
Pratt, Marvin F.	4-8-99
Pratt, Rosa M.	12-20-99
Prehoda, William	7-11-99
Prekop, Betty J.	12-19-99
Prentiss, Glenn R.	5-30-99
Pressler, Alice C.	7-21-99
Preston, Henry t.	9-8-99
Preston, John W.	11-17-99
Preston, Menzo D.	11-14-99
Prete, Mary A.	3-8-99
Preto, Lloyd E.	12-6-99
Pribonic, Joan C.	11-19-99
Price, Donna I.	5-12-99
Price, Dorothy A.	7-2-99
Price, Emory H.	1-10-99
Price, Harold W.	9-14-99
Price, Helen	1-5-99
Price, John A.	7-15-99
Price, Kenneth W.	6-6-99
Price, Pauline	10-10-99
Prickett, Ralph	10-24-99
Priestman, Beverly D.	11-7-99
Prillaman, Robert E.	2-11-99
Primes, George W.	3-4-99
Primes, Jean	2-11-99
Pringle-White, Guage M.	9-26-99
Prischak, Andrew M.	4-25-99
Prislinger, Ignatius	1-13-99
Pritchard, Donna S.	3-26-99
Pritchard, Harold D.	1-4-99
Pritchett, Murland G.	8-15-99
Pritt, Carrie V.	10-5-99
Pritt, Jonathan M.	11-14-99
Pritt, Lloyd H.	1-10-99
Procaro, Paul F.	2-16-99
Proctor, Eldred	9-3-99
Proctor, Roy A.	1-1-99
Propst, Alfred B.	10-10-99
Proudfoot, Victoria M.	1-9-99

<u>NAME</u>	<u>DATE</u>
Provenzo, Susie	1-19-99
Prude, Oscar	3-21-99
Pruitt, James H.	11-5-99
Pryor, James T.	8-20-99
Psihos, Harry	4-9-99
Pullella, Angelo	7-13-99
Pullen, L. Erminia	10-14-99
Purda, James	4-22-99
Purdie, Christel D.	3-7-99
Purr, Ronald M.	9-1-99
Pursley, Robert L.	4-10-99
Purvis, William J.	12-8-99
Putnam, James E.	10-11-99
Pyka, Vera Sue	8-30-99
Pyle, Billijo M.	11-2-99
Pyles, Verner M.	3-25-99
Quade, Doris A.	10-23-99
Quarles, Donald J.	6-5-99
Quattrochi, Dorothy	5-9-99
Queen, Ann C.	12-18-99
Quick, Bernice M.	12-22-99
Quick, Warren A.	11-8-99
Quine, Jane L.	6-19-99
Quinn, Sister Rosemary	8-8-99
Quirk, Grace M.	1-3-99
Quotson, Caroline	1-1-99
Raber, Alma F.	5-31-99
Raber, Glen E.	1-18-99
Raber, Leona M.	11-7-99
Rabljenovic, Slavko	1-23-99
Rabold, William r.	9-2-99
Race, Elizabeth J.	12-2-99
Racin, William	7-13-99
Radak, Cheryl d.	3-22-99
Radak, Martha L.	4-25-99
Radcliffe, Harvey L.	8-9-99
Rader, Charles W.	11-24-99
Radisa, Alex	1-8-99
Radney, Eugenie	9-21-99
Rafferty, Glenn L.	4-5-99
Raines, Carol J.	6-9-99
Raines, Denzil	10-1-99
Rajniak, John	6-13-99
Ralston, Julia B.	5-14-99
Ramnytz, William	10-23-99
Ramsey, Emma f.	3-6-99
Ramsey, Mildred	9-22-99
Ramsey, William A.	12-3-99
Ramsier, Donald W.	11-2-99
Ramsier, Joseph L.	12-8-99
Ramsthaller, Robert L.	1-21-99
Randall, Ford A.	12-18-99
Randolph, David E.	11-14-99
Randolph, Robert W.	3-7-99

<u>NAME</u>	<u>DATE</u>
Randolph, Steven D.	3-28-99
Ranefeldt, Carol	2-17-99
Ranker, Mildred R.	1-28-99
Rapant, Frances A.	12-18-99
Rapant, Michael F.	6-13-99
Rardin, Crystal K.	12-26-99
Rardin, Eleanor V.	1-12-99
Rarick, Minnie M.	8-30-99
Rasche, Blanche E.	10-10-99
Rasinski, Mitchell A.	6-12-99
Rasmussen, Harold	3-16-99
Rasnake, Hazel	7-29-99
Ratcliff, Cynthia A.	6-8-99
Ratliff, Ray c.	1-22-99
Ratsavong, Chanh	7-22-99
Ratsavong, Onchanh	12-1-99
Rauch, Eva	3-28-99
Raupach, Helen E.	9-14-99
Rautenstrauch, Ann F.	6-3-99
Ravagnani, Frederick J.	9-21-99
Ray, Donna K.	10-19-99
Rayfield, Crystal P.	11-3-99
Razer, Iola c.	12-25-99
Razis-Svelyns, Catherine C.	7-14-99
Razor, Lucretia A.	2-2-99
Read, Walter D.	12-25-99
Reagan, William C.	6-16-99
Ream, Caryl S.	2-2-99
Ream, Thelma M.	10-17-99
Ream, William W.	6-23-99
Rearick, Charles E.	5-4-99
Rearick, Virginia D.	3-6-99
Reaser, Ruhama M.	1-31-99
Rebera, Sister Roselyn	10-13-99
Reboul, Peggy F.	7-20-99
Reckner, Jean A.K.	6-29-99
Reder, Thomas J.	3-19-99
Redfern, Wanda M.	11-28-99
Redinger, S. Grant	6-26-99
Redlinger, Marie T.	6-29-99
Redmond, Opal	2-17-99
Redmond, Thomas	7-3-99
Redovian, Madeline M.	7-18-99
Reece, Kenneth K.	7-7-99
Reed, Blake H.	4-24-99
Reed, Magdalene A.	4-15-99
Reed, Nelson A.	7-26-99
Reed, William E.	12-21-99
Reeder, Thelma	12-7-99
Reedy, Glenn M.	3-13-99
Rees, Tervor J.	1-7-99
Reese, Bernadette M.	4-4-99
Reese, Edie J.	1-27-99
Reese, Lillian V.	9-4-99

<u>NAME</u>	<u>DATE</u>
Reese, Mary A.	10-6-99
Reese, William	11-30-99
Reeves, Elizabeth L.	10-23-99
Reeves, Marjorie A.	10-8-99
Regal, Elsie	3-31-99
Rehl, Clyde A.	2-12-99
Reich, Jack	5-6-99
Reich, Ludwig	5-8-99
Reichel, Esther E.	6-13-99
Reid, Harold L.	3-9-99
Reid, Shirley M.	12-5-99
Reighard, Elmer M.	9-11-99
Rein, Emma F.	3-15-99
Reinhardt, Philip	1-14-99
Reinhart, Stephen E.	11-3-99
Reinhold, Dorothy E.	1-6-99
Reinhold, Keri Ann	4-23-99
Reish, Ned	6-1-99
Reisinger, Lila G.	4-17-99
Remark, Janet M.D.	8-24-99
Rembold, Dorothy	8-22-99
Remmy, Richard L.	3-28-99
Rench, Lena J.	11-2-99
Rennie, Forret H.	1-12-99
Rennie, Thomas J.	2-4-99
Renninger, Jason A.	9-6-99
Renz, Delmer A.	4-1-99
Repar, Rose	6-15-99
Resnick, Jacob S.	3-11-99
Retzer, Violet Ann	6-13-99
Rex, Claude L.	5-22-99
Reynolds, Alma	1-5-99
Reynolds, Helen	3-20-99
Reynolds, Margaret J.	10-17-99
Reynolds, Mary L.	9-10-99
Reynolds, Ruth J.	4-13-99
Reynolds, Theodore R.	8-3-99
Rhines, Harold K.	7-18-99
Rhoades, Dorothy M.	5-12-99
Rhodes, David A.	7-1-99
Rhodes, David S.	6-30-99
Riccardi, Mildred M.	3-25-99
Ricchiuti, Elvira	1-2-99
Ricciardi, Patrick A.	11-1-99
Riccilli, Alberta L.	2-25-99
Ricco, Marcello	2-21-99
Rice, James E.	10-4-99
Rice, Jeanette M.	5-15-99
Rice, Mary A.	7-16-99
Rich, Lucia F.	4-4-99
Rich, Nebo	10-24-99
Rich, Philip L.	5-13-99
Richard, Melanie L.	8-22-99
Richards, Anne	5-19-99

<u>NAME</u>	<u>DATE</u>
Richards, Gloria J.	6-8-99
Richards, Janet L.	1-8-99
Richards, Larry E.	3-1-99
Richards, Lee O.	6-24-99
Richards, Matthew G.	12-25-99
Richards, Mona E.	3-8-99
Richards, Scott B.	4-22-99
Richards, Steven D.	7-16-99
Richards, William	6-13-99
Richardson, George C.	2-10-99
Richardson, George L.	5-31-99
Richardson, Gertrude V.W.	8-11-99
Richardson, Margaret R.	8-28-99
Richardson, Robert	9-17-99
Richburg, Robert	6-19-99
Richie, Rose V.	12-27-99
Richiutti, Phillip J.	6-10-99
Richman, Evelyn H.	2-13-99
Richmond, Delcia	7-29-99
	7-30-99
Richter, Dewey	7-16-99
Richter, John M.	5-19-99
Rickel, Arthur D.	10-10-99
Rickert, Glen E.	5-9-99
Ricketts, Elizabeth L.	5-20-99
Riddell, John W.	2-19-99
Riddle, Alene W.	12-31-99
Riddle, Clyde	10-3-99
Riddle, Marilyn R.	4-25-99
Riddle, Mark S.	7-14-99
Ridgway, Hughie	7-10-99
Riding, Ruth M.	11-25-99
Riedel, Loretta M.	10-12-99
Riedl, Ruth	11-12-99
Riemenschneider, Edwin A.	8-24-99
Ries, Katherine S.	4-4-99
Rife, Vena G.	4-12-99
Riffle, Nellie G.	2-9-99
Riffle, Russell R.	9-19-99
Riggenbach, Catherine I.	10-15-99
Riggins, Bruce W.	1-17-99
Riggins, Hazel C.	7-8-99
Riggins, Morris	5-5-99
Riggle, Hazel K.	10-7-99
Riggs, Martha E.	4-18-99
Riley, Jason P.	9-9-99
Riley, Joyce A.	8-3-99
Riley, Judith A.	4-8-99
Riley, Michael C.	7-13-99
Riley, Mildred M.	1-9-99
Riley, Victor	11-9-99
Riley, Zayne C.W.	5-2-99
Rilling, Grace	6-7-99
Rinehart, Edward W.	4-21-99

<u>NAME</u>	<u>DATE</u>
Rinehart, Lois A.	9-3-99
Rinella, Donald J.	7-27-99
Rinella, Ruth A.	4-7-99
Rinesmith, Violet	1-15-99
Ring, Helen M.	11-7-99
Ringelham, Elizabeth	10-26-99
Ringer, Rebecca J.	1-4-99
Ringer, Wayland E.	2-28-99
Ringler, Evelyn M.	4-15-99
Ringley, Mildred I.	3-18-99
Ripley, Mary	12-21-99
Rish, Daisy B.	5-13-99
Risley, Frank L.	12-14-99
Risner, Jeanne	6-7-99
Ritchie, Frank O.	11-8-99
Ritchie, Robert R.	1-24-99
Rittenour, Chuck A.	6-28-99
Rittenour, Helen L.	6-17-99
Ritter, Ernest J.	9-2-99
Rittman, Viola E.	12-29-99
Ritzman, E. Diane	10-12-99
Ritzman, Kathryn	11-16-99
Rivers, Theodore L.	10-28-99
Riznikove, Juanita	4-28-99
Rizor, Raymond A.	12-2-99
Roach, Arthur R.	3-24-99
Roach, Eleanor M.	4-10-99
Roach, Jennie E.	7-28-99
Robbins, Carol L.	5-15-99
Robbins, Dorothy	4-14-99
Robbins, Theodore J.	4-8-99
Robenstine, Nash D.	9-13-99
Roberson, Eugene	12-7-99
Roberson, Patricia A.	4-3-99
Roberts, Gladys P.	10-15-99
Roberts, Grace M.	8-24-99
Roberts, James L.	3-5-99
Roberts, Joan B.	7-16-99
Roberts, Marsha	7-15-99
Roberts, Michael W.	5-11-99
Roberts, Ray N.	7-24-99
Roberts, Steve	10-1-99
Roberts, Thelma R.	6-15-99
Robertson, Audrey V.	5-2-99
Robertson, Don	3-25-99
Robertson, Elizabeth H.	6-27-99
Robertson, Josephine	5-25-99
Robertson, Thomas A.	9-13-99
Robinson, Ann V.	7-10-99
Robinson, Arthur G.	8-2-99
Robinson, Beverly L.	2-28-99
Robinson, Clarence R.	6-18-99
Robinson, Cleo P.	12-23-99
Robinson, Darlene K.	3-14-99

<u>NAME</u>	<u>DATE</u>
Robinson, Donald	4-8-99
Robinson, Edna R.	11-15-99
Robinson, Jeffrey	3-12-99
Robinson, John W.	4-3-99
Robinson, Joseph	7-29-99
Robinson, Josephine	5-24-99
Robinson, Kenneth N.	3-8-99
Robinson, Leon W.	6-29-99
Robinson, Mamie T.	9-2-99
Robinson, Marie M.	2-24-99
Robinson, Richard L.	5-8-99
Robinson, Robert D.	6-11-99
Robinson, Thomas J.	12-26-99
Robinson, Tommie A.	1-17-99
Robinson, William H.	4-4-99
Robles, Lupe M.	9-7-99
Roby, Dorothy F.	11-27-99
Rock, LaVerne J.	2-12-99
Roddy, Martha E.	3-3-99
Rodel, Carol J.	12-24-99
Rodenbaugh, Herb R.	2-17-99
Rodenbaugh, Mary J.	5-9-99
Roderick, John E.	2-18-99
Rodgers, Ada M.	1-3-99
Rodgers, Betty C.	5-19-99
Rodgers, L. Lynn	10-30-99
Rodway, George W.	4-4-99
Roebuck, John D.	1-5-99
Roesner, Walter F.	9-8-99
Rogers, Charles E.	6-6-99
Rogers, Dorothy M.	2-27-99
Rogers, John B.	2-5-99
Rogers, John D.	11-10-99
rogers, L.P.	6-3-99
Rogers, Mary I.	4-18-99
Rogers, Myrtle M.	6-19-99
Rogers, Nancy N.M.	2-3-99
Rogers, Vivian C.	3-31-99
Rogers, William	9-27-99
Rohac, Helen	4-8-99
Rohde, Norma E.	7-13-99
Rohrer, Donald L.	5-18-99
Roland, Leroy C.	8-11-99
Roland, Thomas C.	6-14-99
Roll, Richard L.	6-6-99
Roller, Esther J.	3-17-99
Roman, Stanley L.	4-7-99
Romaniello, Theresa	11-5-99
Romaniuk, Stefan	4-12-99
Romano, Bessie M.	2-13-99
Romanski, Frances C.	2-21-99
Romig, Edna M.	4-22-99
Romine, Gomer R.	1-25-99
Romine, John M.	3-31-99

<u>NAME</u>	<u>DATE</u>
Romine, Robert C.	9-20-99
Romine, Roy F.	8-14-99
Romo, Karen C.S.	7-17-99
Ronca, Angeline F.	4-21-99
Roney, Dean H.	8-10-99
Rook, Dessie I.	3-19-99
Rookard, Butler	3-19-99
Roop, Timothy V.	2-13-99
Root, Herman A.	3-14-99
Roper, John L.	1-19-99
Rosato, Joseph W.	1-8-99
Rosbaugh, Marie	9-29-99
Rose, Evelyn L.	7-27-99
Rose, Raymond P.	4-7-99
Rose, Sam	5-13-99
Rose, Shelton R.	3-25-99
Roseborough, Stanley L.	9-14-99
Rosenberg, Kenyon C.	10-19-99
Rosenberg, Veronica M.	11-10-99
Rosenberger, William C.	1-9-99
Rosenthal, Zelda	6-26-99
Roser, Stanley E.	3-4-99
Ross, Annie V.	5-12-99
Ross, Charlie R.	6-27-99
Ross, Charlotte K.	10-2-99
Ross, George D.	1-12-99
Ross, Jacqueline M.	11-16-99
Ross, James D.	10-3-99
Ross, Louis F.	8-18-99
Ross, Marie K.	4-25-99
Ross, Teresia M.	8-23-99
Rossen, Henry A.	3-17-99
Rossi, Grace E.	10-13-99
Rossi, Grazia	11-1-99
Roth, Rosa M.	10-3-99
Roth, Rose Marie	3-8-99
Rothenstine, Victor E.	12-29-99
Rothrock, Gilbert W.	8-11-99
Rotile, Jack F.	10-23-99
Rotondo, Ronald	1-28-99
Rotondo, Roy	12-18-99
Roundy, Elmer O.	12-16-99
Rountree, Bruce	8-3-99
Rountree, Eleanor E.	2-9-99
Rouse, Bonnie M.	3-18-99
Rouser, Eva	5-8-99
Roush, Hertha N.	6-4-99
Roush, Robert G.	5-4-99
Rowan, William V.	8-31-99
Rowlette, Lula J.	4-19-99
Roy, Bonnie	8-21-99
Royka, Andrew	6-20-99
Royse, Warren L.	3-31-99
Rozak, Stella	4-24-99

<u>NAME</u>	<u>DATE</u>
Rozich, Michael	9-7-99
Rubino, Joseph M.	2-15-99
Ruble, Zola M.	6-16-99
Ruby, Gerda	4-8-99
Rucker, Dontell D.	5-9-99
Ruckman, Isaac C.	10-19-99
Rudd, Lloyd G.	11-24-99
Rudd, Phyllis G.	6-3-99
Rudd, Phyllis J.	2-16-99
Rudick, Eleanor S.	6-12-99
Rudolf, Earl J.	2-2-99
Rudolph, Donna L.	8-22-99
Rudy, James L.	5-24-99
Rue, Ross B.	9-24-99
Rueschman, Robert E.	8-28-99
Ruester, Sandy	11-18-99
Ruggles, Edwin A.	10-19-99
Ruhlin, Sister M. Coletta	8-31-99
Rulnick, Jennie	3-25-99
Ruman, Peter P.	1-7-99
Rummel, William H.	6-21-99
Rumph, Darryl L.	3-11-99
Rundle, Ruth E.	1-6-99
Runyeon, Marilyn M.	10-21-99
Rupp, Evelyn K.	2-16-99
Ruprecht, Carl D.	9-26-99
Rusbarsky, John	5-6-99
Ruscoe, Charlotte H.	4-13-99
Rush, Kathleen D.K.	9-29-99
Rush, Leon	5-6-99
Rusk, Grace L.	1-30-99
Ruskay, Frank M.	8-17-99
Rusnack, Andrew	9-18-99
Russ, Eli	6-13-99
Russell, Alfred R.	1-22-99
Russell, Charles E.	7-17-99
Russell, David H.	10-8-99
Russell, Janet L.	12-15-99
Russell, Jesse L.	7-3-99
Russell, Lowell L.	7-8-99
Russell, Mark L.	7-8-99
Russell, Pauline L.	9-14-99
Russell, Robert L.	10-1-99
Russell, Shirley J.	6-16-99
Russo, Joseph	12-28-99
Rutherford, Glenn E.	3-18-99
Ryan, Mary C.	1-24-99
Ryan, Raymond R.	2-16-99
Sabo, Kenneth B.	4-16-99
Saccone, John A.	10-14-99
Sacy, Ronald G.	3-31-99
Saengsiphon, Sivilay	7-9-99
Saffle, Vera J.	4-1-99
Salem, Alice M.	2-25-99

<u>NAME</u>	<u>DATE</u>
Salem, Evangeline M.	5-22-99
Salem, Joseph	1-16-99
Salem, Mary Z.	2-24-99
Salmons, Edward M.	11-9-99
Salser, Joe R.	11-4-99
Saltz, Margaret M.	6-24-99
Salyards, Druscilla R.	11-11-99
Salzwimmer, Mary A.	7-8-99
Sample, Edward H.	5-26-99
Samples, James E.	8-31-99
Sampson, Sherman J.	1-20-99
Sampson, Thomas D.	12-11-99
Sams, J.R.	8-4-99
Sams, Mary	3-7-99
Sams, Matrisha	3-4-99
Samuel, Birder L.	12-7-99
Samuels, Marian V.	11-8-99
Sanchez, Frank	11-21-99
Sanchez, Pedro	4-25-99
Sancic, Dolly J.	3-29-99
Sanderfer, Dorothy L.	8-31-99
Sanders, Charles F.	7-18-99
Sanders, Ethel	10-26-99
Sanders, John A.	11-1-99
Sanders, Mary	12-27-99
Sanderson, James W.	7-20-99
Sandridge, Hannah	1-5-99
Sandridge, Vincent R.	1-6-99
Sands, Mollie W.	8-31-99
Sandusky, Eugene L.	5-13-99
Sanford, Harvey W.	10-2-99
Santee, Anna R.	12-26-99
Santiago, Marissa M.	6-27-99
Santilli, Frank M.	10-12-99
Santoro, Ronald N.	5-30-99
Sanyo, Nina M.	11-14-99
Sapharas, George A.	2-17-99
Sapp, Ted J.	7-1-99
Sapper, Lois E.	8-29-99
Sargent, Madilene M.	10-29-99
Sarll, Florence T.	11-13-99
Sassaman, William O.	12-12-99
Saunders, Jeanne L.	5-14-99
Saunders, Mary A.	7-22-99
Saunders, Mary E.	12-29-99
	12-30-99
Saunders, Thomas L.	1-16-99
Saurer, Marie C.	1-14-99
Saurwein, Clifford F.	8-22-99
Sautner, Ruth A.V.	6-29-99
Savage, Charles J.	11-4-99
Savic, Violet N.	12-24-99
Savich, Dwight	9-15-99
Sawan, Alma E.	2-8-99

<u>NAME</u>	<u>DATE</u>
Sawatzkie, Irene M.	7-3-99
Sawyer, Charlotte J.	2-11-99
Sawyer, Jean G.	12-15-99
Sax, Kenneth G.	4-30-99
Sax, Mildred M.	1-1-99
Sayarath, Bounmy	11-11-99
Sayers, James M.	2-20-99
Saylor, Lois K.	11-28-99
Sayre, Ben T.	6-16-99
Sayre, Janet	6-15-99
Sayre, Walter R.	2-3-99
Scaffidi, Michael J.	1-9-99
Scaffidi, Anthony	1-1-99
Scafiti, Nunziata	3-27-99
Scaglione, Edith C.	8-12-99
Scalia, Rita A.	12-16-99
Scarberry, Harold E.	3-8-99
Scarberry, Joseph O.	11-27-99
Scarborough, Margaretta E.	1-19-99
Schaad, Mildred A.	11-30-99
Schaber, Bernard J.	4-17-99
Schadle, Darlene M.	9-9-99
Schaeufele, Robert L.	5-12-99
Schafer, Luella M.	5-16-99
Schaffer, John D.	6-13-99
Schaible, Eleanor M.	2-14-99
Schar, John N.	5-5-99
Scharra, Joseph	7-16-99
Schartiger-Block, Jordan P.	10-29-99
Scheck, Earl E.	11-29-99
Scheck, Ella E.	8-31-99
Scheeser, Anna M.	6-17-99
Scheetz, Thomas D.	3-1-99
Schembechler, Elizabeth	6-1-99
Schepp, M.R.	4-25-99
Scherer, Clifford M.	6-28-99
Scherer, Edward H.	11-23-99
Schick, Elsie K.	1-14-99
Schick, Frances L.	10-25-99
Schiele, Nancy A.	8-30-99
Schilling, Charles G.	4-1-99
Schilling, Elizabeth	8-10-99
Schilling, Lloyd H.	3-12-99
Schilling, Mary C.	10-8-99
Schinner, Agnes F.	7-1-99
Schisler, Luthera R.	2-6-99
Schlegel-Young, Debra	6-30-99
Schlemmer, Diane K.	9-17-99
Schlueker, Robert A.	9-22-99
Schlup, William J.	3-25-99
Schlupe, Bessie A.	1-23-99
Schmader, Paul A.	6-13-99
Schmetzer, Robert L.	12-14-99
Schmidt, Anna	5-23-99

<u>NAME</u>	<u>DATE</u>
Schmidt, Clara M.	10-17-99
	10-17-99
Schmidt, Edna M.	7-27-99
Schmidt, Eleanore	12-15-99
Schmidt, Helen T.	12-17-99
Schmidt, Patricia A.	5-7-99
Schmidutz, Gladys E.	9-27-99
Schmith, M. Larry	2-6-99
Schmitt, Arthur G.	2-26-99
Schmitt, Henry J.	3-21-99
Schmoltdt, William F.	5-7-99
Schneider, Edward K.	7-28-99
Schneider, Terry M.	1-31-99
Schoch, Frances M.	7-22-99
Schoen, Roy J.	12-17-99
Schoenstein, Walter G.	5-26-99
Schoolcraft, Carl D.	6-2-99
Schoolcraft, Glenn A.	9-19-99
Schoonover, Frieda	2-21-99
Schoonover, Marcia M.	3-4-99
Schrader, Krista L.	10-9-99
Schramm, Elizabeth J.	12-13-99
Schreck, John H.	11-26-99
Schreiber, Edmund A.	2-15-99
Schuckert, Henry	11-1-99
Schuckert, Russell	3-5-99
Schuelein, Carl N.	4-11-99
Schueneman, Mildred C.	5-13-99
Schultz, Catherine M.	3-26-99
Schultz, Debra J.	4-8-99
Schultz, Donald f.	8-2-99
Schultz, Earl C.	12-28-99
Schulz, James C.	11-30-99
Schumacher, Jane B.	4-8-99
Schumacher, Myron H.	4-13-99
Schumacher, Ruth G.	12-27-99
Schumaker, Ronald e.	11-23-99
Schumann, Wilma a.	1-4-99
Schurko, Nicholas F.	12-16-99
Schutz, Helen	11-14-99
Schwab, May M.	7-1-99
Schwabe, Colleen B.	11-29-99
Schweikert-Winkhart, Elena	2-21-99
Schweitzer, Paul	7-10-99
Schwertner, Arnie L.	7-1-99
Schwindt, Maria	9-1-99
Scofield, Katherine M.	4-3-99
Scott, Bessie M.	1-25-99
Scott, Betty L.	5-23-99
Scott, Charles	3-30-99
Scott, John f.	3-15-99
Scott, Kenneth B.	3-17-99
Scott, Louise E.	9-5-99
Scott, Nathaniel H.	7-30-99

<u>NAME</u>	<u>DATE</u>
Scott, Violet M.	10-27-99
Scovill, Clyde N.	11-1-99
Scrivens, William A.	2-20-99
Scurry, Bobbie L.	10-3-99
Searcy, Evaline R.	8-17-99
Seaver, Harry E.	7-25-99
Seay, George W.	7-5-99
Sebright, Ted F.	7-14-99
Sedlak, Mary	2-17-99
Sedlock, Joseph P.	12-8-99
See, Gracie R.	6-19-99
Seeley, Robert L.	1-23-99
Seenberg, Leo	7-18-99
Seenes, Victor A.	7-17-99
Seesdorf, Paul L.	11-30-99
Segers, Lonnie	6-20-99
Seib, Gregory	5-30-99
Seibel, Jacob	11-30-99
Seiberling, Helen M.	9-5-99
Seibert, J. Rix	10-3-99
Seidel, Wesley H.	9-2-99
Seikel, Alice	12-29-99
Seiler, Laura L.	9-20-99
Seiler, Teri	7-2-99
Seiter, Mildred R.	9-10-99
Seitz, Frona	8-24-99
Seitzer, Bonnie C.	1-3-99
Seiwert, Linda L.	12-18-99
Sekerak, Timothy R.	8-19-99
Sekermestovich, Anne M.	2-11-99
Sekulich, Edward G.	12-11-99
Selders, Leonard W.	4-18-99
Selle, Thomas D.	10-31-99
Sellers, Grace I.	1-24-99
Sellers, Marjean R.	11-26-99
Sells, Arnold	9-9-99
Semancik, Pamela	11-10-99
Semelsberger, Glenn g.	2-24-99
Semler, Carole L.	6-13-99
Semon, Waldo	5-27-99
Semon, Waldo L.	6-13-99
Semple, Mary L.	10-31-99
Sendelbach, Robert F.	3-19-99
Sendling, Charles A.	11-1-99
Seneff, Marie B.	7-30-99
Senik, Walter J.	12-14-99
Senser, Lillian	5-5-99
Senter, Oscar E.	2-2-99
Sernicola, Mary	2-26-99
Serrian, Elizabeth	3-9-99
Seryak, Martha A.	9-8-99
Sesic, Anna J.	5-16-99
Sesock, George	8-26-99
Sethman, Eileen M.	5-17-99

<u>NAME</u>	<u>DATE</u>
Setree, Mickey A.	2-27-99
Sewell, Jean E.	3-14-99
Sewell, Paul A.	3-1-99
Sexton, Edward V.	6-1-99
Seyfarth, Helen L.	9-30-99
Seymour, Faith A.	8-29-99
Sferra, Patrick	7-28-99
Shadrach, Helen L.	12-22-99
Shaffer, Alvertta A.	8-10-99
Shaffer, Barbara	1-22-99
Shaffer, Douglas W.	11-18-99
Shaffer, Karen A.	12-10-99
Shaffer, Katherine N.	10-8-99
Shaffer, Nancy D.	11-26-99
Shahan, Amy M.	8-31-99
Shaheen, Anna J.	12-17-99
Shakan, Mildred B.	10-5-99
Shambo, Evelyn G.	11-10-99
Shane, Florence E.	6-12-99
Shank, Howard M.	2-5-99
Sharp, Austin R.	4-21-99
Sharp, Damon W.	10-7-99
Sharp, Sharon L.	8-23-99
Sharpe, Dora	4-24-99
Shauck, Judith	11-6-99
Shaul, Theodore E.	12-18-99
Shaw, Mary F.H.	12-2-99
Shaw, Ray J.	2-4-99
Shaw, Richard A.	8-4-99
Shaw, William a.	7-24-99
Shawver, David B.	2-23-99
Shawver, Robert L.	9-28-99
Shearer, James E.	4-16-99
Shearer, Margaret M.	10-3-99
Shears, Gladys G.	3-22-99
Sheets, Charles F.	7-2-99
Sheets, Verona M.	4-17-99
Sheffler, Aaron A.	4-4-99
Shehee, Gregory J.	5-11-99
Shelkofsky, Ethel L.	2-1-99
Shell, Andrew M.	7-8-99
Shell, Louise G.	4-13-99
Shelley, Addie L.	10-8-99
Shellie, Vivian	12-29-99
Shelter, Josephine R.	1-31-99
Shelton, Estelle	1-12-99
Shelton, Frederick	4-8-99
Shepard, Carolyn I.	4-9-99
Shephard, Ethel	7-28-99
Shepherd, David L.	9-5-99
Shepherd, Doris A.	4-6-99
Shepherd, Hazel	2-14-99
Shepley, Marjorie L.H.	12-27-99
Sheppard, Artie M	6-27-99

<u>NAME</u>	<u>DATE</u>
Sherbarth, Olga	1-24-99
Sherbourne, Thelma	8-11-99
Sherer, Flossie P.	1-20-99
Sheridan, Mildred	3-21-99
Sherlock, David B.	5-12-99
Sherman, Alexander	3-30-99
Sherrick, Bertha L.	12-21-99
Shevel, Ray O.	9-12-99
Shields, Alfred A.	12-14-99
Shields, Becky S.	10-4-99
Shields, Elmer F.	11-11-99
Shiflett, Mary J.	7-2-99
Shine, Ruth M.	9-17-99
Shingler, Anna M.	5-3-99
Shinn, Keith F.	10-25-99
Shipka, Anne M.	11-21-99
Shiple, Samuel V.	10-20-99
Shiple, Thomas B.	10-12-99
Shipman, Evelyn J.	2-21-99
Shipp, Ferne L.	3-14-99
Shippy, Dennis E.	10-17-99
Shira, Edith G.	3-19-99
Shira, William R.	3-27-99
Shirer, Thomas R.	12-23-99
Shirey, Bessie M.	1-11-99
Shivers, Madalee A.	5-5-99
Shkurti, Helen V.	9-16-99
Shockley, Olive A.	5-25-99
Shoemaker, Harry V.	1-7-99
Sholiton, Vera	3-28-99
Sholler, Frank D.	8-29-99
Shondel, James E.	12-17-99
Shontz, Nancy K.	2-4-99
Shook, Victor W.	6-30-99
Shoop, James R.	12-19-99
Shopper, Joseph L.	10-12-99
Shorder, Dennis A.	2-6-99
Shores, Jason W.	7-24-99
Short, Alice	11-21-99
Short, Kenneth M.	11-25-99
Short, Marie	1-30-99
Shorts, Getrude	2-23-99
Shoults, Ruth E.	1-23-99
Shover, Elaine G.	2-6-99
Shremshock, George	1-14-99
Shreve, Della D.	7-1-99
Shreve, Donald C.	3-24-99
Shreve, Robert R.	8-24-99
Shreve, Rose F.	12-10-99
Shrigley, Evelyn	4-3-99
Shroyer, Kenneth S.	12-16-99
Shubert, Thomas L.	3-10-99
Shufelt, Grayce J.	12-27-99
Shuford, Ben	3-19-99

<u>NAME</u>	<u>DATE</u>
Shull, Elpha M.	3-17-99
Shultz, Ann K.	8-27-99
Shumaker, Earl F.	11-11-99
Shumaker, Lewis	4-21-99
Shuman, Joseph P.	10-26-99
Shutack, Burton G.	11-28-99
Sibbio, Grace	6-3-99
Siciliano, Adolph J.	12-15-99
Sickels, Ida M.	3-26-99
Sickles, Donald E.	7-16-99
Siebert, Ethelreda	1-4-99
Siegel, Fannie P.	7-7-99
Siegferth, Maxine E.	12-14-99
Siersema, Kimberly	10-19-99
Siggers, Hattie M.	1-24-99
Siglow, Rosalie	7-10-99
Siimpson, Eldridge	6-30-99
Sill, Mildred V.	7-11-99
Silliman, Margaret M.	1-17-99
Silver, Randy	1-17-99
Silver, Richard L.	10-28-99
Silverstri, Ethelene V.	2-21-99
Silvestri, Marie A.	1-18-99
Silvestri, Tommaso	4-20-99
Simich, Helen M.	3-16-99
Simmons, Genevieve	10-20-99
Simmons, Pearl S.	1-31-99
Simmons, Robert O.	6-22-99
Simms, Carl	3-3-99
Simms, Dale M.	12-29-99
Simon, Martha J.	3-24-99
Simone, Dominic J.	12-10-99
Simons, Vesta A.	8-14-99
Sims, Alva H.	6-17-99
Sims, Arthur L.	3-6-99
Sims, Henry	5-26-99
Sinclair, Mary	3-9-99
Singleton, Mac A.	5-26-99
Sinsel, Denzil J.	10-24-99
Sinsel, Noreen O.	3-24-99
Sipka, Mary A.	8-9-99
Sipp, Ruth M.	9-17-99
Sipp, Sue K.	12-17-99
Sisler, Mary A.	8-29-99
Six, Lula B.	12-11-99
Skall, Ruth M.	3-18-99
Skeeles, Karen S.	6-29-99
Skeen, Mary J.	7-20-99
Skeens, Robert C.	9-29-99
Skeggs, Rachel	12-12-99
Skerl, Daniel G.	5-18-99
Skidmore, Opal A.	9-25-99
Skinner, Alice E.	12-22-99
Skinner, Joseph E.	1-10-99

<u>NAME</u>	<u>DATE</u>
Skinner, Mable J.	11-16-99
Skraba, Mary L.	9-1-99
Slabaugh, Gayle N.	7-14-99
Slabaugh, Sharon L.	6-15-99
Slaight, Stephen M.	1-31-99
Slanker, Benjamin D.	4-6-99
Slater, Richard W.	1-8-99
Slavens, Gregory V.	8-23-99
Slavens, John E.	6-5-99
Slaybaugh, Mary M.	8-28-99
Slee, Mae R.	7-27-99
Sleeman, Penny C.	12-9-99
Sleppy, Jeffrey L.	7-19-99
Slichter, Zora T.	10-1-99
Slider, Dorothy M.	4-13-99
Slider, Walter R.	6-8-99
Sloan, Orpha B.	8-24-99
Sloan, Willie L.	2-12-99
Slocum, Raymond F.	10-17-99
Small, Clara H.	2-5-99
Small, Otis L.	5-11-99
Smalley, Goldie	5-25-99
Smallwood, Twila G.	3-30-99
Smanto, Joseph	7-11-99
Smarr, Jack	1-20-99
Smart, Geraldine L.	1-20-99
Smartt, Beulah	11-28-99
Smeiles, Roman D.	12-27-99
Smith, Ada L.	4-29-99
Smith, Alfred D.	7-27-99
Smith, Alfred M.	6-6-99
Smith, Allan C.	5-2-99
Smith, Alvin B.	11-5-99
Smith, Arthur J.	1-12-99
Smith, Barbara A.	8-18-99
Smith, Betty H.	2-23-99
Smith, Betty L.	11-1-99
Smith, Beverly J.	8-20-99
Smith, Cathy M.	10-8-99
Smith, Cindy	5-27-99
Smith, Claribel M.	7-29-99
Smith, Dale E.	2-25-99
Smith, David T.	8-24-99
Smith, Dixie	2-23-99
Smith, Dorean B.	12-10-99
Smith, Dorothy L.	5-6-99
Smith, Dorothy M.	4-13-99
Smith, Edward B.	1-30-99
Smith, Edward c.	4-25-99
Smith, Ella	11-25-99
Smith, Elsie c.	5-30-99
Smith, Eremal W.	2-17-99
Smith, Ernest L.	4-12-99
Smith, Ethel Mae	12-11-99

<u>NAME</u>	<u>DATE</u>
Smith, Eunice	5-3-99
Smith, Evelyn	8-8-99
Smith, Frances P.	8-20-99
Smith, Frank D.	11-19-99
Smith, Frank g.	3-6-99
Smith, Gregory D.	10-4-99
Smith, Hubert V.	4-12-99
Smith, Irene F.	3-15-99
Smith, James A.	9-12-99
Smith, James D.	7-22-99
Smith, James L.	2-9-99
Smith, James W.	6-2-99
Smith, Jane I.	10-29-99
Smith, Jean	1-29-99
Smith, John L.	7-22-99
Smith, Judy	6-2-99
Smith, Julia A.	9-14-99
Smith, June G.	1-30-99
Smith, June M.	12-20-99
Smith, Kenneth L.	11-28-99
Smith, Kenneth W.	11-8-99
Smith, Laura R.	12-27-99
Smith, LaVaughn	9-25-99
Smith, Lincoln L.	11-4-99
Smith, Louise W.	2-11-99
Smith, Margaret	3-14-99
Smith, Marie E.	4-17-99
Smith, Marion P.	5-16-99
Smith, Martha E.F.	4-28-99
Smith, Mary F.	2-28-99
Smith, Mary M.	3-18-99
Smith, Mettie	12-28-99
Smith, Mildred	10-31-99
Smith, Mildred E.	1-19-99
Smith, Miles	6-27-99
Smith, Paul F.	2-18-99
Smith, Paula V.	12-21-99
Smith, Philip H.	12-2-99
Smith, Raymond M.	1-23-99
Smith, Rennie	8-5-99
Smith, Richard B.	7-16-99
Smith, Richard O.	1-10-99
Smith, Robert H.	4-20-99
Smith, Robert L.	5-21-99
	9-3-99
Smith, Ronald R.	2-2-99
Smith, Roslyn	10-7-99
Smith, Roy J.	9-21-99
Smith, Russell F.	12-31-99
Smith, Ruth N.	5-24-99
Smith, Sarah V.	10-21-99
Smith, Shirlee W.	5-2-99
Smith, Shirley E.	11-10-99
Smith, Stella M.	10-19-99

<u>NAME</u>	<u>DATE</u>
Smith, Theodore W.	12-10-99
Smith, Thomas F.	4-9-99
Smith, Violet G.	1-7-99
Smith, Virginia	10-20-99
Smith, Virginia W.	6-8-99
Smith, Wesley D.	2-12-99
Smith, Willie B.	5-7-99
Smith, Woodruff	9-15-99
Smithers, Robert L.	12-3-99
Smuts, Marjory J.	6-11-99
Smyth, Caroline M.	8-16-99
Snell, Willie B.	12-28-99
Snodgrass, Denton I.	4-6-99
Snodgrass, Margaret A.	3-17-99
Snyder, Beulah O.	3-4-99
Snyder, Carl L.	3-28-99
Snyder, Charles L.	2-8-99
Snyder, Charles V.	4-14-99
Snyder, Christine	10-19-99
Snyder, Denise G.	6-5-99
Snyder, Dona P.	8-18-99
Snyder, Dorothy A.	11-7-99
Snyder, Eleanor R.	2-18-99
Snyder, Elizabeth	9-17-99
Snyder, Homer I.	8-11-99
Snyder, Howard M.	1-19-99
Snyder, Jack I.	12-18-99
Snyder, John L.	9-7-99
Snyder, Josephine L.	7-11-99
Snyder, Kevin R.	5-26-99
Snyder, Mary L.	4-14-99
Snyder, Pauline	8-21-99
Snyder, Ruby H.	1-23-99
Snyder, Virgil a.	10-12-99
Snyder, William H.	12-6-99
Snyder, Wilmer G.	6-24-99
Sobel, Hilda E.	3-29-99
Socha, Leo H.	4-29-99
Sockwell, Betty M.	3-25-99
Soderholm, Iva D.	3-29-99
Sofran, Jeffrey G.	1-13-99
Sohn, Marvin	3-22-99
Sokol, Doris sH.	4-21-99
Solkoski, Peter J.	6-5-99
Solkoski, Robert L.	3-22-99
Sollenberger, Earl D.	7-20-99
Solomon, Esther J.	8-25-99
Solomon, Henry	3-16-99
Solomon, Ruth M.	3-12-99
Soltis, Paul J.	3-9-99
Sombaty, Thelma	12-25-99
Somna, Fred F.	11-29-99
Sommer, Barbara J.	7-17-99
Sommer, Gerald L.	5-8-99

<u>NAME</u>	<u>DATE</u>
Sommers, Archie J.	2-17-99
Sommerville, Ira J.	6-29-99
Sommerville, Isabelle	11-28-99
Somoskey, F. Virginia	2-21-99
Sondles, Harriet F.	3-31-99
Sondles, Mary J.	2-10-99
Sonoff, Anne	4-28-99
Soos, Eileen B.	6-11-99
Sopko, Michael G.	9-11-99
Sordian, Samuel A.	7-21-99
Sorma, Ann Y.	3-10-99
Sorrick, Mabel G.	4-22-99
Souers, Helen H.	2-28-99
Sourwine, Marjorie J.	1-23-99
South, Grace E.	3-19-99
South, Joyce	1-19-99
Southard, Virginia L.	9-18-99
Sovitgis, Bessie	3-16-99
Sowers, Dorothy V.	10-10-99
Spagnuolo, Mary M.	12-28-99
Spalding, Leona C.	8-1-99
Spangler, Robert W.	9-11-99
Spangler, Virgie M.	5-16-99
Spangler, William E.	1-27-99
Sparks, Anne K.	8-8-99
Spaur, Howard A.	7-6-99
Speck, Cecil E.	5-28-99
Speece, Irene E.	8-25-99
Speicher, Elizabeth	12-9-99
Spenic, Charles	2-5-99
Spillar, August E.	9-10-99
Spillette, Gordon H.	3-27-99
Spinak, Samuel	1-26-99
Spires, Ada E.B.	7-20-99
Spiroff, George	4-27-99
Spittler, Steven	12-14-99
Spiva, Emory F.	5-8-99
Sponds, Alfred	7-13-99
Sponza, Yolanda	3-28-99
Spoonster, Dorothy R.	12-29-99
Sporn, Gerald W.	10-15-99
Sprague, Stafford B.	7-16-99
Sprankle, Genevieve M.	11-27-99
Sprenger, Elizabeth L.	3-25-99
Springston, Esther K.	10-26-99
Sproch, Helen	1-24-99
Sproch, John M.	10-5-99
Sprott, Mabel E.	9-18-99
Sprouse, Leonard W.	8-29-99
Sprow, Clementine H.	4-25-99
Spruiel, Joseph W.	7-28-99
Spurgeon, Jackie E.	3-30-99
Spurling, Virginia	1-17-99
Spyker, Eleanor L.	9-26-99

<u>NAME</u>	<u>DATE</u>
Spyker, Leroy H.	6-3-99
Squier, Charity M.	4-28-99
Squier, Doris A.	1-2-99
St.Clair, Dwight	7-20-99
St.Jean, Juliette E.	11-1-99
Staats, Dea June	7-22-99
Staats, Ethel M.	1-12-99
Staats, William G.	8-7-99
Stack, Ruth E.	10-19-99
Stacy, Kathleen F.	5-4-99
Stadler, John D.	2-13-99
Stadler, Kristina	1-13-99
Stage, Terry W.	10-20-99
Stager, Juanita G.	3-29-99
Stagney, Jenniebelle	12-2-99
Staib, Laurie V.C.	2-4-99
Stalder, Charles E.	8-24-99
Stallard, Franklin T.	1-10-99
Stallard, Lillian F.	12-26-99
Stallings, Joshua T.	11-18-99
Stalnaker, Ernest R.	6-27-99
Stalnaker, Lowell D.	12-17-99
Stambaugh, Sara L.	10-9-99
Stambaugh, Virginia R.	3-30-99
Stamoules, Marion	5-14-99
Stamp, Nathan L.	8-14-99
Stampfli, William J.	12-4-99
Stamps, C. Louise	5-5-99
Stanfield, Clifford R.	6-4-99
Stanford, Michael E.	8-7-99
Stange, Audrey A.	2-19-99
Stanich, Steve	7-18-99
Stanick, Henry	3-31-99
Stanley, Georgia C.	1-14-99
Stanley, Helen O.	5-17-99
Stanley, Joseph A.	4-10-99
Stanley, Stephanie N.	11-20-99
Stanoyevic, Mary	8-24-99
Stansberry, Keneth L.	6-24-99
Stant, Thomas E.	5-21-99
Stanton, James W.	2-19-99
Stanwick, Mildred r.	7-20-99
Stapleton, John	9-2-99
Starcher, Charles O.	10-8-99
Starcher, Gaynol D.	5-16-99
Starcher, Kaylonnie J.	6-3-99
Starcher, Robert	5-29-99
Starcher, Samuel	10-28-99
Starzewski, Barbara D.	1-30-99
Starkey, Chester A.	4-3-99
Starn, Mary C.	8-27-99
Starr, Pamel A.M.	10-1-99
Staton, Clara E.	9-30-99
Staton, Frances P.	9-27-99

<u>NAME</u>	<u>DATE</u>
Staubs, Elizabeth	5-27-99
Stebbins, Muriel A.	7-1-99
Steel, Catherine R.	6-30-99
Steele, Albert J.	5-4-99
Steele, Clyde E.	11-12-99
Steen, Ann M.	3-10-99
Steen, William c.	12-31-99
Steese, Evelyn L.	11-10-99
Stefanko, Lynn M.	1-31-99
Stefanko, Thomas G.	5-1-99
Stegh, Katharina	12-29-99
Stein, Kenneth J.	4-24-99
Stein, Robert M.	3-20-99
Stein, Willadean	9-20-99
Steinberg, Jeanne S.	1-26-99
Steinberger, Bernard B.	12-9-99
Steineck, David P.	1-27-99
Steiner, John I.	4-11-99
Steiner, Paul B.	1-27-99
Steiner, Wilma M.	11-3-99
Steininger, Frank	1-13-99
Steinmetz, Kenneth R.	5-28-99
Steinmetz, Leah D.	4-4-99
Stella, Steve	9-26-99
Steller, Roger L.	5-4-99
Stemple, Pauline E.	10-20-99
Stennis, William E.	7-20-99
Stephan, Christian J.	10-19-99
Stephanoff, Joan C.	11-8-99
Stephans, James C.	9-3-99
Stephen, Margaret E.	12-20-99
Stephens, Betty L.	1-3-99
Stephens, Charles H.	11-11-99
Stepp, Dawn C.	4-8-99
Sterling, Josephine B.	6-18-99
Stevanovich, Miroslav	2-8-99
Stevens-Scruggs, Lois	9-23-99
Stevens, Adeline M.	3-25-99
Stevens, Bernice R.	9-27-99
Stevens, Chester R.	11-3-99
Stevens, Doris A.	6-1-99
Stevens, Edith	10-15-99
Stevens, Joseph G.	7-1-99
Stevens, Minnie L.	8-4-99
Stevens, Percy N.	12-1-99
Stevens, Robert L.	8-12-99
Stevens, Russell L.	12-5-99
Stevenson, Lester	4-23-99
Steward, Karla	12-31-99
Stewart, Betty L.	6-10-99
Stewart, Donald L.	1-29-99
Stewart, Evelyn M.	10-12-99
Stewart, James	10-21-99
Stewart, Josephine A.	5-18-99

<u>NAME</u>	<u>DATE</u>
Stewart, Major	12-28-99
Stewart, Marcella M.	3-31-99
Stewart, Robert F.	12-16-99
Stewart, Wilbert E.	3-13-99
Stiles, R.L.	11-18-99
Stiles, Raymond L.	8-7-99
Stiles, Vernell D.	3-7-99
Still, Charles A.	3-14-99
Still, Thomas E.	3-14-99
Stillwell, Bessie C.	3-9-99
Stillwell, Harold G.	10-21-99
Stillwell, Marty r.	8-12-99
Stine, Donald W.	4-16-99
Stitz, Louis W.	2-28-99
Stockert, Paul R.	6-14-99
Stockich, Lillian L.	2-21-99
Stocko, Rudy	6-30-99
Stoddard, Wayne A.	7-22-99
Stoebermann, Eugene E.	8-15-99
Stokes, Ivor J.	1-23-99
Stoll, Alpharetta	12-24-99
Stoll, Donald E.	4-1-99
Stoller, Donald H.	6-5-99
Stoltzfus, Elam	4-17-99
Stone, Dale A.	7-27-99
Stone, Della	2-24-99
Stone, Fred	11-13-99
Stone, Gerald I.	11-20-99
Stone, Richard E.	11-24-99
Stonebrook, Amy	5-5-99
Stopar, Teresa M.	10-2-99
Storey, Frank	8-31-99
Storey, Gilbert	8-25-99
Stouffer, John C.	12-2-99
Stout, Gerald H.	3-21-99
Stover, Bernice M.	10-24-99
Stover, Eugene R.	5-4-99
Stowers, Macil W.	6-15-99
Stowers, Timmy L.	4-14-99
Strach, Arthur	5-25-99
Strahler, Pauline M.	7-20-99
Straiko, Emil	2-12-99
Straiko, Helen L.	3-7-99
Strain, Bernice R.	6-16-99
Strandt, Wilbur C.	10-26-99
Stratton, Pearl L.	1-28-99
Straub, Andrew J.	1-31-99
Strauss, Nina E.	4-20-99
Straw, Norman L.	3-14-99
Strawn, John F.	2-21-99
Streaty, Ellen	6-25-99
Strecker, Maryann	4-12-99
Strednak, Donald J.	2-3-99
Street, Dorothy H.	10-6-99

<u>NAME</u>	<u>DATE</u>
Streety, Ellen	6-28-99
Streid, Velma I.	8-21-99
Strickler, Marion	2-6-99
Strigle, Janet A.	8-1-99
Stringfield, Jerry L.	6-1-99
Strizak, Dawn D.	6-2-99
Strobel, Dorothy J.	1-30-99
Strohmenger, Helena E.	2-27-99
Strong, James L.	4-12-99
Struhsaker, John P.	8-25-99
Strunk, Jessie L.	5-6-99
Stuart, Bruce	4-28-99
Stubbs, Ruth K.	3-28-99
Stuber, Martha E..	12-14-99
Studer, Erwin B.	10-15-99
Studer, Lewis O.	4-7-99
Stump, Geraldine V.	9-14-99
Stuntz; Dennis A.	12-9-99
Sturgell, Harold	1-3-99
Sturgell, Kenneth	5-31-99
Stutler, Ralph H.	7-18-99
Subichin, Vivian	9-17-99
Suda, Florence	6-24-99
Suddeth, George	1-5-99
Sugar, Fae	5-29-99
Sullinger, Frances M.	6-15-99
Sullivan, Allen B.	6-11-99
Sullivan, David	3-7-99
Sullivan, Florence	2-10-99
Sullivan, John C.	1-6-99
Sullivan, Richard E.	7-4-99
Summers, Richard D.	4-4-99
Summers, Sanford	4-26-99
Summers, William E.	8-24-99
Summy, S. Clair	11-14-99
Sumpter, Hannah	12-9-99
Sumpter, Willa M.	8-15-99
Sunseri, Rosella	2-4-99
Suso, Amanda K.	1-2-99
Sutherland, Edith M.	9-3-99
Sutherland, Jeanne O.	6-26-99
Sutkowy, Robert A.	10-28-99
Sutter, Sister Mary A.	7-30-99
Sutton, Fern A.C.	5-24-99
Sutton, Lewis T.	3-15-99
Sutton, Russel H.	11-14-99
Suydam, Isis A.	1-19-99
Swain, Alma T.	8-17-99
Swain, Clifford D.	5-18-99
Swain, Doris M.	9-20-99
Swain, Hazel B.	6-9-99
Swain, Irish	10-3-99
Swain, Richard	8-11-99
Swain, Velma L.	1-2-99

<u>NAME</u>	<u>DATE</u>
Swain, Walter P.	12-5-99
Swaino, Mary E.	3-30-99
Swaino, William H.	11-9-99
Swander, Ruby K.	4-7-99
Swaney, Tracy A.	3-4-99
Swann, Hazel B.	1-28-99
Swanson, Charles B.	5-16-99
Swartwelder, Hilda M.	2-27-99
Swartz, Cora	5-13-99
Swartz, Evelyn M.J.	3-27-99
Swartz, Jack S.	10-14-99
Swartz, Lois R.	5-21-99
Swartzman, Beulah M.	1-7-99
Swecker, Dewey W.	11-2-99
Sweeney, Loretta H.	11-23-99
Sweeney, Mary Y.	4-5-99
Swietlik, John D.	1-9-99
Swigart, Robert W.	5-6-99
Swiger, John T.	10-5-99
Swinehart, Georgie H.	4-25-99
Swingle, Evelyn G.	1-4-99
Switzer, Richard M.	11-30-99
Swope, David L.	3-12-99
Sylvester, Elizabeth	5-4-99
Sylvester, Ralph	11-3-99
Szabo, Edward J.	7-14-99
Szabo, Eugene Z.	11-17-99
Szabo, Steven M.	9-19-99
Szazs, Andrew	12-7-99
Szekely, Steve	4-9-99
Szymanski, Nell	11-2-99
Tabler, Wesley H.	1-15-99
Tadlock, William C.	6-29-99
Tal, Eugene	5-10-99
Talbert, Marie H.	10-9-99
Talcott, Clara	11-14-99
Talley, Mildred E.	4-25-99
Tamminen, Armas J.	5-30-99
Tanski, Philip J.	3-31-99
Tapaszi, Florence E.	12-3-99
Tapp, Henry L.	7-13-99
Tarr, Beatrice M.	7-5-99
Tartlton, Edward J.	7-22-99
Tarver, Willa M.	10-5-99
Tasker, Jack	7-15-99
Tassiello, Anna	1-23-99
Tassile, Geraldine L.	8-3-99
Tate, Ann B.	5-3-99
Tate, John L.	6-3-99
Tate, John N.	4-14-99
Tatum, Annabelle J.	7-20-99
Taucher, David M.	11-6-99
Tausch, Edith E.	8-18-99
Tausch, Elaine F.	3-2-99

<u>NAME</u>	<u>DATE</u>
Taxis, Mildred B.	10-31-99
Taylor, Ada L.R.	8-26-99
Taylor, Betty J.	11-2-99
Taylor, David A.	12-15-99
Taylor, Don A.	12-27-99
Taylor, Doris J.	2-19-99
Taylor, Edna M.	5-22-99
Taylor, Eileen L.	11-29-99
Taylor, Florence L.	1-3-99
Taylor, Howard L.	2-4-99
Taylor, John T.	8-18-99
Taylor, Leo E.	4-27-99
Taylor, Marylee	6-22-99
Taylor, Mitchell B.	7-27-99
Taylor, Orville D.	12-29-99
Taylor, Richard S.	2-5-99
Taylor, Susan K.	10-24-99
Taylor, Terrie C.	5-30-99
Taylor, Walter S.J.	9-23-99
Tee, Donn M.	2-1-99
Teeter, Hazel G.	9-1-99
Teixeira, Anthony	8-28-99
Tell, Paul P.	6-30-99
Temple, Carl H.	7-14-99
Temple, Roger M.	7-26-99
Tenan, Wilam L.	11-22-99
Tennent, Caroline E.	3-28-99
Tenney, Dale	3-11-99
Tenney, Robert L.	3-25-99
Tepus, Pete	2-26-99
Terrell, Bernice M.	7-1-99
Terrell, Jessie M.	6-29-99
Terrell, Rose L.	3-26-99
Terril, Lorraine	9-18-99
Terrion, Jennie	1-11-99
Terry, Marlowe G.	9-23-99
Terwilliger, Byron B.	8-23-99
Teschner, Anastasia	8-6-99
Tesmer, Ralph G.	5-21-99
Tessmer, Bonnie L.	4-18-99
Testa, Amelia	12-23-99
Teter, Mark A.	3-21-99
Teti, Mary	8-10-99
Tewell, Willard I.	1-1-99
Tewksbury, Ernestine C.	1-7-99
Thayer, Joseph A.	3-18-99
Theis, Elizabeth L.	3-23-99
Thiese, Wilford L.	7-22-99
Thigpen, Elsie C.	8-9-99
Tholt, Walter S.	1-1-99
Thom, Pauline G.	4-16-99
Thomann, Rita V.	6-10-99
Thomas, Aaron B.	3-15-99
Thomas, Adam	6-10-99

<u>NAME</u>	<u>DATE</u>
Thomas, Albert	9-27-99
Thomas, Anthony D.	10-2-99
Thomas, Arthur	9-21-99
Thomas, Betty J.	11-13-99
Thomas, Billie C.D.	9-28-99
Thomas, Darin S.N.	11-1-99
Thomas, David L.	10-19-99
Thomas, Edith M.	11-8-99
Thomas, Elmer R.	5-31-99
Thomas, Elsie M.	6-5-99
Thomas, Ethel M.	8-29-99
Thomas, Harold G.	10-12-99
Thomas, Idele A.S.	2-3-99
Thomas, James S.	7-2-99
Thomas, James W.	5-15-99
Thomas, Janice	1-10-99
Thomas, John W.	3-31-99
Thomas, Kenneth F.	11-24-99
Thomas, Laurie J.	5-10-99
Thomas, Lewis S.	5-10-99
Thomas, Marion M.	2-18-99
Thomas, Martha A.	6-8-99
Thomas, Mary	7-7-99
Thomas, Mary B.	9-19-99
Thomas, Mildred J.	12-27-99
Thomas, Nathaniel	3-13-99
Thomas, Pauline F.	3-21-99
Thomas, Raymond L.	2-11-99
Thomas, Richard J.	11-4-99
Thomas, Rita M.	8-31-99
Thomas, Robert L.	9-29-99
Thomas, Rodney E.	12-14-99
Thomas, Ruth B.	8-5-99
Thomas, Viola T.	8-19-99
Thomas, Walter J.	2-6-99
Thomas, William L.	6-27-99
Thomas, Wilma B.	7-7-99
Thompson, David L.	8-2-99
Thompson, Debra A.	9-15-99
Thompson, Eleanor M.	8-29-99
Thompson, Geraldine F.	4-24-99
Thompson, Howard G.	6-15-99
Thompson, Irabell D.	2-17-99
Thompson, James A.	11-12-99
Thompson, Jeanne T.	10-8-99
Thompson, Joyce E.	11-4-99
Thompson, Laura	8-26-99
Thompson, Marie	4-3-99
Thompson, Mary L.	5-23-99
Thompson, Pearl	10-14-99
Thompson, Ralph E.	9-29-99
Thompson, Ralph J.	7-29-99
Thompson, Ralph R.	3-28-99
Thompson, Ruth	11-2-99

<u>NAME</u>	<u>DATE</u>
Thompson, Samuel	12-21-99
Thompson, Shirley H.	4-23-99
Thompson, Sigrid B.	6-16-99
Thompson, Sloan V.	7-13-99
Thompson, Timothy P.	7-14-99
Thompson, Vera M.	4-28-99
Thompson, Violet L.	1-2-99
Thompson, Walter L.	9-22-99
Thompson, William W.	6-3-99
Thornton, Ambus J.	9-12-99
Thornton, Eva E.	4-18-99
Thorp, Anne V.	11-30-99
Thorpe, William	7-10-99
Threatt, Vaughn	12-6-99
Thudium, Jane E.	12-24-99
Thurmond, Leala B.	12-31-99
Thurn, Louise P.	4-8-99
Thursby, Gerald P.	7-26-99
Tibbals, Mary K.M.S.	10-10-99
Tice, Noah S.	12-19-99
Tichenor, Raymond L.	11-21-99
Tighe, May s.	1-11-99
Tillitski, Robert E.	7-7-99
Tillman, Helen M.	1-5-99
Timborous, Helen C.	5-31-99
Timmons, Janet E.	8-19-99
Timmons, William L.	4-10-99
Timperman, Robert G.	10-29-99
Timura, Kathryn M.	8-2-99
Timura, Richard T.	11-23-99
Tinker, Jessie S.	11-2-99
Tinnell, Alice T.	12-2-99
Tippel, Esther F.	3-22-99
Tirbovich, Carol A.	1-20-99
Tisci, Tony	2-13-99
Titely, Oris W.	9-19-99
Tobias, David	9-18-99
Tobin, Barbara A.	4-15-99
Todd, Earl	5-9-99
Todd, Robert	7-4-99
Toman, Charles	6-1-99
Tomblin, Donna L.	4-2-99
Tomich, Jack	4-1-99
Tomko, Erma J.	1-22-99
Tomlinson, Olive P.	3-18-99
Tompkin, Winifred	5-3-99
Tompkins, Dortha M.	2-16-99
Tompkins, Gene A.	11-2-99
Tomsho, Joseph W.	6-16-99
Tonovitz, Nick	10-10-99
Toon, Helen E.	6-29-99
Topper, Mearl F.	7-7-99
Torres, Carmen L.	12-12-99
Toth, Adeline K.	2-27-99

<u>NAME</u>	<u>DATE</u>
Toth, Anna E.	5-26-99
Toth, Martin G.	10-15-99
Towler, William F.	3-28-99
Townsell, Frances L.	4-26-99
Townsend, Bill	12-14-99
Townsend, Dorothy C.	4-17-99
Towsley, Timothy E.	10-19-99
Toyaga, Mary Y.	7-17-99
Tracy, Margaret M.	12-25-99
Tracy, Michele L.	7-10-99
Trail, Hallie N.	9-28-99
Trares, Mary r.	8-21-99
Travis, Mary	11-10-99
Treadway, Mildred J.	8-12-99
Trego, Daniel L.	9-28-99
Trego, Russell D.	12-7-99
Trembley, Susan J.G.	12-13-99
Trent, David A.	9-2-99
Trent, Donald H.	1-27-99
Trent, Valera S.	3-19-99
Trenter, Lloyd E.	2-19-99
Tresz, Rose M.	3-17-99
Tresz, Wanda	8-18-99
Trettel, Mary L.	6-15-99
Trevellion, Ruby	10-17-99
Trevillion, Barnest	1-19-99
Triche, Junius A.	8-29-99
Trier, Hazel V.	12-30-99
Triesel, Julia E.	3-20-99
Trimble, Mavis I.	10-19-99
Tripcony, Mary	12-22-99
Triplett, Riley C.	4-18-99
Triplett, Ruth M.	2-16-99
Tronzo, Laura H.	7-21-99
Troup, Ruth A.	11-4-99
Trout, Helen J.	6-8-99
Trout, Lawrence E.	1-4-99
Troxell, Derwood L.	3-30-99
Troxell, Susan	11-27-99
Troyer, Donald L.	2-1-99
Troyer, Frank E.	8-9-99
Truan, Richard D.	6-26-99
Trushell, Faith B.	7-24-99
Trussell, Thelma I.	4-21-99
Truza, Cornelia	9-20-99
Tryon, Frank E.	2-3-99
Tryon, Martha L.	9-30-99
Tuck, Dorothy M.	9-25-99
Tuck, Martin M.	12-16-99
Tucker, John C.	4-5-99
Tucker, Marianna A.	8-8-99
Tucker, Mary L.	5-2-99
Tucker, Pauline	7-1-99
Tummel, Julia M.	1-21-99

<u>NAME</u>	<u>DATE</u>
Tumpek, Anton	2-24-99
Tupper, Boyd M.	5-8-99
Turchin, Ted T.	11-10-99
Turkle, Francis F.	12-20-99
Turner, Anna M.	1-20-99
Turner, Bessie M.	12-8-99
Turner, Beulah L.	2-10-99
Turner, Clarence	12-21-99
Turner, Henry	5-9-99
Turner, Henry M.	9-8-99
Turner, John M.	12-16-99
	12-17-99
Turner, Robbie D. (Mrs.)	5-16-99
Turneur, Donald R.	8-11-99
Turos, Albert J.	9-23-99
Turpin, Eleni G.	12-4-99
Turrentine, Matthew	2-14-99
Tuttle, Earl L.	6-20-99
Tuttle, James H.	1-16-99
Twiggs, Corrine M.	1-8-99
Twitty, Harold T.	5-23-99
Tyrell, Evelyn R.	10-30-99
Tyson, Lennon C.	12-22-99
Uber, Jennie J.	9-19-99
Uhl, Frances L.	8-19-99
Uhl, Glen P.	10-3-99
Ulichney, Mary V.	4-28-99
Ullman, Mahala M.	8-2-99
Umbaugh, Glendon L.	8-27-99
Umstott, Alice B.	12-5-99
Underwood, Ethel	6-10-99
Ungvary, Joe	9-16-99
Upchurch, Mae E.A.	12-5-99
Upchurch, William E.	11-9-99
Upperman, Dorothy S.	1-1-99
Urban, George	2-9-99
Urbon, Marion C.	9-21-99
Ursick, Eleanor L.	6-7-99
Usnik, Matthew A.	7-6-99
Vaccaro, Dominic J.	12-20-99
Vadasz, Anne T.	1-3-99
Vair, Harold E.	6-27-99
Valenti, Jordan R.	3-2-99
Valentine, Frances E.	2-16-99
Valentine, Isabel	9-21-99
Vallelonga, Francesco	6-24-99
Vallely, Ruby M.	7-27-99
Vanatta, Mabel M.	10-4-99
Vance, Gerald B.	8-1-99
Vandergrift, Clyde O.	7-18-99
Vanderhoof, Barbara A.	11-20-99
VanderLaan, Isabel R.	12-28-99
Vanderlaan, Robert H.	5-31-99
Vandersall, Mildred L.	12-28-99

<u>NAME</u>	<u>DATE</u>
Vandersall, Olen B.	1-16-99
VanDis, Elizabeth J.	2-28-99
Vanek, Nellie C.	7-26-99
Vangeloff, Nicholas T.	5-4-99
VanHorn, Donald G.	2-3-99
VanHorn, Elon H.	10-3-99
VanHorn, Lela M.	5-9-99
Vanke, Carl C.	12-22-99
Vanke, Rudolph F.	4-24-99
VanMeerbeck, Michael R.	2-18-99
VanNatten, Thomas M.	12-21-99
VanNostran, Sophia	4-3-99
Vannoy, Edna E.	11-11-99
Vannoy, Pearl L.	5-22-99
VanSickle, John C.	4-29-99
VanZant, Elizabeth	4-8-99
Varelle, Dorothy M.	2-20-99
Vargas, Aurora L.	12-19-99
Vargo, Janet E.	2-5-99
Vari, Margaret A.	11-18-99
Varner, Juanita	4-22-99
Varner, Larry	1-13-99
Vasiloff, Mary	3-14-99
Vasko, Ann I.	6-16-99
Vassell, Margaret E.	6-29-99
Vasuta, Verna	7-24-99
Vaughan, Beatrice	3-6-99
Vaughn, Noreen A.	8-16-99
Vaughn, Ralph H.	11-27-99
Vaughn, Tyrelle L.	9-9-99
Vayda, Michael A.	6-2-99
Veal, James F.	7-4-99
Vehovec, Kimberly M.	2-12-99
Vellettay, Richard C.	7-27-99
Velo, William	11-23-99
Verba, Pauline	9-11-99
Vereshack, LaVonne	2-10-99
Verwey, Elizabeth F.	11-9-99
Vesa, Lillian E.	7-22-99
Vetter, Edna M.	7-14-99
Vetter, Ronald P.	2-3-99
Viall, Arthur J.	6-20-99
Viall, James R.	9-21-99
Vickory, Molly F.	3-29-99
Victor, Lucille	10-29-99
Victor, Ronald P.	5-10-99
Vidrih, Jennie I.	5-8-99
Vigar, George E.	2-16-99
Vigder, Bertram L.	3-27-99
Villanova, Larry	6-3-99
Vincent, William r.	4-18-99
Vinciguerra, Eugene	5-9-99
Viningre, Phillip	3-14-99
Vinson, Alana M.	2-3-99

<u>NAME</u>	<u>DATE</u>
Vinson, VeLaura	7-7-99
Virgo, Catherine J.	7-18-99
Viscovitz, John J.	4-22-99
Visher, Lillian	10-20-99
Visnic, Catherine	9-27-99
Visocky, Nicholas	3-6-99
Vitatoe, Carl	6-6-99
Vitello, Veronica D.	3-4-99
Vlahos, Theodore C.	10-20-99
Voelker, Margaret M.	2-24-99
Voetzow, Ida I.	5-30-99
Vogler, Sally V.	11-3-99
Volke, Fritz	12-22-99
Volke, Rose	12-22-99
VonDietry, Rita	5-26-99
Voneman, Anna M.	7-1-99
VonMoos, Robert	6-21-99
Vorhies, Rita R.	7-19-99
Voris, Edna M.	7-6-99
Voris, Mary	1-9-99
Vosper, Donald F.	3-16-99
Vroman, Dora C.	7-22-99
Vroman, Richard W.	7-22-99
Vucco, Sharon M.T.	8-26-99
Vujas, Hazel F.	6-29-99
Waddell, Goldia M.	1-24-99
Waddell, Joseph L.	6-18-99
Waddell, Richard L.	3-12-99
Wade, Dorothy	3-11-99
Wade, Helen	1-8-99
Wade, Ida May	9-12-99
Wade, Jane A.	5-12-99
Waesch, Norman H.	11-30-99
Wages, Grace L.	1-13-99
Wages, Laurette D.	4-2-99
Waggamon, Lena E.	12-10-99
Wagner, Charles J.	1-13-99
Wagner, Minnie E.	9-28-99
Wagner, Rose G.	9-30-99
Wahl, Charles	6-19-99
Waickman, Emaline S.	6-3-99
Waicukewith, Edward	11-22-99
Wainwright, George	10-24-99
Waite, Wronna	6-26-99
Waldman, Dorothy M.	2-28-99
Waldman, Jack L.	8-4-99
Waldsmith, Harry E.	3-18-99
Walk, Eleanor E.	3-30-99
Walker, Acie	3-3-99
Walker, Callie	4-11-99
Walker, Jon H.	10-24-99
Walker, Laurie A.	5-24-99
Walker, Leonard S.	3-13-99
Walker, Lillian	2-8-99

<u>NAME</u>	<u>DATE</u>
Walker, Lucille	5-26-99
Walker, Patricia A.	5-4-99
Walker, Ruby	5-27-99
Walker, Sarah F.	2-17-99
Walkley, James M.	4-19-99
Wallace, Charles	12-22-99
Wallace, Elizabeth S.	6-19-99
Wallace, Frank	8-8-99
Wallace, George W.	7-19-99
Wallace, Georgiana A.	4-4-99
Wallace, Joseph C.	8-18-99
Wallace, Naomi M.	2-27-99
Wallace, Vester E.	5-19-99
Wallet, Isabelle C.	11-21-99
Walling, James F.	1-17-99
Walmsley, William	11-30-99
Walsh, James E.	10-5-99
Walsh, Neal J.	6-19-99
Walsh, Raymond	7-14-99
Walsh, Thomas F.	4-14-99
Walter, Chester C.	2-19-99
Walter, James E.	12-7-99
Walter, Vincent P.	5-15-99
Walters, Anna L.	10-16-99
Walters, Daraca M.	9-11-99
Walters, Diomira	3-4-99
Walters, Emmagene F.	1-18-99
Walters, Henrietta M.	9-30-99
Walters, Mabel E.	11-5-99
Walters, Ruth L.	2-6-99
Wandling, Willie B.	12-14-99
Ward, Betty B.	10-22-99
Ward, Calvert A.	3-3-99
Ward, Gerald E.	11-1-99
Ward, Hope M.	11-28-99
Ward, Jarald E.	10-31-99
Ward, Johnny	12-30-99
Ward, Mervin R.	7-10-99
Ward, Mildred E.	8-2-99
Ward, Raleigh P.	6-30-99
Ward, Troy M.	8-7-99
Ware, Alida	12-21-99
Warehime, Max M.	2-23-99
Warfield, Gladys E.	7-31-99
Wargo, Dorothy E.	10-12-99
Warner, Bertha M.	3-17-99
Warner, David A.	6-4-99
Warner, Frankie	10-1-99
Warner, Harris g.	11-10-99
Warner, Jack B.	9-29-99
Warner, Jack V.	1-24-99
Warnick, Caroline P.	7-5-99
Warren, Catherine M.	2-2-99

<u>NAME</u>	<u>DATE</u>
Warren, Clyde .	8-30-99
Warren, Mary L.	7-1-99
Warren, Ora H.	12-11-99
Warren, Rosemary	2-26-99
Warren, Ruthie	10-31-99
Wasdovich, Margaret	3-28-99
Washington, Chester	3-4-99
Washington, Clarence	10-10-99
Washington, E.D.	1-3-99
Washington, Juanita	3-19-99
Wasilewski, Lucille R.	2-17-99
Waskey, Leland S.	5-28-99
Waskiewicz, Mary L.	1-7-99
Waskowski, Marsha S.	5-31-99
Wason, Robert L.	3-6-99
Waters, Gladys	3-6-99
Watkins, Cecil G.	8-5-99
Watkins, Jessie S.	1-24-99
Watkins, John D.	6-18-99
Watkins, Leon J.	2-2-99
Watkins, Margaret R.	2-27-99
Watkins, Paul W.	9-8-99
Watkins, Ray L.	5-19-99
Watling, Inez B.	1-17-99
Watson, Anna M.	11-15-99
Watson, Chance W.	5-19-99
Watson, Clifford	3-27-99
Watson, Edwina M.	7-31-99
Watson, Irene S.	5-1-99
Watson, Jackie	3-21-99
Watson, James R.	4-16-99
Watson, Patricia A.	10-28-99
Watson, Ralph	9-27-99
Watts, John D.	9-2-99
Watts, Mary K.	2-8-99
Watts, Watson L.	10-23-99
Wayco, Martha	10-1-99
Waynesboro, Nelson O.	6-28-99
Weahry, Mary E.M.	3-1-99
Weakland, Ida C.	11-3-99
Weatherall, Maxine	5-19-99
Weatherspoon, Victor	8-27-99
Weaver, Avery M.	12-10-99
Weaver, Glen B.	12-7-99
Weaver, James R.	1-3-99
Weaver, Lester A.	5-11-99
Weaver, Lucille	9-23-99
Weaver, Richard C.	4-15-99
Weaver, Robert W.	11-25-99
Weaver, Ruth E.	3-2-99
Weaver, Sarah P.	12-26-99
Webb, Gerald	2-18-99
	2-19-99
Webb, Jean C.	1-28-99

<u>NAME</u>	<u>DATE</u>
Western, Gladys A.	7-7-99
Westfall, Anna K.	9-12-99
Westfall, Kenneth C.	1-27-99
Westover, Eldon N.	1-17-99
Wetsel, Robert B.	2-25-99
Wetzel, Palmer E.	4-25-99
Weyand, Katherine A.	9-23-99
Weyandt, Robert E.	12-1-99
Whalen, Nada D.	1-12-99
Wheatly, Hazel L.	4-16-99
Wheeler, Helen L.	2-4-99
Wheeler, Janice	1-13-99
Wheeler, Louise H.	6-30-99
Wheeler, Richard L.	7-11-99
Wheeler, Robert W.	9-14-99
Wheeler, Thomas J.	4-11-99
Whims, Sophia G.	10-27-99
Whisler, Netia M.	5-24-99
Whisler, Ruth G.	2-11-99
Whisman, Burl L.	2-2-99
Whitacre, Ruth M.	1-18-99
Whitchurch, Hilma O.	1-6-99
Whitcore, Madeline S.	3-12-99
White-Roberts, Nancy	1-7-99
White, Betty Jo	1-20-99
White, Darlisa	6-24-99
White, Donald	3-11-99
White, Ellen M.	2-3-99
White, Emil H.	8-11-99
White, Eva	3-3-99
White, Goldie L.	11-21-99
White, Helen B.	11-11-99
White, Irene F.	2-13-99
White, Jeanette	3-16-99
White, Jewell T.	7-7-99
White, John	7-20-99
White, Julia M.	9-25-99
White, Langon P.	7-6-99
White, Larry R.	4-6-99
White, Leesa A.	12-9-99
White, Murielene	7-4-99
White, Robert J.	2-17-99
White, Ruth E.	9-18-99
White, Samuel	8-21-99
White, Theresa J.	9-30-99
White, Thomas H.	11-1-99
White, Thomas M.	11-11-99
White, Vivian M.	3-16-99
White, William M.	7-11-99
White, Woodrow	7-29-99
White, Zenobia	6-2-99
Whited, Arthur L.	11-18-99
Whiter, Ginger L.	7-27-99
Whiting, Joseph L.	11-17-99

<u>NAME</u>	<u>DATE</u>
Whitmire, Paul T.	7-6-99
Whitt, William T.	2-1-99
Whitwham, Christopher P.	4-7-99
Wickerham, Louise A.	11-5-99
Wickersham, John H.	12-28-99
Wicks, Grover E.	6-13-99
Wieckowski, Miriam J.	4-18-99
Wiegel, John P.	1-25-99
Wiener, Harriett	8-12-99
Wiggins, Dortha R.	6-17-99
Wigginton, Harold	10-9-99
Wiland, Ruth M.	12-5-99
Wilcox, Esther c.	11-23-99
Wilcox, Mabel F.	11-19-99
Wilcox, Thurman	6-19-99
Wiles, Thelma M.	3-24-99
Wiley, Kathryn G.	4-7-99
Wilhelm, David C.	9-18-99
Wilhelm, Jack	8-10-99
Wilhelm, Joseph J.	8-14-99
Wilkerson, Janet S.	5-30-99
Wilkerson, Leco	3-11-99
Wilkey, Cyrus S.	10-23-99
Wilkinson, Joel L.	5-21-99
Wilkinson, William A.	12-25-99
Willard, Ada M.	5-4-99
Willard, Richard B.	10-19-99
Willen, Dorothy	9-1-99
Willey, Charles E.	7-23-99
Willgues, Virginia	10-12-99
William, Raymond E.	2-3-99
Williams, Arthur D.	1-5-99
Williams, Cleo P.	5-18-99
Williams, Daniel L.	10-13-99
Williams, Doreen D.	12-21-99
Williams, Eddie	2-11-99
Williams, Edith	5-3-99
Williams, Edna	7-18-99
Williams, Eva	8-3-99
Williams, Evelyn	9-5-99
Williams, Faye F.	5-11-99
Williams, Frances H.	11-30-99
Williams, Frank	1-10-99
Williams, Garnet G.	4-16-99
Williams, Grace H.	10-17-99
Williams, Harold	8-21-99
Williams, Jack L.	2-14-99
Williams, James O.	1-7-99
Williams, Joan F.	1-19-99
Williams, John E.	5-23-99
Williams, Kathleen H.	8-6-99
Williams, Kenneth J.	3-19-99
Williams, Larry L.	9-3-99
Williams, Lindsey H.	4-14-99

<u>NAME</u>	<u>DATE</u>
Williams, Mary L.	10-8-99
Williams, Melba F.	5-23-99
Williams, Mickey e.	9-24-99
Williams, Mildred R.	2-2-99
Williams, Myone G.	3-20-99
Williams, Ozel	7-22-99
Williams, Rolean A.	6-27-99
Williams, Sallie	4-18-99
Williams, Sara E.	10-31-99
Williams, Sarah E.	11-7-99
Williams, Shonnica S.	11-16-99
Williams, Thomas D.	5-9-99
Williams, Velma H.	1-30-99
Williamson, Lois I.	10-20-99
Williamson, Lydia L.	12-6-99
Williamson, Todd M.	7-4-99
Williamson, Walter C.	3-27-99
Willis, Gwendolyn	8-26-99
Willis, Ivor	7-17-99
Willis, Janet H.	1-27-99
Willis, Ruth M.	11-28-99
Willis, Vera L.	1-2-99
Willis, Vicki G.	10-30-99
Willoughby, Alton	9-29-99
Wills, Bruce W.	4-11-99
Wills, George G.	2-13-99
Wills, Lillie D.	10-13-99
Wilson, Agnes M.	7-22-99
Wilson, Alfred M.	11-21-99
Wilson, Bertha L.	1-16-99
Wilson, Bessie R.	9-14-99
Wilson, Darla I.	9-5-99
Wilson, Elsie J.	9-12-99
Wilson, Fannie	8-17-99
Wilson, Harry	8-18-99
Wilson, Harvey T.	3-17-99
Wilson, Helen D.	7-12-99
Wilson, Howard E.	7-13-99
Wilson, Howard J.	12-10-99
Wilson, Howard L.	5-23-99
Wilson, Irene	12-29-99
Wilson, John F.	5-7-99
Wilson, Landon	5-11-99
Wilson, Laura M.	10-17-99
Wilson, Lillie M.	2-11-99
Wilson, Minnie	6-23-99
Wilson, Omar E.	1-20-99
Wilson, Phyllis C.	9-18-99
Wilson, Reed A.	7-8-99
Wilson, Richard B.	11-2-99
Wilson, Robert C.	7-22-99
Wilson, Robert J.	8-30-99
Wilson, Ruby E.	1-29-99
Wilson, Susan A.	2-7-99

<u>NAME</u>	<u>DATE</u>
Wilson, Terry D.	9-23-99
Wilson, Terry L.	9-17-99
Wilson, Thelma	3-17-99
Wilson, Velta A.	9-7-99
Wilson, Wendell L.	10-3-99
Wimer, Elbert D.	7-18-99
Wince, Odell	10-24-99
Winkleman, Thomas J.	10-17-99
Winkler, Anna M.	8-25-99
Winn, Raymond G.	7-13-99
Winn, Ruth L.	10-21-99
Winn, Wycliffe W.	4-9-99
Winters, Dale A.	11-9-99
Winters, George	12-23-99
Wirebaugh, Alice M.	8-1-99
Wisard, Gertrude G.	6-24-99
Wise, Dewey D.	11-12-99
Wise, Mary R.	7-29-99
Wise, Richard	9-23-99
Wise, Robert J.	8-13-99
Wisener, Justin D.	2-24-99
Wisneski, Nathan D.	2-7-99
Wisniewski, Irene J.	2-10-99
Wisniewski, Regina C.	3-23-99
Wissinger, Ralph E.	6-22-99
Witherspoon, Dorothy A.	12-15-99
Witherspoon, Stephanie	7-29-99
Witner, Elizabeth A.	8-13-99
Witt, Eric E.	1-18-99
Witte, Robert	9-20-99
Wittensoldner, Charles J.	10-17-99
Wittman, Cecil H.	5-9-99
Witzberger, Marjorie	10-14-99
Witzl, Anna T.	10-24-99
Wohlford, Alyce	3-27-99
Wohlwend, Kathleen L.	2-14-99
Wojcehowicz, Michael P.	11-22-99
Wojiechowski, Ann T.	1-20-99
Wolcott, Jesse V.	9-20-99
Wolf, Frederick W.	3-31-99
Wolf, Mary	9-28-99
Wolf, Robert J.	10-30-99
Wolf, Walter J.	8-23-99
Wolfcale, Roy C.	4-5-99
Wolfe, John	1-27-99
Wolfe, Rosalin	2-22-99
Wolfe, Vera D.	4-26-99
Wolford, Ina M.	9-30-99
Wolford, William S.	10-14-99
Wolfsperger, Betty J.	2-21-99
Woll, Corinne	12-29-99
Wolman, Pauline	7-10-99
Woloschyn, Stefan	10-23-99
Wolter, Betty M.	12-29-99

<u>NAME</u>	<u>DATE</u>
Wood, Betty J.	1-28-99
Wood, Donald L.	1-7-99
Wood, Edward S.	4-26-99
Wood, Francis H.	12-21-99
Wood, Maxie	9-22-99
Woodburn, Kathryn	1-5-99
Wooddell, Leland W.	11-30-99
Woodford, Wayne G.	3-1-99
Woodlee, James T.	6-2-99
Woodliff, James R.	1-5-99
Woodling, Georgette	5-21-99
Woodruff, Katherine	6-2-99
Woods, Beverly H.O.	12-7-99
Woods, Edward D.	1-15-99
Woods, Frances J.	3-11-99
Woods, Garry R.	11-4-99
Woods, Grace C.	12-23-99
Woods, Henry L.	10-28-99
Woods, Mary E.	5-21-99
Woods, Mary J.	2-13-99
Woods, Maxine M.	10-12-99
Woodward, Foster R.	6-28-99
Woodward, Inda G.	11-16-99
Woodward, Jesse A.	3-14-99
Woody, Katherine P.	10-23-99
Worden, Christine M.	4-18-99
Workman, Harry E.	6-3-99
Workman, Kimberly D.	8-27-99
Worley, Page L.	2-16-99
Worrell, Mary	9-2-99
Worthington, James	9-1-99
Worthy, Ella	3-10-99
Wowra, Arthur B.	1-22-99
Wozer, Stephen J.	1-9-99
Wray, Alexander c.	1-6-99
Wright, Alonzo M.	11-6-99
Wright, Areta E.	4-15-99
Wright, Carola M.	1-6-99
Wright, Darla R.	6-17-99
Wright, Infant	9-5-99
Wright, Kenneth	12-31-99
Wright, Marion C.	5-12-99
Wright, Mignon	4-8-99
Wright, Mildred A.	2-11-99
Wright, N. David	3-2-99
Wright, Tracy	9-8-99
Wright, Violet P.	1-25-99
Wright, William C.	2-7-99
Wrobel, Maryann	5-30-99
Wunderle, Anthony L.	1-26-99
Wyan, Daniel C.	11-30-99
Wyatt, Clarence B.	2-20-99
Wyatt, Dorothy R.	6-5-99
Wyatt, William O.	3-7-99

<u>NAME</u>	<u>DATE</u>
Wylie, Wilma K.	5-18-99
Wymer, Aubry G.	9-30-99
Wynhoff, Suzanne B.	7-18-99
Wynn, William B.	3-23-99
Wynn, William G.	7-20-99
Xides, Anne	7-20-99
Yaceczko, Jody L.	11-8-99
Yackey, Marie C.	9-5-99
Yaist, Patrick B.	7-7-99
Yama, John	1-21-99
Yancey, Leola	4-14-99
Yausay, Paul R.	5-16-99
Yavornik, Michael	7-30-99
Yeager, Doris J.	5-22-99
Yeager, Margaret L.	8-29-99
Yeck, John D.	2-28-99
Yenchik, Helen	12-19-99
Yenkovich, Joseph C.	12-29-99
Yensen, Patricia	3-5-99
Yesalis, Charles E.	10-26-99
Yesbek, Rosetta A.	4-15-99
Yobi, Francis J.	3-20-99
Yoder, Anna D.	4-17-99
Yoder, Genevieve A.	6-20-99
Yoder, Marie F.	2-9-99
Yoder, Monroe A.	6-8-99
Yokich, Miodrag	12-3-99
Yost, Albert J.	10-13-99
Yost, Helen L.	5-7-99
Yott, Evelyn E.	3-16-99
Young, Bas R.	11-2-99
Young, Donald	3-14-99
Young, Donna P.	8-21-99
Young, Frances B.	11-23-99
Young, George R.	1-7-99
Young, Harrison	9-5-99
Young, Herman L.	1-28-99
Young, Jarrette D.	8-31-99
Young, Julie-Anne	12-25-99
Young, Konrad D.	12-6-99
Young, Louise E.	3-26-99
Young, Martin L.	8-25-99
Young, Mildred B.	2-4-99
Young, Patricia L.	4-21-99
Young, Roland J.	4-3-99
Young, Rueben L.	5-1-99
Youngblood, Helen M.	11-25-99
Younkin, Alice J.	7-20-99
Yova, Anna	1-17-99
Yovanovich, Virginia E.	10-31-99
Yuhas, Iris K.	3-16-99
Yunkin, Laura L.	8-10-99
Zabel, Karen L.	6-25-99
Zacher, Pauline M.	9-1-99

<u>NAME</u>	<u>DATE</u>
Zager, Tony	7-28-99
Zaidman, Louis	10-10-99
Zak, Marcella M.	1-31-99
Zakrajsek, Cecilia A.	3-21-99
Zamiska, Mildred A.	5-11-99
Zang, Leroy L.	1-19-99
Zankoff, Eli	7-21-99
Zapiler, Esther R.	12-30-99
Zarle, Atlee F.	8-19-99
Zarle, Leonard E.	5-10-99
Zarzour, Dorothy A.	8-27-99
Zazula, Frank A.	12-14-99
Zeisig, Nelson R.	2-20-99
Zekan, Betty J.	12-25-99
Zelesnik, Stanley	5-30-99
Zeller, William J.	5-10-99
Zelman, Laurie D.	2-27-99
Zema, Julia P.	7-24-99
Zenner, Donald H.	7-22-99
Zeno, Betty J.	2-11-99
Zeno, Mary C.	3-18-99
Zents, Bernard A.	4-20-99
Zepka, John W.	5-7-99
Zerbe, Nona	11-18-99
Zerbe, William R.	10-6-99
Zgonc, Jeffrey M.	7-18-99
Zickefoose, Christy E.	5-11-99
Ziegler, Gertrude M.	11-30-99
Zimmer, David W.	10-16-99
Zimmer, John W.	9-26-99
Zimmerlin, Carole J.	2-11-99
Zimmerman, Joyce C.	5-16-99
Zingale, Jane I.	5-1-99
Zipperlen, Siegfried	10-4-99
Zittle, Vernon J.	1-16-99
Zofchak, Anna M.	6-21-99
Zofchak, Grace	6-2-99
Zofchak, John W.	7-5-99
Zolnerzak, Emma H.	8-20-99
Zornes, Dennis E.	3-22-99
Zuchowsky, Cecilia T.	5-25-99
Zuller, Harriet C.	3-2-99
Zullo, Vera R.	1-31-99
Zuransky, Mary	1-17-99
Zuravel, Daniel	12-3-99
Zuravel, Kathy S.	8-25-99
Zurbuch, Rita E.	9-21-99
Zurschmit, Edwena W.	7-19-99
Zuschak, Mary A.	3-31-99
Zuver, Marian I.	6-20-99
Zvansky, Joseph L.	1-22-99