

REPORT OF
YODER REUNION

HELD JUNE 7, 1947
At the Home of D. J. Yoder
Near Yoder, Reno Co.,
Kansas

BY D. J. YODER

INTRODUCTORY NOTES

Considerable time has passed because we aimed to get all the names and dates correct. However there still may be mistakes for which we ask your forbearance.

We are trying to give a brief report of the number of David C. Yoder's descendants, both living and deceased.

When we wrote for information from some of you, many seemed to think we were planning to make a regular family history book, which was not our aim, as you see. We merely wanted to get the number of David C. Yoder's descendants, but we thank all who took the trouble to send additional information. However, we hope to find someone soon who will undertake to write up the family history. The one undertaking that task will greatly appreciate your good co-operation in supplying the required complete information. For those who are wondering as to whether our line of Yoders comes from the widow Barbara Yoder who came to this country in 1710, we do not; and do not know how near our first Christian Yoder (B. 1726, Switzerland) was related to Christian Yo'er, the husband of Barbara Yoder, who died at sea, coming over here, to America. We think the family tree of Arnold Lynn Bonteager is especially interesting, but, of course, he is too young to appreciate it now,

This report is made up principally for the bene-

fit of those who because of age or for other reasons could not attend, but were interested enough to want a report of the day and its happenings,

There were representatives from sixteen states and one missionary family from South America, and the total numbered about eight hundred, some of whom didn't get registered.

You will notice on the page listing the ancestors and descendants of David C. Yoder that there are still 59 living first cousins, 33 of whom attended the reunion. Wouldn't it have been fine if they could all have attended?

TABLE OF CONTENTS

	Page No.
Program.....	3
New Committee Appointed.....	4
David C. Yoder - Ancesters and Decendants... 5	5
Our Parents Generation, 12 cousins.....	9
Appreciative Notes.....	10
The Old Barbara Yoder Bible was Brought to the Yoder Reunion.....	10
Letter of Historical Interest.....	14
Family Tree of Arnold Lynn Bontrager.....	16-17
Registering of Names.....	18

PROGRAM

June 7, 1947

No. 5 in the Yoder Song Book was sung; "All Hail the Power of Jesus' Name."

D. J. Yoder gave a talk on how the town of Yoder was started in 1886.

J. J. Yoder told when his parents came to McPherson County, Kansas, in 1879.

Valentine D. Yoder's came to Reno County, Kansas, in August, 1884.

Song No. 14 was sung; "We Praise Thee, O God."

J. J. Yoder returned thanks for the meal, and everybody went to eat lunch.

AFTER LUNCH

Song No. 7 was sung; "We're Marching to Zion"

John E. Weaver gave a talk on different branches of Yoders.

D. J. Yoder gave a short report of the living descendants of David C. Yoder---number 2,017, deceased 151---total 2,170.

J. J. Yoder gave a talk on the Yoders in general.

Dan R. Yoder of Goshen, Indiana, who is 89 years old, gave a talk on the Yoders and about a trip he made to Europe in 1900.

Royal Yoder gave the story of the Yoders coming from Switzerland.

Joe Bontrager of Oklahoma explained how the Bontragers are related to the Yoders.

Mr. Bishop of Haven, Kansas, talked about the time he came to Kansas in 1870. He now lacks 11 months of being 100 years old and walks without a cane.

John K. Yoder of Belleville, Pa., gave a short talk.

THE NEW COMMITTEE

The new committee on arrangements for the next Reunion are: Royal Yoder, Conway, Kansas; Henry D. Yoder, Haven, Kansas; Lawrence J. Yoder, McPherson, Kansas; William D. Yoder, Haven, Kansas; Eli S. Schrock, Haven, Kansas.

Song No. 3, Yoder Scng Book: "Yoder Reunion" was sung.

The congregation was dismissed.

William D. Yoder, Secretary.

ANCESTORS AND DESCENDANTS OF DAVID C. YODER

Since I have found a number of Yoder people whose relationship starts back with the first, second and third Christian Yoder, I will give the names and birth dates of the children of these three men for the benefit of those who may wish to trace their own ancestors.

The first Christian Yoder, of whom we have any record, was born in 1726 in Switzerland, and came to America in 1744. He settled in Berks County, Pa., and was married. He had four children by his first wife, who are as follows:

	Year Born
Fanny.....	1753
Barbara.....	1756
Christian.....	1758
Jacob.....	1760

Then his wife died and he married Barbara Hooley; and by his second wife he had 11 children as follows:

David.....	1763
Yost.....	1765
Jonathan.....	1766
Madlena....(married Peter Blough).....	1769
John.....	1772
Elizabeth..(married Henry Blough).....	1774
Solomon.....	1776

dau. Lena in Sam Yoder @ Noah Beachy

(In this year, 1776, Christian the 1st, with his family moved west to Somerset County, Pa.)

- Gerty... (married Yost Miller).....1778
- Jephta }1780
- Esther } (Esther married Peter Baumgardner)
- Henry.....1782

The first Christian died Nov. 20, 1816, and was 90 years old.

The second Christian Yoder was born in 1758 and was married to Madalna Troyer. He became minister and Bishop of the Glates Amish Church near Berlin, Somerset County, Pa. His 14 children were as follows:

- Madlena... (married Peter Hostettler).....1780
- Mariah... (married Joseph Hostettler).....1781
- Abraham.....1782
- Joseph.....1784
- John.....1788
- Christian.....1790
- Solomon.....1793
- Jonathan.....1803
- Anna.....1808

Yost, Jacob, Sarah, David and Barbara died when young.

This second Christian lived to be 80 years old.

The third Christian Yoder was married to Elizabeth Miller. He also became a Minister and a Bishop. His children were as follows:

- Barbara... (married Joseph Bontrager).....1811
- Benjamin born and died young.....12

- Lidia... (married Dan Nisley, Ind.).....1814 8

Then his wife died. His second marriage was to Catherien Miller. From this union there were 9 children as follows:

- 1 David C.... (married Susie Miller).....1817 16
 - 2 Christian.... (married Katie Hershberger).....1819 8
 - 3 Magdalene... (married Joseph C. Yoder).....1821 7
 - 4 Catharine... (married John Johns).....1825 9
 - 5 Elizabeth... (married Sam Beachy, River Pa.) 1827 13
 - 6 Sarah..... (" Frederick Swartzendruber)....1829 9
 - 7 Reuben.... (married Herrit Riehl).....1831 9
 - 8 Rebecca... (married Samuel J. Schrock)....1833 12
 - 9 Delila..... (married Peter Kinsinger).....1841 0
- 103

Now we come to David C. Yoder, son of Third Christian, who was my grand father. He was married to Susie Miller in 1838 and had 16 children, four of whom died when small. In the year 1869 they moved to Elkhart County, Ind.

The remaining 12 children are as follows:

- 1. Polly Yoder Roes, *Canada*.....3 children
1 living, 2 deceased
- Total 120 descendants...114 living, 6 deceased
- 2, Rachel Yoder Stutzman.....9 children
Buchanan.....1 living, 8 deceased
- 455 descendants...409 living, 46 deceased
- 3. Valentine D. Yoder.....6 children
Kan.....3 living, 3 deceased
- 633 descendants...616 living, 17 deceased

dau. Lena in Sam Yoder @ Noah Beachy
 1811 - 1811

4.	Katie Yoder Stutzman.....	9 children
	<i>Mo. Pherson & Okla.</i>	All living
	56 descendants...53 living, 3 deceased	
5.	Levi D. Yoder.....	13 children
	<i>Iowa - Alberta</i>	10 living, 3 deceased
	103 descendants...94 living, 9 deceased	
6.	David D. Yoder.....	14 children
	<i>Mo. Pherson Phelo</i>	8 living, 6 deceased
	189 descendants...174 living, 15 deceased	
7.	Jacob D. Yoder.....	6 children
	<i>Mo Pherson</i>	4 living, 2 deceased
	64 descendants...56 living, 8 deceased	
8.	Susie Yoder Lehman.....	3 children
	<i>Ind.</i>	1 living, 2 deceased
	32 descendants...24 living, 8 deceased	
9.	Jeremiah D. Yoder.....	7 children
	<i>Mo. Pherson Kan.</i>	4 living, 3 deceased
	87 descendants...80 living, 7 deceased	
10.	Tobias D. Yoder.....	9 children
	<i>Will. Ind. & Kan</i>	7 living, 2 deceased
	143 descendants...126 living, 17 deceased	
11.	Annie Yoder Petersheim.....	9 children
	<i>Sam, Ed, Kan.</i>	6 living, 3 deceased
	186 descendants...178 living, 8 deceased	
12.	Sam D. Yoder.....	6 children
	<i>fathers of Daus.</i>	5 living, 1 deceased
	102 descendants...93 living, 9 deceased	
	Total descendants.....	2170
	Total descendants now living.....	2017
	Deceased.....	151

-8-

*No. 12 is father of Daniel S. Yoder
1904 - 1972*

Our parents generation who are still living, 12 of them as follows:

	Age
Reuben J. Bontrager, Indiana.....	95
Dan R. Yoder, Indiana.....	89
Anna (Swartzendruber) Yoder, Nebraska.....	89
Mary (Yoder) Powell, Indiana.....	87
Cornelius Beachy, Ohio.....	87
Jonas S. Beachy, Iowa <i>Father of Fannie Yoder</i>	85
Menno S. Yoder, Indiana.....	85
Pete S. Schrock, Indiana.....	85
Manasas S. Schrock, Oregon.....	74
David S. Schrock, Indiana.....	72
Levi R. Yoder, Indiana.....	70
Eli S. Schrock, Kansas.....	70
	987

These, altogether, have lived 987 years. The above are all first cousins, and only 12 left out of 103 first cousins on the Yoders' side. My uncles and aunts and my father, Jeremiah D. Yoder, all belonged in this group of cousins. If any one knows of any who had more first cousins we would like to hear from you, please; quite unusual.

D. J. YODER

NOTE:- Before this booklet was printed the aged Reuben J. Bontrager of Indiana was found dead on the morning of December 26, 1947. He was born and lived all his life on the same farm, it is believed.

NOTES OF INFORMATION FOR THOSE NOT PRESENT

The Old Barbara Yoder Family Bible was brought from Pennsylvania especially for this occasion. Most of those present very likely saw it. It was brought to this country by the widow Barbara Yoder and her family in the year 1710. Its date of printing was 1580, making it now 367 years old.

CAREY SALT MINE VISIT

Arrangements had been made for visitors to see the Carey Salt Mine at Hutchinson; special permission being given by Howard Carey, to go down in the mine on Monday, the 9th day of June. A number took advantage of the opportunity to go down in this mine, 640 feet under ground, where the solid rock salt is mined.

APPRECIATIVE NOTES

Dear Cousin:

I have but a very little time this morning to write, but I do want to let you know that we of our families all enjoyed the reunion and the lunch very much; in fact the entire day. It meant a lot to us to be able to meet so many folks and most of them relatives, some of whom we had seen before but not for a good many years, and others of our cousins we had never met before.

One of the things we talked about on our

way home as we thought of the day and about all the folks we had met, is what I don't believe you could duplicate in any other place, and that is with as large a gathering as we had that day and not find any smoking of cigarettes or cigars. It seems almost unbelievable to folks that live in the cities as we do where you cannot go to any public eating houses, hotels, or even home gatherings or business meetings, but before you get through with your dinner or meal some will be smoking. If any there that day do use the stuff they at least showed enough respect and courtesy for the rest of us, and that is not being done any more. I get so disgusted, I quit going to such places for meals because of it, and as I said before I think one could not duplicate it anywhere in the U. S. Really, that is something to think about. I am happy to belong to such a family of relatives.

The date of our reunion came at a very opportune time for this is the year that our son, Howard and family are home on their year's furlough from Peru, South America, so they were able to meet with us.

I doubt if there was one out of the 33 first cousins who were there had ever seen all of the cousins before the day of the reunion. Anyhow, we all had a good time and a fine day for it.

Sincerely, your cousin,

A. D. YODER,
Winfield, Kansas.

"One of the most interesting events that came into our experience recently was the Reunion of the Yoder Family. . . . The day was beautiful and pleasant. Plenty of good shade under beautiful trees, with comfortable seats, an abundance of the best of food and wonderful fellowship..

There were plenty of good seats for the afternoon program of singing, speaking and visiting.

Such a meeting cannot be held annually, but should be repeated every 3 or 4 years. It was a well behaved group of christian men and women and children.

. a happy, friendly fellowship which sent folks home happy and with the feeling that the Yoders are living and enjoying the life that blesses.

Sincerely, J. J. YODER,
McPherson, Kansas

"It gives me great pleasure to advise you of the pleasant trip we had to the Yoder Reunion of your home and the wonderfully fine reception and visit we had with kind relatives and friends while we were there. We enjoyed this reunion of 800 or more Yoders. . . .

This large reunion was made possible through . . . sending out invitations to the Yoder relationship, almost from coast to coast.

Even though the years have been creeping up

on me. 89. and with many trips I have made with family and friends, even as far east as the Atlantic and as far west as the Pacific, and from northern Michigan to Southern Florida, in none of them have I met with kinder treatment and more friendly consideration than we did on this trip.

Sincerely yours

D. R. YODER
Goshen, Indiana

. . . We arrived home safely on Tuesday afternoon at 2:30. . . .

Thanks for your hospitality. You certainly did a good job of working up a successful reunion.

Sincerely, J. E. WEAVER
Goshen, Indiana

A SUGGESTION

We think it would be fine and advisable that each adult who cares to, should see that each child have a copy of this booklet, in order to know a little more of his ancestry.

H. D. YODER

A LETTER 102 YEARS OLD

Written in 1845, Be. lin, Somerset County, Penn.
September 26, 1845.

The saving grace of God and the perfect love of Jesus Christ and the communion of the Holy and Good Spirit, To you beloved Children, Christian and Catherine, and also to all my beloved Children, Brethren and Sisters in the Lord, a hearty greeting of love and Peace.

Remember us also always for good in your prayers unto the Lord. Likewise we are invited to do for you, that indeed the gracious and good God, Our Merciful Father, us and you in His grace and mercifulness keep unto a saved end, through Jesus Christ, Amen.

Further, we and the people are generally well, yet quite a few have died this summer old and young: Somit Miller in the spring, and Joni Oesch (Eash) in harvest, and Daniel Hostettler an old Johannes Gnagi (Knagy) several weeks ago.

Further, I am indeed anxious to know if you received the Letter and the twenty dollars in money that I sent you in the spring. I know and did see that the address was Elkhart County, Middlebury Post Office, Indiana. If however you have received it since, just keep it, but I will take this opportunity to again send you twenty dollars. I hope Tobias Yoder will rightly deliver it when he comes to see you, and when you have received this letter and the two Bank Notes, making twenty dollars, one from Wheeling, Pa., and one from Brownsville, Pa., then write me again as soon as you can, even though it is by mail. I

will gladly pay the postage if you will only write offener to us, and also give some information how things are in the Church, whether peace is increasing or whether disunion is taking the upper hand, it grieves us very much, especially in the Church on the Conemaugh River and in our Congregation. That there is not more uniformity now days in housekeeping in the House or Vineyard of the Lord.

We have received a letter from your Minister how that with you there is grief at heart, yes, you, and us also, can see how things go because we are so much grieved (or deeply concerned) for you and your children that we may not be led away from the simplicity in Christ. We have also written our Ministers an answer and sent it to them, as you no doubt have already heard. If it were not so far to you, we would gladly be helpful to you in the good work by the help of God.

Otherwise, by this time, I can write no more. I must ride tomorrow to the Congregation on the River, and until the 7th of October Pitschi (Peachy) and I must go to the Kishocoquillas Valley if we live and God Wills.

Furthermore, our winter and summer crops are pretty good with us, but it has been better. We do not thank and praise God enough for this, all the good things that the good Lord gives us.

I will say with Tobias, "My son be of good cheer." It is true we are poor but receiving much good if we fear God, shun sin and live right.

So much for us, your Father and Mother.

Christian Yoder

This was Christian the third who wrote to his son Christian who was a brother of David C. Yoder.

Date June 7, 1947

Arnold Lynn
Bontrager
Dec. 14. 1946

NOTE:
Arnold has 12
Living Ances-
ters and they
were all pres-
ent.

Marked*

Amy
Bontrager
Nov. 28, 1926

Compiled by J.E. Weaver
420 South 8th St.
Goshen, Ind.

*Jerry R. Bontrager
May 13, 1902

Kenneth
Bontrager
April 22, 1926

*Mattie Miller
April 22, 1906

*Wm. Bontrager
June 22, 1902

*Polly Yoder
July 21, 1906

Rudolph Bontrager
Sept. 30, 1873
Jan. 16, 1929
*Lizzie Yoder
Jan. 12, 1874

*Harvey J. Miller
Jan. 5, 1887

*Lizzie C. Yoder
Oct. 12, 1887

Edward Bontrager
July 13, 1877
Oct. 18, 1946

*Fannie M. Yoder
Sept. 4, 1880

*Jacob E. Yoder
Aug. 23, 1877

*Anna Miller
Sept. 14. 1878

Daniel E. Bontrager
Sept. 19, 1849--Nov. 30, 1925
Mary Nisley
Aug. 22, 1853--Feb. 2, 1912
Tobias D. Yoder
May 26, 1853--Apr. 27, 1907
Mary Ann Troyer
May 3, 1854--July 15, 1920

John C. Miller
Sep. 25, 1845--Apr. 9, 1925
Fannie Hochstetler
Oct. 25, 1849--Oct. 29, 1923
*Christian V. Yoder
Nov. 22, 1866
*Mattie J. Miller
Jan. 2, 1869

Isaac Bontrager
Jan. 29, 1854--Jan. 8, 1904
Fanny Keim
Oct. 30, 1854--Feb. 4, 1939

Moses T. Yoder
Oct. 15, 1847--Jan. 26, 1910
Fanny Miller
Ap. 12, 1853--Mar. 13, 1928

Jeremiah D. Yoder
Mar. 10, 1852. Nov. 29, 1933
Elizabeth Christner
July 19, 1853 Nov. 3, 1917

Christian C. Miller
Mar. 31. 1855. Sept. 10 1931
Polly Plank
Aug. 18, 1857--Feb. 7, 1925

I have said nothing about the descendant of Strong Jake Yoder. Some mention them as the giant Yoders. In all the hardships and difficulties they met up with their great strength came in handy. Some of whom they told must have had a giant like build, weighing 378 lbs. A grand daughter past 89, still having a very good mind, told me about things they were able to do that are almost unbelievable and pointed out a large rock, up in the gable end of the old rock barn weighing between 500 and 600 pounds, and one of these strong men laid it in the wall by himself. A book could be written about the giant Yoders. If the Lord so wills and permits, when the time comes for the next Yoder Reunion, why doesn't someone give a talk on the Strong Yoders of Pa. Let us ask the new committee for that if possible in 1950. And it would probably be well to begin planning now for the 1950 Reunion.

CONCLUSION

We surely thank you all who came for the reunion, and especially the 33 first cousins. At least 15 or 20 more of the cousins should have been here. While there are still 50 first cousins living and we had 94 first cousins on the Yoder side to start with, we wish to thank all who helped to make this reunion a success. Further, we want to thank our Heavenly Father as the Giver of all good things.

D. J. YODER

LIST OF THOSE PRESENT AT YODER REUNION, JUNE 7, 1947

At the Home of D. J. Yoder, Near Yoder, Reno County, Kansas

-B-

Bontrager, Joe.....Thomas, Okla.
 Bontrager, Mr. and Mrs. D. K.Haven, Kans.
 Bontrager, Mr. and Mrs. Harry D., Rt. 2 Haven, Ks.
 Bontrager, Mr. and Mrs. W. A. and
 David, Fannie Alice.....Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Eli M. and
 Ivan Wayne, Mervin Jay, Inez
 Marie.....Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Jonas J.Haven, Kans.
 Bontrager, Mr. and Mrs. Henry R. ...205
 South 10th Street.....Goshen, Ind.
 Bontrager, Mr. and Mrs. Harvey
 and Gwyn....1007 South 16th, Goshen, Ind.
 Bontrager, Mr. and Mrs. Levi E. and
 Elizabeth Ann.....Middlebury, Ind.
 Bontrager, Mr. and Mrs. Jerry R. and
 Laverta and Carol.....Yoder, Kans.
 Bontrager, Misses Mary Alice and
 Susie Ella.....Haven, Kans.
 Bontrager, Mrs. John M.Haven, Kans.
 Bontrager, Mrs. Ed F,.....Haven, Kans.
 Bontrager, Melvin,.....Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Dan H. and
 Leo and Ruth.....Hutchinson, Kans.

Bontrager, Miss Amelia-----Haven, Kans.
 Bontrager, Miss Glenda-----McPherson, Kans.
 Bontrager, Mr. and Mrs. Wm. R. and
 Trella, John, Mariam-----McPherson, Kas.
 Bontrager, Mr. and Mrs. Jerry J. and
 Grace, Lola, Fay, Ray, Dona Mae--Hayes, Kans.
 Bontrager, Mr. and Mrs. Kenneth and
 Arnold Lynn-----Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Morris C. and Chlo
 Ann, and Galen Lee-----Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Leroy R. and
 Burma, Franklin, Gary--Hutchinson. Kans.
 Bontrager, Mr. and Mrs. Harry Jr.,
 and Merle-----Haven, Kans.
 Bontrager, Mr. and Mrs. Wm. E. and
 Roberta Larry, Robert-----Hutchinson. Kas.
 Bontrager, Mr. and Mrs. Emery J. and
 Gloria, Emery, Karen, Barry--Scott City. Kas.
 Bontrager, Mr. and Mrs. Jonas J.--Haven, Kans.
 Bontrager, Mrs. Paul and
 Margaret Ann-----Hutchinson, Kans.
 Bontrager, Doyle-----Hutchinson, Kans.
 Bontrager, Mr. and Mrs. Simon and
 Billie and Dean Joy-----Hutchinson, Kans.
 Bontrager, Mr. Elden Ray-----Hutchinson, Kans.
 Boshart, Mr. and Mrs. Clarence and Betsy,
 Judy, Peggy Sue-----Colorado Springs, Colo.
 Baker, Mr. and Mrs. Bernard R.-----Trenton, Neb.
 Beachy, Mr. Ananias-----Route 1, Kalona, Iowa
 Beachy, Mr. and Mrs. D. M. and
 Nina Lee and David LeRoy----Yoder, Kans.
 Beachy, Alvin R.-----Yoder, Kans.
 Beachy, Sam M.-----Route 1, Hutchinson. Kans.
 Beachy, Miss Mary Ellen-----Yoder, Kans.

Bender, Dun-----Kalona, Iowa
 Beckler, Eula Faye-----Milford Neb.
 Buck, Anna Stutzman and
 O. D. Buck-----Franklin Grove, Ills.
 Brunk, Mr. and Mrs. Willard and Royce
 Louise, Ronald, Marjorie-----Inman, Kans.
 Burkhard, Mr. and Mrs. Noah-----Benedict, Neb.
 Boyts, M. F.-----Crystal Springs, Kans.
 Bishop, Mr. George S., 99 years old, nearly
 100 years and walks without a
 cane-----Haven, Kans.

—C—

Cline, Delma-----Conway, Kans.
 Cline, Clyde L.-----Conway, Kans.
 Cline, Loreen-----Conway, Kans.
 Cline, Neva-----Conway, Kans.
 Cochran, Mrs. Edith and Rundee, Diane
 Barbara Jean-----Haven, Kans.
 Cooprider, Mrs. T. J.-----Hesston, Kans.

—D—

Dickle, Mrs. Beulah-----Kalona, Iowa
 Detwiler, Mrs. Joe-----Hydro, Okla.

—E—

Eales, Mr. and Mrs. H. T.-----Hutchinson, Kans.
 Eck, Mr. and Ormand and
 Diane, David-----Harper, Kans.
 Eash, J. M. and Wilbur-----Windom, Kans.

—F—

Fry, Emery-----Haven, Kans.
 Fry, Mr. and Mrs David D. and
 Ida and Baby-----Topeka, Ind.
 Fry, Mr. and Mrs. Amos J.--Route 2, Haven, Kans.

Fry, Mr. Harvey D.-----Haven, Kans.
Fry, Mr. and Mrs. Willie and Emery,
Andy, Wilma, Lydia, Katie, Hutchinson. Kas.
Fry, Doris-----Route 2, Hutchinson, Kans.

-G-

Garber, Mrs. Ida-----Harper, Kans.
Garber, Lela-----Harper, Kans.
Goulden, Mr. and Mrs. Gene-----Yoder, Kans.

-H-

Hostetler, Mr. and Mrs. Henry E.---Harper, Kans.
Hostetler, Mrs. John J.-----Adair, Okla.
Harrison, Mr. Floyd-----Hutchinson, Kans.
Heading, Mr. and Mrs. Dan J.---Hutchinson, Kas.

-J-

Johnson, Mr. and Mrs. J. I.-----Haven, Kans.
Johnson, Harold-----Haven, Kans.

-K-

Kauffman, Mr. and Mrs. J. H.-----Haven, Kans.
Kauffman, Miss Betty-----Haven, Kans.
Kauffman, Mr. and Mrs. Ralph J.
and Baby Duane-----Haven, Kans.
Kauffman, Mr. and Mrs. David
and six children-----Route 2, Haven, Kans.
Kauffman, Mr. and Mrs. Edward
and Pauline Ann Lois Jane---R. 2, Haven, Kas.
Kauffman, Mrs. Rudy J.-----Shipshewana, Ind.
Kauffman, Mr. and Mrs. N. L.----Creston, Mont.
Kauffman, David-----Creston, Mont.
Kauffman, Leroy-----Haven, Kans.
Kauffman, Mr. and Mrs. Jacob and
Merle J. and Miriam Iona---Hutchinson, Kas.
Kauffman, Mrs. Chris-----Hesston, Kansas

Kauffman, Eli, Age 92-----Hesston, Kans.
Kauffman, Mr. and Mrs. Alpha, and Norma,
Joyce, Eva and Carl---Route 2, Haven, Kans.
King, Mr. D. E.-----Houston, Texas
King, E. H.-----Hutchinson, Kans.
Krider, Mr. and Mrs. Harold-----Buhler, Kans..
Krider, Mrs. L. C. Racher (Weaver)
-----North Newton, Kans.
Keim, Mrs. D. L.-----Hutchinson, Kans.
Knepp, Mr. Levi L.-----Goshen, Ind.

-L-

Land's, Mrs. Fanny Johnson, 27 N.
Bainard Ave.,-----LaGrange, Ills.
Leitzell, Mr. and Mrs. A. S.---800 E. C St., Hutchinson
Loucks, Mr. and Mrs. A. S. and Irene
and Loren-----Windom, Kans.

-M-

Miller, Mr. and Mrs. D. Lloyd and Don---Conway, Ks.
Miller, Mr. and Mrs. Lloyd and
six children-----Windom, Kans.
Miller, Miss Katie S.-----Haven, Kans.
Miller, Miss Elsie H.-----Kalona, Iowa
Miller, Nora-----Yoder, Kans.
Miller, Mr. and Mrs. S. D.-----Conway, Kans.
Miller, Mr. and Mrs. Billie D. and Billie, Jr. and
LaVera Galen, Russell---Protection, Kans.
Miller, Mr. and Mrs. A. J.-----Windom, Kana.
Miller, Mr. and Mrs. Harvey J.-----Kalono, Iowa
Miller, Mr. and Mrs. Dan N.-----Yoder, Kans.
Miller, Mr. and Mrs. Noah J. and
son Joe-----Yoder, Kans.
Miller, Miss Edna-----Yoder, Kans.

Miller, Mrs. Orpha, Jimmie and
 Janice-----Hutchinson, Kans.
 Miller, Rev. Levi J.-----Hutchinson, Kans.
 Miller, Mr. and Mrs. Noah E.-----Hutchinson, Kans.
 Miller, Miss Sarah-----Millersburg, Ohio
 Miller, Mr. Roy-----712 So. Maple, Hutchinson, Ks.
 Miller, Mr. Chester-----Protection, Kans.
 Miller, Mr. Russel-----Protection, Kans.
 Miller, A. M.-----Haven, Kans.
 Miller, Mr. David-----Yoder, Kans.
 Miller, Miss Erma-----Hutchinson, Kans.
 Miller, Miss Cleo-----Hutchinson, Kans.
 Miller, Mrs. Richard--3614 R. I. Ave. Mt, Ranier, Md,

—O—

Oyer, Mrs. Nora (Parsons)-----Hutchinson, Kans.

—P—

Parsons, Mrs. J. M., 406 N. Monroe, Hutchinson, Kans.
 Parsons, Mr. and Mrs. Onie and
 Maegene Joyce-----Hutchinson, Kas.
 Poter, Mr and Mrs. Gene and Mary.
 Judy, and Peggy Jo-----Viola, Kans.
 Pankoke, Mrs. Ed-----Beaver Crossing, Neb.
 Petersheim, Mr. and Mrs. S. J.-----Haven, Kans.
 Plank, Mrs. Sam-----Yoder, Kans.
 Page, Mrs. F, W,-----Haven, Kans.
 Padgett, Mrs. Ruby (Zook) and Janice
 Gene, Kathlene-----Colorado Springs, Colo.

—R—

Ramer, Kate (Troyer)-----Harper, Kans.
 Roth, Mrs. Mary-----Milford, Neb.
 Roth, Mr. and Mrs. Edward and Evelyn,
 and Cleta Mae-----Yoder, Kans.
 Roth, Mr. and Mrs. John P.-----Milford, Neb.

Schrock, Mr. and Mrs. Eli S.-----Haven, Kans.
 Schrock, Mr. and Mrs J. T. and
 Shrock, Mrs. Susie, Ruhama, Ida-----Hutchinson, Kas.
 Schreck, Sam E. and Doris-----Rt. 3, Haven, Kans.
 Shrock, Mrs. Sam E. and Sarah-----Haven, Kans.
 Shrock, Mr. and Mrs. Paul and
 Joella and Leanna-----Haven, Kans.
 Schrock, Mr. and Mrs. W, H. South Hutchinson, Kas.
 Schrock, Mrs. Rufus J. and Irene-----Hutchinson, Kas.
 Schrock, Mrs. Clyde and Lew,
 Clydene and Gary-----Haven, Kans.
 Schrock, Mr. Lawrence-----Hutchinson, Kans.
 Shrock, Mr. Ivan-----Hutchinson, Kans.
 Shrock, Mr. and Mrs. D. C.-----Haven, Kans.
 Shrock, Mr and Mrs. Allen and
 Carol-----Route 2, Hutchinson, Kans.
 Schrock, Mr. and Mrs, David E.-----Haven, Kans.
 Schrock, Mr. Leroy-----Haven, Kans.
 Schrock, Mr. Eli-----Haven, Kans.
 Schrock, Miss Sarah-----Haven, Kans.
 Schrock, Miss Mamie-----Hutchinson, Kans.
 Schrock, Miss Marie-----Hutchinson, Kans.
 Salyor, Mrs. Ella (Stutzman) (Eash)--Carlton, Neb.
 Selzer, Mr. and Mrs. Wilber and
 Johnnie and Marylin-----Canton, Kans.
 Spohn, Mrs. Maud (Eash)-----Conway, Kans.
 Shiyer, Mr. and Mrs. Earl-----Lindsey, Calif.
 Showalter, Mr. and Mrs. Robert and
 son Glenn-----Yoder, Kans.
 Showalter, Mrs. Russell and Patricia, Leoti, Kans.
 Stutzman, Mrs. Mary-----McPherson, Kans.

Stutzman, Mr. David.....Lindsay, Calif.
 Stutzman, Mr. and Mrs. Henry M.....Lindsay, Calif.
 Stutzman, Mrs. Betty Ruth.....Mulvane, Kans.
 Stutzman, Mr. and Mrs. Joe R.....Shipshewana, Ind.
 Stutzman, Mr. and Mrs. Frank.....Thomas, Okla.
 Stutzman, Mr. and Mrs. John B.....Conway, Kans.
 Stutzman, Mr. J. M.....Conway, Kans.
 Stutzman, Mr. and Mrs. Roy and
 Eileen, Marilyn.....Haven, Kans.
 Swartzentruber, Mr. and Mrs. George.....St. John, Mich.
 Swartzentruber, Mr. Dan B.....Kalona, Iowa
 Swartzentruber, Miss Salina.....Wayland, Iowa
 Stecker, Mr. C., 93 years old.....Haven, Kans.
 Stecker, Mrs. E. F.....Haven, Kans.

—T—

Troyer, Miss Bertha.....Conway, Kans.
 Troyer, Mr. and Mrs. Ora E. and
 Lowell, Jacob.....Haven, Kans.
 Troyer, M. and Mrs. Harry A.....Hutchinson, Kans.
 Troyer, Mr. and Mrs. M. M., Curtis, Paul
 and Paul.....Conway, Kans.
 Troyer, N. A.....Crystal Springs, Kans.
 Troyer, Mr. and Mrs. A.E. and Charles,
 Marilyn and Donald.....Conway, Kans.
 Troyer, Mr. and Mrs. J.S. Rt, 1.....Hutchinson, Kans.
 Troyer, Mrs. M. Z.....Conway, Kans.
 Troyer, Mr. and Mrs. A.P.....Hutchinson, Kans.
 Troyer, Miss Esther.....Hutchinson, Kans.

—V—

Volkland, O.W.....6th and Main, Hutchinso, Kans.

—W—

Weaver, Mr. John E.....420 So. 8th, Goshen, Ind.

—26—

Wenger, Mrs. Frances and Anna Belle.....Hutchinson
 Williams, Mr. Glenn.....Hutchinson, Kans.

—Y—

Yoder, Mr. D.....Rt. 2, Haven, Kans.
 Yoder, Mr. and Mrs. J. J.....McPherson, Kans.
 Yoder, Mr. Daniel R., Age 89, 211 West
 Clinton.....Goshen, Ind.
 Yoder, Mr. Menno S., age 84.....Shipshewana, Ind.
 Yoder, Levi R.....Middlebury, Ind.
 Yoder, Mr. and Mrs. Abe.....Belleville, Penn.
 Yoder, Mr. and Mrs. Manasa and
 Frances.....Route 2, Haven, Kans.
 Yoder, Mr. and Mrs. Daniel D.' and Andrew
 D., Merle D., Freda D, and Esther.....Yoder, Kans.
 Yoder, Mr. Omar M.....2216 Main, Houston, Tex.
 Yoder, Mr. and Mrs. C.C.....Haven, Kans.
 Yoder, Mr. and Mrs. C. V.....Haven, Kans.
 Yoder, Mr. and Mrs. Dan S. and son.....Riverside, Ia.
 Yoder, Mr. Doyle.....Crystal Springs, Kans.
 Yoder, Mrs. Harvey.....Crystal Springs, Kans.
 Yoder, Mr. Wm. H.....Hutchinson, Kans.
 Yoder, Mr. and Mrs. Howard W. and Daughter
 Barbara.....Lima, Peru, also 1432 E.
 Third St.....Winfield, Kans.
 Yoder, Mrs. (Charles) Susie.....Windom, Kans.
 Yoder, Miss Susan W.....Haven, Kans.
 Yoder, Miss Betsy W.....Haven, Kans.
 Yoder, Miss Anna W.....Haven, Kans.
 Yoder, Miss Clara W.....Haven, Kans.
 Yoder, Miss Clara Alice.....Haven, Kans.
 Yoder Wilber G.....Harper, Kans.
 Yoder, Mr. and Mrs. Sam D.....Liman, Colo.

Robert Daniel

—27—

Yoder, Mr. and Mrs. Harry and Melvin,
 Lloyd, and Katie Irene. Hutchinson, Kans.
 Yoder, Emma Mae. Hutchinson, Kans.
 Yoder, Mr. and Mrs. John R. Belleville, Penn.
 Yoder, Mr. and Mrs. Abe D. Winfield, Kans.
 Yoder, Norman, Haven, Kans.
 Yoder, Aden. Millersburg, Ohio
 Yoder, Mrs. Samuel. Haven, Kans.
 Yoder, Mr. Joe J. and son Donald. Hutchinson, Kas.
 Yoder, Mr. and Mrs. G. G. and Russell,
 Galen and Jeanne. Crystal Springs, Kans.
 Yoder, Mr. and Mrs. Wilbur and Vance A.
 and Lane Dee. 601 E. Euclid, McPherson, Kas.
 Yoder, Mr. Fred D. Haven, Kans.
 Yoder, Mr. and Mrs. R. Gordon and
 Marcia Ann. 915 N. Main, McPherson, Kas.
 Yoder, Mr. and Mrs. T. C. and Lloyd
 and Orval. Haven, Kans.
 Yoder, Mr. Orie W. and Delbert D.
 Freda Mae and Wayne E. Hutchinson, Kas.
 Yoder, Daniel. Haven, Kans.
 Yoder, Elmer. Haven, Kans.
 Yoder, Lois. 505 No. Storkweather, Pampa, Tex.
 Yoder, Mary Ellen. Conway, Kans.
 Yoder, Mrs. and Mrs. Daniel C. and
 son Daniel Ray. Haven, Kans.
 Yoder, Mr. and Mrs. S. J. Rt. 1, Hutchinson, Kas.
 Yoder, Christian M. Rt. 1, Hutchinson, Kas.
 Yoder, Mr. and Mrs. Henry. Crystal Springs, Kans.
 Yoder Mr. and Mrs. Floyd. Crystal Springs, Kans.
 Yoder, Mr. and Mrs. Jonas P. and Betty
 Ann, Linda Sue, Wilma. Hutchinson, Kas.
 Yoder, Mr. Edward D. P.O. 4, Argt., K, C., Mo,
 Yoder, Harry. Hutchinson, Kans.

Yoder, Wilma. Hutchinson, Kans.
 Yoder, Mr. and Mrs. Tilman and
 Lea, Anita. Hutchinson, Kans.
 Yoder, Mrs. William H. 1023 South
 Walnut, Hutchinson, Kans.
 Yoder, Mrs. Tilly. Windom, Kans.
 Yoder, Mr. Edward. Mohrsville, Penn.
 Yoder, Benjamin. Mohrsville, Penn.
 Yoder, Mr. and Mrs. J. E. Rt., Haven, Kans.
 Yoder, Mr. and Mrs. Vernon L. and
 son Norman. Milford, Neb.
 Yoder, Mr. and Mrs. W. T. Yoder, Kans.
 Yoder, Omer Dean. Yoder, Kans.
 Yoder, Mr. and Mrs. Harlan. Pampa, Texas
 Yoder, Gordon. Pampa, Texas
 Yoder, Mr. and Mrs. Dayton. Conway, Kas.
 Yoder, Royal. Conway, Kans.
 Yoder, Mr. and Mrs. Eli T. Newton, Kans.
 Yoder, Mary Kathryn. Rt. 4, Newton, Kas.
 Yoder, Mr. and Mrs. Jacob S. Millersburg, Ohio
 Yoder, Mr. Tobe T. Middlebury, Ind.
 Yoder, Mr. and Mrs. John B. and
 son John James. Hutchinson, Kas.
 Yoder, Mr. and Mrs. Jerry M. and Ruth
 Marvin and Loren. Hutchinson, Kans.
 Yoder, Mr. and Mrs. Eli M., Rt. 2 Fredericksburg, O.
 Yoder, Mr. Henry M. Millersburg, Ohio
 Yoder, Mr. Jacob N. Hutchinson, Kans.
 Yoder, Miss Polly J. Haven, Kans.
 Yoder, Miss Elva Mae. Haven, Kans.
 Yoder, Mrs. Enos C. Haven, Kans.
 Yoder, Mr. Ralph. Shickly, Neb.
 Yoder, Frank. 203 Mills St., Goshen, Ind.
 Yoder, Mr. Gene. McPherson, Kans.

Yoder, Miss Katie.....Dundee, Ohio
 Yoder, Robert A.....Conway, Kans.
 Yoder, Anna E.....Fredericksburg, Ohio
 Yoder, Robert A.....Fredericksburg, Ohio
 Yoder, Phyllis Joy.....
 Yoder, Shirley Ann.....
 Yoder, Mr. and Mrs. Sam M.....Belleville, Pa.
 Yoder, Mr. Ora K. 1605 SW. 11th Ave., Portland, Oe.
 Yoder, Mr. Melvin L.....Hutchinson, Kans.
 Yoder, Mr. and Mrs. L. J.....McPherson, Kans.
 Yoder, Mr. Eli T.....Newton, Kans.
 Yoder, Mr. and Mrs. Sol. P. and
 Vernon and Lester.....Hutchinson, Kans.
 Yoder, Mr. and Mrs. Henry D. and
 Sally Dee.....Haven, Kans.
 Yoder, John K.....Haven, Kans.
 Yoder, Mr. and Mrs. W. D. and W. E., Albert
 S., David E., Merle W., Vera I.,
 Edna F., and Ruby A.....Haven, Kans.
 Yoder, Mr. Russell.....McPherson, Kans.
 Yoder, Kaye.....227 Charles, McPherson, Kans.
 Yoder, Mr. and Mrs. Shem D.....Yoder, Kans.
 Yoder, Mr. Harvey.....Crystal Springs, Kans.
 Yoder, Mr. and Mrs. Eli S.....Kalona, Iowa
 Yoder, Mrs. Royal.....Conway, Kans.
 Yoder, Karen.....Conway, Kans.
 Yoder, Flossie Louise.....Harper, Kans.
 Yoder, Delos F.....Harper, Kans.
 Yoder, Venus.....Harper, Kans.
 Yoder, Ethel.....Harper, Kans.
 Yoder, Sadie.....Harper, Kans.
 Yoder, Mr. and Mrs. Henry C.....Haven, Kans.
 Yoder, Mr. and Mrs. Ora J.....Haven, Kans.
 Yoder, Mr. Enos C.....Haven, Kans.

Yoder, Mr. Lawrence.....Walton, Kans.
 Yoder, Mr. Vernon.....Walton, Kans.
 Yoder, Mr. and Mrs. David J.
 and Family.....Crystal Springs, Kans.
 Yoder, Mr. and Mrs. Amos W.....Haven, Kans.
 Yoder, Mr. and Mrs. Joe J. and
 children.....Route 1, Haven, Kans.
 Yoder, Miss Lela M.....Haven, Kans.
 Yoder, Mr. and Mrs. Levi L. and
 Elaine and Donna.....Hutchinson, Kans.
 Yoder, Mr. Glen E.....Haven, Kans.
 Yoder, Mr. and Mrs. Edward P. and Ida
 Esther, Elmer and Perry.....Hutchinson, Kans.
 Yoder, Mr. and Mrs. E. S. and
 Marya Elno'a and Doris.....Hutchinson, Kans.
 Yoder, Mr. and Mrs. Moses J.....Haven, Kans.
 Yoder, Mr. Fely.....Haven, Kans.
 Yoder, Mr. Irwin.....Garnett, Kans.
 Yoder, Miss Anna Ruth.....Haven, Kans.
 Yoder, Miss Erma Louella.....Haven, Kans.
 Yoder, Mr. Calvin.....Haven, Kans.
 Yoder, Mr. Donald E.....Haven, Kans.
 Yoder, Sarah E.....Rt. 2, Haven, Kans.
 Yoder, Mr. and Mrs. R. D.....Haven, Kans.
 Yoder, Miss Elizabeth D.....Haven, Kans.

-Z-

Zimmerman, Mr. J. J.....Harper, Kans.
 Zimmerman, Mr. and Mrs. Raymond and
 Radine and Leslie.....Windom, Kans.
 Zink, Mrs. Barbara.....Haman, Kans.
 Zook, Miss Ruby.....Surrey, No. Dakota
 Zook, Mr. and Mrs. A. A. 1209 So.
 25.....Colorado Springs, Colorado
 Zook, Roy A. 1419 South 38th St., K.C. 3, Kans.