

Lenior County
Divorces
 1880-1914, 1922-1969
 (Aaron – Zubia)
 93 Fibredex Boxes

C.059.604.2-
 C.059.604.94

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Aaron, Betty Ann Brown	Aaron, James David	D-2774	6-27-1961	
Abbott, Ann Lavinia	Abbott, Robert Allen	D-2840	3-19-1962	
Abbott, Darcenia	Abbott, Kathleen Sutton	D-3482	8-7-1967	
Abbott, George C.	Abbott, Jean F.	D-2772	6-26-1961	
Abercrombie, Jo Ann	Abercrombie, James L., Jr.	D-2781	8-21-1961	
Abraham, Carrie	Abraham, Joseph Lynn	D-2087	8-24-1953	
Adams, Bill W.	Adams, Wanda Mary L.	D-1705	6-13-1949	
Adams, Fay Holmes	Adams, William Dalton	D-3436	4-17-1967	
Adams, Mamie K.	Adams, Harris A.	D-2861	5-28-1962	
Adams, Marguerite Lucile	Adams, Thurston Ray	D-471	9-1936	
Adams, O. H.	Adams, Fannie F.		1906	
Adams, Theora D.	Adams, Leon R.	D-2844	3-26-1962	
Adent, Mary Madeline	Adent, Kenneth Henry	D-3474	8-7-1967	
Adler, M.	Adler, Bala Ash	D-289	8-1933	
Adler, Morris	Adler, Delores	D-1235	9-1945	
Adsit, Hilda	Adsit, Douglas E.	D-3338	6-22-1966	
Aikens, Mildred B.	Aikens, Allen W.	D-368	11-1934	
Albert, Reba	Albert, Hyman	D-711	12-1940	
Albritton, Billy C.	Albritton, Lillian Moore Hardy	D-3367	9-23-1966	
Albritton, John F., Jr.	Albritton, Clara J.	D-2409	12-10-1956	
Albritton, John F., Sr.	Albritton, Sarah Louise	D-1941	3-17-1952	
Albritton, Sarah	Albritton, Henry	D-256	11-1932	
Albritton, Wiley	Albritton, Essie	D-1445	1-1947	
Alcock, Cornelia Mae	Alcock, Ernest Earl	D-3685	11-11-1968	
Aldridge, A. A	Aldridge, Isariah	D-95	2-1927	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Aldridge, Annie	Aldridge Roy Lee	D-1317	4-8-1946	
Aldridge, B. A.	Aldridge, Hazel	D-500	2-1937	
Aldridge, Mary White	Aldridge, Henry	D-1440	12-30-1946	
Aldridge, Pearl Moody	Aldridge, Allie B., Jr.	D-2309	11-21-1955	
Aldridge, Rosa Lee	Aldridge, John William	D-1736	6-17-1949	Alabama custody
Aldridge, William	Aldridge, Midred	D-487	12-1936	
Alexander, Ora Bell	Alexander, Joseph R.	D-1667	4-25-1949	
Allen, Alfred W.	Allen, Phyllis Ann Terrill	D-2122	1-18-1954	
Allen, C. M.	Allen, Jane R.	D-512	6-1937	
Allen, Lula Mary	Allen, James	D-1210	8-20-1945	
Allen, P. P.	Allen, Mattie Tyler	D-963	10-1943	
Allison, Carolyn E. Branks (a minor), by her next friend, Katherine T. Stewart	Allison, Joseph Harold	D-2724	12-12-1960	
Allman, Doris Humphrey, Minor by her Next Friend, Sudie Humphrey	Allman, H. P.	D-2018	11-10-1952	
Alphin, Ann Carter, by her next friend, Elsie Koonce	Alphin, William Thomas	D-3330	5-23-1966	
Alphin, David Ray	Alphin, Virginia Dale	D-3134	2-8-1965	
Alphin, Estelle	Alphin, Charles Lloyd	D-2513	5-20-1958	
Alphin, Ina	Alphin, J. D.	D-2819	12-11-1961	
Alphin, Jeff	Alphin, Delie Herring	D-532	10-1937	
Alphin, Kenneth W.	Alphin, Nellie A.	D-2458	9-9-1957	
Alphin, Pocahuntaas	Alphin, Roscoe J.	D-1279	12-1945	
Ambrose, Clifton	Ambrose, Janice Kilpatrick	D-3491	8-14-1967	
Amos, Della	Amos, W. P.	D-397	6-1935	
Amos, Joseph W.	Amos, Myrtle Gertrude	D-339	4-1934	
Amyette, John E., infant, by his next friend, Alma Amyette	Amyette, Hilda Grace Hill, by her Guardian Ad Litem, Alvin Outlaw	D-1592	6-22-1948	
Amyette, Raymond Lee	Amyette, Audrey Louise G.	D-877	1-1943	
Anderson, Chlora Clifton	Anderson, Haywood	D-1625	11-1-1948	
Anderson, Elizabeth Hill	Anderson, Norwood Morris	D-1807	10-30-1950	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Anderson, Fred	Anderson, Grace	D-1523	10-27-1947	
Anderson, Gracie Violet Hill, by her next friend, Lamar Jones	Anderson, Gerald D., by he Guardian and Litem, John D. Anderson	D-3269	1-17-1966	
Anderson, Ida	Anderson, Louis Junior	D-2468	10-14-1957	
Anderson, Irene Hewitt	Anderson, Sam	D-1345	5-13-1946	
Anderson, James P.	Anderson, Mildred Tripp	D-458	6-1936	
Anderson, Joseph, Jr.	Anderson, Annie Mae	D-1738	11-28-1949	
Anderson, William	Anderson, Alberta Grainger	D-1678	4-25-1949	
Anderson, Willie Mae	Anderson, Carl Kelly	D-2527	8-18-1958	
Andrews, Ernest Vance	Andrews, Bernice King	D-2165	6-7-1954	
Andrews, Ira	Andrews, Adell Salter	D-1010	2-21-1944	
Andrews, James	Andrews, Polly	D-131	1-1928	
Andrews, Jeanette	Andrews, Joe	D-1594	8-1931	
Andrews, Kenneth F.	Andrews, Amelia Bergant	D-2012	11-5-1952	
Andrews, Thomas L.	Andrews, Susan	D-1929	1-21-1952	
Antwine, Bernice	Antwine, Frank	D-1554	2-16-1948	
Antwine, Emma Judith	Antwine, Lynwood Earl	D-2752	3-27-1961	
Arch, Fannie Koonce	Arch, Farnell	D-2279	6-27-1955	
Armstrong, Elma	Armstrong, James R.	D-599	11-1938	
Armstrong, Marie W.	Armstrong, Frank M.	D-2584	5-1959	
Armstrong, Olivette Wilkerson	Armstrong, Herman C.	D-1752	2-20-1950	
Armwood, Hilda Mae	Armwood, Hilery	D-1362	6-1946	
Armwood, Rufus	Armwood, Georgia Mae Herring	D-3079	8-10-1964	
Arndt, Robert Eugene	Arndt, Patricia Ann Wilbanks	D-3337	6-17-1966	
Arnette, Raymond Junior	Arnette, Myrtle Christine Banks	D-3166	5-17-1965	
Arnold, Beatrice	Arnold, Lloyd L.	D-1322	4-8-1946	
Arnold, James C.	Arnold, Virginia A.	D-2821	12-11-1961	
Arnold, Mary Bryant, by and through Mary Bryant, her next friend	Arnold, Jesse James	D-2393	10-29-1956	
Arnold, Terry Washington	Arnold, Jasper	D-1775	4-26-1950	
Arquelles, Lucille	Arquelles, Peblo	D-3333	6-13-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Arthur, Gladys	Arthur, Willard	D-1051	5-1944	
Arthur, James William	Arthur, Colleen Helen Hawk, Infant by and through her Guardian ad Litem, Rosaline Smithwick	D-3659	8-22-1968	
Arthur, Mary Daw	Arthur, William Everette, Jr.	D-3141	3-15-1965	
Arthur, Thelma	Arthur, David	D-503	9-21-1959	
Arthur, Winifred Alphin	Arthur, Blount	D-407	9-1935	
Artis, Cora B.	Artis, Arthur D.	D-643	9-1939	
Artis, Lena Edwards	Artis, James	D-3128	2-8-1965	
Ashford, Laurine	Ashford, Chester	D-2066	6-8-1953	
Ashford, Libbie	Ashford, Lucille Gardner	D-2653	2-15-1960	
Askew, Ben	Askew, Emma N.	D-251	6-1932	
Askew, Lossie	Askew, Melvin	D-1757	2-1950	
Atkins, Annie Jones	Atkins, Vernon Augustus	D-3031	2-10-1964	
Atkins, Leona	Atkins, Lawson	D-132	2-1928	
Atkinson, Samuel H.	Atkinson, Etta Mae Parker	D-1236	10-15-1945	
Austin, Jean Lancaster Warrick	Austin, Jimmy Hiram	D-3492	8-14-1967	
Austin, Mamie	Austin, A. W.	D-1371	6-24-1946	
Austin, Sybil Hyatt	Austin, Robert E.	D-1596	8-23-1948	
Avery, Doris	Avery, Frank	D-753	8-1941	
Avery, Mary	Avery, William F.	D-2360	5-28-1956	
Aycock, Joyce Wilkins	Aycock, Linwood Gorden	D-3661	9-13-1968	
Aytche, Willie B.	Aytche, Katie Mae	D-3039	3-16-1964	
Bagby, Charlie, Jr.	Bagby, Irene Turner	D-1093	10-1944	
Bagby, Charlie, Jr.	Bagby, Sybil Lee	D-637	8-21-1939	
Bagby, Sybil Lee	Bagby, Charlie, Jr.	D-388	1-16-1935	
Bailey, Clyde	Bailey, Viola	D-39	5-1925	
Bailey, Frances Price	Bailey, Curtis A.	D-1579	5-10-1948	
Bailey, Ruth	Bailey, Avery B.	D-106	6-1927	
Bain, Harry F., Jr.	Bain, Margaret Jean M.	D-2698	9-12-1960	
Bain, James H.	Bain, Eleanor C.	D-3023	1-31-1964	
Baker, Alice Marie	Baker, Claude F.	D-1094	10-1944	
Baker, Charles R.	Baker, Mary Thomas	D-277	5-1933	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Baker, Effie H.	Baker, Horace	D-1025	4-1944	
Baker, Ethel Weatherington	Baker, Horace	D-2349	4-23-1956	
Baker, Frances Manning	Baker, Weldon	D-2070	6-15-1953	
Baker, Henry	Baker, Pauline	D-615	4-11-1939	
Baker, James Arthur	Baker, Lela Belle	D-865	11-1942	
Baker, James, E., Jr.	Baker, Pauline Sutton	D-1047	5-1944	Marriage Certificate
Baker, Jasper	Baker, Frances	D-2130	6-18-1954	
Baker, M. B.	Baker, Bessie Belle	D-922	6-1943	
Baker, Mildred Cox	Baker, Elijah Alexander	D-3353	8-8-1966	
Baker, Nelle Hufton	Baker, James Norwood	D-822	6-1942	
Baker, Olivia Mae	Baker, Harvery	D-948	8-1943	
Baker, Oscar	Baker, Rowena Sutton, a minor by her guardian ad litem Pauline Sutton.	D-1558	2-16-1948	
Baker, Pauline G.	Baker, Anderson L.	D-1673	4-25-1949	
Baker, Roger D.	Baker, Marie P.	D-1881	8-20-1951	
Baker, Willie Clay	Baker, Robena Greene	D-918	5-11-1943	
Baldree, Edwin M.	Baldree, Mattie Louise Malpass	D-1643	1-24-1949	
Ball, Beatrice Smith	Ball, Gordon H.	D-1665	2-21-1949	
Ball, Mamie Tolar	Ball, Gordon	D-2158	5-10-1954	
Ballard, Flora Elizabeth	Ballard, J. F.	D-399	6-1935	
Balukevich, Kathleen Summerlin	Balukevich, James J.	D-1041	4-1944	
Bams, Ernest	Bams, Thelma	D-2952	5-21-1963	
Banks, Anita C.	Banks, Miltn A.	D-1530	11-10-1947	
Banks, C. T.	Banks, Leona Frances	D-440	2-1936	
Banks, Juana Ann B.	Banks, Cleveland	D-3192	8-9-1965	
Banks, Lillie Croom	Banks, William James	D-3117	12-14-1964	
Banks, Mollie	Banks, Joe	D-56	11-1925	
Banks, Sallie	Banks, Roland	D-1156	1-1945	
Banty, Mary	Banty, Robert L.	D-1394	9-23-1946	
Barber, Buster Percie	Barber, Delma Wansley	D-1177	4-9-1945	
Barber, Eliza Mills	Barber, James Earl	D-1021	4-1944	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Barber, Naomi Jean	Barber, Carl Austin, Sr.	D-2875	6-25-1962	
Barbre, Ray S.	Barbre, Julia Grace Venters	D-2990	9-16-1963	
Barfield, Carrie	Barfield, Johnnie	D-2567	2-9-1959	
Barfield, Frances Burns	Barfield, Herman William	D-1698	5-16-1949	
Barfield, Freddie Lee	Barfield, Willie Mae	D-1793	8-21-1950	
Barfield, Jesse	Barfield, Lizzie	D-909	5-1943	
Barker, Willie	Barker, Bertha J.	D-1301	2-1946	
Barnes, Lillie Mae	Barnes, Alton	D-526	9-1937	
Barnes, Lizzie	Barnes, Ernest	D-47	8-1925	
Barnes, Raymond Lee	Barnes, Peggy Dawson	D-2905	11-9-1962	
Barnes, Robert	Barnes, Lydia Kornegay	D-2749	3-20-1961	
Barnes, Roland A.	Barnes, Lillian Edmunson	D-1677	4-25-1949	
Barnette, Addie	Barnette, Charlie	D-121	11-1927	
Barnette, Mary Ruth	Barnette, Donnie	D-1490	6-9-1947	
Barrett, Dorothy Adams	Barrett, Jack W.	D-2052	4-20-1953	
Barrow, Carol Martin	Barrow, Earl	D-3535	11-13-1967	
Barrow, H. A.	Barrow, Gladys	D-253	9-1932	
Barrow, Lela Fay	Barrow, Marion Foster	D-951	9-1943	
Barrow, Ora Mabel Scott	Barrow, Julius L.	D-3064	5-25-1964	
Barrow, Willard P.	Barrow, Joyce G.	D-3007	8-6-1963	Alaska divorce
Barrow, Zana Cheryl	Barrow, Joseph B.	D-3673	10-14-1968	
Bartholomew, Ethel Riggs	Bartholomew, George C.	D-2939	3-18-1963	
Barwick, Edna Slater	Barwick, Junius, Jr.	D-1570	4-19-1948	
Barwick, Edward Milton	Barwick, Madeline Dunn	D-1671	6-16-1950	
Barwick, Eliza	Barwick, Randolph	D-1908	11-5-1951	
Barwick, Raymond G.	Barwick, Louella H.	D-1871	5-21-1951	
Barwick, Rodney E.	Barwick, Beulah P.	D-773	11-1941	
Bass, Melba Davenport	Bass, Kenneth Ray	D-2723	12-12-1960	
Bassette, Dorothy I.	Bassette, E. M.	D-845	9-1942	
Batchelor, Cecil Waldo	Batchelor, Ruth Scott	D-3275	1-17-1966	
Bateman, Nellie R.	Bateman, Herbert W.	D-122	11-1927	
Battle, Ada Washington	Battle, Walter (alias James Hardy)	D-2660	3-21-1960	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Battle, Alex	Battle, Beatha	D-382	1-1935	
Battle, Bloss, Jr.	Battle, Naomi	D-1622	9-27-1948	
Battle, Jefferson L.	Battle, Pearlie May Loftin, a minor, and Arlena Loftin, guardian ad litem of said minor.	D-967	10-1943	
Battle, Mamie Miller	Battle, Wilbur (Willoughby)	D-324	1-25-1934	
Battle, William F.	Battle, Susie Mae Alston	D-1356	6-10-1946	
Batts, L. O.	Batts, Ada F.	D-3441	5-15-1967	
Batts, Ruth	Batts, G. W.	D-569	1-1938	
Baysden, Richard Caswell	Baysden, Retha Mae Taylor	D-3371	10-18-1966	
Beach, Albert S.	Beach, Annie Mae Davis	D-1626	11-1-1948	
Beach, Imogene	Beach, Woodrow	D-1364	6-1946	
Beacham, Delia	Beacham Simon	D-782	12-1941	
Beaman, Julian G.	Beaman, Goldie G.	D-2155	4-1954	
Bear, Mary Ann Mumford	Bear, Steven Monroe	D-3230	10-18-1965	
Beard, J. W.	Beard, Rosa Lee	D-364	9-1934	
Beard, Jane Waller	Beard, Harold	D-1541	1-19-1948	
Beaseley, Alice	Beaseley, John	D-880	1-1943	
Beasley, John	Beasley, Nora	D-134	4-1928	
Beatty, Booker T.	Beatty, Gladys	D-3493	8-21-1967	
Beavers, Elbert Ray	Beavers, Mattie M.	D-591	10-22-1938	
Becker, Allan A.	Becker, Helen Clark	D-1148	12-1944	
Becton, Allene Dudley	Becton, Kenneth Albert	D-2763	5-29-1961	
Becton, Bessie	Becton, Willie	D-2946	4-16-1963	
Becton, Ella Brown	Becton, Roger	D-3603	5-13-1968	
Becton, Freddie Ray	Becton, Mildred Kornegay	D-3237	10-25-1965	
Becton, Goerge W.	Becton, Almira Frank	D-874	12-1942	
Becton, Isaac	Becton, Naomi W.	D-688	5-1940	
Becton, J. W.	Becton, Charlie		1933	
Beddens, Evelyn Harris	Beddens, Andrew Lee	D-2032	1-19-1953	
Belgard, Christine Spear, by her next friend, Ella V. Spear	Belgard, Clarence	D-620	4-13-1939	
Bell, Charlie Bert	Bell, Leona Dail	D-1353	6-10-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Bell, Joe	Bell, Alvester	D-110	10-1927	
Bell, Joseph Samuel	Bell, Barbara Frances Whitley	D-3705	2-3-1969	
Bell, Samuel Johnnie	Bell, Jessie B.	D-2835	2-14-1962	
Bell, Thelma Davis	Bell, Willie	D-2143	3-15-1954	
Bell, William	Bell, Annie	D-11	11-1924	
Bellinger, Rachel Mae	Bellinger, Joseph	D-2392	10-22-1956	
Belmont, Marie Louise Patterson	Belmont, Rudolph	D-2897	10-22-1962	
Belton, Eugene G.	Belton, Emma	D-1397	9-23-1946	
Bembry, Johnnie Mae	Bembry, Elbert	D-2171	6-7-1954	
Bendall, Cassie I.	Bendall, Samuel Ford	D-1150	12-1944	
Bender, Lillie Belle Koonce	Bender, Monroe	D-2788	8-21-1961	
Benedict, Clyde H.	Benedict, Margaret C.	D-564	4-1938	
Bennett, Carlos Hughes	Bennett, Lela Vearle	D-827	8-1942	
Bennett, Cecil Earl	Bennett, Julia Belle	D-836	9-1942	
Benton, D. F.	Benton, Lydia Simmons	D-2215	11-3-1954	
Benton, John J.	Benton, Mary Dorothy	D-1680	4-25-1949	
Berry, Eva	Berry, Lewis	D-781	12-1941	
Berry, Gloria Lea Wood	Berry, Francis E.	D-1005	2-21-1944	
Berry, M. C.	Berry, Minnie	D-224	6-1931	
Best, Clifton Earl	Best, Edna Earle Harper	D-3332	5-23-1966	
Best, Doris Petifer	Best, Edward	D-1587	6-10-1948	
Best, Guilford	Best, Minnie	D-59	1-1926	
Best, James	Best, Ethel Coward	D-263	1-1933	
Best, Jesse	Best, Lylie		1886	
Best, Mable Rhodes	Best, Seth, Jr.	D-1591	6-21-1948	
Best, Margaret F.	Best, Arthur Lee	D-2079	8-24-1953	
Best, Mary Magdalene Wortham	Best, George Carson	D-3238	11-1-1965	
Best, Matthew	Best, Minnie	D-1118	11-1944	
Best, Matthew	Best, Lissie	D-1237	10-1945	
Best, Mollie Ruth Lassiter	Best, James Edward	D-1976	6-23-1952	
Best, Patrick McKinley	Best, Edna Parks	D-3034	2-19-1964	
Best, Richard, Jr.	Best, Bernice Lee	D-3517	10-16-1967	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Best, Walter Ray	Best, Johnny Mae Muller	D-3385	11-14-1966	
Best, William Bright	Best, Mary Emma Richardson	D-1096	10-16-1944	
Bevins, Grace	Bevins, Robert H.	D-2191	8-23-1954	
Bicker, Jack Albert	Bicker, Alease Hall	D-3215	8-24-1965	
Bishop, Dorothy Leora, Mrs.	Bishop, Ellis	D-369	11-1934	
Bishop, Effie Pool	Bishop, Fred Walker	D-3205	8-23-1965	
Bishop, Vida	Bishop, Gaston	D-204	2-1930	
Bizzell, Mary Dawson	Bizzell, Clifton	D-2081	8-24-1953	
Bizzell, Sallie K. (alias Sallie K Bizzie)	Bizzell, David	D-2564	10-21-1958	
Bizzell, Spencer	Bizzell, Elizabeth	D-456	5-1936	
Blackman, Benj. Andrew	Blackman Mamie Lee	D-2109	11-16-1953	
Blackman, James	Blackman, Cora	D-1006	2-21-1944	
Blackman, Katie Clyde	Blackman, Harvey M.	D-1264	12-1945	
Blair, Gladys	Blair, Frank	D-84	10-1926	
Blalock, Charles C.	Blalock, Lucy	D-427	11-1935	
Blalock, Olive Savage, by her next friend, Nettie Savage	Blalock, Charles C.	D-97	5-1927	
Bland, Eddie	Bland, Lula	D-903	4-1943	
Bland, Jennie Gay	Bland, Clarence M.	D-3519	10-16-1967	
Bland, Margaret Ann Hardy	Bland, Livie Charles	D-3282	1-17-1966	
Bland, R. F.	Bland, Lena	D-77	5-1926	
Bland, Robert Colvin, by his duly appointed next friend Graham C. Smith	Bland, Algia Lynn Jones, sometimes called Cora Sudie Johnson Bland	D-3316	4-18-1966	
Blanton, Eleanor Hood	Blanton, Albert	D-795	2-1942	
Blaylock, Clara Barbara	Blaylock, Robert	D-582	9-26-1938	
Bloodsworth, Robert Dale	Bloodsworth, Peggy Mae	D-2771	6-20-1961	
Blount, Annie Brock	Blount, Wade	D-1411	10-17-1946	
Blount, Columbus	Blount, Aradia Rouse	D-1910	11-5-1951	
Blount, Josephine Southerland	Blount, Simon	D-3057	5-18-1964	
Blount, Lyn	Blount, Zodie	D-265	2-1933	
Blount, Martha	Blount Leon	D-1972	6-9-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Blow, John Roland	Blow, Jessie Earl Ives	D-1662	2-21-1949	
Blue, Edna Butler	Blue, Leon R.	D-2762	5-29-1961	
Boatwright, Marie	Boatwright, Charles G.	D-401	6-1935	
Bochan, Margaret	Bochan, Peter	D-1092	10-1944	
Bogan, Blanche Ward	Bogan, Charles Leroy	D-101	5-1927	
Bohanan, Hilda Grace Pollock	Bohanan, Benjamin Franklin	D-2623	11-23-1959	
Boney, Clara Estell	Boney, O. T.	D-236	12-1931	
Boney, James	Boney, Vera Faison	D-2715	10-31-1960	
Boney, Willie	Boney, Alice	D-230	9-1931	
Booker, Nina Kay Hoffman, a minor, by and through her next friend, Cora Ann Hoffman	Booker, Donald Roger	D-3288	2-7-1966	
Boon, Julia	Boone, Daniel (alias Bob Vincen)		1900	
Boone, Doris	Boone, John	D-1641	1-24-1949	
Boone, Mamie	Boone, Willie	D-1162	1-1945	
Booth, Irene Bryan	Booth, Edward Thomas	D-1701	6-1949	
Borden, Patricia Crawford	Borden, Richard W.	D-3235	10-18-1965	
Bosse, David G.	Bosse, Elizabeth K.	D-2949	4-24-1963	
Bostic, Gertrude Miller	Bostic, James Norman	D-3206	8-23-1965	
Boswell, Alice	Boswell, James	D-1172	2-1945	
Boswell, Betty Lou Moore, by her next friend, Mrs. J. W. Moore	Boswell, William Ray	D-1475	5-1947	
Boteler, Goldie M., Mrs.	Bolteler, John T.	D-243	4-1932	
Boulier, Lottie Jean	Boulier, Ralph Severn	D-1762	3-20-1950	
Boulware, Edison Thomas	Boulware, Marie C.	D-1358	6-10-1946	
Bourdas, Anita Harrison	Bourdas, Thomas Anthony	D-3699	12-17-1968	
Bourdas, Stefania	Bourdas, Perikles N.	D-579	8-1938	
Bovinet, Martha H. D.	Bovinet Robert L.	D-2690	9-13-1960	
Bowden, Mattie	Bowden, Walter	D-386	2-1935	
Bowens, Helen Sydes	Bowens, Thomas	D-2357	5-28-1956	
Bowens, Mary	Bowens, Robert	D-3	10-1924	
Bowers, Blanchie Byrd	Bowers, Charles L.	D-1407	10-14-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Bowers, Pauline H., Mrs.	Bowers, W. Jesse	D-249	5-1932	
Bowles, Guy A., Jr.	Bowles, Nancy H.	D-2880	8-20-1962	
Boyd, Ada	Boyd, Ivey Berry	D-995	1-1944	
Boyd, Lillian B.	Boyd, Leonard J.	D-1384	8-19-1946	
Boyette, Angie M.	Boyette, Jasper George	D-3248	11-15-1965	
Boyette, Carl	Boyette, Lucy	D-1030	4-1944	
Boyette, Edith Cauley	Boyette, Joseph Lemon	D-2097	11-2-1953	
Boyette, Julian E.	Boyette, Sadie Lou	D-491	1-1937	
Boyette, Mary Ellen	Boyette, Joseph Lemon	D-2992	10-14-1963	
Braddy, Elsie Blalock	Braddy, Gilbert Bonner	D-296	11-1933	
Bradshaw, Louis E.	Bradshaw, Bertie	D-1484	5-19-1947	
Bradshaw, Robert S., Jr.	Bradshaw, Ann Holt	D-3242	11-3-1965	
Brady, Rose	Brady, Frank	D-356	6-18-1934	
Brake, Brenda B.	Brake, Henry	D-3496	9-5-1967	
Branch, Annie Thelma	Branch, Mitt	D-1613	9-13-1948	
Brandstetter, Ruth Davis, a minor, by her next friend W. F. Harper	Brandstetter, Frederick James	D-1405	9-23-1946	
Brannon, Mabel H.	Brannon, Frank	D-748	6-1941	
Brantley, Carrie L.	Brantley, Ralph	D-453	5-15-1936	
Braswell, Samuel Dawson, Jr.	Braswell, Elwanor Bradshaw	D-1921	4-23-1951	Georgia divorce
Braxton, Betsy Carole	Braxton, William Robert	D-2958	6-17-1963	
Braxton, Doris	Braxton, Leon	D-636	8-22-1939	
Brewer, Sophia K.	Brewer, W. Earl	D-73	5-1926	
Briggs, Hilda Grace Stanford	Briggs, Been Meeks	D-2051	4-20-1953	
Bright, Alma Heath	Bright, Claude	D-1165	2-1945	
Bright, Clarence	Bright, Maybell Seymour	D-374	12-12-1934	
Bright, Claude	Bright, Lillie Mae	D-2224	11-29-1954	
Bright, David Odell	Bright, Bessie Louise Edwards	D-3377	10-17-1966	
Bright, Dorthy J.	Bright, James	D-2605	9-14-1959	
Bright, James R.	Bright, Gerorganna	D-5	11-1924	
Bright, James R.	Bright, Mary		1899	
Bright, Maxine Moore	Bright, Frank Edward, Jr.	D-3686	11-11-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Bright, Pocahontas N.	Bight, Cleo	D-2394	10-29-1956	
Bright, Simon	Bright, Ruth Potter	D-2282	6-27-1955	
Brigman, Dora	Brigman, Lucian	D-1543	1-19-1948	
Brigman, W. E.	Brigman, Alice	D-314	12-1933	
Briley, Liddie	Briley, Arthur	D-728	2-1941	
Brimage, Tom	Brimage, Ava Rhem	D-2932	2-11-1968	
Brimage, Tom, Sr.	Brimage, Cora W.	D-2253	3-21-1955	
Brinkley, Barbara M. Lynch	Brinkley, Kenneth Marshall	D-2531	9-8-1958	
Brinkley, Novella	Brinkley, Clarence	D-1287	1-21-1946	
Brinson, Edna Earl	J. B. Brinson	D-1779	5-22-1950	Appeal included
Brinson, Georgia S.	Brinson, Eugene W.	D-707	10-1940	
Brinson, J. B.	Brinson, Clara Bell	D-176	8-1929	
Brinson, Joann Williams	Brinson, James Arthur	D-3483	8-4-1967	
Brinson, Johnie B.	Brinson, Janie Belle	D-766	10-1941	
Brinson, Johnnie Edward	Brinson, Emma Smith Stocks	D-3540	11-27-1967	
Brinson, Mary Elouise Talton	Brinson, Earl Wesley	D-3433	4-10-1967	
Brinson, Mildred B.	Brinson, Lester R.	D-2902	11-19-1962	
Britt, Ada Elizabeth	Britt, Herman	D-1733	11-1-1949	
Britt, Leona Herring	Britt, David Paul	D-3299	3-14-1966	
Britt, Mardicia	Britt, Dick	D-2597	9-9-1959	
Britt, Ned Cleveland	Britt, Ann	D-3476	8-7-1967	
Britt, Roland M.	Britt, Lucille T.	D-2276	6-27-1955	
Britt, Titus Earl	Britt, Maggie Eason	D-2478	12-1957	
Britt, William Henry	Britt, Georgia Alice	D-1081	8-1944	
Broadhurst, Hertha B.	Broadhurst, Fred	D-212	6-1930	
Brock, Callie Mae	Brock, Augustus	D-1045	4-1944	
Brock, Laura Miller	Brock, Allen	D-2102	11-2-1953	
Brock, Lillie Bell Gooding	Brock, Dalton Dewey	D-2135	2-15-1954	
Brock, William	Brock, Addie Mae	D-1147	12-1944	
Brock, William	Brock, Margaret	D-42	6-1925	
Bronstein, Ida	Bronstein, Isador	D-280	6-1933	
Brooks, Leon	Brooks, Eva Grace Jones	D-1195	6-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Broughton, Nolye	Broughton, Charles L.	D-237	12-1931	
Brown, Adolphe	Brown, Hannah	D-1387	8-19-1946	
Brown, Agnes	Brown, Albert	D-58	1-1926	
Brown, Alda Jane	Brown, Kenneth	D-2445	6-17-1957	
Brown, Annie C.	Brown, A. N.		1909	
Brown, Berry	Brown, Tessie B.	D-1272	12-10-1945	
Brown, Broddrick	Brown, Katie Lee	D-1991	9-22-1952	
Brown, Carrie Tyndall	Brown, Braddock	D-570	5-16-1938	
Brown, Charlotte F.	Brown, Johnnie	D-1079	8-1944	
Brown, Clarence	Brown, Susan	D-315	1-1934	
Brown, Claude L.	Brown, Rosa Hooker	D-538	12-15-1937	
Brown, Claude L.	Brown, Rosa H.	D-772	2-1938	
Brown, Clorie Koonce	Brown, Johnnie	D-1064	6-1944	
Brown, Commedore	Brown, Katie		1901	
Brown, Daisy Mae	Brown, T. N.	D-1688	4-25-1949	
Brown, Delores	Brown, Berry L.	D-3092	10-14-1964	
Brown, Delores Sewell	Brown, Luby Joe	D-910	5-1943	
Brown, Doris Blalock	Brown, Albert Clifton, Jr.	D-403	6-1935	
Brown, Edward	Brown, Bonnie Jo Outlaw	D-1545	1-19-1948	
Brown, Ellsworth	Brown, Jessie Mae	D-2190	8-23-1954	
Brown, Elmer Jones	Brown, Doris Gordon	D-3622	6-24-1968	
Brown, Elmer Lee	Brown, Lottie Mae Basden	D-3210	8-23-1965	
Brown, Elsie,	Brown, Francis	D-140	6-1928	
Brown, Ernest	Brown Lucille Jenkins	D-3050	4-30-1964	
Brown, Estelle Thompson	Brown, Clayton	D-2322	12-12-1955	
Brown, Ethel	Brown, Albert	D-776	11-1941	
Brown, Georgia	Brown, Paul	D-235	12-1931	
Brown, Hosea	Brown, Esther May	D-2369	6-1956	
Brown, J. B.	Brown, Pearl	D-100	6-1927	
Brown, Jean Graves	Brown, Albert Clifton, Jr.	D-863	11-1942	
Brown, Jewell W.	Brown, Walter D.	D-3515	10-16-1967	
Brown, John Calvin	Brown, Victoria		1884	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Brown, John Henry	Brown, Katie	D-630	6-1939	
Brown, John Wesley	Brown, Lela	D-442	2-1936	
Brown, Lena S.	Brown, James F.	D-2656	3-21-1960	
Brown, Mabel Marie Eubanks	Brown, James Floyd	D-2477	12-1957	
Brown, Mildred L.	Brown, Berry	D-1296	1-1946	
Brown, Millie L.	Brown, Stacey Albert	D-560	2-1938	
Brown, Nancy Sutton	Brown, George William	D-2563	2-1959	
Brown, Pearl Cahoon	Brown, Berry	D-420	10-1935	
Brown, Rue H., Mrs.	Brown, W. H.	D-359	9-1934	
Brown, S. A.	Brown, Clara F.	D-770	10-1941	
Brown, Sargett	Brown, Eula D.	D-856	10-1942	
Brown, Williard E.	Brown, Peggy L.	D-1095	10-1944	
Bruce, Nellie Ferebee White	Bruce, James Westly	D-1080	8-1944	
Bruton, Alma Hawkins	Bruton, Roger Allen	D-2529	9-8-1958	
Bryan, Ann B.	Bryan, Benj. L.		1892	
Bryan, Marie Gray	Bryan, William	D-2676	5-30-1960	
Bryant, Archie	Bryant, Ruth Bell	D-2855	5-21-1962	
Bryant, Carl T.	Bryant, Delilah	D-2977	9-1963	
Bryant, Elizabeth Williams	Bryant, General	D-321	1-25-1934	
Bryant, Herbert	Bryant, Virginia	D-2043	2-24-1953	
Bryant, Mary Phillips	Bryant, Willie Lee	D-3410	2-6-1967	
Bryant, Minnie	Bryant, Owen	D-246	4-1932	
Bryant, Paul	Bryant, Laura	D-3227	10-18-1965	
Bryant, Ruby Kennedy	Bryant, Herbert	D-3024	1-20-1964	
Bryant, Willie, Jr.	Bryant, Henrietta	D-222	6-1931	
Bubacz, Carrie Bagby	Bubacz, Edward E.	D-3358	8-15-1966	
Buccieri, Annie Doris Turner, a minor, Acting by and through her General Guardian, Felix M. Taylor	Buccieri, John Ray	D-1443	12-1946	
Buck, John	Buck, Carrie	D-684	4-1940	
Buck, Joyce	Buck, Leslie Ervin	D-2418	2-11-1957	
Buck, Sadie	Buck, Elbert	D-778	12-1941	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Buck, Thadeus A.	Buck, Nancy Ellen	D-522	8-1937	
Buck, W. B.	Buck, Octavia Lynch	D-125	12-1927	
Budz, Daisy Virginia	Budz, Joseph Walter, Jr.	D-2803	10-10-1961	
Bullock, Frank	Bullock, Alberta Smith	D-3513	10-16-1967	
Burch, Tempie	Burch, Henry	D-363	9-1934	
Burden, Hazel Louise	Burden, Albert, Jr.	D-2517	6-16-1958	
Burden, Robert E.	Burden, Helen Lassiter	D-1442	1-1-1947	
Burdge, Margaret M.	Burdge Floyd W.	D-1439	12-1946	
Burgess, Lency Green	Burgess, Raymond	D-2341	3-19-1956	
Burke, Coreene	Burke, Herbert Lee	D-2457	9-9-1957	
Burke, Selma Rouse	Burke, Cecil R.	D-1922	1-21-1952	
Burkett, Clarence	Burkett, Lillie Bell	D-357	8-1934	
Burkett, James E.	Burkett, Violet Cade	D-2553	12-8-1958	
Burkett, Ruth	Burkett, R. L.	D-287	12-1930	
Burney, Bulah	Burney, Boston	D-1684	4-25-1949	
Burney, Elisa Lee	Burney, Fred	D-215	10-1930	
Burns, William T.	Burns, Hazel Stevens	D-1402	9-23-1946	
Burroughs, Wilbur	Burroughs, Amy May Smith	D-2509	5-19-1958	
Bursell, Charlie	Bursell, Odessa	D-479	10-1936	
Bursell, Lillie May	Bursell, Charles B.	D-150	10-1928	
Burwell, Gloria Hines	Burwell, John	D-3194	8-9-1965	
Busbee, Walter Lewis	Busbee Savannah	D-2374	8-20-1956	
Butler, Dorothy Wooten	Butler, James Edward	D-2799	10-9-1961	
Butler, Ella V. Phillips	Butler, Herbert	D-2480	12-9-1957	
Butler, James K.	Butler, Lovie O'Connor	D-1682	4-25-1949	
Butler, Johnnie Mae	Butler, Bruce	D-3711	5-6-1969	
Butler, Lillie Andrews	Butler, George Winfield	D-556	2-23-1938	
Butler, Mildred Brown	Butler, Herbert	D-1507	8-18-1947	
Butner, George Calvin	Butner, Bonnie Howard, a minor, and Nora Howard, Guardian ad Litem for said minor	D-2169	6-7-1954	
Butts, Lonnie	Butts, Maybelle	D-1175	2-1945	
Bynum, Geneva Bell	Bynum, Theodore	D-1987	6-18-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Bynum, Genevieve Sasso	Bynum, Charley	D-2056	5-18-1953	
Byrd, Arthur	Byrd, Hattie	D-601	11-1938	
Byrd, Blanchie	Byrd, Nathan	D-775	11-1941	
Byrd, Bruce T.	Byrd, Rosalie Taylor	D-3574	3-11-1968	
Byrd, Dollie H.	Byrd, Sam	D-1942	3-17-1952	
Byrd, Henry Earl	Byrd, Clara Belle Herring	D-2463	10-7-1957	
Byrd, Iris Mitchell	Byrd, Woodrow	D-2520	6-23-1958	
Byrd, James	Byrd, Kathleen B.	D-3298	3-14-1966	
Byrd, Mary N.	Byrd, Tobie	D-63	2-1926	
Byrd, Rodolph D.	Byrd, Ellen H.	D-2758	5-29-1961	
Byrd, T. K.	Byrd, Bessie B.	D-1191	5-14-1945	
Byrd, Thelma Marlene Sanderson	Byrd, Billy McCoy, a minor, by his Guardian ad Litem, William Henry Byrd	D-3481	8-7-1967	
Byrd, Vendetta L.	Byrd, James Edward	D-698	9-1940	
Byrd, Virginia Holland	Byrd, Horace	D-1339	5-13-1946	
Byrd, William H.	Byrd, Amelia t.	D-1609	8-23-1948	Marriage License
Cade, Albert	Cade, Vivian Hawkins	D-665	1-22-1940	
Cade, Gaynelle Williams	Cade, Bobby Ray Cade	D-3234	10-18-1965	
Cahoon, Louise	Cahoon, Keith	D-1188	4-1945	
Coleman, Cisero	Coleman, Emma		1901	
Callahan, Edward D.	Callahan, Cornelia	D-2928	2-11-1963	
Callihan, Louise	Callihan, Quence	D-1280	12-13-1945	
Campbell, Addison B.	Campbell, Helen F.	D-2245	2-21-1955	
Campbell, John Edward	Campbell, Brigitte Lettermann	D-2926	1-16-1963	
Campbell, Ruby Warren	Campbell, Joseph Nathan	D-2523	9-18-1958	
Canady, James	Canady, Matilda H.	D-1078	8-1944	
Cannady, Chris	Cannady, Emma	D-2320	12-12-1955	
Cannon, Alex	Cannon, Lillie		1914	
Cannon, Alexander	Cannon, Mabel White	D-1495	6-1947	
Cannon, Carlene M.	Cannon, Charles Joe	D-1659	2-21-1949	
Cannon, Clara W.	Cannon, Johnny M.	D-2792	9-18-1961	
Cannon, Connie Ray	Cannon, Doris Gwendolyn Vance, a	D-2979	9-9-1963	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
	minor, appearing by and through her Guardian ad Litem, Fred W. Harrison			
Cannon, Doris L. Manning	Cannon, Robert Lee	D-2981	9-9-1963	
Cannon, Elizabeth Dawson	Cannon, Jesse	D-2665	4-19-1960	
Cannon, Eurven	Cannon, Lula Beatrice	D-989	12-1943	
Cannon, G. C.	Cannon, Belie E.	D-945	8-1943	
Cannon, John	Cannon, Percie Bell	D-2336	3-19-1956	
Cannon, Laura	Cannon, George B.	D-1552	1-21-1948	
Canty, Almeta Mathews	Canty, Abram B.	D-1344	5-13-1946	
Canty, William	Canty, Lonella	D-1556	2-16-1948	
Carlyle Bessie	Carlyle, Simon	D-81	8-1926	
Carlyle, Sallie Lou Smith	Carlyle, Francis Craig	D-3370	10-17-1966	
Carlyle, Shelby Ann Thompson, a minor, by her Next Friend, Troy Thompson	Carlyle, Leamon Edward	D-3660	8-22-1968	
Carman, Major	Carman, Sarah	D-492	1-1937	
Carmon, Anthony	Carmon, Rosetta	D-872	12-1942	
Carney, Wiley Daniel	Carney, Winnie	D-1267	12-10-1945	
Caroon, Nancy B.	Caroon, Oscar	D-3139	3-15-1965	
Caroon, Oscar McLendon	Caroon, Ruth Hill	D-924	6-1943	
Carr, Phillip	Carr, Verna	D-805	4-1942	
Carraway, Cecil	Carraway, Katheleen Gertrude Thornton	D-2536	10-13-1958	
Carraway, Ernest B.	Carraway, Mary H.	D-789	1-1942	
Carraway, G. B.	Carraway, Helen B.	D-513	6-1937	
Carraway, Herman C,	Carraway, Leona Whitaker	D-3715	10-6-1969	
Carroll, Mildred Kelley	Carroll, Ransome	D-1903	10-29-1951	
Carrow, Benjamin Ray	Carrow, Theta Fertick	D-2820	12-11-1961	
Carrow, Ely	Carow, Addie	D-962	10-1943	
Carson, Edna F.	Carson, Irving Hilliard	D-1978	6-24-1952	
Carter, Alma	Carter, Luther	D-307	12-1933	
Carter, Charlie	Carter, Sylvia Pearce	D-3249	11-15-1965	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Carter, Ellen Joyce Goff, a minor, by her Next Fried, Lena J. Goff	Carter, James Lee	D-3682	10-30-1968	
Carter, Fannie	Carter, Ray	D-1181	4-10-1945	
Carter, Geraldine C.	Carter, Ronald W.	D-1743	1-1950	
Carter, Helen H.	Carter, Jesse Moore	D-1954	4-21-1952	
Carter, Ina Whitley, by her Next Friend, E. L. Whitley	Carter, Lenwood L.	D-2106	11-2-1953	
Carter, Jesse Moore	Carter, Lucile	D-1008	2-1944	
Carter, Laura Mae	Carter, James A.	D-1787	6-13-1950	
Carter, Lenwood Lee	Carter, Marion Marie Matthews	D-3074	8-10-1964	
Carter, Leonard	Carter, Guyeula H.	D-754	8-1941	
Carter, Lettie	Carter, Burl A.	D-1184	4-9-1945	
Carter, Louise	Carter, R. E.	D-181	8-1929	
Carter, Minnie	Carter, Archie D.	D-2740	2-1961	
Carter, Robert R.	Carter, Ann	D-2305	10-24-1955	
Carter, Verna Bell	Carter, Johnnie	D-2120	12-1-1953	
Carter, W. M.	Carter, Dollie Hardison	D-554	2-21-1938	
Carthan, Gladys Stanley	Carthan, James	D-1159	1-1945	
Case, Daphnia Gladys, by her next friend, Nannie Antwine	Case, Frederick S.	D-1354	6-10-1946	
Case, Dorothy Claire Barrett	Case, Frederick Stanley	D-3635	8-6-1968	
Case, Fredrick Jack	Case, Ruth Evelyn Bowen	D-2104	11-2-1953	
Casey, Bertha A.	Casey, G. P.	D-2185	8-23-1954	
Casey, Elijah	Casey, Ada	D-65	2-1926	
Casey, Jacqueline R.	Casey, John C.	D-2441	6-17-1957	
Casey, Maggie	Casey, Elijah	D-1061	6-1944	
Casey, Marie Rogers	Casey, Lewis A.	D-2350	5-28-1956	
Casey, Mary Elizabeth	Casey, Norman F.	D-2630	11-23-1959	
Casey, Myrtle E.	Casey, Herman	D-1525	10-27-1947	
Casey, R. W.	Casey, Nettie	D-381	1-1935	
Casey, Robert Lynwood	Casey, Fannie Maxine	D-3339	6-20-1966	
Casey, Robert Ray	Casey, Mary Hill	D-1619	9-27-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Casey, Velma Elizabeth Jenkins	Casey, William Harold	D-3318	5-16-1966	
Casper, Leah, Mrs.	Casper, Canney	D-262	11-1932	
Catania, Michael J.	Catania, Marie L.	D-1600	8-23-1948	
Cathcart, Bertie Patrick	Cathcart, Wilbur	D-758	8-1941	
Catlette, M. C.	Catlette, Mamie Outlaw	D-891	2-1943	
Caulder, Colleen Meadows	Caulder, Hubert Lee	D-2076	8-24-1953	
Cauley, Dorothy Hoffman	Cauley, William D.	D-2667	5-23-1960	
Cauley, James B.	Cauley, Mary L.	D-1510	8-18-1947	
Cauley, Lillie	Cauley, Edward	D-3026	1-20-1964	
Chamberlain, Beatrice Ree	Chamberlain, Carston	D-3119	12-14-1964	
Chamberlain, Lola Maye	Chamberlain, John Arthur	D-2984	9-9-1963	
Chambers, Mary C.	Chambers, David W.	D-2650	2-15-1960	
Champagne, Philip E.	Champagne, Violet M. McNeal	D-2910	11-26-1962	
Champion, L. B.	Champion, Lula T.	D-703	9-1940	
Chandler, Bertha	Chandler, Roscoe Z.	D-102	5-1927	
Chandler, Lottie Quinn	Chandler, Welton Elwood	D-978	11-1943	
Chapman, Beatrice	Chapman, Samuel	D-2069	6-15-1953	
Chapman, Clyde	Chapman, Perlie B.	D-2722	12-12-1960	
Chapman, Clyde	Chapman, Ernestine Payton	D-3461	6-12-1967	
Chapman, Dawn S.	Chapman, John S, Jr.	D-3399	12-12-1966	
Chapman, James L.	Chapman, Ethelene	D-2789	8-17-1961	
Chapman, Nannie Mae	Chapman, Alaska B.	D-489	12-16-1936	
Charleston, Vonnice Lee	Charleston, Nathaniel	D-2511	5-19-1958	
Chase, F. Ronald	Chase, Bertie C.	D-2614	10-19-1959	
Chase, Virginia Taylor	Chase, Jesse B.	D-1642	1-24-1949	
Chastain, Bettie Sutton Jones	Chastain, Claude I.	D-1863	4-24-1951	
Chauncey, Gertrude Marie	Chauncey, Carroll F.	D-1222	8-21-1945	
Chavors, W. M.	Chavors, Luella W.	D-76	5-1926	
Cheatham, Weeda R.	Cheatham, Rushall H.	D-1967	5-20-1952	
Cherry, Nettie Byrd	Cherry, Samuel	D-803	4-1942	
Chestnut, Henry Eugene	Chestnut, Iris H.	D-1575	5-10-1948	
Chestnut, William	Chestnut, Fannie	D-196	12-1929	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Christiansen, Emily Grace Rider	Christiansen, Herbert William	D-1056	5-1944	
Christison, Carrie Chandler	Christison, Ben	D-1071	6-1944	
Chugg, Anna C.	Chugg, Raymond G.	D-2200	9-13-1954	
Churchill, R. F.	Churchill S. Maggie	D-139	6-15-1928	
Ciphers, Zuliene Creel	Ciphers, Donald Owen, Jr.	D-2572	3-16-1959	
Clark, Bertha	Clark, John	D-145	10-1928	
Clark, Betty	Clark, Raymond Bruce	D-3174	6-14-1965	
Clark, Charles	Clark, Hattie Belle	D-1399	9-23-1946	
Clark, George C., Jr.	Clark, Madeline Carol Mewborn	D-3584	3-18-1968	
Clark, Henry C.	Clark, Lorena S.	D-1243	10-15-1945	
Clark, Henry C.	Clark, Devora D.	D-1912	11-13-1951	
Clark, James H.	Clark, Lillian B.	D-1726	9-26-1949	
Clark, Nancy Hazel	Clark, Archie Thomas	D-3293	3-14-1966	
Clark, Oleen A.	Clark, Cecil W.	D-2565	2-9-1959	
Clark, Otis	Clark, Gloria Jean Morris	D-2950	5-20-1963	
Clark, Rosa	Clark, John G.	D-606	1-1939	
Clark, Sallie Louise	Clark, Quincy	D-1776	4-27-1950	
Clayton, Helen S.	Clayton, J. A.	D-2624	11-23-1959	
Clements, Helen Rouse	Clements, George Elbert	D-2562	2-9-1959	
Clemons, Henry B.	Clemons, Dollie M.	D-2823	12-11-1961	
Clifton, Millard F.	Clifton, Naomi R.	D-1946	3-17-1952	
Cline, Shirley Taylor	Cline, Charles Hawley	D-2619	11-2-1959	
Clinton, Mary Edna	Clinton, Melvin J.	D-1144	12-12-1944	
Cobb, Charles W.	Cobb, Georgia Bruton	D-1905	10-30-1951	
Cobb, Charles W.	Cobb, Esthrer W.	D-743	5-1941	
Cobb, Jesse	Cobb, Nettie	D-161	1-1929	
Cobb, Lois Lynch	Cobb, I. W.	D-1560	2-16-1948	
Cobb, Marcellus	Cobb, Eva	D-61	2-1926	
Cobb, Sarah	Cobb, Robert Lee	D-1628	11-1-1948	
Cobb, Theodore	Cobb, Sarah W.	D-595	11-1938	
Cobb, Theodore	Cobb, Martha Dixon	D-964	10-1943	
Cobb, Theodore R.	Cobb, Mattie P.	D-2092	9-14-1953	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Cobble, Pearl Pauline	Cobble, James Raymond	D-1106	10-20-1944	
Coble, Vernon F.	Coble, Mattie Tilghman	D-1753	2-20-1950	
Cochrane, Peggy Jeanette	Cochrane, William Hutchins	D-2901	10-28-1962	
Cockman, Joyce McGlohon	Cockman, James Edward	D-1654	10-21-1948	
Coefield, Inez Sutton	Coefield, Samuel O.	D-3459	6-12-1967	
Coefield, Lula	Coefield, Dennis	D-3596	5-13-1968	
Cogburn, Myrtle	Cogburn, James	D-2729	1-16-1961	
Cogdell, Andrew McKinley	Cogdell, Maggie Mae Dixon	D-3352	8-8-1966	
Cogdell, Helen	Cogdell, Leo	D-465	8-1936	
Cogdell, James V. Jr.	Cogdell, Theon Lattamore	D-1763	3-20-1950	
Cogdell, Thomas C.	Cogdell, Gertrude	D-1818	11-13-1950	
Cohen, Robert I.	Cohen, Marjorie S.	D-3531	11-13-1967	
Coile, T. N.	Coile, Della	D-267	2-1933	
Cole, Geraldine Muise	Cole, Ben Wilson	D-2808	11-27-1961	
Cole, Hazel Mae Byrd	Cole, Henry Earl	D-3378	10-17-1966	
Cole, J. H.	Cole, Mary Brown	D-272	4-1933	
Cole, James William	Cole, Nettie Marie C.	D-1845	2-1951	
Cole, Katie Morton	Cole, Cecil	D-576	8-1938	
Cole, Minnie Meadows	Cole, Robert Henry	D-2516	6-16-1958	
Cole, Thelma Dail	Cole, M. Clifton	D-882	1-1943	
Coleman, Henry	Coleman, Maggie Green	D-1100	10-1944	
Coleman, Mamie Autrey	Coleman, Thomas Walter	D-3265	1-10-1966	
Coleman, Mary Jane	Coleman, Sam	D-1395	9-23-1946	
Coles, Robert H.	Coles, Frances Brown	D-1931	1-21-1952	
Colie, Daniel W.	Colie, Dorothy L.	D-2956	6-17-1963	
Colie, Hazel	Colie, Isaac F.	D-1176	2-1945	
Colie, Jessie Taylor	Colie, Daniel S.	D-1462	2-18-1947	
Collier, Nancy Sutton	Collier, James W.	D-2400	11-19-1956	
Collier, Paul	Collier, Sallie	D-85	11-1926	Marriage Certificate
Collier, Roland	Collier, Neil	D-646	12-1938	
Collins, Agnes	Colins, John W.	D-486	12-1936	
Collins, Dennis Robert	Collins, Virginia	D-533	11-1937	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Collins, Ella Mae Smith	Collins, James Edwards	D-3359	9-13-1966	
Collins, R. B.	Collins, Bessie Pate	D-787	1-1942	
Collins, Steve	Collins, Helen	D-1878	5-15-1951	Florida divorce
Collins, Virginia Louise Tyndall	Collins, G. B.	D-571	5-19-1938	
Coltrain, Patricia Rouse	Coltrain, William Edward, Jr.	D-3667	9-10-1968	
Conant, Ida M.	Conant, Robert Theron	D-1048	5-1944	
Conner, Willie Robert	Conner, Stella May	D-525	8-1937	
Connor, Bessie Davis	Connor, Claude R.	D-1687	4-25-1949	
Connor, Claud	Connor, Leola	D-20	2-1925	
Connor, Edward, Jr., by his Next Friend, Margaret Rogers	Connor, Helen Coston, by her Guardian Ad Litem, Martha Moody	D-1947	3-17-1952	
Connor, Jean W.	Connor, Bryan W.	D-2969	8-6-1963	
Connor, Theodore R.	Connor, Mary J. Jones	D-1764	3-1950	
Conway, Donald	Conway, Sandra Dunn	D-3683	10-30-1968	
Conway, Gaye Howard	Conway, Mark Ishmel	D-1166	2-1944	
Conway, Jesse Pearl, Jr.	Conway, Mamie Ruth Holloman	D-3066	6-15-1964	
Coombe, Edna Reen Hill	Coombe, Edmund Jay	D-3471	6-26-1967	
Coombs, Alleen Jackson	Coombs, Maurice Aubrey	D-1869	5-21-1951	
Coombs, Japhet Faulkner	Coombs, Beathryn Jackson	D-523	8-1937	
Coombs, Olive Raye	Combs, Japhet Faulkner	D-2125	1-18-1954	
Coombs, Ollie	Coombs, Bradford S.	D-1599	8-23-1948	
Coombs, William Robert	Coombs, Lessie I.	D-632	6-1939	
Cooper, Charlotte	Cooper, Herman	D-2089	8-24-1953	
Cooper, Frances Street	Cooper, Ira Love	D-2327	1-16-1956	
Copeland, Ruth	Copeland, J. H.	D-190	10-1929	
Coples, David Lee	Coples, Thelma Olivia	D-3329	5-16-1966	
Corbett, Sanford Nelson	Corbett, Mary Elizabeth G.	D-3597	5-13-1968	
Corbitt, John Wilbur	Corbitt, Elizabeth Agnes Malone	D-2892	10-8-1962	
Cordell, Doris	Cordell, William H.	D-2404	12-1956	
Correria, Ruby Garner	Correria, George	D-1334	5-13-1946	
Corria, Lillian Ann	Corria, Joseph R.	D-3277	1-17-1966	
Costen, Elizabeth Kennedy	Costen, Albert	D-2256	4-25-1955	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Costin, Wallace	Costin, Sylvia, King	D-2137	2-15-1954	
Coston, Martha	Coston, Isaac	D-1024	4-1944	
Coston, Reba Coombs	Coston, William James	D-2592	8-24-1959	
Cotten, Gamel	Cotten, Ann Elizabeth Horak	D-854	9-1942	
Cottle, Della Pearl	Cottle, Jack	D-448	4-1936	
Cottle, J. S.	Cottle, Myrtle	D-118	11-1927	
Cottle, James S.	Cottle, Billie Lorene	D-1431	12-1946	
Cottle, Mary Elizabeth Tew	Cottle, James Sloan	D-3098	10-19-1964	
Cotton, Barney J., Jr.	Cotton, Erma Rae	D-3201	8-16-1965	
Cousins, Bobby R.	Cousins, Grace Lokey	D-3167	5-17-1965	
Cousins, Lillian Smith	Cousins, Albert Ray	D-3389	11-28-1966	
Coveal, Elisher	Coveal, Lucy Mae Moore	D-2007	10-27-1952	
Covington, Elsie	Covington, Columbus	D-1822	11-13-1950	
Coward, Charlie	Coward, Bettie		1900	
Coward, John, Jr.	Coward, Beulah Mae	D-1393	8-1946	
Coward, Nancy Uzzell	Coward, Hezekiah	D-2466	10-7-1957	
Cox, Adell Dail	Cox, James Edward	D-3580	3-11-1968	
Cox, Alice Merritt	Cox, Gaston	D-1413	11-6-1946	
Cox, Bessie E., a minor, by her Next Friend, Garland Ezzell	Cox, Robert Cutis	D-2098	11-2-1953	
Cox, Charlie	Cox, Blannia A.	D-1841	1-22-1951	
Cox, Charlie	Cox, Margaret	D-537	10-14-1937	
Cox, Charlie	Cox, Minnie	D-937	8-1943	
Cox, Daisy Bell Adams	Cox, John Bell	D-1614	9-13-1948	
Cox, Doris Kennedy	Cox, James Edward	D-2741	2-14-1961	
Cox, Geraldine Best	Cox, Orange	D-2078	8-24-1953	
Cox, Helen Ervin	Cox, Herbert T., Jr.	D-1825	11-27-1950	
Cox, Inex Byrd	Cox, Felix L.	D-3009	11-12-1963	
Cox, Lillian Elneita Eubanks	Cox, Archie Hilton	D-3529	11-13-1967	
Cox, Peggy Earlene Sloan	Cox, Daniel Lee	D-3706	2-3-1969	
Cox, Roland	Cox, Helen D.	D-2345	3-26-1956	
Cox, Sarah	Cox, Emanuel	D-2006	10-27-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Cox, Viola Elizabeth	Cox, Ray B.	D-739	5-1941	
Cox, Virginia Waters	Cox, Marshall	D-2203	9-13-1954	Marriage License
Craft, Herman L.	Craft, Estelle	D-1278	12-1945	
Craft, James Beamon	Craft, Nell C.	D-3144	3-16-1965	
Craft, Marjorie	Craft, Joseph Leon, Jr.	D-2826	1-15-1962	
Crain, Leah	Crain, Noah	D-13	1-1925	
Crain, Lillie Bell	Crain, Luke M.	D-1401	9-23-1946	
Cranford, Jeanne Aldridge	Cranford, Joel Wade, Jr.	D-3524	10-23-1967	
Crawford, Annie Cobb	Crawford, George	D-1639	11-18-1948	
Crawford, George	Crawford, Harriet	D-860	11-1942	
Crawford, Ruth Kennedy	Crawford, W. H.	D-1252	11-1945	
Creech, H. Ruth Sutton	Creech, Robert Lynwood	D-3388	11-28-1966	
Creech, James Osborne	Creech, Nancy Johnson	D-2929	2-11-1963	
Creech, Lewis	Creech, Judith	D-2738	2-14-1961	
Creech, Mae Bizzelle	Creech, Ransom H.	D-1101	10-1944	
Creech, Ralph T.	Creech, Glennie Britt	D-278	6-1933	
Creech, Shelton	Creech, Margie	D-2348	4-1956	
Creel, Alice Woodard	Creel, James E.	D-3669	9-16-1968	
Creel, Betty Joyce Maudlin	Creel, Carl Edward	D-3148	3-22-1965	
Creel, George	Creel, Ethel	D-650	11-1939	
Creel, Henry E.	Creel, Barbara	D-488	12-15-1936	
Creel, Lucy Carter	Creel, Norwood	D-2848	4-16-1962	
Creel, Mamie Smith	Creel, Earl	D-1376	8-19-1946	
Creel, Norwood	Creel, Katie Taylor	D-2286	8-22-1955	
Crenshaw, William P., Sr.	Crenshaw, Marjorie H.	D-3065	3-9-1962	Georgia divorce
Crews, Jack S.	Crews, Hazel F.	D-1934	6-21-1952	
Crews, Timothy	Crews, Helen Russell	D-2938	3-18-1963	
Crisp, Carolyn Faye Smith, a minor, by her Next Friend, Alice M. Smith	Crisp, Bobby Gene	D-3029	2-10-1964	
Criss, Maggie	Criss, Worthy	D-906	4-1943	
Crocker, Emma Elizabeth	Crocker, Walter Owen	D-1884	8-1951	
Croom, A. B.	Croom, Martha Whitley	D-127	1-12-1928	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Croom, Alonza	Croom, Bertha Lee Daughety	D-2020	11-24-1952	
Croom, Charles W.	Croom, Parline W.	D-2913	11-26-1962	
Croom, David	Croom, Lola B.	D-165	4-1929	
Croom, David, Jr.	Croom, Annie Mildred Sherrod	D-2868	6-11-1962	
Croom, Emma Dixon	Croom, Richard	D-240	1-1932	
Croom, Irene	Croom, Bright		1892	
Croom, John David	Croom, Edna Ruth Hargett	D-2603	9-14-1959	
Croom, John F.	Croom, Hazel V.	D-1889	9-10-1951	
Croom, Jonas	Croom, Sarah		1894	
Croom, M. Ernestine Watkins, a minor, by her next friend, E. R. Wooten	Croom, James G.	D-729	2-1941	
Croom, Sarah Gorham	Croom, James Marion	D-3716	12-15-1969	
Croom, Willie	Croom, Phoebe Ray	D-2121	11-20-1953	
Croom., Minnie	Croom, Herbert	D-1265	12-10-1945	
Crumpler, Florence Corbett, a Minor, appearing herein by her next friend, Emma W. Corbett	Crumpler, William	D-3145	3-16-1965	
Crumpler, Nonine Edwards	Crumpler, Donald Ray	D-2739	2-13-1961	
Cuddington, Norma Grace Jarman	Cuddington, L. B.	D-875	12-1942	
Cummings, Annie Harper	Cummings, Leo	D-2609	10-12-1959	
Cummings, Elizabeth Quinerly	Cummings Henry B.	D-511	6-1937	
Cummings, Henry B.	Cummings, Jane Fore	D-1862	4-1951	
Cummings, Lloyd	Cummings, Maude Wells	D-2274	6-13-1955	
Cummings, Mary Carolyn	Cummings, Randolph Owen	D-1472	5-13-1947	
Cunningham, Ervin	Cunningham, Lula	D-2671	5-23-1960	
Cunningham, Peggy G. Stroud	Cunningham, James Edward	D-2615	10-19-1959	
Cunningham, W. S., Jr.	Cunningham, Marguariete	D-3565	2-5-1968	
Cupp, C. W.	Cupp, Phyllis S.	D-2407	12-10-1956	
Curran, Geraldine	Curran, John A.	D-1242	10-1945	
Curry, Frank	Curry, Helen Sweet	D-2583	5-1959	
Dail, Adell	Dail, Robert E.	D-1932	1-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Dail, Benjamin Franklin, Jr.	Dail, Patricia Ann Fielder	D-3247	11-15-1965	
Dail, Blonnie Murray, infant, by her Next Friend, Julia C. Webber	Dail, Grover Cleveland	D-1760	3-20-1950	
Dail, Edna Mae	Dail, James H.	D-1645	1-24-1949	
Dail, Edna Pearl	Dail, Jesse Allen	D-1916	11-26-1951	
Dail, Enos B.	Dail, Ola Lee Summrell	D-841	9-1942	
Dail, Florence O.	Dail, Donnie Roy	D-1370	6-24-1946	
Dail, Grover C.	Dail, Dorothy	D-3466	6-26-1967	
Dail, Herman E.	Dail, Effie Mae Sparrow	D-2209	9-27-1954	
Dail, Ina Mae	Dail, Nathan Harold	D-1218	8-1945	
Dail, Joyce Taylor	Dail, Frederick M.	D-3258	12-13-1965	
Dail, L, Edward	Dail Dorothy Whaley	D-2608	10-12-1959	
Dail, Leafie	Dail, Thomas	D-946	8-1943	
Dail, Lena Mae Byrd	Dail, Samuel Evans	D-3173	6-14-1965	
Dail, Lillie	Dail, Lloyd	D-455	5-1936	
Dail, Lou	Dail, Samuel	D-1589	6-16-1948	
Dail, Margaret Caton, a minor, by her next friend, Edward Thomas Caton	Dail, Willis Earl	D-2385	10-8-1956	
Dail, Margaret M.	Dail, Harold L.	D-1846	2-19-1951	
Dail, Mary Ellen Aldridge	Dail, Ernest Edward	D-2500	4-1958	
Dail, Mary Henrietta S.	Dail, Herman E.	D-3464	6-26-1967	
Dail, Thurman Lee	Dail, Margaret Louise	D-1898	9-25-1951	
Daly, Jean Wetherington	Daly, George	D-2460	9-16-1957	
Daniels, Addie	Daniels, J. D.	D-717	12-1940	
Daniels, Annie R.	Daniels, Harvey	D-2359	5-28-1956	
Daniels, Autrey	Daniels, Allen	D-517	8-6-1937	
Daniels, Betty Ramona Amerson	Daniels, Larry Rudolph	D-3212	8-23-1965	
Daniels, Clementine Simmons	Daniels, Rossie Lee	D-2916	12-10-1962	
Daniels, Ethel	Daniels, J. D.	D-473	9-1936	
Daniels, Sonja K.	Daniels, Bobby Ray	D-3046	4-13-1964	
Darden, Isaac	Darden, Katherine	D-422	10-1935	
Darden, Lenoria E.	Darden, Junious, Sr.	D-3297	3-14-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Dashiell, Eugenia Rice	Dashiell, J. Rufus	D-506	4-1937	
Daugherty, Dorthy Griffin	Daugherty, James T.	D-902	4-1943	
Daugherty, Joseph	Daugherty, Shelby Jean	D-3084	8-17-1964	
Daughety, A. B., III	Daughety, Diane Horne	D-3133	2-8-1965	
Daughety, A. B., III	Daughety, Frances Ellen Kennedy	D-3548	12-11-1967	
Daughety, A. B., Jr.	Daughety, Virginia E., Appearing by and through her Guardian ad Litem Guy Elliott.	D-793	2-1942	
Daughety, Barbara Ellen Holt	Daughety, Paul	D-2867	4-19-1962	Duplin County divorce
Daughety, Claro	Daughety, Mabel Jean Stroud	D-3062	5-25-1964	
Daughety, Elisha	Daughety, Miley Winfield	D-2872	6-25-1962	
Daughety, Elmer Earl, Jr.	Daughety, Nancy Jean White	D-2945	4-16-1963	
Daughety, I. H.	Daughety, Carrie	D-1647	6-24-1949	
Daughety, J. Woodard	Daughety, Hilda Stokes	D-1135	12-1944	
Daughety, Leamon, Jr.	Daughety, Annie Lee	D-3382	10-24-1966	
Daughety, Mamie Lee	Daughety, Ishmael	D-1885	8-21-1951	
Daughety, Martha Starnes	Daughety, Warrie L.	D-3577	3-11-1968	
Daughety, Mary Rouse	Daughety, Ruse D.	D-3451	5-19-1967	
Daughety, Shirley Jane Roberts	Daughety, James L.	D-3155	4-13-1965	
Davenport, Barbara Taylor	Davenport, William Arbie, Jr.	D-2175	6-14-1954	
Davenport, Katie	Davenport, Charlie	D-2471	10-21-1957	
Davenport, L. A.	Davenport, Margaret	D-1305	2-18-1946	
Davenport, Lucy Jean Smith	Harper, Earl Odell	D-3123	1-11-1965	
Davenport, Robert Gerald	Davenport, Delores Annette Pierce	D-3228	10-18-1965	
Davenport, W. A.	Davenport, Emeline	D-24	2-1925	
David, Leon	David, Christine	D-853	9-1942	
Davidson, Bertha	Davidson, Walter P.	D-1518	9-1947	
Davis, Albert C.	Davis, Dona	D-312	1-1933	
Davis, Alma	Davis, Zackie R.	D-2001	9-27-1952	
Davis, Annie	Davis, Scott	D-1727	9-29-1949	
Davis, Blanche	Davis, Pinkney	D-187	10-1929	
Davis, Cleo Major	Davis, Mary Lois Gregory	D-3606	5-13-1968	
Davis, Earl	Davis, Henrietta Stocks	D-1429	12-30-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Davis, Edna Earle Whitfield	Davis, James Ervin	D-3629	8-5-1968	
Davis, Ella Dawson	Davis, Jimmie E.	D-2941	4-15-1963	
Davis, Eva B.	Davis, Alton Vander	D-2805	10-23-1961	
Davis, Hubert Ray	Davis, Lubelle Howard	D-3386	11-15-1966	
Davis, James	Davis, Gloria Harper	D-3109	11-30-1964	
Davis, James Junior	Davis, Doris Summers	D-3542	11-27-1967	
Davis, Jasper Ray	Davis, Penny Lou Durham	D-2059	5-18-1953	
Davis, John	Davis, Effie	D-128	12-1927	Special Term
Davis, John H.	Davis, Hattie May	D-998	1-1944	
Davis, Joyce Mewborn	Davis, L. V.	D-1966	5-19-1952	
Davis, Lewis B.	Davis, Lizzie C.	D-631	6-1939	
Davis, Lucy, Mrs.	Davis, Henry C.	D-358	8-1934	
Davis, Malachi	Davis, Frances Sanders	D-1468	2-24-1947	
Davis, Mary Frances	Davis, Clarence Ray	D-2600	9-14-1959	
Davis, Mary Huggins	Davis, Nelson	D-410	9-1935	
Davis, Melve Cogdell	Davis, Cloe M.	D-2462	10-1957	
Davis, Myrtle	Davis, Jesse Daniel	D-15	1-1925	
Davis, Norman Sr.	Davis, Hazel Harper	D-2236	1-24-1955	
Davis, Paul	Daivs, Ruth Helen	D-1455	2-17-1947	
Davis, Retha G.	Davis, Samuel Adams	D-1137	12-1944	
Davis, Rev. Lawyer	Davis, Mamie Miller	D-3408	1-16-1967	
Davis, Robert	Davis, Letha Herring	D-3296	3-14-1966	
Davis, Ruby Lee Howard	Davis, Finnie	D-855	9-1942	
Davis, Thelma	Davis, Finnie	D-1529	11-10-1947	
Davis, Thomas	Davis, Almia	D-1652	1-24-1949	
Davis, Thomas F.	Davis, Ada S.	D-816	6-1942	
Davis, Viola	Davis, J. C.	D-317	1-1934	
Davis, Viola Harper	Davis, Horace	D-1777	5-16-1950	
Davis, Wheeler	Davis, Celeste Williams	D-2329	1-16-1956	
Davis, Wilbur	Davis, Rosa R.	D-2306	10-24-1955	
Davis, William Newsome	Davis, Iola Lewis	D-3224	10-18-1965	
Davis, Willis S.	Davis, Beatrice Jones	D-3594	3-18-1968	Idaho divorce

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Daw, Zacheus Harvey, Jr.	Daw, Ina Lucille Tew	D-3456	6-12-1967	
Dawson, Alice	Dawson, J. M.	D-852	9-1942	
Dawson, Carrie Watson	Dawson, Hugh A.	D-971	11-8-1943	
Dawson, Dollie	Dawson, Thaddious	D-736	5-1941	
Dawson, Doris, by her next friend, R. H. Hayes	Dawson, John K.	D-871	12-1942	
Dawson, Elbert	Dawson, Callie	D-10	11-15-1924	
Dawson, Floried Jones	Dawson, Clayton Oscar	D-1217	8-1945	
Dawson, George Thomas	Dawson, Romaine Eve Labshouski	D-2943	4-16-1963	
Dawson, H. F.	Dawson, Lillie W.	D-137	4-1928	
Dawson, Ida	Dawson, William E.	D-535	11-1937	Missing File
Dawson, J. L.	Dawson, Louise	D-644	9-1939	
Dawson, Jake	Dawson, Alice Mae Adams, a minor by and through her Guardian ad Litem, Newbert S. Adams	D-3060	5-18-1964	
Dawson, Jesse	Dawson, Ethel	D-1565	4-19-1948	
Dawson, Joe	Dawson, Catherine	D-598	11-9-1938	
Dawson, Marcella Ward	Dawson, Phillip	D-1483	5-19-1947	
Dawson, Mavis Adams	Dawson, John K.	D-2765	5-22-1961	
Dawson, Nellie Fay Crawford	Dawson, Paul H.	D-1408	10-14-1946	
Dawson, Sallie Stroud	Dawson, James Hardy	D-3478	8-7-1967	
Dawson, Stephen W.	Dawson, Louise Phillips	D-1389	8-19-1946	
Dawson, Violet Virginia	Dawson, Thomas	D-925	6-1943	
Dawson, William A.	Dawson, Vina Arnold	D-2227	11-24-1954	
De' Arlington, Callie Mae Sutton	De' Arlington, Jean	D-3014	11-18-1963	
Deal, Robert A.	Deal, Mary Carter	D-3115	12-14-1964	
Dean, Nobie Chandler	Dean, Clarence A.	D-699	9-1940	
Dean, Verna	Dean, Louis	D-429	2-1936	
Deans, Ruby T.	Louis Deans, by his Guardian ad Litem, Lamar Jones	D-2354	5-1956	
Deaver, A. C.	Deaver, Lishie May	D-45	5-1925	
Deaver, Hazel	Deaver, Herman	D-1263	12-10-1945	
Deaver, Herman	Deaver, Della	D-791	1-1942	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Deaver, Julia	Deaver, Dalton D.	D-3357	8-15-1966	
Deaver, Pearlana Quinn	Deaver, Alton Louie	D-3558	1-15-1968	
DeBruhl, Polly Martha Mae	DeBruhl, James E.	D-3285	2-7-1966	
DeBurhl, James T.	DeBurhl, Beatrice Jones	D-2002	10-27-1952	
DeCastro, Thomas A.	DeCastro, Dorothy L.	D-2093	9-28-1953	
Decatur, Elizabeth H.	Decatur Stephen	D-612	12-12-1938	
Deese, Sallie M. Sutton	Deese, Curtis Harvey	D-1826	11-27-1950	
DeFilippi, Dominic	DeFilippi, Patricia	D-2157	4-22-1954	
DeGraffenreid, Earon	DeGaffenreid, Bessie Ambrose	D-1202	6-1945	
DeGraffenried, Allen, Jr.	DeGraffenried, Sadie Mae	D-3522	10-23-1967	
DeHaven, James L.	DeHaven, Sybil L.	D-3414	2-13-1967	
Dekillian, Katy McCoy	DeKillian, William	D-597	11-9-1938	
Deloatch, Vivian Jenkins	Deloatch, Lonnie	D-3666	9-9-1968	
DeMasi, Joseph R. C.	DeMasi, Lila Mae	D-784	12-1941	
Denegal, Mary Jones	Denegal, Mitchell	D-2524	8-18-1958	
Denmark, Charles Sherwood	Denmark, Nell Pates	D-1515	9-8-1947	
Denning, William S.	Denning, Joyce A.	D-3671	9-16-1968	
Dennis, Evelyn Mills	Dennis, George Nichols	D-1423	11-6-1946	
Dennis, Geraldine Chase	Dennis, Lynwood Earl	D-2558	1-12-1959	
Denson, Mary Lou, a minor, by her next friend, Odell Osborne	Denson, Henry M.	D-888	2-1943	
Detwiler, Melva	Detwiler, Clarence	D-494	1-1937	
DeWitt, Ralph N.	DeWitt, Virginia	D-1949	3-17-1952	
Dickens, Thomas Weber	Dickens, Kathryn Jean C.	D-3630	8-5-1968	
Dickerson, Nancy S. B.	Dickerson, Leslie Edwards	D-2827	1-15-1962	
Dillahunt, Edward	Dillahunt, Mary Johnson	D-1919	11-26-1951	
DiMordica, Georgia Arlene	DiMordica, Theodore	D-1883	8-20-1951	
Dingess, Barbara	Dingess, Billy Ray	D-2760	5-29-1961	
Dixon, Argirtha	Dixon, Clayton	D-1693	5-16-1949	
Dixon, Charlie	Dixon, Novella Gooding	D-2177	6-14-1954	
Dixon, Charlie	Dixon, Irene	D-987	12-1943	
Dixon, D. V.	Dixon, Frances Gilbert	D-1077	8-21-1944	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Dixon, Doris Stanley	Dixon, Leonard Neston	D-842	9-1942	
Dixon, Grace Sutton, Mrs.	Dixon, O. E.	D-238	1-1932	
Dixon, James W.	Dixon, Barbara P.	D-1930	1-21-1952	
Dixon, Jesse James	Dixon, Sadie Lee	D-1997	9-22-1952	
Dixon, Jessie Ray	Dixon, Russell	D-765	10-1941	
Dixon, Joe Nathan	Dixon, Verna Croom	D-2726	12-12-1960	
Dixon, John Henry	Dixon, Fannie Moore	D-1173	2-1945	
Dixon, Lauela Parks	Dixon, Paul	D-2189	8-23-1954	
Dixon, Leslie T.	Dixon, Maude Smith	D-2386	10-9-1956	
Dixon, Lugenia Gooding	Dixon, James	D-2720	12-12-1960	
Dixon, Mary E.	Dixon, James Rudolph	D-1578	5-10-1948	
Dixon, Otis	Dixon, Lizzie G.	D-839	9-1942	
Dixon, Rosa Lee	Dixon, Willie	D-947	8-23-1943	
Dixon, Ruby Williams	Dixon, Elijah	D-2822	12-11-1961	
Dixon, William	Dixon, Annie	D-219	12-1930	
Dixon, Willie	Dixon, Emma Golden	D-1724	9-26-1949	
Dobson, Thelma Sutton	Dobson, Herman Lee	D-3351	8-8-1966	
Dodd, C. S.	Dodd, Rebekah Young	D-2090	9-14-1953	
Dorman, Mary L.	Dorman, Willis Weldon	D-3569	2-12-1968	
Dorman, Reynold C.	Dorman, Ollie Elizabeth Casey	D-955	9-1943	
Dove, Alvin D.	Dove, Margaret	D-3326	5-16-1966	
Dove, Bertha Mae Battle	Dove, King David	D-2649	2-15-1960	
Dove, Ida W.	Dove, Herbert L.	D-2429	5-20-1957	
Dove, Mary	Dove, Louis	D-1474	5-14-1947	
Dove, Robert	Dove, Rosa Lee	D-2324	1-16-1956	
Dove, Ruby Mae Gooding	Dove, Johnnie, Jr.	D-2151	4-19-1954	
Drake, Theresa B.	Drake, Willis	D-2420	3-18-1957	
Draughin, Mark B.	Draughin, Minnie Belle	D-3251	11-29-1965	
Driggers, Mary	Driggers, Woodrow Wilson	D-1581	5-1948	
Driver, Leona Rhodes, infant, by her Next Friend, Ernest Rhodes	Driver, Preston, Jr.	D-1739	11-28-1949	
Drum, Margaret Wade	Drum, Boyce	D-634	6-1939	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Dubay, Elizabeth Greene	Dubay, Robert T.	D-1438	12-1946	
Dudley, Henrietta Hines	Dudley, Jesse J.	D-2847	4-16-1962	
Dudley, Jessie D.	Dudley, Nicey	D-1311	2-18-1946	
Dudley, Melzora	Dudley, Jake	D-2027	1-19-1953	
Dudley, W. M.	Dudley, Mary	D-1623	11-1-1948	
Duell, Ruby Mae	Duell, George David	D-825	8-24-1942	
Duff, Waitus J.	Duff, Sally Gibbs	D-2745	2-20-1961	
Duff, William T.	Duff, Elizabeth Lucille Rouse	D-3232	10-1-1966	
Dunbar, Angeline Messick	Dunbar, Wheeler	D-712	12-1940	
Duncan, Robert Allen	Duncan, Gene Tibbets	D-3411	2-6-1967	
Dunk, James Willie	Dunk, Delzora Stanley	D-1312	2-1946	
Dunlevy, Ethel M.	Dunlevy, Francis Paul	D-2228	1-24-1955	
Dunn, Betty Mae Clark	Dunn, Thomas Faison	D-3170	5-24-1965	
Dunn, Blanchie	Dunn, Romulus	D-605	12-13-1939	
Dunn, Elizabeth Green	Dunn, Samuel, Jr.	D-3110	11-30-1964	
Dunn, Fannie	Dunn, Ray	D-1838	6-22-1951	
Dunn, Fred D.	Dunn, Mildred	D-4	5-12-1941	
Dunn, Hazel D.	Dunn, Preston	D-3663	9-9-1968	
Dunn, J. B.	Dunn, Mamie	D-1465	2-18-1947	
Dunn, John E.	Dunn, Susa A.	D-323	1-1934	
Dunn, Lillian	Dunn, Thomas	D-2716	11-21-1960	
Dunn, Margaret A.	Dunn, Carl R.	D-1617	9-27-1948	
Dunn, Peggy H.	Dunn, Charles E.	D-2708	10-24-1960	
Dunn, Pharon Heath	Dunn, J. R.	D-694	8-1940	
Dunn, Thomas Earl	Dunn, Martha J.	D-2060	5-18-1953	
Dunn, William Henry	Dunn, Lucy Mae Weldon	D-1067	6-1944	
Durant, Ella Lee	Durant, Ralph A.	D-2972	8-5-1963	
Easterling, William Lawrence	Easterling, Margarita Garcia	D-2339	3-19-1956	
Eastham, Vivian Sutton	Eastham, Lonnie H.	D-1690	4-25-1949	
Ebanks, Gladys Marie	Ebanks, Lloyd George	D-1716	8-22-1949	
Eddie, Oscar Smith	Eddie, Elizabeth Jones	D-829	8-1942	
Edmondson, Connie Mae	Edmondson, Lem, Jr.	D-1894	9-24-1951	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Edmundson, John	Edmundon, Dina		1887	
Edmundson, L. D.	Edmundson, Maggie	D-1073	6-1944	
Edmundson, Lavonia Jencks	Edmundson, Marvin W., Jr.	D-832	9-1942	
Edwards, A. Z.	Edwards, Elvira Hudson	D-1084	8-1944	
Edwards, Anner Belle Caple	Edwards, Herman	D-2110	11-16-1953	
Edwards, Beverly Gay Sandlin, by her next friend, Julia Jones Sandlin	Edwards, Joseph Robert	D-3692	11-25-1968	
Edwards, Blanche Moye	Edwards, L. G.	D-1420	11-6-1946	Marriage Application, Marriage Certificate
Edwards, Carl Lee	Edwards, Elizabeth	D-1140	12-1944	
Edwards, Della Jeffress	Edwards, Eugene E.	D-1063	6-1944	
Edwards, Eleanor Cannon	Edwards, J. C.	D-757	8-1941	
Edwards, Elizabeth	Edwards, Senous	D-476	9-1936	
Edwards, Henry	Edwards, Eliza	D-25	2-1925	
Edwards, Herman	Edwards, Blanche D.	D-2489	2-10-1958	
Edwards, Herman	Edwards, Annie Belle Caper	D-2755	4-10-1961	
Edwards, Irene L.	Edwards, Arthur T.	D-3649	8-12-1968	
Edwards, J. C.	Edwards, Lillie Mae Smith	D-2539	10-20-1958	
Edwards, James L.	Edwards, Vernice H.	D-3198	8-16-1965	
Edwards, Lillian Stocks	Edwards, Garland Battle	D-742	5-1941	
Edwards, Louise L.	Edwards, John William	D-1859	3-21-1951	
Edwards, Mamie Lee	Edwards, Joe	D-1977	6-23-1952	
Edwards, Margaret M.	Edwards, John William	D-1031	4-1944	
Edwards, Ronold	Edwards, Henrietta	D-273	5-18-1933	
Edwards, Roxana	Edwards, Brantly		1892	
Edwards, William Thomas	Edwards, Eva S.	D-1794	8-21-1950	
Edwards, William Thomas	Edwards, Bessie	D-480	10-1936	
Elliott, Goldie	Elliott, Fred Lee	D-2307	10-24-1955	
Ellis, Catherine Viola	Ellis, Jacob Jackson	D-1498	8-18-1947	
Ellis, Violet	Ellis, Jake	D-1115	11-1944	
Ellis, Winnie Mae	Ellis, Leroy	D-1333	5-13-1946	
Emory, Mary Lou	Emory, Crispin M.	D-2371	6-26-1956	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Emory, W. A., Jr.	Emory, Irma Dail, a minor, by J. Frank Wooten, her Guardian ad Litem	D-293	10-1933	
English, Lucile	English, W. M.	D-233	4-1931	
Ennis, Ernest E.	Ennis, Waxxie Baker	D-327	12-1933	
Enright, Madelina Lee	Enright, John Bishop	D-1953	4-21-1952	
Entrekin, Bertha Mae Register, by her next friend, Mrs. Bertha H. Turnage	Andrews, Harold Belton	D-1355	6-10-1946	
Epps, S. C.	Epps, Rachel J.	D-3713	6-16-1969	
Ervin, Doretha	Ervin, Otis	D-1457	2-17-1947	
Ervin, Jessie Stroud	Ervin, J. W. Jr.	D-2396	11-19-1956	
Etheridge, Lennie E.	Etheridge, Benjamin Franklin	D-2247	2-21-1955	
Eubank, Alma Hinson	Eubank, Fountain Lee	D-3424	3-20-1967	
Eubanks, Blanche	Eubanks, C. E.	D-33	4-1925	
Eubanks, Earl	Eubanks, Dorothy Rouse	D-3419	3-13-1967	
Eubanks, Roger Lewis	Eubanks, Zilphie Lee Eubanks	D-3374	10-17-1966	
Eubanks, William Henry	Eubanks, Lena Rice	D-1244	10-15-1945	
Evans, Edward R.	Evans, Marcia A.	D-2598	9-14-1959	
Evans, James	Evans, Daisy J.	D-3490	8-7-1967	
Everett, John W.	Everett, Lida Hicks	D-1604	8-23-1948	
Everette, Annie Allen	Everette, Tommie	D-584	9-26-1938	
Everette, Viola Bonner	Everette, James	D-2340	3-19-1956	
Ewell, Mary Wiley	Ewell, Harrison G.	D-1709	8-22-1949	
Exum, Connie	Exum, Carrie Mae Dudley	D-2581	4-20-1959	
Exum, Leymon	Exum, Rubie Lee	D-1982	8-18-1952	
Ezzell, Hazel Carter	Ezzell, Albert L.	D-2717	11-28-1960	
Ezzell, Lila Marie	Ezzell, David Milton	D-2337	3-19-1956	
Fant, Ruby	Fant, Lawrence D.	D-426	11-1935	
Farmer, Ellen Mallard	Farmer, Louis T.	D-1186	4-1945	
Farmer, Helen Marie	Farmer, William Earle	D-1478	5-14-1947	
Farmer, Irma	Farmer, Herman	D-471	9-1936	
Farrior, Lottie Ruth	Farrior, Dewey	D-1538	6-19-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Faulkner, Launa M.	Faulker, William W.	D-395	5-1935	
Faulkner, Layune K.	Faulkner, Richard W.	D-2226	11-24-1954	
Faulkner, Willie Ann Deaver	Faulkner, Charles M.	D-3395	11-28-1966	
Faust, William E.	Faust, Carolyn Faye Stocks	D-3008	11-11-1963	
Faville, Louise Ballard	Faville, George C.	D-284	8-1933	
Feldon, Helen Thomas Toler	Feldon, Richard Carl	D-3286	2-7-1966	
Felton, Willie B.	Felton, Ella Smith	D-3151	4-12-1965	
Fenninger, Verla Lee Capps	Fenninger, Edmund Blount	D-2995	10-14-1963	
Fentress, Frances	Fentress, Loyd	D-1834	1-22-1951	
Ferguson, James T., Jr.	Ferguson, Margia Gaskill	D-3437	4-17-1967	
Ferguson, Winston Armistead	Ferguson, Robert Hayes	D-2936	2-18-1963	
Ferrebee, Linda	Ferrebee, Leroy	D-434	2-1936	
Ferrell, Harriet Herring	Ferrell, Joseph Stevens	D-3369	10-17-1966	
Ferrell, Hazel Herring	Ferrell, Douglass Leroy	D-1951	3-17-1952	
Ferrell, Joseph	Ferrell, Mattie Lee	D-555	2-21-1938	
Few, James P.	Few, Clyde Elizabeth	D-2206	5-6-1954	South Carolina divorce
Field, William L, Jr.	Field, Lois D.	D-3695	11-25-1968	
Fields, Charlie	Fields, Rosalee	D-30	4-1925	
Fields, D. W.	Fields, Hazel Olivia	D-1901	10-29-1951	
Fields, Frances C.	Fields, J. R.	D-763	9-1941	
Fields, Hilda	Fields, Harry K.	D-117	11-1927	
Fields, Lessie Koonce	Fields, Arthur	D-2221	11-15-1954	
Fields, Mildred Joyner	Fields, Mercer Parrott	D-3605	5-13-1968	
Fields, Robert E.	Fields, Isabel P.	D-3136	2-17-1965	
Fields, Sallie	Fields, Arnold	D-919	5-1943	
Firlotte, Harriett Pate	Firlotte, James Gordon	D-3406	1-16-1967	
Fisher, Collie	Fisher, Ada	D-259	12-1932	
Fisher, Colonel Harrison	Fisher, Martha Annie Hardison	D-1772	4-24-1950	
Fisher, Fannie Davis	Fisher, Joseph D.	D-2811	11-27-1961	
Fisher, Henry Lee	Fisher, Tempie Mae Yates	D-2436	5-20-1957	
Fisher, Oliver	Fisher, Harriet		1897	
Fisher, Oree	Fisher, Gertrude Gore	D-3335	6-13-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Fleming, Laura	Fleming, W. B.	D-387	1-1935	
Floyd Ethel	Floyd, Dock	D-645	10-1939	
Floyd, Minnie L.	Floyd, Charles R.	D-2933	2-11-1963	
Fly, Etta Mae	Fly, John	D-505	4-1937	
Fonville, Carrie Mar	Fonville, Albert	D-2561	2-9-1959	
Fonville, Shubert	Fonville, Katie McCoy	D-2250	3-2-1955	
Forbes, Geneva Moye	Forbes, Ernest Eugene	D-2813	11-27-1961	
Forbes, Norman	Forbes, Linda O.	D-3588	4-8-1968	
Ford, Hilda Jean Ward	Ford, Robert Tilden	D-2976	9-9-1963	
Ford, Wilton	Ford, Fannie Matthews	D-2641	12-14-1959	
Fordham, Annie Lee	Fordham, Gaston	D-138	6-1928	
Fordham, C. E.	Fordham, Margaret Herring	D-894	2-1943	
Fordham, Hilda Petteway, by her next friend, Hilda Petteway	Fordham, James, Marion	D-581	8-23-1938	
Fordham, J. R.	Fordham, Hazel S.	D-640	8-1939	
Fordham, Johnie	Fordham, Roberta	D-1357	6-10-1946	
Fordham, Nannie Mae	Fordham, L. B.	D-656	12-1939	
Fordham, Sarah Ann	Fordham, William	D-949	8-1943	
Fornes, Ellis M.	Fornes, Symrna Edith Bell	D-667	12-1933	
Fornes, Helen Daniels	Fornes, L. A.	D-2405	12-10-1956	
Forrest, Richard Bennett	Forrest, Evelyn Grace H.	D-3563	1-15-1968	
Forrester, Annie Bell King	Forrester, Adolphus C.	D-1383	8-19-1946	
Fort, Almata	Fort, A. H.	D-55	10-1925	
Fort, Louise Green	Fort, James	D-400	2-1935	
Foss, Sally Holland	Foss, John Dulan	D-1897	9-25-1951	
Foster, Edna Thigpen, by her next friend, Alvin Outlaw	Foster, H. W.	D-813	5-1942	
Foster, Fannie Mitchell	Foster, Ralph Hoskins	D-2166	6-7-1954	
Foust, Mildred Holmes	Foust, George W.	D-1196	6-11-1945	
Foy, Helen Johnson	Foy, Jessie Gregg Neil	D-2530	9-8-1958	
Foye, Amanda	Foye, William Henry	D-1827	11-27-1950	
Foye, Ethel Mae Perry	Foye, Morris	D-3641	8-12-1968	
Foye, Hannah Anderson	Foye, Willie O.	D-2450	8-19-1957	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Foye, Wilma Barnes	Foye, Willie Odell	D-3191	8-9-1965	
Foyles, James B.	Foyles, Merle C.	D-2179	6-21-1954	
Francis, Estelle M.	Francis, H. W.	D-177	8-1929	
Francis, Rudolph V.	Francis, Mamie H.	D-1960	5-13-1952	
Frank, Ida Louise Howell	Frank, Alfred R.	D-2437	5-20-1957	
Franklin, B. M.	Franklin, Annie Ruth	D-614	3-16-1939	
Franklin, Enoch	Franklin, Lucinda Dawson	D-2140	2-22-1954	
Frantz, Alice Q.	Frantz, Lewis, Jr.	D-2842	3-26-1962	
Frazer, Mary Susan	Frazer, William Oliver	D-292	10-18-1933	
Freeman, Ada Mae	Freemen, Dennis	D-2323	1-16-1956	
Freeman, Edna B.	Freeman, James	D-232	10-2-1931	
Freeman, Elbert R.	Freeman, Mary K.	D-1019	2-26-1944	
Freeman, Jack W.	Freeman, Westaline	D-1310	2-18-1946	
Freeman, Leamon	Freeman, Ruby C.	D-1246	10-1945	
Freeman, Lewis E.	Freeman, Sadie Dail	D-431	2-18-1936	
Freeman, Lillie M. H.	Freeman, Travis	D-2287	8-22-1955	
Freeman, Mamie	Freeman, Ben	D-1539	1-19-1948	
Freeman, T. M.	Freeman, Laura H.	D-1516	9-22-1947	
Freeman, William	Freeman, Letetha Crander	D-1780	5-20-1950	
French, Buelah Hill	French, Virgil, Jr.	D-2544	10-23-1958	Alabama divorce
French, Louie	French, F. F.	D-23	2-1925	
French, Sudie Grace	French, Clyde Eby	D-893	2-1943	
Frizzell, Joye Murphy	Frizzell, Marshall	D-2549	11-17-1958	
Frizzelle, Bertha Covington	Frizzelle, John D.	D-1899	9-25-1951	
Frizzelle, Gladis	Frizzelle, Claude	D-82	8-1926	
Frizzelle, Grace Brown	Frizzelle, Jesse Paul, Jr.	D-2841	3-19-1962	
Frizzelle, Henry, Jr.	Frizzelle, Lillie Mae	D-2225	11-29-1954	
Frizzelle, Kathrena	Frizzelle, Ed	D-460	6-1936	
Fulcher, G. B.	Fulcher, Zeloise Reynolds, and Coy Hill, her Guardian Ad Litem	D-1281	12-1945	
Fuller, Margaret C.	Fuller, Bob Glen	D-2133	2-15-1954	
Fuller, Miriam E.	Fuller, Lazarus	D-1630	11-1-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Furr, J. S.	Furr, Nelle Grace	D-7	11-1924	
Furr, Robert Braswell	Furr, Ruby Burleson	D-1900	9-26-1951	
Gainey, Eliza	Gainey, Felton	D-1463	2-18-1947	
Gardner, Laura Ann	Gardner, Alton	D-3365	9-15-1966	
Gardner, Lawrence	Gardner, Rosetta	D-155	12-12-1928	
Gardner, Lillie S.	Gardner, Jim Bert	D-1925	1-21-1952	
Gardner, Mary	Gardner, T. P.	D-428	11-1935	
Gardner, Studie Mae	Gardner, Clarence T.	D-1658	2-21-1949	
Gardner, Willie	Gardner, Suddie Belle White	D-1788	6-21-1950	
Gardner, Willie	Gardner, Studie White	D-504	4-1937	
Garner, Dorothy Jones	Garner, Clarence	D-1624	11-1-1948	
Garner, Nathan Iva	Garner, Helen Daughety	D-3502	9-11-1967	
Garner, Ruby D.	Garner, Floyd	D-2129	1-18-1954	
Garner, William	Garner, Julia Lee	D-972	11-1943	
Garrell, Myrtle	Garrell, V. D.	D-461	7-16-1936	
Garris, Beatrice Aldridge	Garris, Robert Earl	D-2574	7-20-1964	
Garris, Prentice	Garris, Lillian White	D-617	4-11-1939	
Garris, Shirley Gray, by her next friend, Clara H. Gore	Garris, Earl	D-2134	2-15-1954	
Garris, Thelma	Garris, Thurman	D-1388	12-30-1946	
Garvey, Joseph Thomas	Garvey, Margaret Stroud	D-3125	1-11-1965	
Garvey, Violet Jean Brown	Garvey, Frederick Eugene	D-2281	6-27-1955	
Garvey, William F.	Garvey, Carlene	D-1068	6-1944	
Gaskins, Ray	Gaskins, Helen	D-361	9-1934	
Gaskins, Sally Elizabeth Buck	Gaskins, Willie Woodrow	D-2954	6-17-1963	
Gaskins, Walter	Gaskins, Mary F.	D-2770	6-19-1961	
Gates, Christebell	Gates, Horace	D-1249	11-1945	
Gates, Geraldine T.	Gates, Fenton Joseph, Sr.	D-2272	6-13-1955	
Gatewood, Exie J.	Gatewood, Elmer H	D-2852	5-21-1962	
Gatewood, Joyce A.	Gatewood, Dennis W.	D-3442	5-15-1967	
Gatlin, Louis	Gatlin, Ella	D-1502	8-18-1947	
Gatlin, Louis	Gatlin, Studie Rouse Taylor	D-3447	5-15-1967	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Gatlin, William Dallas	Gatlin, Reba Belle	D-255	10-1932	
Gause, Alice Murphy	Gause, Earl W.	D-2983	9-9-1963	
Gehret, Oliver B.	Gehret, Stella K.	D-862	11-1942	
Geordono, Carmelo	Geordono, Minnie	D-120	11-1927	
Gerrard, Harold, E., also known as Harold E. Garrard, a minor, by Ruth Garrard, his next friend	Gerrard, Edna E., also known as Edna E. Garrard, a minor	D-1699	3-23-1948	Illinois divorce
Gibbs, William C.	Gibbs, Martha	D-1549	1-19-1948	
Gibson, Mary	Gibson, Thomas Clifford	D-744	5-1941	
Gideon, Blanche Dail	Gideon, James Carson	D-2988	9-16-1963	
Gilbert, Mildred Harden	Gilbert, Milton Edward	D-1990	9-22-1952	
Giles, Pauline Commor	Giles, David Lee	D-1550	1-19-1948	
Gillikin, Liddie, by her next friend, Maudie M. Thomas	Gillikin, Jacob	D-96	2-1927	
Gillikin, Lucy Mae	Gillikin, Sterling	D-1855	3-19-1951	
Gillikin, Marie Paramore	Gillikin, William Ward	D-2637	12-14-1959	
Gillikin, Sterling W.	Gillikin, Yulee O.	D-857	11-1942	
Gilmore, Matilda Smith	Gilmore, Lonnie Edward	D-3633	8-5-1968	
Ginn, B. Frank	Ginn, Virginia Dare	D-828	8-1942	
Ginn, Floyd	Ginn, Mary C.	D-146	10- 1928	
Ginn, Hilda	Ginn, Norman	D-1958	4-21-1952	
Ginn, Norman Ray	Ginn, Bobbie Lee	D-2316	11-28-1955	
GlascocK, Myldred Sutton	GlascocK, Bernard E.	D-2077	8-24-1953	
Glenn, Jeanette Dianne Austin	Glenn, Herman Eugene	D-3488	8-7-1967	
Godeau, Catherine C. Banton	Godeau, Charles Nathaniel	D-1547	1-19-1948	
Godwin, Cynthia A.	Godwin, Charles R.	D-2356	5-28-1956	
Goers, Mildred Elizabeth	Goers, Claude J.	D-572	6-1938	
Goines, James Earl	Goines, Antonia Garcia	D-3446	5-15-1967	
Goins, Bertha Rouse	Goins, Benjamin Franklin	D-1864	5-14-1951	
Goins, Lillie Mae	Goins, Albert Lee	D-1192	5-1945	
Gooding, Agnes B.	Gooding, Charles	D-1714	8-22-1949	
Gooding, Audrey Blizzard	Gooding, Preston	D-1233	9-1945	
Gooding, Betsy Ross Harper, by	Gooding, Norman Lawrence	D-3579	3-11-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
her next friend, Henry C. Harper				
Gooding, J. Frank	Gooding, Bettie	D-413	9-1935	
Gooding, Lillie Mae	Gooding, Chester	D-1828	11-27-1950	
Gooding, Mary Nobles	Gooding, Amos	D-1098	10-1944	
Gooding, Octavis	Gooding, Lorena	D-1125	12-1944	
Gooding, Robert Webster	Goding, Christobell	D-2117	11-16-1953	
Gooding, William F.	Gooding, Leanna	D-1610	8-23-1948	
Goodman, J. L.	Goodman, Lucile	D-207	4-11-1930	
Gore, Helen	Gore, James H.	D-3346	11-7-1963	Georgia divorce
Gore, Samuel J.	Gore, Edna Freeman	D-2764	5-29-1961	
Goss, Edward	Goss, Lorraine	D-223	6-1931	
Gower, Maudell Taylor	Gower, Hollon E.	D-1214	8-1945	
Gower, W. H.	Gower, Elleanor	D-371	8-1933	
Grady, Albert	Grady, Leila	D-2015	11-10-1952	
Grady, Allen	Grady, Mable	D-1161	1-1945	
Grady, Bertie, Mrs.	Grady, L. J.	D-250	6-1932	
Grady, Eithel	Grady, Arlene, by her Guardian ad litem, Dorsy Howard	D-990	12-1943	
Grady, Francis P.	Grady, Henry A., Jr.	D-697	8-1940	
Grady, George W.	Grady, Lavinia		1890	
Grady, James Clifton	Grady, Barbara Ann N.	D-3678	10-21-1968	
Grady, James E.	Grady, Joanne Yeager	D-2571	2-16-1959	
Grady, James Oberry	Grady, Martha Elizabeth	D-1856	3-19-1951	
Grady, James W.	Grady, Mae Rouse	D-2331	2-13-1956	
Grady, Jean A.	Grady, Bruce D.	D-3625	6-24-1968	
Grady, Levi	Grady, Devolla	D-2793	9-18-1961	
Grady, Lonnie	Grady, Gladys	D-1755	2-1950	
Grady, Louella	Grady, Jack Charles	D-1851	2-26-1951	
Grady, Marjorie Horne	Grady, Edward Louis	D-1836	1-22-1951	
Grady, Mary Elizabeth	Grady, Leamon	D-2451	8-19-1957	
Grady, Nancy H.	Grady, William Henry	D-3546	12-11-1967	
Grady, Nellie	Grady, Roy	D-199	1-23-1930	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Grady, Ophelia	Grady, Wilson	D-2411	12-1956	
Grady, R. L.	Grady, Hazel	D-1291	1-21-1946	
Grady, Sadie Hardy	Grady, James	D-2268	5-23-1955	
Grady, Thelma Coleman	Grady, Ressie, Jr.	D-2996	10-14-1963	
Grady, William Arthur	Grady, Rose Taylor	D-3089	8-24-1964	
Grady, Zebedee	Grady, Mattie	D-529	9-1937	
Graham, Betty A.	Graham, Link C.	D-2034	1-19-1953	
Graham, Bonnie Ruth Chapman	Graham, Marvin	D-3336	6-13-1966	
Graham, Christine K.	Graham, Oessie (Alias Henry Graham)	D-3523	10-23-1967	
Graham, Frederick	Graham, Montrose W.	D-2594	8-24-1959	
Graham, Henry	Graham, Floy Etta	D-544	1-1938	
Graham, Leroy	Graham, Ada Mae	D-1248	10-19-1945	
Graham, Mattie Lee	Graham, George Washington	D-2882	8-20-1962	
Graham, Walter, Jr.	Graham, Beverly J.	D-2149	4-19-1954	
Graham, William Earl	Graham, Ella Marie	D-2627	11-23-1959	
Grant, Beryl Beattie	Grant, John Duval	D-3063	5-25-1964	
Grant, Elizabeth H.	Grant, Kenneth Earl	D-3102	11-16-1964	
Grant, Elizabeth M.	Grant, Frederick Uriah	D-1076	8-1944	
Grant, Geraldine Locust	Grant, Leslie	D-1744	1-27-1950	
Grant, Joseph Alsem	Grant, Adell Elizabeth	D-3000	10-14-1963	
Grant, Milton Mercer	Grant, Zada Conner	D-3075	8-10-1964	
Grant, Mollie G.	Grant, J. W.	D-2193	8-23-1954	
Grant, Thomas Earl	Grant, Jeannette Howell	D-3049	4-20-1964	
Grant, Zeb	Grant, Esther C.	D-741	5-1941	
Grantham, William	Grantham, Rosa Lee	D-528	9-1937	
Graves, William Frederick	Graves, Mary Louise	D-1470	2-18-1947	
Gray, D. C.	Gray, Kathleen Parker	D-788	1-1942	
Gray, Essie Stanley	Gray, Oliver Horace	D-2168	6-7-1954	
Gray, Fitzhugh	Gray, Minnie	D-1668	4-25-1949	
Gray, Katie Lou	Gray, Emmitt	D-1854	3-19-1951	
Gray, Laurena	Gray, Leslie	D-2031	1-19-1953	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Gray, Mary A.	Gray, Kassie	D-2382	9-1956	
Gray, Sudie Catherine Rouse	Gray, Wallace Eugene	D-2389	10-22-1956	
Gray, Sylvester	Gray, Coreen	D-411	9-1935	
Gray, Thelma O.	Gray, H. T.	D-719	12-1940	
Green, Benjamin	Green, Luna Strayhorn	D-1980	8-18-1952	
Green, Charity	Green, John	D-70	4-1926	
Green, Ella Mae	Green, John Henry, Jr.	D-2084	8-24-1953	
Green, Ellen White	Green, Thomas Earl	D-1275	12-1945	
Green, Frances W.	Green, William L.	D-2918	12-11-1962	
Green, Ida	Green, Licoln	D-308	12-1933	
Green, James Douglas	Green, Ackrey Jones	D-3438	4-10-1967	
Green, James F.	Green, Gertrude N.	D-2663	3-28-1960	
Green, Jerry Downing	Green, Betty Scurry	D-1615	9-13-1948	
Green, Joan Reynolds	Green, James Douglas	D-1501	8-18-1947	Power of Attorney, Great Britain
Green, Julia Irene L.	Green, Darrell H.	D-2422	3-18-1957	
Green, Leslie, infant, by his next friend, Lula Green	Green, Elsie Spears	D-1569	4-1948	
Green, Luna Coker	Green, Frank	D-1837	1-22-1951	
Green, Minnie Hill	Green, Winfred O.	D-1993	9-22-1952	
Green, Patricia D.	Green, William Charles	D-3544	12-11-1967	
Green, Paul	Green, George P.	D-2606	9-22-1959	
Green, Rosa Lee	Green, James	D-1058	5-1944	
Greene, Eddie	Greene, Nanie	D-360	9-22-1934	
Greene, Essie	Vinson, Horace	D-969	11-8-1943	
Greene, Essie King	Greene, Douglas Richard	D-2210	9-27-1954	
Greene, Margaret	Greene, Fred	D-1669	4-25-1949	
Greene, Tommie	Greene, Lenora	D-2494	3-17-1958	
Greer, Marjorie	Greer, Jefferson D., Jr.	D-1288	1-21-1946	
Greggory, Paul	Greggory, Bessie Cox	D-1122	12-1944	Marriage License
Gregory, Eugenia Wood	Gregory, Charles W.	D-3612	6-10-1968	
Gregory, John E.	Gregory, Beatrice Springle	D-485	12-1936	
Griffin, Catharine	Griffin, William Ottis	D-938	8-26-1943	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Griffin, Lonnie B.	Griffin, Pauline Brown	D-929	6-1943	
Griffin, Lonnie Felix	Griffin, Mattie Pearl M.	D-3617	6-10-1968	
Griffin, Nannie	Griffin, Benjamin Franklin	D-1201	6-25-1945	
Griffin, Robert Jackson	Griffin, Martha Ivey	D-3559	1-15-1968	
Griffin, Vernell C.	Griffin, Lewis Henry	D-3106	11-30-1964	
Grigg, Jethro A.	Grigg, Florilla G.	D-2124	1-18-1954	
Grimes, Bertie Rae Duff	Grimes, Robert Lee	D-2790	9-11-1961	
Grimes, Eleanor Jarman	Grimes, Allen Ray	D-2502	4-23-1958	
Grimes, Helen Andrews	Grimes, Warden Lee	D-2456	9-9-1957	
Grizzard, Carrie	Grizzard, A. W.	D-800	4-1942	
Groce, Willie Bryan Corzine	Groce, Conway Anderson	D-105	6-22-1927	
Groves, Rachel Lee Russell	Groves, Thomas Edison	D-2229	1-24-1955	
Guarino, Ruby W.	Guarino, Frank	D-2182	6-23-1954	
Guerra, Vira Louise Woodard	Guerra, Rito	D-3233	10-18-1965	
Guevarra, Henry S.	Guevarra, Margaret Jenkins	D-1998	9-22-1952	
Gulbenkian, Carol Weil	Gulbenkian, David Charles	D-3305	3-23-1966	
Gullickson, Lennard O.	Gullickson, Edna C.	D-1505	8-18-1947	
Gunn, J. R.	Gunn, Tula Wilson	D-107	6-1927	
Gurganus, Lida	Gurganus B. F.	D-482	12-1936	
Gurganus, Pocahontas D.	Gurganus, Churchill Frank	D-786	1-19-1942	
Gurley, Virginia Quinn	Gurley, Thomas C.	D-2812	11-27-1961	
Guy, Anderson	Guy, Hilda Williams	D-664	1-22-1940	
Guy, Eva E.	Guy, James A.	D-2496	3-24-1958	
Haddock, John	Haddock, Emma	D-297	11-1933	
Haddock, Louise Daniel	Haddock, Wilton	D-2222	11-16-1954	
Hagan, Maud	Hagan, Ben F.	D-507	5-1937	
Hale, Catherine B.	Hale, Watson N., and Alvin Outlaw guardian ad litem for said Watson N. Hale, a mental incompetent	D-2115	11-17-1953	
Hall, E. W.	Hall, Grace	D-2142	3-15-1954	
Hall, Ed	Hall, Cora	D-186	10-1929	
Hall, James	Hall, Mary Lillie	D-1791	8-21-1950	
Hall, James	Hall, Arletha Harrison	D-3209	8-23-1965	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hall, Ruby McKiver	Hall, James Odell	D-2596	8-31-1959	
Hall, William Richard	Hall, Patrica Lawrence	D-2967	8-5-1963	
Ham, Janie, Mrs.	Ham, N. H.	D-247	4-1932	
Ham, Richard	Ham, Eliza		1886	
Ham, Samuel T.	Ham, Magdalene McKay	D-1644	1-24-1949	
Hamilton, Etta Mae Sutton	Hamilton, Jasper James	D-3675	10-14-1968	
Hand, Eva D.	Hand, Howard L.	D-1796	8-21-1950	
Hand, Nannie Elizabeth Hardison	Hand, Wayne Neil	D-3162	5-17-1965	
Haney, Annie Jean Beane	Haney, Ardenal	D-861	11-1942	
Happer, C. H.	Happer, Gladys F.	D-578	8-1938	
Hardee, Margaret	Hardee, Leon Isreal	D-2368	6-18-1956	
Hardin, Robert L.	Hardin, Margaret L.	D-1422	11-6-1946	
Hardison, Elsie L.	Hardison, Roscoe	D-756	8-1941	
Hardison, Iola Grace Jones	Hardison, John Charles	D-2735	2-14-1961	
Hardison, James P.	Hardison, Judith Ann Edwards	D-3190	8-9-1965	
Hardison, Jasper R.	Hardison, Patience	D-2898	10-22-1962	
Hardison, Martha	Hardison, Paul	D-2732	1-16-1961	
Hardison, Mary	Hardison, Amos		1899	
Hardison, Peninnah Hughes	Hardison, Jesse W.	D-2412	1-14-1957	
Hardison, Sallie Barfield, by her next friend, Jessie Barfield	Hardison, James	D-149	10-1928	
Hardison, Walter	Hardison Maggie	D-484	12-1936	
Hardison, Wiley Dash, by his next Friend, R. J. Hardison, and R. J. Hardison, Individually	Hardison, Elnora Nie Wright, by her Guardian ad Litem, C. E. Gerrans	D-2413	11-17-1956	
Hardman, Floreid Woodard	Hardman, R. D.	D-823	8-1942	
Hardman, Margaret H.	Hardman, R. D.	D-2262	4-25-1955	
Hardy, Alexander	Hardy, Helen G.	D-2433	5-20-1957	
Hardy, Annie Gray	Hardy, Joe Louis	D-3557	1-15-1968	
Hardy, Ella Mae	Hardy, Gene Edward	D-2694	9-13-1960	
Hardy, Flossie Weeks	Hardy, Lehman	D-927	6-1943	
Hardy, Frances	Hardy, C. L.	D-1544	1-19-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hardy, Harold K.	Hardy, Leatrice G., a minor, and George B. Greene, her guardian ad litem	D-1167	2-1945	
Hardy, James H.	Hardy, Loretta Borum	D-3186	8-9-1965	
Hardy, Louis J.	Hardy, Ellen Jewel O.	D-3526	10-30-1967	
Hardy, Lucy Kornegay	Augustus Hardy	D-1722	9-26-1949	
Hardy, Myrtle Manning	Hardy, William Elvin	D-3716	8-22-1969	Pitt County divorce
Hardy, Nellie Mae Simmons	Hardy, Effrom	D-2559	1-12-1959	
Hardy, Percy	Hardy, Mable	D-898	2-1943	
Hardy, Troy	Hardy, Ina M. B.	D-3178	6-25-1965	
Hardy, Ulysees	Hardy, Shirley P.	D-2836	2-19-1962	
Hardy, William A.	Hardy, Mallie R.	D-3177	6-22-1965	
Hardy, William Arthur	Hardy, Martha Ann	D-2365	6-18-1956	
Hare, Kenneth Edward	Hare, Iris Ann Dale	D-3570	3-11-1968	
Hargadon, Constance Paula	Hargadon, John Joseph	D-2942	4-15-1963	
Hargett, George S.	Hargett, Cora Lee Newman	D-1146	12-1944	
Hargett, Jethro	Hargett, Eva Belle	D-2100	11-2-1953	
Hargrove, Mary	Hargrove, Matthew	D-445	2-1936	
Harper, Addie	Harper, Ross	D-83	10-1926	
Harper, Adelle Davenport	Harper, Oscar	D-2777	10-18-1954	Duplin county divorce
Harper, Allen Jackson	Harper, Mary Rebecca	D-1266	12-10-1945	
Harper, Bernice Potter	Harper, Abner Jackson	D-3070	6-22-1964	
Harper, Betty Lou	Harper, Raymond Webb	D-1676	4-25-1949	
Harper, Christine	Harper, Roland	D-1060	6-1944	
Harper, Ella Hamm	Harper, David Lee	D-3306	3-23-1966	
Harper, Hattie	Harper, Joe	D-1208	8-1945	
Harper, J Rudolph	Harper, Erma	D-652	12-1939	
Harper, James	Harper, Rosa Lee	D-2547	11-24-1958	
Harper, Junie B.	Harper, Dan W.	D-2114	11-16-1953	
Harper, Lewis	Harper, Bettie	D-991	12-1942	Marriage Certificate
Harper, Louvenia Davenport	Harper, R. O.	D-2096	9-8-1953	Craven County divorce
Harper, Mary T.	Harper, Ronnie Lee	D-2700	10-16-1960	
Harper, Matilda Wayne	Harper, Charles Stanton	D-71	4-1926	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Harper, May C.	Harper, Carl F.	D-559	2-1938	
Harper, Nannie	Harper, Dan W.	D-1034	4-12-1944	
Harper, Oscar	Harper, Peggy Waller	D-3435	4-10-1967	
Harper, Richard O.	Harper, Bettie T.	D-1116	11-8-1944	
Harper, Ronald C.	Harper, Fonnies Mae	D-1944	3-17-1952	
Harper, Sadie Stevenson	Harper, James H.	D-3241	11-2-1965	
Harper, Velma	Harper, Benjamin Franklin	D-2372	8-20-1956	
Harper, Victoria Fletcher	Harper, Benjamin Franklin	D-2997	10-14-1963	
Harrell, Alton Lee, a minor. By his next friend, Arnold G. Anderson	Harrell, Emily P., a minor, by her Guardian Ad Litem, Vernon H. Rochelle	D-3500	9-4-1967	
Harrell, Lucille	Harrell, Johnnie	D-439	2-1936	
Harrell, Mary, by her next friend, Frances Gillikin	Harrell, Warren	D-113	10-1927	
Harris, Alma Lee	Harris, Robert Lee	D-3172	7-30-1963	
Harris, Arwilda	Harris, Chesley D.	D-577	8-1938	
Harris, Dorothy Rouse	Harris Aubrey E.	D-2162	6-7-1954	
Harris, Edward Earl	Harris, Mervin Spires	D-1865	5-14-1951	
Harris, Ella Ross Crandall	Harris, Smallwood	D-2522	8-18-1958	
Harris, Ernest C.	Harris, Lucille Jones	D-2632	12-1-1959	
Harris, Evelyn Clyde	Harris, O.L., Jr.	D-3261	12-13-1965	
Harris, Marie	Harris, Sam	D-152	11-1928	
Harris, Mary Elizabeth	Harris, William C.	D-1009	2-1944	
Harris, Mary Emma	Harris, William Albert	D-2021	11-24-1952	
Harris, Mary Louise	Harris, Earnest Cornelius	D-3372	10-17-1966	
Harris, Minnie Eakes	Harris, William Albert	D-3184	8-9-1965	
Harris, Nannie Mae Gay	Harris, Edward C.	D-2857	5-21-1962	
Harris, Shirley	Harris, Dempsey B.	D-1491	6-1947	
Harris, Tommy Ray	Harris, Glenda Kay	D-3636	8-5-1968	
Harris, Willie A.	Harris, Sudie Mae	D-1971	6-10-1952	
Harrison, Carolyn Smith, by her next friend, Harvey W. Marcus	Harrison, Kenneth Gage	D-3226	10-18-1965	
Harrison, Carolyn T.	Harrison, Hilton M.	D-3058	5-18-1964	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Harrison, Charlie	Harrison, Martha	D-1111	11-1944	
Harrison, Enoch	Harrison, Cora	D-60	2-1926	
Harrison, Gladys P.	Harrison, Hilton M.	D-2699	10-1954	Cumberland County divorce
Harrison, James F.	Harrison, Winnifred Patricia	D-1375	8-1946	
Harrison, Jesse R.	Harrison, Fannie W.	D-1979	8-18-1952	
Harrison, John R.	Harrison, Grace Pate	D-2260	4-25-1955	
Harrison, Letha, by her next friend, J. H. Stallings	Harrison, Lonnie	D-43	10-1924	
Harrison, Marjie	Harrison, Frank, Jr.	D-1447	1-20-1947	Georgia divorce
Harrison, Rachel Pritchett Sutton	Harrison, Fred	D-3562	1-15-1968	
Hart, Alice Faye Killelte	Hart, Alton Bruce	D-3236	10-25-1965	
Hart, Arlester	Hart, Mary	D-373	12-1934	
Hart, Bertha Harrell	Hart, Alex Junior	D-1360	6-10-1946	
Hart, Diane Ruth Serotta	Hart, John Edgar	D-3256	11-30-1965	
Hart, Dorris Wiggins	Hart, William G.	D-2461	10-1957	
Hart, Etta J.	Hart, Elmer H.	D-616	4-1939	
Hart, Geraldine Leneave	Hart, Robert S., Sr.	D-3072	6-22-1964	
Hart, Livingstone	Hart, Louise R.	D-2828	1-15-1962	
Hart, Mabel, by her next friend, R. C. Nash	Hart, Bertram, and J. A. Hart, Guardian ad litem for Bertram Hart	D-32	4-1925	
Hart, Rosetta Washington	Hart, Eddie	D-1893	9-24-1951	
Hart, Thomas Roland	Hart, Lillie Belle	D-1902	10-29-1951	
Hart, Zade	Hart, Remona White	D-2733	1-16-1961	
Hart, Zade William	Hart, Nancy J.	D-3657	8-21-1968	
Hartke, Catherine L.	Hartke, Quentin K.	D-2211	9-27-1954	
Hartley, Helen	Hartley, Clem	D-1833	1-1951	
Hartley, Opal V. Davis	Hartley, William Oscar	D-2164	6-7-1954	
Hartley, William H.	Hartley, Rebie Lee	D-1956	4-21-1952	
Hartsell, Julia	Hartsell, Herman	D-2525	8-18-1958	
Hartsell, Marie S.	Hartsell, Raymond E.	D-1329	4-9-1946	
Harvin, Simon	Harvin, Ruby L. Green	D-613	2-23-1939	
Haskins, Susan Grantham	Haskins, William McDaniel	D-3223	10-18-1965	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hatch, Woodrow W.	Hatch, Catherine Irene	D-3455	5-22-1967	
Hathaway, Sandra Wilcox, by her Next Friend, Syble L. Wilcox	Hathaway, Craven	D-2501	4-14-1958	
Hatley, Aulida Long	Hatley, James Neighbor	D-1028	4-10-1944	
Hawkins, Alonza	Hawkins, Pinnia White	D-3127	2-8-1965	
Hawkins, Caroline Davis	Hawkins, Levi	D-802	4-1942	
Hawkins, Elva Maylene	Hawkins, Johnnie Richard	D-3140	3-15-1965	
Hawkins, Heber	Hawkins, Hattie May	D-310	12-1933	
Hawkins, Marjorie Bennett	Hawkins, Harold	D-1824	11-13-1950	
Hayes, James Parrott, Jr.	Hayes, Jo Ann Moore	D-3078	8-10-1964	
Hayes, Margaret Inez	Hayes, Elton Earl	D-2035	1-19-1953	
Hayes, T. E.	Hayes, Elizabeth Toler	D-2037	2-16-1953	
Hayes, Viola Parrish	Hayes, Hugh E.	D-843	9-1942	
Haygood, Robert C.	Haygood, Joana R.	D-992	12-1943	
Hearn, Charity Drucilla	Hearn, John R.	D-1948	3-17-1952	
Heath, Annie Liza Jones	Heath, Floyd	D-2817	12-11-1961	
Heath, Ashley, Jr.	Heath, Josephine Outlaw	D-3677	10-14-1968	
Heath, Bodell	Heath, Sally Civils	D-2899	10-22-1962	
Heath, Catherine Tyndall Pate	Heath, Joseph Carlos	D-3586	3-11-1968	
Heath, Daisy M.	Heath, Harvey M.	D-2879	8-20-1962	
Heath, Della Grady	Heath, Ralph	D-2285	8-22-1955	
Heath, Dorothy H.	Heath, William Arthur	D-2332	2-1956	
Heath, Earl	Heath, Margie Faye Lee	D-3454	5-25-1967	
Heath, Effie Cannon	Heath, Earl	D-1670	4-25-1949	
Heath, Elwood Rodolph	Heath, Julia Gray	D-2960	6-24-1963	
Heath, Evelyn Whitfield	Heath, Don	D-3094	10-5-1964	
Heath, Horace Ray, Jr.	Heath, Vernona Faye	D-3467	6-26-1967	
Heath, Hubert	Heath, Dorothy L.	D-2312	11-21-1955	
Heath, Jewel Marie Fann	Heath, Rodney Thomas	D-3146	3-22-1965	
Heath, John Kinsey	Heath, Jo Faye Beddard	D-3527	10-30-1967	
Heath, Junie B.	Heath, Lem	D-2548	11-17-1958	
Heath, Lathan H.	Heath, Nancy Carol	D-3688	11-11-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Heath, Laura Harrell	Heath, Harvey	D-435	2-1936	
Heath, Lillian Johnson	Heath, Harvey	D-1449	2-17-1947	
Heath, Malcolm Earl	Heath, Sylvia Adell	D-1432	12-1946	
Heath, Pauline Murphy	Heath, Lloyd Sylvester	D-2123	1-18-1954	
Heath, Pearl	Heath, Clyde	D-2246	2-21-1955	
Heath, Pearl, Mrs.	Heath, Zebulon	D-242	2-1932	
Heath, Robert Lee	Heath, Mollie Ruth Lassiter	D-3311	4-12-1966	
Heath, Rodney Thomas, Sr.	Heath, Anne McCoy	D-2569	2-9-1959	
Heath, Ruby Hawkins	Heath, Horace Ray	D-1918	11-28-1951	
Heath, Sallie Irene Herring	Heath, Herman	D-3302	3-21-1966	
Heath, Sallie Jones	Heath, Percy B.	D-3093	9-23-1964	
Heath, Stella McCoy	Heath, George Vass	D-2659	3-21-1960	
Heath, Sue H.	Heath, Edmond B.	D-3494	8-21-1967	
Heath, Walter	Heath, Lillie Belle	D-1230	9-1945	
Hedgpeth, Emma F.	Hedgpeth, Marvin E.	D-1636	11-9-1948	
Henderson, Beulah Maire	Henderson, James Thomas	D-944	8-1943	
Henderson, Charles	Henderson, Laura	D-2277	6-27-1955	
Henderson, Henry	Henderson, Carrie	D-8	11-1924	
Henderson, Lennie W.	Henderson, Earl	D-257	11-1932	
Henderson, Marie Poole	Henderson, L. H.	D-2235	1-24-1955	
Henry, Marjorie Beulah Sutton	Henry, George Richard	D-3549	12-11-1967	
Hepler, Carolyn Anderson, an infant, by her next friend, Richard Allen Anderson	Hepler, William Jesse, Jr.	D-3653	8-19-1968	
Herbert, Ethel L.	Herbert, William	D-1731	10-31-1949	
Herman, Ruby E.	Herman, Wade F.	D-1203	8-20-1945	
Herring, D. L.	Herring, Flossie	D-1269	12-1945	
Herring, D. L.	Herring, Myrtle	D-934	8-1943	
Herring, Dexell	Herring, Dorothy Jean Grady	D-3449	5-15-1967	
Herring, Dorothy Byrd	Herring, Forrest Isler	D-3076	8-10-1964	
Herring, Essie Creel	Herring, Robert	D-268	4-1933	
Herring, Glennie H.	Herring, Daniel Eugene	D-3624	6-24-1968	
Herring, Henry	Herring, Margaret	D-642	9-1939	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Herring, James E.	Herring, Georgia Allen	D-1016	2-1944	
Herring, Lena Boney	Herring, Willie James	D-3350	8-8-1966	
Herring, Linston Edward	Herring, Louise Simmons	D-2613	10-12-1959	
Herring, Nannie	Herring, Major	D-879	1-1943	
Herring, Roberta	Herring, J. D.	D-27	2-28-1925	
Herring, Sadie Lee A.	Herring, John Roger	D-2672	5-23-1960	
Herring, William B.	Herring, Roland Martin	D-776	11-1941	
Herring, Zeb	Herring, Minnie Mason	D-1853	3-19-1951	
Hertell, Freda	Hertell, Albert William	D-658	12-1939	
Hewes, Diana	Hewes, George Paul	D-2719	12-12-1960	
Hicks, Alice	Hicks, Simpson P.	D-52	8-1925	
Hicks, Hattie Hardy	Hicks, Cortez	D-2183	8-23-1954	
Hicks, John A.	Hicks, Neta	D-2714	10-24-1960	
Higgins, Darla Beth Riggs Stricklan	Higgins, Kenneth Sherwood	D-3420	3-13-1967	
Hildreth, William Luke, III	Hildreth, Agnes Lois Cooke	D-3130	2-8-1965	
Hill, Alma	Hill, Carl M.	D-1121	11-1938	
Hill, B. J.	Hill, Roxanna	D-57	1-1926	
Hill, Bessie Louise	Hill, Bruce Edward	D-701	9-1940	
Hill, Beulah E.	Hill, Darrell B.	D-1381	8-19-1946	
Hill, Burrell West	Hill, Harriet Pate	D-2989	9-16-1963	
Hill, Capres B.	Hill, Loretta R.	D-3043	4-13-1964	
Hill, Carrie Lee Thompson	Hill, Delmer	D-2783	8-21-1961	
Hill, Charles Edward	Hill, Ester Ree Brown	D-3342	6-20-1966	
Hill, Chlora Dawson	Hill, Guy E.	D-1458	2-17-1947	
Hill, Claude J.	Hill, Clara Mae	D-1496	6-18-1947	
Hill, Clyde	Hill, Ralph	D-213	9-1930	
Hill, Connie Mozingo, a minor, by and through her next friend, Lavee Lynch Mozingo	Hill, Douglas	D-3582	3-11-1968	
Hill, Diane, by and through her next friend, Gladys Penuel Taylor	Hill, Gene	D-3363	9-15-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hill, Edward N.	Hill, Christinia A.	D-2578	4-15-1959	
Hill, Elizabeth Dawson	Hill, Leroy	D-732	4-1941	
Hill, Ellena	Hill, Rachie J.	D-301	11-1933	
Hill, Eugenia Cox	Hill, Henry V.	D-1830	1-22-1951	
Hill, Florence A.	Hill, W. H.	D-419	10-1935	
Hill, George Atlas	Hill, Loretta Anne Thomas	D-3475	8-7-1967	
Hill, Harry Preston	Hill, Edna Grace Melton	D-2172	6-7-1954	
Hill, Hattie Copeland	Hill, Nat M.	D-423	10-1935	
Hill, Hazel Gardner	Hill, William James	D-3107	11-30-1964	
Hill, I. D.	Hill, Lottie B.	D-593	10-1938	
Hill, J. Linwood	Hill, Ida P.	D-2674	5-23-1960	
Hill, Kathleen Jones	Hill, Wilbert Leo	D-2784	8-21-1961	
Hill, Kirbie	Hill, Lena A.	D-2557	1-12-1959	
Hill, Leon	Hill, Mary Jane	D-362	9-1934	
Hill, Lethel Maye	Hill, Samuel Earl	D-2773	6-27-1961	
Hill, Lillie Mae	Hill, Matthew	D-1072	6-1944	
Hill, Lonnie	Hill, Susan Dixon	D-2573	3-1959	
Hill, Louise Adams	Hill, Murray C.	D-1321	4-8-1946	
Hill, Lucy	Hill, Woodley	D-142	8-1928	
Hill, Lucy Taylor Grimsley	Hill, Grimsley	D-372	12-12-1934	
Hill, Martha	Hill, Walter	D-2195	8-23-1954	
Hill, Mary Magdalene	Hill, Ceborn	D-3085	8-24-1964	
Hill, Minnie	Hill, William Steve	D-520	8-1937	
Hill, Nancy Dawson	Hill, Leonard	D-771	10-16-1941	
Hill, Nathan	Hill, Lilly	D-157	12-21-1928	
Hill, Neba Jean Moody	Hill, William Corbett	D-3672	9-18-1968	
Hill, Olivia	Hill, Robert	D-2240	1-24-1955	
Hill, Osel Smith	Hill, Paul	D-745	6-1941	
Hill, Pantha Elizabeth	Hill, Thomas Frank	D-1038	4-10-1944	
Hill, Pearl Lee	Hill, Clifton	D-1886	9-10-1951	
Hill, Peggy Hardison	Hill, Bobby Gene	D-3322	5-16-1966	
Hill, Raymond E.	Hill, Katie W.	D-3199	8-16-1965	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hill, Robert Earl	Hill, Barbara Annette Waller	D-3698	12-19-1968	
Hill, Robert Linwood	Hill, Ruth Gay	D-3158	4-21-1965	
Hill, Robert S.	Hill, Ruby S.	D-536	11-1937	
Hill, Rosa Moody	Hill, Walter Thomas	D-635	6-1939	
Hill, William J.	Hill, Essie Wiley	D-2302	10-10-1955	
Hill, Zuela O.	Hill, David	D-2556	12-8-1958	
Hilliard, Amanda Sutton	Hilliard, John O.	D-2351	5-28-1956	
Hilliard, Jeanette Nelson	Hilliard, Mose	D-2654	2-15-1960	
Hines, Annie Waller	Hines, Henry Tull	D-1227	9-1945	
Hines, Clarence	Hines, Georgia Stanley	D-1070	6-1944	
Hines, Clarence	Hines, Minnie V.	D-2415	1-14-1957	
Hines, H. T., Mrs.	Hines, W. R.	D-208	4-1930	
Hines, John	Hines, Fannie Parker	D-2643	12-14-1959	
Hines, Louise Rackley	Hines, Thomas Allen	D-2201	9-13-1954	
Hines, Nancy King	Hines, Harvey Carrow, Jr.	D-3036	3-16-1964	
Hines, Robert S.	Hines, Frances H.	D-2251	2-28-1955	
Hinnant, Walter Rockwell	Hinnant, Blois Faye Myatt	D-3480	8-7-1967	
Hinson, Ada Vastie	Hinson, Vollie Lee	D-911	5-1943	
Hinson, C. L.	Hinson, Julia	D-206	4-1930	
Hinson, Hallie	Hinson, G. Frank	D-815	4-23-1942	
Hinson, Leslie Hardy	Hinson, Beatrice Ruffin	D-2769	6-19-1961	
Hinton, Sylvia	Hinton, Omer, Jr.	D-2192	8-23-1954	
Hobbs, Annie	Hobbs, Benjamin		1898	
Hobgood, Marcia A.	Hobgood, Robert L.	D-1637	10-2-1948	
Hobson, Marie	Hobson, John Albert	D-1251	11-6-1945	
Hodges, Allen R.	Hodges, Helen Jeanette	D-1418	11-1946	
Hodges, Earnest Lee	Hodges, Katie	D-1138	12-1944	
Hoffman, Alice Wade	Hoffman, Leon C.	D-1860	4-23-1951	
Hoffman, Leona Elizabeth	Hoffman, William Gaston, Jr.	D-1711	8-22-1949	
Hoffman, Marvin M.	Hoffman, Rossie P.	D-1514	9-8-1947	
Hoffman, Mary Lee Staley	Hoffman, Ezra Orvis, Jr.	D-2465	10-7-1957	Marriage License, Bigamy

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hoffman, Pauline Waters	Hoffman, John William	D-3165	5-17-1965	
Holcomb, Lelia Rebecca	Holcomb, Howard B.	D-653	12-1939	
Holden, Emma Frances Harris	Holden, Raymond David, Jr.	D-2736	2-14-1961	
Holden, Ida Cameron	Holden, Paul B.	D-913	5-1943	
Holladay, Will M.	Holladay, Learie	D-1740	11-28-1949	
Holland, Bonnie Mae	Holland, Johnnie Lawrence	D-2816	11-29-1961	
Holland, Martha Hardison	Holland, Charlie Frank	D-3053	4-23-1964	
Holland, Mary Ruth	Holland, Edward Bruce	D-2296	9-12-1955	
Holland, Pattie Stocks	Holland, Allen Vann	D-1961	5-13-1952	
Hollenhead, Helen Grace	Hollenhead, Samuel Glasco	D-2881	8-20-1962	
Hollingsworth, Mamie King	Hollingsworth, James M.	D-1675	4-25-1949	
Holloman, Irene Wells	Holloman, Harvey E.	D-3213	8-23-1965	
Holloman, Marjorie Ann Wiggs	Holloman, Bruce Allen	D-3709	2-27-1969	
Holloway, Clifton	Holloway, Christine	D-3086	8-24-1964	
Holloway, Jamie Davis	Holloway, Letha Thompson Smith	D-3301	3-14-1966	
Holloway, Mary Helen	Holloway, Ashley Owen	D-2474	11-25-1957	
Holloway, Moses	Holloway, Mary Ellen	D-1557	2-16-1948	
Holloway, Norman James	Holloway, Peggy Maria Warren	D-2862	5-28-1962	
Holloway, Peter	Holloway, Susan		1880	
Holloway, Poshie S.	Holloway, James Davis	D-3516	10-16-1967	
Holloway, Selma Roberta	Holloway, Jamie Davis	D-2794	9-18-1961	
Holmes, Edna Mae	Holmes, Marshall Oliver	D-2270	5-15-1955	
Holmes, Lillie May	Holmes, Tom	D-443	2-1936	
Holmes, Shirley Carr	Holmes, William Henry	D-3572	3-11-1968	
Holt, Lottie Harper	Holt, Carl M.	D-2935	2-18-1963	
Holton, H. H.	Holton, Nellie Ruth	D-566	4-1938	
Homenick, Betty Rouse, by her next friend, Mrs. Rosa R. Forrest	Homenick, Johnny	D-1304	2-18-1946	
Hood, Connie Carraway	Hood, J. W.	D-1728	10-31-1949	
Hood, Florence Roberta	Hood, Columbus	D-1664	2-21-1949	
Hood, Philip H.	Hood, Linda L. Stepp	D-3202	8-16-1965	
Hooker, Emma E. Wetherington	Hooker, William Robert	D-921	6-8-1943	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hooker, Lenord Lee	Hooker, Doretha Barns	D-3118	12-14-1964	
Hooks, Jadie Ray	Hooks, Eleanor Dixon	D-3271	1-17-1966	
Hooks, Mamie Davis	Hooks, Bennett	D-686	5-1940	
Hopkins, Florence	Hopkins, Joseph	D-282	1-1933	
Horne, Mary Magdalene J.	Horne, W Vernell	D-3665	9-9-1968	
Horner, Thelma E.	Horner, J. Frank	D-376	12-12-1934	
Horton, Blanche Combs	Horton, Edward Woodrow	D-2455	9-9-1957	
Horton, Corinth P.	Horton, Charles Mack	D-3500-A	9-11-1967	
Horton, John W.	Horton, Margaret G.	D-1284	1-21-1946	
Houston, Anna	Houston, Ernest	D-1456	2-17-1947	
Houston, Elnora Anderson Huggins	Houston, Wilbert Roy	D-3566	2-5-1968	
Houston, Ruth Ellen Heath, by her next friend, Ashley Heath	Houston, Earnie	D-1050	5-1944	
Howard, Asa J.	Howard, Nancy Stroud	D-1548	1-19-1948	
Howard, Clifton R.	Howard, Josephine Daugherty	D-1328	4-1946	
Howard, Dorothy M.	Howard, Bobby Brantley	D-3452	5-22-1967	
Howard, E. G.	Howard, Eunice M.	D-1598	8-23-1948	
Howard, Edna Dunn	Howard, Walter G.	D-1663	2-21-1949	
Howard, Eleanor Faye Wade	Howard, Robert Vernon	D-3418	3-13-1967	
Howard, Essie Mae	Howard, Cecil F.	D-2533	10-6-1958	
Howard, Florence	Howard, V. H.	D-398	6-1935	
Howard, Freddie Mae Kinsey	Howard, Lloyd	D-2417	12-5-1953	
Howard, George W.	Howard, Nancy B. Williams	D-2448	8-20-1957	
Howard, Goerge E.	Howard, Ruby Sadler	D-553	1-1938	
Howard, Heber L., a minor, by his next friend, Amos Howard	Howard, Annie Mae Whaley, a minor, and George B. Greene, her guardian ad litem.	D-1164	2-1945	
Howard, J. C.	Howard, Eloise Grady	D-2057	5-18-1953	
Howard, Kenneth L.	Howard, Sue J.	D-3010	11-11-1963	
Howard, Mamie	Howard, L. L.	D-467	8-1936	
Howard, Margaret R.	Howard, William C.	D-1487	5-23-1947	
Howard, Milton, Jr.	Howard, Christine R.	D-2344	3-26-1956	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Howard, P. T.	Howard, Sudie Mae	D-392	4-1935	
Howard, Peggy Tucker	Howard, Douglas Barnette	D-2785	8-21-1961	
Howard, Robert	Howard, Lucretia Phillips	D-1207	8-1945	
Howard, Sadie Marie	Howard, Frank	D-2178	6-21-1954	
Howard, Shirley Tilghman	Howard, James Elbert	D-2869	6-11-1962	
Howard, Virginia Jones	Howard, James Parker	D-1917	11-26-1951	
Howard, Willie Dale	Howard, Ethel Mae Smith	D-1097	10-1944	
Howe, Carolyn	Howe, Kleon	D-2244	2-21-1955	
Howell, Dorothy Rose Tilghman	Howell, Neil Bernard, Jr.	D-3425	3-20-1967	
Howell, Georgia	Howell, Roger	D-3220	9-13-1965	
Howell, Margaret Rae Howard	Howell, Carl	D-3681	10-28-1968	
Howerton, Dorothy M.	Howerton, Frances Ray	D-2704	10-10-1960	
Hoy, Joseph E.	Hoy, Marion G.	D-109	10-19-1927	
Hudson, Addie Mae	Hudson, A. V.	D-603	12-14-1938	
Hudson, Arthur V.	Hudson, Lillian	D-291	10-19-1933	
Hudson, Betty Jane	Hudson, Clifford Wilson	D-1685	4-25-1949	
Hudson, William H.	Hudson, Mary Rhodes	D-1868	5-14-1951	
Huffman, Annie Lee Hudson	Huffman, Issac Hill	D-2444	6-17-1957	
Huffman, Brenda Faye Holley, a minor by her next friend, H. H. Holley	Huffman, Clement, Jr., a minor, by and through his Guardian ad Litem, Clement Huffman, Sr.	D-2974	8-19-1963	
Huffman, J. B.	Huffman, Sarah	D-300	11-1933	
Huffman, J. B.	Huffman, Lizzie	D-94	2-25-1927	
Huffman, Lilie	Huffman, Leman B.	D-153	11-1928	
Huffman, Mamie	Huffman, Amos W.	D-915	5-1943	
Huffman, Margaret Ann, by her next friend, G. R. Marshburn	Huffman, J. Wilson	D-2670	5-23-1960	
Huffman, W. H.	Huffman, Thelma	D-864	11-1942	
Huggins, Ernest	Huggins, Daisy	D-647	11-1939	
Huggins, J. F.	Huggins, Lou Davenport	D-708	12-1940	
Huggins, Leone	Huggins, Ernest	D-470	9-1936	
Huggins, Mamie Baysden	Huggins, Joe F.	D-2187	8-23-1954	
Huggins, Vannie L.	Huggins, Mildred Wade	D-1952	3-20-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Hughes, Ada E.	Hughes, B. F., Jr.	D-86	11-1926	
Hughes, Rosa Belle	Hughes, George William	D-2442	6-17-1957	
Humphrey, C. W.	Humphrey, Sue Eason	D-2532	9-8-1958	
Humphrey, Clarence	Humphrey, Azalea Inman	D-3044	4-13-1964	
Humphrey, Florence	Humphrey, Clarence	D-618	4-12-1939	
Humphrey, Gloria Fay Hyman	Humphrey, Franklin Earl	D-2912	11-26-1962	
Humphrey, James	Humphrey, Laura Williams	D-859	11-1942	
Humphrey, James Edgar	Humphrey, Virginia Davis	D-3472	6-26-1967	
Humphrey, Julia E.	Humphrey, Edgar F.	D-191	11-1929	
Humphrey, Lula Letchworth, a minor, by her next friend, Gertie Humphrey	Humphrey, Clarence Ray, a minor, and Judge Guy Elliott, guardian ad litem of said minor.	D-1253	11-1945	
Humphrey, Richard Louis	Humphrey, Annaneil Conner	D-3423	3-13-1967	
Hunnings, Carl Thomas	Hunnings, Eleanor Taylor	D-3553	1-8-1968	
Hunter, Herman M.	Hunter, Eleanor Beard	D-1872	5-21-1951	
Hussey, Dorthy Newkirk	Hussey, Edgar D.	D-1298	1-1946	
Hussey, Geneva W.	Hussey, Adrian L.	D-2347	4-16-1956	
Hussey, Gradon	Hussey, Pearl Hall	D-1406	10-14-1946	
Hussey, James E.	Hussey, Mattie L.	D-1707	6-23-1949	
Hussey, Wanda Jan Hathaway, a minor, by her next friend, Charles C. Hathaway	Hussey, Thomas Earl	D-3648	8-5-1968	
Hutchin, Walter Wallace	Hutchin, Rosa Lee	D-2024	11-24-1952	
Hutchins, Herbert	Hutchins, Charity	D-1013	2-1944	
Hutchins, Richard Allen	Hutchins, Patricia Parker	D-2686	8-22-1960	
Hyman, Robert	Hyman, Jennie		1896	
Ingram, Annie	Ingram, Alonza	D-1492	6-9-1947	
Ingram, Fred M.	Ingram, Gaynelle Kennedy	D-3415	2-13-1967	
Ingram, Henry Thomas	Ingram, Eleanor G. Smith	D-1909	11-5-1951	
Ingram, Nannie	Ingram, Charlie	D-565	4-1938	
Ipock, Eva Mumford	Ipock Norman N.	D-1844	2-19-1951	Pamphlet: <i>The Bar and The Crusade For Freedom</i> (1950)

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Ipock, Horace Edmond	Ipock, Mattie Lou Broadway	D-2470	10-21-1957	
Isler, Charlie	Isler, Emma Brown	D-850	9-1942	
Isler, Daniel	Isler, Ellen		1892	
Isler, Emmett	Isler, Louise Gooding	D-1414	11-6-1946	
Isler, Jobe	Isler, Eliza	D-1336	5-13-1946	
Isler, Ora Lee Gooding	Isler, Carl Lee	D-3576	3-11-1968	
Isler, Preston Lee	Isler, Lizzell	D-2073	6-22-1953	
Isler, Squire	Isler, Betsy (alias Betsy Williams)		1899	
Isler, Swannie Lee	Isler, Leo	D-1999	9-22-1952	
Isler, Wilbur Lee	Isler, Mary Lee Fraizer	D-2859	5-28-1962	
Ives, Margie Mae	Ives, Robert Hugh	D-966	10-1943	
Jackson, Albert G., a minor, by his next friend, Doris Jackson Broadway	Jackson, Margaret Pike Jackson, a minor, by her guardian ad litem J. Frank Wooten.	D-1421	11-1946	
Jackson, Clarence	Jackson, Ida Mae	D-2033	1-19-1953	
Jackson, Claude	Jackson, Hoppie	D-720	1-1941	
Jackson, Constance B.	Jackson, Clarence	D-2802	10-9-1961	
Jackson, E. B.	Jackson, Nora Myrtle	D-734	4-1941	
Jackson, Effie	Jackson, Clyde William	D-1087	10-1944	
Jackson, Gertrude	Jackson, Walter	D-1046	5-1944	
Jackson, Hosea	Jackson, Edna	D-1633	11-8-1948	
Jackson, Ida Mae	Jackson, Booker T.	D-1152	12-1944	
Jackson, J. W.	Jackson, Gladys	D-610	2-1939	
Jackson, J. W.	Jackson, Elizabeth	D-626	8-24-1935	
Jackson, James B.	Jackson, Polly	D-1374	8-1946	
Jackson, James B.	Jackson, Ella Bell Sugg	D-587	9-26-1938	
Jackson, Jennette Hamilton	Jackson, Ira	D-2907	11-19-1962	
Jackson, John, Jr.	Jackson, Estella	D-2782	8-21-1961	
Jackson, Julian Bernice	Jackson, Jesse Arthur	D-730	2-1941	
Jackson, Julius D.	Jackson, Justine White	D-1907	11-1-1951	
Jackson, Kathaleen Dudley	Jackson, James Earl	D-3598	5-23-1968	
Jackson, Kenneth Latell	Jackson, Nada Davidson	D-1783	6-13-1950	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Jackson, Margaret Hodges	Jackson, William	D-1258	11-13-1945	
Jackson, Robert	Jackson, Clara Bell	D-425	11-1935	
Jackson, Sam	Jackson, Laura Jane Matthews	D-2434	5-20-1957	
Jackson, Sam	Jackson, Ida Louise	D-3362	9-12-1966	
Jackson, Sarah M. Quinn	Jackson, William Edward, Jr.	D-2214	11-3-1954	
Jackson, Thurman D.	Jackson, Lillie D.	D-3462	6-12-1967	
Jackson, Walter R.	Jackson, Laura Gaylor	D-1377	7-1946	
Jackson, Wesley	Jackson, Suvillia	D-2678	6-20-1960	
Jacobs, Jean Stroud	Jacobs, J. M., Jr.	D-2352	5-28-1956	
James, Eddie Lee	James, Frances	D-2242	1-25-1955	
James, John, Jr.	James, Marie Patterson	D-2238	1-24-1955	
Janes, Harold C.	Janes, Rena Fleeman	D-2421	3-18-1957	
Jarman, Abi Metts	Jarman, George A.	D-1806	10-1950	
Jarman, Al J.	Jarman, Thelma H.	D-2635	12-14-1959	
Jarman, Charles	Jarman, Lila	D-409	9-1935	
Jarman, Clarence H.	Jarman, Geneva	D-313	12-21-1933	
Jarman, D. R.	Jarman, Hilda	D-2427	4-15-1957	
Jarman, David F.	Jarman, Leona M.	D-953	9-1943	
Jarman, Frances Seydel	Jarman, Alton Lynn	D-2476	11-1957	
Jarman, Frances Sutton	Jarman, Lyman (incompetent) appearing by and through his Guardian Ad Litem, Fred W. Harrison	D-3142	3-15-1965	
Jarman, George Henry	Jarman, Rachel	D-549	2-1-1938	
Jarman, Leslie D.	Jarman, Patricia Ann King	D-3056	5-18-1964	
Jarman, Lou Nicy	Jarman, Johnnie	D-3132	2-8-1965	
Jarman, Marvin Earl	Jarman, Mary Avery	D-3021	12-9-1963	
Jarman, Nathaniel	Jarman, Gladys Wiggs, a minor, by her guardian ad litem, Addie Wiggs	D-849	9-1942	
Jarman, Peggy Hart	Jarman, William Freeman	D-3690	11-11-1968	
Jarman, Rosa	Jarman, Lonnie	D-1410	10-14-1946	
Jefferson, Ethel M.	Jefferson, Homer L.	D-2767	6-19-1961	
Jefferys, Edna E. Roberts	Jefferys, Onnie	D-725	1-1941	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Jeffress, Daisy K.	Jeffress, John L.	D-2141	2-22-1954	
Jenkins, Catherine Hook Espy	Jenkins, Wilbert Lee	D-1459	2-1947	
Jenkins, Della Mae Vernon, by her next friend Robert Earl Creel	Jenkins, Lynwood Earl	D-3279	1-17-1966	
Jenkins, Henry	Jenkins, Oneda Braxton	D-1943	3-17-1952	
Jenkins, Katheryn Wells	Jenkins, Roland W.	D-1890	9-10-1951	
Jenkins, Laurie Fulcher	Jenkins, R. J.	D-1132	12-1-1944	
Jenkins, Lemuel H.	Jenkins, Doris B.	D-3534	11-13-1967	
Jenkins, Mary B.	Jenkins, W. Gordon	D-1255	11-1945	
Jenkins, Mary Louise	Jenkins, Raymond	D-2319	12-12-1955	
Jenkins, Neva Manning	Jenkins, Earl K.	D-2993	10-14-1963	
Jenkins, Robert	Jenkins, Lucy Adams	D-1819	11-13-1950	
Jenkins, Stanley	Jenkins, Beatrice Brock	D-2944	4-16-1963	
Jenkins, W. M.	Jenkins, Matilda	D-135	4-1928	
Jennings, Verna Mae Sheppard	Jennings, Marvin L.	D-2139	2-15-1954	
Jernigan, Helen Louise	Jernigan, Clarence Franklin	D-833	9-1942	
Jeter, Lila Mae Bordeaux	Jeter, James Norman	D-2380	8-20-1956	
Johnson, Annie	Johnson, Thomas Lee	D-1178	4-1945	
Johnson, Annie Laura	Johnson, Isiah	D-468	9-1936	
Johnson, Annie Lee Carter	Johnson, Robert Glenn	D-2384	10-8-1956	
Johnson, Betty Jo Odom	Johnson, Marvin B.	D-1861	4-23-1951	
Johnson, Caroline Smith	Johnson, Norwood	D-1847	2-19-1951	
Johnson, Doris S.	Johnson, Robert	D-2161	5-10-1954	
Johnson, Dorothy Sauls	Johnson, James Charles	D-2890	9-10-1962	
Johnson, Dorothy Worthington	Johnson, Samuel Levi	D-2915	12-10-1962	
Johnson, Earl V.	Johnson, Nina Jewel	D-2843	3-26-1962	
Johnson, Ethel, by her next friend, J. O. Gray	Johnson, Alex	D-156	12-1928	
Johnson, Floyd L.	Johnson, Edna Earl White Brinson	D-3460	6-12-1967	
Johnson, Floyd Leslie	Johnson, Letha Helen	D-1920	12-12-1951	Duplin County divorce
Johnson, Fred Carson	Johnson, Martha Ann Alphin, by her Guardian Ad Litem F. E. Wallace, Jr.	D-2873	6-25-1962	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Johnson, Hazel	Johnson, A. J.	D-1285	1-21-1946	
Johnson, Iona H.	Johnson, Monroe	D-2505	4-23-1958	
Johnson, Isaiah	Johnson, Ida Mae Matthews	D-1745	1-27-1950	
Johnson, Ivy L., Mrs.	Johnson, Ivy Lindel	D-1471	4-2-1947	Louisiana divorce
Johnson, Laura Grady	Johnson, John Thomas	D-416	9-1935	
Johnson, Lucille Harvey	Johnson, Russell Anthony	D-3290	2-7-1966	
Johnson, Mary S.	Johnson, Braxton	D-2265	5-19-1955	
Johnson, Minnie	Johnson, Hemon	D-346	5-1934	
Johnson, N. B.	Johnson, Clara Alda Michael	D-619	4-1939	
Johnson, Nellie J.	Johnson, Jesse C.	D-939	8-1943	
Johnson, Robert Lelon	Johnson, Ruby Pearl	D-285	8-1933	
Johnson, Rosie Mae	Johnson, Robert Lee	D-2298	9-12-1955	
Johnson, Ruby Smith	Howell, Frank Weldon, alias Frank Woodson Howell	D-2541	10-27-1958	Marriage license
Johnson, Walter J.	Johnson, Dorothy Jean	D-2055	4-20-1953	
Johnson, William	Johnson, Kizzie	D-14	10-1923	
Johnson, Willie	Johnson, Annie Hill	D-2375	8-20-1956	
Johnson, Willie Mae	Johnson, Phillip	D-1209	8-20-1945	
Johnston, Raymond T.	Johnston, Beadie L.	D-1895	9-24-1951	
Jolley, Fredelia Mae	Jolley, John Richard	D-1229	9-24-1945	
Jolly, Carrie Johnson	Jolly, Roger Raymond	D-1703	6-13-1949	
Jones, Ada	Jones, Robert Lee	D-2116	11-19-1953	
Jones, Addie Elizabeth	Jones, Lloyd Oswell	D-1522	9-22-1947	
Jones, Adell Grady	Jones, James Fulton	D-3111	11-30-1964	
Jones, Allen Earl	Jones, Arnee Lee	D-405	6-1935	
Jones, Annie Lucille Eubanks	Jones, David M., Jr.	D-3543	11-27-1967	
Jones, Annie Marie	Jones, H. W.	D-2280	6-27-1955	
Jones, Arden M.	Jones, Nathaniel Leon	D-3025	1-20-1964	
Jones, Bertha Hardy	Jones, Clarence, II.	D-2481	12-1957	
Jones, Bettie	Jones, Oliver	D-1396	9-23-1946	
Jones, Bettie Outlaw	Jones, Gerald C.	D-2335	3-19-1956	
Jones, Blanche Lee	Jones, Johnnie G.	D-3626	6-24-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Jones, Camille Sutton	Jones, Hubert Bazel	D-1427	12-30-1946	
Jones, Charles R.	Jones, Mathe Griffith	D-2310	11-21-1955	
Jones, Charlie, Jr.	Jones, Florence C.	D-3360	9-13-1966	
Jones, Clayton Earl	Jones, Verna Mae Lee	D-2987	11-9-1963	
Jones, Daisy	Jones, Joe	D-552	1-1938	
Jones, Dinah	Jones, Frank	D-1242	10-1945	
Jones, Doris Dixon	Jones, Thomas Curtis	D-3081	8-10-1964	
Jones, Dorothy	Jones, Dameon R.	D-2593	8-24-1959	
Jones, Dudley Odell	Jones, Betty Jean Everhart	D-2317	12-12-1955	
Jones, Edna Pearl McLamb	Jones, Moreland	D-2830	2-12-1962	
Jones, Edward	Jones, Mary Gooding	D-1433	12-1946	
Jones, Esther Mae Dixon	Jones, Preston	D-2249	2-28-1955	
Jones, Ethel Bryant	Jones, Leo	D-2787	8-21-1961	
Jones, Eva Grace	Jones, Thaddeus	D-1366	6-17-1946	
Jones, Fannie T.	Jones, Nobe S.	D-1563	2-19-1948	
Jones, Hazel	Jones, Oliver	D-2085	8-24-1953	
Jones, Helen	Jones, Grivel	D-2150	4-19-1954	
Jones, Helen M.	Jones, Woodrow W.	D-2047	1-12-1953	Duplin County divorce
Jones, Helena Wallace	Jones, Rufus	D-2028	1-19-1953	
Jones, Herbert Alton	Jones, Betty Jean M.	D-3655	8-20-1968	
Jones, Hettie Leary	Jones, Sam E.	D-812	5-18-1942	
Jones, Horace R.	Jones, Geraldine Aman	D-2026	1-19-1952	
Jones, Irene Rebecca	Jones, Maryland Brooks	D-2963	6-24-1963	
Jones, Jean Williams, by her next friend, Mary E. Williams	Jones, Remus E.	D-2232	1-24-1955	
Jones, Jessie Frizzelle	Jones, William Russell	D-3644	8-12-1968	
Jones, John B.	Jones, Neva	D-322	1-1934	
Jones, Joseph	Jones, Gertrude	D-848	9-1942	
Jones, Josephine Murphy	Jones, Ervin Lewis	D-3443	5-15-1967	
Jones, Juanita Lee, by her next friend, Harvey W. Marcus	Jones, Robert Earl	D-3400	12-15-1966	
Jones, Judie Mae	Jones, James J. F.	D-2679	6-20-1960	
Jones, Kathryn (alias, Catherine)	Jones, Abram	D-2829	1-15-1962	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
B.				
Jones, Laforest B.	Jones, William F.	D-2326	1-16-1956	
Jones, Larry H.	Jones, Catherine Faye Heath	D-2889	9-10-1962	
Jones, Leona R.	Jones, William Norman	D-2049	3-16-1953	
Jones, Lillie M.	Jones, Jarvis	D-1110	11-1944	
Jones, Lois Dale H.	Jones, Cyrus Lloyd	D-2607	9-24-1959	
Jones, Louise	Jones, Clifton	D-2684	8-22-1960	
Jones, Luther James	Jones, Opal Joyner Morris	D-3355	8-15-1966	
Jones, Maggie M.	Jones, Richard N.	D-417	9-26-1935	
Jones, Mamie Lee	Jones, Alfonso	D-3701	1-29-1969	
Jones, Marie Weyher	Jones, Barry Wayne	D-1494	6-1947	
Jones, Mildred Colie	Jones, John W.	D-531	10-1937	
Jones, Mirry	Jones, William A.	D-1582	6-7-1948	
Jones, Mollie	Jones, Cyrus	D-780	12-9-1941	
Jones, Montez S.	Jones William T.	D-1043	4-1944	
Jones, Nancy Jones	Jones, Eugene J., Jr.	D-3054	4-23-1964	
Jones, Nina G.	Jones, Clarence Earl	D-3061	5-19-1964	
Jones, Peggy Heath	Jones, Charles Harold	D-3149	7-22-1964	Florida divorce
Jones, Queen Ester	Jones, Roscoe	D-2537	10-13-1958	
Jones, Rachel Radford	Jones, William P.	D-1995	9-22-1952	
Jones, Raymond	Jones, Anna	D-1189	5-1945	
Jones, Robert	Jones, Tempie	D-459	6-1936	
Jones, Robert Clifford	Hones, Delores Smith	D-2343	3-26-1956	
Jones, Robert Lee	Jones, Anne Cobb	D-737	5-1941	Also, #’ed 738 on separate entry, “original papers received by J. A. Jones, Attorney, May 1. 1946.”
Jones, Robert T.	Jones, Nancy Lee Wilkins	D-3246	11-15-1965	
Jones, Robert T.	Jones, Eliza	D-430	2-1936	
Jones, Rosa Mae Hart	Jones, Eddie Frank	D-3620	6-24-1968	
Jones, Ruben Curren	Jones, Christina D.	D-3320	5-16-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Jones, Rudolph	Jones, Mary Ella	D-483	12-15-1936	
Jones, Rufus	Jones, Helen Wallace	D-3710	3-3-1969	
Jones, Ruth Ann	Jones, Larry Harper	D-3533	11-13-1967	
Jones, Sudie Mae Kirkman	Jones, Gordon B.	D-1295	1-1946	
Jones, Susie Lena	Jones, Cloe Franklin	D-1842	1-22-1951	
Jones, William	Jones, Marguirete H.	D-2410	12-10-1956	
Jones, William Wayne	Jones, Josephine Tyndall	D-3004	10-14-1963	
Jones, Willie Mae	Jones, Lawrence	D-1114	11-1944	
Jonigan, Avie Jerlean D.	Jonigan, William Oneal	D-3157	4-20-1965	
Jordan, Carol Jean Tilghman	Jordan, Phillip Murray	D-3032	2-17-1964	
Jordan, David H.	Jordan, Lillian F.	D-943	8-23-1943	
Jordan, Wilber	Jordan, rosa	D-281	6-1933	
Joyner, Eddie L.	Joyner, Evan Dunn	D-1938	2-19-1952	
Joyner, Edward Reid	Joyner, Jeanne Paulos	D-3608	5-20-1968	
Joyner, Essie Lee	Joyner, Goerge	D-521	8-1937	
Joyner, Hezikiah	Joyner, Velma Edwards	D-2535	10-13-1958	
Joyner, Lemual	Joyner, Hadie	D-62	2-1926	
Joyner, Leora Hill	Joyner, Bernard C.	D-1318	4-8-1946	
Joyner, Raymond Herman	Joyner, Mary Arlitha Brewer	D-3431	4-10-1967	
Judge, Columbus	Judge, Bernice K.	D-3147	3-22-1965	
Judge, Perlett T.	Judge, Freeman	D-1326	4-8-1946	
Justice, Ruth F.	Justice, Osbia	D-695	8-1940	
Kannan, Mattie Sanderson	Kannan, Edgar J.	D-954	9-1943	
Karling, Helen Bodell	Karling, Eric G.	D-283	8-1933	
Kazmaier, Dorothy Marie Hardee, by her next friend, Juanita Harwell	Kazmaier, W. K.	D-933	8-1943	
Keel, Ola Anna	Keel, William Clarence	D-691	6-1940	
Kelley, Carolyn Elaine Horton, a minor, by and through her next friend, S. W. Horton	Kelley, Lance Gordon	D-3314	4-11-1966	
Kelly, John Raymond	Kelly, Annie	D-1313	2-1946	
Kelly, Laughton	Kelly, Daisy	D-1059	5-1944	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Kelly, William Edward	Kelly, Edna Mae Pike	D-2000	9-25-1952	
Kendall, J. T.	Kendall, Aggie Nora	D-768	10-1941	
Kennedy Adelle Tyndall	Kennedy, Chancy	D-682	4-1940	
Kennedy, Alice Faye Boswell	Kennedy, Lonnie Edison (Eddie)	D-3309	4-12-1966	
Kennedy, Eddie	Kennedy, Clione	D-2791	9-18-1961	
Kennedy, Ervin	Kennedy, Ruby	D-2038	2-16-1953	
Kennedy, Henry	Kennedy, Sula L.	D-2301	9-22-1955	
Kennedy, Mabell Brown, by her next friend, Burkie Brown	Kennedy, Carl	D-2446	6-1928	
Kennedy, Margaret Gilbert	Kennedy, Franklin Vance	D-3182	8-9-1965	
Kennedy, Mary H.	Kennedy A. D.	D-1896	9-24-1951	
Kennedy, Maxie Milton	Kennedy, Evelyn Nobles	D-2132	2-15-1954	
Kennedy, Naomi Reed	Kennedy, Robert Lowell	D-3103	11-16-1964	
Kennedy, Sybil L.	Kennedy Prentice	D-1319	4-1946	
Kenner, Dorothy	Kenner, Fred	D-2626	11-23-1959	
Kennon, John C.	Kennon, Mary Dorothy	D-1969	5-19-1952	
Kennon, Mary Jane	Kennon, Tommy	D-2575	3-16-1959	
Ketchem, Ethel Sutton	Ketchem, William M.	D-302	11-1933	
Keys, Edward Melvin	Keys, Elizabeth McKnight	D-1001	1-1944	
Kilgo, Trudie S.	Kilgo, Gordon L.	D-1039	4-1944	
Killingsworth, Peggy S.	Killingsworth, Joseph, Jr.	D-2975	8-19-1963	
Kilpatrick, James L., Jr.	Kilpatrick, Murrell Hale	D-1770	4-24-1950	
Kilpatrick, Liddie R.	Kilpatrick, George B.	D-348	6-20-1934	
Kilpatrick, Retha Mae Hatch	Kilpatrick, Earl Marvin	D-3537	11-13-1967	
King, Annie Mae Dunk	King, Walter Ray	D-2483	12-9-1957	
King, Barbara	King, Emerson Carlisle	D-3463	6-5-1967	South Carolina divorce
King, Blossie Mae	King, George	D-930	6-1943	
King, Doris Coates	King, Charles Thomas	D-3028	8-10-1959	Wake County divorce
King, Earnie D.	King, Vonnie Mae	D-2909	11-26-1962	
King, Elias	King, Hettie,	D-329	2-1934	
King, Emma Lee	King, Curtis Loftin	D-3506	9-18-1967	
King, Georgia Spence	King, Stephen Russell	D-1512	9-8-1947	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
King, Hardy McCoy	King, Mildred Elizabeth Moore	D-3307	4-12-1966	
King, Helen Marie	King, Jimmie Leroy	D-1270	12-1945	
King, Ida	King, Wilbur	D-266	2-1933	
King, Irene	King, George	D-184	6-1929	
King, Jannie	King, Sidney Cecil	D-1450	2-17-1947	
King, Jasper	King, Etta Lee McGleen	D-2778	8-21-1961	
King, Lettitia Eloise	King, Henry E., Jr.	D-1261	12-10-1945	
King, M. N.	King, Gloria Martin	D-2658	3-21-1960	
King, Martin	King, Ethel L.	D-1697	4-25-1949	Texas divorce
King, Mary Lou Noble	King, Raymond C.	D-3511	10-16-1967	
King, Mildred T.	King, Paul E.	D-2542	10-27-1958	
King, Nancy	King, Fred F.	D-503	4-1937	
King, Richard	King, Callie Mae Evans	D-1992	9-22-1952	
King, Samuel Thomas	King, Margaret Marie	D-3422	3-13-1967	
King, Wilbur F., Jr.	King, Marilyn Lee	D-3689	11-11-1968	
King, Zellamae Patterson	King, Lenoris	D-3528	11-13-1967	
Kinsey, F. L.	Kinsey, Mary	D-175	8-1929	
Kinsey, James H.	Kinsey, Cora Belle	D-2591	8-24-1959	
Kinsey, Mary Geneva Cox	Kinsey, Earl Eugene	D-3163	5-17-1965	
Kinsey, Newton A., Jr.	Kinsey, Ruby Campbell	D-2884	9-10-1962	
Kinsey, Newton Augustus, Jr.	Kinsey, Geneva Whitfield	D-806	4-1942	
Kinsey, Ona Lee B.	Kinsey, Maddried	D-2585	6-15-1959	
Kinsey, Plato	Kinsey, Lona	D-515	6-1937	
Kinsey, Wesley J.	Kinsey, Minnie Lou	D-1419	11-1946	
Kinsey, William Adrew	Kinsey, Winnie	D-353	6-1934	
Kirby, Helen W.	Kirby, Johnnie A.	D-2045	3-16-1953	
Kirby, Thomas James	Kirby, Linda Jennette Griffin	D-3344	6-20-1966	
Kirk, Laura H.	Kirk, Robert L.	D-3176	6-21-1965	
Kirkman, Rosalind	Kirkman, George B.	D-154	12-1928	
Kiser, Clent	Kiser, Cora	D-1672	4-25-1949	
Kittrell, Ben	Kittrell, Connie Lee	D-1561	2-16-1948	
Kittrell, Ruth Best	Kittrell, Benjamin	D-2479	12-1957	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Kittrell, Willie Roy	Kittrell, Lillie May	D-1225	9-24-1945	
Kness, Patricia Ann Riggs	Kness, Donald Lloyd	D-3628	6-26-1968	
Kohler, John A.	Kohler, Lydia C.	D-518	8-1937	
Koonce, Adelle, a minor by her next friend, Henry Register	Koonce, Hillman	D-437	2-1936	
Koonce, Beatrice	Koonce, James	D-1906	10-29-1951	
Koonce, Clara Moseley	Koonce, Charlie Andres	D-2230	1-24-1955	
Koonce, Daisy E.	Koonce, Clarence W.	D-288	6-1932	
Koonce, Elizabeth	Koonce, Lonnie	D-1721	9-13-1949	
Koonce, Elizabeth	Koonce, Jake	D-2091	9-14-1953	
Koonce, Ernest B.	Koonce, Clemmons	D-1104	10-1944	
Koonce, Grace Noble	Koonce, William J.	D-1732	10-31-1949	
Koonce, Henrietta Philpott	Koonce, Daniel	D-3469	6-26-1967	
Koonce, Herbert S., Jr.	Koonce, Alice Fay	D-3189	8-9-1965	
Koonce, James Grant	Koonce, Louise A.	D-1817	11-8-1950	
Koonce, James Grant	Koonce, Lucille Alston	D-3327	5-16-1966	
Koonce, Margie	Koonce, Robert	D-88	11-1926	
Koonce, Matthew Isiah	Koonce, Minnie Mae Best	D-2713	10-24-1960	
Koonce, Raymond	Koonce, Mary	D-895	2-1943	
Koonce, Retha Powell	Koonce, Daniel	D-2219	11-16-1954	
Koonce, Richard J.	Koonce, Mary Lou	D-1330	4-8-1946	
Koonce, Richard Jackson	Koonce, Dorothy Taylor	D-3656	8-20-1968	
Koonce, Roberta	Koonce, Ernest	D-1725	9-26-1949	
Koonce, Rosa Mae Brown	Koonce, Roland	D-1761	3-20-1950	
Koonce, Samuel	Koonce, Eugenia	D-1994	9-22-1952	
Koonce, Sarah T.	Koonce, Jake E.	D-1638	11-16-1948	
Koonce, Thelma King, by her Next Friend, John King	Koonce, L. J.	D-1970	5-20-1952	
Koonce, William W.	Koonce, Ester Mae	D-3225	10-18-1965	
Kornegay, Alma	Kornegay, Milford	D-1631	11-1-1948	
Kornegay, Billy	Kornegay, Dorothy Mewborn	D-2927	2-11-1963	
Kornegay, Constance B.	Kornegay, Roldoph	D-1441	12-31-1946	
Kornegay, Fred	Kornegay, Jeanette	D-846	9-1942	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Kornegay, Joe	Kornegay, Nida Aldridge	D-2315	11-21-1955	
Kornegay, Joseph Bailey	Kornegay, Nora H.	D-2655	2-22-1960	
Kornegay, Louise	Kornegay, Dewey	D-389	4-1934	
Kornegay, Minnie B. Andrews	Kornegay, Roland	D-2495	3-17-1958	
Kornegay, Onslow	Kornegay, Luceal	D-1713	8-22-1949	
Kornegay, Pearlie	Kornegay, Wyatt	D-390	4-1935	
Kornegay, Robert W.	Kornegay, Junita B.	D-1586	6-7-1948	
Kornegay, Roberta	Kornegay, James	D-202	2-1930	
Kornegay, Rosa	Kornegay, Reddick	D-1000	1-24-1944	
Kornegay, Samuel T., Sr.	Kornegay, Louise M.	D-3361	9-13-1966	
Kornegay, Sarah	Kornegay, Lincoln	D-197	12-1929	
Krauss, Janet Westbrook	Krauss, Jesse Allen	D-3126	1-13-1965	
Lamb, J. B.	Lamb, Ellen	D-72	4-2-1926	
Lamb, J. T.	Lamb, Oattie Faulkner	D-126	12-1927	
Lambert, Jesse, Jr.	Lambert, Mary Ella H.	D-1936	2-19-1952	
Lambert, Marie King	Lambert, Ted B.	D-3003	10-21-1963	
Lamm, Elvie	Lamm, Theo	D-345	5-1934	
Lancaster, James Wayne	Lancaster, Judy Newman	D-3324	5-16-1966	
Lancaster, Mabel	Lancaster, Bennie	D-889	2-1943	
Lane, Barbara M.	Lane, Ghermon Lewis	D-2748	3-20-1961	
Lane, Dorris	Lane, Isaac	D-1876	6-11-1951	
Lane, Grace Taylor	Lane, Nathan	D-3122	1-11-1965	
Lane, Mozelle P.	Lane, Goerge B.	D-226	6-1931	
Lane, W. R.	Lane, Mildred Moody	D-2414	1-14-1957	
Lane, Will	Lane, Tiny	D-808	5-1942	
Lane, William M.	Lane, Sudie Mae	D-2370	6-25-1956	
Langley, Herman	Langley, Indiana	D-3159	4-21-1965	
Langs, Rosetta	Langs, Gordon	D-2299	9-12-1955	
Langston, Betty Kelly	Langston, Jessie B.	D-2294	8-22-1955	
Langston, Ernest Ray	Langston, Mary S.	D-3646	8-12-1968	
Langston, Ethel	Langston, Roland	D-657	12-1939	
Langston, Eunice	Langston, Willie P.	D-1434	12-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Langston, Katherine	Langston, James Ralph	D-2657	3-21-1960	
Langston, Lina	Langston, Guy	D-91	1-1927	
Langston, Madeline Lee Enright	Langston, Horace E.	D-1588	6-16-1948	
Langston, Nancy	Langston, Dewbelle	D-975	11-1943	
Lanier, Bula Mae, by and through her next friend, Lula Mae Robinson	Lanier, Harold D.	D-3303	3-21-1966	
Lanier, David	Lanier, Doris Aldridge	D-1749	1-27-1950	
Lanier, Duffy	Lanier, Hattie	D-541	12-1937	
Lanier, Velma Louise	Lanier, Stephen Richard	D-3045	4-13-1964	
Lanier, Walter	Lanier, Malinda	D-983	12-1943	
Lanier, Walter Raleigh	Lanier, Grace	D-1349	5-1946	
Lansford, A. M.	Lansford, Jessie F. Herring	D-883	1-18-1943	
Latham, Bessie Chapman	Latham, Ceasar	D-1314	2-1946	
Latham, Della Gertrude	Latham, Richard	D-93	2-1927	
Latham, Poshie Strickland	Latham, Willis Marshall	D-3273	1-17-1966	
Latham, Viola	Latham, Alexander	D-1119	11-1944	
Laughlin, Millard Jackson	Laughlin, Lena Mae	D-216	10-1930	
LaVesque, Ruth	LaVesque, Tony	D-51	8-1925	
Lawson, Amos	Lawson, Lela	D-594	10-25-1938	
Lawson, Amos	Lawson, Sarah	D-932	8-1943	
Lawson, Freddie Mary Wooten	Lawson, William Henry	D-3153	4-12-1965	
Lawson, Hattie Mae	Lawson, Lewis	D-1416	11-1946	
Lawson, Joe	Lawson, Mattie B.	D-1812	10-30-1950	
Lawson, Pinkie Tilghman	Lawson, David	D-1109	10-1944	
Lawson, Robert Lewis	Lawson, Verna Mae	D-1215	8-1945	
Layno, George	Layno, Evelyn Pittman	D-2220	11-15-1954	
Lea, Margie B.	Lea John G.	D-2664	4-19-1960	
Leary, Evelny Justice	Leary, Henry Wardell	D-1988	8-19-1952	
Leary, Gertrude	Leary, H. D.	D-1537	1-19-1948	
Leary, Veermadine Jones	Leary, Wardell	D-1011	2-1944	
Lease, Helen Grace Swaney, by her next friend, Mrs. D. M.	Lease, Phillip Clayton	D-1702	6-13-1949	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Swaney				
Lee, Alice Parker	Lee, David Louis	D-986	12-14-1943	
Lee, Dorothy	Lee, James	D-2067	6-8-1953	
Lee, Elbert	Lee, Julia Mae	D-809	5-1942	
Lee, Estelle Stroud	Lee, Charles Basil	D-3154	4-12-1965	
Lee, Eula	Lee, McLewis	D-2438	5-27-1957	
Lee, Geneva S.	Lee, Wheeler	D-3518	10-16-1967	
Lee, Helen S.	Lee, Emmett	D-3208	8-23-1965	
Lee, Jannie	Lee, Floyd	D-3536	11-13-1967	
Lee, L. E.	Lee, Enna	D-464	8-27-1936	
Lee, Mariah	Lee, Robert Ennet	D-3047	4-13-1964	
Lee, Martha M.	Lee, Austin	D-1022	4-1944	
Lee, Marvin Ray, by his next friend Mariah Lee	Lee, Esther Fay Barnett, by her Guardian ad Litem, Lamar Jones	D-2737	2-14-1961	
Lee, Ola Mae	Lee, Herman	D-1511	8-19-1947	
Lee, Opal Marie Baysden	Lee, Stanley	D-2620	11-2-1959	
Lee, Phillip D.	Lee, Helen Ruth Hardee	D-1765	2-19-1946	Beaufort County divorce
Lee, Robert E.	Margaret Jackson Lee	D-1469	2-24-1947	
Lee, S. M.	Lee, Winnie Herring	D-3292	2-16-1966	
Lee, Sharon Edith Pritchard	Lee, James Edward	D-3668	9-13-1968	
Lee, Theodore Roosevelt	Lee, Manda Waters	D-2838	2-19-1962	
Lee, Wilbert	Lee, Mary Evelyn Cobb	D-2313	11-21-1955	
Leggett, J. W.	Leggett, Evelyn Martin	D-696	8-1940	
Leitensdorfer, Dorothy Tew, Infant, by her next friend, Annie B. Tew	Leitensdorfer, George Louis	D-1454	2-17-1947	
Leneave, Dorothy Forrest	Leneave, Johnnie M.	D-973	11-1943	
Lenig, John Ernest	Lenig, Eula Mae Foster	D-3590	4-8-1968	
Leo, Helen Marie	Leo, Salvatore	D-1154	1-1945	
Leonard, Jakie Frances Moore	Leonard, Mallary Blake	D-3397	12-12-1966	
Leoni, Reno Donald	Leoni, Willie Mae Harrison	D-3016	12-1963	
Letchworth, Elvira	Letchworth, Woodrow	D-355	6-22-1934	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Letchworth, Lora Eubanks	Letchworth, George Thomas	D-2469	10-1957	
Letchworth, Mildred, by her next friend, M. F. Green	Letchworth, Richard	D-1378	8-19-1946	
Letchworth, Woodrow Wilson	Letchworth, Florence Ruth Bailey	D-2701	10-1960	
Lewis, Alonzia	Lewis, Katie Sutton	D-2617	10-19-1959	
Lewis, D. J.	Lewis, Essie Marie Potter, by her next friend and general guardian A. L. Potter	D-19	2-1925	
Lewis, Edmond Richard	Lewis, Casey Westbrook	D-3600	5-13-1968	
Lewis, Effie Glendora	Lewis, John Henry	D-2136	2-15-1954	
Lewis, Frances Lonon	Lewis, John R.	D-2612	10-12-1959	
Lewis, Letha	Lewis, Dallas	D-1937	2-19-1952	
Lewis, Mabel Greene	Lewis, Walter, Jr.	D-1369	6-24-1946	
Lewis, Nettie Mae	Lewis, James Henry	D-3520	10-16-1967	
Lewis, Ralph Donald	Lewis, Evelyn Marie	D-3434	4-17-1967	
Lewis, William	Lewis, Margaret Holloway	D-2519	6-1958	
Lincoln, Mona Benson	Lincoln, James William	D-721	1-1941	
Linton, Sam F., Jr.	Linton, Etta Waller Moore	D-1506	8-18-1947	
Lipscomb, John	Lipscomb, Margie Smith	D-2261	4-25-1955	
Lipscomb, Ralph	Lipscomb, Frances Cox	D-2552	10-10-1958	Ohio divorce
Little, Esther	Little, Herbert Bynum	D-2570	2-1959	
Little, Jeanenne Petrie	Little, Godfrey Leggett	D-3259	12-13-1965	
Little, Mayme Bryant	Little, Javester Lewis	D-3541	11-27-1967	
Little, Sarah Grice	Little, Alfred L.	D-3323	5-16-1966	
Littleton, George A.	Littleton, Georgia Toler	D-1812	10-31-1950	
Littleton, Grace Vick	Littleton, Robert L.	D-2546	11-24-1958	
Littleton, Maggie Belle	Littleton, Joe Lane	D-950	8-1943	
Littleton, Ruby Jones	Littleton, J. Fitzhugh	D-3642	8-12-1968	
Lloyd, Ruth Cox	Lloyd, Burnon Douglas	D-2449	8-19-1957	
Locke, Henry Preston	Locke, Donna Dee	D-2757	5-22-1961	
Locke, Margaret	Locke, Jewell	D-1808	10-30-1950	
Lockhart, Mary H.	Lockhart, H. K.	D-1380	8-1946	
Locuest, Lillie Vernell Perkins	Locuest, Johnnie Lee	D-2754	4-10-1961	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Locus, John H.	Locus, Lula A.	D-2540	10-20-1958	
Locust, Albert	Locust, Essie Drake	D-2568	2-9-1959	
Locust, Jessie	Locust, Lillian Graham	D-960	6-30-1943	Virginia divorce
Loftin, Clavin	Loftin, Ona Lee	D-1607	8-23-1948	
Loftin, John F.	Loftin, Agnes Durham	D-2217	11-8-1954	
Logan, Mary Dail	Logan, Hubert	D-671	10-1933	
Lokey, Beatrice	Lokey, Howard P.	D-436	2-1936	
Lokey, James Harold	Lokey, Estelle Emley	D-884	1-1943	
Long, Essie	Long, Hebert	D-275	4-1933	
Long, Jennie W.	Long, Shelby Hugh	D-2431	5-20-1957	
Long, Phare Thomas	Long, Grace	D-462	8-1936	
Longstreth, Latta Pauline Palmer	Lngstreth, Thomas L.	D-1482	5-1947	
Lonney, Sophia Joyner	Lonney, W. H.	D-354	6-1934	
Lonon, Helen Parrott	Lonon, John Yancey	D-740	5-1941	
Loomis, Mattie Bell	Loomis, Santie R.	D-2160	5-11-1954	
Loop, Nancy King	Loop, Earl Frederick	D-2709	10-24-1960	
Louis, J. P.	Louis, Maissa	D-490	12-1936	
Louther, Louise	Louther, Fred	D-112	10-1927	
Lovejoy, Mary Hines	Lovejoy, Lawrence Joseph	D-1499	8-1947	
Lovett, John Frank	Lovett, Frances Mae	D-976	11-1943	
Lovick, Jesse W.	Lovick, Dorothy Minor	D-1858	3-21-1951	
Lovick, Martha	Lovick, Elisha	D-2105	11-2-1953	
Lovitt, Ezekiel Lee	Lovitt, Effie Ray M.	D-1007	2-1944	
Lucas, Patricia Ann Smith, by her next friend, Richard B. Smith	Lucas, Rovas Lee	D-3514	10-16-1967	
Lucas, Thomas	Lucas, Bettie Sammons	D-1415	11-1946	
LuCore, Sudie Grace Massengill	LuCore, Donald J.	D-2883	9-10-1962	
Lumsden, Alice Hines	Lumsden, Charles F.	D-231	9-1931	
Lupton, John C.	Lupton, Bessie R.	D-2144	9-14-1951	Colorado divorce
Lupton, Mable Gregory	Lupton, Virgil Everett	D-1226	9-1945	
Luter, Kathleen Rigsbee	Luter, George C.	D-2854	5-21-1962	
Lynch, Frances Eason	Lynch, John Patrick	D-1635	11-8-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Lynch, J. P.	Lynch, Jessie	D-693	8-1940	
Lynn, Glenda Taylor, by her next friend, Rochie Taylor Gardner	Lynn, William Kiter	D-3266	1-10-1966	
Lynn, Martha Esther, by her next friend, Evelyn Bringman	William Keeter Lynn	D-2645	1-1960	
Mable, Thomasena Revis	Mable, Albert	D-3539	11-13-1967	
Mackey, Viola C.	Mackey, Reuben C.	D-2391	10-22-1956	
Macon, Lucile Faulkner	Macon, H. A.	D-326	1-1934	
Mahaffey, Elizabeth Ann Sutton	Mahaffey, Robert Allen	D-3255	11-29-1965	
Mails, Eddie David	Mails, Lois Lanier	D-524	8-1937	
Mallard, Leo	Mallard, Hilda	D-385	2-1935	
Malloy, Vira Rouse	Malloy, J. C.	D-309	12-1933	
Malpass, Beatrice Oliver	Malpass, Clarence R.	D-2108	11-9-1953	
Malpass, Laura	Malpass, Frank	D-44		Dismissed
Malpass, Shirley	Malpass, Robert West	D-3412	2-6-1967	
Mangrum, A. T.	Mangrum, Permelia Jane	D-2361	5-1956	
Manley, Mattie	Manley, Leon	D-1065	6-1944	Marriage Certificate
Manley, Simon	Manley, Ninah	D-790	1-1942	
Manly, Joe	Manly, Emma	D-124	12-1927	
Mann, Johnson Thomas	Mann, Nona Mae Garner	D-1720	9-12-1949	
Manning, Hubert B.	Manning, Evelyn	D-764	9-1941	
Manning, Linda Frances Taylor	Manning, Milton Gray	D-3632	8-5-1968	
Manning, Mildred	Manning, Luby	D-1875	6-11-1951	
Manning, Samuel David	Manning, Sadie Herring	D-2973	8-14-1963	
Manning, Vera Mills	Manning, Abron Joseph, Jr.	D-3113	11-30-1964	
Marcus, Frances Crisp	Marcus, Harvey W. (Jack)	D-188	10-1929	
Marks, Bessie	Marks, Talton	D-330	2-1934	
Marks, Vivian Sampson	Marks, George A.	D-2906	11-19-1962	
Marshall, Amos H.	Marshall, Dora Etta	D-1127	12-1944	
Marshall, Eunice	Marshall, Raymond	D-2499	4-14-1958	
Marshburn, Grady R.	Marshburn, Swannie Mae	D-1193	5-1945	
Marshburn, Kathleen	Marshburn, Ralph	D-1880	8-20-1951	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Marshburn, Kenneth Ray	Marshburn, Mary Helen Little	D-3440	5-15-1967	
Marston, Nelle Ray	Marston, F. C.	D-621	2-1939	
Martin, Albert C.	Martin, Ann B.	D-3052	4-21-1964	
Martin, J. Drew	Martin, Ruth DeLine	D-2	10-1924	
Martin, Troy	Martin, Ava Keller	D-1083	8-1944	
Mason, Dorothy Lamour	Mason, Otis Mason	D-3156	4-13-1965	
Mason, Dorothy Lupton	Mason, Granville Andrews	D-1089	10-1944	
Mason, Ruth Clark	Mason, James	D-3340	6-20-1966	
Massengill, Elector S., Mrs.	Massengill, George Lester	D-203	2-1930	
Massengill, Glads	Massengill, Nathan A.	D-674	4-1940	
Massengill, L. T.	Massengill, Elsie	D-1151	12-1944	
Massey, Addie	Massey Daniel		11-1924	No D-#
Mathews, Libby	Mathews, W. D.	D-49	8-1925	
Mathis, Marylyn M.	Mathis, John Faison, Jr.	D-1542	1-19-1948	
Matthews, Doris Mae	Matthews, Robert Charles	D-1540	6-19-1948	
Matthews, Earl Hardy, Jr.	Matthews, Miriam Byrd	D-1257	11-1945	
Matthews, Edward	Matthews, Laretta	D-1823	11-13-1950	
Matthews, Joseph E.	Matthews, Elizabeth Wiggins	D-2948	4-22-1963	
Matthews, Margaret	Matthews, Marvin	D-305	12-1933	
Matthews, Mary	Matthews, Lexie	D-254	10-1932	
Matthews, Ruby Irene	Matthews, Willie Cecil	D-2895	10-8-1962	
Mattocks, Clyde H.	Mattocks, Dorothy H.	D-3489	8-7-1967	
May, Gloria Elizabeth Grady, (a minor), by her next friend, Gloria T. Grady	May, Billy Burns	D-3219	9-7-1965	
Maye, Elijah	Maye, Louise Morgan	D-3684	11-11-1968	
Maye, Ella Mae	Maye, Charlie	D-2492	3-17-1958	
McArthur, Raleigh Mae, by her next friend, Mrs. Mollie Fulcher	McArthur, J. D.	D-68	2-1926	
McArthur, Stella Jenkins	McArthur, Henry Clay, Jr.	D-3138	2-15-1965	
McCaffety, Bonnie Ruth	McCaffety, Joseph	D-1341	5-13-1946	
McCleary, William P.	Mc Cleary, Emily K.	D-2953	4-30-1963	Nevada divorce
McCotter, Robert Sidney, by his	McCotter, Marcia Faye M., by her	D-2587	6-15-1959	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Next Friend, Louise J. McCotter	Guardian Ad Litem, Nannie Smith			
McCoy, Euginia Whitehead	McCoy, John E.	D-1404	9-23-1946	
McCoy, Mabel J.	McCoy, William	D-2744	2-21-1961	
McCoy, Macie W.	McCoy, Claudie	D-1359	6-1946	
McCray, Helen Mere B.	McCray, Oliver T.	D-2355	5-28-1956	
McCusker, Thelma Lee Hill	McCusker, William K.	D-1975	6-23-1952	
McDaniel, Dora Maready	McDaniel, Lloyd	D-692	8-1940	
McDaniel, Florence Battle	McDaniel, Frank	D-1913	11-26-1951	
McDaniel, Frank, Jr.	McDaniel, Flora M. S.	D-1804	9-25-1950	
McDaniel, J. H.	McDaniel, Mary Ethel	D-706	9-1940	
McDaniel, McCoy	McDaniel, Margaret Jerrie	D-1437	12-1946	
McDaniel, Pennie Starke	McDaniel, Frank	D-2894	12-11-1961	
McDaniel, Roger W.	McDaniel, Elizabeth Greene	D-666	2-1940	
McDaniel, Verna Retha	McDaniel, James A.	D-508	5-1937	
McDonald, George	McDonald, Mary Louise	D-1533	11-12-1947	
McDougald, Hattie T.	McDougald, Frank I.	D-269	4-1933	
McDowell, Dorothy Jean	McDowell, Marshall Dean	D-2894	10-8-1962	
McDuffy, Carol Jean Tilley	McDuffy, James Braxton	D-3450	5-15-1967	
McFatter, Joyce Ann, by her next friend, Pearl T. McFatter	Radford, Herman, Jr.	D-3550	12-13-1967	
McGee, Margaret J.	McGee, B. A.	D-1950	3-17-1952	
McGhee, Coots Buddy	McGhee, June Louise	D-2766	5-30-1961	
McGleen, Lucille	McGleen, Simuel	D-1805	10-30-1950	
McGlen, Moses	McGlen, Annie Lee	D-1708	6-28-1949	
McGlohon, Nannie Wetherington	McGlohon, Ned, Jr.	D-1559	2-16-1948	
McGroarty, Linda Slade	McGroarty, William C.	D-3048	4-13-1964	
McIver, Minnie G.	McIver, Hall	D-3432	4-10-1967	
McKenney, William	McKenney, Eunice R.	D-2342	3-19-1956	
McKinney, Minnie	McKinney, Steve	D-158	12-1928	
McLaughlin, Glenn Whitfield	McLaughlin, Robert H.	D-2062	6-8-1953	
McLawhorn, Addie O.	McLawhorn, R. H.	D-1612	8-27-1948	
McLawhorn, Bettie Almeter	McLawhorn, Henry	D-2661	3-21-1960	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
McLawhorn, Jethro	McLawhorn, Orga Lee	D-3561	1-15-1968	
McLawhorn, Narcissie	McLawhorn, Richard	D-759	8-1941	
McLawhorn, William Hassell	McLawhorn, Jeanette Filipe	D-3403	1-16-1967	
McLean, H. L.	McLean, Ollie	D-574	6-1938	
McLeod, James Phillip	McLeod, Phyllis H.	D-3571	3-11-1968	
McNair, French	McNair Deboir	D-352	6-12-1934	
McNeal, Edna L.	McNeal, Chriss	D-1133	12-1944	
McNeil, Dorsi	McNeil, Nancy	D-1340	5-13-1946	
McNeil, Minie Loften	McNeil, James	D-1719	9-12-1949	
McRorie, Vera Ellen Smith	McRorie, Reece F., Jr.	D-1262	12-1945	
Meadows, Alfonzo	Meadows, Helena White	D-2007	9-20-1954	Jones County divorce
Meadows, Clara West	Meadows, Walter B.	D-2263	4-25-1955	
Meadows, Eliza	Meadows, Jesse	D-1409	10-14-1946	
Meadows, Ethel	Meadows, Cecil	D-408	9-26-1935	
Meadows, Gracie L.	Meadows, Donald A.	D-3693	11-25-1968	
Meadows, Harris A.	Meadows, Cellie Vivian	D-1183	4-1945	
Meadows, Leslie Y.	Meadows, Georgia	D-1108	10-1944	
Medlin, Gertrude	Medlin, J. D.	D-174	8-1929	
Medlin, James W.	Medlin, Marie Ewell	D-3401	1-9-1967	
Medlin, James Washington	Medlin, Ella Mae Cox	D-2851	5-21-1962	
Meeks, Lessie Inman	Meeks, Johnie M.	D-2041	2-24-1953	
Meeks, Selma	Meeks, Quincy	D-585	9-1938	
Meeks, Thelma Louise	Meeks, Henry G.	D-2776	6-27-1961	
Melton, Carlton	Melton, Beulah Spain	D-1686	4-25-1949	
Melton, Lillian Game	Melton, Hugh	D-3364	9-19-1966	
Melton, Mary B.	Melton, W. J.	D-452	5-15-1936	
Melton, Susan Elizabeth	Melton, Jesse Leon	D-1271	12-1945	
Mercer, Daisy Estelle	Mercer, Charlie	D-270	4-1933	
Mercer, Hilda	Mercer, Warden	D-180	8-1929	
Mercer, Walter Kenneth	Mercer, Doris Evelyn Howard	D-2730	1-16-1961	
Merritt, Sutton Wade	Merritt, Eli, Jr.	D-2314	11-21-1955	
Merritt, Willie	Merritt, Rachel Jones	D-2257	4-25-1955	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Mervin, Tom	Mervin, Katie Price	D-2761	5-29-1961	
Mewborn, Cube	Mewborn, Daisy	D-166	4-1929	
Mezzell, Blanche Nesmith	Mezzell, Francis Albert	D-1521	9-22-1947	
Miles, Cleveland Thomas	Miles, Rosetta	D-1809	10-30-1950	
Miles, Drewsilla Drew	Miles, Leroy	D-1771	4-24-1950	
Miller, A. L.	Miller, Maddie Gardner	D-295	11-1933	
Miller, Adell Langston	Miller, Jasper	D-2652	2-15-1960	
Miller, Charlie	Miller, Liddell Davis	D-2998	10-14-1963	
Miller, Dora S.	Miller, C. A. (Frank)	D-1136	12-1944	
Miller, Earl Leon	Miller, Carrie Jean Daniels	D-3211	8-23-1965	
Miller, Esther Greene	Miller, Lehman	D-2508	5-19-1958	
Miller, Flossie S.	Miller, Wallace	D-2825	1-15-1962	
Miller, Floy Thelma	Miller, William Leroy	D-2999	10-14-1963	
Miller, Frances	Miller, Levi		1900	
Miller, Henry	Miller, Viola Becton	D-2718	12-12-1960	
Miller, Isa Virginia	Miller, Oliver J.	D-2398	11-19-1956	
Miller, Joan Marie, by her next friend, Harvey W. Marcus	Miller, Richard	D-3042	3-16-1964	
Miller, Joette S.	Miller, Edward	D-2860	5-28-1962	
Miller, John	Miller, Ella Lee	D-890	2-1943	
Miller, John Henry	Miller, Bertha	D-2131	1-20-1954	
Miller, John Wesley	Miller, Charlotte	D-2930	2-11-1963	
Miller, Johnnie	Miller, Beulah	D-1352	6-1946	
Miller, Lottie Elliott	Miller, William Kirby	D-2128	1-18-1954	
Miller, Madeline D.	Miller, Dewey Freeman Miller	D-2648	1-1960	
Miller, Martha Ann Nobles	Miller, Howard	D-2362	5-1956	
Miller, Martha Nobles	Miller, Howard	D-2687	8-22-1960	
Miller, Matthew	Miller, Lucy	D-2258	4-25-1955	
Miller, Pearlie Mae	Miller, Alfred, Jr.	D-3289	2-8-1966	
Miller, Richard E.	Miller, Alberta	D-534	11-1937	
Miller, William Henry	Millere, Artensie	D-1551	1-19-1948	
Miller, Zoe Waller	Miller, Peter Edward	D-1603	8-23-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Millinor, David Earl, Jr.	Millinor, Carolyn Williams	D-3222	9-20-1965	
Mills, Alice Faye B., by her next friend, Alice Boswell	Mills, Glenn Wayne	D-2833	2-12-1962	
Mills, Annie L.	Mills, Robert	D-2205	9-13-1954	
Mills, Carolyn Bryant	Mills, Arnold Jerry	D-3601	5-13-1968	
Mills, Catherine	Mills, Russell	D-1566	4-19-1948	
Mills, E. R.	Mills, Hattie	D-722	1-1941	
Mills, Emmaline	Mills, Alex	D-2107	11-9-1953	
Mills, George	Mills, Mary	D-1190	5-1945	
Mills, George Anna	Mills, James	D-29	4-1925	
Mills, Isabella	Mills, Cato	D-1601	8-23-1948	
Mills, Renee C.	Mills, Terris Earl	D-3444	5-15-1966	
Mills, William F.	Mills, Naomi Eurselle	D-1204	8-20-1945	
Mills, Willie O.	Mills, Willie Christine	D-1479	5-14-1947	
Milton, Hugh	Milton, Betty Louise May	D-2534	10-6-1958	
Mitchell, J. M	Mitchell, Irene	D-702	9-1940	
Mitchell, Lillian	Mitchell, Rudolph	D-1873	6-11-1951	
Mitchell, Sybil Perry	Mitchell, Thomas B.	D-941	8-1943	
Mitchell, Thumilla	Mitchell, Robert	D-463	8-17-1936	
Mitchell, Wayne A, Jr.	Mitchell, Dora Rountree	D-2595	8-24-1959	
Mize, Edward C.	Mize, Mattie S.	D-830	8-1942	
Mizelle, J. H.	Mizelle, Janie Jackson	D-3662	9-2-1968	
Mobley, Eliza	Mobley, Cooper	D-1436	12-1946	
Mobley, Frances, by her Next Friend, Edna W. Johnson	Mobley, James Wesley	D-2538	10-20-1958	
Monroe, Mary Esther Adams	Monroe, Albert Lee	D-3402	1-16-1967	
Montague, Russell	Montague, Mary D.	D-2426	4-15-1957	
Moody, Annie Geneva Taylor	Moody, Ivey	D-2747	3-20-1961	
Moody, Archie	Moody, Gertrude	D-608	2-1939	
Moody, Charles S.	Moody, Beatrice	D-189	10-1929	
Moody, Josephine	Moody, Richard	D-905	4-1943	
Moody, Sarah Bell	Moody, Sylvester	D-1593	6-23-1948	
Mooney, Edna Hall	Mooney, Richard E.	D-3038	3-16-1964	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Mooney, Hazel Winifred Dawson	Mooney, Samuel	D-573	6-1938	
Moore, Alice Kilpatrick	Moore, Kelly Harper	D-1037	4-1944	
Moore, Bessie	Moore, Harrison	D-999	1-1944	
Moore, Charlie	Moore, Beatrice	D-604	12-13-1938	
Moore, Christine	Moore, Sidney M.	D-1546	1-19-1948	
Moore, Cicero	Moore, Earnestine	D-209	5-1930	
Moore, Doris McCoy	Moore, Eddie Cleo	D-3356	8-15-1966	
Moore, Elizabeth W.	Moore, J. Harold	D-2284	8-22-1955	
Moore, Emma D.	Moore, Y. J.	D-438	2-1936	
Moore, Etta W.	Moore, Moseley	D-1223	8-1945	
Moore, Frank, Jr.	Moore, Sadie Boone	D-2638	12-14-1959	
Moore, Harding	Moore, Ollie Mae Gibbs	D-2586	6-15-1959	
Moore, Hattie	Moore, Jesse	D-496	1-1937	
Moore, Helen King	Moore, Levy George	D-1996	9-22-1952	
Moore, Helen O'Neal	Moore Jesse Alton	D-2208	9-27-1954	
Moore, Hoggard G.	Moore, Ruby Frances Windham	D-814	6-1942	
Moore, Iris Lee, minor, by and through her next friend, Rena Cannon	Moore, Thomas Earl	D-2651	2-15-1960	
Moore, Jesse	Moore, Frances Andrews	D-1129	12-1944	
Moore, Kathleen	Moore, James Wesley	D-1595	8-1937	
Moore, Kenneth Earl	Moore, Bobbie Jean Worrells	D-3108	11-30-1964	
Moore, Lela Mae	Moore, Jessie	D-1180	4-9-1945	
Moore, Lola Woods	Moore, Edward	D-705	9-1940	
Moore, Lonnie Lee	Moore, Adell Miller	D-2163	6-7-1954	
Moore, Magdalene Simmons	Moore, Walter	D-3694	11-25-1968	
Moore, Mary W.	Moore, C. L.	D-1616	9-13-1948	
Moore, Minnie	Moore, Samuel	D-804	4-1942	
Moore, Minnie Arthur	More, C. Heber	D-596	11-1938	
Moore, Myde Newsom	Moore, Ernest	D-1766	4-24-1950	
Moore, Nell Harris	Moore, Robert Lee	D-3383	10-24-1966	
Moore, Ruth	Moore, K. C.	D-961	10-18-1943	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Moore, Sallie Huggins	Moore Amos A.	D-979	11-1943	
Moore, Sidney M.	Moore, Charlotte Smith	D-873	12-1942	
Moore, Sudie Miller	Moore, Simon	D-2893	10-8-1962	
Moore, Thelma Lee	Moore, Quinciey	D-432	2-18-1936	
Moore, Thomas L.	Moore, Kathleen, J.	D-3171	5-24-1965	
Moore, Walter	Moore, Marion	D-2005	10-27-1952	
Moore, Wilbur	Moore, Gladys F.	D-2378	8-20-1956	
Mooring, Alice	Mooring, Jonah	D-641	8-1939	
Mooring, B. V., Jr.	Mooring, Jerrie Kyle	D-3404	1-16-1967	
Mooring, Doris Elizabeth Bogey	Mooring, Willie Ezra	D-3538	11-13-1967	
Mooring, Elizabeth	Mooring, H. G.	D-1653	1-24-1949	
Mooring, M. C.	Mooring, Ethel	D-493	1-1937	
Mooring, Willie Ezra	Mooring, Myrtle Elizabeth	D-2639	12-14-1959	
Moready, Ora	Moready, Berry	D-379	1-1935	
Moreno, Alice A.	Moreno, Victor Manuel	D-2399	11-22-1956	
Morgan, Jenny Whitfield	Morgan, Isaac	D-3131	2-8-1965	
Morgan, Joe, Jr.	Morgan, Cora B.	D-3193	8-9-1965	
Morgan, McKinley, Jr.	Morgan, Ernestine Payton	D-2588	6-15-1959	
Morgan, Nellie	Morgan, Leonard	D-104	5-1927	
Morgan, Taft	Morgan, Mardecia Grady	D-1390	8-19-1946	
Morgan, Tony	Morgan, Viola	D-1679	4-25-1949	
Morgan, William McKinley	Morgan Alberta Douglass	D-370	11-1934	
Morris, A. B.	Morris, Annie Phillips	D-1503	8-18-1947	
Morris, Hattie Swaney	Morris, Walter S.	D-1923	1-21-1952	
Morris, Ida Tallman	Morris, Robert Earl	D-2810	11-27-1961	
Morris, Maria Dawson, by her next friend, Mrs. Zodie Dawson Cunningham	Morris, Roger Lee	D-752	8-1941	
Morris, Opal Joyner	Morris, Joe	D-3055	5-18-1964	
Morris, Rome J.	Morris, Nell Lewis	D-993	12-1943	
Morris, Ruby G. Burgess	Morris, Coy	D-2874	6-25-1962	
Morris, Samuel E.	Morris, Lila Herring	D-3069	6-15-1964	
Moseley, Ada Sutton	Moseley, A. D.	D-718	12-1940	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Moseley, Jacqueline Quinn	Moseley, J. Mitchell	D-1974	6-10-1952	
Moseley, Joe	Moseley, Leandra	D-36	4-1925	
Moseley, Joe	Moseley, Mary Allen	D-391	4-9-1935	
Moseley, Retha Pate	Moseley, James Lynwood	D-1911	11-12-1951	
Moseley, Virginia Turley	Moseley, John Wooten, Jr.	D-3609	5-13-1968	
Mosely, Lenister Harvey	Mosely, Rosa Delle P.	D-622	5-1939	
Moser, James Eugene, Jr.	Moser, Annie Ruth Smith	D-3207	8-23-1965	
Moses, John W.	Moses, Mamie Davis	D-3393	11-28-1966	
Moses, Lillie Ann	Moses, Jonathan	D-1347	5-1946	
Moses, Lillie Mae Best	Moses, Alonza	D-2039	2-17-1953	
Mosley, Raymond	Mosley Elizabeth	D-1066	6-1944	
Mosley, Robert F.	Mosley, Mary Ellen	D-527	9-1937	
Motsko, Mary Catherine Herring	Motsko, Alexander	D-3310	4-11-1966	
Moye, Hannah	Moye, John	D-98	5-1927	
Moye, James Henry	Moye, Romaine Mitchell	D-2604	9-14-1959	
Moye, Robert	Moye, Josephine	D-2818	12-11-1961	
Moye, William	Moye, Maybelle	D-454	5-15-1936	
Mozingo, Bennie	Mozingo, Mary Carlisle		1896	
Mozingo, Carl	Mozingo, Carolyn Potter	D-2798	10-9-1961	
Mozingo, Eliza Joyner	Mozingo, Hosea	D-3368	10-17-1966	
Mozingo, Jack Lewis	Mozingo, Billie Lou Nicholes	D-3430	4-10-1967	
Mozingo, Kathleen	Mozingo, Sidney	D-2334	2-1956	
Mozingo, Portia Ann Spivey	Mozingo, Bobby Gene	D-3551	1-8-1968	
Mozingo, Williford A.	Mozingo, Bessie Connor Lassiter	D-2241	1-24-1955	
Mudd, Gloria Patricia Ginn, by her Next Friend, Theda Earl Ginn	Mudd, Joseph D.	D-2514	5-20-1958	
Mumford, Effie Mae	Mumford, Henry	D-1572	4-19-1948	
Mumford, Lawyer	Mumford, Lillie Mae Edwards	D-2550	11-24-1958	
Mumford, Lawyer	Mumford, Beatrice O.	D-3379	10-17-1966	
Mumford, Mildred Wiggins	Mumford, Clarence E.	D-2961	6-24-1963	
Mumford, Penny Jones	Mumford, Linster	D-1123	12-1944	
Munford, Maggie E.	Munford, Major L.	D-844	9-1942	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Murphy, Allen	Murphy, Emma Jane Outlaw	D-3041	3-16-1964	
Murphy, Bertha Mae Jenkins	Murphy, Tharon Whit	D-3328	5-16-1966	
Murphy, Chilton D.	Murphy, Suzanne H.	D-3676	10-14-1968	
Murphy, David Earl	Murphy, Verna Belle, and James H. Brooks, Guardian Ad Litem for Verna Belle Murphy, a minor.	D-2044	2-23-1953	
Murphy, Edgar David, Sr.	Murphy, Ella Williams	D-2750	3-20-1961	
Murphy, Edna Howard	Murphy, Allen	D-1962	5-13-1952	
Murphy, Evelyn Joyce Rouse Broadway	Murphy, Allen	D-3396	12-12-1966	
Murphy, James A.	Murphy, Peggy Griffin	D-2886	9-10-1962	
Murphy, Lucy May	Murphy, Henry	D-182	10-1929	
Murphy, Mary Grace Davenport	Murphy, Grainger Lewis	D-3343	6-20-1966	
Murphy, Mildred J.	Murphy, Robert	D-2042	2-24-1953	
Murphy, Patsy	Murphy, John Henry	D-2742	2-13-1961	
Murphy, Robena Morgan	Murphy, Jasper Eugene	D-1517	9-22-1947	
Murray, David	Murray, Carrie Thigpen	D-3254	11-29-1965	
Murray, Julia Cannon	Murray, David	D-928	6-21-1943	
Murrel, Roscoe	Murrel, Carrie Green	D-2048	3-16-1953	
Murrell, Mary E.	Murrell, Curtis Arna	D-3087	8-24-1964	
Murrill, Susie	Murrill, Silas	D-38	4-1925	
Murvin, Marion B.	Murvin, James B.	D-2804	10-16-1961	
Murvin, Mary Anderson	Murvin, Paul	D-2111	11-16-1953	
Murvin, Tom	Murvin, Bessie Howard	D-1012	2-1944	
Muse, Ethel Merritt	Muse, Robert	D-311	12-1933	
Muse, Janet Hodges	Muse, Ralph	D-1504	8-18-1947	
Muth, Dorsino Gerald	Muth, Euna Lee Ryder	D-2275	6-20-1955	
Nabbie, Flossie Peace	Nabbie, Thomas H.	D-1605	8-23-1948	
Nails, Minnie Louise Easterling	Nails, Henry Lee	D-3101	11-2-1964	
Nance, Peggy T. Nance	Eugene Nance	D-3390	11-28-1966	
Nappi, Alfred J.	Nappi, Anna Plummer	D-1052	5-1944	
Nelms, Cora Mae Dale	Nelms, Allan	D-1528	11-3-1947	
Nelson, Nina Burns	Nelson, Charles	D-1303	2-18-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Nelson, Vera Jane Rouse, by her next friend, Meltha P. Harvey	Nelson, Marvin	D-1957	4-21-1952	
Nethken, Sarah V.	Nethken, Francis C.	D-2013	11-5-1952	
New, Lattie James	New, Gussie May Piner	D-2896	10-15-1962	
Newberry, Sam H.	Newberry, Lilliam Margaret Rivers	D-2119	11-30-1953	
Newcomb, George	Newcomb, Sadie	D-2054	4-20-1953	
Newell, Charlie Frank, Jr.	Newell, Linda L Lozano	D-3453	5-25-1967	
Newkirk, Ernest, Jr.	Newkirk, Irene	D-2231	1-24-1955	
Newkirk, Marie Antoinette Coward	Newkirk, Cleophaus	D-3218	9-7-1965	
Newkirk, Vent	Newkirk, Thelma Lee Pierce	D-3037	3-16-1964	
Newman, Mary	Newman, Ed		1898	
Newton, E. B.	Newton, Ruth Taylor	D-811	5-1942	
Nichols, Lois Strickland	Nichols, John Henry	D-1477	5-13-1947	
Nichols, William, Jr.,	Nichols, Lanie King	D-1939	2-19-1952	
Nicholson, Dollie Carlyle	Nicholson, Harry R.	D-1786	6-21-1950	
Nicholson, Mary Ethel	Nicholson, Clarence Earl	D-2725	12-12-1960	
Noble, Hilda Thomas	Noble, Paul D.	D-1874	6-11-1951	
Noble, John Ivey	Noble, Ida Davenport	D-325	1-1934	
Noble, Lucy West	Noble, Padan Aram, Jr.	D-2728	1-16-1961	
Noble, Nannie Mae	Noble, Charlie Burt	D-2376	8-20-1956	
Noble, Robert W.	Noble, Martha C.	D-3560	1-15-1968	
Noble, Viola Elizabeth	Noble, H. C.	D-447	4-1936	
Nobles, Annie Deaver	Nobles, L. H.	D-899	2-1943	
Nobles, Belle Mansfield	Nobles, Archie	D-69	2-1926	
Nobles, Essie Mae Jones	Nobles, Carl F.	D-3005	10-21-1963	
Nobles, Joseph	Nobles, Alice Lucy	D-2212	9-27-1954	
Nobles, Martha Winifred	Nobles, Joe	D-1325	4-1946	
Nobles, Robert Lee	Nobles, Rosa Lee Jordan	D-2891	9-17-1962	
Nobles, Susie Spence, by her next friend, D. S. Spence	Nobles, Wayne	D-1139	12-1944	
Nobles, Thelma	Nobles, Anderson	D-2300	9-21-1955	
Norris, Annie Bell F.	Norris, Sherman L.	D-2058	5-18-1953	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Norris, S. L.	Norris, Bernice Hood	D-1277	12-10-1945	
Norton, Annie	Norton, William Lester	D-866	12-1942	
Notter, Elizabeth Greene	Notter, P. E.	D-1460	2-18-1947	
Nunn, B. E.	Nunn, Vivian Jean	D-1075	7-26-1944	
Nunn, Collier O.	Nunn, Claudia E.	D-2435	5-20-1957	
Nunn, Rodolph	Nunn, Gladys H.	D-3295	3-14-1966	
Nunn, Ruby E.	Nunn, Bernard E.	D-1500	8-18-1947	
O'Brien, M. L.	O'Brien, Whyлма Naylor	D-1373	8-19-1946	
O'Daniel, James	O'Daniel, Gladys	D-2101	11-2-1953	
O'Neal, Mary Eula Sutton	O'Neal, Haywood	D-2484	12-10-1957	
O'Neal, Peggy Murphy	O'Neal, Charles Henry	D-2866	5-31-1962	
O'Neil, Edna West	O'Neil, Cedric L.	D-714	12-1940	
Oakes, Peggy Bradshaw	Oakes, Jesse Speight, Jr.	D-3244	11-15-1965	
Oatney, Mamie D.	Oatney, Charlie	D-1785	6-21-1950	
Odum, Sarah Phillips	Odum, Wesley S.	D-2809	11-27-1961	
Oiler, Theodore R.	Oiler, Florence Tackett	D-2629	11-23-1959	
Olds, David Alphonso	Olds, Jeanette Rhodes	D-3280	1-17-1966	
Olds, Ernest	Olds, Lizzie	D-50	8-1925	
Olds, Willie	Olds, Perlie M.	D-1212	8-20-1945	
Oliver, Jerald B.	Oliver, Janet T.	D-2756	4-17-1961	
Oliver, Tommie	Oliver, Lucy Gay	D-876	1-1943	
Oreair, Tiffany Howard	Oreair, Lon H.	D-2127	1-18-1954	
Ormand, Henretta Lee	Ormand, Robert	D-1435	12-1946	
Ormond, L. T.	Ormond, Bertha	D-316	1-1934	
Orr, Robert Warren	Orr Gloria Sparrow	D-3552	1-8-1968	
Orr, Thomas Warren	Orr, Helen Trussell	D-2504	4-23-1958	
Osborne, Geraldine Taylor	Osbourne, John Norman	D-2965	8-5-1963	
Otis, Enuice Whitfield	Otis, Paul A.	D-1294	1-1946	
Outland, Mabel	Outland, William F.	D-337	4-1934	
Outland, Mable Pollock	Outland, E. E.	D-760	8-1941	
Outlaw, Ella Bernard	Outlaw, Ned	D-3077	8-10-1964	
Outlaw, Lela Howard	Outlaw, Walter J.	D-2176	6-14-1954	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Outlaw, Prentice W.	Outlaw, Ada Heath	D-2959	6-24-1963	
Outlaw, Thomas	Outlaw, Lillian D.	D-3696	11-25-1968	
Outlaw, W. P.	Outlaw, May R.	D-558	2-1938	
Outlaw, W. Paul	Outlaw, Letha S.	D-1509	8-18-1947	
Outlaw, William E.	Outlaw, Frances Lee	D-2696	9-13-1960	
Overman, Linda Katherine Langston	Overman, Charles Thomas	D-3196	8-9-1965	
Overman, Sudie Ellen	Overman, Groomes	D-715	12-1940	
Owens, Bettie Ann, by her Next Friend, Delores Brown	Owens, Carl W.	D-2467	10-1957	
Owens, Joy Harper	Owens, Elbert West	D-3304	3-14-1966	
Packer, Leon	Packer, Rushia	D-1239	10-15-1945	
Paderick, Norwood Carroll	Paderick, Lottie Virginia	D-958	9-1943	
Padrick, Reuben	Padrick, Ada Sutton	D-1580	5-10-1948	
Page, Beatrice Meadows	Page, Eddie Monk	D-1102	10-1944	
Page, James L.	Page, Florence M.	D-807	5-11-1942	
Page, Mathew	Page, Flossie	D-547	1-1938	
Page, Maude Adell	Page, Eddie Monk	D-2025	11-24-1952	
Palmer, Bonnie Louise	Palmer, George S.	D-31	4-1925	
Palmer, Cornelia L.	Palmer, George S.	D-1452	2-17-1947	
Palmer, George	Palmer, Anice	D-304	11-1933	
Palmer, George S.	Palmer, Violet McMillan	D-1768	2-23-1950	
Palmer, George S.	Palmer, Rae Brooks	D-831	8-1942	
Palmer, Mae	Palmer, George S.	D-498	2-1937	
Palmer, Rae Brooks	Palmer, George S.	D-710	12-1940	
Paradis, Joe E.	Paradis, Jean Stokes	D-1981	8-18-1952	
Paramore, Mamie Spence	Paramore, Joseph H., Jr.	D-1694	5-16-1949	
Parker, Betty Wooten	Parker, Bobby Ray	D-3556	1-15-1968	
Parker, Brooks L.	Parker, Alice Bradshaw	D-2204	9-13-1954	
Parker, Daisy Virginia	Parker, J. C.	D-412	9-1935	
Parker, Dora Robinson	Parker, John A.	D-1153	12-1944	
Parker, Fleta S.	Parker, James N., Jr.	D-675	4-10-1940	
Parker, H. L.	Parker, Clodine	D-169	5-1929	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Parker, Hilda Dove	Parker, LeRoy	D-2693	9-13-1960	
Parker, James I.	Parker, Nancy L.	D-22	2-19-1925	
Parker, John Henry	Parker, Annie Lee Bryant	D-3001	10-14-1963	
Parker, Johnnie Clarence	Parker, Georgia Faulkner	D-870	12-1942	
Parker, Lewis	Parker, Naomi	D-1174	2-19-1945	
Parker, Lilly Ruth Thompson, a Minor, by her next friend, Mary Edith Thompson	Parker, Roger Colon	D-3260	12-13-1965	
Parker, Lucille Phillips	Parker, Jessie	D-2267	5-23-1955	
Parker, Ludie Turner	Parker, Clifton D.	D-3291	2-14-1966	
Parker, Mabel	Parker, Harry L.	D-916	5-1943	
Parker, Mary	Parker, Thomas	D-1567	4-19-1948	
Parker, Mary D.	Parker, Emmett	D-319	1-24-1934	
Parker, O Dessa B.	Parker, Warren G.	D-2103	11-2-1953	
Parker, Pauline	Parker, George Washington	D-2174	6-7-1954	
Parker, Ruby F.	Parker, James (Buddy)	D-2512	5-19-1958	
Parker, Ruby F. Taylor	Parker, Robert Stanley	D-2795	10-9-1961	
Parker, Vernia M.	Parker, Wiley W.	D-2071	6-15-1953	
Parker, Virginia	Parker, J. N.	D-868	12-1942	
Parker, William Jerry, by his next friend, Willie Jasper Parker	Parker, Mary Elizabeth King	D-3262	1-10-1966	
Parkerson, Virginia	Parkerson, John	D-200	1-1930	
Parks, Edna Lee	Parks, Matthew	D-797	2-1942	
Parks, Ethel Taylor	Parks, Alvin	D-2644	1-18-1960	
Parks, George Willie	Parks, Wilda Marie Spencer	D-3621	6-24-1968	
Parks, James Henry	Parks, Annie Myra	D-2673	5-23-1960	
Parks, Ruth Manning	Parks, Ransom Lossa	D-819	6-1942	
Parks, Selma Sutton	Parks, Dempsey	D-567	4-1938	
Parris, Sadie Deans	Parris, J. H.	D-2646	1-1960	
Parrish, Bernard C.	Parrish, Margaret	D-3445	5-15-1967	
Parrish, Clifton	Parrish, Novella	D-669	5-1938	
Parrish, Clifton, Sr.	Parrish, Kathleen	D-2759	5-29-1961	
Parrott, Corinne	Parrott, Mercer C.	D-446	2-1936	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Parrott, Louise E.	Parrott, John A.	D-1444	1-1947	
Parrott, Melba Louise Thomas, by her next friend, Lois T. Sparrow	Parrott, Lee	D-1493	6-1947	
Parrott, Nyra Wallace	Parrott, Mercer C, Jr.	D-2580	4-1959	
Parrott, Seth W.	Parrott, Marlene T.	D-3650	8-13-1968	
Parsons, Annie	Parsons, Frank H.	D-1346	5-20-1946	
Pasch, Marjorie G.	Pasch, Walter, L.	D-2154	4-19-1954	
Pasqualetti, Lida Mae Kennedy	Pasqualetti, Pasqualine	D-1391	8-1946	
Pate, Audrey F.	Pate, Wilson	D-2430	5-20-1957	
Pate, Geraldine Stocks	Pate, Leonard	D-2980	9-9-1963	
Pate, Israel	Pate, Doris I Garris	D-1650	1-24-1949	
Pate, Maude E.	Pate, Jimmie	D-2887	9-10-1962	
Pate, Nannie P.	Pate, Alton P.	D-2970	8-5-1963	
Patrick, Rena	Patrick, Calvin		1884	
Patrick, Susie	Patrick, James	D-168	4-1929	
Patterson, Burrell	Patterson, Jessie Carraway	D-1723	9-26-1949	
Patterson, Ingram Samuel	Patterson, Ruth Herring	D-3002	10-15-1963	
Paul, Nina Pearl	Paul, Winfield Scott	D-1520	9-22-1947	
Paxton, Effie Dell	Paxton, Emory Ivan	D-1053	5-1944	
Payne, Dorothy Mae	Payne, Niles Manning	D-2304	10-17-1955	
Peacock, A. L.	Peacock, Alice	D-343	4-1934	
Peak, Alice M.	Peak, James	D-2487	1-13-1958	
Peake, Myra W.	Peake, B. W.	D-1044	4-1944	
Pearson, Annie L.	Pearson, Hardy J.	D-2677	5-30-1960	
Pearson, Harvey Lee	Pearson, Esther Lee	D-2395	10-29-1956	
Pearson, Rosa	Pearson, General	D-34	4-1925	
Peede, Mary Henrietta	Peede, Rufus	D-2167	6-7-1954	
Pelham, Alice Lee Williams	Pelham, James	D-2528	8-18-1958	
Pelletier, Joan Ward	Pelletier, Ira David	D-2964	6-24-1963	
Penny, Alma Futrell	Penny, James H.	D-940	8-1943	
Penny, Ava Barfield	Penny, Raymond Elbert	D-1023	4-1944	
Perkins, H. W.	Perkins, Emma White	D-1331	4-1946	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Perritt, Doris Marie Croom	Perritt, Gene Edward	D-2486	1-1958	
Perry, Cheatom	Perry, Floretta	D-383	1-1935	
Perry, Ellen B.	Perry, William H.	D-1200	6-1945	
Perry, Irene Betty	Perry, Jesse Clyde	D-981	12-1943	
Perry, Leone	Perry, Ed	D-497	1-1937	
Perry, Lula	Perry, W. E.	D-331	2-1934	
Perry, Martha Moore	Perry, Robert Lee	D-2705	10-10-1960	
Perry, Susan T.	Perry, Francis A., Jr.	D-1661	2-21-1949	
Perry, William Arthur	Perry, Estelle Fordham	D-3614	6-10-1968	
Peterson, Calvin	Peterson, Esther C.	D-1968	5-20-1952	
Peterson, Charlie Doss	Peterson, Maggie Allen	D-2601	9-14-1959	
Peterson, Ethel Lee Murphy	Peterson, George Lee	D-3702	1-27-1969	
Peterson, Glennie	Peterson, Clarence F.	D-1179	4-1945	
Peterson, Ina Griffin	Peterson, Norman Coleman	D-271	4-1933	
Peterson, J. Lee	Peterson, Adell	D-2628	11-23-1959	
Peterson, William Fields	Peterson, Irene Marie Humprey	D-3152	4-12-1965	
Pethel, Elizabeth Turner	Pethe, P. C.	D-588	9-1938	
Pettaway, Inez	Pettaway, James	D-2072	6-22-1953	
Petteway, Ernest Norwood	Petteway, Virginia Taylor	D-726	2-1941	
Pettiway, Edward Lee	Pettiway, Teresa Bryant	D-3334	6-13-1966	
Peyton, Calvin Jefferson	Peyton, Evelyn Griffin Jones	D-3505	9-19-1967	
Peyton, G. C.	Peyton, Lucile Eubanks	D-2731	1-16-1961	
Peyton, Leon, Jr.	Peyton, Evelyn Thompson	D-3018	12-9-1963	
Peyton, Margaret	Peyton, Calvin	D-1848	2-19-1951	
Phillips, Bernice	Phillips, Clyde	D-2266	5-23-1955	
Phillips, Booker T.	Phillips, Celia	D-3245	11-15-1965	
Phillips, Callie D.	Phillips, S. H.	D-89	11-1926	
Phillips, Effie Hall	Phillips, Roosevelt	D-2308	10-31-1955	
Phillips, Elias	Phillips, Mary L.	D-2951	5-20-1963	
Phillips, Ella	Phillips, Leroy	D-713	12-1940	
Phillips, Frank	Phillips, Lela	D-750	6-1941	
Phillips, Frank	Phillips, Ethel Maye	D-1621	9-27-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Phillips, Frank, Jr., by his next friend, Leila Phillips	Phillips, Nannie Mae	D-1379	8-19-1946	
Phillips, Hattie	Phillips, Guy	D-1831	1-22-1951	
Phillips, Helen G. Swaney	Phillips, Raymond Lee	D-2680	6-20-1960	
Phillips, Herman	Phillips, Evelyn Battle	D-3497	9-4-1967	
Phillips, Joe	Phillips, Charlotte Bryant	D-2252	3-21-1955	
Phillips, Mary Eliza Rouse	Phillips, Lynwood Earl	D-2293	8-22-1955	
Phillips, Raymond Lee	Phillips, Eula May	D-777	12-1941	
Phillips, Ronald Joseph	Phillips, Edna Ledean Oates, an infant, appearing by and through her Guardian ad Litem, Mrs. Edna Louise Oates	D-3700	12-19-1968	
Phillips, Shirley H.	Phillips, Seth L., Jr.	D-2871	6-25-1962	
Phillips, Stephen	Phillips, Susan F.		1882	
Phillips, Virginia	Phillips, William Gatlin	D-700	9-1940	
Phillips, Virginia English	Phillips, Percy R.	D-1234	9-1945	
Phillips, Zebedee	Phillips, Ollie Mae	D-3164	5-1965	
Philpot, Anie Lee Wooten	Philpot, John Robert	D-1800	9-25-1950	
Philyaw, Ida Mae	Philyaw, James H.	D-687	5-1940	
Pierce, Donald Louis	Pierce, Eleanor Mae Davis	D-3308	4-11-1966	
Pierce, James	Pierce, Jewell	D-1857	3-19-1951	
Pierce, Mary Turnage	Pierce, Damon Carroll	D-3376	10-17-1966	
Pierce, Rena Ellen	Pierce, Robert J.	D-1734	11-2-1949	
Pierce, Sammy A.	Pierce, Katharine S.	D-1351	6-10-1946	
Pierce, Tom	Pierce, Annie	D-179	8-1929	
Pigott, Elizabeth	Pigott, Thomas	D-1926	1-21-1952	
Pigott, Eunice M.	Pigott, Lindsay	D-562	2-1938	
Pigott, Lindsey	Pigott, Lina	D-183	10-1929	
Pitt, Lloyd Okay	Pitt, Ophelia Harper	D-2080	8-24-1953	
Pittman, Barbara Lewis	Pittman, Mack Ollen	D-3679	10-21-1968	
Pittman, Daniel E.	Pittman, Alice Goin	D-1660	2-21-1949	
Pittman, Eborn S., Jr.	Pittman, Bessie Moss	D-1620	9-27-1948	
Pittman, Frances M.	Pittman, Eloise Q.	D-1867	5-14-1951	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Pittman, Margaret B.	Pittman, Edgar Jerome	D-3112	11-30-1964	
Plisco, Esther Amster	Plisco, Noah	D-509	6-1937	
Polley, Billy Lee	Polley, Barbara Joan	D-2721	12-12-1960	
Pollock, Louie E., Jr.	Pollock, Sandra Modlin	D-3006	10-28-1963	
Pollock, Margaret Brockwell	Pollock, William Edward	D-2689	4-29-1959	Florida divorce
Pollock, William Edward	Pollock, Margaret Brockwell	D-2703	10-10-1960	
Pollock, Willie	Pollock, Lizzie	D-2068	6-15-1953	
Pool, Bryant	Pool, Bettie		1900	
Poole, Mamie Lee	Poole, James R.	D-3257	11-29-1965	
Pope, Floyd	Pope, Rosa Lee	D-1316	4-8-1946	
Pope, Myrtle	Pope, J. R.	D-338	4-1934	
Popov, Paul	Popov, Julia	D-2925	1-14-1963	
Portscheller, Mary Frances	Portscheller, Nick C.	D-1221	8-1945	
Potter, Addie May	Potter, Marvin	D-1412	11-1946	
Potter, Annie Ruth Holland	Potter, Donald Franklin	D-3704	1-27-1969	
Potter, Bertha Edward, by her next friend, Myrtle Edwards	Wooten Potter	D-982	12-1943	
Potter, Dessie Pearl Stanley	Potter, Allen Lee	D-1293	1-1946	
Potter, Dorothy Shepard, by her next friend, Roland Shepard	Potter, Levy J.	D-639	8-1939	
Potter, E. E.	Potter, Bettie	D-380	1-23-1935	
Potter, Lionel	Potter, Sarah	D-1323	4-8-1946	
Potter, Mabel	Potter, Lewis	D-904	4-1943	
Potter, Marguerite Smith	Potter, James Lawrence	D-869	12-1942	
Potter, Milton Hassell	Potter, Joyce K.	D-2113	11-16-1953	
Potter, Paul F.	Potter, Mavies B.	D-3231	10-18-1965	
Potter, T. J.	Potter, Nellie	D-1	10-1924	
Potter, W. N.	Potter, Bessie Lee	D-1170	2-1945	
Potter, Walter	Potter, Julia M.	D-1368	6-1946	
Powell, Bernard	Powell, Hattie Mary B.	D-2924	1-14-1963	
Powell, Mary Gray	Powell, R. E.	D-629	5-1939	
Powell, Noah, Jr.	Powell, Ruthie Mae Mills	D-2599	9-14-1959	
Powell, Rosie Lee	Powell, Willie	D-1002	1-1944	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Powell, Saul	Powell, Peachey	D-2075	6-23-1953	
Pratt, Doris Gilbert	Pratt, Stanley Perry	D-1194	5-1945	
Preston, Samuel Ellis	Preston, Maudie Creasy	D-3575	3-11-1968	
Price, C. W.	Price, Kathleen K.	D-1428	12-30-1946	
Price, Christiana	Price, Gideon Aldine	D-2099	11-2-1953	
Price, Maude Adele, a minor by her next friend, Andrew J. Smith	Price, Granville	D-1332	4-1946	
Price, Poshie Strickland	Price, Cecil W.	D-2291	8-22-1955	
Price, Shirley Bland	Price, Norman Franklin	D-3421	3-13-1967	
Price, Viola	Price, J. W.	D-74	5-21-1926	
Priddy, Mary K.	Priddy, D. Clyde	D-2877	8-20-1962	
Pridgen, Carlton Allen	Pridgen, Bertha Gray	D-3315	4-18-1966	
Pridgen, Katie Bell Isler	Pridgen, William	D-2485	1-1958	
Primus, Roscoe	Primus Ervin P.	D-2264	5-16-1955	
Prince, Vera Sparrow	Prince, Wilbur Lee	D-2937		Envelop only, no items
Pritchard, Margaret E.	Pritchard, Robert C.	D-2497	3-1958	
Propes, Gertrude M.	Propes, H. E.	D-148	10-1928	
Provost, Hubert C.	Provost, Carol A. Fine	D-2921	1-14-1963	
Prueitt, Hattie Kilpatrick	Prueitt, John Pinkney	D-173	8-22-1929	
Pruitt, Ophelia	Pruitt, Clyde	D-885	1-1943	
Pugh, Mary Ethel	Pugh, Rosemond (Roland)	D-1508	8-18-1947	
Pully, Helen Ray	Pully, Macon D.	D-1839	1-22-1951	
Purvis, Calvin T.	Purvis, Ruby W.	D-2373	8-20-1956	
Pusey, Elizabeth T.	Pusey, Leonard W.	D-1099	10-16-1944	
Pushard, Herbert Eugene	Pushard, Dera Kularski	D-1467	10-14-1946	Maine divorce
Putnam, Sybil Dawson	Putnam, Clarence Lee	D-1069	6-1944	
Quinn, Bernice	Quinn, Elijah	D-1213	8-20-1945	
Quinn, Betty Lou	Quinn, Murphy Leo	D-2662	3-21-1960	
Quinn, Carrie Thompson	Quinn, J. W.	D-1113	11-1944	
Quinn, Ethel	Quinn, H. L.	D-2004	10-27-1952	
Quinn, Eugene Gertrude	Quinn, John W.	D-1268	12-10-1945	
Quinn, Harry	Quinn, Elvie Grady	D-404	6-1935	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Quinn, Kelly L.	Quinn, Flossie Lee Styles	D-1033	4-1944	
Quinn, Lillie	Quinn, Joseph Brady	D-1611	8-23-1948	
Quinn, Mary Turner	Quinn, Murphy Leo	D-3067	6-15-1964	
Quinn, May Alice	Quinn, Sylvester	D-75	5-22-1926	
Quinn, Rachel	Quinn, Willie L.	D-3083	8-17-1964	
Quinn, Virginia Rhodes	Quinn, Warren Mc.	D-2555	12-8-1958	
Rackley, Patty S.	Rackley, Frank	D-2832	2-12-1962	
Radford, Edith	Radford, Leroy	D-2159	5-10-1954	
Radford, J. W.	Radford, Carrie	D-294	10-24-1933	
Radford, Leroy	Radford, Dorothy H.	D-3640	8-12-1968	
Radford, Marvin E.	Radford, Ida Reeves	D-1228	9-24-1945	
Raines, Florence Ewe	Raines, Addison Beverly	D-1289	1-21-1946	
Ramsey, Evelyn Stricklin	Ramsey, Marvin Leo	D-3082	8-17-1964	
Randall, David	Randall, Mary Frank, A/K/A Mary Ellen Frank Randall	D-2908	11-19-1962	
Ransom, Carl J.	Ransom, Viola Barnes	D-2870	6-18-1962	
Ransom, Poshie S.	Ransom, William H., Jr.	D-1286	1-21-1946	
Rasberry, Levi E.	Rasberry, Evelyn V.	D-1904	10-30-1951	
Rasberry, Louisa	Rasberry, John R.		1880	
Ratliff, George W.	Ratliff, Eliza	D-103	5-1927	
Ray, Cecelia Rigsbee	Ray, David Arthur	D-3391	11-28-1966	
Ray, Martha Miller	Ray, Alexander	D-328	3-1-1934	
Ray, Pauline Harper	Ray, Thomas T.	D-747	6-1941	
Rayner, C. Eugene	Rayner, Eloise Dixon	D-2503	4-23-1958	
Rayner, Georgiana	Rayner, James	D-192	11-1929	
Reaves, Noah, Jr.	Reaves, Esther Byrd	D-3321	5-16-1966	
Reavis, Allie Cleek	Reavis, Charles W.	D-1158	1-1945	
Redd, Ethel	Redd, Bernard	D-2923	1-14-1963	
Redd, John	Redd, Iris	D-3017	12-9-1963	
Redding, Ruby W.	Redding, Isiah	D-651	11-9-1939	
Reed, Florine Brown, Jr.	Reed, John W., Jr.	D-444	2-1936	
Reed, Marie Dail	Reed, Charles W.	D-2507	5-19-1958	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Reed, Rosa Lie	Reed, William Donnel	D-1534	11-12-1947	
Reeves, Billie Ann Langston	Reeves, John Fuller, III	D-3611	6-10-1968	
Reevis, Sarah Strayhorn	Reevis, Fred	D-2402	12-1956	
Register, Edward Gene	Register, Carolyn Annette, by and through her Guardian ad Litem, Fred W. Harrison	D-3088	8-24-1964	
Register, Martha McLawhorn	Register, Charles Gerald	D-3278	1-17-1966	
Reynolds, John Everette	Reynolds, Katherine Small	D-3203	8-16-1965	
Reynolds, Mary Lou Carter	Reynolds, Jorney Franklin	D-2259	4-25-1955	
Rhem, Henry	Rhem, Ava	D-611	2-1939	
Rhem, Janie C.	Rhem, Zebbie Alfred	D-1915	11-26-1951	
Rhem, Linda Rose Hussey, by her next friend, William Franklin Hussey	Rhem, James Arthur	D-3602	5-13-1968	
Rhodes, Beatrice R.	Rhodes, Ivey Junior	D-2966	8-5-1963	
Rhodes, Elry	Rhodes, Mamie B.	D-1674	4-25-1949	
Rhodes, Ernest W.	Rhodes, Rosabel Q.	D-1224	8-1945	
Rhodes, Eva, by her next friend, J. J. Johnson	Rhodes, Hubert	D-136	4-1928	
Rhodes, Frances Earl	Rhodes, Thomas	D-2779	8-21-1961	
Rhodes, Johnny F.	Rhodes, Dorothy Johnson	D-3116	12-14-1964	
Rhodes, Katie	Rhodes, Elry	D-810	5-15-1934	
Rhodes, Lennie	Rhodes, Daniel	D-1712	8-22-1949	
Rhodes, Major L.	Rhodes, Julianne B.	D-241	1-1932	
Rhodes, Minnie L.	Rhodes, Hoyt	D-817	6-15-1942	
Rhue, Opal	Rhue, Andrew	D-239	1-1932	
Rhue, Percy	Rhue, Bonnie	D-393	5-1935	
Rhue, Reginald C.	Rhue, Phyllis Stowe	D-1959	5-13-1952	
Rhyne, Ruth	Rhyne, Benjamin F.	D-286	5-1933	
Rice, E. C.	Rice, Emily Brown	D-1055	5-1944	
Rice, Thelma Ardythe	Rice, Clyde Cecil	D-1085	8-1944	Transferred to Sampson County
Rich, Jeanette Bass, a minor, by	Rich, Richard Milton	D-3589	4-9-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
her next friend, Charles F. Bass				
Rich, Lillian Brown	Rich, Herman	D-1464	2-18-1947	
Richardson, Ida Lee Basden	Richardson, Jimmy	D-3040	3-16-1964	
Richardson, James H.	Richardson, Martha Denmark	D-2180	6-21-1954	
Richardson, Mary O.	Richardson, George R.		1900	
Richardson, Sudie	Richardson, Thomas	D-12	11-14-1924	
Ricks, Marvin Edward	Ricks, Margaret Anderson	D-3175	6-14-1965	
Ricks, Ralph	Ricks, Emilie B. Fowler	D-3268	1-17-1966	
Rider, T. F.	Rider, Thelma	D-519	8-1937	
Riggs, Elmer Prentiss	Riggs, Sarah Evelyn	D-826	8-1942	
Riggs, Mamie White	Riggs, Royal H.	D-1240	10-15-1945	
Riggs, Melba H.	Riggs, Clemster B.	D-1810	10-30-1950	
Riggs, William Leroy	Riggs, Clara Mae Davison	D-3019	12-9-1963	
Rigsbee, Kathleen Kilpatrick	Rigsbee, Wiliam M.	D-2181	6-22-1954	
Riley, Gertrude M.	Riley, Buddy	D-320	1-1934	
Rinehardt, Claude F.	Rinehardt, Eulalie McInnis	D-2198	9-13-1954	
Ripley, Marguerite Baker	Ripley, Lucian	D-3325	5-16-1966	
Rishel, Doris Smith	Rishel, Edward Albert, Jr.	D-2333	2-13-1956	
Rivenbark, Wilma Q	Rivenbark, C. Chapman	D-3276	1-17-1966	
Roach, Minnie	Roach, George	D-37	4-1925	
Robbins, Martha M.	Robbins, Thomas W., Jr.	D-3593	4-16-1968	
Roberson, Linda Sowers, by and through her next friend Norman E. Sowers	Roberson, K. R., III	D-3317	4-18-1966	
Roberts, Clifton Earl	Roberts, Louetta	D-3687	11-11-1968	
Roberts, Emerson E.	Roberts, Isabelle Dixon	D-3375	10-17-1966	
Roberts, Marilyn Wood Fields	Roberts, James Harvey	D-3691	11-25-1968	
Roberts, Mary Phillips	Roberts, James Henry	D-3498	9-5-1967	
Roberts, Virgil	Roberts, Rachell	D-220	12-1930	
Robertson, Lois Cox	Robertson, Ernest Lee	D-2447	8-19-1957	
Robinson, Annie	Robinson, Bert	D-418	10-1935	
Robinson, Elishe D.	Robinson, Betty Lou Small	D-1963	5-20-1952	
Robinson, Ella Faye Jernigan, a	Robinson, Robert Joel	D-3229	10-18-1965	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
minor, by her next friend, William Thomas Jernigan				
Robinson, Lester A.	Robinson, Dora C.	D-2807	11-20-1961	
Robinson, Vernon O.	Robinson, Willie Mae Lofton	D-2786	8-21-1961	
Robinson, Wealthy	Robinson, James R.	D-1206	8-1945	
Roddy, Edna, by her next friend, Rosa Lee Arnold	Roddy, Odell	D-451	5-1936	
Roe, Early	Roe, Caroline		1891	
Rogers, Hazel S.	Rogers, Billie N.	D-2543	10-27-1958	
Rogers, Jessie Langston	Rogers, Clyde N.	D-457	5-1936	
Rogers, Mary Gore	Rogers, Walter C.	D-144	10-1928	
Rogers, Ralph L.	Rogers, Shirley K.	D-3347	8-8-1966	
Rogers, Vernon Wiley	Rogers, Joyce Horner	D-3354	8-8-1966	
Roland, Lewis	Roland, Viola	D-162	2-1929	
Rosario, Katherine Sutton	Rosario, Conrad	D-821	6-1942	
Rose, India Mae Rhodes	Rose, Alphonso Winston, Jr.	D-3578	3-11-1968	
Rosenboro, Morris	Rosenboro, Sarah Sutton	D-3429	4-10-1967	
Ross, Edna	Ross, Russell M.	D-1519	9-22-1947	
Rouse, Aaron	Rouse, Mollie B.	D-2814	11-27-1961	
Rouse, Betty Jane	Rouse, Lyman Earl	D-2668	5-23-1960	
Rouse, Cecil Joel	Rouse, Irene Wells	D-2328	1-16-1956	
Rouse, Clara Mae Eubanks	Rouse, James Alton	D-3030	2-10-1964	
Rouse, Clara P.	Rouse, George E.	D-2148	4-19-1954	
Rouse, Edward	Rouse, Virginia Hardy	D-997	1-1944	
Rouse, Ellena	Ruse, James Arthur	D-6	11-1924	
Rouse, Eunice Grace Russell	Rouse, James B.	D-1691	4-25-1949	
Rouse, Felix Dawson	Rouse, Bonnie Faye Lewis	D-2576	3-16-1959	
Rouse, Frederick L.	Rouse, Helen Hall	D-2746	3-20-1961	
Rouse, George Everette	Rouse, Michaela Ann Whitaker	D-2878	8-20-1962	
Rouse, Jack Reynolds	Rouse, Anita Sue Harrison, a minor, by and through her Guardian ad Litem, Ray Harrison	D-3387	11-14-1966	
Rouse, James B.	Rouse, Grace R.	D-2865	5-28-1962	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Rouse, Jennie	Rouse, John	D-1128	12-1944	
Rouse, Jere A.	Rouse, Martha Cooper Hagman	D-2452	8-1957	
Rouse, John P.	Rouse, Alta Briley	D-2675	5-1960	
Rouse, John W.	Rouse, Sarah		1891	
Rouse, June Carol Haddad, by her next friend, George M. Haddad	Rouse, Steve Reynolds	D-2622	11-23-1959	
Rouse, Lottie Perry	Rouse, Jim Berry	D-1879	6-25-1951	
Rouse, Lucille M.	Rouse, Marcus E.	D-1985	8-18-1952	
Rouse, Lula	Rouse, P. F.	D-172	12-1928	
Rouse, Mamie lee	Rouse, Odell Ward	D-1892	9-24-1951	
Rouse, Martha Denmark	Rouse, Ross Earl	D-1750	1-27-1950	
Rouse, Mary Elizabeth	Rouse, William (Bill) Hicks	D-689	4-6-1940	
Rouse, Meltha L.	Rouse, Edward	D-1216	8-1945	
Rouse, Rejoyia Brock	Rouse, Ralph Garland	D-2682	6-20-1960	
Rouse, Richmond	Rouse, Malisa	D-867	12-1942	
Rouse, Russell R.	Rouse, Linda Moore	D-3068	6-15-1964	
Rouse, William H.	Rouse, Rosa	D-1205	8-20-1945	
Rowe, Henry Braxton	Rowe, Mary Moore	D-406	9-1935	
Rowlett, Elsie Thompson	Rowlett, Stewart	D-3470	6-27-1967	
Royall, Edward T.	Royall, Carrie Mae	D-1143	12-1944	
Royals, Annie Smith	Royals, Clarence Watson	D-2196	8-23-1954	
Royster, Thelma Lucille Sutton	Royster, William Wayne	D-2459	9-16-1957	
Rush, Grace Harper	Rush, Homer L.	D-543	12-1937	
Russell, Beatrice H.	Russell, James	D-1795	8-21-1950	
Russell, Kathleen G.	Russell, LeRoy	D-2621	11-23-1959	
Russell, Mary Rhem	Russell, Robert J.	D-1365	6-17-1946	
Russell, Marzella Peace	Russell, Howard Leonard	D-1773	4-24-1950	
Rutledge, Mollie Ruth Lassiter	Rutledge, Edward	D-2590	8-24-1959	
Ryder, Horace Wilson	Ryder, Rosa Lee	D-1086	2-10-1944	Virginia divorce
Ryder, J. L.	Ryder, Vivian	D-133	4-1928	
Saba, Shady E.	Saba, Era Mae Bennett	D-2295	9-12-1955	
Saddler, Mary B.	Saddler, William C.	D-1758	3-20-1950	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Sample, William	Sample, Juanita	D-2634	12-1-1959	
Sanders, Annie Mae	Sanders, Wilbert Morris	D-2636	12-14-1959	
Sanders, Annie Williams	Sanders, Andrew	D-3647	8-12-1968	
Sanders, Calvin Lee	Sanders, Susie Mae	D-1590	6-21-1948	
Sanderson, Doris L.	Sanderson, James H.	D-1792	8-21-1950	
Sanderson, James Oscar, Jr.	Sanderson, Ann Page W.	D-3150	4-12-1965	
Sanderson, Leslie Lee	Sanderson, Mary Marie Harrell	D-2712	10-24-1960	
Sanderson, Lottie Mae Hill, by her next friend, Lora Harper	Sanderson, Herman	D-783	12-1941	
Sanderson, R. H.	Sanderson, Eva M.	D-210	5-1930	
Sanderson, Troy	Sanderson, Tessie Lee	D-655	12-1939	
Sanderson, William Irving	Sanderson, Lila Mae Lovitt	D-3015	11-18-1963	
Sanderson, Zulene Deaver, by her next friend, M. W. Deaver	Sanderson, Oliver	D-1283	1-1946	
Sandlin, Helen Smith	Sandlin, Wilbur	D-1666	4-25-1949	
Sanni, Laura	Sanni, Martin L.	D-557	2-1938	
Sauls, Chester	Sauls, Grace T., by her Guardian Ad Litem, Mary Parnell Tripp	D-3240	11-1-1965	
Sauls, Woodrow	Sauls, Doris	D-2366	6-18-1956	
Saunders, Clarence Lee	Saunders, Evelyn Lowe	D-2727	12-12-1960	
Saunders, Cora Cogdell	Saunders, Emanuel	D-111	10-1927	
Savage, Helen Locust	Savage, William C.	D-2390	10-22-1956	
Sawyer, Willie West	Sawyer, James	D-681	4-1940	
Schimmel, Fannie Lee Whaley	Schimmel, Charles V.	D-2482	12-1957	
Schwartz, Harlan	Schwartz, Vivian Powell	D-1466	2-18-1947	
Scott, Doris Taylor	Scott, John Colin	D-349	6-1934	
Scott, Elizabeth Oglesby	Scott, C. Woodrow	D-2526	8-18-1958	
Scott, Hugh V. alias, Hugh V. Scotti	Scotti, Patricia	D-2610	10-12-1959	
Scott, Lillie Marie, a minor, by her next friend Hattie Wiggins Houston	Scott, Oscar	D-3272	1-17-1966	
Scott, Sabie	Scott, Sallie	D-1933	1-22-1952	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Scott, Spencer C., Jr.	Scott, Effie Mae	D-217	10-1930	
Scott, Wilson Lincoln	Scott, Cynthia Uptegrove	D-896	2-1943	
Scurry, Gladys Mae Edmondsom	Scurry, Albert	D-3707	2-26-1969	
Seabrook, Christophere	Seabrook, Marceline	D-1730	10-31-1949	
Seamster, Emma	Seamster, John	D-340	4-1934	
Seawell, Vance C., Jr.	Seawell, Frances Hill	D-2153	4-19-1954	
Seawell, Vance C., Jr.	Seawell, Eva Hill	D-3096	10-19-1964	
Seiferth, Margaret	Seiferth, Carl Edward	D-1105	10-1944	
Sekscinski, Margaret Clemons	Sekscinski, Stephen, Jr.	D-2554	12-8-1958	
Sellers, Prudie Caroline	Sellers, Richard L.	D-1250	11-5-1945	Marriage Certificate
Sermons, Lucy	Sermons, John	D-366	9-1934	
Seymore, Effie L.	Seymore, David R.	D-1299	2-18-1946	
Seymour, Garland T.	Seymour, Alice P.	D-1742	12-2-1949	
Seymour, Lorean F.	Seymour, Esther Musser	D-1803	9-25-1950	
Seymour, Mary Williams	Seymour, Oliver J.	D-3059	5-18-1964	
Shackleford, Herman	Shackleford, Nina Ruth Jones	D-2801	10-9-1961	
Shapard, John A.	Shapard, Louise Hollowell	D-341	4-13-1934	
Sharp, Myrtila Gill Harvey	Sharp, Robert L.	D-2223	11-15-1954	
Sharpe, Ida	Sharpe, Mack	D-1696	5-16-1949	
Sharpless, Lois Ozzell	Sharpless, John Promise	D-3216	9-7-1965	
Shaw, Agnes L.	Shaw, Willie M.	D-2440	6-17-1957	
Shaw, Rosabelle	Shaw, Willie M.	D-1182	4-1945	
Shaw, Sarah Frances B.	Shaw, Willie Leroy	D-2138	2-15-1954	
Shaw, William H	Shaw, Edna Louise	D-1821	11-13-1950	
Sheffield, Clifton	Sheffield, Doris Branch	D-2095	9-29-1953	
Sheffield, Clifton	Sheffield, Veloris	D-2506	4-23-1958	
Shelor, Hazel Grady	Shelor, Jimmy Garland	D-2631	11-23-1959	
Shelton, Neva	Shelton, William W.	D-159	1-1929	
Shepard, Edith Hill	Shepard, Johnnie	D-1935	2-19-1952	
Shephard, Pearlina A. Wade, by her Next Friend, Laura Sutton	Shephard, Robert Ernest	D-1769	4-24-1950	
Shepherd, Beatrice Ervin	Shepherd Evert	D-2083	8-24-1953	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Shepherd, Ida	Shepherd, D. Council	D-35	4-1925	
Sheppard, Charles	Sheppard, Delia	D-2273	6-13-1955	
Sherrod, Abe	Sherrod, Hannah	D-2233	1-24-1955	
Sherrod, Abe	Sherrod, Luddie A.	D-920	5-1943	
Shirley, Ruth	Shirley, W. I.	D-1756	2-1950	
Shivar, Damon	Shivar, Hazel Lucille, a minor, and George B. Greene, guardian ad litem for said minor.	D-1324	4-1946	
Shivar, Donald Ray, by his next friend, Harvey W. Marcus	Shivar, Linda Carol Dawson, by her Guardian Ad Litem, Margaret Dawson	D-3465	6-26-1967	
Shivar, Magdalene Puckett	Shivar, Frankie B.	D-1082	8-1944	
Shoemaker, Mary Madge	Shoemaker, John Ivey	D-342	4-1934	
Shortt, William H.	Shortt, Florida Berry	D-2008	10-27-1952	
Simmons, Annie Gardner	Simmons, John	D-2692	9-13-1960	
Simmons, Ava A.	Simmons, E. S. W.		1900	
Simmons, Claudie	Simmons, Jessie May	D-2146	4-19-1954	
Simmons, Clenie	Simmons, Ruth	D-2473	10-21-1957	
Simmons, Isaac	Simmons, Dixie L.	D-1700	6-13-1949	
Simmons, James J.	Simmons, Arena Koonce	D-2982	9-9-1963	
Simmons, James W.	Simmons, Hellene H.	D-2290	8-22-1955	
Simmons, Jarvis	Simmons, Ernestine Kornegay	D-3652	8-12-1968	
Simmons, Jerome	Simmons, Grace Lane	D-2815	11-27-1961	
Simmons, Julia K.	Simmons, Stephen W.	D-1020	4-1944	
Simmons, Lewis	Simmons, Annie Dove	D-1036	4-1944	
Simmons, Martha Spencer	Simmons, Isiah	D-2931	2-11-1963	
Simmons, Ossie Ola	Simmons, Rowena Sutton	D-2579	4-15-1959	
Simmons, Vera	Simmons, George	D-1606	8-23-1948	
Simmons, William Bailey	Simmons, Thelma Joyce White	D-3631	8-5-1968	
Simon, Betty Sue Turner	Simon, Thomas Lee	D-2288	8-22-1955	
Simon, Joe	Simon, Juliet Aboud	D-690	6-1940	
Singleton, Effie	Singleton, Floyd	D-1155	1-1945	
Singleton, Marshall	Singleton, Mary D.	D-421	10-1935	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Singleton, Marshall	Singleton, Pearl C.	D-749	6-1941	
Singleton, Marshall	Singleton, Ava Grimes	D-908	4-1943	
Singleton, William	Singleton, Pennie Norman	D-627	5-1939	
Sipes, Thomas Marshall	Sipes, Emma	D-1835	1-1951	
Sisk, Nina Faye	Sisk, D. R.	D-3104	11-30-1964	
Skinner, Nathan W.	Skinner, Gladys A.	D-332	5-6-1934	
Skinner, Rose	Skinner, Guy H.	D-1198	6-1945	
Skinner, Theo	Skinner, George	D-678	6-1941	
Skipper, Mary Pridgen	Skipper, C. B. (Jack), Jr.	D-211	6-1930	
Slade, Lavetta	Slade, William Henry	D-1488	6-9-1947	
Slade, Raymond	Slade, Blanchie	D-1327	4-8-1946	
Sloat, L. D.	Sloat, Beatrice, R.	D-1891	9-14-1951	
Small, Etta E. Sanderson	Small, Cyrus S.	D-3394	11-28-1966	
Small, Wilbert	Small, Mildred	D-3274	1-17-1966	
Smart, Elizabeth M	Smart, T. W.	D-147	10-1928	
Smith, Alice H.	Smith, Jerry	D-298	11-13-1933	
Smith, Ben	Smith, Carrie C.	D-1342	5-13-1946	
Smith, Benjamine Carrow	Smith, Catherleen W.	D-2900	10-22-1962	
Smith, Bessie Carpenter	Smith, Elmer Lee	D-1107	10-1944	
Smith, Betty	Smith, David	D-1425	11-13-1946	
Smith, Betty A.	Smith, William M.	D-2911	11-26-1962	
Smith, Betty C.	Smith, Gray Van	D-3670	9-16-1968	
Smith, Casper K.	Smith, Blanche J. (Alias Blanche Johnson)	D-952	9-1943	
Smith, Charlie Ivey	Smith, Marjorie Colie	D-996	1-1944	
Smith, Clara Elvina	Smith, John Abner	D-396	5-1935	
Smith, Clayro	Smith, Annie Laurie	D-935	8-1943	
Smith, Clifton, B.	Smith, Eula Inez	D-1309	2-18-1946	
Smith, Cornelia	Smith, Casper K.	D-1308	2-18-1946	
Smith, Dell Jenkins	Smith, Clinton Lee	D-3022	1-13-1964	
Smith, Della White	Smith, Cullen	D-723	1-1941	
Smith, DeWitt	Smith, Lovie Shackelford	D-2145	4-19-1954	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Smith, Dollie Mae	Smith, W. F.	D-1017	2-1944	
Smith, Dollie Underwood	Smith, T. Lodric	D-3619	6-13-1968	
Smith, Donald Ray	Smith, Judy Rouse	D-3264	1-10-1966	
Smith, Dorothy Sutton	Smith, Harvey	D-2688	8-22-1960	
Smith, Ed (colored)	Smith, Viola	D-367	11-1934	
Smith, Edna Marie Gray	Smith, Roger Cecil	D-2453	8-21-1957	
Smith, Edward C.	Smith, Lillie Waller	D-450	5-1936	
Smith, Edward Henry	Smith, Ruthie Lee	D-2330	2-1956	
Smith, Elbert G.	Smith, Hazel W.	D-2515	5-26-1958	
Smith, Eleanor	Smith, Jesse W.	D-767	10-1941	
Smith, Elizabeth	Smith, R. J.	D-221	2-1931	
Smith, Elizabeth Lucille Smith, a minor, by her next friend: A. H. Gerrans	Smith, Ike Miller	D-1160	6-1945	
Smith, Ernest L.	Smith, Nell Johnson	D-847	9-1942	
Smith, Eugene	Smith, Ann Howard	D-1983	8-19-1952	
Smith, Evelyn B.	Smith, Dawson	D-623	5-1939	
Smith, Fannie A.	Smith Arthur	D-2297	9-12-1955	
Smith, Fleter Ray	Smith, John	D-2199	9-13-1954	
Smith, Fred A.	Smith, Ollie E.	D-1367	6-17-1946	
Smith, Gertrude M.	Smith, Peter	D-244	4-1932	
Smith, Gracie Geneva Baldwin	Smith, Arthur	D-3091	8-24-1964	
Smith, Guy Vivion	Smith, Annie Marie Manning	D-3169	5-24-1965	
Smith, Hester Joyner	Smith, Edward F.	D-2797	10-9-1960	Marriage Certificate
Smith, Horace	Smith, Muriel Buck Farmer	D-3426	3-20-1967	
Smith, Hubert	Smith, Glennie Mae Daughety	D-2837	2-19-1962	
Smith, Ida T.	Smith, Calvin	D-178	8-1929	Special Term
Smith, Ira. W.	Smith, Nelma Thompson	D-1986	8-18-1952	
Smith, J. L.	Smith, Mabel K.	D-514	6-1937	
Smith, James Archie	Smith, Bessie Lueana	D-1568	4-19-1948	
Smith, James Herbert	Smith, Germaine Felicie Lucie Loos	D-516	6-1937	
Smith, Janette	Smith, William C.	D-3185	6-7-1965	
Smith, Jasper K.	Smith, Linda E.	D-3639	8-5-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Smith, Jerry	Smith, Juanita Gardner	D-1168	2-1945	
Smith, Jerry Herman	Smith, Penelope Ann Holloway, a Minor, and Homer C. Holloway, Guardian ad Litem for Penelope Ann Holloway Smith	D-3137	2-15-1965	
Smith, Joseph M.	Smith, Clara Franklin	D-1057	5-1944	
Smith, Judith Rayburn	Smith, Cemon Warren, Jr.	D-2904	11-19-1962	
Smith, Julia	Smith, W. D.	D-114	10-1927	
Smith, Julia	Smith, Robert	D-495	1-1937	
Smith, Laura	Smith, William	D-2086	8-24-1953	
Smith, Laura Jenkins	Smith, Vance P.	D-2406	12-10-1956	
Smith, Lillian	Smith, Luther	D-2029	1-19-1953	
Smith, Lillian	Smith, Horace	D-2697	9-12-1960	
Smith, Linda Faye Davis	Smith, William Cox, Jr.	D-3587	4-8-1968	
Smith, Linda Faye Hill	Smith, William Ronald	D-3595	8-15-1968	
Smith, Lollie	Smith, J. L.	D-600	11-1938	
Smith, Lonnie Douglas	Smith, Irene Gardner	D-3281	1-17-1966	
Smith, Lovie Agness Witherington	Smith, William Grant	D-1302	2-1946	
Smith, Manley E.	Smith, Mary Elizabeth Grady	D-1608	8-23-1948	
Smith, Margaret A.	Smith, William A.	D-1480	5-14-1947	
Smith, Marie E.	Smith, LaFayette	D-2858	5-28-1962	
Smith, Mary Elizabeth	Smith, David Harrison	D-1527	11-3-1947	
Smith, Mary Spencer	Smith, James Preston	D-3409	1-20-1967	
Smith, Mattie	Smith, Gaston	D-171	8-1941	
Smith, Minnie Larine Stewart	Smith, John Davis	D-3473	8-7-1967	
Smith, Novella	Smith, George Norwood	D-2611	10-12-1959	
Smith, Orethia Griffin	Smith, Philip L.	D-2003	10-27-1952	
Smith, Patsy Stanley	Smith, Earl Gene	D-3623	6-24-1968	
Smith, Pearl Mae	Smith, Clarence	D-539	12-1937	
Smith, Phillip	Smith, Maude Taylor	D-837	9-1942	
Smith, Ruby Dunn	Smith, Ulyish	D-1737	11-28-1949	
Smith, Ruth Frances Hepler	Smith, Dalward Lee	D-1238	10-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Smith, Sadie Mae	Smith, Edward	D-1651	1-1949	
Smith, Sadie Philyaw, by her next friend, Henrietta Mills	Smith, Arthur	D-769	10-1941	
Smith, Sam	Smith, Alice	D-2753	4-1961	Photograph
Smith, Vernell C., by her next friend, H. Frank Ownes	Smith, Richard Alton	D-2775	6-26-1961	
Smith, W. A.	Smith, Ida E.	D-46	5-1925	
Smith, W. Arthur	Smith, Geneva Brooks	D-2088	8-24-1953	
Smith, William E.	Smith, Emily E.	D-108	8-1927	
Smith, Willie James	Smith, Della Ellen	D-3651	8-13-1968	
Smithwick, Daisy	Smithwick, T. T.	D-481	11-1936	
Smithwick, G. H.	Smithwick, Bealah	D-1091	10-1944	
Snead, Hazel Odum	Snead, George Vincent	D-2888	9-10-1962	
Snow, Lorraine McDaniel	Snow, John William	D-1211	8-1945	
Snowden, Anita Smith	Snowden, John Robert	D-1618	9-27-1948	
Snyder, Verna May	Snyder, Robert C.	D-1646	1-24-1949	
Soles, Bessie Jean W.	Soles, Bobby Eugene	D-2681	6-20-1960	
Southerland, Adolph	Southerland, Phoebe Greene	D-774	11-1941	
Southerland, Jonas	Southerland, Rachel	D-2152	4-19-1954	
Southerland, Martha Hardy	Southerland, George C., Jr.	D-252	9-1932	
Southerland, Nancy Jeanette Lewis	Southerland, Charles D.	D-2710	10-24-1960	
Southerland, Thelma; Jonah Southerland	Southerland, Jonah; Thelma Southerland	D-1259	11-1945	For Judgment, see civil Judgment No. 11,805
Southerland, Wilbert	Southerland, Edna	D-2743	2-21-1961	
Sparrow, Barbara Green, by E. W. Price, next friend	Sparrow, William Clayton	D-3239	11-1-1965	
Sparrow, Edna Earl	Sparrow, Rotchie R.	D-1797	8-21-1950	
Sparrow, Ernest Wesley	Sparrow, Jessie Williams	D-3654	8-19-1967	
Sparrow, Eugene N.	Sparrow, Mildred Mae	D-3100	10-26-1964	
Sparrow, Fannie Mae	Sparrow, Rochie Ray	D-2388	10-15-1956	
Sparrow, Ira D.	Sparrow, Sallie		1893	
Sparrow, Willie E.	Sparrow, Rosa Combs	D-3099	10-26-1964	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Spear, Elsie Warlick, by her next friend, Stella Warlick	Spear, Ray Lynwood	D-3313	4-13-1966	
Speight, Douglas Lee	Speight, Frances Thompson	D-3592	4-16-1968	
Speight, Levi	Speight, Mariah		1886	
Speight, Mary Hope Roberts	Speight, Walter Kinsey	D-3607	5-13-1968	
Spell, Thelma Casey	Spell Ocie Elwood	D-1343	5-13-1946	
Spence, Edna	Spence, Arthur N.	D-917	5-1943	
Spikes, Robert Franklin	Spikes, Marietta Trippe	D-3428	4-10-1967	
Spillers, Mary	Spillers, Hilton	D-1335	5-13-1946	
Spillers, Mary Hewitt	Spillers, Hilton H.	D-2074	6-22-1953	
Springle, Oliver G.	Springle, Thelma Toomey	D-2118	11-30-1953	
Sprouse, Debra Joyce	Sprouse, Joe Howard	D-2064	6-8-1953	
Squires, Lillian	Squires, Garfield	D-258	12-1932	
Stafford, Bobby L.	Stafford, Doris Lucille Sparrow	D-1767	4-24-1950	
Stafford, Reba Sanderson	Stafford, Bobby	D-2239	1-24-1955	
Stallings, Evelyn Rouse	Stallings, Sidney Irvin	D-2947	3-12-1963	
Stallings, J. L.	Stallings, Hattie	D-195	12-1929	
Stallings, Lynwood Alton	Stallings, Mary Miller	D-3197	8-1965	
Stamey, Buella	Stamey, Clarence	D-80	5-22-1926	
Stancil, Nannie F.	Stancil, Stephen	D-580	8-1938	
Stanford, Mary Lee	Stanford, Willie Marion	D-1715	8-27-1949	
Stanley, Adolph	Stanley, Mary Battle	D-2806	11-27-1961	
Stanley, Benjamin	Stanley, Barbara Jones	D-2243	1-25-1955	
Stanley, Charles Henry	Stanley, Mary Cobb	D-4	12-1940	
Stanley, Charlie	Sanley, Mary	D-66	2-1926	
Stanley, Frances Howard	Stanley, Benjamin	D-1131	12-1944	
Stanley, Iola	Stanley, Tommy	D-926	6-1943	
Stanley, Joseph	Stanley, Lula	D-907	4-1943	
Stanley, Joshua	Stanley, Omelia	D-67	2-1926	
Stanley, Novella	Stanley, Benjiman	D-545	1-1938	
Stanley, Vance Perry	Stanley, Sallie Mae Jenkins	D-2978	9-9-1963	
Stansberry, Ralph Dempsey	Stansberry, Edith May	D-1706	6-20-1949	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Stapleford, Alton Ray	Stapleford, Geraldine Deaver	D-3458	6-12-1967	
Staples, Lila Tucker	Staples, Forest C.	D-3568	2-15-1968	
Starkey, Ben	Starkey, Carrie Mae Judge	D-3525	10-23-196	
Staten, Ina L. Hodges	Staten, Ned	D-1774	4-24-1950	
Staten, Julia Blanche	Staten, Nathaniel	D-1815	11-8-1950	
Stathelson, Margaret Simmons	Stathelson, John N.	D-3521	10-16-1967	
Steen, Sandra Waller	Steen, Richard LeRoy	D-1984	8-19-1952	
Stephens, Johnnie Mae, by her next friend, Gladys Hill	Stephens, Marvin	D-2338	3-19-1956	
Stephenson, Marion Dean Melvin	Stephenson, Charles Edward	D-2914	12-10-1962	
Stevens, Bettie Spencer	Stevens, Albert	D-2278	6-27-1955	
Stevens, Paul	Stevens, Alma Crawford	D-3643	8-12-1968	
Stevenson, J. Joel	Stevenson, Edith	D-1424	8-14-1946	Florida divorce
Stevenson, James	Stevenson, Linnie	D-984	12-1943	
Stevenson, Obelie	Stevenson, Meter	D-1254	11-1945	
Stewart, Joseph	Stewart, Ida Mae	D-3439	4-24-1967	
Stocks, Kathleen Clark	Stocks, Jesse Robert	D-1524	10-27-1947	
Stocks, Samuel	Stocks, Addie	D-931	8-19-1943	Issued 2-1939 (Pitt County divorce)
Stocks, Selma C.	Stocks, Charlie	D-1513	9-8-1947	
Stokes, W. J.	Stokes, Bettie Smith	D-649	11-1939	
Stone, Corine Thompson	Stone, George Ray	D-3547	12-11-1967	
Stone, Gilbert	Stone, Rosa	D-755	8-1941	
Stoukas, Betty Sue Bell	Stoukas, Plato George	D-2625	11-23-1959	
Stowe, Grace Radford	Stowe, A. J., Jr.	D-1790	8-21-1950	
Straughn, William H.	Straughn, Rose M.	D-2367	6-18-1956	
Strayhorn, Junius	Strayhorn, Patsy Mae	D-586	9-1938	
Street, Virgin Hunt	Street, Dock	D-2934	2-18-1963	
Street, Virginia Lee	Street, Albert Barrett	D-3180	8-9-1965	
Strickland, Darla Beth Riggs	Strickland, David Wright	D-2864	5-29-1962	
Strickland, Dorothy K.	Strickland, William Thomas	D-2188	8-23-1954	
Strickland, Erma Farmer	Strickland, James Allan	D-2147	4-19-1954	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Strickland, Hazel	Strickland, Edward G.	D-2061	6-8-1953	
Stricklen, Robert Lee	Stricklen, Minnie Lee	D-2577	3-16-1959	
Stricklin, Lovie May Hartley	Stricklin, L. S.	D-115	10-1927	
Stroud, Amos T. Sr.	Stroud, Sallie Harper	D-1532	11-10-1947	
Stroud, Arlene F., by and through her next Friend, Sarah Moore	Stroud, William B.	D-3267	1-17-1966	
Stroud, Carl R.	Stroud, Carrie H.	D-1748	1-27-1950	
Stroud, Carolyn Hill, by her next friend, Woodley Hill	Stroud, Durwood Emmett	D-2582	5-18-1959	
Stroud, Clifton	Stroud, Hazel	D-1307	2-18-1946	
Stroud, Dalton Lee	Stroud, Janet McLawhorn, now Janet Cole Stroud, a minor, and Fred W. Harrison, guardian ad Litem for said minor.	D-2566	2-1959	
Stroud, Effie M.	Stroud, E. W.	D-264	1-1933	
Stroud, Eleanor McLawhon	Stroud, Albert James	D-1778	5-22-1950	
Stroud, Eloise	Stroud, Ray	D-3349	8-8-1966	
Stroud, Emily Cirina Smith	Stroud, Abel Croom, Jr.	D-3674	10-14-1968	
Stroud, James T.	Stroud, Myrtle Hobbs	D-1657	2-21-1949	
Stroud, Julia	Stroud, David	D-375	12-1934	
Stroud, Leon Elwood	Stroud, Elna Carole	D-3398	12-12-1966	
Stroud, Lorraine	Stroud, Thurman T.	D-2401	12-3-1956	Alabama divorce
Stroud, Margaret B.	Stroud, Hugh B.	D-3270	1-17-1966	
Stroud, Nettie Hardy	Stroud, Allen	D-1965	5-20-1952	
Stroud, O. J.	Stroud, Dorothy Herring	D-2173	6-7-1954	
Stroud, Paul Clayton	Stroud, Doris Ethel	D-1120	11-1944	
Stroud, Quentin	Stroud, Virginia Smith	D-2834	2-12-1962	
Stroud, Robert	Stroud, Lettie E.	D-318	1-1934	
Stroud, Robert, D.	Stroud, Louise Owens	D-1014	2-23-1944	
Stuart, Ruth	Stuart, Ben	D-968	11-1943	
Sugg, Cannie , E.	Sugg, Johnny B.	D-2419	2-19-1957	
Sugg, Grace Colie	Sugg, Paul Bruton	D-1231	9-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Sugg, J. H.	Sugg, Bertha Ann	D-2498	4-1958	
Sugg, Lucille	Sugg, Troy Anderson	D-1300	2-18-1946	
Sugg, Margaret C.	Sugg, Ben M.	D-1074	6-1944	
Sugg, Spicer Sam	Sugg, Katie Odell	D-2800	10-1961	
Suggs, Annie Mae	Suggs, Herman	D-798	4-1942	
Suggs, Dorothy Dean Little	Suggs, David Lloyd	D-3217	9-7-1965	
Suggs, Elizabeth, a minor by her next friend, Katie H. Alphin	Suggs, Arvil Lee, Jr.	D-851	9-1942	
Suggs, Ella Parks	Suggs, E. L.	D-99	5-1927	Special Term
Suggs, Elsie Groves	Suggs, Oscar Elwood	D-3168	5-20-1965	
Suggs, George W.	Suggs, Magdeline H.	D-3634	8-5-1968	
Suggs, Grace Aldridge	Suggs, Morris Elwood	D-2545	11-24-1958	
Suggs, Hellean W.	Suggs, Osborn T.	D-799	4-1942	
Suggs, James, Jr.	Suggs, Pauline C.	D-3645	8-12-1968	
Suggs, Leslie Roy	Suggs, Mary Louise Turner	D-2156	4-19-1954	
Suggs, Martha Joyner	Suggs, Oscar Paul	D-2971	8-5-1963	
Suggs, Robert Edward	Suggs, Olive Ruth	D-892	2-1943	
Suggs, William, Jr.	Suggs, Nonnie	D-2040	2-24-1953	
Sullivan, Alfred Hardy	Sullivan, Shirley Boswell	D-3160	4-26-1965	
Sullivan, Melissa Watkins	Sullivan, Fet	D-1348	5-1946	
Sullivan, Nora Faye Tyndall	Sullivan, Roy Lee	D-3610	5-13-1968	
Summerell, Louise Eubanks	Summerell, Alonza Wilson	D-1426	12-30-1946	
Summerlin, Carolyn C.	Summerlin, George	D-2985	9-9-1963	
Summerlin, Dora Mae	Summerlin, Claude Lee	D-2695	9-13-1960	
Summerlin, Elbert	Summerlin, Bessie	D-433	2-18-1936	
Summerlin, Walter McKinley	Summerlin, Lizzie Hill	D-1448	2-17-1947	
Summrell, Edward	Summrell, Ada Brooks	D-151	11-12-1928	
Sumner, Iris Mae, Minor by her next friend, G. W. Turner	Sumner, R. C.	D-3095	10-19-1964	
Sumrell Bobby Joe	Sumrell, Linda Wood	D-3555	1-8-1968	
Sumrell, Clarence H.	Sumrell, Vera Rita	D-568	4-1938	
Sumrell, Helen Mae	Sumrell, D. T.	D-350	6-1934	
Sumrell, John Alton	Sumrell, Betty Anne Hardison	D-3381	10-17-1966	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Sumrell, Lucy Justice	Sumrell, Joseph Thomas	D-384	2-1935	
Sumrell, Pauline Wiggs	Sumrell, Clarence	D-794	2-1942	
Sutton, Adro	Sutton, Aggie Lee	D-1453	2-17-1947	
Sutton, Barron	Sutton, Sula	D-1782	5-22-1950	
Sutton, Bessie M.	Sutton, Anderson	D-589	9-28-1938	
Sutton, Boston	Sutton, Sib	D-540	12-1937	
Sutton, C. W., Jr.	Sutton, Arlene Lee	D-1481	5-14-1947	
Sutton, Daniel R.	Sutton, Minnie Carolyn	D-2633	12-1-1959	
Sutton, David	Sutton, Ruth Davis	D-1032	4-1944	
Sutton, Dennis Leroy	Sutton, Doris Louise Patrick	D-3508	10-9-1967	
Sutton, Elton Ralph, by his next friend, Walton Ray Sutton	Sutton, Jean Hill, a minor, by her Guardian ad litem, Harvey W. Marcus	D-3312	4-12-1966	
Sutton, Essie Lee	Sutton, Willie	D-1798	8-21-1950	
Sutton, F. B.	Sutton, Mary V.	D-344	4-1934	
Sutton, Florida	Sutton, Leslie	D-1695	5-16-1949	
Sutton, Grace Pearl Jarman	Sutton, James Lloyd	D-1710	8-22-1949	
Sutton, Hattie Taylor	Sutton, Jacob C.	D-900	4-1943	
Sutton, Henry	Sutton, Phillis	D-1124	12-1944	
Sutton, Jake	Sutton, Mattie Johnson	D-1754	2-20-1950	
Sutton, Jessie Ray	Sutton, Horace T.	D-2255	4-25-1955	
Sutton, John	Sutton, Lola Bell Gray	D-1829	11-27-1950	
Sutton, John Earl	Sutton, Helen McGlenn	D-3495	8-21-1967	
Sutton, Joseph H.	Sutton, Clydie Bell	D-716	12-1940	
Sutton, Leonard	Sutton, Katie Blalock	D-1747	1-1950	
Sutton, Linda Jean Vause	Sutton, Lemuel Speight	D-3300	3-14-1966	
Sutton, Lossie	Sutton, Leo	D-1297	1-1946	
Sutton, M. H.	Sutton, Lucy	D-64	2-1926	
Sutton, Margaret Evelyn Coltrane	Sutton, Robert Franklin	D-3509	10-9-1967	
Sutton, Mary Ann Jones	Sutton, Bobby Steele	D-2919	1-14-1963	
Sutton, McKinley	Sutton, Alice N.	D-336	4-1934	
Sutton, Nannie Best	Sutton, James William	D-1163	2-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Sutton, Nathan E.	Sutton, Lillie Craft	D-2491	3-17-1958	
Sutton, Novella	Sutton, B. T.	D-276	5-18-1933	
Sutton, Opal Outlaw	Sutton, Ross Benjamin	D-2428	5-20-1957	
Sutton, Pauline G.	Sutton, James Dee, Jr.	D-2702	10-10-1960	
Sutton, Penniah	Sutton, Tommie	D-1035	4-1944	
Sutton, Ross	Sutton, Alice	D-2325	1-16-1956	
Sutton, Sallie M.	Sutton, Leon James	D-2849	4-24-1962	
Sutton, Samuel E.	Sutton, Ina May	D-1256	11-1945	
Sutton, Tempie E.	Sutton, Horace T.	D-897	2-1943	
Sutton, Thelma G.	Sutton, Richard Alvin	D-2846	4-16-1962	
Sutton, Thelma Thigpen	Sutton, Leonza	D-1681	4-25-1949	
Sutton, Theodore, Jr.	Sutton, Virginia Brown	D-3195	8-9-1965	
Sutton, Walter L, Jr.	Sutton, Betty Lou	D-3380	10-17-1966	
Sutton, William	Sutton, Pearl	D-1497	6-24-1947	
Sutton, William Lafayette	Sutton, Mattie Lee	D-1260	11-1945	
Sutton, Willie	Sutton, Daisy Harper	D-548	1-24-1938	
Sutton, Woodrow	Sutton, Athlene A.	D-648	11-1939	
Swain, Ethel Heath	Swain, Eason M.	D-21	2-18-1925	
Swan, Louella Williams	Swan, Ervin	D-2917	12-10-1962	
Swaney, Dock Major, Jr.	Swaney, Hazel Ruth H.	D-3714	8-25-1969	
Swinson, Clarence	Swinson, Ada S.	D-3708	2-26-1969	
Swinson, Ele	Swinson, Willie Mae P.	D-2432	5-20-1957	
Swinson, Martha	Swinson, Perry	D-414	9-1935	
Swinson, Winnie	Swinson, Atmore	D-365	9-1934	
Syda, Hubert R., Jr.	Synda, Jean Frances Coffman	D-2521	6-16-1958	
Sydes, Doris Rouse	Sydes, Carl A.	D-1451	2-17-1947	
Sykes, Elmer Mason	Syker, LeRoy	D-1199	6-1945	
Sykes, Thelma A.	Sykes, Leroy	D-673	12-1937	
Talor, Bertha	Taylor, Henry	D-18	2-1925	
Tambacos, Stefania	Tambacos, T.	D-214	10-1930	
Tart, James C.	Tart, Eva D.	D-1145	12-1944	
Tart, Marjorie Frances Jones, a	Tart, James Clinton, Jr.	D-3020	12-9-1963	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
minor, by her next friend, Leslie Jones				
Taylor, Adelle Davis	Taylor, Bennie Franklin	D-1112	11-1944	
Taylor, Alexander	Taylor, Vider Love	D-1597	8-1948	
Taylor, Annie Dove	Taylor, Finn	D-1003	1-1944	
Taylor, Bettie Langston	Taylor, James Ardell	D-1461	2-18-1947	
Taylor, Blanche J.	Taylor, Dalton	D-2957	6-17-1963	
Taylor, Blanche V.	Taylor, Samuel R.	D-1784	6-12-1950	
Taylor, Braddick Ivey	Taylor, Jenelle moore	D-3583	3-11-1968	
Taylor, C. B.	Taylor, Bernice	D-469	10-1-1936	
Taylor, C. B.	Taylor, Addie Mae	D-499	2-1937	
Taylor, Carol Ann	Taylor, Guy Tommy	D-3615	6-10-1968	
Taylor, Clyde	Taylor, Annie	D-677	4-1940	
Taylor, Cyrus Evon	Taylor, Shirley Marie Smith	D-3499	9-4-1967	
Taylor, Dalton, Jr.	Taylor, Jeano Mosely	D-2475	11-25-1957	Restricted: Birth Certificate/Adoption
Taylor, Dorothy Craft	Taylor, Daniel J.	D-1816	11-6-1950	
Taylor, Earl L.	Taylor, Aline Hudgens	D-2011	11-5-1952	
Taylor, Earle C.	Taylor, Dorothy C.	D-3504	9-11-1967	
Taylor, Ella Grace	Taylor, Clyde, Jr.	D-2493	3-17-1958	
Taylor, Elsie McLawhorn	Taylor, John Richard	D-2831	2-12-1962	
Taylor, Emma Lee Edwards	Taylor, Everett G.	D-724	1-1941	
Taylor, Eunice	Taylor, McKenly	D-141	6-1928	
Taylor, Finny	Taylor, Emma Dove		1900	
Taylor, Georgia	Taylor, Walter E.		1891	
Taylor, Jessie Mae Suggs	Taylor, Edlenzie, Jr.	D-3135	2-16-1965	
Taylor, John I.	Taylor, India	D-660	12-11-1939	
Taylor, Johnnie Earl	Taylor, Caretha Lawson	D-2202	9-13-1954	Marriage Certificate
Taylor, Johnnie Earl	Taylor, Alithia Barrow	D-2602	9-1959	
Taylor, Joyce	Taylor, Cecil	D-3554	1-8-1968	
Taylor, Katherine	Taylor, Manly	D-205	2-1930	
Taylor, Kathleen O.	Taylor, Charlie W., Jr.	D-878	1-1943	
Taylor, Laura	Taylor, Jesse G.	D-449	5-1936	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Taylor, Lillie B.	Taylor, Roy	D-260	12-1932	
Taylor, Mamie H.	Taylor, Eddie C.	D-2016	11-10-1952	
Taylor, Mark	Taylor, Grace Herbert	D-840	9-1942	
Taylor, Pauline	Taylor, Fred	D-761	9-1941	
Taylor, Pauline Whaley	Taylor, Fred	D-751	7-14-1941	
Taylor, Robert	Taylor, Lillian	D-607	1-1939	
Taylor, Roberta	Taylor, Raeford B.	D-2955	6-17-1963	
Taylor, Roy	Taylor, Daisy Viola	D-912	5-1943	
Taylor, Sadie Belle	Taylor, Caleb	D-1849	2-19-1951	
Taylor, Sudie Rouse	Taylor, Sol	D-1535	11-12-1947	
Taylor, Tom Herbert	Taylor, Peggy Jean Little	D-3027	1-22-1964	
Taylor, Virginia	Taylor, Troy	D-683	4-1940	
Taylor, W. C.	Taylor, Daisy	D-351	6-1934	
Teele, Linwood	Teele, Lyril	D-1573	4-19-1948	
Temple, Inez Farrior	Temple, Herbert Dillard	D-1473	5-1947	
Tennille, Joyce W.	Tennille, Andre T.	D-2490	3-1958	
Tew, L. D.	Tew, Lessie	D-974	11-1943	
Tew, Ray, Jr.	Tew, Virginia, B.	D-3638	8-5-1968	
Thackston, T. E.	Thackston, Ada Wright	D-901	4-1943	
Thevenow, Lillian	Thevenow, John	D-2053	4-20-1953	
Thigpen, Evelyn Louise Wetherington	Thigpen, Albert McCoy	D-2616	10-19-1959	
Thigpen, Mabel	Thigpen, Paul	D-886	1-1943	
Thigpen, Marvin	Thigpen, Lois Hill	D-3591	4-16-1968	
Thigpen, Paul	Thigpen, Florence	D-54	10-1925	
Thomas, Alton	Thomas, Helen	D-3253	11-29-1965	
Thomas, Cleo Beatrice	Thomas, George Lewis	D-1640	1-24-1948	
Thomas, Evans Hughes	Thomas, Mary Louise	D-1386	8-19-1946	
Thomas, Ferdelia	Thomas, W. A.	D-2254	4-25-1955	
Thomas, G. L.	Thomas, Grace	D-1142	12-1944	
Thomas, Gladys	Thomas, Dock	D-2560	2-27-1956	
Thomas, Jimmy W., by his Guardian, E. M. Marks	Thomas, Lenora Bullard	D-1274	12-10-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Thomas, Katherine E.	Thomas, Walter A.	D-1026	4-1944	
Thomas, Leon Bernard	Thomas, Carol Jean Hinson	D-2853	5-21-1962	
Thomas, Martha Louise, by her next friend, Ruby Bright	Thomas, Edward Morris	D-3331	5-23-1966	
Thomas, Ruth Ham	Thomas, Walter A.	D-1850	2-19-1951	
Thomas, Samuel E.	Thomas, Edith Mae Wilson	D-1553	2-16-1948	
Thomas, Vivian J.	Thomas, Roosevelt	D-2358	5-28-1956	
Thomas, W. R.	Thomas, Thelma	D-1632	11-8-1948	
Thompson, Antoinette Lasher	Thompson, James Elmer	D-2424	4-15-1957	
Thompson, Carrie Williams	Thompson, Ottis	D-1485	5-1947	
Thompson, Elizabeth	Thompson, Theodore	D-2311	11-21-1955	
Thompson, Elvia	Thompson, John W.	D-1526	10-27-1947	
Thompson, Eunice	Thompson, Leonard Lee	D-1385	8-1946	
Thompson, Fannie Mae Jones	Thompson, William Daniel	D-3252	11-29-1965	
Thompson, Ireland Baysden	Thompson, William	D-704	9-1940	
Thompson, J. D.	Thompson, Winnie W.	D-1564	2-25-1948	Wayne County divorce
Thompson, L. A.	Thompson, Rachel Jarmon	D-942	8-23-1943	
Thompson, Leugene	Thompson, Lorenzo R.	D-1870	5-21-1951	
Thompson, Mamie Janie	Thompson, Kelly R.	D-87	11-1926	
Thompson, Moses	Thompson, Elizabeth R.	D-1945	3-17-1952	
Thompson, Napoleon	Thompson, Estheree	D-1683	4-25-1949	
Thompson, Paul	Thompson, Marzella	D-3627	6-24-1968	
Thompson, R. A.	Thompson, Mary Spence	D-2017	11-10-1952	
Thompson, Sam	Thompson, Annie	D-1363	6-10-1946	
Thompson, Troy Edward	Thompson, Elena Taylor	D-2751	3-27-1961	
Thompson, Viola	Thompson, Arthur	D-1062	6-1944	
Thurman, Mildred Kelley	Thurman, James Arnold	D-1292	1-1946	
Tilford, Edith S.	Tilford, William M.	D-3090	8-24-1964	
Tilghman, A. L.	Tilghman, Ethel	D-980	11-1943	
Tilghman, Elzie	Tilghman, Katie	D-824	8-1942	
Tilghman, Helen Miller	Tilghman, Gordon	D-1392	8-1946	
Tilghman, Jean Harris	Tilghman, John David	D-3599	5-13-1968	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Tilghman, Nola	Tilghman, Leslie	D-303	11-1933	
Tilghman, Oscar Ray	Tilghman, Joan Winert	D-3011	11-18-1963	
Tilghman, Roscoe Francis	Tilghman, Mary Alice	D-2063	6-8-1953	
Timberlake, Thomas U.	Timberlake, Louise	D-129	1-1928	
Tisdale, Margaret Rose Thompson	Tisdale, William Esley	D-2464	10-7-1957	
Tissue, Frances T.	Tissue, Ore Franklin	D-1273	12-10-1945	
Todd, Lizzie	Todd, Gibbs	D-835	9-1942	
Todd, Pearl Simmons	Todd, R. E.	D-583	9-26-1938	
Toler, Fannie Maxine	Toler, Robert Allen	D-3033	2-17-1964	
Toles, Charlotte H.	Toles, Homer Odell	D-1692	5-16-1949	
Tomberlin, Thelma, a minor, by her next friend, Rosa Phillips	Tomberlin, William F.	D-2397	11-19-1956	
Tomlinson, Mattie Lee	Tomlinson, Marvin D.	D-1219	8-1945	
Toxey, Rita	Toxey, Julian	D-2234	1-24-1955	
Tranbarger, Mildred Elaine	Tranbarger, James Henry	D-2510	5-19-1958	
Tripp, Connie Faye Brown	Tripp, Maurice Allen	D-3468	6-26-1967	
Tripp, Virginia Davis	Tripp, Franklin D.	D-3284	2-7-1966	
Trivette, Selma Hardy	Trivette, James Blaine	D-1338	5-13-1946	
Trotta, Leona	Trotta, Jerry	D-79	8-1926	
Tucker, Ben G.	Tucker, Nona	D-333	2-1934	
Tucker, Nimmie H.	Tucker, Robert Lee	D-90	11-1926	
Tucker, Wilbert	Tucker, Ruby Lee	D-2186	8-1954	
Turley, Virginia Edwards	Turley, Fred C.	D-501	2-1937	
Turnage, Ann Bruce	Turnage, Joseph Leon	D-3604	5-13-1968	
Turnage, Eleanor Colie	Turnage, Clyde Henry	D-2691	9-13-1960	
Turnage, Elias	Turnage, Mollie		1886	
Turnage, Johnston	Turnage, Bertha	D-26	2-24-1925	
Turnage, Maceo	Turnage, Gladys R.	D-2850	4-26-1962	
Turnage, Mattie V., Mrs.	Turnage, Blaney E., by his Guardian ad Litem, J. Frank Wooten	D-245	4-1932	
Turnage, Roy E.	Turnage, Helen O.	D-1169	2-19-1945	
Turner, Annie	Turner, W. S.	D-1157	1-22-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Turner, Annie Lee Toler	Turner, John Thomas, Jr.	D-3501	9-11-1967	
Turner, Belva	Turner, Horace	D-424	10-1935	
Turner, Calvin Lee	Turner, Charlotte Day	D-3618	6-10-1968	
Turner, Clara Lee	Turner, Robert G.	D-779	12-1941	
Turner, Corrine Stroud	Turner, Stephen W., Jr.	D-2796	10-9-1961	
Turner, Ernest Franklin	Turner, Lucy Ann Outlaw	D-2346	3-19-1956	New York divorce
Turner, G. W.	Turner, Lula May	D-306	12-1933	
Turner, Jesse Earl	Turner, Daisy Mae	D-663	1-1940	
Turner, L. R.	Turner, Frances S.	D-477	8-24-1936	
Turner, Minnie	Turner, Max	D-2197	8-23-1954	
Turner, Robert Kilby	Turner, Jane L.	D-3510	10-9-1967	
Turner, Sam	Turner, Georgia	D-1843	1-22-1951	
Turner, Theodore Felix	Turner, Peggy Jeanette Bradshaw	D-3121	1-11-1965	
Turner, Vivian Cook	Turner, Jack Edward, Jr.	D-3287	2-7-1966	
Tuton, Thelma Lee	Tuton, William P.	D-1004	1-1944	
Tutton, Belah	Tutton, Willie	D-227	8-1931	
Tyndall, Abner Lynwood	Tyndall, Nelma Stroud	D-1751	1-27-1950	
Tyndall, Eleanor Lee	Tyndall, Abner E.	D-1430	12-1946	
Tyndall, Forrest	Tyndall, Margaret	D-2425	4-15-1957	
Tyndall, George N.	Tyndall, Agnes Faye	D-1232	9-24-1945	
Tyndall, H. G.	Tyndall, Lucy L.	D-261	12-1932	
Tyndall, Hazel Hill	Tyndall, James D.	D-2618	11-3-1959	
Tyndall, Kirby I.	Tyndall, Celia Jeffards	D-731	4-7-1941	
Tyndall, Lushion Leroy	Tyndall, Avice June	D-3366	9-21-1966	
Tyndall, Mae Belle	Tyndall, Luther LeRoy	D-1789	5-28-1950	
Tyndall, Margie Mae Grady, by her next friend, Louise G. Staley	Tyndall, Alfred P.	D-2439	5-28-1957	
Tyndall, Marie Fann, by her Next Friend, Janie B. Fann	Tyndall, Harold L.	D-2518	6-16-1958	
Tyndall, Neta J.	Tyndall, H. G.	D-550	1-1938	
Tyndall, Rannie Stroud	Tyndall, Earl	D-959	9-1943	
Tyndall, Retta S.	Tyndall, Kirby I.	D-1197	6-11-1945	
Tyndall, Robert Henry	Tyndall, Billie Poe	D-1577	5-10-1948	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Tyndall, Rosabelle, by her next friend Willie A. Taylor	Tyndall, Elmer	D-170	6-1929	
Tyndall, T. F.	Tyndall, Sue Corena	D-2218	11-8-1954	
Tyndall, Thomas F.	Tyndall, Sue Corena	D-2292	8-22-1955	
Tyndall, Warren Smith	Tyndall, Ramona Courie	D-3392	11-28-1966	
Tyndall, William Blake	Tyndall, Ruth	D-746	6-1941	
Tyner, Beatrice J.	Tyner, Lester Elton	D-3448	5-15-1967	
Tyner, Edward Lee	Tyner, Marjorie Tyler	D-3129	2-8-1965	
Tyson, Cecil	Tyson, Ethel W.	D-1382	8-19-1946	
Tyson, Esther Rae Cherry	Tyson, Thurman F., Jr.	D-1584	6-7-1948	
Tyson, Ethel	Tyson, Johnny	D-2321	12-12-1955	
Tyson, J. W.	Tyson, Thelma Cox	D-2856	5-21-1962	
Umphlett, H. S.	Umphlett, Laura Wood	D-2050	3-16-1953	
Underwood, Esther P.	Underwood, Thomas J.	D-2863	5-29-1962	
Untrecht, Anne	Untrecht, Joseph	D-394	5-1935	
Valentine, Mima	Valentine, Howard	D-53	10-1925	
Vatz, Julian B.	Vatz, Gladys L.	D-3348	8-8-1966	
Vaughn, Henry	Vaughn, Mabel Waters	D-2379	8-20-1956	
Vaughn, Henry	Vaughn, Lillian D.	D-633	6-1939	
Vaughn, Mary Jane Stroud	Vaughn, Robert W.	D-2387	10-15-1956	
Veith, Robin Leigh Sumner	Veith, William	D-3479	8-7-1967	
Vendrick, Lonnie N.	Vendrick, Lou Ellen H.	D-1927	1-21-1952	
Venneman, Nellie	Venneman, Henry	D-2213	9-20-1954	Missouri divorce
Vernon, Gladys Marie	Vernon, J. R.	D-1149	12-1944	
Vick, Marvin G.	Vick, Catherine R.	D-2126	6-18-1954	
Vick, Mary McCoy	Vick, L. Thurman	D-887	2-1943	
Victorian, Martha	Victorian, Clifford	D-551	1-1938	
Vinson, Bettie A.	Vinson, Cullen L.	D-1583	6-7-1948	
Vinson, Flora Broughton	Vinson, John W.	D-1476	5-1947	
Vitale, Ora Mae, by her next friend, Mrs. J. E. Brock	Vitale, John A.	D-201	2-1930	
Wade, Annie Mae	Wade, Robert Lee	D-1811	10-1950	
Wade, Charles L.	Wade, Hattie T.	D-3120	12-11-1964	Florida divorce

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Wade, Harvey M.	Wade, Lillie Mae	D-1103	10-1944	
Wade, Henry M., Jr.	Wade, Violet S.	D-3051	4-20-1964	
Wade, Hokie Murphy	Wade, Dallas Debro	D-2065	6-8-1953	
Wade, Lossie R.	Wade, Sidney L.	D-1759	3-20-1950	
Wade, Mary Southerland	Wade, A. T., Jr.	D-1634	11-8-1948	
Wade, Theresa Ann	Wade, Jesse H.	D-3413	2-6-1967	
Wade, Walter	Wade, Martha	D-402	6-19-1935	
Wainright, Neely Mae	Wainright, Rosce	D-914	5-1943	
Walker, Dora Mae	Walker, David	D-1814	11-8-1950	
Walker, Floyd J.	Walker, Macie King	D-1018	2-1944	
Walker, Hattie E.	Walker, Leslie M.	D-163	2-1929	
Walker, Ledell	Walker, Elizabeth	D-3573	3-11-1968	
Walker, Nola Dean Quinn	Walker, James Howard	D-3200	8-9-1965	
Wall, Helen Spence	Wall, Hilton D.	D-1940	2-19-1952	
Wall, Lawyer	Wall, Queenie May	D-2194	8-23-1954	
Wallace, Essie Braswell	Wallace, James Rudolph	D-160	1-1929	
Wallace, Harry Clinton	Wallace, Blanche Scott	D-2023	11-24-1952	
Wallace, Juanita Attaway	Wallace, Robert Jesse	D-2642	12-14-1959	
Wallace, Pearl	Wallace, Elbert	D-801	4-1942	
Waller, Burel Edward	Waller, Eunice Mae	D-796	2-1942	
Waller, Burl E.	Waller, Agnes Corbett	D-3035	3-16-1964	
Waller, Fannie	Waller, Ben	D-143	8-1928	
Waller, John Henry	Waller, Fannie May	D-1781	5-1950	
Waller, Lena S.	Waller, E. R.	D-218	12-1930	
Waller, Millard F.	Waller, Hazel Simmons	D-1555	2-16-1948	
Waller, Vick Hernando	Waller, Albert	D-834	9-1942	
Waller, William A	Waller, Joyce Onedia	D-1247	10-1945	
Walsh, Charlotte Parrott	Walsh, Chester A.	D-248	5-1932	
Walters, Floyd	Walters, Maud Ree	D-881	1-1943	
Walters, Mallie Locklear	Walters, Grady	D-3345	6-20-1966	
Walters, Noah Heber	Walters, Mildred S.	D-2014	11-5-1952	
Walton, Elizabeth	Walton, Gordon J.	D-1245	10-15-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Ward, Bertha	Ward, James	D-2666	4-25-1960	
Ware, Letha J.	Ware, William	D-735	5-1941	
Warner, Frances Goodwin	Warner, Clem Dowd	D-2968	8-5-1963	
Warren, Ellis	Warren, Lucy	D-16	2-1925	
Warren, Flora Davis	Warren, Charles	D-1602	8-23-1948	
Warren, Helen Virginia Sutton	Warren, Sterling Armstead	D-3105	11-30-1964	
Warren, James	Warren, Lucille	D-1400	9-23-1946	
Warren, Jane Dail	Warren, Guy V., Jr.	D-3658	8-20-1968	
Warren, N. E.	Warren, Edith Monk	D-1866	5-14-1951	
Warren, Ollie Lawrence	Warren, Rena Herring	D-3585	3-18-1968	
Warren, Rena Herring	Warren, Ollie Lawrence	D-3507	9-11-1967	
Warrick, Bertha	Warrick, Ashley	D-530	9-1937	
Warrick, Cathel Mae Moody	Warrick, Cameron	D-1649	1-24-1949	
Warters, James R.	Warters, Alice Gray	D-3187	8-9-1965	
Washington, Booker L.	Washington, Bettie Green	D-2706	10-10-1960	Deed included
Washington, Cora Seals	Washington, Walter	D-2551	11-24-1958	
Washington, Isaac	Washington, Luavenia	D-171	5-1929	
Washington, James	Washington, Mattie Locust	D-2707	10-17-1960	
Waters, Beatrice	Waters, Roy	D-1877	6-18-1951	
Waters, Beatrice	Waters, Roy	D-1955	4-21-1952	
Waters, Brady	Waters, Marcella D.	D-3384	11-14-1966	
Waters, Dorothy Leora	Waters, David Thomas	D-2184	8-23-1954	
Waters, Floyd	Waters, Helen K.	D-3319	5-16-1966	
Waters, Helen	Waters, Floyd	D-1629	11-1-1948	
Waters, Helen Grace Case	Waters, Norwood L.	D-1718	9-12-1949	
Waters, Jerry S.	Waters, Laura	D-1054	5-1944	
Waters, John W.	Waters, Arebell Newbern	D-3457	6-12-1967	
Waters, Nittie	Waters, Henry	D-1813	11-6-1950	
Waters, Nora Mae Lewis	Waters, Johnnie P.	D-3545	12-11-1967	
Waters, Paul	Waters, Annie Lee	D-1049	5-1944	
Waters, Roy	Waters, Ruth Bryant	D-1403	9-23-1946	
Waters, Ruth W.	Waters, Frank D.	D-2403	12-10-1956	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Waters, W. T.	Waters, Dorthay M.	D-198	12-11-1929	
Wathey, Virginia Smith	Wathey, Daniel	D-1361	6-1946	
Watkins, Joyce G.	Watkins, Richard L.	D-3484	8-7-1967	
Watson, Alonza	Watson, Viola	D-2416	1-14-1957	
Watts, Ruby Lee Johnson	Watts, Spencer	D-2381	12-2-1944	
Wayne, Larry	Wayne, Minnie Pearl	D-2889	9-10-1962	
Wayne, Larry	Wayne, Nancy	D-2994	10-14-1963	
Weaver, Bessie Jones, infant, by her next friend, Callie Jones	Weaver, Raeford, through his Guardian Ad litem, Alvin Outlaw	D-1486	5-19-1947	
Webb, Frances McArthur	Webb, Lester Clyde	D-1989	9-8-1952	
Webb, Gail Lucindia Howell	Webb, Albert Roland, Jr.	D-3616	6-10-1968	
Webb, Herbert F.	Webb, Mary Frances	D-3294	3-14-1966	
Webb, Vergail Smith	Webb, William Edward	D-2986	9-10-1963	
Webb, William C.	Webb, Sadie Morgan	D-3417	3-13-1967	
Webber, Emma Estelle, by her next friend, Mrs. Nancy King	Webber, John Franklin	D-590	10-1938	
Webber, Eula Burkett	Webber, Joe C.	D-1656	2-21-1949	
Webber, John F.	Webber, Kathleen Richards, and Louis I. Rubin, guardian ad litem for Kathleen Richards Webber	D-685	4-1940	
Webster, Robert F.	Webster, Corrinna	D-965	10-1943	
Weeks, Willis	Weeks, Lula	D-92	2-1927	
Wehrhahan, Thomas Edison	Wehrhahan, Magdaline Craft	D-2922	1-14-1963	
Wehrle, William W.	Wehrle, Mable W.	D-3407	1-16-1967	
Welborn, Mary Ann Hoffman	Welborn, Monroe Mundell	D-3477	8-7-1967	
Welch, Jessie S.	Welch, Thomas C., Jr.	D-1648	1-24-1949	
Wells, Cleo Edwards	Wells, William Taylor	D-3532	11-13-1967	
Wells, Hazel Carrie Neal	Wells, Jesse G.	D-654	12-1939	
Wells, Jesse G.	Wells, Letha Lee	D-335	2-1934	
Wells, R. D.	Wells, Hazel Virginia Bell	D-628	5-1939	
Wells, Wilma Carol Morris	Wells, Kenneth Ray	D-3204	8-16-1965	
West, Claudia Regenia	West, Benjamin Herbert	D-1320	4-8-1946	
West, Emily M.	West, Herman	D-1220	8-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
West, Esther White	West, Troy Lee	D-2377	8-20-1956	
West, Magnolia Parrish	West, Seth Leo	D-1531	11-10-1947	
West, Nina Mae	West, Ray Hampton	D-709	12-9-1938	
Westbrook, Carl Sutton	Westbrook, Sybil Murphy, a minor, by Lamar Jones, Guardian Ad Litem	D-2271	5-16-1955	
Westbrook, Frank	Westbrook, Betsy King	D-661	12-11-1939	
Westbrook, Gene	Westbrook, Mary Edith Briley	D-1840	1-22-1951	
Westbrook, Milton	Westbrook, Shirley	D-2589	11-16-1955	California divorce
Westbrook, Raymond	Westbrook, Myrtle Jones	D-1571	4-19-1948	
Weston, Beulah Mae Everett, by her next friend, Thos. J. White	Weston, John Elijah	D-956	8-1943	
Wetherington, Annie Charlotte	Wetherington, Arthur L.	D-1337	5-13-1946	
Wetherington, Chester S.	Wetherington, Edna A.	D-1799	9-1950	
Wetherington, Elwood	Wetherington, Sudie Christine	D-1741	12-2-1949	
Wetherington, Katie	Wetherington, Herman	D-1187	4-9-1945	
Wetherington, W. G.	Wetherington, Maude	D-274	5-18-1933	
Wethington, Virginia Dare	Wethington, Arthur L.	D-609	2-1939	
Whaley, Carl T.	Whaley, Doris B.	D-2283	6-30-1955	Onslow County criminal action
Whaley, Daisy Bell	Whaley, J. A.	D-936	8-1943	
Whaley, Denita	Whaley, John C.	D-3512	10-16-1967	
Whaley, Edoth R.	Whaley, Grover	D-561	2-25-1938	
Whaley, Nannie Mae	Whaley, Earl	D-475	9-1936	
Whaley, R. Q.	Whaley, Virginia Waller	D-2082	8-24-1953	
Whaley, Ruby Lee Alphin	Whaley, Joseph Rayburn	D-3567	2-12-1968	
Whaley, Vernon	Whaley, Beulah	D-1306	2-18-1946	
Whedbee, Ada Logan	Wedbee, Frederick R.	D-818	6-1942	
Wheeler, Winston S.	Wheeler, Elsie D.	D-2845	4-16-1962	
Whelan, Lillian Evelyn, Jr.	Whelan, Thomas B., Jr.	D-1536	10-13-1947	Texas divorce
Whetstone, Mattie Jones	Whetstone, Fred Allen	D-3485	8-7-1967	
Whitaker, Elizabeth Foy	Whitaker, Wm. Murray	D-592	10-1938	
Whitaker, G. L.	Whitaker, Katie Blanche	D-1489	6-1947	
White, Ammie Jordan Parham	White, Thomas J., Jr.	D-510	6-1937	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
White, Carl D.	White, Gladys Grace Vernon, and Jack Vernon, Guardian ad litem for Gladys Grace Vernon White, a minor.	D-2010	10-27-1952	
White, Carrie Mae	White, Jesse	D-2685	8-22-1960	
White, Christine	White, Lonnie Harold	D-1729	10-31-1949	
White, Dallas	White, Maggie Hardy	D-858	11-9-1942	
White, David H.	White, Ethel	D-4	4-9-1941	
White, Elizabeth Wetherington	White, David H.	D-2112	11-16-1953	
White, Evelyn Sullivan	White, Roland Odell	D-2383	9-1956	
White, Inez	White, Robert H.	D-994	12-1943	
White, James	White, Mary Starnes	D-1973	6-10-1952	
White, Johnnie W.	White, Sudie S.	D-1562	2-19-1948	
White, Lovit Leo	White, Peggy Dail	D-3486	8-7-1967	
White, Mabel	White, William Hawes	D-1141	12-1944	
White, Mae	White, J. R.	D-40	5-1925	
White, Martha A.	White, William		1880	
White, Myrtle Lee	White, Roland Odell	D-2962	6-24-1963	
White, Paulette Hill	White, Bobby Ray	D-3664	9-9-1968	
White, Ruth Clark	White, Willie	D-3214	8-23-1965	
White, Voilet Jean	White, Leslie Wayne	D-3243	11-15-1965	
Whitehead, Bobby	Whitehead, Mary Stephen	D-2488	1-1958	
Whitehead, Marjorie E.	Whitehead, James (Jimmy) B.	D-2768	6-19-1961	
Whitehead, William H.	Whitehead, Laurine McClure	D-977	11-1943	
Whitehead, William Henry	Whitehead, Beulah McCaskill	D-1417	11-1946	
Whitfield, Adell Langston	Whitfield, Stephen	D-3503	9-11-1967	
Whitfield, Alphonsus	Whitfield, Elsie		1899	
Whitfield, Artie	Whitfield, Jocie	D-167	4-1929	
Whitfield, Beatrice	Whitfield, Lathan	D-2353	5-28-1956	
Whitfield, Claudius	Whitfield, Ethel Williams	D-662	1-1940	
Whitfield, Daisy Lee Bell	Whitfield, William Russell	D-2248	2-28-1955	
Whitfield, James	Whitfield, Jane Quinn	D-2046	3-16-1953	
Whitfield, Lewis	Whitfield, Willie	D-1171	2-1945	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Whitfield, Louis	Whitfield, Lorena	D-478	10-1936	
Whitfield, Mack	Whitfield, Mary Ann	D-17	2-1925	
Whitfield, Rachel	Whitfield, Guy	D-1090	10-1944	
Whitfield, Rebecca D.	Whitfield, Stephen, Jr.	D-1852	2-26-1951	
Whitfield, Ruth H.	Whitfield, Elmer S.	D-2940	3-25-1963	
Whitfield, Sam	Whitfield, Odessa Loftin	D-1282	1-1946	
Whitfield, Troy Lee	Whitfield, Laura Jones	D-1801	9-25-1950	
Whitfield, W. D.	Whitfield, Annie		1883	
Whitley, Frank	Whitley, Florence Loomis	D-378	12-10-1934	
Whitley, Inez Grady	Whitley, Ben	D-1040	4-1944	
Whitley, Myra Jo M.	Whitley, Willard O.	D-2780	8-21-1961	
Whitley, William	Whitley, Dorothy Ann	D-2303	10-10-1955	
Whitton, Sylvan	Whitton, Pearl	D-679	4-1940	
Wiggins, Annetta Vivian	Wiggins, Clifton	D-3613	6-10-1968	
Wiggins, Betty Jo	Wiggins, Gene Rodger	D-3341	6-20-1966	
Wiggins, Emma	Wiggins, Sweetie C.	D-164	2-1929	
Wiggins, George Thomas, by his next friend Callie M. Wiggins	Wiggins, Anda Lee Spence, appearing by and through her Guardian ad Litem, Fred W. Harrison	D-3071	6-22-1964	
Wiggins, Lottie Ruth	Wiggins, Thomas Henry	D-1887	9-10-1951	
Wiggins, Martha Moore	Wiggins, Albert Lewis	D-923	6-1943	
Wiggins, Mary Elizabeth	Wiggins, Albert Lewis	D-2009	10-27-1952	
Wiggins, Patsy Moore, by her next friend, Talsie E. Moore, Individually	Wiggins, Joe Allen, by his Guardian ad Litem, F. W. Harrison	D-2454	2-11-1956	
Wiggins, Roy	Wiggins, Lenora Davis	D-2920	1-14-1963	
Wiggins, Shirley Taylor	Wiggins, Joe Allen	D-3188	8-9-1965	
Wiggins, William Hassel	Wiggins, Bobbie Sue Pittman, a Minor, by her Guardian ad Litem, Robert Pittman	D-3183	8-9-1965	
Wiley, Ellen, by her next friend, Alice Moody	Wiley, Tessie	D-290	10-18-1933	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Wiley, Mary Harris	Wiley, Golden R.	D-1126	12-11-1944	
Wiley, Rosa Grady	Wiley, Thurman	D-2030	1-19-1953	
Wilkerson, Lossie Mae	Wilkerson, Harvey C.	D-575	6-1938	
Wilkins, Felda Davis, an infant, 16 years of age, by her next friend W. G. Davis	Wilkins, Grover	D-624	5-15-1939	
Wilkins, Lena May Byrd	Wilkins, Mack	D-1689	4-25-1949	
Wilkins, Lillie Banks	Wilkins, James F.	D-727	2-1941	
Wilkinson, Betty C., a minor, by her next friend, Sudie Carlyle	Wilkinson, Bobby Ray	D-3114	11-30-1964	
Wilkinson, George W.	Wilkinson, Emily B.	D-2094	9-28-1953	
Wilkinson, Opal R.	Wilkinson, Frederick	D-1964	5-20-1952	
William, Link Junia	William, Anna Marie	D-3712	5-13-1969	
Williams, Annie Rose	Williams, Bert Murphy	D-2640	12-14-1959	
Williams, Betty Daly	Williams, Aaron	D-1627	1-1-1948	
Williams, Claudie Ray	Williams, Minnie Thomas	D-3637	8-8-1968	
Williams, Dorothy Rhue	Williams, Thomas Joseph	D-1882	8-20-1951	
Williams, Earlene Tice	Williams, Jethro, Jr.	D-3143	3-15-1965	
Williams, Emanuel	Williams, Daisy K.	D-1746	1-27-1950	
Williams, Fred S.	Williams, Thides Moye	D-2734	1-16-1961	
Williams, Henry	Williams, Lillie May	D-542	12-1937	
Williams, Henry Smith	Williams, Lois Patterson Maxwell	D-3581	3-11-1968	
Williams, Hilda Simmons	Williams, George Oliver	D-3013	11-18-1963	
Williams, Ida	Williams, John	D-985	12-1943	
Williams, Inez	Williams, Jarvis	D-9	11-1924	
Williams, Isaac	Williams, Bertha	D-185	10-1929	
Williams, J. W.	Williams, Shelby F.	D-229	9-1931	
Williams, James	Williams, Ophelia	D-48	8-27-1925	
Williams, John Oliver	Williams, Ellen Marie	D-970	11-1943	
Williams, Lewis	Williams, Lizzie		1880	
Williams, Margaret G.	Williams, Gerald E.	D-3179	8-9-1965	
Williams, Marie Sutton	Williams, Robert	D-2364	6-18-1956	
Williams, Mary	Williams, John H.	D-1717	9-12-1949	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Williams, Mary Elizabeth	Williams, James Hardy	D-1290	1-21-1946	
Williams, Mary Ellen	Williams, Henry	D-1802	9-25-1950	
Williams, Melba	Williams, Harvey	D-2408	12-10-1956	
Williams, Mollie Hines	Williams, Carlton Leo	D-3530	11-13-1967	
Williams, Naomi Wooten	Williams, James Tom	D-2669	5-23-1960	
Williams, Noah H.	Williams, Mildred Cherry	D-1928	1-21-1952	
Williams, Peggy Ruth	Williams, Frank	D-2289	8-22-1955	
Williams, Raymond	Williams, Malissa Mitchell	D-1888	9-10-1951	
Williams, Retha Heath	Williams, Elert	D-3405	1-16-1967	
Williams, Richard	Williams, Mary	D-625	5-1939	
Williams, Roger	Williams, Etta White	D-785	1-1942	
Williams, Ruby Connor	Williams, Chester Van	D-1585	6-7-1948	
Williams, Ruby Mae	Williams, Horace	D-2237	1-24-1955	
Williams, Tossie Murphy	Williams, Herbert	D-2170	6-7-1954	
Williams, Verna Mae	Williams, Robert Lee	D-2472	10-21-1957	
Williams, Violetta	Williams, McKinley	D-3012	11-18-1963	
Williams, Willie Mae Aytch, a minor, by her next friend, Inez Williams	Williams, Dan, Jr.	D-2022	11-24-1952	
Williams, Woodrow Wilson	Williams, Emmie Wilson	D-1655	1-27-1949	
Williams, Wyatt, Jr.	Williams, Sarah Elizabeth	D-1088	10-1944	
Williams, Zora	Williams, Milford	D-3080	8-10-1964	
Williamson, Amanda B.	Williamson, Isaac	D-1704	6-13-1949	
Williamson, Mamie	Williamson, Herbert K.	D-116	11-1927	
Willis, Minnie Belle	Willis, Harold L.	D-1315	4-8-1946	
Willoughby, Dorothy K.	Willoughby, Richard E.	D-3427	4-10-1967	
Willoughby, Junie	Willoughby, Richard Herman	D-1574	4-19-1948	
Wilson, Daniel	Wilson, Leona W.	D-1735	11-7-1949	
Wilson, Effie Lee	Wilson, John O.	D-546	1-24-1938	
Wilson, Elsie Ruth	Wilson, John Monroe	D-957	9-1943	
Wilson, Etta Thompson	Wilson, Claude	D-1914	11-26-1951	
Wilson, James Henry	Wilson, Annie Belle Nunn	D-3221	9-13-1965	
Wilson, Joyce McLawhon	Wilson, Billy Louis	D-3073	8-10-1964	

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Wilson, Kathleen Buck	Wilson, Oscar W.	D-1446	2-6-1947	
Wilson, Margaret Virginia	Wilson, James Woodrow	D-3283	5-26-1964	
Wilson, Mildred	Wilson, Isaac	D-1276	12-1945	
Wilson, Pauline	Wilson, Carl	D-1185	4-1945	
Wilson, Roger Lee	Wilson, Helen Ruth	D-3097	10-19-1964	
Wilson, Willie Webster	Wilson, Geneva Lottie	D-1134	12-1944	
Winfield, Carrie	Winfield, Paul	D-347	5-1934	
Winfree, Louise	Winfree, C. J.	D-466	8-27-1936	
Wingate, Ruth	Wingate, John	D-1398	9-23-1946	
Wood, Billie, a minor by her next friend, Alvin Outlaw	Wood, Harold T.	D-1350	5-1946	
Wood, Doris F.	Wood, Milton H.	D-3416	2-13-1967	
Wood, Emma Williams	Wood, Theodore Roosevelt	D-1372	6-24-1946	
Wood, Hattie Mae	Wood, Walter Mack	D-2443	6-17-1957	
Wood, James H.	Wood, Frances Howard	D-2036	1-21-1953	
Wood, Patricia Ann Thompson	Wood, Kirby Whitford, Jr.	D-3181	8-9-1965	
Wood, W. M.	Wood, Anna	D-1924	1-21-1952	
Woodall, Ruth E.	Woodall, Kenneth M.	D-3250	11-18-1965	
Woodard, Betty Lou Burkett	Woodard, William Frank	D-3564	1-22-1968	
Woodard, Judy Newton	Woodard, George Robert	D-3703	1-27-1969	
Woodard, Nan Lucas	Woodard, William T.	D-2991	10-14-1963	
Woodring, Eugene	Woodring, Hazel G.	D-2318	12-12-1955	
Woods, Jimmima	Woods, Garfield	D-820	6-1942	
Woody, Hattie	Woody, Homer O.	D-1117	11-1944	
Wooten, Bessie	Wooten, Bill	D-441	2-1936	
Wooten, Frances R.	Wooten, A. W.	D-792	4-30-1934	Mecklenburg County divorce
Wooten, Josephine Atkinson	Wooten, John Junior	D-2216	11-8-1954	
Wooten, Jurden	Wooten, Lillie Lewis	D-3263	1-10-1966	
Wooten, Mattie	Wooten, Bill	D-1832	1-22-1951	
Wooten, Retha Askew	Wooten, Robert Keith	D-1029	4-10-1944	
Wooten, Roy L.	Wooten, Bonnie D.	D-2876	8-17-1959	Carteret County divorce

Plaintiff (Complainant)	Defendant	Judgment #	Filed	Comments
Wooten, Simon	Wooten, Polly Ann		1892	
Worden, Myrtle T.	Worden, Al	D-659	12-11-1939	
Worley, Ruby Armstrong	Worley, Patrick H.	D-2711	10-24-1960	
Worthington, Annie Lee	Worthington, Isaac Thomas	D-1576	5-10-1948	
Worthington, I. T.	Worthington, Flora D.	D-602	11-1938	
Worthington, Katie Lue Barrow	Worthington, George Linwood Earl	D-2423	4-15-1957	
Worthington, Lottie	Worthington, George	D-1027	4-1944	
Worthington, Margaret E., by her next friend, A. C. Mellus	Worthington, Kenneth D.	D-132	2-1928	
Worthington, Mary Lily	Worthington, I. T.	D-1015	2-1944	
Worthington, Rebecca Bloom	Worthington, G. L.	D-638	8-1939	
Worthington, Wardie	Worthington, Bertha	D-415	9-1935	
Wright, Oswald Richard	Wright, Margaret Smith	D-3124	1-11-1965	
Wright, Rachel H.	Wright, Merritt W.	D-2683	8-22-1960	
Wynn, Walter	Wynn, Fannie Moore	D-2269	5-23-1955	
Xanthos, A. K.	Xanthos, Liese	D-234	11-1931	
Yachik, Theodore R.	Yachik, Carlotta J.	D-2019	11-10-1952	
Younger, Eula Mae	Younger, George Aldridge	D-1820	11-13-1950	
Zrakas, Blue Bell Barfield	Zrakas, Nicholas K.	D-2903	11-9-1962	
Zrakas, Nick K.	Zrakas, Daisy W. White	D-838	9-1942	
Zubia, Dorothy Garner	Zubia, Frank	D-1042	4-1944	