

Mecklenburg County

Wills

1749-1967

S

Name	Date
Sadler, C. M.	1961
Sadler, George	1907
Sadler, Osborne Minor	1922
Sadler, Phillip	1836
Sadler, Robert Philip	1965
Sadler, T. I.	1904
Sadler, W. M.	1943
Sadler, Wildan D.	1951
Sadler, William	1944
Safford, Katherine Wardwell	1967
Sain, G. B.	1946
Sain, Logan	1946
Saine, A. D.	1941
Sale, John	1806
Salem, Alex	1918
Salley, Brunson M.	1962
Salvin, Gertrude	1966
Samonds, A. M.	1908
Samonds, T. Wilton	1953
Sample, Elizabeth	1822
Sample, Elsie	1964
Sample, Harriet M.	1939
Sample, J. P.	1938
Sample, James	1853
Sample, Joseph	1826
Sample, Joseph E.	1871
Sample, Malissa Johnston F	1960
Sample, Robert M.	1855
Sample, William	1769
Sample, William	1892
Sample, William A.	1877
Sample, William F.	1950
Samples, Grover C.	1966
Sampson, Fredrick Dummett	1941
Sampson, Nancy Olive	1948
Sanders, C. I.	1940
Sanders, Carrie Jordan	1963
Sanders, Daniel J.	1907
Sanders, Fred C.	1926
Sanders, Harriet N	1921
Sanders, Harry L	1932
Sanders, J. J.	1959

Mecklenburg County
Wills
1749-1967

Name	Date
Sanders, J. M.	1938
Sanders, L.W.	1927
Sanders, Minnie	1951
Sanders, Tocoa	1963
Sandifer, John	1895
Sandifer, T. T.	1901
Sanford, Lymon	1888
Sapp, Lee Roy	1964
Sargent, Robert Edward	1961
Satterwhite, James Madison	1967
Saul, James	1887
Sauls, H. Austin	1952
Saunders, Frank F.	1966
Saunders, Ouida Moore	1961
Saunders, Roy Enrico	1965
Saunier, Francis	1836
Savage, Emma F.	1943
Savage, H. T.	1943
Savage, Stella H.	1951
Savage, Thomas Amberson	1951
Savelle, Louisa	1953
Savers, Ella	1949
Sawyer, James	1787
Sawyer, Mary A.	1914
Sawyer, Mary McDow	1960
Saxon, Benjamin F.	1939
Sayres, Charles Edwin	1966
Scales, Bessie Arrington	1965
Scales, John Lawrence	1928
Scales, Percy Morton	1955
Scarboro, Fonnies Green	1935
Scarboro, James Greene	1965
Scarboro, W. H.	1959
Scarborough, Emmett L.	1960
Scarborough, Monte	1952
Scarborough, Paul Griffin	1945
Scarborough, Roger H.	1959
Schachner, Elizabeth McKane	1957
Schachner, Julius Anthony, Sr.	1939
Schafer, Josephine Lewith	1952
Schaffer, John A.	1961
Schargel, Elsie	1961
Schelver, Sadie Stewart	1932

Mecklenburg County
 Wills
 1749-1967

Name	Date
Schenck, Adele M.	1966
Schenck, Clara Louise	1907
Schenck, John Richardson	1966
Schenck, W. H.	1897
Schewick, Hetti	1893
Schiff, Ida	1914
Schiff, Jonas	1903
Schiff, Margtaret McLaughlin	1940
Schiff, Phillip	1899
Schiffman, Louis	1964
Schiltz, M. M.	1926
Schlanger, Louis	1964
Schnedl, Anton B.	1959
Schnur, Charles Roman	1942
Schoenith, Joe	1961
Schoenith, Mary Ford	1955
Scholl, Charles F.	1964
Scholtz, Edward	1928
Scholtz, Francis Imogene	1966
Scholtz, Nellie P.	1924
Scholtz, W. W.	1960
Schoolar, Sanders Thornley	1949
Schoonover, Carleton M.	1951
Schoonover, Ruth Lillard	1955
Schroth, Walter Martin	1952
Schruggs, Berry L.	1959
Schug, George Woodward	1961
Schulken Elizabeth L.	1942
Schultz, Julia	1928
Schumer, Harry	1965
Schwartz, Fannie	1963
Schwartz, Israel	1962
Schwartz, James I	1964
Schwartz, Saul	1927
Schweiger, John William	1965
Scofield, Harry Ralph	1951
Scofield, Mary J.	1913
Scofield, Minnie K.	1958
Scoggins, Carl B.	1964
Scoggins, Mary Haines	1958
Scoggins, William John	1954
Scott, Blanche	1949
Scott, Bleecker S.	1949

Mecklenburg County
 Wills
 1749-1967

Name	Date
Scott, Byron C.	1937
Scott, C.	1907
Scott, C. M.	1930
Scott, Catherine Keller	1957
Scott, Elizabeth M.	1959
Scott, Ernest Clifton	1965
Scott, Helen Ritchie	1949
Scott, Israel	1903
Scott, James	1771
Scott, John B.	1942
Scott, John L.	1932
Scott, John M.	1945
Scott, Lucy Crane	1959
Scott, Mary D.	1918
Scott, Mary Hicks	1961
Scott, Mary Wilson	1920
Scott, Minnie J.	1964
Scott, Samuel H.	1955
Scott, Sidney	1943
Scott, Wallace Wayne	1956
Scott, Walter	1940
Scott, Walter, Jr.	1967
Scott, William	1836
Scott, William A.	1862
Scroggins, Robert Evans	1949
Scroggs, Fannie Blanche	1964
Scruggs, C. J.	1946
Scruggs, Dennis C.	1958
Scruggs, Tommie Searcy	1960
Scruggs, Wilbur N.	1962
Scruggs, William Marvin, Jr.	1964
Scullion, Teresa R.	1966
Seagle, T. L.	1891
Seaton, Jane	1779
Seawright, Claude A.	1956
Seay, Leon Ernest	1930
Sebbrell, J. Emmett	1940
Sebrey, Moses	1825
Secrest, Barbara	1836
Secrest, William	1817
Seelye, Fredrick Holland	1964
Segrest, Kate Burrows	1964
Segrest, Maurice F.	1962

Mecklenburg County
 Wills
 1749-1967

Name	Date
Sehastian, Simon Powell	1941
Sehorn C. Leroy	1965
Seifart, Arno	1945
Seifart, Fritz	1964
Selden, Karl Wilmans	1967
Sellars, Walter Ralph	1958
Sellers, Bessie	1962
Sellers, Tommie Lee	1967
Senn, Mary Ethel	1967
Senn, Walter Joseph	1966
Sentelle, Ann Terrell	1964
Sentelle, M. E.	1949
Sergeant, Carrie Smith	1923
Sergeant, Clara W.	1960
Sessoms, Joseph William	1945
Setzer, Charles M.	1949
Setzer, Fred Marshall	1962
Severs, Bessie A.	1963
Severs, Ellen	1945
Severs, H. Henry	1878
Severs, Mary R.	1927
Severs, Sumpter	1908
Seyle Mary Adele	1964
Seymore, Nannie L.	1947
Seymour Oles Johnson, Jr.	1961
Shackelford, Ernest D.	1958
Shackleton, Wherry Bayne	1953
Shadwell, Clair Harold	1954
Shafer, Mary Jane	1911
Shaffer, Charles P.	1925
Shaffer, Frederick	1804
Shaffer, June E.	1952
Shaffer, Margaret	1855
Shaffer, Mary M.	1920
Shaffer, Sam C.	1952
Shaffner, Maude Turner	1966
Shaheen, Louis J.	1951
Shamburg, Lois Mary Gardner	1953
Shaner, Lloyd Joseph	1966
Shankle, Malinda	1916
Shanklin, Leon Trover	1963
Shannon, Anne Lardner Moore	1960
Shannon, J. L.	1944

Mecklenburg County
 Wills
 1749-1967

Name	Date
Shannon, John	1962
Shannon, Reuben M.	1959
Shannonhouse, B. J.	1889
Shannonhouse, George G.	1921
Shannonhouse, J. G.	1939
Shannonhouse, James Moore	1950
Shannonhouse, Lillian M.	1964
Shannonhouse, Mary H.	1940
Shannonhouse, William	1953
Shannonhouse, Willie A.	1885
Shanonhouse, Royal G., Sr.	1951
Sharp, Albert L.	1938
Sharp, Edward	1791
Sharp, J. H.	1908
Sharp, John	1819
Sharp, Mary	1853
Sharp, Thomas O.	1956
Sharp, Willie D.	1963
Sharpe, R. F.	1949
Sharpe, Raymond A., Sr.	1966
Sharpe, Soloman G.	1922
Sharpe, T. E.	1942
Sharpley, William	1830
Shaw, Angus Robertson	1936
Shaw, Betty Thomas, Mrs.	1957
Shaw, Easdale	1961
Shaw, Elsie B	1960
Shaw, Harry P.	1954
Shaw, Harry P., Jr.	1957
Shaw, Helen Clarke	1949
Shaw, Jean Stewart	1960
Shaw, John	1920
Shaw, John D.	1913
Shaw, L. W. A.	1916
Shaw, Mary E.	1921
Shaw, Mattie	1926
Shaw, Norman	1939
Shaw, Norman Leslie	1923
Shaw, Raymond C., Jr.	1957
Shaw, Thomas	1965
Shaw, Thomas M.	1913
Shaw, Victor	1966
Shaw, Welda Peters	1935

Mecklenburg County
 Wills
 1749-1967

Name	Date
Shaw, William	1965
Shealy, Tessie Finger	1961
Shearer, J. B.	1919
Sheeler, J. E.	1931
Shehane, Morris	1806
Shelby, Ann S.	1967
Shelby, Daisy McLaughlin	1951
Shelby, Edmond B.	1932
Shelby, Martha J.M.	1911
Shelby, Moses	1776
Shelby, Robert F., Sr.	1950
Shelby, W. H.	1927
Sheldon, A. C.	1960
Sheldon, M.H., Mrs.	1934
Shell, Brice D.	1937
Shell, John E.	1945
Shell, Lucy	1908
Shelley, Starr W.	1958
Shelton, Bonnie Kathleen	1955
Shelton, Dewitt Talmadge, Sr.	1961
Shelton, Julia Craig	1959
Shelton, Robert Johnstone	1958
Shelton, Thomas M.	1932
Shelton, Zebulon G.	1948
Shepard, William H.	1951
Shepherd, John C.	1960
Shepherd, Marshall McLaney	1945
Shepherd, S. N.	1953
Sheppard, John W.	1955
Sherard, C. M.	1950
Sherard, R. C.	1951
Sherbert, A. C. W.	1891
Sheron, J. R.	1949
Sherrill, A. B.	1940
Sherrill, A. L.	1909
Sherrill, Belman P.	1962
Sherrill, Etta C.	1942
Sherrill, Exemine E.	1903
Sherrill, F. C.	1942
Sherrill, Francis	1842
Sherrill, Harvey Gamewell	1966
Sherrill, Henry Connor	1956
Sherrill, Henry W.	1913

Mecklenburg County
 Wills
 1749-1967

Name	Date
Sherrill, J. B.	1952
Sherrill, Jackson Harold, Sr.	1959
Sherrill, James Madison	1966
Sherrill, Mary Martha	1956
Sherrill, Mary Willie Ivey	1964
Sherrill, Minnie B.	1967
Sherrill, N. J.	1936
Sherrill, Nancy E	1929
Sherrill, Nora S.	1961
Sherrill, Paul M.	1939
Sherrill, Tal James	1967
Sherrill, William L	1953
Sherron, William Henry	1959
Shetly, Polly	1926
Shewbridge, Charles W.	1963
Shewmake, Edwin F.	1962
Shick, Harold E.	1950
Shields, A. C.	1899
Shields, Cowan Lemley	1928
Shields, Homer Wrenn	1967
Shields, Mary	1846
Shields, S. M.	1905
Shields, William	1847
Shields, William D.	1946
Shine, George L.	1931
Shipp, W. E.	1898
Shirer, Ella M.	1908
Shirer, Myrtle D.	1950
Shirley, Alice R.	1965
Shirley, Frank C.	1959
Shirley, Gertrude	1966
Shirley, H. C., Dr.	1946
Shiver Robert Calhoun	1963
Shiver, Thomas Roland	1961
Shoemaker, Dell Ruffin	1962
Shoemaker, James Luther	1953
Sholin, Frank David	1962
Shope, Clara R.	1904
Shore, Burl John	1961
Short, Abraham	1782
Short, Chloe K.	1953
Shorter, Sidney J.	1962
Shouse, Phillip Lee	1954

Mecklenburg County
 Wills
 1749-1967

Name	Date
Shuford, George	1762
Shuford, Harry B.	1960
Shuford, Thomas R.	1949
Shuford, William Earl	1921
Shull, Eula Haynes	1956
Shull, J. Rush	1964
Shumaker, Lucy	1964
Shumaker, Mack D.	1959
Shumaker, Myrtle Honeycutt	1963
Shuman, C. F.	1958
Shumate, Frank Butler	1962
Shumate, John A.	1944
Shuping, Clara F.	1959
Shuping, J. Marvin	1957
Shuping, Maurice P.	1959
Shute, Charles Henry	1951
Sibley, Elijah	1831
Sibley, Robert	1809
Sides, Belle Hutton	1964
Sides, Daisy R.	1956
Sides, Mary E.	1933
Sifford, R. J.	1921
Sigal, Clarence H.	1958
Sigal, Edward T.	1964
Sigal, Justine S.	1959
Sigmon, J. F.	1963
Sikes, Daniel C.	1959
Sikes, Margaret R.	1952
Siler, Adam	1909
Siler, Joseph	1901
Silvers, Milton R.	1945
Silverstein, Fannie	1956
Simeson, James	1782
Simeson, John	1825
Simeson, Samuel	1806
Simmonds, Emma S.	1930
Simmonds, Nathaniel L.	1930
Simmons, J. O.	1925
Simmons, John	1812
Simmons, Lela	1967
Simmons, Margaret Jane	1947
Simmons, Rhoda	1932
Simms, J. V.	1931

Mecklenburg County
 Wills
 1749-1967

Name	Date
Simms, Mabel Irwin	1943
Simms, R. Hoyle	1962
Simon, Sarah L.	1965
Simons, William Baynard	1959
Simpson, B. A.	1960
Simpson, Charles B.	1950
Simpson, Darryll L.	1967
Simpson, David	1854
Simpson, Egbert Eugene	1963
Simpson, John	1889
Simpson, Martha Brotherton	1914
Simpson, Mary Elizabeth	1956
Simpson, Robert	1914
Simpson, Robert Lee	1964
Simpson, Walter Willis, Sr.	1961
Simral, Francis	1834
Simril, F. G.	1875
Simril, Robert McLane	1966
Simrill, Eliza R.	1865
Simrill, Thomas J.	1891
Sims, A. D.	1967
Sims, Booker T.	1965
Sims, Craig R.	1955
Sims, James J.	1902
Sims, Lottie Lee	1961
Sims, M. Cornelia	1921
Sims, Maggie H.	1956
Sims, Marian McCamy	1961
Sims, Mary L.	1924
Sims, R. S. T. L.	1899
Sims, W. B.	1904
Sinclair, G. T.	1953
Sinclair, J. W.	1926
Sing, Jane E.	1921
Sing, Joe Franklin	1965
Sing, Robert Lloyd, Sr.	1950
Singleton, H. S.	1966
Singleton, Margaret Estelle	1945
Sisk, Colen William	1966
Sisk, R.V.	1965
Siskron, Abbie E.	1965
Siskron, George Edward	1965
Sisson, Edgar Basil	1964

Mecklenburg County
 Wills
 1749-1967

Name	Date
Sistar, James W.	1956
Skidmore, D. S.	1963
Skidmore, Hattie I.	1953
Skidmore, James W.	1951
Skidmore, Margaret E.	1948
Skillman, W. V.	1959
Skinner, Robert Jackson	1964
Skurla, Anna	1963
Slade, Walter W.	1963
Slagle, Geneva Gaston	1942
Slaten, J. N.	1950
Sloan, David	1890
Sloan, E. B. D.	1874
Sloan, E. J.	1889
Sloan, Ella McNeely	1936
Sloan, Eola J.	1939
Sloan, F. L.	1926
Sloan, Glen R.	1960
Sloan, Henry A.	1853
Sloan, Henry L.	1959
Sloan, J. M.	1929
Sloan, J. P.	1931
Sloan, James	1772
Sloan, James	1796
Sloan, James	1844
Sloan, James	1862
Sloan, James Lee	1912
Sloan, Janet	1939
Sloan, John	1809
Sloan, John	1827
Sloan, John D.	1926
Sloan, Josephine E.	1917
Sloan, Louise Dupuy	1954
Sloan, Lucy D.	1950
Sloan, Margaret	1815
Sloan, Martha	1902
Sloan, Mary M.	1901
Sloan, Myrtle Montgomery	1964
Sloan, Nancy Jane	1896
Sloan, Robert	1842
Sloan, Robert	1824
Sloan, Samuel	1891
Sloan, Sarah	1825

Mecklenburg County
 Wills
 1749-1967

Name	Date
Sloan, T. A.	1879
Sloan, William David	1945
Sloop, Locke Summerell	1957
Small Arthur L.	1960
Small, C. B.	1962
Small, Esther D.	1967
Small, H. R.	1934
Small, James M.	1953
Small, Leola Baker	1965
Small, Lula P.	1965
Smart, Andrew J.	1886
Smart, Elisha	1796
Smart, Ernest G.	1964
Smart, George White	1809
Smart, Laura	1917
Smart, Mary	1796
Smart, Milas	1916
Smart, Susannah	1852
Smart, Thomas B.	1833
Smartt, George A. J.	1827
Smartt, Mary	1833
Smeltzer, Dave H.	1959
Smetana, Otto F.	1963
Smiley, Walter	1787
Smith, A. W.	1945
Smith, Abriham	1871
Smith, Ada	1963
Smith, Alford H.	1903
Smith, Alida Kuhl	1958
Smith, Amos Gaston	1956
Smith, Andrew Martin	1952
Smith, Annie L.	1946
Smith, Arabella T.	1943
Smith, Arthur Lillington	1925
Smith, Augustus	1930
Smith, Aulton B.	1954
Smith, Austin Des Moine	1952
Smith, B. R.	1946
Smith, Bella	1962
Smith, Ben J.	1930
Smith, Ben J.	1945
Smith, Benjamin	1946
Smith, Benjamin R.	1866

Mecklenburg County
 Wills
 1749-1967

Name	Date
Smith, Biven	1961
Smith, Blanche Hassell	1957
Smith, Burton	1901
Smith, Burton H.	1951
Smith, Campbell L.	1967
Smith, Carrie G.	1942
Smith, Carrie K.	1953
Smith, Catharine Henley	1942
Smith, Charles Henry	1947
Smith, Charles L.	1959
Smith, Charles S.	1913
Smith, Charles T.	1954
Smith, Corinne Rowe	1961
Smith, Cyril G.	1951
Smith, D. B.	1940
Smith, D. Furman	1953
Smith, D. G.	1946
Smith, Dallas Watson, Jr.	1965
Smith, David	1823
Smith, David M.	1963
Smith, David N.	1927
Smith, Desty Clay	1964
Smith, Earl J.	1958
Smith, Edward Mason	1964
Smith, Elinore Ione	1966
Smith, Eliza	1910
Smith, Elizabeth	1849
Smith, Emmie Echols	1965
Smith, Erwin S.	1966
Smith, Fannie	1861
Smith, Fannie M.	1960
Smith, Frank A.	1944
Smith, Frank Brandon, Jr.	1967
Smith, Frank C., MD	1960
Smith, George A.	1954
Smith, George L.	1966
Smith, George Washington	1966
Smith, George William	1959
Smith, Gertrude S.	1962
Smith, Harry Tate	1959
Smith, Helen Marple	1961
Smith, Heloise	1953
Smith, Henry S.	1961

Mecklenburg County
 Wills
 1749-1967

Name	Date
Smith, Hugh	1837
Smith, Ida L.	1948
Smith, J. C.	1931
Smith, J. Glenn	1943
Smith, J. L.	1913
Smith, J. P.	1864
Smith, J. Wilson	1952
Smith, James	1860
Smith, James Lincoln	1961
Smith, James Wilbur	1966
Smith, Jane	1874
Smith, Jennie L.	1898
Smith, Jessie Caldwell	1966
Smith, John	1774
Smith, John B.	1868
Smith, John D.	1931
Smith, John H.	1958
Smith, John T.	1934
Smith, John T.	1907
Smith, Joseph	1803
Smith, Julia H.	1927
Smith, Julia S.	1906
Smith, Kate S.	1932
Smith, Katherine C.	1960
Smith, L. J.	1961
Smith, Laura Belle Jordan	1964
Smith, Laura Suter	1966
Smith, Lavinia K.	1963
Smith, Lee	1944
Smith, Lena Nelson	1952
Smith, Lena Rivers	1927
Smith, Lena Steele	1962
Smith, Leonidas M.	1965
Smith, Lester Cy	1951
Smith, Lester Morris	1947
Smith, Lewis F.	1931
Smith, Lewis R.	1943
Smith, Lillian R.	1897
Smith, Lilly Stroupe	1967
Smith, Liza	1905
Smith, Lizzie	1953
Smith, Lloyd Augustus	1954
Smith, Lois	1961

Mecklenburg County
 Wills
 1749-1967

Name	Date
Smith, Lola M., Mrs.	1954
Smith, Louise Young	1932
Smith, Mabel	1967
Smith, Maranda L.	1963
Smith, Martha Dora	1965
Smith, Mary	1817
Smith, Mary	1835
Smith, Mary C.	1863
Smith, Mary Dockery	1921
Smith, Mary H.	1852
Smith, Mary Horne	1962
Smith, Mary L.	1948
Smith, Mary Lucinda	1903
Smith, Matthew	1814
Smith, Mattie	1934
Smith, Mattie	1948
Smith, Mattie Tate	1945
Smith, Minnie E.	1948
Smith, Monica K.	1963
Smith, Morris B.	1934
Smith, Nannie T.	1947
Smith, Nettie	1963
Smith, P. W.	1965
Smith, Pearle	1941
Smith, Phillip	1902
Smith, Platt D.	1967
Smith, Radford Daniel	1965
Smith, Raymond H.	1965
Smith, Reuben B	1962
Smith, Robert Byron	1965
Smith, Robert E.	1957
Smith, Robert J., Sr.	1959
Smith, Robert Walter	1930
Smith, Sallie	1965
Smith, Sarah L.	1957
Smith, Sophia W	1912
Smith, Stella Lewis	1959
Smith, Sue Cole	1915
Smith, Sylvia	1948
Smith, T. T.	1919
Smith, Theodore	1964
Smith, Thomas	1966
Smith, Thomas A.	1941

Mecklenburg County
Wills
1749-1967

Name	Date
Smith, Thomas T.	1933
Smith, Thomas, Sr.	1812
Smith, Tom G.	1944
Smith, V. L.	1959
Smith, Virginia Perry	1965
Smith, W. A.	1919
Smith, W. C. A.	1924
Smith, W. E.	1953
Smith, W. G.	1936
Smith, W. J.	1935
Smith, W. P.	1930
Smith, W. Pressley	1956
Smith, Walter D.	1916
Smith, Walter J.	1924
Smith, Whitefoord	1944
Smith, Wilbur C.	1964
Smith, William	1808
Smith, William	1832
Smith, William	1883
Smith, William Penick	1956
Smith, William W.	1937
Smith, Xymena V.	1963
Smith, Z. T., Mrs.	1932
Smitherman, Lenora Hargett	1959
Smoak, Corrie Linder	1950
Smoak, James William	1962
Smylie, Frank W.	1937
Smyly, Sarah Tompkins	1951
Snapp, Minnie Hopkins	1960
Snapp, Thomas W.	1948
Snell, J. E.	1965
Snell, Robert Jenkins	1960
Snell, W. E.	1924
Snook, Harry Emery	1964
Snook, Russell A.	1954
Snow, W. A.	1956
Snyder, Alfreta	1945
Snyder, Barbara	1912
Snyder, James Luther	1957
Snyder, Jessie Mai Petty	1949
Snyder, Paul Lincoln	1961
Snyder, Reuben S. (Rev)	1955
Snyder, Robert L.	1951

Mecklenburg County
 Wills
 1749-1967

Name	Date
Snyder, Sarah T.	1957
Soaseman, Henry	1789
Solomon, Hattie L.	1957
Solomon, L. J., Sr.	1950
Solomons, Joseph A.	1924
Somervell William Dorsey, Jr.	1945
Sommerville, Charles William, Dr.	1938
Sory, Flora Young	1964
Soule, Florence M.	1961
Soule, G. H.	1958
Southerland, B. A.	1959
Southworth, Grace E.	1956
Southworth, Margaret E.	1951
Sower, George	1785
Spadaccini, Roccie Joseph	1967
Spain, W.J.	1954
Spangler, Raymond V.	1963
Spann, Eugene V.	1953
Sparrow, H. A.	1963
Spears, Jane	1834
Spears, Jane	1873
Spears, William	1836
Spears, William O.	1962
Speck, Geo. M.	1959
Spencer, Cora Ellen	1963
Spencer, J. D.	1904
Spencer, J. Leak	1930
Spencer, Julia	1949
Spencer, Mary Jane	1887
Spencer, Olive Lawrence	1955
Spencer, Sarah	1806
Spencer, Stanhope C.	1921
Spencer, W. S.	1953
Spencer, Willie Alma Nolen	1954
Spicer, C. Kenneth	1959
Spicer, Marguerite Hill	1959
Spigener, Marion P.	1966
Spinks, Walker R.	1959
Spong J. Shelby	1943
Spoon, J. M.	1932
Spoon, W. H.	1957
Spoon, W. J.	1966
Spotts, Pearl M.	1967

Mecklenburg County
 Wills
 1749-1967

Name	Date
Spraggins, R. G.	1891
Spratt, Henrietta A.	1927
Spratt, J. B.	1949
Spratt, James	1802
Spratt, James	1831
Spratt, James B.	1904
Spratt, James W.	1840
Spratt, James Weldon	1960
Spratt, Mary	1840
Spratt, Robert G.	1945
Spratt, Susan Fullerton	1959
Spratt, Thomas C.	1849
Spratt, Thomas P.	1930
Spratte, Charles E.	1861
Spray, Flossie	1960
Spray, Stanley William, Jr.	1954
Spring, Richard A.	1879
Springer, Abner J.	1966
Springs, A. C.	1932
Springs, Alice V	1939
Springs, Andrew	1860
Springs, B. D.	1936
Springs, Carrie C.	1939
Springs, Eli B.	1957
Springs, Eli Baxter	1934
Springs, Eliza M.	1867
Springs, Elizabeth	1872
Springs, Frank A.	1963
Springs, Helen	1920
Springs, Henry A.	1902
Springs, J. C.	1921
Springs, John	1793
Springs, John	1853
Springs, Julia B.	1902
Springs, Lewis	1948
Springs, Lula V.	1930
Springs, Mamie F.	1957
Springs, Margaret P.	1871
Springs, Mary	1914
Springs, Mary	1869
Springs, Richard	1834
Springs, Richard Austin	1884
Springs, Sam Louis	1946

Mecklenburg County
 Wills
 1749-1967

Name	Date
Springs, Sarah	1832
Springs, Tirza	1855
Springs, W. T.	1916
Springs, William L.	1896
Sprinkle Laura Dulcena	1940
Sprinkle William Columbus	1936
Sprinkle, Mary Holton	1904
Sprinkle, William	1908
Sprott, Thomas Z	1962
Spurrier, Wilson Dunn	1964
Squires, Claude B	1966
Squires, Eunice J.	1935
Squires, James Stevens	1923
Squires, James W.	1919
Squires, Loma Lee	1961
Squires, William T.	1901
St. John, Frank L	1967
Stack, Dora Lawrence	1963
Stack, Thomas T.	1958
Stackhouse, Julian P., Sr.	1967
Stacy, Mattie	1967
Stafford, Alvah M.	1961
Stafford, Arthur Moore	1964
Stafford, Cynthia Moore	1914
Stafford, Evelyn A.	1967
Stafford, Franklin	1870
Stafford, George	1824
Stafford, James, Sr.	1813
Stafford, Tirza	1825
Stagg, Arthur Bain	1960
Stalings, Nancy E.	1921
Stallings, Urias P.	1923
Stallworth, Bettie W.	1961
Stampley, C. D.	1962
Stampley, Margaret P.	1965
Stancil, Charles Raymond	1965
Stancill, J. Clyde	1939
Stancill, John Lester	1952
Stancill, Lucia M.	1967
Stancill, W. S.	1927
Stancliff, Edwin E.	1930
Stanford, Hannah	1837
Stanley, C. A.	1950

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stark, Annie L.	1945
Starnes, F. F.	1913
Starnes, G. L.	1958
Starnes, James Victor	1933
Starnes, Lela V.	1958
Starnes, Lester S.	1954
Starnes, Mae P.	1966
Starnes, T. M.	1937
Starr, Elizabeth	1952
Starr, Ernest A.	1966
Starr, Hanna	1800
Starr, Murray	1961
Starrette, Myrtle Dearmon	1946
Stassinis, Odysseus E.	1967
Staten, Lillian Hamilton	1928
Staton, Bessie H.	1963
Staton, D. C.	1956
Staton, Ernest W.	1959
Stavrakas, Nick	1963
StClair, Albert W.	1956
StClair, Cromwell Duncan	1949
StClair, Duncan	1957
StClair, Duncan, Mrs.	1959
Stedman, John	1944
Steel, John	1803
Steel, John	1821
Steel, Josiah	1825
Steel, Margaret W.	1912
Steel, Martin	1817
Steel, Martin	1830
Steel, Moses	1787
Steel, Moses	1827
Steel, Robert R.	1899
Steel, William	1795
Steel, William	1827
Steele, Abram C.	1863
Steele, Algernon O.	1966
Steele, Francis Orlander	1926
Steele, Georgia	1913
Steele, Leroy A.	1960
Steele, Nancy	1895
Steele, Orrie A.	1949
Steele, Robert L.	1946

Mecklenburg County
Wills
1749-1967

Name	Date
Steere, James Esek, Sr.	1966
Steere, L. E., Sr., Mrs.	1947
Steffey, Ella R.	1956
Stegall, John N.	1947
Stegall, John Randolph	1959
Stegall, Joseph C. (Joe)	1956
Stegall, L. D.	1960
Stegall, Paul	1946
Steger, Emmet H.	1962
Steger, John V.	1954
Steikee, John	1911
Stein, Annie M.	1966
Stein, Samuel H.	1953
Stenhouse, Jane	1910
Stephens, A. M.	1964
Stephens, Acey	1927
Stephens, Belle	1913
Stephens, Dana M.	1952
Stephens, J. M.	1928
Stephens, John F.	1899
Stephens, Lou, Miss	1951
Stephens, Mary H.	1920
Stephens, R. M., Mrs.	1963
Stephens, Robert Clifton	1967
Stephens, Walter Franklin	1963
Stephenson, F. G.	1966
Stephenson, John	1843
Stephenson, Victor L.	1955
Stephenson, W. L.	1963
Steppe Clarence O.	1963
Stevens, Dallas Alexander	1963
Stevens, Elvira Virginia	1957
Stevens, Fannie A.	1962
Stevens, Harry Leonard	1953
Stevens, John A.	1940
Stevens, R. W.	1952
Stevens, W. F.	1946
Stevenson, Andrew	1868
Stewart, Andrew	1834
Stewart, Annie Clyde	1944
Stewart, Eli	1866
Stewart, F. D.	1966
Stewart, G. M.	1930

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stewart, George C.	1951
Stewart, H. E.	1932
Stewart, Harriet E.	1897
Stewart, Harvey H.	1955
Stewart, Ivey Withers	1966
Stewart, J. H.	1911
Stewart, J. W.	1905
Stewart, Jane A.	1891
Stewart, Joe J.	1931
Stewart, John D.	1941
Stewart, Judith S.	1919
Stewart, Lucy Adline	1957
Stewart, Lurena W.	1957
Stewart, Mary Creighton	1947
Stewart, Matilda	1913
Stewart, Matthew	1808
Stewart, Plummer	1951
Stewart, R. P.	1953
Stewart, R. S.	1950
Stewart, Robert	1777
Stewart, S. E.	1941
Stewart, S. J.	1921
Stewart, Samuel J.	1872
Stewart, Sarah C.	1947
Stewart, Susan	1879
Stewart, T. R.	1951
Stewart, W. M.	1960
Stewart, William Daniel	1937
Stewart, William L.	1962
Stewart, William Stanley	1957
Stewart, William W.	1929
Stewart, Worth	1960
Stewart, William H.	1926
Stigleather, John George	1780
Stikeleather, David Leroy	1960
Stikeleather, W. C.	1928
Stillman, Margaret Price	1954
Stillwell, Eli Clark	1920
Stillwell, H. H.	1915
Stillwell, Hannah Lillian	1963
Stillwell, James Brice	1965
Stillwell, John	1911
Stillwell, Mary Etta	1961

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stillwell, Mattie E.	1939
Stillwell, Sarah M.	1884
Stillwell, W. F.	1928
Stillwell, William H.	1966
Stilwell, John	1849
Stilwell, Mary N.	1897
Stilwell, Silas	1884
Stine, Vance M.	1944
Stinson, Andrew	1779
Stinson, Cyrus	1894
Stinson, David	1856
Stinson, Eunice Miller	1956
Stinson, Hugh	1778
Stinson, Hugh	1827
Stinson, James	1824
Stinson, John	1837
Stinson, Jonathan	1881
Stinson, Nancy	1837
Stinson, Orvis Daniel	1966
Stipp, F. F.	1959
Stirewalt, B. V.	1941
Stitt, Ann	1848
Stitt, Edward	1828
Stitt, Hoyle	1924
Stitt, Isabella B.	1946
Stitt, John	1843
Stitt, John	1847
Stitt, Lou	1931
Stitt, Lucile Wilson	1938
Stitt, Myra M.	1948
Stitt, Neil M.	1865
Stitt, W. W.	1930
Stitt, William	1816
Stitt, William M.	1839
Stockton, E.J.	1939
Stockton, Lelia Mae	1956
Stogner, Fannie	1929
Stoker, Mary Jane	1917
Stokes, Catherine	1913
Stokes, Laura W.	1938
Stokes, Lora M.	1936
Stokes, Mary	1941
Stokes, Robert M.	1899

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stokes, Robert Wilson, Jr.	1967
Stokes, Rosa Johnston	1958
Stokes, S. S.	1930
Stoltz, Andrew	1967
Stone, Alice Gray	1935
Stone, Charles H.	1963
Stone, Charles Shelton	1929
Stone, John Vance	1938
Stone, Laura E.	1918
Stone, Martha Dudero	1962
Stone, Maurice Wayland	1967
Stone, Ruth Babington	1965
Stone, Troy Morris	1964
Stonebraker, William Donald	1957
Storm, Bayard H.	1964
Story, Edward L.	1965
Stott, Jonathan Whitney	1951
Stott, Nancy Alexander	1963
Stough, Alice Ardrey	1947
Stough, Mary A.	1886
Stough, Mary C.	1926
Stough, Michael Alfred	1965
Stough, P. A.	1922
Stough, Samuel Tertins	1957
Stover, Minnie I.	1909
Stowe, E. P.	1956
Stowe, Glenn F.	1954
Stowe, H. D.	1907
Stowe, James P.	1939
Stowe, James W.	1936
Stowe, Jemima P.	1885
Stowe, Laura L.	1914
Stowe, Leo N.	1963
Stowe, Margaret W.	1957
Stowe, R. H.	1927
Stowe, William A.	1908
Straiton, John Tarry	1963
Strane, Marietta	1938
Strange, James	1863
Strange, Susannah	1901
Strange, W. F.	1940
Strange, William F.	1868
Stratton, Louis F.	1930

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stratton, Vivian Berryhill	1966
Strause, Julius	1964
Strawn, Floyd L.	1952
Street, Margaret Berry	1967
Streeter, Lillie	1933
Stribling, W. A.	1928
Strickland, Elizabeth J.	1913
Strickland, Stephen D.	1964
Strobhar, Daisy P.	1937
Stroeb, L. Lillian	1959
Strong, James P.	1899
Strong, Kate M.	1950
Strong, William M., Jr.	1963
Strong, William M., MD	1950
Stroud, Dickon Cothran	1959
Stroud, J. B.	1938
Stroud, Robert Little	1965
Stroud, Rodney L.	1953
Stroude, Logan	1893
Stroup, Fannie Jones	1956
Stroup, George R.	1964
Stroup, V. Q., Sr.	1951
Stroup, W. C.	1947
Stroupe, Carrie Hirst	1964
Stroupe, Charles T.	1947
Stroupe, Charles T., Jr.	1954
Stroupe, Clarence Crawford	1951
Stroupe, Edward M.	1962
Stroupe, Flossie L.	1964
Stroupe, Fred Hirst	1948
Stroupe, H. W.	1943
Stroupe, Jack D.	1961
Stroupe, W. R.	1936
Strubberg, Ernst A.	1939
Strubberg, Uldene Boyette	1966
Stryker, Caroline Walke	1948
Stryker, Theodore Hubbard	1945
Stuart, Alexander	1804
Stuart, John	1826
Stuart, John Weymond	1945
Stuart, Thomas	1778
Stuart, W. B.	1930
Studdert, George Joseph	1966

Mecklenburg County
 Wills
 1749-1967

Name	Date
Stull, Walter L.	1943
Stultz, W. Z	1952
Stumpf, Dorothy Themann	1963
Sturdivant, Ann	1904
Sturgeon, Bennette C.	1954
Sturgeon, John	1824
Sturgeon, Letty	1856
Sturgeon, Mary	1845
Sturgeon. W.J.	1943
Stutts, Franklin L.	1925
Stutts, Hattie Scarborough	1925
Suber, Mary B.	1941
Suddreth, W. H.	1919
Suggs, Ethel Welch	1962
Suggs, M. I.	1907
Suggs, Mary A.	1926
Suggs, Robert Lee	1967
Suggs, Sidney Lawrence	1957
Sullivan, Emery Capers	1960
Sullivan, Hillard Clyde	1959
Sullivan, John Francis	1964
Sullivan, Loula P	1967
Sullivan, Maurice G.	1934
Sullivan, Richard Carl	1964
Sullivan, Sarah E.	1933
Sullivan, Whiteford M.	1953
Suman, Floyd Burdelle	1967
Summerrow, Juanita	1964
Summerrow, Thomas Edward, Sr.	1966
Summers, Margaret J.	1895
Summerville, Anna Mac	1958
Summerville, C. A.	1932
Summerville, Elizabeth H.	1966
Summerville, J. S.	1934
Summerville, Paul Glenn, Sr.	1965
Summerville, Price M.	1965
Summerville, Robert	1796
Summerville, Sarah Jane	1960
Summerville, W. L.	1933
Summerville, W.E.	1937
Summerville, William	1940
Summerville, William	1868
Summey, Albert T.	1948

Mecklenburg County
 Wills
 1749-1967

Name	Date
Summey, Francis McAden	1923
Sumrow, C. B.	1955
Surratt, A. R.	1949
Surratt, Allie Lee	1966
Surratt, Dora Cannon	1940
Sustare, B. A.	1951
Sustare, Beverly T.	1965
Sustare, Sarah A.	1962
Sustarr, J. E.	1931
Sutch, Desree D.	1959
Sutphen, James Donald	1947
Sutton, Ambrose K.	1963
Sutton, Anna Belle	1943
Sutton, B. A.	1953
Sutton, Isabelle Chambers	1932
Sutton, John Albert	1958
Sutton, Joseph Vance	1934
Sutton, W. J.	1930
Suycott, Ruby E.	1948
Swan, Dorcas	1842
Swan, E. K.	1886
Swann, John	1817
Swann, John B. (Rev)	1932
Swann, Joseph	1829
Swann, R. H.	1905
Swann, Rebecca	1847
Swaringen, Thomas	1920
Swearngan, Essie Lee	1965
Sweat, Wilson T.	1964
Sweatte, Claud Beauford	1957
Sweetman, E.M.	1935
Swift, Milton	1958
Swiney, Robert L.	1964
Swinney, Chester R.	1952
Switzer, Edward T.	1937
Sykes, Fletcher C.	1958
Sykes, Hugh M., Sr.	1960
Sykes, John Boyd	1941