

Otsego Area Historical Society Memorial Brick Pavers

This is an index and location plot of the over 700 individually inscribed brick pavers that have been installed in the sidewalk in front of the OAHS museum at 218 North Farmer Street, Otsego, MI. The brick pavers were purchased by individuals in tribute to family members, ancestors, anniversaries, high school classes, and current and former local businesses.

The brick pavers are arranged in 4 panels, each containing 6 columns, and several rows of a mix of 4"X 8" and 8"X 8" bricks. For locating purposes, the 5 panels are identified as West, Middle, East, South-L and South-R.

Copyright 2005-2015 Robert L. Gaudio

These electronic pages may NOT be reproduced in any format for profit or presentation by any other organization or persons. Persons or organizations desiring to use this material, must obtain the written consent of the author. Files may be printed or copied for personal use only.

Brick Paver Location Index			
Name	Panel	Column	Row
Abernathy	South-R	В	4
Abernathy	South-R	В	5
Allegan County Hist.Soc.	Middle	С	27
Allegan County Hist.Soc.	Middle	С	28
American Legion	West	Е	12
American Legion	West	E	13
Amish Oak Treasures	Middle	В	10
Anderson	Middle	А	47
Anderson	Middle	А	48
Anderson	West	А	2
Andrus	South-L	F	20
Arnoldink	Middle	F	1
Artist	West	D	24
Artist	West	D	25
Ash	Middle	B	3
Ash	Middle	B	4
Ash	Middle	C	3
Ash	Middle	C	4
Ash	Middle	D	3
Ash	Middle	D	4
Ash	South-R	A	12
Ashley	Middle	E	6
Ashley	Middle	E	7
Atwood	South-R	D	8
Aunt Pegg	West	А	21
Baker	Middle	В	49
Baker	West	В	4
Baker	West	Е	10
Baker	West	Е	44
Baker	West	E	45
Baptist Church	West	Е	31
Baptist Church	West	Е	32
Barber	West	F	13
Barber	West	F	14
Barnd	East	С	14
Barton	East	B	11
Barton	Middle	E	57
Barton	West	В	22
Barton	West	C	21
Barton	West	C	22
Barton	West	D	21
Beals	West	E	24
Beattie	South-L	F	5
Beier	Middle	E	26
Beier	Middle	E	27
Belcher	Middle	F	13
Belcher	Middle	F	14
Belcher	South-R	D	17

Bemis	West	F	36
Bemis	West	F	37
Bennet's Bakery	Middle	C	26
Bennett	West	F	16
Bennett	East	E	8
Bennett	Middle	C	58
Bennett	Middle	C	59
Bent	West	A	36
Bent	West	A	37
Berner	Middle		36
Berner	Middle	F	30
Bisel	South-R	B	16
Bisel	South-R	B	10
	West		
Boettcher		B	1
Boettcher	South-R	B	3
Bonnell	Middle	C	25
Bonnell	West	B	34
Boss	Middle	A	10
Boulter	Middle	B	12
Boulter	Middle	В	13
Boulter	Middle	С	55
Brazill	Middle	С	60
Brazill	Middle	E	47
Brazill	West	E	7
Brazill	West	E	8
Breedveld	Middle	D	24
Brender	Middle	В	6
Brenner	Middle	E	46
Brenner	Middle	F	58
Brenner	West	С	24
Bridge Pals	South-L	С	13
Brinn	West	A	35
Brinn	West	D	6
Brinn	West	D	7
Bronkema	East	С	1
Bronkema	East	С	2
Bronkema	Middle	E	50
Bronson	South-L	D	10
Bronson	South-L	D	12
Bronson	West	В	36
Bronson	West	С	43
Bronson	West	F	12
Bronson	South-R	D	2
Brown	Middle	F	33
Bruner	Middle	E	55
Bruner	Middle	E	56
D			___
Bruner	Middle	F	55
Bruner Bruner		F F	55 56
_	Middle		

Buckner Budzinski	South-R		7
	Middle	A E	60
Bunker	Middle	F	52
Bunker	Middle	F	53
Burd	South-L	F	9
Burd	South-L	F	10
Burleigh	East	F	14
Burleigh	East	F	15
Burns	Middle	E	51
Burroughs	East	 D	10
Burroughs	East	D	11
Bushouse	Middle	F	17
Bushouse	Middle	F	18
Caldwell	Middle	B	54
Caldwell	West	E	22
Caldwell	West	E	23
Caldwell Lumber	Middle	D	54
Campbell	East	A	14
Campbell	South-L	D	1
Campbell	West	F	18
Capital Consultants	West	B	23
Capital Consultants	West	B	24
Carter	Middle	F	39
Cary	West	D	30
Catskill Contracting	West	C	26
Catskill Contracting	West	C	27
Chapman	Middle	E	47
Chapman	West	A	10
Chapman	West	E	36
Chase	Middle	F	39
Cheyne	West	A	8
Chittenden	Middle	F	45
Chittenden	Middle	F	46
City of Otsego DDA	Middle	A	23
City of Otsego DDA	Middle	A	24
Class Of 1950	South-L	В	3
Class Of 1957	South-L	А	3
Class Of 1961	South-L	С	10
Class Of 1961	South-L	С	11
Clawson	East	E	12
Clay	South-L	F	7
Clemens	West	F	36
Clemens	West	F	37
Coburn	South-L	E	18
Coburn	South-L	E	19
Colder	South-L	B	1
Colder	South-L	B	2
Confer	South-R	D	7
Confer	South-R	D	8
	Middle	E	1

Congregational Church	Middle	E	2
Conlan	West	A	30
Conlan	West	A	31
Connor	South-R	A	14
Consumers Concrete	Middle	C	48
Consumers Concrete	Middle	C	49
Cook	East	F	10
Cook	East	F	12
Cook	Middle	D	13
Cook	Middle	D	14
Cook	South-L	D	2
Cook	South-L	D	3
Cooley	West	F	43
Cooley	West	F	44
Cooley	South-L	A	17
Country Way Natural Foods	Middle	D	12
Covault	South-L	F	3
Covault	South-L	F	4
Covault	South-R	A	8
Covault	South-R	A	9
Cowels	South-R	C	14
Cowels	South-R	C	15
Cronen	East	A	6
Cronen	East	A	7
Cronen	Middle	C	30
Cronen	West	B	15
Cronen	West	C	13
Cronen	West	C	14
Cronen	West	C	15
Cronen	West	D	13
Cronen	West	D	14
Cronen	West	D	15
Cronen	West	E	10
Crystal Club	East	A	5
Cummings	East	B	6
Curtis	Middle	A	32
Curtis	Middle	A	33
Cushman	East	B	15
Cushman	Middle	 D	58
Cushman	Middle	D	59
Cushman	Middle	E	38
Cushman	West	C	29
Cushman Construction	Middle	A	37
Cushman Construction	Middle	A	38
Cushman Construction	Middle	B	38
Cushman Construction	Middle	B	39
Dalrymple	East	B	18
Dalrymple	Middle	B	53
Dalrymple	West	A	32
Dalrymple	West	C	36
y p		~	

Dalrymple	West	С	37
Dalrymple	West	E	22
Dalrymple	West	 E	22
Davis	East	D	9
Davis	Middle	C	51
Davis	Middle	C	52
De Good	South-L	C C	- <u>52</u> 8
De Good	South-L	C C	<u> </u>
Deerwester	East	B	9 17
	Middle	F	32
DeGood		г С	
Delemme	West	B	9 7
Delor	West		
Den Braber	Middle	A	59
Dendel	South-R	E	13
Dendel	South-R	E	18
Dendel	South-R	D	13
Deneau	Middle	F	4
Deneau	Middle	F	5
Deneau	South-R	G	18
Deneau	South-R	G	19
Dennis	South-L	A	2
Doelker	Middle	F	27
Doelker	Middle	F	28
Doss	South-L	E	6
Doss	South-L	E	7
Doster	East	А	8
Draper	Middle	В	59
Dreger	South-L	D	4
Dugan	East	A	2
Dugan	East	Α	3
Dumars	Middle	F	12
Dunklee	West	С	42
Dutton	West	С	40
Dutton	West	С	41
Dutton	West	С	45
Earle	West	А	7
Earle	West	D	3
Eaton	Middle	D	28
Eaton	Middle	E	23
Eaton	Middle	E	24
Eaton	Middle	F	23
Eaton	Middle	F	24
Eaton Woman's Relief Corp	Middle	D	41
Eaton Woman's Relief Corp	Middle	D	42
Elenbaas	South-L	Е	4
Eley	South-L	В	21
Ettwein	South-L	С	5
Evink	South-L	А	10
Evink	South-L	А	11
Evink	South-R	E	3

Ferris	South-L	D	11
Filkins	East	F	4
Filkins	South-L	A	16
Fisher	South-R	G	20
Flegal	Middle	D	43
Forney	Middle	B	37
Foster	West	A	9
Foster	South-L	A F	21
Fox	West	F	1
Fox	West	F	2
Froelich	South-L	E F	 16
Fuller	Middle	A	16
	Middle	A	15
Fuller			
G.C. Bean & Co.	Middle	C E	18
Gale	South-R		11
Gale	South-R	E	12
Galen	East	B	3
Galen	East	B	4
Galloway	East	A	11
Galloway	East	A	12
Garner	Middle	D	30
Garner	Middle	D	31
Gaudio	South-R	B	9
Gaudio	South-R	B	10
Gauther	Middle	С	24
Gibson	East	E	13
Gibson	East	E	14
Gilliland	West	B	42
Gilliland	West	В	43
Gilmer	West	D	1
Gilmer	West	D	2
Glessner	Middle	B	55
Glessner	Middle	B	56
Glessner	Middle	С	45
Glessner	Middle	C	46
Glessner	Middle	F	12
Glocheski	Middle	E	42
God Bless America	Middle	D	60
Golden Girls	Middle	E	45
Goodall	West	B	28
Goodall	West	B	29
Goodrich	South-R	С	10
Goodrich	South-R	D	10
Goodsell	West	B	2
Gormsen	South-R	D	5
Goudy	West	B	27
Guidebeck	Middle	A	27
Hadley	East	F	11
Hadley	East	F	12
Hamman	Middle	В	28

Hancock	West	С	25
Hanson	South-R	D	3
Harding's Market	Middle	C	1
Harding's Market	Middle	с С	2
Hare	Middle	B	47
Harmon	South-R	D	6
	South-L	B	5
Harrison	South-L	B	
Harrison Harter	South-L	B	21
			44
Hascall	West	D	
Hatten	Middle	С	15
Hatten	Middle	С	16
Hayman	Middle	В	46
Hayse	East	E	6
Hayse	East	E	7
Hayse	Middle	С	56
Healey	Middle	С	40
Healey	Middle	С	41
Healey	Middle	Е	17
Healey	Middle	F	16
Healey	West	А	43
Healey	West	А	45
Hendricks	South-R	А	17
Henrickson	Middle	F	20
Henrickson	Middle	F	21
Higby Inn	East	А	4
Hill	West	С	31
Hill	West	С	32
Hinkle	South-L	С	1
Hinkle	West	Е	2
Holden	Middle	D	50
Holden	Middle	D	51
Holes	West	Е	9
Holland	South-R		18
Holland	South-R	Ι	19
Holland's Dairy	South-R		20
Holmes	South-L	С	6
Holmes	South-L	С	7
Норре	Middle	F	6
Horn	Middle	D	8
Horn	Middle	D	9
Housel	South-L	В	1
Housel	South-L	В	2
Housel	South-R	D	14
Housel	South-R	D	15
Howrigon	West	C	16
Hoyt	Middle	D	7
Hoyt	South-L	A	10
Hoyt	South-L	A	10
Hubbard	Middle	A	18
	INIGUIC	<i>/</i> \	10

Hummel	East	С	18
Hummel	West	C	23
Hurlbut	South-R	A	5
Hurlbut	South-R	A	6
Hurlbut	South-R	C	8
Hurlbut	South-R	C	9
Hyet	Middle	E	3
Irwin	Middle	Ē	4
Jabcon	Middle	Ē	9
Jackson	West	A	23
Jackson	South-L	D	20
Jameson	South-L	D	7
Jameson	South-L	D	8
Jameson	South-L	E	12
Jameson	South-L	C	17
Jameson	South-L	C	18
Jeansonne	Middle	A	5
Jeansonne	Middle	A	6
Jirgens	West	D	35
Johnson	Middle	B	38
Johnson	Middle	B	39
Johnson	Middle	D	58
Johnson	Middle	D	59
Johnson	South-R	B	1
Johnson	South-R	B	2
Johnson	South-R	C	2
Johnson	South-R	C	3
Jones	Middle	B	14
Jones	Middle	F	20
Jones	Middle	F	21
Jordan	West	C	35
Judy's Restaurant	Middle	A	30
Judy's Restaurant	Middle	A	51
Judy's Restaurant	Middle	С	12
Judy's Restaurant	Middle	C	43
Judy's Restaurant	Middle	E	21
Judy's Restaurant	Middle	F	2
Judy's Restaurant	West	Α	13
Judy's Restaurant	West	E	3
Judy's Restaurant	West	E	34
Judy's Restaurant	West	F	24
Julianus	West	A	1
Jungnitsch	Middle	D	53
Jungnitsch	West	E	22
Jungnitsch	West	 E	23
Kalleward Construction	West	 B	32
Kalleward Construction	West	B	33
		. –	
Kautz		А	27
Kautz Kautz	West West	A A	27 28

Kelly	Middle	С	23
Ketchum	West	D	45
Kindig	South-L	D	6
Kindig	South-L	D	7
Kinnane	Middle	A	36
Kirby	Middle	D	37
Klaeren	West	B	5
Klaeren	West	B	6
Klein	Middle	D	57
Kleinbrink	West	D F	6
	West	F F	6 7
Kleinbrink			
Kling	Middle	D	11
Kling	Middle	D	56
Kling	West	С	28
Knight	Middle	B	35
Knight	Middle	B	36
Kniss	South-L	A	20
Kohlenstein	South-L	D	13
Kohlenstein	South-L	D	14
Kreckman	West	F	27
Kreighbaum	Middle	F	57
Kronke	Middle	В	21
Kronke	Middle	В	22
Krueger	Middle	В	31
Krueger	Middle	В	32
Krueger	Middle	F	12
Krueger	West	С	3
Krueger	West	С	4
Krueger	West	D	32
Kruithoff	Middle	А	3
Kruithoff	Middle	А	13
Labby	South-L	F	15
Labby	South-L	F	16
Ladies Auxillary VFW 3030	East	D	1
LaDuke	East	С	8
Laduke	Middle	В	41
Laduke	Middle	В	42
LaDuke	West	F	42
LaFaire	East	D	15
Lahuis	South-L	B	12
Lahuis	South-L	В	13
Lakeman	East	F	5
Lakeman	East	F	6
Lakeman	South-R	Ē	1
Lakeman	South-R	E	2
Lamper	West	F	17
Landi	East	B	8
Landi	East	B	9
Lane	Middle	E	52
LaTourette	West	A	41
	VV 851	A	41

	West	A	42
LaTourette	South-R	D A	42
Laws	Middle	C	50
Lawther	East	F	10
Leffring	South-R	– F B	8
Leighton			
Leighty	West	F	22
Leland	West	E	43
Lester	Middle	B	15
Lewis	West	B	38
Linsley	South-R	D	11
Lions Club	West	В	12
Lions Club	West	В	13
Livingston	Middle	Е	53
Livingston	Middle	E	54
Livingston	South-R	С	13
Lobel	Middle	F	49
Lobel	Middle	F	50
Lober	Middle	В	29
Lober	Middle	D	29
Loftus	West	F	4
Loftus	West	F	5
Lovett	Middle	А	2
Lovett	Middle	В	44
Lovett	Middle	В	45
Lovett	Middle	D	1
Lovett	South-R	D	16
Lovett Driveway Co.	Middle	А	43
Lovett Driveway Co.	Middle	А	44
Lund	West	А	5
Lutheran Church	Middle	С	19
Lutheran Church	Middle	С	20
Маад	West	F	38
MacDonald	West	E	44
MacDonald	West	Е	45
Mahieu	South-L	Е	1
Mahieu	South-L	E	2
Malvitz	South-L	A	7
Malvitz	South-L	A	8
March Maidens	East	A	1
Marcus	South-R	A	1
Marshall	South-R	B	. 14
Martin	South-R	B	6
Mason	Middle	E	15
Mason	Middle	Ē	16
Mason	West	A	4
Mason	West	C	1
Matthews	West	A	20
McCall	Middle	B	11
McCarten	East	Б F	1
			-
McConney	West	В	39

McConney	West	В	40
McCormick	Middle	E	8
McCune	South-R	A	2
McLeod	Middle	A	34
McPherson	Middle	B	33
McPherson	Middle	C	32
McPherson	Middle	<u>с</u>	33
McPherson	Middle	C	33
McPherson	Middle	 D	34
McPherson	Middle	D	32
			33
McPherson	Middle	<u>D</u>	
McPherson McDharson	Middle	D	35
McPherson	Middle	E	32
McPherson	Middle	E	33
McPherson	Middle	E	34
McPherson	Middle	E	35
McPherson	Middle	F	34
McPherson	Middle	F	35
Meert	South-R	Н	20
Mehler	West	А	25
Meles	West	В	9
Meles	West	В	10
Menasha Corporation	Middle	В	8
Menasha Corporation	Middle	В	9
Menasha Corporation	Middle	D	25
Menasha Corporation	Middle	D	26
Menasha Corporation	Middle	D	44
Menasha Corporation	Middle	D	45
Menasha Corporation	West	E	19
Menasha Corporation	West	E	20
Menasha Corporation	West	E	40
Menasha Corporation	West	E	41
Menck	Middle	E	46
Menck	West	А	17
Michaels	West	D	9
Michaels	West	D	10
Miles	East	В	1
Miller	West	D	28
Miller	West	D	29
Mills	Middle	 B	2
Minehart	South-L	C	14
Miner	South-L	B	1
Miner	South-L	B	2
Mitchell	East	A	18
Montague	East	E	3
Montague	East	E	4
Montague	East	E	5
Moore	Middle	B	1
	East	C	3
Moran		<u> </u>	3 16
Morgan	East	E	01

Morgan	East	E	17
Morrical	East	D	17
Morrical	East	D	18
Morrison	East	C	9
Morrison	East	C	10
Morrison	East	F	8
Morrison	East	F	9
Moses	Middle	F	30
Moses	Middle	F	31
Moyer	West	B	11
Murray	South-R	C	4
Nana's Girls	West	F	32
National City Bank	West	B	16
National City Bank	West	B	10
Nederhoed		F	17
Nevins	South-L Middle	F В	24
Nevins	South-R	в F	 19
Newton	East	A F	9
		A	
Newton	East East	A B	10 7
Newton			
Newton	Middle	E	11
Newton	Middle	E	12
Nichols	South-R	E	7
Nifty Lunch	East	D	4
Nisbet	Middle	A	59
Norton	Middle	A	40
Norton	Middle	A	41
Novotny	Middle	С	38
Nowak	West	С	11
Nowak	West	С	12
Nowak	South-R	E	6
Null	West	С	43
Nulty	Middle	E	31
Nulty	South-L	A	13
Nulty Insurance	Middle	E	29
Nulty Insurance	Middle	E	30
Nunemaker	South-R	A	8
Nunemaker	South-R	A	9
Nunley	Middle	A	60
Nunley	South-R	D	3
Nunley	South-L	D	20
OHS Class 1948	West	F	20
OHS Class Of 1951	South-L	E	5
OHS Class of 1953	East	E	9
OHS Class of 1953	East	E	10
OHS Class of 1954	East	C	11
OHS Class of 1964	South-R	E	8
OHS Class of 1964	South-R	E	9
OHS Class of 1967	South-R	D	9
OHS Class of 1967	South-R	D	10

OHS Class of 1979	East	F	17
OHS Class of 1979	East	F	17
OHS Football	South-R	C	5
Oliver	South-L	B	1
Oliver	South-L	B	2
O'Reilly	South-R	D	14
Otsego Chamber of Commerce	Middle	E	36
Otsego Class of 1955	East	D	13
Otsego Class of 1955	East	D	13
Otsego Class of 1955	East	A	14
Otsego Class of 1958	East	A	10
	Middle	A	58
Otsego Class of 1959	South-L	E A	
Otsego Jazz Ensemble			
Otsego Lumber Company	Middle	F	10
Otsego Rotary Club	Middle	D	40
Otte	Middle	F	26
P.E.O. Chapter	East	D	7
P.E.O. Chapter	East	D	8
PACE6-125	East	E	1
PACE6-125	East	E	2
Palmer	West	D	20
Panteleo	East	F	2
Paradine	West	В	30
Parker	East	С	6
Patzer	Middle	F	59
Peacock	West	D	22
Pegg	South-R	В	11
Pence	West	F	36
Pence	West	F	37
Perricone	South-L	A	14
Perricone	South-L	A	15
Pirrone	Middle	А	46
Plainwell Historic Soc.	Middle	В	50
Plainwell Historic Soc.	Middle	В	51
Plunkett	South-R	E	4
Plunkett	South-R	E	5
Porter	West	D	19
Powers	West	В	18
Powers	West	В	19
Powers	West	С	19
Prairewood Golf Course	Middle	А	49
Pueblo	Middle	С	35
Pulver	South-R	D	17
Quarry	Middle	В	25
Quarry	Middle	В	26
Quigley	Middle	С	23
Quigley	Middle	D	23
Ransbottom	West	D	23
Ray	Middle	E	43

Ray	Middle	F	43
Ray	Middle	F	44
Ray	South-R	D	12
Ray	South-R	D	12
Reed	Middle	A	56
Reed	Middle	B	57
Rex	Middle	C	45
Rex	Middle	C	46
Rex	South-R	D	4
Rex-Girling	South-L	C	16
Rife	Middle	E	46
Rife	South-R	D	5
Roblyer	West	D	27
Rogers	East	F	13
Rohr	Middle	F	8
Rohr	Middle	F	9
Root	East	C	15
Root	East	C	16
Root	South-L	Ē	13
Root	South-L	E	10
Root	West	C	17
Root-Trimm	South-L	F	12
Root-Trimm	South-L	F	13
Rose	West	Ē	17
Rouse	West	C	33
Rowe	South-R	C	7
Rozeboom	East	C	4
Rozeboom	East	C	5
Sage	West	E	28
Sage	West	Е	29
Sage	South-R	С	17
Salisbury	Middle	E	25
Sanford	Middle	F	48
Saso	West	E	37
Schanz	West	С	38
Schanz	West	D	37
Schanz	West	D	38
Schanz	West	D	39
Schanz	West	E	38
Schmitt	Middle	Α	19
Schmitt	Middle	Α	20
School Bus 17	West	F	35
Scott	East	В	3
Scott	East	В	4
Scott	West	F	43
Scott	West	F	44
Scout House	Middle	С	7
Sebring	Middle	E	42
Seeley	West	Α	30
Seeley	West	А	31

Coolyo	West	E	16
Seelye Seibert		A	21
	Middle	B	3
Seibert	West South-R	<u> </u>	
Selby		E	16
Selby	South-R		
Severy	East	D	4
Shelton	Middle	C	5
Shelton	Middle	C	6
Sherwood	East	D	12
Sherwood	Middle	D	47
Sherwood	South-L	В	18
Sherwood	South-L	В	19
Shopper's Guide	Middle	С	58
Shopper's Guide	Middle	С	59
Sisson	Middle	A	17
Sisson	Middle	D	5
Sisson	West	D	35
Skidmore	East	D	16
Small	West	D	8
Smith	Middle	D	10
Smith	Middle	D	15
Smith	West	В	44
Smith	West	В	45
Smith	West	С	6
Smith	South-L	E	20
Snyder	East	А	15
Snyder	East	D	2
Snyder	East	D	3
Snyder	Middle	E	18
Snyder	Middle	E	19
Snyder	Middle	E	20
Sparks	Middle	С	21
Sparks	Middle	D	21
Sparks	Middle	D	22
Spencer	Middle	Α	7
Spencer	Middle	Α	8
Sprague	West	A	4
Sprague	West	С	1
Squires	South-L	D	19
Staley	East	A	9
Staley	East	A	10
Stamm	West	D	11
Standish	West	F	15
Starr	Middle	A	22
Stewart	East	C	6
Stockwell	East	D	2
Stockwell	East	D	3
Stone	West	B	26
Stopher	Middle	A	9
Strater	West	D	9 5
	** 51		5

Strater	South-R	D	1
Stuck	South-R	A	4
Sult	Middle	F	41
Sult	Middle	F	42
Sult	West	Α	33
Sunnock	West	С	11
Sunnock	West	C	12
SW Michigan Pest Control	South-R	D	1
Swanty	West	Α	27
Swanty	West	Α	28
Swartz	South-L	Α	6
Swartz	South-L	В	9
Swartz	South-L	В	10
Swartz	South-L	С	3
Swartz	South-L	С	4
Sweet	South-L	B	7
Sweet	West	A	15
Sweetland	South-L	A	21
Sweetland	South-L	Α	22
Swinsick	South-R	С	11
Swinsick	South-R	С	12
Syers	West	D	26
Tackett	Middle	D	16
Tackett	Middle	D	17
Tanner	East	В	3
Tanner	East	В	4
Tengam Engineering	Middle	В	52
Thaxton	East	D	5
Thomas	West	E	21
Thompson	East	В	13
Thompson	East	С	12
Thompson	East	С	13
Thompson	Middle	D	48
Thurston	Middle	F	54
Tice	West	В	28
Tice	West	В	29
Tiffany	Middle	E	3
Timlowski	West	F	40
Tishhouse	West	F	30
Todd	South-L	Е	10
Todd	South-L	Е	11
Toothman	South-R	А	10
Toothman	South-R	А	11
Town	West	А	19
Town	West	F	36
Town	West	F	37
Trimm	East	D	2
Trimm	East	D	3
Trimm	Middle	D	20
Tubbs	West	E	39

Tubbs	South-L	A	19
Tucker	West	D	17
Tucker	West	D	18
Tucker	West	 F	8
Turner	Middle	F	8
Turner	Middle	F	9
Union Enterprise	Middle	C	36
Union Enterprise	Middle	C	37
United Methodist Church	Middle	Ē	14
Urick	South-R	 E	15
V.F.W. Post 3030	Middle	A	11
V.F.W. Post 3030	Middle	A	12
Van Linden	West	E	18
Vanarsdal	Middle	A	53
Vanarsdal	Middle	A	54
Vanblarcom	East	E	11
Vanderborgh	West	B	21
Vanderploeg	South-L	B	15
Vanderploeg	West	B	41
Vanderveen	Middle	C	53
Vanderveen	Middle	C	54
Venema	South-L	F	8
Verhage	Middle	A	26
Verhage	Middle	E	48
Verhage	Middle	E	49
Verhage	West	C	8
Verhage	West	 F	10
Verhage	West	F	10
Walters	South-L	A	4
Walters	South-L	A	5
Warner	South-L	F	1
Warner	South-L	 F	2
Warren	Middle	B	27
Warren	South-R	D	11
Warren	South-L	D	17
Warren	South-L	D	18
Watson	South-L	D	13
Watson	South-L	 D	14
Watters	Middle	C	8
Weaver	South-L	C	22
Weaver	South-L	C	22
Weber	West	A	27
Weber	West	A	28
Weber	West	A	29
Weber	West	F	45
Wehner	South-L	F	17
Wesler	Middle	B	17
Wesler Wesler Wesler	Middle Middle Middle	B B D	18 19 19

Wesler	West	С	18
Westfield	West	А	26
Whitelow	South-R	В	15
Wieber	East	E	18
Wieber	Middle	С	39
Wieber	Middle	Е	40
Wieber	Middle	E	41
Wilder	South-R	С	18
Winkel	West	E	25
Winkel	West	Е	26
Winkel	West	Е	27
Winter	Middle	Е	58
Winter	South-R	А	15
Winter	South-R	А	16
Witters	Middle	А	31
Witters	Middle	А	52
Witters	Middle	С	13
Witters	Middle	С	44
Witters	Middle	Е	22
Witters	Middle	F	3
Witters	West	А	14
Witters	West	Е	4
Witters	West	Е	35
Witters	West	F	25
Wood	Middle	F	29
Wood	West	В	20
Wood	West	D	40
Wood	South-R	В	12
Wood	South-R	В	13
Woodbury	East	F	16
Young	West	А	40
Young	South-R	D	6
Young	South-R	D	7
Zantjer	Middle	Е	47
Zantjer	West	А	39
Zantjer	West	D	33
Zantjer	West	D	34

	West Panel							
	Α	В	С	D	E	F		
1	Robin, Susan Erin & Hans Julianus	Walt and Nancy Boettcher	In Memory of Elwyn Sprague Lana Mason	Tom & Diana		William S. And Barbara A.		
2	Sophronia Anderson	Ed & Frances Goodsell & Family		Gilmer	In Honor Of Jack Hinkle Hinkle Family	Fox 2004		
3		Nancy Seibert	The Krueger Family Joel, Lauri,	In Honor of Stub & Esther Earle	Judy's Restaurant Est. 1965			
4	In Honor of Ida Sprague Lana Mason	In Memory of Bud and Erma Baker	Hunter, Grace		Les Witters Enterprises Est. 2003	Elliot Loftus		
5	Chuck & Shirley Lund	Bea & George Klaeren		In Memory of Forrest Strater		Patrick Loftus		
6		Family	Jim & Lenoa Smith	Bresa Del Rio 1990 Jan-Chauncey		In Honor Of Butch Kleinbrink		
7	In Memory of David Earle 1934-2003	In Memory of Louanne Delor 1947-2001		Tommy-Trevor Brinn	Bresa Del Rio 1963 - 1995 Tom & Sherri	40 Yrs. At The Mac-Sim-Bar		
8	In Memory of Roberta Cheyne		In Honor Of Don & Carol Verhage	In Memory of Orin H. Small 1907-2001	Janis & Joyce Wood Brazill	In Honor Of Pastor Steven Tucker		
9	Andrew Foster "Rube" Otsego Baseball 1902	Bob's True Value Hardware	Dave and Lois Delemme	In Honor of Edwin & Charlotte	Janis Holes Good Friend Teacher			
10	John, Linda and Amelia Chapman	The Meles Family		Michaels and Family	Paula Baker Otsego Clerk 1991 - 2003	Verhage Donald Carol (Smith)		
11		In Memory of Jennette Moyer	In Loving Memory of Our Parents	Ron Stamm Family		Kelly Cynthia - D.J.		
12		Otsego Lions	Bob Virginia Sunnock		American Legion Post 84	Al And Ginny Bronson		
13	Judy's Restaurant Est 1965	Club	Francis Cronen	Gerene Cronen	Otsego, MI Est. 2000	"Our Parents" Gerald Lucile Barber		
14	Les Witters Enterprises Est. 2003		Carmen Cronen	Lyndon Cronen	Marion Cronen	With Love And Affection		
15	In Honor of Alvin & Nada Sweet	Maria Cronen	Monique Cronen	Bryan Cronen		Bill Standish Otsego Barber Since 1959		
16		National City	Jack & Clara Howrigon		Amy, Bart Ellie & Jack Seelye	Hilda & Mack Bennett		
17	The Mencks Ken, Carol, and Dan	Bank	Janet Monteith Root	Jack Tucker	In Memory Of Jared A. Rose 1974 - 2000	Gary & Becky Lamper And Family		
18		Robert-Brenda Powers	Robert Wesler "Bob" 1915-1977	Judy Tucker	Phil And Bernice Van Linden	Fred And Jill Campbell And Family		
19	Larry-Sherrie Town Family	Timothy-Susan Powers Family	Jeff-Mary Powers Family	In Honor of The Boevers Porter Family	Menasha Corporation			
20	Thomas-Jerrie Matthews Family	Don Wood He Walked With God		Palmer Paul & Glenna 11-06-70	Foundation	OHS Class Of 1948		
21	In Memory of Aunt Pegg	Vanderborgh Joann-Van	Barton Monument Co. 1933 - 1970	Barton Eva-George M. 1897	In Memory Of Bob Thomas (Ole Dad)			
22		Barton Ellen-Henry Settled 1863	Mitchell St. Charlie-Jo	Cathy-Don Peacock	In Memory Of C. Caldwell G. Dalrymple	In Memory Of Mary & Delos Leighty		
23	Robert K. Jackson Family	Capital Consultants	In Memory of Grandpa Hummel	In Memory of Grandpa Ransbottom	O. Dalrymple H. Jungnitsch			
24		Engineering & Technology	Lila Brenner Teacher Dix St. Elem.	In Honor of Linda Labby- Zapf-Artist	Beals Family Patrkck Teresa & Alex	Judy's Restuarant Est. 1965		
25	L.O.V.E. The Mehlers		A.D. Hancock Men's Store W. Allegan St.	Aug. 14, 1947 Jan. 13, 1996	Winkel Family	Les Witters Enterprises Est. 2003		

	West Panel							
	А	В	С	D	E	F		
26	Fred & Donna Westfield Mayor 1963-66	In Memory of Leon & Helen Stone	Catskill Remedial	John, Darlene Syers and Family	Winkel Funeral Home			
27	Carl-MildredSwanty Jill Kautz	In Memory of Pat Goudy Goudy Family	Contracting Services Inc.	Oney, Rachel Roblyer and Family	Established 1956	In Memory Of John C. Kreckman		
28	Jack-Beverly Weber	In Memory of Susan-Gerald Tice From	Charles & Ida Kling & Family	Miller's Jim & Debbie	With Love Bob Sage Husband & Dad			
29	John and Catherine Weber	The Goodall & Tice Families	Bill & Wilma Cushman and Family	Heather Garret	Loving Memory Mary Sage Wife & Mother			
30	In Memoriam Wm. & Laura Conlan	Robert, Doris Paradine and Family		Pete, Bunny Chris, Peter & Kevin Cary		Tishhouse Family		
31	Sid-Dorothy Seeley		In Memory of Roscoe Hill Founder of		Baptist Church True Blue			
32	Dalrymple's Grocery Store 381 W. Allegan	2003 - 2004 Construction Kalleward	Otsego Hardings	R. Krueger's Upholstery Shop	Class Est. 1937	Nana's Girls Mikayla And Kaitlyn Morey		
33	Marilyn Sult Mentor	Group Kalamazoo, MI.	The Rouse's Settled Here In The 1840's	Zantjer Family Patricia				
34		The Bonnells Brian, Sue Heather, Cody		Bruce, Scott, Angela	Judy's Restaurant Est. 1965			
35	Betty Chauncey Brinn		In Memory of Earl Jordan	Peter-Barbara (Sisson) Jirgens	Les Witters Enterprises Est. 2003	In Honor Of School Bus 17 Kids - Parents		
36	The Family of Thomas & Ruth	In Memory of Rev. Lloyd Bronson	Dorothy Dalrymple		In Honor Of Ruth Chapman Amazing Woman	Bresa Hands Diane Town		
37	Bent Dotty & Terri Patti & Linda		Our Favorite Historian	Dan Bonnie Schanz John 3:16	In Memory Of Marion J. Saso 1930 - 1995	Bob Pence Dale Bemis Gary Clemens		
38		In Honor of Dr. Barton Lewis D.O.	Schanz Family Kevin-Kim Mikayla-Logan	Schanz Family Dan Becky	Kalvin Wayne Schanz	In Honor Of John Lorraine Maag		
39	In Honor of Pat & Bruce Zantjer	In Honor of George and		Danny Hannah Ellie Ben Salem Oregon	In Memory Of Sandra Tubbs 1943 - 2000			
40	In Honor of Lillian Young Good Friend	Avis McConney	The Dave Dutton Family	In Memory of Leon Wood 100 Years Old	Menasha Corporation	Don And Faye Timlowski		
41	In Memory Ralph Latourette	Chet-Bobetta (Dalrymple) Vanderploeg	The Chad Dutton Family		Foundation			
42	Mayor 1958-60 Your Family	In Memory of Bernie, Audrie &	The Matt Dunklee Famnily	Daisey Irene And Robert Buckmaster		Clyde/Sharon LaDuke III And Family		
43	Healey Bob Marge Donna Wayne	Helen Gilliland	Paul and Ruth (Null) Bronson	Stroll Hand In Hand	With Gratitude The Lelands	In Honor Of "Ed"-Shirley Scott		
44		Loving Memory Of Merriel & Janette Smith		Hascall Family	Daniel & Mary MacDonald Wilfred &	"Bill"-Dacey Cooley		
45	Healey Wayne Cindi Ginger Mickey	The Children Grandchildren	Everett L. Dutton 1923-1989	Doug & Judith Ketchum	Florence Baker	The Tony & Janet Weber Family		

	Middle Panel						
	Α	В	С	D	E	F	
1		Flora And William Moore	In Honor Of All Our	Peter Lovett Fireman BPOE 8/43-12/67	First Cong'l Church	Fred And Ann Arnoldink	
2	Chuck Lovett Hardware 1942 - 1972	In Memory Of Gretchen And Walter Mills	Employees At Harding's Market		Of Otsego Organized Jan. 8, 1837	Judy's Restaurant Est. 1965	
3	Tom & Judy Kruithoff	In Honor Of C. Lavern And Cordella	John W. "Bud" Ash From His Siblings	In Honor Of Warren-Mabel Howell Ash	The Tiffany And Hyet Families	Les Witters Enterprises Est. 2003	
4		Derby Ash From The Kids	Barbara Ash Jacques From Her Siblings	From Their Grandkids	In Memory Of Scott And Kathryn Irwin	Detective David Deneau Allegan Co.	
5	Robert Jeansonne		John Shelton	Lyle CEllen (Higby) Sisson		Sheriff Dept. 1954-1989	
6	& Family	In Memory Of Peter E. Brender	And Family		Lafaire Dan-Cynde	Michael Tamara Hoppe	
7	Spencer's Restaurant Jay & Iris		The Scout House Est. 1935	The Hoyt's Dave, Chris, Becky & Tim	(Verhage) Ashley		
8	Barb, Bob, Sue, Steve, Jay Spencer	Menasha Corporation	Leo Mary Alice Watters	In Loving Memory	McCormick Connie Mike Greg Lisa	Rohr John-Kelly (Verhage)	
9	Bill Stopher Love Debbie Greg & Brad	Foundation		Sandra Horn	Sarah Jabcon Hannah Jabcon Love Grammy	Ethan-Jillian Turner	
10	Alyssa And Joshua Boss	Amish Oak Treasures Est. 1998		Iria, Jayden Trinity Smith		Otsego Lumber Company Jay-Den Boss	
11	V.F.W. Post 3030	Hannah Grace McCall		In Honor Of Donald & Shirley Kling	In Memory Of		
12	Charter Since May 17, 1934	David, Carol, Christopher And Patrick	Judy's Restaurant Est. 1965	Country Way Natural Foods	Alice And Don Newton, Jr.	The Dumars The Glessners The Kruegers	
13	Arnie Ruth Kruithoff	Boulter	Les Witters Enterprises Est. 2003	The Cook Clan Bugbee's Corners		Hayes Belcher & Family	
14		Steve M. Jones OHS US Navy 1963-1995		Orangeville Michigan	Otsego United Methodist Church 1889	U.S.A. Veteran	
15	Chas. Fuller Loving Grandfather	In Memory Of Tony Lester 1962-2000	In Memory Of Charles "Bud" Hatten	In Memory Of Ruth Smith 1917-1995	In Memory Of Our Grand- Parents John		
16	Dedicated Creamery Emp.		May 18, 1940 July 14, 2003	To Our Loving Parents	And Addie Mason	Healey Len, Rosemary Roger, Becky	
17	The Sissons Craig & Lorna Joshua 24:15	Wesler Earnest Robert-Howard		J.R. & Sandy Tackett	Healey Lew, Vivian Bob, Len, Jean	Bushouse Family Dan-Linda	
18	David-Louise Hubbard Jo's Hallmark	Douglas Marc	Thank You Otsego! G.C. Bean & Co.		In Memory Of Howard & Nina Snyder Sr.	Michael-Emily William	
19	In Memory Of Our Parents	Wesler Doug & Cindy Sept 27, 1997	Peace Evang. Lutheran Ch. Org. 6-3-1951	Wesler Tag & Marge Sept 16, 1938	Howard Snyder Jr.		
20	Stan & Bethel Schmitt		Peace W/God Through Jesus	In Memory Of Dale Trimm From Verla	In Memory Of Margaret Snyder	Viola Jones A Lifetime Resident Of	
21	In Memory Of Jerry Seibert	Joseph-Janet Kronke	Sparks Greg-Lou Ann Andrea-Lee	Donald-Sandra Sparks	Judy's Restaurant Est. 1965	Otsego Stacey WC Henrickson	
22	Medford-June Starr And Family	June 30, 1956 Lou Ann-Lori Joe JrJohn		Greg-Don Jr. Terri-Kevin Brian-Lori	Les Witters Enterprises Est. 2002		

	Middle Panel						
	Α	В	С	D	E	F	
23	City Of Otsego		In Honor Of Kelly-Quigley Family	In Memoryh Of Paul Quigley 1972-1994	In Memoriam Carl & Mae Eaton	In Memoriam Robert Eaton	
24	DDA	In Loving Memory Of Alice Nevins	Robert Gauther Family	In Memory Of Nick & Rose Breedveld	Lifelong Residents	Otsego Commissioner 1979-1993	
25		Daniel, Beverly,	Max & Betty (Fuller) Bonnell	Menasha Corporation	David And Pat Salisbury Jan 17, 2004		
26	Verhage DJ Ginger Taryn Grace	& Patrick Quarry	Bennett's Bakery 1912-1929	Foundation	The Beier Family Glenn, Del,	Otte Family Tom, Debbie & All Our Kids	
27	Guidebeck Don & Andrea & Family	Zach Warren Family	Allegan County Historical		Brett and Janene	In Honor Of Doelker	
28		The Hal Hamman Family	Society	Mildred Eaton In Honor Of Service		Family	
29		Randy And Mary Lober Champ & Scout		Floyd W. And Ileta Lober And Family	Nulty Insurance	Carl & Terrie Wood 203 S. Farmer	
30	Judy's Restaurant Est. 1965		Barbara Cronen Keeley	Elmer "Curley" & Mary Lou Garner	Est. 1945	Steve & Terri Moses	
31	Les Witters Enterprises Est. 2003	In Memory Of Clarence-Deke Krueger	Ter A LET	Defend Our Freedoms	Nulty Greg-Maureen		
32	Pat & Howard Curtis	Francis Grace Krueger	Tim And Diane McPherson June 25, 1977	McPherson Plastics, Inc. Est. 1960	Bud & Hazel McPherson Jan. 22, 1939	Bud And Esta Degood Sept. 9, 1948	
33	(McLeod) Pat's Beauty Shop	William And Katherine McPherson	Sarah J. McPherson July 22, 1980	Bud & Denny McPherson May 14, 1966	Brian Lynette McPherson Mar. 14, 1992	Harry & Hazel Brown	
34	Earl (Shorty) Kate McLeod		Michael J. McPherson July 21, 1982	Paul Ryan McPherson Feb. 24, 1994	Chase Kelly McPherson Aug, 14, 1995	Drew Patrick McPherson Nov. 7, 1996	
35		In Honor Of Kerm & Donna	Amy & Roy Pueblo June 2, 2002	Jake Maxwell McPherson May 14, 1998	Shane Lawrence McPherson Jan. 8, 2001	Luc William McPherson Mar. 30, 2003	
36	Chuck & Tera Kinnane & Family	Knight	Union-1875 Enterprise 1886		Otsego Chamber Of Commerce	In Honor Of Phil & Joyce Berner	
37	Cushman Construction Bob & Jan	In Our Hearts Forever Ralph Forney	Newspapers Merged-1974	Dennis & Anne Kirby		Love, Cameron And Marissa	
38	Cushman 1972-2002	Cushman Construction Steven	Bob & Martha Novotny Apr. 27, 1963		Cushmans Bob & Jan Pam & Doug	Von & Darryl Sherry & John Chuck & Kristi	
39		Johnson 2002	Elvin & Linda Wieber		Mary Sarah Andrew Liana Seth Caleb	Matthew Sara Ryan Chase Emma Carter	
40	Howard & Gwen Norton		Healey Mickey Karen Courtland	Otsego Rotary Club Est. 1943	The Wieber's Ryan, Molly,		
41	10-20-01	Clyde & Irene La Duke Ken & Yvonne	Carver Ashlyne	W.G. Eaton Woman's Relief Corps. #189	Ben, Sophie Matthew	In Loving Memory Of Marilyn Sult	
42		Nutter & Fam. John 14:1-6		Est. 1899 Otsego, Mich.	Sebring-Glo- Cheski Familyt Farm 1848-2003	(Rishel) 1943-2003	
43	Lovett Driveway Co.		Judy's Restaurant Est. 1965	Larry & Mary Flegal	Ritchey Ray Elieen Ray June 1940	Ritchey Titch-Ray 1951-2003	
44	Est. 1973	Lovetts John-Sue	Les Witters Enterprises Est. 2003	Menasha Corporation	Diane Ray	Ron Ray	
45		Dee-John Jr. Robin	In Memory And Honor Of The John Glessner	Foundation	The Golden Girls	In Memory Of Carolyn-Smith Chittenden	
46	Joseph Pirrone	Hayman Family	And Harry Rex Families		Lee Brenner Shirley Menck Carie Rife	The Golden Girls	

			Middle P	anel	-	-
	Α	В	С	D	E	F
47	In Memory Of My Parents George &	In Memory Of Bob J Hare Sr Friend To All		In Memory Of Romaine Sherwood	Ruth Chapman Sherri Brazil Pat Zantjer	
48	Roxanna Anderson		Consumers Concrete	Helen And Zane Thompson	Verhage Holsteins Tim Sandy	Carl Sanford God Bless 1930
49	Prairewood Golf Course Est. 1989	Ray & Joyce Baker & Family	Corporation		Julie, Kristi Verhage	Remembering Max Loebel 1982/Founder
50		Plainwell Historic	In Memory Of Jacob Lawther 1985-2003	Remembering Curtis Holden 1989/Founder	In Honor of Lynn Bronkema Good Friend	Mich. Cottage Cheese 1929
51	Judy's Restaurant Est. 1965	Preservation Society	Loving Memory "Cecil Davis Studio"	Curtis Trailer Center 1958	In Memory of Ralph & Lila Burns	
52	Les Witters Enterprises Est. 2003	Tengam Engineering Est. 1972	Cecil & Mildred Davis		In Memory of Lauren Lane Our Angel	The Bunker Family Doug & Julie
53	In Memory of Perlin Vanarsdal	Roger & Dixie Dalrymple 12/3/1977	Marvin Vanderveen & Sons	Henery E. Jungnitsch 1896 - 1979	Livingstons Bernard Crystal	Brianna & Kaylee
54	1900 - 1986 YourFamily	Charles & Virginia Caldwell 1954	Excavating Est. 1955	Caldwell Lumber 1957 - 1977	Bud Gary Bernie Terry	The Thurston Family
55		In Memory of Our Sissy Taylor Nicole	Boulter's Hardware 1979 - 1996		In Memory of Loraine and Garold Bruner	In Memory of Loraine and Garold Bruner
56	In Memory of Walt-Florence Reed. The Kids	Glessner Jessica-Brook	In Memory of Our Uncle Dan Hayse	emory of In Memory of By Reg and Uncle Carl and Irma Sherrry Brun	By Reg and Sherrry Bruner	By Lyneta and Jerry Nowak
57		Walt & Vivian Reed & Family		Howard and Elaine Klein "2004"	Lyle & Helen Barton	Kreighbaum Family 1868 to 1992
58	Otsego Class of 1959		Thank You Shoppers Guide - Marty	Thank You Bob and Chuck Cushman	Ed & Alice Winter Oct. 23, 1948	Dick and Lee Brenner & Family
59	DB Nisbet Agy Roger-Barbara Den Braber	Carl and Jane Draper	Bennett and Staff	Steve Johnson Brick Layers		Denny & Becky Patzer
60	The Nunley Family		Thank You Sherri Brazill	God Bless America	Ben & Irene Budzinski	

	East Panel							
	Α	В	С	D	E	F		
1	March Maidens C,E,J,J,J M,P,P,U	Bob Roberta Jeff Heather Miles	To My Loving Husband-Duane Bronkema	Ladies Auxillary VFW Post 3030	The Proud Members Of PACE 6-1025	Sarah Marie McCarten		
2	The Dugan Family Lindsey	Mike Judy Brandi	Owen-Roxanne Bronkema And Family	In Memory Of Jay & Minerva Stockwell	Employed By Menasha PACK	Diane Lee Pantaleo		
3	Marsha Reid, Seth	Tanner Family Marge-Galen Adam-Galen	Kris & Bruce Kimberly And Brady Moran	Verla Trimm Lloyd Snyder	In Memory Herman Ellis Montague			
4	Higby Inn 1920's - 1930's	GGGGRChildren Giles Scott	In Fond Memory Of Jim Rozeboom	The Nifty Lunch Lo-Ada Severy	"Charlie" Montague Local Barber	Kathy, Joshua And Dana Filkins 2004		
5	Crystal Club Established 1911		Your Loving Family	Ron & Colleen (Severy) Thaxton	And Otsego Mayor	The Lakeman's Toby-Tootie And Family		
6	Larry And Robert Cronen	Kitty-Jeff Cummings	In Memory Of Mr. Stewart Parker Kids		Dan & Shirley (Smith) Hayse Mar. 13, 1965	Residing Here Since 1955		
7	Rip And Edna Cronen	Loving Memory Elaine J. Newton		P.E.O Chapter Ed Supporting	Steve Hayse Ashley-Kelsey Natalie			
8	Rebecca & Dakota Doster	In Memory Of Celio Landi Emilia Landi	In Honor Of Don & Lillian LaDuke	Women's Education	Jason & Vikki Bennett Kailey & Ryan	Forever Loved John R. Morrison		
9	Dale & Glenda Roger & Becky Staley	From Their Grandchildren	In Memory Of Roderick J. Morrison	In Memory Of LeRoy & Helen Davis	OHS	Husband, Dad And Grandpa		
10	Dick & Janice Newton		Beloved Son Brother & Dad	Orrin "Tex" And Mary	Class Of 1953	Ed & Joyce Leffring		
11	In Memory Of Fred & Irene Galloway	Marc & Rhonda Barton	OHS 1954 Graduated 101 Students	Burroughs With Love The Family	In Memory Of R. David Vanblarcom	Lloyd Hadley		
12	In Memory Of Dolores R. Galloway		Richard And Helen	In Honor Of Skip Sherwood	In Memory Of Vyvyan Clawson	And Roslyn Cook		
13		Allen & Ulla Thompson	Thompson	Otsego School	Mike Gibson O.H.S. Class Of 1959	William "Al" Margaret M. Rogers		
14	In Honor Of Fred & Jill Campbell		R. C. Barnd "Barney" P-H Gen. Mgr.	Class Of 1955	In Memory Of Ruth & George Gibson	In Memory Joseph A. Jessie F.		
15	With Love To Margaret & Lloyd Snyder	Bill & Bev Cushman	In Loving Memory Of	Zoe LaFaire Dan And Cynde (Verhage)		And Alva I. Burleigh		
16	Otsego High School		Vernon Root	Our Friend Joanne Durren Skidmore	Morgan Tool & Die	Charlie And Lulu Woodbury		
17	Class Of 1958	Little Pines The Deerwester's		In Loving Memory Of	And The Morgan Family	OHS		
18	In Memory-Ty- Becky-Laurie- Dick Mitchell	In Memory Of Vernon "Buss" Dalrymple	In Memory Of Ron Hummel Sept 59 - Aug 03	Frank-Lydia Morrical	Anthony And Clara Wieber	Class Of 1979		

	South-Left Panel										
	Α	В	С	D	E	F					
1		Great Ladies Greta Oliver	In Memory Of Ron Hinkle	Ralph And Betty Campbell	The Mahieu's Jim And Betty	Warner's Market 1962-1978					
2	In Memory Of Earl & Hazel Dennis	Laura Housel Dorothy Miner Lilian Colder		In Loving Memory	Dave Sharalyn And Kathy	In Memory Of Catherine & Fred Warner					
3	Class of 1957	Class Of 1950	In Memory Of	Gregory S. Cook		Otsego TV & Appl 1951-2004 Red Monna Covault					
4	In Memory Of John-Lorraine		Carl And Cora Swartz	Bill & Betty Dreger	Harold & Pat Elenbaas	Cher Deb Pam Mike Tom					
5	Walters	Harrison's Charlie Kim	Katy, Sam Tony & Molly Ettwein		OHS Class Of 1951	In Memory Of Louie Beattie The Nowaks					
6	George & Linda Swartz	Tarah Marissa	Merle & Luella Holmes Nov 1, 1948	Harrison & Georgine Kindig	In Loving Memory Of Our Father						
7	Ray & Rita	Larayne Genni Beth John Sweet	Together Forever	Charles & Selma Kindig	John R. Doss 1936-1989	In Memory Of Rev. Seth Clay					
8	Malvitz		Bud & Esta De Good	In Memory Of Shirley M.	Otsego Jazz Ensemble 20 Years 2006	In Memory Of Elizabeth And Henry Venema					
9		In Honor Of Wonderful Parents	De Goods Radiator & Glass 1948	Jameson 12-19-65		Burd Family Ernest & Peggy Velma, Bill					
10	Jane Evink Hoyt MN To MI 1946	Owen & Claire Swartz	Otsego High School		Mark & Velma Todd Patrick, Lois	Robert, Melvin Jerry, Richard					
11	Bev Mike Pat Bob Dave Doug		Class Of 1961	Rev. Lloyd & Ica Bronson	Kenneth, Keith Ronald, Karen						
12		In Memory Of Rev. John R.		Amanda* & Jon Ferris & Family (*Bronson)	Jon F. Jameson Family	In Honor Of Our Mother					
13	Jacque Nulty Chad-Marni Matt Drobny	And Eva M. Lahius	Bridge Pals Rosalie Barb Joeine Carol	George & Anna & Susanne Bronson	In Loving Memory Of	Verla Root-Trimm					
14	In Memory Of Sam Perricone 1941-2006		Our Friend Betty Minehart 2006	In Memory Elsie Myra	Otis-Jean Root						
15	Son Husband Father Papa	In Memory Of Chet & Frieda Vanderploeg		Kohlenstein		Labby Family Grace & Ray					
16	In Memory Of "Dad" Russ Filkins		Mustang Sally Rex-Girling 1950-2005		In Memory Of Our Brother Tedd Froelich	Karla, Mike Autumn & Heather					
17	The Lewis Cooley Family		In Memory & Love Of My Brother	Zach Warren OPS 1950 1988 Go Blue		Wehner					
18		Roswell Bud Sherwood 1944 2005	Doug Jameson B. Nov 4, 1933 D. Oct. 6, 2009	Roger Warren OHS 1983 VFR Lil Brother	Cobe & Ruth Coburn						
19	Rube Tubbs Otsego Mayor 1952-1958	Bud and Linda Sherwood Sept 14, 1963		The Squires Family Jen, Sue, Gord	Good Friends & Volunteers In Otsego	Beverly Nederhoed					
20	Loving Memory Of Ayded Kniss Great Grandma		In Memory Of Tommey Nunley 1947 - 2009		Merriel Smith Mayor 9 Years 1960 - 1979	Tim & Laurie Andrus & Family					
21	Loving Memory	Eley Family Harter Family		The Orval R. Jackson Family		Samuel Foster Otsego Town Founder					
22	Rich Sweetland Kate and Girls		The Family Of Cloid Weaver								

South-Right Panel									
	Α	В	С	D	E	F			
1	Jerald Marcus	Steve E. Johnson Friend-Partner		In Honor Of Helen Strater	Toby & Tootie Lakemans Kids Gary & Danny	Southwest Michigan Pest Control			
2	Arthur McCune GGG Grandson Of Giles Scott	Cushman Const. 1979-2007	In Loving Memory Of Steven E.	Mark & Sherri Bronson	Terri & Dee Kelley				
3		In Memory Of Gert & Wally Boettcher	Johnson 1949-2007	Mike & Sherry Hanson	Harriet Evink Sons Steven Greg & Jason	In Memory Of T.J. And Jo Nunley			
4	Dr. Olin Henry & Gertrude Stuck	In Honor Of My Kids Rick Root And	Thomas And Josephine Murray		Stan & Carol Signe	Harry & Ann Rex & Family			
5	Earl And	Marilyn Abernathy	Honoring All OHS Football Since 1896	Gormsen Val & Marian 1938	& Marc Plunkett	The Rife Family			
6	Dorothy Hurlbut	Jack And Betty Martin		Tom & Judy Harmon	Tim Nowak Tyler Nowak Mathew Nowak	F. Leon, Rose Marian, Paul,			
7	Cindy Buckner Mike Buckner Steph Buckner		Pamela Rowe Hendricks OHS 65 Phil 1:3	Bob And	In Memory Of Milo & Gladys Nichols	Roy, Wanda, Carol Young			
8	Wilma Covault Nunemaker Michelle Joe	In Memory Of Bill & Nina Leighton	Dan And	Mary Confer	OHS	In Memory Jesse James Atwood 2005			
9	Amber Austin Ashley Blake	History Lives Forever In Otsego	Mary Sue Hurlbut		Class Of 1964	Class Of 1967 All Good Things Must			
10	Toothman 1981 Printing Bob-Peggy	Bob & Elaine Gaudio	R. David Goodrich And Family	Robert And Sharon Goodrich		Come To An End			
11	Britt-Collin Emily-Cambria	Kenneth & Nellie Pegg	Richard S. Swinsick Who Brought	Craig And Leslie Warren	Lori Gale Jarred Gale Kelsey Gale	In Memory Of Ray & Marian Linsley			
12	In Memory Of Basil B. Ash 1928-2006	W ood Bill & Julie Dawn	Music To Otsego	In Honor Of Our Loving Parents	Melissa Gale Ian Gale				
13		Sheri Wendy	Livingston's Of Otsego, Mich.	Darryl & Marian Ray	Ray & Irene Dendel Est. 1942	Nate, Kalyn, Trey, Alex & Madi Dendel			
14	Connor Jeff, Ronda Keenan, Colin	Marshall Kirk & Dawn Amanda & Erica	Bar JB - Ranch Bob-Jan Cowels Celeste-David	June O'Reilly April 18, 1929 June 17, 2004		Sherda Housel Scott RN			
15	In Living Memory Of Amy Winter - Our	Whitelow Bob & Sherri Katrina	Cindy-Daniel Camille-11-17-69		Bob And Barb Urick Winfield, IL	Supt Of Wm Crispe '27 Hospital '50			
16	Hero - Amanda Allison, Andy	Bisel Family Craig & Wendy Alex Brandon		Carl Margaret Lovett July 16, 1938	In Loving Memory Of Henrietta And				
17	In Memory Of Irwin & Betty Hendricks	Kayla Allison Isaiah 40:31	Love To Our Parents Cliff & Jane Sage	Robert Pulver 2-25-27 7-18-00	Mick Selby January 2008	Sonny & Altha (Laws) Belcher Dec. 15, 1956			
18			In Memory Of Pooie & Betty Wilder	In Memory of Burtie Deneau 1928 2011	James & Willa Dendel Est 1963	In Loving Memory of Carl and			
19			Helen Elaine Nevins	The Deneau Family	Mary K & Larry Meert	Kathleen Holland			
20				Russ-Shirley Fisher	Tom & Connie Dutton	Holland's Dairy 1922 1956			