

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Aaron	Ellihue	M	B			3-May 1937	Died at Keystone Heights, but buried at Green Cove Springs	Engineer -- Power Plant
Adams	Elizabeth	F	W			8-Jun 1921	Hickory Grove Cemetery	Housekeeper
Adams	Jesse G.	M	W	1862	Doctors Inlet	16-Aug 1932	Rideout	Farmer
Adams	John Pickett	M	B			16-Feb 1928	Mt. Olive Cemetery	Carpenter
Adamson	Jennie Scott	F	W			10-Dec 1934	Green Cove Springs	Housework
Aghear	David	M	B			20-Mar 1930	Died at South Jacksonville, but buried at Hibernia	Laborer
Albers	Harman	M	W			10-Nov 1937	Died at Green Cove Springs, but buried at Jacksonville	
Alden	Frank A.	M	W			21-Jan 1935	Died at Orange Park, but buried at Schenectady, NY	
Allen	Baltimore	M	B			5-Jun 1918	Green Cove Springs	Carpenter
Allen	Eliza	F	B			27-Nov 1939	Green Cove Springs	Domestic
Allen	James Samuel	M	W			20-May 1926	Died at Jacksonville but buried at Middleburg	
Altman	William Riley	M	W			20-Dec 1932	Died at Clay County, but buried at North Prong Cemetery in Jacksonville Heights	Farmer
Anders	Sallie F.	F	W			16-Jan 1927	Died at Penney Farms, but buried at New Hickory Grove	Housewife
Anderson	Alfred W.	M	W			11-Apr 1927	Died at Orange Park, but buried at West Evergreen	Fisherman
Anderson	Charlie Lincoln	M	B	28-Oct 1917	Green Cove Springs	29-Oct 1918	Green Cove Springs	1 year old
Anderson	Jack	M	B			20-Oct 1918	Mt. Olive Cemetery	Lumber laborer
Anderson	Joseph	M	B			15-Mar 1928	Orange Park	Day Laborer
Andrews	Henry S.	M	W			10-Jan 1937	Died at Green Cove Springs, but buried at Macon, GA	Fisherman
Andrews	M. L.	M	W			26-Feb 1925	Moosehaven	
Appleby	Nancy Alice		W			17-Jun 1936	Died at Penney Farms, but buried in Jacksonville	Homework
Arenburg	J. C.	M	W			1-Mar 1928	Died at Seminole County, but buried at Green Cove Springs	Bridge Foreman
Arnatt	Bertha M.	F	W	1911	Clay County	28-Dec 1931	Died at Jacksonville, but buried at Peoria Cemetery	Housewife
Ascherl	Anna	F	W			30-Sep 1934	Died at Penney Farms, but buried at Jacksonville	Housewife
Ashford	Rufus	M	?			21-Sep 1919	Middleburg	
Austin	Elza	F	W			24-May 1927	Highland	
Austin	Emitt	M	B			29-Nov 1931	Green Cove Springs	
Austin	Hazel	F	W	1927	Clay County	4-Oct 1929	Died at Lawtey, but buried at Long Branch Cemetery	2 years old
Austin	John	M	W			9-May 1921	Longbranch Cemetery	Farmer
Austin	Sarah Caroline	F	W	12-Mar 1852	Middleburg	Ape 4 1939	Died at Jacksonville, but buried at Middleburg	Housewife

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Bailey	Beatrice	F	B			5-Oct 1930	Green Cove Springs	Housework
Bailey	Ethel	F	B			29-Nov 1923	Mt. Olive Cemetery	Housekeeper
Baker	Hariett Stow	F	W			15-Feb 1929	Green Cove Springs	
Ballinger	Warren G.	M	W			13-Oct 1927	Moosehaven	
Bane	Laffie	F	W			5-Jul 1918	Died at Middleburg, but buried at Oak Grove Cemetery	Domestic
Banks	Sarah Ann	F	?			27-Dec 1935	Orange Park	
Bardin (Barden, Borden)	Charles Soving	M	W	24-Jan 1854	Clay County	29-Apr 1917	Middleburg	Carpenter
Bardin (Barden, Borden)	Francis	F	W	10-May 1880	Green Cove Springs	22-May 1938	Hickory Grove	
Bardin (Barden, Borden)	Henry S.	M	W	6-Sep 1851	Clay County	14-Sep 1917	Middleburg	
Bardin (Barden, Borden)	Mildred	F	W	9-Jun 1899	Green Cove Springs	11-Aug 1915	Green Cove Springs	School Girl
Barnes	Nellie Orbison	F	W			13-Nov 1933	Died at Green Cove Springs, but buried in Frankfort, KY	Housewife
Barnes	Washington Benny	M	B			22-Sep 1922	Leno Cemetery	Turpentine Laborer
Barnod	John M.	M	B			22-Aug 1925	Mt. Olive Cemetery	Laborer
Barr	Nathan	M	W			12-Sep 1936	Died at Penny Famrs, but buried at Annaville, PA	Minister
Barron	Euginia	F	W			23-Feb 1933	Died at Penney Farms, but buried at Eastman, GA	
Barrow	Dorothy Mae	F	W			1-May 1938	Died at Jacksonville, butburied at Souter Cemetery	School girl
Barrow	John Bruce	M	W	31-Aug 1842	Green Cove Springs	23-Dec 1938	Died at Floral Bluff in Duval, but buried at Hickorgy Grove Cemetery	
Barth	John	M	W			29-Mar 1927	orange Park	Fisherman
Barthlow	Mary	F	W	16-Oct 1862	Green Cove Springs			
Baskin	Carrie	F	B			31-Oct 1918	Middleburg	Housekeeper
Batten	Grover C.	M	W	25-Oct 1914	Clay County			Farmer
Batten	Mary	F	W	11-Feb 1858	Clay County			
Batten	William Isom	M	W	13-Dec 1875	Green Cove Springs			
Batton	Joseph Leslee	M	W	17-Jun 1923	Sharon	19-Oct 1923	Hickory Grove Cemetery	
Baxley	Ada Leia	F	W	1904	Clay County	11-Nov 1923	Middleburg	Housewife
Baxley	Arrie B.	M	W	10-May 1898	Middleburg	3-Jul 1937	Died at Jacksonville, but buried at Doctors Inlet	Carpenter
Beam	Samuel T.	M	W			16-Mar 1925	Moosehaven	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Bechstein	Paulina	F	?			3-Dec 1937	Orange Park	
Beery	Arthur Lee	M	W	2-Aug 1921	Green Cove Springs	1-Nov 1933	Died at Orlando, but buried at Green Cove Springs	10 years old
Bell	Mary E.	F	W	1865	Clay County	14-Dec 1931	Died at Highland, but buried at Long Branch Cemetery	Farmer
Bell	Raymond R.	M	W	1896	Clay County			
Bell	William Thomas	M	W	6-Sep 1902	Clay County			
Bellinger	John	M	B			5-Jun 1939	Penney Farms	Farmer
Bemis	Henry Eugene	M	W			7-Jan 1929	Hickory Grove Cemetery	Merchant
Bender	Henry	M	W			4-May 1929	Shiloh Cemetery	Laborer
Bennett	Hettie	F	W	6-Mar 1936	Clay County			
Bennett	Lonnie	M	B			2-Aug 1920	Mt. Olive Cemetery	Lumber laborer
Berring	Frederick Erick	M	?			10-Jan 1918	Green Cove Springss	1 year old
Berring	May Mamie	F	B			21-Oct 1934	Mt. Olive Cemetery	1 day old
Berry	Alice	F	B			4-Nov 1934	Died at Sun Garden, FL, but buried at Mt. Olive Cemetery	House help
Berry	Brantley	M	B			14-Aug 1922	Mt. Olive Cemetery	Farmer
Berry	Horatio	M	B	1908	Green Cove Springs	13-Jun 1937	Mt. Olive	Chauffeur, Yard man
Berry	Joseph	M	B			25-Aug 1922	Mt. Olive Cemetery	Painter
Biddle	Charles Miller	M	W	20-Feb 1922	Hibernia			
Biddle	Frederick Fleming	M	W			20-Apr 1916	Died in Jacksonville, but hurried at Hibernia	
Bird (Byrd)	Ethel Lucile	F	W			29-Aug 1922	Died at Lawtey in Bradford, but buried at Long Branch Cemetery	1 year old
Bird (Byrd)	Fortune B.	M	B			22-Oct 1929	Mt. Olive Cemetery	Carpenter
Bird (Byrd)	Jesse J.	M	W	7-Oct 1891	Clay County			Farmer
Black	George W.	M	W	22-Sep 1846	Green Cove Springs			Farmer
Black	M. L. K.	F	W	23-Sep 1891	Middleburg	5-Jan 1931	Died at Jacksonville, but buried at Green Cove Springs	
Black	Mary	F	B			16-Feb 1934	Magnolia	Housekeeper
Black	William Joseph	M	W			15-Apr 1939	Died at Jacksonville, but buried at Middleburg	Retired steamboat captain
Blacker	Louise B.	F	W	28-Oct 1929	Green Cove Springs	5-Dec 1929	Hickory Grove Cemetery	infant
Blackwelder	David Monroe	M	W			15-May 1928	Died at Jacksonville, but buried at Peoria Cemetery	Farmer
Bland	James Horace	M	W	1933	Green Cove Springs	4-Jun 1933	Springbank Cemetery	1 day old
Blocker	Howard	M	W			31-Oct 1937	Died at Jacksonville, but buried at Green Cove Springs	1 month

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Bobo	Isaac	M	B			25-Jan 1917	Died at Green Cove Springs, but buried at Fillmont FL	Mill laborer
Boree	Burtice	M	W	11-Mar 1880	Clay County	9-Feb 1933	Died at Jacksonville, but buried at Oak Grove Cemetery	Farmer
Boree	Dewil	M	W			14-Dec 1930	Died at Starke, but buried at Kingsley Lake	Retail Merchant
Boree	Florence	F	W	1871	Clay County	17-Dec 1918	Died at Middleburg, but buried at New Hope	Domestic
Boree	Infant	F	W	28-Oct 1934	Jacksonville	28-Oct 1934	Hickory Grove	
Boree	Leland	M	W	1916	Green Cove Springs	30-Jan 1937	Died at Belle Glade, Palm Beach, but buried at Green Cove Springs	Truck Driver
Boree	Lester	M	W	1920	Clay County	21-Jun 1930	Died at Starke, but buried at Oak Grove	
Boree	Melvin	M	W	1919	Green Cove Springs	30-Jan 1937	Died at Belle Glade, Palm Beach, but buried at Green Cove Springs	Truck Driver
Boree	Paul	M	W	18-Nov 1888	Green Cove Springs			
Boree	Winnie Harris	F	?			5-Jun 1935	Green Cove Springs	
Boru	Iris	F	W			23-Feb 1918	Died at Starke, but buried at Kingsley Lake	Housewife
Boston	Henry	M	?			24-Aug 1931	Green Cove Springs	
Boyle	Harry	M	W			12-Feb 1939	Orange Park	Fisherman
Boyles	Sallie	F	W			5-Sep 1925	Middleburg	Housekeeper
Bradley	Horace Merrick	M	W	1916	Green Cove Springs	24-Apr 1917	Green Cove Springs	Infant
Bradley	Horace Merrick	M	?			28-Aug 1919	Green Cove Springs	
Brady	Joseph	M	?			30-Oct 1926	orange Park	
Bragg	Thomas J.	M	W			15-Aug 1935	Moosehaven	Retired
Branning	Alpha	F	W	7-Dec 1871	Green Cove Springs			
Branning	Edna C.	F	W	28-Aug 1879	Middleburg	8-May 1931	Died at St. petersburg, but buried at Middleburg	Homework
Branning	William Christopher Columbus	M	W	28-Jan 1948	Middleburg			Retired Census Enumerator
Branning	William Converse Carroll	M	W	11-Feb 1875	Green Cove Springs			
Bravaldo	Lula	F	W	20-Nov 1904	Green Cove Springs			
Brenizer	Anna May	F	W			7-Apr 1918	Hickory Grove Cemetery	Housewife
Brewton	Joe	M	B			31-Jan 1930	Mt. Olive Cemetery	Laborer
Brison	John	M	B			16-Dec 1931	Highland	
Brockway	Leland C.	M	W			11-Jul 1928	Died at Orange Park, but buried at Parish NY	
Bronson	George R.	M	W			27-Aug 1939	Orange Park	
Brown	Charlie	M	B			17-Jul 1926	Mt. Olive Cemetery	Laborer
Brown	J.	M	?			11-Feb 935	Green Cove Springs	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Brown	James	M	W			25-Jul 1937	Doctors inlet	Brickyard
Brown	James Douglass	M	B	3-Sep 1926	Green Cove Springs	20-Oct 1927	Died at Green Cove Springs, but buried at Hefernon, FL	
Brown	John Henry	M	B	1909	Green Cove Springs	4-May 1923	Died at Jacksonville, but buried at Green Cove Springs Child (laborer)	
Bruce	Abbie Powers	F	?			21-Nov 1932	Penney Farms	
Brunner	Henry	M	W			19-May 1932	Moosehaven	
Bryant	Charles F.	M	W			18-Dec 1933	Died at Keystone Heights, but buried at Gainesville Laundry Owner	
Bryant	Elese Bird	F	W			12-Apr 1918	Hickory Grove Cemetery	
Bryant	Gussie	F	B	1905	Clay County			
Bryant	John M.	M	W			29-May 1932	Died at Jacksonville, but buried at Green Cove Springs Carpenter	
Budanon	G. M.	M	W			16-May 1931	Died at Kingsley Lake, but buried at Hickory Grove Cemetery Laborer	
Bufford	Charles Thomas	M	W			25-Nov 1928	Hickory Grove Cemetery Farmer	
Bumgardner	Mellie L.	F	W			16-Feb 1926	Doctors inlet Housewife	
Burke	Carrie Gifford Heller	F	W			2-Dec 1936	Moosehaven	
Burkhart	Jacob	M	W			12-May 1944	Penney Farms Retired minister	
Burris	Ellen	F	W			19-Jun 1927	Doctors Inlet	
Burris	John Franklin	M	W	10-Apr 1922	Peoria	7-Jul 1924	Peoria 2 years old	
Burris	Louise	F	W	1866	Clay County	3-Dec 1933	Hickory Grove Cemetery Housekeeper	
Burroughs	Lila Bernice	F	W	1-Jan 1926	Orange Park	6-Nov 1930	Died at Orange Park, but buried at Rideout Child	
Burroughs	W. T.	M	W	16-Jun 1932	Clay County	17-Jun 1932	Died at Orange Park, but buried at Rideout Infant	
Bush	George W.	M	W			18-Sep 1927	Moosehaven	
Bush	Louis Moses	M	W			1-Dec 1867	Moosehaven Retired	
Butler (Buttler)	Hattie R.	F	W			2-Jan 1939	Died at St. Augustine, but buried at Green Cove Springs Housewife	
Butler (Buttler)	Ida Lee	F	B	30-Mar 1911	Peoria, FL	29-Sep 1928	Hibernia Housekeeper	
Butler (Buttler)	Thomas	M	B			26-Feb 1932	Magnolia	
Button	Robert N.	M	?			29-Mar 1918	Green Cove Springs	
Butts	Bessie	F	W			5-Apr 1933	Orange Park Housewife	
Caldwell	William Elliott	M	W			20-May 1926	Died at Green Cove Springs, but buried at Winona Lake IN Presb. Minster	
Canova	Ralph Gregory	M	W	17-Nov 1876	Green Cove Springs		Chief Gateman	
Carlson	Leslie	F	W			9-Sep 1934	Died at Jacksonville, but buried at Green Cove Springs	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Carnell	Frank	M	W			15-Oct 1937	Hickory Grove Cemetery	Minister
Carns	Jesse Vincent	M	?			9-Jan 1938	Orange Park	
Carns	Mary Grace	F	W			1-Jan 1931	Orange Park	At home
Carroll	Cathline	F	W	16-Nov 1919	West Tocol			
Carter	Annie	F	W	1870	Clay County	13-May 1935	Died at Highland, but buried at Long Branch Cemetery	Housekeeper
Carter	Elijah	M	W	4-Feb 1871	Highland	2-Oct 1938	Died at Highland, but buried at Long Branch Cemetery	Farmer
Carter	Fred	M	W			14-Sep 1918	Died at Jacksonville, but buried at Highland	1 year old
Carter	Jasper	M	W			28-Feb 1924	Died at Clay, but buried at Oak Ridge	
Carter	Louis S.	M	W	22-Feb 1862	Clay County	14-Apr 1937	Highland	Farmer
Carter	Noah	M	W	1885	Clay County	8-Jul 1926	Died at Jacksonville, but buried at Long Brank Cemetery	Lumberman
Casler	Sam Lewis	M	W			15-Oct 1924	Moosehaven	
Cercy	Catherine L.	F	W	7-May 1875	Clay County	31-Jan 1924	Peoria	Housekeeper
Cercy	Infant	M	W	14-Nov 1938		15-Nov 1938	Doctors inlet	1 day old
Cercy	Jim	M	W			26-Oct 1929	Peoria Cemetery	Laborer
Chalker	George Albert	M	W	1-Oct 1868	Middleburg	29-Oct 1930	Died at Jacksonville, but buried at Middleburg	Post Master & Merchant
Chalker	W. A.	M	W	11-Oct 1859	Clay County			Laborer
Chase	Lenard	M	B			11-Jul 1923	Ridgewood, FL	Deckhand
Chase	Oliver P.	M	W			2-Mar 1926	Orange Park Cemetery	
Cheppini	Lewis	M	W	8-Nov 1925	Melrose	8-Nov 1925	Died at Lake Geneva, but buried at Melrose	1 day old
Cherry	Debbie	F	W			20-May 1926	Died at Orange Park, but buried at Lowndes County GA	Housewife
Chess	Sarah	F	B			18-May 1929	Mt. Olive Cemetery	Housewife
Chesser	Henry A.	M	?			18-Nov 1932	Green Cove Springs	
Chesser	Lula	F	W			9-Aug 1932	Hickor Grove Cemetery	Housewife
Chestnut (Chesnut)	William Hiram	M	W	Mar 1850	Clay County			
Christie	Francis	F	B			3-Jun 1929	Peoria, FL	Domestic
Christie	Joseph Allen	M	W			23-Feb 1911	Doctors inlet	Farmer
Chusing	R. Edward	M						
Claggett	John A.	M	?			19-Jan 1918	Orange Park	
Clark(e)	Anna Mary	F	?			6-Feb 1935		2135807
Clark(e)	George	M	B	22-Jun 1886	Green Cove Springs			
Clark(e)	Marie	F	W	1914	Green Cove Springs			

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Clark(e)	Mary Katherine	F	W			8-Oct 1933	Keystone Heights	Artist
Cloutier	Phillip J.	M	W			16-Nov 1928	Moosehaven	
Coachman	Helen Moore	F	W	3-Oct 1867	Green Cove Springs			Housewife
Coffee	Gerturde	F	W			12-Dec 1923	Hickory Grove Cemetery	
Cokely	Carrie	F	B			14-Oct 1923	Died at Jacksonville, but buried at Green Cove Springs	Domestic
Cokely	Clara	F	B			14-Jul 1928	Green Cove Springs	Housewife
Coker	Charlotte Cue	F	?			15-Oct 1932	Lake Geneva	
Coleman	Betty	F	W			28-Mar 1938	Died at St. Augustine, but buried at Kingsley Lake	
Conoloy	Hector Mclean	M	W			14-Mar 1923	Green Cove Springs	Farm Superintendent
Conty	David Y.	M	B			5-Apr 1926	Mt. Olive Cemetery	Laborer
Conway	Harvey Hardy	M	W	20-Apr 1912	Clay County			
Conway	J. T.	M	W			6-Jun 1926	Died at Jacksonville, but buried at Green Cove Springs	Infant
Conway	James Gideon	M	W	1922	Clay County	2-Jun 1924	Died at Sunny Side (prob. In Clay County), but buried at Beulah Cemetery	2 years old
Conway	Joseph E.	M	W	1862	Clay County			
Cook	Simon	M	B			25-Mar 1933	Green Cove Springs	Laborer
Cooper	Leo	M	W			19-Oct 1930	Died at Starke, but buried at Kingsley Lake	
Copeland	William Henry	M	W			18-Jul 1930	Died at Lake Geneva, but buried at Melrose	Invalid all his life
Cornell	Mary Elizabeth	F	?			25-Mar 1935	Green Cove Springs	
Cotton	Ed	M	B			9-Feb 1917	Green Cove Sprigns	Laborer
Cressey	Linnie	F	W			3-Mar 1933	Died at Green Cove Springs, but buried at Springbank	At home
Cressey	Mary		W			9-Jun 1928	Died at Green Cove Springs, but buried at Springbank	Housewife
Crew	J. Josephine	F	W	11-Nov 1861	Clay County	8-Nov 1921	Died at Lawtey, but buried at Long Branch Cemetery	Housewife
Crosby	Infant	M	W	10-Nov 1917	Clay County	12-Nov 1917	Green Cove Springs	2 days old
Curtis	Mary Alice	F	W	25-Jun 1887	Green Cove Springs			Housekeeper
Dagenbach	Frederick	M	W			15-Apr 1935	Moosehaven	
Danahoo	Infant	M	W			21-Jan 1926	Died at Green Cove Springs, but buried at St. Johns Cemetery	1 day old
Daniels	Elam Jackson	M	W	9-Aug 1889	Green Cove Springs			
Daniels	Minnie	F	W	11-May 1886	Sharon	28-Nov 1937	Green Cove Springs	
Dantzler	Emily Anne	F	W	18-Aug 1909	Middleburg			
Davies	Edward	M	W			20-Apr 1934	Moosehaven	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Davis	Clarence	M	W			23-Dec 1938	Died at Jacksonville but buried at Hibernia	Painter
Davis	George	M	B			17-Nov 1933	Mt. Olive Cemetery	Laborer
Davis	May	F	W	8-Sep 1887	Green Cove Springs			
Davis	Morgorite	F	B			8-Apr 1936	Green Cove Springs	Housewife
Dawling	David O.	M	W			21-Jun 1921	Died at Jacksonville, but buried at Green Cove Springs	
Deal	Maude	F	W			11-Apr 1922	Died at Starke, but buried at Kingsley Lake	Housewife
Dearmond	George	M	W			15-Mar 1933	Orange Park	Clerk in Grocery Store
Deede	Jerry	M	B			19-Mar 1939	Died at Jacksonville, but buried at Penney Farm	Farmer
Deeney	Mary Margaret	F	W			21-Aug 1938	Moosehaven	
Deese	Sarah Jane	F	W			31-Jul 1926	Died at Clay Hill, but buried in Deese Cemetery in Duval	Housewife
Dellafield	Cyrus	M	B			27-Sep 1930	Died at Indiantown in Martin, FL but buried at Green Cove Springs	Laborer
Dempsey	Jane	F	W			16-Sep 1922	Hickory Grove Cemetery	Housekeeper
Denny	William	M	W			2-Sep 1924	Orange Park	
Dewitt (Dewett)	Wade Eibhel	M	W	2-Sep 1920	Middleburg	12-Sep 1920	Died at Clay, but buried at Duval	10 days old
Divine	Pearl	F	B			17-Aug 1935	Died at West Toco, but buried at St. Joseph Cemetery in Palatka	Domestic
Dochstader	John Stephen	M	W			22-Feb 1921	Hickory Grove Cemetery	Farmer
Dolison	Martin	M	B			22-Mar 1930	Orange Park	Laborer
Dormon	Annie	F	B	1899	Middleburg	8-May 1929	Magnolia	Housewife
Dortch	Hettie	F	W	29-Mar 1872	Clay County			
Douglas(s)	Katie	F	B			7-Feb 1934	Orange Park	Laundress
Douglas(s)	Reynalder Osborn	M	B			8-Jan 1921	Magnolia Cemetery, OP	Fisherhman, Carns & Evans
Dowling	Elizabeth S.	F	W		White Springs			
Doyle	Vanice Oliver	M	W	1899	Peoria, FL	9-Jan 1930	Died at Jacksonville, but buried at Peoria Cemetery	
Dudley	Robert	M	B			24-May 1927	Died at Orange Park, but buried at VA	
Duncan	George R.	M	W			10-Oct 1937	Died at Jacksonville, but buried at Green Cove Springs	Hotel Operator
Durrance	Eliza	F	W	4-Jan 1849	Clay County			
Durrance	John W.	M	W	2-Dec 1876	Clay County			
Dyson	Angus Carlye	M	W	28-Aug 1916	Green Cove Springs	4-Feb 1917	Green Cove Springs	1 year old
Eccleston	Harris Orville	M	W			1-Jan 1931	Died at Jacksonville, but buried at Orange Park	
Eddy	Arthur	M	W			18-Aug 1932	Springbank Cemetery	Farmer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Eddy	John Luther	M	?			12-Jan 1933	Green Cove Springs	
Edgar	William Wilkins	M	?			10-Jan 1933	Orange Park	
Edmundson	Willie H.	M	W			14-Aug 1934	Died at Orange Park, but buried at Jones Cemetery	
Eilbeck	Daniel	M	W			11-Dec 1917	Clay	Farmer
Eleby	Isaac	M	B			23-Dec 1939	Middleburg	Turpentine Laborer
Engebritsen	Agnes Alice	F	W	Mar 1891	Highland			
Entrekin	William	M	W			26-Aug 1923	Died at Orange Park, but buried at Petersburg IL	Farmer
Epps	William Royal	M	?			7-Apr 1935	Orange Park	
Erwin	A. H.	M	B	1888	Green Cove Springs			
Eulenfeld	Cordie Lenora	F	W			3-Jun 1937	Orange Park	
Eutzminger	Norah L.	F	W	18-Mar 1889	Middleburg			
Evans	Ida	F	B			28-May 1924	Clay	Housewife
Evans	Louise B.	F	W			8-Apr 1937	Orange Park	
Evans	Thomas	M	B			3-Jun 1905	Orange Park	Farmer
Evans	Will	M	B	1873	Clay County			
Everett	Minnie	F	W	1909	Green Cove Springs	4-Mar 1928	Died at Jacksonville, but buried at Green Cove Springs	Housewife
Falana (Falany)	James A.	M	W	19-Nov 1856	Middleburg			
Falana (Falany)	Lupiney	F	W	19-Apr 1867	Green Cove Springs	20-Jul 1928	Died at Switzerland, FL but buried at Green Cove Springs	
Falana (Falany)	Ramon	M	W			1-Aug 1913	Green Cove Springs	
Falana (Falany)	Susan Ann	F	W	20-Jul 1842	Middleburg			
Farmwalt	Harry Thompson	M	W			11-Jun 1934	Moosehaven	
Farris	Laura	F	B			18-Feb 1930	Mt. Olive Cemetery	Housekeeper
Feazell	William Isaac	M	W			23-Mar 1933	Penney Farms	Retired minister
Fennell	Carree	F	B			14-Nov 1938	Orange Park	Housewife
Ferguson	Elizabeth	F	B			15-Dec 1922	Mt. Olive Cemetery	Housekeeper
Ferguson	Evira	F	B			21-Nov 1929	Died at Green Cove Springs, but buried at Alachua	School Girl
Ferguson	John Albert	M	W			4-Sep 1927	Orange Park	
Fields	William	M	B			16-Feb 1936	Whitesville Cemetery	Turpentine Laborer
Fillmore	Theodore	M	W			2-Dec 1929	orange Park	1 day old
Fisher	Francis	F	B			20-Feb 1920	Magnolia Cemetery, OP	Housewife
Fisher	Victoria	F	?			15-Jan 1923	Orange Park	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Fitzgerald	Florence M.	F	?			18-Jul 1935	Orange Park	
Flanagan	Saul W.	M	W			20-May 1938	Died at Starke, but buried at Kingsley Lake	Farmer
Fleming	George L.	M	W			7-Jul 1932	Moosehaven	
Fleming	Susie	F	B	12-Sep 1890	Green Cove Springs	24-Jun 1924	Died at Pineallas, but buried at Green Cove Springs	
Fleming	William Henry	M	W	8-Mar 1847	Hibernia	6-Oct 1922	Died at Jacksonville, but buried at Hibernia	
Flowers	Asia H.	M	B			7-Nov 1938	Died at Jacksonville, but buried at Green Cove Springs	Merchant
Flowers	Infant	F	B	18-Apr 1920	Clay County	18-Apr 1920	McRae	1 day old
Flowers	Kate	F	W			3-Feb 1935	Green Cove Springs	
Flowers	Lewis		B			24-Nov 1920	Mt. Olive Cemetery	Drayman
Floyd	Susan	F	B	1855	Green Cove Springs	17-Oct 1934	Died at Green Cove Springs, but buried at Woodlawn Cemetery	Housework
Flynn	Katie	F	B			25-Jun 1919	Died at Welaka, but buried at Ridgewood	
Foils	Sarah Francis	F	W	20-May 1884	Clay County			
Folk	Effie Myrtle	F	W			24-Aug 1927	Moosehaven	
Ford	Cary	F	B			8-May 1920	Died at McRae, but buried at Putnam Hall	
Forrester	George E.	M	B			1-Sep 1926	Died at Green Cove Springs, but buried at Woodlawn Cemetery	Carpenter
Forrester	Grace E.	F	B			27-Mar 1921	Hickory Grove Cemetery	House Maid
Forrester	Lewis F.	M	B	1856	Green Cove Springs	27-Oct 1936	Mt. Olive Cemetery	Headwaiter
Forsyth	Lucy Ann	F	W			4-Aug 1930	Died at Lake Geneva, but buried at Seminole, FL	Housewife
Foster	John	M	?			13-Jun 1938	Green Cove Springs	
Fountain	Gertie	F	W			18-Sep 1924	Doctors Inlet	1 day old
Fountain	John J.	M	W	1876	Peoria	3-Dec 1919	Died at Jacksonville, but buried at Peoria Cemetery	Laborer
Franklin	Lucy	F	W			13-May 1923	Died at Green Cove Springs, but buried at Wallac Cemetery	
Franklin	Marion Eugene	M	W			11-Feb 1939	Peoria Cemetery	14 years old
Franklyn	Allen	M	B			15-Mar 1921	Mt. Olive Cemetery	
Frasier	Pernal	M	B			6-Aug 1936	Died at Jacksonville, but buried at Green Cove Springs	Cement Finisher
Frasier	Robert	M	B	1884	Magnolia [Springs?]			
Freeman	Estella	F	B			5-Sep 296	Died at West Tocol, but buried at Green Cove Springs	Housewife
Freeman	Estha	F	B			7-Sep 1926	Died at West Tocol, but buried at Mt. Olive	Housewife
Frisbee (Frisby)	Emily Rebecca	F	?	1842	Middleburg	18-Jan 1938	Middleburg	

CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Frisbee (Frisby)	Lucille	F	W	14-Oct 1918	Green Cove Springs			
Frisbee (Frisby)	R. C.	M	W			24-Jan 1919	Died at Palatka, but buried at Middleburg	Steamboat Work
Gabrielson	Alma	F	W	1905	Clay County	17-May 1928	Died at Jacksonville, but buried at Hickory Grove Cemetery	Housewife
Gaddy	Henry	M	B			30-Jan 1930	Mt. Olive Cemetery	Laborer
Galloway	Eliza	F	B			7-Jun 1926	Mt. Olive Cemetery	Housekeeper
Garlin	Rosa Lee	F	B			2-Dec 19931	Green Cove Springs	Housework
Garner	James Aleck	M	B	26-Sep 1937	Green Cove Springs	5-May 1938	Green Cove Springs	Infant
Garner	Sallie	F	B			24-Apr 1926	Clay Hill	Housewife
Garrett	Nannie McDannald	F	?			28-Dec 1937	Green Cove Springs	
Gatlin	Vivian	M	W	9-Jan 1872	Clay County			Painter
Geiger	Austin Allen	M	W			12-Jul 1926	Died at St. Johns River Orange Park, but buried at West Evergreen	Farmer
Gibbons	John William	M	?			24-Aug 1933	Orange Park	
Gibson	Emma Elberta	F	?			26-Nov 1936	Keystone Heights	
Gilbert	Josiphine	F	B			5-Apr 1918	Green Cove Springs	6 years old
Glisson	Allen Eujene	M	W			1-Mar 1919	Died at Leno but buried at Decoy Cemetery	
Glisson	Elam	M	?			16-Feb 1935	McRae	
Glisson	George W.	M	W	30-Jul 1861	Green Cove Springs			Black Smith
Goldston	Sampson	M	B			6-Feb 1919	Died at Trout Creek, but buried at Green Cove Springs	Laborer
Golubic	Joseph	M	W			4-Jan 1957	Moosehaven	
Gourley	Infant	F	W	9-Nov 1926	Orange Park	10-Nov 1926	Orange Park Cemetery	1 day old
Grace	Mary R.	F	W			30-Mar 1917	Died at Doctors Inlet, but buried at Daniels Cemetery	
Graham	C. C.	M	?			16-Mar 1923	Green Cove Springs	
Gramm	Eliza	F	W			29-Jan 1916	Died at Starke, but buried at Green Cove Springs	Housework
Grant	Robert McMinn	M	W			6-Sep 1937	Died at West Palm Beach but buried at Green Cove Springs	Carpenter
Gray	Joe	M	B	1885	Clay County	9-Jul 1920	Fleming Cemetery	Waiter in Hotel
Green	Easter	F	B			13-Aug 1924	West Tocoj Cemetery	
Green	Hugh Donald	M	W	16-Feb 1922	Green Cove Springs	3-Apr 1922	Hickory Grove Cemetery	
Green	J. N.	M	B			3-Jun 1928	Orange Park	Carpenter
Green	John	M	B			23-Dec 1919	Magnolia Cemetery, OP	Section Hand [RR?]
Green	John W.	M	W			23-Jul 1920	Middleburg	Farmer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Green	Theodore A.	M	W	23-Mar 1900	Clay County	8-Apr 1925	Died at Jacksonville, bur buried at Peoria Cemetery	Laborer-Cutting Timber
Green	Tom	M	B	1868	Clay County	26-Apr 1928		
Griffee	Frank	M	W			20-May 1933	Moosehaven	
Griffin	Inez	F	W	25-Oct 1911	Clay County	8-Oct 1937	Died at Palatka, but buried at Green Cove Springs	Housewife
Griffin	Jacob W.	M	B			6-Aug 1918	Green Cove Springs	Laborer
Griffis	Charlie Cleveland	M	W	1884	Clay County	20-Aug 1938	Died at Starke, but buried at Kingsley Lake	Farmer
Griffis	Jesse Gilbert	M	W	25-Apr 1880	Clay County	24-Feb 1922	Died at Bradford, but buried at Kingsley Lake	Laborer
Griffis	Juanita	F	W	6-Feb 1927	Maxville	22-Jun 1928	Died at Highland, but buried at Long Branch Cemetery	
Griffis	Manning William	M	W			27-Feb 1926	Green Cove Springs	
Griffis	Richard Larence	M	W	1874	Clay County			Black Smith helper
Griffith	William	M	W			25-Oct 1924	Died at Jacksonville, but buried at Middleburg	
Grimes	Bob	M	B			14-Aug 1932	Died at Lake Geneva, but buried at Hampton FL	Turpentine Laborer
Grisley	Latt	M	B			9-Nov 1920	Died at Clay, but buried at St. Johns	Farming
Guerry	J. E.	M	B			6-May 1930	Mt. Olive Cemetery	Stiller
Guthery (Gutherie, Guthry)	Mabel	F	W	13-Apr 1911	Clay County	26-Dec 1923	Died at Belmore, but buried at Oak Grove Cemetery	
Haddon	Ray Chalker	M	W			20-Jan 1919	Died at Tampa, but buried in Middleburg	
Hadley	Marion	M	W			9-Mar 1920	Evergreen Cemetery, Belmore	Farmer
Hadley	Wade	M	B			9-Sep 1922	Mt. Olive Cemetery	Carpenter
Hadsock	Benjamin	M	W			15-Aug 1918	Shiloh Cemetery	Farming
Hagan	Monroe	M	W	17-Jul 1896	Clay County			Farmer
Hagans	George	M	W			11-Oct 1935	Hibernia	Laborer
Hahn	Emma	F	W			30-May 1925	Died at at Green Cove Springs, but buried at Norristown, PA	Teacher
Hall	Infant	M	B	26-Aug 1934	Clay County	26-Aug 1934	Mt. Olive Cemetery	1 day old
Hall	Lyman	M	W	18-Mar 1871	Clay County	11-Oct 1938	Lake Geneva	Farmer
Hall	Mary C.	F	W			15-Oct 1922	Hickory Grove Cemetery	Housewife
Hall	Sherman	M	W	18-Oct 1915	Clay County	16-May 1931	Died at Jacksonville Heights, but buried at Long Branch	Student
Hall	William W.	M	W			26-Apr 1932	Died at West Toco, but buried at Hickory Grove Cemetery	Farmer
Hallowes	Rose Chevalley	F	W			10-Feb 1929	Died at Green Cove Springs, but buried at Orange Park	
Halm	Robert	M	W			7-Oct 1938	Moosehaven	
Hambrecht	Louis C.	M	W			17-Jul 1939	Died at Orange Park, but buried in Decatur, IL	
Hammock	Williard	M	B			14-Oct 1929	Mt. Olive Cemetery	Minister

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Hanna	Frank B.	M	W			26-May 1933	Moosehaven	
Hansen	Christian	M	W			23-Aug 1932	Moosehaven	
Harrington	Guttrue	F	B	1897	Green Cove Springs	Spe 6 1937	Green Cove Springs	Domestic
Harrell	Daniel	M	W	1856	Clay County			
Harrell	Mary A.	F	W	16-Jun 1866	Green Cove Springs			
Harring	Lewis	M	B			19-Jun 1924	Mt. Olive Cemetery	Laborer
Harris	Clinton T.	M	W	1-Jun 1896	Penney Farms	5-Nov 1932	Died at Jacksonville, but buried at Penney Farm	Farmer
Harris	George	M	B			21-Jun 1930	Died at Green Cove Springs, but buried at Magnolia	Laborer
Harris	Henry C.	M	W			6-Apr 1921	Magnolia Cemetery, OP	RR Section Foreman
Harris	Ida	F	B			30-Oct 1918	Died at Jacksonville, but buried at Green Cove Springs	Laundress (18 years old)
Harris	J. M.	M	W			12-Mar 1925	Died at Clay County, but buried at Lake City	Bookkeeper
Harris	John S.	M	W			21-Apr 1920	Died at Orange Park, but buried at St. Mary's Cemetery	
Harris	Louiser	F	B			17-Nov 1939	GreenCove Springs	Domestic
Harris	Manley S.	M	W			22-Feb 1924	Orange Park	
Harris	Samuel J.	M	?			2-Jan 1933	Green Cove Springs	
Harris	Vinie	F	?			12-Nov 1923	Middleburg	Housework
Harris	W. D. C.	M	W	1868		10-Mar 1932	Belmore	Farmer
Harris	William C.	M	W	11-Nov 1906	Clay County	5-May 1929	Died at Starke, but buried at Beulah Cemetery	Farmer
Harrison	Rosa A.	F	B	1883	Clay County	2-Jun 1923	Died at Green Cove Springs, but buried at Mt. Zion	Housekeeper
Harrison	Sarah	F	W	8-Nov 1871	Clay County			
Hart	Carl	M	B	9-Aug 1914	Green Cove Springs	14-Oct 1918	Green Cove Springs	child
Hartley	Eliza	F	B			27-Apr 1929	Died at Orange Park, but buried at Yukon Cemetery	Cook
Hartley	Harvey Paschal	M	W	17-May 1887	Green Cove Springs			Produce
Harvey	Ernest G.	M	W			12-Feb 1926	Died at Green Cove Springs, but buried at Mayndia Cemetery	Real Estate
Haskins	Fred B.	M	W			28-Jan 1934	Orange Park	
Hatcher	Thomas Edward	M	W			20-Jun 1924	Middleburg	
Hawkins	Frank	M	B			5-Dec 1922	Died at Panama in Duval, but buried at Green Cove Springs	Laborer
Hayes	Francis	M	W			15-Nov 1930	Moosehaven	
Haygood	Isaac	M	B			17-Oct 1925	Died at Black Creek, but buried at Mt. Olive	Laborer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Heaton	Waymon Paul	M	W			8-Jun 1938	Died at Green Cove Springs, but buried at Ocklawaha, FL	Truck Driver
Helfert	Joseph	M	W			25-Oct 1939	Moosehaven	
Heliker	Albert J.	M	W			18-Apr 1937	Green Cove Springs	
Hendricks	Infant	F	B			30-Mar 1917	Mt. Olive Cemetery	1 day old
Hendricks	Mildred	F	W	29-Jan 1924	Clay County	16-Sep 1924	Hickory Grove Cemetery	
Hendricks	Ruby	F	B	1901	Green Cove Springs	17-Feb 1927	Green Cove Springs	Housewife
Hendricks	William L.	M	W	1-Apr 1853	Clay County	11-Feb 1937	Died at Jacksonville, but buried at Green Cove Springs	Brick Yard
Henry	David	M	B			4-Aug 1935	Penney Farms	Farmer
Herbert	Infant	M	W	29-Oct 1928	Green Cove Springs	29-Oct 1928	Decoy Cemetery	1 day old
Herbert	Wilbur	M	W	30-Aug 1930	Green Cove Springs	4-Feb 1936	Died at Jacksonville, but buried at Decoy Cemetery	5 years old
Herring		M	B			9-Jun 1936	Russell	
Hesse	Harry	M	W			22-May 1932	Moosehaven	
Hicks	Francis	F	B			8-Aug 1920	Middleburg	Housework
Hill	Mary Anne	F	W			15-Mar 1926	Died at Green Cove Springs, but buried at South Kingston, R.I.	Homework
Hill	Percilla	F	B			11-Apr 1926	Orange Park	Housewife
Hill	Rosa	F	?			14-Jan 1918	Green Cove Springs	
Hillyard	Jane	F	W	21-Sep 1829	Clay County			
Hinson	Elizabeth	F	W			23-May 1917	Died at Green Cove Springs, but buried at Springbank	
Hinson	Infant	M	W			16-Jan 1922	Died at Leno, but buried at Springbank Cemetery	1 day old
Hinson	Julia May	F	?			8-Feb 1918	Leno	3 months old
Hinton	Richard F.	M	W			13-Jun 1932	Died at Jacksonville, but buried at Orange Park	
Hoffman	Charles	M	W			10-Nov 1936	Moosehaven	
Hoffman	Charles	M	?			10-Nov 1936	Orange Park	
Hoffman	Galen H.	M	W			6-Feb 1930	Orange Park	
Hogan(s)	Edgar David	M	W	1862	Middleburg			
Holeman	Whit	M	W			10-Nov 1927	Died at Doctors Inlet, but buried at J. B. Rivers	2135213 ref16871
Holmes	Monroe	M	B			7-Feb 1932	Mt. Olive Cemetery	
Holten	Eva	F	B	4-Jun 1899	Green Cove Springs	21-Nov 1919	Green Cove Springs	Domestic
Hooper	Minnie	F	B	1877	Green Cove Springs	21-Oct 1937	Hickory Grove Cemetery	Domestic
Houghton	Elizabeth	F	W			7-May 1919	Middleburg	Domestic

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Houston (Huston)	Marion	M	W			26-Apr 1939	Died at Orange Park, but buried at Jacksonville	Farmer
Howard	Arthur	M	B			26-Aug 1922	Mt. Olive Cemetery	Laborer
Howard	Ellis Edwin	M	W			15-Dec 1925	Died at Jacksonville, but buried at Rideout Cemetery	
Howard	Ernest L.	M	W			28-Apr 1928	Died at Green Cove Springs, but buried at Hamlet NC	Cement Contractor
Hoyt	Emily J.	F	W			12-Apr 1925	Died at Green Cove Springs, but buried at Chicago	Housewife
Hoyt	Emily J.	F	W			12-Apr 1925	Died at Green Cove Springs, but buried at Chicago	Housewife
Hubbard	Jake Burton	M	B			26-Jun 1939	Middleburg	Turpentine Worker
Huggins	James Wallace	M	B			20-Dec 1919	Ridgewood, FL	Orange Grower
Hughes	Ethel	F	W			16-Feb 1933	Died at Jacksonville, but buried at Green Cove Springs	
Hull	George B.	M	W	6-Aug 1854	Middleburg			
Hull	George Branning	M	W	6-Jan 1881	Green Cove Springs			
Hull	George Ellis	M	W	6-Jan 1881	Green Cove Springs			
Hull	Henry	M	W	27-Mar 1888	Green Cove Springs			
Hulvenshorn	Myrta R.	F	W			7-Apr 1939	Died at Lake Geneva, but buried at Keystone Heights	Housework
Humphrey	Horace	M	B			26-Oct 1930	Died at Penney Farms, but buried at "Sarrphos Farm" which could be "Camphor Farm" or Penney Farm	
Hunter	Bernice	F	W	1927	Penney Farms	14-Dec 1927	Hickory Grove Cemetery	Child
Hunter	James Edward	M	W	26-Nov 1928	Clay County	14-Jan 1929	Hickory Grove Cemetery	Infant
Hunter	William D.	M	W	28-Mar 1902	Clay County	10-Apr 1937	Hickory Grove Cemetery	
Huntley	Rosa Boggan	F	W			21-Jan 1939	Died at Doctors Inlet, but buried in Wadesboro, NC	
Imgraham	W. B.	M	?			4-Mar 1935	Keystone Heights	
Ivey	Allie T.	F	W	1899	Green Cove Springs	16-Nov 1934	Died at Jacksonville, but buried in Green Cove Springs	Farmer
Jackson	Charles	M	B			24-Apr 1922	Marovian Cemetery, Orange Park [doubtful in Clay]	Laborer
Jackson	Fason Edward	M	B			8-May 1918	Middleburg	Farming
Jackson	Gertrude M.	F	B			11-Aug 1916	Died at Springbank, but buried at Green Cove Springs	Housewife
Jackson	Grace	F	W	1915	Clay County	23-Aug 1920	Oakland Cemetery	5 years old
Jackson	Lucretia	F	B	1867	Middleburg			
Jackson	Mose	M	?			10-Oct 1932	Clay	

CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Jameson (Jamis/son)	William W.	M	W	19-Jul 1885	Rideout	18-Jun 1921	Died at Middleburg, but buried at Rideout Cemetery	Captain/Owner Boat
Jenkins	infant	M	B	12-May 1933	Penney Farms	12-May 1933	Died at Penney Farms, but buried at Mt. Olvie	2135541 ref 8523
Jenkins	Infant	M	B	9-Dec 1939	Green Cove Springs	9-Dec 1939	Green Cove Springs	1 day old
Johns (John)	Christopher Columbus	M		4-Nov 1895	Clay County	14-Apr 1937	Johns Cemetery, Middleburg	
Johns (John)	Edward	M	W	29-Jun 1850	Clay County	6-Apr 1921	Buried at Boria [Boree?] Cemetery	Railroad employee
Johns (John)	Florence	F	W			29-Dec 1931	Died at Orange Park, but buried at Palatka	Home
Johns (John)	Joe	M	W	1-Oct 1863	Doctors Inlet	24-Apr 1933	Peoria Cemetery	Farmer
Johns (John)	Lizzie	F	W			8-Oct 1923	Died at Rideout, but buried at Peoria Cemetery	Housekeeper
Johns (John)	Walter J.	M	W	27-Aug 1891	Clay County			
Johns (John)	William B.	M	W	2-Sep 1857	Clay County			
Johnsen	Jessie May	F	W	19-Feb 1888	Green Cove Springs			
Johnson	Albert T.	M	W			18-Oct 1918	Died at Green Cove Springs, but buried at Atlanta	Traveling Salesman
Johnson	Charles Campbell	M	W			9-Jun 1936	Moosehaven	
Johnson	Lottie Mae	F	B			2-Nov 1937	Died at Jacksonville, but buried at Green Cove Springs	Domestic
Johnson	William Everett	M	?			17-Aug 1933	Hibernia	
Johnson	William M.	M	W	23-Apr 1861	Clay County			
Jones	Edgar	M	W			30-Sep 1939	Middleburg	
Jones	Ephraim Walter	M	W			24-Jul 1930	Orange Park	Carpenter
Jones	Eugene	M	B			13-Aug 1917	Died at Orange Park, but buried at Memorial	Machinist
Jones	G. W.	M	B			13-Oct 1939	Orange Park	Stiller
Jones	Hattie Beatrice	F	W	8-Feb 1890	Clay County			
Jones	Ida Mae	F	W	28-Jan 1904	Clay County	11-Mar 1931	Died at Jacksonville, but buried at Long Brank Cemetery	Housewife
Jones	Isaac	M	?			12-Aug 1919	Green Cove Springs	
Jones	Jennie	F	B			31-May 1927	Green Cove Springs	
Jones	Jim		B			13-Jun 1917	Green Cove Springs	Laborer
Jones	Judson	M	B			19-May 1934	Died at Russell, but buried at Orange Park Cemetery	Turpentine Distiller
Jones	W. H.	M	W	1851	Clay County	12-May 1926	Died at Jacksonville, but buried at Long Brank Cemetery	Farmer
Jones	Willie	M	B			2-Jun 1915	Green Cove Sprigns	Laborer
Junnison	Tuly	F	W	23-Jan 1888	Clay County	26-Jan 1922	Died at Middleburg, but buried at Rideout Cemetery	Housekeeper
Kapps	Bertha W.	F	W			9-Nov 1936	Green Cove Springs	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Karstens	H. Frederick	M	W			31-Jul 1925	Moosehaven	
Keene	Lovey	F	W	1902	Orange Park	26-Mar 1932	Died at Jacksonville, but buried at Souter Cemetery	Housewife
Keffer	David Allen	M	?			12-Oct 1932	Penney Farms	
Kelly	Ella	F	B	1890	Green Cove Springs	12-Oct 1920	Died at Jacksonville, but buried at Green Cove Springs	Domestic
Kendall	Arthur	M	W			2-Nov 1927	Moosehaven	
Kendrick	William	M	B			10-Jun 1939	Middleburg	Laborer, Naval Stores
Kennedy	Ellen Francis	F	W			21-May 1926	Died at East Mayport, but buried at Middleburg	Housewife
Kersey	Helen	F	W	Sept 1937	Doctors Inlet	1-Nov 1937	Rideout	1 month
Kersey	Ivy N.	M	W			24-Nov 1923	Died at Green Cove Springs, but buried at Starke	School Teacher
Kersey	Joseph Cone	M	W			4-Jan 1930	Oakland Cemetery	Dairying
Kersey	Mary Ellen	F	W			17-Oct 1937	Died at Middleburg, but buried at Oakland Cemetery	Housewife
Kessi	Elbert M.	M	W			26-Sep 1932	Moosehaven	
King	Beatrice	F	B	26-Dec 1890	Green Cove Springs			Cook
King	E. W.	M	W			20-Mar 1928	Moosehaven	
King	Eula	F		13-Jul 1893	Clay County			
King	Sofia Witt	F	W			10-May 1922	Hickory Grove Cemetery	1 year old
King	William Gray	M	W			5-Oct 1927	West Hickory Grove	
King	William O.	M	B			4-Jun 1917	Died at Leno, but buried at St. Clide [probably not in Clay]	Turpentine Chipper
Kinnear	George F.	M	W			8-Jul 1928	Died at Penney Farms, but buried at Kenton, OH	Minister
Kinney	Freddie	F	B			4-Nov 1937	Died at Penney Farms, but buried at Green Cove Springs	Housework
Kirkpatrick	James S.	M						
Kirkpatrick	Penelope A.	F	W			24-Oct 1924	Hickory Grove Cemetery	House duties
Knight	Emma	F	B	1876	Hibernia	8-May 1937	Hibernia Cemetery	Domestic
Knight	Infant	M	W	12-Jan 1925	Green Cove Springs	12-Jan 1925	Hickory Grove Cemetery	1 day old
Knight	Jennie	F	W	7-Jun 1884	Clay County	10-Mar 1934	Died at Lawtey, but buried at Middleburg	Housewife
Knowles	Andrew	M	W			5-Dec 1920	Died at Leno but buried at Decoy Cemetery	Farmer
Knowles	Elizabeth	F	W	11-Aug 1851	Green Cove Springs			
Knowles	Estelle	F	W			16-Aug 1926	Died at Jacksonville, but buried at Hickory Grove Cemetery	Housewife
Knowles	Eugene	M	W	1906	Clay County	27-Jun 1936	Hickory Grove Cemetery	Laborer
Knowles	Fannie	F	W			23-Dec 1925	Hickory Grove Cemetery	Housekeeper

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Knowles	Henry	M	W	9-Dec 1876	Clay County	27-Nov 1934	Hickory Grove	Farmer
Knowles	Infant	M	W	9-Jun 1924	Clay County	13-Jun 1924	Sarafield Cemetery	9 days
Knowles	John Elton	M	W	1873	Green Cove Springs	28-May 1930	Died at Green Cove Springs, but buried at Decoy Church	Laborer
Knowles	Mabel Hellen	F	W	14-Aug 1921	Clay County	9-Dec 1922	Hickory Grove Cemetery	1 year old
Knowles	William	M	W	10-Jan 1880	Green Cove Springs	16-Jul 1925	Hickory Grove Cemetery	Lumber
Kohl	Mary	F	W			9-Aug 1924	Orange Park	Hairdresser
Kovais	Stephen	M	W			14-Mar 1939	Died at Starke, but buried at Kingsley Lake	Farmer
Kramer	Richard A.	M	W			6-Nov 1924	Moosehaven	
Lackett	James R. (Jr.)	M	B			30-Jun 1921	Green Cove Springs	Laborer
Lamb	Thomas	M	W			13-Oct 1936	Moosehaven	
Lane	Mary Emma	F	W	28-Dec 1879	Middleburg	11-Nov 1918	Middelburg Cemetery	Domestic
Lane	Remer Young	M	W			3-Dec 1928	Died at Orange Park, but buried at Middleburg Cemetery	Physician & Surgeon
Lawhorn	Corine	M	B			16-Oct 1924	Died at Clay & buried at Camphor Farm Cemetery	Housework
Lawrence	J. Belle	F	W			25-Feb 1936	Died at Keystone Heights, but buried at Jacksonville	Housewife
Layman	William P.	M	W			9-May 1920	Middleburg	Child
Lee	Harry S.	M	?			23-Sep 1933	Orange Park	
Lee	Laura	F	B	1875	Green Cove Springs			
Lee	Morgan Washington	M	W			22-Sep 1928	Died at Doctors Inlet, but buried at Middleburg Cemetery	Farmer
Lee	Pickens		B			2-Feb 1929	Died at Green Cove Springs	Laborer
Legreve	Edmond	M	W			12-May 1925	Died at Tampa, but buried at Orange Park	Builder
Lenard	E. O.	F	W			8-Nov 1926	Died at Green Cove Springs, but buried at Clinton, MO	Housewife
Leslie	John	M	W			25-Apr 1938	Died at Green Cove Springs, buried at [Kingsley?] Lake	Electric Lineman City
Leslie	Johnny (Jr.)	M	W	9-Apr 1930	Green Cove Springs	10-Apr 1930	Died at Green Cove Springs, but buried at Kingsley Lake	
Leuthesser	Albertine	F	W			24-Dec 1927	Died at Orange Park, but buried at Chicago	Homework
Lewis	Dora	F	B			21-Oct 1937	Mt. Olive Cemetery	Housework
Lewis	Laura	F	W			12-May 1931	Died at Glenwood in Nassau, but buried at Kingsley Lake	Housekeeper
Lewis	Matilda	F	B			6-Feb 1938	Green Cove Springs	
Lewis	Reginald H.	M	W			7-Sep 1924	Died at Orange Park, but buried in Jacksonville	Bookkeeper
Lights	Elijah	M	B	1905	Green Cove Springs			

CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Lindsey	Goldie May	F	W			31-Oct 1929	Died at St. Augustine, but buried at Belmore	Housewife
Lindsey	Infant	M	W	19-Mar 1917	Brooklyn, Clay, FL	12-Oct 1920	Died at Bradford County, but buried at Melrose	3 years old
Lindsey	Lee Anner Berry	F	B	24-Dec 1900	Middleburg	19-Apr 1939	Died at Middleburg, but buried at Mt. Pleasant	Housework
Livingston	Catherine	F	B			25-Jun 1930	Mt. Olive Cemetery	Housekeeper
Livingston	Joseph T.	M	W			26-Dec 1928	Died at Green Cove Springs, but buried at Americus, GA	Black Smith
Livingston	Oscar Weaver	M	W	30-Apr 1876	Clay County	31-Dec 1926	Died at Grandin in Putnam, but buried at McRae	Public Laborer
Lloyd	Isaac	M	W			2-Mar 1928	Died at Green Cove Springs, but buried at Braddock, PA	Retired Hotel busienss
Lockhart	Milton Christen	M	W				Penney Farms Cemetery	
Long	Thomas A.	M	W	6-Mar 1881	Middleburg	4-Feb 1934	Died at Jacksonville, but buried at Middleburg	Furniture Repairman
Louis	Phinear	M	B	1862				Shoemaker
Lucas	Elizabeth Ann	F	W	10-Oct 1857	Hibernia	26-Nov 1922	Died at Green Cove Springs, but buried at Hibernia	Housekeeper
Lucas	Emma W.	F	W	21-Apr 1846	Middleburg			
Lycurgns	Julie	F	B	7-Sep 1920	Green Cove Springs			
Lycurgun	Theodore	M	B			25-Nov 1933	Green Cove Springs	Laborer
Lyon	George W.	M	W			25-Jun 1933	Hickory Grove Cemetery	
Lyon	Marietta Kendall	F	W			21-Aug 1925	Magnolia by Hickory	Housekeeper
Mack	Susie	F	B			21-Sep 1932	Mt. Olive Cemetery	Housework
Macstevenson	Joseph John	M	?			1938	Green Cove Springs	
Mahoney	James Mathew	M	W			8-May 1930	Died at Green Cove Springs, but buried at Hibernia	
Mainard	Samuel A.	M	W	1882	Clay County	18-Dec 1922	Died at Hibernia[?], but buried at Wilford Cemetery	Laborer
Majors	Lillie Clyde	F	W			7-May 1918	Hickory Grove Cemetery	Housewife
Manago	Joe	M	?			24-Aug 1931	Clay	
Manning	Lucenda	F	W			27-Feb 1937	Died at Highland, but buried at Oak Grove	Housewife
Manor	Susie	F	B			30-Apr 1933	Green Cove Springs	
Marmaduke	John Sappinston	M	W			10-Mar 1929	Green Cove Springs, Magnolia Cemetery [Magnolia Springs?]	Plumber
Marmaduke	Maude Lee	F	W			14-Jan 1929	Hickory Grove Cemetery	Housewife
Marr	Ida Wolf	F	W	19-Nov 1884	Highland			
Marr	John I.	M	W	1893	Highland	13-Jul 1922	Died at Starke, but buried at Long Branch Cemetery	RR Employee
Marsh	Ethel Lee	F	W	20-Oct 1903	Green Cove Springs			

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Marshall	Clarence T.	M	W			27-Oct 1930	Orange Park Cemetery	Gasoline Station/Grocery
Marshall	John L.	M	W			5-Sep 1926	Died at Jacksonville, but buried at Orange Park Cemetery	Electrical Contractor
Marson	Annie	F	W			24-Apr 1930	Died at Jacksonville, but buried at Magnolia Cemetery, OP	At home
Marson	Annie	F	W			24-Apr 1930	Magnolia Cemetery, OP	At home
Martin	Dennis	M	B			27-Aug 1920	Mt. Olive Cemetery	Invalid
Masters	Fannie	F	W	13-Jul 1883	Middleburg			Housewife
Masters	Willie	M	W			5-Jun 1923	Hickory Grove Cemetery	Farmer
Mathews	Charles Caspter	M	W			1-Jan 1932	Moosehaven	
Mathews	Delia	F	B			23-Sep 1925	Died at Lake Geneva, but buried at St. Johns Church	Housewife
Mathews	Peter L.	M	B			24-Dec 1927	West Tocol	Laborer, Farmer
Mathis	John J.	M		5-Mar 1900	Clay County			
Maynard	James	M	W	1907	Clay County	11-Sep 1925	Died at Jacksonville but buried at Doctors Inlet	Laborer, address: Boys Home
Mays	Martha	F	B	30-Nov 1897	Lake Geneva	1-Jul 1925	Died at Lake Geneva, but buried at Putnam Hall	Housewife
McBride	James E.	M	B			6-Nov 1927	Green Cove Springs	Laborer
McBride	Martha Annie	F	W	7-Feb 1861	Middleburg	5-Mar 1937	Died at Jacksonville, but buried at Peoria Cemetery	
Mccart	Daniel Thomas	M	W	30-Nov 1938	Lake Geneva	30-Nov 1938	McRae Cemetery	1 day old
Mcclain	William W.	M	W			15-Mar 1922	Peoria Cemetery	Laborer
McClellon	Caroline	F	W			22-Feb 1922	Died at West Tocol, but buried at Decoy Cemetery	Housewife
Mcclendon	James E.	M	W			24-Jan 1937	Died at Maxville, but buried at Long Branch	2 days old
Mccuthing	Henry	M	B			6-Jun 1928	Died at Lake Geneva, but buried at Hawthorne, FL	House Labor
McDower	James	M	?			25-Dec 1937	Middleburg	1 month
McGuire	Marriah	F	B	1899	Green Cove Springs			
McKean	Isaac H.	M	W			9-Aug 1930	Moosehaven	
McKenney	Willie Williams	M	B	1904	Green Cove Springs			
Mclean	Inez	F	W			12-Dec 1927	Peoria Cemetery	Child
McMahon	Frank	M	W			8-May 1935	Died at Orange Park, but buried at Mt. Vernon	Painter
Mcnahal	Alta A.	F	W			27-Jul 1921	Died at Green Cove Springs, but buried at Nassau, FL	
McRae	Mary E.	F	W			5-Oct 1933	Green Cove Springs	
McRae	Matilda Fleming	F	W	27-Sep 1849	Hibernia	11-Jun 1922	Died at Jacksonville, but buried at Hibernia	
Melzer	Myrtici Delia	F	W			9-Jan 1935	Orange Park	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Merion	Virginia Bell	F	W			11-Feb 1933	Died at Green Cove Springs, but buried at Columbus OH	
Merritt	Ella F.	F	W	26-Dec 1849	Green Cove Springs			
Messa	Edwin	M	W			1-Mar 1929	Black Creek Bridge	Jeweler
Meyers (Myers)	Clara	F	W			15-Apr 1931	Died at Orange Park, but buried at Evergreen	
Michnewitsch	Joseph Eusa	M	W			6-Mar 1936	Moosehaven	
Miley	Katie	F	B	1898	Hibernia	21-Oct 1934	Hibernia	Domestic
Miller	Anges McLaurin	F	W			7-May 1930	Died at Lake Geneva, but buried at Pittsburgh, PA	
Miller	Joseph	M	B	1902	Clay County	12-Aug 1935	Died at Gainesville, but buried at Green Cove Springs	Sawyer
Miller	Sam	M	B			14-Mar 1939	Green Cove Springs	Laborer
Millikin	Charles Henry	M	W			10-Oct 1931	Middleburg	Retired
Mills	Christine	F	W			30-Jun 1918	Died at Jacksonville, but buried at Middleburg	2 years old
Milton	Buster	M	B			2-Feb 1931	Highland	
Mitchell	Arthur James	M	W			20-Jun 1924	Orange Park	Electrician
Mitchell	Callie	F	B	1896	White Springs			
Mitchell	Frank	M	B	1885	Green Cove Springs	21-Dec 1925	Mt. Olive	Laborer
Mitchell	Infant	M	B			22-Jul 1936	Mt. Olive Cemetery	1 day old
Mitchell	James	M	B			20-Nov 1930	Mt. Olive Cemetery	Laborer
Mitchell	Okey	M	?			26-Jul 1938	Green Cove Springs	
Mitchell	Robert	M	B	9-Dec 1936	Green Cove Springs	15-Jul 938	Died at Palatka, but buried at Green Cove Springs	1 year old
Mobley	Clara	F	W	9-Jun 1894	Clay County			
Moody	Benjamin T.	M	W			15-Jun 1934	Died at Jacksonville, but buried at Hickory Grove Cemetery	1 year old
Moody	Elsie May	F	W			6-Jan 1927	Died at Jacksonville, but buried at Kingsley Lake	
Moody	George W.	M	W			28-Nov 1904	Died at Starke, but buried in Clay County	9 years old
Moody	Margaret Emma	F	W			17-Jun 1939	Hickory Grove Cemetery	Housewife
Moody	Rondal	M	W			23-Nov 1930	Hickory Grove Cemetery	Farmer
Moody	Ruby	F	W			21-Jun 1926	Died at Jacksonville, but buried at Green Cove Springs	
Moody	Sidney	M	W			14-Jun 1922	Died at Jacksonville, but buried at Green Cove Springs	Child
Moore	Allen L.	M	W	26-Jul 1894	Green Cove Springs			
Moore	Charlie	M	W			19-Nov 1925	Middleburg	Farmer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Moore	James	M	B			28-Oct 1924	Died at Lake Geneva, but buried at Putnam Hall	Laborer
Moore	Will	M	B			11-Jul 1932	Mt. Olive Cemetery	Laborer
Morgan	George W.	M	?			23-Jan 1938		
Morgan	Nettie	F	B			28-Dec 1917	Died at Middleburg but buried at Whitesville Cemetery	Domestic
Morgan	William Nelson	M	W			11-Dec 1922	Died at Jacksonville, but buried at Middleburg	Merchant
Morrell	Daisy	F	B	1903	Green Cove Springs	17-Sep 1927	Died at Jacksonville, but buried at Green Cove Springs	Domestic
Mosley (Moseley, Mosely)	Herman	M	W	1881	Clay County	27-Oct 1936	Clay	Farmer
Mosley (Moseley, Mosely)	Laurence Edgar	M	W			25-Sep 1934	Died Raiford State Farm, but buried at Kingsley Lake	Capt of the Guards - State Prison
Mosley (Moseley, Mosely)	Liza Ann	F	W	30-May 1866	Clay County	10-Oct 1939	Doctors inlet	Housewife
Mosley (Moseley, Mosely)	Newton	M	W	25-Sep 1885	Doctors Inlet	7-Nov 1932	Died at Jacksonville, but buried at Long Brank Cemetery	Laborer
Mosley (Moseley, Mosely)	Ollie	F	W	23-Oct 1880	Clay County			Housewife
Mosley (Moseley, Mosely)	Otis	M	W			21-Jan 1939	Died at Jacksonville, but buried at Peoria Cemetery	19 days old
Mosley (Moseley, Mosely)	Sarah	F	W	19-Sep 1890	Clay County	23-Aug 1927	Died at Lawtey, but buried at Long Branch Cemetery	
Mosley (Moseley, Mosely)	Stearns	M	W			1-Aug 1924	Died at Highland, but buried at Long Branch Cemetery	Farmer
Mosley (Moseley, Mosely)	William Joseph	M	W			19-Dec 1922	Middleburg	
Mott	Jacob Paul	M	W	1862	Clay County			
Mowry	Edgar D.	M	W			21-Dec 1939	Died at Jacksonville, but buried at Kingsley Lake	Minister
Murphy	Alonza J.	M	W			25-Jul 1939	Moosehaven	
Murray	Celia	F	W	1858	Clay County	9-Sep 1934	Middleburg	Housewife
Murray	Lula	F	W	16-Sep 1884	Clay County	31-Aug 1920	Middleburg	
Murray	May	F	W	6-Apr 1854		6-Nov 1921	Peoria, FL	At home
Murrhee	Arch J.	M	W			24-Apr 1926	Hickory Grove Cemetery	Tax Collector
Murrhee	Eli	M	W			19-Jan 1929	Died at Belmore, but buried at Beulah Cemetery	Laborer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Murhee	Thomas J.	M	W			1-May 1933	Died at Russell, but buried in Green Cove Sprigns	Farmer
Muse	W. M.	M	W			13-Dec 1939	Died South Starke, but buried at Kingsley Lake	Farmer
Mustain	James	M	W			16-Dec 1934	orange Park	
Nason	Lola	F	W			24-Jun 1936	Died at Bartow in Polk, FL but buried at Wildwood Cemetery in Highland, City, FL	
Neace	Kiler	M	B	6-Nov 1892	Green Cove Springs	22-Jul 1921	Mt. Olive Cemetery	Laborer
Neff	Frances C.	F	W			11-Jul 1929	Hickory Grove Cemetery	Housewife
Neff	Milroy	M	W			28-Apr 1928	Died at Green Cove Springs, cemetery: Receiving Vault Evergreen	Retired merchant
Nelson	Charles W.	M	W			28-Jan 1930	Moosehaven	
Nesselrodt	Richard	M	W			13-Feb 1927	Moosehaven	
Nettles	Alexander	M	W			6-Sep 1921	Russell, at the Decoy Cemetery	Farmer
Newnham		F	B			27-Mar 1927	Died at Jacksoville, but buried at Middleburg	
Newnhaus	Infant	F	W			24-Dec 1929	Died at Jacksonville, but buried at Middleburg	Infant
Nichols	Gracie M.	F	W	10-Jul 1890	Highland			
Nichols	Sam	M	W	11-Nov 1862	Clay County			Farmer
Noble	Joseph	M	W			13-Jul 1924	Died at Jacksonville, but buried at Green Cove Springs	
Nolan	Ann	F	W	1860	Clay County	22-Apr 928	Nolan Cemetery	
Nolan	Elsie	F	W			18-Mar 1925	Died at Jacksonville, but buried at Nolan Cemetery	
Nolan	Lewis Hilber	M	?			Aug 1937	Russell	5 months old
Nomington	Bennie	M	B			14-Oct 1918	Died at Hastings in St. Johns, but buried at Green Cove Springs	Farming
Norman	Lucile	F	W	1921	Clay County	1-Jan 1924	Died at Middleburg, but buried at Oak Grove Cemetery	
Norman	Samuel	M	W	4-Mar 1870	Clay County	25-Jan 1928	Died at Lawtry in Bradford, but buried at Long Branch Cemetery	Farmer
North	General Jackson	M	W			1936	Died at Green Cove Springs, but buried at Sharon Cemetery	Teacher
Norton	Ellen	F	B			24-May 1925	Hibernia	Waitress
Norton	George D.	M	W	1901	Green Cove Springs	30-Jul 1936	Died at Whitehouse in Duval, but buried at Rideout	Farmer
Norton	Ida	F	W			17-Oct 1918	Green Cove Springs	Housekeeper
Oesch	Luella M.	F	W			11-Apr 1930	Died at Penney Farms, but buried at Randolph, OH	
Oglesby (Oglsby)	J. M.	M	W	18-May 1857	Green Cove Springs			
Oneil	Jack	M	?			9-Dec 1937	Green Cove Springs	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Osteen	Carrie	F	W	1865	Green Cove Springs			Housewife
Osteen	Nora	F	W	15-Oct 1871	Maxville	8-May 1927	Died at Highland, but buried at Long Branch Cemetery	Housewife
Osterman	Edward W.	M	W			1-Sep 1934	Moosehaven	
Owen	George E.	M	W			27-Dec 1938	Moosehaven	
Pacetti	Mamie E.	F	W	1867	Clay County	10-Apr 1935	Hickory Grove Cemetery	Domestic
Padget(t)	Elias	M	W	1881	Clay County	12-Jul 1926	Died at Maxville, but buried at Nolan Cemetery	Laborer
Padget(t)	Freeman	M	W	16-Aug 1910	Clay County	11-Nov 1922	Longbranch Cemetery	12 years old
Padget(t)	Hiram	M	W	approx 1860	Clay Hill	9-Sep 1917	Died at Clay Hill, but buried at Long Branch Cemetery	Farmer
Padget(t)	Infant	F	W			20-Jun 1932	Died at Highland, but buried at Long Branch Cemetery	1 day old
Padget(t)	Infant	M	W			28-Oct 1929	Died at Highland, but buried at Nolan Cemetery	3 days old
Padget(t)	Irene	F	W	1919	Clay County	22-Dec 1932	Middleburg	Child
Padget(t)	Lillie Maggie	F	?			6-Jun 1938	Middleburg	
Padget(t)	Loren	M	W	13-Apr 1912	Clay County			School Boy
Padget(t)	Lula	F	W	30-Jan 1887	Middleburg	12-Feb 1937	Died at Daytona Beach, but buried at Middleburg	
Padget(t)	Margaret Larisey	F	W	1-Sep 1918	Green Cove Springs			
Padget(t)	Mollie	F	?			24-Feb 1935	Middleburg	
Padget(t)	Owen	M	W	10-Jun 1909	Middleburg	11-Aug 1935	Died at Orange Park, but buried at Middleburg	
Padget(t)	Sherman	M	W			16-Dec 1935	Died at Jacksonville, but buried at Peoria Cemetery	
Parker	Cilia	F	W			15-Jul 1918	Died at Green Cove Springs, but buried at Gainesville	
Parker	Clarice	F	B			7-Aug 1927	Died at Maxville, but buried at Baldwin	
Parker	Martha	F	W			30-Nov 1925	Died at Ortega, but buried at Springbank	
Parker	Viola	F	B			3-Oct 1927	Mt. Olive Cemetery	Housewife
Parsons	Albertine	F	W			2-Jul 1923	Sarah Oldfield Cemetery	Housekeeper
Paugh	Isaiah Christopher	M	W			9-Nov 1927	Died at Green Cove Springs, but buried at Cambridge, OH	Retired minister
Payne	Charlie	M	W			25-Jul 1911	Died at Walkill, but buried at McRae, GA	Laborer
Payne	G. M.	M	B			9-Sep 1939	Died at West Tocol, bur buried at Green Cove Springs	Laborer, Naval Stores
Peeler	Peyton Robert	M	W			23-Nov 1919	Hickory Grove Cemetery	Farmer
Pelham	Jim	M	B			18-Mar 1924	Lake Geneva	
Perrey	Maude	F	B	1902	Green Cove Springs	23-Apr 1924	Died at Jacksonville, but buried at Green Cove Springs	Housewife

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Peterson	Jerry	M	W			12-Nov 1920	Died at Green Cove Springs, but buried at Lake Benton	
Pflug	Max	M	W			16-Mar 1919	Rideout	Hair Dresser
Pharis	Infant	M	W			6-Jul 1931	Shiloh Cemetery	1 day old
Phillips (Philip, Philips)	Arthur	M	B	1891	Green Cove Springs			
Phillips (Philip, Philips)	Bessie Louise	F	W	9-Nov 1890	Clay County			
Phillips (Philip, Philips)	Chester O.	M	W			3-Apr 1933	Moosehaven	
Philmore	Eddie Lewis	M	B	1931	Orange Park	13-Dec 1934	Died at Jacksonville, but buried at Orange Park	
Piepinbrink	Edwin I. Henry	M	?			13-Aug 1937	Highland	
Pierce	William S.	M	W			1-Apr 1935	Died at Gainesville, but buried at Keystone Heights	Retired Executive
Pierson	James	M	B			6-May 1918	Green Cove Springs	Lumber laborer
Pigue	Ina Mae	F	W			10-May 1936	Died at Crescent City in Putnam, but buried at Green Cove Springs	
Pinkston	Johnnie	M	B	1910	Green Cove Springs	25-Jul 1930	Green Cove Springs	
Pittman	Mary A.	F	B			26-May 1928	Mt. Olive Cemetery	Housewife
Pitts	Kenneth Terry	M	W			6-Jan 1928	Died at Lawtey, but buried at Kingsley Lake	Infant
Powell	Mary Lucretia	F	W			2-Jun 1937	Doctors inlet	
Pratt	Josiah Webster	M	W			28-Apr 1928	Moosehaven	
Prepinbrink	Ruby	F	W	4-May 1912	Highland	4-May 1935	Died at Highland, but buried at Long Branch Cemetery	Housekeeper
Prescott	Wilson F.	M	W	12-Mar 1854	cl			
Prevatt	A. V.	F	W	23-Oct 1899		24-Sep 1936	Died at Jacksonville, but buried at Hickory Grove Cemetery	Housewife
Prevatt	Infant	F	W	26-Jan 1930	Green Cove Springs	26-Jan 1930	Hickory Grove Cemetery	1 day old
Prevatt	Liliam Chalker	F	W	1-Dec 1876	Middleburg	19-Feb 1931	Died at Jacksonville, but buried at Middleburg	Housewife
Prevatt	Lillie	F	W	23-Oct 1899	Green Cove Springs	24-Sep 1936	Died at Jacksonville, but buried at Hickory Grove Cemetery	Housewife
Prevatt	Mary B.	F	W	26-Apr 1856	Whitesville	19-Aug 1932	Died at Starke, but buried at Green Cove Springs	Housework
Prevatt	Walter D.	M	W	31-Jul 1882	McCrae	30-May 1921	McCrae Cemetery	Lumber Inspector
Prevatt	Wealthy Ann	M	W	1850	Clay County			
Priest	Charles Herbert	M	W	26-Jul 1894	Clay County	2-Dec 1928	Died at Starke, but buried at Prevatts Cemetery	Bridge Tender
Purdy	Walter	M	?			13-Sep 1919	McRae	

CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Purholstes	Indiana L.	F	W	25-Jul 1860	Clay County	1-Feb 1929	Hickory Grove Cemetery	Housewife
Quarterman	Sam	M	B			10-Feb 1936	Died at Daytona Beach, but buried at Orange Park	Laborer
Quarterman	Sarah	F	?			3-Jan 1923	Orange Park	
Quick	Grace E.	F	W	9-Jan 1912	Green Cove Springs			
Radabaugh	Ruth	F	?			29-Sep 1919	Green Cove Springs	
Randall	Minnie	F	B	Mar 1894	Clay County	10-Oct 1933	Died at Lake Geneva, but buried at Putnam Hall	Housework
Redd	Margaret Anna Falana	F	W	25-Oct 1844	Middleburg			
Redmond	Anna J.	F	B	unknown birthday	Magnolia Springs	20-Apr 1932	Green Cove Springs	Housewife
Redmond	Richard W.	M	B			26-Oct 1928	Mt. Olive Cemetery	Laborer
Reed	Behavior	F	B	1853	Middleburg	24-Oct 1934	Green Cove Springs	Housework
Reed	Floyd Brooks	M	W			28-Mar 1932	Died at Jacksonville, but buried at Green Cove Springs	
Register	Lafayette Alexander	M	W	1895	Middleburg	2-Nov 1924	Middleburg	Traveling Salesman
Register	Lorenzo Dow (Jr.)	M	W	Feb 1899	Middleburg			Radio Service
Register	Robert J.	M	?			9-Oct 1932	Green Cove Springs	
Reid	Floyd Brooks	M	W			29-Mar 1932	at Jacksonville, but buried in Green Cove Springs	
Reid	Thomas Eugene	M	W			22-Jan 1935	Moosehaven	
Reigleard	Minnie Blievernich	F	?			26-Jun 1938	Orange Park	
Rettiger	Henry	M	W			9-Jan 1936	Orange Park	
Reveley	Hugh	M	W			4-Mar 1930	Penney Farms	Minister
Revels	John	M	W	18-Jun 1842	Clay County			
Revels	William Walter	M	W	6-Oct 1863	Clay County			Farmer
Reynolds	John	M	W			6-Jul 1925	Moosehaven	
Rhode	John	M	W			3-Jun 1923	Died at Jacksonville, but buried at Green Cove Springs	
Rhodes	Arthur	M	?			13-Apr 1923	Orange Park	
Rice	Peter	M	W			1-Jul 1934	Died at Rock Hill, SC, but buried at Green Cove Sprigns	Contractor
Rice	Rilla Hays	F	W			9-Nov 1939	Penney Farms	
Richardson	Alex (1-Sr.)	M	B			12-Jul 1925	Lake Geneva	
Richardson	Lee Anner Berry Lindsay	F	B	24-Dec 1900	Middleburg	19-Apr 1939	Mt. Pleasant	Housewife
Richardson	Mattie B.	F	B			26-Oct 1923	Magnolia Cemetery, OP	At home
Riggs	Marthie	F	W			23-Sep 1929	Died at Kingsley Lake, but buried at Oak Grove	
Riley	Infant	M	B			23-May 1925	Magnolia Cemetery, OP	1 day old

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Rimmer	Henrietta	F	W			10-Oct 1935	Died at Orange Park, CREMATED	
Rivers	Bobbie	M	W	19-Mar 1929	Green Cove Springs	6-Jul 1930	Hickory Grove Cemetery	1 day old
Rivers	John B.	M	W	29-Jul 1906	Green Cove Springs			Truck Driver
Rivers	John J.	M	W	10-Mar 1862		22-Jun 1923	Decoy Cemetery	Black Smith
Roach	Thomas	M	?			4-Oct 1932	Orange Park	
Roberts	Cora Myrtle	F	W	25-Feb 1894	Clay County	9-Oct 1918	Middleburg Cemetery	
Roberts	Edward H.	M	W			7-Aug 1890	Died at Clay, but buried at Cedar Hill Cemetery	
Roberts	Fletcher	M	W			5-Dec 1919	Hickory Grove Cemetery	Laborer
Roberts	James Everett	M	W			12-Jan 1937	Died at Palatka, but buried at Hickory Grove Cemetery	Truck Driver
Roberts	Percy G.	M	W	28-Oct 1896	Green Cove Springs			
Roberts	Silas	M	B	1882	Green Cove Springs			
Robertson	Lillymae	F	W	9-Feb 1925	Rideout			
Robertson	Margaret Skinlar	F	W			12-Jul 1917	Green Cove Springs	Housewife
Robinson	Madison	M	W			12-Aug 924	Middleburg Cemetery	Farmer
Robinson	Pizel	M	B			12-Jan 1928	Died at Green Cove Springs, but buried at Woodlawn Cemetery	Laborer
Robison	John A.	M	?			17-Feb 1935	Orange Park	
Rogers	Johnson	M	B			22-May 1934	Orange Park	Farmer
Rogers	Johnson	M	B			22-May 1934	Orange Park	Farmer
Rogers	Margaret	F	W	20-May 1929	Green Cove Springs			
Roll	James A. (Jr.)	M	W	6-Nov 1928	Green Cove Springs			Infant
Romig	John S.	M	W			13-Aug 1930	Died at Penney Farms, but buried at Philadelphia	Minister
Rowan	Ronald	M	?			9-Jun 1935	Doctors inlet	
Rowe	Curtis	M	W	1904	Clay County	30-Mar 1939	Died at Lawtey, but buried at Long Branch Cemetery	Farmer
Runkles	Rosebelle	F	W	30-Apr 1885	Hibernia	2-Feb 1934	Died at Palatka, but buried at Hibernia	Housekeeper
Runyan	D. B.	M	W			3-Dec 1924	Orange Park	
Ryan	Roweena Neptune Henry	F	W			12-Mar 1934	Died at Doctors Inlet, but buried in Middleburg	Housewife
Sabine	G. Arthur	M	W			May 1936	Orange Park	
Sanford	Eugene	M	B			4-Jun 1920	Middleburg	Home Laborer
Sanford	Sarah	F	B			12-Jan 1932	Died at Sun Garden, FL, but buried at Mt. Olive Cemetery	Housekeeper

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Sapp	Carl Edward	M	W	11-Aug 1926	Green Cove Springs	23-Dec 1928	West Hickory Grove	Infant
Sapp	Clyde Earle	M	W	17-Oct 1916	Middleburg	13-May 1918	Middleburg Cemetery	1 year old
Sapp	Earl M.	M	W	2-Oct 1901	Green Cove Springs			Deputy Sheriff
Sapp	Ernest L.	M	W			25-May 1927	Highland	2 years old
Sapp	Henry S.	M	W			20-Dec 1923	Hickory Grove Cemetery	Carpenter
Sapp	Ouita	F	W			6-Jun 1934	Died at Jacksonville, but buried at Shiloh Cemetery	Home duties
Sapp	William	M	B			29-Dec 1924	Mt. Olive Cemetery	Laborer
Sarbee	Mary	F	B	1909	Middleburg			
Sargent	George Bayne	M	W	25-Dec 1927	Keystone Heights	6-Feb 1928	Died at Lake Geneva, but buried at Melrose	Infant
Saunders	Infant	M	W			6-Aug 1918	Green Cove Springs	1 day old
Saunders	James	M	W	29-Jun 1920	Clay County	27-Oct 1921	Hickory Grove Cemetery	1 year old
Saunders	Virginia Lee	F	?			21-Jul 1938	Orange Park	
Schieck	Edward	M	W			23-Nov 1934	Moosehaven	
Schrubb	Pettis Pangborn	F	W			30-Jan 1939	Died at Jacksonville, but buried at Keystone Heights	Housewife
Scotfield	William Edward	M	W			2-Sep 1923	Moosehaven	
Scott	Clifford	M	B			4-Mar 1917	Green Cove Springs	Housekeeper
Scott	Needam	M	W	20-Mar 1861	Clay County			Citrus Work
Scott	Sarah J.	F	W	1846	Green Cove Springs			
Searle	Martha	F	W			14-Feb 1919	orange Park	
Seese	Anna Kate Owen	F	W			23-Apr 1934	Died at Penney Farm, but buried at Scottdale, PA	Housewife
Self	William Truetts	M	W			22-Feb 1920	Hickory Grove Cemetery	Baggage Master
Sergeant	Charles S.	M	W			26-Feb 1938	Died at Daytona Beach, but buried at Hibernia	VP Boston Elevator
Sesions	Sofia	F	B			9-Jun 1917	Green Cove Springs	Cook
Shangles	Tap	M	B			22-Oct 1933	Orange Park	Laborer
Sharpe	Della	F	W			26-May 1938	Died at Starke, but buried at Kingsley Lake	Housewife
Sharpe	John Milton	M	?			28-Mar 1935	Middleburg	
Shedd	Infant	F	W			24-Sep 1920	Springbank Cemetery	14 days old
Shedd	Kate	F	W	28-Feb 1871	Green Cove Springs	4-Apr 1919	Died at St. Vincents Jacksonville, but buried at Green Cove Springs	Housewife
Shepherd	Wilbert	M	B			21-Dec 1941	Penney Farms	Laborer
Sheppard	Charles	M	W			23-May 1939	Moosehaven	
Sherrrod	Howard D.	M	W			19-Aug 1936	Died at Lake City in Columbia, but buried at Green Cove Springs	Manager Southern Bell Tel

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Sherwood	Columbus V.	M	W			12-Jun 1918	Died at Jacksonville, but buried at Green Cove Springs	Carpenter
Shipman	Peter	M	B			1-Jan 1929	Orange Park	Turpentine Laborer
Shipman	V. G.	M	W			14-Aug 1926	Died at Green Cove Springs, but buried at Kingsley Lake	Merchant
Silcox (ck)(cks)	Adline	F	?			31-Oct 1914	Peoria	
Silcox (ck)(cks)	Lloyd	M	W			19-Aug 1919	Died at Starke, but buried at Kingsley Lake	1 year old
Silcox (ck)(cks)	Lucy	F	W			23-Apr 1918	Died at Starke, but buried at Kingsley Lake	Domestic
Silcox (ck)(cks)	Mahala Agnes	F	W	20-Jun 1897	Middleburg	29-Dec 1939	Died at Doctors Inlet, but buried at Johns Cemetery	Housewife
Silcox (ck)(cks)	Robert Norman	M	W	5-Feb 1826	Clay County	7-Mar 1926	Kingsley Lake Cemetery	
Simmons	Charleston	M	B			19-Oct 1918	Mt. Olive Cemetery	Laborer
Simmons	Eason	M	W	14-Jul 1923	Green Cove Springs	15-Jul 1923	Died at Green Cove Springs, but buried at Oak Ridge (don't believe this is in Clay)	
Simmons	Evelyn Fay	F	W	14-Jul 1923	Green Cove Springs	28-Jul 1923	Died at Green Cove Springs, but buried at Oak Ridge (don't believe this is in Clay)	Child
Simmons	Louis (2-Jr.)	M	B	1903	Green Cove Springs	3-Jun 1923	Mt. Olive Cemetery	Machinery
Simmons	Robert A.	M	W			10-Nov 1930	Doctors inlet	Flagman-Seabord Railway
Simon	Marchel	M	B			5-Apr 1921	Died at Odessa in Pasco, FL, but buried at Green Cove Springs	Laborer
Simpson	Sadie Elizabeth	F	W	18-Jan 1861	Orange Park			
Sindorf	George	M	W			24-Apr 1923	Decoy Cemetery	Farmer
Singleton	Emma	F	B			13-Sep 1935	Orange Park	Housewife
Singleton	Emma	F	B			13-Sep 1935	Orange Park	Housewife
Skinner	John R.	M	W			5-Jul 1939	Died at Penney Farms but buried at Indiana	Presbyterian Minister
Skuard	Willie	M	B			5-Apr 1937	Died at Green Cove Springs, but buried at Bolden	Waterboy - Log Camp (age 17)
Smith	Benjamin Gray	M	W			25-Jan 1931	Died at Orange Park, but buried at Pinkston Cemetery	
Smith	Carrie	F	B			2-May 1939	Green Cove Springs	Housewife
Smith	Desta Hanks	F	W			4-Jul 1939	Died at Keystone Heights, but buried at Starke	Housewife
Smith	Desta Hanks	F	W			4-Jul 1939	Keystone Heights	Housewife
Smith	Edward V.	M	W			30-Oct 1936	Moosehaven	
Smith	Frank	M	B			26-Oct 1925	Died at Lake Geneva, but buried at Blue Pond	Turpentine Laborer
Smith	Hardy	M	B			4-Apr 1932	Mt. Olive Cemetery	
Smith	Hattie	F	B			6-Sep 1937	Died at Orange Park, but buried at Jacksonville	Housework

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Smith	Infant	M	W	26-Aug 1927	Green Cove Springs	26-Aug 1927	Died at Green Cove Springs, but buried at Oak Hill	1 day old
Smith	Infant	F	B	25-Jul 1927	Green Cove Springs	25-Jul 1927	Mt. Olive Cemetery	1 day old
Smith	Legh Richmond	M	W			13-May 1931	Penney Farms	Minister
Smith	Louis	M	B			5-Feb 1922	Mt. Olive Cemetery	Lumber laborer
Smith	Nellie	F	B			12-Jul 1934	Buried at Highland (Resided at Maxville)	Child
Smith	S.	F	?			22-Feb 1918	Green Cove Springs	
Smith	Walter	M	B			14-Dec 1936	Mt. Olive Cemetery	Laborer
Sohm	Mathida	F	?			23-Feb 1938	Green Cove Springs	
Sparkman	Ellen	F	?			16-Jan 1934	Green Cove Springs	
Speed	Walter	M	B	5-Apr 1862	Keystone Heights	1-Jan 1942	Died at Tuskegee, but buried at Keystone Heights	
Spencer	Maria	F	B			25-Jul 1920	Green Cove Springs	Housekeeper
Spencer	Nellie	F	B	20-Nov 1925	Green Cove Springs			Housewife
Spencer	Rosa Lee	F	W			21-May 1937	Died at Orange Park, but buried at Riverside	
Spencer	William F.	M	W			28-Aug 1936	Doctors inlet	Farmer
Spiker	William Grant	M	W			7-Jul 1929	Died at Green Cove Springs, but buried at Jacksonville	Photographer
Starling	Esther Marie	F	W			2-Dec 1924	Died at Highland, but buried at Long Branch	Housewife
Starling	Ollie	F	W	Sep 1896	Clay County	8-Aug 1924	Died at Middleburg, but buried at Kingsley Lake	Housekeeper
Starling	Raiford Thomas	M	W	28-Feb 1895	Clay County	31-May 1938	Died at Lawtey in Bradford, but buried at Long Branch	Farmer
Steinman	Thompson Mitchell	M	W			8-Sep 1929	Moosehaven	
Stever	Lunnette Register	F	W	22-Jul 1899	Middleburg			
Stewart	Lang	M	B	1882	Clay County	11-May 1920	Magnolia [unsure if OP or Magnolia Springs]	Laborer
Stewart	Sarah	F	B	1927	Green Cove Springs	11-Dec 1929	Died at Green Cove Springs, but buried at Woodland Cemetery	
Stokes	Bessie	F	W			29-Jan 1922	Died at Putnam Co., but buried Evergreen Cemetery in Belmore in Clay	Housewife
Straing	Will	M	B			27-Mar 1926	Middleburg	Turpentine Laborer
Strickland	Abraham H.	M	W			17-Nov 1905	Kingsley Lake Cemetery	Farmer
Strickland	Allen	M	W	13-Dec 1893	Clay County			Farmer
Strickland	Annie	F	B			9-Aug 1918	Green Cove Springs	Housewife
Strickland	B. O.	M	W	27-Jun 1885	Clay County			
Strickland	Levy	M	W	5-Jun 1924	Clay County			Electrician
Strickland	Lillian A.	F	W	1920	Clay County	29-Oct 1921	Died at Highland, but buried at Long Branch Cemetery	1 year old

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Strickland	Mark	M	W	13-Jan 1918	Kingsley Lake	13-May 1919	Died at Lawtey in Bradford, but buried at Kingsley Lake	
Strickland	Mary	F	B			25-Oct 1918	Green Cove Springs	Domestic
Strickland	Newton J.	M	W			3-Sep 1922	Died at Jacksonville, but buried at Orange Park	
Strickland	Oscar	M	W			21-Dec 1928	Died at North Starke, but buried at Kingsley Lake Cemetery	
Strickland	William Simpson	M	W	6-Nov 1846	Clay County			Farmer
Strode	Annie E.	F	W			20-Sep 1921	Hickory Grove Cemetery	Housewife
Strong	Victoria Frances	F	W			26-Oct 1922	Kingsley Lake	
Suber	Mary D.	M	B	1884	Magnolia Springs	4-Jan 1939	Died at Jacksonville, but buried at Green Cove Springs	
Sudlew	Isabelle Fleming	F	W	13-May 1854	Hibernia	2-Mar 1934	At Jacksonville, but buried at Hibernia	
Sullivan	Riley Bud	M	W	1-Jan 1850	Green Cove Springs	3-Oct 1936	Died at Starke, but buried at Prevatts Cemetery	
Sullivan	William	M	?			15-Jan 1918	Magnolia Springs	
Sutton	Harold M.	M	W	25-Apr 1908	Clay County	15-Mar 1918	Died in Melrose	
Sutton	John Caley	M	W			15-Oct 1937	Middleburg	Farmer
Sutton	Myrtle C.	F	W	3-Oct 1920	Middleburg	9-Oct 1920	Middleburg	6 days old
Swain	Sallie	F	W	19-Mar 1886	Clay County	14-Aug 1927	West Hickory Grove	
Swanson	Carl W.	M	W			27-Apr 1935	Moosehaven	
Swartley	Lucy G.	F	W			13-Mar 1934	Hickory Grove Cemetery	
Sweat	George Eddie	M	?			9-Aug 1919	Leno	
Sweat	George Washington	M	W	16-Jan 1864	Clay County			
Sybesina	Frederick	M	W			7-Apr 1916	Died at Green Cove Springs, but buried at Bristol, PA	
Sykes	Janie	F	B			15-Mar 1937	Died at Jacksonville, but buried at Green Cove Springs	
Taylor	Annie E.	F	W			24-Dec 1922	Died at Jacksonville, but buried at Green Cove Springs	
Taylor	Harry	M	W			29-Dec 1939	Died at Penney Farms, but buried at South Crematorium, Jacksonville	
Taylor	Montey Edithe	F	B	1918	Green Cove Springs	13-Mar 1938	Green Cove Springs	Student
Taylor	Theodore W.	M	W	24-Jun 1890	Middleburg	9-May 1928	Died at Jacksonville, but buried at Federal Hill	
Teare	Charles J.	M	W			8-Jun 1916	Died at Lawtey, but buried at Kingsley Lake	
Tedder	G. W.	M	W	28-Nov 1888	Clay County			
Tedder	Helen Elizabeth	F	W	18-Aug 1932	Green Cove Springs	9-Jul 1934	Green Cove Springs	Infant
Tedder	John E.	M		29-Mar 1863	Clay County			
Terry	N. B. (Mrs.)	F	W			4-Jan 1928	Hickory Grove Cemetery	Housekeeper

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Thallon	Carrie Greene	F	W			19-May 1931	Died at Jacksonville, but buried at Green Cove Springs	Housekeeper
Thallon	Carrie Greene	F	W			22-May 1931	Green Cove Springs	Housekeeper
Thomas	Ehtel Lee	F	B	1906	Middleburg			
Thomas	Ella	F	W	20-Mar 1915	Green Cove Springs	14-May 1939	Green Cove Springs	Housewife
Thomas	Hattie Virginia	F	W			15-Jan 1929	Died at Green Cove Springs, but buried at Beulah Cemetery	Housewife
Thomas	Lafayette F.	M	W	20-Mar 1861	Clay County	3-Nov 1933	Belmore	Farmer
Thomas	Mary Elizabeth	F	?			17-Mar 1937	Clay	
Thompson	Alice Effie	F	W	30-Dec 1892	Orange Park			
Thompson	Angus David	M	W	7-Jan 1897	Green Cove Springs			
Thompson	Betty Angeline	F	B	Nov 1831	Green Cove Springs			Infant death
Thompson	Dela	F	W	1880	Belmore	22-Aug 1936	Died at Belmore, but buried at Beulah Cemetery	Housewife
Thompson	Gwendola	F	W	19-Sep 1879	Clay County	22-Aug 1936	Died at Fouts Mill, but buried at Beulah Cemetery	Housewife
Thompson	May Elizabeth	F	W			10-Mar 1936	Penney Farms	
Thompson	Roselaad	F	B	4-Dec 1922	Clay	5-Dec 1922	Highland	2 days old
Thompson	Samuel Boteler	M	W	6-Feb 1860	Middleburg			Electrical Contractor
Thorpe	John	M	B			4-Nov 1925	Mt. Olive Cemetery	Mill
Tillis	Harry Cornelius	M	W			17-Dec 1925	Died at Gainesville, but buried at Kingsley Lake	
Timmerman	Infant	M	B			30-Nov 1932	Mt. Olive Cemetery	1 day old
Timmons	Lula E.	F	W	11-Sep 1859	Middleburg	29-Nov 1917	Middleburg Cemetery	Domestic
Tomlinson	Dorothy	F	W	1923	Clay County	18-Oct 1929	Died at Green Cove Springs, but buried at Oak Grove	6 years old
Tomlinson	W. M.	M	W			21-Feb 1922		
Townsend	Geneva	F	W			20-Feb 1938	Orange Park	
Townsend	Samuel E.	M	W	15-Apr 1869	Middleburg			
Trumpler	Gordon	M	B			14-Aug 1938	Green Cove Springs	Farmer
Tuck	Edward Arthur	M	W			15-Dec 1931	Died at Penney Farms, but buried at Wooster, Mass	Minister
Tuffis	Eliza	F	W	1866	Clay County	22-Mar 1930	Died at South Starke, but buried at Kingsley	
Turner	Jack	M	B			5-Jul 1923	Died at Green Cove Springs, but buried at Waller	
Twiggs	Georgia	F	B			14-Apr 1925	Died at Manatee County, but buried at Green Cove Springs	
Twiggs	Joseph	M	?			23-Oct 1932	Green Cove Springs	
Umphlett	John Joseph	M	W			26-Sep 1936	Moosehaven	
Vails	Shepherd	M	B			4-Mar 1923	Mt. Olive Cemetery	Laborer

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Van Clarcum	Fred	M	?			4-Aug 1937	Orange Park	
VanBuren	Alicia Kesither	F	W			11-Apr 1922	Died in Orange Park, but buried in Louisville, KY	
Varnes (Varns, Varn)	Aaron	M	W			1-May 1933	Died in Clay, but buried in Union Grove	Farmer
Varnes (Varns, Varn)	Allen	F	B			7-Apr 1931	Died at Orange Park, but buried at Yukon Cemetery	Maid
Varnes (Varns, Varn)	Allen	M	B			8-Dec 1933	Orange Park	Minister
Vaughn	Diana	F	B			11-Mar 1926	Orange Park Cemetery	Laundress
Viel	Lee	M	B			29-Apr 1919	Died at Bruster Hospital Jacksonville, but buried at Green Cove Springs	Laborer
Wade	Marie L.	F	W			26-Mar 1938	Died at Jacksonville, but buried at Orange Park	
Wade	Nora	F	B	1894	Green Cove Springs			
Wager	Cl. Ed B.	M	W			11-Jun 1932	Green Cove Springs	Carpenter
Wahl	Margaret	F	W			16-Sep 1926	Died at Green Cove Springs, but buriet at South Haven, MI	Housewife
Walden	James Phillip	M	W			2-Jul 1930	Died at Jacksonville, but buried at Highland	
Walker	Lucy	F	B			12-Jan 1929	Orange Park	
Walker	William M.	M	B			18-Jan 1923	Orange Park	Fisherman
Walker	William Wallace	M	B			28-Jun 1927	Green Cove Springs	
Wall	Hansford D.	M	W			27-Aug 1917	Died at Green Cove Springs, but buried at Middleburg	Farmer
Wall	James L.	M	W			20-Aug 1925	Hickory Grove Cemetery	Farmer
Wall	Louisa C.	F	W	9-Oct 1858	Clay County	14-Apr 1931	Hickory Grove Cemetery	Housework
Wall	Mary L.	F	W			6-Oct 1925	Belmore	Housewife
Wall	Thomas Paul	M	W	12-Apr 1862	Middleburg			
Washington	Annie Mae	F	B	1904	Highland			
Washington	Catherine Helen Patsy	F	B			11-Dec 1919	Died at Mt. Royal in Putnam, but buried at Ridgewood	9 days old
Washington	Jessie	F	B			20-Apr 1928	Green Cove Springs	Housekeeper
Waters	Edward	M	W	10-Dec 1886	Clay County			
Waters	Wilson	M	B			17-Dec 1935	Mt. Olive Cemetery	Laborer
Watkins	Infant	F	B	8-Apr 1939	Penney Farms	8-Apr 1939	Penney Farms	1 day old
Watson	J. W.	M	B			5-Sep 1937	West Toco Cemetery	Turpentine Laborer
Watson	Susan	F	W			5-Dec 1919	Died at Orange Park, but buried at Evergreen	2116814 cn12090
Watson	Willie	M	B	1898	Green Cove Springs	6-Jan 1922	Died at Asheville NC, but buried at Green Cove Springs	Tailor
Wattles	Bennett (Mrs. Of Sr.)	F	W	1872	Clay County	11-Oct 1928	Died at Jacksonville, but buried at Hickory Grove Cemetery	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Wattles	Phebe Bulman	F	W	27-Jul 1894	Green Cove Springs	25-Jan 1930	Died at Jacksonville, but buried at Hickory Grove cemetery	Housewife
Waxham	Pearl	F	W			9-Mar 1923	Died at S. Jacksonville, but buried at Middleburg	
Weeks	Elam J.	M	W	23-Oct 1875	Green Cove Springs	17-Feb 1934	Hickory Grove	Merchant
Weeks	Hiram B,	M	W			2-Feb 1921	Died at Green Cove Springs, but buried at St. Albans, VT	
Weeks	Jesse	M	W	27-Nov 1848	Clay County	18-Feb 1921	Beulah Cemetery	Farmer
Weever	Infant	M	B	22-Jul 1923	Leno	8-Aug 1923	Leno Cemetery	18 days old
Weld	Florence Lee	F	W			27-Jul 1934	Keystone Heights	Housewife
Westley	James	M	B			23-Apr 1930	Orange Park Cemetery	
Wheeler	Mary E.	F	W			26-Jul 1934	Died at Green Cove Springs, but buried at Springbank	Housekeeper
Wheeler	Oscar	M	B			9-Jul 1924	Mt. Olive Cemetery	Laborer
Whitaker	May D.	F	W			26-Jun 1931	Died at Penney Farms, but buried at Camden, SC	Housekeeper
White	Ruthie Mae	F	B	2-Aug 1922	Orange Park	15-Feb 1923	Died at Jacksonville, but buried at Orange Park	
White	Tom	M	B			2-Dec 1929	Highland Cemetery	Turpentine Laborer
Wiggins	Frances Marion	F	W	29-Oct 1869	Clay County	30-Nov 1935	Middleburg	
Wiles	Luther	M	B	1878	Green Cove Springs	4-May 1933	Died at Jacksonville, but buried at Green Cove Springs	Janitor
Wilford	Emaunel Boyd	M	W	22-Jul 1872	Doctors Inlet	1-Sep 1939	Died in Jacksonville, but hburied at Doctors Inlet	retired
Wilford	Rosa	F	W	26-Sep 1897	Clay County			
Wilkerson	Infant	M	W	10-Dec 1932	Green Cove Springs	10-Dec 1932	Green Cove Springs	1 day old
Wilkerson	Lucus	M	W	26-Aug 1887	Clay County	3-Jan 1930	Died at Highland, but buried at Long Branch Cemetery	
Wilkinson	George E. (Jr.)	M	W	22-May 1894	Clay County	3-Jun 1928	Died at Highland, but buried at Long Branch Cemetery	Merchant
Wilkinson	Gordon	M	W			27-Feb 1917	Green Cove Springs	
Wilkinson	Lucas W.	M	W	26-Aug 1887	Clay County	3-Jan 1930	Died at Highland, but buried at Long Branch Cemetery	Farmer
Wilkinson	Maude	F	W	22-Nov 1907	Clay County	9-Sep 1920	Died at Highland, but buried at Long Branch Cemetery	At home
Wilkinson	William	M	W	29-Nov 1884	Clay County	2-Jan 1917	Died at Highland, but buried at Long Branch Cemetery	Farmer
Williams	Ambrose Knowles	M	W			29-Jan 1924	Died at Highland, but buried at Long Branch Cemetery	Farmer
Williams	Carrie Greene	F	B	1887	Green Cove Springs	19-Feb 1928	Mt. Olive	Housewife
Williams	Catherine	F	B			6-May 1919	Died at Jacksonville, but buried at Green Cove Springs	Housewife
Williams	Earnest	M	B			10-Jun 1921	West Tocol	Section Labor -RR

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information		Death and Burial Information		Occupation
Williams	Eddy	M	B			23-Nov 1923	Mt. Olive Cemetery	Laborer
Williams	Estella	F	B			24-Apr 1921	Died at Clay, but buried at Jacksonville	Housewife
Williams	Frank	M	B			12-Jun 1925	Mt. Olive Cemetery	Parcel Post Delivery
Williams	Frank	M	B	1883	Middleburg			
Williams	Gilford	M	B			20-May 1923	Mt. Olive Cemetery	Laborer
Williams	Green	M	B	1878	Green Cove Springs			
Williams	Honor Susie Wright	F	W	31-Jul 1904	Middleburg			
Williams	John	M	W	11-Jun 1928	Highland	11-Jun 1930	Died at Waldo, but buried at Long Branch Cemetery	Infant
Williams	Kate O.	F	W	17-Dec 1855	Green Cove Springs			
Williams	Lucile	F	B			13-Dec 1931	Highland	Laundress
Williams	Lucile	F	B			13-Dec 1931	Highland	
Williams	Scott Elmore	M	W			10-Oct 1924	Died at Jacksonville, but buried at Green Cove Springs	Milk Worker
Williamson	Charles Merrill	M	W	6-Jun 1896	Middleburg	13-Mar 1939	Died at Jacksonville, but buried at Middleburg	Captain Tugboat
Williamson	Mason	M	W	30-Jul 1917	Middleburg	2-Jul 1925	Died at Jacksonville, but buried at Middleburg	Child
Willis	E. P.	M	W			5-Nov 1928	Died at Green Cove Springs, but buried at Decoy Church	Laborer
Willis	E. P.	M	W			10-Apr 1917	Died at Green Cove Springs, but buried at Oakland Cemetery	child
Willis	Orian Orine	F	W	13-Nov 1916	Clay County	22-Nov 1918	Died at Green Cove Springs, but buried at Oakland Cemetery	2 years old
Wilson	Allen	M	W	1882	Clay County	26-Feb 1927	Hickory Grove Cemetery	Constable
Wilson	C. E.	M	W	1866	Clay County			
Wilson	Harriet	F	W			21-May 1923	Died at Jacksonville, but buried at Green Cove Springs	
Wilson	Infant	F	W	12-Aug 1923	Green Cove Springs	12-Aug 1923	Hickory Grove Cemetery	1 day old
Wilson	Louisa	F	B			19-Oct 1929	Mt. Olive Cemetery	Housewife
Wilson	Marland Francis	M	W	3-Apr 1867	Green Cove Springs			Merchant
Wilson	Nettie Leon	F	W	28-Jul 1881	Sharon			
Wilson	Robert Lee	M	B			1-Mar 1932	Orange Park	Minister
Wilson	Walter	M	W	1898	Green Cove Springs			
Wilson	William F.	M	W			12-Jan 1928	Died at Penney Farms, but buried at Hickory Grove	Retired farmer
Wimberly	H. C.	M	W			16-Sep 1929	at Jacksonville, but buried at Wimberly Family Cemetery, Highland Florida	

**CLAY COUNTY HISTORICAL COMMISSION
FLORIDA DEATH RECORDS 1877-1939**

Last	First	Sex	Race	Birth Information	Death and Burial Information	Occupation
Windrom	Bell	F	W		23-Nov 1923 Moosehaven	
Worth	Sarah	F	B		14-Sep 1924 Orange Park	Laundress/Midwife
Wright	Chanie	F	B		2-Nov 1928 Mt. Olive Cemetery	
Wright	George	M	B		12-Feb 1928 Orange Park	Laborer
Wright	Henry Sanford	M	W		25-Apr 1938 Moosehaven	Retired
Wright	Rose B.	F	W		5-Dec 1930 Died at Green Cove Springs, but buried at Cincinnati	
Wyatt	William	M	W		18-Mar 1928 Moosehaven	
Wyman	Marion Frances	F	W		30-Jul 1928 Green Cove Springs	Housewife
Yates	James	M	W		10-Mar 1920 Died at Starke, but buried at Blue Pond	1 year old
Yeomans	Edna M.	F	W	18-Feb 1902		
Yerkes	Miranda Watson	F	W		25-Apr 1925 Died at Jacksonville, but buried at Green Cove Springs	
Youells	General Morgan	M	W		22-Jan 1936 Hickory Grove Cemetery	Farmer
Young	Irving	M	W		23-Mar 1927 Died at Green Cove Spring, but buried at Pinkston Cemetery	Laborer
Young	Sindie	F	B		14-Jul 1924 Mt. Olive Cemetery	Housework
Youngs	Maggie	F	B		10-Feb 1929 Green Cove Springs	Domestic
Zettle	Mary	F	W		7-Oct 1904 Died at Murray Hill in Duval, but buried in Clay County	