

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Abshire, E.A.	25 June 1864	Iowa	21 Mar. 1918	Fremont	Parmer	36-0966	D2180
Adams, Harriet Armstrong	28 Aug. 1845	New York	12 Feb. 1918	Fremont	Mac Eachron	36-0949	D2180
Adams, Jennie	04 Sept. 1878	Iowa	06 Jan. 1937	Fremont	Beaden	H36-0020	D2829
Adams, John (Mrs.)	01 Feb. 1844	Missouri	12 Feb. 1918	Fremont	Unknown	36-0950	D2180
Adamson, John Wesley	20 June 1860	Minnesota	04 Feb. 1918	Fremont	Rucker	36-0951	D2180
Adle, Mary	14 June 1865	Iowa	04 May 1917	Fremont	Harvey	36-0802	D2180
Aitkin, John William	17 Apr. 1858	Missouri	05 June 1936	Fremont		G36-0097	D2793
Albertson, John	06 Mar. 1853	Pennsylvania	05 Oct. 1921	Fremont	Millon	36-0034	D2180
Albertson, Sarah	27 Oct. 1859	Illinois	03 Sept. 1920	Fremont	Marty	36-1394	D2180
Allely, Jennie	17 Oct. 1848	Canada	31 Dec. 1917	Fremont	Lacky	36-0803	D2180
Allen, Anna Augusta	07 Mar. 1854	Illinois	22 Apr. 1937	Fremont	Gotshalt	H36-0057	D2829
Allen, Jesse Salina	17 Nov. 1878	Iowa	04 June 1936	Fremont	Cadwell	G36-0095	D2793
Allen, Lydia Jane	28 June 1855	Pennsylvania	14 Jan. 1937	Fremont	Wolf	H36-0015	D2829
Allen, Martin Luther	21 July 1852	Indiana	24 Jan. 1937	Fremont	Allen	H36-0019	D2829
Allen, Sarah Anna	08 Sept. 1847	Pennsylvania	28 July 1936	Fremont	Wolf	G36-0113	D2793
Allen, Willard Burton	29 Oct. 1874	Iowa	01 Apr. 1918	Fremont	Stambough	36-0987	D2180
Allgood, Ernest	11 Mar. 1907	Nebraska	01 Aug. 1918	Fremont	Richardson	36-1039	D2180
Allison, Adeline	03 Apr. 1839	Kentucky	22 Nov. 1920	Fremont	Turner	36-1416	D2180
Ambler, Mary McCormick	07 Feb. 1865	Iowa	11 Mar. 1939	Fremont	McCormer	036-0049	D2897
Ambler, S.B.	12 June 1857	Ohio	10 Feb. 1921	Fremont	DeVol	36-1448	D2180
Ames, Clark Allen	08 Jan. 1921	Iowa	26 May 1921	Fremont	Green	36-1449	D2180
Anderson, Bertha Agnes	16 Aug. 1921	Iowa	09 Nov. 1921	Fremont	Maher	36-0038	D2180
Anderson, Charles	05 Oct. 1917	Iowa	08 Apr. 1920	Fremont	Churchman	36-1351	D2180
Anderson, Charles	31 July 1858	Iowa	31 Mar. 1938	Fremont	Unknown	J36-0019	D2864
Anderson, Charline	05 Aug. 1936	Iowa	07 Aug. 1936	Fremont	Boylen	G36-0130	D2793
Anderson, Ella J.	24 Jan. 1880	Iowa	21 Aug. 1937	Fremont	Hill	H36-0107	D2829
Anderson, Emma	31 Oct. 1868	Sweden	07 Oct. 1935	Fremont		F36-0125	D2762
Anderson, Nancy Helen Venable	05 Feb. 1856	Iowa	24 Dec. 1936	Fremont	Unknown	G36-0172	D2793
Applegate, Dorothy Elizabeth	30 June 1916	Iowa	11 Feb. 1917	Fremont	Leffler	36-0801	D2180
Archer, Boneta Crawford	02 Aug. 1905	Tennessee	26 July 1935	Fremont	Conklin	F36-0079	D2762
Archer, Fred	1857	Illinois	12 Dec. 1920	Fremont	Hendrick	36-1430	D2180
Argo, Walter Westley	08 Apr. 1887	Iowa	11 Jan. 1937	Fremont	Walters	H36-0006	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Armstrong (Baby Girl)	18 Nov. 1918	Iowa	26 Nov. 1918	Fremont	Godwin	36-1103	D2180
Armstrong, Rachael Miller	11 Feb. 1857	Indiana	06 Jan. 1938	Fremont	Unknown	J36-0001	D2864
Arnold, Austin	13 Oct. 1885	Missouri	29 Nov. 1918	Fremont	Arnold	36-1104	D2180
Arnold, Marjorie Ella	21 June 1903	Iowa	04 Apr. 1937	Fremont	Colon	H36-0066	D2829
Asman (Baby Girl)	12 June 1937	Iowa	12 June 1937	Fremont	Alley	H36-0080	D2829
Asman, Fred Duncan	12 Mar. 1885	Iowa	20 Sept. 1937	Fremont	Rhode	H36-0120	D2829
Austin, Olive	01 Oct. 1906	Nebraska	19 Oct. 1918	Fremont	Reeser	36-1060	D2180
Babbit, A.R.	01 Apr. 1832	Kentucky	01 Mar. 1917	Fremont	Mann	36-0809	D2180
Bacon, Charles C. (Mrs.)	16 July 1845	New York	25 Oct. 1919	Fremont	Unknown	36-1254	D2180
Baggerly, Otis Luther	15 Mar. 1868	Illinois	21 May 1918	Fremont	Unknown	36-1003	D2180
Bain, Lloyd Elsworth	27 May 1917	Iowa	09 Jan. 1918	Fremont	Groose	36-0938	D2180
Baker, Anna	06 July 1901	Iowa	12 Apr. 1938	Fremont	Fritz	J36-0044	D2864
Baker, Clara Blanch	11 Nov. 1878	Iowa	25 Mar. 1937	Fremont	Fullerton	H36-0050	D2829
Baker, George Abraham	18 Nov. 1861	Iowa	06 Feb. 1939	Fremont	Sanford	036-0023	D2897
Baker, Isaac Reese	12 Nov. 1876	Indiana	03 July 1939	Fremont	Wolf	036-0088	D2897
Baldrow, Lester Dayl	22 Nov. 1916	Iowa	28 Jan. 1917	Fremont	Forney	36-0804	D2180
Baldwin, Charles Elsworth	c.1888	Iowa	10 July 1938	Fremont	Stone	J36-0064	D2864
Baldwin, Missouri Catherine	14 Aug. 1861	Missouri	16 Apr. 1918	Fremont	Holder	36-0988	D2180
Balleu, Orville Lee	05 Dec. 1930	Iowa	11 Mar. 1938	Fremont	Wagner	J36-0024	D2864
Bammer, Mary Maria	16 Apr. 1844	Ireland	18 Apr. 1920	Fremont	McDonald	36-1352	D2180
Bangs, Fredrick John	12 Feb. 1841	Germany	02 May 1919	Fremont	Unknown	36-1210	D2180
Bangs, Mamie June	16 June 1907	Iowa	03 Dec. 1918	Fremont	Chester	36-1134	D2180
Bangs, Wilhelming	31 Oct. 1843	Germany	27 Nov. 1936	Fremont	Unknown	G36-0161	D2793
Bangs, William Fredrick	17 Nov. 1874	Iowa	29 Oct. 1935	Fremont		F36-0121	D2762
Barber, Rachael	24 Sept. 1856	Illinois	25 Mar. 1939	Fremont	Thompson	036-0033	D2897
Barnes, Judy	06 Mar. 1938	Iowa	16 Jan. 1939	Fremont	Mathews	036-0011	D2897
Barnes, Lucinda Ann	29 Sept. 1865	Illinois	02 June 1939	Fremont	Smith	036-0076	D2897
Barness, James (Mrs.)	23 Apr. 1834	Illinois	19 Oct. 1918	Fremont	Unknown	36-1061	D2180
Barnhouse, Georga Ana Elizabeth	09 Feb. 1902	Iowa	03 Dec. 1918	Fremont	Thacker	36-1135	D2180
Barnhouse, Laura Elnora	29 Jan. 1917	Iowa	28 Nov. 1918	Fremont	Thacker	36-1105	D2180
Barr, Harvey Colwell	15 July 1876	Iowa	12 Aug. 1939	Fremont	Cross	036-0109	D2897
Barrett (Baby Boy)	19 Mar. 1917	Iowa	19 Mar. 1917	Fremont	Fulton	36-0810	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Bartles, Jacob	20 Mar. 1838	Ohio	08 May 1917	Fremont	Unknown	36-0813	D2180
Bartlett, George Scott	27 Dec. 1856	Ohio	30 Dec. 1939	Fremont	Scott	036-0138	D2897
Bartlett, John L.	30 Sept. 1853	Ohio	17 Oct. 1937	Fremont	Scott	H36-0124	D2829
Barton, Elizabeth Ann	23 Sept. 1846	Missouri	27 Aug. 1939	Fremont	Toms	036-0108	D2897
Barton, Olive M.	27 Nov. 1849	Illinois	26 Oct. 1919	Fremont	Emery	36-1255	D2180
Barton, Ruth Ileen	13 Jan. 1923	Iowa	03 July 1938	Fremont	Ward	J36-0072	D2864
Batcheldon, George Dallas	03 Sept. 1844	Kentucky	01 Oct. 1917	Fremont	Cole	36-0818	D2180
Batcheler, Mary Martha	12 Sept. 1847	Ohio	03 Jan. 1918	Fremont	Bales	36-1015	D2180
Bates, Charles Warren	10 May 1863	Iowa	18 Apr. 1919	Fremont	Unknown	36-1196	D2180
Baucom, Jiness Lee	11 June 1937	Iowa	22 June 1937	Fremont	Hillhance	H36-0089	D2829
Bault, John R.	16 Feb. 1868	Iowa	06 Aug. 1938	Fremont	Slusher	J36-0094	D2864
Baylor, James	11 July 1865	Iowa	08 May 1920	Fremont	Unknown	36-1365	D2180
Beam, Clarence, Mrs.	01 Nov. 1894	Missouri	01 Apr. 1920	Fremont	Unknown	36-1353	D2180
Beam, Jacob	09 Dec. 1832	Ohio	03 May 1918	Fremont	Unknown	36-1004	D2180
Beam, M. Alice	24 Sept. 1858	Iowa	17 May 1939	Fremont	Unknown	036-0071	D2897
Beam, William Henry	12 Apr. 1866	Iowa	24 Nov. 1939	Fremont	Unknown	036-0136	D2897
Beaston, Columbus	22 Mar. 1850		06 Apr. 1939	Fremont	Brown	036-0064	D2897
Beck, Cyrus	15 July 1845	Pennsylvania	17 June 1919	Fremont	Houk	36-1231	D2180
Beckstead, Frank	29 Aug. 1853	Iowa	05 Sept 1935	Fremont	Unknown	F36-0110	D2762
Beckstead, Mary Elizabeth	16 July 1855	Iowa	30 May 1920	Fremont	Calkins	36-1366	D2180
Beedle, Henry	01 June 1853	Illinois	26 Apr. 1918	Fremont	Hiatt	36-0989	D2180
Bell, Vernal	17 Feb. 1916	Iowa	02 Nov. 1918	Fremont	Yonkel	36-1106	D2180
Bensen, G.S.	28 Sept. 1829	New York	03 July 1918	Fremont	Unknown	36-1021	D2180
Benson, John	06 June 1871	Missouri	21 June 1936	Fremont	Sloan	G36-0103	D2793
Benson, Sarah Jane	06 Apr. 1852	Iowa	15 Apr. 1919	Fremont	Anthony	36-1197	D2180
Berry, Grace Ethel	30 Sept. 1889	Iowa	22 Oct. 1918	Fremont	Loghart	36-1062	D2180
Bettinger, Emmett	31 July 1912	Missouri	29 Mar. 1938	Fremont	Hawks	J36-0023	D2864
Bicknell, Marel S.	01 Oct. 1842	Indiana	03 Apr. 1921	Fremont	Lewis	36-1450	D2180
Biggerstaff, Angeline Lester	19 June 1845	Illinois	27 May 1918	Fremont	Kirkpatrick	36-1005	D2180
Biggerstaff, Glen Elmer	24 Feb. 1894	Missouri	25 Nov. 1917	Fremont	Biggerstaff	36-0820	D2180
Binns, Emmet Acel	09 July 1916	Iowa	26 July 1918	Fremont	Gardner	36-1022	D2180
Birdsley, Hiram Alvis	06 Oct. 1863	Nebraska	31 Aug. 1936	Fremont	Teeter	G36-0120	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Birkly, Inez May	10 May 1897	Iowa	02 Dec. 1918	Fremont	Jennings	36-1136	D2180
Bladen, Clara O.	30 Apr. 1861	England	18 Aug. 1938	Fremont	Wolfenden	J36-0090	D2864
Blades, Robert	14 Sept. 1850	Kentucky	03 Sept. 1939	Fremont	Laughlin	036-0119	D2897
Blakley, Abbie Louise	02 May 1856	Indiana	07 Aug. 1936	Fremont	Taylor	G36-0125	D2793
Blanchard, Esther Fannie	12 Jan. 1900	Iowa	19 Oct. 1918	Fremont	Robenson	36-1063	D2180
Blaze, Ed	Feb. 1851	Indiana	09 June 1936	Fremont	Unknown	G36-0100	D2793
Blezek, Mathais	21 Sept. 1836	Bohemia	25 July 1918	Fremont	Unknown	36-1023	D2180
Bliss, Rosaltha	30 Nov. 1867	Iowa	08 May 1936	Fremont	Unknown	G36-0177	D2793
Blockborn, Georgetta	23 Aug. 1850	Pennsylvania	03 Mar. 1921	Fremont	Russell	36-1451	D2180
Bloos, John	02 Apr 1852	Illinois	05 Apr. 1920	Fremont	Unknown	36-1354	D2180
Boardman, Edwin Melton	17 Dec. 1867	Iowa	21 Jan. 1936	Fremont	McMullin	G36-0015	D2793
Bode, Lewis P.	28 Feb. 1836	Alabama	01 Feb. 1918	Fremont	Doller	36-0952	D2180
Boen, Tusie	27 Mar. 1917	Iowa	22 May 1918	Fremont	Welch	36-1006	D2180
Bolder, Faye Westley	05 Dec. 1899	Iowa	05 June 1938	Fremont	Leffler	J36-0060	D2864
Boldia, Hattie	22 Oct. 1884	Iowa	01 May 1936	Fremont	Button	G36-0078	D2793
Boldia, Louis	22 June 1858	Iowa	13 May 1936	Fremont	Dewy	G36-0084	D2793
Bonney, Mary Godwin	24 Feb. 1857	Illinois	20 July 1919	Fremont	McGaha	36-1232	D2180
Booker, Julia	24 Mar. 1894	Tennessee	03 Apr. 1918	Fremont	Unknown	36-0990	D2180
Boone, Jane Dorothy	12 Mar. 1911	Iowa	04 Feb. 1918	Fremont	Lyons	36-0953	D2180
Bowenkamp, Bertha Regina	11 June 1894	Missouri	30 Apr. 1937	Fremont	Buddemyer	H36-0063	D2829
Bowman, Charles Leroy	02 Nov. 1839	Michigan	29 Jan. 1917	Fremont	Emmins	36-0805	D2180
Boyd, Harold L.	29 Sept. 1915	Iowa	23 June 1939	Fremont	Boum	036-0079	D2897
Boyd, Leon	17 Mar. 1861	Missouri	12 Oct. 1937	Fremont	Hill	H36-0127	D2829
Brading, Sarah Catherine	05 Aug. 1857	Indiana	24 June 1917	Fremont	Harrison	36-0815	D2180
Bradley, Dora May	10 Feb. 1883	Missouri	20 May 1937	Fremont	Smith	H36-0077	D2829
Brady, Ida H.	08 Jan. 1896	Tennessee	07 Mar. 1917	Fremont	Barrett	36-0811	D2180
Brand, George Harrison	10 May 1877	Illinois	14 Feb. 1937	Fremont	McFarland	H36-0027	D2829
Brandon, Ailine	1901	Iowa	26 Dec. 1921	Fremont	Sherner	36-0062	D2180
Brannian, David	21 Mar. 1858	Ireland	23 May 1936	Fremont	Bell	G36-0091	D2793
Branson, Jonathan Seymour	01 July 1869	Iowa	04 Oct. 1936	Fremont	Raleigh	G36-0147	D2793
Bredensteiner, Wilhelmine Caroline	21 Apr. 1907	Missouri	16 Oct. 1938	Fremont	Piedenbrink	J36-0116	D2864
Bressert, Margaret	23 Aug. 1874	Iowa	12 Jan. 1939	Fremont	Noe	036-0016	D2897

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Brewer, James Russell	09 July 1867	Missouri	07 Jan. 1938	Fremont	Loyd	J36-0007	D2864
Brewer, Sylvia Madeline	10 Mar. 1887	Iowa	07 Jan. 1939	Fremont	Hindmen	036-0002	D2897
Bridges, James Edward	15 May 1879	Nebraska	07 Nov. 1938	Fremont	Jones	J36-0131	D2864
Bridges, Julia Hamilton	22 Mar. 1865	Iowa	03 May 1936	Fremont	McDonald	G36-0089	D2793
Briggs, John	26 Mar. 1929	Nebraska	25 Aug. 1938	Fremont	Woodie	J36-0095	D2864
Briggs, Larry	29 Sept. 1923	Nebraska	25 Aug. 1938	Fremont	Woodie	J36-0097	D2864
Bright, Gilbert Duane	28 Dec. 1919	Iowa	13 Feb. 1920	Fremont	Olinger	36-1308	D2180
Bright, Ira Len	11 Apr. 1890	Iowa	24 Oct. 1918	Fremont	Olinger	36-1065	D2180
Bright, Lottie Esteline	26 Oct. 1916	Iowa	28 May 1917	Fremont	Merritt	36-0814	D2180
Briley, Blanch	09 Sept. 1899	Iowa	24 Aug. 1917	Fremont	Kenney	36-0816	D2180
Briley, Elsie Isibelle	12 Feb. 1910	Iowa	21 Mar. 1918	Fremont	Mobley	36-0967	D2180
Briley, Jessie	23 Apr. 1875	Iowa	13 Oct. 1938	Fremont	Raims	J36-0127	D2864
Briley, Maria Elisabeth	07 Apr. 1844	Kentucky	04 Mar. 1919	Fremont	Agee	36-1171	D2180
Briley, Winfield Scott	26 Oct. 1847	Kentucky	30 Aug. 1917	Fremont	Agee	36-0817	D2180
Briney, Mary E.	02 July 1838	Indiana	03 Feb. 1917	Fremont	Clark	36-0806	D2180
Brockett, Grusvill	17 Mar. 1916	Iowa	23 Mar. 1919	Fremont	Oerr	36-1172	D2180
Brodley, Margarete	13 June 1892	Iowa	26 Oct. 1918	Fremont	Burns	36-1064	D2180
Brooks, Amariah Harrison	15 Mar. 1849	Ohio	13 Feb. 1938	Fremont	Leoper	J36-0016	D2864
Brooks, Sarah Catherine	23 Feb. 1863	Illinois	23 Nov. 1921	Fremont	Lemmon	36-0039	D2180
Brooks, William Leeper	17 Sept. 1854	Ohio	21 Nov. 1920	Fremont	Leeper	36-1417	D2180
Brounwer, Leona Lulla Bell	26 July 1912	Iowa	02 Nov. 1918	Fremont	Comb	36-1107	D2180
Brown, Belvia Angeline	21 Feb. 1905	Iowa	04 May 1939	Fremont	Wheeler	036-0067	D2897
Brown, Blanche Elizebeth	06 Sept. 1871	Iowa	01 Aug. 1939	Fremont	Robinson	036-0110	D2897
Brown, Charles E.	30 June 1866	Missouri	05 Feb. 1936	Fremont	Unknown	G36-0021	D2793
Brown, Edward Lee	04 Feb. 1870	Kansas	13 Apr. 1918	Fremont	Krown	36-0991	D2180
Brown, Ella W.	10 Apr. 1845	Missouri	18 Sept. 1935	Fremont	McDonald	F36-0114	D2762
Brown, Francis Jane	25 Apr. 1844	Missouri	15 Feb. 1920	Fremont	Wiles	36-1309	D2180
Brown, Helen Butler	29 June 1909	Iowa	11 June 1938	Fremont	Colon	J36-0063	D2864
Brown, Hiram	07 Mar. 1845	Iowa	04 Feb. 1938	Fremont	Crippen	J36-0011	D2864
Brown, Hugh	02 July 1871	Missouri	12 Aug. 1919	Fremont	Reddick	36-1239	D2180
Brown, John A.	07 July 1844	Illinois	25 Mar. 1919	Fremont	Cribel	36-1173	D2180
Brown, Masen	01 Feb. 1858	Iowa	17 Mar. 1918	Fremont	Beasen	36-0968	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Brown, Minnie Alfreda Bacon	06 Nov. 1866	New York	08 Dec. 1938	Fremont	Ames	J36-0146	D2864
Brown, Neline	06 Dec. 1915	Iowa	19 Feb. 1917	Fremont	Athens	36-0807	D2180
Brown, Patrica Ann	02 Jan. 1937	Iowa	17 Mar. 1938	Fremont	Rush	J36-0028	D2864
Brown, Samuel	13 Apr. 1832	Ohio	28 May 1921	Fremont	Unknown	36-1452	D2180
Brown, Sarrah livia Mackay	11 July 1892	Iowa	02 Apr. 1921	Fremont	Yates	36-1453	D2180
Brown, William A.	07 July 1864	Kansas	08 Oct. 1935	Fremont	Unknown	F36-0120	D2762
Bruce (Baby Boy)	24 May 1937	Iowa	25 May 1937	Fremont	Graham	H36-0078	D2829
Bruce, Christopher Columbus	25 Jan. 1885	Missouri	11 May 1936	Fremont	Unknown	G36-0081	D2793
Brundson, John W.	19 July 1889	Nebraska	08 Aug. 1936	Fremont	Pharaah	G36-0122	D2793
Bryan, John Fulton	08 Oct. 1898	Iowa	14 Nov. 1938	Fremont	Marks	J36-0135	D2864
Buckner, Bertha Louise	28 June 1875	Iowa	17 May 1937	Fremont	Worlitz	H36-0076	D2829
Buckner, Olive Marie	03 Oct. 1916		07 Aug. 1918	Fremont	Speryl	36-1040	D2180
Bueson, Joseph	06 July 1834	Indiana	16 May 1918	Fremont	Bueson	36-1007	D2180
Bunch, Harold Nowal	20 Nov. 1911	Iowa	03 Oct. 1917	Fremont	Persley	36-0819	D2180
Burbank, Ireneous Payne	28 Dec. 1853	Illinois	02 May 1936	Fremont	Hatch	G36-0087	D2793
Burkhart, Herman	10 Oct. 1904	Missouri	05 Apr. 1936	Fremont	Carey	G36-0071	D2793
Burrows, Jephanih Hathaway	11 Nov. 1849	Ohio	16 Nov. 1919	Fremont	Duglass	36-1268	D2180
Burson, Johan Henry	22 Apr. 1869	Ohio	03 Feb. 1917	Fremont	Balinger	36-0808	D2180
Bussard, Isreal	03 Sept. 1849	Pennsylvania	29 Aug. 1937	Fremont	Unknown	H36-0113	D2829
Bussard, Mary Miller	05 Feb. 1852	Pennsylvania	10 Apr. 1917	Fremont	Unknown	36-0812	D2180
Butler, Albert (Mrs.)	28 Sept. 1847	Ohio	18 May 1918	Fremont	Clater	36-1008	D2180
Butler, Everett Perry	03 May 1871	Ohio	18 Feb. 1938	Fremont	Wheeler	J36-0013	D2864
Butt, Frank Willard	04 Sept. 1879	Iowa	04 Mar. 1936	Fremont	Fuller	G36-0047	D2793
Buttler, Arthur	17 Feb. 1856	Illinois	05 Oct. 1920	Fremont	Unknown	36-1406	D2180
Byars, Mattie C.	03 July 1857	Iowa	15 Apr. 1938	Fremont	Clark	J36-0032	D2864
Byram, Amanda Jane	30 Sept. 1841	Indiana	24 Aug. 1921	Fremont	Herndon	36-0010	D2180
Byrd, Margaret Jane Corbit	30 Aug. 1857	Missouri	07 Mar. 1919	Fremont	Beam	36-1174	D2180
Cadwell, George Henry	21 Sept. 1856	Illinois	07 Mar. 1936	Fremont	Grant	G36-0045	D2793
Calkins, Merrill Wayne	30 Aug. 1917	Iowa	19 Oct. 1918	Fremont	Means	36-1066	D2180
Callahan (Baby Boy)	23 Aug. 1936	Iowa	23 Aug. 1936	Fremont	Ostrand	G36-0129	D2793
Calp, Charles Lincoln	20 Dec. 1861	Ohio	07 Aug. 1921	Fremont	Unknown	36-0021	D2180
Calvert, Mike		Missouri	12 Feb. 1938	Fremont	Calvert	J36-0008	D2864

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Campbell, Eliza Gurney	09 Jan. 1850	New York	12 May 1921	Fremont	Hull	36-1454	D2180
Campbell, Idella	06 May 1936	Iowa	15 Aug. 1937	Fremont	Weight	H36-0111	D2829
Campbell, J.S.	20 Nov. 1848	Missouri	09 Aug. 1919	Fremont	Unknown	36-1240	D2180
Campbell, Ralph	25 Mar. 1916	Iowa	20 July 1917	Fremont	Weiglets	36-0828	D2180
Cargill, Lavern Delase	08 Dec. 1852	New York	11 Mar. 1939	Fremont	Stoddard	036-0039	D2897
Carie, John	28 Dec. 1849	Kentucky	23 Jan. 1939	Fremont	Unknown	036-0012	D2897
Carl, Fannie	01 Oct. 1917	Iowa	28 Jan. 1918	Fremont	Gordon	36-0939	D2180
Carman, Ella H.	05 Sept. 1886	Iowa	21 Feb. 1919	Fremont	Unknown	36-1162	D2180
Carmody, Essie Dee	1906	Arkansas	31 Mar. 1936	Fremont	Unknown	G36-0062	D2793
Carpenter, Charles H.	29 Sept. 1833	Virginia	08 Jan. 1920	Fremont	Livingston	36-1290	D2180
Carr, John	02 May 1836	Virginia	31 May 1917	Fremont	Miley	36-0827	D2180
Carson, Hester Ann	15 Sept. 1851	Iowa	25 Jan. 1920	Fremont	Rowal	36-1290	D2180
Carter, Grace	20 May 1895	Iowa	19 Feb. 1920	Fremont	Barrett	36-1310	D2180
Carter, Jessie	05 Dec. 1867	Iowa	26 Apr. 1936	Fremont	Matelach	G36-0060	D2793
Carter, John W.	20 Feb. 1833	Indiana	26 Jan. 1918	Fremont	Nailor	36-0940	D2180
Carter, Mary Ann	01 Mar. 1862	Iowa	11 Feb. 1937	Fremont	Beach	H36-0031	D2829
Case, Charles	19 Sept. 1858	Missouri	20 Apr. 1918	Fremont	Unknown	36-0992	D2180
Casey, William Henry	16 Mar. 1872	Indiana	17 Dec. 1939	Fremont	Deaton	036-0143	D2897
Castle, George O.	25 Sept. 1907	Iowa	12 July 1937	Fremont	Foote	H36-0097	D2829
Catlett, Sarah Ann	15 Nov. 1861	Iowa	02 Feb. 1939	Fremont	Fawler	036-0026	D2897
Cavin, James (Mrs.)	17 June 1855	Tennessee	21 July 1918	Fremont	Unknown	36-1024	D2180
Chambers, Lydia Leona	16 June 1919	Iowa	16 June 1919	Fremont	Oberst	36-1218	D2180
Chambers, William	05 May 1911	Missouri	29 Apr. 1918	Fremont	Thornton	36-0993	D2180
Chaney, Benjamin Franklin	11 May 1864	Ohio	03 Mar. 1921	Fremont	Unknown	36-1455	D2180
Chaney, Elizabeth Catherine	20 Sept. 1852	Pennsylvania	25 July 1938	Fremont	Kuhn	J36-0067	D2864
Chaney, George	25 Aug. 1861	Missouri	09 Jan. 1936	Fremont	Henry	G36-0002	D2793
Chaney, Ival Eugene	21 Dec. 1915	Iowa	10 Jan. 1918	Fremont	Schulthies	36-0941	D2180
Chaney, Mary Kathleen	19 July 1936	Iowa	29 Dec. 1937	Fremont	Fowler	H36-0151	D2829
Chapman, Verna Ruth	22 Aug. 1917	Iowa	02 Oct. 1919	Fremont	Kuhns	36-1256	D2180
Chastain, Lewis Le Roy	30 May 1885	Missouri	04 Sept. 1939	Fremont	Capper	036-0120	D2897
Choate, Albert S.	26 Dec. 1914	Nebraska	12 Oct. 1935	Fremont	Henderson	F36-0118	D2762
Choate, William Sebert	20 Jan. 1873	North Carolina	04 Jan. 1938	Fremont	Unknown	J36-0005	D2864

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Christofferson, Nels	17 Nov. 1857	Denmark	28 Dec. 1938	Fremont	Unknown	J36-0150	D2864
Church, Katheryn Catarina	10 May 1852	Germany	01 July 1918	Fremont	Unknown	36-1025	D2180
Claburn, James M.	03 Mar. 1840		23 Jan. 1918	Fremont	Unknown	36-0942	D2180
Clappe, Lola Ester	25 Apr. 1895	Iowa	12 Nov. 1935	Fremont	Batel	F36-0134	D2762
Clapper, Eurista Elverta	15 Mar. 1865	Iowa	24 Oct. 1918	Fremont	Baxter	36-1067	D2180
Clapper, Henry W.	28 Jan. 1833	Ohio	20 Apr. 1917	Fremont	Unknown	36-0824	D2180
Clapper, Margaret Ann	19 Jan. 1869	Iowa	04 Aug. 1938	Fremont	Forney	J36-0089	D2864
Clapper, Perry Albert	18 Nov. 1894	Iowa	17 Sept. 1938	Fremont	Woodrum	J36-0108	D2864
Clapper, Raymond August	20 Nov. 1894	Iowa	19 Apr. 1918	Fremont	Burtis	36-0994	D2180
Clapper, Sarah A.	12 Mar. 1832	Ohio	16 Jan. 1920	Fremont	Smith	36-1290	D2180
Clapper, Susan	09 Oct. 1836	Missouri	13 Mar. 1919	Fremont	Smith	36-1175	D2180
Clark, Abbie Bass	20 Sept. 1833	Vermont	15 Apr. 1917	Fremont	Copeland	36-0825	D2180
Clark, Emma I.	28 July 1860	Illinois	20 Feb. 1939	Fremont	Shoup	036-0018	D2897
Clark, Mary Edeline	26 Nov. 1913	Iowa	26 Feb. 1918	Fremont	Harrigan	36-0954	D2180
Clark, Nancy	09 May 1917	Iowa	10 Jan. 1919	Fremont	Brown	36-1148	D2180
Clark, Samuel Shuker	03 Nov. 1860	Utah	02 June 1939	Fremont	Unknown	036-0084	D2897
Clark, Winfield B.	08 June 1859	New York	26 June 1919	Fremont	Dexter	36-1219	D2180
Clayton, Harry Stephen	24 Dec. 1892	Missouri	27 Jan. 1939	Fremont	Carman	036-0015	D2897
Clayton, Ralph Jr.	22 May 1917	Iowa	12 Feb. 1920	Fremont	Robisen	36-1311	D2180
Cleek, John Kemper	03 Mar. 1877	Virginia	22 Feb. 1918	Fremont	Cole	36-0955	D2180
Cleland, James Madison	03 May 1843	Ohio	17 Nov. 1935	Fremont	Unknown	F36-0133	D2762
Cleland, Lucy Maude	05 May 1895	Nebraska	05 May 1936	Fremont	Dart	G36-0093	D2793
Clemets, Henry	14 May 1856	Pennsylvania	28 Mar. 1918	Fremont	Unknown	36-0969	D2180
Clipston, Floyd Lowell	02 May 1919	Iowa	20 May 1938	Fremont	Stitt	J36-0050	D2864
Clodfelter, Green	c.1835	Missouri	24 Oct. 1918	Fremont	Unknown	36-1068	D2180
Cloyed, Patricia Darlene	04 Dec. 1938	Iowa	13 Dec. 1938	Fremont	Bliss	J36-0151	D2864
Coak, William Howard	15 May 1933	Missouri	20 July 1938	Fremont	Maness	J36-0065	D2864
Cole, Amanda Whitlock	31 Oct. 1848	Tennessee	18 Sept. 1938	Fremont	Smith	J36-0112	D2864
Cole, James Harvey	07 Nov. 1831	Indiana	06 Sept. 1920	Fremont	Hume	36-1395	D2180
Cole, Kathleen Wynifred	04 June 1919	Iowa	04 June 1919	Fremont	Stephenson	36-1220	D2180
Cole, Theodore Clifton	30 Mar. 1854	Indiana	16 Oct. 1920	Fremont	Paul	36-1407	D2180
Coleman, Harry L.	23 Mar. 1866	Illinois	23 Jan. 1937	Fremont	Coy	H36-0008	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Coles, Lee (Mrs.)	11 Jan. 1883	South Dakota	13 Jan. 1919	Fremont	Unknown	36-1149	D2180
Collicut, Silas Martin	c.1868		10 Dec. 1918	Fremont	Unknown	36-1137	D2180
Collins, William A.	13 Oct. 1876	Tennessee	20 Mar. 1936	Fremont	Cooper	G36-0051	D2793
Commins, Esther	01 Aug. 1912	Iowa	10 Mar. 1917	Fremont	Stanley	36-0822	D2180
Connor, Oliver Scott	02 Jan. 1848	Wisconsin	13 Jan 1917	Fremont	Brown	36-0821	D2180
Conver, John	10 Oct. 1854	Indiana	03 Feb. 1921	Fremont	Hiffler	36-1456	D2180
Cook, Mabel Jane Wade	20 Feb. 1907	Missouri	23 Nov. 1939	Fremont	Crabtree	036-0133	D2897
Cook, Velma Alma	25 Sept. 1912	Iowa	31 Oct. 1937	Fremont	Nixon	H36-0132	D2829
Cooper, Martha Jane	28 July 1850	Iowa	30 Apr. 1917	Fremont	Corbet	36-0826	D2180
Cooper, Nellie Francis	03 Aug. 1865	Nebraska	16 May 1937	Fremont	Holland	H36-0068	D2829
Copeland, James Harvy	26 Apr. 1852	Illinois	08 Dec. 1917	Fremont	Unknown	36-0830	D2180
Cornwall, Mary	c.1844	Iowa	30 Mar. 1920	Fremont	Lee	36-1341	D2180
Coslett, Edward	14 May 1882	Missouri	19 May 1938	Fremont	Whan	J36-0047	D2864
Cotter, Dorothy Marrie	11 May 1914	Iowa	15 Sept. 1920	Fremont	Redfirm	36-1396	D2180
Cotter, John Francis	24 Feb. 1891	Iowa	16 July 1937	Fremont	Butterworth	H36-0091	D2829
Coulter, Sinda Janse	28 July 1859	Massachusetts	14 Nov. 1918	Fremont	Flohill	36-1109	D2180
Courtney, Andrew J.	22 Aug. 1855	Illinois	17 July 1920	Fremont	Bowens	36-1383	D2180
Courtney, Fred A.	03 Jan. 1885	Iowa	08 Apr. 1936	Fremont	Sherll	G36-0064	D2793
Courtney, Ray J.	29 Aug. 1896	Iowa	02 May 1937	Fremont	Schenell	H36-0069	D2829
Coward, Louis L.	21 May 1826	New York	20 May 1919	Fremont	Wilder	36-1212	D2180
Cowden, Franz Batcheldor	05 Nov 1909	Iowa	05 May 1921	Fremont	Batcheldor	36-1457	D2180
Cowger, Richard James	22 June 1874	Iowa	17 Oct. 1936	Fremont	Cline	G36-0145	D2793
Cowles, Charles C.	18 Mar. 1847	Ohio	06 Sept. 1918	Fremont	Baumgardner	36-1052	D2180
Cowles, Martha Elizabeth	05 Nov. 1865	Iowa	30 July 1937	Fremont	Iler	H36-0094	D2829
Cox, Billie Henry	21 Jan. 1933	Iowa	30 Dec. 1936	Fremont	Gibson	G36-0167	D2793
Cox, Charles Wesley	28 Feb. 1859	Iowa	24 July 1938	Fremont	Cartwright	J36-0066	D2864
Coy, Edward Clay	01 Apr. 1878	Kansas	30 Nov. 1921	Fremont	Esterbrook	36-0059	D2180
Coy, William Scott	29 Nov. 1854	Illinois	10 Feb. 1921	Fremont	Latimer	36-1458	D2180
Coykendall, Ellen M.	07 Oct. 1837	Kentucky	19 Feb. 1920	Fremont	Purdy	36-1312	D2180
Craft, Geneviev Margaret	09 Oct. 1878	Iowa	31 Dec. 1939	Fremont	Findley	036-0139	D2897
Crain, John	22 Aug. 1859	Missouri	09 May 1937	Fremont	Unknown	H36-0074	D2829
Crain, Smith R.	29 Aug. 1835	Indiana	14 Dec. 1920	Fremont	Romine	36-1431	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Crandal, Amos	01 Apr. 1836	Illinois	03 Mar. 1917	Fremont	Beebe	36-0823	D2180
Crawford, George Washington	31 Oct. 1866	Tennessee	13 Nov. 1938	Fremont	Conk	J36-0133	D2864
Crodic, Margie Ann	18 Aug. 1931	Iowa	16 Mar. 1937	Fremont	Crodic	H36-0048	D2829
Cross, Mabel	15 Dec. 1890	___ Dakota	21 Sept. 1918	Fremont	Unknown	36-1053	D2180
Crowell, Adolphus	21 July 1858	Tennessee	25 July 1936	Fremont	Unknown	G36-0111	D2793
Crownover, Eliza	15 May 1856	Ohio	06 Apr. 1919	Fremont	Darbyshire	36-1198	D2180
Cruse, James Adison	19 Feb. 1861	Ohio	20 Jan. 1939	Fremont	Unknown	036-0004	D2897
Cullin, Annie L.	19 Oct. 1876	Iowa	16 Oct. 1939	Fremont	Unknown	036-0123	D2897
Cumfort, Edna Viola	08 Nov. 1896	Iowa	16 Nov. 1918	Fremont	Cox	36-1108	D2180
Cummings, Alice Mona Briggs	28 Sept. 1845	Michigan	04 Mar. 1918	Fremont	Woodroof	36-0970	D2180
Cummings, Daniel	31 Mar. 1833	Ohio	05 Mar. 1919	Fremont	Stultz	36-1176	D2180
Cummins, Inez Josephine	19 Feb. 1917	Iowa	19 Aug. 1917	Fremont	Hoyle	36-0829	D2180
Cunningham, Sidney Benton	21 Apr. 1841	Missouri	30 Jan. 1920	Fremont	Unknown	36-1290	D2180
Cupp, Clifford D.	02 May 1886	Iowa	22 July 1936	Fremont	Collins	G36-0119	D2793
Curtis, Lelia Floy	07 May 1896	Iowa	27 Oct. 1918	Fremont	Hodges	36-1069	D2180
Curtis, Martha E.	28 May 1856	Missouri	12 Feb. 1920	Fremont	Thompson	36-1313	D2180
Dahlgran, Mary Ellen	24 May 1854	Pennsylvania	16 Nov. 1937	Fremont	Unknown	H36-0136	D2829
Dalby, Eugene T.	04 Apr. 1869	Iowa	05 Feb. 1936	Fremont	Drain	G36-0033	D2793
Dalby, Joseph W.	12 Apr. 1838	Indiana	25 Jan. 1917	Fremont	Drain	36-0831	D2180
Dalby, Sarah	22 Oct. 1845	Illinois	01 Mar. 1921	Fremont	Unknown	36-1459	D2180
Dalgren, Mary Ann	27 Nov. 1935	Iowa	20 Dec. 1935	Fremont	Leckenby	F36-0149	D2762
Dalrymple, Julia Ann	12 Sept. 1853	Illinois	06 Dec. 1938	Fremont	McNeal	J36-0144	D2864
Dalton, Henry	21 Sept. 1844	England	09 Sept. 1918	Fremont	Scrinshan	36-1054	D2180
Danah, Arthur Franklin	07 Dec. 1876	Iowa	24 Aug. 1936	Fremont	Buson	G36-0123	D2793
Daniel, Joe Noe	08 Apr. 1870	Tennessee	26 Sept. 1935	Fremont	Noe	F36-0111	D2762
Daniels, Catherine	18 Dec. 1838	Tennessee	26 May 1919	Fremont	Purkey	36-1213	D2180
Dankof, Sabilla	12 Feb. 1838	Germany	28 July 1918	Fremont	Unknown	36-1026	D2180
Darnald, John	19 May 1917	Iowa	29 July 1917	Fremont	Foster	36-0835	D2180
Darnell, Nellie May	02 Aug. 1880	Colorado	17 July 1919	Fremont	Athen	36-1233	D2180
Davidson, Lee Ray	09 Dec. 1919	Iowa	30 Apr. 1920	Fremont	Young	36-1355	D2180
Dawson, Lucinda	20 July 1823	Ohio	08 Nov. 1917	Fremont	Wilder	36-0836	D2180
Dee, Nadine Frances	02 Oct. 1912	Missouri	14 Jan. 1937	Fremont	Kruse	H36-0014	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
DeFreece, Lyman Leslie	06 Mar. 1905	Iowa	03 July 1938	Fremont	Furbush	J36-0076	D2864
DeFreece, William M.	25 Jan. 1855	Missouri	25 Aug. 1939	Fremont	Kerby	036-0106	D2897
Demmett, Levy	01 July 1853	Indiana	19 Feb. 1937	Fremont	Unknown	H36-0032	D2829
Dempsey, Catharine	28 Mar. 1844	Ireland	11 Sept. 1920	Fremont	Shanmohan	36-1397	D2180
Dempsey, Michael	05 Oct. 1841	Ireland	23 Dec. 1920	Fremont	Unknown	36-1432	D2180
Denel, Charlott	07 Sept. 1832	New York	03 Feb. 1917	Fremont	Wilson	36-0832	D2180
Dennis, Daniel Howard	03 Sept. 1880	Nebraska	27 Jan. 1936	Fremont	Baker	G36-0001	D2793
Dennis, Elfleda F.	26 Apr. 1888	Iowa	25 Oct. 1938	Fremont	Plemlon	J36-0128	D2864
Depke, Carl Martin	10 Nov. 1886	Missouri	15 Oct. 1938	Fremont	Beihner	J36-0125	D2864
Depke, Earnest F.	22 Dec. 1849	Germany	02 Feb. 1918	Fremont	Unknown	36-0956	D2180
Dermitt, Minnie Eunice Smith	07 May 1906	Iowa	20 Dec. 1936	Fremont	Hornback	G36-0162	D2793
Dickey, Keith W.	21 Dec. 1919	Iowa	09 June 1920	Fremont	Whitehill	36-1375	D2180
Dilts, William Haran	29 Feb. 1868	Iowa	14 June 1938	Fremont	Riker	J36-0057	D2864
Dinsmore, George Ashby	02 July 1881	Illinois	02 Aug. 1918	Fremont	Hastings	36-1041	D2180
Dinsmore, Thomas Leon	13 July 1893	Iowa	23 Oct. 1918	Fremont	Hastings	36-1070	D2180
Dixon, Lillian May	06 Dec. 1864	Iowa	30 Mar. 1938	Fremont	Unknown	J36-0030	D2864
Document missing				Fremont		036-0050	D2897
Dodd, Ethel Violet	06 July 1883	Iowa	23 Feb. 1939	Fremont	Unknown	036-0022	D2897
Doerr, Daniel	25 July 1837	Germany	26 Mar. 1919	Fremont	Unknown	36-1177	D2180
Doll, Belle	10 June 1846	Massachusetts	01 Feb. 1937	Fremont	Vanderbilt	H36-0023	D2829
Donaldson, David	11 Aug. 1835	Scotland	26 Nov. 1921	Fremont	Henderson	36-0040	D2180
Donaldson, Emma Mary	22 July 1866	England	03 July 1938	Fremont	Unknown	J36-0080	D2864
Donaldson, Lewis C.	05 July 1838	Illinois	29 June 1920	Fremont	Saidge	36-1376	D2180
Doty, Edgar	18 Dec. 1871	Iowa	22 Mar. 1937	Fremont	Unknown	H36-0042	D2829
Douglas, Hela	14 May 1853	New York	05 Aug. 1921	Fremont	Davis	36-0016	D2180
Douglas, Helen	14 May 1853	New York	05 Aug. 1921	Fremont	Davis	36-0014	D2180
Douglas, John B.	17 June 1868	Missouri	10 Feb. 1936	Fremont	Unknown	G36-0031	D2793
Douglas, Sarah Jane	20 Mar. 1865	Iowa	16 Oct. 1939	Fremont	Otterson	036-0122	D2897
Dovel, Editih Faye	03 Apr. 1936	Missouri	29 Dec. 1938	Fremont	Van Meter	J36-0143	D2864
Dovener, George C.	04 Feb. 1842	Ohio	24 Nov. 1920	Fremont	Ripley	36-1418	D2180
Dowell, Mildred I.	18 Dec. 1918	Iowa	28 Jan. 1919	Fremont	Miller	36-1150	D2180
Doyle, Bridget	1869	Ireland	26 Dec. 1919	Fremont	Murphy	36-1280	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Doyle, Clarence Edward	19 Sept. 1866	Iowa	25 July 1935	Fremont	Owens	F36-0080	D2762
Doyle, Michael	c.1836	Ireland	24 Oct. 1920	Fremont	Kelly	36-1408	D2180
Driever, Freiderick	16 June 1841	Germany	18 Nov. 1919	Fremont	Unknown	36-1270	D2180
Driskell, Marie Barnes	22 Jan. 1905	Missouri	25 Apr. 1936	Fremont	Smith	G36-0072	D2793
Droper, Richard	12 Feb. 1822	England	17 Apr. 1917	Fremont	Peach	36-0834	D2180
Duff, Alice Rebeckka	22 Jan. 1917	Iowa	28 Mar. 1917	Fremont	Thompson	36-0833	D2180
Duncan, Nancy Ellan	28 Mar. 1855	Iowa	12 Apr. 1939	Fremont	Dillen	036-0051	D2897
Duncan, Robert LeRoy	16 Aug. 1871	Illinois	02 Oct. 1935	Fremont	Ross	F36-0150	D2762
Dunlap, Helen Pelster	06 June 1910	Missouri	05 Oct. 1938	Fremont	Pipenbrink	J36-0114	D2864
Durfey, Jane	c.1869	Pennsylvania	28 Sept. 1935	Fremont	Unknown	F36-0103	D2762
Durfy, Susie	14 Feb. 1878	Kentucky	01 Apr. 1921	Fremont	Unknown	36-1460	D2180
Dustin, Frank Edward	1902	Iowa	08 June 1921	Fremont	Bailor	36-0001	D2180
Dyke, Susannah	06 Apr. 1853	Ohio	24 Dec. 1937	Fremont	Baliff	H36-0149	D2829
Earith, Dora Francis	11 Jan. 1867	Iowa	19 May 1939	Fremont	Moody	036-0074	D2897
Earith, Robert William	11 June 1865	England	01 July 1938	Fremont	Staurs	J36-0078	D2864
Earnheart, Edith Margaret	15 June 1860	Tennessee	08 Apr. 1939	Fremont	Messick	036-0060	D2897
Eastman, Alice Fordice	17 May 1873	Wisconsin	20 Jan. 1937	Fremont	Fordice	H36-0007	D2829
Eaton, William	09 Oct. 1849	Iowa	03 Dec. 1920	Fremont	Rice	36-1433	D2180
Edding, Henry Samuel	25 Apr. 1856	Missouri	17 Aug. 1936	Fremont	Unknown	G36-0124	D2793
Edgerton, Agnes Mae	05 Sept. 1899	Kansas	26 Nov. 1918	Fremont	Lee	36-1110	D2180
Edgerton, Ellen	03 May 1846	Indiana	12 Nov. 1935	Fremont	Murphy	F36-0136	D2762
Edrige, William Edmont	19 Aug. 1862	New York	15 Aug. 1939	Fremont	Unknown	036-0103	D2897
Edwards, Lillie	02 Oct. 1902	Missouri	18 Oct. 1918	Fremont	Unknown	36-1071	D2180
Edwards, Minnie	05 Dec. 1880	Tennessee	17 Oct. 1918	Fremont	Unknown	36-1072	D2180
Egbert, Clarissa	10 Feb. 1843	Illinois	10 Apr. 1918	Fremont	Unknown	36-0995	D2180
Egloff, Rus Annie	28 Oct. 1860	Iowa	30 May 1937	Fremont	Jenkins	H36-0071	D2829
Ellis, Benjaman Lewis	17 Dec. 1856	Ohio	29 May 1917	Fremont	Ellis	36-0839	D2180
Elsworth, Fay	02 Dec. 1900	Missouri	22 Oct. 1918	Fremont	Cull	36-1073	D2180
Ely, Inez	01 May 1889	Illinois	25 Sept. 1935	Fremont	Strawbridge	F36-0117	D2762
Emery, Wayne Loell	14 Oct. 1917	Iowa	17 Feb. 1918	Fremont	Barton	36-0957	D2180
Engle, Charles Blackmere	18 June 1846	Ohio	28 Aug. 1935	Fremont	Blackmere	F36-0095	D2762
Engle, John H.	04 May 1847	Ohio	16 Oct. 1919	Fremont	Hunt	36-1257	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Engle, Phillip Arnold	18 Oct. 1936	Iowa	10 Jan. 1937	Fremont	Fuller	H36-0022	D2829
Engleman, William L.	21 May 1845	Indiana	30 Jan. 1917	Fremont	Jones	36-0837	D2180
Englike, Adolphine	18 Feb. 1843	Germany	29 Nov. 1919	Fremont	Unknown	36-1271	D2180
English, Charles Ivan	23 Dec. 1918	Iowa	18 July 1921	Fremont	Alvard	36-0017	D2180
English, Harvey Warn	15 Oct. 1853	Missouri	07 Feb. 1936	Fremont	Works	G36-0018	D2793
Ensminger, A.T.	12 Apr. 1848	Indiana	23 Jan. 1917	Fremont	Moore	36-0838	D2180
Erickson (Baby Boy)	07 Nov. 1919	Iowa	07 Nov. 1919	Fremont	Parson	36-1272	D2180
Eskew, Florence M.	01 Aug. 1865	Illinois	16 Feb. 1936	Fremont	Harris	G36-0019	D2793
Estes, Elizabeth	18 Mar. 1846	Indiana	09 Dec. 1918	Fremont	Beasley	36-1138	D2180
Estes, Milton	15 Nov. 1873	Iowa	27 Dec. 1936	Fremont	Estes	G36-0169	D2793
Estes, Sophia	20 June 1853	Iowa	23 May 1936	Fremont	DeFreise	G36-0088	D2793
Ettleman, David M	28 Dec. 1855	Iowa	22 Mar. 1938	Fremont	Farney	J36-0021	D2864
Eulett, Louisa	17 Mar. 1889	Missouri	25 Dec. 1938	Fremont	Unknown	J36-0149	D2864
Evans, Elmer Ellsworth	18 Feb. 1870	Iowa	25 May 1938	Fremont	Davis	J36-0049	D2864
Evans, Rose Ellen	30 Mar. 1871	Missouri	19 Mar. 1939	Fremont	Unknown	036-0048	D2897
Eyler, Eliza Jane	14 Feb. 1861	Iowa	05 Oct. 1938	Fremont	Harrington	J36-0126	D2864
Eyman, Isaac R.	19 Sept. 1858	Illinois	12 July 1937	Fremont	Lacy	H36-0092	D2829
Fahseler, Caroline Ann	10 Nov. 1931	Missouri	26 Sept. 1936	Fremont	Fahseler	G36-0133	D2793
Fallers, Englebert	24 May 1863		10 Nov. 1939	Fremont	Burkley	036-0148	D2897
Falwell, John Madison	30 Mar. 1857	Ohio	03 Feb. 1939	Fremont	Shipton	036-0019	D2897
Fargo, Clara Louise	24 Aug. 1882	Iowa	31 May 1936	Fremont	Hollaway	G36-0076	D2793
Farmer, Laura	09 Oct. 1870	Iowa	29 June 1921	Fremont	Bridges	36-1461	D2180
Farney, Keneth Edward	18 Aug. 1915	Iowa	19 Apr. 1917	Fremont	Sanridge	36-0842	D2180
Farrell, William Elmer	30 Aug. 1931	Iowa	02 Mar. 1937	Fremont	Hunter	H36-0040	D2829
Faubion, Laura	01 Feb. 1868	Iowa	05 Feb. 1917	Fremont	Yowell	36-0840	D2180
Faulks, John Wilbur	04 Jan. 1857	Ohio	28 Dec. 1939	Fremont	Unknown	036-0145	D2897
Fellows, Milo Dale	04 Feb. 1904	Iowa	08 July 1928	Fremont	Allely	F36-0089	D2762
Fennell, Martha Jane	21 Sept. 1861	Iowa	15 Oct. 1938	Fremont	Simons	J36-0122	D2864
Ferrel, Sarah Ellen	05 Feb. 1872	Iowa	16 June 1939	Fremont	Harles	036-0077	D2897
Feuholm, William	14 June 1839	Canada	20 May 1917	Fremont	Swart	36-0843	D2180
Fichtar, Alta Maria	27 Sept. 1866	Wisconsin	06 Apr. 1918	Fremont	Inman	36-0996	D2180
Fichter, George A.	15 Dec. 1890	Iowa	22 Jan. 1938	Fremont	Walker	J36-0003	D2864

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Field, John Harold	16 Mar. 1921	Iowa	01 Dec. 1921	Fremont	Garrett	36-0057	D2180
Fields, Mary	26 Jan. 1890	Missouri	22 Oct. 1918	Fremont	Gardner	36-1074	D2180
Findley, Clara Ward	27 Jan. 1856	Canada	02 Nov. 1936	Fremont	Custead	G36-0152	D2793
Findley, David Boyd	25 Jan. 1852	Illinois	11 Jan. 1939	Fremont	Childo	036-0003	D2897
Finell, John Jr.	29 Sept. 1873	Missouri	27 Oct. 1935	Fremont	Fugitt	F36-0124	D2762
Finley, Marvis Edra	30 Dec. 1870	Iowa	01 Jan. 1921	Fremont	McIntyre	36-1462	D2180
Finley, William J.	05 Dec. 1855	Illinois	15 Sept. 1938	Fremont	Carter	J36-0107	D2864
Finn, Mary	1835	Ireland	17 Jan. 1920	Fremont	Unknown	36-1290	D2180
Finnell, Elizabeth	13 Nov. 1922	Iowa	25 Nov. 1935	Fremont	Stoner	F36-0131	D2762
Finnell, John Sr.	08 Mar. 1854	Missouri	22 May 1921	Fremont	Morgan	36-1463	D2180
Finnell, Katherine	12 June 1862	California	22 Oct. 1937	Fremont	Tuttle	H36-0128	D2829
Finnell, Lula Bird	07 Feb. 1878	Missouri	18 Nov. 1936	Fremont	Mossberger	G36-0160	D2793
Fisher, R.G.	20 Aug. 1868	Illinois	03 Jan. 1918	Fremont	Brown	36-1016	D2180
Fisk, Celia M.	18 May 1858	Iowa	18 Apr. 1936	Fremont	Ailer	G36-0061	D2793
Fisk, William	09 Nov. 1854	Iowa	24 Oct. 1938	Fremont	Peden	J36-0120	D2864
Fleming, A.B.	17 Apr. 1875	Missouri	30 Apr. 1919	Fremont	Holland	36-1199	D2180
Fleming, Roy Guy	28 July 1877	Iowa	06 Mar. 1938	Fremont	Gardner	J36-0118	D2864
Fletcher, Charlie	17 Jan. 1871	Iowa	23 Jan. 1937	Fremont	Frisby	H36-0018	D2829
Fletcher, Herman	19 Apr. 1838	Indiana	03 Aug. 1917	Fremont	Unknown	36-0844	D2180
Fletcher, John Johnson	17 Nov. 1866	Iowa	25 Mar. 1937	Fremont	Unknown	H36-0053	D2829
Flynn, Arthur C.	Sept. 1837	Ireland	13 Aug. 1921	Fremont	Unknown	36-0013	D2180
Fodge, James E.	03 Nov. 1854	Indiana	06 July 1935	Fremont	Antrum	F36-0077	D2762
Fodge, Mary E.	07 Aug. 1847	Indiana	04 Dec. 1935	Fremont	Grout	F36-0152	D2762
Ford, George W.	1844	Michigan	24 Nov. 1921	Fremont	Norton	36-0045	D2180
Forney, Edward Edgbert	11 Nov. 1890	Iowa	07 Nov. 1918	Fremont	Pierce	36-1111	D2180
Forney, Ephaim	17 Aug. 1856	Utah	31 Mar. 1936	Fremont	Ettleman	G36-0052	D2793
Forney, James Albert	22 Feb. 1870	Iowa	23 Oct. 1935	Fremont	Study	F36-0116	D2762
Forney, Katherine	17 Mar. 1821	Ohio	28 Apr. 1919	Fremont	Stucky	36-1200	D2180
Forney, William Leonard	04 Nov. 1851	Iowa	07 Oct. 1937	Fremont	Study	H36-0125	D2829
Foster, Albert Roby	10 July 1881	Iowa	25 Nov. 1918	Fremont	Roby	36-1112	D2180
Foster, Grace	11 Jan. 1887	Iowa	26 July 1918	Fremont	Thatcher	36-1027	D2180
Foster, Rose	05 Apr. 1885	South Dakota	04 Dec. 1918	Fremont	Jones	36-1130	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Fouch, Edward	03 Dec. 1910	Wyoming	16 Sept. 1921	Fremont	Thompson	36-0020	D2180
Fouts, Samuel Ross	18 Nov. 1849	Pennsylvania	05 Sept. 1935	Fremont	Kuhn	F36-0107	D2762
Foxal, Lorena	04 Mar. 1908	Iowa	20 Oct. 1918	Fremont	Brown	36-1075	D2180
Foxal, Olive	24 Feb. 1910	Iowa	22 Oct. 1918	Fremont	Brown	36-1076	D2180
Franklin, Shade	08 July 1832	North Carolina	12 Feb. 1917	Fremont	Easley	36-0841	D2180
Franks, Alexander James	27 May 1837	Pennsylvania	24 Oct. 1919	Fremont	Wetzel	36-1258	D2180
Franks, Ida M.	19 June 1878	Iowa	29 Mar. 1918	Fremont	Williamson	36-0971	D2180
Frazier, Willard	14 Feb. 1871	Iowa	19 Apr. 1936	Fremont	Tusker	G36-0065	D2793
Freeman, Libbie	10 Aug. 1853	Poland	21 Oct. 1917	Fremont	Markshon	36-0845	D2180
Fruman, Adam Clark	11 Apr. 1878	Tennessee	05 Oct. 1919	Fremont	Livingstone	36-1259	D2180
Fullerton, Thomas	04 July 1834	Illinois	29 Dec. 1920	Fremont	Unknown	36-1434	D2180
Fulton, Ada May	24 July 1885	Iowa	13 Dec. 1918	Fremont	Raines	36-1140	D2180
Fulton, George Washington	26 Oct. 1840	Missouri	29 Jan. 1920	Fremont	Ettlemen	36-1290	D2180
Fulton, Howard Eugene	02 July 1924	Iowa	04 Jan. 1939	Fremont	Stoddard	036-0006	D2897
Funk, Jimmy	19 Feb. 1925	Iowa	19 Nov. 1939	Fremont	Brown	036-0128	D2897
Furbush, Mary	09 Aug. 1837	New York	25 Jan. 1919	Fremont	Healon	36-1151	D2180
Gadberry, Mae Bulah	04 Apr. 1899	Missouri	29 May 1939	Fremont	Shipley	036-0075	D2897
Ganes, Gerald Everett	10 Oct. 1916	Iowa	21 Mar. 1917	Fremont	Hannah	36-0846	D2180
Gard, Benjamin	06 Sept. 1898	Iowa	17 June 1917	Fremont	Woods	36-0848	D2180
Gard, Rebecca	11 Apr. 1849	Iowa	10 Dec. 1921	Fremont	Fairchild	36-0054	D2180
Gardan, Catherine	01 Apr. 1838	Ireland	16 Aug. 1921	Fremont	Doyle	36-0007	D2180
Gardner, Arnold James	09 July 1939	Iowa	09 July 1939	Fremont	Cook	036-0093	D2897
Gardner, Fred H.	14 May 1868	Iowa	14 Nov. 1935	Fremont	Yager	F36-0140	D2762
Gardner, George Marcus	27 Mar. 1883	Iowa	10 Sept. 1938	Fremont	Smith	J36-0111	D2864
Gardner, George Mickel	21 Sept. 1864	Indiana	18 Dec. 1937	Fremont	Yager	H36-0144	D2829
Gardner, Keith Eugene	30 May 1936	Iowa	30 May 1936	Fremont	Cockerham	G36-0094	D2793
Gardner, Leona Ruth	24 July 1930	Iowa	18 July 1939	Fremont	Lynn	036-0096	D2897
Gardner, Martin Ora	09 Feb. 1916	Iowa	24 July 1918	Fremont	Beam	36-1028	D2180
Gardner, O Neil Allen	19 Oct. 1937	Missouri	01 Nov. 1938	Fremont	Kellison	J36-0132	D2864
Gardner, Wade Sperry	21 Mar. 1921	Iowa	28 June 1921	Fremont	Vaughn	36-1465	D2180
Garges, Gladys Violet	17 Sept. 1900	Nebraska	03 Mar. 1918	Fremont	Davis	36-0972	D2180
Garges, Violet Ethel	10 Sept. 1920	Iowa	11 Nov. 1920	Fremont	Boldro	36-1419	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Garrison, William Elmer	10 July 1859	Iowa	23 Oct. 1938	Fremont	Meeker	J36-0123	D2864
Garst, Charles Martin	18 Sept. 1855	Tennessee	10 Nov. 1939	Fremont	Unknown	036-0131	D2897
Garvin, Elmira Jane	09 Sept. 1837	Ohio	09 Feb. 1921	Fremont	Kerr	36-1466	D2180
Gay, Giles Dwight	03 Nov. 1886	Iowa	03 Oct. 1939	Fremont	Cowles	036-0126	D2897
Gay, Sarah Ann	18 Sept. 1856	Ohio	21 Nov. 1921	Fremont	Savadge	36-0041	D2180
Gaylord, Philinda Elizabeth	06 Apr. 1845	Ohio	07 Apr. 1918	Fremont	Wylar	36-0997	D2180
Gee, Floyd W.	15 Nov. 1898	Iowa	04 Dec. 1935	Fremont	Kammerer	F36-0142	D2762
Gee, Myron Rossetter	c.27 Nov. 1921	Iowa	27 Nov. 1921	Fremont	Rossetter	36-0042	D2180
Gibson, Ellen	15 June 1866	Iowa	04 Mar. 1937	Fremont		H36-0054	D2829
Gilbert, Margaret Ann	08 Mar. 1863	Kentucky	08 Mar. 1938	Fremont	Osborn	J36-0017	D2864
Gilbert, William	14 Dec. 1869	Tennessee	25 June 1936	Fremont	Meek	G36-0096	D2793
Gilmore, Joseph J.	17 Nov. 1872	Iowa	19 July 1936	Fremont	Kelly	G36-0117	D2793
Givens, Helen Mary	10 Dec. 1936	Iowa	12 Dec. 1936	Fremont	Hatten	G36-0171	D2793
Gleason, Ida Mae	27 May 1862	Illinois	03 July 1937	Fremont	Figg	H36-0093	D2829
Gleason, Michael	28 Dec. 1870	Iowa	27 June 1920	Fremont	Maloney	36-1377	D2180
Goin, Marion Seward	14 Oct. 1918	Iowa	12 Sept. 1920	Fremont	Tomes	36-1398	D2180
Goode, Sarah P.	09 Nov. 1855	Iowa	16 Feb. 1936	Fremont	Phipps	G36-0023	D2793
Goodin, Frances	10 June 1862	Iowa	07 July 1936	Fremont	Chaney	G36-0105	D2793
Gordon, Walter Lawrence	18 Aug. 1893	Iowa	27 Sept. 1937	Fremont	Marlow	H36-0117	D2829
Gore, Bessie	09 Nov. 1890	Iowa	13 May 1917	Fremont	Brown	36-0847	D2180
Gore, Gene Ellewise	01 Jan. 1915	Iowa	05 July 1917	Fremont	Eaton	36-0849	D2180
Gorges, Frank	05 May 1918	Iowa	21 Feb. 1919	Fremont	Boldra	36-1163	D2180
Gorreau, Charles Jr.	13 Jan. 1920	Iowa	19 Jan. 1920	Fremont	Horsteller	36-1290	D2180
Gotobed, Joseph Ward	18 May 1884	Iowa	05 Mar. 1920	Fremont	Kirk	36-1342	D2180
Graham, Charles Homer	16 Dec. 1866	New York	17 Dec. 1939	Fremont	Emilene	036-0144	D2897
Grant (Baby Boy)	29 Feb. 1936	Iowa	29 Feb. 1936	Fremont	Starks	G36-0032	D2793
Grass (Baby Boy)	08 Mar. 1878	Iowa	08 Mar. 1918	Fremont	Edgerton	36-0973	D2180
Grassmuer, Fred (Mrs.)	11 Nov. 1856	Germany	01 Jan. 1919	Fremont	Unknown	36-1152	D2180
Graves, Alice Blanche Edgerton	14 Aug. 1902	Missouri	17 Nov. 1918	Fremont	Lee	36-1113	D2180
Gray, Janice Maxine	14 Oct. 1938	Iowa	14 Oct. 1938	Fremont	Willis	J36-0117	D2864
Gray, Jennie Kinsell	07 July 1865	Iowa	09 Sept. 1937	Fremont	Slackin	H36-0119	D2829
Gray, Robert Author	15 Mar. 1920	Iowa	25 Mar. 1920	Fremont	Caster	36-1343	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Greedy, Fred	13 Feb. 1867	England	27 May 1939	Fremont	Unknown	036-0069	D2897
Greedy, Mary	18 Sept. 1830	England	04 Dec. 1917	Fremont	Sparks	36-0851	D2180
Green, John Franklin	30 Nov. 1859	Iowa	23 Sept. 1935	Fremont	Gaylor	F36-0105	D2762
Green, Manley Otho	28 Apr. 1892	Iowa	24 Mar. 1919	Fremont	Smith	36-1178	D2180
Green, William F.	01 Jan. 1865	Illinois	11 Apr. 1919	Fremont	Boak	36-1201	D2180
Greenlee, James Hamelton	14 Feb. 1839	Tennessee	09 July 1919	Fremont	Danials	36-1234	D2180
Greenly, Martha Jane	11 Mar. 1850	Kentucky	20 Oct. 1918	Fremont	McClusky	36-1077	D2180
Greenwood (Baby Boy)	10 Sept. 1921	Iowa	11 Sept. 1921	Fremont	Seeble	36-0048	D2180
Greenwood, Gilbert Withers	24 Oct. 1906	Iowa	11 Feb. 1919	Fremont	Forney	36-1164	D2180
Greenwood, William Martin	08 Dec. 1917	Iowa	16 Dec. 1917	Fremont	Martin	36-0850	D2180
Greever, Goldie Agnes	07 Aug. 1885	Iowa	18 June 1939	Fremont	Osslar	036-0078	D2897
Gresham, Jean Ann	17 Nov. 1936	Iowa	31 Aug. 1937	Fremont	Winder	H36-0110	D2829
Griffin, Albert T.	06 Aug. 1854	Illinois	12 Feb. 1937	Fremont	Brink	H36-0025	D2829
Grindel, Nellie	02 Mar. 1894	Iowa	18 Nov. 1918	Fremont	Dankslin	36-1114	D2180
Grosse, William	24 Nov. 1851	England	19 July 1935	Fremont	Unknown	F36-0076	D2762
Grossman, Emma B.	30 Apr. 1864	Iowa	05 Sept. 1935	Fremont	Uhlinger	F36-0102	D2762
Gruber, Anna Gottche	25 July 1856	Germany	29 Oct. 1935	Fremont	Unknown	F36-0122	D2762
Gruber, Paul	19 July 1856	Germany	10 Sept. 1936	Fremont		G36-0140	D2793
Gyer, _____	02 Feb. 1917		23 Oct. 1918	Fremont	Boha	36-1078	D2180
Gyer, William Edwin	26 Mar. 1920	Iowa	24 Feb. 1921	Fremont	Bolten	36-1467	D2180
Hackworth, Nancy Elizabeth	20 Mar. 1870	Nebraska	20 Feb. 1939	Fremont	Unknown	036-0047	D2897
Haggatt, Kate Easley	27 Dec. 1855	Iowa	06 Aug. 1936	Fremont	Bell	G36-0126	D2793
Hahn, Ethel Wilma	09 May 1913	Ohio	01 Mar. 1936	Fremont	Schmidt	G36-0048	D2793
Hailer, Charley	02 Sept. 1863	Illinois	22 Mar. 1937	Fremont	Unknown	H36-0041	D2829
Hale, Lee Andrew	10 Aug. 1858	Virginia	14 Mar. 1938	Fremont		J36-0029	D2864
Hall, Doris Eleine	11 July 1937	Iowa	14 Aug. 1937	Fremont	Johnson	H36-0103	D2829
Hall, Everett Leivis	09 May 1932	Iowa	08 Nov. 1936	Fremont	Richenberry	G36-0157	D2793
Hall, George R.	23 Jan. 1843	Pennsylvania	22 Aug. 1919	Fremont	Rice	36-1241	D2180
Hall, Margaret Elizabeth	01 June 1840	Indiana	11 Nov. 1918	Fremont	Mills	36-1115	D2180
Halliday, Fred	06 Nov. 1867	Ohio	10 July 1935	Fremont	Reeves	F36-0081	D2762
Halstead, Lilly Bell	11 May 1935	Iowa	08 July 1937	Fremont	Gardner	H36-0095	D2829
Hamilton (Baby Boy)	29 Apr. 1936	Iowa	29 Apr. 1936	Fremont	Marman	G36-0068	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Hamilton (Baby Boy)	29 Apr. 1936	Iowa	29 Apr. 1936	Fremont	Marman	G36-0067	D2793
Hammers, Edwin Ray	19 Aug. 1937	Iowa	21 Oct. 1937	Fremont	Kimsey	H36-0130	D2829
Hampton, Juanita Elane	06 Mar. 1870	Iowa	23 Nov. 1921	Fremont	Spangler	36-0047	D2180
Handy, Silvester	31 Jan. 1884	Nebraska	04 Jan. 1937	Fremont	Hinelin	H36-0002	D2829
Haney, Dorothy Marie	17 Oct. 1923	Iowa	18 Aug. 1938	Fremont	Knight	J36-0101	D2864
Hannah, Nanna	15 Dec. 1878	Illinois	25 May 1918	Fremont	Herferd	36-1009	D2180
Hannen, Margaret M.	26 June 1839	Virginia	12 July 1920	Fremont	Puffinbarger	36-1384	D2180
Hanson, Ann Madelan Bergstrom	14 Nov. 1912	Iowa	14 Dec. 1936	Fremont	Krog	G36-0173	D2793
Hanson, Fredrick P.	20 Aug. 1926	Nebraska	13 Aug. 1937	Fremont	Pullman	H36-0100	D2829
Hanson, Matilda	05 June 1866	Denmark	14 Nov. 1937	Fremont	Unknown	H36-0138	D2829
Hardy, Alfred Taylor	14 Dec. 1845	Missouri	17 Mar. 1936	Fremont	Hughes	G36-0042	D2793
Harless, Lucy Elizabeth	16 Apr. 1863	Iowa	24 Jan. 1939	Fremont	Bressman	036-0017	D2897
Harman, Harpwell P.	06 July 1895	Iowa	26 Mar. 1920	Fremont	Retelsdorf	36-1344	D2180
Harmon, Fredricka	18 Dec. 1847	Germany	08 Aug. 1918	Fremont	Unknown	36-1042	D2180
Harris, Charles	21 Sept. 1866	Iowa	07 Feb. 1920	Fremont	McNall	36-1314	D2180
Harris, Charles	09 Jan. 1861	Illinois	16 Mar. 1920	Fremont	Unknown	36-1345	D2180
Harris, Electa Camelia	09 June 1848	Illinois	15 July 1939	Fremont	Spencer	036-0095	D2897
Harris, Harold Milford	30 Nov. 1902	Iowa	01 Dec. 1937	Fremont	Townsend	H36-0154	D2829
Harris, Pearl	20 Feb. 1918	Iowa	05 Apr. 1919	Fremont	Rinhart	36-1202	D2180
Harris, Rochelle C.	26 July 1842	Virginia	06 May 1921	Fremont	Unknown	36-1468	D2180
Hartman, William Bradshaw	27 Feb. 1843	Virginia	27 Jan. 1920	Fremont	Bradshaw	36-1290	D2180
Harvey, Goldy Marine	16 Aug. 1921	Iowa	13 Sept. 1921	Fremont	Baldwin	36-0023	D2180
Harvey, Mary Carrie	04 Dec. 1852	New Jersey	25 June 1937	Fremont	Unknown	H36-0082	D2829
Haselwood, Mary Adeline	31 July 1859	Iowa	03 July 1935	Fremont	Smith	F36-0100	D2762
Hastie, Herbert Eugene	04 Sept. 1936	Iowa	04 Sept. 1936	Fremont	Weight	G36-0136	D2793
Hastings, Charles L.	09 Oct. 1858	Massachusetts	22 Feb. 1938	Fremont	Chose	J36-0015	D2864
Hatch, A. John	09 Jan. 1848	Missouri	05 Jan. 1920	Fremont	Unknown	36-1290	D2180
Hatcher, Charles Lincoln	08 Mar. 1918	Iowa	09 Mar. 1918	Fremont	Burch	36-0974	D2180
Hatton, G. T. (Mrs.)	07 Aug. 1857	Pennsylvania	19 Aug. 1918	Fremont	Chillcoat	36-1043	D2180
Hatton, Matthew Huston	18 July 1838	Virginia	23 Feb. 1918	Fremont	Marks	36-0958	D2180
Hatton, May	08 May 1872	Indiana	12 Nov. 1936	Fremont	Gosset	G36-0156	D2793
Hatton, Stella Elizabeth	07 Nov. 1881	Iowa	31 Aug. 1921	Fremont	Utterback	36-0009	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Hauts, Duane Le Roy	08 May 1919	Iowa	20 May 1936	Fremont	Athen	G36-0092	D2793
Hayes, Alice May	07 Aug. 1931	Iowa	27 Nov. 1935	Fremont	Miller	F36-0132	D2762
Hayes, Liutacea Winstead	18 Mar. 1863	Tennessee	22 Oct. 1917	Fremont	Flory	36-0855	D2180
Haynie, Ethel Alma	06 Oct. 1886	Iowa	11 July 1938	Fremont	Stevenson	J36-0073	D2864
Haynie, George Washington	23 Sept. 1863	Iowa	01 Mar. 1939	Fremont	Schnell	036-0035	D2897
Hays, Lucy E. Fl Fleming	30 Mar. 1869	Nebraska	16 Jan. 1936	Fremont	Field	G36-0010	D2793
Hays, Mary Rawlins	21 Nov. 1902	Unknown	05 Dec. 1936	Fremont	Barrett	G36-0163	D2793
Hays, Oscar	13 Feb. 1839	Missouri	26 Jan. 1919	Fremont	Hays	36-1153	D2180
Head, Danial J.	23 Feb. 1874	Iowa	09 Feb. 1920	Fremont	Curley	36-1315	D2180
Head, Martin	01 Nov. 1837	Ireland	09 Dec. 1919	Fremont	Unknown	36-1282	D2180
Hedges, Amelia	c.1832	Ohio	19 Mar. 1921	Fremont	Unknown	36-1469	D2180
Hein, Jacob	18 Jan. 1864	Wisconsin	26 Apr. 1939	Fremont	Unknown	036-0061	D2897
Henderson, Ralph	08 Mar. 1862	Iowa	20 Apr. 1939	Fremont	Lawrence	036-0053	D2897
Hendnand (Baby Girl)	18 July 1917	Iowa	18 July 1917	Fremont	Rickets	36-0853	D2180
Henry, Pete	01 Jan. 1866	Missouri	06 June 1921	Fremont	Unknown	36-1470	D2180
Henshaw, Dennis	06 July 1846	Pennsylvania	21 Mar. 1937	Fremont	Unknown	H36-0049	D2829
Henson, Nellie May	13 May 1904	Missouri	04 Apr. 1936	Fremont	Frakes	G36-0066	D2793
Herold, Herman	28 Oct. 1879	Iowa	05 Sept. 1938	Fremont	Diehl	J36-0109	D2864
Hetzel, Lewis	24 Jan. 1881	Iowa	29 May 1937	Fremont	Fitzmeyer	H36-0087	D2829
Hiatt, Dora	09 Apr. 1868	Iowa	14 Feb. 1936	Fremont	Yowell	G36-0026	D2793
Hiatt, Estel	25 July 1935	Iowa	28 Sept. 1935	Fremont	Greenlie	F36-0112	D2762
Hiatt, Martha N.	25 July 1830	Indiana	27 Aug. 1917	Fremont	Unknown	36-0854	D2180
Hickman, Russell E.	04 Oct. 1890	Missouri	03 Mar. 1920	Fremont	Brown	36-1346	D2180
Hicks, Robert	04 Mar. 1860	Iowa	04 Jan. 1919	Fremont	Baker	36-1154	D2180
Higgins, Roy M.	24 Oct. 1881	Iowa	27 July 1939	Fremont	Ross	036-0094	D2897
High, Marion	04 Nov. 1856	Iowa	28 May 1936	Fremont	Osborn	G36-0075	D2793
Hilger, Louis John	14 Dec. 1870	Iowa	18 Oct. 1936	Fremont	Unknown	G36-0144	D2793
Hilger, Nicholas	14 Dec. 1838	Luxembourg	05 Feb. 1920	Fremont	Nichols	36-1316	D2180
Hill, Alice Barnhart Phillips	25 June 1862	Illinois	09 Aug. 1935	Fremont	Thompson	F36-0091	D2762
Hindle, Willis Baily	06 Oct. 1869	Ohio	04 May 1936	Fremont	Boyd	G36-0080	D2793
Hines, Anna M.	18 Oct. 1832	Germany	17 Jan. 1921	Fremont	Unknown	36-1471	D2180
Hines, Thomas Edwin	10 Sept. 1863	Iowa	30 July 1921	Fremont	Bodenhummer	36-0002	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Hinkle, Albert Lafayette	24 Nov. 1848	Missouri	26 Oct. 1939	Fremont	Sofan	036-0147	D2897
Hinze, August Herman	18 Aug. 1877	Germany	20 Nov. 1937	Fremont	Erenburg	H36-0140	D2829
Hipshire, Minnie Jane	05 July 1852	Ohio	07 Sept. 1920	Fremont	Davidson	36-1399	D2180
Hobbs, Alma G.	17 Feb. 1911	California	26 June 1939	Fremont	Fulton	036-0082	D2897
Hockett, Jessie	20 July 1876	Kansas	11 Feb. 1918	Fremont	Depue	36-0959	D2180
Hodge, Maude Exxie	01 Mar. 1887	Missouri	17 May 1938	Fremont	Bayless	J36-0052	D2864
Hodges, George Franklin	28 Nov. 1858	Iowa	16 Apr. 1937	Fremont	Blasdell	H36-0079	D2829
Hodges, Ray	20 Feb. 1876	Iowa	09 Apr. 1917	Fremont	Judd	36-0852	D2180
Hogan, J.C.	c.1868		11 Sept. 1920	Fremont	Unknown	36-1400	D2180
Hogsett, Ames C.	06 Apr. 1879	Iowa	26 Nov. 1939	Fremont	Gilbert	036-0129	D2897
Hogsett, Sylvia Viola	27 Apr. 1910	Missouri	10 July 1938	Fremont	Butler	J36-0069	D2864
Holden, Sarah Isabel	12 Sept. 1847	Indiana	23 June 1921	Fremont	Alrad	36-1464	D2180
Holland (Baby Boy)	16 Apr. 1920	Iowa	16 Apr. 1920	Fremont	Hendrickson	36-1356	D2180
Holland, Keith Harlan	04 Feb. 1936	Iowa	20 Dec. 1936	Fremont	Hill	G36-0168	D2793
Holliman, Lilly Eva	06 Mar. 1898	Nebraska	09 Apr. 1936	Fremont	Wrede	G36-0054	D2793
Holloway, Emma Jane	23 Sept. 1864	Indiana	14 Sept. 1939	Fremont	Kelsey	036-0118	D2897
Holloway, G.W.	18 Mar. 1857	Iowa	25 Sept. 1936	Fremont	Allison	G36-0137	D2793
Holthaus, Edd	08 Dec. 1879	Nebraska	08 Dec. 1936	Fremont	Unknown	G36-0165	D2793
Hopkins, Martha	18 Dec. 1829	Delaware	23 Mar. 1921	Fremont	Johns	36-1472	D2180
Hoppack, William	09 Aug. 1846	New Jersey	01 Aug. 1938	Fremont	Hockett	J36-0100	D2864
Hopps, Fred	14 Dec. 1871	Nebraska	17 Mar. 1936	Fremont	Unknown	G36-0050	D2793
Horton, Oscar T.	23 Feb. 1847	Ohio	10 Feb. 1921	Fremont	Allen	36-1473	D2180
Host, Mabel Marvin	28 July 1849	Ohio	11 Dec. 1921	Fremont	Kuntz	36-0051	D2180
Hostetter, Ellen Barbara	25 Dec. 1861	Indiana	21 Feb. 1935	Fremont	Lefler	F36-0083	D2762
Hosting, Lora V.	26 Aug. 1864	Virginia	12 Feb. 1937	Fremont	Price	H36-0037	D2829
Houck, James M.	03 Nov. 1831	New York	25 Jan. 1921	Fremont	Hoag	36-1474	D2180
Houtz, Jacob	07 Jan. 1848	Missouri	23 May 1918	Fremont	Overby	36-1010	D2180
Howard, Horace Freeman	12 June 1840	Ohio	12 Jan. 1936	Fremont	Cleveland	G36-0004	D2793
Howard, Jennie June	29 Mar. 1870	Illinois	03 Sept. 1935	Fremont		F36-0104	D2762
Howard, Joel	09 Mar. 1842	Ohio	20 July 1936	Fremont	Lyman	G36-0107	D2793
Howard, Kenneth	28 Dec. 1917	Iowa	02 Jan. 1918	Fremont	Brummer	36-0943	D2180
Howe, William Harvey	07 Apr. 1872	Missouri	13 Apr. 1939	Fremont	Cupp	036-0057	D2897

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Howell, Lula Pearl	30 Jan. 1888	Missouri	15 Aug. 1938	Fremont	Hall	J36-0083	D2864
Hudson, Elizabeth Taylor	01 Apr. 1863	Tennessee	29 Apr. 1937	Fremont	Tellock	H36-0056	D2829
Hudson, Fanny Barnhart	30 Oct. 1875	Missouri	28 May 1936	Fremont	Addington	G36-0077	D2793
Huffaker, Carlisle E.	06 July 1890	Iowa	29 Feb. 1920	Fremont	Hunt	36-1317	D2180
Huffman, Lidia	08 Apr. 1844	Ohio	26 Oct. 1921	Fremont	Baker	36-0035	D2180
Hughes, Mary Bell Abrames	10 Apr. 1844	Ohio	29 Aug. 1938	Fremont	Boner	J36-0099	D2864
Hughes, Patrick Henry	08 Sept. 1855	Iowa	18 June 1919	Fremont	Daily	36-1221	D2180
Humes, Joana	16 Nov. 1843	Kentucky	03 Sept. 1919	Fremont	Rich	36-1244	D2180
Hummel (Baby Girl)	03 Feb. 1920	Iowa	11 Feb. 1920	Fremont	Adams	36-1318	D2180
Hummel, L.P.	12 July 1857	Iowa	12 Jan. 1936	Fremont	Unknown	G36-0003	D2793
Humphrey, Clara Louise	06 Aug. 1871	Illinois	27 May 1939	Fremont	Smith	036-0070	D2897
Hurley, Albert Smith	18 Aug. 1847	Indiana	21 Aug. 1919	Fremont	Shafer	36-1242	D2180
Husband (Baby Girl)	31 May 1920	Iowa	14 Aug. 1920	Fremont	Cupp	36-1388	D2180
Husband, Jacob Alexander	01 Dec. 1833	Ohio	21 Nov. 1921	Fremont	Cobble	36-0049	D2180
Huston, John	21 Sept. 1848	Iowa	12 May 1920	Fremont	Ettleman	36-1367	D2180
Hutchinson, Margaret Lucinda	02 Nov. 1888	Nebraska	04 Apr. 1939	Fremont	Clark	036-0058	D2897
Hutchison, E.W.	31 Dec. 1840	Ohio	10 Oct. 1921	Fremont	Unknown	36-0032	D2180
Hydinger, Sarah	09 Nov. 1849	West Virginia	24 Aug. 1920	Fremont	Huey	36-1389	D2180
Hydinger, William	31 Dec. 1841	West Virginia	24 June 1938	Fremont	Chapman	J36-0103	D2864
Iimes, Rebecca	03 Apr. 1852	Indiana	27 July 1920	Fremont	Unknown	36-1386	D2180
Inman, A.E.	04 Feb. 1841	Ohio	11 Aug. 1920	Fremont	Baker	36-1390	D2180
Inman, Miles H.	17 Feb. 1844	Ohio	18 June 1917	Fremont	Baker	36-0856	D2180
Inman, Myron Orton	26 Sept. 1857	Wisconsin	01 May 1937	Fremont	Baker	H36-0067	D2829
Irwin, Joseph Lee	08 Dec. 1863	Iowa	16 July 1939	Fremont	Greer	036-0087	D2897
Irwin, Lula Pearl	25 Aug. 1890	Iowa	04 Mar. 1920	Fremont	Shurtluff	36-1347	D2180
Irwin, Margret E.	31 Jan. 1890	Iowa	27 Sept. 1917	Fremont	Trook	36-0857	D2180
Irwin, Mary Amelia	10 May 1864	Iowa	11 Oct. 1936	Fremont	Unknown	G36-0150	D2793
Irwin, Nancy	03 Jan. 1861	Indiana	01 July 1935	Fremont	Overlomck	F36-0099	D2762
Irwin, Thomas Andrew	05 May 1851	Missouri	27 Apr. 1938	Fremont	Greer	J36-0035	D2864
Irwin, Walter Groves	25 Sept. 1917	Iowa	25 Sept. 1917	Fremont	Walkins	36-0858	D2180
Isom, Dorsey Miles	28 June 1847	Missouri	13 July 1920	Fremont	Appelberry	36-1385	D2180
Isom, Gertrude Grace	30 June 1886	Nebraska	12 Sept. 1917	Fremont	Smith	36-0859	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Ives, Fred Lawrence	15 Jan. 1876	Iowa	29 Apr. 1938	Fremont	Lawrence	J36-0045	D2864
Jacks, Margaret Ann Swiggart	05 Apr. 1862	Missouri	21 Dec. 1937	Fremont	Unknown	H36-0147	D2829
Jackson, John J.	29 Jan. 1865	Kentucky	28 Nov. 1937	Fremont	Unknown	H36-0137	D2829
Jacobs, George	05 Feb. 1845	Illinois	02 Sept. 1921	Fremont	James	36-0024	D2180
Jacobs, Jennie Ethyl	20 Aug. 1888	Missouri	19 June 1938	Fremont	Cathers	J36-0059	D2864
Jacobs, Minnie Ednah	26 Mar. 1884	Iowa	27 Jan. 1919	Fremont	McGarvey	36-1155	D2180
James, Dorothy	30 Aug. 1918	Iowa	04 Sept. 1918	Fremont	Weston	36-1055	D2180
James, Eldon	30 Aug. 1918	Iowa	02 Sept. 1918	Fremont	Weston	36-1056	D2180
James, Jesse David	05 Apr. 1917	Iowa	20 Apr. 1917	Fremont	Weston	36-0860	D2180
James, Rosa Darline	18 May 1919	Iowa	19 Dec. 1921	Fremont	Norman	36-0058	D2180
Jenkins, Alma Matilda	09 Mar. 1896	Iowa	05 Jan. 1919	Fremont	Snodgrass	36-1156	D2180
Jenkins, Robert Lee	01 Apr. 1861	Missouri	17 Mar. 1939	Fremont	Miller	036-0042	D2897
Jennings, Carny	06 June 1850	Illinois	22 Sept. 1919	Fremont	Unknown	36-1245	D2180
Jennings, Erma Belle	28 May 1917	Iowa	23 Oct. 1917	Fremont	Collier	36-0861	D2180
Jennings, Mary Jane	25 Sept. 1833	Ohio	30 Jan. 1920	Fremont	Unknown	36-1290	D2180
Jensen, Christine	30 Aug. 1912	Iowa	30 June 1921	Fremont	Jenson	36-1475	D2180
Jensen, Ellen	13 Oct. 1917	Iowa	26 July 1918	Fremont	Jensen	36-1029	D2180
Jensen, Ione Charlotte	15 Apr. 1921	Iowa	21 Aug. 1921	Fremont	Taber	36-0008	D2180
Jensen, Niels Peter	02 Mar. 1860	Denmark	14 Jan. 1937	Fremont	Unknown	H36-0011	D2829
Johnson, Abbie G.	28 Oct. 1858	Iowa	16 June 1920	Fremont	Cooper	36-1378	D2180
Johnson, Amanda Ann	1854	Iowa	13 June 1937	Fremont	Simpson	H36-0084	D2829
Johnson, Charles Green	06 Jan. 1857	Iowa	23 Mar. 1936	Fremont	Hallaway	G36-0037	D2793
Johnson, Hazen Marie	07 Aug. 1918	Iowa	23 Jan. 1919	Fremont	Wooley	36-1157	D2180
Johnson, John Ezra	27 Dec. 1930	Iowa	19 May 1939	Fremont	Brown	036-0068	D2897
Johnson, Otis	c.1913	Missouri	17 Apr. 1937	Fremont		H36-0061	D2829
Johnson, Wealthy Adaline	02 Feb. 1857	Illinois	23 Nov. 1938	Fremont	Phelps	J36-0136	D2864
Johnston, John H.	19 Aug. 1831	Canada	30 May 1921	Fremont	Lockey	36-1476	D2180
Jones, Eli	07 Mar. 1834	New York	18 May 1919	Fremont	Yates	36-1214	D2180
Jones, Elmer Guy	24 Oct. 1889	Iowa	07 Oct. 1918	Fremont	Perry	36-1079	D2180
Jones, Harrison	30 May 1873	Pennsylvania	25 Sept. 1938	Fremont	Remington	J36-0113	D2864
Jones, Isaac N.	11 Nov. 1857	Missouri	15 Apr. 1918	Fremont	Unknown	36-0998	D2180
Jones, James Smith	13 Aug. 1842	Ohio	28 Mar. 1936	Fremont	Strain	G36-0053	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Jones, John	19 May 1830	Indiana	06 May 1918	Fremont	Abrames	36-1011	D2180
Jones, Lola	28 Oct. 1882	Iowa	29 Sept. 1918	Fremont	McCrackin	36-1057	D2180
Jones, Nathaneal J.	05 Apr. 1862	Illinois	27 Nov. 1936	Fremont	Andrews	G36-0153	D2793
Jones, Oscar Gatlin	16 July 1864	Missouri	08 July 1918	Fremont	Gatlin	36-1030	D2180
Jones, Ottis	28 July 1903	Iowa	28 July 1921	Fremont	Brown	36-0003	D2180
Jordan, Mahala	04 Dec. 1848	Iowa	03 Dec. 1917	Fremont	Vinyard	36-0862	D2180
Jordan, Nathaniel	19 Aug. 1848	Iowa	23 Oct. 1921	Fremont	Unknown	36-0030	D2180
Jordan, William Paul	28 Mar. 1866	Iowa	07 Jan. 1936	Fremont	Henderson	G36-0006	D2793
Jorgenson, Mabel Irene	17 Nov. 1898	Nebraska	21 Feb. 1939	Fremont	Jordon	036-0020	D2897
Judd, Ruth LeRoy	17 Apr. 1928	Iowa	05 Aug. 1937	Fremont	Adams	H36-0104	D2829
Kahkunst, William (Mrs.)	13 Mar. 1894	Iowa	21 Aug. 1917	Fremont	Unknown	36-0866	D2180
Kammarer, George	05 June 1847	Pennsylvania	21 Dec. 1917	Fremont	Buzzard	36-0867	D2180
Kammerer, Lydia Jane	01 Mar. 1872	Wisconsin	03 Mar. 1917	Fremont	Long	36-0864	D2180
Kanierin, Darrel Wayne	08 Dec. 1937	Iowa	04 Apr. 1938	Fremont	Turner	J36-0034	D2864
Kelleson, John (Mrs.)	29 Jan. 1864	Missouri	06 Oct. 1919	Fremont	Good	36-1260	D2180
Kellogg, Emma A.	25 Sept. 1870	Iowa	30 Apr. 1939	Fremont	Unknown	036-0099	D2897
Kellogg, Fred S.	16 Sept. 1871	Iowa	30 Apr. 1939	Fremont	Pyle	036-0098	D2897
Kelly, William M.	27 Oct. 1859	Pennsylvania	29 Jan. 1936	Fremont	Unknown	G36-0008	D2793
Kelp, William	c.1869	Nebraska	29 Dec. 1936	Fremont	Unknown	G36-0166	D2793
Kelsey, Gertrude	17 Jan. 1872	Ohio	11 Apr. 1919	Fremont	Darbyshire	36-1203	D2180
Kelsey, James Willard	07 Oct. 1868	Illinois	25 Nov. 1938	Fremont		J36-0138	D2864
Kelso, Raymond F.	13 Nov. 1918	Iowa	11 Nov. 1920	Fremont	Blass	36-1420	D2180
Kemper (Baby Boy)	10 Apr. 1937	Iowa	12 Apr. 1937	Fremont	Hoffman	H36-0060	D2829
Kephart, Clark	21 Feb. 1918	Iowa	18 Mar. 1939	Fremont	Study	036-0044	D2897
Kephart, Margret Irene	28 Sept. 1934	Missouri	22 Sept. 1936	Fremont	Spepperan	G36-0135	D2793
Kernes, Frank	05 Apr. 1873	Iowa	04 Feb. 1917	Fremont	Yates	36-0863	D2180
Kerns, Lucinda	02 Feb. 1852	Missouri	01 Apr. 1919	Fremont	Jahson	36-1204	D2180
Kerns, Ollie Roy	1890	Missouri	11 Oct. 1918	Fremont	Connors	36-1080	D2180
Kerns, Ruth May	14 May 1917	Iowa	12 Oct. 1918	Fremont	Babbitt	36-1081	D2180
Kesterson, Alta Effie	27 Oct. 1874	Iowa	26 Mar. 1937	Fremont	Henderson	H36-0045	D2829
Kesterson, Andrew Jackson	18 May 1921	Iowa	19 May 1921	Fremont	Rainey	36-1477	D2180
Keys, Alexander	29 July 1843	Pennsylvania	03 Mar. 1919	Fremont	Unknown	36-1179	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Keyser, William W.	16 June 1865	Iowa	16 Nov. 1939	Fremont	Lambert	036-0137	D2897
Kimberlin, Candace B.	07 June 1858	Georgia	23 Feb. 1936	Fremont	Unknown	G36-0022	D2793
Kimberlin, Sherman	17 Mar. 1841	Ohio	08 Dec. 1920	Fremont	Unknown	36-1435	D2180
Kimsey, Velva Pauline	27 Feb. 1939	Iowa	08 Sept. 1939	Fremont	Hammers	036-0121	D2897
King, Burtha	29 Jan. 1866	Indiana	29 Aug. 1921	Fremont	Adkin	36-0012	D2180
King, Eva May	22 May 1881	Iowa	26 Mar. 1937	Fremont	Harney	H36-0039	D2829
King, John William	20 July 1852	New York	16 Nov. 1938	Fremont	Carter	J36-0137	D2864
King, Robert William	13 Jan. 1860	Illinois	24 July 1935	Fremont	Black	F36-0075	D2762
Kinney, Freda	23 July 1917	Iowa	30 Aug. 1918	Fremont	Study	36-1044	D2180
Kleckman, Grace Elta	02 May 1870	Iowa	03 Feb. 1936	Fremont	Schaffer	G36-0020	D2793
Kline, Jacob Benjiman	10 Sept. 1866	Iowa	02 June 1936	Fremont	Bressam	G36-0099	D2793
Knapp, Raymond T.	04 May 1913	Iowa	11 Mar. 1919	Fremont	Thompson	36-1180	D2180
Knappe, Laura Christy	25 Aug. 1854	Iowa	09 Nov. 1937	Fremont	Cloyed	H36-0139	D2829
Koch, Charles Henry	09 July 1860	Germany	13 July 1939	Fremont	Unknown	036-0091	D2897
Koch, Willhelmina Johanna	26 Dec. 1865	Germany	16 Feb. 1920	Fremont	Westerhaus	36-1319	D2180
Kuhne, Raymond Frances	24 Sept. 1890	Nebraska	09 July 1935	Fremont	Shanley	F36-0088	D2762
Kuhns, Ester Ruth	18 May 1902	Iowa	04 June 1917	Fremont	Shanley	36-0865	D2180
Kuhns, Mahala	28 Aug. 1859	Wisconsin	17 July 1936	Fremont	Kaley	G36-0108	D2793
Ladd, Villa Sarah	28 Jan. 1846	Illinois	01 Nov. 1919	Fremont	Griswold	36-1274	D2180
Lair, Harvey Wessley	09 Oct. 1855	Illinois	24 Aug. 1917	Fremont	Jackson	36-0872	D2180
Laird, Hamlin Russel	06 July 1836	Pensylvania	14 July 1918	Fremont	Russel	36-1031	D2180
Lamb, Fred J.	19 May 1853	Ohio	14 Oct. 1939	Fremont	Parks	036-0124	D2897
Landreth, Mary C.	08 Jan. 1859	Illinois	16 Apr. 1938	Fremont	Unknown	J36-0036	D2864
Lane, Zueletta	19 July 1874	Iowa	11 Feb. 1939	Fremont	Wade	036-0027	D2897
Langston, Marie Claire	26 Feb. 1912	Missouri	17 Mar. 1936	Fremont	Janes	G36-0038	D2793
Larson, Kitty Cora	03 Aug. 1863	Iowa	04 Feb. 1936	Fremont	Unknown	G36-0029	D2793
Lash, Annie L.	31 Oct. 1861	Ohio	13 Jan. 1937	Fremont	Capper	H36-0003	D2829
Latimer, Joseph Alexander	02 Apr. 1839	Illinois	30 June 1917	Fremont	Pearse	36-0870	D2180
Laughlin, Michel Joseph M.	19 Mar. 1855	Iowa	20 Sept. 1921	Fremont	Quinn	36-0019	D2180
Laumann, Gerhard Henry	03 July 1849	Germany	22 Mar. 1939	Fremont	Idemier	036-0029	D2897
Lauriston, Louis	06 July 1864	Denmark	24 Aug. 1917	Fremont	Unknown	36-0873	D2180
Lawrence, Dixie Lee	29 Jan. 1935	Iowa	04 May 1937	Fremont	Ward	H36-0075	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Leaper, John Henry	08 Jan. 1864	Iowa	28 June 1938	Fremont	Bunt	J36-0056	D2864
Lee, Bridget A.	17 Mar. 1843	Ireland	18 Nov. 1918	Fremont	Kilroys	36-1116	D2180
Lee, Carrie	18 Oct. 1882	Iowa	11 Feb. 1920	Fremont	Macha	36-1320	D2180
Lee, Florance Evelin	11 Feb. 1919	Iowa	17 Feb. 1920	Fremont	Clark	36-1321	D2180
Lee, Ruby Marie	19 Dec. 1918	Iowa	22 Dec. 1918	Fremont	Ryan	36-1141	D2180
Leeka, Anna Louise	12 Dec. 1891	Iowa	12 Jan. 1939	Fremont	Grady	036-0005	D2897
Leeka, Rachel Serine	30 Apr. 1844	Iowa	01 Nov. 1937	Fremont	Carter	H36-0135	D2829
Leeka, Sarah Jane	06 June 1853	Iowa	03 Aug. 1935	Fremont	Study	F36-0094	D2762
Leeper, Arlie M.	05 June 1919	Iowa	17 May 1921	Fremont	Strifling	36-1478	D2180
Leffler, Ruth Amelia	28 May 1905	Iowa	09 Oct. 1921	Fremont	Powers	36-0031	D2180
Leffler, Sarah Jane	25 Oct. 1856	Kentucky	15 May 1917	Fremont	Secrest	36-0869	D2180
Lefler, Herbert	11 Feb. 1894	Missouri	14 Feb. 1937	Fremont	Unknown	H36-0029	D2829
Leiser, Ona	08 Sept. 1874	Iowa	30 May 1921	Fremont	Geiken	36-1479	D2180
Lemrick, Mary Lou	07 Aug. 1937	Iowa	08 Aug. 1937	Fremont	Driever	H36-0105	D2829
Lenard, Irwin Arvid	25 Mar. 1868	Iowa	11 Jan. 1936	Fremont	Lenard	G36-0005	D2793
Lennard, Adelaide	07 Jan. 1859	Iowa	28 Apr. 1938	Fremont	Carter	J36-0042	D2864
Lenord, Walter	22 July 1853	England	27 Oct. 1936	Fremont	Horsley	G36-0142	D2793
Lewis, Alfred Manley	11 Aug. 1916	South Dakota	01 Dec. 1920	Fremont	Duryea	36-1436	D2180
Lewis, Marietta	04 Feb. 1857	Pennsylvania	03 July 1938	Fremont	Unknown	J36-0074	D2864
Lewis, Rebecca S.	25 Aug. 1936	Iowa	17 Dec. 1936	Fremont	Wilson	G36-0170	D2793
Lewis, Samuel John	03 Oct. 1876	Missouri	16 Dec. 1939	Fremont	St. John	036-0142	D2897
Liess, Ernest	06 July 1864	Missouri	14 Oct. 1918	Fremont	Ruedy	36-1082	D2180
Liess, Kate	28 July 1864	Iowa	18 Mar. 1936	Fremont	Murbach	G36-0040	D2793
Liggett, Elsie	23 Feb. 1873	Ohio	09 Mar. 1938	Fremont	Snowden	J36-0022	D2864
Lightfoot, Elizabeth	20 Sept. 1832	Illinois	23 Jan. 1920	Fremont	Unknown	36-1300	D2180
Lightfoot, Elizabeth	02 Dec. 1847	Missouri	24 Nov. 1919	Fremont	Unknown	36-1275	D2180
Lintner, Samuel Andrew	21 Aug. 1865	Wisconsin	09 Sept. 1938	Fremont	Goslock	J36-0106	D2864
Livingston, Abby mae	08 Jan. 1899	Iowa	28 Feb. 1920	Fremont	Polson	36-1322	D2180
Livingston, Horatio Reed	10 Jan. 1849	Illinois	14 Oct. 1919	Fremont	Hand	36-1261	D2180
Lloyd, Rosa T.	28 Sept. 1858	Wisconsin	22 Jan. 1936	Fremont	Marck	G36-0011	D2793
Lockett, Joseph Brown	21 Nov. 1912	Iowa	19 Oct. 1918	Fremont	Clary	36-1083	D2180
Lockett, Wilson Edward	21 Sept. 1919	Iowa	14 Oct. 1919	Fremont	Anderson	36-1262	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Logan, Cara Belle	05 June 1866	Iowa	16 Apr. 1938	Fremont	Walters	J36-0039	D2864
Logsdon, Rebecca	21 Jan. 1849	Kentucky	20 Dec. 1920	Fremont	McClure	36-1437	D2180
Long, Hester Elmore	28 June 1840	Maryland	30 June 1921	Fremont	Unknown	36-1480	D2180
Long, Nellie	13 Aug. 1873	Iowa	05 Mar. 1918	Fremont	Mann	36-0975	D2180
Longinaker, Mariah	17 Aug. 1836	Pennsylvania	16 Oct. 1918	Fremont	Roby	36-1084	D2180
Longinaker, Rebecca Jane	03 June 1865	Iowa	07 Mar. 1918	Fremont	Fisher	36-0976	D2180
Lorimer, Ruby Josephine	14 Aug. 1892	Iowa	03 Aug. 1938	Fremont	Bast	J36-0088	D2864
Love, Lars	05 Jan. 1847	Ohio	30 Aug. 1920	Fremont	Unknown	36-1391	D2180
Lovelady, James Madison	13 Oct. 1854	Iowa	03 Apr. 1919	Fremont	Thomas	36-1205	D2180
Loveland, Adelia	10 Aug. 1843	Ohio	05 Mar. 1917	Fremont	Cowles	36-0868	D2180
Lucas, Earl	07 July 1919	Iowa	13 Nov. 1919	Fremont	Richardson	36-1276	D2180
Lucas, Eliza Simon	21 Jan. 1855	Illinois	08 May 1936	Fremont	Unknown	G36-0178	D2793
Lucas, Walter Cecil	14 May 1918	Iowa	11 June 1918	Fremont	Richardson	36-1018	D2180
Lucy, Oscar S.	01 June 1885	Iowa	15 July 1918	Fremont	Venble	36-1032	D2180
Lundeen, Carl A.	06 Aug. 1850	Sweden	10 Mar. 1938	Fremont	Unknown	J36-0026	D2864
Lundy, Charles Henry	29 June 1937	Iowa	17 Nov. 1937	Fremont	Shepherd	H36-0134	D2829
Lundy, Morris Glenn	26 Sept. 1934	Iowa	25 Aug. 1937	Fremont	Cooper	H36-0108	D2829
Lundy, Ramson Swen	08 Aug. 1917	Iowa	02 Oct. 1919	Fremont	Gilbert	36-1263	D2180
Lunt, Sarah Ann	27 Mar. 1827	Maine	30 Jan. 1921	Fremont	Brown	36-1481	D2180
Luttrell, Merrel Dean	07 Mar. 1926	Missouri	10 Sept. 1938	Fremont	Traub	J36-0110	D2864
Lyman, Edith Adeline	08 Oct. 1866	Iowa	26 Mar. 1939	Fremont	Clark	036-0031	D2897
Lynn, Annie G.	13 July 1903	Iowa	16 Oct. 1936	Fremont	Owens	G36-0146	D2793
Lynn, Charles E.	10 Aug. 1839	Illinois	23 Jan. 1921	Fremont	Harvey	36-1482	D2180
Lynn, Mary Mae	18 May 1937	Iowa	19 May 1937	Fremont	Varley	H36-0086	D2829
Lyons (Baby Boy)	22 Apr. 1938	Iowa	23 Apr. 1938	Fremont	Weisenberger	J36-0038	D2864
Lyons (Baby Boy)	07 July 1917	Iowa	07 July 1917	Fremont	Branic	36-0871	D2180
Lyons, Lydia Missouri Jane	18 Apr. 1849	Indiana	11 Feb. 1920	Fremont	Gaby	36-1323	D2180
Lytile, Albert Lee	09 Sept. 1897	Iowa	20 Jan. 1937	Fremont	Nixon	H36-0012	D2829
Lytile, Doris Bell	02 Dec. 1928	Iowa	21 July 1939	Fremont	Stafford	036-0089	D2897
Lyvers, James	01 July 1854	Iowa	09 Feb. 1937	Fremont	Unknown	H36-0024	D2829
MacDonald, Jeanette	16 Mar. 1866	Canada	23 Feb. 1938	Fremont	Tullah	J36-0009	D2864
Mackintosh, Galen	21 Feb. 1841	Virginia	11 Oct. 1917	Fremont	Unknown	36-0879	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Madison, Burt Glen	17 Dec. 1916	Iowa	09 Feb. 1917	Fremont	Smoy	36-0876	D2180
Madison, George Washington	17 Sept. 1857	Indiana	11 Dec. 1920	Fremont	Childres	36-1439	D2180
Madison, Harry Duane	18 Sept. 1935	Iowa	19 Sept. 1935	Fremont	Herron	F36-0113	D2762
Maher, Jerimiah	15 Aug. 1846	Ireland	16 Feb. 1921	Fremont	Brofey	36-1484	D2180
Malcom, Cathrine Jane	30 June 1854	Pennsylvania	20 Mar. 1918	Fremont	Stuart	36-0978	D2180
Malone, Sylvia M.	22 May 1897	Iowa	30 Oct. 1918	Fremont	Mathew	36-1086	D2180
Mann, Hannah	23 Nov. 1844	Illinois	24 Oct. 1920	Fremont	Spaulding	36-1409	D2180
Manson, Anna	13 May 1854	Sweden	16 Oct. 1919	Fremont	Rumbeck	36-1264	D2180
March, Stephen Robert	01 Dec. 1868	Iowa	01 Mar. 1939	Fremont	Unknown	036-0038	D2897
Marker, Susanne	10 Dec. 1846	Indiana	20 June 1918	Fremont	Devore	36-1019	D2180
Markham, Bertha Mable	19 Sept. 1904	Iowa	21 Mar. 1918	Fremont	Blair	36-0979	D2180
Marlen, Amanda J.	29 Mar. 1862	Iowa	12 Oct. 1938	Fremont	Hiatt	J36-0118	D2864
Marlin, Burl M.	05 Jan. 1884	Iowa	06 Jan. 1936	Fremont	Terry	G36-0014	D2793
Marsh, Leoy	27 May 1910	Iowa	18 Dec. 1935	Fremont	Gibson	F36-0143	D2762
Marsh, Michael	14 Aug. 1936	Iowa	18 Aug. 1936	Fremont	Fray	G36-0128	D2793
Marshall, Miles Madison	05 Dec. 1890	Iowa	29 Jan. 1919	Fremont	Sells	36-1158	D2180
Marten, Charles W.	16 Apr. 1847	Ohio	28 Mar. 1939	Fremont	Litner	036-0030	D2897
Marten, Nancy Frances	03 Mar. 1856	Iowa	26 Nov. 1935	Fremont	Hiatt	F36-0138	D2762
Martin, Albert Jackson	02 Sept. 1856	Iowa	13 Sept. 1919	Fremont	Bobbitt	36-1246	D2180
Martin, Anna	03 Dec. 1900	Iowa	30 Dec. 1921	Fremont	Hughes	36-0053	D2180
Martin, John L.	23 Mar. 1896	Missouri	27 Mar. 1919	Fremont	Preston	36-1183	D2180
Martin, William Henry	31 May 1863	Iowa	04 Sept. 1939	Fremont	Keeler	036-0115	D2897
Marton, Isabell	1836	Indiana	03 Nov. 1920	Fremont	Unknown	36-1422	D2180
Marton, Sylvia Pearl	18 June 1890	Iowa	23 Feb. 1920	Fremont	Brackney	36-1324	D2180
Mascher, Margaret	23 Aug. 1880	Indiana	29 Feb. 1920	Fremont	Unknown	36-1325	D2180
Mason, Charles	07 Sept. 1829	Massachusetts	19 Jan. 1918	Fremont	Allen	36-0945	D2180
Mathews, May Ellen	06 Dec. 1865	Iowa	31 Dec. 1935	Fremont	Cumingo	F36-0151	D2762
Mattes, Alfred	08 Nov. 1858	Iowa	05 Aug. 1938	Fremont	Jaeckel	J36-0086	D2864
Matthews, Ray	26 June 1859	Kentucky	12 Apr. 1938	Fremont	Unknown	J36-0043	D2864
Maurose, James Franklin	20 Aug. 1920	Iowa	21 Dec. 1920	Fremont	Clancy	36-1440	D2180
Mawhor, William James	20 Apr. 1869	Iowa	03 Dec. 1935	Fremont	Scott	F36-0147	D2762
Maxey, Marshall Walton	31 Dec. 1869	Illinois	06 Jan. 1937	Fremont	Unknown	H36-0010	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Maxwell, Nancy Ann	02 Oct. 1852	Missouri	19 Mar. 1918	Fremont	Ragan	36-0980	D2180
Maxwell, Walter Russel	30 Aug. 1930	Nebraska	17 Jan. 1938	Fremont	Synder	J36-0006	D2864
Mc Beth, Mc Lane	05 Nov. 1885	Missouri	14 June 1936	Fremont	Mc Lane	G36-0102	D2793
McAlexander, Clifford	05 June 1919	Iowa	05 June 1919	Fremont	Briley	36-1222	D2180
McAlexander, Emma	10 Feb. 1862	Iowa	21 May 1919	Fremont	Watkins	36-1215	D2180
McAlexander, Fletcher	29 May 1854	Kansas	13 Sept. 1935	Fremont	Tucker	F36-0106	D2762
McBeth, Adaline	16 Dec. 1847	Iowa	30 Apr. 1920	Fremont	Unknown	36-1357	D2180
McBride, Frank	04 Oct. 1861	Iowa	23 Apr. 1939	Fremont	Cooper	036-0054	D2897
McBride, Olliver Smith	24 Jan. 1869	Oregon	29 Nov. 1937	Fremont	Major	H36-0142	D2829
McCane, Mary	29 Jan. 1848	Iowa	16 Jan. 1918	Fremont	Tower	36-0944	D2180
McClain, Clayton Gilbert	11 June 1919	Iowa	13 June 1919	Fremont	Canady	36-1223	D2180
McClain, George	10 July 1868	Indiana	26 Aug. 1920	Fremont	McClain	36-1392	D2180
McClintock, Lafayette D.	20 Apr. 1893	Ohio	14 Mar. 1919	Fremont	Buck	36-1181	D2180
McCluskey, Anna Luella	06 May 1855	Ohio	08 Mar. 1939	Fremont	Horton	036-0036	D2897
McCluskey, Doris Jean	29 Oct. 1937	Iowa	29 Oct. 1937	Fremont	Magaw	H36-0129	D2829
McCord, Alexander Ichabod	15 Nov. 1882	Iowa	15 May 1937	Fremont	Morgan	H36-0088	D2829
McCormick, Alexander Gibson	14 June 1853	Pennsylvania	23 Dec. 1920	Fremont	Cammel	36-1438	D2180
McCown, Angeline Patterson	02 Oct. 1857	Ohio	29 Dec. 1937	Fremont	Bensen	H36-0148	D2829
McCoy, William Mortimer	21 June 1854	Virginia	22 Aug. 1917	Fremont	Stillings	36-0874	D2180
McCracken, Mary Alice	25 June 1858	Ohio	04 Mar. 1936	Fremont	Hunter	G36-0041	D2793
McDonald, Louisa Reynolds	27 Sept. 1863	Tennessee	12 Sept. 1935	Fremont	Farmer	F36-0108	D2762
McDonald, William A.	17 Jan. 1874	Wisconsin	17 Sept. 1917	Fremont	Unknown	36-0875	D2180
McElhiney, Catherene Ruth	16 June 1906	Iowa	11 May 1936	Fremont	Hill	G36-0090	D2793
McElray, M.H.	Aug. 1838	Indiana	06 Jan. 1921	Fremont	Coy	36-1483	D2180
McElroy, Ralph Allen	14 Jan. 1918	Iowa	05 Aug. 1918	Fremont	Hoyt	36-1045	D2180
McFarlane, William Henry	28 July 1890	South Dakota	10 July 1938	Fremont	Dare	J36-0082	D2864
McGarfill, Peter	23 July 1935	Iowa	08 July 1937	Fremont	Tragesser	H36-0096	D2829
McGargill, John Christostom	23 Jan. 1870	Illinois	03 Jan. 1936	Fremont	Kenney	G36-0009	D2793
McGargill, Mary	07 Oct. 1857	Iowa	01 Mar. 1939	Fremont	Lavery	036-0041	D2897
McGargill, William Irvin	25 May 1868	Iowa	06 Dec. 1935	Fremont	Kenney	F36-0144	D2762
McIlvain, Raughly Nelson	27 Apr. 1911	Iowa	Aug. 1935	Fremont	Hendersen	F36-0090	D2762
McKane, Thomas Benton	22 Nov. 1847	Ohio	03 Nov. 1920	Fremont	Cowles	36-1421	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
McKean, Hanna R.	17 July 1854	Ohio	20 Nov. 1935	Fremont	Rossen	F36-0137	D2762
McKean, Robert Harvey	20 Jan. 1861	Iowa	15 Mar. 1918	Fremont	Cowles	36-0977	D2180
McKissick, Howard	07 July 1861	Iowa	29 Mar. 1919	Fremont	Claus	36-1182	D2180
McKissick, Ruth	11 June 1845	Illinois	22 July 1920	Fremont	Monroe	36-1387	D2180
McLaughlin, Amos Elmer	17 Sept. 1872	Iowa	04 Dec. 1937	Fremont	Unknown	H36-0150	D2829
McMahon, Janice Ruth	10 Aug. 1919	Iowa	18 Sept. 1921	Fremont	Thomas	36-0028	D2180
McMillen, Elettie	27 Oct. 1860	Iowa	18 Apr. 1936	Fremont	Black	G36-0058	D2793
McNamee, James William	16 Feb. 1869	Iowa	26 Jan. 1939	Fremont	Unknown	036-0009	D2897
McNew, Elizabeth Catherine	05 June 1845	West Virginia	10 June 1937	Fremont	Black	H36-0081	D2829
McSpadden, Mary Thelma	14 Feb. 1919	Iowa	19 June 1919	Fremont	Strait	36-1224	D2180
Mead, Anna J.	27 Sept. 1880	Iowa	01 Dec. 1936	Fremont	Fisk	G36-0176	D2793
Means, Frank H.	17 May 1860	Iowa	28 Dec. 1937	Fremont	Cox	H36-0145	D2829
Means, Lydia Lucretia Davis	17 Mar. 1863	Illinois	24 June 1939	Fremont	Unknown	036-0080	D2897
Meeks, William Clermont	26 Jan. 1871	Missouri	02 Apr. 1936	Fremont	Harris	G36-0063	D2793
Melton, Royal Duane	09 Dec. 1938	Iowa	18 Dec. 1938	Fremont	Brown	J36-0148	D2864
Mendenhall, Serah M.	28 Dec. 1868	Missouri	07 Feb. 1918	Fremont	Ford	36-0960	D2180
Miller, Anton	17 July 1854	Germany	03 Feb. 1936	Fremont	Miller	G36-0030	D2793
Miller, Della	02 Feb. 1890	Iowa	07 Oct. 1937	Fremont	Fivecoats	H36-0123	D2829
Miller, Elizibeth	08 Nov. 1863	Indiana	23 Nov. 1918	Fremont	Nelson	36-1117	D2180
Miller, James Henry	02 Nov. 1848	New York	05 Jan. 1921	Fremont	Jacobs	36-1485	D2180
Miller, John	c.1849		07 Oct. 1939	Fremont	Unknown	036-0125	D2897
Miller, Mertie	15 Nov. 1896	Nebraska	16 Dec. 1920	Fremont	Shomake	36-1441	D2180
Miller, Morela	13 Oct. 1898	Ohio	23 May 1918	Fremont	Bitler	36-1012	D2180
Millis, Charles David	28 June 1848	Indiana	29 Nov. 1921	Fremont	Cloud	36-0043	D2180
Millis, Martha Ann	11 Sept. 1857	Illinois	11 Sept. 1939	Fremont	Carpenter	036-0116	D2897
Mimsmger, Electa	11 Sept. 1827	New York	19 Dec. 1917	Fremont	Night	36-0880	D2180
Mincer, Ed (Mrs.)	08 June 1885	Iowa	25 Oct. 1918	Fremont	Barnhardt	36-1087	D2180
Minter, Mary Ann	20 Mar. 1871	Missouri	24 Aug. 1939	Fremont	Unknown	036-0104	D2897
Mitchell, Charles	23 July 1918	Iowa	06 Aug. 1918	Fremont	Unknown	36-1046	D2180
Moffett, Dicie Francis	21 Nov. 1867	Iowa	08 Aug. 1938	Fremont	Richards	J36-0085	D2864
Moffitt, Barbara Dicia	25 Nov. 1926	Iowa	26 Dec. 1939	Fremont	Newton	036-0141	D2897
Molchair, John	22 Feb. 1852	Illinois	22 May 1918	Fremont	Unknown	36-1013	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Monroe, Lois Fay	20 Jan. 1921	Oklahoma	01 Oct. 1921	Fremont	Townsend	36-0025	D2180
Monson, Mary Louise	10 Aug. 1914	Nebraska	14 Sept. 1919	Fremont	Poleson	36-1248	D2180
Moody, Thomas Mortimore	12 June 1832	Ohio	26 Feb. 1917	Fremont	Strathen	36-0877	D2180
Moomaw, Kate	02 Jan. 1862	Iowa	11 Jan. 1938	Fremont	Unknown	J36-0002	D2864
Moore, Eliza Jane	01 Nov. 1851	Ohio	22 Jan. 1939	Fremont	Laporte	036-0007	D2897
Moore, Janie Marie	22 June 1901	Missouri	16 Nov. 1936	Fremont	Lacey	G36-0159	D2793
Moore, John Merle	01 July 1904	Iowa	01 Feb. 1937	Fremont	Hill	H36-0026	D2829
Moore, Mary Elizabeth	10 Jan. 1865	Nebraska	28 Apr. 1939	Fremont	Bollean	036-0059	D2897
Morgan, James Henry	18 Jan. 1855	England	12 Nov. 1919	Fremont	Unknown	36-1277	D2180
Morgan, Marsena	03 Jan. 1869	Iowa	12 Feb. 1937	Fremont	Simmons	H36-0028	D2829
Morgan, Susan Frances	24 Dec. 1850	Missouri	23 Sept. 1920	Fremont	Unknown	36-1401	D2180
Morgan, Thomas Jefferson	09 Oct. 1848	Ohio	29 Jan. 1920	Fremont	Mahan	36-1302	D2180
Morgan, William E.	23 Oct. 1883	Iowa	25 Aug. 1939	Fremont	Barb	036-0105	D2897
Morgart, Everet Charles	22 Jan. 1898	Iowa	05 Nov. 1918	Fremont	Strovers	36-1118	D2180
Morgen, Elizabeth Charlotte	10 Sept. 1863	Iowa	10 Feb. 1920	Fremont	Aherly	36-1326	D2180
Morgen, Quinten Dole	22 Jan. 1919	Iowa	27 Mar. 1919	Fremont	Kearns	36-1184	D2180
Motter, Issac	15 Mar. 1857	Maryland	06 Feb. 1920	Fremont	Unknown	36-1327	D2180
Moyer, Melvin Monroe	01 Nov. 1884	Pennsylvania	02 Jan. 1937	Fremont	Unknown	H36-0005	D2829
Mullins, Daney Olen	08 Aug. 1931	Missouri	25 Aug. 1938	Fremont	Bailey	J36-0098	D2864
Muntz, Zeno Russell	25 Apr. 1865	Missouri	01 Aug. 1939	Fremont	Unknown	036-0102	D2897
Murdock, Danial Arthur	16 July 1881	Tennessee	19 Mar. 1919	Fremont	Knight	36-1185	D2180
Murphy, Wayne	28 Mar 1906	Iowa	24 Oct. 1918	Fremont	Friel	36-1088	D2180
Myer, Hobart McKinley	01 Oct. 1896	Missouri	02 July 1938	Fremont	Millican	J36-0081	D2864
Myers, Harry O.	06 Jan. 1886	Iowa	21 July 1937	Fremont	Wood	H36-0099	D2829
Myers, Malissa	30 Nov. 1849	Indiana	17 Nov. 1920	Fremont	Yates	36-1423	D2180
Myers, Mathew L.	06 Dec. 1858	Ohio	19 Mar. 1939	Fremont	Unknown	036-0040	D2897
Myers, Melvin	08 July 1854	Illinois	15 Nov. 1936	Fremont	Beckner	G36-0158	D2793
Myers, Wait Mudge	18 Apr. 1834	New York	28 Mar. 1917	Fremont	Clark	36-0878	D2180
Myers, William Richard	12 May 1851	Illinois	09 Feb. 1918	Fremont	Beckner	36-0961	D2180
Naniton, Nellie B.	13 Sept. 1879	Iowa	23 Jan. 1917	Fremont	Faschnat	36-0881	D2180
Nash, Albert E.	24 Jan. 1884	Nebraska	10 Jan. 1937	Fremont	Steadman	H36-0016	D2829
Neis (Baby Girl)	14 Aug. 1918	Iowa	14 Aug. 1918	Fremont	Peterson	36-1047	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Nelson (Baby Boy)	31 Oct. 1920	Iowa	05 Nov. 1920	Fremont	Tar	36-1424	D2180
Nelson, Elizabeth Pulling	14 Dec. 1842	Ohio	12 Jan. 1917	Fremont	Unknown	36-0882	D2180
Nelson, Ray Dean	04 Mar. 1884	Iowa	24 Feb. 1937	Fremont	Gale	H36-0035	D2829
Nelson, Robert Dale	08 June 1938	Missouri	27 Apr. 1939	Fremont	Ferguson	036-0056	D2897
Newby, T.E.	07 Mar. 1863	Indiana	30 Mar. 1917	Fremont	Unknown	36-0884	D2180
Newland, Charles Monroe	27 Oct. 1850	Ohio	01 Jan. 1937	Fremont	Newland	H36-0021	D2829
Nichols, Sarah Christena	07 Aug. 1862	Iowa	27 Nov. 1918	Fremont	Forney	36-1119	D2180
Niday, John David	05 July 1869	Kansas	24 Oct. 1938	Fremont	Kelley	J36-0115	D2864
Nieman, Edith Ella	24 July 1866	Illinois	05 Mar. 1938	Fremont	Griswold	J36-0140	D2864
Nies, Virgil Harold	22 Nov. 1913	Iowa	29 Mar. 1918	Fremont	Peterson	36-0981	D2180
Nixon, Marvin Raymond	19 Dec. 1929	Iowa	05 Mar. 1935	Fremont	Dorel	F36-0085	D2762
Nook, Augusta	29 Nov. 1845	Germany	28 Jan. 1917	Fremont	Unknown	36-0883	D2180
Norstadt, James	06 May 1876	Iowa	28 Jan. 1937	Fremont	Barrett	H36-0009	D2829
Novinger, Ora	24 Jan. 1863	Iowa	14 Aug. 1937	Fremont	Easterly	H36-0102	D2829
Oates, Sarah	07 May 1832	Canada	29 Sept. 1918	Fremont	Littlewood	36-1058	D2180
O'Brien, Carthrine	07 Feb. 1838	Pennsylvania	08 Apr. 1917	Fremont	Cline	36-0885	D2180
O'Connor, Thomas Michael	09 June 1875	Iowa	02 Nov. 1937	Fremont	Keefe	H36-0133	D2829
Odell, James	09 Sept. 1839	Tennessee	05 Feb. 1921	Fremont	Harmon	36-1486	D2180
O'Dowd, Peter	21 June 1872	Ireland	30 Mar. 1937	Fremont	Doud	H36-0052	D2829
O'Hern, Mary	25 Jan. 1836	Ireland	27 July 1919	Fremont	Unknown	36-1235	D2180
Olsen, Anna	12 Oct. 1867	Sweden	13 Nov. 1935	Fremont	Unknown	F36-0141	D2762
Omer, Charles Edward	15 Feb. 1871	Iowa	19 Sept. 1939	Fremont	Gay	036-0117	D2897
Oney, Vinlia	10 Nov. 1832	Vermont	13 Sept. 1919	Fremont	Claugh	36-1249	D2180
Opelt, William Edward	20 Apr. 1842	Missouri	20 Oct. 1921	Fremont	Roy	36-0036	D2180
Osborn, Charley	03 Oct. 1876	Iowa	06 June 1920	Fremont	Martimore	36-1379	D2180
Osborn, Richie Andrew	27 Oct. 1895	Missouri	19 Nov. 1938	Fremont	Mattice	J36-0130	D2864
Otte, Harold	03 Mar. 1897	Iowa	19 Oct. 1935	Fremont	Otte	F36-0130	D2762
Otte, Howell	21 Sept. 1903	Iowa	20 July 1936	Fremont	Wilson	G36-0116	D2793
Owen, Sharon Yvonne	01 Aug. 1938	Iowa	03 Aug. 1938	Fremont	Stephen	J36-0093	D2864
Padgett, William Clealland	28 June 1919	Iowa	06 Feb. 1920	Fremont	Schooley	36-1328	D2180
Page, Sarah	23 Mar. 1835	Ohio	29 Oct. 1917	Fremont	Unknown	36-0891	D2180
Parks, Hazel Elizabeth Ellen	06 Nov. 1917	Missouri	06 Mar. 1919	Fremont	Light	36-1186	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Parks, Raymond Franklin	19 Aug. 1905	Oklahoma	12 Sept. 1936	Fremont	Lighty	G36-0138	D2793
Parsons, Wilton Lee	15 Apr. 1936	Iowa	18 Apr. 1936	Fremont	Roberts	G36-0070	D2793
Paul, Carlton Hutton	12 Aug. 1886	Iowa	24 July 1938	Fremont	Hutton	J36-0079	D2864
Paul, Max O.	14 Nov. 1895	Iowa	26 Feb. 1917	Fremont	McElroy	36-0886	D2180
Pauley, Ellen	13 Apr. 1855	Iowa	07 Aug. 1918	Fremont	Watkins	36-1048	D2180
Payne, Jack A.	26 Mar. 1843	Missouri	10 June 1919	Fremont	Gwins	36-1226	D2180
Payne, James Horton	10 Nov. 1850	Kentucky	15 Jan. 1921	Fremont	Unknown	36-1487	D2180
Pease, Sarah Jane Deming	07 June 1862		14 Dec. 1920	Fremont	Richards	36-1442	D2180
Peeler, Mary Helen	18 Oct. 1861	Missouri	26 Dec. 1921	Fremont	Isom	36-0055	D2180
Penn, Cynthia A.	17 Aug. 1856	Iowa	02 May 1938	Fremont	Reeves	J36-0051	D2864
Penn, Emily	14 Dec. 1824	Pennsylvania	17 Mar. 1917	Fremont	Thackmorton	36-0887	D2180
Penn, Hiram	23 Feb. 1836	Pennsylvania	07 July 1939	Fremont	Baine	036-0092	D2897
Penney, John Clinton	22 Feb. 1841	Pennsylvania	11 Aug. 1921	Fremont	Ueddel	36-0011	D2180
Penney, Peter Alvin	20 Nov. 1848	Iowa	29 Oct. 1936	Fremont	Weddel	G36-0141	D2793
Penny, Thomas H.	20 Oct. 1850	Iowa	14 June 1938	Fremont	Weddell	J36-0062	D2864
Pepper, Jennette	17 Mar. 1839	Massachusetts	03 Apr. 1917	Fremont	Unknown	36-0888	D2180
Perkins, Eva	05 July 1938	Iowa	05 July 1938	Fremont	Stark	J36-0068	D2864
Perry, William Fredrick	30 June 1906	Missouri	02 June 1917	Fremont	Smith	36-0890	D2180
Peterson, Alvin Henry	08 July 1854	Germany	18 Dec. 1936	Fremont	Unknown	G36-0164	D2793
Phillips, Beverly Louise	16 Mar. 1937	Iowa	07 July 1937	Fremont	Fitzwater	H36-0090	D2829
Phillips, Edwin Jr.	03 Mar. 1938	Iowa	05 Mar. 1938	Fremont	Boatwright	J36-0020	D2864
Phillips, Malisa Katherine	31 Mar. 1891	Missouri	17 July 1918	Fremont	Jackson	36-1033	D2180
Pickell, Emma Rosabell	14 July 1857	Indiana	25 Nov. 1918	Fremont	King	36-1120	D2180
Pickett, Lewis Burl	26 Nov. 1918	Iowa	09 Dec. 1921	Fremont	Leeper	36-0060	D2180
Pierce, Harold Ray	02 Oct. 1939	Iowa	21 Dec. 1939	Fremont	Unknown	036-0146	D2897
Piett, Emma	14 June 1856	Ohio	09 Sept. 1920	Fremont	Unknown	36-1402	D2180
Piper, Annabelle	29 Aug. 1859	Iowa	14 Apr. 1938	Fremont	Lowry	J36-0046	D2864
Pippett, Charles LeRoy	30 Sept. 1877	Illinois	21 Mar. 1920	Fremont	Baughman	36-1348	D2180
Pippett, Sarah Ann	05 Sept. 1850	Illinois	05 May 1921	Fremont	Unknown	36-1488	D2180
Poland, William	15 June 1842	Illinois	15 Mar. 1919	Fremont	Unknown	36-1187	D2180
Poleson, Myrtle Olive Vasant	26 Apr. 1893	Iowa	04 June 1919	Fremont	McMullen	36-1225	D2180
Poolk, Charles (Mrs.)	04 Mar. 1851	Iowa	04 Oct. 1920	Fremont	Unknown	36-1410	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Porter, Elizabeth Ellis	22 Dec . 1845	Pennsylvania	24 Mar. 1936	Fremont	McClinick	G36-0049	D2793
Porter, Norma Pearl	24 Mar. 1937	Iowa	24 Mar. 1937	Fremont	Shoemake	H36-0046	D2829
Porter, W.J.	15 Nov. 1844	Pennsylvania	28 Aug. 1918	Fremont	Unknown	36-1049	D2180
Potter, Jarrett Koll	05 Dec. 1839	Indiana	01 May 1917	Fremont	Unknown	36-0889	D2180
Powers, James	13 May 1874	North Carolina	20 Nov. 1938	Fremont	Taylor	J36-0134	D2864
Powers, Jessie	26 July 1881	Nebraska	26 Feb. 1918	Fremont	Taylor	36-0962	D2180
Powers, Shirley Maxine	04 Apr. 1936	Iowa	05 Apr. 1936	Fremont	Gilbert	G36-0069	D2793
Proctor, John Kemsey	19 Feb. 1871	Iowa	22 July 1938	Fremont		J36-0077	D2864
Propp, George	01 Aug. 1869	Germany	16 Dec. 1936	Fremont	Unknown	G36-0175	D2793
Pryor, James David	03 Oct. ____	Kansas	14 Apr. 1920	Fremont	Duncan	36-1358	D2180
Putman, Essie	25 Apr. 1889	Iowa	09 July 1935	Fremont	Headly	F36-0074	D2762
Putman, Howard Sr.	14 Jan. 1850	Iowa	12 Mar. 1939	Fremont	Moran	036-0046	D2897
Racobs, Mary L.	26 Oct. 1916	Iowa	09 July 1936	Fremont	Vaness	G36-0104	D2793
Rader, Renick Lee	24 Oct. 1864	Ohio	21 Aug. 1937	Fremont	Wofsenberger	H36-0112	D2829
Ramsey, Matilda	01 Jan. 1847	Indiana	27 Mar. 1921	Fremont	Carl	36-1489	D2180
Ranck, Louis Earl	12 Sept. 1936	Iowa	16 Sept. 1936	Fremont	Fichter	G36-0148	D2793
Randell, James Adison	18 June 1868	Iowa	27 Apr. 1936	Fremont	Gibbs	G36-0073	D2793
Rawlings, James B.	18 Apr. 1866	Illinois	25 Apr. 1938	Fremont	McDonald	J36-0031	D2864
Rawlings, William	22 Oct. 1875	Missouri	30 Nov. 1935	Fremont	McDonald	F36-0135	D2762
Rea, Caleb	15 Dec. 1837	Ohio	15 Sept. 1919	Fremont	Unknown	36-1250	D2180
Reafling, Wava	20 Feb. 1922	Iowa	20 Aug. 1936	Fremont	Mathews	G36-0127	D2793
Reaves, Clara Bell	17 Sept. 1894	Nebraska	18 Nov. 1918	Fremont	North	36-1121	D2180
Reaves, John	Feb. 1861	Iowa	18 Nov. 1918	Fremont	Unknown	36-1122	D2180
Reclin, Martha	13 Dec. 1831	Kentucky	03 Mar. 1917	Fremont	Beeman	36-0892	D2180
Record, Alberta Blanch	28 Mar. 1928	Iowa	29 Apr. 1939	Fremont	Unknown	036-0062	D2897
Redd, Nancy Almira Green	17 Mar. 1838	Indiana	28 Aug. 1920	Fremont	Vinard	36-1393	D2180
Redenbaugh, Taylor Levi	01 Nov. 1874	Kansas	03 July 1936	Fremont	Kelsey	G36-0106	D2793
Reder, Benjamine	03 Feb. 1859	Illinois	20 Dec. 1939	Fremont	Chrittey	036-0140	D2897
Reed, Cora Alice	23 Mar. 1881	Kansas	10 Sept. 1939	Fremont	Schroder	036-0114	D2897
Reed, Richard Hanison	27 June 1936	Iowa	10 July 1936	Fremont	Philipps	G36-0109	D2793
Reeder, Robert F.	13 Jan. 1863	Indiana	15 Jan. 1939	Fremont	Lytle	036-0008	D2897
Reeves, Benjamin Patton	08 Oct. 1857	Missouri	24 Apr. 1939	Fremont	Patten	036-0055	D2897

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Reeves, Ira Manoah	28 Mar. 1851	Ohio	21 Apr. 1920	Fremont	Saxon	36-1359	D2180
Reeves, Joseph Miles	12 Mar. 1848	Ohio	08 Feb. 1919	Fremont	Robnett	36-1165	D2180
Reeves, Margan	25 Dec. 1845	Illinois	10 Feb. 1921	Fremont	Unknown	36-1490	D2180
Reeves, Mattie Malbin	12 Apr. 1917	Iowa	01 Nov. 1918	Fremont	Neeley	36-1123	D2180
Reeves, Ruth Arlene Clayton	03 Spt. 1912	Missouri	18 Sept. 1935	Fremont	Means	F36-0101	D2762
Reeves, Sarah Bell	22 June 1856	Iowa	05 Feb. 1936	Fremont	Murry	G36-0027	D2793
Reeves, Thomas Jefferson	1845	Ohio	18 Oct. 1918	Fremont	Sexton	36-1089	D2180
Reid, Grace Eleanor	30 Apr. 1911	Nebraska	16 Feb. 1920	Fremont	Prichard	36-1329	D2180
Reid, John C.	13 Sept. 1841	Ohio	26 May 1917	Fremont	Unknown	36-0894	D2180
Reid, Margaret	21 Dec. 1918	Iowa	06 Mar. 1919	Fremont	Thurman	36-1188	D2180
Reynolds, Mary Elizebeth	12 Aug. 1909	Missouri	28 Dec. 1921	Fremont	Campbell	36-0050	D2180
Rhea, Thomas Taylor	10 June 1848	Illinois	02 Sept. 1939	Fremont	Stark	036-0112	D2897
Rhode, Curtis Thomas	29 Oct. 1879	Iowa	22 May 1917	Fremont	Tallaferro	36-0895	D2180
Rhode, Marilyn Arline	08 Feb. 1933	Iowa	14 Feb. 1939	Fremont	Johnson	036-0021	D2897
Richards, Augustus	24 Aug. 1849	Iowa	08 June 1917	Fremont	Jackson	36-0896	D2180
Richards, Raymond Ernest	03 May 1918	Iowa	27 July 1919	Fremont	Yates	36-1236	D2180
Richardson, Melissa	20 Oct. 1847	Indiana	27 May 1918	Fremont	Unknown	36-1014	D2180
Richardson, Nancy Catherine	04 Mar. 1849	Indiana	12 Mar. 1917	Fremont	Unknown	36-0893	D2180
Rickabaugh, Ida Ellen	23 May 1859	Illinois	31 Aug. 1917	Fremont	Beesar	36-0899	D2180
Rickerbough, Ruben Albert	26 Oct. 1879	Missouri	12 May 1935	Fremont	Horold	F36-0086	D2762
Rickett, Mahala	14 Oct. 1854	Kentucky	21 Apr. 1938	Fremont	Dannion	J36-0155	D2864
Ricketts, Samuel Platt	28 Mar. 1851	Ohio	16 Dec. 1937	Fremont	Platt	H36-0155	D2829
Riddlen, Syntha	c.1860	Tennessee	24 May 1920	Fremont	Unknown	36-1368	D2180
Rist (Baby Girl)	26 Dec. 1919	Iowa	27 Dec. 1919	Fremont	King	36-1283	D2180
Ritchie, Elizabeth	27 Jan. 1844	West Virginia	26 June 26, 19	Fremont	Gosse	36-0897	D2180
Roark, George L.	01 June 1881	Kansas	11 June 1938	Fremont	Duncan	J36-0061	D2864
Roark, Margaret E.	18 Dec. 1912	Arizona	22 Jan. 1935	Fremont	Masters	F36-0082	D2762
Robb, William	01 July 1854	Iowa	18 July 1918	Fremont	Unknown	36-1034	D2180
Robbins, Clarence Leroy	29 Mar. 1889	Kansas	06 Dec. 1918	Fremont	Lyle	36-1142	D2180
Roberts, Alice Idella	28 Nov. 1880	Iowa	20 Feb. 1939	Fremont	Gardner	036-0025	D2897
Roberts, Eleanor W.	20 Jan. 1833	Ohio	09 Oct. 1920	Fremont	Harrison	36-1411	D2180
Roberts, Emma	16 Apr. 1867	Iowa	24 June 1920	Fremont	McMullen	36-1381	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Roberts, Francis	05 May 1902	Missouri	11 Oct. 1918	Fremont	Unknown	36-1090	D2180
Roberts, Susan Gestrude	13 July 1872	Iowa	17 May 1936	fremont	Vanhorn	G36-0085	D2793
Robertson, Lois Rachael	13 Jan. 1936	Iowa	27 Nov. 1936	Fremont	Adle	G36-0155	D2793
Robinson, Archy Lafayette	09 Mar. 1895	Missouri	14 Feb. 1937	Fremont	Caldwell	H36-0030	D2829
Robinson, Sarah Ann	26 Sept. 1843	Tennessee	11 Sept. 1921	Fremont	Unknown	36-0022	D2180
Robison, Columbi Margett	13 Apr. 1850	Iowa	12 Oct. 1918	Fremont	Mitchal	36-1091	D2180
Rodgers, T.H.	c.1831		25 Jan. 1921	Fremont	Unknown	36-1491	D2180
Rodman, Georgia Emma	30 Nov. 1884	Iowa	15 Dec. 1938	Fremont	Rodman	J36-0152	D2864
Rodman, Soloman	28 Jan. 1844	Illinois	30 Dec. 1919	Fremont	Unknown	36-1284	D2180
Roerbeck, Martha Bell	17 Aug. 1865	Iowa	03 Sept. 1937	Fremont	Sellers	H36-0121	D2829
Rogers, Dallie E.	12 Oct. 1847	Kentucky	16 Feb. 1920	Fremont	Miller	36-1330	D2180
Rogers, Edith Alice	15 Nov. 1908	Texas	27 Nov. 1918	Fremont	Stuve	36-1124	D2180
Rogers, James	22 Jan. 1879	Iowa	04 Feb. 1936	Fremont	McCullough	G36-0035	D2793
Rogers, Jesse D.	24 Mar. 1872	Iowa	08 Aug. 1937	Fremont	Hawley	H36-0101	D2829
Rogers, Lennie Ann	15 Feb. 1872	Iowa	03 Apr. 1939	Fremont	McCullough	036-0065	D2897
Rogers, Louisa C.	30 Mar. 1850	Illinois	26 Jan. 1918	Fremont	Latimer	36-0946	D2180
Rogers, Thomas J.	01 Apr. 1855	Iowa	25 Mar. 1939	Fremont	McCullough	036-0034	D2897
Rogers, William F.	25 Aug. 1867	Nebraska	08 June 1936	Fremont	Brown	G36-0179	D2793
Rose, Ernest Robert	06 Sept. 1887	Iowa	24 Nov. 1937	Fremont	Erenberg	H36-0141	D2829
Ross, Margaret Arpea	10 May 1832	Pennsylvania	08 Jan. 1920	Fremont	Weddel	36-1303	D2180
Ross, Mary Alice	30 Nov. 1857	Wisconsin	11 Jan. 1937	Fremont	Hale	H36-0004	D2829
Ross, Richard William	03 Aug. 1918	Nebraska	01 Apr. 1920	Fremont	Baker	36-1360	D2180
Rossen, Samuel	14 Oct. 1837	Illinois	18 July 1921	Fremont	Unknown	36-0005	D2180
Rossiter, Margret Ann	01 May 1857	Illinois	11 Mar. 1918	Fremont	Cleary	36-0982	D2180
Rounds, Myrtle Coline	29 Nov. 1915	Iowa	22 Jan. 1920	Fremont	Smith	36-1304	D2180
Roup, Joseph John	21 Dec. 1860	Missouri	25 June 1939	Fremont	Haubut	036-0081	D2897
Roup, Mary Magdeline	26 Jan. 1868	Iowa	09 Jan. 1936	Fremont	Rogge	G36-0007	D2793
Routson, Guy E.	20 Feb. 1874	Iowa	06 Aug. 1935	Fremont	Livers	F36-0092	D2762
Rowe, Hatta B.	16 Aug. 1889	Iowa	20 Sept. 1920	Fremont	Unknown	36-1403	D2180
Rummery, Florence Hummel	04 Feb. 1876	Nebraska	29 Nov. 1935	Fremont	Sober	F36-0139	D2762
Runyan, E. Walter	13 June 1856	Iowa	26 Feb. 1920	Fremont	Sigler	36-1331	D2180
Runyan, Nancy L.	04 Nov. 1834	Indiana	28 Sept. 1919	Fremont	Unknown	36-1251	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Rupp, D.A.	1840	Ohio	12 Dec. 1920	Fremont	Unknown	36-1443	D2180
Ryan, Jimmie	1820	Ireland	04 Aug. 1918	Fremont	Unknown	36-1050	D2180
Ryan, Nellie Francis	07 June 1916	Tennessee	27 Feb. 1936	Fremont	Osten	G36-0034	D2793
Sanderson, Loretta	01 Sept. 1832	Ohio	17 Oct. 1919	Fremont	Cones	36-1265	D2180
Saner, Michael J.	04 June 1850	Pennsylvania	02 June 1920	Fremont	Matthis	36-1380	D2180
Saridge, Edward Wilson	14 Sept. 1866	Iowa	28 Mar. 1917	Fremont	Fredrickson	36-0900	D2180
Savage, Robert Walter	14 Nov. 1917	Iowa	25 Nov. 1917	Fremont	Russell	36-0915	D2180
Savidge, Lydia	13 Oct. 1860	Ohio	07 May 1937	Fremont	Unknown	H36-0070	D2829
Scalf, Ruth Woolsey	17 Sept. 1893	Missouri	11 Dec. 1938	Fremont	Barber	J36-0147	D2864
Schaaf, Mary	23 Sept. 1860	Germany	21 Aug. 1938	Fremont	Clerence	J36-0084	D2864
Schaeffer, Channing Harvey	07 Apr. 1865	Illinois	16 Mar. 1939	Fremont	Stone	036-0045	D2897
Scheaffer, Mamie McSpadden	05 Apr. 1895	Texas	09 Feb. 1920	Fremont	McSpadden	36-1332	D2180
Schenell, Hiriam	28 Apr. 1862	Illinois	30 Mar. 1937	Fremont	Schenell	H36-0055	D2829
Schmitt, Kennitha Kay	23 June 1937	Iowa	30 June 1937	Fremont	Martin	H36-0085	D2829
Schnider, Mary	05 May 1832	Germany	19 Dec. 1921	Fremont	Unknown	36-0061	D2180
Schooley, James Harley	18 June 1880	Iowa	10 Oct. 1937	Fremont	Kearns	H36-0126	D2829
Schooley, Oristes George	10 Mar. 1852	Ohio	20 Feb. 1920	Fremont	Wiles	36-1333	D2180
Schooley, Ozlando Leander	12 Dec. 1854	Ohio	31 Jan. 1936	Fremont	Myers	G36-0017	D2793
Scott, Isaac	10 Oct. 1859	Illinois	07 Dec. 1938	Fremont	Long	J36-0154	D2864
Scott, Issac G.	09 Aug. 1850	Indiana	21 Sept. 1921	Fremont	Higgeson	36-0027	D2180
Searles, John	20 Feb. 1839	Ohio	23 Dec. 1917	Fremont	Lear	36-0917	D2180
Sears, Sarah A.	09 Feb. 1855	Wisconsin	30 July 1938	Fremont	McAmint	J36-0071	D2864
Seirbon, Mary	01 Jan. 1852	England	04 Mar. 1921	Fremont	Sails	36-1492	D2180
Septka, Augusta	22 Jan. 1865	Germany	27 Apr. 1937	Fremont	White	H36-0064	D2829
Sexton, Gertrude Maude	04 June 1911	Missouri	17 June 1938	Fremont	McDonald	J36-0058	D2864
Shade, Lillie M.	14 June 1871	Missouri	11 Sept. 1936	Fremont	Jones	G36-0139	D2793
Shaw, Cora Alta	11 Feb. 1878	Iowa	14 July 1936	Fremont	Hatches	G36-0112	D2793
Shaw, Dorothy	25 Oct. 1920	Iowa	01 Dec. 1920	Fremont	Unknown	36-1444	D2180
Shaw, Joseph	28 Mar. 1864	Iowa	11 June 1937	Fremont	Trosper	H36-0083	D2829
Shearer, Phebe Nowling	10 Feb. 1864	Indiana	17 Feb. 1937	Fremont	Cartwright	H36-0034	D2829
Sheer, George William	02 Mar. 1851	Ohio	14 Jan. 1939	Fremont	Brown	036-0001	D2897
Sheer, Mary Alice	25 Oct. 1857	Missouri	15 Sept. 1937	Fremont	Ramsey	H36-0118	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Sheldon, Mary Irvin	02 Sept. 1848	Ohio	26 Mar. 1935	Fremont	Douglas	F36-0084	D2762
Sheldon, Rose	14 Nov. 1858	Michigan	18 Oct. 1939	Fremont	Unknown	036-0127	D2897
Shell, James	14 Nov. 1852	Ohio	22 Feb. 1920	Fremont	Unknown	36-1334	D2180
Shephard, Anna	10 Oct. 1873	Iowa	09 Jan. 1936	Fremont	Thompson	G36-0012	D2793
Shippy, Stella Josephine	30 Sept. 1890	Iowa	18 June 1920	Fremont	Andrews	36-1382	D2180
Shirley, Guy	22 Feb. 1879	Iowa	20 June 1939	Fremont	Hunter	036-0083	D2897
Shirley, Lizzie	04 July 1878	Ohio	28 Aug. 1936	Fremont	Doll	G36-0131	D2793
Shirley, Susan	26 Apr. 1853	Pennsylvania	29 Apr. 1919	Fremont	Weaver	36-1206	D2180
Shirley, W.R.	19 May 1833	Ohio	24 Oct. 1917	Fremont	Hudson	36-0912	D2180
Shurtleff, Ann	23 Feb. 1843	Ohio	22 Feb. 1920	Fremont	Weller	36-1335	D2180
Shoey, Stanley R.	21 Aug. 1901	Kansas	12 June 1917	Fremont	Pierce	36-0907	D2180
Sholts, Thomas W.	05 Oct. 1840	Indiana	10 Apr. 1917	Fremont	Doydale	36-0903	D2180
Shores, William Thomas	20 Mar. 1857	Tennessee	30 Oct. 1917	Fremont	William	36-0913	D2180
Showalter, Perry Dwight	17 Feb. 1922	Missouri	03 May 1937	Fremont	Davenport	H36-0072	D2829
Shuey, Norton Stanley	24 Dec. 1936	Iowa	03 Jan. 1937	Fremont	Egged	H36-0017	D2829
Shull, Elbert Dale	16 Aug. 1916	Iowa	18 Apr. 1917	Fremont	Dahlgran	36-0904	D2180
Silance, Carl Leroy	20 Dec. 1938	Iowa	28 June 1939	Fremont	Anderson	036-0085	D2897
Silence, Laura Electra	16 Dec. 1867	Missouri	24 Dec. 1938	Fremont	Bishop	J36-0142	D2864
Silvey, Helen Hartman	03 May 1913	Missouri	08 July 1936	Fremont	Collier	G36-0121	D2793
Simmerman, Edward Uriah	12 Dec. 1866	Iowa	01 Nov. 1936	Fremont	Summerman	G36-0154	D2793
Simmerman, Lusetta Round	20 Mar. 1859	Illinois	14 July 1921	Fremont	Shockley	36-0004	D2180
Simmons, Thomas	20 Oct. 1837	Ohio	30 Jan. 1919	Fremont	Chaney	36-1159	D2180
Simons, Emily A.	26 Jan. 1844	New York	27 July 1918	Fremont	Winslow	36-1035	D2180
Simons, Wilbur Henry	20 June 1873	Michigan	29 Apr. 1938	Fremont	Stiles	J36-0040	D2864
Simpson, Charles	03 Dec. 1871	Missouri	23 Oct. 1917	Fremont	Unknown	36-0914	D2180
Simpson, Marcia Elaine	24 July 1936	Iowa	25 July 1936	Fremont	Snell	G36-0114	D2793
Simpson, Max Duane	24 July 1936	Iowa	25 July 1936	Fremont	Snell	G36-0115	D2793
Singleton, Isaac	29 Oct. 1852	Iowa	15 May 1920	Fremont	Unknown	36-1369	D2180
Singleton, Rosetta	25 Nov. 1849	Iowa	14 Oct. 1919	Fremont	Unknown	36-1266	D2180
Sitten, John	07 Feb. 1858	Illinois	28 Apr. 1917	Fremont	Unknown	36-0905	D2180
Skahill, Bridget	c.1830	Ireland	10 Oct. 1918	Fremont	Unknown	36-1092	D2180
Skinner, Helen Mc Donald	28 Sept. 1855	Canada	31 May 1936	Fremont	Tulloh	G36-0082	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Slusher, Ella	01 Nov. 1859	Michigan	02 Sept. 1937	Fremont	Unknown	H36-0116	D2829
Smaha, George	12 Jan. 1854	Germany	10 Mar. 1920	Fremont	Unknown	36-1349	D2180
Smalley, Vergil Glenn	27 Apr. 1918	Iowa	25 Mar. 1919	Fremont	Unknown	36-1189	D2180
Smith, Bessie May	02 Dec. 1900	Missouri	18 Oct. 1918	Fremont	Cull	36-1093	D2180
Smith, Coleman	06 July 1831	Pennsylvania	24 Sept. 1917	Fremont	Sober	36-0910	D2180
Smith, Crazilla	11 May 1832	Pennsylvania	04 Dec. 1921	Fremont	Persing	36-0052	D2180
Smith, Earl	03 Mar. 1890	Iowa	29 Jan. 1921	Fremont	West	36-1493	D2180
Smith, Earl Norman	06 May 1917	Iowa	28 Jan. 1918	Fremont	Sullivan	36-0947	D2180
Smith, Elbert A.	30 Aug. 1870	Tennessee	04 July 1939	Fremont	Poston	036-0100	D2897
Smith, Ethel Garrett	13 Sept. 1889	Iowa	05 Jan. 1919	Fremont	Crouse	36-1160	D2180
Smith, George Curtis	17 Aug. 1863	Missouri	04 Aug. 1939	Fremont	Ruttengnet	036-0101	D2897
Smith, George Elen	09 Mar. 1920	Iowa	02 Apr. 1920	Fremont	Mathews	36-1361	D2180
Smith, Gladis	12 Mar. 1917	Iowa	28 Aug. 1917	Fremont	Ripley	36-0909	D2180
Smith, Harry Elsworth	16 Apr. 1871	Iowa	29 Dec. 1935	Fremont	Allim	F36-0146	D2762
Smith, Jane	03 May 1830	Kentucky	09 Oct. 1918	Fremont	Unknown	36-1094	D2180
Smith, John R.	21 May 1857	Illinois	01 Nov. 1917	Fremont	Unknown	36-0916	D2180
Smith, Leslie Duane	08 Jan. 1936	Iowa	08 Jan. 1936	Fremont	Case	G36-0016	D2793
Smith, Pamela Francis	29 Oct. 1847	Illinois	14 May 1936	Fremont	Godfrey	G36-0083	D2793
Smith, Robert Daniel	04 Oct. 1874	Iowa	24 Dec. 1918	Fremont	Yowell	36-1143	D2180
Smith, William	26 Dec. 1852	Iowa	24 Dec. 1919	Fremont	Means	36-1285	D2180
Smith, William Clemmine	01 Aug. 1879	Missouri	29 Jan. 1939	Fremont	Stoffert	036-0014	D2897
Smoy, Viola	04 July 1897	Iowa	31 Dec. 1936	Fremont	Blochbom	G36-0174	D2793
Snapp, Giles H.	14 Apr. 1862	Illinois	13 Feb. 1939	Fremont	Hanon	036-0024	D2897
Snapp, Sophronia Hammon	11 June 1836	Illinois	19 Nov. 1919	Fremont	Armstrong	36-1278	D2180
Snodgrass, Jane	13 Feb. 1865	Iowa	26 Mar. 1939	Fremont	Pugh	036-0043	D2897
Snodgrass, Margaret Elisabeth	08 Sept. 1847	Indiana	15 Dec. 1919	Fremont	McCarty	36-1286	D2180
Snow, Mary Elizabeth	03 Mar. 1855	Indiana	25 Mar. 1936	Fremont	King	G36-0036	D2793
Snyder, Ann Elizabeth	29 Oct. 1843	Pennsylvania	24 Mar. 1937	Fremont		H36-0044	D2829
Snyder, Fredrick Marion	27 Sept. 1853	Iowa	28 Mar. 1936	Fremont	McClaska	G36-0039	D2793
Snyder, Mary M.	12 May 1865	Iowa	30 Nov. 1920	Fremont	Cross	36-1426	D2180
Soner, Johanna	29 July 1854	Iowa	30 July 1935	Fremont	Moore	F36-0078	D2762
South, Rebecka Williams	24 Apr. 1847	Virginia	01 May 1937	Fremont	Unknown	H36-0073	D2829

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
South, Steven	26 Mar. 1846	North Carolina	26 Mar. 1846	Fremont	Unknown	36-1498	D2180
Sovern, George Franklin	19 Mar. 1888	Missouri	10 Feb. 1920	Fremont	Whitt	36-1336	D2180
Sparks, McClelland	14 Oct. 1864	Ohio	24 Aug. 1939	Fremont	Brake	036-0111	D2897
Sparks, Millie Amm	22 Nov. 1868	Ohio	06 Jan. 1938	Fremont	Rettenhouse	J36-0004	D2864
Spear, Thompson	08 Oct. 1847	Ohio	06 June 1939	Fremont	Unknown	036-0086	D2897
Spencer, Elisabeth Ann	10 July 1851	Ohio	19 Sept. 1937	Fremont	Coats	H36-0143	D2829
Spenser, C.R.	13 Mar. 1873	Iowa	22 Apr. 1917	Fremont	Unknown	36-0906	D2180
Sperry, Wade	19 Jan. 1861	Iowa	01 Sept. 1937	Fremont	Lewis	H36-0122	D2829
Spidell, Alonzo Snow	19 June 1854	Utah	31 Jan. 1937	Fremont	Smith	H36-0001	D2829
Spidell, Elmer Cahin	15 July 1918	Iowa	19 July 1918	Fremont	Burttes	36-1036	D2180
Spidell, Margaret	15 Aug. 1826	Germany	13 Mar. 1919	Fremont	Ettlemen	36-1190	D2180
Spiegel, Augusta	19 Aug. 1857	Germany	06 Feb. 1936	Fremont	Unknown	G36-0025	D2793
Spitters, Lola Loretta	07 Jan. 1857	Pennsylvania	05 Feb. 1918	Fremont	Vosler	36-0963	D2180
Spittler, Albert A.	16 Apr. 1868	Illinois	09 July 1938	Fremont	Bowden	J36-0070	D2864
Spittler, Thomas	14 Jan. 1883	Iowa	16 Oct. 1920	Fremont	Sanderson	36-1412	D2180
Spooner, Kathryn Fern	15 May 1929	Iowa	06 Apr. 1938	Fremont	Bricker	J36-0037	D2864
Sportsman, Betty Ruth	12 Nov. 1925	Iowa	12 Apr. 1937	Fremont	Clement	H36-0059	D2829
Springsteed, Frank L.	22 Mar. 1856	Illinois	22 May 1919	Fremont	Winslow	36-1216	D2180
Stafford, Lulu B.	17 May 1874	Missouri	31 Aug. 1937	Fremont	Stoner	H36-0109	D2829
Stafford, Marion Oliver	01 Dec. 1872	Iowa	22 Aug. 1938	Fremont	Ballenger	J36-0091	D2864
Stanck (Baby Girl)	24 Sept. 1921	Iowa	24 Sept. 1921	Fremont	Cowstack	36-0037	D2180
Stanford, Minnie Maude Dell	23 May 1873	Missouri	28 June 1936	Fremont	Spires	G36-0101	D2793
Stanley, George Wilham	15 Sept. 1887	Missouri	11 Nov. 1918	Fremont	Miller	36-1125	D2180
Stanley, Mildred Leola	09 Feb. 1911	Iowa	29 Feb. 1920	Fremont	Forney	36-1338	D2180
Stanley, Riley	01 May 1871	Illinois	14 Mar. 1918	Fremont	Conaway	36-0983	D2180
Stanton, Lafe	26 Feb. 1856	Illinois	10 July 1918	Fremont	Doud	36-1037	D2180
Starr, Leslie Lyle	12 May 1910	Iowa	01 Dec. 1920	Fremont	Moore	36-1445	D2180
Starr, Samuel Martin	07 Aug. 1856	Indiana	25 Mar. 1939	Fremont	Judy	036-0037	D2897
Starrett, Harry Collins	29 Apr. 1870	Iowa	11 May 1939	Fremont	Collins	036-0073	D2897
Starrett, Sarah Ann	01 Sept. 1870	Iowa	18 Oct. 1918	Fremont	Spare	36-1095	D2180
Staton, Mary Serena	04 May 1853	Iowa	11 Apr. 1936	Fremont	Unknown	G36-0056	D2793
Stattler, William Oliver	18 June 1861	Iowa	11 Apr. 1939	Fremont	Conner	036-0063	D2897

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Stauch, Caroline	12 Feb. 1842	Germany	28 Feb. 1920	Fremont	Unknown	36-1337	D2180
Stauch, Chriss	17 Feb. 1882	Missouri	28 Oct. 1938	Fremont	Zimmerman	J36-0124	D2864
Stauch, Lena	16 Dec. 1868	Iowa	12 Aug. 1937	Fremont	Zimmerman	H36-0106	D2829
Steele, Nathen Edward	11 Apr. 1860	Missouri	21 Nov. 1939	Fremont	Rogers	036-0132	D2897
Stephens, Fannie	25 Nov. 1837	Illinois	09 May 1921	Fremont	Richard	36-1494	D2180
Stephens, L.G.	15 June 1832	Ohio	20 Mar. 1917	Fremont	Unknown	36-0902	D2180
Stephenson, Flora Elizabeth	17 Nov. 1851	Iowa	25 Dec. 1918	Fremont	Pike	36-1144	D2180
Stephenson, Michal A.	04 Mar. 1835	Indiana	02 May 1921	Fremont	Unknown	36-1495	D2180
Stevens, Albert Henry	21 Sept. 1869	Illinois	21 Apr. 1937	Fremont	Shaw	H36-0062	D2829
Stevens, Ida B.	24 Sept. 1863	Indiana	01 Oct. 1935	Fremont	Heaton	F36-0126	D2762
Stevens, Obed T.	21 Apr. 1829	Indiana	25 Sept. 1917	Fremont	Casbaugh	36-0911	D2180
Stevenson, John Charlton	04 Aug. 1850	Illinois	21 Jan. 1920	Fremont	Lawarence	36-1305	D2180
Stewart, Ruby Ellen	22 Apr. 1900	Iowa	07 Dec. 1938	Fremont	Sill	J36-0145	D2864
Still, Helen Frances	08 Jan. 1917	Iowa	10 Feb. 1919	Fremont	Wheeler	36-1166	D2180
Stoddard, Ida Jane	08 Feb. 1864	Nebraska	29 July 1917	Fremont	Crawford	36-0908	D2180
Stogdill (Baby Girl)	03 Aug. 1935	Iowa	17 Aug. 1935	Fremont	Clatterbuck	F36-0096	D2762
Stokes, Mary Effie	14 Oct. 1867	Iowa	07 Oct. 1937	Fremont	Ward	H36-0131	D2829
Stoner, Don Carlos	26 Dec. 1878	Missouri	06 Oct. 1920	Fremont	Crouse	36-1413	D2180
Storr, Marie	14 July 1872	Canada	23 Mar. 1917	Fremont	Raymond	36-0901	D2180
Story, Amelia	27 Sept. 1836	Maryland	12 Mar. 1920	Fremont	Grush	36-1350	D2180
Story, Charles Nowal	09 Nov. 1891	Iowa	16 Nov. 1918	Fremont	Nowal	36-1126	D2180
Story, Julia	06 Apr. 1863	Nebraska	23 Aug. 1938	Fremont	Scott	J36-0092	D2864
Story, M.A.	1865	Iowa	28 Jan. 1920	Fremont	Unknown	36-1306	D2180
Strait, Francis M.	10 Nov. 1844	Indiana	05 Sept. 1938	Fremont	Hayes	J36-0105	D2864
Strait, Vernet	Dec. 1892	Iowa	13 June 1921	Fremont	Beam	36-1496	D2180
Strann, John W.	07 July 1850	Illinois	03 Mar. 1921	Fremont	Unknown	36-1497	D2180
String, Jennie	05 May 1865	Tennessee	21 May 1920	Fremont	Unknown	36-1370	D2180
Stubbs, Ida	08 Mar. 1866	Ohio	31 Dec. 1918	Fremont	Spencer	36-1145	D2180
Stubbs, Loucile	11 Nov. 1918	Iowa	12 Dec. 1919	Fremont	Smalley	36-1287	D2180
Study, Garry Lee	13 Jan. 1938	Iowa	24 Mar. 1938	Fremont	Forney	J36-0025	D2864
Study, Margaret Ellen	28 Feb. 1863	Ohio	24 Dec. 1920	Fremont	Newland	36-1446	D2180
Study, Sarah Margret	03 Sept. 1860	Iowa	11 July 1936	Fremont	Etthman	G36-0110	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Sullivan, Robert Ugean	04 Jan. 1918	Iowa	05 Feb. 1918	Fremont	Maddesin	36-0964	D2180
Sumpter (Baby Girl)	17 Feb. 1939	Iowa	17 Feb. 1939	Fremont	Stenzel	036-0028	D2897
Sundeman, Flora Marie	18 Sept. 1896	Iowa	29 Nov. 1918	Fremont	Knepper	36-1127	D2180
Surface, Patricia Dee	04 Sept. 1937	Iowa	04 Sept. 1937	Fremont	Kimsey	H36-0115	D2829
Sutter, Harey Martin	20 May 1874	Iowa	31 Dec. 1921	Fremont	Martin	36-0056	D2180
Sutton, Robert L.	04 Nov. 1859	Iowa	22 Mar. 1936	Fremont	Unknown	G36-0044	D2793
Swallow, Victoria C.	02 Dec. 1845	Pennsylvania	12 Nov. 1920	Fremont	Nelson	36-1427	D2180
Swanson, Christine	26 Feb. 1899	Iowa	17 Oct. 1918	Fremont	Nelson	36-1096	D2180
Sweeney, James	19 Aug. 1847	Iowa	02 Dec. 1937	Fremont	Moore	H36-0153	D2829
Swiggert, Julia	10 July 1858	Iowa	06 Sept. 1939	Fremont	Doyle	036-0113	D2897
Swisher, Balsar A.	11 Nov. 1847	Virginia	20 June 1919	Fremont	Lutz	36-1227	D2180
Tacket, Sarah	29 Oct. 1892	Iowa	01 Dec. 1917	Fremont	Bling	36-0927	D2180
Tackett, Laura	11 Apr. 1897	Iowa	02 Sept. 1937	Fremont	Mortimore	H36-0114	D2829
Tackett, Mary Eliza	30 May 1868	Missouri	02 Apr. 1938	Fremont	Ball	J36-0033	D2864
Taskey, Carl Fredrick	18 Aug. 1837	Germany	25 Jan. 1919	Fremont	Unknown	36-1161	D2180
Tate, John R.	04 June 1856	Virginia	07 Nov. 1939	Fremont	Unknown	036-0135	D2897
Taylor, Clara Melvida	17 July 1862	Missouri	06 July 1939	Fremont	Fleshman	036-0097	D2897
Taylor, Herschel Leroy	30 Nov. 1923	Iowa	18 Aug. 1938	Fremont	Maxwell	J36-0096	D2864
Taylor, Martha L.	19 Feb. 1843	Ohio	18 May 1936	Fremont	Hogue	G36-0086	D2793
Teaford, Dennis	05 Feb. 1835	Indiana	17 Mar. 1917	Fremont	Hickman	36-0918	D2180
Tebo, John Jacob	07 July 1845	New Jersey	03 Oct. 1920	Fremont	Allen	36-1414	D2180
Terew, George	24 Jan. 1844	Pennsylvania	27 Apr. 1920	Fremont	Unknown	36-1362	D2180
Tharp, James A.	05 Apr. 1893	Iowa	07 Dec. 1919	Fremont	Shepard	36-1289	D2180
Thocker, Margaret	c.1849	Tennessee	21 Mar. 1918	Fremont	Unknown	36-0984	D2180
Thomas, Charles H.	10 July 1865	Pennsylvania	15 Oct. 1938	Fremont	Unknown	J36-0119	D2864
Thomas, David William	24 Jan. 1874	Iowa	06 Oct. 1936	Fremont	Arthur	G36-0149	D2793
Thomas, Josie	04 Aug. 1891	Iowa	05 Dec. 1918	Fremont	Thacker	36-1146	D2180
Thomas, Manda	05 Dec. 1913	Iowa	06 Dec. 1918	Fremont	Brown	36-1147	D2180
Thomas, Wilbur	16 Feb. 1880	Missouri	03 May 1938	Fremont	Jackson	J36-0055	D2864
Thompson, A.	c.1850	Missouri	04 May 1921	Fremont	Unknown	36-1499	D2180
Thompson, Charles A.	26 Sept. 1917	Ohio	28 July 1919	Fremont	Kyle	36-1237	D2180
Thompson, Earnest Aha	30 May 1907	Oklahoma	26 Mar. 1917	Fremont	Krusor	36-0919	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Thompson, Eben	15 May 1844	Kentucky	05 Oct. 1921	Fremont	Lambert	36-0033	D2180
Thompson, Jacob	c.1829		29 Dec. 1919	Fremont	Unknown	36-1288	D2180
Thompson, Limellah Bilsby	04 Nov. 1832	New Jersey	13 June 1917	Fremont	Ryman	36-0922	D2180
Thompson, Margerate	06 Aug. 1835	Illinois	06 Oct. 1918	Fremont	Unknown	36-1097	D2180
Thompson, Martha	11 Apr. 1868	England	01 Nov. 1939	Fremont	Burgin	036-0130	D2897
Thompson, Mary E.	Dec. 1840	Kentucky	15 Feb. 1921	Fremont	Smith	36-1500	D2180
Thompson, W.T. (Mrs.)	1851	Illinois	20 Nov. 1921	Fremont	Unknown	36-0044	D2180
Thornton, Robert D.	01 Mar. 1899	Missouri	25 Apr. 1939	Fremont	Overack	036-0052	D2897
Thrapp, Agnes M.	06 Sept. 1866	Illinois	22 Feb. 1936	Fremont	Unknown	G36-0024	D2793
Throckmorton, W.E.	29 Aug. 1872	Iowa	16 June 1919	Fremont	Stewart	36-1228	D2180
Timson, William Gladwin	22 Oct. 1851	Illinois	09 Apr. 1936	Fremont	Glaclin	G36-0059	D2793
Tinson, Bartena	19 Dec. 1915	Iowa	23 Feb. 1920	Fremont	Woodrum	36-1339	D2180
Tisemann, Francis Xavier	03 Apr. 1835	Germany	13 Nov. 1917	Fremont	Buhr	36-0926	D2180
Todalen, Sever	16 Feb. 1881	Minnesota	29 Sept. 1938	Fremont	Helgenson	J36-0104	D2864
Todd, Wesley	11 Feb. 1868	Nebraska	31 Aug. 1938	Fremont	Bachelor	J36-0087	D2864
Toedt, Sarah Harriett	13 Oct. 1862	Illinois	05 Feb. 1938	Fremont	Riley	J36-0010	D2864
Torrell, Ira Dannel	24 Nov. 1852	Illinois	29 June 1917	Fremont	Scott	36-0923	D2180
Townsend, Gayle Franklin	21 Sept. 1921	Minnesota	24 Apr. 1936	Fremont	Stickerod	G36-0055	D2793
Townsend, George William	26 Feb. 1854	Kentucky	16 May 1938	Fremont	Unknown	J36-0048	D2864
Townsend, John	12 May 1862	Illinois	04 Dec.1935	Fremont	Hicks	F36-0148	D2762
Townsend, Lettie	25 July 1870	Iowa	27 Jan. 1921	Fremont	Haracket	36-1501	D2180
Townsend, Ross	09 Sept. 1892	Missouri	04 Apr. 1919	Fremont	Bard	36-1208	D2180
Townsend, Theodore	22 Aug. 1869	Nebraska	12 Sept. 1935	Fremont	Delay	F36-0109	D2762
Travis, E.A.	30 Oct. 1857	Iowa	12 June 1919	Fremont	Stoleberger	36-1229	D2180
Travis, Mart	12 Oct. 1845	Ohio	26 Mar. 1917	Fremont	Unknown	36-0920	D2180
Treat, Harry R.	30 Oct. 1878	Kansas	16 May 1936	Fremont	Turner	G36-0079	D2793
Treat, John Carlton	06 July 1915	Iowa	16 June 1917	Fremont	Kelsey	36-0924	D2180
Tripp, Henry Edward	08 July 1875	New York	28 Feb. 1937	Fremont	Unknown	H36-0036	D2829
Troxel, Don Findley	20 Jan. 1922	Iowa	04 July 1936	Fremont	Findley	G36-0118	D2793
Troxel, Jasper James	26 July 1880	Missouri	23 July 1935	Fremont	Thomas	F36-0087	D2762
Trullinger, Hillery Boslon	15 June 1857	Iowa	06 Oct. 1935	Fremont	Taylor	F36-0128	D2762
Trullinger, Lucy Martha Butler	23 June 1854	Illinois	10 Mar. 1919	Fremont	Wood	36-1191	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Tuck, Edith Grace	25 June 1889	Missouri	16 Apr. 1921	Fremont	Ottman	36-1502	D2180
Turnbull, Sarah Caroline	22 Sept. 1869	Iowa	12 Mar. 1938	Fremont	Dasley	J36-0027	D2864
Turner, Hezekiah Hanel	08 Feb. 1842	Pennsylvania	25 May 1917	Fremont	Mapes	36-0921	D2180
Turner, Kelly	04 Apr. 1888	Missouri	03 Nov. 1938	Fremont	Ramey	J36-0139	D2864
Tyner, John	06 Mar. 1866	Iowa	13 July 1936	Fremont	Kenneday	G36-0132	D2793
Tyner, Lizzie	01 Jan. 1860	Ireland	28 July 1917	Fremont	Good	36-0925	D2180
Tyson, Rosey Marie	20 May 1916	Iowa	23 Sept. 1920	Fremont	Segraves	36-1404	D2180
Tysor, John W.	23 Jan. 1856	Indiana	24 May 1938	Fremont	Poe	J36-0053	D2864
Tysor, Marcella Marie	16 June 1914	Iowa	27 Feb. 1936	Fremont	Roberts	G36-0028	D2793
Unidentified Male	c.1901		01 Oct. 1919	Fremont	Unknown	36-1267	D2180
Unidentified Male	c.1870		c. 1917	Fremont	Unknown	36-0928	D2180
Utterback, Mary Ann	12 July 1847	Missouri	26 Apr. 1918	Fremont	Washham	36-0999	D2180
Van Fleet, Prescott	25 Mar. 1854	Illinois	12 July 1939	Fremont	Smith	036-0090	D2897
Vannatti, Phoebe	02 June 1850	Indiana	15 Apr. 1921	Fremont	Coy	36-1503	D2180
Vasant, William Worth	30 Nov. 1847	Ohio	21 Sept. 1921	Fremont	Steir	36-0026	D2180
Vaughn, Emma B. Kanpp	22 Aug. 1846	New York	28 Feb. 1921	Fremont	Unknown	36-1504	D2180
Ventis, Frances Mable	08 Apr. 1883	Iowa	25 May 1939	Fremont	Farrlell	036-0072	D2897
Vist, Martha	05 Aug. 1884	Tennessee	04 Apr. 1918	Fremont	Reeser	36-1000	D2180
Vyse, James Arthur	27 Oct. 1845	Canada	02 May 1920	Fremont	Unknown	36-1371	D2180
Vyse, Leland Bethwith	15 Nov. 1875	Iowa	23 Mar. 1936	Fremont	Vyse	G36-0046	D2793
Vyse, Mary	28 Feb. 1883	Missouri	23 July 1921	Fremont	Dawson	36-0006	D2180
Vyse, Susan Louise	25 Mar. 1845	Pennsylvania	16 Apr. 1918	Fremont	Knout	36-1001	D2180
Vyse, Tama Ethyl Woods	12 Mar. 1876	Iowa	27 Feb. 1938	Fremont	Kelley	J36-0014	D2864
Wade, Franklin Pierce	02 May 1854	Iowa	31 Oct. 1936	Fremont	Vinard	G36-0143	D2793
Wadill, Noble Earl	03 Oct. 1900	Missouri	03 Nov. 1918	Fremont	Crow	36-1128	D2180
Wages, William	22 June 1871	Iowa	26 Aug. 1939	Fremont	McKinley	036-0107	D2897
Wagner, August	18 Dec. 1870	Iowa	15 Feb. 1937	Fremont	Mueller	H36-0038	D2829
Walker (Baby Boy)	08 June 1919	Iowa	17 June 1919	Fremont	Unknown	36-1230	D2180
Walker, Katherine Cecelia	22 Feb. 1917	Iowa	15 Oct. 1917	Fremont	Kline	36-0936	D2180
Walkin, Amanda Josephine	27 Jan. 1867	Missouri	18 Dec. 1937	Fremont	Hathoway	H36-0146	D2829
Walters, Fredrick William	06 May 1865	Germany	02 July 1937	Fremont	Rolfing	H36-0098	D2829
Wanamaker, Clara Louise	17 May 1872	Iowa	07 May 1938	Fremont	Ulinger	J36-0054	D2864

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Ward, John A.	09 Mar. 1838	Missouri	23 May 1917	Fremont	Shrim	36-0932	D2180
Ward, Mary Elizabeth	13 Apr. 1858	Indiana	06 Mar. 1936	Fremont	Hacker	G36-0043	D2793
Ward, Numan	20 May 1861	Canada	07 Aug. 1918	Fremont	Custead	36-1051	D2180
Ward, Sarah Ann	26 Jan. 1835	Kentucky	02 May 1920	Fremont	Thompson	36-1372	D2180
Ward, Sarah Lewis	Aug. 1862	Ohio	11 Aug. 1935	Fremont	Unknown	F36-0097	D2762
Ware, Opal Ruth	12 July 1932	Missouri	08 Feb. 1938	Fremont	Dovel	J36-0012	D2864
Warnstaff, Marguerite Glen	07 Dec. 1936	Nebraska	21 Jan. 1937	Fremont	Diedricksen	H36-0013	D2829
Waters, Herbert Norton	31 Jan. 1853	New York	05 Oct. 1938	Fremont	Unknown	J36-0121	D2864
Watkins, Charley Shram	01 Jan. 1871	Nebraska	02 Nov. 1936	Fremont	Tisher	G36-0151	D2793
Watson, Wallis	13 Dec. 1872	Iowa	26 Aug. 1917	Fremont	Unknown	36-0935	D2180
Watson, William	15 Oct. 1837	Pennsylvania	05 Apr. 1917	Fremont	Unknown	36-0931	D2180
Watts, Jacob	01 Apr. 1839	West Virginia	14 May 1920	Fremont	Unknown	36-1373	D2180
Waugh, Sarah M.	30 Aug. 1854	Pennsylvania	16 Aug. 1921	Fremont	Steck	36-0018	D2180
Weatherhead, Arthur C.	c.1865	Iowa	30 Oct. 1935	Fremont	Goode	F36-0129	D2762
Weatherhead, Ira	1895	Iowa	27 Nov. 1921	Fremont	Dolten	36-0046	D2180
Weaver, Susana	30 Aug. 1843	Illinois	12 Jan. 1921	Fremont	Errith	36-1505	D2180
Webb, Huder M.	06 Sept. 1917	Iowa	18 Jan. 1918	Fremont	Bagley	36-0948	D2180
Weese, A.A. (Mrs.)	13 June 1850	New Jersey	18 May 1919	Fremont	Unknown	36-1217	D2180
Weight, Sarah M.	11 May 1869	Iowa	07 Dec. 1935	Fremont	Linn	F36-0145	D2762
Weldon, Melissia	09 Feb. 1954	Illinois	24 May 1920	Fremont	Unknown	36-1374	D2180
Wells, Abraham	11 Dec. 1850	England	17 Sept. 1920	Fremont	Gibbs	36-1405	D2180
Wells, Charles Francis	14 Aug. 1836	Ohio	22 Mar. 1918	Fremont	Unknown	36-0985	D2180
Wensted, Nancy Rachel	17 Nov. 1856	Tennessee	05 July 1917	Fremont	Grove	36-0933	D2180
Wertz, Martha Jane	09 Jan. 1862	Missouri	02 May 1938	Fremont	Nicewonder	J36-0156	D2864
West, William Asa	07 Oct. 1856	Ohio	07 Mar. 1937	Fremont	Jarman	H36-0047	D2829
Weston, Fred Ernest	19 Jan. 1918	Iowa	03 Feb. 1919	Fremont	Willhouse	36-1167	D2180
Weston, George Walter	19 Jan. 1918	Iowa	21 Feb. 1919	Fremont	Armon	36-1168	D2180
Weston, Sarah Justina	05 Apr. 1859	Iowa	01 Feb. 1919	Fremont	Poore	36-1169	D2180
Whipple, Ellen M. Kilmer	18 Oct. 1843	Pennsylvania	13 Aug. 1935	Fremont	Unknown	F36-0093	D2762
White, Almon Adelbert	19 June 1888	Iowa	17 Jan. 1920	Fremont	Irish	36-1307	D2180
White, Charles (Mrs.)	26 Dec. 1896	Illinois	12 Mar. 1919	Fremont	Legrand	36-1192	D2180
White, Lawrence	12 Nov. 1840	Illinois	26 July 1919	Fremont	Chastian	36-1238	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
White, William Dell	26 Feb. 1939	Missouri	13 Mar. 1939	Fremont	Hurst	036-0032	D2897
White, William Percy Clay	25 July 1849		29 Sept. 1919	Fremont	Fuller	36-1252	D2180
Whitehill, Samuel J.	25 Oct. 1855	West Virginia	20 Mar. 1918	Fremont	Blakenly	36-0986	D2180
Whitmore, Alvin	12 May 1860	Illinois	09 Oct. 1935	Fremont	Rice	F36-0119	D2762
Whitmore, Augusta Ann	30 Apr. 1835	Indiana	16 Mar. 1917	Fremont	Black	36-0930	D2180
Whittiker, Noah Boice	13 Sept. 1851	Kentucky	14 Apr. 1921	Fremont	Osborne	36-1506	D2180
Whittington, Nancy	16 Nov. 1832	Illinois	11 July 1917	Fremont	Unknown	36-0934	D2180
Wightman, Kate B.	24 June 1855	Illinois	23 Dec. 1920	Fremont	Barker	36-1447	D2180
Wilcox, Rachel	27 Nov. 1856	Canada	16 Apr. 1920	Fremont	Kissell	36-1363	D2180
Wildberger, Ella	25 Jan. 1869	Iowa	04 Dec. 1938	Fremont	Brown	J36-0141	D2864
Wiles, Ralph Lawrence	29 Jan. 1898	Missouri	02 May 1936	Fremont	Goldon	G36-0074	D2793
Wiley, Mary A.	03 May 1852	Ohio	05 Dec. 1938	Fremont	Unknown	J36-0153	D2864
William, Nancy	12 Apr. 1847	Indiana	23 Nov. 1919	Fremont	Unknown	36-1279	D2180
Williams, David Marion	08 Aug. 1850	Missouri	29 Jan. 1921	Fremont	Brewer	36-1507	D2180
Williams, Henry Bennett	19 Feb. 1841	Kentucky	06 Mar. 1919	Fremont	Unknown	36-1193	D2180
Williams, Jeff Jr.	30 Apr. 1917	Iowa	09 Apr. 1938	Fremont	Simmons	J36-0041	D2864
Williams, Jesse E.	05 May 1876	Iowa	16 Feb. 1920	Fremont	Hineline	36-1340	D2180
Williams, Lacey	19 Feb. 1886		25 June 1921	Fremont	Clarey	36-1508	D2180
Williams, Mary F.	27 Feb. 1848	Ohio	28 Sept. 1935	Fremont	Bishop	F36-0115	D2762
Williams, Nancy Charlotte	07 Feb. 1871	Kansas	28 Mar. 1937	Fremont	Unknown	H36-0043	D2829
Williams, Nellie A.	06 Oct. 1885	Iowa	12 Nov. 1939	Fremont	Atkinson	036-0134	D2897
Williamson, Mabel Eunice	22 July 1893	Nebraska	21 Oct. 1918	Fremont	Fleming	36-1098	D2180
Willis, Mary	26 June 1892	Indiana	22 Apr. 1919	Fremont	Williams	36-1209	D2180
Wilson, Edith	20 Feb. 1879	Iowa	27 Sept. 1918	Fremont	Unknown	36-1059	D2180
Wilson, Mrs.	17 Apr. 1874	Iowa	30 Sept. 1921	Fremont	Gartrel	36-0029	D2180
Wing, Levy Elliott	05 Apr. 1868	Iowa	13 Oct. 1935	Fremont	Oneil	F36-0127	D2762
Wingate, Elizah Burton	23 May 1859	Delaware	24 Mar. 1937	Fremont	Parsons	H36-0051	D2829
Winstead, Everitt Murry	20 Jan. 1918	Iowa	28 Feb. 1918	Fremont	Marsh	36-0965	D2180
Wohner, Freda	c.1899	Russia	25 Sept. 1936	Fremont	Unknown	G36-0134	D2793
Wolford, Emma Bella	12 Aug. 1872	Iowa	28 Apr. 1939	Fremont	Hutton	036-0066	D2897
Woodard, Emily Frances Alberta	07 Mar. 1904	Iowa	06 Feb. 1919	Fremont	Goodall	36-1170	D2180
Woodland, Alice	29 Dec. 1851	Iowa	03 Feb. 1917	Fremont	Unknown	36-0929	D2180

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Woodlands, Walter J.	15 July 1845	New York	12 Apr. 1920	Fremont	Hillier	36-1364	D2180
Woodrun, Orpheus Carlton	05 Feb. 1865	Iowa	28 Nov. 1938	Fremont	Serward	J36-0129	D2864
Woolsey, Sarah Ann	15 Dec. 1826	Ohio	23 Mar. 1919	Fremont	Unknown	36-1194	D2180
Word, Fanie	08 Sept. 1920	Iowa	07 Oct. 1920	Fremont	Kelley	36-1415	D2180
Workman, Ernest	17 May 1912	Iowa	08 Apr. 1937	Fremont	Workman	H36-0058	D2829
Wright, Clara Ellen	02 Feb. 1899	Iowa	27 Nov. 1918	Fremont	Thacker	36-1129	D2180
Wright, John Rufus	17 Sept. 1930	Iowa	12 Sept. 1935	Fremont	Lockett	F36-0098	D2762
Wright, Paumelia Frances	14 June 1857	Missouri	27 July 1938	Fremont	Doty	J36-0075	D2864
Wright, Philis Crystina	25 Feb. 1918	Iowa	29 Nov. 1918	Fremont	Barnhouse	36-1130	D2180
Wright, Sallie	c.1868	Virginia	11 June 1936	Fremont	Shaver	G36-0098	D2793
Wyant (Baby Boy)	05 Nov. 1918	Iowa	14 Nov. 1918	Fremont	Hayney	36-1131	D2180
Wyatt, Carolina	16 Oct. 1859	Iowa	08 Oct. 1935	Fremont	Vernon	F36-0123	D2762
Wyatt, Joseph	20 Aug. 1849	Missouri	20 Aug. 1921	Fremont	Unknown	36-0015	D2180
Wynn, Annie Elizabeth	06 Jan. 1868	Pennsylvania	14 Dec. 1937	Fremont	Lewis	H36-0152	D2829
Yates, Dona Iona	20 May 1917	Kansas	19 Oct. 1918	Fremont	Blackborn	36-1099	D2180
Yates, Flora	04 July 1865	Iowa	26 Sept. 1919	Fremont	Widman	36-1253	D2180
Yates, Harry Vergil	20 Feb. 1901	Iowa	20 Oct. 1918	Fremont	Blackborn	36-1100	D2180
Yates, John	01 Feb. 1839	Illinois	24 Oct. 1918	Fremont	McMullen	36-1101	D2180
Yates, Silas	29 Jan. 1876	Kansas	27 Oct. 1918	Fremont	Unknown	36-1102	D2180
Yordy, Lucinda	17 Oct. 1836	Pennsylvania	24 Nov. 1920	Fremont	Zuern	36-1428	D2180
Young, Edena May	19 Aug. 1920	Iowa	04 Nov. 1920	Fremont	Keyser	36-1429	D2180
Young, Frank	20 Oct. 1886	Iowa	13 Feb. 1937	Fremont	Mohler	H36-0033	D2829
Young, Frank	14 Jan. 1878	Iowa	19 July 1918	Fremont	Carter	36-1038	D2180
Young, Fred Cristopher	06 Feb. 1893	Iowa	29 Nov. 1918	Fremont	Unknown	36-1132	D2180
Young, Johana	18 Sept. 1834	Ohio	05 June 1917	Fremont	Ely	36-0937	D2180
Yowell, Elizabeth P.	26 Nov. 1847	Iowa	06 June 1921	Fremont	Unknown	36-1509	D2180
Zach, Helen	09 Sept. 1933	Iowa	10 Apr. 1936	Fremont	Gilbert	G36-0057	D2793
Zach, Roy Lee	27 Apr. 1929	Iowa	17 Aug. 1938	Fremont	Gilbert	J36-0102	D2864
Zack, Julis C.	20 Oct. 1890	Iowa	13 Nov. 1918	Fremont	Frazer	36-1133	D2180
Zinn, Henry Franklin	11 Sept. 1857	Illinois	18 Apr. 1937	Fremont	Unknown	H36-0065	D2829
Zitz, Mary Mina	11 Mar. 1845	Germany	02 Apr. 1918	Fremont	Jaeckel	36-1002	D2180
Zuck, Johnathan Straton	19 Jan. 1852	Missouri	18 Jan. 1936	Fremont	Woolsey	G36-0013	D2793

Death Certificate Index - Fremont County (1936-1939)Q

4/12/2015

Name	Birth Date	Birth Place	Death Date	County	Mother's Maiden Name	Number	Box
Zuck, May	17 May 1878	Missouri	01 Jan. 1939	Fremont	Bethel	036-0010	D2897
Zutz, Earnest A. F.	27 Oct. 1883	Iowa	25 Jan. 1939	Fremont	Jackel	036-0013	D2897
Zutz, Frank, Sr.	10 Mar. 1845	Germany	15 Mar. 1919	Fremont	Unknown	36-1195	D2180