

PastPorts

VOL. 4, No. 11—NOVEMBER 2011

FOR THE RECORDS

Draper Manuscripts offer clues about Revolutionary War ancestors

Was your ancestor a friend of Daniel Boone or George Rogers Clark? Did he or she play a role in the American Revolution or the settlement of the West? The Special Collections Department recently acquired microfilm copies of the Draper Manuscripts, a remarkable collection that can answer questions about many early settlers in Kentucky, Tennessee, the Ohio Valley, Western Pennsylvania, Virginia, Georgia, or North and South Carolina. St. Louis County Library is the only library in the St. Louis area to have the complete set of manuscripts on microfilm. The films are located in drawers 47 and 48 in the Special Collections Department.

Background

Lyman Copeland Draper collected a vast assortment of documents related to the American Revolution and the early settlement of the Trans-Appalachian West. He intended to write a book on western history and biography tentatively titled *Sketches of the Lives of the Pioneers* but died before his efforts came to fruition.

Draper willed his collection of manuscripts to the State Historical Society of Wisconsin. When the society took possession of the papers, society executive Reuben G. Thwaites oversaw efforts to make the collection available for public use. After arranging the manuscripts into 491 bound volumes, the society organized them into fifty series, each based on a single principal subject. Each series received a letter pressmark identifier from A through ZZ, with the exception that I and II were not used (a series list appears on page 2).

Navigating the manuscripts

Although the Draper Manuscript Collection is information-rich, it can be challenging to use. The indexes and finding aids discussed below, however, will help researchers use the collection.

LIBRARY HOLIDAY CLOSINGS

The library will observe the following holiday closings:

The library will be open normal hours on Veterans Day, Friday, 11 November.

■ Thanksgiving

Thursday, 24 November
Friday, 25 November

■ Christmas

Saturday, 24 December
Sunday, 25 December
Monday, 26 December

■ New Years

Sunday, 1 January
Monday, 2 January

NEWS AND TIPS FROM THE ST. LOUIS COUNTY LIBRARY SPECIAL COLLECTIONS DEPARTMENT

PastPorts is a monthly publication of the Special Collections Department located on Tier 5 at the St. Louis County Library Headquarters, 1640 S. Lindbergh in St. Louis County, across the street from Plaza Frontenac.

CONTACT US

To make a comment or ask a question, contact the Department as follows:

BY MAIL

1640 S. Lindbergh Blvd.
St. Louis, MO 63131

BY PHONE

314-994-3300, ext. 2070

BY EMAIL

sollections@slcl.org

Regularly scheduled tours of the Special Collections Department are conducted on the first Wednesday and third Saturday of the month at 10:30 a.m. No advance registration is required. Group tours are gladly arranged with advance notice. Please call the Special Collections Department at 314-994-3300, ext. 2070 for scheduling information.

Volumes included in the Draper Manuscript Collection

Series	Subject	Vols.	Series	Subject	Vols.
A	George M. Bedinger Papers	1	Z	Illinois Manuscripts	1
B	Draper's Life of Boone	5	AA	William Irvine Papers	2
C	Daniel Boone Papers	33	BB	Simon Kenton Papers	13
D	Border Forays	5	CC	Kentucky Papers	37
E	Samuel Brady and Lewis Wetzel Papers	16	DD	King's Mountain Papers	19
F	Joseph Brant Papers	22	EE	London Documents at Albany	1
G	Brant Miscellanies	3	FF	The Mecklenburg Declaration	3
H	Daniel Brodhead Papers	3	GG	Mecklenburg Declaration Papers	3
J	George Rogers Clark Papers	65	HH	Mecklenburg Declaration Miscellanies	2
K	George Rogers Clark Miscellanies	6	JJ	Newspaper Extracts	4
L	Jonathan Clark Papers	2	KK	North Carolina Papers	1
M	William Clark Papers	6	LL	Paris Documents at Albany	1
N	William Croghan Papers	3	MM	Robert Patterson Papers	3
O	Daniel and Benjamin Drake Papers	2	NN	Pittsburgh and Northwest Virginia Papers	10
P	Draper's Biographical Sketches	3	OO	Pension Statements	1
Q	Draper's Historical Miscellanies	8	PP	Potter Family Papers	1
R	Draper's Memoranda Books	3	QQ	William Preston Papers	6
S	Draper's Notes	33	RR	Rudolph-Ney Papers	10
T	Thomas Forsyth Papers	9	SS	David Shepherd Papers	5
U	Frontier Wars Papers	24	TT	South Carolina Papers	1
V	Georgia, Alabama and South Carolina Papers	1	UU	South Carolina in the Revolution Miscellanies	2
W	Josiah Harmar Papers	2	VV	Thomas Sumter Papers	24
X	William Henry Harrison Papers	5	WW	John Cleves Symmes Papers	4
Y	Thomas Spottswood Hinde Papers	41	XX	Tennessee Papers	7
			YY	Tecumseh Papers	13
			ZZ	Virginia Papers	16

■ Guide to the Draper Manuscripts

Any discussion of the Draper Manuscript Collection must begin with a discussion of Josephine Harper's "Guide to the Draper Manuscripts." Her work begins with a discussion of the entire collection, provides an overview of each series within the collection, and outlines the contents of each volume of the series. (Harper's guide and other works related to the collection are included in the bibliography at the end of this article.)

Consider, for example, the description of the randomly chosen Series AA, the William Irvine Papers. At a first glance, a researcher might conclude, "My ancestors do not

include any Irvines; this could not possibly apply to my research." According to Harper's introduction to the series, William Irvine "was made brigadier general in the Continental Army. From the autumn of 1781 until the close of the war in 1783, he was headquartered at Fort Pitt, appointed by Washington to command the defense of the northwestern frontier" (page 129). Therefore, if your ancestor served at Fort Pitt during the Revolutionary War, this might be an important collection to view. Even if no mention of your ancestor is included in the documents, they would very likely include information about events and conditions at the fort he or she experienced firsthand.

Following the description of the series, Harper provides a general index of names and subjects. The index lists the series and volume numbers where the name or subject can be found. No explanation exists of the index and the selection criteria remain unclear.

Four appendices complete the book. Appendix I is an index to the Revolutionary War Pension Applications found in the Draper Manuscripts and lists the series and volume number where the individual's papers can be found. (Not every Revolutionary War Pension recipient is included, only those with whom Draper made contact.)

Appendix II contains a listing of additional personal data in the manuscripts. The index includes authors of signed publications, cartographers, correspondents and other writers who contributed information to Draper, persons interviewed and subjects of obituaries. The entries list the series and volume numbers of the reference.

Appendix III lists more than 575 cartographic pieces in the collection. Few of these maps are original to the time period, but they offer a sense of place that cannot easily be found elsewhere. Many of the maps were hand drawn by Draper. The index lists pressmark, volume, and page number.

Appendix IV provides the reel list of the 1980 microfilm edition of the collection, which is the filming held by the Special Collections Department.

■ Calendars, Transcriptions, and Indexes

The State Historical Society of Wisconsin published several volumes of indexes to parts of the Draper Manuscript Collection. Called the "Calendar Series," they take their name from the chronological order of the abstracts in the front of the book. An index of the principal personal and place names follows to help the researcher. It does not appear that every name listed in the papers shows up in the index, but only key names relative to the documents. Existing calendars include:

Series J	George Rogers Clark Papers
Series U	Frontier Wars Papers
Series CC	Kentucky Papers
Series DD	King's Mountain Papers
Series QQ	William Preston Papers
Series SS	David Shepherd Papers
Series TT	South Carolina Papers
Series UU	South Carolina in the Revolution Miscellanies
Series VV	Thomas Sumter Papers

Series XX Tennessee Papers

Series ZZ Virginia Papers

Craig L. Heath transcribed and published several of the Manuscript sets. Each transcription includes an every-name index. Not only does the index make the documents accessible, but many people find the transcriptions are significantly easier to read than the handwritten manuscripts. As with all transcriptions, the researcher should use the original document in conjunction with the transcription to avoid perpetuating unintended transcriber errors. Transcriptions exist for:

Series A George M. Bedinger Papers

Series V Georgia, Alabama, and South Carolina Papers

Series Z Illinois Papers

Series GG Mecklenburg Declaration

Series TT South Carolina Papers

Series ZZ Virginia Papers (volumes 1-5 only)

Karen Mauer Green compiled an index to Series NN, the Pittsburgh and Northwest Virginia Papers. The index includes every name mentioned in the text. A brief introduction explains how to use the index for finding the documents in the original manuscripts efficiently.

■ Compilations

In the early years of the last century, The Wisconsin Historical Society published four compilations of items extracted from the Draper Manuscripts. The items were selected from across the various series and volumes to explain in a chronological order some of the events of the Revolutionary War and the time immediately preceding it.

The four compilations, in historical order, are:

"Documentary History of Dunmore's War, 1774"

"The Revolution on the Upper Ohio, 1775-1777"

"Frontier Advance on the Upper Ohio, 1778-1779"

"Frontier Defense on the Upper Ohio 1777-1778"

Each of these volumes contains an index of names. By finding a name in the index, a researcher can go to the page in the compilation. The page in the compilation will list the citation of the original document in the Draper Manuscripts.

■ Other Books

Twenty-first century authors still produce works based on the Draper Manuscripts, and the Special Collections Department is in the process of acquiring a number of

them. Subjects include Daniel Boone, recorded memories of frontier times, and the lives of the pioneers. Check the listings of new items in future issues of "PastPorts" for titles added to the collection.

Draper only completed one book from his manuscripts, "King's Mountain and Its Heroes: History of the Battle of King's Mountain, October 7th, 1780 and the Events Which Led to It." Although he included references, Draper wrote the book before the Wisconsin Historical Society organized the papers into their current form, making finding his sources problematic. The book is indexed.

Despite its name, John Trotwood Moore's "The Draper Manuscripts as Relating to Tennessee," has only an incidental relationship to the manuscripts. The book records a dispute between the State Historical Society of Wisconsin and the State of Tennessee Department of Library, Archives and History regarding the ownership of the manuscripts relating to Tennessee. The ultimate resolution of the problem came about when the State Historical Society of Wisconsin provided photocopies of the documents to Tennessee.

Who Should Use the Draper Manuscripts?

As with any source, the key to deciding whether or not to research the Draper Manuscripts is place and time. If your ancestors lived west of the Appalachian Mountains in the period leading up to and immediately following the Revolutionary War, the answer is a resounding yes. Even if they are not mentioned by name, it is still possible to glean information about their neighbors, their communities, and the society in which they lived. Researchers who are interested in the history of late colonial, revolutionary, and post revolutionary American history should also look at the Draper Manuscripts. They are a treasure trove of information about this fascinating period and the people who lived through them.

Bibliography

Call numbers refer to locations in the Special Collections Department. Those with call numbers beginning "R" are for use in the library only.

Draper, Lyman Copeland. *King's Mountain and Its Heroes: History of the Battle of King's Mountain, October 7th, 1780, and the Events Which Led to It*. Cincinnati: n.p., 1881; reprint, Baltimore: Genealogical Pub. Co., 1971. 973.336 D765K

Green, Karen Mauer. *Index to the Draper Manuscripts, Series NN: The Pittsburgh and Northwest Virginia Papers*. Cooperstown, NY: Frontier Press, 2003. R 929.3 G796I

Harper, Josephine L. *Guide to the Draper Manuscripts*. Madison, Wis.: State Historical Society of Wisconsin, 1983. R929.3 H294G and circulating copy

_____. *The George M. Bedinger Papers: Volume 1A of the Draper Manuscript Collection*. Bowie, Md.: Heritage Books, 2002. R 929.3 H437G

_____. *Georgia, Alabama, and South Carolina Papers: Volume IV of the Draper Manuscript Collection*. Westminster, Md.: Heritage Books, 2006. R 975.8 G352

_____. *The Illinois Manuscripts: Volume 1Z of the Draper Manuscript Collection*. Westminster, Md.: Heritage Books, 2007. R 977.3 H437I

_____. *The Mecklenburg Declaration*. Bowie, Md.: Heritage Books, 2005. On order.

_____. *The South Carolina Papers, Vol. 1TT*. Bowie, Md.: Heritage Books, 2006. On order.

_____. *The Virginia Papers, Vol. 1ZZ*. Bowie, Md.: Heritage Books, 2003. R 929.3 H437G

_____. *The Virginia Papers, Vol. 2ZZ*. Bowie, Md.: Heritage Books, 2005. On order.

_____. *The Virginia Papers, Vol. 3ZZ*. Bowie, Md.: Heritage Books, 2005. On order.

_____. *The Virginia Papers, Vol. 4ZZ*. Bowie, Md.: Heritage Books, 2006. On order.

_____. *The Virginia Papers, Vol. 5ZZ*. Bowie, Md.: Heritage Books, 2006. On order.

Kellogg, Louise Phelps, *Frontier Advance on the Upper Ohio, 1778-1779*. On order.

_____. *Frontier Retreat on the Upper Ohio 1779-1781*. Baltimore, Md.: Clearfield Company, 2003. R 973.3 K29F

Moore, John Trotwood. *The Draper Manuscripts as Relating to Tennessee*. Nashville, Tenn.: J.T. Moore, 1919. Q976.8 M822D

State Historical Society of Wisconsin. *Calendar of the Frontier Wars Papers of the Draper Collection of Manuscripts*. Utica, Ky.: McDowell Publications, 1991. Also includes the calendars for the South Carolina Papers, South Carolina in the Revolution Miscellanies, and the David Shepherd Papers. R 929.3 S797C

_____. *Calendar of the George Rogers Clark Papers of the Draper Collection of Manuscripts*. Utica, Ky.: McDowell Publications, 1985. R 929.3 S797C

_____. *Calendar of the Kentucky Papers of the Draper Collection of Manuscripts*. Madison, Wis.: State Historical Society of Wisconsin, 1925; reprint, Owensboro, Ky.: Cook & McDowell Pub., 1979. R 929.3 S797C and circulating copy

_____. *Calendar of the Tennessee and King's Mountain Papers of the Draper Collection of Manuscripts*. Madison, Wis.: State Historical Society of Wisconsin, 1929; reprint, Hartford, Ky.: Cook & McDowell Pub., 1979. R 929.3 S797C and circulating copy

_____. *Calendar of the Thomas Sumter Papers of the Draper Collection of Manuscripts*. Utica, KY: McDowell Publications, 1986. [R 929.3 S797C]

_____. *The Preston and Virginia Papers of the Draper Collection of Manuscripts*. Madison, Wis.: State Historical Society of Wisconsin, 1915; reprint,

Owensboro, Ky.: Cook & McDowell Pub., 1980. R 929.3 S797P and circulating copy

Thwaites, Reuben Gold and Loise Phelps Kellog, eds. *Documentary History of Dunmore's War, 1774: Compiled from the Draper Manuscripts in the Library of the Wisconsin Historical Society and Published at the Charge of the Wisconsin Society of the Sons of the American Revolution*. Madison, Wis.: State Historical Society of Wisconsin, 1905; reprint, Bowie, Md.: Heritage Books, 1989. 973.27 D637

_____. *The Revolution on the Upper Ohio, 1775-1777*. Madison, Wis.: 1908; reprint, Baltimore, Md.: Genealogical Publishing, 2002. R 973.3 R454 and circulating copy

MICROFILM GEMS

St. Louis hospital records

Special Collections Department recently acquired records for two St. Louis City hospitals on microfilm: Female Hospital (3 rolls), and City Hospital No. 1 (16 rolls). They are grouped together as “St. Louis, Mo., Hospitals” microfilm group in microfilm drawer 121 and marked SLH-1 through SLH-19.

While imperfect and at times incomplete, the records for the Female Hospital (1876–1905) and City Hospital No. 1 (Sept. 1849–1900 and 1927) document a time of rapid population growth in St. Louis. For many new arrivals who remained in St. Louis only a short time or who died after a brief residence here, these may be the most detailed or possibly only records they left. Of special significance is their documentation of events during the twenty-year gap between the 1880 and 1900 census.

Clues to an ancestor's entries in these records might be found in a *St. Louis Death Register* entry showing one of these hospitals as a person's place of death or in a newspaper article mentioning a stay or death at either hospital.

St. Louis Female Hospital

The City of St. Louis initially built the Female Hospital in 1872 as a “social evils hospital and reformatory” but changed it in 1875 to a general female hospital. To most effectively use these films, read the box label before working with each.

EVENTS

Events listed are sponsored by the St. Louis County Library and are free and open to the public.

■ StLGS General Meeting

Saturday, 5 November | 10 a.m. – Noon

Headquarters Auditorium

“Maps for Genealogists”

Speaker: Emily Jaycox

■ Jewish Special Interest Group

Wednesday, 16 November | 7 – 9 p.m.

Headquarters East Room & Special Collections Dept.

“Hands-on Problem Solving Session”

■ **Female Hospital Index (Jan 1896–March 1898) SLH–15.** This brief two-year index appears in the middle of City Hospital No. 1 records, near the end of roll SLH–15. For each person it records the date admitted (providing a guide to the full register listing), permit number, name of patient, race, discharge date, whether discharged, died, or transferred, and the discharge number.

■ **Register of Patients (1876–1905) SLH–1 and SLH–2.** These registers record the name, age, race, sex, place of birth, marital status, occupation, how long in city, date of admission, ward and bed assignment, diagnosis, whether cured, relieved or not relieved, discharged, died or transferred, residence, births, stillbirths, and remarks. Some of the listed occupations for the women include housewife, cook, servant, laundress, and dressmaker. Less frequent occupations include “nihil” (nothing), teacher, nurse, and occasionally, prostitute.

■ **Discharge Register (Apr 1895–Apr 1903) SLH–3.** Covering a shorter time period, these records include the woman’s name, date of discharge, result (well, improved or not improved) and remarks. Race was not recorded, but sometimes names include the notation “col’d” or “cld” indicating an African American woman. The remarks column, if completed, can provide helpful information, especially if it tells that the patient left with a relative such as her husband, mother, father, parents, brother, sister, or grandchild. Rare remarks, such as “to Poor House,” “to asylum,” or suicide also provide further clues to the woman’s life.

■ **Mortuary Records (Oct 1883–Apr 1901) SLH–3** Women, and sometimes their newborn infants, died at the Female Hospital. These mortuary records tell name, age, race, sex, marital status, nativity of patient, father and mother, date of death, cause of death, place of burial and remarks. For many of the deceased, burial occurred in Potters Field. Other final resting places included St. Louis or out-of-town cemeteries. In some cases, the body was retained for anatomical purposes.

City Hospital no. 1

City Hospital No. 1 first admitted patients in August 1846. A fire destroyed that building on 15 May 1856. The new building replacing it served the community from 1857 until destroyed by the tornado of 1896. Subsequent hospital facilities were completed at the same location between 1905 and 1912.

■ **City Hospital No. 1 Indexes.** Indexes exist for the majority of the approximately 50 years of City Hospital No. 1 records. The earliest records (Aug 1846 – Nov 1848) act as both index and register all-in-one as each patient’s information was recorded according to the first letter of his or her surname. Mrs. Thomas may be found on the “T” page while Mr. Jones is on the “J” page.

The indexes in late June of 1857 and beyond include each patient’s number. Apparently, the patient numbering system restarted with “1” at the beginning of each fiscal year. Once patient numbers appear in the index, researchers need the patient’s name, patient’s register number, and the year of admission (the year may only appear at the top of the column or page) to find the patient’s full register entry. To find an entry, go to the register for the needed year, locate the patient number (they are in numerical order), and check to make sure the patient name in the index matches the name in the register listing.

■ **City Hospital No. 1 Registers.** In 1847, the register recorded a patient’s name, age, date of admission, date of discharge or death, number of days, birthplace, and remarks, which often noted the reason for hospitalization. In registers before May 1895, a patient’s information appears on a single line running across one or both pages. Starting in May 1895, the physical page format changed. Without an understanding of how the layout works, one can easily miss half the information. The basic information appears on two overlaying pages. The first page, marked “Patients Admitted,” appears on the left-hand page of the book, is the full-page width, and includes the page number in the upper left-hand corner. Of the information on that page, the patients’ name, register number, and date admitted appear on the left 1/3 of the page. The right hand page of the record book is blank. The next page bears the same page number, is only 2/3 the width of a normal page, and bears the header “Patients Discharged.” It again shows the patient’s register number and the information pertaining to discharge, including the medical diagnosis. When the 2/3 page overlays the full-sized previous page, the patient names and register numbers are still viewable. You must look at both the full-width admission page and the two-thirds overlay discharge page to find all information for a single patient.

Tips for use

The most challenging aspect of using the City Hospital film set is dealing with the quirks of filming. Before beginning, browse the labels for this set to understand the possible

options. After selecting a roll, read the label before working with the records it contains. The following are some things to keep in mind when selecting and using these films:

- Some books were filmed in backward order (i.e. page 273 through page 1) and are so noted on the film box label.
- The images on some films appear upside down. Simply rotate the image to read the film.
- Register books are sometimes out of chronological order – 1866 may appear before 1865.
- Indexes may have overlapping time frames.

Further information

The following publications in the library's collection offer more information about the history of St. Louis City hospitals.

Hagen, Harry. *This is Our St. Louis*. St. Louis: Knight Pub. Co. 1970, p. 391. R 977.866 H143T

Historical St. Louis newspapers on microfilm (Tier 4).

St. Louis newspapers available in the *Nineteenth Century Newspapers* or *Historical St. Louis Post-Dispatch online databases* <<http://www.slcl.org/databases/>>.

Kneifl, Ray M. *Our St. Louis Hospitals*. St. Louis : n.p. 1935. R 977.866 K68S

Scharf, J. Thomas. *History of Saint Louis City and County*. 2 volumes. Philadelphia: Louis H. Everts, 1883, pp. 1550–1551. 977.866 S311H

WEB NEWS

Web finds

■ **Genealogy in the Classroom** <<http://www.victoriags.org/school/>>. Sponsored by the Victoria Genealogical Society Victoria, British Columbia, Canada, this free site offers educational resources on genealogy for both teachers and students. Resources include family tree activity sheets, genealogy lesson plans and teaching guides, family history projects for youth clubs, research articles, videos for students, and more.

■ **Journalism's Voyage West** <http://www.stanford.edu/group/ruralwest/cgi-bin/drupal/visualizations/us_newspapers>. This site developed by Stanford

University features an interactive map showing the growth and development of U.S. newspapers from 1690 to 2011. The locations of active newspapers can be displayed on the map by time period and language. Hovering the cursor over the map returns a list of newspapers published in a locality during the selected time period.

■ **New York Public Library's Restaurant Menu Collection** <<http://menus.nypl.org/#.ToKFzvfz1As.facebook>>. What do you get when foodies become historians? A website like this from New York Public Library (NYPL) might be one result. NYPL is in the process of digitizing and transcribing its collection of 40,000 menus from the 1840s to the present and placing them online. The site includes menus from many different localities, not just New York. Want to see how the attendees at the 1890 Missouri Botanical Garden's Board of Trustees Annual Banquet at the Southern Hotel dined? Explore this site and find out!

■ **Irish News Archive** <<http://www.irishnewsarchive.com>>. Irish News Archive offers more than 30 newspaper titles covering the 1700s to the present from all parts of Ireland. Although the website is a subscription service, access is free through December 2011.

■ **Basque Sacramental Records** <<http://www.snae.org/sacramentales.en.php>>. The National Archive System of Euskadi, the Basque Country in northwestern Spain and southwestern France, has uploaded nearly six million Basque sacramental records. The website is available in English, Spanish or Euskara (Basque). Church archives covering Viscaya may be searched and ordered online for **Viscaya** <<http://www.aheb-beha.org>> and **Guipuzcoa** <<http://www.mendezmende.org/es>>. Both sites are in Spanish and Euskara.

■ **Poznan Marriage Project** <<http://bindweed.man.poznan.pl/posen/project.php>>. The Poznan Marriage Project is a free database of 649,185 Catholic and Lutheran marriages from the former Prussian province of Posen, the present-day Poznan, Poland. The site is in English.

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

The following is a selection of new items added to the collection. Additional items may have been received which are not listed here. The Department is grateful to the St. Louis Genealogical Society, the National Genealogical Society, Julius K. Hunter and Friends, and our patrons for their donations. **Please note: Due to processing and binding requirements, some donated items may not be available in the library or listed in “PastPorts” until several months after they are received.**

Print resources

Call numbers follow each title. Complete bibliographic information for each item is available in St. Louis County Library's [online catalog](http://webpac.slcl.org). < <http://webpac.slcl.org>>. Titles are abbreviated unless italicized.

■ States and counties

ARKANSAS

History of Johnson County, Arkansas: The First Hundred Years. 2010, 1921. R 976.733 L278H

ILLINOIS

Christian County R 977.381

1855–1865 State Census Enumerations with Indexes. 1991.

A.L. Stocks Funeral Home Records, Morrisonville, IL, 1918–1941; Bivin Funeral Home Records, 1941–1979. 2003.

Berea Cemetery, Mosquito Township... 1985.

Cemetery Locations. 2000.

Marriages. [Vols. A–C, 1839–1902]. 2003.

Edinburg Cemetery. 1996.

Glen Haven Memorial Garden. 2003.

Index of Stumpf Funeral Home, Pana, Illinois, 1951–1976. 1998.

Morrisonville Cemetery, King Township... 2000.

Ohlman Cemetery: Rosamond Twp... 2003.

Traylor or Anderson Cemetery. 1996.

Unmarked Graves of Oak Hill Cemetery. 1986.

Young–Denton, Langley Cemeteries. 1984.

Clay County R 977.3795

Abstracts of Wills and Probate Records... 7 vols. 1998–2000.

Birth Records, 1877–1885. 1994.

Birth Records, 1885–1907. 2000–2002.

Court Records, 1825–1845. 1998.

Death Records. [Books 2–7, 1902–1930]. 2000–2005.

Delayed Births, 1842–1889. 1997.

Marriages. [1885–1916]. 1990–1996.

Master Index to Death Records, 1877–1925. 2000.

Wanderers Edition Clay County Republican 1923. 1993.

Iroquois County R 977.364

St. John the Baptist Catholic Church, L'Erable, Illinois: Records Book One, 1856–1879: Baptisms, Marriages, Burials, Confirmation. 1980.

St. John the Baptist Catholic Church, L'Erable, Illinois: Births, Marriages, Deaths, 1879–1944: Record Book Two. 2005.

Kankakee County R 977.363

Bourbonnais Township Cemetery Book... 1991.

Cemeteries, Northeastern Section: Townships of Ganeer, Momence, Yellowhead... 1985.

Cemeteries, Southeastern Section: Townships of Aroma, St. Anne, Pembroke... 1983.

Church of the Maternity of the Blessed Virgin Mary, Bourbonnais, Illinois: Death Records, 1847–1985. 1987.

Essex Township Cemetery Book. 1993.

Maternity BVM Catholic Church, Bourbonnais, Illinois: Marriages and Births/Baptisms. 2004.

Norton Township Cemetery Book... 1992.

Otto Township Cemetery Book... 1994.

St. Joseph's Catholic Church, Manteno, Illinois Death Records, 1871–1984. 1984–1993.

St. Rose Cemetery Book... 2004.

Sumner Township Cemetery Book... 1991.

Madison County R 977.386

Madison County Genealogical Society Ten Year Stalker Index, 1991–2000. 2008.

McLean County R 977.359

African–American Residents of Bloomington–Normal from the Bloomington–Normal, Illinois, City Directories, 1885–1917. 2002.

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Bloomington's German Deutsche in Wort und Bild = Bloomington's German Population in Word and Picture. 1993.

Old Family Records. 9 vols. 1960–1984.

Soldiers of the Revolution and the War of 1812 Buried in McLean County, Illinois. 1969, 1912.

Moultrie County R 977.3675

Cemetery Inscriptions, [Marrowbone Cemetery]. 1998.
Index to Marriages. [Vols. 1–5, 1843–1900]. 1980–1990.

Moultrie County Courthouse Centennial Celebration, November 12, 1906–2006... 2006.

Some Pre-1920... Obituaries. 1992.

Randolph County R 977.389

A Few Pioneer Families of Randolph County, Illinois. 1994.

Birth Records, Dr. H. B. Dickinson, Coulterville, Illinois. [1928–1948]. 2003.

Burns Funeral Home Records, Coulterville... 1893–1929. 2001.

Burns/Lentz Funeral Home Records, 1930–1964. 2002.

Coulterville, IL Newspapers: The Republican and News, 1918–1958: Obituary Index, Alphabetical by Surname. 2004.

Sparta News and Plaindealer Newspapers: Obituary Index: July 1873–Sept. 1921. 2008.

Rock Island County R 977.3393

Cemeteries. 2005.

Genealogical Abstracts from Rock Island County, Illinois Newspapers: v. 28, the Milan Weekly Independent, May 1902–Dec. 1906. 1987.

Supplemental Material to Rock Island County Marriage Records Index, Part II, Dec. 1877–1884. 1990.

Supplemental Material to Rock Island County Marriage Record Index, Part III, Jan. 1885–3 Jan. 1900. 1990.

St. Clair County R 977.389

Finger Funeral Home Records, 1891–1955. 1995.

Finger Funeral Home Records, 1956–1968. 2007.

First Baptist Church, Marissa, Illinois: A Past to Remember, a Future to Mold. 2000.

Washington County R 977.388

Cemeteries. 2007.

Elkton Cemetery... 1996.

Land Records Prior to 1836 & 1841. 1998.

Marriage Records, 1831–1869. 2007.

Marriage Records, 1870–1879. 2011.

Old Salem and McBride [Cemeteries]: Lively Grove Township... 2006.

St. Salvator Cemetery. 2001.

INDIANA

Crawford County R 977.228

Death Records Index, 1899–2002. 2010.

IOWA

Allamakee County R 977.733

Extraction of Vital Records from the history of Allamakee County, Iowa, 1913. 1989.

Des Moines County R 977.796

Aspen Grove Cemetery, Burlington... Vols. 1–10. 1983.

Aspen Grove Cemetery... Index. 1982.

Aspen Grove Cemetery, Old Interment Book. 2000.

Aspen Grove Register of Burial Permits, 1874–1896. 1998.

Births: Book 1A–1B, 1 July 1880–31 December 1883. 1991.

Births: Book 2, 1 Jan 1884–31 Dec 1889. 1997.

Births, Delayed Birth Records. [Books 1–9]. 1995–1997.

Cemeteries: Aspen Grove Cemetery: Burials, 1950–1999. 2002.

Aspen Grove Cemetery: Burials without Markers, 1900–1949. 2000.

Muscatine County R 977.768

Naturalizations. 1996.

MISSOURI

Civil War Records: Missouri Volunteer Infantry. Vol. 1. 2011. R 973.7478 W362C

Missouri Chapter of the American Public Works Association from Its Origins to the Present Day. 2000. 977.8 E26M

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Polk County R 977.877

Cemetery Records. Vol. 3. [Pleasant Hope to Zumwalt]. 2002.

Shannon County R 977.8873

Cemeteries. 3 vols. n.d.

Crimes & Tragedies of Shannon County from the Current Wave Newspaper. [Vol. 2, 1914–1930]. 2000.

Years Ago. Vols. 1–4 [1876–1893; 1895–1900]. [Shannon County news from the *Current Wave*]. n.d.

NORTH CAROLINA

Buncombe County R 975.688

Bethel United Methodist Church Cemetery... 1886–2006. 2007.

Burying Grounds, Graveyards, and Cemeteries... 3 vols. 2006–2009.

Cemetery Inscriptions, Vols. 2–5. 1984–1989.
West Memorial Park. 2002.

Guilford County R 975.662

Greensboro, North Carolina, the County Seat of Guilford. 1975, 1955.

OHIO

Forest Grove Cemetery, Plain City, Ohio. 2000.
R 977.155 R659F

Death Notices & Obituaries from the Chillicothe Gazette. [1974–1975; 1977; 1979; 1993–1994] 1993–1994.

1998 Cemetery Inscriptions, Paint Township... 1998.

Union County R 977.1532

Claibourne Township Cemeteries. 1989.

Darby and Jerome Townships... Cemeteries. 1982.

Dover, Jackson, Leesburg, Millcreek Townships Cemetery Records. 1986.

Excerpts from the Marysville Tribune... [Vols. 1–4, 1850–1915]. 2006–2007.

Gleanings from the Richwood Gazette. [1872–1876]. 1982.

News of Our Civil War Veterans... Transcriptions from Local Newspapers, 1862–1939. 2008.

Union and Allen Townships... Cemeteries. 1983.

York Township Cemeteries... 1981.

PENNSYLVANIA

Alphabetical Listing of the Assessed Inhabitants of York County, Pennsylvania for the Year 1762. Books 1–2. 1978–1979.

Burial Records of Luzerne County, Pa. 1997.
R 974.832 B958

Centre County Births, 1893–1905. 2009.
R 974.853 F391C

History of St. Thomas United Church of Christ of Bernville, Berks County, Pennsylvania. [1897–1997]. 1996. R 974.816 H673

They Planted a Tree in the Wilderness: Genealogy of Dutch Corner... 2007. R 974.871 C592T

Vital Records from the Dallas Methodist Church Registers, Dallas, Pennsylvania. 2004.
R 974.832 N634V

TENNESSEE

Anderson County R 976.873

Historic Leach Cemetery... Tombstone Inscriptions. 1989.

Marriage Records. Vol. 2, 1889–1894. 1987.

Martin's Funeral Home Records, 1929–1940. 1985.

Benton County R 976.833

Death Notices from Benton County, Tennessee Newspapers. [Vols. 1–3, 1876–1910]. 2010.

Wills... 1836–1910. 2009.

Campbell County R 976.873

Divorces, 1840–1910. 1990.

Marriage Records. [1881–1900; 1906–1910]. 1986–

Davidson County R 976.855

Historic Cane Ridge and Its Families. 1973.

Lincoln County R 976.8624

Heritage of Lincoln County, Tennessee. 2006, 2005.

Rutherford County R 976.857

Annals of Rutherford County. [Vol. 1, 1799–1828; vol. 2, 1829–1870]. 1991.

Cemeteries and Graveyards... 2005.

From Mink Slide to Main Street. [Murfreesboro, TN]. 1992, 1991.

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

History of Medicine in Rutherford County, Tennessee with a Collection of Biographies of Physicians, Now Deceased, Who Practiced in the Area during the 19th and 20th Centuries. 2003.

History of Rutherford County. 1981, 1947.

Rutherford County. 1984.

Rutherford County, Tennessee: History & Families. 2002.

VIRGINIA

Index to Virginia Estates, 1800–1865. [Vols. 3, 9 and 10; set now complete]. 2001–2010. R 975.5 P665I

Transcription of Lower Norfolk County, Virginia Records. Vol. 2. [Record Book C, 1651–1656]. 2007. R 975.552 B827T

■ German genealogy

Map Guide to German Parish Registers. Vol. 40: Kingdom of Prussia, Province of Westphalia II. Regierungsbezirk Arnsberg and the Principality of Waldeck and Pyrmont... 2011. R 943 H249M

Ortssippenbücher

Local family genealogical registers (abbreviated titles)

Altenburg (Reutlingen, Baden-Württemberg), 1738–1910. 2011. R 943.46 T534O

Ancy-Dornot (Moselle, Lorraine, France). 2011. R 944.385 G942A

Coucheren (Moselle, Lorraine, France). 2011. R 944.385 K75C

Grosbliederstroff, Auersmacher and Kleinblittersdorf (Moselle, Lorraine, France), families before 1806. 2011. R 944.385 W732G

Grosbliederstroff (Moselle, Lorraine, France), families after 1805. 2011. R 944.385 W732G

Großbodungen (Eichsfeld, Thuringia), 1595–1874. 2011. R 943.224 R447O

Hundling (Moselle, Lorraine, France), families prior to 1904. 2011. R 944.385 M431H

Loupershouse, Puttelange-aux-Lac, Rémering-lès-Puttelange, Saint-Jean-Rohrbach (Moselle, Lorraine, France, Jewish residents). 2011. R 944.385 C734

Mönchberg (Böblingen, Baden-Württemberg), 1558–1900. 2011. R 943.471 B899O

Pomßen and Großsteinberg bei Grimma (Parthenstein, Leipzig, Saxony), families prior to 1765. 2011. R 943.212 K94F

Rémelfing (Moselle, Lorraine, France), families before 1903. 2011. R 944.385 W375R

Rouhling (Moselle, Lorraine, France), families before 1900. 2011. R 977.385 W375R

Saaralbe (Moselle, Lorraine, France), 2011. R 977.385 P562S

St. Martin (Maikammer, Rhineland-Palatinate), 1530, 1671–1925. 2010. R 943.435 S296O

Wittring (Moselle, Lorraine, France), families before 1906. 2011. R 944.385 W832

Burkheim am Kaiserstuhl (Freiburg, Baden-Württemberg), 1600–2008. 2010. R 943.462 F198

■ Family histories

Flour Woman: The Story of a Jewish Mother and Her Children. 2010. R 929.2 R969K

Van Doorn Family: (Van Doorn, Van Dorn, Van Doren, etc.) in Holland and America, 1088–1908. 1909. R 929.2 V217H

■ School yearbooks

Central High School: The Red and Black. [yearbook]. 1926. R 371.8 C397

■ Other new titles

Disease of Fear and the Fear of Disease: Cholera and Yellow Fever in the Mississippi Valley. 2007. R 614.5 W752D

Great Migration: Immigrants to New England, 1634–1635. Vol. 7, T–Y. R 974.02 A549G

St. Louis County **Library**