

PastPorts

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

VOL. 5, No. 11—NOVEMBER 2012

Photograph of Zions German Methodist Church in Carondelet as published in the “Jubiläumsbuch.”

LOCAL HISTORY

German Methodists in St. Louis

The following was translated from “Jubiläumsbuch der St. Louis Deutschen Konferenz herausgegeben nach ihrer Anordnung zur Feier ihres fünfundzwanzigjährigen Bestands” [Anniversary Book of the St. Louis German Conference Published at Its Behest for the Celebration of Its 25 Years of Existence] by E.C. Magaret, Friedrich Mung, and Geo. B. Addicks (Cincinnati: Jennings and Graham, [1906], pp. 342–344, R 287.6 J91)

Carondelet

Zions Church in south St. Louis (Carondelet) is the youngest mission of our German church in St. Louis. In 1890, a number of families moved from the Eighth Street Church, now

Memorial Church, to south St. Louis. Brother H. Naumann visited them from time to time to preach the Gospel, at first in home of Father John Knaup, lay preacher [Lokal Prediger], until a small congregation of new members was gathered and the property of an old English-speaking Methodist church at Pennsylvania and Upton Ave. secured for \$1300 through the help of the City Mission Society [Stadt-Missions-Gesellschaft]. Brother C.W. Heßler took over as the first preacher for this young congregation in the fall of 1891. He was followed by Brother Georg Röder, who served the congregation for a year. Under the five-year administration of his successor, Brother H. Schlüter, a new building lot was obtained for \$1500 in 1896 and the present church built in 1897 at a cost of \$10,000. A fine parsonage was also constructed for \$2500. Brother C.C. Stahlmann served for three years after Brother H. Schlüter. Brother W. Schönig is now active in his third year. The congregation currently counts 76 members, maintains a Sunday school of 70 pupils supervised by Brother G. Wildberger, a youth league [Jugendbund] with 84 members presided over by Brother J. Jungmann, and 25-member strong women’s society [Frauenverein], whose president is Sister Maria Schönig. Officers of the congregation are: Rev. Chas. Rodenberg, retired preacher; Brother John Knaup, local preacher, Gustav Wildberger, Lay speaker [Ermahner]. Wardens [Verwalter]: F.W. Buhrmester, C. Götz, G. Wildberger, W. Heinicke, W. Hinze, F. Paul, J. Knaup and J. Jungmann. Trustees: E. Götz, J. Knaup, W. Hinze, J. Heckel, Fr. Riefle, Fr. Burchardt, C. Bruckner and W. Schleyßer.

The preacher of the congregation, William Schönig, was born on May 5, 1852 in the beautiful village of Sarau near

St. Louis County **Library**

Ahrensböck, three miles northwest of Lübeck, Hollstein. The son of Lutheran parents, he was baptized, raised and confirmed in the state church. At the age of 18, he came to this country and initially found employment among relatives and friends in the area of Davenport, Iowa and later Muscatine, Iowa. In February 1872, he was converted to God at a gathering under the work of Brother J.G. Leist and united on August 17 that same year with the Methodist Church. In June 1878 he obtained his lay speaker's license and not long afterwards his lay preacher's license. He was sent as assistant to Brother Fr. Unland to Swan Creek, Neb. in September 1878. After lengthy study at the German college in Mt. Pleasant, Iowa, he was sent to Geneseo, Ill. to fill the vacancy left by the death of the preacher there and worked blessings until fall 1876. The following autumn he went to Burlington, Iowa, in what was then the Southwest German Conference. He was ordained as a deacon according to mission rules by Bishop J.T. Peck in Quincy, Ill. on September 16, 1877 and ordained elder two years later by Bishop E.G. Andrews in San Jose, Ill. He served the

The Rev. William Schöning
(photo from "Jubiläumsbuch").

St. Louis German Conference as preacher in the following fields: Dodgeville, Iowa, 1876–1877; Arenzville, Ill., 1877–1880; Meredosia and Perry, Ill., 1880–1881; Decatur, Ill, 1881–1884; Belleville, Ill., 1884–1886; Canton, Mo., 1886–1889; Warsaw, Ill, 1889–1892; Davenport, Iowa, 1892–1897; Burlington, Iowa, 1897 until 1900, and since then to the present at Carondelet, St. Louis, Mo. As a faithful witness to Jesus Christ, he has enjoyed the succor and blessing of God and looks forward to the hope of eternal life.

DELVING INTO DEWEY

Languages, Natural Sciences and Mathematics

Continuing our series on the Dewey Decimal System, this month's article features the 400s and 500s emphasizing books on St. Louis or useful to St. Louis research but not catalogued in the 900s (History).

400s: Language

Unless your ancestors all came from English-speaking countries, you will want to become familiar with the 400s where you will find bilingual dictionaries. You will need these to translate important documents, such as church records and obituaries and articles from the St. Louis foreign language press. The Special Collections Department has bilingual dictionaries for immigrant groups that came to St. Louis in the greatest numbers, such as the Germans, French, Italians, Czechs and Poles, as well as those who came in lesser numbers to our area, such as the Dutch, Swedish and Slovaks. In some cases, more than one dictionary is available, so if you do not find the word you

PastPorts is published monthly by the St. Louis County Library Special Collections Department, located on Tier 5 of the Headquarters location.

Current and past issues can be downloaded from the web at <http://www.slcl.org/pastports>.

Contact the Special Collections Department

Special Collections Department
St. Louis County Library
1640 S. Lindbergh Blvd
St. Louis, MO 63131

Phone: 314-994-3300, ext. 2070

Email: scollections@slcl.org

Website: <http://www.slcl.org>

Tours

Tours of the Special Collections Department are conducted on the first Wednesday and third Saturday of the month at 10:30 a.m. No registration is required. Group tours are gladly arranged with advance notice by calling the Special Collections Department at 314-994-3300, ext. 2070.

want in one dictionary, check another. Of special interest to early St. Louis French families is John Francis McDermott's *Glossary of Mississippi Valley French, 1673-1850* (R 447.9 M134G), which includes words and phrases unique to the French dialect spoken in this area.

500s: Natural Sciences and Mathematics

Was your St. Louis ancestor a scientist or someone interested in the sciences? If so, he or she may have belonged to the Academy of Science of St. Louis. Even young people could belong following the creation in 1936 of the Junior Academy of Science. The *Academy of Science of St. Louis, 1856-1888* (R 505 H526A), recounts the fascinating history of this organization from its earliest days meeting in the east wing of the O'Fallon Dispensary building at the St. Louis Medical College to its spacious current locations in Forest Park and directly south of the park adjacent to I-64 / U.S. 40.

Next month: the 600s and 700s.

MICROFILM GEMS

ProQuest Digital Microfilm

The ProQuest Digital Microfilm database, now available through St. Louis County Library, allows researchers to access images of the St. Louis Post-Dispatch and the New York Times from 2008 to up to three months before the current date. The three month lag exists between the newspapers' publication and availability of the digital images because the digital images come from microfilm, which the vendor makes available three months after the newspaper's publication date. Although another library database, St. Louis Post-Dispatch [NewsBank], provides access to text, it omits photographs and other images. The ProQuest database provides digitized images of actual newspaper issues, including all graphic elements.

Accessing the database

The database can be used for free at any St. Louis County Library location. It can also be accessed at home or other

Figure 1

remote location with a valid St. Louis County Library card held by residents living in the St. Louis metropolitan area. The login screen will ask for you last name, library card number, and pin number.

The link to the ProQuest Digital Microfilm database is located numerous places on the library's website:

- From the Special Collections "[Genealogy & Local History Resources](http://www.slcl.org/genealogy-and-local-history/resources)" webpage <<http://www.slcl.org/genealogy-and-local-history/databases-and-websites>> .
- From the library's homepage. Clicking on the "Research" tab leads to a table of [subject guides](http://www.slcl.org/research) <<http://www.slcl.org/research>>. The following subjects include a link to "ProQuest Digital Microfilm": "[News, Sports & Weather](http://www.slcl.org/research/subject/670)" <<http://www.slcl.org/research/subject/670>>, "[History & Genealogy](http://www.slcl.org/research/subject/506)" <<http://www.slcl.org/research/subject/506>>, and "[Databases A-Z](http://www.slcl.org/research/databases-a-z)." <<http://www.slcl.org/research/databases-a-z>>

You can also search the library's website by clicking on the yellow tab marked "site" that appears in the upper right hand corner of every webpage. Enter the words "ProQuest Digital Microfilm" in the white search box above the tab and then click on the "search" button beside it.

Using the database

ProQuest Digital Microfilm offers digitized images of newspaper pages only and is not searchable. Using the database is easier to use if you first know a date, and if possible, a section, and page number. The alternative is to select a date, begin with page one, and proceed to read the paper, page by page. Viewing a newspaper image in this database

Figure 2

begins with a series of choices from the initial screen (see figure 1 on previous page).

Click on the hyperlinked word “Select” above the first dialogue box.

A box will appear showing the available newspapers. Click on the newspaper of choice to select one and it will automatically appear in the first dialogue box.

As the written directions on the screen tell you “Once you have selected a title, use the year, month, day and page drop down lists to view a page of a specific edition.” After each selection, be sure that you wait until the screen regenerates before proceeding.

When the newspaper title, year, month, and day have been selected, “A1” will automatically appear in the “page” entry box. The window will expand to include four new area options indicated with red arrows in figure 2. To select a different page or even a different issue, go back and make different choices in the drop down lists just described.

Viewing Options

Understanding the various options enables you to make the best use of this database.

- **Page image:** An image of the selected page appears in PDF format. How your Internet browser handles PDF images will determine your ability to magnify, copy, print, or save the page.

■ **Thumbnails:** A navigational filmstrip of a series of small images of pages appears along the bottom of the window. A green border around one of the thumbnails indicates the page currently enlarged in the viewer.

■ **Image Adjustment:** Slider bars enable the viewer to change the brightness and or contrast of the page currently being viewed. After moving one of the slider bars, click on the “Adjust Image” red button to actually make the change. Working with this feature will improve the quality of printed photos.

■ **Scroll Thumbnails:** This allows the user to navigate the thumbnails one, ten, or fifty images at a time.

While the database offers the option of emailing a copy or link, saving the image first and then emailing it as an attachment may be the most effective method.

Search Tips

As mention earlier, the database is not searchable, so determine the date you need beforehand. Researchers using the St. Louis Post-Dispatch will find help from another library database, St. Louis Post-Dispatch [NewsBank], which is searchable and provides full text of articles from 1988 to the present. Because the range of years covered by St. Louis Post-Dispatch [NewsBank], (1988 – current) includes the date range covered by ProQuest Digital Microfilm (2008 – to three months before current date), use the NewsBank search feature to locate an article. The citation at the end of the article will list the section and page number which will allow you to locate the print version in ProQuest Digital Microfilm.

If you are looking in the St. Louis Post-Dispatch for an obituary, be aware that funeral announcements or notices are actually paid advertisements. NewsBank always included obituaries of prominent people written by newspaper staff in its database, but did not start including paid funeral announcements until 1999.

If you are looking for obituaries or funeral announcements and don't have a page number, check on the front page or page two of the newspaper for a small index telling where

various features of the paper can be found. “Obituaries” should be listed.

An old saying is that “a picture is worth a thousand words.” That explains why using this database to discover a photo, that might be with a printed article, obituary, or funeral advertisement, is well worth the effort. Online access to microfilmed versions of the New York Times and St. Louis Post Dispatch allows the user to retrieve, view, print and email digitized images from ProQuest microfilm.

WEB NEWS

New at Ancestry

■ **San Diego, California, Airplane Passenger and Crew List Arrivals, 1929-1954** | This database features an index to passenger and crew lists of airplanes arriving at San Diego, California between 1929 and 1954. In addition, the names found in the index are linked to actual images of the passenger and crew lists, copied from the National Archives and Records Administration (NARA) microfilm (see Source Information for specific series and roll information). The type of information that is generally available in this database includes name, age, birth date, birthplace, gender, ethnicity / nationality, last residence, vessel or airline name, port of departure, port of arrival, and date of arrival. The database may be searched using most of these data items. Additional information about an individual may be recorded on the original document and obtained by viewing the corresponding image. The lists are arranged chronologically and may be browsed by date.

■ **Arkansas, Naturalization Records, 1907-1968 and New York Naturalization Records, 1897-1944** | Naturalization records may include name, native country, date of naturalization, residence, occupation, birth date, date and place of arrival in the U.S., and children's names.

■ **Tennessee, City Birth Records, 1881-1915** | This database contains a collection of various birth records for Nashville, Knoxville, and Chattanooga. The collection does not include records for all years in each city. Most of the records are registers, which typically list the following:

name, birth date and place, gender, father's name and mother's name. Some registers also include race, residence, occupation (father), and birthplace for parent, so it is well worth checking the original image. The database also includes some birth certificates from Nashville and Knoxville in the early 1900s, which can contain additional details.

■ **Tennessee, City Death Records, 1872-1923** | A collection of birth records for Nashville, Knoxville, and Chattanooga. Statewide registration began in 1908, with a statewide law passed in 1914. Prior to 1914, registration was sometimes done on the county or city level. Information contained in this database includes name of deceased, death place and date, gender, birth date and place, age at time of death, father's name and birth place, and mother's name and birth place. Images in this collection are comprised of registers of deaths in a city, obituaries from newspapers, and individual death certificates.

■ **Alabama, Marriages, Deaths, Wills, Court, and Other Records, 1784-1920** | The index cards reproduced in this database make up an index to all corporate entities, people, and subjects referenced in the Alabama Department of Archives and History (ADAH) holdings until about 1960. They typically provide a name, event date, and original source. The cards include references to births, marriages, deaths and burials, wills, court records, and, according to the ADAH's description, "occupation, land ownership, sureties, registered voters, petitions, interments, plaintiffs and defendants, and other pertinent biographical and family information." Only cards containing the names of people have been indexed for this database, but all cards are included and may be browsed. Cards without personal names relate to businesses, schools, churches, companies, railroads, and other entities in the state.

■ **Romania, Jewish Family Questionnaires, 1945** | Includes details extracted from questionnaires distributed by the World Jewish Congress in Romania in the spring, summer, or fall of 1945. The questionnaires were 16 pages long and queried families about the head of household and associated family members. The majority of the details included in this database come from a cover sheet associated with each questionnaire or packet of information about a family.

Data on heads of household typically includes name, address, date and place of birth, occupation and education. Data on other family members may consist of name, relationship to head of household, year of birth and occupation. Additional information—including details on education, deportation, "probable fate," and place of death—may be available on the original documents. The records are in Romanian. Images of records are not available on the database. Copies of the documents can be ordered at no cost from the United States Holocaust Memorial Museum.

■ **European Immigrants to USA Arriving at Vera Cruz, Mexico, 1921-1931** | An index to and images of records created by the United States government and relating to immigrants coming to the U.S. aboard ships that docked in Vera Cruz, Mexico. Documents include lists of passengers aboard ships that arrived 1921–1923 and correspondence dating from March 1921 through February 1931. Information may include name, age at arrival, nationality, arrival date, ship name, and place of arrival. Some of the lists included in the database were carbon copies of originals and can be difficult to read.

EVENTS

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

St. Louis Genealogical Society

Saturday, Nov. 10, 10 a.m.

Headquarters Auditorium

Scott Holl will present "Finding Your New England Ancestors in the Special Collections Department."

Cynthia Millar will speak on "The New St. Louis Public Library and Genealogy."

StLGS Jewish Interest Group

Wednesday, Nov. 14, 7 p.m.

Headquarters East Room

Ilene Murray will present "Migration Pathways of Our Ancestors."

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.**

Family Maps and Texas Land Survey Maps by Arphax

Abbreviated titles

ALABAMA

Randolph County. 2011. R 976.157 B789F

INDIANA

LaGrange County. 2012. R 977.279 B789F

MINNESOTA

Carlton County. 2007. R 977.673 B789F

Douglas County. 2006. R 977.645 B789F

Hennepin County. 2006. R 977.657 B789F

Houston County. 2007. R 977.611 B789F

Hubbard County. 2007. R 977.865 B789F

Kandiyohi County. 2009. R 977.648 B789F

Lac Qui Parle County. 2007. R 977.638 B789F

Marshall County. 2007. R 977.697 B789F

Martin County. 2006. R 977.6232.B789F

McLeod County. 2007. R 977.652 B789F

Mille Lacs County. 2006. R 977.668 B789F

Murray County. 2009. R 977.627 B789F

Norman County. 2008. R 977.693 B789F

Pennington County. 2008. R 977.6965 B789F

Red Lake County. 2006. R 977.6963 B789F

Roseau County. 2007. R 977.698 B789F

Todd County. 2007. R 977.688 B789F

MISSISSIPPI

Choctaw County. 2012. R 976.2694 B789F

George County. 2009. R 976.2165 B789F

Smith County. 2012. R 976.2582 B789F

TEXAS

Angelina County. 2012. R 976.4173 B789F

Harrison County. 2012. R 976.4192 B789F

Tarrant County. 2012. R 976.4531 B789F

Wise County. 2012. R 976.4532 B789F

A surname index to the Family Map and Texas Land Survey Map series is available on the [Arphax website](http://www.arphax.com) <<http://www.arphax.com>>.

States and counties

Abbreviated titles unless italicized

ALABAMA

Newspaper Abstracts from Pike County, Alabama (the Civil War Years), 1860–1865. 2002.

R 976.135 S478N

ARKANSAS

Deaths Reported in the Arkansas Gazette [1910–1913]. 2007–2011. R 976.7 I38I

Index of Death Notices Appearing in the Arkansas Gazette. [1914–1929; 1960; 1990–1991]. 2006. R 976.7 I382

Index of Death Notices Appearing in the Arkansas Gazette. [1992–2005]. R 976.7 I383

LIBRARY HOLIDAY CLOSING

The library will observe the following holiday closings:

- **Thanksgiving Day** | Thursday, Nov. 22
- **Day after Thanksgiving** | Friday, Nov. 23
- **Christmas Eve** | Monday, Dec. 24
- **Christmas Day** | Tuesday, Dec. 25
- **New Years Eve** | Monday, Dec. 31—Library closes 5 p.m.
- **New Years Day** | Tuesday, Jan. 1

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Index to the Arkansas Gazette. [July–December 1903].
2012. R 976.7 I38

DELAWARE

New Castle County, Marriage References & Family
Relationships, 1680–1800. 2011. R 975.11 W949N

GEORGIA

Heritage of Carroll County, Georgia, 1826–2001. Reprint,
2005. R 975.839 H548

Heritage of Douglas County, Georgia, 1870–2002. 2003.
R 975.8243 H548

Heritage of Habersham County, Georgia, 1817–2000. 2001.
R 975.8125 H548

Heritage of Polk County, Georgia, 1851–2000. 2000.
R 975.8375 H548

Heritage of Tift County, Georgia. Vol. 1, 1905–2003. 2003.
R 975.8882 H548

Photographic History of Georgia in the Civil War. 1996.
R 975.8 B154P

ILLINOIS

Pioneer Obits of Calhoun County, Il. 1999.
R 977.3853 S972P

Kemp Cemetery, Henderson County, Illinois. 1990.
R 977.3413 K32K

Tazewell County Veterans of World War II: Remembrances.
2007. R 977.354 T248

Union Ridge Cemetery [Chicago]. 1995. R 977.311 U58

KANSAS

Abandoned and Semi-active Cemeteries of Kansas. 3 vols.
2012, 1985. R 978.1 F699A

Biographical History of Central Kansas... Reprint, 2000.
R 978.1 B615

KENTUCKY

Crittenden County, Obituaries and Death Notices
[1866–1911]. 2010–2011. R 976.9893 E75C

Rockcastle County, Kentucky and Its People. Reprint, 2010.
R 976.9623 R682

LOUISIANA

*New Roads and Old Rivers: Louisiana's Historic Pointe
Coupee Parish*. 2012. R 976.3454 S518N

MARYLAND

Baltimore City

*St. John the Evangelist Catholic Church, Baptisms,
1882–1915*. 2012. R 975.26 A788S

Scharf's History of Baltimore City & County: The Index.
1991. R 975.26 S311S

Other Maryland titles

Early Landowners of Maryland. Vols. 9–10. 2011–2012. R
975.2 H178E

Frederick County Marriage References and Family
Relationships, 1748–1800. 2012. R 975.287 P371F

MISSOURI

St. Louis City and County

Clayton, Missouri: An Urban Story. 2012.
R 977.865 L581C

*Souvenir of Open House to Commemorate 90 Years of
Teaching by the Sisters of Notre Dame at St. John
Nepomuk School, St. Louis, Mo., 1869–1959*. 1959.
R 977.866 S143S

St. John Nepomuk Church (St. Louis, Mo.): Dramatic Club.
1966. R 977.866 S143F

Other Missouri titles

Breweries & Saloons in Jefferson City, Missouri. 2009.
R 977.855 S381B

Cemetery Directory [Cedar County]. [StLGS]. 1972.
R 977.8743 C389C

Civil War Records, Missouri Volunteer Artillery. Vol. 1.
[1st, Old 2nd & New 2nd & Miscellaneous Units]. 2012.
R 973.7478 W362C

*First Hundred Years: A History of the Woollam United
Methodist Church, 1889–1989*. [NGS]. 1990. 977.861
R127F

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Photographic History of Missouri in the Civil War. 2009.

R 977.8 P679P

Wayne County, Taxpayer's Roll of 1894. [StLGS]. n.d.

977.892 P347W

We Gather Together: A History of Newton County, Missouri Churches. Parts 1–2. 2010–2011.

R 977.8732 J27W

Zion Roots Family History Resource [Presentation]: East Perry Co., MO. [NGS]. 2010. 977.8694 C885Z

NORTH CAROLINA

Alamance County

Alamance: The Holt Family and Industrialization in a North Carolina County, 1837–1900. 1999.

R 975.658 B369A

Pyle's Defeat: Deception at the Racepath. 2003.

R 975.6 T863P

Remembering Alamance County: Tales of Railroads, Textiles, and Baseball. 2006. R 975.658 B687R

Alleghany County

Alleghany Architecture: A Pictorial Survey, Alleghany County, North Carolina. 2004, 1983. R 975.6832 A422

Alleghany County Heritage. 1983. R 975.6832 A422

Buncombe County

Female Marriage Index A–Z. [1851–1989]. 2007.

R 975.688 B942

Male Marriage Index A–Z. [1851–1989]. 2007.

R 975.688 B942

Cherokee County

Heritage of Cherokee County, North Carolina. Vol. 2. 1990.

R 975.699 H548

Heritage of Cherokee County, North Carolina. Vol. 3. 2006.

R 975.699 H548

Our Heritage: The People of Cherokee County, North Carolina, 1540–1955. 2008, 1957. R 975.699 F854O

Pictorial History of Cherokee County. 1995.

R 975.699 P611

Davie County

Davie County Heritage, North Carolina, 1997. 1997.

R 975.669 D254 and 975.669 D254

Davie County in World War One. 2012. R 975.669 R845D

History of Davie County Schools. 2010. R 975.669 R845H

Johnston County

Cemetery Records. Vol. 7. 1980. R 975.641 C371C

Johnston County: Economic and Social. 2000, 1922.

R 975.641 S215J

FEATURED ACQUISITION

Quick Reference to Kansas: Lost—Found—Missing Towns and Places With Selected Trivia and Truths by Melvin D. Bruntzel

Topeka, Kan.: Melvin D. Bruntzel, 2010. 3 vols.
Call no. R 978.1 B911Q

Ten years in the making, this monumental work is a goldmine of historical information covering every Kansas County. Each county is treated separately, with introductory information including date established, county seat, brief history, and a list of townships, including historic townships no longer in existence. Following this is a listing of every known place name with a brief history, if known, and a bibliography of published and original sources. Vol. 3 is an index, and a general bibliography is included at the end of Vol. 2. Mr. Bruntzel's industry has produced a great gift to historians and genealogists researching Kansas, and the volumes serve as an example for those who might want to accomplish the same for other states.

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Rockingham County

Marriages through 1868. 2002. R 975.663 G976R
 Permanent Voter Registration, 1902–1908. 2001.
 R 975.663 G976R

Other North Carolina titles

Bertie County, North Carolina Heritage, 1722–2010. 2010.
 R 975.6163 B543
Edgecombe County Heritage, North Carolina, 1735–2009.
 2009. R 975.646 E23
 Extant Tax Records, 1782–1890. [NGS]. 2012.
 975.6135 G115C
*An Inventory of Historic Architecture, Caswell County,
 North Carolina...* 1979. R 975.6575 L778I
Franklin County Heritage, North Carolina. [NGS].
 Vols. 1–2. 2008–2011. 975.654 F831
Granville District. 1992. R 975.6 W346G
*History of Old Tryon and Rutherford Counties, North
 Carolina, 1730–1936...* 2008, 1937.
 R 975.6913 G851H
History of Surry County Churches. Vol. 1. 2003.
 R 975.665 H673
Madison County Heritage, North Carolina. 1994.
 R 975.6875 M182
*Methodist Episcopal Church in North Carolina, 1865–
 1939...* 1990. R 975.6 B941M
Wadesboro, North Carolina: A Pictorial Tribute. 1987.
 R 975.6753 W121

OHIO

Monroe County

*Cemetery Inscriptions: Adams, Franklin, and Switzerland
 Townships.* 2008. R 977.166 R765M
*Highlights in the History of the First United Methodist
 Church of Woodsfield, Ohio.* 2004. R 977.196 O34H

Richland County

History of Richland County, Ohio, from 1808 to 1908. 1997,
 1908. R 977.128 B346H

*History of Richland County, Ohio (Including the Original
 Boundaries)...* 2012, 1880. R 977.128 H673

Other Ohio titles

History of Greene County, Ohio... Reprint, 2012.
 R 977.174 R661H
History of Morrow County, Ohio. 1989. R 977.1516 H673
History of Summit County with an Outline Sketch of Ohio.
 2012, 1881. R 977.136 H673
*Memorial Records of the Counties of Delaware, Union and
 Morrow, Ohio Illustrated.* Reprint, 2006.
 R 977.1516 M533
*Portrait and Biographical Record of Guernsey County,
 Ohio...* Reprint, 2001. R 977.192 P853
*Portrait and Biographical Record of Portage and Summit
 Counties, Ohio...* Reprint, 2012. R 977.137 P841

PENNSYLVANIA

*Early African American Deaths in the Pittsburgh Courier,
 Books 1–4.* 2011–2012. R 974.886 B821E

SOUTH CAROLINA

A Photographic History of South Carolina in the Civil War.
 1994. R 975.7 M123P

SOUTH DAKOTA

Mount Moriah: Kill a Man, Start a Cemetery [Lawrence
 County]. 1989. R 978.391 R467M

TENNESSEE

Wilson County

Deeds, Marriages, and Wills, 1800–1902. 1987.
 R 976.854 P297W
People of Wilson County, Tennessee, 1800–1899. 1983.
 R 976.854 P297W

Other Tennessee titles

*Biographical Questionnaires of 150 Prominent
 Tennesseans.* 1982. R 976.8 B615

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

- Cemeteries Listing Update, 1978–August 31, 2000. 2000.
R 976.824 C928W
- Erwin, Tennessee: A Pictorial History, 1891–1929.* 2004.
R 976.8982 G612E
- Heritage of Warren County, Tennessee, 1807–2005.* [NGS].
2005. 976.8653 H548
- Johnson County, Will Book 2, Mar 1882–July 1932. 1997.
R 976.899 S889J
- Land Grant Genealogy: North Carolina Warrants, Surveys
& Surveyor Plats.* 2012. R 976.8 M423L
- Lest We Forget: The Melungeon Colony of Newman's
Ridge.* 2000. R 976.8946 C156L
- Photographic History of Tennessee in the Civil War.* 2007.
R 976.8 M123P
- Smith County, Deed Books. Vol. 1, 1800–1835. 2006, 1993.
R 976.852 P273S
- Washington County, Marriage Records, 1871–1899. 2004.
R 976.897 W317

TEXAS

- War Dead of Kendall County, Texas, 1862–2010.* [NGS].
2011. 976.4886 K47W

VIRGINIA

Dinwiddie County

- Dinwiddie County, Virginia Data, 1752–1865.* 2000, 1975.
R 975.5582 H894D
- Land Records... 1752–1820.* 2000, 1973.
R 975.5582 H894L

Other Virginia titles

- Brunswick County, Marriages, 1750–1853. 1988.
R 975.5575
- Cumberland County, Virginia and Its People.* 1983.
R 975.5615 C969
- Northampton County, Marriage References and Family
Relationships, 1634–1800.* 2012 R 975.515 W949N
- Stafford County Marriage References and Family
Relationships, 1664–1800.* 2011. R 975.526 W949S

- Washington County, Personal Property Tax Lists. [1890].
2012. R 975.5725 H685W

German genealogy

Ortssippenbücher (abbreviated titles)

Baden-Württemberg

- Altshausen (Ravensburgkreis): Families in the order of the
Teutonic Knights, 1600 – 1807. 2012. R 943.46 F919F
- Ottenhausen and Rudmersbach (Enzkreis), 1559 – 1920.
2009. R 943.464 K65O
- Vogtsburg and Bischoffingen (Breisgau-Hochschwarzwald-
Kreis), 1642 – 1910. 2011. R 943.462 H471O
- Wiesloch and Altwiesloch (Rhein-Neckar-Kreis),
1670 – 1920. 2012. R 943.464 G112T

Rheinland-Pfalz

- Briedel (Landkreis Cochem-Zell), 1500 – 1895. 2011.
R 943.432 K93F
- Hayna (Südliche Weinstraße), 1678 to the 20th Century.
2011. R 943.43 E19O
- Niederlahnstein (Rhein-Lahn-Kreis), 1571 – 1900. 2011.
R 943.432 F312F
- Plaidt (Landkreis Mayen-Koblenz). 2007, reprint 2012.
R 943.43 M393F

German-speaking communities outside of Germany

- Budaörs / Wundersch (Pest), Hungary, 1721 – 1905. 2011.
R 943.91 E36O
- Laskowitz (Kreis Ohlau), Schlesien (Poland), Protestant
records, 1835 – 1852. 2012. R 943.85
- Neu Arad (Banat), Romania, 1725 – 1835. 2012. R 949.84
A3570
- Strausseney (Grafschaft Glatz), Schlesien (Poland),
Protestant Records from 1830 and Tax Lists, 1895 and
1909. 2011. R 943.85 K96O

Other locales

- Kirch-Göns and Pohl-Göns (Wetteraukreis), Hessen,
Beginning 1610. 2012. R 943.416 B614F

NEW IN THE SPECIAL COLLECTIONS DEPARTMENT

Kulmbach (Oberfranken), Bayern, 1533–1629. 2010.

R 943.31 K96O

Scottish Genealogy

History of the County of Ayr: With a Genealogical Account of the Families of Ayrshire. Vol. 1. 2000.

R 941.46 P296H

Scottish Land-Names: Their Origin and Meaning. 1998.

R 941.1 M465S

Surnames of Scotland: Their Origin, Meaning, and History.

[NGS]. 1999, 1946. 929.4 B627S

Family histories

Finding Fathers: Lost. Found. Remembered: A Family History. 2011. R 929.2 D261D

Other new titles

Black Family Research. 2010. R 929.1 W319B

By Sea, Air, and Land: An Illustrated History of the U. S. Navy and the War in Southeast Asia. 1994.

R 959.704 M354B

Colonial Dames and Good Wives. [NGS]. 1988.

973.2 E12C

Czech Pioneers of the Southwest. 1996, 1962.

R 976.4 M365C

FDR and the Land: Roosevelt Estate Historic Resource Study, Home of Franklin D. Roosevelt National Historic Site. 2011. R 974.733 S439F

Fort Vancouver: Fort Vancouver National Historic Site, Washington. 1981. R 979.786 F736

Handbook of Denominations in the United States. 1995.

R 280.973 M479A

History of Chenango and Madison Counties, New York... 2012, 1880. R 974.773 S651H

Houses and Homes: Exploring Their History. 1987.

R 307.336 H842

Images of a Lengthy War. 1986. R 959.70433 M613I

John Ross, Cherokee Chief. [NGS]. 1978. B R824M

Local Businesses: Exploring Their History. 1990.

R 338.74 K41L

Local Schools: Exploring Their History. 1986.

R 371.01 B983L

More Dating Old Photographs, 1840–1929. 2004.

R 929.1072 M835

My Ancestor Was a Mormon. [NGS]. 2011. 929.1 W198M

Pages from the Early History of the West and North-west...

Reprint, 2001. R 977 B416P

Princeton University Alumni Directory. 1997.

R 371.8 P9573

Public Places: Exploring Their History. 1987.

R 973 D199P

Social Register. 1999, 2004. R 920.0973 S678

Social Register, Summer. 1985, 1999, 2000, 2007.

R 920.0973 S678

Syllabus. [NGS 2012 Family History Conference, Cincinnati, Ohio]. 2012. R 929.1 N277S

Tasteful Interlude: American Interiors through the Camera's Eye, 1860–1917. 1981. R 747.7 S438T

To the Wide Missouri: Traveling in America during the First Decades of Westward Expansion. 2011.

R 978.02 G212T

U.S. Marines in Vietnam: An Expanding War, 1966. 1982.

R 959.704 S562U

U.S. Marines in Vietnam: The Bitter End, 1973–1975. 1990.

R 959.704 D917U