
DLVGC Meeting Schedule
DLVGC meets the second Monday of each month at Grace Lutheran Church, Phillipsburg, NJ

September 10
Barbara Weilmann *At the Marx Room, Easton Library*
October 8
Group Discussion

November 12
Casey Zahn Analyzing Records
December 10
Gil Greene City Directories

2013

January 14
 Donald Petrelli, Esq.
Getting Around the Courthouse

February 11
TBD

March 11
Peter Osborne, Silent Cities, Graveyards, Churchyards,Cemeteries
April 8
TBD

May 13
Annual Mtg Group Discussion

June 10
TBD

Meeting speakers are being arranged and you will be advised through the Meeting Notice for each month.

Please advise Gil Greene if you have suggestions for speakers

or special programs.

With the continual importance of the internet in genealogical research, this issue is devoted to what’s happening on-line. I wish I were smart enough to have written the following or even know half of what it’s about. I must thank INTERNET Genealogy magazine and Family Tree magazine, especially, which have provided much of the material. For information on them, see page 7.
Net Notes
Online Photo Collectors

We are seeing more and more online photo collections, many of which have relevance to genealogists. Some examples of large online and freely available ones are:

Museum of the City (NY) Photograph Collection, http://collections.mcny.org/MCNY/C.aspx?VP3=CMS3&VF=MNY_HomePage, which you can search or browse by Borough and also the New York Public Library has a Digital Gallery (more than 700,000 digitized images from various sources), http://digitalgallerynypl.org/nypldigital/index.cfm.

Wikimedia Commons, http://commons.wikimedia.org/wiki/Main_Page You can search using any keywords and you can also participate by uploading your own photos!

The Flickr site includes collections from
--Library of Congress, www.flickr.com/photos/library_of_congress,

--National Archives, www.flickr.com/photos/usnational archives,

--Smithsonian, www.flickr.com/groups/smithsonian
--DeadFred.com, www.flickr.com/photos/25306332@N05,

--Public Record Office of Northern Ireland, www.flickr.com/photos/proni,
and so much more!

Ancient Faces.com, www.ancientfaces.com Check the website for a particular state's archives — many now have digital collections and these include photographs, such as Virginia Memory, http://virginiamemory.com/collections/online_Aphoto_ collections and Florida Memory, www.floridamemory.com/photographiccollection.

Diane L. Richard, Internet Genealogy, April-May 2012
Internet Archives & Directories

Whether researching in the US or elsewhere, local directories can be an invaluable tool. Some great and freely available ones are posted on the Internet Archive, www.archive.org. Some examples of directory collections found include:

Scottish directories www.archive.org/details/scottishdirectories
Durham (NC) directories covering circa 1882-1920 www.archive.org/search.php?query=Durham%20NC%20 directory%20AND%20mediatype%3Atexts

Atlanta (Georgia) directories (orig.was microfilm) www.archive.org/search.php?auery=directories%20 atlanta

Extensive collection of Asheville (North Carolina) directories www.archive.org/search.php?auery=asheville%20directory
Charlotte (NC) directories, www.archive.org/search.php?ciuery=charlotte%20city%20directory
Raleigh (North Carolina) directories www.archive.org/search.php?query=raleigh%20city%20directory
Kingston (Ontario, Canada) directories www.archive.org/search.php?auery=city%20directories%20kingston
Directory of Directories by R.L. Polk & Co in 1916. www.archive.org/details/rlpolksdirector00unkngoog
Diane L. Richard, Internet Genealogy, April-May 2012

Familysearch Tech Tips www.family search.org/techtips
FamilySearch TechTips page has a lot of the new and upcoming technology of interest to genealogists and family historians. Some topics include:

 1. Digitizing Techniques for Old Documents and Books

 2. What Can I Do to Preserve or Restore an Old Book?

 3. Publishing With Google

 4. Be Prepared for Genealogical Research with your Smartphone

 5. Going Digital at the Cemetery

 6. Diigo: GPS for the web

 7. Research Delivered: the Newsreader

 8. Data, Back it up. Migrate it or Lose It

 9. Step by Step Summary of Personal Archiving

 10. Personal Publishing: Blog Your Family History

Diane L. Richard, Internet Genealogy, April-May 2012

Data Protection
 Popular forms of "physical" media are CD, DVD, external hard drives, and flash memory "sticks" that seem to be getting larger in capacity all the time. There has been much debate of late as to how long any given media will continue to be around, and how long hardware manufacturers will continue to produce the means to read or access the data in the future.

 A sensible approach is to utilize more than one format if possible. What you use will be largely dependent on the total size of your backup. If you store your data in a few regular locations or folders on your computer, make it a habit to keep an eye on how much space your files are occupying. It is easy to check: simply right-click on the folders in question with your mouse, either individually or in a group, and select "Properties" from the ensuing drop-down box. Note the total size of your data. You can then tailor your storage device requirements based on the results.

 For backing up entire hard drives or many data folders, consider external hard drives for the task. These come in various sizes from a fairly limited number of manufacturers including Seagate, Maxtor, Western Digital, Lacie to name a few. Most offer backup software with their products that allow you automate the process. If automated backups aren't for you, copy your data to the backup device by copying and pasting the folders or files, to appropriate device.

CLOUD STORAGE Non-physical web-based storage or "cloud" based technology is quickly gaining popularity especially in the genealogy community. Being able to access your data while away from home and on research trips, with a laptop or tablet device, offers a huge advantage over carrying extra pieces of equipment. One such site is Dropbox (www.dropbox.com). It offers users the ability to upload photos, documents, videos and more making it easy for you to retrieve, or to share with others if you so choose. Dropbox offers a free 2 Gigabyte account, and also offers larger storage options at Pro 50 and Pro 100 Gigabyte levels costing $9.99/month and $19.99/month respectively. Dropbox also offers a one Terabyte option for heavy users. Pricing is on request.

 Apple offers its iCIoud backup service (www.apple.com/icloud) for their iPad, iPhone, iPod, and Mac computer users, and yes, even PC users can take advantage. The iCIoud service offers a free 5 Gigabyte account, as well as additional storage options of 10, 20 and 50 Gigabytes costing $20, $50, and $100 per year respectively.

CONCLUSION For a genealogist, a complete loss of data entered in a computer can be devastating. However, taking a few minutes to assess your needs or a properly secured and backed up system can save you the heart-break of that loss. Devise a plan that is affordable for you, but also devise one that will give you some comfort knowing that if the worst happens, you'll be able to recover in as quick a time as possible. Internet Genealogy, April-May 2012
Family Heirlooms
Catalog and Identify---or Lose Them

 It's a good idea to inventory your family artifacts to preserve their stories, communicate their importance to your relatives and assist with your estate planning. Catalog heirlooms that are in other relatives' possession, too, to keep track of their whereabouts.

Family Tree Magazine offers a downloadable heirloom inventory forms at <familytreemagazine.com/freeforms>, or create your own inventory. For each keepsake, include as much as you know about it, such as: a full description, including a photograph, who owned it originally, how it came into your possession, when it was made and by whom, what family stories are associated with the heirloom

 You can even inventory missing family heirlooms, which could help you organize your search for them. Write a description that's as complete as possible, for example:

 “Unfinished and unsigned needlework sampler, probably stitched by Ellen M. Lorah, daughter of Mary (Rhoads) Lorah, Broomfieldville, Berks Company, Pa., who attended the Linden Hail School for Girls in Lititz, Po., in 1860, when she was 16. Floral decorated, about 6x18 inches. Last known owner, Jeanne Mae Smith, 123 Main St., Springfield, Ohio. .Current owner, unknown.”
 Make at least two copies of your heirloom inventory and any pictures: One to keep with your genealogy files, and another to file with your important papers. Give copies to your children, too. If you have a family history website or publish a family newsletter, you might want to post the list of family heirlooms, especially if it includes unidentified or lost items. Sharon DeBartolo Carmack, Family Tree Magazine, March[April 2012
50 Websites for Genealogy Research
Museum-Digital Archives

Europeana 1914-1918 Location: www.europea.na.l914-1918.eu/en From diaries to post-cards and first-person recollections, this particular site can help you find your family's history from World War I from the European perspective.

Old Maps Online Location: www.oldmapsonline. org Who doesn't love a map? With a unique and innovative search interface, you can quickly zoom in and view map resources from all over the world. Includes links to original sites, resources and more.

JewishGen Location: www.jewishgen.org From resources such as the JewishGen Communities Database to online and easily accessed digital titles, group discussion lists and more, JewishGen is a first-rate site for those of us looking to find out about Jewish ancestors and family members, ncluding free tools such as Soundex calculators and calendar conversions.

University of Vermont - Digital Initiatives Location: http://cdi.uvm.edu/collections/index.xal From yearbooks to photographs and more, if your family research leads you to the Vermont area, this online digital site may contain just the information you are looking for! Easy to search and use.

Commonwealth War Graves Commission Location: www.cwgc.org World War I and II were devastating and finding information about your ancestors who may have fought and died in these conflicts can be challenging. However, this site may help. Search by surname, service, and conflict or by cemetery.

Library Collections

Allen County Public Library/Genealogy Center Location: www.genealogycenter.org From online databases, tutorials and out-bound links to on-site programs, catalogs and other resources for family researchers, this is one location and site you really need to include in your research! Site is easy to learn and use, with multiple free-search databases in partnerships with the Internet Archive and others.

Center for Jewish History Location: www.cjh.org With over 500,000 titles and 100 million documents, this research center might just hold the clue to your family's history.

Columbus Memory Location: www.Columbus-memory.org A partnership between the Columbus Historical Society and the Columbus Metropolitan Library brings together, online, all sorts of information about Columbus, Ohio, including primary resources, images and other documents.

Denver Public Library Digital Collections Location: http://digital.denverlibran/.org/cdm From family histories to photographs and more, the massive Denver Public Library Digital Collections online should be your first stop for researching your family's history from the Western perspective. Includes cemetery records, census indexes, and many ways to search!

Direct Me NYC 1940 Location: http://directme.nypl.org A great site that takes New York City phone directories and combines them with the recently released 1940 census records. What a great way to track down family members!
Midwest Genealogy Center Location: www.mymcpl.org/genealogy One of the more famous and well-known genealogy collections (and buildings), the MGC offers a huge variety of genealogy resources to help you get started with your research. With links to digital books/ indexes, and guides, this is a great place to visit both online and in-person.

Milwaukee Neighborhoods Location: www4.uwm.edu/libraries/digilib'/Milwaukee/index.cfm How well do you know your neighborhood? If you have family history in Milwaukee, this is the place to start.
Milwaukee County Marriage Certificates Location: http://content.mpl.org/cdm4/browse.php ?CISOROOT=/MCMC Part of the digital collection available online from the Milwaukee Public Library, this contains searchable marriage certificates from the years 1822 through 1876. Indexed and linked, this is a great place to start your research.

Pittsburgh Iron & Steel Heritage Collection Location: www.carnegielibrary.org/eCLP/ironsteel Does steelmaking run in your family? Originally from the Pittsburgh area? If so, then this online digital collection of over 500,000 pages might be the key to learning more about your ancestors who lived there.

Hathi Trust Location: www.hathitrust.org Although not as well-known as Google Books or other online digital e-book sites, HathiTrust continues to grow. Millions of titles and volumes, full-text search and public collections makes this a website to visit for your family research needs. Many scanned family genealogies can be found here, as well as general histories and backgrounds.
Internet Archive Location: www.archive.org The Internet Archive continues to add eBooks and other digital resources to its online library. Not the easiest to search, don't overlook the many family histories that can be found on this site. Lots of different formats make things easy to download.

FamilySearch Location: www.familysearch.org
 Well known to many genealogists and family researchers. Millions of records, photos, books and more are free to search and use for your investigation. With both basic and advanced search, it's easy to find something!

FamilySearch — Family History Books Location: http://books.familysearch.org of the regular FamilySearch collection, yet separate, this particular site includes digital content from many providers such as FamilySearch itself, the Houston Public Library, Allen County Public Library and others. Over 40,000 publications!

Fox Movietone News: The War Years Location: http://library.sc.edu/digital/collections/mvtnwarfilmsabout.html A great site that takes New York City phone directories and combines them with the recently released 1940 census records. With original newsreels available for viewing, you can instantly be transported back in time.

Library and Archives Canada Location: www.collections Canadagc.ca/genealogy/index-e.html Are you Canadian or have family from Canada? If so, make sure to stop by the online archives and use this tremendous resource. Birth and death records as well as data-bases and other information.

Northern New York Historical Newspapers Location: http://news.nnyln.net With records provided by the Northern New York Library Network, don't over- look this tightly focused, yet easily-searched, online newspaper collection for the New York area. Consisting of both historical as well as relatively present- day newspapers, this would be a great resource for obituaries, family records and more.

National Library of Israel Location: http://web.nli.org.il/sites/NLI/English/Pages/default.nwY
With over 5 million volumes available online, as well as maps, audio, photo-graphs and more, this site is an essential to learning more about your family's history.

San Francisco Public Library Historical Photograph Collection Location: http://sfpl.org/index.php?pg=0200000301: Looking for information about historical San Francisco? Don't overlook this online photographic resource. Advanced search, MARC information and other options are available.

University of Iowa Yearbooks Location: http://digital.lib.uiowa.edu/yearbooks Yearbooks can be wonderful sources of information for your family history. Captured in time, this resource available from the University of Iowa is easy to search and includes the years from 1892 up through 1992.

World Digital Library Location: www.wdl.org/enType: Worldwide digital resources make this site a great place to start looking for your family history and background.

Texas State Library and Archives Location: www.tsl.state.tx.us/arc/genfirst.html Is Texas part of your family's history? If so, plan on stopping at this online site to get started learning more about your story. Many links to other informative sites.
Governmental Collections

 Often overlooked, governmental collections have been growing and are being used by all types of genealogists and family researchers. Try the following sites to see where they lead you!

Name: American Memory Location: http -.//memory,loc.gov/ammem/index.html Type: Governmental Collections Details: For American history (and your ancestors), there's no better place to start than here. From audio to video, personal recollections and digital resources, use the American Memory project to quickly fill in gaps in your family's history!

Name: National Jukebox Location: www.loc.gov/jukebox Type: Governmental Collections Details: Music brings back memories and this particular site can quickly help you bring back details that might help you in your family research. Unique! Name: Chronicling America: Historic American Newspapers

18 INTERNET Genealosrv • Aueust/September, 2012

Top Online Immigration Resources

History of Naturalization Requirements

 • Timeline and Overview of Naturalization Requirements, http://www.infoukes. com/genealogy'/primer/naturalization.html — This page is very helpful for understanding when requirements for residency changed, who could become naturalized, whether wives and children were included with husbands, fathers, or not.
• Alien Registration Records, http://genealogy.about.com/od/immigration/p/alien_cards.htm.
• About.com: The History of Naturalization Requirements, www.immigration.about.com/od/usimmigationhistory/a/Natur_History.htm.
• Timeline of US Immigration Laws, http://familytreemagazine.com/upload/images/PDF/naturalizationlaws.pdf.

• Wikipedia pages on various Naturalization Acts http://en.wikipedia.org/wiki/Naturalization_Act.
Joe Beine’s Helpful Web Pages

• What Passenger Lists are Online? http://www.germanroots.com/onlinelists.html —

An excellent overview of online sources for digitized or transcribed passenger records and indexes organized into three main sections: US Arrival Records, International and Departures and General Sites.

• Online Searchable Naturalization Indexes and Records, http://www.germanroots.com/naturalization.html
--A summary of American records (general and by state) and records for Canada.

• Finding US Naturalization Records http://www.germanroots.corn/naturalizationrecords, html -- Finding records before 1906 is much more challenging, and complicated, than finding those after.This page talks about both time periods and the resources that can assist you in this endeavor.

 National Archives (NARA) Resources

• Research Our Naturalization Records, http://www.archives.gov/research/naturalization/index.html
Details on naturalization records and the process. You can do a search to see what naturalization microfilm is available and at which facility nationwide.

• Research Our Immigration Records (Ship Passenger Arrival Records), http://www.archives.gov/genealogy/immigration/index.html — This article discusses how NARA holds immigration records for arrivals to the United States from foreign ports between approximately 1820 and 1982, arranged by port.
• Prologue articles on these topics, http://www.archives.gov/publications/prologue/genealogynotes.html#natur

— This includes "Women and Naturalization, ca. 1802-1940".

• Check records held at individual branches. For example there is "Research in Naturalization Records", http://www.archives.gov/northeast/nyc/finding-aids/naturalization-records.html,for the Naturalization records held at NARA's New York Facility.

• Access to Archival Databases (AAD) for Genealogy/ Personal History: Passenger Lists http://aad.archives.gov/aad/series-list.jsp?cat=GP44 — This includes passenger data files for Russians, Irish,, Germans and Italians traveling to America.

familysearch.org

Go to "Browse by Location", select "United States", and then under "Collections" select "Migration and Naturalization", https://www familysearch.org/search/collection/list#page=16-region=UNITED_STATES &'recordType=Migration. Here you will find a list of appropriate databases, which encompasses such titles as border crossings from Canada, passenger lists, and naturalization indexes and petitions. Do the same searches for other regions of the world and you will find relevant information on immigration indexes, passenger lists, passport registers, passports and more.

ancestry.com

Ancestry's Immigration and Travel collection, http://searchancestry.com/search/category.aspx?cat=40, includes passenger lists, citizenship and naturalization records, border crossings and passports, crew lists, emigration books, and ship pictures and descriptions.

fold3.com

Fold3.com's collection of naturalization records, http://wurw.fold3.com/categoryjl2/, includes records for California, Louisiana, Maryland, Massachusetts, New York, Ohio and Pennsylvania District or Superior Courts.
Other Resources-Passenger Records

Castle Garden, www.castlegarden.org — A database of information on 11 million immigrants from 1820 through 1892, the year Ellis Island opened.

Ellis Island, http://www.ellisisland, org/ — From 1892 to 1954, more than 12 million immigrants entered the US through the portal of Ellis Island, a small island in New York Harbor.

ISTG (Immigrant Ships Transcribers Guild), www.immigrantshtps.net/ —Volunteers have transcribed more than 11,000 passenger manifests. This site is great if you are seeking passengers who arrived in the 17th and 18th centuries, and it has extensive holdings for the 19th century and later.

The Global Gazette: "Finding Passenger Lists and Immigration Records — North American (Canada and US)", http://globalgenealogy.com/globalgazette/gazed/gazedl25.htm
Other Resources-Naturalization Records
US Citizenship and Immigration Services (USCIS) Genealogy Program, www.uscis.gov/genealogy, is a fee-based service providing family historians and other researchers with historical immigration and naturalization records. Discussed on the website are Certificate Files 1906-1956, Alien Registration Forms 1940-1944, Visa Files 1924-1944, Registry Files 1929-1944 and A-Files numbered below eight million.
Miscellaneous Records

Definitions of Immigration and Emigration, http://www.educationbug.org/a/immigration-vs-emigration.html.
Immigration to the United States, 1789-1930, http://ocp.hul.harvard.edu/immigration/ — A web-based collection of selected historical materials from Harvard's libraries, archives and museums that documents voluntary immigration to the US, from the signing of the Constitution to the onset of the Great Depression.

NYC Naturalization Database: Volunteer Efforts, By The Italian Genealogical Group, www.italiangen.org/ databaselist.stm — A great collection of naturalization record indexes for naturalizations recorded in the Eastern District (consisting of Kings, Richmond, Queens, Nassau and Suffolk Counties), Southern District (consisting of Manhattan, Bronx and Westchester Counties), as well as the Nassau and Suffolk Counties, and Bronx and Queen Boroughs; Supreme Courts. The collection is expanding to include other New York state naturalization records.

US Immigration Map, www.nytimes.com/interactive/2009/03/10/us/20090310-immigration-explorer.html?hp — Select a foreign-born group to see how they settled across the United States through time.

As you can see, there are many resources available online to assist you as you research immigrants, their status as aliens and their eventual citizenship. This article only covered those resources specific to emigration, immigration, naturalization and citizenship. There are many other records of genealogical value.

Internet Genealogy, April-May 2012, Diane L. Richard, a professional genealogist and can he found online at www.mosaicrpm.com.

Irish Newspaper Digitization
www.irishnewsarchive.com

Do not overlook this new and ever expanding web-site if you are doing Irish Research! Its ambitions are to include "the complete digitization of Ireland's newspaper heritage”. Titles such as the Irish Independent (1905 - current), Sunday Independent, The Freeman's Journal, the Nation and many of Ireland's leading regional newspapers will be rendered fully word searchable. This website aims to revolutionize research into Ireland's past as recorded by our leading publications of the day. The information will be stored and viewed in the exact format of the original newspaper. Every page, every article, every word and every picture as it was originally published." The archive includes newspapers from the 1700s to the present. You can search the archive for free and then there are various subscription schemes through which you can gain access to the actual images. These range in duration from 24 hours to 1 year. Diane L. Richard, Internet Genealogy, April-May 2012
Genealogy Publications

Virtually every state genealogy association publishes a magazine, journal or newsletter, as do many other countries. The following (US) genealogy publications are the most readily available and comprehensive in their overview of techniques, locations, what’s new and basic research assistance. .I get them all and use various ones for articles to pass along in this newsletter.

Family Tree magazine
7 issues, $ 27.00 per year

www.familytreemagazine.com
Ancestry

bi-monthly $24.95 per year

wwwancestry.com

Family Chronicle

bi-monthly $28.00 per year

familychronicle. Com

Discovering Family History
bi-monthly $ 28.00 per year

discoveringfamilyhistory com

Internet Genealogy

bi-monthly $ 32.95 per year

www.internet-genealogy.com
Delaware and Lehigh Valleys Genealogy Club
P. O. Box 221, Easton, PA 18044

www.rootsweb.com/~njdlvgc
Dues Notice

Fiscal 2013
(September 1, 2012 through August 31, 2013)
As specified in the Standing Rules of the Delaware and Lehigh Valleys Genealogy
 Club annual dues are due and payable no later than September 1.
Basic dues for those with e-mail

$20.00 per year Individual

$ 30.00 Family at same e-mail address

Dues for those without e-mail:

$25.00 per year Individual

$ 35.00 Family at same street address

(after January; dues one-half)

Please makes checks payable to: DLVGC Mail checks to: P.O. Box 221, Easton, PA 18044

Please enclose completed form to verify your name, address, phone and e-mail, along with your check.
NOTE: IT IS IMPORTANT TO RE-VERIFY YOUR E-MAIL ADDRESS!

- Cut along this line and return bottom with payment- - - - - - - - - - - - - - - - - -

/____/ Individual – Standard $ 20.00
/_____/ Family- Standard $ 30.00

/____/ Individual – No e-mail $ 25.00
/_____/ Family –No e-mail $ 35.00

Name:

Other Member Name: __

Address: ___

City: __________________________________ State: ________ ZIP: __________________ - ____________

e-mail (IMPORTANT): __ /__/ No e-mail; send snail mail

(up-date, please)
Program Suggestions: __

Topics You Can Lead:_____​​​​​​___

Comments: ___
DLVGC Reporter

Delaware and Lehigh Valleys Genealogy Club News	Vol. 8, No. 2	Fall 2012

Website: www.rootsweb.com/~njdlvgc

e-mail: dlvgc@yahoo.com

1
2

