

DALLAS GENEALOGICAL SOCIETY

DGS Newsletter

STRATEGIES FOR EFFECTIVE RESEARCH PREPARATION LECTURE

PATRICIA LAW HATCHER, FASG is a professional genealogist specializing in problem solving whose articles have appeared in over a dozen publications. She is the author of *Researching Your Colonial New England Ancestors*; *Locating Your Roots—Discover Your Ancestors Using Land Records*; *Producing a Quality Family History*; *Abstracts of Graves of Revolutionary Patriots*; *Barren County, Kentucky, Deeds 1798–1813* and numerous genealogies for Newbury Street Press. She is editor of *The New York Genealogical and Biographical Record* and *The Pennsylvania Genealogical Magazine*; and consulting or contributing editor to Newbury Street Press, *The New England Historical and Genealogical Register*, and the *Maine Genealogist*. She is a former trustee of the Association of Professional Genealogists and in 2000 was elected a Fellow of the American Society of Genealogists, and organization limited to fifty living genealogists; membership is based on a body of scholarly works. A popular lecturer and instructor, she has spoken at many national conferences and institutes.

Her oft-migrating ancestors lived in Denmark, England, Scotland, Ireland, Germany, all of the original colonies prior to 1800 and 17 other states. Clients and authors have added many other countries and states. This has presented her with highly varied research problems and forced her to acquire techniques and tools that help solve tough problems.

Her special research interests include problem lineages, colonial research, tombstones, naming patterns, and land platting. She enjoys her contacts with other genealogists, is heartened by their willingness and eagerness to learn, and believes as her stationery says, "When you search for ancestors, you find friends."

The Dallas Genealogical Society is honored to have Patricia Hatcher as guest lecturer for our *Strategies for Effective Research Preparation* lecture on Saturday, June 28, 2008. Her topics will include:

Winning the Paper War—Organizing Your Research Material

Basic, Intermediate

Genealogists are paper collectors. We can become buried under mounds of paper. Information—hence, undiscovered ancestors—may

(Strategies, continued on p. 188)

Date May 2008
Volume 33, Number 4
Issue 282

A publication of the
Dallas Genealogical Society

Inside This Issue:

- 185 Strategies for Effective Research Preparation
- 186 President's Column
Volunteer Desk
New Members
- 187 Society Programs
DGS Special Interest Groups
- 188 Writers Interest Group Program for June
I'm Here to Pick Up My Family Tree
- 189 The Desire for Family Stories
- 191 Chronicling America: Historic American Newspapers
One Thing Leads to Another
- 192 Honors to Our Members
Ancestry.ca Launches Online Collection of records of Australia's Convicted "Founding Fathers"
- 193 Call For Papers
Upcoming Events
- 195 Acquisitions
- 197 Regional & National Events
Regional Contacts
- 199 DGS Contacts
- 200 DGS Calendar

Dallas Genealogical Society
P.O. Box 12446
Dallas, Texas 75225-0446
www.dallasgenealogy.org

PRESIDENT'S COLUMN

President's Report

The year is almost half over and there is so much more to happen. In this first half there has not been a dull minute. Additional education classes and SIGs, a Technology Day, two lectures, with a lock-in completed the first half of the year. We have even more scheduled for the second half of the year, including:

- another Lock-in on June 28th
- a lecture with Patricia Law Hatcher on "Strategies for Effective Research Preparation" on June 28th. This lecture includes those planning to go to Salt Lake City in October, right down to those who use the Dallas Public Library. There will be something for everyone in this lecture!
- July 26 – 28, 2008, Lloyd Bockstruck and John Colletta will be presenting "The Call of the West." This Summer Institute is on the subject of migration. It will be a help for anyone trying to understand migration patterns.
- Salt Lake City Trip in October. If you have not been, you are missing a genealogical treat! Brochures are already out.

During the first half of the year, we had an interesting time with our internet server. We now have a new one with a rebuilt web site. This web site still has work to be done on it. It still needs the databases added and eventually this will be done. I wish to thank Sharon Gayle, for the redesign of the web site. When the internet server went down, some pages were corrupted. Sharon, subbing for Ed Kutz, the webmaster (Ed had surgery) made an "executive" decision to make the pages that we have, as redoing the old ones was going to be a major problem. If you have not looked at the web site, please do. I also want to thank Jeri Steele. She had to work almost 24/7 on the issues that we were having, and that is almost impossible when you are also working as a senior software engineer for TI. We are still recovering, but we are slowly

getting back to normal. If you have had any membership issues during this time period, please contact Jeri or myself and we will check into it and correct any problems that we find.

At the May board meeting, Lloyd Bockstruck stated that the Genealogy Section of the library now owns over 107,000 books. Have you been to the library lately? I bet that one of your ancestors is waiting to be discovered there!

Liz Kutz

**HAPPENINGS AROUND
DPL'S 8TH FLOOR VOLUNTEER DESK**

Becoming a volunteer is a great way to get involved and meet others. We encourage those of you who may be just starting out in your family research to volunteer a few hours a week or a few hours a month. This is a wonderful opportunity to become familiar with the genealogy section of the library and spend some time greeting visitors and meeting fellow researchers. And a fantastic perk is free parking!

Volunteers are needed to sit at the desk in either a regular weekly slot or to fill in on the substitute list. We are looking for individuals to fill in when a regular volunteer is out. If you're interested, email the Volunteer Coordinator at Volunteer@dallasgenealogy.org or call Patrick McKinney at 214-522-9356.

NEW MEMBERS

We give a "Welcome" and a "Delayed Welcome" to the following:

- Julie A. and Roald (Skip) Gustafson,
- Connie and Lance Beebe,
- Carol McClure Franklin, Linda J. Holland,
- Patricia Stigger, Minnie J. Mitchell,
- Pealena Sanders, Ken Rowland,
- Verne Rudebusch, Beverly Bunson,
- Betty G. Ellis, Karen Hermann,
- Audrey Kirst, Melody Link,
- Bruce Pastusek, Mark Tidwell

SOCIETY PROGRAMS**DGS General and Special Interest Group meetings are held at the Dallas J. Erik Jonsson Central Library**

1515 Young Street
in the Plaza Level Auditorium,
unless otherwise noted.

**DGS GENERAL MEETING
USUALLY MEETS ON THE FOURTH MONDAY**

Our monthly meeting begins at 7:00 p.m. with our speaker presentation to follow about 7:30 p.m.

- ❖ *Come early. We begin at 6:00 p.m. with refreshments and fellowship, and at 6:30 p.m. everyone is invited to the informal Q & A session.*

At 6:30, Lloyd Bockstruck (or substitute) hosts a pre-meeting discussion where members and visitors can ask any genealogically-related question. We expect that in any group of Dallas genealogists, most questions can be answered by someone in that group. After stopping off in the East Room for refreshments, see what you can learn and share. Please, no food or drinks in the auditorium.

The topics for this year's monthly meetings will emphasize resources found within our own Dallas Public Library. Be sure to check the website for future speakers and topics.

Monday, June 23, 2008

Genealogy and DNA. Speaker: Mic Barnette (DPL)

Monday, July 28, 2008

Finding and Using Manuscript Collections: NUCMC and Beyond. Speaker: Gay Carter

DGS Special Interest Groups (SIGs)

Under the support and guidance of DGS, a number of Special Interest Groups (SIGs) have been formed to concentrate on specific areas of genealogy. The DGS website at www.dallasgenealogy.com/special.htm can be consulted for the most up-to-date listings of groups and events with their email addresses, facilitators, dates, times, and meeting places at the J. Erik Jonsson Central Library. Meetings are free and open to the public.

June 07 (Saturday): 9:30 Family Tree Maker

We are trying a new format where the participants can bring questions and/or problems and hopefully receive answers and solutions. The version of the software being used is needed to get the correct help. That information is available from the help menu of your software. Meets in the Studio on 3.

June 07 (Saturday): 1:30 British Research Group

Using the National Library of Wales Web Site (<http://www.llgc.org.uk/index.php?id=69>) with Tresa Tatyrek Meets in the Studio on 3.

June 07 (Saturday): 11:00 German Research Group

German Settlements in the U. S. in the 1700's - with Lloyd deWitt Bockstruck Meets in the Studio on 3.

June 07 (Saturday): 3:00 Internet for Genealogy Interest Group

Free Newspaper Sites - with Liz Kutz. Meets in the Studio on 3.

June 12 (Thursday): 6:30 Writer's Interest Group

Common Problems in Genealogical Writing - And Practical Advice on How to Avoid Them, Patricia Law Hatcher. Meets in the McDermott Room on 8.

June 14 (Saturday): 1:00 Computer Interest Group

Tips and Tricks - Word 2003 with Diane Bentley. Meets in the Hamon Room on 5.

June 14 (Saturday): 9:30 Digital Interest Group

Meets in the Hamon Room on 5.

June 14 (Saturday): 2:30 The Master Genealogist

Meets in the Hamon Room on 5.

June 21 (Saturday): 11:30 Brown Bag

Article: Bettag, Clare Mire. "Civil Law Concepts and Genealogy: Learning from the French Model." *National Genealogical Society Quarterly* 95:3(September 2007): 179-196.

July 10 (Thursday): 6:30 Writer's Interest Group

Meets in the McDermott Room on 8.

July 12 (Saturday): 1:00 Computer Interest Group

Mail Washer Pro, the Ultimate Spam Blocker Software with Linda Moore. Meets in the Hamon Room on 5.

July 12 (Saturday): 9:30 Digital Interest Group

Meets in the Hamon Room on 5.

July 12 (Saturday): 2:30 The Master Genealogist

Meets in the Hamon Room on 5.

WRITERS' INTEREST GROUP PROGRAM FOR JUNE

For genealogists, that elusive family story may provide the clue that opens doors in our research, or it may represent another "brick wall." At the June 12 meeting, Patricia Law Hatcher will speak to the group on "Common Problems in Genealogical Writing--And Practical Advice on How to Avoid Them" She will use handouts and examples to discuss real situations (anonymously, of course.) WIG meets every 2nd Thursday at 6:30 p.m. in the 8th floor McDermott Room. Come join us to improve our writing skills and increase our output!

Strategies (continued from the front page)

lie buried in those mounds of paper. If you can win the paper war, you may be able to uncover those ancestors.

"They Just Show'd Up!" Where to Look When You Don't Know Where to Look

Intermediate, Advanced

Most genealogists sooner or later encounter an ancestor who seems to appear out of nowhere. Often arriving in the earliest years of settlement, usually a farmer, the individual appears to offer few if any direct clues as to his roots. This lecture presents a structured method for reviewing your existing research and identifying additional resources that can lead to the solution to the problem.

Documentation—More Than Just a Source

Basic, Intermediate, Advanced

Source, citation, documentation, evidence, analysis, proof . . . What do these terms mean—and which one are we supposed to do in our research? The emphasis is on *useful* documentation.

Why Use Land Records? Because . . .

Basic, Intermediate

Land records are the most sorely under-used records in genealogy, given the valuable information therein. They always tell us about our ancestors' lives; they often state relationships; they may be the only record that provides the solution to a genealogical problem.

I'm Here to Pick-up My Family Tree

Heather Williams, Manager
History and Social Sciences/Genealogy

Recently, a Dallas Public Library Genealogy Section staff member had a patron approach the desk and say "I'm here to pick-up my family tree". With databases like *Ancestry.com* and *Heritage Quest*, users beginning a family history research project are more apt to realize immediate success when using these databases and can quickly start the process of building a family tree.

With the advent of the Internet, library users are more apt to say "I have four hours available, and I want to do my whole family tree". While this is not a realistic request, *Ancestry.com* is a great place to start for all researchers and is particularly user friendly for the beginning researcher.. Because of the popularity of this database, *Ancestry.com* was added to all Dallas Public Library Genealogy Section public computers in February 2007. One Genealogy Section staff member said, "Our public is clamoring for this database. We already have *Heritage Quest* and with the addition of *Ancestry.com*, the library will have the two most powerful genealogy databases available."

Ancestry.com has received many accolades over the years for providing access to more database information and resources than other genealogy search sites on the web. *Ancestry.com* contains more than 3 billion names, 10 million U.S. Federal Census images and 24,000 searchable genealogical and historical databases. Last year, *Ancestry.com* promoted its U.S. Military Collection as one of the largest collections of American military records available and searchable online, featuring more than 90 million names and spanning more than four centuries of American history from the colonial period to the Vietnam conflict.

Ancestry.com database is updated every business day and is considered to be the best site for U.S., English and Canadian ancestry. In addition, the database is adding other countries' records at a fast pace. Although some of the information can be found on free websites, *Ancestry.com* brings these websites together under the umbrella of one search engine which is easy-to-navigate even for the novice user. Genealogy staff also tout the every-

name index which is available for most U.S. Census years. Another important feature of this database is the ability to magnify images or pages before printing out information. Many of these features are unique to *Ancestry.com*

In conclusion, *Ancestry.com* is a welcome addition to the Genealogy Section computers and will be a way to simplify genealogical research for many library users. As with any research tool, researchers still need to take the extra step and verify their information by researching the original source record. The Genealogy Section staff is here to assist with any of the unit's databases or serve as a guide to the extensive genealogical collections available on the 8th floor at the J. Erik Jonsson Central Library.

The Desire for Family Stories

By Sharon Gayle

Teaching the topic "Learning from Family" to a class of beginning genealogists, I described how I gather family stories from relatives when I visit some distant cousins. At the end of the class, a student wrote on the feedback survey that she did not think that the information learned from the class would be useful for her. You see, she explained, all her older relatives were dead. The class being over, I did not have the opportunity to stress that family history research is not just about ancient ancestors. It is about understanding ancestors in the context of social history—AND it is about understanding the family in which we now live. DNA does not trace that information for us. Documents rarely offer those insights. Stories do.

So now my lectures on family oral history start with the questions: What do you want to know about an ancestor who is now gone? Can you name five ancestors whom you would love to resurrect for an evening, share a meal, and ask them questions about their lives? I share my top five (I actually have more):

1. Burt MOORE (ca. 1756-1836)—my 4th great grandfather who served as an Indian spy during the American Revolution. After independence was won, he settled in the remote parts of South Carolina. When children and other relatives moved westward, he stayed. What kept him bound

to the land on which he lived and died? What was his first wife's given name?

2. Bluford FLANARY (ca. 1822 – ca. 1878)—my 2nd great grandfather. He served in the VA State home guard during the Civil War. He had two brothers, named Black and White (really!), who served the Union from KY. The men lived within 100 miles of one another. All three men must have been close as brothers because they named sons after one another. My central question would be how did these political differences affect their relationships?
3. Flossie FLANARY (1910-1993)—my grandmother. Her father died when she was seven, leaving her mother to raise six girls alone. Poor to the point of heartbreak, her mother put all six girls to work in fields to pick whatever they could for a few cents a day. My grandmother's education ended at age 9. She did not go beyond fourth grade. My central question would be: "Having experienced many hard times (loss of a parent, the Great Depression, divorce, widowhood, ...) during your life, which was the most difficult for you? Which one taught you the greatest wisdom about life?"
4. Virginia COLE (1926-1991)—my mother. Dealt with health problems while raising four of her twelve grandchildren, sometimes with only a disability check to support everyone. If she could pick a defining moment in her life, one whereby if that moment had not occurred her life might have turned out differently, what would that moment be? Would she change it if she could?
5. Joab MOORE (ca. 1855 - ??)—my great grandfather. According to family lore, Joab died in GA on 21 August 1909. He was murdered by a person/persons unknown. When he failed to return home from a cattle buying trip, wife, Mary Lou, asked her sons, Jim, Will, and Henry to go looking for their father. They discovered his body thrown in a ravine along side the road on which he had been traveling. But research points to the "boys," then grown men and married living 150 miles apart, two in GA, one in Pickens, SC. In 1909, telephones were sparse in

rural South Carolina. So it surely took a couple of days for the brothers to meet, agree to search, and ultimately find their father. The story, as passed down in the family, begs several questions. My central question would be "Tell about your death. How did it occur? *When* did it occur?"

Of course, these questions are just the start of that fantasy evening of conversation and stories, but they make a point with my audience. As family historians, we have questions about our ancient ancestors and questions about those departed ancestors that we knew. Sadly, we don't think to ask those questions until after they have died. Our family history is diminished by the missed opportunity. Some of questions are basic, but others are a desire for stories—stories that define the person and, by extension, the family with whom they lived.

I think that I can speak for most genealogists/family historians on one point: After we die, we hope to leave a legacy of connectedness behind us. Technology allows us to gather stories and create *historical records* on par with any written document—if we also apply the methods used by professional oral historians. As genealogists, we search for records, analyze and interpret them, but we don't think of being able to create an historical record. That is the perspective that I would like for other genealogists to consider. As genealogists/family historians, we have the opportunity to create an historical record that can reveal the spirit of those lives; fill in gaps in the public/written record; preserve family values and traditions; and help us appreciate the influence of time and place upon our kin and ancestors.

Then, I invite my audience to flip the handout over and during my talk, write the names of living relatives: nieces, nephews, children, in-laws...., let your list continue.

My list of "living ancestors" is longer than the one about dead people. To give you an idea of kinds of stories that can come out of ordinary lives, I'll share three. Since these are living people, I publish only their initials.

1. J. R.—career soldier in the U.S. Army. Combat veteran, having served in Iraq and Afghanistan. Mother of an autistic child. When she is deployed overseas, she must

leave her son in the care of others, something that is difficult for both mother and son. Both her combat experiences and her family concerns would produce powerful stories.

2. D. F.—mentally retarded. After living with his mother and grandmother until age 35, he finally achieved independence. He was married, only briefly, with no children. He supported and took care of himself, living alone, with only someone to help him manage his finances. Age and health issues forced him to choose a group home for men like him. He went from living with his mother to independence to modified independence. What made the greatest challenges? How did he feel about giving up full independence? During his youth, there were no special education classes, he attended with regular students. What was his school experience like? Did he feel that being "slow" make him different from other children? Given that he was once married, did he ever desire to have children? (D. F., by the way, has a remarkable memory for places and people's names.)
3. P.N.—married at age 15 to an alcoholic. After 20 years of marriage, she divorced and remained single. What were the most difficult challenges, as a single mom, that she faced after her divorce. How did that relationship change her life? What were her fears about her children growing up in an alcoholic household? How did she deal with those fears.

Who are the "living ancestors" in your life? Ask children about their grandparents, who probably told them stories about the "olden days." Ask them about what they enjoyed best or least about that grandparent. Interview siblings about parents. Often they can recall events that you have forgotten. How did they see those parents? What stories can they tell about that relationship? Ask them about their own lives? What would they most like to be remembered for?

Record their stories for posterity. Let them tell it in their own words. As family historians, you don't always have to research in the remote past.

Preserve something of the present for those family historians who will follow into your footprints.

© 2007, Sharon Gayle, all rights reserved.

Chronicling America: Historic American Newspapers

By Sharon Gayle

Ever since first learning that the National Endowment for the Humanities embarked upon a joint project with the Library of Congress to digitize significant newspapers for all states and U.S. territories between 1836 and 1922, I have been waiting with bated breath. Now the project is beginning to show fruition. A new website has come online, called *Chronicling America: Historical American Newspapers*

(<http://www.loc.gov/chroniclingamerica/>).

Over a period of 20 years, the goal of this project is to create a national, digital resource of historically significant newspapers from all the states and U.S. territories. It will be a searchable database, permanently maintained at the Library of Congress (LoC) and be freely accessible via the Internet. At present the website is in beta testing. And while the number of newspapers available is still quite small compared to what is possible, this is surely a website to watch over the next few years.

One Thing Leads to Another

By Tresa Tatyrek

Genealogical research is a process, usually a repetitive one. You find one piece and move forward with it and somewhere along the way you have to 'start' at the beginning again. One clue leads to another and all the pieces make the whole.

Census research is never boring and it is something we have to all do over and over again. As we find new surnames, we start again with the census for the time period that person lived. Starting as a new person to the family history research, the most current US census available to us is the one taken in 1930. They are kept private for 72 years. The 1940 one will be available in 2012.

You must find your family in **every** census in which they are living. Each census year can provide clues to many facets of your ancestor's life. You

can find out about their occupation (in the US ones from 1850 on), how many times they married (1930), how old they were when they first married (1930), how many years the couple had been married (1900-1910), how many children the women had had and how many were still living (1900-1910).

Relationships were stated among the individuals starting in 1880, and I always find a few, of what I call 'bonus' relationships. The in-laws. Sister and brother-in-laws mean finding a wife's maiden name, one you often can't 'find' until you know what it is or find out who some of those sister's married in places where the indexes are only by the male last name. Finding in-laws leads you on a broader path to locate marriage records and death records. Finding younger siblings in the household, whether it be in-laws or not, usually mean the parents, or at least one of them, is deceased.

As you work backwards in time with census records, you are creating a time line for your ancestor. Timelines help you establish where your ancestors lived. They will help you find other records (church, county). Each time you find a new spouse, you should be looking for the marriage record of the new spouse, and a death date for the previous one, if it is a second or third marriage. You may find, as women remarry, that the children of their prior husbands may be counted with the new husband's last name, so you have to be creative in finding your ancestor in those instances. First name searches in the area they lived sometimes work with this problem.

Pay attention to other columns once you find your immigrant ancestor, if they were still living in 1900. That census tells you when they immigrated, how long they had been living in this country, and if they had been naturalized. The 1910 and 1920 ones have similar information.

The 1880 US census gives you the place of birth for the parents, which, if you haven't found the parents yet, gives you a starting place.

Don't forget about the mortality schedules, if you think your person died with in the year before the census was taken for the census years 1850-1880. The later ones will give you the household they should have been in, most give you what the person died of as well as a month of death.

If you are lucky, some of your ancestors lived in the states that did censuses. Some give you a great deal of information; others are just tick marks like the early US ones. There are census records available for foreign countries, too.

So come to your senses and use the census to get you started on a track of where one tidbit of information leads to another.

If you have a story about how one thing leads to another, please consider putting it on paper for publication in this newsletter. You never know whom you might help with your insight and where it might lead you to discover new pieces to your family history puzzle.

Honors to Our Members

On May 20, 2008, the Friends of the Dallas Public Library honored the winners of the annual Lillian M. Bradshaw and A.C. Greene awards. The awardees were chosen by library employees to honor employees and volunteers who have performed outstanding service. Lloyd deWitt Bockstruck who has been employed by the DPL for 36 years and is now the supervisor of the Genealogy Section of the History and Social Services Division, received the Bradshaw award. Shirley Remnant Sloat received the Greene award. She has volunteered 4 hours weekly on the Genealogy desk since her volunteer service began in 1992. She has also overseen many projects including the 100,000 Book Challenge in 2005 while she was President of the DGS. Congratulations to both Mr. Bockstruck and Ms. Sloat!

Ancestry.Ca Launches Online Collection of Records of Australia's Convicted "Founding Fathers"

The following announcement was written by The Generations Network, Inc., the parent company of Ancestry.ca and of Ancestry.com:

80 Years of 18th- and 19th-Century Australian Convict Records Reveal the Not-So-Criminal Crimes of Those Banished to the Land Down Under; British Transportation Practice Has Roots in North America

PROVO, UTAH – July 25, 2007 – Stealing sheep or wool or cloth in 18th- and 19th-century England could land you a minimum seven-year sentence at an Australian penal colony, according to Ancestry.ca's newest online collection of Australian convicts records. For those interested in uncovering the criminal ancestors lurking in their past, the largest Canadian family history website today released the largest collection of Australian convict records, indexed and searchable online for the first time. Records detail the some 165,000 convicts transported to Australia from 1788 to 1868.

An estimated 22 percent of Australians are descended from these British exiles. Their sentences served, many convicts remained Down Under, becoming Australia's first western settlers.

The British government deemed transportation, as the practice was known, just punishment for a mixed bag of crimes from marrying secretly to burning clothes. Although "felony," "larceny" and "burglary" described the overwhelming majority of crimes, a few records include juicy details, such as, "obtaining money by false pretences," "stealing heifers," and "privately stealing in a shop." The convict records typically contain convict's name, date and place of sentencing, length of sentence – usually 7 years, 14 years or life – and, sometimes, the crime committed.

"By today's standards, many of these crimes are minor misdemeanors or no longer illegal, and the severity of punishments seems ludicrous," says Megan Smolenyak, Chief Family Historian for Ancestry.ca. "No wonder Australians consider a convict in their family tree a badge of honor and seek to uncover the amusing, quirky and outrageous details in their family's 'criminal' past."

But as notorious as the Australian convicts might be, England first disposed of its felons in North America. High crime rates and over-crowded jails led the English government to transport small-time criminals to British colonies. By 1775, England had shipped some 50,000 convicts to North America. They worked as indentured servants, typically on tobacco plantations in Virginia and Maryland.

Tired of England deporting unwanted citizens to America, Benjamin Franklin suggested sending rattlesnakes to England in return – a sentiment shared by many Colonial leaders. The American Revolution ended convict banishment to North

America, and the British began shipping their criminals some 15,000 miles to newly discovered Australia.

Unique Attributes of Australian-Bound Convicts:

- A vast majority of Australia-bound convicts were English, Irish and Scottish men between the ages of 20 and 24
- Women accounted for some 15 percent of Australian convicts but were outnumbered by men, six to one
- 39 percent of male and 35 percent of female convicts had no prior convictions
- The oldest convict transported was approximately 60, and the youngest was nine
- 1,321 convicts were from other parts of the British Empire
- The majority of convicts were illiterate and convicted for crimes of poverty (theft)
- In the first years of transportation, convict ships were unsanitary and disease ridden; conditions improved in the later years
- Convicts typically served their sentence building roads, bridges and buildings or for free settlers
- When transportation ended, convicts made up 40 percent of Australia's English-speaking population

Posted by Dick Eastman on July 24, 2007. The preceding article is from Eastman's Online Genealogy Newsletter and is copyright 2007 by Richard W. Eastman. It is re-published here with the permission of the author. Information about the newsletter is available at <http://eogn.com>.

Call for Newsletter Articles

If you like to write or have an interesting story to tell about solving that pesky genealogical problem, please consider making a contribution to the DGS newsletter. The newsletter depends on articles written by DGS members. Articles should be about a page to a page and a half in length. Please be sure to include your name and contact information on the submitted attachment with the article.

Mail submissions to:
newsletter@dallasgenealogy.com.

UPCOMING EVENTS

DGS LOCK-IN

The Dallas Genealogical Society presents a Library Lock-In for Members Only (not a member? – join for \$25!) in cooperation with the Genealogy Section of the J. Erik Jonsson Dallas Public Library.

Your registration fee includes a light supper, snacks throughout the evening and secured parking on the L-2 level of the library. Copy cards may be purchased prior to or during the evening of the event. Online computer access will be available to various databases of interest to the genealogist.

When: Saturday, June 28, 2008

Time: 6:00 p.m. – 2:00 a.m.

Place: J. Erik Jonsson Public Library, 1515 Young Street, Dallas, Texas, 8th floor Genealogy section

Meals: Light supper and snacks included

Cost: \$30.00 per person

Limit: 100 people

NAME: _____

ADDRESS: _____

CITY: _____

STATE: _____ ZIP _____

PHONE: _____

E-MAIL: _____

_____ Lock-In \$30 _____ Membership \$25

Check here for an email confirmation

Make checks to: Dallas Genealogical Society

And mail to: DGS Lock-In
P.O. Box 12446
Dallas, TX 75225-0446

For more information and registration form, see the DGS website: www.dallasgenealogy.com/calendar.htm
Email: lockin@dallasgenealogy.com

Registration must be postmarked by June 20, 2008.

**Strategies for Effective Research
Preparation Registration**

The Dallas Genealogical Society presents *Strategies for Effective Research Preparation* in cooperation with the Genealogy Section of the J. Erik Jonsson Dallas Public Library. Patricia Law Hatcher is the guest presenter..

When: Saturday, June 28, 2008

Time: 9:30 a.m.-4:00 p.m.

Place: J. Erik Jonsson Public Library, 1515 Young Street, Dallas, Texas, 8th floor Genealogy section

Meals: Lunch on your own.

Cost: \$30.00 Members

\$35.00 Non-Members

\$40.00 Late Registration

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

PHONE _____

EMAIL ADDRESS _____

SPECIAL NEEDS _____

Registration Fee

\$30 Member \$ _____

\$35 Non member \$ _____

\$40 Late Registration \$ _____

Lunch will NOT be provided.

_____ Check here for an e-mail confirmation

Make checks payable to:

Dallas Genealogical Society

Mail To: DGS Strategies for Effective Research Preparation

P. O. Box 12446

Dallas, TX 75225-0446

1-866-YOU2DGS or 1-866-968-2347

**Salt Lake City Research Trip
Registration**

Dallas Genealogical Society members are traveling to Salt Lake City. We hope you'll decide to join us this year! The Salt Lake City Family History Library is a treasure trove for the genealogist. Everyone should make the journey at least once in pursuit of ancestors.

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP CODE _____

PHONE _____

EMAIL ADDRESS _____

SPECIAL NEEDS _____

Trip Registration (does not include airfare)

\$400 Double \$ _____

\$680 Single \$ _____

_____ #extra nights @\$38 double

or \$75 single \$ _____

DGS membership \$25 \$ _____

(This trip open only to DGS members)

\$200 deposit (by 1 Jul 2008) \$ _____

Balance Due \$ _____ (6 Aug 2008)

If you need assistance finding a roommate, we will help, but we can't guarantee to find one. If yes, complete the following:

_____ Male _____ Female

_____ Smoking _____ Non Smoking

_____ Check here for an e-mail confirmation

Make checks payable to:

Dallas Genealogical Society

Mail To: DGS Salt Lake Trip

P. O. Box 12446

Dallas, TX 75225-0446

1866You2DGS or 1-866- 968-2347

NEW ACQUISITIONS IN GENEALOGY

compiled by: Lloyd deWitt Bockstruck, FNGS

The following contributions have been made to the Genealogy Section.

UNITED STATES

- Music in the Civil War. Donated by Ron McFarland.
- You Can Write Your Family History.
- Your Guide to the Family History Library.
- Natural History of the Long Expedition to the Rocky Mountains, 1819-1820. Anonymous Donation.
- American Place Names of Long Ago. Donated by Lloyd deWitt Bockstruck.
- Journals of the Military Expedition of Major General John Sullivan Against the Six Nations of Indians in 1779: with Records of Centennial Celebrations: Prepared Pursuant to Chapter 361, Law of the State of New York of 1885.
- Atlas of American Migration. Donated by Colleen Rees.

ALABAMA

- Morgan County, Alabama Tid-Bits. 2 vols. Donated by Larry E. Caver, Jr.
- Family Maps of Lowndes County, Alabama.

ARKANSAS

- Account Book of James C. McDaniel, 1857, Johnson County, Arkansas. Donated by James McDaniel.
- No Land, Only Natural Slaves: Slave Conveyances Abstracted from the Deed Books of Hempstead County, Arkansas.
- Obituaries of Benton County, Arkansas. Vol. 4, 1910-1913 and Vol. 11, 1932-1933.
- Bradley County, Arkansas Cemetery Records. Vol. 2.

CALIFORNIA

- History of Sonoma County, California, 2 vols.
- History of Sacramento Valley, California, 3 vols.

CONNECTICUT

- History of North Branford and Northford. Donated by Adele Needham.
- Genealogical Data from Connecticut Cemeteries: Berlin.

DISTRICT OF COLUMBIA

- Georgetown, District of Columbia: Marriage and Death Notices, 1801-1838.
- Kent County, Delaware, Guardian Accounts. 1744-1855.

FLORIDA

- Saint John's County, Florida Cemetery Records.

GEORGIA

- Furniture of the Georgia Piedmont Before 1830. Donated by June McKinney.
- Oconee County, Georgia. Deaths, 1880-1944.
- Oglethorpe County, Georgia Newspaper Extracts, the Oglethorpe Echo. Donated by the R.J. Taylor, Jr. Foundation.
- Oglethorpe County, Georgia, Inferior and Ordinary Court Records. Vol. 2.
- Gwinnett County, Georgia, Schools, 1923.

ILLINOIS

- Family Maps of McDonough County, Illinois.
- Family Maps of Warren County, Illinois. Donated by Dwayne and Patti Darnell.
- Union and Johnson Counties, Illinois Plat Directory, 1986. Donated by Ron McFarland.
- Prairie Farmer's Directory of Hancock County, Illinois. 1918.
- Family Maps of McHenry County, Illinois.
- History of the Swedes of Illinois. 2 vols.
- Family Maps of LaSalle County, Illinois.
- Prairie Farmer's Directory of Ford County, Illinois. 1917.
- History of Henry County, Illinois: Also Biographical Sketches of Many Representative Citizens of the County.
- History of LaSalle County, Illinois. 2 vols.

INDIANA

- This Place We Call Home: a History of Clark County, Indiana.
- Family Maps of Henry County, Indiana.
- Family Maps of Brown County, Indiana.

IOWA

- Family Maps of Benton County, Iowa.

KENTUCKY

- History of Muhlenberg County.
- McFarland Funeral Home Records. 3 vols.

LOUISIANA

- Cajuns: Essays on Their History and Culture.
- Southwest Louisiana Records: Church and Civil Records of Settlers. Vol. 42.
- Family Maps of Webster Parish, Louisiana. Donated by Henry C. Low.

RESOURCES and AREA EVENTS

- Family Maps of Grant Parish, Louisiana.

MARYLAND

- Cedar Hill Cemetery, Brooklyn Park, Maryland.
- Early Harford Counties. Vol. 3.
- Abstracts of the Testamentary Proceedings of the Prerogative Court of Maryland. Volume X, 1704-1707. Donated by Lloyd deWitt Bockstruck.
- Colonial Families of the Eastern Shore of Maryland. Vol. 23.

MASSACHUSETTS

- Female Index to Genealogical Dictionary of the First Settlers of New England. Donated by Lloyd deWitt Bockstruck.
- Leominster Traditions.
- Service of Men from North Reading, Massachusetts..
- Great Migration: Immigrants to New England, 1634-1635. Vol. 5.

MICHIGAN

- Family Maps of Kent County, Michigan.
- Family Maps of McComb County, Michigan.
- Family Maps of St. Joseph County, Michigan.
- Modern Journeys: the Irish in Detroit. 2 vols.

MISSISSIPPI

- Mississippi Confederate Grave Registrations. Vol. 1, A-L. Anonymous Donation.
- Family Maps of Monroe County, Mississippi.
- Mississippi Index of Wills, 1800-1900. Anonymous Donation.
- Mississippi Confederate Grave Registrations. Vol. 2, M-Z. Anonymous Donation.

MISSOURI

- Family Maps of Benton County, Missouri.

NEBRASKA

- Family Maps of Garfield County, Nebraska.
- Lowell, Boom Town in the 1870's: the Untold Story of Boot Hill. Anonymous Donation.

NEW HAMPSHIRE

- History of Stoddard, Cheshire County, New Hampshire.
- New Hampshire Families in 1790.

NEW JERSEY

- New Jersey Petitions. 2 vols., 1775-1794.
- Colonial Families of Cape May County, New Jersey.
- Cemeteries of Cumberland County, New Jersey.

NEW YORK

- Irish Immigrants of the Emigrant Industrial Savings Bank. Vol. 2.

- New Netherland Roots. Donated by Lloyd deWitt Bockstruck.
- Cemetery Records, the Town of Cambridge, Washington County, New York.

NORTH CAROLINA

- Journal of Burke County Genealogical Society. Vols. 8, 10-12, and 17-18.
- Genealogical Register, Members and Revolutionary Ancestors, 1890-1981.. Anonymous Donation.
- Cemetery Records of Rockingham and Stokes Counties, North Carolina. Vol. VII. Donated by the Texas Society Colonial Dames of the XVII Century.
- My Hometown Pineville.
- Citizens of Rowan County, North Carolina, and Vicinity. 2 vols., 1820-1824.
- Old Albemarle County, North Carolina, Perquimans Precinct (County), Court Minutes, 1688-1738: Book I.

OHIO

- Family Maps of Putman County, Ohio.
- Abstracts, Inventory and Sales Record B, June 1823-January 1828, Harrison County, Ohio. Donated by David Allen Navorska.
- German Heritage Guide to the Greater Cincinnati Area.

PENNSYLVANIA

- Pennsylvania: The German Influence in Its Settlement and Development.
- Potter County Pennsylvania Potpourri: Genealogical and Historical News from the Potter Enterprise.
- Powwowing Among the Pennsylvania Dutch: a Traditional Medical Practice in the Modern World.

SOUTH CAROLINA

- Proprietary Records of South Carolina, 1670-1721, Vol. 3. Donated by the Texas Society Colonial Dames of the XVII Century.
- York County, South Carolina Deed Abstracts. 1786-1801 [1772-1801]. Donated by Lloyd deWitt Bockstruck.

TENNESSEE

- Rhea County, Tennessee, Census, Marriage, and Tax Records, 1850 Through 1900.
- Cemetery Records of Sullivan County, Tennessee. 2 vols. Houston Women.
- Papers of Andrew Jackson. Vol. 7, 1829.

TEXAS

- Mt. Vernon City Cemetery.
- Birth Records of Franklin County. 2 vols., 1903-1997.
- Franklin County School Census. 2 vols.
- Annual Waco Cotton Palace Pageant. 10 vols. Donated by Dr. T. Bradford Willis.
- Providence Cemetery.

RESOURCES and AREA EVENTS

- Revised List of Texas Confederate Regiments, Battalions, Field Officers, and Local Designations. Donated by Lloyd deWitt Bockstruck.
- Portraits of Conflict: a Photographic History of Texas in the Civil War. Donated by Gayle Clemons Newkirk.
- Ministry Directory/St. Joseph Catholic Church (Richardson, Texas). 2003-2004. Donated by Robin Yaklin.
- Franklin County Death Index, 1903-1997.
- Marriages of Franklin County, Texas. 2 vols., 1875-1959 and 1960-2003.
- Index to Probate Cases of Texas: No. 80, Franklin County, August 20, 1875-August 2, 1939.
- Index to Probate Cases of Texas: No. 225, Titus County, September 18, 1892-December 15, 1938.
- Parker County, Texas Marriages Before 1875.
- Titus County Births: 2 vols., 1872-1972.

VERMONT

- Rutland County, Vermont Probate Extracts, Rutland District. 2 vols., 1814-1827, 1827-1838.
- Founding Families of Craftsbury, Vermont.

VIRGINIA

- Writings with Other Narratives of Roanoke, Jamestown, and the First English Settlement of America.
- Revolutionary Patriots of Buckingham County, Virginia.
- March to Victory: Washington, Rochambeau, and the Yorktown Campaign of 1781. Donated by Colleen Rees.
- Pioneer Settlers of Grayson County, Virginia. Donated by Janet McLain.
- Surry County, Virginia Tithables, 1668-1703.
- Diligence and the Disappearance of Manakintowne's Huguenots. Donated by Adele Needham.
- Papers of George Washington. Vol. 17, 15 September-31 October 1778.
- Tombstone Inscriptions of Alexandria, Virginia. Vol. 5. Donated by Lloyd deWitt Bockstruck.
- Accomack County, Virginia, Orphans Accounts. 7 vols.
- Northampton County, Virginia, Orphans Accounts. 1731-1784.

WASHINGTON

- People's History of Steven County.

WISCONSIN

- Family Maps of Buffalo County, Wisconsin.
- History of Seneca, Past and Present. Donated by Kory and Kathleen Robertson.
- Family Maps of Washington County, Wisconsin.
- Family Maps of Fond Du Lac County, Wisconsin.
- Family Maps of Sheboygan County, Wisconsin.

CANADA

- Canadian Migration Patterns from Britain and North

America.

- French-Canadian Sources: a Guide for Genealogists.
- Acadian Miracle.

GERMANY

- Pre-World War I Records of the Imperial German Navy and Its Predecessors, 1822-1919. Donated by Lloyd deWitt Bockstruck.
- Genealogisches Handbuch des Adels. Vol. 142.

IRELAND

- Special Report on Ireland: the 1659 Census.
- Donegal Annual. No. 59.

GREAT BRITAIN

- Emigration from the United Kingdom to America: List of Passengers Arriving at U.S. Ports.
- Hungerford Cartulary, Part Two: a Calendar of the Hobhouse Cartulary of the Hungerford Family.
- Queen Elizabeth I. Anonymous Donation.
- Calendar of the Court Books of the Borough of New Woodstock. 1607-1622.
- Tracking Your Yorkshire Ancestors.
- Register of the Guild of the Holy Cross, St. Mary, and St. John the Baptist, Stratford-upon-Avon.

POLAND

- Stones of Remembrance.

REGIONAL and NATIONAL EVENTS

Do you have information about an upcoming Genealogy event? Remit to: Janet van Heyst, DGS Newsletter Editor, 90 days prior to event.

newsletter@dallasgenealogy.com.

Also, we have society links on our website: dallasgenealogy.com/outsidelinks/societylinks.htm, and a revised community calendar: www.dallasgenealogy.com/calendar.htm

September 13, 2008 – East Texas Genealogical Seminar with Desmond Walls Allen.
October 24-25, 2008 - 2008 TSGS Conference at Abilene.

REGIONAL CONTACTS

Texas State Genealogical Society

Our District 10 elected representative is Minnie Pitts Champ, 719-359-5158, booklady@airmail.net.

RESOURCES and AREA EVENTS

Our District 11 elected representative is John Wylie, 972-206-2723, wylie@johnwylie.com.

Arlington Genealogical Society

Contact Judy Matlock - hmatlock@airmail.net.

Collin County Genealogical Society

Meets the second Wednesday of the month at the W. O. Haggard, Jr. Library, 2501 Coit Road, Plano, Texas, 7:00 p.m. to 9:00 p.m. Contact Paula Perkins - lansup@ix.netcom.com. Offers a troubleshooting session on the fourth Tuesday of each month – same place and time.

Dallas Historical Society

Saturday adventure tours depart the Hall of State, located in Fair Park, at 9:00 a.m. and return at approximately 2:00 p.m. Contact Frank K. Wilson, COO, at 214-421-4500 x105 or email frank@dallashistory.org

Duncanville Genealogical Society

Meeting days have been changed to the second Thursday of the month, at 7:00 p.m., Duncanville Public Library, 201 James Collins Blvd. Contact: Marge Dellert, Newsletter Editor, margegen@charter.net. There will be no meeting in December, July, or August.

East Texas Genealogical Society

Regular meetings are held on the 2nd Saturday of each month starting at 2 p.m. at the Tyler Public Library. Contact: scottfitzgerald@tyler.net for program details.

Ellis County Genealogical Society

Meets 1st Monday of month at 7:00 p.m. at the Women's Building in Waxahachie. Contact: Ina Walker, inagran@aol.com.

Fort Worth Genealogical Society

Meets last Monday, 7:00 p.m., Fort Worth Public Library – Central, Chappell Meeting Room, 500 West Third, Fort Worth, Texas. Contact Debbie Pearson at 817-691-3257.

Genealogy Friends of Plano Library

Meets 3rd Saturday of each month at 9:30 a.m. at the Gladys Harrington Library, Plano. Contact: Barbara Coakley, Program Chairman, 972-818-0951, bjc1620@sbcglobal.net.

Grand Prairie Genealogical Society

Meetings are held on the first Thursday of every month 6:30 p.m. - 8:30 p.m., Grand Prairie Memorial Library, 901 Conover Drive. Contact: Barbara Wylie, Vice President of Programs at barb@johnwylie.com or 972-206-2723.

Greater Dallas Chapter of the DAR

Meets alternate 3rd Tuesdays or Saturdays of each month at 10:00 a.m. For more information, e-mail gddar@sbcglobal.net or visit our website at: www.texasdar.org/chapters/GreaterDallas/

HOGAR de Dallas

Meets the 3rd Tuesday of September, November, January, March, and May, at Casa View Branch Library, 10355 Ferguson Road (intersection of Ferguson and Joaquin/Gus Thomason), Dallas, Library - 214-670-8403. 6:30 p.m. social gathering. Meeting & activities start at 7:00 p.m. Contact: Art Garza, AGarza0972@aol.com, 972-841-9455. home.earthlink.net/~hogardedallas/index.html

Irving Genealogical Society

Meets the third Monday of each month, 7:00 p.m. at the Irving Public Library. Contact: Gretchen King, gdking@ix.netcom.com.

Lamar County Genealogical Society

Contact Ron Brothers, rbrother@1starnet.com.

Lancaster Genealogical Society

Meetings are held the second Tuesday of each month at the Lancaster Veteran's Memorial Library, 1600 Veterans Memorial Parkway, at 7:00 p.m. Contact: Lana Filgo, lfilgo@swbell.net.

Mesquite Historical and Genealogical Society

Meetings are held on the second Thursday of each month, Mesquite Public Library, 300 Grubb. 6:30 p.m.-8:00 p.m. rootsweb.com/~txmhqs/page1.htm.

Mid-Cities Genealogical Society

Meets the first Thursday of each month at the Euless Public Library. Social time at 6:30 p.m. At 7:00 p.m., a short business meeting, followed by the program. Contact: Norann Lustfield, noranni@sbcglobal.net.

North Collin County Genealogical Society

Contact: Paula Perkins, lansup@ix.netcom.com.

North Texas PC Users Group

Meets the third Saturday of each month at North Lake College in Irving. Check out the schedule and much more at our web site: ntpcug.org/

Pecan Plantation Genealogy Group

Meets at the Pecan Plantation clubhouse in Granbury, Texas, September through May, on the third Tuesday of each month. Contact Micki Burleson, Program Chairman, 817-578-3673, mickiburleson@charter.net.

Peters Colony Chapter of the DAR

Meets the 2nd Tuesday of each month, October-May, at 7:00 p.m. at Newman Smith High School, Carrollton. Info: www.geocities.com/Wellesley/Garden/5215/

Thomas J. Rusk Chapter of the Sons of the Republic of Texas

Meets quarterly at Margaux's Restaurant, 150 Turtle Creek Blvd. at Irving Blvd in Dallas at 7:00 p.m. 2008 Meetings will be held March 13th, June 12th, Sept 11th, and Dec 11th. Contact David Dibrell at 972-733-0357 or ddibrell@sbcglobal.net, or visit the chapter's website at www.thomasjrusk.org.

DALLAS GENEALOGICAL SOCIETY

P.O. Box 12446
Dallas, TX 75225-0446

Email: questions@dallasgenealogy.com
Website: dallasgenealogy.com

Founded in 1955, the Dallas Genealogical Society (DGS) is the oldest, continuously functioning organization of its kind in Texas. It is a nonprofit, tax-exempt corporation and a member of the Federation of Genealogical Societies (FGS). We have approximately 900 members.

The object of this society shall be: to educate, creating, fostering, and maintaining interest in genealogy; to assist and support the genealogy section of the J. Erik Jonsson Central Library in Dallas, Texas, or its legal successor; and to collect, preserve, copy, and index information relating to Dallas County and its early history.

The Board

OFFICERS:

Elizabeth Kutz President
President@dallasgenealogy.com 817-261-0994

Deborah McVean Exec/VP Fundraising
Fundraising@dallasgenealogy.com 817-446-5351

Janet Khashab VP Education
Education@dallasgenealogy.com 972-359-6555

Sara McBride VP Membership
Membership@dallasgenealogy.com 214-528-4214

Sharon Gayle VP Journal
Journal@dallasgenealogy.com 972-436-7815

Janet van Heyst VP Newsletter
Newsletter@dallasgenealogy.com 214-941-3228

Vacant Treasurer
Treasurer@dallasgenealogy.com

Theresa Howell Secretary
Secretary@dallasgenealogy.com 214-227-3953

DIRECTORS:

Vacant Sales
Sales@dallasgenealogy.com

Rose Blatch Mailing
Mailing@dallasgenealogy.com 214-341-1936

DGS Membership Application or Renewal

New Member _____ Renewal _____

Want to receive the annual Dallas Journal? Yes ___ No ___

Name: _____

Address: _____

Phone: _____

E-mail Address: _____

Make check payable to: Dallas Genealogical Society
Mail to: DGS Membership
P. O. Box 12446, Dallas TX 75225-0446

DGS NEWSLETTER

The *DGS Newsletter* is published periodically throughout the year. We use articles that include things of a genealogical nature. They do not have to apply to Dallas Co, Texas. All articles and correspondence for this publication should be e-mailed to the editor, Janet van Heyst, at Newsletter@dallasgenealogy.com, or mailed to the Society address listed above. Please put your phone number on ALL correspondence in case we have questions. You will receive confirmation of your submittal.

Articles appearing in the *DGS Newsletter* may be reprinted only upon receipt of written permission from the author. Credit should be given to the author and acknowledgment given the *DGS Newsletter* as the source. Letters requesting reprint permission should be sent to the newsletter editor. The *DGS Newsletter* is printed by Texas Legal Copies, Dallas, TX 75207.

© Dallas Genealogical society (ISSN 1091-3130)

Harmon Adair, Jr. Publications
Publications@dallasgenealogy.com 972-288-6087

Vacant Publicity
Publicity@dallasgenealogy.com

Patrick McKinney Volunteer Coordinator
Volunteer@dallasgenealogy.com 214-522-9356

Ari Wilkins Special Interest Groups (SIGS)
SIG@dallasgenealogy.com 214-886-5070

APPOINTED:

Lloyd Bockstruck Library Liaison
Library@dallasgenealogy.com 214-670-1433

Ann Marie Thompson Parliamentarian
Parliamentarian@dallasgenealogy.com

Vacant Mail Administrator
Mailadmin@dallasgenealogy.com

Jeri Steele System Administrator
Administrator@dallasgenealogy.com 972-306-1596

Ed Kutz Website Coordinator
Webmaster@dallasgenealogy.com 817-261-0994

Theresa Howell FGS Delegate
FGS@dallasgenealogy.com 214-227-3953

Annual Membership/Contribution Options

- Junior Membership under 25 years \$15
- Membership, per individual or couple \$25
- Foreign Membership \$30
- Sustaining Membership \$50
- Annual Patron Membership \$100
- Life Membership, per individual, 65 years or under \$500
- Life Membership, per individual, over 65 years \$300

- Contribution to DGS Library Gift \$ _____
- NARA \$ _____
- Contribution to Technology Fund \$ _____

Check # _____ Date _____ Total \$ _____

DGS Calendar of Events

June

- 07 – Sat Family Tree Maker
- 07 – Sat German Research Group
- 07 – Sat British Research Group
- 07 – Sat Internet for Genealogy
- 12 – Thu Writing Interest Group
- 14 – Sat Digital Interest Group
- 14 – Sat Computer Interest Group
- 14 – Sat The Master Genealogist
- 18 – Wed MacReunion Group
- 21 – Sat Class 101
- 21 – Sat Class 201
- 21 – Sat Class 401
- 21 – Sat Brown Bag Genealogy Group
- 23 – Mon General Meeting
- 28 – Sat Strategies for Effective Research Preparation Lecture
- 28 – Sat Lock-In

July

- 10 – Thu Writing Interest Group
- 12 – Sat Digital Imaging Group
- 12 – Sat Computer Interest Group
- 12 – Sat The Master Genealogist
- 19 – Sat Class 101
- 19 – Sat Class 201
- 19 – Sat Class 401
- 19 – Sat Brown Bag Genealogy Group
- 24 – Thu Summer Institute
- 25 – Fri Summer Institute
- 26 – Sat Summer Institute
- 28 – Mon General Meeting

The DGS General and some special interest group (SIG) meetings are usually held on the Plaza level, in the Auditorium and East/West Rooms of the J. Erik Jonsson Central Library, 1515 Young Street, in downtown Dallas. The remaining SIGs Meet in the Studio on the 3rd Floor, the Hamon Room on the 5th Floor, or the McDermott Room on the 8th Floor. Underground parking is entered from Wood Street.

Bad Weather: To find out whether a DGS meeting has been cancelled in the event of a major weather situation on a meeting night, log on to: www.DallasGenealogy.org or call the genealogy section of the library at 214-670-1433.

Dallas Genealogical Society
P.O. Box 12446
Dallas, TX 75225-0446

Nonprofit
Organization
U.S. Postage Paid
Dallas, TX
Permit No. 7123

