[image: image16.png]

DUKINFIELD GROUP NEWS

January 2009
Cheshire BMD Up-date:

The latest up-date included all the birth registrations for Mottram-in-Longdendale were replaced to include the mother’s maiden name.
1911 Census:
Just before Christmas I was invited to beta test the 1911 Census website: 1911 census.co.uk. It was officially launched on 13th January with some of the very northern counties, Wales and the Islands likely to be added by the Summer. Up until Christmas there were 24 counties covered so far and all these were in the south, but by the time of the official launch they had added 10 more counties including Lancashire and Cheshire. According to Find my Past this was no way discriminatory to the north of England, they are just working through the census returns in the order in which they are filed along the shelves at the National Archives.

The 1911 Census images are completely different from those which went before. Each return is the actual form completed by your ancestor in his/her own handwriting. The only enumerators’ marks seem to be statistical numbers given to occupations. Sensitive information in the last column is blanked out and those returns for institutions ie mental hospitals will not be issued until the formal launch in 2012. I love the way people have had to say where they work, the number of rooms in their house and married women are asked to show how many children they have had and if any have not survived.
It is not going to be cheap to access; each transcript will cost 10 credits and each image 30 credits. I imagine most people will want to see the original image to see their ancestors’ actual handwriting. You will not be able to view either of these if you have a subscription to Find my Past: it won’t yet form part of either their Discovery of Explorer packages. You will have to buy pay per view units or vouchers. The cheapest pay per view is 60 credits for £6.95, so that’s either two images or six transcripts; £5 vouchers will work out at one image and two transcriptions. Tameside Local Studies Library will have vouchers to buy.
Trade Directories go On-line:

Chester RO now has some directories on their website: cheshiredirectories.manuscripteye.com/index.htm
· 1822/3 Pigot’s Directory of Cheshire
· 1857 Post Office Directory of Cheshire
· 1878 Post Office Directory of Cheshire
· 1902 Kelly’s Directory of Cheshire
· 1906 Kelly’s Directory of Cheshire
· 1910 Kelly’s Directory of Cheshire
Also just announced from Ancestry:

We’re delighted to announce the addition of the UK City and County Directories to Ancestry,co,uk. They contain a huge amount of information about towns and villages in the UK from 1677-1946. They list all sorts of people who had trades, not just business and shop owners, but ordinary people such as gardeners, dressmakers and even chimney sweeps.
The books are part of the Archive CD books collection and were collected over six years until the company’s owner, Rod Neep, retired. There are an incredible 629 individual direetories and they include the entire inventory of directories from the former Family Records Centre. It is estimated that there are at least 7.8 million names on records for you to search. And they even contain some rather well known names too, such as Charles Dickens, as well as former Prime Ministers Benjamin Disraeli and William Gladstone. Unfortunately, due to the amount of different directories in this collection, it is not really possible to include a sample of each type of book.
So far I have found the following local directories:

Lancashire:

· 1796 Gore’s Liverpool
· 1821 Gore’s Liverpool
· 1843 Gore’s Liverpool
· 1855 Slater’s
· 1886 Barratt’s
· 1895 Kelly’s
Cheshire:

· 1822 Pigot’s

· 1834 Pigot’s

· 1860 White’s

Ancestry has also added the General Medical Council’s registers of Doctors covering 1859-1959.

Old and New St Georges, Stalybridge – Burial Records and Monumental Inscriptions.

Alan Smith has digitised George Clark’s hand written copies of the burial registers and inscriptions for Old St Georges Church and the burial registers for New St Georges Church. Alan is an active member of the church congregations and also a member of our group.

In addition the partially completed Monumental Inscriptions for New St Georges are also now on-line and easy to search. They have only covered up to row 12 on the south section of the graveyard and this will be up-dated as the project progresses.

Everything is now available to search on the churches own website: stg.org.uk/graverecords01.htm

Very many thanks to Alan for taking on this project.
Talks at Tameside Local Studies Library:
Wednesday evenings starting at 7.00pm with themed refreshments – Cotton Street Entrance:

January 28– Mike Pavasovic, “Charley Barber’s Boys”: a history of Hyde FC 1885-1917.
February 18 – Mark Llewellyn, “Getting into Print”

March date to be confirmed – Andrew Davies, “Gangs of Manchester”: the story of Britain’s first youth cult.

April 15 – Kevin Bolton, Archivist at Manchester Central Library, “Parish Registers for Family History”

May 6 – Dr Mohammed Seddon, “Robert Rachid Stanley 1828-1911”: Stalybridge’s Muslim Mayor.

June 24 – Lesley Wade, “Not in the North”: The rebellion of Charlotte Seymour Yapp, Matron of the Lake Hospital, Ashton (1914-1925).
Please telephone Local Studies to book a place: 0161 342 4242.

Events:
The F H S C Tenth Annual Family History Day - 10am-400pm, Saturday 21 February 2009 Memorial Hall, Chester Way, Northwich.
Manchester Histories Festival - Saturday 21 March in the banqueting hall of Manchester Town Hall 10.00-4.00pm.
Next Month:
Change of Venue – Our meeting will be at Dukinfield Town Hall in one of the Lesser Halls upstairs – there is a lift if you can’t make the stairs. I should have internet access, so am hoping of demonstrate some of the better known websites. It’s amazing how easy it is to get lost using the National Archives, GENUKI and the complicated new Ancestry sites. I’m hope to show some of the ways I use for searching these and other sites, but am also hoping others can contribute with their own hints and tips. This is an excellent opportunity to get answers to some of your stumbling blocks, so to make the most of it could people email me beforehand with any specific questions and I’ll try and find an answer before the night: gayjoliver@aol.com
The Family History Society of Cheshire has a new chairman, Alan Bennett and he is coming along to introduce himself to people and to demonstrate our brand new website: fhsc.org.uk
Programme 2008/2009
· 11 February 2009 – Demonstration of the Most Popular Family History Websites at Dukinfield Town Hall
· 11 March – Kevin Bolton - Senior Archivist Manchester Central Library “Poor Law Records”
· 8 April – Sandra McLaren – “Saints and Sinners”
· 13 May – “Open Forum” and a presentation by me – “Uploading Granny”
· 10 June - Jan Dawson – “The Food our Ancestors Ate”
· 8 July – Visit this will most likely be a guided tour of Manchester Town Hall in the afternoon
Meetings are held in the Old Chapel schoolrooms, Old Road, Dukinfield, on the second Wednesday of each month (except August), starting at 7.00 pm. A donation is requested and refreshments are provided. Please email me with any items for the newsletter: gayjoliver@aol.com
 [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15]
