[image: image1.jpg]

TAMESIDE GROUP NEWSLETTER

January 2012
New at Find My Past: please note the final column of the 1911 census is now revealed – sadly I haven’t found anything extra about my relatives. FMP can produce too many results when you have a fairly common name and the search results don’t show birthplace to help narrow down browsing through these. However, if you do a free search at familysearch.org their results do show birthplace.
What to look forward to from Find My Past in 2012:
Scottish Census Transcriptions: They plan to complete their collection of Scotland census transcriptions from 1841-1901 by adding the 1881, 1891, and 1901 Scotland Censuses, and these will be included in both the Foundation and Full subscriptions.

Crime, Court and Convict Records: 3 million records will be added in partnership with the National Archives.

Parish Registers and Other Records: These will include Wales, Westminster, Canterbury, and Hertfordshire. The City of Westminster parish registers are a very exciting addition, because they plug a key gap in the London Metropolitan Archives records that are already online at Ancestry (they include important parishes such as St George, Hanover Square, and St Martin-in-the-Fields). According to the original 2010 press release the Welsh parish registers will include 8 million baptisms, marriages, and burials - so it has the potential to transform research for those of us with Welsh ancestry.

Electoral Rolls: In partnership with the British Library, which holds the largest collection of Electoral Rolls in the UK, FMP plan to put online rolls from 1832-1928.
In 2012 Ancestry.co.uk plan to complete the 1911 England & Wales Census, whilst at Ancestry.com they will be adding the 1940 US Census.

Tameside Local Studies and Archives Centre has one machine with a license for find My Past, but it does need to be booked in advance.

Tameside’s BMD Project: Last month's latest up-date: Births: Replaced 65,314 for Hyde, registers at Tameside (1837-1937) to add mother's maiden name
GRO redundancies shock: Just two days after my last newsletter, in which I criticized the management of the General Register Office, the town of Southport was rocked by the news that the GRO is making 27 staff redundant as a result of the falling orders for BMD certificates.

As the Southport Visitor pointed out, the GRO is one of the town's biggest employers, and there must inevitably be concern that this round of redundancies won't be the last. What a shame that the GRO hierarchy didn't consider the knock-on effects of the 32% price increase.

I've just been checking my records: in more than 18 months since last April's price hike I've ordered just 2 certificates from the GRO, whereas in the three years preceding the increase I ordered 17, 25, and 12 respectively. I know from talking to members that I'm not the only one who has cut back on certificate purchases. (from lost cousins newsletter 25 December 2011).
They also have a new telephone number: 0300 123 1837

Programme for 2012:
8 February – Effective Searching Workshop at Tameside local Studies and Archives Centre – a demonstration and practice of effective search techniques.

14 March – Tony Foster from Lancashire Family History and Heraldry Society - ‘Dirt and Disease in Lancashire’
11 April – Carl Rogerson will be coming along to demonstrate his website Cheshire War Memorials
9 May – Paul Newman from Chester Record Office to demonstrate their Victorian Mapping Project.

13 June – Annual Trip possibly to Gorton Monastry to be confirmed
11 July – Jean Goodall will be coming along to talk about her historical lace collection – every piece has a story attached
Any changes or alterations to this programme will be posted on our Society website: fhsc.org.uk click on Groups and then Dukinfield. 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. £1.50 for members and £2.00 for non members, tea and coffee on arrival.

Gay Oliver: gayjoliver@gmail.com !0 January 2012
