[image: image1.png]

DUKINFIELD GROUP NEWSLETTER

June 2011
Some Sad News:
Our Group would like to send sincere condolences to Florence Oliver whose husband died suddenly last week. Florence is one of our valued volunteers at our help desk sessions and is in charge of our CD Loan Library. She will be assured of a very warm welcome when she feels comfortable enough to come back to our meetings.

Ancestry.co.uk:
Have finally released the 1911 census images, but these are not yet indexed and are browse only – rather like the old days when you had to trawl through microfilms. Remember that the census followed registration districts, so you will find Stalybridge, Dukinfield, Mossley and Mottram under Lancashire – anything that came under Ashton 8d and Hyde is the only sub district of Tameside to be found in the Stockport Registration district of Cheshire. You will then have to click on the first page of each enumeration district to find out what is contained in each and then need patience - it will take a long time to go through each enumeration district.
Ancestry are also beginning to build on their Parish Register Collections. Anyone with London ancestors will have been delighted with their London baptism, marriage and burial indexes, but since then they have been working hard in Liverpool and Dorset. I don’t have any Liverpool or Dorset ancestors, but I have used their London and Middlesex records and these were brilliant to find copies of images from the original parish registers – not just transcripts…

Find My Past:

Have now individually indexed all their death registration records, which means they now have the most complete fully indexed collection or birth, marriage, death and overseas registrations anywhere for England and Wales.
Free BMD:

Although take a look at FreeBMD. When I first started my family history they were up to about 1880, which tied in well with the only census online at the time (1881). Looks as though they are rapidly advancing towards 1952: http://www.freebmd.org.uk/progress.shtml Births are a bit behind marriages and deaths, but at last I have found me in the birth registrations (The national BMD websites are particularly useful now if you want to advance your family forward from the 1911 census. From the September quarter of 1911 mother’s maiden names appear in the national GRO indexes and from the March Quarter of 1912 spouses surnames are included. If your surnames are rather unusual, you can often work forward two or three generations and then, by using Electoral Registers on 192.com and searching social media sites such as Facebook, find living relatives.
Another change in Civil Registration regulations was that in the June Quarter of 1969 Death Certificates include date of birth instead of age at death. Sorry to be a bit macabre, but it’s always a good idea to kill off your ancestors to make sure you have the correct line.

Tameside BMD Project:

Births: 22 April 2011 replaced 67,814 for Dukinfield, registers at Tameside (1837-1897) to add mother's maiden name. Mother’s maiden names were added for Hartshead, Mottram, Newton, Godley and Stayley some time ago.
Locally, I always suggest you use Cheshire BMD for all Tameside births, marriages and deaths and when Bob Kirk’s team finally add all the mothers’ maiden names at birth to the site, this will be the most complete and accurate site anywhere for Tameside ancestors.
The National Archives website: http://www.nationalarchives.gov.uk/podcasts/
The National Archives have a series of talks on many topics – not all relating to family history, but to make sure that people who cannot attend these talks at Kew, they have made these into a series of podcasts on their website. Two that stand out this year are:

Sources for tracing Agricultural Labourers

Published date: Fri, 11 Mar 2011 12:00:00 GMT

It's all too easy to fall into the trap of thinking that agricultural labourers are boring and that you can't trace anything about them. In fact they can be very interesting, and there's lots of information to be found if you know where to look. This talk covers resources available in The National Archives, parish and county records, and manor, estate and farm sources.
Mark Pearsall is the Principal Records Specialist - Family History and works in the Records Knowledge team in the Advice and Records Knowledge Department. He has worked in several departments of The National Archives over the years and has contributed articles to a number of family and local history publications. He is the author of The Family History Companion and co-authored The National Archives Guides on Immigrants and Aliens and Family History on the Move. He has also produced transcriptions and finding aids for various record series.

Behind the scenes: Two Centuries of Census-taking

Published date: Fri, 03 Jun 2011 12:00:00 GMT

The census has been described as a 'snapshot in time', recording the nation as it stands at midnight on one Sunday every ten years. But the preparation for each census started years before each census date, and the collating and publishing of the results continued long after. This talk takes a look at the army of civil servants, temporary clerks, registrars, enumerators and others, and the part they played in this astonishing feat of organisation once a decade. Of course, there were incidents and accidents along the way, some of which are revealed in the talk, including the only time advertising was allowed on census material: it didn't end well!
Audrey Collins is family history records specialist with a particular interest in the history and organisation of the General Register Office, including the census. She is the author or co-author of several family history books and has contributed to a number of family history magazines. One of the highlights of Audrey's years as a freelance researcher was when she was retained as official Census historian by the Office for National Statistics for the bi-centenary census in 2001. She joined The National Archives in the following year as a Reader Adviser.

Your Family Tree Magazine:
Tip: there is a comprehensive article about Irish research in the latest (June 2011) issue of Your Family Tree - it's by Chris Paton, who is a Pharos Family History Tutor, writer of several books about Family History and a twitterate tweeter.
Next Month:

Gordon Read will be travelling down from Preston to talk about Migration to the USA and Canada. Gordon Read has more than twenty years experience researching migration world-wide - an expert in his field. I have asked him to concentrate on migration to the USA and Canada this evening.
Programme for 2010-2011:
July 13 – Gordon Read – “Migration to the USA and Canada”
Any changes or alterations to this programme will be posted on our Society website: fhsc.org.uk click on Groups and then Dukinfield
I am begin to plan our programme for 2011-2012, so please let me know if you have any particular requests and suggestions.
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 June 2011
