[image: image16.png]


DUKINFIELD GROUP NEWS

October 2008
The Manchester Regiment Enlistment Books:

Bob Kirk has had a team of volunteers indexing these 44 large volumes.  Before this searching was rather hit and miss and meant trawling through the volumes without being entirely sure you even had the right one.  There is now an index to these records in Tameside Archives Library.  Thank you to Bob and his team.  I found my granddad in these records and it included lots of extra information such as the dates of birth of his children and various addresses
FamilySearch Record Search pilot.
3 October 2008 Over 29 million new names were posted this past week. Volunteers can help any time by registering or downloading a current project at www.familysearch.org (click on Index Records>Volunteer or Start Indexing) or www.familysearchindexing.org
 Project Spotlight: United Kingdom, Cheshire Poor Law
The United Kingdom, Cheshire Poor Law indexing project is currently 82% complete. They would like to finish this project by the end of next week, 10 October 2008. If volunteers have time to donate before October 10th, try doing at least a batch or two (or more) from this project. (To download a batch from a specific project, click the Download From… button in the My Work section of the indexing application’s start page, select the project from the list, and click Download.) The Cheshire project includes several types of records kept by the workhouses in Cheshire County, including the Chester Union Workhouse at Hoole, from 1848-1967. Some of the poor in the community would go to the workhouses for only a short time. Some ended up spending the rest of their lives there. They are indexing birth and baptism records, death and burial records, admission registers, and creed registers. The information gathered depends upon the record type and includes the names of those admitted, admission dates, religion, names of children, names of parents, birth dates, baptism dates, names of the deceased, death and burial dates. These are not all of the Poor Law records but a significant portion of them. It is estimated that these records include 500,000 names. [The population of Cheshire County during the time period of these records is uncertain, but the population in 2001 was 673,781—so a significant portion of the community is represented in these records.] 

New Book: ‘Smokestack to Urban Chic’ all about the history of the St Petersfield area of Ashton-under-Lyne see the forum’s webpage for full details: www.tamesidehistoryforum.org.uk all proceeds to Tameside Local History Forum to help to fund next year’s edition of History Alive – Tameside. 
Ancestral Trail:

Because of much increased demand it has been decided that we will in future hold this session twice a month on the 1st and 3rd Tuesdays each month.  Pat, Doris and myself have been running this trail for a few years now and we have recently been lucky to add to the volunteers with two of my ex students. Because it is getting harder and harder to meet demand if anyone would like to come along to see what we do, with a view to becoming one of the pool of helpers we would welcome you with open arms, particularly at holiday times.

Findmypast.com adds Docklands baptisms:
James Legon, the founder of Docklands Ancestors and ParishRegister.com, sadly passed away on the morning of 17 September, following a severe heart attack earlier this year. He was just 47.

More than anything, James wanted to get his records, those of his beloved docklands, to as wide an audience as possible and to help people understand their docklands roots. Under James’s expert eye, a huge collection of parish registers for London’s docklands was transcribed and put online. Although James is gone, his remarkable legacy lives on. Docklands Ancestors Ltd and its website, ParishRegister.com, will stand as an enduring tribute to a man who devoted the last seven years of his life to family history.

His website and his long-term transcription project will continue in the capable hands of the ‘Parish Register Team’ he himself assembled. Early last month, findmypast.com, in association with Docklands Ancestors, launched its first batch of parish records for London’s docklands.  

Last month Find My Past ran a feature on the records, but regrettably, at the time of writing were unaware of James’s passing. It is for this reason only that this sad news was omitted. They hope that James’s family and friends will forgive the lateness of this tribute. Our thoughts and sympathies are with them during this difficult time. 

British 19th Century Newspaper Collection:
http://access.gale.com/newstrial/ this is a trial only and I don’t know when it is likely to end – could even be by tomorrow so get searching now.  The password is british

New Website:

John Marsden from Manchester and Lancs FHS has created a new website to give a global index to the names of people recovered by Ray Hulley’s team at the National Archives from the unfilmed portions of the 1851 census:  www.1851-unfilmed.org.uk
B.V.R.I. (British Vital Records Index)

The B.V.R.I. - is a collection of indexed Baptisms and Marriages as an addition to the I.G.I. (International Genealogical Index). It includes approximately 17 million christening entries and 7 million marriages. It does include quite a bit of extra post 1837 information on baptisms and marriages at Ashton St Michael, Stalybridge St Paul's, Denton Christ Church and St Lawrence, and Dukinfield St John and St Marks. Some of this is up until about 1910 so is very useful for narrowing down some information before purchasing certificates via GRO or Tameside Register Office. The marriage entries do give both fathers’ names so pretty useful. As far as I can see these seem to be the only useful additions to pre 1837 information in Tameside:

17,000 Baptisms at Stockport St Mary's - between the years 1813-1844, with a couple of years missing. 

6,000 Marriages at Stockport St Mary's - between the years 1813-1837, with many years missing. It would probably be more useful to use the microfiche of marriages between the years 1799-1837 held at Tameside Local Studies Library. 

16,000 Baptisms at Mottram St Michael - from 1811 - 1837, probably very useful since so much of the microfilm at Tameside Local Studies is virtually unreadable - it is very faint like parts of the 1841 census. I believe that these are taken from the BTs (Bishop's Transcripts).
The BVRI information has just been added to Ancestry:

For Christenings:  http://www.ancestry.co.uk/search/db.aspx?dbid=1351
For Marriages: http://www.ancestry.co.uk/search/db.aspx?dbid=1352
NEXT MONTH:
Colin McInnes is coming to talk about researching your Military Ancestors.  Anyone who knows Colin understands how helpful and knowledgeable he is on the subject – so very much a must

PROGRAMME 2008/2009
·   8 October 2008 – Ian Hartas – “Inside UKBDM”

·  12 November 2008  - Colin McInnes -  “Researching your Military Ancestors”

·  10 December 2008 -  Christmas Social, Quiz and Short Family History Stories
·  14 January 2009 – Christine Clough “Friends of Gorse Hall” 

·  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
www.fhsc.org.uk/fhsc/dukinfield.htm
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]
