On-Line Sites for Jewish Genealogy
Compiled by Susan Weinberg

Ancestry.com$ - free at libraries

A pay site if you want to search from the privacy of your home, but free at most libraries. An extremely wide range of materials including US and international data. Good site for census, immigration, draft.

Ellisisland.org
If your family came over after 1892, this is a site you will want to search. Use stevemorse.org and it will search Ellis Island for you on a wide range of search parameters.

Stevemorse.org
A front-end search engine for many sites to better access immigration, census and vital records as well as transliterations and conversions for many languages such as Russian, Hebrew and Yiddish.

Familysearch.org
As the Family History Library digitizes its records more and more is available at your fingertips. Often you will find the description with the image.
Archives.gov
The National Archives site provides great background on genealogy topics. Most records need to be searched at their premises.
Holocaust Records

Yadvashem.org
If a family member died in the Holocaust or survived and gave testimony on family who died, you can search for the actual testimony. Search by town, name of the person who died or name of the person giving testimony. Records may have photos, but typically will give parents’ names, birthdates, children and spouses.

Ushmm.org (Holocaust Museum)

The Holocaust Survivors and Victims Database provides information from the Museum's collections about individual survivors and victims of the Holocaust and Nazi persecution.

Minnesota and Upper Midwest Records

Upper Midwest Jewish Archives (https://www.lib.umn.edu/umja)
Search the database for records that are held at the University of Minnesota in the Nathan and Theresa Berman Upper Midwest Jewish Archives. The archives are located at the Anderson Library.

mnhs.org (Minnesota Historical Society)
Has birth and death indexes on-line. At the library itself you can access regional newspapers, naturalization records and the actual birth and death records. For Jewish records, it is useful to look at the American Jewish World publication in the Minneapolis records from 1925 forward and in St. Paul from 1915 forward.

Uscis.gov (US Citizenship and Immigration Service)

If family came over after 1924 they needed a passport. The USCIS has passport files which include birth records and often a photo. If your relative was in the US during WWII, but didn’t get naturalized they had to register as an alien. These records can also be located at the USCIS. Click on History and Genealogy.

New York Records

Italiangen.org or Germangenealogygroup.com
Don’t let the Italian or German throw you. Many Jewish families began their US journey in New York and either of these sites will help you to access birth, marriage and death records as well as some additional records. These two sites collaborated on this information and you will find a similar search engine on both sites. You can also search through stevemorse.org and it will access these sites for their information.

New York Cemeteries

Many New York cemeteries are accessible on-line. Often a family plot will give you information on the broader family.

· Montefiore Cemetery, SpringField Gardens, Queens County, N.Y.
· Mount Ararat Montefiore Cemetery, North Lindenhurst, N.Y.
· Mount Carmel, Glendale, Queens County, N.Y.
· Mount Hebron, Flushing, Queens County, N.Y.
· Mount Judah, Ridgewood, Queens County, N.Y.

· Mount Lebanon, Glendale, Suffolk County, N.Y.

· Mount Moriah, Fairview, New Jersey

· Mount Zion, Maspeth, Queens County, N.Y.
· New Montefiore Cemetery, Pinelawn, Suffolk County, N.Y.
· Riverside Cemetery, Saddle Brook, N.J.

Eastern Europe Records
Jewishgen.org
The main site for Jewish genealogy. Within it you can map out ancestral towns, identify and contact others who are searching a specific area and name, search the Jewish On-line Worldwide Burial Registry, explore special interest groups, review Yitzkor books on your town and access Kehilalinks on ancestral towns. Registration is required, but free .
Links through Jewishgen

Viewmate (jewishgen.org/viewmate)
Once you get a record from Eastern Europe odds are it is in Polish, Russian or another language. Go to Viewmate for instructions on how to post it to get a volunteer to translate it for you free of charge.

JOWBR (jewishgen.org/databases/cemetery)

Many Jewish cemeteries around the world are on-line and translated. Input the information you are seeking and if you are fortunate it just may come up with a family tombstone.

JRI-Poland.org
Searchable database to indexes for 5 million Polish Jewish records and 550 Polish towns. Once located records can be ordered from Poland or the Family History Library. Some records are being put on-line so look for a notation to that effect.
Surname Distribution Mapper (http://data.jewishgen.org/maps/jrimap.asp)

Map your surname through time. See where it began and to where it traveled.. Links to records within JRI-Poland.
Litvaksig.org
Searchable database, actually many individual databases, that focus on Jews from Lithuania

rtrfoundation.org (Routes to Roots Foundation)
This site will tell you what records are available in Eastern Europe and where they are located. You search by the name of your ancestral town.
Book Sources
So many resources can be found on-line that I purchase only a very targeted group of books. I have found that the resource books I make most frequent use of are translation guides and books for heritage travel. Several of them are listed below.
In addition to reference books, literature is often a valuable resource when doing genealogy. It can begin to give you the flavor for the life your ancestors lived. You can read about a sampling at my blog on Informing Your Search Through Literature. Go to my website at studio409art.com/genealogy/articles where you can download a listing of books, both fiction and non-fiction on topics related to Jewish ancestry. There you will also find a listing of articles on my blog related to genealogy.

Overview

Discovering Your Jewish Ancestors by Barbara Krasner-Khait
A Guide to Family History Resources at the Minnesota Historical Society
Translation

A Translation Guide to 19th Century Polish Language Civil Registration Documents by Judith Frazin* - if your family came from Poland this book is a must have to assist in deciphering vital records.
In Their Words: A Genealogist’s Translation Guide to Polish, German, Latin, and Russian Documents by Jonathan Shea and William Hoffman

Volume I: Polish

Volume II: Russian

Heritage Travel

Jewish Heritage Travel: A Guide to Eastern Europe by Ruth Ellen Gruber*

I check this book every time I go to Eastern Europe and it never fails to uncover some intriguing site in the towns we drive through.

The Great Jewish Cities of Eastern Europe: A Travel Guide and Resource Book to Prague, Warsaw, Cracow and Budapest by Eli Valley*
Love this book. Full of interesting history and anecdotes. My only complaint is that it is huge and while a great travel resource, too large to travel with. If ever there was a book that should be digital, this is it.
New York

Genealogical Resources in New York, Revised and Edited by Estelle Guzik*

Comprehensive resource of genealogy resources within New York compiled by the Jewish Genealogical Society.

Additional Resources

Avotaynu is a respected publisher of products for Jewish genealogy research. Their recommendations for books can be found at http://www.avotaynu.com/recommend.htm.

PAGE
1

