
[DOCUMENT TITLE]

`
Finding Your Family – Telling Your Story
Susan Weinberg familyfinds@studio409art.com
Studio409art.com/genealogy

Sources of Information
Oral Histories
Censuses
Immigration Records
Naturalization Records
City Directories
Draft Records
Vital Records
Newspaper Records
Court Records
Other Researchers

Unique Aspects to Jewish Records
Naming Patterns
Holocaust Records
Tombstone Information
Landsmanshaftn and Burial Societies
Ketubahs

Interview Family and Extended Family
Who are family members named for?
What were their surnames in Europe?
Where were they from?
Where are they buried?
When did they immigrate?
Where did they go?
Any cousins they remember?

Census Data
US Census available through 1940 with indexing
US and State Censuses accessible through Ancestry and Familysearch
Varies by year, but generally contains:
Names and address
[bookmark: _GoBack]Family members and ages
Occupation
Place of birth and that of parents
Age at or years in marriage (1910,1920, 1930)
Number of children and number living (1900-1910)
Year of immigration (1910, 1920,1930,1940)
Status of naturalization and year of naturalization (1920)

Immigration Research
Stevemorse.org allows easier searching of Ellis Island
Castle Garden covers 1855-1891
Ellisisland.org covers 1892-1924 on-line
Ancestry.com has collection for 1820-1957 for other ports
Philadelphia, Boston, Baltimore, Galveston, New Orleans, San Francisco, Canada
After 1906 can find the following:
Nearest relative in Europe
Who they were going to in the US
Name, Age, Sex, Marital Status
Occupation
Town of birth and nationality
Last permanent residence
Who picked them up if they were detained
Notes if subsequently naturalized
After 1924 visa application issuance
Records after 1906 are 2 pages

Becoming a Citizen
1st Declaration of Intention must be filed 3 years before admission as a citizen
2nd Petition to become naturalized after 5 years residency and within 7 years of Declaration of Intention
3rd Certificate of Naturalization
Until 1922 wives became naturalized through their husband’s filing
After 1922 had to become naturalized on her own
Children became naturalized through their parents’ filing

Naturalization Records
In 1906 a Certificate of Arrival was required providing name at arrival, date of arrival, port and ship – captures name changes, wife’s name and children’s birthdates, individual’s birth date, occupation and address
Sources: Ancestry.com, National Archives offices, local historical societies, Family History Library

Alien Registration Act
Became law in 1940
All aliens over the age of 14 had to register
File through the US Citizen and Immigration Services to get a copy
Must prove the person has died or birthdate was over 100 years ago
Can also seek visa applications which were required after 1924 through same channel

Draft Records
WW I draft registration on-line via Ancestry.com
WW II draft required registration of men age 45+
Only the “Old Mens Draft” records are available
Info provided is name, place and date of birth, contacts who will always know where they are
WWI provides naturalization status

Vital Records
Birth, Death and Marriage Certificates
Death records are least reliable depending upon who provided information
Good sources for parents’ names to take you back another generation
Americanized names often given for those who never were Americans
Provides cemetery and funeral home
Cause of death for medical history
Available in individual states, but also may be at FHL
Look up obituary in following day’s newspaper

Naming Patterns
Ashkenazic Jews
Named after deceased relatives
Closest deceased relative no one in immediate family is named for
If name of elder starts appearing in births, look for death record
Sephardic Jews
Named after living grandparents
Father’s father, Mother’s father,
Father’s mother, mother’s mother

Holocaust Records
YadVashem.org
Searchable by town, name or who submitted
May provide name, town and date of birth, most recent location, children, spouse, occupation, date of death
Can find other records submitted by same individual
Many submitted in 1950s, but some in 1990s+
Israeli Genealogical Society will assist in contacting Israeli submitters
International Tracing Service Records
Useful for locating survivors
Has interviews, transport list, displaced persons lists
Can order records on-line or go to Holocaust Museum in DC
ITS in Germany has correspondence from files
Yitzkor Books many on-line at NY Public Library, some English

Finding Living Relatives
Letters
Other Researchers
Holocaust Databases
Memoirs

European Vital (Metrical) Records
JRI-Poland has an on-line index
All Lithuanian database can be found on Jewishgen.org
FHL has from 1810-1877 for many Polish towns
Separate Jewish records began in 1826 in Poland
Books of Residents
Prior to 1826 in the Catholic Records
Early Polish records are in Polish, mid 1860s shifts to Russian

Obtaining and Translating Records
Ordering from European Archives or order FHL films or documents
Viewmate

Tombstone Clues
Father’s name, look for double names
Match siblings across cemeteries by father’s name
Interrelate multiple sources – immigration, family story, tombstones, naming, death records
Use databases such as Jewish On-line Worldwide Burial Registry

Things to Remember
Start with what you know
There are many paths to the same information
Don’t forget the women!
The process of discovery is a winding road- revisit old research for new insights
What you don’t find can be as important as what you do– note where you’ve looked unsuccessfully as well as your successes
Birthdays weren’t important, don’t expect age consistency
Search broadly first, then narrow
Look for related lines- siblings, cousins

4

