Missouri Research Outline

Table of Contents

Records Of The Family History Library Family History Library Catalog Archives And Libraries Bible Records Biography Cemeteries Census Church Records Court Records Directories **Emigration And Immigration** Gazetteers Genealogy History Land And Property Maps Military Records Naturalization And Citizenship Newspapers Periodicals Probate Records Taxation Vital Records For Further Reading **Comments And Suggestions**

This outline describes major sources of information about families from Missouri. As you read this outline, study the *United States Research Outline* (30972), which will help you understand terminology and the contents and uses of genealogical records.

RECORDS OF THE FAMILY HISTORY LIBRARY

The Family History Library has most of the records listed in this outline. The major holdings include land, probate, and vital records from all but two of the county courthouses in the state.

Some of the sources described in this outline list the Family History Library's book, microfilm, and microfiche numbers. These are preceded by *FHL*, the abbreviation for *Family History Library*. These numbers may be used to locate materials in the Family History Library and to order microfilm and microfiche at Family History Centers.

FAMILY HISTORY LIBRARY CATALOG

The library's records are listed in the Family History Library Catalog found at the Family History Library and at each Family History Center. To find a record, look in the locality search of the Family History Library Catalog for:

• The *place* where your ancestor lived, such as:

UNITED STATES - CENSUS RECORDS MISSOURI - MILITARY RECORDS MISSOURI, JACKSON - LAND AND PROPERTY MISSOURI, JACKSON, KANSAS CITY - CHURCH RECORDS

• The *record type* you want to search, such as:

UNITED STATES - *CENSUS RECORDS* MISSOURI - *MILITARY RECORDS* MISSOURI, JACKSON - *LAND AND PROPERTY* MISSOURI, JACKSON, KANSAS CITY - *CHURCH RECORDS*

The section headings in this outline match the names of record types used in the Family History Library Catalog.

ARCHIVES AND LIBRARIES

The following archives, libraries, and societies have collections or services to assist genealogical researchers:

• Missouri State Archives

600 West Main St. Jefferson City, MO 65102 Telephone: 314-751-3280 Fax: 573-526-7333 A helpful guide to the collection is *A Guide to the Missouri State Archives* (Jefferson City, Mo.: Missouri Secretary of State, 198-; not at FHL).

• National Archives—Central Plains Region (Kansas City)

2312 East Bannister Road Kansas City, MO 64131 Telephone: 816-268-8000 • Missouri State Genealogical Association

P.O. Box 833 Columbia, MO 65205 Telephone: 816-747-9330

• State Historical Society of Missouri

1020 Lowry Columbia, MO 65201-7298 Telephone: 573-882-7083 Fax: 573-884-4950

• Missouri Historical Society Library and Research Center

Jefferson Memorial Building 255 South Skinker Blvd St. Louis, MO 63112-0040 Telephone: 314-746-4599 Fax: 314-746-4548 *Mailing Address:* Missouri Historical Society Library and Research Center P.O. Box 11940 St. Louis, MO 63112-0040 A helpful guide to the society's collection is Beverly D. Bishop and Janice L. Fox, *A List of Manuscript Collections in the Archives of the Missouri Historical Society* (St. Louis: Missouri Historical Society, 1982; FHL book 977.8 A3b).

• St. Louis Public Library

History and Genealogy Department 1301 Olive Street St. Louis, MO 63103-2389 Telephone: 314-241-2288 Fax: 314-539-0393 For further information see George Gambrill, *Genealogical Material and Local Histories in the St. Louis Public Library*, Rev. ed. (St. Louis: St. Louis Public Library, 1965; FHL book 977.866 A3s; film 928060 items 7-8, 1965/66 catalog and 1971 supplement).

• Kansas City Public Library

14 West 10th Street Kansas City, MO 64105 Telephone: 816-701-3400 Fax: 816-701-3401 • Mid-Continent Public Library

15616 East Highway 24 Independence, MO 64050 Telephone: 816-836-5200 Fax: 816-521-7253 The Mid-Continent Public Library shares its genealogical materials through interlibrary loan.

To learn more about the history, record keeping, and available records of Missouri counties, use the 15 inventories of the county archives published by the Historical Records Survey around 1940. The Family History Library has copies of most of these inventories.

You should also be aware that records kept at the state capitol were lost by fires in 1837 and 1911. Several counties in Missouri have also lost records due to fire, war, and other destruction.

Computer Networks and Bulletin Boards

Computers with modems can be useful tools for obtaining information from selected archives and libraries. In a way, computer networks themselves serve as a library. The Internet, certain computer bulletin boards, and commercial on-line services help family history researchers:

- Locate other researchers
- Post queries
- Send and receive e-mail
- Search large databases
- Search computer libraries
- Join in computer chat and lecture sessions

You can find computerized research tips and information about ancestors from Missouri in a variety of sources at local, state, national, and international levels. The list of sources is growing rapidly. Most of the information is available at no cost.

Addresses on the Internet change frequently. As of April 1997, the following sites are important gateways linking you to many more network and bulletin board sites:

• USGenWeb

http://www.usgenweb.com/

A cooperative effort by many volunteers to list genealogical databases, libraries, bulletin boards, and other resources available on the Internet for each county, state, and country.

• Roots-L

http://www.rootsweb.com/roots-l/usa/

A useful list of sites and resources. Includes a large, regularly-updated research coordination list.

For further details about using computer networks, bulletin boards, and news groups for family history research, see the *United States Research Outline* (30972), 2nd ed., "Archives and Libraries" section.

BIBLE RECORDS

The *Daughters of the American Revolution (DAR) Collection* contains some volumes of Missouri Bible records. (See the "Genealogy" section of this outline). It is partially indexed in E. Kay Kirkham, *An Index to Some of the Bibles and Family Records of the United States*, vol. 2 (Logan, Utah: Everton Publishers, 1984; FHL book 973 D22kk v.2; fiche 6089184).

Some Bible records are also found in genealogical periodicals. Another source of published Bible records is Elizabeth Prather Ellsberry, *Bible Records of Missouri*, 8 vols. in 3 (Chillicothe, Mo.: E. P. Ellsberry, [1963-65]; FHL book 977.8 V29e; film 873910, fiche 6051119; 3 additional volumes published in 1968 are in FHL book 977.8 V29L and FHL films 873911 items 4-5 and 851115 item 18).

BIOGRAPHY

Most of the archives mentioned above have collections of published biographical information. The public libraries in St. Louis and Kansas City also have good collections. Also search the biographical sections of statewide, regional, and county histories.

The Family History Library has a large collection of biographical sources. Selected volumes are on FHL films 1000272-79, including Howard Louis Conrad, *Encyclopedia of the History of Missouri, a Compendium of History and Biography for Ready Reference* (New York: Southern History Co., 1901; FHL book 977.8 H2c; films 1000272-73; fiche 6051492).

CEMETERIES

The *Daughters of the American Revolution (DAR) Collection* contains tombstone inscriptions from many Missouri cemeteries. (See the "Genealogy" section of this outline). Many transcripts of cemetery records have been published, such as:

Ellsberry, Elizabeth P. *Cemetery Records of Missouri*. 3 vols. N.p.: 1965. (FHL book 977.8 V22d; film 844967; fiche 6051170.)

Cemetery Records of Missouri. 15 vols. Salt Lake City: Genealogical Society, 1954-64. (FHL book 977.8 V22g; films 924436-39 and 924900 item 3; fiche 6051114 vols. 1-15.) *Missouri Cemetery Records.* Vol. 1. Kansas City, Mo.: Heart of America Genealogical Society & Library, 1981. (FHL book 977.8 V3m v.1; fiche 6101174, vol.1.) This volume is a reprint of inscriptions from 26 Missouri counties published in the *Kansas City Genealogist* (see the "Periodicals" section of this outline).

196 Cemeteries of Missouri. 3 vols. Salt Lake City: Genealogical Society: 1948-68. (FHL film 1035921.)

CENSUS

Federal

Many federal census records are found at the Family History Library, State Historical Society of Missouri, the National Archives, and other federal and state archives. The *United States Research Outline* provides more detailed information about these records.

The Family History Library has the U.S. federal censuses of Missouri for 1830, 1840, 1850, 1860, 1870, 1880, 1900, 1910, and 1920. The 1890 census was destroyed. The 1890 Union veterans schedule and published index are available at the Family History Library and at the National Archives. The 90,000 names in the index include some Confederate soldiers.

Statewide indexes are available for the 1830, 1840, 1850, 1860, and 1870 censuses in book format. Separate published indexes for many counties are also available for 1860. Soundex (phonetic) indexes are available on microfilm for part of the 1880 census and all of the 1900, 1910, and 1920 censuses.

Mortality schedules (lists of deaths during the year preceding the census) exist for 1850, 1860, 1870, and 1880. The State Historical Society of Missouri has these records. Copies of the schedules and indexes for 1850, 1860, and 1870 (counties A-L) are available at the Family History Library.

Territorial and State

A few Spanish censuses were taken as early as 1772. Portions of Missouri were included in the 1810 census of Louisiana Territory. Missouri Territory took censuses in 1814, 1817, 1819, and 1820. The 1820 census was destroyed, but tax and vital records have been published as a substitute.

The state of Missouri took censuses in 1821, at four-year intervals from 1824 to 1863, and in 1876. The 1876 census, available for 10 counties, is the most complete. It lists only the heads of households. Most of the other schedules have been destroyed. Copies of the portions that remain are available at the State Historical Society of Missouri, the Family History Library, and the Missouri State Archives, and in some local county offices (See "Archive and Libraries" section of this outline).

CHURCH RECORDS

Roman Catholic churches were established in Missouri in the colonial era. Records for St. Louis, for example, date from 1765. Many other denominations came after 1800 with the arrival of various immigrant groups. By 1900 the largest religious groups in Missouri were the Roman Catholic, Baptist, Christian (Disciples of Christ), and Methodist Episcopal (now United Methodist).

The Family History Library has some collections of church records for Missouri, including Catholic, Baptist, and Presbyterian records. These include a unique collection of 13 films of alphabetized parish register transcripts from the Catholic Archdiocese of Kansas City for the years 1830 to 1900.

For information on church records see *Guide to Vital Statistics: Church Records in Missouri* (Washington, D.C.: Historical Records Survey, 1942; not at FHL) at the Library of Congress.

Many denominations have collected their records into central repositories. You can write to the following for more information about their records.

Baptist

Southern Baptist Historical Library and Archives 901 Commerce St., Suite 400 Nashville, TN 37203-3630 Telephone: 615-244-0344 Fax: 615-782-4821

Missouri Baptist Historical Commission 400 East High St. Jefferson City, Missouri 65101 Telephone: 573-636-0400 ext. 205 William Jewell College 500 College Hill Liberty, MO 64068 Telephone: 816-781-7700 ext.5468 Fax: 816-415-5027

American Baptist Historical Society

An inventory of some Missouri Baptist records at the American Baptist Historical Society is *Records of American Baptists in Missouri and Related Organizations* (Rochester, NY: American Baptist Historical Society, 1982).

Christian

Disciples of Christ Historical Society 1101 19th Avenue S Nashville, TN 37212 Telephone: 615-327-1444

Methodist

United Methodist Archives Central Methodist University Library 411 Central Methodist Square Fayette, MO 65248 Telephone: 660-248-6271 Fax: 660-248-6226

Centenary United Methodist Church 55 Plaza Square 16th & Pine Street St Louis, MO 63103 Telephone: 314-421-3136 Fax: 314-421-4625

Commission on Archives and History United Methodist Church P.O. Box 127 36 Madison Avenue Madison, NJ 07940 Telephone: 973-408-3189 A useful history is Richard A. Seaton, *History of the United Methodist Churches of Missouri* (Missouri: Missouri Methodist Historical Society, 1984; FHL book 977.8 K2hs).

Roman Catholic

Archives of the Archdiocese of St. Louis 20 Archbishop May Drive St. Louis, MO 63119 Telephone: 314-792-7020 Fax: 314-792-7029

COURT RECORDS

Major Missouri courts that kept records of genealogical value include the following:

Circuit courts are countywide courts with jurisdiction over criminal and civil matters. *Courts of common pleas* were countywide courts that existed in some counties before the 1880s. They had jurisdiction over minor civil and criminal matters. *Magistrate courts* have citywide jurisdiction over minor criminal offenses and some small claims.

National Archives—Central Plains Region (Kansas City) has U.S. circuit and district court records dating from 1820. The Family History Library has microfilmed many Missouri court records in each county. The library also has a few records from the French and Spanish era for 1766 to 1816 (FHL films 1005424-6).

For more information about federal court records, see William D. White, *Preliminary Inventory of the Records of the United States Courts for the Western District of Missouri*, (Kansas City, Mo.: Federal Records Center, 1969; FHL book 977.8 A1 no. 85; film 982261 item 21).

DIRECTORIES

Directories of heads of households have been published for major cities of Missouri. For example, the Family History Library has:

• St. Louis

1821-60	FHL fiche 6044444-62
1863-1935	FHL <mark>films 1377473-506</mark>
1917, 1942, etc.	FHL book 977.866 E4p

Kansas City

1860-61	FHL fiche 6044015
1865-1935	FHL films 1376961-73
1940, 1975, etc	FHL book 978.139/K1 E4p

A few thousand French settlers remained in the area after the United States bought Missouri as part of the Louisiana Purchase in 1803, but most prestatehood settlers were Americans of English and Ulster Scots origin. They came mainly from the Kentucky, Tennessee, Virginia, Ohio, Indiana, and Illinois. Settlement spread up the river valleys into central Missouri by the 1820s and into western Missouri by the 1830s. Mormon immigrants settled western Missouri in 1831 but were driven from the state in 1839.

Both the Santa Fe Trail and the Oregon Trail began at Independence, Missouri. Many Missourians followed these trails westward to California, Texas, Oregon, Colorado, Oklahoma, and Kansas. In spite of this emigration from the state, Missouri was the fifth most populous state in the United States at the close of the Civil War.

Overseas immigration to Missouri began in earnest in the 1830s when large numbers of Germans began to settle the farm country west of St. Louis and south of the Missouri River known as the "Missouri Rhineland." Beginning in the 1840s German and Irish immigrants settled in urban centers. After 1880, St. Louis and Kansas City attracted groups of Italians, Greeks, Poles, and east European Jews.

An especially helpful description of settlement patterns in Missouri is in Milton D. Rafferty, *Historical Atlas of Missouri* (Norman, Okla.: University of Oklahoma Press, 1982; FHL book 977.8 E7r).

Before the Civil War the Ohio-Mississippi-Missouri river system was the major migration route to Missouri. New Orleans was the favorite port of entry for early German immigrants to Missouri. After the war, most settlers came by railroad through the lower midwestern states. To find an immigrant ancestor, you may want to check ship passenger lists for East Coast ports and for the Port of New Orleans. More detailed information on immigration sources is in the *United States Research Outline*.

GAZETTEERS

Several helpful guides to place names in Missouri have been published, including:

Beck, Lewis Caleb. *Gazetteer of the States of Illinois and Missouri*, 1823. Reprint. New York: Arno Press, 1975. (FHL book 977 E5b; film 1036690 item 6; fiche 6010063.)
Campbell, Robert Allen. *Campbell's Gazetteer of Missouri*. St. Louis: Campbell, 1875. (FHL film 897468.)
Wetmore, Alphonso. *Gazetteer of the State of Missouri*. 1837. Reprint. New York: Arno Press, 1975. (FHL book 977.8 E5w; film 1036690 item 7.)

GENEALOGY

Most archives, historical societies, and genealogical societies have special collections and indexes of genealogical value. For example, the St. Louis Public Library has a card index to published genealogies in books and periodicals. Such collections must usually be searched in person.

A significant manuscript collection is the *Daughters of the American Revolution (DAR) Collection.* This collection consists of transcripts of Bible, cemetery, church, marriage, death, obituary, and will records. It was microfilmed in 1971 at the DAR Library in Washington, D.C., and is also available at the St. Louis Public Library and on 57 films at the Family History Library (FHL films 870004--.) The volumes are generally arranged by county, and many have individual indexes.

Some major published collections of genealogical material for Missouri include:

Hodges, Nadine, and Audrey L. Woodruff. *Missouri Pioneers: County and Genealogical Records.* 30 vols. Independence: Woodruff, 1967-76. (FHL book 977.8 D2h; vols. 1-7 on films 496617-18 and 823774 item 5.)

Woodruff, Mrs. Howard W. *Missouri Miscellany: Statewide Missouri Genealogical Records.* 16 vols. Independence: Woodruff, 1976-84. (FHL book 977.8 D2w.)
Bryan, William Smith, and Robert Rose. *A History of the Pioneer Families of Missouri.*..
St. Louis: Bryan, Brand & Co., 1876. (FHL book 977.8 D2b; film 823561; index on film 001296 item 5.)

HISTORY

The following important events in the history of Missouri affected political boundaries, record keeping, and family movements.

1735	French lead miners established the first permanent white settlement at Sainte Genevieve.
1763	France ceded the Missouri area to Spain. French fur traders founded St. Louis in 1764.
1800	Spain returned the region to France.
1803	France sold Missouri to the United States as part of the Louisiana Purchase. Missouri was part of the Louisiana Territory after 1805.
1812	Congress created the Missouri Territory. Many families left after earthquakes and other disasters.
1821	Missouri became a state.
1837	The Platte Purchase added six northwestern counties to the state.

1861-1865 During the Civil War most of the citizens supported the Union, although several counties seceded. Troops from Missouri served in both the Confederate and the Union forces.

Major research centers have histories of the state and its counties. An especially helpful source for studying the history of Missouri before statehood is Louis Houck, *A History of Missouri from the Earliest Explorations and Settlements until the Admission of the State into the Union*, 3 vols. (Chicago: R. R. Donnelley, 1908; FHL book 977.8 H2h; vols. 1-2 on film 1697679 items 2-3; vol. 3 on film 1320710).

For a list of published county histories, see Paul O. Selby, *A Bibliography of Missouri County Histories and Atlases*, 2d ed. (Kirksville, Mo.: Northeast Missouri State Teachers College, 1966; FHL book 977.8 A1 No. 145).

LAND AND PROPERTY

Claims to French and Spanish Grants

In the early 1800s many land claims were filed as Missouri residents tried to document claims to lands previously granted by the French and Spanish. In 1805, the U.S. Congress established a Board of Commissioners to confirm earlier grants.

Some of these records have been published in sources such as the *American State Papers*. An index to the claims made from 1795 to 1812 is on FHL film 984777. The names in the *American State Papers* (on microfilm at the Family History Library) have also been published in:

McMullin, Phillip, ed. *Grassroots of America*. Salt Lake City: Gendex Co., 1972. (FHL book 973 R2ag index; fiche 6051323.)

First Settlers of the Missouri Territory. 2 vols. Nacogdoches, Tex.: Ericson Books, 1983. (FHL book 977.8 R2f.)

Land claims have been explained and documented in:

"Private Land Claims in Missouri", in State Historical Society of Missouri *Missouri Historical Review*. Columbia, Mo.: The Society; Vol. 50, p. 132-44. (FHL book 977.8 B2mr.)

Missouri Land Claims. New Orleans: Polyanthos, 1976. (FHL book 977.8 R2m; film 1036517 item 2.) This volume is a reprint of the 1835 *Congressional Report*, and has land claims for 1796-1835.

Federal Land Grants

After the United States obtained possession of the area that became Missouri, land was surveyed and distributed through eight federal land offices, the earliest of which opened in 1818. The General Land Office in Washington, D.C., also distributed many of the state's public domain lands between 1818 and 1922. This process has been explained in Gary W. Beahan, *Missouri's Public Domain: United States Land Sales, 1818-1922* (Jefferson City: Records Management and Archives Services, 1980; FHL book 977.8 R2mi).

Records of the local land offices are in the Missouri State Archives. Tract books, plat maps, and land patents are in:

Bureau of Land Management Eastern States Office 7450 Boston Blvd. Springfield, VA 22153 Telephone: 703-440-1600 Fax: 703-440-1609 War of 1812 bounty land warrants were also issued for Missouri lands. The Family History Library has copies of the warrants and their indexes (FHL films 983163-77). Homestead records for the 1860s and later years are at the National Archives.

Many additional documents dealing with early land transfers are available at the Family History Library:

- Record books, 1795 to 1808
- U.S. land patents, 1800s to early 1900s
- Tax deeds, 1847 to 1878
- Miscellaneous land records in French, Spanish, and English, 1700s to 1800s
- Swamp land records for the 1800s
- Land plats and index for the 1800s
- General Land Office sales, 1818 to 1903

County Land Records

After land was transferred to private ownership, subsequent transactions have been kept by the county recorders of deeds. The Family History Library has copies of most pre-1900 deeds from each county courthouse. From St. Louis County, for example, the library has over 900 microfilms of deeds and indexes for 1804 to 1901. Additional land records may be obtained from the Missouri State Archives and the various county courthouses.

Atlases that can aid your research are:

Campbell, Robert Allen. *Campbell's New Atlas of Missouri*. St. Louis: N.p., n.d. (FHL film 989447 item 2.) Rafferty, Milton D. *Historical Atlas of Missouri*. Norman, Okla.: University of Oklahoma Press, 1981. (FHL book 977.8 E7r; film 1598423 item 4.)

City ward maps of Kansas City (1884, 1888, and 1890) and St. Louis (1859, 1870, 1882, and 1891) are on FHL film 1377700; fiche 6016664-6 (Kansas City), fiche 6016759-62 (St. Louis). These can help you determine the ward of residence for census searches.

Large collections of maps and atlases are available at the University of Missouri, St. Louis Public Library, and St. Louis University. A helpful guide is Paul D. Selby, *Bibliography of Missouri County Histories and Atlases*, 2d ed. (Kirksville, Mo.: Northeast Missouri State Teachers College, 1966; FHL book 977.8 A1 No. 145).

MILITARY RECORDS

Many military records are found at the Family History Library, the National Archives, and other federal and state archives. The *U.S. Military Records Research Outline* (34118) provides more information on the federal military records and search strategies.

For Missouri the following sources are also very helpful. Most are available at:

Office of the Adjutant General 1717 Industrial Drive Jefferson City, MO 65101 Copies of many of the records are at the Family History Library and the St. Louis Public Library.

Revolutionary War (1775-1783)

An alphabetical list of soldiers, their birth dates, death dates, and military service is Alice Kinyoun Houts, *Revolutionary Soldiers Buried in Missouri* ([Kansas City, Mo.: Houts, 1966]; FHL book 977.8 M2ha).

War of 1812 (1812-1815)

Bounty land in Arkansas, Illinois, and Missouri was issued to soldiers who served in the War of 1812. Copies of the bounty land warrants are on 14 films at the Family History Library. The names of Missouri patentees are indexed on FHL film 983163. The records provide the name of the soldier and his rank, unit, date of warrant, and the date the land was located.

Civil War (1861-1865)

Missouri soldiers served in both the Union and the Confederate armies. Indexes to the service records are available at the Family History Library. The federal service records are available at the National Archives.

Pension records of Confederate veterans and soldier's home admission applications are alphabetized and available on FHL films 1021101-27 and at the Missouri Adjutant General's office. The Family History Library has an index to the Union army pensions, but the actual files are only at the National Archives.

The Adjutant General's office has state records of volunteers and state militia (FHL films 1021080-98), including descriptive muster rolls and enlistment and discharge rolls.

A special 1890 census of Union veterans is at the National Archives and on FHL films 338186-93. A published index to this census is available.

Spanish-American War (1898)

In addition to the federal records, the Missouri Adjutant General's office has muster rolls and an index to volunteers (FHL films 1021099-100).

World War I (1917-1918)

The Missouri Adjutant General's office has service files and bonus application papers. The latter often contain family information.

World War I draft registration cards for men age 18 to 45 may list address, birth date, birthplace, race, nationality, citizenship, and next of kin. Not all registrants served in the war. For registration cards for Missouri see:

United States. Selective Service System. Missouri, *World War I Selective Service System Draft Registration Cards, 1917-1918.* National Archives Microfilm Publications, M1509. Washington, D.C.: National Archives, 1987-1988. (On FHL films beginning with 1683089—.)

To find an individual's draft card, it helps to know his name and residence at the time of registration. The cards are arranged alphabetically by county, within the county by draft board, and then alphabetically by surname within each draft board.

Most counties had only one board; large cities had several. A map showing the boundaries of individual draft boards is available for most large cities. Finding an ancestor's street address in a city directory will help you in using the draft board map. There is an alphabetical list of cities that are on the map. For a copy of this map see:

United States. Selective Service System. *List of World War One Draft Board Maps*. Washington, D.C.: National Archives. (FHL film 1498803.)

Additional Records

The Family History Library has 214 microfilms of records in various collections created by the Missouri Adjutant General's office for service in the War of 1812, Black Hawk War, Seminole War, Mormon War, Heatherly War, Iowa War, Mexican War, and Civil War. The records include burial information, state militia rolls, and county enrollments.

NATURALIZATION AND CITIZENSHIP

Naturalization records have been filed primarily in the circuit courts. In earlier years naturalization information was included in the minutes and order books of various courts along with other court matters. Eventually the papers were kept in separate volumes with indexes. You may obtain copies of declarations, petitions, and certificates by contacting the clerk's office in each county courthouse.

The Family History Library has copies of the records for some counties in the state. For St. Louis, for example, the library has 17 microfilms of an index to naturalizations from the Circuit Court for 1840 to 1906.

After 1906, most records are under the jurisdiction of a U.S. district court. If you need naturalization records after that date, contact a federal office of the Immigration and Naturalization Service or the National Archives—Central Plains Region (Kansas City). The Archives maintains records from the U.S. Eastern District Court, 1907 to 1941, and the Western District Court, 1906 to 1924.

NEWSPAPERS

The State Historical Society of Missouri has a major collection of newspapers. In the collection are Missouri newspapers from about 1800, and card indexes by name and subject

to some of the early papers. The Society and the Family History Library also have several published abstracts and indexes of obituaries and marriages from 1808 to 1870.

To locate newspapers, use William H. Taft, *Missouri Newspapers, When and Where, 1808-1963* (Columbia: University of Missouri, 1964; FHL book 977.8 B3t).

PERIODICALS

The major genealogical periodicals and magazines helpful for Missouri research are-

Kansas City Genealogist. 1960-. Published by the Heart of America Genealogical Society and Library, c/o Kansas City Public Library, 311 E. 12th St., Kansas City, MO 64106-2412. (FHL book 977.841 B2g; fiche 6010733-60, vols. 1-28.)

Missouri Miscellany: Statewide Missouri Genealogical Records. 1973-84. 17 vols. Published by Mrs. Howard W. Woodruff, Independence, MO. (FHL book 977.8 D2w.) *Missouri Pioneers: County and Genealogical Records.* 1967-76. 30 vols. Published by Nadine Hodges & Mrs. Howard W. Woodruff, Independence, MO. (FHL book 977.8 D2h; vols. 1-2 on film 496617 items 8-9; vols. 3-6 on film 496618; vol. 7 on film 823774 item 5.)

Ozar' Kin: The People who Settled the Missouri Ozarks. 1979-. Published by the Ozarks Genealogical Society, P.O. Box 3945, Springfield, MO 65808-3945 (FHL book 977.8 D250.)

Pioneer Times. 1977-1993. Published by the Mid-Missouri Genealogical Society, P.O. Box 715, Jefferson City, MO 65102. (FHL book 977.8 B2p; fiche 6333987-95, vols. 1-9.) *The Prairie Gleaner.* 1969-. Published by the West Central Missouri Genealogical Society and Library, 705 Broad Street, Warrensburg, MO 64093-2032. (FHL book 977.84 B2p.) *St. Louis Genealogical Society Quarterly.* 1968-. Published by the St. Louis Genealogical Society Society, 1695 So. Brentwood Blvd., St. Louis, MO 63144. (FHL book 977.865 B2q; vols. 1-2 on film 1698206 item 16; vols. 1-27 and an index to vols. 11-20 on films 1698209-10.)

A helpful index to subjects in 13 periodicals is Robert L. Grover, *Missouri Genealogical Periodical Index: A County Guide, 1960-1982* (Independence: Missouri Territory Pioneers, 1983; FHL book 977.8 B22g).

PROBATE RECORDS

Probate matters in Missouri have usually been recorded by the clerks of the probate courts, but in some counties the common pleas or circuit courts handled this function. The records include wills, administrator bonds, and estate inventories. They are frequently indexed. You can obtain copies by contacting the probate judge in each county.

Copies of many of the records are available at the Family History Library. The library's records generally date from the creation of the county to about 1925. For example, the library has 71 films for Jackson County that include:

- Wills and other records (1828-1917)
- Bonds (1868-1923)
- Letters (1876-1955)
- Guardians' records (1871-1898)
- Inventories (1881-1915)
- Real estate sales (1890-1918)

For many counties, abstracts of the earliest wills have been published, and copies are available at major archives and the Family History Library.

TAXATION

Many tax assessment books of Missouri counties have been preserved. The original records are generally at the county courthouses. Some of these are on microfilm at the Family History Library. For example, the library has Osage County tax books for 1844, 1856 to 1862, and 1865.

VITAL RECORDS

County and City Records of Births and Deaths

Statewide registration of births and deaths began in 1863, but registration was not compulsory. Missouri has required registration in each county only during the years 1883 to 1893 and since 1909. The state did not achieve 90 percent registration of births until 1927 and of deaths until 1911.

Write to the appropriate county clerk for records before 1910. Those from 1883 to 1893 are also available from the Missouri State Archives.

The Family History Library has copies of most of the existing civil vital records in Missouri from about 1883 to the early 1900s. For example, records of Jefferson County births, stillbirths, and deaths from 1883 to 1892 are available.

For St. Louis city records from 1870 to the present, write to:

Division of Health 634 No. Grand Boulevard P.O. Box 14702 St. Louis, MO 63178 Telephone: 314-658-1132 The library also has 16 microfilms of the registers of the St. Louis City Hospital for 1846 to 1900.

State Records of Births and Deaths

Although the files are not open for public inspection, you can obtain copies of the state's births and deaths registered after 1 January 1910 by writing to:

Bureau of Vital Records P.O. Box 570 Jefferson City, MO 65102-0570 Telephone: 573-751-6387 The current fees for obtaining copies of the state's records are listed in *Where to Write for Vital Records: Births, Deaths, Marriages, and Divorces* (Hyattsville, Md.: U.S. Department of Health and Human Services, March 1993. (FHL book 973 V24wv.) Copies of this booklet are at the Family History Library and many Family History Centers.

Marriage Records

Marriage records have been kept by Missouri county clerks from the earliest days of each county. Some records date from the early 1800s when the area was a territory without counties. Statewide registration of marriage began in 1881, and the files are mostly complete after that date. You can obtain copies of these documents from the various county clerks.

The Family History Library has copies of marriage records from each county. These often date to the 1920s. For St. Louis, for example, the library has 147 microfilms from the city recorder (index for 1806-1965, records from 1808-1920, licenses from 1881-1966), and 14 films from the county recorder (index for 1877-1928, licenses from 1881-1933). The Missouri State Archives has copies of the same films available at the Family History Library.

Most pre-1850 marriages in Missouri have been transcribed in publications such as the following:

Brooks, Linda Barber. *Missouri Marriages to 1850.* 3 vols. St. Louis: Ingmire Pub., 1983-. (FHL book 977.8 V2bm.)

Ormesher, Susan. *Missouri Marriages Before 1840.* Baltimore: Genealogical Publishing Co., 1982. (FHL book 9777.8 V2o; fiche 6051425.)

The Bureau of Vital Records (see address above) has an index to marriage records from July 1948 to the present.

Divorce Records

Divorce proceedings have been filed with a court of common pleas, a circuit court, or the state legislature. Most divorce records can be obtained by contacting the appropriate circuit court clerk in the county where the plaintiff resided. The Family History Library has some of these court records, which include divorce information. The Bureau of Vital Records has divorce records from 1948 to the present.

A published list of early divorce records is Lois Stanley, *Divorces and Separations in Missouri*, *1808-1853*. Missouri: 198-. (FHL book 977.8 P2sd.) This volume includes notices from newspapers.

Inventory of Vital Records

To learn more about the history and availability of vital records, see *Guide to Public Vital Statistics Records in Missouri* (St. Louis: Historical Records Survey, 1941; FHL book 977.8 V2h; film 928021 item 10).

FOR FURTHER READING

For more detailed information about research and records of Missouri, see:

Parkin, Robert E. *Guide to Tracing Your Family Tree in Missouri*, St. Louis: Genealogical Research and Productions, 1979. (FHL book 977.8 D27pr.) This guide lists the published and microfilmed records available for each county.

Eichholz, Alice, ed. *Ancestry's Red Book: American State, County, and Town Sources.* Rev. ed. Salt Lake City: Ancestry, 1992. (FHL book 973 D27rb 1992; computer number 594021.) Contains bibliographies and background information on history and ethnic groups. Also contains maps and tables showing when each county was created.

COMMENTS AND SUGGESTIONS

The Family History Library welcomes additions and corrections that will improve future editions of this outline. Please send your suggestions to:

Publications Coordination Family History Library 35 N. West Temple Salt Lake City, Utah 84150-3400 USA We appreciate the archivists, librarians, and others who have reviewed this outline and shared helpful information.

Paper publication: Second edition July 1997. English approval: 7/97.

Family History Library • 35 North West Temple Street • Salt Lake City, UT 84150-3400 USA

Missouri Historical Background

History

Effective family research requires some understanding of the historical events that may have affected your family and the records about them. Learning about wars, governments, laws, migrations, and religious trends may help you understand political boundaries, family movements, and settlement patterns. These events may have led to the creation of records that your family was listed in, such as land and military documents.

The following important events in the history of Missouri affected political boundaries, record keeping, and family movements.

1735	French lead miners established the first permanent white settlement at Sainte Genevieve.
1763	France ceded the Missouri area to Spain. French fur traders founded St. Louis in 1764.
1800	Spain returned the region to France.
1803	France sold Missouri to the United States as part of the Louisiana Purchase. Missouri was part of the Louisiana Territory after 1805.
1812	Congress created the Missouri Territory. Many families left after earthquakes and other disasters.
1821	Missouri became a state.
1837	The Platte Purchase added six northwestern counties to the state.
1861-1865	During the Civil War most of the citizens supported the Union, although several counties seceded. Troops from Missouri served in both the Confederate and the Union forces.
1898	Over 300,000 men were involved in the Spanish-American War, which was fought mainly in Cuba and the Philippines.
1917–1918	More than 26 million men from the United States ages 18 through 45 registered with the Selective Service for World War I, and over 4.7 million American men and women served during the war.
1930s	The Great Depression closed many factories and mills. Many small farms were abandoned, and many families moved to cities.
1940–1945	Over 50.6 million men ages 18 to 65 registered with the Selective Service. Over 16.3 million American men and women served in the armed forces during World War II.
1950–1953	Over 5.7 million American men and women served in the Korean War.
1950s–1960s	The building of interstate highways made it easier for people to move long distances.
1964–1972	Over 8.7 million American men and women served in the Vietnam War.

Your ancestors will become more interesting to you if you also use histories to learn about the events that were of interest to them or that they may have been involved in. For example, by using a history you might learn about the events that occurred in the year your great-grandparents were married.

Historical Sources

You may find state or local histories in the Family History Library Catalog under Missouri or the county or the town. For descriptions of records available through Family History Centers or the Family History Library, click on Family History Library Catalog in the window to the left. The descriptions give book or film numbers, which you need to find or to order the records.

Local Histories

Some of the most valuable sources for family history research are local histories. Published histories of towns, counties, and states usually contain accounts of families. They describe the settlement of the area and the founding of churches, schools, and businesses. You can also find lists of pioneers, soldiers, and civil officials. Even if your ancestor is not listed, information on other relatives may be included that will provide important clues for locating your ancestor. A local history may also suggest other records to search.

Most county and town histories include separate sections or volumes containing biographical information. These may include information on 50 percent or more of the families in the locality.

In addition, local histories should be studied and enjoyed for the background information they can provide about your family's lifestyle and the community and environment in which your family lived.

About 5,000 county histories have been published for over 80 percent of the counties in the United States. For many counties there is more than one history. In addition, tens of thousands of histories have been written about local towns and communities. Bibliographies that list these histories are available for nearly every state.

For descriptions of bibliographies for Missouri available through Family History Centers or the Family History Library, click on Family History Library Catalog in the window to the left. Look under BIBLIOGRAPHY or HISTORY - BIBLIOGRAPHY.

For a list of published county histories, see Paul O. Selby, *A Bibliography of Missouri County Histories and Atlases*, 2d ed. (Kirksville, Mo.: Northeast Missouri State Teachers College, 1966; FHL book 977.8 A1 No. 145).

Local histories are extensively collected by the Family History Library, public and university libraries, and state and local historical societies. Two useful guides are:

Filby, P. William. A *Bibliography of American County Histories*. Baltimore: Genealogical Publishing, 1985. (FHL book 973 H23bi.)

Kaminkow, Marion J. United States Local Histories in the Library of Congress. 5 vols. Baltimore: Magna Charta Book, 1975-76. (FHL book 973 A3ka.)

State History

Major research centers have histories of the state and its counties. An especially helpful source for studying the history of Missouri before statehood is Louis Houck, *A History of Missouri from the Earliest Explorations and Settlements until the Admission of the State into the Union,* 3 vols. (Chicago: R. R. Donnelley, 1908; FHL book 977.8 H2h; vols. 1-2 on film 1697679 items 2-3; vol. 3 on film 1320710).

United States History

The following are only a few of the many sources that are available at most large libraries:

- Schlesinger, Jr., Arthur M. *The Almanac of American History*. Greenwich, Conn.: Bison Books, 1983. (FHL book 973 H2alm.) This provides brief historical essays and chronological descriptions of thousands of key events in United States history.
- Webster's Guide to American History: A Chronological, Geographical, and Biographical Survey and Compendium. Springfield, Mass.: G&C Merriam, 1971. (FHL book 973 H2v.) This includes a history, some maps, tables, and other historical information.
- *Dictionary of American History*, Revised ed., 8 vols. New York: Charles Scribner's Sons, 1976. (FHL book 973 H2ad.) This includes historical sketches on various topics in U.S. history, such as wars, people, laws, and organizations.

FAMILYSEARCH

Family History Library • 35 North West Temple Street • Salt Lake City, UT 84150-3400 USA

Missouri Statewide Indexes and Collections

Guide

Introduction

In the United States, information about your ancestors is often found in town and county records. If you know which state but not the town or county your ancestor lived in, check the following statewide indexes to find the town or county. Then search records for that town or county.

The indexes and collections listed below index various sources of information, such as histories, vital records, biographies, tax lists, immigration records, etc. You may find additional information about your ancestor other than the town or county of residence. The listings may contain:

- The author and title of the source.
- The Family History Library (FHL) book, film, fiche, or compact disc number. If the words *beginning with* appear before the film number, check the Family History Library Catalog for additional films.
- The name of the repository where the source can be found if the source is not available at the Family History Library.

What You Are Looking For

- Your ancestor's name in an index or collection.
- Where the ancestor was living.

Steps

These 2 steps will help you find information about your ancestor in statewide indexes or collections.

Step 1. Find your ancestor's name in statewide indexes or collections.

On the list below, if your ancestor lived between the years shown on the left, he or she may be listed in the source on the right.

1580–1900s	Ancestral File
	International Genealogical Index
	Family History Library Catalog - Surname Search
	To see these files, click here.
1580–1991	<i>Missouri State Genealogical Association Four Generation Charts: Surname Book.</i> (FHL book 977.8 D2ms, vols. 1–7.) Lists ancestors, with names and addresses of descendants. Has about 8,000 surnames.

1580–present *The Pioneer Wagon.* (FHL book 977.8 D25p.) A periodical.

- 1580–1984 Burgess, Roy, *Early Missourians and Kin, a Genealogical Compilation of Interrelated Early Missouri Settlers, Their Ancestors, Descendants, and Other Kin.* (FHL book 977.8 D2rb, vols.1–2; fiche 6088541–542.)
- 1580–1936 Smith, Mellcene Thurman. *History and Lineage Book, National Society Daughters of the American Colonists in Missouri*. (FHL book 977.8 C4sh; film 1036672 item 1.) Has the names of descendants.
- 1589–1984 Mid-Missouri Genealogical Society. *MMGS Ancestor Charts.* (FHL book 977.8 D2m, vols.1–5.) Includes indexes.
- 1700–1990 Weidner, Carolyn Wilson. *Missouri Queries*. (FHL book 977.8 D25c, vols. 1–2; fiche 6101643–644.) Includes index.
- 1700–Present *Missouri State Genealogical Association Journal*. (FHL book 977.8 D25m.) Indexed.
- 1700–Present Ozarks Genealogical Society. *Ozar'kin: Ozarks Genealogical Society*. (FHL book 977.8 D250.) Indexed.
- 1700–1982 Grover, Robert L. *Missouri Genealogical Periodical Index: A County Guide,* 1960–1982. (FHL book 977.8 B22g.) Has data from periodicals and newsletters.
- 1700–present *Genealogy Surname File*. (Not at FHL.) At the St. Louis Public Library. This is a card index to many sources.
- 1700–Present Local History File. (Not at the FHL.) At the St. Louis Public Library. A card index to St. Louis area local histories.
- 1700–1860 White, Virgil D. *Genealogical Abstracts of Revolutionary War Pension Files*. (FHL book 973 M28g, vols. 1–4.) Vols. 1–3 form one alphabetical listing. Vol. 4 has every-name index to vols. 1–3.
- 1700–1868 (D.A.R. Revolutionary War Burial Index. (FHL films 1307675–82.) Alphabetical. prepared by Brigham Young University from DAR records. Often lists name, birth date, death date, burial place, name of cemetery, company and/or regiment, sometimes gives the place of birth, etc. About 67,000 names.
- 1700–1840 A General Index to a Census of Pensioners For Revolutionary or Military Service, 1840. (FHL book 973 X2pc index; film 899835 items 1–2; fiche 6046771.) Lists Revolutionary War pensioners whose names are on the 1840 census lists.

After using the general index, go to the original book (FHL book Ref 973 X2pc 1967; film 899835 item 3.) This book gives the pensioner's town of residence, the name of the head of household where he was living, and age of pensioner or his widow.

- 1700–1904 Missouri. Adjutant General's Office. *Military Records, 1812–1904.* (FHL films beginning with 1,204,650.) Has alphabetical lists for Revolutionary War, War of 1812, Civil War, etc.
- 1700–1976 *Missouri State Directory Daughters of the American Revolution*. (FHL book 977.8 C4dm.) Has names of descendants. Has indexes.
- 1700–1841 Houts, Alice Kinyoun. *Revolutionary Soldiers Buried in Missouri*. (FHL book 977.8 M2ha.) Alphabetical.
- 1700–1900 Revolutionary Soldiers and Their Descendants, Genealogical Records: Missouri Edition. (FHL book 977.8 D2r; fiche 6087900.) Does not list very many soldiers. Includes index.

1700–1989	Shelby, James A. Centennial History & Registry Missouri Society Sons of the
	American Revolution, 1889–1989: Órganized 23 April 1889. (FHL book 977.8
	C4sj.) Has index.

- 1700–1970 Kirkham, E. Kay. *An Index to Some of the Bibles and Family Records of the United States: 45,500 References as Taken From the Microfilm at the Genealogical Society of Utah.* (FHL book 973 D22kk, vol. 2; fiche 6089184.) Indexes the source below.
- 1700–1970 Daughters of the American Revolution. *Genealogical Collection*. (Over 30 FHL films beginning with 870004.) Surname only index. See the Kirkham book above for a surname index.
- 1710–1900 Conard, Howard Louis. *Encyclopedia of the History of Missouri, A Compendium* of *History and Biography For Ready Reference*. (FHL book 977.8 H2c; films beginning with 1000272; fiche 6051492.)
- 1730–1804 Houck, Louis, ed. The Spanish Regime in Missouri: A Collection of Papers and Documents Relating to Upper Louisiana Principally Within the Present Limits of Missouri During the Dominion of Spain, From the Archives of the Indies at Seville, (FHL film 1723770, vols.1–2.) Indexed. Has lists of early settlers. Includes papers and documents relating to upper Louisiana, mostly within the present limits of Missouri during dominion of Spain, from archives of the Indies at Seville.
- 1734–1875 Bryan, William S., and Robert Rose. *History of the Pioneer Families of Missouri,* a History of the Pioneer Families of Missouri, With Numerous Sketches, Anecdotes, Adventures, etc. Relating to Early Days in Missouri: Also the Lines of Daniel Boone and the Celebrated Indian Chief Black Hawk, With Numerous Biographies and Histories of Primitive Institutions. (FHL book 977.8 D2b; film 823561 item 1.)
- 1740–1900 White, Virgil D. *Index to War of 1812 Pension Files.* (FHL book 973 M22i.) Lists War of 1812 soldiers and often lists their spouse. You would need to send to the National Archives for the full pension information which may list names of children.
- 1741–1839 Eddlemon, Sherida K. *Missouri Genealogical Records and Abstracts*. (FHL book 977.8 R4e, vols.1–5.) Has surname index by Marlene Towle.
- 1750–1812 *First Settlers of the Missouri Territory*. (FHL book 977.8 R2f, vols.1–2.) From early land grants.
- 1750–1835 Ingmire, Frances Terry. *Citizens of Missouri.* (FHL book 977.8 R2i, vols. 1–3.) From early land grants.
- 1750–1822 Wilson, George F. *Early Missouri Ancestors: From Newspapers*. (FHL book 977.8 B32w vols. 1–2.) Vol. 1 1808–1822; vol. 2 1823–1832.
- 1750–1853 Stanley, Lois. *Death Records of Pioneer Missouri Women, 1808–1849.* (FHL book 977.8 V4sw.)
- 1750–1854 Wilson, George F. *Death Records of Missouri Men From Newspapers, 1808–* 1854, (FHL book 977.8 V4w.)
- 1760–1960 Langley, Elizabeth B. *Bible Records of Missouri*. (FHL book 977.8 V29L; films 873911 items 4–5 and 851115 item 18.)
- 1760–1960 Ellsberry, Elizabeth Prather. *Bible Records of Missouri.* (FHL book 977.8 V29e, vols.1–8; film 873910, items 1–8; fiche 6051119.)

- 1770–1920 Census indexes, 1830–1880 and 1900–1920. In the window to the left click on Family History Library Catalog. Then select CENSUS or CENSUS - INDEXES from the topics that are listed.
- 1770–1853 Wilson, George F. *1300 "Missing" Missouri Marriage Records From Newspapers, 1812–1853.* (FHL book 977.8 V2w; film 1421793 item 10.)
- 1770–1840 Ormesher, Susan. *Missouri Marriages Before 1840*. (FHL book 977.8 V2o; fiche 6051425.) Marriages about 1804–1840.
- 1770–1840 Carter, Mrs. J. R. Early Missouri Marriages to 1840 Taken From the Following Counties: Audrain, Barry, Benton, Buchanan, Callaway, Carroll, Chariton. Clay, Clinton, Cole, Cooper, Daviess, Henry, Howard, Jackson, Jefferson, Johnson, Lafayette, Lincoln, Pettis, Pike, Platte, Randolph, Ray, Saline. (FHL book 977.8 V25c, vols.1–3; films 928077 item 4–5 and 823928 item 4.)
- 1770–1853 Stanley, Lois. *Divorces and Separations in Missouri, 1808–1853.* (FHL book 977.8 P2sd.)
- 1770–1853 Stanley, Lois. *Early Missouri Marriages in the News, 1820–1853.* (FHL book 977.8 V2se.) Includes index.
- 1770–1876 Moore, Marilyn. *Gone to Missouri: from Whence They Came to Where & When* [ca.1819–1877]. (FHL book 977.8 D2mm.) Indexes the periodical, *Missouri Pioneers*, edited by Nadine Hodges.
- 1770–1826 Stanley, Lois. Missouri Taxpayers, 1819–1826. (FHL book 977.8 R4s.)
- 1780–1860 Stanley, Lois, et. al. *Death Records from Missouri Newspapers: January 1854– December 1860.* (FHL book 977.8 V4sda.)
- 1780–1865 Stanley, Lois. *Death Records from Missouri Newspapers: The Civil War Years, January 1861–December 1865.* (FHL book 977.8 V4s; fiche 6049410.)
- 1780–1870 Stanley, Lois, et. al. *Death Records from Missouri Newspapers: January 1866– December 1870.* (FHL book 977.8 V4sd.)
- 1780–1960 *Missouri Cemetery Records: Reprinted from Twenty Years of The Kansas City Genealogist.* (FHL book 977.8 V3m; fiche 6101174.) Records from 26 counties.
- 1780–1961 Wilson, J. E. 196 Cemeteries of Missouri. (FHL film 1035921 item 1.)
- 1780–1961 *Cemetery Records of Missouri.* (FHL book 977.8 V22g, vols.1–15; films beginning with 924436, item 1–4; fiche 6051114.)
- 1780–1960 Wardle, N. J. *Cemetery Records of Missouri.* (FHL book 977.8 V22c; film 873911 item 2.)
- 1783–1838 Johnson, Clark V. Mormon Redress Petitions: Documents of the 1833–1838 Missouri Conflict. (FHL book 977.8 K29j.) Alphabetical.
- 1793–1890 Hodges, Nadine. *Missouri Pioneers, County and Genealogical Records*. (FHL book 977.8 D2h, vols.1–30; films beginning with 496617 item 8.)
- 1800–1865 United States. Adjutant General's Office. Index to Compiled Service Records of Volunteer Union Soldiers Who Served in Organizations from the State of Missouri. (FHL films 881536–589.)
- 1800–1934 United States. Veterans Administration. *General Index to Pension Files, 1861–* **1934**, (On 544 FHL films beginning with 540757.) This is a card index to pension applications of Civil War and Spanish-American War veterans; copies of the original files may be ordered from the National Archives.

- 1800–1890 DeGood, Harold. An Index, Civil War Veterans and Widows, 1890 Census. (FHL book 977.8 X28d 1890.)
- 1800–1890 Dilts, Brian Lee. 1890 Missouri Census Index of Civil War Veterans or Their Widows. (FHL book 977.8 X2d.)
- 1800–1865 United States. Adjutant General's Office. Index to Compiled Service Records of Confederate Soldiers Who Served in Organizations from the State of Missouri, 1861–1865. (FHL films 882002–17.) The compiled records are also on film.
- 1800–1860 Missouri. Adjutant General's Office. *Confederate Pension Applications and Soldiers' Home Admission Applications.* (FHL films 1021101–27.) Alphabetical.
- 1803–1928 Woodruff, H. W. *Missouri Miscellany: Statewide Missouri Genealogical Records*. (FHL book 977.8 D2w.) Some volumes include indexes.
- 1810–1870 Stanley, Lois. *Missouri Marriages in the News*. (FHL book 977.8 V2st, vols.1–2; film 1321025 items 21–22.) From newspapers dated 1851–1870.
- 1820–present Death records from 1909 to present. (Not at FHL.) At the Missouri Department of Health.
- 1830–1907 Watts, John J. John J. Watts Collection, of Genealogical Records Index A.B.,1830–1907. (FHL book 977.8 D22j, film 1320994 item 10.) Rev. Watts was a Baptist circuit riding preacher.
- 1840–1982 Yarnell, Ilene Sims. *Missouri Biography*. (FHL book 977.8 D3y.) Obituaries and cemetery records. Prepared by DAR members.
- 1850–present Marriage records from 1909 to present. (Not at FHL.) At the Missouri Department of Health.
- 1878–1918 Haulsee, W. M. Soldiers of the Great War. (FHL book 973 M23s; fiche 6051244.) Volume 2 has Missouri; lists soldiers who died in World War I, 1914–1918.
- 1878–1918 World War I Draft Registration Records. (Not at FHL.) At the Federal Records Center, Central Plains Region - Kansas City. This set of records may have more birth information than source below.
- 1878–1918 United States. Selective Service System. *Missouri, World War I Selective Service System Draft Registration Cards, 1917–1918.* (On 134 FHL films beginning with 1683089.) Men ages 18 to 45 are listed alphabetically by county or draft board.

For ideas on ways your ancestor's name might be spelled by indexers or in collections, see Name Variations.

Step 2. Copy and document the information.

The best method of copying information is to:

- Make a photocopy of the page(s) that include your ancestor's name.
- Document where the information came from by writing the title, call number, and page number of the index or collection on the photocopy. Also write the name of the library or archive.

Where to Find It

Family History Centers and the Family History Library

You can use the Family History Library book collection only at the Family History Library in Salt Lake City, but many of our books have been microfilmed. Most of the films can be requested and used at our Family History Centers. To locate the address for the nearest Family History Center, click here.

For information about contacting or visiting the library or a center, see Family History Library and Family History Centers.

Libraries and Archives

You may be able to find the books at public or college libraries. If these libraries do not have a copy of the book you need, they may be able to order it from another library on interlibrary loan.

To use interlibrary loan:

- Go to a public or college library.
- Ask the librarian to order a book or microfilm for you through interlibrary loan from another library. You need the title of the item and the name of the author.
- The library staff will direct you in their procedures. Sometimes this is free; sometimes there is a small fee.

You can find addresses and phone numbers for most libraries and archives in the *American Library Directory*, published by the American Library Association. The *American Library Directory* is available at most public and college libraries.

. Mic/Gen Ref – G 1201.F7 T5 1987

<u>Summary</u>: History of Federal Censuses, records, and completeness. U.S. Maps from 1790 – 1920 showing U.S. boundary changes. Maps of each state for each census year beginning when the state was created up through 1920. <u>Evaluation of Missouri maps</u>: pp. 191 - 198.

Map Collection on the 2nd floor of the old section of HBLL library. One map drawer for the state of Missouri.

G4160 – G4164. State maps from 1800s to 2000. Many of the maps show county boundaries and county seats, railroad lines, private land grants, population, etc. Some maps include information about what was happening that year.

To find more maps, search the byline for Missouri maps, atlases, and gazetteers.

Maps Computer Resources

MapQuest Maps

Summary: Must know address, city, state, and zip code; more recent maps

Animap

BYU FHL – on computer

Summary: Has each state with maps. Shows county boundary changes and allows marking of cities and finds distances.

Google Maps

Summary: Has address finder, allows keyword searching, and allows street, satellite, or terrain views

Geology.com Maps

Summary: Has Relief, Elevation, Drainage, Political and Road Maps for each state.

Missouri Maps Bibliography

Andriot, Jay. *Township Atlas of the US*. Virginia: Documents Index, 1991. Rel/Fam Hist Ref- G **1201.F7 A5 1991**

<u>Summary:</u> Shows the townships in a particular county for each state except Hawaii and Alaska. Maps start after 1930. Evaluation of Missouri maps: pp. 525 - 582. One page history of state, list of

counties and counties with minor civil divisions. Maps of census county divisions.

Eichholz, Alice. Ancestry's RedBook: American State, County & Town Sources. Salt Lake City: Ancestry, 1992.
Rel/Fam Hist Ref- CS 49.A55 1992. (3 copies in FHC)

<u>Summary</u>: The previous map was copied from page 429 of this book. On the next page is a listing of the counties, the date the county was formed and parent county, and the date of first recorded deeds and certificates. The section on Missouri also includes a brief history and genealogical research information.

Kirkam, E. Kay. A Genealogical and Historical Atlas of the United States. Utah: Everton Publishers, Inc., 1976. Rel/Fam Hist Ref- G1201.E6225.K5 1976

<u>Summary:</u> Shows changes in boundaries in United States from Colonial days up to 1909. Civil War maps and information. <u>Evaluation of Missouri maps:</u> State historical information, p. 22; 1823 map, p. 102; 1838 map, p. 129; 1861 map, p. 151; 1909 map, p. 224.

Parkin, Robert E. Parkin's Guide to Tracing Your Family Tree in Missouri. St Louis: Genealogical R & P, 1979. Rel/Fam Hist Ref - F 465.P37

<u>Summary:</u> Louisiana Territory maps 1804-1820. Various maps of the state include county boundary changes from 1820 - 1870.

Mattson, Mark T. Macmillan Color Atlas of the States. Toronto: Simon & Schuster Macmillan, 1996.
 Rel/Fam Hist Ref - Quarto Shelves G 1200.M4 1996.

<u>Summary:</u> Missouri maps and information on pages 174 - 180. Includes maps comparing Missouri to other states, cultural features, population density, agriculture, economic facts, etc. Also includes a brief state history.

Thorndale, William and William Dollarhide. *Map Guide to the US. Federal Censuses,* 1790-1941. Baltimore: Genealogical Publishing Co, 1987.

BIBLIOGRAPHY OF MAPS, ATLASES, GAZETTEERS AND OTHER FINDING AIDS

MAPS

Land Ownership Maps: <u>A Checklist of Nineteenth Century United States</u> <u>County Maps in the Library of Congress</u>, compo by Richard W. Stephenson (Washington, D.C.: U.S. Superintendent of Documents, 1967).

<u>A Handy Guide to Record-Searching in the Larger Cities of the United</u> <u>States</u>, by E. Kay Kirkham (Logan, Utah: Everton Publishers, 1974). Maps of major cities for years near 1850, 1860, 1870, and 1880.

U.S. Geological Survey. <u>Topographic Quadrangles</u>. (arranged by state, shows buildings, roads, cemeteries, churches, counties, townships, etc.)

ATLASES

Andriof, John L. Township Atlas of the United States. 1977

<u>Atlas of American History</u>, ed. by James Truslow Adams. (New York: Charles Scribner's Sons, 1943). Modern redrawings of maps of various periods, battles, etc. Indexed.

<u>Scribner's Statistical Atlas of the United States</u>, by Fletcher W. Hewes and Henry Gannett (New York: Charles Scribner's Sons, 1885). Maps of territorial changes: with dates of state and territorial changes.

<u>A Genealogical and Historical Atlas of the United States of America</u>, by E. Kay Kirkham (Logan, Utah: Everton Publishers, 1976). This includes the listing of towns from the 1884 <u>People's Illustrated</u> <u>and Descriptive Family Atlas of the World</u>, and 1790, 1823, 1838, 1866, 1878, 1883, and 1909 state maps.

<u>Atlas of Early American History: the Revolutionary Era</u> 1760-1790. 1976

<u>Atlas of the Historical Geography of the United States</u>, by Charles O. Paullin (Washington, D.C.: Carnegie Institution of Washington, 1932). Maps, diagrams, etc., relating to important historical and geographical events, and places, with extensive commentary.

Jackson, Richard H. <u>Historical and Genealogical Atlas of the</u> <u>Eastern United States.</u> Bountiful, Utah: Horizon Publishers, 1976.

Jackson, Richard H. <u>Historical and Genealogical Atlas of the</u> <u>United States.</u> (1823, 1838, 1861 state maps)

LeGear, Clara Egli. <u>United States Atlases: A List of National</u>, <u>State, County, City, and Regional Atlases in the Library of Congress</u>. 2 vols. Washington, D.C: The Library of Congress, 1950-1953. <u>Rand McNally Commercial Atlas and Marketing Guide.</u> New York: Rand McNally and Co. (annual).

Thrower, Norman J.W. "The County Atlas of the United States", <u>Surveying and Mapping.</u> 21(3):365-373, September, 1961.

Bartholemew, John (ed.). <u>The Times Atlas of the World.</u> 5 vols. (Mid-Centuryed.). London: The times Publishing Co., Ltd. (1955-59).

Everton, George B., Jr. <u>Genealogical Atlas of the United States of</u> <u>America.</u> Logan, Utah: The everton Publishers (1966).

Fox, Dixon Ryan (ed.). <u>Harper's Atlas of American History</u>. New York: Harper and Brothers (1920).

Kagan, Hilde Heun (ed.). <u>The American Heritage Pictoral Atlas of</u> <u>United States History.</u> New York: American Heritage Publishing Co. (1966).

<u>Rand-McNally's Pioneer Atlas of the American West.</u> New York: Rand McNally and Co. (1956).

- 1790 <u>A Century of Population Growth</u>, United States Bureau of the Census (Washington: Government Printing Office, 1909). 1790 counties imposed over 1900 boundaries.
- 1810 <u>Carey's Minor Atlas</u>, by Mathew Carey (Philadelphia: Mathew Carey, 1810).
- 1823 <u>A Complete Historical, Chronological, and Geographical</u> <u>American Atlas</u>, by J.C. Carey and I. Lea (Philadelphia: H.C. Carey and I. Lea, 1823).
- 1838 <u>An Illustrated Atlas, Geographical, Statistical, and</u> <u>Historical, of the United States and the Adjacent Countries</u> (Boston: Weeks, Jordan, and Company, 1838).
- 1857 <u>Atlas of the United States of North America</u>, by Henry Darwin Rogers (London: Edward Stanford, 1857).
- 1862 Johnson's <u>New Illustrated Family Atlas</u>, by Johnson and Ward (New York: Johnson and Ward, 1862). Counties, townships, roads, rivers, mountains, and some city maps.
- 1878 <u>Mitchell's New General Atlas</u>, by Samuel Augustus Mitchell (Philadelphia: S. Augustus Mitchell, 1878).
- 1884 <u>The Peoples' Illustrated and Descriptive Family Atlas of the</u> <u>World</u> (Chicago: People's Publishing Co., 1884). Counties, towns, roads, rivers, and mountains listed in the 1880 census.
- 1917 <u>Doubleday, Page and Co.'s Geographical Manual and New Atlas,</u> by C.O. Sylvester Mawson (Garden City: Doubleday, Page and Company, 1917). Counties, towns, roads, rivers, and mountains listed in the 1910 census.

Many county and local atlases have been published. Copies are often available at public libraries, local historical societies, state libraries, or state historical societies. Many will be found listed in the card catalog at the Genealogical Department Library and at its branch libraries.

GAZETTEERS

- 1795 <u>The United States Gazetteer</u>, by Joseph Scott (Philadelphia: F. and R. Bailey, 1795).
- 1797 <u>The American Gazetteer</u>, by Jedidiah Morse (Boston: S. Hall, Thomas and Andrews, 1797).
- 1798 Morse, Jedediah. <u>An Abridgement of the American Gazetteer</u>. Boston, Thomas and Andrews, 1798.
- 1804 Morse, Jedediah. <u>The American Gazetteer</u>. Boston, Thomas and Andrews, 1804.
- 1810 Morse, Jedediah. <u>The American Gazetteer</u>. Boston, Thomas and Andrews, 1810.
- 1818 Worcester, James Emerson. <u>A Gazetteer of the United States.</u> Andover, Flugg and Gould, 1818.
- 1826 <u>The Traveller's Guide or Pocket Gazetteer of the United States</u>, by Jedidiah Morse and Richard C. Morse (New Haven: S. Wadsorth, 1826).
- 1833 Darby, William. <u>A New Gazetteer of the United States of America</u>. Hartford, E. Hopkins, 1833.
- 1833 Davenport, Bishop. <u>A New Gazetteer</u>, <u>or Geographical Dictionary</u> <u>of North America and the West Indies</u>. Baltimore, G. M'Dowell and Son, 1833.
- 1834 <u>An Accompaniment to Mitchell's Reference and Distance Map of</u> <u>the United States</u> (Philadelphia: Mitchell and Hinman, 1834).
- 1836 Davenport, Bishop. <u>An New Gazetteer or Geographical Dictionary</u> of <u>North America and the West Indies</u>. Philadelphia, B. Davenport and Company, 1836.
- 1838 Davenport, Bishop · <u>A New Gazetteer or Geographical Dictionary</u> of <u>North America and the West Indies</u>. Philadelphia, B. Davenport, 1838 •.
- 1839 Chapin, William. <u>A Complete Reference Gazetteer of the United States of North America.</u> New York, W. Chapin and J.B. Taylor, 1839.
- 1839 Hayward, John. <u>The New England Gazetteer</u>. **Boston, J**. Hayward, 1839.
- 1841 Hayward, John. <u>The New England Gazetteer</u>. Boston: J. Hayward, 1841.
- 1842 Davenport, Bishop. <u>A History and New Gazetteer or Geographical</u> <u>Dictionary of North America and the West Indies.</u> New York, S.W. Benedict and Company, 1842.
- 1843 Haskel, Daniel. <u>A Complete Descriptive and Statistical Gazetteer</u> of the <u>United States</u>. New York, Sherman and Smith, 1843.
- 1848 Haskel, Daniel. <u>A Complete Descriptive and Statistical Gazetteer</u> of the United States. New York, Sherman and Smith, 1848.
- 1853 <u>A Gazetteer of the United States of America</u>, by John Hayward (Hartford, Connecticut: Case, Tiffany, and Co., 1853).
- 1854 Baldwin, Thomas. <u>A New and Complete Gazetteer of the United</u> <u>States.</u> Philadelphia, Lippincolt, Grambo and Company, 1854.
- 1855 Fanning's Illustrated Gazetteer of the United States (New York: Ensign, Bridgman, and Fanning, 1855).
- 1884 <u>The National Gazetteer: A Geographical Dictionary of the</u> <u>United States</u>, by Leo de Colange (London: Hamilton, Adams, and Co., 1884).
- 1962 <u>The American Counties</u>, rev. ed., by Joseph Nathan Kane (New York: Scarecrow Press, 1962).
- Annual <u>Bullinger's Postal and Shippers Guide for the United States and</u> <u>Canada</u> (New York: Bullinger's Guides, annual).
- Annual <u>Directory of Post Offices</u> (Washington, D.C. United States Postal Service, annual).
 - 1905 <u>Columbia Lippincott Gazetteer. of the World</u>, Morningside
 1952 Heights, N.Y.: Columbia University Press and J.B. Lippincott Co. (1905 and 1952).
 - 1970 White, Robert C. "National Gazetteers of the United States", Names. 18(1): 9-19, March, 1970.

OTHER FINDING AIDS

PLACE-NAME LITERATURE

<u>The Origin of Certain Place Names in the United States</u>, 2nd ed., by Henry Gannett (Baltimore: Genealogical Publishing Co., 1973).

<u>American</u> <u>Place-Names</u>, by George R. Stewart (New York: Oxford University Press, 1970).

<u>Bibliography of Place-Name Literature:</u> <u>United States and Canada</u>, by Richard B. Sealock and Pauline A. Seely, 2nd ed. (Chicago: American Library Assoc., 1967).

SPECIALIZED LOCALITY SOURCES

Chadbourne, Ava H. <u>Maine Place Names and the Peopling of Its Towns</u>, Bangor: Furbush-Roberts Printing Co. (1955).

Corbitt, David Leroy. <u>The Formation of North Carolina Counties</u>, <u>1663-1943</u>. Raleigh: State Department of Archives and History (1950) •

Espenshade, Abraham Howry. <u>Pennsylvania Place Names.</u> (1925). Baltimore: Genealogical Publishing Co. (1970 reprint).

Everton, George B. and Gunnar Rasmuson. <u>The Handy Book for</u> <u>Genealogists.</u> (6th ed. rev. and enl.). Logan, Utah: Everton Publishers (1970).

Field, Thomas P. A <u>Guide to Kentucky Place Names</u>... Kentucky Geological Survey. (Ser. X, Special Publ. 5). Lexington: College of Arts and Sciences, University of Kentucky (1961).

Gannett, Henry. <u>Boundaries of the United States and of the</u> <u>Several States and Territories.</u> (3rd ed.). Washington, D.C. (1906).

Hummel, Ray O., Jr. <u>A List of Places Included in Nineteenth</u> <u>Century Virginia Directories.</u> (Virginia State Library Publ. 11). Richmond: Virginia State Library (1960).

Kane, Joseph Nathan. <u>The American Counties.</u> New York: The Scarecrow Press (1960).

Kirkham, E. Kay. <u>The Counties of the United States and Their</u> <u>Genealogical value</u> (3rd ed.). Salt Lake City: Deseret Book Co. (1965).

HISTORIES

Kaminkow, Marion J., ed. <u>U.S. Local Histories in the Library of</u> <u>Congress: A Bibliography.</u> 4 vols. & suppl. Baltimore: Magna Carta Book Company, 1975.

Family History Library • 35 North West Temple Street • Salt Lake City, UT 84150-3400 USA

Missouri Federal Census Population Schedules, 1810 to 1920

Guide

Introduction

Federal censuses are taken every 10 years. Missouri residents are included in federal censuses from 1830 through 1920.

- The 1790 through 1840 censuses give the name of the head of each household. Other household members are mentioned only by age groupings of males and females.
- The 1850 census was the first federal census to give the names of all members of each household.

For more information about the U.S. Federal Censuses, see Background.

What You Are Looking For

The information you find varies from record to record. These records may include:

- Names of family members.
- Ages of family members, which you can use to calculate birth or marriage years.
- The county and state where your ancestors lived.
- People living with (or gone from) the family.
- Relatives who may have lived nearby.

Steps

These 5 steps will help you use census records.

Step 1. Determine which censuses might include your ancestors.

Match the probable time your ancestor was in Missouri with the census years. This will determine which censuses you will search.

Step 2. Determine a census to start with.

Start with the last census taken during the life of your ancestor.

The censuses from **1850 to 1920** give more information and include the name, age, and birthplace of every person in each household.

The censuses from **1790 to 1840** give the name of the head of each household and the number of males and females in age groups **without** their names.

The censuses for 1930 and later are available from the U.S. Census Bureau only.

For ways the census can help you find your ancestor's parents, see Tip 1.

Step 3. Search the census.

For instructions on how to search a specific census, click on one of the following years:

1830 1840 1850 1860 1870 1880 1890 1900 1910 1920

For information about archives and libraries that have census records, see Where to Find It.

Step 4. Search another census.

Repeat steps 2 and 3 until you search all the censuses taken during the life span of your ancestor. Each census may contain additional information.

If you skip a census taken when your ancestor lived, you risk missing additional information, such as names of in-laws or other relatives who may have lived with or near the family. Those names and relationships may help you identify earlier generations.

For other information about how to search the census, see Tips.

Step 5. Analyze the information you obtain from the censuses.

To effectively use the information from the census, ask yourself these questions:

- Who was in the family?
- About when were they born?
- Where were they born? (Birthplaces are shown in censuses for 1850 to 1920.)
- Where were they living-town or township, county, and state?
- Where were their parents born? (Birthplaces are shown in censuses for 1880 to 1920.)
- Do they have neighbors with the same last name? Could they be relatives?

For more about comparing information in several censuses, see Tip 3.

Tips

Tip 1. How can the census help me find my ancestor's parents?

Searching the census taken closest to the time the ancestor married has the best possibility of finding your ancestor and spouse living close to their parents and other family members.

Tip 2. How can I understand the information better?

Sometimes knowing why the census taker asked a question can help you understand the answer. Detailed instructions given to census takers are in the book, *Twenty Censuses: Population and Housing Questions 1790–1980*, updated as 200 Years of U.S. Census Taking, both by the United States Census Bureau.

Tip 3. How can comparing information in more than one census help me?

Comparing censuses indicates:

- Changes in who was in the household, such as children leaving home or the death of grandparents or a child.
- Changes in neighbors. Remember, neighbors might be relatives or in-laws.
- Changes about each individual, such as age.
- Movement of the family within Missouri to a different county or town.
- Movement of the family out of Missouri if the family no longer appears in the census for Missouri.

You will eventually want to know every country, state, county, township, and town where your ancestor was located. You can then check information in other records for those places. A careful check of all available federal census records can help you identify those places.

Ages and estimated birth dates for an individual may vary greatly from census to census. Often ages are listed more accurately for young children than for older adults.

Background

Description

A census is a count and a description of the population of a country, colony, territory, state, county, or city. Census records are also called census schedules or population schedules.

Early censuses are basically head counts. Later censuses give information about marriage, immigration, and literacy. United States censuses are useful because they begin early and cover a large portion of the population.

What U.S. federal censuses are available

Censuses have been taken by the United States government every 10 years since 1790. The 1920 census is the most recent federal census available to the public; the 1930 census will be released in 2002. In 1885 the federal government also helped 5 states or territories (Colorado, Florida, Nebraska, New Mexico, and Dakota Territory) conduct special censuses.

```
Research Guidance
```

Version of Data: 08/28/01

Most of the 1890 census was destroyed by fire. However, portions of a special schedule taken in 1890, of Union Civil War veterans and their widows, have survived. The surviving 1890 veterans' schedules cover Washington D.C., half of Kentucky, and all of Louisiana through Wyoming (states are in alphabetical order from K to W). These schedules contain approximately 700,000 names.

Types of census schedules

The following census schedules are available for Missouri and were created in various years by the federal government:

- **Population schedules** list a large portion of the population; most are well-indexed and are available at many repositories.
- Mortality schedules list those who died in the 12 months prior to the day the census was taken for the 1850, 1860, 1870, and 1880 censuses.
- **1840 pensioners' schedules** list people who were receiving pensions in 1840. Included were men who fought in the Revolutionary War or in the War of 1812 or their widows.
- 1890 veterans' schedules list Union veterans from the Civil War or their widows who were living in 1890.
- Slave schedules for Southern states list slave owners and the number of slaves they owned in 1850 and 1860.
- Agricultural schedules list data about farms and the names of the farmers for the 1850, 1860, 1870, and 1880 censuses.
- Manufacturing or industrial schedules list data about businesses and industries for the 1850, 1860, 1870, and 1880 censuses.

How Censuses were taken

People called enumerators were hired by the United States government to take the census. The enumerators were given forms to fill out and were assigned to gather information about everyone living in a certain area or district. Enumerators could visit houses in any order, so families who are listed together in the census may or may not have been neighbors. The accuracy of the enumerators and the readability of their handwriting varies.

After the census was taken, usually one copy was sent to the state and another to the federal government. Sometimes copies were also kept by the counties. Few of the state and county copies survived.

When the censuses were taken

Census takers were supposed to gather information about the people who were part of each household on the following dates:

1790 to 1820: First Monday in August 1830 to 1900: 1 June (2 June in 1890) 1910: 15 April 1920: 1 January 1930: 1 April

If your ancestor was born in the census year, your ancestor should be listed only if he or she was born before the census date.

If your ancestor died in the census year, your ancestor should be listed only if he or she died after the census date.

The census may have actually taken several months to complete and may reflect births and deaths after the census date.

Research Guidance

Version of Data: 08/28/01

Censuses from 1930 to the present

U.S. Federal Censuses from 1930 to the present are confidential. The 1930 census will be available in 2002. You may ask the U.S. Census Bureau to send information about:

- Yourself.
- Another living person, if you are that person's "authorized representative."
- Deceased individuals, if you are "their heir or administrator."

You may request information for only one person at a time. There is a fee for each search. To request information, you must provide the person's name, address at the time of the census, and other details on Form BC-600, available from the U.S. Census Bureau.

For the address of the U.S. Census Bureau, see Where to Find It.

Colonial, territorial, state, and local censuses

Colonial, territorial, state, and local governments also took censuses. Nonfederal censuses generally contain information similar to and sometimes more than federal censuses of the same period. Missouri has some colonial censuses for 1772 to 1803. (See Louis Houck, *The Spanish Regime in Missouri: A Collection of Papers and Documents Relating to Upper Louisiana Principally within the Present Limits of Missouri During the Dominion of Spain from the Archives of Seville*...)

Missouri became part of the Louisiana Territory in 1805 and was included in the 1810 Louisiana territorial census. The Missouri Territory was established in 1812. There are territorial censuses for 1810, 1814, 1817, and 1819.

In 1821 Missouri became a state. There are Missouri state censuses for a few counties for 1844, 1857 through 1858, 1868, and 1876.

Colonial, state, and local censuses may be available on the Internet, at Family History Centers, the Family History Library, and in state and local archives and libraries.

Where to Find It

Internet

Many Internet sites include census records, census indexes, or information about censuses. You may find the following sites helpful:

- Missouri GenWeb and USGenWeb have links to indexes and records and may have links to archives, libraries, and genealogical and historical societies.
- CensusLinks on the 'Net includes links to Internet sites that have United States and Canada censuses and indexes. It includes information about censuses and how to use them, a Soundex calculator, census forms you can print, an age calculator, and more.
- The Archives and Libraries section of the *Missouri Research Outline* lists Internet addresses for several Missouri archives, libraries, and historical societies. These organizations may have microfilms and indexes of Missouri census records, and the Internet sites may list what records they have.

Family History Centers

Many Family History Centers keep copies of some census microfilms. Family History Centers can borrow microfilms of a U.S. Federal Census from the Family History Library. A small fee is charged to have a microfilm sent to a center.

You may request photocopies of U.S. Federal Censuses from the Family History Library. Staff at the Family History Center can show you how to request this service.

Family History Centers are located throughout the United States and other areas of the world. See Family History Centers for the address and phone number of the center nearest you.

Family History Library

The Family History Library has complete sets of the existing U.S. Federal Censuses from 1790 to 1920. No fee is charged for using census microfilms in person.

For a list of indexes and other census records, click on Family History Library Catalog in the window to the left. Select from the list of titles to see descriptions of the records with the film or book call numbers. Use that information to obtain the records at a family history center or at the Family History Library.

For information about contacting or visiting the library, see Family History Library and Family History Centers.

National Archives

Copies of the existing federal censuses from 1790 to 1920 are available in the Microfilm Research Room in the National Archives Building and at the 13 Regional National Archives. The National Archives has a microfilm rental program for census records. Call 301-604-3699 for rental information. For information on how to order photocopies of census records from the National Archives, click here.

College and Public Libraries

Many college libraries have copies of census microfilms, particularly for their own states. Many larger public libraries have copies of the census soundex and population schedules. Smaller public libraries may be able to obtain the records through interlibrary loan.

State Archives, Libraries, and Historical Societies

The Archives and Libraries section of the *Missouri Research Outline* lists Internet and mailing addresses for several Missouri archives, libraries, and historical societies. These organizations may have microfilms and indexes of Missouri census records, and the Internet sites may list what records they have.

U.S. Census Bureau

To request information from the 1930 census and later censuses, you must provide your relative's name, address, and other details on Form BC-600, available from:

The U.S. Census Bureau P.O. Box 1545 Jeffersonville, IN 47131 Telephone: 812-218-3300

Research Guidance

Version of Data: 08/28/01

Genealogical Search Services

Many genealogical search services will search the census for a fee. These sources can help you find a genealogical search service:

- CyndisList lists many companies and individuals who do research and mentions publications about how to hire a professional genealogist.
- Advertisements in major genealogical journals may help you find a researcher.

For more information, see Hiring a Professional Genealogist.

U.S. State Censuses

MISSOURI

A belated census of earliest settlers of Cape Girardeau County, Missouri.	CS42 .N43 no.18
1817 Memorial and resolutions of the legislature of the Missouri Territory, and a copy of the census of the fall of 1817, amounting to	Microfiche 080 Sh64a no. 49864
19,218 males. 1876	0045929
Benton County Christian County Holt County Howard County	0945828 0931904 1005363 0963407
McDonald County Reynolds County St. Francois County	1016081 1016081 1006662

Special Information: includes information on livestock and products.

Census problems? Maybe this is why we can't always fmd our ancestors...

1790 - Washington D.C. is with Montgomery & Prince George Co.'s in Maryland

1820 and 1830 - Wisconsin is with the Michigan Census

- 1836 Iowa Territory Census includes Minnesota
- 1840 Montana is with Clayton Co., Iowa
- 1860 Colorado is with the Kansas Census
 - Montana is found in the 1860 Nebraska Census under "unorganized territory," which also includes what is now NE Colorado
 - Oklahoma is with Arkansas, which was then Indian land
 - Wyoming is included with Nebraska

Prior to 1880 IA did NOT mean Iowa, but Indiana

Virginia once covered many thousands of square miles more than it does now. A reference made to a person having been born in Virginia could mean that the person really was born in part of:

Illinois from 1781-1818	Ohio form 1728-1803
Indiana from 1787-1816	Pennsylvania from 1752-1786
Missouri from 1775-1792	Tennessee from 1760-1803
North Carolina from 1728-1803	West Virginia from 1769-1863

(Taken from Walla Walla Gen. Soc. Blue Mt. Heritage, Vol. 16. No.4)

Barns, C.R. <u>The Commonwealth of Missouri</u>. St. Louis, Missouri: Bryan, Brand & Company, 1877. **F 466**.**B26 1877** (Special Collections: Americana)

Bryan, William Smith. <u>A History of the Pioneer Families of Missouri</u>. Columbia, Missouri: Lucas Brothers, 1935. **F 465**. **B91 1935** also **CS 43**. **G46x LH 8310** (Microfiche)

Carr, Lucien. <u>Missouri: A Bone of Contention.</u> Boston; New York: Houghton, Mifflin and Company, 1899; Cambridge: Riverside Press, c1888. **CS 43 .G46x LH8299** (Microfiche) also **F 466 .C33 1899** (Special Collections: Americana)

Davis, Walter Bickford. <u>An Illustrated History of Missouri</u>. St. Louis: AJ Hall and Company; Cincinnati: R. Clarke and Company, 1876. **F 466 .D26 1876** also **F 466 .D26 1876** (Special Collections: Americana Rare)

Douglass, Robert Sidney. <u>History of Southeast Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1961; Chicago, New York: Lewis Publishing Company, 1912. **F 466 .D73 1961**

Foley, William E. <u>The Genesis of Missouri: From Wilderness Outpost to Statehood</u>. Columbia, Missouri: University of Missouri Press, 1989. **F 466 .F64 1989**

Frazier, Harriet C. <u>Runaway and Freed Missouri Slaves and Those Who Helped Them</u>, <u>1763-1865.</u> Jefferson, North Carolina: McFarland and Company, c2004. **E 445 .M67 F73 2004**

Godspeed Publishing Company. <u>History of Missouri: The General History</u>. Greenville, South Carolina: Southern Historyical Press, 1992; Chicago: Godspeed Publishing Company, 1888. **F 466 .H58x 1992** also **F 466 .H582x 1992** (Special Collections: Americana)

<u>Historic Missouri: A Pictorial Narrative of our State.</u> Columbia, Missouri: State Historical Society of Missouri, c1959. **F 466**.**M667 1959** (Special Collections: Americana)

Houck, Louis. <u>A History of Missouri from the Earliest Explorations and Settlements until the</u> <u>Admission of the State into the Union</u>. Chicago: R.R. Donnelley & Sons Company, 1908. **F 466** .**H83 1908 vol. 1-3** also **CS 43** .**G46x LH 8311** (Microfiche) also **Z 1236** .**L5 1971 no**. **22137-38** (Microfiche)

Larkin, Lew. <u>Vanguard of Empire: Missouri's Century of Expansion</u>. St. Louis: State Publishing Company, c1961. **F 466 .L32 1961**

March, David D. <u>The History of Missouri.</u> New York: Lewis Historical Publishing Company, c1967. **F 466 .M35 vol. 2-4**

McReynolds, Edwin C. <u>Missouri: A History of the Crossroads State.</u> Norman, Oklahoma: University of Oklahoma Press, c1962. **F 466** .M2 also **F 466** .M2 1962 (Special Collections: Americana).

Merrigan, Roland. <u>Missourians and Their Sesquicentennial Anniversary.</u> Gallantin, Missouri: Bank of Gallantin, 1971. **BX 8608 .A1 no. 4372** (Special Collections: Americana)

Meyer, Duane G. The Heritage of Missouri. Saint Louis, Missouri: River City Publishers, c1982.

F 466 .M578 1982

Monks, William. <u>A History of Southern Missouri and Northern Arkansas</u>. Fayetteville: University of Arkansas Press, 2003; West Plains, Missouri: West Plains Journal Company, 1907. **E 517**.**M9 2003**

Musick, John R. <u>Stories of Missouri.</u> New York: American Book Company, 1897. **F 467 .M98 1897** also **F 467 .M98 1897** (Special Collections: Americana)

Nagel, Paul C. Missouri, a Bicentennial History. New York: Norton, c1977. F 466 .N3

Ohman, Marian M. <u>A History of Missouri's Counties, County-seats, and Courthouse Squares.</u> Columbia: University of Missouri-Columbia, Extension Division, c1983. **F 467 .035**

Parrish, William E. <u>A History of Missouri</u>. Columbia, Missouri: University of Missouri Press, 2000, 1971. **F 466 .H58 2000 vol. 1-4** also **F 466 .H58 2000 vol. 2** (Special Collections: Americana)

Parrish, William E. <u>Missouri, the Heart of the Nation</u>. Wheeling, Illinois: Harlan Davidson, c2004; St. Louis, Missouri: Forum Press, 1980. **F 466 .P27 2004** also **F 466 .P27** (Special Collections: Americana)

Priddy, Bob. <u>Across Our Wide Missouri</u>. Independence, Missouri: Independence Press, 1982. **F 466 .P75x 1982 vol. 1**

Shepard, Elihu H. <u>The Early History of St. Louis and Missouri: From its First Exploration by</u> <u>White Men in 1673 to 1843</u>. Saint Louis: Southwestern Book and Publishing, 1870.
CS 43 .G46x LH 8309 (Microfiche) also F 474 .S2 S55 1870 (Microfiche) also 299 no. 16 (Microfilm) also Americana F 474 .S2 S55 1870

Shoemaker, F.C. <u>Missouri and Missourians: Land of Contrasts and People of Achievements.</u> Chicago: Lewis Publishing Company, c1943. **F 466 .S58 1943 vol. 1-5** also **CS 43 .G46x LH 8322** (Microfiche)

Shoemaker, F.C. <u>Missouri's Struggle for Statehood.</u> New York: Russell & Russell, c1943, 1969. **F 466 .S59 1969**

Simpich, Frederick. <u>Missouri: Mother of the West.</u> **977 A1 no. 13** (Special Collections: Americana Leroy R. Hafen Collection)

Snider, Felix E. <u>Goodspeed's History of Southeast Missouri.</u> Independence, Missouri: BNL Library Service, 1978. Reprint of the 1888 edition published by Goodspeed Publishing Company, Chicago. **F 472 .A15 H55 1978**

Spencer, Thomas M. <u>The Other Missouri History: Populists, Prostitutes, and Regular Folk.</u> Columbia, South Carolina: University of Missouri Press, c2004. **F 466.5 .086 2004**

Stanley, Lois. <u>Missouri Taxpayers 1819-1826</u>. Greenville, South Carolina: Southern Historical Press, c1990. **F 465 .S76 1990**

Stevens, Walter B. <u>Centennial History of Missouri (the Center State)</u>. St. Louis: S.J. Clarke Publishing Company, 1921. **F 466 .S835 Suppl., vol. 1-6** also **F 466 .S835 1921 vol. 2** (Special Collections: Americana)

Stevens, Walter B. <u>Missouri: The Center State, 1821-1915.</u> Chicago; St. Louis: S.J. Clarke Publishing Company, c1915. **F 466 .S84 vol. 1-4**

Switzler, W. F. <u>Switzler's Illustrated History of Missouri: From 1541 to 1877.</u> St. Louis: C.R. Barns, Editor and Publisher, 1879. F 466 .S97 1879 also CS 43 .G46x LH 8298 also F 466 .S97 1879 (Special Collections: Americana Rare)

Thorp, Joseph. <u>Early Days in Missouri.</u> Liberty Missouri: Liberty Tribune, 1917-1918. **977.8 T398e** (Special Collections: Vault)

Thorp, Joseph. <u>Early Days in the West: Along the Missouri One Hundred Years Ago</u>. Liberty, Missouri: Irving Gilmer, 1924. **F 466 .T5x 1924** (Special Collections: Americana Rare)

Viles, Jonas. <u>A History of Missouri for the Grades</u>. New York: American Book Company, c1922. **JK 5416**. L63 1922 (Special Collections: Americana)

Violette, E.M. <u>A History of Missouri.</u> Kansas City, Missouri: Burton Publishing Company, 1954. **F 466 .V79 1954** also **F 466 .V79 1954** (Special Collections: Americana) also **CS 43 .G46x LH 11046** (Microfiche)

Whites, LeAnn. <u>Women in Missouri History: In Search of Power and Influence.</u> Columbia, Missouri: University of Missouri Press, c2004. **HQ 1438 .M8 W65 2004**

Williams, Walter. <u>A History of Northeast Missouri.</u> Chicago; New York: Lewis Publishing Company, 1913. **F 466 .W72 vol. 3**

Williams, Walter. <u>A History of Northwest Missouri.</u> Chicago; New York: Lewis Publishing Company, 1915. **F 466 .W73 vol. 1-2**

Williams, Walter. <u>Missouri, Mother of the West.</u> Chicago; New York: American Historical Society, Inc., c1930. **F 466 .W74 vol. 2, 4**

Adair County

Adair County was created in 1841 from Macon County

<u>History of Adair, Sullivan, Putnam and Schuyler Counties, Missouri.</u> Chicago: Goodspeed Publishing Company, 1888. **Microfiche CS 43 .G46x LH 9708**

Allen County

Andrew County

Andrew County was created in 1841 as a result of the Platte Purchase

Andrew County: a Community. Savannah, Missouri: Andrew County Historical Society, 1980. F 472 .A5 A53x 1980

History of Andrew and DeKalb Counties, Missouri. St. Louis; Chicago: Goodspeed Publishing Company, 1888. F 472.A5 1888

Paul, Lilah Townsend. <u>Picture Book of Andrew County</u>. Savannah, Missouri: Savannah Reporter, 1904. **F 461 .A5 P38x** (Oversize Quarto)

Arkansas County

Ashley County

Atchison County

<u>MISSOURI</u>

Atchison County was created in 1843 from Holt County

<u>A Biographical History of Nodaway and Atchison Counties, Missouri</u>. Chicago: Lewis Publishing, 1901. **F 472 .N7 B6**

<u>The History of Holt and Atchison Counties, Missouri</u>. St. Joseph, Missouri: National Historical Company, 1882. **F 472 .H7 H6 1882**

Audrain County

Audrain County was created in 1831 from Monroe County

Barry County

Barry County was created in 1835 from Greene County.

Horner, Irene. <u>Roaring River Heritage</u>. Cassville, Missouri: Litho Printers, 1978. **F 427 .B27 H67x**

Barton County

Barton County was created in 1855 from Jasper County

History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri. Chicago: Goodspeed Publishing Company, 1889. F 472 .A18 H62 1889 also F 472 .A18 H62 1889 (Special Collections: Americana Rare)

Harmon, Orrine E. <u>The Story of Liberal, Missouri</u>. Liberal, Missouri: The Liberal News, 1925. **F 474 .L53 H37x**

Bates County

Bates County was created in 1841 from Cass, Van Buren & Jackson counties.

Atkeson, William O. <u>History of Bates County, Missouri</u>. Topeka, Kansas; Cleveland: Historical Publishing Company, 1918. **F 472 .B3 A8 1918**

Tathwell, S.L. <u>The Old Settler's History of Bates County, Missouri</u>. Amsterdam, Missouri: Tathwell and Maxey, c1897. **F 472 .B3 T3 1897**

Benton County

Benton County was created in 1835 from Pettis & St. Clair counties.

<u>History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri</u>. Easley, South Carolina: Southern Historical Press, 1978. **F 472 .A18 H5 1978**

White, Kathleen K. <u>The History of Benton County, Missouri</u>. Clinton, Missouri; Warsaw, Missouri: White and Miles; Printery, 1969-1971. **F 472 .B4 W48 1969 vol. 1-3**

Bollinger County

Bollinger County was created in 1851 from Cape Girardeau, Stoddard & Wayne counties

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978. Reprint of the 1888 edition. **F 472 .A15 H55 1978**

Boone County

Boone County was created in 1820 from Howard County

Crighton, John C. <u>A History of Columbia and Boone County</u>. Columbia, Missouri: Computer Color-Graphics, 1987. **F 747 .C72 C74 1987**

Gentry, North T. <u>The Bench and Bar of Boone County, Missouri.</u> Columbia, Missouri: 1916. **KF 355 .B57 G44**

Ohman, Marian. <u>"Oh! Justice..."</u> Columbia, Missouri: University of Missouri-Columbia, Extension Division, 1979. F 472 .B6 O34x 1979

Buchanan County

Buchanan County was created in 1838 as a result of the Platte Purchase.

Cowan, Dora. <u>St. Joseph, Missouri as a Starting Point for Western Emigration, Freight, and Mail</u>. Columbia, Missouri: University of Missouri, 1939. **F 474 .S18 C6x**

<u>The Heritage of Buchanan County, Missouri</u>. Dallas, Texas: National ShareGraphics, c1984. **F 472 .B9 H47 1984 vol. 1-2** (Quarto)

History of Buchanan County, Missouri. St. Joseph, Missouri: Union Historical Company, 1881. F 472 .B9 H57 1881

Portrait and Biographical Record of Buchanan and Clinton Counties, Missouri. Chicago: Chapman, 1893. F 472.B9 P8 also CS 43.G46x LH 10646 (Microfiche)

Rutt, Christian L. <u>The Daily News History of Buchanan County and St. Joseph, Missouri</u>. St. Joseph, Missouri: The St. Joseph Publishing Company. **F 472 .B9 R9**

Butler County

Butler County was created in 1849 from Wayne County.

Snider, Felix E. <u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978. Reprint of the 1888 edition. **F 472 .A15 H55 1978**

Caldwell County

Caldwell County was created in 1836 from Ray County

Booth, Bertha E. <u>A Short History of Caldwell County</u>. Independence, Missouri: Missouri Mormon Frontier Foundation, 2001. Reprint of the 1936 edition. **F 472 .C2 B66x 2001** (Special Collections: Americana) also **F 472 .C2 B66x 1936** (Special Collections: Americana)

<u>Caldwell County, Missouri History</u>. Caldwell County Historical Society, 1985. **F 472 .C2 C34x 1985**

<u>Historic Mormon Country: Jackson, Clay, Ray, Caldwell, & Daviess Counties, Missouri.</u> Salt Lake City: The Church of Jesus Christ of Latter-day Saints. **BX 8608 .A1 no. 1869** (Special Collections: Americana)

<u>History of Caldwell and Livingston Counties, Missouri</u>. Clinton, Missouri: The Printery, 1972. Reprint of the 1886 edition. **F 472 .C2 H6 1972** also **F 472 .C2 H6 1885** (Special Collections: Americana Rare)

Johnson, Crosby. <u>History of Caldwell County</u>. United States. **BX 8608 .A1a no. 4643** (Special Collections: Americana)

Johnston, Carrie P. <u>History of Clinton and Caldwell Counties, Missouri.</u> Topeka, Kansas; Indianapolis: Historical Publishing Company, 1923. **F 472 .C53 J6 1923** (Special Collections: Americana Rare)

Sisson, Sarah. Newspaper Articles. Lawson, Missouri: 1978. F 465 .S58x 1978

Young, Joseph. <u>Haun's Mill Massacre Narrative.</u> (Original handwritten document—no publisher, but has been published in BYU Studies Vol. 38, no 1.) **Vault MSS 791** (Special Collections: Manuscript Collection)

Callaway County

Callaway County was created in 1820 from Montgomery County

Bell, Ovid. Cote Sans Dessein. Fulton, Missouri: Ovid Bell, c1930. F 474.C84 B4 1930

Kingdom of Callaway Historical Society. <u>A History of Callaway County, Missouri</u>. Fulton, Missouri: The Society, c1983. **F 472 .C3 H59**

History of Callaway County, Missouri. Clinton, Missouri: The Printery, 1972. F 472.C3 H6

Camden County

Camden County was created in 1841 from Benton & Pulaski counties.

Cape Girardeau County

Cape Girardeau County was created in 1812 from the original district

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978. Reprint of the 1888 edition. **F 472 .A15 H55 1978**

Carroll County

Carroll County was created in 1833 from Ray County.

Portrait and Biographical Record of Clay, Ray, Carroll, Chariton and Linn Counties, Missouri. Chicago: Chapman, 1893. F 472 .A18 P8 also CS 43 .G46x LH 10645 (Microfiche)

Carroll County Historical Society. <u>Carroll County, Missouri, 1910-1976</u>. Carrollton, Missouri: Carroll County Historical Society, 1976. **F 472**.C35 C37x

Turner, S.K. <u>Twentieth Century History of Carroll County, Missouri</u>. Indianapolis, Indiana: B.F. Bowen, 1911. **F 472 .C35 T87x 1911 vol. 1-2** (Special Collections: Americana)

Whiteman, Susan H. <u>Mormon Troubles in Carroll County.</u> **BX 8672 .A1 no. 70** (Special Collections: Americana)

Carter County

Carter County was created in 1859 from Ripley & Shannon counties.

Oakley, Gene. <u>The History of Carter County</u>. Van Buren, Missouri: J-G Publications, c1970. **F 472 .C36 O20**

Cass County

Cass County was created in 1835 from Jackson County.

Cedar County

Cedar County was created in 1845 from Dade & St. Clair counties.

Abbott, Clayton. <u>Missouri History in Cedar County</u>. Greenfield, Missouri: Vedette Printing Company, c1971. **F 472 .C4 A63**

Cedar County Historical Society. <u>Historical Tours of Cedar County, Missouri.</u> Stockton, Missouri: Cedar County Historical Society, 1977. **F 472.C4 H48x**

Facts About El Dorado Springs and Community. El Dorado Springs, Missouri: John L. Gundy and Sons Advertising Company, 1948. **F 474 .E4 G8**

<u>History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri</u>. Chicago: Goodspeed Publishing. Company, 1889. **F 472 .A18 H62 1889** also **F 472 .A18 H62 1889** (Special Collections: Americana Rare)

Chariton County

Chariton County was created in 1820 from Howard County

Smith, Thomas Berry. <u>History of Chariton and Howard Counties, Missouri</u>. Topeka: Historical Publishing Company, 1923. **F 472 .H8 .S6**

<u>Historical, Pictorial and Biographical Record of Chariton County, Missouri</u>. Salisbury, Missouri: Pictorial and Biographical Publishing Company, 1896. **F 472 .C44 H629 1896** (Special Collections: Americana)

History of Howard and Chariton Counties, Missouri. St. Louis: National Historical Company, 1883. F 472 .H8 H59 1883

Christian County

Christian County was created in 1859 from Greene, Taney & Webster counties.

<u>Christian County, Its First One Hundred Years</u>. Ozark, Missouri: Christian County Centennial Incorporation; Jefferson City, Missouri: Von Hoffnamm Press, c1959. **F 472 .C45 C5**

Clark County

Clark County was created in 1836 from Lewis County

<u>History of Lewis, Clark, Knox and Scotland Counties, Missouri</u>. Astoria, Illinois: Stevens Publishing; St. Louis; Chicago: Godspeed Publishing Company, 1887. **F 472 .A18 H63** 1930z also **F 472 .A18 H632 1887**

Clay County

Clay County was created in 1822 from Ray County

Campbell, Robert Allen. Clay County. BX 8672 .A1 no. 87 (Special Collections: Americana)

<u>Clay County, Missouri Sesquicentennial Souvenir, 1822-1922</u>. Liberty, Missouri: Al's Printing Service, 1972. **F 472.C5 D28**

<u>History of Clay and Platte Counties, Missouri</u>. Platte City, Missouri: Platte County Historical Society, 1974. **F 472.C5 H57 1974** (Special Collections: Americana)

Jenson, Andrew. Jackson, Clay, Caldwell, and Davies counties, Missouri. **BX 8672 J451h** (Special Collections: Americana)

Parkin, Max H. <u>A History of the Latter-day Saints in Clay County, Missouri, from 1833 to 1837.</u> Provo, Utah: Brigham Young University, 1976. **BL 19.022 .P37 1976** also **378.22 P229** (Special Collections: BYU Collection)

Portrait and Biographical Record of Clay, Ray, Carroll, Chariton and Linn Counties, Missouri. Chicago: Chapman, 1893. F 472 .A18 P8 also CS 43 .G46x LH 10645 (Microfiche)

Woodson, William H. <u>History of Clay County, Missouri</u>. Topeka, Kansas: Historical Publishing Company, 1920. F **472**.C5 W8 1920 (Microfiche) also CS **43**.G46x LH 10572 also F **472**.C5 W8 1920 (Special Collections: Americana Rare)

Clinton County

Clinton County was created in 1833 from Clay County

<u>The History of Clinton County, Missouri</u>. St. Joseph, Missouri: National Historical Company, 1881. **F 472 .C53 H57x 1881**

Johnston, Carrie P. <u>History of Clinton and Caldwell Counties, Missouri</u>. Topeka, Kansas; Indianapolis: Historical Publishing Company, 1923. **F 472 .C53 J6 1923** (Special Collections: Americana Rare)

Preserving Yesterday and Today for Tomorrow: A Pictorial History of Plattsburg, the County Seat of Clinton County, in Celebration of Our Sesquicentennial. 1983. F 474.P53 P74x 1983

Cole County

Cole County was created in 1820 from Cooper County.

<u>History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri</u>. Easley, South Carolina: Southern Historical Press, 1978. **F 472 .A18 H5 1978**

Cooper County

Cooper County was created in 1818 from Howard County.

Cooper County Record, First Frontier edition. Boonville, Missouri, 1939. **F 472 .C7 C66x** (Quarto)

Cordry, Eugene A. <u>History of New Lebanon, Cooper County, Missouri</u>. Fort Worth, Texas: VKM Publishing Company, c1976. **F 474 .N53 C67**

Levens, Henry C. <u>A History of Cooper County, Missouri</u>. St. Louis, Missouri: Perrin & Smith, Steam Book and Job Printers, 1876. **F 472 .C7 L6 1876** (Special Collections: Americana)

Melton, Elston J. <u>Melton's History of Cooper County, Missouri</u>. Columbia, Missouri: E.W. Stephens Publishing Company, c1937. **F 472.C7 M5**

Crawford County

Crawford County was created in 1829 from Gasconade County.

Breuer, James I. <u>Crawford County and Cuba, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1972. **F 472 .C8 B73**

History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, Missouri. Cape Girardeau, Missouri: Goodspeed Publishing Company, 1958. Reprint of the 1888 edition. F 472 .F6 H57 1958 also CS 43 .G46x LH 9096 (Microfiche)

Dade County

Dade County was created in 1841 from Greene County

<u>History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri</u>. Chicago, Illinois: Goodspeed Publishing Company, 1889. **F 472 .A18 H62 1889** also **F 472 .A18 H62 1889** (Special Collections: Americana Rare)

Dallas County

Dallas County was created in 1841 from Polk County.

Hemphill, Elva M. Early Days in Dallas County. Missouri: c1954. F 472 .D2 H4

Daviess County

Daviess County was created in 1836 from Ray County.

Church of Jesus Christ of Latter-day Saints. <u>Historic Mormon country: Jackson, Clay, Ray,</u> <u>Caldwell, & Daviess counties, Missouri.</u> Salt Lake City: The Church of Jesus Christ of Latter-day Saints. **BX 8608 .A1 no. 1869** (Special Collections: Americana)

Daviess County Centennial Edition, 1837-1937. Gallatin, Missouri: Gallatin Publishing, 1937. **F 472 .D25 D257x 1937** (Special Collections: Americana Quarto)

<u>The History of Daviess County, Missouri</u>. Kansas City, Missouri: Birdsall and Dean, 1882. **CS 43 .G46x LH 11339** (Microfiche) also **F 472 .D25 H572x 1882** (Special Collections: Americana Rare)

History of Daviess County, Missouri. Marceline, Missouri: Daviess County Historical Society, 1985. F 472 .D25 H57x 1985 (Quarto)

Jordin, John F. <u>Memories: Being a Story of Early Times in Daviess County</u>. Gallatin, Missouri: North Missourian Press, 1904. **F 472 .D25 J67 1904**

Leopard, John C. <u>History of Daviess and Gentry Counties, Missouri</u>. Topeka, Kansas; Indianapolis: Historical Publishing Company, 1922. **F 472 .D25 H57 1922** (Special Collections: Americana)

McGee, Joseph H. <u>The Story of the Grand River Country</u>. Gallatin, Missouri: The North Missourian Press, 1909. **F 466 .M34x 1909** (Special Collections: Americana)

Decatur County

DeKalb County

DeKalb County was created in 1845 from Clinton County.

History of Andrew and Dekalb Counties, Missouri. St. Louis; Chicago: Goodspeed Publishing Company, 1888. **F 472 .A5 1888**

Lockhart, Lora R. <u>History of DeKalb County, Missouri, Maysville, the County Seat, Camden</u> township family histories. Maysville, Missouri: DeKalb County Historical Society, 1981. **F 472 .D3 H57x 1981**

Dent County

Dent County was formed in 1851 from Crawford & Shannon counties.

Turner, Dave. <u>Ozark Heritage Dent County, Salem, Missouri</u>. Salem, Missouri: Dent County Historical Society, 1978. F 472.D35 092 vol. 1-2

Dodge County

Discontinued in 1853; Dodge County had lost territory when the Iowa boundary was established, bringing its area below the constitutional limit of 400 square miles. Its territory was added to Putnam County from which Dodge County originated in 1851.

Douglas County

Douglas County was created in 1857 from Ozark & Taney counties

Douglas County, Missouri: History and Families, 1857-1995. Paducah, Kentucky: Turner Publishing Company, c1996. F 472 .D6 D68x 1996 also F 472 .D6 D68x 1996 (Special Collections: Americana)

Dunklin County

Dunklin County was created in 1845 from Stoddard County

Snider, Felix Eugene. <u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. **F 472 .A15 H55 1978** also **F 472 .A15 H54 1964**

Franklin County

Franklin County was created in 1818 from St. Louis County

<u>History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1958. Reprint of the 1888 edition. **F 472 .F6 H57 1958** also **CS 43 .G46x LH 9096** (Microfiche)

Gasconade County

Gasconade County was created in 1820 from Franklin County.

History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, Missouri. Cape Girardeau, Missouri: Ramfre Press, 1958. Reprint of the 1888 edition. F 472 .F6 H57 1958 also CS 43 .G46x LH 9096 (Microfiche)

Gentry County

Gentry County was created in 1841 from Clinton County.

<u>History of Daviess and Gentry Counties, Missouri</u>. Topeka, Kansas; Indianapolis: Historical Publishing Company, 1922. **F 472 .D25 H57 1922** (Special Collections: Americana)

Greene County

Greene County was created in 1833 from Crawford County.

<u>History of Greene County, Missouri</u>. Clinton, Missouri: Printery, 1969. Reprint of the 1883 edition published by Western Historical Company, St. Louis. **F 472 .G8 H6 1969**

Hubble, Martin J. <u>Personal Reminiscences and Fragments of the Early History of Springfield and</u> <u>Greene County, Missouri.</u> Bowie Maryland: Heritage Books, 2003. **F 474 .S7 H79 2003**

Grundy County

Grundy County was created in 1841 from Livingston County

Ford, James Everett. <u>A History of Grundy County</u>. Trenton, Missouri: News Publishing Company, 1908. **F 472 .G88 F6 1908**

Harrison County

Harrison County was created in 1845 from Daviess County

Harrison County Bicentennial History. Marceline, Missouri: Harrison County Bicentennial Committee, 1976. **F 472 .H3 H37x**

Herron, Elsie. <u>Eagleville Memories</u>. Marceline, Missouri: Walsworth Publishing Company, 1969. **F 474 .E3 H36x**

<u>History of Harrison and Mercer Counties, Missouri</u>. St. Louis; Chicago: Goodspeed Publishing Company, 1888. **F 472 .H3 H57 1888**

Wanamaker, George W. <u>History of Harrison County, Missouri</u>. Topeka, Kansas: Historical Publishing Company, 1921. **F 472 .H3 W36**

Hempstead County

Henry County

Henry County was created in 1834 from Lafayette County

<u>The History of Henry and St. Clair Counties, Missouri</u>. Clinton, Missouri: Henry County Historical Society, 1968. Reprint of the 1883 edition. **F 472 .H6 H5 1968**

Lamkin, Uel W. <u>History of Henry County, Missouri</u>. Historical Publishing Company, 1919. **CS 43 .G46x LH 9722** (Microfiche)

Hickory County

Hickory County was created in 1845 from Benton & Polk counties

<u>History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri</u>. Chicago, Illinois: Goodspeed Publishing Company, 1889. **F 472 .A18 H62 1889** also **F 472 .A18 H62 1889** (Special Collections: Americana Rare)

Ihrig, B.B. <u>History of Hickory County, Missouri</u>. Warsaw, Missouri: The Printery, 1970. **F 472 .H65 I4 1970**

Holt County

Holt County was created in 1841 after the Platte Purchase.

History of Holt and Atchison Counties, Missouri. St. Joseph, Missouri: National Historical Company, 1882. F 472.H7 H6 1882

<u>History of Holt County, Missouri</u>. St. Joseph, Missouri: Midland Printing Company, 1917. **F 472 .H7 H61 1917**

Howard County

Howard County was created in 1816 from St. Charles & St. Louis counties

History of Howard and Chariton Counties, Missouri. St. Louis: National Historical Company, 1883. F 472.H8 H59 1883

Ridgeway, Walter. <u>Old Mother Howard</u>. Fayette, Missouri: Howard County Advertiser, 1916. **F 472 .H8 R53x**

Smith, Thomas Berry. <u>History of Chariton and Howard Counties, Missouri</u>. Topeka: Historical Publishing Company, 1923. **F 472 .H8 56**

Howell County

Howell County was created in 1857 from Oregon & Ozark counties

Iron County

Iron County was created in 1857 from Dent, Madison, Reynolds, St. Francis, Washington & Wayne counties.

"Bellevue Beautiful View". U.S.: Bellevue Historical Society, 1983. F 472 .W2 B45x 1983

Snider, Felix Eugene. <u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. **F 472 .A15 H55 1978** also **F 472 .A15 H54 1964**

Jackson County

Jackson County was created in 1826 from Lafayette County.

Brown, A. Theodore. <u>K.C.: a History of Kansas City, Missouri</u>. Boulder, Colorado: Pruett Publishing Company, c1978. **F 474 .K257 B76**

Circuit Court of Jackson County, Missouri. Missouri: The Court, c1986. KF 355 .J33 C57 1986

Court Houses of Jackson County, Missouri. Missouri. F 472 .J2 C68x 1930

Deatherage, Charles O. <u>Early History of Greater Kansas City, Missouri and Kansas</u>. Kansas City, Missouri: Charles P. Deatherage, 1928. **F 474 .K2 D3 1927** (Special Collections: Americana Rare)

Garwood, Darrell. <u>Crossroads of America; the Story of Kansas City</u>. New York: W.W. Norton, c1948. **F 474 .K2 G3** also **F 474 .K2 G3 1948** (Special Collections: Americana)

George, Todd M. <u>The Conversion of Cole Younger and the Battle of Lone Jack: Early Day</u> <u>Stories.</u> Kansas City, Missouri: Todd Menzies George, 1963. **F 472 .J2 G4 1963** (Special Collections: Americana Rare)

Haskell, Henry C. <u>City of the Future: A Narrative History of Kansas City</u>. Kansas City, Missouri: Frank Glenn Publishing Company, c1950. **F 474 .K2 H33**

Hickman, W.Z. <u>History of Jackson County, Missouri</u>. Greenville, South Carolina: Southern Historical Press, c1990. Reprint of the 1920 edition. **F 472 .J2 H62x 1990**

<u>The History of Jackson County, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1966. Reprint of the 1881 edition. F 472 .J2 H7 1966 also F 472 .J2 H7 1966 Index also F 472 .J2 H7 1966 (Special Collections: Americana)

Independence, Jackson County, Missouri Centennial, One Hundred Years of Progress, 1827-1927. Independence, Missouri: 1927. F 474.I3 I34x 1927 (Special Collections: Americana)

<u>Independence, Missouri, in Historic Jackson County.</u> Independence, Missouri: Herald Publishing House. **BX 8691 .A1 no. 446** (Special Collections: Americana)

Launius, Roger D. <u>Zion's Camp: Expedition to Missouri.</u> Independence, Missouri: Herald Publishing House, c1984. **BX 8673.2 .L371z 1984** also **BX 8673.2 .L371z 1984** (Special Collections: Americana)

Miller, William H. <u>The History of Kansas City</u>. Kansas City, Missouri: Birdsall & Miller, 1881. **Z 1236 .L5 1971 no. 10903** (Microfiche)

Peterson, Orlen Curtis. <u>Parallel Expulsions From Jackson County, Missouri</u>. 1971 **F 472 .J2 P48x 1971** (Special Collections: Americana)

Romig, Ronald E. <u>Early Jackson County, Missouri: "Mormon" History Guide</u>. Independence, Missouri: Missouri Mormon Frontier Foundation, 1996. **BX 8673.2**.**R664e** 1996 (Special Collections: Americana)

Schirmer, Sherry L. <u>At the River's Bend</u>. Woodland Hills, California: Windsor Publications, 1982. **F 472 .J2 S34 1982** also **F 472 .J2 S34 1982** (Special Collections: Americana)

Whitney, Carrie Westlake. <u>Kansas City, Missouri: Its History and Its People 1808-1908</u>. Chicago: S.J. Clarke Publishing Company, c1908. **CS 43 .G46x LH 8312** (Microfiche) also **F 474 .K2 W52 1908 vol. 1-3**

Wilcox, Pearl. Jackson County Pioneers. Independence, Missouri: Pearl Wilcox, c1975.

F 472 .J2 W55 also F 472 .J2 W55 1975 (Special Collections: Americana)

Wood, Dean E. <u>The Old Santa Fe Trail from the Missouri River; Documentary Proof of the History and Route of the old Santa Fe Trail.</u> Kansas City, Missouri: E.L. Mendenhall, c1955. **F 786 .W66 1955**

Jasper County

Jasper County was created in 1841 from Newton County

<u>The History of Jasper County, Missouri</u>. Des Moines, Iowa: Mills and Company, 1883. **F 472 .J3 H57 1883**

Schrantz, Ward L. Jasper County, Missouri, in the Civil War. Carthage, Missouri: The Carthage Press, c1923. **F 472 .J3 S3**

Van Gilder, Marvin L. Jasper City. Jasper, Missouri: Jasper Missouri Chamber of Commerce, c1976. **F 474 .J35 V36**

Jefferson County

Jefferson County was created in 1818 from Ste. Genevieve & St. Louis counties

<u>History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1958. Reprint of the 1888 edition. **F 472 .F6 H57 1958** also **CS 43 .G46x LH 9096**

Rutledge, Zoe B. <u>Our Jefferson County Heritage</u>. Cape Girardeau, Missouri: Ramfre Press, 1970. **F 472 .J4 R8**

Johnson County

Johnson County was created in 1834 from Lafayette County

Crissey, William E. <u>Warrensburg, MO: A History with Folk Lore, 1924</u>. Missouri, 1924. **F 474 .W3 C7 1924** also **CS 43 .G46x LH 10543** (Microfiche)

<u>The History of Johnson County, Missouri</u>. Clinton, Missouri: The Printery, 1970. Reprint of the 1881 edition. **F 472 .J6 H57 1970** also **CS 43 .G46x LH 11450** (Microfiche)

Portrait and Biographical Record of Johnson and Pettis Counties, Missouri. Chicago: Chapman Publishing Company, 1895. F 472 .J6 P8 also CS 43 .G46x LH 11533 (Microfiche)

Smiser, Mary Miller. <u>The Golden Years</u>. Clinton, Missouri: The Printery, 1970. **F 472 .J6 G65x 1970** also **900 no. 69** (Microfilm)

Kinderhook County

Knox County

Knox County was created in 1845 from Scotland County.

<u>History of Lewis, Clark, Knox and Scotland Counties, Missouri</u>. Astoria, Illinois: Stevens Publishing; St. Louis; Chicago: Goodspeed Publishing Company, 1887. **F 472 .A18 H63 1930z** also **F 472 .H632 1887**

Laclede County

Laclede County was formed in 1849 from Camden, Pulaski & Wright counties.

Beard, Lois R. <u>The History of Laclede County, Missouri</u>. Tulsa, Oklahoma: Heritage Publishing Company, 1979. **F 472 .L15 H57** (Quarto)

Nyberg, Leo. <u>A History of Laclede County, Missouri: from 1820 to 1926</u>. Lebanon, Missouri: The Rustic Printers, c1926. **F 472 .L15 N9**

Lafayette County

Lafayette County was formed in 1820 from Cooper County.

Lexington, Missouri Sesquicentennial. Higginsville, Missouri: Advance Publishing and Printing Company, 1972. F 474.L3 L39

Voigt, Harry R. <u>Concordia, Missouri: A Centennial History</u>. Concordia, Missouri: Centennial Committee, 1960. **F 474 .C74 V6**

Young, William. <u>Young's History of Lafayette County, Missouri</u>. Indianapolis, Indiana: B.F. Bowen and Company, 1910. **F 472 .L2 Y7 vol. 1-2**

Lawrence County

Lawrence County was formed in 1845 from Barry & Dade counties

Lawrence County, Missouri, 1845-1970: A Brief History. Mt. Vernon, Missouri: Lawrence County Historical Society, c1970. F 472 .L4 L3

Lewis County

Lewis County was formed in 1833 from Marion County

History of Lewis, Clark, Knox and Scotland Counties, Missouri. Astoria, Illinois: Stevens Publishing; St. Louis; Chicago: Goodspeed Publishing Company, 1887. F 472 .A18 H63 1930z also F 472 .A18 H632 1887

Lillard County

Lillard County was created in 1820 from Cooper County & changed to Lafayette County Feb. 16, 1825.

Lincoln County

Lincoln County was created in 1818 from St. Charles County.

<u>History of Lincoln County, Missouri</u>. Clinton, Missouri: The Printery, 1969. Reprint of the 1888 edition. **F 472 .L7 H6**

Linn County

Linn County was created in 1837 from Chariton County.

Livingston County

Livingston County was created in 1837 from Carroll County.

<u>History of Caldwell and Livingston Counties, Missouri</u>. Missouri: The Printery, 1972; St. Louis: National Historical Company, 1886. F 472 .C2 H6 1972 also F 472 .C2 H6 1885 (Special Collections: Americana)

<u>Rural and Small Town Schools in Livingston County, Missouri.</u> Grand River, Missouri: Grand River Historical Society, 1986. LB 1567.R78x 1986

Macon County

Macon County was created in 1837 from Randolph County

<u>History of Randolph and Macon Counties, Missouri</u>. St. Louis: National Historical Company, 1884. **F 472 .R15 H5** also **CS 43 .G46x LH 10571** (Microfiche)

Madison County

Madison County was created in 1818 from Cape Girardeau & Ste. Genevieve counties.

<u>Godspeed's History of Southeast Missouri.</u> Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Maries County

Maries County was created in 1855 from Osage & Pulaski counties.

History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri. Easley, South Carolina: Southern Historical Press, 1978. Reprint of the 1889 edition. F 472 .A18 H5 1978

King, Everett M. <u>History of Maries County</u>. Cape Girardeau, Missouri: Ramfre Press, 1963. **F 472 .M29 K5**

<u>Vienna Centennial, Maries County, Missouri</u>. Vienna, Missouri: Centennial Committee, 1955. **F 474 .V53 V53**

Marion County

Marion County was created in 1822 from Ralls County

Greene, C.P. A Mirror of Hannibal. Hannibal, Missouri: C.P. Greene, 1905. F 474 .H3 G63x

Holcombe, R.I. <u>History of Marion County, Missouri, 1884</u>. Marceline, Missouri: Walsworth, 1979; St. Louis: E.F. Perkins, 1884. **F 472 .M3 H64x 1979** also **F 472 .M3 H6 1884** (Special Collections: Americana Rare)

McDonald County

McDonald County was created in 1849 from Newton County.

Bradley, Larry C. <u>McDonald County, Missouri: A Pictorial Interpretation</u>. Noel, Missouri: McDonald County Press, c1972. **F 472 .M13 B72**

Sturges, J.A. <u>Illustrated History of McDonald County, Missouri</u>. Pineville, Missouri: 1897. **F 472 .M13 S8** (Special Collections: Americana Rare)

Mercer County

Mercer County was created in 1845 from Grundy County

<u>History of Harrison and Mercer Counties, Missouri</u>. St. Louis; Chicago: Goodspeed Publishing Company, 1888. **F 472 .H3 H57 1888**

Miller County

Miller County was created in 1837 from Cole County

History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri. Easley, South Carolina: Southern Historical Press, 1978. **F 472 .A18 H5 1978**

Schultz, Gerard. <u>A History of Miller County, Missouri.</u> Jefferson City, Missouri: Midland Printing Company, c1933. **CS 43 .G46x LH 9723** (Microfiche)

Mississippi County

Mississippi County was created in 1845 from Scott County.

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Moniteau County

Moniteau County was created in 1845 from Cole & Morgan counties

Ford, J. E. <u>A history of Moniteau County, Missouri.</u> California, Missouri: M.H. Crawford, 1936. **CS 43 .G46x LH 12626** (Microfiche)

History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri. Easley, South Carolina: Southern Historical Press, 1978. Reprint of the 1889 edition. F 472 .A18 H5 1978

<u>History of Moniteau County Missouri: A History of Moniteau County and its People.</u> Marceline, Missouri: Walsworth Publishing, 1999. (**In Processing**)

Moniteau County, Missouri family history book: A history of Moniteau County and its people. California, Missouri: Moniteau County Historical Society, c1980. F 472 .M75 M66 1980 vol.

1-2

Monroe County

Monroe County was created in 1831 from Ralls County.

<u>Historical Edition, the Monroe City News</u>. Monroe City, Missouri: A.N. Christian and W.M. Nolen, 1931. **F 472 .M76 M7x 1931** (Special Collections: Americana Quarto)

<u>History of Monroe and Shelby Counties, Missouri</u>. St. Louis: National Historical Company, 1884. **F 472 .M76 H5 1884**

Montgomery County

Montgomery County was created in 1818 from St. Charles County.

<u>History of St. Charles, Montgomery and Warren Counties, Missouri</u>. St. Louis: National Historical Company, 1885. **F 472 .S2 H6** (Special Collections: Americana)

Morgan County

Morgan County was created in 1833 from Cooper County

History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri. Easley, South Carolina: Southern Historical Press, 1978. Reprint of the 1889 edition. F 472 .A18 H5 1978

New Madrid County

New Madrid County was created in 1812 from the original district

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978. Reprint of the 1888 edition. **F 472 .A15 H55 1978**

Newton County

Newton County was created in 1838 from Barry County.

Jones, Evelyn M. Tales About Joplin. Joplin, Missouri: Harragan House, c1962. F 474 .J8 J6

Whitchurch, Donna J. <u>Newton County, Missouri to 1990</u>. Dallas: Curtis Media Corporation, c1992. **F 472 .N5 N46 1992**

Niangua County

Nodaway County

Nodaway County was created in 1841 from Andrew County.

<u>A Biographical History of Nodaway and Atchison Counties, Missouri</u>. Chicago: Lewis Publishing, 1901. **F 472 .N7 B6**

Bowen, B.F. and Company. <u>Past and Present of Nodaway County, Missouri.</u> Indianapolis, Indiana: B.F. Bowen and Company, 1910. **F 472 .N7 .P36x vol. 1-2**

Tales of Nodaway County. 1977. F 472 .N7 N63x

Oregon County

Oregon County was created in 1845 from Ripley County
Osage County

Osage County was created in 1841 from Gasconade County.

History of Cole, Moniteau, Morgan, Benton, Miller, Maries and Osage Counties, Missouri. Easley, South Carolina: Southern Historical Press, 1978. Reprint of the 1889 edition. F 472 .A18 H5 1978

Ozark County

Ozark County was created in 1841 from Taney county. The name was changed to Decatur in 1843 & back to Ozark in 1845

Pemiscot County

Pemiscot County was created in 1851 from New Madrid County

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Wade, Mrs. Jeff. <u>Pemiscot County, Missouri Pioneers</u>. Bragg City, Missouri, 1973. **F 472 .P3** W33

Perry County

Perry County was created in 1820 from Ste. Genevieve County

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Pettis County

Pettis County was created in 1833 from Cooper & Saline counties.

Cassity, Michael J. <u>Defending a way of life: an American community in the nineteenth century.</u> Albany, New York: State University of New York Press, c1989. **HD 8085 .S433 C37 1989**

Phelps County

Phelps County was created in 1857 from Crawford, Pulaski & Maries counties.

Mann, Clair V. <u>Yesterday Lives Again, in Phelps County, Missouri: Our centennial book</u>. Rolla, Missouri: Phelps County Centennial Association, 1957. **F 472 .P55 M3**

Pike County

Pike County was created in 1818 from St. Charles County.

Stipes, Millard F. <u>In the Shadow of Pike's Peak</u>. Jamesport, Missouri: Gazette Printing Office, 1900. **F 472 .P6 S85x**

Platte County

Platte County was created in 1838 as a result of the Platte purchase.

Aker, Mary B. <u>Southern Platte County: Yesteryears, Today, and Tomorrow.</u> 1967. **F 472 .P7 A37**

<u>History of Clay and Platte Counties, Missouri</u>. Platte City, Missouri, Platte County Historical Society, 1974. **F 472 .C5 H57 1974** (Special Collections: Americana)

Paxton, William M. <u>Annals of Platte County, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1960; Kansas City, Missouri: Hudson-Kimberly Publishing Company, 1897. **F 472 .P7 P3** also **CS 43 .G46x LH 9705** (Microfiche)

Polk County

Polk County was created in 1835 from Greene County

<u>History of Hickory, Polk, Cedar, Dade and Barton Counties, Missouri</u>. Chicago: Goodspeed Publishing Company, 1889. **F 472 .A18 H62 1889** also **F 472 .A18 H62 1889** (Special Collections: Americana Rare)

Pulaski County

Pulaski County was created in 1833 from Crawford County.

Putnam County

Putnam County was created in 1843 from Linn County

<u>History of Adair, Sullivan, Putnam and Schuyler Counties, Missouri.</u> Chicago: Goodspeed Publishing Company, 1888. **CS 43 .G46x LH 9708**

Ralls County

Ralls County was created in 1820 from Pike County

Greene, C.P. A Mirror of Hannibal. Hannibal, Missouri: C.P. Greene, 1905. F 474.H3 G63x

Howard, Goldena R. <u>Ralls County, Missouri</u>. Marceline, Missouri: Walsworth, 1980. **F 472 .R14 H68x**

Randolph County

Randolph County was created in 1829 from Chariton County

History of Randolph and Macon Counties, Missouri. St. Louis: National Historical Company, 1884. F 472 R15 H5 also CS 43 .G46x LH 10571 (Microfiche)

Ray County

Ray County was created in 1820 from Howard County.

Anderson, Richard L. <u>Ray County, 1973</u>. Richmond, Missouri: Ray County Historical Society, 1974. **F 472**.**R2 R39** also **F 472**.**R2 R39 1973** (Special Collections: Americana)

Edwards Brothers. <u>An Illustrated Historical Atlas of Ray County, Missouri.</u> Richmond, Missouri: Richmond News, 1971. **G 1438 .R4 E38x** (Maps: Quarto)

Hamilton, Bob. <u>Ray County History Dates to 1820.</u> F 472 .R2 R22x vol. 5 (Special Collections: Americana Folio)

Hardin, Missouri A Centennial History, 1870-1970. Marceline, Missouri: Pischel Yearbooks, 1970. F 474 .H37 H4x

<u>History of Ray County, Missouri</u>. 1974. **F 472 .R2 H57** also **F 472 .R2 H57** (Special Collections: Americana)

Hogan, Mary.<u>A Brief Look at the History of Ray County.</u>F472.R2R22xvol.15(Special Collections: Americana Folio)

Thorp, Joseph. <u>Mormon history of Ray County.</u> **BX 8608 .A1a no. 2269** (Special Collections: Americana) also **F 472 .R2 R22x vol. 6** (Special Collections: Americana Folio)

Reynolds County

Reynolds County was created in 1845 from Shannon County.

Ripley County

Ripley County was created in 1833 from Wayne County.

Rives County

Rives County was created from Lafayette County in 1834. The name was changed to Henry County on Oct. 15, 1841

St. Charles County

St. Charles County was created in 1812 from the original district.

Cook, Ray D. <u>History of St. Charles, Missouri, 1816</u>. St. Louis: Washington University, 1965. **F 472 .S2 C66x**

<u>History of St. Charles, Montgomery and Warren Counties, Missouri</u>. St. Louis: National Historical Company, 1885. **F 472 .S2 H6** (Special Collections: Americana)

<u>O'Fallon Centennial, O'Fallon, Missouri: Celebrating 100 Years of Progress</u>. Warrenton, Missouri: Bilmac Press, 1956. **F 474.O37 W47 1956**

<u>St. Charles, Missouri Bicentennial Celebration</u>. St. Charles, Missouri: St. Charles Bicentennial Committee, 1969. **F 472 .S2 S35x 1969**

St. Clair County

St. Clair County was created in 1841 from Rives (later Henry) County

<u>History of Henry and St. Clair Counties, Missouri</u>. Clinton, Missouri: Henry County Historical Society, 1968. Reprint of the 1883 edition. **F 472 .H6 H5 1968**

St. Francois County

St. Francois County was created in 1821 from Jefferson, Ste. Genevieve & Washington counties.

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

St. Louis County

St. Louis County was created in 1812 from the original district. It is an independent city.

Faherty, William B. <u>The Saint Louis Portrait: a Pictoral and Entertaining Commentary on the</u> <u>Growth and Development of St. Louis, Missouri</u>. Tulsa, Oklahoma: Continental Heritage, 1978. **F 474 .S257 F33** (Quarto)

First National Bank. <u>St. Louis, a Fond Look Back: An Appreciation of its Community.</u> St. Louis: First National Bank: Missouri Historical Society, 1956. **F 474 .S2 Q5**

Gray, Rockwell. <u>A Century of Enterprise:</u> St. Louis, 1894-1994. St. Louis: Missouri Historical Society Press, c1994. **F 474 .S243 G73 1994** (Quarto)

Primm, James N. <u>Lion of the valley: St. Louis, Missouri, 1764-1980.</u> St. Louis: Missouri Historical Society Press, c1998; Boulder, Colorado: Pruett Publishing Company, c1981. **F 474 .S257 P75 1998** also **F 474 .S257 P75**

Shepard, Elihu H. <u>The early history of St. Louis and Missouri: From its first exploration by white</u> men in 1673 to 1843. Saint Louis: Southwestern Book and Publishing, 1870.
CS 43 .G46x LH 8309 (Microfiche) also F 474 .S2 S55 1870 (Microfiche) also 299 no. 16 (Microfilm) also F 474 .S2 S55 1870 (Special Collections: Americana)

Terry, Dickson. <u>Clayton: A History</u>. Clayton, Missouri: City of Clayton, 1976. **F 474 .C67 T47 1976**

<u>MISSOURI</u>

Saint Louis City (Independent City)

The city of St. Louis was created in 1764

Reavis, L.U. <u>Saint Louis: The Future Great City of the World.</u> St. Louis: C.R. Barnes, 1879. **F 474 .S2 R32 1876**

Sandweiss, Lee A. <u>Seeking St. Louis: Voices from a river city, 1670-2000.</u> St. Louis, Missouri: Missouri Historical Society Press, c2000. **F 474 .S2 S38 2000**

Stadier, Frances H. <u>St. Louis: A History of the City from its Founding to the Eve of its Two</u> <u>Hundredth Anniversary.</u> St. Louis: Radio Station KSD: Kriegshauser Mortuaries: St. Louis Post-Dispatch, 1962. **F 474 .S2 S83x**

Stevens, Walter B. <u>St. Louis, the Fourth City: 1764-1911.</u> St. Louis: S.J. Clarke Publishing Company, 1911, c1909. F 474 .S2 S84 also CS 43 .G46x LH 10994 (Microfiche)

Van Ravenswaay, Charles. <u>St. Louis: An Informal History of the City and its People, 1764-1865.</u> St. Louis, Missouri: Missouri Historical Society Press, 1991. **F 474 .S275 V36 1991** (Quarto)

Sainte Genevieve County

Sainte Genevieve County was created in 1812 from the original district

Basler, Lucille. <u>The District of Ste. Genevieve, 1725-1980</u>. Ste. Genevieve, Missouri: L. Basler, c1980. **F 474 .S33 B37**

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Saline County

Saline County was created in 1820 from Cooper & Howard counties.

Hamilton, Jean T. <u>Arrow Rock, Where Wheels Started West</u>. Marshall, Missouri: Doyle Stationery Company; Columbia, Missouri: American Press, 1963. **F 474 .A77 H36 1963**

Schuyler County

Schuyler County was created in 1845 from Adair County.

<u>History of Adair, Sullivan, Putnam and Schuyler Counties, Missouri.</u> Chicago, Godspeed Publishing Company, 1888. **CS 43 .G46x LH 9708** (Microfiche)

Scotland County

Scotland County was created in 1841 from Lewis County

Dodge, Eugene. <u>A Town Called Memphis</u>. Milton, Iowa: Eugene Dodge, 1975. **F 474 .M45 D62**

History of Lewis, Clark, Knox and Scotland Counties, Missouri. Astoria, Illinois: Stevens Publishing; St. Louis; Chicago: Goodspeed Publishing Company, 1887. **F 472 .A18 H632 1887**

Scott County

Scott County was created in 1821 from New Madrid County.

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Shannon County

Shannon County was created in 1841 from Ripley & Washington counties.

Shelby County

Shelby County was created in 1835 from Marion County.

<u>History of Monroe and Shelby Counties, Missouri</u>. St. Louis, Missouri: National Historical Company, 1884. **F 472 .M76 H5 1884**

Stoddard County

Stoddard County was created in 1835 from Cape Girardeau County

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. Reprint of the 1888 edition. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Stone County

Stone County was created in 1851 from Taney County.

Sullivan County

Sullivan County was created in 1843 from Linn County.

Crumpacker, Gladys W. <u>The Complete History of Sullivan County, Missouri</u>. Milan, Missouri: History Publications, 1977. **F 472 .S8 C78 vol. 1-2**

Fisher, Ruth R. <u>This Small Town Osgood</u>. Milan, Missouri: Milan Standard, 1975. **F 474 .O47 F57 1975**

<u>History of Adair, Sullivan, Putnam and Schuyler Counties, Missouri.</u> Chicago: Goodspeed Publishing Company, 1888. **CS 43 .G46x LH 9708** (Microfiche)

Taney County

Taney County was created in 1837 from Greene County.

Texas County

Texas County was created in 1845 from Shannon & Wright counties

Van Buren County

Van Buren County was created in 1835 from Jackson County. The name was changed to Cass County on Feb. 19, 1849.

Vernon County

Vernon County was created in 1851 from Bates County.

<u>History of Vernon County, Missouri</u>. St. Louis, Missouri: Brown and Company, 1887. **F 472 .V4 H57x 1887** (Special Collections: Americana Rare)

Warren County

Warren County was created in 1833 from Montgomery County.

Historic Sites of Warren County. Warrenton, Missouri: Warren County Historical Society, c1976. F 472.W17 W37 1976

<u>History of St. Charles, Montgomery and Warren Counties, Missouri</u>. St. Louis: National Historical Company, 1885. **F 472 .S2 H6** (Special Collections: Americana)

Washington County

Washington County was created in 1813 from Ste. Genevieve County.

<u>"Bellevue-Beautiful View"</u>. U.S.: Bellevue Valley Historical Society, 1983. **F 472 .W2 B45x 1983**

<u>History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1958. Reprint of the 1888 edition. **F 472 .F6 H57 1958** also **CS 43 .G46x LH 9096** (Microfiche)

Wayne County

Wayne County was created in 1818 from Cape Girardeau County.

Cramer, Rose F. <u>Wayne County, Missouri</u>. Cape Girardeau, Missouri: Ramfre Press, 1972. **F 472 .W3 C7 1972**

<u>Goodspeed's History of Southeast Missouri</u>. Independence, Missouri: BNL Library Service, 1978; Cape Girardeau, Missouri: Ramfre Press, 1964. F 472 .A15 H55 1978 also F 472 .A15 H54 1964

Webster County

Webster County was created in 1855 from Greene & Wright counties

A History of Webster County. Seymour, Missouri: J.D. Stanard, 1955. F 472 .W4 H5 1955

Worth County

Worth County was created in 1861 from Gentry County.

<u>The Centennial History of Worth County, Missouri</u>. Maryville, Missouri: Worth County Centennial Corporation, 1961. **F 472 .W6 C45x 1961**

Wright County

Wright County was created in 1841 from Pulaski County.

Rowen, Clyde A. <u>History and Families, Wright County, Missouri: 150th Anniversary, 1841-1991.</u> Paducah, Kentucky: Turner Publishing Company, c1993. **F 472 .W7 R683x 1993**

Other Missouri Resources

Missouri pioneers: county and genealogical records. Compiled by Nadine Hodges, Mrs. John Vineyard [and] Mrs. Howard W. Woodruff. (volumes 1-30) HBLL Call Number F 465 .H68x

Missouri miscellany / compiled and published by Mrs. Howard W. Woodruff. Vol. 1 (Mar. 1976)- HBLL Call Number F 465 .W66

FamilySearch Wiki

Cyndi's List Missouri Links http://www.cyndislist.com/mo.htm

Missouri County Formation Maps http://www.mymissourigenealogy.com/mo_maps/mo_cf.htm

Information on the Mid-Continent Public Library's Genealogy from the Heartland Collection, which includes over 9000 titles

http://www.mcpl.lib.mo.us/genlh/about/requests.htm#Current

To search the Genealogy from the Heartland Collection

- 1. Log onto the MCPL catalog at <http://opac.mcpl.lib.mo.us>.
- 2. If you are a Mid-Continent Library patron, you may login with your library card number and birth date. This will allow you to place a hold whenever you find a book you would like to check out.
- 3. You may login as a guest if you do not have a Mid-Continent library card.
- 4. The main search page allows you to search by words or phrase, author, title, subject, or series. Specify the branch for which you are searching as North Independence.
- 5. If you wish to search by series, type in Genealogy from the Heartland. Titles in the genealogy circulating collection have been designated as this series.
- 6. Other search options are browse and power search. Always designate the branch as North Independence. When a power search is used, one can combine a series search of Genealogy from the Heartland with a subject search, such as Jackson County, (Mo.), or author, or title, or any combination of the above.
- 7. When you find a book you wish to borrow, make sure it is a North Independence Adult Non-Fiction copy. Place a hold if you have logged on with a library card. If you are a guest, write down the title and call number and request your local library interlibrary loan the book.

Individuals may borrow books in the Genealogy from the Heartland Collection through their local public libraries. There is no charge to borrow books from the Mid-Continent Public Library. Local libraries may charge shipping or handling fees.

Any library that participates in interlibrary loan may request books from Mid-Continent Public Library. Books may be requested through OCLC or can be requested by author and title via a standard ALA approved Interlibrary Loan Request Form and sent to: Genealogy Circulating Collection Interlibrary Loan Department Mid-Continent Public Library 15616 East 24 Highway Independence, Missouri 64050

Requests may also be sent via fax to: MCPL-ILL, (816) 521-7265 or by email to: illadh@mcpl.lib.mo.us

Many books in this collection are very popular and are constantly on loan. Though there are multiple copies of these popular books, there may be a six to twelve month wait for some books. Requests submitted through OCLC will be filled if the material is immediately available. If a request is cancelled due to the item being unavailable one may wish to submit the request on a standard ALA Interlibrary Loan Form. These are queued and processed in order of receipt. Please verify using the Mid-Continent Library Online Catalog to assure the item is a circulating book.