

Wisconsin

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
 - Lutheran
 - Methodist
 - Roman Catholic
- Court Records
- Directories
- Emigration And Immigration
 - People
 - Records
- Gazetteers
- Genealogy
- History
 - Local Histories
- Land And Property
 - Federal Land Grants
 - County Records
- Maps
- Military Records
 - Revolutionary War (1775–1783)
 - War Of 1812 (1812–1815)
 - Civil War (1861–1865)
 - World War I (1917–1918)
- Minorities
 - Native American
 - African-American
 - German
 - Norwegian
- Naturalization And Citizenship
- Newspapers
- Periodicals
- Probate Records
- Societies
- Taxation
- Vital Records
 - Birth And Death Records Before 1907
 - Records Of Births And Deaths Since 1907
 - Marriage Records
 - Divorce Records
 - Inventory Of Vital Records
- For Further Reading
- Comments And Suggestions

This outline describes major sources of information about families from Wisconsin. 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 many of the records listed in this outline. The major holdings include materials from county courthouses and the State Historical Society of Wisconsin. The library is currently acquiring microfilm copies of additional vital, probate, land, military, church, naturalization, and family records from the earliest available years through about 1910.

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

The computer number can be used if you have access to the Family History Library Catalog on computer. The "Computer Number Search" is an easy way to find a source in the catalog.

FAMILY HISTORY LIBRARY CATALOG

The library's records are listed in the Family History Library Catalog found at the library and at each Family History Center. To find a record in this catalog, look in the Locality Search for:

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

UNITED STATES - CENSUS

WISCONSIN - VITAL RECORDS

WISCONSIN, MILWAUKEE - PROBATE RECORDS

WISCONSIN, MILWAUKEE, MILWAUKEE - DIRECTORIES

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

UNITED STATES - CENSUS

WISCONSIN - VITAL RECORDS

WISCONSIN, MILWAUKEE - PROBATE RECORDS

WISCONSIN, MILWAUKEE, MILWAUKEE - DIRECTORIES

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 helpful to genealogical researchers. One of the largest collections in the United States is at the state historical society.

- State Historical Society of Wisconsin
816 State Street
Madison, WI 53706
Library Division Telephone: 608-264-6535
Library Division Fax: 608-264-6520
Archives Division Telephone: 608-264-6460

The research collections of the State Historical Society of Wisconsin are divided between library and archives divisions. The library houses printed materials, while the archives maintains the original records for Wisconsin government jurisdictions. The local records are often located at the appropriate area research centers (see addresses below).

The library has a *Subject Card Catalog*, which is the library's main card catalog. It contains the names of individuals from biographical sketches in histories, biographies, and obituaries. The library will check this card catalog for a name if you will send a self-addressed stamped envelope.

Several guides have been published that describe the collections at this society. A helpful introductory guide is:

Danky, James P., ed. *Genealogical Research: An Introduction to the Resources of the State Historical Society of Wisconsin*. Madison, Wisconsin: State Historical Society of Wisconsin, 1986. (FHL book 977.5 A1 no. 91; computer number 434285.)

Another guide to the collections at the State Historical Society of Wisconsin is:

Smith, Alice E., ed. *Guide to the Manuscripts of the Wisconsin Historical Society*. Madison, Wis.: State Historical Society of Wisconsin, 1944, 1957. (FHL book 977.5 A5w; 977.5 A5w supp. 1; computer number 243300.) A second supplement was published in 1966 (not available at the Family History Library). These guides contain references to the papers of many families and businesses.

The society houses collections of regional interest at area research centers. These centers often have census records; pre-1907 birth, marriage, and death records; probate records; tax records; school records; church records; naturalization records; and other local historical records.

In addition to the state historical society library in Madison, Wisconsin also has the following area research centers:

Special Collections
William D. McIntyre Library
University of Wisconsin-Eau Claire
Eau Claire, WI 54702-5010
Telephone: 715-836-3873
Serves Sawyer, and Taylor counties.

Library Learning Center
University of Wisconsin-Green Bay
2420 Nicolet Drive
Green Bay, WI 54311-7001
Telephone: 414-465-2539
Serves Brown, Calumet, Door, Florence, Kewaunee, Manitowoc, Marinette, Menominee,
Oconto, Outagamie, and Shawano counties.

Eugene W. Murphy Library
University of Wisconsin-La Crosse
1631 West Pine Street
La Crosse, WI 54601
Telephone: 608-785-8511
Serves Jackson, La Crosse, Monroe, Trempeleau, and Vernon counties.

Golda Meir Library
University of Wisconsin-Milwaukee
2311 East Hartford Avenue
Milwaukee, WI 53201
Telephone: 414-229-5402
Serves Milwaukee, Sheboygan, Ozaukee, Washington, and Waukesha counties.

Forrest R. Polk Library
University of Wisconsin-Oshkosh
800 Algoma Boulevard
Oshkosh, WI 54901
Telephone: 414-424-3347
Serves Dodge, Fond du Lac, Green Lake, Marquette, and Winnebago counties.

Wyllie Library/Learning Center
University of Wisconsin-Parkside
Box 2000
Kenosha, WI 53141-2000
Telephone: 414-595-2411
Serves Kenosha and Racine counties.

Elton E. Karrmann Library
University of Wisconsin-Platteville
725 West Main Street
Platteville, WI 53818
Telephone: 608-342-1719
Serves Crawford, Grant, Green, Iowa, Lafayette, and Richland counties.

Chalmer Davee Library
University of Wisconsin-River Falls
410 South 3rd Street
River Falls, WI 54022

Telephone: 715-425-3567

Serves Burnett, Pierce, Polk, St. Croix, and Washburn counties.

Learning Resources Center

University of Wisconsin-Stevens Point

Stevens Point, WI 54481

Telephone: 715-346-2586

Serves Adams, Forest, Juneau, Langlade, Lincoln, Marathon, Marquette, Oneida, Portage, Vilas, Waupaca, Waushara, and Wood counties.

Library Learning Center

University of Wisconsin-Stout

Menomonie, WI 54751

Telephone: 715-232-2300

Serves Barron, Dunn, and Pepin counties.

Area Research Center

Superior Public Library

1530 Tower Ave.

Superior, WI 54880

Telephone: 715-394-8860

Serves Douglas County.

Harold W. Anderson Library

University of Wisconsin-Whitewater

800 West Main Street

Whitewater, WI 53190

Telephone: 414-472-5520

Serves Jefferson, Rock, and Walworth counties.

For additional addresses of county genealogical and historical societies, see directories cited in the "Archives and Libraries" and "Societies" sections of the *United States Research Outline* (30972).

The Family History Library has guides to the three Wisconsin area research centers at Green Bay, River Falls, and Stevens Point. These guides are listed in the Family History Library Catalog under WISCONSIN - ARCHIVES AND LIBRARIES.

- National Archives—Great Lakes Region
7358 South Pulaski Road
Chicago, IL 60629
Telephone: 773-581-7816
Fax: 312-353-1294
- Wisconsin State Genealogical Society
c/o Mrs. Virginia Irving, Treasurer

2109 Twentieth Avenue
Monroe, WI 53566
Telephone: 608-325-2609

- Milwaukee County Historical Society
910 North Third St.
Milwaukee, WI 53203
Telephone: 414-273-8288

The society above houses Civil War and church records, obituaries and biographical newspaper clippings, naturalization indexes, census records, court and probate records, and coroners' inquests.

- Vesterheim Genealogical Center
415 West Main St.
Madison, WI 53703
Telephone: 608-255-2224

This center has records of many Norwegian-Americans, including passenger lists, church records, family records, and Norwegian local and farm histories.

- Wisconsin State Old Cemetery Society
c/o Robert Felber, Archivist
6100 W. Mequon Rd.
Mequon, WI 53092-1951
Telephone: 414-355-6252

There are an estimated 8,500 cemeteries in Wisconsin. This society has compiled the records of about 2,000 cemeteries. They publish a newsletter in which you can place queries.

A guide to Wisconsin archives and libraries is:

Ryan, Carol W. *Searching for Your Wisconsin Ancestors in the Wisconsin Libraries.*

Green Bay: C. W. Ryan, 1988. (FHL book 977.5 D27r 1988; computer number 615878.)

To learn more about the history and record-keeping systems of Wisconsin counties, use the fifteen inventories of the county archives published about 1940 by the Historical Records Survey. This source contains detailed inventories of all the records which existed in the county courthouse in approximately the year 1940. It also describes the contents of the records. The Family History Library has copies of the inventories for Barron, Buffalo, LaCrosse, Marathon, Monroe, Rusk, and Sheboygan counties. They are listed in the catalog under WISCONSIN, [COUNTY] - ARCHIVES AND LIBRARIES - INVENTORIES.

Computer Networks and Bulletin Boards

Computers with modems are important 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 Wisconsin 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://usgenweb.org/>

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.ancestry.com/roots-l/>

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.

FamilySearch™

The Family History Library and some Family History Centers have computers with FamilySearch™. FamilySearch is a collection of computer files containing several million names. FamilySearch is a good place to begin your research. Some of the records come from compiled sources; some have been automated from original sources. Computers with FamilySearch™ do *not* have access to computer on-line services, networks, or bulletin boards. However, those services are available at many public libraries, college libraries, and private locations.

BIBLE RECORDS

The Daughters of the American Revolution (DAR) collection contains some Wisconsin Bible records. This collection is described in the "Genealogy" section of this outline. It is partially indexed in:

Kirkham, E. Kay. *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; computer number 298346.) See section two, pages 1–50, which includes Wisconsin.

BIOGRAPHY

The State Historical Society of Wisconsin has an extensive Biography File created by the staff and volunteers. The biographies come from biographical sketches, local histories, and biographical compendia of the state that were published before 1940. The sketches are indexed in the historical society's card catalog.

The Wisconsin State Genealogical Society has published every-name indexes to about fifty of the published county histories for Wisconsin. The Family History Library has purchased most of these.

An important Wisconsin collection with biographical information about early settlers, traders, missionaries, etc., is:

Draper, Lyman Copeland. *Collections of the State Historical Society of Wisconsin*. 24 vols. Madison, WI.: State Historical Society of Wisconsin, 1855–. (FHL 977.5 B2wc; films beginning with 924580; computer number 481433.) Volume 21 is an index to volumes 1–20. These volumes discuss various aspects of the early history of Wisconsin. An interesting collection of biographical information about persons involved in circuses between 1793 and the present is at:

Circus World Museum

Attention: Library and Research Center

426 Water St.

Baraboo, WI 53913

Telephone: 608-356-8341

This center has an index of 360,000 names, personal papers, newspaper ads, periodicals, and route books.

The Family History Library has collected biographical works on subjects such as soldiers, lawyers, women, and prominent citizens and pioneers of various regions of the state. Useful biographical encyclopedias include:

United States Biographical Dictionary and Portrait Gallery of Eminent and Self-made Men: Wisconsin Volume. Chicago: American Biographical Pub., 1877. (FHL book 977.5 D3a; film 1000800 item 3; fiche 6051214; computer number 243619.) An index is included.

Dictionary of Wisconsin Biography. Madison: State Historical Society, 1960. (FHL book 977.5 D3w; computer number 218795.) The biographies are in alphabetical order.

Nelke, David I. *Columbian Biographical Dictionary and Portrait Gallery*. . . . Chicago: Lewis Publishing Co., 1895. (FHL book 977.5 D3n; film 1036216; computer number 242897.) An index is included.

Usher, Ellis B. *Wisconsin: Its Story and Biography, 1848-1913*. 8 vols. Chicago: Lewis Publishing Co., 1914. (FHL book 977.5 H2u; films 1036685-86; computer number 49492.) Volume one has an index to the persons for whom there are biographical sketches in volumes 1–8.

Waterstreet, Darlene E. *Biography Index to the Wisconsin Blue Books*. Milwaukee, Wis.: Badger Infosearch, 1974. (FHL book 977.5 N2b index; computer number 147398.) This indexes the Wisconsin Blue Books, which list 5,000 prominent persons who lived during the period 1870–1973. The Blue Books have biographical information.

CEMETERIES

The Wisconsin State Old Cemetery Society

c/o Robert Felber, Archivist
6100 W. Mequon Rd.
Mequon, WI 53092-1951
Telephone: 414-355-6252

or

c/o President Mrs. Beverly Silldorff
12116 North Briarhill Rd.
Mequon, WI 53097
Telephone: 414-242-3290

The society has card indexes to the names of many persons buried in Wisconsin Cemeteries. The society also publishes a helpful newsletter in which you can place queries. For a small fee, you can have them search their card index. Please enclose a self-addressed stamped envelope.

The Wisconsin State Genealogical Society has published the inscriptions from several hundred cemeteries in the state in the *Wisconsin State Genealogical Society Newsletter*.

This is an on-going project. More inscriptions are published in every issue.

The *Daughters of the American Revolution (DAR) Collection* contains tombstone inscriptions from many Wisconsin cemeteries. Many of the volumes are indexed. This collection is described in the “Genealogy” section of this outline and is partly indexed by family surname in E. Kay Kirkham's book listed in the “Bible Records” section of this outline.

The State Historical Society of Wisconsin and the Milwaukee Public Library also collect cemetery records. A list made in 1965 of the records in these collections and in the DAR collection is in *Cemeteries in the State of Wisconsin (List only) of Those Copied and on File . . .* (Milwaukee: Wisconsin Genealogical Society, 1965; FHL book 977.5 A1 no. 11; film 908208 item 11; computer number 242539).

The Family History Library has 47 films of Milwaukee cemetery records dating from about 1850 to 1979. These are listed in the Locality Search of the Family History Library Catalog under WISCONSIN, MILWAUKEE, MILWAUKEE - CEMETERIES.

A county-by-county list of cemetery record transcripts available at the Family History Library is:

The Church of Jesus Christ of Latter-day Saints. Family History Library. *Index to United States Cemeteries*. Salt Lake City: Genealogical Society of Utah, 1988. (FHL films 1206468–94; computer number 475648.) Film 1206493 includes Wisconsin.

The Locality Search of the Family History Library Catalog lists more of these records under:

WISCONSIN- CEMETERIES

WISCONSIN, [COUNTY]- CEMETERIES

WISCONSIN, [COUNTY], [TOWN]- CEMETERIES

CENSUS

Federal Censuses

Population Schedules. Many census records are found at the Family History Library, the State Historical Society of Wisconsin, the National Archives, and other federal and state archives. The *United States Research Outline* (30972) provides more detailed information about these records.

The Family History Library has the U.S. federal censuses for the state of Wisconsin from 1820, 1830, 1840, 1850, 1860, 1870, 1880, 1900, 1910, and 1920. The 1890 census for Wisconsin was destroyed, but there is a published index of the Union Army veterans and widows in Wisconsin who were enumerated with the 1890 census:

Jackson, Ronald Vern. *1890 Wisconsin Veterans Census Index*. Salt Lake City: Accelerated Indexing Systems, Inc., 1988. (FHL book 977.5 X22w 1890; computer number 343067.) This index was taken from the schedule of Union Army veterans and widows, *Schedules Enumerating Union Veterans and Widows . . .* (FHL films 338270–275; computer number 59376).

Statewide indexes are available for the 1850, 1860, 1870, 1880 (for families with children ten years of age and under), 1900, and 1920 censuses. Card indexes for 1850, 1860, and 1870 are at the State Historical Society of Wisconsin and on microfilm at the Family History Library. There is a card for each member of the household in the 1850, 1860, 1870, and 1905 indexes. The county, village, town, or township is on these cards. These indexes do not match the page numbers used on the National Archives and Family History Library microfilm copies of the census, but they do give the county and township. For 1850, a published index is available with page numbers that match the microfilmed census:

Jackson, Ronald Vern. *Wisconsin 1850 Census Index*. North Salt Lake, Utah: Accelerated Indexing Systems, 1978. (FHL book 977.5 x2p 1850j; computer number 246390). This volume indexes only the heads of households.

Soundex (phonetic) indexes are available on microfilm for part of the 1880 and all of the 1900 and 1920 censuses.

Countywide indexes sometimes help you locate names overlooked in statewide indexes. Some countywide indexes are listed in the Locality Search of the Family History Library Catalog under WISCONSIN, [COUNTY]- CENSUS.

If you need to find an enumeration district, the following sources may help:

Kirkham, E. Kay. *A Handy Guide to Record-Searching in the Larger Cities of the United States*. Logan, Utah: Everton, 1974. (FHL book 973 D27kc; fiche 6010059-60; computer number 55656.) Includes a ward map and street index for Milwaukee, 1878.

United States. Census Office. *Census Descriptions of Geographic Subdivisions and Enumerations Districts*. Contains the items below:

- 1900 FHL film 1303028; computer number 117685
- 1910 FHL film 1374013; computer number 176643
- 1920 FHL film 1842721; computer number 687949

Buckway, G. Eileen. *U.S. 1910 Federal Census: Unindexed States: A Guide to Finding Census Enumeration Districts for Unindexed Cities, Towns, and Villages*. Salt Lake City: Family History Library, 1992. (FHL book 973 X2bu 1910; fiche 6101340; computer number 678265.) Lists all Wisconsin towns (or wards) with their 1910 census enumeration district numbers and FHL film numbers.

Mortality schedules (deaths during the year preceding the census) exist for 1850, 1860, 1870, and 1880. The schedules are available at the State Historical Society of Wisconsin. The Family History Library has an index, in book form, to the 1850 mortality schedule (FHL 977.5 X2jm 1850; computer number 453781) and a copy of the 1880 mortality schedule on microfilm (FHL films 1032684 item 3–1032686; computer number 45185).

Master Indexes. Some of the indexes mentioned above are combined into one master index of several census years, states, and census types:

FamilyFinder™ Index and Viewer: Version 4.0 [Novato, Calif.]: Brøderbund Software, 1997. (FHL compact disc no.9 1997 index; computer number 808500. Not available at Family History Centers.) A master index to Wisconsin 1820, 1830, 1840, and 1850 federal censuses.

The FamilyFinder Index includes the following indexes by Ronald Vern Jackson:

Jackson, Ronald Vern. *AIS Microfiche Indexes of U.S. Census and Other Records*. Bountiful, Utah: Accelerated Indexing Systems International, 1984. (No FHL fiche number but available at many Family History Centers.) Indexes Wisconsin censuses 1820–1850. Search 3 includes the 1830 federal census for Wisconsin and the Wisconsin 1836 state census. Search 4 includes the 1840 federal census and the Wisconsin 1842 state census. Indexes for the 1820 and 1850 federal censuses for Wisconsin and the 1842 Wisconsin state census are on other searches.

Territorial and State Censuses

Microfilm numbers of Wisconsin territorial or state censuses are listed in Locality Search of the Family History Library Catalog under WISCONSIN- CENSUS- [YEAR]. They are also found in:

Buckway, G. Eileen. *U.S. State and Special Census Register*. Salt Lake City: Family History Library, 1992. (FHL book 973 X2be; fiche 6104851–52; computer number 594855.)

The area that is now Wisconsin was included in the censuses of Michigan Territory in 1820 and 1830 and Wisconsin Territory in 1840. Indexes are available for the federal territorial censuses of 1820 and 1830.

In addition to the federal censuses, special censuses were taken by the territory and state in the following years:

1836, 1842, 1855, 1885

1838, 1846, 1865, 1895

1840, 1847, 1875, 1905

The following indexes are available at the Family History Library:

1836 — FHL book 977.5 X2 1836a; computer number 246376; also 977.7x2j 1836; computer number 11412

1838 — FHL book 977.5 X22j 1838; computer number 312122

1840 — FHL book 977.5 X2j 1840; computer number 246385

1842 — FHL book 977.5 X22j 1842; computer number 312271

1855 — FHL book 977.5 X22w 1855; computer number 434864

1905 — on film at the Family History Library (FHL **films beginning with film 1020439**; computer number 211003). For the 1905 census, there are every-name indexes listed in the Library Catalog under each individual county. The indexes cite page numbers.

The following state censuses contain information about Civil War soldiers:

1885 — on film at the Family History Library (FHL **films 1032695–704**; computer number 45247); at the end of the set of films there is an alphabetical list of 30,000 Civil War veterans, taken 20 June 1885. This list was published in *Tabular Statements of the Census Enumeration* (FHL book 977.5 X2w, Appendix, **film 962237**; computer number 246393).

1895 — on film at the Family History Library (FHL **films 1032705–716**; computer number 45305). This record also has a special section at the end of the set of films, listing Civil War veterans by county.

The existing records of Wisconsin Territorial and state censuses are available at the State Historical Society of Wisconsin, and microfilm copies of most of them are at the Family History Library. The film numbers are listed in the Locality Search of the Family History Library Catalog under WISCONSIN - CENSUS. The 1905 census is the only state census of Wisconsin which lists entire families and households by name. The other Wisconsin state censuses list the head of household, with some age statistics.

There are helpful censuses of Native Americans in Wisconsin for the time period 1885–1933. These are listed in the Locality Search of the Family History Library Catalog under WISCONSIN - CENSUS and WISCONSIN - NATIVE RACES.

CHURCH RECORDS

During the 1800s, two major denominations—the Catholics and the Lutherans—were widely represented in Wisconsin. This was largely due to the tremendous number of German, Polish, and Scandinavian immigrants who settled in the state. Methodists and Baptists were also represented but in much smaller numbers.

The records of many denominations have been preserved. They are especially valuable because often they cover time periods before the state began registration of vital statistics. The Family History Library has microfilm copies of many church records from Wisconsin. Church records have also been deposited with the state historical society.

Although some records of congregations have been gathered to major denominational repositories, the majority still remain with the local congregation.

The Family History Library has several Historical Records Survey inventories, completed in the 1940s, of the church archives in the state. These inventories may help you identify what records are available and where they may be located:

Historical Records Survey (Wisconsin). *Guide to Church Vital Statistics Records in Wisconsin*. Madison, Wis.: Wisconsin Historical Records Survey, 1942. (FHL book 977.5 K23h; film 1036234 item 5; computer number 60219.) This gives the exact years of the church registers.

The Family History Library has inventories that list the records available in the individual churches. The inventories were prepared by the Historical Records Survey between 1938 and 1942:

Assembly of God, FHL film 982044 item 7; computer number 245425

Disciples of Christ, FHL film 982044 item 6; computer number 245488

Moravian Church, FHL book 977.5 K2hi; film 2055227 item 6; computer number 245503

Church of the Nazarene, FHL film 982044 item 8; computer number 245508

Protestant Episcopal, FHL film 1036232 item 4; computer number 60226

United Brethren in Christ, FHL film 982044 item 5; computer number 245431

To learn which towns or cities had churches in 1940, see:

Historical Records Survey (Wisconsin). *Directory of Churches and Religious Organizations in Wisconsin*. Madison, Wis.: The Wisconsin Historical Records Survey, 1941. (FHL book 977.5 K24h; film 1036193 item 12; fiche 6051165; computer number 245669.) This directory lists churches by denomination, and at the end the churches are listed by county. Though it lists towns or cities which had churches, it does not give the year the registers began.

The Family History Library has histories of several denominations. An example is Stephen Peet, *History of the Presbyterian and Congregational Churches and Ministers in Wisconsin* (Milwaukee: S. Chapman, 1851; FHL book 977.5 K2p; film 982027 item 5; computer number 245511).

Some churches have gathered their records into central repositories or archives. The major denominational repositories are:

Lutheran

Evangelical Lutheran Church in America (ELCA Archives)

8765 West Higgins

Chicago, IL 60631

Telephone: 773-380-2818

Fax: 312-380-2977

The above archives has microfilms of Evangelical Lutheran congregations for region nine, which includes Iowa, Illinois, upper Michigan, and Wisconsin. Many of their records can be borrowed for a small fee. (For a list of the church records for

approximately 200 Wisconsin congregations in the collection, see FHL fiche 6330690-93; computer number 170040.)

Wisconsin Evangelical Lutheran Synod

Department of Archives and History

2929 North Mayfair Rd.

Milwaukee WI 53222

Telephone: 414-256-3888

The following yearbook contains the names of congregations of the Wisconsin Evangelical Lutheran Synod and includes name, telephone number, and address of the minister:

Yearbook of the Wisconsin Evangelical Lutheran Synod. Milwaukee: Northwestern Publishing House, 1989-. (FHL book 977.5 K24w 1990; computer number 523547.)

Concordia Historical Institute

801 DeMun Avenue

St. Louis, MO 63105

Telephone: 314-505-7900

They have some records of existing Lutheran Church—Missouri Synod congregations and records of some that have closed.

Methodist

Wisconsin Conference United Methodist Church

750 Windsor St.

Sun Prairie WI 53590

Telephone: 608-837-7328

For a history of the Methodist church in Wisconsin, see Pansey S. F. Bennett, *History of Methodism in Wisconsin* (Cincinnati: Cranston & Stowe, 1980; FHL book 977.5 K2b; film 1036198 item 6; computer number 245366).

Roman Catholic

Archdiocese of Milwaukee

2000 West Wisconsin Avenue

Milwaukee, WI 53403

Telephone: 414-769-3340

The church records of the parishes in the above diocese have been microfilmed to about 1920 and are available through the Family History Library. These records include parishes in about eleven counties in southeastern Wisconsin. The records are cataloged by the town where the parish is located.

Diocese of Green Bay

1910 South Webster Avenue

P.O. Box 66

Green Bay, WI 54301

Telephone: 414-435-4406

Diocese of La Crosse

421 Main Street

P.O. Box 982
La Crosse, WI 54601
Telephone: 608-788-7700
Diocese of Madison
15 East Wilson Street, Box 111
Madison, WI 53701
Telephone: 608-256-2677

Diocese of Superior
1201 Hughitt Avenue, Box 969
Superior, WI 54880
Telephone: 715-392-2937

There is a current directory of congregations:

The Official Catholic Directory. New Providence, N. J.: P. J. Kenedy & Sons, in association with R. R. Bowker, annual. (FHL book 282.025 Of2; computer number 38388.) This directory is available at many public libraries and has addresses and telephone numbers of Roman Catholic churches. The 1936 edition is on FHL fiche 6104166.

The early Roman Catholic mission records, 1695–1821, for the mission of St. Ignace of Michilimackinac contain information about many of the early traders in what is now Wisconsin and are published in:

Draper, Lyman Copeland, ed. *Collections of the State Historical Society of Wisconsin*. Madison, Wis.: State Historical Society of Wisconsin, 1855–. (FHL 977.5 B2wc; on films beginning with film 924580; computer number 481433.) This series has the register of baptisms of the parish of St. Ignace de Michilimakinak, 1695–1821 (vol. 19), marriages 1725–1821 (vol. 18), and burials 1743–1806 (vol. 19).

COURT RECORDS

Federal and territorial courts recorded many early court cases. Some of the territorial court actions have been published. Other Wisconsin courts that kept records of genealogical value were established as follows:

- 1800s–pres. *Circuit courts* have countywide jurisdiction over civil and criminal cases and some appeals. Cases can be transferred to a court of appeals.
- 1836– pres. *Justice of the peace courts* have civil and criminal jurisdiction.
- 1836–pres. *Municipal courts* have citywide jurisdiction over misdemeanors and ordinance violations.
- 1836–pres. The *supreme court* serves as the statewide appellate court.
- 1839–1849 *Probate courts* were established in each county. These were abolished in 1849 and the county courts took their place in handling probate cases.
- 1848–pres. *County courts* have countywide jurisdiction concurrently with circuit courts for criminal and civil cases and have exclusive jurisdiction for probates, juvenile matters, dependency, and neglect matters. From 1854 to

1913, the county courts handled probate matters but did not have jurisdiction over civil and criminal cases.

The Family History Library does not have copies of Wisconsin civil and criminal court records. They are available at the clerk's office in the various county courthouses and at archival repositories.

DIRECTORIES

The State Historical Society has the best collection of city, business, occupational, and other directories of names. The Family History Library has directories of heads of households for some major cities. For example, the Library has directories for:

- Milwaukee

1847–60 FHL fiche 6044124-33; computer number 657122

1861–1935 FHL film 1377046-60; computer number 657122

- Madison

1851–59, 1866–1935 (some gaps) FHL fiche 6044081-84; computer number 655494

1923, 1937, 1968 FHL book 977.584 E4w; computer number 2430

EMIGRATION AND IMMIGRATION

The “Emigration and Immigration” section of the *United States Research Outline* (30972) lists several important sources for finding information about immigrants. These nationwide sources include references to people who settled in Wisconsin. The *Tracing Immigrant Origins Research Outline* (34111) introduces the principles, search strategies, and additional record types you can use to identify an immigrant ancestor's hometown.

People

Small groups of French fur traders came to the Green Bay and Prairie du Chien areas in the 1700s. They were followed by lead miners from the Southern states who settled near the Galena diggings on the Illinois border in the 1820s. Substantial immigration from the northeastern states began in the 1830s. Later, American-born settlers were usually from New York, Ohio, Pennsylvania, and Vermont.

Between 1840 and 1860, hundreds of thousands of immigrants came from Europe. Most of them came by way of the Erie Canal and the Great Lakes to the port of Milwaukee, or they came up the Mississippi and Wisconsin Rivers and then by the railroads, which crossed the area soon after Wisconsin statehood.

The most numerous of the foreign-born immigrants were from Germany. They came from the Catholic provinces of southern Germany and from Protestant eastern Germany.

Before the Civil War, the Irish were the second largest immigrant group in Wisconsin. There was also considerable emigration from England, Scotland, Wales, and British North America.

Many Norwegians came to Wisconsin before the Civil War and by 1900 had become the second-largest foreign-born group in the state. They were joined by settlers from southern and eastern Europe, especially Poles and Czechs, and by smaller groups of Russians, Yugoslavs, Italians, and Greeks. At the beginning of World War I in 1914, the majority of Wisconsin residents were of German origin or descent, but this had declined to 40 percent by 1930.

Records

The main port of entry to Wisconsin was Milwaukee, but no passenger lists are available for it or for other Wisconsin ports. Most immigrants from overseas landed at east-coast ports, primarily New York City, before proceeding to Wisconsin. If an immigrant identified Milwaukee as the port of entry, it is probable that he or she arrived first at the port of Quebec in Canada, and then came through the St. Lawrence/Great Lakes to enter the United States at Wisconsin. This was an important route particularly for the Norwegian immigrants.

There are Canadian border crossing records for 1895–1949 (FHL films 1561087–499; computer number 423848) and soundex indexes for 1895–1924 (FHL films 1472801–3201) and 1924–1952 (FHL films 1570714–811; computer number 423848).

An important nationwide source for locating published information about immigrants who came to America before about 1920 is P. William Filby, *Passenger and Immigration Lists Index*. See the *United States Research Outline* (30972) for information about this source.

The Family History Library and the National Archives have passenger lists or indexes for American ports for the years 1800–1921 for Philadelphia, 1820–1943 for Boston and New York, and 1865–1900 for Canadian ports. Indexes are being published for many ethnic groups, such as the Czechs (1846–), Italians (1880–), Germans (1850–), Greeks (1885–), and Russians (1875–). More detailed information on immigration sources is in the *United States Research Outline* (30972).

You may also want to read these histories:

Sachtjen, Maude. *Immigration to Wisconsin: A Thesis*. Madison: University of Wisconsin, 1928. (FHL book 977.5 W2s; film 844952 item 4; computer number 246370.)

Current, Richard Nelson. "A German State?" in *Wisconsin: A Bicentennial History*. New York: W. W. Norton & Co., 1977. (FHL book 977.5 H2cr; computer number 207123.)

Records of various ethnic groups, including Blacks, Danes, Finns, Germans, Norwegians, and Welsh, are listed in the Family History Library Catalog under WISCONSIN - MINORITIES. Records of Dutch, Danes, Belgians, and Germans from Russia are listed under WISCONSIN - EMIGRATION AND IMMIGRATION.

GAZETTEERS

Several helpful gazetteers of Wisconsin have been published. Some of the most helpful are:

Hale, James B.W. *Wisconsin Post Office Handbook*. Revised edition. (Not available at the Family History Library.) Available from the Wisconsin Postal History Society, 5401 Raymond Rd., Madison, WI 53711.

Hunt, John Warren. *Wisconsin Gazetteer*. Madison: B. Brown, 1853. (FHL book 977.5 E5h; film 897468; fiche 6051150; computer number 243702.)

Moertl, Frank. *Wisconsin; Its Territorial and Statehood Post Offices*, 1993. (Not available at the Family History Library.) Available from the Wisconsin Postal History Society, see above. This has detailed maps and descriptions showing the location of each post office.

Wisconsin Gazetteer. Wilmington, Del.: American Historical Publications, Inc., 1991. (FHL book 977.5 E5w; computer number 539215.)

GENEALOGY

Most archives, historical societies, and genealogical societies have special collections and indexes of genealogical value. For a helpful list of these organizations, see:

Ryan, Carol W. *Searching for Your Wisconsin Ancestors in the Wisconsin Libraries*. Green Bay: C. W. Ryan, 1988. (FHL book 977.5 D27r 1988; computer number 615878.)

The Wisconsin State Historical Society Library has one of the largest genealogical collections in the United States. Their subject card catalog indexes many genealogical sources. You may wish to write to them to request a search of the catalog for the name of a specific ancestor in whom you are interested. Send a self-addressed stamped envelope with any request. They are not able to do extensive searches for an entire surname. There are many family genealogies contained in county history books. The Wisconsin State Genealogical Society is publishing book indexes to these county histories. The Family History Library has about fifty of these indexes. They are listed under WISCONSIN - [COUNTY] - HISTORY. You can write to the Wisconsin State Genealogical Society to order these indexes. The address is given above in the "Archives and Libraries" section of this outline.

Especially helpful sources are:

Daughters of the American Revolution (DAR) Collection. This collection is listed in the Author/Title Search of the catalog and consists of transcripts of Bible records, cemetery records, church records, marriage records, death records, obituaries, and wills. It was microfilmed in 1971 at the DAR Library in Washington, D.C., and is available on microfilm at the State Historical Society of Wisconsin and at the Family History Library (FHL films 848695-701 and 858651; various computer numbers). Generally there is an index at the beginning of each volume.

Wisconsin Pioneer and Century Certificate Project. The Wisconsin State Genealogical Society issues pioneer certificates to anyone whose ancestors settled in Wisconsin by

1850 and century certificates to those who can document pre-1876 Wisconsin ancestry. The applications contain detailed family history information.

The applications are at the Historical Society of Wisconsin and are filed by county. You can request a search and photocopies of information in this file.

The following index to the applications gives brief genealogical information for more than 7,000 ancestors and includes the names and addresses of the applicants:

Patterson, Betty. *Some Pioneer Families of Wisconsin: An Index*. Madison: State Genealogical Society, 1977. (FHL book 977.5 D22s; computer number 5769.)

An additional index has been published which lists over 2,000 more pioneers:

Some Pioneer Families of Wisconsin: An Index, Volume 2. Madison: State Genealogical Society, 1987. (FHL book 977.5 D22s; computer number 5769.)

Gene-A-Rama. Another source for family trees in Wisconsin is:

Wisconsin Genealogical Council. *Gene-A-Rama*. Wisconsin Rapids, Wis.: Wisconsin Genealogical Council, 1987-. (FHL book 977.5 D2w 1993; computer number 594917.)

There are several editions from 1987. They list over 1,000 ancestors of members and give the place where ancestors lived and the date.

French-Canadian Families. A helpful source for French-Canadian ancestors who emigrated to Wisconsin is Paul J. Lareau and Elmer Courteau, *French-Canadian Families of the North Central States: A Genealogical Dictionary*, 8 vols. (St. Paul, Minn.: Northwest Territory French and Canadian Heritage Institute, 1980; FHL book 973 D2la; fiche 6010503-11; computer number 86402).

See the "Biography" section in this outline for additional sources for family genealogies.

HISTORY

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

- | | |
|-----------|--|
| 1690–1820 | Roman Catholic missionaries established the mission of St. Ignace de Michilimackinac, at Mackinac (now Michigan). The mission was the center for traders going to and from what is now Wisconsin. For records of baptisms, marriages, and burials, see the "Church Records" section above. |
| 1763 | The British took possession of the area from the French but discouraged new settlers. |
| 1787 | Wisconsin officially became part of the U.S. Northwest Territory, but British fur traders effectively controlled the region until 1816. |
| 1800 | The present Wisconsin area was included in the Indiana Territory. |
| 1809 | The Wisconsin area was part of the Illinois Territory. |
| 1818 | The Wisconsin area was included in the Michigan Territory. The territorial governor of Michigan created the first two Wisconsin counties, Brown and Crawford. |
| 1820s | High prices for lead attracted settlers to the mines of southern Wisconsin. The Michigan 1820 census lists residents of what is now Wisconsin. |

- 1830s Heavy settlement began along the Lake Michigan shoreline at the sites of present-day Milwaukee, Racine, and Kenosha. The Michigan 1830 census lists of residents of what is now Wisconsin.
- 1832 The Black Hawk War ended the last serious Indian threat to white settlements.
- 1836 Congress created the Wisconsin Territory, which included lands west of the Mississippi River to the Missouri River. Much of the western portion was later transferred to the Iowa Territory, created in 1838.
- 1840s Many families arrived from Germany and New York.
- 1848 Wisconsin, with its present boundaries, became a state.
- 1861– 1865 Over 90,000 men from Wisconsin served in the Union armed forces during the Civil War.

You can learn about the pre-statehood era of Wisconsin in the many published volumes of the State Historical Society of Wisconsin. Two good sources are the *Collections of the State Historical Society of Wisconsin* (see “Periodicals” section below) and the Northwest, Illinois, and Michigan, and Wisconsin Territorial Papers. Indexes to the territorial papers are in *The Territorial Papers of the United States*. 28 vols. (FHL book 973 N2udt; films beginning with film 1421059; computer number 210409). Volume 26 is at the Family History Library. Volumes 27 and 28 cover Wisconsin Territorial papers 1836–1848. The Family History Library does not have volumes 27 and 28. The Wisconsin territorial papers collection (on microfilms listed below) has a few court records for 1836–1848; Bureau of Indian Affairs records 1836–1848; appointments of postmasters 1836–1848; maps 1836–1848; records of lighthouses and customs, and many other governmental records.

The Territorial Papers of the United States: the Territory of Wisconsin, 1836–1848: a Microfilm Supplement. Washington, D.C.: National Archives, 1959. (On 122 FHL films beginning with 1601731; computer number 467354.)

Much historical information is included in the State Historical Society of Wisconsin, *Wisconsin Magazine of History*. (See the “Periodicals” section of this outline.)

A source for early Wisconsin historical information for the 1690s to the 1860s is: Draper, Lyman Copeland, ed. *Collections of the State Historical Society of Wisconsin*. 24 vols. Madison, Wis.: State Historical Society of Wisconsin, 1855–. (FHL 977.5 B2wc; films 924580–; computer number 481433.) For example, volume 19 has extensive information about persons engaged in the fur trade, 1778–1817.

A source with excellent bibliographies concerning the early French traders and Indian records is:

Hansen, James L. “Voyageurs and Habitants: Tracing the Early French in the Great Lakes Region.” National Genealogical Society Conference in the States (1995: San Diego, California). *San Diego, A Place to Explore: Syllabus*. 2 vols. [Arlington, Va.] National Genealogical Society, 1996, 2:688–91. (FHL book 973 D25ngsc 1995; computer number 752776.)

Especially useful sources for studying the history of Wisconsin are:

Quaife, Milo Milton. *Wisconsin: Its History and Its People, 1634-1924*. 4 vols. Chicago: S. J. Clarke Publishing Co., 1924. (FHL book 977.5 H2q; film 1036176; fiche 6046726; computer number 245180.)

History of Wisconsin. Vols. 1–3, 5–6. Madison: State Historical Society, 1973–1988. (FHL book 977.5 H2sa; computer number 245272.) Volume 4 is in preparation.

Local Histories

Wisconsin has a large number of county and regional histories, which contain much family history information. The Wisconsin State Genealogical Society (see address in the “Archives and Libraries” section of this outline) has prepared every-name indexes to about fifty of the histories. The Family History Library has most of these indexes.

LAND AND PROPERTY

Federal Land Grants

When the area that is now Wisconsin became part of the United States, a few prior land claims by early pioneers were settled in the courts. Most of the land was unclaimed. This land became the public domain and was sold through land offices. The first general land office was established at Mineral Point in 1834.

The early land office records are at the Commissioner of Public Lands, 127 West Washington Avenue, Madison, WI 53703. The original patents and copies of tract books and township plats are at the Bureau of Land Management, Eastern States Office, 7450 Boston Blvd., Springfield, VA 22153, Telephone: 703-440-1523; Fax: 703-440-1599. The State Historical Society of Wisconsin also has copies of the tract books. The land entry case files and the original tract books and township plats of the general land offices are at the National Archives—Reference Branch, Archives 1, 7th and Pennsylvania Ave., N.W., Washington DC 20408, Telephone: 202-501-5395; Fax 202-219-6273. All of these records are generally arranged according to the legal description of the land (see the *United States Research Outline* (30972) for additional information about these federal land records).

The Family History Library has two different compact discs that contain indexes to the Wisconsin pre-1908 land entry case files at the Bureau of Land Management. You can search these discs by the name of the patentee and learn the township and range, the date, and the patent number. With this information you can send for copies of the original records from the National Archives—Reference Branch, Archives 1, 7th and Pennsylvania Ave., N.W., Washington DC 20408. Ask for form 84. The two discs are: *Index to BLM Records: AL, AR, FL, LA, MI, MN, OH, WI*. Novato, Cal.: Broderbund Software, Family Tree Maker, 1996. (FHL CD no. 9 pt. 255; computer number 793054.) United States. Department of the Interior. Bureau of Land Management. *Wisconsin, 1820–1908 Cash and Homestead Entries, Cadastral Survey Plats*. Version 7.3. Springfield, Va.: BLM Eastern States, 1994. (FHL compact disc no. 38; computer number 785088. Not available at Family History Centers.) These records are patents issued by the federal government. Researchers can search for information about land titles through any one of six categories: land description, patentee name, patent authority, land office, certificate number, or county.

The Family History Library has the Bureau of Land Management tract books on microfilm. You need to know the township and range where the land was located before searching these tract books. You may find the township and range information in a county history or deed record. Tract books are available in:

United States. Bureau of Land Management. *Tract Books*. Washington, D.C.: Records Improvement, Bureau of Land Management, 1957. (On 1,265 FHL films beginning with 1445277; computer number 473821.)

The Family History Library also has an index to some of the Federal land patents. You need to know the township and range where the land was located in order to use this index.:

United States. Bureau of Land Management. *Card Files*. Washington, D.C.: Bureau of Land Management, 19—. (On 160 FHL films beginning with 1501522; computer number 547365.)

County Records

After land was transferred to private ownership, all subsequent transactions, including deeds and mortgages, were recorded by the register of deeds. These records usually date back to the time of the county's organization and frequently have grantor (seller) and grantee (buyer) indexes. They are available at the county courthouse. Many of the county indexes and a few of the deeds are on microfilm at the Family History Library. For example, the library has copies of Milwaukee County mortgage records and indexes (1836-1916) on 103 microfilms and Dane County deeds (1883-1886) and indexes (1835-1915) on 87 films. Look for these county land records in the Family History Library Catalog under WISCONSIN, [COUNTY] - LAND AND PROPERTY.

MAPS

A source for detailed maps is the State Historical Society of Wisconsin. The collection includes land ownership maps, survey maps, aerial maps, state and county atlases, fire insurance maps, and topographical maps.

One of the largest collections of maps for the entire United States is that of the American Geographical Society. These records are now at the University of Wisconsin in Milwaukee, 2311 East Hartford Avenue, Milwaukee, WI 53201.

The collection has maps of Milwaukee for 1849, 1857, 1869, 1875, 1886, 1890, 1892, and 1898:

Ward Maps of United States Cities . . . Washington, D.C.: Library of Congress, 1975? (FHL film 1377700; fiche 6016675-682; computer number 181937.)

The Family History Library has a few Wisconsin maps dating from 1855 and a good collection of county histories and atlases. It also has land ownership and geological survey maps for Wisconsin. See the *United States Research Outline* (30972) for detailed information. Several helpful atlases are:

Robinson, Arthur, and Jerry B. Culver. *Atlas of Wisconsin: General Maps and Gazetteers*. Madison: University of Wisconsin Press, 1974. (FHL book Q977.5 E3v; computer number 243695.) This atlas includes an excellent gazetteer.

Snyder, Van Vechten & Co. *Historical Atlas of Wisconsin . . .* Janesville, Wis.: Origins, 1995. (FHL book Q 977.5 E7s; computer number 377601.) This is a reprint of the 1878 publication and contains useful maps for each county.

Walling, H. F. *Atlas of the State of Wisconsin*. Detroit: Walling, Tackabury and Co., 1876. (FHL film 1036174, item 2; computer number 242847.)

DeLorme Mapping Company. *Wisconsin Atlas & Gazetteer*. Freeport, Me: DeLorme Mapping Co., 1988. (FHL book Q 977.5 E7d; computer number 519245.)

Michael Fox's *Maps and Atlases Showing Land Ownership in Wisconsin* (Madison, Wis.: State Historical Society of Wisconsin, 1978) lists maps available at the State Historical Society of Wisconsin (not at the Family History Library).

To see changes in county boundaries, use:

Long, John H., ed. *Historical Atlas and Chronology of County Boundaries, 1788–1980*. Scale: 1:633,600. Vols. 1–5. Boston, Mass.: G.K. Hall, 1984. (FHL 973 E7hL v. 1–5; fiche 6051426–30; computer number 304297.) Maps show when and where each county changed boundaries. Maps for Wisconsin are in volume 3 (fiche 6051428).

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 federal military records and search strategies. Archives in Wisconsin with exceptional holdings include:

- *Office of the Adjutant General*. Located at 2400 Wright, Madison, WI 53702, telephone: 608-242-3000. This office has records pertaining to the National Guard in Wisconsin, primarily for the 1900s.
- *State Historical Society*. The Archives Division has copies of draft records, muster rolls, state militia rosters, pension claims, and other materials.
- *Department of Veteran Affairs*. Located at 77 North Dickinson Street, Madison, WI 53702. This department has restricted records for World War I and later wars. It also has a file of grave registrations.

The following sources are also very helpful:

Revolutionary War (1775–1783)

White, Virgil D. *Genealogical Abstracts of Revolutionary War Pension Files*. 4 vols. Waynesboro, Tenn.: National Historical Publishing Co., 1990–1992. (FHL book 973 M28g; computer number 534698.) Volume four is an every-name index to volumes one

to three. These volumes contain detailed abstracts with names, dates, and places mentioned in the Revolutionary War Pension files.

Revolutionary War Veterans, 1775–1784, Buried in Wisconsin. Salt Lake City: Filmed by the Genealogical Society of Utah, 1975. This is a microfilm of a typescript. (FHL film 940199 item 9; computer number 308734.) This lists 43 Revolutionary War soldiers and the states from which they came to Wisconsin.

See the *United States Research Outline* (30972), “Military Records” section, for several excellent DAR and SAR indexes, available at the Family History Library, to cemetery records of Revolutionary War soldiers.

War of 1812 (1812–1815)

White, Virgil D. *Index to War of 1812 Pension Files*. 2 vols. Waynesboro, Tenn.: National Historical Publishing Co., 1992. (FHL book 973 M22i 1992; computer number 690247.)

If you do not have access to the above book, you will find the same information on the National Archives microfilms of the *Index to War of 1812 Pension Application Files* (FHL films 840421–500 and 847501–32; computer number 113898). This lists the soldier's name and often the name of his wife.

Indian Wars (1815–1858)

White, Virgil D. *Index to Volunteer Soldiers in Indian Wars and Disturbances, 1815–1858*. 2 vols. Waynesboro, Tenn.: The National Historical Publishing Co., 1994. (FHL book 973 M22wiv; computer number 720302.)

Mexican War (1846–1848)

You may wish to search records of soldiers and widows of the Mexican War, 1846–1848. For example, the following index is available:

White, Virgil D. *Index to Mexican War Pension Files*. Waynesboro, Tenn.: The National Historical Publishing Co., 1989. (FHL book 973 M22mw; computer number 556666.)

Civil War (1861–1865)

The Family History Library and the National Archives have an index to service records of Union army volunteers, *Index to Compiled Service Records of Volunteer Union Soldiers Who Served in Organizations from the State of Wisconsin* (FHL films 882486–518; computer number 279932). The library also has the index to the pension files (FHL films 540757–1300; computer number 245945), but the actual service and pension records are available only at the National Archives.

The following regimental muster and descriptive rolls made by the Adjutant General's Office are at the State Historical Society of Wisconsin and the Family History Library: Wisconsin Adjutant General's Office. *Military Records, 1861–1865*. (FHL films 1311667-98; computer number 133555.) These include such information as the soldier's name, rank, birthplace, age, and occupation. They are arranged by regiment, then company.

The Wisconsin Veteran's Museum, 30 West Mifflin St., Madison, WI 53703, telephone 608-266-1854, has a computerized index to Wisconsin Civil War soldiers' enlistments. This is for soldiers who served in Wisconsin regiments only. Please send a self-addressed stamped envelope with your request for a search.

For Civil War veterans another source is:

Miljat, Leslie Elizabeth. *Admission Applications, 1867–1872, National Home for Disabled Volunteer Soldiers, Northwestern Branch, Milwaukee, Wisconsin*. Wauwatosa, Wis. L. E. Miljat, 1991. (FHL book 977.595 M28m; computer number 669183.) This lists Civil War soldiers from many parts of the country. The applications contain family history information about each veteran, such as name of spouse, father, siblings, or children; Civil War unit; discharge or death date; and burial place. The Family History Library has the original applications and records of this home for the years, 1867–1934 (FHL films beginning with film 1561060; computer number 508537.)

The censuses taken by the state in 1885, 1895, and 1905 included separate enumerations of soldiers residing in the state. The lists of soldiers were published in alphabetical order at the end of the statistical reports. For 1885, see FHL films 1032703-04; computer number 45247. For 1895, see films 1032705-16; computer number 45305. The 1905 lists are on 36 FHL films beginning with film 1020439; computer number 211003. The 1885 lists were published in alphabetical order, at the end of *Tabular Statements of the Census Enumeration* (Madison: Democrat Printing Co., 1886; FHL book 977.5 X2w; film 962237; computer number 246392).

When the 1890 census was taken, a listing was made of Civil War soldiers and their widows. This has been indexed in:

Jackson, Ronald Vern. *1890 Wisconsin Veterans Census Index*. Salt Lake City: Accelerated Indexing Systems, Inc., 1988. (FHL book 977.5 X22w 1890; computer number 343067.)

An important index available on microfilm is:

United States Veterans Administration. *Pension Index File, Alphabetical; of the Veterans Administration . . .* Washington: Veterans Administration, Publications Service, 1953. (On 544 FHL films beginning with film 0540757; computer number 245945.) To obtain copies of the actual pension files, you will want to write to the National Archives in Washington, D.C.

Biographical sketches of soldiers are in *Soldiers' and Citizens' Album of Biographical Record*, 2 vols. (Chicago: Grand Army Pub., 1888, 1890; FHL book 977.5 D3s; vol. 1 is on film 928504 item 2; vol. 2 is on film 928508; vol. 2 is also on fiche 6051213; computer number 248882).

A useful new book for tracing Civil War ancestors is:

Moore, Dennis R. *Researching Your Civil War Ancestors in Wisconsin*. Manitowoc, Wis.: Bivouac Publications, 1994. (FHL book 977.5 M27m; computer number 777581.) This gives detailed listings of Civil War records available at the State Archives and explains what is included in each type of record.

For records of national old soldier homes including the home in Waupaca, Wisconsin, see:

United States. Veterans Administration. *Registers of Veterans at National Homes for Disabled Volunteer Soldiers, 1866–1937*. Salt Lake City: Genealogical Society of Utah, 1988. (On 282 FHL films; computer number 508537.) Includes general indexes for each

of the twelve homes, but some volumes are indexed separately. These *Historical Registers* may list the soldier's name, date and place of enlistment, rank, military unit, length of service, date and place of discharge, place of birth, age, physical description, religion, occupation, previous residence, marital status, nearest relative, pension, soldier home admission and discharge dates, disability, death date, or cause of death.

World War I (1917–1918)

A published roster of soldiers who died during the war, arranged by branch of service and by county, is John Goodby Gregory, ed., *Wisconsin's Gold Star List: Soldiers, Sailors, Marines and Nurses from the Badger State. . . .* (Madison: State Historical Society of Wisconsin, 1925; FHL film 1000801; film 924401 item 2; fiche 6051352; computer number 246352).

World War I draft registration cards for men ages 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 Wisconsin, see:

United States. Selective Service System. *Wisconsin, World War I Selective Service System Draft Registration Cards, 1917–1918*. Washington, D.C.: National Archives, 1987–1988. (On FHL films beginning with film 1685061; computer number 756769.)

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. For a copy of the map for Milwaukee, see:

United States. Selective Service System. *List of World War One Draft Board Maps*. Washington, D.C.: National Archives. (FHL film 1498803; computer number 702779.)

MINORITIES

Native American

Wisconsin has been the home to the Chippewa, Fox, Kickapoo, Menominee, Potawatomi, Sauk, Sioux, Winnebago, and other Indian tribes. After the early 1800s, white settlers occupied most of these lands, but several reservations were created and still exist.

The Family History Library has some copies of Bureau of Indian Affairs records from Wisconsin. Most of these records are at the National Archives—Great Lakes Region. You will find several special censuses listed in the Family History Library Catalog under WISCONSIN - CENSUS. The catalog lists Indian censuses taken as early as 1836, and annuity rolls as early as 1849. Also listed are Bureau of Indian Affairs Indian census rolls, which were taken during the years 1885–1940. The Family History Library Catalog lists some records of the various tribes under WISCONSIN - NATIVE RACES and others in the Subject Search under the name of the tribe.

For the very early period, be sure to check the Roman Catholic mission records. One collection of these is:

Draper, Lyman Copeland, ed. *Collections of the State Historical Society of Wisconsin*. Madison, Wis.: State Historical Society of Wisconsin, 1855–. (FHL 977.5 B2wc; on films beginning with film 924580; computer number 481433.) This series has the registers of baptisms 1695–1821 (vol. 19), marriages 1725–1821 (vol. 18), and burials 1743–1806 (vol. 19) of the Mission of St. Ignace de Michilimakinak.

Several helpful books are:

Lurie, Nancy Oestreich. *Wisconsin Indians*. Madison, Wis.: State Historical Society of Wisconsin, 1980. (FHL book 970.475 L974w; computer number 396252.) Contains a helpful bibliography.

Mason, Carol I. *Introduction to Wisconsin Indians: Prehistory to Statehood*. Salem, Wisc.: Sheffield Publishing, 1988. (FHL book 970.475 M381i; computer number 526100.)

African-American

Many African-Americans settled in Wisconsin. They were trappers and boatmen in the 1700s. Settlers from the Southern states brought slaves with them. There were many free African-Americans in Wisconsin also. For more information, you may wish to contact the Wisconsin Black Historical Society, 2620 West Center St., Milwaukee, WI 53206, telephone: 414-372-7677.

A helpful source for learning about African-Americans in Wisconsin is: Zachary Cooper, *Black Settlers in Rural Wisconsin* (Madison, Wis.: State Historical Society of Wisconsin, 1997; FHL book 977.5 A1 no. 51; computer number 243015).

German

In the 1830s, many German settlers began arriving in Wisconsin. There are helpful indexes to the German immigrants mentioned in United States passenger lists.

One set of volumes is:

Glazier, Ira A. ed. *Germans to America: Lists of Passengers Arriving at U. S. Ports*. Wilmington, Del.: Scholarly Resources Inc., 1988–. (FHL book 973 W2ger; computer number 465274.) This set lists those who arrived from 1850 to 1888. The series will continue to about 1896.

Norwegian

A large number of Norwegians settled in Wisconsin as early as 1839. An important repository is Vesterheim Genealogical Center, Naeseth Library, 415 West Main St., Madison, WI 53703; telephone: 608-255-2224.

The center has family histories for Norway and the U.S., and Norwegian and U.S. censuses, church records, passenger lists, local histories, and maps.

NATURALIZATION AND CITIZENSHIP

Naturalization records have been filed primarily in municipal, county, circuit, supreme, and U.S. district courts. Some of the older evidences of citizenship are found in the minutes of these courts and not in separate books. The records of approximately two-thirds of the counties are on microfilm at the area research centers.

The Family History Library has microfilm copies of records from some counties and is continues to acquire records of additional counties. From Dane County, for example, the library has:

- Circuit court admissions, 1855-1906
- Circuit court declarations, 1848-1906
- Circuit court petitions and oaths, 1841-1906
- Municipal court declarations, 1875-1906
- Municipal court index to declarations, 1861-1906
- U.S. district court declarations of intention, 1841-47
- General card index to various courts, 1800-1907

The Milwaukee circuit and municipal court records of 1836 to 1941 are at the Milwaukee County Historical Society, 910 North 3rd Street, Milwaukee, WI 53203. For naturalization records after September 1906, contact the National Archives—Great Lakes Region or the local office of the Immigration and Naturalization Service. The archives branch has records of the U.S. District Court from 1866 to 1921 and an extensive index to other federal records.

NEWSPAPERS

The State Historical Society of Wisconsin has the second-largest collection of newspapers in the United States. Many, including all Wisconsin newspapers, are on microfilm and can be loaned to public libraries through interlibrary loan. Newspapers produced by German and other ethnic groups are especially valuable for research about residents of the state.

From the state historical society, the Family History Library has obtained microfilms of 52 volumes of obituaries for 1846 to 1968 known as the *Wisconsin Necrology* (FHL films 977684–91; computer number 46495). These are primarily from 1846–1944. There are 52 chronological volumes, and each volume has an index. The Milwaukee Public Library has a card index to the *Milwaukee Sentinel* for 1837–1890. It is also on microfilm at the State Historical Society of Wisconsin.

There is an index to the Green Bay newspapers:

Noonan, Barry Christopher. *Index to Green Bay Newspapers, 1833–1840*. Madison, Wis.: Wisconsin State Historical Society, 1987. (FHL book 977.5 A1 no. 194; computer number 709992.)

Directories that can help you locate copies of newspapers are:

Hansen, James L. *Wisconsin Newspapers, 1833-1850: An Analytical Bibliography*. Madison: State Historical Society of Wisconsin, 1979. (FHL book 977.5 A3h; computer number 41756.)

Oehlerts, Donald E. *Guide to Wisconsin Newspapers, 1833-1957*. Madison: State Historical Society of Wisconsin, 1958. (FHL book 977.5 B3o; computer number 243324.) This source is primarily helpful for finding pre-1950 newspapers. Many newspapers contain obituaries. Some of these have been indexed, for example: Bookstaff, Manning M. *Index to Deaths Reported in "The Wisconsin Jewish Chronicle," 1921-1961*. Milwaukee: M. M. Bookstaff, 1994 (FHL 977.595 B32b; computer number 735893.)

The State Historical Society of Wisconsin, in Madison, has indexed many of the obituaries in Wisconsin newspapers. There is a card for each person, and the cards are in their *Subject Card Catalog*. The library will check this card catalog for a name if you will send a self-addressed stamped envelope.

PERIODICALS

Many family history periodicals publish local records of genealogical value. These may include genealogies; information about local records and archives; queries; census indexes; and transcripts of family Bibles, church records, court records, cemetery records, land records, obituaries, and wills.

The major periodicals and magazines helpful for Wisconsin research include:

Wisconsin State Genealogical Society Newsletter. 1954-. Published by the Society, c/o Mrs. Virginia Irving, 2109 Twentieth Ave., Monroe, WI 53566, Telephone: 608-325-2609. (FHL book 977.5 B2n; computer number 41261.) There is a cumulative index to 1963.

Wisconsin Families; Quarterly of the Wisconsin Genealogical Society. 1940-41. Published by the Wisconsin Genealogical Society. (FHL book 977.5 D25w; film 873820 item 2; computer number 27264.)

M.C.G.S. Reporter. 1969-. Published by the Milwaukee County Genealogical Society, Inc., P.O. Box 27326, Milwaukee, WI 53227-0326. (FHL book 977.594 D25mc; computer number 222826.)

Genealogical Gems. 1982-. Published by the Fox Valley Genealogical Society, P.O. Box 1592, Appleton, WI 54913-1592. (FHL book 977.5 D25g; computer number 242200.)

La Crosse Area Genealogical Quarterly. 1974-. Published by the La Crosse Area Genealogical Society, P.O. Box 1782, La Crosse, WI 54602-1782. (FHL book 977.571 D25L; computer number 66343.)

State Historical Society of Wisconsin. *Wisconsin Magazine of History*. Madison, Wis.: State Historical Society of Wisconsin, 1917-. (FHL book 977.5 B2w; computer number 223558.) The Family History Library has indexes for volumes 1-75 which cover the issues to 1991. Microfilms of this magazine are available from University Microfilms, Ann Arbor, Michigan.

Korzenie/Roots/Polish Genealogical Society of Wisconsin. 1989-. Published by the Society, P.O. Box 342341, Milwaukee, WI 53234-2341; semi-annual. (FHL book 977.5 D25k; computer number 531380.)

Family Finding: a quarterly newsletter of the Wisconsin Jewish Genealogical Society. 1990-. Published by the Society, c/o Penny Deshur, 9280 N. Fairway Drive, Milwaukee, WI 53217; quarterly. (FHL book 977.5 D25fa; computer number 616380.)

Wisconsin Then and Now/State Historical Society of Wisconsin. 1954–1979. Published by the Society, Madison, WI; quarterly. (FHL book 977.5 B2wt; computer number 584012.) *Gems of Genealogy.* 1975–. Published by Bay Area Genealogical Society; P.O. Box 283, Green Bay, WI 54305-0283; bi-monthly. (FHL book 977.5 D25gg; computer number 251043.)

French Canadian/Acadian Genealogists of Wisconsin Quarterly. 1987–. Published by the French Canadian Genealogists of Wisconsin, P.O. Box 414, Hales Corners, WI 53130; Tel. 414-786-6408. Quarterly. (FHL 977.5 D25f; computer number 475611.) The quarterly includes lists of surnames being researched by members.

Indexes. The periodicals listed above may have annual indexes in the final issue for the year. For nationwide indexes to some of these and other family history periodicals, see:

PERiodical Source Index (PERSI). Ft. Wayne, Ind.: Allen County Public Library Foundation, 1987–. (FHL book 973 D25per; 1847–1985 on **fiche 6016863 [40 fiche]**; 1986–1990 on **fiche 6016864 [15 fiche]**; computer number 658308.) Indexes thousands of family history periodicals. Annual indexes have been published yearly since 1986. For further details, see the *PERiodical Source Index Resource Guide* (34119).

For more family history periodicals, look in the Locality Search of the Family History Library Catalog under:

WISCONSIN- PERIODICALS

WISCONSIN- GENEALOGY- PERIODICALS

WISCONSIN- SOCIETIES- PERIODICALS

WISCONSIN, [COUNTY]- PERIODICALS

WISCONSIN, [COUNTY]- GENEALOGY- PERIODICALS

WISCONSIN, [COUNTY]- SOCIETIES- PERIODICALS

PROBATE RECORDS

In the territorial era, probate records were kept by probate courts. These files were eventually transferred to the clerk of the county court, where current records are also kept. You may obtain information by contacting the clerk's office.

The Family History Library has microfilm copies of probate files and indexes from some counties and is continuing to acquire additional records. For example, Milwaukee County microfilms include probate packets from 1850–1910 (**on 1,097 FHL films beginning with film 1020046**; computer number 10531), wills and estates from 1838–1923 with an index (on 107 films beginning with film 1023331; computer number 178237), and a general card index for 1838–1915 (on 73 films beginning with film 1292413).

A typical probate packet includes such documents as petitions, grants of administration, inventories, letters testamentary, affidavits, statements of creditors, accounts, and guardianship decrees.

SOCIETIES

State genealogical and historical societies may have records and services to help you with your research.

For a list of helpful books with addresses of county genealogical and historical societies in Wisconsin, see the “Archives and Libraries” and “Societies” sections of the *United States Research Outline* (30972).

Many counties also have local historical and genealogical societies. You can find local society addresses by using directories cited in the “Societies” section of the *United States Research Outline* (30972). Also see the “Archives and Libraries” section of this outline.

TAXATION

There are county tax rolls, some dating as early as the 1820s. The county treasurer may have these records, or they may have been transferred to the area research center for the region (see the list of area research centers in the “Archives and Libraries” section of this outline).

VITAL RECORDS

Birth and Death Records Before 1907

A few counties began keeping birth and death records in the 1850s, but most records date from the 1870s or later. These documents often give excellent genealogical information. Microfilms of the records through 1907 have been deposited at the State Historical Society of Wisconsin and the area research centers (listed in the “Archives and Libraries” section).

The Family History Library has microfilm copies of the *Registrations of Births, ca. 1852 to 1907* (on 160 FHL films beginning with film 1306420; computer number 126945) and the *Registration of Deaths, ca. 1862–1907* (on 68 films beginning with film 1310171; computer number 236721). Most counties begin in the 1870s. These are listed in the Family History Library Catalog under WISCONSIN - VITAL RECORDS. The birth certificates generally give both parents' names and their places of birth. Death certificates usually give birth date and place, death date and place, name of spouse, names of the person's parents, burial place, and residence. After mid-July, 1897, they also give the birth place of the person's father and mother.

There are three indexes to these records. Copies of these indexes are at the State Historical Society in Wisconsin, the area research centers, and the Family History Library. These are:

- *Unedited Index to Registrations of Births, 1852–1907*, arranged alphabetically by surname (on 38 microfiche, FHL fiche 6331478; computer number 258488). This gives the date of birth, the county, and the volume and page number of the original record.
- *Index to Registrations of Births, 1852–1907*, arranged chronologically by the date of birth (on 41 fiche, FHL fiche 6331476; computer number 258503). Use this if you know the approximate date of birth or if the name is not found in the alphabetical index mentioned above.
- *The Pre-1907 Death Index by Name*, alphabetically arranged for the entire state (on 29 fiche, FHL fiche 6331472; computer number 258489). Be sure to search

for spelling variations of the surname. Also available is the *Death Records Index, 1959–1984* (FHL fiche 6334350–51; computer number 549067).

The Family History Library also has a large set of birth and death records from the Register of Deeds in Milwaukee County. In the Family History Library Catalog these are listed under WISCONSIN, MILWAUKEE COUNTY, MILWAUKEE - VITAL RECORDS:

- Births, 1854–1911 and index, 1854–1932 (on 194 films beginning with film 1011972).
- Deaths, 1852–1912, and index, 1872–1916 (on 109 films beginning with film 1013185).

Delayed registrations of births began in 1937. These are listed in the Family History Library Catalog as *Delayed Births, ca. 1937–1941*; *Affidavit Delayed Births, ca. 1940–1942* (on 26 FHL films beginning with film 1305612 item 2; computer number 22753). The records to 1942 are located at the Bureau for Health Statistics (see address below). Later records are at the county courthouses. Many of the delayed registrations have been included in the *Unedited Pre-1907* birth index because the births occurred before statewide registration began.

Records of Births and Deaths Since 1907

Statewide registration of births and deaths began in 1907. The Family History Library does not have copies of these records, although it does have several indexes. You can obtain copies by writing to:

Vital Records
1 West Wilson St.
P. O. Box 309
Madison, WI 53701-0309
Tel. 608-266-1372

State your relationship to the individual for whom you want information and the reason you want the information.

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 973 V24wv; computer number 185507). This booklet can be purchased from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402-9328. Copies of this booklet are at the Family History Library and many Family History Centers.

Marriage Records

Before statewide registration, individual counties recorded marriages. You can obtain copies by writing to the register of deeds or the Bureau of Health Statistics (see address

above). Some records, particularly those from Brown, Crawford, Dodge, and Jefferson counties, begin as early as the 1820's.

The Family History Library has microfilm copies of many of the existing pre-1907 marriage records. Some counties have early marriage records which are not on microfilm. For example, Crawford County has marriage records that begin in 1816. The marriage records are listed in the Family History Library Catalog under the name of the county. Copies are also available at the State Historical Society of Wisconsin and the area research centers. Beginning about 1852, the marriage records generally give the names of the parents of the bride and groom. By 1881 the form asked for the parents' places of birth.

The index to these records is the *Index to Registrations of Marriages, 1852–1907*, which list one million names that are alphabetically arranged for counties Adams through Racine. Counties Richland through Wood are not included in the index (on 77 microfiche, FHL fiche 6331479; computer number 321176). Search for variations of the surname when using the index. The State Historical Society in Wisconsin also has this index. Also available is *Indexes for Wisconsin Marriage Records, 1973–1984* (FHL fiche 6334468–9; computer number 549068).

The Family History Library has three sets of marriage records for Milwaukee County:

- Register of Deeds marriages 1838-1911 and index 1838-1918 (on 83 FHL films beginning with film 1013949). Records come from the Milwaukee County courthouse.
- Register of Deeds marriage certificates 1836-1876 (on 14 FHL films beginning with film 1032378). Records also come from the Milwaukee County courthouse.
- Marriages 1837-1907 and index 1852-1907 (on 63 FHL films beginning with film 1275674 items 2–3). Records come from the Bureau for Health Statistics (see address above).

After 1907, marriage records from all counties can be obtained from the Bureau for Health Statistics (address above) or from the register of deeds of the appropriate county.

Divorce Records

Divorce proceedings are usually kept by the county clerks and circuit judges. You should contact the county courthouse for information. The Family History Library does not have copies of these records. It does have:

Wisconsin Center for Health Statistics. *Indexes for Wisconsin Divorces, 1965–1984*.

Madison, Wis.: State Microfilm Laboratory, ca. 1984. (On 36 FHL fiche beginning with 6334470; computer number 549069.)

Inventory of Vital Records

You can learn more about the history and availability of the records in *Guide to Public Vital Statistics Records in Wisconsin* (Madison: Historical Records Survey, 1941; FHL book 977.5 V23h; film 1036237 item 3; computer number 246359).

FOR FURTHER READING

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.

Ryan, Carol W. *Searching for Your Wisconsin Ancestors in the Wisconsin Libraries*. Green Bay: C. W. Ryan, 1988. (FHL book 977.5 D27r 1988; computer number 615878.)

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, UT 84150-3400

USA

We appreciate the archivists, librarians, and others who have reviewed this outline and shared helpful information.

Paper publication: Second edition August 1997. English approval 8/97

Wisconsin 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 Wisconsin affected political boundaries, record keeping, and family movements.

1690–1820	Roman Catholic missionaries established the mission of St. Ignace de Michilimackinac, at Mackinac (now Michigan). The mission was the center for traders going to and from what is now Wisconsin.
1763	The British took possession of the area from the French but discouraged new settlers.
1787	Wisconsin officially became part of the U.S. Northwest Territory, but British fur traders effectively controlled the region until 1816.
1800	The present Wisconsin area was included in the Indiana Territory.
1809	The Wisconsin area was part of the Illinois Territory.
1818	The Wisconsin area was included in the Michigan Territory. The territorial governor of Michigan created the first two Wisconsin counties, Brown and Crawford.
1820s	High prices for lead attracted settlers to the mines of southern Wisconsin. The Michigan 1820 census lists residents who lived in the Brown and Crawford Counties in what is now Wisconsin.
1830s	Heavy settlement began along the Lake Michigan shoreline at the sites of present-day Milwaukee, Racine, and Kenosha. The Michigan 1830 census lists of residents who lived in Brown and Crawford Counties in what is now Wisconsin.
1832	The Black Hawk War ended the last serious Indian threat to white settlements.
1836	Congress created the Wisconsin Territory, which included lands west of the Mississippi River to the Missouri River. Much of the western portion was later transferred to the Iowa Territory, created in 1838.
1840s	Many families arrived from Germany and New York.
1848	Wisconsin, with its present boundaries, became a state.
1861–1865	Over 90,000 men from Wisconsin served in the Union armed forces during the Civil War.
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 Wisconsin 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 Wisconsin 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.

Wisconsin has a large number of county and regional histories, which contain much family history information. The Wisconsin State Genealogical Society has prepared every-name indexes to about fifty of the histories. The Family History Library has most of these indexes.

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

You can learn about the prestatehood era of Wisconsin in the many published volumes of the State Historical Society of Wisconsin. Two good sources are the *Collections of the State Historical Society of Wisconsin* and the Northwest, Illinois, and Michigan, and Wisconsin Territorial Papers. Indexes to the territorial papers are in *The Territorial Papers of the United States*. 28 vols. (FHL book 973 N2udt; films beginning with film 1421059). Volumes 27 and 28 cover Wisconsin Territorial papers 1836–1848. The Family History Library does not have volumes 27 and 28.

The Wisconsin territorial papers collection (on microfilms listed below) has a few court records for 1836–1848; Bureau of Indian Affairs records 1836–1848; appointments of postmasters 1836–1848; maps 1836–1848; records of lighthouses and customs, and many other governmental records.

The Territorial Papers of the United States: the Territory of Wisconsin, 1836–1848: a Microfilm Supplement. Washington, D.C.: National Archives, 1959. (On 122 FHL films beginning with 1601731.)

Much historical information is included in the State Historical Society of Wisconsin, *Wisconsin Magazine of History*.

A source for early Wisconsin historical information for the 1690s to the 1860s is:

Draper, Lyman Copeland, ed. *Collections of the State Historical Society of Wisconsin*. 24 vols. Madison, Wis.: State Historical Society of Wisconsin, 1855–. (FHL 977.5 B2wc; films 924580–.) For example, volume 19 has extensive information about persons engaged in the fur trade, 1778–1817.

A source with excellent bibliographies concerning the early French traders and Indian records is:

Hansen, James L. "Voyageurs and Habitants: Tracing the Early French in the Great Lakes Region." National Genealogical Society Conference in the States (1995: San Diego, California). *San Diego, A Place to Explore: Syllabus*. 2 vols. [Arlington, Va.] National Genealogical Society, 1996, 2:688–91. (FHL book 973 D25ngsc 1995.)

Especially useful sources for studying the history of Wisconsin are:

Quaife, Milo Milton. *Wisconsin: Its History and Its People, 1634-1924*. 4 vols. Chicago: S. J. Clarke Publishing Co., 1924. (FHL book 977.5 H2q; film 1036176; fiche 6046726.)

History of Wisconsin. Vols. 1–3, 5–6. Madison: State Historical Society, 1973–1988. (FHL book 977.5 H2sa.) Volume 4 is in preparation.

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.

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

Wisconsin 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	<i>Ancestral File</i> <i>International Genealogical Index</i> <i>Family History Library Catalog</i> - Surname Search
------------	--

- 1600–1940s State Historical Society of Wisconsin. *Card Catalog* (Not at the Family History Library.) The society has indexed Wisconsin's county histories published before the 1940s. A card was added to their card catalog for each person for whom a biography appeared. Their catalog also includes cards which refer to a person's newspaper obituary, 1890s–1940s. You may wish to write to them to see if they have a card for your ancestor or family members.
- 1600–1940s Wisconsin State Genealogical Society. *Indexes to County Histories*. They have published separate indexes to every name mentioned in about fifty of Wisconsin's county histories, most of which are at the Family History Library.
- 1600–1924 Quaife, Milo Milton. *Wisconsin: Its History and Its People 1634–1924*. (FHL book 977.5 H2q, vols. 1–4; film 1036176; fiche beginning with 6046726.) Vols. 3 and 4 are biographical and each has an index.
- 1600–1993 Wisconsin Genealogical Council. *Gene-A-Rama*. (FHL book 977.5 D2w 1993.) Lists over 1,000 surnames of members with the date and place where the ancestors lived.
- 1600–1950 Nelke, David I. *Columbian Biographical Dictionary and Portrait Gallery of the Representative Men of the United States; Wisconsin Volume*. (FHL book 977.5 D3n; film 1036216 item 1.)
- 1600–1970 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, fiche 6089184.) See vol. 2, section 2, pp. 1–50 for Wisconsin indexes. This book is a surname index to the DAR collection on microfilm at the Family History Library; see below.
- 1600–1970 Daughters of the American Revolution. *Genealogical Collection*. (On FHL films 848695–701 and 858651.) This collection is indexed, by surname, in Kirkham's book mentioned above.
- 1600–1940 *Wisconsin Families: Quarterly Magazine of the Wisconsin Genealogical Society*. (FHL book 977.5 D25w; film 873820, item 2.) L. W. McFee, editor; published by the Wisconsin Genealogical Society, 1940–41. Only one volume was published.
- 1630–1875 Lareau, Paul J. *French-Canadian Families of the North Central States: A Genealogical Dictionary*. (FHL book 973 D2La; 8 vols., fiche 6010503–511.) Alphabetical.
- 1630–present *French Canadian/Acadian Genealogists of Wisconsin Quarterly*. (FHL book 977.5 D22f.) See annual indexes; index to vols. 1–6 is at end of vol. 6.
- 1680–1985 *Pedigree Charts of Milwaukee County Genealogical Society, Inc.* (FHL book 977.594 D2p.) A surname index is at the back of the book.
- 1700–1944 *Guide to the Manuscripts of the Wisconsin Historical Society*. (FHL book 977.5 A5w.) A supplement was issued 1957, (FHL book 977.5 A5w supplement).
- 1700–1850 *Year Book*, 1896 (FHL book 977.5 C4s; film 928160, item 7.) Compiled by the Wisconsin Society of the Sons of the American Revolution; gives the lineage from the society member in 1896, to their Revolutionary War ancestor. About 150 names.
- 1700–1860 Daughters of the American Revolution. *DAR Patriot Index [Centennial Edition]*. (FHL 973 C42da 1990, 3 vols.) Lists Rev. War patriots and their spouses; about 100,000 names.

- 1700–1860 Daughters of the American Revolution. *DAR Patriot Index* (FHL 973 C42da vol. 3.) Volume 3 is especially useful in that it lists the wives of the soldiers; about 60,000 names.
- 1700–1860 White, Virgil D. *Genealogical Abstracts of Revolutionary War Pension Files*. (FHL book 973 M28g, vols. 1–4.) For entire U.S. Lists soldiers, and often, spouse, and children. The index is in vol. 4. Lists about 431,700 names.
- 1700–1783 White, Virgil D. *Index to Revolutionary War Service Records*. (FHL book 973 M22wv.) Lists nearly all the soldiers in the U. S. who served in the Revolutionary War. The index was prepared from United States Adjutant General's Office. *General Index to Compiled Military Service Records of Revolutionary War Soldiers* (FHL films 882841–898.)
- 1700–1868 *D.A.R. Revolutionary War Burial Index*. (FHL films 1307675–82.) Alphabetical. Prepared by Brigham Young Univ. from DAR records; often lists name, birth date, death date, burial place, name of cemetery, company or regt. and sometimes gives the place of birth, etc. About 67,000 names.
- 1700–1868 Hatcher, Patricia Law. *Abstract of Graves of Revolutionary Patriots*. (FHL book 973 V38h vols. 1–4.) For entire U.S.; lists about 67,200 names.
- 1700–1860 Brakebill, Clovis. *Revolutionary War Graves Register*. (FHL book 973 V3br.) For Entire U.S. Lists about 53,760 names.
- 1700–1835 *The Pension Roll of 1835* (FHL book 973 M24ua 1992, vols. 1–4; index is in vol. 4.) List Revolutionary War soldiers and gives name, rank, unit, county of residence, when placed on rolls of 1789–1834; gives date pension commenced, often gives age and sometimes gives date of death.
- 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.
- 1740–1880 Tenney, Horace Addison. *Memorial Record of the Fathers of Wisconsin: Containing Sketches of the Lives and Careers of the Members of the Constitutional Conventions of 1846 and 1847–8. With a History of Early Settlement in Wisconsin*. (FHL film 1000802 item 1.)
- 1740–1900 White, Virgil D. *Index to War of 1812 Pension Files*. (FHL book 973 M22i 1992, vols. 1–2.) The spouse is often listed.
- 1760–1920 Census indexes, 1820–1880, 1900, and 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.
- 1760–1903 Draper, Lyman Copeland, ed. *Collections of the State Historical Society of Wisconsin*. (FHL book 977.5 B4wc, vols. 1–24; films 924580–590.) Edited by Lyman Copeland Draper; index to vols. 1–20 is in vol. 21.) (FHL film 924633 has vol. 6, and film 373145 has vol. 19.)
- 1760–1990 *Wisconsin Biographical Dictionary: People of All Times and All Places Who Have Been Important to the History and Life of the State*. (FHL book 977.5 D3wa.) Published by American Historical Pub., 1991.

- 1766–1981 *La Crosse Area Genealogical Quarterly*. (FHL book 977.571 D25L.) See annual indexes.
- 1770–1872 Miljat, Leslie Elizabeth. *Admission Applications, 1867–1872: National Home for Disabled Volunteer Soldiers, Northwestern Branch, Milwaukee, Wisconsin*. (FHL book 977.595 M28m.) Often mentions name of spouse, or, father, sibling, or child. Mentions disability. Lists Civil War unit in which veteran served, gives home discharge date, or death date and burial place. Lists about 1,500 veterans.
- 1770–1850 Jackson Ronald Vern. *Wisconsin 1850 Mortality*. (FHL book 977.5 X2jm 1850.)
- 1780–1977 Patterson, Betty, ed. *Some Pioneer Families of Wisconsin: An Index*. (FHL book 977.5 D22s, vols. 1–2.) By the Wisconsin State Genealogical Society. Lists Wisconsin ancestors with their name, birth date, state or country of birth, death date, name of spouse, county where settled in Wisconsin, and applicant or contact number. These list ancestors who came to Wisconsin before 1850 when the descendant received a Pioneer Family Certificate. Also listed are ancestors who came to Wisconsin before 1887 when the descendant received a Century Family Certificate. Vol. 1 lists 7,285 ancestors. Vol. 2 lists 3,343 names. These volumes give the name and address of a descendant.
- 1780–1907 Wisconsin Bureau of Health Statistics. *Pre-1907 Death Index by Name*. (FHL fiche beginning with 6331472; 29 fiche.) Alphabetical. After finding the person's name, then search Wisconsin Bureau of Vital Statistics. *Registrations of Deaths, ca. 1862–1907* (films beginning with 1310171; 68 reels.) Listed by county. The registrations often list the name of the person's father and mother and their birth place, also the maiden name.
- 1790–present Waterstreet, Darlene E. *Biography Index to the Wisconsin Blue Books, 1870–1973*. (FHL book 977.5 N2b index; film 940029 item 1.)
- 1794–1882 Reed, Parker McCobb. *The Bench and Bar of Wisconsin: History and Biography*. (FHL book 977.5 D3m; film 1000802 item 2.)
- 1794–1898 *History of the Bench and Bar in Wisconsin*. (FHL film 1000803 item 1.) Prepared under the direction of John R. Berryman.
- 1795–1877 *The United States Biographical Dictionary and Portrait Gallery of Eminent and Self-Made Men: Wisconsin Volume*. (FHL films 599147, item 2; 1000800, item 3; fiche 6051214.)
- 1800–1907 Wisconsin. Bureau of Health Statistics. *Index to Registration of Marriages, 1852–1907*. (On 77 FHL fiche 6331479.) Alphabetical. Covers only counties A to Racine.
- 1800–1913 Usher, Ellis Baker. *Wisconsin: Its Story and Biography, 1848–1913*. (FHL book 977.5 H2u, vols. 1–8; films beginning with 1036685.) The index is in volume 1.
- 1800–1950s *Dictionary of Wisconsin Biography*. (FHL book 977.5 D3w.) Published by the State Historical Society of Wisconsin, 1960.
- 1800–1950 *Newsletter (Wisconsin State Genealogical Society)*. (FHL book 977.5 B2n.) By the Wisconsin State Genealogical Society. See annual indexes.
- 1800–1950 Milwaukee County Genealogical Society. *M.C.G.S. Reporter*. (FHL book 977.594 D25mc.) A periodical; see annual indexes.
- 1800–1950 United States. Adjutant General's Office. *Index to Compiled Service Records of Volunteer Union Soldiers Who Served in Organizations from the State of Wisconsin*. (FHL films 882486–518.) Alphabetical.

- 1800–1934 United States. Veterans Administration. *General Index to Pension Files, 1861–1934*. (On 544 FHL films beginning with 540757.) Alphabetical. This is a card index and lists many Civil War soldiers, and often gives the first name of the spouse. You can send for the pension application papers from the National Archives.
- 1800–1890 Jackson, Ronald Vern, et al. *1890 Wisconsin Veterans Census Index*. (FHL book 977.5 X22w 1890.) Lists Civil War veterans or their widows living in Wisconsin in 1890.
- 1800–1885 *Tabular Statements of the Census Enumeration, and the Agricultural, Mineral and Manufacturing Interest of the State, also Alphabetical List of the Soldiers and Sailors of the Late War residing in the State June 20, 1885*. (FHL book 977.5 X2w; film 962237.) Lists Civil War soldiers.
- 1800–1888 *Soldiers' and Citizens' Album of Biographical Record (of Wisconsin): Containing Personal Sketches of Army Men and Citizens Prominent in Loyalty to the Union. Also a Chronological and Statistical History of the Civil War, and a History of the Grand Army of the Republic; With Portraits of Soldiers and Prominent Citizens*. (FHL film 1000801 vols. 1–2; fiche 6051213; films 928504 item 2, vol. 1; 928508 item 1, vol. 2).
- 1810–1900 *Genealogical Gems* (FHL book 977.5 D25g.) A periodical. Editor, Mrs. Sue Zolkowski. This includes a surname exchange file. See annual indexes also.
- 1850–1984 Wisconsin. Center for Health Statistics. *Indexes for Wisconsin Marriage Records, 1973–1984*. (FHL fiche set 6334468 has marriages by groom's last name for 1973–1978; fiche set 6334469 has marriages by groom's last name for 1979–1984; 40 fiche.) No circulation to family history centers.
- 1852–1907 Wisconsin. Bureau of Health Statistics. *Unedited Index to Registration of Births, 1852–1907*. (On 38 FHL fiche 6331478.) Alphabetical. Includes delayed birth registrations.
- 1852–1907 Wisconsin. Bureau of Health Statistics. *Index to Registration of Births, 1852–1907*. (On 41 FHL fiche 6331476.) Chronological by date of birth. Also has delayed birth registrations.
- 1852–1907 Wisconsin. Bureau of Vital Statistics. *Registration of Births, ca. 1852–1907*. (On 160 FHL films beginning with 1306420.) By county, then chronological. Includes delayed registrations. Often gives father's name and birth place, mother's maiden name and birth place.
- 1854–1942 Wisconsin. Bureau of Vital Statistics. *Delayed Births. ca. 1937–1941; Affidavit Delayed Births, ca. 1940–1942*. (On 26 FHL films beginning with 1305612 item 2.) These are late registrations of births that occurred in the 1800s and 1900s. These registrations were filed from 1937–1942.
- 1873–1918 Haulsee, W. M. *Soldiers of the Great War*. (FHL book 973 M23s vols. 1–3; fiche 6051244.) Soldiers who died in World War I. Vol. 3 has Wisconsin.
- 1873–1918 United States Selective Service System. *Wisconsin, World War I Selective Service System Draft Registration Cards, 1917–1918*. (On 103 FHL films beginning with 1685061.) Men ages 18 to 45 are listed alphabetically by county or draft board.
- 1880–1918 Gregory, John Goadby. *Wisconsin's Gold Star List: Soldiers, Sailors, Marines and Nurses from the Badger State who died in the Federal Service During the War*. (FHL book 977.5 V23g; film 924401 item 2; fiche 6051352; 3 fiche.) Lists those who died in the service in World War I.

- | | |
|-----------|--|
| 1880–1984 | Wisconsin Center for Health Statistics. <i>Death Records Index, 1959–1984</i> . (On 53 FHL fiche 6334350–5.) Does not circulate to the family history centers. |
| 1900–1984 | Wisconsin. Center for Health Statistics. <i>Indexes for Wisconsin Divorces, 1965–1984</i> . (FHL fiche 6334470–473.) Does not circulate to the family history centers. |

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 our 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, you may be able to order it from another library on interlibrary loan.

To use interlibrary loan:

- Go to a public or college library.
- Ask a librarian to order a book or microfilm for you through interlibrary loan from another library. You will 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.

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.

Wisconsin Maps Bibliography

Andriot, Jay. *Township Atlas of the US*. McLean, Virginia, 1991.
Mic/Gen Ref- **G 1201.F7 AS 1991**

Summary: Shows "minor county subdivisions" maps start after 1930 and are provided by the Bureau of the Census. Census county subdivisions or minor civil divisions. Does not include Hawaii or Alaska.

Evaluation of Wisconsin Maps: pp. 1101-1129. General history of counties with precincts, census county divisions, public land surveys and townships.

Jackson, Richard H. *Historical & Genealogical Atlas of the US.: East of the Mississippi*, vol. 1. 1970.

Mic/Gen Ref- **G 1201 .E622S J33x 1970z**

Summary: Gives a chronological list of the counties.

Evaluation of Wisconsin Maps: Chronological list of Counties p. 194. 1960 p 196; 1860 p 197; 1838 p 198; 1823 not established.

Kirkham, E. Kay. *A Genealogical and Historical Atlas of the United States*. Utah: Everton Publishers, Inc. 1976.

Mic/Gen Ref- **G1201.E622S.K5 1976**.

Summary: Shows changes in boundaries in the United States from colonial days up to 1909. Civil War maps and information.

Evaluation of Wisconsin Maps: State historical information, p 51. Maps: 1838,134; 1855,144; 1863, 152; 1878, 168-169; 1909,250.

Mattson, Mark T. *Macmillan Color atlas of the States*. Toronto: Simon Schuster Macmillan, 1996.

Mic/ Gen Ref- **Quarto Shelves G 1200.M4 1996**

Summary: General state information.

Evaluation of Wisconsin Maps: pp. 343-349. General state information includes; Maps with highways, climate & environment, history & important events, population & government, ethnicity & education, economy & resources.

Thorndale, William and William Dollarhide. *Map Guide to the US. Federal Censuses, 1790-1947*. Baltimore: Genealogical Publishing Co., 1987.

Mic/Gen Ref- **G1201.F7 TS 1987**

Summary: Outlines counties and changes in 10 year intervals. Gives brief history on census, its growth and accuracy. Sources for maps come from state/territorial laws.

Evaluation of Wisconsin Maps: pp.377-386. Shows modern boundaries and changes.

Map Collection on 2nd floor of the old section of **HBL**

Long, John H. and Gordon DenBoer. *Wisconsin Atlas of Historical County Boundaries*, New York, 1996.

Map Collection - G 1201 .F7 AS 1997 Wis.

Summary: Individual county chronologies, maps and areas from Pennsylvania. Table of state and federal censuses in Wisconsin.

Evaluation: Excellent for general information. Shows small towns in each county, as well as county creations and effective dates with the actual source.

Map Collection – Map Cases G4120-G4124. Individual maps that illustrate things from military movement to censuses.

Web Sites/Computer Programs

www.topozone.com

Summary: Gives options, of place name searches, coordinate searches, UTM searches.

Evaluation: Excellent for finding what new town your old town (etc) may be in.

www.MapQuest.com

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

Evaluation: Good, to find an existing relative if you have their address.

Animap

Mic/Gen Family Search room - on computer and C.D. version available

Summary: Each state is different, with maps. Shows boundary changes with now boundaries.

Evaluation: Excellent to find older maps quick.

Wisconsin Maps Bibliography

Wisconsin, New York (1855)

Map Collection- **G 4120 1855 .C6**

Summary: Black and white format, separated by county. Gives townships. Not indexed.

Evaluation: Hard to find towns, but is the earliest map available.

Gray's Atlas map of Wisconsin, Philadelphia, PA (1873)

Map Collection- **G 4120 1873 .G7**

Summary: Color format, separated by county. Gives counties, townships, villages, post offices, canals, common roads, and rail roads. Not indexed.

Evaluation: Good condition, easy to read.

{Wisconsin} Rand McNally and Company, Chicago, IL (1889)

Map Collection- **G 4120 1889.R3**

Summary: Color format, separated by county. Gives counties, towns, creeks, Indian reservations, islands, lakes, and rivers. Indexed.

Evaluation: Great Condition, Easy to read.

Map of the state of Wisconsin, United States General Land Office, Washington (1895)

Map Collection- **G 4120 1895 .U5**

Summary: Color format, separated by county. Gives towns, counties, rivers, rail roads, and Indian reservations. Not indexed.

Evaluation: Good condition, easy to read. Indian reservations given in yellow.

State of Wisconsin, United States General Land Office, Washington (1931)

Map Collection- **G 4120 1931 .U5**

Summary: Color format, separated by county. Gives counties, county seats, and Indian reservation. Not indexed.

Evaluation: good condition.

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

Wisconsin Federal Census Population Schedules, 1820 to 1920

Guide

Introduction

Federal censuses are taken every 10 years. Wisconsin residents are included in territorial and federal censuses from 1820 to 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 Wisconsin 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:

1820 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 Wisconsin to a different county or town.
- Movement of the family out of Wisconsin if the family no longer appears in the census for Wisconsin.

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.

The age and estimated birth date of an individual may vary greatly from census to census. Often ages are listed more accurately for young children than for 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 available in 2002. In 1885 the federal government also helped 5 states or territories (Colorado, Florida, Nebraska, New Mexico, and Dakota Territory) conduct special censuses.

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). The surviving portions of the veterans' schedules contain approximately 700,000 names.

Types of Census Schedules

The following census schedules are available for Wisconsin 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.
- **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 the 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 the 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.

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 heirs or administrators."

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*.

Territorial, State, and Local Censuses

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. The Wisconsin area was included in the following territorial censuses:

- 1820 and 1830: Michigan Territory
- 1840, 1842, 1846, 1847: Wisconsin Territory

Wisconsin became a state in 1848, and Wisconsin state censuses were taken in 1855, 1865, 1875, 1885, 1895, and 1905.

Territorial, state, and local censuses may be available on the Internet, at Family History Centers, at 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:

- Wisconsin 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 *Wisconsin Research Outline* lists Internet addresses for several Wisconsin archives, libraries, and historical societies. These organizations may have microfilms and indexes of Wisconsin censuses, 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 the 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 the 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 *Wisconsin Research Outline* lists Internet and mailing addresses for several Wisconsin archives, libraries, and historical societies. These organizations may have microfilms and indexes of Wisconsin censuses, 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

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](#).

WISCONSIN

Austin, H. Russell. The Wisconsin Story: The Building of a Vanguard State. Milwaukee Journal, 1957. **F 581 .A8 1957**

Blegen, Theodore Christian. The Land Lies Open. Minneapolis: University of Minnesota Press, 1949. **F 606 .B674**

Butterfield, Consul Wilshire. History of Grant County, Wisconsin, Preceded by a History of Wisconsin. Chicago: Western Historical Co., 1881. **F 587 .G5 H4**

Campbell, Henry Colin. Wisconsin in Three Centuries, 1634-1903: Narrative of Three Centuries in the Making of an American Commonwealth. New York: The Century History Company, 1906. **F 581 .C18 vol. 1-4** also **Microfiche CS 43 .G46x LH 11848** also **Microfiche Z 1236 .L5 1971 no. 23467-68**

Centennial Exhibition. The State of Wisconsin: Embracing Brief Sketches of its History, Position, Resources and Industries. Madison, Wisconsin: Atwood & Culver, 1876. **Microfiche CS 43 .G46x LH 11261**

Clark, James I. Chronicles of Wisconsin. Madison, Wisconsin: State Historical Society of Wisconsin, 1955. **F 581 .C55**

Current, Richard Nelson. Wisconsin: A Bicentennial History. New York: Norton, 1977. **F 581 .C87**

Davidson, John Nelson. In Unnamed Wisconsin; Studies in the History of the Region Between Lake Michigan and the Mississippi. Milwaukee, Wisconsin: S. Chapman, 1895. **F 584 .D25**

Folsom, William Henry Carman. Fifty Years in the Northwest. St. Paul, Minnesota: Pioneer Press Company, 1888. **F 606 .F67** also **Microfilm 900 no. 390** also **Microfiche Z 1236 .L5 1971 no. 13195**

Gough, Robert J. Farming the Cutover: A Social History of Northern Wisconsin. Lawrence, Kansas: University Press of Kansas, 1997. **F 586 .G68 1997**

Graffagnino, J. Kevin. A Wisconsin Fifteen: Fifteen Notable Titles From the Library Collections of the State Historical Society of Wisconsin. Madison, Wisconsin: The Society, 1998. **F 581 .X1 W572 1998**

Harney, Richard J. History of Winnebago County, Wisconsin, and Early History of the Northwest. Oshkosh, Wisconsin: Allen & Hicks, 1880. **Microfilm 900 no. 394** also **Microfiche CS 43 .G46x LH 10213**

WISCONSIN

Kellogg, Louise Phelps. The French Regime in Wisconsin and the Northwest. Madison, Wisconsin: The State Historical Society of Wisconsin, 1925. **F 584 .K27** also **Microfiche CS 43 .G46x LH 11600**

Klement, Frank L. Wisconsin in the Civil War: The Home Front and the Battle Front. Madison, Wisconsin: State Historical Society of Wisconsin, 1997. **E 537.9 .K54 1997**

Le Sueur, Meridel. North Star Country. New York: Book Find Club, 1945. **F 606 .L56 1945**

Legler Henry Eduard. Leading Events of Wisconsin History. Milwaukee, Wisconsin: Sentinel Co., 1898. **Microfiche CS 43 .G46x LH 10736**

McLeod, Donald. History of Wisconsin: From Its First Discovery to the Present Period. Buffalo: Steele's Press, 1846. **F 584 .M16**

Nesbit, Robert C. Wisconsin: A History. Madison, Wisconsin: University of Wisconsin Press, 1989. **F 581 .N47 1989**

Paul, Barbara Dotts. Wisconsin History : an Annotated Bibliography. Westport, Connecticut: Greenwood Press, 1999. **Soc Sci Ref F 581 .X1 P384 1999**

Paul, Justus F. The Badger State : A Documentary History of Wisconsin. Grand Rapids : Eerdmans, 1979. **F 581.5 .B32**

Raney, William Francis. Wisconsin: A Story of Progress. New York: Prentice-Hall, Inc., 1940. **F 581 .R32**

Schafer, Joseph. Four Wisconsin Counties: Prairie and Forest. Madison, Wisconsin: State Historical Society of Wisconsin, 1927. **Microfiche CS 43 .G46x LH 11593**

Smith, Alice Elizabeth. The History of Wisconsin. Madison, Wisconsin: State Historical Society of Wisconsin, 1973. **F 581 .H68 vol. 1-6**

Smith, William Rudolph. The History of Wisconsin: In Three Parts, Historical, Documentary and Descriptive. Madison, Wisconsin: Beriah Brown, 1854. **Microfiche F 581 .S66** also **Microfiche Z 1236 .L5 1971 no. 21148** also **Special Collections: Americana F 581 .S66**

Strong, Moses McClure. History of the Territory of Wisconsin, From 1836 to 1848. Madison, Wisconsin: Democrat Print. Co., 1885. **F 585 .S92 1885** also **Microfiche CS 43 .G46x LH 10735**

WISCONSIN

Tenney, Horace Addison. Memorial Record of the Fathers of Wisconsin: With a History of Early Settlement in Wisconsin. Madison, Wisconsin: D. Atwood, 1880. **F 580 .T29** also **Microfilm 900 no. 416** also **Microfiche CS 43 .G46x LH 13351**

Thwaites, Reuben Gold. The Story of Wisconsin. Boston: Lothrop Pub. Co., 1899. **Microfiche CS 43 .G46x LH 10734**

Thwaites, Reuben Gold. Wisconsin: The Americanization of a French Settlement. Boston: Houghton Mifflin Co., 1908. **Microfiche CS 43 .G46x LH 10747** also **Microfiche Z 1236 .L5 1971 no.13332**

Tuttle, Charles Richard. An Illustrated History of the State of Wisconsin: Being a Complete Civil, Political, and Military History of the State From its First Exploration Down to 1875. Boston, Massachusetts: B.B. Russell, 1875. **F 581 .T96** also **Microfiche CS 43 .G46x LH 10746**

Usher, Ellis Baker. Wisconsin: Its Story and Biography, 1848-1913. Chicago: Lewis Publishing Co., 1914. **Microfiche Z 1236 .L5 1971 no.22528-31**

Western Historical Society. History of Northern Wisconsin: Containing an Account of the Its Settlement, Growth, Development and Resources. Chicago: Western Historical Company, 1881. (Quarto) **F 581 .H67** also **Microfilm 900 no. 401** also **Microfiche CS 43 .G46x LH 10816**

Western Historical Society. History of Waukesha County, Wisconsin . . . Preceded by a History of Wisconsin. Chicago: Western Historical Company, 1880. **F 587 .W2 H6** also **Microfilm 900 no. 390**

Wisconsin Cartographers' Guild. Wisconsin's Past and Present: A Historical Atlas. Madison, Wisconsin: University of Wisconsin Press, 1998. **F 581 .W57 1998** (Quarto)

Wyman, Mark. The Wisconsin Frontier. Bloomington: Indiana University Press, 1998. **F 581 .W96 1998**

Zeitlin, Richard H. Germans in Wisconsin. Madison: State Historical Society of Wisconsin, 2000. **F 590 .G3 Z44 2000**

A **Adams County**

Created from Portage County in 1848.

A **Ashland County**

Created from La Pointe in 1860.

WISCONSIN

Barron County

1859, Dallas County created from Polk County; 1869, name changed to Barron County.

Gordon, Newton S. History of Barron County, Wisconsin. Minneapolis, Minnesota: H.C. Cooper Jr., 1922. **F 587 .B25 H57x 1922** also

Bayfield County

1845, La Pointe Count created from St. Croix; 1858, name changed to Bayfield.

Brown County

1818, created in Michigan Territory.

Swisher, Bella French. The American Sketch Book: A Collection of Historical Incidents with Descriptions of Corresponding Localities. La Crosse, Wisconsin: American Sketch Book Co., 1876. **F 578 .A83 vol.3** also **Microfilm 900 No.416**

Buffalo County

1853, created from Jackson County.

Kessinger, Lawrence. History of Buffalo County, Wisconsin. Alma, Wisconsin: Kessinger, 1888. **Microfilm 900 No.405 Pt.104**

Briggs & Falconer. An Illustrated Historical Atlas of the Counties of Buffalo and Pepin, Wisconsin. Pardeeville, Wisconsin: Briggs & Falconer, 1877. **Microfilm 900 no.379**

Burnett County

1856, created from Douglas and Polk.

Calumet County

1836, created from Brown County.

Chippewa County

1845, created from Crawford County.

Wisconsin Historical Records Survey. Development of Town Boundaries in Wisconsin. Number 9, Chippewa County. Madison, Wisconsin: The Survey, 1942. **Microfiche CS 43 .G46x LH 13106**

WISCONSIN

Clark County

1853, created from Jackson County.

Swisher, Bella French. The American Sketch Book: A Collection of Historical Incidents with Descriptions of Corresponding Localities. La Crosse, Wisconsin: Sketch Book Co., 1874. **Microfilm 900 No. 416**

Columbia County

1846, created from Portage County.

Butterfield, Consul Willshire. The History of Columbia County, Wisconsin. Chicago: Western Historical, 1880. **F 587 .C7 H6** also **Microfilm 900 No. 395 Pt. 79**

Turner, Andrew Jackson. The Family Tree of Columbia County, Wisconsin. Portage, Wisconsin: Press of the Wisconsin State Register, 1904. **Microfilm 900 no.416**

Crawford County

1818, created in Michigan Territory.

History of Crawford and Richland Counties. History of Wisconsin. Springfield, Illinois: Union Pub., 1884. **Microfilm 900 No.396 Pt.80**

Dane County

1836, created from Crawford, Iowa and Milwaukee counties.

Butterfield, Consul Willshire. History of Dane County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1880. **Microfilm 900 No. 397 Pt. 83**

Durrie, Daniel S. A History of Madison, the Capital of Wisconsin: Including the Four Lake Country, to July, 1874. Madison, Wisconsin: Atwood & Culver, 1874. **Microfiche CS 43 .G46x LH 11015** also **Microfiche Z 1236 .L5 1971 no. 10371** also **Microfilm 900 No.387 Pt.33**

Keyes, Elisha Williams. History of Dane County. Madison, Wisconsin: Western Historical Association, 1906. **Microfilm 900 No.405 Pt.105**

Park, William J. & Co. Madison, Dane County and Surrounding Towns: Being a History and Guide to Places of Scenic Beauty and Historical Note Found in the Towns of Dane County and Surroundings. Madison, Wisconsin: W.J. Park &

WISCONSIN

Co., 1887. **F 587 .D3 M1** also **Microfilm 900 no.410** also **Microfiche CS 43 .G46x LH 6306**

Dodge County

1836, created from Brown and Milwaukee counties.

Butterfield, Consul Willshire. History of Dodge County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1880. **F 587 .D6 H6** also **Microfilm 900 No. 397 Pt. 84**

Hubbell, Homer Bishop. Dodge County, Wisconsin, Past and Present. Chicago: S.J. Clarke Pub. Co., 1913. **Microfiche CS 43 .G46x LH 8988**

Memorial and Genealogical Record of Dodge and Jefferson Counties, Wisconsin: Together with Biographies of Prominent Men of Other Portions of the State, Both Living and Dead. Chicago : Goodspeed Brothers, 1894. **Microfilm 900 no.407**

Door County

1851, created from Brown County.

Holand, Hjalmar Rued. History of Door County, Wisconsin: The County Beautiful. Chicago : S.J. Clarke Pub. Co., 1917. **Microfiche CS 43 .G46x LH 8191**

Holand, Hjalmar Rued. Old Peninsula Days: Tales and Sketches of the Door Peninsula. Ephraim, Wisconsin: Pioneer Pub. Co., 1934. **Microfiche CS 43 .G46x LH 6321**

Martin, Charles I. History of Door County, Wisconsin: Together With Biographies of Nearly Seven Hundred Families and Mention of 4000 Persons. Sturgeon Bay, Wisconsin: Expositor Job Print, 1881. **Microfiche F 587 .D7 M3** also **Microfilm 900 no.406**

Douglas County

1854, created from La Pointe County (now Bayfield County).

Dunn County

1854, created from Chippewa County.

Eau Claire County

1857, created from Chippewa County.

WISCONSIN

Swisher, Bella French. The American Sketch Book: A Collection of Historical Incidents with Descriptions of Corresponding Localities. La Crosse, Wisconsin: Sketch Book Co., 1874. **Microfilm 900 No. 416**

Florence County

1882, created from Marinette and Oconto counties.

Fond du Lac County

1836, created from Brown County.

Butterfield, Consul Willshire. The History of Fond du Lac County, Wisconsin. Chicago : Western Historical Company, 1880. **Microfilm 900 no.398**

Glaze, A. T. Incidents and Anecdotes of Early Days and History of Business in the City and County of Fond du Lac, from Early Times to the Present. Fond du Lac, Wisconsin: P. B. Haber, 1905. **Microfilm 900 No. 393 Pt. 68**

History of Fond du Lac County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1880. **Microfilm 900 No. 398 Pt. 85**

Mitchel, Martin. History of the County of Fond du Lac, Wisconsin: From Its Earliest Settlement to the Present Time. Fond du Lac, Wisconsin: J. A. Smith, 1854. **Microfilm 900 No. 408 Pt. 114** also **Microfiche F 587 .F6 M6**

Forest County

1885, created from Langlade County.

Grant County

1837, created from Iowa County.

Butterfield, Consul Willshire. History of Grant County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1881. **F 587 .G5 H4** also **Microfilm 900 No.398 Pt. 86**

Holford, Castello N. History of Grant County, Wisconsin: Including Its Civil, Political, Genealogical, Mineralogical, Archaeological and Military History. Marceline, Missouri: Walsworth, 1976. **F 587 .G5 H7 1976** also **Microfilm 900 No. 404 Pt. 100**

Schafer, Joseph. The Wisconsin Lead Region. Madison: State Historical

WISCONSIN

Society of Wisconsin, 1932. **F 587 .A15 S34** also **Microfiche CS 43 .G46x LH 11597**

Green County

1837, created from Iowa County.

Bingham, Helen Maria. History of Green County, Wisconsin. Milwaukee: Burdick & Armitage Printers, 1877. **F 587 .G7 B5** also **Microfilm 900 no. 376**

Union Publishing Company. History of Green County, Wisconsin. Springfield, Illinois: Union Pub. Co., 1884. **Microfilm 900 No. 399 Pt. 87**

Green Lake County

1858, created from Marquette County.

Fox, Edgar B. History and Directory of Green Lake and Waushara Counties and the City of Ripon. Berlin, Wisconsin: Courant Book & Job Office, 1869. **Microfilm 900 No. 393 Pt. 64**

Gillespy, John C. The History of Green Lake County, Wisconsin: Containing Biographical Sketches and Anecdotes. Berlin, Wisconsin: T. L. Terry & Co., 1860. **Microfilm 900 No. 393 Pt. 67**

Iowa County

1830, created in Michigan Territory from Crawford County.

History of Iowa County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1881. **Microfilm 900 No. 399 Pt. 88**

Schafer, Joseph. The Wisconsin Lead Region. Madison, Wisconsin: State Historical Society of Wisconsin, 1932. **F 587 .A15 S34** also **Microfiche CS 43 .G46x LH 11597**

Iron County

1893, created from Ashland County.

Jackson County

1853, created from La Crosse County.

WISCONSIN

Jackson County Historical Society. Jackson County, a History. **F 587 .J2 J33 1984**

Jefferson County

1836, created from Milwaukee County.

Memorial and genealogical record of Dodge and Jefferson Counties, Wisconsin. Chicago : Goodspeed Brothers, 1894. **Microfilm 900 no. 407**

Polleys, Abner Dexter. Stories of Pioneer Days in the Black River Valley. Black River Falls, Wisconsin: Banner-Journal, 1948. **Special Collections: Americana (Quarto) F 587 .B55 P6 1948**

Western Historical Co. History of Jefferson County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1879. **Microfilm 900 No. 400 Pt.89**

Juneau County

1857, created from Adams County.

Kenosha County

1850, created from Racine County.

Butterfield, Consul Willshire. The History of Racine and Kenosha Counties, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1879. **F 587 .R1 H6** also **Microfilm 900 no. 401** also **Microfiche CS 43 .G46x LH 10326**

Schafer, Joseph. Four Wisconsin Counties, Prairie and Forest. Madison, Wisconsin: State Historical Society of Wisconsin, 1927. **F 587 .A15 S3** also **Microfiche CS 43 .G46x LH 11593**

Kewaunee County

1852, created from Door County.

La Crosse County

1851, created from Crawford County.

Bryant, Benjamin F. Memoirs of La Crosse County, Wisconsin: From the Earliest Historical Times Down to the Present. Madison: Western Historical Association, 1907. **Microfilm 900 No. 380 Pt.17**

WISCONSIN

Butterfield, Consul Willshire. History of La Crosse County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1881. **Microfilm 900 No. 400 Pt. 90**

Sanford, Albert Hart. A History of La Crosse, Wisconsin, 1841-1900. La Crosse: La Crosse County Historical Society, 1951. **F 589 .L1 S3 1951**

Lafayette County

1847, created from Iowa County.

Butterfield, Consul Willshire. History of Lafayette County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1881. **F 587 .L2 H6 also Microfilm 900 no.400**

Schafer, Joseph. The Wisconsin Lead Region. Madison, Wisconsin: State Historical Society of Wisconsin, 1932. **F 587 .A15 S34 also Microfiche CS 43 .G46x LH 11597**

Langlade County

1879, New County created from Oconto County; 1880, name changed to Langlade.

Van Goethem, Larry. Not Long Ago. Antigo, Wisconsin: Van Goethem, 1979. **F 587 .L3 V36**

Lincoln County

1874, created from Marathon County.

Manitowoc County

1836, created from Brown County.

Nash, G. V. An Illustrated Historical Atlas of Manitowoc County, Wisconsin. Manitowoc, Wisconsin: G.V. Nash, 1878. **Microfilm 900 no. 408**

Plumb, Ralph Gordon. A History of Manitowoc County. Manitowoc, Wisconsin: Brandt Printing & Binding Co., 1904. **Microfilm 900 No. 410 Pt.129**

Marathon County

1850, created from Portage County.

WISCONSIN

Klueter, Howard R. Woodlot and Ballot Box: Marathon County in the Twentieth Century. Wausau, Wisconsin: Marathon County Historical Society, 1977.
F 587.M3 K58x

Marinette County

1879, created from Oconto County.

Marquette County

1836, created from Brown County.

Menominee County

1961, created from Oconto and Shawano counties.

Milwaukee County

1834, created in Michigan Territory from Brown and Iowa counties.

Austin, H. Russell. The Milwaukee Story. Milwaukee: Milwaukee Journal, 1946.
F 589 .M6 A95 also **Microfiche CS 43 .G46x LH 11830**

Bruce, William George. History of Milwaukee, City and County. Chicago: S.J. Clarke Pub. Co., 1922. **F 587 .M6 B7** (3 vols)

Buck, James S. Pioneer History of Milwaukee. Milwaukee: Swain & Tate Book, 1890. **F 589 .M6 B9** (2 vols) also **Microfiche CS 43 .G46x LH 11445**

Conard, Howard Louis. History of Milwaukee, From Its First Settlement to the Year 1895. Chicago: American Biographical Pub. Co., 1896. **Microfilm 900 No.386387 Pt. 30**

Flower, Frank Abial. History of Milwaukee, Wisconsin. Chicago: Western Historical Co., 1881. **F 589 .M6 H6** also **Microfilm 900 no. 389**

Gurda, John. The Making of Milwaukee. Milwaukee, Wisconsin: Milwaukee County Historical Society, 1999. **F 589 .M657 G87x 1999**

H. Belden & Co. Illustrated Historical Atlas of Milwaukee County, Wisconsin. Chicago : H. Belden & Co., 1876. **Microfilm 900 no. 375**

Schafer, Joseph. Four Wisconsin Counties, Prairie and Forest. Madison, Wisconsin : State Historical Society of Wisconsin, 1927.**F 587 .A15 S3** also **Microfiche CS 43 .G46x LH 11593**

WISCONSIN

Still, Bayrd. Milwaukee: The History of a City. Madison, Wisconsin: State Historical Society of Wisconsin, 1948. **F 589 .M6 S8** also **Microfiche CS 43 .G46x LH 11596**

Watrous, Jerome A. Memoirs of Milwaukee County. Madison, Wisconsin: Western Historical Association, 1909. (2 vols) **F 587 .M6 W33 vol. 1-2** also **Microfilm 900 no. 417418**

Wells, Robert W. This is Milwaukee. Garden City, New York: Doubleday, 1970. **F 589 .M6 W4**

Wheeler, Andrew Carpenter. The Chronicles of Milwaukee: Being a Narrative History of the Town from Its Earliest Period to the Present. Milwaukee: Jermain & Brightman, 1861. **F 589 .M6 W5 1861** also **Microfilm 900 No. 418 Pt.157** also **Microfiche CS 43 .G46x LH 13849**

Monroe County

1854, created from La Crosse County.

Oconto County

1851, created from Brown County.

Oneida County

1887, created from Lincoln County.

Outagamie County

1851, created from Brown and Winnebago counties.

Ryan, Thomas Henry. History of Outagamie County, Wisconsin. Chicago : Goodspeed Historical Association, 1911. **Microfiche CS 43 .G46x LH 11991**

Spencer, Elihu. The Pioneers of Outagamie County, Wisconsin. Appleton, Wisconsin: Post Pub. Co., 1895. **F 587 .O93 S6** also **Microfilm 900 no. 415**

Ozaukee County

1853, created from Washington County.

History of Washington and Ozaukee Counties, Wisconsin: Containing An Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1881. **Microfilm 900 No. 404 Pt.98** also **Microfiche CS 43 .G46x LH 13345**

WISCONSIN

Schafer, Joseph. Four Wisconsin Counties, Prairie and Forest. Madison, Wisconsin: State Historical Society of Wisconsin, 1927. **F 587 .A15 S3** also **Microfiche CS 43 .G46x LH 11593**

Pepin County

1858, created from Dunn County.

Briggs & Falconer. An Illustrated Historical Atlas of the Counties of Buffalo and Pepin, Wisconsin. Pardeeville, Wisconsin: Briggs & Falconer, 1877. **Microfilm 900 no.379**

Pierce County

1853, created from St. Croix County.

Polk County

1853, created from St. Croix County.

Portage County

1836, created from Brown, Crawford, Iowa and Milwaukee counties.

Portage County directory, 1896: Contains "A History of Portage County and the City of Stevens Point, Wisconsin. Stevens Point, Wisconsin: Post Printing Co., 1896. **Microfilm 900 no. 413**

Price County

26 Feb 1879, created from Chippewa and Lincoln counties.

Racine County

1836, created from Milwaukee County.

Butterfield, Consul Willshire. The History of Racine and Kenosha Counties, Wisconsin: Containing a History of Each County, Its Early Settlement, Growth, Development, Resources, etc. Chicago: Western Historical Co., 1879. **F 587 .R1 H6** also **Microfilm 900 no. 401** also **Microfiche CS 43 .G46x LH 10326**

Racine County Historical Museum. The Grassroots History of Racine County, Wisconsin. Racine, Wisconsin: Racine County Historical Museum, 1978. **F 587 .R2 G72** (Quarto)

Schafer, Joseph. Four Wisconsin Counties, Prairie and Forest. Madison,

WISCONSIN

Wisconsin: State Historical Society of Wisconsin, 1927. **F 587 .A15 S3**
also **Microfiche CS 43 .G46x LH 11593**

Stone, Fanny S. Racine, Belle City of the Lakes, and Racine County, Wisconsin: a Record of Settlement, Organization, Progress and Achievement. Chicago: S.J. Clarke Pub. Co., 1916. **Microfiche CS 43 .G46x LH 8996**

Richland County

1842, created from Crawford and Sauk counties.

Butterfield, Consul Willshire. History of Crawford and Richland Counties, Wisconsin: Together with Sketches of Their Towns, Villages and Biographies of Representative Citizens. Springfield, Illinois: Union Publishing, 1884. **Microfilm 900 No. 396 Pt. 80**

Miner, James H. History of Richland County, Wisconsin. Madison, Wisconsin: Western Historical Association, 1906. **Microfilm 900 No. 407 Pt. 113**

Rock County

1836, created from Milwaukee County.

Brown, William Fiske. Rock County, Wisconsin: A New History of its Cities, Villages, Towns, Citizens and Varied Interests, From the Earliest Times, up to Date. Chicago: C. F. Cooper & Co., 1908. (2 vols) **F 587 .R6 B8** also **Microfilm 900 no. 379380**

Butterfield, Consul Willshire. The History of Rock County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1879. **Microfilm 900 No. 402 Pt. 94**

Rock County Agricultural Society. History of Rock County, and Transaction of the Rock County Agricultural Society and Mechanics Institute. Janesville, Wisconsin, W. M. Doty and Brother, printers, 1856. **F 587 .R6 R6**

Rusk County

1901, created as Gates County from Chippewa County; 1905, name changed to Rusk County.

Hill, Elmer W. Golden Anniversary Year Book : Rusk County, Wisconsin and Annual County Directory (1951-52). 1951. **F 587 .R8 H54x 1951**

Saint Croix County

1840, created from Crawford County.

WISCONSIN

Sauk County

1840, created from Crawford, Dane and Portage counties.

Bensel, A. A. Bensel's Sauk County Directory for the Year 1890. Fond du Lac, Wisconsin: A. A. Bensel, 1890. **Microfilm 900 no.375**

Butterfield, Consul Willshire. The History of Sauk County, Wisconsin: Containing an Account of its Settlement, Growth, Development and Resources. Chicago: Western Historical Company, 1880. **Microfilm 900 no. 402**

Canfield, William H. Outline Sketches of Sauk County: Including Its History from the First Marks of Man's Hand to 1861. Baraboo, Wisconsin: A.N. Kellogg Printer, 1861. **F 587 .S2 C21**

Cole, Harry Ellsworth. Baraboo, Dells, and Devil's Lake Region: Scenery, Archeology, Geology, Indian Legends, and Local History Briefly Treated With Maps and Illustrations. Baraboo, Wisconsin: Baraboo News Pub. Co., 1946. **F 587 .S2 C63 1946** also **Microfiche CS 43 .G46x LH 13157**

Cole, Harry E. A Standard History of Sauk County, Wisconsin. Chicago: Lewis Pub. Co., 1918. (2 vols) **F 587 .S2 C6**

Sawyer County

1883, created from Ashland and Chippewa counties.

Shawano County

1853, created from Oconto, Waupaca and Winnebago counties.

Sheboygan County

1836, created from Brown County.

Côté, Richard N. The Genealogists' Guide to Sheboygan County, Wisconsin. Manitowoc, Wisconsin: R.N. Côté Genealogical Publications, 1978. **F 587.S5C67 1978**

Franke, F. D. Geschichte von Sheboygan County. Sheboygan, Wisconsin: Franklin Pub. Co., 1898. **Microfilm 900 no. 393**

G.A. Randall and Company. An Illustrated Historical Atlas of Sheboygan County, Wisconsin. Oshkosh, Wisconsin: Randall, 1875. **Microfilm 900 no. 414**

WISCONSIN

Taylor County

1875, created Chippewa, Clark, Lincoln and Marathon counties.

Trempealeau County

1854, created from Buffalo, Chippewa, Jackson and La Crosse counties.

Vernon County

1851, Bad Axe County created from Crawford County; 1862, name changed to Vernon.

History of Vernon County, Wisconsin. Springfield, Illinois: Union Publishing Co., 1884. **F 587 .V5 H6x 1884** also **Microfilm 900 no. 403**

Rogers, Earl. Memoirs of Vernon County, Wisconsin: From the Earliest Historical Times Down to the Present. Madison, Wisconsin: Western Historical Association, 1907. **Microfilm 900 No. 415 Pt. 143**

Vilas County

1893, created from Oneida County.

Walworth County

1836, created from Milwaukee County.

History of Walworth County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1882. **Microfilm 900 No. 403 Pt. 97**

Washburn County

1883, created from Furnett County.

Stouffer, A. L. The Story of Shell Lake. Shell Lake, Wisconsin: Washburn County Register, 1961. **F 589 .S55 S7**

Washington County

1836, created from Brown and Milwaukee County.

Driessel, Richard Henry. A History of the Village of Barton, Washington County, Wisconsin. West Bend, Wisconsin: R.H. Driessel, 1997. **F 589 .B24 D75x 1997**

History of Washington and Ozaukee Counties, Wisconsin: Containing An Account of Its Settlement, Growth, Development and Resources. Chicago:

WISCONSIN

Western Historical Co., 1881. **Microfilm 900 No. 404 Pt. 98** also **Microfiche CS 43 .G46x LH 13345**

Waukesha County

1846, created from Milwaukee County.

Haight, Theron Wilber. Memoirs of Waukesha County: From the Earliest Historical Times Down to the Present. Madison, Wisconsin: Western Historical Association, 1907. **Microfilm 900 No. 394 Pt. 69**

Western Historical Co. History of Waukesha County, Wisconsin: Containing an Account of Its Settlement, Growth, Development and Resources. Chicago: Western Historical Co., 1882. **F 587 .W2 H6** also **Microfilm 900 no. 390**

Waupaca County

1851, created from Brown and Winnebago counties.

Wakefield, Josephus. History of Waupaca County, Wisconsin. Waupaca, Wisconsin: D.L. Stinchfield, 1890. **F 587 .W3 W3** also **Microfilm 900 no. 417**

Waushara County

1851, created from Marquette County.

Fox, Edgar B. History and Directory of Green Lake and Waushara Counties. Berlin, Wisconsin: Courant Book & Job Office, 1869. **Microfilm 900 No. 393 Pt. 64**

Winnebago County

1840, created from Brown, Calumet, Fond du Lac, and Marquette counties.

Harney, Richard J. History of Winnebago County, Wisconsin and Early History of the Northwest. Oshkosh, Wisconsin: Allen & Hicks Book Printers, 1880. **F 587 .W5 H2** also **Microfiche CS 43 .G46x LH 10213** also **Microfilm 900 no. 394**

Lawson, Publius Virgilius. History of Winnebago County, Wisconsin. Chicago: C. F. Cooper, 1908. **Microfilm 900 No. 406 Pt. 108**

Wood County

29 March 1856, created from Portage county.

History/Religion Reference

The Draper Manuscripts

Harper, Josephine L. Guide to the Draper Manuscripts. Madison: The State Historical Society of Wisconsin, 1983.
(His/Rel. RefF 586 .D7 X6 1983)

Scope and Content

Lyman Copeland Draper, creator of the Draper Manuscripts, was the first Secretary of the State Historical Society of Wisconsin. The Draper Manuscripts reflect Draper's interests in the history of the trans-Allegheny West, a region embracing the western areas of the Carolinas and Virginia, portions of Georgia and Alabama, the entire Ohio River Valley, and part of the upper Mississippi Valley, from the period of the frontier conflicts in the 1740's and 1750's through the American Revolution and the War of 1812 to 1891.

The collection is composed of nearly 500 volumes of records with a variety of dates and materials. Although Lyman Draper's view of history was narrow, concentrating primarily on military events, his collection transcends his limitation. Sources pertaining to land, everyday life, religion, women, minorities, family history (genealogy and biography), native Americans, Civil War and reconstruction, blacks and the Ku Klux Klan are found in the collection.

The original eighteenth and nineteenth century records are of various kinds: personal and official correspondence; journals and diaries; military muster rolls, payrolls, order books, and receipts; surveyors' notes; business and legal records; maps and plats.

The bulk of the Draper manuscripts are materials noted, copied or generated by Draper doing his own research. Thousands of pages of notes, interviews, copies of documents, newspaper and periodical articles, and collections of papers of contemporary historians are included.

For the family **historian**, the Draper collection offers a wealth of information on social, economic, and cultural conditions which frontier forebears may have experienced, even when information on particular individuals or families is sparse or lacking.

How to use the Draper Manuscripts

The Draper Manuscripts are divided into almost 50 series from A-Z and AA-ZZ. Each series has a different amount of volumes. For example: Series A has one volume listed as 1A; Series B has five volumes listed as 1B, 2B, 3B, 4B, and 5B. In the Guide to the Draper Manuscripts, the series are arranged alphabetically by series and then by volume with a description following each volume and series designation. Microfilm numbers for **films**, found in the microfilm area of the BYU library, have been written in next to each volume and series number in the book.

The majority of the series have titles appropriate to the core topic, period or format. Some are titled by the geographical area covered, such as the Illinois Papers, Kentucky Papers, and Pittsburgh and Northwest Virginia Papers. Others carry the names of men whom Draper had targeted for biographies. For each series, the Guide provides a general introduction followed by more detailed discussion of the contents of the individual volumes within the series.

The key to the use of the Draper Manuscripts are the three indexes* of almost 180 pages, and a Series Description section of almost 240 pages. The indexes include:

1. Index to names, places and subjects mentioned in the manuscripts
2. Appendix 1 - Revolutionary war pension applicants
3. Appendix 2 - Additional personal data (Indexed here are several categories of personal and biographical references which are not mentioned on the volume descriptions).
4. Appendix 3 - List of the more than 575 maps found in the collection. Few are original maps, however.

*Names are not necessarily repeated from one index to the other.

Sample Search

Step 1 Index to names, places and subjects mentioned in the manuscripts.

Jack, James: 1FF,2FF,3GG

Step 2 In the Series Description look up IFF series.

Series FF The Mecklenburg Declaration, 3 volumes. "An unpublished manuscript for a book by Draper [which dealt with] the North Carolina claim that citizens of Mecklenburg County on May 20, 1775, had adopted resolutions declaring the independence of the colony from Great Britain."

Step 3 Look up the specific entry IFF. It includes Chapters 1-11, covering the origin of controversy, analysis of the alleged declaration, discovery and dating of the genuine Mecklenburg resolutions and Captain James Jack's mission to Philadelphia.

Step 4 Call number: Film 889,145 [Handwritten by IFF]

Draper manuscript collection

For a more detailed description of contents see: Thwaites, Rueben Gold.
Descriptive list of manuscript collections of the State Historical
Society of Wisconsin.

For part index see: State Historical Society of Wisconsin.
Publications, calendar series.

Series A, v. 7 1756-1843	George Michael Bedinger papers, -----	0889097
Series AA, v. 1-2	Irvine papers, 1776-1834 -----	0889098
Series B, v. 1-5	Life of Daniel Boone, 1742-1799 -----	0889099
Series BB, v. 1-5	Simon Kenton papers, 1755-1836 -----	0889100
Series BB, v. 6-9	Simon Kenton papers, 1770-1815 -----	0889101
Series BB, v. 10-13	Simon Kenton and descendants. -----	0889102
Series C, v. 1-3 (U. S. & England)	Boone manuscripts, ca 1600-1775 -----	0889103
Series C, v. 4-6 (U.S. & England)	Boone manuscripts, ca. 1600-1775 -----	0889104
Series C, v. 7-9 (U.S. & England)	Boone manuscripts, ca. 1600-1775 -----	0889105
Series C, v. 10-12 (U.S.& England)	Boone manuscripts,ca. 1746-1779 -----	0889106
Series C, v. 13-15 (U. S. & England)	Boone manuscripts,ca. 1780-1815 -----	0889107
Series C, v. 16-18 (U. S. & England)	Boone manuscripts,ca. 1816-1820 -----	0889108
Series C, v. 19-22 years, (U.S. & England)	Boone manuscripts,ca. various -----	0889109
Series C, v. 23-27 (U.S. & England)	Boone manuscripts,ca. 1738-1823 -----	0889110
Series C, v. 28-31 1818-1890	Draper's miscellaneous notes, -----	0889111
Series C, v. 32	Boone's miscellanies.	
Series C, v. 33	Bryant's Station and its founder William Bryant by Thomas Julian Bryant.	
Series CC, v. 1-4 years.	Kentucky manuscripts, various -----	0889112
Series CC, v. 5-7 (Kentucky)	Worsley papers, 1796-1824 -----	0889113
Series CC, v. 8 (Kentucky)	Worsley papers, 1775-1870 -----	0889114
Series CC, v. 9 (Kentucky)	William Whitley papers, 1775-1813 -----	0889115
Series CC, v. 10 1785-1786 (Kentucky)	John Filson's journals,	
Series CC, v. 11-12	Kentucky papers, various years -----	0889116
Series CC, v. 13-17 and Ohio, 1807-1835	Shane collection, Kentucky -----	0889117
Series CC, v. 18 1787-1788	Kentucky Gazette extracts,	
Series CC, v. 19	Scrapbook of newspaper extracts (Kentucky)	
Series CC, v. 20 1796-1806 (Kentucky)	Lexington assessment book, -----	0889118
Series CC, v. 21-22	Letter books of James and Henry Wier, 1805-1824	

Series CC v. 23 Spencer records, 1762-1783 (Kentucky)	
Series CC, v. 24 Thomas Hanson's journal, 1774-1777 (Kentucky)	
Series CC, v. 25 History of Kentucky by John Magill, 1832 (Kentucky)	
Series CC, v. 26-27 Scrapbook of newspaper extracts, 1794-1849 (Kentucky)	
Series CC, v. 28-30 Scrapbook of newspaper ----- extracts, 1823-1852 (Kentucky)	0889119
Series CC, v. 31 Miscellaneous correspondence, ----- 1780-1862 (Kentucky)	0889120
Series CC, v. 32 Draper's correspondence, 1838-1876 (Kentucky)	
Series CC, v. 33-34 Draper's correspondence. ----- 1877-1887 (Kentucky)	0889121
Series CC, v. 35 Western Miscellany and Draper' notes, 1750-1827	
Series CC, v. 36 Recipes collected by Shane.	
Series D, v.1 Border forays, 1710-1782 -----	0889122
Series DD, v. 1-2 King's Mountain papers, ----- 1775-1783	0889123
Series DD, v. 3-4 King's Mountain papers, ----- 1775-1783	0889124
Series DD, v. 5-6 King's Mountain papers, ----- 1775-1873	0889125
Series DD, v.7 King's Mountain papers, 1775-1783 -----	0889126
Series DD, v. 8-9 King's Mountain papers, ----- 1775-1783	0889127
Series DD, v. 10-11 King's Mountain papers, -----	088912.
Series DD, v. 12-13 King's Mountain papers, ----- 1775-1783	0889129
Series DD, v. 14-15 King's Mountain papers, ----- 1775-1783	0889130
Series DD, v. 16-18 King's Mountain papers, ----- 1775-1783	0889131
Series E, v. 1-4 Brady and Wetzel manuscripts, ----- 1759-1865	0889132
Series E, v. 5-7 Brady and Wetzel manuscripts, ----- 1759-1865	0889133
Series E, v. 8-10 Brady and Wetzel manuscripts, ----- 1759-1865	0889134
Series E, v. 11-16 Brady and Wetzel manuscripts, ----- 1759-1865	0889135
Series EE, v. 1 London documents at Albany, ----- 1722- ca. 1774	0889136
Series F, v. 1-3 Joseph Brant's papers, ca. ----- 1740-1807 (New York) includws Magazine of American History, 1710	0889137
Series F, v. 4-5 Brant manuscripts, 1778 (NewYork) -----	0889138
Series F, v. 6-7 Sullivan's campaign, 1779 ----- (New York)	0889139
Series F, v. 8-9 Minisink battle, 1779 (New York) -----	0889140
Series F, v. 10-11 Minisink battle, 1780-1793 ----- (New York)	0889141.
Series F, v. 12 Brant's later years and death (New York)	
Series F, v. 13-15 Brant's relatives and ----- descendants (New York)	0889142

Series F, v. 13-15 Sir William Johnson papers (New York)	
Series F, v. 16-18 Brant manuscripts. (New York)	0889143
Series F, v. 19 Brant notes and letters (New York)	0889144
Series F, v. 20-21 Original documents, 1771-1836 (New York)	
Series F, v. 22 Blacksnake papers and Draper's memoranda. (New York)	
Series FF, v. 1-3 Mecklenburg Declaration by Draper. 1775	0889145
Series G, v. 1 Brant miscellanies, ca. 1776-1849	0889146
Series G, v. 2 Cherry Valley, Sullivan's campaign, Minisink, 1878-1879.	
Series GG, v. 1 Mecklenburg Declaration, 1775	0889147
Series GG, v. 2-3 Mecklenburg Declaration, 1775	0889148
Series H, v. 1-3 Daniel Brodhead papers, 1775-1781	0889149
Series HR, v. 1-2 Mecklenburg Declaration miscellanies, 1775	0889150
Series J, v. 1-2 George Rogers Clark manuscripts, various years.	0889151
Series J, v. 3 Sketch by Leonard Bliss of George Rogers Clark.	
Series J, v. 4-5 Pogue and Menard papers.	
Series J, v. 6-9 George Rogers Clark manuscripts, 1774-1786	0889152
Series J, v. 10 George Rogers Clark manuscripts, various years.	0889153
Series J, v. 11-12 George Rogers Clark manuscripts 1782-1818	0889154
Series J, v. 13-15 George Rogers Clark manuscripts 1771-1774	0889155
Series J, v. 16 George Rogers Clark manuscripts, 1775-1776	0889156
Series J, v. 17 Col. John Bowman's 1777-1786	0889157
Series J, v. 18 Illinois campaign, 1777-1778	
Series J, v. 19-20 Corn Island. 1778	
Series J, v. 21-22 Route to Kaskaskia, Illinois, 1778	0889158
Series J, v. 23 Capture of Vincennes, Indiana, 1779	0889159
Series J, v. 24-25 Route to Vincennes, Indiana 1779	
Series J, v. 26 Building of Fort Jefferson; El Balme's expedition, 1780	0889160
Series J, v. 27 Ft. Jefferson; original papers of John Girault; Wea (Ouatation) Fort; Isaac Bowman, 1779-1881	
Series J, v. 28 Clark's relief of St. Louis, May, 1780	
Series J, v. 29 Bird's expedition; siege of Ft. Jefferson; Clark's preparation	
Series J, v. 30-34 Floyd's & Cochry's defect; Hay's Station massacre; original letters, 1780-1800	0889161
Series J, v. 30-34 Clark's life, etc; relations with Spain.	
Series J, v. 35-37 Clark's last years; Clark's officers & associates, 1801-1818.	0889162
Series J, v. 38 Draper's miscellaneous memoranda, 1845-1891.	0889163

Series J, v. 39-42 Spanish documents, 1791-1795 (Louisiana)	0889164
Series J, v. 43 Oliver Pollock case	0889165
Series J, v. 44 David Todd & Mann Butler papers, 1810-1859	
Series J, v. 45 Henry Hamilton papers, ca. 1781	
Series J, v. 46 Original documents & miscellaneous letters, 1761-1788	
Series J, v. 47 Clark's original memoir & Bowman's journal, 1778-1779	0889166
Series J, v. 48-51 Original documents, letters, etc., 1774-1781	
Series J, v. 52-55 Original documents; letters, etc., 1782-1892	0889167
Series J, v. 56 Court-martial book, Illinois regiments, 1779-1781	0889168
Series J, v. 57-58 Daniel Trabue's narrative, 1760-2781	
Series J, v. 59 Clark's memoir copied by Draper etc., 1775-1781	
Series J, v. 60 Illinois papers on Clark's campaign & Pollock's claims, 1778-1812	
Series J, v. 61 Secretary's book for grant of land to Illinois regiment.	0889169
Series J, v. 62 Orderly book of the Continental army, 1778	
Series J, v. 63 Clark's orderly book, 1781-1782 William Clark's 1791	
Series J, v. 64 Draper's miscellaneous notes, ca. 1774-1791	
Series JJ, v. 1 Newspaper extracts, 1752-1769	0889170
Series JJ, v. 2-4 Newspaper extracts, 1761-1795	0889171
Series K, v. 1-2 George Rogers Clark miscellanies, ca. 178-1886	0889172
Series K, v. 3 Congressional efforts to obtain Revolutionary claims.	
Series K, v. 4 Roster of Illinois regiments, 1780	
Series K, v. 5 Clark vs. Porterfield Supreme Court, 1844	
Series KK, v. 1 North Carolina papers, 1743-1874	0889173
Series L, v. 1-2 Jonathan Clark papers, 1750-1811 (Virginia & Kentucky)	0889174
Series LL, v. 1 Paris documents at Albany, 1718-ca. 1764	0889175
Series M, v. 1-5 William Clark papers, 1780-1822	0889176
Series M, v. 6 Lewis & Clark expedition, 1804	
Series MM, v. 1-3 Patterson papers, 1753-1827	0889177
Series N, v. 1-2 William Croghan papers, 1752-1822	0889178
Series N, v. 3 Revolutionary journals and company rolls, 1769-1818	
Series NN, v. 1-5 Pittsburgh and Northwest Virginia papers, 1737-1814. (Ft. Pitt Region, papers of generals & others frontier soldiers)	0889179
Series NN, v. 6-10 Pittsburgh and Northwest Virginia papers, 1756-1794. (Early settlements, border warfare & miscellaneous letters)	0889180.
Series O, v. 1-2 Daniel Drake papers, 1785-1852 (Ohio)	0889181

Series 00, v. 1 Pension settlements, ca. 1775-1783 -----	0889182
Series P, v. 1-3 Draper's biographical sketches, -----	0889183
ca. 1665-1834 (Historical characters & other eminent men)	
Series PP, v. 1 Potter papers, 1747-1807 -----	0889184
Series Q, v. 1-2 Draper's historical miscellanies, -----	0889185
1720-1887	
Series Q, v. 3 The west in revolution. -----	0889186
Series Q, v. 4 Draper's letter-book, 1843; notes for letters, 1862-1863	
Series Q, v. 5 Memoranda. Miscellaneous notes on persons and events connected with border history in the 18th cent.	
Series Q, v. 6 American manuscripts of the -----	0889187
Revolution, 1780-1783	
Series Q, v. 7-8 Newspaper clippings from English newspapers, 1758-1801.	
Series QQ, v. -13 Preston papers, 1731-1774 -----	0889188
Series QQ, v. 4-5 Preston papers, 1775-1791 -----	0889189
Series QQ, v. 6 Military receipt book 1757-1766	
Series R, v. 1-3 Draper's memoranda books, -----	0889190
1844-1879	
Series RR, v. 1-3 Rudolph-Ney papers, various -----	0889191
years.	
Series RR, v. 4-7 Rudolph-Ney papers, various -----	0889192
years.	
Series RR, v. 8-10 Rudolph-Ney papers, various -----	0889193
years.	
Series S, v. 1-4 Draper's notes, 1843-1850 -----	0889194
Series S, v. 5-9 Draper's notes, 1851-1860 -----	0889195
Series S, v. 10-14 Draper's notes 1860 -----	0889196
Series S, v. 15-18 Draper's notes 1860-1863 -----	0889197
Series S, v. 19-22 Draper's notes 1863-1868 -----	0889198
Series S, v. 23-26 Draper's notes 1868 -----	0889199
Series S, v. 27 Notes on revolutionary patriots, 1839-1843	
Series S, v. 28-31 Draper's notes, 1841-1845 -----	0889200
Series S, v. 32-33 Draper's notes, 1844-1845 -----	0889201
Series SS, v. 1-5 Shepherd papers, 1755-1794 -----	0889202
Series T, v. 1-9 Forsyth papers, 1804-1833 -----	0889203
Series TT, v. 1 South Carolina manuscripts, -----	0889204
1777-1781	
Series U, v. 1 Frontier wars: Sandy Creek -----	0889205
expedition, 1756; Cherokee expedition, 1776; defence of Virginia and Pennsylvania frontier, 1777.	
Series U, v. 2 Defense of the border, 1777-1778 Shelby's Chickamauga campaign, 1779; Crawford's expedition, 1782.	
Series U, v. 3 Gen. Richard Butler papers, 1754-1788	
Series U, v. 4-7 Gen. Richard Butler papers, -----	0889206
including war of 1812 papers, 1786-1815	
Series U, v. 8-10 Gen. Richard Butler papers; -----	0889207
war of 1812 papers; notes of southern Indian tribes.	
Series U, v. 11-12 notes on southern Indian tribes -----	0889208
Series U, v. 13 Thomas Blake's journal in Sullivan's expedition.	
Series U, v. 14-18 Frontier war treaties and -----	0889209

journals, 1755-1815.	
Series U, v. 19-20 Sullivan's expedition journals, notes, 1779-1831	
Series U, v. 21-24 Chronicles, original manuscripts, Indian treaties, etc., relating to frontier wars, 1756-1834	0889210
Series UU, v. 1 South Carolina in the Revolution miscellanies, 1776-1876.	0889211
Series V v. 1 Georgia, Alabama and South Carolina papers.	0889212
Series VV, v. 1-2 Sumter manuscripts, ca. 1743-1832	0889213
Series VV, v. 3-4 Sumter manuscripts, 1774-1832	0889214
Series VV, v. 5-6 Military events and pension statements, 1780-1832	0889215
Series VV, v. 7 Accounts and letters in Sumter manuscripts, 1780-1832	0889216
Series VV, v. 8-10 Pension statements and speeches, 1791-1832	0889217
Series VV, v. 11-13 Various military events and speeches, various years.	0889218
Series VV, v. 14-15 Various military events and speeches, various years.	0889219
Series VV, v. 16 Sumter manuscripts including Henry Laurence & miscellaneous manuscripts, various years.	0889220
Series VV, v. 17 Loyalists of the American Revolution, ca. 1780-1782	0889221
Series VV, v. 18-20 Sumter manuscripts and descendants; memoranda of Sumter's life, etc., various years.	0889222.
Series VV, v. 21 Memoranda of Sumter's life, various years.	0889223
Series VV, v. 22 Revolutionary heroes, etc., various years.	
Series VV, v. 23 McJunkins narrative & manuscripts, various years.	
Series VV, v. 24 Pearson, Philip Edward. "Superstition, apparition, witchcraft."	
Series W, v. 1-2 Harmar papers, ca. 1778-1799	0889224
Series WW, v. 1-4 John Cleves Symmers papers, 1787-1827	0889225
Series X, v. 1-3 Harrison papers, various years.	0889226
Series X, v. 4-5 Harrison papers, various years.	0889227
Series XX, v. 1-3 Tennessee manuscripts, 1783-1794	0889228
Series XX, v. 4-5 Tennessee manuscripts, 1783-1794	0889229
Series XX, v. 6-7 Tennessee manuscripts, 1854-1886	0889230
Series Y, v. 1-9 Hinde papers, 1787-1883	0889231
Series Y, v. 10-19 Hinde papers, 1787-1883	0889232
Series Y, v. 20-27 Hinde papers, 1787-1883	0889233
Series Y, v. 28-34 Hinde papers, 1787-1883	0889234
Series Y, v. 35-40 Hinde papers, 1787-1883	0889235
Series Y, v. 41 Hinde papers, 1787-1883	0889236
Series YY, v. 1-6 Tecumseh papers, 1768-1823	0889237
Series YY, v. 7-10 Tecumseh papers, 1768-1823	0889238
Series YY, v. 11-13 Tecumseh papers, 1768-1823	0889239
Series Z, v. 1 Illinois manuscripts, 1842-1868	0889240
Series ZZ, v. 1-4 Virginia papers, 1753-1873	0889241
Series ZZ, v. 5-9 Virginia papers, 1753-1873	0889242
Series ZZ, v. 10-16 Virginia papers, 1753-1873	0889243

WISCONSIN - INDEXES

The Elton S. Karrman Library of the University of Wisconsin has recently received a unique surname index covering persons located in the Upper Mississippi lead and mining district from 1815 through the 1860s.

Also indexed are Iowa county names from the 1860 federal California census for individuals who migrated from the Wisconsin lead district to California during the gold rush of the 1850s.

For information, write to:

The Elton S. Karrman Library of the University of Wisconsin
1 University Plaza,
Platteville, WI 53818-3099

The above information published in St. Louis Genealogical Society's News 'N' Notes. (Vol. XIX No.1, January 1987, p. 3).

Other Resources: Wisconsin

Wisconsin Genealogy Index

<http://www.wisconsinhistory.org/vitalrecords/>

Wisconsin County Histories

<http://www.wisconsinhistory.org/wch/>