

FOR THE RECORDS

Civil War research brings ancestors to life

Genealogy is more than just names and dates on a tree. It is about connecting with our ancestors in hopes of obtaining a greater understanding of their experiences. In order to do this, we need to gain knowledge around key events, which might have affected an ancestor's life. While some events might only paint a broad picture of an ancestor's experience, others can be quite vivid and well documented. One of the more vivid opportunities for examining such experience is the American Civil War, an event that produced a wealth of documentation and written histories. Using these resources, we can develop a story about an ancestor, even one who might have only played a minor but pivotal role as a soldier on the battlefield.

The experience of Pvt. Thomas L. Charles

Thomas L. Charles mustered into Company A, 17th Indiana Infantry at the rank of private. His commanding officer was Captain John T. Wilder, who at age 31 already had a successful foundry. Thomas saw limited action in Western Virginia at Cheat Mountain and Greenbriar Valley and the Siege of Corinth, Mississippi. In September 1862, Thomas found himself living in a garrison at Mundfordville, Kentucky guarding a key railroad bridge over the Green River. On the morning of Sept. 14, the rebels charged twice, coming within 30 feet of Thomas. In a note, Confederate Brigadier General James R. Chalmers demanded surrender, to which Colonel Wilder responded, "If you wish to avoid further bloodshed, keep out of the range of my guns." Although reinforced, by the morning of the 15th,

Pvt. Thomas L. Charles (right) and his brother-in-law, Pvt. James A. Harrison, 17th Indiana Mounted Infantry Brigade: Source: [Daughters of Union Veterans of the Civil War](http://www.duvcwgar.org) <<http://www.duvcwgar.org>>.

General Braxton Bragg's army surrounded them. They fought back valiantly but by day's end the Colonel was left with no choice but to surrender. Thomas L. Charles marched out of the garrison at 6:00 a.m., September 16th with four day's rations and his rifle.

The Lightning Brigade

Colonel Wilder received a promotion from General Rosecrans to Brigade CONTINUED ON PAGE 3

History & Genealogy at St. Louis County Library

Lineage Society Fair

Saturday, October 20 10:00 a.m. – 4:00 p.m.

Representatives of lineage societies will be on hand to discuss the work of their organizations and provide membership information. Prospective members of lineage societies—also called hereditary societies—document their genealogical connections to ancestors who were involved in notable historical events.

St. Louis County Library Headquarters–Auditorium

1640 S. Lindbergh Blvd. | St. Louis, MO 63131 | 314-994-3300

Adults. Registration not needed.

St. Louis County **Library**

Program sites are accessible. Upon two weeks' notice, accommodations will be made for persons with disabilities. Call 314-994-3300 or visit www.slcl.org.

Commander, and in January 1863, the Colonel put to vote the idea of mounting the brigade. Thomas and the 17th voted unanimously in favor. General Rosecrans issued Special Field Order 33 on February 16th, 1863 and Thomas and comrades set about confiscating horses and mules. Private Uriah J. Loop of Company H, 75th Indiana remarked in a letter that it was essentially “sanctioned stealing.” Loop’s unit, the 75th, refused to mount and organized an exchange of places with the 123rd Illinois. A second vote soon followed inquiring as to the brigade’s willingness to arm themselves at their own expense. Again, Thomas and the 17th unanimously voted “yes.”

In late March, arms manufacturer Christopher M. Spencer visited the battalion at Murfreesboro. Spencer’s rifle proved popular with commanders and soldiers alike. Colonel Wilder secured funding from bankers in Greensburg, Indiana for the bulk purchase of Spencer rifles, putting his foundry up as collateral. Thomas signed a promissory note to Colonel Wilder for the purchase of his gun. Armed with Spencer’s seven-shot rifles and mounted for mobility, Thomas L. Chalmers and comrades would quickly earn their well-deserved nickname.

Alexander Bridge

On Sept. 17 1863, bugles echoed across the countryside, and Thomas quickly packed his saddlebags. Armed with 60 rounds of ammunition in his cartridge box and 200 rounds in his horse’s nosebag, Thomas mounted his horse and rode in line to Crawfish Springs, along the Dry Valley Road, near West Chickamauga Creek. Thomas was ordered to the Alexander Bridge crossing the stream. That night, Thomas and the 17th set up pickets in the timber west of the bridge along the north bank.

The morning of Sept. 18, Thomas could see from his position a number of men from Company A, 72nd Indiana foraging on the south side of the river. At 11:00 a.m., smoke appeared on the horizon and gunfire was audible in the distance. A soldier rode into camp quickly from the north. From his position, Thomas could see the 123rd and 72nd mounting and riding north. Within the hour, gunfire arrived in front of Thomas’ position. The foragers came flying out of the field, jumping in the creek, in front of him, Confederate cavalry in tow. Thomas sent a volley of Spencer fire into the unsuspecting Confederates, turning the cavalry away.

From his vantage, Thomas could see the surviving foragers beginning to tear up the planks on the bridge. By noon, three Confederate divisions were approaching the Alexander Bridge. It must have been quite a sight for Thomas: five regiments, five-thousand men, charging at little more than a thousand. As they neared the bank, the Lightning Brigade fired. The Spencer rifles more than made up for their disadvantage in numbers. The firefight went on for a grueling three hours. While Thomas fired from behind heavy forest,

Alexander Bridge Position, Wilder’s Brigade, Source: *The Maps of Chickamauga*, p. 39.

he could see the 72nd fortified behind a makeshift fort of bridge lumber and earth. Skirmishers managed to ford the creek and outflank the picket. Thomas saw several men fall. Bugles sounded from the rear, and the 98th charged down the hill to protect Thomas' flank. They continued to come until the Confederates realized the bridge was out. With the bridge out and the Federals holding, the Confederates turned south to look for an alternate crossing.

Viniard Field

Thomas was ordered to pull away from the bridge that evening, and at 6:30 a.m. the morning of Sept. 19 found himself on foot moving to a position at the bottom of heavy woods bordering a cornfield in Viniard Field. It was a good position with a large ditch in front of it. Thomas and his comrades set to tearing apart fences and pulling up rails, logs, and brush for a protective fieldworks. All morning while they established their fortifications, columns of Federal Soldiers marched north along the road in front of their position. Around 8:00 a.m., a rumble began to build, described by Bugler Henry Campbell as sounding like a "distant hail storm." For Thomas and the soldiers of the brigade, the tension was high. Hours passed with little word from the battlefield. They set camp in the woods and around 1:00 p.m., two regiments and two batteries moved forward into the field in front of them. As they neared the woods, a hail of gunfire rained down and a stream of injured men began to fill the land in front of Thomas, many taking cover in the ditch.

Thomas received orders to march into the field, finding himself towards the center of the line. They crossed the barricade and advanced. In front of them, injured and uninjured men alike were pouring out into the field in front of them. As the brigade marched forward, Thomas could see the retreating soldiers reforming ranks in front of them. Confederate artillery began to rain down upon them. Acting upon orders, Thomas and company raced back to their position behind the barricade. Immediately, Colonel Wilder ordered two companies to engage to Thomas' right to

Figure 3 Viniard Field Position, Wilder's Brigade. Source: *The Maps of Chickamauga*, p. 109.

protect a battery. To Thomas' left, the 98th Illinois was ordered to wheel out and fire into a field where advancing troops were attempting to flank them. Thomas could see bedlam in the fields in front of him. Troops were retreating in mass confusion, dropping knapsacks and even guns as they ran. Thomas watched as the Confederates came upon the road, halting a moment, before letting out their rebel yell. Thomas opened fire, kneeling behind the wood barricades he had worked on all morning. The Confeder-

ates were clearly waiting for a halt in volleys. It did not happen. They were not prepared for the endless firepower in front of them.

This exchange continued for hours. Federals reorganizing behind Thomas and charged the field. A disorganized retreat would follow with Confederates pushing back to the road. The smoke was unbelievable. Thomas could not see a dozen yards in front of him. The Confederates crossed the road and began to take refuge in the ditch in front of his position. They volleyed back and forth for what seemed like minutes. At 5:00 p.m., cannon fire inflamed the ditch in front of him. Cannons had been moved to the northern-most vantage point of the ditch and fired a relentless battery on the Confederates, dislodging them from their position. Confederate soldiers fled for the woods. As if in chorus, soldiers under General Sheridan arrived to the right of the field pushing the remaining Confederates back.

Expanding on your ancestor's story

The example of Thomas L. Charles only touches on three days in the life a soldier. It is up to the storyteller to determine what key points from particular events are important to what he or she wants to communicate. However, these kinds of stories bring genealogical research to life, expanding beyond the tree into the real experiences of our ancestors. These real stories draw interest from the non-genealogists in our lives.

The History & Genealogy Department has a growing collection of sources for Civil War research. Check the library's online catalog <<http://webpag.slcl.org>> and check "New Book Highlights" in *PastPorts* for newly added titles. Many sources are available for researching a Civil War soldier, and the following list is by no means complete.

Rosters

Determining if an individual served in the Civil War should be the first step, and this can be accomplished by consulting a roster. *The Roster of Confederate Soldiers, 1861–1865*, (R 973.742 R839) and *Roster of*

Union Soldiers, 1861–1865 (R 973.741 R839) are available in print in the History & Genealogy Department. *American Civil War Research Database* <http://www.civilwardata.com>, another good tool, can be used for free at any St. Louis County Library location and remotely by St. Louis-area residents with a valid St. Louis County Library card. Many state rosters are also available in print or online.

Fraternal Organizations

If you have difficulty identifying a soldier, one source to check is the records of Fraternal Organizations, including the Grand Army of the Republic, the Military Order of the Loyal Legion, and the United Confederate Veterans. For more information about researching the Grand Army of the Republic, see *PastPorts*, Vol. 11:4, (April 2018) <https://www.slcl.org/sites/default/files/04_2018.pdf>.

Service Records and Pensions

Once you have established that your ancestor served in the Civil War, the next step is to search for service records. Service records are available from the National Archives (NARA) in Washington, D.C. Information about obtaining a record is available on the NARA [website](https://www.archives.gov/research/military/civil-war) <<https://www.archives.gov/research/military/civil-war>>

If a soldier, his widow, or his mother received a military pension, the pension record will also be available from the National Archives. At this writing, the first 11% of Widow's Pensions are also available on the *Fold3* database (Widow's certificate up to # 148100). *Fold3* can be used at any St. Louis County Library location and at home for St. Louis-area residents with a valid St. Louis County Library card.

Pension Payment Cards

In 1907, the Bureau of Pensions and Veterans Administration began documenting payment of pensions with a card system. From 1907-1933, Pension Payment Cards were produced for army and navy invalids and army and navy widows. Invalid cards generally include name of veteran, certificate number, unit,

soldier's disability for which pensioned, date of death, and informant. Widows' cards are similar to the invalids' cards with the addition of the widow's name, her date of death, informant, and occasionally information regarding payments made to minors. Pension payment cards are also available in the *Fold3* database.

Civil War Pensions Index

The Civil War Pensions Index contains index cards for pension applications of veterans who served in the U.S. Army between 1861 and 1900, predominantly in the Civil War. Index cards generally include name of soldier, rank, company, regiment, state, date of application, invalid, application number, certificate number, widow application number, widow certificate number, and death date of soldier. The Pensions Index is available on *Fold3*.

Official Records

The *War of the Rebellion, Official Records of the Union and Confederate Armies* (R 973.7 U58W), also known as the O.R., is a necessary source for Civil War research. The set comprises 130 volumes and covers every major event during the Civil War.

Battlefield maps and atlases

Battlefield maps can assist the researcher in placing particular soldiers in a particular place at a particular time. They can also be especially useful for tracing a soldier from engagement to engagement and often provide detailed reports on what occurred from point to point. In the example of Thomas L. Charles, above, *The Maps of Chickamauga: An Atlas of the Chickamauga Campaign* (R973.735 P882M) was used to trace the movements of the 17th Regiment.

Battle histories

Much like battlefield atlases, battle histories can be useful in tracing the movements of a particular regiment during a battle. They often include battlefield maps and indexes of units involved in a particular battle. These histories are especially useful in learning about over-arching storylines around command decisions or identifying possible collections of letters, dia-

ries, or personal narratives related to a unit. For this example, *The Chickamauga Campaign* (R 973.735 P882C, Vol. 1-3) was consulted.

Unit histories

Perhaps the most familiar to the genealogist is the unit history. Unit histories are constantly being researched and published. They might be available at the company, regiment, battalion, or army level. For this particular example, a battalion history, *Blue Lightning: Wilder's Mounted Infantry Brigade in the Battle of Chickamauga* (R 973.735 B347B), was extensively used in the development of the story.

Diaries, letters, and memoirs

Some of the most commonly utilized sources by Civil War historians are letters, diaries, and memoirs. Many of these have made it into print and might be available in History & Genealogy. Often these sources can be identified in bibliographies in published battle and unit histories.

State or county Civil War histories

Many published state or county-level Civil War histories describe the activities of their troops during the war. Any number of these histories could prove useful to the genealogist.

Biography

Biographies are typically written about commanding officers. This does not preclude that research into a particular soldier among the low ranks could not benefit from reading more about the commander. Often times, a biography is little more than a unit history focused on a particular commanding officer. If you identify an important officer and locate a biography, it would definitely be worth obtaining. History & Genealogy has a number of biographies as well as biographical collections of officers on both sides of the conflict.

Sources

Baumgartner, Richard A. *Blue Lightning: Wilder's Mounted Brigade in the Battle of Chickamauga*.

Huntington W.V.: Blue Acorn Press, 2007.
R 973.735 B347B

Powell, David A. and Friedrichs, David A. *The Maps of Chickamauga: An Atlas of the Chickamauga Campaign*. El Dorado Hills, Cal.: Savas Beatie, 2015. R 973.735 P882M

Powell, David A. *The Chickamauga Campaign, Vol. 1-3*. El Dorado Hills, Cal.: Savas Beatie, 2014.
R 973.735 P882C

War of the Rebellion, Official Records of the Union and Confederate Armies, Vol. 30, Parts 1-2. Harrisburg, Pa.: National Historical Society, 1985.
R 973.7 U58W

History & Genealogy celebrates 20th anniversary

Julius K. Hunter speaks to the program attendees about how he was inspired to re-search his own family history.

[See more photos on the St. Louis County Library Flickr page](https://bit.ly/2IX5Yhn)
<<https://bit.ly/2IX5Yhn>>

The History & Genealogy Department (H&G) celebrated its 20th anniversary on Saturday, Sept. 29 at St. Louis County Library Headquarters. A morning reception and open house in the auditorium drew 87 members of the public and current and former staff members and volunteers. The event included an hour-long program reviewing the department's beginnings and accomplishments. Speakers included Ann Fleming, past-president of the St. Louis Genealogical Society (StLGS); Barb Mottin, retired Reference Supervisor; Julius K. Hunter; Kay Weber, current StLGS president; and Scott Holl, Manager of the History &

Genealogy Department. The program was followed by tours of H&G and an afternoon of genealogy classes taught by H&G staff members.

After losing space for its research collection at University City Library in 1996, StLGS board member Charlene Fagyal suggested offering it to St. Louis County Library. Anne Fleming, StLGS president at the time, approached Barb Mottin, then supervisor of the Reference Department, and asked her if the library would like 20,000 genealogy books. The proposal was endorsed by library director Don Gertner, and an agreement between the two organizations was signed on Sept. 27, 1996. The Special Collections Department, as it was originally known, officially opened on July 12, 1998. The addition of the Julius K. Hunter and Friends African American Research Collection in 2000, the National Genealogical Society Collection in 2001, additional monetary and in-kind donations, plus significant investment by the library has resulted in current holdings of more than 100,000 print items and a significant microfilm collection.

Original department staff members included Joyce Loving, manager; Karen Becker, Kelly Draper, Sharion Duncan, Chris Flesor, Katie Gamblin, Ruth Ann Hager, Peggy Huegerich, Christy Hughes, Renee Ratna, and Bonnie Ventucci. Draper and Duncan continue to work in H&G. The present staff of 13 represents 115 years of combined service to the department and 162 years of total service to the library.

Shelf life

SAMPLINGS FROM THE PRINT COLLECTION

Book | *The Last Muster*

For many genealogists, there is no currency more prized than a properly identified photograph.

Pictures shed a glimpse into our ancestors' personalities, adding flesh to the facts and dates we manage to scrounge up from faceless microfilmed records. Some of us share them proudly, and others guard them closely in locked trees. Whatever our choice, we may be skeptical of claims of photos of Revolutionary War soldiers. It was not until the 1840s, after all, that photography started to become commonly available to the public. Yet in *The Last Muster* (R 973.3 T244L), photo-identification expert Maureen Taylor (who learned to ask disbelieving ears for old pictures of elderly people rather than for photographs of Revolutionary War participants) shares images of some of our first veterans along with their wives, nurses, children, and other contemporaries.

The Last Muster is currently a two-volume set. Vignettes divulging background information and biographical details accompany each image and are the result of extensive research by the author. The second volume includes a brief history of photography and information about some of the longest-lived veterans on both sides of the conflict. While Taylor was able to identify many individuals in the photographs she found and received from others, many more may go unidentified due to a lack of contextual information surrounding the photo's origin.

Photographs and images derived (or copied) from photographs can come from sources as diverse as auctions, private collections, archives, an old trunk of family heirlooms, or even in county histories. If you think you have a qualifying photo of someone who lived during the Revolutionary War to contribute to the project, see [Taylor's website](https://maurentaylor.com/last-muster-project/) <<https://maurentaylor.com/last-muster-project/>> to get in touch with her.

Periodical | *Western Pennsylvania Genealogical Society Quarterly*

Many of our ancestors migrated west on the National Road, Zane's Trace, and Braddock's Road, the Ohio River, and other routes leading through the counties in the western part of Pennsylvania. They may not have stayed in the area long enough to be counted in a census, but their presence might be noted in other documents.

The *Western Pennsylvania Genealogical Society Quarterly* (R 974.8 W5271) may help you track these people. Published four times a year by the society from 1974 through 2016, it features transcriptions of Bible records, diaries, church records, court records, cemetery records, county histories, and others.

History & Genealogy owns volumes 1 through 32 (1974–2006) of the quarterly. Copies from other issues are available through interlibrary loan. The society maintains an index of the quarterly on [its website](https://wpgs.org/fileDownload.php?cid=15&sid=3) <<https://wpgs.org/fileDownload.php?cid=15&sid=3>>.

NEW BOOK HIGHLIGHTS

DEANNE BLANTON

They Fought Like Demons: Women Soldiers in the American Civil War
Vintage, 2003.

R 973.7082 B643T

“Albert Cashier” served three years in the Union Army and passed successfully as a man until 1911 when

the aging veteran was revealed to be a woman named Jennie Hodgers. Frances Clayton kept fighting even after her husband was gunned down in front of her at the Battle of Murfreesboro. And more than one soldier astonished “his” comrades-in-arms by giving birth in camp.

This lively and authoritative book opens a hitherto neglected chapter of Civil War history, telling the stories of hundreds of women who adopted male disguise and fought as soldiers. It explores their reasons for enlisting; their experiences in combat, and the way they were seen by their fellow soldiers and the American public. Impeccably researched and narrated with verve and wit, *They Fought Like Demons* is a major addition to our understanding of the Civil War era.—*Publisher*

JAY R. BONANSINGA

Pinkerton's War: The Civil War's Greatest Spy and the Birth of the U.S. Secret Service

Lyons Press, 2012

R 973.785 B697P

Scottish immigrant Allan Pinkerton is best known for creating the Pinkerton National Detective Agency, which gained renown for solving train robberies in the 1850s and battling the labor movement in the late-nineteenth and early-twentieth centuries. But the central drama of his career, and the focus of this book, was his work as protector of President Abraham Lincoln and head of a network of Union spies

(including himself!) who posed as Confederate soldiers and sympathizers in a deadly cat-and-mouse game.

As here told in riveting prose by author Jay Bonansinga, Pinkerton's politics and abolitionist sympathies drew the attention of supporters of presidential incumbent Abraham Lincoln—and Pinkerton was hired to act as his bodyguard. Pinkerton was asked to organize the U.S. government's first “Secret Service,” and during the Civil War he managed a network of spies who worked behind Confederate lines and tackled espionage at the highest levels in Washington. By war's end, the agency's reputation was so well established that it was often hired by the government to perform many of the same duties today assigned to the Secret Service, the FBI, the CIA, and, most recently, the Department of Homeland Security.—*Publisher*

ROBERT M. BUCHANAN

Illusions of Equality: Deaf Americans in School and Factory, 1850-1950.
Gallaudet University, 2012

R 305.9082 B918I

The working lives of Deaf Americans from the the mid-1850s to the post-World War II era depended upon strategies created by deaf community leaders to win and keep

[View a complete list of new books online](#)

A list of new books received during the previous month is posted on the library's website. [View the list online](https://bit.ly/2HrQhks) <<https://bit.ly/2HrQhks>>. For more information about viewing the new book list online, exporting records, and saving items to a customized list, call (314) 994-3300 or ask a librarian when visiting any St. Louis County Library branch.

jobs through periods of low national employment as well as high. Deaf people typically sought to de-emphasize their identity as sign language users to be integrated better into the workforce. Robert Buchanan shows that events during this period would thwart these efforts.

The residential schools for deaf students established in the nineteenth century favored a bilingual approach to education that stressed the use of American Sign Language while also recognizing the value of learning English. But the success of this system was disrupted by the rise of oralism, with the commitment to teaching deaf children speech and its ban of sign language. Buchanan depicts the subsequent ramifications in sobering terms: most deaf students left school with limited educations and abilities that qualified them for only marginal jobs. He also describes the insistence of the male hierarchy in the deaf community on defending the tactics of individual responsibility through the end of World War II, a policy that continually failed to earn job security for Deaf workers.

—Book jacket

JONATHAN D. SARNA AND ADAM D. MENDELSON, EDS.

Jews and the Civil War: A Reader

**New York University, 2011
R 973.7089 J59**

At least 8,000 Jewish soldiers fought for the Union and Confederacy during the Civil War. A few served together in Jewish companies while most fought alongside Christian comrades. Yet even as they stood “shoulder-to-shoulder” on the front lines, they encountered unique challenges.

In *Jews and the Civil War*, Jonathan D. Sarna and Adam Mendelsohn assemble for the first time the foremost scholarship on Jews and the Civil War, little known even to specialists in the field. These accessible and far-ranging essays from top scholars are grouped into seven thematic sections—Jews and Slavery, Jews and Abolition, Rabbis and the March to War, Jewish Soldiers during the Civil War, The Home Front, Jews as a Class, and Aftermath—each with an introduction by the editors. Together they reappraise the impact of the war on Jews in the North and the South, offering a rich and fascinating portrait of the experience of Jewish soldiers and civilians from the home front to the battle front.

—Publisher

PAUL A. CIMBALA AND RANDALL M. MILLER, EDS.

The Freedmen's Bureau and Reconstruction: Reconsiderations

**Fordham University, 1999.
R 973.8 F853**

The *Freedmen's Bureau and Reconstruction: Reconsiderations* addresses the history of the Freedmen's Bureau at state and local levels of the Reconstruction South. In this lively and well-documented book, the authors discuss the diversity of conditions and the personalities of the Bureau's agents state by state. They offer insight into the actions and thoughts, not only of the agents,

PastPorts is published by History & Genealogy at St. Louis County Library, located on Tier 5 of Library Headquarters.

[Current and past issues can be downloaded from the web <http://www.slcl.org/pastports>.](http://www.slcl.org/pastports)

Contact us:

History & Genealogy
St. Louis County Library
1640 S. Lindbergh Blvd
St. Louis, MO 63131

Phone: 314-994-3300, ext. 2070
Email: genealogy@slcl.org
Website: <http://www.slcl.org>

Tours

Tours are conducted on Wednesdays and Saturdays at 10:30 a.m. Group tours of 10 or more are gladly arranged with advance notice by calling 314-994-3300, ext. 2070.

but also of the southern planters and the former slaves, as both of these groups learned how to deal with new responsibilities, new advantages and disadvantages, and altered relationships.

The period of Reconstruction was a troubling time in the history of the South. The Congress of the United States passed laws and the President issued edicts, but more often than not, the results of Reconstruction in a particular area depended primarily on the character and personality of an individual Bureau agent. The agents were on the front line of this postwar battle against hatred, bigotry, fear, ignorance, and helplessness. This work presents accounts, often in their own words, about how the agents and officers of the Freedmen's Bureau reacted to the problems that they faced and the people with whom they dealt on a day-to-day basis.

Although the primary intent of Professors Cimbala and Miller is to enhance the research on post-Civil War Reconstruction and the role of the Freedmen's Bureau for the benefit of historians, the book is a good read for any lover of American history or armchair psychologist. Also, it has social value regarding the roots of the hatred, violence, and bigotry between the races that has come down through the generations to the present day. We are all products of our history, whether we are white or black, southern or northern. Only through an understanding of this history can we better approach the problems that remain to be solved.—*Publisher*

Briefly noted

African American

Black Chicago: The Making of a Negro Ghetto, 1890–1920.

R 977.311 S741B

Black New Orleans, 1860–1880. R 976.335 B644B

Educating Black Doctors: A History of Meharry Medical College. R 976.8 S955E

Educational Reconstruction: African-American Schools in the Urban South, 1865–1890. R 371.829 G796E

Freedom's First Generation: Black Hampton, Virginia, 1861–1890. R 975.5412 E58F

A History of Fisk University, 1865–1946. 378.768 R523H

Land of Hope: Chicago, Black Southerners, and the Great Migration. R 977.311 G878L

The Correspondence of W.E.B. Du Bois. R 305.896 D816C

The Southern Diaspora: How the Great Migrations of Black and White Southerners Transformed America.

R 304.809 G822S

American History

Everyday Life in Early America. R 973.2 H392E

Founding Choices: American Economic Policy in the 1790s.

R 330.973 F771

Letters from the Federal Farmer to the Republican.

R 342.73 L651

The Reckless Decade: America in the 1890s. R 973.8 B819R

The Reshaping of Everyday Life, 1790–1840. R 973.4 L324R

British Isles

Britain

Banbury Corporation Records: Tudor and Stuart.

R 942.573 G449B

Baptism and Burial Register of Banbury, Oxfordshire.

R 942.57 S146B

Birth, Marriage and Death Records: A Guide for Family Historians. R 942 A613B

The Kings and Queens of England. R 942 C941K

Jewish Lives: Britain 1750–1950: A Guide for Family Historians. R 942 A528J

London's East End: A Guide for Family and Local Historians.

R 942.15 O11L

Yorkshire Probate Records: Medieval and Peculiar Courts, 1267–1858. R 942.81 Y56

Ireland

Dublin Burial Grounds & Graveyards. R 941.835 I24D

The Prendergast Letters: Correspondence from Famine-Era Ireland, 1840–1850. R 941.96 P926P

The Scotch-Irish in America's History. R 941.6 M787S

A Social History of the Scotch-Irish. R 973.0491 J12S

Scotland

People of Fife, 1600–1799. R 941.29 D635P

LIBRARY HOLIDAY CLOSING

Thanksgiving Day | Thursday, Nov. 22

Day after Thanksgiving | Friday, Nov. 23

The People of Strathmore, 1600–1799. R 941.26 D635P
The Scottish Jacobites of 1715 and the Jacobite Diaspora.
 R 941.1 D635S

Civil rights

A Free Ballot and a Fair Count: The Department of Justice and the Enforcement of Voting Rights in the South, 1877–1893. R 324.62 G619F

From Southern Wrongs to Civil Rights: The Memoir of a White Civil Rights Activist. R 975.8231 P271F

German

Church and Civil records, abbreviated titles

Erfurt, Thuringia, Protestant Congregation of the Augustinian Church, Deaths, 1637–1724. R 943.2248 B344R

Erfurt, Thuringia, St. Andrew's Church, Baptisms, 1698–1804. R 943.2248 R363R

Erfurt, Thuringia, St. Andrew's Church, Deaths, 1623–1696. R 943.2248 R363R

Erfurt, Thuringia, St. Michael's Church, Baptisms, 1684–1833. R 943.2248 R556R

Kaaden, Bohemia, Immigrants in Church Records, 1558–1622. R 943.71 H561T

Saalhausen bei Oschatz, Saxony, Farm Occupants, 1653–1845. R 943.21 C754S

Schwarza, Lutheran Congregation, Marriages, 1591–1685, 1687–1737. R 943.226 S285T

Zerbst, Saxony-Anhalt, Guilds. R 943.18 H587A

Other German titles

The German Settlements in Bessarabia: A Study of the German Immigration to, Successful Settlement in, and Ultimate Abandonment of Bessarabia. R 947.6 H888G

German Immigrants in American Church Records, Vol. 22, Missouri (St. Louis, III); Vol. 23, Missouri (St. Louis IV); Vol. 24, Missouri (St. Louis V). R 929.3089 G373

Military

Revolutionary War

Chaining the Hudson: The Fight for the River in the American Revolution. R 973.35 D537C

The Georgia-Florida Contest in the American Revolution, 1776–1778. R 973.33 S439G

Major Robert Farmar of Mobile. RB Farmar Robert

The King's Ranger: Thomas Brown and the American Revolution on the Southern Frontier. R 973.3458 C338K
This Destructive War: The British Campaign in the Carolinas, 1780–1782. R 973.33 P188T
Virginia's Western War: 1775–1786. R 973.33 H225V

Mexican-American War

A Gallant Little Army: The Mexico City Campaign.
 R 973.62 J69G

War with Mexico! America's Reporters Cover the Battlefield.
 R 973.62 R362W

Civil War

General History

The Coming of the Civil War. R 943.711 C898C

The New Annals of the Civil War. R 973.7 N532

Battles

Antietam: Essays on the 1862 Maryland Campaign.
 R 973.7336 G162A

Lee's Real Plan at Gettysburg. R 973.7349 H287L

Battle above the Clouds: Lifting the Siege of Chattanooga and the Battle of Lookout Mountain, October 16–November 24, 1863. R 973.7359 P882B

The Battle of Hampton Roads: New Perspectives on the USS Monitor and CSS Virginia. R 973.752 B336

Connecticut Yankees at Gettysburg. R 973.7349 H199C

The First Day at Gettysburg: Essays on Confederate and Union Leadership. 973.7349 G162F

The Fourth Battle of Winchester: Toward a New Civil War Paradigm. R 973.73 M168F

Punitive War: Confederate Guerrillas and Union Reprisals. R 973.73 M928P

Red River Campaign: Politics and Cotton in the Civil War. R 973.736 J67R

Richmond Shall Not be Given Up: The Seven Days' Battles, June 25–July 1, 1862. R 973.732 C915R

He Second Day at Gettysburg: Essays on Confederate and Union Leadership. 973.7349 G162S

A Strange and Blighted Land: Gettysburg: The Aftermath of a Battle. R973.7349 C667S

Struggle for the Shenandoah: Essays on the 1864 Valley Campaign. R 973.737 G162S

Biography

Braxton Bragg and Confederate Defeat.

R 973.7092 M177B

From First to Last: The Life of Major General William B. Franklin. R 973.7092 S671F

General Lesley J. McNair: Unsung Architect of the US Army. RB McNair Lesley

Haskell of Gettysburg: His Life and Civil War Papers.
R 973.7349 H349H

In the Field: Doctor Melvin John Hyde, Surgeon, 2nd Vermont Volunteers. R 973.7443 I35

A Life after Quantrill: Kate King, a Biography.
RB King Sarah

The Limits of Dissent: Clement L. Vallandigham and the Civil War. R 973.71 K64L

Major McKinley: William McKinley and the Civil War.
R 973.7092 A739M

The Pen Makes a Good Sword: John Forsyth of the Mobile Register. R 976.122 B964P

Pinkerton's War, The Civil War's Greatest Spy and the Birth of the U.S. Secret Service. R 973.785 B697P

Raphael Semmes: The Philosophical Mariner.
R 973.757 S746R

Recollections of War Times: By an Old Veteran while under Stonewall Jackson and Lieutenant General James Longstreet... R 973.782 M164R

Searching for George Gordon Meade: The Forgotten Victor of Gettysburg. R 973.7092 H953S

U.S. Grant: The Making of a General, 1861–1863.
R 973.7092 B189U

Ethnic and national groups

Canadians in the Civil War. R 973.74 H868C

A History of the Negro Troops in the War of the Rebellion, 1861–1865. R 973.7415 W723H

Jews and the Civil War: A Reader. R 973.7089 J59

Melting Pot Soldiers: The Union's Ethnic Regiments.
R 973.741 B974M

Local Rosters

Revised Roster of Vermont Volunteers and Lists of Vermonters Who Served in the Army and Navy of the United States during the War of the Rebellion, 1861–1866. R 973.7443 R454

Shades of Green: Irish Regiments, American Soldiers, and Local Communities in the Civil War Era.

R 973.7473 K25S

Memoir

An Irishman in the Iron Brigade: The Civil War Memoirs of James P. Sullivan, Sergt., Company K, 6th Wisconsin Volunteers. R 973.7475 B373I

Memoirs of the Civil War between the Northern and Southern Sections of the United States of America, 1861 to 1865. R 973.7455 C443M

Prison Life among the Rebels: Recollections of a Union Chaplain. R 973.771 W584P

The Road to Richmond: The Civil War Memoirs of Major Abner R. Small of the Sixteenth Maine Volunteers. R 973.7441 S635R

Personalities

After the War: The Lives and Images of the Major Civil War Figures after the Shooting Stopped.
R 973.7092 H262A

Blockade Runners of the Confederacy. R 973.757 C663B
The Confederacy's Fighting Chaplain: Father John B. Bannon. R 973.778 T893C

The Gallant Dead: Union and Confederate Generals Killed in the Civil War. R 973.74 S645G

George B. McClellan and Civil War History: In the Shadow of Grant and Sherman. R 973.7092 R883G

Sheridan's Lieutenants: Phil Sheridan, His Generals, and the Final Year of the Civil War. R 973.741 C674S
Sherman's Other War: The General and the Civil War Press. R 973.78 M374S

Two against Lincoln: Reverdy Johnson and Horatio Seymour : Champions of the Loyal Opposition.
R 973.8 H317T

Victors in Blue: How Union Generals Fought the Confederates, Battled Each Other, and Won the Civil War. 973.73 C348V

The Union that Shaped the Confederacy: Robert Toombs & Alexander H. Stephens. R 973.713 D265U

The War within the Union High Command: Politics and Generalship during the Civil War. R 973.741 G677W

Journal highlights**Selected articles from recent periodicals**

- AAGHSC Newsletter* (Afro-American Genealogical & Historical Society of Chicago), 38:3 (Sept. 2018): "My First Owner's Name was Carter: Finding My Family's Slaveholders," 1.
- The American Genealogist*, 90:2 (April 2018): "Even More Newly-Discovered German Origins for the Palatine Families of New York, 1710," 110.
- Familie und Geschichte: Hefte für Familiengeschichtsforschung im sächsisch-thüringischen Raum* [Family and History: Journal for Family History Research in Saxony and Thuringia], 9:2 (April–June 2018): "Auswanderung sächsischer Altlutheraner 1838–Ausgangspunkt für die Gründung der 'Lutheran Church—Missouri Synod,'" Teil 1 [The Emigration of Saxon Old Lutherans, 1838: Starting Point for the Founding of the Lutheran Church—Missouri Synod, Part 1," 466.
- Der Kurier* (Mid-Atlantic Germanic Society), 36:3 (September 2018): "Researching Württemberg on the MAGS Website," 86.
- Missouri Historical Review*, 113:1 (Oct. 2018): "The Destruction of the Big Mound: Possessing and Defining Native American Places in Early St. Louis," 1; "Crossing Jordan: The Mississippi River in the Black Experience in Greater St. Louis, 1815–1860," 22.
- Ohio Genealogical Society Quarterly*, 58:3 (2018): "Migration from the Isle of Man to the Western Reserve in Ohio," 235.

Primary sources

- Army Life in Virginia: Letters from the Twelfth Vermont Regiment and Personal Experiences of Volunteer Service in the War for the Union, 1862–63.* R 973.7443 B463A
- Commanding Boston's Irish Ninth: The Civil War Letters of Colonel Patrick R. Guiney, Ninth Massachusetts Volunteer Infantry.* R 973.7444 G964C
- Emma Spaulding Bryant, Civil War Bride, Carpetbagger's Wife, Ardent Feminist: Letters and*

- Diaries, 1860–1900.* RB Bryant Emma
- Fear Was Not in Him: The Civil War Letters of Major General Francis C. Barlow, U.S.A.* R 973.7092 B258F
- The Journals of Josiah Gorgas, 1857–1878.* R 973.782 G667J
- The Journals of Thomas Hubbard Hobbs.* R 976.1 H682J
- Oh, What a Loansome Time I Had: The Civil War Letters of Major William Morel Moxley, Eighteenth Alabama Infantry, and Emily Beck Moxley.* R 973.782 M937O
- Over the Dead-Line: or, Tracked by Blood-hounds.* R 973.771 D865O
- A Philadelphia Perspective: The Civil War Diary of Sidney George Fisher.* R 973.781 F536P
- Practicing Medicine in a Black Regiment: The Civil War Diary of Burt G. Wilder, 55th Massachusetts.* R 973.7415 W673P
- A Rebel War Clerk's Diary: At the Confederate States Capital.* R 973.782 J77R
- Seven Months in the Rebel States during the North American War, 1863.* R 973.733 S322S
- A Surgeon's Civil War: The Letters and Diary of Daniel M. Holt, M.D.* R 973.781 H742S
- Ten Months in the Orphan Brigade: Conrad Wise Chapman's Civil War Memoir.* R 973.7469 C466T
- Tom Taylor's Civil War.* R 973.782 T246T

Reconstruction

- Christian Reconstruction: The American Missionary Association and Southern Blacks, 1861–1890.* 266.022 R523C
- Independence & Empire: The New South's Cotton Mill Campaign, 1865–1901.* R 976 H435I
- Reconstruction after the Civil War.* R 973.8 F832R.
- The Civil War Confiscation Acts: Failing to Reconstruct the South.* R 973.714 S995C
- The Doom of Reconstruction: The Liberal Republicans in the Civil War Era.* R 973.8 S631D
- The Freedmen's Bureau and Reconstruction: Reconsiderations.* R 973.8 F853
- The Great Task Remaining before Us: Reconstruction as America's Continuing Civil War.* R 973.8 G786
- New Masters: Northern Planters during the Civil War*

and Reconstruction. R 975 P881N

The Retreats of Reconstruction: Race, Leisure, and the Politics of Segregation at the New Jersey Shore, 1865–1920. R 974.9 G618R

The South As It Is: 1865–1866. R 973.8 D399S

The Southern States Since the War, 1870–71.
R 975 S695S

Regimental history

At the Wall: The 69th Pennsylvania “Irish Volunteers at Gettysburg.” R 973.7448 E71A

History of the 90th Ohio Volunteer Infantry in the War of the Great Rebellion in the United States, 1861 to 1865. R 973.7471 H259H

The History of the Ninth Regiment, Massachusetts Volunteer Infantry, June, 1861–June, 1864.
R 973.7444 M169H

Life in Camp: A History of the Nine Months’ Service of the Fourteenth Vermont Regiment, from October 21, 1862, when it was Mustered... R 973.7443 W724L

A Narrative of the Services of the Officers and Enlisted Men of the 7th Regiment of Vermont Volunteers (Veterans) from 1862 to 1866. R 973.744 H724N

Pictorial History Thirteenth Regiment Vermont Volunteers, War of 1861–1865. R 973.7443 S936P

The Second Brigade: or, Camp Life. R 973.7443 S445

A Small but Spartan Band: The Florida Brigade in Lee’s Army of Northern Virginia. R 973.7459 W331S

A Soldier’s Story of His Regiment (61st Georgia): And Incidentally of the Lawton-Gordon-Evans Brigade, Army of Northern Virginia. R 973.7458 N618S

Upton’s Regulars: The 121st New York Infantry in the Civil War. R 973.7447 C572U

The Vermont Brigade in the Shenandoah Valley, 1864.
R 973.7443 W177V

Regional history

Another Civil War: Labor, Capital and the State in the Anthracite Regions of Pennsylvania. R 974.8 P164A

Blockades, Refugees and Contrabands: Civil War on Florida’s Gulf Coast, 1861–1865. R 973.75 B932B

Bloody Dawn: The Story of the Lawrence Massacre.
R 973.7481 G655B

Confederate Arkansas: The People and Policies of a

Frontier State in Wartime. R 976.7 D731C

Confederate Cities: The Urban South during the Civil War Era. R 973.713 C748

Fire within: A Civil War Narrative from Wisconsin.
R 973.7475 T775F

Kirby Smith’s Confederacy: The Trans-Mississippi South, 1863–1865. R 973.73 K39K

The Last Hurrah: Sterling Price’s Missouri Expedition of 1864. R 973.737 S617L

Liberty, Virtue, and Progress: Northerners and Their War for the Union. R 973.7 H586L

New Bedford’s Civil War. R 973.7444 M954N

Northern Character: College-Educated New Englanders, Honor, Nationalism, and Leadership in the Civil War Era. R 973.71 W872N

The Collapse of Price’s Raid: The Beginning of the End in Civil War Missouri. R 973.737 L366C

A Rich Man’s War, A Poor Man’s Fight: Desertion of Alabama Troops from the Confederate Army.
R 973.7461 M379R

Sounding the Shallows: A Confederate Companion for the Maryland Campaign of 1862. R 973.7336 H324S

State of the Union: New York and the Civil War.
R 974.7 S797

Virginia at War Series. Volumes cover 1861–1865.
R 973.7455 V817

War’s Desolating Scourge: The Union’s Occupation of North Alabama. R 973.7461 D186W

Other Civil War Titles

Attack and Die: Civil War Military Tactics and the Southern Heritage. R 973.73 M177A

Secret History of Confederate Diplomacy Abroad.
R 973.721 D346S

Confederate Courage on Other Fields: Overlooked Episodes of Leadership, Cruelty, Character, and Kindness. R 973.742 C899C

The Confederate Navy in Europe. R 973.757 S746C

The C.S.S. Florida: Her Building and Operations.
R 973.757 O97C

Excommunicated from the Union: How the Civil War Created a Separate Catholic America.
R 973.71 K96E

For Brotherhood & Duty: The Civil War History of the

West Point Class of 1862. R 973.73 M155F
Patriot Fires: Forging a New American Nationalism in the Civil War North. R 973.71 L425P
Soldiers North and South: The Everyday Experiences of the Men who Fought America's Civil War.
 R 973.71 C573S

World War I

American Lions: The 332nd Infantry Regiment in Italy in World War I. R 940.481 D141A
British and American Aces of World War I: The Pictorial Record. R 940.449 F834B
Camel Drivers: The 17th Aero Squadron in World War I.
 R 940.4497 R325C
Commanding Fire: An Officer's Life in the 151st Machine Gun Battalion, 42nd Rainbow Division during World War I. R 940.41273 P248C
Doughboys on the Great War: How American Soldiers Viewed Their Military Service. R 940.412 G984D
First to the Front: The Aerial Adventures of 1st Lt. Waldo Heinrichs and the 95th Aero Squadron, 1917–1918. R 940.4497 W913F
From German Cavalry Officer to Reconnaissance Pilot: The World War I History, Memories, and Photographs of Leonhard Rempe, 1914–1921.
 R 940.44943 R389F
New England Aviators, 1914–1918: Their Portraits and Their Records. R 940.4497 N532
Pershing's Crusaders: The American Soldier in World War I. R 940.4127 F263P
Shoulder Sleeve Insignia of the American Expeditionary Forces 1918–1919: Authorized by Approval of General Headquarters, American Expeditionary Forces by Order of General John H. Pershing, Commander-in-Chief. R 358.4114 F699S
The Great War in the Air: Military Aviation from 1909 to 1921. R 940.44 M883G
The Great War in the Heart of Dixie: Alabama during World War I. R 940.3761 G786
The Hat in the Ring Gang: The Combat History of the 94th Aero Squadron in World War I. R 940.4497 W913H
The Kaiser's Battle. R 940.434 M627K

The Lafayette Flying Corps: The American Volunteers in the French Air Service in World War One.
 R 940.4494 G662L

World War II

Battles

Battalion Commanders at War: U.S. Army Tactical Leadership in the Mediterranean Theater, 1942–1943.
 R 940.5412 B281B
Chennault's Forgotten Warriors: The Saga of the 308th Bomb Group in China. R 940.5449 G561C
From Brittany to the Reich: The 29th Infantry Division in Germany, September–November 1944.
 R 940.5412 B186F
Generals of the Bulge: Leadership in the U.S. Army's Greatest Battle. R 940.5421 M842G
A Time of War: Remembering Guadalcanal, a Battle without Maps. R 940.5426 W629T

Memoir

An American Heroine in the French Resistance: The Diary and Memoir of Virginia D'Albert-Lake.
 R 940.5344 A333A
Chasing Ghosts: A Memoir of a Father, Gone to War.
 R 940.5481 D441C
Combat Reporter: Don Whitehead's World War II Diary and Memoirs. R 940.5412 W592C
Jagged Edge of Duty: A Fighter Pilot's World War II.
 R 940.5449 R524J
A Marine Dive-Bomber Pilot at Guadalcanal.
 R 940.5449 M141M

Primary sources

Army GI, Pacifist CO: The World War II Letters of Frank and Albert Dietrich. R 943.5309 D566A
The GI's Rabbi: World War II Letters of David Max Eichhorn. R 940.5481 E34G
Letters to Lee: From Pearl Harbor to the War's Final Mission. R 940.5481 E24L

Unit histories

The 14th Fighter Group in World War II.
 R 940.5449 L222F

The 451st Bomb Group in World War II: a Pictorial History. R 940.5449 H647F

Beware the Thunderbolt! The 56th Fighter Group in World War II. R 940.5449 M161B

Death Rattlers: Marine Squadron VMF-323 over Okinawa. R 940.5449 W855D

The Fifth Fighter Command in World War II. R 940.5449 W855F

Fighter Group: The 352nd "Blue-Nosed Bastards" in World War II. R 940.5449 S889F

First in the Field: The 1st Air Division over Europe in World War II. R 940.5449 M157F

The Last Roll Call: The 29th Infantry Division Victorious, 1945. R 940.5412 B186L

Old Hickory: The 30th Division, the Top-Rated American Infantry Division in Europe in World War II. R 940.5412 B347O

Our Might Always [Air Force Fighter 355th Fighter Group]. R 940.5449 M367O

Skull and Crossbones Squadron: VF-17 in World War Two. R 940.5449 C771S

Screaming Eagle Gliders: The 321st Glider Field Artillery Battalion of the 101st Airborne Division in World War II. R 940.5412 D483S

Pictorial History, Thirty-Eighth Division, Army of the United States, 1941. R 356.11 P611

To Rome and Beyond: Battle Adventures of Company "B," 760th Tank Battalion, Italy, 1943–1945. R 940.5412 K92T

Steel Boat, Iron Hearts: A U-Boat Crewman's Life aboard U-505. R 940.9459

Vietnam War

1000 Yard Stare: A Marine's Eye View of the Vietnam War. R 959.7043 W323O

Con Thien: The Hill of Angels. R 959.7043 C652C

First In, Last Out: An American Paratrooper in Vietnam with the 101st and Vietnamese Airborne. R 959.7043 H849F

Heroes of Our Time: 239 Men of the Vietnam War Awarded the Medal of Honor. R 959.7043 J82H

Outside the Wire: Riding with the "Triple Deuce" in Vietnam, 1970. R 959.7043 R824O

The Cambodian Campaign: The 1970 Offensive and America's Vietnam War. R 959.7043 S534C

The Vietnam War from the Rear Echelon: Intelligence Officer's Memoir, 1972–1973. R 959.7043 L846V

Vietnam Rough Riders: A Convoy Commander's Memoir. R 959.7043 M113V

Vietnam War Nurses: Personal Accounts of 18 Americans. R 959.7043 R954V

Year of the Horse: Vietnam, 1st Air Cavalry in the Highlands, 1965–1967. R 959.7043 M575Y

Other military titles

Commissioners and Commodores: The East India Squadron and American Diplomacy in China. R 327.73 H526C

Company A"Corps of Engineers, U.S.A., 1846–1848, in the Mexican War. R 973.624 S648C

MacArthur's Korean War Generals. R 951.9042 T111M

Scraping the Barrel: The Military Use of Substandard Manpower, 1860–1960. R 355.223 S433

The Big Red One: America's Legendary 1st Infantry Division. R 940.322 W563B

Race

Beyond Redemption: Race, Violence, and the American South after the Civil War. R 973.* E53B

In the Shadow of Slavery: African Americans in New York City, 1626–1863. R 974.71 H314I

Race and Schooling in the South, 1880–1950. R 338.4737 M329R

Remember Me to Miss Louisa: Hidden Black-White Intimacies in Antebellum America. R 305.8009 G798R

Religion

American Catholicism. R 282.73 E47A

American Congregations. R 291.65 A512

Dissent in American Religion. R 200.973 G274D

Frontiers of Faith: Bringing Catholicism to the West in the Early Republic. R 282.77 D546F

Historical Dictionary of Methodism. R 287 H673

Jonathan Dickinson and the Formative Years of American Presbyterianism. R 285.1092 L442J

Neighbors and Missionaries: A History of the Sisters of Our Lady of Christian Doctrine. R 271.97 M148N
Religion in the Old South. R 277.5 M429R
A Social History of the Disciples Christ.
 R 286.609 H296S

Slavery

Confronting Slavery: Edward Coles and the Rise of Antislavery Politics in Nineteenth-Century America.
 R 977.3 G917C
Debt, Investment, Slaves: Credit Relations in East Feliciana Parish, Louisiana, 1825–1885. R 976.316 K48D
Gabriel's Rebellion: The Virginia Slave Conspiracies of 1800 and 1802. R 975.5 E29G
Major Butler's Legacy: Five Generations of a Slaveholding Family. R 229.2 B434B
On the Edge of Freedom: The Fugitive Slave Issue in South Central Pennsylvania, 1820–1870.
 R 974.8 S645O

Social history

Bearing Witness Against Sin: The Evangelical Birth of the American Social Movement. R 261.8 Y74B
The Changing Face of Inequality: Urbanization, Industrial Development, and Immigrants in Detroit, 1880–1920. R 977.434 Z95C
The Conundrum of Class: Public Discourse on the Social Order in America. R 306.44 B959C
Liquor in the Land of the Lost Cause: Southern White Evangelicals and the Prohibition Movement.
 R 975 C682L
Moonshiners and Prohibitionists: The Battle over Alcohol in Southern Appalachia. R 975.6 S849M
A Prelude to the Welfare State: The Origins of Workers' Compensation. R 368.41 F532P
The Protestant Temperament: Patterns of Child-Rearing, Religious Experience, and the Self in Early America.
 R 305.6 G837P
The Pullman Stride: The Story of a Unique Experiment and of a Great Labor Upheaval. R 977.311 L752P

U.S. states and counties

Alabama

Confederate Home Front: Montgomery during the Civil War. R 973.713 R731C
Dead Town of Alabama. R 976.1 H317D
From Civil War to Civil Rights—Alabama, 1860–1960: An Anthology from the Alabama Review. R 976.1 F931
Hugh Davis and his Alabama Plantation. R 976.1 J82H
Mary Gordon Duffee's Sketches of Alabama: Being an Account of the Journey from Tuscaloosa to Blount Springs... R 976.1 D856M
Montgomery in the Good War: Portrait of a Southern City, 1939–1946. R 940.5376 N567M
Spring through Jefferson County on the old Stage Roads.
 R 976.1 D856M
A Sense of Place: Birmingham's Black Middle-Class Community, 1890–1930. R 976.178 F312S
Stepping Out of the Shadows: Alabama Women, 1819–1990. R 976.1 S837
The Story of Coal and Iron in Alabama. R 976.1 A728S
Twenty-Five Years in the Black Belt [Snow Hill Institute]. R 976.1 E26T

Florida

Florida Land Grant Atlas. R 975.9 D897F
The Red Hills of Florida, 1528–1865. R 975.98 P149R
Seminole Indian War: Fort and Camp Locations from Florida Survey Records. R 975.9 D897S

Illinois

As Others See Chicago: Impressions of Visitors, 1673–1933. R 977.311 A797
Celebrating 150 Years, 1860–2010: History of Salem United Church of Christ, Alhambra, Illinois.
 R 977.386 C392
Chicagoland: City and Suburbs in the Railroad Age.
 R 977.311 K25C
Hutchins' University: A Memoir of the University of Chicago, 1929–1950. R 977.311 M169H
A History of Chicago. R 977.311 P624H

Perfect Cities: Chicago's Utopias of 1893.

R 977.311 G465P

The Sangamo Frontier: History and Archaeology in the Shadow of Lincoln. R 977.356 M476S

Illinois

Souvenir Book of the Ninety-Fifth Anniversary of St.

Pauls Evangelical Lutheran Church, Fullerton

Parkway and Orchard Street, 1843–1939.

R 977.311 S149S

Kentucky

Committed to Victory: The Kentucky Home Front during World War II. R 976.9 H733C

Community Memories: A Glimpse of African American

Life in Frankfort, Kentucky. R 976.9432 F615C

Days of Darkness: The Feuds of Eastern Kentucky.

R 976.9 P361D

Edmonson County, Kentucky Records: Marriages, 1825–1850; Deaths, 1852–1855 and 1857–1859.

R 976.9752 E24

St. Paul United Church of Christ (Evangelical and Reformed Church), Newport, Fort Thomas, Kentucky, 100th Anniversary, 1862–1962.

R 976.934 S149S

Missouri

St. Louis

85th Anniversary (1891–1976) and Bicentennial of the United States: Immanuel Congregational Church, a United Church of Christ, 3460 Jamieson, St. Louis, Missouri. R 977.866 I33E

Commemorating the Solemn Dedication by His Excellency, Archbishop Joseph E. Ritter, D.D. of the New St. Aloysius Church, Spanish Lake, Missouri,

Family History Month display now on view at Headquarters

A display created by History & Genealogy Department staff members for Family History Month is now on display in the north entrance lobby at St. Louis County Library Headquarters. The display features brief profiles of an individual or family researched by the staff and includes images of photos and documents discovered in the research process. The display will be on view through Oct. 31.

November 27, 1955. R 977.865 S133C
Dreams and Images: Arteaga/St. Louis. 977.866 P424D
*Friedens United Church of Christ, St. Charles, Missouri:
 The One Hundred Twenty-Fifth Anniversary, 1834–
 1959.* R 977.839 F899
*Saint Mary Magdalen Church, 2618 Brentwood
 Boulevard, Brentwood, Missouri, 63144-2324.*
 R 977.865 S146
*Samuel United Church of Christ: Celebrating the Past
 Committed to the Future.* R 977.865 S193
Segregation in St. Louis: Dismantling the Divide.
 R 305.896 S455
*St. Lukas Slovak Evangelical Lutheran Church in St.
 Louis, Missouri and Affiliated Slovak Lutherans in
 Missouri, Illinois, Arkansas and Texas.*
 R 977.866 K81S
*Upon Reflection: The Parish of St. Anselm at the Abbey,
 1966–1991.* R 977.865 U68

North Carolina

*Bute County, North Carolina, Miscellaneous Land
 Records and Slave Records (1762–1779).*
 R 975.652 D897B
*Cabins & Castles: The History & Architecture of
 Buncombe County, North Carolina.* R 975.688 C115
Caswell County, N.C., Ejectments (1799–1878).
 R 975.6575 D897C
*Caswell County, N.C. Miscellaneous Land Records:
 (1778–1918).* R 975.6575 D897C
*Catawba County, N.C., Miscellaneous Land Records
 (1864–1906).* R 975.6785 D897C
*Chatham County, N.C., Miscellaneous Land Records:
 1778–1938.* R 975.659 D897C
*Chowan County, N.C., Miscellaneous Land Records
 (1708–1923).* R 975.6147 D897C
*Edgecombe County, N.C., Miscellaneous Land Records
 (1742–1913).* R 975.646 D897E
*Franklin County, N.C., Miscellaneous Land Records
 (1793–1931).* R 975.654 D897F
Granville County, N.C. Ejectments. R 975.6535 D897G
*Guilford County, N.C. Miscellaneous Land Records,
 1784–1959.* R 975.662 D897G
Hyde County History: A Hyde County Bicentennial

Project. 975.6184 H993
*Hyde Remembers: Historic Bible and Family Records of
 Hyde County, North Carolina.* 975.6184 S745H
In Memory of...: An Index to Hyde County Cemeteries.
 R 975.6184 S978I
*In the Name of God, Amen!: Abstracts of Hyde County,
 North Carolina Wills.* R 975.6184 W722I
*Macon County, N.C., Miscellaneous Land Records (1837
 –1924).* R 975.6982 D897M
*Mecklenburg County, N.C. Miscellaneous Land Records,
 1767–1953.* R 975.676 D897M
*New Hanover County, N.C. Miscellaneous Land Records
 (1748–1950).* R 975.627 D897N
*Pasquotank County, N.C., Miscellaneous Land Records
 (1728–1946).* R 975.6142 D897P
*Person County, N.C., Miscellaneous Land Records
 (1775–1940).* R 975.6573 D897P
*Pushing the Indians Out: Early Movers & Shakers in
 Western North Carolina (and Tennessee Territory).*
 R 975.6 H185P
Randolph County, N.C., Ejectments. R 975.661 D897R
*Randolph County, N.C., Miscellaneous Land Records
 (1782–1929).* R 975.661 D897R
*Rockingham County, N.C., Miscellaneous Land Records
 (1789–1926).* R 975.663 D897R
*Rowan County, N.C. Miscellaneous Land Records (1753
 –1921).* R 975.6971 D897R
*Stanly County, N.C., Miscellaneous Land Records (1844
 –1963).* R 975.673 D897S
*Wake County, N.C., Miscellaneous Land Records (1800–
 1839 (I.E. 1939)).* R 975.655 D897W

Pennsylvania

*St. Matthews's Evangelical Lutheran Church, Conestoga
 Road, Upper Uwchlan, Pennsylvania: A Brief
 History.* R 974.813 S146
*Zion Stands with Hills Surrounded: A History of Zion
 Evangelical Lutheran Church, Glen Rock,
 Pennsylvania.* R 974.841 G543Z

CLASSES & PROGRAMS

CLASSES

Classes are free and open to the public. Registration is required. Call 314-994-3300 or register online at www.slcl.org/events.

Classes for Beginning Researchers

Who were my Ancestors? Beginning a Genealogical Research Project

If you have little or no experience with genealogical research, this is the class for you. Learn about the genealogical research process and the many resources available in History & Genealogy at St. Louis County Library.

Nov. 5, 10:00 a.m. Cliff Cave | [Register](#)

Library Skills for Genealogical Research

Prerequisite: Who were my Ancestors? or comparable research experience

Libraries offer essential tools for genealogical research. Learn how to search online library catalogs, obtain materials from distant libraries, locate periodical articles, and use the library's in-house finding aids.

Nov. 14, 6:30 p.m. Florissant Valley | [Register](#)

Finding Ancestors in U.S. Census Records

Census records are a basic and essential source for genealogical research in the U.S. Learn how to search census records effectively using Ancestry Library Edition and other electronic databases.

Oct. 22, 10:00 a.m. Grant's View | [Register](#)

Oct. 24, 6:30 p.m. Cliff Cave | [Register](#)

Nov. 1, 2:00 p.m. Headquarters | [Register](#)

Nov. 5, 6:30 p.m. Daniel Boone | [Register](#)

History & Genealogy Open House for Educators

Learn about all of the wonderful resources available for educators in the History & Genealogy Department. A Q&A session will follow the presentation.

Oct. 18, 6:30 p.m. Daniel Boone | [Register](#)

Nov. 3, 10:00 a.m. Headquarters | [Register](#)

Classes to Expand Research Skills

Finding Immigrant European Ancestors

Prerequisite: Finding Ancestors in U.S. Census Records or comparable research experience

Discover the numerous print and online resources available for researching immigrant ancestors. This class will include an overview of information available on Ancestry Library Edition and other electronic databases.

Nov. 7, 2:00 p.m. Headquarters | [Register](#)

Nov. 19, 10:00 a.m. Grant's View | [Register](#)

Identifying Ancestral Military Veterans

Prerequisite: Finding Ancestors in U.S. Census Records or comparable research experience

Explore strategies for military research in the Fold3 and Ancestry Library Edition databases, as well as in print and online sources.

Oct. 29, 2:00 p.m. Daniel Boone | [Register](#)

Nov. 20, 2:00 p.m. Headquarters | [Register](#)

Interviewing Family Members: An Oral History Workshop

Discover helpful resources for recording family stories, practice your interview skills, and learn about new digital tools for creating and preserving your family's oral history.

Nov. 8, 6:30 p.m. Headquarters | [Register](#)

PARTICIPATING BRANCH LOCATIONS

Bridgeton Trails

3455 McKelvey Road
Bridgeton, MO 63044

Cliff Cave

5430 Telegraph Road
St. Louis, MO 63129

Daniel Boone

300 Clarkson Rd.
Ellisville, MO 63011

Florissant Valley

195 New Florissant Rd, S.
Florissant, MO 63031

Grant's View

9700 Musick Rd.
St. Louis, MO 63123

Headquarters

1640 S. Lindbergh Blvd.
St. Louis, MO 63131

Indian Trails

8400 Delport Dr.
St. Louis, MO 63114

Jamestown Bluffs

4153 N. Highway 67
Florissant, MO 63034

Lewis & Clark

9909 Lewis-Clark Blvd.
St. Louis, MO 63136

Natural Bridge

7606 Natural Bridge Rd.
St. Louis, MO 63121

Oak Bend

842 S. Holmes Ave.
St. Louis, MO 63122

Prairie Commons

915 Utz Lane
Hazelwood, MO 63042

Rock Road

10267 St. Charles Rock Rd.
St. Ann, MO 63074

Samuel C. Sachs

16400 Burkhardt Place
Chesterfield, MO 63017

Weber Road

4444 Weber Rd.
St. Louis, MO 63123

General information

Phone: 314-994-3300,
ext. 2070

Email: genealogy@slcl.org

Website: www.slcl.org/genealogy

PROGRAMS

Programs are free and open to the public.

No registration is necessary.

Friday, Oct. 19, 10:00 a.m. | Cliff Cave

Urban Research Strategies Using City Directories

Learn strategies for locating church records, "missing" census records, small business advertisements, and more with city directories. Speaker: Jennifer Rigsby

Oct. 23, 7:00 p.m. | Headquarters

Griffith's Valuation

StLGS Irish Special Interest Group Meeting

Griffith's valuation is a census substitute for landowners and leaseholders during and after the famine. Learning to use this important resource is essential to Irish research. Speaker: Mike Bridwell

OUR PARTNER ORGANIZATIONS

History & Genealogy is proud to be the home of the National Genealogical Society and St. Louis Genealogical Society library collections.

National Genealogical Society

3108 Columbia Pike, Suite 300
Arlington, Virginia 22204

Local: (703) 525-0056

Toll-free: (800) 473-0060

ngs@ngsgenealogy.org

www.ngsgenealogy.org

St. Louis Genealogical Society

#4 Sunnen Drive, Suite 140
St. Louis, Missouri 63143

(314) 647-8547

office@stlgs.org

www.stlgs.org