

Montgomery

GERMAN CENSUS RECORDS 1816–1916

THE WHEN, WHERE, AND HOW OF
A VALUABLE GENEALOGICAL RESOURCE

ROGER P. MINERT, PH.D., A.G.

Table of Contents

Acknowledgements	v
Introduction	ix
Chapter 1: A History of Census Records in the German States	1
Chapter 2: The Census of 1867: The Great Transition	9
Chapter 3: Census Records during the German Empire 1871–1918	16
Chapter 4: Census Records in the German States from 1816 to 1864	34
Chapter 5: Anhalt	36
Chapter 6: Baden	40
Chapter 7: Bayern [Bavaria]	47
Chapter 8: Brandenburg	53
Chapter 9: Braunschweig [Brunswick]	59
Chapter 10: Bremen (Hansestadt Bremen)	64
Chapter 11: Elsaß-Lothringen [Alsace-Lorraine]	66
Chapter 12: Hamburg (Hansestadt Hamburg)	71
Chapter 13: Hannover [Hanover]	72
Chapter 14: Hessen [Hesse]	79
Chapter 15: Hessen-Nassau [Hesse-Nassau]	84
Chapter 16: Hohenzollern	91
Chapter 17: Lippe	95
Chapter 18: Lübeck (Hansestadt Lübeck) [Luebeck]	103
Chapter 19: Mecklenburg-Schwerin	107
Chapter 20: Mecklenburg-Strelitz	113
Chapter 21: Oldenburg	117
Chapter 22: Ostpreußen [East Prussia]	124
Chapter 23: Pommern [Pomerania]	128
Chapter 24: Posen	135
Chapter 25: Reuß ältere Linie [Reuss Elder Line]	139
Chapter 26: Reuß jüngere Linie [Reuß Younger Line]	143
Chapter 27: Rheinprovinz [Rhineland Province]	148
Chapter 28: Sachsen-Altenburg [Saxe-Altenburg]	156
Chapter 29: Sachsen-Coburg-Gotha [Saxe-Coburg-Gotha]	159
Chapter 30: Königreich Sachsen [Kingdom of Saxony]	164
Chapter 31: Sachsen-Meiningen [Saxe-Meiningen]	172
Chapter 32: Provinz Sachsen [Province of Saxony]	179
Chapter 33: Sachsen-Weimar-Eisenach [Saxe-Weimar-Eisenach]	184
Chapter 34: Schaumburg-Lippe	188
Chapter 35: Schlesien [Silesia]	193
Chapter 36: Schleswig-Holstein	197
Chapter 37: Schwarzburg-Rudolstadt	201

Chapter 38: Schwarzburg-Sondershausen.....	204
Chapter 39: Waldeck.....	208
Chapter 40: Westfalen [Westphalia]	212
Chapter 41: Westpreußen [West Prussia].....	218
Chapter 42: Württemberg [Wuerttemberg]	222
Chapter 43: German Census Records 1816–1916: What Do We Know Now?	227
Chapter 44: Conclusions	229
Appendix A: Writing to Archives in Germany, France, and Poland	231
Appendix B: Conducting Census Research in Archives in Germany, France, and Poland	235
Appendix C: Interesting Documents Relating to German Census Campaigns.....	236
Appendix D: The States of Germany in 1871	246
Bibliography	247
Index.....	248

Geistlich.	Secular.	Geistlich.	Secular.	Geistlich.	Secular.	Geistlich.	Secular.
1	2	3	4	5	6	7	8
1	2	3	4	5	6	7	8

Geistlich.	Secular.	Geistlich.	Secular.	Geistlich.	Secular.	Geistlich.	Secular.
1	2	3	4	5	6	7	8
1	2	3	4	5	6	7	8

Professor Minert went to Europe for six months in 2015 to learn why American genealogists know very little about German census records. While there he learned that German genealogists know very little about German census records! His findings are presented in this book—the first examination of a record source that has been almost totally unused in the study of our German ancestors.

What the experts say about German Census Records 1816–1916:

What a happy ending! After all these years, family historians are no longer discouraged by futile searches into that formerly hidden and unorganized body of German censuses. Let's sit back and listen to the cheers—from both sides of the water!

—Shirley J. Riemer, author of *German Research Companion* and editor of *Der Blumenbaum*

Dr. Minert's stupendous work has opened up a new world for German researchers. No longer must one lament that census records are inaccessible or even "non-existent." He has made census records known and accessible. All German genealogists should have this book and make it a standard reference in their research.

—Dr. Fritz Juengling, Research Specialist, Family History Library

This is truly a groundbreaking work! Roger Minert refutes the conventional knowledge that censuses were not taken in most German lands, with numerous examples proving that they do exist. He not only describes censuses taken in the German Empire, state by state, but gives pointers on where to obtain them. This opens a whole new realm to explore.

—Ernest J. Thode, author and lecturer in Germanic family history

This book draws the attention of historians and genealogists to almost totally unknown resources. This is an amazing treasure for research in the German Empire in the nineteenth and twentieth centuries. Roger Minert introduces researchers to the development and nature of census records and he encourages us to seek out and utilize those records. This is a gigantic step for genealogy in Germany.

—Dirk Weissleder, President of the Federation of German Genealogy Societies

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	6	7	8	9	10

Handwritten notes and signatures, including 'L. J. Weissleder'.

1.	2.	3.	4.	5.
1. M. Lohmann, Hofmeister, N.N.	2. Frau Lohmann	3. Frau Lohmann	4. Frau Lohmann	5. Frau Lohmann
2. Frau Lohmann	3. Frau Lohmann	4. Frau Lohmann	5. Frau Lohmann	6. Frau Lohmann

ISBN 978-1-62859-077-7

5 3 4 9 5 >

Item number: FR0650 **\$34.95**

zum Betrage von 80 Zflr.
denen Tarif vereinbart. In
Folge des dieses Verfahrens
werden nicht zu verarbeitende
Der Kostpunkt in der Provinz
nicht, wenn nicht nach und durch
An der Expedition gegen Abfluss
bitliche Offiziere befristigen
e peruanische Regierung
tropische Einwanderer angulden
aufgelost werden, vor be
Festsetzungen werden, vor be
180

Frachtbrief
An den Magister
Herrn ...

Gemeinde Hofheim
1910.

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
1	2	3	4	5	6	7	8	9	10
1	2	3	4	5	6	7	8	9	10

3. 2 bis 8 Jahre alte Pferde
4. 3 bis 4 Jahre alte Pferde, und zwar: a) ...
b) ...
c) ...
d) ...

Handwritten notes and signatures, including 'L. J. Weissleder'.