FINDING RECORDS OF YOUR ANCESTORS, PART A

DENMARK

1834 то 1900

Beginning Danish researchers will also need: *Reading Danish Records* (31029). If your ancestor lived in Denmark between 1834 and 1900, follow the steps in this booklet to find the records of his or her family. These instructions will show you which records to search, what to look for, and what tools to use. One piece of information will lead to another until you have identified each family member and filled out a family group record.

- Find your ancestor's birth record in church records.
- Find your ancestor's parents, brothers, and sisters in census records.
- Find the birth records of your ancestor's brothers and sisters in church records.
- Find the marriage record of your ancestor's parents in church records. This family is now complete.

Latter-day Saints: Now see additional instructions for submitting names for temple ordinances.

HOW TO BEGIN—PREPARATION

You should have already gathered as much information as possible from your home and family and filled out family group records and a pedigree chart. You may have checked FamilySearch™ or other computer files to see if others have researched your Danish family.

To begin:

A. From your pedigree chart, choose an ancestor who was born in Denmark between 1834 and 1900. You must know the birth date and birthplace (parish) in order to find your ancestor's family. It is helpful to know the county and district.

B. Write your ancestor's name in the children's section of a new family group record. Read through the instructions in this booklet. Then follow the steps below to find your ancestor's family.

Tips

If you don't know your ancestor's birth date:

- Start with a more recent generation. You will learn how to do research, and you will probably discover something you didn't know about your family.
- Find the records for the family in the example given. This will teach you basic research skills before you search for your own family. This is a good class activity.

If you don't know the parish where your ancestor was born, see Tips on page 4.

A. Jens' pedigree chart

B. Jens begins a family group record with Karen Kirstine Nielsen listed as a child

THE RESEARCH PROCESS

The following pages walk you through the research process. In the case study, Jens is looking for the family of Karen Kirstine Nielsen. He takes his family group records and pedigree chart to a family history center.

Here he looks in the Family History Library Catalog for the records he wants and orders the microfilms he needs. He makes several visits to the center. Follow these same steps to find your family.

THE RESEARCH PROCESS

Case study: Karer	n Kirstine l	Nielsen,	born in	1875 in	Vester Hassing	Parish,	Kjar District,	Ålborg (County, Denmark.
Your ancestor:				, in		,	,		, Denmark.
	name		birth da	te	parish		district	county	

FIND YOUR ANCESTOR'S BIRTH (CHRISTENING) RECORD IN CHURCH RECORDS. (See "Church Records: Birth" on page 7.)

A. At the family history center, Jens searches in the Family History Library Catalog for the parish in Denmark where his ancestor was born (Vester Hassing Parish). Then he looks for church records. (See "Using the Family History Library Catalog" on page 6.)

B. He finds the film number, 0043564, and orders it. He finds Karen's birth record on the film. Her surname

is listed as Nielsen. (See "Naming Customs" on page 11.) He photocopies the record for his files.

C. Jens writes on the family group record: (1) Karen's birth information on the front and (2) source information (such as parish name, film number, volume and years covered, and page number) on the back.

		Birth Date	Child's	Name C	Christening	Parents	
200	6				Bobte.	Dvi	nbetjøn.
M	Nar og Datum.	Barnets fulbe Ravn.	Daabene Da- tum enten i Rir- ten eller bjemme.	Soratores Stabil	Depolofled.	Moderens Alber.	Fatbernes Navne, Ctand og Opholefiet.
//	4 Grie	Karen Virotine Willsen	dokt i Kerken 14shqi	Arbeydin Kristian og Husty Jakagnete Vhas	Kristensen Kristensen Johonsen sing	24	Tige Tetrea Instensen i lk Kanen Knisterien ; Ha Timmer Mets Gederien; Torpraft Lans Teter Whelmen of Kingh Jamen Kristensen i Chairing

FIND YOUR ANCESTOR'S FAMILY IN CENSUS RECORDS. (See "Census Records" on page 8.)

A. Jens now looks for the first census after Karen's birth. Censuses are filed by county. He looks in the Family History Library Catalog for Ålborg county (where Karen was born), then the topic, "Census—1880."

B. Jens finds this census on film 0263264.

C. On the film he finds the parish of Vester Hassing, where Karen's family was living when she was born. The census lists the entire family.

D. Jens estimates the birth year for each family member from the ages given in the census by subtracting the age of the person from the year of the census. (These birth years will be approximate.)

E. Jens writes on the family group record:

(1) information about all family members on the front, and (2) source information on the back.

F. In the same way, Jens searches earlier and later censuses to see if there are any more children in this family.

			Name	e Age	Marital S	tatus	Birthpla			p or Occupa	
			Opt		olketallet den P	-	880 i .	Gaarde o	g 2 Huse		By i letter hading Sogn i /y
Sogneta og Bjørnes eller Ste- dernes Natue med Anførsel af Gaarde, Huse o. s. v.	Familierpes Antal.	Personerses Lebenumer.	(Udebte	Santilge Personers : Bern anferes som _ eller _Udebt Pige	falde Nava. Udebt Drengebarn''	Rjonnet. Mandkjøn (M.) eller Kvindekjøn (Kv.)	Alder. Alderen an- føres med det fyldte Aar, men for Bern, der ikke have	Egirshabelig Stilling, Ugift (U.) Gift (G.) Enkemand eller Enke (E.) Fraskilt (F.).	se Tillægsliste A. Trusbekjendelse.	Federicd, nemlig Kjebstadens eller Sognets og Amtets Xava, og for de i Bilandene Fedte samt to Udlændinge Landet, hvor de ere fødte.	Sciling I Families (Hasfader, Hammoder, Bern, Siegtninge, Tjenestetyende, Logerende o. s. v.), samt Biel, Enheder, Ferretaing, Meringavij eller bvilket Erherry de leve som Hovedperson eller so Mechjielper (Forvalter, Sveed eller Drong o. s. eller om de fersørges af Fattigusseaet.
Ludyfin —	/	60	Sijls tuck	Caristean d	heitwein ulin	Al His	28	9	Luticon do :	y is reframing hin lagre Marling Byog tog	Huinfades duissis
		63	asel	hristian	Killin	H	2.	U.	do.	do: do:	Dather S

Front of family group record

Back of family group record

THE RESEARCH PROCESS

3

FIND BIRTH (CHRISTENING) RECORDS FOR YOUR ANCESTOR'S BROTHERS AND SISTERS IN CHURCH RECORDS. (See "Church Records: Birth" on page 7.)

A. Now that he has an estimated birth year, Jens looks for the birth record of Karen's brother, Karl. In the Family History Library Catalog, Jens finds film 0409250. He finds the film and the birth record.

B. Jens writes on the family group record: (1) information from the birth record on the front and (2) source information on the back.

C. Jens browses the years before and after to see if there are any other brothers and sisters. He does this because children who were born and died between censuses would not be in a census record.

		Birth	Date Chi	ld's Name	Christening	Parents	
	1844				Fødte	Man	btjøn.
N	Nar og Datum.	Barnets fulbe Ravn.	Daabens Datum enten i Kirfen eller hjemme.	Forælores Nava, tering og D		Moderens Alber.	Fathernes Navne, Stand og Opholdsfied.
//	29 Juni	Karl Kristian Kilhen	dobt den 30 Desemb i Hoken	Hisman of Historia of Magnetic John	Vils Hustian Hintur Ane arrien Massy	26	Bannets Moder Tige Petro Hoistinsen, Him Nels Peter John sen; Vhaising Wiels Thomsen Hoising Hed Ungh: Johan Historisen Potor Hollow

4

FIND THE MARRIAGE RECORD OF YOUR ANCESTOR'S PARENTS. (See "Church Records: Marriage" on page 9.)

A. Jens looks in the catalog for records of marriages performed where the oldest child was born. In the church records of Vester Hassing parish, the marriage records are on the same film as the birth records, but in another section (film 0043564).

B. Jens starts with the date of the first child's birth and searches earlier records until he finds the marriage. If he couldn't find it, then he would search later records. (If

he couldn't find the marriage in this parish, he would try neighboring parishes or the parish where the parents were born, as shown in the census.)

C. Jens writes on the family group record: (1) the marriage information on the front and (2) source information on the back.

D. Jens has the information he needs for this family.

Latter-day Saints now have the minimal information required for this family's temple submissions. See additional instructions for submitting names for temple ordinances.

NOW YOU CAN REPEAT STEPS 1 THROUGH 4 TO FIND ANOTHER FAMILY.

Look for the families of each of your ancestor's parents. Start with a new family group record, and look first for a birth record.

HELPS FOR FINDING RECORDS

Finding Places

To find records in the Family History Library Catalog and to search Danish church and census records, you need to know the parish, district, and county in Denmark where your ancestor lived.

Place Levels (Jurisdictions)

Places are usually written from smallest to largest on family group records. Districts (several are in a county) are not usually listed.

Vester Hassing,	Vester Hassing,	Ålborg,	Denmark
(Village)	(Parish)	(County)	(Country)
Vester Hassing, (Parish)	Kjar, (District)	Ålborg, (County)	Denmark (Country)

Parish

- To find births, marriages, or deaths in church records, you need to know the parish where your ancestor lived.
- A parish is the area (jurisdiction) where a Lutheran minister served and kept records (similar to a Latterday Saint ward). The parish is usually named for the largest town in the area.

District

- Each county is divided into many districts.
- A district is divided into many parishes.
- Knowing the district of your ancestor's parish will help you search the censuses.
- To find the district, look for the parish in Smith and Thomsen's or Trap's books (see Tips).

County

- The country is divided into many counties.
- To find census records or church records, you need to know the county.

Tips:

To find your ancestor's parish (sogn), see the following:

- If you know the county, see an alphabetical list of Danish parishes, counties, and maps (with nearby villages, parishes, and counties) in Frank Smith and Finn A. Thomsen's Genealogical Guidebook & Atlas of Denmark (3rd Edition, 1986), FHL fiche 6054631.
- If you know the village, see an index to all place-names in volume 7 of J. P. Trap's *Danmark* (in Danish), FHL fiche 6054054-7, 6054602-628. Each county has a separate volume. A map of each parish shows the villages that belong to it. Each volume gives extensive parish information.
- If you know the name of the farm or village, find the parish and county in F. B. C. Treschow's *Postadressebog for Kongeriget Danmark* (1890) (in Danish), FHL book 948.9 E5t.

When using Danish census records, find the county record you need, and look for the parish.

On family group records by genealogists:

- If four places are listed, the second place is usually the parish.
- If only three places are listed, the first place is usually the parish.
- Sometimes the name of an island (such as Fyn or Sjælland) or region (such as Jylland or Jutland) is used instead of the county.
- The district (herred) is not usually recorded but is used in census records.

The counties of Denmark

Ålborg County with districts and parishes

Vester Hassing Parish

HELPS FOR FINDING RECORDS

Map of Denmark, Counties

Counties of Denmark, 1793 to 1970

- 1. Boundary between Prussia and Denmark, 1864-1920.
- 2. Present border, established in 1920.
- 3. Border along the Eider River dividing Schleswig from Holstein, following very closely the old Danish border from the ninth century.

Note: Before the Danish-Prussian War (1864), the king of Denmark was also the Duke of Holstein with Lauenburg and the Duke of Schleswig.

HELPS FOR FINDING RECORDS

Using the Family History Library Catalog • Using Microfilm

USING THE FAMILY HISTORY LIBRARY CATALOG

Use the Family History Library Catalog to find any record available from the Family History Library. In it, you can find the call numbers you need to order records. The catalog is available at www.familysearch.org and at family history centers.

To find the information you need in the catalog click **Library**, and then click **Family History Library Catalog**.

1. Click Place Search.

You v	will	see:
-------	------	------

Place

Part of (optional)

- 1)
- 2. For the "Place," type: the name of the parish.
- 3. For "Part of," type: **Denmark**.
- 4. Then find a topic, such as: Church Records.
- 5. Click on the title you want.
- 6. Click on View Film Notes.
- 7. Look for the kind of record you want—such as *Fødte* (Birth)—for the years you want. Write the FHL film number.

For more help, see Using the Family History Library Catalog (30966).

Tips

Use the place search to find Danish church and census records.

To find Danish church records, look in the parish.

To find Danish census records, look in the county.

If no records are listed when you type in the place:

- Look for spelling variations of the place-name.
- Make sure you type the name of the parish, not the village.

When typing a place-name in the catalog, ignore diacritics (accent marks). For example, Ålborg could be written as Alborg or Aalborg.

USING MICROFILM

At this time, most of the Family History Library's records are on microfilm. When you have found and ordered the microfilm you need, the family history center staff can help you find a microfilm reader and thread the film into the machine.

Tips

When using the microfilm:

- If the image will not come into focus, make sure the film is between the two glass plates.
- Learn how to turn the handle to move the film backward and forward. Be careful not to roll the film off the reel.
- Make sure the years on the title page are the years you need. Three or four separate books may be on a single microfilm. If the first title page doesn't cover the years you want, quickly spin through the film to the next black space. Then look for the next title page and the years covered.

Each item or book on a film has a title page and an ending page.

This title page on microfilm shows that marriage records for Vester Hassing Parish come after confirmations.

This page on a microfilm indicates the end of these church records for Vester Hassing Parish.

CHURCH RECORDS: BIRTH (FØDTE)

Late 1600s to Early 1900s

Use Birth Records To:

- Find birth information for virtually every person who lived in Denmark.
- Verify the birthplace of an ancestor.
- Establish a time and place of a family's residence.

If you don't find your ancestor's birth record in one parish, look in nearby or other likely parishes.

Birth and christening information are on the same record. The Danish word *døbt* means both baptized and christened. Genealogists usually call this a christening record.

1814 Standardized forms were used to record vital record information.

1891 Standardized forms were revised.

Content

- Child's name
- Parents' names, occupation, and residence (which is also the child's birthplace)
- Godparents' names
- Birth date
- Christening (baptism) date

Tips

 Write down the names and residences of the godparents. These may be relatives, friends, or important members of the community whose names may lead you to other relatives.

- Other church records give confirmations, movings, deaths, or burials.
- For help reading the records, see *Reading Danish Records*. (See "Where to Order Publications" on page 11.) Look for English translations of the record headings.

Searching Birth Records

Before searching, you must know:

- Your ancestor's name.
- The parish and county of birth or residence.
- The approximate birth date.

Located at:

- Family History Library and family history centers
- Danish National and Regional Archives

Family History Library Catalog:

Place search:

Place [name of parish]

Part of

Denmark

Topics to choose: Church Records

Search by:

- Gender. Males (Mandkjøn) are listed first, then females (Quindekjøn).
- Date (day, month, year), from earliest to most recent.

CENSUS RECORDS (FOLKETÆLLING)

Use Census Records To:

- Find family members and members of the household.
- Learn the names, ages, and birthplaces of brothers, sisters, parents, grandparents, and so on.

If you do not find your family in a census, look in nearby parishes.

The census will not list children who were born and died between censuses.

Content

- Names
- Ages
- Relationships
- Birthplaces (beginning with the 1845 census)
- Occupations

Danish censuses are available for these years: 1787, 1801, 1834, 1840, 1845, 1850, 1855, 1860, 1870, 1880, 1890, 1901, 1906, 1911

Tips

- Reading the ages is usually easier than reading the names.
 Figure out how old your ancestor would be; then scan the age column for persons that age (give or take a year).
 Then try to read the names.
- Later censuses have more columns and information than earlier censuses.

• For help reading the records, see *Reading Danish Records*. (See "Where to Order Publications" on page 11.) Look for English translations of the record headings.

Searching Census Records

Before searching, you must know:

- Your ancestor's name.
- The parish, district, county, and approximate time he or she lived there.

Located at:

- Family History Library and family history centers
- Danish National and Regional Archives
- Internet: http://ddd.sa.dk/DDD_EN.HTM (Index to census records, not yet complete 2/01)

Family History Library Catalog:

Place search:

Place

[name of county]

Part of

Denmark

Topics to choose: Census

Search for:

- The census for the year and county.
- The district, then the parish.
- The age and then the name of a family member.

Record of the census taken on the 1st of Feb. 1880 in Farm and 5 House in Vaster Hassing Village in Vaster Hassing Parish in Kjar District in Aalborg County. Hovedliste. Internation By i letter hashing Sogn i Optegnelse paa Folketallet den 1ste Februar 1880 i (Her opføres ikke de Personer, hvis Ophold i Sognet kun er midlertidigt, se Tillægsliste A. The Parish The Family's Marital **Birth Place** Status in Person's Everv Sex Creed and Town or Enumeration Enumeration Person's Full Male or **Status Family** Place of Name **Female** Farm nemlig Kiebstadens oder, Bern, Slægtninge, fler Sognets og Amtets Navn, og for de i fridte Aar. Ugift (U.) Bern anferes som "Udebt De Gift (G.) der ikke have fyldt 1 Aar, Enkemand Bilandene Fødte samt eller _Udebt Pigebarn Kvindekjen (Kv. eller Enke (E.) Fraskilt (F.). 9 61 28 do. 4 21. do Christian William al. do Niels Christian Christensen Male Married Lutheran Gjeraa, Dronninglund Father of the house, Farmer No.13, 60 26 Lundbergtjar 61 Ane Magrithe Johansen Kv (female) 28 Married Parish V.Hassing (Vester Hassing) Mother of the house ditto 62 Karen Kjirstin Nielsen Kv (female) **Unmarried** ditto Daughter Village and Parish Carl Christian Nielsen Unmarried Son

CHURCH RECORDS: MARRIAGE (COPULEREDE OR VIEDE)

Late 1600s to Early 1900s

Use Marriage Records To:

- Find a couple's marriage date and place and their ages.
- Find bondsmen, who may be family members.

If you don't find a marriage record, search nearby parishes.

In large cities, marriage records may be in a separate book. In other places, marriages are in the same book as the baptism, confirmation, death and burial, and moving records. Records are usually in this order: births, confirmations, marriages, and then burials.

Content

- Groom's name, age, occupation, residence
- Bride's name, age, occupation, residence
- Bondsmen
- Marriage date

Two bondsmen are listed in these records. Bondsmen are similar to a best man in a wedding party. Bondsmen knew the bride and groom and attested that they were legally able to get married.

Tips

 To find a marriage record, look first in the parish where the first child was born. Then look in parishes where the parents were born (as listed in census records), then nearby parishes.

- In the marriage record, you will often see that smallpox vaccinations were required for the bride and groom.
- For help reading the records, see *Reading Danish Records*. (See "Where to Order Publications" on page 11.) Look for English translations of the record headings.

Searching Marriage Records

Before searching, you must know:

- The names of the bride and groom.
- The approximate birth date of the first child.
- The parish of residence.

Located at:

- Family History Library and family history centers
- Danish National and Regional Archives

Family History Library Catalog:

Place search:

Place [name of parish]

Part of

Denmark

Topics to choose: Church Records

Search for:

- The parish.
- The date, from earliest to most recent.
- The couple's names.

No. Who Are the Whether the marriage is Groom's Name, Age, Bride's Name, Age, **Marriage Date** performed in the church or at Occupation, and Bondsmen Occupation, and home, and in the latter case, Residence Residence the date permission was given Brubens Ravn, Alber, Saanbtering Drem Forloverne ete. og Dphotosfire og Opholoefteb. 10 Bachelor Niels Kristian Kristensen born Piga (maiden or miss) Magrete **Farmer Niels Peter** 29 December In the in Gjeraa the 12th of October 1853. Johannesdatter born in V. Hassing Johansen in church Vaccinated by Timm, Worker, in 7 Mar 1851. Vaccinated 1/6/58 by V. Hassing and Kristen V. Hassing (Vester Hassing) Schrube. (She is) at home with Jensen in Gjeraa stepfather in V. Hassing

READING GOTHIC SCRIPT • SUMMARY

READING GOTHIC SCRIPT

Even if you know Danish, reading the old style Danish script is one of the most challenging tasks for the beginning researcher. It may seem overwhelming at first, but you will find that although each scribe used a slight variation of the old style script, they were all quite consistent in their writing.

You will also find that after learning the most common given names and a few common terms, you will be able to read most of the documents you encounter.

Tips

- For help reading Danish and understanding handwriting, see *Reading Danish Records*. (See "Where to Order Publications" on page 11.)
- For help reading Gothic script, see *Danish Norwegian Paleography* (FHL fiche 6030017), or similar books.
- Practice writing the names of your ancestors in the handwriting style shown in the above publications. This will help you learn to read old Danish records much faster.
- Learn to recognize Danish names. About a dozen male and female names are used repeatedly.

The Danish alphabet has three letters not found in English: \mathcal{A} , \mathcal{O} , \mathring{A} . Look for these letters at the end of the alphabet:

Unlike German or French, these are considered separate letters and not just inflections of an *a* or *o*. In records of the 1800s, the letter Å was written as Aa. The letters Å and Aa are interchangeable. Aalborg and Ålborg are the same town. If a word begins with Aa or Å, it may be at the beginning or end of the alphabet.

SUMMARY: FINDING A DANISH FAMILY. 1834-1900

(For detailed steps, see "The Research Process" on pages 1–3.)

- 1. Find your ancestor's birth record in church records.
 - This verifies what you know.
 - Write down what you find, and record your source information.
- 2. Find your ancestor's family in Danish census records.
 - Look for the first census following your ancestor's birth. Check the census taken in your ancestor's birthplace.
 - Look in earlier and later censuses to see if there are other children.
 - Write down what you find (names, ages, birthplaces, etc.).
 - Estimate birth years from the ages.
 - Write down your source information.
- 3. Find birth records for your ancestor's brothers and sisters in church records.
 - Using places and estimated birth years from the census, look for birth records.
 - Write down the information you find and your source information.
- 4. Find the marriage record of your ancestor's parents.
 - Look for records of marriages in the parish where the oldest child was born.
 - Start with the date of the first child's birth and search backward and forward until you find the marriage.
 - Write down what you find, and record your source information.

Then follow the same steps to find a parent's family.

ADDITIONAL HELPS

Naming Customs in Denmark

Until 1860 Patronymics.

- A boy's surname was his father's given name and the suffix *sen*.
- A girl's surname was the father's given name and the suffix *datter*.
- The woman's name did not change when she married.
- Sometimes a person used an occupation, town name, or other nickname in addition to his or her patronymic surname.

1860 to 1904 Transition period.

• Patronymic names began to be replaced by family surnames. Your ancestor's surname may change. There is no official registration of these name changes. This happened first in cities, then rural areas.

After 1904 End of patronymics.

• Families now passed standard surnames to their children.

Timeline

- 1787 First complete national Danish census.
- 1789 Military Levying Rolls began to list all rural males under age 34 (except in Bomholm and Schleswig in southern Jutland).
- 1794 Danish counties were organized.
- 1814 Church records throughout Denmark began using standard forms.
- 1845 Danish censuses began listing birthplaces.
- 1849 Religious freedom in Denmark began; absolutism ended.

- 1860 The patronymic naming system began to change to family surnames. Transition period. Your ancestor's name may have changed.
- 1864 Denmark lost the Schleswig-Holstein territory to Prussia (see map on page 5).
- 1874 Civil registration started in German regions (Sønderjyland) that later reunited with Denmark (Tønder, Åbenraø-Sønderborg, and Haderslev counties) (see map on page 5).
- 1891 Church record forms were revised.

What's Next?

Guide to Family History Research Denmark, 1600–1900 (34714) describes strategies and records for more advanced searches.

More about Danish Research:

- Frank Smith and Finn A. Thomsen, Genealogical Guidebook & Atlas of Denmark. 1986. 3rd ed. FHL book 948.9 D237g; fiche 6054631.
- Hans H. Warsøe, Håndbog i Slægtshistorie (Handbook in Family History) (in Danish). 1997. FHL book 948.9 D27 wha.

Archives and Libraries

Family History Centers http://www.familysearch.org Tel. 800-346-6044

Family History Library 35 N. West Temple Street Salt Lake City, UT 84150-3400 Tel. 801-240-2331

Danish National Archive (Rigsarkivet) Rigsdagsgården 9 DK 1218 København K., Denmark http://www.sa.dk/ra/

Where to Order Publications:

- Internet: http://www.familysearch.org
- Salt Lake Distribution Services: phone 801-240-3800

All Family History Library publications are described in: Family History Materials List (34083).

	Ī	Family Group Record	Marine actorizated 4/0 Page	a f
usband		Last	If typing, set spacing at 1 1/2. Page	of See "Othe
iven name(s) Born (day month year)	Place	name	LDS ordinance dates	☐ marriage:
Christened	Place		Baptized Baptized	Temple
Died	Place		Endowed	
Buried	Place		Sealed to parents	
			·	
Married	Place		Sealed to spouse	
Husband's father Given name(s)		Last name		Decease
Husband's mother Given name(s)		Maiden name		Decease
/ife iven name(s)		Maiden name		See "Othe
Born (day month year)	Place	, rano	LDS ordinance dates	Temple
Christened	Place		Baptized	
Died	Place		Endowed	
Buried	Place		Sealed to parents	
Wife's father		Last	<u> </u>	
Given name(s) Wife's mother		name		Decease
Given name(s)		Maiden name		Decease
Children List each child	(whether living or dead) in orde	er of birth.	LDS ordinance dates	Temple
ex Given name(s)		Last name		See "Othe marriage:
Born (day month year)	Place	·	Baptized	
Christened	Place		Endowed	
Died	Place		Sealed to parents	
Spouse		Last	<u> </u>	
Given name(s) Married	Place	name	Sealed to spouse	T
ex Given		Last	<u> </u>	See "Othe
name(s) Born (day month year)	Place	name	Baptized	☐ marriage
			·	
Christened	Place		Endowed	
Died	Place		Sealed to parents	
Spouse Given name(s)		Last name		
Married	Place	į . da. rie	Sealed to spouse	
ex Given		Last	<u> </u>	See "Othe marriage:
name(s) Born (day month year)	Place	name	Baptized	marriage:
Christened	Place		Endowed	
Died	Place		Sealed to parents	
	, 1000	15	Sealed to paletits	
Spouse Given name(s)	T=:	Last name		
Married	Place		Sealed to spouse	1

					LDS ordinance dates		Temple
		Christened	Place		Baptized		
		Died	Place		Endowed	\top	
		Buried	Place		Sealed to parents	T	
		Married	Place		Sealed to spouse	T	
		Husband's father Given name(s)		Last name	.		Deceased
		Husband's mother Given name(s)		Maiden			Deceased
F	Wif			name Maiden		$\overline{}$	See "Other
		n name(s)	T	name		<u> </u>	marriages"
		Born (day month year)	Place		LDS ordinance dates		Temple
		Christened	Place		Baptized		
		Died	Place		Endowed		
		Buried	Place		Sealed to parents	T	
		Wife's father Given name(s)		Last name			Deceased
		Wife's mother Given name(s)		Maiden name			Deceased
	Chi		nether living or dead) in order of birth.	mario	LDS ordinance dates		Temple
1	Sex	Given name(s)		Last		П	See "Other
F		Born (day month year)	Place	name	Baptized	$\overline{\Box}$	marriages"
		Christened	Place		Endowed	+	
		Died	Place		Sealed to parents	+	
		Spouse	1	Last	<u> </u>		
		Given name(s) Married	Place	name	Sealed to spouse	Т	
2 -	Sex	Given		Last	<u> </u>		See "Other
L		name(s)	Place	name	Dontined	屵	marriages"
		Born (day month year)			Baptized		
		Christened	Place		Endowed	L	
		Died	Place		Sealed to parents		
		Spouse Given name(s)		Last name			
		Married	Place		Sealed to spouse		
3 [Sex	Given name(s)		Last name			See "Other marriages"
		Born (day month year)	Place	mane	Baptized	Т	mamages
		Christened	Place		Endowed	+	
		Died	Place		Sealed to parents	+	
		Spouse Given name(s)	1	Last name	1		
		Married	Place	патте	Sealed to spouse	Т	
-	Sele	t only one of the following o	ptions. The option you select applies	Your name	ı	_	
		names on this form. Option 1—Family File	e Send all				
		names to my family file	e at the Temple. le Send all names to any temple,	Address			
	ш	and assign proxies for	all approved ordinances.				
	П	computerized Ancestra	File™ Send all names to the all File for research purposes only, not				
	ш.	for ordinances. I am in	cluding the required pedigree chart.	Phone	Date prepared		

Phone

Date prepared

ane.	

	Hus Give	sband n name(s)		Last name					
ľ	Wif			Maiden name					
ı			nether living or dead) in order of birth.		LDS ordinance dates	Temple			
4	Sex	Given name(s)		Last		See "Other marriages"			
ŀ		Born (day month year)	Place	папе	Baptized	mamages			
		Christened	Place		Endowed				
		Died	Place		Sealed to parents				
		Spouse		Last					
		Given name(s) Married	Place	name	Sealed to spouse				
5	Sex	Given		Last	<u> </u>	☐ See "Other			
		name(s) Born (day month year)	Place	name	Baptized	See "Other marriages"			
		Christened	Place		Endowed				
			Place						
		Died	i lace	1	Sealed to parents				
		Spouse Given name(s)	,	Last name					
		Married	Place		Sealed to spouse				
6	Sex	Given name(s)		Last name		See "Other marriages"			
		Born (day month year)	Place		Baptized				
		Christened	Place		Endowed				
		Died	Place		Sealed to parents				
		Spouse Given name(s)		Last	I				
		Married Married	Place	name	Sealed to spouse				
7	Sex	Given	L	Last	I	See "Other			
ŀ		name(s) Born (day month year)	Place	name	Baptized	marriages"			
		Christened	Place		Endowed				
		Died	Place		Sealed to parents				
				Last					
		Spouse Given name(s) Married	Place	name	Sealed to spouse				
	Othe	er marriages List other mar	riages and sealings of the husband, wife, and childr	en on this form. List any necessary explanation	ons.				
	Sour	rces of information Add fu	rther information on attached sheets as necessary.						

INDEX

alphabet10	libraries11
archives11	map of Denmark, counties5
birth records7	marriage records9
catalog6	microfiche4, 10
census records8	microfilm
church records	naming customs
birth	parish
marriage	patronymics
counties5	place-names4
country	preparationii
Danish National Archive11	process, research
death records9	reading Gothic script10
Denmark, map of	research process
districts	step 1 1
family group recordii, 2	step 2
family history centers	step 33
Family History Library11	step 4
Family History Library Catalog6	script10
finding	searching
Gothic script	summary
handwriting	timeline
how to beginii	transition period11
jurisdiction 4	village 4

Other publications you will need:

Reading Danish Records (31029)

Using the Family History Library Catalog (30966)

For Latter-day Saints:

Instructions for submiting names for temple ordinances.

No part of this document may be reprinted, posted online, or reproduced in any form for any purpose without the prior written permission of the publisher. Send all requests for such permission to:

Copyrights and Permissions Coordinator Family and Church History Department 50 E. North Temple Street Salt Lake City, UT 84150-3400

Fax: 801-240-2494

A Family History Library Publication

2001 by Intellectual Reserve, Inc. All rights reserved. Printed in the USA. 6/01 3657

