Census Records Online: HeritageQuest & AncestryLibrary
Page 2


Census Records Online

AncestryLibrary and HeritageQuest

The first U.S. census was taken in 1790 and a census has been taken every 10 years since, through the census of 2000. The original records of the censuses from 1790-1930 are currently open to the public. By law, the records of a census are closed for 72 years, so the records of the 1950 census will be made available in 2022.

Census Images

Both systems have images of the actual census records (arranged by state, by county, and sometimes by township, community or enumeration district) for all the available censuses from 1790 through 1930.

Census Indexes—The Early Censuses, 1790-1840
The early censuses provide limited information. Only the head of the household was named, the rest simply being identified by sex and age in various combinations that varied somewhat from census to census. AncestryLibrary has indexes to each of these censuses; HeritageQuest indexes only 1790-1820.

1850—The 1850 census was the first census to attempt to enumerate by name the entire population (not including slaves, and Native Americans living outside the general population). And for each person listed, the enumerator listed an age, an occupation (for those 15 and over), and a state or country of birth, all of which appear in subsequent U.S. censuses. It is thus a particularly useful census to genealogists. AncestryLibrary has an every-name index. However, for some areas, the index listing is not linked to the actual record.

1860—The 1860 census provided much the same information as its immediate predecessor. HeritageQuest has head-of-household indexes and AncestryLibrary has an every-name index.

1870 The 1870 census provided much the same information as the 1860 census. It was, however, the first census taken after emancipation and thus names for the first time many freed slaves. HeritageQuest has a head of household index and AncestryLibrary has an every-name index.

1880—In addition to the usual categories, the 1880 census specifically asked for the relationship of each person to the head of that particular household and the birthplaces (but not the names) of the parents of each individual. These details were continued in later censuses. AncestryLibrary has an every-name index, based on the CD version compiled by the LDS church.

1890—All but a few fragments of this census were damaged in a fire in Washington in 1921 and later destroyed. Both AncestryLibrary and HeritageQuest have indexes to the few pieces that have survived.

1900—The 1900 census, in addition to the usual questions, asked for the month and year of birth for each individual (unique to this census), the number of years a married couple were married, the number of children the mother had (an the number living). For immigrants, it asked for the year of immigration and the naturalization status (“A” for alien; “Pa” for first papers—i.e. they had fulfilled the first part of the two-part process; and “Na” for naturalized). HeritageQuest has a head-of-household index and AncestryLibrary has a partial every-name index.

1910—The 1910 census, except for asking for only the age (not the month and year) was similar to the 1900 census. HeritageQuest and AncestryLibrary both have a head-of household index.

1920—The 1920 census did not ask for the number of years a couple had been married; but for immigrants who were naturalized, it asked for the year of naturalization. HeritageQuest and AncestryLibrary both have a head-of-household index.

1930—The 1930 census, because it is the most recent census available, is a natural starting point for genealogical research. Among the usual questions, it asked for the age at first marriage for married individuals. HeritageQuest has an incomplete head-of-household index and AncestryLibrary has an every-name index.

Extremely Brief Census Record Bibliography

Hinckley, Kathleen W. Your Guide to the Federal Census for Genealogists, Researchers and Family Historians. (Cincinnati, Betterway Books, 2002).

Thorndale, William and William Dollarhide. Map Guide to the U.S. Federal Censuses, 1790‑1920. (Baltimore, Genealogical Publishing Co., 1987).

Search Tips

· Don’t be afraid to try multiple approaches. If a surname search is unsuccessful, try another search field, or a combination of fields.

· Broader is better. Try a broad-range search first. If it pulls up too many entries to reasonably scan, then narrow the search.

· Try no-name searches. If the name approach isn’t working; search, e.g., for a male in his 40s, born in New York, in a particular state or county in a particular census year.

· If a successful search links to a record that is unsatisfactory, take the information and try searching the images of the other provider.

· The record may not be on the first page that appears. HeritageQuest normally has a small icon just above the top right of the image indication the listing may be on one of two pages. In AncestryLibrary (particularly in the 1850 census), the page number actually refers to one of two pages, the one shown and the succeeding page. If necessary, go to the next page.

· Things change. People won’t always appear under the same name in every census; the name of the birthplace may have changed; ages are often “off” from census to census.

· If you have printed indexes, don’t throw them out. Some searches can still be more effectively performed “the old-fashioned way.”

· The search may not be successful. In every census, individuals and families were missed, or entered incorrectly; or the indexer may have misread the listing or entered it incorrectly.

Prepared by James L. Hansen, Wisconsin Historical Society,
jlhansen@whs.wisc.edu

South Central Library System
South Central Library System

