Gathering Zion 2009
Where to Find Out More about a Pioneer Ancestor

1. Family Members

Your very best source for family information is your own family.

Find out what your parents know about your ancestor. Every family has someone in the family who is the keeper of stories and photos. Maybe it is a grandparent or an aunt or uncle. If you don't know who this person might be, call around to cousins and aunts and soon someone will be able to tell you. Visit with this family member who will be delighted to know you are interested in your family history and will want to tell you lots of things. Get copies of the stories, biographies and photos they have.

2. LDS.org

If you have an ancestor that you think crossed the plains as a pioneer to Utah between 1847 and 1868, the Church has a tremendous resource to find out more about his or her journey to Utah. Go to:

www.LDS.org and click on "Church history."

Then click on Church History Library and Archives, and then on

"Mormon Pioneer Overland Travel, 1847-1868" usually found on the bottom right
of the screen. Type in the name of the pioneer and you will learn the year he or she came and what group he or she traveled with. Be sure to view the list of sources, because that will have journal excerpts and other things written by people in that particular pioneer company, perhaps even your ancestor has something in the church archives that is quoted in this list.
3. Daughter of Utah Pioneers

The DUP organization has an extensive library collection of 100,000 pioneer biographies and photographs that have been donated to the museum over the last 100 years. Their collection only includes people who came to Utah or were born in Utah between 1847 and May 10, 1869. To see if they have a photograph or have a biography of your pioneer ancestor go to the index on their web site. Go to:

 www.dupinternational.org and click on the History Department

Scroll down the page until you can click on "History Card Index" and fill in the

Last name of the person you are searching for. If a history is listed you can go to the museum that is just west of the State Capitol building during the hours listed on the website to get a copy of the biography they have. You will need to have a pedigree chart with you showing that you are a relative to the person you are asking about.

Check their photo department to find the index of pioneer photos they have.

 4. Sons of Utah Pioneers

This organization also has an extensive library collection. Their library is at 3301 East 2920 South and the library is open several days a week and Wednesday and Thursday nights. They have an extensive collection of biographies, books, journals, history magazines and many resources that may be able to help you learn more about your ancestors. The SUP website is www.sonsofutahpioneers.org. The index to the biographies they have is not on the website. They have biographies of Utah pioneers who came after 1869 as well as before 1869.
5. Ward Family History Consultants

Every ward has at least one family history consultant that you might contact for individual help. Check your ward directory to find the name and number of the family history specialists in your ward.
