


~A selective list of books you may find useful in your research~

Note: Some items shelved in Ready Reference; check at the Genealogy Center Ask Desk for assistance

Scandinavian Research

- 929.18 B869fea Comprehensive Genealogical Feast Day Calendar.
 929 M436f Far Northern Connections: Researching Your Sami (and Other) Ancestors in Northern Norway, Sweden, Finland, and Russia. (2007)
- 929.18 B869fe Feast Day Calendar for Denmark, Norway, Sweden, Finland and Protestant Germany.
 929 T21fi Finding "Mr. Johnson": An Example of How to Do Genealogical Research. (1998)
 929.18 C46fa Finding Your Scandinavian Ancestors. (2001)
 979.8 V743f Finns, Swedes and Norwegians in the Alaska World War I Draft Registrations, 1917-1918.
 929.18 N33h History of the Scandinavians and Successful Scandinavians in the U.S. 2 vols. (1893-1897)
 948.5 K123 KAK Bilatlas (atlas of Denmark, Finland, Norway, & Sweden in 1:200,000 scale maps).
 929.18 J974no Norden: A Guide to Scandinavian Genealogical Research in a Digital World. (2003)
 929.18 D561sc Scandinavian-American Genealogical Resources. (2001)
 920.48 Sca63 Scandinavian Biographical Index. 4 vols. + microfiche. (1994)
 929.18 T38s Scandinavian Genealogical Research Manual (Thomsen). (1980)
 974.7 Ev3s Scandinavians Immigrants in New York, 1630-1674; with Appendices on...Scandinavians in Canada, 1619-1620...Scandinavians in New York in the Eighteenth Century. (1916)
 929 P13s Student's Guide to Scandinavian-American Genealogy. (1996)

Danish Research

- 929 T38b Beginner's Guide to Danish Genealogical Research (Thomsen). (1984)
 929 C19be Beginning Danish Research. (1992)
 929.183 D228b The Bridge: Journal of the Danish American Heritage Society. (1978-present)
 978 D74en Danes in America: Kansas and Nebraska. (2002)
 929.183 D228dw Danish Emigration to the U.S.A. (1992)
 929 D22 Danish Genealogical Helper. (1980)
 929.183 St4d v.2 & 4 Danish Genealogical Research, vol. 2: Census Records; vol. 4: Military Records.
 016.929 H19d Danish Immigrant Archival Listing: Guide to Source Materials Related to the Danish Immigrant in America to Be Found in Repositories in the U.S., Canada, and Denmark. (1988)
 929.183 D74d Danish Immigration to America: An Annotated Bibliography of Resources at the Library of Congress. (1996)
- 929.4 K78d Danmarks Gamle Personnavne. 2 vols. in 4. [Danish Personal Names]
 948.9 F492 Finding Records of Your Ancestors, Part A: Denmark, 1834 to 1900. (2001)
 929.183 Sm5g Genealogical Guidebook & Atlas of Denmark (Smith/Thomsen). (1986)
 948.9 B791n Nachkommen Gorms des Alten (König von Dänemark, 936-): I-XVI Generation. (1978)
 929.183 St54n A New Life: Danish Emigration to North America as Described by the Emigrants Themselves in Letters, 1842-1946.
 929.182 B23p Passenger List of the Steamship Guiding Star from Copenhagen, Denmark, to New York City, June 29, 1869.
 929.18 An24p Passport to Paradise: The Copenhagen "Mormon" Passenger Lists, 1872-1894. 2 vols.
 948.9 Se172 Searching for Your Danish Ancestors: A Guide to Danish Genealogical Research in the United States and Denmark. (2004)
 948.9 H426w What Did They Do?: in Danish. (2003)

Finnish Research

- 929.14897 IL7a Amerikan Suomalaisten Historiaa. 3 vols. [biography] [translation of vol. 3 listed below]
971 L14a Archival Sources for the Study of Finnish Canadians. (1989)
929 C446b Beginner's Guide to Finnish Genealogical Research. (1985)
929.18 F49689 Finnish-American Historical Soc. of the West Master Index of Special Publications, vols. 5-20.
929.19 F4971 Finnish Americana, vols. 1-11, 1978-1996.
929.19 F497 Finnish Connection. (Finnish American Heritage Society)
929 V74f Finnish Genealogical Research. (1994)
929 V743f Finnish Genetics, Diseases, Traits and Customs: A Guide...for the Finnish Family Historian.
929.6 M427f Finnish Heraldry: An Introduction. (2004)
977.6 K84g Guide to the Minnesota Finnish American Family History Collection. (1985)
929 R73h Handbook for Doing Finnish American Family History. (1980)
929.19 F4971iL History of Finnish Americans, vol. 3: Finnish Settlements in the United States and Canada.
977.4 So8 Sources for the Study of Migration and Ethnicity: A Guide to Manuscripts in Finland, Ireland, Poland, the Netherlands, and the State of Michigan. (1979)
929 V743t Traveling and Research in Finland. (2001)
929.18 W62 Who's Who Among Finnish-Americans: A Biographical Directory. (1949)

Norwegian Research

- 929.181 N829a Avisen (Norwegian-American Genealogical Association), vols. 1-present, 1993-present.
929 T38bn Beginner's Guide to Norwegian Genealogical Research (Thomsen). (1984)
948.1003 OL8f Farms and Fanes of Ancient Norway: The Place-Names of a Country. (1928)
948.1 F492 Finding Records of Your Ancestors, Part A: Norway, 1827 to 1900. (2001)
929.181 An24f First Chapter of Norwegian Immigration (1821-1840): Its Causes and Results.
929.181 Ov25fr From America to Norway: Norwegian-American Immigrant Letters, 1838-1914. Vol. 1: 1838-70
929 Sm5ge Genealogical Guidebook & Atlas of Norway (Thomsen). (1979)
929 T38g Genealogical Maps & Guide to the Norwegian Parish Registers (Thomsen). (1987)
978.3 T37gu Guide to Collections Related to South Dakota Norwegian-Americans. (1991)
977.602 N81n Guide to Manuscripts Collections of the Norwegian-American Historical Association. (1979)
948.1 SL15gb Guide to Norwegian Bygdebøker...[at] Chester Fritz Library, Univ. of North Dakota. (2005)
929.181 F65hi History of Norwegian Immigration to the United States...down to...1848 (Flom). (1909) reprint.
973.004 H719h History of the Norwegian Settlements: A Translated and Expanded Version of the 1908 De Norske Settlementers Historie & the 1930 den Siste Folkevandring Sagastubber. (2006)
929 B624a How to Trace Your Ancestors in Norway. (1993)
929.181 In1 In Their Own Words: Letters from Norwegian Immigrants. (1991)
929.18 N83saa Index to Volumes 1-29 of Norwegian-American Studies.
929.181 Se54no Norway to America: A History of the Migration. (1978)
929.181 N83s & N83sa Norwegian-American Studies.
[microfiche] Norwegian Farm Names.
929 N129na Norwegian Immigrants to the United States: A Biographical Directory, 1825-1850. 5 vols.
948.1 H55n Norwegian Local History: A Bibliography of Material in...Memorial Lib., Univ. of WI. (1989)
973.004 L949n Norwegian Newspapers in America: Connecting Norway and the New Land. (2010)
929.181 H43no Norwegian Research Guide (Herrick). (1998)
929.181 L26no Norwegians in America: Some Records of the Norwegian Emigration to America; A Translated Version of the 1888 Nordmændene i Amerika). (2012)
929.181 UL8n Norwegians in America, Their History and Record: A Translated Version of the 1907 and 1913 Nordmændene i Amerika. 3 vols. (2010)
973.74 W75ros Ole Goes to War: Men from Norway Who Fought in America's Civil War. (2003)
929 R299n Research Outline: Norway. (1992)
929.181 D74s Select Bibliography of Works at the Library of Congress on Norwegian-American Immigration and Local History. (1997)

Swedish Research

- 929.1845 C84s 1693 Census of Swedes on the Delaware: Family Histories of the Swedish Lutheran Church Members Residing in PA, DE, West NJ & Cecil Co., MD, 1638-1693. (1993)
971 B27s Annotated Bibliography of English-Language Books and Articles Relating to the Swedish Experience in Canada. (1991)

- 929 T38bs Beginner's Guide to Swedish Genealogical Research (Thomsen). (1984)
- 948.5 J59ca Cradled in Sweden (Johansson). (2002)
- 948.5 F492 Finding Records of Your Ancestors, Part A: Sweden, 1860 to 1920. (2001)
- 929.1485 T39f Förteckning Över Emigranter Från Östergötland [List of Emigrants from Östergötland] 1851-60.
- 929.182 T38g Genealogical Guidebook & Atlas of Sweden (Thomsen).
- 948.5 R72g Geografiskt-Statistiskt Handlexikon Öfver Sverige. [Swedish gazetteer] 4 vols. (1882-83) reprint
- 016.929 G935 Guide to Swedish-American Archival and Manuscript Sources in the United States. (1983)
- 977.6 St8h History of the Swedish-Americans of Minnesota. 3 vols. (1910)
- 929 J637h Husförhörslängder: Swedish Household Examination Records.
- 929.182 Sw2982b Index to the Swedish Pioneer Historical Quarterly and the Swedish-American Historical Quarterly, 1950-2002, volumes 1-53.
- 929.182 L56 Letters from the Promised Land: Swedes in America, 1840-1914. (1975)
- 948.5 M867 Motormännens Vägatlas over Sverige (Atlas of Sweden; 1:250,000 & 1:400,000 scale maps).
- 929.182 N76p Pioneer Swedish Settlements and Swedish Lutheran Churches in America, 1845-1860.
- 929 M83g Practical Guide to Swedish Church Records for Genealogy and Family History (2020).
- 929.182 Sw298 Swedish American Genealogist, vols. 1-present, 1981-present.
- 929.182 D746s Swedish American Genealogy & Local History: Selected Titles at...Library of Congress. (2006)
- 929.182 Sw2982a Swedish-American Historical Quarterly, vols. 32- present, 1982-present.
- 929.182 L329s Swedish-American Imprints: A Catalogue of the Tell G. Dahllöf Collection. (1988)
- 016.071 Sw4s Swedish-American Newspapers: A Guide to the Microfilms Held by...Augustana College, Rock Island, Illinois. (1981)
- 929.182 Sw3 Swedish Element in America: A Comprehensive History...from 1638...Including a Biographical History of Outstanding Swedish Men and Women...in the U.S. Today. 4 vols. (1931)
- 929.182 P69sa Swedish Genealogical Dictionary. (2000)
- 929.182 Sw34 Swedish Genealogical Resources. (1994) rev. ed.
- 948.5 W42s Swedish History in Outline. (1997) 2nd rev. ed.
- 929.182 OL8s Swedish Passenger Arrivals in New York, 1820-1850. (1967)
- 929.182 OL8sa Swedish Passenger Arrivals in the United States, 1820-1850. (1995)
- 929.182 OL8sw Swedish Passenger Arrivals in U.S. Ports except New York 1820-50, with Additions and Corrections to New York Arrivals 1820-50 (1979).
- 929.182 Sw2982 Swedish Pioneer Historical Quarterly, vols. 1-32, 1950-1981.
- 929.182 L233s Swedish Place-Names in North America. (1985)
- 975.1 J63s Swedish Settlements on the Delaware...1638-1664. 2vols. (1911)
- 948.5 M83sw Swedish Workshop: A Beginner's Case Study. (2011)
- 929 OL8t Tracing Your Swedish Ancestry. (1987)
- 948.5 C591y Your Swedish Roots: A Step-by-Step Handbook (Clemensson). (2004)

Revised: January 20, 2022