The Pre-Research Plan Worksheet

Wednesday, July 18, 2012

2:07 PM

 

Pedigree Chart - If you use a genealogical database software of any kind that allows you to print out or view your target research person in a pedigree chart form, then make it happen. Do it old school and print it out. Or go even older school and fill out a pedigree chart. Or get fancy [and save a tree] and pull it up on your smartphone and/or tablet of choice.

 

 

 

 

 

 

 

 

 

Describe your genealogical problem below.

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Enter the name of the main ancestor you are wanting researched [Target Research Person or TRP], their vital information, and locations where they have lived. (Don't fill out if you are emailing me a copy of your pedigree chart or listing a link to your online tree.) Please list as much as you know. Vital information includes dates and locations of birth, marriage, and death. If female, please give maiden name, if known.
 

 

 

	 
	Information
	Where information came from / Where found ~ if known

	Target Research Person
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
 

List the name of the spouse of the main ancestor you are wanting researched, their vital information, and the locations of where they have lived. (Don't fill out if you are emailing me a copy of your pedigree chart or listing a link to your online tree.) Please list as much information as possible. If female, please include their maiden name, if known. 
 

	 
	Information
	Where information came from / Where found ~ if known

	Spouse of TRP
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
[For more spouses, copy & paste the table above.]

 

List the children of the main ancestor you are wanting researched, their vital information, and the locations of where they lived. (Don't fill out if you are emailing me a copy of your pedigree chart or listing a link to your online tree.) Please list as much information as possible. List spouses, if known. 
 

	 
	Information
	Where information came from / Where found ~ if known

	Child of TRP
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
[Copy & paste table for additional child/children.]

 

List the parents of the main ancestor you are wanting researched, their vital information, and the locations of where they lived. (Don't fill out if you are emailing me a copy of your pedigree chart or listing a link to your online tree.) Please list as much information as possible. List mother's maiden name, if known. 
 

	 
	Information
	Where information came from / Where found ~ if known

	Parent 1 of TRP
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
	 
	Information
	Where information came from / Where found ~ if known

	Parent 2 of TRP
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
[For additional parent(s) [i.e., non-biological], copy and paste above table.]

 

List the siblings of the main ancestor you are wanting researched, their vital information, and the locations of where they lived. (Don't fill out if you are emailing me a copy of your pedigree chart or listing a link to your online tree.) Please list as much information as possible. List spouses, if known. 
 

	 
	Information
	Where information came from / Where found ~ if known

	Sibling 1 of TRP
	 
	 

	Birth
	 
	 

	Marriage 1
	 
	 

	Divorce 1
	 
	 

	Marriage 2
	 
	 

	Divorce 2
	 
	 

	Marriage 3
	 
	 

	Divorce 3
	 
	 

	Death
	 
	 

	Residence 1
	 
	 

	Residence 2
	 
	 

	Residence 3
	 
	 

	Residence 4
	 
	 


 
[For any additional siblings, copy and paste above table.
