


## STATE ARCHIVES OF NORTH CAROLINA

collects, preserves, and makes available for public use historical and evidential materials relating to North Carolina, including official records of state, county, and local governmental units. To supplement these records, the Archives also maintains special collections which include private manuscripts, military records, organization records, maps, sound recordings, photographs, and motion picture film. The State Archives is part of the Archives and Records Section of the Office of Archives and History.

## GOVERNMENT & HERITAGE LIBRARY

preserves and facilitates public access to state government information; advances the study, understanding, and appreciation of North Carolina's cultural heritage; and provides library resources and services that support the operational needs of state government. The NHL is part of the State Library of North Carolina, the principal library of state government.

Both are administered by the North Carolina Department of Cultural Resources.


State Archives of North Carolina  
&  
Government & Heritage Library, State  
Library of North Carolina

<http://statelibrary.ncdcr.gov/digital/ncfamilyrecords/>  
919-807-7310


## North Carolina Family Records Online Collection


A project of the State Archives of North  
Carolina & the Government and Heri-  
tage Library at the State Library of  
North Carolina

*Donate your Bible records  
& join the family today*

**T**racing your ancestry isn't easy. Often the only place that 19th-century marriages, births, and deaths are recorded is in the family bible.

Now family research is a little easier with North Carolina Family Records Online. Over 2,500 Bible records (lists of family births, marriages, and deaths) can be searched online. And the number of records keeps growing. Marriage and Death Notices – six indexes of marriage and death announcements from five North Carolina newspapers from 1799 to 1893 – and photographs from North Carolina Hebrew Cemeteries round out the collection.

Join us and delve into more than 200 years of North Carolina family history!


## As Easy As 1-2-3

Donating records does not require that you send us your family Bible. In fact, we would prefer photocopies or scans of the title pages and any pages in your family's Bible on which family record information is written, typed, transcribed, or pasted.

The directions are easy! Just follow the three steps on the right and join the North Carolina Online family.

Have Questions? Call us at 919-807-7310 or email [digital.info@ncdcr.gov](mailto:digital.info@ncdcr.gov)


✂ If you answer “yes” to both of the following questions, your Bible records qualify!

Your Family Bible contains at least one person who lived in or was born in North Carolina?

-and-

Your family Bible contains at least one birth or death dating to 1913 or earlier?

✂ Scan or photocopy the:  
title and copyright pages

-and-

all pages that contain family records info (births, deaths, marriages, etc.).

✂ Send your complete package to:

State Archives of North Carolina  
Attn: Gwen Mays  
4614 Mail Service Center  
Raleigh, NC 27699-4614

