


“Map Guide to German Parish Registers”

Guide to Volumes

v.	Province, Duchy, or State	Regions
1	Grand duchy of Hessen	
2	Grand duchy of Baden	
3	Mecklenburg: Grand duchies of Schwerin and Strelitz	
4	Kingdom of Prussia: Province of Schleswig-Holstein	
4	Grand duchy of Oldenburg	
5	Kingdom of Württemberg I	Jagstkreis
6	Kingdom of Württemberg II	Neckarkreis
6	Kingdom of Prussia: Province of Hohenzollern	
7	Kingdom of Württemberg III	Schwarzwaldkreis
8	Kingdom of Württemberg IV	Donaukreis
9	Kingdom of Prussia: Hessen-Nassau I	Regierungsbezirk Wiesbaden
10	Kingdom of Prussia: Hessen-Nassau II	Regierungsbezirk Kassel
11	Kingdom of Prussia: Province of Rhineland I	Regierungsbezirke Aachen & Düsseldorf
12	Kingdom of Prussia: Province of Rhineland II	Regierungsbezirke Köln and Koblenz
13	Kingdom of Prussia: Province of Rhineland III	Regierungsbezirk Trier
13	Kingdom of Bavaria: Palatinate (Pfalz)	
14	Kingdom of Bavaria I	Unterfranken
15	Kingdom of Bavaria II	Oberfranken
16	Kingdom of Bavaria III	Mittelfranken
17	Kingdom of Bavaria IV	Oberpfalz
18	Kingdom of Bavaria V	Schwaben
19	Kingdom of Bavaria VI	Niederbayern I
20	Kingdom of Bavaria VII	Niederbayern II
21	Kingdom of Bavaria VIII	Oberbayern I
22	Kingdom of Bavaria IX	Oberbayern II
23	Kingdom of Bavaria X	Gazetteer and index to vv. 13-22
24	Thuringia:	Reuss Principalities & Sachsen Duchies
25	Kingdom of Saxony I	Leipzig and Zwickau
26	Kingdom of Saxony II	Bautzen, Chemnitz, & Dresden
27	Kingdom of Prussia: Province of Saxony I	Regierungsbezirk Erfurt
27	Duchies of Anhalt and Brunswick	
28	Kingdom of Prussia: Province of Saxony II	Regierungsbezirk Merseburg

29	Kingdom of Prussia: Province of Saxony III	Regierungsbezirk Magdeburg
30	Kingdom of Prussia: Province of Hannover I	
31	Kingdom of Prussia: Province of Hannover II	
32	Kingdom of Prussia: Province of Hannover III	
33	Imperial province of Alsace-Lorraine I	District of Unterelsass I: French Department of Bas-Rhin
34	Imperial province of Alsace-Lorraine II	District of Unterelsass II: French Department of Bas-Rhin
35	Imperial province of Alsace-Lorraine III	District of Oberelsass I: French Department of Haut-Rhin
36	Imperial province of Alsace-Lorraine IV	District of Oberelsass II: French Department of Haut-Rhin
37	Imperial province of Alsace-Lorraine V	District of Lothringen I: French Department of Lorraine
38	Imperial province of Alsace-Lorraine VI	District of Lothringen II: French Department of Lorraine
39	Kingdom of Prussia: Province of Westphalia I	Regierungsbezirke Minden & Münster
39	Principalities of Lippe & Schaumburg-Lippe	
40	Kingdom of Prussia: Province of Westphalia II	Regierungsbezirk Arnsberg
40	Principality of Waldeck-Pyrmont	
41	Kingdom of Prussia: Province of Brandenburg I	Regierungsbezirk Potsdam
42	Kingdom of Prussia: Province of Brandenburg II	Regierungsbezirk Frankfurt an der Oder
43	Kingdom of Prussia: Province of Brandenburg III	City of Berlin
44	Kingdom of Prussia: Province of West Prussia I	Regierungsbezirk Danzig
45	Kingdom of Prussia: Province of West Prussia II	Regierungsbezirk Marienwerder
46	Kingdom of Prussia: Province of East Prussia I	Regierungsbezirk Allenstein
47	Kingdom of Prussia: Province of East Prussia II	Regierungsbezirk Königsberg
48	Kingdom of Prussia: Province of East Prussia III	Regierungsbezirk Gumbinnen
49	Kingdom of Prussia: Province of Pomerania I	Regierungsbezirk Köslin
50	Kingdom of Prussia: Province of Pomerania II	Regierungsbezirke Stettin & Stralsund
51	Kingdom of Prussia: Province of Posen I	Regierungsbezirk Bromberg
52	Kingdom of Prussia: Province of Posen II	Regierungsbezirk Posen
53	Kingdom of Prussia: Province of Silesia I	Regierungsbezirk Liegnitz