

THE FIRST FRONTIERSMEN: THE SCOTS-IRISH

British Interest Group of Wisconsin & Illinois

Presented By Maureen Brady

(moebrady45@gmail.com)

18 May 2013

- I. **Who Are The Scots-Irish ?**
- II. **The Plantation of Ulster**
 - a. **Location**
 - b. **Black's *Surnames of Scotland***
- III. **Immigration to the American Colonies**
 - a. **Why ?**
 - b. **1710-1775**
 - c. **William Penn's Woods**
- IV. **Emigration on the Frontier**
 - a. **The Great Wagon Road**
 - b. **The Wilderness Road / Cumberland Gap**
- V. **Resources**
 - a. **Colonial Records**
 - i. **Pennsylvania State Archives (pastatearchives.com)**
 - ii. **Library of Virginia (lva.virginia.gov)**
 - 1. **Land records**
 - 2. **Vital records**
 - 3. **Probate records**
 - 4. **Index to Wills and Administrations**
 - 5. **Church records**
 - 6. **Military records**
 - b. **North Carolina Digital Archives (digital.ncdcr.gov)**
 - c. **Kentucky Department of Libraries and Archives e-Archive (kdla.ky.gov)**
 - d. **Revolutionary War Records**
 - i. **Pension Records (footnote.com)**
 - ii. **Land Grants (familysearch.org/catalog-search/)**
 - e. **Tennessee State Archives (tennessee.gov/tsla/)**
 - f. **County & Family Histories (familysearch.org)**
 - g. **David Dobson's Books**

SCOTS-IRISH RESEARCH – A SELECTED BIBLIOGRAPHY

Black, George F. *The surnames of Scotland: their origin, meaning, and history*. New York: The New York Public Library, 1946. (Reprinted – Baltimore, Maryland, USA: Genealogy Publishing Co., 1996.)

Calloway, Brenda. *America's First Western Frontier: East Tennessee*. Kingsport, Tennessee, USA: The Overmountain Press, 1989.

Dobson, David. *Later Scots-Irish links; 1825-1900*. Baltimore Maryland, USA: Genealogical Publishing Company, 2009

Dobson, David. *Scotland during the Plantation of Ulster: the people of Dumfries and Galloway, 1600-1699*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2008. Reprint 2009.

Dobson, David. *Scotland during the Plantation of Ulster: the people of Ayrshire, 1600-1699*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2008.

Dobson, David. *Scotland during the Plantation of Ulster: the people of Lanarkshire, 1600-1699*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2009.

Dobson, David. *Scotland during the Plantation of Ulster: the people of Renfrewshire, 1600-1699*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2009.

Dobson, David. *Scots-Irish links, 1575-1725, in two parts*. 2 vol. Baltimore, Maryland, USA: Genealogical Publishing Company, 1994, 1995. Reprinted 2009.

Dobson, David. *Scots-Irish links, 1575-1725, part 3*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2001. Reprinted 2007.

Dobson, David. *Scots-Irish links, 1575-1725, part 4*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2004. Reprinted 2007.

Dobson, David. *Scots-Irish links, 1575-1725, part 5*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2006. Reprinted 2008.

Dobson, David. *Scots-Irish links, 1575-1725, part 6*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2007. Reprinted 2008.

Dobson, David. *Scots-Irish links, 1575-1725, part 7*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2008.

Dobson, David. *Scots-Irish links, 1575-1725, part 8*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2010.

Dobson, David. *Searching for Scots-Irish roots in Scottish records, 1600-1750*. Baltimore, Maryland, USA: Genealogical Publishing Company, 2007.

Drake, Doug, et. al. *Founding of the Cumberland settlements: the first atlas 1779-1804; showing who came, how they came, and where they put down roots*. Gallatin, Tennessee, USA: Warrioto Press, 2009.

Drake, Richard B. *A history of Appalachia*. Lexington, Kentucky, USA: University of Kentucky Press, 2003.

Fischer, David Hackett. *Albion's seed: four British folkways in America*. Oxford, England: Oxford University Press, 1991.

Leyburn, James G. *The Scotch Irish; a social history*. Chapel Hill, North Carolina, USA: University of North Carolina Press, 1962.

Rouse, Jr., Parke. *The Great wagon road*. Richmond, Virginia, USA: The Diaz Press, 2004.

Webb, James. *Born fighting; how the Scots-Irish shaped America*. New York City, New York, USA: Broadway Books, 2004.