Family Reconstitution and Nominal Linkage in a Relational Database

Gill Newton

 Cambridge Group for the History of Population and Social Structure

Abstract

A methodological paper concerning data capture, nominal record linkage and family reconstitution, written in the first year of the People in Place project and forming part of a seminar given to the Cambridge Group for the History of Population and Social Structure in November 2004. 

Our intention at the outset of the project was to create a flexible community reconstruction, rather than a family reconstitution for purely demographic purposes. To this end the reconstitution aimed to capture as much of the population as possible for future linkage to other sources, such as taxation records and wills. 

The paper describes the process of modelling parish register events (baptisms, marriages and burials) in a relational database. Ways of linking records about the same individual are evaluated. An example of the Double Metaphone algorithm being used to construct a name dictionary for nominal linkage is given. Quality and richness of our parishes' registration is considered. A computer-assisted method of implementing family reconstitution as a chain of database queries is described and evaluated, including a simple method of matchscoring to help decide between competing potential record links.

