

Title:

How to Make a Family Tree for Free

Word Count:

479

Summary:

Researching your family tree can be a fascinating and costly hobby. Learn the websites, softw

Keywords:

family tree, genealogy, family, family tree website

Article Body:

A very common question among beginners is "How can I make my family tree for free?" Though gen

Download free family tree software

One of the best software programs to help you make your family tree, Personal Ancestral File (

Interview your parents, grandparents and other relatives

The next step in making your family tree--interviewing relatives--is also free! Sit down with

Search at free family tree websites

Though many family tree websites require a subscription free, there are a handful of excellent

1) <http://www.familysearch.org/> - One of the best places to start searching for your family tr

2) <http://www.cyndislist.com/> - With more than 250,000 links to genealogy websites, this is a

3) <http://genforum.genealogy.com/> and <http://boards.ancestry.com/> - There are thousands of mes

Visit a local Family History Center

The Church of Jesus Christ of Latter-day Saints is very involved with genealogy and has over 1

Share your family tree

After you have followed the steps above to make your family tree for free, share what you have

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>