

**CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING**

De redactie en het bestuur wenst u allen een zeer voorspoedig 1996 toe met veel genealogische voorspoed.

VAN HET BESTUUR

H.J. Borgman

In dit nummer vindt u in de rubriek "Nieuwe leden stellen zich voor" een 13-tal namen van genealogen die enige tijd geleden lid zijn geworden van onze afdeling. Ofschoon genealogie toch heel vaak als een hobby voor solisten wordt gezien, is de praktijk dikwijls anders. Uit de telefoongesprekken die ik met de nieuwe leden voerde, is mij nog eens duidelijk gebleken dat men behoefte heeft aan contacten en informatie over onze gezamenlijke hobby. Die beide trefwoorden: contacten en informatie, worden in vrijwel alle gesprekken genoemd als reden waarom de mensen zich aanmelden als lid van de N.G.V. Naar mijn idee is dat ook begrijpelijk en terecht. Immers, de bronnen en vindplaatsen van genealogische informatie en gegevens zijn zo verscheiden, dat het op zichzelf al jaren duurt eer men er achter komt waar dat alles te verkrijgen en te vinden is. Bovendien: waarom zou iemand het wiel opnieuw willen of moeten uitvinden?

Overigens: het antwoord is nu aan u, leden van de afdeling. Leest u het 13-tal namen, met de daarbij vermelde familienamen en zoekgebieden, nog eens aandachtig door enals u over de gezochte informatie of over aanknopingspunten beschikt, neemt u dan even contact op met het nieuwe lid? Dat is ten slotte de bedoeling van de rubriek "Nieuwe leden stellen zich voor".

Een ander voorbeeld van samenwerking op genealogisch gebied binnen onze afdeling betreft de voorbereiding van ons in te richten informatie- en documentatiecentrum in het Elderinkshuis. Een betrekkelijk kleine werkgroep van plm. 10 personen heeft die klus met voortvarendheid en enthousiasme aangepakt. Het inventarisatiewerk is in volle gang of al afgerond. Inmiddels wordt gewerkt aan de opzet en de invulling van een geëigend bibliotheekstelsel, waardoor de beschikbare gegevens toegankelijk worden gemaakt. Over enkele maanden kunnen we beslist aan een ingebruikneming van ons info-centrum gaan denken.

Namens ons bestuur wil ik graag ieder die gehoor geeft aan de oproep om nieuwe leden te benaderen en de leden van de werkgroep info-centrum van harte bedanken voor hun inzet in het belang van onze afdeling en haar leden.

NIEUWE VOORPAGINA

Redactie

Alweer is er een jaar voorbij. Omdat er bij een nieuw jaar ook vaak vernieuwingen worden ingevoerd, veranderen we dit jaar de voorpagina. Vanaf 1988 sierden de tekeningen van de heer Frowijn ons blad. Achtereenvolgens waren de kerken van Denekamp, Oldenzaal (2x), Rijssen, Ootmarsum, Borne, Uelsen en Hengelo op de voorkant van ons periodiek te zien. Namens de redactie, bestuur en

de leden danken we de heer Frowijn hartelijk voor de schitterende tekeningen, die hij in de loop van acht jaar aan de redactie uitleende om voor de voorpagina te gebruiken.

NIEUWE LEDEN STELLEN ZICH VOOR

H.J. Borgman

In deze rubriek maken wij kennis met nieuwe leden, die zich onlangs hebben aangemeld of die zich van een andere afdeling naar de onze hebben laten overschrijven. Zoeken zij naar families die ook belangstelling hebben van andere leden? Is hun zoekgebied hetzelfde als dat van één of meer andere leden, zodat wellicht werkafspraken te maken zijn? Zo ja, dan willen deze nieuwe leden daarover graag met anderen in contact komen.

Mevrouw A. Wennink-Wooldrik in Oldenzaal (0541 - 53 00 46) zoekt gegevens over de families WENNINK (Usselo), WOOLDRIK en HEUTINK (Lonneker) en JONGE POERINK (Gildehaus D).

De heer J. Weener in Enschede (053 - 435 14 06) is geïnteresseerd in de families WEENER (Hasselt), BUSSCHERS, WAGELAAR, BRAKERS en SCHOUWINK (alle in Enschede-Lonneker), NEEZEN (Schüttof D), GIJMINK (Goor-Markelo) en WESTENBERG (Nordhorn D). Hij beschikt al over veel genealogische gegevens.

De heer K. Verbeek in Haaksbergen (053 - 572 19 63) zoekt naar de families VERBEEK (NW-Overijssel), DE BOER en KOOPMANS (NW-Overijssel en Friesland) en PADDING (Pesse).

De heer B.S. Engelbert van Bevervoorde in Assen (0592 - 31 4224), die in het bezit is van een onvolledige genealogie, is geïnteresseerd in de familienaam ENGELBERT(S) en de daarmee verwante geslachten van BEVERVOORDE(N) en ENGELBERT VAN BEVERVOORDE(N) Zoekgebied: Uelsen/Neuenhaus (begin 17e eeuw), steden ten noorden van de grote rivieren en Indonesië.

De heer W.M. Beudeker in Enschede (053 - 435 60 71) zoekt gegevens over de families STOOP (Made), COX (Roermond), FLIERMAN (Salland) en SCHALKEN (Oosterhout).

De heer H.J. van Eerde in Enschede (053 - 431 95 83) wil graag meer weten over de families VAN EERDE (Schokland) en JURRIZEN en STROINK (Enschede).

De heer Th.J. Leferink in Haaksbergen (053 - 574 04 41) wil graag contacten over de families LEFERINK (Haaksbergen) en WEGDAM (Rietmolen).

De heer E.J. Krooshof in Holten (0548 - 36 36 08) zoekt naar de families KROOSHOF (Neede) en ORDELMAN (Borculo).

De heer J.A.A.M. Dierckxsens in Hoogeveen (0528 - 26 81 95) is op zoek naar gegevens over de families ALSTERS (Horst) en GEERDES (Bramhar D).

De heer J.F.A. Ellenbroek in IJsselstein (030 - 688 22 78) is bezig met publicaties over Pauselijke zouaven en over de familie JENNER (Zwitserland); behalve daarover wil hij graag meer weten over de geschiedenis van de familie ELLENBROEK (Haaksbergen).

De heer A.J.M. Veldman in Enschede (053 - 433 04 64) zoekt gegevens over de families VELDMAN en KEIZER (Denekamp), MULLER (Oldenzaal) en FALKMANN (Hengelo-Oldenzaal).

De heer J.L. Verschuur in De Lutte (0541 - 55 26 77) beschikt over informatie betreffende de familie LENS(S)EN en hij is geïnteresseerd in gegevens over de families VERSCHUUR (Utrecht e.o.) en FRANCKEN (Enschede).

De heer H. Pluim in Hoogeveen (0528 - 26 48 17) zoekt naar de families PLUIMERS (Enter) en KOOI (Alblasserwaard); hij is in het bezit van gegevens over een vrijwel complete tak van de familie KOELEWIJN (Spakenburg).

BIJNAMEN IN VRIEZENVEEN (Deel 3)

H.F. Mensink, St. Isidorushoeve

Derde deel van 3 delen. Zie inleiding bij het 1e deel in TG 95/3. Redactie

Kom ie ok uut 't Vjenne?

Aanvullingen/correcties/opmerkingen worden graag ontvangen door de heer H.G.J. Kobes, Melissehof 23, 7641 GB Wierden. Tel.0546-572641.

Bij voorbaat hartelijk dank voor de reacties.

Voor alle huis-of bijnamen is zoveel mogelijk de meeste oorspronkelijke (oudst bekende) achternaam genomen. Later kregen (o.a door "bij in trouwen") vaak ook mensen met een andere achternaam, dezelfde bijnaam. Omgekeerd heeft dit tot gevolg dat bepaalde personen onder meerdere bijnamen bekend kunnen zijn.

Vriezenveense huis- en bijnamen. Deel 3 (slot)

pot-baas Peereboom	roults,	schraag'n Derks,
pot-derk Jansen	roulfs Twilhaar,	Aalderink
potlood ter Harmsel	Schipper	schuut Roelofs
pots Scherphof	rugge Bramer	schuut-
pótse Wiltvank,	rus, 'n Engberts	jååns Jansen
Broekhuis	russchen ?	seelat Hospers
prääke		siemties Aalderink
-båts zie smit-båts	saaj Folbert	simoons Dekker
preens	scheeper Eshuis	sip Schipper
-jååns Engberts,	scheertie Dekker	slågter Nijland
Prinsen	schipper Rohof	slappies Hospers
preense Smelt	schippertie Wessels	sleif ?
prettie Smit	schips Abbink,	slieje Golbach
pròp'n Webbink	Jansen	slodder Knol
prut Weiteman,	schjäär Goosselink,	slot Hospers
Brunink	Folbert	sluus Wessels,
puiver ?	schoester Tijhof	Vrieling
pukkie Winkel	schólt'-	smit-båts Peereboom
purkies Winkel	nboer Kobes,	smit-
puulker Coes	Volkers	jååntie Hekhuis
puuster Puiser	schöpp'n Bramer	smit-jån Jansen-Smit
	schot Wilharms	smits-
roe'stat Bramer	schoun-	lååmbt Letteboer
róts'n Lenferink	makers Grevink	smokkel Engberts

smókse Kerkdijk	tååtes Jonker, Kobes	vlóchter Stegemanvoe
snapoet Kobes	tåuwsläger Brink	:zel zie foe:zel
snieder Dekker	teut Jansen	vois, vòòjs Grobben
snuffel Stegeman	ties Amantjönnes	vosbes Oudendijk
soeês zie zoeês	Teunis	vossebäins zie vosbes
soedel Albers	toet Kobes,	
sòppet Heino	Doornbos	wäijes Coes
spalter Leushuis	toet'n Waanders,	wäijt'n Webbink,
staaiker zie potlood	Bramer	Aman
stáil Jonker,	tók Kobes	waterboer Jansen
Dekker	tón'n Olthof	weenters Winter
stáms Pleij	tonneboer Hoff	wegwaai-
steek Webbink	toon'n Scherphof,	ker Meulenbeld
stevens zie stjääms	Stegeman	wichers zie jan-
stieêge-	treez'n Reekers	wichers
boer Stegeman	tromps Niphuis,	wicherties Wichers
stieg Prinsen, Nij-	de Wit	wittebrood Kobes
land, Hoff	truuêr'n Aalderink	wolte(r)s Veneman,
stien'n Eshuis,	tutertien Brink, Eshuis	Jaspers-
Hospers	tuuêr Nijkamp	Fayer
stik Schipper	tuut Eshuis	woon(d)e Abbink
stjääms Albers	twist Gerrits	worm Smelt
stjerkie Brinkstoet'n		
stokko Bolte	ulk Jansen	zeemån Nieuwen-
strieks Schipper		Twilhaar
strol Kuipers	vaaik'n Dekker	zoeês Jansen,
stroof Smelt,	vet Vetker	Kleisen
Hatjema	vink'n Abbink	zolt ?
sul Fokke	vis Pape	zwak'n Brink
sulplässe zie plässe	vjään'n Veerenjans	zwil Kolthof
	vläg'n Weiteman	

GENEALOGISCHE PUBLICATIES

De publicatie van kwartierstaten, stamreeksen, genealogieën en parentelen.

U kunt kwartierstaten, stamreeksen, genealogieën en parentelen inzenden. Er zijn geen tijds-restricties. Denkt u echter wel aan de privacy van nog levende personen. U mag alle relevante opmerkingen vermelden. Onderstaande publicaties worden onder de volledige verantwoordelijkheid van de indiener geplaatst. De redactie zorgt alleen voor eenheid in presentatie. Indien u gebruik wil maken van de gegevens is het sterk aan te bevelen dat u de bron raadpleegt. Deze bron is zeer waarschijnlijk in te zien bij de indiener van de desbetreffende kwartierstaat. Stuurt u eventuele aanvullingen en/of opmerkingen op de gepubliceerde kwartierstaten ook op naar de redactie, zodat de redactie deze in een komende Twente Genealogisch kan opnemen. Bij voorbaat hartelijk dank.

KWARTIERSTAAT LEMMINK (96-01-K)

J.H.J. Egberink, Enschede †

In TG 95/3 werd de eerste van vijf kwartierstaten, ingezonden door de onlangs helaas overleden heer Egberink, geplaatst. De resterende vier volgen hierna.

GENERATIE I

1. Gerhardus Bernardus LEMMINK, geb. Losser 25-9-1899, overl. Oldenzaal 30-8-1972, tr. Losser 5-1-1932 met
Gezina Maria VELTHUIS, geb. Oldenzaal 17-10-1905, overl. Oldenzaal 11-2-1965,
dochter van Herman VELTHUIS en
Aleida Maria OUDE HAMPSINK.

GENERATIE II

2. Gerardus LEMMINK, geb. Losser 16-11-1858, overl. Losser
23-06-1931, tr.1 Losser 17-4-1885 met Geertruida KOOP, geb. Losser 31-12-1857,
overl. Losser 13-2-1887, tr.2 Losser
30-5-1890 met
3. Johanna SPEKHORST, geb. Weerselo 6-2-1863, overl. Losser 22-7-1939.

GENERATIE III

4. Gerardus LEMMINK, geb. Losser 1-5-1822, overl. Losser 6-4-1896, tr. Losser
23-1-1851 met
5. Hendrika BOS, geb. Losser 11-12-1821, overl. Losser 14-1-1909.
6. Bernardus SPEKHORST, geb. Deurningen 23-8-1810, overl. Weerselo 30-7-1899,
tr.1 Weerselo 2-10-1845 met Gesina WILTHUIS, geb. Weerselo 23-3-1824, overl.
Weerselo 28-5-1861, tr.2 Weerselo 23-4-1862 met
7. Fenne AALBERINK, geb. Weerselo 20-8-1829, overl. Weerselo 23-2-1896.

GENERATIE IV

8. Hendricus (Hendrik) LEMMINK, geb. Losser 13-07-1777, overl. Losser 2-5-1847,
tr. Enschede 3-10-1806 met
9. Aleida (Aaltjen) BUSSCHERS, geb. omstr. 1782, overl. Losser 30-5-1844.
10. Jan Hendrik (Hendrikus) BOS, geb. omstr. 1783, overl. Weerselo 24-7-1835.
tr. omstr. 1813 met
11. Euphemia (Fenne) KRISTENS (KRISTELHUIS), geb. Rossum 6-5-1791, overl.
Weerselo 5-9-1875.
12. Joannes SPEKHORST, geb. Deurningen 4-4-1784, overl. Weerselo 1-8-1844, tr.
omstr. 1810 met
13. Joanna OUDE KOEHORST, geb. omstr. 1784, overl. Weerselo 20-11-1859.
14. Gerardus ALBERINK, geb. Weerselo 25-8-1782, overl. Weerselo 23-6-1864, tr.
Weerselo 28-4-1820 met
15. Cunera (Cornelia) DREIRINK (OUDE BANIERINK), geb. Tubbergen 13-9-1802,
overl. Weerselo 18-3-1866.

GENERATIE V

16. Gerardus LEMMINK, (Gerrit HINDRIKSEN, geb. Losser
1-5-1732, begr. Losser 9-2-1784, tr.1 Losser 18-2-1759 met
Euphemia LAMBERTSEN, (Fenne SCHEPERS), geb. Losser
19-2-1731, begr. Losser 21-6-1759, tr.2 Losser 6-7-1760 met
17. Joanna HENDRIKSEN, (BLOMEN, BLOEMEN),
geb. Losser 2-8-1736, overl. na 1777.

GENERATIE VI

32. Henricus Hermsen LEMMINK, geb. omstr. 1700, begr. Losser
27-6-1763, tr. omstr. 1724 met
33. Maria SANTKUIJL, begr. Losser 21-5-1770.

KWARTIERSTAAT LEMPSINK (96-02-K)

J.H.J. Egberink, Enschede †

GENERATIE I

1. Johannes Antonius LEMPSINK, geb. Losser 9-11-1893, overl. Losser 20-2-1989, tr. Losser 3-10-1922 met
Johanna Aleida ENGBERS, geb. Tubbergen 9-3-1895, overl. Oldenzaal 16-11-1941.

GENERATIE II

2. Hendrikus LEMPSINK, geb. Losser 1-12-1865, overl. Losser 4-9-1951, tr. Losser 28-10-1891 met
3. Diena WEGMAN, geb. Losser 20-10-1868, overl. Losser 1-2-1954.

GENERATIE III

4. Johannes LEMMINK, geb. Losser 21-12-1825, overl. Losser 7-12-1896, tr. Losser 17-1-1863 met
5. Lena OLDE KALTER, geb. Losser 18-5-1834, overl. Losser 6-12-1918.

GENERATIE IV Zie generatie IV onder kwartierstaat 96-01-K

KWARTIERSTAAT OUDE VELDHUIS (96-03-K)

J.H.J. Egberink, Enschede †

GENERATIE I

2. Herman OUDE VELDHUIS, geb. Losser 3-6-1876, overl. Losser 8-6-1951, tr. Losser 10-7-1900 met
3. Gesina DAMINK, geb. Oldenzaal 12-3-1873, overl. Losser 24-3-1945.

GENERATIE II

4. Hendrikus OUDE VELDHUIS, geb. Weerselo 14-11-1842, overl. Losser 8-4-1928, tr. Weerselo 15-4-1869 met
5. Janna OUDE KOEHORST (OUDE RIEKERINK), geb. Weerselo 11-6-1837, overl. Losser 27-2-1917.
6. Hermannus DAMINK, geb. Losser 2-3-1828, overl. Losser 19-5-1892, tr.1 Weerselo 28-2-1862 met Janna LINDENMAN, geb. Weerselo 2-1-1836, overl. Oldenzaal 27-3-1870, tr.2 Oldenzaal 20-6-1870 met
7. Janna KAMPHUIS, geb. Weerselo 1-8-1842, overl. Losser 27-2-1916.

GENERATIE III

8. Hermannus OUDE VELDHUIS, geb. Deurningen 2-2-1800, overl. Weerselo 8-8-1859, tr. Weerselo 30-6-1838 met
9. Janna OUDE VELDHUIS, geb. Weerselo 19-1-1813, overl. Oldenzaal 30-10-1882.
10. Gerrit Jan OUDE KOEHORST op OUDE KOSTERINK, geb. Deurningen 25-1-1806, overl. Weerselo voor 1869, tr. Weerselo 19-2-1835 met

11. Geziena BRINKHUIS, geb. Deurningen 9-12-1804, overl. Weerselo 6-1-1876.
12. Joannes (Jan) DAMINK, geb. Oldenzaal 1-12-1789, overl. Losser 15-11-1861, tr. Oldenzaal 6-4-1816 met
13. Maria MIDDELKAMP, geb. Rossum 23-11-1791, overl. Weerselo 24-11-1846.
14. Lambertus KAMPHUIS, geb. Weerselo 27-10-1813, overl. Losser 25-1-1877, tr. Weerselo 11-7-1840 met
15. Getrudis (Geertrui) HASSINK, geb. Denekamp 8-8-1811, overl. Losser 8-9-1886.

GENERATIE IV

16. Gerardus (Gerrit Jan) OUDE VELDHUIS, geb. Rossum 10-11-1759, tr.1 Oldenzaal 8-6-1794 met
Jenne (Janna) TER BEEK, (MULDERS), geb. omstr. 1775, overl. voor 1796, tr.2 Deurningen 9-12-1796 met
17. Aleida NIJENHAAR, (VIJNA), geb. omstr. 1767, overl. Weerselo 30-12-1847.

GENERATIE V

32. Jan OUDE (TEN) VELDHUIS, geb. omstr. 1725, overl. na 1759, tr. Oldenzaal 9-4-1747 met
33. Janna (Jenne) TER LINDE, (LINDEMAN), geb. omstr. 1725, overl. na 1759.

KWARTIERSTAAT VELTHUIS (96-04-K)

J.H.J. Egberink, Enschede †

GENERATIE I

2. Herman VELTHUIS, geb. Losser 7-7-1878, overl. Losser 4-2-1942, tr. Losser 16-5-1905 met
3. Aleida Maria OUDE HAMPSINK, geb. Losser 7-9-1883, overl. Denekamp 10-3-1975.

GENERATIE II

4. Joannes VELTHUIS, geb. Losser 15-10-1835, overl. Oldenzaal 3-5-1904, tr. Losser 1-7-1865 met
5. Geziena OPHUIS, geb. Losser 3-10-1836, overl. Losser 26-10-1892.
6. Lambertus OUDE HAMPSINK, geb. Weerselo 24-10-1842, overl. Losser 14-7-1890, tr. Losser 15-10-1874 met
7. Geertruida SCHOPPINK, geb. Losser 25-10-1853, overl. Losser 11-12-1916.

GENERATIE III

8. Joannes VELTHUIS, geb. Oldenzaal 23-2-1810, overl. Losser 4-9-1881, tr. Losser 25-10-1834 met
9. Janna ULENKATE, geb. Oldenzaal 29-12-1812, overl. Losser 15-9-1862.
10. Joannes OPHUIS, geb. Rossum 13-11-1787, overl. Losser 16-1-1863, tr.1 omstr. 1815 met Joanna BESSINK, geb. omstr. 1781, overl. Losser 28-3-1828, tr.2 Losser 5-9-1828 met
11. Euphemia BEERNINK, geb. De Lutte 24-2-1805, overl. Losser 24-9-1893.
12. Joannes (Jannes) OUDE (OLDE) HAMPSINK, (HAMSINK), geb. Rossum 19-9-1808, overl. Weerselo 29-4-1865, tr. Weerselo 4-1-1833 met

13. Johanna (Janna) OUDE HUIKINK, geb. Rossum 27-6-1801, overl. Weerselo 7-1-1891.
14. Gerhardus Joannes SCHOPPINK, geb. Oldenzaal 20-2-1808, overl. Losser 18-9-1859, tr. Losser 29-9-1829 met
15. Harmina KAMPHUIS, geb. Oldenzaal 18-9-1811, overl. Losser 12-4-1867.
-

VRAGENRUBRIEK.

Deze vragenrubriek staat open voor alle leden van de NGV. Wij verwachten wel dat u uw vraag pas inzendt als u, min of meer, vastgelopen bent, dus de normale bronnen, zoals bevolkingsregister, register BS en DTB hebt geraadpleegd. Stuur u uw antwoord a.u.b. aan de redactie, zodat het in TG kan worden opgenomen.

Op onderstaande vragen uit vorige TG's zijn nog geen antwoorden gekomen.

Vraag 95-13 (TG95/3)
Gegevens over Gerrit BEEKENKAMP (BECKENKAMP).

Vraag 95-14 (TG95/3)
Gegevens over de fam. VAN LANGEN uit Rijssen (ca. 1700).

Vraag 95-15 (TG95/3)
Gegevens over de fam. GROOTERS-TEN BRINKE/ROMPELMAN uit Den Ham.

Vraag 95-17 (TG95/3)
Foto graf Johanna Maria LANCE-WALHOF in Pessac, dep. Gironde.

Vraag 95-18 (TG 95/4)
Waar zijn gegevens te vinden over de fam. BREUKINK uit Markelo?

Vraag 95-19 (TG95/4)
Gegevens over de fam. KNIERIEM (en andere varianten op deze naam) in Overijssel gezocht.

Vraag 95-20 (TG95/4)
Waar kan men toestemmingen voor een doop door de Landdrost vinden?

Vraag 95-21 (TG95/4)
Overlijdensplaats en datum van Jenneken ROSINK uit Enschede/Lonneker.

Vraag 95-22 (TG95/4)
Gegevens over de fam. PLATZER-HEESPELINK

Vraag 95-23 (TG95/4)
Gegevens over WILDERINK-OLTHOF en WILDERINK-EULDERINK.

Nieuwe vragen:

Vraag 96-1
Op 27-9-1823 overleed te Borne Gerrit Jan SCHOLTEN, oud 50 jaar, e.v. Geertruid BELD en z.v. Gradus SCHOLTEN en Geertrui HORST, bouwlieden te Delden. Wie kent de doopdatum van Gerrit Jan en heeft gegevens over zijn ouders.
G.J.S. Gasthuis, Nijverdal.

Vraag 96-2

Wie weet meer over het voorgeslacht van Johanna SLAGHEKKE, overl. Haaksbergen 8-4-1836, e.v. Johannes Hendrikus WEIJENBORG. Zij is de dochter van Gerrit SLAGHEKKE en Catharina OTTERMAN.
C. van Manen-de Klijn, Heeze.

Vraag 96-3

Gerrit JOOSTINK of JOOSSINK huwt NG Oldenzaal en RK Deurningen 11/12-3-1781 als j.m. van Tubbergen Margartha VORSPOEL, j.d. van Dulder, ged. Deurningen 9-7-1752. Wanneer werd Gerrit gedoopt en wie waren zijn ouders? Mogelijk is Wolfert een broer van Gerrit. In de stukken van het LG Oldenzaal inv.nr. 140 wordt in een proces, dat in de jaren 1796-1797 gevoerd werd Wolfert, woonende thans als knecht bij de Veltmeijer te Weerselo, als broer van Gerrit Vorspoel, boer uit Dulder, genoemd.

H.G.J. Borgers, Oss.

Vraag 96-4

Volgens de gegevens uit het Bevolkingsregister van de gemeente Lonneker vertrekt het gezin van Gerrit Hendrik HULSEN, geb. 28-10-1833 te Zutphen, overwegwachter bij de spoorwegen, op 29-11-1873 naar Losser. Daar blijken ze echter niet te zijn aangekomen.

Het gezin bestaat naast de vader uit de volgende personen: moeder Esselina SCHOENMAKER en de kinderen Maria Petronella, geb. 21-6-1862 Zutphen, Gerrit Willem, geb. 12-8-1867 Lonneker, Dirk Jan, geb. 20-5-1869 Lonneker, Willem, geb. 7-4-1871 Lonneker en Hendrina Waanderline, geb. 11-12-1872 Lonneker.

Waar zijn deze 7 personen gebleven?

F. Buijs, Breda.

Vraag 96-5

Op 31-12-1803 wordt in Weerselo geboren Gerrit Jan SCHEURINK, overl. 2-8-1856 te Goor, zoon van Gerrit SCHEURINK en Femia SCHUT. Het huwelijk is niet te vinden in Weerselo/Lemselo. Waar komen Gerrit Scheurink en Femia Schut vandaan?

T. Kwaaitaal, Hengelo

CONTACTDIENST NGV

F.J.M. Agterbosch

In november 1995 is een nieuwe Contactdienst-uitdraai uitgekomen van de NGV. Door een communicatiestoring blijken (nog) niet alle door de afdelingsleden in 1995 opgegeven naamgegevens te zijn opgenomen. Bij de volgende uitdraai in het voorjaar zal dit worden goed gemaakt.

Wat is de Contactdienst en wat is de CALS ?

Waar veel genealogen actief zijn, is de kans groot dat door verschillenden onderzoek wordt gedaan naar dezelfde families en geslachten. Omdat het bijzonder effectief kan zijn kennis te nemen van hetgeen anderen al hebben gevonden, bemiddelt de Contactdienst tussen de vraag naar en het aanbod van genealogische onderzoeksresultaten.

In de afgelopen 5 jaar hebben reeds vele leden hun gegevens aan de contactdienst aangeboden, terwijl ook velen een antwoord hebben gekregen op de vraag of reeds een andere genealoog onderzoek heeft gedaan naar hun eigen onderzoeksnaam.

Deze gegevens worden beheerd door de CALS van de Afdeling. CALS betekent Coördinator Afdelings Leden Service. Als u gegevens uit de Contactdienst wilt of als u uw gegevens wilt aanbieden aan de Contactdienst is dit mogelijk via een

voorgeprogrammeerde diskette of via een formulier aan de CALS.

Vraag de CALS hierna zodat hij u over de werking van de Contactdienst kan voorlichten. Wij gaan er uiteraard van uit dat als u gegevens vraagt u ook uw gegevens aan de Contactdienst aanbiedt.

Zowel de schriftelijk uitdraai als de computeruitdraai van de Contactdienst zijn altijd aanwezig op de afdelingsbijeenkomsten. Hierbij liggen ook altijd een vraag- en aanbodformulier.

Het is ook mogelijk om via uw genealogisch computerprogramma een beknopte uitdraai te maken voor de Contactdienst. Vraag hierover aan uw CALS.

Op dit moment staan er circa 130.000 aanwijzingen in de Contactdienst. Mogelijk ook iets voor u.

Dit jaar heeft ondergetekende de CALS-honneurs waargenomen, maar het bestuur wil graag spreiding van werkzaamheden, zodat wij aan u willen vragen of iemand van u CALS wil worden. Iemand met een computer met een redelijke grote harde schijf en de mogelijkheid deze computer te gebruiken op bijeenkomsten. Wie heeft hiervoor interesse?? Laat het even weten. Voor het adres van de CALS zie de binnenzijde van het voorblad.

VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.

F.C. Walhof

Zaterdag 14 oktober 1995.

Op 14 oktober konden wij luisteren naar de lezing van ons medelid de heer Grabandt uit Diepenheim. Zoals zijn naam al doet vermoeden komen de Grabandts niet uit Nederland. Vanaf 1863 wonen de Grabandts in Nederland. Daarvoor in de huidige duitse deelstaten Mecklenburg-Vorpommern (Pennkuhn) en Brandenburg (Prenzlau en de Ugermark).

De familie Grabandt is een kleine familie (niet alleen in lengte, zoals dhr. Grabandt ons later ook nog meedeelde, maar ook in omvang). In 1947 droegen 9 mensen deze naam en tegenwoordig wonen er op 11 adressen families Grabandt (5 alleenstaanden, 2 van de oudste generatie waaronder de heer Grabandt en 4 gezinnen met kinderen). In 1863 kwam Gottlieb Friedrich Grabandt naar Amsterdam. Hij overleed in 1920 op tachtigjarige leeftijd. Zijn zoon overleed in maart 1920 aan de Spaanse griep. Hij liet een weduwe met kinderen na. De heer Grabandt was toen net 3 jaar. Voor hem was het dus niet mogelijk uit eerste bron iets over zijn voorouders te weten te komen.

Ook zijn moeder kon weinig over de familie vertellen. In 1966 ondernam hij de eerste zoektocht naar zijn voorouders. Van een beroepsgenealoog in West-Berlijn kreeg hij de tip het eens bij het Pfarramt van de gemeente, waar de Grabandts gewoond hadden, te proberen. Omdat de heer Grabandt predikant is geweest legde hij eerst contact met een collega uit Osnabrück. Deze stuurde de brief door en al snel kreeg hij uit de DDR verschillende gegevens over de familie. Een volgende brief met vragen kwam echter terug met de mededeling dat men geen tijd had de vragen te beantwoorden. Achteraf bleek dat de Stasi in de DDR de correspondentie voor predikanten controleerde.

In 1983 ondernam hij een tweede poging. Een brief ging naar de DDR en kwam met antwoorden terug. De toenmalige dominee was zelf genealoog en interesseerde zich erg voor geschiedenis. Er begon een uitvoerige correspondentie die in een uitnodiging resulteerde. Drie dagen Pennkuhn waren echter niet voldoende om alle gegevens te verzamelen. In 1990 lukte het om 10 dagen naar het Duitse Pennkuhn te reizen. De eerste inschrijving was van 1795 en in 1902 was de laatste inschrijving van een Grabandt. De boeken vermeldden echter niet waar de eerste Grabandt vandaan kwam en waar de familie na 1910 gebleven was. Ook vragen aan

andere archieven brachten geen duidelijkheid in de zaak van de verdwenen broer van grootvader Grabandt. De heer Grabandt moest het dus over een andere boeg gooien. In 1984 kreeg hij de tip dat dhr. Stollhoff in 1938 in een Duits genealogisch blad een vraag over Grabandt had gesteld. Het bleek zelfs dat dhr. Stollhoff nog leefde en familie van dhr. Grabandt is. Verder zocht hij in telefoonboeken en plaatste hij een advertentie in de Familienkundliche Nachrichten (geen resultaat) en zelfs Louters Antiquariaat kwam er aan te pas. L.A. verwees correct naar de Ugermark maar de gegevens waren wel erg spaarzaam. Van de "Mormonen" kreeg hij dezelfde lijst als van L.A., echter met duidelijk meer gegevens.

Om iets meer te weten over de geboortestreek van de Grabandts was het noodzaak zich te verdiepen in de geschiedenis van Prenzlau en de Ugermark. De genealogische gegevens zocht dhr. Grabandt bij de plaatselijke kerken. Om achter de naam van de dominee te komen is het een tip om eerst een brief naar de Superintendentur van de Evangelische Kirche te sturen. Deze Superintendentur is in de grotere steden te vinden. Als men in deze brief al vermeldt wat men zoekt, wordt de dominee van de desbetreffende gemeente al vaak ingelicht en wordt de brief eveneens al doorgestuurd. Wil men een afspraak maken, kondig dit dan ver van tevoren even aan, zodat u en de predikant niet voor een verrassing komen te staan als u bij hem op de stoep staat. Zoals al gezegd moet men ook iets van de geschiedenis van de geboortestreek van de familie kennen.

De Ugermark bleek een twistappel tussen de hertogdommen Mecklenburg, Pommern en de markgraafschap Brandenburg geweest te zijn. Door de vele oorlogen was het gebied dun bevolkt en waren de dorpen en steden platgebrand. Een gevolg was dan ook dat de doopboeken vaak pas laat begonnen. In Blankenburg begon het boek in 1774. De Grabandts waren toen smid in dit plaatsje. In het Landesarchiv Brandenburg te Potsdam bleek uit notariële akten dat een Johann Grabandt in 1723 de smederij in Blankenburg van het dorp had gekocht. De nakomelingen van Johann waren ook smeden. Voor het onderzoek waren ook het Zentralarchiv der Evangelischen Kirche in Berlijn (gratis), het Zentralarchiv für Genealogie in Leipzig (gratis) en het Domstifstarchiv Brandenburg a/d Havel (entree DM 10,- en per boek DM 5,-!) van belang. Een andere tip voor het verkrijgen van informatie was het plaatsen van een advertentie in een lokale- of regionale krant.

De vraag waarom "opa" Grabandt naar Amsterdam kwam in moeilijker op te lossen. Zoals al gezegd heeft de heer Grabandt zijn grootvader en vader niet gekend, zodat het bij gissingen blijft. Gottlieb Friedrich kwam uit een gezin met 8 kinderen. Waarschijnlijk kwam hij wegens sociaal-economische redenen naar Nederland. In het Pruisen van rond 1850 ging een groot deel van de uitgaven naar defensie. De opbouw van een leger en de oorlogen tegen Denemarken en Oostenrijk slokten grote sommen geld op. De economie en de leefomstandigheden van de bevolking hadden hier echter onder te lijden, zodat veel mensen naar de Verenigde Staten emigreerden. Gottlieb trok naar Amsterdam en werd daar bakker. Eerst als hulp en later als eigenaar van een bakkerij tegenover de Magere Brug in Amsterdam. De zoektocht in negentiende eeuwse archieven leverden dhr. Grabandt een duidelijker beeld van zijn opa op.

Daarna ging dhr. Grabandt nog in op de oorsprong van zijn achternaam. Dat de naam niet afstamt van garen en band bleek uit zijn onderzoek. De naam bestaat uit twee delen: Grab en andt. Het eerste deel kan op twee manieren ontstaan zijn. Grab betekent in het Germaans waterloop (zie der Graben). In het Slavisch betekent Hrab haagbeuk. (B)andt betekent in het Germaans gebied.

Tenslotte stelde dhr. Grabandt nog een vraag aan het publiek. Een moeilijke vraag die hij ook al aan anderen had gesteld. In het Rijksmuseum in Amsterdam staat een kast van meubelmaker F.W. Grabant. De kast kwam uit België of Duitsland (informatie Rijksmuseum). Wie kent echter deze F.W. Grabant?

Het verslag van de lezing op zaterdagmiddag 9 december van mevr. Elenbaas-Bunschoten zal in de volgende TG worden opgenomen.

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

Zoals u weet houdt bovengenoemde werkgroep zich bezig met het verwerken van historische bronnen, waarbij de nadruk op genealogie ligt. De uitgewerkte gegevens zullen openbaar worden gemaakt.

Publicaties 1994/1995 van de Genealogische Werkgroep Twente

Nummer Omschrijving

- 1 Trouwboek Haaksbergen (RK) 1732-1808 Transcriptie en Index.
- 2 Doop- en Trouwboek Geesteren (O) (RK) 1768-1834 Gezinslijsten en indexen.
- 3 Volkstelling Oldenzaal Stad 1748 Transcriptie en index.
- 4 Volkstelling Oldenzaal Ambt 1748 Transcriptie en index.
- 5 Doopboek Losser (RK) 1e Helft 1716 - 1765 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 6 Doopboek Losser (RK) 2e Helft 1766 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 7 Doopboek De Lutte (RK) 1799 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.

101 Index "Historie van de Marke Gammelke"

102 Index "De hoven en erven in de Marke Noord Deurningen"

Publicatie nummers 1 t/m 7 = f 25,00 excl. verzendk. van f 7,50

Publicatie nummers 101 en 102 = f 5,00 excl. verzendk. van f 7,50

Diskette nummers 1 t/m 7 = f 20,00 excl. verzendk. van f 7,50

Indien een publicatie en een diskette tegelijk besteld worden zijn de verzendkosten eveneens f 7,50. Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten ook f 7,50. Op de diskette staat de publicatie in een zogenaamd EXE-file. Dit is een direct in DOS lezende file met een zoek programma. Er is geen diskette beschikbaar van de publicaties 101 en 102

Algemene Publicaties van de NGV afdeling Twente

Twente Genealogisch '85 t/m '95 = f 3,00 per los nummer en f 10,00 per jaargang van 4 boekjes elk excl. verzendk. van f 2,50

Register op TG 1985 t/m 1990 = f 3,00 excl. verzendk. van f 2,50

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten of aan te vragen (insluiten retour postzegel) bij: A.P.C. Kwaaitaal Dennenbosweg 17, 7556 CB Hengelo (o) tel. 074-2434002. Op bovengenoemd telefoonnummer zijn de uitgaven ook telefonisch te bestellen. U kunt uiteraard ook de boeken/diskettes afhalen op de bijeenkomsten of bij de heer A.P.C. Kwaaitaal

HET LONNEKER MARKEBOEK

L.G.Chr. Grabandt, Diepenheim

De Genealogische Werkgroep Twente heeft ook een uitgave van het Lonneker markeboek op het programma staan. De voorbereiding voor die uitgave is inmiddels goed op gang gekomen. De tekst van het markeboek is reeds overgezet in leesbaar Nederlands. Maar dat is niet voldoende. De toegankelijkheid van de 17e eeuwse tekst is mede in het geding. Daarom wordt er gewerkt aan een verklarende woordenlijst. Tevens is een inleiding nodig om de gebruikte en in die tijd gangbare termen uit te leggen zoals: marke, holting, gezworene, goedheer, hofmeijer, buerrichter, boerman, gewaarde. De in de tekst vermelde maten en geldstukken moeten worden omschreven. En juist het samenstellen van al deze "kanttekeningen" vraagt de nodige tijd.

Het markeboek beslaat een periode van circa twee eeuwen. De oudste tekst is uit 1545 en de jongste dateert uit 1751. De gelukkige omstandigheid is, dat het markebestuur zowel in de 17e als in de 18e eeuw een secretaris heeft gehad, die de moeite heeft genomen bewaard gebleven losse bladen met holtingverslagen in kopie in het markeboek over te schrijven. De beide secretarissen Ketwich en Palthe hebben hiermee het nageslacht een grote dienst bewezen.

Een deel van het markeboek wordt in het Rijksarchief te Zwolle bewaard. Het bevat de verslagen van de gehouden holtingen in de jaren 1716 tot 1751. Het grootste en oudste deel is te vinden in de bibliotheek van de Oudheidkamer Twente te Enschede. Overigens overgeleverd in twee delen. Het ene deel bevat de verslagen van de holtingen, gehouden tussen 1545 en 1716. Het andere deel bestaat uit stukken, die behoren bij het Lonneker markeboek en die handelen over de periode 1659 tot 1739. Deze twee delen van het markeboek zijn op hun beurt afkomstig uit het archief van een notaris, waar zij bij verrassing zijn ontdekt. Het belang van dit markeboek is tweeledig. Enerzijds geeft het een indruk van het reilen en zeilen van een marke, gelegen aan het grondgebied van Oldenzaal en Enschede en de problemen, die daarbij aan de orde komen. Anderzijds bevat de inhoud een hoeveelheid gegevens die voor genealogen, op zoek naar voorouders, die in de Lonneker marke hebben geleefd, van betekenis kan zijn. Zo komt in de tekst van het boek enkele malen een overzicht voor van alle gewaarden. Daarmee wordt zelfs begonnen, gedateerd 1545. Maar ook worden alle eigenaren en boermannen van de percelen genoemd na de oorlogshandelingen van 1672. Er vindt een nieuwe taxatie plaats met het oog op de te heffen belasting.

Het is derhalve de moeite waard om het Lonneker markeboek uit de vergetelheid naar voren te halen en het uit te geven ten behoeve van allen, die belangstelling hebben voor regionale geschiedenis en/of voor een genealogisch onderzoek daar ter plaatse.

Op een bijeenkomst op 11 februari 1996 zal nader op de inhoud van het markeboek worden ingaan.

CURSUS GENEALOGIE

J. ten Hove, Zwolle

Cursus genealogie voor gevorderden op het R.A.O.

Bent u inmiddels gevorderd met het "skelet" van uw stamboom en wilt u wat meer weten over de levensomstandigheden van uw voorouders? In het voorjaar van 1996 start in het R.A.O. te Zwolle een cursus genealogie voor gevorderden, die u laat

zien in welke bronnen u informatie kunt vinden over o.a. de welstand, het bezit aan onroerend goed en meer aspecten van het historische decor van het leven van onze voorouders. U maakt kennis met archiefmateriaal, dat dikwijls verrassende vondsten kan opleveren. Zo wordt het onderzoek naar uw voorgeslacht meer dan alleen het verzamelen van namen en data! Er zal gewerkt worden met archivalia die op het R.A.O. beschikbaar zijn, maar desalniettemin is de cursus ook leerzaam voor mensen die in andere provincies onderzoek doen. Docent is drs. J. ten Hove, die als correspondent genealogie werkzaam is bij het Rijksarchief. De cursus vindt plaats op de zaterdagen 2, 16 en 30 maart, 13 en 27 april en 18 mei 1996 en wordt gegeven in het Rijksarchief in Overijssel. De aanvang van de lessen is om 10.15 en ze duren elk ca. 2 uur. De kosten bedragen f 125,-. Mocht u aan deze cursus willen deelnemen, dan kunt u zich uitsluitend schriftelijk opgeven bij het Rijksarchief in Overijssel, Eikenstraat 20, 8021 WX Zwolle, t.n.v. dhr. J. ten Hove.

Zie voor cursus voor beginners van onze afdeling onder "BESTUURSMEDEDELINGEN"

NIEUWE PUBLICATIES.

F.C. Walhof

In deze rubriek worden nieuwe publicaties m.b.t. genealogie besproken. Ieder kan haar/zijn bijdrage naar de redactie sturen.

De geschiedenis van het geslacht Boerrigter.

Na tien jaar onderzoek verscheen in november 1995 het familieboek van de (protestantse) familie Boerrigter. De titel luidt: De geschiedenis van het geslacht Boerrigter, een grensoverschrijdende familie afkomstig uit Getelo in het Duitse graafschap Getelo.

Jan en Harold Boerrigter schreven niet alleen een genealogie, maar geven ook veel achtergrondinformatie. Aandacht wordt besteed aan de naam (verspreiding en verklaring van de naam), de woonplaats van de familie (de graafschap Bentheim, Uelsen en Getelo), de sociale omgeving (de boerderij, het leven op het land, de kerk), en het erf Boerrigter. Het voorwoord (in het Nederlands, Duits en Engels), een samenvatting in het Engels en een verklarende woordenlijst maken al duidelijk dat het niet alleen om een Nederlandse familie gaat. De familie vertakte zich naar Nederland (Tubbergen, Coevorden, Almelo, Nijverdal), de Verenigde Staten (Michigan en Nebraska) en Zuid-Afrika. Vanaf generatie VIII (als men Getelo verlaat) gaat men over tot het geven van letters aan elke tak (11 takken).

Voor de rest houdt men de gangbare nummering aan. Bij de bespreking van elke tak wordt in de rechterbovenhoek van de pagina in een schema aangegeven hoe de tak is ontstaan.

Het aantal foto's (oude en nieuwe) is beperkt, maar van goede kwaliteit. Een literatuuroverzicht en een index op familienaam completeren het werk van Jan en Harold Boerrigter.

Het boek met kartonnen kft, 176 pagina's en een losse stamboom kost f 83,- en u kunt het bij B.J Boerrigter o.v.v. "familieboek" bestellen.

Zijn postrekeningnummer is 149 25 79.

BESTUURSMEEDEDELINGEN.

Afdelingsledenvergadering 1996

Hierbij nodigen wij u uit voor de jaarlijkse afdelingsledenvergadering. Deze zal gehouden worden op zaterdag 10 februari 1996 om 14.00 uur in het Parkhotel, Hengelosestraat 200 te Enschede. Voorstellen ter behandeling in deze vergadering kunnen tot uiterlijk 28 januari 1996 ingediend worden bij de secretaris.

Na de sluiting van de afdelingsledenvergadering zal ons afdelingslid de heer Grabandt een presentatie geven over het Markeboek Lonneker. Zie Activiteiten-Agenda elders in dit blad.

Namens het afdelingsbestuur, F.J.M. Agterbosch, voorzitter.

Agenda afdelingsledenvergadering 1996.

1. Opening.
2. Ingekomen stukken en mededelingen.
3. Verslag van de afdelingsledenvergadering van zaterdag 11 februari 1995, waarvan het concept is afgedrukt in TG 1995 no. 2.
4. Jaarverslag 1995, concept onder bestuursmededelingen in dit blad.
5. Financieel verslag 1995. (ligt ter inzage tijdens de vergadering)
6. Verslag van de kascontrolecommissie.
7. Begroting 1997. (ligt ter inzage tijdens de vergadering)
8. Verslag Gecombineerde Vergadering van 27 januari 1996 mondeling door de afgevaardigde.
9. Bestuursverkiezing. Aftredend vlgs. rooster van aftreden is de heer Kwaaitaal. Hij stelt zich herkiesbaar. Tegenkandidaten kunnen gemeld worden tot 1 week voor de vergadering en de kandidatuur moet door 5 leden van de afdeling ondertekend worden. Het bestuur vraagt de ledenvergadering in te stemmen met de continuering van de samenstelling van het huidige bestuur.
10. Verkiezing afgevaardigde en plv. afgevaardigde. Het bestuur stelt voor de heer Walhof, resp. de heer Agterbosch te benoemen.
11. Benoeming afdelingskascontrolecommissie.
12. Activiteitenplan 1996-1997. (ligt ter inzage tijdens de vergadering)
13. Rondvraag.
14. Sluiting.

Jaarverslag 1995 (concept)

J.H. Elfers

1. Ledenstand

Aantal leden per 01.01.1994: 345
per 31.12.1994: 373

2. Bestuurssamenstelling

Tijdens de afdelingsledenvergadering op 11 februari 1995 zijn de heer G.J.L. Wiegerink en mevrouw A.B. van 't Wel-Nieman aftredend. Beide stellen zich niet herkiesbaar. De heer H.C. Zorn is tussentijds afgetreden en de heer G.J. ten Hoeve treedt met de jaarvergadering eveneens af. Het bestuur stelt de heer J.H. Elfers kandidaat voor de functie van secretaris en de heer J.H. Borgman kandidaat voor de functie van gewoon lid. Beide worden door de vergadering bij acclamatie gekozen. Alsdan is het bestuur per 11 februari 1995 als volgt samengesteld.

F.J.M. Agterbosch voorzitter
J.H. Elfers secretaris
A.P.C. Kwaaitaal penningmeester
F.C. Walhof lid

J.H. Borgman lid (tevens vice-voorzitter)

Tot afgevaardigde, respectievelijk plaatsvervangend afgevaardigde voor de Algemene Ledenvergadering van de Nederlandse Genealogische Vereniging werden de heren Kwaaitaal en Agterbosch gekozen.

3. Activiteiten

3.1 Bijeenkomsten 1995

d.d. 14-01 Lezing door de heer Lanfermeijer over "bulletinboards en zo in de genealogie". 50 aanwezigen.

d.d. 11-02 Afdelingsledenvergadering. Aansluitend lezingen van mevrouw Insinger en de heer Mensema, medewerkers van het Rijksarchief Overijssel. 51 aanwezigen.

d.d. 11-03 Lezing door de heer Van de Horst over de diverse mogelijkheden van het verenigingcentrum in Naarden. 68 aanwezigen.

d.d. 08-04 Regionale genealogische informatiedag. Contactdag in het teken van genealogische/historische informatie van regionale historische- en heenkundeverenigingen. 172 aanwezigen.

d.d. 13-05 Lezing door de heer Adriaensen over identificatieperikelen wanneer men bij onderzoek vondelingen, bastaarden, zwervers, soldaten, buitenlanders, e.d. tegenkomt. 46 aanwezigen.

d.d. 13-09 Lezing door de heer Engelbertink. "Ervaringen van een doorgewinterde genealoog". 32 aanwezigen.

d.d. 14-10 Lezing door de heer Grabandt over onderzoek in (voormalig) Oost Duitsland. 32 aanwezigen.

d.d. 11-11 Open contactmiddag. De bijeenkomst is geheel beschikbaar gesteld voor genealogen die hun onderzoek willen presenteren. 52 aanwezigen.

d.d. 09-12 Lezing door mevrouw Elenbaas-Bunschoten over het publiceren van genealogische gegevens. 62 aanwezigen.

3.2 Genealogische Werkgroep Twente

Het werkgroepbestuur kwam in het jaar 1995 5 keer bijeen. De bijeenkomst voor alle werkgroepleden vond plaats op 15 maart. Er zijn momenteel 44 dossiers in bewerking. In november werden de volkstellingen 1748 van Stad en Ambt Oldenzaal uitgegeven. In december zijn het doopboek van Losser(RK) 1e helft 1716-1765 en de 2e helft 1766-1812 en het doopboek van De Lutte(RK) 1799-1812 uitgegeven.

3.3 Computer-Contactdienst

Van de afdeling Twente hebben in 1995 31 leden hun gegevens, een kleine 3000 namen, in de geautomatiseerde contactdienst ondergebracht. De Coördinator Afdelings Leden Service (CALs), de heer Agterbosch, behandelde 27 aanvragen naar 122 namen, daarvan kwamen er 71 in het bestand voor. De overige niet. Ieder afdelingsbijeenkomst konden de aanwezigen het in 1995 opnieuw uitgeprinte bestand van de afdelings leden service inzien.

3.4 Stichting Jaarboek Twente

De heer Kwaaitaal is onze vertegenwoordiger in het algemeen bestuur van deze stichting.

3.5 Oudheidkamer Twente (OKT)

Namens de afdeling hebben de heren Agterbosch en Elfers een samenwerkingsovereenkomst met de OKT ondertekend. Op grond van deze overeenkomst heeft de afdeling thans de beschikking over een ruimte in het gebouw van de OKT: het Elderinkshuis in Enschede.

Er is onder leiding van de heren Borgman en Kwaaitaal een werkgroep samengesteld

uit leden, die onderzoek doet naar de realisering van het Genealogisch Informatiecentrum Twente. (Zie elders in dit blad)

De heer Agterbosch heeft op persoonlijke titel zitting in het algemeen bestuur van de OKT.

Hij behartigt daar zoveel mogelijk de genealogisch belangen. Een goed contact met de OKT (en ook met de Twente Akademie (TA)) is van groot belang.

Dit is vooral het geval aangezien er vergevorderde plannen bestaan om te komen tot een regionaal cultuurmuseum, waarin de OKT en de TA (en hopelijk ook onze afdeling) een plaatsje hopen te bemachtigen.

3.6 Genealogische dag Lieveelde

De afdeling was in de personen Elfers, Agterbosch en Kwaaitaal aanwezig op de genealogische dag in Lieveelde.

3.7 Noordelijk overleg

Afgevaardigden van de vijf noord(oost)elijke afdelingen, t.w. Friesland, Groningen en Noord-Drenthe, Drenthe, IJssellanden en Twente hebben jaarlijks overleg met betrekking tot de gang van zaken binnen de vereniging.

Verder wordt getracht de diverse activiteiten van de afdelingen zoveel mogelijk te combineren en op elkaar af te stemmen.

3.8 Computerdag RAO

In oktober heeft de afdeling in de personen Davina, Van Hoogmoed, Van Waarde en Agterbosch meegeholpen met de organisatie van de zeer geslaagde computerdag in het Rijksarchief Overijssel.

3.9 Cursus genealogie

Op verzoek van de afdeling hebben de heren Kooiman en Wiegerink in het voorjaar een cursus genealogie georganiseerd.

De belangstelling was zo groot dat er besloten is de groep te splitsen in twee cursussen. Aansluitend op deze zeer succesvolle cursus is in het najaar door de beide heren een goed bezette vervolgcursus georganiseerd.

3.10 Contacten bibliotheek Enschede

In maart hebben de heren Ten Hoeve en Agterbosch, namens de afdeling, meegewerkt aan een open dag van de Openbare Bibliotheek in Enschede.

3.11 Contacten Duitsland

Via de voorzitter heeft de afdeling goede contacten met de genealogische vereniging van de regio Emsland en Bentheim.

4. Commissie van goede diensten

Tijdens de vorige afdelingsledenvergadering d.d. 11 februari 1995 is er door de vergadering een commissie van goede diensten ingesteld. De commissie, die werd gevormd door de heren Hamel, Kooiman en Hoogeveen, had tot doel de wrijving die tussen de heer Zorn en het bestuur 94/95 gerezen was, zoveel mogelijk uit de weg te ruimen.

De commissie heeft van haar bevindingen een verslag opgesteld. Dit verslag is gepubliceerd in Twente Genealogisch van april 1995.

5. Vergaderingen van het afdelingsbestuur

Het afdelingsbestuur kwam zes maal bijeen. Onderwerpen van bespreking waren o.a. taakverdeling afdelingsbestuur, scholing: genealogischecursussen, Genealogisch Werkgroep Twente (GWT), Genealogisch Informatiecentrum Twente (GIT), Genealogische Databank Twente (GDT), afdelingsledenservice, Twente Genealogisch en de afdelingsbijeenkomsten.

6. Contactblad Twente Genealogisch

De elfde jaargang van Twente Genealogisch verscheen elk kwartaal met in totaal

een record van 128 bladzijden. De oplage steeg van 500 tot 550 exemplaren. Naast een veelvoud aan onderwerpen werden er 13 Genealogische publicaties (o.a. kwartierstaten) opgenomen.

Aldus vastgesteld in de afdelings-ledenvergadering van zaterdag 10 februari 1996.

De voorzitter: de secretaris:

(vervolg bestuursmededelingen)

F.J.M. Agterbosch

Genealogische Databank Twente (GDT)

Om hem moverende redenen heeft dhr. Zorn besloten het TwenteBestand niet meer voor de afdeling te willen beheren en de aanpassingen van het TwenteBestand niet meer door te geven aan de redactie van ons contactblad Twente Genealogisch. De gegevens van het TwenteBestand, zoals de afdeling thans ter beschikking staan, zijn nu opgenomen in de:

Genealogische Databank Twente (GDT)

Deze databank heeft een veelvoud aan gegevens, die hoofdzakelijk zijn aangedragen door leden van de afdeling.

De databank heeft dan ook voornamelijk complete bestanden van genealogen die in Twente onderzoek doen of hebben gedaan. De verantwoordelijkheid voor en de interpretatie van de juistheid van deze gegevens ligt dan ook bij deze personen. Het bestuur zal inzage-mogelijkheid creëren op de afdelings-bijeenkomsten en in ons toekomstig Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis in Enschede (OKT/TA).

Het bestuur zou graag van ieder die onderzoek doet in ons werkgebied de gegevens willen verkrijgen voor de:

Genealogische Databank Twente (GDT)

Overzicht van de belangrijkste onderdelen:

Twentse Bestanden van individuele onderzoekers circa 100.000 personen

Bronnenbestanden Twente circa 100.000 personen

Uitgaven Genealogische Werkgroep Twente circa 100.000 personen

Gegevens oude TwenteBestand circa 30.000 personen

Wilt u gegevens uit deze databank verkrijgen, dan kunt u deze schriftelijk aanvragen bij de databankbeheerder. Hierbij moet u een aan u zelf geadresseerde envelop (A5) met 2 keer 80 cent postzegel bijsluiten.

Het bestuur gaat er vanuit dat u door te vragen naar informatie uit deze databank, de belangrijkheid ervan onderschrijft. Het gevolg hiervan zou moeten zijn dat u uw gegevens, voor zover nog niet gedaan, aan de databank doet toekomen. Vermeldt u hierbij tevens of uw gegevens in ons Contactblad Twente Genealogisch mogen worden opgenomen. Hierdoor kan er een netwerk van contacten ontstaan.

Het bestuur hoopt hiermee duidelijkheid te hebben gegeven over de toekomstige behandeling van de computerdata van de afdeling Twente van de NGV. De databankbeheerder is Frans J.M. Agterbosch. Voor het adres zie de binnenzijde van het voorblad.

Genealogisch Informatiecentrum Twente (GIT)

De uitvoering van de overeenkomst met de Oudheidkamer Twente over ons Genealogisch Informatiecentrum Twente neemt steeds duidelijker vormen aan. De voorbereidingen zijn in volle gang.

Wij willen u allen nogmaals vragen om genealogische/historische boeken, tijdschriften etc. te schenken of in bruikleen af te staan. Neem hiervoor contact op met dhr. J.H. Borgman. Voor het adres zie de binnenzijde van het voorblad.

Landelijke Genealogische ADVIESdag.

In het kader van het 50-jarige bestaan van de NGV wordt er op 11 mei 1996 een landelijke genealogische adviesdag georganiseerd. Alle afdelingen zullen daarbij vertegenwoordigd zijn. Ook onze afdeling is op deze dag aanwezig. Wij zullen ons gezamenlijk met de afdelingen Flevoland en IJssellanden presenteren aan "genealogisch Nederland". Hoewel het op dit moment nog niet duidelijk is hoe de landelijke dag er precies gaat uitzien, zijn wij, samen met mensen van Flevoland en van IJssellanden, al wel druk bezig met de voorbereidingen. Toch kunnen wij het niet alleen af. Om de landelijke dag tot een succes te laten worden hebben wij uw HULP nodig.

De commissie die de viering van het 50-jarig NGV-jubiläum voorbereidt heeft in overweging om bij deze gelegenheid een landelijk overzicht te geven van alle verkrijgbaar zijnde bronbewerkingen. Aan de afdelingen is gevraagd om de activiteiten terzake in hun gebied te inventariseren.

In verband hiermee vragen wij de lezers, die een bronbewerking, in welke vorm dan ook, hebben uitgegeven (of binnenkort zullen uitgeven), zich te melden bij de secretaris. Het gaat dus om in druk of op diskette uitgegeven en nog verkrijgbare bewerkingen/indexeringen van elke denkbare bron voor zover van genealogisch belang. Laat het ons snel weten s.v.p.

Mocht u verder ideeën hebben over bijzondere Twentse industriële bronnen of heeft u andere ideeën over hoe onze afdeling zich zou moeten presenteren dan vernemen wij dat graag van u. Ook als u wilt meehelpen met de organisatie van de landelijke dag zouden wij dat graag van u horen. Daartoe kunt u contact opnemen met onze secretaris J.H. Elfers. Voor het adres zie de binnenzijde van het voorblad.

Schenken/bruiklenen.

Opnieuw is er een schenking aan ons Genealogisch Informatiecentrum Twente (GIT) gedaan. Hiervoor onze hartelijke dank.

Ten behoeve van de bibliotheek in ons in te richten Genealogisch Informatiecentrum Twente in het Enschedese Elderinkshuis kregen wij van de heer J.C. Goudswaard uit Almelo:

- Het Namenboek door A.N.W. van de Plank
- Oost-Nederlandse familienamen door B.J. Hekket
- Vriezenveense Rusluie in het Rijk der Tsaren door J. Hosmar
- Mispogge, verenigingsblad van de Ned. kring voor Joodse genealogie; jaargangen 1988-1990
- Register van familienamen en genealogische gegevens, in het bezit van de leden van de Ned. kring voor Joodse genealogie

Mevrouw R. Meisner uit Enschede schonk ons voor hetzelfde doel:

- Twente Genealogisch; jaargangen 1985 t/m 1995
- 't Inschrien; jaargangen 1978 t/m 1995
- Gens Nostra; jaargangen 1981 t/m 1995
- Mededelingen Centraal Bureau voor Genealogie; jaargangen 1980 t/m 1994
- Familienkundliche Nachrichten; jaargangen 1988 t/m 1995
- Genealogie, kwartaalblad CBG; jaargang 1 (1995) nrs. 3 en 4
- Mededelingen van de Werkgroep Genealogisch Onderzoek Duitsland; jaargangen

1983 t/m 1995

Door de heer P. den Otter van het Rijksarchief in Overijssel te Zwolle werd ons aangeboden:

- Jaarboek van het Centraal Bureau voor Genealogie; jaargangen 1972 t/m 1990

Van de heer J. Boerrigter uit Geleen kregen we:

- De geschiedenis van het geslacht Boerrigter. Zie bespreking in deze TG.

De heer H. Engelbertink uit Rossum schonk:

- Kroniek Engelbertink. De bespreking van dit boek zal in de volgende TG worden opgenomen.

Hartelijk dank voor deze schenkingen, die voor het merendeel heel goed van pas komen.

Cursus Genealogie.

De afdeling Twente van de NGV organiseert in het najaar van 1996 opnieuw een cursus voor de geïnteresseerde genealoog. Aandacht zal worden besteed aan de opzet van het onderzoek en het verzamelen en vastleggen van gegevens. U maakt kennis met de registers van de Burgerlijke Stand en de doop-, trouw- en begraafboeken. Er wordt geleerd uw eigen archief geordend op te zetten. Verder wordt aandacht geschonken aan heraldiek, de organisatie van het archiefwezen, memories van successie en oud-schrift. Een bezoek aan een archief behoort tot de mogelijkheden.

In de volgende TG zal het programma nader worden toegelicht door de cursusleiders de heren Kooiman en Wiegerink.

Aanvulling redactie TG en werkgroep GWT

Het is verheugend te kunnen melden dat de redactie van TG is uitgebreid met een actieve medewerker. De heer J. ten Donkelaar wil de heren Walhof en Agterbosch helpen met het uitbrengen van Twente Genealogisch. In verband met de spreiding van taken vraagt het bestuur om nog enkele mensen die willen participeren in de redactie van ons contactblad Twente Genealogisch. Gelukkig kunnen wij ook een uitbreiding van de Genealogische Werkgroep Twente melden, de heren Scholten en Hilgerink. Meerdere handen maken licht werk.

Abonnementen TG 1996

Abonnees op Twente Genealogisch die GEEN lid of bijkomend lid zijn van de NGV afd Twente worden verzocht vóór 15 februari 1996 f 15,= te storten op onze postbankrekening (zie binnenzijde voorblad).

ACTIVITEITEN-AGENDA

F.C. Walhof

De (reguliere) lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede. Vanaf 13.00 uur is de Twentse databank, de NGV contactdienst en de leestafel met veel geschreven tekst en bronnen uit ons werkgebied, aanwezig. Tevens is voor eenieder de mogelijkheid haar/zijn gegevens te presenteren. Laat het even weten.

Zaterdagmiddag 11 februari 1996.

voor de pauze AFDELINGSVERGADERING.

na de pauze MARKEBOEK LONNEKER. Opvallende zaken opgedaan bij het transcriberen van het Markeboek Lonneker door:

Dhr. Dr. L.G.Chr. Grabandt, Diepenheim

Ons medelid de heer Grabandt heeft de afgelopen jaren in het kader van de Genealogische Werkgroep Twente, alle bekende originele stukken behorende aan de Markeboeken of het Markeboek, getranscribeerd. De werkgroep zal deze transcriptie in de loop van 1996 gaan uitgeven. De heer Grabandt zal opvallende zaken, opgedaan bij zijn werk aan ons vertellen.

Zaterdagmiddag 9 maart 1996.

MARKE-GENOOTSCHAPPEN IN OVERIJSSSEL.

Dhr. Dr. H.B. Demoed, Zutphen

De heer Demoed heeft een studie gemaakt van de Marken in Overijssel. Hij heeft aan de hand van de marke Azelo in Ambt Delden, aanschouwelijk gemaakt wat de verdeling o.a. betekende voor de individuele boer. Hij heeft de resultaten van deze studie vastgelegd in het boek "Mandegoed, schandegoed" met als ondertitel "De markeverdelingen in Oost-Nederland in de 19de eeuw".

Zaterdag 16 maart 1996.

EXCURSIE NAARDEN

De excursie naar ons Verenigingscentrum Naarden op zaterdag 16 maart is geheel volgeboekt.

Donderdagavond 28 maart 1996. Om 19.30 uur in "De Spil", Deldenerstraat 84 in Borne. Zaal open vanaf 19.00 uur.

ALGEMENE BIJEENKOMST GENEALOGISCHE WERKGROEP TWENTE

De algemene bijeenkomst van de Genealogische Werkgroep Twente van onze afdeling. Ook niet leden van de werkgroep zijn van harte welkom.

De werkgroep leider de heer Agterbosch zal een uitleg geven over de transcriptie-handleiding. Hij zal hier tevens een computerdemonstratie van geven.

Zaterdagmiddag 13 april 1996.

NAAMKUNDE EN DIALECTOLOGIE.

De heer Dr. J.B. Berns van het P.J. Meertensinstituut voor volkskunde, naamkunde en dialectologie uit Amsterdam zal bovengenoemde lezing houden.

Het "Nederlands repertorium van familienamen" (15 dl) bevat het namenmateriaal van de volkstelling van 1947 in de toenmalige elf provincies en de drie grote steden. Het P.J. Meertensinstituut uit Amsterdam maakt deel uit van de Koninklijke Nederlandse Academie van Wetenschappen.

AANKONDIGINGEN.

In deze rubriek wordt beknopt aangegeven of er in en om ons werkgebied voor genealogen interessante aankondigingen aanwezig zijn. Ieder kan haar/zijn verslag voor deze rubriek inleveren bij de redactie.

- Op zaterdag 27 januari 1996 organiseert de NGV-afdeling IJssellanden een Sallandse Ontmoetingsdag. Deze dag zal worden gehouden van 10.00 uur tot 16.00 uur in het Ommens Hervormd Centrum, Prinses Julianastraat 8 in Ommen. De toegang is gratis. Over de invulling van de dag volgt nog nader bericht. Indien iemand wil meedoen aan deze dag, kan hiervoor reeds nu contact worden opgenomen met mevrouw F.M. Mulder-de Vries tel. 038-4547960
 - De NGV afdeling Achterhoek organiseert op zaterdagmiddag 17 februari om 14.00 uur in zaal Lagenberg te Laren, de jaarvergadering.
 - De NGV afdeling IJssellanden organiseert op donderdagavond 29 februari om 19.30 uur in het RijksArchief Overijssel in de Eikenstraat 20 in Zwolle de jaarvergadering, aansluitend zal Mvr. Grevers-Lieth uit Oegstgeest een lezing houden over Schotse voorouders.
 - De NGV afdeling IJssellanden organiseert op dinsdagavond 26 maart om 19.30 uur in het Gemeente Archief Deventer in 't Klooster 3 in Deventer een lezing over het Centraal Bureau voor Genealogie door Dhr. J. Kroes.
 - Reeds nu willen wij u wijzen op de Genealogische ADVIESdag ter gelegenheid van het 50 jarig jubileumfeest van de NGV op zaterdag 11 mei 1996 in de Jaarbeurs in Utrecht.
- Reclame adviesdag
-

LEDENMUTATIES (september t/m december 1995)

NIEUWE LEDEN:

23739 A.B. Landewé Pr. Hendriklaan 49 7081 EE Gendringen
23785 H.G. van de Riet Wilgenstraat 25 7611 AC Aadorp
23849 J. Veldhuis De Iep 23 7482 WE Haaksbergen
23850 G.H. Vleerbos St. Remigiusstraat 13 7595 AM Weerselo
23851 C. Stegehuis-
Meijer Deldensestraat 22 7621 EJ Borne
23868 W.J. Bruggeman Vastertlanden 56 7542 LC Enschede
23869 Y. Jacobs Esweg 2 7625 SV Zenderen
23870 A. Oelen Ginsterpfad 16 D-50737 Köln D
23871 F.S. Sjoerdsma Simon Vestdijkstraat 12 7552 NN Hengelo

ADRESWIJZIGINGEN:

0 Tijdschr. v. Genealogie
& Boerd.Onderz. Primulastraat 48 8013 XH Zwolle
7158 J.A. Scholten-Geels Kennemerstraatweg 182 1851 AW Heiloo

VAN EEN ANDERE AFDELING:

23699 A. Jansen Snipperthorst 4 7531 DZ Enschede

OPZEGGINGEN:

12073 R. Meisner Vanekerstr. 177 7523 HN Enschede
18521 J.M. Gerritsen Dirk Papestraat 3 7548 AP Enschede

AAN DIT NUMMER WERKTEN MEE:

H.F. Mensink Mulderstraat 64 7482 NG St. Isidorushoeve
J.H.J. Egberink †
L.G.Chr. Grabandt Het Elgerink 63 7478 CB Diepenheim
J. ten Hove p/a Rijksarchief Overijssel
Eikenstraat 20 8021 WX Zwolle

Genealogische BBS "De Korenmolen" Almelo 0546-852483 (BBS-nummer)

Zie voor de adressen van de bestuursleden op de binnenzijde van het voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR 1
NIEUWE VOORPAGINA 2
NIEUWE LEDEN STELLEN ZICH VOOR 2
BIJNAMEN IN VRIEZENVEEN (Deel 3) 4
GENEALOGISCHE PUBLICATIES 6
KWARTIERSTAAT LEMMINK (96-01-K) 6
KWARTIERSTAAT LEMPSINK (96-02-K) 8
KWARTIERSTAAT OUDE VELDHUIS (96-03-K) 8
KWARTIERSTAAT VELTHUIS (96-04-K) 10
VRAGENRUBRIEK. 11
CONTACTDIENST NGV 13
VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING. 14
GENEALOGISCHE WERKGROEP TWENTE (GWT). 17
HET LONNEKER MARKEBOEK 18
CURSUS GENEALOGIE 19
NIEUWE PUBLICATIES. 20
BESTUURSMEEDEDELINGEN. 21
Afdelingsledenvergadering 1996 21
Jaarverslag 1995 (concept) 22
Genealogische Databank Twente (GDT) 25
Genealogisch Informatiecentrum Twente (GIT) 26
Landelijke Genealogische ADVIESdag. 26
Schenkingen/buiklenen. 27
Cursus Genealogie. 28
Aanvulling redactie TG en werkgroep GWT 28
Abonnementen TG 1996 28
ACTIVITEITEN-AGENDA 28
AANKONDIGINGEN. 30
LEDENMUTATIES (september t/m december 1995) 32
AAN DIT NUMMER WERKTEN MEE 32

CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING

VAN HET BESTUUR

F.J.M. Agterbosch

De lente is begonnen, de winter is achter de rug. Dit geldt uiteraard ook voor het afdelingsbestuur. Het afdelingsbestuur ziet de toekomst van de afdeling zonnig tegemoet. De contacten tussen genealogen onderling en met de te onderzoeken archieven en anderen die genealogie bedrijven, zijn sterk verbeterd. De bevordering van contacten is het belangrijkste punt van beleid van het huidige bestuur.

Directe contacten zijn er door onze bijeenkomsten met lezingen en ons contactorgaan, Twente Genealogisch (TG). TG heeft een hechtere bodem gekregen door uitbreiding van de redactie, alhoewel nog meer hulp gewenst is.

Broncontacten krijgen gestalte door de uitgaven van de Genealogische Werkgroep Twente (GWT), deze werkgroep heeft nu 7 uitgaven het licht doen zien en er zijn ruim 40 bronnen in bewerking.

Contacten via gegevensuitwisseling worden versterkt door de Genealogische Databank Twente (GDT), die onlangs van de grond is gekomen. Het bestuur vraagt aan alle genealogen om hun gegevens aan deze databank aan te bieden, zodat ook hier binnenkort over een nog sterkere contactmogelijkheid gesproken kan worden. De GDT zal onderdeel gaan uitmaken van het binnenkort te openen Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis van de Oudheidkamer Twente/Twente Akademie in Enschede.

Met de contactmogelijkheid in het Genealogisch Informatiecentrum Twente is de schakel van contacten voor genealogen rond. Het is daarom ook een wens van het bestuur dat zoveel mogelijk leden, maar ook niet-leden, meedoen aan deze contactmogelijkheden, zodat ieder er bij haar/zijn genealogisch/historisch onderzoek baat bij heeft. Laten wij elkaar informeren en stimuleren tot werkelijke uitwisseling van genealogische/historische informatie.

Ik wens u een heel mooie lente toe.

NIEUWE LEDEN STELLEN ZICH VOOR

J.H. Borgman

In deze rubriek maken wij kennis met nieuwe leden, die zich onlangs hebben aangemeld of die zich van een andere afdeling naar de onze hebben laten overschrijven. Zoeken zij naar families die ook belangstelling hebben van andere leden? Is hun zoekgebied hetzelfde als dat van één of meer andere leden, zodat wellicht werkafspraken te maken zijn? Zo ja, dan willen deze nieuwe leden daarover graag met anderen in contact komen.

Mevrouw W.J. de Boer-Marsman in Hengelo (074 - 242 63 24) zoekt gegevens over de families MARSMAN en SEINE (Dalfsen e.o.), BEEKMAN (Hattem) en KLUMPER (Zwollerkerspel).

De heer V.F.L. Pollé in Enschede (053 - 431 89 49) wil graag contacten over de familie POLLÉ (Noord-Holland) en hij zou graag in contact komen met mensen die genealogisch onderzoek doen of hebben gedaan in België of Noord-Frankrijk.

De heer P. Kole in Borne (074 - 266 82 11) is op zoek naar gegevens over de families KOLE en ENSINK-EMSINK-EMBSEN in Ambt-Delden.

De heer G.H. Geerlings in Delden (074 - 376 42 63) is geïnteresseerd in de families GEERLINGS (Wierden), PASKAMP (Azelo-Zenderen), HIETBRINK (Brummen) en GEERDINK (Hengelo).

De heer D.C. van der Wel in Hengelo (074 - 291 08 49) stelt kwartierstaten samen voor zijn kleinkinderen en hij heeft daardoor veel gegevens betreffende de families VAN DER WEL en TOLKAMP; hij zoekt nog gegevens over de families ASSINK, KOLE, KOEBRUGGE en SNEUERINK (Twente).

De heer J.L. Hammink in Hengelo (074 - 243 57 38) wil graag contacten over de familie HAMMINK (Almelo en de Gelderse Achterhoek).

Mevrouw Gerridzen-Leeflang in Enschede (053 - 476 06 69) zoekt gegevens over de families GERRIDZEN/GERRITSEN en SPÖLMINK (Lonneker en Enschede), LEEFLANG (Amsterdam en Kortenhoef) en MENSINK (Enschede).

De heer L.T.J. Weeren in Enschede (053 - 435 04 16) wil graag contact over de familie WEEREN (Nijmegen e.o.).

De heer G.H.H. Schoolkate in St-Michiëlsgestel (073 - 551 26 65) zoekt gegevens over de families SCHOOLKATE (Haaksbergen) en SCHUTSTAL (Hardenberg).

De heer D. Sieben in Enschede (053 - 476 50 62) wil graag contact over de familie SIEBEN (Wanneperveen e.o.).

De heer F.J. Grimberg in Enschede (053 - 461 14 22) is geïnteresseerd in de familie GRIMBERG (Ambt-Delden).

De heer J.M. Krabshuis in Rosmalen (073 - 521 24 86) wil graag meer weten over de families KRABSHUIS (Almelo), TER BRAAK (Vriezenveen, Wierden), SCHUURMAN (Den Ham, Wierden) en MEULENBELT (Den Ham, Vriezenveen, Wierden).

De heer W. Boom in Utrecht (030 - 273 32 76)) is bezig met de samenstelling van een kwartierstaat en hij zoekt daarom de ouders van Jenneken JOOSINK (Enschede 3.2.1791) en van Hermina EZENDAM (Wierden 14.6.1827).

De heer J. Olink in Enschede (053 - 435 23 38) wil graag contacten over de familie OLINK (Oele).

UIT ANDERE PERIODIEKEN

F.C. Walhof

In de Stichtse Heraut nr. 28 jrg. 1995 troffen we het onderstaande artikel aan:

Het archief van het R.K. Aartsbisdom Utrecht door J. van Kleinwee-van de Dijssel.

Hoewel het vorig jaar "Utrecht 1300 jaar bisdom" werd gevierd, zijn de huidige archieven van het R.K. Aartsbisdom Utrecht niet oud, ze zijn pas vanaf 1853 bewaard gebleven.

Van de eerste honderden jaren na 695 is er weinig of niets over. Daarna zal men stukken tot aan en na de Reformatie kunnen vinden bij de kapittels die in Utrecht gevestigd waren (aanwezig in het Rijksarchief Utrecht). Ook in het Gemeentearchief van Utrecht zouden nog oude akten aanwezig zijn. De Noordelijke Nederlanden zijn na de Reformatie "missiegebied" geworden en de spaarzame priesters, meestal paters, moesten verantwoording afleggen aan hun oversten, die buiten de Nederlanden resideerden, of via Brussel aan Rome. Vanaf 1727 tot 1853/1867 waren het de Aartspriesters van de Hollandse zending die de administratie regelden. In die tijd werd de R.K. godsdienst, dankzij geld en wat goede woorden, oogluikend toegestaan. De archieven uit deze periode berusten eveneens bij het Rijksarchief in Utrecht (inv. nr. 16) Ook de archieven van het R.K. Aartsbisdom van 1853-1967 zijn gedeponereerd bij het R.A.U.

Zoals gezegd, de archieven van het R.K. Aartsbisdom beginnen in 1853 bij het herstel van de kerkelijke hiërarchie. Het Aartsbisdom omvat dan de provincies Groningen, Friesland, Drenthe, Overijssel, Gelderland (boven de Waal), Utrecht, het Gooi in Noord-Holland en de punt van Zuid-Holland waar Vianen ligt. Na de herindeling van de bisdommen eind 1956 vormen de drie noordelijke provincies het bisdom Groningen; het Gooi ging naar Haarlem, Vianen en omstreken naar Rotterdam en het Aartsbisdom behield de resterende provincies Overijssel, Gelderland benoorden de Waal en Utrecht en kreeg de Flevopolder.

Is daar voor ons als genealogen iets te vinden? Ja, maar ik moet u teleurstellen, het is niet veel. Doopboeken zijn er niet. De enige bronnen zijn de "huwelijksdispensaties" en de boeken met data van geboorten, wijdingen, benoemingen en overlijden van priesters, niet van paters: van 1853 tot 1956 voor het hele gebied, na dat jaar alleen voor het Aartsbisdom. De archiefwet, die bepaalt gedurende welke perioden persoonsgegevens toegankelijk zijn, geldt ook voor deze archieven.

Persoonsdossiers zijn er niet, met uitzondering van de bisschoppen van 1853 tot 1950.

Huwelijksdispensaties moeten worden aangevraagd voor huwelijken met 2e, 3e en 4e graads verwantschappen, gemengde huwelijken en huwelijken waarvan het bruidspaar in het Aartsbisdom woonde, maar die daar niet gesloten zijn. De bijlagen van deze dispensaties kunnen, vooral als het verwantschapshuwelijken zijn, uitgebreide gegevens bevatten. De laatste jaren zijn er niet of nauwelijks meer dispensaties voor verwantschapshuwelijken aangevraagd. Deze dispensaties, alsmede de zgn. kapelaans- en pastoorsboeken, zijn te raadplegen op het Rijksarchief te Utrecht, waar ze in 1994 gedeponereerd zijn.

Kerkelijke echtscheidingen bestaan niet. Een huwelijk kan kerkelijk "nietig" of "ongeldig" verklaard worden (b.v. als de benodigde dispensatie niet is aangevraagd, het een gedwongen huwelijk is op jeugdige leeftijd, er verzwegen beletselen zijn, e.d.).

Deze zaken worden behandeld door de Kerkelijke Rechtbank, "Officialaat" genoemd. Deze rechtsbescheiden zijn niet toegankelijk.

Wil men de geschiedenis van een bepaalde plaats gaan beschrijven, dan zijn daarover ook briefwisselingen met parochies en aantekeningen in de zgn. brievenboeken. Daarvan moet men zich echter niet te veel voorstellen. Meestal schreef men het antwoord op de brief aan de achterzijde en deze ging dan weer terug. Daarbij schijnt er in de oorlogsjaren of vlak daarvoor veel, als niet meer ter zake doende, weggegooid te zijn. De boeken waarin de parochiegrenzen zijn vastgelegd, zijn daar ook aanwezig. Men moet daarbij wel erop letten dat de oude parochiegrenzen in latere jaren gewijzigd zijn bij de oprichting van een nieuwe parochie in dat gebied. De grenzen van de oude parochie werden niet opnieuw beschreven.

Correspondentie en statuten tussen het bisdom en bepaalde instanties zijn ook bij het Rijksarchief gedeponereerd. Hierbij valt te denken aan: vak- en jeugdbeweging, boeren- en tuindersorganisaties, oprichting van scholen en schoolbesturen, radio-omroep, film enz.

In 1991 is het archief op deskundige wijze geschoond en in 1994 overgebracht naar het Rijksarchief Utrecht. De archieven van de noordelijke provincies zijn bij de herindeling naar Groningen verhuisd voor wat betreft hun parochies en aldaar op het Rijksarchief gedeponereerd. Ook het bisdom Haarlem zou zijn archivalia bij het Rijksarchief aldaar ondergebracht hebben.

ALGEMENE INFORMATIE

Redactie

De nieuwe Archiefwet

Op 1 januari 1996 is de nieuwe archiefwet in werking getreden. Dat brengt enkele veranderingen met zich mee, waarmee genealogen te maken hebben bij bezoek aan een (Rijks)archief. Om te beginnen een voor genealogen positieve verandering: het gebruik van de leesapparatuur voor microfiches en microfilms is in de Rijksarchieven voortaan gratis. Een andere verandering is de invoering van een registratie/identificatieplicht voor bezoekers. In de laatste jaren was er een toename van diefstal van waardevolle archiefstukken. Als de dief de stukken te koop aanbood, was het erg lastig voor een archief om te bewijzen dat het stuk wel degelijk eigendom van het archief was. Het is dus verstandig als u bij een komend bezoek aan een archief een geldig identiteitsbewijs meeneemt.

Voor het G.A. van Amsterdam is het zelfs noodzakelijk dat u kunt bewijzen dat u op een bepaald adres woont.

Een bank- of giroafschrift of een telefoonrekening etc., niet ouder dan 3 maanden, is voldoende. Als u aan deze voorwaarden voldoet krijgt u gratis een nieuw pasje met pasfoto.

Overdracht Provinciale Archieven Overijssel aan het Rijksarchief

De provincie is op velerlei terrein actief. De provincie voert rijkswetten uit, maakt zelf op diverse terreinen beleid en oefent toezicht uit op gemeenten, waterschappen en gemeentelijke samenwerkingsverbanden. Beleidsvelden waarmee de provincie zich bezighoudt zijn ondermeer: ruimtelijke ordening, water, verkeer en vervoer, milieu, economie en welzijn. Het moge duidelijk zijn dat deze betrokkenheid door de jaren heen geleid heeft tot een enorme hoeveelheid archiefstukken.

Interessante gegevens bevinden zich in de grote series correspondentie, maar ook in de gemeenteverslagen (vanaf 1842), militieregisters (o.a. lotingsregisters vanaf 1865), stukken met gegevens t.b.v. bevolkings-, landbouw- en veeteeltstatistiek en stukken over de zorg voor en verpleging van krankzinnigen en geestelijk gehandicapten.

Verder zijn er een aantal commissie-archieven, bijvoorbeeld de Commissie voor de aanleg van de weg van Zwolle naar Hengelo (1828-1931) en Comité voor Belgische Vluchtelingen (1914-1921). Daarnaast zijn er een aantal bij de Provincie gedeponeerde archieven, zoals de Directe Belastingen, Indirecte Belastingen en het Kadaster (1813-1826).

De inventaris bestaat uit 5 delen en is voorzien van een uitgebreide historische inleiding. In deze inleiding wordt uitleg gegeven over de organisatie en taken van het Provinciaal Bestuur en de vorming van de archieven. Daarnaast worden er diverse handige overzichten gegeven, die het onderzoek vergemakkelijken.

De inventaris van het Provinciaal Bestuur van Overijssel 1813-1970 is alleen te koop bij het Rijksarchief in Overijssel, Eikenstraat 20, 8021 WX Zwolle, voor de prijs van f 90,-.

Rijksarchief Overijssel op Internet

Het Rijksarchief Overijssel is nu ook digitaal te bezoeken via Internet. Onder de "home-page" van Overijssel digitaal Nijverdal, een initiatief van de Overijsselse Bibliotheekdienst, is ook het Rijksarchief in Overijssel ondergebracht.

Een rijkelijk geïllustreerde, algemene kennismaking met het R.A., het overzicht van alle archieven, die zich in het R.A.O. bevinden en een inventaris van de DTB's, zijn al via Internet te raadplegen.

Met behulp van Hypertext (een zoekprogramma binnen Internet) zijn de bestanden toegankelijk gemaakt en voorzien van zoekfuncties.

In een later stadium komen ook andere inventarissen, indices en bronneninformatie digitaal beschikbaar.

Het Rijksarchief Overijssel is te vinden onder:

<http://www.obd.nl/instel/arch/ovzarch.htm>

U kunt ook via E-mail reageren op deze proef via: rao@euronet.nl.

GENEALOGISCHE PUBLICATIES

De publicatie van kwartierstaten, stamreeksen, genealogieën en parentelen.

U kunt kwartierstaten, stamreeksen, genealogieën en parentelen inzenden. Er zijn geen tijds-restricties. Denkt u echter wel aan de privacy van nog levende personen. U mag alle relevante opmerkingen vermelden. Onderstaande publicaties worden onder de volledige verantwoordelijkheid van de indiener geplaatst. De redactie zorgt alleen voor eenheid in presentatie. Indien u gebruik wil maken van de gegevens is het sterk aan te bevelen dat u de bron raadpleegt. Deze bron is zeer waarschijnlijk in te zien bij de indiener van de desbetreffende kwartierstaat. Stuur eventuele aanvullingen en/of opmerkingen op de gepubliceerde kwartierstaten ook op naar de redactie, zodat de redactie deze in een komende Twente Genealogisch kan opnemen. Bij voorbaat hartelijk dank.

KWARTIERSTAAT MARGARETHA TEN THIJE

(96-05-K)

E. Rottink, Rijssen

GENERATIE I

1. Margaretha TEN THIJE, geb. Enschede 16-12-1865, overl. 1937, tr. Enschede 1887 Herman ROTTINK, geb. Lonneker 23.12.1864, fabrieksarbeider, overl. Enschede 16-12-1910, zn. van Bernardina ROTTINK.

GENERATIE II

2. Hendrik TEN TIJE, geb. Enschede 4-12-1827, fabrieksarbeider, ondertr./tr. Enschede 6/19-8-1854
3. Aleida Wilhelmina DETERS, geb. Bentheim ca. 1829, dienstmeid.

GENERATIE III

4. Lukas TEN TIJE, geb. Delden 1801, dagloner, overl. Enschede 15-6-1848, ondertr./tr. Enschede 24-4/10-5-1825
5. Anna LANGKAMP, geb. Enschede 1800, fabrieksarbeidster.
6. Hein DETERS, metselaar, overl. na 1854, tr. Bentheim
7. Margaretha STEGEDINK.

GENERATIE IV

8. Aarent TEN TIJE, ged. Wiene 15-7-1759, dagloner, overl. Stad Delden 6-9-1837, tr. Delden 20-5-1787
9. Janna MORSMAN, ged. Stad Delden 15-8-1762, overl. Stad Delden 20-6-1836
10. Martien LANGKAMP, tr.
11. Bartina ROELVINK.

GENERATIE V

16. Berent TEN THIJE, ged. Delden 10-5-1733, tr. Delden 2-4-1758
17. Janneke FOKKINK, ged. Delden 22-5-1735.
18. Hendrik MORSMAN, ged. Delden 28-10-1730, tr. Delden 23-5-1756
19. Janna EGGERINK, ged. Delden 28-2-1738.

GENERATIE VI

32. Arent TEN TIE, geb. voor 1710, tr.
33. Geertruit VELTING, ged. Delden 19-2-1700.
35. Bernardina FOKKINK, ged. Delden 5-9-1710.
36. Jan Janszoon MORSMAN, ged. Delden 17-7-1692, tr. Delden 23-4-1719
37. Aeltjen TEN SIJTHOF, ged. Delden 29-1-1699.
38. Jan EGGERINK, ged. Achterhoek Woolde 3-11-1695, ondertr./tr. Delden 25-9/23-10-1735
39. Anna Catharina TEN TIJE, ged. Delden 13-04-1704, ondertr./tr. Delden 2-6/18-7-1728 Egbert TEN TIE, ged. Delden, overl. voor 1735.

GENERATIE VII

64. Berent TEN TIJE, ged. (ng) Delden 11-4-1657, overl. na 1712 ondertr./tr. (ng) Delden 14-3/11-4-1697
65. Petronelle SWAEFINK, geb. Ulsen ca. 1682, overl. na 26-6-1712.
66. Henric VELTEN ALIAS VELTING, geb. Halle voor 1678, tr. Delden 27-9-1696
67. Judith WELBERG, geb. voor 1678.
70. Steven FOKKINK, geb. na 1660, tr. Delden 3-4-1701
71. Janna Christina JANSEN, geb. na 1670.
74. Berend Arends TEN SIJTHOF, geb. na 1650, tr. Delden 22-6-1690
75. Fenneken GERRITSEN, geb. na 1655.
76. Gerrit (Geert) EGGERINK, geb. voor 1677, tr.
77. Jenneken c.q. Fenneken NN, geb. voor 1677.
78. Hermannus TEN TIJE, geb. Delden ca. 1682, tr. Delden 26-6-1698
79. Janna MENSEN/MULLER, geb. Delden 23-4-1682.

GENERATIE VIII

128. Jan TEN TIJE, geb. Goor ca. 1637, Molenmaker/Burgemeester, overl. na 1683, ondertr./tr.(2) Goor/Diepenheim 3-3/14-4-1667
Anna VAN WELEVELD, geb. Diepenheim ca. 1647,
dr. van Herman WELVELT, tr. (1) Delden voor 1655
129. Catharina MULLERS, afkomstig van de Heeckerense Molen, overl. Goor 7-1665.
156. Jan TEN TIJE, geb. Goor ca. 1637, Molenmaker/Burgemeester, overl. na 1683, tr.(1) Stad Delden voor 1655 Catharina MULLERS, afkomstig van de Heeckerense Molen, overl. Goor 7-1665, dr. van Hermen MULLER, Molenaar Heekersche watermolen, en Aaltjen ? , ondertr./tr.(2) Goor/Diepenheim 3-3/14-4-1667
157. Anna VAN WELEVELD, geb. Diepenheim ca. 1647.
158. Mense Roelofs MULLER, geb. na 1632, Korenmolenaar, tr. Delden 26-6-1675
159. Cornelia Berends KOLTHOF, geb. Delden na 1645.

GENERATIE IX

256. Jan TEN THIJE, overl. Goor voor 1659.
258. Hermen MULLER, Molenaar Heekersche watermolen, tr.
259. Aaltjen ? .
312. = 256.
313. = 257.
314. Herman WELVELT, overl. voor 3-3-1667.

VRAGENRUBRIEK.

F.C. Walhof

Deze vragenrubriek staat open voor alle leden van de NGV.

Wij verwachten wel dat u uw vraag pas inzendt als u, min of meer, vastgelopen bent, dus de normale bronnen, zoals bevolkingsregister, register BS en DTB hebt geraadpleegd. Stuur u uw antwoord a.u.b. aan de redactie, zodat het in TG kan worden opgenomen.

Op onderstaande vragen uit vorige TG's zijn nog geen reacties gekomen.

Vraag 95-13, 95-15, 95-17, 95-20, 95-21, 95-22, 95-23, 96-2, 96-3, 96-4, 96-5.

Antwoord 95-14 VAN LANGEN

In de Inventaris van het Archief van het drostambt Twente 1610-1811 van dhr. E.D. Eijken staan vele gegevens over de fam. VAN LANGEN. Zie ook in de index onder LANGEN, REYGER en DAKHORST.

A.E. Egberts, Hardenberg.

Antwoord 95-18 BREUKINK

Schoutambt Holten: inv.nr. 2, folio 19.

Schout Willem BERDENIS en bijzitters Hendrik VINCENT en Claes Claesz BACKER. Op 2-10-1654 werd door een dwangbevel van HENGVELDE, Willem BREUCKINK voor het Gerecht gedaagd. HENGVELDE had een verzoek tot betaling ingediend tegen Willem BREUCKINK van 50 gulden geleend geld en 12 jaar rente. Door een tussenuitspraak van de schout was beslist dat BREUCKINK de gevorderde 50 gulden met 8 jaar achterstallige rente zou betalen.

Jan BREUKINK, na zijn huwelijk bouwman aan Breukink op de Borkel onder Holten, aldaar in 1716 aangeslagen voor f 6,- verponding, overl. na 11-1-1733, tr. Marritjen HENDRIKS. Hendrik BREUKINK, op de Borkel onder Holten, aldaar 1694 aangeslagen voor f 1,- zoutgeld, overl. voor 26-8-1708 te Holten. Arend VAN DER VELDE, uit Terwolde, tr. Diepenheim 7-2-1796 Janna BREUKINK.

A.E. Egberts, Hardenberg.

Antwoord 95-23 WILDERINK-OELDERINK

Jannes WILDERINK, katoenkrasser in het dorp Hengelo, RK, overl. voor 1795, mogelijk z.v. Lambertus WILDERINK (uit het dorp Hengel) en Hendrikje Jansen WITVELT (uit Beckum), tr. Hengelo 12-8-1770 Aleida (Aaltjen) Oelderink, uit Klein Driene, ged. Deurningen RK 29-4-1747, spinster, overl. Hengelo 22-4-1813, d.v. Joannes Theodorus OELDERINK en Jenneken TER LINDE. Over het andere echtpaar heb ik niets kunnen vinden (de vraag blijft daarom bij de onbeantwoorde vragen staan F.C.W.)

P. Rouing, Gouda.

Antwoord 96-1

Gerrit Jan SCHOLTEN en Geertruid BELD huwden te Borne 26-2-1805. Zij kwamen uit Zenderen. De eerste jaren van hun huwelijk woonden ze op het Oude Esscherink te Zenderen (zie doopinschrijving dochter

Janna Maria in 1809). Dochter Johanna werd op de Korf in 1811 geboren. Op deze plaats overleed Gerrit Jan ook in 1828. Het echtpaar heeft altijd gepacht gewoond en heeft ook geen testamenten gemaakt. Gerrit Jan komt wel voor in het testament van Jan BRUGGINK, landbouwer te Woolde en later rente-nier te Borne. In zijn besloten testament d.d. 22-6-1815 opgemaakt bij notaris Wiedenbroek te Delden (R.A.O. not. archief nr. 849, rep.nr. 23) laat hij legaten na aan vele familieleden. De SCHOLTENS die in het testament genoemd worden zijn: Berend Jan uit Wiene, Catharina PRINSEN-SCHOLTEN uit Zenderen, Jan Hendrik uit Haaksbergen, Hendrikus, Frederikus, Jan Willem uit Delden, Gerhardus uit Hengelo, Berendina NIJHUIS-SCHOLTEN uit Bornerbroek, Nette LEUSINK-SCHOLTEN uit Wiene.

H. Woolderink, Heemkundever. Bussemakershuis, Borne.

Vraag 96-6

Tussen 1824 en 1827 vestigde Harm OLDE HENGEL zich op het erve Posthuis (ook wel Nijhuis) genoemd in Volthe. Nadere gegevens gevraagd over dit erve.

P. Rouing, Gouda.

Vraag 96-7

Wie kent de verblijfplaats van de familiearchieven van de families STUURMAN (Gildehaus) en HAGEN (Gildehaus). Het archief van het huis Oldhagensdorp is mij bekend.

P. Rouing, Gouda.

Vraag 96-8

In een nummer van Gens Nostra uit 1956 wordt F.L. LAUTENBACH (geb. 12-5-1822, overl. 4-9-1910) in leven com. der schutterij Kajeli genoemd. Wie heeft meer gegevens over deze man en zijn functie?

H. Lautenbach, Hengelo.

Vraag 96-9

Berend MEIJER werd op 22-4-1791 te Neuenhaus gedoopt. In deze stad overleed hij op 24-1-1848. Hij huwde Janna VAN ALMELO, geb. Neuenhaus 1793, overl. Enschede 7-11-1864. Wat was het beroep van Berend MEIJER?

H. Boom, Utrecht.

Vraag 96-10

Gezocht de huwelijken van: Jan ROSINK (geb. Enschede) en Janna ROSINK (geb. Lonneker). Zij kregen in 1813 een zoon in Lonneker. Gerrit Jan WEVERS (geb. Aalten) en Aaltjen LUYERINK (geb. Hengelo). Zij kregen in 1810 een zoon in Lonneker. Jan Hendrik GOORKOTTE (geb. Haaksbergen) en Hendrika TEN ASBROEK (geb. Haaksbergen). Zij kregen in 1815 in Haaksbergen een zoon Berend Jan.

H. Boom, Utrecht.

VERSLAGEN BIJeenKOMSTEN VAN DE AFDELING.

F.C. Walhof

Zaterdag 9 december 1995.

Hoe we een leren bankstel dankzij genealogische inspanningen kunnen krijgen vertelde ons mevr. Elenbaas-Bunschoten uit Hilversum. Haar interesse voor genealogie werd door het trouwboekje van haar grootouders gewekt. Zij meldde zich aan als lid van de vereniging en werd al snel tot penningmeester gekozen. Door haar studie lag haar onderzoek een tijdje stil. Haar huwelijk met dhr. Elenbaas was echter een nieuwe impuls voor de genealogie.

De familie van haar man was interessanter dan haar eigen familie. Zeeland, Indië en de Verenigde Staten waren erg aantrekkelijk voor onderzoek. Het 25-jarig huwelijksfeest van haar schoonouders was de eerste aanleiding om een boekje uit te geven. Het resultaat viel bij iedereen in goede aarde (getuige de pannelap die nog steeds dienst doet).

Het woord stamvader plaatste zij tussen aanhalingstekens. Deze vader heeft toch ook een vader? Bij de Elenbazen bleek de stamvader de vader te zijn van de eerste mannen en vrouwen die de naam Elenbaas gingen dragen. Zijn familienaam was nog een patronym. Omdat er erg weinig gegevens over de oudere generaties zijn, moet je elk feit aangrijpen om op te nemen. Zo kon zelfs een zelfmoord de genealogie Elenbaas verlevendigen. Bij het zoeken naar nieuwe gegevens (b.v. ook in andere genealogische publicaties) is het van belang om altijd alles nog eens te controleren (behalve de "Rotterdamse" gegevens van L.A. die meteen in de prullenbak verdwijnen).

In de vorige eeuw vertrokken 8 van de 12 kinderen van het echtpaar Elenbaas naar Indië. Vader Elenbaas was al op 44 jarige leeftijd overleden, zodat de kinderen hun eigen weg moesten zoeken. Zes zoons zorgden in dat land voor nakomelingen. Via een Indische vereniging en het Indisch Familiearchief (met het blad "De Indische Navorscher") lukte het goed om een beeld van de familie daar te krijgen. Een moeilijkheid is, dat de complete B.S. nog in Indonesië is. In Den Haag kan men bij het C.B.G. alleen de adresboeken vinden. In deze boeken staan alle mannelijke inwoners vanaf 16 jaar. Overzichten van geboortes, huwelijken en overlijdens zijn er alleen per jaar en per plaats. Leeftijden, ouders en overige informatie ontbreken. Een andere mogelijkheid om meer informatie te verzamelen is via het Algemeen Rijksarchief (A.R.A.) in Den Haag. Indische pensioenen en stamboeken van ambtenaren en soldaten zijn geïndexeerd en daar aanwezig. Ook het Ministerie van Koloniën kan nog uitkomst bieden. Tevens lukte het mevr. Elenbaas nog Elenbazen te vinden die naar Indië vertrokken waren of daar geboren waren. Gelukkig voor haar waren die erg spraakzaam. De groep waar het hier om ging is de laatste jaren door hun leeftijd steeds kleiner geworden. Om de laatste gegevens omtrent geboorte, ouders en huwelijk te vinden waren de P.K.'s onmisbaar.

Een aantal Elenbazen vertrok vanaf 1850 naar de VS. Plaatsjes als Zeeland vindt men talloze keren in dat land. Bij het C.B.G. liggen de lijsten van emigranten en de passagierslijsten. In de VS kan men emigrantenlijsten aantreffen van de mensen die via Ellis Island het land binnenkwamen. Mevr. Elenbaas kwam dankzij speurwerk een groot aantal Elenbazen op het spoor. Ze verstuurde veel en kreeg jammer genoeg slechts weinig reacties. Degenen die wel reageerden waren laaiend enthousiast en overstelpten haar met gegevens.

Om toch nog meer Elenbazen te vinden plaatste ze een advertentie in de "Dutch Windmill", een blad dat aan Nederlandse emigranten wordt gestuurd. Een bezoek aan directe familieleden in Canada leverde ook materiaal op. Zo kwam ze met een Elenbaas in contact die net als zij en haar man natuurkundige was. Bij haar bezoek kwam zij met haar man in de buurt van Seattle bij een bedrijf dat Elenbaas heette. Toen ze een foto maakte kwam de eigenaar enigszins kwaad op haar af en vroeg wat ze deed. Toen ze haar verhaal vertelde was hij een en al vriendelijkheid en leidde het echtpaar rond door zijn bedrijf. Ook gingen ze in op het verzoek zijn ouders te bezoeken. Met het adres in de hand, gingen ze op zoek. Ze reden door de genoemde straat en herkenden meteen de heer Elenbaas aan zijn "kale kop en hangwangen". Alhoewel deze Elenbaas uit een vroegere tak van de familie stamde, had hij ook de kenmerkende Elenbaas kenmerken.

Om een zo uitgebreid mogelijk overzicht van alle hedendaagse Elenbazen te krijgen, bezocht mevr. Elenbaas ook het Meertensinstituut in Amsterdam. Hier liggen de gegevens van de volkstelling van 1947. Ook het advertentiearchief van het C.B.G. leverde veel op (mevr. Elenbaas noemde deze manier van werken "Knip- en plakwerk"). Bijna compleet werd het door de aanschaf van alle Elenbaas-P.K.'s. (In de tijd dat zij dit deed waren ze nog betaalbaar)

Behalve uit de genealogie horen er ook andere dingen in een familieboek thuis. Denk eraan dat niet iedereen een genealoog is. Vertel wat een genealogie, parenteel of kwartierstaat is. Hoe werkt de nummering? Zeg waar de familienaam vandaan komt en verklaar de naam en vertel hoe de verspreiding van de naam in Nederland of de wereld is. Is er een wapen? Vermeld statische gegevens en vergeet de bronnen niet te verklaren. Niet iedereen kent de verschillende termen. Wat dacht u van een kalendarium? Wat gebeurde er in de winter van 1899/1900? Wanneer brandde de stad af?

Het drukken is een verhaal op zich. Omdat zowel mevrouw als de heer Elenbaas gepromoveerd zijn, hadden ze al enige ervaring in het laten drukken van boeken. Een familieboek ziet er natuurlijk wel anders uit. Strooi niet met foto's en plaatjes. Eén plaatje per drie pagina's vond zij voldoende. Over de kwaliteit meldde ze dat het origineel duidelijk moet zijn. Oude aktes kan men beter niet

afbeelden. De akte (meestal in folio-formaat) moet verkleind worden, zodat de leesbaarheid duidelijk achteruit holt. Neemt men hem toch op, zorg dan voor een transcriptie die ook weer gecontroleerd is. Foto's kan men het beste laten rasteren. Foto's overgenomen uit boeken mag men publiceren, indien het boek een beperkte oplage heeft. Het was mevr. Elenbaas opgevallen dat kopieën uit kranten opmerkelijk goed tot hun recht komen en niets aan duidelijkheid inboeten. Bij de keuze van de foto's hoeft men zich niet te beperken. Huizen, fabrieken, molens etc. die voor de familie van belang waren kan men goed opnemen (denk daarbij aan de uitgaven van de Europese Bibliotheek uit Zaltbommel). Als men naar familiefoto's vraagt, vraag dan niet alleen naar oude foto's, maar ook naar recente. Een babyfoto past niet echt bij een levensbeschrijving. Denk in het belang van de lezer ook aan de index (familienaam + voornaam + geboortejaar) en een bronnenoverzicht. Voor de hulp die men ontvangen heeft is dan tot slot ook een dankwoordje wel op zijn plaats. Het boek is nu klaar en wacht alleen nog op een pakkende titel (het liefst natuurlijk één die blijft hangen en de familienaam noemt). Nu is het van belang dat men potentiële afnemers kan vinden. Schrijf alle familieleden en mensen met dezelfde naam aan en vraag of ze interesse hebben voor je boek. Vergeet vooral de prijs niet te noemen. In deze prijs moet u natuurlijk een veilige marge aanhouden. U moet alle kosten noteren die u gemaakt hebt. Porto- en telefoonkosten, P.K.'s, archiefbezoek etc. horen bij de kosten die u voor het boek moest maken. Als dit gebeurd is kan men naar de drukker. Dat niet alle drukkers een zelfde prijs hanteren bleek wel uit de offertes die mevrouw Elenbaas aanvraag. Uiteindelijk besloot men om 350 exemplaren te bestellen. Door een foutje kreeg ze er echter 485 die, na enkele jaren bijna allemaal verkocht zijn. Van de opbrengst kocht ze een leren bankstel!

DE OLDENZAALSE ARCHIEVEN

E.J. ten Donkelaar

Eind vorig jaar werd namens de Genealogische Werkgroep Twente door voorzitter Frans Agterbosch aan de Oldenzaalse wethouder Mevr. H.M.T. Bruggemans-Kuipers als plaatsvervangster van de cultuur-wethouder Mevr. J.H. Tammenga-Haan de transcriptie van de Oldenzaalse Volkstelling 1748 aangeboden. Bij deze gelegenheid kwam men tot de conclusie dat het nuttig zou zijn eens iets in TG op te nemen over de inhoud en de faciliteiten van het Oldenzaals stadsarchief. Onlangs hadden wij hiertoe een gesprek met de heer J.C.L.M. (Jos) Oude Essink Nijhuis, drager van een fraaie, echt Twentse naam. De officiële functie van Jos Oude Essink Nijhuis (47) is plaatsvervangend hoofd van de afdeling Interne Zaken van de Bestuursdienst. Daaraan gekoppeld is een deelfunctie: beheerder van de archieven van de stad Oldenzaal. Oldenzaal -ofwel Aldenselen- wordt reeds rond 700 genoemd, verkreeg in 1049 markt- en in 1249 stadsrechten. Vele jaren was de vestingstad Oldenzaal de belangrijkste stad in Twente en centrum van geestelijke en later ook van wereldlijke macht. Men zou dus veel oud materiaal kunnen verwachten, maar helaas: oorlogen, belegeringen (Geldersen, Bommen Berend etc.) en stadsbranden (o.a. in 1492) zijn er de oorzaak van dat er in de loop der tijd veel verloren ging. Uit de tijd vóór 1811 is er toch nog zo'n zes à zeven meter archief in Oldenzaal; de archieven van het Stad- en Landgericht Oldenzaal bevinden

zich bij het RAO in Zwolle.
De belangrijkste archieven zijn:

*** OAG (Oud Archief Gemeente)**

van 1296 tot 1811, met inventaris, namenindex en regestenlijst,
bevattende o.a.:

- de Verluideboeken (officiële benaming 'Manualen van Ontvangsten van de kerkmeesters'). Dit betreft de inkomsten op het verluiden van de doden en beslaat de periode 1712-1780.
- Burgerboek 1647-1811, bevattende de namen van alle burgers, die het burgerschap gewonnen (gekocht) of verkregen hebben (b.v. op basis van inzet: J.W.Racer).
- Lijst van aanwezige Joden 1776
- Volkstelling 1811, vermeldende de godsdiensten per wijk
- Register van de 500e penning 1675
- Vuurstedenregisters 1675/76, 1678/81 en 1752
- Schattingregisters 1546 en 1591
- Lijst van waarden en tappers 1722 en 1723
- Monsterrol van stadsburgers 1639

*** AG (Archief Gemeente)**

1811 t/m 1917, voorzien van inhoudsopgave

*** RAG (Rubriek Archief Gemeente)**

1918 t/m 1950, met inhoudsopgave en voorlopige inventaris. Het RAG heeft een deel met beperkte openbaarheid, met name de oorlogsjaren 1940-1945, doorlopend tot 1946-1948. Pas na toetsing kan de verstrekker besluiten inzage te geven.

*** Archief 1951-1989**

Dit is in bewerking.

Dan zijn er de (door derden)

*** Gedeponeerde Archieven van:**

- Oldenzaalse Oudheidkamer (in bruikleen van de Stichting Historisch Museum het Palthehuis).

Deze archieven bevatten een bonte verzameling van allerlei zaken aan archiefmateriaal, veelal geschonken of anderszins verkregen, daterend uit de 17e en 18e eeuw. Voorzien van inhoudsopgave en namenindex.

Het bevat o.a. een lijst van processtukken van J.W.Racer.

- Kerkeraad en Kerkvoogdij (waar in de Diaconie) van de Ned. Herv. Gemeente

Beslaat de periode 17e eeuw en later.
Het is volledig geïnteriseerd.

Hoe krijgt nu een genealoog gegevens uit de Oldenzaalse Archieven ter inzage?

Allereerst: onderzoek in Oldenzaal kan uitsluitend gedurende werkdagen op afspraak (tel. 0541-58 82 22) plaats vinden!

Vaak kan men er al dezelfde dag of binnen enkele dagen terecht. Tijdens het maken van de afspraak met de heer Oude Essink Nijhuis blijkt bovendien of men er goed aan doet direct in Oldenzaal te beginnen of dat het verstandiger is zich eerst elders te oriënteren. De heer Oude Essink Nijhuis adviseert eerst de bevolkingsregisters met acten te controleren, om daarna in Zwolle bij het RAO de DTB's te raadplegen.

Voor onderzoekers is er een kleine bezoekersruimte, waarin een lees- en afdrukkapparaat. Men hanteert voor kopieën de tarieven van het R.A. (per kopie f 0,70). Sinds november 1995 heeft men er op microfilm alle openbare acten van de Burg. Stand, het bevolkingsregister tot 1938, het register van inwonende en in gestichten samenwonende personen (met index), en de dienstbodenregisters. Het bevolkingsregister 1830-1862 was eerder slecht toegankelijk, maar alle namen werden in de afgelopen jaren op kaart gezet en zijn nu goed te raadplegen. Verder is er een register van in 1830-1862 voorkomende namen. De heer Oude Essink Nijhuis merkt de laatste jaren een duidelijk toegenomen archiefbezoek van o.a. genealogen, zeker na TV-uitzendingen over genealogische onderwerpen. Op onze vraag hoe men aankijkt tegen nieuwe communicatiewegen vernamen we dat men bij de Gemeente Oldenzaal momenteel een proef neemt met Internet. Als deze proef positief verloopt en Oldenzaal op het 'Net' gaat, is de kans aanwezig dat ook bepaalde archiefgegevens via Internet te raadplegen zijn. Als het zover is, zullen we er in TG zeker melding van maken!

REGLEMENT OP HET GENEESKUNDIG ONDERZOEK

J.H.R. Wiefker, Enschede

Bij genealogisch onderzoek treffen we onder de huwelijksbijlagen vaak stukken aan over de Nationale Militie.

Kennelijk kon er niet getrouwd worden wanneer de bruidegom de dienstplicht niet had vervuld, was uitgeloot dan wel was vrijgesteld. Onlangs kreeg ik een certificaat onder ogen waaruit bleek dat de vrijstelling was verleend op grond van het gestelde in het "Reglement op het geneeskundig onderzoek" in Staatsblad 1862 nr. 34 en wel in samenhang met de Militiewet van 1861, Staatsblad nr. 72. Het is geen leuke lectuur. Er zijn maar liefst 357 mogelijkheden van "ziekelijke gesteldheid of gebreken". Nr. 1 gaat over het gemis aan hoofd- haar, nr. 21 over geurige luchtjes, nr. 127 over wolfs- of hondshonger, nr. 201 over alcoholkwaadsappigheid en nr. 357 over doofstomheid, om maar enkele te noemen. Wie meer wil weten over "Militieregisters tussen 1815 en 1922" die komt een heel eind bij doorname van Broncommentaar V, in 1986 in Den Haag uitgegeven door de Stichting Archief Publicaties en geschreven door B. Koerhuis en W. van Mulken. De Staatsbladen en het boekje zijn aanwezig op het Enschedese Gemeentearchief.

NIEUWE PUBLICATIES.

F.C. Walhof

In deze rubriek worden nieuwe publicaties m.b.t. genealogie besproken. Ieder kan haar/zijn bijdrage naar de redactie sturen.

Kroniek Engelbertink.

Eind vorig jaar publiceerde dhr. H. Engelbertink uit Rossum zijn verzamelde gegevens in de *Kroniek Engelbertink*. Hij zocht naar alle namen die afgeleid zijn van Engelbert (Engelbertink, (Oude) Engberink, Van Engbrink etc.). Hij beperkte zich niet alleen tot Nederland, maar belandde bij z'n onderzoek ook in Duitsland. Vooral het onderzoek naar de boerderijen en hun bewoners is erg uitgebreid. De stambomen die bij de bewoners horen zijn echter beknopt. Het boek is verder verlucht met vele foto's, kaarten, tekeningen en documenten. Als u het boek wilt lezen zult u verrast opkijken dat dhr. Engelbertink heeft gekozen voor het Twents als schrijftaal. Als fervent dialectspreker en -schrijver en als lid van de "Kreenk vuur de Twentse Sproak" was deze keuze voor hem waarschijnlijk vanzelfsprekend.

Het boek bestaat uit vier delen. In het eerste deel wordt de voornaam Engelbert (= schitterend met de speer) en de achternaam Engelbertink met alle varianten daarop verklaard en beschreven. In deel 2 komt de geschiedenis van Engelbertink en Oude Engberink in Rossum aan bod. Ook staan in dit deel de stambomen van deze families, die beginnen in respectievelijk 1641 en 1744. Deel 3 behandelt de Engelbertinks in Delden, Hasselo, Hezinge, Tubbergen, Zenderen en Vilsteren. Ten slotte worden in het vierde deel de Duitse naamgenoten beschreven. Het boek sluit af met een index op namen van aangetrouwde of toevallig genoemde personen. Het boek is duidelijk een kroniek. Het beschrijft uitvoerig wat er van jaar tot jaar gebeurde. In de inleiding gaf de schrijver al aan, dat de tekst kort gehouden is om het boek niet al te dik te laten worden. Daarom zijn bij de stambomen geen data maar jaartallen vermeld. Om dezelfde redenen bleef bij de beschrijvingen -jammer voor genealogen en historici- een lijst van onderzochte bronnen achterwege. De schrijver zal geïnteresseerden bij problemen echter zeker wel de weg willen wijzen, al dan niet in het Twents! Over de index nog een opmerking. Het betreft, zoals al gezegd een naamlijst met aange- trouwde of toevallig genoemde personen. De Engelbertinks (+ enkele vari- anten, behalve Engberink en Engbers) staan merkwaardigerwijze niet in deze index.

Waarschijnlijk omdat ze toch op vrijwel elke pagina voorkomen? Als toelichting bij de index geeft de schrijver aan, dat hij één naam opgeeft en dat degenen die een variant van deze naam dragen bij de desbetreffende naam kunnen zoeken (Eysink, Eysing, Eisink etc. staan onder Eissink).

Ondanks de genoemde maatregelen om de omvang te beperken is het niettemin een lijvig boekwerk van 368 pagina's, formaat 21 x 29,5 cm, geworden. Het kan voor f 40,- (plus eventuele verzendkosten) besteld worden bij dhr. H. Engelbertink, Oldenzaalsestraat 6, 7596 KA Rossum, tel. 0541-62 55 03.

Spengelink, een naam in Twente.

Begin dit jaar verscheen "Spengelink, een naam in Twente" van de hand van G.J.H. Spengelink uit Hengelo. De zoektocht naar zijn familienaam begon meer dan 50 jaar geleden. Allereerst werd de familienaam uitgezocht en ongeveer 10 jaar geleden begon hij met boerderijenonderzoek.

Alles wat maar met Spengelink te maken had werd verzameld en geordend. Een bundeling van zijn onderzoek is nu te vinden in een boek met 198 pagina's. De heer Spengelink behandelt in het boek verschillende boerderijen Spengelink en families Spengelink.

Op de eerste plaats is er het erve Spengelink dat onder het Bisschoppelijke Hof Weddehoen valt (eerste vermelding 1382). Daarnaast zijn er de boerderijen Spengelink bij Rijssen (eerste vermelding rond 1580). Na de beschrijving van de boerderijen worden de genealogieën behandeld.

De genealogie van de familie Spengelink van de boerderij op het Zeldam begint rond 1650. De stambomen van de families Spengelink van Groot Spengelink en Klein Spengelink gaan terug tot het begin van de 17e eeuw en vinden in Rijssen hun oorsprong. Naast de Twentse Spengelinks zijn er ook nog mensen met die naam die Twente hebben verlaten. Roeloff Spengelink van het Zeldam die rond 1725 naar Den Haag vertrok en daar huwde en zorgde tevens voor een nageslacht. Opvallend is dat men zich later Sprenkeling ging noemen.

De heer Spengelink heeft er bij de nummering voor gekozen om de afstammelingen van een persoon helemaal te volgen voordat hij met de afstammelingen van een broer (of zus) van die persoon verder gaat. Vooral bij de niet geoefende lezer zal dit misschien wat problemen opleveren bij het zoeken, vooral omdat het systeem niet uitgelegd wordt. Achterin het boek is een index opgenomen. Eén voor de Spengelinks en één voor de aangetrouwden. Het boek wordt door 24 afbeeldingen afgesloten.

Wilt u meer informatie over het boek, neem dan contact op met dhr. G.J.H. Spengelink, 074 - 277 03 73.

BESTUURSMEEDEDELINGEN.

(Concept) verslag van de jaarvergadering 1996 van de N.G.V., afdeling Twente gehouden op 10 februari 1996 in het Parkhotel te Enschede.

Opening

Om 14.00 uur opent de voorzitter, de heer F.J.M. Agterbosch, de elfde algemene ledenvergadering en heet alle aanwezigen hartelijk welkom, in het bijzonder de heer L.G.Chr. Grabandt (die aansluitend op de jaarvergadering een lezing zal verzorgen over het markeboek Lonneker), de leden van de Historische Sociëteit Enschede-Lonneker alsmede de heer J.J.A. Theessink. De voorzitter memoreert het turbulente begin van het afgelopen jaar. Voorts benadrukt de voorzitter het belang van de cursussen Genealogie. Hij dankt de heren W. Kooiman en G.J.L. Wiegerink voor de organisatie van die cursussen.

Tevens doet de voorzitter verslag van de voortgang van het Genealogische Informatiecentrum Twente, dat naar verwachting in de loop van dit jaar zijn deuren voor het publiek zal openen. Daarbij doet de voorzitter nogmaals een beroep op de leden om hun genealogische gegevens ter beschikking te stellen. Dit kan eventueel in de vorm van bruikleen. Tot slot verzoekt de voorzitter de leden

om een ogenblik stilte ter nagedachtenis aan de leden die in het afgelopen jaar zijn overleden.

Ingekomen stukken en mededelingen

Er zijn geen ingekomen stukken en mededelingen

Verslag afdelingsvergadering d.d. 11 februari 1995

Het verslag van de afdelingsledenvergadering van zaterdag 11 februari 1995, waarvan het concept is afgedrukt in TG 1995, nr. 2 wordt, onder dankzegging aan de toenmalige secretaris, mevrouw A.B. Van 't Wel-Nieman, ongewijzigd goedgekeurd.

Namens het bestuur legt het bestuurslid de heer J.H. Borgman een verklaring af over de pogingen van het bestuur de afspraken tot uitvoer te brengen die zijn verwoord in de brief van de commissie van goede diensten welke is afgedrukt in TG 1995 nr. 2. De hierin toegezegde medewerking van de andere partij, de heer H.C. Zorn, geeft hij aan als nagenoeg niet aanwezig, en voor zover er wel een reactie is gekomen, is deze van een bedenkelijk niveau.

Naar aanleiding van de bespreking van deze verklaring besluit de vergadering, op voorstel van de heer W. Kooiman, een streep onder de zaak te zetten en over te gaan tot de orde van de dag.

Jaarverslag 1995

Het jaarverslag 1995, waarvan het concept is afgedrukt in TG 1996, nr. 1 wordt, onder dankzegging aan de secretaris, ongewijzigd goedgekeurd.

Financieel verslag 1995

Het financieel verslag 1995, uitgereikt voor de aanvang van de vergadering, wordt, onder dankzegging aan de penningmeester, ongewijzigd goedgekeurd.

Verslag van de kascontrolecommissie

De heer F.H. Even leest, als lid van de kascontrolecommissie, het verslag van de kascontrolecommissie voor. De boeken zijn gecontroleerd en in orde bevonden. De vergadering dankt de heren F.H. Even en Th. Davina voor hun werk.

Begroting 1997

De begroting 1997 wordt, onder dankzegging aan de penningmeester, ongewijzigd goedgekeurd.

Verslag van de gecombineerde vergadering

De heer A.P.C. Kwaaitaal, afdelingsafgevaardigde doet verslag van de vergadering op 27 januari 1996.

Vanwege het feit dat de heer Kwaaitaal wegens ziekte de bijeenkomst niet heeft kunnen bijwonen baseert hij zich op een verslag van de afgevaardigde van de afdeling IJssellanden. Tijdens deze vergadering is besloten de vergoeding voor sprekers die tevens lid zijn van de NGV te handhaven op de huidige f 50,-. Voor sprekers/niet leden kan desgewenst van dit bedrag worden afgeweken.

Voorts is aandacht besteed aan de nieuwe Archiefwet. Ten gevolge van deze wet is de vergoeding voor het raadplegen van de DTB-boeken in de archieven met onmiddellijke ingang afgeschaft. In principe is raadpleging thans gratis. Een

ander gevolg van de invoering van de nieuwe Archiefwet is dat bezoekers van archieven in het bezit dienen te zijn van een pasje. In beginsel is de aanschaf van zo'n pasje gratis. Vervanging bij verlies is overigens niet gratis. Om in het bezit van een dergelijk pasje te komen moeten bezoekers van de archieven zich bij de aanvraag van het pasje kunnen legitimeren. Dit dient tweevoudig te gebeuren, waarbij uit een van de legitimatiebewijzen het huidige adres dient te blijken. Daarom dient dit legitimatiebewijs van recente datum te zijn. Op verzoek van de vergadering zal er binnenkort in TG aandacht worden besteed aan de nieuwe Archiefwet. (zie elders in dit blad, red.)

Bestuursverkiezing

De heer A.P.C. Kwaaitaal is aftredend en stelt zich herkiesbaar. Er zijn geen tegenkandidaten gesteld. De heer Kwaaitaal wordt bij acclamatie herkozen. De vergadering verleent het bestuur toestemming tot continuering van de samenstelling van het huidige aantal bestuursleden.

Verkiezing afgevaardigde resp. plaatsvervangend afgevaardigde

De heer F.C. Walhof wordt benoemd tot afgevaardigde en de heer F.J.M. Agterbosch tot plaatsvervangend afgevaardigde.

Benoeming afdelingskascontrolecommissie

De heer Th. Davina treedt af. De heren F.H. Even en C.A. van Hoogmoed worden benoemd tot lid van de afdelingskascontrolecommissie. Plaatsvervanger wordt de heer G.F. Lutters.

Activiteitenplan 1996-1997

De voorzitter bespreekt het activiteitenplan 1996-1997. De contactdag in april 1997 zal worden georganiseerd in zaal "De Bijenkorf". Tijdens de laatste contactdag is gebleken dat de zaal "De Spil" te klein is.

Enkele leden van de vergadering vragen het bestuur of de afdelingsbijeenkomsten niet beter in bijvoorbeeld Almelo of Borne kunnen worden georganiseerd. Dit vanwege de centrale ligging van die steden.

De heer L.G.Chr. Grabandt benadrukt dat veel leden uit Enschede e.o. afkomstig zijn, zodat de huidige lokatie (Parkhotel) naar zijn mening voldoet. De voorzitter benadrukt de moeilijk bereikbaarheid van verschillende alternatieven. Het bestuur zegt toe de problematiek te zullen bespreken.

De voorzitter verzoekt de leden nogmaals om hun eigen gegevens tijdens de bijeenkomsten mee te nemen. De bijeenkomsten draaien immers om de contacten. Om dit te onderstrepen stelt het bestuur voor om, in navolging van het afgelopen jaar, in november 1996 een contactmiddag te organiseren. Op die middag kunnen de leden hun eigen gegevens meenemen. Voor die middag zullen er geen sprekers worden uitgenodigd.

De Genealogische Werkgroep Twente is voornemens om in het komende jaar de doop- en trouwboeken van Hengelo uit te geven. Ook zal worden getracht het notarissenboek van Enschede uit te geven.

De heer W. Kooiman meldt dat het Gemeentearchief Enschede beschikt over een index op het doopboek van Enschede (1723-1811).

Aansluitend wordt het activiteitenplan vastgesteld.

Rondvraag

De leden maken geen gebruik van de mogelijkheid tot het stellen van vragen.

Sluiting

De voorzitter dankt de aanwezigen voor hun inbreng en sluit de vergadering om 15.00 uur.

GENEALOGISCHE DATABANK TWENTE (GDT).

F.J.M. Agterbosch

De Genealogische Databank Twente heeft veel gegevens, die hoofdzakelijk zijn aangedragen door leden van de afdeling. De databank heeft dan ook voornamelijk complete bestanden van genealogen die in Twente onderzoek doen of hebben gedaan. De verantwoordelijkheid voor en de interpretatie van de juistheid van deze gegevens ligt dan ook bij deze personen.

Het bestuur zal binnenkort inzage-mogelijkheid creëren op de afdelings-bijeenkomsten en in ons toekomstig Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis in Enschede (OKT/TA).

Het bestuur zou graag van ieder die onderzoek doet in ons werkgebied de gegevens willen verkrijgen.

Overzicht van de belangrijkste onderdelen:

Twentse Bestanden van individuele onderzoekers	ca 120.000 personen uit meer dan 100 bestanden afkomstig van meer dan 40 onderzoekers.
Bronbestanden Twente	ca 250.000 personen uit 35 bronbestanden.
Contdienst Duitsland	ca 150.000 personen.
Duitse brongegevens	ca 100.000 personen.
Duitse genealogische bestanden	ca 100.000 personen.
Vlaamse namen	ca 100.000 personen.
Gegevens oude TwenteBestand	ca 30.000 personen.

Wilt u gegevens uit deze databank verkrijgen, dan kunt u deze schriftelijk aanvragen bij de (voorlopige) databankbeheerder. Hierbij dient u een aan u zelf geadresseerde envelop (A5) met 2 keer 80 cent postzegel bij te sluiten. Het bestuur gaat er vanuit dat u door te vragen naar informatie uit deze databank, het belang ervan onderschrijft. Het gevolg hiervan zou moeten zijn dat u uw gegevens, voor zover nog niet gedaan, aan de databank doet toekomen. Vermeldt u hierbij tevens of uw gegevens in ons Contactblad Twente Genealogisch mogen worden opgenomen. Hierdoor kan er een netwerk van contacten ontstaan. De (voorlopige) databankbeheerder is Frans J.M. Agterbosch. Voor het adres zie de binnenzijde van het voorblad.

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

Publicaties.

Nummer Omschrijving

- 1 Trouwboek Haaksbergen (RK) 1732-1808 Transcriptie en Index.
- 2 Doop- en Trouwboek Geesteren (O) (RK) 1768-1834 Gezinslijsten en indexen.
- 3 Volkstelling Oldenzaal Stad 1748 Transcriptie en index.
- 4 Volkstelling Oldenzaal Ambt 1748 Transcriptie en index.
- 5 Doopboek Losser (RK) 1e Helft 1716 - 1765 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 6 Doopboek Losser (RK) 2e Helft 1766 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 7 Doopboek De Lutte (RK) 1799 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 101 Index "Historie van de Marke Gammelke"
- 102 Index "De hoven en erven in de Marke Noord Deurningen"

Publicatie 1 t/m 7, f 25,00/deel. Publicatie 101 en 102, f 5,00. Diskette nummers 1 t/m 7, f 20,00/deel. Alles excl. verzendk. f 7,50 per bestelling.

Op de diskette staat de publicatie in een zogenaamd EXE-file. Dit is een direct in DOS lezende file met een zoek programma.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch '85 t/m '95, f 3,00 per los nummer en f 10,00 per jaargang van 4 boekjes.

Register op TG 1985 t/m 1990, f 3,00. Beide excl. verzendk. van f 2,50

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten of aan te vragen (insluiten retour postzegel) bij: A.P.C. Kwaaitaal Dennenbosweg 17, 7556 CB Hengelo (O) tel. 074 - 243 40 02. Op dit telefoonnummer zijn de uitgaven ook telefonisch te bestellen. U kunt uiteraard ook de boeken/diskettes zonder verzendkosten afhalen op de bijeenkomsten of bij de heer A.P.C. Kwaaitaal.

Aanbieding GWT-bronuitgaven 5 t/m 7.

Op 12 februari heeft F.J.M. Agterbosch als werkgroep­leider van de Genealogische Werkgroep Twente de bronuitgaven 5 t/m 7 van deze werkgroep aangeboden aan de heer H.L. Bourgonje, secretaris van de Historische Kring Losser. Deze uitreiking van de RK-doopboeken van Losser van 1716 - 1812 en het RK-doopboek van De Lutte van 1799 - 1812 vond plaats op een genealogische avond van de Historische Kring Losser, die was georganiseerd door het werkgroep­lid mevrouw J.M.S. Küpers-Oude Kempers. De bronuitgaven gingen grif van de hand en hiermee werd bevestigd dat er veel animo is voor het persoonlijk bestuderen van deze bronnen. De secretaris van de ontvangende vereniging dankte de medewerkers aan deze uitgaven en vroeg wanneer de volgende bronuitgaven het licht zien. In de werkgroep zijn de andere doop- en trouwboeken in bewerking. Het is dus nog even afwachten.

GENEALOGISCHE INFORMATIECENTRUM TWENTE (GIT).

J.H. Borgman

De uitvoering van de overeenkomst met de Oudheidkamer Twente over ons Genealogisch Informatiecentrum Twente neemt steeds duidelijker vormen aan. De voorbereidingen zijn in volle gang. Wij willen u allen nogmaals vragen om genealogische/historische boeken, tijdschriften etc. te schenken of in bruikleen af te staan. Neem hiervoor contact op met de heer J.H. Borgman. Voor het adres zie de binnenzijde van het voorblad.

Ten behoeve van de bibliotheek van het GIT missen we enkele exemplaren van Gens Nostra. Wellicht is er iemand van de leden die deze exemplaren aan ons wil afstaan?

We missen:

JAAR	NUMMER (S)	JAAR	NUMMER (S)
1966	1, 2, 3	1968	9, 10, 11

Als u deze exemplaren voor ons hebt verzoeken wij u contact op te nemen met mevrouw E.A.M. Hammink-Donkers tel. 074-243 57 38.

BASISCURSUS GENEALOGIE

G.J.L.Wiegerink, Hengelo (O)

Voor duizenden amateur-historici vormt het onderzoek naar de eigen voorouders vaak de eerste kennismaking met het feitelijke historische handwerk en tevens het begin van een leuke vorm van vrijetijdsbesteding.

Wie met genealogisch onderzoek begint, doet er goed aan te informeren naar de manier waarop het onderzoek moet worden aangepakt.

De afdeling Twente van het NGV organiseert vanaf 8 oktober 1996 een cursus die de beginnende onderzoeker wegwijs maakt in de verschillende aspecten van de genealogie (familiegeschiedenis).

Twee ervaren genealogen zullen aandacht besteden aan de opzet van het onderzoek en het verzamelen en vastleggen van gegevens. Zowel in de theorie als in de praktijk maakt u kennis met de belangrijkste bronnen: de registers van de burgerlijke stand en de doop-, trouw- en begraafboeken. Er wordt ook veel aandacht geschonken aan heraldiek, de organisatie van het archiefwezen, memories van successie en oud schrift. Bezoek aan een archief behoort tot de mogelijkheden.

Tijdens de cursus is veel materiaal uit eigen collectie aanwezig.

- Cursusduur 6 lessen wekelijks, dinsdags van 19.30 - 21.30 uur.
- Plaats Wijkcentrum "De Spil", Deldenerstraat 84, Borne.
- Docenten W. Kooiman en G.J.L. Wiegerink.
- Kosten f 90.-- (inclusief f 30.-- voor les-/oefenmateriaal en een fraai handboek).
- Aanmelding A.P.C. Kwaaitaal, Dennenbosweg 17, 7556 CB, Hengelo.

Aanmelden graag uiterlijk 15 september 1996 onder gelijktijdige betaling van f 90.-- op Postbank(giro)nummer 5582643 ten name van de penningmeester van de NGV te Hengelo (O). De inschrijving gebeurt in volgorde van aanmelding. Uw inschrijving is pas definitief na betaling van het lesgeld.

ACTIVITEITEN-AGENDA

J.H. Elfers

De (reguliere) lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede. Vanaf 13.00 uur is de Genealogische Databank Twente, de NGV contactdienst, de Dienst Informatie en Promotie (DIP) van de NGV en de leestafel met veel geschreven tekst en bronnen uit ons werkgebied, aanwezig. Tevens is voor eenieder de mogelijkheid haar/zijn gegevens te presenteren. Neem ze mee.

Seizoen 1996/1997

Woensdagavond 18 september 1996.

GEMEENTEARCHIEF ENSCHEDE.

De heer A. Roding, Lonneker (Archivaris Gemeentearchief Enschede).

De heer Roding zal ons o.a. vertellen wat het Gemeente Archief van Enschede kan betekenen voor genealogisch- en historisch-onderzoek in de gemeente Enschede en omstreken.

Zaterdagmiddag 12 oktober 1996.
Mevrouw H.M. Aben-Nederpeld, Nijmegen.

BELASTING GESCHIEDENIS.

Mevrouw Aben-Nederpeld zal ons vertellen wat en hoe onze voorouders belasting moesten betalen en hoe genealogen van deze gegevens gebruik kunnen maken. Er zal uitgebreid worden ingegaan op de vele vormen van belasting heffen in de loop van de geschiedenis. Ook zal zij aanduiden waar en hoe in deze gegevens onderzoek kan worden gedaan.

Zaterdagmiddag 9 november 1996 om 14.00 uur (zaal open 13.00 uur) in Centrum "DE SPIIL", Deldenerstraat 84 in Borne.

OPEN CONTACTMIDDAG.

Deze middag is voor persoonlijke presentatie van gegevens. Iedereen is welkom, ook nietleden en genealogie-groepen van ander historische verenigingen. Voor deze laatste groepen geldt dat even contact moet worden opgenomen met het secretariaat. Uiteraard is de Genealogische Databank Twente aanwezig en al hetgeen in de aanhef van de activiteiten-agenda staat. Neem uw gegevens mee en gebruik deze middag voor contacten en uitwisseling. De middag in het afgelopen seizoen heeft aangetoond dat er veel nieuwe contacten kunnen worden gemaakt en oude contacten weer hersteld.

Overige data voor het komende seizoen: (noteer ze vast in uw agenda)
Zaterdagmiddagen 14 december 1996, 11 januari 1997, 8 februari 1997 (o.a. de afdelingsledenvergadering), 8 maart 1997, Grote contactdag, met deelname van Historische- en Heemkundeverenigingen uit onze regio, op 12 april 1997 de gehele zaterdag in de "Bijenkorf" in Borne. De laatste lezing van het seizoen op zaterdagmiddag 10 mei 1997.

VERSLAG EXCURSIE

Verslag excursie NGV-Verenigingscentrum in Naarden op 16-3-1996

A.F.M. Hilgerink, Enschede.

Eindelijk was het dan zover. De reeds lang geleden geplande trip naar Naarden. 28 afdelingsleden hadden zich aangemeld. Helaas moest 1 lid wegens ziekte verstek laten gaan, waardoor uiteindelijk (u had het al uitgerekend) 27

enthousiaste dames en heren afreisden, het merendeel vanaf de parkeerplaats achter het NS-station in Hengelo, enkelen op eigen gelegenheid. Na een voorspoedige reis, waarbij onderweg, althans zeker in onze auto, veel zaken rondom onze gemeenschappelijke hobby (hoe kan het ook anders) de revue passeerden, streken wij tegen tieners neer bij het einddoel Naarden.

Wij werden ontvangen door de bij velen bekende mevr. M. Vulsma-Kappers, alsmede een team van vrijwilligers die ons daarna in kleine groepjes rondleidden in het Verenigingscentrum.

Tijdens de koffie daarna deden enkele charmante dames de uitleg omtrent de vele onderzoeksmogelijkheden nog eens dunnetjes over.

Om 11.00 uur (de officiële openingstijd) kon ieder zijn/haar eigen weg gaan binnen de vestingmuren. Sommige leden hadden zich blijkbaar voorbereid op een intensieve speurtocht en vingen terstond aan met hun onderzoek.

Anderen waren nog ietwat onwennig en vuurden vele vragen af op de vrijwilligers die hen vriendelijk en geduldig op weg hielpen en behalve dat, iedereen de stukken aanreikte waar men om vroeg. Wel zeker is dat goed gebruik werd gemaakt van het foto-copieer-apparaat. Dat maakte overuren.

Oh ja, voordat ik het vergeet: de mogelijkheden tot onderzoek. Er bestaat een Centraal Naamregister (met code), d.w.z. een register op de belangrijkste Nederlandse genealogische bladen, alle dossiers en vele boeken. Van daaruit kan men, nadat de code simpelweg gedecodeerd is, zeer gemakkelijk vele bronnen raadplegen zoals "Beresteyn", kranteknipsels, bidprentjes, boeken, periodieken, DTB's, familiebladen etc., kortom te veel om op te noemen. Dat velen van ons succes hadden met hun speurtocht bleek uit het vele schrijf- en, zoals eerder gezegd, het copieerwerk.

Aan alle excursies komt een einde, zo ook aan deze. Om 16.00 uur werd afscheid genomen en de thuisreis aanvaard. Ik denk dat ik de mening van alle "Naardengangers" vertolk door te stellen dat zo'n excursie als deze voor herhaling vatbaar is.

Overigens: het is mogelijk individueel het Verenigingscentrum te bezoeken en wel op de donderdag van 19.30 tot 22.00 en op de zaterdag van 11.00 tot 16.00 uur. Op de donderdagen, 3 oktober en 14 november 1996 is het Centrum van 11.00 tot 16.00 geopend. Op zaterdag 11 mei 1996 is het Centrum vanwege de Genealogische Adviesdag gesloten.

AANKONDIGINGEN.

In deze rubriek wordt beknopt aangegeven of er in en om ons werkgebied voor genealogen interessante aankondigingen aanwezig zijn. Ieder kan haar/zijn verslag voor deze rubriek inleveren bij de redactie.

- Stadsarchief Zutphen. Per 1-9-1995 zijn de openingstijden voor de studiezaal van het stadsarchief gewijzigd. Maandag gesloten, open op dinsdag en woensdag van 10.00 tot 18.30 en op donderdag en vrijdag van 10.00 tot 16.30 uur. Het tel.nr. is 0575 - 51 21 57.

- Op zaterdag 15 juni 1996 organiseert de NGV-afdeling Drenthe een contactmiddag in Hoogeveen. Nadere informatie bij de secretaris Mw. E.P.P. Westen-Bataille, tel. 0591 - 61 18 22.

- Op zaterdag 31 augustus zal de genealogische werkgroep van de Historische Vereniging Hardenberg e.o., in Hardenberg een genealogische dag organiseren. In de volgende TG hoort u hier meer van.
- Op zaterdag 7 september 1996 organiseert de NGV-afdeling Drenthe een vooroudermarkt in Schouwborg Ogterop in Meppel. Nadere informatie bij de secretaris Mw. E.P.P. Westen-Bataille, tel. 0591 - 61 18 22.
- Denk aan de Genealogische ADVIESdag ter gelegenheid van het 50 jarig jubileumfeest van de NGV op zaterdag 11 mei 1996 in de Jaarbeurs in Utrecht. Zie ook de mededeling elders in dit blad.

LEDENMUTATIES (t/m februari 1996)

NIEUWE LEDEN:

123349 F.P. van den Dobbelsesteen Kafmolenhoek 49 7546 KW Enschede
123647 H. de Ruiters Haagwinde 47 7443 LL Nijverdal
123941 I. Winkelhuis-Vehof Hondelink 171 7482 KT Haaksbergen
123942 F. Vrijkorte-Bootsma Inslagstraat 3 7572 CL Oldenzaal
123943 G.H. Banis Loerhazenweg 80 7548 PE Enschede
123944 H.J.A. Haafkes Hengelosestraat 144 7572 BT Oldenzaal
123970 J. Nordsiek Beltrumbrink 120 7544 ZE Enschede
123971 B. Schonewille Merelstraat 101 7481 AL Haaksbergen
124140 Th.W. Baillie De Heurne 17 7255 CK Hengelo Gld
124009 G. van Marle Ravenhorsthoek 44 7546 EB Enschede
124010 J.M. Jansen Wooldrikshoekweg 37 7535 DB Enschede
124012 J. Linthorst Kuipersdijk 101 7512 CC Enschede
124013 T. Schokkenbroek Goormatenweg 2 7586 RW Overdinkel
124033 G. Henseler Horstlindelaan 44 7522 JE Enschede
124161 K.L.E. Oostermeijer Grotestraat 150 7607 CX Almelo
124176 R.L. Dooijeweerd Nieuweweg 30-A 3765 GD Soest

ADRESWIJZIGINGEN:

0 Afd. Flevoland Taagstraat 25 8226 MN Lelystad
114405 A.J.C. van Vondelen-
Riekert De Grevinkshof 19 7573 DD Oldenzaal
0 Hist. Kring Haaksbergen Spoorstraat 32 7481 HZ Haaksbergen
0 Ver. Hardenberg e.o. Postbus 409 7770 AK Hardenberg
120962 J.A.A. Everink Poortbultenhoek 2 7546 CV Enschede
123008 A.J.M. Veldman Bolkskamp 14 7576 GG Oldenzaal

VAN EEN ANDERE AFDELING:

116617 B. van Dooren A. Paulownastr 30 2518 BE Den Haag

OPZEGGINGEN:

114347 M.S. Kooij-Nijman Steinwegstr 14 7491 KD Delden
114124 H. Prins Bezoenstr. 24 7621 XE Borne
116084 M.C. Visser Aleidastraat 14 7555 TJ Hengelo
116416 G.J. Heutink Hooibeek 2 7582 BP Losser
116596 L.J. Bruins Julianastr 21 7681 AL Vroomshoop
118883 J. Beukers Riouwstraat 47 2585 GT Den Haag
119620 D. Hesselink-Zweers Pinksterbloem 7 7772 NK Hardenberg
119950 S. Prins Wesselernering 47-5 7544 JC Enschede

BIJKOMENDE LEDEN:

118863 H.C.A. ten Cate Middelzand 5416 1788 HE Den Helder
117750 J.H.W. Grunnekemeijer Heerbaan 173 4817 NK Breda
124011 G.J. Keijzer Peppelweg 13 7421 AV Deventer
122866 H.J. Breukink Vaargeul 152 9732 JV Groningen
114710 P. Hylkema D. Kamphuisweg 21 7339 HP Ughelen
122369 W. van Leussen Burg. Visserwerf 42 2975 BP Ottoland
119490 J. Nijhoff Kinkhorststraat 22 7941 CN Meppel
111115 G. de Voer Sav. Lohmanstr. 29 7103 GT Winterswijk
123695 J.M.J. de Vries-Kotte Kerklaan 12 7311 AE Apeldoorn

ABONNEES:

116903 G.W. Jansen Franz Schubertln 79 3533 GV Utrecht
116065 J.P.C. Wevers Magnoliastraat 11 5615 BG Eindhoven
118434 G. Kemerink Am Meergraben 41 59588 Lippstadt D
0 F.G.B. Wolthuis Molendijk 19 5831 GW Boxmeer

AAN DIT NUMMER WERKTEN MEE:

E. Rottink Smittenbelt 19 7461 BH Rijssen
F.H. Even Jasmijnstraat 13 7621 VC Borne
J.H.R. Wiefker Dorsstokhoek 10 7546 LZ Enschede
G.J.L. Wiegerink Castorweg 4-B 7556 MD Hengelo (O)
A.F.M. Hilgerink Reygershöftehoek 68 7546 KC Enschede

Genealogische BBS "De Korenmolen" Almelo 0546-852483 (BBS-nummer)

Zie voor adressen van bestuurs- en redactie-leden de binnenzijde van het voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR	33
NIEUWE LEDEN STELLEN ZICH VOOR	34
UIT ANDERE PERIODIEKEN	35
ALGEMENE INFORMATIE	37
GENEALOGISCHE PUBLICATIES	39
KWARTIERSTAAT MARGARETHA TEN THIJE (96-05-K)	39
VRAGENRUBRIEK.	42
VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.	44
DE OLDENZAALSE ARCHIEVEN	47
NIEUWE PUBLICATIES.	50
BESTUURSMEDEDELINGEN.	52
GENEALOGISCHE DATABANK TWENTE (GDT).	55
GENEALOGISCHE WERKGROEP TWENTE (GWT).	56
Publicaties.	56
Algemene Publicaties van de NGV afdeling Twente.	57
Aanbieding GWT-bronuitgaven 5 t/m 7.	57
GENEALOGISCHE INFORMATIECENTRUM TWENTE (GIT).	57
BASISCURSUS GENEALOGIE	58
ACTIVITEITEN-AGENDA	59
VERSLAG EXCURSIE	60
AANKONDIGINGEN.	61
LEDENMUTATIES (t/m februari 1996)	62
AAN DIT NUMMER WERKTEN MEE	63

**CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING**

VAN HET BESTUUR

J.H. Elfers

Op het moment dat deze Twente Genealogisch bij u in de brievenbus valt zult u met uw gedachten waarschijnlijk bij de komende vakantieperiode zijn. Velen van u zullen ook dit jaar weer voor een langere of kortere periode naar zonnigere oorden vertrekken. De een om lekker op het strand te liggen, de ander om dat ene kerkje of dat leuke dorpje te bezichtigen. Weer anderen besluiten om dit jaar maar eens thuis te blijven.

Wat u ook gaat doen deze zomer, het is vaak niet de periode waarin veel tijd wordt besteed aan onze gemeenschappelijke hobby: genealogie. Ook de afdeling is in die periode in een diepe rust. Althans, zo lijkt het naar buiten toe. Op de achtergrond wordt door vele vrijwilligers hard gewerkt.

Zo is een groep enthousiaste leden hard aan het werk om het Genealogisch Centrum Twente op tijd klaar te krijgen, zodat het begin september kan worden geopend. Elders in deze TG kunt u daar meer over lezen.

Voorts moet ook het programma voor het komende jaar worden afgerond. Voor de meeste bijeenkomsten zijn al sprekers 'geboekt', maar er dienen nog een paar bijeenkomsten te worden ingevuld. Mocht u nog suggesties hebben laat het ons dan weten.

Behalve vooruitkijken naar de zomer wil ik ook nog even terugblikken, en wel op de Landelijke Genealogische Adviesdag van 11 mei jl. De leden onder u die op die dag in Utrecht zijn geweest zullen het kunnen beamen: een zeer geslaagde dag. Een paar duizend bezoekers en vele standhouders hebben er voor gezorgd dat het jubileum van de NGV niet onopgemerkt voorbij is gegaan. Al met al een dag die voor herhaling vatbaar is en dan niet over 50 jaar maar over 5 of 10 jaar.

Rest mij nog u een prettige vakantie te wensen.

NIEUWE LEDEN STELLEN ZICH VOOR

J.H. Borgman

In deze rubriek maken wij kennis met nieuwe leden, die zich onlangs hebben aangemeld of die zich van een andere afdeling naar de onze hebben laten overschrijven. Zoeken zij naar families die ook belangstelling hebben van andere leden? Is hun zoekgebied hetzelfde als dat van één of meer andere leden, zodat wellicht werkafspraken te maken zijn? Zo ja, dan willen deze nieuwe leden daarover graag met anderen in contact komen.

Mevrouw C. Stegehuis-Meijer in Borne (074 - 266 78 28) zoekt gegevens over de families MEIJER en LUIKEN (beide prov. Groningen).

De heer H.B.J. Bellers in Heerhugowaard (072 - 571 32 35) is geïnteresseerd in de families BELLERS (Driene) en RADSTAKE (Gelderse Achterhoek).

De heer F.S. Sjoerdsma in Hengelo (074 - 243 91 19) zoekt naar de families SJOERDSMA (Dokkum) en DUPON (Leiden en Amsterdam).

De heer J. Veldhuis in Haaksbergen (053 - 572 - 7973) zoekt gegevens over de families VELDHUIS en LAMMERS (beide Haaksbergen).

De heer H.G. van de Riet in Aadorp (0546 - 86 25 00) wil graag meer weten over de families VAN DE RIET (Almelo) en NIJHUIS (Hengelo).

De heer A.B. Landewé in Gendringen (0315 - 68 66 30) wil graag contacten over de families LANDEWÉ (Rutbeek-Enschede, Beckum, Delden en Haaksbergen).

De heer W.J. Bruggeman in Enschede (053 - 476 54 10) zoekt naar de families BRUGGEMAN (Veldhausen-Uelsen), JANSEN (Kampen) en BOS en PEEREBOOM (Kop van Overijssel). Hij is bezig met een transcriptie van een DTB-register van Veldhausen.

De heer A. Jansen in Enschede (053 - 435 01 44) is op zoek naar gegevens over de families JANSEN resp. JANSEN KLOMP (in Holten en Diepenveen), EPPINK (Holten), CASPERS (Ommen en Olst), VAN EGTEN (Vollenhove) en NIJENHUIS (Gorssel).

Mevrouw Y. Jacobs in Zenderen (074 - 266 85 24) is geïnteresseerd in gegevens over de familie JACOBS (Amsterdam), SLAGHEKKE (Ambt-Delden), WOLBERS (Diepenheim) en KRIJGSMAN (Markelo). Zij beschikt al over aardig wat gegevens.

UIT ANDERE PERIODIEKEN

F.C. Walhof

In het afdelingsblad NGV Veluwe publiceerde dhr. De Jonge het onderstaande artikel:

Jeremias van Co(u)rbach alias van Goor alias Grijp (deel I).

Inleiding

In dit artikel vertel ik iets over het leven van een van mijn voorouders. Door het verhaal heen kunt u lezen welke aanknopingspunten ik had, wat ik ermee deed en vervolgens welke archiefbronnen ik raadpleegde. Op deze wijze hoop ik dat u er voor uw eigen onderzoek wat aan heeft.

Hellendoorn, 17e eeuw.

Toen ik nog in de kinderschoenen van het genealogisch onderzoek stond kon ik niet vermoeden dat er zoveel te vinden was in de archieven. Maar laat ik niet vooruit lopen.

Naar het begin: Hellendoorn, 1661. Mijn voorouder Engbert Meijer treedt in het huwelijk met Hendrina van Courbach, dochter van Jeremias van Courbach; zij wordt genoemd als jongedochter van Schuijlenburg. Van Jeremias vond ik eerst niet veel: aanvankelijk alleen dat hij lidmaat was van de NH- kerk in de buurtschap Elen/Rhaan, 1658. En daar bleef het bij; verder onderzoek in de doop-, trouw- en begraafboeken (DTB) leverde niets op.

Voor een goed diepgaand genealogisch onderzoek kan de genealoog altijd twee dingen doen: secundaire bronnen gebruiken, zoals voor Oost-Nederland de rechterlijke archieven. Voorts kan hij/zij literatuuronderzoek doen; zowel genealogisch als plaatselijk historisch werk is van belang. Je kunt er het Genealogisch Repertorium (Beresteijn) op na slaan met de vraag of er al wat gepubliceerd is. Voor Courbach leverde dat toen niets op.

Echter de indices in de bibliotheek van de NGV leverden wel verschillende aanwijzingen op.

Het meest van belang was een verwijzing naar een artikel in de Nederlandse Leeuw van 1947: Jeremias werd daar genoemd inzake een huwelijk van een andere dochter met een Van Oelen. Er werd gewag van gemaakt dat deze Van Oelen beneden zijn stand trouwde. Daarop kwam een aanwijzing van dhr. Rijndorp inzake Jeremias' echtgenote (Geessien van Camphuijsen) die familie was van de waarschijnlijk adellijke bastaard Dr. Georg van Ittersum. U kunt zich voorstellen dat deze literatuurvondst een oppepper voor het onderzoek was.

Jeremias' huwelijk kwam ik door dit artikel op het spoor: hij huwde Zwolle 3-1-1632, als ruiter onder ritmeester Bentinck, met Geessien van Camphuijs(en), dochter van Evert van Camphuijs(en), kornet van de stad Zwolle. (N.B. Evert was kort voor het huwelijk nog kwartiermeester onder Bentinck en huwde (Zwolle 1599) Hendrickjen Alefsdr. van Rechteren).

Maar de literatuur leverde meer op: Jeremias' dochter Hendrina werd immers jongedochter van de Schuijlenburg genoemd. Het bleek dat de Schuijlenburg een kasteeltje buiten Hellendoorn was geweest.

Het boek van A. Ponsteen over de historie van Hellendoorn (later zou hij nog een boek schrijven over de historie van het kasteel Schuijlenburg) leverde weer nieuwe verrassende feiten op: Jeremias was rentmeester op genoemd kasteel en bleek tevens een herberg bij de schutstal over de Regge te hebben. Zo vermeldde Ponsteen dat Jeremias een flinke ruzie had gehad met een vaandrig over visserij in de Regge. Het visrecht in deze rivier behoorde toe aan de heren van het huis Rechteren bij Dalfsen die tevens eigenaar waren van de Schuijlenburg.

Al deze feiten uit de literatuur boden een schat van mogelijkheden voor verdergaand onderzoek. De archiefinventaris van het kasteel Rechteren leverde tweemaal de naam Jeremias van Courbach op: eenmaal vanwege de vechtpartij en een maal vanwege de rentmeestersrekeningen.

Wie in het oosten des lands zoekt zal veel hebben aan de archieven van heerlijkheden, huizen, kastelen en families. Adellijke maar ook patriciersfamilies verwierven vaak meerdere eeuwen vanuit een bepaalde "startplek" (kasteel of stad) meerdere bezittingen, door huwelijk, koop en erfenis en vervolgens weer als grootgrondbezitter in de marke of buurschap. In Overijssel behoorde de adellijke familie Van Raesfeldt tot de absolute top. Verwant aan een aantal andere belangrijke families verwierven zij het huis Schuijlenburg; hun bezit gaat later over aan de bezitters van het huis Rechteren, zodat wij de archivalia van Schuijlenburg in het archief van het kasteel Rechteren vinden. N.B. Ik tip hier één van de grootste problemen bij het

achterhalen van dergelijke archivalia aan: immers met het verwerven van een goed gingen de oudere archivalia meestal over aan de nieuwe bezitters. Zo kun je in feite een stamlijn van archivalia maken.

Plaatselijke historische literatuur kan daar bij helpen.

Wat kun je zoal aantreffen in een kasteel-, huis- of familiearchief?

Grootgrondbezitters hadden één ding gemeen: zij bewerkten het land niet zelf en het handwerk lieten zij doen. Zij verpachtten dus hun landerijen, hielden daar administratie van bij, stelden eventueel een rentmeester aan die de jaarrekeningen overlegde, hadden soms een leenkamer of tijnsen die zij tegen betaling in gebruik gaven.

Van de Schuijlenburgse goederen, die binnen het archief van Rechteren veelal apart zijn aangegeven, vinden we zodoende 17e- en 18e eeuwse pachtboeken en pachtregisters. De afrekening (o.a. met Jeremias) leverde éénmaal problemen op. Deze werden soepel opgelost, want de familie Van Courbach had ook vorderingen op de heren van Schuijlenburg.

Wat vindt je nog meer in dergelijke archieven: de rechten van marken, het collatierecht (benoemingsrechten) en bemoeienissen met de plaatselijke bestuurders leveren veel materiaal op. Zo bleek dat Jeremias' zoon Evert zich beijverde voor de vacante plaats van koster/schoolmeester van Hellendoorn (en met succes: tot in de 19e eeuw bleven Van Courbachs/Corbachs koster/schoolmeester in Hellendoorn). Maar er is meer: grote families hebben personeel. En wie trek je aan als personeel? Jeremias' nakomelingen bleven tot in de 18e eeuw in relatie staan met de bezitters van de Schuijlenburg en Rechteren (Dalfsen). Kinderen kregen ook voornamen van hun adellijke weldoeners. In registers van dienstboden etc. werd veel gevonden over de opdrachten die het personeel kreeg. Zo kreeg Hendrina (de al genoemde dochter) in 1664 de opdracht boodschappen te doen in Deventer en Zwolle.

Ook na haar huwelijk bleef Hendrina, haar man diende ook bij de familie, nog lang in dienst van de Van Raesfeldts.
(wordt vervolgd!)

ALGEMENE INFORMATIE

Redactie

Volkstelling 1748

In 1748 vond er een grote volkstelling in Nederland plaats. De gegevens die het Land van Vollenhove heeft wil men nu gaan bewerken. Omdat dit een grote klus is, wil men eerst graag weten of er belangstelling voor dit deel van Overijssel bestaat.

Hebt u interesse in een uitgave over het Land van Vollenhove, neemt u dan even contact op met mevr. Insinger, p/a Rijksarchief Overijssel, Eikenstraat 20, 8021 WX Zwolle.

Bezorging TG

Zoals u weet wordt de TG via de Stadspost over Nederland verspreid. Jammer genoeg belanden niet alle exemplaren op het juiste adres. Hebt u een nummer niet ontvangen, neemt u dan even contact op met de penningmeester dhr. T. Kwaaitaal. Hij stuurt u dan een nieuw nummer, zodat u de TG niet hoeft te missen. Natuurlijk krijgt u ook een nieuw nummer indien zou blijken dat er bij het drukken van het blad foutjes zijn ontstaan.

Markelo

Per maart 1996 bestaat de Stichting Heemkunde Markelo. Tot dat tijdstip was Markelo nog een blinde vlek op dit gebied. De Stichting beoogt o.a. het vergaren van kennis van de geschiedenis van Markelo, waarbij de genealogie een belangrijk onderdeel vormt. Men is momenteel met een groep personen bezig om de geschiedenis en bewoning per boerderij uit te zoeken. Een omvangrijk karwei waarbij het computerprogramma PRO-GEN een belangrijk hulpmiddel is. Wilt u meer informatie, neemt u dan contact op met dhr. Vedders, Blauwe Torenstraat 33, 7241 BD Lochem.

EEDLIKE VERKLARINGEN

F.L. Scholten, Apeldoorn

12 april 1741. Namens Ber. OTTINK, marque Tubberge, worden ingedient in verband met de requisitie van Jan BERGMAN de eedlike verklaringen van :
Egbert VOLMER, Jan OLDE GROOTHUIJS, Jan RUNT, Geert WELMER, Jan TER VUGTE, Jan TEN GROOTHUIJS, Henric INT MAATHUIJS, de HWgb. Heer VAN ESCHEDE, Jan VOS en Jan TEN HOLTHUIJS.

Bron.

Rijksarchief in Overijssel te Zwolle, Landgericht Ootmarsum, toegang 71.1.,
Protocollen Contentieuse Zaken, inv. nummers 25-60 (op datum).

GENEALOGISCHE PUBLICATIES

De publicatie van kwartierstaten, stamreeksen, genealogieën en parentelen.

U kunt kwartierstaten, stamreeksen, genealogieën en parentelen inzenden. Er zijn geen tijds-restricties. Denkt u echter wel aan de privacy van nog levende personen. U mag alle relevante opmerkingen vermelden. Onderstaande publicaties worden onder de volledige verantwoordelijkheid van de indiener geplaatst. De redactie zorgt alleen voor eenheid in presentatie. Indien u gebruik wil maken van de gegevens is het sterk aan te bevelen dat u de bron raadpleegt. Deze bron is zeer

waarschijnlijk in te zien bij de indiener van de desbetreffende kwartierstaat. Stuurt u eventuele aanvullingen en/of opmerkingen op de gepubliceerde kwartierstaten ook op naar de redactie, zodat de redactie deze in een komende Twente Genealogisch kan opnemen. Bij voorbaat hartelijk dank.

GENEALOGIE TEUSINK, VRIEZENVEEN (96-06-G)

J. Boerrigter, Geleen

GENERATIE I

Ia Harmen TEUSINK, geb. (Itterbeck?) ca. 1772, lidm. Uelsen 23-8-1796, bij huw. won. in Oude Arink te Itterbeck, boerwerker, later landbouwer, overl. Vriezenveen 9-12-1849, zn.v. huurman Hindrik TEUSINK en Derkje MEYER. Otr. Uelsen 28-5-1797 (met att. vertr.) met Jenne ENGBERTS, geb. Bruinehaar, ged. Vriezenveen 5-10-1769, lidm. ald. 23-3-1796, overl. ald. 24-1-1831, dr.v. landbouwer Engbert Gerrits SMIT (alias ENGBERTS) en Berendje Hendriks PLEY. Wonen te Vriezenveen (1824 Bruinehaar, 1831 Oosteind, 1849 De Pollen).

Uit dit huwelijk, geb./ged. Vriezenveen:

1. Dyna, geb./ged. 26-10/1-11-1797, lidm. Uelsen 26-3-1822 (zelfde datum met att. naar Vriezenveen vertr.). Tr. Uelsen 25-8-1828 met Garrit Mannes MÖLDERINK, geb. Hardinghausen 7-6-1797, ged. Uelsen 11-6-1797, lidm. ald. 22-1-1817, zn.v. Berend MÖLDERINK en Ale ELBERT. Wonen te Bruinehaar gem. Vriezenveen (1828).

Uit dit huwelijk [?], geb. Vriezenveen:

- a. Jenneken, geb. 12-12-1828. Jenneken wordt geboren t.h.v. de ouders van Dyna; de aangever is opa Harmen. Over de vader (en wettige echtgenoot!?) wordt in de geboorteakte helemaal niets vermeld !!
2. Evertina, geb./ged. 3/14-7-1799, bij. huw. dienstmeid, overl. Vriezenveen 24-4-1875. Tr. Vriezenveen 12-5-1826 met Jan JANSEN, geb. Vriezenveen 1800, boerenknecht, overl. Vriezenveen 1877, zn.v. Esse JANSEN en Berendina HARMSEN. Wonen te Vriezenveen (1875 buitenwijk nr. 55).
Jan Jansen en Evertina Teusink woonden eerst in het dorp Vriezenveen, maar hebben voor 1850 hun woonstede verplaatst naar De Pollen. Hij werd daar 'de waterboer' genoemd. Vermoedelijk woonden zij op het erf 'Waterharms', dat ook op kaarten uit het midden van de 19e eeuw wordt vermeld. Deze naam zou van vader Harmen Teusink afgeleid kunnen zijn, al wordt elders vermeld dat Jan Jansen de stichter is van deze boerderij.
3. Hindrik, geb./ged. 23/26-9-1802. zie IIa
4. Bernardus, geb./ged. 15/22-12-1805. zie IIb
5. Jan, geb./ged. 29-4/6-5-1810. zie IIc

GENERATIE II

IIa Hindrik TEUSINK [Ia.3], geb./ged. Vriezenveen 23/26-9-1802, lidm. Uelsen 10-4-1821 (zelfde datum met att. naar Vriezenveen vertr.), dagloner in Itterbeck, later schipper, overl. Zwollerkerspel voor 3-1847. Otr./tr. Uelsen 29-8/2-9-1824 met Hendrika MEUKEN, geb. Veldhausen, ged. ald. 21-11-1801, bij huw. dienstmeid

te Itterbeck, dr.v. Gerrit MEUKEN en Aleid ARINK (alias NIESENHUIS). Wonen te Itterbeck (1818-1824), daarna te Vriezenveen.

Uit dit huwelijk, geb. Vriezenveen:

1. Gezina, geb. 16-6-1828, lidm. Uelsen 31-3-1847. Otr. Uelsen en Vriezenveen 28-8-1853, tr. Vriezenveen 31-12-1853 met Gerrit ZEIGER, geb. Heesterkante 2-3-1829, lidm. Uelsen 27/29-3-1850, bij huw. knecht te Hardingen, later akkerwerker, zn.v. akkerman Hendrik ZEIGER en Ale KOK. Wonen te Vriezenveen.

Uit een voor-echtelijke relatie, erkend en gewettigd bij het huwelijk in 1853:

a. Hermina Hendrika, geb. Vriezenveen 7-9-1853.

2. Harmen, geb. 11-4-1831, overl. Vriezenveen 4-4-1835.

3. Alberdina, geb. 20-7-1833. Woont 1860 te Ommerschans gem. Stad Ommen (of te Vriezenveen).

Uit een buitenechtelijke relatie, geb. Stad Ommen:

a. Gerrit Albertus, geb. 6-1860, overl. Stad Ommen (Ommerschans) 5-8-1860.

Bij het overlijden van Gerrit Albertus staat: 'geb. in de Stad Ommen, wonende te Vriezenveen, oud 2 maanden, Kolonist, zoon van Alberdina Teusink, wonende te Vriezenveen'. Aangifte op grond van art. 50 van het Burg. Wetboek'.

Aangezien hier Vriezenveen als woonplaats genoemd wordt van zowel moeder als zoon, terwijl de geboorte in Ommerschans heeft plaats gevonden, zou de conclusie getrokken kunnen worden dat Alberdina (tijdelijk) was ondergebracht in de bedelaars- en strafkolonie Ommerschans.

IIb Bernardus TEUSINK [Ia.4], geb./ged. Vriezenveen

15/22-12-1805, boerenknecht, later landbouwer, overl. Vriezenveen 31-8-1869. Tr. Vriezenveen 18-11-1826 met Fina Geerlinks SCHIPPER, geb./ged. Vriezenveen 26/29-12-1799, overl. ald.

9-1-1841, dr.v. Gerrit Geerlinks SCHIPPER en Derkdina TIJHOF. Wonen te Vriezenveen (Oosteind wijk 2).

- Bernardus kreeg op 6-10-1826 vrijstelling van militaire dienst wegens broederdienst. Zijn signalement luidde: lengte: 1 el 722 str. - aangezicht: rond - voorhoofd: plat - ogen: blauw - neus: klein - mond: ordinair - kin: rond - haar en wenkbrauwen: bruin - merkbare teekenen: pokdalig.

- Op 20-6-1841, na het overlijden van Fina, maakt Bernardus een memorie van aangeving van nalatenschap op. In het totaal bezit het echtpaar over een aantal percelen grond, samen groot 10 bunder, 39 roeden en 20 ellen, met bovendien nog het derde deel van enkele percelen, samen groot 7 bunder, 22 roeden en 80 ellen.

Uit dit huwelijk, geb. Vriezenveen:

1. Gerrit, geb. 31-7-1827. zie IIIa

2. Johanna Derkdina, geb. 13-1-1829, overl. Stad Almelo

30-12-1895. Tr. Vriezenveen 8-5-1852 met Bernardus Theodorus DE VRIES, geb.

Vriezenveen 7-1-1826, wever/dagloner, overl. Ambt Almelo 19-12-1873, zn.v.

Wicher DE VRIES en Hendrikje WOLTERINK. Wonen op diverse plaatsen te Vriezenveen (1853-1865) en te Ambt Almelo (1873 Vissedijk). Johanna woont 1880-1895 te Stad Almelo.

3. Derkdina Johanna, geb. 12-10-1830, overl. Vriezenveen

21-10-1903. Tr. Vriezenveen 31-12-1857 met Jan KEUS, geb. Den Ham 1815,

landbouwer, overl. voor 10-1903, zn.v. Evert KEUS en Hendrika MANESCHIJN. Wonen te Vriezenveen (1903 wijk 3-317).

Jan Keus tr. (1) ... met Lamberdina Pauwels, overl. voor 1858. Wonen te Vriezenveen.

4. Hendrika, geb. 15-12-1832, overl. Vriezenveen 18-5-1838.

5. Herman, geb. 18-4-1835. zie IIIb

6. Lena Hendrika, geb. 8-5-1838, overl. Vriezenveen

20-12-1839.

7. Hendrika Lena, geb. 26-12-1840. Tr. Vriezenveen
28-4-1866 met Jan DEKKER, geb. Vriezenveen 5-4-1843, turfschipper, zn.v.
Albertus DEKKER en Jasperdina SMIT. Wonen te Vriezenveen (Oosteind). In 1882
vertrokken naar Noord-Amerika.

IIc Jan TEUSINK [Ia.5], geb./ged. Vriezenveen 29-4/6-5-1810, landbouwer, overl.
Vriezenveen 4-5-1885. Tr. Vriezenveen 29-3-1834 met Jenneken KEYZER, geb.
Vriezenveen 1809, overl. voor 1860, dr.v. landbouwer Gerrit KEYZER en Gerritdina
KOBUS. Wonen te Vriezenveen (Westeind; 1885 wijk 4-360).

Uit dit huwelijk, geb. Vriezenveen:

1. Gerritdina Johanna, geb. 28-1-1835, overl. Vriezenveen
19-6-1906. Tr. 1863 [?] met Peter VAN STRATEN, geb. Stad Ommen 25-5-1837, bij
huw. won. te Vriezenveen, metselaar, overl. na 6-1906. Wonen te Vriezenveen
(Westeind).

2. Johanna Gerritdina, geb. 3-7-1837, overl. Vriezenveen
12-12-1901 [datum akte]. Tr. Vriezenveen 20-11-1862 met Nannes SCHUTTE, geb.
Vriezenveen ca. 1835, overl. na
12-1901. Wonen te Vriezenveen.

3. Gerhard Hindrik, geb. 10-6-1840. zie IIIc

4. Hermina Gezina, geb. 12-2-1843, overl. 14-4-1906. Tr. Vriezenveen 25-3-1865
met Jan Reint BAKKER, geb. Markelo 9-3-1830, bij huw. won. te Vriezenveen,
akkerbouwer, overl. na 4-1906. Wonen te Vriezenveen (Westeind, in het ouderlijk
huis van Hermina Gezina).

5. Hendrika, geb. 15-12-1846, overl. Vriezenveen 2-2-1848.

6. Hendrika Johanna, geb. 12-6-1851, overl. Vriezenveen
30-3-1853.

GENERATIE III

IIIa Gerrit TEUSINK [IIb.1], geb. Vriezenveen 31-7-1827, landbouwer en wever.
Tr. Vriezenveen 10-4-1852 met Hendrika MULDER, geb. Vriezenveen 9-4-1827,
dienstmeid, dr.v. Jan MULDER en Kunnigje LEEMANS. Wonen te Vriezenveen (Oosteind
wijk 2). Gerrit en Hendrika zijn op 16-4-1883 vertrokken naar Nordhorn.

Uit dit huwelijk, geb. Vriezenveen:

1. Bernardus, geb. 9-1-1853, wever (wordt in 1880 echter in het
dienstbodenregister vermeld), overl. Enschede 5-1-1939. Tr. Vriezenveen 16-4-
1881 met Lena Kenkhuis,
geb. Vriezenveen 16-10-1857, overl. Lonneker 2-3-1932, dr.v. arbeider Rubertus
KENKHUIS en Alberdina ROTMAN. Wonen te Vriezenveen (Westeind). Op 12-8-1881
vertrokken naar Nordhorn. Wonen later te Borne (1894), Lonneker en Enschede
(1934).

2. Kunnigjen, geb. 30-11-1854, overl. Vriezenveen 13-8-1865.

3. Fina, geb. 12-10-1856, in 1880 dienstbode bij
J. WAANDERS te Vriezenveen, overl. ald. 10-1-1927. Tr. Vriezenveen 4-10-1884 met
Jan ZOMER, geb. Vriezenveen ca. 1862, overl. na 1-1927. Op 6-10-1884 vertrokken
naar Nordhorn, maar wonen later weer in Vriezenveen.

4. Johanna Lena, geb. 25-6-1859. Op 1-4-1875 vertrokken naar Borne, vanaf 7-1-
1880 dienstbode bij wed. TERTERTIEN te Vriezenveen. Op 6-2-1882 vertrokken naar
Hengelo/O.

5. Lena, geb. 19-11-1861, overl. Vriezenveen 26-5-1863.

6. Lena, geb. 14-8-1864. Op 24-4-1879 vertrokken naar Borne, op 22-4-1881 weer in Vriezenveen als dienstbode. Tr. Vriezenveen 20-4-1889 met Pieter MULDER, geb. Hellendoorn ca. 1839, bij huw. won. te Vriezenveen, postbode.
7. Jan, geb. 13-8-1869, op 27-4-1881 vertrokken naar Borne, op 6-4-1883 weer ingekomen in Vriezenveen; op 16-4-1883 vertrokken naar Nordhorn, overl. Enschede 24-11-1933. Tr. (1)
21-10-1897 met Gerritdina TEN CATE, geb. Lonneker
24-5-1875. Hiervan gescheiden Enschede 23-1-1928. Wonen te Enschede. Tr. (2)
Enschede 10-4-1930 met Margaretha Alida DEDEN, geb. 18-8-1888. Wonen te Enschede.

IIIb Herman TEUSINK [IIb.5], geb. Vriezenveen 18-4-1835, akkerbouwer, later (1865) turfschipper. Tr. Vriezenveen 10-2-1865 met Johanna Catharina PROTZMAN, geb. Vriezenveen
20-9-1838, dr.v. Johan Heinrich PROTZMAN en Hanna ALBERS. Woont tot 1860 bij zijn vader. Op 24-12-1866 vertrokken naar Tubbergen.
Uit dit huwelijk, geb./ged. Tubbergen (tenzij anders vermeld):
1. Fina Johanna, geb. Vriezenveen 24-4-1865.
2. Johanna Fina, geb. 17-10-1867.
3. Berendina, geb. 20-5-1870.
4. Johanna Hendrika, geb. 23-4-1873.
5. Berend Jan, geb. 19-11-1875, overl. Enschede 25-2-1944. Tr. 15-3-1907 met Grada Alieda Hendrika ARENDS, geb. Lonneker 21-10-1883. Wonen te Lonneker en Enschede.
6. Hermina Johanna, geb. 1879.

IIIc Gerhard Hindrik TEUSINK [IIc.3], geb. Vriezenveen 10-6-1840, timmerman, overl. USA. Tr. Vriezenveen 15-7-1865 met Hendrika SMIT, geb. Vriezenveen 30-7-1836, overl. USA. Wonen te Vriezenveen (Oosteind wijk 2-159). Op 26-8-1865 vertr. naar Borne. Op 5-4-1866 weer terug in Vriezenveen (1873 wijk 2, 1874 wijk 5-147, 1875 wijk 5-347). Op 31-3-1882 is het hele gezin naar Noord-Amerika vertrokken.
Uit dit huwelijk, geb. Vriezenveen (tenzij anders vermeld):
1. Cornelia Johanna, geb. Borne 17-12-1865, overl. Vriezenveen 21-1-1873.
2. Johannes, geb. 26-2-1867, overl. USA. Tr. .. met Jennie KROPSCHOT, overl. USA ca. 5-1961.
3. Jan, geb. 16-12-1871, overl. Vriezenveen 24-7-1875.
4. Cornelia Johanna, geb. 14-4-1874, overl. Vriezenveen 12-12-1874.
5. Jan, geb. 17-11-1875, overl. USA ca. 4-1964. Tr. .. met Getrude HOFFMAN, geb. ca. 1882, overl. USA 17-11-1931.
6. Kornelius Johannes, geb. 27-2-1878, overl. USA.
7. Gerhardus Hendrikus, geb. 15-9-1881, overl. 1882 tijdens de overtocht naar de USA.
8. Hendrik (Henry), geb. 25-7-1869, overl. USA 26-3-1944. Tr. 21-3-1900 met Hendrika KLOKKERT (Hattie), geb. 23-10-1874, overl. USA 19-12-1947.

Tenzij anders vermeld hebben alle kerkelijke protokollen betrekking op de N.G. Kerk c.q. de ev.-ref. Kirche.

Verder voor- en nageslacht zijn bij de auteur bekend. De gegevens van de geëmigreerde Teusinks zijn grotendeels afkomstig van dhr. Teusink te Delft.

VRAGENRUBRIEK.

F.C. Walhof

Deze vragenrubriek staat open voor alle leden van de NGV.
Wij verwachten wel dat u uw vraag pas inzendt als u, min of meer, vastgelopen bent, dus de normale bronnen, zoals bevolkingsregister, register BS en DTB hebt geraadpleegd. Stuur u uw antwoord a.u.b. aan de redactie, zodat het in TG kan worden opgenomen.

Op de volgende vragen uit vorige TG's zijn nog geen antwoorden gekomen.

Vraag 95-15 (TG95/3)
Gegevens over de fam. GROOTERS-TEN BRINKE/ROMPELMAN uit den Ham.

Vraag 95-16 (TG95/3)
Foto graf Johanna Maria LANCE-WALHOF in Pessac (deel van Bordeaux).

Vraag 95-19 (TG95/4)
Gegevens over de fam. KNIERIEEM en varianten op deze naam.

Vraag 95-20 (TG95/4)
Waar kan men toestemmingen voor een doop door de landdrost vinden?

Vraag 95-21 (TG95/4)
Overlijdensplaats en datum van Jenneken ROSINK uit Lonneker/Enschede.

Vraag 95-22 (TG95/4)
Gegevens over de fam. PLATZER-HEESPELINK.

Vraag 95-23 (TG95/4)
Gegevens over WILDERINK-OLTHOF.

Vraag 96-2 (TG96/1)
Voorgeslacht van Johanna WEIJENBORG-SLAGHEKKE, d.v. Gerrit en Catharina OTTERMAN.

Vraag 96-3 (TG96/1)
Voorgeslacht van Gerrit JOOSSINK of JOOSTINK e.v. Margaretha VORspoel uit Tubbergen.

Vraag 96-4 (TG96/1)
Waar is het gezin HULSEN-SCHOENMAKER (7 personen) uit Lonneker gebleven?

Vraag 96-5 (TG96/1)
Waar komt het echtpaar SCHEURINK-SCHUT vandaan? Hun zoon wordt in 1803 in Weerselo gedoopt.

Vraag 96-6 (TG96/2)
Gegevens gevraagd over erve POSTHUIS (ook wel NIJHUIS) te Volthe.

Vraag 96-7 (TG96/2)
Verblijfplaats familiearchieven STUURMAN EN HAGEN (Gildehaus)?

Vraag 96-8 (TG96/2)

Wie heeft gegevens over com. der schutterij F.L. LAUTENBACH, geb. 12-05-1822, overl. 04-09-1910?

Vraag 96-9 (TG96/2)

Wat was het beroep van Berend MEIJER uit Neuenhaus?

Vraag 96-10 (TG96/2)

Gezocht huwelijken Jan ROSINK/Janna ROSINK (Enschede/Lonneker); Jan WEVERS/Aaltjen LUYERINK (Aalten/Hengelo); Jan Hendrik GOORKOTTE/Hendrika TEN ASBROEK (Haaksbergen).

Antwoord 95-12

Boerderij BERGHUIS te Delden. Inv. r.a. Richterambt Delden nr. 179-1760. Stukken over de insolvente boedel van wijlen H. TEN BERGHUIS. Notaris TER HORST te Delden, nr. 77 (11-7-1832), nr. 40 (11-4-1836), nr. 1 (4-1-1842). Notaris WIEDENBROEK te Delden, nr. 59 (5-11-1822).
Mevr. Scholten-Wijnen, Utrecht.

Antwoord 95-13

De naam BEEKENKAMP komt begin 19e eeuw voor in o.a. 's Gravenzande: Willem BEEKENKAMP, geb. 's Gravenzande 4-2-1849, z.v. Govert BEEKENKAMP en Clazina VAN DER WEL.

Dhr. Gijswijt, Rotterdam.

Vraag 96-11

De naam KUTSMICHEL komt van oorsprong uit Kroatië. Wie weet hoe en waar men gegevens uit Kroatië kan vinden?

J.B.A. Gloerich, Driebergen.

Vraag 96-12

Heeft iemand onderzoek gedaan naar de naam MEIJER die omstreeks 1735 als RK-familie in Oldenzaal voorkomt en getrouwd is in de schuilkerk van Weerselo. Van een persoon met deze familienaam komt mogelijk de familienaam TEUSSINK voort.
J.D. Teusink, Delft.

Vraag 96-13

Rond 1767 werd Jan BOLMERS/BOLMARS te Wietmarschen geboren. Hij huwde 1794 te Zwolle Joanna DASLEVER. In de RK-doopboeken komt de naam voor. Tussen 1764 en 1780 laten Joan Hermann en Susanna Adelheid BOLLMER hier 6 kinderen dopen. Echter de kinderen die Jan kunnen heten zouden ook in Wietmarschen overleden zijn. Wie heeft nadere gegevens?

A.S.J. vd. Riet, Oudenbosch.

Vraag 96-14

Wie weet meer over de predicant en later zijn weduwe REINERS uit Oldenzaal? Vermoedelijk waren zij tussen circa 1710 en 1745 eigenaar van het erf ALBERINK in de Veldhoek in Beuningen. Waarschijnlijk waren zij ook verwant aan WATERHAM uit Oldenzaal, de vorige eigenaren van het erf.

F.L. Scholten, Apeldoorn

Vraag 96-15

Wie weet iets over Gerrit NIJHUIS uit de Lutte, die op 17 april 1765 voor het Landgericht Oldenzaal als borge werd aangesteld door Gerrit ALBERMAN uit De Veldhoek in Beuningen? De laatste, gedoopt 4.2.1745 in Denekamp, was vermoedelijk al wees.

Op een tweede erf Alberink in Beuningen, in de Mekkelhorst, woonde boer Jan ALBERMAN, sinds 1740 in een proces verwickeld met Lambert BULT aldaar. Op 22 feb. 1744 werd in de Protocollen van het Landgericht Oldenzaal vermeld, dat Albert NIJHUIS, de bloetmomber van bepaalde stiefkinderen (die van Jan ALBERMAN ?) een verklaring had afgelegd. Waar deze NIJHUIS vandaan kwam, weet ik niet.

F.L. Scholten, Apeldoorn

VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.

J.H. Elfers

Zaterdag 13 januari 1996

Op zaterdag 13 januari 1996 is de heer drs. Gout tijdens zijn lezing nader ingegaan op de mogelijkheden die de archieven van de Mormonen ons bieden. Daarbij ging de heer Gout allereerst in op het belang van genealogie voor de Mormonen.

De Mormonen zien het bedrijven van genealogie als een deel van hun 'taak'. Door het bedrijven van genealogie trachten zij de relatie met hun voorouders te verbeteren. Om het voorouderonderzoek mogelijk te maken zijn de Mormonen bezig met de verfilming van alle bestaande boeken en registers. Niet alleen DTB-registers of de Burgerlijke Stand worden verfilmd, maar ook andere stukken en documenten die informatie bevatten over onze voorouders, bijvoorbeeld uitgegeven genealogieën.

Het is mogelijk om je eigen genealogie ter verfilming aan te bieden. De gegevens worden niet geïnterpreteerd en er vinden ook geen controles plaats op de ingebrachte gegevens.

In de praktijk zien we dat archiefinstellingen vaak bereid zijn om hun stukken ter verfilming af te staan aan de Mormonen. In ruil voor het gratis ter beschikking stellen van hun stukken, krijgen de archiefinstellingen veelal een copy van de films.

De originele films worden door de Mormonen bewaard in de buurt van Salt Lake City in de Verenigde Staten van Amerika. Op deze wijze wordt voorkomen dat verlies van de originele stukken ook tot gevolg heeft dat de gegevens voor altijd verloren gaan.

In Nederland beschikken de Mormonen over drie centra (Apeldoorn, Groningen en Amsterdam) waar copieën liggen van films die betrekking hebben op Nederlandse stukken. De Nederlandse centra beschikken in beginsel over een 100% dekking van de Nederlandse DTB-registers en de Burgerlijke Stand en die stukken kunnen ook worden ingezien. In principe zijn de bestanden van de drie centra identiek. Daarnaast is er in Frankfurt een zeer groot centrum met onder andere ook de Nederlandse gegevens. Als u Duitse gegevens uit Rooms-Katholieke bronnen zoekt mag men u echter niet verder helpen. Deze zijn wel verfilmd, maar op verzoek van de Duitse Rooms-Katholieke kerk niet voor derden in te zien.

De hoogte van de kosten voor inzage van een bepaalde film is afhankelijk van de vraag of die betreffende film in een Nederlands centrum aanwezig is. In dat geval bedragen de kosten tussen de f 13,50 en f 17,50. Als de film uit Amerika moet worden gehaald bedragen de kosten circa f 30,-. De Nederlandse centra zijn vrij te bezoeken, maar het maken van een afspraak wordt door de heer Gout aangeraden.

Als laatste onderdeel van zijn lezing ging de heer Gout nader in op het zogenaamde PAF-programma. Dat is het computerprogramma waarmee de Mormonen hun genealogische gegevens bewaren en bewerken.

Het engelstalige programma is door de Mormonen zelf ontwikkeld, daardoor bevat het programma bepaalde onderdelen die specifiek voor de Mormonen zijn ontwikkeld, maar voor anderen wellicht minder interessant zijn.

Het programma, dat f 90,- kost, is verkrijgbaar bij het centrum van de Mormonen in Apeldoorn.

F.C. Walhof

Zaterdag 10 februari 1996.

Na afloop van de jaarvergadering mochten we voor de tweede keer in dit seizoen dhr. Grabandt uit Diepenheim beluisteren. Konden we al eerder van zijn verhalen uit Duitsland genieten, nu sprak hij over het markeboek van Lonneker. De genealogische Werkgroep Twente is al sinds enige tijd bezig met de transcriptie van het markeboek van Lonneker. Dhr. Grabandt had deze taak op zich genomen en hem werd eveneens gevraagd om een inleiding te schrijven. Hij had zich op deze taak verkeken. Zoals u al uit zijn vorige lezing hebt kunnen opmaken komt hij van oorsprong niet uit het oosten van Nederland. Hij moest zich dus helemaal in de geschiedenis van deze streek verdiepen om te kunnen begrijpen waar het allemaal om ging. Uiteindelijk werd het markeboek zijn tweede ik. Z'n hele leefomgeving ging hij nu met andere ogen bekijken.

Zoals gezegd was het geen eenvoudige klus. Het markeboek bestaat uit twee delen. Eén deel ligt in het Rijksarchief Overijssel en het andere ligt in het archief van de Oudheidkamer Twente in Enschede. De oudste tekst dateert van 1545 (copia) en de laatste inschrijving werd in 1751 gemaakt. Bovendien liggen er t.a.v. de marke Lonneker nog enkele stukken in het Rijksarchief Overijssel (o.a. de markeverdeling en de opheffing van de marke in 1837).

De taal waarin de teksten geschreven zijn is uitermate stroef en erg ambtelijk. De tekst is doorspekt met Latijn, Frans, Duits en Oost-Nederlandse varianten van het Nederlands. Bovendien komt er veel vaktaal in de stukken voor die het lezen en vertalen bemoeilijkt.

De eerste inschrijving van 1545 is een opsomming van de waren en waardelen. In Lonneker waren toen 36 boerderijen die een stem in de marke hadden. De hof Espelo en de Hof te Lonneker waren de hoofdboerderijen van de marke. Bij deze boerderijen berustte het Markerichterschap. Op zich is dit voor Twente een unicum. In 1488 kocht de stad Oldenzaal de helft van de Hof te Lonneker en verkreeg zo ook de helft van het Markerichterschap. De andere helft werd later meegenomen naar het Hof Espelo (St. Pieter).

De vergaderingen vonden oorspronkelijk één keer per jaar plaats op avond Lamberti.

In de tekst bleek echter dat deze datum in mei, september en oktober kon vallen. Grotevendt bood uitkomst. In het kerkelijk jaar krijg je eerst Lambertus de bisschop, daarna Lambertus de martelaar en tenslotte Lambertus de overwinnaar. Na 1648 zijn de vergaderingen eens per 3 jaar. Het blijkt namelijk een dure zaak te worden om iedereen bijeen te roepen. Uit 1674 is er een lijst van vertering bewaard gebleven. Een maaltijd kostte toen f 83,-. In vergelijking hiermee is de onkostenvergoeding van f 107,- die dr. Lipperus voor 6 jaar werk kreeg een peuleschil. Deze tijd kenmerkt zich door de vele oorlogen. De bisschop van Münster trok regelmatig met zijn legers door Oost-Nederland en ook de Spaanse troepen waren hier gelegerd. In 1677 is de nood voor de marke zo hoog opgelopen,

dat er goederen verkocht moeten worden. Van het jaar 1688 is bekend, dat er door verkoop van gronden f 2795,- binnenkwam en voor een bedrag van f 2798,- werd uitgegeven.

De tekst kent, chronologisch gezien, vele hiaten. Tussen 1545 en 1616 zijn er slechts enkele notities bewaard gebleven. Deze notities waren door de toenmalige secretaris B. Kettwich uit Oldenzaal achterhaald. Het waren vooral aantekeningen m.b.t. de regels van de marke.

Enkele personen treden vaak op. In het begin van de 17e eeuw is het de Jonker Van Loon die het in de marke te bont maakt. Hij bouwt onrechtmatig, kapt bomen en weigert in 1619 zelfs om de eed der gezworenen af te leggen. Deze eed was men verplicht om af te leggen als men tot gezworene werd opgeroepen. Als gezworene moest men zich gedurende een jaar bezighouden met het wel en wee in de marke. Men had dan een controlerende functie en moest toezien op de naleving van het markerecht. Dat deze functie enorm belangrijk was blijkt wel uit het oordeel dat Gerrijt Wieggerinck te wachten stond, toen hij in 1548 de eed schond. Hij werd uit de gemeenschap uitgesloten en mocht nooit meer gezworene zijn. Men vond zelfs dat hij de twee vingers die voor de eedaflegging nodig waren zou moeten verliezen.

In het markeboek worden veel namen genoemd en zijn de nodige lijsten opgenomen. Niet alleen van verkopen maar ook van gezworenen, uitstaande boetes etc. Ook het sociale- en economische leven wordt af en toe gememoreerd. In 1628 schenken Gerrit en Berend Arends van het Espelo uit de erfenis van hun vader f 100,- aan de boerrichter om de armen in de marke te ondersteunen. Er blijken echter onvoldoende armen te zijn zodat het geld teruggegeven moet worden.

In de loop van de achttiende eeuw nam de bevolkingsdruk toe. Van buiten de marke kwamen de inwoners van de Esmarke, Berghuizen en Enschede naar de marke Lonneker om illegaal plaggen te steken. Dit leverde de nodige problemen op.

Ook werd door de marke nauwkeurig boek gehouden van de aangegraven gronden en de nieuwe huizen die op markegrond werden gebouwd. Lijftuchten mochten bijvoorbeeld alleen op eigen erfgrond gebouwd worden. In 1738 werden de huizen in de marke getaxeerd.

De eerste stappen op weg naar de industrialisatie van Enschede en het omliggende gebied wordt ook in het markeboek duidelijk. In 1742 kopen drie Enschedeërs voor f 120,- een perceel grond ten noorden van de huidige Hengelosestraat om er de Lonneker bleek aan te leggen ("bij een springe in het Lonnekerveld bij de Esmarke"). Een fabriek voor linnengoederen in Enschede wil dit perceel voor hun producten gebruiken. De drie krijgen toestemming voor de bouw echter onder de voorwaarde, dat bij verkoop dit gebied alleen als bleek gebruikt mag blijven worden.

Indien u het origineel van het markeboek wilt bekijken of wilt u meer weten van de marke Lonneker dan kunt u terecht bij de Oudheidkamer Twente in Enschede en bij het Rijksarchief Overijssel in Zwolle.

Marke Lonneker, 18de eeuw. Archiefjaren: 1717 - 1760.

toegang 157

inventaris

zie ook toegang 3.1

Statenarchief, inv.nrs. 3785 - 3794

gerubriceerde plaatsingslijst (3 delen)

zie ook toegang 233.1

Familiearchief Blijdenstein

gerubriceerde plaatsingslijst met inleiding

bevat een markeboek 1545 - 1742

F.C. Walhof

Zaterdag 9 maart 1996.

Op zaterdagmiddag 9 maart konden wij de heer Demoed uit Zutphen begroeten. Hij sprak die middag over de Markeverdeling in Oost-Nederland. De marken komen alleen voor op de zandgronden in Oost- en Zuid-Nederland. Genealogisch biedt het de onderzoeker niet zo heel erg veel. De markeboeken houden zich meer bezig met de verslagen van vergaderingen, voorschriften en boetes. Wel zijn deze boeken van belang voor de aankleding van een genealogie. Ze vertellen over het leven van de bewoners van de marke. De leefomstandigheden, de behuizing, rampen etc. Vanaf de 15e eeuw neemt het aantal geschreven bronnen m.b.t. de marken toe. De boeken worden dan bijgehouden tot de opheffing van de marken in de 19e eeuw. De opheffing vond plaats tussen 1840 en 1870.

De uitspraak van het 2e kamerlid Baron De Vos van Steenwijk over de marken als Mandegoed schandegoed, gebruikte dhr. Demoed als titel voor zijn boek over de opheffing van de marke Azelo. Hierin beschrijft hij de verdeling van de genoemde marke. Alhoewel dhr. Demoed een geboren en getogen Enschedeër is (zijn 92-jarige vader woont er nog steeds) is de familie Demoed niet van Overijsselse afkomst. Voor zijn naam moet men naar Zürich, waar de Zwitser Demuth woonde, die zich in 1794 in Rhenen vestigde. Zijn interesse voor de marken komt dan eerder door Bertha Koeslag. Haar grootvader werd in 1803 in Geesteren (Gld) geboren uit het huwelijk Koeslag-Lodeweges (Borculo). Verder komen de namen Kloots (Diepenheim) en Leusman (Holten-Markelo) in zijn genealogie voor.

Het woord marke komt van het Latijnse marca wat merk of merkteken betekent (zie markeren), later kreeg het meer de betekenis van een stuk grond dat door een grens omsloten is. De gemeenschapsgronden waren gronden die voor de bewoners van de marke dienden. Ze waren woest en moesten dat ook blijven omdat ze een bijzondere functie hadden. De bossen dienden voor geriefhout, het veen voor brandstof, de heide voor weiland en de broeklanden voor aanvullende weidegronden.

De ouderdom van de marken is niet duidelijk. Er zijn bewijzen dat ze uit de vroege middeleeuwen stammen. Tussen 1150 en 1300 was er een grote economische- en geestelijke bloei. Deze betere tijden veroorzaakten een bevolkingstoename. De landbouw moest zich aan de grotere bevolkingsdruk aanpassen, zodat er meer beslag werd gelegd op de woeste gronden. Tot ca. 1600 was 5% van de gronden gecultiveerd. De overige 95% lag woest.

De boerderijen in de marken werden verdeeld in gewaarde- en ongewaarde erven (kotters en katersteden). Deze warenlijsten bleven gedurende de eeuwen gelijk. De warenlijsten van Woolde (1482), Holten (1477) en Azelo (1650) komen overeen met de markeboeken.

Als men naar het aantal marken per provincie bekijkt zie je opvallende overeenkomsten. Het aantal markeboeken bedraagt voor Overijssel, Gelderland en Drente 96, 93 en 5. Het aantal marken 114, 116 en 108 (dit betekent dat verschillende marken samenwerkten). Ook het areaal woeste grond is in de verschillende marken in percentage ongeveer gelijk.

Wat betekende de marke in het leven van zijn bewoner? Eenmaal per jaar werd er een vergadering gehouden.

Bij de kerk (Zutphen), op de plaats waar grensgeschillen waren of onder de Markeboom (Rhenen) waren enkele plaatsen van samenkomst. Indien men niet kwam moest men een boete betalen (1/2 vat bier). Als er een nieuwe eigenaar kwam betaalde deze een anker Rijnwijn.

Dat de veeteelt ook van belang was blijkt wel uit de regels m.b.t. het weiden van de dieren en dat men precies moest opgeven hoeveel dieren men bezat. Het boventallige vee werd door de schutter geschut. De schutter (een soort veldwachter) was, naast de baan van markebestuurder en gesworene of ceurnoot,

één van de taken die een markebewoner moest uitvoeren. In de schutstal werden de dieren gevangengezet. De eigenaar kon ze dan tegen een vergoeding weer terugkrijgen.

Niet alle markebewoners hielden zich altijd netjes aan de regels van de marke. Juridisch had de marke niets te zeggen over zijn bewoners, maar op sociaal gebied lag men er wel uit als men niet deed wat verlangd werd. Op grove overtredingen zoals illegale houtkap stond in de marken van de Noord-Veluwe het verbeurd-verklaren van de hand. Gelukkig voor de bezitter van de hand gebeurde dit niet, maar een boete van een ton bier moest hem wel aan het denken zetten. Ook het niet uitvoeren van een opgedragen taak als ceurnoot leverde een dergelijke boete op. Door de grote bevolkingsdruk kon het niet anders, dat velen zich clandestien in de marke vestigden. Vaak werd het gedoogd en moest men, als compensatie, enkele dagen voor de marke werken. De hutten moesten worden gesloopt als de bouwer en zijn vrouw overleden waren. Vaak gebeurde dit niet, zodat het markebestuur een oordeel moest vellen. Cato Elderink verhaalt in haar boek "Twente, laand, leu en leven" over de regel dat als er 's morgens rook uit de schoorsteen van de clandestiene hut kwam, de hut mocht blijven staan. De markebewoners moesten ook zorgdragen voor verschillende soorten van onderhoud. Wegen, dijken, markepalen, hekken etc. werden door de verschillende boeren onderhouden. Vooral in Drente hield de marke zich ook duidelijk bezig met het kerkonderhoud, onderwijs, de zorg voor krankzinnigen. Maar ook het sociale leven werd door de marke gedomineerd. Reglementen voor begrafenissen, begrafenismaaltijden etc. werden door het markebestuur opgesteld.

Aan de hand van de markeboeken is ook onze nationale geschiedenis af te lezen. Oorlogen gingen niet aan onze provincie voorbij. Inkwartieringen in 1673 en 1689 en het afstaan van paarden in 1574 laten zien dat ook Bathmen in de Europese oorlogen financieel moest bloeden. Ook veranderingen in de landbouw worden zichtbaar. De invoering van de raap in 1612 en de knollen in de 17e eeuw wordt in de markeboeken gedocumenteerd. Ook de lokale geschiedenis is in de boeken terug te vinden. Een ruzie tussen de marken Zuna en Notter over de Twistvelden begon in 1476 en duurde tot 1844 toen de velden precies door midden gedeeld werden.

De opheffing van de marken kwam in de tweede helft van de 19e eeuw. De gronden werden in 8 kwaliteitsklassen ingedeeld. Vooral de kleinere boeren profiteerden van deze opdeling.

Zij kregen er procentueel het meest bij. Lodewijk Napoleon had trouwens in 1809 al geprobeerd, om de marken op te heffen en op te delen. Door verzet kwam er uitstel en van uitstel kwam afstel.

Indien men oudere kaarten van de marken zoekt is dit veelal een onbegonnen zaak. Vaak werden kaarten alleen gemaakt als er geschillen waren.

Demoed, H.B., Mandegoed schandegoed. Zutphen, 1987.

Pleyte, A.M., Rechtstoestand der Marken in Nederland. Leiden, 1879.

Slicher van Bath, B.H., Mensch en Land in de Middeleeuwen, 2 dln. Assen, 1944 (herdruk Arnhem 1979).

Slicher van Bath, B.H., Een samenleving onder spanning; geschiedenis van het platteland van Overijssel, Assen, 1957.

DE TWENTSE ARCHIEVEN

E.J. ten Donkelaar

GEMEENTEARCHIEF ENSCHEDE

Vooruitlopend op de lezing van woensdag 18 september a.s. door de Enschedese gemeentearchivaris dhr. A. Rodink, hier alvast een klein overzicht van wat het Gemeentearchief Enschede genealogen te bieden heeft.

Veel meer details en bijzonderheden zal dhr. Roding ons geven!

Archieven

Het depôt van het Enschedese Gemeentearchief bevat zo'n 200 archieven; met elkaar ruim 1100 strekkende meters.

Belangrijke archieven die beheerd worden zijn o.a. de archieven van de gemeentebesturen van Enschede en van de voormalige gemeente Lonneker, van de burgerlijke stand met bijvoorbeeld geboorte- en overlijdensakten, van gemeentelijke diensten, zoals de voormalige dienst gemeentewerken of plantsoenendienst. De rechterlijke archieven vormen de oudste informatiebron, zij gaan terug tot 1572. Ook een schat aan gegevens bevatten de notariële archieven.

Naast deze overheidsarchieven worden ook een groot aantal archieven van particuliere instellingen beheerd, zoals kerkgenootschappen, fabrieken en bedrijven, maar ook van personen en families.

De meeste archieven zijn openbaar en gratis op de studiezaal in te zien. Veel geraadpleegde archiefstukken, zoals bijvoorbeeld de registers van de burgerlijke stand, zijn op microfilm gezet. Deze staan voor elke geïnteresseerde op de studiezaal ter beschikking.

Bibliotheek

In het Enschedese gemeentearchief worden niet alleen archieven bewaard. U treft er ook een bibliotheek aan, met daarin een grote hoeveelheid publikaties: kranten, affiches en uiteraard boeken.

De meeste van deze titels hebben wat met Enschede te maken. Ze gaan bijvoorbeeld over de oorlog, over de textielindustrie, over landgoederen met haar bewoners, of beschrijven de geschiedenis van een bepaalde stadswijk.

Historisch-Topografische atlas

Duizenden bouwtekeningen, plattegronden, kadasterkaarten, prentbriefkaarten en een enorme collectie foto's (zo'n 50.000 stuks) geven u een gedetailleerd beeld van het Enschede van vroeger en nu.

Hoe vindt u de weg in al deze informatie?

Het Enschedese Gemeentearchief beschikt over een studiezaal waar u in alle rust het benodigde materiaal kunt opvragen en inzien.

Om u het onderzoek zo eenvoudig mogelijk te maken zijn er vele archiefinventarissen en catalogi gemaakt, die u een overzicht geven van de aanwezige archieven, boeken, foto's, tekeningen, enz. In toenemende mate komt historische informatie ook via de computer beschikbaar.

Overige dienstverlening.

Het is mogelijk om het gemeentearchief schriftelijk opdracht te geven om voor u onderzoek te doen. Daarvoor worden uiteraard wel kosten berekend. Ook moet u voor afdrucken, (in de vorm van fotocopieën, foto's enz.) betalen.

Het aanbieden van archiefstukken.

Mocht u thuis materiaal hebben (archiefstukken, boeken, foto's, enz.) dat iets met Enschede te maken heeft, dan zou u kunnen besluiten om dit af te staan (eventueel in copie) aan het gemeentearchief.

Daarmee bent u er dan van verzekerd dat uw eventueel kwetsbare materiaal onder de meest optimale omstandigheden bewaard wordt.

Openingstijden.

Het Enschedese Gemeentearchief is ondergebracht in het Stadhuis.

Het Stadhuis is te vinden in het hartje van de stad op 5 minuten loopafstand van het NS-station. In de directe omgeving van het station bevindt zich een grote parkeergarage.

Het adres van het gemeentearchief luidt: Langestraat 24, 7511 HC Enschede. De openingstijden zijn: maandag tot en met vrijdag, van 8.30 uur tot 16.30 uur. Tel. 053 - 4818821

NAAMSVERERVING VIA DE VROUWELIJKE LIJN

F.L. Scholten, Apeldoorn

Op het Twentse platteland lagen vroeger de namen van de oude erven vast. De boeren die daarop woonden droegen vóór 1812 de naam van hun erf, die wel als hun "achternaam" fungeerde, maar die allerm minst vast was. Als niet een zoon maar een dochter het erf overnam, verloor haar elders geboren echtgenoot zijn oorspronkelijke achternaam. Deze jonge boer nam de naam van het erf en dus van zijn vrouw aan. Hun kinderen heetten dan ook zo.

Mijn indruk is, dat veel te weinig "Twentse" genealogen zich dit realiseren. Hoe vaak kwam dit verschijnsel voor?

Het vorig jaar uitgebrachte boek van Dingeldein[1] over Noord Deurningen (bij Denekamp) komt ons te hulp. Door te turven hoe vaak een man introuwde op het erf waar zijn vrouw geboren was, kon ik een berekening maken. Daarbij heb ik het

hertrouwen van een weduwe niet meegeteld. Van de 107 gevonden huwelijken op 26 erven waarbij een oordeel mogelijk is, trad in 23 % van de gevallen naamsvererving via de vrouwelijke lijn op. Dat is nogal wat! De kwartierstaat Scholten (95-01) geeft een derde deel van de 21 huwelijken vóór 1812. De genealogieën Hofstee (95-07 t/m 95-09) vertonen een vergelijkbaar beeld. We zijn dus gewaarschuwd!

Literatuur.

[1]. Dingeldein W.H., "De erven en hoven in de marke Noord Deurningen", Uitgave Stichting Heemkunde Denekamp, (1994), ISBN 90-800723-3-8 NUGI 480.

EEN OUDBAKKEN RENTESCHULD

F.L. Scholten, Apeldoorn

Uit de Protocollen van het Landgericht Ootmarsum[1] :

22 juni 1740. Egbert Rotgerinck heeft Henric Lammerinck van Reutum doen citeren (op laten roepen om voor het gerecht te verschijnen) wegens 75 gulden, so den anlegger sijn wijlen broeder aan de geciteerde heeft geleent, mits dat daar jaarlix, tot dat het (geld) wederom weerd geeischt, soude van betalen hondert olijkoeken, so deselve ook twee of drie jaren aan Rotgerink na de dood van sijn broeder nog heeft betaalt, en heden 250 olijkoeken ten agteren is, (zodat) het capitaal ruijm een jaar geleden is opgesegt. Henric Lammerink versoekt copie (van de aanklacht), onder protest van kosten (zie ook 6 juli 1740).

[1]. RAO te Zwolle, toegang 71.1., inv. nr. 40 (op datum).

BESTUURSMEEDEDELINGEN.

F.J.M. Agterbosch

NIEUWE CALS

N.a.v. onze oproep aan onze leden om een persoon die de functie van Coördinator Afdelings Leden Service de zogenaamde CALS op zich zou willen nemen en hiermee ondergetekende ontlasten, kunnen wij u verheugd meedelen dat deze persoon is gevonden. De nieuwe CALS voor de afdeling Twente is Dhr. J.L. Verschuur uit De Lutte.

De huidige CALS heeft in overleg met het bestuur en met toestemming van het hoofd van de Contactdienst de overdracht van de gegevens voorbereid en uitgevoerd. Vanaf 1 juni 1996 is Dhr. J(an) L. Verschuur, Pastoor Geerdinkstraat 2, 7587 AR De Lutte, bereid gevonden deze taak op zich te nemen. Afgesproken is dat de werkzaamheden zoveel mogelijk zullen worden voortgezet zoals ze de laatste jaren zijn uitgevoerd.

U kunt uw gegevens voor de Contactdienst insturen aan bovengenoemd adres. Tevens kunt u op dit adres aanvragen indienen voor namen uit de contactdienst.

Voor het insturen en aanvragen van namen is het aan te bevelen zoveel mogelijk gebruik te maken van het groene formulier, dat aanwezig is op de bijeenkomsten en in ons Genealogisch Informatiecentrum Twente (GIT) in Enschede. Tevens kan het formulier worden aangevraagd bij Dhr. Verschuur.

Het bestuur heeft de totale contactdienst-gegevens op papier uitgeprint, voor zowel bij de bijeenkomsten als permanent in ons Genealogisch Informatiecentrum Twente in het Eldrinkshuis in Enschede.

Wij hopen dat u nog meer gebruik gaat maken van deze contactfaciliteit en wij wensen Dhr. Verschuur veel werk en succes.

MEDEWERKING PROGRAMMA STAMBOMEN BIJ RADIO OOST

Via het RAO heeft Radio OOST het bestuur gevraagd medewerking te verlenen aan het tot stand komen van een radioprogramma over stambomen. Het bestuur heeft hiervoor drie afdelingsleden bereid gevonden tijd en energie in te zetten voor genealogische hulp bij het tot stand komen van dit stamboomprogramma. Mevr. M. (Riet) van Haaren-Hoebe en de heren E.J. (Jan) ten Donkelaar en J.J. (Jan) Geerdink, hebben bij het verschijnen van deze TG reeds een aantal uitzendingen achter de rug.

De bedoeling van de uitzending is dat elke week de genealogie van een familie wordt besproken. Onze afdelingsleden zoeken hiervoor zoveel mogelijk gegevens op bij o.a. het Rijksarchief in Zwolle, en maken hiervan een overzicht. Dit overzicht, met uiteraard ook bijkomende informatie zoals beroepen, wordt dan met de familie in de studio besproken.

De uitzendingen zullen gedurende de zomermaanden worden uitgezonden en om de week, afwisselend met mensen van de NGV-afdeling IJssellanden, door bovengenoemde personen worden ondersteund. De uitzending is op donderdag van 11.00 tot 12.00 uur.

SAMENWERKING MET OKT/TA OVER GENEALOGISCH INFORMATIECENTRUM TWENTE

Het bestuur heeft in een gesprek met het bestuur van de Oudheidkamer Twente, ook sprekend namens de Twente Akademie, onze samenwerkings-overeenkomst verlengd. De samenwerkings-overeenkomst draagt o.a. zorg voor de openstelling van ons Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis in Enschede. Zie voor opening GIT en invulling samenwerkings-overeenkomst, elders in dit blad.

GENEALOGISCHE DATABANK TWENTE (GDT).

F.J.M. Agterbosch

De Genealogische Databank Twente heeft veel gegevens, die hoofdzakelijk zijn aangedragen door leden van de afdeling. De databank heeft dan ook voornamelijk complete bestanden van genealogen die in Twente onderzoek doen of hebben gedaan. Vanaf 6 september zal in het dan geopende Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis in Enschede, zie voor opening elders in dit blad, de Genealogische Databank Twente (GDT) ter inzage aanwezig zijn. Het bestuur zou graag van ieder die onderzoek doet in ons werkgebied de gegevens willen verkrijgen.

Wilt u zelf gegevens uit deze databank verkrijgen, dan kunt u deze schriftelijk aanvragen bij de (voorlopige) databankbeheerder. Hierbij dient u een aan u zelf geadresseerde envelop (A5) met 2 keer 80 cent postzegel bij te voegen. Het bestuur gaat er vanuit dat u door te vragen naar informatie uit deze databank, het belang ervan onderschrijft. Het gevolg hiervan zou moeten zijn dat u uw gegevens, voor zover nog niet gedaan, aan de databank doet toekomen. Vermeldt u hierbij tevens of uw gegevens in ons Contact blad Twente Genealogisch mogen worden opgenomen. Hierdoor kan er een netwerk van contacten ontstaan. De (voorlopige) databankbeheerder is Frans J.M. Agterbosch. Voor het adres zie de binnenzijde van het voorblad.

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

Publicaties.

Nummer Omschrijving

- 1 Trouwboek Haaksbergen (RK) 1732-1808 Transcriptie en Index.
- 2 Doop- en Trouwboek Geesteren (O) (RK) 1768-1834 Gezinslijsten en indexen.
- 3 Volkstelling Oldenzaal Stad 1748 Transcriptie en index.
- 4 Volkstelling Oldenzaal Ambt 1748 Transcriptie en index.
- 5 Doopboek Losser (RK) 1e Helft 1716 - 1765 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 6 Doopboek Losser (RK) 2e Helft 1766 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 7 Doopboek De Lutte (RK) 1799 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 101 Index "Historie van de Marke Gammelke"
- 102 Index "De hoven en erven in de Marke Noord Deurningen"

Publicatie 1 t/m 7 = f 25,00 excl. verzendkosten f 7,50.

Publicatie 101 en 102 = f 5,00 excl. verzendkosten f 7,50.

Diskette nummers 1 t/m/ 7 = f 20,00 excl. verzendkosten f 7,50.

Indien een publicatie en een diskette tegelijk besteld worden, zijn de verzendkosten eveneens f 7,50. Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten ook f 7,50.

Op de diskette staat de publicatie in de vorm van een elektronisch boekje en is zo direct te raadplegen. Er is geen diskette beschikbaar van de publicaties 101 en 102.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch 1985 t/m 1995 = f 3,00 per los nummer en f 10,00 per jaargang van 4 boekjes elk, excl. verzendkosten van f 2,50.

Register op TG 1985 t/m 1990 = f 3,00, excl. verzendkosten van f 2,50

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten of aan te vragen (insluiten retour postzegel) bij: A.P.C. Kwaaitaal Dennenbosweg 17, 7556 CB Hengelo (O) tel. 074 - 243 40 02. Op dit telefoonnummer zijn de uitgaven ook telefonisch te bestellen. U kunt uiteraard ook de boeken/diskettes zonder verzendkosten afhalen op de bijeenkomsten of bij de heer A.P.C. Kwaaitaal.

REGISTER OP TG 1991 T/M 1995

Binnenkort zal het register op de jaargangen 1991 t/m/ 1995 van Twente Genealogisch worden uitgegeven.

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).

J.H. Borgman

GIT WELDRA GEOPEND.

In de laatstverschenen nummers van dit contactblad bent u telkens op de hoogte gehouden van de voortgang van de inrichting van ons Genealogisch Informatiecentrum Twente, het GIT, dat gevestigd zal worden in het Elderinkshuis in Enschede.

De werkgroep die de totstandkoming van dit info-centrum heeft voorbereid en waarover u ook werd geïnformeerd, is nu zo ver met haar werkzaamheden gevorderd dat binnenkort tot openstelling kan worden overgegaan.

Er is naar gestreefd een zodanige hoeveelheid materiaal bijeen te brengen en toegankelijk te maken, dat het voor veel genealogen aantrekkelijk zal zijn het info-centrum te bezoeken. Die hoeveelheid zal in de komende tijd verder worden uitgebreid.

Te beginnen op 6 september a.s. zal het GIT elke vrijdagmiddag geopend zijn van 13.30 tot 17.00 uur. Voorzitter Frans Agterbosch zal die eerste middag het startsein geven voor een wel heel speciale faciliteit van onze Afdeling, waarvan naar verwachting velen profijt zullen hebben.

Het GIT kan o.m. beschikken over de Genealogische Databank Twente (waarin 450.000 persoonsnamen!) en een keur aan bibliothecaire genealogische bronnen. Een heel gunstige omstandigheid is bovendien dat het GIT onderdak heeft gevonden in een gebouw waarin ook het Van Deinse Instituut, voorheen Oudheidkamer Twente en Twente-Academie, is gehuisvest. Dat betekent namelijk dat bezoekers van het GIT desgewenst ook gebruik kunnen maken van de beschikbare documentatie en informatie van deze Twentse academie voor streekcultuur.

Het Elderinkshuis is te vinden aan De Klomp 35, 7511 DG Enschede en het is telefonisch bereikbaar onder nummer 053 - 430 91 14.

Vanaf 6 september bent u daar elke vrijdagmiddag van harte welkom.

De makers van PRO-GEN, de heren Mulderij en Scholte in 't Hoff schonken het GIT hun computerprogramma PRO-GEN.

BASISCURSUS GENEALOGIE

G.J.L.Wiegerink, Hengelo (O)

Voor duizenden amateur-historici vormt het onderzoek naar de eigen voorouders vaak de eerste kennismaking met het feitelijke historische handwerk en tevens het begin van een leuke vorm van vrijetijdsbesteding.

Wie met genealogisch onderzoek begint, doet er goed aan te informeren naar de manier waarop het onderzoek moet worden aangepakt.

De afdeling Twente van het NGV organiseert vanaf 8 oktober 1996 een cursus die de beginnende onderzoeker wegwijs maakt in de verschillende aspecten van de genealogie (familiegeschiedenis).

Twee ervaren genealogen zullen aandacht besteden aan de opzet van het onderzoek en het verzamelen en vastleggen van gegevens. Zowel in de theorie als in de praktijk maakt u kennis met de belangrijkste bronnen: de registers van de burgerlijke stand en de doop-, trouw- en begraafboeken.

Er wordt ook veel aandacht geschonken aan heraldiek, de organisatie van het archiefwezen, memories van successie en oud schrift. Bezoek aan een archief behoort tot de mogelijkheden.

Tijdens de cursus is veel materiaal uit eigen collectie aanwezig.

- Cursusduur 6 lessen wekelijks, dinsdags van 19.30 - 21.30 uur.

- Plaats Wijkcentrum "De Spil", Deldenerstraat 84, Borne.

- Docenten W. Kooiman en G.J.L. Wiegerink.

- Kosten f 90.-- (inclusief f 30.-- voor les-/oefenmateriaal en een fraai handboek).

- Aanmelding A.P.C. Kwaaitaal, Dennenbosweg 17, 7556 CB, Hengelo.

Aanmelden graag uiterlijk 15 september 1996 onder gelijktijdige betaling van f 90.-- op gironummer 5582643 t.n.v. penningmeester NGV te Hengelo (O).

Inschrijving in volgorde van aanmelding. Inschrijving definitief na betaling.

ACTIVITEITEN-AGENDA

J.H. Elfers

De (reguliere) lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede.

Vanaf 13.00 uur is de Genealogische Databank Twente, de NGV contactdienst, de Dienst Informatie en Promotie (DIP) van de NGV en de leestafel aanwezig. Deze laatste bevat veel geschreven tekst en bronnen uit ons werkgebied. Tevens is voor eenieder de mogelijkheid haar/zijn gegevens te presenteren.

Seizoen 1996/1997

Woensdagavond 18 september 1996. De avond begint om 20.00 uur. Zoals altijd kunt u al een uur eerder in de zaal terecht. Om 19.00 uur ligt alles weer voor u klaar.

De heer A. Roding, Lonneker (Archivaris Gemeentearchief Enschede).

GEMEENTEARCHIEF ENSCHEDE.

De heer Roding zal ons o.a. vertellen wat het Gemeente Archief van Enschede kan betekenen voor genealogisch- en historisch-onderzoek in de gemeente Enschede en omstreken.

Zaterdagmiddag 12 oktober 1996.

Mevrouw H.M. Aben-Nederpeld, Nijmegen.

BELASTING GESCHIEDENIS.

Mevrouw Aben-Nederpeld zal ons vertellen wat en hoe onze voorouders belasting moesten betalen en hoe genealogen van deze gegevens gebruik kunnen maken. Er zal uitgebreid worden ingegaan op de vele vormen van belasting heffen in de loop van de geschiedenis. Ook zal zij aanduiden waar en hoe in deze gegevens onderzoek kan worden gedaan.

Zaterdagmiddag 9 november 1996 om 14.00 uur (zaal open 13.00 uur) in Centrum "DE SPIL", Deldenerstraat 84 in Borne.

OPEN CONTACTMIDDAG.

Deze middag is voor persoonlijke presentatie van gegevens. Iedereen is welkom, ook nietleden en genealogie-groepen van ander historische verenigingen. Voor deze laatste groepen geldt dat even contact moet worden opgenomen met het secretariaat. Uiteraard is de Genealogische Databank Twente aanwezig en al hetgeen in de aanhef van de activiteiten-agenda staat. Neem uw gegevens mee en gebruik deze middag voor contacten en uitwisseling.

Zaterdagmiddag 14 december 1996.
De heer C. Sellenraad, Oss.

DE VERLOREN SOLDAAT GEVONDEN.
Deze lezing gaat over het zoeken naar een militair en zijn militaire loopbaan.

Zaterdagmiddag 11 januari 1997.
De heer Mr. R.F.A. Rorink, Almelo.

VERBONDEN DOOR DE ECHTE.
Over hofhorigheid gaat deze middag het betoog van de heer Rorink.

Overige data voor het komende seizoen: (noteer ze vast in uw agenda)
zaterdagmiddagen 8 februari 1997 (o.a. de afdelingsledenvergadering) en 8 maart 1997. Grote contactdag, met deelname van Historische- en Heemkundeverenigingen uit onze regio, op 12 april 1997 de gehele zaterdag in de "Bijenkorf" in Borne. De laatste lezing van het seizoen is op zaterdagmiddag 10 mei 1997.

AANKONDIGINGEN.

In deze rubriek wordt beknopt aangegeven of er in en om ons werkgebied voor genealogen interessante aankondigingen aanwezig zijn. Ieder kan haar/zijn verslag voor deze rubriek inleveren bij de redactie.

- Op zaterdag 31 augustus zal de genealogische werkgroep van de Historische Vereniging Hardenberg e.o. een genealogische dag organiseren in het kerkelijk centrum De Schakel, Lage Doelen 5 te Hardenberg. Vanaf 10.00 uur bent u welkom. Inl.: Mw. Hesselink-Zweers, Pinksterbloem 7, 7772 NK Hardenberg.
- Op zaterdag 7 september 1996 organiseert de NGV-afdeling Drenthe een vooroudermarkt in Schouburg Ogterop in Meppel. Nadere informatie bij de secretaris Mw. E.P.P. Westen-Bataille, tel. 0591 - 61 18 22.

AAN DIT NUMMER WERKTEN MEE:

J. Boerrigter Debijestraat 17 6164 BE Geleen
F.L. Scholten (na 15 aug.) Anna Bijnsring 182 7321 HJ Apeldoorn)
G.J.L. Wiegerink Castorweg 4-B 7556 MD Hengelo (O)
Genealogisch BBS "De Korenmolen" Almelo 0546-852483 (BBS-nummer)

Zie voor adressen van bestuurs- en redactie-leden de binnenzijde van het voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR	65
NIEUWE LEDEN STELLEN ZICH VOOR	66
UIT ANDERE PERIODIEKEN	67
ALGEMENE INFORMATIE	69
EEDLIKE VERKLARINGEN	70
GENEALOGISCHE PUBLICATIES	71
GENEALOGIE TEUSINK, VRIEZENVEEN (96-06-G)	71
VRAGENRUBRIEK.	76
VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.	79
DE TWENTSE ARCHIEVEN	86
NAAMSVERERVING VIA DE VROUWELIJKE LIJN	88
EEN OUDBAKKEN RENTESCHULD	89
BESTUURSMEEDEDELINGEN.	89
GENEALOGISCHE DATABANK TWENTE (GDT).	91
GENEALOGISCHE WERKGROEP TWENTE (GWT).	91
GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).	93
BASISCURSUS GENEALOGIE	94
ACTIVITEITEN-AGENDA	94
AANKONDIGINGEN.	96
AAN DIT NUMMER WERKTEN MEE	96

**CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING**

VAN HET BESTUUR

F.J.M. Agterbosch

De vakantie is voor de meesten van ons voorbij en het genealogisch seizoen is al weer in volle gang. De eerste lezingen en genealogische dagen zijn al achter de rug. De belangrijkste activiteit van onze afdeling na de vakantie was het starten van ons Genealogisch Informatiecentrum Twente. De groep enthousiaste GIT-medewerkers heeft een werkschema opgezet om elke vrijdagmiddag aanwezig te zijn in het Elderinkshuis in Enschede. Ga er eens kijken maar vooral help ons om de nog bescheiden bibliotheek en de Genealogische Databank Twente uit te breiden.

Eén van de komende activiteiten is de contactmiddag in de Spil in Borne op zaterdagmiddag 9 november. Deze middag is vooral bedoeld voor onderlinge contacten; er is dus geen lezing of een andere gezamenlijke activiteit. Ik hoop velen van u hier met uw eigen onderzoeksresultaten te zien. Ook andere genealogische groepen of archieven uit ons werkgebied zijn welkom. Een aantal heeft zich al aangemeld.

Via radio Oost hebben enkele leden van ons zich namens onze afdeling verdienstelijk gemaakt door mee te werken aan het programma 'Stambomen'. Het is een groot succes geworden en Radio Oost heeft daarom opnieuw voor het komende seizoen onze medewerking gevraagd.

U ziet het, de afdeling bruist weer van activiteiten. Voor eenieder is het mogelijk om mee te doen op welke manier dan ook. Hebt u ideeën laat ze ons weten. Veel plezier in het nieuwe seizoen.

NIEUWE LEDEN STELLEN ZICH VOOR

J.H. Borgman

In deze rubriek maken wij kennis met nieuwe leden, die zich onlangs hebben aangemeld of die zich van een andere afdeling naar de onze hebben laten overschrijven. Zoeken zij naar families die ook belangstelling hebben van andere leden? Is hun zoekgebied hetzelfde als dat van één of meer andere leden, zodat wellicht werkafspraken te maken zijn? Zo ja, dan willen deze nieuwe leden daarover graag met anderen in contact komen.

'Twente Genealogisch' nr. 4 (1996)

De heer H.J.A. Haafkes in Oldenzaal (0541 - 51 71 79) wil graag meer weten over de familie HAAFKES (ook HAVESKES of HAVIKS) in Noord-Oost-Twente.

De heer H. de Ruiter in Vriezenveen (0546 - 56 61 85) zoekt gegevens over de familie DE RUITER (Kop van Overijssel).

De heer F.P. van den Dobbelsteen in Enschede (053 - 476 34 03) wil graag contacten over de familie VAN DEN DOBBELSTEEN (ook andere schrijfvarianten) (Noord-Brabant, Gelderland en Duitsland).

Mej. K.L.E. Oostermeijer in Almelo (0546 - 81 42 45) zoekt naar de familie OOSTERMEIJER (Westfalen).

De heer J. Linthorst in Enschede (053 - 431 08 68) is op zoek naar gegevens over de familie LINTHORST (Dalfts).

De heer A. Oelen in D-50737 Köln (00.49.221.7400590) wil graag contacten - ook in het Nederlands - over de families OELEN (of andere schrijf-varianten), HEERKES, SNOEIJNK, GEERDSEN, JEURINK, KNIEF, KRONEMEYER, VAN DER LINDE, MATTEN, MEIJER, OLDEKAMP, REININK, SMIT, STORTEBOOM, SCHOE, VELDHUIS, VRIELINK, VELDHUIS EN LOHMAN, alle in de Graafschap Bentheim, Nordhorn en omgeving.

Mevrouw T. Schokkenbroek in Overdinkel (053 - 538 69 81) wil graag meer weten over de families SCHOKKENBROEK en SPREEUWERS (Groningen en Drente).

Mevrouw M. Dooijeweerd-van den Bos in Soest (035 - 602 01 29) zoekt naar gegevens over de families VAN DEN BOS (Almelo), VAN 'T SLOT (Veluwe), GILLOT (Schokland) en BOSCH (Weststelingwerf e.o.)

UIT ANDERE PERIODIEKEN

F.C. Walhof

In het afdelingsblad NGV Veluwe publiceerde dhr. De Jonge het onderstaande artikel:

Jeremias van Co(u)rbach alias van Goor alias Grijp (deel II)
(deel I verscheen in TG 96/3)

Ook na haar huwelijk bleef Hendrina, haar man diende ook bij de familie, nog lang in dienst van de Van Raesfeldts. Blijkbaar kregen zij niet altijd hun loon uitbetaald, want uit de registers van schulden van het huis Schuijlenburg bleken

zij nog een vordering te hebben in de vorm van een obligatie (tegen de aantrekkelijke rente van 5%).

Het wordt tijd dat we teruggaan naar Jeremias. In 1657 komt hij in conflict met vaandrig Losecaat. Deze bewaakt met enkele soldaten de belangrijke weg van Twente naar Zwolle, die over de schutstal bij de Regge loopt. Blijkbaar verveelt de vaandrig zich wel eens en ging dan stiekem vissen in de Regge. Op een dag wordt hij betrappt door rentmeester Jeremias. Deze komt uit de struiken, pakt de hoed van de vaandrig die aan de wal ligt en rent naar het dorp (toch zeker 3 km). Hij brengt zijn "bewijs" bij de schout van Hellendoorn en eist namens zijn heer (Van Raesfeldt) dat deze optreedt tegen de vaandrig. Deze feiten vinden we o.a. in genoemd kasteelarchief.

Indien vroeger iemand een geschil had met een ander ging hij in eerste instantie naar de schout. In Salland had de schout civiele bevoegdheden. hij kon een aanklacht aanhoren en bijgestaan door een tweetal keurnoten (bijzitters in het gericht) door de onderschout laten aanzeggen dat de andere partij gedaagd werd. De aangeklaagde kwam dan meestal een 14 dagen later met zijn verweer. Hierop kon weer repliek en dupliek volgen. Zolang het niet ingewikkeld werd bleef het bij korte aantekeningen in de rechterlijke archieven. Werd het wel ingewikkeld dan kwam er meer papier aan te pas. Een advocaat stelde dan in een proces de eis op en zette uiteen waarom iemand (niet) schuldig was. Deze processen zijn veelal apart geregistreerd in de archiefinventarissen van de rechterlijke archieven. Zo ook het proces tussen van Courbach en Losecaat, dat te vinden is in het rechterlijk archief van het schoutambt Hellendoorn.

Jeremias had in zijn proces de familieadvocaat meegenomen: dr. Georg van Ittersum. In feite waren er twee geschillen: de inbreuk op de rechten van de Van Raesfeldts als bezitters van het visrecht in de Regge.

Het andere was de "diefstal" van de hoef van Losecaat door Jeremias. Belangrijk voor verder onderzoek was de beschuldiging van lafheid door van Losecaat, waarop Jeremias zich verdedigde door zich te beroepen op het feit dat hij tot zijn schande had geleerd dat het beter was een gewapend gevecht uit de weg te gaan, dan het zwaard te hanteren, zoals hij heel goed kon!

Ik heb hier een tijdje op zitten broeden. Wat bedoelde Jeremias hiermee? Hij had dus blijkbaar iets gewelddadigs meegemaakt. Ik begon toen met een zoektocht door de inventarissen van de rechterlijke archieven. Ik bekeek alle lijsten van geregistreerd processen. En ja hoor: Goor 1647. Het proces van Jeremias van Goor, namens zijn vrouw Geessien, contra Joan Schutte. In eerste instantie keek ik hier nog overheen, maar de voornaam gecombineerd met Geessien deed het hem. Uit dit proces bleek dat Jeremias optrad namens zijn vrouw Geessien van Camphuijs. Geessien was beledigd door een zekere "vrouwspersoon" namelijk Alcken Meijers, vrouw van Joan Schutte. Wat was er gebeurd? Alckens voorzoon Christoffer Stuir, soldaat, en in ondertrouw zijnde, had z'n intrek in de herberg van Jeremias en Geessien te Goor genomen. Blijkbaar zinde dat zijn moeder niet. Bij een woordenwisseling tussen Alcken en Geessien riep Alcken: "Verken, segge dien man hij is die galge ontlopen ende den beul ontsprongen". Verontwaardigd riep Geessien: "Dat liegt ghij, ik holde dij voor een hoer ende toversche, tot dat ghij mij dat bewijst". Ernstige beschuldigingen dus. De schout had het er maar druk mee. Uit de door Van Ittersum ingebrachte gedingstukken bleek dat e.e.a. weer terugging naar Jeremias' ouders. Deze zouden een bierleverantie door ene zekere Henrick Pothoff niet hebben betaald (volgens Joan Schutte). Een vordering groot zijnde 19 guldens, 2 stuivers en 8 penningen, werd alsnog geclaimd. Maar Jeremias was niet van plan dezer vordering te betalen, want hij was geen erfgenaam van zijn ouders. (N.B. Het was in die tijd niet vreemd dergelijke vorderingen bij de kinderen neer te leggen).

Uit het proces blijkt dat er wel een kern van waarheid zat in Alckens woorden.

Op 9 april 1643 blijkt Jeremias zich voor de krijgsraad te hebben moeten verantwoorden over een vechtpartij tussen hem en een zekere Claas Holtman,

waarbij laatstgenoemde de dood vond. Manslag dus. Jeremias werd ter dood veroordeeld. Hij verzocht om gratie bij de opperste krijgsheer prins Frederik Hendrik.

Blijkens een afschrift in het procesdossier, gemaakt door de secretaris van de stad Deventer, werd hem gratie verleend, mits dat hij zich verzoende met de bloedsvrienden van het slachtoffer. Alles loopt met een sisser af. Alcken wordt niet meer genoemd en Geessien verklaart later dat zij haar boze woorden terugneemt.

Wat verder van belang is, dat Jeremias, herbergier te Goor, Jeremias van Goor genoemd wordt, maar ook Jeremias' Courtsen Grijp en Van Courbach. Zo zie je maar weer. Niets staat vast, zeker een naam niet.

Verdere bronnen over Jeremias wandaad heb ik niet gevonden. De archieven van de Krijgsraad werden helaas pas vanaf latere datum bewaard. Een onderzoek in de correspondentie van prins Frederik Hendrik moet nog plaats vinden.

Wat er verder nog gevonden werd. De plek van de herberg bij de belangrijke weg en schutstal was aanleiding voor de stad Zwolle om hem te vragen op tijd verslag uit te brengen over de toestand van de Regge en andere zaken die voor de stad van belang waren. Jeremias, die met een Zwolse getrouwd was, voldeed hier graag aan. Gevolg: een stapel brieven die hij schreef en die bewaard bleef in het stadsarchief van Zwolle moet ik nog doornemen. Ook heb ik nog het nodige gevonden in de rechterlijke archieven van Hellendoorn en Goor.

Resumerend: literatuuronderzoek, zowel genealogisch als historisch kan veel bijdragen aan het slagen van genealogisch onderzoek.

Genealogie van CORBACH:

wordt in één der volgende nummers van TG als deel III opgenomen.

ALGEMENE INFORMATIE

Redactie

Cursusprogramma Van Deirse Instituut

Hoewel enkele cursussen misschien al begonnen zijn als u deze TG ontvangt -we ontvingen het programma na het drukklaar zijn van TG 96/3- zijn er voor u wellicht interessante cursussen bij:

* Oud schrift voor beginners, 6 woensdagavonden in oktober, november en december. Docent mevr. A.B. van 't Wel-Nieman. Kosten f. 110,-- resp. f. 75,--.

* Oud schrift voor gevorderden, 6 woensdagavonden in januari, februari en maart. Docent A.M. Roding. Kosten f. 110,-- resp. f. 75,--.

* Schrijven is geen kunst! Vier woensdagavonden in januari en februari. Docent drs J.M.M. Haverkate. Kosten f. 85,-- resp. f. 60,--.

* Het bewaren en conserveren van prenten, tekeningen en documenten op papier, 3 woensdagavonden in januari en februari. Docent mevr. D.J. Derkman-Roekevis. Kosten f. 60,-- resp. f. 50,--.

* De horigheid in Twente, 3 zaterdagmiddagen in oktober en november. Docent mr. R.F.A. Rorink. Kosten f. 90,-- resp. f. 75,--.

* Onderzoek naar huizen en erven, 3 woensdagavonden in maart en april. Docent H. Woolderink. Kosten f. 60,-- resp. f. 50,--.

N.B.: De laagste prijs geldt voor leden van het Van Deirse Instituut.

Nadere inlichtingen bij de cursuscoördinator, tel. 053 - 435 10 88.

Rijksarchief Overijssel vernieuwd

Met een groots opgezette Open Dag vierde het Rijksarchief op 5 oktober jl. de totstandkoming van de uitbreiding en vernieuwing. Het RAO heeft een ingrijpende verbouwing ondergaan. Op de begane grond is een nieuwe studiezaal aangebouwd (de vroeger op de eerste verdieping gelegen studiezalen 1 en 2 werden hierdoor samengevoegd) en de overige ruimten zijn grotendeels vernieuwd. Veel vaste bezoekers en veel nieuwsgierigen en potentiële bezoekers keken hun ogen uit en namen deel aan diverse activiteiten. Ook voor de zeer jonge toekomstige bezoekers waren activiteiten op touw gezet.

Voor wie het allemaal wat rustiger wil bezien: het RAO is open op maandag van 13.30 tot 17.00 uur, op dinsdag t/m vrijdag van 09.00 tot 17.00 uur en 's zaterdags (oktober t/m mei) van 10.00 tot 16.00 uur.

En als u een internetter bent: dag en nacht hebt u toegang via:

<http://www.obd.nl/instel/arch/ovzarch.htm>

Cursusoverzicht Stichting KCO

Van de Stichting Kunst en Cultuur Overijssel ontvingen we in september het cursusoverzicht 96/97. Behalve cursussen t.b.v. musea en oudheidkamers worden er ook cursussen aangeboden inzake geschiedenis en geschiedbeoefening, zoals 'Cursus dagelijks leven in de prehistorie'. Voor genealogen mogelijk interessant is Kartografie en Genealogie voor gevorderden. De meeste van deze laatste cursussen zijn in Arnhem, Nijmegen of Wageningen. Het boekje kan aangevraagd worden bij de Stichting KCO, tel. 038 - 453 75 27.

NGV op Internet

Sedert enkele maanden is de NGV ook op Internet te vinden en wel met twee 'sites': één algemene en een homepage voor de afdeling Computergenealogie.

De pagina's zijn voor Internetters te vinden op resp.

<http://www.digiface.nl/~zelis/ngv.htm> (NVG) en

<http://www.digiface.nl/~kootje/ngv-cg.htm> (NGV Computergenealogie).

De site van de NGV is overigens nog in opbouw: op 21 september werd vermeld: 'Helaas is de NGV-agenda van september nog niet beschikbaar.' (en die van de volgende maanden ook nog niet. Red.). Veel algemene informatie was al wel beschikbaar, waaronder ook een rubriek voor beginners.

Genealogische oproepen op teletekst RTV-Oost

Vanaf 1 juli is de afd. IJssellanden van de NGV in samenwerking met RTV-Oost gestart met een teletekstpagina t.b.v. genealogen in de provincie Overijssel. Doel van deze pagina is om iedereen in de gelegenheid te stellen gratis

genealogische oproepen te plaatsen op Teletekst Oost. De oproepen zijn te vinden op pagina 380.

Geïnteresseerden kunnen hun oproepen uitsluitend schriftelijk opgeven bij de secretaris van de NGV-Afdeling IJssellanden, dhr. G. van Keulen, Pr. Marijkestraat 9, 1619 BW Andijk of via Internet, email: cologne@worldaccess.nl, waarna de oproepen in volgorde van ontvangst op Teletekst Oost pagina 380 verschijnen. Om zoveel mogelijk mensen de gelegenheid te geven van deze dienstverlening van RTV-Oost gebruik te maken, dienen de oproepen kort en bondig te zijn en niet meer dan 232 letters en leestekens (incl. spaties) te bevatten, waardoor de oproep met maximaal zes regels wordt weergegeven. Elke oproep bevat overigens naam, adres en telefoonnummer van de inzender, zodat kijkers die willen reageren gemakkelijk en rechtstreeks de inzender kunnen bereiken. De oproepen zijn uitsluitend van genealogische aard. Desgewenst kan men bij het secretariaat in Andijk een formulier aanvragen, waarmee men op een gemakkelijke manier een oproep kan invullen. Het formulier kan verkregen worden door een aan zichzelf geadresseerde en voldoende gefrankeerde (70 ct) open envelop te sturen aan bovengenoemd adres in Andijk.

Lezers, die pagina 380 van Teletekst Oost al gezien hebben, weten dat het om 9 interessante rouleerpagina's gaat, incl. een pagina met gebruikte afkortingen en een pagina algemene informatie.

Het Utrechts Psalter

Met als ondertitel 'Middeleeuwse meesterwerken rond een beroemd handschrift' wordt van 31 augustus tot en met 17 november in het Museum Catharijneconvent te Utrecht een tentoonstelling georganiseerd rond het belangrijkste en kostbaarste handschrift van Nederland. Op sommige dagen worden er ook lezingen gehouden. Inlichtingen: tel 030 - 253 34 83.

HET BEWOGEN LEVEN VAN JOHANNA WIEFFER

Joke Küpers-Oude Kempers, Overdinkel

Johanna wordt geboren op 26 april 1855 te Weerselo als dochter van Jannes Wieffer en Gezina Wennink.

Als ze nog maar 2 jaar is, worden haar vader en broer Jannes opgepakt bij een diefstal in Epe (D). Ze hebben zich schuldig gemaakt aan het stelen van 4 zakken, gevuld met spek, vlees, kledingstukken en huisraad.

Door het provinciaal gerechtshof van Overijssel worden ze, samen met de eveneens uit Weerselo afkomstige Gerrit Rötgerink en Jannes Olde Wiefferink, die er ook bij geweest waren, schuldig verklaard aan de hen ten laste gelegde diefstal -met uitzondering van de binnenbraak- en dientengevolge veroordeeld.

Jannes krijgt 10 jaar, en de anderen resp. 5 en 8 jaar. Op 22-09-1859 sterft Jannes Wieffer in de gevangenis van Leeuwarden. Zijn zoon Jannes overlijdt op 16-03-1860 in dezelfde gevangenis.

Op 16-12-1884 huwt Johanna met Gerrit Jan Oude Kempers, geboren te Losser 10-04-1858, maar het huwelijk zal haar niet veel geluk brengen. Bij de geboorte van het 2e kind in 1888 is Gerrit Jan verhinderd en in 1892 bij de geboorte van het 3e kind spoorloos verdwenen.

Dan begint voor Johanna een moeilijke tijd. Het 3e kind wordt geboren in Gronau. Daar werkt ze in de fabriek. Nadien verhuist ze steeds met haar kinderen. Ze woont in Lossers, Denekamp, dan weer in Enschede en ze blijft tenslotte wonen bij haar dochter Johanna Gesina in de Glane en sterft aldaar op 65-jarige leeftijd in 1920.

Een klein lichtpuntje voor haar was misschien dat haar andere broer Jan in 22-07-1869 Pauselijk Zouaaf was en bij het beleg van Rome tot 20-09-1870 was. En omdat haar 3 kinderen zelf vele kinderen kregen werd ze toch voor velen een niet te vergeten (bet-)overgrootmoeder.

GENEALOGISCHE PUBLICATIES

De publicatie van kwartierstaten, stamreeksen, genealogieën en parentelen.

U kunt kwartierstaten, stamreeksen, genealogieën en parentelen inzenden. Er zijn geen tijds-restricties. Denkt u echter wel aan de privacy van nog levende personen.

U mag alle relevante opmerkingen vermelden. Onderstaande publicaties worden onder de volledige verantwoordelijkheid van de indiener geplaatst. De redactie zorgt alleen voor eenheid in presentatie. Indien u gebruik wil maken van de gegevens is het sterk aan te bevelen dat u de bron raadpleegt. Deze bron is zeer waarschijnlijk in te zien bij de indiener van de desbetreffende kwartierstaat. Stuur eventuele aanvullingen en/of opmerkingen op de gepubliceerde kwartierstaten ook op naar de redactie, zodat de redactie deze in een komende Twente Genealogisch kan opnemen. Bij voorbaat hartelijk dank.

PARENTEEL WIEFFER (96-07-P)

Joke Küpers- Oude Kempers, Overdinkel

GENERATIE I

Ia Joannes (Jan) WIEFFER (WIJFFERMAN), landman, geb. Beuningen ca. 1740, overl. Weerselo 17-05-1812, tr. voor 1740 Joanna (Jenne) SCHREUBELD, geb. v. 1730

Uit dit huwelijk:

1. Jannes, geb. Deurningen 1764 zie IIa
2. Joanna (Janna) (Wijferman)
3. Hendrikus (Hendrik) (Wijferman)
4. Euphemia (Fenne) (Wijferman)
5. Joannes Hendrikus (Jan Hendrik) (Wijferman)

GENERATIE II

IIa Jannes WIEFFER, arbeider, geb. Deurningen ca. 1764, overl. Deurningen 18-09-1831, tr. Deurningen 14-02-1800 Joanna TER BEEK\HUNZE, geb. Geesteren 14-07-1771, d.v. Gerardus ter BEEK\of HUNZE en Aleida OLDE MEULE\MULDER

Uit dit huwelijk:

1. Johanna, ged. Deurningen 03-03-1801,
2. Aleida, ged. Deurningen 16-09-1802, overl. Deurningen 19-02-1866.

3. Johanna, geb. Deurningen 23-03-1804, overl. Deurningen 30-05-1874

4. Helena, geb. Deurningen ca. 1805, overl. Deurningen 14-02-1876, tr. Deurningen Anthony OUDE NIJHUIS.

5. Joannes, geb. Weerselo ca. 1808 zie IIIa

6. Gerrit, geb. Weerselo ca. 1809, overl. Weerselo 05-09-1848.

7. Jannes, geb. Weerselo 24-05-1810 zie IIIb

GENERATIE III

IIIa Joannes WIEFFER, geb. Weerselo ca. 1808, gehuwd Weerselo 22-06-1838 met Maria GEERDINK geb. 1810

Uit dit huwelijk:

1. Gezina, geb. Weerselo 14-04-1841
2. Geertruida, geb. Hasselo 30-03-1844
3. Joannes, geb. Hasselo 22-05-1847
4. Maria, geb. Hasselo 15-07-1850
5. Hendrika, geb. Hasselo 05-09-1853

IIIb Jannes WIEFFER, geb. Weerselo 24-05-1810, overl. Leeuwarden 22-09-1859, tr. Weerselo 30-11-1838 Gezina WENNINK, geb. Weerselo 03-02-1821, overl. Weerselo 19-04-1879, d.v. Bernardus BRINKHUIS en Geertrui BRINKHUIS

Uit dit huwelijk:

1. Joannes, geb. Weerselo 09-08-1840, overl. Leeuwarden 16-03-1860.
2. Gerardus, geb. Weerselo 15-05-1845, overl. Losser 02-02-1901, zie IVa
3. Gerardus, geb. Weerselo 13-08-1849, overl. Weerselo 13-12-1852
4. Joannes, geb. Weerselo 08-06-1852, Zouaaf van de Paus
5. Johanna, geb. Weerselo 24-04-1855, zie IVb
6. Maria, geb. Weerselo 23-09-1857, zie IVc

GENERATIE IV

IVa Gerardus WIEFFER geb. Weerselo 15-05-1845, overl. Losser 02-02-1901, zoon van Jannes WIEFFER en Gezina WENNINK, tr. 06-05-1885 Geertruida OLDE GROTE BEVERBORG geb. Losser 1842, d.v. Gerardus Johannes OLDE GROTE BEVERBORG en Aleida HANTER

Uit dit huwelijk:

Gezina Maria geb. Losser 25-09-1886, gehuwd met Hermannus Johannes LAKERINK

IVb Johanna WIEFFER geb. Weerselo 24-04-1855, overl. Losser
25-02-1920, d.v. Jannes WIEFFER en Gezina WENNINK, tr. Losser 16-12-1884 Gerrit
Jan OUDE KEMPERS, geb. Losser 10-04-1858, z.v. Johannes OUDE KEMPERS en Johanna
FRERIKSHUIS

Uit dit huwelijk:

1. Johanna Gesina, geb. Losser 09-02-1885, overl. Losser
09-10-1909 gehuwd met Johannes Bernardus OLDE RIEKERINK
2. Johan Hendrik Marinus geb. Losser 10-08-1888 overl. Losser
17-03-1967, gehuwd met Johanna Sophia ROELINK
3. Anna Maria geb. Gronau 26-03-1892, overl. Losser 20-05-1959,
gehuwd met Hendrikus Johannes MEULENBROEK

IVc Maria WIEFFER geb. Weerselo 23-09-1857, overl. Losser 17-02-1925 d.v. Jannes
WIEFFER en Gezina WENNINK tr. Losser 03-11-1885 Gerhard Wilhelm KAYSER geb.
Losser 17-11-1858, z.v. Johann Herman KAYSER en Helena WELPELO

Uit dit huwelijk:

1. Maria Gesina, geb. Losser 20-09-1887
2. Hermannus Hendrikus geb. Losser 31-12-1889
3. Johannes geb. Losser 02-11-1894

VRAGENRUBRIEK.

F.C. Walhof

Deze vragenrubriek staat open voor alle leden van de NGV.

Wij verwachten wel dat u uw vraag pas inzendt als u, min of meer, vastgelopen bent, dus de normale bronnen, zoals bevolkingsregister, register BS en DTB hebt geraadpleegd. Stuur u uw antwoord a.u.b. aan de redactie, zodat het in TG kan worden opgenomen.

Op de volgende vragen uit vorige TG's zijn nog geen antwoorden gekomen.

Vraag 95-15 (TG95/3)

Gegevens over de fam. GROOTERS-TEN BRINKE/ROMPELMAN uit den Ham.

Vraag 95-16 (TG95/3)

Foto graf Johanna Maria LANCE-WALHOF in Pessac (deel van Bordeaux).

Vraag 95-19 (TG95/4)

Gegevens over de fam. KNIERIEM en varianten op deze naam.

Vraag 95-20 (TG95/4)

Waar kan men toestemmingen voor een doop door de landdrost vinden?

Vraag 95-21 (TG95/4)

Overlijdensplaats en datum van Jenneken ROSINK uit Lonneker/Enschede.

Vraag 95-23 (TG95/4)

Gegevens over WILDERINK-OLTHOF.

Vraag 96-2 (TG96/1)

Voorgeslacht van Johanna WEIJENBORG-SLAGHEKKE, d.v. Gerrit en Catharina OTTERMAN.

Vraag 96-3 (TG96/1)

Voorgeslacht van Gerrit JOOSSINK of JOOSTINK e.v. Margaretha VORSPOEL uit Tubbergen.

Vraag 96-4 (TG96/1)

Waar is het gezin HULSEN-SCHOENMAKER (7 personen) uit Lonneker gebleven?

Vraag 96-5 (TG96/1)

Waar komt het echtpaar SCHEURINK-SCHUT vandaan? Hun zoon wordt in 1803 in Weerselo gedoopt.

Vraag 96-7 (TG96/2)

Verblijfplaats familiearchieven STUURMAN EN HAGEN (Gildehaus)?

Vraag 96-8 (TG96/2)

Wie heeft gegevens over com. der schutterij F.L. LAUTENBACH, geb. 12-05-1822, overl. 04-09-1910?

Vraag 96-9 (TG96/2)

Wat was het beroep van Berend MEIJER uit Neuenhaus?

Vraag 96-10 (TG96/2)

Gezocht huwelijken Jan ROSINK/Janna ROSINK (Enschede/Lonneker); Jan WEVERS/Aaltjen LUYERINK (Aalten/Hengelo); Jan Hendrik GOORKOTTE/Hendrika TEN ASBROEK (Haaksbergen).

Vraag 96-11 (TG 96/3)

Waar vindt men gegevens uit Kroatië (naam KUTSMICHEL).

Vraag 96-12 (TG 96/3)

Wie weet wat over MEIJER (ca. 1735 in Oldenzaal), getrouwd in de schuilkerk van Weerselo. Verbinding met familienaam TEUSSINK?.

Vraag 96-13 (TG 96/3)

Wie heeft gegevens over Jan BOLMERS/BOLMARS (Wietmarschen), huwde 1794 te Zwolle Joanna DASLEVER. Tussen 1764 en 1780 laten Joan Hermann en Susanna Adelheid BOLLMER hier 6 kinderen dopen.

Vraag 96-14 (TG 96/3)

Gegevens gevraagd over predicant en zijn weduwe REINERS uit Oldenzaal? Vermoedelijke bezitters van erve ALBERINK in de Veldhoek in Beuningen.

Vraag 96-15 (TG 96/3)

Wie weet wat over Gerrit NIJHUIS (de Lutte)/Gerrit ALBERMAN (De Veldhoek in Beuningen)/ Jan ALBERMAN, vanaf 1740 procesvoerend met Lambert BULT.

Antwoord 95-22

Johannes Franciscus PLATZER is geboren in Brandlecht (D) op 15-6-1812 als zoon van de schipper Johannes PLATZER ex Brual en Catherine HESPRING ex Elten.
J.H. Borgman, Denekamp

Antwoord 96-6

Over het erve Nijhuis in de Marke Volthe zijn gegevens bekend die teruggaan tot 1602 (verpondingsregister). In 1916 wordt het erve door dhr. SENGER gekocht en heet vanaf die tijd erve Senger. Verdere gegevens over de boerderij worden door de redactie aan de inzender toegestuurd.

P. Smellink, Oldenzaal

Vraag 96-16

Jan Hendrik HOFSTEE, geb. Denekamp 24-09-1798, z.v. Jan Hendrik LEVERINK/HOFSTEE en Geertrui HOFSTEE. Tot 1843 bij een doop van Gerardus LEEFERINK wordt hij nog genoemd.

In de Lijst R.K. gezinnen Lattrop (1850-1867) wordt hij niet meer vermeld. Ook in Burgelijke Stand Denekamp (1860-1920) staat hij niet meer. Waar is Jan Hendrik gebleven?

H.A.G.M. Hofstee, Lattrop-Breckelenkamp.

Vraag 96-17

Hendricus KLIVIK, huwt te Enschede op 28-5-1815 Joanna WALHOF. Uit dit huwelijk worden geboren: 1. Gerrit Jan KLIVIK geb. Lonneker 30-8-1817, 2. Hendrik KLIVIK, geb. Lonneker 26-10-1819.

Na de dood van Joanna huwt Hendricus te Lonneker op 18-7-1820 Joanna SPÖLMINK. Het gezin KLIVIK-SPÖLMINK is later niet meer terug te vinden. Wel worden nog te Enschede gedoopt: 1. Joannes Henricus, ged. 21-11-1821 en 2. Joanna, ged. 10-4-1823. Wie weet iets van dit gezin?

F.C. Walhof, Hengelo

Vraag 96-18

Ten behoeve van een kwartierstaat in fotovorm ben ik nog op zoek naar een portret van Derk Willem STORK 1788-1847, Rijksontvanger in Oldenzaal, Directeur Postkantoor aldaar, lid Provinciale staten Overijssel.

J. Hannema, Beethovenweg 18, 2202 AH Noordwijk tel. 071-3613556

Vraag 96-19 (zie ook 96-20)

Ik ben op zoek voor Amerikaanse collega-stamboomonderzoekers naar Nederlandse afstammelingen van de volgende families:

1. Hendrik LANDEWEERD en Gerritdina HAKKERT. Zij emigreerden in 1847 vanuit Holten naar Amerika met hun 8 kinderen. Zij waren betrokken bij een ramp op het meer van MICHIGAN en verdronken daar met 5 van hun kinderen. Famileleden van hen emigreerden niet.

J. Wissink, Vlaardingen

Vraag 96-20 (zie ook 96-19)

2. Jan Willem SIKKINK emigreerde, na de dood van zijn vader Hendrik, met zijn moeder Anna Catharina te STRAKE in 1856 vanuit Winterswijk. Jan Willem's broer, genaamd Berend Willem, bleef in Nederland en kreeg nakomelingen. Waarvan er ook weer 3 emigreerden.

Elke aanwijzing over 96-19 en/of 96-20 is welkom.

Jan Wissink, Vlaardingen

Vraag 96-21

Op 19-3-1818 werd in de gemeente Losser geboren: Janna PRIK. Zij huwde aldaar op 16-7-1842 Gerrit Jan KOERTSHUIS, die op 19-11-1883 in Losser is overleden. Janna Prik woonde toen nog in Losser. Gaarne datum en plaats van haar overlijden.

J.H. Borgman, Denekamp

Vraag 96-22

Van Everardus ALINK (ALINCK) en Maria Christina LINTHUIS (LINTHUIJS) zijn gedoopt te Oldenzaal: Nicolaus (30-3-1702) en Johanna Catharina (9-1-1704). De familie was Rooms-Katholiek. In Oldenzaal kwam de naam Alink in het midden van de 18e eeuw veel voor. Personen van die naam vond men in die tijd ook al veel in de stad Amsterdam. Heeft iemand gegevens over bovenstaand gezin en hun voorouders?

B.D. van der Meulen, Drachten.

VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.

Zaterdag 13 april 1996.

F.C. Walhof

Op zaterdagmiddag 13 april mochten wij dhr. Berns van het Amsterdamse P.J. Meertensinstituut voor Dialectologie, Naamkunde en Volkskunde welkom heten. Hij sprak die middag over naamkunde en genealogie. Naamkunde houdt zich o.a. bezig met het ordenen van namen. Elke persoon is een individu en de naam dient om hem te identificeren. De namen zijn monoreferentieel; ze verwijzen naar één iets (het woord tafel kan op verschillende tafels van toepassing zijn). De naam Berns kwam die middag 2x voor. Alleen de ene Berns woonde aan de Prinsengracht in Amsterdam en de andere Berns woonde in Enschede. De naamkunde (onomastiek) houdt zich behalve met persoonsnamen (antroponymen) ook bezig met veld- en plaatsnamen (toponymen) en waternamen (hydronymen). Om verklaringen te vinden moet men verschillende dingen weten. Bij plaatsnamen is de geschiedenis van belang, terwijl men er bij de veldnamen de bodemgesteldheid en eventueel de archeologie bij moet betrekken. Bij familienamen zijn de DTB's, de heiligenkalender en genealogisch onderzoek van belang.

Bij de persoonsnamen kan men verschillende periodes in naamgeving onderscheiden. De Germaanse namen zoals Bern-hard en Hade-wich zijn het oudst.

In de 12e eeuw kwam vanuit het zuiden de naamgeving a.d.h. van de heiligenkalender in zwang. De doopnaam richtte zich naar de heilige van de dag. In Friesland hield men echter vast aan de eigen Friese namen. In de 16e eeuw kwam er tijdens het concilie van Trente de verplichting om kinderen bij de doop een heiligennaam te geven. Andere namen werden gelatiniseerd. Jaap werd zo Jacobus.

Hele namenlijsten werden zo gemaakt om Nederlandse en Friese namen als Jelle, Hendrik en Froukje een passende Latijnse pendant te geven. Ondanks de reformatie bleven de heiligennamen bestaan. Er kwam bij de doopnamen wel een verschil in de verschillende geloven. In katholieke kringen week de roepnaam bijna altijd af van de doopnaam, terwijl de doopnaam in reformatorische kring ook de roepnaam werd. Tot 1970 was het geven van namen geregeld. Sinds dat jaar staat het ieder vrij het kind zo te noemen zoals men het wil. Ongepaste namen blijven echter uit den boze.

Als oudste familienamen kom je de bij- en toenamen tegen. De Napoleontische wet die in 1811 iedereen opriep om een familienaam aan te nemen was vaak een consolidatie van namen. De meeste namen lagen al vast via b.v. de DTB's. Slechts enkelen dachten dat de besluiten na Napoleon wel weer werden afgeschaft, zodat ze hun vreemde naam wel weer konden opgeven. Jammer voor hen vond dit echter

niet plaats, zodat verschillende families nu met wel erg vreemde namen rondlopen. In 1885 publiceerde Johan Winkler een boek over de Nederlandse geslachtsnamen. Dit is ondertussen een standaardwerk geworden omdat er na 1811 bijna geen nieuwe Nederlandse geslachtsnamen meer zijn bijgekomen. De nieuwe namen die nu ontstaan, ontstaan door naamsverandering of immigratie. Bij de familienamen vindt men veel plaatsnamen. Van Keulen, Van Alsté, van Deutekom (Doetinchem), van Stolk (Stolwijk), Woerkom (Woudrichem), Joustra (Joure) of Van Oss geven aan waar men naar de voorouders moet zoeken. Opmerkelijk is dat in Zwitserland en Nederland het voorvoegsel von/van geen adellijke afstamming betekent, terwijl in Duitsland von juist aangeeft dat je van adellijke afkomst bent. Namen zoals Van de Roos (gevelsteen), Kroon (herberg), Beek, In het Veld zijn adresnamen. Ook beroepsnamen zoals Bakker, Bakker(s), Visser(s), Korver, Vleeshouwer, Slachter, Wannemaker of Schreuder, Schreuder, Schreur, Schrörs (kleermaker) kan men als familienamen aantreffen. Of de geestelijke- en lichamelijke eigenschappen waaraan mensen hun familienaam ontleen altijd met plezier zijn aangenomen valt te bezien. De Rooie, De Bultenaer, De Witte, de Goede, De Lange, Den Kwaadsteniet zijn voorbeelden voor zulke namen. De afstammingsnamen als Janszoon, Jansze, Jans of Jansen komen ook vrij veel voor.

Na deze uiteenzetting over namen ging de heer Berns in op de Volkstelling van 1947. In het Meertensinstituut zijn van deze volkstelling de briefjes met de namen bewaard gebleven. Een uitwerking van deze briefjes is o.a. het Repertorium van familienamen in Nederland). Nederland telde in dat jaar ca. 9,2 miljoen inwoners. Overijssel met 52 gemeenten (zonder Urk en de N.O.P.) werd door zo'n 650.000 mensen bewoond.

Deze 650.000 hadden 29.575 familienamen (in NL ca. 150.000 familienamen). In Overijssel werd een familienaam gemiddeld door 21,6 mensen gedragen. (Groningen 25,7, Drente 21,36 en Gelderland 23).

Typische namen voor Overijssel zijn de namen op -ink en -ing (9,16% van de namen, Friesland 0%, Groningen 3,52% en Gelderland 5,78%). Ook de voorvoegsels te, ten en ter scoren met 2,79 % hoog. En wat te denken van het achtervoegsel -huis dat bij 3,98% van de familienamen voorkomt (Friesland < 0,33%, Groningen 0,59%, Drente 0,85 en Gelderland 1,7%). Ook het achtervoegsel -belt (Meulenbelt, Vossebelt etc.) is een Overijsselse verschijning.

Bij de uitwerking van de VT 1947 heeft men de namen ook gerangschikt naar frequentie. Heeroma heeft de familienamen die door meer dan 100 personen gedragen worden kernnamen genoemd. In Overijssel zijn er 218 kernnamen. Enschede voert de lijst aan met 51 kernnamen b.v. Wooldrik, Bervelo en Achterberg. Haaksbergen bezit er 19 en Almelo 18. Door deze rangschikking is het mogelijk te bepalen waar een familienaam heel frequent voorkomt. Zo heeft de familienaam Wormmeester de hoogste frequentie in Groningen. Niet zo vreemd als men bedenkt dat de naam Wormmeester oorspronkelijk Woarmeester (=sluiswachter) betekent. De naam Lataster (La Taste) is een typisch Kerkraadse naam die alleen in deze gemeente voorkomt en daar een kernnaam is.

Genealogisch onderzoek brengt vaak aan het licht hoe een naam is ontstaan. De familie Beentjes duikt in 1705 in West-Friesland op. Door onderzoek blijkt de naam oorspronkelijk Beentchen (=Berendje) geweest te zijn. Ook Engelse en Schotse namen werden vaak verbasterd. Frewin werd Fruin, en de familie Verbaas uit Hellendoorn moet naar Schotland om daar de familie Forbes te bezoeken. Potjewijd een gekke naam uit 1811? Nee, niet als je bedenkt dat deze naam uit Litauen komt en daar voorkomt als Puodinai(t)is (=pottenbakker). Ook Latijnse namen zijn gemakkelijk te herkennen. Albinus (=de Wit), Arnoldi (=zoon van Arnold), Wiardi, Sybrandy, Staphorstius, Winsemius, Piscator (=Visser), Bruinius, Bakkerus, Molanus, Visius etc. zijn voorbeelden voor dit soort namen. Als laatste noemde de heer Berns nog even kort de familienaam Rhemrev. Altijd gedacht aan Oost-Europa? Mis, de naam komt uit Indië.

De heer Vermeer verwekte een kind bij een inlandse vrouw en het kind kreeg de omgekeerde versie van de vadersnaam. Ook in Suriname kwam men deze omkering van namen tegen.

Bent u geïnteresseerd geraakt in het Meertensinstituut? Dan kunt u telefonisch contact opnemen voor een afspraak. Per keer kunnen 2 bezoekers aan de Keizersgracht 569 - 571, 1017 DR AMSTERDAM terecht. Het instituut is geopend tijdens werkdagen van 10.00 - 17.00 uur.

Schriftelijke aanvragen voor informatie kunnen jammer genoeg niet in behandeling genomen worden omdat dit de mankracht en de financiële draagkracht van het Instituut te boven gaat.

Literatuur:

F. de Brabandere, Woordenboek van de Vlaamse familienamen (2 delen)

R.A. Ebeling, Voor- en familienamen in Nederland.

J. van der Schaar, Voornamenboek. Het Spectrum, 1964.

J. Winkler, Nederlandse Geslachtsnamen, (oorspronkelijk 1885) in herdruk Regio Boek Neerrijnen (ISBN 90 5359 087 0)

EEN VERRASSEDE VONDST: PARENTEELSTATEN

Harry Mensink, St. Isidorushoeve

Onlangs was ik op bezoek in het gemeentearchief van Vriezenveen. Ik had mijn zwager beloofd wat genealogisch speurwerk rond de familienaam Bramer te verrichten.

Aangezien dit mijn eerste bezoek aan dit archief was werd ik even wegwijs gemaakt door een vriendelijke heer van de afd. Interne zaken. Hij wees me terloops ook op de aanwezigheid van vier dikke boeken, getiteld:

PARENTEELSTATEN VRIEZENVEENSE FAMILIES, samengesteld door de heer L.J. Jonkers, oud huisarts te Velp.

Wat was ik blij met deze informatie: in een paar uur was ik klaar met het verifiëren van mijn reeds verzamelde gegevens over de familie Bramer en kon ik de parenteelstaat van mijn zwager samenstellen tot zes generaties terug.

Deze voormalige Vriezenveense huisarts heeft met veel accuratesse en gedrevenheid een groot aantal Vriezenveense geslachten uitgeplozen. Hij heeft daarbij dankbaar gebruik gemaakt van de vele, vaak komisch klinkende huis- en bijnamen (zie de lijst Bijnamen in Vriezenveen, TG 95/3-95/4 en 96/1).

Zo kwam ik naast de bijnaam 'n Schöpp'n (de tak van mijn zwager) nog de vermeldingen Halfies, Gjött'n, Kieften, Rugge, Toet'n en Roe'stat tegen.

Hij heeft de parentelen variërend van 2 tot 8 generaties uitgewerkt. De gegevens gaan soms terug tot ca 1680. Achter de parenteelstaten heeft dokter Jonkers soms nog aantekeningen betreffende genoemde families vermeld.

Latere genealogisch/historische onderzoekers uit met name Vriezenveen hebben zijn verzamelde parentelen aangevuld met tal van gegevens uit voornamelijk rechterlijke archieven, artikelen uit kranten of weekbladen, enz.

De parentelen en aanvullende gegevens zijn gekopiëerd en in vier banden verzameld. Bij heel wat vermelde personen vinden we als plaats van afkomst niet Vriezenveen vermeld maar een naburige plaats of zelfs verderweg gelegen oorden: Bruinehaar, Wierden, Geesteren(O), Mander, Tubbergen, Oldenzaal, Zenderen, Amsterdam, Breda.

'Twente Genealogisch' nr. 4 (1996)

Misschien kan het ook voor u de moeite waard zijn deze bron te raadplegen. Wie weet heeft u evenveel geluk als ik en kunt u zich heel wat zoektijd besparen. Om u een indruk te geven van de grote hoeveelheid namen in deze genealogische bron vermeld ik ze hieronder in alfabetische volgorde. Een dubbel-naam betekent vaak een alias of een naamsverandering in de parenteel.

Deel 1: A t/m C

van der AA - Aalderink - Abbink/Alberts - Aman - Arends - Baltes (o.g. Boltwedder en Kruis) - Auken - Bakhuis - Bakker - Barfde - van der Beek - Berkhoff - Beune - Boeschen/Timmer - Bodde/Snijder - Bokdam - Bos/Waenders - Bosch/van den Bosch/Berends - ter Braake - Bramer - Brink - Broekhuis (de Potse) - Broertje(n) - Brouwer - ter Brugge - Bruins - Brunink - Buterman - Camp (Campberends) - Coes (Koes) - Companjen/de Jager

Deel 2: D t/m I

Dekker - Derk(sen)/Meinderts - Dijkers - Dodde - Does/Hopster - Doornbosch - Drost - van Dijk - Ekkel - Elfers - Engberts/Engberink - Enthe/Entjes - Engels - Eupe - Eshuis - Evers - Evertman - Fik - Fikkert - Fineman - Fleege - Fokke - Folbert - Fredriks - Fronten - Funten - Haring - Harnig - Heetkamp/Heitkamp - Hoek - Hekhuys - Hoff(man) - Holland - Hopster - Hospers - Hulshof(f) - Jacobs - Jannink

Deel 3: J t/m N

Jansen - Jansen/Snijder - Jansen/Eupe - (Jaspers) Fayer - (de) Jon(c)ker - (Jansen) Jonkman - Joost - Joostink - Kamphuis - ten Kate (Caete) - Keep - Keizer - Kelder - Kenkhuis - Berends/Kesler - Klump(ers) - Claassen - Kluppel(s) - Knol - Kobes - Coers(en)/Koors/Coorsen/Koerssen/Koertsen - Coop/Koops- Koster - de Kroezen - Konings - op de Kooy(e)/Kooyker - Keppeling/Koppelman - Cremer/Kreemer - Krigt/Krikken - Crol/ Crul/Cromneuze - Kruys (gegevens Mr.R.E.Hattink) - Landhuis - de Lange - Leemans - Leenders - Letteboer - Leunk - Leus(huis) - Loohuis - Lubbert(s)/Claassen - Luit - Maat - Meenderink - Meyer - Mentsen (schoolmeester te Sibculo) - van den Toren/van 't Meulenbelt - Minne - Miskotte - Moss - Mulder - Mollink/Möllink/Meulink - Nieboer - Nilant- Niphuis - Heeltjes/Nijboer - Nijkamp - Nijland

Deel 4: O t/m Z

van Olden/(van) (de) Olden - Jansen/Olyslager - Jansen/Onweer - van Oosterwijk - Otten - Snijder/Oudendijk - Pape - Pereboom - Persoon - Peuver - Pil(l) - Pley - post - Evertman/Post - Pot - Pouwels - Prinsen - Ramerman - Raphuys/Rappert - Rierink - Roelofs(en) - Ruhof/Ruwhof/Rohof/Jansen of Mennussen/Rozeboom - van 't Rot(h) - de Ruitter - van de Schelfhorst - Scherphof - Scheeper(s) - Schipper(s) - Schoe(n)maker - Schol(l) - Scholten - Schuurman - Baltes/Boltwedder/Slot - Smelt - Jansen/Smit - Dekker/Smit - Geers/Smit - Smoes - Spiekers/Spijker -

Coops/Spijker - Stegeman - Stenvors/Stenforts - Steunebrink - Stevens -
Jansen/Stik(1812) - Stroomer/Struemer - Telman - Tonissen/Teunis - Teussink -
Timmer - Tromp - (Nijen)Twilhaar - (Jansen)Tijhof - ten Veldhuys - Veneman -
Verenhuis/Verenjans - Vetker - Volkers - de Vries - Snijder/de Vries -
Vrijling(h) - Vrielink - Vugteveen - Werners/Waanders - Webbink/Webben - Wessels
- Weyteman - Keep/Wichers - Willems/Roelofs- Wilderink - Wild(t)vank - Winkel -
Winter - Witvoet - Geertsen/de Wit(te) - Weyers - Soomer/Zomer

N.B.: Het zou aardig zijn als ik u met deze opsomming van dienst ben geweest.
Laat u in dat geval eens iets van u horen in Twente Genealogisch. Dat is
contactbevorderend, aardig voor de informant en leerzaam voor (vooral)
beginnende speurneuzen.

OPROEP!

Mocht u in het bezit zijn van een nog onbekende, genealogische bron of een
dergelijke bron ontdekken, schroomt u dan niet, daarvan in Twente Genea-
logisch melding te maken.
Ook al denkt u misschien, dat het niet de moeite waard is. Neemt u eventueel bij
twijfel even contact op met de redactie. U weet maar nooit, wie u er een plezier
mee doet.

NIEUWE PUBLICATIES

F.C. Walhof

"Gott betert desen tidt"

Onder deze titel (met als ondertitel: "Jonker Sweder Schele: ooggetuige van de
Tachtigjarige oorlog") kwam in november 1995 een boek van de hand van de heren
De Bakker en Schlüter op de markt. Naast de wetenschappelijke editie is er een
ook meer populaire editie in de handel gekomen.
Sweder Schele van het Weleveld (geb. Borne/Weleveld 2-9-1569 - overl. Welbergen
(D) 28-5-1639, begr. te Borne) schreef gedurende zijn leven een kroniek. Over
een periode van 40 jaar noteerde hij op ca. 1800 pagina's het wel en wee van hem
en zijn familie. Hij woonde op de havezate het Weleveld bij Borne en was een
belangrijke persoon in de Overijsselse politiek ten tijde van de Tachtigjarige
oorlog. In zijn kroniek beschrijft hij uitgebreid de moeilijkheden, waarmee hij
te maken had. De oorlog tegen Spanje, maar ook de pest en het feit dat hij door
zijn geloof (Luthers) werd tegengewerkt komen uitgebreid aan bod. Ook vindt men
zijn denkbeelden in de kroniek terug. Zijn opvattingen over vrouwen en het
huwelijk, opvoeding van kinderen, zedelijk gedrag, geloof en ongeloof worden
duidelijk in zijn geschriften.
Het boek geeft een duidelijk beeld van de opvoeding van een adellijke persoon in
de zeventiende eeuw. Reizen naar het buitenland en studies aan gerenommeerde
universiteiten in Duitsland, Frankrijk en Italië behoorden tot de basisopvoeding
van een edelman. Indien men niet ging studeren volgde men vaak een militaire
loopbaan.

'Twente Genealogisch' nr. 4 (1996)

Aan het eind van het boek is een korte genealogie Van Weleveld en van Schele van Weleveld opgenomen. Tevens is er een bibliografie opgenomen en een index op familienaam.

Verder treft u in het boek verschillende afbeeldingen aan. Schilderijen, wapenafbeeldingen, kaarten en foto's van de verschillende woningen van de familie verfraaien het boek.

Wie meer wil weten over het moeilijke leven ten tijde van de Tachtigjarige oorlog moet beslist dit boek niet overslaan. Het is één van de weinige autobiografische geschriften uit deze tijd, die bewaard gebleven zijn.

Uitgaven Graafschap Bentheim

Ons lid dhr. Th. Davina uit Nordhorn heeft in de laatste jaren enorm veel werk verzet bij de transcriptie van verschillende DTB's in de Graafschap Bentheim. U kunt nu uw eigen genealogische bibliotheek aanvullen met 19 boeken.

1. Brandlecht doop 1658 - 1814 (zonder index)
trouw 1677 - 1778 (zonder index)
overl. 1658 - 1814 (zonder index)
2. Bentheim doop 1690 - 1763 (zonder index)
trouw 1594 - 1800 (zonder index)
overl. 1618 - 1804 (zonder index)
3. Emlichheim doop 1664 - 1882 (+ index op naam en jaar)
4. Gildehaus doop 1664 - 1753 (zonder index)
5. Gildehaus trouw 1664 - 1810 (zonder index)
6. Ohne doop 1694 - 1821 (zonder index)
trouw 1694 - 1874 (zonder index)
overl. 1694 - 1820 (zonder index)
7. Uelsen doop 1725 - 1875 (+ index op naam en jaar)
8. Brandlecht doop 1658 - 1814 (met index)
9. Nordhorn doop 1692 - 1800 (+index)
10. Nordhorn trouw 1714 - 1800 (+index)
11. Nordhorn overl. 1714 - 1800 (+index)
12. Nordhorn doop 1800 - 1850 (+index)
13. Nordhorn trouw 1800 - 1850 (+index)
14. Nordhorn overl. 1800 - 1850 (+index)
15. Adressen für Ahnenforschung (dit bestand wordt voortdurend aangevuld en aangepast).
16. Emigranten aus der Grafschaft in die USA von Frau Harger.
17. Trauungen von Bürgern der Grafschaft Bentheim in den Niederlanden 1600 - 1811.
- 18.2 Bände: Bentheimer und Emsländische Ahnenlisten (EBAL) (mit Index).
- 19.6 Bände: Emsländische und Bentheimer Familienforschung (EBFF) (mit Index).

Alle boeken zijn bij dhr. Th. Davina, Pestalozzistraße 137, D-48527 Nordhorn te koop. Als u schrijft, denkt u dan wel even aan een postzegel. In Duitsland is de porto voor een brief DM 1,-.

Bellen kunt u ook 0049.5921.34612. (goedkoop grenstarief voor inwoners van het Telecom-district Hengelo + omgeving Hardenberg)

Boek parenteel familie Fidder

Op 18 januari 1997 verschijnt bovengenoemd boek, waarin de geschiedenis van de familie Fidder behandeld wordt van 1660 tot heden. Het bevat ook namen als Van de Brink, Docter, Davids, Eijbrink, Huizing, Leusink, Martens, Vlieger etc. Prijs f. 75,-- bij voorinschrijving tot 31 oktober a.s. Inlichtingen bij mevr. M. Martens-Niemeijer, Vincent van Goghlaan 59, 7545 RL te Enschede, tel. 053-430 27 31.

BESTUURSMEEDEDELINGEN.

F.J.M. Agterbosch

IN MEMORIAM J.C. Goudswaard

Op 23 juli j.l. is na een korte ziekte overleden ons medelid de heer J.C. Goudswaard uit Almelo. De heer Goudswaard was een trouw bezoeker van onze bijeenkomsten en had voor eenieder een open oor. Naast genealogisch onderzoek naar zijn eigen familie deed hij nationaal onderzoek naar het voorgeslacht van ons Koningshuis. Hiervan heeft hij een aantal landelijk bekende diskettes uitgebracht. De heer Goudswaard heeft vlak voor zijn dood zijn gehele databestand aan de Genealogische Databank Twente geschonken. De heer Poelarends en de voorzitter hebben mede namens de afdeling afscheid van hem genomen.

JAARBOEK TWENTE 1997

Eind oktober verschijnt het Jaarboek Twente 1997, het zesendertigste in de reeks. In de winkel gaat het boek f 22,50 kosten, maar onze leden kunnen het voor de afhaalprijs van slechts f 18,-- bij voorintekening (tot 25 oktober resp. in overleg met de penningmeester) bestellen via de bestelkaart. Deze bestelkaarten zijn op de afdelingsbijeenkomsten verkrijgbaar. Verdere inlichtingen bij Ton Kwaaitaal, adres en telefoonnummer op de binnenzijde van het voorblad.

BERICHT VAN DE PENNINGMEESTER

De penningmeester vraagt aan de abonnees van Twente Genealogisch hun abonnementsgeld ad f 15,00 voor 1997 vóór 1 januari a.s. over te maken op onze postbankrekening. Zie rekeningnummer op de binnenzijde van het voorblad.

BOEKENCOLLECTIE

Onlangs ontving het bestuur van mevr. P.J.C. Elema, Peizerweg 70/14, 9726 JN Groningen een brief waarin ze meedeelt, haar boekencollectie te willen afstoten, waaronder een niet zo lang geleden verworven verzameling archiefinventarissen. Voor deze op een veiling aan te bieden, geeft ze mede-genealogen de kans boeken te kopen. Geïnteresseerden kunnen onder opgave van de provincie(s) waarvoor belangstelling bestaat een lijst vragen onder bijsluiting van twee postzegels van f 0,80.

GENEALOGISCHE DATABANK TWENTE (GDT).

F.J.M. Agterbosch

De Genealogische Databank Twente heeft veel gegevens, die hoofdzakelijk zijn aangedragen door leden van de afdeling. De databank heeft dan ook voornamelijk complete bestanden van genealogen die in Twente onderzoek doen of hebben gedaan. De Genealogische Databank Twente is ter inzage aanwezig in het Genealogisch Informatiecentrum Twente (GIT) in het Elderinkshuis in Enschede. Voor adres zie de binnenzijde van het voorblad.

Het bestuur zou graag van iedereen die onderzoek doet in ons werkgebied de gegevens willen verkrijgen.

Wilt u zelf gegevens uit deze databank verkrijgen, dan kunt u deze schriftelijk aanvragen bij de (voorlopige) databankbeheerder. Hierbij dient u een aan u zelf geadresseerde envelop (A5) met 2 keer 80 cent aan postzegels in te sturen.

Het bestuur gaat er vanuit dat u door te vragen naar informatie uit deze databank, het belang ervan onderschrijft.

Het gevolg hiervan zou moeten zijn dat u uw gegevens, voor zover nog niet gedaan, aan de databank doet toekomen. Vermeldt u hierbij tevens of uw gegevens in ons Contactblad Twente Genealogisch mogen worden opgenomen. Hierdoor kan er een netwerk van contacten ontstaan.

De (voorlopige) databankbeheerder is Frans J.M. Agterbosch. Voor het adres zie de binnenzijde van het voorblad.

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

Publicaties.

Nummer Omschrijving

- 1 Trouwboek Haaksbergen (RK) 1732-1808 Transcriptie en Index.
- 2 Doop- en Trouwboek Geesteren (O) (RK) 1768-1834 Gezinslijsten en indexen.
- 3 Volkstelling Oldenzaal Stad 1748 Transcriptie en index.
- 4 Volkstelling Oldenzaal Ambt 1748 Transcriptie en index.
- 5 Doopboek Lossen (RK) 1e Helft 1716 - 1765 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 6 Doopboek Lossen (RK) 2e Helft 1766 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 7 Doopboek De Lutte (RK) 1799 - 1812 Transcriptie en index op dopelingen, hun ouders en getuigen.
- 101 Index "Historie van de Marke Gammelke"
- 102 Index "De hoven en erven in de Marke Noord Deurningen"

Publicatie 1 t/m 7 = f 25,00 excl. verzendkosten f 7,50.

Publicatie 101 en 102 = f 5,00 excl. verzendkosten f 7,50.

Diskette nummers 1 t/m/ 7 = f 20,00 excl. verzendkosten f 7,50.

Indien een publicatie en een diskette tegelijk besteld worden, zijn de verzendkosten eveneens f 7,50. Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten ook f 7,50.

Op de diskette staat de publicatie in de vorm van een elektronisch boekje en is zo direct te raadplegen. Er is geen diskette beschikbaar van de publicaties 101 en 102.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch 1985 t/m 1995 = f 3,00 per los nummer en f 10,00 per jaargang van 4 boekjes elk, excl. verzendkosten van f 2,50.

Register op TG 1985 t/m 1990 = f 3,00, excl. verzendkosten van f 2,50

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten of aan te vragen (s.v.p. retourpostzegel insluiten) bij: A.P.C. Kwaaitaal Dennenbosweg 17, 7556 CB Hengelo (O) tel. 074 - 243 40 02. Op dit telefoonnummer zijn de uitgaven ook telefonisch te bestellen. U kunt uiteraard ook de boeken/diskettes zonder verzendkosten afhalen op de bijeenkomsten of bij de heer A.P.C. Kwaaitaal.

REGISTER OP TG 1991 T/M 1995

Rond de jaarwisseling zal het register op de jaargangen 1991 t/m 1995 van Twente Genealogisch worden uitgegeven.

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).

J.H. Borgman

GIT VAN START GEGAAN

Zoals eerder aangekondigd is het Genealogisch Informatiecentrum Twente op vrijdag 6 september jl. in gebruik genomen. Dat gebeurde in de kamer in het Elderinkshuis, waar het GIT onderdak heeft gevonden.

In zijn welkomstwoord maakte dhr. Roeloffzen, vice-voorzitter van het Van Deinse Instituut, duidelijk dat het GIT als een zeer welkome aanvulling op de functie van het Elderinkshuis wordt beschouwd; hij zegde alle medewerking toe voor een goed functioneren van het GIT, dat hij de derde 'poot' van de activiteiten van het huis noemde.

Het officiële startsein voor het GIT werd daarna gegeven door dhr.

F. Agterbosch, voorzitter van de NGV-afdeling Twente. Uiteraard toonde hij zich zeer content met deze nieuwe activiteit van 'zijn' afdeling, waarnaar ook al geruime tijd was uitgekeken. De afdelingsvoorzitter sprak dan ook de verwachting uit, dat vele genealogen gebruik zullen gaan maken van de service en de onderzoeksmogelijkheden die het nieuwe centrum biedt.

In dit verband wordt opgemerkt, dat het GIT thans nog zeker niet als 'voltooid' kan worden beschouwd. Zo zijn de kranten-advertenties nu nog niet opgenomen (er wordt aan gewerkt).

Ook ontbreken nog een paar belangrijke naslagwerken. Daarnaast zal het centrum bij de tijd moeten blijven door regelmatige aanvulling van tijdschriften en andere periodieken.

Het GIT is geopend elke vrijdagmiddag van 13.30 uur tot 17.00 uur.

SCHENKINGEN:

- Een namen-index op de dopen 1658-1813 en huwelijken 1677-1778 in de Ev. Ref. kerk in Brandlecht (D), samengesteld door Theodor Davina in Nordhorn, werd ons geschonken door de Emsländische und Bentheimer Familienforschung (E.B.F.) in Meppen (D).

- De familieraad, p/a dhr. J.G.A. Kerkhof te Hengelo, schonk ons o.a. de 'Berend HEIJMERINCK Kroniek', jaargangen 1 t/m 6 ged.(1966).

- Waardebon van AVER (Genealogische vereniging van de UT te Enschede).

- De familie De Jong-de Roo te Zuid-Scharwou schonk ons het boek 'De geschiedenis van het geslacht WEIJSCHUDE(WEISCHUDE) door de eeuwen heen, van ca. 1300 t/m 1995'. In de volgende TG zal een bespreking worden opgenomen.

- Van onze drie NGV-leden, welke de afgelopen zomer meewerkten aan het programma 'Stambomen' van Radio Oost ontvingen wij acht boekwerkjes (incl. kopieën van

acten) met bijbehorende Pro-Gen bestanden inzake de onderzochte families. Het betreft hier de namen:

OLTHOF, TANKE, LUSTHUSZ, LEFERINK, TUKKERS, LINTHORST, OUDE HAMPSINK en VANEKER

- Door uitwisseling met de E.B.F. hebben wij de volgende boeken (welke ook als bestand met zoekfunctie op onze databank staan) voor het GIT ontvangen:

- Gildehaus doop 1664-1753 zonder index
- Gildehaus trouwen 1664-1810 zonder index
- Ohne doop 1694-1821 zonder index
- Ohne trouwen 1694-1874 zonder index
- Ohne overl. 1694-1820 zonder index
- Uelsen doop 1725-1785 index op jaartallen (van dhr. Boerrigter, Geleen)
- Emlichheim doop 1664-1885 index op jaartallen (idem)
- Brandlecht doop 1658-1814 zonder index
- Brandlecht trouwen 1677-1778 zonder index
- Brandlecht overl. 1658-1814 zonder index
- Diverse Twentse computerbestanden voor de Genealogische Databank Twente uit het hele land.

Voor al deze schenkingen ten behoeve van het GIT willen wij de gevers graag heel hartelijk bedanken!

CONTACTDIENST

F.J.M. Agterbosch

Zoals reeds in de vorige TG meegedeeld is de nieuwe CALS voor de afdeling Twente dhr. J.L. Verschuur uit De Lutte.

U kunt uw gegevens voor de Contactdienst naar het ondergenoemd adres sturen. Tevens kunt u op dit adres aanvragen indienen voor namen uit de contactdienst. Voor het insturen en aanvragen van namen is het aan te bevelen zoveel mogelijk gebruik te maken van het groene formulier, dat aanwezig is op de bijeenkomsten en in ons Genealogisch Informatiecentrum Twente (GIT) in Enschede. Tevens kan het formulier worden aangevraagd bij dhr. Verschuur.

Het bestuur heeft de totale contactdienst-gegevens op papier uitgeprint, voor gebruik zowel bij de bijeenkomsten als permanent in ons Genealogisch Informatiecentrum Twente in het Elderinkshuis in Enschede.

Coordinator AfdelingsLeden Service (CALS)

Dhr. J(an) L. Verschuur, Pastoor Geerdinkstraat 2, 7587 AR De Lutte.

ACTIVITEITEN-AGENDA

J.H. Elfers

De (reguliere) lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede.

Vanaf 13.00 uur is de Genealogische Databank Twente, de NGV contactdienst, de Dienst Informatie en Promotie (DIP) van de NGV en de leestafel aanwezig. Deze laatste bevat veel geschreven tekst en bronnen uit ons werkgebied. Tevens is voor eenieder de mogelijkheid haar/zijn gegevens te presenteren.

Seizoen 1996/1997

Zaterdagmiddag 12 oktober 1996.
Mevrouw H.M. Aben-Nederpeld, Nijmegen.

BELASTING GESCHIEDENIS.

Mevrouw Aben-Nederpeld zal ons vertellen wat en hoe onze voorouders belasting moesten betalen en hoe genealogen van deze gegevens gebruik kunnen maken. Er zal uitgebreid worden ingegaan op de vele vormen van belasting heffen in de loop van de geschiedenis. Ook zal zij aanduiden waar en hoe in deze gegevens onderzoek kan worden gedaan.

Zaterdagmiddag 9 november 1996 om 14.00 uur (zaal open 13.00 uur) in Centrum "DE SPIL", Deldenerstraat 84 in Borne.

OPEN CONTACTMIDDAG.

Deze middag is voor persoonlijke presentatie van gegevens. Iedereen is welkom, ook niet-leden en genealogie-groepen van ander historische verenigingen. Voor deze laatste groepen geldt dat even contact moet worden opgenomen met het secretariaat. Uiteraard is de Genealogische Databank Twente aanwezig en al hetgeen in de aanhef van de activiteiten-agenda staat. Neem uw gegevens mee en gebruik deze middag voor contacten en uitwisseling.

Zaterdagmiddag 14 december 1996.
De heer C. Sellenraad, Oss.

DE VERLOREN SOLDAAT GEVONDEN.

Deze lezing gaat over het zoeken naar een militair en zijn militaire loopbaan.

Zaterdagmiddag 11 januari 1997.
De heer Mr. R.F.A. Rorink, Almelo.

VERBONDEN DOOR DE ECHTE.

Het betoog van de heer Rorink gaat deze middag over hofhorigheid.

Overige data voor het komende seizoen:

zaterdagmiddagen 8 februari 1997 (o.a. de afdelingsledenvergadering) en 8 maart 1997. (noteer ze vast in uw agenda)

Grote contactdag, met deelname van Historische- en Heemkunde-verenigingen uit onze regio, op 12 april 1997 de gehele zaterdag in de "Bijenkorf" in Borne.

De laatste lezing van het seizoen is op zaterdagmiddag 10 mei 1997.

AANKONDIGINGEN.

In deze rubriek wordt beknopt aangegeven of er in en om ons werkgebied voor genealogen interessante aankondigingen aanwezig zijn. Ieder kan haar/zijn verslag voor deze rubriek inleveren bij de redactie.

- De NGV afdeling Computergenealogie houdt op 6 november in de Reehorst te Ede van 10.00 - 16.00 uur de jaarlijkse computerdag. Vóóraanmelding is noodzakelijk.

- De Pro-Gen Gebruikersgroep houdt op 30 november van 10.30 - 15.00 uur een bijeenkomst in het Hervormd Centrum, Pr. Julianastraat 8 in Ommen. Het thema zal 'onderzoek in Duitsland' zijn. Vrije toegang voor iedereen.

LEDENMUTATIES (maart t/m augustus 1996)

NIEUWE LEDEN:

124255 Tijman op Smeijers IJsvogelstraat 3 7587 BJ De Lutte
124402 Ch. Sieverink Diepenbroeckstraat 3 7512 DE Enschede
124403 B.J.J. Engbers Kampioenstraat 8 7535 BJ Enschede
124405 H.F. Arends Hooidijk 15 7661 RA Vasse
124253 R.M. Webbink Duindoorn 8 7421 DC Deventer
124254 C.W. Boink Libellestraat 10 7559 BR Hengelo
124256 J.H.M. Derkman Andoorn 96 7577 AZ Oldenzaal
124257 H.M. Groen Holthuisenbrink 64 7544 MZ Enschede
124258 H. Westenberg Bijvank 44 7681 ZD Vroomshoop
106347 J.J.v.Oostrum-v.d.Laan Flevoplantsoen 2 7607 LX Almelo
124483 B.J. Morsinkhof Rosinkweg 15-a 7481 TH Haaksbergen
124484 M.A.E. Groothuis Marshallplein 48 2286 LN Rijswijk
124485 J.G.A. Kerkhof R.Stolzstraat 15 7558 CJ Hengelo
124578 C.E.E.L.M. Horsthuis Braambos 39 2211 NP Noordwijkerhout
124269 M. Vonder In de Hagen 5 7511 NA Enschede
124630 A.B. Santen De Mors 56 7627 MB Bornerbroek
124673 M.F.A. Mentink Libellestraat 28 7559 BS Hengelo
124674 B.H.M. Oude Elberink Byvanckstraat 32 7573 AX Oldenzaal

ADRESWIJZIGINGEN:

116631 J. Bloemendaal Landstraat 2e 7126 AT Bredevoort
115477 E.J. Grimberg-vd Veer Smalriemseweg 1 4112 NA Beusichem
114710 P. Hylkema D.Kamphuisweg 21 7339 HP Ugchelen
123943 G.H. Banis Twickelerlaan 212 7495 VG Delden
122959 W.M. Beudeker Lonneker Steumke 4 7524 DN Enschede
122347 H.A.C. Bloemen Nieuwe Markt 115 7622 DD Borne
116596 L.J. Bruins De Achterbrink 15 7771 BX Hardenberg
100967 A. Bruinsel Burg. de Beaufortplein 22 7475 AG Markelo
120962 J.A.A. Everink Poortbultenhoek 2 7546 CV Enschede
119024 J. Freke Steenhof 10 7731 ET Ommen
123386 J.L. Hammink Hunenborg 21 7556 MN Hengelo
114736 M.G.G. de Jeu Waalstraat 17 7442 AP Nijverdal
107649 R.J.M. Kamphuis Rob de Vriesstraat 115 7558 SE Hengelo
119191 W. Kuitert Engelbertinklaan 52 7577 JN Oldenzaal
116301 P.S.J.H. Oosten Peperkampweg 8 7491 GC Delden
119440 D.J. Scholte in 't Hoff Burg.K.Aldeslaan 12 7475 DA Markelo
119425 F.L. Scholten Anna Bijnsring 182 7321 HJ Apeldoorn
106996 R.E. Simon Slangenburg 24 7608 RA Almelo
118785 T.A.A. Voogd-Faber Uitterhoevestraat 9 7481 DH Haaksbergen
119472 E.J. Welman Park de Kotten 99 7522 EE Enschede

VAN EEN ANDERE AFDELING:

123779 G. v. Coevorden Stokebrand 399 7206 EX Zutphen
124324 v. Megen-Krommedam Blauwe Hof 43-03 6602 ZT Wychen
124186 G.J.A. Duchateau Mulderskamp 26 7205 BV Zutphen
116312 A.E. Egberts Akkermunt 18 7772 LB Hardenberg
121780 J. v. Spijker-Post Oldenzaalsestraat 5 7551 AM Hengelo

Verzoek van de redactie:

Komt u bij uw genealogisch speurwerk grappige, merkwaardige of zelfs droevige zaken tegen, waarvan u denkt: 'dat zouden ook anderen moeten lezen', stuur ze naar de redactie van TG!

AAN DIT NUMMER WERKTEN MEE:

J.M.S. Küpers-Oude Kempers Kerkhofweg 162 7586 AN Overdinkel
H.F. Mensink Mulderstraat 64 7482 NG Haaksbergen

Genealogisch BBS "De Korenmolen" Almelo 0546-852483 (BBS-nummer)

Zie voor adressen van bestuurs- en redactieleden de binnenzijde van het voorblad.

INHOUD TWAALFDE JAARGANG (1996):

totaal 128 bladzijden.

Artikelen:

Bijnamen in Vriezenveen (deel 3), H.F.Mensink	4
Het Lonneker Markeboek, L.G.Chr. Grabandt	18
De Oldenzaalse archieven, E.J. ten Donkelaar	47
Reglement op geneeskundig onderzoek, J.H.R. Wiefker	50
Verslag excursie, A.M. Hilgerink	60
Eedlike verklaringen, F.L. Scholten	68
Naamsvererving via de vrouwelijke lijn, F.L. Scholten	88
Gemeentearchief Enschede, E.J. ten Donkelaar	86
Een oudbakken renteschuld, F.L.Scholten	89
Het bewogen leven van Johanna Wieffer, J. Küpers-Oude Kempers	104
Een verrassende vondst: parenteelstaten, H.F. Mensink	114

Verslagen van bijeenkomsten:

Grabandt, L.G.Chr.	14, 81
Elenbaas-Bunschoten, E.W.A.	44
Gout,	79
Demoed, H.B.	83
Berns, J.B.	111

Van het bestuur	1, 33, 65, 97
Uit andere periodieken/bladen	33, 67, 99
Aankondigingen	30, 61, 96, 126
Nieuwe publikaties	20, 50, 117
Algemene informatie	37, 69, 101
Genealogische werkgroep Twente	17, 56, 91, 121
Bestuursmededelingen	21, 52, 89, 119
Activiteiten-agenda	28, 59, 94, 124
Schenkingen/buikleen	27, 123
Genealogische Databank Twente	25, 55, 91, 120
Cursus Genealogie	19, 28, 58, 94
Genealogisch Informatiecentrum Twente	26, 57, 93, 122
Contactdienst	124
Vragenrubriek	11, 42, 76, 107
Nieuwe leden stellen zich voor	2, 34, 66, 98

Kwartierstaten, Stamreeksen, genealogieën en parentelen:

Kwartierstaat Lemmink (96-01-K), J.H.J. Egberink	6
Kwartierstaat Lempink (96-02-K), J.H.J. Egberink	8
Kwartierstaat Oude Velthuis (96-03-K), J.H.J. Egberink	8
Kwartierstaat Velthuis (96-04-K), J.H.J. Egberink	10
Kwartierstaat Margaretha ten Thije (96-05-K), E. Rottink	39
Genealogie Teusink (96-06-G), J. Boerrigter	71
Parenteel Wieffer (96-07-P), J. Küpers-Oude Kempers	105

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR	65
NIEUWE LEDEN STELLEN ZICH VOOR	98
UIT ANDERE PERIODIEKEN	99
ALGEMENE INFORMATIE	101
HET BEWOGEN LEVEN VAN JOHANNA WIEFFER	104
GENEALOGISCHE PUBLICATIES	104
PARENTEEL WIEFFER (96-07-P)	105
VRAGENRUBRIEK.	107
VERSLAGEN BIJEENKOMSTEN VAN DE AFDELING.	111
EEN VERRASSEDE VONDST: PARENTEELSTATEN	114
NIEUWE PUBLICATIES	117
BESTUURSMEEDEDELINGEN.	119
GENEALOGISCHE DATABANK TWENTE (GDT).	120
GENEALOGISCHE WERKGROEP TWENTE (GWT).	121
GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).	122
CONTACTDIENST	124
ACTIVITEITEN-AGENDA	124
AANKONDIGINGEN.	126
LEDENMUTATIES (maart t/m augustus 1996)	126
AAN DIT NUMMER WERKTEN MEE	127
INHOUD TWAALFDE JAARGANG (1996): totaal	128 bladzijden.