

NEDERLANDSE GENEALOGISCHE VERENIGING. Opgericht 1944
Correspondentieadres: Postbus 976, 1000 AZ Amsterdam
Bibliotheek en andere diensten: Adriaan Dortsmanplein 3a, 1411 RC Naarden.
Geopend donderdag van 19.30 - 22.00 en zaterdag van 11.00 - 16.00 uur, alleen voor leden.

AFDELING TWENTE. Opgericht 1984. De afdeling bevat de volgende 26 gemeenten: Almelo, Ambt-Delden, Avereest, Borne, Denekamp, Den Ham, Diepenheim, Enschede, Gramsbergen, Goor, Haaksbergen, Hardenberg, Hellendoorn, Hengelo, Holten, Losser, Markelo, Oldenzaal, Ommen, Ootmarsum, Rijssen, Stad-Delden, Tubbergen, Vriezenveen, Weerselo en Wierden.

Genealogisch Informatiecentrum Twente (GIT):
- Elderinkshuis : De Klomp 35 7511 DG Enschede 053 - 433 45 77
Geopend vrijdag van 13.30 - 17.00 uur

Bestuur van de afdeling:

- F.J.M. Agterbosch : Enschedesestraat 146 7552 CK Hengelo (O) 074 - 291 57 59
e-mail : f.agterbosch@wxs.nl
Voorzitter - werkgroep-leider Genealogische Werkgroep Twente - computerzaken - plaatsverv. afgevaardigde
- J.H. Borgman : De Alerdink 20 7591 DZ Denekamp 0541 - 35 22 80
Vice-voorzitter - Genealogisch Informatiecentrum Twente (GIT)
- J.H. Elfers : Varsseveldseweg 11 7131 BG Lichtenvoorde 0544 - 37 78 06
e-mail : jan.herman.elfers@nl.pwcglobal.com
Secretaris - ledenadministratie - 2e penningmeester - contact gastsprekers
- A.P.C. Kwaaitaal : Dennenbosweg 17 7556 CB Hengelo (O) 074 - 243 40 02
Penningmeester - 2e secr. - penningmeester Genealogische Werkgroep Twente (GWT)/Genealogisch Informatiecentrum Twente (GIT)
- E.J. ten Donkelaar : Spreeuwenstraat 3 7557 AJ Hengelo (O) 074 - 291 88 98
Lid - redactie en drukbaar maken Contactblad (TG) - Dienst Informatie en Promotie (DIP)
e-mail : evertjan@wxs.nl
- M.F.A. Mentink : Libellestraat 28 7559 BS Hengelo (O) 074 - 278 06 66
Lid - databankbeheerder Genealogische Databank Twente (GDT) - computerzaken
e-mail : marcel.mentink@obd.nl
- F.C. Walhof : Arubastraat 16 7556 TN Hengelo (O) 074 - 250 44 22
Lid - eindredactie, druk en verzending Contactblad (TG) - contact gastsprekers
e-mail : fc.walhof@roc-on.nl

Afgevaardigde Algemene Ledenvergadering NGV:

- C.A. v. Hoogmoed : Steenbokstraat 24 7557 LG Hengelo(O) 074 - 291 38 12
e-mail : c.a.vanhoogmoed@ub.utwente.nl
Coördinator Afdelings Leden Service CALS (Contactdienst):
- J.L. Verschuur : Pastoor Geerdinkstr. 2 7587 AR De Lutte 0541 - 55 26 77
e-mail : jlverschuur@wxs.nl

NGV-BBS Almelo : 0546-85 24 83 0546-45 59 54
Internet homepage : <http://www.obd.nl/instel/gen/twente/index.htm>

Dit mededelingenblad wordt gratis toegezonden aan de leden van de NGV-afdeling Twente en aan de NGV-leden van de andere afdelingen, die een bijkomend lidmaatschap zijn aangegaan.

Abonnementen op dit blad kunnen worden aangegaan door overmaking van f 15,= uitsluitend op girorekening 5582643 t.n.v. penningmeester NGV te Hengelo. Het in dit contactblad gepubliceerde mag slechts worden overgenomen onder nadrukkelijke verwijzing naar deze bron.

ISSN 1380-0787. Vormgeving F.J.M. Agterbosch.

Voorblad: Watermolen Den Haller te Diepenheim (foto: E.J. ten Donkelaar)

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

VAN HET BESTUUR

F.J.M. Agterbosch

Opnieuw is er een jaar van veel activiteiten achter de rug. De lezingen en contactdagen, de databank en het informatiecentrum hebben, gezien de grote belangstelling, weer vele onderzoekers genealogisch plezier gegeven. Dit geldt evenzo voor één van onze nieuwe computeractiviteiten: de website op Internet. Steeds meer genealogen vinden de weg naar deze nieuwe mogelijkheid van onderzoek. Toch blijven er ook veel mensen genoeg beleven aan het 'ouderwets' genealogisch onderzoek, zonder computer. De afdeling blijft uiteraard ook voor deze leden werk verzetten. Dit is o.a. op te maken uit de nieuwe uitgaven van de Genealogische Werkgroep Twente. Er is opnieuw een aantal bronnen getranscribeerd. Het hoogtepunt voor deze werkgroep is de uitgave van het markeboek Lonneker. Het is de werkgroep gelukt een mooie uitgave te maken van dit historisch belangrijke boek.

In het nieuwe jaar zal de afdeling opnieuw haar tweejaarlijkse genealogische contactdag organiseren. De 'Twentse VoorouderDag', die gehouden wordt op 13 maart 1999, zal opnieuw in het teken staan van de aankleding van de genealogie. Historische- en heemkundeverenigingen uit ons werkgebied zijn hiervoor uigenodigd. Tevens zullen, net als de vorige keer, ook weer veel genealogie ondersteunende activiteiten aanwezig zijn.

Ik nodig u hierbij uit naar Borne te komen en neemt u dan allen tevens minimaal één introducee mee, die (nog) niet is aangestoken door het genealogievirus. In dit geval is moedwillige besmetting, in mijn ogen, zeer acceptabel.

Ik dank alle vrijwilligers voor hun inzet en ik wens hen en u allen, ook namens het bestuur, een zeer goed 1999, met veel genealogisch genoeg.

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 F.A. Eleveld-Oving in Groningen (050 - 577 74 98) zoekt gegevens over de families Oving (Zweeloo ca. 1735), Jager (Vries en Wymeer (D) ca. 1730), Hartlief (Eelde ca. 1660), Eleveld (Gieten ca. 1760) en Wilting (Dalen ca. 1750).

- De heer Oude Kamphuis in Hengelo (074 - 277 57 56) zoekt naar families Oude Kamphuis (Deurningen ca. 1755) en Rikhof (Denekamp ca. 1775).

- De heer P.M. Stegeman in Enschede (053 - 435 83 51) wil graag meer weten over de families Stegeman (Lemselo ca. 1700), Leus(s)ink (Lonneker va. 1750) en Borkens (Bredenbroek ca. 1600).
- Mevrouw T. Huijskes-Buijgers in Enschede (053 - 434 33 90) heeft speciale interesse in de familie Buijgers (Willem, geb. Amsterdam(?) ca. 1855, daarna Goor-Diepenheim-Borne); alles is welkom.
- De heer A.J. Oude Voshaar in Arnhem (026 - 445 04 89) wil graag contacten over de families (Oude) Voshaar (Geesteren (Ov) ca. 1810), Elferink (Steggerda (Fr) ca. 1880), Goossen (Almelo ca. 1850) en Janssen (Lossen va. 1850).
- De heer F.P.A. Steijnen in Lochem (0573 - 25 78 39 0 zoekt naar gegevens over de families Ruiters (Venhuizen ca. 1620), Rusting (Westerkotten (D) ca. 1700), Steijnen (Ankeveen ca. 1780) en Knikman (Dordrecht ca. 1750).
- Mevrouw M. Vörding in Hengelo (074 - 291 49 62) wil graag meer weten over de families Ensink (Hengelo, begin 18e eeuw) en Terschure (Gammelke, begin 19e eeuw).
- De heer A.A. Broeze in Enschede (053 - 477 22 74) heeft speciale interesse in de familie Broeze (Zwolle ca. 1675).
- De heer F.W. van Wijk in Almelo (0546 - 49 11 02) zoekt naar de families Van Wijk (Maurik ca. 1700), Nietzman (Amsterdam, wellicht ook Reezel (D) ca. 1740), Wollrabe (Hannover ca. 1800) en Reinicke (Eisleben (D) ca. 1890).
- De heer H.G. Kuiper in Almelo (0546 - 81 60 05) zoekt gegevens over de families Kuiper (onderzoeksresultaten gepubliceerd in 'Schoolmeesterfamilie uit Ruinerwold'), Dragt (eind 18e eeuw), Metselaar (eind 17e eeuw), (beide Zuid-Drenthe), Nijboer en Hoeve (beide Staphorst, eind 17e eeuw).
- Mevrouw J. Hesselink-Mulstege in Enschede (053 - 477 27 19) is op zoek naar gegevens over de families Hesselink (ook Plasmans en (K)Costers, Stokkum ca. 1750), Mulstege (Bakelte bij Nordhorn, ca. 1800) en Hoen (Drenthe ca. 1750).
- De heer G.A.M. Ankone in Oldenzaal (0541 - 51 39 74) wil graag meer weten over de families Ankone (ook Anken) (Asbeck (D) ca. 1700), (Olde) Lo(o)huis (Berghuizen ca. 1750), Spit (Oldenzaal ca. 1675), Kamphuis (Reutum ca. 1750) en Collet (België ca. 1650).

ALGEMENE INFORMATIE

Redactie

Bezorging, adreswijziging en bestellingen

Voor klachten over de bezorging en het bestellen van oude TG's s.v.p. schriftelijk contact opnemen met Freddy Walhof, Arubastraat 16, 7556 TN HENGELO. Adreswijzigingen, opgave nieuwe leden en opzeggingen uitsluitend naar de NGV, Postbus 976, 1000 AZ Amsterdam.

Nieuwe voorpagina

Vorig jaar begonnen we de serie molens op de voorpagina van TG met een windmolen, nu volgt een watermolen. En niet zo maar een watermolen, neen één der oudste, zo niet de oudste watermolen van Twente. De onderslag-watermolen van Diepenheim, wordt veelal 'Den Haller' genoemd naar watermolenaar Jan Hallers. Deze kocht de korenmolen in 1870, deed hem later over aan L.H. Graaf Schimmelpenninck van het Nijenhuis, die hem op zijn beurt in 1912 ter gelegenheid van zijn 25-jarig huwelijk schonk aan de gemeente Diepenheim. En ook nu is de gemeente nog de eigenaar. De oorsprong van de watermolen ligt ver terug: reeds in een oorkonde van 1169 wordt de watermolen vermeld. De bouw moet dus al vóór dit jaar hebben plaatsgevonden.

In 1331 koopt Jan van Diest, bisschop van Utrecht, de heerlijkheid Diepenheim, waarna huis en goederen van Diepenheim in 1528/1536 overgaan in handen van Karel V. Later heeft Deventer enkele eeuwen zeggenschap over de molen gehad om via de

Regge en de Schipbeek de scheepvaart in concurrentie met Zwolle ten gunste van Deventer te kunnen beïnvloeden. In 1870 verkocht Deventer de molen zoals gezegd aan Jan Hallers. Over deze molen is veel geschreven: uitgebreide informatie vindt u in het standaardwerk 'Molens Mulders Meesters' van H. Hagen, terwijl in 'De wind- en watermolens in Overijssel' van Dekkers/Zeiler/Perfors eveneens veel technische gegevens te vinden zijn. Uit 1922 dateert het boekje 'De Twentsche watermolens' van mr. G.J. ter Kuile met tal van historische gegevens en interviews met molenaars van toen.

Favoriete voorouder en stamreeks in matriarchale lijn

In TG98/4 vroegen we onze lezers een bijdrage met één van bovengenoemde onderwerpen in te zenden. In beide categorieën ontvingen we een inzending, welke in TG99/2 of TG99/3 geplaatst worden. Uw nieuwsgierigheid naar de favoriete voorouder van Freddy Walhof moet u ook nog even bedwingen!

Twente Genealogisch op Internet

Sedert enkele maanden is TG ook op onze website (zie GDT) opgenomen, d.w.z. de jaargangen vanaf 1995. En dat resulteert in verrassende contacten. Zo kregen twee vragen uit TG95/1 en TG96/3 alsnog een antwoord door een lezer uit Duitsland en uit Melbourne kwam de volgende email: 'Ik heb zojuist met veel genoegen het laatste nummer van uw tijdschrift gelezen hier in Melbourne! Wat een uitstekend idee om alle vorige uitgaven ook via Internet te publiceren! Ofschoon ik al 45 jaar in Australië woon, ben ik toch nog steeds bezig met familieonderzoek in Nederland en vooral in Twente-Achterhoek.

Is het mogelijk voor mensen in het buitenland om lid te worden van uw afdeling? (Eventuele toesturing van uw tijdschrift is niet nodig als het op 't Internet verschijnt). Bij voorbaat m'n dank'

Jan H. Rave, 3-12 Stevedore Str., Melbourne, Vic 3016, Australia

Homepage: www.familie-rave.de

Workshops 'Genealogie en Internet'

In februari 1999 worden er workshops 'Genealogie en Internet' georganiseerd in de digitale leeszaal van het DaVinci-centrum in Enschede. De workshops zijn bedoeld om genealogen kennis te laten maken met de mogelijkheden die het Internet biedt. Het zelf doen staat hierbij centraal. Hoewel u nog geen kennis hoeft te hebben van het Internet zelf, is enige ervaring met computers aan te bevelen.

De kosten van de workshop bedragen fl. 75,- per persoon, bij vooruit-betaling te voldoen. Dit bedrag is inclusief de internetaansluiting in de zaal cursusmateriaal en thee of koffie. Na ontvangst van uw inschrijving ontvangt u een factuur en een routebeschrijving. Bij onvoldoende deelname is het mogelijk dat de workshop niet doorgaat. Uiteraard krijgt u hierover bericht en restitutie van het cursusbedrag. Annuleren is mogelijk tot zes weken voor de workshop. Vervanging door iemand anders is altijd toegestaan.

De workshop duurt een dagdeel. U kunt hierbij kiezen uit twee dagen:

8 februari 1999 van 14-17 uur of op 18 februari 1999 van 19-22 uur.

Geïnteresseerden kunnen zich, liefst voor 15 januari 1999, aanmelden bij:

H&H IT-Solutions, t.a.v. Yvette P. Hoitink, e-mail hh-itsolutions@twente.nl
Lankheethoek 32, 7546 BR Enschede, tel. 06-51012285,

Markelo Dorpsgeschiedenis, een terugblik op bewoning en bewoners

D.J. Scholte in 't Hoff

Onder deze titel is door de Stichting Heemkunde Markelo een boek uitgebracht over de geschiedenis van de dorpskern van Markelo. Na een langdurig researchwerk is in samenwerking met de auteur J. Stoelhorst een zeer uitgebreid en verantwoord boek samengesteld, verluchtigd met een 200-tal oude foto's.

De meeste geschiedschrijvingen zoals wij die kennen gaan vaak over belangrijke mensen in toonaangevende centra van de wereld of van ons land. De geschiedenis op school ging (en gaat) dan ook over plaatsen en mensen die de ontwikkeling in de geschiedenis hebben bepaald. Door de eeuwen heen behoorde de overgrote

meerderheid van de bevolking tot de gewonen mensen. Hun leven voltrok zich onopvallend in onbetekende dorpjes, zonder een zichtbaar aandeel te hebben in de ontwikkeling van de geschiedenis. Zo ook een plattelandssamenleving zoals Markelo die kende. Daarover gaat dit boek. Over heel gewone mensen in een onopvallende dorpsgemeenschap.

Het dorp Markelo was in de late 18e eeuw zo'n onopvallende, ietwat terzijde gelegen gemeenschap. De bestaansmogelijkheden waren beperkt en van allerlei onbeheersbare factoren afhankelijk. Alles hing samen met de landbouw en de daaraan gekoppelde bedrijvigheid. Oude tradities en gebruiken bepaalden veelal het leven van de enkeling en de gemeenschap. De bestuurlijke inrichting, de kerkelijke organisatie, armenzorg, onderwijs en de rechtspraak volgden een eeuwenoud patroon. Omstreeks het eind van de 18e eeuw en het begin van de 19e eeuw (ca. 1770-1810) voltrok zich een ingrijpende overgang van de oude standenmaatschappij naar de moderne tijd. Er voltrokken zich die ingrijpende veranderingen op geestelijk, politiek, sociaal en economisch terrein. Aan Nederland, dus ook aan Markelo, is dit alles niet onopgemerkt voorbij gegaan. Het is in deze periode dat in dit boek de geschiedschrijving van ons dorp een aanvang neemt. Ruim 200 honderd jaar geschiedenis en waar het voor een juiste beeldvorming nodig was is (voor zover oudere informatie voorhanden was) verder terug gegaan in de historie, tot soms in de 17e eeuw.

In dit 330 pagina's tellende boekwerk nemen we alle panden vanaf de eerder genoemde periode onder de loep. Wie woonde er in het dorp? Waar kwamen ze vandaan en wat voor mensen waren het? Hoe bouwden ze een bestaan op? Waren smid, kuiper, tapper, koopman, schoenmaker, timmerman, wever, koster of waren ze gewoon boer? Naast deze beschrijvingen zijn er verhandelingen opgenomen over diverse onderwerpen, zoals: de kerk, de tichelwerken en de taken van de klepperman, van veld-wachter tot mobiele brigade, de ontwikkeling van het toerisme en de geschiedenis van de zuivelindustrie, de weeffabriek, de vroegere brandweer, de markeverdeling, de molen van Looman en het vroegere leenstelsel, de geschiedenis van het onderwijs, de scholen, de slachtoffers van de tweede Wereldoorlog en de molen van Buursink, de ontwikkeling van het gemeente-bestuur, onderduikers wonend in een hol, ondergronds verzet in de oorlog, alle predikanten vanaf 1600, de geschiedenis van de landbouw en van de coöperatieve landbouwvereniging.

Ook zijn er plattegronden opgenomen met de situaties per 1830 en per heden. Eveneens zijn er bijlagen opgenomen omtrent de stand van zaken in de gemeente Markelo anno 1830, alle wethouders en raadsleden sedert de stichting van de gemeente. Tot slot vindt men nog een gedetailleerde beschrijving van enkele families die een opvallende rol speelden in de geschiedenis van ons dorp. Het boek is voor f. 40,- te verkrijgen bij boekhandel Prins in Markelo. Voor meer informatie kunt u contact opnemen met de voorzitter van de Stichting Heemkunde Markelo: G.J.Leferink, Tolweg 57, 7475 BH Markelo, tel. 0547 - 361890.

De Nederlandsche Leeuw

De Nederlandsche Leeuw, Tijdschrift van het Koninklijk Nederlandsch Genootschap voor Geslacht- en Wapenkunde, bestaat al 116 jaar. De eerste honderd jaar van de jaargangen van de Nederlandsche Leeuw zijn nu op cd-rom uitgebracht. Op de cd-roms vindt u behalve de tekst ook de afbeeldingen die tussen 1883 en 1983 in het 'Tijdschrift' verschenen. U kunt de cd-roms bestellen door f 125,- (voor leden f 100,-) over te maken op gironummer 487073, t.n.v. Bibliotheek KNGGW, Elburg. (Internet: www.knggw.nl)

Familienaamvereniging Hollander

Geïnteresseerd in de familienaam Hollander? Dan kunt u lid worden van de familienaamvereniging Hollander. De vereniging is op 10 augustus 1995 opgericht en stelt zich ten doel om stambomen samen te stellen en de geschiedenis van de families Hollander en hun verwanten te onderzoeken. De contributie bedraagt minimaal f 25,- per jaar. Het bestuur is daardoor in staat om een reeks van activiteiten te ontplooiën. Met de medewerking van veel Hollanders verschijnt

elke vier maanden de Familiekrant: 'Het heden en verleden van de familie Hollander', met daarin bestuursmededelingen, fragment-genealogieën, familiefoto's e.d.

De vereniging bezit een grote verzameling gegevens zoals advertenties, bidprentjes, foto's en documenten, ter inzage op reunies. U kunt u als lid aanmelden bij: Wim Hollander, Masiusplein 330, 6901 CN Zevenaar.

Moord in Losser

In ons juninummer van 1998 verscheen van de hand van Joke Küpers een artikel over het stamboek van Jannes Spiele. Op 1-9-1904 wordt genoteerd, dat ds. DE GEER Jan POSTUMUS heeft doodgeschoten en dat de reden tot dit drama onbekend is. Ook ons onderzoek in Dagblad Tubantia en het Adelsboek leverden geen duidelijk beeld op van de oorzaak van het drama. Onlangs publiceerde G.W.Th. Van Slageren het boek: '400 jaar Hervormden in Losser'. (uitg. Stichting Historische Kring Losser, f 32,50 ISBN 90-804427-1-2). In de Twentsche Courant Tubantia (21-10-1998) verscheen een artikel van Gerard Vaanholt over dit boek. Hij schrijft over de moord: 'De trieste gebeurtenis speelde zich aan het begin van deze eeuw af rond dominee L. de GEER. Niemand schijnt er nog het fijne van te weten, hoewel de naam DE GEER bij oudere Lossernaren nog wel eens met iets vervelends in verband gebracht wordt. De notulen van de hervormde gemeente reppen echter slechts over een 'noodlottig en dieptreurig voorval' en verder bestaat er een vage aanwijzing van een collega-predikant die in een brief de naam DE GEER voorziet van de toevoeging: 'beklagenswaardige gedachtenisse'. Het was voldoende om de nieuwsgierigheid van de hedendaagse geschied-schrijver Van Slageren te wekken. Hij speurde verder en ontdekte de ware gang van zaken. DE GEER blijkt in september 1904 de fabrieksarbeider Jan POSTUMUS met een revolver te hebben doodgeschoten en vervolgens de hand aan zichzelf te hebben geslagen. Er was het nodige aan dit drama voorafgegaan. DE GEER had POSTUMUS als jongen bij zich in huis genomen om hem verder op te voeden, maar na verloop van tijd onstonden er wrijvingen tussen beiden die tot hevige ruzies en verdachtmakingen leidden. DE GEER werd zelfs beschuldigd van sexueel misbruik en kennelijk raakte hij daarvan zo over zijn toeren dat hij besloot de jongen te doden. Voorbedachte rade was zeker in het spel, want de dominee had zich een nacht lang -met een deken tegen de kou- in de struiken verborgen om de andere ochtend te kunnen toeslaan. Nadat hij gevurd had, wilde hij zichzelf voor de tram gooien, maar die wist op tijd te stoppen, waarna hij zichzelf door het hoofd schoot'.

Westfaals nieuws

De Westfälische Gesellschaft für Genealogie und Familienforschung is samen met het Westfälische Archivamt naar de Jahnstraße 26, D-48147 in Münster verhuisd. Het Westfälische Archivamt is van maandag t/m vrijdag van 08.30 tot 18.00 uur geopend. In deze tijd is ook de bibliotheek van de Westfälische Gesellschaft te raadplegen. Het Postadres van de Gesellschaft is 48133, Münster. Telefonisch is men bereikbaar via tel.nr. 0251 - 591 3888, Fax.nr. 0251 - 591 269

Verzoek om hulp

De historicus Dick Schlüter uit Enschede en de weeramateur Johan Effing uit Losser zijn bezig met een project om het weer in Twente over de afgelopen 1000 jaar in kaart te brengen. Tevens willen de onderzoekers waar dit mogelijk is een relatie leggen tussen het weer en (het mislukken van) de oogst respectievelijk de invloed van het weer op historische gebeurtenissen (bijv. stads- en dorpsbranden, belegeringen, beschadiging gebouwen door overstromingen, wildstand enz.). Via de insteek van het weer willen de onderzoekers dus met name de sociaal-economische geschiedenis van Twente verrijken en van nieuwe gezichtspunten en informatie voorzien. Omdat gegevens over weer, oogst en prijzen van producten verspreid in allerlei bronnen staan en het de onderzoekers onmogelijk is om alles door te nemen verzoeken zij genealogen die in het bezit zijn van informatie die betrekking heeft op hun onderwerp dit ten gunste van het

project beschikbaar te stellen. Die informatie zal onder bronvermelding/naam vinder zijn weg vinden in het boek dat gepland is om in 2001 te verschijnen. Belangstellenden in de geschiedenis van Twente krijgen dan de beschikking over een standaardwerk op het gebied van het weer (en de effecten) in deze regio. Voor genealogen zal het boek interessant zijn omdat het hen de mogelijkheid geeft om weer- en oogstomstandigheden in relatie te brengen met de sociaal-economische positie van voorouders.

De onderzoekers stellen het op prijs dat veel mensen een bijdrage leveren aan het welslagen van dit project en zien informatie met belangstelling en in grote dank tegemoet. De adressen van de onderzoekers zijn:

Dick Schlüter, tel. 053-4301868 Johan Effing, tel. 053-5382865
Park de Kotten 205, 7522 EK Enschede Houtstraat 25 7581 BH Losser
email: b.d.schluter@ww.utwente email: j.effing@wxs.nl

Vermist!

Zo'n anderhalf tot twee jaar geleden heb ik het boek 'Parenteel Heijmerink uit Beckum' uitgeleend en ik weet niet meer aan wie. Wie heeft het of wie weet aan wie ik het geleend heb? Cees van Hoogmoed, adres: zie binnenzijde voorblad

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 wilt 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 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: NAMEN VERZAMELEN EN DAN...?

Ruud Wessels, Lelystad

Bijna 13 jaar geleden, één jaar na de geboorte van mijn zoon en enig kind en slechts kort na het overlijden van mijn vader, kwam bij mij de vraag op: is mijn zoon de laatste van ons geslacht die de naam Wessels draagt? Ik had geen broers of neven met de naam Wessels. Ik had ook geen idee hoe ik een onderzoek zou moeten beginnen.

Totdat, alweer een aantal jaren geleden, de NGV een opendag organiseerde in Lelystad. Daar heb ik heel veel informatie opgedaan. Het belangrijkste was wel, hoe de vele gegevens te rangschikken en op te slaan. De computer was het antwoord. Nu, dat wist ik allang, ik was al 25 jaar werkzaam in de automatisering, maar een goed programma kende ik nog niet. Die goede software kwam ik daar tegen: Pro-Gen. Ik heb het direct gekocht en heb daar geen moment spijt van gekregen.

Via de schoonmoeder van mijn jongste zus, kreeg ik een aanzet van een kwartierstaat op papier in handen. Dat was het eerste begin, nu 3 jaar geleden. Via bezoeken aan gemeentearchieven, streekarchieven en rijksarchieven ging ik namen verzamelen. Mijn eerste uitgangspunt was een kwartierstaat te maken vanaf mijn zoon, daarna heb ik mijzelf andere doelen gesteld. Dat verzamelen van namen bracht mij door het hele land. Via Utrecht, Hilversum, Haarlem, Middelburg, Amersfoort, Nijkerk, Tiel, Culemborg, Zwolle, Enschede naar Den Bosch en natuurlijk naar Naarden. Bij het ene archief krijg je microfiches die haast of

zelfs helemaal niet meer te lezen zijn, bij een ander archief krijg je ineens 200 jaar oude boeken voor je neus, je ruikt de geschiedenis.

Door het verzamelen van namen, hoe meer hoe leuker, en hoe verder terug in de tijd hoe interessanter, kom je allerlei aktes tegen. Aktes met informatie in de kantlijn. 'Onechte' kinderen, uitspraken van een rechtbank omtrent de familienaam. Uittreksels van aktes van overlijden uit het buitenland of uit een gesticht of gevangenis. Dat alles wekt dan weer de interesse om meer dan namen te gaan verzamelen. Achtergronden, wie waren die namen, wat deden ze, waar woonden zij en hoe leefden zij, enzovoort. Wat betekent die naam? Wat betekent mijn naam?

Tijdens een bezoek aan York (Engeland) kwam ik een winkeltje tegen waar men in de etalage kenbaar maakte alles te weten over familienamen. Ik naar binnen met mijn zoon. Daar in een computer mijn familienaam ingetoetst. Ja hoor, die Engelse computer kende de Hollandse naam. Een keurige afdruk gekregen (nou ja, gekocht voor een paar pond) met een uitleg van mijn naam. Wel drie verschillende uitleggingen. Ten eerste: Wessels, een zoon van Wessel, ten tweede: Wessels, komend van Wesel, en ten derde: Wessels, een oude naam voor een koopman in Duitsland. Erg overtuigend vond ik dat alles niet.

Ik heb geen echt onderzoek meer verricht naar de familienaam totdat wij in 1996 in Weerselo op vakantie waren. Uiteraard heb ik van die gelegenheid gebruik gemaakt en een bezoek gebracht aan het gemeentearchief in Enschede. Maar het was vakantie dus ook fietsen, naar het oude Ootmarsum. Daar hebben wij een openluchtmuseum bezocht met een schitterend "Los Hoes". Dat 'Los Hoes' was compleet ingericht in oude stijl. Het meest in het oog springend, mijn oog wel te verstaan, was een ronde tafel met een dik boek erop. Boeken hebben altijd mijn interesse gehad. Ik kon niet het laten te neuzen in dat boek. 'Tweets in woord en gebruik' was de titel. Daarin vond ik bij het woord wessel: 'geruilde horige man of vrouw; Zo eene den ze ruild hadden wōdden nen 'wessel' eneumd = zo iemand die ze geruild hadden werd een 'wessel' genoemd, Zie HEURIG en LAANDHEER'. En bij HEURIG lees ik dan o.a.: 'het platteland van Twente was van Karel de Grote tot aan Napoleon nog grotendeels horig. In oude tijden, als een groot stuk grond in andere handen overging, bleef een horige wel eens bij zijn oude meester.' En bij LAANDHEER lees ik: 'eigenaar van grote landgoederen met veel pachtboederijen. Als een boerenzoon of -dochter trouwen wilde met iemand die onder een andere heer hoorde, dan moest dat eerst gevraagd worden aan de eigen landheer. Die wilde de betrokkene dan wel helpen, maar dan moest er eerst geruild of gewisseld worden.'

Uit voorgaande concludeer ik dat de naam Wessels best wel eens afkomstig zou kunnen zijn van een wissel van horigen. En dat is een verklaring die mij veel meer aanspreekt dan die uit die Engelse computer in York. Mijn eigen onderzoek heeft namelijk uitgewezen dat onze familie Wessels afkomstig is uit Lonneker en daarvoor uit Alstede of Alstätte, net even over de grens in Duitsland. Daar wonen nog steeds velen met de naam Wessels. Hun boerderijen lopen bijna tot aan de grens. Ik heb natuurlijk nog dezelfde vakantie getracht dat boek in mijn bezit te krijgen via de boekwinkels in Enschede, maar helaas. Inmiddels is het mij wel gelukt, gekregen als cadeau toen ik Abraham zag.

Mijn onderzoek moet zich nu gaan verplaatsen naar Duitsland en dat is wat lastiger dan hier in Nederland. Dus ben ik eerst maar eens de naaste familie van mijn grootvader gaan onderzoeken. Voor en tijdens de oorlog is de familie deels uit elkaar gegroeid. Mijn vader had, voor zover ik weet, geen contact met ooms en tantes of neven en nichten. Via zijn zuster kreeg ik een bedankkaartje in handen van een overlijdensbericht van een oom van haar. Op dat kaartje stond de naam van het verpleegtehuis waar laatst woonde en zo kwam ik op het spoor van een nicht van mijn vader. Toen ging het snel. Zij was ook bezig met genealogie en gaf mij de tip om via persoonskaarten verder te zoeken. Zo kreeg ik de namen van alle broers en zusters van mijn opa. Via hun persoonskaarten kreeg ik alle namen van de neven en nichten van mijn vader. De meesten lieten zich makkelijk opsporen, ik heb ze inmiddels bezocht en zij waren erg enthousiast en gaven hun volledige medewerking aan mijn naspeuringen. Maar niet iedereen was zo makkelijk

te achterhalen. Nichten die inmiddels getrouwd waren en dus een andere achternaam hadden, kon ik niet via het telefoonboek opsporen. Andere waren vertrokken naar het buitenland. Ook lastig om op de koffie te gaan. De jonste oom van mijn vader, oom Willem, bleek 3 keer getrouwd te zijn geweest. Hij liet in totaal officieel 9 kinderen inschrijven. Bij zijn eerste vrouw 4 kinderen, bij zijn tweede vrouw 1 kind en bij zijn derde vrouw ook weer 4 kinderen. Zijn derde vrouw kreeg tijdens de huwelijksplechtigheid te horen van de ambtenaar dat zij trouwde met een man die al 2 keer eerder getrouwd was geweest en 5 kinderen had, een ware verrassing, maar de plechtigheid kon toch worden voortgezet. De kinderen uit het eerste huwelijk hebben hun vader nooit gekend en wisten niet af van het bestaan van andere halfbroers en halfzusters. En dat wist ik weer niet. Bij het doorbladeren van het telefoonboek ben ik op een Wessels gestuit in Lelystad. Gewoon bellen en uitleggen waar ik mee bezig was. Bij de derde was het raak. Een zoon van oom Willem. De jongste zoon van zijn eerste vrouw. Via hem aan het adres van zijn oudste broer gekomen. Deze gebeld en een parenteel en kwartierstaat gestuurd van de gegevens die ik op dat moment had. Na een afspraak ben ik erg hoopvol bij hem op bezoek gegaan en verwachtte ik meer te horen te krijgen over zijn halfbroers en -zusters, toen bleek dat hij de zelfde verwachtingen had van mij. Via mijn overzicht wist hij voor het eerst af van het bestaan van zijn halfbroers en -zusters! Hij werd dat jaar 65 jaar en kreeg van mij te horen dat hij naast zijn broer en 2 zusters nog eens 3 halfbroers en 2 halfzusters had. Ik heb hem toen beloofd ze op te sporen. Bijna een jaar later had ik de jongste halfbroer gevonden. Deze heb ik gesproken en bezocht en daarmee had ik uiteraard ook de andere halfbroers en halfzuster gevonden. Het moment was een beetje ongelukkig want het viel samen met het overlijden van de eerste vrouw en moeder van de oudste broer en de herdenking van het overlijden van een zoon van de derde vrouw en broer van de jongste broer precies 1 jaar daarvoor. Maar de hereniging van de broers en zussen een paar weken later was een emotioneel moment. Het leek wel 'Sporloos' van de TV. Nu nog de laatste opsporen. De dochter van de tweede vrouw. Weinig aanknopingspunten. Nu bleek de dochter van de derde vrouw bij de TV te werken en connecties te hebben met de mensen achter het programma 'Sporloos'. Ik had beloofd ook de dochter van de tweede vrouw op te sporen, maar na 2 weken werd ik al ongeduldig gebeld of ik haar al gevonden had! Het geduld om misschien nog wel weer een jaar te wachten, kon men nu niet meer opbrengen. De medewerkers van het programma 'Sporloos' werden ingeschakeld en binnen een paar weken was ze gevonden! Er gaan duidelijk voor hen deuren open die voor ons 'wegens de wet op de privacy' gesloten blijven. Maar daarmee had ik een van mijn doelstellingen bereikt: alle nakomelingen opsporen van mijn grootvader die uit Enschede naar Amsterdam was gekomen.

Genealogie: verzamelen van namen en dan? En dan een boek ontdekken of neven en nichten die elkaar uit het oog waren verloren tijdens de oorlog weer met elkaar in contact brengen. Of een gezin herenigen van broers en zusters die elkaar nooit gekend hebben of gewoon zelf weer familie ontdekken. Of ontdekken hoe mooi Nederland wel niet is of de vaderlandse geschiedenis laten herleven. Misschien moest ik daarom wel deze hobby kiezen? Ik heb er in ieder geval geen spijt van deze hobby te hebben en ik kan het een ieder aanraden.

Nu het heden voor mij is gevonden ga ik weer verder met zoeken: terug in de tijd. Hierna volgt de kwartierstaat van mijn grootvader. Een parenteel van de oudste Wessels uit Alstätte volgt in één der volgende TG's.

Een ieder die aanvullingen en/of wijzigingen heeft of nadere informatie wil, kan contact met mij opnemen, adres: zie achter in deze TG

KWARTIERSTAAT ALBERTUS WESSELS

(99-01-K)

R. Wessels, Lelystad

Generatie I

1 Albertus (Bep) WESSELS, geb. Amsterdam 14-06-1923, overl. Amsterdam 21-09-1985, tr. Amsterdam 31-01-1945 Alida (Alie) van LING, geb. Amsterdam 25-04-1921.

Generatie II

2 Cornelis Johannes (Nelis) WESSELS, geb. Haarlem 11-11-1891, overl. Amsterdam 25-08-1946, tr. Amsterdam 05-01-1922

3 Johanna Petronella (Jo) VAN ZOELLEN, geb. Hilversum, 01-07-1891, overl. Amsterdam 10-09-1974.

Generatie III

4 Johan Hendrik WESSELS, geb. Enschede 11-03-1867, overl. Amsterdam 06-08-1937, tr. Haarlem 15-06-1892

5 Elisabeth HENDRIKS, geb. Bloemendaal 15-07-1871, overl. Amsterdam 24-06-1951.

6 Gerrit Jan VAN ZOELLEN, geb. Buurmalsen (Gld) 25-05-1853, overl. Hilversum 16-02-1898, tr. (1) voor 1888 Cornelia VERWEIJ, geb. Buurmalsen 13-11-1857, overl. Hilversum 26-06-1888, tr. (2) Hilversum 21-09-1889 Cornelia Johanna van STENIS (zie 7).

7 Cornelia Johanna van STENIS, geb. Utrecht 17-11-1862, overl. Bloemendaal 29-05-1906.

Generatie IV

8 Gerrit Hendrik WESSELS, geb. Lonneker 28-02-1842, overl. Enschede 26-10-1874, tr. Enschede 29-11-1866

9 Geertruid LUBBERS, geb. Lonneker 05-08-1841, overl. Enschede 12-02-1926, tr. (1) Enschede 29-11-1866 Gerrit Hendrik WESSELS (zie 8), tr. (2) Lonneker 24-02-1876 Johannes BAVELD, geb. Lonneker circa 1834.

10 Johannes Willem HENDRIKS, geb. Bloemendaal 03-09-1829, overl. voor 1892, tr. Bloemendaal 11-04-1855

11 Maria Theresia LAGHUWITZ, geb. Mechelen 19-11-1826, overl. Amsterdam 24-09-1908.

12 Dirk VAN ZOELLEN, geb. Buurmalsen 07-01-1822, overl. na 1889, tr. (1) Buurmalsen 31-05-1845 Jantje VAN ECK (zie 13), tr. (2) Buurmalsen 12-09-1857 Wilhelmina Gerdina HOL, geb. Geldermalsen circa 1832.

13 Jantje VAN ECK, geb. Buurmalsen 25-09-1821, overl. Buurmalsen 29-04-1856.

14 Johannes Cornelis van STENIS, geb. Utrecht 29-10-1824 overl. Utrecht 10-03-1866, tr. Utrecht 26-08-1846

15 Johanna Pieterella van OS, geb. Utrecht 15-10-1821, overl. Utrecht 04-06-1869.

Generatie V

16 Jan Hendrik WESSELS, geb. Alstätte, koningrijk Pruisen 1790/1793, overl. Enschede 26-01-1857 tr.

17 Engel(e) HUBERS (HEUPERS), geb. Vreden, Duitsland 03-11-1811, overl. Enschede 05-06-1873.

18 Jan Hendrik LUBBERS, geb. Enschede 15-12-1816, overl. Leeuwarden 25-06-1848, tr. ca. 1838

19 Anna Maria Christina Elisabeth LUTKEHUIS, geb. Wendfeld bij Stadtlohn, Duitsland 25-07-1815, overl. Enschede 17-03-1900, tr. (1) ca. 1838 Jan Hendrik

- LUBBERS (zie 18), tr. (2) Lonneker 26-04-1851 Gradus WIJNINK, geb. Enschede 06-02-1823, overl. Enschede 19-03-1898.
- 20 Jan HENDRIKS, geb. Bloemendaal 15-05-1795, overl.
? Bloemendaal 15-05-1872, tr. Haarlem 22-06-1825
- 21 Sijmetje RIETVELD, geb. Heemstede (De Glip) 15-08-1796 overl. ? Bloemendaal 30-01-1864.
- 22 Joannes Ignatius LAGHUWITZ, geb. Amsterdam 16-03-1786, overl. 25-03-1861, tr.
- 23 Christina HES, geb. Grave (Noord-Brabant) ca. 1784, overl. Zaltbommel 02-12-1842.
- 25 Jantje VAN ZOELLEN.
- 26 Arie Dirksche VAN ECK, overl. na 1822, tr.
- 27 Haduwe van OIJEN, overl. voor 1822.
- 28 Cyprianus VAN STENIS, geb. Utrecht ca. 1795, overl. Utrecht 03-10-1857, tr. Utrecht 03-09-1823
- 29 Maria KUHN, geb. ca. 1791, overl. Utrecht 14-01-1869, tr. (1) Utrecht 20-03-1811 Jacobus BRAKKEE, ged. 19-02-1792, tr. (2) Utrecht 03-09-1823 Cyprianus van STENIS (zie 28).
- 30 Jan Hendrik van OS, ged. Utrecht 07-08-1796, overl. Utrecht 28-05-1860, tr. Utrecht 04-08-1819
- 31 Johanna Pieterella VAN DER LINDEN (TERLINGEN), ged. Utrecht 24-06-1795, overl. Utrecht 21-12-1855.
- Generatie VI
- 32 Johann Hermann WESSELS, overl. voor 1857, tr.
- 33 Maria ESSELING, overl. voor 1857.
- 36 Gerardus Hermannus Josephus (Gerrit Hermen Jozef) LUBBERS, ged. Alstätte, Pruisen 09-09-1768, overl. ?Lonneker na 1836, tr. (1) voor 1814 Aalten (Aaltje) SCHOUWINK, geb. ca. 1759, overl. Enschede 30-05-1814, tr. (2) Enschede 08-02-1816
- 37 Anna Catharina LÖHRING, ged. Epe, Pruisen 25-06-1797 overl. ?Lonneker na 1836.
- 38 Joan Gerard LÜTKENHUSS, overl. na 1851, tr. Stadtlohn (Duitsland) 20-01-1814
- 39 Anna Maria Elisabeth (Elisabeth) HÖINCK, overl. voor 1851.
- 40 Simon HENDRIKS, geb. circa 1763, overl. na 1825, tr.
- 41 Geertruij MIDDELKOOP, overl. na 1825.
- 42 Willem RIETVELD, overl. voor 1825, tr.
- 43 Anna VAN ZANDVOORT, overl. na 1825, tr. (1) Andries van den ENDE, geb. circa 1781, tr. (2) Willem RIETVELD (zie 42).
- 44 Johannes LAGHUWITZ, tr.
- 45 Elisabeth VISSERS.
- 46 Philippus HES, tr.
- 47 Margaretha KAMPPEL.
- 50 Gerret Jan VAN ZOELLEN,
- 56 Adrianus (Janus) VAN STENIS, geb. Amsterdam ca. 1768 Utrecht 25-12-1829 tr.
- 57 Judina VAN DER STAR, geb. Utrecht ca. 1768, overl. Utrecht 13-08-1831.

58 Jacob KUHN, overl. 1811-1823, tr.

59 Maria van der SCHROEF, overl. 1811-1823.

60 Johannes (Jan) VAN OS, geb. ca. 1765, overl. 1838-1860, tr.

61 Margaretha (Grietje) KEMMER, geb. Utrecht ca. 1756, overl. Utrecht 29-03-1822.

62 Pieter VAN DER LINDEN, begr. Utrecht 05-12-1810, tr.

63 Cornelia WOUDEBERG, overl. 1819-1855.

Generatie VII

72 Henricus (Hendrik) HÖPER (LUBBERS), overl. Alstätte 30-02-1793, tr.

73 Gertrudy (Geertruid) LUBBERS, overl. Alstätte 01-02-1805.

74 Johan Gerhard LÖHRING overl. na 1816, tr.

75 Johanna LEUDERS, overl. na 1816.

114 Abraham VAN DER STAR, tr.

115 Clasina TIMMERS.

U kunt nog steeds uw bestanden aan de GDT inzenden. Dat deed ook één van onze leden. Afgezien van de contacten die ze daardoor legde had ze nog een voordeel: toen haar computer crashte (ze had geen backup!) kreeg ze van de beheerder haar bestand terug. Dus: 'de GDT, uw backup buiten de deur'!

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.

Twee antwoorden op 'oude' vragen die door publicatie van TG op Internet ook via dit medium binnenkwamen.

Antwoord 95/1

TER MAETKATE. In het trouwboek van de RK parochie Wietmarschen staat: 20 augustus 1719: TEMATECATTE, Joannes (ex Oetmarschen, filius Danielis TEMATECATTE) en HERMELING, Hermina (Syb. ?) ex. Hankorven (Hohenkörben, 9 km ten nrd. van Nordhorn en 3 km ten oosten van Wietmarschen). Er zijn verschillende families HERMELING in de Grafschaft Bentheim, maar Hermina is niet gedoopt in Wietmarschen. Omdat ze uit Hohenkörben komt, is het mogelijk dat ze in Nordhorn gedoopt is.

Rolf Süwolto, Salzkotten

Antwoord 96/13

BOLMER. De genoemde familie BOLMER, waarover ik meer informatie heb, liet in Wietmarschen 8 kinderen dopen. Zonen met de naam Johann of Jan waren: Johann Heinrich, ged. 31-12-1768, overl. Wietmarschen 1839, landbouwer te Wietmarschen. Johann Bernard, ged. 24-5-1771. Johann Bernard, ged. 7-3-1780. De oudere Johann Bernard is waarschijnlijk overleden voor de geboorte van zijn jongere broer. Deze is te jong voor een huwelijk in 1794. Er is ook nog een familie LÜTKE BOLMER in Wietmarschen. Johann Bernhard LÜTKE BOLMER, ged. 5-5-1758 en Johann

Hermann LütKE BOLMER, ged. 28-12-1769 (over deze familie heb ik geen verdere informatie). Ook zou er in het midden van de 18e eeuw een familie BOLMER in Lohne bij Schepsdorf (bij Lingen) gewoond hebben.
Rolf Süwolto, Salzkotten

Vraag 99/1

Ev.Reform Gildehaus: 1795 Lucas WIPPER rom. Cath., alter Wehrfester, Bauerschaft Achterberg, starb den 24 ten alt in die 80 Jahre, begraben den 28 ten. Wat is een Wehrfester?

Lucas huwt 1. Bentheim 11-9-1746 Veranna? JANSEN(3e graad verwant) get. Giesbert BENNEKER en Joan THIESING, tr. 2. Bentheim (RK) 17-2-1754 als Lucas BENNEKER met Gesina LUCKEN get. Henricus LUCKEN en Catharina SIVEREN, tr. 3? Gese OLDE MEININK. Voornamen van leden van de familie WIPPER (die ook in NL woonden zijn: Lambert, Gisbert en Albert. De vraag is nu wie de ouders van Lucas WIPPER of Benneker zijn. In Nederland noemen nakomelingen zich ook ELSJAN.
L.L. Elsjan of Wipper, Almelo

Vraag 99/2

Mijn voorouders komen uit Praag (doop in de Adalbert-kerk) en vertrokken in de tweede helft van de vorige eeuw naar Wenen. Wie is er bekend met hoe men in Tsjechië moet zoeken? Gegevens van Internet over het Tsjechische Staatsarchief heb ik al. Duitstalige archieven houden zich vooral met het Sudetenland bezig en bezitten dus niets van de stad Praag.

J.J.B. Schwertasek

Op de volgende vragen uit vorige TG's is nog geen antwoord gekomen-

- Vraag 98/4 (TG98/2) Wie kent samenstellers stamboom Wernerus TER HAAR?
- Vraag 98/5 (TG98/2) Wie weet waar de naam PRINS vandaan komt?
- Vraag 98/6 (TG98/2) Wie kent familierelaties BARTELINK, TER HAAR, WILMINK en OLTHOF rond 1700 in Hertme?
- Vraag 98/7 (TG98/2) Doopdatum Arend BOONK rond 1791 in Hengelo?
- Vraag 98/8 (TG98/2) Waar bleef Gesina BOONK alias BOOM?
- Vraag 98/9 (TG98/3) Wie kent het schip 'Pacificateur'?
- Vraag 98/10 (TG98/3) Gegevens gevraagd over FULKERS en STROEKEN.
- Vraag 98/11 (TG98/4) Gegevens gevraagd huwelijk Jan KNIPPERS met Anna (Enneken) BEUMERS
- Vraag 98/12 (TG98/4) Wie heeft gegevens over Gerrit TER BEKE/KAMPHUIS /HEERBAARTWONNER en Eelken/Electa JANSEN MORSCH
- Vraag 98/13 Wie heeft gegevens over BEKKENKAMP/BEEKENKAMP
- Vraag 98/14 Verblijfplaats pachtovereenkomst watermolens Ootmarsum uit 1717?

LOSSER ONDER DE LOEP

Frans Scholten, Apeldoorn

Hierna zijn een groot aantal losse vermeldingen van personen uit dorp en marke Losser gegeven, die in de afgelopen jaren door mij zijn opgetekend uit de Protocollen van het Landgericht Oldenzaal.

Het grootste deel is afkomstig uit de protocollen van de "Contentieuse Zaken". Dit zijn de rechtszaken vanwege schulden, echter zonder de misdaden, want de berechting daarvan was voorbehouden aan de Drost.

Een kleiner aantal vermeldingen betreft de "Vrijwillige Zaken", waarvoor wij nu naar de notaris gaan, maar die vroeger door de Richter werd behandeld.

Tenslotte zijn er nog enkele gegevens uit het midden van de achttiende eeuw over de Vijftigste Penning (2% overdrachtsbelasting; wij kennen nu - helaas - 6%) op onroerend goed.

Vele rechtskundige termen waren ontleend aan het latijn. De betekenis van de belangrijkste is:

aeneijchenonge = in bezit nemen van het gepande door de aanklager
aenspraecke = aanklacht
annex = bijgaand
anpandonge = panding, gerechtelijke verbeurdverklaring
arrest = beslaglegging
cautie = borgstelling
citant = degene die een ander dagvaardt
citatie = dagvaardiging
contumacie = weerspannig verklaren wegens minachting van de rechtbank, door niet te verschijnen na citatie
copiam = copie
cornet = militaire rang
cum = met
denuntiatio = kennisgeving door de onderrichter
dilaij = uitstel
exhibeert = toont, dient in
gedistraheerd = onteigend
genegotieerd = geleend na onderhandeling over de rente
gerequireerd = geëist
in cas = in geval
in termino = aanwezig op de afgesproken volgende behandeling
interrogatoria dubbelt = vraagartikelen aan getuigen, door de ene partij in tweevoud ingeleverd, waarvan één bestemd was om de andere partij te laten weten, welke vragen werden gesteld
in quantum pro = (waarschijnlijk) de grootte van
interveniëren = tussen beide komen in een rechtszaak
justificationem = onderbouwing
mombaer = voogd
munderen = het geschrevene voorlopig in het klad en pas later in het net inleveren
nomine = namens
opbadinge = het recht om het gepande bij opbod te verkopen
paijement = betaling
pandkeringe = bezwaar maken tegen een panding
passato = jongstleden
praetensie = eis, aanspraak, bewering
praevia = voorafgegaan door
procederende = voortgekomen uit
purge = zuivering van contumacie door de contumaciële boete te betalen. Zonder deze purge kon de gecontumaceerde niet (verder) procederen
qqua = qualitate qua = in hoedanigheid van (bijv. voogd)
questieus = betwist
reces = schriftelijk gerechtsstuk
replijcq = weerwoord door de aangeklaagde
salva purga = de contumacie kon worden opgeheven door de purge
terminum = afspraak voor de volgende behandeling van de zaak
termijn van sluiten = na deze datum mochten geen recessen meer worden ingebracht en volgde het vonnis, soms pas na raadpleging van externe rechtsgeleerden, die alle stukken kregen toegestuurd
tutore viro (marito) = de echtgenoot is voogd van zijn vrouw
uxoris = echtgenote

1544. In het boek van wederwissel van horigen van het klooster Frenswegen[1] staat vermeld:

Onse horige maghet Grete geboren van onss erve ten Duvelshove, Luken ende Gezen ten Duvelsshove echte dochter, die gefahren is up Laerinck (=Luerinck) to Losser, den van (het Stift) Metelen tobehorich, daer wij ghine wedderwessel voer ontfangen hebn. Hyr voer is uns averwesen des Schulden dochter toe Degenichem Berte to Hunderen (erve Hunderman in Beuningen). De selvige wort neu wedder verwisselt aen den Hofmeyer toe Oetmersem voer de Meijersche to Nylinghe(?). 29 okt. 1664. Compareert[3] Jan Henrich Monnich nomine die weduwe Costers te Losser en spreckt aen praevia citatione Aelbert Snoinck voor de somme van 9 rijxdalers 9 st., procederende van verschoetene penningen en verteerde kosten. De Snoijnxster bekent 9 rijxdal: aen die wed: Costers schuldich te sijn. 5 nov. 1664. Jan Egberts tot Losser versocht[3] 14 dagen dilaij van Jan Hermsen tott Enter.

19 nov. 1664. Christoffer Jansen mett sijn swager Joan Hermsen tot Enter doet ingevolgh gedaene citatie en anpandonge opbadinge[3] aen Joan Egberts tot Losser voor de somme als den 24. sept. bij de aenspraecke gedaen en wordt aeneijchenonge vergunt. De weduwe van salige Bloomen Werner te Losser insisterende voor haer schoonsone Jan Egberts versocht copiam en tijt van 4 weken tegens haere kinderen tot Enter woenende.

20 april 1667. Isinck nomine ten Brooke doet volgents gedaene anpandonge opbadinge[3] aen (o.a.) Hengel Jan tot Losser voor rente tot rekeninge en wort g'echent aen desselfs panden.

2 juni 1667. Joan Egberts tot Losser als steefvader van die kinderen van salige Jan Lucas mett Aeale sijn huijsvrouwe tutore viro, als mede Hermen Lucas als mombaer van voers: Jan Lucas kinderen bekennen[2] tot profijte der kinderen vercoft te hebben aen Gerrijt ten Deppenbroock en Gese sijn huijsvrouwe seker stuccke boullants omtrent 3 schepel rogge geseijs gelegen tot Losser in den Suijcker Esch aldaer, tusschen Buerrichters en Sondages landerijen, metten eijnde nae Elvermans gronden, metten hogen eijnde nae den Hoge Wech.

3 maart 1675. Monsr Spaer tot Deventer per Frans Aubel doet nae gedaene pandinge opbadinge[3] aen Anna Crabbe tot Losser voor 9 gl. 9 st. en gedaene kosten en wordt g'echent.

9 okt. 1675. Jan de Nijeweert tot Losser per Advt. van Niel willende aenspreken[3] Hermen de Salder inde Lutte voor 3 dal. 3 st., item 101/2 schepel garste, soo is daerop gecompareert Geert de Salder en de geciteerde sijn soon ende hebbende betaelinghe aenbelooft tegens aenstaende Kersmis.

Idem. Olt Borgermr Munts contra Jan Crabbe. Advt. van Niel, volmr van Jan Crabbe en sijn vrouw zegt[3], dat hij Crabbe tot Losser geen goet heefft, dat hij oock aldaer in geen gemeenschap met sijn vrouw offte kinderen goet is staende, waervan de houwelijxe voorwaerden in cas van onduidelijck verhael over de Vlaemsche, Tecklenborgsche en andere zijns zal. vrouwen goederen, uijt welcke boesem de schult resulteert.

22 okt. 1675. Jan Smudde en Gese eheluijden in de Hengeler horne in de Lutte lenen[2] van Hindrick Samelant ende Gerrit Lucas, muller tot Losser 50 carl. gl. tegen 50 st. renthe (5%). Onderpand is het Smuddenhuijs.

26 juni 1676. Jacob Rechters en Geertken sijn hijsvrouwe, woonachtig in de boerschap Losser hebben van Goossen Cuijper (in Oldenzaal) en Geesken ten Busschers eheluijden 100 carl. gl. geleend[2] tegen 6%. De eerste verschijndag is Jacobi (25 juli) 1677. Onderpandt is seecker stuccke landts van omtrent 21/2 mudde geseijs genaemt den Kettelers camp, liggende met den eenen ende tegen den Heun (?) aen ende met den anderen ende nae 't Oldenselsche veene.

(Wordt vervolgd in TG 99/2!)

Bronnen.

[1] Voort H., "Beitrag zur Geschichte des Klosters Frenswegen" in: Das Bentheimer Land, Band 100, Verlag Heimatverein der Grafschaft Bentheim e.V. (1982). Aanwezig in de Bibliotheek van het Rijksarchief in Overijssel te Zwolle.
[2] Landgericht Oldenzaal, RAO te Zwolle, toegang 66.1., Protocollen Vrijwillige Zaken, inv. nummers 5 t/m 15 (op datum).

[3] Landgericht Oldenzaal, RAO te Zwolle, toegang 66.1., Protocollen Contentieuse Zaken, inv. nummers 31-88 (op datum).

[4] Landgericht Oldenzaal, RAO te Zwolle, toegang 66.1, Vijftigste penning 1748-1753, inv. nr 178.

[5] Landgericht Oldenzaal, RAO te Zwolle, toegang 66.1, Vijftigste penning 1753-1765, inv. nr 179.

NIEUWE PUBLICATIES

F.C. Walhof

Het erve 'De Lipper', de boerderij, de bewoners en nazaten.

Onder deze titel publiceerde ons medelid Jan Lippers in juni '98 dit boek.

Aanleiding was het huwelijk van zijn neef Wim Lippers met Phyllis Agne. Het boek bestaat uit 4 hoofdstukken en een index op familienaam, zodat het zoeken aanmerkelijk vergemakkelijkt wordt. In het eerste hoofdstuk gaat de schrijver in op de ca. 600-jarige geschiedenis van de boerderij, die, alhoewel niet in zijn oorspronkelijke vorm, nog steeds terug te vinden is aan de Lipperkerkstraat 496 in Enschede. Hij beschrijft in het kort aan de hand van verschillende oorkonden uit de late middeleeuwen het wel en wee van de boerderij, die bezit was van de Johanniter Kommende Steinfurt. Jammer genoeg ontbreekt hier de bronvermelding en vindplaats.

Het tweede hoofdstuk behandelt de familienaam Lipper en Lippers buiten Enschede en Lonneker. Het onderzoek leverde zo'n 8 treffers in Nederland op, alsmede een familie Lippers of Liphuis in Ootmarsum. Ook in Duitsland kwam en komt de naam voor. Kleef en Dülmen zijn hier de woonplaatsen van mensen met de al genoemde familienaam.

Het grootste deel van het boek bestaat uit de parenteel van Joannes ten Bus of Lippink (overl. ca. 1729 in de Eschmarke). Eigenlijk is het geen echte parenteel, omdat dan ook de nakomelingen van de dochters genoemd moeten worden. Een kniesoor die daar op let, omdat de gegevens van de zonen uitgebreid en goed uitgewerkt zijn. Van de katholieke familie splitst zich in de 18e eeuw een protestantse tak af (huwelijk Lippers-Geuckink). Dit gegeven en ook andere familiale aangelegenheden als testamenten en verkopen zijn makkelijk te achterhalen omdat er een duidelijke bronvermelding wordt gegeven.

Het laatste hoofdstuk houdt zich bezig met de dragers van de naam Lipping, Lipper of Lippers in de Eschmarke en Losser in de 17e en 18e eeuw. Centraal hierin staat de parenteel van Herman Lipping (genoemd in de Eschmarke in 1650 en gehuwd met Marrien Heggering)

U kunt het boek inzien bij het GIT

Venne bij Münster

In 1999 bestaat het kleinste Kerspel van het bisdom Münster 750 jaar.

Oorspronkelijk was het een opvangplaats voor de leprozen uit de stad Münster, maar later ontwikkelde het zich tot een kerspel. Een kerspel met de St. Johannes der Täufer-kerk als middelpunt. In het boek wordt de algemene geschiedenis van de Venne alsook de geschiedenis van alle huizen uitgebreid beschreven. Het boek is vanaf oktober 1998 voor DM 48,- te koop (376 blz. met kleuren- en zwart-wit-foto's). Voor verdere informatie:

Pfarrer W. Ausel, Schulstraße 10, D-48308 Senden-Venne (02597-291).

Heek en Nienborg

De gemeente Heek, de Heimat- en Schützenverein St. Ludgerus e.V. en de Heimatverein Nienborg hebben 'Heek und Nienborg, eine Geschichte der Gemeinde Heek' uitgegeven. Op 1000 pagina's (met meer dan 400 foto's) worden de geschiedenis van de 150 boerderijen, de burchten en kastelen en de joodse

gemeenschap beschreven. Verder ontbreken ook biografische gegevens van emigranten, geestelijken en onderwijzers en belangrijke personen (o.a. de humanist Alexander Hegius) uit het verleden van de huidige gemeente Heek niet. Het boek kan via de Gemeindeverwaltung Heek, Bahnhofstraße 60, D-48619 Heek, tel. 02568 - 930020 besteld worden. De kosten bedragen DM 50,- excl. porto en verpakkingskosten.

BESTUURSMEEDEDELINGEN

F.J.M. Agterbosch

Uitnodiging

Afdelingsledenvergadering 1999

Hierbij nodigen wij u uit voor de jaarlijkse afdelingsledenvergadering. Deze zal gehouden worden op zaterdag 13 februari 1999 om 14.00 uur in het Parkhotel, Hengelosestraat 200 te Enschede. Voorstellen ter behandeling in deze vergadering kunnen tot uiterlijk 1 februari 1999 ingediend worden bij de secretaris.

Na de sluiting van de afdelingsledenvergadering zal dhr. J.H.R. Wiefker een lezing houden over Twentse Zouaven. Zie de Activiteiten-Agenda.

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

Agenda afdelingsledenvergadering 1999.

1. Opening.
2. Ingekomen stukken en mededelingen.
3. Verslag van de afdelingsledenvergadering van zaterdag 14 februari 1998. Het concept ligt ter inzage tijdens de vergadering. Indien u het concept vooraf wilt inzien dan kunt u deze aanvragen bij de secretaris van de afdeling.
4. Jaarverslag 1998, concept onder bestuursmededelingen in dit blad.
5. Financieel verslag 1998. (ligt ter inzage tijdens de vergadering)
6. Verslag van de kascontrolecommissie.
7. Begroting 2000. (ligt ter inzage tijdens de vergadering)
8. Verslag Gecombineerde Vergadering van 23 januari 1998 mondeling door de afgevaardigde.
9. Bestuursverkiezing. Aftredend zijn de heren Kwaaitaal en Mentink. Beide stellen zich herkiesbaar. Tegenkandidaten kunnen gemeld worden tot 1 week voor de vergadering en de kandidatuur moet door 5 leden van de afdeling ondertekend worden.
10. Verkiezing afgevaardigde en plv. afgevaardigde. Het bestuur stelt voor de heer van Hoogmoed, resp. de heer Agterbosch te benoemen.
11. Benoeming afdelingskascontrolecommissie.
12. Activiteitenplan 1999-2000. (ligt ter inzage tijdens de vergadering)
13. Rondvraag.
14. Sluiting.

Jaarverslag 1998 (concept)

J.H. Elfers

1. Ledenstand

Aantal leden: per 01.01.1998: 488 *), per 31.12.1998: **)

*) inclusief bijkomende leden, **) juiste aantal ter vergadering

Evenals de jaren 1996 en 1997 geeft ook 1998 weer een aanzienlijke groei van onze afdeling te zien.

2. Bestuurssamenstelling

Tijdens de afdelingsledenvergadering op 14 februari 1998 zijn de heren J.W. Borgman en J.H. Elfers aftredend. Zij stellen zich beide herkiesbaar. Beide heren worden door de vergadering bij acclamatie gekozen. Daarnaast stelt het bestuur voor om de heren M.F.A. Mentink en E.J. ten Donkelaar tot bestuurslid te benoemen. Beide heren worden vervolgens door de vergadering gekozen. Alsdan is het bestuur per 14 februari 1998 als volgt samengesteld:

F.J.M. Agterbosch voorzitter
J.H. Borgman vice voorzitter
J.H. Elfers secretaris
A.P.C. Kwaaitaal penningmeester
E.J. ten Donkelaar lid
M.F.A. Mentink lid
F.C. Walhof lid

Tot afgevaardigde, respectievelijk plaatsvervangend afgevaardigde voor de Algemene Ledenvergadering van de Nederlands Genealogische Vereniging werden de heren C.A. van Hoogmoed en F.J.M. Agterbosch gekozen.

3. Activiteiten

3.1 Bijeenkomsten 1998

d.d. 10.01 Lezing door mevrouw Paetzel-Veenstra over genealogisch onderzoek in Duitsland, 80 aanwezigen.

d.d. 14.02 Afdelingsjaarvergadering. Aansluitend lezing van mevrouw Hoitink over Internet en de genealoog, 62 aanwezigen.

d.d. 14.03 Lezing door de heer Jacobi over geld en koopkracht, 32 aanwezigen.

d.d. 11.04 Genealogische workshop door de heer Verstraete, 69 aanwezigen.

d.d. 09.05 Contactmiddag te Borne, 61 aanwezigen.

d.d. 16.09 Lezing door de heer W.D. Zondag over de Burgerlijke stand, 60 aanwezigen.

d.d. 10.10 Lezing door de heer D. Schlüter over misdaad en straf in Twente, 75 aanwezigen.

d.d. 14.11 Contactmiddag, 65 aanwezigen

d.d. 12.12 Lezing door de heer L. Lemmens over het gebruik van audiovisuele middelen bij genealogisch onderzoek, (mededeling aantal aanwezigen ter vergadering)

3.2 Genealogische Werkgroep Twente

In het jaar 1998 kwam de begeleidingsgroep 5 keer bijeen. De bijeenkomst voor alle werkgroepleden vond plaats op 3 oktober. Er zijn momenteel 40 dossiers in bewerking. In 1998 werden de volgende boeken uitgegeven:

- * Volkstelling Delden Stad en Gerigt 1748.
- * Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 1 van 2 delen.
- * Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 2 van 2 delen.
- * Reconstructie RK-doopboek en Doodboek Enschede/Lonneker vóór 1812.
- * Markeboek Lonneker 1545-1756.

3.3 Afdelingsledenservice

Van de afdeling Twente hebben in 1998 20 leden hun gegevens, een kleine 1500 namen, in de geautomatiseerde contactdienst ingebracht. De functie van CALS wordt uitgeoefend door de heer J.L. Verschuur. Dhr. Verschuur behandelde per middag zo'n 20 aanvragen en via telefoon en Internet nog zo'n 40 vragen. Ongeveer de helft van de gevraagde namen kwam in het bestand voor. Voor de niet in het bestand aanwezige namen konden andere wegen worden aangegeven (Internetzoekprogramma's, GenLias, cd-rom 50 jaar Gens Nostra e.d.).

3.4 Van Deinse Instituut (VDI)

Het Van Deinse Instituut is de opvolger van de voormalige Oudheidkamer. Onze afdeling beschikt op grond van een overeenkomst met het VDI over een ruimte in het gebouw waarin ook het VDI huist (het Elderinkshuis te Enschede). In die ruimte is het Genealogische Informatiecentrum Twente (GIT) gevestigd (zie punt 3.6). De heer Agterbosch heeft op persoonlijke titel zitting in het algemene bestuur van het VDI. Hij behartigt daar zoveel mogelijk de genealogische belangen.

3.5 Noordelijk Overleg

Afgevaardigden van de vijf noord(oost)elijke afdelingen, t.w. Friesland, Groningen en Noord-Drente, Drente, IJssellanden en Twente hebben enkele jaren geleden besloten tot het houden van periodiek overleg met betrekking tot de gang van zaken binnen de vereniging. Verder wordt getracht de diverse activiteiten van de afdelingen zoveel mogelijk te combineren, zodat overlapping wordt voorkomen. Sedert 1997 is er echter geen bijeenkomst meer geweest.

3.6 Genealogisch Informatiecentrum Twente (GIT)

De afdeling heeft een ruimte ter beschikking in het Elderinkshuis te Enschede. Het GIT is op vrijdagmiddag geopend en het aantal bezoekers heeft ook in 1998 de verwachtingen overtroffen. Het is duidelijk dat het GIT in een behoefte van de leden (en ook niet-leden) voorziet.

3.7 Contacten Duitsland

Onze afdeling heeft contacten met de genealogische vereniging van de regio Emsland en Bentheim. Deze contacten zijn informeel van aard en er worden als zeer plezierig ervaren. Zo is de heer Davina tijdens vrijwel alle bijeenkomsten aanwezig met transcripties van diverse bronnen uit het Emsland en uit Bentheim e.o.

3.9 Genealogische Databank Twente

Onze afdeling beschikt over een Genealogische Databank (GDT). De GDT beschikt over gegevens die hoofdzakelijk zijn aangedragen door leden van onze afdeling. Er kan derhalve ook worden gesproken over een databank van de leden voor de leden. De databank heeft voornamelijk complete bestanden van genealogen die in Twente onderzoek doen of hebben gedaan. De verantwoordelijkheid voor de juistheid en de interpretatie van de gegevens ligt dan ook bij die personen. De GDT is in te zien tijdens de verschillende bijeenkomsten alsmede in het GIT.

4. Vergaderingen van het afdelingsbestuur

Het afdelingsbestuur kwam 5 maal bijeen. Onderwerpen van bespreking waren o.a.: taakverdeling en samenstelling afdelingsbestuur, scholing/genealogiecurssussen, Genealogisch Informatiecentrum Twente (GIT), afdelingsledenservice (CALs), Genealogische Werkgroep Twente (GWT), Genealogische Databank Twente (GDT), Twente Genealogisch (TG), de Twentse VoorouderDag 1999 en de afdelingsbijeenkomsten.

5. Deelname genealogische dagen

De afdeling is afgelopen periode op diverse genealogische contactdagen met een stand aanwezig geweest t.w. 5 september in Meppel en 19 september in Bredevoort.

6. Twente Genealogisch

De veertiende jaargang van Twente Genealogisch verscheen elk kwartaal met in totaal 144 bladzijden. De oplage steeg van 565 tot 625. Deze stijging werd met name veroorzaakt door een aanzienlijke groei van het aantal leden van onze afdeling. Daarnaast is ook het aantal bijkomende leden toegenomen. De derde factor die de groei van de oplage heeft veroorzaakt is gelegen in het feit dat het bestuur met verschillende verenigingen een ruilabonnement is aangegaan. Naast een veelvoud aan onderwerpen werden er diverse kwartierstaten gepubliceerd.

Aldus vastgesteld in afdelingsledenvergadering van zaterdag 13 februari 1999.

De voorzitter: de secretaris:

F.J.M. Agterbosch J.H. Elfers

Bericht voor de abonnees van Twente Genealogisch!

Er zijn nog enkele abonnees (niet-leden) die het abonnementsgeld voor de nu begonnen jaargang ad f. 15,- nog niet overgemaakt hebben op postgiro-rekening 5582643 t.n.v. penningmeester NGV afd. Twente. Graag nu doen!

GENEALOGISCHE DATABANK TWENTE (GDT)

M.F.A. Mentink

Sinds enige tijd hebben we het aantal bestanden dat via de computers op het GIT is in te zien aanzienlijk uitgebreid. We zijn van ruim 200 naar 316 bestanden gegaan. We hebben ook de uitgaven van de GWT toegevoegd, zodat de boeken die uitgegeven zijn niet meer doorgebladerd hoeven te worden.

Mensen die dus al enige tijd niet geweest zijn, kan ik dus aanraden weer eens een bezoek te brengen.

Alle bestanden die met Pro-Gen geraadpleegd kunnen worden staan op verzoek in alfabetische volgorde en de printmogelijkheid voor het ongeoorloofd afdrukken van bestanden is (op verzoek van inzenders) uitgeschakeld.

Recentelijk kregen we ook een vraag over doorgifte van bestanden uit het GIT aan derden (zoals 'de Heraut'). Wij geven geen bestanden door aan anderen. Dit is een belofte gedaan aan de inzenders en daar houden wij ons aan. We hebben mede daarom de bestanden op cd-rom gezet. Het voordeel hiervan is dat we ze na sluitingstijd van het GIT in een afgesloten kast kunnen opbergen.

Daarnaast kan gemeld worden dat de jaargangen 1995 t/m 1998 van Twente Genealogisch nu ook via onze webpagina te raadplegen zijn op het Internet. De voorgaande jaargangen zullen we te zijner tijd eveneens op het net publiceren.

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.
- 8 Registre Civique Stad- en Land-Gericht Enschede 1812. Transcriptie en index.
- 9 Index Notarissen Enschede 1812 - 1835. Transcriptie en index.
- 10 Doopboek (NG) Hengelo (O) 1643 - 1708 1e deel van 3 delen. Transcriptie en index.
- 11 Doopboek (NG) Hengelo (O) 1709 - 1752 2e deel van 3 delen. Transcriptie en index.
- 12 Doopboek (NG) Hengelo (O) 1753 - 1811 3e deel van 3 delen. Transcriptie en index.
- 13 Volkstelling Delden Stad en Gerigt 1748. Transcriptie en index.
- 14 Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 1 van 2 dln. Transcriptie+index.
- 15 Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 2 van 2 dln. Transcriptie+index.
- 16 Reconstructie RK-doopboek en Doodboek Enschede/Lonneker vóór 1812. Reconstructie via de huwelijksbijlagen op diverse sorteringen.
- 20 Markeboek Lonneker 1545 - 1756. Transcriptie en indexen.

Publicatie 1 t/m 16 = f 25,00 excl. f 10,00 verzendkosten/publicatie
Diskette nrs 1 t/m/ 16 = f 20,00 excl. f 5,00 verzendkosten/publicatie *
Publicatie nummer 20 = f 42,50 excl. f 10,00 verzendkosten.

* Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten in totaal f 7,50

Op de diskette staat de publicatie in de vorm van een elektronisch boekje dat direct te raadplegen is. Ook afdrucken, zoeken en bladeren is mogelijk.

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten, via onze Internetpagina (www.obd.nl/instel/gen/twente/index.htm) of aan te vragen (retourpostzegel insluiten) bij: dhr. 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 dhr. A.P.C. Kwaaitaal.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch (TG) 1985 t/m 1994 = f 3,00 los nummer, f 10,00 jaargang (4 nrs)

Twente Genealogisch (TG) 1995 t/m 1998 = f 4,00 los nummer, f 15,00 jaargang (4 nrs)

Register op TG 1985 t/m 1990 = f 3,00

Register op TG 1991 t/m 1995 = f 3,00

Verzendkosten per eenheid f 2,50.

VERSLAGEN AFDELINGSBIJEENKOMSTEN

F.C. Walhof

Misdaad en straf in Twente

Op zaterdag 10 oktober bezochten zo'n 75 mensen onze bijeenkomst die door dhr. D. Schlüter werd verzorgd. Zoals zijn naam al doet vermoeden komen de Schlüters van oorsprong uit het Duitse en om preciezer te zijn uit de streek tussen Osnabrück en Minden. Bij eigen onderzoek kwam hij tot de slotsom dat alleen een genealogie uit meer zou moeten bestaan dan alleen uit 'botten'. Voor hem stond vast dat er ook vlees op de voorouderlijke botten moest komen. Door informatie via historische verenigingen en door boerderijenonderzoek kwam een bredere interesse dan alleen de familie naar voren. De lokale- en regionale geschiedenis begonnen dhr. Schlüter ook te interesseren. Bij het zoeken naar antwoorden op vragen werden de antwoorden vaak ook weer vragen. Waar zou men b.v. antwoord kunnen vinden op de vraag of een familielid iets 'bie de hakk'n hef had'? Een bron die dhr. Schlüter zelf onderzocht was het Drostearchief van de Drost van Twente. In Overijssel had men vroeger 3 kwartieren: Vollenhove, Salland en Twente. Van elk van deze gebieden is een drostenarchief bewaard gebleven, echter dat van Twente is het omvangrijkst, oudst en meest compleet. In dit archief (1611-1811, 20 m. en geïnventariseerd) zijn o.a. de contentieuze zaken opgenomen (na 1811 overgenomen door de notarissen) en de hoge rechtspraak (b.v. lijf- en doodstraffen). In zijn boek "Met den koorde en door het zwaard, criminele rechtspraak, dood- en lijfstraffen in Twente vanaf de middeleeuwen" kunt u het één en ander over de doodstraf in Twente lezen.

Twente was opgedeeld in 3 drostambten: Diepenheim/Haaksbergen, Almelo /Vriezenveen (vanaf 1627) en Twente (Richterambten Ootmarsum, Oldenzaal, Enschede, Delden, Borne en Kedingen). Van oorsprong hadden de steden Oldenzaal, Ootmarsum en Enschede ook halsrecht (lijf- en doodstraffen), maar in de 16e eeuw kreeg alleen de Drost dit recht. De richterambten hielden zich toen alleen nog maar bezig met de lagere straffen. In het begin had de Drost Goor als standplaats en éénmaal per jaar bezocht hij de afzonderlijke richterambten om recht te spreken op de Tijplaatsen. Oorspronkelijk vond er in de open lucht op de Tijplaatsen, meestal een linde of een eik die omheind was, een Dingrede plaats. Later namen de richters deze taak over en verplaatsten de Dingrede naar de Richtershuizen. De boeren in de Marke bleven voor hun vergaderingen het langst volhouden aan de open lucht op de Tijplaats. De bisschoppen van Utrecht hadden de heer van Goor uitgekozen om als Drost op te treden. Later konden ook andere adellijken voor een periode van 2 tot 3 jaar Drost van Twente worden. Was het recht om Drost te worden alleen aan adellijken voorbehouden, de Richterambten werden bestuurd door goeude burgers of boeren.

Van de verschillende Drostambten in Twente is nog het één en ander in het Rijksarchief Overijssel terug te vinden. Van het Drostambt Haaksbergen-Diepenheim is het minst bewaard gebleven. Door de 80-jarige oorlog, de oorlog met Münster, branden, plunderingen en overijverige 19e eeuwse ambtenaren is veel verloren gegaan. Voor het Drostambt Almelo-Vriezenveen moet u het Huisarchief

van het Huis Almelo raadplegen. Enkele jaren geleden is dit archief geïnventariseerd en in boekvorm uitgegeven. Het Huisarchief Twickel biedt u het nodige m.b.t. het Drostambt Twente, aangezien de de bewoners van het kasteel ook vaak Drost waren. Veel rekeningen uit de periode 1630-1670 zijn in dit archief terug te vinden. Ook dit archief is enkele jaren geleden geïnventariseerd (in boekvorm uitgegeven en op Internet te raadplegen (via archiefnet)).

De geschiedenis van het Drostambt Twente kan men echter niet alleen van het Drostearchief aflezen. Delen van het archief zoals de rekeningen van de Drost van Twente moet u in het Spaans Archief (R.A.O.) zoeken. Van de periode 1567-1572 bestaat een transcriptie en met inventarisnummer 114 uit het Spaans Archief is men bezig. De vraag is wat men nu in zo'n archief kan vinden. Buiten de volkstellingen en het verpondingsregister geeft het een overzicht van de boerderijen in Twente. Bovendien kan men lezen wat de voorouder heeft gedaan of wat hem is aangedaan.

De rechtspraak via de Drost van Twente hield stand tot de Franse tijd. Tijdens de Franse overheersing kwamen er een bestuurlijke- en juridische veranderingen tot stand die tot op de dag van vandaag voortduren. Voor de periode van het begin van de Franse overheersing tot 1811/1812 moet u het Franse Archief raadplegen (R.O.A.)

Een laatste tip die dhr. Schlüter aan alle genealogen of historici die willen publiceren gaf, was om vooral voor bewijsvoering te zorgen. Indien men iets niet geheel kan bewijzen, moet men dit duidelijk maken via voetnoten.

(Wegens de grote hoeveelheid kopij moeten het verslag van 16 september blijven overstaan tot een der volgende TG's!)

PROJECT 1780 OOK 2002

E.J. ten Donkelaar

De opzet van de Rijksarchiefdienst is dat in het jaar 2002 iedereen met een Internetaansluiting of via de studiezaal van elk Rijksarchief een kwartierstaatje kan maken, dat teruggaat tot 1780. Vandaar de naam 'Project 1780'. Daar in de toekomst kijken de onderzoeker kennelijk meer aanspreekt, wordt ook de naam 'Project 2002' gehanteerd. Onder welke naam dan ook, het project 'digitale sleutel tot de familiegeschiedenis' heeft als doel dat per 1 januari 2002 de belangrijkste gegevens uit de huwelijksakten van 1811-1922 digitaal beschikbaar komen. Gezien de omvang en de voortgang van het werk -ruim 3,5 miljoen huwelijksakten- is het nu al vrij zeker dat de beoogde datum niet gehaald wordt. Via een proefproject zijn vanaf deze zomer echter al (deel)bestanden van vijf Rijksarchieven in de studiezaal van deze RA's en via Internet raadpleegbaar. Hiertoe gaat u eerst via www.archief.nl/pag03a.htm naar het Algemeen Rijksarchief en klikt daar op 'Digitale sleutel tot familiegeschiedenis' om bij het zoekprogramma GenLias te komen en daar meldt u zich even aan. Het proefproject bevat de huwelijksakten van Drente en Flevoland (compleet), Noord-Brabant (30%) en Utrecht (25%). Van Friesland is er de totale index op huwelijken (was deels al eerder gedigitaliseerd), echter met beperkte gegevens. Van de proefprovincies zijn overigens ook andere, reeds eerder gedigitaliseerde, bestanden raadpleegbaar. Er is dus nu al heel wat beschikbaar en eind december zal er volgens berichten op Internet weer een aanvulling komen.

De overige provincies zijn inmiddels ook begonnen met het digitaliseren, waarbij er duidelijke verschillen in voortgang en helaas ook in de wijze van digitale verwerking geconstateerd kunnen worden.

In Overijssel is men inmiddels gestart, maar wanneer deze gegevens beschikbaar komen hangt mede af van de besluitvorming na de huidige proefperiode. Het aantal in Overijssel te voeren huwelijksakten (inclusief echtscheidingen) tot 1922

bedraagt 220.602 en er zijn bovendien 737.777 geboorteakten tot 1902 alsmede 723.036 overlijdensakten tot 1942.

Reeds nu al zijn de overlijdens van Delden beschikbaar op de homepage van het RAO (www.obd.nl/instel/arch/rkarch.htm) en zeer binnenkort worden die van Enschede en Almelo hieraan toegevoegd.

Kortom, voor de stamboomonderzoeker komen er steeds meer mogelijkheden om thuis voorbereidend werk te doen voor archiefbezoek. En zelfs afbeeldingen van aktes zullen via Internet beschikbaar komen.

Vijf jaar geleden konden we ons nog geen voorstelling van de huidige digitale mogelijkheden maken. En over welke faciliteiten zullen we over vijf jaar beschikken?

Maar intussen heb ik via het proefbestand op Internet en GenLias toch al een 'verloren' huwelijk in Utrecht gevonden en een huwelijk plus geboorten in Drente, waar ik tot nu toe geen familie verwachtte.....

CONTACTDIENST

J. L. Verschuur

Op de november-contactmiddag is het u wellicht al opgevallen: de boeken van de contactdienst met daarin de familienamen waarnaar door anderen onderzoek wordt gedaan, lagen er niet meer.

Het landelijk contactdienstbestand met familienamen wordt namelijk regelmatig verversd met door u en anderen ingezonden familienamen.

Tegelijk worden er namen verwijderd van inzenders die om verschillende redenen niet meer in het bestand willen of kunnen voorkomen. Op deze wijze blijft het bestand up-to-date. Logischerwijze worden de gegevens in een uitdraai op papier in korte tijd achterhaald en er is dan ook besloten deze manier van presenteren op te schorten.

Maar op de meeste afdelingsmiddagen ben ik beschikbaar, met in mijn computer het bijgewerkte landelijke bestand met familienamen en u kunt dus ter plaatse uw vragen kwijt. Bij mij kunt u ook een groen formulier verkrijgen.

In TG98/4 van september j.l. heb ik beschreven hoe u uw gegevens kunt inzenden door middel van het groene contactdienstformulier of op diskette. Er is onlangs bij de NGV een brochure verschenen die in detail het doel en de manier van werken van de Contactdienst beschrijft, en hoe u als inzender kunt omgaan met het pro-gramma GCI (Gens Contact Invoer).

De brochure is verkrijgbaar bij de dienst bestellingen p/a Adriaan Dortsmanplein 3a, 1411 RC in Naarden. De prijs is 10,- exclusief verzendkosten.

Ook buiten de contactmiddagen om ben ik beschikbaar om vragen te beantwoorden. Mijn gegevens vindt U op de binnenzijde van het voorblad.

NGV TWENTE OP INTERNET

(<http://www.obd.nl/instel/gen/twente/index.htm>)

E.J. ten Donkelaar

Op onze lijst in TG98/4 hier weer een aanvulling met nieuwe adressen evenals een paar wijzigingen/correcties.

Nieuwe opgaven graag aan de redactie: evertjan@wxs.nl.

Naam Plaats Email-adres

W.M. Beudeker Enschede beudeker@wxs.nl
B.J. Boerrigter Geleen jan.boerrigter@wxs.nl
homepage: home.wxs.nl/~boerrigt/
H.J. Breukink Groningen jbreukink@gemini.nl
H.C.A. ten Cate Den Helder hca.tencate@hetnet.nl
Th. Davina Nordhorn theo.davina@nwn.de
A.J. Elsenaar Enschede a.j.elsenaar@hetnet.nl
F.H. Even Borne feven@dds.nl
J. Geerdink Borne geerdin2@gironet.nl
H. Gloerich Driebergen jgloerich@slde.com
E. van der Graaf Delft evandergraaf@gironet.nl
G. Hemmelder Hengelo G.Hemmelder@net.HCC.nl
A.F. de Jongeburcht Almelo sec.avom.oov@hetnet.nl
W.P.M. Moers Oldenzaal W.P.M.MOERS@hetnet.nl
P.A. Schelling Rijswijk ZH schellin@doge.nl
homepage: www.doge.nl/~schellin
F.L. Scholten Apeldoorn flscholt@xs4all.nl
M. Vörding Hengelo m.vording@a1.nl
J. de Vries Delden vriesjde@worldonline.nl
R. Wessels Lelystad microlab@flevonet.nl
A.W.M. Wissink Enschede a.wissink@a1.nl
J.H. Wissink Vl'dingen J.Wiss@net.HCC.nl
homepage: web.inter.nl.net/hcc/wissink/
H.J.M. Wijers Eindhoven h.j.m.wijers@csg.tue.nl
E-mailadressen bestuursleden: zie binnenzijde voorblad.

DE REDACTIE WENST ALLE LEZERS PRETTIGE DAGEN EN EEN GOEDE JAARWISSELING!

NGV TWENTE 500 LEDEN

E.J. ten Donkelaar

In de vorige TG konden we al melding maken dat de afdeling Twente van de NGV het 500ste lid had ingeschreven. Tijdens de bijeenkomst op 10 oktober werd derhalve aandacht aan deze mijlpaal besteed. Van de NGV was de naam Westerhoff uit Almelo als 500ste doorgegeven. Het bleek dat dhr. Noppers genealogisch onderzoek verricht, maar dat dochter mw. J.H. Westerhoff-Noppers de aanmeldingskaart naar de NGV had verzorgd. Beiden waren op 10 oktober aanwezig en voorzitter Frans Agterbosch zette hen in het zonnetje en bood een attentie aan.

Inmiddels is het ledental per 30.11 al weer 523 (incl. 65 bijkomende leden) en onderstaand laten we u zien hoe ontwikkeling in de laatste jaren is geweest.

Ledental afd. Twente per 1.1 exclusief bijkomende leden:

1990	228	1993	286	1996	364
1991	238	1994	325	1997	394
1992	271	1995	341	1998	413

De NGV groeide in deze periode van 7629 naar 11118 leden (= plus 46%), Twente van 228 naar 413 ofwel een groei van 81%

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT)

J.H. Borgman

Schenkingen

Ten behoeve van de GIT-bibliotheek ontvingen wij in de afgelopen tijd de volgende schenkingen:

De heer C. van Hoogmoed schonk ons de jaarboeken Twente 1967 en 1968.

Van mevrouw J.M.S. Küpers-Oude Kempers in Overdinkel kregen wij 'De geschiedenis van het erf en de genealogie van de familie Welpelo in Overdinkel'.

De 'Familiekroniek Woolderink' kregen wij van de heer H. Woolderink in Borne. (Een bespreking volgt in TG99/2)

Het boekwerk 'Tweeduizend jaar geschiedenis van Overijssel' werd ons geschonken door de heer T. Boswerger in Loosdrecht.

De schenk(st)ers van al deze boekwerken zeggen wij heel hartelijk dank.

ACTIVITEITEN-AGENDA

J.H. Elfers

De 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) en de leestafel (met veel geschreven tekst en bronnen uit ons gebied) aanwezig.

Zaterdagmiddag 9 januari 1999

BRONNEN VOOR GENEALOGISCH ONDERZOEK IN HET LAND VAN KLEEF

Lezing door de heer L.W.A. Berenbroek

De heer Berenbroek o.a. voorzitter van de Westdeutsche Gesellschaft für Familien-kunde. Tijdens zijn lezing geeft de heer Berenbroek tal van korte en praktische tips voor het genealogisch onderzoek in het Land van Kleef. Zijn aanwijzingen zijn echter ook bruikbaar bij genealogisch onderzoek in andere streken in Duitsland.

Na de pauze zal de heer Berenbroek gerichte vragen beantwoorden met betrekking tot bronnen voor genealogisch onderzoek in het Land van Kleef.

Zaterdagmiddag 13 februari 1999

TWENTSE ZOUAVEN

Lezing door de heer J.H.R. Wiefker (voor vervolg zie pagina 36)

Twentse VoorouderDag

Georganiseerd door de
Nederlandse Genealogische Vereniging
Afdeling Twente

m.m.v. meer dan 40 stands met o.a. historische- en
heemkundeverenigingen uit de regio en Duitsland en
verscheidene speciale stands met o.a. archieven,
antiquariaten, computerprogramma's en Internet.

Stamboomonderzoek

Zaterdag 13 maart 1999
van 10.00 tot 16.00 uur

Centrum De Bijenkorf
Marktstraat 23, Borne

Toegang gratis

Twentse Zouaven, (vervolg van pagina 34)

Lotgevallen van ongeveer 65 Twentse jongemannen, die omstreeks 1867 de Paus in Rome hielpen bij de verdediging van de Kerkelijke Staat en die als zouaven de geschiedenis zijn ingegaan. Er zal ook een aantal foto's getoond worden.

Zaterdag 13 maart 1999

TWENTSE VOOROUERDAG, zie elders in deze TG

Zaterdag 10 april 1999

BEWIJS IN DE GENEALOGIE

Lezing door de heer R.F. Vulsma.

In deze lezing zal dhr. Vulsma eerst een aantal bewijsmethoden bespreken, die de genealoog bij zijn onderzoek kan toepassen en ook in de praktijk regelmatig toepast. Tevens komen aan de orde de geldigheid van de bewijsvoering en de gebruikte bronnen.

- Het programma voor de lezing 8 mei 1999 volgt in TG99/2.

AANKONDIGINGEN

- Zaterdag 23 januari 1999 14 uur, RAO lezing voor afd. IJssellanden 'Genealogie en Internet' door mw. Yvette Hoitink, incl.038-454 79 60
- Donderdag 4 februari, Naarden, ODO: extra opening van 11-17 uur.
- Dinsdag 23 februari RAO 19.30 uur ALV IJssellanden, aansluitend lezing door mw. G.A. Paetzel-Veenstra over 'Onderzoek in Duitsland'
- Zaterdag 20 maart Sallandse Ontmoetingsdag van 10-16 uur in zalencentrum Nijlant, Spoorstraat te Wijhe, incl. 038 454 79 60.

LEDENMUTATIES

Ledenstand afd. Twente per 30.11.1998: 523, incl. 65 bijkomende leden.
(per 31 december 1997: 488, incl. bijk. leden).

AAN DIT NUMMER WERKTEN MEE:

R.Wessels Karveel 43-66 8231 DS Lelystad
tel.: 0320-230052 e-mail:microlab@flevonet.nl
F.L. Scholten Anna Bijnsring 182 7321 HJ Apeldoorn
D.J. Scholte in 't Hoff Burg. Korthals Alteslaan 12 7475 DA Markelo
Zie voor adressen van bestuurs- en redactieleden de binnenzijde van het voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR 1
NIEUWE LEDEN STELLEN ZICH VOOR 2
ALGEMENE INFORMATIE 3

GENEALOGISCHE PUBLICATIES	8
GENEALOGIE: NAMEN VERZAMELEN EN DAN...?	8
KWARTIERSTAAT ALBERTUS WESSELS (99-01-K)	11
VRAGENRUBRIEK	15
LOSSER ONDER DE LOEP	16
NIEUWE PUBLICATIES	19
BESTUURSMEEDEDELINGEN	22
GENEALOGISCHE DATABANK TWENTE (GDT)	26
GENEALOGISCHE WERKGROEP TWENTE (GWT)	27
VERSLAGEN AFDELINGSBIJEENKOMSTEN	28
PROJECT 1780 OOK 2002	30
CONTACTDIENST	31
NGV TWENTE OP INTERNET	32
NGV TWENTE 500 LEDEN	33
GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT)	34
ACTIVITEITEN-AGENDA	34
AANKONDIGINGEN	36
LEDENMUTATIES	36
AAN DIT NUMMER WERKTEN MEE	36

Het volgende nummer van Twente Genealogisch zal medio maart 1999 verschijnen. Kopij, liefst in WP 5.1 of als platte tekst .txt op diskette of per e-mail (in alle gevallen zonder opmaakcodes!) s.v.p. indienen vóór 15 februari 1999. Voor het adres van de redactie, zie binnenzijde voorblad van deze TG.

CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING

VAN HET BESTUUR

J.H. Elfers

Maart en april bieden vaak een eerste voorbode van de komende lente en zomer. De dagen beginnen al weer te lengen, de zomertijd wordt weer ingevoerd. De natuur ontwaakt uit zijn winterslaap en vele dieren blijken zich weer op te maken voor een nieuw jaar. Vogels zijn druk bezig met de bouw van nestjes en ook in de weide is het verschijnen van de eerste lammetjes een teken dat de winter op zijn einde loopt.

Voor onze afdeling betekent maart meer dan alleen maar het einde van de winter. Eens in de twee jaar wordt in maart de Twentse Voorouderdag gehouden. Ook dit jaar is er weer een Twentse Voorouderdag georganiseerd. Velen onder u hebben een (groot) deel van hun vrije tijd opgeofferd om die dag, 13 maart jl., tot een succes te maken.

Hoewel het al vaker is gezegd, kan ik het niet vaak genoeg herhalen. Onze vereniging kan niet functioneren zonder de inzet van de leden. Daarom wil ik iedereen die zijn steentje heeft bijgedragen aan het succes van de Twentse Voorouderdag langs deze weg hartelijk danken.

Dat de Twentse Voorouderdag niet alleen interessant was voor genealogen bleek uit de deelname van verschillende oudheidkundige verenigingen en de vele bezoekers van de Twentse Voorouderdag die nog geen lid van onze afdeling zijn. Ook onze maandelijkse bijeenkomsten zijn voor niet-genealogen het bezoeken waard. Zo hadden wij na afloop van de Afdelingsjaarvergadering de heer Wiefker met een zeer onderhoudende lezing over de pauselijke Zouaven, waarbij alle 'Twentse' Zouaven werden besproken.

Vandaar dat ik de oproep van onze voorzitter nog maar eens herhaal: Neem bij een bezoek aan onze bijeenkomst eens een goede vriend, vriendin, buurman, buurvrouw of kennis mee en laat hem of haar kennis maken met zijn of haar eigen familie. Want ik denk dat iedereen op onze bijeenkomsten wel iets over zijn of haar familie kan vinden.

Ik hoop dan ook u, maar ook uw buurman of buurvrouw, op een van onze volgende bijeenkomsten te kunnen begroeten.

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.

Rectificatie: in TG99/1 staat op blz. 2 abusievelijk vermeld dhr. A.J. Oude Voshaar. Dit moet echter zijn: A.J. VOSHAAR

- De heer P.A. Schelling in Rijswijk (070-390 59 65) zoekt naar gegevens over de families SCHELLING (Hoeksche Waard ca. 1600), LANGENBERG (Westland en Voorne-
Putten, ca. 1700) en B(E)EK(K)ENKAMP (Overijssel ca. 1700).
Mevrouw J. Weekhout in Enschede (053-431 91 20) zoekt gegevens over de families
WEEKHOUT (Brummen, ca. 1750), HENSELER (Lochem, ca. 1880) en KLEIN GELTINK en
BRANDENBARG (Vorden, ca. 1915).
- Mevrouw J.M.L.H. STANDAART-BRUEKER in Hoogeveen (0528-27 18 22) zoekt naar de
families HARTMAN (Lossers, ca. 1750), KLE(I)NSMAN (Haaksbergen, ca. 1760),
HAGMOLEN of TEN HAVE (Twente, ca. 1915), HO(G)(CH)T en GRUNDER (Lossers, ca.
1780).
- De heer J. Hulshuis in Borger (0599-23 51 53) wil graag meer weten over de
families HULSHUIS (Hertme, ca. 1700), MUL (Amsterdam, ca. 1850) en HOGGEM (St.
Gallen, ca. 1880).
- De heer Th.J.J. Branten in Groenlo (0544-46 16 44) wil graag contacten over de
families KOEDIJK (ook MENSINK) (Ypelo-Rijssen, ca. 1675), BRANTEN (Vlijmen-
Lieshout, ca. 1725) en TUSVELD en WISSINK (ook BAKHUIS) (Bornerbroek, 18e eeuw).
- De heer J.H.G.A. Bouman in Enschede (053-433 01 98) in Enschede heeft speciale
interesse in de families BOUMAN (Zwolle, ca. 1810), ALFERINK (Zwollerkerspel,
ca. 1600), PADBERG (Heerenveen, ca. 1800) en OVERDIJK (Weerselo, ca. 1860).
- De heer M. A. Windemuller in Enschede (053-435 91 18) zoekt naar gegevens over
de families WINDEMULLER (Lienen, Niedersachsen, ca. 1750), HARMSSEN (Didam, ca.
1800), REGENBOGEN (Schüttorf, ca. 1800) en SELKERS (Noord-Deurningen, ca. 1775).
- De heer drs. L.J.G. van Schie in Hengelo (074-277 65 75, (homepage
www.gironet.nl/home/schieljg/, e-mail schie.ljg.van@gironet.nl) zoekt gegevens
over de families VAN SCHIE (Westland, ca. 1550), WESSELS en SAVENIJE (Coevorden,
ca. 1830-1850), BRINKER (Erica, ca. 1850) en KLEINE STAARMAN (Halfhausen, ca.
1800).
- De heer G. Dambrink in Groningen (050-571 26 04) is speciaal geïnteresseerd in
de familie DAMBRINK (Zwolle en Goor, ca. 1680).
- Mevrouw A. Leushuis-ten Dam in Zwolle (038-453 27 15) wil graag meer weten
over de families TEN DAM (Bentelo, ca. 1750), IMMINK (herkomst onbekend, ca.
1750), SLAGHEKKE (Delden, ca. 1780) en LENFERINK (Tubbergen, ca.1800).

ALGEMENE INFORMATIE

Redactie

Bezorging, adreswijziging en bestellingen

Voor klachten over de bezorging en het bestellen van oude TG's s.v.p.

schriftelijk contact opnemen met Freddy Walhof, Arubastraat 16, 7556 TN HENGELO.

Adreswijzigingen, opgave nieuwe leden en opzeggingen uitsluitend naar de NGV,

Postbus 976, 1000 AZ Amsterdam.

Volkstelling 1748

Eind november '98 werd in de bibliotheek van Nijverdal feestelijk het boek

'Volkstelling 1748, Schoutambt Hellendoorn' ten doop gehouden. De burgemeester

van Hellendoorn en de beide samenstelsters Hennie Scholten en Klazien Slooijer-

Renkema kregen op deze avond de eerste drie boeken. Mevr. Scholten, een lid van

het eerste uur van onze afdeling, en mevr. Slooijer hebben niet alleen de

volkstelling getranscribeerd, maar hebben ook verder gekeken. Met behulp van

o.a. doop- en trouwboeken hebben ze getracht de bevolking van het Schoutambt

Hellendoorn in het midden van de 18e eeuw in kaart te brengen. Verder hebben ze

ook boerderijenonderzoek verricht. Het boek is deel 1 in de Historische Reeks

Hellendoorn/Nijverdal, zodat het voor de toekomst veel belooft. U kunt het boek in de boekhandel in de gemeente Hellendoorn bestellen/kopen.

Streekarchief te Delden

Konden wij u eerder meedelen dat het Streekarchief bij wijze van proef ook op de zaterdagmorgen geopend was, nu kunnen wij u melden dat dit definitief is. Elke zaterdagmorgen kunt u tussen 10.30 en 13 uur terecht boven de bibliotheek in Delden. Denkt u er wel aan dat de openingstijden rond feestdagen en vakanties anders kunnen zijn dan normaal?

Kwartierstatenboek deel 3

De NGV afd. Den Helder geeft Kwartierstatenboek deel 3 uit, 124 bladzijden groot en bevattend de kwartierstaten van: A. Hovinga, L.J. Huisman, L.R. Jacobs, R. Joffriet, C. Keppel, J. Kikkert, H.E. Koke, C.M. Korver, A. Noot, J.K. Rienstra-Mulder en R.J.G. Wink. Het boek kost bij voorintekening (tot 1 mei) f 20,-, na verschijnen f 25,-; in beide gevallen plus f 6,- verzendkosten. Te bestellen via giro 3667394 t.n.v. NGV afd. Den Helder.

Gemeentearchief Enschede op Internet

Het Enschedese Gemeentearchief presenteert zich met een eigen website voor het publiek op Internet: <http://www.enschede.nl.archief> De site bevat o.a.:

- algemene info over het GA Enschede (e-mailadres: archieff@enschede.nl), openingstijden, links naar andere archieven.
- Overzicht van de Archieven met o.a. veel genealogisch materiaal.
- Binnen afzienbare tijd zullen de indices op de akten van de BS van Enschede en Lonneker van 1811-1936 (met daarin tienduizenden namen) alsmede het doopboek van de NH-kerk van 1723-1811 online raadpleegbaar zijn. Er kan dan thuis al veel voorwerk verricht worden.

Bidprentjes Collectie Bouten

De Jubileumdiskette (met 25.000 bidprentjes) van de Limburgse NGV-afdelingen is na de succesvolle verkoop van 500 exemplaren opnieuw aangemaakt. Deze kan nu besteld worden door overmaking van f 5,- plus f 2,10 verzendkosten op giro 3403228 t.n.v. A.J. Griens te Landgraaf. Bij bestelling via Girotel of bank ook adres vermelden bij 'mededelingen'.

Indisch Familiearchief

Het Indisch familiearchief is verhuisd van Amersfoort naar Den Haag. Het nieuwe adres luidt: Stadhouderslaan 2, 2517 HW 's Gravenhage, tel. 070-365 09 09. Geopend maandag en woensdag van 10-15 uur.

Inzenden kwartierstaten, parentelen, genealogieën en stamreeksen.

Bovenstaande publicaties kunt u naar de redactie zenden, waarbij wij graag stamreeksen in matriarchale lijn (zie pagina 53) ontvangen.

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 wilt 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.

PARENTEEL JOHANN HERMANN WESSELS

(99-02-P)

R. Wessels, Lelystad

I Johann Hermann WESSELS, kuiper, overl. voor 1857, tr. Maria ESSELING, overl. voor 1857.

Uit dit huwelijk:

1. Jan Hendrik WESSELS, geb. Alstätte, koninkrijk Pruisen 1790/1793 (zie II).
2. Johanna Christina WESSELS, geb. Alstätte, Pruisen 03-02-1799, ged. (R.K.) Alstätte 03-02-1799 overl. Lonneker 31-03-1877, tr. Enschede 27-08-1841 Joannes Henricus MEIJER, geb. Hengelo 20-02-1808, ged. (R.K.) Hengelo 20-02-1808, fabrieksarbeider, overl. Lonneker 06-03-1875, zn. van Hermann MEIJER en Mina HASSINK.

II Jan Hendrik WESSELS, geb. Alstätte, koninkrijk Pruisen 1790/1793, landbouwer, daglooner, overl. Enschede, 26-01-1857, tr. Engel(e) HUBERS (HEUPERS), geb. Vreden, Duitsland 03-11-1811, overl. Enschede 05-06-1873.

Uit dit huwelijk:

1. Jan Hermen WESSELS, geb. Lonneker 24-02-1839 overl. Lonneker 12-04-1848.
2. Gerrit Hendrik WESSELS, geb. Lonneker 28-02-1842 (zie III).
3. Maria WESSELS, geb. Lonneker 02-06-1845, overl. Lonneker 29-03-1847.
4. Herman WESSELS, geb. Enschede 08-04-1850, fabriekarbeider, overl. Lonneker 24-06-1883.

III Gerrit Hendrik WESSELS, geb. Lonneker 28-02-1842, fabriekarbeider, overl. Enschede 26-10-1874, tr. Enschede 29-11-1866 Geertruid LUBBERS, geb. Lonneker 05-08-1841, fabrieksarbeidster, weefster, overl. Enschede 12-02-1926, dr. van Jan Hendrik LUBBERS, landbouwer en Anna Maria Christina Elisabeth LUTKEHUIS, landbouwster.

Uit dit huwelijk:

1. Johan Hendrik WESSELS, geb. Enschede 11-03-1867 (zie IVa).
2. Johanna Christina WESSELS, geb. Enschede 20-05-1869, overl. Enschede 24-01-1950, tr. Enschede 06-12-1894 Albertus SCHIPHOLT, geb. Lonneker 19-04-1870, metselaar, bouwkundige, overl. Enschede 28-02-1941.
3. Johannes WESSELS, geb. Enschede 12-04-1872 (zie IVb).

IVa Johan Hendrik WESSELS, geb. Enschede 11-03-1867, spoorwegbeambte PTT, overl. Amsterdam 06-08-1937, tr. Haarlem 15-06-1892 Elisabeth HENDRIKS, geb. Bloemendaal 15-07-1871, overl. Amsterdam 24-06-1951, dr. van Johannes Willem HENDRIKS, arbeider en Maria Theresia LAGHUWITZ.

Uit dit huwelijk:

1. Cornelis Johannes WESSELS, geb. Haarlem 11-11-1891 (zie Va).
2. Johanna Christina WESSELS, geb. Amsterdam 12-09-1893 (zie Vb).
3. Margaretha Francisca Johanna WESSELS, geb. Amsterdam 30-04-1895, overl. Amsterdam 20-04-1914,
4. Geertruida Elisabeth WESSELS, geb. Amsterdam 16-01-1897 (zie Vc).
5. Johan Hendrik WESSELS, geb. Amsterdam 19-02-1899 (zie Vd).
6. Maria Theresia WESSELS, geb. Amsterdam 25-05-1901 (zie Ve).
7. Albertus Christiaan WESSELS, geb. Amsterdam 04-01-1903 (zie Vf).

8. Gerard Hendrik WESSELS, geb. Amsterdam 27-11-1904, chauffeur, metselaar, overl. Amsterdam 05-04-1989. tr. 30-03-1933 Allegonda van ROOIJ, geb. 10-10-1908.
9. Franciscus WESSELS, geb. Amsterdam 26-12-1905 (zie Vg).
10. Jacobus WESSELS, geb. Amsterdam 26-12-1905, overl. Amsterdam 14-07-1931,
11. Willem Jan WESSELS, geb. Amsterdam 21-01-1908 (zie Vh).
12. Elizabeth WESSELS, geb. Amsterdam 12-11-1909, overl. 17-09-1911.
13. Elisabeth WESSELS, geb. Amsterdam 12-09-1912, overl. 18-02-1913.
14. Margaretha Francisca Johanna WESSELS, geb. Amsterdam 03-05-1914, overl. 31-12-1936.

Va Cornelis Johannes WESSELS, geb. Haarlem 11-11-1891, bus- en taxi-chauffeur, overl. Amsterdam 25-08-1946, tr. Amsterdam 05-01-1922 Johanna Petronella van ZOELLEN, geb. Hilversum 01-07-1891, overl. Amsterdam 10-09-1974, dr. van Gerrit Jan van ZOELLEN, koopman, en Cornelia Johanna van STENIS.

Uit dit huwelijk:

1. Jan Adrianus WESSELS, geb. Leiden 14-08-1914, tuinman, tr. (1) circa 1940, sch. circa 1940 Rie, geb. België, tr. (2) Gretha de VRIES, geb. 20-09-1909, overl. Amsterdam 20-11-1994.
2. Albertus WESSELS, geb. Amsterdam 14-06-1923, opmaker bij drukkerij, overl. Amsterdam 21-09-1985, , otr./tr. Amsterdam 20-01-1945/31-01-1945 Alida van LING, geb. Amsterdam 25-04-1921, dr. van Hermanus van LING en Aaltje LIST.
3. Cornelia Johanna WESSELS, geb. Amsterdam, 16-04-1925, tr. Teun BIERENBROODSPOT.
4. Hendrika Elisabeth WESSELS, geb. Amsterdam, 24-09-1929, tr. Amsterdam 17-03-1949 Jan Andries SONDERVAN, geb. Amsterdam 26-03-1927, timmerman, zn. van Hendrik Everhard SONDERVAN en Alida Petronella van VOORTHUIZEN.

Vb Johanna Christina WESSELS, geb. Amsterdam 12-09-1893, overl. Amsterdam 10-05-1976, tr. Amsterdam 12-09-1917 Tjeerd BELKMEER, geb. Gauw 21-12-1890, fabrieksarbeider, overl. Amsterdam, zn. van Johannes Anthoon BELKMEER, schilder en Reinsche de JONG.

Uit dit huwelijk:

1. Johannes Anton BELKMEER, geb. Amsterdam 04-01-1918, timmerman, trambestuurder, tr. Amsterdam 01-08-1945 Johanna van HAMMOND, geb. Amsterdam 18-12-1919, dr. van Willem Antonie van HAMMOND en Johanna ASSINK.
2. Elisabeth BELKMEER, geb. Amsterdam 09-07-1919, tr. Amsterdam 22-01-1943 Cornelis BORGHARDT, geb. Amsterdam 25-12-1917, tramconductor, meteropnemer, zn. van Philip BORGHARDT en Janke KROES.
3. Margaretha Franciska Johanna BELKMEER, geb. Amsterdam 02-09-1920, tr. Amsterdam 02-02-1955 Johannes de BIE, geb. Ermelo 07-03-1915, werkmeester, zn. van Johannes de BIE en Aartje HENDRIKS.
4. Ruurtje BELKMEER, geb. Amsterdam 18-06-1922, tr. Amsterdam 12-03-1947 Hendrik HARTGERS, geb. Amsterdam 03-03-1923, tuinman, verzekeringsagent, zn. van Cornelis HARTGERS en Hermina Hendrika EVELEENS.
5. Johanna Hendrika BELKMEER, geb. 19-07-1928, tr. Amsterdam 01-07-1953 Hendrik de KAT, geb. Amsterdam 07-12-1928, gemeente-ambtenaar, zn. van Steven de KAT en Johanna Petronella KOOPER.

Vc Geertruida Elisabeth WESSELS, geb. Amsterdam 16-01-1897, badjuffrouw, zweminstructrice, overl. Amsterdam 25-10-1993, tr. Amsterdam 17-10-1917 Lammert SCHWENNEN, geb. Bellingwolde 26-12-1894, chauffeur, wijnmeester, overl. Amsterdam 16-08-1982.

Uit dit huwelijk:

1. Elisabeth SCHWENNEN, geb. prov. Groningen / Amsterdam ? circa 1917, overl. prov. Groningen circa 1918.

2. Elisabeth Geertruida SCHWENNEN, geb. Amsterdam 06-12-1919, kleuteronderwijzeres, overl. Amsterdam 16-03-1984, tr. Amsterdam 20-09-1945 Jacobus Cornelis FRANC, geb. Boxtel 27-12-1920, overl. Amsterdam 26-01-1987, zn. van Jacobus Cornelis FRANC en Adriana STAPELS.

3. Johan Hendrik SCHWENNEN, geb. Amsterdam 01-11-1929, 2e machinist, bloemenverkoper, vogelkweker, im- en exporteur, tr. (1) Amsterdam 1949, sch. Amsterdam circa 1952 Hannie OUT, tr. (2) Amsterdam 07-02-1957 Maria Cornelia BIJVOET, geb. Amsterdam 27-08-1937.

Vd Johan Hendrik WESSELS, geb. Amsterdam 19-02-1899, wilde vaart, chauffeur, overl. Amsterdam 05-10-1985, tr. (1) Amsterdam 02-06-1926, sch. Amsterdam 16-03-1931 Angenietje Maria van GOLBERDINGE, geb. Amsterdam 26-06-1901, tr. (2) Amsterdam 09-11-1932 Wilhelmina Huibetje Frederika HÖGEMANN, geb. Amsterdam 04-05-1904, dr. van Frederik Martinus Hendrik Högemann HÖGEMANN en Huijbetje Albarta Jacoba VOLKERS.

Uit het eerste huwelijk:

1. Willem Hendrik Daniel WESSELS, geb. Amsterdam 08-04-1924.
2. Wilhelmina WESSELS, geb. Amsterdam 12-01-1927.
3. Maria Margaretha Clasina WESSELS, geb. Amsterdam 03-06-1930.

Uit het tweede huwelijk:

4. Johanna Hendrika WESSELS, geb. Amsterdam; 27-08-1933, schoonmaakster, tr. 08-07-1952 Johannes WORMHOUDT, geb. Amsterdam 11-02-1931, electra -en gasmonteur, zn. van Johannes WORMHOUDT en Maria KAPOEN.
5. Willem Frederik Huibert WESSELS, geb. Amsterdam; 29-07-1937, tr. Margretha HARTKOPF, geb. Duitsland 28-05-1941.
6. Margaretha Francisca Johanna WESSELS, geb. Amsterdam 29-01-1940, bibliothecaresse, tr. Amsterdam 26-09-1959 Simon Johannes DIJKSHOORN, geb. Amsterdam 23-06-1938, verkoper, zn. van Simon DIJKSHOORN en Jacoba OOSTERHOF.

Ve Maria Theresia WESSELS, geb. Amsterdam 25-05-1901, badjuffrouw, schoonmaakster, kantinejuffrouw, overl. Amsterdam 16-01-1988, tr. Amsterdam 01-12-1920 Julius Mattheus DIJKMANS, geb. Amsterdam 11-04-1896, slachter, overl. Amsterdam 20-10-1977, zn. van Carel Mattheus DIJKMANS en Johanna Cornelia WINTER.

Uit dit huwelijk:

1. Karel Hendrik DIJKMANS, geb. Amsterdam 10-04-1921, vrachtwagenchauffeur, overl. Amsterdam 03-07-1982, tr. (1) voor 1956, sch. voor 1956 Miep, tr. (2) Amsterdam 03-02-1956 G.A.J. DIJKSTRA.
2. Lodewijk Frederik DIJKMANS, geb. Amsterdam 07-07-1926, buschauffeur, tr. Amsterdam 02-06-1951 M. HOEK, geb. circa 1928, overl. Australië circa 1987.
3. Julius Mattheus DIJKMANS, geb. Amsterdam 25-07-1928, overl. Amsterdam 20-03-1931.
4. Alexander Julius DIJKMANS, geb. Amsterdam 10-09-1933, chauffeur, tr. Amsterdam 25-07-1959 Regina ELZINGA, geb. Amsterdam 24-08-1936.
5. Johan Hendrik DIJKMANS, geb. Amsterdam 15-01-1940, chef instrumenten-sterilisatie-kamer, tr. (1) Amsterdam 01-07-1961, sch. Johanna SNOEK, tr. (2) Noorwegen Ellie NOORDIJK.

Vf Albertus Christiaan WESSELS, geb. Amsterdam 04-01-1903, beroepsmilitair, overl. Apeldoorn 25-08-1971, tr. 30-04-1931 Arendina DIJKSTERHUIS, geb. Groenlo 30-04-1908, overl. Apeldoorn 09-01-1998, dr. van Hendrik DIJKSTERHUIS, machinist, en Jantje WEHMEIJER.

Uit dit huwelijk:

1. Johan Hendrik WESSELS, geb. Amsterdam 27-07-1932, overl. Amsterdam 21-02-1933.
2. Rudolf WESSELS, geb. Amsterdam 17-01-1936, overl. Amsterdam 27-05-1937.

3. Rudolf WESSELS, geb. Amsterdam, 10-11-1937, stuurman, tr. Eindhoven 13-11-1961 Nel HERBSCHLEB, geb. Zeist 21-08-1939, administratief medewerkster
4. Hans WESSELS, geb. Amsterdam 30-04-1944, redacteur, tr. Marijke MEIJER, geb. Leeuwarden 08-10-1946.
5. Margaretha Francisca Johanna WESSELS, geb. Amsterdam 03-02-1947, telefoniste, tr. (1) Apeldoorn 28-12-1966, sch. Apeldoorn 03-08-1990(?) Jan VEENEMAN, chauffeur, suppoost, overl. Apeldoorn 13-05-1994, tr. (2) Apeldoorn 23-09-1989(?) Marinus Adriaan van RIJSWIJK, geb. Apeldoorn 20-06-1950, medewerker audiovisuele dienst.

Vg Franciscus WESSELS, geb. Amsterdam 26-12-1905, metselaar, overl. Amsterdam 12-01-1980, tr. 16-05-1934 Betje BOS, geb. Beilen 09-02-1909, overl. Amsterdam 14-03-1985.

Uit dit huwelijk:

1. Betty WESSELS, geb. Amsterdam 16-02-1936, directiesecretaresse, tr. Amsterdam 14-04-1958, sch. Rotterdam sept. 1961 Jan BRIËR, geb. Amsterdam 17-08-1933, journalist.
2. Albert WESSELS, geb. Amsterdam 08-07-1939, adjunct- directeur basisschool, tr. Amsterdam 11-07-1963 Sylvia C. BIJKER, geb. Amsterdam 06-03-1940, onderwijzeres, gemeenteambtenaar.

Vh Willem Jan WESSELS, geb. Amsterdam 21-01-1908, schilder, overl. Amsterdam 14-06-1972, tr. (1) Amsterdam 28-10-1931, sch. Amsterdam 05-10-1937 Janna Hillegonda EIZEMA, geb. Amsterdam 12-05-1909, overl. Amsterdam 14-11-1997, tr. (2) Amsterdam 15-05-1940, sch. Amsterdam 21-02-1949 Jacoba van der WERF, geb. Steenwijk 29-05-1908, tr. (3) Amsterdam 14-11-1950, sch. Amsterdam 01-02-1968 Neeltje Petronella BAKKER, geb. Utrecht 06-02-1917, overl. Utrecht 28-12-1987, dr. van Theodorus Jacobus BAKKER en Jannetje Wilhelmina ZWEIJE.

Uit het eerste huwelijk:

1. Marinus Johannes WESSELS, geb. Amsterdam 14-04-1932, tr. Amsterdam 13-07-1956 Petronella Alida MEIJER, geb. Amsterdam 9-07-1935, dr. van Jan MEIJER en Alida Wilhelmina MEIJERINK.
2. Hillegonda WESSELS, geb. Amsterdam 11-01-1934, overl. Henderson (Nw Zeeland) 24-01-1979, tr. Amsterdam circa 1952 Antony BRENS, onderhouds electricien.
3. Willy WESSELS, geb. Amsterdam 08-04-1935, tr. (1) Amsterdam 24-06-1959, sch. Huddinge maart 1979 ir. Johannes Jacobus KUIJPER, geb. Amsterdam 17-07-1934, technisch ingenieur, zn. van Johannes Jacobus KUIJPER en Geertruida Lamberta HALMA, sch. (2) Huddinge 10-03-1994 Giovanni Domenico VETTESE, geb. 27-11-1939.
4. Jacobus WESSELS, geb. Amsterdam 02-04-1936, chef GG & GD, tr. (1) Heemskerk 09-09-1961, sch. Lelystad 11-12-1990 Janke TICHELAAR, geb. Leeuwarden 22-01-1937, dr. van Hendrik TICHELAAR en Geesje RITSKES, tr. (2) Lelystad 03-12-1993 Margaretha Charlotte Daniëlla (Margriet) van VEEN, geb. Amsterdam 05-08-1946, dr. van J.J.F. van VEEN en A.W. HESSING.

Uit het tweede huwelijk:

5. Paula WESSELS, geb. Amsterdam 15-12-1940, tr. Henk de BRUIN, directeur schildersbedrijf.

Uit het derde huwelijk:

6. Bob WESSELS, geb. Amsterdam 05-05-1951, verpleger psychiatrisch-ziekenhuis.
7. Louise WESSELS, geb. Amsterdam 25-05-1952, freelance autocue-operator.
8. Bram WESSELS, geb. Utrecht 20-07-1956, facilitair medewerker, overl. Utrecht, 01-12-1996, tr. Nieuwegein 02-03-1979 Johanna C. M. van DIJK, geb. Vreeswijk 10-08-1958.
9. Martin WESSELS, geb. Utrecht 02-05-1958, timmerman, klusjesman, tr. Vleuten-de Meern 12-07-1991 Maria-Louise WINK, geb. Meerkerk 11-10-1965, export coördinator.

IVb Johannes WESSELS, geb. Enschede 12-04-1872, wever, fabrieksarbeider, sigarenwinkelier, verzekeringsagent, overl. Enschede 18-03-1949, tr. (1) Goor 18-01-1895, sch. Enschede 05-11-1907 Johanna KOEBRUGGE, geb. Goor 25-02-1871, dienstbode, dr. van Willem KOEBRUGGE, wever en Gerridina HARPERINK, tr. (2) Enschede 22-05-1913 Martje LIEMBURG, geb. Aengwirden 13-04-1888.

Uit het eerste huwelijk:

1. Gerrit Hendrik WESSELS, geb. Goor 13-04-1895 (zie Vi).
2. Lambertus Wilhelmus WESSELS, geb. Enschede, 05-04-1897 (zie Vj).
3. Gerhardus Martinus WESSELS, geb. Enschede, 08-10-1899.

Uit het tweede huwelijk:

4. Anne Johannes WESSELS, geb. Enschede 20-01-1915 (zie Vk).

Vi Gerrit Hendrik WESSELS, geb. Goor 13-04-1895, wever, tr. Enschede 17-09-1921 Hendrina Fredrika Alberta van DREGT, geb. ca. 1898, dr. van Hendrik van DREGT en Alberta den HERTOOG.

Uit dit huwelijk:

1. Elisabeth WESSELS.
2. Jopie WESSELS, dessin ontwerpster.

Vj Lambertus Wilhelmus WESSELS, geb. Enschede, 05-04-1897.

Kind:

1. Jan WESSELS, geb. circa 1928, machinist.

Vk Anne Johannes WESSELS, geb. Enschede 20-01-1915, magazijnbediende, tr. 30-08-1944 Wilhelmina S. TRAAS.

Uit dit huwelijk:

1. Jan WESSELS.
2. Marijke WESSELS

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.

Vraag 99/3

In 1815 is er een volkstelling geweest in de buurtschappen van de toenmalige gemeente Goor, te weten: Markelo, Stokkum, Herike en Kerspel Goor. In deze volkstelling staan de bewoners per woning genoteerd met leeftijden. Deze VT bevindt zich in het gemeentearchief van Goor. Echter de buurtschap Elsen ontbreekt. In de gemeentearchieven van Rijssen en Markelo is deze ook niet aanwezig. Wie is bekend met deze volkstelling en weet eventueel de vindplaats van de VT van Elsen?

A.H. Vedders, Lochem

Vraag 99/4

Op 28-10-1874 werd te Oldenzaal Hendrikus Antonius VAN ZUTPHEN geboren. Hij huwde voor 1902 Johanna Aleida TER LAAK. Uit dit huwelijk werd op 10-2-1902 Gerardus Johannes Antonius VAN ZUTPHEN geboren. Vanwege de afstand Oosterhout-Oldenzaal en vanwege het feit dat dit misschien de enige VAN ZUTPHENS

zijn die in Oldenzaal geboren zijn, zou ik graag meer willen weten over de ouders van eerstgenoemde en waar de familie vandaan komt.

J.F.M. Bielars, Oosterhout

Vraag 99/5

Hendrik Jan RUTGERS werd op 16-3-1798 te Varsseveld begraven. Hij huwde Geertruijt BEERNINK, die te Varsseveld geboren en begraven werd. Wie waren de ouders van Hendrik Jan en wie weet waar de familienaam RUTGERS vandaan komt? Alle gegevens m.b.t. RUTGERS zijn van harte welkom.

G. Rutgers
Route du Grand-Lancy 23
CH-1212 Grand-Lancy
Geneve/Zwitserland

Vraag 99/6

Wie kan mij helpen bij het opzetten van een familieboek? Gegevens van enkele jaren speuren heb ik bij elkaar, vandaar dat het boek er nu moet komen. Iemand die een computer heeft is een pré, aangezien ik wel een speciaal programma voor genealogie in bezit heb, maar geen computer.

Mevr. G. Nijenhuis, Hengelo
Tel/fax: 074 - 291 44 51

Vraag 99/7

Wie heeft gegevens over de familienaam NOR(D)(T)HOLT? Waarschijnlijk afkomstig uit de Grafschaft Bentheim.

M.D. Northolt, De Bilt

Vraag 99/8

Heeft een van onze leden gegevens over de familie OUDE WESSELINK, Twente?

E.J. ten Donkelaar, Hengelo

Antwoord 95/15 (gedeeltelijk)

Ik heb een aantal gegevens over GROOTERS uit het doopboek van Den Ham, beschikbaar bij de inzender (e-mail: -e.tenbrinke@wb.utwente.nl) en de redactie. Ik koppel er zelf een vraag aan. In vraag 95/15 van M. Huisman-Grooters wordt Maria Jans TEN BRINKE of ROMPELMAN vermeld, ik ken haar alleen als Maria JANS ROMPELMAN. Hoe komt ze aan de naam TEN BRINKE? Als ze inderdaad ten Brinke heet, heb ik misschien meer informatie over deze vrouw.

E. ten Brinke, Enschede

Antwoord99/1

Een deel van de vraag over de familie WIPPER kan beantwoord worden. In het boek: 'Die Eper Bauerschaften und ihre Höfe' van H. Kemper staat op blz. 162: Aegidius Klöntrup erklärt dazu (wat is een Wehrfester?FCW) in seinem Handbuch von 1800, nunmehr nenne man in Westfalen jeden Bauern, der seinen Hof erblich besitze, einen Wehrfester, und halte Wehrfester und Colonus für 'Synonimen'. Vgl. Klöntrup 285. (Klöntrup, J. Aegidius: Alphabetisches Handbuch des besonderen Rechte und Gewohnheiten des Hochstifts Osnabrück mit Rücksicht auf die benachbarten westfälischen Provinzen. 2 Bde., Osnabrück 1800).

Op de volgende vragen uit vorige TG's is nog geen antwoord gekomen:

- Vraag 98/9 (TG98/3) Wie kent het schip 'Pacificateur'?
- Vraag 98/10(TG98/3) Gegevens gevraagd over FULKERS en STROEKEN.
- Vraag 98/11(TG98/4) Gegevens gevraagd huwelijk Jan KNIPPERS met Anna (Enneken) BEUMERS
- Vraag 98/12(TG98/4) Wie heeft gegevens over Gerrit TER BEKE/KAMPHUIS /HEERBAARTWONNER en Eelken/Electa JANSEN MORSCH

- Vraag 98/13 (TG98/4) Wie heeft gegevens over BEKKENKAMP/BEEKENKAMP
- Vraag 98/14 (TG98/4) Verblijfplaats pachtovereenkomst watermolens Ootmarsum uit 1717?
- Vraag 99/1 (TG99/1) Wie zijn de ouders van Lucas WIPPER of BENNEKER, in Nederland ook ELSJAN.
- Vraag 99/2 (TG99/1) Hoe moet men in Tsjechie zoeken?

LOSSER ONDER DE LOEP (II)

Frans Scholten, Apeldoorn

(deel I verscheen in TG99/1, een lijst met verklaringen van veel rechtskundige termen is daarin ook opgenomen, evenals een bronnenlijst).
Het vervolg komt in TG99/3!

5 nov. 1677. Tonnis Borger tot Losser en zijn huijsvrouw Anna Glinthorst lenen[2] van Cornelis Egberts van Losser 100 carl. gl. Deze lening is op St. Michaeli (29 sept.) 1680 afgelost.

24 mei 1679. Jan ten Grooten Bavel staet huijden ende verwacht de purge van de maentle dach ende dat van Jan Crabbe tot Losser, aldewijle Jan Crabbe geen purge ingebracht. Termijn van sluijten gesteld op de 1e rechtdach nae Pinxteren[3].

6 sept. 1679. Schulte Fleeer (in de Lutte) prolongeert[3] tegen Welpeloe in Losser. Op 4 okt. 1679 laat Jan Schulte Fleeer andtwoordt exhiberen[3] op ende tegens Geurt te Welpeloe. Laatste versocht copie. Prolongatie 1 nov. 1679.

1 nov. 1679. Compareert Frans Aubel, volmr. van Dr. Max: van Offenbergh staet huijden in termino wachtet ende wahret handelinghe[3] aen sijden Jan Crabbe te Losser en dewijl nae aeneijschinge niemandt is gecompareert, wordt die contumax verklaard, salva purga.

6 dec. 1679. Anthoni Roscam per Aubel doet ingevolgh gedane aanpandinge opbadinge[3] op de pachten van Engb. Roscam onder de meijer Welpeloe en wordt g'equent aen desselffs panden.

3 jan. 1680. Namens Welpeloe te Losser prolongatie tegens Schulte Fleeer, dient verders in interrogatoria dubbelt[3]. Op 31 jan. 1680 dient Advt. van Niel, volmr. van Geurt Welpeloe replijcq[3] tegens Jan Schulte Fleeer inde Lutte in, met een document sub A Lit A., bedingende daerbij het munderen, om aenstaende maendach in te leveren.

18 maart 1682. Berent Nijhuijs ex Lonneker, als erffgl. van wijlen zijn moeder Geese Deppenbroock, spreekt aen[2] praevia citatione Werner Blomen tot Losser voor 20 daeld: capitael neffens alle verelopene interesse ingevolgh obligatie van 1679 (1619?), met versooch, dat de gedaegde zijn handtmerck onder de obligatie staende, sonder tijdt off beraet sal hebben te kennen offte ontkennen.

Compareert Pr. Krop nomine Fenne ten Deppenbroock tot Losser, intervenierende voor Werner Blomen aldaer, versocht copije ende tijdt ad lnam post ferias paschatis, neffens copije van de obligatie. Daarna volgt een lang verhaal.

16 sept. 1682. De wedue Elshoff en Berent ter Welle contra David en Jan Sammelant tot Losser, haere respective broeders ende oemen en verwachten een wettelijcken en specifiquen inventaris van alle goederen so haere respective susteren ende moije op haeren sterffdag met doede is coemen te ontruijmen ende naegelaeten. Er was een apostille van de here Landdrost van Twenthe in dato 2 mai 1682.

Pr. Crop, wegens David Samelandt toe Losser versoeckt copiam ende tijt ad 6 weecken.

23 sept. 1682. Jan van Oldenzael, alias Crabbe g' asst met Pr. Muntz, doet aenpandinge[2] aen Geert Rechter tot Losser, als soon ende erffgenaeme wijlen sijn vaeder Jacob Rechter, voor een summa van 21 gl. plus minus tot reeckeninge, procederende van gecrediteerde consumptien in bier etc: (doorgestreept: neffens achterstendige penningen van seecker capitael ad 90 daeler), versoeckende hijraff behoerlijcke denuntiatioe, met eisch van kosten.

21 okt. 1682 Hermen Steffens tot Losser, namens sijn vaeder Steffen Beerninck hebbende doen citeren[2] Boeckholt tot Losser ten fine, dat comparants vaeder voor omtrent 14 dagen is van meininge geweest, te gaen ten huijse van gedaegde omme aldaer einige schaepenvellen te coopen, waertoe hij niet heeft konnen koemen, offte gedaegdes hondt heeft hem Beerninck gluipender wijse (....) gebeeten, achter in sijn kuitjen van die beenen, waervan hij tot dato noch onder die cuire van die chirurgijn is, ende daervan bedlegerich (....), so versocht comparant nomine patris, als tegenwoordig niet capabel sijnde omme alhijr selffs te cisteren, dat de gedaegde Boekholt moge worden gecondemneert, wegens het versuijm van opbinden sijnes hondes als meer anders, gepleegt te hebben aen comparants vader, sal hebben te erstaeden meesterloon, smerte ende versuijm. Boekholt contumax.

28 okt. 1682. Compareert[2] Pr. Crop wegens David en Jan Samelandt tot Losser, prolongeert tegens de wedue Elshoff ende Berendt ter Welte, ter oirsaecke Jan Samelandt absent ende nae Hollant verreiset, weshalven hij met den versochten inventaris so goett niet konnen veerdich sijn.

11 nov. 1682. Dr. Pott wegens David, Thomas ende Jan Samelandt seggende[2] opt versock van de wedue Elshoff ende Berent ter Welle, den 16 sept. deses jaers gedaen, om te hebben inventaris van die naegelaetene goederen van wijlen Hille Samelandt, willen exhiberen ende overgeven bij desen een specifieke inventaris. De uijterste wille van hun suster was gepasseert 13 sept. 1681. Daarna volgt een lang verhaal.

9 dec. 1682. Prolongatie van die Elffter mans contra Dijck Geerlich tot Losser (zie ook 11 nov. 1682).

1m post ferias paschatis = eerste rechte dag na de paasvakantie
apostille =
handtmerck = kruisje of ander merkteken van een ongeletterd persoon
moije = tante
(meer woordverklaringen in TG99/1).

13 maart 1688. Erve Welpelo is onderpand bij een lening door Achilles Schoenmaker en Anna Christina Roskamps eheluijden[2].
Vervolg: zie TG99/3.

STAMREEKS IN MATRIARCHALE LIJN

Op onze oproep om stamreeksen in matriarchale lijn te sturen kwam tot nu toe nog maar één reactie binnen. Alhoewel deze geen betrekking op Twente, willen we de inzending van dhr. Bijlsma uit Hengelo toch als voorbeeld plaatsen. We hopen volgende keer op meer reacties, want u denkt bij het uitzoeken toch ook wel aan de moeders?

1. Florian BAAK, geb. Capelle a.d. IJssel 2-2-1998
2. Marie Elisabeth BLOKLAND, geb. Rotterdam 27-12-1968, tr. Eric BAAK.
3. Welmoet Evelien Meilof, geb. Utrecht 27-8-1940, tr. Heemskerk 27-6-1967 Johan BLOKLAND.

4. Maria Elisabeth GROENENDIJK, geb. Hof van Delft 27-8-1914, tr. Voorburg 8-6-1939 Jene MEILOF.
5. Clazina KNOLL, geb. Delft 5-1-1894, overl. Voorburg 3-7-1980, tr. Hof van Delft 23-7-1913 Albertus GROENENDIJK.
6. Martha Maria POMPE, geb. Wassenaar 23-10-1860, overl. Delft 23-6-1941, tr. Den Haag 25-6-1881 Hendrik Lucas KNOLL.
7. Hendrika SCHOONE, geb. Beverwijk 16-9-1830, overl. Den Haag 30-10-1869, tr. Wassenaar 1-2-1857 Martinus POMPE.
8. Maria Margaretha NIEMAN, ged. Beverwijk 27-1-1809, overl. Beverwijk 11-1-1837, tr. Beverwijk 10-3-1830 Johannes Hermanus SCHOONE.
9. Hendrika VAN AMERSFOORT, ged. Beverwijk 7-2-1789, overl. Beverwijk 22-4-1835, tr. Beverwijk Gerrit Hendrik NIMAN.
10. Magteld KUYPERS, geb. ca. 1754, tr. Hendrik VAN AMERSFOORT.

NIEUWE PUBLICATIES

F.C. Walhof

De erven in de gemeente Tubbergen vanaf Karel de Grote tot aan Napoleon
In februari 1998 verscheen van de hand van dhr. J.J. Weusthuis het boek: 'Ten Erve van: De erven in de gemeente Tubbergen vanaf Karel de Grote tot aan Napoleon' (ISBN 90-804287-1-X). In 12 hoofdstukken gaat de schrijver in op de geschiedenis van de gemeente Tubbergen. In hoofdstuk 13 behandelt hij alle erven in de huidige dorpen Albergen, Fleringen, Geesteren, Hezinge, Mander, Reutum, de boerschap Tubbergen, het dorp Tubberen en Vasse. Hij doet dit aan de hand van de schattingsregisters van 1475, 1495, 1499, het verpondingsregister van 1601, het schoorsteen- en vuurstedenregister van 1682 en het register van verpondingen en contributies van 1720, de volkstellingen van 1748 en 1795 en de doopboeken van Geesteren, Ootmarsum en Tubbergen. In hoofdstuk 14 noemt hij alle bronnen die hij gebruikt heeft om tenslotte het boek met hoofdstuk 15, de bijlagen, af te sluiten. De bijlagen bestaan uit een overzicht van de bisschoppen van Utrecht, de havezathen en kastelen, een heiligenkalender, een woordenlijst en de Volkstelling van 1748. Een snelle blik bij het overzicht van de havezaten en kastelen leveren enkele onjuistheden op. Zo wordt het Sladenhuis bij Delden gesitueerd, terwijl het Huis Hengelo niet te vinden is. Wel in Hengelo staat Ripperda, m.i. de bewoner van het Huis. Het is duidelijk dat de schrijver veel tijd en werk in zijn boek, dat een omvang van 566 pagina's heeft, gestopt heeft. Jammer genoeg ontbreekt er een index, zodat het een heel zoekwerk is om een bepaalde naam te vinden. Gelukkig zijn de boerderijen in de verschillende dorpen alfabetisch gerangschikt. Een ander zwak punt is de bronvermelding. De schrijver noemt weliswaar de bronnen waaruit hij geput heeft, maar in de tekst is niet duidelijk welke bron hij bij bepaalde beschrijvingen c.q. opmerkingen gebruikt heeft. Zo is niet te zien hoe hij ontdekt heeft dat er in 1350 een pestepidemie was of dat roofslot Saasveld in 1358 verwoest werd. Dit doet zeker afbreuk aan het boek, omdat juist het duidelijk refereren aan bronnen op de juiste plaats aanleiding kan bieden tot verder onderzoek door anderen.

In TG 99/3 volgen besprekingen van de boeken 'Genealogie Boswerger-Leussink-Werger en 'Familiekroniek Woolderink'.

VAN SIJN SCILT ENDE BANIERE

Louk van Kooten, Enschede

*Van syn scilt ende baniere was een,
Van kelen met dry staken wit,
Ende blau gevarieert scone,
Met enen hofde, al sonderhone,
Van goude, ene meerle daerin,
Van sable, meer no mijn.*

Als men zich met de geschiedenis van de familie bezig gaat houden, stuit men soms op interessante zaken. Zo kan het bij de navorsingen voorkomen, dat men plotseling op een familiewapen stuit, of men wist reeds van dit bestaan af, maar had zich er tot op dit moment nooit zo mee bezig gehouden.

Nu heerst er vaak de gedachte, dat familiewapens slechts voorkomen bij adellijke families. Zeker, een familiewapen is een van de specifieke kenmerken van de adel, doch wapens komen in Nederland ook voor bij grote groepen niet-adellijken. Het is dus niet zo, dat als men een familiewapen tegenkomt er gevoeglijk van uit mag worden gegaan, dat men van adel is. Ook veel rijke hereboeren en kooplieden voerden vanaf de 15e eeuw eigen wapens. Het voeren van een wapen en dus het kunnen gebruiken van een zegel was met name van belang voor diegene, die veel met officiële contracten te doen had, dus bijvoorbeeld eigendomsbewijzen van land, van gebouwen, van schepen, en van handelscontracten voor inkoop en verkoop.

Om te begrijpen, hoe familiewapens zijn ontstaan, moet men terug naar de gezags- en bezitsverhoudingen van de vroege Middeleeuwen.

In deze tijd kwamen er rijke boeren, die steeds meer bezit en macht naar zich toe trokken en hierdoor regelmatig in conflict kwamen met hun bureu. Langzaam ontwikkelden zich deze boerenhofsteden tot bevestigde gebouwen, waar bij onraad de boerenknechten en hun families een zeker veilig heenkomen werd geboden. Door deze ontwikkeling nam echter ook de macht van de hereboer wederom toe. Zo ontwikkelde zich uit de rijke boerenstand een soort regionale heersers, die in gefortificeerde boerderijen woonden. Een dergelijke fortificatie moet men niet meteen zien als de ons nog heden ten dage bekende middeleeuwse kastelen, doch deze bestond meestal slechts uit een z.g. donjon, een ronde stenen weertoren, welke naast de -meest uit hout opgetrokken- boerenhoeve werd gebouwd. Pas later werden verscheidene van deze weertorens uitgebouwd tot de kastelen, zoals wij deze nu nog kennen van bijvoorbeeld Slot Loevesteijn of de Doornenburcht.

Inmiddels was echter de macht van deze landheren zo groot geworden, dat onderlinge gebiedsaanspraken ontstonden en dit onherroepelijk tot oorlogen voerde. Om zich in deze strijd te kunnen mengen, moest men zich bewapenen. Dit geschiedde met lansen, speren, pijl-en-bogen en zwaarden. Om zich enigszins tegen deze moordwerktuigen te beschermen gebruikte men schilden en later ook maliënkolders, helmen en harnassen. Een dergelijk schild werd vervaardigd uit hout, leer en dierhuiden. Door de wijze, waarop deze onderdelen werden samengevoegd onstond een zekere vorm en dien-tengevolge herkenbaarheid. Op deze wijze vormden zich de eerste wapen-schilden, die enkele eeuwen later, toen men de meeste regionale strijdbijlen inmiddels had begraven, tot volle glorie kwamen bij de z.g. toernooispelen. Hierbij kleedden de strijdheren zich in kleurige mantels, droegen kleurige vaandels in de inmiddels voor hun families

gebruikelijke kleuren en tooiden hun helmen met de kop van een hert, een vos, of een ander dier, dat zij net geschoten hadden.

Deze uitdossing werd uiteraard slechts zelden gebruikt, maar men ging er toe over deze herkenbaarheid in zegels te graveren, waarmee men zijn afspraken bezegelde. Het familiewapen was geboren en had min of meer de functie van handtekening gekregen.

Om echter te voorkomen, dat de verschillende (toen nog adellijke families) wapens gingen voeren, die téveel op elkaar zouden lijken, werden er door de landelijke heersers z.g. herauten benoemd. Deze ambtenaren van de koning of de landvorst hielden zich met name bezig met de administratie van deze wapens en deden dit door middel van een soort rijmpjes die men blazoenering noemt. Een van dit soort rijmpjes is het hierboven vermelde.

In deze 13e eeuwse blazoenering uit de Middelnederlandse ridderroman van Heelu wordt het wapen van de Heer van Châtillon beschreven. In onze huidige taal wil dit zoveel zeggen als:

Zijn schild en de banier (vlag) is van keel (rood), beladen met drie palen van vair (hermelijn & stukjes petitegris), met een schildhoofd van goud, waarin rechts (voor de kijker links!) een zwart merletje (dit is een, op een merel gelijkend zwart vogeltje zonder pootjes).

Dit wapen vormt een hele wapenfamilie, want het wordt niet alleen in Frankrijk door enkele adellijke families gevoerd, doch ook door ongeveer 100 Nederlandse en Belgische families.

Waarbij echter voornamelijk verschillen bestaan in de bijfiguren (de z.g. breuken) in het wapenschild zelf en bij de bijstukken of accessoires. Hiermee wordt alles bedoeld, dat zich niet in het wapenschild bevindt, dus bijvoorbeeld helmen, mantels, spreuken, vanen, etc. Een dergelijke breuk werd gebruikt om binnen een familie onderscheid aan te brengen in de afstammingslijn. De oudste zoon erfde goed en titel en bleef het stamwapen dragen, de jongere zonen gebruikten vaak het familiewapen waar dan echter een breuk aan werd toegevoegd. Op deze wijze is ook met grote waarschijnlijkheid de wapenfamilie van het Châtillon-wapen ontstaan.

Op 2 augustus 1265 ruilt graaf Otto van Gelre de lenen Waerdenburg, Neerijnen en Opijnen met ene Ridder Rudolph de Cocq tegen diens bezittingen en het kasteel te Renoy.

Deze Rudolph de Cocq staat in de annalen ook bekend als le Coquin, hetgeen de Franse uitdrukking is voor de schelm of boef, maar ook: diegene, die stad en land verlaat. En dit laatste klopt aardig, want deze Coquin was niemand anders dan ene Raoul de Châtillon. Een niet-erfgerechtigde zoon uit het Noord-Franse grafelijke geslacht Châtillon-sur Marne. Zijn ouders waren heersers in de omgeving van Reims en dit gebied behoorde, net als Vlaanderen en de Nederlandse Betuwe tot de invloedssfeer van het Bourgondische rijk.

Raoul de Châtillon had als vermoedelijk jongere broer slechts de keuze tussen een kerkelijke carrière of elders zijn heil te zoeken en hier te huwen met een adellijke jonge dame met een erfgoed. Dit laatste deed deze Raoul, hij trok vanuit zijn ouderlijke graafschap naar de Betuwe en huwde hier een dochter uit goeude huize.

Naar goed Frans gebruik, hing hij de naam van vestiging achter die van zijn eigenlijke naam, welke van le coquin tot de Cocq was verbasterd. Hiermee ontstond de eerste Nederlandse lijn uit een van origine Frans geslacht, namelijk de Cocq van Waerdenburg. Direct of indirect zijn uit dit geslacht dus deze ongeveer 100 Nederlandse en Belgische families voortgekomen, waarbij lang niet alle een adellijke titel dragen.

In de loop der jaren werd vaak de voorste (eigenlijk hoofd-) naam weggelaten en bleef er een enkelvoudige naam over, welke met de originele naam ogenschijnlijk geen enkele verbinding meer heeft.

Binnen deze lijn vindt men hier bijvoorbeeld de families (de Cocq van Bruchem, de Cocq van Delwijnen, de Cocq van Kerkwyck, de Cocq van Haeften, de Cocq van Neerijnen, de Cocq van Opijnen en de Cocq van Hemert. Uit deze families kwamen weer nieuwe stammen voort, die nog wel een vorm van dit Châtillon-wapen droegen, maar geen enkele naams-verwantschap lieten herkennen.

Binnen de Nederlandse heraldiek is deze Châtillon-familie uniek, er is geen andere wapenfamilie in deze vorm en zeker niet van deze omvang bekend. Het leuke is, dat men binnen deze wapenfamilie een keur aan oude plaatsnamen in en rond de Betuwe tegenkomt en veel van deze families ook hierheen zijn te herleiden.

Zo zijn de oudste mij bekende voorvaderen omstreeks 1560 te vinden in de stad Utrecht en zijn er duidelijke verwijzingen naar de plaats Cothen en het daar aanwezige kasteel Rijnesteyn, dat zich in de Middeleeuwen vermoedelijk onder de invloed heeft bevonden van de Familie de Cocq van Delwijnen of de Cocq van Kerkwyck. (Deze beide families dragen als breuk in het Châtillon-wapen rechts één zwarte ster (voor de toeschouwer links) in het schildhoofd, het wapen van mijn eigen familie Van Cooten/Van Kooten draagt drie zwarte sterren in het schildhoofd).

Ook aan dit voorgaande ziet men maar weer eens, hoe achter een simpele ontdekking soms een geheel nieuwe wereld schuil kan gaan.

(De auteur werkt onder de firmanaam TRIA-Design als vrije grafisch-kunstenaar, schrijver en heraldicus te Enschede).

GENEALOGISCHE DATABANK TWENTE (GDT)

M.F.A. Mentink

Op het laatste bestuursoverleg is het idee geopperd om een computersteungroep in het leven te roepen. Deze groep, bestaande uit vrijwilligers/computerhobbyisten, zou andere genealogen die minder kaas gegeten hebben van computers en bijbehorende software kunnen helpen met raad en daad.

We denken daarbij aan vrijwilligers die zich op één of twee zaken specialiseren, bijvoorbeeld: iemand voor het besturingssysteem DOS; iemand die kan lezen en schrijven met Windows 95/98/NT. Weer een ander die het fijne weet van Pro-gen, Gens Data of Haza Data.

Ook zijn er leden die moeite hebben met WordPerfect of Word om hun genealogische gegevens op een mooie manier te presenteren.

Er zouden dan bepaalde telefoonsprekuren kunnen worden ingesteld waarop leden met hun vragen kunnen bellen naar deze specialisten.

Maar... daarvoor hebben we natuurlijk wel die specialisten nodig!

We roepen deze hobbyisten/specialisten op zich aan te melden bij mij.

Mijn adres: zie binnenzijde voorblad.

BESTUURSMEEDEDELINGEN

E.J. ten Donkelaar

De Twentse VoorouderDag bracht op 13 maart heel wat mensen op de been. Niet alleen uit Twente, maar ook uit Den Helder, Emmen, Rijswijk en Heerenveen -om maar een paar plaatsen te noemen- waren belangstellenden naar Borne gekomen om hun genealogische gegevens aan te vullen of te verfraaien. Zo'n 350 personen zagen een zeer uitgebreid aanbod en er was veel te zien in de 36 stands. Hoewel de dag officieel pas om 10 uur begon, werd om 9.15 uur al het eerste nieuwe lid genoteerd aan één van de drie beginnerstafels. Publiek en standhouders waren tevreden, zodat de organisatoren alvast over de TVD 2001 kunnen nadenken!

GENEALOGISCHE WERKGROEP TWENTE (GWT)

F.J.M. Agterbosch

Publicaties.

Nummer Omschrijving

- 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.
- 8 Registre Civique Stad- en Land-Gericht Enschede 1812. Transcriptie en index.
- 9 Index Notarissen Enschede 1812 - 1835. Transcriptie en index.
- 10 Doopboek (NG) Hengelo (O) 1643 - 1708 1e deel van 3 delen. Transcriptie en index.
- 11 Doopboek (NG) Hengelo (O) 1709 - 1752 2e deel van 3 delen. Transcriptie en index.
- 12 Doopboek (NG) Hengelo (O) 1753 - 1811 3e deel van 3 delen. Transcriptie en index.
- 13 Volkstelling Delden Stad en Gerigt 1748. Transcriptie en index.
- 14 Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 1 van 2 dln. Transcriptie+index.
- 15 Volkstelling Ootmarsum Stad en Gerigt 1748. Deel 2 van 2 dln. Transcriptie+index.
- 16 Reconstructie RK-doopboek en Doodboek Enschede/Lonneker vóór 1812. Reconstructie via de huwelijksbijlagen op diverse sorteringen.
- 20 Markeboek Lonneker 1545 - 1756. Transcriptie en indexen.

Publicatie 1 t/m 16 = f 25,00 excl. f 10,00 verzendkosten/publicatie
Diskette nrs 1 t/m/ 16 = f 20,00 excl. f 5,00 verzendkosten/publicatie *

Publicatie nummer 20 = f 42,50 excl. f 10,00 verzendkosten.

* Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten in totaal f 7,50

Op de diskette staat de publicatie in de vorm van een elektronisch boekje dat direct te raadplegen is. Ook afdrucken, zoeken en bladeren is mogelijk.

Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten, via onze Internetpagina (www.obd.nl/instel/gen/twente/index.htm) of aan te vragen (retourpostzegel insluiten) bij: dhr. 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 dhr. A.P.C. Kwaaitaal.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch (TG) 1985 t/m 1994 = f 3,00 los nummer, f 10,00 jaargang(4 nrs)

Twente Genealogisch (TG) 1995 t/m 1998 = f 4,00 los nummer, f 15,00 jaargang(4 nrs)

Register op TG 1985 t/m 1990 = f 3,00

Register op TG 1991 t/m 1995 = f 3,00

Verzendkosten per eenheid f 2,50.

VERSLAGEN AFDELINGSBIJEENKOMSTEN

F.C. Walhof

De Burgerlijke Stand

Voor een gehoor van zo'n 60 aanwezigen vertelde dhr. W.D. Zondag op woensdag 16 september over de Burgerlijke Stand, vroeger, nu en in de toekomst. Spreker is hoofd van de afd. Burgerzaken van de gemeente Baarn en geeft tevens les aan collega's uit andere gemeenten. Zijn specialiteit is het nieuwe naamrecht en het internationaal recht wat betreft de naamgeving, huwelijk en scheiding in het buitenland. In zijn vrije tijd is dhr. Zondag lid van de NGV, een afkorting die hier staat voor de Nederlandse Geologische Vereniging. Allereerst gaf hij een opsomming van alle belangrijke veranderingen die in de loop van de bijna 200 jaar sinds de invoering van de Burgerlijke Stand zijn doorgevoerd.

Voor 1811 was er alleen een kerkelijke registratie van personen. Men werd gedoopt, men trouwde en men werd begraven. Al deze gebeurtenissen vonden plaats in de kerk (of bij een begrafenis in de buurt van een kerk). Na de komst van de Fransen veranderde de gewoonte alles door de kerkelijke autoriteiten bij te laten houden. In het kader van alle veranderingen die rond 1811 werden ingevoerd (o.a. Burgerlijk Wetboek (BW)) werd ook de registratie van de Nederlandse bevolking bevolen. De Burgerlijke Stand werd ingevoerd. Na de verdrijving van Napoleon bleven de meeste door de Fransen opgezette instanties gehandhaafd. In 1838 vond er een aanpassing van het BW plaats.

Voor de Burgelijke Stand en de latere Bevolkings Administratie werden er in de loop van de laatste eeuw ook verschillende zaken veranderd.

1913 - Afschaffing mondelinge huwelijksafkondiging op zondag.

1934 - Geen twee getuigen meer nodig voor een geboorte-aangifte.

- 1954 - Typen van acten wordt toegestaan.
- 1970 - Nieuw Burgerlijk Wetboek: er is geen toestemming voor een huwelijk nodig voor mensen jonger dan 30jaar.
- 1971 - Nieuw echtscheidingsrecht. Nu nog maar één echtscheidingsreden: duurzame ontwrichting van het huwelijk.
- 1985 - De meerderjarige leeftijd gaat van 21 naar 18 jaar.
- 1987 - Afschaffing openbare afkondiging van een huwelijk.
- 1994 - Invoering Wet ter voorkoming van Schijnhuwelijken.
- 1995 - Nieuwe regelgeving B.S.
- 1998 - Nieuw naamrecht o.a. keuzemogelijkheden, Geregistreerd Partnerschap, Nieuw afstammingsrecht (erkenning en adoptie).

Het werk bij de gemeente Baarn wijkt op een belangrijk punt af van het werk in andere gemeenten in Nederland. In de gemeente Baarn liggen namelijk de paleizen Soestdijk en Drakensteijn. Geboorte-actes e.d. van het Koninklijk Huis zien er anders uit dan actes van andere Nederlanders. Allereerst moeten er bij de geboorte-aangifte altijd twee getuigen zijn. Meestal is het de Minister-president en een Minister van Staat. Tevens moet de boreling aan de ambtenaar van de B.S. getoond worden. De geboorte-aangifte van onze huidige kroonprins in 1967 zorgde voor een kleine doorbraak bij de naamgeving. Was het voordien verboden om met koppelstreepjes te werken, Willem-Alexander zorgde, waarschijnlijk onbedoeld, voor een noviteit. Namen mochten vanaf deze tijd met een streepje worden genoteerd.

Bij het Nederlandse naamrecht verliest een vrouw nooit haar meisjesnaam. Zij blijft voor de gemeente haar eigen naam houden. Het is voor een man en vrouw mogelijk uit vier namen te kiezen. Dhr. Jansen huwt met mevr. Pietersen. Men kan dan kiezen tussen: Jansen, Pietersen, Jansen-Pietersen of Pietersen-Jansen. Ook in het paspoort is het voor vrouwen en mannen mogelijk de vermelding e.v. opgenomen te krijgen. In de Gemeentelijke Basisadministratie Personen (GBA) blijft een persoon (met de Nederlandse nationaliteit) altijd met de oude geslachtsnaam vermeld. Volgens Turks recht verliest een Turkse vrouw haar meisjesnaam bij haar huwelijk. In Duitsland kan men een 'Ehename', een gemeenschappelijke naam, aannemen. De Nederlander Jansen huwt de Duitse Schmidt. Voor het Duitse recht kunnen ze de naam Jansen-Schmidt aannemen, maar omdat Jansen Nederlander is, krijgt hij weer de naam Jansen, mocht hij zich weer in Nederland vestigen. In Spanje krijgt men de familienamen van vader en moeder. Vader Sanchez en moeder Vicario hebben een dochter Sanchez Vicario. Trouwt zij nu met dhr. Gonzales Jimenez en uit hun huwelijk worden kinderen geboren, dan heten hun kinderen Gonzalez Sanchez. De kinderen van dhr. Sanchez Vicario en mevr. Jansen heten dan Sanchez Jansen. Echter terug in Nederland moeten ze weer Sanchez Vicario heten, omdat ze dan weer, door een Nederlandse moeder, onder Nederlands naamrecht vallen. Andere landen, andere gewoonten. Zo herkent men Oost-Europese mannen en vrouwen behalve aan hun uiterlijk ook aan het achtervoegsel bij de familienaam. In Tsjechië en Slowakije: dhr. Suk en mevr. Sukova. In Polen: dhr. Wolska en mevr. Wolski en in Rusland: dhr. Medvedev en mevr. Medvedeva. In Arabische landen zoals Irak, Egypte, maar ook in Somalië en Ethiopië bestaat de naamsketen. Mensen dragen daar de naam van de grootvader, de vader en de eigen naam. Bij elke nieuwe generatie vervalt dus de laatste naam en wordt er een nieuwe naam aan het begin toegevoegd. Opmerkelijker wordt het als een Somalische man en zijn Nederlandse vrouw hun kind aan willen geven bij de gemeente. Omdat er een Nederlander/se betrokken is, hanteert men het Nederlandse naamrecht. Omdat er in Somalië geen familienaam bestaat (alleen de naamketen) kan het kind geen geslachtsnaam krijgen en krijgt dan alleen maar een voornaam! In München werd ook de Wet Conflictrecht Namen (WCN) geregeld. Bij één nationaliteit van het paar geldt het recht van het land van betrokkenen. Zijn er in Nederland twee nationaliteiten en heeft één betrokkene de Nederlandse

nationaliteit, dan gaat alles volgens het Nederlandse naamrecht. Zijn er twee of meer vreemde nationaliteiten bij betrokken dan kiest men voor de nationaliteit waar men het meest bij betrokken is. Is de nationaliteit onbekend of is er twijfel, dan gebruikt men het Nederlandse naamrecht. De officier van Justitie kan de handelswijze van de gemeente ongegrond verklaren.

Geeft men tegenwoordig een kind aan, dan kan men kiezen tussen de geslachtsnaam van de vader of van de moeder. Indien het kind onwettig is moet de geslachtsnaam van de moeder worden genomen. Is het kind erkend dan was het voor 1-1-1998 zo, dat het kind de naam kreeg van de vader. Na deze datum is het mogelijk de naam van de moeder of van de erkenner te nemen. Het is tevens mogelijk al voor de geboorte van het kind te kiezen wat de geslachtsnaam zal worden. Deze acte erkenning ongeboren vrucht is als bescherming voor het kind bedoeld, mochten er bv problemen in de relatie optreden. Als men eenmaal voor een familienaam heeft gekozen, krijgen de andere kinderen ook automatisch deze achternaam. Maken de ouders geen keuze, dan krijgt het kind bij de geboorte-aangifte, indien de ouders getrouwd zijn, de naam van de vader en indien de ouders niet getrouwd zijn, de naam van de moeder. Er bestaat een overgangsbepaling. In 1998 en 1999 hebben de ouders de mogelijkheid voor hun kinderen, als het oudste kind nog geen 12 jaar is, alsnog de geslachtsnaam van de moeder te kiezen. Als er kinderen zijn die inmiddels 12 jaar of ouder zijn, dan kan er geen naamskeuze worden gedaan. (Slot van dit verslag in TG99/3).

Genealogisch onderzoek in het Land van Kleef

Op 9 januari 1999 was dhr. Berenbroek onze gast met zijn lezing 'Bronnen voor genealogisch onderzoek in het Land van Kleef'. Voor een gehoor van zo'n 75 personen vertelde hij over genealogisch onderzoek in Duitsland. Veel Nederlanders hebben Duits bloed. Bij grensbewoners niet zo vreemd, maar bij velen is niet bekend dat het Staatse leger voor 1795 overwegend uit 'buitenlandse' huursoldaten bestond. Duitsers (uit alle Duitse staten en staatjes), Zwitsers, Walen, Elzassers, Engelsen, Schotten enz. vochten voor het toenmalige Nederland. Vreemd is het daarom niet dat veel soldaten in Nederland bleven.

Verder trokken uit Noord-Duitsland en Westfalen velen naar Nederland om daar te gaan werken. Vroom en Dreesman, Brenninkmeyer, Peek en Cloppenburg, Kreymborg en velen meer gingen naar Nederland om te handelen, anderen om er als Hanneken-maaiers te werken (landarbeid, veenkoloniën, steenfabrieken e.d.). Een andere oorzaak van vertrek was de horigheid in Duitsland en de vererving van het land. (Zie verder ook de verslagen van de lezingen over de immigranten in Amsterdam, Pastor Ringena en mevr. Paetzel).

Het zoeken in Duitsland gaat anders dan in ons land. Is het bij ons normaal dat men vrije toegang tot archieven heeft, bij onze Oosterburen gaat dit niet altijd op. Ook de invoering van de Franse wetten behorende tot wat men nu de Burgerlijke Stand noemt is niet identiek aan die in ons land. In de Rheinprovincz (de Cis-rheinische Republiek) werden al in 1798 de Franse wetten ingevoerd. Deze DTB (THS-Registers) bevinden zich thans in het Personenstandsarchief Rheinland te Brühl. De boeken uit het Rijnland ten zuiden van de Moezel bevinden zich in het Hauptstaatsarchief te Koblenz. Veel boeken zal men echter ook nog kunnen vinden in het KPA (Katholisches Pfarrarchief). Doordat ook in Duitsland niet alle parochies meer door een priester bediend kunnen worden, is de tendens ontstaan om de DTB's over te brengen naar de verschillende Bistumsarchieven. U moet daarom eerst weten onder welk bisdom de door u gezochte plaats ligt. U kunt voor het Rheinland terecht bij het Bischöfliches Bistumsarchief Münster (BAM), het Historische Archiv des Erzbistums Köln (AEK) of het Bischöfliche Diözesansarchief Aachen (ABAa). In vele gevallen kan men daar ook de registers van voor 1798, maar ook uit jongere tijd, zelfs uit de 20e eeuw, inzien.

In 1813 werd het Rheinland door Pruisen bezet en werd het zuidelijke deel (de Pfalz) bij Pruisen ingelijfd. Net als in Nederland zag men in dat de Fransen toch ook praktische dingen gedaan hadden en handhaafde men de Franse wetten. Ten oosten van de Rijn werden echter deze wetten weer buiten werking gesteld. Lobith, dat in 1817 aan Nederland werd afgestaan, behoorde eveneens tot het Rechts-rheinische gebied en tussen 1812 en 1817 bestond er geen Burgerlijke Stand. U zult in deze plaats dus de kerkelijke registers moeten raadplegen. In de Pruisische landen werd in 1823 de verplichting ingevoerd, dat de kerkelijke instanties zgn. Kirchenbuchduplikatenregister moesten bijhouden. Deze registers moesten jaarlijks bij de burgemeester worden ingeleverd. Uiteindelijk belandden deze registers ook in Brühl. Deze registratie duurde tot 1876. Per 1-1-1876 werd in het geheel nieuw gestichte Duitse Keizerrijk een uniforme Burgerlijke Stand ingevoerd. Voor gegevens van voor die tijd zult u dus de kerkelijke archieven moeten bezoeken. In de 'Nachweise genealogischer Quellen im Rheinland' (Westdeutsche Gesellschaft für Familienkunde, Sitz Köln e.V. 1998) werd een nieuwe inventaris opgesteld, die u het zoeken vergemakkelijkt. In dit boek vindt u de belangrijkste adressen, telefoonnummers en faxadressen van de diverse archieven. In een tweede boek van dezelfde vereniging kunt u op 331 pagina's de verschillende parochies en hun gebieden terugvinden. Beiden delen kosten samen DM. 70,- en zijn te koop bij de Geschäftsführer van de WGfF, Herrn Claus Geis, Unter Gottes Gnaden 34, D-50931 Köln. Dit bedrag is zonder de verzendingskosten en de bijdrage die u moet leveren aan de banken, die graag een graantje aan het buitenlandse geldverkeer meepikken. Wat betreft het PSA te Brühl is de brochure: 'De Zivilstandsregister im Nordrhein-Westfälischen Personenstandsarchiv Rheinland Brühl' een goede hulp. Deze brochure is te Brühl te verkrijgen.

Voor andere archivalia dan de DTB-registers moet men bij de officiële Staatsarchiven zijn. Dus bij het Hauptstaatsarchiv in Düsseldorf of het Zweigarchiv in Schloß Kalkum, het Staatsarchiv in Münster, het Staatsarchiv in Detmold, het Staatsarchiv in Koblenz enz.

Zoekt u iets na 1876 dan kan men terecht bij de Standesämter in de verschillende steden. Moeilijkheid hier is de Datenschutz. Men kan alleen informatie krijgen indien het om directe voorouders gaat. Verloren tantes of neven kunt u wel vergeten. Een fotokopie kost u ca. DM. 14,- + eventuele zoekkosten à DM. 55,- per uur.

De archivalia van Kleve bevinden zich in het Stadtarchiv, terwijl die van het Herzogtum Kleve zich in het HSA te Düsseldorf bevinden. Bezoekjes aan een archief kunnen echter in de papieren lopen. Informeert u daarom eerst even wat u financieel te wachten staat. DM. 8,- per uur in Darmstadt of DM. 35,- per bezoek voor het Stadtarchiv Emmerich staan wel in schril contrast tot wat een Nederlands archief berekent. In Brühl kunt echter al voor DM. 5,- terecht en de kopieën kosten 30 tot 70 Pfennige per stuk.

Wilt u nu een Duits archief bezoeken, dan kunt u de gegevens van dhr. Berenbroek in het GIT bekijken. Hij heeft een boekenlijst en een adressenlijst gemaakt die u op het GIT kunt inzien.

Zouaven

Na de jaarvergadering konden we op 13 februari 1999 luisteren naar een lezing van dhr. Wiefker uit Enschede. Eén van zijn onderzoeken richtte zich op de Zouaven, de soldaten die aan het eind van de vorige eeuw voor Paus Pius IX vochten. De naam Zouaven is afgeleid van een Frans keurkorps dat in Algerije gevochten had. Pius IX riep in een appèl katholieke mannen op om voor de onafhankelijkheid van de Kerkelijke Staat te strijden. Zo'n 10.000 mannen, waaronder 3.000 uit Nederland gaven aan deze oproep gehoor. Via Amsterdam en Oudenbosch (waar zich nu nog een museum voor en een archief van de Zouaven bevindt) trokken de Nederlanders naar Rome. Hoe het komt dat het Nederlandse

aandeel zo groot was is niet duidelijk. Misschien is het herstel van de kerkelijke hiërarchie en de emancipatie van het katholieke volksdeel daar debet aan. Wel zeker is dat ze zeer gemotiveerd waren om de Kerkelijke Staat te verdedigen. Nog steeds is Pieter de Jong uit Lutjebroek, die in de slag bij Mentana 14 Garibaldisten vermoordde, bekend.

De werving van de Nederlanders liep via een commissie in Brussel. De eisen waaraan een Zouaaf moest voldoen waren minder dan die voor het Nederlandse leger. Met een minimumlengte van 1,57 m. voldeed waarschijnlijk iedereen aan deze eis. Verder tekende men een in het Frans opgesteld contract met een looptijd van 2 jaar. Omdat men in een buitenlands leger ingelijfd wilde worden moest men officieel toestemming aan de koning vragen. Wie dat niet deed verloor het Nederlanderschap. Dit was voor een latere regering echter te bar en zij streek met de hand over het hart. Na de dood van de 94-jarige Petrus Verbeek uit Rosmalen, de laatste nog levende Zouaaf, gaf men in 1947 postuum alle Nederlandse Zouaven de Nederlandse nationaliteit terug.

Zoals al gezegd ging het om een strijd over de onafhankelijkheid van de Kerkelijke Staat, een land dat in het midden van Italië lag. De Paus was de machthebber van dit land, dat na 1860 door de ideeën van de Italiaanse eenheidsstaat werd opgeslokt. Op 18-9-1860 werden de troepen onder leiding van de Franse generaal De Lamoricière door die van Sardinië verslagen. De Kerkelijke Staat schrompelde ineens tot de omgeving van Rome. Rome is dan echter nog steeds geen hoofdstad van Italië. In 1865 wordt tijdens de September-Conventie voorgesteld de soevereiniteit van de Paus te eerbiedigen, de Franse troepen (die al vanaf 1849 Rome beschermen) binnen twee jaar terug te trekken en een pauselijk leger op te bouwen. De terugtrekking van de Fransen en de opbouw van een leger zorgt ervoor dat vanuit Nederland zo'n 5.000 (4.000 vanuit Oudenbosch) de reis naar Rome aanvaarden. In 1867 valt Giuseppe Garibaldi de stad Rome weer aan, maar de Zouaven en 2 Franse divisies verslaan de Garibaldisten bij Mentana. In 1870 vestigt Victor Emanuel I een residentie in Rome en door de verzwakking van het Franse Keizerrijk onder Napoleon III (toen in oorlog met Duitsland) geeft hij de Kerkelijke Staat op 20 september 1870 de genadeslag en wordt Rome de hoofdstad van het verenigde Italië.

Na de val van Rome kwamen de meeste Zouaven weer naar huis. Zoals gewoonlijk werden ook deze soldaten meer gehuldigd dan geholpen. Velen namen daarom ook dienst bij het KNIL of vertrokken naar Spanje, om daar voor de Carlisten te strijden. Degenen die bleven, bleven elkaar trouw. Zo onstonden in Arnhem en Delft uit deze groepen werkliedenverenigingen en in Tilburg zong men samen in een koor. In de parochies bleven de Zouaven prominent aanwezig. Elke parochie had wel zo'n oudgediende in dienst en als men pech had niet zo'n man te hebben, dan leende je hem gewoon zodat hij, in uniform vooraan in een processie of omgang kon lopen.

Vanuit Twente trokken ook mannen naar Rome. In het Jaarboek Twente (1988 en 1995) staan artikelen over Zouaven. G.G.J.W. Weustink schreef in 1988 een artikel over Bernardus Theodorus Davina en dhr. Wiefker schreef in 1995 welke Twentenaren naar Rome vertrokken. De namen die voorkomen zijn: Assendorp, Böckenholt, Bökkerink, Bootsveld, Van de Braak, Bredenbach, Broekman, Brunink, Davina, Derksen, Engbers, Eskes, Evelo, Fontaine, Freriks, Geerdink, Grave, Heinink, Hemmer, Hendrikman, Hertog, Hesselink, Heupink, Hondebrink, Jacobs, Jansen, Jonkman, Keizers, Kleinschmit, Kolvoort, Lantman, Lefering, Leushuis, Middelhorst, Van Nispen, Nitert, Oldenkotte, Onclin, Van Ols, Schaepman, Schellings, Scheper, Schlosser, Scholten Effink, Schopman, Siemerink, Spooren, Steenhagen, Stevelink, Veldboer, Viskorf, Vos, Vrielink, Waarborg, Wieffer, Wiggers, Wilhelmi, Wolvenne, Wouters en Zeine.

Als verrassing bood dhr. Wiefker onze afdeling zijn documentatie aan m.b.t. de Zouaven uit Twente. Onze voorzitter aanvaardde deze gift dankbaar en beloofde deze onder te brengen in het GIT, zodat ze altijd ter inzage zullen blijven.

OPSPORING VERZOCHT

M. Mentink

Ik werd onlangs benaderd door mw. Vos-Kamp uit Almelo, die haar volledige map met genealogische gegevens ongeveer een jaar geleden heeft meegegeven aan een haar onbekend persoon. Op z'n zachtst gezegd niet erg handig natuurlijk, maar sommige mensen geloven nog in de goedheid van een ander. De vrouw aan wie ze alles meegaf zou heten mw. R. Bult-Oude Reimerink, afkomstig uit Oldenzaal, kleine slanke vrouw van ca. 60 jaar, rossig haar en sproeten. Ze heeft geen adres en telefoonnummer achtergelaten en alle Bulten en Oude Reimerinks in Oldenzaal en omgeving zijn al gebeld, zonder resultaat.

Wie van onze lezers kent deze vrouw en kan hier de gouden tip geven??

U kunt mij bellen of e-mailen. Voor adres zie binnenzijde voorblad.

(Probleem kort na papieren publicatie opgelost! MM)

CONTACTDIENST

J. L. Verschuur

Om niet herhalingen te vervallen beveel ik de lezers aan het berichtje in TG99/1 op pagina 31 nog eens door te lezen.

Het valt mij voorts op dat veel inzenders denken alleen hun eigen familienaam in te kunnen zenden. De bedoeling van de Contactdienst is nu juist om alle in uw stamboom voorkomende namen in het landelijk bestand te zetten. Juist daardoor kunnen anderen op het idee komen u te benaderen, zonder iets van de relatie met uw eigen naam te weten. Neem gerust een groen contactdienstformulier mee op een van de bijeenkomsten of vraag het even bij mij aan en vul het in. Het is allemaal gratis op een paar postzegels na en u zult verrast zijn over de nieuwe openingen in uw onderzoek. Mijn gegevens vindt U op de binnenzijde van het voorblad.

NGV TWENTE OP INTERNET

(<http://www.obd.nl/instel/gen/twente/index.htm>)

E.J. ten Donkelaar

Op onze lijst in TG99/1 hier weer een aanvulling met nieuwe adressen evenals een paar wijzigingen/correcties.

Nieuwe opgaven en wijzigingen graag aan de redactie: evertjan@wxs.nl.

Naam Plaats Email-adres

W.M. Beudeker Enschede beudeker@wxs.nl

B.J. Boerrigter Geleen jan.boerrigter@wxs.nl

homepage: home.wxs.nl/~boerrigt/

H.J. Breukink Groningen jbreukink@gemini.nl

H.C.A. ten Cate Den Helder hca.tencate@hetnet.nl

Th. Davina Nordhorn theo.davina@nwn.de
A.J. Elsenaar Enschede a.j.elsenaar@hetnet.nl
F.H. Even Borne feven@dds.nl
J. Geerdink Borne geerdin2@gironet.nl
H. Gloerich Driebergen jgloerich@slde.com
E. van der Graaf Delft evandergaaf@gironet.nl
H. Grefte Hengevelde H.Grefte@inter.NL.net
G. Hemmelder Hengelo G.Hemmelder@net.HCC.nl
A.F. de Jongeburcht Almelo sec.avom.oov@hetnet.nl
J.H.M. Knippers Denekamp knippers@dds.nl
W.P.M. Moers Oldenzaal W.P.M.MOERS@hetnet.nl
P.A. Schelling Rijswijk ZH schellin@doge.nl
homepage: www.doge.nl/~schellin
F.L. Scholten Apeldoorn flscholt@xs4all.nl
F. Suers Losser frsuers@ibmail.nl
M. Vörding Hengelo m.vording@a1.nl
J. de Vries Delden vriesjde@worldonline.nl
R. Wessels Lelystad microlab@flevonet.nl
A.W.M. Wissink Enschede a.wissink@a1.nl
J.H. Wissink Vl'dingen J.Wiss@net.HCC.nl
homepage: web.inter.nl.net/hcc/wissink/
H.J.M. Wijers Eindhoven h.j.m.wijers@csg.tue.nl
H. Zorn Enschede hzorn@open.net
E-mailadressen bestuursleden: zie binnenzijde voorblad.

MIJN FAVORIETE VOOROUDE

F.C. Walhof

Mijn opa's neef.

Mijn overgrootmoeder Berendina Lucas (x Jannes Walhof) werd in 1864 op de boerderij Lucas op het Tusveld geboren. Haar oudste broer Johannes (x Mina Hannink) erfde de boerderij. Berendina en haar zussen Maria (x Reint Wienk) en Johanna (x Gerhardus Goorhuis) en broer Hendrikus (x Johanna Maria Knoef) vertrokken in de loop van de zeventiger jaren van de vorige eeuw naar Hengelo waar zij mijn overgrootvader, die uit Goor afkomstig was, huwde. Haar oudste zus Gesina vertrok naar Stad-Delden. Zij had Bernardus Uunk leren kennen en trouwde in 1882 met hem. Ze kregen vier kinderen: Johanna (x Hendrik Johan Bruins), Johannes Wilhelmus (x Johanna Krupers), Gerardus Bernardus (x Gerritdina Joh. Bouwhuis en Catharina Elfrink) en Gerhardus (x Wilhelmina Berendina Snijders). Toen Bernardus op 27-12-1890 overleed bleef Gesina achter met vier kleine kinderen. In 1892 hertrouwde Gesina met Hendrikus ter Elst uit Hengelo. Uit dit huwelijk werd op 26-1-1897 Marinus Bernardus ter Elst geboren. Na een huwelijk van achttien jaar overleed Hendrik in 1910. Gesina overleed in 1916 aan 't Kip in Delden.

Het was al vroeg duidelijk dat Marinus anders was dan zijn broers en zus. In 1923 vertrok hij naar Hengelo en verbleef hier op verschillende adressen. In 1925 liet hij zich naar Mühlhausen in de Elzas uitschrijven en in 1926 kwam hij via Parijs weer naar Hengelo terug. Een jaar later vertrok hij naar Nordhorn om in 1928 weer in Hengelo ingeschreven te worden. In 1934 huwde hij in Den Haag de uit het Oostenrijkse Linz afkomstige Adelheid Hermine Ratzenböck en in 1939 liet Marinus zich weer uitschrijven en vertrok toen samen met zijn vrouw naar de

Bilt. Al met al een beeld van iemand die het nooit ergens lang uithoudt. Zijn broers en zus waren ondertussen al lang getrouwd en woonden met hun gezinnen in Delden en Borne.

Doordat Marinus zo vaak verhuisde bleef hij mij intrigeren. Bij ons in de familie kende men alleen neef Gerard Uunk omdat hij net als mijn opa Johan Walhof kippen hield. Omdat mijn grootouders niet zo 'familiezoet' waren bleef het familiebezoek erg beperkt zodat er ook weinig over de familie gepraat werd. Neef Marinus was dus jammer genoeg geheel onbekend bij ons. Het toeval hielp me echter een stuk verder. Marinus bleek veel avontuurlijker dan uit de verhuiskaarten bij de gemeente naar voren kwam. Tijdens een bezoek aan het archief van Schoutambt Delden, dat toen nog in het gemeentehuis van Ambt-Delden ondergebracht was, ontmoette ik mw. Krooshoop-Veltink. Zij bleek Marinus nog uit haar jeugd te kennen. Verder bleek dat Marinus tijdens een reis door Europa en het Midden-Oosten met haar vader de schoenmaker Veltink uit de Kortestraat had gecorrespondeerd. Ook stuurde hij vanaf verschillende plekjes foto's van zichzelf en van gebouwen en bezienswaardigheden.

Rond 1928 kwam Marinus op het idee een wereldreis te voet te maken om uiteindelijk in Nederlands-Indië uit te komen. Vreemd was dit niet. In deze tijd vertrokken meer mensen voor verre reizen naar het buitenland. Twee jongens uit Oldenzaal die per fiets en tent naar de Oriënt waren gereisd waren hem al voor geweest. Om zijn reis te bekostigen liet Marinus zich in Volendammer kostuum en op klompen fotograferen. De foto's verkocht hij dan aan de toeristen. Niet alleen deze uitmonstering trok de aandacht, maar ook zijn uiterlijk maakte zeker indruk. Marinus mat ca. 1 meter 75, woog rond de 100 kilo, had schoenmaat 48 en was bovendien met rood haar gezegend.

Te voet trok hij door Noord- en Oost-Europa. In zijn brieven beschrijft hij hoe het hem tijdens zijn voettocht vergaat en vertelt hij over de mensen die hij ontmoet. Veel mensen zijn dolenthousiast als ze hem zien. Dat de politie dat minder is, blijkt wel als hij door de Deense politie op de trein naar Zweden wordt gezet. Ook de Italiaanse politie is niet zo vriendelijk, maar daarover later meer.

Zoals gezegd vertrekt Marinus in 1928. In Oost-Europa maakt hij de zeer strenge winter van 1929 mee. De kou eist zijn tol en Marinus verblijft zes weken lang met een longontsteking in een ziekenhuis in Zagreb. Als hij uit het ziekenhuis wordt ontslagen vertrekt hij naar Italië. Omdat hij, ondanks een verbod van de politie, toch foto's verkoopt, wordt hij opgepakt en belandt hij twee weken in een cel. In de gevangenis (met twee weken 'makkroni') gaat het heel gemoedelijk toe. Er zitten meer buitenlanders en de bewakers laten de deuren van de cellen openstaan om maar niets van de verhalen van Marinus, die slechts enkele woorden Italiaans spreekt, te missen. Na twee weken verlaat hij de gevangenis en Italië. Via Griekenland en Turkije vertrekt hij naar Egypte. Omdat zijn kostuum en de klompen versleten zijn verdient hij zijn levensonderhoud d.m.v. kort durende baantjes. Na Egypte vertrekt hij naar Palestina waar hij Jeruzalem en andere bijbelse plaatsen bezoekt. Om toch maar alles over Jeruzalem te weten te komen sluit hij zich, om onopvallend (hoe zou hem dat toch gelukt zijn?) vaak bij grote groepen Duitse toeristen aan, zodat hij een gratis rondleiding krijgt. In zijn brief uit Haifa vermeldt hij ook de rellen tussen Joden en Arabieren die enige tijd voor zijn aankomst hebben plaatsgevonden en die door de Engelsen werden onderdrukt. Alhoewel hij oorspronkelijk verder wilde lopen naar Nederlands-Indië ziet hij toch van dit plan af, omdat het daar ongetwijfeld nog wel warmer zal zijn dan in Palestina. Jammer genoeg zijn er van zijn tocht terug naar Delden geen brieven bewaard gebleven. Terug in Nederland bleef hij echter een buitenbeentje. Zoals al gezegd trouwde hij op 12 december '34 te Den Haag Adelheid Hermine Ratzenböck (geb. te Linz in Oostenrijk op 17-4-1904). Samen met zijn vrouw reisde hij enige tijd in een woonwagen rond en uiteindelijk vertrok hij in 1939 naar De Bilt, waar hij als koopman in galanterie ingeschreven stond.

Marinus overleed te Driebergen op 8 juni 1983. Zijn vrouw, die in heel De Bilt bekend was, overleed in deze plaats op 10 mei 1993.

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT)

J.H. Borgman

Schenkingen

Ten behoeve van de GIT-bibliotheek ontvingen wij in de afgelopen tijd de volgende schenkingen:

- De heer Th. Davina in Nordhom schonk ons de volgende boekwerken:

a. Ev. ref. Kirchspeil Bentheim. Taufen en Verstorbenen 1853-1874. Index und Kirchenbuchtexte.

b. Alsvoren Georgsdorf. Taufen, Trauungen und Verstorbenen 1867-1901. Index und Kirchenbuchtexte.

c. Alsvoren Laar. Taufen und Trauungen 1752-1900 en Verstorbenen 1853-1900. Deze boekwerken zijn bij de schenker te koop.

- Van de heer F.J. H. Odink in Hengelo (0) kregen wij uitvoerige gegevens over de families Odink, Weekhout + Schoolderman, Timmermans, (het erve) Bruinink en vele andere familienamen uit Eibergen en de Gelderse Achterhoek.

- De heer M.D. Northolt in De Bilt schonk ons 'Zes parentelen Nor(d)(t)holt'. Een bespreking van dit boek volgt in één der komende TG's.

De schenkers zeggen wij heel hartelijk dank.

ACTIVITEITEN-AGENDA

J.H. Elfers

De 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) en de leestafel (met veel geschreven tekst en bronnen uit ons gebied) aanwezig.

Zaterdag 10 april 1999

BEWIJS IN DE GENEALOGIE

Lezing door de heer R.F. Vulsma.

In deze lezing zal dhr. Vulsma eerst een aantal bewijsmethoden bespreken, die de genealoog bij zijn onderzoek kan toepassen en ook in de praktijk regelmatig toepast. Tevens komen aan de orde de geldigheid van de bewijsvoering en de gebruikte bronnen.

Zaterdag 8 mei 1999

WAT BETEKENT MIJN FAMILIEWAPEN?

Lezing door de heer J.A. de Boo.

Over familiewapens wordt veel zin maar ook veel onzin verkondigd. Hoewel het tegenwoordig moeilijk, zonet onmogelijk is om de betekenis van alle bekende familiewapens te achterhalen, kan middels de symboliek in een familiewapen soms de betekenis van dat wapen worden achterhaald. De heer de Boo zal in zijn lezing

aandacht besteden aan die 'wapensymboliek' op grond waarvan familiewapens beter kunnen worden begrepen. Na de pauze zal er tijd worden vrijgemaakt waarin de heer de Boo zal proberen om de betekenis van de familiewapens van enkele aanwezigen te verklaren. Mocht u dus in het bezit zijn van een familiewapen waarvan u de betekenis niet kent, dan is de lezing van de heer Boo zeker een bezoek waard.

Dinsdagavond 14 september 1999

In verband met open monumentendag dinsdagavondbijeenkomst.

Programma volgt in TG99/3, evenals dat van onderstaande bijeenkomsten:

Zaterdag 9 oktober 1999

Lezing/voordracht

Zaterdag 13 november 1999

Contactmiddag door en voor leden

Zaterdag 11 december 1999

Lezing/voordracht

Zaterdag 8 januari 2000

Lezing/voordracht

Zaterdag 12 februari 2000

Afdelingsjaarvergadering. Na de pauze een 'korte' lezing.

Overige bijeenkomsten: 11 maart, 8 april en 13 mei 1999.

AANKONDIGINGEN

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

- Zaterdag 10 april 1999 10e Gelderse Contactdag te Tiel vanaf 10 uur in Motel Tiel. Inl.: 0344-61 73 82.
- Zaterdag 10 april, Baarn, NGV afd. Computergenealogie, jaarvergadering.
- Donderdag 15 april, Naarden, NGV-Verenigingscentrum. Extra open van 11-17 uur, 's avonds normaal open van 19.30-22 uur.
- Zaterdag 17 april, Vorden, Dorpscentrum, Raadhuisstraat 6. Lezing door mw. H.M.J. Scholten 'Emigratie naar Amerika'. Zaal open 13 uur, inl.: 0534-35 25 14.
- Zaterdag 17 april, Bredevoort, 3e zaterdag-boekenmarkt.
- Dinsdag 20 april, Deventer, Gemeentearchief 19.30 uur. Lezing drs. J. Buisman: 'Veel gewezen en tandengeknars. Het weer: vaak levensgevaarlijk voor onze voorouders'.
- Zaterdag 15 mei, Bredevoort. Grote internationale boekenmarkt (ca. 160 kramen).
- Zaterdag 29 mei, Ommen, Hervormd Centrum, Pr. Julianastraat 8. Pro-Gen Gebruikersgroep, Regiobijeenkomst. Tips en trucs met Pro-Gen, disketteservice, helpdesk, 'onbekende hoekjes van Pro-Gen'. Inl.: 074-266 22 90.
- Zaterdag 19 juni, Bredevoort, 3e zaterdag-boekenmarkt.
- Zaterdag 10 juli, Bredevoort. Boekenmarkt, aanbod van particulieren.
- Zaterdag 18 september. Regionale Contactdag 1999 voor Familie-, Boerderij- en Streekgeschiedenis in Oost-Gelderland. Dorpshuis 'Ons Huis', Kruittorenstraat te Bredevoort. Info: 0543-45 10 85/0545-26 12 84/053-435 25 14.

LEDENMUTATIES

Ledenstand afd. Twente per 31.03.1999: 526, incl. 65 bijkomende leden.
(per 31 december 1998: 513, incl. bijk. leden).

AAN DIT NUMMER WERKTEN MEE:

R.Wessels Karveel 43-66 8231 DS Lelystad
tel.: 0320-230052 e-mail:microlab@flevonet.nl
F.L. Scholten Anna Bijnsring 182 7321 HJ Apeldoorn
Zie voor adressen van bestuurs- en redactieleden de binnenzijde van het
voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR 37
NIEUWE LEDEN STELLEN ZICH VOOR 38
ALGEMENE INFORMATIE 39
GENEALOGISCHE PUBLICATIES 40
PARENTEEL JOHANN HERMANN WESSELS (99-02-P) 41
VRAGENRUBRIEK 48
LOSSER ONDER DE LOEP (II) 50
STAMREEKS IN MATRIARCHALE LIJN 53
VAN SIJN SCILT ENDE BANIERE 54
GENEALOGISCHE DATABANK TWENTE (GDT). 58
BESTUURSMEDEDELINGEN 58
GENEALOGISCHE WERKGROEP TWENTE (GWT). 59
VERSLAGEN AFDELINGSBIJEENKOMSTEN 60
OPSPORING VERZOCHT 66
CONTACTDIENST 66
NGV TWENTE OP INTERNET 67
MIJN FAVORIETE VOOROUDE 68
GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT). 70
ACTIVITEITEN-AGENDA 71
AANKONDIGINGEN 72
LEDENMUTATIES 72
AAN DIT NUMMER WERKTEN MEE 72

NEDERLANDSE GENEALOGISCHE VERENIGING. Opgericht 1944

Correspondentieadres: Postbus 976, 1000 AZ Amsterdam

Bibliotheek en andere diensten: Adriaan Dortsmanplein 3a, 1411 RC Naarden.

Geopend donderdag van 19.30 - 22.00 en zaterdag van 11.00 - 16.00 uur, alleen voor leden.

AFDELING TWENTE. Opgericht 1984. De afdeling bevat de volgende 26 gemeenten:

Almelo, Ambt-Delden, Avereest, Borne, Denekamp, Den Ham, Diepenheim, Enschede, Gramsbergen
Goor, Haaksbergen, Hardenberg, Hellendoorn, Hengelo, Holten, Losser, Markelo, Oldenzaal, Ommen
Ootmarsum, Rijssen, Stad-Delden, Tubbergen, Vriezenveen, Weerselo en Wierden.

Genealogisch Informatiecentrum Twente (GIT):

- Elderinkshuis : De Klomp 35 7511 DG Enschede 053 - 433 45 77
Geopend vrijdag van 13.30 - 17.00 uur

Bestuur van de afdeling:

- F.J.M. Agterbosch : Enschedesestraat 146 7552 CK Hengelo (O) 074 - 291 57 59
e-mail : f.agterbosch@wxs.nl

Voorzitter - werkgroep-leider Genealogische Werkgroep Twente - computerzaken -
plaatsverv. afgevaardigde

- J.H. Borgman : De Alerdink 20 7591 DZ Denekamp 0541 - 35 22 80
Vice-voorzitter - Genealogisch Informatiecentrum Twente (GIT)

- J.H. Elfers : Varsseveldseweg 11 7131 BG Lichtenvoorde 0544 - 37 78 06
e-mail : jan.herman.elfers@nl.pwcglobal.com

Secretaris - ledenadministratie - 2e penningmeester - contact gastsprekers

- A.P.C. Kwaaitaal : Dennenbosweg 17 7556 CB Hengelo (O) 074 - 243 40 02
Penningmeester - 2e secr. - penningmeester Genealogische Werkgroep Twente
(GWT)/Genealogisch Informatiecentrum Twente (GIT)

- E.J. ten Donkelaar : Spreeuwenstraat 3 7557 AJ Hengelo (O) 074 - 291 88 98
Lid - redactie en drukbaar maken Contactblad (TG) - Dienst Informatie en Promotie (DIP)
e-mail : evertjan@wxs.nl

- M.F.A. Mentink : Libellestraat 28 7559 BS Hengelo (O) 074 - 278 06 66
Lid - databankbeheerder Genealogische Databank Twente (GDT) - computerzaken
e-mail : marcel.mentink@obd.nl

- F.C. Walhof : Arubastraat 16 7556 TN Hengelo (O) 074 - 250 44 22
Lid - eindredactie, druk en verzending Contactblad (TG) - contact gastsprekers
e-mail : fc.walhof@roc-on.nl (tot 6.9.99 e-mail naar evertjan@wxs.nl)

Afgevaardigde Algemene Ledenvergadering NGV:

- C.A. v. Hoogmoed : Steenbokstraat 24 7557 LG Hengelo(O) 074 - 291 38 12
e-mail : c.a.vanhoogmoed@ub.utwente.nl

Coördinator Afdelings Leden Service CALS (Contactdienst):

- J.L. Verschuur : Pastoor Geerdinkstr. 2 7587 AR De Lutte 0541 - 55 26 77
e-mail : jlverschuur@wxs.nl

NGV-BBS Almelo : 0546-85 24 83 0546-45 59 54

Internet homepage : <http://www.obd.nl/instel/gen/twente/index.htm>

Dit mededelingenblad wordt gratis toegezonden aan de leden van de NGV-afdeling Twente en aan de
NGV-leden van de andere afdelingen, die een *bijkomend lidmaatschap* zijn aangegaan.

Abonnementen op dit blad kunnen worden aangegaan door overmaking van f 15, = uitsluitend op
girorekening 5582643 t.n.v. penningmeester NGV te Hengelo.

Het in dit contactblad gepubliceerde mag slechts worden overgenomen onder nadrukkelijke verwijzing
naar deze bron.

ISSN 1380-0787. Vormgeving F.J.M. Agterbosch.

Voorblad: Watermolen Den Haller te Diepenheim (foto: E.J. ten Donkelaar)

CONTACTBLAD
VOOR DE AFDELING
TWENTE
VAN DE NEDERLANDSE
GENEALOGISCHE VERENIGING

Jaargang XV
nummer 3
juli 1999
redactie-adres:
F.C. Walhof
Arubastraat 16
7556 TN Hengelo
tel. 074 - 250 44 22

VAN HET BESTUUR

A.P.C. Kwaaitaal

Naast mijn eigen genealogische hobby, het bijhouden van de financiën van de afdeling en de verkoop van de boeken van de Genealogische Werkgroep Twente, heb ik nog een activiteit die ook uw aandacht nodig heeft. Het verzamelen en registreren van bidprentjes.

Zoals u wellicht bekend is werd en wordt er in de meeste gevallen bij het overlijden van rooms-katholieken een bidprentje verstrekt met daarop de juiste voornamen, de overlijdensdatum en soms de geboortedatum, de datum van begraven of cremieren, de huwelijksdatum en ook de plaatsen waar dit is geschied.

Voor ons genealogen zijn deze belangrijke gegevens een handig hulpmiddel bij verder archiefonderzoek. Een hulpmiddel en niet meer dan dat want vaak betreffen de data kerkelijke datums en niet de wettelijke.

Onze afdeling heeft inmiddels 10.000 bidprentjes geregistreerd van personen die in Twente of omliggende plaatsen zijn geboren en/of overleden. Deze prentjes zijn in te zien in het GIT, waar u ze ook kunt laten kopiëren. Tevens zijn ze opgenomen in onze databank.

Maar wat is tienduizend op de katholieke bevolking van Twente. Mijns inziens moeten er nog veel meer bidprentjes aanwezig zijn bij u of uw familie. Kijk er eens naar, maak kopieën en lever ze bij mij in, zodat ze in het bestand kunnen worden opgenomen en ook uw medegenealogen gebruik kunnen maken van de gegevens die er op vermeld staan.

Tijdens de voor ons liggende vakantieperiode is er vast wel een regenachtige dag waarop u die prentjes kunt verzamelen of kopiëren. Ik hoop dat u mij op onze eerstvolgende bijeenkomst in september overspoelt met deze bidprentjes, zodat we, hoewel het veel werk is, onze verzameling flink kunnen uitbreiden.

Ik wens u allen een prettige vakantie en hoop u gezond weer te zien.

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.

- De heer M.C. Wolterink in Oirschot (0499-57 33 22) zoekt gegevens over de families **WOLTERINK** (Notter, ca. 1650), **VAN ERP** (St.Oedenrode, ca. 1600), **VAN LAA(C)K** (Wesel D) en **BEKKERS** (Boxtel, ca. 1700).
- De heer G. Harbers in Rijssen (0548-51 87 06) zoekt naar de familie **HARBERS**, (Rijssen ca. 1700).
- De dames H.E. Klein Rouweler in Rijssen (0548-54 17 57) en H.M. Weijn-Klein Rouweler in Nijverdal (0548-61 21 74) hebben speciale interesse in de families **(KLEIN)ROUWELER** in Deldenerbroek (ca. 1670) en **(KLEIN)(GROOT) ROUWELER** in Wiene-Zeldam (ca. 1700).
- Mevrouw A.H. Ligtenberg-Scharphof in Huizen (035-526 54 84) wil graag meer weten over de families **SCHARPHOF** (Zuna-Wierden, ca. 1810) en **LIGTENBERG** (Rijssen, ca. 1880).
- De heer L.L. Elsjan of Wipper in Almelo (0546-45 67 68) wil graag contacten over de families **ELSJAN OF WIPPER** en **BENNEKER** (beide Gildehaus D, ca. 1750), en **PRONK (OOK VAN DE BROEK)** (Hellendoorn, ca. 1820).
- De heer P. Kistemaker in Hengelo (074-278 22 14) heeft speciale interesse in de families **KISTEMAKER** (Hauwert NH, ca. 1600), **FAUST** (Dreifelden D, ca. 1700), **KOLVOORT** (Goor, ca. 1900) en **LAAN** (Noord-Holland, ca. 1660).
- De heer J. van de Geer in Almelo (0546-86 00 77) zoekt naar gegevens over de families **VAN DE GEER** (Nieuwveen-Rijnland, ca. 1580), **SCHLÜTER** (Bad Essen D., ca. 1780), **VAN SANTE** (Zaanstreek, 17e eeuw), en **LIENEKE** (Lienen bij Tecklenburg D., begin 19e eeuw).
- De heer J. Dokter in Enschede (053-476 83 13) zoekt gegevens over de families **DOKTER** (Borger, ca. 1850), **MULDER** (Groningen, ca. 1885), en **KLOMPMAKERS** en **MEIJER** (prov. Groningen, resp. ca. 1885 en 1900).
- De heer J.H.S. Veger in Enschede (053-432 00 41) is geïnteresseerd in de families **VEGER** en **TEN DAM** (Lonneker, ca. 1860), **HAARHUIS** (Lonneker, ca. 1875) en **WIEFFERINK** (Denekamp, ca. 1845).
- De heer G.J.Davids in Haaksbergen (053-572 69 34) wil graag meer weten over de families **DAVIDS** (Z.O.-Groningen, ca. 1880), **VOS**

(Selling en, ca. 1860), **GEERDINK** (Hengel o, ca. 1885) en **KRÄMER** (Coesfeld D., ca. 1890).

- De heer A.B. Kleisman in Enschede (053-432 29 33) wil graag contacten over de families **KLEI(N)SMAN** (Haaksbergen, ca. 1750), **SPRAKEL** (Lonneker, eind 18e eeuw), **EULINK** (Denekamp, rond 1800) en **VOGELZANG** (Oldenzaal, eerste helft 19e eeuw).

- De heer T. van Putten in Enschede (053-476 64 43) zoekt naar de families **VAN PUTTEN** (Epe, ca. 1750), **HESSELINK** (Stokkum, ca. 1700) en **HAVERKATE** (Usselo-Broekheurne, ca. 1825).

- De heer T. Wiegel in Borne (074-266 16 09, e-mail: ton.wiegel@gironet.nl; homepage: <http://welcome.to/wiegel>) is geïnteresseerd in de families **WIEGEL** (de Harz D., ca. 1680), **SCHOEL** (Cleve D., ca. 1745) en **VAN OORT** (Avereest, ca. 1825).

- De heer Wim Hollander in Zevenaar (0316-58 47 60) wil graag meer weten over de families **HOLLANDER** (Herbayum bij Franeker, ca. 1500), **TEN THIJE** (of andere naamsvarianten, Delden, ca. 1600) en **SMEELE** (Tongeren bij Eindhoven, ca. 1600). Hij is in het bezit van vrijwel complete stambomen van 8 niet-verwante families Hollander en van veel gegevens uit de Liemers.

- Mevrouw M.J. Kamphuis-Tenten in Losser (053-538 22 00) stelt een kwartierstaat samen en is daardoor geïnteresseerd in de families **KAMPHUIS** (Beuningen, ca. 1750), **RIKKINK** (Denekamp, ca. 1775), **TENTEN** (Winterswijk, ca. 1750) en **TEN HOLDER** (Wisch, ca. 1750).

- De heer J.H.A. Schothuis in Hengel o (074-259 35 73) zoekt naar de families **SCHOTHUIS** (Geesteren Ov, 1775), **SCHOOLKATE** (Haaksbergen, ca. 1800), **BÖKKERINK** (Delden, ca. 1825) en **STEENBERGEN** (Groningen, ca. 1875).

- De heer J. Messelink in Kampen (038-331 67 43) wil graag meer weten over de families **MESSELINK** (Beckum, ca. 1700), **VERVELD** (Enschede, ca. 1850), **LANGMAN** (Steenwijk, ca. 1750), **BALKEMA** en **BAKKER** (Hogeland, Gr., resp. ca. 1890 en 1850) en **HOFMAN** (Nijveen, ca. 1850).

- De heer J.H. Thijink in Enschede (053-428 19 18) heeft speciale interesse in de families **T(H)IJINK** (Markelo, ca. 1650) en **BREMMER** (Oldenburg D., ca. 1850). Hij heeft een 'Kroniek van het geslacht T(h)inink' gereed.

- De heer J.W. Lukkien in Haaksbergen (053-572 39 77) wil graag contacten over de families **LUKKIEN** (Veendam-Wil dervank, ca. 1650), **VISSER** (Zoutkamp, ca. 1650), **VEENINGEN** (Veeningen bij Hoogeveen, ca. 1650), **STRIJKER** (Hoogeveen e.o., ca. 1750), **KOOIJMANS** (Dordrecht, ca. 1750) en **DUINTJER** (eendam, ca. 1775).

- De heer H. Paskamp in Mander (0541-68 04 70) zoekt naar de families **PASKAMP** (Zenderen, ca. 1700), **SCHOUWINK** (Lonneker, ca. 1700), **TER BORG** (Enschede, ca. 1700) en **TER MORS** (Enter, ca. 1690).

- De heer J. van der Vaart in Hengel o (074-250 38 94, e-mail: vandervaart@gironet.nl) heeft interesse voor de Noordhollandse familie **WINKEL**, en de families **VAN ZADELHOFF** (Achterhoek), **EBELS**, **EVERTS** en **VAN RHEE** (alle Drenthe/Groningen)

ALGEMENE INFORMATIE

Redactie

Bezorging, adreswijziging en bestellingen

Voor klachten over de bezorging en het bestellen van oude TG's s.v.p. schriftelijk contact opnemen met Freddy Walhof, Arubastraat 16, 7556 TN HENGELO. **Adreswijzigingen, opgave nieuwe leden en opzeggingen uitsluitend naar de NGV, Postbus 976, 1000 AZ Amsterdam.**

Boerderijen in Enschede 2

De Stichting Historische Sociëteit Enschede-Lonneker heeft onder bovenstaande titel het tweede deel -met als ondertitel Broekheurne, Usselo en Rutbeek (delen Eschmarke- uitgebracht in de serie boerderijen in Enschede. Het 319 pagina's tellende boek is uitgegeven door Boekhandel Broekhuis onder het ISBN nummer 9070162776. De prijs bedraagt f. 49,50, inclusief overzichtskaartje.

Zeeuwse genealogische contactdag

De NGV afd. Zeeland houdt op 4 september de 23e Zeeuwse Genealogische Contactdag van 9.30 tot 17.00 uur in gebouw 'de Vroone' te Kapelle-Biezelinge. Deelnemersprijs f. 7,50 (zonder lunch) resp. f. 27,50 (incl. lunch). Aanmelden voor 22 augustus bij E. Rentmeester-de Haas, Plataanweg 10, 4441 SB Ovezande.

Meer Overijsselse overl ijdensakten op Internet

Enige tijd geleden heeft het Rijksarchief Overijssel het aantal gemeenten, waarvan het overl ijdensregister op Internet te raadplegen is, uitgebreid. Nieuw zijn Almel o, Bathmen, Enschede, Wijhe en Zwoll erkerspel. Zwolle en Delden stonden er al op; Delden werd nu gecorrigeerd en aangevuld. Er zullen regelmatig verdere aanvullingen volgen. Binnenkort volgen o.a. Goor en Haaksbergen. Een prachtige toepassing van Internet voor geneal ogen voor het vinden van namen en om archiefbezoek voor te bereiden. De gegevens vindt u op: www.obd.nl/instel/arch/indexen/indexen.htm. De homepage van het RAO staat op www.obd.nl/instel/arch/rkarch.htm

Cursussen van het RAO

Gedurende de komende herfst en winter worden er in het Rijksarchief weer enkele voor geneal ogen interessante cursussen georganiseerd.

Als u het oude handschrift in archiefstukken beter wilt kunnen lezen dan is er de cursus 'Oud-schrift voor beginners'. De cursus

onder leiding van docent drs. Js. Mooiweer bestaat uit 6 bijeenkomsten op zaterdagochtend van 10.15 tot 12.15 uur. De data zijn 25 september, 9 en 23 oktober, 6 en 20 november en 4 december. Drs. J. ten Hove start in januari 2000 met de cursus 'Stamboonderzoek voor beginners'. Data 15 en 29 januari, 12 en 26 februari alsmede 11 en 25 maart. Bij vol doende belangstelling wordt de cursus zowel 's ochtends (van 10.15 tot 12.15 uu) als 's middags (van 13.30 tot 15.30 uur) gehouden. Kosten f. 125.-. Aanmelden via e-mail rao@euronet.nl of schriftelijk: RAO, Eikenstraat 20, 8021 WX Zwolle. Inlichtingen tel. 038-454 07 22.

Stamreeksen in matriarchale lijn ofwel moederreeks

De redactie heeft inmiddels al meer stamreeksen in matriarchale lijn ontvangen, zodat we in deze en de volgende TG er enkele zullen publiceren.

Tijdens een bijeenkomst van de Pro-Gen gebruikersgroep hield voorzitter Frans Manche een interessante causerie over definities en benamingen in de genealogie. Hieruit bleek dat auteurs van diverse boeken verschillende definities hanteren voor genealogie of parenteel c.q. niet doen wat ze gedefinieerd hebben. Zo bleek ook de stamreeks langs matriarchale lijn bij verscheiden afdelingen erg 'in' te zijn, maar volgens Manche is de aanduiding matriarchaal minder juist, maar dekt het woord 'moederreeks' de lading nog wel zo juist. En omdat de redactie van TG voor duidelijkheid is, zullen wij in 't vervolg over 'moederreeks' spreken. Op deze bijeenkomst pleitte Frans Manche overigens voor het instellen van een commissie, bestaande uit vertegenwoordigers van NGV en CBG, om tot goede definities van genealogische termen te komen.

Mijn favoriete voorouder

In deze TG de favoriete voorouder van Olav Strikker. Ook u kunt ons uw verhaal zenden, als u een interessante voorouder bij uw genealogische naspeuringen bent tegengekomen.

Inzenden kwartierstaten, parentelen, genealogieën, stam- en moederreeksen.

Bovenstaande publicaties kunt u naar de redactie zenden. Graag overleg over wijze van aanlevering.

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 wilt 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 GERARDUS ANTONIUS NIJMEIJER (99-03-K)

J.H. Borgman, Denekamp

Generatie I

- 1 **Gerardus Antonius NIJMEIJER**, geb. Denekamp 11.11.1898, overl. Reutum gem. Tubbergen 29.7.1935, tr. Denekamp 6.9.1929 **Aleida Johanna VELDSCHOLTEN**, geb. Denekamp 9.12.1905, overl. Ootmarsum 1.5.1978, dr. van **Hermannus VELDSCHOLTEN** en **Maria RUEL**

Generatie II

- 2 **Johannes Bernardus NIJMEIJER**, geb. Denekamp 2.6.1864, overl. Vasse gem. Tubbergen 20.3.1941, tr.
- 3 **Maria KLAAS**, geb. Denekamp 27.9.1872, overl. Vasse gem. Tubbergen 13.1.1954.

Generatie III

- 4 **Antonie NIJMEIJER**, geb. Denekamp 17.3.1835, overl. Denekamp 9.3.1916, tr. Denekamp 27.4.1863
- 5 **Hendrika PAHLPLATZ**, geb. de Lutte gem. Losser 15.6.1833, overl. Denekamp 27.6.1912.
- 6 **Gerardus KLAAS**, geb. Denekamp 27.10.1819, overl. Denekamp 30.1.1879, tr. Denekamp 28.9.1871
- 7 **Gesina MAZELAND**, geb. Breklenkamp gem. Denekamp 22.10.1836, overl. Denekamp 10.6.1912.

Generatie IV

- 8 **Joannes NIJMEIJER**, ged. Ootmarsum (RK) 22.6.1790, overl. Denekamp 6.2.1844, tr. Denekamp 27.2.1822
- 9 **Berendina BIËN**, geb. Weerselo 24.8.1798, overl. Denekamp 29.11.1859.
- 10 **Carel Anton Wilhelm PAHLPLATZ**, geb. 5.4.1806, molenaar, overl. Reutum gem. Tubbergen 18.9.1862, tr.
- 11 **Gerritdina MAATHUIS**, geb. Ambt Almelo 10.4.1809, overl. Reutum gem. Tubbergen 28.12.1862.

- 12 **Johannes KLAASHUIS**, ged. Ootmarsum (RK) 7.3.1794, overl.
Denekamp 21.5.1845, tr. Ootmarsum 23.5.1818
- 13 **Hendrika SILDERJANS**, ged. Denekamp (RK) 4.9.1786, overl.
Denekamp 4.12.1853.
- 14 **Johannes Hendricus MASELAND**, ged. Ootmarsum (RK),
overl. Oud Ootmarsum Gem. Denekamp 12.12.1844, begr.
Ootmarsum, tr. Denekamp 16.6.1836
- 15 **Susanna WASSINK**, geb. Breklenkamp gem. Denekamp
22.1.1813, overl. Denekamp 26.4.1876.

Generatie V

- 16 **Gerrit TOESLAG**, tr.
- 17 **Gesina NIJMEIJER**.
- 18 **Albert BIËN**, tr.
- 9 **Geertrui KORBRINK**.
- 24 **Berend KLAASHUIS**, tr. (RK) Ootmarsum 21.4.1783
- 25 **Zuzanna REKERS**.
- 26 **Hendrik SILDERJANS**, tr.
- 27 **Martha NN**.
- 30 **Berend WASSINK**, tr.
- 31 **Euphemia MASSELINK**

Onderstaande kwartierstaat is een antwoord op vraag 99/4 uit
TG99/2!

KWARTIERSTAAT ANTONIE JAN MARINUS VAN ZUTPHEN (99-04-K)

A.W.M. Wissink, Enschede

Generatie I

- 1 **Antonie Jan Marinus** (Ton) **VAN ZUTPHEN**, rijksambtenaar, geb.
Losser 25-10-1937, overl. Gendt 10-05-1997, tr. **Maria
Francisca Elisabeth** (Marieke) **LEFERINK**, geb. Enschede
17-09-1946, dr. van **Antonius Bernardus** (Anton) **LEFERINK** en
Margaretha Maria (Gre) **ANDRINGA**.
Uit dit huwel ijk:
1. **Rolf Wilhelmus**, geb. Oldenzaal 24-10-1968.
 2. **Elise**, geb. Oldenzaal 20-02-1970.

Generatie II

- 2 **Gerhardus Johannes Antonius VAN ZUTPHEN**,
boekhouder/kantoorbediende, geb. Oldenzaal 10-02-1902,
Noord-Berghuizen 20b, tr. Oldenzaal 29-08-1929
- 3 **Johanna Hendrika Maria ENSINK**, geb. Oldenzaal 28-05-1904.
Uit dit huwel ijk:

1. **Antonie Jan Marinus** (Ton), geb. Losser 25-10-1937 (zie 1).

Generatie III

- 4 **Hendrikus Antonius VAN ZUTPHEN**, metselaar, geb. Oldenzaal 28-10-1874, overl. Oldenzaal 20-03-1944, tr. Oldenzaal 01-06-1901
- 5 **Johanna Aleida TER LAAK**, geb. Oldenzaal 23-01-1871, overl. Oldenzaal 31-08-1919.
Uit dit huwelijk:
 1. **Gerhardus Johannes Antonius**, geb. Oldenzaal 10-02-1902 (zie 2).
 2. **Johanna Maria**, geb. Oldenzaal 14-02-1903, tr. Oldenzaal 23-05-1928 **Nicolaas VAN TOEN**, geb. voor 1910.
 3. **Johannes Marinus**, geb. Oldenzaal 08-05-1904. Vertrok 12-6-1933 naar Zwolle, tr. 02-02-1939 **G.G.M. PETERS**, geb. voor 1922.
 4. **Wilhelmus Antonius**, geb. Oldenzaal 23-05-1905, overl. Oldenzaal 12-11-1907.
 5. **Maria Wilhelmina Antonia**, geb. Oldenzaal 19-11-1907, tr. 08-04-1839 **P.H.J. op de WEEGH**, geb. voor 920.
 6. **Hendrikus Antonius**, timmerman, geb. Oldenzaal 09-09-1912.
- 6 **Hendrikus ENSINK**, timmerman, geb. Hengel o ca. 1858, overl. Oldenzaal 08-03-1921, tr. Oldenzaal voor 1904
- 7 **Antonia Hermanna BROEKHOVEN**, geb. ca. Apel doorn 1860, overl. Oldenzaal 06-06-1940.
Uit dit huwelijk:
 1. **Johanna Hendrika Maria**, geb. Oldenzaal 28-05-1904 (zie 3).

Generatie IV

- 8 **Gerhardus Johannes VAN ZUTPHEN**, metselaar, geb. Oldenzaal 18-09-1844, overl. Oldenzaal na 1901.
Tr. (1) Oldenzaal 27-08-1873 **Maria LOHUIS**, (zie 9).
Tr. (2) Oldenzaal 16-09-1885 **Johanna MENSINK** geb. op 25-07-1854, overl. Oldenzaal voor 1895.
Tr. (3) Oldenzaal 17-02-1896 **Susanna Geertruida WILBERS**, geb. Ootmarsum ca. 1859, overl. Oldenzaal 01-07-1900.
Tr. (4) Oldenzaal 30-08-1900 **Johanna Gezina HEITKAMP**, geb. 10-12-1852.
Uit het eerste huwelijk:
 1. **Hendrikus Antonius**, geb. Oldenzaal 28-10-1874 (zie 4).
 2. **Antonius Johannes**, caféhouder/meubel maker, geb. Oldenzaal 27-04-1876, overl. Oldenzaal 25-12-1934, tr. Oldenzaal 17-11-1902 **Berendina Gerharda Martina BEERNINK**, geb. Oldenzaal 11-11-1878.
 3. **Johannes Wilhelmus**, wever/winkelier, geb. Oldenzaal 11-04-1878, tr. Oldenzaal 16-10-1913 **Lamberta Aleida Maria DAMINK**, geb. Oldenzaal 16-08-1880.
 4. **Hermina Geertruida**, geb. Oldenzaal 15-10-1880, tr. Oldenzaal ca. 1900 **Gerardus Lodewijk Christianus TEN BOKUM**, geb. voor 1880.

5. **Bernardus**, geb. Oldenzaal 02-01-1883, overl. Oldenzaal 27-06-1883.
Uit het tweede huwelijk:
6. **Gerhardus Johannes**, geb. Oldenzaal 26-09-1887, ¹⁶⁻¹²⁻¹⁹⁰⁴ vertrokken naar Rheine, tr. Oldenzaal 29-09-1910 **Sophia ANNINK**, geb. voor 1890.
7. **Maria Susanna**, geb. Oldenzaal 29-04-1889, tr. Oldenzaal 31-5-1917 **Johannes Antonius TEUSSINK**, geb. voor 1895.
8. **Johanna Maria**, geb. Oldenzaal 18-05-1893.
9. **Maria LOHUIS**, geb. Oldenzaal 20-11-1845, overl. Oldenzaal 12-01-1883.
Uit dit huwelijk: 5 kinderen (zie 8).
10. **Johannes Arnoldus ter LAAK**, geb. Oldenzaal ca. 1808, tr. Oldenzaal 29-08-1857
11. **Johanna Aleida KIP**, weefster, geb. Oldenzaal? voor 1850, overl. Oldenzaal voor 1901.
Uit dit huwelijk:
1. **Johanna Aleida**, geb. Oldenzaal 23-01-1871 (zie 5).
12. **Johannes ENSINK**, geb. Hengel o voor 1835, overl. voor 1921, tr. Hengel o voor 1858
13. **Lamberta MORSMAN**, geb. Oldenzaal? voor 1840, overl. voor 1921.
Uit dit huwelijk:
1. **Hendrikus**, geb. Hengel o ca. 1858 (zie 6).
14. **Arnoldus (Arend) BROEKHOVEN**, geb. Apel doorn? voor 1840, overl. Apel doorn?, tr. Apel doorn voor 1860
15. **Hendrika PETERS**, geb. Apel doorn? voor 1840, overl. Apel doorn?
Uit dit huwelijk:
1. **Antonia Hermanna**, geb. Apel doorn ca. 1860 (zie 7).
- Generatie V
16. **Johannes Hendrikus (Jan Hendrik) van ZUTPHEN**, fabrieksarbeider in de textiel, geb. Oldenzaal 08-09-1817, eerste wijk nr.28, tr. (1) Oldenzaal 31-10-1840 **Hermina HANNINK**, (zie 17). Tr. (2) Oldenzaal 28-06-1862 **Johanna BELDERINK**, geb. Oldenzaal 30-07-1818.
Uit het eerste huwelijk:
1. **Bernardus**, schilder, geb. Oldenzaal 25-10-1841, vertrok 15-4-1868 naar Naarden, tr. Oldenzaal 22-05-1869 **Maria POORTHUIS**, geb. Oldenzaal voor 1850.
2. **Gerhardus Johannes**, geb. Oldenzaal 18-09-1844 (zie 8).
3. **Geertruida**, geb. Oldenzaal 31-10-1848.
4. **Maria**, geb. Oldenzaal 06-01-1852, tweeling
5. **Johanna**, geb. Oldenzaal 06-01-1852, tweeling, overl. Oldenzaal 07-01-1852.
6. **Johanna Maria**, geb. Oldenzaal 22-08-1856, overl. Oldenzaal 28-08-1856.
17. **Hermina HANNINK**, weefster, gedoopt (RK) Oldenzaal 03-11-1811 (get. **Stephanus TER LAAK** en **Alijda FRANSEN**), overl. Oldenzaal 05-07-1861.
Uit dit huwelijk: 6 kinderen (zie 16).

- 18 **Antonius LOOHUIS**, stratenmaker/landbouwer/karreman, geb. Oldenzaal ca. 1813, overl. Oldenzaal voor 1883, tr. Oldenzaal 29-11-1837
- 19 **Hermina** (Miena) **TEUSINK (TEUSSE)**, geb. Oldenzaal 29-02-1816, overl. Oldenzaal voor 1873.
Uit dit huwelijk:
1. **Maria LOHUIS**, geb. Oldenzaal 20-11-1845 (zie 9).
- 20 **Johannes TER LAAK**, kuiper, geb. Oldenzaal ca. 1793, tr. Oldenzaal 09-11-1820
- 21 **Aleida SCHOPMAN**, geb. Oldenzaal 25-02-1797.
Uit dit huwelijk:
1. **Hendrikus Stephanus**, landbouwer, geb. Oldenzaal ca. 1832, overl. Oldenzaal na 1886.
2. **Johannes Arnoldus**, geb. Oldenzaal 09-07-1836 (zie 10).
- 22 **Johannes KIP**, landbouwer, ged. Oldenzaal 16-04-1803, tr. Oldenzaal 05-01-1829 **Johanna Maria HEITKAMP**, ged. Oldenzaal 19-10-1802.
Uit dit huwelijk:
1. **Johanna Aleida**, geb. Oldenzaal ? voor 1850 (zie 11).
- Generatie VI
- 32 **Johannes van ZUTPHEN**, wever/landbouwer, geb./ged. (RK) Oldenzaal 24-08-1791/26-08-1791 (getuigen: **Fenne TEN VELTHUIJS** en **Jan VAN ZUTPHEN**), overl. Oldenzaal 22-10-1862, tr. Oldenzaal 28-10-1815
- 33 **Geertrui FRANSEN**, ged. (RK) Oldenzaal 24-09-1784 (getuigen: **Elisabeth FRANSEN** en **Everhardus SALEN**).
Uit dit huwelijk:
1. **Johannes Hendrikus** (Jan Hendrik), geb. Oldenzaal 08-09-1817 (zie 16).
2. **Johannes**, geb. Oldenzaal 26-09-1822.
3. **Petrus Gerhardus Wilhelmus**, landbouwer, geb. Oldenzaal 30-06-1826, overl. Oldenzaal 01-05-1906, tr. (1) Oldenzaal 23-08-1862 **Maria Elisabeth KÖTTE**, geb. voor 1840, overl. Oldenzaal voor 1871, tr. (2) Oldenzaal 26-08-1872 **Johanna LUTTIKHUIS**, geb. Ootmarsum 21-12-1843, overl. Oldenzaal 08-02-1919.
4. **Lambert Jan**, geb. Oldenzaal 05-04-1829, overl. Oldenzaal 23-09-1830.
- 34 **Gerardus** (Gerrit) **HANNINK**, dagloner, geb. Deurningen/Weerselo ca. 1770, overl. Oldenzaal 07-03-1837, tr. Oldenzaal 1804 voor de kerk (NH)
- 35 **Anna Maria FRANSEN**, ged. Oldenzaal 12-02-1778, overl. Oldenzaal 20-12-1844
Uit dit huwelijk:
1. **Gerhardus Johannes**, geb. Oldenzaal ca. 1806.
2. **Hermina**, ged. Oldenzaal 03-11-1811 (zie 17).
3. **Johannes Bernardus**, wever, geb. Oldenzaal ca. 1816.
- 36 **Albert LOOHUIS**, dagloner/landbouwer, geb. Oldenzaal 29-07-1772, overl. Oldenzaal 31-12-1847, tr. Oldenzaal 1795 voor de kerk (NH.)
- 37 **Maria NIJHUIS**, dagloner, ged. Oldenzaal 25-04-1777, overl. Oldenzaal 06-05-1845.

Uit dit huwelijk:

1. **Lambertus**, geb. Oldenzaal ca. 1795, overl. na 1845.
 2. **Antonius**, geb. Oldenzaal ca. 1813 (zie 18).
- 38 **Johannes** (Jannes) **TEUSE**, dagloner, ged. Oldenzaal 08-10-1774, overl. Oldenzaal na 1837, tr.
- 39 **Christina WARMINK (WANINK)**, geb. Ootmarsum ca. 1770, overl. Oldenzaal 11-03-1833.

Uit dit huwelijk:

1. **Hernina** (Miena) **TEUSINK (TEUSSE)**, geb. Oldenzaal 29-02-1816 (zie 19).
- 40 **Stephanus** (Steffen) **TER LAAK**, kuiper, geb. Oldenzaal ca. 1760, overl. Oldenzaal 21-10-1841, tr. Oldenzaal 1791 voor de kerk (NH)
- 41 **Catharina FRANSEN**, geb. Oldenzaal 05-03-1759, overl. Oldenzaal 07-04-1825.

Uit dit huwelijk:

1. **Johannes**, geb. Oldenzaal ca. 1793 (zie 20).
 2. **Gerardus Jacobus**, kuiper, geb. Oldenzaal 18-07-1806, overl. Oldenzaal 13-12-1860, tr. (1) Oldenzaal 19-05-1830 **Gertrudis SCHOPMAN**, ged. Oldenzaal 07-02-1804, dr. van **Lambertrus Joannes SCHOPMAN** (zie 42) en **Joanna WEKKINK** (zie 43), tr. (2) **Maria VAN VOORST**.
- 42 **Lambertrus Joannes SCHOPMAN**, geb. Oldenzaal 10-10-1764, tr. Oldenzaal 1790 voor de kerk (NH)
- 43 **Joanna WEKKINK**, geb. voor 1770.

Uit dit huwelijk:

1. **Aleida**, geb. Oldenzaal 25-02-1797 (zie 21).
 2. **Gertrudis**, ged. Oldenzaal 07-02-1804, tr. Oldenzaal 19-05-1830 **Gerardus Jacobus TER LAAK**, kuiper, geb. Oldenzaal 18-07-1806, overl. Oldenzaal 13-12-1860, zoon van **Stephanus** (Steffen) **TER LAAK** (zie 40) en **Catharina FRANSEN** (zie 41).
- 44 **Joannes KIP**, landbouwer, ged. Oldenzaal 11-03-1774, tr. Oldenzaal 1789 voor de kerk (NH)
- 45 **Hernina PETERINK/PETERMAN**, geb. Losser ca. 1773, overl. Oldenzaal 15-09-1819.

Uit dit huwelijk:

1. **Johannes**, ged. Oldenzaal 16-04-1803 (zie 22).
- 46 **Albertus** (Albert) **HEITKAMP**, timmerman, ged. Oldenzaal 12-03-1767, tr. Oldenzaal 1800 voor de kerk (NH)
- 47 **Aleida WILLEMSSEN**, ged. Oldenzaal 05-09-1772, overl. Oldenzaal 03-02-1827.

Uit dit huwelijk:

1. **Johanna Maria**, ged. Oldenzaal 19-10-1802 (zie 23).

Generatie VII

- 64 **Bernardus VAN ZUTPHEN**, boerwerker/dagloner/verversknegt, ged. (RK) Oldenzaal 02-01-1766 (getuigen: **Hermannus VAN ZUTPHEN** en **Joanna ACHTERBUSS**), overl. Oldenzaal voor 1815, tr. Oldenzaal 19-11-1790 voor de kerk (NH)

65 **Gesina TEN VELDHUIS**, ged. (RK) Oldenzaal 09-10-1763 (getuigen: **Joannes TEN VELTHUIJS** en **Joanna TEN POLL**), overl. Oldenzaal voor 1815.

Uit dit huwelijk:

1. **Johannes**, geb. Oldenzaal 24-08-1791 (zie 32).
2. **Catharina**, ged. Oldenzaal 07-12-1793, tr. Oldenzaal 09-11-1820 **Hermannus VELDHUIS**, ged. Oldenzaal 17-11-1796, overl. Oldenzaal 24-11-1871, zoon van **Bernardus VELTHUIS** en **Johanna FRANSEN**.
3. **Maria Aleida**, ged. Oldenzaal 24-02-1797, tr. Oldenzaal ca. 1818 **Jan Adolf LINNEKEN**, geb. voor 1800.
4. **Johanna**, ged. Oldenzaal 21-07-1799, tr. Oldenzaal 12-09-1821 **Petrus WILLEMSSEN**, ged. Oldenzaal 25-04-1797, zoon van **Joannes Henrikus WILLEMSSEN** en **Susanna PETERINK**.

66 **Johannes FRANSEN**, ged. Oldenzaal 05-10-1751, overl. Oldenzaal voor 1815, tr. Oldenzaal 1777 voor de kerk (NH)

67 **Anna Judith** (Jude) **KUITENBROUWER**, ged. Oldenzaal 05-06-1750, overl. na 1815.

Uit dit huwelijk:

69 **Geertrui**, ged. Oldenzaal 24-09-1784 (zie 33).
Johanna HANNINK, spinster, geb. Deurningen voor 1750, overl. Oldenzaal voor 1837.

Kinderen:

1. **Gerardus** (Gerrit) **HANNINK**, geb. Deurningen/Weersel o ca. 1770 (zie 34).
- 70 **Hermannus FRANSEN**, ged. Oldenzaal 10-01-1736, tr. Oldenzaal 27-11-1763
- 71 **Gezina Theodora TER ELLEN/WOLBERS**, ged. Oldenzaal 25-10-1738.

Uit dit huwelijk:

1. **Johanna**, ged. Oldenzaal 30-12-1764, overl. Oldenzaal 12-01-1833, tr. Oldenzaal 24-11-1795 **Bernardus VELTHUIS**, ged. Oldenzaal 12-01-1768, overl. Oldenzaal voor 1815, zoon van **Hendrikus TEN VELDHUIS** en **Christina BERENTSEN/BERNICKER**.
 2. **Anna Maria**, ged. Oldenzaal 12-02-1778 (zie 35).
- 72 **Antonius LOHUIS**, geb. Oldenzaal/Berghuizen ca. 1719, tr. (1) Oldenzaal 1748 voor de kerk (NH) **Aleida KORTINK/KORTMAN**, geb. Oldenzaal voor 1730, tr. (2) Oldenzaal 1771 voor de kerk (NH) **Aleida CLIEVERICK** (zie 73).

Uit het tweede huwelijk:

1. **Albert LOOHUIS**, geb. Oldenzaal 29-07-1772 (zie 36).
- 73 **Aleida CLIEVERICK**, geb. Oldenzaal ca. 1740.
Uit dit huwelijk: 1 kind (zie 72).
- 74 **Laurens NIJHUIS**, landwerker, geb. voor 1755, overl. Oldenzaal voor 1845, tr. Oldenzaal 1775 voor de kerk (NH)
- 75 **Margaretha uit OLDE WEERNINK**, geb. voor 1760, overl. te Oldenzaal.

Uit dit huwelijk:

1. **Maria**, ged. Oldenzaal 25-04-1777 (zie 37).
- 76 **Gerardus Joannes THEUSE**, geb. Oldenzaal voor 1755, overl. Oldenzaal, tr. Oldenzaal 1774 voor de kerk

- 77 **Joanna CAVIK**, ged. Oldenzaal 23-03-1740.
Uit dit huwelijk:
1. **Johannes** (Jannes) **TEUSE**, ged. Oldenzaal 08-10-1774 (zie 38).
- 78 **Jan Arent WARNINK**, geb. Ootmarsum? voor 1750, overl. Ootmarsum voor 1800, tr.
- 79 **Catharina VISS?** geb. voor 1750, overl. Ootmarsum.
Uit dit huwelijk:
1. **Christina WARMINK (WANINK)**, geb. Ootmarsum ca. 1770 (zie 39).
- 80 **Hendrikus TER LAAK**, kuiper, geb. Oldenzaal voor 1740, tr.
Oldenzaal 1759 voor de kerk
- 81 **Aleida BROUWER**, geb. voor 1740.

Uit dit huwelijk:
1. **Stephanus** (Steffen), geb. Oldenzaal ca. 1760 (zie 40).
- 82 **Joannes FRANSEN**, ged. Oldenzaal 07-04-1716, tr. Oldenzaal 1745 voor de kerk (NH)
- 83 **Johanna VAN VOORST ?** Geb. voor 1740.
Uit dit huwelijk:
1. **Catharina**, geb. Oldenzaal 05-03-1759 (zie 41).
- 84 **Gerardus SCHOPMAN**, ged. Oldenzaal 08-11-1734, tr. Oldenzaal 1770 voor de kerk
- 85 **Gesina SCHRAPENBORG**, geb. Oldenzaal voor 1740.
Uit dit huwelijk:
1. **Lambertrus Joannes**, geb. Oldenzaal 10-10-1764 (zie 42).
- 88 **Joannes KOOP**, geb. voor 1755, tr. Oldenzaal 1773 voor de kerk (NH)
- 89 **Geertrui SCHOLTEN**, geb. de Lutte voor 1755.
Uit dit huwelijk:
1. **Joannes KIP**, ged. Oldenzaal 11-03-1774 (zie 44).
- 92 **Joannes HEIJDKAMP(GASTHUIJS?)**, geb. Oldenzaal voor 1740, tr.
Oldenzaal 1760 voor de kerk
- 93 **Joanna TER BEEK**, geb. Oldenzaal voor 1740.
Uit dit huwelijk:
1. **Albertus** (Alber) **HEITKAMP**, ged. Oldenzaal 12-03-1767 (zie 46).
- 94 **Petrus WILLEMSSEN**, ged. Oldenzaal 28-06-1722, tr. Oldenzaal 1749 voor de kerk (NH)
- 95 **Anna Maria PETERINK**, ged. Oldenzaal 25-09-1732.
Uit dit huwelijk:
1. **Aleida**, ged. Oldenzaal 05-09-1772 (zie 47).

In TG 99/4 volgt het slot van deze kwartierstaat Van Zutphen t/m nr. 4097 in generatie XIII

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.

Vraag 99/9

Ik zoek gegevens over de families **NORDHOLT** en **NORTHOLT** en nakomelingen voor een parenteel van **Geert NORTHOLT** en **Stine TANNEN**.

M.D. Northolt, De Bilt

Vraag 99/10

We weet wie de voorouders zijn van **Fenna Berendina NORDHOLT**. Zij huwt te Enschede 27-4-1826 **Gradus TEN THIJ**. De huwelijksbijlagen geven geen uitsluitsel.

M.D. Northolt, De Bilt

Vraag 99/11

Johannes RUTBEEK VAN DE LANDEWEER, ged. Delden 25-11-1734 (in Beckum geboren), z.v. **Marten LANDWER** en **Hermina VRIELINK**, tr. Delden? 8-8-1773 **Stine SNUVERINK**, j.d. te Boekelo, gericht Enschede. Na haar dood hertrouwt hij te Delden op 22-5-1782 als **Jan VELDSCHOLTEN** met **Janna TEN KATE**, j.d. te Wiene. Uit dit huwelijk worden 4 kinderen geboren. **Johannes** overlijdt volgens een acte van bekendheid in 1797. Op 4-2-1797 is volgens een acte van het noodgericht de ondertrouw aangetekend van **Lambert KLEIN ANNINK** en **Janna LANDEWER**, weduwe van **Jan LANDEWER**, beiden te Beckum. Dit huwelijk is voltrokken op 23-2-1797 in de katholieke kerk van Delden. **Janna** overlijdt in 1828. Gevraagd zijn nadere gegevens over **Stine SNU(D)VERINK** en **Banna TEN KATE/TEN CATE**. Zijn er ook kinderen uit het eerste huwelijk?

A.B. Landewe, Gendringen

Antwoord op vraag 98/7

Waarschijnlijk werd **Arend BOONK** op 9-8-1791 te Delden gedoopt als **Arend ALTENAWONNER**, z.v. **Johannes** en **Johanna**, get. **Joanna BOYINK** en **Bernardus WELBERG**. In het jaar daarvoor werd **Johanna BOYINK ALTENAEWONNER** gedoopt.

G. Welberg, Hengelo

Nog een antwoord op vraag 99/1

Een 'Wehrfester' is de eigenaar van een 'Wehrgut' of een 'freie Wehr'. Een 'Wehr' is een erve of een boerderij en een 'freie' betekent hier 'niet horig'. Kortom: een Wehrfester is een vrije niet horige boer.

J.H. Borgman, Denekamp

Antwoord op vraag 99/4 (zie ook Genealogische Publicaties in deze TG, blz. 79)

Tussen 9 sept. 1682 en 16 sept. 1702 (misschien ook voor en na die periode) was er in Oldenzaal een onderrichter Derk **van Zutphen** verbonden aan het Landgericht Oldenzaal^[1], mogelijk ook aan het Stadsgericht Oldenzaal^[2].

De onderrichter was o.a. een soort deurwaarder, die de besluiten van de Richter moest uitvoeren. Samen met zijn dienaars moest hij bijvoorbeeld panden halen bij mensen die waren aangeklaagd voor het Landgericht. Deze panden werden daarna openbaar verkocht. Bij nog op het land staand koren nam hij enkele aren mee naar de rechtszaal. Paarden en koeien verbleven tot de verkoop op de 'pendstal'.

De onderrichter moest ook de 'weten' rondbrengen, als iemand werd gedagvaard, of als een geldschietter zijn uitgelende kapitaal terug wilde hebben, tegen inlevering van de bijbehorende gerechtelijke obligatie.

Soms maakten de gepanden het Van Zutphen knap lastig. Hieronder volgen 2 van die gevallen (voor juridische termen zie elders^[3]):

Boer Jan **Hoickinck** uit Rossum had boer Geert **Rorink** uit Deurningen een paard verkocht, maar was na procederen sinds 7 januari 1682 nog niet betaald. Op 9 september 1682 klaagt^[1] Hoickinck dat hij ...

is wederom genootsaecht geworden, den 11ten martij laestleden de novo aenpandinge te doen, en den 25 daerop aeneicheninge bij decreet van desen Edl: Gerichte, sedert welcken tijt (...) geen executie heeft kunnen genieten, en telkens (heeft) den onderrichter van Sutphen gerelateert (verteld), geen panden voorhanden te sijn, tot dat nu eindlijck verleden donderdag den onderrichter op versoek van comparant wedrom sich ten huijse van Rorinck begeven hebbende, ende panden in abundantie (overvloed) volgens het relaes van de onderrichter aldaer gevonden, maer niet het minste heeft kunnen machtich worden, uijt oirsaecke dat Rorinck obstinaetelijck ende met groete hivagie (fivagie?) de panden ingehouden, weshalven genootsaecht geworden, op huijden tot de pandtsterkinge aen te houden, waertoe comparant uijt voorverhaelde redenen concluderende met eischmaeckinge van costen.

Decretum: Die versochte pandtsterckinge wort nae Landtrecht g' accordeert ende dat die onderrichter, met nodige assistentie sich verseen hebbende, die panden sal hebben te leveren.

Ook sommige boeren in de Lutte waren weerspannig:

13 april 1695. Pr. **Pottken** vulmachtiger van Detmer **Jurritsen** en voor hem *selfs*, seggende^[1] op 29 sept. 1694 aen de panden van **Schulte Fleer** g'eichent te sijn geworden, echter Schulte Fleer telle quelle pandtkeringe koemen te doen, eist dat Schulte Fleer

uijt kracht van wettelijcke uijtslijtinge met stercke handt g' executeert mochte worden.

D' onderrigter van Sutphen word gelastet, sich sodanich sterck te maecken, om Schul te FLeer tegens huijden 8 dagen te executeren en effectivelick panden te leveren.

Frans Schol ten, Apel doorn.

Bronnen

- [1] Protocollen Stadsgericht Oldenzaal, RAO te Zwolle, toegang 65.1.
- [2] Landgericht Oldenzaal, RAO te Zwolle, toegang 66.1., Protocollen Contentieuse Zaken, inv. nummers 31-88 (op datum).
- [3] Schol ten F.L., Twente Genealogisch 1999 nr. 1, blz. 17 en 18.

Op de volgende vragen uit vorige TG's is nog geen antwoord gekomen:

- Vraag 98/11(TG98/4) Gegevens gevraagd huwelijk **Jan KNIPPERS** met **Anna (Enneken) BEUMERS**
- Vraag 98/12(TG98/4) Wie heeft gegevens over **Gerrit TER BEKE/KAMPHUIS**
/HEERBAARTWONNER en **Eelken/Electa JANSEN MORSCH**
- Vraag 98/13 (TG98/4) Wie heeft gegevens over **BEKKENKAMP/BEEKENKAMP**
- Vraag 98/14 (TG98/4) Verblijfplaats pachtovereenkomst watermolens Ootmarsum uit 1717?
- Vraag 99/1 (TG99/1) Wie zijn de ouders van **Lucas WIPPER of BENNEKER**, in Nederland ook **ELSJAN**.
- Vraag 99/2 (TG99/1) Hoe moet men in Tsjechie zoeken?
- Vraag 99/3 (TG99/2) Volkstelling El sen
- Vraag 99/5 (TG99/2) Gegevens **RÜTGERS**

LOSSER ONDER DE LOEP (III)

Frans Scholten, Apeldoorn

(deel I en II verschenen in resp. TG99/1 en 2, een lijst met verklaringen van veel rechtskundige termen is in TG99/1 opgenomen, evenals een bronnenlijst).

1 okt. 1688. De Graaf van Bentheim stelt bij een lening de halve **Losserse** windmolen tot onderpand^[2].

6 feb. 92. Jan **Agterbus** in de marke Berghuisen laet sich in als borge^[3] voor **Rechtern** uit Asblick. De praetensie van **Craessenberg** tot Losser wordt genoemd.

16 dec. 193. Jurrien **Crop**, vulmagtiger van Jan **Fontain**, hebbende tegens heden doen citeren^[3] Cornelis **Egbers** alias **Crabbe** tot Losser en segt hoe dat hij bij liquidatie, den 8 maart 1684, ten overstaen van

burgemeesters **Mejering** en **Hulsken** (van Oldenzaal), van d' Here Verwalter Drost **van Coverden** tot Hengeloe gehouden, van d' gedaegde sijn broder Jacob **Crabbe** aen die impetrant angenomen te voldoen 92 gl., door de impetrant ten behoeve van de erfgenaemen verstreckt,, gedaegde in gebreecke bliivet. Op deze eerste citatie verschijnt Cornelis Egbers niet en wordt contumax verklaard. Er volgt een tweede citatie. Op 17 feb. 1694 versocht Cornelis Crabbe 6 weecken termin tegens Fontain (waarsch. zijn zwageP).

20 jan. 1694. Anspraecke^[3] namens Detmer **Wijnold** tegens Cornelis **Egbers** tot Losser.

28 april 1694. Gerrit **Hendriks** van Losser, nomine uxoris Venne ten **Welpeloe** spreekt aen^[3] Joan **Lippinckhoff** tot Losser wegens 100 carl. gl. cum interesse. Het capitaal is opgezegd via de onderrichter Derck **van Zutphen**. De obligatie van 18 (?) staende op Jan d' **Welpeloe** saliger, comparants vrouwen broer etc.

15 sept. 194. Nootgerichte^[2]. Pr. **Duivelshoff**, g' substitueerde vulm^r van Victor **Roseboom**, als vulm^r en rentm^r van d' Welgb. heer **van Gemmingen** deponeert 163 carl. gl. 12 st. 8 penn., als door Bern: **Witte** op den 16. deses op **Monnickhoff** waaren g' arresteert en opdat door comparant gl te penn. wedrom mochten geligtet worden, so sisteert sich die persoon van Geerlich **Lippinckhof**, dewelcke sich inlaet als borge.

6 okt. 1694. Pr. **Aubel**, vulm^r van Gerrit **Nijtert** doet opbaedinge^[2] aen d' Buerrichter tot Losser voor 337 gl. 12 st. op den 3. aug. 1693 inclus. Geerdt d' **Buerrichter** versocht vooraff liquidatie en reeckeninge van Gerrit Nijters met tijt van 4 weecken.

13 okt. 1694. **Snoijman** junior versocht tegens d' wed: **ter Mollen** den tijt van 3 weecken prol ongationem van termijn.

26 jan. 1695. Compareren^[2] Berent **Keilvers** neffens sijn suster Fenna **Keilvers**, mede wegens haer broder Gerrit en Aeltien **Keilvers**, vorders Jan **Hulst** wegens sijn soon Berent, seggende hoe dat sijn haer medebroder Hindrick **Keilvers** hebben doen citeren om seecker testament van haer wijlen ouders Geerlich **Keilvers** en Aeltien **Fleers**, gemaect en opgericht den 3. nov. 1684, gelijk uijt d' opschrift gebljckt, te visiteren. Eropeninge en pronuntiatie van het testament word g' accordeert.

8 juni 1695. Namens Henrick **Nijhuijs** opbaedinge aen en aeneicheninge^[3] van goederen van Cornelis **Egberts** tot Losser.

14 dec. 1695. Namens Hermen **ten Cate**, coopman tot Almelo, wordt opbadinge^[3] gedaan aen Cornelis **Egberts** tot Losser voor 23 gl. 7 st. gecrediteerde winckel waaren.

4 jan. 1696. Procureur **Verrotten** doet namens zichzelf anpandinge^[3] aen Gerrit **Welpeloe** en dienvolgens opbaedinge met versoeck om aen de panden van gemelte meier Welpeloe geeichent te mogen worden, voor 11 schepel rogge, voor 4,5 gl. dienstgelt en comparants vierde part in een pachtvercken. Aeneicheninge van het gepande wordt door de Richter geaccordeert. Op 21 april 1696 intervenueert^[3] Dr. Rutger **Muntz**, als eigenaar en goetheer van 't halve erve Welpeloe tegen procureur Verrotten, die sijn meijer Welpeloe had gepand. Muntz

doet pandkeringe en stelt zijn swaeger, Peter **Reinders**, present, tot borge.

23 mei 96. Namens Arent **Jegers** wordt aangesproken^[3] Cornelis **Egberts** tot Losser voor 6 ricksdaler en 30 st. wegens gekoffte en aen hem geleverde witte weite. Die moet zijn hand onder een obligatie van 9 juni 1692 erkennen off ontkennen, maar compareert niet en wordt contumax verklaard.

12 dec. 1696. Wilm **ter Mollen** (verm. uit Losser) contra^[3] Geerdt **Plechems (Holst?)** wegens een sack hoppe ad 600 lb, het lb tegens 6 st. Geerdt Plechems compareert niet en wordt contumax verklaard.

24 april 1697. Procureur **Crop** segt^[3] uijt naemen de onderrigter **van Sutphen**, hoe dat hij door Cornelis **Egbers** is gesonden door d' voogt **Nijkercken** van Losser, een questieus peerdt, door Jan Hindrick **ten Ham** verkofft aen Lt. **Plettenberg** tot Gronouw. Hetselve heeft al geruimen tijt tot grote kosten van de schuldige gestaen. Als oplossing wordt verkoop voorgestel d.

Deel IV (slot) volgt in TG99/4!

STAMREEKS IN MATRIARCHALE LIJN OFWEL MOEDERREEKS

Van dhr. Jan van der Vaart ontvingen we twee reeksen. Hoewel beide niet aan het 'Twente-criterium' voldeden, willen we nog één keer een uitzondering maken en de Gronings-Drentse moederreeks van de echtgenote van dhr. Van der Vaart opnemen.

MOEDERREEKS VAN DER VAART (99-05-M)

J. van der Vaart, Hengelo

1. **Emmeke Henrieke VAN DER VAART**, geb. Hengelo (Ov) 16.06.1987
2. **Jeanette L.T. SLOOTS**, geb. Glimmen (Gr) 03.01.1950, tr. Vries (Dr) 29.10.1977 **Jan VAN DER VAART**, geb. 's-Gravenhage 15.12.1949
3. **Korneliske EBELS**, geb. Glimmen 24.05.1924, overl. Glimmen 05.03.1986 tr. Haren (Gr) 20.09.1944 **Klaas SLOOTS**, geb. Gassel ternijveen 27.03.1916, overl. Haren 08.09.1991
4. **Trientje EVERTS**, geb. 18.06.1894, overl. Glimmen 20.02.1924, tr. Haren 22.05.1919 **Hendrik EBELS**, geb. Glimmen 20.11.1889, overl. Glimmen 26.04.1967.

5. **Geessien VAN RHEE**, geb. Haren 19.07.1864, overl. Zuidvel de (Dr) 30.05.1938 tr. 07.05.1892 **Geert EVERTS**, geb. Annen (Dr) 24.02.1860, overl. Glimmen 02.07.1918
6. **Trientje Jans TIMMER**, geb. 1836, overl. 20.11.1907 en Berend **VAN RHEE**, overl. 31.03.1923.

MOEDERREEKS MEULENKAMP (99-06-M)

H. Schulten, Oldenzaal

1. **Quinty Katharina An MEULENKAMP**, geb. Oldenzaal 18-04-1999.
2. **Karin SCHULTEN** geb. Oldenzaal 07-08-1969, tr. Oldenzaal 13-03-1998 **Edwin Hermanus Bernardus MEULENKAMP**.
3. **Maria Johanna Hendrika RÖDEL**, geb. Oldenzaal 18-10-1943, tr. Oldenzaal 10-02-1966 **Johannes Gerhardus Joseph SCHULTEN**.
4. **Johanna Maria SCHURINK**, geb. Losser/Berghuizen 31-05-1912, overl. Oldenzaal 29-4-1974, tr. Oldenzaal 28-09-1939 **Franciscus Leonardus Marinus Philippus RÖDEL**.
5. **Johanna OLDE WEGHUIS**, geb. Losser 03-08-1884, tr. Losser 25-09-1907 **Gradus SCHURINK**.
6. **Johanna OLDE WEGHUIS**, geb. Losser 03-09-1861.
7. **Helena HOOGHE VENTERINK**, geb. Losser 07-01-1836, overl. tussen 1890 en 1926, tr. Losser 05-02-1858 **Bernardus OLDE WEGHUIS**.
8. **Geertruida HAER**, ged. Losser 10-11-1803, overl. Losser 14-5-1886, tr. Losser 10-12-1823 **Lambertus HOOGHE VENTERINK**.
9. **Geertruida OLDE AARNINK**, geb. voor 1785, tr. **Johannes (Jannes) HAER**.

MOEDERREEKS KOERSELMAN (99-07-M)

A.P.C. Kwaaitaal, Hengelo

1. **Hermannus Gerhardus KOERSELMAN**, geb. Weerselo 03-05-1951, overl. Enschede 21-08-1985, tr. Almelo 13-12-1974 **Niesje ZWEERS**, geb. Almelo 21-06-1951
2. **Anna Geertruida Maria SCHEURINK**, geb. Weerselo 29-05-1925, overl. Hengelo 26-09-1997, tr. Weerselo 09-06-1950 **Hendrik Jan KOERSELMAN**, geb. Oldenzaal 07-11-1923
3. **Maria TIJINK**, geb. Vasse 30-12-1897, overl. Saasveld 27-08-1983, tr. Weerselo 15-10-1924 **Johannes Gerardus SCHEURINK**, geb. Lemselo 12-07-1893, overl. Saasveld 29-01-1982
4. **Maria HAARHUIS**, geb. Tubbergen 29-04-1866, overl. Tubbergen

- 27-10-1918, tr. Tubbergen 07-05-1890 **Johannes TIJINK**, geb. Tubbergen
14-11-1859, overl. Vasse 03-02-1957.
5. **Euphemia KRIKHAAR**, geb. Geesteren ov 18-02-1831, tr. Tubbergen
04-11-1852 **Hendrikus HAARHUIS**, geb. Tubbergen 26-12-1820,
overl. Tubbergen 12-08-1873
6. **Janna SLUTKEN (SLUTGEN)**, tr. Geesteren ov 07-02-1811
Gerardus KRIKHAAR
-

NIEUWE PUBLICATIES

F.C. Walhof

Genealogie Boswerger, Leussink en Werger

Ons lid Ton Boswerger uit Loosdrecht publiceerde in 1997 een genealogie van de families Boswerger, Leussink en Werger, vermoedelijk afstammelingen van Jan ten Barge. Zijn zoon Harmen huwde Mette Wergers en noemde zich vanaf die tijd Harmen Werger. Ton behandelt op 420 pagina's het wel en wee van zijn voor-ouders en hun gezinnen en beperkt zich niet, zoals de titel al doet vermoeden, tot de familie Boswerger. Ook de families Werger en Leussink komen aan bod. Waarom nu juist de keuze is gevallen op Leussink is mij echter niet duidelijk. De overgang Werger Leussink is wel duidelijk. Werger trouwt bij Leussink in en noemt zich vanaf die tijd Leussink. Maar bij meer Wergers is dit het geval. Morshuis/Morssink of Nooijtink worden niet meer uitgewerkt, alhoewel zij van oorsprong ook Werger heetten. Andere minpuntjes zijn dat men het boek van voren naar achteren moet doorwerken om iemand te vinden. Logisch zult u denken, maar als men snel de ouders van iemand zoekt, wordt dit echt een zoektocht. Handiger was het om in een eventuele volgende uitgave bij alle personen het nummer van de ouders te plaatsen. Een index op familienaam is jammer genoeg alleen aanwezig voor de partners van de personen die niet de namen uit de titel dragen. Gelukkig overheersen echter de positieve zaken. Er is een gedegen onderzoek gedaan naar de afstammelingen van Jan ten Barge, zodat het bijna niet mogelijk is dat er ergens nog een Werger rondloopt, die niet in het boek staat. Maar niet alleen de DTB's werden uitgeplouzen. Ook andere archieven werden onderzocht, zodat er ook genoeg andere bronnen geciteerd worden. Het boek is verder voorzien van vele foto's van familieleden en boerderijen, landkaarten en bidprentjes. Wat verder opvalt is de verbondenheid van Ton Boswerger met de geboortegrond van zijn ouders. Trekken de plassen van het Hulsbeek meer dan de Loosdrechtse plassen? U kunt het boek onder nummer G 001 inzien bij het GIT.

Familiekroniek Woolderink

40 jaar zoekwerk zitten er in dit boek van Henk Wool derink. Officieel heet het boek 'Familiekroniek Wool derink. Huis op Erve Wool derink in Rectum 200 jaar en familiekroniek 1420 - 98' (ISBN: 90-802205-1-5). Aanleiding voor het boek was dat in 1798 het huidige erve Wool derink werd gebouwd als vervanging van een bouwvallige boerderij. Naar aanleiding van dit feit werd er tevens een goed bezochte familiedag gehouden op de Boerderij in Rectum (gem. Wierden), waar ook het familieboek ten doop werd gehouden.

De schrijver heeft op zo'n 95 pagina's het wel en wee van zijn familie beschreven. De helft van het boek is gevuld met de geschiedenis van de boerderij en 'familieverhalen'. Zo kunt u ondermeer kennismaken met de lotgevallen van Jan Wool derink en Janna Poel ekke die in de 19e eeuw op de Uiterkamp bij Laag Zuthem woonden en de paters Adelbertus en Benitus Wool derink. Zoals u ziet heel afwisselend en voorzien van veel foto's, afdrukken uit dopen en huwelijken, kadastrale kaartjes etc.

Het tweede deel van het boek behandelt de genealogie van de familie. Net als het eerste deel voorzien van veel foto's (waaronder enkele uit het eind van de vorige eeuw). Jammer is, dat de schrijver hier gekozen heeft voor een tekst in drie kolommen. Ook is mij niet geheel duidelijk hoe hij aan de vroegste gegevens komt (bronvermelding!) van Johan Wool derink (geb. ca. 1420, overl. ca. 1490 te Rectum). Verder worden aan het begin de verschillende generaties voorzien van de codes A, B, C, D en E.

Uit E.1.1. volgt generatie V.1. en de andere generaties die van Romeinse cijfers zijn voorzien. Het boek is verder voorzien van een register op familienamen en een lijst van intekenaren van het boek.

Al met al een schitterende uitgave (gedrukt bij drukkerij Vel dhuis in Raalte), waaraan te zien is dat er veel werk en tijd ingestopt is. Dit boek is zeker een aansporing voor genealogen, om ook hun familieboek uit te geven. Eveneens in te zien bij het GIT.

DOODKISTEN IN TWENTE

Jan Geerdink, Borne

Op een boerenerf werden van tijd tot tijd bomen gerooid die meestal gesneuveld waren door herfststormen en harde wind. Daarvan werd vaak een goede, gave en rechte stam bewaard en door een houtzagerij tot planken verzaagd. Deze planken werden in een half open maar droge ruimte bewaard, netjes met latjes op regelmatige afstand ertussen. Zo ook op het erve Geerdink in Hengelo (destijds gelegen op de plek waar thans de oprit naar het ziekenhuis is). De planken werden bewaard tot het moment dat er een doodskist nodig was. Met deze planken ging men naar de timmerman die er een lijkst van maakte.

Zo heeft Jan Geerdink op zijn sterfbed in het ziekenhuis in 1945 zijn zoon Johan Herman, bij wie hij inwoonde en die inmiddels de boerderij had voortgezet, opdracht gegeven de planken naar de timmerman te brengen voor het aanmaken van de kist welke spoedig nodig zou zijn. En mocht hij problemen hebben met het pakken van de planken, dan moest hij maar een sleepketting om het pakket doen en zo met de 'Oale Broene' (hun paard) de planken wegtrekken. Hij voelde dus zijn einde naderen. De kist waarin hij werd opgebaard is aangemaakt door de firma Seppenwoold in Woolde; dat bedrijf was toen gevestigd waar nu de autoweg A35 de Deldenerstraat aan de zuidzijde kruist.

Het gebeuren op erve Geerdink was geen unicum: op veel Twentse erven kon men in een kapschuur vaak een stapel planken vinden, die voor dit doel bestemd was.

Ik heb mij laten vertellen dat zodra men getrouwd was, er voor dit doel een eikenstam tot planken gezaagd werd, zodra zich de mogelijkheid hiertoe voordeed.

GENEALOGISCHE DATABANK TWENTE (GDT).

M.F.A. Mentink

Onlangs is er in het Elderinkshuis weer een drietal cd-rom's geïnstalleerd:

- 100 jaargangen (1883 - 1983) **De Nederlandsche Leeuw** (3 cd's)

- Historische atlas der Nederlandsche gemeenten (eind vorige eeuw)

- De Wapenheraut (1897 - 1920) maandblad voor geschiedenis, geslachts- en wapenkunde

Deze cd-rom's kunt u zoals altijd weer vrijdagmiddags raadplegen. Ongetwijfeld zullen velen van u zullen dankbaar gebruik van maken van deze nieuwe bronnen van informatie.

Zoals u vast wel weet, kunt u uw stamboomgegevens deel laten uitmaken van de Databank. Het hoeven geen hele grote bestanden te zijn: ook uw prille begin zal een aanwinst zijn voor onze Databank. En, wat ook belangrijk is: u legt daardoor veel sneller contact met andere genealogen die misschien wel met dezelfde stamboom bezig zijn!

Dus aarzel niet langer en stuur uw floppy met uw stamboomgegevens in GEDCOM formaat, backup van Progen of Hazadata op naar de databankbeheerder (voor adres zie binnenzijde voorblad).

Ook kunt u natuurlijk vragen stellen over specifieke namen. (Uitsluitend schriftelijk!) Wij zullen dan ons best doen u van informatie te voorzien. Vul hiervoor het formulier in dat verkrijgbaar is tijdens onze afdelingsbijeenkomsten of het

invul formulier dat op onze internetpagina's staat. (Denkt u s.v.p. wel om de retourpostzegels?) Een e-mail naar **marcel.mentink@obd.nl** mag natuurlijk ook!

BESTUURSMEEDEDELINGEN

F.J.M. Agterbosch

In memoriam dr. L.G.Chr. Grabandt

In april hebben wij afscheid moeten nemen van de heer Grabandt. De heer Grabandt was een prominent en gewaardeerd lid van onze afdeling. Hij was een aimabel man. Zijn aanwezigheid op onze bijeenkomsten was al tijd duidelijk en bescheiden. Vooral zijn inbreng in de Genealogische Werkgroep Twente was groot. Niet in de laatste plaats door zijn goede voorbeeld van discipline en correctheid. Zijn grootste bijdrage is ongetwijfeld de transcriptie van het Markeboek Lonneker geweest. Alhoewel hij zijn deel aan het dagboek van Rigter Bos gereed had, heeft hij helaas de voltooiing van deze nieuwe uitgave van de werkgroep niet mee kunnen meemaken. Wij zullen voor deze uitgave in de komende tijd zorgdragen. Voor zijn werk en zijn persoonlijkheid

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

Publicaties.

<u>Nummer</u>	<u>Omschrijving</u>
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 Hel ft 1766 - 1812 Transcriptie en index op dopel ingen, hun ouders en getuigen.
- 7 Doopboek **De Lutte** (RK) 1799 - 1812 Transcriptie en index op dopel ingen, hun ouders en getuigen.
- 8 Registre Civique Stad- en Land-Gericht **Enschede** 1812. Transcriptie en index.
- 9 Index Notarissen **Enschede** 1812 - 1835. Transcriptie en index.
- 10 Doopboek (NG) **Hengelo (O)** 1643 - 1708 1e deel van 3 del en. Transcriptie en index.
- 11 Doopboek (NG) **Hengelo (O)** 1709 - 1752 2e deel van 3 del en. Transcriptie en index.
- 12 Doopboek (NG) **Hengelo (O)** 1753 - 1811 3e deel van 3 del en. Transcriptie en index.
- 13 Volkstelling **Delden** Stad en Gerigt 1748. Transcriptie en index.
- 14 Volkstelling **Ootarsum** Stad en Gerigt 1748. Deel 1 van 2 dl n. Transcriptie+ index.
- 15 Volkstelling **Ootmarsum** Stad en Gerigt 1748. Deel 2 van 2 dl n. Transcriptie+ index.
- 16 Reconstructie RK-doopboek en Doodboek **Enschede/Lonneker** vóór 1812. Reconstructie via de huwelijksbijlagen op diverse sorteringen.
- 20 Markeboek **Lonneker** 1545 - 1756. Transcriptie en indexen.

Publicatie 1 t/m 16	= f 25,00 excl. f 10,00 verzendkosten/publicatie
Diskette nrs 1 t/m/ 16 verzendkosten/publicatie *	= f 20,00 excl. f 5,00
Publicatie nummer 20 verzendkosten.	= f 42,50 excl. f 10,00

* Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten in totaal f 7,50

- Op de diskette staat de publicatie in de vorm van een elektronisch boekje dat direct te raadplegen is. Ook afdrukken, zoeken en bladeren is mogelijk.

- Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten, via onze Internetpagina (www.obd.nl/instel/gen/twente/index.htm) of aan te vragen (retourpostzegel insluiten) bij: dhr. 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 dhr. A.P.C. Kwaaitaal.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch (TG) 1985 t/m 1994 = f 3,00 los nummer, f 10,00 jaargang(4 nrs)

Twente Genealogisch (TG) 1995 t/m 1998 = f 4,00 los nummer, f 15,00 jaargang(4 nrs)

Register op TG 1985 t/m 1990 = f 3,00

Register op TG 1991 t/m 1995 = f 3,00

Verzendkosten per eenheid f 2,50.

VERSLAGEN AFDELINGSBIJEENKOMSTEN

(Vervolg en slot van het verslag van de bijeenkomst over 'De Burgerlijke Stand', het eerste deel stond in TG99/2, blz.60)

Eén van de vragen die dhr. Zondag beantwoordde, was de vraag hoe en wanneer men zijn naam zou mogen/kunnen veranderen. De verandering van de geslachtsnaam is mogelijk, wanneer de naam bespottelijk of onwelvoeglijk is. Een recent voorbeeld van zo'n naam is b.v. de geslachtsnaam Dutroux in België of Mussert in Nederland. Namen die door uitsterven worden bedreigd (invoering van een dubbele geslachtsnaam, waarbij de naam die zal uitsterven als eerste wordt genoemd). Men kiest voor de naam van de opvoeder (b.v. stiefvader) of voor die van de moeder. De procedure die men moet doorlopen bestaat uit: indiening van een verzoekschrift aan de Koningin, daarna adviseert de burgemeester. Wordt er positief beschikt en heeft men f 500,- betaald, dan wordt de nieuwe naam via de Staatscourant gepubliceerd.

Kan men maar zo elke voornaam aan zijn kind geven? Tot 1970 kon dit in Nederland niet. De ambtenaar van de B.S. had tot dat jaar een boekje met alle voornamen. Vanaf 1970 is iedereen vrij om te kiezen. Een ambtenaar mag weigeren. Deze afwijzing kan bij de rechtbank dan worden aangevochten. De ouders die hun kind Chris F. wilden noemen kwamen een ambtenaar tegen die Chris Ef noteerde. De ouders gingen hiermee niet accoord en schakelden de rechtbank in. Deze besliste dat het kind niet als Chris F. of als Chris Ef, maar als Chris F door het leven mocht gaan. Ook de ouders van Panther-Miracle-Of-Love zagen hun kindje liever zonder streepjes, maar de rechtbank besliste anders. Ook voor ouderparen met een andere nationaliteit zijn niet vrij hun kind iedere naam te geven die zij graag willen. Turkse ouders die hun kind officieel Nico of Sjoerd willen noemen mogen dit niet en een Marokkaanse Carla of Monique zult u ook niet snel tegenkomen. De overheid in de betreffende landen is namelijk wat naamgeving betreft nog niet zo vrij als de landen die het Verdrag van München hebben ondertekend.

De laatste vraag die gesteld werd was de openbaarheid van de gemeentelijke archieven. Officieel zijn de geboorte-acten van 100 jaar gratis in te zien, voor huwelijk geldt 75 jaar en voor overlijden 50 jaar. Jongere gegevens zijn ook te krijgen. Op de afschriften staat alles genoteerd en is alleen te verkrijgen door personen die een gerechtvaardigd belang hebben (genealogie dus niet!). Voor genealogen bestaat er een uittreksel. Zijn de oude acten gratis, de jongere niet. Informeert u dus eerst even naar de kosten.

Het Nederlandse naamrecht geldt alleen voor Nederlandse onderdanen. Buitenlanders die, ook al wonen ze sinds generaties in Nederland, hun oude nationaliteit nog hebben worden bij de naamgeving behandeld volgens het naamrecht van het desbetreffende land. Nederland en meerdere Europese landen

hebben de acceptatie van de internationale naamgeving in het Verdrag van München (1980) bekrachtigd.

De heer Vulsma was op 10 april 1999 met 'Bewijs in de genealogie' onze gast. Hij staat bekend als een spreker die een lezing door kwinkslagen kan opvrolijken. Ook deze keer kreeg hij vaak de lachers op zijn hand en wist hij het publiek te boeien met een lezing die hij al eens voor onze afdeling op 12 november 1987 in Hengelo had gegeven. Dat het geen oude koeien waren bleek ook wel uit de vragen die gesteld werden en uit het feit dat hij in de pauze door vele mensen omringd werd. Vaak is het moeilijk om het bewijs in genealogie te vinden. In 1959, toen een jeugdige Vulsma een moeizame lezing hield in een zaaltje van hotel Krasnapolsky met als thema de opbouw van het Bevolkingsregister na de Napoleontische tijd, konden na de pauze vragen stellen aan de spreker. Dhr. Rosier, toenmalig bestuurslid en medewerker van GN, vroeg naar een onbekende vader, die een kind had verwekt bij een voormoeder die in de buurt van een kazerne woonde. Vulsma's antwoord kwam prompt en was overdonderend: Ga naar Parijs en bezoek de Arc de Triomphe. Daaronder ligt de vader begraven. U ziet dat het afstammingsbewijs soms moeilijk te geven is.

Het leveren van een afstammingsbewijs kan op verschillende manieren gebeuren zoals biologisch, genealogisch of d.m.v. DNA-onderzoek. Op genealogisch gebied zijn er op de eerste plaats de administratieve technieken. Er is een directe en duidelijke methode (de bron vermeldt de relatie zoals BS en DTB, Groninger huwelijkscontracten) en een onduidelijke (neef en nicht zoals we de woorden nu kennen werden vroeger anders geïnterpreteerd). Daarnaast heb je de vernoemingen naar grootouders of overleden familieleden. Echter de volgorde van vernoeming is van streek tot streek verschillend. De waarschijnlijkheidsmethode en de elimatiemethode lijken op elkaar. Bij de laatste sluit men mogelijkheden uit. Verder is er de additionele methode. Bij deze methode is er het relationele bewijs (via doopgetuigen), het heraldisch bewijs (gelijkheid van naam garandeert niet dat er een relatie is) en zijn er vroegere onderzoeken. Bij dit laatste moet men bekijken hoe kritisch de vroegere onderzoekers zijn geweest. Ze kunnen ons vaak wel hints geven in welke richting we zouden kunnen zoeken, zodat het te controleren is. Moeilijk is het, als de oorspronkelijke bronnen verloren zijn gegaan.

De bronnen waar men onderzoek kan plegen zijn bij de meesten wel bekend, echter geven de bronnen wel de juiste gegevens? Bij een aantal kenbronnen zoals de rouwborden, grafzerken of zilverwerk kunnen er fouten zijn gemaakt bij de plaatsing van de wapens. Ook de spelling van namen, data of leeftijden zijn niet altijd betrouwbaar.

Op sommige vragen kunnen we m.b.t. de afstamming een algemeen onpersoonlijk bewijs leveren. Ik stam af van Karel de Grote. Alhoewel dit vaak niet via DTB's of secundaire bronnen te bewijzen valt, kan men dit rekenkundig wel bewijzen. Karel de Grote (742-814)

is 36 tot 44 generaties van ons verwijderd. In een kwartierstaat heb je dan al ca. 100 miljoen hokjes die gevuld moeten worden. In de vroege middeleeuwen woonden er echter bij lange na geen 100 miljoen mensen in Europa, zodat we kunnen stellen dat Karel onze voorouder was. Alleen bestaat er een kwantitatief verschil in afstamming. Adel, zoals Lodewijk IX de Heilige (+1270) stamde maar liefst via 500 kwartieren af van Karel. Het maatschappelijk niveau en de plaats van herkomst bepalen het aantal keren dat men van genoemde keizer afstamt. Je kunt ook zeggen dat je juist niet van iemand afstamt. Indien een persoon geen nakomelingen had kan men duidelijk zeggen dat men niet van die persoon afstamt. Mijn voormoeder was koningin Elizabeth I van Engeland is dus een onmogelijkheid. Ook als de parenteel al uitgezocht is en men komt daarin niet voor, dan is de kans wel heel klein, dat men toch van iemand uit deze familie afstamt.

CONTACTDIENST

J. L. Verschuur

Van de CALS wordt verwacht dat hij in iedere TG een beknopte uitleg geeft over de Contactdienst van de NGV.

Dat maakt het verhaal dus wat eentonig, maar het is wel nodig. Nog steeds denken veel lezers dat alleen de eigen naam in het landelijke bestand kan worden ingevoerd. De bedoeling is nu juist om alle in Uw stambomen voorkomende namen op te laten nemen. Achternamen van echtgenotes, schoonkinderen en hun ouders, andere aangetrouwde familie. In het hele land, op de verenigingsmiddagen, op genealogische dagen, nemen anderen dan kennis van de door U ingevoerde namen. Als zij een relatie leggen met een van die namen, kunnen zij vervolgens contact met U zoeken. Er zijn geen kosten aan verbonden, alleen enkele postzegels. U hoeft ook niet persé lid te zijn van een genealogische vereniging, hoewel.....Het benodigde groene contactdienst formulier waarmee U vragen kunt stellen en namen kunt opgeven kunt U bij mij verkrijgen. Voor post- en e-mail adres zie binnenblad van de omslag.

Zoeken in Australie

J.L. Verschuur

In TG van October 1997 heb ik een oproep geplaatst aan diegenen die familienamen in Australie op het spoor willen komen.

Ik correspondeer nog steeds regelmatig met een redactrice van 'The West Australian', een belangrijke krant in West Australie, waarin zij een eigen genealogische vragenrubriek beheert. Mocht U ook van

deze gratis mogelijkheid gebruik willen maken, neem dan even contact met mij op. Voor mijn gegevens zie het binnenblad van de omslag.

NGV TWENTE OP INTERNET

(<http://www.obd.nl/instel/gen/twente/index.htm>)

E.J. ten Donkelaar

Op onze lijst in TG99/2 hier weer een aanvulling met nieuwe adressen, toevoeging van homepage, evenals een paar wijzigingen/correcties.

Nieuwe opgaven en wijzigingen graag aan de redactie: evertjan@wxs.nl.

<u>Naam</u>	<u>Plaats</u>	<u>Email-adres</u>
W.M. Beudeker	Enschede	beudeker@wxs.nl
B.J. Boerrigter	Gel een	jan.boerrigter@wxs.nl
	homepage:	home.wxs.nl/~boerrigt/
J.H.G.A. Bouman	Enschede	jbouman.1@hccnet.nl
H.J. Breukink	Groningen	jbreukink@gemini.nl
H.C.A. ten Cate	Den Hel der	hca.tencate@hetnet.nl
Th. Davina	Nordhorn	theo.davina@nwn.de
A.J. Elsenaar	Enschede	a.j.elsenaar@hetnet.nl
F.H. Even	Borne	feven@dds.nl
J. Geerdink	Borne	geerdin2@gironet.nl
	homepage:	come.to/Jan-Geerdink
H. Gloerich	Driebergen	jgl oerich@sl de.com
E. van der Graaf	Del ft	evandergraaf@gironet.nl
H. Grefte	Hengevel de	H.Grefte@inter.NL.net
G. Hemmel der	Hengel o	G.Hemmel der@net.HCC.nl
H. Jonge Poerink	Al kmaar	hjongepoerink@gironet.nl
A.F. de Jongeburcht	Al mel o	sec.avom.oov@hetnet.nl
J.H.M. Knippers	Denekamp	knippers@dds.nl
W.P.M. Moers	Ol denzaal	W.P.M.MOERS@hetnet.nl
P.A. Schell ing	Rijswijk ZH	schell in@doge.nl
	homepage:	home.hccnet.nl/pa.schell ing
F.L. Schol ten	Apel doorn	fl schol t@xs4all .nl
J.G.J. Schul ten	Ol denzaal	j.g.j.schul ten@wxs.nl
	homepage:	home.wxs.nl/~schul han
F. Suers	Losser	frsuers@ibmail .nl
M. Vörding	Hengel o	m.vording@a1.nl
J. de Vries	Del den	vriesjde@worl donl ine.nl
R. Wessels	Lel ystad	microl ab@fl evonet.nl
A.W.M. Wissink	Enschede	a.wissink@a1.nl
J.H. Wissink	Vl 'dingen	J.Wiss@net.HCC.nl
	homepage:	web.inter.nl .net/hcc/wissink/
H.J.M. Wijers	Eindhoven	h.j.m.wijers@csg.tue.nl

MIJN FAVORIETE VOOROUDE

Olav Strikker, Delden

Wie is je favoriete voorouder? Op deze vraag kan iedereen die zich bezighoudt met het zoeken naar zijn of haar voorouders wel direct een antwoord geven. Vaak is het een voorouder waar je heel weinig van weet of waar je juist veel van weet. Dat laatste is bij mij het geval. Als men mij vraagt 'wie is je favoriete voorouder?' zeg ik direct 'Joannes Bernardus Stricker'. Joannes Bernardus was een leraar in het Duitse plaatsje Schöppingen en over hem is in de archieven ontzettend veel te vinden. Maar de vraag in Twente Genealogisch was nu juist 'schrijf een stukje over je favoriete Twentse voorouder'. En ja, of deze Joannes Bernardus ooit in Twente is geweest is nog maar de vraag. Dan maar naar de volgende in mijn lijst favoriete voorouders, namelijk Hermannus Stricker, een zoon van de eerder genoemde leraar en tevens de man die de naam Stricker van Duitsland naar Nederland bracht.

Het begint allemaal in het jaar 1793. In dat jaar is Joannes Bernardus Stricker, geboortig uit Ibbenbüren, klaar met zijn lerarenopleiding aan de Normalschule in Münster. In oktober van dat jaar krijgt hij van Bernard Overberg, een bekende Duitse pedagoog en leraar aan de Normalschule, zijn 'Qualifikationsattest für ein Schullehreramt'. Nog in diezelfde maand wordt Joannes Bernardus aangesteld als leraar aan de jongensschool in Schöppingen. Daar is het ook waar hij zijn vrouw vindt en op 14 januari 1794 trouwen in de St. Aegidii kerk te Münster Joannes Bernardus Stricker en Anna Catharina Schey. In dat jaar wordt op 24 oktober hun zoon, Joan Herm Henerik Stricker, gedoopt in de katholieke H. Briccius kerk van Schöppingen. Uit verschillende stukken bleek dat de roepnaam van deze dopeling Herman (Hermannus) was.

De levenswandel van Hermannus tot zijn 23^e levensjaar is tot op heden onbekend gebleven. Hij zal vast onderwijs hebben gevolgd aan de jongensschool waar zijn vader les gaf en hij zal op zijn zestiende jaar ook wel lid zijn geweest van de 'Schützenverein', zoals ook zijn broers dat op die leeftijd waren. Op de vragen of hij tot zijn 23^e in Schöppingen heeft gewoond of dienst heeft gedaan in het leger van Napoleon moeten, tot op heden, de archieven ons het antwoord schuldig blijven.

Echter, op een winterse dag in de maand januari van het jaar 1818 ontmoetten in het Twentse stadje Delden twee mannen elkaar. De één is de Duitser Hermannus Stricker en de ander is de 28 jarige katoenspinner Jannes Leuverink uit het nabij gelegen dorp Borne.

Waarschijnlijk raakten beiden aan de praat en vroeg Hermannus aan Jannes Leuverink de weg naar Borne. Hij was namelijk onderweg naar zijn eerste kosthuis bij kastelein Hendrik Thomas te Borne. Omdat Jannes uit Borne afkomstig was wist hij Hendrik Thomas wel te wonen en beiden zijn toen naar Borne gelopen waar Jannes Hermannus de weg gewezen heeft naar de woning van de eerder genoemde Hendrik Thomas.

Waarschijnlijk was dit eerste kosthuis al via een briefwisseling geregeld en kenden de families Stricker en Thomas elkaar. Hendrik Thomas was namelijk omstreeks 1786 geboren in het Duitse plaatsje Billerbeck (niet ver van Schöppingen) als zoon van de koopman Joan Bernd Thomas en Catharina Bruggemans. Hendrik Thomas, die naast kastelein ook nog winkelier was, woonde samen met zijn Nederlandse vrouw Gesina Schothorst in het dorp Borne, huis nr. 19.

Anderhalf jaar nadat Hermannus Stricker in Borne was aangekomen stierf op 27 oktober 1819 op 54 jarige leeftijd een zekere Jannes Paskamp in de buurschap Zenderen, gemeente Borne. Deze Jannes Paskamp, eerder weduwnaar van Geertrui Annink, was op 9 juni 1812 te Borne getrouwd met Hermina Wessels en woonde op de katerstede 'de Paskamp' in de buurtschap Zenderen.

Erve Paskamp in 1998

Hermina (roepnaam Mine) Wessels werd geboren op de boerderij Klein Ottenhof in de buurtschap Deldener Esch en op 6 december 1789 in de Nederlands Hervormde kerk te Delden gedoopt als Willemina

Berkendam, dochter van Harmen Berkendam (ook genoemd Wessels) en Geertruid Musebelt.

Na het overlijden van haar man Jannes Paskamp bleef Hermina met haar kinderen van twee en vier jaar en de twee kinderen (16 en 14 jaar) uit een eerder huwelijk van Jannes achter op de boerderij. Omdat het werk op de boerderij, haar werk als thuisweefster en het opvoeden van de kinderen alleen niet mogelijk was moest er opnieuw getrouwd worden. In die tijd was trouwen vaak meer noodzaak dan liefde en waarschijnlijk was dat bij haar tweede huwelijk ook het geval.

Uit de inventarisakte uit 1820, die na de dood van Jannes Paskamp werd opgemaakt, geeft Hermina Wessels op dat zij ook schulden heeft. Onder andere had zij een schuld van 25 gulden bij Hermannus Stricker en wat is dan makkelijker om te trouwen met diegene, bij wie men een schuld heeft.

Zo gezegd zo gedaan. Op 18 januari 1821 trouwden in het gemeentehuis van Borne Hermannus Stricker, geboren te Schöppingen, zoon van Johannes Bernardus Stricker en Anna Catharina Schey en Hermina Wessels, geboren te Delden, dochter van Harmen Wessels en Geertruid Musebelt. Na hun huwelijk trekt Hermannus bij Hermina in en wonen beiden op de katerstede 'de Paskamp' in de buurtschap Zenderen.

Uit de eerder aangehaalde inventarisakte uit 1820 kunnen we lezen hoe de inventaris van de genoemde boerderij er ongeveer heeft uitgezien zodat wij ons een aardig beeld kunnen vormen van de manier waarop men in het begin van de 19^e eeuw leefde.

De inventarisakte werd in die tijd opgemaakt nadat er iemand was overleden. Er moest dan worden opgegeven wat de bezittingen en de schulden van de nabestaande waren. Deze akte moest door een notaris worden opgemaakt in het bijzijn van een zogenaamde taxateur, iemand die de waarde van de goederen moest bepalen. De akte uit 1820 opgemaakt door notaris Lantman uit Borne geassisteerd door de timmerman Hendrikus Bokdam als taxateur. Door hen werd de woning als volgt beschreven:

Bezittingen

In de waskamer:

1. tien delftsche schotels, tien aarde borden, een papkop,
2. een tin mengel, een half oord, een potje, een blikken tregter, negentien lepels
3. een koperen koffieketel, een koffiemolen, een aarde ketel, een trommeltje
4. zes vlesken, een stoof, een kern, een lampe, twee ijzeren potjes, een emmer
5. een spiegel, een handdoek

Bij den Haard:

6. een haak, een tang, een panijzer, een stoof, een lamp
8. een wig, een lamp, een kop, een vak met rommel erij

In het ruim van het huis:

9. tien stoelen, een tafel, een wiel, een haspel

10. een hakmes, bijl, een tang, een bouw...., een boekje
11. twee greepen, een spaa, een schup, een asvat, een ledder vijftig cents
12. een trog, een kisje met eenige rommel erij
13. een bank, een zijs, een wieg
14. twee boerekisten
15. een mandje en een weinig vlas
16. een mandje met mutsen, twee doeken, twee servietten, een kinderdeken
17. vier vrouwe rokken
18. twee zakken, twee schoriek doeken, een regenkleed
19. een manshoed en eenige rommel erij
20. een grijze rok
21. twee overbedden, zes kussens, drie lakens
- In de stal :
22. een koe
- In de weefkamer:
23. een weeftouw, een wan, een hark, een kruiwagen
- Op de backe:
24. zes viem rogge, twintig gast haver
25. eenig vlas
26. twee schepel land met aardappelen
27. Een en half spindel land met zomerzaad
28. drie spindel land met wortelen
29. eenige zomervrugten
30. eenige messen en vorken

In totaal werd de inboedel getaxeerd op een bedrag van f 169,65. Dan waren er nog de volgende schulden:

1. aan de weduwe Jannes Nijhof in Zenderen, wegens geleende en opgenomen gelden, de somma van als aan capitaal drie hondert vijf en zestig gulden en aantien drie en twintig gulden en geleend geld nog twaalf gulden, dus tesamen vierhondert gulde.
2. aan Wolter van Wezel in Klein Driene voor geleverde goederen elf gulde
3. aan Bernardus Hondeborg, aan timmermansloon vijf gulde
4. aan Andries Overbeek voor schoenmaken vijf gulde
5. aan Hendrikus Knoef te Borne voor lijnzaad, zes gulde, agt stuiver of veertig cents
6. aan Hannes Oink voor geleend geld negen gulde
7. aan Gradus Oink voor geleend geld vier gulde
8. aan Jan Beernink voor geleend geld veertien gulde
9. aan Hermannus Strikker voor geleend geld vijf en twintig gulde
10. aan Jan Stoelers voor geleend geld drie gulde tien cents
11. aan Jan Spekreijse voor winkelwaren een gulde
12. aan landslasten drie gulden en negen en negentig cents
13. aan gemeentelasten een gulde
14. aan schoolgeld een gulden vijftien cents

Hermannus Stricker en Hermina Wessels (Berkendam) kregen vier kinderen:

- Johannes Bernardus Strikker, geboren op 16 juli 1821 te Zenderen;
Bij de geboorte werd Johannes Bernardus inschreven als Strikker (met dubbel k), waardoor zijn nakomelingen allemaal Strikker gingen heten.
Op 13 oktober 1846 trouwde Johannes Bernardus met de uit Delden afkomstige Willemina Mos, geboren op 16 maart 1827 te Wiene als dochter van Arend Mos en Arendina Elbert. Beiden gingen na hun huwelijk in Delden wonen. Op 14 januari 1887 overleed Johannes Bernardus te Delden.
- Hermina Stricker, geboren op 30 december 1824 te Zenderen, overleden aldaar op 12 oktober 1825;
- Hermina Stricker, geboren op 6 juni 1827 te Zenderen, overleden aldaar op 2 maart 1829;
- Anna Strikker, geboren op 9 juli 1834 te Zenderen
Anna was voor haar tijd een zeer moderne vrouw. Zij ging namelijk al op 17-jarige leeftijd samenwonen met Johann Theodoor Friedrich Beckers in huis nummer 49 (later werd dit nr. 109) te Zenderen. Tussen 1863 en 1867 verhuisden ze naar Enschede. Hier was het ook waar Anna uiteindelijk op 25 februari 1877 trouwde met Johann Theodoor Friedrich Beckers. Gelijk met dit huwelijk erkende Johann Theodoor Friedrich ook alle kinderen van Anna Strikker als zijnde zijn kinderen waardoor de nog levende kinderen de achternaam van hun vader kregen.

Het gezin van Hermannus Stricker heeft dus gewoond in de katerstede 'Paskamp' in wat toen Zenderen was. De boerderij bestaat nu nog. Zij is in de loop van de jaren wel uitgebreid maar delen van de oude katerstede staan er nu nog. Dit is ook nog te zien aan de oude gevelsteen die het jaar 1803 weergeeft. De boerderij staat nu aan de Beerninksweg te Borne.

Op 26 januari 1848 overlijdt Hermannus Stricker thuis in zijn boerderij. Kort hiervoor had hij nog enkele stukken grond kunnen verwerven bij de verdeling van de marke Zenderen en Bornerbroek. Enkele jaren later overleed ook zijn vrouw Hermina Wessels op 25 augustus 1852.

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).

J.H. Borgman

Schenkingen

- Van de heer H.J. Michiel Wijers in Eindhoven kregen wij het boekje 'Enschede van toen op briefpapier' door T. Wiegman.

- Via actieve bemiddeling door de heer en mevrouw A.B. ter Heegde in Enschede werden ons een goede printer en een prima leesapparaat voor microfilms geschonken.

Hen allen zeggen wij graag heel hartelijk dank.

Deelname aan ORD

Zoals bekend is het GIT onlangs opgenomen in het archievenbestand van de onderzoekruil dienst van de NGV.

Nu wordt gezocht naar NGV-leden die bereid zijn voor een andere genealoog onderzoek te doen in het GIT (aanbod), in ruil waarvoor die ander onderzoek zal doen in een ander archief (vraag).

De ORD legt vervolgens contact tussen vraag en aanbod, zodat beiden daarvan voordeel kunnen hebben. Het is natuurlijk ook mogelijk voor een derde onderzoek te doen in het GIT zonder dat daar een tegenprestatie tegenover zal staan. Voor NGV-leden die onderzoek zouden willen doen in een archief-op-afstand, maar daar b.v. vanwege grote afstand, lange reistijd of hoge kosten o.i.d. niet aan toe komen, is dit een prima gelegenheid om het gewenste onderzoek toch gedaan te krijgen.

Een lijst van alle archieven, die in het ORD-bestand zijn opgenomen, is verkrijgbaar bij het GIT. Daar kunt u zich ook aanmelden voor het verrichten van onderzoek, al dan niet als tegenprestatie zoals hiervoor beschreven.

ACTIVITEITEN-AGENDA

J.H. Elfers

De lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede, met uitzondering van de lezingen van 11 december en 8 januari; deze worden gehouden in Café-Restaurant De Ster, Marktstraat 16 te Borne.

Vanaf 13.00 uur is de Genealogische Databank Twente, de NGV contactdienst, de Dienst Informatie en Promotie (DIP) en de leestafel (met veel geschreven tekst en bronnen uit ons gebied) aanwezig.

Zaterdag 11 september 1999 (dus NIET op dinsdag 14 september!)

GENEALOGISCHE BRONNEN VAN HET INSTITUUT VOOR MARITIEME HISTORIE

Lezing door de heer Dr. P.C. van Roijen

In deze lezing zal de heer Van Roijen aandacht besteden aan het Instituut voor maritieme historie en het onderzoek dat daar wordt verricht naar de Nederlandse historie. Hierbij zal aandacht worden

besteed aan voor genealogen interessante bronnen aanwezig bij het Instituut voor maritieme historie

Zaterdag 9 oktober 1999

OP ZOEK NAAR ONZE SCHOTSE VOORoudERS

Lezing door mevrouw mr. G. Grevers-Lieth

Wie in zijn/haar stamboom, Schotse voorouders vindt, of vermoedt dat een bepaalde voorouder wel eens uit Schotland afkomstig zou kunnen zijn, vraagt zich waarschijnlijk af: 'Wat deden die Schotten in Nederland en waarom kwamen zij hier naar toe?' Het blijkt dat wij twee groepen Schotten kunnen onderscheiden: Schotten die hier handel dreven en Schotten behorende tot Schotse brigades die samen met het Staatse leger in de Nederlandse gewesten strijd voerden in de 80-jarige oorlog en tegen Frankrijk. Over dit onderwerp en de daarbij behorende genealogische bronnen gaat deze lezing.

Zaterdag 13 november 1999

CONTACTMIDDAG DOOR EN VOOR LEDEN

Zaterdag 11 december 1999 (In De Ster te Borne!)

DE VERZAMELINGEN VAN HET CENTRAAL BUREAU VOOR GENEALOGIE

Lezing door de heer R. van Drie

Het CBG beschikt over uitgebreide verzamelingen die van nut zijn voor genealogisch onderzoek. Deze collecties bevatten behalve een uitgebreide bibliotheek, onder meer, een groot aantal archiefbronnen (w.o. DTB, bevolkingsregister) op microfilm, persoonskaarten van sedert 1938 overledenen, familieadvertenties, familiedossiers en veel meer. In deze lezing zullen de verschillende collecties worden belicht.

Zaterdag 8 januari 2000 (In De Ster te Borne!)

ONDERZOEK NAAR JOODSE FAMILIES

Lezing door de heer H.J.Th. van der Voort

De lezing van de heer Van der Voort heeft als onderwerp de (on)mogelijkheden op genealogisch gebied bij het speuren naar joodse voorouders. Algemeen wordt aangenomen dat het onderzoek voor 1881 stopt. Tijdens de lezing zal duidelijk gemaakt worden dat er voor deze datum nog veel te vinden valt.

Zaterdag 12 februari 2000

GENEALOGIE EN DE MODERNE COMMUNICATIEMIDDELEN

Lezing door de heer B. Wolbert

In de traditionele 'korte' lezing na afloop van de jaarlijkse ledenvergadering van onze afdeling zal de heer Wolbert aandacht besteden aan de vele mogelijkheden die het Internet de genealooft biedt.

Overige bijeenkomsten: 11 maart, 8 april en 13 mei 2000.

AANKONDIGINGEN.

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

- **Zaterdag 4 september** van 10 tot 16 uur: 'Genealogische Ahnenbörse' in Nordhorn. Aanwezig zijn de 'Arbeitskreise der Familienforschung aus der Grafschaft Bentheim, dem Emsland, Oldenburger- und Osnabrücker Land, Rheine, Borken und Vreden.' Verder gegevens uit Nederland (o.a. NGV afdeling Twente) en computersoftware. Plaats: Ev.-ref. Gemeindehaus 'Am Markt', Lingenerstrasse te Nordhorn.

Homepage van AFEL Meppen (nieuw!): <http://home.nordwest.net/genealogie>

- **Zondag 1 augustus**, Deventer, grootste boekenmarkt van Europa

- **Zaterdag 21 augustus**, Bredevoort, 3e zaterdag-boekenmarkt.

- **Zaterdag 28 augustus**, Bredevoort. Grote internationale boekenmarkt (ca. 160 kramen). - **Zaterdag 18 september**. Regionale Contactdag 1999 voor Familie-, Boerderij- en Streekgeschiedenis in Oost-Gelderland.

Dorpshuis 'Ons Huis', Kruittorenstraat te Bredevoort. Info: 0543-45 10 85/0545-26 12 84/053-435 25 14. NGV afdeling Twente ook aanwezig.

- **Dinsdag 21 september**. Zwolle, RAO 19.30 uur. Lezing voor NGV IJssellanden door L. Lemmens 'Gebruik van audiovisuele middelen ter ondersteuning van familie-onderzoek'. Inl. 038-333 16 20.

- **Zaterdag 25 september**, Enschede. Open dag Oosterbegraafplaats. Aanwezig o.a. NGV afdeling Twente

- **Zaterdag 9 oktober**, Ommen. Regiobijeenkomst Pro-Gen gebruikersgroep, Hervormd Centrum, Pr. Julianal aan 8. Inl. 074-266 22 90

- **Dinsdag 12 oktober**, Apeldoorn. Regentessekerk, Regentesse aan 14, 19.30 uur. Lezing voor NGV Vlw door Yvette Hoitink over 'Genealogie en Internet'. Inl. 055-366 53 08.

- **Dinsdag 19 oktober**, Deventer. Gemeentearchief, 't Klooster, 19.30 uur. Lezing voor NGV IJssellanden door A.J.H. van Marion over 'De geschiedenis van de Nederlandse Spoorwegen in genealogisch perspectief'. Inl. 038-333 16 20.

- **Zaterdag 23 oktober**, Ede. Landelijke Genealogische Computerdag in De Reehorst. Aanmelden voor deelname door overmaking van f. 10,- op giro 4376305 t.n.v. NGV afd. Computergenealogie te Bilthoven. De prijs is inclusief lunch.

LEDENMUTATIES

Ledenstand afd. Twente per 30.06.1999: 534, incl. 71 bijkomende leden.
(per 31 december 1998: 513, incl. bijk. leden).

AAN DIT NUMMER WERKTEN MEE:

A.W.M. Wissink	Wel nahorst 49	7531 GJ	Enschede
	e-mail : a.wissink@a1.nl		
F.L. Schol ten	Anna Bijnsring 182	7321 HJ	Apel doorn
J.G.J. Schul ten	JWF van Hartenstraat 3	7576 VZ	
Ol denzaal			
	e-mail : j.g.j.schul ten@wxs.nl		
O.K. Strikker	Weth. Bloemenstraat 35	7491 GG	
Del den			
	e-mail : ol avstri@worl donl ine.nl		
J. van der Vaart	Reggestraat 19	7555 KK	Hengel o ov
	e-mail : vandervaart@gironet.nl		

Zie voor adressen van bestuurs- en redactiel eden de binnenzijde van het voorblad.

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR	73
NIEUWE LEDEN STELLEN ZICH VOOR	74
ALGEMENE INFORMATIE	76
GENEALOGISCHE PUBLICATIES	77
KWARTIERSTAAT GERARDUS ANTONIUS NIJMEIJER (99-03-K)	78
KWARTIERSTAAT ANTONIE JAN MARINUS	
VAN ZUTPHEN (99-04-K)	79
VRAGENRUBRIEK	85
LOSSER ONDER DE LOEP (III)	88
STAMREEKS IN MATRIARCHALE LIJN	
OFWEL MOEDERREEKS	90
MOEDERREEKS VAN DER VAART (99-05-M)	90
MOEDERREEKS MEULENKAMP (99-06-M)	90
MOEDERREEKS KOERSELMAN (99-07-M)	91
NIEUWE PUBLICATIES	91
DOODKISTEN IN TWENTE	94
GENEALOGISCHE DATABANK TWENTE (GDT).	94
BESTUURSMEEDEDELINGEN	95
GENEALOGISCHE WERKGROEP TWENTE (GWT).	96
VERSLAGEN AFDELINGSBIJEENKOMSTEN	97
CONTACTDIENST	99
NGV TWENTE OP INTERNET	100
MIJN FAVORIETE VOOROUDE	
GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).	105
ACTIVITEITEN-AGENDA	106
AANKONDIGINGEN	107
AAN DIT NUMMER WERKTEN MEE	108
Contactblad NGV Twente	109

Het volgende nummer van Twente Genealogisch zal eind september 1999
verschijnen. Kopij, liefst in WP 5.1 of als platte tekst .txt op diskette of
per e-mail (in alle gevallen zonder opmaakcodes!) s.v.p. indienen vóór 15
augustus 1999.

Voor het adres van de redactie, zie binnenzijde voorblad van deze TG.

Kwartaalblad 15e JAAR No. 3 JULI 1999	PORT BETAALD HENGELO ov PORT PAYÉ
---------------------------------------	---

Inhoudsopgave 'Twente Genealogisch' nr. 4 (1999)

NEDERLANDSE GENEALOGISCHE VERENIGING. Opgericht 1944

Correspondentieadres: Postbus 976, 1000 AZ Amsterdam

Bibliotheek en andere diensten: Adriaan Dortsmanplein 3a, 1411 RC Naarden.

Geopend donderdag van 19.30 - 22.00 en zaterdag van 11.00 - 16.00 uur, alleen voor leden.

AFDELING TWENTE. Opgericht 1984. De afdeling bevat de volgende 26 gemeenten:

Almelo, Ambt-Delden, Avereest, Borne, Denekamp, Den Ham, Diepenheim, Enschede, Gramsbergen, Goor, Haaksbergen, Hardenberg, Hellendoorn, Hengelo, Holten, Losser, Markelo, Oldenzaal, Ommen, Ootmarsum, Rijssen, Stad-Delden, Tubbergen, Vriezenveen, Weerselo en Wierden.

Genealogisch Informatiecentrum Twente (GIT):

- Elderinkshuis : De Klomp 35 7511 DG Enschede 053 - 433 45 77

Geopend vrijdag van 13.30 - 17.00 uur

Bestuur van de afdeling:

- F.J.M. Agterbosch : Enschedesestraat 146 7552 CK Hengelo (O) 074 - 291 57 59

e-mail : f.agterbosch@wxs.nl

Voorzitter - werkgroep-leider Genealogische Werkgroep Twente - computerzaken -
plaatsverv. afgevaardigde

- J.H. Borgman : De Alerdink 20 7591 DZ Denekamp 0541 - 35 22 80

e-mail : jhborgman@freemail.nl

Vice-voorzitter - Genealogisch Informatiecentrum Twente (GIT)

- J.H. Elfers : Varsseveldseweg 11 7131 BG Lichtenvoorde 0544 - 37 78 06

e-mail : jan.herman.elfers@nl.pwcglobal.com

Secretaris - ledenadministratie - 2e penningmeester - contact gastsprekers

- A.P.C. Kwaaitaal : Dennenbosweg 17 7556 CB Hengelo (O) 074 - 243 40 02

Penningmeester - 2e secr. - penningmeester Genealogische Werkgroep Twente (GWT)/Genealogisch Informatiecentrum Twente (GIT)

- E.J. ten Donkelaar : Spreeuwenstraat 3 7557 AJ Hengelo (O) 074 - 291 88 98

Lid - redactie en drukklaar maken Contactblad (TG) - Dienst Informatie en Promotie (DIP)

e-mail : evertjan@home.nl

- M.F.A. Mentink : Libellestraat 28 7559 BS Hengelo (O) 074 - 278 06 66

Lid - databankbeheerder Genealogische Databank Twente (GDT) - computerzaken

e-mail : marcel.mentink@obd.nl

- F.C. Walhof : Levantstraat 48 7559 CD Hengelo (O) 074 - 250 44 22

Lid - eindredactie, druk en verzending Contactblad (TG) - contact gastsprekers

e-mail : fc.walhof@roc-on.nl

Afgevaardigde Algemene Ledenvergadering NGV:

- C.A. v. Hoogmoed : Steenbokstraat 24 7557 LG Hengelo(O) 074 - 291 38 12

e-mail : c.a.vanhoogmoed@ub.utwente.nl

Coördinator Afdelings Leden Service CALS (Contactdienst):

- J.L. Verschuur : Pastoor Geerdinkstr. 2 7587 AR De Lutte 0541 - 55 26 77

e-mail : jlverschuur@wxs.nl

NGV-BBS Almelo : 0546-85 24 83 0546-45 59 54

Internet homepage : <http://www.obd.nl/instel/gen/twente/index.htm>

Dit mededelingenblad wordt gratis toegezonden aan de leden van de NGV-afdeling Twente en aan de NGV-leden van de andere afdelingen, die een bijkomend lidmaatschap zijn aangegaan.

Abonnementen op dit blad kunnen worden aangegaan door overmaking van f 15,= uitsluitend op girorekening 5582643 t.n.v. penningmeester NGV te Hengelo.

Het in dit contactblad gepubliceerde mag slechts worden overgenomen onder nadrukkelijke verwijzing naar deze bron.

ISSN 1380-0787. Vormgeving F.J.M. Agterbosch.

Voorblad: Watermolen Den Haller te Diepenheim (foto: E.J. ten Donkelaar)

CONTACTBLAD

VOOR DE AFDELING

TWENTE

VAN DE NEDERLANDSE

GENEALOGISCHE VERENIGING

VAN HET BESTUUR

M.F.A. Mentink

't Is weer voorbij die mooie zomer; 's nachts heb ik al lang weer mijn pyjama aan.

Velen van u zullen de vrije tijd benut hebben om, tijdens de regenachtige dagen die we hier genoeg gehad hebben, de archieven in te duiken.

Anderen (waaronder ondergetekende) hebben de computer uitgezet en zijn naar het zuiden gegaan met de gedachte: 'Na de vakantie gaan we verder.'

Maar het nieuwe seizoen kan wat mij betreft weer beginnen. Op de maandelijkse bijeenkomsten, meestal in het Parkhotel, zijn weer interessante sprekers te verwachten.

Zij geven mij altijd het gevoel dat de stamboom weer een stukje verder wordt aangekleed.

Verder is het natuurlijk altijd zeer de moeite waard om op de bijeenkomsten anderen te spreken die hetzij dezelfde familie onderzoeken, dan wel in dezelfde periode/plaats onderzoek doen. Samen staan we sterk!

Daarnaast is er natuurlijk op het Internet erg veel informatie te vinden. De Kerk van Jezus

Christus van de Heiligen der Laatste Dagen (kortweg de Mormonen) in Utah hebben hun microfiches onlangs op internet gezet. Daar is heel veel informatie te vinden. Uiteraard wel controleren!

Het Rijksarchief in Zwolle heeft ook steeds meer informatie op het net staan. Voor beide adressen geldt: kijk op onze eigen internetpagina:

www.obd.nl/instel/gen/twente/index.htm onder het kopje **Nieuws** en vervolgens klikken op **Links**.

Van nieuwe ontwikkelingen op internetgebied en aangeschafte cd-roms ten behoeve van het GIT zal ik u graag op de hoogte houden.

Ik wil een ieder graag een succesvol seizoen toewensen waarbij vele verloren gewaande voorouders teruggevonden worden.

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.

- De heer F.K. Hoppenbrouwer in Ootmarsum (0541-29 16 75) zoekt gegevens over de families **HOPPENBROUWER** (Oisterwijk, ca. 1700) en **LUKASSEN** (Twente, ca. 1900).
- De heer C.W. Droogers in Borne (074-266 27 12) zoekt vooral naar de familie **DRO(O) GER(S)** (Oude Tonge e.o., 17e eeuw) en eventueel naar de families **BEAUFORT** (Axel, ca. 1780), **HOEK** (Katwijk, ca. 1580) en **POLLIE** (Tholen, ca. 1750).
- De heer W.G. Velthuis in Almelo (0546-53 28 33) heeft speciale interesse in de families **VELTHUIS** (Lattrop, ca. 1795), **NOLTE** (Nutter, ca. 1795) en **BRAAKHUIS** en **DENINK** (Mander).
- Mevrouw drs. A.R. Jonker in Almelo (0546-87 26 24) gebruikt het computerprogramma 'Kith & Kin' en zij zou graag met andere gebruikers ervaringen daarover willen uitwisselen.
- Mevrouw M. Scholten in Borne (074-267 02 56) wil graag contacten over de families **SCHOLTEN** (Apeldoorn, ca. 1775), **BOEVINK** (Goor) en **GERRIS-HEIM** en

SLOTBOOM (beide Veenendaal).

- De heer C.M. Verbeek in Voorburg (070-387 27 35) heeft speciale interesse in de families **VERBE(E)(E)K(C)** (Lossen, ca. 1700), **KAGELING** (Diepenheim, ca. 1700), **BO(O)(E) KHOLT** (Lossen, ca. 1730), **VAN ROOIJEN** (Rotterdam, ca. 1720) en **VAN OS** (Gorcum, ca. 1650).
- De heer drs. A.W.Th. Wentholt in Enschede (053-435 60 73) heeft in 1990 samen met zijn broer het '**WENTHOLT**-boek' uitgegeven en hij zoekt naar aanvullende gegevens over die familie (Stadtlohn, ca. 1500) en naar informatie over de kleine familie **HILGEHOLT** (de Lutte, ca. 1600), waarvan hij al veel gegevens heeft en de familie **KLEINHANS** (Leiden, ca. 1750).
- De heer G.J. van het Reve in Borne (074-266 93 34) zoekt gegevens over de familie **VAN HET REVE** (ook: **REVENBOER**, **REEFMAN** en **REVINK**), (Almelo, ca. 1640).
- De heer H.G. Diele in Hengelo (074-290 95 33) is geïnteresseerd in de families **DI(E)L(L) E** (Lauenstein, bisdom Hildesheim D), **MEIJER** (Bad Salzflen bij Detmolt) en **KLAAS (HUIS)** (Ootmarsum, ca. 1785).
- De heer C. Fransen in Borne (074-267 10 05) wil graag meer weten over de families **FRANSEN** (Oldenzaal, ca. 1725), en **0(A)VERBEEKE** (Weerselo, ca. 1700).
- De heer drs. E.F.P.J. Nij Bijvank in Haaksbergen (053-572 42 48) wil graag contacten over de families **(OLDE)(NIEUWE)(NIJ)BIJVANK** (Raalte e.o., ca. 1750), **WESTENDORP** en **DIJKSTRA** (Gaasterland, resp. ca 1750 en 1700), **VAN DER VEGTE** (Zwolle, rond 1700) en **WOLDERINK** (gem. Hellendoorn, plm. 1825).
- Mevrouw S. Veelbehr in Dinxperlo (0315-65 26 73) zoekt naar de families **VEELB(E)(I) HR** (Rahden in Westfalen, ca. 1750), **VOOGSGERD** (Gildehaus D, ca. 1675) en **RATERINGH** (Schüttorf D, ca. 1825).
- De heer P.J. Wiersma in Wierden (0546-57 27 68) is geïnteresseerd in de families **WIERSMA** (Sneek, ca. 1850) en **ATSMA** (Wymbritseradeel, ca. 1800).
- De heer G.H. Nijhuis in Vollenhove (0527-24 17 67) beschikt over veel namen uit het Land van Vollenhove 1619-1812 en hij wil graag contacten over de familie (van kapper) **Willem NIJHUIS**, vroeger wonend aan de Molenstraat in Enschede (ca. 1880)

De rubriek 'Nieuwe leden stellen zich voor' werd enkele jaren geleden gestart. Het blijkt dat sommige leden, die al eerder lid van de NGV waren, het op prijs stellen zich alsnog op deze wijze aan de lezers voor te stellen. Met als uiteindelijk doel uiteraard door vermelding van de zoeknamen in contact te komen met andere onderzoekers. Die mogelijkheid is er! Neemt u hiertoe contact op met dhr. J.H. Borgman; het adres treft u aan op de binnenzijde van het voorblad.

Dhr. Borgman is ook geïnteresseerd in resultaten van zijn rubriek. Dus als u een leuk contact

hebt gelegd door uw vermelding in deze rubriek, geef dat dan even aan hem door!

ALGEMENE INFORMATIE

Redactie

Bezorging, adreswijziging en bestellingen

Voor klachten over de bezorging en het bestellen van oude TG's s.v.p. per brief of e-mail contact opnemen met Freddy Walhof, LET OP, NIEUW ADRES per 15/9:
LEVANTSTRAAT 48, 7559 CD HENGELO.

**Adreswijzigingen, opgave nieuwe leden en opzeggingen uitsluitend naar de NGV,
Postbus 976, 1000 AZ Amsterdam.**

Jaarboek Twente 2000

Op 28 oktober a.s. zal het Jaarboek Twente 2000 verschijnen. Het jaarboek heeft als thema de veranderingen in Twente in de twintigste eeuw. De prijs bedraagt bij voorinschrijving tot 25 oktober f 22,-, daarna f 24,50. U kunt uw bestelling voor de voorinschrijving opgeven bij onze penningmeester dhr. A.P.C. Kwaaitaal. Adres: zie binnenzijde voorblad.

Heelmeester Jan Bernard Schoenmaker

Binnenkort verschijnt t.g.v. het feit dat dokter Jan Bernard Schoenmaker 200 jaar geleden in Borne geboren werd, het boek met als ondertitel 'een heelmeester in de negentiende eeuw'. Het 100 pagina's tellende boek gaat afgehaald f 29,90 kosten, maar bij voorintekening tot 20 september f 25,-. Bestellen kan bij het Van Deirse Instituut, De Klomp 35, 7511 DG Enschede, giro 7460146 t.n.v. het Van Deirse Instituut, onder vermelding 'Schoenmaker'.

Kadastrale Atlas Holten 1832

In november a.s. zal de Kadastrale Atlas van de gemeente Holten verschijnen, een indrukwekkende momentopname van Holten in het jaar 1832. De gegevens over grondgebruik, plaatselijke benamingen, eigenaren en hun beroepen werden op schrift en op kaarten vastgelegd. Deze gegevens vind men in het 130 pagina's tellende boek plus op twintig kaarten op A3 formaat. Bij voorintekening (tot 15 september) kost het boek f 45,-,

daarna f 55,-, excl. verzendkosten. Bestellen kan bij Jolanda Ulfman, Jeurlinkweg 10, 7451 CL Holten.

Nog meer Overijsselse overlijdensregisters op Internet

In snel tempo wordt het aantal overlijdensregisters BS door het Rijksarchief in Overijssel op Internet gezet. Onlangs werd de rij aangevuld met Avereest, Blankenham, Blokzijl, Borne, Dalfsen, Denekamp en Deventer (zeer groot bestand met bijna 60.000 namen). Diepenheim en andere plaatsen zullen binnenkort volgen.

De kopieprijs van een overlijdensakte werd verlaagd tot f 5,- U vindt alles op <http://www.obd.nl/instel/arch/indexen/indexen.htm>

'Overijsselaars gezocht', gids voor stamboomonderzoek

Het begin september onder redactie van Jan ten Hove verschenen boek 'Overijsselaars gezocht' is een co-productie van het Rijksarchief in Overijssel en het Centraal Bureau voor Genealogie. Het boek maakt deel uit van een landelijke reeks, waarin o.a. Gelderland en Noord-Brabant voorgingen. De 'Gids voor stamboomonderzoek voor Overijssel en Flevoland' telt ca. 250 pagina's en kost aan de balie van het RAO f 34,50. U kunt het ook toegestuurd krijgen door overmaking van f 39,- (incl. portokosten) op gironummer 865784 t.n.v. Het Rijksarchief in Overijssel onder vermelding van 'Overijsselaars gezocht'. Het boek is ook bij het CBG verkrijgbaar.

Heraut

De malafide Boekhandel/Antiquariaat 'De Heraut' te Rotterdam probeert nog steeds waardeloos materiaal als 'voorouderlijk onderzoekspakket' met als titel 'Het geslacht....' ad f 59,95 aan de man te brengen. Niet op ingaan dus!

Workshops door o.a. het RAO

Buiten de in TG99/3 vermelde cursussen (er is ook een cursus 'Oud schrift voor gevorderden' van 1.11 t/m 21.02 op 6 avonden in het Gemeentearchief Zwolle) organiseert het RAO, deels samen met de Gemeentearchieven van Zwolle en Kampen, een reeks Workshops.

De workshops, (vorig jaar themacursussen genaamd en een tientje goedkoper) worden op de dinsdagochtend gehouden en duren van 10.15 tot 12.15 uur (W10 echter van 10.00 tot 12.30 uur). De o.i. voor onze lezers van belang zijnde workshops hebben we in een overzicht samengevat. Uitgebreide info op de internetpagina van het RAO: <http://www.obd.nl/instel/arch/rkarch.htm>

Nr. datum onderwerp

W2 14.12 Genealogisch onderzoek in vrijwillige akten in de oud-rechterlijke archieven in Overijssel vóór 1811

W3 05.10 Genealogisch onderzoek in belastingregisters van Overijssel vóór 1795

W4 09.11 Kerkelijke archieven als bron voor genealogisch onderzoek

W5 22.02 Genealogisch onderzoek in de Overijsselse leenregisters vóór 1800

W6 01.02 Genealogie en Internet

W7 23.11 Genealogisch onderzoek in de memories van successie na 1817

W8 07.12 Genealogisch onderzoek in het kadaster van 1832

W9 12.10 Genealogisch onderzoek in de faillissementsdossiers na 1836

W10 26.10 Genealogisch onderzoek in de gevangenisarchieven sedert 1811

W11 16.11 Topografisch-historisch beeldmateriaal ter ondersteuning van historisch onderzoek

W12 29.02 Genealogisch onderzoek in het bevolkingsregister en andere lokale registraties sinds 1800

W13 18.01 Genealogisch onderzoek in de notariële archieven na 1811

W14 15.02 Genealogische bronnen in het Zwols stadsarchief vóór 1811

Prijs: per workshop f 35,-, nr. W6 echter f 45,-.

Lokatie: RAO, echter W4, 11, 12, 13 en 14 Gemeentearchief Zwolle

Docenten: Js. Mooiweer (W2, 3 en 5), J. ten Hove (W7, 8 en 9), J.J. Seekles (W4 en 14), mw. Y.P. Hoitink (W6), G.L. Lasee (W10), mw. M.J.C. Otten (W11), W.A. Huijsmans (W12 en 13) en J.L. Admiraal (W13).

Aanmelding: U kunt u schriftelijk aanmelden. In de folder staat tot 15.9, maar gezien de cursusdata kunt u telefonisch contact over vrije plaatsen opnemen met het RAO, tel. 038- 454 07 22 of via e-mail: rao@euronet.nl

Cursusprogramma Van Deirse Instituut

Bij navraag werd ons door het VDI meegedeeld dat er geen najaarscursusprogramma is.

Book: Kwartierstaten Engelbertink-Rondhuis

Mienn naam is Hennie Engelbertink, Oldenzaalsestraat 6, 7596 KA Rossum in Twente,

telefoon: 0541-625503, geboorn 25 juli 1942.

Noadat ik kleane 4 joar ledn n book heb oetbracht owwer 'Kroniek Engelbertink' en doarnöast ne reunie heb organiseerd, wil ik dat no doon met de 'Kwartierstaatn Engelbertink-Roundhoes'. t Holdt het volgende in: Ik heb twee olders: Engelbertink en Roundhoes, veer grootolders: Engelbertink-Horsthoes en Roundhoes-Bodde, acht owwergrootolders: Engelbertink-Blenke, Horsthoes-Luttikhoes, Roundhoes-Reimer, Bodde-Westerhof, 16 betowwergrootolders, 32 olders doar wier van en dei hebt wier 64 olders. Van dei 64 stamhuus heb ik gegevens en doar heb ik n book van maakt. Engelbertink koump nich an de orde, umdat ik dat heb beschrevn in 'Kroniek Engelbertink', mer wa de rest. Van vaderskaant: Hersmöl (Rossum), Reinink (Voalt), Brookhoes (Oagel), Weusthof (Bearghoezn), Stegman (Rossum), Lammerink (Reutum), Vrielink (Vas), Rotgerman (Deulder), Siewert (Gammelke), Wensink (Zendern), Houndnboarg (Zendern), Groothoes (Hertm), Geerdink (Gammelke), Aalderink (Hertm), Plijhoes (Fleringn), Meyerink (Beuningn), Stroothoes (Beuningn), Beumer (Deernkaamp), Mölman (Voalt), Leferman (Voalt), oold Steanhof (Voalt), Pierik (Voalt), Luttikhoes (Hoarl), Bosman (Vas), Bodde (Reutum), Stevelink (Oagel), Brugman (Oagel), Bokum (Tilgt), Groal (Tilgt), Bleank (Deulder), Hörstink (Voalt), Lumn (Vas). Van moderskaant: Roundhoes (Deernkaamp), Greetnboer (Tilgt), Epman (Beuningn), Niejhoes (Voalt), Borggreve (Tilgt), Grashof (Noord-Deurningn), Heuvels (Noord-Deurningn), Busscher (Tilgt), Reimer (de Lut), lutke Bewwerboarg (de Lut), Giesselink (de Lut), Jeunink (de Lut), Sanderink (Voalt), Geerds (Niejstad), Aust (de Lut), Steunbreenk (Beuningn), Bodde (Noord-Deurningn), Rerink (Lattrop), Zwiép (Noord-Deurningn), Tijman (Noord-Deurningn), Wiefferink (Noord-Deurningn), Rolink (Voalt), Westerhof (Noord-Deurningn), Elferink (Deernkaamp), Silderhoes (Noord-Deurningn), Gosemeyer (Braandlecht), Vuurpostel (Oold Oatmörsche), Meerbek (Hezzingn), Kolthof (Oagel), Scholtn Varwik (Tilgt), Scheldman (Noord-Deurningn).

Van elk stamhoes is ne kadasterkaart bievoegd, ne foto en ne copy van n origineel stuk oet t archief.

t Book begeent met n vuurwoord, dan verkloaringn, ne inleiding, schema van miene vuurolters en kaartn, woarop dei bovngeneumde naamn zint noteerd, zoadat ie wett, woar dei stamhuus allemoal in globaal n noord-oost hook van Twente ligt, bloos Gosemeyer in Braandlecht nich, mer dat lig mer 100 meter owwer n poal. Noa dei hoofdstukn owwer dei stamhuus, koump de alfabetische volgorde van achternaamn, dei in t book stoat, vervolgens de liest van intekenaars en an t leste t noawoord. t Hele book koump op zo'n 330 pagina's. En t kost mer 30 gl. Noa 1 november 1999: 35 gl.

De grote vraag vuur mie is, woovöl beuk mött der drukt wördn m.a.w. woo groot möt de oplage wördn, wilt de maakkostn der oet komn. Doarum hop ik, dat der zoavöl möglik leu t book zölt anschafn.

Wat technische gegevens: pries 30 gl, bladziedn zint A4 formaat, ca 330 bladziedn.

Geern van te vuurtn 30 gl owwermaakn op baankrekeningnummer 144723808 van de RABO bank Ootmarsum-Rossum, Father Raatgerstraat 4, 7596 LG Rossum onder vermelding van KRONIEK RONDHUIS, verget nich bie t intekn oe adres te vermeldn, want dat heb ik nöarig vuur de inteknliest achter in t book.

Mijn naam is Hennie Engelbertink, Oldenzaalsestraat 6, 7596 KA Rossum in Twente,

telefoon: 0541-625503, geboren 25 juli 1942.

Nadat ik 4 jaar geleden een boek heb laten drukken over 'Kroniek Engelbertink' en daarnaast een reunie heb georganiseerd, wil ik dat nu doen met de 'Kwartierstaten Engelbertink-Rondhuis'. Het houdt het volgende in: Ik heb 2 ouders: Engelbertink en Rondhuis, 4 grootouders: Engelbertink-Horsthuis en Rondhuis-Bodde, 8 overgrootouders: Engelbertink-Blenke, Horsthuis-Luttikhuis, Rondhuis-Reimer, Bodde-Westerhof, 16 betovergrootouders, van hun 32 ouders en deze hebben 64 ouders. Van die 64 stamhuizen heb ik gegevens en daar heb ik een boek van gemaakt. Engelbertink komt niet aan de orde, omdat ik dat heb beschreven in 'Kroniek Engelbertink', maar wel de rest. Van vaderskant: Hersmöl (Rossum), Reinink (Volthe), Brookhuis (Agelo), Weusthof (Berghuizen), Stegeman (Rossum), Lammerink (Reutum), Vrieling (Vasse), Rotgerman (Dulder), Siewert (Gammelke), Wensink (Zenderen), Hondenberg (Zenderen), Groothuis (Hertme), Geerdink (Gammelke), Aalderink (Hertme), Plijhuis (Fleringen), Meyerink (Beuningen), Stroothuis (Beuningen), Beumer (Denekamp), Moleman (Volthe), Leferman (Volthe), olde Steenhof (Volthe), Pierik (Volthe), Luttikhuis (Haarle), Bosman (Vasse), Bodde (Reutum), Stevelink (Agelo), Brugman (Agelo), Bokum (Tilligte), Graal (Tilligte), Blenke (Dulder), Horsthuis (Volthe), Lummen (Vasse). Van moederskant: Rondhuis (Denekamp), Gretenboer (Tilligte), Epman (Beuningen), Nijhuis (Volthe), Borggreve (Tilligte), Grashof (Noord-Deurningen), Heuvels (Noord-Deurningen), Busscher (Tilligte), Reimer (de Lutte), lutke Beverborg (de Lutte), Giesselink (de Lutte), Jeunink (de Lutte), Sanderink (Volthe), Geerds (Nijstad), Aust (de Lutte), Steunenbrink (Beuningen), Bodde (Noord-Deurningen), Rerink (Lattrop), Zwiep (Noord-Deurningen), Tijman (Noord-Deurningen), Wiefferink (Noord-Deurningen), Rolink (Volthe), Westerhof (Noord-Deurningen), Elferink (Denekamp), Silderhuis (Noord-Deurninge), Gosemeyer (Brandlecht), Voorpostel (oud Ootmarsum), Meerbeke (Hezingen), Kolthof (Agelo), Scholten Varwik (Tilligte), Scheldman (Noord-Deurningen).

Van elk stamhuis is een kadasterkaartje bijgevoegd, een foto en een copy van een origineel stuk uit het archief.

Het boek begint met een voorwoord, dan verklaringen, een inleiding, een schema van mijn voorouders en kaarten, waarop die bovengenoemde namen zijn aangegeven, zodat u weet, waar die stamhuizen allemaal liggen in globaal noord-oost Twente, maar Gosemeyer ligt in Duitsland slechts 100 meter over de grens. Na die hoofdstukken over die stamhuizen komt de alfabetische volgorde van achternamen, die in het boek staan, vervolgens de lijst van intekenaars en tenslotte het nawoord. Het hele boek komt op zo'n 330 pagina's in A4 formaat en het kost slechts 30 gl. Na 1 november 1999: 35 gl

De grote vraag voor mij is, hoeveel boeken er gedrukt moeten worden m.a.w. hoe groot moet de oplage worden, willen de maakkosten overschreden worden. Daarom hoop ik, dat er zoveel mogelijk mensen het boek gaan aanschaffen.

Graag van te voren 30 gl overmaken op bankrekeningnummer 144723808 van de RABO bank Ootmarsum-Rossum, Father Raatgerstraat 4 7596 LG Rossum onder vermelding van KRONIEK RONDHUIS; vergeet niet bij het intekenen uw adres te vermelden, want dat heb ik nodig voor de intekenlijst achter in het boek.

Wat is er zoal in het GIT?

Wilt u iets weten over grondstukken en bewoners van Losser omstreeks 1860?

Of bent u nieuwsgierig naar Overijsselse kwartierstaten? Zou u graag eens gegevens over

Nederland en Duitsland van de Mormonen op microfiche willen inzien?

Voor dat alles, en nog veel meer, kunt u in het GIT terecht. Geopend elke vrijdagmiddag van 13.30 tot 17 uur. Adres: zie binnenzijde voorblad. En hoe u de catalogus kunt bestellen leest u op pagina 141.

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 wilt 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.

(Onderstaande kwartierstaat is vervolgantwoord op vraag 99/4 uit TG99/2!)

KWARTIERSTAAT ANTONIE JAN MARINUS

VAN ZUTPHEN (99-04-K), deel II

(Voor eerste deel zie TG99/3)

A.W.M. Wissink, Enschede

Generatie VIII

128 **Gerardus Johannes van ZUTPHEN**, landbouwer, ged. (RK) Oldenzaal 25-08-1722 (getuige: **Gesina HOMMELS**), Grote Vierendeel, tr. Oldenzaal ca. 1750 voor de kerk

129 **Anna Catharina ACHTERBUS/SLEEBOSCH (ACHTERBOS)**, ged. Oldenzaal 20-07-1724 (getuigen: **Joannes SMITKAMP** en **Catharina SLEEBUS**).

Ait dit huwelijk:

1. **Johanna Maria**, ged. Oldenzaal 31-07-1751, tr. Oldenzaal 29-11-1780 voor de kerk **Albert LOHUIS**, ged. Oldenzaal 29-09-1742.

2. **Lambertus Joannes**, ged. (RK) Oldenzaal 07-10-1754 (getuigen: **Hermannus SLEBUS** en **Maria VAN SUTPHEN**), tr. Oldenzaal 1786 voor de kerk (NH) **Margaretha GROENSMIT**, geb. Oldenzaal voor 1760, dr. van **Henricus GROENSMIT** en Fenne **Margareta HILDERS**.

3. **Hermannus**, ged. Oldenzaal 12-01-1759.

4. **Bernardus**, ged. Oldenzaal 01-03-1761, overl. Oldenzaal voor 1766.

5. **Catharina**, ged. Oldenzaal 21-08-1762, tr. Oldenzaal 1792 voor de kerk (NH) **Arnoldus BLOEMEN**, geb. Oldenzaal voor 1770.

6. **Bernardus**, ged. Oldenzaal 02-01-1766 (zie 64).

7. **Jacobus**, ged. Oldenzaal 11-01-1770 (getuigen: **Hermannus ACHTERBUS** en **Maria VAN ZUTPHEN**), overl. Oldenzaal 07-01-1844, tr. Oldenzaal 1792 voor de kerk (NH) **Margaretha FRANSEN**, geb. Oldenzaal voor 1775.

130 **Joannes TEN VELTHUIS**, ged. Oldenzaal 09-01-1731, tr. Oldenzaal 28-06-1761 voor de kerk

131 **Euphemia ten POL**, ged. Oldenzaal 12-12-1735.

Uit dit huwelijk:

1. **Gesina ten VELDHUIS**, ged. Oldenzaal 09-10-1763 (zie 65).

132 **Casparus FRANSEN**, ged. Oldenzaal 02-05-1720, tr. Oldenzaal 1744 voor de kerk (NH)

133 **Euphemia SIEMERINK**, ged. Oldenzaal 04-08-1716.

Uit dit huwelijk:

1. **Johannes**, ged. Oldenzaal 05-10-1751 (zie 66).

134 **Joannes Leonardus KEUTENBROUWER**, geb. Oldenzaal ca. 1721, tr. Oldenzaal 1738 voor de kerk

135 **Joanna van ALEN**, ged. Oldenzaal 27-07-1720.

Uit dit huwelijk:

1. **Anna Judith** (Jude) **KUITENBROUWER**, ged. O'zaal 05-06-1750 (zie 67).

140 **Arnoldus FRANSEN**, ged. Oldenzaal 28-03-1703, overl. Oldenzaal voor 1763, tr. (1) Oldenzaal 25-04-1728 voor de kerk **Anna Catharina REGTERS** (zie 141).

Tr. (2) Oldenzaal 1747 voor de kerk (NH) **Maria LEERKOTTE**, geb. Oldenzaal voor 1730.

Uit het eerste huwelijk:

1. **Hermannus**, ged. Oldenzaal 10-01-1736 (zie 70).

141 **Anna Catharina REGTERS**, ged. Oldenzaal 10-01-1702, overl. Oldenzaal voor 1747.

Uit dit huwelijk: 1 kind (zie 140).

142 **Johannes TER ELLEN/WOLBERS**, ged. Oldenzaal 22-09-1703 (getuige: **Aleidis FRANS**), tr. voor 1738 voor de kerk

143 **Margaretha NACKE (NOKKE)**, geb. vóór 1710.

Uit dit huwelijk:

1. **Gezina Theodora**, ged. Oldenzaal 25-10-1738 (zie 71).

144 **Henricus LOOHUIJS**, geb. Oldenzaal/Berghuizen voor 1700, tr. Oldenzaal voor 1721 voor de kerk

145 **Euphemia ter HOGHT**, geb. voor 1700.

Uit dit huwelijk:

1. **Antonius LOHUIS**, geb. Oldenzaal/Berghuizen ca. 1719 (zie 72).

146 **Joannes CLIEVERIC**, geb. Oldenzaal voor 1705, tr. Oldenzaal 1730 voor de kerk (NH)

147 **Gertrudis (Grete) VAN 't LUTKE BAVEL**, geb. voor 1710.

Uit dit huwelijk:

1. **Aleida CLIEVERICK**, geb. Oldenzaal ca. 1740 (zie 73).

154 **Joannes KAVERIK**, geb. de Lutte voor 1700, tr. Oldenzaal 1736 voor de kerk (NH)

155 **Hermannna BOEVINK**, geb. voor 1710.

Uit dit huwelijk:

1. **Joanna CAVIK**, ged. Oldenzaal 23-03-1740 (zie 77).

164 **Hermanus FRANSEN**, geb. Oldenzaal voor 1690, tr. Oldenzaal 1721
voor de kerk (NH)

165 **Joanna SMEENKS**, geb. voor 1695.

Uit dit huwelijk:

1. **Joannes**, ged. Oldenzaal 07-04-1716 (zie 82).

168 **Joannes SCHOPHUIJS**, ged. Oldenzaal 06-03-1701, tr. Oldenzaal 1734 voor de kerk

169 **Gesina HAMSINCK**, geb. voor 1715.

Uit dit huwelijk:

1. **Gerardus SCHOPMAN**, ged. Oldenzaal 08-11-1734 (zie 84).

188 **Hermannus WILLEMSEN**, geb. voor 1700, tr. O'zaal 1718 voor de kerk (NH)

189 **Anna HESSELINCK**, geb. Oldenzaal voor 1700.

Uit dit huwelijk:

1. **Petrus**, ged. Oldenzaal 28-06-1722 (zie 94).

190 **Henricus PETERINK**, geb. Oldenzaal voor 1700, tr. Oldenzaal 1720 voor de kerk in 1720 (NH)

191 **Aleida GERRITSEN**, ged. Oldenzaal voor 1705.

Uit dit huwelijk:

1. **Anna Maria**, ged. Oldenzaal 25-09-1732 (zie 95).

Generatie IX

256 **Hermannus** (Herman) **van ZUTPHEN**, landbouwer, geb. Oldenzaal ca. 1690, overl. Oldenzaal ca. 1756, tr. Oldenzaal 26-12-1715 voor de kerk (NH)

257 **Gertrudis Euphemia KUIJPERS TEN TENNINGLOE**, ged. Oldenzaal/Dulder 01-03-1695 (getuigen: Gertrudis ten Tenningloe), overl. Oldenzaal ca. 1754.

Uit dit huwelijk:

1. **Agnes**, ged. Oldenzaal 09-12-1716.

2. **Bernardus**, ged. Oldenzaal 28-02-1719.

3. **Gerardus Johannes**, ged. Oldenzaal 25-08-1722 (zie 128).

4. **Johannes Hermannus**, ged. Oldenzaal 08-02-1725.

5. **Lucas**, ged. Oldenzaal 18-08-1728, overl. Oldenzaal ca. 1751.

6. **Hermannus**, ged. Oldenzaal 06-10-1731, tr. Oldenzaal 1757 voor de kerk **Maria NIJHUIS** (**NIEHUES**), geb. Oldenzaal 04-02-1742, dr. van **Johannes NIEHUIS** en **Maria GERRITSEN/DERCKSEN**.

7. **Anna Maria**, ged. Oldenzaal 21-09-1735.

258 **Jacobus (Albertus) ten BOSCH/ACHTERBOSCH**, ged. Oldenzaal voor 1700, overl. Oldenzaal 08-01-1779, tr. Oldenzaal 1723 voor de kerk (NH)

259 **Catharina SMITKAMP**, geb. Dulder ca. 1697, overl. Oldenzaal 24-11-1745.

Uit dit huwelijk:

1. **Anna Catharina ACHTERBUS/SLEEBOSCH** (Achterbos), ged. Oldenzaal 20-07-1724 (zie 129).

260 **Joannes ten VELTHUIJS**, ged. Oldenzaal 11-06-1706, tr. Oldenzaal 1727 voor de kerk (NH)

261 **Gesina ter LINDE**, geb. voor 1710.

Uit dit huwelijk:

1. **Joannes ten VELTHUIS**, ged. Oldenzaal 09-01-1731 (zie 130).

262 **Hermannus ten POL/POLHUIS**, geb. Oldenzaal voor 1710, tr. Oldenzaal 07-05- 1730 voor de kerk

263 **Joanna WILMINK (WILLEMSSEN)**, geb. Epe voor 1710.

Uit dit huwelijk:

1. **Euphemia ten POL**, ged. Oldenzaal 12-12-1735 (zie 131).

264 **Hermannus FRANSEN**, geb. Oldenzaal voor 1690, tr. Oldenzaal 1709 voor de kerk (NH)

265 **Joanna Maria SMEEKS**, geb. Oldenzaal voor 1690.

Uit dit huwelijk:

1. **Casparus**, ged. Oldenzaal 02-05-1720 (zie 132).

266 **Gerardus SIJMERINK**, geb. Oldenzaal voor 1690, tr. Oldenzaal 1707 voor de kerk (NH.)

267 **Aleida LAMMERTS/OPHUIJS**, geb. voor 1690.

Uit dit huwelijk:

1. **Euphemia SIEMERINK**, ged. Oldenzaal 04-08-1716 (zie 133).

268 **Leonardus KOITENBROUWER**, geb. Oldenzaal voor 1695, tr. Oldenzaal 1714 voor de kerk (NH)

269 **Joanna Margaretha DUIJVELSHOF**, geb. voor 1700.

Uit dit huwelijk:

1. **Joannes Leonardus KEUTENBROUWER**, geb. Oldenzaal ca. 1721 (zie 134).

270 **Laurentius van ALEN**, geb. voor 1695, tr. Oldenzaal 1716 voor de kerk (NH)

271 **Joanna van de EEKTE**, geb. voor 1695.

Uit dit huwelijk:

1. **Joanna**, ged. Oldenzaal 27-07-1720 (zie 135).

280 **Adolphus FRANSEN/OVERBEKE**, geb. vóór 1675, tr. Oldenzaal 1694 voor de kerk (NH)

281 **Catharina NIENHUIS** (Vos), geb. vóór 1680.

Uit dit huwelijk:

1. **Arnoldus FRANSEN**, ged. Oldenzaal 28-03-1703 (zie 140).

282 **Hermannus RECHTERS**, geb. vóór 1685, tr. voor 1702 voor de kerk

283 **Maria ALBERTSEN/LAMBERTS**, geb. vóór 1685.

Uit dit huwelijk:

1. **Anna Catharina REGTERS**, ged. Oldenzaal 10-01-1702 (zie 141).

284 **Arnoldi ELLEN**, geb. Oldenzaal vóór 1680, overl. Oldenzal vóór 1748, tr. Oldenzaal voor 1703 voor de kerk

285 **Joanna KAMPHUIJS**, geb. voor 1685.

Uit dit huwelijk:

1. **Johannes ter ELLEN/WOLBERS**, ged. 22-09-1703 te Oldenzaal (zie 142).

294 **Joannes van 't GROTE BAVEL**, geb. de Lutte voor 1690, tr. Oldenzaal 1708 voor de kerk (NH)

295 **Lucretia** (Lokke) **van 't CLIJVERICK**, geb. voor 1690.

Uit dit huwelijk:

1. **Gertrudis** (Grete) **van 't LUTKE BAVEL**, geb. voor 1710 (zie 147).

308 **Hermannus KAVERIK**, geb. de Lutte voor 1690, tr. Oldenzaal 1684 voor de kerk (NH.)

309 **Gertrudis** (Griete) **ten KOLCKHUIJS(HANHOF?)**, geb. voor 1700.

Uit dit huwelijk:

1. **Joannes**, geb. de Lutte voor 1700 (zie 154).

310 **Wilhelmus BOEVINCK**, geb. voor 1690, tr. Oldenzaal 1702 voor de kerk (NH)

311 **Catharina CONINCKS**, geb. voor 190.

Uit dit huwelijk:

1. **Hermanna BOEVINK**, geb. voor 1710 (zie 155).

336 **Wernerus BARTOLZ/TER SCHOPPEN**, geb. Oldenzaal voor 1665, tr. Oldenzaal 1685 voor

de kerk (1) (NH) **Gesina ten ROOCKHUIJS** (ie 337), tr. Oldenzaal 1714 voor de kerk (2) (NH) **Hilleken JANSSEN**, geb. voor 1695.

Uit het eerste huwelijk:

1. **Joannes SCHOPHUIJS**, ged. Oldenzaal 06-03-1701 (zie 168).

337 **Gesina ten ROOCKHUIJS**, geb. O'zaal voor 1665, overl. O'zaal voor 1714.

Uit dit huwelijk: 1 kind (zie 336).

382 **Albertus GERRITZEN/WOESTHOF**, geb. Oldenzaal voor 1675, tr. Oldenzaal 1695 voor de kerk (NH)

383 **Catharina GERRITSEN (HESSELINK?)**, geb. Oldenzaal voor 1680.

Uit dit huwelijk:

1. **Aleida GERRITSEN**, ged. Oldenzaal voor 1705 (zie 91).

Generatie X

512 **Gerrit van ZUTPHEN**, boerknecht, geb. Oldenzaal-Dulder ca. 1665, overl. Oldenzaal voor 1715, tr. Oldenzaal ca. 1690 voor de kerk

513 **Joanna NN**, geb. Oldenzaal ca. 1670, overl. Oldenzaal ca. 1727.

Uit dit huwelijk:

1. **Hermannus** (Herman), geb. Oldenzaal ca. 1690 (zie 256).

2. **Anna GERRITSEN VAN ZUTPHEN**, ged. Oldenzaal voor 1690, tr. Oldenzaal 1710 voor de kerk (NH) **Wilhelmus VOGELSANK**, geb. Oldenzaal voor 1690.

3. **Margareta**, ged. Oldenzaal voor 1690 te Oldenzaal.

4. **Bertha**, geb. voor 1690 te Oldenzaal, tr. Hengelo 03-02-1708 voor de kerk **Rudolphus TEUNISSEN WILBERINCK**, geb. Hengelo? voor 1670

5. **Henricus**, ged. Oldenzaal voor 1695, overl. Oldenzaal ca. 1722, tr. Oldenzaal 1719 voor de kerk (NH) **Catharina van ASSEN**, geb. voor 1700.

6. **Roelof**, boerwerker, ged. Oldenzaal voor 1700, overl. Oldenzaal voor 1740, tr. O'zaal 1719 voor de kerk (NH) **Gesina HOMMELS**, geb. O'zaal voor 1705.

514 **Joannes KUIJPER TEN TENNIGHLOE**, geb. Oldenzaal-Dulder voor 1670, tr. Oldenzaal 1690 voor de kerk

515 **Christina VORSPOEL**, geb. voor 1680.

Uit dit huwelijk:

1. **Gertrudis Euphemia KUIJPERS TEN TENNINGLOE**, ged. Oldenzaal 01-03-1695 (zie 257).

516 **Jan ten ACHTERBUS**, geb. Lonneker? vóór 1680 Oldenzaal ca. 1679 voor de kerk (1) **Fenneken AGTERBOSCH** (zie 517), tr. Oldenzaal 18-09-1869 voor de kerk (2) **Trijntje RECHTERS**.

Uit het eerste huwelijk:

1. **Jacobus (Albertus) ten BOSCH/ACHTERBOSCH**, ged. Oldenzaal voor 1700 (zie 258).

517 **Fenneken AGTERBOSCH**, geb. Berghuizen vóór 1660, overl. O'zaal voor 1690.

Uit dit huwelijk: 1 kind (zie 516).

518 **Arnoldus ten SMITKAMPE**, geb. Dulder voor 1675, tr. Oldenzaal voor 1700 voor de kerk

519 **Margareta BERENTSEN**, geb. voor 1680.

Uit dit huwelijk:

1. **Catharina SMITKAMP**, geb. Dulder ca. 1697 (zie 259).

2. **Bernardus ten SMITKAMP**, ged. Dulder 13-08-1699.

520 **Stephanus ten VELTHUIJS**, geb. Oldenzaal voor 1685, tr. Oldenzaal 03-05-1705 voor de kerk

521 **Maria HETTERMAN**, geb. Metelen voor 1690.

Uit dit huwelijk:

1. **Harmen Steven**, ged. Oldenzaal vóór 1705, tr. Oldenzaal 04-12-1737 voor de kerk **Aleida LAMBERS**, gedoopt vóór 1705 te Nienborg.

2. **Joannes**, ged. Oldenzaal 11-06-1706 (zie 260).

Generatie XI

1024 **Gerrit van ZUTPHEN**, dagloner/boerwerker, geb. Oldenzaal-Dulder ca. 1640, overl. Oldenzaal voor 1682, tr. Oldenzaal ca. 1670 voor de kerk

1025 **Anna NN**. Geb. ca. 1640, overl. Oldenzaal na 1682.

Uit dit huwelijk:

1. **Gerrit**, geb. Oldenzaal-Dulder ca. 1665 (zie 512).

2. **Bernardus** (Berent), ged. Oldenzaal voor 1675, overl. Oldenzaal ca. 1722, tr. Oldenzaal ca. 1710 voor de kerk **Maria NN**. Geb. Oldenzaal ca. 1680, overl. Oldenzaal ca. 1734.

1032 **Hendrik SLEEBOS**, geb. Lonneker? ca. 1650, tr. ca. 1675 voor de kerk

1033 **Ale SLEEBOS**, geb. voor 1660.

Uit dit huwelijk:

1. **Jan ten ACHTERBUS**, geb. Lonneker? vóór 1680 (zie 516).

1034 **Hendricus ACHTERBUS**, geb. Oldenzaal voor 1675, tr.

1035 **Aalken NN**.

Uit dit huwelijk:

1. **Fenneken AGTERBOSCH**, geb. Berghuizen vóór 1660 (zie 517).

Generatie XII

2048 **Bernardus** (Berent) **van ZUTPHEN**, ged. Oldenzaal 22-09-1625, tr. Oldenzaal voor 1640 voor de kerk

2049 **NN**, geb. circa 1625.

Uit dit huwelijk:

1. **Gerrit**, geb. Oldenzaal-Dulder ca. 1640 (zie 1024).

Generatie XIII

4096 **Johannes** (Johan) **van ZUTPHEN**, geb. Oldenzaal-Dulder ca. 1590, tr. Oldenzaal voor 1624 voor de kerk

4097 **Euphemia NN**. Geb. Oldenzaal ca. 1595.

Uit dit huwelijk:

1. **Bernardus** (Berent), ged. Oldenzaal 22-09-1625 (zie 2048).

V

RAGENRUBRIEK.

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.

Vraag 99/12

Ik ben op zoek naar gegevens van **Hermannus GRONDMAN**, geb. Lonneker 30.05.1836. Hij was een zoon van **Joannes Martinus GRONDMAN**, geb. Lonneker 23.09.1796, overl. Lonneker 25.01.1865. Van Hermannus is mij verder nog bekend dat hij gewoond heeft op de boerderij Kampgeerlingsplaats in Lonneker en dat hij als timmerman in Borne gewerkt heeft. Via een ver familielid is mij ter ore gekomen dat hij omstreeks 1861 naar Canada zou zijn geëmigreerd. Maar zeker is dit niet. Is er onder onze leden iemand die mij iets kan vertellen over zijn leven? Is hij gehuwd geweest en waar is hij gestorven? Heeft iemand nog tips waar ik kan zoeken?

J.B.G. Grondman, Hengelo

Vraag 99/13

Wie kan mij meer vertellen over de volgende personen:

1. **Gerrit BENNINK**, geb. ca. 1690 mogelijk in Mander, overl. 23-02-1760 in Neuenhaus. Voor het eerst gemeld in 1721 bij geboorte dochter **Fenne** in Neunhaus
2. **Hindrik Jan MEMELINK** getrouwd met **Wilhelmina GEERLINGS**. Dochter **Gerritje**, geb. 27-10-1866 in Denekamp.
3. **Jan HEUTINK** getrouwd met **Berendina NN**. Zoon **Arend Jan**, geboren 14-01-1837 in Enschede en overleden 15-08-1898 in Frensdorf (Nordhorn).
4. **Andreas JAGER** getrouwd met **Johanna BATTINK**. Dochter **Margareta**, geb. 19-03-1831 in Enschede en overl. 28-07-1893 in Frensdorf (Nordhorn).

Dhr. Lieske, Duitsland (lieske@nwn.de)

Vraag 99/14

In TG99/3 (blz. 89 laatste alinea) kwam ik in een artikel van Frans Scholten de benaming 'd'voogt ...van Lossen' tegen. Deze benaming heeft mijn speciale interesse, daar ik met de genealogie VOOGD doende ben. De familienaam duikt voor 't eerst op rond 1690 in Buurse als Harmen BERENDSEN, zoon van Berent WEVERS, wordt vermeld als VOOGD op den Braam onder Buurse. Zijn nakomelingen noemen zich vervolgens **VOOGD**.

Het is onduidelijk wat de functie inhoudt, wie hem heeft ingesteld resp. wie benoemt. Is de functie erfelijk of is deze verbonden aan een erve/hof en wat zijn de bevoegdheden en emolumenten?

Feit is, dat er het Verpondingsregister van 1602 al sprake is van een 'Voogdskamp' in Buurse.

Naast de voogd in Buurse en in Losser kwam ik ook een voogd tegen in Neede (1686: **Coert VAN DER WIJCK**, in leven voogt tot Neede) en in Winterswijk. In de Achterhoek, met name in Winterswijk, was de voogd door de drost aangesteld in elk kerspel, als contactpersoon met het centraal gezag. Hij fungeerde daar als plaatselijk veldwachter, deurwaarder en jachttopziener, waarbij hij ook nog twee ondervoogden ter beschikking had voor bodediensten. (De Winterswijkse Politie, Geschiedenis van 1811-1893, ISBN 90-75053-01-0, NUGI 480).

Als rechtsdienaren, toezichthouders, kende Haaksbergen in die tijd voorts onderrichters, nl. 1649 **Braem CLAES** (Burse), 1674 **Reynt TE LANGENSAEL** en 1701 **Anthony VAN DEN BERGHE**. Richter was in 1678 **Jhr. Adolf VAN LIMBURGH** en drost in 1728 **J.A. SLOET** te Warmelo

Mijn vraag is dus: Wat was een voogd, wat voor taak had hij, door wie werd hij benoemd en hoe was de taakverdeling met andere gezagsdragers?

J. Kluitenberg, Haaksbergen

Vraag 99/15

Egbert HARMELINK, burgemeester van Rijssen, trouwde met **Johanna Elisabeth WICHMAN**, hieruit o.a.: **Gertruy**, overl. ca. 1771, ondertr. Rijssen 22-05-1723 **Jan TER HORST**, burgemeester en belastingininner te Rijssen, geb. Rijssen 17-03-1700, overl febr. 1780. Gevraagd: voorgelacht **HARMELINK** en **WICHMAN**.

D. Jordaan, Naarden

Vraag 99/16

Geertruy VAN INGEN (dr. van **Gijsbertus** en **Catharina VAN DER VLIERT**) trouwde met **N. HOEDEMAKER**, waaruit **Gijsbertus HOEDEMAKER**, geb. 1708. Deze trouwde in 1734 te Enschede met **Hermina SCHURINK**. Gevraagd: voorgelacht **VAN INGEN** en **VAN DER VLIERT**.

D. Jordaan, Naarden

Vraag 99/17

Op 07-08-1882 werd te Tubbergen geboren **Margaretha Jeanette HEEROMA**, dr. van **Frederik HEEROMA** en **Marije MARKS**. Gevraagd: gegevens van **Frederik** (geboorteplaats/datum, heeft hij meer kinderen?) en van zijn voor-gelacht. Verder ben ik geïnteresseerd in alle personen met de naam **HEEROMA**.

N.H. (Hans) Heeroma, Bunbury, West Australie (e-mail: heeroma@altu.net.au)

Op de volgende vragen uit vorige TG's is nog geen antwoord gekomen:

- Vraag 99/1 (TG99/1) Wie zijn de ouders van **Lucas WIPPER of BENNEKER**, in Nederland ook **ELSJAN**.
- Vraag 99/3 (TG99/2) Volkstelling Elsen
- Vraag 99/5 (TG99/2) Gegevens **RUTGERS**
- Vraag 99/9 en 99/10 (TG99/3) Gegevens over **NORDTHOLT**

LOSSER ONDER DE LOEP (IV en slot)

Frans Scholten, Apeldoorn

11 sept. 1697. Namens Wilm **ter Mollen** (verm. uit Losser) anspraecke^[3] aen Jan **Molthoff** in d' Lutte wegens 52 carl. gl. tegen 5 % volgens handschrift van 25 juli 195, onder andere buermannen derselver marcke eene voor alle en alle voor een geteickent. Jan Molthoff verschijnt niet en wordt contumax verklaard. Op 25 sept. volgt een tweede citatie, waarbij Molthoff weer niet verschijnt.

19 maart 1698. Advt. **Waterham**, wegens Jan **Luttickhuijs** uijt Losser, hebbende tegens huijden doen citeren^[3] Jan **Duivelshoff** alias **Pennekamp** uijt De Lutte, spreeckt denselven an voor 24 gl. geleent geldt, versocht hiervan met d' interesse vandien betaeling te doen, en also dese somma onder de 25 g. gl. is, dat de gedaegde ingevolg Lantr^t en nieuwe Regelement bij sittenden gerechte, sonder verder tijt off beraet, betaeling sal hebben te doen of te bewiesen.

Pr. **Crop**, vulm^r van Pennekamp in d' Lutte versocht copie en tijt ad 6 weecken, en bekent, in quatu(m) pro d' schuldt.

21 mei 1698. Pr. **Potken**, als vulm^r van d' here Chr. **van Twickel** tot Venhuijs segt^[3] op en tegens t' reces, wegens d' erffgenamen **van Rensen**, den 7. van dese maant ten prothocolle gedaen, dat desersijts gestelde borge Joannes **Roskamp** besitte in eigendom, vrij en onbeswaert, de helffte van 't aensienlijke erve ende goet **Wepeloe**, item vant erve **Craessenburg**, beide in de marcke Losser gelegen, mitsgaders int Stadt Gerichte van Oldensael en binnen deselve stadt gelegen een huijs en hoff voor de Bisschopspoorte, alsmede verscheijden capitaelen, en hiermede an deze zijde houdende ende overvloediglijk angaende de gerequireerde cautie te heben genoeg gedaen.

2 juli 1698. Compareert^[3] Pr. **Verrotten**, vulm^r van Jan **Hulst**, exhibeert quasi anspraecke

cum annexis documentis op en tegens Berent **Keilvers**. Die versocht copie en 6 weecken tijt. Op 3 sept. prolongeert Pr. **Aubel** wegens Berent Keilvers tot Losser tegens Jan Hulst, heerkomende wegens desselfs soon. Op 15 okt. en 26 nov. 1698 zijn er weer prolongaties.

5 juli 1698. Nootgerichte. Compareert^[3] Gerrit **in d' Westrik**, nu **Welpeloe** zegt dat de Drost van Twenthe Unico **Ripperda** 3 arresten heeft gedaan op de pacht en het erve Welpeloe voor het anpart so Dr. Rotger **Muntz** daaraan heeft etc... .

9 juli 1698. Lambert **Wijnties** voor sich selffs en mede als legitime tutor van sijn kinderen geeft te kennen^[3] dat bij maagscheidt tusschen sijn moder sal: Martina **Robers** hem comparant ende Jan **Egbers** nomine uxoris Swaentien **Wijnties** den 10. jan. 1681 gehouden, den tijnde van en over het gehele erve **Heersche** in Losser, mandeelich ende onverdeilt gebleven, in dier voegen dat nae dode van comparants moeder de gerechte halffscheidt darvan op hem comparant ende desselffs kinderen gedevolveert, ende nu deselve van ter zijden in ervaeringe gekoemen, dat desen gehelen tijnde van Jan **Egbers** soude verkoffte ofte vervreemt sijn, so dede comparant voor sich selffs en qqua omni meliori modo inleidinge in de gerechte halffscheid van den vooschr. Heerscher tijnde, met versoeck dat van dese inleidinge behoorlijcke weete aen den pretensen eigenaer offte besitter moge gedaen worden, onder beding van kosten.

Decretum: de versogte inleidinge en denuntiatie en weete word g' accordeert.

29 okt. 1698. Prolongatie^[3] Everwijn **Stenvers** tot Gronouw contra **Elfferman** tot Losser.

12 nov. 1698. Pr. **Crop**, vulm^r van **Toeslag** in d' Lutte doet omni meliori modo pandkeringe^[3] tegens d' gedaene pandinge als d' vulm^r van Berent **Hulst** tot Losser voor circa 4 ducats heeft gedaen, twelck oock debite an d' gedaagde is gedenuntieert, welke kosten comparant qqua protesteert.

15 okt. 1705. Dr. Diderick **Floddrup** en huijsvrouw Margreta **Beveren** lenen^[2] ..27 carl. gl. 18 st. van d' E: Willem ter **Mollen** en huijsvrouw Janna **Welpeloe** tegen 5 %.

27 aug. 1726. Overdracht^[2] van het halve erve **Welpelo** in de marckte Losser met sijne oude en nieuwe recht en geregtigheit, soo hoge als laege landerien, alsmede het erve en goet **Groote Beverborg** in de Lutte met sijn oude rechten en gerechtigheden (doorgestreept: en die op den 8. dec. 1714 daar toe aengekoffte en gerichtelijck gedistraheerde landerien in desen Gerichte gelegen) via Dr. Michael **Muntz** als volmachtiger van de cornet Alexander Henrick **Metelenkamp** en ehvrouw Cornelia **Muntz**, met volmacht gepasseerd te Zwolle, ten profijte van Lambert **Lippinckhoff** tot Losser.

1 dec. 1731. Hind. **Ensinck** tot Losser pandt^[3] **Duijvelshoff** in de Lutte wegens 74 gl. 10 st. en **Snoijman** in de Lutte wegens 31 gl. 2 st., beide van verdiend timmerloon.

23 feb. 1732. Berent **Scholtefleer** in De Lutte wordt geciteerd^[3] door Gerrit **Wessels** tot Losser.

2 juli 1740. Herm **Krabbe** uijt de Lutte pandt de **Heersche** tot Losser^[3]. Op 3 nov. 1740 wordt namens Herm Crabbe pandinge gedaan an de Heersche tot Losser wegens 27 gl., 2

voer toerf, een paar schoon, 2 hembden en verdient loon. De laatste drie zaken waren een typisch knechtenloon.

10 juni 1748. **Wepeloe** heeft aangegeven^[4], op den 7. passato gekogt te hebben van Dr. J. **Stroink** 't halve erve Wepeloe voor 3600 gl.

29 feb. 1752. **Wepeloe** te Losser heeft aangegeven^[4] houd verkogt te hebben voor 1360 gl.

9 dec. 1758. **Roterman** te Losser heeft aangegeven^[5], dat hij in juni deses jaars heeft aangekocht het halve erve Wepelo te Losser voor 2000 gl.

16 nov. 1759. Gerrit **Elderink** heeft aangegeven^[5] dat hij in sept. l.l. heeft gekocht van Hermannus **Stroink** het vierde part van het halve erve Wepelo te Losser voor 1025 gl.

(de voorafgaande delen verschenen in resp. TG99/1, 2 en 3, een lijst met verklaringen van veel rechtskundige termen is in TG99/1 opgenomen, evenals een bronnenlijst).

MOEDERREEKS ZEGGELT (99-08-M)

H.J.M. Wijers, Eindhoven

De moederreeks begint bij Ina Zeggelt, de ongehuwde zuster van Hendrik Zeggelt (1880-1964), directeur Rigtersbleek (1947-1958). De auteur werkt momenteel aan de kwartierstaat van Ina en Hendrik, en aan een overzicht van de families Zeggelt en Zeggelink. Bijdragen daarvoor alsmede correcties en aanvullingen op onderstaande stamreeks zijn bijzonder welkom.

Geïnteresseerden kunnen contact opnemen, post- en e-mailadres: zie blz.144

1. **Hendrina Henriëtte Johanna ZEGGELT**, Ina, geb. Enschede 14.07.1884, onderwijzeres handwerken, overl. Enschede 08.10.1965, crem. Dieren 12.10.1965 (bijgezet Enschede, Ooster Begraafplaats), ongehuwd.

2. **Grietje REUDINK**, geb. Lonneker 11.11.1849, overl. Enschede 06.11.1940, begr. Enschede (Ooster Begraafplaats), tr. Enschede 30.10.1879 **Hendrik Jan ZEGGELT**, geb. Enschede 03.01.1851, overl. Enschede 27.12.1919, begr. Enschede (O.Bpl.), z.v. **Hendrik ZEGGELT** (1828-1903) en **Johanna Henderica BRASZ** (1828-1907).

3. **Hendrina SCHOUWINK**, geb. Lonneker 20.08.1824, landbouwster (1848), tr. Lonneker 02.09.1848 **Hendrik REUDINK**, geb. Enschede 11.01.1827, boekbindersknecht (1848), z.v. **Gerrit REUDINK** (1782-1834) en **Gerharda ENSERINK** (1791-na 1848).

4. **Jenneken WENNINK**, geb./ged. Usselo/Enschede 30.05/12.06.1796, dienstmeid (1819), landbouwster (1848), overl. Lonneker 29.08.1845, tr. Lonneker 06.04.1819 **Engbert SCHOUWINK**, geb./ged. Enschede 18.08.1791, wever (1819), landbouwer (1824,1848), z.v. **Evert SCHOUWINK** (1758-1841) en **Hendrika VELUW/VELVE**.

5. **Geertjen TER HÖFTE**, geb. ca. 1756, overl. Lonneker 07.02.1831, tr. **Herman WENNINK**, geb./ged. Enschede 02/10.05.1757, landbouwer, woont op Zwerink (1796), overl. Lonneker 23.06.1826, z.v. **Jan Albersen WENNINK** en **Janna HAVERCATE**

MOEDERREEKS BOSWERGER (99-09-M)

T. en M. Boswerger, Loosdrecht

1. **Petronella Frederika BOSWERGER**, geb. Amsterdam 01.09.1942

2. **Gerritdina Fredrika ELFERING**, geb. Ambt Almelo 29.03.1909, ovl. Amsterdam 12.05.1987, tr. **Hendrikus Theodorus BOSWERGER**

3. **Johanna STEGEHUIS**, geb. Stad Almelo 03.05.1883, ovl. Enschede 01.02.1951, tr. **GERRIT ELFERING**

4. **Jenneken SLETTENHAAR**, geb. Holten 09.01.1847, ovl. Stad Almelo 30.09.1886, tr. **Fredrik STEGEHUIS**

5. **Wilhelmina WIBBELINK**, geb. Holten 19.11.1825, ovl. Holten 20.02.1904, tr. **JAN SLETTENHAAR**

6. **Jenneken KARKDIJK OF WILLEMSSEN VISSCHERS**, geb. Holten 1791, ovl. Holten 01.09.1871, tr. **Frederik Jan WIBBELINK**

7. **Jenneken HARMSSEN**, tr. **Willem KERKDIJK OF WILLEMSSEN VISSCHERS**

NIEUWE PUBLICATIES

F.C. Walhof

Zes parentelen Nor(d)(t)holt

De heer M.D. Northolt uit De Bilt publiceerde in september 1998 zijn tot dan toe gevonden

gegevens in een boek met de titel: Zes parentelen Nor(d)(t)holt. In zijn

boek gaat hij kort in op zijn familienaam en de verspreiding daarvan. Zoals de titel al aanduidt zijn er zes parentelen opgenomen. Het zijn de parentelen van Stiena Rommelaar-Nordholt (1810-1873), Jan Hindrik Nordholt (1813-1829), Arnold Hindrik Nordholt (1826-1868), Johanna Heermans-Northolt (1817-1891), Jan Hendrik Northolt (1819-1867) en Gerrit Northolt (1823-1892). Al deze personen zijn nakomelingen van Geerd Northolt, die in Gildehaus op 7-12-1732 huwde met Stine Tannen. De schrijver heeft ervoor gekozen alleen de Nederlandse takken op te nemen. Vreemd is echter wel dat hij niet van alle 'Nederlandse' kinderen de nazaten heeft gezocht of kunnen uitzoeken (zie vragenrubriek). Zo worden de parentelen van Stiena en Johanna niet verder uitgewerkt, terwijl ze toch nakomelingen hebben volgens de tekst in het boek. Het boek is voorzien van vele foto's die goed zijn afgedrukt. De teksten bij de foto's staan echter op een blad dat na de foto's komt, zodat je steeds moet terugbladeren. Ongetwijfeld zal dhr. Northolt dit in een definitieve uitgave oplossen. Zelf vind ik het handig als ik op een eenvoudige manier de ouders, grootouders etc. snel terug kan vinden in een parenteel. In dit boek ontbreekt deze manier van zoeken. Ideaal is natuurlijk de index in het boek. Niet alleen op naam van aangetrouwden, maar ook op de eigen naam Nor(d)(t)holt. Jammer genoeg ontbreekt er nog achtergrondinformatie over de familie zelf (je kunt wel een boek vullen over de bekende commissaris van Amsterdam, maar misschien komt dit nog in een definitieve uitgave over de familie. Al met al is er veel zoekwerk verricht (met oude- en recente gegevens), waarbij zelf een artikeltje in de Peking Times werd opgeduikeld. U kunt dit boek inzien in het GIT.

E.J. ten Donkelaar

Internetgids Stamboomonderzoek

Deze zomer kwam een zeer nuttig boek van de pers voor diegenen die Internet willen gaan raadplegen voor hun stamboomonderzoek. Auteur Koos Boertjens raadpleegde een aantal deskundigen in de materie (w.o. ons lid Yvette Hoitink) en het resultaat mag er zijn. Het is bedoeld voor beginnende stamboom-internetters maar ook 'gevorderden' vinden er zeker nog wel interessante zaken in.

In 10 hoofdstukken wordt achtereenvolgens stap voor stap ingegaan op zaken als welke randvoorwaarden er zijn om op het Internet te komen, welke hard- en software nodig is en hoe komt de verbinding tot stand met de provider ofwel Internetaanbieder. De webbrowsers Internet Explorer 4.0 en Netscape Navigator 4.04 worden behandeld, evenals de zoekmachines.

Er wordt verwezen naar pagina's van ervaren onderzoekers, evenals naar vele archieven en andere bronnen. Ook GenLias (zie TG99/1, blz. 30) wordt besproken. Verder zijn er hoofdstukken met de titels Geschiedenis, Heraldiek en Vorstenhuizen en software.

Bij het boek wordt een cd-rom geleverd. Hierop staat de Internet-directory Genealogie met meer dan 1400 koppelingen naar Internet-sites. Verder bevat de cd-rom een aantal handige hulpprogramma's en van Internet gedownload genealogische programma's (shareware).

De prijs van het bij Academic Service verschenen 198 pagina's tellende boek met cd-rom bedraagt f. 29,90. ISBN: 90 395 0994 8.

Voor diegenen die al 'op Internet' zitten is er informatie op <http://www.boertjens.nl/boek15.htm>

BRANDERIJEN IN TWENTE IN 1818

R.H.C. van Maanen, Geldermalsen

In de eerste helft van de negentiende eeuw heeft de rijksoverheid een aantal keren het nijverheids- en fabriekswezen in Nederland in kaart trachten te brengen. Hiertoe werden alle destijds bestaande gemeenten aangeschreven met het verzoek op een aantal gestelde vragen antwoord te geven en deze antwoorden vervolgens te retourneren. Vervolgens werden in 's Gravenhage de gegevens in allerlei lijsten gecombineerd. Een aantal van deze enquêtes is gepubliceerd, bijvoorbeeld die van 1816. Die van 1818 is voor zover ik weet niet gepubliceerd of slechts gedeeltelijk. Tijdens mijn onderzoek naar jeneverbranderijen in de 19e eeuw stuitte ik bij toeval op de gegevens die in 1818 voor deze bedrijven in lijsten per arrondissement bijeengebracht zijn en berusten op het Algemeen Rijksarchief te 's Gravenhage.

Per brander werd steeds een aantal standaardgegevens vermeld, waaronder de naam, de plaats, een deel van de bedrijfsinventaris, het aantal werklieden etc. Wellicht dat de publicatie van deze gegevens onderzoekers kan stimuleren verder onderzoek te verrichten naar deze bedrijven. Er is een 'maar' bij de gevonden gegevens. De namen waren niet altijd even goed leesbaar, dus er kan niet voor 100% voor de goede spelling worden ingestaan.

Denekamp

Brander in 1818 was Thouars. Bij aanvang van de administratie was het bedrijf verzegeld en dus niet geroeid. Roeien hield ondermeer het vaststellen van de inhoud van de gebruikte ketels en dergelijke in. Aanwezig waren vijf beslagbakken en twee ketels.

Enschede

De stad telde in 1816 twee jeneverstokerijen met vier werknemers tegen een loon van 12 stuivers, die voor de binnenlandse markt werkten. Zowel voor als in 1816 waren de bedrijven echter in kwijnende staat als gevolg van het al afgeschafte stelsel van indirecte belastingen en de aanzienlijke sluikerijen uit het Munsterland. Deze profiteerden van de problemen die de binnenlandse stokerijen ondergingen en de daaruit voortkomende hoge prijzen en als wisselwerking het debiet van de binnenlandse stokerijen nog verder deed afnemen. De fabrikanten pleitten dan ook voor de afschaffing van de bestaande belemmeringen en dodelijke formaliteiten tegen de vrije uitoefening en eisten een bovendien een strenger toezicht tegen de sluikerijen vanuit het buitenland.

De stokerij van **W. Stroinck** bezat acht beslagbakken met een totale bruto-inhoud van 4.500 liter en twee ketels met een totale bruto-inhoud van 2.300 liter.

De stokerij van **E. Lasonder** bezat vier beslagbakken met een totale bruto-inhoud van 1.700 liter en een ketel met een bruto-inhoud van 500 liter. In 1818 was 800 liter jenever geproduceerd en f. 84,- aan fabricagerecht betaald. Er was één werknemer.

Oldenzaal

De stokerij van **G.J. Warger** bezat vier beslagbakken met een totale bruto-inhoud van 2.600 liter, een versnellingskuip met een bruto-inhoud van 700 liter en een ketel met een bruto-inhoud van 800 liter. In 1818 was 1.100 liter jenever geproduceerd en f. 106,- aan fabricagerecht betaald. Er werkten twee werknemers. Honderd liter beslag leverde 5 4/5 liter gedistilleerd op.

Noten

1. De termen jeneverbranderij en -stokerij worden dikwijls door elkaar gebruikt. De brander leverde de alcoholhoudende grondstof ofwel de moutwijn, de jeneverstoker of distillateur maakte de jenever. Mout verkreeg men door gerst drie dagen in water te laten weken waardoor het ontkiemde. Na het kiemen werd ze op de eest gedroogd en gebroken of gemalen met als eindproduct mout. In met water gevulde beslagketels werd van het mout, waaraan enig gist was toegevoegd, het beslag gemaakt. Na een gistingproces kon het distillatieproces beginnen. De eerste distillatie vond plaats in de ruwketel, de tweede in de enkelketel en de laatste in de bestketel met als eindproduct moutwijn en nevenproducten gist en spoeling. Tijdens elke fase nam het alcoholpercentage toe tot uiteindelijk circa 46%. Bij het voor de vierde keer distilleren (overhalen) -bij de jeneverstoker- werden de jeneverbessen en eventueel andere kruiden toegevoegd. De spoeling of draf werd als veevoer verkocht aan boeren in de omgeving, branderijen hielden zelf ook varkens of ossen

2. Verhoeff, J.M. De oude Nederlandse..... Tussen 1820-1870 gold in Nederland het Nederlands Metriek Stelsel. Een vat was toen 100 liters groot, een pond stond gelijk aan een kilo en een kan aan een liter. Gelet op de aantekeningen in de lijsten zijn deze na 1820

opgemaakt, dus kunnen we ervan uitgaan dat we het metrieke stelsel kunnen toepassen. Ik heb dan ook de oude inhoudsmaten, gebruikt in de oorspronkelijke tekst, omgewerkt naar liters.

Bronnen

- Archief ministerie van Financiën Directe Belastingen 1813-1823 inv.nr. 214).
- Brugmans, I.J. *Statistieken van de Nederlandse Nijverheid uit de eerste helft der 19e eeuw*. Eerste stuk. M. Nijhoff,'s-Gravenhage, 1956.
- Brugmans, I.J. *Statistieken van de Nederlandse Nijverheid uit de eerste helft der 19e eeuw*. Tweede stuk. M. Nijhoff,'s-Gravenhage, 1956.
- Damsma, D., Meere, J.M.M. de en Noordegraaf, L. *Statistieken van de Nederlandse Nijverheid uit de eerste helft der 19e eeuw*. Supplement. 's-'s Gravenhage, Martinus Nijhoff, 1979.
- Verhoeff, J.M. *De oude Nederlandse maten en gewichten*. P.J.Meertens-Instituut, Amsterdam, 1983.

GENEALOGISCHE DATABANK TWENTE (GDT).

M.F.A. Mentink

Helaas hebben we in de zomermaanden te kampen gehad met een defecte computer op het Elderinkshuis. We hebben hem vervangen door een sneller exemplaar. Dus er staan weer drie PC's tot uw beschikking als u vrijdagmiddags een bezoek brengt aan het GIT.

Even een opmerking aangaande de cd-rom's van de Nederlandse Leeuw en Gens Nostra: het is gebleken dat het scannen van de oorspronkelijke tijdschriften niet altijd even vlekkeloos is verlopen. Het kan daarom voorkomen dat een ingevoerde zoekterm niet altijd tot het correcte aantal treffers leidt. Voorbeeld: *Bernard* wordt soms gelezen als *Bemard*.

Vaar dus niet blind op de resultaten van deze cd-rom's.

Uiteraard zijn wij altijd blij met nieuwe gegevens voor onze databank. Recentelijk kregen we nog een Twentse stamboom van iemand die in Israël woont. Ook bood een man uit Australië aan zijn Twentse tak voor het GDT beschikbaar te stellen. (Lang leve het Internet!)

Gegevens uit de databank kunnen zowel schriftelijk (met een aan uzelf gerichte A5-envelop met daarop 2 postzegels van 80 cent) als via e-mail naar:

marcel.mentink@obd.nl aangevraagd worden.

Dat adres kan natuurlijk ook gebruikt worden om nieuwe of vernieuwde stam-bomen deel uit te laten maken van de steeds groter wordende GDT.

BESTUURSMEEDEDELINGEN

F.J.M. Agterbosch

Voortgang samenwerking met het Streekarchief in Delden en de nijpende plaatsruimte voor het GIT.

Omdat het bestuur van de Stichting van het Streekarchief in Delden de aandacht sterk intern heeft moeten richten, hebben zij helaas de in vergesorderde staat verkerende gesprekken met ons bestuur afgebroken.

Wij hebben daarom het onderzoek naar deze mogelijkheid van vergroting van service aan onze leden op een laag pitje moeten zetten. Omdat echter het ruimtegebrek bij ons informatiecentrum (GIT) nijpend is, Delden voorlopig, zoals gezegd, niets wordt en ook het Van Deinese Instituut geen soelaas kan bieden, hebben we besloten per direct te zoeken naar alternatieven voor de huisvesting van het GIT.

Tevens heeft het bestuur besloten, in weerwil van mogelijke doublures met Delden, zelf ook actief kopieën van DTB-boeken te verwerven. Er is hier veel vraag naar in het GIT en ondanks het feit dat wij dan altijd naar Delden verwijzen, is de service voor de bezoekers hierdoor niet optimaal.

Een **Genealogisch Informatiecentrum Twente** behoort zoveel mogelijk de bezoekende genealogen van genealogische informatie te voorzien.

GENEALOGISCHE WERKGROEP TWENTE (GWT).

F.J.M. Agterbosch

ATTENTIE: Er is een is een nieuwe publicatie van de Genealogische Werkgroep Twente. Het RK-doopboek van **Tubbergen** in twee delen. Het eerste deel, de GWT-uitgavenummer 17, van het doopboek van 1688 - 1709 en het tweede deel, GWT-uitgavenummer 18, van het doopboek van 1710 - 1727. Beide boeken hebben een eigen index op voor-/achternamen

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.
- 8 Registre Civique Stad- en Land-Gericht **Enschede** 1812. Transcriptie en index.
- 9 Index Notarissen **Enschede** 1812 - 1835. Transcriptie en index.
- 10 Doopboek (NG) **Hengelo (O)** 1643 - 1708 1e deel van 3 delen. Transcriptie en index.
- 11 Doopboek (NG) **Hengelo (O)** 1709 - 1752 2e deel van 3 delen. Transcriptie en index.
- 12 Doopboek (NG) **Hengelo (O)** 1753 - 1811 3e deel van 3 delen. Transcriptie en index.
- 13 Volkstelling **Delden** Stad en Gerigt 1748. Transcriptie en index.
- 14 Volkstelling **Ootarsum** Stad en Gerigt 1748. Deel 1 van 2 dln. Transcriptie+index.
- 15 Volkstelling **Ootmarsum** Stad en Gerigt 1748. Deel 2 van 2 dln. Transcriptie+index.
- 16 Reconstructie RK-doopboek en Doodboek **Enschede/Lonneker** vóór 1812.
Reconstructie via de huwelijksbijlagen op diverse sorteringen.
- 17 (Nieuw) Doopboek **Tubbergen** (RK) 1688 - 1709. Deel 1 van 2 delen.
Transcriptie en index.
- 18 (Nieuw) Doopboek **Tubbergen** (RK) 1710 - 1727. Deel 2 van 2 delen.
Transcriptie en index.
- 20 Markeboek **Lonneker** 1545 - 1756. Transcriptie en indexen.

Publicatie 1 t/m 18 = f 25,00 excl. f 10,00 verzendkosten/publicatie

Diskette nrs 1 t/m/ 18 = f 20,00 excl. f 5,00 verzendkosten/publicatie*

Publicatie nummer 20 = f 42,50 excl. f 10,00 verzendkosten.

* Bij het bestellen van meerdere diskettes tegelijk zijn de verzendkosten in totaal f 7,50

- Op de diskette staat de publicatie in de vorm van een elektronisch boekje dat direct te raadplegen is. Ook afdrukken, zoeken en bladeren is mogelijk.

- Aanvragen kunnen worden gedaan via een bestelbiljet. Dit bestelbiljet is te verkrijgen op onze bijeenkomsten, via onze Internetpagina (www.obd.nl/instel/gen/twente/index.htm) of aan te vragen (retourpostzegel insluiten) bij: dhr. 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 dhr. A.P.C. Kwaaitaal.

Algemene Publicaties van de NGV afdeling Twente.

Twente Genealogisch (TG) 1985 t/m 1994 = f 3,00 los nummer, f 10,00 jaargang(4 nrs)

Twente Genealogisch (TG) 1995 t/m 1998 = f 4,00 los nummer, f 15,00 jaargang(4 nrs)

Register op TG 1985 t/m 1990 = f 3,00

Register op TG 1991 t/m 1995 = f 3,00

Verzendkosten per eenheid f 2,50.

VERSLAGEN AFDELINGSBIJEENKOMSTEN

F.C. Walhof

Op 8 mei 1999 konden wij, ietwat later dan gepland, de heer Ter Boo uit Appingedam in ons midden begroeten. Hij sprak die middag over 'Wat betekent mijn familiewapen'. Heraldiek is zijns inziens steeds aan vernieuwing onderhevig. De eersten die wapens voerden stamden uit de hogere klassen en na enige tijd zag men dat ook mensen uit de klassen die daaronder stonden wapens gingen voeren. Heraldiek is het historisch fenomeen dat mensen, hetzij als individu of als representant van een gemeenschap, zich via visuele kentekens (=wapens) kenbaar willen maken. Bovendien is heraldiek de benaming voor de bestudering van dit fenomeen. Het wapen is een bestendig en vererfbaar embleem van een persoon, als representant van een bepaalde familie, dat voldoet aan de regels van de blazoenkunst.

De regels van de blazoenkunst komen erop neer dat een wapen bestendig is, afgebeeld is op een ridderwapen, op een bepaalde manier gestileerd is (kleurregel) en dat het een zinnebeeldige betekenis heeft. Met de bestendigheid valt het nog wel mee. Wapens zijn niet zo constant als de definitie doet geloven. Ook wapens kunnen veranderingen in de loop van de tijd ondergaan. Vererfbaar blijft het wel, echter alleen via de naamdragers. Dochters kunnen een wapen dragen, maar vererven het niet. Verder kan een wapen veranderen door het zich willen profileren en situeren van de drager t.o.v. de groep waarin hij zich bevindt. Op dit punt kwam ook de vergelijking met het logo. Een logo heeft veel gemeen met een familiewapen, echter een bestendigheid heeft het niet. Logo's veranderen veel

sneller en zijn vaak een uiting van mode.

Wapens zijn ontleend aan en werden afgebeeld op de afweerwapens van een middeleeuwse ridder. Alleen wapens die op een schild voorkomen zijn echte wapens. Vooral na 1125, als men zich wil onderscheiden van zijn vijanden op het slagveld of op het toernooiveld, komen de wapens in zwang. De helm bedekte het hele gezicht, zodat men zonder wapenschild iemand niet kon onderscheiden als vriend of tegenstander. Ook zal enige pronkzucht niet vreemd zijn aan de toenmalige ridders. Ook nu nog is het onderscheid van belang op een ander modern slagveld namelijk het voetbalveld. Hebt u ooit wel eens gekeken naar het voetbalshirt van Feyenoord? Rood met wit, rode mouw aan het witte deel van het shirt en een witte mouw aan het rode deel. Ook de boorden zijn aangepast aan de kleurstelling. Al met al een perfect heraldisch geheel.

De afbeeldingen op een wapen zijn meestal gestileerd. Men vereenvoudigt de natuur en probeert karakteristieken te overdrijven. Hebt u ooit een adelaar gezien met rollende ogen, hoekige vleugels, grote klauwen en een uitstekende tong? Verder ziet u alles in het platte vlak afgebeeld oftewel 2 dimensionaal. Ook past de afbeelding zich aan de vorm van het schild aan. Een gotisch schild, dat meer afgeleid is van een op de kop staande driehoek, heeft een andere leeuw dan een halfronde schild. De afbeelding kan maar in 4 kleuren (rood, zwart, blauw en groen) en 2 metalen (goud en zilver) uitgevoerd worden.

De figuren op het schild hebben een tekenwaarde. Ze betekenen iets en willen iets uitdrukken. Hier zijn twee aspecten te onderscheiden: een denotatieve- of aanduidende betekenis en een connotatieve- of verborgen betekenis. Bij de denotatieve betekenis gaat het erom dat het wapen bij een bepaalde familie behoort. Het wapen als onderscheidingsteken. Bij de connotatieve betekenis gaat men zoeken naar de diepere betekenis van de wapens.

Er zijn bij de wapens verschillende wapensoorten. De grootste groep (zo'n 50%) bestaat uit sprekende wapens en beroepswapens. Een afbeelding drukt de naam uit. De wassende maan voor Van Wassenaer, 3 hoorns voor Van Horne en de zuilen van de familie Van Zuylen zijn heel duidelijk. Soms ligt het iets moeilijker met de verklaring, doordat de afbeelding en de familienaam geen verband schijnen te hebben. Kennis van middeleeuwse boeken (o.a. Van Maerlants natuur-beschrijvingen) kan dan verder helpen, want wie kent tenslotte middeleeuwse namen van bloemen of dieren? Symbolen voor beroepen komen ook vaak voor bij wapens. De weegschaal voor families met juristen zal zeker wel duidelijk zijn. Streekwapens zijn nog onvoldoende onderzocht. In bepaalde regio's komen figuren en afbeeldingen vaker voor dan elders. Familierelaties, mode of leenverhoudingen kunnen hieraan ten grondslag liggen. Zo is in Noord-Nederland de Friese adelaar heel populair bij familiewapens. Ook historische gebeurtenissen kunnen op wapens vereeuwigd worden. Burgemeester Van der Werff van Leiden (1574) hakte zijn arm af vanwege de honger in de stad tijdens het beleg van Leiden. Zijn nakomelingen voerden daarna een wapen met als afbeelding een arm met hand die een sleutel vasthoudt. Burgemeester Van Winter kreeg van Willem I een adelstitel en voerde nadien een Romeinse zegekar in zijn wapen, omdat hij de koning zijn rijtuig ter beschikking had gesteld na zijn terugkeer uit het buitenland in 1814.

De kleinste groep bestaat uit o.a. de alliantiewapens. Vaak neemt men dan de helft van het wapen van de moeder op in zijn nieuwe wapen. Meestal ontstaan deze wapens bij een stijging op de sociale ladder. Aangenomen wapens horen ook bij deze groep. Een huwelijk met een erfdochter met een 'lief karakter' zorgde zo voor een soort vererving via de vrouw. Een verwachtingswapen komt ook niet zo vaak voor. Dit wapen is gedeeld. Op het rechterdeel staat het eigen wapen, terwijl het linkerdeel blank is. Men meent ergens recht op te hebben, maar men heeft het dus nog niet, zodat er bij het verkrijgen een plaatsje leeg is.

Het wapen is zoals gezegd vererfbaar. Nevenlinies van families met een wapen willen echter graag laten weten ook tot de familie te behoren. Zij voeren dan vaak een enigszins afwijkend wapen met breuken, voegen toevoegingen toe aan de afbeeldingen, veranderen de kleuren of veranderen iets aan

de aantallen afbeeldingen (2 lelies en 1 roos worden 1 lelie en 2 rozen).

Bent u nu geïnteresseerd in het maken en het voeren van een familiewapen dan is het voor u heel eenvoudig. Aangezien de overheid zich niet met dit soort zaken bemoeit is het aan u een wapen te ontwerpen (of te laten ontwerpen) en openlijk te voeren.

CONTACTDIENST

J. L. Verschuur

In deze TG en in navolging van een collega-CALS vermeld ik alle familienamen die in het landelijke contactdienstbestand voorkomen in Haaksbergen. De plaats is willekeurig gekozen. Mogelijk wekt een van de namen uw interesse. Bij elke naam hoort uiteraard een inzender. U kunt de bijbehorende gegevens van de inzender en de periode bij mij opvragen. De gegevens van andere plaatsen zijn natuurlijk als gewoonlijk beschikbaar. Ik zie uw vragen met belangstelling tegemoet.

Voor één van mijn klantjes ben ik op zoek naar een boek over de familienaam **Tjoonk**, en voor een ander over **Moosdorff**.

Wie heeft zo'n boek eventueel ter lening of weet waar ik het vinden kan.

Een lezer uit Delft (zelfs daar wordt TG gelezen.....) reageerde op mijn oproep in TG 99/3 betreffende contacten in Australië.

Hij was al jaren op zoek naar personen uit zijn stamboom die na de oorlog vanuit Indonesië naar Australië zouden zijn geëmigreerd. Mijn correspondent had ze met behulp van haar column in een grote Australische krant binnen een week getraceerd. Een leuk resultaat dank zij ook Internet waardoor gegevens vliegensvlug kunnen worden uitgewisseld. Ook uw vragen blijven welkom, voor mijn gegevens zie de binnenzijde van de omslag.

Afing, Altena, Asbreuk, Asbroek, ten Asbroek,

Bargerink, Barrink, ter Beek, van Beek, ter Bekke, Bekkedam, Bekkers, Belshoft, Berkeljon, Bijvank, Boink, Bok, Boonk, Borghuis, Bos, Bouwman, Bouwmeester, Bouwmeesters, ter Braak, Broekhuis, Bruggink, Brummelhuis, Bult, Busschers,

Claessen, Cleinsman, Cuypers Tyasinck

Damveld, Davina, Diepenbroek, Dijkckhuysen, Dijkhuysen, Duisman

Eeftink, Eetgerink, Eijsink, Elikman, Ellenbroek, Ensink, Esseling, Eysink, Floors,

Geusendam, Geuzendam, Gorkink, Goselink, Grefte, Grootenbult, Groothuis,

ter Haar, den Hagen, Hagens, Hammink, Hannink, Harbers, Haverkort, Haverkotte, ten Heggeler, ter Helle, Hemmink, Hendriks, Heukers, Heuzels, Hobbenschot ten Asbroek, Hogt, ter Hogt, Hollander, Hols, Hondelink, ten Hoopen, ter Horst, Horsting, Huisman, Huls, H"molle,

Jalinck, Jalink, Jordaan,

Keizers, Kemerink, Kemers, Kempers, Kerkemeijer, Kerkemeyer, Keyzers, Kleijnburink, Klein Buursink, Klein Hobbenschot, Klein Poelhuis, Klein Poolhuis, Kleinsman, Konhuurne, Kormelink, Kotte,

de Lange, Lankheet, Lansink, Leferink, Leferink alias Brummelhuis, Leferink alias Poetn Tony, Leferink op Gorkink, Leferink op Heukers, Leferink ten Voort, de Lenne, Leppink, Leus, Leussink, Leuvelink, Linders, Lintelo, te Lintelo, van Lochem,

Machorius, Martens, Meijerink, Michorius, Molenkamp, Mors, Morsink, Morsink alias Leferink, Morsinkhof, Mulder,

Naaldenberg, Nije Bijvank, Nijhof, Nijhuis, Noordink,

Odink, Olminkhof, Onland, Oostendorp, Oosterveld, Ottink,

ten Poll, van den Poll,

ten Raa, Reijmerinck, Reimerink, Rengerink, Reumer, Revius, te Riet, Rietman, Rikkerink, Roerink, Rondeel, Ros, Rot, Rouwenhorst, Rouwhof, Rupert, ten Ruwenhof, Ruwenhorst, R"tgerink,

Satinck, Scheggetman, Scholte, Scholten, Scholtens, Schonenborg, Schoolkate, Schulten, Schutten, Screever, Slaghekke, Slijkhuis, Slot, Slotman, Smienk, Smits, Snakenborg, Snuverink, Somhorst, Straatman,

Temmink, Ten Asbroek, Teutelink, ten Thije, Thomasson, Tyasinck,

Vaanhold, Vaanholt, Vaarwerk op Ensink, ten Vaarwerk, Klein Valkenburg, ten Vark, Veldhuis, van Vilsteren, Volmerink, van den Vonder, Voogd, ten Voorde, ten Vregelaar, ten Vregelers,

Waanders, Wansink, Wargerink, Waterholt, Weegink, Weijnenborg, Welmink, Wessels, Westendorp, Wibier, Wielens, Wijlens, Wildenburg, Wilderink, Wissink, Witbreuk, Witsenboer, ter Woerst, Wolff, Wolterink, Wormgoor, Wunderink,

Zaadnoordink, Zweerink, Zweers.

Help mee het landelijke bestand van de contactdienst zo uitgebreid mogelijk te houden, lever zo veel mogelijk familienamen in die in uw onderzoek voorkomen. Die namen komen onder ogen van vele genealogen in het hele land. Wellicht zoeken die contact met u.....

NGV TWENTE OP INTERNET

(<http://www.obd.nl/instel/gen/twente/index.htm>)

E.J. ten Donkelaar

Op onze lijst in TG99/3 hier weer een aanvulling met nieuwe adressen, toevoeging van homepage, evenals een paar wijzigingen/correcties.

Nieuwe opgaven en wijzigingen graag aan de redactie: evertjan@**home**.nl.

Naam Plaats Email-adres

W.M. Beudeker Enschede beudeker@wxs.nl

B.J. Boerrigter Geleen jan.boerrigter@wxs.nl

homepage: home.wxs.nl/~boerrigt/

J.H.G.A. Bouman Enschede jbouman.1@hccnet.nl

H.J. Breukink Groningen jbreukink@gemini.nl

H.C.A. ten Cate Den Helder hca.tencate@hetnet.nl

Th. Davina Nordhorn theo.davina@nwn.de

A.J. Elsenaar Enschede a.j.elsenaar@hetnet.nl

F.H. Even Borne feven@dds.nl

J.W.D. Gast Bussum worldonline.nl

(gelieerde homepage Broekman-Gast) www.mithril.org/~afina

J. Geerdink Borne geerdin2@gironet.nl

homepage: come.to/Jan-Geerdink

H. Gloerich Driebergen jgloerich@slde.com

E. van der Graaf Delft evandergraaf@gironet.nl

H. Grefte Hengevelde H.Grefte@inter.NL.net

J.H.W. Grunnekemeijer Breda jgrun@wishmail.net

G. Hemmelder Hengelo G.Hemmelder@net.HCC.nl

H. Jonge Poerink Alkmaar hjongepoerink@gironet.nl

A.F. de Jongeburcht Almelo sec.avom.oov@hetnet.nl

Th.J. Kamphuis Enschede theo.kamphuis@wxs.nl

J.H.M. Knippers Denekamp knippers@dds.nl

W.P.M. Moers Oldenzaal W.P.M.MOERS@hetnet.nl

P.A. Schelling Rijswijk ZH schellin@doge.nl

homepage: home.hccnet.nl/pa.schelling

F.L. Scholten Apeldoorn flscholt@xs4all.nl

J.G.J. Schulten Oldenzaal j.g.j.schulten@wxs.nl

homepage: home.wxs.nl/~schulhan

F. Suers Losser frsuers@ibmail.nl

M. Vörding Hengelo m.vording@a1.nl

J. de Vries Delden vriesjde@worldonline.nl

R. Wessels Lelystad microlab@flevonet.nl

A.W.M. Wissink Enschede a.wissink@a1.nl

J.H. Wissink Vl'dingen J.Wiss@net.HCC.nl

homepage: web.inter.nl.net/hcc/wissink/

H.J.M. Wijers Eindhoven h.j.m.wijers@csg.tue.nl

H. Zorn Enschede hzorn@open.net

E-mailadressen bestuursleden: zie binnenzijde voorblad.

MIJN FAVORIETE VOOROUDE

Ton Boswerger, Loosdrecht

MIJN OPA ZALIGER.

Op die bewuste derde april 1965 heb ik gehuild.

Ruim 26 jaar was ik toen ik thuis in Amsterdam van mijn moeder hoorde dat haar vader was overleden.

Hoezo haar vader overleden? Mijn opa? Dus ik had een opa?

Gevoelens van verdriet, kwaadheid, onbegrip overvielen mij en al die gevoelens ontladden zich in een immense huilbui.

Niemand had mij ooit verteld dat ik nog een opa had en nu was hij dood!

Zelf nog pas kort vader van onze eerste dochter wist ik absoluut geen raad met deze situatie.

Met mijn moeder ben ik naar de begrafenis geweest. Ik geloof dat mijn vader die dag gewoon gewerkt heeft.

En vreemd genoeg bleef het ook daarna stil rondom mijn opa.

Zelf bezig met de opbouw van een gezin en loopbaan bleef er eigenlijk toen ook weinig tijd over om er lang bij stil te blijven staan.

Ik had mijn opa dus alleen nog vlak vóór de begrafenis mogen zien en gek genoeg was dat voor dat moment genoeg: niet meer of minder dan een kortstondig rimpeltje in het verder rimpelloze bestaan van alledag.

En de gedachte om er na het overlijden van mijn vader met mijn moeder over te praten kwam gek genoeg niet in mijn gedachten op.

Kwam dat misschien omdat ouders destijds sowieso hun kinderen lang niet altijd deelgenoot maakten van wat er in hen omging?

En na de dood van mijn moeder was er ook niets meer dat aan haar vader deed herinneren: geen ring, geen tastbare herinnering, geen brief, geen ansichtkaart, zelfs geen foto. Voor mij een complete blinde vlek binnen de verder normaal lijkende familierelaties.

Maar op de een of andere manier veranderde er toch iets in mijn belangstelling voor mijn onbekende opa vanaf ongeveer het moment dat ik zelf opa werd: nu zo'n 8 jaar geleden.

En de enige aan wie ik nu nog iets kon vragen was mijn tante; het jongste zusje van mijn moeder, woonachtig in Enschede op nummer 351 naast het adres dat ook op de overlijdenskaart staat vermeld.

En van haar kreeg ik te horen wat mijn opa voor een man was geweest en wat hij gedaan had: meubelmaker en café-eigenaar van 'De Lange Riege' en later 'Café Spoorzicht' aan het Stationsplein in Almelo. Foto's van het café-interieur werden in mijn fantasie aangevuld met die van mijn opa achter de tap; zijn gezicht op de paar pasfoto's kwam me heel wat vriendelijker over dan het laatste beeld dat ik al heel lang van net vóór de begrafenis bij me droeg en ik was als een kind zo blij dat ik ze van mijn tante mocht houden. Nee; erger nog: ik koesterde ze als een uitermate kostbaar bezit waaromheen ik eindelijk dank zij mijn tante een verhaal had weten te creëren.

Wie kon het mij tenslotte kwalijk nemen dat ik alleen maar leuke dingen over hem te weten was gekomen? Niemand toch! En toen ik de door hem uit twee Twentse tuugkisten vervaardigde zitbank van Enschede mee naar Loosdrecht mocht nemen was mijn dankbaarheid eindeloos: toch nog een tastbare herinnering aan mijn onbekende opa!

Waarom precies ik hem nooit heb mogen leren kennen zal ik nooit weten. Ik heb er verdriet van gehad maar ik realiseer me nu dat mijn opa er ongetwijfeld veel meer en langer verdriet over gehad heeft.

Mogelijk had dit alles te maken met de afkeer van mijn vader voor het café of de

aanvankelijke controverse tussen een katholieke vader en een protestantse moeder (die overigens later katholiek is geworden). Want wie kent niet de uitdrukking: 'Twee geloven op een kussen; daar ligt de duivel tussen'.

Mijn ouders zullen er wel hun redenen voor gehad hebben om mij niet te vertellen dat ik wel een opa heb gehad.

Ik kan het ze niet meer vragen en heb er al lang vrede mee.

Wat ik veel belangrijker vind is het feit dat mijn tante mij gedurende vele gesprekken een beeld van mijn opa heeft geschetst waar ik uitstekend mee kan leven.

Mijn vragen zijn beantwoord, ik weet genoeg over hem en weet ook dat het een goed mens is geweest die samen met oma na de lafhartige moord in de Sumatrastraat in Enschede op mijn oom en tante aan het eind van de oorlog goed voor zijn beide kleinkinderen heeft gezorgd. Komt het misschien ook daardoor dat ik na zoveel jaren op mijn manier van hem ben gaan houden?

Afgelopen winter vond ik in de nalatenschap van mijn tante een paar foto's met op de achterkant 'zus' en 'broer' van opa.

Wat was ik blij dat deze laatste tante op mijn verzoek ooit deze aantekeningen op de foto's had gezet: nu kan ik de komende tijd proberen deze foto's een plaatsje te geven in het verdere verhaal over mijn opa en mag iedereen weten waarom mijn opa van moeder's kant mijn favoriete voorouder is.

En laat ik niet merken dat iemand pogingen gaat ondernemen om zelfs maar het kleinste stukje af te zagen van het voetstuk dat ik de afgelopen jaren stilletjes in mijn gedachten eigenhandig voor hem opgebouwd heb.

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT).

J.H. Borgman

Schenken

- Het boek 'Genealogie en geschiedenis van het geslacht Wiehink en Wienk' werd ons geschonken door de familie Wienk in Hengelo.

Door actieve bemiddeling van de heer en mevrouw A.B. ter Heegde in Enschede kregen wij opnieuw een prima leesapparaat voor microfilms.

Hen allen zeggen wij graag hartelijk dank!

Catalogus GIT

Onlangs is de nieuwe catalogus van het GIT gereed gekomen. (Zie volgende blz.)

In het 20 pagina's tellende boekje vindt u alle aanwezige titels gerangschikt op auteursnaam en op catalogusnummer.

U krijgt de catalogus thuisgestuurd door f. 5,- over te maken op gironummer 5582643 tnv penningmeester NGV te Hengelo met de vermelding 'catalogus'. Afgehaald in het GIT kost het boekje f. 2,50.

Attentie!

In verband met de feestdagen is het GIT op 24 en 31 december **gesloten**.

ACTIVITEITEN-AGENDA

J.H. Elfers

De lezingen beginnen om 14.00 uur in het Parkhotel Hengelosestraat 200 Enschede, met uitzondering van de lezingen van 11 december en 8 januari; deze worden gehouden in Café-Restaurant De Ster, Marktstraat 16 te Borne.

Vanaf 13.00 uur is de Genealogische Databank Twente, de NGV contactdienst, de Dienst Informatie en Promotie (DIP) en de leestafel (met veel geschreven tekst en bronnen uit ons gebied) aanwezig.

Zaterdag 9 oktober 1999

OP ZOEK NAAR ONZE SCHOTSE VOORoudERS

Lezing door mevrouw mr. G. Grevers-Lieth

Wie in zijn/haar stamboom, Schotse voorouders vindt, of vermoedt dat een bepaalde voorouder wel eens uit Schotland afkomstig zou kunnen zijn, vraagt zich waarschijnlijk af: 'Wat deden die Schotten in Nederland en waarom kwamen zij hier naar toe?'

Het blijkt dat wij twee groepen Schotten kunnen onderscheiden: Schotten die hier handel dreven en

Schotten behorende tot Schotse brigades die samen met het Staatse leger in de Nederlandse gewesten strijd voerden in de 80-jarige oorlog en tegen Frankrijk. Over dit onderwerp en de daarbij behorende genealogische bronnen gaat deze lezing.

Zaterdag 13 november 1999

CONTACTMIDDAG DOOR EN VOOR LEDEN

Breng uw eigen gegevens mee!

Zaterdag 11 december 1999 (In De Ster te Borne!)

DE VERZAMELINGEN VAN HET CENTRAAL BUREAU VOOR GENEALOGIE

Lezing door de heer R. van Drie

Het CBG beschikt over uitgebreide verzamelingen die van nut zijn voor genealogisch onderzoek. Deze collecties bevatten behalve een uitgebreide bibliotheek, onder meer, een groot aantal archiefbronnen (w.o. DTB, bevolkingsregister) op microfilm, persoons-kaarten van sedert 1938 overledenen, familieadvertenties, familiedossiers en veel meer. In deze lezing zullen de verschillende collecties worden belicht.

Zaterdag 8 januari 2000 (In De Ster te Borne!)

ONDERZOEK NAAR JOODSE FAMILIES

Lezing door de heer H.J.Th. van der Voort

De lezing van de heer Van der Voort heeft als onderwerp de (on)mogelijkheden op genealogisch gebied bij het speuren naar joodse voorouders. Algemeen wordt aangenomen dat het onderzoek voor 1881 stopt. Tijdens de lezing zal duidelijk gemaakt worden dat er voor deze datum nog veel te vinden valt.

Zaterdag 12 februari 2000

GENEALOGIE EN DE MODERNE COMMUNICATIEMIDDELEN

Lezing door de heer B. Wolbert

In de traditionele 'korte' lezing na afloop van de jaarlijkse ledenvergadering van onze afdeling zal de heer Wolbert aandacht besteden aan de vele mogelijkheden die het Internet de genealoog biedt.

Zaterdag 11 maart 2000

ARCHIEVEN VAN DE WATERSCHAPPEN

Lezing door de heer drs. H.G.J. Buijks

Ook waterschappen hebben uitgebreide archieven. Wat daar allemaal te vinden is, zal de spreker in zijn lezing aan u vertellen. Nederland is rivierenland bij uitstek. Landschap en historie getuigen van een voortdurende strijd tussen het water en de mens, maar tegelijkertijd wordt er in dat gebied gewoond, gewerkt en gerecreëerd. Een echte haat-liefde verhouding dus. De heer Buijks is directeur van de streekarchiefdienst Brabant-Noord-Oost. Deze dienst beheert de archieven van 26 gemeenten en van circa 50 waterschappen. De geschiedenis van de oudste begint omstreeks 1300.

Zaterdag 8 april 2000

CONTACTMIDDAG DOOR EN VOOR LEDEN

Zaterdag 13 mei 2000

COMPUTERGENEALOGIE

Deze middag wordt verzorgd door de afdeling Computergenealogie van de NGV

Er zal in ieder geval aandacht worden besteed aan de verschillende computer-programma's waarover de afdeling Computergenealogie beschikt. Ook de overige activiteiten van de afdeling Computergenealogie zullen worden belicht. In de volgende TG nadere informatie over het exacte programma.

AANKONDIGINGEN.

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

- **Zaterdag 9 oktober**, Ommen. Regiobijeenkomst Pro-Gen gebruikersgroep, Hervormd Centrum, Pr. Julianalaan 8. Inl. 074-266 22 90

- **Dinsdag 12 oktober**, Apeldoorn. Regentessekerk, Regentesselaan 14, 19.30 uur. Lezing voor NGV Vlw door Yvette Hoytink over 'Genealogie en Internet'. Inl. 055-366 53 08.

- **Dinsdag 19 oktober**, Deventer. Gemeentearchief, 't Klooster, 19.30 uur. Lezing voor NGV IJssellanden door A.J.H. van Marion over 'De geschiedenis van de Nederlandse Spoorwegen in genealogisch perspectief'. Inl. 038-333 16 20.

- **Zaterdag 23 oktober**, Ede. Landelijke Genealogische Computerdag in De Reehorst. Aanmelden voor deelname door overmaking van f 10,- op giro 4376305 t.n.v. NGV afd. Computergenealogie te Bilthoven. De prijs is inclusief lunch.

- **Zaterdag 6 november**, Apeldoorn. Genealogische dag van de kerk van JC en de HDL (Mormonen). Boerhavelaan62/hoek Edisonlaan, van 10.30 tot 16.00 uur.

- **Zaterdag 6 november**, Nijmegen. 5e Genealogische Markt, Kardinsky College, van 10-16.00 uur

LEDENMUTATIES

Ledenstand afd. Twente per 31.07.1999: 540, incl. 70 bijkomende leden.

(per 31 december 1998: 513, incl. bijk. leden).

AAN DIT NUMMER WERKTEN MEE:

A.W.M. Wissink Welnaorst 49 7531 GJ Enschede

e-mail: a.wissink@a1.nl

F.L. Scholten Anna Bijnsring 182 7321 HJ Apeldoorn

e-mail: flscholt@xs4all.nl

H.J.M. Wijers Jan van Heelstraat 38 5615 NE Eindhoven

e-mail: h.j.m.wijers@tue.nl

T. Boswerger Spanker 42 1231 TD Loosdrecht

R.H.C. van Maanen Schaepmanstraat 15 4191 HL Geldermalsen

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

INHOUD VIJFTIENDE JAARGANG (1999): (144 blz.)

Artikelen:

Genealogie: Namen verzamelen en dan?, R. Wessels. 8

Losser onder de loep, F.L. Scholten	16, 50, 88, 124
Project 1780 ook 2002, E.J. ten Donkelaar	30
NGV-Twente 500 leden, E.J. ten Donkelaar	33
Van syn scilt ende baniere, L. van Kooten.	54
Mijn favoriete voorouder, Walhof, Strikker, Boswerger	68, 101, 138
Doodkisten in Twente, J. Geerdink	94
Branderijen in Twente, R.H.C. van Maanen	129

Verslagen van bijeenkomsten:

Misdaad en straf in Twente, Schlüter.	28
De Burgerlijke stand, Zondag.	60, 97
Genealogisch onderzoek in het Land van Kleef, Berenbroek	63
Zouaven, Wiefker	64
Bewijs in de genealogie, Vulsma	98
Wat betekent mijn familiewapen, Ter Boo	134

Vaste rubrieken:

Van het bestuur	1, 37, 73, 109
NGV Twente op Internet	32, 67, 100, 137
Aankondigingen	36, 72, 107, 143
Nieuwe publicaties	19, 53, 96, 127
Algemene informatie	3, 39, 76, 111
Genealogische werkgroep Twente	27, 59, 96, 132
Bestuursmededelingen	22, 58, 95, 132
Activiteiten-agenda	34, 71, 106, 141
Genealogische Databank Twente	26, 58, 94, 131
Genealogisch Informatiecentrum Twente	34, 70, 105, 140
Contactdienst .	31, 66, 99, 135

Vragenrubriek 15, 48, 85, 122

Nieuwe leden stellen zich voor 2, 38, 74, 110

Kwartierstaten, Stamreeksen, genealogieën en parentelen:

Kwartierstaat Albertus Wessels (99-01-K), R. Wessels 11

Parenteel Johann Hermann Wessels (99-02-P), R. Wessels 46

Kwartierstaat Gerardus Antonius Nijmeijer (99-03-K), J.H. Borgman 78

Kwartierstaat Antonie Jan Marinus van Zutphen (99-04-K), AWM Wissink 79, 116

Moederreeks Van der Vaart (99-05-M), J. van der Vaart 90

Moederreeks Meulenkamp (99-06-M), H. Schulten 90

Moederreeks Koerselman (99-07-M), A.P.C. Kwaaitaal 91

Moederreeks Zeggelt (99-08-M), H.J.M. Wijers 126

Moederreeks Boswerger (99-09-M), T. en M. Boswerger 126

INHOUD VAN DIT NUMMER:

VAN HET BESTUUR 109

NIEUWE LEDEN STELLEN ZICH VOOR 110

ALGEMENE INFORMATIE 111

GENEALOGISCHE PUBLICATIES 116

KWARTIERSTAAT ANTONIE JAN MARINUS

VAN ZUTPHEN (99-04-K), deel II

(Voor eerste deel, zie TG99/3) 116

VRAGENRUBRIEK 122

LOSSER ONDER DE LOEP (IV en slot) 124

MOEDERREEKS ZEGGELT (99-08-M) 126

MOEDERREEKS BOSWERGER (99-09-M) 126

NIEUWE PUBLICATIES 127

BRANDERIJEN IN TWENTE IN 1818 129

GENEALOGISCHE DATABANK TWENTE (GDT). 131

BESTUURSMEDEDELINGEN 132

GENEALOGISCHE WERKGROEP TWENTE (GWT). 132

VERSLAGEN AFDELINGSBIJEENKOMSTEN 134

CONTACTDIENST 135

NGV TWENTE OP INTERNET 137

MIJN FAVORIETE VOOROUDE 138

GENEALOGISCH INFORMATIECENTRUM TWENTE (GIT). 140

ACTIVITEITEN-AGENDA 141

AANKONDIGINGEN 143

AAN DIT NUMMER WERKTEN MEE 143

INHOUD VIJFTIENDE JAARGANG (1999) 144

Het volgende nummer van Twente Genealogisch zal eind december 1999 verschijnen. Kopij, liefst in WP 5.1 of als platte tekst .txt op diskette of per e-mail (in alle gevallen zonder opmaakcodes!) s.v.p. indienen vóór 15 november 1999.

Voor het adres van de redactie, zie binnenzijde voorblad van deze TG.