

Emsländische und Bentheimer Familienforschung

Herausgegeben vom Arbeitskreis Familienforschung der Emsländischen Landschaft
für die Landkreise Emsland und Grafschaft Bentheim
49716 Meppen / Ems, Ludmillenstraße 8
Schriftleiter: Pfarrer em. Jan Ringena, Grafenstraße 11
49828 Neuenhaus

September 2001, Heft 61, Band 12

		Seite
I	Genealogische Artikel, Stammlisten	160
I 01	Stammliste Storteboom, Halle (ev.-ref.) (Einsender: Jan Boerrigter, Debijestraat 17, NL 6164 BE Geleen)	160
I 02	Status animarum Haren 11/1691 (bearbeitet von Reinhard Cloppenburg)	169
I 03	Die Pfarrarchive des Bistumsarchivs Osnabrück und ihr Wert für die Familienforschung (von Helmut Jäger, Osnabrück)	182
I 04	Das Archiv der Stadt Nordhorn (von Archivleiter K. Griese, Nordhorn)	183
I 05	Nachruf Willy Friedrich, Uelsen (von Jan Ringena, Neuenhaus)	191
I 06	Ein Drenther bringt einmalige Sammlung zusammen. „Der Mann [Jans Brands] hat ein fotografisches Gedächtnis (von Anna de Jonge)	191
II	Ahnenlisten	193
II 01	Ergänzung und Korrektur der Teilahnenliste Warntjes (Einsender: R. Remkes, Westeremden/NL)	193
III	Suchfragen	194
VI	Gelegenheitsfunde	195
V	Zeitschriften, Zeitungen und Bücher	195
VI	Computer und Internet	203
VII	Heraldik - Wappenkunde - Hausmarken	204
VII 01	Deutsche Wappenrolle (Herold, Berlin)	204
VIII	Mitteilungen	204
VIII 01	Mitgliederbeitrag 2001	204
VIII 02	Termine unserer nächsten Versammlungen	205
VIII 03	Veränderungen der Mitgliederliste	205
VIII 04	Dank für Abdruckgenehmigungen	206
VIII 05	Termine unserer Nachbarvereine	206
VIII 06	Dank für den Druck von EBFF Heft 59 und 60	207
VIII 07	Schenkung Stammliste Bladder	207
VIII 08	Das kath. Bonifatius-Archiv in Lingen (Ems) neu besetzt	207
VIII 09	Ausstellung „J. F. Miquel 1828-1901“ in Neuenhaus	207
VIII 10	Anschrift und Öffnungszeiten unserer Fachstelle	207
VIII 11	Protokoll der 38. Mitgliederversammlung am 5.5.2001	207

I. GENEALOGISCHE ARTIKEL, STAMMLISTEN

I.1. STAMMLISTE STORTEBOOM, HALLE (ev.-ref.)

Einsender: Jan Boerrigter, Debijestraat 17, 6164 BE Geleen (NL)

Wortübersetzungen:

geb.	geboren	ged.	getauft
dr.v.	Tochter von	zn.v.	Sohn von
lidm.	konfirmiert	met att.v.	mit Attest des Kirchenrates von
otr.	aufgeboden	tr.	getraut
overl.	gestorben	begr.	begraben
wed.v.	Witwe von	wednr.v.	Witwer von
afk.v.	herkömmlich von	ald.	dort
ca.	etwa	bij huw.	zur Zeit der Eheschließung
verm.	vermutlich	vertr.	verzogen

In 1651 bezat de keuterboer Storteboom te Halle 5 mud land.¹

Etat der in der Niedergrafschaft Bentheim belegenen ehemaligen höllandische Güter (angehörig dem Hof zu Ootmarsum), 1813-1814: Storteboom zu Halle - ist bloß hofhörig.²

I° GENERATIE

Ia. *Hindrik Storteboom*, overl. Halle, begr. Uelsen 14-1-1727. Tr. met, overl. Halle, begr. Uelsen 14-1-1727. Wonen te Halle op 'Storteboom'.

Uit dit huwelijk (volgorde willekeurig):

1. *Jan*, overl. voor 8-1714. Otr. Wilsum 5-7-1711 met *Hille Reinman*, afk.v. Wilsum, dr.v. Reinert Reinman. Wonen te Halle.

- Het huwelijk is in Wilsum aangetekend door Harmen Reinman.

- Hille Storteboom geb. Reinman otr. (2) Uelsen 8-1714 met *Arend Dierink* [K1036], geb. ca. 1671, Colon, overl. Getelo, begr. Uelsen 10-1725. Wonen te Getelo.

- Arend Dierink tr. (1) voor ca. 1696 met, verm. overl. voor 1-1713. Wonen te Getelo. Hij otr. (2) Uelsen 15-1-1713 met *Ale Lierik*, geb. Itterbeck ca. 1673, overl. voor 8-1714. Wonen te Getelo.

- Hille Dierink geb. Reinman otr. (3) Uelsen 1727 met *Jan Warsman*.

- Jan Warsman tr. (1) met, overl. voor/in 1727. Wonen te Halle.

2. *Hindrik*.

zie IIa

3. *Harmen*. Otr. Uelsen 1730 met *Gese Oortman geb. Harstmölle*, afk.v. Halle, dr.v. Berend Harstmölle. Wonen te Halle. Harmen gaat *Oortman* heten.

Gese Harstmölle otr. (1) Uelsen 1725 met *Jan Oortman*, overl. voor/in 1730, zn.v. Geert Oortman. Wonen te Halle.

4. *Jan*.

zie IIb

1. E.Kühle, Halle - Jahrbuch Heimatverein Bentheim 1975, blz. 213.

2. A. Bruns, Die Niederländischen Rechte und Einkünfte in der Niedergrafschaft Bentheim 1813/14 - Jb. Bentheim 1978, blz. 194, nr. 84.

II^e GENERATIE

IIa. Hindrik Storteboom [Ia.2], afk.v. Halle, overl. ald., begr. Uelsen 27-5-1766. Otr. Uelsen 1-9-1715 met *Fenna Bekking*, afk.v. Itterbeck, overl. Halle, begr. Uelsen 28-2-1766, dr.v. Albert Bekking. Wonen te Halle op 'Storteboom'.

Op 4-5-1740 krijgt Storteboom te Halle van de kerkeraad 1 schepel rogge.³

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. ?? *Aaltje*, ged. 7-10-1717. Woont te Halle.
Heeft een dochter uit een buitenechtelijke relatie:
 - a. *Fenne*, ged. Uelsen 10-2-1737, overl. Halle, begr. Uelsen 3-3-1751.
2. ?? *Geerdje*, ged. 10-5-1722.
Geerdje is vrijwel zeker één van de hieronder genoemde vroeg overleden kinderen.
3. *kind*, overl. Halle, begr. Uelsen 9-1725.
4. *kind*, overl. Halle, begr. Uelsen 1-1726.
5. *Jan*, ged. 19-10-1726. zie IIIa
6. *Hindrik*, ged. 9-1-1729, lidm. Uelsen 29-5-1748. Otr. Uelsen 19-10-1755 met *Aagje Nierip*, lidm. in Uelsen niet gevonden.
Aagje Nierip tr. (1) met *Jan Kort*, overl. voor 10-1755. Wonen te Alkmaar.
7. *kind*, overl. Halle, begr. Uelsen 24-3-1733.
8. *Geerdje*, ged. 4-4-1734.

IIb. Jan Storteboom [Ia.4], lidm. Uelsen Mich. 1727 (met att.v. Meppel), overl. Uelsen voor 5-1775, verm. begr. ald. 30-1-1770. Otr. Uelsen 1731 met *Beerte Stoltink*, afk.v. Uelsen, overl. ald., begr. ald. 20-3-1774, dr.v. Harmen Stoltink. Wonen te Uelsen/dorp.

- Op 7-5-1739 vermeldt het Uelsener kerkeradsprotokol: 'Dito wierd van Jungerink van Hilten voorgesteld dat de dogter van Kloosterman haar kint niet meer wilde soogen en alsoo de moeder niet in staet sijnde hetselve op te voeden. Soo wierd daerop geresolveert hetselve te besteeden'. Dit laatste is kennelijk gebeurd bij Storteboom in Uelsen/dorp, want op 4-5-1740 besluit de kerkeraad toe te kennen 'item an Storteboom in Ulsen, voor de moeyte en verdriet van Kloostermans dogters kind, 2 scheepel rogge'.³

- Op 9-2-1742 besluit de kerkeraad 'om voor Storteboom, die in een armelijke staet geraekt is en sijn koe verlooren heeft, wederom een koe an te kopen'.⁴ Alhoewel hier niet expliciet over Storteboom in Uelsen wordt gesproken, lijkt dit toch aannemelijk gezien de volgende vermelding in het kerkeradsprotokol.

- Op 3-6-1750 wordt aan Storteboom in Uelsen, vanwege zijn armelijke toestand, een half mud rogge uit de diakonie toegewezen.⁵

Uit dit huwelijk, geb./ged. Uelsen:

1. *Fenne*, doop niet gevonden, lidm. Uelsen 26-3-1750, overl. ald., begr. ald. 25-9-1802. Otr. Uelsen 24-5-1759 met *Gerrit Hindrik Veldman* (Gerrit), geb. Uelsen, ged. ald. 25-11-1736, lidm. ald. Mich. 1756, overl. Uelsen, begr. ald. 10-4-1802, zn.v. Harmen Veldman en Fenne Arink. Wonen te Uelsen/dorp.
2. *Harmen*, ged. 19-9-1734. zie IIIb
3. *kind*, ged. 24-3-1737.
4. *Janna*, ged. 27-12-1739. Otr. Uelsen 17-6-1781 met *Harm Geerlink*. Wonen verm. te Neuenhaus.
- Harm Geerlink tr. (1) met, overl. voor 6-1781. Wonen te Neuenhaus.
5. *Jan*, ged. 19-1-1744. zie IIIc

3. Boerrigter, Kerkeradsprotokollen Uelsen 1703-1808, blz. 67.

4. Boerrigter, Kerkeradsprotokollen Uelsen 1703-1808, blz. 70.

5. Boerrigter, Kerkeradsprotokollen Uelsen 1703-1808, blz. 79.

6. *Hendrina*, doop niet gevonden, lidm. Uelsen 29-6-1768, overl. ald., begr. ald. 13-7-1810. Otr. (1) Uelsen 10-7-1768 met *Harmen Haamberg*, geb. ca. 1741, lidm. Uelsen Pasen 1759 (dan won. te Uelsen/dorp), overl. Uelsen, begr. ald. 13-2-1778, zn.v. Albert Haamberg en Geertruid Stoltink. Wonen te Uelsen/dorp. Otr. (2) Uelsen 28-9-1783 met *Egbert Eekhof*, afk. v. Lage, zn.v. Harmen Eekhof.

Bij Hendrina's overlijden wordt vermeld dat ze 74 jaar is (dus geboren 1736, wat meestal zeer ruim moet worden genomen) en woont in Uelsen/dorp. Als echtgenoot wordt dan een Lohmulder vermeld!

7. *Getert*, ged. 9-11-1749, verm. overl. Uelsen, begr. ald. 4-5-1756.

III^e GENERATIE

IIIa. *Jan Storteboom* [IIa.5], geb. Halle, ged. Uelsen 19-10-1726, lidm. ald. 18-5-1747, overl. Halle, begr. Uelsen 16-2-1763. Otr. Uelsen 22-10-1747 met *Gese Nijhuis*, geb. Hardingen, ged. Uelsen 25-10-1722, lidm. ald. Midw. 1741, overl. Halle, begr. Uelsen 22 of 23-1-1793, dr.v. Egbert Nijhuis. Wonen te Halle op 'Storteboom'.

- Gese Storteboom geb. Nijhuis otr. (2) Wilsum 21-1-1764 (met att.) en Uelsen 22-1-1764 met *Jan Potter*, afk.v. Lage, bij huw. won. te Wilsum, overl. Halle, begr. Uelsen 2-9-1794, zn.v. Berend Potter. Wonen te Halle op 'Storteboom' - Jan gaat *Storteboom* heten.

- Het ene begraafprotokol noemt op 22-1-1793 de Storteboomsche van Halle, het andere op 23-1-1793 de oude Storteboomsche.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Fenne*, ged. 9-6-1748, overl. Halle, begr. Uelsen 5-8-1750.
2. *Fenne*, ged. 22-11-1750, lidm. Uelsen Mich. 1768, overl. Halle 26-4-1828. Otr. Uelsen 10-7-1768 met *Egbert Onstede*, geb. Halle, ged. Uelsen 16-7-1747, lidm. ald. Mich. 1768, Colon, overl. Halle, begr. Uelsen 5-2-1806, zn.v. Engbert Onstede geb. Egberink en Harmpje Onstede. Wonen te Halle.
3. *Hindrik*, ged. 16-7-1752. zie IVa
4. *Egbert*, ged. 14-9-1755, verm. overl. Halle, begr. Uelsen 17-5-1757.
5. *Geerdje*, ged. 23-7-1758, lidm. niet gevonden, overl. Getelo 28-11-1814. Otr. (1) Uelsen 9-11-1777 met *Jan Mikken*, geb. Getelo, ged. Uelsen 28-1-1753, lidm. ald. Kerst 1772, landbouwer/keuterboer, overl. Getelo, begr. Uelsen 10-3-1782, zn.v. Berend Mikken en Hermke Vrijen. Wonen te Getelo op 'Mikken'. Otr. (2) Uelsen 16-6-1782 met *Evert Timmerman*, geb. Itterbeck, ged. Uelsen 3-3-1743, lidm. ald. Pinkst. 1764, landbouwer, overl. Getelo 21-11-1814, zn.v. Berend Timmerman en Fenne Nijhof. Evert gaat *Mikken* heten. Wonen te Getelo op 'Mikken'.

IIIb. *Harmen Storteboom* [IIb.2], geb. Uelsen, ged. ald. 19-9-1734, lidm. ald. 10-5-1758, akkerman, overl. Uelsen 22-4-1820. Otr. Uelsen 30-4-1769 met *Jenne Naber*, afk.v. Veldhausen, lidm. in Uelsen niet gevonden, overl. Uelsen, begr. ald. 9-5-1793, dr.v. Arend Naber. Wonen te Uelsen/dorp.

Uit dit huwelijk, geb./ged. Uelsen:

1. *Janna*, ged. 4-2-1770, overl. Hasselt 25-9-1823. Otr./tr. Hasselt 8/25-8-1793 met *Tiemen Mugge*, geb. Hasselt 23-11-1768, koopman, overl. Amsterdam 8-10-1835. Wonen te Hasselt.⁶
2. *Gerridina*, ged. 5-3-1773.

6. Gegevens van mevr. Schoenmaker/Zutphen.

3. *Bartha*, ged. 19-2-1777, lidm. Uelsen 4-5-1807, overl. ald. 25-9-1821. Tr. Uelsen 11-9-1808 met *Gerhard Poort*, afk.v. Neuenhaus, geb. ca. 1767, lidm. Uelsen 15-7-1793 (met att.v. Meppel), overl. Uelsen 20-2-1844 aan verzwakking, begr. ald. 23-2-1844, zn.v. Jan Poort. Wonen te Uelsen/dorp.

Gerhard Poort otr. (1) Uelsen 12-8-1792 met *Fenne Arink*, geb. Uelsen, ged. ald. 4-3-1763, lidm. ald. 1782, overl. ald., begr. ald. 19-6-1801, dr.v. Albert Arink en Gesina Martens. Wonen te Uelsen/dorp. Hij otr./tr. (2) Uelsen 8/30-4-1804 met *Janna Blenken*, geb. Uelsen, ged. ald. 19-8-1764, lidm. ald. 1787, overl. ald. 26-4-1807, dr.v. Jan Blenken. Wonen te Uelsen/dorp.

4. *Aleida*, ged. 6-9-1780, overl. Uelsen 23-10-1805.
 5. *Jenne*, ged. 12-4-1784.
 6. *Jan*, ged. 6-12-1787.

zie IVb

IIIc. *Jan Storteboom* [IIIb.5], geb. Uelsen, ged. ald. 19-1-1744, lidm. ald. 3-4-1765, akkerman/wever, overl. Uelsen 24-7-1833. Otr. Uelsen 14-5-1775 met *Berendina Bieleveld*, geb. ca. 1749, lidm. Uelsen 1772, bij huw. won. te Uelsen/dorp, overl. ald. 23-11-1831, dr.v. Jan Bieleveld. Wonen te Uelsen/dorp.

Bij het overlijden van Jan Storteboom en van Berendina Bieleveld wordt gesproken van 'Diene Hendriksen'. Bij de aanneming van zoon Hendrik wordt als moeder Diena Hinderink vermeld. In 1749 vermeldt de index wel de doop van een Hendrina, dr.v. Jan Bieleveld. Ook onder Hinderink of Hendriks in Uelsen is geen doop gevonden van een Berendina.

Uit dit huwelijk, geb./ged. Uelsen:

1. *Jan*, ged. 29-3-1776, overl. Uelsen, begr. ald. 11-12-1795.
 2. *Fenne*, ged. 5-3-1779, lidm. Uelsen 12-10-1809. Tr. Uelsen 24-9-1809 met *Jan Kokkelink*, afk.v. Neuenhaus, zn.v. Jan Kokkelink.
 3. *Janna*, ged. 26-8-1781.
 4. *Janna*, ged. 10-10-1784.
 5. *Berend*, ged. 30-3-1787, lidm. Uelsen 6-5-1815, overl. ald. 29-5-1847 aan verval van krachten, begr. ald. 1-6-1847, ongehuwd. Woont te Uelsen/dorp.
 6. *Janna*, geb./ged. 5/7-7-1790, lidm. Uelsen 19-4-1820, overl. ald. 29-11-1862 aan ouderdomszwakte, begr. ald. 2-12-1862, ongehuwd. Woont te Uelsen/dorp.
 7. *Hindrik*, geb./ged. 22/24-11-1793.

zie IVc

IV^e GENERATIE

IVa. *Hindrik Storteboom* [IIIa.3], geb. Halle, ged. Uelsen 16-7-1752, lidm. ald. Mich. 1771, overl. Halle, begr. Uelsen 26-7-1794. Otr. Uelsen 6-2-1774 met *Gese (Slomp) Warrink*, geb. Gölenkamp, ged. Uelsen 7-11-1751, lidm. ald. Mich. 1770, overl. Halle 1-3-1825, dr.v. Geerlig (Slomp) Warrink en Fenne Keuyer. Wonen te Halle op 'Storteboom'.

Gese Storteboom geb. Warrink otr./tr. (2) Uelsen 29-11/28-12-1794 met *Harmen Steffens*, afk.v. Hohenkorben, lidm. Uelsen 28-12-1794 (met att.v. Veldhausen), zn.v. Hindrik Steffens. Wonen te Halle. Harm gaat *Storteboom* heten.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Janna*, ged. 22-10-1775. zie Va
 2. *Fenne*, ged. 13-9-1778, lidm. Uelsen 14-5-1800, overl. Lemke 29-3-1814. Otr. Uelsen 16-8-1807 met *Jan Lubberink*, geb. ca. 1766-1775 (doop in Uelsen niet gevonden), lidm. Uelsen 13-8-1793 (dan won. te Lemke), Colon, overl. Lemke 28-12-1823, zn.v. Colon Jan Lubberink geb. Hegel (alias Hubers) en Grete Hubers. Wonen te Lemke op 'Lubberink'.

Jan Lubberink otr. (1) Uelsen 25-11-1792 met *Hendrikje Stoltman*, geb. Bauerhausen, ged. Uelsen 28-6-1767, overl. Lemke, begr. Uelsen 5-10-1794, dr.v. Gerrit Stoltman geb. Ridder en Harmpje Stoltink. Wonen te Lemke op 'Lubberink'.

Hij otr. (2) Uelsen 19-1-1795 met *Gese Eppink*, geb. Lemke, ged. Uelsen 6-1763, lidm. ald. 1783, overl. Lemke, begr. Uelsen 7-1803, dr.v. Albert Eppink. Wonen te Lemke op 'Lubberink'. Hij otr. (3) Uelsen 3-1805 met *Hendrikje van Tubbergen*, afk.v. Lemke (doop niet gevonden), lidm. Uelsen 27-7-1805, overl. Lemke, begr. Uelsen 9-6-1806 of 7-1806, dr.v. Berend van Tubbergen. Wonen te Lemke op 'Lubberink'.

3. *Jan*, ged. 25-2-1781, overl. Halle, begr. Uelsen 2-9-1786.
4. *Geerdje*, ged. 18-1-1784, lidm. Uelsen 26-7-1803, overl. na 4-1830. Tr. Tubbergen 18-5-1813 met *Gerrit Kamerhuis*, geb. Geesteren, ged. Tubbergen 13-1-1788, landbouwer, overl. Tubbergen (Geesteren) 30-6-1856, zn.v. Jan Kamerhuis en Geerdje Lahuis. Wonen te Geesteren.
5. *Jan*, ged. 17-12-1786. zie Vb
6. *Gerrit*, geb./ged. 31-3/5-4-1790, lidm. Uelsen 29-10-1808. Otr. Uelsen 16-1-1814 met *Johanna de Vries* (Janke), afk.v. Veendam, geb. 25-3-1795, dr.v. Ties Tiessen de Vries en Matje Filippus. Wonen in de provincie Groningen. Uit dit huwelijk in ieder geval twee zoons: Ties en Marten.
7. *Fenne*, ged. 15-2-1793, lidm. Uelsen 19-4-1820, overl. Halle 7-7-1835 aan tbc, begr. Uelsen 9-7-1835, ongehuwd. Woont te Halle.

IVb. *Jan Storteboom* [IIIb.6], geb. Uelsen, ged. ald. 6-12-1787, lidm. ald. 31-5-1810, akkerman en bode ('Amtsdiener'), overl. Uelsen 31-1-1869 aan ouderdomszwakte, begr. ald. 5-2-1869. Otr./tr. Uelsen 4-1/29-1-1818 met *Fenne Buitkamp*, afk.v. Lage, geb. 1791, lidm. Uelsen 1819 (met att. v. Lage d.d. 26-6-1818), overl. Uelsen 16-1-1861, dr.v. akkerman Derk Buitkamp en Hille Adriaans. Wonen te Uelsen/dorp.

- Bij het huwelijk in 1818 wordt als Fenne haar moeder genoemd Hille Adriaans. Bij haar overlijden in 1861 spreekt men van Telle Adriaans.

- Volgens de Häuserliste van Uelsen woonde de weduwnaar Jan Storteboom vanaf 1849 in het huis Uelsen/dorp nr. 91. In 1869 is dit huis overgegaan op zijn dochter Johanna, gehuwd met Derk Breman.⁸

Uit dit huwelijk, geb./ged. Uelsen:

1. *Hermannus*, geb./ged. 30-10/1-11-1818. zie Vc
2. *Teunis*, geb./ged. 21/27-8-1820, overl. Uelsen 27-6-1821.
3. *Theodorus*, geb./ged. 12/16-9-1821, overl. Uelsen 1-7-1823.
4. *Truida*, geb./ged. 14/19-10-1823, overl. Uelsen 19-3-1844 aan tbc, begr. ald. 22-3-1844.
5. *Johanna*, geb./ged. 18/26-2-1826, lidm. Uelsen 19/21-3-1845, overl. ald. 26-2-1890. Otr./tr. Uelsen 11-9/15-12-1859 met *Derk Breman*, geb./ged. Uelsen 18/30-11-1828, lidm. ald. 20-3/2-4-1847, timmerman/meubelmaker en akkerman, overl. Uelsen 7-3-1905, zn.v. herbergier Jan Breman en Fenne Martens. Wonen te Uelsen/dorp in de ouderlijke woning van Johanna.
Uit dit huwelijk 2 dochters, waaronder Fenne [zie VIb].
6. *Dorus*, geb./ged. 13/16-5-1830, overl. Uelsen 18-8-1830.
De bij de doopinschrijving toegevoegde datum van overlijden heeft niet op Dorus, maar op Theodora [IVb.7] betrekking.
7. (*Theo*)*Dora*, geb./ged. 4/13-3-1831, lidm. Uelsen 26/29-3-1850, overl. ald. 21-12-1852 aan een longaandoening, begr. ald. 24-12-1852.

IVc. *Hindrik Storteboom* [IIIc.7], geb./ged. Uelsen 22/24-11-1793, lidm. ald. 13-4-1824, akkerman, overl. Uelsen 16-7-1871 aan ouderdomszwakte, begr. ald. 20-7-1871. Tr. (1) Uelsen 31-5-1829 met *Anna Bernardina Schüssler* (Dina), afk.v. Baccum, lidm. in Uelsen niet gevonden, overl. ald. 7-8-1842 in het kraambed, begr. ald. 9-8-1842, dr.v. Philip Schüssler en Catharina Adelheid Brandt. Wonen te Uelsen/dorp. Otr./tr. (2) Uelsen 11-2/5-3-1844 met *Helena Gertrud Wolthaus* (Lena), geb. Brögbern (bij Lingen) 12-2-1813, lidm. Uelsen 1844 (met att.v. Lingen d.d. 9-2-1844), overl. Nordhorn 1-2-1891 aan ouderdomszwakte, dr.v. Peter Ernst Wolthaus en Margaretha Adelheid van Talge (Aleida). Wonen te Uelsen/dorp.

- Hindrik Storteboom diende in de 3e compagnie (Neuenhaus) van het Bentheimer Landweerbataljon, dat betrokken is geweest bij de slag bij Waterloo in 1815.⁷

- Volgens de Häuserliste van Uelsen woonde dit echtpaar van 1847-1875 in het huis Uelsen nr. 44. In 1875 is dit huis verkocht aan Johann Diek.⁸

Uit het eerste huwelijk, geb./ged. Uelsen:

1. *kind*, geb. 28-9-1829, overl. Uelsen 30-9-1829.
2. *Johanna*, geb./ged. 10/19-9-1830, lidm. Uelsen 4/6-4-1849.
3. *Aleida*, geb./ged. 25/28-4-1833, lidm. Uelsen 6/9-4-1852. Otr./tr. Uelsen 1/17-7-1866 met *Berend Albert Snoeyink* (Berend), geb./ged. Uelsen 10/19-10-1845, wever/dagloner, zn.v. arbeider/dagloner Hindrik Snoeyink en Harmina Mölderink. Wonen te Uelsen/dorp.
4. *Berendina*, geb./ged. 25/29-3-1835, lidm. Uelsen 18/25-3-1853.
5. *Sophia*, geb./ged. 22/26-9-1837, overl. Uelsen 26-2-1839 aan de mazelen.
6. *zoon*, doodgeb. 14-9-1840.

Uit het tweede huwelijk, geb./ged. Uelsen:

7. *Diederich*, geb./ged. 16/23-2-1845. zie Vd
8. *Jan Hindrik*, geb./ged. 26-1/7-2-1847, lidm. Uelsen 23/25-3-1864.
9. *Manna*, geb./ged. 26/30-6-1850, overl. Uelsen of 11 of 12-5-1851 aan kroep, begr. ald. 13-5-1851.

Het doopprotokol vermeldt 12-5 als overlijdensdatum, het begraafprotokol 11-5-1851.

10. *Ernst*, geb./ged. 21/29-8-1852. zie Ve

V^e GENERATIE

Va. *Janna Storteboom* [IVa.1], geb. Halle, ged. Uelsen 22-10-1775, lidm. ald. 1796, overl. Halle 28-8-1831. Otr. Uelsen 31-5-1799 en Wilsum 1-6-1799, tr. Uelsen 23-6-1799 met *Lucas Holthuis*, geb. Halle, ged. Uelsen 1-9-1773, lidm. ald. 17-6-1799 (met att.v. Wilsum), keuterboer, overl. Halle 10-5-1828, zn.v. Berend Holthuis en Jenne Schutte (alias Scholte Meyerink). Lucas gaat *Lucas Storteboom* heten. Wonen te Halle op 'Storteboom'.

Het huwelijk is in Wilsum aangetekend door Peter Peters en Lukas Holthuis zelf.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Hindrik*, geb./ged. 28-3/6-4-1800. zie VIa
2. *Berend*, geb./ged. 10/16-8-1802, overl. Halle 4-4-1803.
3. *Berendine*, geb./ged. ?-4/15-4-1804, lidm. Uelsen 12-7-1840 (met att.v. Tubbergen), overl. Breklenkamp 14-11-1862 aan een borstkwaal, begr. Uelsen 18-11-1862. Tr. (1) Uelsen 15-5-1831 met *Lukas Kuiper*, geb. Breklenkamp, ged. Uelsen 26-2-1790, lidm. ald. 28-3-1810 (met att.v. Lage d.d. 15-5-1809), huurman, overl. Breklenkamp 4-10-1844 aan tbc, begr. Uelsen 7-10-1844, zn.v. Jan Kuiper geb. Vos en Janna Schuddebroek (alias Tellen, alias Ensink). Wonen te Breklenkamp.

Lukas Kuiper tr. (1) Uelsen 9-5-1828 met *Berendina Gerritsen*, doop in Uelsen niet gevonden, lidm. ald. 1822, overl. Breklenkamp 24-4-1830, dr.v. Gerrit Gerritsen en Ale Jonker. Wonen te Breklenkamp (1829 in Oude Maatman).

7. D.Veddeler, das Bentheimer Landwehrebataillon.

8. Häuserliste der Gemeinde Uelsen, Amt Neuenhaus - Staatsarchiv Osnabrück, Rep. 950, nr. 131.

Otr. (2) Uelsen 7-12-1845, tr. ald. 23-1-1846 met *Hindrik Jan Luisman*, geb. (ksp.) Veldhausen 23-10-1814, lidm. Uelsen 1845 (met att.v. Veldhausen d.d. 9-12-1845), huurman, overl. Breklenkamp 3-2-1859 aan tbc, begr. Uelsen 8-2-1859, zn.v. Jan Willem Luisman en Katharina Nijhof. Wonen te Breklenkamp.

4. *Gerrit*, geb./ged. 3/6-3-1807, overl. Halle 11-8-1807.
5. *Gerrit*, geb./ged. 20/26-5-1808, lidm. Uelsen 14-9-1829.
6. *Janna*, geb./ged. 27-3/4-4-1811, overl. Halle 15-4-1813.
7. *Jan*, geb./ged. 18-1/2-2-1814. Tr. 1841 (niet in Uelsen) met *Roeloffje Brinkman*. Vertrokken naar Ruinerwold.
8. *Fenne*, geb./ged. 8/19-5-1816, lidm. Uelsen 12-7-1840 (met att. naar Ootmarsum), bij huw. won. te Hardingen. Otr./tr. Uelsen 28-9/21-10-1845 met *Harm Arink*, geb. Hardingen 11-4-1811, ged. Uelsen 15-4-1811, lidm. ald. 1831, zn.v. Hindrik Arink en Gese Rasink. Wonen te Hardingen.

- Harm Arink tr. (1) Uelsen 23-4-1837 met *Jenne Hagen*, geb. Getelo 25-5-1803, ged. Uelsen 30-5-1803, lidm. ald. 13-5-1825, overl. Hardingen 27-5-1845, dr.v. Jan Hagen geb. Bakker en Janna Hagink. Wonen te Hardingen.

- De aanneming in 1840 zou ook een Fenne van de 'tak' Uelsen kunnen betreffen. Aangezien de datum samenvalt met die waarop Berendina [Va.3] in Uelsen is aangenomen, lijkt het waarschijnlijker dat het hier haar zuster Fenne betreft.

9. *Hendrikje*, geb./ged. 8/16-9-1821, overl. Halle 9-12-1821.

Vb. *Jan Storteboom* [IVa.5], geb. Halle, ged. Uelsen 17-12-1786, overl. Grootegast (Opende) 21-4-1846. Tr. Surhuizum 19-9-1818 met *Aaltje Sjoerds van der Veen*, geb. Surhuizum 16-4-1784, overl. Grootegast (Opende) 21-5-1859. Wonen te Opende.⁹

Jan Storteboom is rond 1810 vertrokken naar Opende (in het Groninger Westerkwartier).

Uit dit huwelijk, geb. Opende gem. Grootegast (tenzij anders vermeld):

1. *Sjoerd*, geb. Surhuizum 12-6-1811 (voorkind), overl. Grootegast (Opende) 12-4-1866. Tr. Grootegast 12-10-1846 met *Hinke Bijstra*, geb. Grootegast (Opende) 26-1-1826, overl. ald. 6-8-1893. Wonen te Opende.
2. *Jantje*, geb. 14-12-1820, overl. Grootegast (Opende) 10-8-1889. Tr. (1) Grootegast 11-11-1858 met *Pollo Procee*. Tr. (2) met *Sikke Lieuwes de Haan*.
3. *Gerrit*, geb. 6-6-1824, overl. Grootegast (Opende) 29-11-1894. Tr. Grootegast 3-11-1856 met *Jantje de Boer*, geb. Marum (Noordwijk) 5-4-1830, overl. Grootegast (Opende) 20-8-1908.
4. *Marten*, geb. 19-10-1829, overl. Leens 4-9-1871. Tr. Grootegast 16-3-1857 met *Menke Dijkstra*, geb. Grijpskerk 10-3-1819, overl. Leens 10-3-1873.

Vc. *Hermannus Storteboom* [IVb.1], geb./ged. Uelsen 30-10/1-11-1818, lidm. ald. 8/17-4-1840, douanier, overl. Aschendorf (Rhede). Tr. Lage met *Johanna Bente*, geb. Gildehaus 24-3-1840, overl. Uelsen 6-6-1920. Wonen te Brual en Rhede (Kreis Aschendorf) en Uelsen.

Uit dit huwelijk:

1. *Johan Friedrich Chr.*, geb. Aschendorf (Brual) 28-10-1871. zie VIb
2. *Sophie*.
3. *Dora*.
4. *zoon*.

9. Voor het volledige nageslacht van dit echtpaar (waaronder een tak in Noord-Amerika) zie het parenteel Storteboom, samengesteld door dhr. F.G. v.d. Veen te Apeldoorn (d.d. 3-6-1995) en aanwezig op het BBS 'de Korenmolen' +31 (546) 852483. Zie ook EBFF Band 5 blz. 905 (Suchfrage 30.1993) betreffende nageslacht van dit echtpaar.

Vd. *Diederich Storteboom* [IVc.7], geb./ged. Uelsen 16/23-2-1845, lidm. ald. 31-3/3-4-1863, schoenmaker. Otr./tr. Uelsen 6-2/2-3-1870 met *Hendrika Hölter*, geb. Uelsen 9-5-1842, ged. ald. 15-5-1842, lidm. ald. 1860, bij huw. dienstmeid, dr.v. schoolmeester Wolter Hölter en Swenne Stiepel. Wonen te Uelsen/dorp.

Uit dit huwelijk, geb./ged. Uelsen:

1. *Hindrik*, geb./ged. 6/19-2-1871.
2. *Wilhelm*, geb./ged. 6/22-12-1872.

Ve. *Ernst Storteboom* [IVc.10], geb./ged. Uelsen 21/29-8-1852, lidm. ald. 15-4-1870, 'Ackerbürger', overl. Nordhorn 31-12-1941 aan ouderdomszwakte. Tr. Nordhorn 31-5-1883 met *Swenne Sloom*, geb. Hoogstede 20-11-1862, overl. Nordhorn 18-6-1943, dr.v. akkerman Hindrik Sloom en Maria Hendrika de Wilde. Wonen te Nordhorn.

Uit dit huwelijk, geb. Nordhorn:

1. *Hindrik*, geb. 8-7-1887.

zie VIc

VI^e GENERATIE

Via. *Hindrik Storteboom* [Va.1], geb. Halle 28-3-1800, ged. Uelsen 6-4-1800, lidm. ald. 19-4-1820, keuterboer, overl. Halle 13-2-1858 aan een beroerte, begr. Uelsen 17-2-1858. Tr. Uelsen 14-11-1828 met *Stiene Dalink*, geb. Hardinghausen 28-5-1790, ged. Uelsen 2-6-1790, lidm. ald. 1810, overl. Halle 14-5-1870 aan ouderdomszwakte, begr. Uelsen 17-5-1870, dr.v. Colon Harm Dalink/Daalman geb. Tibbe en Swenne Scholten. Wonen te Halle op 'Storteboom'.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Janna*, geb./ged. 4/7-10-1829, lidm. Uelsen 4/6-4-1849, bij huw. dienstmeid te Lage. Otr. Lage en Uelsen 14-10-1860 met *Jan Berend Bruggink*, geb. Lage 23-3-1833, akkerman, zn.v. akkerman Jan Hindrik Bruggink en Dina Mosman. Wonen te Lage.
2. *Harm*, geb./ged. 19/23-9-1832.

zie VIIa

Vib. *Johan Friedrich Chr. Storteboom* [Vc.1], geb. Aschendorf (Brual) 28-10-1871, kastelein en bakker, overl. Uelsen 2-5-1924. Tr. (1) Uelsen 19-4-1899 met *Fenna Breman*, geb./ged. Uelsen 28-1/8-2-1863, overl. ald. 18-9-1901, dr.v. Derk Breman en Johanna Storteboom [IVb.5]. Wonen te Uelsen. Tr. (2) 25-2-1904 met *Fenna Koers*, geb. 20-12-1889, overl. 21-6-1936. Wonen te Uelsen.

Uit het eerste huwelijk, geb. Uelsen:

1. *Gerhardina*, geb. 25-11-1899. Tr. met *Spalink*. Uit dit huwelijk 1 zoon en 3 dochters.¹⁰

Uit het tweede huwelijk, geb. Uelsen:

2. *Frieda Hermanna*, geb. 30-5-1907, overl. 25-2-1986. Tr. met *Albert Helbos*.
3. *Sophia Johanna Atalia*, geb. 4-5-1909, overl. 21-4-1987. Tr. met *Peter Müller*.
4. *Hans Johan Arnold*, geb. 13-9-1912, jong overleden.
5. *Hedwig Adelheit Irene*, geb. 27-6-1916, ongehuwd. Woont te Baarn/NL (1990).
6. *Hans Siegfried*, geb. 22-4-1918, overl. 21-7-1935.

10. Gegevens afk.v. dhr. Storteboom te Zwolle.

VIc. Hindrik Storteboom [Ve.1], geb. Nordhorn 8-7-1887, 'Weberei Saalmeister'. Tr. Nordhorn 3-5-1918 met *Egberdina Krol*, geb. Veldhausen 13-7-1890, dr.v. akkerman Berend Krol en Enna Evers. Wonen te Nordhorn (zum Bleiche 6). Uit dit huwelijk nageslacht.¹¹

VII^e GENERATIE

VIIa. Harm Storteboom [VIa.2], geb. Halle 19-9-1832, ged. Uelsen 23-9-1832, lidm. ald. 7/9-4-1852, keuterboer. Otr./tr. Uelsen 19-6/14-7-1859 met *Everdina Kamerhuis*, geb. Itterbeck 20-10-1832, ged. Uelsen 28-10-1832, lidm. ald. 26/29-3-1850, dr.v. huurman Geert Kamerhuis en Fenne Elbers. Wonen te Halle op 'Storteboom'.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Swenne*, geb./ged. 7/18-11-1860.
2. *Fenne*, geb./ged. 28-10/9-11-1862, overl. Halle 15-5-1863 aan een gezwel, begr. Uelsen 18-5-1863.
3. *Fenne*, geb./ged. 15/24-7-1864.
4. *Hindrik*, geb./ged. 7/17-2-1867.
5. *zoon*, dood geb. 20-1-1870, begr. Uelsen 22-1-1870.

diversen

a. Jan Storteboom, lidm. Uelsen 18-4-1767 (dan won. te Halle).

Mogelijk heeft deze aanneming tot lidmaat betrekking op Jan Storteboom geb. Potters [zie IIIa]. Een andere Jan Storteboom komt niet in aanmerking. Wel is op Mich. 1758 in Uelsen ook een Jan Potters van Halle aangenomen.

b. Harmen Storteboom. Tr. voor 12-1785 met Wonen te Halle.

Uit dit huwelijk, geb. Halle, ged. Uelsen:

1. *Swenne*, ged. 4-12-1785.

Verder niets van dit echtpaar en dochter gevonden.

c. Hindrik Storteboom. Tr. voor ca. 1830 met *Anna van Almelo*.

In Uelsen verder niets van dit echtpaar gevonden.

Uit dit huwelijk:

1. *Anna*, lidm. Uelsen 7/12-4-1846 (dan won. te Uelsen/dorp).

Mogelijk is op haar van toepassing: Tr. voor 1-1859 met *Jan Friedrich Hammer*, akkerman. Wonen te Neuenhaus (1859).

11. Gegevens afk.v. dhr. Storteboom/Zwolle.

Status animarum Kirchspiel Haren um 11/1691

bearbeitet von Reinhard Cloppenburg

[Quelle: Bistumsarchiv Münster GV OS Haren A 1]

Zur Pfarrei Haren zählten bis 1960 Haren selbst, häufig auch Nienharen genannt, um es säuberlich von der Bauerschaft Altharen trennen zu können, das seit altersher zur Pfarre Wesuwe gehörte, die beiden rechsemsischen Bauerschaften Emmeln und Raken und schließlich Landegge. Dieses Dorf mit seinen Adelsgütern war ursprünglich auch ein Teil der Pfarre Wesuwe. Die Pfarre hat sich vermutlich aus einer Kapelle der Burg Haren entwickelt. Im Schutze der Burg war eine gewerbetreibende Ansiedlung entstanden, die sich besonders stark der Emsschiffahrt zuwandte.

Der vorliegende Status ist undatiert, ihre Entstehung kann aber unter Zuhilfenahme der Sterbe- und Taufregister an Hand der Familie Sanders (heute Vahlhaus) in Emmeln in das Ende des Jahres 1691 festgelegt werden, und zwar ziemlich genau in den Monat November: Reinerus Sanders, der im Status animarum noch aufgeführt wird, verstirbt am 3. Oktober 1691, seine Tochter Barbara wird am 7.12.1691 getauft und ist im Status noch nicht erwähnt. Damals war Hermann Berlage Pastor der Gemeinde. Und damals waren bis auf den in Landegge ansässigen Gutsbesitzer Schade und den Harener Bürger Lüningschlott alle Familien katholisch. Die adlige Familie von Lünig wird nur mit der Zahl der Knechte und Mägde erwähnt, sie scheint selbst nicht dort gewohnt zu haben.

Pastor Berlage erfaßt alle Einwohner seiner Pfarre in zwei Spalten, links weist er die Pfarrangehörigen aus, die gefirmt waren bzw. zur Osterkommunion gegangen bzw. altersmäßig hätten gehen können, rechts die Bevölkerung, die wegen ihrer Jugend nicht zur Kommunion zugelassen war, aber anscheinend auch Erwachsene, die nicht kommuniziert hatten. In der linken Spalte bezeichnet er die Gefirmten mit einem kleinen Kreuz und die Kommunikanten mit einem senkrechten Strich, in der rechten Hälfte ist bei den Kindern das Alter in Jahren vermerkt.

Bei den Adelsfamilien Schade und Lünig hat er nicht die Namen der Bediensteten vermerkt, er gibt nur die Zahl der Knechte und Mägde an, so dass für Landegge die Zahl der Einwohner unsicher bleibt:

Haren	451
Emmeln	78
Raken	39
Landegge	99
 Kirchspiel Haren	 667

Übrigens liegt dieser Archivalie ein loser Zettel bei, auf welchem „Joannes Wesselingh Pastor in Haren und Landegh“ für seine Pfarre 67 Familien und zwei nicht katholische Familien vermerkt und 412 „animas“, wohl animae, die zur Osterkommunion gegangen sind. Und nach dem Handbuch des Bistums Osnabrück von 1991 war Wesseling von 1653 bis 1669 Pfarrer in Haren und von 1669 bis 1675 Pfarrer in Wesuwe. Dieser Zettel dürfte also nur zufällig in diese Akte gelangt sein!

Folgende Abkürzungen wurden eingeführt:

- cf = confirmatorum (Gefirmte)
 cm = communicantium (Kommunikanten)
 an = annorum (Jahre, Alter)

Catalogus omnium animarum in Haren
Emmelen Raken et Landegge

ex Haren

	<i>cf</i>	<i>cm</i>	<i>an</i>	<i>non communicantes</i>
praefectus				
Laurentius <u>von Lintelen</u>	+		9	Johan von Lintelen
Telcke uxor	+		7	Herman von Lintelen
Berndt von Lintelen	+		6	Geske von Lintelen
Margareta von Lintelen	+			
Jacob <u>Eyxel</u>	+			
Geske uxor				
Geske von Buren				
Wilcke <u>Pelster</u> Janßen				
Gebbeke uxor	+		10	Anna Wilcken
Johan <u>Wilcken</u> Pelster	+			
Christian <u>Dauids</u>			8	Grete Christians
Anna uxor	+		6	Geske Christians
Johan <u>Maagh Borchers</u>	+		1 ½	Johan Henrich Borchers
Talle uxor	+			
Herman Borchers				
Trine Borchers	+			
Henrich <u>Meneken</u>			2	Gerdt Hinrichs
Geske uxor				
Teelcke <u>Hermes</u>	+			
Elske <u>Dirckes</u>				
Johan <u>Kroger</u>	+			
Tibe Krogers	+			
Geske Krogers	+			
Herman <u>Waterloh</u>	+			
Geske uxor eius	+			

Johan Kupers
 Herman Kupers
 Engel

28

cf cm an non communicantes

Lubbert Kupers +
 Herman Henrich Kupers +
 Mette Gerlings famula +

Roolff Toller | 12 Anna Tollers
 Anna uxor | 9 Herman Tollers
 Henrich Toller | 6 Tobe Tollers

Herman Meyeringh + | 6 Roolff Meyeringh
 Engel uxor | 1 Trine Meyeringh

Johan Kramer + |
 Margareta Kramer uxor + |
 Margareta Kramer + | 3 Herman Henrich Kramer
 Hinrich Meyer famulus | 1 Margareta Kramer
 Maria Funcke famula |

Johan Toller + | 11 Johan Schutte
 Dobbeke uxor + | 11 Elske Toller
 Anna Tollers avia + | 9 Anna
 Reiner Tollers + | 7 Henrich
 Gerdrut Bolen famula | 5 Gebbeke
 2 Alheit

Anna Temmen avia + | 9 Hille
 Herman Temmen | 7 Herman
 Talle Temmen | 5 Johan
 Johan Gerdes | 1 Grete

Herman Kamp
 Geßke uxor Anna Funcke
 Lummeke Mecklen
 Gerdt Mecklen
 Herman Funcke

Anna Esters +
 Herman Esters +
 Henrich Esters +
 Engel Esters
 Sander Esters

Geßke Schmitz + 3 Geßke Schmit

Gerdt Schmitt	+
Hille Schmit	+
Hille <u>Broders</u>	+
Gerdt Broders	+

37

cf cm an non communicantes

Henrich <u>Jungerhanß</u>	+
Gebbeke Jungerhanß	
Berndt Jungerhanß	
Christina Jungerhanß	+
Wubbeke Jungerhanß	+
Johan Jungerhanß	+

Otto <u>Volgh</u>	9	Otto Volgh
Coert Volgh	6	Trine Volgh
Dobbeke Volgh	2	Hille Volgh
Johan Volgh		
Grete famula		

Wilcke <u>Brunß</u>	+	2	Margareta Agnes Brunß
Gebbeke Brunß			
Gebbeke <u>Frye</u> famula			
Trine Frye famula	+		
Gerdt Roofffes famulus	+		

Arendt <u>Hoeß</u>		12	Geßke Hoeß
Gebbeke Hoeß	+	9	Lucke Elsbet Hoeß
Anna Hoeß			

Berndt <u>Sticker</u>	+	2	Margareta Sticker
Eißeke uxor	+		
Elisabet <u>Arkes</u> famula	+		

Albert <u>Brunß</u>		3	Trine Brunß
Wobbeke uxor eius	+	1	Maria Brunß
Maria <u>Roofffes</u> famul.	+		

Johan <u>Cordes</u>			
Anna Cordes	+		
Trine	+		
Johan			

Anna <u>Cibum</u> mater			
Berndt Cibum			
Anna Cibum			
Felix Cibum	+		

Herman Mestemaker custos +
 Trine Mestemaker
 Henrich Mestemaker
 Herman Mestemaker
 Moeke Mestemaker

38

cf cm an non communicantes

Joannes <u>Mestemaker</u>	+	10	Anna Gedruth <u>Schutte</u>
Gebbeke uxor	+	7	Herman Mestemaker Maria an: 4 Henr: 7

Fye <u>Kuhl</u> mater	+	9	Johan Kuhl
Albert Kuhl		7	Hille Kuhl
Anna Kuhl uxor	+	1	Henrich Kuhl

Franß <u>Mestemaker</u>		¼	Herman Mestemaker
Gebbeke uxor eius	+		
Johan <u>Ridders</u>			

Johan <u>Heßlingh</u>		3	Johan Henrich Heßling
Clara Elisabeth uxor			Gerdt Herman Heßling

Berndt <u>Sticker</u>		12	Joost Sticker
Aelike	+	10	Alheit Johan 7 Fye 3

Hanß Claßen <u>Janßen</u>		11	Gerdt Claßen
Mebbe uxor	+	11	Hinrich Claßen
Hanß <u>Klaßen</u>			
Eißeke <u>Schlömers</u>	+		

Johan <u>Janßen</u> miles		3	Anna Margareta Janßen
Gebbeke uxor	+		

Geßke <u>Claßen</u>		8	Johan Henrich Claßen
Wilcke Claßen			
Dirck Claßen			

Herman <u>Grummel</u> senior	+	6	Herman Grummel
Mette uxor		4	Wessel
Herman Grummel junior		3	Mette
Grete uxor		1/3	Barbara
Anna Grummel			

Anna Wessels
 Weßel Hermes
 Steffan Hermes

Lubbert <u>Kramer</u>	+	4	Johan Herman Kramer
-----------------------	---	---	---------------------

Hille uxor	+	2 ½	Anna Margareta Kramer Hille Kramer
------------	---	-----	---------------------------------------

Gerdt Schroer junior
Gedrut uxor eius

Wilm <u>Luningschlott</u> acatholicus		11	Anna Lu
Gerdrut uxor eius		8	Johan Herman ning
		4	Eißken schlott
		2	Hillena Margareta

35

cf cm an non communicantes

Johan <u>Lubbers</u>		4	Johan Lubbers
Geßke uxor eius	+	2	Lubbert
Anna Lubbers	+		
Johan Frye famulus			

Roelff <u>Dycker</u>		8	Herman Henrich Dycker
Tibe	+		
Talle	+		
Johan Dycker			
Gebbeke Dycker			
Gerdt Dycker			

Herman <u>Meyeringh</u>		¼	Johan Berndt Meyeringh
Teelcke		5 ½	Margareta Alheit
Geßke Meyeringhs	+	4	Johan Henrich

Arent Joest <u>Lenßingh</u>		3	Anna Maria Len-
Margareta <u>Brunß</u> uxor	+	½	Hillena Agnes -ßingh

Wubbelt <u>Mecklenborgh</u>		8	Hille Mecklenborgh
Trine uxor		6	Albert
Anna <u>Bertelß</u>		3	Catharina
		4	Berndt

Henrich <u>Steffens</u>	+	1 ½	Henrich Steffens
Trine uxor	+	½	Albert Steffens
Steffen <u>Henrichs</u>			
Geßke uxor			
Johan Henrichs Steffens	+		
Gatharina Maria Topeker fa.			

Berndt <u>Berenß</u>	+	11	Christina Berenß confirm[ata]
Christine		9	Fye Berenß
Berndt Bernß		7	Geßke Berenß
		5	Maria Berenß

Wilcke <u>Albers</u>	+		
Eißeke uxor eius		6	Berndt Wilcken
Hille <u>Berenß</u> famula	+	4	Alheit Wilcken
		2	Albert Wilcken

Gerdt <u>Schmitz</u>			
Gerdt <u>Bruder</u>	+	3	Conrad Bruder
Hille uxor		¼	Gerdt Bruder

Johan <u>Stevens</u> senior		7	Christina Stevens
Christina Stevens		4	Gerdt Stevens
Johan Stevens junior		2	Töbe
Taele			

37

cf cm an non communicantes

Gerdt <u>Schroer</u> senior		4	Gerdt Schroer
Geßke Schroer		1	Berndt Schroer
Johan Schroer		I	
Mechtild uxor eius	+		
Weßel Schroer			
Catharina Schroer	+		

Wilm <u>Ellinck</u>	+	8	Hinrich Ellinck
Catharina uxor		4	Herman Ellinck
Grete Ellinck		2	Johan Ellinck

Johan <u>Mecklenborgh</u>			
Mechtild uxor	+		Fenna Mecklenborg
Aeva	+		Johan Mecklenborg
Catharina Mecklenborgh	+		Sander Mecklenborg
Johan <u>Hermes</u> famulus			Aeva Mecklenborgh

Herman <u>Alberß</u>		10	Johan Hermeß
Anna uxor		9	Geßke Hermeß

Gerdt <u>Scheper</u>	+	9	Henrich Schepers confirm.
Anna uxor eius	+	7	Geßke Schepers confirm.
		5	Tale Schepers
		2	Berndt Schepers
		1	Hille Schepers

Berndt <u>Meyeringh</u>		2 ½	Grete Meyeringh
Teelke	+	13	Berndt Hoeß
Anna <u>Kramer</u> genant Meyering	+		
Gerdt Meyeringh			
Anna Meyeringh	+		

Wessel <u>Dyckhuß</u> Maria uxor eius	+		
Berndt <u>Deiters</u> Catharina uxor eius		2 ½	Deitert Berenß
Johan <u>Janßen</u> Anna Janßen Pol Herman <u>Pol</u>	+		
Berndt <u>Maagh</u> Eißeke uxor eius Eißeke Maagh Grete Maagh Alheit Maagh	+ + +	11 7 4 1	Hille Maagh Grete Maagh Eißeke Maagh Anna Maagh
Gedrüt <u>Broeder</u> Anna Clara Broeder	+		
		37	
		<i>cf</i>	<i>cm an non communicantes</i>
Joest <u>Kock</u> Fenne uxor eius Alheit Kock	+ +	7 6 4 2	Anna Lisabet Johan Trine Styne
Henrich <u>Frye</u> Geßeke uxor eius Gebbeke Frye mater	+	1	Johan Frye
Gerdt <u>Maagh</u> Anna uxor eius	+ +	7 5	Alheit Wilmes Wilmina Wilmes
Henrich <u>Vogelpott</u> Janna uxor eius Anna <u>Kilßen</u>	+ +	3 1	Berndt Vogelpott Gerdt Vogelpott
Temme <u>Schepers</u> Hille uxor eius Hinrich Schepers	+ 	12 10 8 6 4 2	Eiße Schepers Tale Schepers Johan Schepers Gerdt Schepers Lubbert Schepers Hille Schepers
Henrich <u>Cibum</u> Trine uxor eius	+ +	13 11	Johan Cibum 3 Geßeke Maria Cibum 1 Anna
Grete <u>Bollen</u>	+	1 ½	Geßeke Bollen

Johan <u>Janßen</u>	+	Anna 12 Talle 10 Trine 8 confir.
Tobe	+	Johan 5 Roolff 1 ½

Gerdt <u>Helmeß</u>		10 Elisabet Helmeß
Anna uxor eius		3 Maria Helmeß
		Gerdt Helmeß

Berndt <u>Korten</u>	+	
Geßke uxor eius	+	
Gerdt Korten	+	
Talle Korten	+	

Herman <u>Jurgens</u>		11 Jurgen Jurgens
Engel uxor eius	+	
Johan Jurgens		

Roolff <u>von Hebel</u>		
Maria uxor eius		
Henrich von Hebel		
Christina uxor eius		2 Roolff von Hebel
Christina von Hebel		½ Johan von Hebel

Steffen <u>Kypen</u>	+	7 Alert Kypen
Hille uxor eius	+	5 Mette Kypen
		3 Gebbeke Kypen

35

cf cm an non communicantes

Gebbeke <u>Kypen</u>	+	1 Anna Kypen
Herman Kypen		
Joanna Kypen	+	

Ludwich <u>Jeun</u>	+	7 Johan Jeun
Anna uxor eius		5 Elisabet Jeun
		3 Gebbeke Jeun
		¼ Grete Jeun

Henrich <u>Grummel</u>		6 Johan und Henrich
Talle uxor eius		4 Talle
		2 Herman

Gerdt <u>Grummel</u>		
Temmeke uxor eius	+	
Geßke <u>Grummel</u> extra patriam	+	

Albert <u>Wilcken</u>		
Herman <u>Albers</u>		Alheit Hermes
Fenne uxor eius		

Henrich Albers
 Gebbeke Albers
 Herman Albers Grummel +
 Gebbeke uxor eius +

Herman <u>Mencke</u>		7	Herman Menke
Renßke uxor eius			Gerdt
Wubbeke Menke		8	Grete
Grete <u>Meyeringh</u>		11	Jacob Jelies

Catharina <u>von Linteln</u>	+		
Evert <u>Roolfes</u>		11	Gebbeke
Geßke von Linteln	+	7	Catharina
Talle Albers <u>Grummel</u>	+		

Berndt <u>Lambers</u>			Johan Berents
Grete uxor eius			Anna
Geßke Lambers			Aeva
Elisabet <u>Borchers</u>	+		Lambert

29

Johan <u>Schmit</u>	<i>[Nachtrag mit anderer Hand]</i>
Wilm Schmit et uxor eius	
Lambert Schmitz	
Rooff Schmitz	
Swaneke Schmitz	
Johan	

ex Emmelen

	<i>cf</i>	<i>cm</i>	<i>an</i>	<i>non communicantes</i>
--	-----------	-----------	-----------	--------------------------

Wessel <u>Sanders</u>	+		2	Wessel Sanders
Barbara uxor eius			½	Herman Sanders
Reiner Sanders				
Susanna uxor eius	+			
Trine Sanders	+			
Johan Sanders				
Herman <u>Gerdes</u> fam:				
Grete <u>Sticker</u> famula				
Sander Sanders	+			

Herman <u>Wermelß</u>	+		12	Herman Wermelß confirm[atus]
Hille uxor eius				
Anna Wermelß senior				
Anna Wermelß junior	+			
Weßel Wermelß opilio	+			
Rooff Wermelß				

Anna uxor eius	+		
Gerdt <u>Wevers</u> Aelike uxor eius Anna <u>Boockhof</u>	+		
Detmar <u>Bove</u> Teele uxor eius Anna Boven Wilcke <u>Lamberß</u>	+ + +	13 9 7	Johan Berndt Bove Herman Bove Hille Bove
Albert <u>Albers</u> & Anna coniuges		13	Hille Albers
Wilcke <u>Boockhof</u> Anna Boockhof Henrich Boock	+		
Geßke <u>Fryen</u> Johan Fryen & Gebbeke coniuges Herman Frye	+ +	1	Johan Frye
		32	
		<i>cf</i>	<i>cm an non communicantes</i>
Claaß <u>Wolbers</u> & Anna coniuges Johan Wolbers Trine Wolbers		11 9 5 2	Hinrich Wolbers Herman Dirck Geßke Eißke ½
Wessel <u>Nye</u> & Eißke coniuges Hinrich Nye Anna Nye		11	Hille Nye
Henrich <u>Mebben</u> & Grete coniuges		10 5 8 2 5	Gebbeke Mebben Johan Mebben Anna Mebben Maria Mebben Albert Mebben
Johan <u>Fehren</u> & Lucke coniuges Haßke Fehren Henrich <u>Lubbers</u> Herman <u>Wolters</u> Henrich <u>Wehkamp</u> Herman <u>Gerdes</u> opilio		15 12 9 5 2	Anna Fehren confirm[ata] Geßke Fehren Lubbert Fehren Anna Christina Fehren Otto Fehren

Bruno <u>Nye</u>	11	Anna Nye
Gebbeke coniuges	9	Gerdt Nye
Hille <u>Wehkamps</u>		
Joahn Wehkamps		

ex Raacken

Menße Janßen <u>Koenen</u>	3 ½	Johan Menßen
Anna coniuges	1	Wubbeke Menßen
Herman <u>Janßen</u>		
Brune Janßen		
Johan Menßen &	+	Bruno Menßen
Engel coniuges		Maria Menßen
		Eilert Menßen
		Eißeke Menßen

27

cf cm an non communicantes

Wibe <u>Brunß</u>	12	Gerdt Brunß
Anna coniuges	10	Johan Brun
Bruno Brunß		
Sander Brunß		

Henrich <u>Meyer</u> & junior	+	10	Henrich Meyer
Anna coniuges	+	7	Anna
Hinrich Meyer senior	+	3	Johan
Johan Meyer		½	Hille et Bruno gemelli

Geßke <u>Lubbers</u> &	+	1	Herman Kremer
Arent <u>Kremer</u> miles			

Berndt <u>Meyer</u> &		9	Bruno Meyer
Hille coniuges	+	7	Herman Meyer
Eißeke Meyer	+	3	Anna et Elske Meyer
Hinrich <u>Eilers</u>		½	Hille Meyer

14

ex Landegge

praenobilis D[omi]nus de
Schade acatholicus
 famuli & famulae
 plurima ex parte
 catholici quia tamen
 non constant[es] serviunt
 non annontant[ur]

5que servi
5que famulae

24

Roolf <u>Sivers</u> und Gebbeke coniuges Teelcke avia	+	2 ½ 1	Anna Dirck Herman
---	---	----------	----------------------

Grete <u>Arens</u> Otto Janßen Arens Henrich Janßen Arens			Maria Elisabet Janßen Geßke Janßen Arens
---	--	--	---

Johan <u>Topeker</u> senior und Hempe coniuges Johan Henrich Topeker junior und Geßke coniuges Herman Töpeker Catharina Maria Töpeker	+ + + + +		Herman Casper Topker Dirck Henrich
--	-----------------------	--	---------------------------------------

Herman <u>Schnieders</u> & Engel coniuges Anna Schniders avia Taalcke Schniders incola		9 7 1	Catharina Margareta Johan Henrich Geßke
---	--	-------------	---

Berndt <u>Pricker</u> und Geeßke coniuges Dirck Pricker avus			Teelke Grete Geßke et Lucas
--	--	--	-----------------------------------

Bruno <u>Menßen</u> und Grete coniuges			Tibe Johan und Gerdt
---	--	--	-------------------------

Johan <u>Ludden</u> und Grete coniuges Grete Ludden filia Johan Ludden	+ + + +	10	Gerdt
---	------------------	----	-------

25

cf cm an non communicantes

Lubbert up den <u>Laackeberg</u> Wubbeke coniuges			Albert und Grete
--	--	--	---------------------

Johan Henrich <u>Wilag[e]</u> und Grete coniuges Hillena <u>Knehmans</u> avia Geßke <u>Schutte</u> famula	+		Johan Herman Hillena
--	---	--	-------------------------

praenobilis D[omi]nus de Luning

tres famuli &
5que famulae

Berndt Hermes und
Christina coniuges
Henrich und Gose Stine
coniuges seniores

Christina
Herman
Anna Gerdruht

Herman Achter und
Hille coniuges
Herman Albers und
Alheit coniuges seniores

+ 11 Dirck und Herman
+ Sibilla
 Johan und Berndt

Johan Gerdes und
Hempe coniuges
Swaneke Gerdes avia

Elisabeth Gerdes
Johan Gerdes
Gerdt Gerdes

Herman Jurgens und
Elisabeth coniuges
Sybilla Elisabeth

8 Jurgen

Herman Lanterman &
Elßke coniuges

Elisabeth Lan-
Wilm Dirck -ter-
Herman Henrich -man

31

I.3 Von Ostereiern und Hochzeitopfern - Die Pfarrarchive des Bistumsarchivs Osnabrück und ihr Wert für die Familienforschung

(von Helmut Jäger, Osnabrück)

Der Vorsitzende des Arbeitskreises Familienforschung Pfarrer i.R. Jan Ringena konnte neben den vielen erschienenen Teilnehmern aus den Landkreisen Emsland und Grafschaft Bentheim sowie den Niederlanden besonders den Geschäftsführer der Emsländischen Landschaft, Josef Grave, und den Referenten Helmut Jäger, Archivar im Bistumsarchiv Osnabrück (BAOS), zur Tagung in Meppen begrüßen. „Von Ostereiern und Hochzeitopfern - Die Pfarrarchive des BAOS und ihr Wert für die Familienforschung“, hieß das Referat.

Helmut Jäger erklärte zunächst in seinem Referat den Begriff Ostereier. Besagte Ostereier seien nicht die gefärbten Eier oder die Schokoladeneier von heute, sondern Abgaben: „Diejenigen Ganz- und Halb-Erben, die kein Missaticum entrichten, müssen dem zeitlichen Pastor vier Eyer, und jeder Bewohner einer Leibzucht ein Ey geben“, gemeint. Pfarrarchivpflege sei nicht als Selbstzweck, sondern als Dienstleistung zu verstehen. Für die Erforschung der jeweiligen Ortsgeschichte aber auch für die Familienforschung seien die Pfarrarchive sozusagen die Kernüberlieferung. Die kirchlichen Überlieferungen vor Ort seien die einzigen Schriftstücke, die seit den Anfängen schriftlicher Überlieferung eine ungebrochene Kontinuität aufwiesen. Diese Kirchenbücher gingen allerdings meist nur bis in 17. Jahrhundert zurück. Dagegen befänden sich in den Pfarrarchiven oft wesentlich ältere Überlieferungen (Urkundensammlungen), wie die in Meppen (156 Urkunden von 1300 bis 1998). Pfarrarchive böten ein breites Spektrum kirchlichen, sozialen und politischen Lebens.

Anfang der 90er Jahre seien nur wenige Pfarrarchive geordnet und verzeichnet gewesen, berichtete Jäger. Aus diesem Grund habe sich das BAOS 1995 entschlossen, systematische Pfarrarchivpflege zu betreiben. Von den 250 Pfarrarchiven seien inzwischen 35 geordnet und verzeichnet. Zu jedem Pfarrarchiv entstünde ein umfangreiches Findbuch mit einem Sach-, Namens- und Ortsregister. Bearbeitete Archive würden in die Pfarreien zurückgebracht und könnten dort eingesehen und benutzt werden. Für die Familienforschung könnten folgende Archivaliengattungen noch besonders interessant sein:

1. Urkunden: Sie gäben auch Auskunft über die Zeit vor Einführung der Kirchenbücher und Aufschluss über die Herkunft und den sozialen Status von Familien.
2. Lagerbücher: Sie gehörten archivisch gesehen zur großen Gruppe der Amts- und Geschäftsbücher. Sie seien eine Erfassung der gesamten Besitz-, Einkommens- und Grundrechtsverhältnisse einer Pfarrei.
3. Armenregister: Sie seien die Besitzverzeichnisse der Armenfonds der Kirchengemeinde. Sie hätten sämtliche karitativen Angelegenheiten der Gemeinde geregelt. Unter den Schuldnern des Armenfonds seien Personen aus allen Bevölkerungsschichten zu finden.
4. Bankregister: Sie seien Aufzeichnungen über die Vermietung von Kirchenbänken. Die Reihenfolge der Kirchensitze spiegele zugleich die soziale Reihenfolge wider.

Die Nutzung der verschiedenen Archivalien solle zunächst über das BAOS erfolgen, da hier eine genaue Beratung möglich sei. Von dort aus würde man dann an die entsprechenden Pfarreien vermittelt, wo es wiederum Ansprechpartner gäbe, erklärte der Referent. Zum Schluss seiner Ausführungen wies er noch auf den „Tag der Archive“ im Bistumsarchiv Osnabrück am Samstag, d. 19. Mai, hin, der sowohl im Archiv selbst, als auch im Dom und Priesterseminar mit einem großen Programm aufwarte.

(Quelle: Statt mit Geld mit Eiern bezahlt. Familienforschung und die Archivarbeit, in: Meppener Tagespost 9.5.2001. Meppen, Herr Hagemann)

I.4 Das Archiv der Stadt Nordhorn¹

(von Archivleiter Karl Griese, Nordhorn)

Ich bin gebeten worden über das Archiv der Stadt Nordhorn zu berichten. Dieser Bitte komme ich gerne nach und will versuchen, einiges über die Geschichte, den Aufbau und den jetzigen Stand des Archivs zu vermitteln.

Vorher möchte ich für alle diejenigen, die über die Lage und Geschichte Nordhorns nicht genau informiert sind, einen Überblick über die Stadt Nordhorn geben.

Nordhorn ist die Kreisstadt des Landkreises Grafschaft Bentheim, in der nordwestlichen Ecke Niedersachsens gelegen und nur wenige Kilometer von der niederländischen Grenze entfernt. Nordhorn bezeichnet sich auch als das Niedersächsische Tor nach Holland. Es zählt heute ca. 52.000 Einwohner.

Zum ersten Mal erscheint der Name um 900 in den Werdener Heberegistern als selbständiger Ort. Ursprünglich befand sich die Kernstadt nicht auf der Vechte-Insel, so wie sie sich jetzt darbietet, sondern war ein Abspieß der Bakelder Mark. Der Name bedeutet soviel wie nördliche Ecke, Horn.

Die frühesten Ansiedlungen befanden sich im Gebiet des heutigen Altendorf, das sog. Olde Doarp. Der Name deutet auf die alte Ansiedlung hin. Im Bereich des Gildkamp, eine germanische Kultstätte, befand sich nachweislich die erste Kirche. 1445 wurde gleichzeitig mit der Klosterkirche von Frenswegen, die Alte Kirche am Markt geweiht. Wohl aus strategischen Gründen verlegten die Bentheimer Grafen die Siedlung auf die Vechte-Insel. 1379 erhielt Nordhorn von Graf Bernhard I. von Bentheim die Stadtrechte,

¹ vom Verfasser als Referat auf der Mitgliederversammlung des Arbeitskreises Familienforschung der Emsländischen Landschaft am 14. Nov. 1998 in Meppen gehalten.

so wie sie die Stadt Schüttorf besaß und nach dem Münsterschen Recht. Seine folgende Blütezeit verdankte Nordhorn der Vechte-Schiffahrt, die hier begann. Nordhorn bekam eine Bedeutung als Stapel- und Handelsplatz. Von Nordhorn aus wurde der Bentheimer Sandstein nach Holland verschifft, da die Vechte ab hier schiffbar war. Das Stadtschloß in Amsterdam und viele Kirchen wurden in Bentheimer Sandstein errichtet. Bis in die 1. Hälfte des 19. Jahrhunderts lebte Nordhorn nur von der Vechte-Schiffahrt und verdankte seine wirtschaftliche Blüte dem Handel mit Holland. Nach 1815 aber errichtete das Königreich Hannover, zu dem Nordhorn mit der Grafschaft Bentheim seit der Verpfändung im Jahre 1752 gehörte, gegenüber Holland immer höhere Zollschränken. Hannover war nicht sonderlich an seinen westlichen Provinzen interessiert und schon gar nicht am Vechte-Ausbau. Vielmehr erfolgte der Ausbau der Ems, die zum größten Teil das Gebiet des Königreichs Hannover durchfloß und auch mit ihrer Mündung im Königreich lag.

Die Vechte dagegen entsprang aus damaliger Sicht in einem fremden Land (Westfalen) und floß nur ein ganz kleines Stück durch hannoversches Gebiet und mündete wieder in einem fremden Land (Holland).

Der Niedergang der Vechte-Schiffahrt begann und damit auch die Verarmung Nordhorns. Von der Textilindustrie, die später Nordhorn bekannt und auch wohlhabend machte, war noch nichts vorhanden. 1839 legte Willem Stroink, dessen Vorfahren aus Holland kamen, in Nordhorn die erste Schnellweberei an.

Mehrere kleine Webereien entstanden in der Folgezeit. Bekannt machten aber schließlich drei Textilfirmen den Namen Nordhorn: die Firmen NINO, RAWE und POVEL. Die Stadt lebte 100 Jahre mit und von der Textilindustrie. Wirtschaftliche Rezessionen und Textilkrise bedeuteten in den Siebziger Jahren dieses Jahrhunderts für die Firma POVEL / van Delden und Anfang der Neunziger Jahre für die Firma NINO das Ende. Heute [1998] produziert nur noch die Firma RAWE. Von ca. 11.000 Beschäftigten zur Blütezeit blieben noch etwa 900 Beschäftigte über. Nach einer schwierigen Umbruchphase und Umstrukturierung ist Nordhorn heute eine lebendige Mittelstadt, in der sich mittlerweile viele Dienstleistungsbetriebe angesiedelt haben.

Nach diesem geschichtlichem Abriß über die Stadt Nordhorn führe ich nun in das Stadtarchiv ein, in seine Geschichte und Neuordnung. Mit der Verleihung der Stadtrechte im Jahre 1379 - leider ist diese Urkunde nur noch in einer Abschrift des 18.

Jahrhunderts vorhanden - bekam Nordhorn auch Privilegien, die sorgfältig gesammelt wurden und auf die die Stadt auch immer wieder hinwies, um ja nicht benachteiligt zu werden.

Das Stadtarchiv Nordhorn bestand 1648 aus einer einzigen „Stadtkiste“ voller Privilegien, die der Altbürgermeister Bernhard Weddelingk im Auftrage der Stadt in ein neu angelegtes Protokollbuch abschreiben sollte. Er hat 19 Urkunden abgeschrieben, ob es alle waren, wissen wir nicht. Im Original erhalten ist davon heute nur noch eine Privilegienbestätigung vom 25. September 1643. Ernst Wilhelm, Graf zu Bentheim, Tecklenburg, Steinfurt und Limburg, Herr zu Rheda, Wevelinghofen, Hoya, Alpen und Helfenstein (Kr. Altena), Erbvogt zu Köln, bestätigt die Privilegien und Gerechtigkeiten seiner Vorfahren, seines Vaters und seiner Vettern, der Grafen Adolf, Arnold, Jobst und Wilhelm Heinrich von Bentheim, Tecklenburg, Steinfurt und Limburg für die Stadt Nordhorn, die ihr auf Grund vorgebrachter Urkunden bei der Samtregierung ratifiziert worden waren.

Bei den übrigen sind wir, abgesehen von einigen sonst erhaltenen Einzelabschriften, auf Weddelingks Abschriften angewiesen.

Auf die sorgfältige Wahrung der städtischen Privilegien zu achten, wurde den jeweiligen Bürgermeistern besonders durch Ratsbeschluss vom 22.2. 1740 aufgegeben.

Da die Zahl der Archivalien sich mehrte, reichte eine Kiste nicht mehr aus. Im Jahre 1782 erfahren wir daher von einem „Kastchen Nr. 2“.

Im Jahre 1825 wurde auf Anweisung des Amtes Neuenhaus zur Vorbereitung der 1838 gedruckten „Verordnungen für die Grafschaft Bentheim aus den Jahren 1671 bis 1803“ durch den Regierungsrat und Standesherrlich-Fürstlich-Bentheimschen Kanzleidirektor K. Funk in Bentheim ein genaues Verzeichnis aller bei der Stadt vorhandenen Verordnungen, Verfügungen und Nachrichten über Privilegien, Konzessionen verschiedenster Art angefertigt, wahrscheinlich durch Friedrich Theodor Sluyter aus Westerkappeln, seit 1797 Nordhorner Bürger, der 1809 Mitbürgermeister wurde, seit 1821 Stadtempfänger und von 1832 bis 1863 zweiter Senator war. Sein Archivverzeichnis ist verloren. Es existiert nur noch der Umschlag davon. Vielleicht taucht es bei meiner weiteren Durchsicht durch die Archivbestände wieder auf.

Die größten Verdienste um das Stadtarchiv hat sich Rektor Heinrich Specht in Nordhorn erworben. Nach seinen Mitteilungen brachte die Stadt beim Abbruch des alten Rathauses an der Hauptstraße, das im Jahr 1912 bei einem Stadtbrand beschädigt und 1752 erbaut worden war, die Alt-Aktenbestände auf dem Boden der Rektorschule unter, wo sie fast jedem Zugriff offenlagen. 1914 erfolgte die Unterbringung in einem Schrank im neuen Rathaus an der Lingener Str., später im Keller dieses Rathauses, in dem zeitweilig auch Gefangene untergebracht waren.

Dort hat vom 15. bis 25. Juni 1923 Dr. P. von der Osten-Sacken, Archivar der Archiv-Ordnungs- und Beratungsstelle der Städtevereinigung des Regierungsbezirks Osnabrück, die Archivalien alphabetisch-sachlich, aber nur rein summarisch geordnet.

Als die Stadt 1929 das Rathaus an das Arbeitsamt abgab und in das Deitingsche Hotel an der Hauptstr. zog (heute Kreissparkasse Mitte). lagerte sie ihre alten Akten im Hotelkeller auf hölzernen, an den Wänden entlanglaufenden Gestellen.

1939 plante man ein „Archivzimmer“ in der nach der Bahnhofstr. Nr. 25 zu verlegenden Städtischen Bücherei.

Als „Stadtarchiv“ wurde seit etwa 1938 auch eine Fotosammlung und Bildstelle der Stadt bezeichnet.

Im Zweiten Weltkrieg wurden die Pergamenturkunden, wichtigsten Akten und Protokolle im Keller der Berufsschule an der Ringstraße (heute Promenadenweg) in einem feuersicheren Schrank aufbewahrt.

Beim Einmarsch der Alliierten im April 1945 besetzten diese auch die Berufsschule und zertrümmerten die Türen zu dem Schrank, in dem sich die Archivalien befanden. Die verstreuten Archivalien fanden sich zum Teil auf dem Schulhof wieder, u.a. das Stadtbuch von 1396. Am 9. Februar 1946 geriet bei einer großen Überschwemmung zu allem Überfluß das Stadtarchiv im Rathauskeller in der Hauptstraße auch noch vollständig unter Wasser. Dadurch wurde an den Archivalien ein ungeheurer Schaden angerichtet, der bis heute noch nicht behoben ist. Das Papier vieler Akten ist durch das Liegen im Wasser mürbe geworden und zerbricht bei der geringsten Berührung. Die Schrift ist mehr oder weniger undeutlich geworden oder fast ganz ausgelöscht. Viele Seiten kleben hartnäckig zusammen und zerreißen leicht bei dem Versuch sie zu trennen. Die Schrift hat sich dann auf der gegenüberliegenden Seite in Spiegelschrift übertragen. Das Papier ist oft durch die Abfärbung der Aktendeckel oder durch Auflösung von färbenden Substanzen buntfleckig geworden.

Im Mai 1947 beschloss die Stadt die Neuordnung des Stadtarchivs durch Beamte des Staatsarchivs in Osnabrück. Vom 27.9. bis 1.10.1947 unternahm Staatsarchivdirektor i.R. Dr. Bruchmann eine erste Vorsortierung des Stadtarchivs in Nordhorn an Ort und Stelle. Am 12.1.1948 wurden die Archivalien in einem Lastkraftwagen zum Staatsarchiv nach Osnabrück transportiert. Hier erfolgte zunächst von Dr. Bruchmann und nach sei-

nem Weggang von Archivrat Dr. Sandow die Verzeichnung auf Zetteln mit laufenden Nummern, wobei oft die einzelnen Aktenstücke in zeitraubender Weise aus einzelnen, nach und nach gefundenen, auseinandergeratenen losen Blättern erst wieder neu gebildet werden mussten. Nach Abschluß der Verzeichnung auf 3305 Zetteln mit fortlaufenden Nummern wurden zunächst die Zettel nach Sachgebieten in 13 Abteilungen (römische Ziffern) mit den jeweils notwendigen Untergliederungen (kleine lateinische Buchstaben) und, soweit erforderlich darüber hinaus mit bis ins Einzelne gehenden kleinsten Sachgruppen (und diese wieder chronologisch) durchsortiert, mit neuen Nummern und Signaturen versehen und dementsprechend die Akten umgeordnet, beschriftet, paketiert und verschnürt.

Auch von den 63 Urkunden wurden einzelne Inhaltsangaben und von den Stadtbüchern gleichzeitig ein Verzeichnis angefertigt.

Es wäre zu wünschen, daß sich die Lücken des Stadtarchivs, wenigstens in einigen Fällen noch schließen lassen und daß die Ordnungsarbeiten an den Neuzugängen dann fortgesetzt werden, vor allem aber, daß das Stadtarchiv jetzt so geschützt und aufbewahrt bleibt, daß es nicht wieder in Unordnung gerät und noch weitere Verluste erfährt.

Vor einigen Jahren erfolgte im Rahmen einer Arbeits-Beschaffungs-Maßnahme eine neue Ordnung des Archivs. Die Akten, die bis dahin paketiert und verschnürt waren, wurden von sämtlichen Eisenteilen und alten Aktendeckeln befreit und in Archivmappen abgelegt, diese wiederum in Archivkartons und mit den jeweiligen Archivnummern auf der Vorderseite versehen. Diese Kartons stehen auf Holzregalen. In drei Findbüchern sind die Archivalien nach Sachgebieten und den jeweiligen Archivnummern aufgeführt, sodaß man anhand der Findbücher die Archivalien in den jeweiligen Regalen und die Kartons schnell finden kann.

Das Stadtarchiv gliedert sich in fünf Hauptgruppen:

- A. Urkunden
- B. Stadtbücher
- C. Akten
- D. Alt-Aktei
- E. Gesetzesblätter

A. Urkunden

Diese kleine 1. Abteilung des Stadtarchivs ist ohne Trennung von Originalen und Abschriften in eine Gruppe von 46 Urkunden der Stadt und 17 Urkunden der Kirche nach den jeweiligen Empfängern aufgeteilt

B. Stadtbücher.

Von den 16 ursprünglichen Stadtbüchern fehlen leider drei wichtige. Das ist bei der Bedeutung dieser Archivaliengattung bedauerlich. Hier sind zweifellos noch weitere Lücken. So wird z.B. 1788 auch ein „Privilegienbuch“ erwähnt, in das Eintragungen gemacht werden. Die Anlegung eines neuen Lagerbuches war bereits am 23. 2. 1788 beschlossen worden. An sonstigen buchförmigen Archivalien ist, wenn es auch nicht zu den eigentlichen Stadtbüchern gehört, der Verlust des Protokollbuches der Glasmachergilde von 1654 bis 1810 zu erwähnen.

Es liegen vor die

Protokollbücher von 1648-1796, 1696-1784, 1733-1796, 1797-1853, 1862-1900 und fortlaufend bis heute.

Neues Lagerbuch von 1793 und 2 Schuldenbücher der Stadt Nordhorn 1674 u. 1768
 1 Annotationsbuch (Schatzungen) ca. 1704
 1 Lagerbuch über zu zahlende Schatzungen, ca. 1710.

C. Akten

Die umfangreichste Abteilung bilden ca. 7000 Aktenstücke. Sie sind in 14 Gruppen nach den verschiedenen Gebieten städtischer Verwaltung gegliedert:

- I. Allgemeine Verwaltung
- II. Polizei
- III. Schulwesen
- IV. Kultur- und Gemeinschaftspflege
- V. Fürsorgewesen
- VI. Jugendhilfe
- VII. Gesundheitswesen
- VIII. Bau-, Wohnungs- und Siedlungswesen
- IX. Wirtschaftsförderung
- X. Wirtschaftliche Betätigung
- XI. Finanz- und Steuerverwaltung
- XII. Eingemeindete Landgemeinden
- XIII. Privatbriefe

D. Alt-Aktei

Während die Archivalien unter A bis C aus geschichtlichen, verwaltungsmäßigen und rechtlichen Gründen dauernd aufbewahrt werden sollen, sind unter Alt-Aktei alle diejenigen Akten zu verstehen, die aus Gründen des rechtlichen Nachweises von der Vernichtung nur für eine bestimmte befristete Zeit ausgenommen werden, dann aber nach deren Ablauf periodisch ausgeschieden und vernichtet werden können. Die jeweiligen Ausscheidungsdaten sind im Verzeichnis angegeben. Die umfangreichste Gruppe bilden hier die Personalakten der oft nur zeitweilig beschäftigten mittleren und unteren Beamten und Angestellten. Sie umfaßt ca. 800 Akten.

E. Gesetzblätter

Diese Sammlung umfaßt eine Sammlung von Reichsgesetzblättern, Gesetzessammlungen und Amtsblätter von 1820 - 1928

Dies war nun eine Übersicht über den Aufbau und die Funktionsweise des Nordhorer Stadtarchivs. Kommen wir aber nun zu der Frage:

Welche Quellen im Nordhorer Stadtarchiv sind für den Familienforscher von Bedeutung?

Da möchte ich als erstes auf die Nordhorer Bürgerbücher hinweisen, die in drei Bänden vorliegen und zwar lückenlos von 1396 - 1913. [I. Bürgerbuch (Statt Boek) 1396-1571. - II. Bürgerbuch 1572-1821. - III. Bürgerbuch 1821-1913]. In ihnen sind fein säuberlich die Bürger aufgeführt, die das Bürgerrecht der Stadt beehrten. Das erste Bürgerbuch beginnt nur mit der Aufzählung der Namen, dann später werden die Eintragungen ausführlicher. Da wird uns berichtet, daß der Begehrende eine Rute Straße bezahlen muß, dem „tjideliken boorgemestern“, d.h. den zeitlichen Bürgermeistern, Treue und Gehorsam schwören mußte, einen ledernen Eimer und Haken aufs Rathaus zu liefern hatte und das „gestipulerde Quantum“, das Bürgergewinngeld zu zahlen hatte.

Die Schwelle war so hoch gesetzt, daß man sich vor Personen schützen wollte, die evtl. später der Stadt zur Last fallen würden. Natürlich mußten die Personen, die die Bürgerschaft erlangen wollten, auch „frei sein“, also keine Leibeigenen. Diese konnten keine Bürger werden.

Gegen Ende des 19. Jahrhunderts werden die Eintragungen wieder einsilbiger und enden 1913.

Durch einen Zufall gelangte der Magistrat 1909 in den Besitz des ältesten Nordhorner „Stattboekes“ [1. Bürgerbuch], eines außerordentlich wertvollen, aber damals bereits längst vergessenen Dokuments. Bei Aufräumungsarbeiten auf dem alten Rathausboden des Rathauses von 1752 an der Hauptstraße, das 1912 beim Stadtbrand beschädigt und dann abgerissen wurde, fand der Polizeisergeant unter Torfbrocken einen derben, schwarzen, rindsledernen Einbanddeckel von 21 cm Höhe und 12 cm Breite, der 21 sauber beschriebene Blätter umschloß, die 1396 begannen und 1571 endeten. Er steckte das merkwürdige Stück unter die Dachsparren und bewahrte es so vor der Verbrennung. Rektor Heinrich Specht, der sich um das Stadtarchiv sehr verdient gemacht hat, begann in mühevoller Kleinarbeit die gesamten Bürgerbücher zu übersetzen und brachte sie 1939 in lesbarer Form als „Bürgerbücher der Stadt Nordhorn von 1396-1913“ in der Reihe „Das Bentheimer Land“ heraus. Für den Familienforscher sind die Bürgerbücher und auch die Übersetzung von Specht eine wertvolle Quelle.

Weiterhin befinden sich im Bestand des Stadtarchiv die Personenstandsverzeichnisse aus der Zeit von 1810-1813, aus Nordhorn und dem Kirchspiel Nordhorn. Sie enthalten sämtliche Geburts-, Heirats- und Sterberegister aus dieser Zeit.

Diese Register mußten während der französischen Besatzungszeit geführt werden. Jeder Bürger aus Nordhorn und dem Kirchspiel mußte die familiären Ereignisse auf dem Rathaus anzeigen. Das waren die Vorläufer der heutigen Standesamtregister. Die Register mußten zusätzlich zu den Kirchenbüchern geführt werden. Um eine lückenlose Erfassung zu bekommen waren die Nachbarn verpflichtet, die familiären Ereignisse mit anzuzeigen. So können wir den Personenstandsverzeichnissen auch gleichzeitig die damaligen Nachbarschaften entnehmen.

Außerdem liegen die Standesamtsregister der Stadt Nordhorn und Hestrup/Brandlecht (Geburts-, Heirats- und Sterberegister von 1874-1899) vor.

Weiterhin verweise ich noch auf den Bestand der Urkunden der Stadt Nordhorn aus der Zeit von 1396-1833, 56 an der Zahl, davon noch 27 im Original, 26 Abschriften, teils aus dem 18. Jahrhundert. Es handelt sich hierbei um Rentenbriefe, Privilegienbestätigungen, Freibriefe, Schuldverschreibungen, Grundstücksverkäufe.

Ebenfalls interessant sind die 18 Urkunden der Kirche in Nordhorn, aus der Zeit von 1396-1637. 17 davon im Original, 1 den Bau des Kirchturms der „Alten Kirche“ betreffend, von 1489, eine Abschrift vermutlich aus dem 16./17. Jahrhundert.

Bei den Urkunden handelt es sich um Grundstücksschenkungen, Privilegienbestätigungen, Rentenbriefe, Grundstücksverkäufe. Auch in diesen Urkunden tauchen viele Namen auf, teils alte Nordhorner Familiennamen.

Weiterhin weise ich auf Steuerlisten, Einwohner- und Häuserverzeichnisse, sowie Listen mit Namen der Militärpflichtigen von Anfang bis Mitte 19. Jht. hin.

Erwähnt sei noch das „Verzeichnis der dem Kloster Frenswegen hörigen Bauern“, das in alphabetischer Reihenfolge die Bauern aus der Zeit von 1706-1807 aufführt.

Durch die engen Verbindungen zu Holland gab es in der Vergangenheit viele Wanderungsbewegungen, sei es durch die Hollandgänger oder auch durch die Verbindung, die durch die Vechteschiffahrt geschaffen wurde. Über Hollandgänger liegen uns Listen aus den Jahren 1811-1829 vor. Auch Namenslisten von Durchreisenden nach Holland aus der Zeit zwischen 1817- 1849 sind ebenfalls im Bestand vorhanden.

Ich komme nun zum Schluß meiner Ausführungen über das Nordhorner Stadtarchiv.

Das Stadtarchiv hat für die Stadt Nordhorn und auch darüber hinaus eine zentrale Bedeutung, die es zu erhalten und auszubauen gilt. - Ich würde mich über einen Besuch im Stadtarchiv freuen.

Öffnungszeiten des Stadtarchivs Nordhorn:

Montag: 11.00 - 13.00 Uhr und von 14.30 - 18.00 Uhr.

Donnerstag: 14.30 - 18.00 Uhr und nach Vereinbarung. Empfehlenswert ist eine telefonische Anmeldung: Tel. 05921-878-396.

Das Büro des Stadtarchivs befindet sich in der EUREGIO-Bücherei am Büchereiplatz.

Postanschrift:

Archiv der Stadt Nordhorn

Archivleiter Karl Griese

Bahnhofstr. 24, 48529 Nordhorn

Nachtrag zum Referat über das Stadtarchiv Nordhorn:

Zusammenfassung der wichtigsten Archivalien die im Referat angegeben wurden
(mit Archivnummern)

Urkunden

- 01. AI 1 - 46 Urkunden der Stadt Nordhorn 1379 - 1833
- 02. All 1 - 18 Urkunden der Kirche 1396 - 1637

Stadtbücher

- 03. B 01 Ältestes Stadtbürgerbuch von 1386 - 1571
- 04. B 02 Zweites Stadtbürgerbuch von 1572 - 1821
- 05. B 03 Drittes Stadtbürgerbuch von 1821 - 1913
- 06. B 04 Protokollbuch Nr. 1 von 1648 - 1796
- 07. B 05 Protokollbuch Nr. 2 von 1696 - 1784
- 08. B 06 Protokollbuch Nr. 3 von 1733 - 1796
- 09. B 07 Protokollbuch Nr. 4 von 1797 - 1853
- 10. B 08 Protokollbuch Nr. 5 von 1862 - 1900
- 11. B 09 Schuldenbuch der Stadt von 1674 - 1768
- 12. B 10 Neues Schuldenbuch von 1768
- 13. B 11 Lagerbuch über die zu ca. 1710
zahlende Schatzung
- 14. B 12 Neues Lagerbuch der Stadt Nordhorn von 1793
- 15. B 13 Annotationsbuch ca. 1704

Militärlisten

- 16. C 1 r 11 - 22 Die Aushebung der Militärpflichtigen der Geburtsjahrgänge 1804 - 1819 aus der Stadt Nordhorn (Jahrgänge 1824- 1841)
- 17. B 61 Verzeichnis der dem Kloster Frenswegen hörigen Bauern 1706 - 1807

Personenstandsbücher

- 18. B 71 Geburts- Heirats- und Sterberegister 1810
- 19. B 72 Geburts-Register Nr. 01 - 082 1811
- 20. B 73 Geburts-Register Nr. 83 - 100 1811
- 21. B 74 Geburts-Register Nr. 01 - 074 1812

22.	B 75	Geburts-Register	Nr. 75 - 105	1812
23.	B 76	Geburts-Register	Nr. 01 - 092	1813
24.	B 77	Geburts-Register	Nr. 01 - 092	1813
25.	B 78	Verkündigungsregister		1813
26.	B 79	Heiratsregister		1811
27.	B 80	Heiratsregister	Nr. 01 - 015	1812
28.	B 81	Heiratsregister	Nr. 16 - 037	1812
29.	B 82	Heiratsregister		1813
30.	B 83	Sterberegister	Nr. 01 - 082	1811
31.	B 84	Sterberegister	Nr. 83 - 103	1811
32.	B 85	Sterberegister	Nr. 01 - 052	1812
33.	B 86	Sterberegister	Nr. 53 - 106	1812
34.	B 87	Sterberegister	Nr. 01 - 098	1813
35.	B 88	Sterberegister	Nr. 01 - 098	1813

Einwohnerverzeichnisse

36.	C I t 2	- 1848
37.	C I t 3	- 1855
38.	C I t 4	- 1858
39.	C I t 5	- 1861
40.	C I t 6	- 1864

41.	C I t 9-11	Straßenweises Einwohnerverzeichnis Okt. 1934
-----	------------	--

Brandkataster

42.	C II g 50	von Dezember 1814 (mit Angabe von Häusern und Hausbesitzern) Auswanderungswesen
-----	-----------	--

C II b 34	Anmelderegister der Stadt Nordhorn	1888-1891
C II b 91	Verzeichnis der in Nordhorn wohnenden Holländer	1885-1900
C II b 93	Ausländer Zu- und Wegzugsliste	1902-1905
C II b 43	Hollandgänger	1811-1829
C II b 48	Register über die in Nordhorn visitierten Pässe	1823-1826
C II b 50	Deponierte Pässe und sonstige Legitimationspapiere	1826-1832
C II b 52	Reisepässe und andere Legitimationspapiere	1830-1834

Meldewesen

C II b 27	Namentlich. Verzeichnis der durchgereisten Fremden	1817-1821
C II b 28	Verzeichnis der fremden Personen und Familien, welche sich in der Stadt Nordhorn wohnhaft nieder- gelassen haben und die hergebrachte Caution be- stellt haben.	1826-1842
C II b 31	Verzeichnis der durchgereisten Fremden	1839 - 1849

Standesamtsregister der Stadt Nordhorn und Hestrup/Brandlecht (Geburts-, Heirats- und Sterberegister) von 1874-1899

I.5 Nachruf Willy Friedrich, Uelsen

(von Jan Ringena, Neuenhaus)

Am 27. April 2001 ging Willy Friedrich - vielen von den Versammlungen unseres Arbeitskreises her bekannt - in Frieden heim.

Geboren wurde er am 17.7.1922. Aus dem Krieg zurückgekehrt war er von 1949-1987 Redakteur der „Grafschafter Nachrichten“ für die Niedergrafschaft Bentheim und der Heimatbeilage „Der Grafschafter“. Auch im Ruhestand hat er weiter für den „Grafschafter“ geschrieben und ihn bis 1999 geleitet. Seit 1952 gehörte er ununterbrochen zum Vorstand des Heimatvereins Grafschaft Bentheim.

Fast 40 Jahre schilderte er seinen Lesern durch seine Artikel und Fotos das Leben in der Niedergrafschaft: in Vereinen und Verbänden, das Geschehen in den Gemeinderäten, in der Landwirtschaft, den Kirchengemeinden, in Kultur und Sport. Aufgeschlossen für alles Neue, mahnte er aber auch, das Althergebrachte und Bewährte nicht aus den Augen zu verlieren.

Regelmäßig besuchte Willy Friedrich unsere Versammlungen, schrieb ausführliche Presseberichte und machte die Arbeit und Ziele unseres Arbeitskreis seit 1980 im Emsland und der Grafschaft Bentheim bekannt.

An seinem Krankenlager sprachen J. Grave, Geschäftsführer der Emsländischen Landschaft, und der Vorsitzende unseres Arbeitskreises mit ihm über vergangene, gemeinsame Arbeit und konnten ihm noch für seinen Einsatz danken. Er, ein hervorragender Fotograf, der eine umfangreiche, für uns Familienforscher wertvolle Fotosammlung hinterläßt, konnte uns noch die erfreuliche Mitteilung machen, daß ein Buch mit Bildern aus dieser Sammlung erscheinen werde.

Zehn Tage nach unserer letzten Begegnung starb Willy Friedrich in seinem Heimatort Uelsen. Seine Frau hat ihn bis zum letzten Atemzug gepflegt und in vorbildlicher Treue begleitet. Der Tod dieses durch und durch bescheidenen Mannes hat uns in Trauer versetzt. Vielen wird er nicht aus dem Gedächtnis gehen. Am 3. Mai 2001 wurde er in Uelsen begraben. Seine Frau setzte über die Todesanzeige ein Wort der gemeinsamen Hoffnung: „Jesus Christus spricht: „Ich lebe und ihr sollt auch leben.“

I.6 Ein Drenther bringt einmalige Sammlung zusammen. „Der Mann [Jans Brands²] hat ein fotografisches Gedächtnis“³

(von Anne de Jonge, COM)

„Wer das Bauernhaus von Jans Brands in Nieuw-Dordrecht betritt, traut seinen Augen nicht. Alle Räume sind von unten bis oben mit Büchern, Archivakten und historischen Dingen vollgestopft. Es kann wirklich keine Maus mehr herein. Und wenn man dann nachsieht, was dort alles steht, fällt man von einem Erstaunen in das andere,“ so sagen der Kulturbeauftragte Wendy Schutte und der Provinz-Historiker Michiel Gerding. Ihre Begeisterung macht schnell deutlich, daß es sich hier nicht um den soundsovielte Routinefall, sondern um etwas Außergewöhnliches handelt. Grund genug, um Wendy und Michiel über die Sammlung Brands und die Rolle der Provinz berichten zu lassen.

Wendy erinnert sich noch recht gut, wie der Kontakt zwischen der Provinz und Jans Brands zustande kam. „Huib Knotterus (CW) und ich erhielten den Auftrag festzustellen, ob es der Mühe wert sei, als Provinz Zeit und Geld zur Erhaltung der Sammlung [Brands] für die Drenthe auszugeben. Wir wurden freundlich empfangen. Brands reagierte so begeistert auf unseren Besuch, daß er sogar die Drentsche Flagge gehißt hatte. Als wir herein gekommen waren, ließ er uns gar bald allerlei Bücher, Zeitungs-

² Jans Brands ist am 1.7.1982 Mitglied unseres Arbeitskreises Familienforschung geworden.

³ Drents Plateau. Personeelsblatt van de provincie Drenthe, Oktober-Heft 2000, S. 10-11. - Eine Kopie dieses Artikels erhielten wir von unserm Mitglied Heinz Menke, Rütenbrock

ausschnitte und andere Dinge seiner Sammlung sehen. Auffallend war, daß er bei allem genau zu berichten wußte, was es war, woher es stammte, wo er es gekauft und was er dafür bezahlt hatte. Nach meinem Urteil verfügt Brands über ein fotografisches Gedächtnis. Wir standen tief unter dem Eindruck seiner gigantischen Kenntnis und der umfangreichen Verschiedenheit und Qualität seiner Sammlung.

„Daß jemand ganz allein solch eine kulturhistorisch interessante Sammlung aus seinem eigenen Willen zusammentragen kann, ist wirklich einmalig“, findet Michiel. „Es gibt natürlich viele Sammlungen. Oft stellt so etwas nicht viel vor, aber bei Jans Brands liegt das deutlich anders. Er hat sein ganzes Leben lang „aus seinem Herzen heraus“ gesammelt. Aber er tat das mit Umsicht und konzentrierte sich auf einige spannende Themen, wie die Geschichte von Drenthe und historische Bücher. Aber er sammelte z. B. auch allerlei Dinge rund um den Tod. Auffallend sind seine vielen nicht-regulären Druckwerke: Programm-Büchlein, alte Zeitungen, Dokumente, Fotos, Gelegenheits-Druckwerk, Almanache. Dinge, in denen niemand einen Wert sieht, Dinge, die jeder schon lange weggeworfen hätte und die dadurch selten geworden und ganz interessant sind für die Geschichtsschreibung des täglichen Lebens in früheren Zeiten.“

Weil die Sammlung so auf den ersten Blick interessant genug schien, bekam eine wissenschaftliche Kommission von der Provinz den Auftrag zu einer näheren Untersuchung. Die Wissenschaftler begannen: die Augen gingen ihnen über. Inmitten des kompletten Chaos fanden sie nicht selten echte Juwelen. Sie legten ihr Ergebnis in einem Bericht fest, der im Januar 1999 erschien. Die Wissenschaftler fanden die Sammlung - von kulturhistorischer Perspektive her gesehen - derartig wertvoll, daß sie der Provinz vorschlugen, Geld bereitzustellen, um die Sammlung für ein breites Publikum zu öffnen. Die „Provinciale staten“ stellte zu diesem Zweck 260.000 Gulden zur Verfügung. Als Folge davon sind die Provinciale Bibliotheekcentrale (PBC) und das Drents Archief in diesem Augenblick mit der Ausführung dieses Auftrages beschäftigt. Die PBC gibt alle Bücher und Archivstücke in den Computer ein und Mitarbeiter des Archivs geben Anweisungen, wie mit all den alten Archivstücken umgegangen werden muß. Wahrscheinlich werden all diese Tätigkeiten im Herbst 2001 beendet werden können. Wendy Schutte hofft, daß mit Hilfe der Provinz die Sammlung Brands für die Drenthe erhalten bleibt und in Zukunft als bedeutende Quelle für historische Untersuchungen öffentlich zugänglich ist. „Es wurde inzwischen eine selbständige Stiftung errichtet: die Stichting Nieuw Dordrecht Historisch en Cultureel. Diese Stiftung ist Erbe der Sammlung [Brands] und hat sich zum Ziel gesetzt: Erhalt der Sammlung und Zugänglichmachen für die Öffentlichkeit.“

Michiel Gerding denkt, daß der Wunsch Brands - seine Sammlung für die nachfolgenden Generationen zu sichern und seine Kenntnis mit anderen zu teilen - in Erfüllung gehen wird. „Und wissen Sie, was auch sehr bedeutend ist? Jans Brands merkt, daß er endlich von Menschen, die professionell mit der Geschichte und Kulturgeschichte befaßt sind, ernst genommen wird. Er bekommt mit diesem Beitrag von der Provinz nun endlich Anerkennung für sein Lebenswerk. Etwas, was er in der Vergangenheit oft entbehren mußte. Er hat nämlich ziemlich viel Last gehabt von ungerechtfertigten Unterstellungen der Historiker. Man hat ihn zu lange angesehen als einen reinen Sammler, als einen, dem es nur um das „haben, besitzen“ geht. Natürlich ist er ein Sammler, aber dann einer, der Fachkenntnisse und Augen für Dinge von kulturhistorischem Wert hat. Es ist nicht umsonst, daß Museen wie das Erinnerungszentrum in Westerbork regelmäßig von Materialien aus der Sammlung Brands Gebrauch machen. Das kommt daher, weil er Dinge hat, die es nirgendwo anders mehr gibt: z. B. Dokumente von der Maatschappij van Weldadigheid, die die Gesellschaft selbst in ihrem Archiv nicht mehr hat und ein einzigartiges Exemplar des Drents Landrecht aus dem „dingspel“⁴ Zuidenveld.“

⁴ dingspel = Rechtsgebiet in der Drenthe

Wendy und Michiel sind nicht allein begeistert über die Sammlung, sondern auch über den Menschen Jans Brands. Wendy nennt ihn „einen ganz besonderen Mann, eine farbenreiche Person, einen echten Drenther, ganz ehrlich und mit enorm viel Energie“. Michiel weist daneben auch auf den Schatz an Wissen, der in dem Kopf von Brands sitzt. „Er hat nichts auf dem Papier stehen, aber weiß unwahrscheinlich viel. Ich finde es ganz wichtig, daß dies Wissen festgehalten wird, denn auch die gespeicherte Information ist ein Unterteil der Sammlung.“

Als erster Schritt erscheint 2001 eine Themanummer der *Drents historisch tijdschrift Waardeel*, die sich ganz mit Jans Brands und seiner Sammlung befassen wird. Wie es zukünftig genau weitergeht mit der Sammlung Brands ist in diesem Augenblick noch nicht zu sagen, aber deutlich ist, daß dank der Bemühungen der Provinz es danach aussieht, daß eine bedeutende Quelle für die Geschichtsschreibung [der Drenthe] bewahrt bleibt und öffentlich zugänglich wird.

II. AHNENLISTEN

II.01 Ergänzung und Korrektur der Teilahnenliste Warntjes⁵

(v. R. Remkes, Huizingerweg 52, NL-9922 PP Westeremden, remkes49(@yahoo.com)

Ahnenliste Berent Peters WEGMAN, Dersum, kath.⁶

01 Berent Peters WEGMAN, Schmied, geboren zu Dersum, getauft zu Steinbild am 21. November 1695 (rk), verstorben zu Sellingen nach 1765 und vor 1773.

02 Petrus WEGMAN gen. HAHMIERS (auch: Petrus HAHMERS), herkommend aus Heede, geboren um 1660, verstorben zu Dersum am 23. Mai 1732.

Er wurde nachher kirchlich getraut zu Steinbild am 23. November 1723 (rk) mit Anna Wilcken COCK, herkommend aus Herbrum. (Trauzeugen waren: Hermannus HOYMOLLER und Maria Elisabeth PRANGE)

Er wurde kirchlich getraut zu Steinbild am 9. Juli 1692 (Trauzeugen waren Wilcke CAMP und Schwancke JANSEN) mit

03 Haske CAMP (auch: Maria Hasena und CAMPE), geboren zu Sustrum, getauft zu Steinbild am 20. April 1660 (rk), verstorben zu Dersum am 16. Dezember 1722.

Sie wurde vorher kirchlich getraut zu Steinbild am 9. September 1685 (rk). (Trauzeugen waren Herm CAMP und Wessel CAMP) mit Gert HAMER, geboren zu Dersum, getauft zu Steinbild am 31. Oktober 1655 (rk), verstorben am 24. Oktober 1688, beerdigt am 26. Oktober 1688, Sohn von Ioannes HAMER und Anna HERMANS.

06 Hermannus CAMP (auch: CAMPE und CAMP Herman), geboren um 1627, wohnhaft zu Sustrum, verstorben nach 1685.

Er wurde getraut vor 1657 mit

07 Margaretha AICKENS, geboren um 1632, verstorben nach 1678.

12 Wilckinus ZUM CAMPE (auch: Wilcke HERMANS und CAMP Wilcke, Wilcke CAMP), geboren um 1596⁷, wohnhaft zu Sustrum, beerdigt am 20. Mai 1674.

⁵ Emsländische und Bentheimer Familienforschung (EBFF) Band. 12, Heft 59, Mai 2001, S. 87, Ahne 112

⁶ siehe auch C.J. und R.M.A. Wegman: Teilahnenliste Wegman, Sellingen/NL und Dersum, in: Emsländische und Bentheimer Ahnenlisten (EBAL), 13. Beiheft des Mitteilungsblattes EBFF, Febr. 1992, S. 305f

⁷ Rep 958, Not. H. Bodige, StaOs (26. Juni 1659: „Wilko Kamp.... ein man von 63 iahren)

Er wurde getraut vor dem 31. Oktober 1625 mit

13 Haaßke SCHMIDT, herkommend aus Dersum, geboren um 1590, beerdigt zu Sustrum am 23. Juli 1665, „fere octogenaria: fast achtzig Jahre alt“

Aus: Gerichtsprotocolle Lathen, 955 StaOs, vom 31. Oktober 1626.

„In schein des gerichts die Achbare Herman und sein bruder Johan Oisteresch, neben Herman Wilholte gerichts Schepffen in nahmen Engelen Deckers, alß Schwester kindt eins, und Haaßke Schmidts als nachgelaißene Wittibe Saligen Lampen Oistereschs, und Hoppen hauß gnant, neben Ihren Vater Wessell, bruder Gerdt, Campff Herman, sein sohn Wilcke...“

„... Camp Wilcken als ehevogten Haaßken Schmits ...“

(Sie war Witwe von Lampe OISTERESCH, auch: Lampe HOPPE, geboren um 1590, verstorben vor dem 31. Oktober 1625, Sohn von Diderich OISTERESCH und Wobbeke OISTERESCH)

14 Aicke Rolffs ZUM HAUßEN (auch: Aico ROLFFS), geboren um 1600, wohnhaft zu Sustrum, beerdigt ebenda am 27. November 1653. [Aiconis bedeutet: (Kind) von Aico] Er war verheiratet mit

15 Martha BUSSINGS, herkommend aus Dersum, geboren um 1605, wohnhaft zu Sustrum, beerdigt ebenda am 4. Dezember 1653. Ihre Schwester Hille war verheiratet mit Herman Jansen Decker (gest. 1645), Vogt in Walchum, wonach Hille einige Zeit „Praefectrix“ war.

Aus: Rep 950 Pap Nr.2 StaOs, vom 27. Januar 1639 (also im Dreißigjährigen Krieg!):

Aicken zum Haußen zu Sustrum, und Herman Buißingh zu Deersum, haben sich untereinander wegen Aicken hausfrawen Buißings Schwester restierendenn, und hinderstelligen brautsteurs sich der restant uff Neuntzigh schlechte thaler anlauffent, nachfolgender gestaldt sich vergleicht, Also das Herman Buißingk angenommen gemelten Aicken seinem Swagern erstkommenden Mey an reitbaeren gelde zu bezalen, Viertzigh gemeine oder gangkbaere da/er, denn ubrigen rest der funfftzigh schlechte da/er, woll er Herman Buißingk uff Michaelis auch dieses Jaers an guitten reitbaeren gelde Ihme Aicken entrichten und betzalen, Jedoch mit diesem vorbehalt das whofern einiger Kriegßuberfall zur Sommer zeit einfallen wurde, dardurch sein Korngewachß verderbtt, und seines Viehes entnommen, und beraubt werden mögte...“

24 CAMPFF Herman, geboren um 1570, wohnhaft zu Sustrum, verstorben nach dem 31. Oktober 1625. Er war verheiratet mit

25 Ebela KAMPERS, geboren um 1570, beerdigt zu Sustrum am 27. November 1650.

26 Wessel SCHMIDT, geboren um 1565, wohnhaft zu Dersum.

III. SUCHFRAGEN

Suchfrage 16.2001

Ein Onkel meines Urgroßvaters (Friedrich Budde, geb. Nordhorn 13.1.1807, gest. Ootmarsum 29.3.1851) ist 1832 von Nordhorn nach Nijverdal verzogen (Dies muß wahrscheinlich Hellendoorn sein, F.C. Walhof). Wer hat weitere Angaben über diese Familie? P. Budde, Bucketty NSW, Australien.

(Quelle: Twente Genealogisch Nr.2/April 2000, S. 56f)

Suchfrage 17.2001

Einsender: Gerhard H. J. Kolker, Havenstraat 87, NL-7887 BM Erica,
Tel. 0031-591-302000.

Unser Mitglied Gerhard H. J. Kolker schreibt in seinem Büchlein PARENTEEL [Stammliste] BLADDER. GENEALOGISCH ONDERZOEK NAAR HET GESLAGT BLADDER)⁸:

Der älteste Bladder ist Jan Blatter (auch Jan Platter oder Jean Platre geschrieben), geb. Oetenhoven (Amt Bloemveld, Königreich Hannover) 1.4.1787, röm.-kath., gest. Avereest/NL 2.3.1854, begr. Dedemsvaart, 70 Jahre alt. Er war Soldat. Es ist nicht bekannt, ob er in der Armee Napoleons, in dem Bataafschen Heer oder in Nassauischen oder Schweizer Mietstruppen gedient hat. In den Archiven habe ich dies nicht herausbekommen, aber es ist anzunehmen. - 1822 wurde Jan Blatter durch General van den Bosch als Feldwächter / Brigadier in Ommerschans/NL angestellt. Nach seiner Entlassung (1834) arbeitete Blatter im Moor und wohnte in Dedemsvaart. Auch seine Söhne arbeiteten im Moor, einige als „veenbaas“, Betriebsleiter im Moor. Als die Abtorfung in Avereest zu Ende ging, zog man zu den Hochmoorgebieten in Süd-Ost-Drenthe und nach Helenaveen in Nordbrabant, wo man als „veenbaas“, Kanal- und Stichkanalgräber tätig war.

Meine Frage: Woher kommt Jan Blatter? Aus Deutschland, aus der Umgebung von Bern oder Basel oder aus dem deutschsprachigen Wallis?

Den Geburtsort Oetenhoven, Amt Bloemveld im Fürstentum Hannover, genannt im Zivilstandsregister der Gemeinde Avereest/NL, habe ich in Deutschland nicht finden können. Vielleicht ist hier Uttenhofen bei Blumberg, einige Kilometer von der deutsch-schweizerischen Grenze entfernt, gemeint.

Stammt er vielleicht von Thomas Platter, einem armen Schafhirten und Gelehrten, der von 1499 bis 1582 lebte, ab?

IV. GELEGENHEITSFUNDE**Gelegenheitsfund 11.2001**

Jan Albers, Ihrenerfeld, geb. Papenburg (1828), Eltern. Jan Stephan Albers und Anna Maria Abel, heiratete 1852 in Papenburg Mareke Janssen Meyer, Iherenerfeld.

Quelle: Die Familien der Kirchengemeinde Ihrhove (1723-1900), bearbeitet von Enno Janssen, Deutsche Ortssippenbücher A 188, Ostfrieslands Ortssippenbücher Band 32, Ostfriesische Landschaft Aurich, 1994, ISBN 3-925365-78-8, S. 31, Nr. 83 und 84

V. ZEITSCHRIFTEN - ZEITUNGEN - BÜCHERV.1 Zeitschriften

* Diese Zeitschrift ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, 49716 Meppen vorhanden.

Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land.

Herausgeber: Walter Tenfelde, Lingen; Andreas Eiyneck, Lingen ↗

Vertrieb: Gertrud Schievink, Lingen

Nr. 82: Juli 1999 (Miteilungen der AG für Heimatforschung im Lingener Land)
siehe EBFF Band 12, Heft 60, S. 133

⁸ siehe auch unter V.3 Bücher

Nr. 83: Oktober 1999 (Mitteilungen der AG für Heimatforschung im Lingener Land)
Bild: Das [Marien-] Bild der „Immerwährenden Hilfe“ hängt auch in vielen Kirchen im Raum Lingen - W. v. Beesten: Der Kanal Dortmund= Emshäfen II (aus dem Lingener Volksboten Nr. 37, 1899) - Nachbemerkung [Lebenslauf des Werner von Beesten, ↯ Osnabrück 19.4.1832, U Lingen 30.3.1905].

Nr. 84: Januar 2000 (Mitteilungen der AG für Heimatforschung im Lingener Land)
Bild: Kirchstraße mit der Reformierten Kirche in Lingen; Federzeichnung von Georg Friedemann [↯ Zittau 1881, U Lingen 1971, mit kurzem Lebenslauf] - Geburtstagsgrüße. Walter Tenfelde zum 80. Geburtstag - Neue Bücher zur Geschichte des Lingener Landes - Blick über die Grenze - Andreas Eiyneck: Notizen zur Lingener Stadt- und Kirchengeschichte aus dem 18. Jahrhundert - Ein „Himmelsbrief“ von 1849 aus Dalum (mitgeteilt von Agnes Röttering).

Nr. 85: April 2000 (Mitteilungen der AG für Heimatforschung im Lingener Land)
Bild: Die alte Mühle von Gut Spyck bei Bramsche. Zeichnung von Wilhelm Berning - Großes Engagement für Lingener Heimatforschung. Verdienste von Walter Tenfelde (80) wurden gewürdigt - Andreas Eiyneck: Bericht zur Gründung eines N[eu] D[eu]tschland] - Heimes auf Gut Spyck bei Bramsche - Wilhelm Berning: Abenteuer mit drei Drachen oder wie wir zu unserer Mühle [von Gut Spyck] kamen - Hausinschriften.

Nr. 86: Juli 2000 (Mitteilungen der AG für Heimatforschung im Lingener Land)
50 Jahre Emslandplan 1950 - 2000 (Jubiläumsausstellung - Neue Heimatliteratur aus dem Raum Lingen - Weitere Buchhinweise - Bücherei des Emslandmuseums jetzt regelmäßig besetzt - Bonifatius-Archiv neu besetzt - Emsländische Auswanderer in die Niederlande - Andreas Eiyneck: Eine Kirchenglocke für Beesten [kath.] per Post im Jahre 1784 - Liste einer Reiter-Ein quartierung in Beesten aus dem Jahre 1629 (übertragen von Otto Teipen).

Nr. 87: Oktober 2000 (Mitteilungen der AG für Heimatforschung im Lingener Land)
Literatur zur Geschichte der Post im Emsland - Andreas Eiyneck: Aus der Geschichte der Post.

Nr. 88: Januar 2001 (Mitteilungen der AG für Heimatforschung im Lingener Land)
Ausschnitt des Raumes Lingen auf der „Karte der Grafschaft Bentheim und des größten Theils der Grafschaft Lingen und des Fürstenthums Rheina-Wolbeck, herausgegeben vom General Major von Le Coq 1805“... Nachdrucke sind zum Preise von 11,- DM je Einzelblatt beim Landesvermessungsamt Niedersachsen sowie bei den örtlichen Katasterämtern erhältlich - Literatur zu alten Landkarten - Dipl. Ing. Franz-Josef Buchholz: Lecoq's trigonometrische Aufnahme in Westfalen.

Twente Genealogisch. Herausgeber: Nederlandse Genealogische Vereniging, Afdeling Twente. Endredaktion: Freddy C. Walhof, Levantstraat 48, NL-7559 CD Hengelo, e-mail: fc.walhof@roc-on.nl, Tel. 0031-74-2504422, ↯

Heft 1 2000 / 20. Jahrgang, siehe EBFF Band 11, Heft 55, S. 160f

Heft 2 2000 / 20. Jahrgang (Twente Genealogisch)
Aus dem Vorstand - Neue Mitglieder stellen sich vor - Wiederum eine Erweiterung der Overijsselschen Sterberegister auf Internet - P. C. Walhof: Die Kollektionen des Centraal Bureau Voor Genealogie - Mutter-Ahnenliste Leonie de Vries, Almelo - Mitteilungen des Vorstandes - Extra-Mitgliederversammlung: Frau Hennie M. J. Scholten hat

lungen des Vorstandes - Extra-Mitgliederversammlung: Frau Hennie M. J. Scholten hat sich bereit erklärt, den Vorsitz des NGV Twente von Frans Agterbosch zu übernehmen - Ahnenliste Johannes Marinus B. Scholten, geb. Hengelo 23.12.1914 - Ergänzung zur Ahnenliste Johanna van Coeverden (II) in TG 1/2000 Frans Scholten, Appeldoorn: Losser unter der Lupe (VI) - Jos. H.M. Knippers: „Stammbaum der Ehefrauen“ [in dem die Männer weggelassen werden] als Hilfsmittel - Suchfrage nach Friedrich Budde [siehe unter Suchfragen dieses EBFF-Heftes!] - M. F. A. Mentink: Genealogische Datenbank Twente - Frans Agterbosch: Stichting Genealogische Werkgroep Twente (GWT) - J. L. Verschuur: Contactdienst - G. de Voer: Uneheliche Kinder in Almelo (1734-1809) - NGV Twente auf dem Internet - J. H. Borgman: Genealogisch Infomatiecentrum Twente (GIT).

V.2 Zeitungen

* = Diese Zeitung ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, Meppen vorhanden.

Meppener Tagespost. Amtliches Bekanntmachungsblatt für den Kreis Emsland und die Stadt Meppen. Herausgeber: Verleger Leo Victor Fromm und Verleger Hermann Elstermann. Chefredakteur Franz Schmedt. Verlag: Neue Osnabrücker Zeitung, Postfach 4260, 49032 Osnabrück. Telefon 3100 (Breiter Gang). Geschäftsstelle Meppen: Markt 4, Postfach 1555, 49705 Meppen. Telefon 05931-158-0 *

Meppener Tagespost 12.4.2000. Geeste-Groß Hesepe (mf)

Entwicklung von der Landbäckerei zum modernen Feinbackbetrieb.

Coppenrath liefert seit 175 Jahren von Groß Hesepe aus in alle Welt.

Geeste-Groß Hesepe. Der Duft von frisch gebackenen Plätzchen gehört in Groß Hesepe zum Alltag, denn am Dorfrand arbeitet eine moderne Backwarenfabrik mit langer Tradition.

Angefangen hat das Unternehmen am 12. April 1825, als Heinrich Coppenrath in einem 1798 von der Familie Jung errichteten Gebäude in der Nähe der Kirche St. Nikolaus eine Bäckerei mit Lebensmittelhandel und Gastwirtschaft eröffnete. Inzwischen haben sechs Generationen der Familie daran gearbeitet, aus einer kleinen Dorfbäckerei ein Unternehmen zu machen, dass in alle Welt exportiert...

Schon der Sohn des Firmengründers, der wie sein Vater Heinrich Coppenrath hieß, stellte Honigkuchen her, der nicht nur auf jeder Kirmes in den Kreisen Lingen und Meppen verkauft wurde, sondern auch an Kunden in ganz Deutschland verschickt worden ist. Einige vornehme Abnehmer schickten sogar Kutschen nach Groß Hesepe, um das Qualitätsprodukt für die feine Kaffeetafel zu holen. Der Enkel des Firmengründers, ebenfalls Heinrich mit Vornamen, startete nach Lehrjahren in Deutschland und Holland die Zwiebackproduktion, die ebenfalls in weitem Umkreis abgesetzt werden konnte. Im ersten Weltkrieg und den Jahren bis 1924 musste er den Niedergang seines Geschäftes erleben. Aloys Coppenrath, gelernter Konditor, unternahm danach einen neuen Anlauf. Er führte Gebäck in das Produktionssortiment ein und schaffte Lieferautos an, die die Kutschen ersetzten und frische Back- und Konditorwaren im Umkreis von rund 100 Kilometern zu 1200 Abnehmern brachten.

Wieder einmal machte ein Krieg die Aufbauarbeit zunichte. 1939 als Wehrmachtbäckerei zweckentfremdet, verlor das Unternehmen durch einen Unglücksfall auch noch den Leiter. Ehefrau Anne Coppenrath führte es weiter, so dass 1950 Franz Coppenrath mit neuen Ideen in den elterlichen Betrieb einsteigen konnte. Er baute den Betrieb aus und belieferte schließlich Abnehmer zwischen Flensburg und der Mainlinie. Wie sein Vater, so setzte auch er auf technische Neuerungen. 1955 wurde unter anderem der

erste mit Gas beheizte Durchlauföfen eingebaut. Ab 1960 baute man einen neuen Betrieb im Gewerbegebiet am Ortsrand von Groß Hesepe auf. 1968 stieg man in den Süßwarenvertrieb ein, aus dem später die Firma Naschwelt entstand.

Der 27. August 1978 gilt im wahrsten Sinne des Wortes als „schwarzer Tag“ in der Firmengeschichte, damals brannte das Fabrikationsgebäude vollständig nieder. Franz Coppenrath gelang ein schneller Wiederaufbau, so dass am 15. Dezember 1979 die Produktion erneut aufgenommen werden konnte. 1997 starb Franz Coppenrath, es folgte Andreas Coppenrath als Geschäftsführer nach. Inzwischen gibt es weltweit Abnehmer für die bis zu 1 Tonne Gebäck pro Tag, die die Produktionshalle in Groß Hesepe verlassen...

Meppener Tagespost 15.4.2000. Von Corola Alge

Diese Kleinode sind feinster Adelsherkunft. Sechs Burgmannshöfe [in Haselünne] erhalten.

Grafschafter Nachrichten. Tageszeitung für den Kreis Grafschaft Bentheim. Herausgeberin: Ursula Kip, Nordhorn; Herausgeber: Christian Hellendoorn, Bad Bentheim. Geschäftsführer: Dipl.-Kaufm. Jürgen Wegmann, Chefredakteur: Guntram Dörr, Nordhorn, Redaktion: Coesfelder Hof 2, 48527 Nordhorn *

Grafschafter Nachrichten 8.1.2000. Bad Bentheim. Von Susanne Austrup

Wechselt der Dreeshof bald seinen Besitzer. Früherer Burgmannssitz erstmals im 13. Jahrhundert erwähnt - Gebäude seit 1960 im Eigentum der Stadt.

Grafschafter Nachrichten 17.6.2000. Nordhorn gd.

Ein Blick in junge Gesichter. Gymnasium legt Festschrift zum 75-jährigen Bestehen vor
Wer in Ehren seinen 75. Geburtstag feiert, muss sein Alter nicht verleugnen. Auch das Gymnasium Nordhorn, vor einem Dreivierteljahrhundert gegründet, will sein großes Jubiläum in Würde begehen; das hindert die Schule am Stadtring indes nicht daran, Titel und Rückseite der gestern vorgestellten Festschrift den Schülerinnen und Schülern von heute zu widmen: Viele junge Gesichter blicken dem Betrachter entgegen, mal lächelnd, mal ernst, mal träumerisch-verschmitzt.

Dieser Blickfang macht Lust auf Lektüre. Die Gymnasiums-Geschichte, von Winfried Zander geschrieben, bietet den vielen ‚Ehemaligen‘ reichen Stoff, in Erinnerungen zu schwelgen, möglicherweise selbst Erlebtes noch einmal nachzulesen, den Blick über die Bilder von früher wandern zulassen; denjenigen, die nicht in diesem Gymnasium die Schulbank drückten, ist die Festschrift ein Stück Nordhorner Stadtgeschichte, die es zu kennen lohnt.

„Ein gewaltiges Epos“ nannte Schulleiter Lebrecht Forke gestern die 219 Seiten starke Festschrift. Sie kostet 30 Mark und wird demnächst in mehreren Grafschafter Buchhandlungen erhältlich sein. Sein besonderer Dank galt dem Autor wie seiner Mitarbeiterin Wille und dem Gestalter des Buches, dem Kunstlehrer und renommierten Künstler Harald Balke. Mit einem Zuschuss von gut 30.000 Mark ermöglichte die Grafschafter Sparkassenstiftung den Druck des Werkes bei der Firma Hellendoorn KG (Bad Bentheim). Die ursprünglich geplante Auflage von 1000 Exemplaren ist durch Vorbestellungen längst vergriffen, so dass nun weitere 800 Stück aufgelegt worden sind.

Grafschafter Nachrichten 21.6.2001. Osnabrück dpa/lni

Ausstellung zur Geschichte des Domkapitels

Unter dem Titel „Heilige Helfer“ zeigt das Kulturforum Dom in Osnabrück seit gestern eine Ausstellung zur Geschichte des Domkapitels. Im Blickpunkt steht die Übertragung der Reliquien des heiligen Alexander von Rom nach Wildeshausen bei Bremen im Jah-

re 851. Damals wird das „monasterium“ der Kathedrale, aus dem sich das Domkapitel von Osnabrück entwickelte, erstmals erwähnt. Folglich kann das Kapitel auf eine 1150-jährige Tradition zurückblicken.

Dieses Datum hatte das Kulturforum Dom veranlasst, die Ausstellung „Heilige Helfer“ zu konzipieren, sagte Forumsleiter Hermann Queckenstedt. „Dabei erwies sich für das Projekt als besonders glücklich, dass die Grundmauern des Monasteriums bei den archäologischen Ausgrabungen im Nordquerhaus des Domes nachgewiesen werden konnten.“

Einen weiteren Schwerpunkt der Ausstellung bildet der Reginenschrein auf dem Hochalter des Domes. Der Schrein wird während der Ausstellung öffentlich restauriert. Dazu wurden die in Tücher eingehüllten Reliquien entnommen. Ein Teil von ihnen wird gezeigt. Zu der Ausstellung, die bis zum 4. November dauert, erscheint ein Begleitbuch.

V.3 Bücher

* = Dieses Buch ist in der Bücherei des Emsländischen Heimatbundes, Ludmillenstr. 8, Meppen vorhanden.

Emsland/Bentheim (Beiträge zur neueren Geschichte)

Herausgegeben von der Emsländischen Landschaft für die Kreise Emsland und Grafschaft Bentheim. Schriftleitung: Dr. Rüdiger Jarck. Verlag der Emsländischen Landschaft für die Landkreise Emsland und Grafschaft Bentheim e.V., Schloß Clemenswerth, Sögel *

Band 3 / 1987 (Emsland/Bentheim. Beiträge zur neueren Geschichte)
siehe EBFF Band 4, Heft 17, S. 583f.

Band 4 / 1988 (Emsland/Bentheim. Beiträge zur neueren Geschichte)
228 S., ISBN 3-925034-12-9 *

Der Verlust der Herrschaft Lingen und die Bemühungen der Tecklenburger Grafen um ihre Rückgewinnung. Von Hans-Joachim Behr. Darin folgende Namen:

Bentheim-Tecklenburg, Graf Moritz von (1646), S. 34

Buchholz, Henrich Johann, aus Meppen (1674), S. 41

Galen, Christoph Bernhard von (1672), S. 39,

Palthen, Dr., oranischer Vizedrost (1674), S. 41

Die Geschichte der Arbeiterbewegung in Nordhorn von den Anfängen bis 1945.

Von Werner Rohr. Darin folgende Namen:

Aldekamp & Co., Firma, Nordhorn (1919) S. 103

Altemühl, B., Arbeiter in Nordhorn, 1933 verhaftet, S. 189

Altemühl, J., Arbeiter in Nordhorn, 1933 verhaftet, S. 189

Barfuß, K., Arbeiter, Vorsitzender des „Roten Frontkämpferbundes“ (1929), 1944 verhaftet, S. 142, S. 201

Barlage, B., Christl. Betriebsobmann (1932), S. 166

Bechstedt (KPD, 1933 festgenommen), S. 188

Beckmann, W., Weber (Bürgermeister 1921 und 1924), S. 132, 133

Bentheim, van, Gastwirtschaft in der Nordhorner Hauptstraße, S. 63

Biernath, A., Arbeiter (Funktionär der KPD Nordhorn, Kassierer 1932, 1933, 1934), S. 134, 169, 191

Bonke, Hotel, früher Gastwirtschaft Hinken, S. 107, 114

- Braß, Hermann, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
- Bülting, Heinrich, Gärtner (im Arbeiterrat, 1918), S. 98, 99
- Buttler, O., Arbeiter in Nordhorn, 1933 verhaftet, S. 189
- Delden, van, Bürgermeister, (1881), S. 67, 68
- Delden, van, Jan, der seit 1820 in Nordhorn ansässige Leinenhändler (1846), S. 58, 64
- Deym, Graf, Amtshauptmann (1881), S. 69
- Deymann, H., Jungkommunist (Flüchtlinge über Grenze bringen, 1933-1936), S. 189-190
- Diek, Bernhard, Auktionator (im Arbeiterrat, 1918), S. 98, 99
- Dobben, Jan (1919), S. 108
- Ebeling, K., Arbeiter in Nordhorn, 1933 zu Gefängnis verurteilt, S. 189
- Egbert, H., Weber (Bürgervorsteher, 1921), S. 135
- Engelhardt, B., Arbeiter in Nordhorn, 1933 zu Gefängnis verurteilt, S. 189
- Fahlsing, Bürgermeister, S. 119
- Fischer, berittener Gendarm, (1881), S.68, 69
- Gerlach, von, Hellmut, ein preußischer Junker (1898, 1903);
- Gerritzen, Arbeiter in Nordhorn, 1933 zu Gefängnis verurteilt, S. 189
- Graffunder, USPD-Vorsitzender, S. 107
- Greffin, Gendarm (1881), S. 67, 69
- Grob, Wilhelm (1902), S. 86
- Hagenow, K., Lagerhalter (Bürgervorsteher 1921), S. 132
- Haselroth, Georg, Mitglied der SPD, Vorsitzender des Nordhorner Reichsbanners (1933), S. 141
- Heils, Gerrit, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
- Hermelink, RGO-Betriebsrat, S. 159
- Hermelink, Albert, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99, 146
- Hillen, Franz (USPD, Mitglied der Streikleitung 1920), S. 113
- Hinken, Gastwirtschaft, heute Hotel Bonke, S. 107
- Honnen, Johann (1919), S. 108
- Hopp, Heinrich (1919, 1932), S. 108, S. 166
- Hopp, Herbert (1919), S. 108
- Jäckl (USPD, Mitglied der Streikleitung 1920), S. 113, 114
- Janssen, B. (im Arbeiter- und Soldatenrat, 1918), S. 99
- Karvink, Bernhard, Fabrikarbeiter (im Arbeiterrat, 1918; Bürgervorsteher, 1929), S. 99, 135
- Kesekamp, H., Weber (Bürgervorsteher 1921), S. 132
- Ketzeler, Kommissar, Kommandeur der Polizei (1932); S. 170
- Kip, G., Verleger der Nordhorner Nachrichten (im Arbeiter- und Soldatenrat, 1918), S. 99, 107
- Kipker, B., Weber (DTV, 1919; Mitglied der Streikleitung 1920, Vorsitzender der SPD 1920, Obmann des Betriebsrates, 1922; Bürgervorsteher 1921; Gewerkschaftsangestellter 1924; Bürgervorsteher 1924 und 1929; Kassierer 1929), S. 109, 113, 114, 117, 123, 132, 133, 136
- Kistemaker, Hermann, Kaufmann (1851), S. 64
- Kiwitt, Saal, S. 156
- Kleine Hermelink, A., (Funktionär der KPD Nordhorn, 1933, 1933 festgenommen), S. 134, 188
- Knaß, J., Händler, (Bürgervorsteher 1921), S. 132
- Knüver, F. (im Arbeiterrat, 1918), S. 99
- Kobitzki, Vorsitzender der KPD Nordhorn (1927), 1933 festgenommen. Nach dem 20.

Juni 1944 in ein unbekanntes KZ verschleppt⁹. S. 134, 136, 159, 188, 201
 Köhler, P., im Arbeiterrat, DTV, 1919; SPD, Mitglied der Streikleitung 1920, Senator 1921, Gewerkschaftssekretär 1933, 1944 verhaftet, S. 104, 109, 113-115, 117, 119, 122, 132, 136, 153, 155, 156, 171, 201
 Kraß, Julius, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Krieter, Comptorist, (1881), S. 67
 Lühring, Hermann, Weber (1902), S. 85, 86
 Lütgenhuis, Franz, Gewerkschaftssekretär, Geschäftsführer des CTV 1919-1933, S. 137, 153, 171
 Meinderink, August, SPD-Lesegruppe, S. 198
 Möllemann, J. (im Arbeiter- und Soldatenrat, 1918), S. 99
 Munzert, Hans, SPD-Lesegruppe, S. 198
 Niehaus, Dietrich, Fabrikarbeiter (im Arbeiterrat, 1918), S. 98, 99
 Niekamp, Hermann (1919), S. 108
 Niemeyer, Adolf, Weber, SPD, gründete 1935/6 die SPD-Lesegruppe, S. 197/198
 Niemeyer, Heinrich, SPD-Lesegruppe, S. 198
 Onnen, KPD-Organisationsleiter, S. 191
 Pazderra, Adolf, Funktionär der KPD Nordhorn, Pol. Leiter, 1932, 1933, 8 Jahre Haft¹⁰, gest. KZ Auschwitz 13.9.1944, S. 134, 155, 191, 192, 201
 Piepenpott (führendes Mitglied der KPD, 1933 festgenommen, Literatur-Obmann), S. 188, 191
 Piepenpott, D., Arbeiter in Nordhorn, 1933 verhaftet, S. 189
 Plasowski, Fuß-Gendarm, (1885), S. 69, 82
 Povel, Anton Joseph, Kaufmann (1851), S. 64
 Povel, Ludwig, 21jährig (1880);
 Prätorius, Kreisrat (1920), S. 113, 117
 Rabe, R., Genossenschaftsangestellter (Bürgervorsteher 1924), S. 133
 Rammelkamp, Gerrit (1919), S. 108
 Rawe, Bernhard, 24jährig (1888);
 Reinders, Gerrit (1919), S. 108
 Reinders, H., Weber (Bürgervorsteher 1921 und 1924), S. 132, 133
 Richter (eigentlich Risca), Hermann, Führer der NSBO in Nordhorn, S. 181
 Ridder, Oberlandjäger (1932), S. 168
 Riscka, Hermann, siehe Richter
 Sauvagerd, G., Weber (Bürgervorsteher 1929), S. 133
 Scheele, (SPD, Mitglied der Streikleitung 1920), S. 113
 Scheele, G., Buchdrucker, (Bürgervorsteher 1921), S. 132
 Schenkendorf, M., Lehrer (Bürgervorsteher 1929), S. 133
 Schepers (KPD, 1933 festgenommen), S. 188
 Scherer, Hermann, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Schlieper, Unternehmen, Nordhorn (1919), S. 104
 Schmidt, Amtsvogt, (1881), S. 67, 69
 Schomakers, Betriebsratsvorsitzender (CTV, 1931), S. 159
 Schomakers, Gastwirtschaft, S. 100
 Schröder, Pastor, S. 199
 Schröder, E. (1932), S. 166
 Schüring, A., Weber (Bürgervorsteher, 1933), S. 135

⁹ Monatelang hörten Familie und Freunde nichts von ihm. Am heiligen Abend (!) 1944 brachten Polizisten Frau Kobitzki die Todesnachricht und eine Urne mit der Asche ihres Mannes.

¹⁰ Nach Verbüßung von acht Jahren Haft wurde Adolf Pazderra am 23.11.1942 aus dem Zuchthaus Hamburg-Fuhlsbüttel entlassen. Die GESTAPO nahm ihn sofort wieder in „Schutzhaft“. Am 13. September 1944 starb er im KZ Auschwitz, wenige Monate vor der Befreiung des Lagers durch die Rote Armee.

- Schütte, J., (Funktionär der KPD Nordhorn, 1933, 1933 festgenommen), S. 134, S. 188
 Schütte, Johann (1919), S. 108
 Schulte, Albert, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Schulte, G. (im Arbeiterrat, 1918), S. 98
 Schulte, Johann, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Simons, Menno, (1530), S. 57
 Specht, Rektor (im Arbeiter- und Soldatenrat, 1918), bekennt sich später zur D.V.P., S. 99, 103, 173
 Stotboom, Johann (1902), S. 86
 Stresemann, späterer Außenminister, S. 102, 103
 Striedelmeyer, Weber (Bürgervorsteher 1921), S. 132
 Stroink, Jan (Großvater von Willem Stroink), hatte schon 1770 die Tochter des Nordhorner Bürgermeisters geheiratet, S. 58, 63
 Stroink, Willem, mennonitischer Kaufmann, aus Enschede, (Enkel von Jan Stroink), aus Enschede, S. 58, 63,
 Stübbe, K., Weber (Bürgervorsteher 1933), S. 133
 Strubbe, C., Weber (Bürgervorsteher 1929), S. 133
 Struck, Arbeiter (im Arbeiter- und Soldatenrat, 1918) S. 107
 Tempel, Hermann, SPD-Reichstagsabgeordneter für den Wahlkreis Weser-Ems, S. 198
 ter Kate, Arbeiter aus Bookholt, S. 138
 Termeer (USPD, Mitglied der Streikleitung 1920), S. 113
 Termee, J., Weber (Bürgervorsteher 1929), S. 133
 Timmer, Georg, Gastwirt (im Arbeiterrat, 1918), S. 98, 99, 153, 155, 160, 167
 Tönjes, Frau (1919), S. 108
 Ullrich, A., Arbeiter in Nordhorn, 1933 verhaftet, S. 189
 Vocke, Neubürger, aus Bentheim (1893), S. 82
 Wagner, Fritz, Nordhorn, zugewandert aus Sachsen (1890), S. 82
 Wehmer, F., Weber, (Bürgervorsteher 1921, 1924 und 1929), S. 132, 133
 Wehmer, Gerrit, Fabrikarbeiter, (im Arbeiterrat, 1918), S. 98, 99
 Werning, Johann, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Westenberg, Gastwirtschaft in Nordhorn, S. 112
 Westphal (KPD, 1933 festgenommen), S. 188
 Wever, Bernhard, Fabrikarbeiter (im Arbeiterrat, 1918), S. 99
 Windthorst, Zentrumsführer
 Wolf, W., Kantorist (im Arbeiter- und Soldatenrat, 1918) S. 99
 Zwitzers, F., Werkmeister (Bürgervorsteher 1924), S. 133
 Die Bodenreform im Emsland 1947-1956. Von Edgar F. Warnecke

Das Einnahmeverzeichnis der Kirche „beatae marie virginis“ zu Uelsen. Bearbeitet von Gerhard Plasger. Verlag Heimatverein der Grafschaft Bentheim e.V., Bad Bentheim 2000, 52 S., Preis 15 DM, ISBN 3-922428-56-8 *

Unter der Überschrift „Heimatliteratur wurde bereichert“. „Mönchsbuch“ berichtet über Alt-Uelsen“ schrieb Willy Friedrich in den Grafschafter Nachrichten:

Die Reihe der Grafschafter Heimatliteratur ist um zwei interessante Schriften reicher geworden: In Nordhorn präsentierte der Vorstand des Heimatvereins neben dem knapp 400 Seiten zählenden „Jahrbuch 2001“ eine zweite Schrift, nämlich das mittelalterliche Einnahmeverzeichnis der Kirche zu Uelsen.

Es handelt sich um das viele Jahre verschollene, so genannte „Mönchsbuch“. Während Dr. Heinrich Voort für die Redaktion des „Jahrbuchs“ verantwortlich zeichnet, hat Gerhard Plasger mit viel Mühe und Sorgfalt das Einnahmeverzeichnis abgeschrieben und so auch für den Laien leserlich gemacht. Zweifellos werden sich die Einwohner des

Kirchspiels Uelsen für das „Mönchsbuch“ interessieren, das nicht nur eine umfangreiche Namensliste enthält, sondern auch mit Angaben zur geschichtlichen Entwicklung von Alt-Uelsen zwischen Kirche, Schule und Bürgerschaft aufwartet. Für die weitere Erforschung der Heimat ist dieses Buch demnach eine wertvolle Fundgrube. Das Original des Einnahmenverzeichnisses der damals so bezeichneten Kirche „beatae marie virginis“ befindet sich heute im Besitz des Synodalverbandes der reformierten Kirche. Das „Mönchsbuch“ wird von den bekannten Verkaufsstellen für 15 Mark angeboten, während das Jahrbuch 24 Mark kostet. Beide Bücher wurden von der Firma Hellenboom in Bad Bentheim gedruckt. Die Umschläge gestaltete die Agentur Bartsch und Frauenheim in Nordhorn.

Gerhard Bladder: PARENTEEL [Stammliste] BLADDER. GENEALOGISCH ONDERZOEK NAAR HET GESLAGT BLADDER) *

Inhalt: 1. Einleitung. 2. Stammliste Blatter. 3. Namenregister. 4. Benutzte Literatur. 5. Nachschrift und Rechenschaft. 6. Genealogische Übersicht. 7. 4 Beilagen. - 54 + 4 Seiten (siehe auch unter III. Suchfragen).

VI. COMPUTER UND INTERNET

VI.01 Computer

VI.01.01 Emsländische Einwanderer in die Provinz Holland (Niederlande)

Herr Bernd Wietsma aus Heemskerk hat in den Niederlanden weitere Standesamtsregister in der Provinz Holland auf emsländische Einwanderer hin untersucht und seine Ergebnisse in mittlerweile vier Folgen unter dem Titel „gekomen en gebleven“ veröffentlicht. - Eine Gesamtdatensatz aller vier Hefte hat er als CD brennen lassen. Sie kann in der Bücherei des Emslandmuseums in Lingen (Ems) über Herrn König benutzt werden. Wer nicht mit dem Computer arbeiten möchte, kann dort auch die einzelnen Hefte einsehen. (Quelle: Mitteilungen der Arbeitsgemeinschaft für Heimatforschung im Lingener Land, Nr. 86, 1.7.2000, ohne Seite)

VI.02 Internet

VI.02.01 Im Internet: Kirchenbuchdaten der Mormonen

Unser Mitglied Horst Henke, Bad Bentheim, schreibt:
„Bei den Mormonen im Internet kann man mit Hilfe von sogenannten „Batch-Nummern“ ganze Kirchenbücher (alphabetisch sortiert) einsehen und dann z.B. die Taufen Lengerich (männlich von 1693-1745) abfragen und auf den heimischen PC runterladen. Es ist zwar etwas umständlich, aber die Suche lohnt sich. Details kann man dann immer noch in den Microfiches nachsehen.“

VI.02.02 Einwohnerverzeichnis von Uelsen von 1855

Als wichtige Quelle für Genealogen, die in Uelsen (Grafschaft Bentheim) forschen, bietet sich das vollständige Einwohnerverzeichnis Uelsen von 1855 an. Es ist abrufbar im Internet unter www.uelsen-und-umgebung.de Historisches¹¹.

VI.02.0 Internet-Adressen:

American Family Immigration History Center: <http://ellislandrecords.org/>

¹¹ Freundliche Mitteilung von G. Vrielmann-Jacobs, Uelsen

Hier kann man alle Informationen über Immigranten finden, die via Ellis Island nach Amerika eingewandert sind. Auch kann man hier Abbildungen verschiedener Schiffe finden, die bei der Überfahrt benutzt wurden.

Bremen, Gesellschaft für Familienforschung: maus.genealogy.net

Drentse Historische Vereniging: <http://dhv.ontheweb.nl>

Emsbüren, Daten zu: Herbert Juling: www.lesum.de/juling//emsblist.htm

Mettingen, viele westf. Geschlechter, vor allem aus Mettingen: Max Schulte:
www.knoware.nl/users/mschulte

Osnabrück, Diözesanarchiv: www.bistum-osnabrueck.de

VII. HERALDIK - WAPPENKUNDE - HAUSMARKEN

VII.1 Deutsche Wappenrolle

Zugleich als Fortsetzung des Siebmacherschen Wappenwerkes.

Herausgegeben vom „Herold“, Verein für Heraldik, Genealogie und verwandte Wissenschaften zu Berlin, bearbeitet vom Herolds-Ausschuß der Deutschen Wappenrolle.

Die Bände 1-10, 40, 51, 53 u. 56 sind vergriffen, können aber gelegentlich antiquarisch besorgt werden. Bisher sind 65 Bände erschienen. Die einzelnen Bände enthalten jeweils ca. 94 bis 96 einseitig bedruckte Wappenblätter in Schwarzweiß oder in Farbe, wie beim Jubiläumsband 50, und ein Register. Ein Ganzleinenband kostet DM 44,00. Sonderpreis für Abonnenten und bei Bezug von mindestens 5 Bänden (auch gemischt!) nur DM 39,00. Von einigen Bänden sind außerdem broschierte Teillieferungen mit jeweils 32 einseitig bedruckten Wappenblättern zum Preis von DM 10,00 lieferbar.

Auskünfte über Aufnahme und Veröffentlichung eines Wappens erteilt der Verein „Herold“, Archivstr. 12-14, D-14195 Berlin.

Der Verein „Herold“, 1869 gegründet, ist der älteste genealogisch-heraldische Fachverein Deutschlands und genießt weltweites Ansehen. In den letzten Jahren haben Unternehmen durch ähnlich lautende Gesellschaftsnamen und Buchtitel vom guten Ruf des Vereins Herold zu profitieren versucht. Lassen Sie sich deshalb nicht täuschen, nur die vorher genannte Adresse ist gültig.

1973 erschien als Ergänzung das Generalregister zur Deutschen Wappenrolle.

Dieses Register wird zur Zeit überarbeitet.

VIII. MITTEILUNGEN

VIII.1 Mitgliederbeitrag

Der Mitgliederbeitrag in Höhe von 40,00 DM bzw. 45,00 Hfl ist jährlich bis zum 31. März fällig.

Um Überweisung des Mitgliederbeitrags wird auf nachstehende Konten gebeten:

Emsländische Landschaft, 49751 Sögel/Clemenswerth, Kontonummer 2005007 bei der Kreissparkasse Aschendorf in Papenburg (BLZ 285 515 60).

Vorl. holländ. Konto: Jan Ringena, Rabobank Ootmarsum, NL-7631 BX Ootmarsum, bankrekeningnummer 14.01.24.543. Geben Sie bitte an, daß man nicht 40,-- DM, sondern Hfl. 45,-- überweisen soll. Sonst kommen noch Hfl. 12,50 als Gebühren dazu!!

In den Niederlanden hat die Rabobank Ootmarsum die Postschecknummer 805122.

(Vermerk: „Fam. Forsch. 2001“). Bitte geben Sie bei der Überweisung deutlich Name und Wohnort an. - Mitgliederbeitrag ab 1. Januar 2002: 21 Euro.

VIII.2 Termine unserer nächsten Versammlungen

Dieses Blatt enthält keine Termine, da es zur gleichen Zeit wie EBFF 60 ausgeliefert wird. Dort sind die Termine abgedruckt.

VIII.3 Veränderungen der Mitgliederliste

VIII.3.1 Eintritt

313 Stadtarchiv Lingen (Ems), Dr. Ludwig Remling, Postfach 2060,
49803 Lingen (Ems), Tel. 0591-9167110, Fax 0591-9167140
e-mail: l.remling@stadtarchiv-lingen.de

FG: Forschung nach Familien aus dem heutigen Bereich der Stadt Lingen (Ems)
Eintritt: 1.7.2001

314 Hermine Sligtenhorst, Lockgatt 3,
48527 Nordhorn, Tel. 05921-6634

FG: Farwick, Pannen, Pieper, Schlichtenhorst, Voorbrook, Walles, Tibbe und Schuh.
Eintritt: 1.9.2001

315 Christine Vos, Schnepfenstiege 12,
49828 Neuenhaus, Tel. 05941-8869

FG: Borgman, Diekman, Rakers, Vos, Warmelink,
Eintritt: 1.9.2001

Wir begrüßen unsere neuen Mitglieder ganz herzlich und wünschen ihnen viel Freude und Erfolg bei ihrer Forschung!

VIII.3.2 Austritt

008 Dr. Theo Goldmann, 26871 Aschendorf, Austritt: 17.01.2001.

Zu den Mitgliedern, die unsern Verein begründeten und an seinen Plänen sehr interessiert war, gehörte Dr. Goldmann. Ältere Mitglieder werden sich erinnern, daß er zumeist mit seinem Bruder, dem Kölner Stadtbibliothekar Franz Josef Goldmann, zu unseren Versammlungen erschien, die damals noch im Renteigebäude in Meppen stattfanden. Wir danken Dr. Goldmann für seine Mitarbeit und seine Treue!

VIII.3.3 Verstorbene Mitglieder:

Walter Tenfelde, Lingen (Ems)

Am 12. Juli 2001 verstarb in Lingen unser Vorstandsmitglied Dipl. Ing. Walter Tenfelde. In der Gründungsversammlung unseres Arbeitskreises am 28.2.1980 wurde er in den Vorstand gewählt. Bis zu seinem Tod war er unser stellvertretender Vorsitzender. Walter Tenfelde erblickte am 15.12.1919 in Lingen das Licht dieser Welt. In Oldenburg wurde er zum Vermessungsingenieur ausgebildet. Von 1960 bis 1982 war er als Diplomingenieur für Vermessungstechnik im Hochbauamt der Kreisverwaltung tätig. Bei seinen Vermessungsarbeiten machte er Bekanntschaft mit vielen Bauern, auf deren Hof er später nach Urkunden forschte. - Bereits 1947 veröffentlichte er eine Vereinsgeschichte der Lingener Kivelinge und 1948 die *Bibliographie des landes- und heimatkundlichen Schrifttums über die Stadt und den Kreis Lingen-Ems*.

Die Familienforschung fand schon früh sein Interesse. So schrieb er 1950 das Heft *Die Grabplatten der Stadt Lingen. Eine familiengeschichtliche Abhandlung*.

Von 1959 bis 1994 gehörte er der Lingener Friedhofscommission an.

Nachdem er die lange als verschollen gegoltene Matrikel der Hohen Schule (Universität) Lingen entdeckt hatte, veröffentlichte er sie 1964 unter dem Titel *Album studiosorum Academiae Lingensis*. - Sehr bekannt wurde sein 1993 herausgegebene Buch *Auswanderungen und Auswanderer aus dem ehemaligen Kreise Lingen nach Nordamerika*. Umfanreich ist die Liste seiner Aufsätze und Bücher zur Heimatgeschichte und zur Familienforschung.

Er hatte 1963 wesentlichen Anteil an der Gründung des Heimatvereins Lingen und war dessen Ehrenvorsitzende. Als Archivpfleger war er für den ehemaligen Kreis Lingen tätig. Neun Jahre lang leitete er das Kreisheimatmuseum. 1975 gründete er zusammen mit Helmut H. Boyer die „Arbeitsgemeinschaft für Heimatforschung im Lingener Land“.

In den Archiven der katholischen und evangelischen Kirchengemeinden in Lingen war er viele Jahre archivpflegerisch tätig. Im Zusammenhang mit dieser Aufgabe gab er vielen Familienforschern wertvolle Auskünfte. Seine Arbeit im reformierten Kirchenarchiv fand ihre Krönung in dem Buch *Die Prediger der reformierten Gemeinde der Stadt Lingen (Ems)*. - Am 6. April 1987 erhielt er für seine umfangreichen heimatkundliche Arbeiten den Niedersächsischen Verdienstorden

Nach schwerer, längerer Krankheit, in der er von seiner Frau liebevoll gepflegt und betreut wurde, starb er im Alter von 81 Jahren. Am 18. Juli wurde er auf dem Alten Friedhof in Lingen bestattet. Über seine Todesanzeige schrieben die Angehörigen: Der Herr ist mein Hirte, mir wird nichts mangeln (Ps. 23,1).

VIII.3.4 Adressenänderung:

90 Joh. B. Tholen
 neu: 49716 Meppen, Rubenstr. 29
 alt: 49733 Haren, Bockholter Str. 4

VIII.4 Dank für Abdruckgenehmigungen

Wir danken für alle Abdruckgenehmigungen.

VIII.5 Termine unserer Nachbarvereine

Die meisten Termine wurden bereits in EBFF 60 abgedruckt. Es folgt ein Nachtrag:

VIII.5.1 Upstalsboom-Gesellschaft für historische Personenforschung und Bevölkerungsgeschichte in Ostfriesland e.V. Fachstelle: Fischteichweg 16 im Hause der Landschaftsbibliothek, 26603 Aurich (Telefon (neu) 04941 - 96 78 78). Telefax: 04941-967957. e-mail: upstalsboom@gmx.de Internet: www.upstalsboom.org

Öffnungszeiten: freitags 10-13 Uhr und 14-18 Uhr.

Samstag, d. 6. Okt. 2001, 10.00 Uhr: Vorstellung des Ortssippenbuches Twixlum im Ev. Gemeindehaus Twixlum.

Mittwoch, d. 24. Okt. 2001, 20.00 Uhr: Ausschuß für Overledingen.

VIII.5.3 Oldenburgische Gesellschaft für Familienkunde. Vorsitzender: Wolfgang Büsing, Lerigau 14, 26131 Oldenburg, Telefon 0441-503622.

e-mail: <http://www.genealogy.net/gene/vereine/OGF>

Samstag, d. 20. Okt. 2001: Ingeborg Nöldeke, Schortens: Fräulein Maria von Jever (1500-1575), Begegnungen mit Persönlichkeiten im Zeitalter der Renaissance.

Samstag, d. 17. Nov. 2001: Dr. iur. Gerold Schmidt, Bonn: Bonaventure Julien Baron de Coubertin (1788-1871), der Großvater des Gründers der Olympischen Spiele, als napoleonischer Beamter in Bremen und Oldenburg“ (mit Lichtbildern).

Samstag, d. 12. Jan. 2002: Dipl. Ing. Klaus-Peter Wessel, Bremen: Internet für Familienforscher (mit Vorführungen)

VIII.6 Dank für den Druck von EBFF Heft 59 und 60

Unser Mitglieder Friedrich Geerds und Johann Oldehinkel druckten unser Mitteilungsblatt EBFF Heft 59 und 60. Herzlichen Dank!

VIII.7 Schenkung Stammliste Bladder

Herzlich danken wir unserm Mitglied Gerhard H. J. Kolker (Havenstraat 87, NL-7887 BM Erica, Tel. 0031-591-302000), der uns die von ihm verfaßte „Stammliste Bladder“ (PARENTEEL BLADDER. GENEALOGISCH ONDERZOEK NAAR HET GESLAGT BLADDER) schenkte. Erschienen Oktober 1999, 54 + 4 Seiten (siehe auch unter III. Suchfragen und V. 3 Bücher).

VIII.8 Das kath. Bonifatius-Archiv in Lingen (Ems) neu besetzt.

Nachdem der ehrenamtliche Archivar der Bonifatius-Gemeinde, Walter Tenfelde, aus gesundheitlichen Gründen das Archiv bereits seit längerer Zeit nicht mehr betreuen konnte, ist nun ein Nachfolger gefunden worden: Herr Heinz-Josef Abeln, Dankelmanns Weg 44, 49809 Lingen.

(Quelle: Mitteilungsblatt der Arbeitsgemeinschaft für Heimatforschung im Lingener Land, Nr. 86 1. Juli 2000)

VIII.9 Ausstellung „J. F. von Miquel 1828-1901“ vom 17.8.-16.9.01 in Neuenhaus

Die Heimatfreunde Neuenhaus e.V. und die Stadt Neuenhaus eröffneten am 17. August die Ausstellung „Johannes Franz von Miquel 1828-1901 - sein Weg von Neuenhaus nach Berlin“ im Alten Rathaus in Neuenhaus.

Nach dem Abitur in Lingen begann J. F. von Miquel 1846 ein Studium der Rechte an der Universität in Göttingen. Hier begann er auch seine Tätigkeit als Politiker, wurde Stadtratsvorsitzender. Weitere Stationen: zweite Kammer des Hannoverschen Landtags, Oberbürgermeister von Osnabrück und Frankfurt/M und Finanzminister Preußens. Er starb im September 1901 in Frankfurt/M.

Die Ausstellung ist bis zum 16. September (von 17-19 Uhr, jeweils von Dienstag bis Freitag und von 15-18 Uhr am Sonnabend und Sonntag) geöffnet. Am 8./9. September bleibt die Ausstellung wegen der Wahlen geschlossen.

(Quelle: Grafschafter Wochenblatt. Die andere Zeitung vom 15.8.2001)

VIII.10 Anschrift und Öffnungszeiten unserer Fachstelle

Fachstelle Familienforschung der Emsländischen Landschaft

Leiterin: Frau Schlodarik, Ludmillenstraße 8 (in der Heimatbund-Bücherei, die sich mit dem Bauamt in einem Gebäude befindet), 49716 Meppen/Ems. Telefon 05931 - 14031.

Öffnungszeiten: Montag bis Freitag: 8.30 bis 12 Uhr und 14 bis 17 Uhr.

Wer Microfiches einsehen möchte, melde sich bitte vorher telefonisch bei Frau Schlodarik an.

VIII.11 Protokoll der 38. Mitgliederversammlung am Sa., d. 5.5.2001, in Meppen

Beginn: 14.00 Uhr, Schluß gegen 16.45 Uhr

TAGESORDNUNG

01. Eröffnung und Begrüßung der Mitglieder und Gäste
02. Referat:

Helmut Jäger, Sachbearbeiter am Bistumstumsarchiv Osnabrück:

Von „Ostereiern“ und „Hochzeitsopfern“

Die Pfarrarchive des Bistums Osnabrück und ihr Wert für die Familienforschung

03. Teepause
04. Aussprache
05. Mitteilungen und Anregungen.

Zu TOP 1: Pastor Ringena begrüßt die Teilnehmer, darunter auch den Vertreter der örtlichen Presse, Herrn Hagemann. Er würdigt den verstorbenen Redakteur der „Grafschafter Nachrichten“, Willy Friedrich, aus Uelsen.

Der Referent, Herr Helmut Jäger, wird besonders begrüßt und dabei erfolgt vor allem der Hinweis auf die Eröffnung der Familienforschungsstelle mit 5 Arbeitsplätzen in der Propsteigemeinde St. Vitus in Meppen, die nun allen Interessenten offensteht. (Sie enthält die Eintragungen der Kirchenbücher des Bistums in Form von Microfiches).¹²

Zu TOP 2: Hier wird auf den Bericht unter I dieses Mitteilungsblattes verwiesen.

Zu TOP 4: Es kommt zu einer lebhaften Aussprache.

Zu TOP 5: Hinweise auf die ‚Familienkundlichen Nachrichten‘, die kostenlos bei Frau Schlodarik in Empfang genommen werden können sowie auf die Öffnungszeiten des Stadtarchivs Nordhorn.

gez. K.L. Galle

Zusätzliches Vorspann- und Rückseitenblatt unseres Mitteilungsblattes

Um eine billigere Postversendung möglich zu machen, hat unser Mitteilungsblatt ein zusätzliches Vorspannblatt mit Titel (ohne Seitenzahl) erhalten, das Sie nach Erhalt entfernen können.

Auf der Rückseite ist ein Leerblatt angefügt, das auch entfernt werden kann.

¹² Anmerkung Ringena: Das Referat „Von „Ostereiern“ und „Hochzeitsopfern“. Die Pfarrarchive des