

Emsländische und Bentheimer Familienforschung

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

Februar 1997, Heft 39, Band 8

		Seite
I	Genealogische Artikel, Stammlisten	054
I 01	Stammliste Lübbert Iemhoff, Wielen, ev.-ref. (von Jan Boerrigter)	054
I 02	Landes- und familiengeschichtlicher Überblick über die Geschichte des Emslandes bis 1800 mit Hinweisen auf archivalische Quellen für Familienforscher (von Wolfgang Bockhorst)	063
I 03	Haus Brame / Ein Stück alter Adelsgeschichte aus der Grafschaft	075
I 04	Genealogisch relevantes Archivmaterial im Staatsarchiv Danzig	075
II	Ahnenlisten	077
II 01	Ahnenliste Geerd Wevers, Nordhorn, ev.-ref. (von Theodor Davina)	077
III	Suchfragen	086
IV	Gelegenheitsfunde	088
V	Zeitschriften, Zeitungen und Bücher	090
V 01	Zeitschriften	090
V 02	Zeitungen	094
V 03	Bücher	097
VI	Heraldik - Wappenkunde - Hausmarken	103
VI 01	Bibliographie der Niederländischen Heraldik	103
VII	Mitteilungen	103
VII 01	Mitgliederbeitrag 1997	103
VII 02	Termine unserer nächsten Versammlungen	104
VII 03	Veränderungen der Mitgliederliste	104
VII 04	Schenkung (Herr G.E. Spies)	105
VII 05	Termine unserer Nachbarvereine	105

I. GENEALOGISCHE ARTIKEL, STAMMLISTEN

I.1. STAMMLISTE LUBBERT IEMHOF, WIELEN (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.	herk6mlich von	ald.	dort
ca.	etwa	bij huw.	zur Zeit der Eheschlieuung

Het erf Iemhof te Wielen (ksp. Uelsen)

11-11-1516: *De Itterbecker boeren onder leiding van de boerrigter Evert Koninck verkopen aan de prior en het convent van Sibculo: 'een stuk veenland in Wielen, geheeten het Immenbroick, strekkende van Keddinckmaet, boven langs de weg langs de oude graven en van de brug regtuit, voorts bijlangs den Elsdijk, strekkende in de beke'. De reden voor de verkoop was een gebrek aan geld om te kunnen voldoen aan een schatting, opgelegd door de graaf van Bentheim i.v.m. de aanwezigheid van Gelderse troepen bij Nordhorn. Het klooster cultiveerde dit stuk land en gaf het aan een boer in pacht om het te bewerken.¹*

7-5-1548: *De monniken van Sibculo krijgen van de markerichter toestemming om van elk der beide erven Bennekinck en Keddinck te Itterbeck 'eene waar af te nemen die de voer te brengen op een toeslag in dezelfde marke, genaamd het Immenbroek te Wylen'.*

1580: *Alle bezittingen van het klooster Sibculo komen aan de Staten van Overijssel. Later worden de zogenaamde Bentheimse domeinen, waaronder het erf Iemhof, geschonken aan de Prins van Oranje.²*

I° GENERATIE

Ia. Lubbert Iemhof, vermeld 1604-1613. Tr. met Wonen te Wielen op de 'Iemhof'.

- Lubbert wordt vermeld op 10-2-1604, bij de eerste verpachting van de 'Iemhof' door de Staten van Overijssel. Lubbert zal toen de naam Iemhof als familienaam zijn gaan voeren. De verpachting van de Iemhof vindt plaats omdat 'dit erve avert twintig jaren belmundig gelegen ende met berken ende andere quaet holt aver ende aver doirwasen' was. Daarom is het erf 'anno 1604 den 10 February verpachtet zes jaren um alle dat holt uytterooden ende toe suiveren'.³

1. G. van Haaff, Groot Galilea in Zybkeleoe, blz. 65, 104.

2. H. Voort, Erbesqualitat und H6rigkeit der H6fe in den Bauerschaften Wilsum und Itterbeck (Gericht Uelsen) im Jahre 1680 - Jb. Bentheim 1981, blz. 7.

3. Rijksarchief Overijssel (RAOv.), Statenarchief 3082.

- De rentmeester van de provincie Overijssel is behulpzaam bij de wederopbouw door de bouw van een schaaapsschot voor 400 schapen. Dit werd door timmerman Jan Willems gebouwd voor 62 guldens en 19 stuivers.
- De eerste jaren is de pacht nihil. Na de eerste drie jaren moest de zesde garve als pacht worden betaald, daarna de vijfde garve. In 1605-1613 wordt Lubbert bij name genoemd. Vanaf 1613 betaalt hij jaarlijks 28 gulden pacht.⁴

II^e GENERATIE

IIa. *Berend Iemhof*, vermeld 1664. Tr. met Wonen te Wielen op 'Iemhof'.

In 1664 noteert de rentmeester: Berent Imhoff geeft 39-4-0.

III^e GENERATIE

IIIa. *Lubbert Iemhof*, landbouwer, overl. na 1686 (mogelijk na 1712). Tr. voor ca. 1678 met (*Fenne?*) Wonen te Wielen op 'Iemhof'.

In 1686 kopen Lubbert Iemhof en Jan Stubben van de welgeboren heer Scheele, Heer tot Weevelt en Venebrugge, het erf Stubben voor de prijs van 3000 gulden, te betalen in drie termijnen van elk 1000 Caroli guldens. Het erf Stubben was in de 17e eeuw enkele honderden hectares groot.

Uit dit huwelijk:

1. *Berend*, geb. ca. 1678. zie IVa
2. *Swenne*, overl. voor 1-1718. Otr. Wilsum 6-3-1712 met *Jan Asman*, afk.v. Wilsum, lidm. ald. niet gevonden, overl. Wilsum, begr. Uelsen 17-11-1758, zn.v. Jan Asman. Wonen te Wilsum.
 - Het huwelijk is in Wilsum aangetekend door Gosen Voogd en Berend Assink.
 - Jan Asman otr. (2) Wilsum 3-1-1718 met *Geerdje Leeftink*, afk.v. Wilsum, lidm. ald. Pasen 1710, overl. ald., begr. Uelsen 10-9-1755, dr.v. Harmen en Fenne Leeftink. Wonen te Wilsum.
3. *Grietje*, overl. Anevelde na 1750. Otr. Uelsen 23-3-1721 en Hardenberg 30-3-1721 met *Berend Reinders*, afk.v. Anevelde, landbouwer, overl. Anevelde na 1750, zn.v. Jan Alberts Reinders. Wonen te Anevelde.

Bij het huwelijk wordt Grietje in Hardenberg aangeduid als Griete Lubberts, j.d. van den Iemhof.
4. ?? *Evertje*. Otr. Uelsen 19-4-1722 met *Geerling Oeverman* (ook Noverman), afk.v. Stegeren ksp. Ommen. Wonen te
5. ?? *Stiene*. Otr. Uelsen eind 1724 met *Derk Roelapen*. Wonen te

Derk Roelapen tr. (1) met, overl. voor eind 1724. Wonen te Ommen.

IV^e GENERATIE

IVa. *Berend Iemhof* [IIIa.1], geb. ca. 1678, landbouwer, overl. Wielen, begr. Uelsen 9-1730. Tr. voor ca. 1712 met, overl. Wielen, begr. Uelsen 6-1-1738. Wonen te Wielen op 'Iemhof'.

In het markeboek van de Dreischichtige marke Mander-Vasse-Geesteren getuigt op 10-10-1739 o.a. Bernard Ymhof, 41 jaar oud, dat de grensstenen van Wielen nog op de oude plaats liggen.

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

1. *Fenne*, geb. ca. 1712, lidm. Uelsen Pinkst. 1730.
2. *zoon*, overl. Wielen, begr. Uelsen 10-9-1731.
3. *Ale/Aleid*, geb. ca. 1716, lidm. Uelsen Pasen 1734. Otr. Uelsen 27-9-1739 met *Jan Ekenhorst*, afk.v. Laarwald, zn.v. Jan Ekenhorst. Wonen te Heesterkante.

4. RAOv., Statenarchief 2800.

- Bij doop en aanneming genoemd: 'Aaltje', bij huwelijk 'Aleid'.
- Jan Ekenhorst is verm. ged. Laar 7-9-1712, lidm. Emlichheim 1731, als zn.v. Jan Hindriksen Ekenhorst.

4. *Lubbert*, geb. ca. 1719. zie Va
5. *Swenne/Zwaantje*, geb. ca. 1719, lidm. Uelsen 2-6-1737. Otr. Uelsen 9-6-1743 met *Gerrit Klein Nieuwenhuis*, afk.v. Linde ksp. Den Ham, zn.v. Gerrit van 't Klein Nieuwenhuis. Wonen te
6. *Jenne*, ged. 14-10-1725, lidm. ald. Pasen 1742, overl. voor 2-1768. Otr. Hardenberg 22-1-1751 en Uelsen 31-1-1751, tr. Hardenberg 14-2-1751 met *Hindrik Odink*, geb. Collendoorn, ged. Hardenberg 21-11-1723, begr. Heemse 15-12-1803, zn.v. Hannes Odink. Wonen te Collendoorn.

Hindrik Odink tr. (2) Heemse kort na 20-2-1768 met *Jenne Visscher*, geb. Heemse, ged. ald. 18-12-1740, overl. Collendoorn 5-1-1811, dr.v. landman Jan Egberts op Visscher en Aaltje Jansen Polak. Wonen te⁵

V^e GENERATIE

Va. *Lubbert Iemhof* [IVa.4], geb. Wielen ca. 1719, lidm. Uelsen 2-6-1737, landbouwer, overl. Wielen, begr. Uelsen 8-11-1776. Otr. Uelsen en Wilsum 9-1-1740 met *Gese Woorthuis/Woertel*, geb. Wilsum, ged. ald. 31-7-1718, lidm. ald. Pasen 1739, overl. Wielen, begr. Uelsen 20-3-1806 (oude vrouw), dr.v. Harmen Woorthuis. Wonen te Wielen op 'Iemhof'.

Het huwelijk is in Wilsum aangetekend door de bruidegom en Harmen Woertel.

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

1. *Grietje*, ged. 8-1-1741, lidm. Uelsen Mich. 1758. Otr. Uelsen 20-4-1766 met *Jan Balderhaar*, geb. Balderhaar ca. 1728, lidm. Uelsen 27-9-1750, zn.v. Hindrik Jansen Grote Balderhaar (en verm. Swenne Nijhof). Wonen te

Van dit echtpaar geen nageslacht gevonden, noch bij Iemhof, noch bij Balderhaar. Mogelijk zijn ze uit de regio Uelsen vertrokken.

2. *Harmen*, ged. 28-7-1743, overl. Wielen, begr. Uelsen 20-8-1745.
3. *Gesina*, ged. 17-10-1745, lidm. Uelsen Mich. 1764, idem Wilsum 1769 (met att. van Uelsen d.d. 9-10-1769), overl. Wilsum 23-4-1800, begr. Uelsen 27-4-1800. Otr. Uelsen 1769 en Wilsum 29-6-1769 met *Warse Koster*, geb. Wilsum, ged. ald. 17-5-1744, lidm. ald. Pasen 1766, schoolmeester, koster en voorzanger, overl. Wilsum, begr. Uelsen 4-12-1797, zn.v. Geert Koster en Gese Ridderink. Wonen te Wilsum.

Het huwelijk is in Wilsum aangetekend door Geert Koster en L. Ymhof.

4. *Swenne/Zwaantje*, ged. 19-11-1747, lidm. Uelsen Mich. 1764, idem Emlichheim 12-5-1771 met att.v. Uelsen, overl. Heesterkante 9-2-1819, begr. Emlichheim 12-2-1819. Otr. Uelsen 4-11-1770 met *Goossen Schulte ter Horst*, geb. Heesterkante, ged. Emlichheim 13-2-1746, lidm. ald. 1767, overl. Heesterkante 27-8-1817, landman, zn.v. Jan Hindrik Schulte ter Horst en Gese Zwafink. Wonen te Heesterkante.
5. *Ale/Aleida*, ged. 30-11-1749, lidm. Uelsen Mich. 1768, overl. Gr. Ringe 11-2-1829. Otr. Uelsen 9-5-1779 met *Hindrik Oeverman* (ook Noeverman of Overman), afk.v. Stegeren ksp. Ommen, geb. ca. 1748, overl. Gr. Ringe 23-9-1816, landman, zn.v. Jan Oeverman en Aleida Nisink [?]. Wonen eerst te Ommen, maar vanaf 1795 te Gr. Ringe.

- Bij doop en aanneming wordt gesproken van 'Aaltien', bij huwelijk 'Aleida'.

- Het echtpaar wordt op 30-9-1795 te Emlichheim als lidmaat ingeschreven, met attestatie van Ommen.

6. *kind*, geb. ca. 1752, overl. Wielen, begr. Uelsen 4-10-1752.

7. *Berend*, ged. 6-2-1754. zie VIa
8. *Harmina*, ged. 23-5-1756, lidm. Uelsen 12-4-1775, overl. Balderhaar, begr. Uelsen 26-4-1815. Otr. Uelsen 11-4-1790 met *Harm Harms of Kleine Balderhaar*, geb. Balderhaar, ged. Uelsen 5-3-1745, lidm. ald. Mich. 1764, Colon, overl. Balderhaar, begr. Uelsen 19-4-1811, zn.v. Jan Harmsen en Swenne Grobben. Wonen te Balderhaar op 'Harmsen' of 'Kleine Balderhaar'.

De DTB/Uelsen vermeldt nog de volgende begrafeniszen:

23-12-1766	een oude vrijster uit Imhoffs huis (mogelijk Fenne [IVa.1]?).
7- 4-1781	Imhofs knecht.

VI° GENERATIE

VIa. *Berend Iemhof* [Va.7], geb. Wielen, ged. Uelsen 6-2-1754, lidm. ald. 12-4-1775, Colon, overl. Wielen, begr. Uelsen 5-10-1813. Otr. Uelsen 19-6-1785 met *Zwaantje Grote Balderhaar*, geb. Balderhaar, ged. Uelsen 15-1-1763, lidm. ald. 2-12-1781, overl. Wielen, begr. Uelsen 3-4-1805, dr.v. Jan Grote/Olde Balderhaar en Beerte Scholtman. Wonen te Wielen op 'Iemhof'.

Etat der in der Niedergrafschaft Bentheim belegen en ehemaligen höllandische Güter (angehörig dem Hof zu Ootmarsum), 1813-1814:⁶

B. Imhoff zu Wylen hat das Erbe Imhoff zu Wylen inne = 101 Fr. 50 Ct..

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

1. *Lubbert*, geb. 20-8-1786. zie VIIa
2. *Jan*, ged. 24-2-1788. zie VIIb
3. *Gese*, geb./ged. 3/7-3-1790, lidm. Uelsen 29-10-1808 (op 2-8-1819 met att. naar Wilsum), overl. Wilsum 22-12-1854 aan een darmontsteking, begr. ald. 27-12-1854. Otr. Wilsum 14-9-1816 en Uelsen 15-9-1816 (met att. naar Wilsum), tr. Wilsum 11-10-1816 met *Geerd (Scholte) Bispink*, geb. Wilsum, ged. ald. 1-3-1778, lidm. ald. 4-4-1801, overl. ald. 10-6-1859 aan ouderdomszwakte, begr. ald. 14-6-1859, zn.v. Colon Berend Scholte Bispink en Fenne Smit. Wonen te Wilsum op 'Gageler'. Het echtpaar gaat *Gageler* heten.

Het huwelijk is in Wilsum aangetekend door Berend Bispink.

4. *Berend*, ged. 12-2-1792, lidm. Uelsen 4-12-1813, overl. Wielen 26-2-1821, begr. Uelsen 2-3-1821, ongetrouwd. Woont te Wielen.
5. *kind*, geb. 1794, begr. Uelsen 16-5-1794.
6. *Hendrika*, ged. 2-9-1795, lidm. Uelsen 4-12-1813 (op 29-6-1820 met att. vertr., 6-7-1820 ingekomen in Hardenberg). Otr. Uelsen 15-8-1819 (met att. vertr.) met *Egbert Habers*, afk.v. Ane. Wonen te

Een dochter van dit echtpaar (Jenne) trouwt later met Berend Iemhof [VIIIa].

7. *Jan Harm*, geb./ged. 11/19-11-1797. zie VIIc
8. *Gesina*, geb./ged. 7/13-3-1801, lidm. Uelsen 21-5-1819 (5-6-1828 met att. vertr., 19-12-1829 ingekomen in Hardenberg), overl. Balderhaar 18-5-1860 aan een borstkwaal, begr. Uelsen 23-5-1860. Tr. ca. 1828 (niet in Uelsen) met *Berend Grote Balderhaar*, geb. Balderhaar 4-11-1799, ged. Uelsen 10-11-1799, lidm. ald. 11-12-1820 (op 5-6-1828 met att. vertr.), Colon, overl. Balderhaar 24-8-1852 aan tbc, begr. Uelsen 28-8-1852, zn.v. Hindrik Grote Balderhaar en Jenne Zwiesen. Wonen eerst te Brucht. Tussen 1840 en 1857 zijn ze verhuisd naar het erf 'Grote Balderhaar' te Balderhaar.

6. A. Bruns, die Niederländische Rechte und Einkünfte in der Niedergrafschaft Bentheim 1813/14 - Jb. Bentheim 1978 blz. 194.

9. *Gerrit Jan*, geb./ged. 11/15-5-1803.

VII^e GENERATIE

VIIa. *Lubbert Iemhof* [VIa.1], geb. Wielen, ged. Uelsen 20-8-1786, lidm. ald. 1804 (met att.v. Hardenberg, ald. weer ingekomen 1810), landbouwer, overl. Ambt Hardenberg (Radewijk) 29-4-1850. Tr. 6-4-1812 met *Geertruida Habers*, geb. (Ane?) 21-4-1794, overl. 4-12-1824, dr.v. Gerrit Haber(t)s en Jenne Stobben. Wonen te Radewijk, verm. op 'Stobben'.

- Volgens 'Vijf eeuwen Slingenbergh' is Lubbert geboren in 1782. Het huwelijk zou gesloten zijn op 21-3-1812. Geertruid Habers zou gedoopt zijn 21-4-1793 en overleden 4-12-1827.
- Volgens 'Vier eeuwen Iemhoff' zou het huwelijk in 1810 gesloten zijn.
- Lubbert is o.a. kerkvoogd in Hardenberg.

Uit dit huwelijk:

1. *Berend*, geb. 1814. zie VIIIa
2. *Gerrit Jan*, geb. 7-1-1819, overl. 2-4-1819.
3. *Jenne*, geb. 1-2-1820.
4. *Gerrit*, geb. 20-8-1822. zie VIIIb
5. *Seine*, geb. 13-12-1823. zie VIIIc

VIIb. *Jan Iemhof* [VIa.2], geb. Wielen, ged. Uelsen 24-2-1788, lidm. ald. 29-10-1808, Colon, overl. Wielen 6-5-1868 van ouderdom, begr. Uelsen 12-5-1868. Otr./tr. Uelsen 8-6/4-7-1817 met *Gese Reurink*, afk.v. Holthema, ged. 31-5-1795, lidm. Uelsen 13-3-1818 (met att.v. Gramsbergen), overl. Wielen 18-5-1843 aan tbc, begr. Uelsen 23-5-1843, dr.v. Jan Harm Reurink geb. Eekenhorst en Ale Reurink. Wonen te Wielen op 'Iemhof'.

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

1. *Zwaantje*, geb./ged. 13/20-12-1818, lidm. Uelsen 17-3-1837 (op 2-10-1840 met att. vertr.), bij huw. won. te Emlichheim, overl. ald. 11-3-1867 aan een borstkwaal, begr. ald. 15-3-1867. Otr. (1) Uelsen 27-9-1840 (op 2-10-1840 met att. vertr.), tr. Emlichheim 2-10-1840 met *Jan Hindrik Ringerbruggen*, geb. Emlichheim 5-7-1814 (doopprotokol niet gevonden), lidm. ald. 1834, landman, overl. Emlichheim 12-8-1856 aan tbc, zn.v. Gerrit Jan Ringerbruggen geb. Stokman en Geertruid Ringerbruggen. Wonen te Emlichheim/dorp op 'Ringerbruggen'. Tr. (2) Emlichheim 8-10-1858 met *Hinderikus Stokman*, geb. Coevorden (Vlieghuis) 27-7-1828, lidm. Emlichheim 20-8-1858 (met att. van Schoonebeek), Colon, overl. Emlichheim 28-6-1860 aan tbc, zn.v. Colon Tiemen Stokman en Johanna Pat. Hinderikus gaat *Ringerbruggen* heten. Wonen te Emlichheim/dorp op 'Ringerbruggen'. Tr. (3) Emlichheim 7-2-1862 met *Willem Stokman*, geb. Coevorden (Vlieghuis) 5-4-1824, lidm. Emlichheim 13-5-1861 (met att. ingek.), Colon, zn.v. Colon Tiemen Stokman en Johanna Pat. Willem gaat *Ringerbruggen* heten. Wonen te Emlichheim/dorp op 'Ringerbruggen'.
2. *Aaltje*, geb./ged. 4/13-8-1820, overl. Wielen 14-8-1821, begr. Uelsen 15-8-1821.
3. *Aaltje*, geb./ged. 7/13-1-1822. zie VIIIId
4. *Berendina*, geb./ged. 27-4/2-5-1824, lidm. Uelsen 12-4-1841, overl. voor 4-1862. Otr. Uelsen 4-4-1847 (met att. vertr.) met *Lubbert Stoeten*, geb. Ambt Hardenberg (Rheeze) 21-10-1819, overl. ald. 1-1-1900, zn.v. Evert Stoeten en Lubbigje Scholten. Wonen te Rheeze.

Lubbert Stoeten tr. (2) Ambt Hardenberg 25-4-1862 met *Jennigje Waterink*, geb. Gramsbergen (Anevelde) 13-8-1832, overl. Ambt Hardenberg (Rheeze) 25-1-1919, dr.v. Lucas Waterink en Gese Grote Balderhaar. Wonen te Rheeze.

VIIc. Jan Harm Iemhof [VIa.7], geb. Wielen 11-11-1797, lidm. Uelsen 22-12-1815, landman, later Colon, overl. Heesterkante 19-4-1876 aan ouderdomszwakte, begr. Emlichheim 26-4-1876. Otr. Uelsen 10-5-1827 met *Gesina Luyen*, geb. Emlichheim 8-1-1804, ged. Laar, bij huw. won. te Esschebrugge, overl. Heesterkante 8-11-1875 aan ouderdomszwakte, begr. Emlichheim 12-11-1875, dr.v. Jan Luyen geb. Gruppen en Trute Luyen. Wonen te Wilsum (1828) en te Heesterkante (vanaf 1832 op 'Kleine Heest').

- In 1835 is Jan Harm Iemhof meier van Hendriks te Heesterkante.⁷

- In 1784 werd het erf 'de Kleine Heest' te Heesterkante in twee gelijke helften verdeeld. Eén deel kwam aan de dochter van Jan Giesbers Heest, die met een Harm Roelofs was getrouwd. Omdat zij geen erfgenamen hadden, verkochten zij het erf aan Jan Harm Imhoff.⁸

Uit dit huwelijk, geb. Heesterkante, ged. Emlichheim (tenzij anders vermeld):

1. *Zwaantje*, geb./ged. Wilsum 15/27-7-1828, lidm. Laar 16-1-1850. Otr. Emlichheim/Hardenberg 29-5-1853, tr. Hardenberg met *Hendrik Ligtenborg*, geb. Ambt Hardenberg (Radewijk) 19-1-1824, Colon, zn.v. Colon Hindrik Lichtenborg en Jenne Takman. Wonen te Radewijk.
Bij haar huwelijk in Emlichheim wordt ten onrechte 10-7-1828 als geboortedatum genoemd.
2. *Geertruida*, geb./ged. Wilsum 26-9/4-10-1829, lidm. Laar 16-1-1850. Otr. Emlichheim 14-3-1858 met *Evert Habers*, geb. Gramsbergen 27-12-1815, Colon, zn.v. Colon Gerrit Habers en Gese Broekgeerts. Wonen te Gramsbergen.
3. *Berendina*, geb./ged. 14/16-4-1832, lidm. Laar 28-3-1855.
4. *Jan*, geb./ged. 30-4/5-5-1833, overl. Heesterkante 1-12-1835 aan verzwakking, begr. Emlichheim 3-12-1835.
5. *Berend Jan*, geb. 28-5-1835, ged. Laar 31-5-1835, lidm. ald. 9-4-1858.
6. *Johanna*, geb./ged. 10/19-6-1836, overl. Heesterkante 24-3-1939 aan verzwakking.
7. *Jan Herm*, geb./ged. 23-11/3-12-1837, overl. Heesterkante 8-10-1839 aan zwakheid.
8. *Gesina*, geb. 15-3-1839, ged. Laar 17-3-1839, lidm. ald. 19-4-1859 (met att. naar Wilsum), overl. voor 4-1877. Otr. Emlichheim/Wilsum 13-6-1869, tr. Wilsum 9-7-1869 met *Harm Alfer*, geb./ged. Wilsum 31-7/9-8-1840, lidm. ald. 11-4-1861, zn.v. akkerman/ Colon Jan Harm Alfer geb. Bergman en Rika Alfer. Wonen te Wilsum.
- In de DTB/Emlichheim worden als proclamatiedata 13, 20 en 27 juli vermeld. Vermoedelijk is dit een vergissing. De DTB/Wilsum noemt dezelfde dagen in juni en als trouwdatum 9 juli.
- Harm Alfer otr./tr. (2) Uelsen 8/25-4-1877 met *Gese Suwerink*, geb. Getelo 6-12-1854, ged. Uelsen 17-12-1854, lidm. ald. 1873, dr.v. wever/akkerman Jan Suwerink en Geertje Kötterink. Wonen te Hohenkörben ksp. Nordhorn.
9. *Johanna*, geb./ged. 26/29-11-1840, overl. Emlichheim Heesterkante 4-8-1844 aan verzwakking.
10. *Jan Herm*, geb./ged. 20/31-7-1842, overl. Emlichheim 19-5-1845 aan stuipen.
11. *Gerrit Jan*, geb./ged. 5/30-9-1843, overl. Heesterkante 27-5-1849 aan verzwakking.
12. *Henderika Lubberta*, geb./ged. 24-13-2-1846, lidm. Emlichheim 19-4-1864. Tr. Emlichheim 7-6-1878 met *Herman Goorman*, geb. Gr. Ringe 21-11-1844, lidm. Emlichheim 1864, zn.v. Colon Jan Hindrik Goorman en Ale Kolthof. Wonen te Heesterkante op 'Kleine Heest'.

Bij het huwelijk in Emlichheim wordt als toekomstige woonplaats Gr. Ringe opgegeven. Het echtpaar (en hun nazaten) volgen echter vader Jan Harm Iemhof op als landbouwers op de Kleine Heest.⁸

7. Bij de doopschrijving van zoon Berend Jan. De doop heeft in Laar plaatsgevonden met consent van Emlichheim.
8. Z. Stokman, Von der Zehntpflichtigkeit zur Zehntfreiheit: Das Gut Kleine Heest in Heesterkante - Jb. Bentheim 1989 blz. 96.

VIII^e GENERATIE

VIIIa. Berend Iemhof [VIIa.1], geb. 1814, overl. Ambt Hardenberg (Radewijk) 13-4-1857. Tr. met *Jenne Habers*, geb. 18-8-1820, dr.v. Egbert Habers en Hendrikje Iemhof [VIa.6]. Wonen te

- Jenne Habers otr. (2) Uelsen 11-9-1859 met *Gerrit Jan Jonkhans*, geb. Wielen 6-4-1815, ged. Uelsen 9-4-1815, lidm. ald. 1836, zn.v. Jan Jonkhans en Zwaantje Bosman. Wonen te Radewijk. Uit dit huwelijk geen eigen kinderen.
- Gerrit Jan Jonkhans otr./tr. (1) Uelsen 13/19-6-1847 (met att. naar Gramsbergen) met *Jenne Klingenberg*, afk.v. Gramsbergen (Den Velde), overl. 20-5-1859, dr.v. Gerrit Jan Klingenberg en Hermina Seinen. Wonen te

Uit dit huwelijk:

1. *Lubbert*, geb. 8-11-1848, overl. 22-10-1864.

Aangenomen kind:

2. *Reinert Jonkhans* [zie VIIIc.2].

VIIIb. Gerrit Iemhof [VIIa.4], geb. 20-8-1822, overl. 15-9-1865 (of 1866?). Tr. met *Hermina Brinkhuis*, overl. 1866. Wonen te Stad Hardenberg (1853-).

Uit dit huwelijk, geb. Hardenberg:

1. *Geertruida*, geb. 3-5-1853.
2. *Hendrik Jan*, geb. 9-4-1861.
3. *Hendrika Lubbertha*, geb. 22-9-1863.

VIIIc. Seine Iemhof [VIIa.5], geb. 13-12-1823, landbouwer. Tr. 15 of 18-6-1855⁹ met *Klazina Wevers*, afk.v. Baalder, geb. 1827, overl. 26-4-1868, dr.v. Jan Wevers en Fennegien Westerman. Wonen eerst te Baalder en vanaf 1858 te Vennebrugge (in het zgn. 'oude huis').

Uit dit huwelijk, geb. Ambt Hardenberg:

1. *Frederika Johanna*, geb. 1857. Tr. met *Roelof Altena*. Wonen te
2. *Geertruida Lubberta*, geb. Vennebrugge 24-3-1860, overl. 15-3-1941. Tr. Uelsen 20-6-1885 met *Reinert Jonkhans*, geb. Wielen 29-3-1848, ged. Uelsen 14-5-1848, lidm. ald. 1865, overl. 4-4-1901, zn.v. Jan Jonkhans en Willemina Broens, later aangenomen zoon van Berend Iemhof [VIIIa] en Jenne Habers. Wonen te
3. *Hendrik Jan*, geb. 1862, ongehuwd.
4. *Berendina Gezina*, geb. 1866, overl. 7-2-1898. Tr. 7-7-1892 met *Willem Roelofs*, geb. Wielen 18-4-1867, ged. Uelsen 19-5-1867, landbouwer, overl. 7-3-1903, zn.v. Colon Albert Roelofs en Hendrikje Timmerman. Wonen te Wielen op 'Roelofs'.

VIIIId. Aaltje Iemhof [VIIb.3], geb. Wielen 7-1-1822, ged. Uelsen 13-1-1822, lidm. ald. 12-4-1841, overl. Wielen 7-4-1865 aan tbc, begr. Uelsen 12-4-1865. Otr./tr. (1) Uelsen 12/30-5-1844 met *Willem Hesselink*, geb. Ambt Hardenberg (Marienberg) 25-12-1820, lidm. Uelsen 23-4-1844 (met att.v. Hardenberg), Colon, overl. 2-1888, zn.v. Colon Gerrit Jan Hesselink en Jenne Scholtink. Willem gaat *Willem Iemhof* heten. Wonen te Wielen op 'Iemhof'.

- Willem was 'Vorsteher' (hoofd) van de gemeente Wielen en lid van het schoolbestuur.¹⁰

- In 1864 verkoopt de Klosterkammer te Neuenhaus de voormalige kloostergoederen aan de pachters. Willem Iemhof wordt eigenaar voor 868 Thaler.¹¹

9. Volgens 'Vijf eeuwen Slingenbergh' is dit huwelijk gesloten op 18-6-1855.

10. H. Eberhardt, Schule, Land und Leute der Samtgemeinde Uelsen im Spiegel der Schulkroniken, blz. 187 en 191.

11. P.G.J. Groenewold, De erfenis van Groot Galilea in Zybkeloe - Jb. Twente 1989, blz. 77.
H. Specht, Heimatkunde eines Grenzkreises - 1934, Das Bentheimer Land Band 8, blz. 106.

Willem Iemhof geb. Hesselink otr. (2) Uelsen 20-5-1866 en Hardenberg 27-5-1866, tr. Uelsen 15-6-1866 met *Jenne Timmerman*, geb. Ambt Hardenberg (Bergentheim) 4-4-1837, dr.v. Colon Willem Timmerman en Jenne Meyerink. Verhuizen bij dit tweede huwelijk naar een andere boerderij in Wielen.

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

1. *Gese*, geb. 27-10-1845, lidm. Uelsen 14-4-1865, overl. 19-1-1894. Otr. Uelsen en Emlichheim 8-8-1869, tr. Emlichheim 26-8-1869 met *Harm Roden*, geb. Overingen 12-4-1844, lidm. Emlichheim 1863, Colon, zn.v. Colon Jan Roden en Grietje Stokman. Wonen te Overingen.
2. *Gerrit Jan*, geb./ged. 30-8/3-10-1847. zie IXa
3. *Johanna*, geb./ged. 23-2/29-3-1850, lidm. Uelsen 15-4-1870, overl. 10-6-1877.
4. *Jenne*, geb./ged. 28-8/5-10-1853, lidm. Uelsen 3-4-1874, overl. 24-5-1878.
5. *Jan*, geb./ged. 30-5/12-7-1857, overl. Wielen 10-8-1857 aan een toeval, begr. Uelsen 13-8-1857.
6. *Wilhelmina Johanna*, geb./ged. 2-3/10-4-1859, lidm. Uelsen 3-4-1874, overl. 17-6-1881.
Uit het tweede huwelijk, geb. Wielen, ged. Uelsen:
7. *zoon*, dood geb. 20-7-1867, begr. Uelsen 23-7-1867.
8. *dochter*, dood geb. 25-1-1869, begr. Uelsen 28-1-1869.
9. *Aaltje*, geb./ged. 10-4/20-5-1870. Tr. Wilsum (StA) 22-9-1903 met *Arend Brunger*, geb./ged. Wilsum 25/31-1-1869, lidm. ald. 11-4-1886, zn.v. akkerman Harm Brunger geb. Stoete en Geerdje Brunger. Wonen te Stad Hardenberg.
10. *Jansje Hermina*, geb./ged. 6-3/26-4-1874. Tr. met *Jan Weitkamp*. Wonen te Stad Hardenberg.
11. *Willem*, geb. 17-5-1881. zie IXb

IX^e GENERATIE

IXa. *Gerrit Jan Iemhof* [VIII^d.2], geb. Wielen 30-8-1847, lidm. Uelsen 14-4-1865, landbouwer, overl. Ambt Hardenberg (Oudeveen) 15-5-1919 aan de Spaanse griep. Otr./tr. Uelsen 11/22-6-1876 met *Johanna Harmina Zwijze*, geb. Gramsbergen (Loozen) 4-11-1854, overl. Ambt Hardenberg 17-5-1935, dr.v. Albert Zwijze/Zwiesen en Gezina Waterink. Wonen te Wielen op 'Linquenda'. Verhuizen in 1904 naar 'de Voorzorg' te Radewijk en in 1915 naar Oudeveen.

- Gerrit Jan is, net als zijn vader, 'Vorsteh' te Wielen geweest. Bovendien was hij lid van het bestuur van de Graafschap Bentheim (1895 Mitglied des Kreis Ausschusses).¹²

Uit dit huwelijk:

1. *Willem*, geb. 11-8-1877, landbouwer, overl. 28-10-1948. Tr. met *Zwaantje Habers*. Vanaf 1904 erfvolger te Wielen op 'Linquenda', na 1918 te Anerveen.
- In 1906 koopt Willem Iemhof G.J.zn. de boerderij 'de Balderhaar' met 170 ha land voor 17 of 18 duizend gulden.
2. *Gesina*, geb. 26-2-1879, overl. 2-12-1965. Tr. met *Gerrit Jan ten Brinke*. Wonen te
3. *Albert*, geb. 24-6-1881, predikant-direkteur van het opvoedingsgesticht Stichting Hoenderloo, overl. 2-3-1962. Tr. met *Jacqueline de Rochemont*. Wonen te
4. *Albertus*, geb. 11-4-1883, overl. 22-12-1883.
5. *Albertus*, geb. 19-12-1884. zie Xa

12. In 'Der Grafschafter' van 1995 staat op blz. 26 een plakkaat afgedrukt, waarin een aantal vooraanstaande burgers uit de regio Uelsen (waaronder Colon Iemhoff) zich inzetten voor een spoorlijn van Neuenhaus via Uelsen naar Hardenberg.

6. *Jan Harm*, geb. 14-11-1887, leraar aan de HBS te Vlissingen, overl. Ambt Hardenberg (Radewijk) 19-11-1962. Woont te
7. *Jan*, geb. 11-7-1889, landbouwer, overl. Wielen (StA Uelsen) 3-1-1969, begr. Uelsen. Tr. met *Johanna Wilmina Boerrigter*, geb. Ambt Hardenberg (Brucht) 14-5-1896, overl. Wielen (StA Uelsen) 25-1-1974, begr. Uelsen, dr.v. veehouder Herman Johann Boerrigter¹³ en Gesien Grote Balderhaar. Wonen vanaf 1918 te Wielen op 'Linquenda'.

IXb. *Willem Iemhof* [VIIIId.11], geb. Wielen 17-5-1881, landbouwer, overl. 29-5-1910 aan tbc. Tr. 1-11-1907 met *Berendina Kieft*, geb. Gramsbergen (Holtheme) 17-9-1883, dr.v. Hendrik Kieft geb. Veltink en Willemina Kieft. Wonen te Radewijk op een boerderij aan de Wellebeekweg, bekend als de 'Sniederije'.

Berendina Kieft hertrouwt later met Albertus Iemhof [Xa].

Uit dit huwelijk:

1. *zoon*, geb. 19-2-1910, overl. 29-5-1911 aan tbc.

X^e GENERATIE

Xa. *Albertus Iemhof* [IXa.5], geb. 19-12-1884, landbouwer, overl. 12-3-1963. Tr. 2-3-1913 met *Berendina Kieft*, geb. Gramsbergen (Holtheme) 17-9-1883, overl. 7-9-1953 aan kanker, dr.v. Hendrik Kieft geb. Veltink en Willemina Kieft. Wonen vanaf 1913 te Radewijk op 'de Sniederije'.

Berendina Kieft is de weduwe van Willem Iemhof [IXb].

Uit dit huwelijk:

1. *Willemina Jennigje*, geb. 13-1-1914, overl. 11-11-1974.
2. *Gerrard Johan*, geb. 9-4-1916, landbouwer. Tr. 20-9-1945 met *Aaltje Hadders*, afk.v. Emmen (Zuidbarge), geb. 7-5-1913, overl. 18-6-1984, dr.v. Jan Hadders en Anna Helena Wiggers. Wonen te Radewijk op de 'Sniederije'.
3. *Mina Johanna*, geb. 7-11-1917, overl. 29-9-1972.

bronvermeldingen en literatuur:

- DTB/ev.-ref. Emlichheim, Laar, Uelsen en Wilsum.
- G.J. Iemhoff [Xa.2], *Vier eeuwen Iemhoff* - uitg. Seinen Hardenberg, 1988. Dit boek geeft uitgebreid aanvullende informatie betreffende het geslacht Iemhof.
- H.J. Slingenbergh, *Vijf eeuwen Slingenbergh* - uitg. Seinen Hardenberg, 1989.
- eigen archief.

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

13. Zie genealogie Boerrigter/Laar - EBFF Band 7, Seite 67.

II.2 Landes- und familiengeschichtlicher Überblick
über die Geschichte des Emslandes bis 1800
mit Hinweisen auf archivalische Quellen für
Familienforscher

von
Wolfgang Bockhorst

Im Jahre 1534 schrieb Franz von Waldeck, bestätigter Bischof zu Münster und Osnabrück sowie Administrator des Stifts Minden, für das Stift Münster mit Zustimmung der Landstände eine Reihe von Schatzungen aus. Das eingenommene Geld mußte für die kostspielige Belagerung der Stadt Münster aufgebracht werden, in der die Wiedertäufer ihr Königreich errichtet hatten. Von diesen Schatzungen wurden zwar weder Geistliche noch Adelige verschont, doch lag die Hauptlast auf der ländlichen Bevölkerung. Die Art der Schatzung und ihre Höhe waren neu und enorm. Waren bisher Kopfschatzungen, also Steuererhebungen nach der Zahl der volljährigen Personen üblich gewesen, so hatte nun die bedrohliche Situation im Stift Münster nach neuartigen Steuerquellen mit erhöhten Einnahmen suchen lassen. Für die bäuerliche Bevölkerung verfiel man im Mai 1534 auf eine Pflug- und Viehschatzung. Alle Erben mit zwei Pflügen zahlten 2 Gulden, Erben mit einem Pflug einen Gulden, Kotten einen halben Gulden. In der Viehschatzung war zu zahlen für Pferd bzw. Ochse 1 doppelter Bremer (= 4 Schilling), für die Kuh 2 Schilling, für Kalb, Fohlen und Bienenkorb 1 Schilling, Schwein und Schaf 6 Pfennig und Ferkel 4 Pfennig. Gegen diese neuartige und bisher schwerste Besteuerung erhoben sich zahlreiche Proteste. Der Drost des Emslandes bat um Aufschub, weil die Leute erst ihr entbehrliches Vieh verkaufen müßten, um die Schatzung bezahlen zu können. Vergeblich berief man sich auf steuerbefreiende Privilegien. Die Pflug- und Viehschatzung wurde durchgesetzt und erbrachte fast 40 000 Gulden. Noch im gleichen Jahr wurden vom Landtag weitere Schatzungen beschlossen, zunächst von Renten, Erben und Personen, dann erneut eine Pflugschatzung und wiederum eine Erbenschatzung. Auch hiergegen erhoben sich Proteste. Im Amt Vechta kam es zur Zusammenrottung von Bauern, ein Aufstand konnte nur knapp verhindert werden.

Die geschilderten Vorgänge werfen ein bezeichnendes Licht auf die Veränderungen, die sich im 16. Jahrhundert überall abspielten, Veränderungen im religiösen und sozialen Bereich. Beides vereinigte sich ja gerade bei den Wiedertäufern zu einer geradezu explosiven Mischung. Veränderungen zeigen sich aber auch in der Verwaltung der deutschen Fürstentümer, die auf die an sie gestellten erhöhten Anforderungen reagieren mußten. Genannt wurden die im Stift Münster eingeführten neuen Pflug- und Viehschatzungen und die Erbenschatzung, aus der sich die Kirchspiel-schatzung als regelmäßig wiederkehrende Steuer entwickelte. Am Ende des 16. Jahrhunderts kam es zu einer Neuordnung des Gerichtswesens, in der vor allem das Prozeßverfahren genau geregelt wurde. Statt des bisher üblichen deutschrechtlichen mündlichen Verfahrens sollte nun das römischrechtliche schriftliche Verfahren angewandt werden. Seit dem 16. Jahrhundert liegen damit Gerichtsprotokolle vor, in denen Straftaten und Vergehen erfaßt sind.

Die Neuerungen in Verwaltung und Justizwesen, - und das ist das für uns Entscheidende -, produzierten neue Quellen zur Bevölkerung und gegenüber den bisherigen wesentlich aussagekräftigere. Die Bevölkerung eines Landes wurde vom Staat aus vielerlei Grün-

den genauer erfaßt. Steuer und Militär sind hier zuerst zu nennen, für die geistlichen Fürstentümer kommt der Bekenntnisstand hinzu. Der Staat akzeptiert auf diese Weise seine Untertanen als Individuen, unterwirft sie aber auch einer schärferen Kontrolle. Ähnliches läßt sich übrigens auch für die Grund- und Gutsherrschaften beobachten. Auch hier setzt im 16. Jahrhundert eine deutlich ansteigende Schriftlichkeit ein, die sich besonders in Unterlagen über die abhängigen Kolonen niederschlägt, deren Abgaben und Dienste nun genau erfaßt und nachgehalten werden. Für das Emsland beginnen die neuen staatlichen Quellen mit den Schatzungsregistern des Jahres 1534. Erfaßt wurden in diesem Jahr 7070 schatzungspflichtige Einwohner, über die wir nun Informationen hinsichtlich der Größe der Familien, des Vermögens, des Einkommens und des Berufes erhalten.

Am ergiebigsten ist das Türkensteuerregister von 1545, das in seiner Bezeichnung auf die Bedrohung verweist, der das Reich im Südosten ausgesetzt war. Dieses Register verzeichnet für jeden Haushalt die Anzahl des Viehs, den Umfang des Acker- und Wiesenlandes, die Abgaben und die Schulden, die auf dem Besitz lasten. Jeder Haushalt wird also individuell aufgenommen und eingeschätzt. Für uns nicht nur eine unschätzbare Quelle zur Bevölkerungsgeschichte, sondern auch für die Verwaltungsgeschichte und den Einfallsreichtum des Staates, seine Untertanen zu schröpfen. In einigen Ortsgeschichten des Emslandes sind diese Quellen in Auswahl abgedruckt worden.

Die Schatzungen des 16. Jahrhunderts, - und dies ist zu betonen - , sind noch Steuererhebungen aus besonderem Anlaß. Jede Schatzung muß vom Landesherrn besonders beantragt und begründet werden und vom Landtag genehmigt werden. Schatzungen sind noch nicht regelmäßige gleichbleibende Steuern, sondern verweisen auf außerordentliche Situationen, meistens Krisen, die von den Landesherrn mit Hilfe der Stände nur durch außerordentliche Anstrengungen bewältigt werden konnten.

Das 16. Jahrhundert ist nun ein Zeitalter gewesen, das nicht eben arm an Krisen gewesen ist. Mit den Kriegen gegen die Türken und gegen die Wiedertäufer sind zwei Ereignisse angesprochen, die, obwohl auf Reichs- und Landesebene angesiedelt, sich auch im Emsland mehr oder weniger indirekt niedergeschlagen haben. Direkt betroffen war das Emsland zu Anfang des 16. Jahrhunderts, als Graf Nikolaus von Tecklenburg, dem in der Erbteilung mit seinem Bruder Otto Lingen zugefallen war, 1516 plündernd durch das Emsland zog. Bischof Erich von Münster eroberte im Gegenzug 1518 Lingen, das er aber auf Druck des Herzogs von Geldern an den Tecklenburger wieder zurückgeben mußte, da Nikolaus Lingen dem Herzog zu Lehen aufgetragen hatte. Diese Lehensauftragung führte 1555 zum Übergang Lingen an die spanische Krone und in der Folge im niederländischen Freiheitskrieg zu den verheerenden Zügen der Niederländer und Spanier am Ende des 16. Jahrhunderts durch das Emsland. Diese Auseinandersetzung, ein Vorspiel zum 30jährigen Krieg, stand im Zusammenhang mit der Reformation. Es ging nicht nur um die politische, sondern auch um die religiöse Freiheit.

Auf die Reformation und ihre Einwirkung auf das Emsland soll im folgenden etwas näher eingegangen werden. Wegen der politischen Zugehörigkeit zu einem Fürstbistum, dessen Bischof aber nicht auch zugleich als Diözesean fungierte, lag hier eine besondere Situation vor. Darüber hinaus entstanden infolge der Überprüfung des Bekenntnisstandes der Bevölkerung neue Quellen.

Die Reformation hielt im Emsland unter Franz von Waldeck Einzug, der seit 1530 Bischof von Minden war und 1532 gleichzeitig in Münster und Osnabrück auf den Bischofsstuhl erhoben wurde. In seiner Hand vereinigte er die geistliche und weltliche Oberhoheit über das Niederstift Münster. Der Bischof, der der neuen Lehre tolerant gegenüberstand, wurde schon in seinen ersten Amtsjahren mit den schlimmsten Auswüchsen der Reformation konfrontiert, mit den Wiedertäufern, die 1534 in der Stadt Münster ein Königreich errichteten. Unter Anspannung aller Kräfte und unterstützt von benachbarten Fürsten gelang 1535 die Rückeroberrung der Bistumshauptstadt. Der Schrecken aber, den die Wiedertäufer im Bistum Münster erregt hatten, sorgte dafür, daß das münsterische Domkapitel hinfort sorgsam darüber wachte, daß keine weiteren reformatorischen Einflüsse in Oberstift Eingang fanden. Wenn damit für das Bistum die Reformation verhindert werden konnte, so nicht für das zwar zum Hochstift Münster, doch zur Diözese Osnabrück gehörige Niederstift Münster. Hier traten 1538, gefördert von Bischof Franz von Waldeck, die ersten reformatorischen Prediger auf. Ob der Bischof wirklich plante, durch die Reformation seine Stifte zu säkularisieren und in weltliche Fürstentümer umzuwandeln, wie es 1525 schon in Preußen geschehen war, soll dahingestellt bleiben. Wohl verzögert durch einen Raubzug der Grafen Anton und Christoph von Oldenburg im Jahre 1538, der die Ämter Cloppenburg und Emsland verwüstete, kam es erst 1543 zu einer organisierten reformatorischen Bewegung. Auf Einladung des Bischofs kam der aus Quakenbrück stammende Lübecker Superintendent Hermann Bonus nach Osnabrück und entwarf eine Kirchenordnung, die der Bischof im Bistum Osnabrück einführte. Zum 6. Juli 1543 wurden die Pfarrer des Niederstifts nach Vechta geladen, wo ihnen Bonus die neue Kirchenordnung erläuterte, die sich in ihren äußeren Formen eng an den bisherigen katholischen Kultus anlehnte. Widerstand im Land gegen diese von oben verordnete Reformation wurde nicht laut, wohl protestierte aber das Osnabrücker Domkapitel, das offenbar Gefahr für seine Pfründen witterte, bei Kaiser Karl V. gegen diese Neuerungen. Der altgläubige Kaiser erließ am 24. Januar 1544 ein Mandat an den Bischof, in dem er ihm die Rückkehr zum alten Glauben befahl. Franz von Waldeck suchte daraufhin Rückhalt beim Schmalkaldischen Bund, in dem sich die protestantischen Reichsstände unter Führung Kursachsens und Hessen zusammengeschlossen hatten. Doch als 1546/47 in Zusammenhang mit dem Schmalkaldischen Krieg kaiserliche Truppen in Westfalen einmarschierten, geriet der Bischof in Bedrängnis. Kaiserliche Truppen eroberten das benachbarte Tecklenburg, der auf Seite des Kaisers stehende Graf Anton von Oldenburg nahm das seinem Haus lange entfremdete Delmenhorst ein, die Stadt Osnabrück mußte an die Kaiserlichen eine beträchtliche Kontributionszahlung entrichten. Im nördlichen Emsland setzte sich Herbert von Langen fest und bedrohte Ostfriesland. In dieser Situation widerrief der Bischof die von Bonus eingeführte Reformation und versprach nur noch mit Zustimmung der Landstände zu handeln. Franz von Waldeck konnte sich auf diese Weise zwar in seinen Bistümern halten, doch war für ihn eine eigenständige Politik nicht mehr möglich. Am 30. Mai 1548 erließ dann der Kaiser, der sich nach der Niederwerfung der Schmalkaldener auf dem Höhepunkt seiner Macht befand, auf dem sogenannten geharnischten Reichstag zu Augsburg eine Erklärung, die die Religionsverhältnisse bis zur Regelung durch ein allgemeines Konzil festlegte, das Interim. Die alte Kirche wurde in

Lehre und Brauch wiederhergestellt, doch sollten in den protestantischen Gebieten vorerst der Laienkelch und die Priesterehe zugelassen bleiben.

Daß sich bei dieser Regelung gegenüber den bisherigen Zuständen de facto wenig änderte, zeigen die Nachrichten, die wir von den Geistlichen des Niederstifts haben. Sie waren und blieben lutherisch und waren größtenteils verheiratet. Ansätze zu einer Gegenreformation hat es unter Johann von Hoya, der das Bistum Osnabrück 1553 bis 1574 regierte, zwar gegeben, doch waren grundlegende Veränderungen nicht durchzusetzen. Eine Visitation, wie sie Johann von Hoya 1571 bis 1573 in dem gleichfalls von ihm regierten Bistum Münster durchführte, hat es in Osnabrück nicht gegeben. Zu stark waren die Widerstände der Städte und des Adels, zu unruhig auch die Verhältnisse in der unmittelbaren Nachbarschaft.

Insbesondere der emsländische Teil des Bistums wurde in der zweiten Hälfte des 16. Jahrhunderts in die Auseinandersetzungen zwischen den Spaniern und den Niederländern hineingezogen, die den Auftakt zum 30jährigen Krieg bildeten. Beide Seiten betrachteten das Emsland als Aufmarsch- und Einflußzone und versuchten sich hier festzusetzen. Die Spanier waren schon 1555 in den Besitz von Lingen gelangt, das einen wichtigen Vorposten gegen die Niederländer bildete und von dem aus Beutezüge in die umliegenden Landschaften erfolgten. 1587 suchten auch die Niederländer einen festen Punkt im Emsland zu erwerben. Im September zog der Graf von Neuenahr, ein erprobter protestantischer Kriegsmann, ins Emsland und erreichte mit bloßen Drohungen den Einlaß in die Stadt Meppen. Hier plünderte er die Paulusburg und erpreßte Gelder von den Bürgern. Gegen diese Bedrohung zogen nun die Spanier unter Oberst Franziskus de Verdugo von Lingen aus nach Norden und schlugen ihr Lager östlich von Meppen bei Haselünne auf. In dieser kritischen Situation nahm die münsterische Regierung Verhandlungen mit den Niederländern auf und bewog sie gegen Zahlung von 30 000 Talern zum Abzug.

Auch in den folgenden Jahren kam es zu Durchzügen der Kriegsparteien und damit verbunden zu Verwüstungen des Emslandes. In einem Bericht, den der Richter Pfannenschmidt zu Nienhaus am 17. April 1591 verfaßte, bemerkt er, daß "heile dorpffer und paurschafften, ja ganze kirspelle von den iren vertrieben, beraubt, verbrandt und etliche ermordet und erschlagen worden" seien. Um so sonderbarer mutet an, daß um diese Zeit das Projekt eines Kanalbaus von der Ems bei Rhede bis Bellingwolde, das 1483 schon einmal im Schwange war, wieder aufgegriffen wurde. Aber ebenso wenig wie 1483 kam es Ende des 16. Jahrhunderts zu einer Realisierung dieses Plans, der an den schwierigen Zeitumständen, vor allem aber an den immensen Kosten scheiterte.

Gegenreformatorische Maßnahmen, die bisher an den Zeitumständen, aber auch am Desinteresse der religiös meist unentschiedenen Bischöfe gescheitert waren, wurden ab 1612 von Ferdinand von Bayern eingeleitet, der als Nachfolger seines Onkels das Fürstbistum Münster erhielt und zugleich auch die Regierung im Erzstift Köln und in den Stiften Lüttich, Hildesheim und 1618 in Paderborn antrat. Ferdinand war ein strenger und energischer Vertreter des Katholizismus und ein eifriger Anhänger der Jesuiten, deren Zögling er war. Gleich zu Beginn seiner Regierung ließ er sich über die Religionsverhältnisse informieren. Über das Emsland berichtete dabei der Kanzler, daß hier wie auch in den anderen Ämtern des Niederstifts seit 50 oder 60 Jahren "kein

exercitium katholischer Religion mehr gewesen". Es sei zu erwägen, ob nicht die Jesuiten die Seelsorge in Meppen übernehmen könnten. Dieser Bericht floß in eine Art Regierungsprogramm ein, das Ferdinand für das Stift Münster im Juli 1612 eigenhändig entwarf und den münsterischen Räten zuleitete. Der erste Punkt dieses Programms befaßte sich allgemein mit der Rekatholisierung des Niederstifts, für die Druck auf die Osnabrücker Archidiacone, die ja die geistliche Jurisdiktion innehatten, ausgeübt werden sollte, und speziell mit den Verhältnissen in Meppen, wo der unbeliebte Pfarrer entfernt werden und ein Priester für den Unterricht im Katechismus angestellt werden sollte. Im März 1613 begab sich der Bischof selbst nach Meppen, um die Huldigung durch die Untertanen des Niederstifts entgegenzunehmen und konkrete Maßnahmen zur Rekatholisierung vorzunehmen. An seiner Seite befand sich sein Generalvikar Dr. Johannes Hartmann, den er zunächst mit einer Visitation des Niederstifts betraute. Die Genehmigung hierzu war vom Osnabrücker Domkapitel, auf das Ferdinand in seiner Eigenschaft als Erzbischof von Köln und damit als zuständiger Metropolitanbischof Einfluß genommen hatte, erlangt worden. Die Visitation ist 1613 bis 1615 durchgeführt worden und 1617/18 wiederholt worden. Seit 1613 befand sich in Meppen eine Niederlassung der Jesuiten, die 1642 hier ein Gymnasium errichteten. Sie waren die Hauptträger der Rekatholisierung, deren Erfolg schon 1618 etwas voreilig gefeiert wurde.

Am wenigsten Widerhall fanden die gegenreformatorischen Maßnahmen beim Adel und bei den Städten. Sie baten den Fürstbischof am 17. Februar 1614 um Belassung bei der augsburgischen Konfession und verlangten für sich zumindest die Toleranz, die den Juden als abgesagten Feinden Christi im Reich entgegengebracht würde. Geradezu widerspenstig zeigte sich die Stadt Haselünne. Als Ferdinand am 3. März 1618 der Stadt eröffnen ließ, er werde alle Einwohner, die Ostern oder spätestens Pfingsten nicht die Sakramente empfangen hätten, in eine Strafe von 20 Gulden nehmen oder, falls man sich dadurch beschwert fühle, des Landes verweisen, bat der Rat den Fürstbischof zu bedenken, daß es "eine andere Bewandnis mit der Religion als mit politischen Sachen habe". Der Landesherr könne doch zu Untertanen, die ihren Glauben leichtfertig wechselten, kaum Vertrauen haben. Die Bürger von Haselünne seien in der Augsburger Konfession erzogen und alt geworden. Das Gewissen sage ihnen, daß sie in diesem Glauben selig würden. Die früheren Landesherrn hätten sie bei ihrer Konfession belassen und ihnen keine Emigration zugemutet. Es sei ihnen unmöglich, dem Befehl des Fürstbischofs nachzukommen. Die nun vom Bischof verhängten Geldstrafen waren nicht durchzusetzen. Der Richter zu Haselünne schickte lediglich eine Liste der Hauptgegner nach Münster. Erst sechs Jahre später nach der Besetzung des Niederstifts durch spanisch-ligistische Truppen wurden 400 Lutheraner in Haselünne unter dem Druck der Waffen zwangsbekehrt.

Der 30jährige Krieg, in dessen Zusammenhang diese Besetzung natürlich zu sehen ist, hatte das Emsland in seinen Anfangsjahren noch nicht berührt, war aber 1622 mit den Truppen des Grafen von Mansfeld um so plötzlicher eingedrungen. Die ligistischen Truppen unter Graf Tilly vertrieben im folgenden Jahr den Mansfelder und stellten den alten Zustand wieder her. Drei Jahre später, 1626, erschienen die Dänen, die wiederum von den Truppen der katholischen Liga verdrängt wurden. Diese vertrieb 1633 der schwedische Feldmarschall Dodo von In- und Knyphausen, dem die

schwedische Krone als Dank für seine Verdienste, insbesondere für seine Umsicht in der Schlacht bei Lützen am 6. November 1632, die der Feldmarschall trotz des gefallenen Königs Gustav Adolf für die schwedische Seite entscheiden konnte, das Emsland mit allen zugehörigen Pertinenzen am 2. August 1633 als Kronlehen übertragen hatte.

Der neue Landesherr, der die Jesuiten vertrieb, versuchte die evangelische Religionsausübung durchzusetzen, doch blieb ihm für eingreifende Maßnahmen nur wenig Zeit. Schon am 11. Januar 1636 fiel er bei der Abwehr ligistischer Truppen bei Haselünne. Seine Witwe verkaufte die Herrschaft 1637 an den Pfalzgrafen Karl Ludwig, der hierzu die Unterstützung der Generalstaaten erhielt, die auf diese Weise ihr Vorfeld sichern wollten. Der Pfalzgraf sollte sich seiner Herrschaft nur kurz erfreuen, schon im Frühjahr 1637 befand sich das Emsland wieder vollständig in der Hand der Kaiserlichen. Die Jahre 1646-1648 brachten den Höhepunkt der Verwüstungen. Schwedische Truppen unter Königsmark und kaiserliche Truppen unter Lamboy hausten im Emsland und preßten die Bevölkerung aus. Der Bericht des Amtsrentmeisters von 1650 zeichnet ein düsteres Bild der Verhältnisse.

Daß in diesen unruhigen Zeiten, wo die Kriegsparteien und damit die bevorzugte Bekenntnisform so kurzfristig wechselten, die vom Landesherrn gewünschte Gegenreformation nicht durchzusetzen war, liegt auf der Hand. Auch die Tatsache, daß seit 1623 mit dem Kardinal Eitel Friedrich von Hohenzollern und seit 1625 mit Franz Wilhelm von Wartenberg in Osnabrück ausgesprochen katholische Bischöfe residierten, die die Bemühungen des münsterischen Bischofs im Niederstift unterstützten, konnte daran nichts ändern.

Erst ab 1650 konnte die Rekatholisierung im Niederstift wieder aufgenommen werden. Bischof Franz Wilhelm visitierte in eigener Person die Pfarreien seiner Diözese und ließ zur Prüfung des Bekenntnisstandes Register der Bevölkerung anlegen, in denen festgehalten wurde, wer zu Ostern die Kommunion empfangen hatte. Diese Kommunikantenregister sind ja vor kurzem von Reinhard Cloppenburg herausgegeben und von Franz Bölsker-Schlicht statistisch ausgewertet worden. Sie enthalten nicht nur Angaben über das Bekenntnis, sondern zeigen uns die Größe der einzelnen Familien, zum Teil sogar mit Altersangabe.

Die Schwierigkeiten, die sich daraus ergaben, daß die weltliche Jurisdiktion dem Bischof von Münster, die geistliche aber dem Bischof von Osnabrück zustand, wurden 1667/68 dadurch aufgehoben, daß das Osnabrücker Domkapitel gegen eine Entschädigung von 10 000 Talern die geistliche Jurisdiktion an Münster abtrat. Gerade der seit 1650 regierende münsterische Bischof Christoph Bernhard von Galen hat die ihm damit zufallenden Rechte mit Nachdruck zur Hebung des religiösen Lebens im katholischen Sinn genutzt. Neben dem Konvent der Jesuiten in Meppen, die 1652 das Gymnasium zu einer Vollenanstalt ausbauten, traten 1662 ein Klarissenkloster in Haselünne und 1679 ein Franziskanerkloster in Aschendorf. Das 1739 in Clemenswerth errichtete Kartäuserkloster ist für die Gegenreformation nicht mehr von Belang gewesen. Seit dem Ende des 30jährigen Krieges liegen für die Kirchengemeinden nun auch die Kirchenbücher vor.

Christoph Bernhard von Galen, der allzu einseitig als kriegerischer Bischof abgetan wird, hat sich um die Reorganisation des Fürstbistums Münster große Verdienste erworben. Er konnte sich allerdings auch intensiv dieser Aufgabe widmen, weil er, anders

als seine Vorgänger, eben nur das Bistum Münster zu regieren hatte und auch im Lande residierte. Er verbot 1658 die Wasserprobe bei vermeintlichen Hexen und Zauberern, erließ 1660 eine Judenordnung und suchte durch eingehende Vorschriften die 1666 gerade auch im Emsland grassierende Pest einzudämmen. Allein in Meppen starben 800 Menschen an der Pest. 1675 erließ der Bischof eine Kirchen- und Schulordnung. In dieser heißt es bezüglich der Schulen: " Da die Unterweisung der Jugend von so großer Wichtigkeit ist, daß von derselben das Heil und Verderben beinahe der ganzen Christenheit abhängt, so sollen in allen Städten, Wigbolden, Dörfern und andern bequemen Orten die für die Kinder beiderlei Geschlechts schon errichteten Schulen im Stande gehalten und verbessert werden. Wo selbe aber seither überein Haufen gefallen sind, sollen sie unverweilt wieder hergestellt werden, oder wo niemals welche gewesen, besonders auch in den entlegeneren Bauerschaften sollen sie an einem für die Einwohner bequemen Platz mit allen Eifer und Fleiß sofort aufgebaut werden." Für Mädchen sollen nach Möglichkeit eigene Schulmeisterinnen angestellt werden. Eltern, die es versäumen, ihre Kinder zur Schule zu schicken, sollen bestraft werden. Die Schulmeister sollen von den gemeinen Lasten befreit sein. Gerade die schulische Ausbildung lag dem Bischof besonders am Herzen.

Als Fürst des Absolutismus hat Christoph Bernhard sich auch auf militärischem Gebiet hervorgetan. Er befreite sein Land von den aus dem 30jährigen Krieg zurückgebliebenen Besatzungstruppen und errichtete ein stehendes Heer im Fürstbistum. Meppen baute er bis 1663 zu einer starken Festung aus, die ihm 1665/66 im ersten Krieg gegen Holland gute Dienste leistete, allerdings auch den Gegner auf das Emsland lenkte. Letztlich ergebnislos wie der erste Krieg gegen Holland endete 1674 auch der seit 1672 geführte zweite Krieg, den der Bischof als Verbündeter des französischen Königs Ludwig XIV. mitmachte. Aber auch in diesem zweiten Krieg gelangten holländische Truppen ins Emsland und zerstörten die Scharpenburg bei Heede. Trotz dieser Mißerfolge ist der Kanonenbischof oder Bommenbernd, wie ihn die Niederländer spöttisch nannten, einer der populärsten münsterischen Bischöfe geworden.

Christoph Bernhard übertrug 1657 Dietrich von Velen die hohe Gerichtsbarkeit und Herrlichkeit über die von diesem nach holländischem Vorbild gegründete Moorkolonie Papenburg. 1630 hatte Dietrich von Velen, in dessen Familie das Drostentum des Emslandes seit der Mitte des 16. Jahrhunderts erblich geworden war, das Haus Papenburg für 1500 Taler erworben und hier an der Grenze zu Ostfriesland aus privater Initiative eine Fehnkolonie angelegt. Die kolonisatorischen Bemühungen und Erfolge wurden also vom Fürstbischof mit wesentlichen Vorrechten belohnt, die wiederum den Inhaber der Herrlichkeit in die Lage versetzten, denjenigen, die an einer Ansiedlung interessiert waren, günstige Bedingungen wie langjährige Steuerbefreiung einzuräumen. Ein 1661 ergangener Siedlungsaufruf führte dazu, daß aus den umliegenden Gebieten so viele Leute zuzogen, daß nur wenige Jahre später eine eigene kirchliche und administrative Verselbständigung erfolgen konnte. Papenburg hat in den folgenden Jahrhunderten einen gewaltigen Aufschwung genommen und wurde zur wirtschaftlich stärksten Gemeinde des Emslandes.

Christoph Bernhards Nachfolger Ferdinand von Fürstenberg, der schon 1667 als Koadjutor gewählt worden war und 1678 die Regierung antrat, war ein friedliebender, den Musen zugewandter Bi-

schof. Er unterstützte die Reformbestrebungen seines Vorgängers, indem er 1679 in Aschendorf ein Franziskanerkloster gründete und 1682 eine Missionsstiftung ins Leben rief, die sich einerseits der Mission in fernen Ländern annehmen sollte, aber auch die Festigung des katholischen Bekenntnisses in Norddeutschland erreichen sollte. Für das Niederstift wurde eine Missionsstation in Meppen errichtet, die von den dortigen Jesuiten betreut wurde.

Ferdinand starb 1683 und erhielt seinen Nachfolger in dem Kölner Erzbischof Max Heinrich von Bayern, der das Bistum Münster aber nie betrat. Dessen Nachfolger wurde 1688 Friedrich Christian von Plettenberg, ein Westfale, der in vielen Bereichen an die Politik von Christoph Bernhard von Galen anknüpfte. Unter ihm erholte sich das Emsland von den Verwüstungen, die infolge der Kriege Christoph Bernhards entstanden waren. Er erließ 1692 für das Stift eine Medizinalordnung, in der nur den akademisch ausgebildeten Ärzten die Behandlung von Kranken erlaubt wurde und "allen fremden, unbekanntem und umherziehenden Theriak- und Salbenkräutern, Zahnbrechern, Empirikern, vermeintlichen Alchimisten und dergleichen" der Aufenthalt und der Verkauf von Arzneien verboten wurde. Infolge dieser Medizinalordnung erhielt 1707 Arnold Bödeker ein Apothekenprivileg für Haselünne. Das von Christoph Bernhard von Galen aufgestellte Heer hielt Friedrich Christian in gutem Stand. Münsterische Truppenteile nahmen unter dem Oberbefehl des Prinzen Eugen ab 1702 am spanischen Erbfolgekrieg gegen Frankreich teil.

Als diese Truppen nach dem Friedensschluß von Utrecht 1713 in die Heimat und in ihre Garnisonen zurückkehrten, führte das Domkapitel für den häufig in Paderborn residierenden Fürstbischof Franz Arnold von Wolff gen. Metternich, der seit 1707 regierte, eine Musterung zu Warendorf, Coesfeld, Vechta und Meppen durch. Die einzelnen Kompanien hatten dazu eine genaues Verzeichnis ihrer Mannschaften in doppelter Ausfertigung einzureichen. In 23 Kompanielisten sind 1500 Namen enthalten. Aufgeführt werden die Herkunft der Militärpersonen, ihr Alter und, sofern sie verheiratet sind, auch die Zahl der Kinder. Nach diesen Listen stand in Meppen die Leibkompanie des Obristen Janson mit 110 Mann. Die Listen sind bisher nur hinsichtlich der Offiziere und Unteroffiziere, nicht aber bezüglich der gemeinen Soldaten ausgewertet worden. Sie befinden sich im Staatsarchiv Münster im Bestand des Domkapitels Münster.

Nachfolger des Bischofs Franz Arnold wurde 1719 der Wittelsbacher Clemens August, der 1723 auch zum Erzbischof von Köln gewählt wurde. Von 1723 an war das Fürstbistum Münster bis 1801, praktisch bis zum Ende des Alten Reichs, in Personalunion mit Köln verbunden. Befand sich seitdem die Hauptresidenz von Clemens August, der ja auch in den Fürstbistümern Paderborn, Hildesheim und Osnabrück regierte, in Bonn oder Schloß Brühl, so hat sich der Bischof doch häufig im Niederstift Münster und hier insbesondere im Emsland aufgehalten. Das Emsland hatte Clemens August erstmals 1720 betreten, als ihn die Huldigungsreise auch in das Niederstift führte. Im August und September 1720 reiste er über Haselünne, Lönningen, Essen nach Vechta, wo der Erbkämmerer und Droste von Galen den hohen Gast bewirtete. Von da ging es über Cloppenburg und Friesoythe nach Sögel. Dort überreichten der Drost und die Ritterschaft dem neuen Landesherrn ein Willkommensgeschenk von 2000 Talern und begleiteten ihn auf die Jagd. 14 Tage blieb Clemens August in Sögel und lernte dort die

reichen Wildbestände und vielfältigen Jagdmöglichkeiten kennen. Die Jagd hat ihn nach 1720 noch 15 mal, teilweise wochen- und monatelang auf den Hümmling gezogen, wo zwischen 1737 und 1747 nach den Plänen von Johann Conrad Schlaun das fürstliche Jagdschloß Clemenswerth entstand.

Die Bevölkerung des Emslandes hat die Besuche des Landesherrn und den Bau des Schlosses als große Belastung empfunden, da sie aufgrund der Landfolgepflicht die Zugpferde für die Reisegesellschaften und für den Transport des Baumaterials für das Schloß stellen mußte. 1740 erhoben die Einwohner des Kirchspiels Sögel vor dem Reichskammergericht in Wetzlar Klage gegen die Hofkammer zu Münster wegen übermäßiger Belastung. Die heute im Staatsarchiv Münster verwahrte Akte enthält die Unterschriften aller Kläger sowie Dienstregister der Kirchspiele Sögel und Werlte aus den Jahren 1650 und 1705. Aufgrund dieser Klage wurde die Dienstpflicht auf die vom Landesherrn oder vom Geheimen Rat angeordneten Dienste eingeschränkt.

Aus der Regierungszeit von Clemens August stammt nun eine hervorragende bevölkerungsgeschichtliche Quelle, die 1749/50 für den Bereich des gesamten Bistums Münster aufgestellt wurde und bis auf ganz wenige Orte heute noch vorhanden ist. Auf der Bistumssynode 1749 war der Beschluß gefaßt worden, daß die örtlichen Pfarrer ein genaues Verzeichnis der Seelen abfassen und an den Generalvikar einsenden sollten. Dieser Status Animarum, wie er genannt wurde, sollte folgende Angaben enthalten:

1. Größe und Stand der Familien, Namen und Alter des Familienvaters und der Mutter, der Kinder, der Knechte und Mägde, ebenso der sonst im Haus wohnenden Personen, der Witwen und Witwer, von Knaben und Mädchen,
2. die Zahl derjenigen, die Ostern die Kommunion empfangen hatten,
3. Namen und Zahl derjenigen, die im vergangenen Jahr getauft, verheiratet und begraben wurden,
4. Namen und Zahl der im Kirchspiel lebenden Nichtkatholiken mit Angabe des Bekenntnisses, des Geschlechts, des Standes und des Alters,
5. ob von diesen einige zum katholischen Glauben konvertiert seien oder ob Hoffnung hierzu bestehe und welche Mittel einzusetzen seien,
6. ob Personen ihren Wohnsitz außerhalb des Kirchspiels genommen hätten und ob diejenigen, die dieses getan hätten, katholisch geblieben seien,
7. ob Personen in das Kirchspiel gezogen seien, woher und ob sie katholisch seien.

Die Pfarrer haben sich zunächst gescheut, diese aufwendige Arbeit in Angriff zu nehmen und sind vom Generalvikar Franz Egon von Fürstenberg wiederholt unter Androhung von Strafen zur Erstellung der Listen angehalten worden. Diese Aktion blieb denn auch einmalig, obwohl die jährliche Wiederholung eigentlich geplant war.

Die Erfassung der gesamten Bevölkerung diente nicht steuerlichen Zwecken, sondern geschah aus seelsorgerischer Verantwortung. Dies zeigen nicht nur die Fragepunkte, sondern auch eine Verordnung des Generalvikars vom 3. Januar 1750 an die Pfarrer, in der er als Grund angab, daß der Bischof von dem Zustand der ihm von Gott anvertrauten Seelen seiner Untertanen informiert sein wolle, um desto mehr für ihr Heil Sorge tragen zu können. Der Status Animarum von 1749/50 ist nicht nur eine hervorragende

Quelle zur Familiengeschichte, er erlaubt auch Untersuchungen zur Bevölkerungsgeschichte und Bevölkerungsstruktur, wie sie jüngst von Franz Bölsker-Schlicht angestellt worden sind.

Nur zwei Gruppen der Bevölkerung sind in dieser Quelle nicht erfaßt, die Juden und die Klosterinsassen. 1749 gab es im Niederstift 11 jüdische Familien, drei in Meppen, je zwei in Cloppenburg, Haselünne und Vechta und je eine in Aschendorf und Löningen.

1757 kam Clemens August zum letzten Mal nach Clemenswerth zur Jagd. Der 1756 ausgebrochene 7jährige Krieg verhinderte weitere Besuche. In diesem Krieg befand sich der Bischof als Gegner Friedrichs des Großen auf Seiten der Franzosen und Österreicher. Nachdem 1757 französische Truppen in das Stift Münster einmarschiert waren und auch in Meppen eine Garnison einquartiert wurde, kamen 1758 die Preußen und Hannoveraner, die Münster als feindliches Land behandelten und hohe Kontributionen forderten. Das Kriegstheater, das sich bis 1763 hinzog, führte zum Ruin des Landes, das sich von den Verwüstungen und Ausplünderungen nur mühsam wieder erholen sollte.

Als mitten im Krieg der Monsieur de Cinq Eglises, der Herr der fünf Kirchen, wie Clemens August wegen der von ihm besessenen Bistümer Köln, Münster, Paderborn, Hildesheim und Osnabrück genannt wurde, am 6. Februar 1761 starb, wurde die Wahl eines neuen Bischofs in Münster und bis auf Köln auch in den anderen Bistümern von den verbündeten kriegsführenden Mächten Preußen und England zunächst verboten. Beide Mächte beherrschten zu dieser Zeit diese Bistümer und hegten Säkularisierungsabsichten, die sie aber 1762 aufgaben. Zum neuen Bischof von Münster wurde nun Maximilian Friedrich von Königsegg-Rothenfels gewählt, der schon 1761 auch in Köln Nachfolger von Clemens August geworden war.

Der in Bonn residierende Bischof ernannte Franz Friedrich Wilhelm von Fürstenberg zum Minister des Fürstbistums Münster, das von diesem im aufgeklärten Sinn regiert wurde. 1768 wurde eine Brandversicherungsgesellschaft eingerichtet, die für alle schatzpflichtigen Einwohner des Landes verpflichtend war. Aufgestellt werden sollten auch Brandkataster, in denen der Wert der zu versichernden Gebäude angegeben wurde. Leider ist die Überlieferung weitgehend verloren, doch befinden sich im Staatsarchiv Osnabrück Supplementkataster, die Nachträge ab 1773 enthalten. Die hier erkennbare staatliche Fürsorge zeigte sich auch auf anderen Gebieten, insbesondere im Schul- und Erziehungswesen. 1780 wurde in Münster die Universität eröffnet, die schon im 17. Jahrhundert geplant gewesen war. Schon 1776 wurde eine Schulordnung erlassen, die in vielen katholischen Staaten Deutschlands Nachahmer fand. Diese Schulordnung, die die Schulpflicht der Kinder vom 6. bis zum vollendeten 14. Lebensjahr festschrieb, wurde ergänzt durch die 1783 unter der Leitung von Bernhard Overberg gegründeten Normalschule, in der die Volksschullehrer ihre Ausbildung erhielten. Folge der Aufklärung war die Abschaffung zahlreicher Feiertage. 1770 wurden 18 Feiertage ganz gestrichen, 5 Feiertage auf den nächstliegenden Sonntag verlegt.

Außerordentlich wichtig war die Eigentumsordnung, die am 10. Mai 1770 für das Fürstbistum erlassen wurde. Sie gliederte sich in vier Teile, von denen der erste die Rechte und Pflichten der Gutsherren und Leibeigenen behandelte, der zweite sich mit den Gütern beschäftigte, die die Eigenbehörigen bewirtschafteten,

der dritte von zulässigen und verbotenen Kontrakten handelte und der vierte die Art und Weise, wie die Leibeigenschaft endete, sodann den Verlust des Gewinn- und Erbrechts und das Prozeßwesen der Eigenbehörigen regelte. Klar wurden in dieser Eigentumsordnung die Rechte und Pflichten der Eigenbehörigen und der Gutsherrschaft bezogen auf das den Eigenbehörigen in Pacht gegebene Gut festgelegt. Deutlich zeigt sich in ihr die gesicherte Stellung des westfälischen Bauernstandes und die Milde der hier vorhandenen Leibeigenschaft gegenüber der in anderen deutschen Staaten deutlich schlechteren Rechtsstellung der Eigenbehörigen. Die Eigentumsordnung wurde 1783 durch eine Erbpachtsordnung ergänzt, da schon viele Gutsherren die Leibeigenschaft aufgehoben und die Höfe und Kotten in Erbpacht ausgegeben hatten.

Als Maximilian Friedrich 1784 starb, wurde ebenso in Köln wie in Münster der Habsburger Maximilian Franz sein Nachfolger. Unter ihm wurde 1788 eine Vermessung des Emslandes durchgeführt und daran anschließend 14 Moorkolonien rechts und links der Ems gegründet, die für die Aufnahme der nicht mit Grundeigentum versehenen Einwohner des Emslandes vorgesehen waren. Gegen Ende des 18. Jahrhunderts war im Amt Meppen die Zahl der Haushalte von Heuerleuten, die über kein Grund- und Hauseigentum verfügten, mit 2253 genauso groß wie diejenige der bäuerlichen Voll- und Halberben mit 1331 und der Kötter und Brinksitzer mit 901 Haushalten zusammen. Hatte man in der Regierungszeit von Clemens August, also in der ersten Hälfte des 18. Jahrhunderts den zunehmenden Bevölkerungsdruck dadurch ausgleichen können, daß man neue kleine Hofstellen durch Landzuweisungen aus den gemeinschaftlich genutzten Marken der Kirchspiele schuf, so wurden nun also umfangreiche Moorkolonisationen z. B. im Twist durchgeführt, wobei Papenburg als Vorbild gedient haben dürfte. Die Ansiedlung von Kolonisten war nur bedingt erfolgreich, da die Heuerleute nur über wenig Startkapital verfügten und relativ rasch in wirtschaftliche Schwierigkeiten gerieten, die sie zum Verkauf der ihnen überlassenen Plätze zwangen.

Ab 1792 machten sich auch im Stift Münster die Auswirkungen der Französischen Revolution bemerkbar. Tausende von Emigranten kamen über den Rhein und die Militäraushebungen begannen. Als 1801 der von den Franzosen, die 1795 das linke Rheinufer in Besitz genommen hatten, aus Bonn vertriebene Bischof starb, stand die Säkularisierung des Fürstbistums schon fest. Durch den Reichsdeputationshauptschluß von 1803 wurde das Amt Meppen dem Herzog von Arenberg zugesprochen. Die münsterische Armee, über die 1802 eine Liste angelegt wurde, in der Name und Dienstgrad, Geburtsjahr und Herkunft, Religion, Beruf, Datum der Anwerbung und Familienstand verzeichnet sind, wurde von den Preußen übernommen, die den östlichen Teil des Oberstifts erhalten hatten.

Am 1. März 1803 ergriff der Herzog von Arenberg Besitz von dem ihm zusammen mit dem Vest Recklinghausen zugesprochenen ehemals münsterischen Amt Meppen. Über diesen Vorgang liegt ein Bericht wohl des Sekretärs der Stadt Meppen vor, aus dem abschließend zitiert sei.

"Am 1. März des 1803ten Jahrs sandte der regierende Herzog Ludwig Engelbert von Arenberg, unser gnädigster Fürst und Herr, den hirzu specialiter commitirten Herrn Amtsrentmeistern C. Bues, begleitet vom Herrn Amtsactuuario Giese, zur Besitznahme und um allen Bedienten und Magistratspersohnen in Eid und Pflichten zu nehmen anhero; des morgens ohngefehr 10 Uhr traf hochderselbe hier ein, stieg beim Gastwirthen Franz Völker ab und wurde alsda

von denen Herren Richtern Helter und Morrien und sonstigen Bedienten introducirt. Eine kleine Weile nachero fing der Actus an, hochderselbe forderte sämtlichen Bedienten vor, machte selben die herzogliche Instruction bekant und nahm sämtliche mittels Handtastung in neuen Eid und Pflichten, und nachdem dieser Actus gehörig protocollirt war, wurden sämtliche entlassen. Werend diesem Actu stellte sich die Bürgerschaft unter den Wafen, machten Parade in zwei Colonnen vom Hause des Gastwirthen Völker bis am Rathhauß, wo bereits der Magistrat in corpore mit schwarzen Mänteln versamlet ware. Die Magistratsdeputirte, Herr Ratsherr Dalor und Herr Ratsherr Luleff, hohlten hochdenselben aus des Gastwirthen Völkers Hauß ab und passirten, begleitet von denen Herren Richtern und mereren anderen Herren, durch die paradirende Bürgerschaft zum Rathause. Nach vorgegangenen Complimentirungen ging der Actus vor sich. Die paradirende Bürgerschaft zogen sich gegen der Rathstubenfenstern hin, stellten sich dort in Ordnung und beantworteten die Eidesleistung des Magistrats durch abfeuren der Katzenköpfe, durch den Trommelschlag und mermaliges Rufen 'Es lebe der Herr Herzog von Arenberg, es lebe hochstihro Familie'. Nach geendigten diesen Actus stellten sich die Bürgerschaft in ersterer Parade und der Herr Amtsrentemeister, begleitet von dem sämtlichen Magistrat und anwesenden Herren retournirte durch die paradirende Bürgerschaft nach des Wirtschaftern Völkers Hauß, alwo er dan gleichfalls die Judenschaft in Eid und Pflichten nahm.

Am Mittag wurde beim Gastwirthen Völker ein prächtig Diner gehalten, wobei die Herren Richtere, Advocaten, Gerichtsbediente und merere andere Herren anwesend waren. Werend dieser Tafel wurden die Katzenköpfe und eine Canone beständig aufm Markte abgefeurt. Da aber vom Getöse der Canone verschiedene Fenster in Bürgerhäusern gesprungen, wurde dieselbe ausser der Stadt gebracht, wo sie endlich ohne jemandens geringste Verletzung gesprungen.

Gegen Abend wurde dem Herrn Amtsrentemeistern vom Magistrat in des Gastwirthen Odendahls Hauß ein Souppé und ein Glaß Wein presentirt, wobei sämtlicher Magistrat, die Herren Richtere und Honoratiores dieser Stadt, wie auch verschiedenen geistliche Herren anwesend waren. Acht Uhr abends wurde das ganze Rathaus, und zwar fur dem einen Fenster der Pflingsterkammer des Herrn Herzogs Nahmen, fur dem zweiten dessen Wapen und fur dem 3ten nachfolgende Versen zu allerseits Vergnügen sehr schön und stark illuminirt. Diese Illumination, der Jubelthon von Menschen 'Es lebe der Fürst', das Knallen der Katzenköpfe dauerte biß am frühen Morgen und aus jedem Gesichte konte man das Vergnügen, das Vertrauen auf unsern Fürsten bemerken."

Anschrift des Verfassers: Dr. Wolfgang Bockhorst
Westfälisches Archivamt
Landschaftsverband Westfalen-Lippe
48133 Münster

I.3 Haus Brame / Ein Stück alter Adelsgeschichte aus der Grafschaft

(von Dr. Ludwig Edel †, Quendorf)

Vom Adel in der Grafschaft Bentheim und von den Rittersitzen findet man nur wenig in der Literatur. Wenn man darüber mehr wissen will, muß man sich das Material erst mühsam zusammensuchen. Was wissen wir z.B. schon von der Geschichte der alten Gemburg auf der Laar in der Bauerschaft Grasdorf. Wer kann darüber etwas aus der Überlieferung berichten, so wie vor Jahren einmal A. B. von dem Gute von Heest auf der Heesterkante im Grafschafter erzählte.

Heute haben wir es mit dem adeligen Gute zum Brame bei Veldhausen zu tun. Die Nachrichten hierüber sind wohl etwas spärlich. Das soll uns aber nicht abhalten, sie hier zusammenzustellen.

Zunächst saß auf dem Gute ein Geschlecht, das von demselben seinen Namen von Brame führte. Um 1347 war ein Otto von Brame als gräflicher Dienstmann damit belehnt worden. Es heißt „dat Grote huys to Brame“. So ganz ungereimt scheint es daher nicht zu sein, damals auch ein lütkes Haus zum Brame als existent anzunehmen. Ein altes Zubehör zu dem Brameschen Lehn war das Bauernerbe Johanningh oder Johanninkmann in Esche.

In späteren Generationen werden ein Friedrich von Brame 1399 und Heinrich von dem Brame 1427 erwähnt.

Durch Einheirat kam dann in der ersten Hälfte des 15. Jahrhunderts die Familie von Beelen oder von dem Beele aus dem Emslande auf den Bram. Clawes von Beelen war 1442 Richter in Nordhorn.

Schon in der nächsten Generation heiratete Margarete von Beelen den Junker Wolter von Holthausen, dessen Mutter eine geborene von Schonebeck war, und brachte ihm das Gut zum Brame ein.

Dieses Wolter von Holthausens Söhne Hermann und Adolf vergleichen sich Anno 1522 miteinander in Gegenwart ihrer Schwestern und Schwäger. Eine dieser Schwestern ist uns aus der Familiengeschichte der Freiherrn von Kerckering zu Stapel gut bekannt.

Catharina von Holthausen zum Brame hatte 1514 den 52jährigen Bernd Kerckerinck geheiratet und hatte mit ihm 12 Kinder. Ihr Mann starb 1538 im Alter von 76 Jahren.

Catrin von Holthausen überlebte ihn noch 33 Jahre und verstarb zu Münster im Jahre 1571. Mitbekommen hatte sie seiner Zeit eine Wiese und anderen Grundbesitz in der Grafschaft, den ihr Urenkel Mathias von Kerckerinck zu Stapel wieder an einen Wolter von Holthausen zum Brame verkaufte.

Um diese Zeit besaßen die Holthausen noch das Erbe Johanninkmann in Esche und den ansehnlichen Schultenhof Elferink in Drivorden. Um diese Zeit auch, so um 1565, hatte Johan Holthuß einen natürlichen Sohn mit einer Enkelin der Bramerschen.

Wohl aus Not verkaufte dann 1594 Wolter von Holthueß seinen eigenhörigen Schultenhof Elfering in Drivorden an den Bürgermeister Johann von Dorsten in Neuenhaus. Seit der Zeit hatte der Hoffschulte seine Abgaben nach Neuenhaus zu liefern, so noch 1658 und 1665 an Johann Hettersschei zu Neuenhaus.

Das Gut zum Brame aber kommt in gräflichen Lehnsakten noch mehrmals vor, so 1571 und noch 1754, als die Familie Holthaus damit belehnt wird. Die Holthausen zu Brame führten in ihrem Wappen einen gebogenen, schwarzen Schrägbalken im weißen Schilde. Die Familie Holthaus, in Veldhausen auch wohl Holterhues genannt, wohnte in einem zweistöckigen Fachwerkhaue, während die eigentliche Landwirtschaft ein Bauer namens Bramer leitete.

1805 war das Lehen im Besitz der bekannten Familie Nyhof. Später ist es an die Lehnsherrschaft heimgefallen.

(Quelle: Grafschafter Nachrichten, Ostern 1952)

I.4 Genealogisch relevantes Archivmaterial im Staatsarchiv Danzig

(von Marianne Stanke)

Das Staatsarchiv in Danzig (Archiwum Panstwowe w Gdansk, ul. Waly Piastowskie 5, PL-80-958 Gdansk) steht für Familienforscher aus Deutschland wieder offen. Die

Forschungstätigkeit dort ist kostenlos, doch ist eine Erlaubnis aus Warschau dort notwendig. Ein entsprechender Benutzungsantrag kann in deutscher Sprache abgefaßt sein mit Angabe des Forschungsgebietes (Name und Ort des Archivs) und dem Ziel der Forschungstätigkeit. Zu richten ist er an: Naczelnny Dyrektor Archiwow Panstwowych ul. Druga 6, PL-00-9550 Warszawa.

Im Danziger Archiv steht dem Benutzer ein Bestandsverzeichnis bis zum Jahre 1945 in deutscher und polnischer Sprache (Orte, Vereine, Ämter u.ä.) zur Verfügung. Um die Suche nach unsern Vorfahren zu erleichtern, habe ich bei den Einwohnermelderegister und Verzeichnissen jene Nummern angegeben, unter denen man einen gesuchten Ort im Archiv findet. Als Quelle diente das Buch Czeslaw Biernat (Bearb.): Archiwum Panstwowe w Gdansk. Przewodnik po zasobie do roku 1945 [Staatsarchiv Danzig Bestandführer bis 1945] Warszawa, Lodz 1992

In der Zusammenstellung sind nur Dörfer angegeben, von denen im Archiv auch Akten vorhanden sind...

Zusatz Ringena: Es folgen dann die Orte (Dörfer), die heute zu Danzig gehören; weiter die Orte (Dörfer) folgender Kreise: Danzig Niederung, Danzig Höhe, Dirschau (Westpreußen), Marienburg (Westpreußen), Elbing (Westpreußen), Marienwerder (Westpreußen), Karthaus (Westpreußen), Berent (Westpreußen) und Stuhm (Westpreußen). Interessenten können die Ortsamen und Nummern bei mir erfragen.

(Quelle: Ostdeutsche Familienkunde, Heft 3/1995, S. 104-108)

I.5 Das Artland-Archiv der Familie Voortman¹ in Zaandam/Niederlande

Das Familienarchiv Voortman ist eine private Sammlung, in dem viel Datenmaterial aus dem norddeutschen Gebiet Artland zu finden sind... Die Sammlung ist durch J.G. Voorman und R. Voortman (Vater und Sohn) in Zaandam aufgebaut und umfaßt Primär-Quellen und Sekundär-Quellen wie auch vollständige Abschriften lutherischer und katholischer Kirchenbücher, Volkszählungen, Steuerlisten, Bürgerrollen, Notariatsakten, Urkunden usw.

Die Primär-Quellen betreffen die Orte: Badbergen (1671-1852), Engter (1724-1797), Gehrde (1714-1852), Menslage 1694-1852), Quakenbrück 1667-1820), Badbergen 1653-1687), Lindern (1693-1830), Essen (Oldenburg) (1651-1830), Dinklage (1741-1810), Emstek (1652-1749). Die Sekundär-Quellen umfassen die Periode 1200-1900. Auch umfaßt das Voortman-Archiv eine umfangreiche Bibliothek. Hunderte von Büchern, von der Frühgeschichte bis heute über die Region Osnabrück und Umgebung. Es tangiert die Orte Ankum, Bramsche, Damme, Fürstenau, Iburg, Melle, Osnabrück, Üffeln und viele andere Orte. Themen der Bücher: Kultur, Ökonomie, Natur, regionale und örtliche Geschichte und Baugeschichte, darunter Bauernhöfe. - Von dem Amt Vechta ist das Datenmaterial aller Bauernhöfe vorhanden. Vollständige Transskriptionen mit Index der Personen- und Ortsnamen der lutherischen Kirchenglieder (lidematen) der niederländischen Gemeinden Alkmaar (1658-1864), De Rijp (1782-1890), Edam (1654-1850), Enkhuizen (1632-1868), Haarlem (1645-1850), Hoorn (1651-1830), Medemblik (1789-1851), Monnickendam (1649-1857), Purmerend (1712-1776) und Zaandam (1642-1827).

Das Archiv kann Niederländern helfen bei der Erforschung ihrer lutherischen Vorfahren in den Niederlanden und darüber Auskunft geben, wo Lutheraner aus dem Artland sich in den Niederlanden angesiedelt haben.

(Quelle: 50 Jaar NEDERLANDSE GENEALOGISCHE VERENIGING (11. Mei 1996, Utrecht). GENEALOGISCHE GIDS, S. 78-79)

¹ Zum Vorde - Vortman(n) - Voortman

II

Ahnenlisten

Ahnenliste: Geerd Wevers, Nordhorn, Ev.ref.

Generation I

- 1 **Geerd WEVERS**, geboren am 01.03.1881 in Frensdorf, getauft am 13.03.1881 in Nordhorn.
- Aale MENKEN**, geboren am 18.05.1882 in Bakelte, getauft am 04.06.1882 in Nordhorn.
- Geerdjen MENKEN**, geboren am 27.07.1884 in Bakelte, getauft am 10.08.1884 in Nordhorn.
- Geerdjen MENKEN**, geboren am 01.02.1894 in Hesepe, getauft am 25.02.1894 in Nordhorn.

Generation II

- 2 **Evert MENKEN**, geboren am 04.03.1853 in Bakelte, getauft am 20.03.1853 in Nordhorn. Aufgebot am 21.05.1877 in Nordhorn, kirchliche Trauung mit 24 Jahren am 13.07.1877 in Nordhorn mit der 23-jährigen
- 3 **Gese WEVERS**, geboren am 21.04.1854 in Frensdorf, getauft am 30.04.1854 in Nordhorn. Aus dieser Ehe stammen:
1. **Geerd WEVERS**, geboren am 01.03.1881 in Frensdorf, getauft am 13.03.1881 in Nordhorn.
 2. **Aale MENKEN**, geboren am 18.05.1882 in Bakelte, getauft am 04.06.1882 in Nordhorn.
 3. **Geerdjen MENKEN**, geboren am 27.07.1884 in Bakelte, getauft am 10.08.1884 in Nordhorn.
 4. **Geerdjen MENKEN**, geboren am 01.02.1894 in Hesepe, getauft am 25.02.1894 in Nordhorn.

Generation III

- 4 **Geerd AVERES**, geboren am 18.07.1818 in Bakelte, getauft am 26.07.1818 in Nordhorn. Kirchliche Trauung mit 29 Jahren am 10.10.1847 in Nordhorn mit der 26-jährigen
- 5 **Aale MENKEN**, geboren am 08.04.1821 in Hesepe, getauft am 13.04.1821 in Nordhorn. Aus dieser Ehe stammen:
1. **Evert MENKEN**, geboren am 04.03.1853 in Bakelte, getauft am 20.03.1853 in Nordhorn. Aufgebot am 21.05.1877 in Nordhorn, kirchliche Trauung mit 24 Jahren am 13.07.1877 in Nordhorn mit der 23-jährigen
- 6 **Gerrit WEVERS**, geboren am 17.01.1822 in Frensdorf, getauft am 27.01.1822 in Nordhorn. Kirchliche Trauung mit 30 Jahren am 15.02.1852 in Nordhorn mit der 25-jährigen
- 7 **Hindrikjen HOESMAN**, geboren am 26.11.1826 in Bookholt, getauft am 03.12.1826 in

Nordhorn.

Aus dieser Ehe stammen:

1. **Gese WEVERS**, geboren am 21.04.1854 in Frensdorf, getauft am 30.04.1854 in Nordhorn.

Generation IV

- 8 **Hindrik AVERES**, geboren am 13.02.1795 in Bakelte, getauft am 15.02.1795 in Nordhorn.
Kirchliche Trauung mit 22 Jahren am 22.05.1817 in Nordhorn mit der 26-jährigen
- 9 **Enne BARTELS**, geboren am 02.12.1790 in Bakelt, getauft am 12.12.1790 in Nordhorn,
gestorben am 27.07.1818 in Bakelte mit 27 Jahren, bestattet am 29.07.1818 in Nordhorn.
Aus dieser Ehe stammen:
 1. **Geerd AVERES**, geboren am 18.07.1818 in Bakelte, getauft am 26.07.1818 in Nordhorn.
Kirchliche Trauung mit 29 Jahren am 10.10.1847 in Nordhorn mit der 26-jährigen
- 10 **Jan LOGEERDS**, geboren am 03.12.1780 in Bakelte.
Kirchliche Trauung mit 33 Jahren am 17.10.1814 in Nordhorn mit der 30-jährigen
- 11 **Fenne MENKEN**, geboren in Hesepe, getauft am 25.01.1784 in Nordhorn.
Aus dieser Ehe stammen:
 1. **Harm MENKEN**, geboren am 19.10.1815 in Hesepe, getauft am 22.10.1815 in Nordhorn.
Kirchliche Trauung mit 28 Jahren am 30.05.1844 in Nordhorn mit **Hille TIEN**, 29 Jahre alt, geboren am 29.12.1814 in Bakelte, getauft am 01.01.1815 in Nordhorn, Tochter von **Hindrik TIEN** und **Hindrikjen (Gese Roters) ROTERS**.
 2. **ungetauft MENKEN**, geboren am 31.01.1817 in Hesepe, gestorben am 31.01.1817 in Hesepe.
 3. **Fenne MENKEN**, geboren am 03.01.1818 in Hesepe, getauft am 11.01.1818 in Nordhorn.
 4. **Aale MENKEN**, geboren am 08.04.1821 in Hesepe, getauft am 13.04.1821 in Nordhorn.
 5. **Hindrikjen MENKEN**, geboren am 11.12.1824 in Hesepe, getauft am 26.12.1824 in Nordhorn.
- 12 **Geerd HARMELING**, geboren in Bookholt, getauft am 09.03.1788 in Nordhorn.
Kirchliche Trauung (1) mit 30 Jahren am 15.05.1818 in Nordhorn mit **Harmtjen WEVERS**, 19 Jahre alt, geboren am 29.12.1798 in Frensdorf, getauft am 06.01.1799 in Nordhorn, gestorben am 15.01.1838 in Frensdorf mit 39 Jahren, bestattet am 19.01.1838 in Nordhorn, Tochter von **Geerd WEVERS** und **Aale SMOES**.
Kirchliche Trauung (2) mit 50 Jahren am 03.05.1838 in Nordhorn mit **Anne NIEMELJER**, 30 Jahre alt, geboren am 17.03.1808 in Bakelte, getauft am 20.03.1808 in Nordhorn, Tochter von **Hindrik NIEMELJER** und **Ennegin BEKSVOORT**.
Aus der ersten Ehe stammen:
 1. **Geerd WEVERS**, geboren am 24.05.1820 in Frensdorf, getauft am 28.05.1820 in Nordhorn, gestorben am 18.06.1822 in Frensdorf mit 2 Jahren.
 2. **Gerrit WEVERS**, geboren am 17.01.1822 in Frensdorf, getauft am 27.01.1822 in Nordhorn.
Kirchliche Trauung mit 30 Jahren am 15.02.1852 in Nordhorn mit der 25-jährigen
 3. **Geerd WEVERS**, geboren am 27.05.1825 in Frensdorf, getauft am 29.05.1825 in Nordhorn.
 4. **Aale WEVERS**, geboren am 04.06.1828 in Frensdorf, getauft am 08.06.1828 in Nordhorn.
 5. **Evert WEVERS**, geboren am 24.12.1832 in Frensdorf, getauft am 30.12.1832 in

Nordhorn, gestorben am 07.04.1836 in Frensdorf mit 3 Jahren.

Aus der zweiten Ehe stammen:

6. **Harm WEVERS**, geboren am 06.01.1839 in Frensdorf, getauft am 27.01.1839 in Nordhorn.
7. **Hindrik WEVERS**, geboren am 22.11.1841 in Frensdorf, getauft am 05.12.1841 in Nordhorn.

- 13 **Harmtjen WEVERS**, geboren am 29.12.1798 in Frensdorf, getauft am 06.01.1799 in Nordhorn, gestorben am 15.01.1838 in Frensdorf mit 39 Jahren, bestattet am 19.01.1838 in Nordhorn.

Aus dieser Ehe stammen:

1. **Geerd WEVERS**, geboren am 24.05.1820 in Frensdorf, getauft am 28.05.1820 in Nordhorn, gestorben am 18.06.1822 in Frensdorf mit 2 Jahren.
2. **Gerrit WEVERS**, geboren am 17.01.1822 in Frensdorf, getauft am 27.01.1822 in Nordhorn.
Kirchliche Trauung mit 30 Jahren am 15.02.1852 in Nordhorn mit der 25-jährigen
3. **Geerd WEVERS**, geboren am 27.05.1825 in Frensdorf, getauft am 29.05.1825 in Nordhorn.
4. **Aale WEVERS**, geboren am 04.06.1828 in Frensdorf, getauft am 08.06.1828 in Nordhorn.
5. **Evert WEVERS**, geboren am 24.12.1832 in Frensdorf, getauft am 30.12.1832 in Nordhorn, gestorben am 07.04.1836 in Frensdorf mit 3 Jahren.

- 14 **Jan HOESMAN**, geboren in Bookholt, getauft am 14.08.1785 in Nordhorn.

Kirchliche Trauung mit 27 Jahren am 19.11.1812 in Nordhorn mit der 19-jährigen

- 15 **Gese DIJKMAN**, geboren am 20.10.1793, getauft am 27.10.1793 in Nordhorn.

Aus dieser Ehe stammen:

1. **Fenne HOESMAN**, geboren am 11.10.1813 in Bookholt, getauft am 17.10.1813 in Nordhorn.
Aufgebot am 22.08.1841 in Nordhorn, kirchliche Trauung mit 27 Jahren am 17.09.1841 in Nordhorn mit **Jan GIESEN**, 23 Jahre alt, geboren am 07.11.1817 in Hesepe, getauft am 09.11.1817 in Nordhorn, Sohn von **Geerd GIESEN** und **Janna KRÖES** (Giesen).
2. **Aale HOESMAN**, geboren am 29.08.1815 in Bookholt, getauft am 03.09.1815 in Nordhorn.
Kirchliche Trauung mit 23 Jahren am 07.11.1838 in Nordhorn mit **Egbert PÖSTJES**, 31 Jahre alt, geboren am 16.04.1807 in Hankorve, getauft am 18.04.1807 in Nordhorn, Sohn von **Egbert PÖSTJES** und **Gese LEVERING**.
3. **Janna HOESMAN**, geboren am 22.02.1818 in Bookholt, getauft am 27.02.1818 in Nordhorn.
4. **Hindrikjen HOESMAN**, geboren am 17.10.1820 in Bookholt, getauft am 29.10.1820 in Nordhorn, gestorben am 07.03.1822 in Bookholt mit 1 Jahren.
5. **Hindrik HOESMAN**, geboren am 01.04.1822 in Bookholt, getauft am 05.04.1822 in Nordhorn.
6. **Harm Hindrik HOESMAN**, geboren am 17.10.1824 in Bookholt, getauft am 24.10.1824 in Nordhorn.
7. **Hindrikjen HOESMAN**, geboren am 26.11.1826 in Bookholt, getauft am 03.12.1826 in Nordhorn.
8. **Harm HOESMAN**, geboren am 11.09.1829 in Bookholt, getauft am 20.09.1829 in Nordhorn, gestorben am 14.08.1833 in Bookholt mit 3 Jahren, bestattet am 18.08.1833 in Nordhorn.
9. **Harm HOESMAN**, geboren am 07.06.1834 in Bookholt, getauft am 15.06.1834 in Nordhorn.
10. **ungetauft HOESMAN**, geboren am 08.06.1834 in Bookholt, getauft n..gedoopt,

gestorben am 08.06.1834 in Bookholt.

Generation V

- 16 **Geerd AVERES**, geboren ca....1757 in Bookholt, gestorben am 16.09.1832 in Bakelte, bestattet am 19.09.1832 in Nordhorn.
Kirchliche Trauung am 26.04.1793 in Nordhorn mit
- 17 **Geerdjen WASSINK**, geboren ca....1760, gestorben am 07.10.1832 in Bookholt, bestattet am 10.10.1832 in Nordhorn.
Aus dieser Ehe stammen:
1. **Hindrik AVERES**, geboren am 13.02.1795 in Bakelte, getauft am 15.02.1795 in Nordhorn.
Kirchliche Trauung mit 22 Jahren am 22.05.1817 in Nordhorn mit der 26-jährigen
- 18 **Harm BARTELS**, geboren in Bakelt, getauft am 19.03.1756 in Nordhorn.
Verheiratet (1) mit **Enne BEERNING**.
Verheiratet (2) mit **Stine BEERNING**, geboren in Hesepe, getauft am 17.10.1755 in Nordhorn, gestorben am 15.06.1824 in Bakelte mit 68 Jahren, Tochter von **Lambert BEERNING** und **Enne LUBBEN**.
Aus der ersten Ehe stammen:
1. **Harm BARTELS**, geboren in Bakelt, getauft am 04.02.1786 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 29.04.1813 in Nordhorn mit **Gese HARMSEN**.
 2. **Enne BARTELS**, geboren am 02.12.1790 in Bakelt, getauft am 12.12.1790 in Nordhorn, gestorben am 27.07.1818 in Bakelte mit 27 Jahren, bestattet am 29.07.1818 in Nordhorn.
 3. **Aale BARTELS**, geboren am 12.11.1794 in Bakelt, getauft am 16.11.1794 in Nordhorn.
Kirchliche Trauung mit 23 Jahren am 28.05.1818 in Nordhorn mit **Jan SMOES**, 24 Jahre alt, geboren am 21.07.1793 in Frensdorf, getauft am 28.07.1793 in Nordhorn, Sohn von **Geerd SMOES** und **Martha FRIEMAN**.
 4. **Jan BARTELS**, Essink Huurman in Bakelte, geboren am 20.02.1798 in Bakelt, getauft am 23.02.1798 in Nordhorn.
Kirchliche Trauung mit 29 Jahren am 14.09.1827 in Nordhorn mit **Gese DÖPPEN**, 22 Jahre alt, geboren am 04.02.1805 in Bakelt, getauft am 06.02.1805 in Nordhorn, Tochter von **Jan Derk DÖPPEN** und **Fenne LUBBEN**.
- 19 **Enne BEERNING**.
Aus dieser Ehe stammen:
1. **Harm BARTELS**, geboren in Bakelt, getauft am 04.02.1786 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 29.04.1813 in Nordhorn mit **Gese HARMSEN**.
 2. **Enne BARTELS**, geboren am 02.12.1790 in Bakelt, getauft am 12.12.1790 in Nordhorn, gestorben am 27.07.1818 in Bakelte mit 27 Jahren, bestattet am 29.07.1818 in Nordhorn.
 3. **Aale BARTELS**, geboren am 12.11.1794 in Bakelt, getauft am 16.11.1794 in Nordhorn.
Kirchliche Trauung mit 23 Jahren am 28.05.1818 in Nordhorn mit **Jan SMOES**, 24 Jahre alt, geboren am 21.07.1793 in Frensdorf, getauft am 28.07.1793 in Nordhorn, Sohn von **Geerd SMOES** und **Martha FRIEMAN**.
 4. **Jan BARTELS**, Essink Huurman in Bakelte, geboren am 20.02.1798 in Bakelt, getauft am 23.02.1798 in Nordhorn.
Kirchliche Trauung mit 29 Jahren am 14.09.1827 in Nordhorn mit **Gese DÖPPEN**, 22 Jahre alt, geboren am 04.02.1805 in Bakelt, getauft am 06.02.1805 in Nordhorn,

Tochter von **Jan Derk DÖPPEN** und **Fenne LUBBEN**.

- 20 **Jan LOGEERDS**.
Verheiratet mit
- 21 **Fenne DOBBEN**.
Aus dieser Ehe stammen:
1. **Jan LOGEERDS**, geboren am 03.12.1780 in Bakelte.
Kirchliche Trauung mit 33 Jahren am 17.10.1814 in Nordhorn mit der 30-jährigen
- 22 **Harm MENKEN**, geboren in Hesepe, getauft am 16.06.1752 in Nordhorn, gestorben am 05.01.1829 in Hesepe mit 76 Jahren.
Verheiratet mit
- 23 **Aaltjen VÖLLINK**, geboren in Hesepe, getauft am 10.01.1765 in Nordhorn, gestorben am 07.11.1824 in Hesepe mit 59 Jahren.
Aus dieser Ehe stammen:
1. **Fenne MENKEN**, geboren in Hesepe, getauft am 25.01.1784 in Nordhorn.
 2. **Gese MENKEN**, geboren am 03.09.1788 in Hesepe, getauft am 07.09.1788 in Nordhorn.
Kirchliche Trauung mit 38 Jahren am 31.08.1827 in Nordhorn mit **Geerd NIEMEIJER**, 26 Jahre alt, geboren am 07.02.1801 in Bakelt, getauft am 08.02.1801 in Nordhorn, Sohn von **Jan NIEMEIJER** und **Harmtjen KAMPPOUWEN**.
- 24 **Geerd HARMELINK, Kleine**, geboren ca....1740 in Bookholt.
Kirchliche Trauung am 17.06.1770 in Nordhorn mit
- 25 **Enne HARMELINK, Grote**, geboren ca....1745 in Haar, gestorben am 23.11.1835 in Bookholt, bestattet am 26.11.1835 in Nordhorn.
Aus dieser Ehe stammen:
1. **Evert HARMELINK, Kleine**, geboren in Bookholt, getauft am 21.04.1782 in Nordhorn, gestorben am 20.12.1818 in Bookholt mit 36 Jahren.
Kirchliche Trauung mit 28 Jahren am 02.11.1810 in Nordhorn mit **Gese HOESMAN**, 22 Jahre alt, geboren am 25.04.1788 in Bookholt, getauft am 27.04.1788 in Nordhorn, Tochter von **Hindrik HOESMAN** und **Fennigin TUKKERS**.
 2. **Jan HARMELINK, Kleine**, geboren in Bookholt, getauft am 30.10.1784 in Nordhorn.
 3. **Geerd HARMELING**, geboren in Bookholt, getauft am 09.03.1788 in Nordhorn.
Kirchliche Trauung (1) mit 30 Jahren am 15.05.1818 in Nordhorn mit **Harmtjen WEVERS**, 19 Jahre alt, geboren am 29.12.1798 in Frensdorf, getauft am 06.01.1799 in Nordhorn, gestorben am 15.01.1838 in Frensdorf mit 39 Jahren, bestattet am 19.01.1838 in Nordhorn, Tochter von **Geerd WEVERS** und **Aale SMOES**.
Kirchliche Trauung (2) mit 50 Jahren am 03.05.1838 in Nordhorn mit **Anne NIEMEIJER**, 30 Jahre alt, geboren am 17.03.1808 in Bakelte, getauft am 20.03.1808 in Nordhorn, Tochter von **Hindrik NIEMEIJER** und **Ennegin BEKSVOORT**.
 4. **Kind HERMELING**, geboren am 14.06.1791 in Bookholt, getauft am 19.06.1791 in Nordhorn.
 5. **Janna HARMELINK, Kleine**, geboren am 17.04.1793 in Bookholt, getauft am 21.04.1793 in Nordhorn.
 6. **Geerd HARMELINK, Kleine**, geboren am 03.01.1794 in Bookholt, getauft am 05.01.1794 in Nordhorn.
- 26 **Geerd WEVERS**.
Verheiratet mit

- 27 **Aale SMOES**, geboren in Frensdorp, getauft am 01.07.1775 in Nordhorn.
Aus dieser Ehe stammen:
1. **Harmtjen WEVERS**, geboren am 29.12.1798 in Frensdorf, getauft am 06.01.1799 in Nordhorn, gestorben am 15.01.1838 in Frensdorf mit 39 Jahren, bestattet am 19.01.1838 in Nordhorn.
- 28 **Hindrik HOESMAN**, geboren ca....1755, gestorben am 17.11.1833 in Bookholt, bestattet am 21.11.1833 in Nordhorn.
Kirchliche Trauung am 08.06.1783 in Nordhorn mit der 21-jährigen
- 29 **Fennigin TUKKERS**, geboren in Haare, getauft am 12.03.1762 in Nordhorn.
Aus dieser Ehe stammen:
1. **Jan HOESMAN**, geboren in Bookholt, getauft am 14.08.1785 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 19.11.1812 in Nordhorn mit der 19-jährigen
 2. **Harm Hindrik HOESMAN**, geboren ca....1786 in Bakelte, gestorben am 31.05.1839 in Bakelte, bestattet am 02.06.1839 in Nordhorn.
 3. **Gese HOESMAN**, geboren am 25.04.1788 in Bookholt, getauft am 27.04.1788 in Nordhorn.
Kirchliche Trauung (1) mit 22 Jahren am 02.11.1810 in Nordhorn mit **Evert HARMELINK, Kleine**, 28 Jahre alt, geboren in Bookholt, getauft am 21.04.1782 in Nordhorn, gestorben am 20.12.1818 in Bookholt mit 36 Jahren, Sohn von **Geerd HARMELINK, Kleine** und **Enne HARMELINK, Grote**.
Kirchliche Trauung (2) mit 31 Jahren am 14.05.1819 in Nordhorn mit **Harm STROOTMAN**, 35 Jahre alt, geboren in Bookholt, getauft am 11.02.1784 in Nordhorn, gestorben am 26.08.1828 in Bookholt mit 44 Jahren, Sohn von **Hindrik DIJKMAN** und **Hindrikje STROOTMAN**.
Kirchliche Trauung (3) mit 40 Jahren am 01.02.1829 in Nordhorn mit **Geerd RALLING**, geboren in....1795 in Bookholt, Sohn von **Geerd RALLING** und **Gese BROOKMANN**.
 4. **Geerd HOESMAN (Freriks)**, geboren am 23.10.1790 in Bookholt, getauft am 31.10.1790 in Nordhorn.
Kirchliche Trauung (1) mit 30 Jahren am 12.09.1821 in Nordhorn mit **Aale SWIJNS**, 35 Jahre alt, geboren am 23.01.1786 in 't Wolt, gestorben am 15.11.1829 in Hankorve mit 43 Jahren, Tochter von **Geerd SWIJNS** und **Jenna PIETERS**.
Kirchliche Trauung (2) mit 39 Jahren am 11.05.1830 in Nordhorn mit **Geerdjen DIJKJAKOBS**, geboren ca....1798 in Alte Piccardie, Tochter von **Jakob DIJKJAKOBS** und **Hindrikje PIPERS**.
 5. **Hindrik HOESMAN**, geboren am 10.12.1792 in Bookholt, getauft am 12.12.1792 in Nordhorn.
 6. **Hille HOESMAN**, geboren am 14.07.1796 in Bookholt, getauft am 17.07.1796 in Nordhorn.
 7. **Harm HOESMAN, Kleine Harmeling Huurman** in Bookholt, geboren am 22.04.1798 in Bookholt, getauft am 29.04.1798 in Nordhorn.
Kirchliche Trauung mit 28 Jahren am 02.02.1827 in Nordhorn mit **Swenne SCHIEVING**, 25 Jahre alt, geboren am 17.10.1801 in Bookholt, getauft am 18.10.1801 in Nordhorn, Tochter von **Jan SCHIEVING** und **Fenne GIESEN**.
- 30 **Harm Hindrik DIJKMAN**, geboren in Bakelt, getauft am 15.08.1761 in Nordhorn, gestorben am 30.06.1839 in Bakelte mit 77 Jahren, bestattet am 03.07.1839 in Nordhorn.
Kirchliche Trauung (1) ca....1785 mit **Swenne MULSTEGEN**, gestorben vor...1811.
Kirchliche Trauung (2) mit 49 Jahren am 27.03.1811 in Nordhorn mit **Janna EEKHOLT**, 42 Jahre alt, geboren in Bokelt, getauft am 21.06.1768 in Nordhorn.
Aus der ersten Ehe stammen:
1. **Swenne DIJKMAN**, geboren in Bakelt, getauft am 02.04.1786 in Nordhorn.

2. **Harm DIJKMAN**, geboren am 02.09.1788 in Bookholt, getauft am 07.09.1788 in Nordhorn.
 3. **Gese DIJKMAN**, geboren am 20.10.1793, getauft am 27.10.1793 in Nordhorn.
 4. **Geerd DIJKMAN**, geboren am 03.10.1796, getauft am 09.10.1796 in Nordhorn.
 5. **Harm DIJKMAN**, geboren am 25.05.1799 in Bakelte, getauft am 02.06.1799 in Nordhorn.
Kirchliche Trauung mit 26 Jahren am 07.04.1826 in Nordhorn mit **Lökke WEVERING**, 23 Jahre alt, geboren am 30.06.1802 in Bakelte, getauft am 04.07.1802 in Nordhorn, Tochter von **Geerd WEVERING** und **Swenne EEKHOLT**.
 6. **Geerdjen DIJKMAN**, geboren am 21.12.1802, getauft am 26.12.1802 in Nordhorn.
 7. **Janna DIJKMAN**, geboren am 23.01.1807, getauft am 25.01.1807 in Nordhorn, gestorben am 05.05.1807 in Nordhorn.
- 31 **Swenne MULSTEGEN**, gestorben vor...1811.
Aus dieser Ehe stammen:
1. **Swenne DIJKMAN**, geboren in Bakelt, getauft am 02.04.1786 in Nordhorn.
 2. **Harm DIJKMAN**, geboren am 02.09.1788 in Bookholt, getauft am 07.09.1788 in Nordhorn.
 3. **Gese DIJKMAN**, geboren am 20.10.1793, getauft am 27.10.1793 in Nordhorn.
 4. **Geerd DIJKMAN**, geboren am 03.10.1796, getauft am 09.10.1796 in Nordhorn.
 5. **Harm DIJKMAN**, geboren am 25.05.1799 in Bakelte, getauft am 02.06.1799 in Nordhorn.
Kirchliche Trauung mit 26 Jahren am 07.04.1826 in Nordhorn mit **Lökke WEVERING**, 23 Jahre alt, geboren am 30.06.1802 in Bakelte, getauft am 04.07.1802 in Nordhorn, Tochter von **Geerd WEVERING** und **Swenne EEKHOLT**.
 6. **Geerdjen DIJKMAN**, geboren am 21.12.1802, getauft am 26.12.1802 in Nordhorn.
 7. **Janna DIJKMAN**, geboren am 23.01.1807, getauft am 25.01.1807 in Nordhorn, gestorben am 05.05.1807 in Nordhorn.

Generation VI

- 32 **Hindrik RALLINK**, geboren ca....1727 in Bookholt.
Kirchliche Trauung am 16.01.1755 in Nordhorn mit
- 33 **Jenne BLÖKKERS**, geboren ca....1727.
Aus dieser Ehe stammen:
1. **Geerd AVERES**, geboren ca....1757 in Bookholt, gestorben am 16.09.1832 in Bakelte, bestattet am 19.09.1832 in Nordhorn.
Kirchliche Trauung am 26.04.1793 in Nordhorn mit
- 34 **Harm WASSINK**, geboren ca....1728.
Kirchliche Trauung am 02.05.1758 in Nordhorn mit
- 35 **Aale HOESMAN**, geboren ca....1728.
Aus dieser Ehe stammen:
1. **Geerd WASSINK**, Wassink Huurman in Bookholt, geboren ca....1756 in Bookholt, gestorben am 03.10.1833 in Bookholt, bestattet am 06.10.1833 in Nordhorn.
Kirchliche Trauung am 03.06.1794 in Nordhorn mit **Hindrikjen HOEGEN**, 23 Jahre alt, geboren in Bimolten, getauft am 24.01.1771 in Nordhorn, gestorben am 28.05.1834 in Bookholt mit 63 Jahren, bestattet am 01.06.1834 in Nordhorn, Tochter von **Jan HOEGEN** und **Aale OUDE ROLING**.
 2. **Geerdjen WASSINK**, geboren ca....1760, gestorben am 07.10.1832 in Bookholt, bestattet am 10.10.1832 in Nordhorn.

- 36 **Harm BARTELS**, geboren in Stadt.
Kirchliche Trauung am 17.05.1755 in Nordhorn mit
- 37 **Fenne BIKKEN**.
Aus dieser Ehe stammen:
1. **Jan Harm BARTELS**, geboren in Stadt, getauft am 08.06.1749 in Nordhorn.
 2. **Mette BARTELS**, geboren in Stadt, getauft am 16.08.1755 in Nordhorn.
 3. **Harm BARTELS**, geboren in Bakelt, getauft am 19.03.1756 in Nordhorn.
Verheiratet (1) mit **Enne BEERNING**.
Verheiratet (2) mit **Stine BEERNING**, geboren in Hesepe, getauft am 17.10.1755 in Nordhorn, gestorben am 15.06.1824 in Bakelte mit 68 Jahren, Tochter von **Lambert BEERNING** und **Enne LUBBEN**.
 4. **Hindrik BARTELS**, geboren in Bakelt, getauft am 23.09.1758 in Nordhorn.
 5. **Jan BARTELS**, geboren in Bakelt, getauft am 27.09.1760 in Nordhorn.
 6. **Trine BARTELS**, geboren in Bakelt, getauft am 22.01.1762 in Nordhorn, gestorben am 27.04.1835 in Bakelte mit 73 Jahren, bestattet am 01.05.1835 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 20.05.1789 in Nordhorn mit **Jan LUBBERS**, geboren in....1761 in Bakelte, gestorben am 28.11.1828 in Bakelte, Sohn von **Hindrik LUBBERS** und **Jenne TEDERS**.
 7. **Gretin BARTELS**, geboren in Bakelt, getauft am 14.09.1765 in Nordhorn, gestorben am 18.04.1838 in Bakelte mit 72 Jahren, bestattet am 22.04.1838 in Nordhorn.
Kirchliche Trauung mit 27 Jahren am 04.05.1793 in Nordhorn mit **Jan BUSSIS**.
 8. **Derk BARTELS**, Wever in Bakelte, geboren in Bakelt, getauft am 14.09.1765 in Nordhorn, gestorben am 10.10.1837 in Bakelte mit 72 Jahren, bestattet am 14.10.1837 in Nordhorn.
Kirchliche Trauung mit 30 Jahren am 01.07.1796 in Nordhorn mit **Swenne HULS**.
- 44 **Hindrik MENKEN**, Akkerman in Hesepe, geboren ca....1722 in Hesepe.
Verheiratet mit
- 45 **Aale BEERNINK**, geboren ca....1722.
Aus dieser Ehe stammen:
1. **Harm MENKEN**, geboren in Hesepe, getauft am 16.06.1752 in Nordhorn, gestorben am 05.01.1829 in Hesepe mit 76 Jahren.
Verheiratet mit
- 46 **Hindrik VÖLLINK**, Akkerman in Hesepe.
Verheiratet mit
- 47 **Aale ASCHERMAN**.
Aus dieser Ehe stammen:
1. **Aaltjen VÖLLINK**, geboren in Hesepe, getauft am 10.01.1765 in Nordhorn, gestorben am 07.11.1824 in Hesepe mit 59 Jahren.
 2. **Lucas VÖLLINK**, geboren in Hesepe, getauft am 14.11.1767 in Nordhorn.
 3. **Gretin VÖLLINK**, geboren in Hesepe, getauft am 29.04.1770 in Nordhorn.
- 54 **Wasse SMOES**, getauft ca....1728.
Kirchliche Trauung (1) am 09.03.1758 in Nordhorn mit **Geerdjen JOHANNINK**.
Kirchliche Trauung (2) am 05.06.1761 in Nordhorn mit **Aale RAMMELKAMP**, getauft ca....1731.
Aus der ersten Ehe stammen:
1. **Berentin SMOES**, geboren in Frensdorp, getauft am 10.04.1758 in Nordhorn.
 2. **Geesjen SMOES**, geboren in Frensdorp, getauft am 26.01.1760 in Nordhorn.
- Aus der zweiten Ehe stammen:
3. **Geerd SMOES**, geboren in Frensdorp, getauft am 01.01.1763 in Nordhorn, gestorben am 10.12.1764 in Frensdorf mit 1 Jahren.

4. **Geerd SMOES**, geboren in Frensdorp, getauft am 29.12.1764 in Nordhorn, gestorben am 24.01.1837 in Nordhorn mit 72 Jahren, bestattet am 27.01.1837 in Nordhorn.
Kirchliche Trauung (1) mit 21 Jahren am 10.09.1786 in Nordhorn mit **Martha FRIEMAN**.
Kirchliche Trauung (2) mit 36 Jahren am 07.05.1801 in Nordhorn mit **Geertin POTGIETER**, 28 Jahre alt, geboren in Stadt, getauft am 22.05.1772 in Nordhorn, gestorben am 08.03.1843 in Nordhorn mit 70 Jahren, Tochter von **Jan Harm POTGIETER** und **Swenne VERNIM**.
5. **Telle SMOES**, geboren in Frensdorp, getauft am 03.10.1769 in Nordhorn.
6. **Berend SMOES**, geboren in Frensdorp, getauft am 07.03.1772 in Nordhorn.
7. **Aale SMOES**, geboren in Frensdorp, getauft am 01.07.1775 in Nordhorn.
8. **Berend SMOES**, geboren in Frensdorf, getauft am 13.02.1778 in Nordhorn.
- 55 **Aale RAMMELKAMP**, getauft ca....1731.
Aus dieser Ehe stammen:
1. **Geerd SMOES**, geboren in Frensdorp, getauft am 01.01.1763 in Nordhorn, gestorben am 10.12.1764 in Frensdorf mit 1 Jahren.
2. **Geerd SMOES**, geboren in Frensdorp, getauft am 29.12.1764 in Nordhorn, gestorben am 24.01.1837 in Nordhorn mit 72 Jahren, bestattet am 27.01.1837 in Nordhorn.
Kirchliche Trauung (1) mit 21 Jahren am 10.09.1786 in Nordhorn mit **Martha FRIEMAN**.
Kirchliche Trauung (2) mit 36 Jahren am 07.05.1801 in Nordhorn mit **Geertin POTGIETER**, 28 Jahre alt, geboren in Stadt, getauft am 22.05.1772 in Nordhorn, gestorben am 08.03.1843 in Nordhorn mit 70 Jahren, Tochter von **Jan Harm POTGIETER** und **Swenne VERNIM**.
3. **Telle SMOES**, geboren in Frensdorp, getauft am 03.10.1769 in Nordhorn.
4. **Berend SMOES**, geboren in Frensdorp, getauft am 07.03.1772 in Nordhorn.
5. **Aale SMOES**, geboren in Frensdorp, getauft am 01.07.1775 in Nordhorn.
6. **Berend SMOES**, geboren in Frensdorf, getauft am 13.02.1778 in Nordhorn.
- 56 **Jan HOESMAN**.
Kirchliche Trauung ca....1747 mit
- 57 **Gese NOLDERS**.
Aus dieser Ehe stammen:
1. **Hindrik HOESMAN**, geboren ca....1755, gestorben am 17.11.1833 in Bookholt, bestattet am 21.11.1833 in Nordhorn.
Kirchliche Trauung am 08.06.1783 in Nordhorn mit der 21-jährigen
2. **Hindrik HOESMAN**, gestorben nach..1821.
Kirchliche Trauung am 31.08.1799 in Nordhorn mit **Weduwe HENSCHEN**.
3. **Evert HOESMAN**.
Kirchliche Trauung am 27.03.1785 in Nordhorn mit **Lökke WEVERING**.
- 58 **Harm KRÄÄS**, geboren ca....1731 in Bakelte.
Kirchliche Trauung am 04.06.1761 in Nordhorn mit
- 59 **Hille TUKKERS**, geboren ca....1731 in Haar.
Aus dieser Ehe stammen:
1. **Fennigin TUKKERS**, geboren in Haare, getauft am 12.03.1762 in Nordhorn.
- 60 **Harm DIJKMAN**, geboren ca....1726.
Kirchliche Trauung am 08.01.1756 in Nordhorn mit
- 61 **Grete EEKHOLT**, geboren ca....1726.
Aus dieser Ehe stammen:

1. **Jenne DIJKMAN**, geboren in Bakelt, getauft am 13.11.1756 in Nordhorn, gestorben am 07.12.1816 in Hankorve mit 60 Jahren.
Kirchliche Trauung mit 18 Jahren am 30.05.1775 in Nordhorn mit **Jan Willem BUS**, 23 Jahre alt, geboren in 't Hankorve, getauft am 20.11.1751 in Nordhorn, Sohn von **Harm BUS** und **NN**.
2. **Jan Harm DIJKMAN**, geboren in Bakelt, getauft am 21.01.1759 in Nordhorn.
3. **Harm Hindrik DIJKMAN**, geboren in Bakelt, getauft am 15.08.1761 in Nordhorn, gestorben am 30.06.1839 in Bakelte mit 77 Jahren, bestattet am 03.07.1839 in Nordhorn.
Kirchliche Trauung (1) ca....1785 mit **Swenne MULSTEGEN**, gestorben vor...1811.
Kirchliche Trauung (2) mit 49 Jahren am 27.03.1811 in Nordhorn mit **Janna EEKHOLT**, 42 Jahre alt, geboren in Bokelt, getauft am 21.06.1768 in Nordhorn.
4. **Gerriet DIJKMAN**, geboren in Bakelt, getauft am 31.03.1764 in Nordhorn.
5. **Jan Harm DIJKMAN**, geboren in Bakelt, getauft am 18.03.1773 in Nordhorn.

Aus der Genealogischen Datenbank des Arbeitskreises
Verwalter: Theodor Davina, Nordhorn

III. SUCHFRAGEN

Wir erwarten, daß Sie nur dann Suchfragen einsenden, wenn Sie an einen toten Punkt in Ihrer Forschung gekommen sind. Sie sollten also vorher unsern Kontaktendienst (Th. Davina, Nordhorn), die Microfiches des Emslandes und der Grafschaft Bentheim auf unserer Fachstelle in Meppen und die normalen Quellen wie Standesamtsregister und Kirchenbücher der betreffenden Orte befragt haben.
Wer Antwort auf eine Suchfrage geben kann, sende sie an den Einsender und an den Schriftleiter, damit sie im Mitteilungsblatt veröffentlicht werden kann.
Vergessen Sie bitte nicht, das Porto zu ersetzen.

Suchfrage 1.1997 (Jane T. Borst-Offenberg, van der Duynstraat 58, NL-2515 NK Den Haag)

Seit über 50 Jahren suche ich nach Daten und Material über meinen Vorfahren Johannes Offenberg und dessen Eltern. Er wohnte mit seiner Frau Christina Spindel in Aschendorf (Emsland). Dort sind drei Kinder Offenberg im Taufbuch der Amanduskirche verzeichnet:

1. Johannes Mathias Hyronimus Offenberg, ~ Aschendorf 04.04.1726, Zwilling
2. Alexander Bernhars Offenberg, ~ Aschendorf 04.04.1726, Zwilling
3. Ludovicus Wilhelmus Offenberg, ~ Aschendorf 1729,

Weiter ist uns nichts über diese Personen bekannt.

Im Groninger Archiv (Niederlande) haben wir folgendes gefunden:

1. Hans Pieter Offenberg, ∞ Groningen 1726 Helena de Jager
2. Catharina Offenberg, ∞ Groningen 1734 Wilhelmus Struyving
3. Anna Offenberg, ∞ Groningen 1742 Claas Hanssen aus Cadzand, Schweden.

Alle Offenbergs geben an, daß sie aus Aschendorf stammen.

Wer kann weitere Auskünfte über die aufgeführten Personen und ihre Vorfahren geben?

Suchfrage 2.1997 (H.M. Schouten, Olaf Palmehof 86, NL-1314 WE Almere)

Hat jemand bereits nach den Ahnen von Gerhard Huesken (* Lage bei Neuenhaus ca. 1830) gesucht? Ich will mein Material und meine Daten gerne austauschen.
(Quelle: Genealogie. Kwartaalblad van het CBG, Sept. 1996, S. 77)

Suchfrage 3.1997 (Frits Anbergen, Berkenlaan 11, NL-7611 Al Aadorp, 0031-546-863 902)

Ich suche Informationen über Harm Hindrik Linnemann, † Coevorden/NL 13.10.1868. Laut Sterbeurkunde wurde er am 12.2.1805 in Borklo (Pruisen) geboren. Ist dieses Borklo mit Borkeloh bei Meppen identisch? Er war verheiratet mit Maria Aleida Beikel oder Bekel, * Meppen um 1810, † Coevorden 19.4.18??

(Quelle: Osnabrücker familienforschung, Heft 29, Nov./Dez. 1996, S. 914)

Suchfrage 4.1997 (Fred Möller, Kiefernweg 67, 24944 Flensburg, Tel. 0461-133317)

Eine meiner Vorfahren ist eine Ida von der Burg, die mit dem Emdener Schreiber Johann Gerhard Ronnstadt verheiratet war (Eheschließung ca. 1785-1805). Ich bin Mitglied der Upstalsboomgesellschaft. Meine bisherigen - wenn auch nicht erschöpfenden - Bemühungen um weitere Daten im Raume Ostfriesland blieben erfolglos. - Da nach meinen Informationen der Familienname „von der Burg“ im Emsland anzutreffen ist bzw. war, möchte ich folgendes Anliegen an Sie herantragen:

Falls unter ihren Mitgliedern sich jemand mit dem Namen Ronnstadt und von der Burg befaßt, würde ich mich gern mit ihm in Verbindung setzen.

Suchfrage 5.1997 (Gerhard Kuipers, 14341-Park Drive, T5R-5V3 Edmonton, Alta Canada)

Ich suche mehr Information über folgende Eltern und ihre Kinder:

I. Jan Harm Leefers geb. Anholt, * ca. 1748 † 1783-84,

Er wohnte „op de Duis“ in Vorwald.

∞ vor 1773 Jenne Leefers,

Kinder Leefers, ~ Emlichheim:

1. Gerrit, ~ 06.10.1773, konf. Emlichheim 29.4.1793,

∞ 1800 Gerritdiene Gerrits,

2. Jenne, ~ 07.08.1776, konf. Emlichheim 3.5.1799, † Hoogstede 14.6.1832,

∞ Jan Harm Brouwer,

3. Jantje, ~ 09.04.1784, nach dem Tod ihres Vaters

II. Harm Leefers geb. Anholt, * Anholt (Gemeinde Coevorden/NL),

~ Coevorden 14.8.1740. Sohn von Wjilm Hindriks Anholt und Swaantien Harms, aus Esche (Ksp. Veldhausen). Er kam mit „attestatie“ von Schoonebeek/NL (8.9.1784) und wohnte in „Leefers huis op de Duist“.

† Laarwald (Haus Nr. 72) 16.12.1811,

1.∞ vor 1785 Griete Leefers alias Sniedergeers,

Kinder Leefers aus 1. Ehe, ~ in Emlichheim:

1. Hindrik, ~ 05.06.1785,

2. Swaantjen, ~ 31.10.1787, † Vorwald 17.5.1845

∞ 17.04.1812 Derk Wolters,

3. Berendiena, ~ 11.07.1790

2.∞ Dalen/NL 3.9.1792 Geertien Hulsebos

- Was heißt: „op de Duist“?

Suchfrage 6.1997 (Aloysius Hütten, Buelkenstr. 20, 27570 Bremerhaven)

Von einem Mitglied des Arbeitskreises Familienforschung der Emsländischen Landschaft, Herrn Liborius Engbers, erfuhr ich, daß es in früheren Zeiten Türkensteuerregister gegeben hat. Da mich die Zeit zwischen 1520 und 1550 bezüglich der Ansiedlung des Hofes Hütten in Schwartenpohl, jetzt Wietmarschen, interessiert, frage ich, wie ich etwas über solche Türkensteuerregister erfahre, die eventuell den Namen Hütten enthalten.

Antwort auf Suchfrage 27.1996 (EBFF August 1996, Heft 35, Band 7, Seite 149)

Antwort von Herrn Borggreve, Schriftführer des Heimatvereins Wietmarschen, 49835 Wietmarschen.

In der oben genannten Suchfrage wird geforscht nach einem Jan Bolmars oder Bollmers, der 1807 in Zwolle gestorben ist und etwa 1767 in Wietmarschen getauft sein soll.

Ich habe daraufhin im Taufregister der Pfarre Wietmarschen die Jahrgänge 1762 bis 1772 durchgesehen und folgendes gefunden: Zu der Zeit gab es in Wietmarschen die Familie Joan Herman Bollmer. Rufname scheint Hermann zu sein, denn bei mehreren Kindtaufen stehen als Eltern Herman und Susanne Bollmer. Am 24. Mai 1771 wird ein Sohn Joannes Bernardus getauft (Eltern siehe oben). - Welcher von beiden Namen der Rufname ist, läßt sich nicht feststellen.

Daneben gab es noch die Familie Lütke Bollmer. Auch sie hatte mehrere Kinder. Am 28. Dezember 1769 wurde der Sohn Joannes Hermannus getauft (Rufname ebenfalls nicht feststellbar). Als Eltern sind eingetragen: Albert Herm. Lütke Bollmer und Ehefrau Catharina Wigmans (an anderer Stelle auch Wijchman geschrieben),

Ob diese Angaben dem Einsender weiterhelfen? Weitere Angaben sind im Wietmarscher Taufregister nicht zu finden.

IV. GELEGENHEITSFUNDE

Gelegenheitsfund 2.1997

548. Döring, Berend, in Tinnen onder Laten, ∞ Elisabeth Franke,
Joan Berend, 549

549. Döring. Joan (Jan) Berend 548, in Eizinghuizen, * Tinnen onder Laten, procl. III Nüttermoor 30.12.1810 Antje Harms Syfkes (Lukes?) 2420, in Holtland, * (1787) Ammersum, † 23.5.1873 Nüttermoor (86/2/0), (∞ II Engelbart Chr. Thoben 2598)
Kinder:
Harm Jansen * (1811), † 11.1.1821 Eizinghuizen (10)
Johann Janssen Berends 550

2420. Siefkes /Syfkes) Harm Harms, zu Ammersum, ∞ Foske Janssen
Kind:

Antje Harms 549, 2598

(Quelle: Wilhelm Lange. Die Familien der Kirchengemeinde Nüttermoor (1663-1900) Teil I, 1991, Ostfriesische Landschaft, Aurich, S. 101+370)

Gelegenheitsfund 3.1997

1874. Metger, Wilhelm Christian Eilshemius, [ev.-ref.] Pastor in Nüttermoor,
∞ Ida Theda Smid 2452, * Groothusen 20.6.1868, † Leer 11.2.1900,
□ Nüttermoor 15.2.1900, siehe DGB 134, S. 653, QuF 1976, S. 31

Kinder:

Theda Wilhelmine * (1892), † Leer 26.1.1900 (7/5/0),
□ Nüttermoor 30.1.1900

Henriette Johanne * Nendorp/Weener (1894),
† Nüttermoor 15.12.1899 (5/10/0)

Martin * Nüttermoor 16.7.1896, † Lemgo 24.12.1980
Wilhelm * Nüttermoor 29.4.1898, □ 26.3.1918

Ida Theda * Nüttermoor 27.10.1899, † Lenferich bei Lingen 14.5.1960
□ Nüttermoor, ∞ Fritz Groenewold, [ev.-ref.] Pastor, * 9.12.1899,
† 7.4.1966

(Quelle: Wilhelm Lange. Die Familien der Kirchengemeinde Nüttermoor (1663-1900) Teil I, 1991, Ostfriesische Landschaft, Aurich, S. 304)

Gelegenheitsfund 4.1997

Einsender: Heinz Menke, Diepenbrockstr. 4, 49733 Rütenbrock
Gelegenheitsfunde im Rijksarchiv Groningen/Niederlande

Gelegenhetsfunde im Rijksarchiv Groningen/Niederlande

BOURTANGE:

- OO 28. August 1698 = Bernhardus Middendorp, Jongman end Chirurgius
en Temke Kosmus, Jonge Dochter, beyde woonachtig in de Bourtange
- OO 6. November 1698 = Jan Geert Ter horst, Jongman, geboortig in 't gerichte van Duiten (=Dütte) en woonden,
een Meester Smid alhier,
en Grietje Janssen Steegeman, jonge dochter alhier geboortig
- OO 17. Februar 1704 = Jan Kuyper, Jongman uyt het Graaffschap Meurs en Soldaet onder des Hrn. Cap.
Augustus Loudwel,
en Geesje Harmens, jonge dochter, geboortig in de Bourtange
- OO 24. August 1704 = Gerret Willemsen, jonge man van Meurs en Soldaet onder de Hr. Cap. Loudwel,
en Johanna Hermans, jonge dochter in de Bourtange
- OO 15. Februar 1705 = Jan Berents van Husen, jonge man, geboortig van Laten,
en Maria Elisabeth Rijsterborg, jonge dochter alhier geboortig
- OO 7. April 1709 = Engelbertus Albertus Breuer, jonge man van Borsumb,
en Cecilia Steckmans, jonge dochter alhier geboortig
- OO 9. Februar 1710 = Frerick Janssen en Feyke Lübbers, beyde van Mitlum in Oostvrieslandt
- OO 16. Januar 1729 = Wessel Dates, soldaet in de Comp. van de Hr. Cap. C.H. van Manneel,
en Siesce Hindriks van Veenhuisen in Oostvrieslandt
- OO 26. May 1729 = De Hr. Jan Jacob Mulert, Commiys van 't lands-Magazijnen in deze Fortresse
en Juffr. Margaretha Elizabeth Cloppenborch, van Vlagtwedde
- OO 6. Juni 1729 = Hendrick Jans, sold. in de Comp. van de Cap. van Manneel
en Margaretha Smits, van Dorpen
- OO 19. Februar 1730 = Hinderick Brustingh, sold. in de Comp. van de Hr. Cap. Geersema
en Antje Janssen, van Wiender (=Weener)
- OO 16. Juli 1730 = Jacob Hesse, van Leeuwaarden
en Geeske Wessels, van Wiender
- OO 10. December 1730 = Joannes Menkens, van Asschendorp
en Alegonda Anna Sophia Ham, wed. van Hermannus Ter Horst uit de Bourtange
- OO 16. September 1731 = Pieter Tonnis, sold. in de Comp. van de Hr. Cap. Schuilenborg
en Helena Wilkens, wed. van Abel Jans, van Stanneveldt (=Steinbild)
- OO ... October 1751 = Johan georg Winkeler, van Overtopfstett in 't Swartsborghsche, soldaet in de Com 't
van den Cap. Murray
en Anna Feliciana Dorothea Scheppflin van Slootheim in 't Schwartzborghsche
- OO 31. October 1751 = Derk Maessen, geboortig van Cuik, sold. in de Comp. van den Overst. Lieutn. Beilanus
en Anna Catharina Jonkheim (beyde in de Roomsche Religie opgevoedt)
- OO 19. Mäerz 1752 = Theophilus Dykman, sold. in de Comp. van den Cap. Murray, geboortig van Herfort in
Pruissen
en Maria Catharina Elisabeth Ax, geboortig van Namen

-----2-----

- OO 2. July 1752 = Jan Jacob Mulert, Commijs van 't Lands Magazijnen
en Harmina Middendorp, wed. van wijlen de Commijs Geert Jans Westerhoff
- OO 13. August 1752 = Jurjen Christoffel Stauche, sold. in de Comp. van den Cap. Hr. A. De Chalmot
en Anna Margaretha Breydenbach
- OO 1. October 1752 = Johan Michael Gelder, sold. in de Comp. van den Cap. H.A. De Chalmot
en Johanna Timmermans, wed. De Kort van Nimmegen

SELLINGEN

- OO 4. April 1778 = Harm Lukas Scholte van Laten en Gezina Abels van Hulzing onder Haselunne
- OO 22. October 1780 = Harm Berend Haake van Ruile (=Rühle)
en Geesjen Hanssen van Zellingen
- OO 12. May 1782 = Harm Lucas Scholten van Neerlangen (=Niederlangen)
en Grietje Alberts Potkers van Dankeren (=Dankern)

V. ZEITSCHRIFTEN - ZEITUNGEN - BÜCHER

V.1 Zeitschriften

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

Der Grafschafter (Heimatbeilage der Grafschafter Nachrichten, Nordhorn).
Herausgeber: Willy Friedrich, Uelsen *
Jahrgang 1989 (Der Grafschafter) siehe EBFF Band 4 , Heft 19, S. 663-665

Jahrgang 1990 (Der Grafschafter)¹

S. 1: Willy Friedrich: Emslanderschließung wurde offiziell abgeschlossen. Darin: Dr. Adolf Sonnenschein; Dr. Richard Hugle; Hinrich Wilhelm Kopf; Heinrich Eckstein (1949); Dr. Povel, Nordhorn; Ministerialdirektor Johann Dietrich Lauenstein; Dr. Josef Stecker aus Meppen; Klaus Wieborg (1986); Georg Sperl (1963); Gerhard Hugenberg (1971); Derk-Jan Elbert (1958); Oberkreisdirektor Dr. Marwick (1958) - S. 2: 2,1 Milliarden investiert [in Emslanderschließung] -
S. 3: Gerhard Hensen: 1920 erschien der erste „Grafschafter“. X. Darin: Dr. Th. Windus; Harm van Almelo, Ratzel (* 5.10.1889, † 30.5.1918); Ludwig Bäte; Professor H.

¹ Nicht aufgeführt wurden:

- a) die Gedichte von Georg Bonke und Karl Seemann
- b) die Tierbeschreibungen von Armin Siemering

Quantz, Gronau; Pächter Lukes (Luiks), der um 1800 auf dem Gut Ravenshorst war; Carl v.d. Linde; Erika Lichte; Georg Kip; Arend Scholtmann aus Heesterkante, † 25.1.1917; Prof. Dr. Döhrmann, Burgsteinfurt; Fürst Ludwig von Bentheim - S. 3: Johann Gosejacob: „Laterna Magica“. Erinnerungen an ein Stück Kindheit - S. 4: Axel May: „Vierkreiskreuze“ auf Bentheimer Grabplatten. Die Spur führt nach Irland - Dr. Heinrich Voort: Die Schweinemast im Samerott. Darin: Alte Rechnungsunterlagen der Kirche und des Heiliggeisthospitals in Schüttorf, die bis ins frühe 16. Jahrhundert zurückreichen; „Crusen Hoff in Samern“ - S. 5: Willy Friedrich: 107 Hügelgräber in der Grafschaft. Darin: Pastor Wessel Friedrich Visch, Wilsum (1793); Kreisarchäologin Hildegard Winter; Ausgrabungen bei Moss in Grasdorf (Irmgard und Dr. Dietrich Maschmeyer) - S. 6: Jan Mülstegen: Schwierige Wörter und Ausdrücke aus dem Plattdeutschen - Buchbesprechungen - Walter Höltken: Ein Botenzettel 319 Jahre alt. Darin: Kind des Burgmanns von Beveren, † 22.5.1670; von Etbach, Gut Langen [bei Bentheim] (1670) - S. 7: Dr. Heinrich Voort: Die Schweinemast im Samerott (Forts.). Darin: Landrentmeister Isenbarth (1769); Schulte Holmer - Willy Friedrich: Sturm fegte durch die Grafschaft - S. 8: Willy Friedrich: Ernste Bedenken gegen Freizeitpark. In Wietmarschen formieren sich die Gegner - Gerrit Jan Zager: Ein Schöpiesgelag in Ringe. Darin: Bauer Wassink, Nordhorn; Bauer Segchekhorn, Ringe; gräflicher Drost Eyhardt vann Wüllen (1560); Drost Johann Palthenn (vor 1560) - S. 9: Willy Friedrich: „Verwalterhaus“ Wietmarschen. Fundgrube für Heimatfreunde. Wertvolle Exponate wurden zusammengetragen. Darin: Dr. Kötting - S. 10-11: Johann Gosejacob: Die „Pöplenburg“ bei Bentheim. Auszug: Landdrost Levin Paul Freiherr von Elverfeldt zu Langen (1800); Colon Johann Bernhard Robben (Rubben) ∞ Anna Elisabeth Alering, Bentheim-Bauerschaft (1870, um 1900); Heinrich Robben ∞ Agnes geb. Stilling (Übergabevertrag 1913); Bernhard Robben, * 1915, † im Krieg 1939-45; Alwine Robben, † 1984; Maria Robben - Bild: Schulgebäude [alte Mittelschule hinter dem Rathaus] in Neuenhaus (erbaut 1874, abgerissen 1976) - S. 11: Gerhard Hensen: Döört en bettien mer wesen - S. 12: Gerhard Hensen: 1920 erschien der erste „Grafschaffer“. XI. Darin: Maakmoalsbreeuw Jan Rökker uit de Borg und Geze Bramer te Grastrop (1811); Inschrift (Siller, Esche) - S. 13: Willy Friederich: Osterbrunnen in Neuenhaus. Darin: Gerhard Timmer - S. 14: Gerhard Plasger: Wurde vor hundert Jahren in Hesepe Mais angebaut? Darin: Bauernhof Aarnink in Hesepe (ca. 1890); Geert Sandschulten geb. Veld ∞ Nordhorn (ref.) 24.5.1860 Hindrikje Sandschulten. Sie wanderten 1881 mit ihren Kindern Fenne, Gese und Harm Hindrik (20, 11, 7 Jahre alt) nach Amerika aus. Aus Trimont schrieb Geert Sandschulten Briefe; J. Aarnink und J. Strowen leben auch in Amerika; G. Maat aus Bakelde, früher Heuermann bei Bosinks; Geert oder Harm Sluiters; Derk Albring; Pastor Brands; Kirchenälteste Wilm Bode - Dr. Jan Jeurink: Froger bi uns up't Land: Deenstvolk wesselde up'n ersten Mai. Darin: 1898 verdiente Evert Wesselink auf dem Hof Ensink in Hoogstede-Bathorn 50 Gulden...; auf demselben Hof erhielt Gesina Nykamp 1895... - S. 15: Axel May: Die Spur führt nach Irland. Zahlensymbole auf Grabplatten. Zahlensymbole auf Bentheimer Grabplatten: Die Vier (1) - S. 16: Dr. Heinrich Voort: Jan Schrader - Architekt und Baumeister in Frenswegen. Darin: Prior Heinrich Hermann Wernekinck - Jan Mülstegen: Schwierige Wörter und Ausdrücke aus dem Plattdeutschen. II. - S. 17: Willy Friedrich: Nordhorn-Almelo-Kanal, vom Schifffahrtsweg zum Naturreservat - Willy Friedrich: „Mensch, Moor, Mühle“ [Heft des Georgsdorfer Mühlenvereins] - S. 19: Dr. Jan Jeurink: Froger bi uns up't Land: Bönen. Dann wöod in Huus alls up'n Kopp sett't - Gerhard Hensen: 1920 erschien der erste „Grafschaffer“. XII. Darin: „De Hüre“ war ehemals anscheinend Heuer- oder Pachtland [in Haftenkamp]. Hier liegen jetzt die Gehöfte Wassing, Grobbe und Beniermann. In der Nähe des Wassingschen Gehöftes gibt es ein vorgeschichtliches Brandfeld, auf dem ehemals die verstorbenen Angehörigen verbrannt wurden. - S. 21: Willy Friedrich: Dorferneuerung verbessert ländlichen Lebensraum - Dr. Heinrich Voort: Jan Schrader - Architekt und Baumeister ub Frenswegen. Darin: Kanoniker Karl v. Cooth; Prior Wernekinck - Georg Bonke: Bliede - S. 23: Johann Gosejacob: Ein Stück Alt-Bentheim am Fuße der Burg. Darin: Haus Nr. 9 an der Schloßstraße, erbaut von dem Kaufmann und Hotellier Eduard Cordes (1855, 1885, 1911); Nachbarhaus Branus; Haus Räkens; Orgelbauer Wentthin, Emden (1798) - G.J. Zager: Hypotheken-Eintragungsgesuche 1810. Darin: Der Hof Nyhuis, der früher neben Borgmann am Weg zur Bahn lag, gehört zu den ältesten Erben in Ringe. Er wurde 1457 dem Herder Stael als Lehen übergeben und gehörte später zu den Kettelerschen

Gütern... Auf dem Hof lebte 1810 Herm Nienhuis - Jan Mülstegen: Schwierige Wörter und Ausdrücke aus dem Plattdeutschen. III -

S. 24: Gerhard Plasger: Wurde vor hundert Jahren in Hesepe Mais angebaut? Briefe aus Amerika, von Auswanderern geschrieben. II. Darin: J. Kampruwen; Geert Sandschulte. In der Heseper Dorfchronik wird berichtet, daß in den Jahren 1850 bis 1890 etwa 70 Personen das Dorf verließen, um nach Amerika oder in die Niederlande auszuwandern: [Harm] Aarnink, Averes, Albrink gen. Schöttker, Beernink, Bennink, Boerman, Becksfort, Harmsen, Humbert gen. Kocks, Lampen, Meinders, Menken, Hoegen, Sandschulte, Leupen und Strovenjans... Pastor Brands, der 1859 nach Nordhorn gekommen war - S. 25: Willy Friedrich: Naturschutz geht alle an -

S. 26: Dr. Heinrich Voort: „Rufender Zoll“ in Laarwald. Darin: Gosen ter Avest, Richter von Emlichheim (1539); Roelof Schulte ter Horst aus Laarwald (1539); Berend Segelhorn (1539); Wigger ter Dusen, Johann (Jan) Prenger aus Echteler, Johann Jurdink und Grete ten Velde (alle 1539); Wolter Wennink und Sweder van der Schuylenborg - Axel May: Die Spur führt nach Irland: Zahlensymbole auf Bentheimer Grabplatten. Darin: Eine Grabplatte in Brandlecht - Willy Friedrich: Fürstliches Geschenk für „Prinzengarde“ -

S. 27: G.J. Zager: 1905 - Hagelunwetter in der Niedergrafschaft. Darin Unterzeichner des Aufrufs (1905): Landrat Kriege, die Vorsteher Collmann von Schatteburg in Laar, Luttermann in Echteler und Heetjans in Heesterkante, der Bürgermeister Stokmann in Emlichheim, die Pastoren bzw. Pfarrer Schumacher, Dr. Veltenaar und Eick in Laar, sowie Maschmeyer, Weusmann, de Groot und Bramme in Emlichheim -

S. 28: Dr. Jan Jeurink: Froger bi uns up't Land: Süntjoabik - Jan Schrader / Architekt und Baumeister (Quellenverzeichnis) - S. 29: Willy Friedrich: Grabplatten erinnern an das Damenstift. Westfälischer Adel lebte einst in Wietmarschen. Darin: Grabplatte der Stiftsdamen Catarina Elisabeth von Kückesheim-Ledebur († 26.3.1737, 74 Jahre alt), Anna von Hovel-Senden († 2.2.1634) und Margaretha Benedicta Droste von Hülshoff († 28.8.1679); Kaufmann Lagemann in Wietmarschen (1753, 1831) - S. 30: Dr. Heinrich Voort: „Rufender Zoll“ in Laarwald. Darin: 2 Schulden auf Hof ter Horst in Laar; Richter Schilgen (1802); Schulte ter Horst (1825) - S. 31: Gerhard Hensen: 1920 erschien der erste „Grafschaffer“. Darin: Tierarzt und Gastwirt in der Stroot; Carl v.d. Linde; Erika Lichte; Lehrer W. Berge, Schüttorf; Bürgermeister Hendrik Krull, Neuenhaus, amtierte um die Mitte des 18. Jahrhunderts; Rentmeister Sibin (1736) - S. 32: Dr. Jan Jeurink: Froger bij uns op't Land: Met Flas was heel wat Wark - Jan Mülstegen: Auch im Plattdeutschen gelten gewisse Rechtschreibregeln - S. 33: Willy Friedrich: Bauer Pamann fand den „Goldenen Becher“. Der Spöllberg ist ein schönes Fleckchen Erde. Darin: Am 17. Februar 1840 fand Bauer Pamann an der Westseite des Höhenrückens beim Sandgraben den „Goldenen Becher“. Er verkaufte den Becher an Salomon Vos, einen jüdischen Händler aus Uelsen -

S. 34: Gerrit Jan Zager: Außerordentliche Abgaben Ringer Bauern. Darin: Gefälle der Bauern [Gerrit] Wiggerink und Goormann (1832); Herder Stael (1457); Goormann (auch Goorhuis 1497); Barone von Ketteler; Graf Ernst Wilhelm; Gerrit Wiggerink 1.∞ Geese Wiggerink, † in oder vor 1832, 2.∞ Geese Arink; Vogt Brill (1832); Sohn Goormann ∞ Aele Kolthoff aus Bathorn; Hof Aalmink in Ringe -

S. 35: Dr. Jan Jeurink: Froger bi us up't Land: Intrauen - Willy Friedrich: Wespennest im Kriechkeller - Willy Friedrich: Buchbesprechung: „Alte Kirchen und Klöster zwischen Weser und Ems“ -

S. 36: Johann Gosejacob: Ein Großbrand in Bentheim vor 100 Jahren. Darin: Brand im Hause Berkemeyer (Bäckerei, Mühle, Kolonialwaren, Gaststätte) an der Gildehauser Straße... Die vom Brande betroffenen Eigentümer der Gebäude waren nach amtlichen Unterlagen: Heinrich Berkemeyer (später Wilhelm Berkemeyer) Ludwig Stärke, Hannover (später Berkemeyer), Rudolf Möller (später Rudolf Rust) und Meinert Niehoegen (später Hermann Aldemester); 30 Jahre später brannte das Haus des Ackerbürgers Engbers an der Gildehauser Straße ab (1920) -

S. 37: Willy Friedrich: Museale Schätze im Honighaus. Georgsdorfer Bauernhof mit wertvoller Sammlung. Darin: Im Türbalken des Honighauses auf dem Hof Kronemeyer-lemen [Georgsdorf-Ostende] ist diese Inschrift zu lesen: Jan Hindriks - Aaltien Rolefs, anno 31. Mai 1836; Jan Hindriks wurde am 28.8.1730 in Alte Piccardie geboren; Familien- und Heimatforscher Jan Kronemeyer (* 1910)... Mit seiner „kleinen Ahnengalerie“ hält der Hof Kronemeyer Erinnerungen an die Vorfahren wach. Neben vielen uralten Urkunden, einigen hundert Briefen aus beiden Weltkriegen, Schul-Schreibheften, Bi-

beln und Gesangbücher gehören sogar Schuhspangen und ein jahrhunderte alter Vorderlader zu den musealen Schätzen des bäuerlichen Betriebes -

S. 39: Dr. Jan Jeurink: Winterscholen. Denn Unnerricht begünn Anfang November - Jan Mülstegen: Plattdeutsche Stilübungen - S. 40: Johann Gosejacob: Die Hilgenstiege im alten Bentheim. Darin: Theodor Hacke (1910-12); Lucas Wedewen (1935); 1950: die landwirtschaftliche Besitzung „Rombergs Erbe“ (im Volksmund nach dem Pächter auch „Kolkers Büschken“ genannt; Heinrich Moggert; Franz Möller; Bauernhof Timmer; Saal Lenzing (1918); Unternehmen Berkemeyer - S. 41: Willy Friedrich: Ein Jahrzehnt Familienforschung. „Emsländische Landschaft“ unterstützt Genealogie -

S. 42: Johann Gosejacob: Die Hilgenstiege im alten Bentheim. Darin: Betriebsleiter des Elektrizitätswerks: Ferdinand Kurth, nach 1918 Karl Kurth; Baumwollweberei Krabbe (1910-12); Fabrikant Johann Krabbe, 30 Jahre lang ehrenamtlicher Bürgermeister von Bentheim; Sattler und Polsterer Hermann Verbeck (1921); neuer Friedhof der Synagogengemeinde Bentheim/Gildehaus (angelegt 1874, letzte Beerdigung 1931. Alle Grabsteine sind während des „Dritten Reiches“ vor der Zerstörung verschont geblieben) -

S. 43: H.J.W.: „Plattproaterkring“ in Mecklenburg - Gerrit Jan Zager: Ringer Flurnamen mit dem Wort „Wolf“ -

Willy Friedrich: Buchbesprechung: Der seit 10 Jahren bestehende Heimatverein Wietmarschen hat ein kleines Büchlein herausgegeben, das als eine wesentliche Bereicherung des Dorfarchivs bezeichnet werden darf. Für die Zusammenstellung sorgte Clemens Honigfort. In einem Vorwort weist Paul Germer, Vorsitzender des Heimatvereins, auf die reiche Geschichte des vor Jahrhunderten gegründeten Klosters hin. Das 56 Seiten umfassende Büchlein ist mit seinen dorf- und familiengeschichtlichen Beiträgen eine wertvolle Fundgrube. Es lohnt sich, die Beiträge zu lesen. Das Heft wird für fünf Mark von der Kreissparkasse und der Volksbank Wietmarschen abgegeben -

S. 44: J.H. Derr: Historische Kornscheune restauriert. Hof in Wietmarscher „Urbar“ erwähnt. Auszug: Restauriert wurden die Scheune und das Backhaus des Richterhofes in Elbergen... Der Hof Richter zu Elbergen wird schon im 13. Jahrhundert erwähnt... 1386 wird ein Hermano judice (Richter) in Elberghe genannt... Im „Urbar“ des Klosters Wietmarschen (1152-1751) wird unter Bl. 365a aufgeführt, daß „de Richter to Elberge“ vier Scheffel Roggen Schüttofer Maßes abzuliefern hatte... Im Abschnitt „Korn Tehende im Kerspel Buiren“ (Kornzehnter im Kirchspiel Emsbüren) werden anno 1287/1290 und später auch Homeyer und Varel genannt; Elberger Mönch (Wiemarscher Manual- und Söllerbuch 1829)... In den „Wietmarscher Annalen“ taucht auch ein Kötter Tenger aus Elbergen auf. Genannt werden ferner Humberdinck und Monick to Elberghe, wie überhaupt zahlreiche Einwohner aus der Umgebung Emsbürens und dem südlichen Emsland dem Kloster Wietmarschen abgabepflichtig waren. -

Dr. Heinrich Voort: Ritterstein oder Rednerstein? Zur Namengebung einer Bentheimer Bergkuppe -

S. 45: Willy Friedrich: Wij wunnt up 'n Brink“. Von altersher ein Siedlungsschwerpunkt. Auszug: „Up 'n Brink“ in Itterbeck, der gut sichtbar für jedermann durch ein Straßenschild gekennzeichnet ist, wohnen die Familien Hindrik Arink, Hermann Schüürmann, Jan Hindrik und Dina Jürries, Zvier Lambers, Jan Harm Hindriks, Albert Veldmann, Jan Harm Vennegerds und Berend Wolter... Viele Familiennamen, wie Brink, Brinkmann, Brinkuis, Brinkers, Schottbrink, lassen sich von der Flurbezeichnung „Brink“ ableiten... Bildunterschrift: Rund um den Brink in Uelsen gruppierten sich einst die Ackerbürger- und Landhandwerkerhäuser. -

Dr. Heinrich Voort: Ritterstein oder Rednerstein? Zur Namengebung einer Bentheimer Bergkuppe II. Auszug: Lefhard Voet (1347); Hinrik den Hyllighen (1347); Hinrich de Hillige (1404); Haus Langen (1945); Haus „to den Hilligen steene“ (1346/64) - S. 47: Gerhard Hensen: 1920 erschien der erste „Grafschafter“. XIV. Auszug: Kleine Reime, die der Schüttofer Lehrer und Stadtsekretär David Stehling zur Zeit des Dreißigjährigen Krieges auf ein Kontributionsregister (Kriegssteuerverzeichnis) setzte; Aufzeichnungen des Bürgermeisters Hendrik Krull von Neuenhaus („Der Siebenjährige Krieg“); Artikel: „Bäckerzunft“ (unterstand in Nordhorn dem Rat); C. van der Linde; „Die Gründung der Wilsumer Kirche“; Beitrag „Piccardie“, die 1656 errichtete Moorkolonie - S. 48: Dr. Jan Jeurink: Froger bi uns un 't Land: Noa 'n Winkel - Gerrit Jan Zager: Ringer Flurnamen mit dem Wort „Wolf“ II.

Threant. Herausgeber: Nederlandse Genealogische Vereniging, Afdeling Drenthe, Redaktion: Marchien Gerbers, Veenakker 70, NL-9411 LX Beilen, Telefon 0031-5930-26294 *

Nr. 2 1996 / 7. Jahrgang (siehe EBFF Band 7, Heft 36, Seite 194)

Nr. 3 1996 / 7. Jahrgang (Threant)

Aus dem Vorstand - Exkursion zum Steuer-Museum (Belastingmuseum) in Rotterdam - Das Gebiets-Historische Museum in Stadskanal - Zeitschriften - Genealogie De Vroome (Drentscher Zweig) - Von und für unsere Mitglieder. Bevölkerungsrekonstruktion Eelde. Wie gebrauche ich den Computer bei dieser Rekonstruktion?

Genealogie. Kwartaalblad van het Centraal Bureau voor Genealogie
Herausgegeben vom Centraal Bureau voor Genealogie, Postbus 11755,
NL-2502 AT 's Gravenhage

März 1995 / Nr. 1 / Jg. 1 (Genealogie. Centraal Bureau voor Genealogie)

Fünzig Jahre Centraal Bureau voor Genealogie - Mathilde Kors und Jos van den Borne: Heraldischer Zeichner Karel van den Sigtenhorst - Yvonne Welings: Brabantsche Steuerregister - Neues aus dem CBG, Archive und Vereine.

Juni 1995 / Nr. 2 / Jg. 1 (Genealogie. Centraal Bureau voor Genealogie)

Rob van Drie und Ton van Doormen: Der Computer im Studiensaal des Centraal Bureau voor Genealogie - Annemieke Kors: Ahnen bei der Arbeit. Arbeiten mit Betriebsarchiven - Neues aus dem CBG, Archive und Vereine.

September 1995 / Nr. 3 / Jg. 1 (Genealogie. Centraal Bureau voor Genealogie)

Rob van Drie: Neuer Ergänzungsband „Genealogisch Repertorium [1990-1994] - Martine Zoeteman und Jos van den Borne: „Allemaal familie“. Ein Blick auf den Satz eines populären Fernsehprogramms - Neues aus dem CBG, Archive und Vereine.

Dezember 1995 / Nr. 4 / Jg. 1 (Genealogie. Centraal Bureau voor Genealogie)

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 7.6.1996 (Von Carola Alge).

Großteil des Fachwerks ist bereits wiederaufgebaut. Beim Haselünner Heimatmuseum wird Bauernhaus errichtet. Auszug:

Das Gebäude, das in Westrum im vergangenen Jahr Stück für Stück abgetragen wurde, stammt vermutlich - geht man nach der Balkeninschrift - aus dem Jahre 1850. Konstruktionsmerkmale lassen aber auch auf ein möglicherweise älteres Baujahr schließen. Fest steht, daß das Gebäude einst als Bauernhaus gebaut und auch so genutzt wurde... Es wurde von der Erbauerfamilie bis zum Ende des Ersten Weltkrieges bewirtschaftet. Der Hoferbe starb an den Folgen einer Ruhrepidemie im Jahr 1917 noch als Kind. Die Mutter zog mit ihrem aus dem Krieg zurückgekehrten Mann auf den elterlichen Hof nach Böen bei Löningen. Das Anwesen wurde verpachtet. Die letzte Pächterfamilie bewirtschaftete den Hof seit der Übernahme von 1936 bis Ende vergangenen Jahres, wobei der Wohnbereich bis etwa 1990 genutzt wurde.

Meppener Tagespost 28.5.1996. Meppen (mjf)
Jetzt hängt die Elle wieder am Meppener Rathaus

Jetzt hängt die Elle wieder am Meppener Rathaus

Tafel mit Eichmaß nach altem Vorbild angefertigt

Meppen (mjf)
„Das Rathaus war in alter Zeit nicht nur der Sitz der Verwaltung, des Rates und des Gerichts, hier wurden auch Maße und Gewichte überprüft“, berichtete der Meppener Heimatvereinsvorsitzende Christoph Behnes bei der Enthüllung einer gußeisernen Tafel, die alte Längenmaße zeigt. Jetzt hängt die „hannoversche Normal-Elle“ wieder am Rathaus, so wie es ein Gesetz von 1836 vorschrieb.

Behnes erklärte den zahlreich zur Enthüllung erschienenen Bürgern, Ratsmitgliedern und Verwaltungsmitarbeitern, daß früher das Rathaus ein Zentrum für Dienstleistungen war, wozu auch die Eichung der Maße und Gewichte gehörte. Diese Funktion stand eng mit dem

Marktrecht in Verbindung, daß der Stadt vor 1050 Jahren übertragen wurde. Der Heimatvereinsvorsitzende zitierte aus einem Bericht, den Dr. Karl Pardey verfaßte, der sich mit dem Königlich Hannoverschen Gesetz über die Vereinheitlichung von Maßen und Gewichten befaßt, daß 1836 in Kraft trat. Mit der Umsetzung des Gesetzes in Meppen waren ein „Königlicher Aichmeister für Meppen“, zwei Gehilfen, Rat und Magistrat der Stadt jahrelang befaßt. „Es sollte ja nicht in Meppen mit zweierlei Maß gemessen werden“, merkte Behnes an.

1838 hatte der städtische Ausrufer zu verkünden: „Die neue hannoversche Normal-Elle hängt im Eingang des Rathauses und kann da von einem jeden mit der seinigen verglichen werden...“ Diesen

Hinweis griff der Heimatverein auf und setzte ihn in Zusammenarbeit mit der Meppener Eisenhütte um. „Die Tafel mit der Normal-Elle ist also kein historisierendes Zierrat, sie hängt als Beispiel für die früher im Rathaus vorhandenen Eichmaße an der verbürgten Stelle“, sagte Behnes.

Jetzt können die Meppener und ihre Gäste wieder am Rathaus ihre Maße prüfen lassen. Wie so etwas geht, wurde zur Erheiterung der Zuschauer an Ellen vorgeführt, die man angeblich bei Meppener Textilhäusern nächstens ausgeliehen hatte. Wie alle feststellen konnten, wird in den bekannten Häusern mal großzügig, mal ausreichend abgemessen, leider war bei der einzigen zu kurzen Elle der Name des Besitzers nicht zu lesen.

Meppener Tagespost 10.6.1996

Niederländische Familienforscher im Emsland

Die Bibliothek des Emsländischen Heimatbundes sowie die dort beheimatete Fachstelle des Arbeitskreises Familienforschung der Emsländischen Landschaft waren das Ziel von Familienforschern aus den Niederlanden. Alle Mitglieder der 17 Teilnehmer zählenden Gruppe gehören zur „Werkgroep Genealogisch Onderzoek Duitsland“, einer Vereinigung, die sich speziell der Förderung niederländischer Familienforscher im benachbarten Deutschland widmet. Die Gruppe unter der Leitung des Vorsitzenden der „Werkgroep“, Drs. F.C. Berkenfelder, wurde vom Vorsitzenden des Arbeitskreises Familienforschung der Emsländischen Landschaft, Pastor i.R. Jan Ringena, über die Arbeit der Genealogen im Gebiet des Emslandes und der Grafschaft Bentheim informiert. Der Geschäftsführer der Emsländischen Landschaft und des Emsländischen Heimatbundes, Josef Grave, stellte die Bibliothek des Emsländischen Heimatbundes vor. Die Informationsveranstaltung erfolgte auf Anregung von Theodor Davina, der für die Emsländische Landschaft die genealogische Datenbank verwaltet. Sein umfangreich gespeichertes Material fand bei den Besuchern aus dem Nachbarland großes Interesse.

Meppener Tagespost 24.6.1996. (Von Willy Rave)

150 Jahre altes Fachwerkhaus nach Haselünne „versetzt“. Auszug:

Eine Bildunterschrift: Das Fachwerk des 150 Jahre alten Hause aus Westrum wurde wieder aufgerichtet. - Inschrift über der Dielentür: „Johan Bernard geboren Berna? - Maria Engel Bone?“ Darunter: „M.? Gerhard und Heinrich Beben“. Darunter: „September d. 5. 1850“.

Meppener Tagespost 1.7.1996. Geeste-Großhesepe (ghm)

„Olle Bäckeräi“ wird kulturelles Schmuckstück. Auszug:

Die ehemalige Coppenrath-Bäckerei an der Meppener Straße im Heseper Ortszentrum gilt als Zeugnis der Geschichte dieses Ortes und als erhaltungswürdiger Gebäudekomplex... Bei den gerade angelaufenen Abbruchsarbeiten wurde übrigens ein historischer Stein gefunden, der von 1798 stammt. Wahrscheinlich habe hier früher schon ein landwirtschaftlicher Betrieb gestanden, vermutet Heiner Schwering. Der historische Fundamentstein wird natürlich über dem Eingang wiederzufinden sein. Fest steht, daß die „Olle Bäckeräi“ Coppenrath den ersten Teil des historischen Gebäudes 1825 errichtet hat.

Meppener Tagespost 6.7.1996. Twist-Bült (mak)

Gasthof Backers in Twist-Bült: Renovierung abgeschlossen. Auszug:

Seit mehr als 150 Jahren ist der „Alte Dorfkrug“ nun schon im Besitz der Familie Backers. Den Grundstein für den heutigen Familienbetrieb legte einst Christian Backers. Schon um 1837 muß er gemeinsam mit seiner Frau Anna Margaretha (Rothlübbers) eine Schankwirtschaft am nordöstlichen Rand des Bülts betrieben haben. Hauptberuflich war er allerdings Schmied und Ackersmann. Am 2. Dezember 1842 erhielt das Ehepaar die amtliche „Concession“ der Königlich-Hannoverschen Landdrostei zu Osnabrück. Als Auflage mußten Christian und Margaretha einen kleinen Bierkeller einrichten. - Und während das Arbeitspferd von Schmied Backers neu beschlagen wurde, hatte sein Besitzer Zeit für ein Schnäpschen und den Austausch von Neuigkeiten. Auch war der Dorfkrug jeden Sonntag ein Treffpunkt der Kirchgänger aus Rühler- und Hespertwist. Und so war der „Alte Dorfkrug“ stets dem Leben und der Geselligkeit von Menschen aufs engste verbunden. Geführt wurde die Gaststätte bis 1865 von Christian und Margaretha Backers, danach bis 1908 von Hermann und Maria Catharina Backers, bis 1961 von Christian und Anna Catharina Backers. Danach führten Bernhard und Maria Backers bis 1985 den Gasthof. In ihre Fußstapfen trat im selben Jahr Tochter Irene, die seitdem den Gasthof gemeinsam mit ihrem Mann Helmut führt.

Meppener Tagespost 12.7.1996. Geeste - Klein Hesepe (ra)

Kirchweihfest in St.-Nikolaus-Kapelle. Auszug:

Vor zehn Jahre wurde die vor nunmehr 135 Jahren im Emstal in Klein Hesepe errichtete kleine St.-Nikolaus-Kapelle restauriert... Ein Totenregister² reicht zum Teil in das 17. Jahrhundert zurück... Am kommenden Samstag wird Pfarrer Südhoff mit der Gemeinde den Kirchweihdankgottesdienst zum zehnten Jahrestag des „Wiederaufbaus“ der St.-Nikolaus-Kapelle feiern.

² Zusatz Ringena: Das Pfarrarchiv Geeste - Groß Hesepe St. Nikolaus enthält folgende Kirchenbücher: Taufbuch ab 1612 (ältestes Kirchenbuch des Bistums; Lücken 1614-1616 und 1628-1646, Trauungsbuch ab 1617 (Lücken 1625-1646 und 1712-1727), Sterbebuch ab 1621 (Lücke 1631-1647), Firmbuch ab 1632.

Quelle: Handbuch des Bistums Osnabrück, bearbeitet von Hermann Stieglitz, herausgegeben vom Bischöflichen Generalvikariat, 2. Völlig neu bearbeitete Auflage 1991, ISBN 3-925 164-10-3, S. 505.

Meppener Tagespost 20.9.1996 (Von Carola Alge, Text und Fotos)

Wird das Haselünner Steintor auf seinen Resten wiederaufgebaut? Auszug:

Weiter geschützt war die Stadt durch einen Graben und einen davorliegenden Wall, die an der Außenseite der Mauer entlangliefen. Erwähnt werden diese Befestigungen in einer Urkunde vom August 1580. In der wird dem Engelbert van Langen gestattet, „die muren, so entlanges Poll Hinrich und Sandt Jürgens Huesern und Hoven ahn der Stadt Haselünne walle und grauwen hergeidt, thom Deile edder gantz mogen nedderneven edder, wohn emme dat gelegen, dorchauven laten und eine watt dunnere und sidere muren“ errichten zu lassen. - Noch heute sind in Haselünne an verschiedenen Stellen die Spuren des ehemaligen Grabens sichtbar. Wie er im Bereich der Steenporte in der Steintorstraße verlaufen sein mag, ist denn auch eines der viel diskutierten Themen an der Baugrube... Die Haselünner Stadttore hielten sich bis in das 19. Jahrhundert hinein. Da die Armut nach dem großen Brande 1849 enorm war, faßte der Rat den Beschluß, die Steine der Tore für andere Bauten freizugeben. Als letzter Rest der alten Befestigung fiel dabei eben jenes Steintor im Jahr 1875. Von ihm waren Elemente für eine Mauer hinter dem historischen Rathaus zum ehemaligen Haus Warndorff hin verwendet worden. Dies weiß Friedrich Berentzen zu berichten.

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

Grafschafter Nachrichten 14.12.1996. Osterwald (FG).

100 Jahre Gaststätte Otten. Osterwalder Familienbetrieb in vierter Generation. Auszug: Am 15. Dezember 1896 erhielt der Gründer des Betriebs, Wasse Otten, eine Schank-erlaubnis, nachdem er zuvor an dem Verbindungsweg zwischen Veldhausen, Osterwald, Alte Piccardie und Georgsdorf Grund und Boden erworben, das Gelände kultiviert und ein Hofgebäude für eine Landwirtschaft gebaut hatte. Den ersten Ausschank richtete Otten noch in der Küche des Hauses ein, erst nach der Jahrhundertwende wurde ein Schankraum gebaut, wie er noch heute Bestand hat.

Landwirte und Torfstecher gehörten in jenen Jahren zur Hauptkundschaft der Gaststätte Otten. Auf ihrem Weg von Georgsdorf oder Alte Piccardie nach Veldhausen oder Neuenhaus, wo Viehmärkte abgehalten wurden oder der wertvolle Brennstoff verkauft werden konnte, machten sie oft in der Gaststätte Otten Rast. Der Kanal- und der Straßenbau, die wichtige Erschließung des Niedergrafschafter Raums, brachte weitere Gäste. - Noch zu Lebzeiten des Gründers, der hochbetagt in den 50er Jahren starb, übernahmen sein Sohn Hermann Otten und Ehefrau Harmtien den Gaststättenbetrieb. In den 50er und 60er Jahren blühte das Geschäft vor allem wegen der Erdölbetriebe, deren Beschäftigte sich oft in der Gaststätte Otten eine Pause gönnten.

Mit Jan Hindrik Otten und seiner Ehefrau Enne übernahm schließlich die dritte Generation der Familie den Gaststättenbetrieb. Sie freuen sich heute mit Helga Otten, die als Vertreterin der vierten Generation hinter dem Thresen steht, über eine gute und nette Stammkundschaft.

V.3 Bücher

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

Bentheimer Jahrbuch (Verlag: Heimatverein der Grafschaft Bentheim e.V., Nordhorn) Schriftleitung: Dr. Heinrich Voort *

Grafschafter Nachrichten 18.12.1996:

Das „Jahrbuch 97“ des Heimatvereins - 29 Autoren bieten ein breites Spektrum.

Auf 350 Seiten Heimatgeschichte in Wort und Bild versammelt

Das „Jahrbuch '97“ des Heimatvereins – 29 Autoren bieten ein breites Spektrum

Auf 350 Seiten Heimatgeschichte in Wort und Bild versammelt

Von Willy Friedrich

Nordhorn

Bad Bentheim und das Umfeld ist im „Jahrbuch '97“ des Heimatvereins stark vertreten. Wie der Vorsitzende der Vereinigung, Dr. Heinrich Voort (Gildehaus) in seinem Geleitwort feststellt, bezieht sich fast ein Drittel aller Sachbeiträge auf das heutige Bentheim und auf die früher selbständige Gemeinde Gildehaus. Teils sind es großräumige Betrachtungen, die das Schloß, den Einfluß der gräflichen Familie, den Bentheimer Sandstein, die Malereien sowie die musealen Einrichtungen rund um die imposante Felsenburg würdigen.

Trotz dieser Schwerpunkte hat Dr. Voort, der für die Redaktion des vielgestaltigen Werkes verantwortlich zeichnet, sich erfolgreich bemüht, regionale Ausgewogenheit zu wahren.

Mit anderen Worten: Es wird aus allen Landesteilen der Grafschafter Heimat anschaulich berichtet. So werden das örtliche Eigenleben und die Menschen treffend charakterisiert, von Schüttorf bis Ringe, von Nordhorn bis Hoogsteede/Laar, Suddendorf bis Frens-

wegen und von Neuenhaus/Lage bis Lohne.

Vielfältig und breit ist das Spektrum, das von 29 Autoren mit viel Liebe und Sorgfalt zusammengetragen und zu einem kunterbunten Mosaik geformt wurde. Die Quellen der Heimatforschung scheinen schier unerschöpflich zu sein. Überdies sind sie es wert, immer wieder kritisch überprüft und vervollständigt zu werden. Die jeweiligen Beiträge beschäftigen sich unter anderem mit Kirchengeschichte und Recht, Kultivierung und Siedlung. Es geht um archäologische Ausgrabungen, um Bauernhöfe, Klöster, Naturschutz, Sandstein und Grabplatten.

Dabei kommen die Geschichten nicht zu kurz. Nicht zuletzt tragen sie dazu bei, für unsere Muttersprache eine Lanze zu brechen. Denn machen wir uns nichts vor: Das Plattdeutsche hat es schwer in unserer Zeit. Und wer sonst als der Heimatverein sollte sich in diesem Bereich der Heimarbeit nicht angesprochen fühlen? Erfreulich also die Präsenz des Plattdeutschen, vor allem in jenen Geschichten, die sich um

Menschen und Familien ran-

ken.
Alles in allem bietet der 350 Seiten umfassende Band eine Fülle von wertvollen Informationen und gepflegter Unterhaltung, ganz gleich, ob es sich um die alljährliche Kreis-Statistik oder aber um „Stipp in de Panne“, einem zur winterlichen Schlachtzeit bevorzugten kalorienreichen Mahli handelte.

Die „alten“ und neuen Autoren haben sich tüchtig ins Zeug gelegt. Und Dr. Voort ist es gelungen, das von ihnen erarbeitete Material in eine gefällige Form zu gießen. So vermischen sich anspruchsvolle wissenschaftliche „Kost“ und Schmunzeln zum Nachdenken – Lesestoff, der den Wünschen breiterer Leserkreise gerecht werden und demzufolge gebührende Resonanz finden wird.

Es würde zu weit führen, die Berichte und Gedichte und ihre Verfasser im einzelnen aufzuführen. Das „Jahrbuch '97“ ist ein echtes Gemeinschaftswerk, entstanden dank eines beispielhaften ehrenamtlichen Engagements vieler Heimatfreunde. Nehmet Sie, lieber Leser, dieses

Buchwerk während der bevorstehenden Feiertage – und darüber hinaus – in die Hand. Bei der Gelegenheit werden Sie auch einen Bericht finden über Erich Maria Remasque, dem Verfasser des Ersten-Weltkrieg-Romans „Im Westen nichts Neues“.

Wußten Sie, daß der weltberühmte Schriftsteller von 1919 bis 1920 als Junglehrer in Lohne (Wietmarschen) unterrichtete?

Während die Mitglieder des Heimatvereins „Jahrbuch“ und „Grafschafter“ kostenlos, gewissermaßen als Gegengabe für den von ihnen zu entrichteten Jahresbeitrag von 18 Mark erhalten, können Nichtmitglieder das wertvolle Buchwerk für 24 Mark im Buchhandel erwerben.

In der Tat ein empfehlenswertes Weihnachtsgeschenk. Allerdings werden viele Leser sich zunächst eben an die Neugestaltung der Titelseite (Felsenburg Bentheim von Westen) gewöhnen müssen. Für die technische Gestaltung des „Jahrbuches“ zeichnet wiederum die Buchdruckerei A. Helendoorn in Bad Bentheim verantwortlich.

J. en H. Boerrigter: De geschiedenis van het geslacht Boerrigter. Een grenzenover schrijdende familie afkomstig uit Getelo in het Duitse graafschap Bentheim. Geleen/Amsterdam 1995, 176 Seiten, illustriert, Index, ISBN 9090087842. Zu bestellen durch Überweisung von f 83,- (einschließlich Versandkosten in den Niederlanden) auf postgirorekening 1492579 B.J. Boerrigter, Debijestraat 17, NL-6164 BE Geleen. Vermerk: „Boerrigter boek“.

Der Familienname Boerrigter ist abgeleitet von dem Namen „buurrichter“, einer Vorsteherfunktion in einer Bauernschaft (buurschap) in Ost-Niederland. Sie kommt dort an mehreren Stellen vor. Diese Familie Boerrigter kommt aus einem Örtchen, das gerade eben an der anderen Seite der Grenze von Twente mit Deutschland liegt, nämlich Getelo in der Grafschaft Bentheim. Der Familienname stammt von dem Erbe Assink in Getelo, das später das Erbe Boerrigter genannt wird. Die Familie blieb dieser Umgebung bis ungefähr 1800 treu. Danach zog eine große Anzahl von Familienmitgliedern weg, zuerst nach Coevorden und Emlichheim und später nach anderen Orten der Twente wie Tubbergen, Almelo, Nijverdal. Ferner sind verschiedene Familienmitglieder in die Vereinigten Staaten und nach Südafrika emigriert. All diese Familienzweige werden besonders abgehandelt. Zu begrüßen sind die Diagramme, die die Verzweigungen schematisch wiedergeben. Eine Stammliste ist als besondere Beilage dem Buch hinzugefügt worden. Die Genealogie macht einen guten Eindruck und sieht auch typografisch gut versorgt aus.

(Quelle: Genealogie. Kwartaalblad van het CBG, Sept. 1996, S. 60)

Franz Heinzmann: Bibliographie zu den Familiengeschichtlichen Quellen, Band 1 - 18. Bibliographien zur Genealogie, Band 2. Franz Heimann-Verlag, Düsseldorf, 1992, 128 Seiten, ISDN 0429-8934.

Diese Bibliographie ist die ausgearbeitete Version eines Zugangs zu den ersten 18 Bänden der genealogischen Zeitschrift „Familiengeschichtliche Quellen“. Sie umfaßt außer einer Übersicht über die Titel der Artikel (per Band): Register der Autoren, der Namen von Reihen, der Ausgabeorte ebenso wie der Orte und Personennamen, die in den Titeln vermeldet werden.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 18)

Franz Heinzmann: Bibliographie gedruckter Familiengeschichten 1971-1980. Franz Heinzmann Verlag, Düsseldorf, 1994, 416 Seiten.

Vorher erschienen in dieser Reihe Teile über den Zeitraum 1946-1960 und 1961-1970... Zusammen mit anderen artgleichen Ausgaben (siehe oben) bildet diese Ausgabe einen bedeutenden Zugang zur deutschen genealogischen Literatur.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 18)

C. Lenhartz: Kirchenbücher des Ostens. Franz Heinzmann Verlag, Düsseldorf, 1994, 567 Seiten.

Dieses Buch umfaßt eine Übersicht der Kirchenbuch-Orte aller ehemaligen deutschen Gebiete oder der Gebiete, wo deutsche Niederlassungen gewesen sind, im Osten Europas. Sie sind auf Microfiches auszuleihen bei „The Church of Jesus Christ of Latter-Day Saints“ [Mormonen] in Salt Lake City oder bei den Filialen in Deutschland.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 18)

Jörg Füchtner: Quellen rheinischer Archive zur neuzeitlichen Personen- und Familiengeschichte. Republica-Verlag, Siegburg. 36,-- DM

F.H.M. Grapperhaus: Grobberehuson um 1000, Grapperhausen 1991, Amsterdam 1991, 84 S., Illustriert, Adresse des Zusammenstellers: Burg. Rijnderslaan 10, NL-1185 MC Amstelveen.

Bernhard Heinrich Ludwig Grapperhaus (1844-1917) emigrierte von dem Stammhof dieser Familie in Neuenkirchen, Niedersachsen (nicht weit von Damme) zuerst nach Amerika. Ungefähr 1875 ließ er sich in Amsterdam als Textilkaufmann nieder. Sowohl in den Vereinigten Staaten als auch in den Niederlanden entstanden Familienzweige Grapperhaus. In diesem Buch wird die meiste Aufmerksamkeit dem Stammhof Grapperhaus gewidmet, der schon im 11. Jahrhundert in einem Güterverzeichnis der Abtei Corvey genannt wird. Auch die Bewohner des Hofes - vom Mittelalter an - werden

beschrieben. Von der zweiten Hälfte des 17. Jahrhunderts an wohnten - mit Sicherheit - Vorfahren des obengenannten Bernhard auf diesem Bauernhof.

(Quelle: Genealogie. Kwartaalblad van het CBG, September 1995, S. 67)

J. Harpenslager: Harpenslager, ein Jahrhunderte altes Geschlecht. Ahnenliste des Jasper Harpenslager, geboren in Amsterdam am 4. Februar 1932. Lelystad 1993, nicht paginiert. Adresse des Zusammenstellers: Bongerd 178, NL-8212 BK Lelystad.

Der Familienname Harpenslager stammt wahrscheinlich von einem Schmied, der Schöpfkellen oder Siebe zum Zwecke des Aussiebens von Getreide anfertigte. Der Ursprung dieses Namens und dieses Geschlechtes liegt in Deutschland, eben über die Grenze hinweg in Gronau [Westfalen]. Hier lebte der Vorvater Hinrich Harpenslager, der um 1630 in diesem Ort geboren wurde. Sein Sohn Johan trat vor 1680 als Reiter in der Kompagnie des Majors Bentink in der Garnison Doesburg in den Dienst des Niederländischen Heeres (Staatse leger). Er ließ sich in Arnhem nieder. Seine Nachkommen machten einen ganzen Streifzug durch die Niederlande: via Utrecht, Gorichem, Breda, Rotterdam (Kralingen), Delft und Haarlem landeten die heutigen Generationen in Amsterdam und Flevoland. Das Familienbuch hat die Form einer Ahnenliste, in der zuerst die heutigen Generationen und dann die Ahnen an die Reihe kommen.

(Quelle: Genealogie. Kwartaalblad van het CBG, September 1995, S. 67-68)

G. Hesselink: Hesselink³. Erbe und Familie. Assen 1990, 116 S., illustriert. Adresse des Zusammenstellers: Almerterhout 142, NL-9403 EJ Assen

Der Familienname der in dieser Ausgabe beschriebenen Familie stammt von einem Bauernhof Hesselink in Beerze bei Hardenberg. Die Beschreibung beginnt bei den Großeltern des Zusammenstellers Frederik Jan Hesselink (1874-1949) und Gerridina Van Hummel (1876-1947). Ihre Vorfahren werden in der Form von Ahnentafeln dargestellt. Die Familie Van Hummel kommt aus der Gegend von Gorssel und Diepenveen. Auch auf verschiedene Bauernhöfe, wo die Vorfahren gewohnt haben, wird die Aufmerksamkeit gerichtet: u.a. in Junne, Diffelen und besonders auf das Erbe Hesselink in Beerze, deren Geschichte bis zum 14. Jahrhundert zurückgeht.

(Quelle: Genealogie. Kwartaalblad van het CBG, September 1995, S. 68)

J. Jaspers: Von Jasper zu Jaspers. Tuitjenhorn 1994, 228 S., illustriert, Index. Adresse des Zusammenstellers: Delftweg 14, NL-1747 GA Tuitjenhorn.

Wie Clemens und August (C & A) Brenninkmeijer kam die Familie Jaspers aus Mettingen, gelegen zwischen Rheine und Osnabrück. Der Stammvater des niederländischen Zweigs war auch mit ihnen verwandt. Die Genealogie dieses Geschlechts geht übrigens sehr weit zurück: bis ans Ende des 15. Jahrhunderts. Stammvater Jasper Placke hatte in der Zeit einen Hof in der Bauernschaft Püsselbüren bei Ibbenbüren in Westfalen. Der Vorname Jasper wurde vom 16. Jahrhundert an als Familienname gebraucht. Ungefähr von 1700 an lebte die Familie in Mettingen. Sie trieb Textilhandel. Als eine der vielen sogenannten „Tüötten“, Hausierer und Textilkaufleute zogen sie nach Friesland und Holland. Johannes Bernardus Jaspers (1802-1842) ließ sich um 1835 als Textilkaufmann in Nieuwe-Niedorp nieder und wurde Stammvater des niederländischen Zweiges. Von seinen Nachkommen waren viele im Baugewerbe, besonders als Maurer, tätig. Später emigrierten Nachkommen in die Vereinigten Staaten, u.a. nach La Porte, Indiana. Wegen der amerikanischen Nachkommen wurde die Genealogie zweisprachig herausgegeben.

(Quelle: Genealogie. Kwartaalblad van het CBG, September 1995, S. 69)

R. Vos: In oirconde der waerheyt. Groningse families Vos in de 17e en 18e eeuw. Gouda 1994, 4 Bände.

Adresse des Zusammenstellers: Turfmarkt 2, NL-2801 HA Gouda.

Der Familienname Vos hat auch in der Provinz Groningen einen bekannten Klang. Viele von denen, die diesen Namen trugen, hatten eine drenthsche oder deutsche Abkunft. Zu nennen sind Orte in Drenthe wie Roswonkel, Anlo, Diever und Lieveren und in Deutschland: Fürstenau, Lingen, Tecklenburg, Sögel, das Münsterland, Königsberg, Emden und Uelsen. Von allen Familien Vos in Groningen sind die Heiratsverträge, die

³ Zusatz Ringena: Ob eine Verbindung zu den niedergrafschaftlichen Familien Hesselink herzustellen ist? Hardenberg liegt in der Nähe des Kirchspiels Uelsen.

im 17. und 18. Jahrhundert in Groningen erstellt und aufbewahrt wurden, transskribiert und in diesen dicken Bänden herausgegeben worden. Es geht um 276 Heiratsverträge, die oft mit ausführlichen Fragment-Genealogien versehen sind. Danach hat der Zusammensteller einen Band mit fast 3500 „dedigslieden“, die als Vertreter von Braut und Bräutigam auftraten, angefertigt. Sowohl die Heiratsverträge als auch die Übersicht der „dedigslieden“ sind mit einem Index versehen. Zum Schluß sind Fotokopien der bedeutendsten Dokumente, die die Groninger Familien Vos im 17. und 18. Jahrhundert betreffen, zusammengestellt worden. Die Bände sind als Quellenveröffentlichung für eine weitere Forschung nach den Familien Vos in Groningen, aber auch nach anderen Groninger Familien, ein wichtiges Hilfsmittel.

(Quelle: Genealogie. Kwartaalblad van het CBG, September 1995, S. 70)

G. Graf zu Münster: Die Grafen zu Münster. Familienkundliche Notizen. Chur, 1994, 251 Seiten, illustriert, Index. Adresse des Zusammenstellers: Foralweg 36, CH-7000 Chur, Schweiz.

Das alte adelige Geschlecht Münster, das in dieser besonderen Ausgabe behandelt wird, kannte viele Beziehungen zu den Niederlanden. Die Genealogie beginnt im 12. Jahrhundert mit Ludbert Meinhövel, der 1139 genannt wird. Sein Familienname stammt aus einem Dorf südlich der Stadt Münster. Sein Sohn Ernestus nannte sich als erster „de Monasterio“ oder Münster. Das Geschlecht erwarb sich schon bald großes Ansehen und erwarb viel Grundbesitz im Gebiet südlich von Münster, bei Osnabrück und bei Lingen. In den Niederlanden faßten sie Fuß in Südwest-Drenthe, Groningen, Twente, Graafschap und im Flußgebiet bei Echteld. Die bedeutendsten Besitzungen bildeten die Herrlichkeit Ruinen, die sie von 1435 bis 1635 in Besitz hatten, und Loppersum und Duirsum in den Ham, das sie von 1498 bis 1797 besaßen. Andere bedeutende Eigentümer befanden sich in Vorden (Hackfort) und in Twickel bei Delden. Hierdurch hatte dieses Geschlecht verschiedene Familienbeziehungen mit vor allem ostniederländischen Familien wie Van Coevorden, Van Dedem, Van Hackfort, Van Haefen, Van Heeckeren, Van Ittersum, Van Raesfelt, Van Rechteren und de Vos van Steenwijk.

(Quelle: Genealogie. Kwartaalblad van het CBG, Juni 1995, S. 40)

J.E. Bischoff und E. von Harsdorf: Lexikon deutscher Hugenottenorte mit Literatur- und Quellen-Nachweisen für ihre evangelisch-reformierten Réfugies-Gemeinden von Flamen, Franzosen, Waldensern und Wallonen. Karlshafen 1994, 313 Seiten, illustriert, 7 Karten, ISBN 3980251586.

Zum ersten Mal ist ein Lexikon erschienen, in dem alle Orte in Deutschland aufgenommen sind, in denen Flüchtlinge vom 16. bis zum 18. Jahrhundert Kirchen stifteten. Es geht nicht allein um die französischen Hugenotten, die im 17. Jahrhundert in großer Zahl in die protestantischen Länder Deutschlands umsiedelten, sondern auch um Niederländer und Flamen, Waldenser und Wallonen. Mehr als 650 Orte sind beschrieben, in denen Flüchtlingskirchen entstanden. Von jedem Ort ist die Geschichte kurz wiedergegeben, danach kommt jede besondere Kirchengemeinschaft an die Reihe. Auch die Kirchenbücher jeder Gemeinschaft werden vermeldet wie auch ihr Findeort, was bei genealogischer Forschung nach Hugenotten in Deutschland sehr handlich sein kann. Diese Ausgabe erschien als Teil 22 der „Geschichtsblätter des Deutschen Hugenotten-Vereins e.V.“ (Hafenplatz 9a, 34385 Karlshafen).

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 17-18)

Eine weitere Ausgabe dieses Vereins (Teil 23) ist:

J.H.R. Wiefker: Hof Espelo. Het Twentse besit van het Utrechtse kapittel van St. Pieter 1544-1597. Vereniging Oudheidkamer Twente, Enschede, 1994, 192 S., illustriert, Index. Adresse des Zusammenstellers: Dorsstokhoek 10, NL-7546 LZ Enschede.

Das Büchlein umfaßt eine Transskription des ganzen Hofbuches Espelo zu Lonneker über den Zeitraum 1549-1577 wie auch Fragmente aus den Jahresrechnungen 1544-1597. Diese Stücke wurden durch die Rentmeister über den Twentschen Besitz des Utrechter Kapitels St. Peter geschrieben. Das Kapitel war Grundbesitzer in Twente, Sallend und Bentheim, nachweislich vom 12. Jahrhundert an. In diesen Quellen sind viele Personendaten von Twentschen Pächtern zu finden. Um diese aufspüren zu können, hat der Zusammensteller verschiedene Indizes und nähere Zugänge gefertigt. Außer einem allgemeinen Namenregister gibt es Register von Landwirten, Hofmeiern,

Assessoren, Beisitzern oder „keurnoten“, Bauernhöfen und Flurnamen. Diese Ausgabe stellt eine interessante Quelle für genealogische Forschung im 16. Jahrhundert in Overijssel dar.

(Quelle: Genealogie. Kwartaalblad van het CBG, Sept. 1995, S. 76)

Th. Klingebiel: Die Hugenotten in den welfischen Landen. Eine Privilegiensammlung. Karlshafen 1994. 112 Seiten, ISBN 3980251594

Diese Veröffentlichung erschien in Verbindung mit dem 300jährigen Edict von Fontainebleau, durch das die Hugenotten in Frankreich in ihrer Gottesdienstfreiheit eingeschränkt wurden. Dieses Buch umfaßt eine notierte und dokumentierte Ausgabe der Hugenottenprivilegien, die diese Bevölkerungsgruppe in Norddeutschland in der Zeit 1684-1705 empfangt. Es geht besonders um Privilegien in Lüneburg, Hannover, Hameln, Celle und Braunschweig.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 18)

J.G.J. van Booma: Onderzoek in protestantse kerkelijke archiven in Nederland: handleiding tevens beknopte gegevens over de geschiedenis van de kerkelijke instellingen, over het kerkelijk archiefrecht en het kerkelijk archiefbeheer. CB-reeks nr. 13, 's-Gravenhage 1994, 383 Seiten, ISBN 90.70324.71.7. Preis f 49,95 (Freunde f 40,95). Diese Handreichung weist dem Forscher den Weg durch die protestantischen kirchlichen Archive. In dem ersten Teil des Buches werden die verschiedenen protestantischen Kirchen besprochen: die Niederländisch-reformierte (Herv.) Kirche, die Remonstrantische Bruderschaft, die Kirchen, die aus der Abscheidung und „Doleantie“ hervorgegangen sind, die Täuferische Bruderschaft, die Evangelisch-lutherische Kirche, die Evangelischen Brüdergemeinden, die Union der Baptistengemeinden und die Heilsarmee. Bei jeder Kirche wird eingegangen auf die Geschichte, die Organisation und die Archive - eine Vielzahl von Quellen wird hier besprochen - die den schriftlichen Niederschlag davon bilden.

Im zweiten Teil kommen einige Spezialthemen, die nicht an eine besondere Kirche gebunden sind, zur Sprache: wie Tauf-, Trau- und Sterberegister und einige oftmals zu Rat gezogene kirchliche Archivstücke: Kirchenrechnungen, Diakonierechnungen, Kirchenratsprotokolle, Konfirmationsregister (lidmatenregisters) und kirchliche Zeugnisse (attestaties). Selbstverständlich fehlen Literaturhinweise und Adressen nicht.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 1)

De Bakker und Schlüter: „Gott betert desen tidt“.

Unter diesem Titel (mit dem Untertitel „Jonker Sweder Schele: ooggetuige van de Tachtigjarige Oorlog“) kam im November 1995 ein Buch der Herren De Bakker und Schlüter auf den Markt. Nach der wissenschaftlichen Ausgabe ist auch eine mehr volkstümliche Ausgabe in den Handel gekommen.

Sweder Schele von dem Haus Weleveld (* Borne/Weleveld 2.9.1569, † Welbergen 28.5.1639, □ Borne) schrieb während seiner Lebenszeit eine Chronik. Über einen Zeitraum von 40 Jahren notierte er auf ca. 1800 Seiten das Wohl und Wehe von sich selbst und seiner Familie. Er wohnte auf der „Havezate“ Weleveld bei Borne und war zur Zeit des 80jährigen Krieges eine bedeutende Person in der Overijsselschen Politik. In seiner Chronik beschreibt er ausführlich die Schwierigkeiten, mit denen er zu tun hatte. Der Krieg gegen Spanien, aber auch die Pest und die Tatsache, daß ihm wegen seines lutherischen Glaubens entgegengearbeitet wird, kommt ausführlich zur Sprache. Auch findet man seine Ansichten in der Chronik wieder. Seine Auffassungen über Frauen und die Ehe, Erziehung der Kinder, sittliches Betragen, Glaube und Unglaube werden in seinen Schriften deutlich.

Das Buch gibt ein deutliches Bild von der Erziehung einer adeligen Person im 17. Jahrhundert. Reisen ins Ausland und Studien an renommierten Universitäten in Deutschland, Frankreich und Italien gehören zur Grunderziehung eines Edelmannes. Wenn man nicht studierte, schlug man oft eine militärische Laufbahn ein.

Am Ende des Buches ist eine kurze Genealogie Van Weleveld und van Schele van Weleveld aufgenommen. Ebenfalls ist eine Biographie und ein Index der Familiennamen angefügt worden.

Weiter finden wir in dem Buch verschiedene Abbildungen. Gemälde, Wappenabbildungen, Karten und Fotos von verschiedenen Wohnungen der Familie verschönern das Buch.

Wer mehr wissen will über das schwierige Leben zur Zeit des 80jährigen Kriegs darf dieses Buch keinesfalls übergehen. Es ist eine der wenigen autobiographischen Schriften aus dieser Zeit, die bewahrt geblieben sind.

F.C. Walhof

(Quelle: Twente genealogisch Oktober 1996, S. 117-118)

A. Brummelkamp: Stemmen uit Noord-Amerika. Voices from North America. Amsterdam 1847 (Nachdruck 1992)

Anlässlich des zehnjährigen Bestehens der Zeitschrift „Origins“ des Calvin College in Michigan wurde die englische Übersetzung eines Berichtes herausgegeben, den Ds. A.V. van Raalte am 27. November 1846 über die ersten Monate des Verbleibs einer Gruppe niederländischer Emigranten, bestehend aus altreformierten Christen, die in diesen Jahren den Absprung nach Amerika wagten, verfaßte. Dieser Bericht wurde 1847 in den Niederlanden publiziert, um zukünftige Immigranten zu informieren.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. 18)

A. Holla: Stamboonderzoek. Genealogie und de PC. Soest/Paris/London: SYBEX 1994, 565 S., Index, ISBN 9051607393, Preis f 49,-.

Innerhalb der Familienforschung trifft man einen wachsenden Gebrauch von Computerprogrammen an. Dieses Handbuch entspricht als Beschreibung des Computerprogrammes PROGEN diesem Bedürfnis. Es wurde durch zwei Genealogen aus Markelo entwickelt. Es wird in diesem Buch ausführlich beschrieben. Alle Aspekte von der Installation, Dateneingabe, Auswahl, Sortierung, Ausfuhr, den Hilfsprogramme, Datenänderungen bis zu den technischen Facetten des Programms werden behandelt. Daneben findet man weiter Information über die Familienforschung selbst, Disketten mit Quellenbeständen und Adressen. Das Buch ist sehr systematisch angelegt und ist eine gelungene Anleitung mit genauen Anweisungen und vielen Bildschirmbeispielen. Auch wird die Aufmerksamkeit des Benutzers gelenkt auf den Austausch mit anderen Programmen wie GEDCOM, GensData und ASCII wie auch auf Kontakte mit anderen Genealogen, besonders über den NGV-Kontaktdienst und die WF Genealogische Datenbank. Leider ist der Titel des Buches etwas irreführend. Dieser suggeriert, daß es sich um ein allgemeines Handbuch für den Gebrauch eines Computers handelt, während es bei dem Löwenanteil des Buches über PRO-GEN geht. Weiter ist es ein Minuspunkt, daß nicht auf die Herkunft und Entstehung des Programmes eingegangen wird. Als Handbuch ist es für das inzwischen durch viele gekaufte Computerprogramm PROGEN ein wichtiges Werk, dem eine Demo-Diskette beigelegt ist.

(Quelle: Genealogie. Kwartaalblad van het CBG, Sept. 1995, S. 70)

VI. HERALDIK - WAPPENKUNDE - HAUSMARKEN

VI.1 Bibliographie der Niederländischen Heraldik

J.C.C.F.M. van den Borne: Bibliografie van de Nederlandse heraldiek (-s-Gravenhage 1994) 488 Seiten, gebunden, ISBN 90.70324.69.5, Preis f 82,50 (Freunde f 67,50)

Die heraldische Bibliographie gibt eine systematische Übersicht über beinahe 6.200 Titel, die Veröffentlichungen über heraldische Themen betreffen, die in den Niederlanden erschienen sind.

(Quelle: Genealogie. Kwartaalblad van het CBG, März 1995, S. IV)

VII. MITTEILUNGEN

VII.1 Mitgliederbeitrag

Um die Überweisung des Mitgliederbeitrags 1997 in Höhe von 40,-- DM wird auf nachstehendes Bankkonto gebeten: Emsländische Landschaft, 49751 Sögel/Clemenswert, 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: "Familienforschung 1997").

VII.2 Termine unserer nächsten Versammlungen

VII.2.1 Die nächste (30.) Mitgliederversammlung findet am Samstag, d. 19. April 1997, um 14.00 Uhr in Meppen, Ludmillenstr. 8, statt. Referat von Dr. Grams, Universität Oldenburg, über die Auswanderung aus der Region der Emsländischen Landschaft in die USA.

VII.2.2 Ein „Genealogischer Markt“ (Ahnenmarkt⁴) soll am Samstag, d. 6. September 1997, von 10.00 bis 16.00 Uhr im evang.-reformierten Gemeindehaus in Nordhorn (Stadtmitte) stattfinden. Dieser Markt bietet für Familienforscher eine umfangreiche genealogische, historische und heraldische Information, die auf das Emsland, die Grafschaft Bentheim und die umliegenden Regionen gerichtet ist. Einladungen werden an die benachbarten Familienforschervereine ergehen, die dann mit uns zusammen an Tischen ihre Forschungsergebnisse, Literatur, heraldische Tafeln, Computerdaten usw. den Besuchern einsichtig machen. Der Eintritt ist frei.

VII.2.3 Die übernächste (31.) Mitgliederversammlung soll am Samstag, d. 22. November 1997, um 14.00 Uhr, im Professoren-Haus in Lingen stattfinden. Referat Dr. Andreas Eiyneck, Lingen: Lingener Auswanderer in die Niederlande“.

VII.2.4 Der 21. Genealogische Austauschnachmittag soll am Samstag, d. 17.1.1998, in Meppen, Ludmillenstr. 8, abgehalten werden.

VII.3 Veränderungen der Mitgliederliste

VII.3.1 Eintritte

244 A.B. Santen, de Mors 56,
NL-7627 MB Boenerbroek / Niederlande,
FG: A.B. sucht nach der Familie Santen.
Eintritt: 15.7.1996

245 Jürgen Achter, Heidering 3,
49733 Haren (Ems), Telefon 055932-8245
FG: Herr Achter sucht nach den Familien Achter, Brüning, Jänen und Kremer.
Eintritt: 30.7.1996

246 Heinrich Krage, Ringer Str. 30
49824 Emlichheim, Telefon 05943-346
FG: Herr Krage sucht nach der Familie Krage.
Eintritt: 1.1.1997

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

⁴ = 20. Genealogischer Austauschnachmittag

VII.3.2 Austritte

088 Angela Klasen, Gartenstr. 46,
26871 Papenburg
Austritt: 31.12.1996

197 W.J.G. Dudink, Tesinkweg 150,
NL-7548 PH Enschede, Tel. 0031-53-281616
Austritt: 31.12.1996

VII.3.3 Adressenänderung

052 Dr. David H. Koss,
Alte Adresse: 114 Dundee Avenue
Barrington, Illinois 60010 USA
Neue Adresse: Illinois College/1101 West College Avenue
Jacksonville, IL 62650 USA

VII.4 Schenkung

VI.4.1 Von unserm Mitglied, Herrn G.E. Spies (Lichtenberg 26, NL-7608 NL Almelo, Tel 0031546-871594) wurde uns das Heft „De Bevolkingsregisters van buurtschap Slagharen (1830-1839 en 1840-1849)“ geschenkt. Herzlichen Dank!

VII.5 Termine unserer NachbarvereineVII.5.1 Arbeitskreis Familienforschung Osnabrück

Samstag, d. 8. Februar 1997 (35. Mitgliederversammlung)

Samstag, d. 8. März 1997 (4. Jahreshauptversammlung)

Alle weiteren Versammlungen fallen auf den 2. Samstag im Monat.

Zeit: 14.00 bis 17.00 Uhr, Ort: Landhaus Mehring, Iburgerstr. 240, Osnabrück, Telefon 0541-51105)

Auskunft erteilt: der Vorsitzende Michael G. Arenhövel, Kiwittstr. 1a, 49080 Osnabrück (Telefon 0541-49495).

Anfahrt: Abfahrt Bundesautobahn Osnabrück-Nahne. Richtung Bad Iburg B 51, Beschilderung „Franziskushospital“ folgen, nach Überquerung der Brücke rechts abbiegen und nach etwa 50 Metern wieder rechts.

Die Mitteilungsblätter „Osnabrücker Familienforschung“ Nr. 1-8 können bei Pfarrer J. Ringena, Grafenstr. 11, 49828 Neuenhaus erworben werden.

VII.5.2 Upstalsboom-Gesellschaft für historische Personenforschung und Bevölkerungsgeschichte in Ostfriesland e.V. Fachstelle: Fischteichweg 16 im Hause der Landschaftsbibliothek, 26603 Aurich (Telefon 04941-1799-43). Öffnungszeiten: freitags 10.00 - 13.00 Uhr und 14.00 - 18.00 Uhr. - Versammlungstermine bitte bei obiger Adresse erfragen.

VII.5.3 Oldenburgische Gesellschaft für Familienkunde. Vorsitzender: Wolfgang Büsing, Lerigau 14, 26131 Oldenburg, Telefon 0441-503622.
Versammlungstermine bitte dort erfragen.

VII.5.4 Familiengeschichtlicher Arbeitskreis Rheine. Arbeitsabende sind an jedem ersten Dienstag im Monat ab 18.00 Uhr im Stadtarchiv Rheine, Kannegießerhaus (gelegen an der Marktstraße, zwischen Auf dem Thie und Marktplatz).
Gäste sind jederzeit herzlich willkommen!
Herr Edgar Winter ist Leiter des Familiengeschichtlichen Arbeitskreises Rheine (Eilersweg 7, 48485 Neuenkirchen, Tel. 05973-1597).

VII.5.5 Arbeitsgemeinschaft für Familienforschung des Heimatvereins Dinklage.
Die Mitglieder der Arbeitsgruppe treffen sich an jedem ersten Dienstag im Monat um 19.00 Uhr in den Heimattuben, im alten Bahnhof an der Ledestraße, in Dinklage.

Ansprechpartner der Arbeitsgruppe ist Herr Walter Wendeln, Riedenweg 11, 49413 Dinklage. Tel. 04443-1876.

VII.5.6 Nederlandse Genealogische Vereniging, Abteilung Twente

Samstag, d. 8. Februar 1997: Abteilungsversammlung

Samstag, d. 8. März 1997

Samstag, d. 12. April 1997: Großer Kontakttag mit Teilnahme von Historischen- und Heimatvereinen aus unserer Region im „Bijenkorf“ in Borne

Samstag, d. 10. Mai 1997: letzte Lesung der Saison.

Wenn kein anderer Versammlungsort genannt wird, finden alle Veranstaltungen im Parkhotel, Hengelose Straat 200, Enschede, statt. Beginn: 14.00 Uhr. Der Saal ist eine halbe Stunde vor Beginn der Veranstaltungen bereits geöffnet.

Weitere Auskünfte erteilt: der Vorsitzende Frans Agterbosch, Enschedestr. 146, NL-7552 CK Hengelo.

VII.5.7 Nederlandse Genealogische Vereniging, Abteilung Drenthe

Samstag, d. 8. Februar 1997: Genealogischer Tag in Coevorden.

Wir starten im Kasteel Coevorden um 10.00 Uhr mit einer Stadtführung unter der Leitung von Huib Minderhout, Schreiber vieler Bücher über die Drenthe und Umgebung. Er wird uns das ein oder andere erzählen über das Wohl und Wehe in der alten Festung. Die Führung geht bis 12.00 Uhr. Kosten 5,- fl. Vielleicht ist nach der Führung noch Zeit, die Ned. Hervormde Kerk zu besichtigen. - Anschließend:

Kontaktnachmittag im Saal „Partyhouse Restaurant Ambergen“, Sallandpassage 20, in Coevorden. Hier kann man essen (12,- fl., Tasse Kaffee 2,50 fl.). Zum Kontaktnachmittag (13.00-17.00 Uhr) bringt die Abteilung Drenthe ihre eigene Bücherei und eine Zeitungsausschnitte-Sammlung mit und natürlich viele Extra-Informationen. Wenn Sie eine Forschung in der Drenthe starten wollen, können wir Ihnen auf den Weg helfen. Ferner kann etliches genealogisches Material gekauft werden, z.B. der Drenthsche Ahnentafel-Index, Band I - III, die Ahnentafeln selbst und noch vieles mehr.

Die Stiftung Familienforschung Drenthe (Stichting Voorouderonderzoek Drenthe) veröffentlicht Drenthsches genealogisches Material. Wenn Sie etwas publizieren wollen und nicht wissen wie, dann können Sie sich an die Stiftung SVD wenden. Fragen Sie nach dem Informationsprospekt. Sie können kaufen:

das Coevordener Bürgerbuch (35,- fl) und
ein bearbeitetes Stück des Schultengerichts (15,- fl.).

Die Arbeitsgruppe Coevorden ist mit folgendem Material dabei:

Microfiches des Standesamts 1812 - 1955,

Bevölkerungsdaten ab 1817-1840,

kath. Taufbuch Laar (Deutschland),

Tauf/Traubuch Coevorden,

Register katholischer Familien in Coevorden, bearbeitet durch den Herrn H. Assen,

Fotos Coevordener Familien,

entstehendes Familienbuch Coevordener Familien, das 1998 fertiggestellt sein wird. -

Das Museum „Drenthe Festung in Coevorden“ mit seiner fabelhaften Sammlung alter Ansichten und Abbildung von Coevorden ist sehenswert. Haben Sie Ahnen in Coevorden: vielleicht können Sie die Gasse, wo sie wohnten, wiederfinden...

Samstag, d. 1. März 1997: Jahresversammlung im Restaurant „De Linde“ in Beilen, Stationslaan 2. Beginn: 11.00 Uhr.

Montag, d. 7. April 1997: Workshop Genealogie, auch für Anfänger. Ort: Restaurant „De Linde“ in Beilen.

Samstag, d. 17. Mai 1997: Informationstag über Genealogie und Computer im Restaurant „De Linde“ in Beilen. An diesem Tag sind verschiedene Computerprogramme da. Man kann sich umfassend informieren.

Samstag, d. 24. Mai 1997: Besuch des Vereinszentrums der NGV in Naarden

Auskunft: Vorsitzender A. Gerbers, Slenerweg 88, NL-7848 Schoonoord, Telefon 0031-591-381491

VII.5.8 Vereniging voor Genealogie en Historie "Westerwolde"

Sekretärin: Frau G.P.I. Hiskes-Knigge, Tel. 0031-5987-13095

Mitgliederversammlungen im Jahre 1997:

22. März, 21. Juni, 20. September, 13. Dezember.

Sie finden im Herv. Gemeindehaus "Ekkelkamp" in Onstwedde (an der Herv. Kirche, Kerklaan 5) statt. Beginn: 13.30 Uhr.

VII.6 Familienforschungsstelle für die Grafschaft Bentheim in Neuenhaus

Der Rat der Stadt Neuenhaus hat am 9.1.1997 in der Samtgemeinde-Bibliothek (Veldhauserstr. 46) eine Familienforschungsstelle für die Grafschaft Bentheim eingerichtet. Dort können die Kirchenbücher der evangelisch - reformierten Gemeinden der Grafschaft Bentheim und einige weitere für Familienforscher interessante Quellen über Microfiches eingesehen werden. Die Bentheimer Kirchenbücher wurden durch die Kirchenbuchstelle der Evang.-reform. Kirche in Nordwestdeutschland (Pfarrer em. Ringena) verfilmt und durch das Centraal Bureau voor Genealogie (s'-Gravenhage/NL) auf Microfiches übertragen. Diese Microfiches sind seit 1980 auf unserer Fachstelle in Meppen einzusehen. Im Augenblick hat die Forschungsstelle in Neuenhaus noch keine Indizes zu den Kirchenbüchern wie sie in Meppen vorhanden sind. Man kann also im Moment in Meppen noch schneller forschen. Es ist aber damit zu rechnen, daß die Indizes in absehbarer Zeit auch in Neuenhaus vorhanden sein werden. Wer bei seinen Forschungen auch die familiengeschichtliche und heimatkundliche Literatur zu Rate ziehen möchte, wird nach wie vor nach Meppen fahren, um die (mehr als 10.000!) Bücher der Heimatbund-Bücherei zu Rate zu ziehen.

Da durch die Einrichtung der Familienforschungsstelle in Neuenhaus unsere Fachstelle Familienforschung in Meppen auf die Dauer entlastet werden wird, wird der Vorstand unseres Arbeitskreises sich verstärkt darum bemühen, Microfiches der katholischen Kirchenbücher des Emslandes zu erwerben.

Wenn Sie in Neuenhaus forschen wollen, dann melden Sie sich dort bitte vorher telefonisch an, damit ein Lesegerät für Sie reserviert wird (Telefon 05941-4671)

Öffnungszeiten der Gesamt-Gemeindebibliothek: Dienstag u. Freitag: 14.00-18.00 Uhr.

VII.7 Dank für Abdruckgenehmigungen

Wir danken für alle Abdruckgenehmigungen.

VII.8 Dank für den Druck von EBFF Heft 38 und 39

Unsere Mitglieder Friedrich Geerds und Johann Oldehinkel druckten die Hefte 38 und 39 unseres Mitteilungsblattes. Herzlichen Dank!

VII.9 Neue Leserreise „Auf den Spuren der Grafschafter Amerika-Auswanderer“

Die Grafschafter Nachrichten starten eine neue Leserreise „Auf den Spuren der Grafschafter Amerika-Auswanderer“. Abflug: 15.10.1997. Diavortrag: 22.1.1997. 20 Uhr. Gaststätte Deters, Hakenstr., Nordhorn. Auskunft: GN-Reisebüro in der Hauptstraße in Nordhorn (Telefon 05921-70777).

VII.10 Titelblatt Band 6 (1994-1995)

Leider ist auf dem Titelblatt Band 6 ein Druckfehler entstanden. Wir legen das verbesserte Titelblatt diesem Heft bei.

VII.11 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.

2. AKTION

„ WIR BINDEN EIN “

Wir binden Ihre Hefte

„Emsländische und Bentheimer Familienforschung“ ein.

Band 4 = Heft 17 bis 21 (1991 bis 1993)

Band 5 = Heft 22 bis 27 (1993 bis 1994)

Band 6 = Heft 28 bis 32 (1994 bis 1995)

Was müssen Sie tun?

Sie geben der Fachstelle in Meppen Ihre Hefte. Wir binden diese ein.

Sollten Sie ein oder mehrere Hefte nicht mehr in Ihrem Besitz haben, dann können Sie diese ohne Schwierigkeiten in der Fachstelle (Frau Schlodarik) nachkaufen.

Sie erhalten dann alle Hefte in einem festen Buch eingebunden zurück.

Sie zahlen nur das Einbinden der Hefte zum Festpreis von **42,-- DM** pro Band.

Abgabeschluß für die Hefte ist der 20. April 1997 (= 28. Mitgliederversammlung).

.....
JA, ich mache gerne mit

(Name)

(Anschrift)

(Ort)

Senden Sie bitte diese Seite mit den Heften an die
Heimatbund-Bücherei (FSt Familienforschung), Ludmillenstr. 8, 49716 Meppen