

Dette værk er downloadet fra Danskernes Historie Online

Danskernes Historie Online er Danmarks største digitaliseringsprojekt af litteratur inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket hører under den almennyttige forening Danske Slægtsforskere. Vi bevarer vores fælles kulturarv, digitaliserer den og stiller den til rådighed for alle interesserede.

Støt Danskernes Historie Online - Bliv sponsor

Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og sponsorat her: <https://slaegtsbibliotek.dk/sponsorat>

Ophavsret

Biblioteket indeholder værker både med og uden ophavsret. For værker, som er omfattet af ophavsret, må PDF-filen kun benyttes til personligt brug.

Links

Slægtsforskernes Bibliotek: <https://slaegtsbibliotek.dk>

Danske Slægtsforskere: <https://slaegt.dk>

Slægt & Stavn

25. Aargang Nr. 4 November 2006

17. juli 1888

*Søskende Poulsen, Mormon, Aalborg
Fra Tønnie's arkiv HT. 84 217*

Slægtshistorisk forening for Storkøbenhavn.

<http://www.genealogi-kbh.dk>

Stiftet den 7. januar 1977

Formand: Anna Margrethe
Krogh-Thomsen.
Hedebyvej 5
3650 Ølstykke

Tlf: 4717 9251
E-mail: krogh@get2net.dk

Kasserer: Bent Jensen
Konkylievej 23
2650 Hvidovre

Tlf: 3678 8775
E-mail: sfs.bentjensen@stofanet.dk

Sekretær: Gyda Mølsted
Ajax Alle 18
2650 Hvidovre

Tlf: 3649 2878
E-mail: harald-gyda@adr.dk

Redaktør: Gitte Bergendorff Høstbo
Obovej 14
2730 Herlev.

Tlf: 4484 9131
E-mail: janhb@mail.danbbs.dk

Best.medl. Peter Wodskou
Arnesvej 44
2700 Brønshøj

Tlf: 3828 9475
E-mail: peter.wodskou@get2net.dk

Best.medl.. Erling Dujardin
Digehuset 5, st. 1
2670 Greve

Tlf: 4390 8625
E-mail: fam.dujardin@image.dk

Best.medl. Anette Eitz Flügge
Østergården 14, 3.th.
2635 Ishøj

Tlf: 5170 5358
E-mail: anette.flygge@ishoejby.dk

Best.suppleant. Ruth Elsøe
Strandhaven 15
3060 Espergærde

Tlf: 4913 2012
E-mail: ruth-e@mail.dk

Bladhjælpere men ikke medlem af bestyrelsen Aino Kronsell
Trilby L. Gustafson

E-mail: aino@kronsell.dk
E-mail: Info@scandgen.com

Bladet sendes gratis til foreningens medlemmer – 4 gange årligt: Uge 8 – 18 – 32 og 45.

Midt i februar, først i maj, først i august og først i november. **Artikler bedes sendt til Redaktøren.**

Deadline for forslag til artikler er 5. januar, 8. marts, 1. juli samt 4. oktober.

Prisen for enkelte numre er kr. 20.- (+ forsendelse). Abonnement koster kr. 100.- pr. år inkl. forsendelse. For udenlandske abonnementer betales desuden porto for forsendelsen. Tilmelding kan ske ved indbetaling på **foreningens girokonto 220 8628**. Kontingent for medlemskab af Slægtshistorisk forening for Storkøbenhavn er: kr. 225.- pr. år, inkl. Slægt & Stavn og 2 numre af Slægten. 2 samboende medlemmer betaler kr. 275.- pr. år. Gæstebillet til vore foredrag er kr. 25.- pr. gang. Ved for sen indbetaling af kontingent pålægges et gebyr på 20.- kr. pr. rykker. Eftertryk med kildeangivelse er tilladt efter aftale med redaktionen.

P.S. Artikler i bladet afspejler ikke nødvendigvis foreningens holdning.

Find din egen Historie

Detektiver, historikere og slægtsforskere har meget tilfælles. Sporene fra fortiden undersøges og kortlægges. Mange forskellige kilder tages i brug for at give et lille billede af hvordan oldemor eller tipoldefar levede.

Der er ingen nem vej at lave slægtens stamtræ, og selv om du må gøre alt arbejdet selv, er der dog enkelte nemme hjælpemidler at hente, både på arkiverne, hvor du finder de første oplysninger, og senere på nettet, som udbygges hele tiden med nye baser, hvori man kan være heldig at finde sine rødder.

Det første du som ny slægtsforsker skal gøre er at skrive alle personer ned på alle familiemedlemmerne, som du kan huske. Og lave et midlertidigt stamtræ, en såkaldt anetavle. En anetavle består af kasser, der bygges op ved at udvide dobbelt for hver generation, du kommer tilbage til.

Når du har gjort dette, skal alle nære familiemedlemmer udspørges om alt, de ved om slægten. En god ide er at spørge de ældste i familien først, dels før det er for sent, og dels fordi de nok er dem, der kan huske længst tilbage i tiden.

Oplysninger du skal nedskrive er navne på familiemedlemmerne, deres ægtefæller og hvor og hvornår de blev født, gift og konfirmeret og døde. Oplysninger her er ikke kun til brug på anetavlen, men også en vigtig kilde, når arkiverne skal besøges.

Et lille tips, er at næsten alle papirer kan være gode indfaldsvinkler til kilderne, så som festsange, billeder (skriv bagpå hvem der er hvem), dokumenter (skilsmissepapirer) og breve. Og så er dåbsattester, vielsesattester og dødsattester og evt. udklippede dødsannoncer de allervigtigste og bedste kilder.

Når ivrigheden begynder at tage fat, er det godt at minde sig selv om det vigtigste. Find så mange oplysninger om én ane ad gangen og arbejd den færdig, før du begynder med den næste.

Fødsler, dåb, vielser og konfirmationer, dødsfald og begravelser hører, alle til i kirkebøgerne, men i dag er vi så heldige, at vi på nettet kan finde rigtig mange kirkebøger, som er ved at blive registreret og filmet. Disse kirkebøger kan findes på www.arkivalieronline.dk, hvor du hjemme kan sidde i ro og mag og søge dine aner før 1892.

I basen på netsiden www.ddd.dda.dk kan du finde folketællinger inddelt i Amter. Her kan du også søge dine aner.

På www.familysearch.org kan du også finde aner, men husk det du finder skal tjekkes for dens oprigtighed på et arkiv.

Sidder du fast i eftersøgningen af en ane, kan du finde hjælp på www.anetavlen.dk. Her er det slægtsforskere ibyrdes, der hjælper hinanden med at finde svaret.

For at benytte disse baser er det vigtigt at grundtrinene af stamtræet er lagt. Du skal tilbage til den anden side af 1892, før du rigtig kan få fuldt udbytte af baserne. Men på arkivernes hjemmeside kan du se, hvor du kan finde netop det arkiv som du har brug for og deres adresser og åbningstider www.sa.dk

Måske er det også en god ide at gå en tur på biblioteket og låne en bog om slægtsforskning før du begynder din søgen. En bog der kan anbefales er "Find din slægt og gør den levende" eller "Håndbog i Slægtsforskning".

Rigtig god fornøjelse med at finde dine rødder.

Ældre kirkebøger og folketællinger er nu på nettet

Danmarks største arkivlæsesal ligger i cyberspace! Nu er folketællinger og alle kirkebøger før 1891 lige til at bruge på world wide web!

Adressen er www.arkivalieronline.dk, en website som allerede har ca. 50.000 brugere

Statens Arkiver har taget et stort skridt ind i den digitale verden ved at digitalisere og stille kirkebøger og folketællinger til rådighed online. Så nu kan historieinteresserede forske når det passer dem – helt uafhængigt af læsesalenes åbningstider. Arkivalieronline har "åbent" på alle tider af døgnet og er tilgængelig uanset hvor i verden, brugeren opholder sig.

Det er gratis

Den eneste forudsætning er, at man skal være tilmeldt som bruger, og have et password til login. Det er gratis at tilmelde sig og at benytte websitet. Med cirka 50.000 tilmeldte brugere fra hele verden har Arkivalieronline i 2006 flere brugere end nogen af arkivernes læsesale. 5,5 mill. sider er tilgængelige, heraf 3,0 mill. fra kirkebøger og 2,5 mill. fra folketællinger.

Projektet fortsætter

I 2005 godkendte Kulturministeriet, at Statens Arkivers Filmmningscenter fortsætter digitalisering og webenabling (= *udvikling af service på nettet*) af yderligere kirkebøger og folketællinger. Der er afsat 3,6 mill. kr. til projektet. Oplægningen på Internettet begynder i 2007 og kommer til at omfatte folketællingerne 1906 og 1925 samt kirkebøger fra 1892 – 1925.

Arkivalieronline er resultatet af omkring 10 års arbejde. De første tanker om at gøre arkivalierne digitale, så de kunne benyttes online på pc'er i stedet for som mikrokort i mikrokortlæseapparater, opstod i forbindelse med planlægningen i 1990'erne af en ny fælles læsesal for Rigsarkivet og Landsarkivet for Sjælland.

Kilde: Historie-online.dk

Præst ved Maribo Domkirke

I 2004 fortalte jeg her i bladet om min mands (Frank) oldemor Laura Caroline Wilhelmine Holders, som jeg i Family Search fandt født i København, og det gav en masse spændende arbejde – og flere aner! Hos Georg Agerby har jeg så fået udvidet anemængden helt tilbage til Franks tip7-oldefar, Christopher DIDRIKSEN (død 1626), som var sognepræst ved Maribo Domkirke. Det har givet anledning til en del sjov og pral her i familien, min tip2-oldefar var ”bare” graver – ved Viborg Domkirke. I sommer tog vi så til Maribo for at se Domkirken. Vel ankommen gik vi først lidt rundt på kirkegården, måske kunne vi finde ”noget” med Christopher DIDRIKSENS navn, men fandt intet. Så gik vi ind i kirken, først langs højre side, der lå en masse ligsten og vi gik frem til pladsen (de lå i ”datoorden”), men der var han heller ikke. Oppe til højre for alteret lå for resten Leonora Christine, vi vidste ikke, at hun var endt her. Så gik turen ned langs venstre side – og pludselig RÅBTE Frank: ”Her er han!” Og det var han så. Her er teksten på stenen:

**HER LIGER BEGRAVIT HEDERLIG OC VEL
LÆRDMAND SALIG HER CHRISTOFFER
DIRIS SØN SOGNEPRÆST I MARLÆBO SOM
DODE DEN 5 NOVEMBER CVD GIFVE HANNEM
MED ALLE GUDS BØRN EN GLÆDELIG OP
STANDELSE OC HAFVER SALIG HER
CHRISTOFFER DIRICSON I SIT LEFVENDE
LIF MED SIN HUSTRU MAREN MADTS
DAATER BEKOSTED DENNE STEN
OFVER SIT LEIERSTED 1626**

Det var en oplevelse. Og drilleriet fortsatte!

Så bestilte jeg Wibergs præstehistorie – og så fik piben en anden lyd! I tredje bind står der følgende om Christopher DIDRIKSENS søn (altså Franks tip6-oldefar):

Nr. 15. Beskikket 1650. Diderik CHRISTOPHER-SEN,(entlediget 1690; meget vildhoved og begik mange Udskejelser; frikiendt 56 i en Paternitetssag, hvorimod Moderen, som havde beskyldt ham, blev strøgen til Kagen; Man fortalte om ham, at han havde ombragt sin Søn, Esaias, i ”Brants Mose.”

Som en kollega siger, så er det måske bedre at være graver end præst med ”lig i skabet” Landsarkivet har ikke noget om paternitetssagen, så nu må jeg se, om Rigsarkivet har.

Birgit Bloch Heigren

Heinrich Tønnies's negativarkiv og database

Heinrich Tønnies og hans efterfølgeres fotoarkiv 1856-1975, der opbevares på Aalborg Stadsarkiv

www.aalborgkommune.dk/stadsarkiv er nok det bedst bevarede fotografarkiv i verden! I hvert fald hvad angår det spænd af år, hvorfra der findes bevarede negativer og tilhørende protokoller. Firmaet Heinrich Tønnies, der blev grundlagt i Aalborg den 9. december 1856, fortsatte sin virksomhed frem til 1975. Fra 1881 til 1961 i den store 3-etagers atelierbygning, Nytorv 5, der her ses en sommersøndag i 1885.

Atelieret blev ledet af tre generationer Tønnies. Heinrich Tønnies (1825-1903), sønnen Emil Tønnies (1860-1923) og barnebarnet Lili Tønnies (1888-1983). Heinrich Tønnies, der var født i glasbyen Grünenplan syd for Hannover, indvandrede i 1847 som glasmaler og glassliber til Conradsminde glasværk ved Hobro. Men flyttede i 1855 til Aalborg med glasværket. Her introducerede han i 1857 som fotograf, visitkortportrættet og blev hurtigt en af de førende fotografer i landet. Det blev han fordi han altid kunne levere tidens bedste fotografier, men for eftertiden er det særligt bevaringsgraden, der gør samlingen helt enestående.

Ud over kameraer, inventar, og atelierrekvisitter fra 1860 og

frem, findes regn-skabshovedbøger for årene 1866-1957, samt en komplet række bestillings- og negativprotokoller for årene 1864-1975.

Det betyder at samtlige 228.396 optagelser for disse år er registrerede og derfor kan dateres på dag og tidspunkt, samtidigt med at man får bestillerens navn, adresse og stilling opgivet.

HT. 68 312. 7. juni 1884. Lars Chr. Pedersen og hustru

Hertil kommer desuden, at omkring 170.000 af de registrerede negativer er bevarede. De findes fra hvert enkelt år fra og med 1864, men er stort set fuldstændigt

bevarede fra og med 1881. Hertil kommer yderligere 30.000 negativer, der ikke er protokolførte. Det drejer sig om negativer fra før 1864, om private Tønnies-billeder, samt om topografiske fotografier. Sidstnævnte kan dog identificeres og dateres ud fra hovedregnskabsbøgerne.

Heinrich Tønnies fortæller selv, at han i gennemsnit tog 10 til 12 kopier af hvert negativ. Det betyder at ca. 2½ million fotografiske kopier fra firmaet H. Tønnies i Aalborg, kom i omløb. Ikke blot i Danmark, men også i de lande hvortil danskerne udvandrede. Det er derfor væsentligt, at **alle** disse fotografier kan identificeres og dateres.

I praksis finder man det negativnummeret, et tal mellem 1 og 228.396, der næsten altid findes på bagsiden af det stykke pap, billedet er oplæbet på. Nummeret er beregnet til eventuel genbestilling og refererer derfor til både til det originale negativ og protokoloplysningen om hvem der har bestilt billedet, hvilken dato det er optaget, hvor mange kopier der er taget og hvad det har kostet.

Forudsat at negativet er bevaret er det i øvrigt noget enhver kan gøre for årene 1864-1920 i databasen over bevarede Tønnies-negativer, der findes på web-adressen: www.aalborgkommune.dk/tonnies Om man ønsker det, kan man desuden bestille en nykopi eller forstørrelse fra det originale negativ via databasen. Findes negativnummeret ikke i basen fordi negativet ikke længere findes, kan man naturligvis stadig få oplysningerne om navn og dato på e-mail: stadsarkiv@aalborg.dk

HT. 72 231. 1.april 1885. Missionær Jens (James) Nielsen, Sæby (til højre) med omvendt på vej til Utah

At denne identifikationskilde for personportrætter er nyttig siger jo sig selv. Også fordi portrætterne dækker langt mere end Aalborg og Nordjylland.

Heinrich Tønnies havde i samtiden ry som en af landets bedste fotografer, og søgtes derfor ikke blot af aalborgensere, men af mennesker fra hele landet og endda fra udlandet. Sætter man eksempelvis "Norge" ind i adressefeltet i databasens søgeside får man 16 nordmænd der blev fotograferet i Aalborg. Sætter man "København" ind, får man 160 personer der blev fotograferet af Tønnies, eller sætter man sit eget navn ind, mit "Bender" f.eks., får jeg 6 portrætter fra min egen familie.

Men mest overraskende er det vel, at sætter man ordet "Mormon" ind i navnefeltet, får man omkring 350 svar. Databasen er en gengivelse af bestillingsprotokollen og Tønnies noterede i årene 1880-1905 ordet "mormon" i bestillingsprotokollen! De fik nemlig en prismæssig "mængderabat". Det drejer sig om både menige medlemmer ("saints") og de mange missionærer der sendtes til Nordjylland i disse år. Mormonfotograferinger begrænser sig i

øvrigt ikke blot til de 350 der er mærket ”mormon” i protokollerne. Andre findes blandt udvandrere i det hele taget. Ofte sådan, at de kom op for at blive fotograferet hos Tønnies på Nytorv, få dage før den store rejse over Atlanterhavet. Jfr.:

www.emiarch.dk/search.php3?l=da

Selvom det er det ældst bevarede, er Tønniesarkivet hverken det største eller eneste fotografarkiv på Aalborg Stadsarkiv, hvor både negativer og bestillingsprotokoller er bevaret. Der findes 33 andre fotofirmaer og pressefotografarkiver, der er bevaret på samme måde. Men alle disse øvrige fotografarkiver rækker kun tilbage til sidst i 1890érne

*Af Henning Bender, Stadsarkivar, Aalborg
Stadsarkiv www.aalborgkommune/stadsarkiv*

Betaling for medlemskab m.m. 2007

Beløbene er uændrede i forhold til 2005 og 2006, dvs. Medlemskab 225 kr. (gratis adgang til foredragene samt bladene Slægt & Stavn og Slægten). To samboende medlemmer betaler 275 kr. Abonnement på Slægt & Stavn 100 kr. (ikke gratis adgang til foredragene). Udenlandske abonnenter betaler endvidere et portotillæg.

Bemærk at girokort til brug ved indbetalingen er indlagt i dette nummer af Slægt & Stavn. Påfør venligst medlemsnummeret. Dette består af 1-4 cifre (ikke 91558) og står i adressepåtrykket på bladets bagside. Ved betaling via netbank benyttes korttype 01 og kontonummer 2208628 (midterfeltet skal være blankt). Hvis det ønskes, kan betaling i stedet ske pr check til min adresse, eller på medlemsmøderne. Offentlige myndigheder faktureres elektronisk.

Sidste frist for betaling er 1. februar 2007

Vi må desværre hvert år udsende rykkere til et stort antal medlemmer. Betal derfor gerne med det samme, eller registrer betalingen i netbank allerede nu, så det ikke går i glemmebogen. Det sparer foreningen for arbejde og omkostninger, og dig for et rykkergebyr på 20 kr.

Bent Jensen

SVAR samarbejder med **THE GENEALOGICAL SOCIETY OF UTAH** med henblik på at scanne de svenske kirkebøger. Projektet er påbegyndt og enkelte kan allerede findes på SVAR's hjemmeside. De første 11 forsamlinger fra Örebro er der allerede. I løbet af de næste 3 måneder vil 1,6 millioner digitale billeder blive produceret. Samt en fortløbende tidsplan for hvilken rækkefølge länen vil blive digitaliseret.

Den største hjemmeside om amts heraldik

<http://www.ngw.nl/int/den/munic.htm>

Udvandrerdatabase

Fra mødet i Ballerup d. 6. oktober 2006

394.000 udvandrere for årene 1869 til 1908 kan findes i **Den danske udvandrerdatabase**, www.emiarch.dk, udarbejdet af Det danske Udvandrerarkiv i samarbejde med **Aalborg Stadsarkiv** på grundlag af Københavns Politis Udvandrerprotokoller.

DET BETYDER AT DATABASEN INDEHOLDER DET STORE FLERTAL AF UDVANDRERE, DER HAR KØBT EN OVERSØISK BILLET AF EN DANSK REJSEAGENT - MEN IKKE DE, DER HAR KØBT BILLET I UDLANDET, ELLER SLET IKKE HAR KØBT BILLET (SØMÆND F.EKS).

Det danske udvandrings materiale Efter en række skandaler, hvor godtroende udvandrere blev bondefanget af danske agenter, vedtog Den danske Rigsdag den 1.maj 1868 en strikt kontrol. Iflg. loven skulle Københavns Politidirektør godkende og kontrollere alle udvandringsagenter i Danmark og autorisere alle danske oversøiske billetudstedelser. Det skulle ske, hvad enten rejsen foregik direkte fra København til USA eller indirekte til en oversøisk destination via en anden europæisk havn. For kontrollens skyld blev oplysningerne fra billetterne kopieret i en række politiprotokoller. Det blev til 90 tykke bind, hvor hver enkelt udvandrer er opført efter ensartede kriterier. Når protokollerne alligevel er tidsrøvende at benytte manuelt, skyldes det, at der er tale om hele to protokolrækker - den direkte og den indirekte - der år for år opfører udvandrerne grovalfabetisk efter begyndelsesbogstavet i efternavn.

Den danske Udvandrerdatabase

Materialets homogene natur gør det imidlertid oplagt at kode maskinelt. Det blev første gang gjort i EDB-alderens barndom af Kristian Hvidt, men desværre uden person- og stednavne. Da person- og stednavne er betingelsen for at besvare slægtshistoriske forespørgsler og for at kunne sammenligne person for person med de amerikanske lister, begyndte Det danske Udvandrerarkiv i 1990 en inddatering af alle oplysninger for samtlige udvandrere. Til dato (februar 2003) har vi nået perioden 24.maj 1868 til december 1908 omfattende 394.000 udvandrere. For hver enkelt udvandrer medtages de 13 mulige grundoplysninger fra protokollerne: efternavn; fornavn; stilling; familiestatus; alder; fødested (først fra 1899); sidste opholdssted, sogn, amt, by (men kun for danske, mens udenlandske kun anføres med landenavn); agentens navn; billettens nummer; billettens registreringsdato; skibsnavn (kun oplyst ved direkte afgang fra København); bestemmelsessted og evt. annullering af billet. Hertil føjes 11 sæt hjælpekode for søgninger, og alt i alt betyder det, at der for første gang er en reel mulighed for at kortlægge den samlede udvandring fra og gennem Danmark.

Kilde

Landsarkivet for Sjælland, Københavns Politis Udvandrersager 1868-1940: lb.nr. 21-58 Direkte udvandrere; 198-248 Indirekte udvandrere; 59-196 Skibsekspeditioner med passagerlister.

Henning Bender

På Jagt i "net-arkiverne".

Alt fra fødsler til dødsfald bliver registreret og er derfor skudt til nye grene på stamtræet. Besøgene på arkiverne kan ikke helt undværes endnu, men en stor del af begyndermaterialet kan findes på nettet, men dette kræver et par tips.

Jeg har valgt i første afsnit at fortælle om hjemmesider på Internettet, der gør det muligt at sidde hjemme i stuen og finde oplysningerne. Aner som er født før år 1900, er ikke så svære at finde på Internettet, men at finde aner på Internettet, der er født efter år 1900 kan ofte drille. Derfor må man ofte lige et smut på de "virkelige" arkiver for at finde data og oplysninger om disse personer.

Der er stor forskel på troværdigheden af de oplysninger, man finder på Internettet. Størstedelen af materialet man finder på Internettet er indtastet af frivillige, mens oplysninger på arkiverne eksisterer i kraft af lovgivning og er indsamlet af professionelle. Alle informationer, der bliver fundet via Internettet, skal derfor så vidt muligt bekræftes på de virkelige arkiver. Men dette ændrer ikke det faktum at elektroniske data giver en strålende mulighed for at finde de aner, som slægtsforskere tidligere ikke havde en chance for at finde.

Når ivrigheden tager fat, bør man minde sig selv om det vigtigste, når man begynder søgningen af sine aner. Find så mange oplysninger som muligt om én ane ad gangen. Det bliver hurtigt uoverskueligt, hvis man efterforsker flere familier / personer på én gang.

Jeg vil i første afsnit fortælle om 4 baser, der ved koordineret søgning kan give mange oplysninger om de eftersøgte aner. Og det gode er, at man kan sidde hjemme i ro og mag og søge på siderne.

Statens Arkivers Arkivalieronline - Microsoft Internet Explorer

Arkivalieronline.dk

STATENS ARKIVER

- Kirkøbøger
- Folketællinger
- FAQ
- Nyheder
- E-mail
- Brugerråd
- English
- Vejledninger
- Servicedeclaration

Servicedeclaration

Der er udarbejdet en servicedeclaration med informationer om Arkivalieronline.dk. Den kan ses ved klik på menupunktet Servicedeclaration. Declarationen indeholder bl.a. oplysninger til brugere om, hvordan de kan blive oprettet som bruger, om indholdet, om opdatering og om systemkrav, billedformat og kvalitet. Declarationen har desuden et punkt om, at der er en række informationer, som ikke indgår i Arkivalieronline.dk.

Problemer med visning af opslag

Login

E-mail
janhb@mail.danbbs.dk

Password

Login

Logout

Logget på som
janhb@mail.danbbs.dk

Brugerprofil

Ny bruger

Glem password

Andre tilbud:

Find personer i DDB

Søg efter
personer i
indtastede
arkivalieronline.dk

DanPa.dk

Database med
registrering af
privatarkiver fra

I Danmark bliver fødsler og dødsfald registret i kirkebøger. Også folketællingerne er en vigtig kilde, når anerne skal findes. Mange af disse er allerede lagt på Internettet og flere følger med hast. Hjemmesiden til disse kirkebøger og folketællinger kan findes på www.arkivalieronline.dk

En forudsætning for at kunne søge i kirkebøger og folketællinger er, at du ved hjælp af "Opret ny bruger" har tilmeldt dig med navn og postadresse samt e-mail adresse. Du kan gå i gang på søgesiderne, når du pr. e-mail har modtaget en bekræftelse med password. Efter oprettelsen er der mulighed for selv at skifte password. Oprettelsen koster ikke noget, ligesom det er ganske gratis at benytte søgesiderne.

Eneste ulempe ved brug af siden er, at der mangler indexering ved søgning i kirkebøgerne. Man må bladre sig frem til den formodede side, som man skal bruge. Men man kan sige, at det er jo ikke meget anderledes, end når man sidder på arkivet og leder.

Dansk Demografisk database, www.ddd.da.dk, er ligeledes et godt sted, at begynde. Her findes folketællinger, som oplyser om, hvor mange personer, der befinder sig i anens husstand i det pågældende år. Man kan søge efter enkeltpersoner, hvis man har lidt informationer i forvejen. Desværre kan man kun finde personerne, hvis de findes i basen.

Der arbejdes hele tiden på, at tilføje flere data til databaserne af både frivillige personer samt af professionelle. På samme adresse findes der også en indvandrerdatabase samt en udvandrerdatabase, hvori der kan søges efter aner som var ind- eller udvandrere. Udvandrerdatabase dækker nu i skrivende stund frem til 1908.

Der bliver hele tiden foretaget korrektioner mht. sted- og personnavne, så materialet bliver bedre og bedre.

The screenshot shows a web browser window titled "DDD Søger efter personer i folketællingerne - Microsoft Internet Explorer". The address bar shows "http://www.ddd.da.dk/04/000web/asp/dddform.asp". The page content includes the logo for "DANSK DATA ARKIV" and the title "Dansk Demografisk Database". There are two tabs: "Søg" (selected) and "Fortynd". Below the tabs is a search form with the following fields and options:

- Søg efter personen:**
 - Name:
 - Efternavn:
 - Erhverv:
 - Stilling:
 - husstanden:
 - Fødested:
 - Født efter 1840:
 - Alder:
 - Køn: (Options: Alle ældre, Bøge kan)
 - Kan ikke altid anvendes:
 - Ant: (Options: Aabenraa)
 - Stad: (Options: alle 4 valgmuligheder)
 - Herred: (Options: alle 4 valgmuligheder)
 - Sogn:
 - Indstrøgnummer:
 - Stednavn:
 - FT år: (Options: Alle år)

On the right side of the page, there is a "Segetips" section with the following text:

Segetips
Hvornår slægtningerne
Det samme navn kan være
fælles på mange måder,
søge efter det er nok
Prøv at ændre et tegn
med _ for at se om
søger efter både Peter og
Peder.
Erstat flere bogstaver
Hvis du vil erstatte flere
bogstaver, skil man
anvendt % til. Læs
en lille bit om Læs, Læs
og Læst.
Ingen hits
Der er stadig meget der
ikke er søgt. Søg
anvendt for at se, hvad
der er det samme. For
at søge i Stednavne og
Indstrøgnummer, se
ovrigt.
For mange hits
Hvis man søger efter et
navn er søgningen lavet
sådanne, at man ved

En af de bedste og største databaser er amerikansk - mormonkirkens Family Search www.familysearch.org. FamilySearch har oplysninger, der primært er indsamlet af kirkens medlemmer fra hele verden, men også af personer udenfor kirken. Basen er gratis at bruge for alle. Et lille minus er, at flere personer kan have indsendt oplysninger om den samme afdøde med forskellig information. Men kilden vil altid stå nævnt, så man er ikke i tvivl om, hos hvem og hvor man kan finde de originale oplysninger.

Kirken har filmet alle tilgængelige kirkebøger i Danmark, også andre landes kirkebøger. Specielt de tyske kirkebøger er filmet lige før 2. Verdenskrig. Mange af de originale kirkebøger er senere gået tabt under krigen pga. bombninger og brand. Så det er jo guld værd, at de så ligger i kopi på mikrokort, i bjergene i Utah, samt er tilgængelige på familysearch. Desuden kan mikrokortene hjemlånes til kirkens forskellige centre rundt om i Danmark.

Et lille ekstra tip, hvis man vil sortere alle de personlige indsendte data væk fra familysearch siden, og kun beskæftige sig med de filmede oplysninger kirken har fra kirkebøgerne er, at benytte den lille private hjemmeside www.hammerum-herred.dk.

Ved at trykke på ”Batch-Numre” i navigationsrubrikken, bliver man videreført til siden ”IGI og VRI Batch-numre for Danmark, Norge og Sverige”.

Find dit Land, Amt, Herred og Sogn og ”Send forespørgsel” (Det er ganske gratis at benytte denne tjeneste). Der vil nu vise sig en side, der fortæller, hvad der ligger af filmede materialer på familysearch om det Land, Amt, Herred og Sogn, du har forespurgt om.

Jeg vil demonstrere et lille eksempel på, hvordan man kan finde den samme person i alle 4

hjemmesider. Det er godt at bruge de 4 hjemmesider i sammenhæng, da man på den måde kan få sine oplysninger krydstjekket for dens rigtighed.

En tipoldemor, som hedder Karen Kirstine Hansen, er født d. 11. december 1859 i Revninge, Bjerger herred, Odense Amt på Fyn, ønsker vi nu, at finde. Det er et tilfælde, at vi kender alle oplysninger om hende i forvejen.

Som det første prøver jeg Dansk Demografisk Database:

I Dansk Demografisk Database kom 3 hits op ved at søge på Karen Kirstine Hansen, født i sognet Revninge i Odense amt i samtlige folketællinger. Kun den ene af dem var brugbar, de to andre var helt andre personer, der enten var født i et andet sogn eller også var den ønskede Karen her 4 år (altså for gammel). Den brugbare Karen var fra folketællingen 1860, hvor Karen var 1 år gammel, født i Revninge sogn. Folketællingen er fra Revninge, Revninge mark, et hus, 66, FT 1860, B0397.

Hendes far er nævnt som værende Anders Hansen, 24 år, gift og husfader, født heri sognet (Revninge)

Hendes mor er nævnt som værende Ane Jørgenline Knudsen, 24 år, gift hans kone, født i (Revninge)

Så kommer der et lille plus, for husmoderens fader er nævnt som værende Knud Mortensen, 56 år, Enkemand, født i Mesinge sogn, Odense Amt.

Så er Karens storebror nævnt som Knud Hansen, 2 år, ugift, deres søn, født heri sognet (Revninge)

Tilslidst er Karen Kirstine Hansen, 1 år, ugift, deres datter, ligeledes født i Revninge.

Eksempel på fundne sider:

Som det næste vil jeg lige checke www.hammerum-herrred.dk (indgangen til de filmede kirkebøger på www.familysearch.org

Jeg indtaster landet Danmark, Amtet Odense og sognet Revninge. Jeg har prøvet lidt forskelligt og det er nok at indtaste f.eks. sogne. Dog skal man blot være opmærksom på, at der ikke er flere sogne af samme navn.

Der dukker nu på min søgning *Revninge sogn*, 6 søgekriterier op. Læg mærke til rubrikken hvor der står dåb og ikke fødsel. Det er dåben, man finder på disse sider.

Er man interesseret i at finde en vielse kan dette måske også lade sig gøre ved lidt logisk tankegang og prøven.

Men jeg vælger at prøve søgekriterium nr. 5 : Dåbsåret 1856-1875 med batch nummeret 204273-c-igi.

På familysearch's hjemmeside indsætter jeg nu batchnumret under punktet Batch-numre. Desuden indtaster jeg Karen Kirstines navn og trykker søg. Der dukker nu 5 forskellige Karen op og to med navnet Karen Kirstine Hansen.

Nu skal man huske, at det er dåben man kigger på og ikke fødselsåret. Den ene Karen Kirstine Hansen er døbt i 1856 og den anden i 1860. Da vores Karen er født i 1859, er det nærliggende at prøve Karen Kirstine Hansen, der er døbt i 1860.

Ved tryk på nr. Karen Kirstine Hansen kommer Kirkens IGI kort frem. Her står minsandten, at *Karen Kirstine Hansen er født 11. december 1859. Døbt 26. februar 1860 i Revninge, Odense Danmark. Hendes forældre skulle være Anders Hansen og Ane Jørgenline Knudsen.*

IGI Individual Record
FamilySearch™ International Genealogical Index v5.0
Denmark

KAREN KIRSTINE HANSEN
Female

Event(s):
Birth: 11 DEC 1859
Christening: 26 FEB 1860 Revninge, Odense, Denmark
Death:
Burial:

Parents:
Father: [ANDERS HANSEN](#)
Mother: [ANE JØRGENLINE KNUDSEN](#) Family

Messages:
 Extracted birth or christening record for the locality listed in the record. The source records are usually arranged chronologically by the birth or christening date.

Source Information:

Batch No.:	Dates:	Source Call No.:	Type:	Printout Call No.:	Type:
C262273	1856 - 1875	0050434	Film	NONE	
Sheet: 00					

THE OFFICE OF JESUS CHRIST, 1900-2000, International Genealogical Index, English, Japanese, 3/1/2000. Use of this site constitutes acceptance of these Terms and Conditions. © 2000-2001, FamilySearch, Inc. All rights reserved. 4/2/00

Til *sidst* vil jeg nu se, om jeg skulle være heldig også at finde oplysningerne på Statens arkivers hjemmeside over filmede kirkebøger på nettet, www.arkivalieronline.dk Efter at have fået password til siden, finder jeg det ønskede amt samt sogn. 12 filmede kirkebøger dukker nu op på siden over Revninge sogn. Kirkebøgerne for dette sogn, findes fra 1713 – 1891. Jeg finder hurtigt født for året 1859.

Men her står ganske rigtigt *Karen Kirstine Hansen født 11. december 1859, døbt 26. februar 1860 i kirken. Datter af Gårdmand Anders Hansen og hustru Ane Jørgenline Knudsen fra Revninge.*

Af faddere var nævnt: Pigen Mette Marie Hansen, gårdmand Lars Mathiasen af Revninge, Thomas Andersen husmand og ejendomsmand Hans Poulsen i Revninge.

Via disse fire hjemmesider er der fundet mange oplysninger om Karen Kirstine Hansens aner. Til og med bedsteforældre generationen har jeg fundet alle sammen og af oldeforældrene kun nogle få indtil videre. Bl.a. kan jeg nævne, at en af fadderne til Karen Kirstine var hendes farfar, ejendomsmand Hans Poulsen, fra Revninge.

Vielsen mellem Karen Kirstine Hansen og hendes mand Ditlev Larsen, er også fundet. Og derefter anerne til hendes mand Ditlev Larsen der var født 23. december 1855 i Flødstrup, Vindinge herred, Svendborg amt, Fyn, er fundet til og med hans oldeforældres generation.

Alle disse oplysninger er fundet uden et eneste besøg på et virkelig arkiv, men hvor samtlige oplysninger er krydstjekket med kirkebøgerne på www.arkivalieronline.dk, hvor kopier af kirkebøgerne ligger.

Karen Kirstine Hansen og Ditlev Larsen, udvandrede til Amerika engang i slutningen af 1880'erne. I 1889 får de sønnen Christian Larsen født i Iowa. Om vi kan finde ham og familien i en udvandrerdatabase, må vente til næste nummer af Slægt & Stavn nr. 1. 2007.

Kilder: www.arkivalieronline.dk, www.ddd.dda.dk, www.familysearch.org
www.hammerum-herred.dk,

af Gitte Bergendorff Høstbo

KGL. Anetavler som Hobby

Jeg er en 32-årig ung mand, som bor i Glostrup i København. Jeg er blevet medlem af Slægtshistorisk forening for Storkøbenhavn og har skrevet til jer, for at fortælle at jeg laver anetavler og efterslægtstavler om kongelige personer. Jeg vil fortælle lidt om, hvad jeg gør helt på egen hånd. Jeg har selvfølgelig vist en del mennesker mine tavler, men har aldrig tænkt på at få dem udgivet. Jeg har lavet flere anetavler om kendte kongelige personer, blandt andet dronning Margrethe, kong Michael af Rumæniens døtre, prinsesse Elisabeth af Danmark og hendes brødre greverne af Rosenborg, den sidste Zar af Rusland Nikolaj 2.'s børn, den spanske konge Juan Carlos børn og den græske kong Konstantins børn. Nogle af dem har jeg endnu ikke fået lavet færdige. Det er kongelige personer, som mange mennesker kender, og som der derfor findes meget litteratur om, også slægtsforskningsmæssig. Jeg har læst om den danske kongefamilie i mange år, blandt har jeg læst "Huset Glücksborg i 150 år", som er glimrende, når man skal have det store overblik over især den danske kongefamilie, det vil sige Christian 9. og hans efterkommere. Alle de personer, som er nævnt oven for, er efterkommere af Christian 9. Jeg har også lavet efterslægtstavle for Christian 9. og for dronning Victoria af England og mit seneste værk er en efterslægtstavle for kejserinde Maria Theresia af Østrig.

Jeg synes, at det er spændende at se på kongelige personers slægtsforhold, fordi de har været med til at danne vores historie i de store træk. Det er også forholdsvist let arbejde, fordi der er adgang til mange kilder gennem litteratur og på Internettet. Christian 9.'s slægt kunne jeg i store træk udenad, men det har været et stort arbejde at kaste sig over kejserinde Maria Theresias efterkommere, fordi jeg ikke kendte så meget til hendes familie i forvejen. Christian 9. levede også tættere på vores egen tid end kejserinde Maria Theresia og derfor har han selvfølgelig ikke helt så mange efterkommere som hende. Andre slægter fra andre samfundslag, for eksempel min egen familie, har jeg endnu ikke kastet mig over, men det kunne være en mulighed ud i fremtiden. Selvom der er mange slægtstavler netop over kongelige familier, er jeg fascineret af selv at lave mine helt egne, men selvfølgelig baseret på det, som allerede findes.

Fremstillingsmetoderne læste jeg om allerede som teenager og kan dem i store træk. Jeg har dog aldrig prøvet selv at finde kilder i kirkebøger og på arkiverne. Jeg kan godt lide at bruge anebroken som nummering på ane- og efterslægts-tavlerne, da jeg synes, at det er den mest logiske måde at gå frem. Det gør det let at overskue tavlen, når hver generation har sit eget nummer.

Det var lidt om mit slægtsforskningsarbejde. Jeg håber, at det er nok, men ellers er man velkommen til at skrive til mig på nedenstående adresse.

Med venlig hilsen

*Michael Møller Andersen, Ingersvej 10, 2600 Glostrup
tlf. 21766850*

Nyheder fra arkiverne

En ekstrabevilling fra Kulturministeriet i perioden 2006-2009 til at forbedre publikumsbetjeningen i Statens Arkiver gjorde det i foråret muligt at genåbne landsarkivernes læsesale om mandagen. Samme ekstra bevilling har nu også gjort det muligt at udvide vejledningen. Fra 1. september har både Rigsarkivet og Landsarkivet således udover den almindelige vejledning fra kl. 9-15 også kunnet tilbyde vejledning til førstegangsb brugere, særlig vejledning og individuel vejledning af forskere og studerende. Du kan læse mere om de nye vejledningstilbud både på Rigsarkivets hjemmeside og på Landsarkivets hjemmeside.

Fuld ekspedition om lørdagen på Landsarkivet

Fra lørdag d. 2. september kan du også om lørdagen få ekspederet alle typer arkivalier fra magasinerne på Jagtvej frem til brug på Landsarkivets læsesal. Ekstrabevillingen fra Kulturministeriet til forbedring af publikumsbetjeningen i Statens Arkiver har gjort denne serviceudvidelse på Landsarkivet mulig. På Rigsarkivet ekspederes der dog fortsat ikke arkivalier om lørdagen.

Nye parkeringsregler i gaderne omkring Landsarkivet

I løbet af efteråret indfører Københavns Kommune nye parkeringsregler i gaderne omkring Landsarkivet. Landsarkivet ligger i det område der kommer til at hedde Blå Zone. De nye parkeringsregler betyder, at du altid skal betale for at parkere i Blå Zone.

De nye regler bliver indført, efterhånden som der bliver sat billetautomater op i de enkelte bydele. Københavns Kommune begynder opsætningen af billetautomater i området ved Landsarkivet i oktober/november 2006. Præcis hvornår billetautomaterne tages i brug, ved vi endnu ikke.

Det er igen muligt at bestille kopier af arkivalier

Der er blevet indkøbt nyt scanningsudstyr. Det betyder, at du nu kan vælge at få kopien enten på papir eller på CD-rom. Der er i forbindelse med de nye valgmuligheder kommet nye priser på kopier.

Hjælp os med at gøre Rigsarkivet og Landsarkivet bedre – brugerundersøgelse

Statens Arkiver gennemfører fra den 18. september og ca. en uge frem en brugerundersøgelse blandt brugerne på alle arkiver. Formålet med undersøgelsen er at skaffe baggrundsplysninger om vore brugere, at undersøge hvor tilfreds du er med arkiverne, og at få forslag til forbedringer. Resultatet af undersøgelsen vil blive lagt frem på læsesalene, diskuteret på brugermøder og i brugerråd. Resultatet vil også kunne ses på www.sa.dk.

Kilde: Historie-online.dk

Militære aner

Hvis din forfader var officer, kan du finde ham i:

- **Hirsch, I.C.W.: *Danske og norske Officerer 1648-1814.***

En utrykt oversigt som er opstillet i forkontoret til Rigsarkivets læsesal.

Hvis din forfader var menig, spillemand eller underofficer, skal du allerførst fastslå hvilken militær enhed han var tilknyttet. Dette gøres ved at bruge følgende hjælpemidler, der alle er utrykte oversigter opstillet i forkontoret til Rigsarkivets Læsesal:

- ***Danske hærstyrkers navne gennem 400 år. 1570-1970.***
- ***Danske militære enheders garnisonering.***
- **Hirsch, I.C.W.: *Danske og norske Officerer 1648-1814.***

Hvis du f.eks. kun kender kompagni- eller regimentschefens navn, kan du i Hirsch finde ud af hvilken enhed denne officer var chef for på det pågældende tidspunkt. Hvis du kender enhedens navn kan du i ”Danske hærstyrkers navne” finde ud af hvilket bataillonsnummer enheden endte med at få ved 1842-hærloven. Dette er betydningsfuldt, da regimentsarkiverne er registreret efter bataillonsnumre. Registraturen over regimentsarkiverne står ligeledes i forkontoret. Hvis du kun ved hvilken by enheden lå i, kan du i ”Danske militære enheders garnisonering” finde enhedens navn og derfra gå videre ”Danske hærstyrkers navne”.

Litteratur:

- ***Lægdsruller***
(<http://www.sa.dk/lak/brugearkivet/lister/laegdsruller/default.htm>)
- **Petersen, Karsten Skjold: *Landsoldater og nationalrekrutter. To typer udskrevne 1767-1802.*** Personalhistorisk Tidsskrift 2001, nr. 2, s. 235-241.
 - ***Geworbne krigskarle. Hvervede soldater i den danske hær 1774-1803.*** Museum Tusulanums Forlag 2002.
 - ***Husarer i Roskilde. En garnison og dens by 1778-1842.*** Roskilde Museums Forlag 2003.
 - ***Pligt eller profession. Den danske hærs rekruttering siden 1660.*** Forsvarets Oplysnings- og Velfærdstjeneste 2004.
 - ***Otte år i Danmark. En hvervet tysk soldats erindringer 1783-1791.*** Tøjhusmuseet 2005.
- **Petersen, Vagn Aage: *Rigsarkivet og hjælpemidlerne til dets benyttelse III, 1.bind, Forsvarets Arkiver. Vejledning og oversigt. I. Hæren 1660-1980.*** Rigsarkivet 1984.
- **Wolter, Hans Christian: *Hærens registrering af udskrevne og hvervede.*** Personalhistorisk Tidsskrift 1987, s. 1-23.

Kilder:

- **Mandskabsfortegnelser i regimentsarkiverne**
(Stambøger, af- og tilgangsprotokoller, edsprotokoller)
- **Justitsprotokoller i auditørarkiverne**

Der findes kun relativt få bevarede stambøger fra 1700-tallet. Men hvis du ved hvilket år din forfader tilgik regimentet, er det en smal sag at finde ham. Du skal dog være opmærksom på, at nogle stambøger kun medtager de hvervede, andre kun de udskrevne. Hvilke der er bevarede er vilkårligt.

Justitsprotokollerne har ofte et fornavneregister hvilket gør det nemt at undersøge om ens forfader har været retsforfulgt ved regimentets krigsret. Du kan læse meget mere om disse forhold i min bog "Geworbne krigskarle".

Af Karsten Skjold Petersen

Hæder til arkivalieronline

Ved den store fødselsdagsfest hos Sammenslutningen af Slægtshistoriske Foreninger SSF modtog arkivalieronline en særlig jubilæumspris, som er uddelt for første - og hidtil eneste gang. Prisen skal ses som en påskønnelse af det *tilgængeliggørelses-arbejde*, som er sket, bl.a. til gavn for slægtsforskere.

Gravsten til seks generationer

Tider skal komme. Tider skal henrulle. Slægt skal følge Slægters gang.

Nichel Christensen.	1692-1762
Hustru	
Maren Christensdatter	1703-1781
Christen Nichelsen	1732-1798
Hustru	
Ane Christensdatter	1740-1799
Nichel Christensen	1766-1844
Mette Andersdatter	1777-1839
Christen Nichelsen	1804-1879
Hustruer	
Maren Nielsdatter	1810-1852
Karen Nielsdatter 1821-1901	
Nichel Christensen	1834-1900
Hustru	
Hanne Christensen	1851-1924
Christen Nichelsen Solhøj	1879-1961
Hustru	
Birgit Solhøj	1896-1984
Ikke synes, men at være!	

Stamtavler på Internettet.

Stamtavler på internettet findes forskellige steder.

- www.familysearch.org
- www.rootsweb.com
- www.ancestry.com
- www.gencircles.com

Og så findes der stamtavler på private hjemmesider.

Husk at når søgemaskinerne søger på internettet så søger du ikke i databaserne, men kun i web dokumenter. Derfor kan vi anvende især to gode søgemaskiner nemlig:

- www.google.com
- www.alltheweb.com

Sammenslutningen af lokalarkiverne findes på:

www.lokalarkiver.dk

DANPA er Danmarks Nationale privatarkivdatabase og findes på adressen:

<http://danpa.dda.dk> eller på www.danpa.dk

At finde de Slægthistoriske foreninger kan nemt gøres på:

www.ssf.dk

Fra Erik Kann's foredrag

TIPS!

Jeg vil gerne give mit besyv med. Arkivalieronline er en god opfindelse - men næsten alt andet på nettet er "trykt" og må derfor nødvendigvis kontrolleres i de originale dokumenter – dvs., kirkebøger, folketællinger lægdsruller etc. Derfor er besøg på arkivet ikke til at undgå. Men det er også meget spændende, og så kan jeg varmt anbefale til en nybegynder, Hans H. Worsøes bog om slægtsforskning, som har det hele med. Den kan lånes på alle biblioteker, hvis du ikke selv vil investere de 2-300 kr. den koster.

Venlig hilsen Ragnhild Laumark

Slægtshistorisk forening for
Storkøbenhavn
Red. Gitte Bergendorff Høstbo,
Obovej 14, 2730 Herlev.

91558 ARC 279
PER ANDERSEN
JYLLINGEVEJ 111
2720 VANLØSE

000

Indholdsfortegnelse:

	Side
Foreningsoversigt	2
Find din egen Historie	3-4
Ældre kirkebøger og folketællinger er nu på nettet	4
Præst ved Maribo Domkirke	5-6
Heinrich Tønnies negativarkiv og database	7-9
Betaling for medlemskab	9
Udvandrerdatabasen	10
På jagt i "net-arkiverne"	11-18
Kgl. Anetavle som hobby	19
Nyheder fra arkiverne	20
Militære aner	21-22
Diverse	19
Stamtavler på nettet	23

Indhæftet i midten: Forårsprogram for 2007

Svar på gåden bragt på bagsiden i Slægt & Stavn august
2006 var:

Ham, der skulle hænges var konens eneste søn.

Alle læsere af Slægt & Stavn ønskes en glædelig jul

ISSN nr. 0107 – 539 x

Tryk: Øko-Tryk , Skjern