

1. Historische vereniging Ameide-Tienhoven (Holland) Historical Society Ameide Tienhoven

Copy and click internet:
<http://ameide-tienhoven.nl/>


Source, <http://ameide-tienhoven.nl/>
Ameide is beautiful: very Dutch.

The Historical Society "Ameide Tienhoven" has been founded in 1989. Circa 650 members at this moment (2015). This number of members is relatively considerable, because the market town, called Ameide-Tienhoven, counts about 3500 people. Locally genealogical research, archival research, collecting literature, etc. as well as lectures are good examples of the, many, Society activities. The Historical Society has its office/museum inside the old town hall in Ameide. The Society is registered with the Chamber of Commerce (main office in Utrecht) under number 40324336. Its bank account number: NL42 RABO 0301952248; Rabobank, Ameide.

Address: Broekseweg 59, 4233 CT Ameide Holland
Local T 0183601811; from abroad T 0031183601811
Communication and contactability: excellent!!
info@ameide-tienhoven.nl