

Danskernes Historie Online

Danske Slægtsforskeres Bibliotek

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

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

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

BORGERLIGE FAMILIER

EN SAMLING AF GENEALOGIER

VED

TORKIL BAUMGARTEN

AARHUS

ARKIV FOR GENEALOGI OG HERALDIK

1910

B O R G E R L I G E F A M I L I E R

En Samling af Genealogier

ved

TORKIL BAUNGÅRD

Familien Hviid (Hvid)....5	Familien Sebbelow...77
Petersen fra	Elmquist....123
Humtrup..... 21	Tørsleff... 189
Siggaard..... 26	Schoug..... 237
Iisager..... 33	Kauffeldt...244
Werchmeister. 40	Homann (Hou-
Porse..... 49	mann)...265
Terndrup..... 56	Lauritzen...281
Bøje..... 63	Ingerslev...301

København 1910

AARHUS NY EKSPRESTRYKKERI

Odense
Universitetsbibliotek
64-21659

Familien Hviid (Hvid).

Som Slægtsnavn forekommer Navnet Hviid meget tidligt i Danmark. I Aaret 973 fik Fyn sin første Biskop i Odinkar Hvide († 1019) og o. Aar 1000 blev Gysser Hviid og Hialte Skæggesøn af Olaf Trygvessen sendt til Island for der at udbrede Kristendommen. Den Stigsonske Slægt kaldte sig Hviide eller Hvide, og ifølge ældre Skrifter skal den nedstamme fra den fynske Helt Palnatoke († o. Aar 1005). Dens Stamfader var en mægtig Mand, Slau, og til den hører mange af Historiens mærkeligste Mænd som Skjalm Hvide († o. 1113), Esbern Snare, Marsk Stig, Erkebiskopperne Absalon, Anders Sunesen, Jakob Erlandsen og Jens Grand, hvis Vaaben var en i blaat Felt syvoddet Sølvstjerne og paa Hjelman to hvide Vinger. Familierne Mule, Bang og Grundtvig er Sideskud af denne gamle, ærværdige Stamme*). Senere forekommer Personer af Navnet Hvid og Hviid hyppigt som Herremænd paa Landet og fremtrædende Borgere i Byerne paa Fyn. Eksempelvis skal anføres: Ove og Peder Andersen Hvide til Margard, der i Aaret 1359 blev myrdede af Fiskere i Middelfart, rimeligvis fordi de vare Deltagere i det daværende jyske Oprør. I et Pergamentsbrev af 1394 i Rigsarkivet nævnes Johannes Hvid, hvis Vaaben i Skjoldet har en halv Buk. 1489 var Jess Hvid Herredsfoged i Odense Herrød og Esge eller Espen Hwidh Landsingshører, senere Byfoged i Odense. I et Tingsvidne af Nyborg

*) der o. 1562 uddøde paa Mandssiden med Otto Hvide til Hynderup. En anden Familie af dette Navn har ejet Eskildstrup, Sindinggaard og Randrup og uddøde 1634 med Jens Mogensens Hvide. Vaabenet er en seksoddet Guldstjerne over to hvide Strømme og paa Hjelman to blaaklædte Arme, holdende en seksoddet Guldstjerne.

By, dateret 1519, nævnes Jesper Hvid og Mads Hvid. 1562 døde Otto Hvide til Hynderup ved Bogense, og i Begyndelsen af det 17. Aarhundrede flourer Navnet Hvid som Slægtsnavn i Odense og i de andre fynske Købstæder. Fra Skovby Herred i Fyn stammer de fleste nulevende Personer af Navnet Hvid; ogsaa den Slægt, vi her skal beskæftige os med, har i mange Aar levet paa denne Egn, og det kan vistnok betragtes som utvivlsomt, at Familien Hvid fra Oregaard*) (Ore Sogn), der er langt den talrigste, er af samme Slægt som den, hvis Genealogi her skal meddeles. Som dens Stamfader maa dog foreløbig nævnes:

- A. **Mads Hviid** (eller Hvid,**) født i Stenstrup Sogn (Sunds Herred) 1657, † 1712, ∞ Birgitte Tønnesdatter Rosenberg, f., †

I Stenstrup Kirkes Vaabenhus er i den nordlige Murs østlige Ende indmuret en Gravsten, der tidligere har været nedlagt i Kirkegulvet og som Følge deraf paa enkelte Steder er ulæselig. I den rektangulære Sten findes i Midten et Felt med tre Relieffigurer, forestillende Kristus og de to Røvere paa Korset, og i hvert Hjørne et cirkelrundt Felt med en Mands- eller Kvindeskikkelse, ligeledes i Relief. Hvert af disse Felter har en Omskrift. I Feltet til højre foroven fremstilles en Kvinde med Haandfladerne sammenlagte som til Bøn. Omskriften lyder saaledes:

»I Grafven skal jeg ey blifve«.

Feltet til venstre foroven fremstiller en Mandsperson, der staar med opløftet Højrehaand og med venstre Haand

*) Jvfr. Lengnick: Lars Hvid, Vedel Simonsens Elvedgaard og Rugaard samt: Bogense Byes og Skovby Herreds Topographi og Historie fra Sagtiden til Nutiden, af Literis Mando [? S. H. Klausen]. Bogense 1859 (Særtryk af Bogense Avis).

**) Skrivemaaden er vaklende; det synes, som Navnet fra Hvid er gaaet over til Hviid, hvorfor sidstnævnte Stavemaade her foretrækkes.

omfattende Foden af et Kors og en Korsfane. Omskriften læses:

»Thi du af døde opstanden est«.

De to nederste Felter fremviser Billeder af en bedende Kvinde i knælende Stilling og af en Mand, der holder Sejrens Klenodier i sine Hænder. Omskrifterne er ulæselige.

Ovenover Billedet af Korsfæstelsen læses:

»Med hannem vore Synder tilgifne vorde«,

og ovenover samme paa Stenens Midte og mellem de to Cirkelfelter foroven:

»I Himmerig vi samles vel
med Glæd' og Fryd, med Lif og Siel«,

langs Stenens højre Rand:

»Vort Lif er skiult i Jesu dig,
vi faar det vist i Himmerig«,

og langs dens venstre Rand:

»At vi er trøst i Hiert og Mod,
det volder Jesu dyre Blod«.

Under Billedet af Korsfæstelsen bærer Stenen følgende Inskription:

»Herunder hviler erlig og velagt Mand
JENS LASSEN,

fordum Ridefoged ofver Brangstrup og Skioldemose, som bode og døde paa Skioldemose d. 21. Jan. 1653.

Gud gifve hannem en glædelig Opstandelse.«

Inskriptionen paa den nederste Fjerdedel af Stenen stammer fra en senere Tid, hvorom ogsaa Arbejdets Udførelse bærer Præg. Bogstavformerne er her smukke og tydelige, hvilket derimod næppe kan siges om de tidligere. Indskriften lyder saaledes:

Herunder hviler er- og agtbar og velfornemme Mand
MADS HVIID,

født i Stenstrup Aar 1657, som døde paa Skioldemose
Aar 1712 i sit Alders 55. Aar. Forpagter sammesteds.

Forbindelsen mellem nævnte Ridefoged Jens Lassen og Mads Hviid har ikke kunnet paavises*). Mads Hviids Hustru, Birgitte Rosenberg, var Datter af Tønne Madsen, Borgmester, først i Nyborg, senere i Odense, og Kirstine Rosenberg, en Datter af Skriver paa Nyborg Slot Jens Madsen Rosenberg, † 1682, og Pernille Ottesdatter Langemach. I deres Ægteskab havde Mads Hviid og Birgitte Rosenberg mindst een Søn (B 1):

B 1. Axel Hviid, f. paa Skjoldemose 6. Maj 1699,
† 12. Juli 1748, ∞ 16. Aug. 1730 Marie Kir-
stine Friis, f., †

I Svindinge Kirke danner en Del Ligstene Gulvet i Kirkens vestlige Ende, men de har tidligere ligget højere oppe i Kirken, dels i Gangen og dels i Koret. Paa den sydlige Side af Gangen, under Orgelet, findes ogsaa nogle Ligstene som Gulv. Paa den største af dem er noget af Indskriften slidt ud; man kan læse følgende:

Paa denne Grav

til velfortjente Æresminde over den velædle, højagtbare og velfornemme Mand AXEL MADSEN HVIID, føed paa Scholdemose her i Fyen Aar 1699 den 6te Mai, kom til Forpagtningen paa Glorup og tillige udi Ægteskab med hæderbaarne, gudelskende Matrone Maria Kirstine Friis Aar 1730 den 16de August. I deris fornøjelig Ægteskab havde de tilsammen 11 Børn, 3 Sønner og 8 Døtre; døde paa Glorup. Aar 1748 den 12. July blev disse Ord indgravet.

*) Mon ikke Jens Lassens Enke i et senere Ægteskab eller hans Datter er Mads Hviids Moder?

Staa Læsere og læs: Herneden under hviler — — —
 en — — — som var føe uden Svig, og trofast mod
 enhver. Gaa lærer: Tiden iiler, stræb . . . [evig], at Du
 bliver . . . [i Liv] og Død . . . [Jesu lig].

En mindre Ligsten ved Siden af den har følgende
 Indskrift:

PETRONELLE HVIID,

fød paa Glorup den 26. Sept. 1745, død 25. Juni 1746.

Vær ei forundret, at jeg sov saa snarlig hen

Min Daabes Festens Skat forbant mig til min Ven.

Ligeledes under Orgelet findes to mindre Ligstene
 ved Siden af hinanden; paa den ene læses:

MADS HVIID,

fød paa Glorup den 22. Sept. 1743; død sammesteds
 den 10. Martii 1744.

Her fik hans Legem Hvileboe i denne Jord,
 og paa den anden:

Daabens hellig Bod og Væde
 fik jeg ey og intet Navn.
 Nyder dog nu Himlens Glæde
 i min Frelsers søde Favn.
 Jeg foragter Jordens Gaver
 og er best fornøjet med,
 at Gud mig i Himlen haver
 givet som en Engel Sted.

Men om den sidstanførte Ligsten er lagt over et
 udøbt Barn af Axel Hviid, er uvist*), omend det efter
 dens Plads i Kirkegulvet er sandsynligt. Som nævnt
 blev Axel Hviid Fader til 11 Børn, der anføres herefter
 (C 1—C 11):

* Svindinge Sogns ældste Kirkebog begynder først 1742.

C. 1. Otto Madsen Hviid, f. paa Glorup 1731, † 28. Nov. 1808, ugift.

Otto Madsen Hviid var Student og skal have været Godsforvalter paa Lolland, men vist er det, at han døde som Partikulier i Skaarup 1808, den 28. Nov., og blev begravet den 5. Decbr., 78 Aar gl. Han var ugift og meget velhavende. I Februar indkaldtes hans Arvinger, nemlig hans afdøde Broders Sønner: Justitsraad Ivar Hviid til Sandagergaard og Forpagter Alexander Hviid paa Hofmangave, samt hans tre afdøde Søstres Børn: Nicolai Brechling, Forvalter paa Arreskov, Marie Brechling, gift med Forpagter Byeskov paa Nybøllegaard, Birgitte Brechling, gift med Pastor Strøyberg i Sønderby, Marie Nielsen, gift med Skolelærer Bender i Hillerslev (hun døde den 9. Decbr. 1808), Margrethe Nielsen, gift med Skomager Mathias Lindegaard i København, Elisabeth Nielsen, g. m. Skolelærer Rasmusen i Lunde, Margrethe Nielsen, g. m. Købmand Johansen i Aalborg, Axel Winther, Skipper, Sofie Winther, g. m. Købmand Groth i Svendborg, Marie Winther, g. m. Skovrider Stoltz i Svendstrup, og Margrethe Winther, g. m. Ritmester v. Bülow i Bragnæs og dennes Børn: Carl Gustav Christopher Ditlef v. B., Ludvig Wilhelm v. B., Friederich Juel v. B. og Sophie Augusta Elisabeth v. B. samt Jomfru Maren Albiert og Nicoline Albiert paa Langgaard og Johannes Albierts eneste Søn Johannes.

C. 2. Margrethe Hviid, f. paa Glorup 1732, †

C. 3. Johannes Friis Hviid, f. s. s. 6. Nov. 1733, † 17. Decbr. 1785, Ivare Petrine Lauritsdatter Sørensen, f. 26. Jan. 1740 (D. af Laurits Sørensen og Marie Cathrine Ivarsdatter). †

I en ung Alder kom Johannes Hviid til Gyldensten

i N. Sandager Sogn. Fra 1760 nævnes han ofte som Fadder og betegnes i Kirkebogen som Monsr. Johannes Hviid fra Gyldensten. Den daværende Forvalter paa Gyldensten var Mads Errebo Hviid*) († 13. Nov. 1795, 74 Aar gl.), der senere (1773) blev Birkedommer og Skriver ved Grevskabet. Han og Johannes Hviid var vistnok Søkendebørn. Som nævnt stammer en talrig Slægt Hviid**) fra Skovby Herred, og her florerede den allerede, da Johannes Hviid kom til Gyldensten. Snart overtog Johannes Hviid Stillingen som Forvalter og Inspektør ved Overadministrationen af Gyldensten, medens Mads Hviid flyttede til Oregaard (Ore Sogn). I Adressekontorets Efterr. for Aaret 1772 Nr. 22 er beskrevet en Højtidelighed, der fandt Sted, da den 25-aarige Greve, senere Stiftamtmand, Johan Henrik Knuth og hans Gemalinde Constance Alexandrine v. Cosel holdt deres Indtog paa Gyldensten, der i flere Aar paa Grund af udviklede Arveforhold havde været uden Herskab. Ved Siden af Karetten red den statelige Forvalter Johannes Hviid og Mads Hviid fra Oregaard. Greven bar samme Aar, den 16. Nov., Johs. Hviids Søn, Johan Alexander, til Daaben i Sandager Kirke; Grevinden, Frøken Grambow og Oberstløjtnant v. Grambow paa Sandagergaard vare Faddere. Greveparrets Daabsgave, et Gulduhr, blev i Aaret 1908 tilligemed en Rok og et lille Sølvbæger, der har tilhørt Alexander Hviids Hustru, Ovidia f. Neess, skænket til Odense Museum. Johannes Hviids Hustru, Ivare Petrine, var Datter af Marie Catrine Ivarsdatter,

*) eller Mads Hviid Jensen Erreboe; han skal være en Ætling af den berømte Jens Erreboe, den danske Kunstdigtningens Fader (jfr. Erslev Forf. Lex. II s. 273).

**) Se Familien Hviid II, der senere ventes udgivet.

der anden Gang ægtede Postmester Jens Jørgen Brandt i Middelfart*). Deres to Sønner vare (D 1—D 2):

- D 1. Ivar Pedersen Brandt Hviid, f. paa Gyldensten 3. Nov. 1769, † 9. April 1836. ∞ Mariane Döcker, f. o. 1773, † paa Margaard, Vigerslev S., d. 29. April 1858.

Ivar Hviid blev Student fra Odensé Skole og tog juridisk Eksamen og blev Ejer af Sandagergaard (Brinkenlyst), N. Sandager Sogn, 1795 Han var Landvæsens- og Tiendekommissær og blev Justitsraad. To Aar før sin Død solgte Ivar Hviid Sandagergaard til Grev A. H. E. Bernstorff-Gyldensteen, som lagde den ind under Grevskalet Gyldensten. Af hans 9 Børn efterlevede de syv Faderen, men om dem haves ingen videre Underretning (E 1—E 9):

- E 1. Johannes Hviid, f.
 E 2. Christopher Schou Hviid, f.
 E 3. Mariane Hviid, f., † Barn.
 E 4. Johannes Alexander Hviid, f., Forpagter paa Margaard (Vigerslev Sogn), ∞
 E 5. Jacob Østrup Hviid, f.
 E 6. Axel Hviid, f.
 E 7. Mariane Hviid, f.
 E 8. Lars Hviid, f., † u. Børn.
 E 9. Ivar Petrine Hviid, f.
- D 2. Johan Alexander Hviid, f. paa Gyldensten 13. Nov. 1772, † 16. Marts 1832, ∞ Ovidia Neess, f. paa Rugaard 11. Marts 1778, † 17. Marts 1832.

Johan Alexander Hviid blev Student fra Odense Latinskole og studerede Jura i København; men under et Besøg i Hjemmet paa Fyn forelskede han sig i sin

*) Se Familien Brandt, Borring, Skov, Ørsted, Jørgensen, Fahnø og Neess' Stamtavler.

IVARE PETRINE,
f. 1740,
Enke efter Johannes Friis Hviid.

OVIDIA HVIID,
f. Neess,
f. 1778, † 1832.

JOHAN ALEXANDER HVIID,
Forpagter af Hollufgaard,
f. 1772 † 1832.

nydelige Kusine, Ovidia Neess, opgav Studieringerne for at lære Landvæsenet og havde Forpagtningen af Hol-lufgaard (Fraugde Sogn) i ti Aar. I sit seksogtyvende Aar ægtede han sin Forlovede (Datter af Henning Ulrich Neess*), f. i Guldbjerg 1720, † 1787, Købmand i Odense og tillige fra 1773—1781 Ejer af Rugaard (i Veflinge S.) og Cecilie Brandt (f. 1736, † 1826), som han havde ægtet i Bogense d. ²⁶/₈ 1761. Hun var Datter af Postmester Jens Jørgen Brandt i Middelfart og Marie Cathrine Ivarsdatter Pedersen, Enke efter Laurits

*) Henning U. Neess og Cecilie Brandt havde 13 Børn:

1. Bartholomæus N., f. 1761, Kbmd. i Odense, † 1851.
2. Peder Otto N., f. 1762, † som Barn.
3. Anastatius N., † som Barn. *Se Odense 1793, 18 kv.*
4. Vilhelm N., † som Barn.
5. Jens Jørgen N., † som Barn.
6. Engel Marie Catrine N., † som Barn.
7. Jens Jørgen N., f. 1770, Justitsraad, † 1850, 13. Juni.
8. Vilhelm N., f. 27. Aug. 1771, Provst i Varde, † 6. April. 1862. 8 Børn.
9. Engel Marie Catrine N., † 1. Okt. 1806, ∞ Niels Sabro, Kbmd. i Middelfart, † 8. Juli 1813, 46 Aar gl.
10. Eva Petrine N., ∞ 14. April 1790 Peter Kristian Larsen, Sagfører i Odense.
11. Christian N., f. 2. Marts 1774, Præst i Strøby—V., † 9. Febr. 1861.
12. Ovidia N. ∞ Johan Alexander Hviid (se ovenfor).
13. Christopher N., f. paa Rugaard 22. Dec. 1779, Student fra Odense 96, Cand. theol. 1800, Præst til Steenløse og Fangel, † 29. Dec. 1834, ∞ 3. Okt. 1806 Charlotte Amalie Bang, f. 24. Marts 1786, † 10. April 1821. Af hans 4 Sønner nævnes her:
 - a) Jens Henning August N., f. 17. Aug. 1809 prakt. Læge i Bogense, † 10. Juni 1857, ∞ Karen Hansine Georgine Hoell, f. 23. Juli 1820, † 22. Jan. 1901. 2 Sønner:
 - 1) Herman N., f. 11. Jan. 1893.
 - 11) Christian Vilhelm August N., f. 7. Nov. 1854. Se Familien Neess' Stamtavle.

Sørensen i Middelfart. Cæcilie Brandts Morfader Ivar Pedersen er begravet i Middelfart Kirke; og hun var Halvsøster til Johan Alexander Hviids Moder, Ivare Petrine Lauritsdatter Sørensen). Alexander Hviid var senere Forpagter af Hofmangave (Norup S.) i 5 Aar og derefter Ejer af Stenvad Mølle (Harte S.) i Brusk Herred. Her mistede han sin Formue og henlevede sine sidste Aar i Middelfart, hvor han døde den 16. Marts 1832 og hans Hustru Dagen efter. De er begravede paa den gamle Kirkegaard i Middelfart, der nu er omdannet til et Anlæg. 13 Børn (E 1—E 13):

- E 1. Henning Johannes Hviid, f. paa Hollufgaard 30. Jan. 1799, Ejer af Roerslev Mølle (Roerslev S.), hvilken han solgte i April 1853, † 10. Juni 1854, ⚭ 7. Nov. 1834 Anna Maria Mønck, f. 20. April 1814, † 15. Maj 1896.

Henning Johannes H. kaldes i Erslevs Forf. Lex. Suppl.: H. I. Hviide, og han har udgivet nogle Smaaskrifter; disse ere:

Om Statskirken, et Ord til den danske Rigsdag for 1848, af H. I. Hviid. Odense. 15 S 8^{vo}. Den eene, sande, oprindelige, evangeliske, christelige Kirke. Od. 1851. 30 S. 8^{vo}

Biografisk poetiske Schitzer af mit henrundne Liv; i Smaadigte og Lejlighedssange til bekendte Melodier. Mindeblomst til 1852. Od. 32 S. 8^{vo}.

- 2 Børn (F 1—F 2):

- F 1. Ivar Alexander Mønck Hviid, f. i Roerslev Mølle 23. Okt. 1837, † 25. Aug. 1903, ⚭ 7. Marts 1868 Marie Sophie Elisabeth Magnus, f. i Fredericia 4. Okt. 1846 (D af Johan Samuel Magnus, f. i Slesvig, † 10. Sept. 1866, og Caroline Mathilde Johansen, f. i Viborg, † 17. Sept. 1855)

Ivar Hviid rejste, efter at have aftjent sin Værnepligt herhjemme, til Amerika, hvor han deltog i flere Træfninger og avancerede til Kaptajn i Infanteriet; senere var han i mange Aar Føldembedsmand i Los Angeles i Californien. I Aaret 1888 rejste han tilbage til Danmark og købte Kroghenlund (Stenstrup S.) for 355,000 Kr. Han ejede den til 1900 og døde den 25. Aug. 1903; han er begravet paa Assistents Kirkegaard i Odense. 5 Børn (G 1—G 5):

G 1. Otto Johannes Munck Hviid, f. i Vallejo, Cal., 9. Decbr. 1868, opholder sig i Los Angeles i Californien, ♂ Lillie Buckmann, f. . . . , 1 Datter (H 1):

H 1. Ivarene Hviid, f. . . .

G 2. Ovidia Maria Hviid, f. i San Francisco, Cal., 28. April 1870, ugift.

G 3. Selma Hviid, f. i Los Angeles 27. Okt. 1873, ♂ 28. Nov. 1893 Gustav Adolph Frederik CLAUSON-KAAS, f. 7. Juli 1865, Ritmester, Direktør for Forsikringsselskabet »Folket«; skilte, og han g. m. 2o 11. Okt. 1903 Else Krum, f. 28. Juni 1882. 2 Børn (H 1—H 2):

H 1. Knud Alexander Carl Christian Collis Frederik Clauson Kaas, f. 3. Juni 1894.

H 2 Alexandra Elisabeth Frederikke Cl.-K., f. 26. Juli 1896.

G 4. Victor Hviid, f. i Los Angeles, Cal., 6. Aug. 1875, ♂ Alberta Arvel Blakeley, f. 1 Søn (H 1):

H 1. Proman Ivar Hviid, f. 29. Dec. 1908.

G 5. Axel Mads Johan Ivar Hviid, f. paa Kroghenlund (Stenstrup S.) 10. Juli 1890.

- F 2. Anna Ovidia Hviid, f. i Roerslev Mølle 15. Nov. 1840, † 1856.
- E 2. Ivar Hviid, f. paa Hollufgaard 29. April 1800, † 25 Juni 1877, ⚭ 25. Aug. 1848 Adamine Petrine Johansen, f. i Odense 7. Nov. 1824, † 1. Febr. 1907.

Ivar Hviid var i sin Ungdom Fuldmægtig hos Herredsfogden over Lunde, Skam og Skovby Herreder og i 9 Aar Godsforvalter (kgl. Forvalter) paa Kjærsgaard, blev senere (1865—67) Ejer af Stutterigaarden (Veilby S.) paa Fyn. Han har udgivet et Par Smaaskrifter; disse ere:

Nogle Bemærkninger, betreffende den forestaaende Forandring i den danske Statsforfatning i Odense 1848,

Endnu et Par Ord i den samme Anledning.

1 Datter (F 1):

- F 1. Anna Emilie Ovidia Cathrine Hviid, f. i Veilby Sogn 17. Aug. 1849, ⚭ 3. Sept. 1882 Albert Thorvald Emil LIND, f. i Odense 19. Aug. 1848 (S. af Vinhd. Christian L., † 27. Juli 1880, og Marie Vilhelmine Hey, f. i Esrom Mølle 14. Febr. 1817, † i Maj 1899), Skibsfører ved Det forenede Dampskibsselskab, bor i Valby; uden Børn.
- E 3. Anna Hviid, f. paa Hollufgaard 23. Maj 1801, opholdt sig i mange Aar paa Stutterigaarden, Husbestyrerinde i Odense, † 11. Febr. 1880, ugift.
- E 4. Christopher Schou Hviid, f. ss. 14. April 1802, Toldbetjent i Ribe 1. April 1826, † 1864, ⚭ Frederikke Hansen, f. 1800, † 1880. 2 Børn (F 1—F 2):
- F 1. Ovidia Dorthæa Hviid, f. i Ribe 16. Juni 1827,

- † 16. Dec. 1889, ⚭ 3. Marts 1852 Johan August AARØE, f. 6. Okt. 1822, Toldassistent i Nordborg, † . . . 4 Børn (G 1—G 4):
- G 1. Christoffer Bengt Aarøe, f. i Grolensten v. Cappelen 17. April 1853, Detailhldr., ugift.
- G 2. Johan Anton Aarøe, f. ss. 7. April 1854, Betjent ved Overretten i København, ⚭ 22. Marts 1883 Ernestine Petersen, f. i Kbhvn. 29. Jan. 1858.
- G 3. Frederikke Ovidia Aarøe, f. i Nordborg 12. Okt. 1856, ⚭ 15. Juli 1888 Christian BOYE, f. . . . , Sporvognskonduktør i Kbhvn.
- G 4. Anne Christine Aarøe, f. i Nordborg 6. Nov. 1861, ugift.
- F 2. Christian Alexander Hviid, f. i Ribe 15. Juni 1834, Stud. 52, cand. jur. ^{15/8} 57, Sagførerfm. Kbhvn. 59, Assistent i Livsforsikringsanstalten 63, Protokolfører i Kriminal- og Politiretten 64, Herredsfoged og Skriver i Ulfborg og Hind H., Borgmester, Byfoged og Byskriver i Ringkøbing 1873—82, Borgmester og Byfoged i Stege 1882—1904, R. af Dbg., Etatsraad, † 25. Jan. 1906 i Kbhvn., ⚭ i Vartov Kirke ^{1/11} 1861 Henny Weilbach, f. i Usserød 22. April 1830 (D. af Justitsraad Johan Philip Weilbach, f. 16. Dec. 1787, † i Usserød 6. Juni 1856, og Martha Muus, f. 5. Maj 1794, † 16. Okt. 1866), uden Børn.
- E 5. Anna Sybille Hviid, f. p. Hollufgaard 15. Marts 1803, † 1888, ⚭ Simon BUNDGAARD, f. . . . , Skovfoged i Sundeved, Overskovfoged i Aarupskov ved Aabenraa, Dannebrogsmænd.
- E 6. Ivare Petrine Hviid, f. p. Hollufgaard (Fragde S.) 20. Febr. 1804, Lærerinde i Odense, † 1886.

- E 7. Johanne Ovidia Hviid, f. ss. 18. Marts 1805, † 8. Marts 1806 paa Gyldensten*).
- E 8. Johanne Ovidia Hviid, f. Gyldensten 14. April 1806, † lille ss.
- E 9. Cecilie Hviid, f. Gyldensten 25. April 1808, †, ∞ 8. Nov. 1844 CRONHOLM, f., Lærer i Aarhus, †
- E 10. Engle Marie Cathrine Hviid, f. Gyldensten 8. Aug. 1809, Detailhandlerske i Vejle, †
- E 11. Jens Christian Hviid, f. Gyldensten 8. Marts 1811, Købmand i Aarhus, †, ugift.
- E 12. Vilhelm Bartholomæus Hviid, f. Gyldensten 1. Juni 1812, Manufakturhandler i Aarhus, † 1853, ∞ Christine Hansine Christensen, f. 12. Juli 1813 (D. af Skovrider paa Frisenborg Jens Christensen), † i Sverige. 4 Børn (F 1—F 4):
- F 1. Jensine Alexandra Christiane Ovidia Hviid, f. 18. Jan. 1846, † 7. Maj 1900. ∞ JENSEN, f., 4 Børn (G 1—G 4):
- G 1. Arvid Vilhelm Jensen, f. 31. Juli 1877, † 21. Aug. 1897.
- G 2. Ove Christian Jensen, f. 8. Aug. 1878, Agent i Afrika for et engelsk Handelshus.
- G 3. Harald Erik Jensen, f. 10. Maj 1880.
- G 4. Elisabeth Jensen, f. 29. April 1881, ∞ Herbert Louis MÜLLER, f. 16. Aug. 1874, Købmand i Manchester. 2 Børn (H 1—H 2):
- H 1. Leslie Max Müller, f. 4. Juli 1903.
- H 2. Herbert Magnard Müller. f. 17. Febr. 1906.
- F 2. Thora Vilhelmine Hviid, f. i Aarhus 27. Marts 1847, ∞ 18. Maj 1875 Christian Peder Er-

*) Ifl. S. H. Klausen er E 8—E 13 alle fødte paa Gyldensten.

- hard AAE, f. i Aarhus 4. Aug. 1845 (S. af Førstelærer ved Borger-skolen Jens Jensen Aae, f. i Møeborg 2. April 1799. † 28. Marts 1882, og Rasmine Thygesen, f. Marie Magdalene Prgd. 27. Juli 1812, † 11. Marts 1886), Student 65, cand. phil. 66, Skovrider ved Johanneshus Fideikommis i Blekinge, † 11. April 1904. 4 Børn (G 1—G 4):
- G 1. Gustaf Erhard Aae, f. Johanneshus 28. Febr. 1876. Fil. lic. i Linkøping. ∞ 16. Juli 1908 Karin Søderbaum, f. 17. April 1882. Barn: H 1 Per Ingemar, f. $\frac{9}{6}$ 1909.
- G 2. Arvid Aae, f. ss. 1. Juli 1877, Kunstmaler i Holte, ∞ 15. April 1905 Olga Rasmussen, f. 20. Aug. 1877. 2 Børn (H 1—H 2):
H 1. Thyra Aae, f. 5. Marts 1906,
H 2. Erhard Aae, f. 19. Dec. 1908.
- G 3. Tage Vilhelm Aae, f. Johanneshus 11. Maj 1879, Forstkandidat, Skovrider (Jægmester) ved de svenske Statsskove. Bor f. T. i Linkøping.
- G 4. Valdemar Aae, f. ss. 20. Jan. 1886, stud. jur.
- F 3. Anna Ivara Christine HVIID, f. i Aarhus 21. Febr. 1848, † ss. 30. Juli 1908, ∞ i København $\frac{10}{5}$ 1865 Emil Valdemar SWANE, f. i København $\frac{12}{3}$ 1830 (S. af Havneskriver Swane i København), Fuldnægtig ved Københavns Toldbod, † 23. April 1883. 3 Børn (G 1—G 3):
- G 1. Ellen Swane, f. i København 22. Marts 1866, ∞ i Sct. Pauls Kirke, Aarhus, 9. Febr. 1902 Axel LYNGBY, f. i Spejlsby Skole paa Møen 12. Aug. 1867 (S. af Lærer Niels Christia₁₈ Lyngby, f. i Terndrup

- (Lyngby S.) $7/8$ 1832, † $4/3$ 1895, og Inger Rasmussen, f. $24/5$ 1830, † $20/3$ 1876), exam. jur. $13/6$ 1890, har været ansat paa Vallø Stiftskontor, Gjorslev Godskontor, Selsø—Lindholm Godskontor ($1/11$ 1892— $1/5$ 1901), Grevskabet Bregentveds Godskontor ($1/5$ 1901— $1/4$ 1905); derefter Sekretær ved Aarhus Amtsraad, Skolefondskasserer for Aarhus Amt, Forligsmægler, bor i Skanderborg; uden Børn.
- G 2. Augusta Swane, f. i København 3. Aug. 1867, ∞ i Kousted Kirke 3. Nov. 1892 Poul Theodor JOHANSEN, f. i Slagelse 4. Febr. 1860 (S. af Kæmner Hans Charles Jacob Wulff J. og Anna Vilhelmine Møller), Sekondløjtnant 84, assisterede ved forskellig forstlig Virksomhed, Skovrider ved det danske Hedeselskab 89, Kontorchef ved Selskabets Hovedkontor 93, R. af Dbg. $30/11$ 1907; er tillige Medredaktør af Hedeselskabets Tidsskrift); bor i Viborg. 2 Børn (H 1—H 2):
- H 1. Hans Valdemar Johansen, f. i Aarhus 10. Juni 1894 (Discipel i Viborg Latinskole).
- H 2. Else Anna Henriette Johansen, f. ss. 5. Juni 1899.
- G 3. Bodil Swane, f. i København, 13. April 1880, ∞ i Frue Kirke i Aarhus $2/6$ 1908 Johannes Maribo DÖCKER*), f. i Aarhus 5. Dec. 1876 (S. af Bankdirektør Gerhard Julius D. og Ragna Mathilde Maribo), Af-

*) Se Vahl: Slægtebog I. S. 168.

delingschef ved Otto Mønstedts Fabriker i London.

- F 4. Agnes Catharine Dagmar, f. ²⁰/₁₁ 1853, Directrice for Kuranstalten »Hvide Hus« i Blekingen, ugift.
- E 13. Johan Alexander Hviid, f. paa Gyldensten 8. Dec. 1813, † 22. Febr. 1814.
- C 4. Birgitte Jacobine Kirstine Hviid, f. paa Glorup 1733, † 1797, begr. ²/₁₁ Frederik BRECHLING*), f. 8. Aug. 1712, Sognepræst i Espe—V. 1744, † 1783.
- C 5. Elisabeth Marie Hviid, f. ss.
- C 6. Christiane Louise Hviid, f. ss.
- C 7. Charlotte Amalie Hviid, f. ss.
- C 8. Nicoline Dorthea Hviid, f. ss.
- C 9. Mads Hviid, f. ss. 22. Sept. 1743, † 10. Marts 1744.
- C 10. Petronelle Hviid, f. ss. 26. Sept. 1745, † 25. Jun 1746.
- C 11. Petronelle Hviid, f. ss. 1746

*) Se Familien Brechling.

Familien Petersen fra Humtrup.

En gammel slesvigsk Bondeslægt, der vistnok langt tilbage i Tiden har været bosiddende i Omegnen af Tønder. Den første af Slægten, der kendes, er:

Christen Petersen, Kromand i Humtrup syd for Tønder (senere Hørkræmmer i København?), ⚭ Agata Silla (Nissen?). Tre Sønner (A—C):

A. Peter Christian P., Byfoged i Faaborg og Herredsfoged i Salling Herred f. $\frac{3}{6}$ 1760 i Humtrup, † $\frac{18}{8}$ 1816, ⚭ ¹⁾ $\frac{26}{1}$ 1785. Arentgoth Sophia Goldt, f. i Assens $\frac{31}{7}$ 1757, † $\frac{20}{2}$ 1795, ²⁾ 1797. Bergithe Soplhie Cruusberg, f. paa St. Jørgensbjerg $\frac{19}{8}$ 1765, † $\frac{25}{4}$ 1837.

¹⁾ Børn af første Ægteskab:

- I. Sophie P., f. 178.
- II. Catharina P., f. $\frac{17}{1}$ 1785 i Ringsted, † i Faaborg, ugift.
- III. Johannes Christian P., f. $\frac{31}{12}$ 1786 i Ringsted; gik til Søs, hvor han omkom, ugift.
- IV. Agatha Cecellia P., f. $\frac{14}{6}$ 1789 i Høm, † 1845 i Køge, ugift.
- V. Carolina Jensina P., f. $\frac{3}{6}$ 1791 i Høm, † $\frac{12}{1}$ 1861, ⚭ $\frac{31}{10}$ 1820 Peder Kisbye FREIESLEBEN, Godsinspektør paa Sandager og Gyldensten paa Fyn, f. 1792, † $\frac{10}{9}$ 1875.
- VI. Thor Nicolai P., Justitsraad, Overretsprokurator i København, R*, f. $\frac{24}{6}$ 1792 i Høm, † $\frac{29}{11}$ 1878, ⚭ Conradine Schou, † $\frac{4}{6}$ 1887.
 1. Conrad Thor P., Forpagter i Fleninge i Skaane, senere bosat i Larød, sammesteds, f. $\frac{20}{8}$ 1822 i København, † $\frac{14}{7}$ 1881, ugift.
 2. Peter Christian Sophus P., Grosserer i København, † 1896, ⚭ med sin Kusine Henriette Marie Augusta Lund, f. $\frac{6}{9}$ 182* i Faaborg, † $\frac{15}{7}$ 1898:

- a. Thor H. P., Assistent i København, ugift.
- b. Henrik Rasmus Christian P., Kaptajn og Kompagnichef i Forstærkningen, R*, f. $^{10}/_{12}$ 1848 paa Særslevgaard, ∞ $^{12}/_{5}$ 1888 Marie Anna Jensen, f. $^{12}/_{4}$ 1864 i Nyborg:
- 1) Thora Marie P., f. $^{10}/_{11}$ 1889 i Nyborg.
 - 2) Dagmar Astrid P., f. $^{11}/_{12}$ 1893 i København.
- VII. Magdalena Maria P., f. $^{11}/_{6}$ 1794 i Høm, ∞ $^{13}/_{6}$ 1815 Henrich LUND, Købmand i Faaborg, f. 1791:
1. Sophia Cathrina Elisabeth L., f. 1816 i Faaborg, \dagger $^{22}/_{7}$ 1866, ∞ Eduard SEIDEL, Købmand i Lübeck, f. $^{20}/_{6}$ 1809, \dagger $^{20}/_{4}$ 1865.
 2. Henriette Marie Augusta L., ∞ Peter Christian Sophus PETERSEN (se ovenfor).
- ³⁾ Børn af andet Ægteskab:
- VIII. Albert P., Universitets- og Godsforvalter paa Nysø ved Præstø, f. $^{2}/_{4}$ 1796 i Ringsted, \dagger $^{30}/_{2}$ 1829, ugift.
- IX. Jens Christian P., Sognepræst til Gjerslev i Sjællands Stift, f. $^{4}/_{6}$ 1800 i Høm, \dagger $^{2}/_{12}$ 1895, ∞ $^{3}/_{6}$ 1836 Marie Kirstine Jespersen, f. $^{20}/_{8}$ 1814 paa Mallinggaard ved Skanderborg, \dagger $^{18}/_{10}$ 1900:
1. Birgitte Sophie Magdalene P., f. $^{27}/_{8}$ 1837 i Borum ved Aarhus, ∞ $^{3}/_{5}$ 1861 Johannes Carl Emil CLAUSEN, Sognepræst til Vonsild og Dalby i Ribe Stift, R*, DM., f. $^{20}/_{4}$ 1832 i Adslev, \dagger $^{21}/_{8}$ 1908:
 - a. Johanne Frederikke C., f. $^{13}/_{8}$ 1862 i Stenmagle. ∞ $^{16}/_{8}$ 1889 Jørgen Christian HEMPEL, Distriktslæge i Kolding, f. $^{12}/_{8}$ 1860 i Odense.
 - b. Jens Christian C., midlertid. præsteviet Medhjælper ved Brahetrolleborg og Krarup i Fyns Stift, f. $^{8}/_{11}$ 1864 i Stenmagle, ∞ Antoinette Egholt.
 - c. Immanuel C., f. 1866, \dagger som Barn.
 - d. Johannes C., f. 1868, \dagger som Barn.
 - e. Valdemar C., Forstmand, f. $^{9}/_{4}$ 1870 i Ryslinge, ∞ 1904 Ida Petersen.
 - f. Viggo C., Premierløjtnant i Marinen, f. $^{11}/_{10}$ 1875 i Ryslinge. ∞ $^{1}/_{4}$ 1909 Ellen Schmiegelow.
 2. Albertine Henriette P., f. $^{3}/_{11}$ 1838 i Borum, ∞ $^{23}/_{10}$ 1868 Vilhelm Herman Oluf MADSEN, Generalmajor, fra 1901 til 1905 Krigsminister, S. K*, DM. p. p., f. $^{11}/_{4}$ 1844 i København.
 - a. Thorvald Johannes Marius M., Dr. med., Direk-

- tør for Seruminstitutets Laboratorium i København, R*, f. $18/2$ 1870 i København, ∞ $1/2$ 1906 Emilie Gad, f. $8/8$ 1885.
- b. Ebba Johanne Christiane M., f. $16/11$ 1871 i København, ∞ $2/11$ 1894 Hans Christian VELSCHOU, Adjunkt ved Frederiksborg Statsskole, f. $10/6$ 1855.
 - c. Thora Marie M., f. $27/12$ 1873 i København, ∞ $4/6$ 1903 Knud DORPH PETERSEN, Direktør for Statsstalten »Dansk Frøkontrol« i København, f. $8/5$ 1872.
 - d. Olaf M., f. $7/6$ 1875 i København, † $7/6$ 1875.
 - e. Ingeborg M., f. $1/11$ 1877 i København, † $27/6$ 1889.
 - f. Agnes Jenny M., f. $21/5$ 1881 i København, ∞ 1904 Edvard BENTZEN, Anlægsgartner i København, f. $18/7$ 1869.
3. Peter Christian P., Godsfuldmægtig paa Førslevgaard paa Sjælland, f. $17/5$ 1840 i Borum, ∞ $16/8$ 1870 Sofie Nielsen, f. $2/12$ 1844:
 - a. Thora Dorthea P., f. $8/1$ 1876 i Ask Sogn i Skaane, ∞ $19/8$ 1898 Hans Carl HANSEN, Postmester i Glumsø paa Sjælland, f. $22/8$ 1868.
 - b. Ida Elina P., f. $7/8$ 1878.
 - c. Agnes Marie P., f. $6/4$ 1881, † 1882.
 - d. Astrid P., f. $15/6$ 1885.
 4. Lorentz Christian Severin P., Skolelærer i Slotsbjergby ved Slagelse, f. $17/5$ 1840 i Borum, ∞ $17/5$ 1876 Cathrine Moltesen:
 - a. Bodil Marie Folker*), f. $28/6$ 1877, ∞ $11/4$ 1906 Regnar ANDERSEN, Skolelærer i Omme ved Esbjerg.
 - b. Johannes Christian Folker, Grosserer i København, f. $18/12$ 1879.
 - c. Id.: Petersen, f. 188*, † et Par Aar gl.
 - d. Henrik Christian P., f. $30/6$ 1881, (?) †.
 - e. Ludvig Viggo Anker Folker, f. c. 1883.
 - f. Axel Peter Thorvald Folker, f. $21/6$ 1886(?).
 - g. Jens Christian Valdemar Folker, f. $5/11$ 1888.
 - h. Einar Saxo Theodor Folker, f. $17/7$ 1896.
 - i. Dagmar Petersen, f. $7/1$ 1899, † i Dec. 1899.
 5. Theodor P., Provst, Sognepræst til Stenløse og Viksø

*) Navneforandring iff. Bev.

- i Sjællands Stift, f. $^{20}/_4$ 1841 i Borum, † $^{11}/_5$ 1902, ∞
 $^{18}/_6$ 1870 Hermine Marie Faye, f. $^{20}/_0$ 1845 i Hjørring.
 † $^9/_8$ 1883:
- a. Marie P., f. $^4/_3$ 1872 i Gjerlev Sogn, † $^9/_2$ 1876.
 - b. Christian Petersen Heilskov*), cand. phil., Assistent ved Statsbiblioteket i Aarhus, f. $^6/_4$ 1873 i Gjerlev Sogn, ∞ $^{12}/_0$ 1900 Frida Sophie Frederikke Schmidt, f. $^{14}/_{10}$ 1875 i København (separ.):
 1) Ragnhild Gudrun H., f. $^3/_12$ 1904 i Aarhus.
 - c. Thora Petersen Heilskov, Masseuse i East Orange, U. S. A., f. $^{20}/_2$ 1875 i Gjerlev.
 - d. Helg i Petersen, Husbestyrerinde paa Gartneriet Runddelen ved Præstø, f. $^{23}/_8$ 1876 i Kirke-Stillinge.
 - e. Anna P., Sløjd lærerinde, f. $^9/_0$ 1877 i Hjørring, for Tiden i Jakobshavn i Grønland.
 f. Gerda P., Seminarlærerinde i København, f. $^{28}/_{11}$ 1878 i Hejlskov (Ørslevkloster Sogn).
6. Ludvig Schmidt P., Oberstløjtnant af Artilleriet, R*, DM., f. $^{24}/_1$ 1843 i Borum, † $^{28}/_{12}$ 1900, ugift.
 7. Thorvald P., Manufakturhandler i Maribo, f. $^5/_2$ 1845 i Tersløse.
 8. Otto Georg P., Dr. phil., Professor ved Veterinær- og Landbohøjskolen i København, f. $^{20}/_3$ 1847 i Tersløse, ∞ 1) $^{13}/_{12}$ 1878 Agnes Rauch, f. $^{10}/_{12}$ 1853, † $^2/_7$ 1880, 2) $^{10}/_3$ 1886 Anna Sophie Dorothea Dorph, f. $^{12}/_{11}$ 1853:
 a. Georg Alfred Rauch**), Overskovfoged paa Mylenberg (Rold Skov), f. $^{16}/_8$ 1879 i København, ∞ $^5/_4$ 1907 Agnes Johanne Schwensen, f. $^9/_12$ 1882:
 1) Erik Otto R., f. $^{20}/_{12}$ 1907 paa Mylenberg.
 2) Svend Georg R., f. $^{10}/_5$ 1909, ss.
 b. Poul Otto Dorph Petersen, stud. jur., f. $^1/_4$ 1887.
 c. Ingeborg Marie Dorph P., f. $^{10}/_9$ 1889.
 9. Gustav P., Skolelærer i Havrebjerg ved Slagelse, f. $^{11}/_3$ 1849 i Tersløse, ∞ $^{15}/_3$ 1882 Johanne Augusta Ritbjerg, f. $^{20}/_7$ 1854:
 a. Martha P., f. $^4/_12$ 1882, † $^7/_3$ 1885.
 b. Carl Christian Ribbjerg-Petersen, Handelskommis i Slagelse, f. $^{25}/_{11}$ 1883.

*) Navneforandring ifl. Bev.

**) do.

- c. Ove Riffbjerg-P., Malersvend i Slagelse, f. $\frac{6}{8}$ 1885.
 d. Sophie Marie Riffbjerg-P., f. $\frac{21}{12}$ 1887.
 e. Thorvald Frants Riffbjerg-P., f. $\frac{28}{6}$ 1888.
 f. Ingeborg Henriette Riffbjerg-P., f. $\frac{20}{1}$ 1890.
 g. Johanne Riffbjerg P., f. 1891.
 h. Dagmar Riffbjerg-P., f. $\frac{1}{8}$ 189..
 i. Otto Riffbjerg-P., f. $\frac{28}{10}$ 1895.
10. Marie P., f. $\frac{24}{9}$ 1851 i Tersløse, \in $\frac{18}{6}$ 1875 med sin Fætter Hans Jørgen JEPERSEN, Proprietær til Endrupholm i Jylland, f. $\frac{16}{6}$ 1844.
11. Thora P., f. $\frac{18}{4}$ 1854 i Tersløse, † c. 14 Aar gl.
12. Ida Elisabeth Vilhelmine P., f. $\frac{6}{4}$ 1855 i Tersløse, \in $\frac{27}{9}$ 1877 Christian Michael WINTHER, Læge i Slagelse, f. $\frac{29}{8}$ 1850 i Gjesing ved Randers:
- a. Christian Anker W., prakt. Læge i Korsør, f. $\frac{29}{6}$ 1878 i Havdrup, \in $\frac{19}{1}$ 1906 Astrid Wiel-Lange, f. $\frac{6}{6}$ 1879 :
 - 1) Eli W., f. $\frac{27}{11}$ 1907.
 - b. Hjalmar W., Assistent ved gærfysiologisk Laboratorium: The National Brewers Academy i Newark, U. S. A., f. $\frac{12}{10}$ 1879 i Havdrup, \in $\frac{2}{11}$ 1904 Ada Schousgaard, f. $\frac{25}{9}$ 1882 :
 - 1) Anker W., f. $\frac{21}{8}$ 1905.
 - 2) Howard W., f. $\frac{17}{6}$ 1907.
 - c. Poul Egede W., Herreekviperingshandler i København, f. $\frac{8}{12}$ 1880 i Havdrup.
 - d. Laurentius W., Bankassistent i København, f. $\frac{9}{1}$ 1882 i Slagelse, \in $\frac{19}{10}$ 1906 Birgithe Forum-Jensen, f. $\frac{14}{8}$ 1883 :
 - 1) Vagn Aage Selmer W., f. $\frac{14}{10}$ 1907.
 - e. Johannes Ferdinand Fenger W., Bogholder i Grenaa, f. $\frac{30}{10}$ 1884 i Slagelse.
- B. Lorentz Christian P., Stiftsforvalter paa Vallø, f. 1767, † $\frac{11}{12}$ 1847 i Køge. ugift.
- C. Christian P., Forvalter i en mindre Stilling, uvist hvor.

Siggaard.

FAMILIENS Stamfader Niels Madsen Sigaard*) er døbt i Ikast Kirke den 21. Novbr. 1729. Familienavnet har sin Oprindelse fra den i Ikast Sogn beliggende »Sig«-Gaard, der var i Familiens Eje. Af hans Børn kendes en Søn:

A. PEDER NIELSEN SIGAARD, døbt i Ikast Kirke 5. Dec. 1773, † i Gjellerup Sogn den 19. Marts 1830 15. April 1794

Karen Madsdatter af Hestlund, der overlevede ham. — Han var en flittig og arbejdsom Mand. Fra smaa Kaar arbejdede han sig op til at blive Ejer af den oprindelige Frølundgaard (Gjellerup Sogn) med et Areal af 230 Tdr. Land. Denne Gaard skal efter Sagnet have været en gammel Kongsgaard; i Folkevisen kaldes den Frederlund (Frejaslund). Da Gaarden i 1874 blev delt mellem Brødrene Anders og Laurits Siggaard, og Søndergaarden opbyggedes, fandt man ved Udgravninger et Broncesværd og nogle Lerurner, der nu opbevares paa Musæet i Aarhus. Peder Nielsen Sigaard kom af Dage efter en ulykkelig Hændelse, idet en Vognladning Købmandsvarer væltede ned over ham paa Landevejen, og han døde samme Dag. 10 Børn (1—10):

1. Kirstine Marie Pedersdatter Sigaard, dbt. i Ikast S. 12. Juli 1795.

*) Familienavnet var først Sigaard, senere Siggaard.

2. Inger Pedersdatter Sigaard, dbt. i Bording S. 16. Mai 1796, boede 1841 i Nørlund. ugift.
3. Mads Pedersen Sigaard, dbt. i Bording S. 8. Nov. 1798, levede 1838.
4. Karen Pedersdatter Sigaard, dbt. s. s. 17. Okt. 1800.
5. Anna Kirstine Pedersdatter Sigaard, dbt. s. s. 26. Sept. 1803, levede 1838 i Ikast Sogn; ugift.
6. Niels Pedersen Sigaard, dbt. s. s. 24. Sept. 1805, † som Barn.
7. Peder Pedersen Sigaard, dbt s. s. 19. Nov. 1807, † i Lassegaard (Ikast S.) 17. Juli 1845 ∞ 1^o 27. Juni 1834 Mette Johanne Kristensdatter, f. o. 1809, † 11. April 1839; 2^o 11. Okt. 1839. Anna Margrethe Pedersdatter Bering, f. i Karup Sogn 22. Okt. 1821. (D. af Gaardmand Peder Mortensen i Bjødstrup, † 5 Børn (a—e):
 - a. Karen Pedersen Siggaard, f. i Ikast S. 28. Dec. 1835, † 7. Marts 1837.
 - b. Peder Pedersen Siggaard, f. s. s. 22. Febr. 1838, † 5. Sept. 1839.
 - c. Peder Pedersen Siggaard, f. s. s. 3. Aug. 1840, † 7 Sept. s. A.
 - d. Johanne Pedersen Siggaard, f. s. s. 17. Sept. 1841.
 - e. Peder Pedersen Siggaard, f. s. s. 30. Nov. 1844; rejste til Utah, hvor han er Ældste.
- Anna Pedersdatter Sigaard, dbt. i Bording S. 18. Okt. 1809, † ∞ 16. Febr. 1829 Søren Hedegaard KNUDSEN f. 1807. (S. af Knud Kølback i Herning S.) †
9. Niels Pedersen Sigaard, dbt. i Bording S. 1. Jan. 1812, Ejer af Vestergaarden, den tidligere Frølundgaard (Gjellerup S.) † 6. Jan. 1885 ∞ 21. Nov. 1837. Maren Andersdatter, født i Nørgaard, dbt. i Herning Kirke 3. Marts 1812. † 6. Juni 1868. 7 Børn (a—g):
 - a. Peder Nielsen Siggaard, f. 13. Aug. 1839. Gaardejer i Langelund (Gjellerup S.) † 5. Febr. 1906. ∞ 1^o 3-

- Maj 1867. Mette Marie Madsen † 2^o i Okt.
 1882. Mette Marie Nielsen † 3^o 9. Juni 1890
 Petrine Jacobsen, f. 29. Dec. 1856. 18 Børn. (1—18):
- 1) Maren Pedersen Siggaard, f. 19. Jan. 1868, † 2. Dec. 1871.
 - 2) Niels Pedersen Siggaard, f. 27. Juli 1870, Grosserer i København ☹ 21. April 1893 Karen Andersdatter Bjerre f.
 - 3) Søren Pedersen Siggaard, f. 7. April 1872 (Tv.) † s. Dag.
 - 4) Anders Pedersen Siggaard, f. 7. April 1872 (Tv.) † s. Dag.
 - 5) Maren Pedersen Siggaard, f. 18. Maj 1873 ☹ 3. April 1900 Jens JENSEN, f. i Vraa 22. Juni 1875, Herreekviperingshandler i Kingsted. 4 Børn (a—d):
 - a) Meta Johanne Siggaard Jensen, f. 6. April 1901.
 - b) Peder Ernst Siggaard Jensen, f. 22. Aug-1902 (Tv.):
 - c) Svend Erik Siggaard Jensen, f. 22. Aug. 1902 (Tv):
 - d) Orla Siggaard Jensen, f. 8. Sept. 1906.
 - 6) Mads Pedersen Siggaard, f. 13. April 1878.
 - 7) Søren Pedersen Siggaard, f. 1. Maj 1880 † s. D.
 - 8) Signe Siggaard, f. 2. April 1883.
 - 9) Mette Marie Pedersen Siggaard, f. 14. Okt. 1884.
 - 10) Niels Anton Pedersen Siggaard, f. 27. Sept. 1886.
 - 11) Kristian Pedersen Siggaard. f. 26. Maj 1888.
 - 12) Johanne Pedersen Siggaard, f. 17. Juli 1889.
 - 13) Jakob Pedersen Siggaard, f. 30. Marts 1889.
 - 14) Marie Pedersen Siggaard, f. 12. Aug. 1892.
 - 15) Lovise Pedersen Siggaard, f. 28. April 1894.
 - 16) Kirstine Pedersen Siggaard, f. 15. Dec. 1896.
 - 17) Katrine Pedersen Siggaard, f. 5. Nov. 1898.
 - 18) Peder Mourids Pedersen Siggaard, f. 7. Dec. 1900.
- b. Anders Nielsen (Siggaard) f. 16. Nov. 1842, Gaardejer

FAMILIEN SIGGAARD

- i Frølund, bor i Fødegaarden ∞ 15. Maj 1874. Kirsten Laugesen af Gjellerup. 1 Datter:
- 1) Maren Siggaard Nielsen, f. 4. Juni 1875 ∞ 4. Juni 1895 Peder Thomsen Pedersen VEJE af Holing, Gaardejer i Frølund. 3 Børn (a—c):
 - a) Mette Elisabeth Veje Pedersen, f. 16. April 1896.
 - b) Siggaard Veje Pedersen, f. 15. Marts 1898.
 - c. Bernhard Veje Pedersen, f. 1. Jan. 1901.
 - c. Laurits Nielsen (Siggaard) f. 15. Juni 1845, Gaardejer i Frølund, bor i Søndergaarden og ejer Halvdelen af Fødegaarden ∞ 17. Aug. 1875. Karen Pedersen af Kastrup f. 22. Okt. 1855 (D. af Gaardejer Peder Christensen og Ane Poulsen). 8 Børn (1—8):
 - 1) Kristen Pedersen Siggaard f. 20. Dec. 1876, Lærereksamen 98, Kommunalærer i Ballerup ∞ 7. April 1903 Ellen Agnes Elisabeth Faurschou*) f. 24. Jul 1875 † 22. Juni 1906. 2 Børn (a—b):
 - a) Hjørdis de Leschzky-Siggaard, f. 9. Marts 1905.
 - b) Ellen de Leschzky-Siggaard, f. 22. Juni 1906.
 - 2) Niels Siggaard f. 26. Aug. 1878, Lærereksamen 1905, Landbrugskandidat 908.
 - 3) Ole Nielsen Siggaard f. 2. Maj 1880, † i Okt. 1883.
 - 4) Martin Siggaard f. 21. Aug. 1883, exam. pharm. 1907.
 - 5) Ole Nielsen Siggaard, f. 5. Febr. 1887, Landbrugs. elev.
 - 6) Anton Peder Siggaard, f. 27. Juli 1889, † 19. Juli 1892.
 - 7) Anna Siggaard f. 2. Maj 1893.
 - 8) Otto Siggaard, f. 17. Aug. 1895.
 - d. Karen Nielsen (Siggaard) f. 30. Dec. 1847, ∞ 24. Aug.

*) Se Arkiv f. Genealogi og Heraldik. I. S. 25.

1875. Jens Christian JENSEN f. i Tjørring 28. Jan. 1850, Fabrikant i København. 6 Børn (1—6):
- 1) Jens Martin Jensen, f. paa Frederiksberg 14. Dec. 1876, Købmand i Amerika.
 - 2) Martha Siggaard Jensen, f. s. s. 9. Juli 1878.
 - 3) Niels Siggaard Jensen, f. s. s. 29. Juli 1881, Forretningsfører i København ∞ 8. Nov. 1907. Ingeborg Sophie Margrethe Nielsen f. 7. Juni 1881.
 - 4) Christian Vilhelm Siggaard Jensen, f. s. s. 8. Okt. 1883, stud. polyt., Ingeniør.
 - 5) Anna Marie Siggaard Jensen, f. s. s. 7. Dec. 1885.
 - 6) Johannes Siggaard Jensen, f. s. s. 14. Aug. 1888, Landmand.
- e. Kirsten Nielsen (Siggaard) f. 4. April 1850 ∞ 20. Ma-1879: Niels Nielsen ABILDTRUP, f. i Gjelleruplund 25. Marts 1847, Gaardejer i Nørlund (Bording S.). 8 Børn- (1—8):
- 1) Niels Siggaard Abildtrup, f. 21. April 1880, Snedker i Nørlund.
 - 2) Marinus Abildtrup, f. 29. Nov. 1881.
 - 3) Dorthea Marie Abildtrup, f. 31. Okt. 1883.
 - 4) Mads Ringsted Abildtrup, f. 1. Sept. 1885, Købmand i Skjærbæk.
 - 5) Karen Abildtrup, f. 12. Sept. 1887.
 - 6) Maren Siggaard Abildtrup, f. 23. April 1889.
 - 7) Else Marie Abildtrup, f. 17. Sept. 1891.
 - 8) Kristine Abildtrup, f. 26. Febr. 1894, † 15. Juni 1898.
- f. Peder Kristian Nielsen (Siggaard) f. 24. Juni 1853, Grosserer i København ∞ 15. Juli 1887. Karen Kirstine Casparsdatter Drewesen, f. i Knardrup (Grandløse S.) 20. Juni 1860. 4 Børn (1—4):
- 1) Anna Marie Siggaard Nielsen, f. 13. April 1888 paa Frederiksberg.

- 2) Anna Johanne Siggaard Nielsen, f. 8. Maj 1889. s. s.
 3) Niels Johannes Siggaard Nielsen, f. 14. Nov. 1890. s. s.
 4) Karen Elisabeth Siggaard Nielsen, f. 14. Juli 1898, † 1. Nov. s. A.
 g. Kirsten Marie Nielsen (Siggaard), f. 1855, † som Barn.
10. Anne Kirstine Pedersdatter Siggaard, f. i Hestelund (Bor-
 ding S.) 6. Jan. 1818 ∞ 27. Nov. 1838. Christen Pallesen
 FLØE*), f. i Kollund (Rind S) 17. Okt. 1808, Gaardejer i
 Kollund † 1897. 8 Børn (a—h):
- a. Palle Christensen Fløe, f. 1. Maj 1840, Gaardejer i Kol-
 lund ∞ Margrethe Pedersen f. 5. Marts 1844. (4 Børn).
 b. Peder Siggaard Fløe, f. 11. Maj 1844. Gaardejer i Kol-
 lund.
 c. Karen Fløe, f. 28. Nov. 1846, † som Barn.
 d. Christen Pallesen Fløe, f. 1. Juni 1849, Gaardejer i
 Kollund ∞ Johanne Christensen, f. i Fastrup (Gjellerup
 S.) † (5 Børn).
 e. Margrethe Karoline Fløe, f. 1. Sept. 1851, † 1907, ∞
 Jens Jensen, Gaardejer i Kollund. (3 Børn).
 f. Marie Sander Fløe, f. 25. Febr. 1854 ∞ Palle Fløe
 MADSEN, f. i Agerskov (Gjellerup S.) 28. Juli 1855,
 Gaardejer i Agerskov, † 1908. (6 Børn).
 g. Jens Pallesen Fløe, f. 14. Juli 1857, Gaardejer i Kol-
 lund ∞ Inger Jensen (9 Børn).
 h. Josias Daniel Fløe, f. 9. Jan. 1863, Sognepræst f.
 Asferg og Faarup Menigheder 1898, ∞ 23. Juli 1891
 Anna Caroline Holm, f. i Aalborg 8. Jan. 1854 (D. af
 arver Jens Nikolaj H. og Anna Kirstine Bang, f. i
 Nykøbing J. 26. Jan. 1822 † 19. Nov. 1895). 1 Datter (1):
 1) Anna Kirstine Fløe, f. 10. April 1897.

*) Se Stamtavle over Gaardejer i Kollund Palle Christensen Fløe og Hustru
 Margrethe Christendatters Afkom, samlet af Palle S. Fløe. 1878.

FAMILIEN SIGGAARD

Nær beslægtet med denne Familie er:

PEDER SIGGAARD PEDERSEN, f. 14. April 1825, (Søn af Husmand Peder Nielsen og Kirsten Marie Pedersdatter*) paa Juulsgaard Mark, Tulstrup By (Ikast Sogn.) ∞ 1853 Thomasine Nielsdatter, f. i Ildved (Hvejsel S.) . . . , † i Tem Sogn 1890. Da Peder Siggaard Pedersens næstældste Søn har faaet Stadfæstelse paa Familienavnet anføres han og hans Brødre her:

1. Niels Peder Pedersen, f. i Tem 1854, † 1884.
2. Christian Marius Siggaard, f. 1. Sept. 1857, Agent og Hus-ejer i Aarhus ∞ 10. Febr. 1880. Ane Marie Rasmussen, f. i Sorring (Dallerup S.) 26. Dec. 1855. 5 Børn (a—e):
 - a. Sine Sigrig Siggaard, f. 30. Juni 1885 ∞ Peder BJERRF GAARD, f. 9. Juni 1883, bor i Varde. 1 Barn:
 - 1) Henry Engelbrecht Bjerregaard, f. 17. Jan. 1908
 - b. Rasmus Siggaard, f. 14. Marts 1888.
 - c. Agnes Meta Siggaard, f. 8. Juni 1889.
 - d. Hulda Siggaard, f. 3. Juli 1892.
 - e. Alma Marie Lydia Siggaard, f. 9. Juni 1895.
3. Anton Pedersen, f. i Mai 1859.
4. Thomas Pedersen, f. 1861, † 25 Aar gl.
5. Knud Pedersen, f. 1863.

*] Maaske Niels Madsen Sigaards ældste Datter, Kirstine Marie dbt. 12 Juli 1795.

Familien Isager.

DENNE Slægts Stamfader, Ejer af Herregården Glomstrup i Hvidbjerg Sogn paa Mors MADS ISAGER, skal ifølge Familiens Tradition være født i Holland; men hvor har ikke kunnet paavises. Derimod forekommer Slægtnavnene Isagger, Isager og Isager tidligt i Ringkøbing Købstad. Præsten Niels Lauridsen Rindom angives*) at være født i Isager, maaske Heisager i Halk Sogn i Nærheden af Haderslev. Han var først Rektor i Ringkøbing og døde som Præst til Lunde og Outrup i Vester Horne Herred 1676. Ved denne Tid levede i Ringkøbing: Maren Pedersdatter Isagger, en Pige, der døde 1689, 25. Januar, 74 Aar gl. Boets Midler var kun ringe, som Avinger nævnes: Søfren Pedersen, hendes Broder, og Benjamin Ditlevsen, hendes Søstersøn. 1693, d. 15. Jan., døde den »gudfrygtige« Pige Anna Jensdatter Isagger. I Skiftet efter hende nævnes en Søster Elisabet Jensdatter og en Broder Hans Jensen Isagger, fordum Borger i Ringkøbing, og hans Søn Præn Jonsen. Elisabet Jensdatter Isager døde 1699, d. 6. Decbr., og samme Aar den 28. Decbr. døde Anna Lasdatter i Hans Isaggers Bo; ved denne Lejlighed angives i Skiftet efter hende, at Hans Isaggers Søn PEDER i »ungefær« 16 Aar at have været borte fra Byen. Før henimod Midten af det attende Aarhundrede forekommer

*) Wiberg, Præstehist. II S. 329.

Navnet Iisager derefter ikke i Ringkøbing Kirkebøger. Aar 1741 $\frac{3}{4}$ døbtes Peder Nielsen Iisagers Søn NIELS, og 1742 $\frac{5}{10}$ døbtes hans Datter MAREN. Hustruens Navn angives ikke ved disse Lejligheder, men blandt Fadderne nævnes: Mads Worgoeds Hustru, Maren Nou, Jan Pietersen og Willem Clausen. 1746 $\frac{1}{13}$ blev SKIPPER MADS IISAGGER og Dorthe Nou viede i Ringkøbing og Aaret efter den 30. Okt. døbtes deres første Barn MAREN. Faddere vare: Mads Worgoeds Hustru, Sr. Peder Iisagger og Jomfru Apelone Iisagger. De her nævnte PEDER, MADS og APELONE IISAGGER vare Sødskende, men de ere ikke døbte i Ringkøbing. Familietraditionen, der peger hen paa deres hollandske Herkomst, kan maaske forstaas saaledes, at disse tre Sødskende er født paa Øen AMRUM, hvis Beboere talte det frisiske Sprog, og hvorfra Skipperne i Begyndelsen af det attende Aarhundrede stod i livlig Handelsforbindelse med Udlandet. Fragtstederne var sædvanlig Amsterdam, Hamborg og Norge. I Aaret 1751 købte Peder Iisager Herregaarden Hindsels paa Thyholm, og 1755 købte Mads Iisager Glomstrup paa Mors, hvor han døde i Aaret 1771, samme Aar som Søsteren Apelone Iisager. Hun var ugift og døde den 11. Juni, 56 Aar og 7 Mdr. gammel.

En anden Familie, der skriver sig Isager, nedstammer fra CHRISTEN LAURSEN († 1864), der i over 20 Aar tjente hos Andreas Nicolai Iisager paa Bøgildgaard, og derfor senere, ogsaa efter at han havde købt en Gaard paa Kjærsholm Mark i Torning Sogn, kaldtes for Christen Isager, og han lod sine Børn døbe med Navnet. Til denne Familie hører bl. a. Dr. med. Kristen Isager (f. i Torning S. 1864), Læge ved Sanatoriet i Ry, og Thorvald Isager (f. i Dollerup S. 1873), Ejer af Nørre-Skovsgaard i Øster-Svenstrup Sogn.

Mads Pedersen Iisager, f. 1712, Skipper og Købmand i Ringkøbing o. 1745, Ejer af Glomstrup (Hvidbjerg S.) 1755, † paa Glomstrup 2. Juni 1771, ∞ 1^o i Ringkøbing d. 1. Decbr. 1746 Dorte Larsdatter Nou*) f. 1717, † paa Glomstrup 1758, begravet 14. Decbr., 2^o i Hvidbjerg Kirke 3. April 1761 Anne Marie Erslev f. 1726, † 1812; hun g. m. 2^o 18. Decbr. 1772 Niels Christensen Nandrup f. 1730, Ejer af Glomstrup † 1. Febr. 1785.

1) Børn af 1. Ægteskab:

- A. Maren Iisager, døbt i Ringkøbing 30. Okt. 1747.
- B. Margrethe Maria Iisager, døbt s. S. 1749, Dom. 15 post. Trin. † paa Glomstrup 15. Marts 1765.
- C. Lauritz Nou Iisager, døbt s. S. 17. Okt. 1752, † paa Glomstrup 4. April 1757.
- D. Jens Madsen Iisager, f. 1753, † paa Glomstrup 4. April 1757.
- E. Niels Iisager døbt i Hvidbjerg Kirke 9. S. e. Tr. 1756.
- F. Dorthea Iisager, døbt s. S. 14. Decbr. 1758, samme Dag som Moderen blev begravet.

2) Børn af 2. Ægteskab:

- G. Else Bernhardine Iisager, døbt i Hvidbjerg K. 10. S. e. Tr. 1762, †, ∞ 1^o Christen DAMSGAARD, Byfoged i Sæby, † 2. Juli 1793, 2^o Niels Skow, f. 1749, Ejer af Rандрup (Vinkel S.), Kancelliraad, † 14. Maj 1812, 3^o Søren ANDERSEN, Ejer af en Gaard i Levring Sogn.
- H. Anna Laurentze Iisager, døbt s. S. Mikkelsdag 1763.
- I. Margrethe Marie Iisager, døbt s. S. 19. Decbr. 1764 † lille.
- K. Margrethe Iisager, døbt 6. Marts 1766.
- L. Andreas Nicolai Iisager, døbt s. S. 23. S. e. Tr. 1767, Ejer af Skaber Mølle (Rind S.), Bøgildgaard (Tor-

*) Datter af Laurs Jacobsen Noe (eller Nou), som i Aaret 1710 beboede et Lejehus i Ringkøbing; han sad i en liden Næring med Kræmeri, dog ved Credit, svarede 86 Sk. i Krigsstyr (Frost: Beskr. over Kbst. Ringkøbing. 1817. S. 37).

FAMILIEN IISAGER

ning S.) † dér 1854, ∞ Marie Elisabeth Bendix, f. 2. Febr. 1769, † paa Holsteinshus i Almtoft (Hørup S.?)

Børn:

1. Christen Damsgaard Iisager, f. 6. Juni 1802, ∞ Anne Kirstine Christensen f. 1806, † 1880.

Børn:

- a. Marie Elisabeth Iisager f., ∞ Jens Peter MUNK i Kjellerup (Hørup S.)

Barn:

- 1) Hans Peter Munk.
- b. Christine Iisager, f. ∞ Rasmus Nielsen Brygger.

Barn:

- 1) Peter Knudsen B.

2. Mads Andreasen Iisager, f. 1804, ∞ 1^o Mette Kathrine, 2^o Anne Kirstine

Børn:

- a. Bodil Marie Iisager ∞ Jens KNUDSEN i Elkjær (Vinderslev S.)
- b. Marie Iisager ∞ Skipper SØRENSEN i Aarhus.
- c. Andreas Iisager.
- d. Peter Iisager.
- e. Lars Frederik Stylsvig Iisager.
- f. Trine Iisager.

3. Bernhardine Iisager, f. 1806, † 1837, ugift.
4. Nicoline Iisager, f. 1804, ∞ Lars Frederik STYLSVIG, u. B.
5. Niels Schou Iisager, f. paa Bøgildgaard 30 Okt. 1809, Snedkermester i Skive til 1851, derefter i Aarhus, † 23. Okt. 1898, ∞ Johanne Jakobine Bøding, f. i Viborg 24. Marts 1816 (Datter af Snedkermester Anders B.*) og Margrethe Mortensdatter) † 29. Maj 1874.

Børn:

- a. Andreas Iisager, f. i Skive 21. Febr. 1842, Snedkermester i Aarhus fra 19. Okt. 1869,

*) Se Familien Blichfeld.

☞ 1^o 21. Okt. 1870 Ane Marie Christine Lorenzen, f. i Faaborg 21. Febr. 1845 (D. af Gartner Lorenz L., f. i Kielstrupskov (Holebull S.) 19. Maj 1803, dbt. 22. Maj s. A.**) [Søn af Indsidder Erich L. og Ann-Cathrine Hansen] † 21. Juni 1877 og Bertha Maria Foss, f. i Faaborg 1. Juni 1806 (D. af Skomager Jens Iver Boe Foss og Anna Sussanna Casmar) † 6. Sept. 1879; 2^o 16. Juni 1881 Ditlevine Christine Lorenzen, f. i Faaborg 1. Maj 1847 (Søster til hans 1ste Hustru).

1) Børn af 1. Ægteskab:

- 1) Bertha Maria Iisager f. i Aarhus 16. Sept. 1871, ☞ 17. Dec. 1903 Regnar Theodor GENEFKKE f. i Hobro 9. Aug. 1863 (S. af Thomas Christian Borregaard G. og Ingeborg Holm), Købmand i Hobro.

Børn:

- a) Erik Thomas Genefke, f. i Hobro 26. Juni 1905.
 b) Sigurd Andreas Genefke, f. i Hobro 6. April 1908.
 c) Vibeke Margrethe Genefke, f. i Hobro 22. Februar 1910.
- 2) Arnold Marius Iisager f. i Aarhus 26. Maj 1873, † 16. Marts 1874.
- 3) Agnes Margrethe Iisager, f. s. S. 21. Jan. 1875, ☞ 14. Aug. 1903 Skovrider paa Visborggaard pr. Skelund Hakon Gunnar OPPERMANN f. paa Sterredegaard (Holsteinborg S.) 22. Marts 1872 (Søn

***) Holebull Kbg., Faddere: Jürgen Hansen i Frosleff (Handevitt S.); Richel Rjchelsens Søn Heinrich fra Frauenholz og Nis Jepsens Datter Mett Maria fra Koldmos (Holebull S.). Holebull Sogns ældste Bøger brændte i Præstegaarden 15. Decbr. 1773.

af Dyrlæge, Konsulent i Hesteavl Ludvig Valdemar O. og Andrea Lorentze Olsen).

- 4) Astrid Ingeborg Iisager f. i Aarhus 15. Nov. 1876, ⚭ 21. Marts 1906 Andreas Hansen-ANDERSEN f. i Lemvig 24. Juni 1874 (Søn af Tobaksfabrikant Carl Christian A. og Ane Marie Winkel-Kastberg), Tobaksfabrikant i Lemvig.

Barn: Carl Christian Kastberg Andersen f. i Lemvig 13. Juli 1907.

- 5) Helga Gynthe Iisager, f. i Aarhus 18. Juli 1878.

*) Børn af 2. Ægteskab:

- 6) Kirstine Iisager, f. i Aarhus 28. Dec. 1881.

- 7) Johanne Kathrine Iisager, f. s. S. 13. Februar 1883.

- 8) Christian Iisager f. s. S. 14. Sept. 1884, † 24. Sept. samme Aar.

- 9) Anne Marie Dalsgaard Iisager, f. s. S. 4. Juli 1886.

- 10) Harald Andreas Iisager, f. s. S. 24. Dec. 1888, Snedkersvend 1908.

- 11) Ellen Iisager, f. s. S. 3. Nov. 1890, † 24. Nov. samme Aar.

- b. Jens Christian Iisager, f. i Skive 1846, † s. S. 30. Sept. 1847.

- c. Jens Christian Iisager, f. 7. Okt. 1847, Købmand i Frederikshavn, R. af Dbg., † 5. Juli 1896, ⚭ 1870 Elise Cathrine Frederikke Vogt, f. paa Knivholt (Flade S.) 9. Juli 1849 (D. af Proprietær Frederik Ludvig V. og Elise Cathrine Steffensen).

Børn:

- 1) Johanne Jakobine Iisager, f. 25. April 1871, ⚭ 4. Juli 1893 Sofus August KLINGEMANN, f. i Hillerød 18. Oktb. 1865 (S. af Toldinspektør i Horsens

FAMILIEN ISAGER

Georg Ernst Klingemann og Sofie Augusta K.), Toldkontr. i Vamdrup.

Børn:

- a) Otto Christian Wilhelm Klingemann
f. 23. Juni 1896.
 - b) Fritz Hugo Klingemann, f. 25. April
1901.
- 2) Frederik Ludvig Isager, f. 17. April
1872, † 3. August samme Aar.
 - 3) Nils Skow Isager, f. 27. Juni 1874.
6. Ane Marie Isager, f. 20. Sept. 1811; blev adop-
teret af Mikkel Dalsgaard, Ejer af Dalsgaard i
Hørup Sogn, og døde 23. April 1886, ugift.
- M. Apelone Isager, f. paa Glomstrup 1769, dbt. 21. S. e.
Tr., † 24. Sept. 1795, ∞ paa Asmildkloster 24. Okt.
1794 Michael MICHAELSEN, Landmaaler, boede i
Lavlund (Herning S.)
- Barn:
1. Mads Isager Michaelsen, f. 11. Sept. 1795, Køb-
mand i Randers, † 3. Nov. 1873, ∞ 8. Dec.
1824 Zelle Marie Bay, f. 12. Febr. 1796, † 10.
Febr. 1865 (jvfr. Arkiv for Genealogi og Heral-
dik I, S. 61).
- N Marthe Isager, f. paa Glomstrup 11. Juni 1770, †
29. Juli 1772.

Familien Werchmeister.

EFTER Navnet at dømme har denne Slægts Stamfader antagelig beklædt en Stilling som »Værkmester« eller Balistarius, ved hvilken Betegnelse man i det 15de og indtil Midten af det 16de Aarhundrede forstod en Person, der erhvervede Brødet ved at lave og reparere Armbrystvaaben og maaske tillige havde en Embedsstilling som Armbrystmager ved et Vaabenforraad eller Tøjhus. At Ordet Værkmester her i Danmark er brugt i denne Betydning, har vi et Eksempel paa, deri at JES PEDERSEN, som 1438 og 1463 kaldes Værkmester paa Københavns Hus, 1446 fører Titel af Balistarius in Castro Hafnensi. Fra københavnske Diplomer kender man fra 1433 til 1548 Navnene paa 8 Værkmestre, fra flensborgske Aktstykker fra et lignende Tidsrum kender man 10, og i Aalborg, Aarhus, Odense og andre Købstæder forekom i ældre Tid Personnavne med Tilnavnet Værkmester, som dog maa antages at skrive sig fra Faderens eller Farfaderens Stilling*). Det bliver derfor aabenbart, at man af Navnet, benyttet som Slægtsnavn, ikke kan slutte andet, end at det skriver sig fra en Værkmester, og

*) Hist. Tidsskr. 5 R V. S. 64 ff., Nye D. Magasin VI, S. 228, Akts. til Odense Byes Hist. I, S. 70, Hübertz Akts. I., S. 28, 96, Engelstoft, Odense Byes Hist., Secher, Slægten Secher, Personalh. Tidsskr. II, S. 365, 2. Række I, S. 2, 15.

af dem kunde der gives mange. Men at Betegnelsen Værkmester ogsaa er brugt i en anden Betydning, har vi et Eksempel paa fra Koldings ældste Grundejerliste for Aaret 1530, hvor en Niels Virkmester tillige er kaldet Væv-mester (Silkevæver?*)

Allerede 1508 nævnes i Odense en Oluf Værkmester. Han beboede en Gaard i Nedergade, nær op til den Gaard, som Biskop Jens Andersen Beldenak solgte til Byen, men om han er Stamfader til den yngre Slægt Werchmester fra Odense, kan ikke paavises.

Familiens Vaaben: Skjoldet delt ved en med to Liljer belagt Tværbjælke; i øverste Felt et Hjortegevier og i nederste Felt en Rose. Paa Hjelman et Hjortegevier og en Rose som i Skjoldet.**)

Denne Families ældste kendte Mand er:

Henrik Werchmester. Han levede i Odense i Slutningen af det 17de Aarhundrede, men hans Herkomst kendes ikke. Han var en velhavende Købmand og ved sit Giftermaal besvogret med sin Tids mest ansete Borgerfamilier, den saakaldte »Odense Adel«. Han døde o. 1700. 1 Aaret 1667 den 5. Febr. blev han trolovet med Dorthea Knudsdatter Blanchenborg, en Datter af Børgmester Knud Jacobsen († 1677), og samme Aar (Trinitatis Søndag) blev de viede i Sct. Knuds Kirke.

3 Børn (A—C):

- A. Cathrine Werchmester, f. i Odense 15. April 1668 † 30. Marts 1717. ⚭ 11. Maj 1696 Knud Poulsen ROSENVINGE, f. . . . (S. af Præsten Poul Jørgensen R. i Føns-Ø. og Karen Knudsdatter Blanchenborg), Sognepræst til Fjelsted-H. 1695, † 31. Juli 1722; han ægtede anden Gang Elisabeth Margrethe Hansdatter Lihme. f. 1693, der senere giftede sig med Præsten Elias Brinch i Sønderø.

*) Eliassen: Kolding fra Middelalder til Nutid, S. 241.

***) Skifter under Kbhvn.s Magistrat, Christopher Werchmesters Skiftebrev, sluttet 1742. Nr. 169 (Landsarkivet for Sjælland).

B. Knud Werchmester, dbt. i Sct. Knuds Kirke den 16. Jan. 1670; Student fra Odense 1686, Sognepræst til Veilby i Vends Herred 1702, † 1729, begr. $19/4$ ∞ 1° Anna Elisabeth Wielandt, f. 1685 (D. af Præst og Provst Christopher Jochumsen W. i V. Skjerninge-U. og Pernille Jacobsdatter) † 1712, begr. $5/12$; 2° med Ingeborg Margrethe Bang, f. . . . (Datter af Præsten Oluf Bang i Skydebjerg-O. og Christence Ingeborg Jensdatter Rud) † 27. Maj 1714; 3° $19/2$ 1715 med Silche Herbst, Enke efter Borgmester Erritzøe i Fredericia, † 1737; begr. i Middelfart $21/11$. I dette Ægteskab var ingen Børn.

1) Børn af 1. Ægteskab:

1. Henricha Dorothea Werchmester, dbt. i Veilby Kirke 13. Maj 1705, begr. 14. Sept. s. A.
2. Christopher Werchmester, dbt. ss. 14. Juli 1706; Student fra Fredericia 1725 og studerede en Tid Theologi; blev 1736 antaget i det kgl. octroyerede danske, vestindiske og guineiske Selskabs Tjeneste og afsejlede samme Aar med Fregatten »Grevinden af Laurwigen« til Sct. Thomas for der at overtage en Stilling som Fiscal for nævnte Selskab; her døde han 3. Aug. 1737. Den 9. Okt. 1732 var han i Holmens Kirke i Kbhvn. bleven viet til Bolette Bruun. Enke efter Kaptajn Ramshardt Hun døde i Kjøbenhavn inden Skiftet efter Christopher Werchmester var sluttet. Han havde 1736 forladt hende, og hun havde siddet tilbage i Kjøbenhavn i meget fattige Omstændigheder med 3 Børn af sit første Ægteskab og et Barn med Werchmester.

Barn:

- a. Margrethe Kirstine Werchmester, f. 1732; blev opdraget hos Faderens Broder i Føns; hun var 1749 endnu i Præstegaarden, men hendes senere Skæbne er ubekendt.
3. Henrik Werchmester, dbt. i Veilby 14. Juli 1706, Student fra Fredericia 1725, cand. theol. 1728; Sognepræst til Føns-Ø. i Vends Herred 1734 † 4. Febr. 1779. Han skal have været Fader til 30 Børn, af hvilke dog de otte vistnok har været Aborter eller dødfødte. Børnene gav han franske Navne, og han

synes i det hele taget at have yndet at udtrykke sig i fremmede Sprog. Hans første Hustru Margrethe Buchholt var en Datter af Niels Buchholt til Hesselagergaard. Hun døde d. 27. Marts 1755, hvorefter han ægtede Elisabeth Winding, en Datter af Erasmus Ezechiel Winding i Skalbjerger (Vissenbjerg S.) og Sophie Dorothea Lihme. Hun giftede sig siden med Christian Gamrath (f. 1742 † 1803), Eftermanden i Føns-Ø. Sognekald.

¹⁾ Børn af 1. Ægteskab:

- a. Christiane Elisabeth Werchmester, f. 1735, † 27. Jan. 1763; ugift.
- b. Anna Elisabeth Werchmester, f. i Føns 9. April 1736 † 12. Aug. 1741.
- c. Inger Margrethe Christine Werchmester, f. ss. 15. April 1737 † ifl. kgl. Till. af ^{17/8} 1758 Peter Christian STRAMBOE, f. 1733 (S. af Kaptajn Peter S. ved fynske nat. Inf. Reg.), blev Sergent i fynske nat. Inf. Reg. og fung. Adjutant; indstilledes ^{19/4} 1754 til Fændrik i samme Regiment, blev Premierløjtnant ^{15/8} 1757. Regimentet opløstes ^{19/8} 1764, og han blev da vistnok reduceret. Han døde i Odense d. 31. Maj 1793.
- d. dødfødt Barn d. 16. Maj 1738.
- e. Anna Lisbeth Werchmester, f. ss. 6. Febr. 1739 † 12. Aug. 1741.
- f. Andreas Lech Werchmester, f. ss. 18. Juni 1740 † 8. Aug. 1741.
- g. Knud Werchmester, f. ss. 12. Okt. 1741 † 14. Sept. 1743.
- h. Pernille Elisabeth Werchmester, f. ss. 31. Decb. 1742 † 18. Maj 1745.
- i. Christopher Werchmester, f. ss. 1743 † 18. Maj 1745.
- k. Øllegaard Leonina Werchmester, f. ss. 1. April 1748 † 6. Maj 1749.
- l. Ingeborg Onzième (den 11te) Werchmester, f. ss. 3. Aug. 1749 † 23. Nov. 1749.
- m. Øllegaard Leonina Werchmester, f. ss. 4. April 1750 † lille.
- n. Casta Magdalene Werchmester, f. 30. Marts 1751 † 15. Juni 1816 20. Sept. 1776 Herman Poulsen LANDT, f. 14. Juli 1727, Sognepræst til Hesselager paa Fyen 1756 † 1797.

- o. Gottharda Christiane Petronelle Werchmester, f. ss. 13. Maj 1753 † i Egense Sogn d. 7. Sept. 1795, ∞ Johan August POSERN, f. 1732, Gartner i Egense † 8. Nov. 1799.

²⁾ Børn af 2. Ægteskab:

- p. Emerentia Margrethe Sophie Werchmester, f. ss. 23. Jan. 1758 † 1810, begr. ^{19/10} ∞ i Føns Kirke 4. April 1794 Thomas Hansen WELLEJUS, f. 7. April 1765, Student 1785, Degn i Fensmark 1793, i Rønnebæk o. 1795 † 21. Okt. 1833; gm. 2^o Anna Dorothea Høy † 27. Juni 1868.
- q. Erasmus Ezechiel Werchmester f. ss. 12. April 1759 † før 1803.
- r. Herlov Frederik Lütken Vingtième (den 20de) Werchmester, f. ss. 29. Marts 1761; Student fra Odense, blev Sogndegn og Skolelærer for Horne Sogn, i hvilket Embede han sad i 50^{1/2} Aar † 7. Juni 1838; var tre Gange gift; 1^o 15. Juli 1788 med Dorthe Kirstine Lihme, f. i Horne S. 1763 (D. af Sogndegn Henrik L. † 1787, 63 Aar gl.), † 10. Maj 1792, 2^o Riborre Lihme, f. i Horne S. 1773, Søster til hans første Kone, † 3. Maj 1799; 3^o 12. Juni 1801 Anne Johanne Henrichsen,*) † 18. Juni 1845.

¹⁾ Børn af 1. Ægteskab:

- 1) Henrica Elisabeth Werchmester, dbt. i Horne 29. Marts 1789. † før 1838; ugift.
- 2) Herman Werchmester, dbt. ss. 1. Febr. 1791 † 23. Febr. s. Aar,

²⁾ Børn af 2. Ægteskab:

- 3) Dorthe Kirstine Werchmester, dbt. ss. 15. Maj 1794, † ∞ i Odense Sct. Knuds Kirke 22. Okt. 1824 Sander Jørgensen NISSEN, f. 1796, Kirkesanger i Espe, Lærer ved Ludvigsminde † 18. Sept. 1842.

- *) Hun havde sidst før sit Bryllup været Husholderske paa Taasinge Slot. Hendes Forlovere vare Byskriver Johan Rasch Clausen i Faaborg og Forvalter J. N. Kannevorff paa Hvedholm; disse vare gentagende Gange Faddere for hendes Børn.

- 4) Henricha Elisabeth Werchmester, dbt. ss. 30. Nov. 1796 † 25. Juni 1798.
³⁾ Børn af 3. Ægteskab.
- 5) Henrik Carl Werchmester, født ss. 8. Okt. 1802, han blev Ejer af en Gaard paa Bøjden i Horne Sogn. Her lever endnu en Gaardejer Christian Werchmester og Axelline Werchmester, gift med Slagter Niels Henriksen Nielsen. De ere Søskende, Børnebørn af Henrik W. De har endnu to Søskende, Søstre, den ene gift med en Gaardejer i Assens-egnen, den anden er Husjomfru paa Stensgaard i Svanninge Sogn. (If. velvillig Medd. af Sognepræst A. C. Bock i Horne).
- 6) Frederik Vilhelm Werchmester,*) f. ss. 10. Aug. 1803; dbt. ¹⁶⁾ Landmand i Sangstrup, (Voldby S.), † 1873, ∞ Cecilie Margrethe Hansen, f. i Iller i Sønderjylland 1808 (D. af Teglværksejer Philip Hansen) † i Hornbæk 1857.

Børn:

- a) Hans Frederik Martin Werchmeister, f. i Sangstrup 29. Dec. 1840 † 10. Dec. 1846.
- b) Christian Phillip Werchmeister. f. ss. 18. Nov. 1842, Ejer af Heilskovgaard (Hvilsager S.) 1877—83, Godsforvalter paa Gl. Estrup (Fausing S.), ∞ 4 Novbr. 1877 Maren Marie Kirstine Hollesen, f. i Nimtofte 20. Jan. 1846 (D. af Hans Christian Hollesen, Ejer af Nimtofte Mølle, og Hustru Marie, født Bredstrup).

Børn:

- (1. Holger Christian Werchmeister, f. paa Heilskovgaard 1. Sept. 1878; ugift.
- (2. Cecilie Margrethe Werchmeister, f. ss. 1. Febr. 1880; ugift.
- (3. Hans Valdemar Werchmeister, f. ss. 25. Juli 1881; ugift.
- (4. Frits Herlov Werchmeister, f. paa Gl. Estrup 29. Jan. 1883; ugift.
- (5. Vilhelm Werchmeister, f. ss. 9. Marts 1885; ugift.

*) Hans Børn skriver sig Werchmeister.

- c) Johannes Silius Werchmeister, f. i Sangstrup 1844, Købmand i Rønne paa Bornholm, † 1897; ugift.
- d) Åne Fritzine Werchmeister, f. ss. . . . 1847; ugift.
- 7) Preben Johan Laurentius Werchmester, f. i Horne 20. Jan. 1806, † før 1838.
- 8) Christian Landt Werchmester, f. ss. 1. April 1807 † 10. Dec 1809.
- 9) Johan Henrik Werchmester. f. 31. Maj 1808; blev Forstcandidat, rejste til Tyskland og døde i Hamburg o. 1840; ugift.
- 10) Christiane Elisabeth Magdalene Werchmester, f. ss. 12. Febr. 1809 † i Nyborg 1885, ♂ J. F. ZIMMERMANN; uden Børn.
- s. Canutus Martinus Potentialius Vingtiesme Ier (den 21de) Werchmester, f. i Føns Præstegaard den 19. Maj 1762; var geografisk Landmaaler og døde i Svendborg hos Orgelbygger P. M. Gudme den 1. Aug. 1847; ugift.
- t. Sophia Dorothea Estamine Werchmester, f. ss. 27. Marts 1764; var 1781 hos Gehejmraad Raben-Levetzau i Kristiania, hvor hun conditionerede. I Aaret 1803 opholdt hun sig i Hesselager Sogn i Fyen; ugift.
- u. Laurentius Baggesen Werchmester, f. ss. 10. Aug. 1766; Farversvend; tjente i 23 Aar hos Farver E. C. Møller i Kjøbenhavn, † 14. Aug. 1803; ugift.
- v. Øllegaard Laurina (Leonina?) Veronica Werchmester, f. ss. 5. Febr. 1767 † 12 Maj s. A.
- x. Øllegaard Laurina Silche Herbst Werchmester, f. ss. 20. April 1772, opholdt sig 1803 hos Moderen i Føns Sogn; ugift.
4. Pernille Dorothea Werchmester, dbt. i Veilby Kirke 25. Sept. 1708, † i Kjøbenhavn 3. Marts 1782, ♂ 1^o Hans Christiansen RUISBRIGH, f. 9. Aug. 1699 (S. af Sognepræst Christian Brodersen R. i Udby og Inger Cathrine Hansdatter), Student fra Odense 1717, cand. theol. 1725; Sognepræst til Veilby i Vends Herred 1729, † 17 April 1746; 2^o Andreas RACHLOU (Rachløw),

- først Tolder i Kolding, død som Slotsforvalter i Kjøbenhavn. Hun overlevede begge sine Ægtefæller. I første Ægteskab blev hun Moder til 6 Sønner og 3 Døtre, af hvilke dog kun 2 Sønner og 3 Døtre overlevede Faderen. Den ældste Søn var Professor i Logik og Metafysik Børge Riisbrigh (f. 1731, † 1809).
5. Mette Marie Werchmester, dbt. i Veilby Kirke 26. Marts 1710; hun blev 18 Aar gl. gift med Købmand Jens HVALSØE i Faaborg, med hvem hun havde Sønnen Knud Werchmester Hvalsøe og Elisabeth Hvalsøe, der 1781 var i Sct. Hans Hospital.
6. Peter Werchmester, dbt. i Veilby Kirke 29. Juli 1711 † 18. Aug. s. A.

;) Præsten Knud Henriksen Werchmesters
Barn af 2. Ægteskab:

7. Herlov Werchmester, f. i Veilby 27 Maj 1714, dbt. 2 Juni, samme Dag som hans Moder blev begravet. Han blev Ejer af en stor Ejendom paa Adelgade i Middelfart, bestaaende af 12 Fag til Gaden af Mur- og Bindingsværk med Kvist over og 11 Fag Ladehus. Dertil hørte en velanlagt Have med 151 Frugttræer og stor Gaardsplads. De kongelige og andre Herskaber tog der Ophold paa deres Tur og Retur igennem Middelfart og holdt Taffel hos Herlov Werchmester. Han døde i Middelfart o 1775. Hans Hustru Kirstine døde den 10. Aug 1781 i Gamtofte Sogn i Krengerup Skovriderhus, hvor hun havde betinget sig Logement og Kost, da hun 2½ Aar tidligere flyttede dertil fra Middelfart. De havde ingen Børn. Arvingerne var ifølge det imellem begge Ægtefæller oprettede Testamente paa Herlov Werchmesters Side: hans Broders Børn fra Føns Præstegaard og deres Børn. Boet var ringe, den væsentligste Formue var foruden nogle faa Møbler, Gang- og Sengeklæder Gaarden i Middelfart, paa hvilken der desuden hæftede en Del Gæld.

C. Henrik Werchmester, dbt. i Sct. Knuds Kirke i Odense 9. Marts 1673; var 1739 Tolder i Assens, men han har næppe efterladt sig mandligt Afkom.

Præsten Knud Poulsen Rosenvinge i Fjelsted, der var gift med Stamfaderens ældste Datter Cathrine Henriks datter Werchmester, har i Kirkebogen ledsaget Tilførelsen om sin Hustrus Død med følgende Bemærkninger:

»Sep. |: Catrine Werchmester, Sognepræsten Herr Knud Rosenvinges Hustru i Fjellerup, gammel 49 Aar ringere 10 Uger og 10 Dage. Hun var fød i Odense Ao 1668, d. 15. April, hendes Fader var Hendrich Werchmester, fornemme Handels-Mand i Odense, hendes Moder Dorthe Blanchenborg, Borgmester Knud Jacob Blanchenborgs Datter. Hun kom i et exemplarisk, fornuftigt og besindigt Ægteskab med hendes efterladte Mand i 21 Aar ringere 6 Uger til den 30. Marts, tredie Paaskedag, Ao 1717. Hendes Hukommelse være i Velsignelse. Og hendes Ben vorde grønne ved Guds Naade og Velsignelse i hendes eneste efterladte Datter Karen Dorthe Rosenvinge*) Imidlertid begrædes hun af hendes efterladte Mand med Jacobs Klagemaal: Rachel døde for mig!«

Hos Godsforvalter C. P. Werchmeister er bevaret et lille Maleri af Præsten Henrik Werchmester i Føns og en gammel Dug, hvorpaa Bogstaverne P. V. A. K. W. og Aarstallet 1658 er indsyet. Denne Dug har altid været i Familiens Eje og har ifølge Traditionen tilhørt Stamfaderen Henrik Werchmester i Odense.

*) f. $\frac{7}{16}$ 1698, † $\frac{14}{16}$ 1720, blev gift med Faderens Eftermand Præsten Jochum Christophersen Wielandt, men døde i første Barselseng efter at have født en Datter, Cathrine, den $\frac{8}{16}$.

Familien Porse.

DENNE Slægts Stamfader, **ANDERS SØRENSEN KUSK**, tjente paa Vengegaard, en nu nedlagt Gaard, der hørte til det Skanderborgske Ryttergods, i Venge Sogn i Hjelmslev Herred. Hans Hustru **KAREN** var født i Søballe i samme Sogn. Deres Søn, nedennævnte **NIELS ANDERSEN** blev Fader til tre Sønner og fire Døtre, af hvilke den næstældste Søn, nedennævnte **RASMUS NIELSENS Søn, OLE RASMUSSEN**, ifl. kgl. Bevilling af 14. Marts 1884 for sig og sine Børn og Stedbørn har antaget Familienavnet **PORSE**. Ifølge Deklaration af 3. Novbr. 1883, tinglæst 7. Novbr. s. A., erholdt Ole Rasmussens Gaard i Galten Sogn Navnet »Porskær«, hvilket Navn en Del af Ejendommens Mark har haft fra gammel Tid.

Niels Andersen, dbt. i Venge S. 6. Jan. 1762, † 16. Novbr. 1845, ∞ 6. Maj 1789 Kirsten Rasmusdatter af Haarby, dbt. i Venge 15. S. e. Tr. 1759, † 8. Okt. 1849. — Niels Andersen ejede en Gaard i Venge By, hvilken blev overdragen til Sønnen Rasmus, som solgte Gaarden til Baron Rosenkrantz til Vengegaard.

Børn:

- A. Maren Nielsdatter, f. 1790 †, ∞ Niels NIELSEN, Gaardmand i Venge.
- B. Ellen Nielsdatter, dbt. i Venge S. 19. Aug. 1792 (f. 18/8) †, ∞ Knud BÆRENTSEN, f. i Høver (Storring S) Gaardejer s. s. †

Børn:

1. Bærent Knudsen
2. Niels Knudsen
3. Maren Knudsdatter
4. Kirsten Knudsdatter
5. Mette Kirstine Knudsdatter
6. Rasmus Knudsen f. i Høver 6. Febr. 1830, Landmand s. s. † 29. Novbr. 1893, ⚭ 23. Jan. 1866 Ane Frederiksen f. 9. Jan. 1845.

Børn:

- a. Jens Knudsen Rasmussen f. i Høver 22. Juni 1868, Landmand s. s., ⚭ 22. April 1897 Petra Povelsen Kjær f. i Hasle 22. Jan. 1876.

Børn:

- 1) Rasmus Knudsen R. f. 2. Juni 1898 † 23. Juni 1901.
- 2) Povl Kjær R. f. 6. Novbr. 1899 † 12. April 1900.
- 3) Frederik R. f. 10. Febr. 1901 † 11. Febr. s. A.
- 4) Rasmus Knudsen R. f. 4. Novbr 1902 † 10. Nov. s. A.
- 5) Rasmus Knudsen R. f. 6. Marts 1904.
- 6) Marius Kjær R. f. 4. Juli 1905.
- 7) Kirsten Marie R. f. 25. Juni 1907.
- 8) Gerda R. f. 2. Nov. 1908.
- 9) Arne Knudsen R. f. 15. Aug. 1910.
- b. Frederik Marius Rasmussen f. i Høver 8. Sept. 1870 † 8. Marts 1880.
- c. Anders Rasmussen f. s. s. 14. Jan. 1872, Skovfoged ved Skaarupgaard Skov.
7. Jens Knudsen f. s. s. 31. Okt. 1836, Muremester i Skjørring, † 1. Maj 1910, ⚭ 1865 Ane Kirstine Jensen f. i Sjelle.

Børn:

- a. Jens Peter Knudsen f. i Skjørring 14. Nov. 1865, Ejer af Overgaard i Galten S., ⚭ 28. Septbr. 1892 Johanne Henriette Brændstrup, f. i Galten 11. April 1871.

FAMILIEN PORSE

Børn:

- 1) Ane Kirstine Petrea Knudsen, f. i Skjørring 11. Juli 1893.
 - 2) Jens Vilhelm Brændstrup K. f. s. s. 28, Aug. 1895.
 - 3) Laurs Fisker K. f. s. s. 26. Juli 1898.
 - 4) Søren Overgaard K. f. i Galten 11. April 1904.
 - 5) Magnus Georg K. f. s. s. 9. Decbr. 1905.
 - 6) Anker Peter Brændstrup K. f. s. s. 20. Juli 1909.
- b. Knud Bærent Knudsen, f. i Skjørring 6. Jan. 1870, Murer i Racine, Wisc. U. S. A.
- C. Anders Nielsen dbt. i Venge S. 23. Novbr. 1794 (f. ^{17/11}), Gaardejer i Stilling, † i Aug. 1874 ∞ i Juni 1830 Ellen Jensdatter f. i Stilling 22. Febr. 1807 † i Juli 1883.

Børn:

1. Niels Andersen f. i Stilling 28. April 1831.
2. Mette Kirstine Andersen f. s. s. 27. Decbr. 1833.
3. Ane Sofie Andersen f. s. s. 15. Oktbr. 1835.
4. Jens Andersen f. s. s. 10. Aug. 1837, Gaardmand i Gram, † 1877.
5. Petrea Kristiane Andersen f. s. s. 12. Jan. 1840, ∞ 19. Maj 1863 Kristoffer MUNK, f. i Kragelund S. 7. Decbr. 1840, Lærer og Kirkesanger i Ringe.

Børn:

- a. Ane Marie Katrine Munk f. i Sinding 25. Marts 1864 † 5. Febr. 1865.
- b. Søren Anker Munk f. s. s. 2. Febr. 1866, Stud. fra Viborg 84, cand. med. og chir. 92, prakt. Læge i Tvede v. Randers 93, Silkeborg 93, Galten 1900 † 30. Septbr. 1910 ∞ 21. Aug. 1894 Gerda Karoline Hammer, f. i Silkeborg 26. Marts 1868 (D. af Klædefabrikant Chr. Hammer og Karen Nielsen).

Børn:

- 1) Karen Margrethe Munk f. i Silkeborg 3. Maj 1895.
- 2) Agnete Munk f. 25. Aug. 1897.

- c. Anders Nielsen Munk f. i Sinding 21. Juli 1868, Sognepræst i Vordingborg, ⚭ 4. Maj 1894 Kristine Schmidt f.

Børn:

- 1) Anker Munk f. i Masnedsund 6. Marts 1895.
 - 2) Ellen Munk f. s. s. 13. Okt. 1898.
- d. Marius Munk f. i Sinding 2. Aug. 1870, Stud. fra Odense 90, cand. med. 97, prakt. Læge i Ørbæk ved Nyborg 97, ⚭ 30. Marts 1898 Ane Kristine Madsen f. i Heden 26. Febr. 1875 (D. af Gdr. Knud Hansen og Karen Kirstine Madsen samt Adoptivdatter af Morbroderen, Propr. Niels M.)
- e. Ejler Munk f. i Sinding 14. Febr. 1873 † 17. Febr. s. A.
- f. Aksel Munk f. s. s. 30. Juni 1874 † 9. Juli s. A. (Tv.)
- g. Asbjørn Munk f. s. s. 30. Juni 1874 † 14. Juli s. A. (Tv.)
- h. Ejnar Munk f. s. s. 23. Maj 1875, cand. mag. Seminarielærer i Vordingborg, ⚭ 12. Aug. 1902 Ingeborg Køster f. 4. Novbr. 1877 (D. af Sognepr. Holger Kr. Valdemar K. og Camilla Frederikke Christiane Olsen).

Børn:

- 1) Kamilla Munk f. 3. Okt. 1903.
 - 2) Ivar Munk f. 8. Jan. 1906.
- i. Frederik Munk, f. i Sinding 15. Septbr. 1877, Kommuelærer i Kolding, ⚭ 4. Aug. 1909 Jenny Julie Anna Margrethe Jensen, f. i Horsens 17. April 1884.

Barn:

- 1) Søren Anker Munk f. 3. Maj 1910.
- k. Adoptivdatter: Maren Munk f. i Balle 13. Jan. 1881, adopt. ¹⁷/_s 1904.
6. Søren Andersen, f. i Stilling 30. Juli 1842 (Tv.), Gaardmand; bor nu hos en Svigersøn i Kbhv.
 7. Marie Andersen f. i Stilling 30. Juli 1842 (Tv.) † 1849.
 8. Frederikke Andersen f. s. s, 10. Juni 1844.

9. Henriette Charlotte Andersen f. i Stilling 1846
 † 1847.
- D. Johanne Nielsdatter dbt. i Venge Sogn 3. Nov. 1800
 (f. ^{25/10}) † ∞ 21. Maj 1821 Peder KRISTENSEN
 f., Ejer af Kokjær i Lillering.
- E. Rasmus Nielsen, dbt. i Venge Sogn 2. April 1801
 (f. ^{24/3}), Gaardejer i Venge til 1845, derefter i Galten,
 † 9. Aug. 1883 ∞ 18. Okt. 1836 Johanne Kirstine
 Nielsdatter f. i Galten 17. Marts 1813 † 12. April
 1890. — Efter at have solgt Gaarden i Venge,
 købte Rasmus Nielsen sin Hustrus Fødegaard i
 Galten, som da kaldtes Storgaard; nu ejes denne
 Gaard af Poul Porse, der har kaldt den Engvangs-
 gaard.

Børn:

1. Niels Rasmussen f. i Venge S. 14. Maj 1837,
 Gaardejer i Galten, Medlem af Sogneraadet 1868—
 1874, † 20. Novbr. 1876 ∞ 16. Aug. 1864 Sidsel
 Marie Rasmussen f. i Sjelle 7. Juni 1845; g. m.
 2^o 19. Okt. 1877 nedennævnte Ole Rasmussen
 PORSE f. 5. Febr. 1855.

Børn:

- a. Poul Knudsen Alfred Nielsen PORSE f. i Gal-
 ten 6. Oktbr. 1866, Forpagter af Engvangs-
 gaard 88—97, Ejer af hans Hustrus Fødegaard,
 Galten Østergaard, 97—00, Ejer af Engvangs-
 gaard s. A., er Sognefoged og Lægdsmand,
 Medlem af Sogneraadet og af Bestyrelsen for
 Galten Sparekasse, ∞ 13. Juli 1888 Inger Ma-
 rie Jensen f. i Galten 27. Febr. 1870 (D. af
 Gaardejer, Sogneraadsformand Anton Jensen
 [deltog i Krigen 1864] og Hanne Jespersen).

Børn:

- 1) Niels Rask Poulsøn Porse f. i Galten 3.
 Okt. 1889.
- 2) Anton Poulsøn Porse f. s. s. 5. Sept. 1890.
- 3) Johanne Poulsdatter Porse f. s. s. 10. Aug.
 1891.
- 4) Sidsel Marie Poulsdatter Porse f. s. s. 6.
 Maj 1893 † 17. April 1894.

FAMILIEN PORSE

- 5) Ole Poulson Porse f. s. s. 9. Juli 1894.
 - 6) Ane Marie Poulsdatter Porse f. s. s. 2. Febr. 1897.
 - 7) Sigurd Marinus Poulsøn Porse f. s. s. 15. Marts 1900.
 - 8) Signe Marie Poulsdatter Porse f. s. s. 11. Juni 1902 † 15. Marts 1903.
 - 9) Gunnar Poulson Porse f. s. s. 10. Okt. 1903.
 - 10) Arne Poulson Porse f. s. s. 27. Juli 1905.
- b. Abelone Johanne Marie Kirstine Nielsen Porse f. s. s. 29. Jan. 1868 ∞ 15. Juli 1887 Søren Peter Nielsen SEJR f. i Hørslev 18. April 1862 (S. af Husmand Niels Rasmussen og Ane Sørensdatter), Førstelærer i Egeskov.
- Børn:
- 1) Harald Sejr f. i Vejlbj v. Aarhus 21. Juli 1888.
 - 2) Niels Sejr f. s. s. 21. Decbr. 1889.
 - 3) Olav Sejr f. i Haurum 2. April 1891.
 - 4) Gunnar Sejr f. i Trelde 8. Maj 1893.
 - 5) Svend Sejr f. s. s. 1. Juli 1894.
 - 6) Sidsel Marie Sejr f. s. s. 14. April 1897.
 - 7) Emil Sejr f. s. s. 10. Decbr. 1898.
 - 8) Anna Johanne Sejr f. s. s. 6. Sept. 1901.
 - 9) Eli Rigmor Sejr f. s. s. 15. Marts 1902.
 - 10) Herdis Gudrun Sejr f. s. s. 11. Jan. 1904.
- c. Johanne Rasmine Marie Oline Nielsen Porse f. i Galten 1. Juni 1869 ∞ 12. Okt. 1900 Niels Peter Madsen RUD f. i Kaastrup (Tømmerup S.) 19. Maj 1863, Landbrugskandidat, Landmand paa Egholm i Elev v. Lystrup; uden Børn.
- d. Rasmus Nielsen f. s. s. 20. Sept. 1870 † i April 1871.
- e. Johanne Kirstine Nielsen PORSE, f. ss. 13. Marts 1874 ∞ 20. Juni 1906 Jens Jørgen Knudsen DUE, f. i Aale S. 26. April 1878 (S. af Gaardejer Knud Rasmussen og Maren Jensen), Ejer af Rodskov Strandgaard pr. Løgten.

Barn:

- 1) Else Porse Due, f. 17. Jan. 1910.
- f. Rasmus Nielsen f. i Galten 13. Febr. 1875 † i Juni s. A.
- g. Rasmus Nielsen PORSE f. s. s. 6. Juli 1876, Gaardejer Harlevholm (Harlev S.) ∞ 29. Nov. 1900 Kirstine Marie Andersen f. i Lillering 10. Juli 1878.

Børn:

- 1) Niels Rasmussøn Porse f. i Hadbjerg 17. Okt. 1901.
- 2) Anna Rasmusdatter Porse, f. ss. 18. Okt. 1903.
- 3) Peter Rasmussøn Porse, f. Harlevholm 16. Juli 1906.
- 4) Sidsel Marie Rasmusdatter Porse, f. ss. 11. Jan. 1908.
2. Ole Rasmussen, f. i Venge S. 1842 † 27. Maj 1850.
3. Ole Rasmussen PORSE, f. i Galten 5. Febr. 1855, Ejer af Porskær (Galten S.), Kirkeværg for Galten Kirke, Medlem af Sogneraadet 86—92 og 98—04, Amsraadsmedlem 1900—06, Formand for Marienlund Mejeri fra 96, Bestyrelsesmedlem for Galten Sparekasse fra 1907, Fmd. for Høver og Omegns Landboforening fra 1906 ∞ 19. Oktober 1877 Sidsel Marie Rasmussen, hans Broders Enke.

Børn:

- a. Niels Rask Olesøn Porse, f. i Galten 1. Juni 1879, † i Oktober s. A.
- b. Niels Rask Olesøn Porse, f. ss. 11. Juni 1880, Landbrugscand. 03, foretog Rejser i England og Tyskland 04—05 Lærer paa Malling Landbrugsskole 04—06, Forpagter af Porskær i Galten ∞ 11. Maj 1907 Sofie Askgaard, f. i Bjerager 13. April 1888.
- F. Søren Nielsen, døbt i Venge Sogn 10. Juli 1803 (f. ¹⁴/₆), Gaardejer i Skibby, †.... ∞ Maren Leth
- G. Frederikke Anne Sofie Nielsdatter, døbt i Venge S. 10. April 1807 (f. ⁴/₄), ∞ Vilhelm Rasmussen, Gaardejer i Haarby.

Familien Terndrup.

DENNE Slægts Stamfader JENS TERNDROP var Told- og Konsumtionsbetjent i Skanderborg, hvor han døde d. 26. April 1797, 53 Aar gl. Ifølge en Tradition i Familien antog han efter at have været Soldat sit Tilnavn efter Landsbyen Terndrup i Lyngby Sogn i Hellum Herred, hvor hans Fader (maaske Thomas Jensen, begr. i Skanderborg 29. Jan. 1760, 63 Aar gl.) var født. Af hans Børn kendes nedennævnte Kammerraad Thomas Jensen Terndrup og Karen Marie Terndrup, der i Aaret 1821 var Jomfru paa Gersdorffslund; en Søn, Thomas Jensen Terndrup, dbt. i Skanderborg 13. S. e. Tr. 1787 døde 1791, begr. 29. Jan., 4 Aar gl.

Thomas Jensen Terndrup, f. i Skanderborg 24. Juni 1791, dbt. 9. Aug., Godsinspektør paa Rathlousdal og Ejer af Petersminde (Odder S.); var tillige Landvæsenskommisær; Kammerraad, † 24. Aug. 1843*) 1^o 6. Juni 1816 Elisabeth Margrethe Bærentzen**), f. i Horsens 7. Sept. 1783 (D. af Købmand og Uhrmager Lauritz Ammitzbøll B. og Ane Andersdatter af Gjedved), Enke efter Godsforv. Kjær paa Rathlousdal, † 9. Marts 1821; 2^o 1821 Margrethe Cathrine Gottschalch, f. i Odder 3. Juni 1801

*) Se Aarhus Stiftstidende 1843, Nr. 157.

**) Se Meddelelser om Familien Ammitzbøll og Descendenter. Ystad 1902, Side 70.

(D. af Sognepræst Christian Frederik Temler G. og Anne Pallene Hoff*) † 4. Sept. 1881.

¹⁾ Børn af 1. Ægteskab:

1. Janus Magnus Terndrup, f. i Odder 18. April 1817, Prokurator, Godsforvalter paa Rathlousdal, Justitsraad, † 7. Marts 1895, ∞ 17. Oktbr. 1845 Elvina Adolphine Charlotte Toft, f. paa Landlyst ved Thisted 18. Okt. 1823.

Børn:

- a. Thora Adolphine Charlotte Terndrup f. paa Vesterhougaard 7. Nov. 1848 ∞ 2. Aug. 1870 Kjeld Kjeldsen BØNNELYCKE f. i Fredericia 8. Novbr. 1840, Redaktør i Odder; bor nu i København.

Børn:

- 1) Valdemar Thorbjørn Bønnelycke f. i Odder 19. Juni 1871, Trafikassistent; ugift.

*) Familien Hoff af ældgammel bøhmisk Adel indkom til Danmark med HANS WENTZEL v. HOFF, f. 1636 † 1713, der var Major ved de kejserlige Tropper; hans Hustru CATHARINA v. HORN skal have været af Morten Luthers Slægt. Deres Afkom blev naturaliseret ved Patent af ²⁹/₆ 1778. Af deres fire Sønner blev CHRISTIAN, f. 1690 † 1746, Oberstløjtnant og i Aaret 1730 gift med MARIA MARGRETHE LONDEMANN ROSECRONE, f. 1714 † 1762, og havde Sønnen, Premierløjtnant HANS EDVARD HENRIK v. HOFF, f. 1730 † 1779, der i sit Ægteskab med CATHRINE KOPP blev Fader til CHRISTIAN HENRIK v. HOFF, f. 1768 † 1837, Major, norsk Kammerherre og efter i 1811 at have arvet Baroniet Rosendal den ³/₂ 1812 udnævnt til dansk Lensbaron under Navn af Hoff-Rosecrone. Hans Søster, ovennævnte ANNE PALLENE H., f. 1770 † 1823, var første Gang gift med Sognepræsten OTTO BEHR i Odder, † 1799, og anden Gang med Eftermanden i Kaldet CHR. FR. TEMLER GOTTSCHALCH, f. 1772 † 1861 (Søn af Rektor i Aalborg Hans G. og Cathrine Margrethe Junge), der efter hendes Død ægtede Adamine Vilhelmine v. Voss, f. 1778 † 1825, (Datter af Kammerherre, Oberst Johan Gustav v. V. og Frederikke Sophie v. Pentz), hvilket Ægteskab var barnløst.

CHRISTIAN FREDERIK TESSLER
GOTTSCHALCH,
Sognepræst til Odder,
f. 1772 + 1861

ANNE PALLENE GOTTSCHALCH
født Hoff,
f. 1770 † 1823.

FAMILIEN TERNDROP

- 2) Louise Elvina Bønnelycke f. ss. 18. Sept. 1873
 ↪ 16. Marts 1906 Frits Vilhelm Gjøel KORCH f. i Smørum Skole 11. Aug. 1869 (S. af Lærer Peter Johannes K. og Lyna Mathilde Gjøel), Grosserer i København; uden Børn.
- 3) Christian Frederik Emil Bønnelycke f. ss. 27. Okt. 1875.
- 4) Janitta Magna Laura Bønnelycke f. ss. 28. April 1877 ↪ 2. Juni 1900 Hans Christian JENSEN f. i Aarhus 23. Febr. 1874 (S. af Entreprenør Hans J. og Johanne Marie Larsen-Bisgaard), Løjtnant, Ejer af Thostruphovgaard 1896—04, Fabrikant i Kbhvn.

Børn:

- a) Eva Estella Bønnelycke Jensen f. paa Thostruphovgaard 4. Okt. 1901.
- b) Ingeborg Bønnelycke Jensen f. ss. 26. Marts 1904.
- c) Hans Gram Bønnelycke Jensen f. i Kbhvn. 7. Aug. 1908.
- 5) Elna Elisa Bønnelycke f. i Odder 1. Juli 1880
 ↪ 26. Okt. 1906 Aage Toft CHRISTENSEN f. i Odense 15. Juni 1872, Agent.

Børn:

- a) Holger Toft-Christensen f. i Kbhvn. 22. Juli 1907.
- b) Kjeld Toft-Christensen f. ss. 10. Marts 1910.
- 6) Gerda Bønnelycke f. i Odder 1. Okt. 1883 ↪ 7. Maj 1905 Ejler HANSEN.
- b. Agathe Elisabeth Terndrup f. paa Rathlousdal 15. Nov. 1850 ↪ 31. Marts 1883 Otto Frants Brehm KROGH f. paa Sørup (Vetterslev S.) 10. Jan. 1854 (Søn af Jens Peter K., Ejer af Suserupgaard, og Emma Damine Krestine Stoltze), Landmand.

Børn:

- 1) Elvina Damine K. f. i Skanderborg 1. April 1884.
- 2) Otto Frants Brehm Terndrup K. f. i Odder 4. Marts 1893.
- c. Charlotte Terndrup f. paa Rathlousdal 18. Okt. 1852
 ↪ 16. Juli 1875 Peter Vilhelm MØLLER f. 25. Juni 1845 (S. af Kbmd. i Aarhus Frederik Christian Ge-

FAMILIEN TERNDRUP

org M. og Georgine Augusta Knudsen), Købmand i Odder, † 10. Aug. 1908.

Børn:

- 1) Dagmar Georgine Frederikke Møller f. 10. Jan. 1878 ∞ 5. Nov. 1908 H. L. L. WINDING f. 3/11 1879.
- 2) Helga Elvina Agathe Møller f. 10. April 1881 ∞ 12. April 1907 Frantz Georg MARTINS, Forpagter af Kolkjærgaard (Kasted S.)

Barn:

- a) Kay Martins f. 3. Febr. 1908.
 - 3) Otto Axel Frederik Møller f. 15. April 1883.
 - 4) Caja Alvilda Møller f. 23. Jan. 1885 ∞ 6. April 1906 Axel Uno TERNDRUP f. 19. Jan. 1880.
 - 5) Harald Møller f. 16. Febr. 1886, Forvalter.
 - 6) Asta Gudrun Møller f. 12. April 1888.
- d. Julius Vigo Philip Terndrup f. paa Rathlousdal 6. April 1854, Sagfører 15. Febr. 1882, Godsforvalter paa Rathlousdal 1. Nov. 1890, ∞ 12. April 1884 Fanny Helga de Nully-Brown f. i Hull 23. Novb. 1862 (D. af Kbmd. William Werner de N.-B. og Anna Sophia Bierløv).

Børn:

- 1) Hilma Agnethe Bierløv Terndrup f. i Odder 3. Febr. 1885 ∞ 12. Febr. 1905 Christen BIRKHOLM-CHRISTENSEN f. 28. Maj 1881 (S. af Købmand i Faaborg Hans C. og Ane Birkholm), Sagfører i Assens 06.

Børn:

- a) Gerda Birkholm-Christensen f. 11. Okt. 1905.
- b) Caja Birkholm-Christensen f. 4. Marts 1907.
- c) Hans Palle Birkholm-Christensen f. 29. Dec. 1909.
- 2) Torald William Werner Terndrup f. i Odder 24. April 1886, Forvalter, ugift.
- 3) Erna Sigrid Bierløv Terndrup f. i Odder 10. Aug. 1887 ∞ 30. Okt. 1908 Peter Andreas DOHN f. 20. August 1883 (S. af Postmester i Ribe Knud Michael Theodor D. og Thora Olympia Fischer), Postekspedient i Kolding.

Barn:

- a) Jørn Dohn f. 4. Decb. 1909.

FAMILIEN TERNDROP

- 4) Johannes Magnus Terndrup f. i Odder 13. Juni 1889, Landvæsenselev.
- 5) Gerda Ellen Bierløv Terndrup f. paa Rathlousdal 21. Maj 1895.
- e. Elisa Terndrup f. ss. 30. Aug. 1855 \cup 3. Jan. 1882 Frederik BRÆCKLING*) f. 20. Sept. 1853, Gaardejer i Sveistrup ved Randers.
- f. Alvilda Anina Terndrup f. paa Rathlousdal 15. Maj 1864 \cup 21. Jan. 1887 Niels CHRISTIANSEN f. i Sønderby v. Assens 14. Juni 1862 (Søn af Landmand Christian N. og Karen Marie Hansen), Fuldmægtig under Marineministeriet i Kbhvn.
Børn:
 - 1) Svend Aage Christiansen f. i Odder 1. Aug. 1888, Premierløjtnant i Marinen.
 - 2) Gunnar Ejgil Christiansen f. i Boulstrup 2. April 1893, Landvæsenselev.
 - 3) Erik Ove Christiansen f. i Aarhus 20. Juni 1896.
 - 4) Børge Håkon Christiansen f. i Kbhvn. 20. Aug. 1902.
2. Jacob Baastrup Terndrup f. paa Petersminde 9. Maj 1819, Ejer af Justenborg (Skanderup S.) † i Aalborg 23. Juli 1887 \cup Augusta Sophie Bruun f. i Rosholm Prgd. 20. Nov. 1816 (D. af Sognepræst Ole Frederik B. og Charlotte Christine Brummer), † i Vrensted Prgd. 12. Nov. 1893.
Børn:
 - a. Thomas Terndrup f. 23. Febr. 1847, Sømand, † paa Søen.
 - b. Charlotte Elisabeth Marie Lovise Terndrup f. 16. Jan. 1849 † i Sept. 1881 \cup 3. Jan. 1879 Povl KLAUSEN f. i Vestervig 6. Okt. 1851, Lærer ved Mulernes Legatskole i Odense; uden Børn.
 - c. Lavrette Elise Christoffine Terndrup f. i Estruplund S. 14. Juni 1852 † 2. Jan. 1894 \cup 8. Aug. 1876 Adolf Frederik POMMERENCKE f. i Voldum S. 31. Marts 1848, Sognepræst til Vrensted og Thise 1883—00, Jerslev-H. 00.

*) Jvfr. Legatstamtavlen Nyholm. K. 1893. S. 100.

FAMILIEN TERNDROP

Børn:

- 1) Johanne Marie Pommerencke f. paa Venø 6. Febr. 1878 † 5. Marts 1880.
 - 2) Jacob Venø P. f. 16. April 1880 (Tv.) Forpagter af Herschendsgave ∞ 24. April 1910 Augusta Terndrup f. 20. Aug. 1885 (se nedenfor).
 - 3) Augusta P. f. 16. April 1880 (Tv.), Sygeplejerske.
 - 4) Anne Marie P. f. i Velling 24. Jan. 1882, Lærerinde.
 - 5) Hertha Lovise P. f. ss. 20. Nov. 1883 ∞ 5. Nov. 1907 Carl NØRGAARD, f. 4. Juni 1880, Landmand i Tornby ved Hjørring.
 - 6) Ester P. f. i Vrensted 15. Decbr. 1885, Lærerinde.
 - 7) Ingeborg P. f. ss. 21. Nov. 1888, Lærerinde.
 - 8) Johan Frederik P. f. 30. Marts 1891 (Tv.), Forvalter.
 - 9) Adolph Frederik P. f. 30. Marts 1891 (Tv.) † 4. Maj 1892.
 - 10) Elio P. f. 2. Jan. 1894 (Tv.)
 - 11) Christopher P. f. 2. Jan. 1894 (Tv.), Landvæsenselev.
 - d. Augusta Terndrup f. 14. Febr. 1854 (Tv.) † 16. Aar gl.
 - e. Jacob Terndrup f. 14. Febr. 1854 (Tv.) † i Amerika.
 - f. Carl Frederik Terndrup f. paa Justenborg 16. Marts 1859, Ejer af Vejlskovgaard ved Odder ∞ Jessine Marie Jessen f. 14. Okt. 1858.
- Børn:
- 1) Jakob Baastrup Terndrup f. 16. Nov. 1883.
 - 2) Augusta Terndrup f. 20. Aug. 1885 (Tv.) ∞ 24. April 1910 Jacob V. POMMERENCKE (se ovenfor).
 - 3) Sofie Terndrup f. 20. Aug. 1885 (Tv.).
 - 4) Jessie Marie Terndrup f. 27. Aug. 1887.
 - 5) Dagmar Elisabeth Terndrup f. 30. Maj 1889.
 - 6) Hertha Louise Terndrup f. 2. Juni 1891.
 - 7) Clara Terndrup f. 8. April 1893.
 - 8) Thomas Carl Terndrup f. 15. Nov. 1894.
 - 9) Agnes Elise Terndrup f. 16. Jan. 1897.
 - 10) Aksel Emil Terndrup f. 8. Nov. 1898.
3. Andreas Christian Terndrup f. i Odder S. 5. Marts 1821 (Tv.), Købmand i Fredericia † ∞ Mette Sofie Petersen f. i Kolding 15. Okt. 1825 † 23. Nov. 1908.

FAMILIEN TERNDRUP

Børn:

- a. Helene Elisabeth Terndrup f. i Kolding 2. Febr. 1846, ugift.
 - b. Thomas Carl Terndrup f. ss. 15. Marts 1851, Styrmand, † i Febr. 1882 ∞ 1881
1) Anders Chr. Terndrup f., Trafikassistent i Skjern (gift).
 - c. Laura Ernesta Terndrup f. i Fredericia 28. Febr. 1853 ∞ 5. Juni 1877 Carl Frederik André JENSEN f. i Houlbjerg 10 Juni 1848 (S. af Sgp. Johan Christian J. og Johanne Birgitte Worm), Stationsforstander i Trustrup; uden Børn.
 - d. Olga Terndrup f. i Fredericia 11. Aug. 1856 † i Febr. 1887 ∞ 1884 THYKIER f.
4. Nielsine Stæhrine Terndrup (Tv.) f. i Odder S. 5. Marts 1821 † 18. Sept. 1892 ∞ 19. Maj 1882 Frits Peter Theobald HORN f. i Horsens 25. Sept. 1830 (S. af Prokurator Jens P. H. f. $\frac{2}{4}$ 1793 † $\frac{20}{6}$ 58 og Dorthea Caroline Berthelsen f. $\frac{1}{4}$ 1796 † $\frac{25}{3}$ 1879) gm. 2^o dennævnte Elisabeth Margrethe T.; uden Børn.

Kammerraad Terndrups Børn

af 2. Ægteskab:

5. Elisabeth Margrethe Terndrup f. i Odder S. 29. April 1822 † 1. April 1877 ∞ 4. Nov. 1859 Frits Peter Theobald HORN f. i Horsens 25. Sept. 1830, var først Landmand, senere Kontorassistent ved Statsbanerne, † 22. Sept. 1902. (Se ovenfor).

Børn:

- a. Frederikke Thomasine Margrethe Horn f. paa Haarrupgaard (Todbjerg S.) 6 Aug. 1860 ∞ 10. Okt. 1879 Andreas Carl Christian TERMØHLEN f. i Kbhvn. 24. Juni 1841 (S. af Tobaksfabr. Carl T. † i Aarhus 73 og Pouline Poulsen), Købmand i Aarhus.

Børn:

- 1) Elisabeth Termøhlen f. i Aarhus 20. Nov. 1882 † 3. Aug. 1887.
 - 2) Andreas Termøhlen f. ss. 1. Nov. 1884, Maskinkonstruktør i Aarhus.
- b. Thomasine Theodora Elisabeth Horn f. paa Haarrupgd. 31. Jan. 1862, Kommuelærerinde.

FAMILIEN TERNDRUP

- c. Margrethe Sophie Horn f. ss. 12. Aug. 1863, Lærerinde.
6. Anne Pallene Terndrup f. paa Petersminde 28 Juli 1825 † 4. April 1909 ∞ 7. Novbr. 1849 Hans ANDERSEN f. paa Sandholt (N. Lyndeldse S.) 22. April 1816, Gartner og Ejer af Egholm ved Odder, † 16. Nov. 1880.
- Børn:
- a. Thomasine Ferdinandine Andersen f. paa Egholm ved Odder 10. Aug. 1856 ∞ 3. Juli 1874 Karl Frederik KRISTIANSEN f. i Aarhus 31. Jan. 1847 (S. af Lærer i Aalstrup Christian Diderik C. og Marie Petrea Schou), Skolelærer og Kirkesanger i Tilst.
- Børn:
- 1) Aage Christiansen f. i Filst ^{25/1} 1875, Maler i Kbhvn., ugift.
 - 2) Olaf Rye C. f. ss. ^{30/11} 1876, Lærer i Hillerød, ugift.
 - 3) Hans Christian C. f. ss. ^{11/6} 1878 Lærer i Grenaa, (gift).
 - 4) Harald C. f. ss. ^{1/1} 1879, Konduktør i Kbhvn., (gift).
 - 5) Sigurd C. f. ^{4/2} 1884 Handelsrejsende, ugift.
 - 6) Agnete C. f. ^{2/1} 1887.
 - 7) Nanna C. f. ^{14/2} 1891.
- b. Mary Thomasine Margrethe Elise Andersen f. paa Egholm (Odder S.) 5. Sept. 1854 ∞ 29. Okt. 1886 Ole HANSEN f. i Borup 2. Nov. 1864, Mejeribestyrer Kildevang, Maarslet.
- Barn:
- 1) Hans Oskar H. f. i Maarslet S. 1. Juni 1896.
- c. Christian Ferdinand Wilhelm Andersen f. paa Egholm (Odder S.) 4. Juni 1857, Grosserer i Kbhvn. ∞ 1^o 11. Maj 1892 Hedevig Soelberg f. i Faaborg 5. Nov. 1857 † 25. April 1905, 2^o 5. Juni 1908 Ma. thilde Høiberg f. i Karrebæksminde 9. Juli 1879.
- Barn:
- 1) Stig Andersen f. i Kbhvn. 23. Jan. 1894.
- d. Margrethe Petrine Andersen f. i Odder S. 15. Sept. 1862 ∞ 1. Nov. 1897 Mads JOHANSEN f. 23. Febr. 1862.
7. Chr. Frederik Temler Terndrup f. i Odder S. 23. Jan 1862 † som Barn.

8. Adam Vilhelm Terndrup f. ss. 15. Juli 1828, Forpagter af Clausholm, af Lethenborg (Hylke S.) Ejer af Justenborg (Skanderup S.) 1874—79, † ∞ Sørine Lovise Gerndrup, † 10. Decbr. 1897.

Børn:

- a. Thomas Severin Terndrup f. paa Lethenborg 20. April 1854, Landmand i Amerika, † 1896.
 b. Ferdinand Øllgaard Terndrup f. ss. 27. Okt. 1855, Lærer i Lønstrup (Maarup S.) ∞ 10. Decbr. 1880 Ane Marie Mathiasen f. i Benløse S. 3. Marts 1844 (D. af Gdm. Mathias Pedersen og Ane Marie Mogensen).

Børn:

- 1) Anna Oline Louise Terndrup f. i Faarup Skole (Saltum S.) 26. Decbr. 1881, Lærerinde ved Frederikshavn Almen-Skolevæsen.
 2) Gustav Vilhelm Terndrup f. i Lønstrup 28. Marts 1886, Gartner.
 c) Charlotte Margrethe Terndrup f. paa Lethenborg 13. Novbr. 1857 ∞ 30. Novbr. 1877 Axel Viggo HERTZ f. i Kbhvn. 1. Marts 1827, Kaptajn, Købmand i Rangoon, † 4. Juni 1886.

Børn:

- 1) Charlotte Susanna Hertz f. i Rangoon 3. Januar 1879 † 5. Januar samme Aar.
 2) Herbert Vivian Hertz f. ss. 12. Okt. 1880, Premierløjtnant i Marinen.
 3) Oscar Valdemar Hertz f. ss. 10. Marts 1883 † 1. Juni 1884.
 d) Johannes Andreas Terndrup f. paa Lethenborg 8. Jan. 1859, Kaptajn i Rangoon.
 e) Carl Christian Frederik Terndrup f. paa Clausholm 6. Okt. 1863, Jernbaneassistent i Kbhvn.
 9. Niels Rosenkrands Terndrup f. paa Petersminde 20. Okt. 1829 † 22. Febr. 1869.
 10. Christian Frederik Temler Terndrup f. ss. 13. Maj 1832 † som Barn.
 11. Christian Frederik Temler Terndrup f. ss. 28. Sept. 1835, Bogholder paa Aarhus Fattiggaard, senere Økonom paa Alderdomsasylet i Aarhus, † 14. Novbr. 1908,

☞ 21. Jan. 1879 Caroline Termøhlen f. i Aarhus 26. April 1857 (D. af Tobaksfabr. Carl Christian T. og Poulina Poulsen).

Børn:

a. Axel Uno Terndrup f. i Aarhus 19. Jan. 1880, Grosserer i København, ☞ 6. April 1906 Caja Alvilda Møller f. i Odder 23. Jan. 1885 (se ovenfor).

Barn:

1) Inger Terndrup f. i Hamborg 31. Marts 1907.

b. Christian Frederik Temler Gottschalch Terndrup f. i Aarhus 28. Sept. 1882 † i Februar 1889.

c. Poul Andreas Terndrup f. ss. 30. Okt. 1883, Styrmænd, ☞ 11. Aug. 1908 Elisabeth Maria Katrine Jensen f. i Kbhvn. 10. Okt. 1878 (Datter af Skomagermester Chr. J. og Anna Claudine Nielsen); uden Børn.

d. Ingeborg Margrethe Terndrup f. ss. 15. Okt. 1885, Skuespillerinde ved Aarhus Theater.

e. Erik Carl Terndrup f. ss. 14. Febr. 1887 † 24. Jan. 1894.

f. Augusta Christine Terndrup f. ss. 12. April 1889.

12. Carl Marius Terndrup f. paa Petersminde 3. Sept. 1837, Prokurator i Pandrup, Hvetbo Herred, † 27. Marts 1895 ☞ 30. Sept. 1861 Ane Elise Lassen f. i Aalborg 2. Marts 1842.

Børn:

a. Tyra Margrethe Terndrup f. i Hune Sogn 28. Aug. 1862, Lærerinde i Aalborg, ugift.

b. Johanne Terndrup f. ss. 29. Aug. 1863, Husbestyrerinde i Aalborg, ugift

c. Vilhelm Terndrup f. ss. 18. Sept. 1865, Student Aalb. 1883, cand. jur. 89, By- og Birkefuldm. i Sorø 1889—90, Herredsfuldm. i Horsens (ved Voer og Nim H.) 1890—1908, Byfoged samt By- og Raadstueskriver i Kallundborg 08, er tillige Borgmester sammesteds ☞ 4. Okt. 1895 Ellen Müller Hansen f. i Horsens 22. Maj 1872 (D. af Kancelliraad, pens. Stads- og Havneingeniør Hans Christian H. og Margaretha Dorothea Müller).

FAMILIEN TERDRUP

Barn:

- 1) Herbert Terndrup f. i Horsens 13. Juli 1899.
- d. Richard Edvard Terndrup f. i Hune S. 12. April 1867, Ejer af Damgaard (Nykirke S.) ved Jellinge, ⚭ 7. Juni 1898 Ane Cathrine Severine Jørgensen f. 30. Dec. 1877 (D. af Bagermester i Kværndrup Søren J. og Ane Kirstine Clausen).

Børn:

- 1) Harald Richard Carl Christian T. f. 28. Sept. 1898 paa Kjærhavgaard i Gjessing Sogn.
- 2) Helge Vilhelm Edvard Louis T. f. 5. Febr. 1902 ss. † 26. Jan. 1907.
- 3) Hakon T. f. 18. Maj 1904 ss.
- 4) Hans T. f. paa Damgaard 13. Febr. 1908.
- e. Palle Louis Terndrup f. i Hune S. 25. Sept. 1869, Lærer i Aalborg, ugift.
- f. Niels Valdemar Terndrup f. ss. 21. Okt. 1871, Købmand v. Brovst St. 98 ⚭ 30. Maj 1899 Elisabeth Petersen f. i Aalborg 18. Marts 1877 (D. af Malermester Christian Vilhelm P. og Caroline Margrethe Buchholtz).

Børn:

- 1) Gudrun Elisabeth Terndrup f. i Brovst 27. Sept. 1901.
- 2) Aage Terndrup f. ss. 9. Dec. 1902 † 8. Febr. 1903.
- 3) Rigmor Terndrup f. ss. 26. Aug. 1908 † 11. April 1909.
- g. Gustav Adolf Terndrup f. i Hune S. 7. Juni 1876, Snedker i Aalborg, ugift.
- h. Hugo Albert Terndrup f. ss. 4. Sept. 1882, Landmand, ⚭ 18. Sept. 1903 Kristine Elisabeth Høegh f. i Vadum S. 23. Nov. 1881.

Børn:

- 1) Anna Elisabeth Mary Terndrup f. paa »Sanden« ved Sæby 8. Febr. 1904.
- 2) Carl Christian Høegh Terndrup f. ss. 3. Maj 1906.
- 3) Johanne Margrethe Grotum T. f. ss. 5. Maj 1908.
13. Øllgaard Ferdinand Terndrup f. paa Petersminde 22 Nov. 1839 † 28. Sept. 1855, ugift.

Familien Boje.

Denne Slægts ældste kendte Mand er Lauritz Boye eller Boyefsen, der i sidste Halvdel af det syttende Aarhundrede boede paa Christianshavn. Ifølge Familiens Tradition skal han eller hans Hustru Femeche Maria have været af polsk Herkomst, hvilket dog ikke har kunnet konstateres. Derimod kan det betragtes som utvivlsomt, at Stamfaderen til denne Familie Boye eller Boje tilhører en nordstrandsk Slægt, Backe Bojings Slægt, der var udbredt i Slesvig og Holsten, og af hvilken flere Medlemmer er kommen til Danmark.

I Magister Anton Heimreichs Nordfresische Chronick¹⁾ fortælles om Flækken Rungholts Undergang bl. a. følgende: „ und habe sich alsobald ein ungestümer wind und hohes wasser erhaben / dadurch das ganze land Rungholt (oder wie andere melden / ganze sieben kirchspiele / vorunter Rungholt das vornehmste gewesen) seyn untergangen / und niemand davon gekommen weder gemeldeter prediger / und 300 (oder wie andere setzen / selne magd und drey) jungfrauen / so den abend zuvor von Rungholt aus auff Bopschlut zur kirchmey sein gegangen / von welchen Backe Bopsens geschlecht zu Bopschlut sol entsprossen seyn / dessen nachkommen theils noch jetziger Zeit in diesem lande seyn verhanden / und verhält sich

¹⁾ 2. Udgave, trykt i Slesvig 1668, Side 142 ff. 164 og 199.

ihre Genealogie folgender massen: Backe Bojng / ist an Leve Tedsens stat zum Staller verordnet / und bey seiner helmkunfft bey der Salzbuten An. 1521 erschlagen / führete im wapen ein gekrönetes herh mit 2. pfeilen durchschossen«
 Desuden nævner denne Kilde en Broder Mumsen, der ligeledes skal nedstamme fra denne Rungholter Jomfru, som paa en saa vidunderlig Maade reddedes fra Undergang med den i Havet sunkne By og derefter blev Stammemoder for flere Slægter, blandt hvilke Heimreich anfører fig.: Boje, Bojesen, Bachsen, Frerchsen, Haisen, Leveser, (Lauritzen) fra Pilworm o. fl. For Fuldstændighedens Skyld bør tilføjes, at endnu i Aaret 1688 kunde den sunkne By ved Vindstille og i klart Vejr stundom vise sig for »nogle« med alle dens Huse og Taarne, ja, om Søndagen hørtes ofte Kirkeklokkernes Klang fra Havets Dyb. Dog bemærker Heimreich, at »andre« ansaa alt dette »für einen alten Weibertraum oder auch für eine zur bestetigung des aberglaubens weyland ertichtete fabel.«

I Kjøbenhavn forekommer Familienavnet ofte i det 17. Aarhundrede. Den i sin Tid ualmindelig dygtige og erfarne Amtskirurg Nicolay Boye var i næsten hele Chr. Vtes Regeringstid Overkirurg paa Holmen og har muligvis allerede været i Kjøbenhavn paa Frederik III.s Tid.¹⁾ Han ejede Matr. Nr. 2 paa Amagertorv og flere Ejendomme i Gothersgade og Regnegade. 1686^{25/1} blev han valgt til en af Stadens 32 Mænd, og fra 1681 var han Kirkeældste og Kurator ved Sct. Petri Kirke.²⁾ Han var en Søn af Johan Boye, en Officer, som havde tjent under Christian IV. Hans Søster Magdalene Boye blev gift med Sogneskriver Ditlev Buchwald i Øst-Dithmarsken, og hun blev Moder til den berømte Læge Johannes de Buchwald, født i Meldorf i Dithmarsken 1658^{1/4}, † i Kbhvn. 1738^{24/10}. En Stiffuensen Boy boede 1631 i et Hus paa Gammeltorv, Frands Boye var 1659 en af de 32 Mænd og Sievert Boye nævnes 1689 som boende i Lille Knabrostræde.²⁾ Heimreich

¹⁾ V. Ingerslev: Danmarks Læger, I. S. 557, II S. 92, 155.

²⁾ O. Nielsen: Kjøbenhavns Diplomatarium.

bemærker i sin Forklaring af nordfrisiske Navnes Betydning, at Boje / so so viel heisset als einen arbeitsamen.¹⁾

Ovennævnte Lauritz Boye eller Boyeßen, fra hvem vistnok mange nulevende Familier Boje, Boye, Bojesen o. s. fr. nedstammer, havde følgende Børn: ¹⁾ Nicolay Lauritzen Boye, der er Stamfader for den jydskke Familie Boje eller Boye, ²⁾ Karen Lauritzdatter Boye († 1743), første Gang gift med Præsten Hans Christian Ferslev til Norderø Præstegjeld paa Færøerne († 1705) og efter hans Død med Eftermanden Clemens Jensen Follerup († 1766), ³⁾ Maria Lauritzdatter Boye, født paa Christianshavn 1666 ^{23/10,}† ^{18/5} 1728, gift med Præsten Jens Hansen Steenfeldt til Albæk og Voer Sogne († 1743), ⁴⁾ Jens Lauritzen Boye, dbt. i Vor Frelsers Kirke 1661 15. S. p. Tr., ⁵⁾ Maren Lauritzdatter Boye, dbt. ss. 1666 ^{29/6}. I Vor Frelsers Kirkes ældste Kirkebog er desuden anført endnu en Søn ⁶⁾ Jens Lauritzen Boye, som blev hjemdøbt 1660, Dnica Rem., men han er rimeligvis død straks eller i det samme Aar. Maaske har Lauritz Boyeßen haft flere Børn end de her nævnte, af hvilke blot Nr. 4—6 ere anførte i Kirkebogen for Vor Frelsers Sogn. Familiens Vaaben:⁷⁾ Skjold det er tværdelt, i øverste Felt en seksoddet Stjerne, i nederste Felt et kronet Hjærte, gennemboret med to Pile. Paa Hjælmen en Vingeflugt, en Halvmaane og en seksoddet Stjerne som i Skjoldet.

Den jydskke Familie Boje.

Nicolay Lauritzen Boye, f. o 1659. I Aaret 1696 d. ^{16/6} tog han Borgerskab som Skråder i Sæby og betalte i

¹⁾ anf. Sted, S. 13.

²⁾ Wibergs Præstehistorie I, S. 75.

³⁾ Segl i Justitsprotokol for Sæby Købstad 1707—1713, S. 47, Nicolay Lauritzen B.s Segl, og paa Skiftet efter hans Enke, Aalborghus Amts Skiftebreve 1760 Nr. 281, Provst Hans Boyes Segl, (Landsarkivet for Jylland). Vaabenbilledet forekommer ogsaa i Mecklenburg hos en Slægt Boje eller Boye, der var meget udbredt paa Rügen i det 16. Aarhundrede.

Borgerskabspenge 1 Rdl. Da Byskriver Peder Christensen faa Dage før Jul 1706 var rejst bort fra Sæby og ikke kom tilbage, overtog Nicolay Lauritzen Boye den 8. Febr. det paafølgende Aar Byskriverens Embede, som han betjente til sin Død, den 12. Juli 1725; blev 66 Aar gl. Han ægtede 11. S. e. Tr. 1698 i Sæby Barbara Pedersdatter Lund, en Datter af Borger Peder Jørgensen Lund i Sæby († $\frac{2}{11}$ 1701) og Else Ottesdatter. Hun var født 1673, hendes Moder var Søster til Anne Ottesdatter, som var gift med Borgmester Christian Hansen Ferslew († $\frac{4}{5}$ 1714, 70 Aar gl.). hvis Søn Præsten Hans Christian Ferslew blev gift med Nicolay Boyes Søster Karen Lorentze Boye. En anden Søster Maria Lauritzdatter Boye var 1694 $\frac{4}{7}$ bleven gift med Præsten Jens Hansen Steinfeldt til Albæk og Voer Sogne, $\frac{1}{4}$ Mil fra Sæby, og hun og hendes Mand nævnes ofte som Faddere til Nicolay Boyes Børn. Barbara Boye døde paa Tidemandsholm hos sin ældste Søn Peder Boye den 27. Februar 1760.

I Sæby Kirke lod Nicolay Boye døbe følgende Børn: ¹⁾ Laurids B., døbt Fastel. S. 1699. Han døde i Sæby 1731, begr. $\frac{29}{9}$, ²⁾ Peder B., døbt $\frac{10}{12}$ 1700. Han boede 1760 paa Tidemandsholm og var vistnok ugift, ³⁾ Hans B., døbt 14 Dage før Kyndelmisse 1703; omtales senere, ⁴⁾ Oluf B., dbt. $\frac{17}{12}$ 1704; begr. i Sæby $\frac{6}{5}$ 1708, ⁵⁾ Femeche Maria B., døbt Dom. Sp. 1707; † før 1760, ⁶⁾ Oluf B., døbt $\frac{8}{4}$ 1709; begr. i Sæby $\frac{7}{6}$ 1710, ⁷⁾ Else Elene B., døbt $\frac{22}{6}$ 1712; begr. i Sæby $\frac{26}{8}$ 1713, ⁸⁾ Tor B., døbt $\frac{22}{12}$ 1713; † før 1760, ⁹⁾ Jens B., døbt Dom. Q. 1716. Han blev Sognepræst til Tromø og Østre Moland og døde $\frac{21}{6}$ 1774; var gift med Hannibaldine Cathrine Kasberg, en Forpagterdatter fra Fyen († 1777), ¹⁰⁾ Nicolay B., døbt $\frac{14}{4}$ 1718. Han var 1760 Forpagter af Lykkesholm ved Grenaa og ejede en Tid Hovedgaarden Tustrup (Fræer S.), blev ægteviet den 7. Juli 1748 i N. Svenstrup med Maren Juul og Fader til flere Børn.

Nicolay Lauritzen Boyes tredie Søn Hans Boye var først Forpagter af Vrejlevkloster i Børglum Herred og købte 1745 Tidemandsholm Gaard og Gods i Taars Sogn, hvor han døde 1749 og blev begravet d. $\frac{14}{8}$. Han var gift med Maren Rasmusdatter Frausing, vistnok født i Sæby;

hun døde paa Tidemandsholm og blev begravet den ²²/₁₂ 1767, 61 Aar gl. De havde i deres Ægteskab en Datter og to Sønner¹⁾. Datteren Femeche Maria Boye, f. paa Vrejlevkloster i Decbr. 1737, blev den ²¹/₉ 1764 i Ugilt Kirke gift med Mathias Krogh, der samme Aar af sin Svigermoder fik Skjøde paa Tidemandsholm. De to Sønner vare: ¹⁾ H a n s H a n s e n B o y e, f. paa Vrejlevkloster ²⁸/₁₀ 1733. Han blev Student 1750 og cand. theol. 1754. Den 13. Juli 1759 blev han kaldet til Sognepræst for Ugilt og Taars Sogne og købte 1778 paa Auktion Hvidstedgaard og Gods for 24,210 Rdl. Han blev Provst 1776 og Konsistorialraad 1779 og døde den 4de Juni 1780 i Aalborg af Forraadnelssfeber. Den 25de Juli 1760 ægtede han Helene Charlotte Schandorff (f. ²⁰/₈ 1742, † i Randers ¹²/₁₀ 1822), en Datter af Fjerranden i Præstekaldet; hun ægtede senere Præsten Erik Jensen Trap (f. 1756, † 1804, der overtog Præsteembedet efter Hans Boye. I Ugilt Kirke er et tre Alen højt Marmorepitafium over Hans Boye anbragt paa Kirkens sydlige Væg. Inskriptionen er de samme Navne og Data som er anført i Præsteembedets »liber daticus«, og der er intet Billede eller Mærker paa Epitafiet. Konsistorialraad og Godsejer Hans Boye var meget velhavende og understøttede flere Gange Broderen Niels med betydelige Beløb, ligesom han ogsaa bekostede dennes Søn, Hans Nielsen Boyes Opdragelse og Lærdom til at blive Præst. Hans to Døtre: a) Charlotte Maria B. (f. ⁴/₄ 1762, † ¹¹/₁ 1827), der blev gift (i Ugilt ¹⁸/₁₀ 1785) med Ejeren af Dronningborg Niels Ammitzbøll († ²⁰/₁₂ 1805) og b) Maren Frausing (døbt ¹⁷/₁₁ 1763), der blev gift (i Ugilt ²⁸/₉ 1786) med Købmand Rasmus Hansen af Randers, arvede efter deres Fader hver 2089 Rdl. 5 Mark 12 Skill. eller det halve Bo, desforuden henstod en Arv til dem efter en Hans Kynde, der ifølge Testamente havde tillagt dem 2000 Rdl. til hver; ²⁾ Niels Hansen Boye, f. ¹/₁ 1735. Han var 1760 Fuldmættig ved Nyborg Amtstues Korn Magasin, blev derefter Forpagter af Brendegaard i Fyn, men gik derfra med Gæld og boede 1776 i Vrejlev Mølle; han skal senere have ejet

¹⁾ En Søn Rasmus, dbt. 1736, og en Datter Mette Marie, dbt. 1740, døde i spæd Barndom.

Brandbjerg i Kollerup Sogn ved Vejle. Han var gift med Gertrud Lauritze Mauritzdatter, der døde i Vrejlev Mølle d. 8de Maj 1776, og havde med hende 10 Børn: a) Hans Nielsen Boye, f. 1765; omtales senere, b) Mauritz Nielsen B. f. 1770, c) Lauritz Nielsen B. f. 1771, d) Johannes B. f. 1772, e) nedennævnte Hans Kynde Nielsen B. f. 1776, f) Pouline Boye f. 1763, g) Christiane Charlotte B. f. $\frac{5}{8}$ 1764, † i Randers $\frac{20}{10}$ 1819, var gift (i Randers $\frac{8}{10}$ 1800) med Købmand Niels Christensen Erslev, f. i Nykjøbing paa Mors $\frac{11}{11}$ 1772, † i Randers $\frac{28}{5}$ 1811, h) Marie B. f. 1766, i) Giertud Helene B. f. 1768, † i Randers $\frac{23}{4}$ 1839 ugift, og k) Noline B. f. 1769. Alle disse Børn levede 1776 d. $\frac{8}{5}$.

Den ældste Søn Hans Nielsen Boye (f. 1765), blev adopteret af Farbroderen, Provst Hans Hansen Boye i Ugilt, og af sin Stedmoder kaldet til Sognepræst for Ugilt og Taars Sogne d. $\frac{15}{10}$ 1804. Han blev entlediget d. $\frac{26}{8}$ 1818 og døde i Galten Præstegaard hos Pastor Vadum, hvis Hustru var hans Plejedatter, d. 15de Sept. 1833. Baade som Præst og emeritus boede han paa Ugiltgaard, som han ejede og drev i Forening med Præstegaarden, hvilket skal have været til liden Baade for Præstegaardens Jord og Bygninger. Hans Ægteskab med Elisabeth Cathrine Budtz (døbt i Randers $\frac{11}{5}$ 1765, † $\frac{7}{8}$ 1815), en Datter af Købmand og Vejermester Johan Budtz og Dorthea Kirstine Bering, var barnløst.

Den yngste Søn Hans Kynde Nielsen Boye (f. 1776) blev Købmand og Klubvært i Randers, hvor han døde den 17. Januar 1832. Han ægtede den 10. Juni 1807 i Randers Anne Andersen, f. 1783, † 17. Februar 1830. Deres ældste Søn Købmand Niels Hansen Boye blev født i Randers d. 30te November 1808 og døde samme Sted den 24de Juni 1846 og var to Gange gift. Hans første Hustru Anna Caroline Albrecht døde d. 23de Januar 1834, uden Børn, derefter ægtede han den 11te Marts 1835 i Randers Jensine Petrine Elisabeth Dorthea Højer, født paa Sporuplund d. 30te April 1807, † i Randers 6te Januar 1890, en Datter af Peder Højer og Karen Degner († $\frac{17}{1}$ 1867). Deres to Sønner var nedennævnte Købmand Hans Nielsen Boje (f. $\frac{6}{10}$ 1836) og Købmand Jørgen Peter Boje (f. $\frac{20}{1}$ 1839).

Købmand Hans Boje stiftede mange Legater til Fordel for trængende i Randers Købstad og i Galten, Hadsten og Haslund-Ølst Sogne samt flere Legater, hvortil Medlemmer af Familierne Boje og Degner fortinsvis ere berettigede.

Niels Henrik Boje, f. i Randers 2den Oktober 1866 (Søn af Købmand Jørgen Peter Boje, f. i Randers ^{20/7} 1839, † samme Sted ^{9/1} 1894, og Karen Sophie Køltzow,¹⁾ f. i Kallundborg ^{21/9} 1842, gift samme Sted ^{21/4} 1865), var Discipel i Randers lærde Skole til ^{18/8} 1881; frivillig Lærling i Marinen og udkommanderet med Fregatten Sjælland paa Togt til Dansk Vestindien i Vinterhalvaaret 1882—83; alm. Forberedelsesexamen ved Universitetet ^{20/7} 85, Adgangs-examen til Søofficersskolen 86, aftjente sin Værnepligt ved Artilleriet og blev ^{2/10} 87 udnævnt til Secondløjtnant i Artilleriet; var derefter en Tid i Hamburg og etablerede sig som Købmand og Kulimportør i Randers ^{2/11} 93; gift i Holmens Kirke (K) d. 6. December 1893 med Olga Emilie Bang, f. i Kjøbenhavn 7de Februar 1869 (Datter af Vicekonsul Andreas Christian Bang²⁾, R. af Dbg. pp, og Amalie Kieme).

Barn:

- 1) Svend Aage Boje, f. i Randers 10de Marts 1895.

Søskende:

1. Jens Christian Vilhelm Boje, f. i Randers 30te

¹⁾ Datter af Henrik Christian K., f. ^{1/9} 1808 i Kjøbenhavn, hvor Faderen var Muremester. Kort Tid efter Sønnens Fødsel flyttede Familien til Roskilde, og Henrik Christian K. kom herfra i Lære hos Farver Lind i Kjøbenhavn, hvor han efter syv Aars Læretid arbejdede 3 Aar som Svend. I nogle Aar var han udenlands, kom derefter til Rønne, hvor han anlagde Lendrops Farveri i Kallundborg, som han havde bestyret i et Par Aar. Ved samme Tid ægtede han en Datter af Toldkontrolør Eibye. Han døde den 12. Aug. 1884. I Slutningen af 40'erne var han Borgerrepræsentant. Hans Hustru var født i Kjøbenhavn 1808 og døde i Kallundborg 9 Jan. 1872.

²⁾ Se Hundrup: Oluf Bang Efterkommere paa Sværdsiden, S. 45

FAMILIEN BOJE

Aug. 1868, Købmand i Randers, † 25. Jan. 1905; gift i Aarhus Frue Kirke 8. Maj 1895 med Henriette Hedvig Emilie Dorthea Halling, f. i Aarhus 28. Aug. 1873 (Datter af Sadelmagermester Niels Christian Emil Halling og hans anden Hustru Thora Halberg).

Børn:

- 1) Jørgen Emil Boje, f. i Randers 17. Juni 1896.
- 2) Thora Boje, f. samme Sted 2. Juni 1900.
2. Hans Boje, f. i Randers 2. Juni 1872, cand. pharm. 1895, ansat paa Løveapotheket i Aarhus 1896, Apotheker i Christianssted paa St. Croix (Bev. $\frac{7}{8}$ 1905); gift i Aarhus Domkirke 21. November 1905 med Valborg Caroline Christine Bruhn, f. i Kjøbenhavn 31. Januar 1882 (Datter af Overførster Adam Ernst Daniel Bruhn og Caroline_Christine Eigaard).

Barn:

- 1) Grete Boje, f. i Kjøbenhavn 17. December 1907.
3. Annette Kirstine Boje, f. i Randers 2. Januar 1875, gift i Randers 28. December 1895 med Adolf Theodor Conradt-Eberlin, f. i Tranebjerg $\frac{2}{3}$ paa Samsø 21. Juni 1864 (Søn af Birkedommer Adolf Emanuel Conradt-E. og Julie Alfrida Gade), Student 1882, cand. jur. 89, Fuldmægtig ved Aarhus Stiftamt samme Aar, Fuldmægtig ved Kjøbenhavns Amts nordre Birk 1893, Borgmester og Byfoged i Thisted 1911.

Børn:

- 1) Lizzie Conradt-Eberlin, f. i Kbhvn. 23. Februar 1897.
- 2) Erik Conradt-Eberlin, f. s. S. 1. November 1899.
- 3) Else Conradt-Eberlin, f. s. S. 16. September 1903.

Faders Broder:

1. Hans Boje, f. i Randers 6. Sept. 1836, Købmand s. Sted, Legatstifter, † i Hadsten 25. Juli 1903, gift i Hjørring 14. December 1866 med Caroline Margrethe Hansen, f. i Hjørring 20. Juli 1845 (Datter af Guldsmed Sixtus Nicolaj Hansen [f. $\frac{15}{12}$ 1799, † $\frac{3}{8}$ 1875] og Caroline Degner [f. i Jordløse S. $\frac{6}{8}$ 1809, † $\frac{3}{8}$ 1845]), † 17. Marts 1897.

FAMILIEN BOJE

Børn:

- 1) Jensine Nikoline Boje, f. i Randers 7. November 1867, † 5. Oktober 1871.
- 2) Hans Boje, f. s. S. 15. Maj 1873, † 2. April 1885.
- 3) Karen Boje, f. i Randers 28. Aug. 1877; gift i Haldum 14. Oktober 1905 med Alfred Andreas Riisager, f. i Randers 6. April 1870 (Søn af Købmaud Andreas Pedersen Riisager og Ursuline Kirstine Elisabeth Lund), Student 1888, cand. med. 96, prakt. Læge i Rødkjærsbro 97, i Kjellerup 1898, Cand. ved Oringe og Fred. Hospital 01—02, Skibslæge (Ø. K.) 02—03. Reservelæge ved Boserup Sanatorium 03—05, prakt. Læge i København fra Februar 1906; gift 1. Gang i Lyngby 9. Maj 1897 med Marie Petersen, f. Randers 27. Aug. 1877 (sep. $\frac{4}{12}$ 01).

Barn:

- a. Jørgen Ib Riisager, f. i København 28. Septbr. 1906.

Farfaders Søskende:

1. Hansine Charlotte Boje, f. i Randers 10. Decbr. 1807, † 28. Februar 1808.
2. Hansine Charlotte Boje, f. s. S. 26. Jan. 1811 † samme Sted 24. Jan. 1840; ugift.
3. Niels Erslev Boje, f. s. S. 1. Decbr. 1812, † s. S. 30. Maj s. A.

Familien Sebbelov.

Familien Sebbelov har taget Navn af Landsbyen Sebbelov (forhen Siblaw) i Kettinge Sogn paa Øen Als, hvor dens ældste kendte Mand Claus Jørgensen eller hans Hustru Maren formodentlig er født. I Odense ældste Mandtaller nævnes Claus Skredder Jørgensen første Gang i Aaret 1635 som Borger i Odense.¹⁾ Han maa altsaa ved den Tid have bosat sig i Odense som Skræder eller haft Borgerkab som saadan.²⁾ Naar han er død vides ikke. Hans Enke døde i Odense d. 25. Febr. 1691.³⁾ Ellers vides intet om ham og hans Hustru, uden at de havde to Sønner, nedennævnte Jørgen Clausen og Knud Clausen, der begge tog Navnet Sebbelov. I samme Aar, 1660, blev de Studenter fra Odense Skole. Knud Clausen Sebbelov døde i Kjøbenhavn den 20. Oktober 1709; han var ugift.⁴⁾

¹⁾ Mandtal och Husmønstring i Odense 1635.

²⁾ Maaske er han den Claus Skræder i Kjøbing (Nordborg), hvis Hustru blev introduceret i Nordborg Kirke 1624, Dom. Cantate. (Danske Samlinger V, S. 280).

³⁾ 1691 ²⁷/₂ kast. Jord paa Hr. Jørgen Clausens Moder (St. Knuds Kirkebog, Brandts Afskrift); ifølge St. Knuds Kirkes Regnskaber blev 1691 ²⁵/₂ betalt for Gravsted til Maren, salig Claus Skræders.

⁴⁾ Søndag den 20. Oct. 1709 døde en gammel lærd Student ved Navn Knud Clausøn Sæbelou udi Kbhvn. (Danske Magasin III, S. 318).

Jørgen Clausen Sebbelov. Han er født i Odense 1635; blev 1660 dimitteret fra Gymnasium i Odense og immatriculeret ved Universitetet den 3. August. Den 7. Marts 1663 blev han Amanuensis hos Biskop Dr. Lauritz Jacobsen Hindsholm, der døde i Odense d. 30. August samme Aar. Maaske har Jørgen Clausen haft samme Bestilling hos Biskop Dr. Niels Bang, indtil han o. 1665 blev fjerde Lectiehører i Odense Skole. 1674 blev han personel Capellan hos den gamle Hans Andersen Eblemand (f. 1608 † 1684), der var residerende Capellan ved Vor Frue Kirke i Odense og Præst for Seden Sogn. Men paa Grund af dette Embedes Ringhed maatte Jørgen Sebbelov tillige beholde Skoletjenesten. Hans Eblemand var iøvrigt berømt for sin Fromhed og Nidkærhed og derfor elsket og æret af alle. Dog har han i sin Alderdom maattet erfare, at han ikke var saa yndet Taler som hans Capellan, og skal han have brugt denne Talemaade: »See, her kommer de og kiger ind ad Døren og spørger: Hvem skal prædike i Dag, og naar dem da svares: Hr. Hans skal prædike, saa siger de: Ja, skal gamle Hr. Hans prædike, saa bliver der ingen Sild af i Dag, og dermed gaae de bort. Men hvad gjelder det, dersom Seedens store Mark var fuld af sød Grød, og der laae en Klump Smør derudi, saa stor som St. Knuds Kirke, saa kom de nok.«

Hans Eblemand døde 1684, og Jørgen Clausen Sebbelov tiltraadte Embedet alene. Han fik Embedsboligen forbedret, men indlod sig i en uheldig Strid med Sognepræsten om Anneksgaarden, paa hvilken han mente, som Præst for Seden Sogn, at kunne gøre Fordring; han vidste ikke, at Sognepræsten for Vor Frue Sogn, den kloge Magister Winsløw, var i Besiddelse af utvivlsomme Adkomster, ligesom denne ogsaa erkendtes for den rette Sognepræst til Seden, der ifølge sit Kaldsbrev selv forrettede Tjenesten tre Gange om Aaret, altsaa til de store Højtider.¹⁾

Jørgen Sebbelov omtales som en brav Mand og var bekendt længe efter sin Bortgang fra Odense. I Aaret 1690 blev han kaldet til Sognepræst paa Strynø. Dette Kald

¹⁾ Bloch, Den Fyenske Geistligheds Historie, Odense 1787, S. 796 ff.; Nyt historisk Tidsskrift VI, S. 177.

hørte fordom til Rudkjøbing, men paa Grund af Naturforholdene tillod Kongen 1518, at en Capellan, som kunde sige Messe for Menigheden og gøre den anden aandelig Tjeneste, ansattes paa Øen. 1587 byggedes en Kirke, og den fik kgl. Tilladelse til at have sin egen Sognepræst. Her virkede Jørgen Sebbelov som Præst i næsten 34 Aar. Han døde i Juni Maaned 1724. Hans Hustru Maren Jensdatter Groth var død 3 Uger tidligere. De ligger begge begravet i Strynø Kirke. Maren Groth blev født 1656 og tilhørte en paa Fyen udbredt Ditmarskerslægt Groth eller Groot, der var beslægtet med Kunstnerfamilien Berg. En af hendes Brødre, Bertel Jensen Groth, døde som Sognepræst for Haarby Sogn i Baag Herred 1728.¹⁾

Jørgen Sebbelov havde søgt kgl. Bevilling til at hense i uskiftet Bø efter sin afdøde Hustru, fordi han i sin høje Alderdom saa nødig kunde taale at se sit Bø distraheret. Registreringen begyndte 1724, den ¹⁸/₆. Af Sølvtoj fandtes i Boet: 1 Sølvkande 64 Lod, 1 do. 12 Lod og 1 mindre do. 1 Kvint, alle paategnet med Præstefolkens Navne, 1 do. foruden Navn og 2 do. med Bogstaverne K. C. D. og Aarstallet 1701, hver paa 7 Lod. Endvidere fandtes en Del Kobber- og Malm-Genstande samt 4 Tinfade med Aarstallet 1687. 1 Dagligstuen stod et gammelt firkantet Egebord og 6 Stole. I den øverste Stue var der et stort rundt Egebord, 1 Klædeskab af Fyr, 1 udhugget Egeskrin med Beslag og 1 do. uden Beslag. Paa Sønnens Kammer var 1 lille rundt Egebord, 1 Stok Sengested og 2 Stole. Alt ialt blev der 3 Lodder, hver paa 144 Rdl. 3 Mk. 13 Sk. til Arvingerne, som vare: »Velærværdige, fornemme, hæderlige Magister Helmuth Otto Sebbelov, høvagtbar og velfornemme unge Mand Sr. Rudolph Sebbelov, som efter sin gode sl. Faders indstændige Begiæring qviterede sin gode Tieneste for at betiene Forældrene i deres høje og svage Alderdom, og den meget hæderlige og vellærde Mand sl. Hr. Waldemar Christophersen Sebbelovs eneste Søn og efterlevende Arving Jørgen Sebbelov.«²⁾

¹⁾ jvfr. Arkiv for Genealogi og Heraldik I, S. 152.

²⁾ Sunds Herreds geistlige Skifteprotokol Fol. 181 ff.

FAMILIEN SEBBELOV

I Strynø Kirkes Vaabenhus ligger imod Nordsiden indmuret i Gulvet tre lige store, ganske simple Ligsten, uden nogensomhelst Prydelse, men med følgende Inskriptioner:

Paa Ligstenen længst mod Vest:

HER UNDER HVILER
salig MAREN JENSDATTER GROOTH
FORRIGE PRÆSTEKONE PAA STRYNØ
DØDE AAR 1724 I SIT ALDERS 68 AAR.

Paa den mellemste Ligsten:

HER UNDER HVILER
salig CLAUD JØRGENSEN SEBBELOU
DØDE AAR 1722 I SIT ALDERS 37 AAR.

Paa Ligstenen længst imod Øst:

HER UNDER HVILER
salig HR. JØRGEN CLAUSEN SEBBELOU
FORDUM PRÆST PAA STRYNØ
DØDE AAR 1724 I SIT ALDERS 89 AAR.¹⁾

Odense Byes ældste Kirkebøger før 1698 ere tabte, men en Afskrift af dem er bevaret.²⁾ Denne er dog ikke fuldstændig, men her er medtaget Optegnelser om nogle af Jørgen Clausens Børns Daab og enkelte Fadderes Navne. Den ældste Søn Helmuth Otto blev døbt i Frue Kirke d. 13. Novbr. 1681. Apoteker Jacob Gottfried Beckers Hustru Christina Ram bar Barnet, med hende fulgte Magister Ludvig Stouds Hustru Sophie Pedersdatter v. Angell og Faddere vare: Stiftamtmand Baron Winterfeldts Søn, Dr. Jørgen Hahne, Magister Elias Eskildsen Naur, da Conrector, siden Professor theol. ved Odense Gymnasium, og Barnets Morbroder Berthel Groth. Baron Helmuth Otto v. Winterfeldt, f. 1617, † i Odense 1694, var Stiftamtmand over Fyen

¹⁾ If. velvillig Meddelelse af Hr. Sognepræst P. V. Jensen paa Strynø.

²⁾ Uddrag af Odense Kirkebøger ved C. Brandt (1758 ^{14/4}), Genealogisk og heraldisk Selskabs Generalia Nr. 40a, i Rigsarkivet.

og Langeland. Efter ham blev i Odense flere Børn opkaldt, saaledes lod Capellanen til Sct. Hans Kirke Michael Reimer den $\frac{1}{6}$ 1682 en Søn Helmuth Otto døbe. 1668 nævnes Hører Jørgen Clausen og hans Broder Student Knud Clausen som Faddere ved Apoteker Jacob Gottfried Beckers ældste Barns Daab i Sct. Knuds Kirke.¹⁾ Jørgen Clausen Sebbelovs seks Børn ere alle fødte i Odense. Disse vare: A) Helmuth Otto, f. 1681, B.) Jens Groth, f. 1683, C.) Christopher Valdemar, f. 1684, D.) Claus, f. 1685, E.) Rudolph, f. 1688 og F.) Helvig Sophie, f. 1689. Christopher Valdemar blev Stamfader for den nu levende Familie Sebbelov. Rudolph blev Stamfader for en Linie, hvis sidste Mand Prokurator Christian August Sebbelov døde ugitt i Paris den 28. Maj 1886.

6 Børn:

- A. **Helmuth Otto Sebbelov**, f. i Odense 4. Oktober 1681, Student fra Odense Skole 1702, cand. theol. 15. Okt. 1704, Magister 1710, Rektor ved Herlufsholm 1709, Sognepræst til Herlufsholm 19. Febr. 1717, † i August 1751; ugift.
- B. **Jens Groth Sebbelov**, f. ss. 14. Marts 1683 (ikke 1682), døbt i vor Frue Kirke 1683 $\frac{18}{8}$, Student fra Odense Skole 1702 $\frac{20}{7}$, tog Bakkalaurograden 1703, Attestats 6. Juli 1705 (Laud), prædikede for Dimis 9. Novbr. s. Aar (Laud). Den 16 Sept. 1705 blev han Alumnus paa Walkendorfs Kollegium, hvor han var Inspector fra 25. April 1708 til 4. Oktbr. 1709, da han 6. Sept. s. Aar var kaldet til Sognepræst for Stadager og Nørre Kirkeby i Falsters Nørre Herred. Han blev Magister 1708 og gjorde sig i sin Tid bekendt ved Universitetet ved sine lærde Afhandlinger.²⁾ Han var gift med en Datter af Provsten Magister Diderik Larsen Grubbe, Præst for Kvislemark og Furendal, og Anne Elisabeth Vind, der var en Datter af Vicekansler Holger Jørgensen Vind til Herrested og Margrethe Gjedde.

¹⁾ Maaſke var der Slægtskab med Beckers Familie; jvfr. I. G. Burmann-Becker, Nachrichten die Stammtafel der Familie Becker betr., K., 1835, og En Borger i Odense i det 17. Aarh., K. 1880, af samme Forfatter.

²⁾ I. Barfod. Den falsterske Gejstligheds Historie, II. Side 123.

Jens Groth Sebbelov druknede den 8. Januar 1711, tilligemed sin Hustru paa Overfarten fra Vordingborg til Gaabense, da en Hest udstødte en Planke af Færgebaaden. Deres Ægteskab var barnløst.

- C. **Christopher Valdemar Sebbelov**, f. ss. 1684, Student fra Odense Skole og cand. theol. Den 18. Maj 1716 blev han hos Biskop Christen Worm eksamineret tilligemed 6 andre Skibspræster, som alle blev ordinerede den 20. Maj i Frue Kirke. Som Skibspræst paa Fregatten »Ebenezers« afsejlede han med Tordenskjolds Eskadre den 2. Juli og var med ved Dyrnekilen den 8. Juli 1716.¹⁾ Formentlig var han Skibspræst saalænge Krigen varede. Han døde i Næstved 1720, kort Tid efter at Freden var sluttet. Hans Hustru Esther Sophie Lessøe, som han havde ægtet i Maj 1717, var en Datter af Byfoged Peter Andersen i Næstved. Hun døde i Maribo 1760 og blev begravet i Kirkens søndre Gang den 17. Maj. Kort Tid efter Sebbelovs Død ægtede hun Thomas Rostgaard, Raadmand og Byfoged i Næstved. Han døde 1742 efter 11 Ugers meget haard Sygdom af Vattersot og blev begravet i Næstved Kirke den 13. Decbr., 48 Aar gl. Af dette Ægteskab levede en Datter Marie Catharina Rostgaard, der døde i Askø Præstegaard d. 22. Juni 1800; ugift. Her havde hun sit Ophold hos sin Halvbroders Datter Anna Magdalene Sebbelov, gift med Sognepræsten Jørgen Mortensen. Arvingerne efter Jomfru Rostgaard var hendes Halvbroders Børn, hvis Arv efter hende blev 7 Rdl. 1 Mk. til hver af Sønnerne Benjamin og Mathias Johan og 3 Rdl. 3 Mk. 8 Sk. til hver af Døtrene Anna Magdalene, Caritas Florentine og Anna Elisabeth Sebbelov. Præsten Christopher Sebbelov i Glumsø, var da allerede død, hvorfor hans eneste Datter Maria Elisabeth fik den fjerde Søsterlod.

Barn:

1. **Jørgen Christophersen Sebbelov**, f. i Næstved 5. Decbr. 1718, Student 1738. Han blev først Hører i Næstved Skole, men denne blev straks efter afskaffet og han fik nu Plads paa Regensen, indtil han 1743 ^{19/10}

¹⁾ Giessing, Jubel-Lærere, III, S. 390 ff.

blev cand. theol. (haud). 1748 blev han kaldet som residerende Capellan til Saxkjøbing og Maibølle Sogne og var saa lykkelig at blive rigt gift; hans Hustru bragte ham over 10,000 Daler i Medgift. I Aaret 1757 blev han Sognepræst for Stokkemarke, der var et godt Kald; men desuagtet døde han med en Gæld, der oversteg Formuen. Han omtales som en vittig, men stundesløs Mand og døde den 18. Maj 1770, efter to Dages Sygdom.¹⁾ Han blev gift i Maribo den 19. Marts 1749 med Christine Maria Lind, f. i Maribo 1733, dbt. 6. Jan., Datter af den rige Benjamin Lind og Hustru Anna Magdalene, Johan Müllers Enke. Benjamin Lind døde i Maribo den 10. Sept. 1734; hans Lig blev efter kgl. Tilfaldelse ført til Nykjøbing paa Falster. Christine Maria Sebbelov, født Lind døde i Maribo i Slutningen af Aaret 1800.

11 Børn:

- a. **Et Barn**, f. i Maibølle²⁾ 1750, døde straks efter Fødselen.
- b. **Christopher Valdemar Jørgensen Sebbelov**, f. i Maibølle 18. Maj 1751, Student fra Nakskov 1770, cand. theol. ^{18/3} 1779 (h), Sognepræst til Glumsø og Bavelse ^{7/3} 1782, ord. ^{11/3}, Provst, † 13. Novbr. 1797 (I Kirken er en Marmortavle over ham), ⚭ i Skjelskør 7. Marts 1783 Anna Kirstine Bay f. i Skjelskør 21. Jan. 1761 (Datter af Købmand Christen Lorentsen B.³⁾ og Marie Elisabeth Madsdatter), † i Skjelskør 31. Maj 1818.

Barn:

- 1) MARIA ELISABETH SEBBELOV, f. i Glumsø Præstegaard i Marts 1784, † 29. Juli 1807, ⚭ i Glumsø 19. Aug. 1803 Morten Elias FROGNER f. 1768, Student 87, cand. theol. ^{19/1} 98, Sognepræst til Vester og Øster Egede ^{6/3} 99, † 25. Novbr. 1821; gm 1^o. Dorthea Hedvig Holbye, † 30. Aug. 1802, 23 Aar gl. 2^o: 26. Febr. 1813 Birgitte Margrethe Rasmussen, † paa Jettehøj 20. Marts 1878, 84 Aar gl. Maria Elisabeth Sebbelovs Ægteskab var barnløst. I Dødsannoncen i Adresseavisen Nr. 330 tilføjer Enkemanden fig. Bemærkning: *Enhver, som

¹⁾ P. Rhode, Samlinger til de d. Øers Laalands og Falsters Hist. 1859, I, S. 213.

²⁾ Maibølle Kirkebøger brændte med Præstegaarden.

³⁾ jvfr. Familien Bay III (Arkiv for Genealogi og Heraldik).

kiendte denne blide og gode Kone, der var sin Moders eneste Glæde, en øm Moder for mit Barn og alt for mig, er jeg overbevist om vil deltage i min billige Sorg Morten Elias Frogner's Søn af 1. Ægteskab Claus Nicolai Christopher Frogner, blev Student og døde 19. Oktbr. 1819 18 Aar gl.

- c. **Anna Magdalene Sebbelov**, f. i Maibølle 1752, † . . . (2 Sønner), ∞ 1^o 28. Februar 1780 Henrik Steensen MÜLLER¹⁾, f. i Landet 14. Aug. 1737 (Søn af Capellan Steen Henriksen Müller († 1738) og hans anden Hustru Karen Svendsdatter Copmann), Student fra Nykjøbing 1755; siden Lærer ved Vajsenhuset. Den 17. Decbr. 1777 blev han kaldet til Sognepræst for Fejø, hvor han døde 1782, begr. 28. Decbr.; var gift første Gang 16. Juli 1778 med Anna Marie Ehmsen, f. i Febr. 1746 (D. af Kaptajn i Flaaden Erasmus Nicolai E. og Barbara Cathrine Ottesen), † 14. Maj 1779; 2^o 9. Septbr. 1791 Jørgen MORTENSEN, f. i Fredericia 1764, hvor han var Hører i 5 Aar, derefter kaldet til Sognepræst for Askø 17. Decbr. 1790, hvor han døde 22. Juni 1800. I de ti Aar, han var Præst paa Øen, blev denne magre og spinkle Mand saa fed, at han tilsidst maatte bære Mavnen i et Bælte.
- d. **Benjamin Sebbelov**, f. i Maibølle 1754, blev konfirmeret i Stokkemark Kirke 1768, Michaeli Dag, og var da 14 Aar gl. I en ung Alder kom han til Søs og var 1796 OverStyrmand og 1801 Kaptajn i det kgl. octroyerede Asiatiske Compagnis Tjeneste. I Aaret 1803 blev dette Selskabs Skib »Danmark« destineret til Tranquebar og andre Steder i Ostindien og Benjamin Sebbelov udnævnt til Fører.²⁾ Som Førings-Ducør skulde Kaptajn Sebbelov erholde 3500 Rdl., der kunde avancere med 20 % Præmie. Fra dette Beløb afgik dog i Forskud til Kachytsspisningen 1890 Rdl. fra 6. April 1803 at regne; til

¹⁾ A. Waidtlow, Efterk. af Cathrine Copmann og Poul Svendsen, Svendborg 1892 S. 4.

²⁾ ostindiske og asiatiske Compagnis Arkiv A. L.-Nr. 1748 i Skibsprotokol for »Danmark« 1803--05 (Rigsarkivet), se ogsaa ss. A. L.-Nr. 641 og 642.

hans Hustru i Kjøbenhavn skulde Selskabet ifølge Overenskomst udbetale 100 Rdl. hvert $\frac{1}{2}$ Aar i April og Oktober. Skibet »Danmark« laa endnu 1804, den 8. Juli, ved Serampore, men blev det da meddelt Sekretæren BIE, at Skibet nu var sejlkjært, og nogle Dage senere var »Danmark« i rum Sø for hjemadgaaende. Da udbrød en Sygdom, den saakaldte Blodgang, blandt Mandskabet, og allerede den 1. August blev Kaptajnen syg. Den 5. August om Morgenen Kl. 8 $\frac{3}{4}$ døde Benjamin Sebbelov. Tømmermanden forfærdigede en Ligkiste, Konstabelen udleverede 16 Kanonkugler til samme og Kl. 3 $\frac{1}{2}$ om Eftermiddagen blev den afdøde sat over Bord. Der blev derefter holdt Skifte ombord, og den 8. August blev den afdødes Efterladenskaber solgt ved Auktion for 1406 Rdl. 3 Mk. 5 Sk., hvilket Beløb tilligemed 500 spanske Piastre, som fandtes i den afdødes Gemmer, blev hans Konto krediteret i Skibets Gage-Bog. Kaptajn Frederik Wüirnfeldt Nyholm, hidtil 1. Styrmand ombord, førte »Danmark« hjem til Kjøbenhavn.

Benjamin Sebbelov var den 2. Januar 1796 i Kippinge Kirke bleven viet til Jomfru Frederikke Floor, født i Vaalse Præstegaard d. 30. September 1762, en Datter af Sognepræsten Lorents Floor og Elisabeth Milan.¹⁾ Hun døde i Næstved d. 7. September 1818 hos sin ældste Søster Anne Marie Floor, der var gift med Murmester Rasmus Larsen.

3 Børn:

- 1) JØRGEN FLOOR SEBBELOV, f. 1. April 1797, var 1818 Fuldmægtig hos Mægler Wallich i Kjøbenhavn, ^{27/7} 1828 Kopist i Holmens Kontorer under Admiralitetet, ^{30/11} 1834 Fuldmægtig og afskediget ^{13/4} 1841, † i Kbhvn. 26. Septbr. 1857, ♀ 26. Marts 1842 Ovine Frederikke Dorothea Maale, f. 26. Marts 1808, † . . . ; uden Børn.
- 2) VALDELINE CHRISTINE ELISABETH SEBBELOV, f. 23. Febr. 1799, † 24. Aug. 1839, ♀ 23. Febr. 1828 Niels Gottfred SAURBREY, f. i Helsingør 29. Novbr. 1795 (S. Ernst Nicolai S., † Vordingborg ^{13/11} 1843, 74 Aar). Landkadet ^{1/1} 1812, Sekondløjtnant i Prinds Christian Frederiks Reg., forsat til

¹⁾ Om Familien Floor se Barfod, den falsterske Gejstlighed II, S. 209 og P. Rhode, Samlinger til Lolland og Falsters Historie (1859) II. S. 161.

FAMILIEN SEBBELOV

sjæll. Landsener Reg. ^{18/1} 17, Premierløjtnant ^{13/6} 23, R. af Dbg. 34, Eskadronschef ^{5/5} 38, Ritmester i 4. Dragon Reg ^{1/1} 42, Major ^{24/5} 48, Dbmd. 48, kar. Oberstløjtnant ^{18/6} 50, † i Næstved 11. Marts 1851 af Nervefeber; han var gift første Gang 1822 med Christine Marie Buch¹⁾ (Datter af Kbmd. i Næstved Mathias Buch og Enke efter Forvalter ved Gisselfeldt Kloster Johan Hendrich Neergaard), † den 10. September 1823. Efter Valdeline Sebbelovs Død ægtede Saurbrey Maria Anine Elisabeth Zinck, hun døde i Kjøbenhavn den 6. April 1891. Dette Ægteskab var barnløst.

6 Børn:

- a) Thekla Saurbrey, f. i Næstved 25. November 1828, † i Kbhvn. 25. December 1906, ⚭ 4. Juni 1858 Ernst Carl August SCHMIEGELOW, f. paa Fuirendal 27. Febr. 1826 (S. af Læge paa Holsteinborg Joachim Friederich S. og Annemathæa Edebolt, f. Egdtker); var som ung Malersvend i Udlandet, kom 1848 fra Wien tilbage til Fædrelandet for som frivillig at deltage i den udbrudte Krig. 1853 etablerede han sig som Malermester i Kjøbenhavn, indtil 1861 i Kompagni med A. F. Dahl, men derefter alene; hans Forretning, der lededes med kunstnerisk Sans,

1) Af dette Ægteskab en Søn:

Christian Lannes Saurbrey, f. i Næstved ^{10/6} 1823, Landmand, senere Forstmand, † ^{12/5} 1898, ⚭ Emilie Petersen f. i Norge, † ^{10/1} 1869. 2 Børn:

- A. Frederik Christian S. f. paa Fedgaard pr. Præsto ^{10/4} 1861, Overjæger paa Grevskabet Bregentved, ⚭ ^{7/1} 1891 Sigismunde Ulrich, f. paa Nævlingegaard ^{10/1} 1867 (D. af Landmand Ludvig U. af Kulhus og Marie Krogh af Laage). 6 Børn:
1. Erik Frederik Sigismund S., f. paa Dyrhavehus ved Thureby ^{20/6} 1893, Underforvalter.
 2. Justus Lannes S., f. ss. ^{24/12} 1894.
 3. Bent Emil S., f. ss. ^{7/11} 1897.
 4. Else Marie S., f. ss. ^{17/5} 1900.
 5. Inger Marie Sophie Frederikke S., f. ss. ^{28/8} 1901.
 6. Minna Caroline S., f. ss. ^{14/6} 1909.
- B. Marie Emilie S., f. paa Fedgaard ^{14/8} 1859 (gift).

blev hurtig en af Kjøbenhavns største. Efterhaanden overtog han en Mængde offentlige Hverv, var bl. a. Borgerrepræsentant 1883 og i Komitéen for den nordiske Udstilling i Kbhvn. 1888 og udnævntes til R. af Dlg. $19/3$ s. Aar; men inden Udstillingen aabnedes, blev han syg, og han døde den 4. Septbr. 1888 af Tyfus. De i hans Ægteskab med Thekla Saurbrey fødte to Sønner døde som sinaa. I 1866 antog han og hans Hustru hans fire Broderbørn, som da stod fader- og moderløse, som deres¹⁾ Disse ere: Frederikke S., f. $19/9$ 1854, Olivia Elisabeth Frigast, f. S., f. $17/4$ 1855, † $31/8$ 1904, Otto Henrik S., f. $6/5$ 1856 og Christian Frederik Joachim S., f. $4/9$ 1860.

b) Max Saurbrey, f. i Næstved 23. August 1830, Bogholder ved A/s. De forenede Papirfabriker i Kbhvn, † 29. August 1903; ugift.

c) Viggo Saurbrey, f. i Næstved 21. Juni 1832, Kadet $1/11$ 48, Sekondtløjtnant i Infanteriet $1/11$ 52, forsat til 4. Dragon Reg. $1/11$ 53, à la suite som ansat ved det slesvigske Gendarmeri $1/11$ 60, kar. Premierløjtnant $28/4$ 64, Chef for det norske Armékorps Gendarmeri- og Ordonnansafld. $21/5$ s. Aar, ansat i 4. Dragon Reg. $1/12$ s. Aar, Premierløjtnant $22/9$ 65, afskediget $26/9$ 68, Kaptajn i Fodfolkets Forstærkning (33. Btl.) $16/10$ s. Aar, afsk. $21/12$ 76; Stationsforstander i Næstved, senere i Korsør, hvor han døde d. 15. Septbr. 1888, ∞ 1^o Laura Eleonora Fahrner, f. 11. Novbr. 1834, † 24. Juni 1876; 2^o Ane Hedevig d'Origny, f. 1. Maj 1846 (D. af Frederik Julius d'O. og Bertha Louise Adler), 5 Børn:

a) Børn af 1. Ægteskab:

(1) Thorkild Peter Saurbrey, f. 12. Novbr. 1863, Typograf i Kbhvn. ∞ Charlotte Costabel, f. i Hamborg . . .

5 Børn:

(a) Thekla S., f.

(b) Kay S. f.

(c) Hermann S. f.

(d) Viggo S. f.

(e) Elisabeth S. f.

(2) Ellen Marie Saurbrey, f. 21. Maj 1865, ∞ 10 Septbr.

¹⁾ Ill. Tidende XXXII, 539.

1888 Eduard KRAUNSDØE, f. 15. Juni 1862, Stationsfor-
stander i Holstebro.

9 Børn:

- (a) Sigrid Camilla Laura Hedevig K., f. 31. Maj 1889,
∞ 4. Juli 1911 Oscar CHRISTENSEN, f. . . . , Køb-
mand i Kolding.
- (b) Ove Viggo Peter K., f. 20. Juli 1890, † 21. Juli 1890.
- (c) Else K., f. 19. Aug. 1891, † 28. Decbr. 1909.
- (d) Kay Alfred K., f. 23. Jan. 1894.
- (e) Viggo Eduard K., f. 18. Marts 1895.
- (f) Sven Saurbrey K., f. 27. Novbr. 1896.
- (g) Karen Gerda Solveig K., f. 22. Novbr. 1898.
- (h) Ellen Marie K. f., 10. April 1903.
- (i) Eduard K., f. 17. Aug. 1906, † 27. Juni 1907.
- (3) Gerda Saurbrey, f. 21. Januar 1867, ∞ i Trin. Kirke
29. Juni 1898 Jens Adolph EBERG, f. Løjtnant,
Tandlæge i Kjøbenhavn.

5 Børn:

- (a) Sven Aage B., f.
- (b) Ulf Regnar B., f.
- (c) Gudrun B., f.
- (d) Erik Johan B., f.
- (e) Inger Margrethe B., f.
- (4) Kay Niels Godofred Saurbrey, f. 3. Juni 1872, Sekond-
løjtnant i Rytteriet, udvandret til Amerika; ugift.

b) Barn af 2. Ægteskab:

- (5) Henri Alexis d'Origny Saurbrey, f. 2. Maj 1880, cand.
polyt. Ingeniør i New York, ∞ Marie Brünold.
- d) Harro Saurbrey, f. i Næstved 21. Juli 1834, Skibs- og
Baadebygger i Kjøbenhavn 78, Skibskonstruktør og Byg-
mester hos Burmeister & Wain, † 1880, ∞ i Fre-
deriksberg Kirke 21. Juni 1862 Ebbine Christine Peter-
sen, f. i Lidemark 28. Marts 1829 (D. af Klasselotterikol-
lektør i Kjøge Jens P. og Ane Magdalene Hausen).

6 Børn:

- (1) Anne Elisabeth Saurbrey, f. 27. Oktbr. 1863, ∞ 27.
Oktbr. 1886 Vilhelm PETERSEN, f. 21. April 1862, Over-
lærer ved Frederiksberg Skolevæsen.

- (a Agnes Dagmar Kristine Saurbrey-P., f. 14. Septbr. 1887, exam. Massøse, Klinik i Nakskov.
- (b Svend Harro Saurbrey-P., f. 7. Juli 1890, Elev paa det tekniske Selskabs Skole.
- (2) Laura Saurbrey, f. 11. Maj 1865, ⚭ 1. Decbr. 1898 Frits Julius WENGLER, f. 26. April 1862, Kurvemager i Kjøbenhavn, † 7. Januar 1900.
- Barn:
- (a Ellen Marie W., f. 1. Februar 1900, † 26. Aug. s. A.
- (3) Jutta Saurbrey, f. 9. Febr. 1867, ⚭ i Ordrup 29. Aug. 1897 Carl Gustav SCHERFIN, f. . . . , Vinhandler i Kjøbenhavn.
- (4) Niels Gottfred Saurbrey, f. 1868, † 1873.
- (5) Olga Saurbrey, f. 12. Maj 1870, ⚭ i Frederiksberg Kirke 27. Novbr. 1897 Jens Jensen LYNGBACK, f. i Stilling Sogn 20. Maj 1864 (S. af Jens Jensen og Louise Sørensen), Grosserer i Kjøbenhavn.
- 2 Børn:
- (a Martha Louise Gerda Saurbrey L., f. 25. April 1904.
- (b Karen Helene Olga Saurbrey L., f. 12. Marts 1910.
- (6) Maria Saurbrey, f. 30. Marts 1872, ⚭ i Frederiksberg Kirke 15. April 1897 Niels THORSAGER, f. 21. Aug. 1865 (S. af Skolelærer Christian Sørensen T., f. ³/₁₀ 1826, † ²⁴/₇ 1893 og Nielsine Nielsen, f. ⁵/₇ 1834), Urtekræmmer i Kjøbenhavn.
- 4 Børn:
- (a Povl Kristian Saurbrey T., f. 3. Januar 1898, † 6. Oktober 1903.
- (b Inger Maria T., f. 10. Novbr. 1904.
- (c Povl Kristian Saurbrey T., f. 3. Maj 1907.
- (d Niels Gottfred Saurbrey T., f. 26. Novbr. 1909.
- e) Jutta Saurbrey, f. i Vordingborg 3. Oktbr. 1836, † 17. Oktbr. 1905, ⚭ 4. Novbr. 1863 Georg Severin KRAG (af en gl. Præsteslæggt), f. i Gjelsted Præstegaard 25. Juni 1835 (S. af Sognepræst Mourits Gothold K. og hans 2den Hustru Anna Dorthea Albinus), Forpagter af Gjelsted Prgd., senere Fuldmægtig paa Assens Amtstue.
- 9 Børn:
- (1) Marie K., f. i Gjelsted Prgd. 1864, † 1875.

- (2) Mourits Gottfred K., f. ss. 7. December 1866, Skibsmægler i Assens.
- (3) Viggo Frederik K., f. ss. 28. Septbr. 1868, Farmer i California.
- (4) Christian Saurbrey K., f. ss. 16. Maj 1870, Maskinmester.
- (5) Julie Marie K., f. ss. 1871, † som Barn.
- (6) Julie K., f. ss. 1873, † som Barn.
- (7) Valdemar K., f. paa Kjeldshøj (Rørup S.) 30. Juni 1875, † 17. Novbr. 1900.
- (8) Axel K., f. ss. 22. Oktbr. 1877, Arkitekt i California, Professor.
- (9) Hans Vilhelm K., f. ss. 29. Maj 1879.
- f) Valdelin Saurbrey, f. i Næstved 6. Aug. 1839, Kadet $\frac{1}{11}$ 54, Sekondløjtnant i 4. Dragon Reg. $\frac{1}{11}$ 60, forsat til 3. Dragon Reg. $\frac{8}{13}$ 62, deltog i Krigen 1864 og udmærkede sig i Rytterfægtningen ved Vorbasse den 29. Febr. »Helten fra Vorbasse» nævnes han ofte og viselig ikke med Urette; thi det var i første Linie ham, der ved sin modige og resolute Optræden skaffede os denne Sejr.¹⁾ R. af Dbg. $\frac{29}{3}$ 64, Premierløjtnant $\frac{27}{6}$ 68, forsat til 5. Dragon Reg. $\frac{29}{4}$ 72, til 2. Dragon Reg. $\frac{11}{3}$ 77, afskediget 80, † i Hellerup 24. Maj 1898; ugift.
- 3) NICOLAI CHRISTOPHER SEBBELOV, f. i Kbhvn. 10. Febr. 1801, døbt i Frue Kirke $\frac{20}{3}$, var 1818 Fuldmægtig hos Palæforvalter Joh. Georg Kroll, 1837 Copist i Generaltoldkammeret og samtidig Inspektør ved de af Mathias Anker Heegaard paa Blaagaard udenfor Nørreport anlagte Jernstøberier. Senere var han i mange Aar Inspektør paa Klampenborg Badeanstalt. Han var Forfatter af »Hybentjørnen», en Novelle af N. C. (K. 1863), og af to Pjæcer angaaende Klampenborg Badeanstalt (K. 1855 og 1861). 1865 oversatte han 12 Digte af Fänrik Ståls Sägner, som udkom i Kjøbenhavn med en Fortale af Carl Ploug. Han døde den 7. Marts 1870 og blev begravet paa Lyngby Kirkegaard. Den 27. Februar 1827 æg-

¹⁾ se O. F. Gedde, Rytterfægtningen ved Vorbasse $\frac{29}{3}$ 1864, i Ribe Amts hist. Aarbog 1904, S. 139 f.

tede han Joachime Frederikke Carlsen, f. i Kbhvn. 1803, en Datter af Kammerlakaj Joachim Frederik Carlsen og Esther Margrethe Scheffler og Søster til hendes Datters tilkommende Ægtefælle. Hun døde i Ordrup den 14. Januar 1869.

4 Børn:

- a) Margrethe Frederikke Sebbelov, f. i Kbhvn. 7. August 1828, †^{14/4} 1912, ∞ i Dalbyneder 11. Febr. 1853 (Sep. 1858) Johan Ferdinand Sebastian CARLSEN, f. i Kbhvn. 22. Juli 1804 (S. af Kammerlakaj Joachim Frederik Carlsen og Esther Margrethe Scheffler), Student 1823, cand. teol. ^{8/7} 1828, Sognepræst til Dollerup - F. - R. ^{13/8} 1832, Dalbyneder - R. - S. ^{28/8} 1836, entlediget ^{80/11} 1868, † i Kjøbenhavn. 6. Juni 1882; gm. 1^o i Kbhvn. ^{17/1} 1829 Gjertrud Mariane Kirstine Dahl, f. ^{7/1} 1802, † 24. Jan. 1852, og 3^o i Kbhvn. ^{11/11} 1868 Anna Cathrine Hansen. Margrethe Sebbelov blev Moder til tre Børn, der døde unge.
- b) Ferdinand Nicolai Sebbelov, f. i Kbhvn. 3. April 1833, Forvalter paa Buderupholm, aftjente sin Værnepligt som Dragon i Randers og Næstved og deltog i Krigen 1864, exam. jur. 1863 (1. Kar.), Godsfuldmægtig og senere Godsforvalter paa Saltø og Harrested, † paa Saltø 28. Marts 1900, ∞ i Hals 1863 Golla Emilie Wilhelmine Bodenhoff, f. i Hals 9. Marts 1838. Hendes Fader, Andreas Carl Herman Rosing Bodenhoff, var født den 26. Aug. 1814 paa Gaarden Saædholm i Nordsjælland af Forældrene Løjtnant Andreas B. († ^{21/8} 1854, 67 Aar gl.) og Golla Hermandine Rosing († ^{2/8} 1820, 32 Aar gl.), som var en Datter af det bekendte Skuespillerpar Michael Rosing og Johanne Cathrine Olsen. Andreas Carl Herman Rosing Bodenhoff var sine Forældres eneste Søn. Han blev opdraget til Landmand og fik 1836 en lille Gaard i Vendsyssel. Samme Aar blev han gift med Edele Lund, Datter af Provst Thomas Lund i Drønninglund og hans første Hustru Anna Christine Fischer. Til trods for de Baand, der saaledes knyttede Andreas B. til Hjemmet, stillede han sig dog frivilligt under Fanen, da Krigen udbrød. Han kom til 1. Jægercorps, blev Overjæger og ^{10/8} 1849 Sekondløjtnant i Krigsreserven. Samme Aar blev han ansat ved 2. lette Bataillon og udmærkede sig ved Fredericia den 6. Juli. Om Efteraaret overgik

han til 3. Reserve Jægercorps, med hvilket han rykkede ud i 1850, og ved hvis haardnakkede Kamp om Isted By den 25. Juli han fandt Heltedøden. Inskriptionen paa Stenen paa den danske Krigergrav i Flensborg angiver fejlagtig hans Fødselsaar til 1825. Golla Sebbelov, født Bodenhoff, døde ²⁸/₁ 1876 paa Saltø, hvorefter Sebbelov den 29. Juni 1877 ægtede Julie Augusta Nielsen, f i Karrebæksminde den 5. Juli 1856, en Datter af Havnefoged Frederik Ferdinand Nielsen, f. i Kbhvn. ²⁸/₇ 1810, † ³/₄ 1889, og Anna Margrethe Elise Marie Erichsen, f. i Kbhvn. ¹⁴/₁₁ 1822, † ¹⁷/₆ 1908; 13 Børn :

a) Børn af 1. Ægteskab :

- (1) Valdemar Emil Sebbelov, f. paa Saltø 7. Aug. 1864, Elev paa Herlufsholm, blev opdraget til Landmand og aftjente sin Værnepligt ved Livgarden, rejste 1888 til Amerika og er nordamerikansk Borger (gift).
- (2) Holger Sebbelov, f. ss. 26. Febr. 1866, blev oplært ved Handelen og aftjente sin Værnepligt som Infanterist 1891, Medindehaver af Firmaet Carl Flensburg & Sebbelov i Kjøbenhavn; ugift.
- (3) Ingeborg Sebbelov, f. ss. 18. Septbr. 1867, ⚭ 8. Juni 1889 Niels Peter OLSEN, f. i Handbjerg 26. Oktbr. 1852 (S. af Gaardejer Ole Pedersen (Pilgaard) og Maren Eriksen), dimitteret fra Gjedved Seminarium 1876, Lærer i Selsinggaard paa Samsø (Anc. ¹/₆ 1878).

2 Børn :

- (a) Golla Marie O., f. i Selsinggaard Skole 1. Juni 1890, † 11. April 1894.
- (b) Ingrid Julie O., f. ss. 22. Oktbr. 1891.
- (4) Helga Sebbelov, f. paa Saltø 26. Novbr. 1869, ⚭ 10. Novbr. 1906 Felix Hermann Vilhelm RAMSØE, f. i Kbhvn. 14. Jan. 1867 (S. af Kapelmester Emilio Vilhelm R. og Hustru Mathilde R.), Musiker i Kjøbenhavn.

Barn :

- (a) Helge Nicolai Vilhelm R., f. i Kbhvn. 25. Septbr. 1907.
- (5) Ejner Sebbelov, f. paa Saltø 22. Maj 1873, blev oplært ved Handelen og aftjente sin Værnepligt som Gardist 1897—98, var senere Landmand og rejste 1900 til Amerika, ⚭ 12. Jan. 1901 Nancy Ordorp, f. i Ramsås, Norr-

land, Sverige, 12. Septbr. 1874 (D. af Kofardikaptajn Peter Thorvald O., f. i Kbhvn. 1830, og Emilie Elisabeth Mackeprang, f. paa Fehmern 1840).

b) Børn af 2. Ægteskab :

- (6) Aage Sebbelov, f. paa Saltø 28. Marts 1878, juridisk Examen 1901, Sagførerbestalling ^{18/7} 1904, Sagfører i Aarhus siden ^{1/10} 1905, ⁷ 7. Septbr. 1906 Alva Elisabeth Christensen, f. i Frederikshavn 7. April 1884 (D. af Mægler Harald Isaac Joseph C., f. i Randers ^{28/1} 1857, og Elisa Betty Wöhlk, f. i Frederikshavn ^{21/11} 1861).

Barn :

- (a) Karen Vibeke S., f. i Aarhus 22. Novbr. 1907.
 (7) Golla Elise Sebbelov, f. paa Saltø 19. Novbr. 1880, ¹⁴ 14. Maj 1907 Jørgen Theodor Valdemar BÄHRENTZ f. i St. Arden 2. Januar 1880, Electrotekniker i Kjøbenhavn.

2 Børn :

- (a) Hakon B., f. 31. Maj 1910.
 (b) Ulf Sebbelov B., f. 24. Septbr. 1911.
 (8) Gerda Sebbelov, f. paa Saltø 25. Septbr. 1883, Lærerindeexamen 1901, Lærerinde i Grønland 1902—04, i Stockholm 1905; rejste til Amerika og er Konservator ved et anthropologisk Musæum under University of Pennsylvania i Philadelphia; amerikansk Borgerinde.
 (9) Eigil Sebbelov, f. paa Saltø 20. Jan. 1887 Jurist.
 (10) Axel Sebbelov, f. ss. 26. Juli 1888, Landmand.
 (11) Viggo Sebbelov, f. ss. 16. Septbr. 1890.
 (12) Harald Sebbelov, f. ss., † 10 Dage gl.
 (13) Svend Sebbelov, f. ss. 13. August 1894.
 c) Jørgen Valdemar Sebbelov, f. i Kbhvn. 1. Novbr. 1835, Grosserer i Manufaktur, Fabrikant i Kjøbenhavn (Firma: Carl Flensburg & Sebbelov), † 7. Januar 1897, ⁸ 8. Maj 1868 Anna Mariane Margrethe Carlsen, f. i Fallesgaarde Prgd. (Dollerup Sogn) 18 Juni 1836, Datter af ovennævnte Sognepræst J. F. S. Carlsen og hans første Hustru, Gjertrud Mariane Kirstine Dahl, f. i Kjøbenhavn ^{7/1} 1802, en Datter af Oberstløjtnant, Muremester Jens Chr.

Dahl († $8\frac{1}{12}$ 1840, 67 Aar) og Anna Margrethe Heden († $17\frac{1}{2}$ 1837), † 24. Jan. 1852.

Barn:

- (1) Otto Sebbelov, f. i Kbhvn. 21. Oktbr. 1872, cand. polyt. 1898, Fabrikbestyrer i Kastrup paa Ainager, † 6. Novbr. 1896 Nelly Marchen Hansen, f. i Ullerup 2. April 1872 (D. af Styrmand Peter Vilhelm H., f. i Kbhvn. $15\frac{1}{2}$ 1848, og Anna Knudine Martine Leth, f. i Ullerup $4\frac{1}{10}$ 1846, † $5\frac{1}{3}$ 1902).

3 Børn:

(a) Jørgen S., f. paa Frederiksberg 16. Febr. 1897.

(b) Henning S., f. i Tübingen i Würtemberg 9. August 1898.

(c) Ina Margrethe S., f. i Kastrup 15. Febr. 1904.

d) Theodor Sebbelov, f. i Kbhvn. 24. Decbr. 1837, forsvunden paa en Rejse til Sydafrika.

- e. **Marja Sebbelov**, dbt. i Stokkemarke 21. Decbr. 1759, † i Randers 24. Juni 1799, † i Kjøbenhavn 25. Febr. 1792 Frederik STABEL¹⁾, f. 22. Oktbr. 1758 (Søn af Etatsraad, Assessor i Hof- og Stadsretten Nicolai S., † $18\frac{1}{2}$ 1806, og Dorthe Marie Stoltenberg, † $18\frac{1}{2}$ 1798, 64 Aar), Student 1779, Cand. jur. 24. Jan. 1784, Auditor i Søetatsens kombinerede Ret 1787, By- og Raadstueskriver i Randers 1797—1829 og tillige Herredsfoged i Støvring og Nørhald Herreder indtil 1814, Herredsfoged og Skriver i Galten Herred 1814—19, Kancelliraad, † i Randers 7. Jan. 1835; gift anden Gang i Grenaa 1801 med Helene Behr, dbt. ss. 2. Novbr. 1768 (Datter af Byfoged og Postmester, Kammerraad Niels Erik Behr († 1815) og Magdalene Christiane Weinigel († 1802), † 24. Marts 1826.
- f. **Esther Sophie Victorine Sebbelov**, dbt. i Stokkemarke, 5. Marts 1761, † 1770, begr. ss. D. Miss. (9 Aar gl.).
- g. **Caritas Florentine Sebbelov**, dbt. ss. 26. Oktbr. 1763, levede endnu 1834 og boede da i Ramsherred i Næstved; ugift.

¹⁾ Se Stamtavle over Familien Stabel (Borgerlige Familier).

- h. **Thomas Jacob Sebbelov**, dbt. i Stokkemærke 16. Novbr. 1764, † 1770, begr. ss. 10. Maj.
- i. **Anna Elisabeth Sebbelov**, dbt. ss. 14. Novbr. 1765, † i Kjøbenhavn 6. Maj 1826; ugift.
- k. **Mathias Johan Sebbelov**, dbt. ss. 4. Decbr. 1767, tog Borgerskab som Bogtrykker i Kjøbenhavn ^{21/3} 1803, efter Aaret forud, den 5. Febr., at have ægtet Sophie Elisabeth Ratenburg, f. ^{9/8} 1756,¹⁾ en Datter af Præsten Jørgen R. til Lyderslev og Edel Margrethe Bagger og Enke efter Bogtrykker Christian Frederik Holm († 1797) og Jean Baptiste Besony († 1801). Ved sit Ægteskab blev Sebbelov Ejer af det af Holm i 1785 oprettede Bogtrykkeri, der efter Købet af det Hallagerske Officin var bleven til en betydelig Virksomhed. Straks begyndte Sebbelov som Forlagsboghandler i stor Stil. Han var Løjtnant i det borgerlige Infanteri og grundlagde et af de første Lejebiblioteker i Kjøbenhavn, og samtidig var han Medstifter af Livsforsikringsselskabet »Fælles Forening til Fremtids Vel«. Men han havde ikke Held med sig. Under Kjøbenhavns Bombardement led han store Tab, og da Forordningen af ^{15/8} 1810 om Statens Tilsyn med Ordning og Drift af private Forsikrings- og Livrenteselskaber udgik, blev han aldeles ruineret. Han fælerede i Begyndelsen af 1811 og forlod Landet, 1826 levede han i Hamborg. Hans Ægteskab med Sophie Elisabeth Ratenburg var barnløst. Hun døde i Aarhus den 3. Novbr. 1841 hos sin Datter af første Ægteskab, Caroline Margrethe Holm († 1873), der var gift med Sognepræsten til vor Frue Kirke, Jens Christian Brix; hun blev næsten 86 Aar gammel.
- l. **Peter Andreas Landorph Sebbelov**, dbt. i Stokkemærke 27. April 1769, † før 1801; ugift.
- D. **Claus Jørgensen Sebbelov**, dbt. i Odense i vor Frue Kirke, d. 11. Septbr. 1685. Faddere: Hr. Lauritz Knudsens Hustru Maren Clausdatter, Christen Eggertz, Hr. Jens Simonsen og Urban Farfver; † paa Strynø og begravet i Strynø Kirke 1722 (Ligsten); ugift.

¹⁾ Lengnick, Rudolph Moth Bagger.

E. Rudolph Sebbelov, f. i Odense 1688. Kort Tid efter Faderens Død blev han Købmand i Rudkjøbing og senere tillige Tolder paa Strynø. Han døde i Rudkjøbing 1756 og blev begravet den 28. Juli. Hans Hustru Kirstine døde 1752 og blev begravet den 2. Juni.

11 Børn:

1. **Maren Sebbelov**, dbt. i Rudkjøbing 30. Novbr. 1727, begr. ss. 3. Febr. 1730.
2. **Niels Sebbelov**, dbt. i Rudkjøbing 13. Maj 1729, blev Fuldmægtig paa den kgl. Amtstue i Aalborg og døde 17. Okt. 1781; ugift. Han efterlod sig en Nettoformue af 10.575 Rdl. 3 Mk. 10 Sk. og Testamente af $\frac{1}{6}$ 1781, hvorefter hans da levende tre Brødre og fire Søstre var de eneste Arvinger. Men Testamentet (conf. 1781 $\frac{2}{11}$) indeholdt visse Bestemmelser, saaledes var det paalagt Broderen Jørgen S., den Tid boende paa Langeland, at han skulde være Væрге for sine to ugifte Søstre, Karen og Maria Elisabeth, og forestaa dette Værgemaal lovlig saalænge han levede, dog under Opsyn og Bestyrelse af Øvrigheden i Aalborg, og tillige, at de to nylig nævnte Søstre ikke vilde blive deres Arv raadig, førend de med Jørgen Sebbelovs Samtykke kunde indtræde i et anstændigt Ægteskab. Særlig med Hensyn til Søsteren Maria Elisabeth var der i Testamentets part 4 yderligere fastsat den Bestemmelse, at dersom hun giftede sig uden Jørgen Sebbelovs Forevidende, da skulde hun blot nyde Renterne af sin Arv, saalænge hun levede, men Kapitalen forbeholdes for hendes Børn. Men skulde hun ved Døden afgaa i ugift Stand, saa tilfaldt Arvekapitalen hendes Søskende og deres Børn til Deling efter Loven. For den Umag og Ulejlighed, som i Anledning af dette Værgemaal for de to Søstre var paalagt Jørgen S., tillagdes der ham forud og foruden den ham ellers tilkommende Arv 700 Rdl. Disse testamentariske Bestemmelser gav Anledning til en vidtløftig Proces. Tre Aar efter Niels Sebbelovs Død giftede Maria Elisabeth sig meget imod Broderen Jørgen Sebbelovs Vilje med Søren Bjerregaard i Kjøbenhavn, der paa den Tid havde Ansættelse i Kongens Vinkælder. Hun døde efter fire Aars Ægteskab, uden

Livsarvinger. Men forinden var oprettet Testamentum reciprocum mellem Maria Elisabeth Sebbelov og hendes Mand, og nu blev Spørgsmaalet, om Enkemanden ifølge dette Testamente eller hans Hustrus Søskende og deres Børn var de rette Arvinger til den Kapital, som henstod hos Jørgen Sebbelov. Imidlertid havde Jørgen Sebbelov for sin Bekvemmeligheds Skyld flyttet Arvekapitalen fra Aalborg, først til Langeland, senere til Gaarden Fredholm i Jylland; men han havde dog efter Ansøgning faaet kgl. Bevilling dertil. Disse Flytninger havde været forbunden med Tab, og en Tid havde Kapitalen ligget frugtesløs hen, derfor havde Jørgen Sebbelov dekoreret Søsteren $\frac{1}{2}$ Aars Rente. Søren Bjerregaard paastod sin Arveret ifølge det med Maria Elisabeth oprettede Testamente og desuden Godtgørelse af de dekorerede Renter. Saavel ved Hjemtingsdommen (Nørvang-Tørrild Herreders Ting) 1790 $\frac{29}{100}$, som ved Nørre Jyllands Landstingsdom, 1791 $\frac{22}{100}$, blev Jørgen Sebbelov dømt til at betale Søren Bjerregaard den indestaaende Arvekapital: 1057 Rdl. 3 Mk. 1 Sk. med Renter $4\frac{1}{2}\%$ fra Terminen 1783 at regne. Jørgen Sebbelov døde 1791, men hans Bo lod Sagen komme for Højesteret, 1792 $\frac{26}{100}$, som erklærede de tidligere Domme som velbegrundede og dømte Boet til at betale baade Arv og Renter.

3. **Jørgen Sebbelov**, dbt. i Rudkjøbing 8. April 1731. Han blev Student privat. fra Odense 1751 og studerede Theologi. Dog kom han aldrig i Præsteembede, men blev Forpagter af Pæregaard i Tranekjær Sogn. Denne Gaard blev oprettet kort Tid efter Svenskekrigen 1659 og hørte under Grevskabet Langeland. Den 25. Juli 1765 blev Jørgen Sebbelov i Tranekjær Kirke viet til Catharina Maria Lassen, f. 6. Aug. 1742, en Datter af Forpagter paa Korsebølle Vincentz Lassen, † i Rudkjøbing $\frac{8}{100}$ 1783, og Gjertrud Sophie Muus, † ss. i April 1768. Catharina Maria Sebbelov, født Lassen, døde paa Pæregaard d. 11. Maj 1773. I et Eksemplar af Hamburgischer Schreib-Calender for Aaret 1761, har hun optegnet følgende:

*Jeg Catharina Maria Lassen er fød d. 6te Augusti 1742, en eftermiddag Kl. 7, og den 10de do. døbt i Tryggeløv Kierke af Hr. Gumme og baaren af Jom-

fru Karen. Mine Faddere var Hr. Mogens, Hr. Hvid, Mons. Lucoppidan, min Faster og min Morbroders Kone Inger,¹⁾ og siden, Aar 1757, confirmeret i Traneker Kirke under velærværdige Hr. Hans Drejer.

1765 d. 25. Juli hafde ieg Brüllup med min elskelig Mand Jørgen Sebbelov, hvortil var 23 Personer.*

Pastor Vilh. Lütken har omtalt en Kvægsygesag, hvori Jørgen Sebbelov tog livlig Del.²⁾ Samme Forfatter har villigst meddelt mig fig. Optegnelse: Da Jørgen Sebbelov havde købt en Gaard i Jylland, ansøgte han, d. ¹⁷/₁ 1784, om Biskoppens Tilladelse til at holde en Afskedstale i Tranekjær Kirke en Søndag. Han oplyste, at han var Student og i sin Tid ofte havde prædiket for Præsterne Dreyer og Hansen, og at han havde Attest for Gudsfrygt og stadig Kirkegang. Den 21. Januar afslog Biskop Jacob Ramus hans Ansøgning, grundet paa, at da han i mange Aar havde befattet sig med verdslig Haandtering og var gaaet ud af den gejstlige Stand, saa at en saadan Afskedsprædiken ventelig vilde blive til mere Anstød end Nytte, og at han jo desforuden vel kunde tage Afsked med sine Bekjendte i Menigheden. (Fyens Bispearkiv). Den Gaard, Jørgen Sebbelov havde købt i Jylland, var »Fredholm« i Kollerup Sogn, 1 Mil fra Vejle. Ejendommen stød dengang for Hartkorn Ager og Engs 4 Tdr. 7 Skp. 1 Alb., Skovskyld 2 Fdk. og var faa Aar tidligere opbygget af Jens Hesbech, † 1783, hvis Enke samme Aar havde ægtet Hans Andersen Ull. Her levede Jørgen Sebbelov i seks Aar. Familien bestod af Enkemanden og hans tre Børn, hans yngre ugifte Broder Jens Groth Sebbelov og Anne Lütken Groth, der var en Søsterdatter af Jørgen Sebbelovs afdøde Hustru og som tidlig var bleven forældreløs. Den ældste Datter Gjertrud Sofie blev gift paa Fred-

¹⁾ Tryggelev Sogns Kirkebog: 1742 ¹⁹/₈ er Monsr. Wincentz Lassens liden Datter fremstillet til Daaben af Jomfru Karen Gødsdatter og kaldet: Chatrine Maria. Fadderne vare: Hr. Mogens Hougaard, Hr. Jens Wiid, Monsr. Peder Lucoppidan, Karsten Jensens Kone Margrete Andersdatter og Hans Mikkelsens Kone Inger.

²⁾ Vilh. Lütken, Bidrag til Langelands Historie, Rudkjøbing 1910, S. 326.

holm 1789, og det var Meningen, at hendes Mand skulde overtage Gaarden. De unge Folk boede der, og her fødtes ogsaa deres første Barn. Men Svigersønnen maa vel for tidlig have betragtet sig som Ejer og tilsidesat de Hensyn, han skyldte Sebbelov, der i Virkeligheden var hans Velgører. Der kom en Anledning til en brat Forandring af Planerne med Overtagelsen af Gaarden. Den bør omtales, da den endnu lever paa Egnen: Fredholm havde to Brønde, hvoraf den ene gav daarligt og usundt Vand. En Dag var nedennævnte Mads Nielsens Hustru i Færd med at hente godt Vand til Jørgen Sebbelov, da Svigersønnen netop kom til. »Hvor skal Du hen med det Vand?« spurgte Christen Godske. Da hun fortalte ham, at Sebbelov havde sendt hende, fo'r han op og udbød: »Skal den Gamle have Vand, saa er det af den anden Brønd; jeg skal nok vise, hvem der er Herre her!« Om der nu har været Mangel paa Vand paa dette Tidspunkt, eller andre undskyldende Aarsager, vides ikke; men Jørgen Sebbelov havde siddet ved sit aabne Vindue og hørt Samtalen. De allerede skrevne Adkomst-dokumenter paa Gaarden blev tilintetgjort, og 1790 ^{20/3} solgtes Fredholm ved Auktion, som afholdtes paa Vejte Apotek, til den højstbydende for 1900 Rdl., der skulde betales til Snapsting 1791. Køberen var Mads Nielsen, født i Svinholt (Skærup Sogn) 1760, † 1839, hvis Fader Selvejer Niels Madsen af Svinholt fremstillede sig som Kautionist og Selvskyldner. Fredholm stod da for Hartk. 6 Td. 5 Skp. 0 Alb., thi 1786 ^{21/3} havde Jørgen Sebbelov faaet Skøde paa 1 Td. 6 Skp. 2 Fdk. 2 ^{1/4} Alb. af den Mark, som hidtil havde tilhørt Anders Sørensen af Lureby og som laa nord for Lureby Gade og Vejen til Kollerup Kirke. Denne Part tilgemed 9 Fag Ladehus havde Sebbelov købt den 21. Januar s. A. for 170 Rdl. kontant. Fredholm er endnu i Mads Nielsens Slægts Eje. En Del af Hovedbygningen undgik en Ildsvaade den 11. Juni 1828. Fra Sebbelovs Tid er endnu bevaret et Stok-Sengested og nogle Døre samt et meget smukt gammelt Egeskab, som nu ejes af Hr. Alterdegn J. Ølsgaard i Aarhus. Jørgen Sebbelov døde paa Fredholm d. 11. Februar 1791 efter længere Tids Sygdom. Han sad i uskiftet Bo efter sin Hustru, og den 31. Decbr. 1783 havde han faaet kgl. Bevilling til at hans Døtre maatte gaa

lige i Arv og Skifte med deres Broder for Arven efter Faderen.¹⁾ Mødrenearven var 797 Rdl. 5 Mk. 14 $\frac{1}{2}$ Sk. til Sønnen Vincentz Sebbelov og 398 Rdl. 5. Mk. 15 $\frac{1}{4}$ Sk. til hver af Døtrene. Arven efter Faderen blev 531 Rdl. 5 Mk. 15 Sk. til hver af de tre Børn.²⁾ I den før omtalte Kalender har Jørgen Sebbelov fortsat sin Hustrus Familieoptegnelser, og da de ældste Kirkebøger for Tranekjær Sogn ere brændte, meddeles hans Optegnelser her:

•1766 d. 20. Juni Klokkeren $\frac{1}{2}$ Tolv om Middagen blev min Kone forløst med en Søn. Den 24. dito var han i Kirke og blev kaldet Rudolph, blev holdt til Daaben af Jomfru Basse, og Faddere vare: min Svigerfader og Svigerske Hanna Christina, Hr. Tolder Stendrup, Christian Povlsen og Mad. Hansen.

1768 d. 13. Septbr. Kl. 8 om Aftenen blev min Kone forløst med en Datter, som den 18. dito var i Kirke og blev døbt Giertrud Sophia. Hun blev holdt til Daaben af Provstinde Bagger, og Fadderne vare: Mad. Kopmand, Jomfru Bech, Jens Clausen, Forvalterne Møller og Rathlew.

1769 d. 6. Novbr. Kl. $\frac{1}{2}$ Elleve om Natten blev min Kone forløst med en Datter, som var i Kirke d. 12. og blev kaldet Kirstina, blev holdt til Daaben af Søster Hedevig, og Fadderne vare: Lars Muus Unger, Mad. Petersen og Jomfru Hulegaard.

1770 d. 10. Novbr. blev min Kone atter velsignet om Middagen Kl. $\frac{1}{2}$ tolv med en Søn, som var i Kirke d. 15. og blev døbt Vincentz Lassen, blev holdt til Daaben af Søster Kirstine Basse. Fadderne vare: Jom-

¹⁾ Ifl. danske Kancellis Supplikprotokol fremgaar det, at Sebbelov har begrundet sit Ønske med »den lige Kjærlighed, han bærer til dem«, samt at Grev Ahlefeldt til Støtte for sin Anbefaling har anført, at Supplikanten havde i flere (5) Aar ladet Sønnen Vincentz Lassen Sebbelov studere i Fyen og vilde fortsætte dermed, medens der ikke var anvendt saa betydelige Bekostninger paa Døtrene.

²⁾ Coldinghus Amts Skifteprotokol og Skiftedokumenter (Landsarkivet for Jylland).

fru Sparre, Broder Lars Petersen Bech, Mad. Heiden og min Svigerfader.

1771 d. 20. Decbr. blev min Kone om Natten Kl. 1 forløst med en Datter, d. 22. hjemmedøbt, d. 8. Januar var i Kirke, kaldet Maren. Fadderne vare: Krigsraad Martin Unger, Mad. Trunch, Jomfru Stage og holdtes til Daaben af Søster Hanna.

1773 d. 8. April, som var Skjærtorsdag Aften, blev min Kone syg af Smaa-Kopper og døde Tirsdag Morgen Kl. 1, d. 11. Maj, som var 33. Dags Sygdom. Hun døde i sit 31. Aar.

1776 d. 1. Septbr. døde Rudolph.

1781 d. 17. Oktbr. døde Broder Niels i Aalborg. Jeg rejste dertil d. 29. Oktbr. Til Vemmenæs 2 Mk. 8 Sk.; Til Vindebye 2 Mk. 8 Sk.; Til Svendborg 14 Sk., derfra til Strib; Til Fredericia 2 Mk.; Til Vejle 3 Mil og Fortæring 1 Rdl. 2 Mk. 8 Sk.; Til Horsens 4 Mil 1 Rdl. 5 Mk. og Fortæring; Til Randers 9 Mil 4 Mk. 12 Sk., Natteleje og Fortæring . . . ; Hobro 3½ Mil 1 Rdl. 3 Mk. 10 Sk. og Fortæring; Til Aalborg 6 Mil 2 Rdl. 3 Mk.*

Af Jørgen Sebbelovs fem Børn døde den ældste Søn 10 Aar gl. Datteren Kirstine er maaske død paa Fredholm, men før Faderen.

5 Børn:

- a. **Rudolph Sebbelov**, f. paa Pæregaard 20. Juni 1766, † ss. 1. Septbr. 1776.
- b. **Gjertrud Sophie Sebbelov**, f. ss. 13. Septbr. 1768, † paa Smedegaard 23. Septbr. 1812, † paa Fredholm 5. Febr. 1789 Christen GODSKESEN, f. 1760, Ejer af Smedegaard (Vindelev S.), † 25. Januar 1826. Efter Jørgen Sebbelovs Død fik Christen G. Skøde paa Smedegaard i Vindelev Sogn. Den stod da for Ager og Engs Hartkorn 2 Tdr. 7 Skp. 3 Fdk. 0 Alb. Her døde Gjertrud Sophie d. 23. Septbr. 1812. 1823, den 25. Juli, overdrog Enkemanden Gaarden til sin ældste Søn Godske Christensen mod at han skulde udbetale 766 Rigsbanksdaler Sølvverdi til de af sine Søkende, som endnu vare ugifte og ikke allerede havde faaet deres Mødrenearv. Men først 1839 opnaaede Godske paa Grund af sin Alder og Hensyn til

Værnepligt Skøde paa Gaarden. Smedegaard var derefter i Slægtens Eje til 1887, da den overtoges af Jens Groth Kristensen, (f. paa Ærø 1864), der giftede sig med Maren Frandsen, (f. paa Smedegaard 1865), hvis Moder Anne Johanne Eriksdatter (f. 1821), første Gang var gift med Godske Christensen. Det er kun lidt, der vides om Christen Godskes Børn. Døtrene giftede sig i andre Sogne, og den yngste Søn Sebbelov Christensen, blev Ejer af en Gaard i Sindbjerg Sogn.

9 Børn :

- 1) CATHARINA MARIA CHRISTENSDATTER, f. paa Fredholm 26. Decbr. 1789; var gift 1823.
- 2) SIDSEL MARIE CHRISTENSDATTER, f. paa Smedegaard 10. Jan. 1792, † 14. Jan. 1797.
- 3) HEDEVIG SUSANNE CHRISTENSDATTER, f. ss. 21. Marts 1794; var ugift 1823.
- 4) JULIANE MARIE CHRISTENSDATTER, f. ss. 16. Febr. 1797; var gift 1823.
- 5) GODSKE CHRISTENSEN, f. ss. 29. April 1799, Ejer af Smedegaard, † 30. Jan. 1857, \cup 1^o 1824. Anna Kirstine Hansdatter, f. i Ulkjær (Sindbjerg S.), † 2^o 27. Oktbr. 1853 Anne Johanne Eriksdatter, f. i Vindelev Sogn 18. Maj 1821; hun giftede sig 2. Gang med Lars Frandsen, f. i Fensmark 16. Aug. 1829. En Datter af hendes andet Ægteskab Maren Frandsen, f. paa Smedegaard ^{17/11} 1865, ægtede ^{28/8} 1887 Jens Groth Kristensen, f. i Stokkeby paa Ærø ^{2/1} 1864, som er den nuværende Ejer af Smedegaard. 7 Børn :

a) Børn af 1. Ægteskab :

- a) Christen Godskesen, f. paa Smedegaard 14. Maj 1825, † 27. April 1829.
- b) Karen Godskesdatter, f. ss. 18. Maj 1828, † 25. April 1830.
- c) Karen Godskesdatter, f. ss. 14. Marts 1830, † 7. Aug. 1849 (af Tæring).
- d) Gjertrud Sophie Godskesen, f. ss. 4. Juli 1833, † 7. Febr. 1839.
- e) Hansine Sophie Godskesdatter, f. ss. 15. Maj 1839, † 8. Maj 1902, \cup 13. Oktbr. 1859 Jørgen ANDERSEN, f. i Fløjstrup 24. Decbr. 1834, Gaardejer i Fløjstrup.

Barn :

(1 Godskgine Ane Kjerstine Andersen, f. i Fløjstrup 14. Decbr. 1874, † 26. Maj 1898 Søren Sørensen HAUGSTRUP, f. i Hørup (Jelling Sogn) 10. Maj 1872 (S. af Gaardejer, Sognefoged Søren Sørensen H. og Sidsel Marie Nielsen), Gaardforpagter i Fløjstrup.

Barn :

(a Sigurd Marinus H., f. i Fløjstrup 27. Maj 1901.

b) Børn af 2. Ægteskab :

f) dødfødt Drengbarn 25. Novbr. 1854.

g) Anna Kirstine Godskesdatter, f. 30. Oktbr. 1857, † 16. Aug. 1858.

6) ANNA KIRSTINE CHRISTENSDATTER, f. paa Smedegaard 9. Juli 1802. Hendes Mødrenearv 296 Rdl. 90 Sk. Sølv hæftede endnu paa Gaarden 1841, indtil den d. 27/8 s. Aar blev slettet i Pantebogen.

7) JØRGEN SEBBELOV CHRISTENSEN, f. ss. 14. Oktbr. 1805, † 21. April 1807.

8) MARIA CHRISTINA CHRISTENSDATTER, f. ss. 5. April 1808. Mon ikke hende, der var gift med Gaardejer Chr. Therkildsen i Lindved eller Aale Sogn?

9) SEBBELOV CHRISTENSEN, f. ss. 4. Febr. 1811, Gaardejer i Lindved (Sindbjerg S.), † Dorthe Jacobsdatter, f. i Lindved

Barn :

a) Jacob Sebbelovsen, f. i 8. Aug. 1843, † som Barn.

c. **Kirstine Sebbelov**, f. paa Pæregaard 6. Novbr. 1769; † før 1791 ^{11/3}.

d. **Vincenz Lassen Sebbelov**, f. paa Pæregaard 10. Novbr. 1770. Efter at have studeret i Fyen i fem Aar opgav han Studeringerne og blev Korporal i jydskes geworbene Infanteri Regiment og ¹⁷⁸¹ fik tra ^{8/1} 1790 Navn af fyenske Infanteri Regime... og han blev afskediget med Sekondløjtnants Karakter ^{26/8} 1791. Han tog derefter ^{13/6} 1792 og ^{2/11} 1793 begge Dele af den dansk juridiske Embedseksamen. Efter et Ophold i England i

nogle Aar kom han til Bergen og bosatte sig senere som Købmand i Kristianssand. Havde Titel af Overkrigskommissær, hvilken han senere frasagde sig, da han 1818 blev Storchingsmand for Kristianssand. 1821 blev han Sø- og Landkrigskommissær i det vestre Søndenfjeldske Distrikt og boede som saadan i Lavrvik. Han var meget interesseret som Politiker og en frugtbar Brochureforfatter paa det finansielle Omraade. I 1821 tilhørte han den videstgaaende Opposition. Han døde i Lavrvik den 19. April 1841.¹⁾ Hans Hustru Justine Margrethe Arctander, f. 22. Juli 1763, var en Datter af Kaptajn i vesterlehnske Kompagni og Ejer af Gaarden Boen i Tved ved Kristianssand Just Nielsen Arctander og Margrethe Smyth og døde i Lavrvik 24. Febr. 1826.

2 Børn :

- 1) CHRISTIAN AUGUST SEBBELOV, f. i Kristianssand 23. Maj 1805, tog norsk juridisk Eksamen ¹²/₈ 1826 og blev Procurator i Jarlsberg og Lavrvik Amt 1835. I den sidste Halvdel af 1860erne opgav han sin Praksis og bosatte sig 1876 i Paris, hvorfra han næsten hvert Aar tilstillede Blindeinstituttet i Kristiania Gaver paa 500—1000 Speciedalere og udfoldede en storartet Velgørenhed. Ved Testamente af 29. Juli 1867 skænkede han sin Formue til en Stiftelse i Kristiania for fattige og ulykkelige Mødre. »Sebbelows Stiftelse« styres af en kommunevalgt Bestyrelse og er grundlagt paa en Kapital, stor 400,000 Kr.; dens egen Bygning i Løkeberg-Gade Nr. 6 indviedes ⁴/₁₀ 1903. Ogsaa for trængende Søfolk og deres efterladte oprettede han et Legat, der bærer hans Søsters Grøvinde Margretha Trampes Navn. Han døde i Paris d. 28. Maj 1886 og var ugift.
- 2) MARGRETHA ARCTANDER SEBBELOV, f. i Kristianssand . . . † . . . 1834 (uden Børn), gift med Greve Jens Erik

¹⁾ Jvfr. Erslew, Forf. Leksikon III S. 146 og Suppl. III S. 137. Daæ, Breve fra Danske og Norske S. 303. Stamtafle over Familien Breder S. 134 og 138. J. Nielsen, Norges Historie efter 1814, I S. 1670. Den i Bricks Leksikon og flere Steder anførte Bemærkning angaaende hans Herkomst savner et hvilket som helst Grundlag.

Poulsen TRAMPE, f. 25. Oktbr. 1799, Kaptajn i den norske Marine, † 10. Jan. 1857, gift 2. Gang ^{26/11} 1838 med Mariane Christine Brunius, f. ^{22/8} 1821, † ^{22/10} 1860.

- e. **Maren Sebbelov**, f. paa Pæregaard 20. Decbr. 1771. Hun og Søsteren Gjertrud Sophie blev, efter at Faderen var flyttet til Fredholm, opdraget i Tolder Groths Hjem i Vejle. Den 5. Maj 1791 blev Maren Sebbelov hjemme paa Fredholm (vgl. Bevill.) viet til Jens Christian BØEGH, Guldsmed i Vejle. Han var født paa Haughus i Jelling Sogn 1763 og Søn af Skovrider Martin Pedersen Bøegh f. 1705, † 1775 ^{26/4} 1) og hans anden Hustru Antoinette Kruchow (f. 1738 † 1790 ^{10/5}). Martin Pedersen Bøegh var først Skovrider ved Sofie Amaliegaard i Hornstet Sogn og Ejer af Graae Mølle (Lisbjerg S.), men kort Tid efter sin første Hustrus, Appolone Christophersdatter Edsbergs, 2) Død, flyttede han til Haughus, som han tidligere havde købt. Efter hans Død ægtede Antoinette Kruchow den 21. Marts 1777 Marcus Nicolai Monrad (f. 1746 † 1808), der senere blev Ejer af Skjerrildgaard i Nebsager Sogn. Jens Christian Bøegh ejede Gaarden Nr. 179 (nuv. Nr. 2) paa Kirkegade i Vejle. Den bestod af 13 Fag til Gaden og 13 Fag Baghus med Gaardsrum og Haveplads. Foruden Guldsmedhaandværket, drev han et mindre Landbrug paa Nørremark, hvor han ejede en Stude- og Jagtejendom med fire Agre. Han døde i Vejle d. 11. Febr. 1810 af et Vaadeskud. I Januar 1810 havde han solgt et Skovskifte paa Vindinge Grund for 1100 Rdl., hvilket Beløb skulde betales til forestaaende Juni Termin. Gaarden i Vejle vurderedes til 2000 Rdl., Jagtejendommen til 600 Rdl. Desuden er paa Skiftet efter ham anført: 1 Fag, Mølholm kaldet, vurderet til 700 Rdl., og Halvparten af en Parcel fra Terkil Pedersens Gaard i Uhre (Horne S.) til 600 Rdl. Alt i alt udgjorde Aktiverne 5948 Rdl. 5 Mk. 8 Sk., medens Gælden var 2564 Rdl. Maren Sebbelov sad nu som Enke med fire umyndige Børn, af hvilke det yngste var 2 Aar gammel. Men kun i tre Aar

¹⁾ Jvfr. Giessing, Jubel-Lærere III. S. 218.

²⁾ Fra dette Ægteskab nedstammer Aarhus Familien og andre Familier Bøegh.

overlevede hun sin Ægtefælle. Hun døde i Vejle den 11. Marts 1813, 42 Aar gammel. Nettoformuen i hendes Bo var 1200 Rdl., hvilket Beløb blev udbetalt til hendes Svoger, Købmand Peter Bøegh i Vejle, der paatog sig at sørge for de to umyndige Døtters Opdragelse indtil de var 15 Aar gamle. Købmand Peter Bøegh og hans Hustru Inger Schou blev gode og kærlige Forældre, ikke alene for de to smaa Søstre Kirstine og Jette, men ogsaa for de to meget ældre Brødre Martin og Jørgen og betragtede dem som deres egne Børn. Det gode Forhold, som var mellem disse tretten sammenbragte Søskende fortsattes i den følgende Generation.¹⁾

7 Børn:

- 1) ANTOINETTE CATHRINE BØEGH, dbt. i Vejle 4. Decbr. 1791, † før 1810.
- 2) MARTIN BØEGH, dbt. ss. 27. Decbr. 1793, † før 1810.

¹⁾ Peter Bøeghs og Inger Schous Børn, alle fødte i Vejle, vare:

1. Anne Cathrine B., f. 1795 † 1876 ∞ Severin Christian Wulff, f. 1811 † 1872, Købmand og kgl. Agent i Vejle.
2. Antoinette B., f. 1797 † 1829 ∞ Johannes Hyllerup Monrad, der efter hendes Død ægtede hendes Søster Bartholomine.
3. Bartholomine B., f. 1800 † 1870 ∞ Johannes Hyllerup Monrad, f. 1794 † 1868, Ejer af Gjøding Mølle (Nørup Sogn).
4. Martin B., f. 1802 † 1872 ∞ Niels Bygom Krarup, f. 1803 † 1887, Postmester i Ringkjøbing.
5. Lars Peter B., f. 1804 † 1837, overtog Faderens Forretning i Vejle, ∞ 1^o 1828 Andrea Marie Spiess, f. 1804 † 1829; 2^o Anna Alsted, f. 1806.
6. Johan B., f. 1806 † 1849, cand. phil. i Vejle; ugift.
7. Niels Ditlev B., f. 1808 † 1874, cand. pharm. i Vejle; ugift.
8. Mette Kirstine B., f. 1808 † Barn.
9. Christiane Sophie B., f. 1811 † . . . ∞ Niels Eriksen Langhoff, f. 1806 † 1873, cand. pharm. i Vejle.
10. Jens Christian B., f. 1814 † 1875, Købmand i Vejle ∞ Marie Poulsen, f. 1832.

- 3) MARTIN BØEGH, dbt. ss. 17. Juli 1795, kom i en ung Alder til Søs, men efter at han var bleven forlovet med sin Kusine Bartholomine Bøegh, vilde han være Købmand ligesom hendes Fader. Paa en Rejse til London omkom han i en stærk Storm i Nordsøen.
- 4) JØRGEN BØEGH, dbt. ss. 19. April 1798, Købmand i Vejle, † 10. Maj 1837, ⚭ Ane Elisabeth Johansen, f. i Helsingør, † 1878.

2 Børn :

- a) Jens Peter Laurits Bøegh, f. i Vejle 23. Febr. 1828, Skomager i Vejle, † 1. April 1904, ⚭ 10. Novbr. 1855 Johanne Frederiksen, f. i Abildtorpe (Nakskov Landsogn) 25. Aug. 1831 (D. af Frederik Pedersen Bødker og Anna Elisabeth Madsen), † 18. Oktbr. 1900.

3 Børn :

- (1 Thora Anna Elisabeth Bøegh, f. i Vejle 1. Oktbr. 1856; ugift.
- (2 Laura Nielsine Margrethe Bøegh, f. ss. 20. Marts 1859, ⚭ 10. Novbr. 1889 Johannes Thorvald GUUL, f. i Fredericia 21. Juni 1862 (S. af Vaabenmester og Gymnastiklærer Peter Lambertus G., nu Retsvidne i Vejle, Dbmd., f. i Frca. ¹⁸/₈ 1825, og Marie Kirstine Djernis, f. i Frca. ⁶/₈ 1833).
- (3 Maria Jørgine Frederikke Bøegh, f. ss. 25. Marts 1870, ⚭ 5. Juni 1897 Hans Rasmus HANSEN, f. 13. Septbr. 1872, Købmand i Taars (Sandby S.) ved Nakskov.

Barn :

(a Rigmor Johanne Margrethe Bøegh H. f. i Fredericia 23. Maj 1898.

- b) Martin Vincentz Sebbelov Bøegh, f. i Vejle 14. April 1829, Skomagermester i Vejle, senere i Ø-Nykirke S., † 17. April 1900, ⚭ 9. Novbr. 1855 Ane Bottler, f. i Fredericia 17. Juli 1834 (D. af Hjulere Abraham B. og Frederikke Birgitte Madsen).

8 Børn :

- (1 Jørgen Harald Bøegh, f. i Vejle 1. Novbr. 1856, Skomagermester i Vejle, † 21. Marts 1904, ⚭ i Vejle 17. Oktbr. 1884 Inger Jensen Ladegaard, f.

paa Vejle Søndermark 11. Marts 1861 (D. af Jørgen L. og Else Marie Johannesdatter).

5 Børn :

- (a Anna Elisabeth B., f. i Vejle 28. Juli 1885.
- (b Peter B., f. ss. 14. Septbr. 1887.
- (c Martin B., f. ss. 4. Marts 1891.
- (d Ingrid B., f. ss. 15. Febr. 1894.
- (e Jørgen Ladegaard B., f. ss. 2. Decbr. 1897.
- (2) Anna Martine Bøegh, f. ss. 12. Maj 1859, ⚭ 4. Juni 1881 Rasmus Kjær LARSEN, f. i Aagaard 1. Marts 1853 (S. af Lars Jensen og Ane Rasmusdatter), Fotograf i Vejle.

5 Børn :

- (a Laurits Axel L., f. i Jelling 26. Septbr. 1882.
- (b Anna L. f. ss. 11. Juni 1885, ⚭ 29. April 1911 Gustav Adolf
- (c Gudrun Astrid L., f. i Aarup 14. Juli 1888.
- (d Oda L., f. ss. 12. Novbr. 1891.
- (e Rudolf L., f. ss. 8. Decbr. 1892.
- (3) Jens Peter Frederik Bøegh, f. i Vejle 24. Decbr. 1861, † 23. Aug. 1883.
- (4) Laurits Bøegh, f. ss. 31. Maj 1865, udvandret til Amerika, bor i Dakota, ⚭ i Amerika 1887 Maren Kristensen, f. i Vejle 18 . . . , † 1891. 4 Børn, alle døde smaa.
- (5) Konrad Marius Bøegh, f. i Vejle 18. Novbr. 1867, Skomagermester i Vejle, ⚭ 28. April 1894 Kathrine Hansine Knop, f. i Slagballe 24. Oktbr. 1865 (D. af Laurits Buch K. og Maren Lund).

7 Børn :

- (a Dagmar B., f. i Vejle 7. Febr. 1895.
- (b Axel B., f. ss. 7. Aug. 1897.
- (c Aage B., f. ss. 2. Juli 1899.
- (d Jenny B., f. ss. 12. Marts 1900.
- (e Alfred B., f. ss. 11. Aug. 1901.
- (f Harald B., f. i Vinding 6. April 1904.
- (g Johan B., f. ss. 16. Oktbr. 1906.
- (6) Kristine Marie Bøegh, f. i Ø-Nykirke Sogn 20. Marts 1871, ⚭ 25. Marts 1895 Laurs ANDERSEN, f. i Ry 4. Febr. 1862 (S. af Anders Laursen og Ane Nielsen), Murer i Vejle.

4 Børn:

- (a Anna Kathrine A., f. i Vejle 13. Maj 1896.
- (b Agnes Elisabeth A., f. ss. 16. Novbr. 1898.
- (c Emil A., f. ss. 9. Febr. 1902.
- (d Viggo Bøegh A., f. ss. 24. Febr. 1906.
- (7) Martin Alfred Bøegh, f. i Ø-Nykirke Sogn 6. Aug. 1875, Skræder i Bjerlev (Hvejsel S.), ⚭ i Give Kirke 15. Septbr. 1905 Ane Jensine Jensen, f. i Ø-Nykirke Sogn 26. April 1881.

3 Børn:

- (a Kristian B., f. i Bjerlev 8. Aug. 1906, † 19. Decbr. samme Aar.
- (b Jes Sebbelov B., f. ss. 9. Novbr. 1907.
- (c Gunnar Kristian B., f. ss. 12. Novbr. 1909.
- (8) Jenny Elisabeth Bøegh, f. i Ø-Nykirke Sogn 24. Jan. 1879, ⚭ 29. Maj 1902 Claus JENSEN, f. i St. Velling (Smidstrup S.) 26. Juli 1870, Murer i Ørum Sogn.

3 Børn:

- (a Edith Annine J., f. i Vejle 18. Marts 1903.
- (b Herluf Bøegh J., f. ss. 11. Oktbr. 1904.
- (c Peter Bøegh J., f. i Ørum 22. Juli 1908, † 29. Juli samme Aar.
- 5) NIELS SEBBELOV BØEGH, dbt. i Vejle 25. Septbr. 1801, † lille.
- 6) JOHANNE KIRSTINE BØEGH, f. ss. 22. Decbr. 1805, † paa Kobbegaard (Tørring Sogn) . . . ⚭ i Vejle 3. April 1830 Peter Tordenskjold PACKNESS, f. i Kjøbenhavn 20. Marts 1803 (S. af Toldbetjent Abraham Estant P.¹) dbt. i Kjøbenhavn ²⁰/₁₁ 1774, † ss. ⁷/₁ 1841, og Christiane Bering, f. i Gylling Prgd. ⁶/₈ 1775, † i Kjøbhvn. ⁸/₈ 1849); var allerede i sit 15. Aar ansat paa Toldinspektionskontoret i Kjøbenhavn og derefter en kort Tid Skuespiller-Kom senere til Vejle, i Tjeneste hos Justitsraad, Amts-

¹) Jvfr. Vahl, Slægtetog B. S. 20; Arkiv for Genealogi og Heraldik I, S. 151 (Familien Bering S. 11). Hans og hans Hustru Christiane Berings Afkom er fortrinsberettiget til de Hald-Liisbergske Legater for ugifte Præste- og Købmandsdøtre i Aarhus og Kjøbenhavn.

forvalter Jens Worsaae og blev Amtstuefuldmægtig. Den 1. Aug. 1847 oprettede han et Kommissionskontor i Vejle og var samtidig Auktionsholder og Tallotterikollektør. I nogle Aar var han Borgerrepræsentant og var Forfatter af et lille Skrift: *En Borger-Repræsentants Regnskab for sine Vælgere* (trykt 1845). Han døde i Vejle d. 27. Novbr. 1850.¹⁾

10 Børn :

- a) Jensine Christiane Frederikke Petrine Packness, f. i Vejle 13. Aug. 1831; ugift.
- b) Marie Estanine Henriette Packness, f. ss. 14. Marts 1833, † 29. Septbr. 1834.
- c) Inger Marie Packness, f. ss. 13. Febr. 1835, † ∞ 4. Marts 1864 Viggo Lund, f. . . . , Grosserer i Kjøbenhavn, Ejer af Skovrødgaard ved Birkerød.

7 Børn :

- (1 Viggo Lund, f. i Kjøbhvn. 11. Marts 1865, var ved Handel og Fabriksvirksomhed 1881—85, Student 1889, cand. med. 1896, Reservelæge ved Oringe 1896—98, Reservelæge ved Garnisons Sygehus i Kjøbhvn. 1899—1900; prakt. Læge i Horbelev 1900 og Læge ved det Clasenske Fideicommis Plejehjem ved Corselitze med Bolig i Bellinge fra 1902, ∞ 1^o i Herlufsholm 18. Novbr. 1900 Ellen Emma Marie Anette Kaufmann, f. 16. Marts 1861 (D. af Ingeniør K. og Nora Mielche, sep. ²⁰/₂ 1902 (uden Børn); 2^o i Kjøbenhavn 19. Marts 1910 Olga Petra Rames Herbst, f. 22. Novbr. 1885 (D. af Kammerherre, Oberst og Chef for Kongens Adjutantskab Peter Michael H. og hans første Hustru Elisabeth Margrethe Rames).

Barn :

- (a Alice L., f. i Bellinge 19. Januar 1911.
- (2 Axel Lund, f. i Kjøbenhavn 14. Juni 1867, Grosserer i Kjøbenhavn, ∞ Petrea Caroline Frederikke Bigandt, f. i Flensborg 1. Febr. 1864, hans Næstsøskendebarn (se nedenfor); † 4. Decbr. 1911.

¹⁾ Erslew, Forf. Leksikon, Suppl. II. S. 614; Aarhus Stiftstidende 1845 Nr. 115; 1847 Nr. 9, 20, 25 og 153; 1848 Nr. 108, 151, 168, 175, 179, 184 og 199.

Barn:

- (a Kai Oluf L., f. i Stockholm 4. Decbr. 1904.
 (3 Ingeborg Lund, f. i Kjøbenhavn 27. Febr. 1869; ugift.
 (4 Aage Lund, f. ss. 15. Febr. 1872 ∞ Cathrine Rasmussen.

5 Børn:

- (a Inger Marie L., f. i Kjøbenhavn
 (b Svend Aage L., f. ss.
 (c Eva L., f. ss.
 (d Viggo Harald L., f. ss.
 (e Knud L., f. ss.
 (f Else L., f. ss.
 (5 Kirsten Lund, f. ss. 24. Maj 1873, ∞ i Dollerup 25. Jan. 1902 Carl August Rudolf Busse, f. i Kjøbenhavn 23. Juni 1863 (S. af Overmaskinmester Otto Friederich Aug. B. og Louise Albertine Rost), Student 1881, cand. med. 1889, prakt. Læge i Skjødstrup 1890, i Sorring ved Toustrup 1896, † 25. Aug. 1904; gift 1. Gang i Herløv 14. Septbr. 1889 m. Anna Johanne Andersen, f. i Kjbhvn. ^{24/1} 1868, † i Aarhus 1901.

Barn:

- (a Inger Louise B., f. i Kjøbenhavn 5. Marts 1905.
 (6 Helga Lund, f. ss. 8. Januar 1875, † 27. Decbr. 1876.
 (7 Eva Marie Lund f. ss. 4. Febr. 1877, exam. Massøse; ugift.
 d) Sophie Hedevig Packness, f. i Veile 6. Decbr. 1836, ∞ i Frederikssund 23. Maj 1863 Peter Gutzon ALSTED, f. paa Laage (Sindbjerg S.) 30. Juli 1818 (S. af Ejer af Laage Peter Jørgen A. og Christence Marie Münster,¹⁾ Ejer af Kobbegaard (Tørring S.) ^{1/1} 1839, † 9. Marts 1897.

7 Børn:

- (1 Peter Christen Alsted, f. paa Kobbegaard 28. Marts 1864, Forfatter, Højskolelærer i Uldum, ∞ i Eltang 15. Aug. 1905 Thyra Dagmar Hjorth Andersen, f. i Stjernevik (Østergötland) 11. Aug. 1878 (D. af Gods-

¹⁾ Jvfr. P. J. Schmidt, Legatstifteren Grosserer Niels Brocks Slægt, 5. Udg. 1891, S. 71.

ejer Kristen A., f. i Pannerup (Trige S.) $14/1$ 1850, og Else Hjorth, f. i Voel Sogn $27/11$ 1851, † $26/8$ 1891).

Barn:

- (a Christence Marie A., f. i Uldum Sogn 21. Juni 1910.
 (2) Jacob Peter Mynster Alsted, f. paa Kobbelgaard 11. Marts 1866, Lærer ved Vejle kommunale fuldstændige højere Almenskole, ∞ i Hvejsel 27. April 1899 Marie Bertelsen, f. i Jelling 1. Maj 1871 (D. af Sognepræst Peter Jepsen B., † $10/8$ 1906, og Anny Sophie Emile Herskind, † $28/8$ 1900).

6 Børn:

- (a Anny Sofie A., f. i Vejle 4. Novbr. 1900.
 (b) Else A., f. ss. 17. Jan. 1902.
 (c) Peter Gutzon A., f. ss. 23. Oktbr. 1903.
 (d) Jørgen A., f. ss. 22. Marts 1905.
 (e) Marie A., f. ss. 14. Febr. 1907.
 (f) Inger Gram A., f. 2. Septbr. 1908.
 (3) Christence Marie Alsted, f. paa Kobbelgaard 28. Januar 1869, † 4. Marts 1910; ugift.
 (4) Sophus Alsted, f. ss. 2. Aug. 1871, Student 1889, cand. med. 1896, prakt. Læge i Nørre Sundby 1902, ∞ i Kjøbenhavn 3. Marts 1906 Gudrun Hansen, f. i Svindinge 1. Oktbr. 1875 (D. af Distriktslæge Hendrik Christian H., f. i Odense $3/8$ 1826, † $4/1$ 1900, og Johanne Marie Emilie Bagge, f. $2/12$ 1844).

2 Børn:

- (a) Christian Sophus A., f. i Nørre Sundby 23. Oktbr. 1907.
 (b) Elsebet A., f. ss. 14. Novbr. 1909.
 (5) Frits Emil Alsted, f. paa Kobbelgaard 16. Aug. 1873, Forpagter af Kobbelgaard (Tørring S.), ∞ i Hvejsel 11. Septbr. 1903 Gyde Marie Bertelsen, f. i Ballum 31. Decbr. 1877 (D. af Landmand Carl Christian B., f. ss. $3/1$ 1836, † $20/1$ 1905, og Ottoline Boysen, f. ss. $20/4$ 1847).

4 Børn:

- (a) Gudrun A., f. paa Kobbelgaard 30. Juli 1904.
 (b) Carl Gutzon Jepsen A., f. ss. 16. Maj 1906.
 (c) Hans Emil A., f. ss. 23. Juni 1908.
 (d) Peter Packness A., f. ss. 20. Marts 1911.

- (6 Ida Johanne Kirstine Alsted, f. paa Kobbelgaard 11. April 1876, Lærerinde; ugift.
- (7 Signe Frederikke Alsted, f. ss. 26. Juni 1878, Musiklærerinde; ugift.
- e) Martin Bering Bøegh Sebbelov Packness, f. i Vejle 3. Febr. 1839, var etableret i Kjøbenhavn som Grosserer i Manufakturfaaget og en Tid i Kompagni med sin Svoger Viggo Lund. 1879 traadte han ud af Firmaet og rejste udenlands; opholdt sig i flere Aar i Afrika og var senere bosat i Amerika. I nogle Aar har han været hjemme i Danmark og lever nu i sin Fødeby, ∞ 21. Juni 1870
- Pouline Martin, f. i Wien 15. Juli 1845, † i Pottenstein a. d. Triesting 4. Decbr. 1905.
- 4 Børn:
- (1 Paula Packness, f. i Kjøbenhavn 31. Oktbr. 1872, ∞ 25. Septbr. 1901 Johann Franz Carl Eugen MANSCHINGER, f. i Gøding i Mähren 18. Novbr. 1869 (S. af Alois M., f. i Postelberg i Bøhmen $^{21}/_{6}$ 1822 † $^{25}/_{3}$ 1893, og Cäcilie Pischl, f. i Eckartsau $^{21}/_{10}$ 1839), k. & k. Oekonomievervalter, Budkovan i Ungarn.
- 2 Børn:
- (a Karl Kurt M., f. i Perzelhof in Rottenhaus N. Österreich 25. Juli 1902.
- (b Hugo Karl Wolfgang Raoul M., f. paa Slottet Wolfpasting i N. Österreich 6. Maj 1905.
- (2 Rudolf Josef Martin Packness, f. i Kjøbenhavn 5. Novbr. 1874 (Tv.), Købmand i Wien, ∞ 10. Januar 1903 Johanna Amalie Schütz, f. i Kawnow i Rusland (D. af Gottlieb S. og Emilie Hermanowitsch).
- (3 Harald P., f. i Kjøbenhavn 5. Novbr. 1874 (Tv.), † 1880.
- (4 Kirstine Rosalia P., f. ss. 1875 † s. Aar.
- f) Frits Emil Kruckow Packness, f. i Vejle 10. Septb. 1840, Købmand i Aarhus 1866, Firma: Fritz Baumgarten & Packness, udtraadte af Firmaet 1870 og flyttede til Kjøbenhavn, † der i Febr. 1911, ∞ 26. Aug. 1868 Sofie Christiansen, f. i Frederikshald 29. April 1838.
- 3 Børn:
- (1 Johannes P. f. i Aarhus 25. Novbr. 1869, tog Artium 1888 og var Stud. polyt.; opholdt sig i nogle Aar i

- Amerika, men vendte hjem som sindssyg; er f. T. Patient paa Jydske Asyl ved Riis Skov; ugift.
- (2 Elisabeth Marie P., f. i Kjøbenhavn 24. Jan. 1872, Lærerinde i Kjøbenhavn; ugift.
- (3 Einar Ancker P., f. ss. 21. Juni 1874, Komponist og Musiklærer i Kjøbenhavn; ugift.
- g) Johanne Kirstine Packness, f. i Vejle 17. Septbr. 1842, † 9. April 1848.
- h) Ida Petrea Packness, f. ss. 15. Septbr. 1844, † 7. April 1848.
- i) Jens Christian Bøegh Bering Packness, f. ss. 4. Febr. 1847, rejste tidlig udenlands, var Skibsmægler i Alloa i Skotland og døde i St. Paul i Brasilien 1894, † 21. Marts 1870 Elisabeth Rhodis, f. 11. Marts 1850.
- 5 Børn:
- (1 Orla Lehman Tordenskjold Packness, f. 8. Aug. 1871.
- (2 Susanne Heaton Packness, f. 15. Juli 1872, † 2. Maj 1896 Peter Hans JOHANNESSON, f. i Thors-havn (S. af Johannes J. og Marie Margrethe Noline Nolsøe); boer i Leith i Skotland.
- 3 Børn:
- (a Peter Hans J., f. 21. Maj 1898.
- (b Elisabeth Rohdis J., f. 5. Juli 1900.
- (c Noline Sophie Susanna J., f. 17. Novbr. 1907.
- (3 Joseph Behring Packness, f. † 31. Decbr. 1904 Margrethe Fairbairn af Kincardine, f.
- 5 Børn:
- (a Lizzie Caro P., f. 1905.
- (b Jens Christian Bøegh Behring P., f. 1907.
- (c Maggie Fairbairn P., f. 1909.
- (d George Fairbairn P., f. 1909.
- (e James Fairbairn P., f. 1912.
- (4 Sara Anne Packness, f. 12. Oktbr. 1884.
- (5 Elisabeth Sophie Rhodis P., f. 19. Januar 1885.
- k) Peter Martin Orla Lehman Packness, f. i Vejle 13. Febr. 1849, † 18. Febr. 1870.
- 7) HENRIETTE CATHRINE MARIE BØEGH, f. i Vejle 10. Jan. 1810, † 20. Septbr. 1852, † 13. Marts 1830 Frits Hummel PACKNESS, f. i Kjøbenhavn 23. Septbr. 1807 (S. af

Toldbetjent Abraham Estan P. og Christiane Bering, (se ovenfor: 6)), Sadelmager i Vejle, senere Vaffabrikant i Aarhus, † i Kjøbenhavn 8. Maj 1880.

5 Børn:

- a) Peter Frederik Martin Packness, f. i Vejle 1. Jan. 1832, Manufakturhandler i Aarhus fra 1856—1875, † i Kjøbenhavn 13. Oktbr. 1892, ⚭ i Aarhus Domkirke 20. Maj 1857 Anna Sophie Marie Fabricius,¹⁾ f. i Aarhus 17. Marts 1836 (D. af Etatsraad Lars Schurman F. og Julie Thabitte Schack, † i Kjøbenhavn 28. Maj 1904.

11 Børn:

- (1 Otto Packness, f. i Aarhus 26. Maj 1859, † 24. Jan. 1863.
 (2 Frits Julius Packness, f. ss. 19. Marts 1861, mekanisk Ingeniør, var i mange Aar i Sydamerika, nu Ekspeditionsforvalter ved Holmegaards Glasværk, ⚭ 1^o 12. Febr. 1894 Alice Faurschou,²⁾ f. i Nykjøbing J. 7. April 1874, † 21. Decbr. 1894; 2^o 5. Aug. 1898 Clara Margarethe Juliane, f. i Campinas (Bras.) 9. Jan. 1872.

Barn af 1. Ægteskab:

- (a Valdemar Bent Alick P., f. i Campinas 20. Decbr. 1894, † ss. 27. Marts 1895.
 (3 Axel Packness, f. i Aarhus 7. April 1863, † 15. Maj 1867.
 (4 Valdemar Packness, f. ss. 12. Juli 1865, Købmand i Porto Velho Espirito Santo, Brasilien, ⚭ 11. Juni 1892 Alberta Aranha, f. i Magy-Mikiin (Bras.) 8. Decbr. 1876 (Plejedatter af Baron Stapura Aranha); uden Børn.
 (5 Anna Gudrun Packness, f. ss. 15. Maj 1867, var Skuespillerinde ved det kgl. Teater,³⁾ nu Sanglærerinde i Kjøbenhavn; ugift.
 (6 Sigurd Peter Packness, f. ss. 7. Maj 1869, Værkfører ved Cia. Leopoldina de Estradas de ferro i Rio Janeiro,

¹⁾ Jvfr. Fabricius og Bondesen, Slægten F.-Od. 1884; Lengenick, Gregers Schack.

²⁾ Jvfr. Arkiv for Gen. og H. I, S. 24, B 8, D 2 og D 4.

³⁾ P. Hansen, Den danske Skueplads III, S. 193.

- ☞ 27. Decbr. 1903 Hilda Westergreen, f. i Sverige 1881; uden Børn.
- (7) Helga Fabricius Packness, f. ss. 2. Juni 1870, † 19. Febr. 1876.
- (8) Haldur Packness, f. ss. 12. Juni 1871, † 21. Febr. 1876.
- (9) Osvald Packness, f. ss. 26. Oktbr. 1872, Direktør for en Fabrik i Nitcherog Estado Rio de Janeiro, ☞ 11. Jan. 1898 Nahyda Aranha, f. i Brasilien 3. Oktbr. 1879 (D. af Joaguim A., Søn af Baron Stapura A.).
12 Børn :
(a) Anna Maria P., f. i Brasilien 3. Novbr. 1899, † 30. Marts 1900.
(b) Pedro Martin P., f. 22. Oktbr. 1901, † 23. Oktbr. samme Aar.
(c) José P., f. ss. 22. Maj 1902.
(d) Pedro P., f. ss. 8. April 1903.
(e) Lucia P., f. ss. 6. Maj 1904, † 19. Novbr. 1906.
(f) Moacyr P., f. ss. 20. Marts 1905.
(g) Phydias P., f. ss. 6. Marts 1906.
(h) Osvaldo P., f. ss. t. Novbr. 1907.
(i) Joaguim P., f. ss. 21. Novbr. 1908.
(k—m
- (10) Julie Henriette Packness, f. i Aarhus 13. Marts 1874, † i Juni 1876.
- (11) Lars Jacob Prætorius Packness, f. i Kjbhvn. 8. Marts 1877, Snedkermester i Kjbhvn., ☞ 1. Maj 1901 Sophie Emilie Nissen, f. i Kbhvn. 22. Febr. 1882 (D. af Overbetjent ved Kjbhvn. Politi Eduard Emilius N. og Alvilda Florentine Helsinge).
3 Børn :
(a) Else Alvilda P., f. i Kjbhvn. 5. Oktbr. 1902.
(b) Aase P., f. ss. 15. Juli 1904.
(c) Gudrun P., f. ss. 8. April 1909.
- b) Jens Carl Christian Bøegh Packness, f. i Vejle 1. Juli 1833, Manufakturhandler i Aarhus, senere i Næstved; bor nu i Kjøbenhavn, ☞ 1. Maj 1874 Christine Hansen, f. i Helsingør 11. Januar 1851.
4 Børn :
(1) Ellen Gudrun Packness, f. i Næstved 17. Febr. 1875,

- ↪ 29. Decbr. 1901 Edvard Conrad HELLESEN, f. i Roskilde 4. April 1876, Grosserer.
- (2 Aage Kay Packness, f. i Næstved 23. Oktbr. 1876, Assistent i Sparekassen for Kjøbenhavn og Omegn, ↪ 2. Septbr. 1905 Ella Maria Caroline Friberg, f. i Kjbhvn. 11. Novbr. 1876.
- 3 Børn :
- (a Mogens Kay P., f. i Kjbhvn. 5. Maj 1907.
(b Ulla Margrethe P., f. ss. 30. Decbr. 1908.
(c Bent Estan P., f. ss. 16. Maj 1911.
- (3 Ejnar Packness, f. i Næstved 9. Januar 1879, akademisk Afgangsbrev 08, Medlem af A. A., Architekt i Aalborg, ↪ 8. Septbr. 1908 Sigrid Møller, f. i Kjbhvn. 14. Juni 1887 (D. af Læge Christen Marius M., f. i Slesvig ^{10/12} 1846, † ^{27/11} 1892, og Agnes Rosa Becker Smith, f. i Kjbhvn. ^{10/8} 1859).
- 2 Børn :
- (a Birgitte P., f. i Aarhus 31. Maj 1909.
(b Palle P., f. i Aalborg 15. Oktbr. 1911.
- (4 Edgar Hjalmar Packness, f. i Næstved 20. Marts 1883, Assistent i Privatbanken i Kjøbenhavn.
- c) Ida Kirstine Marie Packness, f. i Vejle 30. Aug. 1835, † i Kjbhvn. 2. Decbr. 1911, ↪ 23. Septbr. 1857 Theodor Martin BIGANDT, f. i Kjøbenhavn 7. Juli 1829, Manufakturh. i Aarhus 1867, Assistent ved de danske Statsbaner i Flensborg 1863—65, i Aarhus ^{8/10} 1865, † 3. Aug. 1869.
- 5 Børn :
- (1 Anna Henriette Marie Bigandt, f. i Aarhus 25. Aug. 1858, dimitteret fra Frk. Nathalie Zahles private Seminarium 1888, Kommunelærerinde i Aarhus siden ^{1/12} 1888; ugift.
- (2 Julie Bigandt, f. i Aarhus 24. Decbr. 1861, ↪ 24. Decbr. 1889 Frederik Christian Josef FREDERIKSON, f. 26. Aug. 1858, Fuldmægtig ved 1ste Udskrivningskreds, Kjøbenhavn, Kancelliraad 1911; uden Børn.
- (3 Petrea Caroline Frederikke Bigandt, f. i Flensborg 1. Febr. 1864, † 4. Decbr. 1911, ↪ Axel LUND, f. i Kjøbenhavn 14. Juni 1867, hendes Næstsøskendebarn (se ovenfor).

- (4 Aage Bigandt, f. i Aarhus 7. Novbr. 1865, † 7. Maj 1866.
- (5 Carl Bigandt, f. ss. 23. Septbr. 1867, † 27. Oktbr. samme Aar.
- d) Caroline Christiane Packness, f. i Vejle 18. Juni 1841, ∞ i Aarhus Frue Kirke 10. April 1867 Poul Frederik Edvard BAUMGARTEN, f. i Nyborg 27. April 1840 (S. af Sadelmagermester Lars Ludvig B. og Marie Kirstine Hansen), Manufakturhandler i Aarhus 1866, † 26. Juli 1907.
- 5 Børn :
- (1 Poul Henrik Baumgarten, f. i Aarhus 18. Novbr. 1868, † 20. Novbr. samme Aar.
- (2 Esther Theodora Marie Baumgarten, f. ss. 26. Decbr. 1869, exam. Massøse ; ugift.
- (3 Gustav Hugo Alexander Baumgarten, f. ss. 18. Novbr. 1871, Lærling i Manufakturfaget i Aalborg fra $\frac{1}{4}$ 1887 — $\frac{31}{12}$ 1891 og derefter Kommiss ss. til $\frac{1}{8}$ 1893, senere beskæftiget ved Virksomheder i Manufakturbranchen i Kjøbenhavn og Odense og bestyrede fra 1896—1899 en Filial i Aarhus ; aftjente sin Værnepligt ved Feltartilleriet, var Korporal ved 2. Artilleriregiment, † i Aarhus 6. Decbr. 1904 ; ugift.
- (4 Peter Torkil Baumgarten, f. i Aarhus 20. Novbr. 1872, var 13 Aar ved Boghandel som Medhjælper, etableret i Aarhus $\frac{8}{12}$ 1900, ∞ i Aarhus Frue Kirke 16. Marts 1900 Jona Vilhjálmsdóttir, f. paa Nesi, Laufas Sogn i Søndre Tingøssýssel paa Island, 9. Septbr. 1881 (D. af Repstyri Vilhjálmur Torsteinsson og Valgerdur Einarsdóttir).¹⁾
- 2 Børn :
- (a Vilhelm Jón Torkil B., f. i Aarhus 25. Jan. 1901.
- (b Otto Hugo B., f. ss. 19. Juli 1905.
- (5 Paul Martin Baumgarten, f. i Aarhus 14. Oktbr. 1880, Købmand i Kjøbenhavn, ∞ i Aarhus Domkirke 30. Marts 1907 Frederikke Andrea Eddelien, f. i Randers 18. Febr. 1880 (D. af Overinspektør ved Livsforsikrings-
- ¹⁾ D. af Einar Asmundsson, f. 1828, † 1892, Althingsmand og landøkonomisk Forfatter i Island (Poestion, Isländische Dichter der Neuzeit. Lpz. 1897. S. 33, 191).

selskabet A/S Hafnia Emilius Leopold Ferdinand E. og Marie Willesen).

- e) Carl Henrik Laurits Liisberg Packness, f. i Vejle 28. Oktbr. 1843, Manufakturhandler i Kjøbenhavn, Firma: Carl Packness & Andersen, † 24. Juli 1882, ⚭ 2. April 1872 Marie Amalie Martin, f. i Wien 27. Oktbr. 1849, † 5. Juni 1908; gift anden Gang 26. April 1884 Peter Christian Andersen,¹⁾ f. paa Hammelevgaard 12. Decbr. 1845 (S. af Emil August A., f. ^{29/6} 1815, † ^{24/1} 1867, og Noline Georgine la Cour, f. ^{18/12} 1817, † ^{8/11} 1848) Manufakturhandler i Kjøbenhavn.

4 Børn:

- (1 Olga Rosalie Aloisia Packness, f. i Kjøbenhavn 24. Maj 1873, Billedhugger, ⚭ 11. Juli 1899 Siegfried WAGNER, f. i Hamborg 13. April 1874 (S. af Vand- og Gasmester Joseph M. Wagner og Julie Philipsen), Billedhugger; boer i Kongens Lyngby.

2 Børn:

- (a Vita W., f. i Kongens Lyngby 1. Oktbr. 1900.
(b Thais W., f. ss. 26. Januar 1902.
- (2 Hilda Maria Packness, f. i Kjøbenhavn 29. Jan. 1876, ⚭ 25. Oktbr. 1901 Maximilian Richard Arthur Helgesen HOFFMANN, f. i Kjøbenhavn 7. Oktbr. 1876 (S. af Kaptajn i Marinen Viliam Richard Leopold H. og Armgard Nyholm),²⁾ Ingeniørassistent; boer i Kongens Lyngby.

5 Børn:

- (a Tuna Marie Armgard H., f. paa Frederiksberg 25. Juli 1902.
(b Ragna H., f. i Kongens Lyngby 14. Septbr. 1903.
(c Agnete H., f. ss. 1. Oktbr. 1904.
(d Viliam Peter Anton H., f. ss. 6. Marts 1907.
(e Armgard H., f. ss. 28. Maj 1909.
- (3 Oskar Packness, f. i Kjøbenhavn 25. Septbr. 1877,

¹⁾ Jvfr. S. Elvius og H. R. Hiort-Lorenzen: Danske Patri- ciske Slægter. K. 1891, S. 3.

²⁾ Jvfr. Elvius & Guldbrandsen, Stamtavle over Legatfami- lien Nyholm, K. 1893, S. 47.

Løjtnant ved 11. Regiment, Revisor i Matrikuskontoret i Kjøbenhavn.

- (4) Karen Margrethe Packness, f. ss. 23. Debr. 1880, ∞ 8. Novbr. 1905 Johan SPEYER, f. i Aarhus 5. Novbr. 1877 (S. af Direktør for Brandforsikringsselskabet »Danmark« Adolph S. og Clara Mathilde Margrethe Gjeltzer), Architekt, Revisor i Matrikuskontoret; Sorgenfrigaard, Lyngby.

3 Børn:

(a) Sven Adolph S., f. i Kjbhvn. 8. Juli 1906.

(b) Elsebeth Marie S., f. ss. 8. Jan. 1908.

(c) Maria S., f. ss. 12. April 1909.

4. **Jens Groth Sebbelov**, dbt. i Rudkjøbing 5. Oktbr. 1732; han døde paa Smedegaard d. 10. Septbr. 1809, efter fire Aars Sygdom; ugift.
5. **Joseph Sebbelov**, dbt. ss. 19. Marts 1734, † lille.
6. **Agnes Hedevig Sebbelov**, dbt. ss. 25. Novbr. 1735, † ung.
7. **Joseph Sebbelov**, dbt. ss. 13. Marts 1737, var Seilmager ved Holmen og kaldte sig Joseph RUDOLPH. Naar han er død vides ikke. Hans Hustru Mette Marie Ernst døde paa Christianshavn den 15. Decbr. 1786, 49 Aar gl. De boede i Huset Nr. 223 i Dronningensgade, som Joseph Rudolph ejede.

Barn:

- a. **Boldine Kirstine (Sebbelov) Rudolph**, f. 1775; hendes Skæbne er ubekendt.
8. **Maren Sebbelov**, dbt. i Rudkjøbing 15. Juni 1739. Hun kom i en ung Alder til Hvidstedgaard og blev i Ugilt Kirke d. 4. Septbr 1757 viet til Frederik Christian HJELM,¹⁾ f. i Hjørring 21. Febr. 1736, (Søn af daværende kst. Byskriver i Hjørring, senere, fra 1745—1765, Byskriver i Nykjøbing paa Mors Christen Thomsen Hjelm, †^{19/8} 1767). Frederik Chr. Hjelm tog dansk juridisk Examen 1760 og var derefter Prokurator i Nykjøbing, hvor han efter Faderens Død overtog Byskriver Embedet og tillige blev

¹⁾ Se Stamtavle over Familien Hjelm (Arkiv for Genealogi og Heraldik).

- Birkedommer og Skriver i Volstrup Birk. Han blev entlediget 15. Oktbr. 1802 og der tillagdes ham 100 Rdl. i Pension. Han døde den 26. Juli 1807. Hans Enke døde i Kjøbenhavn den 6. Marts 1812, 73 Aar gammel. (3 Børn).
9. **Karen Sebbelov**, f. i Rudkjøbing (?) 1742, † 14. Febr. 1796, efter en langvarig Sygdom, g. i Kjøbenhavn 14. Maj 1783 Christian Jensen Schjoldborg, f. . . . , Brændevinsbrænder ss., † . . . ; vistnok uden Børn.
10. **Mette Kirstine Sebbelov**, døbt i Rudkjøbing 4. Marts 1744, † . . . , g. i Kjøbenhavn 17. Jan. 1781 Niels Jørgensen Lind, f. . . . , Overgraver ved Garnisonskirken, † 19. Aug. 1809; gm. 1^o Sidsel Nielsdatter Kryssing, † 1/8 1780 (36 Aar); ejede Huset St. Strandstræde 106. Med Undtagelse af den ældste Datter var alle Døtrene ugifte 1809.
- 5 Børn:
- a. **Johanne Frederikke Lind**, døbt i Garnisonskirken 21. Novbr. 1781, † 29. Septbr. 1851, g. . . .
Jens Peter Spendrup, f. . . . 1782, Brændevinsbrænder og Destillatør i Kjøbenhavn, † 10. April 1821 (3 Børn).
- b. **Susanne Elisabeth Lind**, døbt ss. 15. Jan. 1783.
- c. **Regine Marie Lind**, f. 1784.
- d. **Rudolphine Kirstine Lind**, f. 1785.
- e. **Dorothea Amalie Lind**, f. 1789.
11. **Maria Elisabeth Sebbelov**, døbt i Rudkjøbing 16. Maj 1745, † 3. Febr. 1789, g. i Kjøbhvn. 22 Decbr. 1784 Søren Hansen Bjerregaard, Arbejdskarl i Kongens Vinkælder, † . . . ; uden Børn (se ovenfor: E).
- F. **Helvig Sophie Sebbelov**, døbt i Odense i Vor Frue Kirke 11. Juni 1689, † 1690, begr. 2. April, 42 Uger gl.

Fortegnelse over Medlemmer
af Familien Sebbelov.

Sebbelov, Aage, Side 93; Agnes Hedeveg, 120; Anna Elisabeth, 95; Anna Magdalene, 84; Axel, 93; Benjamin, 85; Boldine Kirstine Rudolph, 120; Caritas Florentine, 94; Christian August, 104; Christopher Valdemar Jørgensen, 82; Christopher Valdemar, 83; Claus Jørgensen, 95; Eigil, 93; Ejner, 92; Esther Sophie Victorine, 94; Ferdinand Nicolai, 91; Gerda, 93; Gertrud Sophie, 101; Golla Elise, 93; Harald, 93; Helga, 92; Helmuth Otto, 81; Helvig Sophie, 121; Henning, 94; Holger, 92; Ina Margrethe, 94; Ingeborg, 92; Jens Groth, 81, 120; Joseph Rudolph, 120; Joseph, 120; Jørgen, 97, 94, 83; Jørgen Clausen, 78; Jørgen Floor, 85; Jørgen Valdemar, 93; Karen, 121; Karen Vibeke, 93; Kirstine, 103; Knud Clausen, 77; Maren, 96, 120, 105; Margretha Arc-tander, 104; Margrethe Frederikke, 91; Maria, 94; Maria Elisabeth, 121, 83; Mathias Johan, 95; Mette Kirstine, 121; Nicolai Christopher, 90; Niels, 96; Otto, 94; Peter Andreas Landorph, 95; Rudolph, 96, 101; Svend, 93; Theodor, 94; Thomas Jacob, 95; Valdeline Christine Elisabeth, 85; Valdemar Emil, 92; Viggo, 93; Vincentz Lassen, 103.

Familien Elmquist.

Allerede som Dreng begyndte jeg at arbejde med efterfølgende Stamtavle. Arbejdet har været meget vanskeligt, og selv om jeg nu har den danske Slægt Elmquist's Historie saa nogenlunde fuldstændig, saa er dog endnu dens svenske Udspring dækket af et tilsyneladende uigennemtrængeligt Mørke. Knap 100 Aar er nærundne, siden den danske Grens Stamfader døde, og det er i det hele taget kun godt og vel 150 Aar, siden han først dukker op i officielle københavnske Dokumenter, men ikke desto mindre vides der intet som helst om, hvorfra i Sverige han kom. Forgæves er Arkivernes Bøgpakker gennemsøgte, intet Steds nævnes der noget om Pas eller Hjemstedsbevis, hvilket er saa meget mere underligt, som man ikke kan antage, at enhver tilrejsende svensk — [maaske Spion, hvem véd?] — kunde faa fri Adgang til Fæstningen København. Endnu langt senere laa jo Stadens Nøgler om Natten under Sjette Frederiks Hovedpude, og dette var i hans Bedstefaders Tid. Mærkværdig fattig var Familietraditionen; der vidstes kun, at Stamfaderen var svensk og var Skomager i København; hertil føjedes en løs Formodning om, at han var fra Gotland, og at han skulde have været impliceret i Samersværgelsen mod Gustaf III. Dette sidste savner al Grund; da Gustaf III blev myrdet, havde Gudman Elmquist allerede længe boet i København. At han havde været gift flere Gange, og at der havde været andre Børn, det var noget ganske nyt for os, da det nu pludselig fremgik af Arkiverne. Maaske forklares den manglende Interesse for alt dette ved den Forskel, der ligger imellem det første og det andet Slægtlede Kultur og Levevilkår, og som betegnes ved Begreberne: Sko-

flikker i Hummergaden — Overkrigskommisær og Ejer af den kgl. privilegerede Aarhus Stiftstidende.

Hvad jeg altsaa paa Forhaand vidste var dette: Gudman Elmquist var svensk, muligvis fra Gotland, og Skomager i København. Paa Provinsarkivet fandt jeg ham saa betegnet som Enkemand, og da samtidig en svensk Statskalender kom mig i Hænde, begyndte jeg at hjemløge en Del svenske Embedsmænd af Navnet E. med Forespørgsler.

Her viste sig nu store Vanskeligheder paa Grund af den svenske Navne-Skik. Der findes adskillige Familier Elmquist i Sverige, og mange af dem har slet intet med hverandre at gøre. Postmester i Vester vik, K. O. F. Elmquist, meddelte mig, at hans Farfar, der stammede fra Taupa församling i Elfsborgs län, 1780 antog Navnet, og idet han gør Rede for dennes Descendens, der er yderst faatallig, godtgør han, at der her ingen Tilknytning kan faas.

Rektor ved Østermalms almäna läroverk Elmquist [Johan Gustaf Theodor E., f. 20. Decbr. 1846, Dr. phil., Rektor, Ridder af Wasa-Orden og Officier de l'instruction public] henviste mig til sin Søn, daværende lic. phil Henning E. [Gustaf Henning E., f. 5. Decbr. 1871, Dr. phil., Leder af arbejds-statistisk Bureau i kgl. Kommerskollegium, Ridder af Wasa-Orden og Äreslegionen], med hvem jeg igennem flere Aar af og til har brevvekslet. Ved ham og ved Meddelelser fra Kronolansman Elmquist paa Øland henledes min Opmærksomhed paa Madesjö församling i Kalmar län, specielt da Traditionens Gotland ligger lige overfor Kalmar; her skulde der paa Gaarden Elmberg, eller i en By ved Navn Elmhult, bo en Slægt af Selvejrbønder, hvis yngre Sønner, naar de drog hjemmefra til et eller andet Haandværk, altid antog Navn efter Gaarden, medens den hjemmeblivende paa Bondevis dannede sit Efternavn af Faderens Fornavn. Dette lød jo meget lovende, og igennem flere Aar forsøgte jeg forgæves at faa nogen nærmere Oplysning derom fra Pastorsämbetet i Madesjö; der kom længe intet Svar. Først i September 1902 lykkedes det mig endelig fra en Hr. S. O.

Medelius, rimeligvis Stedets Præst, at faa yderst udførlige Oplysninger, men disse syntes samtidig at tilintetgøre Haabet om at finde nogen Tilknytning til Madesjö-Slægten. Han beklager, at Kirkebøgerne ere slet førte i tidligere Dage, saa at de „snarere giver Anledning til Gisninger end til virkelig paalidelige Oplysninger“, først henimod vor Tid blive de bedre og udførligere. Der findes i Sognet ingen By ved Navn Elmhult, og der er vel nogle Gaarde af Navnet Elmeberg, men først midt i 19de Aarhundrede findes en Person af Navn Andreas Petterson Elmqvist, f. i Ljungby, Kalmar län, den 15. Juni 1837, indflyttet til Elmeberg 22. April 1864, og han antog først Navnet 1880; Død 1899. Han synes altsaa slet ikke at høre til den omtalte Slægt.

Af andre mulige Spor findes i den ældste Kirkebog antegnet en Bonde paa Elmeberg ved Navn: Gumme, Fødsels- og Dødsaar ubekendte. „Han läste väl i bok“, siger Husforhørsprotokollen. Hans Hustru var Kerstin, deres Søn: Johan Gummesson, f. 15. Oktober 1693, var gift med en Kerstin, f. 1708, men der er ingen Oplysninger om deres Børn.

Et Aarhundrede senere boede paa Elmeberg en Peter Gummesson, f. 1780, Søn af Nils Gummesson, f. 1744, og Sønnesøn af Gumme Nilsson, f. 1707, fra Rafvelsbygd i Madesjö. Gudman eiler Gudmund Elmquist i København kunde naturligvis oprindeligt have heddet Gumme og være til Eks. ældre Broder til Nils Gummesson, om sligt siges intet i Bøgerne.

En tredje Familiegruppe af Navnet Gummesson findes endvidere knyttet til Elmeberg, men da Stamfaderen endnu 1800 levede paa Gaarden, maa ogsaa denne opgives. Mulighederne for i Madesjö at finde Slægten Elmquists Udspring bliver saaledes ringe, men Medelius gør opmærksom paa, at der maaske i vedkommende Familietradition kunde være sket en Forveksling med den lille By Elmhult i Småland, og der kom andetsteds fra andre Grunde til, at jeg vendte min Søgen derhen. Naar man finder en Slægt, Elmqvist, i Skåne, der siges at være udgaaet fra Elmhult Købstad i det

sydlige Småland, er der jo ganske vist en Mulighed for, at den kunde stamme fra Madesjö; men dels er der i de ovenfor omtalte og delvis sikrede Oplysninger derfra intet Holdepunkt for en saadan Antagelse, og dels var Stednavne af Sammensætning med Elm overordentligt almindelige i det sydlige Sverige, hvoraf følger, at der findes mindst lige saa mange Familienavne af samme Kombination. Dr. H. Elmquist nævner saaledes bl. a. en Præst i Jönköping i det 18de Aarhundrede, Magnus Elmquist. Han var en meget anset Præst, men hans Børn gik det ild. Sønnen, der var et udmærket Hoved, var Jurist og mentes at have en smuk Fremtid for sig i Hofretten, men han begik et „Fejltrin“ og rømte fra Sverige. 2 af Præstens Døtre kom til Danmark (1) og fik en uheldig Skæbne.

Jeg fik nu Forbindelse med Blikkenslager Elmqvist i Lund [Anders Daniel Elmqvist, f. 3. November 1835], der er Hovedet for en blomstrende Slægt, til hvilken fl. a. den før omtalte Rektor i Stockholm hører. Han meddelte mig, at „han stammede fra Byen Elmhult i Småland, hvor der paa 1700-tallet levede 3 Brødre af Navnet Elmquist; en Broder skal først i Aarhundredet være udvandret til Danmark.

Nu syntes det, som om „Tampen begyndte at brænde“.

Jeg skrev til Elmhult By og fik intet Svar, og jeg skrev igen, og Tiden gik. Saa en skøn Dag kom jeg i Forbindelse med fornævnte A. O. Elmqvists ældste Søn, lic. med., Stadslæge i Borås N. A. E. Elmqvist, og da han just var ude at søge en Stamfader som jeg, slog vi os sammen og angreb i Fællesskab Elmhult's Autoriteter. Det kom nu, ved Meddelelse til min Kollega, ror Dagen, at der ikke var Tale om Elmhult Koping, men om „Hemmanet“ (Ejendommen) Elmhult i Långaryds församling i Jönköping län. Her stammede hans Slægt, altsaa Elmqvisterne i Lund og Elmquisterne i Stockholm, fra. Den første af Slægten er Hemmansegare i Elmhult Anders Persson, f. 1732 eller 39, 24. Marts, † 1797; g. m. Eva Staffans-

dotter, f. 1749 4. April. Deres Børn vare: Stina, f. 6. Juli 1768, Ingrid, f. 14. Novbr. 1770, Benne-diktus, f. 14. Marts 1773, Maja, f. 1775, Karin, f. 17. Februar 1779, og Petter Andersson, f. 25. Februar 1781, † 10. Februar 1876. Denne Petter Andersson antog Navnet Elmquist, flyttede først til Halland og senere til Skåne, hvor han blev Bedstefader til Blikkenslagermester A. O. Elmquist og Rektor I. G. T. Elmquist. Gudman Elmquist i København er født ca. 1727, han kunde altsaa godt være en ældre Broder til Anders Persson, om hvis Søkende endnu intet er oplyst; han kunde, med andre Ord, af Traditionens 3 Brødre, være den, der udvandrede fra Elmhult i Begyndelsen af Aarhundredet til Danmark. At Navnet Gudman eller Gudmund, som han ogsaa kaldes, ikke er ukendt paa Egnen, ses at Kirkebogen, idet ovennævnte Eva Staffansdotter ældste Søster Alma Staffansdotter, f. 31. Januar 1747, var gift med Gudmund Andersson paa Elmeliden, f. 4. Oktober 1745. De havde Børnene: Johannes 1774, Anders 1776 og Karl 1779.

Underligt nok, at Undersøgelserne skulde føre os til Långaryd, det eneste Sogn i Småland, hvor jeg er godt kendt, hvor jeg af og til kommer paa Besøg, og hvor jeg har holdt Bryllup paa Solbacken, ikke saa særlig langt fra Elmhult. Dr. Elmquist i Borås har nu snart sin Stamtavle i Orden; om det nogensinde skal lykkes mig at bevise, at Gudman Elmquist er en Broder til Anders Persson paa Elmhult, det er umuligt at sige, men det forekommer mig, at der er saa stor Sandsynlighed for, at det er rigtigt, at jeg næsten ikke synes Beviset vilde gøre den synderlig større. Personlig tror jeg, at det hænger saaledes sammen, men idet jeg bøjer mig for det historisk korrekte, vil jeg i de følgende Blade kun omtale Gudman Elmquist's Efterkommere.

Julen 1911.

A. G. J. Elmquist.

Gudmann Elmqvist var født i Sverrig ca. 1729, men hvor hans Vugge har staaet, er ikke oplyst i de københavnske Papirer og Protokoller, hvori han omtales. Rime­ligvis var han en fattig Karl af Almuen, hvem Lyst til Eventyr eller hjemlig Nød har drevet til Udvandring, og nogle og tyve Aar gammel, formodentlig 1755 eller 56 — i hvert Fald ikke senere, er han kommen til Kø­benhavn. At han ikke har været nogen boglærd Person, ikke har kunnet skrive — maaske knap læse — ses af Skifteprotokollen: 1787 skriver han med ført Pen sit Navn: Gudmand Ellemqvist. Navnets Stavemaade har været ham nogenlunde ligegyldigt: i Nicolaj Kirkebog 1797 staar der Gudmand Ellemqvist, men her ere l og e omhyggeligt udstregede; 1784, 19. Juli, staar der i Nicolaj Kirkebog: Gustman Ellemqvist, 1790 sammesteds: Gudmund Elmqvist, og 1795 i Trinitatis Kirkebog: Gudmann Elmqvist. Man faar det Indtryk af ham, at han ganske vist maaske oprindeligt hjemmefra har lært noget af Skomagerprofessionen, men han har dog ikke været mere udelukkende Skomager, end at han har været parat til at tage fat paa „hvadsomhelst“. Første Gang han optræder i Arkiverne, er han nemlig Gaardskarl i Kø­benhavn, men kaldes Skomagervend. Maaske er det i den første Tid efter Ankomsten til den fremmede By, at han vælger denne mere indifferente Stilling, fremfor at løbe Mestrene paa Døren om Svendeplads, det er i Aaret 1757. Nogle Aar senere er han gift og forsøger da at ernære sig og Familien ved Professionen; han kaldes: Skomagervend og Skoflikker (1759—1764), boende i Store Regnegade i Nicolaj Sogn. 1768, 22. Februar, tager han pludseligt Borgerskab som Spækhøker, men

han synes ikke at have haft Held med sig i denne Stilling, thi allerede Aaret efter, 1769, 17. Juni, omtales han igen, i Nicolaj Kirkes Begravelsesprotokol, som Skoflikker i Store Regnegade, og 1774, 13. Januar, nævnes han i samme Bog som Skoflikker i Hellig Geiststræde. 1776, 18. November, nævnes han, i Hof- og Stadsrettens Forseglingensprotokol Nr. 5, som Skoflikker, boende „til Leje i Kælderens under Fru Dumreichers Gaard Nr. 212 i Adelgaden“. Muligvis har han arbejdet sig noget tilvejs, thi 1778, 16. Marts, melder Skomagervæltens Mesterskabsprotokol: „gjorde Gudmand Elmqvist Mesterstykke og betalte 8 Rigsdaler til Lavet“. Han er altsaa nu Skomagermester, er godt 50 Aar, og kan indskrive en Søn i Lære: 1782, 18. Oktober, lod Mester Gudmand Elmqvist sin Søn Michael „en- og udskrive efter udstandene Lære for Svend Frie og Løsgiven“, siger Skomagernes Drengesprotokol. Skomager er han nu ogsaa Resten af sit lange Liv, i smaa Kaar og kæmpende med Sygdom og Kreditorer. Han flytter ofte; 1787, 1. Juli, er der Folketælling; Købmager Kvarter, Antonistræde 315, beboedes af 2 Familier, 2den Familie er: Gudman Ellemqvist, hosbonde, 55 Aar, gift i 3die Ægteskab, Skomagermester; Mette Marie Thisted, hans Kone, 25 Aar gl., gift i 1ste Ægteskab, Caspar Petersen, 23 Aar gl., ugift, Skomagervend, Jens Hørsted, Læredreng, 18 Aar gl., ugift. Børnene af 1ste Ægteskab omtales ikke, de har vel været døde eller har boet udenfor Hjemmet. Hans Alder, 55 Aar, som opgives, er ikke paalidelig; herefter skulde han være født 1732, efter en anden Opgivelse er Fødselsaaret 1729. — 1790 boede de i Silkegade, ligesaa i 1793; i 1794 atter i Antonistræde. 1801, 1. Februar, Folketælling: Købmager Kvarter, 12te Afd. Antonistræde 324—25: beboedes af 8 Familier; 8de Familie: Gudman Elmqvist, Husbonde (66 Aar gl. [altsaa født: 1735!?!]), gift 2den Gang (?!), Skomagermester; Mette Manck (!), hans Kone (37 Aar gl.), gift 1ste Gang. Adolph Friederich (12 Aar), Gerthardus (7 Aar), Jacob Claudius (3 Aar), deres Sønner. Marie Elisabeth (10 Aar), Anne Kirstine (5 Aar), deres Døtre. Niels Westergreen logerende (46 Aar),

Enkemand efter 1ste Ægteskab, Skomagersvend; Johan Peter Westergreen, hans Søn (12 Aar). 1814 boede han paa Christianshavn i Prinsensgade 380, og her døde han „af Alderdom 5. Juli 1814“ og blev begravet i Staden 9. Juli s. A. Jorden kostede 75 Rigsdaler (Trinitatis Begravelsesbog).

Han var 3 Gange gift:

1ste Gang med **Anne Kristine Nielsdatter Bloch**, f. ca. 1725, † 1774. Allerede 1757 faar Gaardskarl Gudmann Ellemqvist en Datter, **Marie Elisabeth**, døbt; rimeligvis er Anne Nielsdatter Moderen, med hvem han saa indgaar Ægteskab 2 Aar senere. Datteren opholder sig i Hjemmet og nævnes mellem de andre Børn uden Antydning af, at hun ikke er deres Hølsøster. Anne Nielsdatter er 4—5 Aar ældre end Manden, og hun er allerede en gammel Pige, over 30 Aar, da hun lærer ham at kende. Forholdet fæstnede sig ved et Barns Fødsel og førte senere til Giftermaal; 1759, 26. Januar, viedes de i den Herre Zebaoths Kirke (Garnisons), efter at han 24. Januar havde betalt 1 Rigsdaler til Byen. (Københavns Raadstues Ægteskabsprotokol). I dette Ægteskab fødtes 2 Børn, en Datter og en Søn. Anne Nielsdatter synes ikke at have fristet sin yngre Bejler ved „opsparde Midler“, thi han ernærer sin Familie ved sin Profession som Skoflikker. Naar de 1768 forsøger sig som Spækhøkerfolk, er det altsaa næppe en Forretning, der grundes paa Medgiften. Forretningen gik daarligt, og snart slog de sig atter paa Skoflikkeriet. Aaret efter hjemsogetes Hjemmet af Kopper, og den ovenomtalte Datter, Marie Elisabeth, nu 12 Aar gl., faldt som et Offer for Soten. Datteren **Ingeborg**, 10 Aar gl., og Sønnen **Michael**, 5 Aar gl., har maaske ogsaa haft Sygdommen, men begge har i saa Fald overstaaet den, skønt Vaccinationen dengang ikke var indført. Snart angribes Anne Nielsdatter, „Skoefflicker i Hellig-Geiststræde Gudmand Ellemqvists Hustru“, af „en tærende Sygdom“, hvoraf hun dør, knap 50 Aar gl., efterladende Mand og 2 Børn. Hun blev begravet paa Assistens Kirkegaard 1774, 13. Januar. Nogle Aar har

FAMILIEN ELMQUIST

Enkemanden hendsiddet i uskiftet Bo, først 1776, 18. November, melder Hof- og Stadsrettens Forseglingsprotokol (Kl. V); holdtes der Skifte efter „Anne Kristine Nielsdatter hos Enkemanden Gudmund Ellenqvist, Skoflikker, i hans tillejeboende Kælder, under Fru Dumreichers Gaard Nr. 212, beliggende i Adelgaden“. Enkemanden erklærede, at hans for omtrent 3 Aar siden afdøde Hustru med ham efterlod 2 Børn, Sønnen Michael, 13 Aar gl., og en Datter Ingeborg, 17 Aar gl., paa hvis Vegne mødte Skomager Gotfried Wisner. Boet registreredes og vurderedes som følger:

Adskilligt:		1 Rdlr. „	Mrk. „	Sk.
1 lidet Bord og 4 adskil. Stole		1	—	—
1 gl. Furre Dragkiste		1	—	—
1 do. Madskab, 1 hænge do., 1 lidet Skriin og 1 Pyramide		„	— 4 —	„ —
1 Himmelseng med trycket Lær- reds omhæng		1	—	—
3 adsk. Dyner, 3 Puder og 1 Par Lagener		4	—	—
1 liden Kaaber-thekiedel, 1 Iid- tang, 1 Rist og en træefod		„	— 5 —	„ —
1 hackebrætt og 1 Spand		„	— 2 —	„ —
noget adskiel. Skomagerværk- tøj for		„	— 2 —	8 —
		9 Rdlr. 1 Mrk. 8 Sk.		

Videre erklærede Enkemanden ikke at være ejende, men derimod anmeldte han at være skyldig til en og anden i alt den Summa 25 Rdlr. 2 Mrk. 8 Sk., hvorfor han begærede sig Boets faa registrerede Effekter udlagte og Skiftet sluttet; da den saaledes anmeldte Gæld meget oversteg Boets vurderede Ejendele, saa blev det med Tilsynsærgens Samtykke ham ekstraderet.

Underskrift:

Gudmund G. E. Ellenqvist.

Navnet er her skrevet med Protokolførerens Haand. G. E. er kun en Gentagelse af Forbogstaverne; thi naar

Folk ikke kunde skrive deres eget Navn, plejede man at lade dem tegne i romersk Majuskelskrift Forbogstaverne til deres Navn mellem deres af en anden skreyne For- og Efternavne. Dette har Skrивeren her anset for en overflødig Ceremoni og skrevet alt selv uden en Gang at tilføje: m. f. P.

Dette Skifte er uden Tvivl foretaget paa Grund af Enkemandens Hensigt at indgaa nyt Ægteskab; dette er imidlertid næppe indgaaet i København, da den 2den Hustrus Daab og Vielse forgæves er eftersøgt i Stadens Kirkebøger.

2den Gang med **Margaretha Catharina Henrichsdatter Tordal**, f. ca. 1740 † 1784. Hendes Herkomst er, som sagt, ukendt og Vielsesdatoen ubestemt; men antager man, at Skifteforretningen er foretagen i Anledning af det nye Ægteskab, maa dette formodentlig have fundet Sted i Begyndelsen af 1777 eller tidligst i Slutningen af 1776. Det fremgaar af Skifteprotokollen, at det var et fattigt Hjem, Margaretha Tordal gik ind til, men, skønt der intet vides om, hvorvidt hun har tilført Boet enten nogle Sparepenge eller økonomisk Dygtighed, saa synes de Aar, i hvilke hun styrede Hjemmet, at medføre en Forbedring af Forholdene: Gudmann Elmquist bliver 1778 Mester og lader 1782 sin Søn udskrive af Drengeprotokollen som Svend. Ægteskabet var længe barnløst, i Hjemmet var formodentlig kun de to Børn af hans første Ægteskab, men 1784, i Juli Maaned, kom Margaretha i Barselseng og døde. Nicolaj Kirkes Begravelsesbog melder: 1784, 19. Juli, begravedes Gustman Ellemqvist's afgangne Hustru, 44 Aar gl., død i Barselseng, paa Nordre Kirkegaard fra Antonistræde 315. Barnet maa ikke have levet ret længe, thi det omtales ikke i Nicolaj Kirkebog, hverken som født eller begravet, maaske har det været dødfødt, og da der 1787, 18. Januar, holdtes Skifte efter „Gudmand Ellemqvistes for 2½ Aar siden afdøde Hustru“, erklærede han, at den afdøde ingen Børn efterlod sig, saunt at hendes Udarvinger vare ham ubekendte.

Et Tegn paa, at Familiens Økonomi var kommen paa en noget bedre Fod, er ogsaa Registreringen over Boets Effekter, der lyder saaledes:

Nr. 1. en Fin The Potte og 6 Spise Skeer	,, Rdlr. 1 Mrk. 8 Sk.
2. 1 Kobber Kaffe Kiedel	,, — 2 — „ —
3. 2 gl. Jærngryder	,, — 2 — „ —
4. 1 Tiær (?) Foed	
5. 1 Ildtang	,, — 1 — 8 —
6. 1 gl. Stand-Sæng med 3 gl. Dynere og 5 Puder	4 — „ — „ —
7. 2 Par gl. Lagener à 3 Mrk. Parret	1 — „ — „ —
8. 1 Slag-Bænk	,, — 4 — „ —
9. 1 Bord og 3 Stole	1 — „ — „ —
10. 1 gl. Speil og 4 adskillig støcker	,, — 3 — „ —
11. 1 Værksted Bord og 2 Stole, samt noget Smaat Værktøy	1 — „ — „ —
12. 1 Caffé Kande, 1 Kruus med Tin Laag, 4 Par Kopper og noget beskadiget Sten Tøy	1 — „ — „ —
13. 30 Stk. gl. Læster	,, — 1 — 8 —
14. 1 gl. Lehne Stoel	,, — 4 — „ —
	11 Rdlr. 1 Mrk. 8 Sk.

Da Enkemanden angav at skyldte Værten for $\frac{1}{2}$ Aars Husleje 12 Rdlr. og Geheimeraad Rosenkrantz's Fuldmægtig, Hr. Humle, for bekommet Læder 40 Rdlr., hvorved Boets Gæld kom til at overstige dets Indtægt med 40 Rdlr. 4 Mrk. 8 Sk., udleveredes dette til ham.

Ogsaa denne Gang har Skiftet været holdt paa Grund af nyt Giftermaal. Enkemanden var nu nær ved de 60, Børnene af 1ste Ægteskab var voksne, 28 og 23 Aar, og havde maaske forladt Hjemmet, og han tager sig en ung Kone midt i 20erne.

For 3die Gang, nemlig 28. Februar 1787, trolovedes Skomager Gudman Ellemqvist, nu Enkemand og bo-

ende i Hummergaden, og Pigen **Mette Marie Sørens-datter (Thisted)**. Hos Holmens Provst troledes de, og den 13. April fandt Vielsen Sted. Brudgommens Forlover var: Johan Christian Nielsen, Maler-Frimester, og Brudens: Johan Gotfried Wiisner, Skomagermester, en gl. Ven af E. (se Skiftet. 1776). (Holmens Kirkes Vielsesprotokol). Først ved den yngste Søns Daab kaldes hun Mette Marie Thisted. Hun opgives død 1823, 27. Juli, 60 Aar gl. (altsaa født 1763) og er inuligvis identisk med en Mette Marie, der 1766, 22. Juli, døbtes i Vor Frue Kirke, og som var Datter af Skibstømermester Søren Nielsen og Maren Pedersdatter. At Alderen ikke derved kommer til at stemme, spiller ingen stor Rolle, da Opgivelserne ved Dødsfald ofte viste sig meget upaalidelige. Hendes Broder var Søren Thisted, „Podemester“, 1813—14 Lieutenant ved Københavns Infanteri Regiment, som med sin Hustru, Anna Christensen, havde en Søn, Jørgen Overgaard Thisted, der blev Præst, og gift med Mette Maries Datter Marie Elisabeth. — Den relative Velstand, som Skiftet efter Elmquist's 2den Hustru vidner om, synes efterhaanden at være gaaet til Grunde, og her kan anføres, hvad en Overlevering vil vide, at alt, hvad de ejede, gik tabt under Københavns Bombardement 1807. Maaske er det dog allerede tidligere begyndt at gaa ned ad Bakke for dem, thi det berettes, at den ældste Søn af 3die Ægteskab (Adolph Friederich) paa Grund af sine gode Evner var bestemt for Studeringerne, men at han, da de ikke havde Raad dertil, maatte nøjes med en Skriverplads i Rentekammeret. Denne Søn var, kun 19 Aar gl., med blandt Livjægerne i Classens Have 1807. Skønt det altsaa tidligere maa være gaaet tilbage for Familien, kan den naturligvis godt have tabt alt under Bombardementet. Et Fingerpeg med Hensyn til Familiens sociale Stilling kan man maaske ogsaa faa ved at efterse Navnene paa de Personer, der har fungeret som Faddere ved de forskellige Lejligheder. Om Nicola; Pedersen, Albrecht Schmidt, Joh. Raa, Cathrine Skiffers og Agnete Widewelts kan man ikke forestille sig synderligt, det har vel været Fattigfolk som Værtsfolket selv; det var 1759.

Brændevinsbrænder Weilbye i Chr. Bernikowstræde, Skomager Rosenberg i Slippen, Skomagersvend Lemche, Skomagerkone Ane Kathrine Funck fra Gl. Mønt, og Tømmermesterdatter Birte Kierstine Swane i Aabenraa (1764, fire Aar før de forsøger sig som Spækhøkere). Det lyder derimod ganske anderledes oplysende; man kan tænke sig dem som nogenlunde velsituerede Folk. Det samme er Tilfældet med: Skomager Kronberg i L. Kongensgade, Colding, Portner paa Regensen, Skræder Bass i Hummergaden, Kaptajn Kircksteens Kone og Broderdatter (1788), Kandestøber Reis i Silkegade, Skræder Nolin (svensk Navn) i Kirkestræde, Skomager Danielsen i Hummergade, Fru Kaptajn Elisabeth Widerøe, Gothersgade, Hattemagerdatter Elisabeth Jansen (1790), Brygger Bech i Nørregade, Bymand (?) Thomsen i Laksegade og Peter Rold, Madam Mette Marie Kircksteen og Frøken Kragenskjold (!) (1793). Dette sidste Navn imponerer ved sin Hentydning til flotte Forbindelser, og noget lignende er Tilfældet med: Løjtnanterne Restorph, Budde og Brochdorff, Mm. Møller og Frk. van Deurs (1795); men maaske er det blot Skomagerens Debitorer, der her har maattet erlægge et Afdrag paa Gælden. Betydeligt solidere lyder Mm. Kirkerup og Mm. Gyllich, Prokurator Garp og Boghandler Poulsen (1797).

Efterhaanden som Aarene gik, kom Børnene fra Hjemmet, blev selvstændige og stiftede Familie. Inden sin Død oplevede Gudmann at se 2 af Børnene gifte og forsørgede. I 1811 giftede Adolph Friederich sig i Aarhus, og inden Faderen døde, var han Udgiver af Aarhus Stiftstidende; 1812 ægtede Ane Kirstine Skibsfører Vogelsang i København, og den yngste Søn Jacob Claudius har vel kunnet sørge for sig selv.

Mette Marie Sørensdatter, der jo var ca. 35 Aar yngre end sin Mand, kom ogsaa til at overleve ham. 1814, 5. Juli, døde Gudman Elmqvist af Alderdom, 85 Aar gl., og begravedes 9. Juli s. A. Paa Skiftet efter ham nævnes intet om hans Herkomst eller Hjemstavn, Navnene paa de 5 yngste Børn angives, og det

meddeles, at Adolph Friederich var myndig og Bogtrykker i Aarhus, og at Gert var Skomagermester i København. Vurderingen lyder saaledes:

1. 1 Fyrredragkiste	5 Rdlr.
2. 1 Topseng med Omhæng	5 —
3. 2 Dynere, 3 Puder, 1 Par Lagen	10 —
	<hr/>
	20 Rdlr.

Datteren Ane, gift Vogelsang, der i Moderens Fravær var tilstede ved Forseglingen og Registreringen, angav „at Boet ikke var mere ejende“. Ved Skiftehandlingen mødte Enken, Marie Thisted, selv og tilkendegav, at hun ingen Udgifter havde haft i Anledning af Begravelsen, da saadant var bekostet af hendes Børn. Derimod anmeldte hun at skyldte 25 Rdlr. i Husleje, hvorfor de registrerede Effekter efter hendes Begæring udlagdes hende til Gældens Dækning. Saavel hun som Datteren, Ane, underskrev i Protokollen med ført Pen.

Aaret efter, 1815, blev Marie Elisabeth gift med Pastor Jørgen Thisted, og Mette Marie Elmquist flyttede over til sin Svigersøn og Brodersøn Thisted i Skindergade. Her døde hun den 27. Juli 1823 (60 Aar gl.) af „Brystsye“ — hermed forstaas dog næppe Tuberkulose — og blev begravet 30. Juli s. A. i fri Jord i Staden. I Følge Hof- og Stadsrettens Skiftekommissionsprotokol 1822—23 V., Forseglingsprotokol G. S. 377—78 Nr. 1324: Anno 1823, 28. Juli, indfandt Skiftekommissionen sig i Gaarden Nr. 24 i Skindergaden, hos Præsten Hr. Thisted, hos hvem Marie, Enke efter Skomager Elmquist, har logeret, og i Gaar er død, for at tage under Skiftebehandling, hvad hun maatte have efterladt. Hr. Thisted (Jørgen Overgaard Thisted, gift med Datteren Marie Elisabeth) var tilstede og tilkendegav, at den døde har efterladt 5 Børn, men da hun i flere Aar har nydt alle Livets Nødvendigheder, har hun ingen Ejendom efterladt, som til Skiftebehandling eller Deling kan paavises. Paa Grund af denne Erklæring, da intet var at behandle, blev Forretningen straks sluttet.

9 Børn (A—I):

- A. **Marie Elisabeth Elmqvist**, født udenfor Ægteskab ca. 1757; død af Kopper 1769 og begravet 1769, 17. Juni, paa Ass. Kirkegaard fra Store Regnegade. (Nicolaj Kirkes Begravelsesprotokol).
- a) Børn af 1ste Ægteskab (B—C):
- B. **Ingeborg Christine Elmqvist**, „1759, 16. August, fik Skomagersvend Gottman Ellenqvist og Anne Christine Bloch's Datter, døbt en Datter“. Faddere: Nicolaj Pedersen, Albrecht Schmidt, Joh. Raa, Cathrine Skiffers og Agnete Widervelts. Hun nævnes ved Skiftet 1776, 18. November, men aldrig senere, bl. a. ikke ved Skiftet efter Faderens Død, hvor der dog vel var Anledning til at omtale alle levende Arvinger. Hun maa vel altsaa forinden være død. Der staar intet derom i Kirkebøgerne.
- C. **Michael Elmqvist**, f. 1764. „20. April 1764 fik Gudman Elmqvist, Skoflikker i Store Regnegade, døbt i Nicolaj Kirke en Søn, Michael. Fadderne: Jørgen Jensen Weilbye, Brændevinsbrænder i Chr. Bernikowstræde, Ole Rosenberg, Skomager i Slippen (?), Johan Lemcke Skomagersvend, Mm. Anne Kathrine Funck, Skomagerkone paa Gl. Mønt, og Jfr. Birthe Kierstine Swane, Tømmermesterdatter i Aabenraa. Michael konfirmeredes i Nic. Kirke 1779, 3. Oktober, og blev sat i Skomagerlære. 1782, 18. Oktober, „lod Mester Gudmand Elmqvist sin Søn Michael En og udskrive efter udstandene Lære for Svend frie og Løsgiven“. Dermed forsvinder han og nævnes ikk heller ved Skiftet efter Faderens Død, 1814; han er saa formodentlig ogsaa død.
- b) Barn af 2det Ægteskab:
- D. **Gudmann Elmqvists** 4de Barn var det spæde — maaske dødfødte — Barn, der begravedes med Moderen 1784.
- c) Børn af 3die Ægteskab (E—I):
- E. **Adolph Friederich Elmquist**, f. 19. Septbr. 1788, døbt i Nic. Kirke 4. Oktober s. A. Faddere: Skomager Kronberg i Lille Kongensgade, Colding, Portner paa

Regensen, Skræder Bass i Hummergade, Kaptajn Kircksteens Kone ved Vestervold og Jfr. Kirckstein, hans Broderdatter i Højbrostrædet. Dansk biografisk Lexikon meddeler om ham, at han, der var en livlig og opvakt Dreng, var bestemt til at skulle studere og en Tid gik han i Petri tyske Realskole. Deraf maa det, som ovenfor sagt, formodes, at Familien en Tid har haft bedre Kaar. Men Studeringerne maatte opgives, og han blev anbragt som Skriver i Rentekammeret, Datidens Finansministerium og Finanshovedkasse. Som 13-Aars Dreng havde han oplevet Slaget paa Rheden, og en Gnist af den patriotiske Begejstringsflamme, der hin Dag tændtes i Københavnernes Bryst, har sikkert ogsaa fænget hos ham. thi da Englænderne 1807 kom igen, og Farerne trak endnu tættere sammen om Staden, da følte den 19-aarige Skriver det som sin Pligt at laane Fædrelandet sin Arm. Temmelig ung har han vel været til at optages i Livjægerkorpset, men de ekstraordinære Forhold har begunstiget hans Ønske, og han opnaaede at deltage i Livjægerens raske, men forøvrigt ret betydningsløse Udfald i Classens Have. General Peymann kapitulerede dog som bekendt, og Englænderne sejlede af med Flaaden til Folkets Forbitrelse og Sorg. Atter skrev A. F. Elmquist paa Rentekammeret, fik 1808 Tilbud om fast Ansættelse, men i Mellemtiden havde han forlovet sig, og nu syntes Embedsvejen ham altfor trang og langsom. Den Lyst til at sysle med Bøger og litterære Sager som fulgte ham hele Livet igennem, fik ham til at gaa i Boghandlerlære i Børsen Nr. 5 hos Schubothe. Det har vistnok i hine Dage ikke været nogen indviklet Sag at handle med Litteraturens Frembringelser, og vi ser ham da ogsaa allerede efter kort Tids Forløb oprette en Boghandel. Noget Forretningstalant maa han have været i Besiddelse af, thi straks indsaa han, at det var bedre at være en af de første i en Provinsby end den sidste i Hovedstaden, og 1810 oprettede han den første egentlige Boghandel i Aarhus, ja i hele Jylland. Ihukommende det dan-

ske Publikums Tilbøjelighed til hellere at laane end købe Bøger, satte han straks Boghandelen i Forbindelse med et Lejebibliotek, og dette maa have betalt sig, thi 17. April 1811 holdt han Bryllup, og snart efter udvidede han yderligere sin Virksomhed, idet han blev Medarbejder ved Aarhus Stiftstidende, eller som det endnu dengang hed: Aarhus Adresse-comptoirs Efterretninger, et lille Blad, der 20 Aar tidligere var grundlagt af Niels Lund. Denne Mand og hans Hustru fattede Godhed for den unge fremadstræbende Boghandler, og ved deres Gunst blev han allerede i Oktober 1811 Bladets Redaktør. 15. Septbr. 1812 fik han Bevilling som Bogtrykker og overtog da tillige Bogtrykkeriet og Udgivelsen af Avisen. Stiftamtmanden i Aarhus, Gehejmeraad F. I. C. Baron Güldenchrone, fortrakke ham med de nødvendige Pengemidler. Til sin nye Virksomhed var E. meget velskikket, og med Energi og Livsmod tog han fat. Den Gang var der næppe noget, som kunde kaldes Journalistik; man redigerede med Saks og den røde Blyant, og der eksisterer endnu nogle gamle Aargange af Illustreret Tidende, hvor store Stykker af Artiklerne ere indstregede, aabenbart i den Hensigt at lade dem gaa uforandrede over i Stiftstidendens Spalter. Bladet var Stiftets eneste Avis, og det nød snart den Ære at blive citeret af den københavnske Presse. Yderlig loyal og royalistisk var Bladet stedse, og da der kunde begynde at være Tale om særlig politisk Farve, sluttede det sig straks til det yderste Højre, hvilket Standpunkt det fastholdt, saa længe det var i Slægtens Eje. Fra 1818—33 og 1839—40 udgav E. sine bekendte „Læsefrugter, samlede paa Litteraturens Mark“, der udkom i 66 Bind og vandt Anerkendelse selv i Sammenligning med Hovedstadens talrige Samlinger af lignende Indhold. For den, der som E. forbandt Interessen for Litteraturen med Muligheden for gennem Pressen at kunne udbrede Kendskab til den til Samfundets bredere Lag, blev det en kær Opgave igennem disse „Læsefrugter“ at byde sin Læseverden Prøver paa baade uden- og inden-

landsk Litteratur. Han betoner i Fortalen, at der udenfor København intet saadant periodisk Skrift findes, Publikum har kun til dets Opmuntring Aviserne, „der lykkeligvis kun bringer en maadelig Høst tiltorvs, formedelst nærværende Aaringers Misvækst paa politiske Omvæltninger“. „Skønt nu vel Flerheden af deres Læsere med Begærlighed hørte fortælle om Bellonas blodige Daad, om Fyrsternes fordævelige Kamplyst og Folkenes Jammer, tør dog Udgiveren af disse Blade haabe, at de cimbriske Mænd venligt ville hilse den stille Muse, naar hun i deres Dale udstrør sit Overflødighedshorn“. Han fik mange Opmuntringer til Udførelsen af sin Plan, og Lysten var stor, men idet han nu træder frem for Publikum føler han beskedent sine Kræfter som smaa, „thi ej er han indviet i den klassiske Oldtids Mysterior, ej ved han at slaa den gyldne Harpe og ej med Clios Griffel i Haand at udvikle historiske Emner, ej at føre Satirens Svøbe; men ej kunde han frakende sig selv Følelse og Sans for det skønne og sande, og ofte følte han sig, saa ofte han paa sine Lystvandringer i fremmede Blomsterenge fandt en Blomst, hvis Bæger duftede himmelsk Vellugt, besjælet af det Ønske, at kunne omplante den i fædrelandsk og cimbrisk Jord“. Han haabede nu at finde overbærende og gunstige Læsere, og det fandt han; Læsefrugterne ventedes med Spænding rundt om i Hjemmene, gamle Folk fortæller endnu, hvorledes de i deres Ungdom slugte de romantiske Skildringer. Han følte da ogsaa selv, at han havde Held med sig, han fandt sit Haab „paa det herligste virkeliggjort; overalt modtog man huldrikt, hvad han bød af et ærlig Hjerte“, og dette Bifald opfordrede ham til at fortsætte (Fortaler i Bind I). Navnet „Læsefrugter“ var — som E. selv bemærker — en Kombination af det tyske „Lesefrüchte“ (samlede Frugter) og det danske „læse“. Indholdet var især historiske Romaner og Noveller af udenlandske Forfattere; Napoleon og hans Krigere spiller en væsentlig Rolle i de frygtelige Mordhistorier og Kriminalberet-

ninger, der nu synes os saa urimelige og unaturlige; men det var netop, hvad man brød sig om dengang. Det er iøvrigt ikke daarlige Navne, der figurere paa Indholdsfortegnelsen over de oversatte Stykker: Byron, Castelli, Clauren, de la Motte-Fouqué, Genlis, Goethe, Herder, Hoffmann, Kleist, Kotzebue, Lafontaine, Jean Paul, Raupach, Schopenhauer, Steffens, Tieck, van der Welde, o. s. v.; men ogsaa vore egne Berømtheder optraadte i Læsefrugternes Spalter: H. C. Andersen, Sneedorff Birch, Blache, St. St. Blicher, Bødtcher, Fredrikke Bruun, H. M. Fritsch, Gyntelberg, C. v. Holten, I. K. Høst, Ingemann, Hanna Irgens, Schaldemose, N. P. Schiøler, Brinch-Seidelin, Sophus Zahle og Oehlenschläger. Blichers En Landsbydegns Dagbog udkom første Gang i Elmquist's Læsefrugter. Forholdet mellem Blicher og Elmquist er i de senere Aar gjort til Genstand for en meget ensidig Bedømmelse af Forfatteren Jeppe Aakjær. Han har støttet til enkelte mere eller mindre private Bemærkninger af Blicher, uden at bryde sig om, at der ingen Udtalelser fandtes fra anden Side, og den angrebne saaledes slet ikke har faaet Lejlighed til at forsvare sig, holdt en „Krigsret“ over E. og har paa en temmelig overlegen Maade sendt ham til det Hades, hvor de miskendte Geniers umenneskelige Plageaander opbevares. Naar Blicher først hos en senere Eftertid har vundet sin fortjente Paaskønnelse, ja naar han egentlig først til fulde er „opdaget“ af „den jydsk Bevægelse“, saa kan man vel ikke undre sig over, om en Avisredaktør for snart 100 Aar siden, selv om han havde efter Datidens Begreber stærkt literære Interesser, har taget lidt Forbehold overfor en Mand, der paa Grund af sine private Forhold paa Forhaand frembød lidet tiltalende, altid var insolvent, og som altid jamrede og klagede sig og forlangte Forskud. Hr. Aakjær har ikke haft den rette Forstaaelse af Forholdet mellem Elmquist og Blicher. E. var en retsindig Karakter og overfor Blicher, som for flere andre — efter beskedne Forhold — en Mæcen. Selv skrev E. kun lidt; der findes en Fortælling under

hans Navn, nemlig „Mølleren i Gyrstinge“ (Bind 40—41), bygget paa nogle interessante Notitser, som han fandt paa en Rejse til sin Fætter, Pastor Thisted i Gyrstinge og Flinterups Kirkebøger, endvidere paa Prosa nogle Optegnelser om nogle Polakkers Begravelse i Aarhus (42—445). Digte findes der mange af. Enhver Fødselsdag eller lignende i Kongehuset, en af de kongeliges Ankomst til Aarhus, fremkaldte stedse et loyalt Digt; og endelig har han skrevet: Vuggeviser for mit blinde Barn (senere Generalinde v. Frieseleben) (33. 467) — Læsefrugterne blev ifl. kgl. Bevilling forsendte med Posten og kunde bestilles paa Posthuset. Senere udgav han (tilligemed sin Søn Harald), under Titlen „Cimbria“ og dets Fortsættelse *Almuevennen Cimbria* et lignende Tidsskrift fra 1850—54. Biograf. Leksikon siger: han maa i det hele taget siges at have medvirket til, i det menige Folk, at vække Læselyst og Sans for Litteraturen. — Under Krigen 1848—50 arbejdede han paa at skaffe Arméen Bøger og fortsatte hermed gennem en Aarrække. Stiftstidenden vedblev han i 58 Aar personlig og saa godt som ene at redigere, og dens Abonnentantal steg i denne Tid fra 400 til 3000. I en Aarrække havde han dog en værdifuld Støtte i Konsul I. M. Mørch, Byraadsmedlem og Folketingsmand, som skrev gode ledende Artikler om politiske og kommunale Spørgsmaal. Dette hans Enehæderdomme i Redaktionen var naturligvis ogsaa kun muligt under Forudsætning af Datidens primitive Journalistik; han betragtede sig vistnok stadig som „et Slags Mester“ i Forhold til sine Undergivne, ligesom andre Svende og Drengene vare de paa Kost hos ham og spiste ved hans Bord. — Hans æsthetiske Interesser ytrede sig ogsaa ved hans Lyst til Skuespil, og i saa Henseende paavirkede han sin Kreds. „Paa Apotekerens Loft“ og senere i Klubben „Polyhymnia“ stod den smukke, livlige Mand og hans skønne Hustru i Spidsen for „det dramatiske Selskab“, der virkede meget vækkende og bl. a. aabnede E.s Ven, Chr. Nieman Rosenkilde, en glimrende Bane som

Skuespiller. E. havde megen Byggelyst og Foretagelsesaand, der ofte skaffede ham mere Udgift end Indtægt. Han arbejdede sig dog frem til Velstand, og „flittig, kærlig, glad, tillidsfuld, fredselkende og lykkelig“^{*)} som han var, forstod han med sin Hustru at skabe et Hjem i den gamle Gaard paa Mejlgade, der en Tid var Centrum for Intelligensen i Aarhus, og som gæstfrit modtog Digtere og Skuespillere, der gæstede denne By. Det var et Slags litterær Salon, et Samlingssted for de litterære Storheder, naar de besøgte Jylland. — Paa den Tid, da Aarhus var i Færd med at udvikle sig fra den lille landlige Provinsby ved „Mindet“ til en moderne Havnestad, „Jyllands Hovedstad“, hører Navnet Elmquist til mellem „Byens Fædre“. Under sin lange Virksomhed i over 50 Aar, var A. F. E. Vidne til denne Udvikling, og „Aarhus Stiftstidende“ og Navnet E. hører i gamle Aarhusianeres Bevidsthed sammen. Man vidste, at Navnets Bærer var en Mand, der med Raad og Daad deltog i Byens Liv, selv om han aldrig trængte sig offentlig frem. Derfor var det ogsaa en Fest, der angik hele Byen, da Elmquist i 1861 fejrede sit Guldbryllup. Straks om Morgen opvartedes Guldrudeparret af Borgermusikken og Kanonsalut, Kl. 10 var der Gudstjeneste og Altergang i Hjemmet, og fra Kl. 12 til 4 gik der en stadig Strøm af Gratulanter og Deputationer igennem Huset. Kl. 4½ var der Middag paa Hotel Royal, hvortil man kørte gennem festligt smykkede Gader, og ved hvilken Lejlighed der holdtes Taler bl. a. af Biskop Brammer og Stiftamtmand Dahl. Senere var Hjemmet illumineret, og der bragtes Parret et Fakkeltog af Byens Sangforening. Festen sluttedes med Kanonsalut. — Aaret efter døde hans Hustru, og med den tiltagende Alder og de stigende Fordringer til Journalistikken fra Publikums Side modnedes hans Beslutning om at trække sig tilbage. 1867 købte han i København en Villa paa Hjørnet af Bülowvej og He-

*) Citat fra Ligtalen.

lenevej; efter sin afdøde Hustru gav han den Navnet „Helenesminde“. — Han ønskede, at Afrejsen fra Aarhus skulde foregaa i Stilhed; men ikke desto mindre mødte paa Skibsbroen en stor Del Medborgere, paa hvis Vegne Hans Broge bragte ham et kønt „Farvel“. Paa „Helenesminde“ boede E., plejet af Døttrene, til 10. Oktober 1868, da han døde, 80 Aar gl., af Koldbrand. Siden 1826 havde han Titel af Overkrigskommissær, foranlediget ved at han havde udvist megen og virksom Interesse for Borgervæbningen, ved hvilken han i de yngre Aar fungerede som Kaptajn. 1860 blev han Ridder af Dannebrog efter Indstilling af Krigsministeriet som Anerkendelse for hans Virksomhed for Oprettelsen af Biblioteker for Soldaterne i Felten. — Hans Valgsprog var: „Soli Deo gloria“, hvormed han hvert Nytaar begyndte sine private Optegnelser og stundom ogsaa Avisens Nytaarsnummer. I „Mindeblade for Familien Elmquist er optaget en af ham forfattet taknemlig Henvendelse til Aarhus By; ogsaa her er Overskriften den samme: „Gud alene Æren“, og Slutningsordene: „Gud velsigne Danmark“. I Sønnens (A. H. E.s) Ligtale fortælles: „Det var for faa Uger siden den kære Gamles 80-Aars Fødselsdag. Af Børn, Frænder og Venner var saamange samlede om ham, som nogenlunde havde set sig i Stand til at komme. Selv laa han fængslet til sit Leje — men da vi saa for at bringe ham vore Lysønskninger alle stod samlede omkring ham, hvor gribende var det da ikke for os at se den gamle Mand med Anstrengelse rejse sig i Vejret, folde sine Hænder og saa at høre ham opløfte sin Røst med Tak til Gud for al den Godhed og Miskundhed, han havde bevist imod ham, lige fra hans Barndoms- indtil hans høje Alderdoms-Tid; og saa bad han inderligt, at Vorherre ogsaa nu vilde være hos ham og styrke ham med sin Naade paa det sidste, at han maatte være og blive hans i Liv og Død“. — Han var en aandslivlig Personlighed med gode Interesser i national og æsthetisk Henseende. Men da han i sin Ungdom ikke havde faaet nogen

omhyggelig Uddannelse, var den Dannelse, han selv havde erhvervet, noget mangelfuld, paa adskillige Punkter noget overfladisk og ukritisk. Af Temperament var han udpræget Sangviniker, let begejstret over alt, hvad der tog sig smukt ud, godtroende overfor dem, der lagde an paa at behage ham, men meget paaholdende i Forholdet til sine nærmeste. Naar han, ligesom mange andre velhavende, undertiden er bleven anset for gerrig, er dette dog en fejlagtig Opfattelse af hans Karakter. Han var ingenlunde koldt beregnende, i Grunden slet ikke Forretningsmand, men snarere lidt barnagtig i Pengesager, og havde næppe selv nogen klar Viden om sin Status. Men fordi han tilhørte en Generation, som havde oplevet de knappe Tider i Aarhundredets første Del, og fordi han fra først af selv havde levet i knappe Kaar og kendt Fattigdom og Savn, havde han megen Respekt for Pengenes Værdi, og kunde — som saa mange af hin Tids Mennesker — aldrig frigøre sig fra de tidligt modtagne Indtryk af, at Spar-sommelighed er en Nødvendighed. Han kunde dog godt vise Gavmildhed og Gæstfrihed, og i Hjemmet herskede visselig ingen Karrighed, men et vist Præg af Velstand uden Flothed og Pragtlyst. Det var ifølge hans testamentariske Bestemmelse, at Sønnen H. F. G. E. 1872 stiftede „Overkrigskommissær Elmquist's og Hustrus Legat for ugifte Kvinder og Enker i Aarhus“ paa en Kapital af 5000 Rdl. (nu 10,000 Kroner).

Den 17. April 1811 ægtede han Helene Ambrosia Follandt, f. 29. Decbr. 1790, † 23. Maj 1862. Om hendes Herkomst har følgende kunnet oplyses: Køge Kirkebog: 1756, Onsdag 17. Novbr., fik Jens Johansen, aftakket Rytter og Murmester, og Hustru Margrethe Kirstine Olsdatter, døbt en Søn, som blev kaldet Johannes. Faddere: Vagtmester Nedels Hustru bar Barnet og Jørgen Henningsens Hustru gik hos, Gertrud Pedersdatter, Jens Tolsgaard, Herlov Klejnsmed og Jørgen Freiesleben. Denne Johannes Follandt, „en Mand

af gammeldags Gudsfrygt, men ej Pietist, munter og spøgefuld“, var født i Køge 1756, fik 1796, 26. Septbr., Borgerskab i København som „Fri Murermester“ ifl. kgl. Bevilling af 13. Maj s. A. (Kbhvns. Borgerskabsprotokol) (han havde ikke gjort Mesterstykke) og 1789 ægtede han Johanne Christiane Mortensen, f. 1756, † 1828, 26. Februar. Der vides ellers intet om Familien, men det ses af Skiftforretningen, at den har været ret velstillet. I 1807 under Bombardementet vides Familiens kvindelige Medlemmer at have — ligesom saa mange andre i de Dage — taget Tilflugt til Husets Kælder. Manden har vel været ude i Følge sine Pligter som Borger, d. v. s. Medlem af Borgervæbningen. En Bombe vides at være eksploderet i Huset over dem, thi en af Døtrene blev derover saa forskrækket, at hun slog et Fad Mælk, hun stod med, over sit Hoved og antog i sin Forvirring, at hun var saaret af Bomben. Murmester Folandt blev i sin høje Alderdom næsten blind, og som en Følge deraf var han saa uheldig at falde paa en Byggeplands, et Ulykkestilfælde, der havde Døden i Følge 1827, 29. August. Han begravedes fra sin Bopæl i Gothersgade 137, den 1ste Septbr. „i Staden“. (Trin. Kirkebog). Jorden kostede 7 Rdlr. 3 Mrk. Enken „Christiane sal. Folandt“s fik Bevilling til at hensidde i uskiftet Bo. Boets Masse opgaves at være 800 Rdlr. Søl. 1828, 26. Februar, døde Enken „af Alderdom“, 72 Aar gl., og begravedes „i Staden“ den 2. Marts. Ved Forseglsforretningen den 27. Februar mødte Skomagermester Gerhard Elmquist, der sagde sig at være i Ægteskab med den afdødes Datter Marie, og meddelte, at der foruden hende endnu vare to Døttre gifte i Aarhus, samt en Dattersøn, Johannes, i Aalborg, 16 Aar.

Boets Registrering ser saaledes ud:

et 8te Dages Stueuhr i fouteral 8 Rdlr.
 et Egetræs Skatol med Skab 12 Rdlr.
 2 smaa Spejle 3 Rdlr.

en fyrretræs Commode 2 Rdlr.
 1 Sopha, 6 stole 8 Rdlr.
 en Lehnestol 1 Rdlr.
 en Seng med Omhæng og Tæppe 5 Rdlr.
 2 Underdyner 8 Rdlr.
 1 do. og en over do. 10 Rdlr.
 5 Puder 6 Rdlr.
 1 Par Lagener 1 Rdlr.
 1 lidet Spejl 1 Rdlr.
 1 liden Sølv-Potagieske 8 Rdlr.
 3 Sølv Spiisesker, 4 do. Thesker 6 Rdlr.
 1 do. Thesie, 1 do. Barneske 2 Rdlr.
 1 Skildpades Daase med Sølvbeslag 1 Rdlr.
 1 Par Plet-Spillestager 1 Rdlr. 2 Mrk.
 2 porcell. Thedaaser, noget adsk. 2 Mk.
 2 Comfurgryder, 2 Pander 4 Rdlr.
 1 Kobber Thekjedel, 1 Dørslag 2 Rdlr.
 1 lysestage, 1 Morter 2 Rdlr.
 2 Kobber Casseroller 1 Rdlr.
 3 lysestager, 1 Spand 1 Rdlr.
 2 Blik kjedl., noget Trætøj 1 Rdlr.
 3 Dyner, 1 Pude, 2 pr. lagener 10 Rdlr.
 1 Mahogni Kasse med 1 „Instrument“ 1 Rdlr.
 2 pr. Lagener 4 Rdlr.
 4 Særke 4 Rdlr.
 4 Duge, 6 Servietter 5 Rdlr.
 forsk. Kjoler 5 Rdlr.
 2 forkl., 1 Klokke 2 Rdlr.
 2 Kapper, 3 pr. Strømper 2 Rdlr.
 1 gl. Omhæng 2 Rdlr.
 nogle gl. Gardiner 4 Mk.
 noget gl. Træskrammel i Gaarden 1 Rdlr.
 1 gl. Frakke 2 Rdlr.
 Tilsammen 133 Rdlr. 2 Mk.

Desuden ejede Boet Gaarden 137 i Gothersgade,
 der solgtes ved 4de Auktion 23. Juni 1828 til Høker
 O. D. Prom for 9830 Rdlr. Sølv. Hof- og Stadsretten
 1ste Videnkammers Protokol: 1829, 18. Maj, optages
 Tingsvidne angaaende Arvinger i Frimurermester Jo-

hannes Jensen Folandts og Hustru Christiane Mordensdatters Bo. Som 1ste Vidne fremstod Blikkenslagermester Johannes Irgens fra Skindergade Nr. 21 og forklarede, at han i et Tidsrum af omtrent 20 Aar havde kendt Murmester J. F. og Hustru. De vare indtradede i Ægteskab før Vidnet gjorde deres Bekendtskab, men under deres jævnlige Omgang havde Folandt flere Gange ytret, at ingen af dem forhen havde været gift og ikke havde flere Børn end de 4 Døtre.

1. Helene Ambrosia (Ambrosine) Folandt, gift med „Bogholder“ A. F. Elmquist af Aarhus (4 Rdlr. til Stadens Kasse).
2. Emilie Frederikke Folandt, gift med Carl Johan Wulf (født Jøde, men døbt) Købmand i Aarhus.*)
3. Anne Marie Folandt, gift med Skomager Gerhardt Elmquist.
4. Margrethe Folandt, som ved Døden er afgaaet, og som ikkun har været i et Ægteskab, nemlig med en Murmester Fisch, som skal være boende i Nærheden af Aalborg, fra hvilken Mand hun i flere Aar før sin Død levede separeret, og af hvilket Ægteskab hun kun havde en Søn, Johannes, som omtrent er 17 à 18 Aar gl. og skal opholde sig i Aalborg.

Vidneafhøret afsluttedes og ses ikke senere at være optaget. Skiftekommissionens Repartitionsprotokol: Boets Beholdning til Deling var 2014 Rdlr. 5 Mk. 4 Sk. rede Sølv, 238 Rdlr. 2 Mk. 6 Sk. Sedler og Tegn. Dette deltes i 4 lige Parter, saa at hver fik 503 Rdlr. 4 Mk. 5 Sk. rede Sølv og 59 Rdlr. 3 Mk. 3½ Sk. Sedler og Tegn. Den den afdøde Datters Margrethes Arving tilkommende Del indsattes i Overformyndieriet. Skiftekommissionens Korrespondanceprotokol: I en Skrivelse af 1830, 4. Marts,

*) De havde ingen Børn, men tog som Datter Christofine Lausen (se det flg.), der ægtede Michael Herskind.

fra Aalborg Stiftamt forlangtes Oplysning om Arv var tilfalden Tambur Adolf Ferdinand Fischer efter hans afdøde Morfar, Murmester Folandt i København. 11. Marts svarede Skifteretten, at der var udloddet Arv til Johannes Fesk, og det var indsat i Overformynderiet. Proklama var udstedt 24. Marts 25. Derpaa kom Skrivelse fra Magistraten i Burg paa Femeren, der anmeldte nogle Personer af Navn Voland eller Folandt, der formente sig at være den afdødes Søstre, og der i saa Fald reserverede sig deres Arveret og lod sig underrettede om Boets status. Der svarede, at da der var Børn, kom Udarvinger ikke i Betragtning.

Helene Ambrosia Folandt blev altsaa Husmoder i den gamle Gaard paa Mejlgade; Gudsfrygt og Menneskekærlighed nævnes som fremtrædende Træk i hendes Karakter; fredelskende og godgørende var hun i høj Grad. Mange fattige eller lidende eller paa anden Maade ulykkeligt stillede Mennesker søgte til hende og fandt ikke blot Understøttelse, men ogsaa værdifuld Trøst og Opmuntring, sunde og gode Raad. Derhos var hun spøgefuld og humoristisk og gav derved store Bidrag til Hjemmets Hygge; hun holdt særdeles meget af Børn og kunde mange gamle Fortællinger og Viser, hvormed hun glædede de smaa. Hun var som yngre meget smuk, som ældre statelig. I hendes yngre Aar skrev Jørgen Thisted engang et Digt til hende i Anledning af hendes Fødselsdag, hvori han — maaske noget smigrende — karakteriserede hende i følgende Vers:

Hvad der hører Himlen til
 Skues ej hernede,
 Hvis det ej sig svøbe vil
 I et jordisk Klæde,
 Kærlighed i Kindens Ild,
 Tro i Øjets Blikke,
 Og i Læbens klare Smil
 H a a b, som brister ikke.

Hun var i høj Grad elsket og agtet af alle, som kendte hende. I hendes ældre Aar var der noget meget ærverdigt og patriarkalsk over hende. (Det var derfor ikke underligt, at nogle af Børnebørnene talte med hinanden om, „at Abraham maa vistnok have set saadan ud som Bedstemoder“). Hendes pludselige Død (Embolia pulmonis) vakte Sorg ogsaa langt udenfor Familiens Kreds.

8 Børn (1—8):

1. **Edvard Julius Johannes Elmquist**, f. 2. Juli 1812. I en Alder af 8 Aar optraadte han paa Scenen, idet han i det dramatiske Selskab udførte Titelrollen i Oehlenschlägers „den lille Hyrdedreng“. Han var oprindeligt noget legemssvag men hærdedes ved Legemsøvelser sammen med sine Venner Weis'erne, Sønner af Distriktslægen. Han blev herigennem sund og frisk og en udmærket Gymnastiker. Student fra Aarhus 1830, laud., Cand. juris 1835, laud. Han karakteriseres som „en mandig Personlighed med udpræget Retfærdighedssans, kemisk fri for alt, hvad der hedder Personsanseelse, og for alt, hvad der hedder Vrøvl“. 1839—50 var han ansat i Københavns Politi, altsaa i de bevægede Martsdage, da den „schleswig-holsteinske“ Deputation var i Byen; da han 44—50 var Assistent, har han sikkert haft travle Dage, og hans Nekrologist skriver da ogsaa, at han i denne Stilling ved sin Dygtighed og Aandsnærværelse i kritiske Øjeblikke, og ved sin altid humane Opførsel vandt almindelig Anerkendelse. 1850 blev han Byfoged og Politimester i Randers samt Herredsskriver i Nørhald, Støvring og Galten Herreder, hvilken sidste Bestilling senere ombyttedes med Byskriverembedet i Randers. Kancelliraad 1852. Justitsraad 1865. Han døde 26. Januar 1866 af en Brandbyld. Randers Avis skriver bl. a. om ham: I sin saare omfattende Virksomhed vandt Justitsraad E. i ualmindelig Grad sine Medborgeres Agtelse, Tillid og Hengivenhed. Med en usædvanlig Grad af Arbejdsdygtighed forenede han den lykkelige Gave, let og sikkert at kunne sætte sig ind i de forskel-

ligste Forhold og Sager, og en Vilje, der altid var rede til at hjælpe med Raad og Daad. Hans Livs Retning var at virke godt, at gavne, og derfor havde navnlig Byens Haandværkerstand stedse i ham en tro Ven og ivrig Beskytter. Ethvert Skridt til deres Opkomst var vis paa hans Interesse og Medvirkning; han har saaledes store Fortjenester af den Stiftelse for fattige Haandværkere, som vi i en nær Fremtid ville se rejst (Hospitalet), ligesom han ogsaa har skænket Haandværkerforeningen et Legat, der bærer hans og Hustrues Navn. Det skal siges til hans Ære: han var ingen fornem Mand i dette Ords almindelige Forstand; han var nedefter, som han var opefter, ligefrem og retsindig. Et smukt Blad i hans Krone, er den afdødes mandige og urokkelige Holdning i Preussertiden; han havde en dyb Følelse af Danmarks Ulykke og vor Fornedrelse. Det kostede ham hans Frihed. Han hensad paa Raadhuset, hvis vi ikke tage fejl. 4—5 Uger i Occupationstiden; men det var en Fornøjelse at møde den frejdige Mand, naar han med en preussisk Vagt efter sig, gik sin korte daglige Tur. Han blev løsladt af Fangenskabet, men hans Virksomhed her var umulig under preussisk Regimente, hvorfor han gik til København, for ikke daglig at være Vidne til de Ydmygelser, han ikke kunde forebygge. Sit 25-aarige Embedsjubilæum fejrede han som fangen Mand. At han var vor konstitutionelle Frihed oprigtig hengiven, har vi al Grund til at tro, og det er et smukt Billede, vi gemmer af Byens Politimester, naar han i sin sorte Kjole skred foran vore Grundlovsprocessioner.

Gift 28. Decbr. 1839 med **Emma Mathilde Schwartz**-en, f. 1812, 13. Oktbr. Hun var et livligt Stemningsmenneske, musikalsk begavet; hun havde ligesom Broderen, Julius Schwartz en ved det kgl. Theater, — om end i ringere Grad — en smuk Sangstemme. Hun nedstammede fra en Søster til Ludvig Holberg. Hun døde 23. Februar 1870 (Cancer), efterladende 3 voksne Sønner.

4 Børn (a—d):

- a. **Adolf Frederik Elmquist**, f. 22. Oktbr. 1840. I sin Autobiografi skriver han (1883): — min første Undervisning modtog jeg i Christianshavns Borgerdyds-skole, men i Aaret 1850, da min Fader blev forflyttet til Randers, blev jeg optaget som Discipel i denne Bys lærde Skole, der dengang styredes af den som Skolemand og Forfatter bekendte Professor C. A. Thortsen, hvem jeg bevarer i taknemlig Erindring baade som Lærer og Rektor, og fra den blev jeg i Aaret 1858 dimitteret til Universitetet med første Karakter. I Januar 1860 underkastede jeg mig den filosofiske Prøve ved Universitetet med samme Udfald. Det var fra først af min Hensigt at vælge Theologien som Embedsstudium, men dels Frygt for ikke at være det gejstlige Embedes Fordringer voksen, dels min allerede i Skolen vakte store Interesse for de historiske Fag, bragte mig efter mit Rusaar til at slaa om og vælge det filosofiske Studium, der forekom mig i højere Grad at give mig Lejlighed til at dyrke de Videnskaber, jeg særlig interesserede mig for. Det var derfor fornemmelig den historiske Side af Filosofien, der blev Genstand for mit Studium, ligesom jeg stadig med Iver lagde mig efter baade Universal- som Fædrelandshistorie og jævnlig hørte historiske Forelæsninger; flere Gange var jeg endog uvis, om jeg ikke skulde opgive alt det filosofiske og underkaste mig historisk Magisterkonferens, der egentlig mere tiltalte mig. De ringe Udsigter, der dengang knyttede sig til denne Eksamen i Forening med mine Forældres Ønske bragte mig imidlertid til at holde fast ved det engang fattede Forsæt, og endelig i Januar 1867 lykkedes det mig at absolvere den filosofiske Eksamen med første Karakter. Det foregaaende Aar havde jeg haft den Sorg at miste min Fader og derefter flyttede min Moder til København, og her havde jeg og mine to Brødre, der begge studerede, et saa hyggeligt Hjem hos hende, at jeg i de første Aar efter min Eksamen kun lidet tænkte paa at søge bort fra København, hvor jeg desuden snart fik rig-

lig Beskæftigelse, navnlig ved privat Forberedelse til Universitetet; jeg dimitterede saaledes i disse Aar den senere Bestyrer af Ordrup Opdragelsesanstalt H. C. Frederiksen og den for sine hygiejniske Interesser senere bekendte Arkitekt Fr. Levy, medens jeg tillige ved Siden deraf havde god Tid til at dyrke mine Yndlingsstudier og deltage i Studenterlivet. Dette i mange Henseender tiltalende Liv fik imidlertid en sørgelig Ende ved min Moders Død i Februar 1870, da vort lykkelige Hjem opløstes, og jeg maatte nu tænke paa, inden det blev for sent, at skaffe mig en Plads i det lærde Skolevæsens Tjeneste, til hvilken min Embedseksamen og mine Interesser for Undervisning naturlig henviste mig. Den 18. Maj 1870 antoges jeg da af Ministeriet som Lærer, uden fast Ansættelse, ved Viborg Katedralskole, og fik som Undervisningsfag Tysk i hele Skolen, samt Dansk i 5te og 4de Klasse. Denne Stilling beholdt jeg imidlertid kun i to Aar, da de to nederste Klassers Nedlæggelse som Følge af Skoleloven den 1. April 1871 gjorde min Tjeneste ved Skolen overflødig. Men jeg var saa heldig den 17. Juli 1872 at finde Ansættelse ved Fredericia Latin- og Realskole, der dengang efter flere Aars Stagnation var kommen i en livlig Udvikling og Fremgang under Rektor Blochs dygtige Ledelse. Der virkede jeg nu fra August 1872 til Februar 1875 som Lærer i forskellige Fag: Dansk i de øverste Klasser, Historie, Fransk og Latin i Mellemklasserne og de lavere Klasser, og følte mig i det hele meget tilfreds med min Stilling og Virksomhed. Særlig betydningsfuldt blev mig Opholdet i Fredericia, fordi jeg der gjorde Bekendtskab med min nuværende Hustru, hvem jeg ægtede 17. Juli 1874, hvorpaa jeg i den følgende Sommerferie i hendes Selskab foretog en Rejse gennem en Del af Tyskland og Schweiz; allerede tidligere (i 1863) havde jeg sammen med mine Forældre været i Harzen, Dresden og det sachsiske Schweiz, og bevarer fra begge Rejser smukke Minder og uforglemmelige Indtryk. Hvor tiltalende end Opholdet i Fredericia i mange Hen-

seender kunde være, maatte jeg dog nu, efter at have giftet mig, tænke paa at skaffe mig en mere sikker og betryggende Stilling. Jeg søgte og fik i 1875 en Lærreplads ved Nykøbing Kathedralskole, i hvis Tjeneste jeg siden den Tid har arbejdet. Mine Fag have været Dansk, Oldnordisk, Historie, Latin og Græsk. Endnu staar kun tilbage at tilføje, at jeg i Januar 1877 ved Metropolitanskolen underkastede mig en forhaabentlig sidste Eksamen, den for filologiske Kandidater anordnede praktiske Prøve, der dengang endnu krævedes som Betingelse for fast Ansættelse under Staten (kort efter blev den ophævet), at jeg ved denne opnaaede 1ste Karakter; og at jeg derpaa endelig 11. Januar 1878 modtog kgl. Udnævnelse til Adjunkt ved Nykøbing Kathedralskole." Senere meddeles (1899): I Skoleaaret 1897—98 havde Overlærer E. paa Grund af Svaghed været fritagen for sin Skolegerning, og under 13. Juli 1898 blev han efter Ansøgning entlediget i Naade og med Pension fra 19. Maj 1898. I ham mistede Skolen en Mand, der baade ved sin Dannelse og ved sine omfattende historiske og litterære Kundskaber indtog en betydelig Plads i Lærernes Kreds. Han var en meget distræt Mand, med hvem Eleverne holdt mange Løjer, men hvem de senere erklærede at have meget tilovers for. Sine sidste Aar levede E. i København, hvor han døde den 14. Marts 1907 (Arteriosclerosis).

Gift 17. Juli 1874 med **Christiane Poulaine Johanne Riemenschneider**, født i Fredericia 23. Maj 1855, som overlever ham; uden Børn.

- b. **Vilhelm Ambrosius Elmquist**, f. 1843, 3. August, cand. phil. Hans smukke Ydre og ridderlige Væsen gjorde ham afholdt af Damerne, og ligeledes havde han meget Anlæg for Venskab og Kammeratliv, men var, mens han havde Penge at raade over, gavmild og spændabel indtil Ødselhed. Grunden til, at han blev hæmmet i sine Studeringer, var forøvrigt, at han i den Periode, hvor Studierne skulde have været drevne med Kraft, opofrede sig ganske for sin Moder, hvem han under hendes langvarige Kræftsygdom plejede

og hjælp, saaledes som kun faa Sønner har været i Stand til. Efter hendes Død var det, som om der var opstaaet en stor Tomhed i hans Liv, han havde ingen Energi til at arbejde; men søgte i lang Tid uafsladelig Adspredelse. En Tid var han ansat i Københavns Politi; var en Tid i Paris, men havnede til Slut i Aalborg paa den yngre Broders Kontor i „Husmandskreditforeningen“ og som et af Broderbørnene særdeles elsket Familiemedlem. Han havde æsthetisk Smag og Dannelse. gode Sprogkundskaber og havde arvet Moderens smukke Sangstemme. Til sidst fik han Sukkersyge og blev næsten blind. Da samtidig Broderen var død, var det hans Sorg at skulle falde hans efterladte til Byrde, og Døden kom vel nærmest som en Befrielse 15. Decbr. 1900.

- c. **Edvard Emmanuel Elmquist**, f. 1851, 6. Februar, cand. jur. 1874, laudabilis. 1875 Kasserer i Aalborg Bank. 1879 Sagfører i Aalborg i Kompagni med den i sin Tid bekendte Politiker, Sagfører A. Bentzen. I Nekrologen ved hans Død skrives: Han besad stor Arbejdskraft og Virkelyst og havde særligt Opmærksomheden fæstet paa Husmandsstanden, hvis økonomiske Kaar han følte sig kaldet til at forbedre. Han fattede da Planen til sit Livs store Værk Husmandskreditforeningen, og indbød i Marts 1879 Folketingets Medlemmer til et Møde i København, hvor han udviklede sin Plan for dem. Her slog hans Tanke hurtigt an og med utrættelig Iver og Energi søgte han Indpas for sine Ideer i Regerings- og politiske Kredse, saaledes at Husmandsloven glat gik igennem og udkom 28. Maj 1880. Den 29. Juni s. A. holdtes den konstituerende Generalforsamling, hvor den 29-aarige E. valgtes til Direktør. Foreningen talte Aar 1900 over 35,000 Medlemmer og havde da udlaaet 40 Millioner til jyske Husmænd. Dette er E.s største Bedrift, den der vil sikre ham et anset og æret Navn for Efterverdenen langt ud over Husmændenes Kreds. Iøvrigt har han 1893 stiftet „Kreditforeningen for Ejendomme uden Avlsbrug“, hvori han var Direktør, ligeledes var han

administrerende Direktør for Livsforsikrings-selskabet Fremtiden, han har stiftet „Værnepligtsforeningen“, samt var Formand i Bestyrelsen for en stor Samling af Privatbaner. Han deltog ogsaa i det politiske Liv. Allerede 1877 udgav han, under Mærket „Neither-Nor“, et Par politiske Pjecer, der vakte stor Opsigt. Det var i det første Provisoriums Dage, og E. viste en Vej ud af dette. Den ansete Politiker, Thomas Nielsen, mente, „at de sikkert maatte stamme fra en gammel Politiker, da de røbede saa megen Modenhed og Myndighed“. Han kom dog aldrig ind i Rigsdagen; hans store Arbejde hindrede ham, og da han tilsidst stillede sig i Vejle og Aarhus, faldt han. I Aarhus præsenterede han sig for sine Vælgere med bl. a. følgende Udtalelse: „Jeg stiller mig som en bestemt Modstander af Socialismen, der, gennemført, vilde tilintetgøre det sidste Aarhundredes Arbejde for at hævde Individets Frihed, og som en Modstander af den Agitation, der spreder Bitterhed og Ophidselse og derved hindrer det Samarbejde mellem store og smaa, hvoraf netop disse sidste vilde høste Fordel. Ingen kan mere oprigtigt og varmt end jeg ønske at gavne de smaa i Samfundet, at hæve saamange som muligt op til at leve paa lykkeligere Vilkaar, men jeg mener, at dette Arbejde kan og maa gøres paa det bestaaende Samfunds Grund, ikke ved at omvælte det“. Dette var ikke Mundsvejr fra hans Side, hans Livs Gerning har bevist, at han satte sine bedste Kræfter ind paa at gavne de smaa i Samfundet, og de opnaaede Resultater vil staa som et glørværdigt Monument over hans Minde. Han var Venstremand, men en født Modstander af Venstres Obstruktionspolitik, og han stod derfor ret skarpt overfor det radikale Parti i sin By, hvad der ikke forhindrede ham i at nyde dets mest kvalificerede Agtelse. Der var en overordentlig Arbejdskraft i ham, ligesom en overordentlig Livsglæde og Livslyst. Han vilde være med i Livet, røre sig i Livet, være mellem de første i det, derfor var han gerne med i alt, der

spændte nogenlunde vidt. Hans brede Skikkelse fyldte godt, hans Tale tumlede let med alle Emner, hans morsomme Vid og brede Gemytlighed gjorde ham søgt. Med al sin Skæmt og sin vældige Forretningsdygtighed forbandt han en dyb kristelig Alvor; han tog levende Del i det aalborgske Menighedsliv, som samlede sig om Præsterne Repsdorph, Clausen og Schiøler, og stod navnlig i et nøje Venskabsforhold til Clausen. Dette virksomme Liv, der lovede saa smukt og stort for Fremtiden, og et lykkeligt Familieliv i en stor Flok af Børn, fik en ret brat Afslutning. 1899 maatte han rejse til Marienbad og underkaste sig en Kur, som blev skæbnsvanger for ham, og han døde den 7. Juni 1900. Hans omfattende Virksomhed havde alt andet end beriget ham, og ved sin Død efterlod han sig intet udover et godt og anset Navn; hans Enke maatte derfor forsørge sin store Børneflokk bl. a. ved en Lotterikollektion.

Gift den 5. Maj 1875 med Louise Herskind, f. 6. Novbr. 1853, Datter af Landmand Adolf Herskind og Laura Sahl (Datter-Søns Datter af E.s Farfars Far).

9 Børn:

- 1) Edvard Julius Johannes Elmquist, f. 18. Feb. 1876, var i flere Aar Assistent i Landmandsbankens Filialer i forskellige Byer. Rejste 1900 til Australien, senere til Indien og derfra til Kina, hvor han fra 1902 har været Toldinspektør i det engelsk-kinesiske Toldvæsen. Paa Besøg i Danmark Vinterhalvaaret 1909—10.
 Gift den 14. Marts 1910 med Christiane Strandby, f. 20. Decbr. 1881, Datter af Sagfører, Bankdirektør S. i Vejle.
- 2) Laura Emma Mathilde Elmquist, f. 29. Maj 1877, † 1. Oktbr. 1892 af Difteritis.
- 3) Adolf Gudman Elmquist, f. 21. Novbr. 1878, Bogholder hos Trælastfirmaet: Brødrene Schnakenburg i Odense, 1. Novbr. 1903 Kasserer paa Aarhus Oliefabrik, 1907 Inspektør ved „Haand i Haand“,

1909 Forretningsbestyrer i Broager, senere i Sønderborg.

Gift den 14. Juni 1901 med Dagmar Suzette Berthelsen, f. 3. Marts 1876, Datter af Pastor I. I. Berthelsen, Sønderholm, og Hustru Emmy Kall.

3 Børn:

- a) Edvard Ejvind Elmquist, f. 10. April 1904.
- b) Thorkild Elmquist, f. 8. Juli 1906.
- c) Karen Louise Elmquist, f. 1910.
- 4) Emma Mathilde Louise Elmquist, f. 19. Februar 1881, har Kontorplads i Landbrugsministeriet.
- 5) Helene Louise Elmquist, f. 15. Februar 1884, † 28. Februar 1888 af Difteritis.
- 6) Gerda Louise Holbergiana Elmquist, f. 10. Januar 1886, Almuelærerinde-eksamen 1908, Lærerinde paa Frederiksberg.
- 7) Aage Ludvig Holberg Elmquist, f. 18. Maj 1888, Assistent i Landmandsbanken i Aalborg 1904, Student 1908, cand. phil 1909, studerer Jura.
- 8) Erik Elmquist, f. 28. Januar 1890, Præliminæreksamen 1906, 1906—09 i Maskinlære hos F. L. Smith & Co., 1909 Svend; Maskinkonstruktør.
9. Ejnar Elmquist, f. 1. Juni 1894.
- d. Helene Thora Louise Laura Caroline Elmquist, f. 2. Septbr. 1855, † i Oktober 1857.
2. Thora Alvilda Christiane Elmquist, f. 18. Maj 1814, † 7. Maj 1845 af Brystsyge efter længere Tids Sygdom og over 3 Maaneders Sygeleje, 31 Aar gl.
 Gift den 16. August 1837 med Ludvig Vilhelm Henrik Krabbe, f. 22. Februar 1798, † 3. November 1857, (se Personalh. Tidsskrift i R. 3 B. 40), Kammerjunker 31. Maj 1823, Auskultant i Rentekammeret 30. April 1825, Amtmand paa Bornholm 15. April 1837, afsk. 19. Aug. 1849; Kammerherre. Han døde i en forholdsvis ung Alder, ret pludseligt af Apopleksi, da han som Landstingsmand for 4. Valgkreds (Born-

holm) opholdt sig i København. Her døde han paa Hotel Knapstedgaard den 3. Novbr. 1857. Han skildres som en nobel, men maaske noget svag Karakter, og et godt Menneske, i høj Grad velvillig og jævn i sin Optræden. I sin gode Tid var han meget afholdt, og hans Hustru ligefrem elsket. (Meddelelser fra Bornholm). I „Dagbladet“ gav Redaktør (senere Amtmand) C. Bille Krabbe et kønt Eftermæle.

4 Børn (a—d):

- a. **Johan Ludvig Adolf Carl Krabbe**, f. 14. August 1838, cand juris., Løjtnant, Ekspedient i Marine-ministeriet, † 2. Oktober 1893 (Tabes dorsalis).
Gift med Anna Herskind, hans Halvkusine, f. 21. Marts 1852 (5 Børn).
 - b. **Thora Helene Rudolfine Frederikke Krabbe**, f. 14. August 1838, † 25. Juli 1901 (Hjertesygdom).
Gift med Koffardikaptajn Ole Christian Arboe, f. 1. Maj 1831, † 22. Novbr. 1873 (5 Børn).
 - c. **Frederikke Louise Sofie Krabbe**, f. 20. Septbr. 1840, † 1892 (Tabes dorsalis).
Gift med cand. pharm. Hans Tauber Jensen, f. 10. Juni 1836 (1 Barn).
 - d. **Laura Julie Jenny Krabbe**, f. 16. Novbr. 1842, † 6. Januar 1872 (Tuberkulose).
3. **Harald Fridleif Gudman Elmquist**, f. 26. Februar 1818, Student 1837, cand. phil.; boede en Tid i København sammen med den yngre Broder og levede et muntert og fornøjeligt Studenterliv blandt en Kreds af begavede Samtidige. Et Udslag af deres gode Humør var „Archiv for Vrøvl“, som en Tid udkom i haandskreven Udgave for indviede, og hvortil bl. a. Carl Ploug leverede Bidrag. Efter „2den Eksamen“ opgav han Studeringerne og gik i Lære som Typograf hos Faderen og vandt Lærebrev som saadan. Derefter hjalp han Faderen med Redaktionen, og det var hovedsagelig ham, der udgav Ugebladet „Almuevennen“, senere omdøbt til „Cimbria“, hvoraf der kom flere Aargange, med underholdende Læsning, hvori flere gode originale og oversatte Fortællinger (bl. a. af „Emanuel St. Hermidad“ = Adolph Valde-

mar Thisted). Meget morsom var en af Harald E. udgivet Pjece: „Nøtheniana“, med en Del komiske Artikler af en aarhusiansk Original Anders Nøthen, der kaldte sig „kgl. Frimurer“. H. E. har vistnok i adskillige af disse Artikler „ført“ Anders Nøthens Pen. Han skrev endvidere adskillige morsomme Digte og Viser, som endnu haves i Manuskript. Som man ser heraf, havde han stor litterær Interesse og Sans for Humor, som han dog særlig holdt af at lade komme frem i en mindre hjemlig Kreds. Der var noget tilbageholdende og næsten genert over hans ydre Fremtræden, men han var en fin og nobel Karakter med et mildt og kærligt Hjerter, retsindig og barnligt from. Maaske netop paa Grund af hans fine og noble Karakter pintes han mere end almindeligt af forskellige Sorger og Prøvelser, som han maatte gennemgaa og som nedbrød hans Kraft. Han døde i Aarhus 20. August 1883 (Pneumonia & Peritonitis).

Gift den 8. Oktober 1850 med Karen Elisabeth Weinschenck, f. 26. Maj 1831, Datter af Proprietær Fr. Wilh. Weinschenck, Landvæsenskommisær, Aamtsraadsmedlem, Stænderdeputeret, R. af Dbg., og Hustru Cecilie Gleerup Kjerulf, af Gunderupgaard. Hun var meget smuk, men svag af Helbred, hvilket afstedkom adskillige Vanskeligheder i Familienlivet. Hendes Fremtræden kunde være glimrende og blændende, og hun yndede at omgive sig med smagfuld Pragt baade for sin Person og for sit Hus, hvorfor hun lod foretage mange Byggeforetagender i den gamle Elmquist'ske Ejendom. Hun kunde vise en storlaaet Gæstfrihed og Gavnildhed og megen personlig Opofrelse. Der var noget lidenskabeligt over hendes Sympathier som ogsaa over hendes Antipathier, hvorimod hun ikke havde Evne til at se objektivt og lidenskabsløst paa Personer og Forhold. Trods sin Sygdom (maaske kan man ogsaa sige: i nøje Samklang med dens Karakter), udviklede hun en overordentlig Energi i enhver Sag, som hun „kastede sig ind i“;

med Rette har man sagt om hende, at hun ikke var af de Kvinder, „hvoraf der gaar 12 paa Dusinet“. Som Eksempel paa hendes Rundhaandethed kan anføres, at hun i en Aarrække af sine egne Midler lønnede en Trediepræst ved Aarhus Domkirke, at hun engang skænkede samme Kirke flere hundrede Lamper (de ere nu tildels anbragte i Hørning Kirke ved Randers) o. s. v. Efter sin Mands Død styrede hun med en vis Selvstændighed hele den store Forretning, indtil hun nogle Aar før sin Død bortforpagtede den til Redaktør Funch-Thomsen, hvorefter hun flyttede til København. Ved Stiftstidendes 100-Aars Jubilæum 1. Januar 1893 udnævntes hun til Etatsraadinde. I finansiell Henseende var hendes Styrelse dog ikke heldig, idet hendes fra Svigerforældrene arvede Formue og betydelige Indtægter ganske smeltede bort under hendes Hænder, hvad der for en stor Del skyldtes hendes store Hjælpsomhed. Paa sine gamle Dage kom hun dog ikke til at lide nogen økonomisk Mangel, men hun førte med sine nedbrudte aandelige og legemlige Kræfter et temmelig trist og ensomt Liv. Hun døde i København den 28. Juli 1908 (Momentalis hysteria). Det af hendes Svigerfader i hans Testamente udtalte Ønske, at Stiftstidende og dets Trykkeri maatte forblive i den Elmquist'ske Slægts Eje, realiserede hun altsaa ikke.*) Hendes Ægteskab var barnløst.

4. **Louise Nielsine Elmquist**)** f. 2. Januar 1816, † 22. Marts 1877 i København. Hun og Plejesøsteren Caroline Carlos. f. 20. Septbr. 1809 i Aarhus.

*) Adoptivbarn: Alexandre Dagmar Gunhilde Hedegaard Elmquist, f. 3. Marts 1863, gift 17. Novbr. 1881 med sin Adoptivhalvfætter, Grosserer Anton Kristian Herskind, f. 30. Januar 1854, af Kulfirmaet Kampmann & Herskind (2 Børn).

***) Skulde rettelig omtales før Harald F. Elmquist, men af praktiske Grunde opføres hun her sammen med Plejesøsteren.

† 21. Marts 1874 i København, vare ugifte og levede til 1867 i det gamle Hjem paa Mejlgade, Midtpunktet først og fremmest for Familien og dernæst ogsaa til en vis Grad for kunstneriske og litterære Interesser i Aarhus og store Dele af Jylland i Trediverne og Fyrreerne. Dette gav i Samklang med Tidens fremherskende Smag, Huset og dets Beboere er vist æsthetisk" Præg, og det „skønne“ og „harmoniske“ blev, mer eller mindre bevidst, Rettesnoren for alt og alle i deres Bedømmelse af Personer og Forhold: man bestræbte sig for, at Disharmonier, det ubehagelige, ikke skulde trænge ind i det daglige Samliv, det alvorlige og pinlige henvistes til Afgørelse i Enrum. Dette Hang til æsthetisk Livssyn havde baade sine gode og sine uheldige Sider; det er delvis gaaet i Arv til Efterslægten, og en og anden af den yngre Slægt har maaske nok arvet en for vore praktiske Tider temmelig stor Ulyst til at indlade sig paa, hvad ubehageligt Livet fører med sig. „Tante Louise“ var som Barn ualmindelig væver og livlig; fik desværre under en større Sygdom en Skade i Ryggen, som sikkert kunde have været rettet, hvis der ikke i den Tids Pigeskoler havde manglet Sans for Børnernes legemlige Udvikling. Som voksen ung Pige skildres hun som frisk og fin af Udseende „de mørkebrune Lokker (a l'enfant) omkring det smukke Ansigt, hendes ypperlige Forstand og dybe poetiske Gemyt gjorde hende meget tiltalende.“ „Hendes Spil var sjælfuld, hendes Sangstemme — uddannet af Svigerinden Emma — var ikke stor, men havde en ren og behagelig Klang.“ „Paa Bejlere var der i hendes yngre Aar ingen Mangel, men hun forblev ugift. Kun én Gang syntes det, at én havde vundet hendes Hjerter, det var den unge, smukke Fr. Paludan-Müller, den senere saa ypperlige Digter (Søn af Biskoppen i Aarhus). Der fremkom Lykønskninger i Anledning af Forlovelsen, som i Virkeligheden aldrig fandt Sted. Der var ved Paludan-Müllers Afrejse fra Aarhus ikke sket nogen Afgørelse, hvilket man har tilskrevet hendes store Blyhed og Tilbageholdenhed, der kunde

mistydes som Mangel paa Sympathi. Der er et Digt af P.-M., som hedder „Billedet“, og som antages at sigte til hende. De mødtes aldrig senere, men adskilligt bar Vidne om, at hans Billede stod for stedse indpræntet i hendes Hjerte, hvorvel intet Ord nogensinde udtaltes derom.“ I 1867 fulgte hun og hendes trofaste Plejesøster Faderen til København og dannede dér — ogsaa efter at han var død — et overordentlig hyggeligt Hjem, hvor flere af Søskendebørnene boede i deres Studentertid. Hun overlevede Plejesøsteren, men fandtes om Morgenen den 22. Marts 1877 død i sin Seng, efter 5—6 Dages Sygdom. Hun var et overordentlig fint udviklet, ædelt og godgørende Menneske, der har givet et godt Bidrag til Slægtens Lykke og været et skønt Forbillede for dens yngre Medlemmer.

„Tante Caroline“. Hendes Fader, der kaldte sig Carlos, men hvis virkelige Navn ikke kendes, levede i Aarhus som Tegnelærer bl. a. ved Latinskolen. Han var en smuk, talentfuld Sydlænding (andre mente, han var en Tysker) og Katholik. Under Napoleons Krigene var han, som saaret, bragt til Itzehoe og var dér bleven forelsket i en ung Pige af god Familie. Hun blev hans Hustru og flyttede med ham til Aarhus, hvorfra han i 1815 (smlgn. Avertissement i Aarhus Stiftstidende den 17. Januar s. A. om Skuespillet „Hittebarnet“) rømte fra Konen og 3 Døtre, som stod hjælpeløse. Man antog, at han rejste bort, fordi hans Familie havde faaet Nys om hans Opholdssted, og at han i sit Hjemland var bundet til en anden Hustru. Datteren Caroline var allerede dengang ofte kommen i Besøg hos Familiens Husfæller (i „Borgporten“), Bogtrykker Elmquist's. Han og hans Hustru syntes om den smukke lille Pige og tog hende nu til sig som deres egen, hvad de aldrig fik Aarsag til at fortryde. Skønt hun altid viste Om-sorg for sin Moder, der levede mange Aar og tilsidst var meget gigtsvag, og for sine 2 Søstre, som senere blev gifte, sluttede hun sig med stor Kærlighed til Elmquist og Hustru, blev dem en fortræffelig

Datter og for deres Børn en kærlig og elsket Søster; i E.s Testamente blev hun ganske ligestillet med hans egne Børn. Hendes Personlighed, som var højst original (hun kaldte sig spøgende: „den spanske Pige“ eller „Donna Carlos“), og livfuld, med Blanding af fantastisk Humor og rørende barnlig Enfold, er vanskelig at beskrive. Hendes Plejebroder Alfred har i sine efterladte Optegnelser givet en smuk og sand Skildring af hende; han skriver bl. a.: „Havde hun kunnet skrive, saadan som hun kunde tale og fortælle, kunde hun have beriget vor Litteratur med adskillige Skitser, der ikke vilde have givet Mark Twains noget efter“. Hendes ejendommelige sydlandske Udseende vakte ofte Opsigt, saaledes bl. a. hos Thorvaldsen i det kgl. Theater, til Publikums store Nysgerrighed. I sine yngre Aar forlystede hun den hjemlige Kreds ikke blot med Tale, men ogsaa med mimiske og koreografiske Præstationer, fulde af Fantasi og Komik, ofte sekunderet af den gemytlige Byfoged Jørgen Nielsen. Men samtidig udviklede hun en stor huslig Dygtighed, saa at den vidtløftige Husholdning (der ogsaa omfattede Trykkeriets Arbejdere) efterhaanden gik over i hendes Hænder og blev ypperligt besørget. Da Plejeforældrene blev ældre, kunde ingen pleje dem saaledes som hun; og i sit Spisekammer og Fadebur har hun holdt mange indholdsrige Konferencer med Mennesker, som ikke blot trængte til Mad, men ogsaa til Raad og Trøst; thi hun havde et varmt medfølende Hjerte og en barnlig Fromhed, som gjorde godt. I yngre Aar havde hun ikke tænkt paa sit Helbred, idet hun — som saa mange Unge — troede, at hun kunde taale alt. Det hævnedes sig ved, at hun efterhaanden blev meget forpint og forkrøblet af Gigt (hvortil hun vel ogsaa havde arvet Disposition), saa at hun i sine sidste Aar var meget hjælpeløs, men ikke desto mindre var hun fuld af Liv og Interesse og var til Glæde og Velsignelse for sine daglige Omgivelser. Med Rette gjorde hendes Brodersøn, Th. E., i sin Lig-

tale over hende Tanken om „den tjenende Kærlighed“ til Hovedemnet for sin Tale.

5. **Alfred Hjalmar Elmquist**, f. 24. Decbr. 1819, Student fra Aarhus 1836, laud., cand. theol. 24. April 1843, laud., Timelærer ved Katedralskolen i Aarhus 1845—48 (Dansk, Latin og Fransk), konstit. Adjunkt ved den videnskabelige Realskole i Aarhus 3. August 1847, fast ansat 19. Septbr. s. A.; fra begge Skolers Rektorer, Professor K. Nielsen og Professor H. Blache, foreligger meget anerkendende Vidnesbyrd om hans Dygtighed som Lærer; residerende Kapellan ved Frue Kirke og Aaby 25. Februar 1853, ordineret 15. April 1853; Sognepræst til Virring-Essenbæk 1864—1890; † i Aarhus den 12. Novbr. 1892. Sammen med Broderen Harald levede han et fornøjeligt Studentertiliv i Omgang med Brix (Efterslægten) og Carl Heilmann. Den der under hans Studietid havde haft størst Betydning for ham, var H. L. Martensen, hvem han altid omtalte med levende Beundring. Siden sine Drengaar havde han holdt af Byfoged Nielsens Datter Georgine; ved en af St. Blichers Himmelbjergsfester, 1841, mødtes de igen første Gang som voksne, og Barndomsforelskelsen blussede paany op. Noget varede det, inden han kunde tage den afgørende Beslutning, og adskillige Tilbedere flokkedes om hende, men endelig sendte han fra København sit Frierbrev, det hun i sin glade Utaalmodighed brød og læste i „Snævringen“ i Aarhus. Hans Ansættelse i Aarhus og Faderens gavmilde Tilskud satte ham i Stand til at holde Bryllup den 22. Novbr. 1846, og her levede de i 10 lykkelige og glade Aar i Hjemmet, nærved Slægten paa begge Sider, indtil hun 9. August 1856 døde af Barselfeber fra en stor Børneflokk. Igennem hendes efterladte Breve og egne Optegnelser har han søgt at overgive hendes Billede til Børnene og Efterslægten. Da hun døde saa ung, er det da heller ikke som Moder, at hun erindres; saaledes som hun stod for ham i de senere Aar, som den tabte Ungdomsbrud, yndig og elskelig i Mindets Skær, saaledes kendes hun af de

efterlevende. Tabet af hende forvandt han sikkert aldrig; vel indgik han — vel nærmest for Børnenes Skyld — senere Ægteskab med sin Husbestyrerinde, Johanne Jensen, og vel viste han sig igennem 31 Aar som en ridderlig og kærlig Støtte for hende og en trofast Ægtefælle, men det er utvivlsomt, at der i hans Hjerter stadig levede et Billede og et stort og uerstatteligt Savn af hans Ungdomsbrud. — Han var en from og oprigtig Herrens Tjener af den gamle Skole, for hvem de senere Rørelser, f. Eks. Grundtvigianismen, vare lidt fremmede, men han besad den Aandens Bøjelighed og den Tolerance, at han efterhaanden deri fandt de Guld Korn, han kunde bruge og tilegne sig, ligesom han aldrig lagde Baand paa sine Børns aandelig Frihed, men søgte at forstaa dem og respektere dem. Hans Hjertensgodhed — bag hans majestætiske og ærefrygtindgydende Skikkelse — og hans aabne Haand overfor trængende, var søgt af mange, som ikke altid lønede hans Godhed efter Fortjeneste, men hans store Fredsomlighed og aandelige Blufærdighed ja næsten Undseelse forhindrede ham i at gaa strængt tilværks imod dem, tværtimod, han gav igen næste Gang. Hans Formue satte ham ogsaa i Stand dertil og endvidere til at ombygge Præstegaarden i Virring og udvide og forskønne Haven, saa at den gjorde et næsten herskabeligt Indtryk. Han var i høj Grad en Hjemmets Mand, som igennem Musik og Højdæsningsbragte et rigt aandeligt Indhold ind i Hjemmets Liv. Derimod traadte han aldrig offentlig frem, hvor han ikke var nødt til det. Sogneraadsformand var han vel i mange Aar; men han omtaler selv, at det at holde Taler ikke laa for hans Natur, selv det at holde en Bordtale kunde ofte genere ham. Han havde dog gode og klare Tanker og et ypperligt Organ, men maatte anvende megen Flid for at udarbejde og memorere sine Prædikener. — Helst vilde han være sammen med sin nærmeste Familie, ogsaa paa Spadsere- og Udflugter, men var overordentlig samvittighedsfuld i Udførelsen af sin Gerning i det vidt-

løftige Pastorat med Sygebesøg, Bibellæsninger og Skoletilsyn. Ved mange Lejligheder mødte han ogsaa smukke Vidnesbyrd om den Hengivenhed og Agtelse, hvormed han blev betragtet af Pastoratets Beboere, ikke mindst af Skolelærerne. Hans Ridderlighed og Godhed i Forholdet til hans zden Hustru viste sig endnu mere i de senere Aar, da hendes Forstand mer og mer forvirredes og omtaagedes. han hjalp hende og dækkede derover saalænge som muligt. Hun var, selv som yngre, i flere Retninger ret ejendommelig i sine Meninger, hvad der vel ikke undlod at sætte sine Spor i Hjemmet; men selv om et og andet kunde falde uheldigt ud, sikkert er det, at hendes Hensigt var altid den bedste. Hun blev tilsidst ganske sløv og sindsforvirret, særlig efter at de vare flyttede til Aarhus; og efter hans ret pludselige Død den 12. Novbr. 1892 (Lungeemboli) havnede hun paa Aarhus Sindssygeanstalt, hvor hun døde.

Gift 1ste Gang den 22. Novbr. 1846 med Georgine Christine Nielsen, f. 13. Novbr. 1822, † 9. Juli 1856 (febris puerperalis). Datter af Byfoged i Aarhus Jørgen Nielsen og Hustru Anna Mørch. Byfoged Nielsen var en meget ejendommelig Personlighed, og han fortjener at nævnes her, da fra ham maaske nogen Energi og praktisk Dygtighed — som Modvægt mod „Æstheten“ — kan være nedarvet til hans Datters Efterkommere. Ved Siden af denne sin praktiske Sands, var han samtidig fuld af Interesse for Kunst og Litteratur; saaledes var han en stor Beundrer af St. Blicher, længe før denne havde vundet Forstaaelse og Anerkendelse. — Som fattig og uvidende Bondedreng, fra Egtved ved Kolding, kom Nielsen til Byen, men ved Dygtighed og Energi arbejdede han sig op til betydelige og ansete Embedsstillinger. Han tog dansk-juridisk Eksamen, blev Prokurator og var juridisk Konsulent for mange Godsejere i Aarhuseggen. Senere blev han Byfoged og Politimester, Stænderdeputeret, og han indlagde sig stor Fortjeneste af sin By ved sit Arbejde bl. a. for Brand- og Belysningsvæsenet. Ved ihærdigt Selv-

studium tilegnede han sig de Kundskaber, mathematiske og fysiske o. l., som han havde Brug for (havde en stor Bogsamling af Naturvidenskab). Sin gode jyske Gemytlighed bevarede han igennem alt, og alle disse hans gode og fremragende Egenskaber gjorde ham til en æret og elsket Medborger. Der foreligger et Digt fra hans Haand „Ved min Moders Grav“, ellers kendes intet litterært Efterladenskab. Hans Helbred blev nedbrudt ved hans anstrengende Gerning i Krigsaarene. Medborgere rejste et Granitmindesmærke paa hans Grav med en Inskription, hvori udtales Taknemlighed. Se forøvrigt de af han Søn, Professor Nielsen, udgivne Bøger: „Aarhus i Fyrreterne“ og Fra det gamle Aarhus“.

Gift 2den Gang 11. Marts 1861 med Johanne Rebeckka Jensen, f. 12. Marts 1829, † 17. Marts 1896 (Mb. mentalis hyst. Pneum), Datter af Præst i Houlberg Joh. Chr. Jensen og Hustru Hanne Worm: dette Ægteskab var barnløst.

6 Børn af 1ste Ægteskab (a—f):

- a. **Thorvald Jørgen Adolf Elmquist**, f. 17. Oktbr. 1847. Student fra Aarhus 1866 med laud., cand. theol 1872. laud.; Kapellan i Hørning og Aarslev 1872—76, Sognepræst i Ørre og Sinding 1876—1878; i Ry 1878—82; i Gudum, Lillevorde og ad interim Sejlflod 1882—89; i Flødstrup og Ullerslev 1889—98; Nakskov og Branderslev 1898—1906; Ridder af Dbg. 8. April 1898; Provst for Lollands Sønder- og Nørreherreder 17. Februar 1904—21. Juni 1906; Sognepræst i Hvedstrup og Fløng 1906. En Autobiografi siger: Tidligt blev han paavirket stærkt af „den indre Mission“, hvis Formand, Vilh. Beck, til sin Død bevarede et trofast Venskab for ham trods alle senere fremkomne Forskelligheder i Anskuelse. Under Studentertiden i København lærte han imidlertid den grundtvigske Retning at kende, hørte stadig Grundtvig og P. Rørdam (Lyngby) og levede et rigt og frugtbart Ungdomsliv i de Kredse, der sluttede sig om Vartov Kirke. Han tænkte en Tid paa at gaa som Missionær til Indien, men opgav det igen senere.

Allerede fra hine Dage af blev det en af hans Yndlingstanker ud fra Grundtvigs Oplysning om Troesordet i Daaben som alle Kristnes Fællesgrund at arbejde for gensidig Anerkendelse og broderlig Forstaaelse mellem de forskellige kirkelige Retninger, og i denne Aand udgav han i omtrent 20 Aar det lille Blad „Kirkebladet“, først sammen med sin gode Ven Thomas Rørdam, senere alene. Om end Bladet og Tanken havde mange Venner igennem Aarene, syntes Tiden dog ikke gunstig for dens Gennemførelse, og Bladet gik ind 1. Januar 1903. Fra Barndommen af elskede han Præstegerningen og fortrød aldrig et Øjeblik Valget af sin Gerning. I Kirken følte han sig hjemme, og at forkynde Evangeliet var hans bedste Glæde. Men ogsaa Arbejdet ved Skrivebordet havde han kært, og i Aarenes Løb har han skrevet en Mængde Artikler i „Kirkebladet“ og i „Nationaltidende“, foruden at han udgav følgende Bøger: Om den saakaldte Irvingianisme (1875), Nadverbordet (1884), Vejledning angaaende de sidste Tider (1882), Kirken og dens hellige Handlinger (1892), En Kirke under Korset (efter en Rejse i Rusland 1894), Herrens Aar, en Prædikensamling (sammen med Pastor Fr. B. Møller (1892), Guds Førelser med Fædrene (1894), Til Værn mod Nutidens Vantro (1900). I en Aarrække var han Medlem af den danske Santhalkomité, af Stefansforeningens Bestyrelse og af Bestyrelsen for Københavns Kirkefond, i hvilke Arbejders Tjeneste han holdt en Mængde Prædikener og Foredrag rundt om i Landets Kirker og Forsamlingshuse. Adskillige Gange har han rejst i Udlandet, Norge, Sverrig, Finland, Rusland, Skotland, England, Tyskland, Holland, Østrig, Schweiz og Italien (Rom).

Gift 1ste Gang den 7. August 1873 med Sofie Marie Ring, f. 25. Juli 1853, Datter af Lærer Niels Christian R.*) i Hørning og Hustru Marie, f. Balle. Hun var et Mønster paa en Præstekone. Hendes Virksomhedstrang, utrættelige Omhu for Hus og Hjem,

*) jvfr. Vahl, Slægtbog I, S. 61.

Mand og Børn, hendes praktiske Greb paa Arbejdet, saaledes at det skred let og hurtigt for hende selv og udførtes paa bedste Maade af dem hun havde under sig, hendes Evne til at skabe Skønhed og Hygge omkring sig væsentlig ved egen Flid og eget Arbejde, hendes store Kærlighed til hendes nærmeste og det varme og rige moderlige Hjerte for andre, der satte hende i Stand til at være saa meget for alle de mange, unge og gamle, med hvem hendes Liv bragte hende i Berøring — vil aldrig glemmes af dem, der kendte hende. Alle disse store og velsignede Aandens Egenskaber forbandt hun med stor Ydmyghed og Beskedenhed og Visheden om Guds Kærlighed og naadige Forbarmelse for Jesu Kristi Skyld. Hun elskede Sang og Musik og Naturens Skønhed. Høj, statelig og smuk med det tidligt graanede ejendommelige Haar, spredte hun Skønhed og Harmoni omkring sig; aldrig ledig og dog tilsyneladende aldrig træt, kunde hun overkomme det utrolige, stadig arbejdede hendes travle Fingre, og samtidig planlagde hun allerede nye Arbejder, der kunde forskønne Hjemmet og glæde andre; hendes Tjenestepiger elskede hende som en moderlig Veninde. Allerede langt tilbage mærkedes de første begyndende Symptomer paa den Sygdom, der i en forholdsvis ung Alder skulde lægge hende i Graven. Hun døde den 12. Juni 1908 paa Diakonissestiftelsen i København af Mavekræft, omgivet af Mand, Børn og Børnebørn, knap 55 Aar gl. Paa hendes Bautasten staar Salmelinierne: „Dejlig er Jorden, prægtig er Guds Himmell Skøn er Sjælenes Pilgrimsgang.“

Gift 2den Gang den 17. August 1909 med Therese Johanne Caroline Rudolph, f. i København 25. April 1852. Datter af Justitsraad, Læge i Grønland Christian Rudolph og Hustru Emilie Nikoline Bahs. Therese Rudolph havde fra sit 17de Aar opboldt sig, først som Lærerinde, senere som Plejedatter, hos Redaktør H. F. Elmquist og Hustru i Aarhus og var saaledes forbunden med Slægten Elmquist og dens Traditioner gennem mere end en Menneskealder.

8 Børn af 1ste Ægteskab:

- 1) **Alfred Georg Johannes Elmquist**, f. 21. Maj 1874, stud. Odense 1892, laud., cand. med. & chir. Januar 1900, laud., Skibslæge i Marinen, deltog som saadan i „Diana“s Opmaaalingsekspedition til Færøerne os Island Marts—Septbr. 1900; prakt. Læge i Glæsborg ved Grenaa 1. Januar 1901; 1904 ansat som Læge ved Dalstrup Plejeanstalt for uhelbredelige sindssyge Mænd, 90 Senge, en Stilling, der besørgedes ved Siden af den private Praksis. Med ministeriel Understøttelse 1907 rejste han til Skotland, England, Holland og Tyskland, hvorefter han skrev: Om sindssyges Anbringelse i Plejeanstalter; 1903 Bestyrelsesmedlem i „Grenaaforeningen til Hjælp for legemligt og sjæleligt abnorme“, 1909 Bestyrelsesmedlem i Centralforeningen af Sygeplejevirkksomheder udenfor København. Flyttede 1911 til Gerrild Station.

Gift den 21 August 1901 med Louise Nyberg, f. 7. Juli 1876 ved Gøteborg, Datter af Artilleriekaptajn Henrik Nyberg og Hustru Wendela Wettergren, Lærerinde ved Døvtummeskolen paa Nya Varfvet ved Gøteborg.

4 Børn:

- a) **Henrik Nyberg Elmquist**, f. 6. Juli 1902, døbt i Glæsborg 28. Juli 1902.
 - b) **Wendela Sofie Helene Nyberg Elmquist**, f. 30. Marts 1904, hjemmedøbt 8. Maj 1904, fremstillet 31. Juli 1904.
 - c) **Thora Regitze Nyberg Elmquist**, f. 29. Septbr. 1907, døbt 20. Novbr. 1907.
 - d) **Anna-Sofie Nyberg Elmquist**, f. 12 Februar 1909, døbt 12. April 1909.
- 2) **Harald Kristian Elmquist**, f. 1. Maj 1876, exam. præf. 1893, Tandlægeeksamen 1897, Assistent i København 98—99. Tandlæge i Vordingborg 1899. Bestyrelsesml. i adskillige Selskaber og Foreninger, Kasserer i Mængdetsplejen og Sygeplejeforeningen, Medlem af Bestyrelsen (Medstifter) af Tandlægeforeningen for Lolland-Falster og det sydlige af Præstø Amt.
Gift 8. Novbr. 1900 med Ingeborg Balslev,

FAMILIEN ELMQUIST

f. 12. Juni 1876, Datter af Pastor Rasmus Laurids Balslev i Paarup og Hustru Laura Leth.

3 Børn:

- a) Thorvald Jørgen Adolf Elmquist, f. 20. Marts 1903, døbt 7. Juni 1903.
 - b) Gerda Balslev Elmquist, f. 28. Oktbr., 1905, døbt 28. Decbr. 1905.
 - c) Viggø Balslev Elmquist, f. 10. Februar 1907, døbt 21. Juli 1907.
- 3) Axel Elmquist, f. 4. Maj 1878, † 21. Maj 1878.
- 4) Marie Helene Elmquist, f. 8. August 1879, gift 8. Novbr. 1900 med Ingeniør Viggø Halfdan Nielsen, f. 3. Juni 1873. Søn af Direktør, Grosserer Chr. F. Nielsen og Hustru Thyra Petersen, Meddirektør af „Hagens Siebefabrikker“ i Helsingør. Senere Automobilforretning i København; 1909 rejste han til Mexiko. (2 Børn).
- 5) Harald Thorvald Julius Elmquist, f. 17. Oktbr. 1881, stud. priv. dim. 1900, cand. mag. i Statsvidenskab og Statistik Juni 1904, laud., straks efter sin Eksamen midlertidig Assistent i Statistisk Bureau, Sekondløjtnant i Fæstningsartilleriet; 15. Juni 1906 ansat i det kgl. alm. octr. Brandassurancokompagni for Varer og Effekter; gjorde Marts—August 1909 Tjeneste ved „Koloniale Zec en Brand Actie-Gess.“ i Amsterdam. Fik 1911 Ansættelse under Københavns Magistrats 3die Afdeling som Inventarieskriver paa Kommunchospitalet. Gift 10. Juni 1906 i Ordrup med Alvilda Davine Tuxværd, f. 3. Marts 1883, Datter af Amtsforvalter A. O. G. Tuxværd og Hustru Anna Henriette Holm.

1 Barn:

- a) Anna Sofie Elmquist, f. 15. Februar 1910.
- 6) Thora Sofie Georgine Elmquist, f. 21. Oktbr. 1884. Gift 17. Maj 1903 med Bjarne Sigurd Nielsen, f. 11. April 1876, Søn af Direktør, Grosserer Chr. F. Nielsen og Hustru Thyra Petersen, Grosserer, Medindhaver af Firmaet „Chr. Nielsen“, islandsk Produkt- og Kommissionsforretning i København. (1 Barn).

- 7) **Karen Louise Hansine Ring Elmquist**, f. 2. December 1886.
- 8) **Asger Nathanael Ring Elmquist**, f. 10. Oktbr. 1889 Veterinæreksamen 1912. Sommeren 1911 vikarierede han som Dyrlæge i Børsen ved Trondhjem, senere Dyrlægeassistent i Helsingør.
- b. **Marie Elmquist**, f. 1849, † samme Aar.
- c. **Alfred Georg Elmquist**, f. 3. Septbr. 1850, Student Aarhus 1869, laud., cand. theol. 1875, laud. Siden 1892 Sognepræst til Sanderum. Selv skriver han: Skønt mit Liv ikke har været rigt paa mærkelige Begivenheder, finder jeg det vanskeligt at skildre det i et saa kortfattet Referat, som her kræves. Jeg maa da i det væsentlige indskrænke mig til tørre ydre Fakta med Forbigaaelse af mange af de Erindringer og Indtryk, der i Virkeligheden har haft den største Betydning for mig. Om den mest betydningsfulde Begivenhed i min Barndom, min Moders tidlige Død, har jeg kun en dunkel Erindring. Efter en Periode, hvori Hjemmet led meget, giftede min Fader sig med Johanne Rebekka Jensen, som med god Villie og stærk Pligtfølelse, men med liden Forstaaelse af det barnlige, søgte at være mine Søskende og mig i Moders Sted; en mere udviklende Indflydelse øvede dog min Faders Moder og især hans Søster Louise, hvem jeg skylder overmaade meget. Min Fader havde stor Sans for Familielivets Hygge, hvortil han selv gav gode Bidrag ved Samtale, Læsning og Musik, og hans Karakter indgød hans Børn en høj Grad af Agtelse og Hengivenhed. I Aarhus Latinskole gik jeg fra 1859 til 1869; — et Par svære Sygdomme bidrog til at gøre mig Skoletiden saa lang og vakte samtidig Alvor hos mig. Af ypperlige Lærere vil jeg nævne Rektor Ingerslev, Edv. Erslev og A. Gram, som var mig en trofast Ven indtil sin høje Alderdom; foruden en Del daarlige Kammerater fik jeg ogsaa mange gode, hvis Venskab har holdt sig indtil nu. Jeg var ikke flittig, men lærte mest ved at høre efter paa Skolen, og det gik mig godt. Udmærkede Ferietider tilbragte jeg i Houlberg og Hornslet

Præstegaard, hos Lassens paa Samsø, paa Tousgaard og senere i det kære hjemlige Virring, hvor bl. a. Familien Ring blev mig kær. En Mand, som igennem en meget stor Del af mit Liv har været meget for mig, var min Morbroder Overlærer Harald Nielsen. — I Virring blev jeg den 31. Juli 1873 forlovet med Laura Alfrede Walther, som indtil nu i 35 Aar har været mig en god og trofast Hustru. — I kristelig Henseende blev jeg fra først af paavirket af Vilh. Beck, senere af Grundtvig og hans Venne- og Menighedskreds. Jeg ønskede at blive Præst, skønt intet er faldet mig vanskeligere end at optræde som Taler. — Efter 6 Studenteraar i København (med Ophold hos min Faders fortræffelige Søster og Plejesøster) blev jeg Kandidat, prædikede saa en Tid i min Hjemegn, derefter i Høve-Flakkebjerg (som Medhjælper hos C. F. Rønne), blev i 1876 ordineret af Martensen, virkede 1 Aar som Kapellan i Magleby ved Skelskør, hvor min Hustru og jeg havde vort første Hjem, — har senere været Sognepræst paa Endelave (1877—82), i Aale-Tørring (1882—86), i Skjoldborg-Kallerup (1887—92), og siden 1892 i Sanderum ved Odense. — Mit Liv har været lykkeligt, ikke uden Prøvelser, men dog uden store Sorger; steds har jeg fundet gode og kære Venner. Vore 8 Børn har altid været os til Glæde, og jeg ser med Tak tilbage paa Guds Gaver og Førelser med mig i den lange Periode af mit Liv, som nu ligger bagved mig. Jeg har uendelig meget at takke Gud for, og det er mit Haab, at „han „som har hjulpet hid indtil, vil ogsaa hjælpe herefter“.

Gift den 8. Maj 1877 med Laura Alfrede Walther, f. 13. April 1850 i København. Datter af Arkitekt (senere kgl. Bygningsinspektør, Professor, Etatsraad og Ridder) Vilhelm Theodor Walther (f. 13. Novbr. 1819 † 28. August 1892) og Hustru Vilhelmine Dorothea Tysk (f. 31. August 1926).

8 Børn:

- 1) Helge Elmquist, f. 7. Marts 1879, Student fra Odense 1897, laud., Polyteknisk Eksamen som Fa-

briksingeniør 1903, 2den Karakter. Har været ansat paa „Quist's kemiske Laboratorium“ i Aarhus, nu ved Burmeister & Wains Laboratorium paa Christianshavn.

- 2) Hjalmar Vilhelm Elmquist, f. 25. Feb. 1881, Student fra Odense 1898, laud., cand. theol. 1904, laud., 2den Sekretær i Arbejdsgiverforeningen.

Gift 8. Juli 1909 i Sanderum med Andrea Gædeken, f. 26. Marts 1883 i Odder, Adoptivdatter af Professor. Dr. med. Carl Georg Gædeken og Hustru Clara Marie, f. Weis. Sygeplejerske.

2 Børn:

a) Jørgen Elmquist, f. 4. Juli 1910.

b) Carl Johan Elmquist, f. 16. Oktbr. 1911.

- 3) Johannes Elmquist, f. 10. Novbr. 1882. Tømrersvend 1903, Afgangsbævis fra teknisk Skole, Elev af Kunstakademiet, Arkitekt paa Frederiksberg, Sekondløjtnant i Ingeniørerne.

Gift 3. Decbr. 1909 i Sanderum med Anna Elisabeth Hansen, f. 3. Oktbr. 1879 i Sanderum. Datter af Skolelærer, Dannebrogsmænd Hans Hansen og Hustru Gertrud Marie Madsen af Sanderum.

- 4) Olav Gudmund Elmquist, f. 18. Marts 1886 i Aale, Afgang fra Musikonservatoriet 1908, Organistvikar og Musiklærer i København.

- 5) Georgine Christine Elmquist, f. 21. Februar 1888 i Skjoldborg. Elev paa Femmers Kvindeseminarium i København.

- 6) Agnes Emmy Helene Elmquist, f. 6. Februar 1910 i Skjoldborg.

- 7) Helene Alfrede Elmquist, f. 23. November 1892 i Sanderum.

- 8) Vilhelm Theodor Walther Elmquist, f. 23. November 1892 i Sanderum, studerer Jura.

- d. Helene Ambrosia Elmquist, f. 8. Decbr. 1852 i Aarhus. Skønt moderløs fra hun var 3½ Aar gl. havde hun dog en lykkelig Barndom, idet Faderen søgte at erstatte sine Børn Savnet af en Moder.

Bedsteforældrenes Hjem paa Mejlgade i Aarhus har altid staaet for hende som et lille Paradis; mest Indflydelse paa hende havde vel Farmoderen og den af alle elskede Tante Louise. Hun voksede op, mest omgivet af Drengene de 3 Brødre, som hun beundrede, og Fætrene Freiesleben og fik derfor i Pigeskolen Ord for at være „drengagtig“. Ved Faderens Forflyttelse til Virring fik hun i sit 12te Aar nye Venner, og hun mindes med Kærlighed sin senere Svigerinde Sofie Ring og hendes Søsken. De delte som gode Kammerater alt, Sorger og Glæder, Skolegang og Leg. Det Ringske Hjem rummede megen Hygge, og hun mindes altid med Kærlighed og Højagtelse de to Gamle og den Religionsundervisning, hun nød i Rings Skole. I Virring opholdt hun sig i Faderens og Stedmoderens Hjem indtil hun 10. August 1874 blev forlovet og 5. Novbr. 1878 gift med Palle Møller Lunøe, f. 10. Decbr. 1848 i Grenaa (Søn af Herredsfuldmægtig senere Prokurator Lars Johan Lunøe og Hustru Marie Cecine Agerskov), Student 1869, cand. theol. 1877, h. II, uordineret Medhjælper hos Svogeren Th. Elmquist i Ørre og Sinding, personl. Kapellan for Hvorslev-Gjærning fra 19. Juli 1878, Sognepræst for Louns-Alstrup 17. Februar 1881, Marie-Magdalene-Koed 25. Marts 1886, Store Viby paa Hinds-holm 1898.

3 Børn:

- 1) Lars Johan Lunøe, f. 20. Juli 1881 i Louns, Exam. jur., ansat i København.
 - 2) Cecine Marie Lunøe, f. 16. August 1882 i Louns.
 - 3) Emmy Louise Kristiane Lunøe, f. 23. Maj 1891 i Marie-Magdalene.
- e. Harald Regnar Fridleif Elmquist, f. 1854. † 1855.
 f. Georg Christian Elmquist, f. 20. Juni 1856 i Aarhus. Student fra Randers 1874. laud. I Studietiden 4 længere Sygdomme. Cand. med. & chir. 1885, konst. Kandidat ved Frederiks Hospital 1885, Kandidat ved Børnehospitalet Januar—Juni 1886. Praktiserede i Mal-

ling ved Aarhus fra August 1886, Jernbane- og Kommune­læge, privatiserer i København fra 1. Oktbr. 1911.

Gift 1ste Gang den 3. Novbr. 1886 i Aarhus med Emmy Walther, f. 12. Maj 1853 i København, Datter af Professor Walther og Hustru Vilhelmine Kristine, f. Tysk, se Svigerinden foran. † 17. Juli 1887.

Gift 2den Gang den 15. Januar 1890 i København med Anna Marie Louise Arboe, f. i København 12. April 1861, Datter af Skibskaptajn Hans From Arboe og Hustru Anna Nielsen; hans Kusine.

6. **Thorvald Hagbarth Jørgen Marius Elmquist.** f. 31. Oktbr. 1821, † 1826.
7. **Laura Gyrithe Elmquist.** f. 28. August 1823, † 20. Januar 1897. Som Barn led hun af en meget alvorlig og smertefuld Øjensygdom, saa hun en Tid lang var eller ansaas for at være — blind. Paa Grund af den Smerte, Lyset foraarsagede i de svage Øjne, holdt hun altid Hænderne for Ansigtet, som derved efterhaanden kom til at „sidde i blodigt Kød“. I denne elendige Tilstand blev hun bragt til København, hvor Professor Withusen forfærdedes over at se hende, men skaffede hende fuldstændig Helbredelse. Under hendes Sygdom skrev hendes Fader: „Vuggesang for mit blinde Barn“ (se „Læsefrugterne“ Nr. 23, 467), hvortil der er komponeret en køn Melodi af Organist Kæbell. I Alderen fra 9 til 12 Aar var hun i Besiddelse af en forbavsende Tunge- og Talefærdighed, og da hun tillige besad „Mutterwitz“ i høj Grad, var det en Fryd for de ældre Søsken­de at høre paa hende: uagtet hun forstyrrede Lektie­læsningen, vilde de altid gerne have hende inde hos sig og had hende da „komme ind og vrøvle for dem“. Saa kunde hun holde Latteren ustandseligt i Gang. Under Dattidens uhygiejniske Skoleforhold, udviklede der sig hos hende en Skævhed, som senere tiltog, uagtet hun blev lagt paa „Strækkeseng“, o. s. v. I et muntert Selskab, hvor de unge vare forklædte, friede Løjtnant Th. v. Freiesleben, forklædt som Tjenestepige, til hende og fik den næste Dag et gunstigt Svar. Hun blev som ældre meget svagelig og fængsledes til

Sygestolen, hvorfra hun dog med stor Interesse og Kærlighed fulgte de yngre Generationers vekslende Skæbner.

Gift den 10. Oktbr. 1851 i Aarhus med Theodor von Freiesleben, f. 20. Septbr. 1825 i Horsens, hvor Faderen var Officer ved Kyradseregimentet, men døde tidligt fra en stor Børneflokk. Han blev Kadet i en Alder af 13 Aar: efter at have gennemgaaet Landkadetakademiet, blev han 1844 Sekondløjtnant ved 3. Dragonregiment og deltog som saadan i Felttoget 1848, hvor han var med i Kampene ved Bov og Slesvig. Efter i 1849 at være avanceret til Premierløjtnant, deltog han i Kampene ved Kolding og Ejstrup. I 1850 var han Chef for Ordonnansafdelingen ved 1. Armédivision og deltog i Kampene ved Helligbæk og Isted, i hvilken Anledning han dekoreredes med Ridderkorset. 1864 deltog han i Kampene ved Vejle. 1867 blev han Souschef ved 2. Generalkommandostab, 1872 Chef for Gardehusarregimentets 3. Eskadron og 1874 Chef for 4. Dragonregiment. Hovedbegivenheden i hans udmærkede militære Løbebane indtraf, da han 1885 paatog sig Dannelsen af det ved provisorisk Lov oprettede Gendarmerikorps. Hans glimrende organisatoriske Evne fejrede her sin Triumf, og han løste den ingenlunde lette og behagelige Opgave til almindelig Tilfredshed. Korpset, der ikke var populært i Befolkningen, havde i ham en forstaaende og human Chef, der tog mangan haard Brod af, og ved hele sin joviale og rolige Embedsførelse i høj Grad mildnede det af og til stærkt spændte Forhold. 1887 udnævntes han til Generalmajor og Generalinspektør for Rytteriet, i hvilken Stilling han gennemførte talrige Forbedringer for denne Vaabenart. Han var i mange Aar Formand for „De danske Vaabenbrødre“s Overbestyrelse, Patron for Petri Kirke og var en høj Frimurer. Afsked 1895. Stillede sig til Disposition for Krigsministeriet til 1905. Storkors af Dannebrog, Dannebrogsmænd, Fortjenstmedaillen i Guld, Østrigsk Jærnkronorden. † 2. August 1906.

3 Børn (a—c):

- a. **Adolf Christian Carl Emil von Freiesleben**, f. 15. August 1852, Student 1871, haud., cand. med. Vinter 1880, haud., praktiserede i Eskelund ved Brørup 1881. Godslæge paa Glorup 1899. Justitsraad 6. August 1905, flyttet til Ballerup ved København 1909.

Gift 25. Juli 1882 med Caroline Sofie Mathea von Meyeren, f. 14. Oktbr. 1854.

- b. **Carl Olaf Theodor von Freiesleben**, f. 20. Oktbr. 1853, Kammerjunker, Oberst ved Dragonerne, R. af Dbg., Dbmd.

Gift med Betty Quist.

- c. **Theodor von Freiesleben**, f. 14. Januar 1859, Kammerjunker, Oberst ved Fodfolket, R. af Dannebrog.

Gift med Pauline Adovica Hollesen, f. 24. Oktbr. 1863.

8. **Camilla Augusta Adelaide Elmquist**, f. 9. August 1825, † 27. Juni 1826.

- F. **Marie Elisabeth Elmquist**, f. 25. Maj 1790, døbt 6. Juni s. A. i Nicolaj Kirke. Fadderne var: Kandestøber Reisz i Silkegade, Skræder Nolin i Lille Kirkestræde, Skomager Danielsen i Hummergaden, Fru Elisabeth Widerø, Kaptajns-kone i Gothersgaden, Jomfru Elisabeth Jansen, Hattemagerdatter paa Kristianshavn. † 6. April 1829.

Gift den 10. Januar 1815 med Jørgen Overgaard Thisted,*) f. 18. Januar 1795, hendes Fætter. Han var Løjtnant indtil 1814, Kapellan i Aalborg 1820—22, personel Kapellan ved Trinitatis Kirke i København 3. Septbr. 1822—10. Marts 1824; senere Sognepræst til Gyrstinge og Flinterup. Han var en ejendommelig begavet Mand, der stillede sig ved Grundtvigs Side i Kirkekampen og en Tid lang skabte sig et Navn i København som Prædikant, men han

*) Jvfr. L. Helveg, Danmarks Kirkehistorie, 2. Udg., II, S. 444 ff; Repertorium for aandelige Sager II, S. 4.

synes ikke at have kunnet taale at være „Modepræst“. Han blev søgt og affekteret i sine Udtryk. Han maa have været en underlig sammensat Natur, thi ved Siden af, hvad der vides om ham som Prædikant, fortælles der de mærkeligste Historier om hans Paafund som Præst i Gyrstinge, som f. Eks. da han en Aften betroede sin Husholderske, at hans Søn Valdemar var indviklet i en Sammensværgelse i København, men at alt var opdaget, og Valdemar maatte rømme ud af Landet med sine Medsammensvorne. De skulde komme igennem Gyrstinge om Natten, og Jfr. Moorbutter skulde dække op i Havestuen og saa gaa i Seng. Om Natten slap Præsten saa nogle Hunde ind, der aad Madvarerne, og næste Morgen var Moorbutter glad over at „Valdemar og hans Venner“ havde taget godt til sig af Sagerne. Han kunde paadutte Folk Udtalelser med en saadan Styrke, at de tilsidst troede „at have sagt det i Søvn“. Han giftede sig 2den Gang med en underlig halvgal Enke, som han et Par Aar efter lod sig skille fra; 3die Gang ægtede han en Datter af Biskop Mønster i Aarhus, men da hun saa døde, vilde han i sin høje Alderdom have ægtet en ung Bondepige, hvad dog ikke blev til noget. † 28. Septbr. 1855.

3 Børn (1—3):

1. **Valdemar Adolf Thisted**, f. i Aarhus 28. Februar 1815, Student Aarhus 1833, cand. theol 1840, haud., Institutbestyrer i Skanderborg 1842—44. Rejste derpaa i Tyskland og Schweiz i to Aar. Adjunkt ved Aarhus vidensk. Realskole 1846—53 (da Skolen blev nedlagt). Rejste i Tyskland og Italien 1849—50. Sognepræst i Højrup i Ribe Stift 1855—62, i Tømmerup paa Sjælland 1862—70; entlediget paa Grund af Svagelighed 1870. † paa Frederiksberg 14. Oktbr. 1887. Har dels under sit eget Navn, dels under Navnene: Emmanuel St. Hermidad, Kessing, Herodion, Præsten i Hvilsted og M. Rowel skrevet en Mængde Digte. Fortællinger og andre æstetiske Arbejder, blandt

hvilke hans „Breve fra Helvede“ (1866) er mest bekendt.

Gift 1ste Gang den 28. Oktbr. 1840 med Henriette Hansen, f. 7. Marts 1815 (Søster til Maleren Constantin Hansen); skilt. Gift 2den Gang den 23. Juli 1853 med Elisa Ottilia Rasmussen f. i Aarhus 12. April 1830 (Datter af Regimentsdyrlæge Niels Rasmussen og Jacobine Louise Amalie Bisted). Begge Ægteskaber var barnløse.

2. **Gert Thisted**, f. 1817, Gaardejer i Borup ved Randers. † 1855.

3. **Adolfine Ambrosia Thisted**, f. 1819, † 1858; var gift med en Skolebestyrer Jensen i Frederiksborg. Hendes Efterkommere bor i Amerika.

G. **Gert Hardius Larsenius Elmquist**, f. 13. April 1793, døbt 28 April s. A. i Nicolaj Kirke. Faddere: Brygger Bech i Nørregade, „Bymand“ Thomsen i Laxegaden og Peter Rold; Madame Mette Marie Kircksteen, Kaptajnsenke i Nørregade, og Frøken Kragenskjold. Traditionen vil melde, at han sattes i Købmandslære, men da Familien ved Københavns Bombardement kom i Fattigdom — synderlig stor har Velstanden aldrig været (se foran) — kom han i Skomagerlære. Den 5. April 1811 gjorde han, 18 Aar gl., ifølge Skomagerlavets Mesterprotokol Mesterstykke, og samme Aar den 8. April fik „Gerhard Larsenius Ellenqvist“ Borgerskab i København som Skomagemester, „staar ved det borgerlige Infanteri“ (Raadstuens Borgerskabsprotokol) — 1819, den 23. April, op-sagde han Borgerskab og fik derpaa Attest meddelt. Han var senere etableret i Aarhus, hvor han fik Borgerskab 6. April 1819, efter Aaret forud, den 24. November 1818, at være meddelt Tilladelse til at have Udsalg af Skomagerarbejde. Endelig nedsatte han sig i Aalborg, hvor Forretningen synes at være gaaet godt. I al Fald tjente han saa meget, at han i en forholdsvis ung Alder kunde hæve Forretningen og købe sig en større Ejendom i Aalborg, hvor han levede Resten af sin Tid som Partikulier. Skomagerprofes-

sionen opgav han gerne, den havde aldrig tiltalt ham. Han døde i Aalborg 28. Decbr. 1873, 80 Aar gl.

Gift den 20. April 1820 med Ane Marie Follandt, f. 13. Januar 1800, Datter af Muremester Follandt i København (se foran); † 10. August 1830.

6 Børn (1—6):

1. **Christiane Elmquist**, f. 4. Januar 1821, † i Oktbr. 1824.
2. **Theodor Elmquist**, f. 1822, † i Oktober 1824.
3. **Clara Helene Frederikke Elmquist**, f. 20. Oktober 1824, Lærerinde; † 10. Februar 1873; ugift.
4. **Ottilia Elmquist**, f. 2. Maj 1826, † 7. Juni 1854. Gift den 23. Maj 1852 med Jens Andreas Borgen, f. 21. Januar 1823, Købmand i Hjørring. †. Han blev gift 2den Gang den 30. Decbr. 1856 med Cathrine Søltøft Hald, f. 6. August 1826.

Barn:

- a. **Svenning Vilhelm Borgen**, f. 24. Februar 1853, Journalist i Amerika.
5. **Adolf Elmquist**, f. 1828, † 1829.
6. **Jens Herskind Elmquist**, f. i Aalborg 27. Juli 1830, kom 1844 i Købmandlære i Korsør, men to Aar efter forlod han denne og gik til Søs, hvad han altid havde haft særlig Lyst til. 1852 tog han Styrmandseksamen og blev 1853 ansat som Styrmand i Postvæsenets Tjeneste, først paa et Dampskib paa Ruten Korsør—Aarhus, senere Korsør—Kiel; 1864—74 førte han Postdampskibet Vordingborg—Gaabense—Stubbekøbing; 1874 forflyttedes han til Korsør som Fører af Postdampskibet mellem Korsør og Nyberg og senere Dampfærgeren „Nyborg“. I 1886 udnævntes han til Skibsinspektør ved Statsbanernes Søfartsafdeling med Bolig i København, men vedblev dog samtidig at fungere som Leder af Istransporten over Storebelt, hvilken Post han allerede i flere Aar havde beklædt. 1900 afskediges han efter Ansøgning fra sit Embede som Skibsinspektør paa Grund af Alder. R. af Dbg., Dbmd. og Fortjenstmedaillen i Guld.

Gift 1ste Gang den 15. Novbr. 1856 med Vilhelmine Christensen Dyrhaug, f. 15. Maj 1835. † 20. April 1858; 2den Gang den 6. August 1859 med Jensine Kristine Pontoppidan, f. 24. August 1832.

5 Børn (a—e):

a) Barn af 1ste Ægteskab:

- a. **Vilhelm Thor Dyrhaug-Elmquist**, f. 10. April 1858, Ejer af Hvilbjerggaard ved Børkop Station. Gift den 26. Septbr. 1885 med Erika Augusta Emilie Esmann, f. 4. Januar 1863.

Barn:

- 1) **Jørgen Johan Dyrhaug-Elmquist**, f. 23. August 1886, † 16. Novbr. 1910.

b) Børn af 2det Ægteskab (b—c):

- b. **Frits Andreas Marius Emil Elmquist**, f. 30. Oktober 1860, frekventerede som Barn Vordingborg Realskole, bestemte sig først for Marinen og tog April 1876 Adgangseksamen til Søofficersskolen, forlod saa denne for at paa til Handelen og etablerede sig — efter en grundig Uddannelse herhjemme og i Udlandet — i Foraaret 1889 i København med Borgerskab som Grosserer. Driver en gros Forretning under Firma: M. Elmquist & Co.

Gift 10. Maj 1892 med **Jacobe Caroline Møller**, f. 25. Septbr. 1870, Datter af Godsforvalter Møller af Østrup, Fyn.

3 Børn:

- 1) **Kaj Elmquist**, f. 21. Februar 1893, Student 1911 fra Slomanns Skole.

- 2) **Povl Elmquist**, f. 4. Juni 1896.

- 3) **Svend Elmquist**, f. 7. Februar 1902.

- c. **Gert Hardius Larsenius Elmquist**, f. 27. Septbr. 1862, lærte Manufakturhandel, Løjtnant i Reserven 1884, ansat i den grønlandske Administration 1885 — 1897. senere Ejer af Aarhus Dampvaskeri.

Gift 1ste Gang den 9. Juli 1887 med **Charlotte Louise Bülow**, f. 12. Decbr. 1859. † 6. Marts 1889 i Grønland; 2den Gang den 11.

FAMILIEN ELMQUIST

Maj 1890 med Mariane Wulff, f. 7. Oktbr. 1864.

3 Børn:

- 1) Charlotte Elmquist, f. 14. April 1891.
 - 2) Gunild Dorothea Elmquist, f. 26. December 1893.
 - 3) Frede Elmquist, f. 6. Novbr. 1898.
- d. **Hans Peter Jansen Elmquist**, f. 9. Februar 1865, gik som Barn først i Vordingborg Realskole, dernæst, da Familien flyttede til Korsør, i Slagelse Realskole; blev 1878 optaget som Elev paa Sorø lærde Skole og Opdragelsesanstalt og blev Student derfra i 1883. Studerede Historie og Filologi. 1885 Lærer ved Borgerdydsskolen i København. Var knyttet til denne Skole indtil 1903, fra 1897 som Inspektør. Da man begyndte at arbejde paa at organisere de højere Skoler i København og samle dem til en selvejende Institution, blev han i Aaret 1900 valgt til Formand for „Privatskolens fagordnede Lærerforening“ for at virke for Statens Understøttelse hertil. Efter at dette var opnaaet og „de forenede Latin- og Realskoler i København og paa Frederiksberg“ var oprettet valgtes han ind i dette Samfunds Bestyrelse og fratraadte snart efter Stillingen som Lærerforeningens Formand. Da Skolebestyrer Slomann paa Grund af Sygdom maatte søge sin Afsked som Leder af den af ham stiftede Skole, indstilledes han af Bestyrelsesraadet for Skolerne til denne Stilling, hvortil han da 1903 udnævntes af Ministeriet for Kirke- og Undervisningsvæsenet. Valgtes 1904 til Formand for de højere Almueskolelærere og kom i denne Egenskab til at deltage i Arbejdet for at gennemføre Almenskoleloven, kom saaledes navnlig til at lede Tilvejebringelsen af den af denne Forening udarbejdede Plan for Undervisningen i Gymnasiet. Fra 1906 tillige Formand for det pædagogiske Selskab.
- e. **Jens Herskind Elmquist**, f. 29. Januar 1869, Assistent ved Statsbanerne † 1. April 1900.

H. **Ane Kirstine Elmquist**, f. 16. Marts 1795, døbt 5. April i Nicolaj Kirke. Faddere: Løjtnanterne Restorff, Budde og Brochdorff, Madame Møller og Frk. van Deurs; † i Aalborg 27. Decbr. 1869.

Gift 1ste Gang den 12. Januar 1812 med Carl Vogelsang. Han var Koffardikaptajn, men optraadte under Krigen som Kaperkaptajn, hvorved han tjente store Præsepenge. Derved sattes han i Stand til at leve flot, men ved Spil ruinerede han sig og rømte saa fra Kreditorer, Kone og Barn. Dette maa have været i 1813—14. Om han atter er gaaet i Kaperfart og maaske har siddet i fremmed Fangenskab, vides ikke, da der intet hørtes fra ham, og han ansaas for død. Efter de nødvendige Formaliteter fik hans Hustru Tilladelse til at gifte sig igen; men senere skal Vogelsang være dukket op paany og fra Hamburg have spurgt sig for hos Svogeren i Aarhus. Da han hørte, hvorledes Sagerne stod, var han hensynsfuld nok til at forsvinde igen, uden at hun fik at vide derom. Efter hendes Mands Flugt berøvede Kreditorerne Ane Kirstine E. alt, og hun var derfor i en meget vanskelig Stilling; i nogle Aar var hun i Huset hos A. F. Elmquists Ven, kongelig Skuespiller C. N. Rosenkilde, og Sønnen Adolf Rosenkilde siger, at det er hende, han har tænkt paa ved en af de sympathetiske Skikkelser i hans Fortælling „Carstens Skriftemaal“.

Gift 2den Gang med Jens Schibbye Herskind, f. 27. Juli 1792, Købmand og engelsk Konsul i Aalborg. Under et Besøg hos sin Morbroder, Podemester Thisted i Aalborg, havde hun lært ham at kende. Han døde den 24. Juni 1850, 57 Aar gl.

6 Børn (1—6):

a) Børn af 1ste Ægteskab (1—2):

1. **Carl Tausen Vogelsang**, f. 28. Januar 1831, Groserer i København, † 1878.

Gift 25. Maj 1838 med Anna Louise Schumacher, f. 16. Decbr. 1821, † 1910; uden Børn.

2. **Anna Caroline Vogelsang**, f. 1814, † samme Aar.

- b) Børn af 2det Ægteskab (3—6):
3. **Anders Herskind**, f. 1. Novbr. 1823, cand. theol. 1850, Kateket i Æbeltoft og senere i Horsens, 1867 Præst til Nexø og Bodilsker, 1875 i Holbæk-Merløse, † 16. Oktbr. 1906.
Gift den 28. Decbr. 1850 med Alvida Emilie Lausen, f. 5. Septbr. 1825, Datter af Ritmester ved Prins Ferdinands Dragonregiment Christopher L. og Christiane Frederikke Holm. (2 Sønner).
 4. **Adolf Gudman Herskind**, f. 16. April 1825, Landmand, † 2. Septbr. 1909.
Gift 1ste Gang med Laura Sahl; 2den Gang med Marie Ellermann. (5 Børn). En Datter af hans første Ægteskab, Louise Herskind, f. 1853, blev 1875 gift med Edvard Emmanuel Elmquist (se foran).
 5. **Peter Bærentz Herskind**, f. 26. Maj 1826, † 14. Septbr. 1873, Landmand.
Gift den 26. Septbr. 1851 med Frederikke Hansen, f. 20. Maj 1832, † 9. Novbr. 1873. (5 Børn).
 6. **Michael Herskind**, f. 2. August 1828, Vejer og Maler i Aalborg, † 12. Marts 1900.
Gift den 30. Septbr. 1851 med Christofine Aurelia Constance Lausen, f. 31. August 1828,*) † 14. Septbr. 1904. (3 Børn).
- I. **Jacob Claudius Elmquist**, f. 13. Oktbr. 1797, døbt 5. Novbr. i Nicolaj Kirke. Faddere: Madamme Kirkerup og Madamme Gyllich, Prokurator Garp og Boghandler Poulsen. Han var Bogtrykker og Skriftstøber i København og ægtede i Begyndelsen af 20erne Anne Margrethe Hansen, fra hvem han blev separeret 1834. (Hun ægtede senere Bogtrykkersvend Lyngø). Hof- og Stadsrettens Skiftekommission 1828—29, Klasse $\frac{6}{6}$, meddeler følgende: 1828, 16. Januar, opgav Borger og Bogtrykker Jacob
- *) Plejedatter af Købmand Carl Johan Wulff og Emilie Frederikke Follandt (se foran).

Claudius Elmquist sit Bo til Skifterettens Behandling som Opbudsbo, da han, som han skriver, „formedelst betydelig Modgang og mangfoldige Tab og næsten total Standsning ved Bogtrykkeriet“, ikke saa sig i Stand til at tilfredsstille sine „flere Kreditorer“. Han boede da i Studiestræde Nr. 66, som han havde købt 21. Februar 1825, men nu igen solgte 21. Januar 1828 til Klejnsmedemester Niels Hansen Lobeck. Det fremgaar af Dokumenterne, at han, foruden Bogtrykkeriet, ogsaa havde Skriftstøberi, det eneste som der da var i København. 1830, 7. April, sluttedes Boet og viste en Underballance paa 4246 Rdlr. 2 Mk. 7 Sk. I Bopakken findes en Skrivelse af 1828, 25. Oktbr., fra Pastor Thisted, der da var Præst i Gyrstinge og Flinterup, og heri skriver denne bl. a.: „Han (J. Cl.) er min Fætter og Svoger; næst Gud havde jeg lagt Grund til hans Lykke; da denne nu er omstyrtet, og da det næppe vil tjene til hans Oprensning, at jeg tav med min Fordring, aldenstund andre Kreditorer vilde vinde derved, han ikke, haaber jeg derved at se min Fremgangsmaade retfærdiggjort“. Fordringerne, som Thisted havde maattet betale ifølge en Obligation af 12. Marts 1823, han som Kautionist havde undertegnet, var 1056 Rdlr. 1 Mk. 8 Sk. efter Bevis paa ustemplet Papir af 19. Februar 1826 192 Rdlr. og efter Bevis af 15. Decbr. 1827 550 Rdlr. Til sammen 1798 Rdlr. 1 Mk. 8 Sk. Men Pastor Thisted fik ingen af sine Penge ved Boets endelige Opgørelse. Jacob Claudius havde i nogle Aar en Husholderske, som han levede et Slags Kæltringeliv med, og maaske er det hende, der tales om, hvor der i Hof- og Stadsrettens Skiftekommissions Anmeldelsesprotokol staar: „1840, 28. Septbr., at mit Barn Juliane Emilie Elmquist, 4 Mdr. gl., er død 25de ds., uden at efterlade sig Arv, anmeldes. Caren Christine Lundqvist, ugift Fruentimmer.“ Garnisons Kirkes Begravelsesprotokol noterer Begravelsen den 30. Septbr. fra Borgergade 117. Jacob Claudius E. blev senere Stiftsbibliotekar i Aalborg og døde som saadan 23. Novbr. 1845.

2 Børn (1—2):

1. **Jørgen Gudman Elmquist**, f. 1824, Bogtrykkerlærling. Indlagdes 28. Juni 1842 fra Kompagnistræde Nr. 53, hvor han boede hos sin Stedfader, Bogtrykkersvend Lynge, paa Alm. Hospital, hvor han døde 21. Novbr. 1842 af „Tyfus-Feber“ og blev begravet i fri Jord 28. Novbr. (Frue Kirke). Skifteretten 1842—43 Kl. 5 og Bopakke siger: at ved Forseglingsforretningen, som skete i Kompagnistræde Nr. 53, var tilstede afdødes Moder, Ane Margrethe Lynge, som forklarede, at hendes Søn ikke havde været Interessent i nogen Ligkasse, og aldeles intet havde efterladt sig til Skiftet.
2. **Claudius Elmquist**, f. 1830, Bogbinderlærling, laa paa Alm. Hospital i 2 Uger 4 Dage og døde 23. Marts 1848 af Lungesvindsot. Begravedes 30. Marts i fri Jord. 27. Marts optoges hans Bo til Behandling (Aarg. 1848—49, Kl. 5, 183); men sluttedes straks, da den døde intet efterlod sig. 1848, 26. April, optoges det imidlertid igen, da hans Moder indleverede en Sparekassebog paa 5 Rdlr., der tilhørte Sønnen.

Familien Tørsleff.

For omtrent 50 Aar siden nedskrev Præsten Jacob Rosborg Tørsleff († 1879) alt, hvad han efter Familieoptegnelser kunde meddele om sin Faders og Moders Slægt. Det var Bestemmelsen, at hans Manuskript skulde have været trykt; men i Stedet for Trykning blev der efterhaanden taget Afskrifter af Manuskriptet, og saadanne findes endnu hos enkelte af Familien Tørsleffs Medlemmer.

I et Forord til sin „Stamtavle og kortfattet Levnedsbetegnelse over Familiene Tørsleff og Rosborg indtil disse Familiers Forening ved Ægteskab mellem Anders Tørsleff og Anna Margarete Rosborg, og derefter alene over Familien Tørsleff, udgaaet af nævnte ægteskabelige Forening (København i Aaret 1865)“, udtaler Jacob Tørsleff bl. a. følgende:

„Som det er en Hæder for en Nation at have berømte Mænd at fremvise saaledes og for den enkelte Familie. Vor Familie har hidtil ikke kunnet bryste sig af store Mænd, men hvo véd, hvad der ligger i Fremtidens Skjød! Maaske kan der ogsaa i vor Familie fødes en Stormand eller endnu bedre en stor Mand, der kan kaste sit Lys paa de mange smaa, men dog ikke uværdige Medlemmer af Samfundet; det er da godt, at han véd hvilket Blod, han er udrunden af.“

Men det lykkedes ikke for Jacob Tørsleff at føre sin Slægts Historie længere tilbage end til Aaret 1744, eller da hans Farfaders Fader Hans Tørsleff købte Estruplund, og hans Optegnelser om Familiens ældste Led er ogsaa paa flere Punkter ufuldstændige. Om Laurits Christan Tørsleff, Ejer af Estruplund

(† 1783) og hans Efterslægt foreligger derimod gode Oplysninger indtil Aaret 1865, ligesom ogsaa hvert enkelt Medlem af Familien paa sin Plads i Stamtavlen har faaet en kortfattet Levnedbeskrivelse, der er af særlig Interesse, fordi Forfatteren har kendt de paagældende Personer og Forhold.

Med Hensyn til den i Familien Tørsleff indgiftede jyske Familie Rosborg, henvises til den trykte Stamtavle i jyske Samlinger 8. Bind, Side 99 ff., hvortil maa tilføjes, at de to Søstre Kirstine Helene og Anna Margrete Rosborg, af hvilke sidstnævnte blev Stammemoder for Randlevlinien og Kolleruplinien af den nulevende Familie Tørsleff, var Døtre af Søkaptajn Hans Jensen Rosborg, f. paa Løvenholm (Gjessing S.) ca. 1725, † i russisk Tjeneste ca. 1777, og Hustru Anne Thomasdatter Bech, † 1823, 90 Aar gl. Søkaptajn Hans Jensen Rosborg er identisk med den paa Stamtavlen i Jyske Samlinger nævnte Hans Rosborg, der sammen med sin Broder Jacob Rosborg, dbt. 22. Maj 1724, blev konfirmeret i Mønsted Kirke 1741.

Den ældre Slægt.

Familien Tørsleff har Navn af Landsbyen Tørslev i Vester Tørslev Sogn i Nørhald Herred, som i ældre Tid skrives Tørsleff. Størstedelen af Sognets Bøndergods samt Kirken og Skolen kom under Kjellerup, efter at Jens Brask 1715 havde købt denne Gaard af Kommerceraad Hans Benzøn; thi da var den ufri, men han købte efterhaanden saa meget Gods i V. Tørslev og Svenstrup Sogne, at han fik den fri. I Aaret 1670 blev Gregers Gregersen Prytz Præst til V. Tørslev og Svenstrup. Han var født ca. 1642, formentlig i Norge, og havde i 5 Aar været Kapellan i Nærheden af Horsens, hvor han forlovede sig med en Rytterbondes Datter Margrethe Mikkelssdatter, og i Tørslev Kirke blev de viede. Gregers Prytz blev en gammel Mand og meget skrøbelig; han døde i November Maaned 1705, 63 Aar gl. Han blev begravet i en aaben Begravelse i Koret i Tørslev Kirke, og efter hans Død lod hans Enke en Tavle med følgende Indskrift opsætte i Kirken:

„See Glasset er runden,
Mit Levned forsvunden;
Min Pilegrims Stand
Med Glæde jeg kaster.
Med Fyrighed haster
Til Himmelens Land.
I Præstelig Orden
Jeg vogtede Hiorden
I fyrrer tyve Aar.*)

*) Maa være Tiden ved Horsens indbefattet.

FAMILIEN TØRSLEFF

Men nu udaf Dage
 Og Jorderigs Plage
 Udmattet bortgaaer.
 Bort Kedars Pauluner
 Med Englers Basuner
 Jeg holder min Fest.
 For Lammet og Thronen
 Beprydet med Cronen
 Een Konge og Præst.“

Hans Enke flyttede fra Sognet og kom til sidst ved Mikkels Tid 1726 til Hoved i Ørridslev Sogn, hvor hun boede hos sin Svigersøn Hans Jacobsen. Her døde hun den 16. Januar 1727. Den 28 Marts 1729 blev Skiftet efter hende sluttet; der var intet til Deling, men som Arvinger nævnes hendes 6 Børn:

1. Kirsten Dorothea Gregersdatter, g. m. Hans Jacobsen, Rytterbonde i Hoved.
2. Cathrine Gregersdatter, g. m. Vincents Pedersen, Degn i Ølsted; begge døde og efterladt følgende 4 Børn:
 - a. Peder Vincentsen, g. m. Barbara Maria i Rendsborg.
 - b. Hans Vincentsen, Foged paa Kjellerup.
 - c. Kirsten Vincentsen, g. m. Mads Pedersen, i Fløjstrup.
 - d. Jens Vincentsen i Ballebro.
3. Gregers Gregersen i Tulstrup, død og efterladt en Søn:
 - a. Andreas Nicolaj Gregersen i Marvede i Sjælland.
4. Anna Kirstine Gregersdatter, g. m. Laurids Møller i Tørslev Mølle, død og efterladt en Datter:
 - a. Margrete Lauridsdatter.
5. Anna Kirstine Gregersdatter, g. m. Jens Grønbech, Degn, begge døde og efterladt en Datter:
 - a. Engel Jensdatter, i en Mølle i Sjælland.
6. Engel Gregersdatter, g. m. Præsten Bagger i Ølsted, begge døde og efterladt to Børn:

- a. Gregers Christensen Bagger i København.
 b. Maren Christensdatter Bagger, ss.*)

Den paa dette Skifte under Nr. 2 nævnte Vincents Pedersen var indtil 1710 Degn i V. Tørslev Sogn. Han var født ca. 1661 og var vistnok en Søn af Mølleren Peder Tørsleff i Gunderup Mølle (Svenstrup Sogn). V. Tørslev Sogns ældste Kirkebog begynder først 1702, hvorfor hans ældste Børns Daabsdatoer ikke kendes; men det maa have været ca. 1692, at han ægtede Præsten Gregers Gregersen Prytz' næstældste Datter Cathrine, med hvem han havde følgende Børn:

1. Peder, f. ca. 1693.
2. Anna Margrethe, f. ca. 1694, begr. 1. December 1705, 11 Aar og 4 Dage gl.
3. Anna Kirstine, f. ca. 1698.
4. Cathrine, f. 1700, begr. 23. Juli 1710, 10 Aar gl.
5. Hans, f. ca. 1701.
6. Jens, dbt. i V. Tørslev Kirke Palmesøndag 1703
7. Anna Margrethe, dbt. ss. Dom Fest 2. 1704, begr. 3. Marts 1705, 12 Mdr. 8 Dage gl.

Hans Hustru Cathrine Gregersdatter døde i V. Tørslev og blev begravet d. 21. December 1707, 38 Aar og 3 Uger gl. Kort Tid efter blev Vincents Pedersen Degn i Ølsted (Hatting Herred), hvor hans Svoger Christen Bagger var Præst. Her døde han 1713 og blev begravet 23. Søndag e. Tr., 52 Aar gl. Paa Skiftet, der blev begyndt d. 22. Januar 1714, ses hans Børns Navne. Alder og daværende Opholdssted:

1. Peder Vincentsen, Tambour ved Armadien i Holsten, 20 Aar gl.
2. Hans Vincentsen, opholder sig hos Hr. Laurids Eskildsen i Asfærg, 12 Aar gl.
3. Jens Vincentsen, som Degnen Jens Grønbech i V. Tørslev har taget sig til, 10 Aar gl.
4. Anne Kirstine Vincentsdatter, hos sin Moster Dorothea Gregersdatter i Hoved, 15 Aar gl.**)

*) Skanderborg Rytterdistrikts Skifteprotokol, Fol. 276.

***) Hatting Herreds geistl. Skifteprotokol.

Den ældste Søn og Datterens senere Skæbne er ubekendt. Hans Vincentsen tog Navnet Tørsleff efter sit Fødested og omtales nedenfor som denne Families Stamfader. Den yngste Søn Jens Vincentsen blev senere Gaardmand i Assendrup (Vedslet Sogn), hvor han døde 1762 og blev begravet d. 31 December, 59 Aar gammel. Med sin første Hustru Bodil Rasmusdatter (død 1742, begr. 2. April, 36 Aar gl.) havde han flere Børn.

Hans Vincentsen Tørsleff.

1701—1765.

Han var født ca. 1701 i V. Tørslev Sogn og kom, 12 Aar gammel, som et forældreløs Barn til Asfærg Præstegaard, hvor han blev opdraget hos Præsten Laurits Eskildsen Vivild, der var en Slægtning til hans Fader. Laurits Eskildsen var en Præstesøn, hans Slægt stammede fra Grenaa, men han var født 1664 i Vivild Præstegaard. Han blev ordineret 1689 af Biskop Grave og senere udvalgt til Provst i Nørhald Herred; men da han var en stille, dog velagtet Mand, der elskede Rolighed, undskyldte han sig for dette Embede og blev ogsaa fri derfor. Han døde den 13. April 1734, 70 Aar gammel; uden Børn. Paa den nordre Side i Asfærg Kirke paa Muren er opsat et Epitafium over ham og hans Hustru, som begge ligger begravet i en aaben Begravelse midt i Gangen imellem Stolene. Paa Epitafiet læses følgende:

„Den V. og V. nu hos Gud Salige Mand

Hr. Laurits Eschildsen,

Sognepræst for Asfærg og Faarup Menigheder udi 45 Aar, døde den 13. April 1734, udi Hans Alder 71 Aar, levede i Ægteskab i 44 Aar med sin Hustru Kirsten Iversdatter Abel, som døde i October Ao 1742, tilhører dette Arve-Begravelse til evig Tid.“

Til Begravelsens Vedligeholdelse legerede han 4 Agre paa Hobro Mark ifl. Fundats af 2. August 1734.*)

*) Lachmann, topogr.-hist. Manuskript, V, S. 542 (Horsens Skoles Bibl.).

Hans Tørsleff er sikkert bleven betragtet som Søn af det barnløse Ægtepar i Asfærg Præstegaard, og hans to ældste Børn, Datteren Kirstine Marie og Sønnen Laurits Christian lod han opkalde efter sine Plejeforældre, der ogsaa var Faddere ved Børnenes Daab i Borup Kirke. Efter Præstefolkenes Død arvede Hans Tørsleff 2541 Rdlr. og en Bondegaard i Asfærg, som han d. 8. April 1748 skødede til Anders Lassen af Asfærg.*) I 1729 var Hans Tørsleff Foged paa Kjellerup hos Jens Brask, og i Borup Kirke blev han den 21. Juni 1730 (trolovet 23. Marts) viet til Maren Christensdatter Brask. Hun var født i Borup Mølle, døbt 16. Søndag e. Trinitatis 1709, I nogle Aar boede Hans Tørsleff i Borup Mølle, indtil han 1730 blev Forpagter af Mariager Kloster. Efter at han i Begyndelsen af 1740erne havde faaet sin Arv efter Plejeforældrene og sin Hustrus fædrene Arv udbetalt, købte han Estruplund, paa hvilken han fik Auktionsskøde d. 15. Maj 1745. Paa Auktionen den 28. April s. A. var Hans Eilert Steenfeldt til Demstrup bleven højstbydende med 11,720 Rdlr. Sølv i 8 og 10 Skillingsstykker; men med Amtmandens Tilladelse overlod Steenfeldt sit Bud til Hans Tørsleff for samme Sum, til Udbetaling første Viborg Omslagstermin. Det var mange Penge, og Hans Tørsleff maatte laane mod Pant i alt sit Gods i Asfærg og Borup Sogne**) Estruplund er smukt beliggende tæt ved Kattegat og ikke langt fra Randers Fjords Udløb. Den har givet Sognet Navn og ligger i Rougsø Herred. Oprindelig var den en Ladegaard til Høvringholm, men da Hans Tørsleff købte den var den en privilegeret Herregaard med sit fulde Hartkorn. Bøndergodset udgjorde 249 Tdr. i Fdk. 1/2 Alb. og Hovedgaardens Takst var 33 Tdr. 2 Skpr. 2 Fdkr. 2 Alb., 2 Skpr. 2 Alb. Skovskylde. Gaardens Bygninger var Mur- og Bindingsværk, omgivet af en smuk Have og Lund, og Kirken var kun ved en Vej adskilt fra Gaarden. Som Barn hørte Jacob Tørsleff ofte Fortællinger om, at hans Oldefader

*) Viborg Landstings Skøde- og Pantebog 1748, Fol. 207, 371 og 373.

havde ført et stort og flot Hus paa Estruplund, hans Karreth var forspændt med fire Heste og var baade med liberiklædt Kusk og Tjener. Men har han haft Evne dertil, synes denne at være ophørt; thi han kan næppe have efterladt sig Formue, da Sønnen, der fik Gaarden efter ham, sad haardt nok ved den, baade som Forpagter og senere som Ejer.*) I Aaret 1752 døde Hans Tørsleffs Hustru Maren Christensdatter Brask paa Estruplund og blev begr. d. 17. Decbr., 42 Aar og 1 Dag gl. Men ikke længe efter ægtede han Else Margrethe Aagaard. Hun var født i Vistofte Præstegaard 1703 og Enke efter to Ægteskaber, første Gang efter hendes Faders Eftermand, Præsten Hans Mouritsen Mejer († 1740) og anden Gang efter Købmand Hans Rasmussen Buchtrup i Æbeltoft († 1748).**) Hun døde paa Estruplund den 12. Januar 1774, 72 Aar gammel. Hans Vincentsen Tørsleff døde paa Estruplund den 2. December 1765 og blev begravet den 11. December, 65 Aar gammel. I sit første Ægteskab blev han Fader til nedennævnte tolv Børn; hans andet Ægteskab var barnløst.

12 Børn (A—M).

- A. **Kirstine Marie Tørsleff**, f. i Borup Mølle, dbt. i Borup Kirke d. 13. December 1730, † i Grenaa 17. December 1801, gift med Peder Cöler Jensen Halse, f. i Tøstrup Præstegaard 1718 (Søn af Præsten Jens Andersen H. og Else Richardtsdatter Winchel), Præst i Tøstrup 1743, † 8. Marts 1768.
- B. **Laurits Christian Tørsleff**, f. i Borup Mølle, dbt. i Borup Kirke d. 5. Marts 1732. Han havde først Estruplund i Forpagtning, men blev Ejer af den efter Faderens Død 1765. Den stod da for 34 og 210 Tdr. Hrtk. Han døde paa Estruplund den 13. Novbr. 1783. Hans Enke blev en Tid boende paa Gaarden; men ingen af hans mange Sønner overtog den efter ham,

*) Skiftet efter Hans Tørsleff skulde findes blandt Dronningborg, Silkeborg og Mariager Amters Skifter; men disse mangler for Aarene 1750—1793.

**) L. I. Böttiger. Æbeltoft og Omegn, 1893, S. 127.

hvorfor hans økonomiske Forfatning rimeligvis ikke har været den bedste. Men det har da heller ikke været nogen helt let Sag først at overtage Gaarden, hvorpaa der hvilede en betydelig Gæld, dernæst at udrede Arv til 8 Medarvinger og endelig at opdrage 9 Børn. Hans Enke solgte 1785 Estruplund (33 og 215 Tdr. H.) for 30,000 Rdlr. til Christoffer Møller, fra Aalykkegaard, senere var den i Familien Mylius Eje, og nu ejes den af Hofjægermester I. H. Krieger, som 1902 købte den for 250,000 Kr. De nuværende Bygninger er opført i Midten af forrige Aarhundrede.

Gift 1755 m. Anna Margrethe Andreasdatter Schifter, f. 1739, en Datter af Propr. Andreas Schifter til Strandkjærsholm. I flere Aar levede hun som Enke hos sin Søn Anders Tørsleff paa Fauskov, hvor hun døde og blev begravet i Lyngaa Sogn den 27. September 1809, 70 Aar gammel.*)

11 Børn (1—11):

1. **Andreas Tørsleff**, f. paa Estruplund 1756, begr. 5. Søndag e. Tr. s. A., 2 Dage gl.
2. **Hans Andreas Tørsleff**, f. ss. 1757, dbt. 5. Søndag e. Tr., begr. i Kirken 19. Søndag e. Tr., 15 Uger gl.
3. **Hans Andreas Tørsleff**, f. ss. 1758, dbt. 1. Søndag e. Tr. Denne Søn var ligesom hans to afdøde Brødre opkaldt efter begge hans Bedstefædre. Han var Forpagter, først af Stenalt, derefter af Refstrup og sidst af Ullerupgaard ved Thisted. Sine sidste Aar henlevede han i Aarhus, hvor han blev Fatigkasserer og døde 27. September 1811; uden at efterlade sig Børn.

Gift 1. Gang paa Kalbygaard den 6. Oktober 1785 med Jomfru Rosborg, † paa Stenalt i December s. A. (28 Aar gl.); 2. Gang ca. 1794 med

*) Hendes Søster Kirstine Andreasdatter Schifter var gift med Jørgen Nielsen Møller i Randers, hvis Datter var gift med Hans Bay; jvfr. Arkiv for Genealogi og Heraldik, I, S. 52.

- Kirstine Helene Rosborg, f. i København ca. 1760 Datter af Hans Jensen R. og Ane Bech). Hun levede i mange Aar som Enke, dels paa Faurskov hos sin Svoger og Søster og dels i Aarhus, hvor hun døde den 14. Maj 1831.
4. **Ane Tørsleff**, f. paa Estruplund 1759, dbt. 13. Søndag e. Tr., † i Æbeltoft den 30. Maj 1843.
Gift paa Estruplund den 17. Oktober 1780 med Johan Ludvig Thømsen Boserup, f. i Æbeltoft 1748, Søn af Byfoged Thomas Jacobsen B. og hans 1. Hustru Elise Cathrine Redlich, exam. jur. 1772, Byskriver og Vejer og Maaler i Æbeltoft, † 21. Juli 1787. (2 Børn).
 5. **Marie Tørsleff**, f. paa Estruplund 1760, dbt. 19. Søndag e. Tr.; hun levede 1792 i Grenaa og var da ugift; men hendes senere Skæbne er ukendt. Paa Skiftet efter Broderen Hans Andreas (27. September 1811, nævnes hun ikke og er derfor utvivlsomt død imellem 1792 og 1811; uden Børn.
 6. **Vincents Tørsleff**, f. paa Estruplund 30. September 1761, dbt. 21. Søndag e. Tr. Stamfader for Assenslinien og Skivelinien, se nedenfor.
 7. **Else Margrethe Tørsleff**, f. paa Estruplund 1763, dbt. 2. Marts † i Randers 1811, var gift med Bogbinder Cortsen i Randers. (2 Børn).
 8. **Anders Tørsleff**, f. paa Estruplund 1764, dbt. Skærtorsdag. Stamfader for Randlevlinien og Kølleruplinien, se nedenfor.
 9. **Jørgen Tørsleff**, f. paa Estruplund 1765, dbt. 25. April. Han gik til Søs og skal have været Kaptajn paa en Kinafarer. Han nævnes ikke paa Skiftet efter sin Broder Hans Andreas (27. September 1811); men boede 1792 paa Christianshavn.
 10. **Rasmus Tørsleff**, f. paa Estruplund 1766, dbt. 24. Søndag e. Tr. Han blev theologisk Kandidat og var forolvet med Elisabeth Selmer, som senere ægtede Apotheker Jacob Jonas Køster i Aarhus. Han døde paa Stenalt hos sin Broder Hans Andreas den 9. Juni 1796.

11. **Nille Frederikke Elisabeth Tørsleff**, f. paa Estruplund 22. Marts 1770, dbt. 4. April, † i Grenaa 23. Maj 1797.
 Gift i Grenaa 26. Oktober 1796 med **Hans Wulff**, f. i Eidersted ca. 1742, Eskadronsfeltskær i Randers 1772, Distriktskirurg i Grenaa 1777, † 16. April 1817; gift 1. Gang 29. September 1771 med **Sofie Amalie Mulvad**, f. paa Meilgaard, dbt. i Glæsborg Kirke 17. Oktober 1756 (Datter af Forpagter Peter Mulvad og Cathrine Hansdatter Tørsleff (se nedenfor: C), begr. i Grenaa 23. Februar 1795; 3. Gang i Virring ved Randers 24. Juli 1798 med **Elisabeth Bay**, f. ca. 1752, † i Grenaa 5. August 1828.
- C. Catharina Tørsleff**, f. i Borup Mølle 1734, dbt. 31. Juli, † i Grenaa 6. November 1796, 61 Aar og 7 Mdr. gl. (se ovenfor: B. II).
 Gift 1. Gang d. 12. Oktober 1753 paa Estruplund med **Peder Mulvad**, Ridefoged paa Stenalt og Hølbekgaard, † paa Meilgaard 1758; 2. Gang i Grenaa 3. Septbr. 1760 (kgf. Bevilling) med **Jens Nielsen Bang**, Købmand i Grenaa.*)
- D. Michael Tørsleff**, f. i Borup Mølle 1735; Student fra Aarhus 1755, Prokurator ved Landstinget i Viborg, † 2. Januar 1797. Han ejede en Gaard i Mathiasgade, hvor hans Enke boede til sin Død.
 Gift med **Bodil Johanne Funder**, † 27. Oktober 1816 i Viborg, 86 Aar gl.; uden Børn.
- E. Engel Kirstine Tørsleff**, f. paa Mariager Kloster, dbt. i Mariager Kirke 5. Juli 1739, † som Barn.
- F. Vincents Tørsleff**, f. paa Mariager Kloster, dbt. i Mariager Kirke 3. Juni 1740, Student fra Aarhus 1755, Købmand i Æbeltoft, Vejer og Maaler; eligeret Borger, † 6. November 1779.***) Efterlod ikke mandligt Afkom.
 Gift 1765 med **Maren Jensdatter Rhode**, f. i

*) Giessing, Jubellærere III, S. 132.

**) jvfr. Bøttiger, Æbeltoft og Omegn, 1893, S. 126, „Berlingske Tidende“, 1797 Nr. 102.

- Æbeltoft 1732, Datter af Købmand Jens Jensen R. og Elisabeth Povelsdatter, † 1. November 1779; g. m. 1. Gang Rasmus Hansen Buchtrup, Købmand i Æbeltoft, † 1764.
- G. **Frederikke Tørsleff**, f. paa Mariager Kloster 1741; stod Fadder til sin Broderdatter 2. Marts 1763, † for 1792; ugift.
- H. **Else Tørsleff**, f. paa Mariager Kloster, dbt. i Mariager Kirke 22. Juni 1742, † i Grenaa 1. Marts 1770.
 Gift 1. Gang i Grenaa d. 15. September 1761 med Jens Nicolai Jørgensen Bang, Købmand i Grenaa, † 1763; 2. Gang ss. d. 16. Decbr. 1763 med Hans Christoffersen Broch, Købmand ss., †
- I. **Anna Kirstine Tørsleff**, f. paa Mariager Kloster, dbt. i Mariager Kirke 3. August 1743, † paa Estruplund 17. April 1748.
- K. **Helvig Christiane Tørsleff**, f. paa Estruplund, dbt. 19. Januar 1746, † i Holme hos sin Søster Fru Soetmann den 19. December 1791;*) ugift.
- L. **Engel Marie Tørsleff**, f. paa Estruplund, dbt. 11. Januar 1747, †
 Gift 1. Gang 1771 med Søren Brøndsted, f. 1747, Forpagter paa Viffertsholm, senere paa Marselisborg, † 7. Februar 1777; 2. Gang med Frederik Soetmann, Birkeskriver ved Marselisborg Birk, † 3. Juli 1812, 75 Aar gl.
- M. **Anna Kirstine Tørsleff**, f. paa Estruplund, dbt. 6. Søndag e. Tr. 1748, begr. 14. Søndag e. Tr. s. A., 8 Uger og 1 Dag gl.

*) Skifte sluttet 25. Juni 1792 (Marselisborg Birks Arkiv).

Den nu levende Slægt.

I. Vincents Tørsleffs Efterkommere.

Vincents Tørsleff var, som ovenfor anført, født paa Estruplund den 30. September 1761. Efter at have erhvervet sig de fornødne Kundskaber, blev han Skriver paa Randers Amtstue og avancerede til Fuldmægtig 1791. Derefter kom han til sin Farbroder Prokurator Michael Tørsleff i Viborg og var dennes Medhjælper, indtil han efter nogle Aars Forløb nedsatte sig i Viborg som Underretsprokurator; han havde ingen Eksamen, derfor kunde han ikke overtage Farbroderens Embede ved Landstinget. Han døde i Viborg den 21. December 1813.

Gift i Viborg d. 17. Juli 1796 med Ane Cathrine Sindal, født i Aalborg (Frue Sogn) 21. December 1773, † i Skive d. 7. December 1826; gift 2. Gang i Viborg 2. April 1819 med Peder Aarestrup, f. i Alling Mølle 20. Juni 1782, Kontorbetjent i Viborg, † der 8. September 1826.

5 Børn (a—e):

- a. **Rasmine Elisabeth Tørsleff**, f. i Viborg 29. Juli, dbt. i Asmild Kloster Kirke 25. August 1799, † 23. April 1863.

Gift 1. Gang i Aalborg 3. December 1823 m. Nicolaus Nielsen, Toldbetjent i Aalborg, † paa en Sørejse til København 19. Oktober 1825; 2. Gang i Randers 18. August 1832 m. Jørgen Tørsleff, f. paa Faurskov 5. September 1804, † som Præst til Randlev-B. 30. Februar 1877 (se nedenfor II Afd. e).

1. Barn:

- 1) **Mogens Vincents Nielsen**, f. i Aalborg 10. Oktober 1824, var Landvæsenselev, forulyk-

kede paa en Sejltur i Lillebælt 12. November 1841. Hans Lig blev funden 12. Maj 1842 og blev begravet i Assens samme Dag.

- b. **Michaeline Tørsleff**, f. i Viborg 29. August 1800, † i København 10. Juni 1877.

Gift i Viborg 9. Juni 1829 m. Georg Henrik Düsterdich,* f. i København i Oktober 1792, Søn af Te- og Porcellænshandler Jens Adolph D. og Anne Rosine Hasberg, Kompagnikirurg 1812, med Troppekontingentet i Frankrig 1815—18, kom til København 1820, kirurg. Eksam. 1825, karakt Bataillonskirurg i Fredericia 16. April 37—30. Juni 42, prakt. i Fredericia til sin Død d. 28. Juli 1844.

3 Børn:

- 1) Adolph Vincentz Düsterdich, f. i Viborg 2. April 1830, Student, Kommunelærer i København, † 25. Juni 1900; ugift.
- 2) Laurits Christian Bernhard Düsterdich, f. i Fredericia 30. Juli 1835, Købmand ss., Forvalter ved Holstenshus, Sparekasseassistent i Faaborg.

Gift 24. November 1867 med Anna Dorothea Charlotte Pade,** f. paa Hestehave (Veflinge S.) 7. April 1846 (D. af Kammerraad Frederik Bernhard P. og Emma Charlotte Augusta Meldal).

4 Børn:

- a) Emma Michaline Düsterdich, f. 30. Maj 1868, g. 4. Maj 1889 m. Laurits Andersen, f. i Bogense 9. April 1865, Bogholder i Bogense.

Barn:

- (1. Holger Andersen, f. 30. Januar 1890.

*) K. Carøe, Den danske Lægestand 1786—1838, K. 1905, S. 43.

**) se Stamtavle over Familien Pade fra Als (Arkiv for Genealogi og Heraldik).

- b) Ida Martine Düsterdich, f. 13. September 1869, † 20. Maj 1878.
- c) Henriette Frederikke Düsterdich, f. 11. Juni 1871, † 18. Maj 1879.
- d) Ida Martine Düsterdich, f. 7. Juli 1878, g. 17. Maj 1908 m. Carl Julius Nielsen, f. 25. Maj 1875, Urtekræmmer i København.
- 2 Børn:
- (1. Carla Johanne Düsterdich Nielsen, f. 12. Februar 1910, † 27. Februar s. Aar.
- (2. Carl Julius Düsterdich Nielsen, f. 3. September 1912.
3. Anna Martine Düsterdich, f. i Fredericia 4. September 1837, † 24. August 1910; gift 1. Gang med Viggø Schiøtz, Telegrafbestyrer i Stege, †, 2. Gang i Kongens Lyngby 1867 med Wilhelm Hahn, f. i Celle 10. April 1830, Tømremester i København, † 19. Februar 1885.
- 9 Børn:
- a) af 1. Ægteskab:
- a) Henry Schiøtz, f., Telegrafist i London, gift med Constance Campbell; 2 Børn.
- b) Michala Christine Welfey Schiøtz, f. 23. April 1862; gift 1. Gang 24. Januar 1885 (sep. 1890) m. Carl Christian Edvard Otto Carlsen, f. i København 28. Februar 1855 (S. af Kolonialhandler Carl Adolph Junius C. og Ane Dorothea Raa), 2. G. 19. December 1893 m. Martin Frederik Olivarius, f. i Næstved 11. September 1841 (S. af Købmand Holger Ferdinand O. og hans 1. Hustru Regine Cathrine Gjelff), Grosserer i Helsingør.
- Børn af 1. Ægteskab:
- 1) Welfey Schiøtz Carlsen, f. 26. Februar 1885; gift 16. August 1907 med Edvard Hans Valdemar Smith, f. 6. November 1876, Grosserer i København.

- 2) Kay Adolph Janus Viggo Schiøtz Carlsen, f. 2. September 1887, Elektriker.
b) af 2. Ægteskab:
- c) Johannes Hahn, f. i København 13. Juni 1869, Grosserer i København; gift med Augusta Roepstorff, f. i Maribo
Barn:
1) Edith Hahn, f. ca. 1899.
- d) Wilhelm Hahn, f. i København 2. December 1871, Ingeniør ved de danske Statsbaner; gift med Emilie Røgind, f. Gottschalck.
- e) Anna Catharina Hahn, f. ss. 2. Januar 1872; gift 1. Juni 1907 med Christen Moesgaard Kjeldsen, f. paa Enghavslund i Vejlbj ved Aarhus 20. Oktober 1869 (Søn af Gaardejer L. I. Kjeldsen og Karen Moesgaard), ansat ved et Landbrugsselskab i Brasilien 1891—92, Lærer ved Dalum Landbrugsskole 1893, Bestyrer af Lidsø og Bøndernæs ved Rødby 1894—95, Ejer af samme fra 1876, Ejer af Vendersminde ved Rødby fra 1901; Medlem af Rødby Byraad og Maribo Amts Skoleraad, af Bestyrelsen for Østlollands Landboforening og af Udvalget for Bedømmelse af vel-drevne og rentable Avlsbrug, Formand i Bestyrelsen for Teknisk Skole i Rødby og for Dampskibs-Aktieselskabet Rødby Havn.
- f) Henriette Hahn, f. ss. 21. Maj 1877, † 1901, ugift.
- g) Louis Martin Theodor Hahn, f. ss. 30. April 1876, Juvelerer i København; gift med Ingeborg Prehn.
2. Børn:
1) Erhardt Hahn, f. ca. 1905.
2) Leif Hahn, f. c. 1908.
- h) Jacob Theodor Hahn, f. i København 10. April 1878, Ejer af Maltegaard ved Vedbæk; gift i Korsør Kirke 10. Juli 1909 med Ellen Dortha Kristiane Jensen, f. i Korsør 18 . .

(D. af Kaptajn Laurits Christian J. og Henriette Hansine Wulff).

Barn:

- 1) Esther Ragna Hahn, f. paa Maltegaard 8. Marts 1912.
- 2) August Hahn, f. i København 13. Januar 1880, Juvelerer i København; gift med Anna Andersen.

Barn:

- 1) Søn, f. c. 1911.

c. **Laurits Christian Tørsleff**, f. i Viborg 21. Januar 1802, Seminarist fra Bernstorfsminde Seminarium, Lærer ved Borgerskolen i Assens, i hvilken Stilling han virkede i 44 Aar, og tillige kgl. Translator i Fransk, Tysk og Engelsk. Han var meget musikalsk begavet og dyrkede Musik og Sang med den mest levende Interesse og stor Dygtighed. I mange Aar var han Kantor og Kordegn ved Assens Kirke. Han døde i Vordingborg 1865; Dbmd.

Gift ca. 1835 med Severine Hansine Petrine Steenberg, f. i Hyllested Sogn ved Æbeltoft 10. Juni 1814, Datter af Jacob Steenberg,*⁾ senere Præst i Viby ved Aarhus, og Hustru Cathrine Marie Svanekjær.

10 Børn:

- 1) Laura Tørsleff, f. i Assens 14. Juli 1838, † i Aarhus 11. Februar 1913, hvor hun i en lang Aarrække var meget anset som en dygtig Lærerinde i Musik; gift 15. April 1855 med

*⁾ Ifølge et Stamtavleblad over Familien Steenberg, trykt i England 1857, og ny Udgave, trykt ss. 1883, var Præsten Jacob Steenberg en Søn af Fæsteboelsmand Tobias Andersen Kaas i Ø. Mariæ Sogn paa Bornholm, hvis Hustru Bodil Jensdatter (f. 1760) var en Datter af Gaardmand Jens Pedersen i Ø. Larsker Sogn, som var gift med en Søster til Konsul Jacob Steenberg, død i Lissabon, ugift. Efter ham lod Bodil Jensdatter sine tre Sønner opkalde med Navnet Steenberg.

Niels Michael Hasle Friis, f. i Holme Præstegaard 18 . . . (Søn af Sognepræst Peder Friis og Ane Boye), Proprietær i Holme, † i Aarhus 5. Februar 1879.

9 Børn:

- a) Anna Louise Bartromine (kaldet Minna) Friis, f. i Holme 12. Februar 1856; gift i Aarhus 26. September 1877 med Frederik Johannes Wiel Lange, f. i Viskinde 20. Januar 1849 (S. af Sognepræst Karl Vilhelm L. og Bodil Marie Wiel), cand. theol 1874, gennemgik Musikkonservatoriet, Lærer i Musik og Sang i København, Præst i Maribo 1883, Brovst 1887; han har skrevet flere Kompositioner, baade for Klaver og Orkester.

6 Børn:

- (1. Ellen Wiel Lange, f. 1. Juli 1878.
 (2. Astrid Wiel Lange, f. 6. Septbr. 1879; gift 12. Januar 1906 med Christian Anker Winther, f. i Havdrup ved Køge 29. Juni 1878 (S. af Læge Christian Michael W. og Ida Elisabeth Vilhelmine Petersen), cand. med. 1903, prakt. Læge i Korsør 1905, Jærnbanelæge 1906, i Slagelse siden 1908.

3 Børn:

- (a. Eli Winther.
 (b. Poul Winther.
 (c. Kay Winther.
 (3. Inger Wiel Lange, f. 31 Oktober 1880.
 (4. Karen Wiel Lange, f. 2. Juli 1885; gift 12. Februar 1910 med Johan Frederik Muus, Forst-assistent; u. Børn.
 (5. Gerda Wiel Lange, f. 21. April 1887; gift 29. Juli 1909 med Otto Emil Bang, f. . . . , Toldfuldmægtig, bor i Hellerup.

Barn:

- (a. Mogens Bang.
 (6. Helga Wiel Lange, f. 9. Maj 1888.
 b) Michala Christiane Petrea Friis, f. i Holme 27. Maj 1857, g. i Holmens Kirke (K.) den

29. Oktober 1887 m. Jens Georg Lind, f. i Hornbæk Sogn 12. Oktober 1858 (S. af Fuldmægtig i Viborg Overret Valdemar L. og Bolette Zacho), Korkvarefabrikant i København.

2 Børn:

(1. Johanne Lind, f. i København 11. August 1888, g. i Kastelskirken (K.) 1. Juli 1910 m. Otto Nicolaj Schmidt, f. . . . , Premierløjtnant i Artilleriet.

Barn:

(a. Grethe Schmidt, f. i København 2. Juni 1911.

(2. Ingeborg Lind, f. i København 24. Maj 1890; ugift.

c) Peder Jacob Laurits Friis, f. i Holme 7. April 1859, Musikhandler i København, † 10. Februar 1909.

Gift 1. Gang 1885 med Helga Larsen, f. i Nysted 2. Maj 1857 (D. af Lærer Niels Larsen og Hustru Christiane Larsen), † 10 Marts 1894; 2. Gang 12. November 1905 med Dagmar Jensine Hjordt, f. i København 5. September 1863 (D. af Grosserer Niels H. og Hustru Johanne Theodora).

Barn af 1. Ægteskab:

(1. Else Friis, f. i København 7. September 1886, Musiklærerinde; ugift.

d) Laura Friis, f. i Holme 14. December 1862; ugift.

e) Frederik Christian Johannes Friis, f. i Aarhus 5. Oktober 1864, Direktør for Aarhus Svineslagteri.

Gift i Sct. Pauls Kirke (Aarhus) 28. Oktober 1896 m. Franziska Maria Elisabeth Jeannette Dammann, f. i Lüneborg 28. September 1866 (D. af Fabrikejer Johannes Theodor Dammann og Poulina Betty Louise Sofia, f. Loehr); uden Børn.

f) Hans Severin Friis, f. i Aarhus 2. Januar 1866, Købmand i Skive, g. 6. Marts 1894 m.

Margrethe Dorthea Stein, f. i Viborg 31. Marts 1804.

3 Børn:

(1. Aage Friis, f. i Skive 22. December 1894.

(2. Johanne Margrethe Friis, f. ss. 18. November 1896.

(3. Niels Michael Friis, f. 19. September 1899.

g) Otto Friis, f. i Aarhus 11. Maj 1867; ugift

h) Christian Friis, f. ss. 17. Februar 1869; ugift

i) Dagmar Augusta Kirstine Friis, f. ss. 12. August 1870, g. i Aarhus Domkirke 28. Maj 1898 m. Karl Kristian Mulvad, f. i Holstebro 24. Februar 1871 (S. af Fuldmægtig i Kreditforeningen i Viborg, exam. jur. Peter Anton M. og Elise Strunze), cand. phil., Tandlæge i Gentofte.

3 Børn:

(1. Karen Mulvad, f. 13. April 1899.

(2. Jørgen Mulvad, f. 3. November 1900.

(3. Hans Mulvad, f. 23. August 1902.

- 2) Trine Tørsleff, f. i Assens 10. August 1840, gift 7. August 1859 m. Julius August Steenberg,*) f. i Viby Præstegaard 2. August 1830 (S. af Præst Jacob S. og Cathrine Marie Svanekjær), dansk Operasanger og Romancekomponist. Baaede Forældrene og flere Søkende var meget musikalske, og Præstegaarden i Viby var særlig et Sangens Hjem. Han blev Student 1850, dimitt. fra Aarhus Latinskole og debuterede 12. Marts 1856 paa det kgl. Teater som Joseph i Méhuls Opera og virkede ved Theateret til 1888. En halv Snæs Hefter og nogle enkelt udkomne Sange af S. vandt megen Udbredelse; mest kendte er hans Melodier til Digte af Aarestrup, Bergsøe, Hauch, Lembcke og Ploug; han døde 26. Oktober 1911.

4 Børn:

- a) Thora Marie Steenberg, f. 15. September 1860; ugift.

*) Schytte, Musik-Lexikon II, S. 360, P. Hansen, den d. Skueplads III.

- b) Sigrid Steenberg, f. 26. Marts 1867.
- c) Oluf Steenberg, f. 17. Februar 1870.
- d) Frans Steenberg, † 2½ Aar gl.
- 3) Elise Tørsleff, f. i Assens 5. December 1843, g. 18. April 1865 m. Jacob Christian August Steenberg, f. 26. Juni 1826 (S. af Præst Jacob S. og Cathrine Marie Svanekiær), cand. theol., Kapellan i Viby hos Faderen 1864, Præst i Grønland i to Aar, † 1874.

1 Barn:

- a) Laurits Christian Stenberg, f. i Grønland 25. September 1866, Organist, † 5. December 1911.
- 4) Marie Tørsleff, f. i Assens 16. Marts 1845, g. . . . 1871 m. Alfred Steenberg, f. 3. September 1833, dansk Konsul i Leith.

3 Børn:

- a) Hjalmar Steenberg, f. 12. December 1872.
- b) Astrid Steenberg, f. 28. Marts 1874.
- c) Rigmor Steenberg, f. 27. Januar 1878.
- 5) Caroline Tørsleff, f. i Assens 23. November 1846, † 19. Februar 1911; g. i Aarhus Domkirke 28. December 1869 m. Christian Johan Lodberg Vilstrup, f. 18. April 1817 (S. af Præsten Claus Nicolai V., sidst til Borris, og Christence Sophie Dorthea Krarup), cand. theol. 1843, pers. Kapellan hos sin Fader i Borris 1844, Sognepræst til Bølling — S. 1856, Resen — H. 1865 og Børløse 1880, † 19. September 1891; gift 1. Gang i Borris 27. Juli 1853 m. Julie Jansen, f. i Hobro 26. Oktober 1827 (D. af Kancelliraad Hans Billeschou J. og Elise Julie Høm), † 13. September 1867.

9 Børn:

- a) Holger Kaas Vilstrup, f. 7. April 1871, cand. jur. 1898, Herredsfuldsmægtig i Kolding; g. 27. September 1901 m. Asta Sophie Vilstrup, f. 3. Marts 1874 (D. af Provst Andreas Fabricius Krarup Vilstrup og Sophie Lassen).
- b) Julie Vilstrup, f. 24. April 1872; gift (viæ

- ved Hørsholm Birk) den 11. April 1906 med Henrik Niels Johannes Stæhr, f. 25. Maj 1878 (S. af cand. polit. Tønnes Niels Johannes Stæhr og Anna Ulrikka Bentzen), Overretssagfører i København; uden Børn.
- c) Thøger Løvenbalk Vilstrup, f. 5. Juli 1873, Direktør for A/S. W. S. Tørsleff i Stockholm, g. m. Laura Elisabeth Vilstrup Tørsleff, f. 23. Maj 1878 (se nedenfor).
- Barn:
- (1. Solveig Vilstrup, f. i Stockholm 11. December 1900.
- d) Elna Severine Vilstrup, f. 18. Januar 1876, Eogholderske i Husmandshypotekforeningen i København; ugift.
- e) Johanne Vilstrup, f. 1. August 1877, g. i Frederiksberg Kirke 14. Maj 1903 m. Frits Ludvig Johannes Møller, f. i København 11. Maj 1869, cand. med. 1896, prakt. Læge i Borre paa Møen siden 1902.
- 2 Børn:
- (1. Kaj Vilstrup Møller, f. 26. April 1905.
(2. Bent Møller, f. i Oktober 1912.
- f) Adasmine Frederikke Vilstrup f. 20. September 1879, g. m. Emil Hansen Nøldge, f. i Burkal (Tønder) 1867, Maler og Tegner, har studeret i München, Paris, København og Berlin; er f. T. bosat i Berlin; uden Børn.
- g) Carl Christian Resen Vilstrup, f. 13. September 1882, g. m. Anna Marie Bruun, f. i Assens . . .
- Barn:
- (1. udøbt Pigebarn, f. 1913.
- h) Vilhelm August Vilstrup, f. 6. Januar 1884, cand. polyt.; ugift.
- i) Aage Foss Vilstrup, f. 14. September 1885, Prokurist i København, g. 31. Maj 1910 m. Ethel Alvilda Maud Hansen, f. i Salt Lake City, Utah (U. S. A.) 7. August 1892 (D. af Architekt

Ludvig Christian Julius H. og Susanne Gurina Ha-
gen).

Barn:

(1. Uffe Foss Vilstrup, f. 24. Marts 1912.

- 6) Laurits Christian Tørsleff, f. i Assens 15. Maj 1849, Chokoladefabrikant i Flensburg, Sanglærer i München, g. 1. Pinsedag 1876 m. Augusta Elley, f. i Flensburg 11. Januar 1854.

4 Børn:

- a) Laura Elisabeth Vilstrup Tørsleff, f. i Flensburg 23. Maj 1878, g. i København 2. August 1899 m. Thøger Løvenbalk Vilstrup, f. 5. Juli 1873 (se ovenfor).
b) Hans Christian Tørsleff, f. i Flensburg 12. Januar 1881, Sanglærer i København, Komponist; gift i København 29. Juni 1903 m. Marie Plockross, f. paa Frederiksberg 9. Januar 1878.

2 Børn:

(1. Ole Tørsleff, f. i København 22. Maj 1904.
(2. Else Marie Tørsleff, f. ss. 20. Juli 1908.

- c) Catharine Tørsleff, f. i Flensburg 28. Maj 1882; gift med Hans Flüggen, f. i München . . . , Kunstmaler, f. T. bosat i München; uden Børn.

- d) August Valdemar Tørsleff, f. i Flensburg 8. Oktober 1884, Kunstmaler i København; viet borgerlig 11. December 1909 i København til Esther Ophelia Amalia v. Müllen, f. i København 4. September 1884 (D. af Direktør Kiartan Ludvig v. M. og Eva Ophelia Nielsen).

2 Børn:

(1. Elin Augusta Tørsleff, f. i København 14. Oktober 1910.

(2. Niels Christian Tørsleff, f. ss. 11. Maj 1912.

- 7) Emma Jakobe Tørsleff, f. i Assens 3. September 1851, lever i Roskilde; ugift.
8) Vilhelm Severin Tørsleff, f. i Assens 8. Januar 1853, Grosserer i Stockholm, † 16. April 1909; den af ham grundlagte Forretning fortsattes

under Firmaet: „Aktieselskabet W. S. Tørsleff“ af hans Enke og Børn.

Gift den 15. August 1886 med Mathilde Janson, f. i Skaraborgs län 14. Marts 1860.

8 Børn:

- a) Thor Alexander Emil Octavio Tørsleff, f. i Stockholm 14. Juni 1887, Grosserer i Stockholm.
 - b) Bror Folke Wilhelm Matts Tørsleff, f. ss. 11. November 1888, Grosserer i Stockholm.
 - c) Wera Severina Mathilde Tørsleff, f. ss. 5. September 1890.
 - d) Arne Christian Tørsleff, f. ss. 10. Oktober 1891, Ingeniør.
 - e) Helge Vincent Tørsleff, f. ss. 12. Oktober 1892.
 - f) Åke Gunnar Wilhelm Tørsleff, f. ss. 1. Marts 1898.
 - g) Einar Wilhelm Tørsleff, f. ss. 19. April 1904.
 - h) Oscar Wilhelm Ferral Tørsleff, f. ss. 26. November 1906.
- 9) Octavia Tørsleff, f. i Assens 14. Juni 1854, Sanglærerinde i København, g. 27. December 1879 m. Konrad Johan Bartholdy, f. i Hammel 12. Marts 1853 (S. af Apotheker Christian Georg B. og Hedvig Margrethe Jürgensen), Student fra Aarhus 1872, cand. phil., Musiklærer i København, Kantor ved Mathæuskirken 1883, Dirigent i Studenter-sangforeningen og Officerskapellet, Professor. Komponerede Operaerne „Lorcley“ og „Dyveke“, begge opførte paa det kgl. Theater; † 6. December 1904.

2 Børn:

- a) Esther Magdalene Bartholdy, f. i København 28. Juni 1881, g. 18. Juni 1907 m. Oluf August Bang, f. 1882, cand. jur., Assistent i Ministeriet for offentlige Arbejder.

- b) Margrethe Bartholdy, f. i København 1. November 1883, g. i Kristiania 6. Juli 1907 m. Einar Kielland Skavlan, f. ss. 30. Juli 1882 (S. af Prof. Olaf S. og Dagmar Kielland), cand. jur. 1906, Medarbejder i „Verdens Gang“s Redaktion 1907, gik 1910 over til „Tidens Tegn“s Redaktion og er Bladets faste Theater- og Literaturanmelder. Han har ved flere Lejligheder opholdt sig udenlands som Bladets Korrespondent i København, Berlin og Paris, har i en Aarrække været Kristiania-korrespondent til „Politiken“ og Bidragsyder til forskellige Blade og Tidsskrifter.
- 10) Jacob Tørsleff, † i Assens, 9 Aar gl.
- d. **Hans Christian Tørsleff**, f. i Viborg den 28. Maj 1803. Efter sin Konfirmation lærte han Naalemagerhaandværket i Randers og nedsatte sig senere som Naalemager i Skive. Dette Haandværk drev han op til en betydelig Virksomhed og havde en udmærket Hjælp af sin flittige Hustru; han lavede Naalene, og hun satte dem paa Papir. Det var i de Tider, da der kunde tjenes Penge ved Haandværk; og at det ikke var smaa Partier af Naale, der forlød hans Værksted, forstaas derved, at hans Industri udviklede sig til, at han havde Oplagssteder af Naalemagervarer i flere af Jyllands Byer. Desuden var han et fremragende Forretningstalent; han handlede i det store og i det smaa, købte Ejendomme og solgte dem igen, havde stort Hestehold og i flere Aar Postkørselen mellem Skive og Viborg i Entreprise. Da man havde besluttet at opføre et nyt Raadhus i Skive, blev han Entreprenør for Bygningens Opførelse og byggede senere sin egen Gaard paa Nørregade, der havde et Tilliggende af 50 Tdr. L. Ager og 12 Tdr. L. Eng. Men han havde ogsaa store Pengetab og tilsidst megen Modgang og flere Sorger; han døde i Skive den 16. Januar 1866.
- Gift den 10. Maj 1827 i Randers med Marie Cathrine Nielsen, f. i Randers 27. November 1806, hvor hendes Fader var Kobbersmed. Hun døde paa

Ourupgaard hos sin Svigersøn Hjalmar Eggers den 20. Januar 1890, omtrent 83 Aar gammel.

10 Børn:

- 1) Jens Vincents Tørsleff, f. i Skive 1. Juni 1828. Han overtog Faderens Virksomhed, var senere Ejer af en Gaard i Skive Landsogn og tilsidst Ølhandler i Skive, hvor han døde den 16. Januar 1905.

Gift den 1. Juni 1851 med Madsine Elise Marie Eriksen, f. 28. December 1824 i Lundholm Haasum S.), (D. af Landmaaler Erik Christian August E. og Severine Grarup), † i Roskilde hos sin yngste Datter Laura den 18. Maj 1906.

8 Børn:

- a) Marie Cathrine Tørsleff, f. i Skive 22. Marts 1852, † ss., 4 Aar gl.
 b) Erik Christian August Erichsen Tørsleff, f. ss. 23. September 1854, Snedkermester i Skive, g. 1. Gang m. Marie Cathrine Petersen, f. paa Nørkjær 23. Juni 1853 (se nedenfor), 2. Gang m. Petrine Marie Jensen, f. i Viborg 13. Februar 1854 (se nedenfor).

Børn af 1. Ægteskab:

- (1. Jens Morten Tørsleff, f. 18. Februar 1883, Gartner; ugift.
 (2. Aage Qvistgaard Tørsleff, f. 6. Marts 1885, Forvalter; ugift.

- c) Hans Christian Tørsleff, f. i Skive 19. Marts 1856, Købmand i Saksøbing, Borgerskab 17. Marts 1883, Grosserer i København, Borgerskab 22. September 1908, Firma: H. Chr. Tørsleff & Co., g. 26. Februar 1888 m. Mariane Caroline Boesen, f. i København 28. Februar 1864 (D. af Snedkermester Christian Boesen og Christiane Rasmussen).

2 Børn:

- (1. Anna Marie Tørsleff, f. i København 8. September 1898.
 (2. Karl Emil Tørsleff, f. ss. 2. September 1906.

- d) Severine Marie Tørsleff, f. i Skive 4. Januar 1858.

- e) Severine Christiane Tørsleff, f. i Skive 7. Februar 1860, g. . . . m. Carl Breinholm, Proprietær, Nykøbing Jylland.
 Barn:
 (1. Hans Peter Breinholm, f.
- f) Henriette Andrea Tørsleff, f. i Skive 14. Maj 1862, g. . . . m. Julius Petersen, f. . . . , Ejer af Hjortegaard paa Sjælland.
 4 Børn:
 (1. Viggo Petersen, f. . . . , udv. til Amerika.
 (2. Agnes Petersen, f.
 (3. Peter Petersen, f.
 (4. Knud Petersen, f.
- g) Laura Eulalie Tørsleff, f. i Skive 25. Januar 1864, g. . . . m. Albrecht Bødcher, f. . . . , Toldkontrollør i Roskilde, † . . . ; g. 1. Gang m. Sophie Lorentzen, † 28. Maj 1874; uden Børn.
- h) Jacob Tørsleff, f. i Skive og † ss. som lille Barn.
- 2) Ane Cathrine Marie Tørsleff, f. i Skive 10. Januar 1831, † 6. April 1876, g. 10. Januar 1850 m. Morten Qvistgaard Petersen, f. i Hobro 26. Januar 1822 (S. af Distriktskirurg, Kancelliraad Michael P. og Maren Qvistgaard), cand. phil., Ejer af Nørkjær i Salling, senere Partikulier i Skive, † 28. November 1886.
 5 Børn:
 a) Hans Morten Michael Petersen, f. paa Nørkjær 29. December 1850, Bogbindermester i Aarhus, g. 6. September 1879 m. Alma Cathrine Thorsen, f. i København 16. Maj 1857 (D. af Pianofortefabrikant Vilhelm T. og Anna Sommer).
 3 Børn:
 (1. Alma Cathrine Petersen, f. i Aarhus 20. Juli 1881, g. 9. August 1901 m. Gustav Winge, f. i Kallundborg 6. November 1863 (S. af Borgmester Oluf Christian August W. og Hustru, f. Petersen), Student fra Horsens 82, cand.

FAMILIEN TØRSLEFF

jur. 89, Fuldmægtig paa forskellige Rets- og Sagførerkontorer, Herredsfuldmægtig i Aarhus 95, Assessor i Landsoverretten for Nørrejylland 1906.

2 Børn:

- (a. Marie Elisabeth Winge, f. i Aarhus 6. Juli 1903.
 - (b. Karen Winge, f. i Viborg 8. November 1908.
- (2. Aage Qvistgaard-Petersen, f. i Aarhus 13. November 1886, Forretningsfører for A/S. Korn- & Foderstofkompagniets Filialkontor i Galveston (Stat Texas); ugift.
 - (3. Viggo Qvistgaard-Petersen, f. i Aarhus 8. Marts 1888, Forretningsfører for Aarhus Oliefabrik, ltd. Filialkontor paa Penang („Betel Øen“ eller Prince of Wales Island i Bagindien); ugift.
- b) Marie Cathrine Petersen, f. paa Nørkjær 23. Juni 1853, † , g. m. Erik Christian Erichsen Tørsleff, f. i Skive, 23. September 1854 (se foran).
- c) Abdon Julius Qvistgaard Petersen, f. i Skive 30. Juli 1857, Kommunebogholder i Slagelse, † 17. Maj 1894; g. 27. April 1883 m. Alvilda Christoffersen, f. i Nykøbing p. F. 20. Juli 1860.

3 Børn:

- (1. Anna Qvistgaard-Petersen, f.
 - (2. Emma Qvistgaard-Petersen, f.
 - (3. Hans Oscar Qvistgaard-Petersen, f., cand. phil., Premierløjtnant i Fodfolket (17. Bataillon).
- d) Anna Margrethe Laurentze Petersen, f. i Skive 6. September 1859, g. 15. Juni 1883 m. Johannes Gravenhorst, f. i Løgstør Præstegaard 15. April 1857 (S. af Sognepræst Jørgen Christian G. og Julie Laurentia Adolphine Örtmann), Boghandler i Lyngby 1882—1893, bor nu i København.

4 Børn:

- (1. Håkon Gravenhorst, f., Gartner.
- (2. Einar Gravenhorst, f., Ingeniør.
- (3. Poul Gravenhorst, f.
- (4. Erik Gravenhorst, f., Boghandlermedhjælper.

- e) Andrea Kirstine Petersen, f. i Skive 4. September 1862, g. 3. Juli 1891 m. Bertel Schou, f. paa Vihøjgaard (Grinderslev S.), Fabrikant i Skive.

Børn:

- (1. Aksel Schou, f. 11. Oktober 1899.
- 3) Marie Cathrine Tørsleff, f. 4. Marts 1833, † g. 1. Gang i Skive 4. Marts 1850 m. Ditlev Adolfsen, Farver i Viborg, † 10. Maj s. Aar; 2. Gang i Viborg 28. Oktober 1852 m. Christian Jensen, Farver i Viborg, † 16. Marts 1905.

5 Børn:

- a) Anders Gustav Jensen, f. i Holstebro 20. December 1851, Ølhandler i Kolind, gift 27. Februar 1897 m. Anna Cathrine Christine Marie Christensen Drasbek, f. i Kolind

4 Børn:

- (1. Anna Marie Drasbek Jensen, f. 11. Juli 1898.
 - (2. Krista Augusta Valdborg Drasbek Jensen, f. 29. Marts 1900.
 - (3. Metha Petrine Drasbek Jensen, f. 16. September 1902.
 - (4. Edith Anna Mette Drasbek Jensen, f. 28. Marts 1907.
- b) Lars Christian Jensen, f. i Viborg 15. Januar 1853, Købmand i Viborg; ugift.
- c) Petrine Marie Jensen, f. i Viborg 13. Februar 1854, lever i Aarhus.

G. m. Erik Christian August Erichsen Tørsleff, Snedkermester i Skive (se foran).

- d) Valdemar Ditlev Alfred Jensen, f. i Viborg 15. Marts 1855, † samme Aar.

FAMILIEN TØRSLEFF

- e) Valdemar Ditlev Alfred Jensen, f. ss. 17. April 1856, Farver; ugift.
- 4) Hans Christian Tørsleff, f. i Skive 20. August 1835, Manufakturkommis, † i Randers 29. Juni 1854.
- 5) Elise Michaeline Bernhardine Tørsleff, f. i Skive 17. Januar 1838; g. 27. Oktober 1857 m. Laurits Kaiser Willesen, f. i Haslevgaards Mølle (Als Sogn) 6. November 1823, Ejer af Nørre Mølle ved Viborg 1847, Medstifter af Viborg Amts landøkonomiske Forening 1846 og i 40 Aar i denne Forenings Bestyrelse, Stifter af Forsikringsforeningen for Heste og Hornkvæg i Viborg Amt; i 30 Aar Medlem af Viborg Byraad, R. af Dbg.

Barn:

- a) Lars Gustav Willesen, f. i Nørre Mølle 5. Marts 1859, Ejer af Nørre Mølle 1884—1904, bor nu i Viborg; g. 28. Oktober 1884 m. Bodil Kristine Schou, f. paa Vihøjgaard (Grinderslev S.) 2. Marts 1864.

Barn:

- (1. Laurits Ditlev Gustav Willesen, f. i Nørre Mølle 6. November 1886, Student 1904, cand. mag. 1910, Adjunkt ved Herlufsholms Skole samme Aar; ugift.
- 6) Laura Severine Tørsleff, f. i Skive 13. Februar 1840, † i Nykøbing Kloster 8. April 1909, g. 9. April 1866 m. Wilhelm Kargaard Thomsen, f. i Haunsø Mølle (Følleslev S.) 26. Septbr. 1832, Forpagter af Nøjsomhed v. Nykøbing F., † 22. Aug. 1900.

3 Børn:

- a) Peter Christian Emil Thomsen, f. i Skærum Mølle (Ulfborg Sogn) 3. Maj 1867, Forpagter af Engestofte (Vaabensted Sogn), g. 27. April 1893 m. Franciska Maria Vilhelmine Ljungberg, f. i Næstved 20. Januar 1868 (D. af Emil Theodor L., f. i Sverrig, og Maria Fredrikke Ernestine Kauth).

4 Børn:

- (1. Aage Wilhelm Emil Ljungberg Thomsen, f. paa Engestofte 21. Februar 1894.
 - (2. Christian Peter Emil Thomsen, f. ss. 16. Oktober 1895.
 - (3. Ingeborg Marie Kargaard Thomsen, f. ss. 12. April 1898.
 - (4. Olga Thomsen, f. ss. 12. December 1903, † s. Dag.
- b) Karoline Sofie Thomsen, f. i Skærum Mølle 22. Januar 1869, † 18. Januar 1892.
- c) Hans Christian Tørsleff Thomsen, f. paa Nøjsomhed 22. November 1879, Bogholder ved A/S. De forenede Papirfabriker i København; g. 15. April 1908 m. Karen Marie Kirchhoff, f. i København; uden Børn.
- 7) Marcus Galthing Tørsleff, f. i Skive 20. April 1842, † 29. April s. Aar.
 - 8) Cathrine Marie Tørsleff, f. ss. 16. November 1843, † 27. Januar 1844.
 - 9) Julie Georgine Henriette Tørsleff, f. ss. 25. December 1844, †
 - 10) Thrine Tørsleff, f. ss. 21. Februar 1848, lever i Nykøbing p. F., g. . . . m. Hjalmar Eggers, f. . . . , Godsforvalter paa Ourupgaard, senere Direktør for Sukkerfabrikerne i Nykøbing p. F., †
- e. Else Bernhardine Tørsleff, f. i Viborg 1. Februar 1812, † i København 23. Februar 1845, g. 1838 m. . . . Münster, Bager i København, g. 2. Gang m. . . .

2 Børn:

- 1) Agathe Münster, f. ca. 1839, levede 1865 ugift i København.
- 2) Valdemar Münster, f. ca. 1840, var Handelsbetjent 1865.

II. Anders Tørsleffs Efterkommere.

—o—

Anders Tørsleff var, som ovenfor anført, født paa Estruplund 1764. Efter at have henlevet sin Barndom paa sin Fødegård, kom han til sin ældre Broder Andreas, der var Godsforvalter paa Stenalt, og efter nogle Aars Forløb ansatte Grev Schack, der da ejede Stenalt, ham som Broderens Efterfølger i Forvaltertjenesten, og her blev han indtil 1797, da han forpagtede Hovedgaarden Faurskov under Grevskabet Frijsenborg. Efter at han havde giftet sig, kom en Arv paa 2,000 Rdlr., som tilfaldt hans Hustru efter hendes Farbroder Jacob Jensen Rosborg til Kalbygaard, ham tilgode, og paa Faurskov levede han med sin Hustru og sine 6 Børn et lykkeligt Familieliv i tyve Aar. Forpagtningsafgiften var fastsat til 2000 Rdlr., som under normale Forhold var gode Penge, men i Pengeforvirringens Tid fra 1810—16 og da Rigsbankanordningen af 1813 forandrede i Rdlr. til en Mark, kunde Forpagtningsafgiften betales med en fed Stud, der endog stod i en højere Pris. Som en Følge af denne og andre for ham heldige Omstændigheder, erhvervede Anders Tørsleff sig efterhaanden en for den Tid ikke ubetydelig Formue, der vel kunde regnes for omtrent 35,000 Rdlr. Da Forpagningstiden i Aaret 1817 var udløben, overtog Grev Friis selv Gaardens Drift, og Anders Tørsleff flyttede med sin Familie til Silkeborg, som han havde forpagtet. Men det var ligesom alle Glæder og Goder var bleven tilbage paa det kære Faurskov. Silkeborg var den Tid en Hovedgaard, men lige saa mager og uskikket som Avlsgaard, som dens Beliggenhed var dejlig; den kunde næppe svare Afgiften ensidige givt Overskud. Følgerne af de fortvivlede Penge-

forhold viste sig her i en ødelæggende Grad, og en sorgelig Tilbagegang fulgte efter hans før saa lykkelige Fremgang. I Aaret 1824 flyttede han fra Silkeborg til Sandgaarden i Ørsted By i Rougsø Herred, som han havde maattet overtage for et Tilgodehavende. Her levede Anders Tørsleff og hans Hustru i fire Aar, og de maatte i deres Alderdomsdage lære Usikkerheden i Livets jordiske Goder at kende. I 1828 flyttede de til deres ældste Søn Hans Tørsleff, som to Aar tidligere havde forpagtet Stamhuset Rosenholms Avling, og han sørgede for deres Fornødenheder til deres Død. De døde begge paa Rosenholm; Anders Tørsleff døde den 6. Oktober 1831, et halvt Aar efter sin Hustru. De blev begravede paa Hornslet Kirkegaard.

Gift paa Kalbygaard . . . 1798 med Anne Margrethe Rosborg, f. i København 14. August 1769, Datter af Koffardikaptajn Hans Jensen Rosborg *) og Anne Bech, † paa Rosenholm 14. Maj 1831.

6 Børn (a—f):

- a. **Hans Tørsleff**, f. paa Faurskov (Lyngaa S.) 26. Februar 1799. Efter at han, sammen med sine Søskende, var bleven undervist i Hjemmet af forskellige Lærere, kom han paa Prokurator Halds Kontor i Aarhus som Skriver og blev senere Fuldmægtig; tog saa dansk juridisk Eksamen 1820 og fik Ansættelse som Godsforvalter paa Klausholm. I Aaret 1825 forpagtede han Stamhuset Rosenholms Jorder og Tiender, og da Forpagtningstiden 1836 var udløben købte han Kollerup i Randers Amt; men solgte den nogle Uger efter med en Avance af 3000 Rdlr. og købte Østergaard, en af Sallings bedste og ældste Gaarde for 36,000 Rdlr. Aasted og Navtrup Kirker, en Fæstegaard med tilliggende Vandmølle og nogle Fæstehuse fulgte med i Købet. Ved Siden af sit Landbrug drev han en betydelig Studehandel med Udførsel til de

*) f. paa Løvenholm ca. 1726 som Søn af Jens Madsen Rosborg, en Sønnesøn af Hans Rosborg, Ejer af Rosborggaard (Mønsted S.), jvfr. Stamtavle over Familien R. i Jydske Samlinger VIII, S. 99 ff.

store Markeder i Husum og Tønder. Senere købte han ogsaa den nærliggende Durup Kirke. 1845 solgte han med Forbehold af de tre nævnte Kirker, Østergaard for 66,000 Rdlr. og købte for anden Gang Kollerup for 53,000 Rdlr. eller omtrent det tredobbelte af hvad han i 1836 havde solgt den for til den samme Mand. Men Tiderne var forandrede og desuden var Jorderne meget forbedret og en ny Hovedbygning opført. 1858 bortforpagtede han Kollerup, men blev boende paa Gaarden, og her døde han den 27. Februar 1876 og blev begravet paa Hadbjerg Kirkegaard ved Siden af sin forhen afdøde Hustru. Hans Tørsleff havde det sjældne Held, at hans Skæbne syntes at føje sig efter hans Ønsker, og han naaede det hæderlige Maal at efterlade sine Børn en ikke ubetydelig Arv som en Grundpille for deres Fremtid. Efter i nogle Aar at have været Landvæsens- og Tiendekommissær udnævntes han i 1853 til Kammersaad. Da Frederik VI indførte de raadgivende Stænder, valgtes Tørsleff af de større Sædegaardsejere i Distriktet som Deputeret ved Stænderforsamlingen i Viborg; men han frasagde sig Valget med den Motivering, „at han ikke mente sig i Besiddelse af alle de theoretiske og boglige Kundskaber, som man med Rette kunde vente hos en Mand, der som Stænderdeputeret kunde virke til Nytte for Staten og til Hæder for sig selv, og at Ret-sind og praktisk Dygtighed var utilstrækkelige Fak-torer, naar de ikke var forenede med de førstnævnte Gøder.“

Gift den 18. Maj 1826 i Maarslet Kirke med Catharina Marie Brandt, f. i Maarslet Præstegaard 25. Juni 1797, Datter af Præsten Mathias Christian Brandt*) og hans 1ste Hustru Dorothea Marie Stauning, † paa Kollerup 18. Februar 1861.

3 Børn:

- 1) Andreas Christian Tørsleff, f. paa Rosenholm 5. Maj 1827, exam. jur. Som ung Mand var han Fuldmægtig paa Fussingø og senere paa

*) J. Vahl, Slægtebog I, S. 139 ff.

Frijsenborg Godskontor, men paa Grund af sit meget svage Helbred forlod han Kontorstolen, gik til Landvæsenet og blev Ejer af Hammelevgaard ved Grenaa, som han ejede til 1868, derefter Forpagter af Kollerup og efter Faderens Død 1876 Ejer af samme, solgte den 1889 og flyttede til Aarhus, hvor han døde 15. September 1912. Han var i Modsætning til sin Fader en stille Mand, der saa lidt som muligt deltog i det offentlige Liv; men elskede Hjemmets Hygge og levede i sin Families snævrere Kreds.

Gift den 18. Maj 1853 med sin Moders Halvsøster Theodora Severine Brandt, f. i Maarslet Præstegaard 16. Oktober 1832, Datter af Præsten Mathias Christian Brandt*) og hans 2den Hustru Mette Johanne Meldrup.

6 Børn:

- a) Hans Marius Tørsleff, f. paa Hammelevgaard 12. August 1854, tog Præliminæreksamen fra Aarhus Kathedralskole 1872, beskæftigede sig i en længere Aarrække vekselvis med Mejeri- og Landbrug, uden dog selv at eje Ejendom. Ved Oprettelsen af Statsbibliotheket i Aarhus, fik han Ansættelse ved samme i Oktober 1901. Gift 8. Juni 1887 m. Marie Nielsen, f. i Gerding 8. Maj 1857, Datter af Landmand Jørgen Nielsen og Caroline Mogensen.

3 Børn:

- (1. udøbt Datter, f. og † paa Thorshøj (Torslev Sogn) 23. Marts 1888.
 (2. Theodor Andreas Tørsleff, f. ss. 8. Juli 1889, † samme Aar.
 (3. adopteret Datter Elly Emilie Tørsleff, f. 24. April 1890.
- b) Johanne Mathilde Tørsleff, f. paa Hammelevgaard 30. Maj 1857; ugift.
 c) Christian Frederik Emil Tørsleff, f. ss. 6. April 1860, † 12. April s. Aar.

*) J. Vahl. Slægtebog I, S. 139 ff.

- d) Emilie Christiane Tørsleff, f. ss. 12. November 1862; ugift.
- e) Frederik Valdemar Tørsleff, f. ss. 9. Juni 1864, Købmand i Skive, senere i Aarhus; gift 14. Juli 1895 m. Anna Marie (Migga) Petersen, f. i Hillerød 7. November 1871 (D. af Tobaksfabr. Andreas Ferdinand P. og Anna Sørensen).
- 3 Børn:
- (1. Andreas Ferdinand Viggo Tørsleff, f. i Skive 14. Oktober 1896.
- (2. Karen Margrethe Tørsleff, f. i Aarhus 19. Juli 1898.
- (3. Aage Valdemar Tørsleff, f. ss. 25. November 1899.
- f) Aage August Tørsleff, f. paa Hammelevgaard 16. August 1866, Boghandler i Aarhus 1894, † 4. Februar 1899, g. 18. Juni 1897 m. Lorentze Bense, f. i København 5. April 1867; uden Børn.
- 2) Jensenius Emilius Tørsleff, f. paa Rosenholm 31. Juli 1828, Landmand, † 23. Maj 1850.
- 3) Mathias Christian Tørsleff, f. paa Østergaard 3. November 1838, Ejer af Gunneruplund (Ødum S.) 1862—1893, da han solgte den og flyttede til København, † i Aarhus 29. Septbr. 1913, begr. fra Ødum Kirke 6. Oktober s. A.
- G. 23. Juni 1866 m. Jacobine Dupont, f. 18. December 1827, † i Aarhus 1912, begr. paa Ødum Kirkegaard.
- 4 Børn:
- a) Hans Marius Tørsleff, f. paa Gunneruplund 9. Juli 1867, Isenkræmmer i Sakskøbing, bor nu i Aarhus, g. . . . m. Johanne Claudine Ravnkilde, f. i Jerndrup S. 11. April 1871 (D. af Proprietær Tycho R. og Elise Schmith).
- 2 Børn:
- (1. Ella Emilie Tørsleff, f. i Haslev 15. Juni 1894.

- (2. Anna Elisa Tørsleff, f. i Saksøbing 1. Marts 1896.
- b) Andreas Frederik Tørsleff, f. paa Gunneruplund 12. Juli 1863, † ss. 26. Maj 1873.
- c) Emil Jacob Tørsleff, f. ss. 6. Marts 1870, † ung.
- d) Alfred Holger Tørsleff, f. ss. 15. Oktober 1871, † ung.
- b. **Laurits (Laurs) Christian Tørsleff**, f. paa Faurskov 4. Maj 1800. Han tog i sin Ungdom Eksamen fra Veterinærskolen i København, blev Forpagter af Gylling Præstegaard og senere af Sofiendal ved Skanderborg, var derefter Ejer af Klode Mølle (Kragelund S.) og til sidst Bager i Silkeborg. Han døde i Aarhus 10. Maj 1885.
- Gift 1. Gang i Torrild Præstegaard den 15. November 1839 med Hedevig Sadolin, f. i Nørbæk 22. November 1817 (Datter af Præsten Sadolin, senere til Torrild-V., og Mariane Magdalene Christine Dorothea Jørgensen), † 1. Juli 1849; 2. Gang den 17. December 1850 m. Sofie Thalia Kastrup, f. 11. Marts 1820, † i November 1903. 9 Børn:
- a) af 1. Ægteskab:
- 1) Niels Andreas Tørsleff, f. paa Sofiendal 22. September 1840, Seminarieførstander i Vordingborg, † 17. August 1895; g. 19. Juni 1887 m. Anna Julie Siegfriede Roedel, f. 19. Juni 1848, † 29. Maj 1910; uden Børn.
- 2) Maria Margretha Tørsleff, f. paa Sofiendal 23. Januar 1843; g. 4. Maj 1867 m. Niels Christian Jensen, f. paa Holmsland 11. September 1839 (S. af Landmand Jens Christian Henriksen og Kirsten Knudsdatter), Bagermester i Herning.
- 5 Børn:*)
- a) Lauritz Christian Tørslev, f. i Her-

*) De to Sønner har faaet Navneforandring ved Ærghedsbevis, saaledes at deres Navne skrives Tørslev.

ning 19. Marts 1868, Malermester i København; g. 5. April 1908 m. Emilie Knudsen, f. i København 29. Januar 1885.

3 Børn:

(1. Emil Tørslev, f. i København 10. August 1908.

(2. Astrid Tørslev, f. ss. 27. Januar 1910.

(3. Hedevig Tørslev, f. ss. 1. Juli 1911.

b) Hedevig Kirstine Jensen, f. i Herning 1. August 1870.

c) Eleonora Elisabeth Stefanie Jensen, f. ss. 5. Oktober 1872; g. 2. Juli 1900 m. Jacob Kiilerich, f. i Hallund ved Hjørring 5. Februar 1869 (S. af Lærer Søren K. og Marie Kirstine Christensen), cand. med. 1900, Læge i Haderup, senere i Østermarie paa Bornholm, † 20. Juni 1903.

3 Børn:

(1. Erik Kiilerich, f. i Haderup 9. August 1900.

(2. Jakob Kiilerich, f. i Herning 8. Juni 1903.

(3. Gerda Kiilerich, f. i Haderup 10. Juli 1901, † 17. Marts 1902.

d) Jakobine Ulrikka Christiane Jensen, f. i Herning 1. December 1878, g. 11. Juni 1904 m. Mads Lauritz Madsen, f. i Korup 26. Februar 1866, Herredsfuldmægtig i Herning.

Barn:

(1. Ellen Margretha Madsen, f. i Herning 23. April 1905.

e) Niels Christian Tørslev, f. i Herning 11. August 1881, Isenkræmmer i Durup; g. 16. Oktober 1912 m. Anna Høy, f. i Ringkøbing 22. Marts 1887.

3) Hans Jacob Jørgen Christian Kaspar Tørsleff, f. i Klode Mølle 1. Septbr. 1845, Møller i Breth Mølle ved Barrit St., † 8. Maj 1903; g. 9. August 1884 m. Marie Dorothea Hartmeyer, f. i Ikast 12. Maj 1855, † i Horsens 21. Marts 1913.

4 Børn:

- a) Niels Laurits Tørsleff, f. i Them Mølle 14. September 1885, Møller i Breth Mølle ved Barrit; g. i Vinding 23. Juni 1911 m. Margrethe Christensen, f. i Vinding 29. Januar 1887.

Barn:

- (1. Kaj Sadolin Tørsleff, f. i Buurgaard Mølle 23. Februar 1912.
- b) Hedevig Henriette Sadolin Tørsleff, f. i Them Mølle 20. Oktober 1886.
- c) Eleonora Elisabeth Sadolin Tørsleff, f. ss. 18. April 1888, Modehandlerinde i Horsens.
- d) Ulrikka Sadolin Tørsleff, f. ss. 30. September 1890.
- 4) Ole Tørsleff, f. i Klode Mølle 22. August 1843, † 4. Februar 1852.
- b) Børn af 2. Ægteskab:
- 5) Hedevig Tørsleff, f. i Klode Mølle 22. Juli 1851, Lærerinde i kvindelige Haandarbejder, Læderplastik m. v. i Aarhus; ugift.
- 6) Oline Tørsleff, f. ss. 25. August 1853 (Tv.); g. 1. Gang i Aarhus Domkirke den 17. December 1874 m. Niels Jørgensen, f. i Vrads Sogn 8. August 1848, Vaabenmester ved 8. Regiment (Aarhus), † 2. April 1891, 2. Gang i Aarhus Domkirke den 26. Maj 1897 m. Johannes Christoffer Jantzen, f. i Vejle 14. Aug. 1842, Redaktør i Horsens.
- 2 Børn af 1. Ægteskab:
- a) Einar Harald Jørgensen, f. i Aarhus 28. Maj 1876, † 26. December 1895.
- b) Aage Sofus Jørgensen, f. ss. 15. August 1878, † 16. Marts 1907.
- 7) Hansine Elisabeth Tørsleff, f. i Klode Mølle 25. August 1853 (Tv.), dimit. fra Femmers Kursus 1878, Kommunelærerinde i Aarhus fra 1. April 1881; ugift.
- 8) Ulrikke Jakobine Christiane Tørsleff, f. i Klode Mølle 15. Maj 1856; g. 23. September 1887 m. Johannes Jensen, f. i Vildbjerg Sogn

28. December 1864, Redaktør af Dagbladet i Fredericia, Folketingsmand for Vejle Amts 1. Kreds.

2 Børn:

- a) Ernst Brandgaard Jensen, f. 9. September 1890.
 - b) Helvig Jensen, f. 12. November 1901.
- 9) Andrea Lichtenberg Tørsleff, f. i Klode Mølle 9. April 1859; g. 30. Marts 1883 m. Niels Anton Martin Hansen, f. i Aarhus 5. April 1859 som ældste Søn af Skomagermester Jens Hansen og Hustru Kirstine Marie, født Lassen. Han tog Handelseksamen fra Grüners Handelsakademi i København og rejste som ganske ung til Amerika, hvor han arbejdede strengt for at skabe sig en Livsstilling derovre. Efter nogle Aars Forløb kom hans Forlovede over til ham, de blev viiede i Albuquerque y Alameda i New-Mexiko og drog ud paa Prærie, for at begynde et Arbejdsliv, der varede i syv Aar. Tre af deres Børn blev født i Amerika, og et af dem døde der. For sin Hustrus Skyld besluttede han at rejse hjem til Danmark, og i 1887 bosatte han sig i Aarhus, hvor han begyndte en Kolonialhandel, som han snart drev op til en betydelig en gros Virksomhed. Foruden andre Tillidshverv er han to Gange bleven valgt til Byraadsmedlem i sin Fødeby.

10 Børn:

- a) Ella Hansen, f. i Amerika 13. December 1884; g. 27. Januar 1910 m. Albert Michaelssen Larsen, Handelsrejsende, boende i København.
- b) Fauna Hansen, f. ss. 22. Marts 1886, Telegrafistinde i København.
- c) Ady Hansen, f. i Aarhus 24. Februar 1888; g. 20. Juli 1912 m. Svend Christensen, Forretningsfører i Aarhus.

Barn:

- (1. Else Würtz Christensen, f. i Aarhus 9. Marts 1913.
- d) Emil Hansen, f. i Aarhus 9. September 1889, Bogholder ved et Eksportfirma i Bolivia.

- e) Carrie Hansen, f. ss. 9. Marts 1891; g. 18. Januar 1913 m. Carl Gotschau, Landmand i Canada.
 - f) Henry Hansen, f. ss. 31. Oktober 1892, cand. phil.
 - g) Esther Hansen, f. ss. 29. April 1894.
 - h) Vera Hansen, f. ss. 25. Marts 1896.
 - i) Marthin Hansen, f. ss. 30. Juli 1897.
 - k) Tage Hansen, f. ss. 23. Juli 1901.
- c. **Nille Frederikke Elisabeth Tørsleff**, f. paa Fauruskov 6. September 1801, boede som Enke hos sin Svigersøn paa Andersborg og flyttede efter hans Død til Randers, hvor hun døde 18. Oktober 1889.
 Gift den 11. Maj 1831 med Peter Andreasen, f. . . . , Kunst- og Handelsgartner i Aarhus, † paa Marienlyst Badeanstalt 6. Januar 1870.
- 5 Børn:
- 1) Andrea Emilie Andreasen, f. i Aarhus 7. Januar 1832; ugift.
 - 2) Isidora Augusta Andreasen, f. i Aarhus 27. August 1833; ugift.
 - 3) Theone Luise Andreasen, f. paa Fredensbo i Taarnhøj paa Amager 10. Juni 1835, † G. 1855 m. Jens Christian Andersen Fusager, Ejer af Andersborg ved Randers, † 16. November 1881.
- 3 Børn:
- a) Jacobine Methea Elisabeth Fusager, f. 26. September 1856, † 9. Marts 1878.
 - b) Hans Andreas Peter Fusager, f. 19. Januar 1859, Ejer af Andersborg efter Faderen; gift med Adaline Kirstine Elisabeth Hansen.
 - c) Anton Christian Fusager, f. 18. December 1862, Ejer af Egelund (Ølst Sogn); g. m. Caroline Dorthea Jensen.
- 4—5) 2 Sønner, begge døde smaa.
- d. **Jacob Rosborg Tørsleff**, f. paa Fauruskov 23. Januar 1803. Han blev Student fra Aarhus 1823 og cand. theol; efter i kort Tid at have været Kateket i

Grenaa, gik han som Missionspræst til de danske Besiddelser paa Guineakysten. Efter sin Hjemkomst derfra, fik han Ventepenge, som snart gik over til Pension, da han havde taget saa megen Skade paa Hørelsen, at han intet Præsteembede kunde forestaa; tilsidst blev han fuldstændig døv. Efter sit Ægteskab var han i nogle Aar Ejer af Herregaarden Hald (Dollerup Sogn), indtil den 1847 solgtes til Staten, og han og hans Hustru flyttede til København, hvor han døde 25. Juni 1879. Han efterlod sig en Formue paa 200,000 Kr., hvoraf Halvdelen ifølge hans Testamente tilfaldt forskellige Stiftelser.

Gift i Dollerup Kirke den 19. November 1844 med Ulrikke Christiane Tolstrup, f. 16. December 1807, Datter af Præsten Laurits Tolstrup i Hvorslev og Mathilde Kaas, og Plejedatter af Jacob Engerslev Rosborg († 1864, 92 Aar gl.), Ejer af Hald, hvis Hustru Dorothea Sophie Tolstrup († 1838, 66 Aar gl.) var en Slægtning af hendes Fader, † i København 20. Juni 1885; uden Børn.

- e) **Jørgen Carl Tørsleff**, f. paa Faurskov 5. September 1804, blev Student fra Aarhus 1824 og cand. theol. 1830. Efter at have været personel Kapellan i Maarslet og i Gosmer, blev han Præst til Ø. og V. Alling 1837 og til Randlev og Bjergager 1858, hvor han døde den 13. Februar 1877.

Gift den 18. August 1832 med sit Søskendebarn Rasmine Elisabeth Tørsleff, f. 29. Juli 1799 og Enke efter Toldbetjent Nicolai Nielsen, † 23. April 1863 (se ovenfor I. Afd. a.).

5 Børn:

- 1) Ida Margrethe Kathrine Tørsleff, f. i Maarslet 30. April 1830, † 1. April 1870; g. 4. September 1852 m. Niels Westi Christensen, f. i Autrup (Faaborg S.) 20. Juni 1818, Skolelærer i Ø. Alling, † 28. December 1906 i København.

4 Børn:

- a) Rudolph Jørgen Christian Christensen, f. i Ø. Alling 8. December 1854,

Lærer ved Realskolen i Thisted, † 20. August 1911, g. 18. Juli 1884 m. Michaela Amalie Hansen, f. i Thisted 18. Februar 1856.

3 Børn:

(1. Johanne Carla Christensen (Tv.), f. 5. Juni 1885.

(2. Ida Wista Christensen (Tv.), f. 5. Juni 1885.

(3. Svend Hjalmar Christensen, f. 12. August 1892.

- b) Eliot Marius Christensen, f. i Ø. Alling 12. September 1861, Fuldmægtig ved A/S. De forenede Papirfabriker i København; g. 3. August 1888 m. Antonie Poulina Broager, f. paa Amager 28. Marts 1860 (Datter af Præsten Johannes Boye Broager og Inger Marie Rasmussen), † 21. November 1894.

Barn:

(1. Aage Broager Christensen, f. i København 19 Maj 1890, stud. polyt.

- c) Elise Hansine Marie Christensen, f. i Ø. Alling 23. August 1863; g. 1. Gang 25. September 1900 m. Henrik Christian Rasmussen, †, 2. Gang 12. Februar 1904 m. Niels Christian Bornø, Ejer af Øverupgaard (Esbønderup S.).

2 Børn af 2. Ægteskab:

(1. Inger Bornø, f. paa Oustrupgaard (Randers Amt) 17. April 1907.

(2. Elise Bornø, f. ss. 13. December 1908.

- d) Anna Andrea Christensen, f. i Ø. Alling 28. November 1868, Malerinde ved den kgl. Porcellænsfabrik i København; ugift.
- 2) Andrea Nicoline Tørsleff, f. i Maarslet 1 Maj 1835; Husbestyrerinde hos Sognepræst Zahrtmann i Aarhus, † 26. Maj 1896; ugift.
- 3) Laurits Tørsleff, f. ss. 15. Juni 1837, Landmand, † hos sin Broder i Ugilt Præstegaard 23. December 1885; ugift.
- 4) Hans Jacob Tørsleff, f. i Ø. Alling 14. November 1838, var Medhjælper i C. W. Stincks Boghandel i København, da han den 22. April 1862

overtog L. A. Jørgensens Boghandel i Slagelse, grundlagt af denne i April 1855. Han var Medindbyder og Deltager i Provinsboghandlernes Møde 27.—29. Juli 1868 og Medstifter af Provinsboghandlerforeningen af 1874, af hvis Bestyrelse han var Medlem indtil dens Opløsning 1890. Har været Formand i Bestyrelsen for A/S. Provinsboghandlernes Almanakforlag, Medlem af Slagelse Byraad, Formand for Skoleudvalget og Medlem af Skole-direktionen i Slagelse. Ved sin Fratræden efter 18 Aars Virksomhed som Byraadsmedlem udnævntes han til Ridder af Dannebrog og ved sit 50 Aars Børgerjubilæum den 22. April 1912 til Æresmedlem af Slagelse Handelsforening og af Haandværker- og Industriforeningen i Slagelse.

Gift den 16. Maj 1865 med Maja Katinka He-loise Bachmann, født i Slagelse den 14. Maj 1844, Datter af forhenværende Købmand Hans Jacob Haagen Christian Bachmann, f. 1808, død som Klokker og Kirkesanger ved Sct. Peders Kirke i Slagelse 1875, og Jensine Christine Snitker, f. 1812, død 1850. Far-faderen Andreas Henckel Bachmann († 1823) var indvandret fra Tyskland og blev Ejer af Hovedgaarden Frihedslund i Sæby ved Ruds Vedby, hans Hustru hed Caroline Arnoldine Arends. Morfaderen Jens Peter Snitker var Adjunkt ved Slagelse lærde Skole og døde 1847, dennes Hustru Sophie, født Bruun, døde 1854.

9 Børn:

- a) Ida Sophie Tørsleff, f. i Slagelse 9. Marts 1866; g. 4. Februar 1887 m. Alfred Georg Ludvig Lehmann, f. i København 29. December 1858 (S. af Oberst Wilhelm Otto Waldemar L. og Adelaide Marie Antonie David), Professor ved Universitetet i København, Dr. phil, Medlem af Videnskabernes Selskab.

2 Børn:

- (1. Inge Lehmann, f. 13. Maj 1888, exam. mag.
 (2. Harriet Lehmann, f. 18. November 1890, Skuespillerinde ved det kgl. Theater i København.)
- b) Hella Jensine Elisabeth Tørsleff, f. i Slagelse 5. Juni 1867, † i Horsens 21. Juli 1901;

gift 1. Gang med Organist Kapel, 2. Gang 30. Januar 1897 med Carl Frederik Sophus Holmblad, f. i Nakskov 1. Maj 1864 (S. af Boghandler Josva From Holmblad og Sophie Jensine Dorothea Bachmann), cand polyt., Driftsbestyrer og Kasserer ved Horsens—Juelsminde og flere Baner; R. af sv. Vasa Orden; gift 2. Gang 7. Oktober 1903 med Calla Tørsleff, f. 1. November 1876; se nedenfor.

Barn af 1. Ægteskab:

- (1. Arne Kapel, f. 20. September 1889.)
- c) Elisabeth Andrea Tørsleff, f. i Slagelse 7. Maj 1869; gift 11. Marts 1901 med Herman Overt Mathias Hoff, f. 13. December 1855. Oberstløjtnant af Reserven i Fodfolket, R. af Dbg. 1904. Dbmd. 1907; uden Børn.
- d) Sophie Tørsleff, f. i Slagelse 28. Maj 1871; gift 20. Marts 1906 med Halfdan Rørdam, f. 30. Marts 1869 (S. af Sognepræst, Dr. phil. og theol. Holger R. og Simonia Kalkar), Ritmester og Eskadronchef ved Gardehusarerne og Chef for Rideskolen, Medlem af Bestyrelsen for det krigsvidenskabelige Selskab; Kammerjunker, Officer af ital. Krone-Orden.

2 Børn:

- (1. Lise Mamette Simonia Rørdam, f. 20. August 1909.)
- (2. Peter Rørdam, f. 26. Oktober 1910.)
- e) Jørgen Tørsleff, f. i Slagelse 20. August 1875. Afgangseksamen fra Slagelse Realskole 1891, Sekondløjtnant i April 1895, Premierløjtnant i November s. Aar, Kaptajn i Marts 1911, har studeret Elektroteknik i Karlsruhe i Aaret 1904—05. Lærer paa Hærens Officerskole i Fysik og Elektroteknik fra April 1909, er tillige ansat i Hærens tekniske Korps fra dets Oprettelse 1909; gift 10. Maj 1902 med Margrethe Louise Kathrine Susanne Nielsen, f. i København 28. December 1876 (D. af Fabrikant Frederik Peter N. og Louise Holst).

FAMILIEN TØRSLEFF

3 Børn:

- (1. Hella Tørsleff, f. i København 7. Juli 1903.
 - (2. Karen Tørsleff, f. ss. 14. Juni 1905.
 - (3. Hans Peter Tørsleff, f. ss. 1. Februar 1907.
- f) Calla Tørsleff, f. i Slagelse 1. November 1876; gift 7. Oktober 1903 med Carl Frederik Sophus Holmblad, f. i Nakskov 1. Maj 1864; se ovenfor.

4 Børn:

- (1. Hana Holmblad, f. 1. Juni 1904.
 - (2. Niels Erik Holmblad, f. 24. Juli 1905.
 - (3. Stephen Holmblad, f. 30. December 1908.
 - (4. Harriet Marie Holmblad, f. 18. Juli 1911.
- g) Signe Tørsleff, f. i Slagelse 26. November 1878; efter sit Ægteskabs Opløsning, tog hun atter sit Pigenavn.

Barn:

- (1. Anne Lisbeth Tørsleff, f. 2. November 1910.
- h) Svend Tørsleff, f. i Slagelse 10. Februar 1883, uddannet til Maskinist, har sejlet med det fornedede Dampskibsselskabs Skibe, er siden 1903 ansat som Maskinmester i den siamesiske Marine; ugift.
- i) Andreas Tørsleff, f. i Slagelse 10. Marts 1887, Maskinmester ved østasiasisk Kompagni; ugift.
- 5) Jørgen Vincents Tørsleff, f. i Ø. Alling 12. Oktober 1843, Student 1863, cand. theol. 1869, ord. Kateket og Førstelærer i Ringkøbing 1870, Sognepræst til Møborg-N. 1873, Ugilt-T. 1882, Sengeløse 1872, Ø. Egesborg 1899; g. 25. Maj 1871 m. Caroline Andrea Georgia Bachmann, f. i Slagelse 17. Juni 1848, Søster til hans Broders ovenfor nævnte Hustru, † i Ugilt 29. Marts 1887.

5 Børn:

- a) Jørgen Andreas Tørsleff, f. i Ringkøbing 25. Februar 1872, cand. theol. 1898, Kateket ved Helligaandskirken 1899, ord. Medhjælper ved Nathanaels Kirken i København, res. Kapellan i Varde 1910, Sognepræst i Varde 1913; g. 25. November 1902 m. Gerda Elise Marie Andersen, f. i København 20. September 1877,

FAMILIEN TØRSLEFF

(D. af Sagfører Frederik Vilhelm A. og Christiane Benthine Hansen).

3 Børn:

- (1. Jørgen Anton Tørsleff, f. i København 12. Oktober 1904.
 - (2. Henning Christian Tørsleff, f. ss. 10. Juni 1906.
 - (3. Tage Immanuel Tørsleff, f. ss. 9. Marts 1909.
- b) Maja Elisabeth Tørsleff, f. i Møborg 16. Maj 1874, Musiklærerinde i København; ugift.
- c) Hans Christian Tørsleff, f. ss. 21. Oktober 1876, † i Juli 1877.
- d) Johannes Tørsleff, f. ss. 25. Oktober 1878, siden 4. April 1905 bosiddende i Amerika, først i Boston, nu i New York, beskæftiget ved Cementbyggeri. Er for Tiden ansat som Formand og Arbejdsleder ved Opførelsen af fire store Bygninger for den berømte Thomas Edison; g. 15. December 1913 m. Marie Busk, f. i Danmark.
- e) Sofie Jensine Tørsleff, f. ss. 29. Oktober 1880, tog Lærerindeeksamen 1906 og derefter Lærerinde ved Plenges Skole i Viborg s Aar, Præstø Kommuneskole 1909, Nyborg Kommuneskole 1910 og afskediget 1912 paa Grund af Sygdom, lever nu i Ø. Egesborg Præstegaard.
- f. Hans Christian Tørsleff, f. paa Fauruskov 13. Januar 1806. Da hans to Brødre Jacob og Jørgen kom i Aarhus Latinskole, blev han sat i en Privatskole i samme By; men da Brødrene blev Studenter, gik han til Søs. Efter at være bleven Styrmand, sejlede han paa amerikanske Havne og navnlig med Boston som Udgangspunkt. Paa en af sine Rejser fra Boston til en russisk Havn 1835, gik han i Land i Helsingør, for at besøge sin Slægt i Fædrelandet og opholdt sig i nogen Tid hos sin ældste Broder Hans Tørsleff paa Rosenholm. Men før sin Afreise havde han

forlovet sig med Bodil Christine Rasmussen af Helsingør, hvem han ægtede kort efter sin Tilbagekomst fra Rusland. Paa Østergaard i Salling blev de viet den 19. Juli 1836, og han tog sin Brud med til Boston. Med nogle Aars Mellemlum besøgte de paa deres Rejser af og til Slægt og Venner i Danmark; men efter sin Hustrus Ønske opgav han omsider Sejladsen og begyndte en Handel i Boston. Hans Dygtighed og Hæderlighed var almindelig anerkendt og hans Virksomhed, saavel i private som i Stadens offentlige Anliggender, var meget betydelig. Han kom nu atter flere Gange til Europa og besøgte da altid sit Fædreland. Sidste Gang, han var hjemme, var i Aaret 1865, da hans Hustru og tre Børn, Andrew, John og Anna, ledsagede ham. Han døde i Boston 1868. I Amerika var hans Navn John, medens Navnet Tørsleff i Amerika af sproglige Grunde ændredes til Skrivemaaden Torsleff.

3 Børn:

- 1) Andrew Tørsleff, f. i Boston 1838, † ca. 1910; gift med

3 Børn:

- a) Andrew Jacob Tørsleff, f. i April 1864, Reverence (Præst) i Crono M. U. S. A.; gift med
 (1. Herbert St. John Tørsleff, f. i Januar 1897.
 b) Edith Clifton Tørsleff, f. i Februar 1866; gift med
 c) Herbert Watson Tørsleff, f. i November 1867, boer i Waltham, Minnesota, U. S. A., er gift og har 2 Døtre.
 2) Anna Tørsleff, f. i Boston 1840; gift Tover.
 3) John Tørsleff, f. i Boston 1842, lever i W. Mitchell, Jowa U. S. A., gift med

Barn:

- a) Lorenzo Francis Tørsleff, lever i Woltham, Minnesota, U. S. A., gift med

2 Børn:

- (1. John Laurence Tørsleff, f.
 (2. Sterling Tørsleff, f.

Familien Schoug.

Christian Peter Schoug var født i Norge ca. 1759. Maaske var han af en Slægt Schoug (skrives ogsaa: Schaug, Schow og Schou), der var særlig udbredt paa Frederikshald og Moss, og af hvilken flere Medlemmer kom til Danmark.*) Han var Toldbetjent og Enkemand, da han 1799, den 15. Juni, blev viet (i Frederiksberg Kirke) til Dorothea Elisabeth Schultz († 25. April 1811), Frantz Joseph Schlingers Enke.**) Den 10. Januar 1808 blev C. P. Schoug og fire andre Toldbetjente ansatte som Sekondløjtnanter i nordre sjællandske Landeværns Regiment „saa-længe Krigen varer“; men da norske Livregiments annek-

*) Anna Cathrine Schoug, Enke efter Præsten til Hof Niels Petersen, død paa Gaarden Nordby ved Frederikshald 1812, havde følgende Søskende: 1) Peter Hansen Schoug i København, 2) Hans Roman Schoug paa Bornholm, 3) Diderich Schoug, kgl. Visitør i Christiania, 4) Ellen Lisbeth Schoug og 5) Margrethe Schoug, begge gifte paa Bornholm, som alle var hendes Helsøskende, 6) Hans Christian og 7) Jens Schoug, begge paa Bornholm, 8) Martha Spentrup, f. Schoug, 9) Helene Tofte, f. Schoug, 10) Barbara Kirstine Schoug, alle af København, og 11) Christiane Schoug, gift med Kaptajn Torp i Guldbrandsdalen, som var hendes Halvsøskende (Frederikshald, Skifte 1812, 15. Juli). Erik Peter Schoug, Premierløjtnant i Norge, blev 1786 afskediget som Kaptajn af dansk Krigstjeneste.

**) viet ifl. Kongebrev og Bevis fra Præsten Saxtorff til Nicolai Kirke af Hr. Nysom, personel Kapellan til Eger i Christiania Stift (Kbg.).

terede Batailloner samme Aar oprettedes, blev han den 15. Februar forsat til 4. Bataillon, og den 28. Februar 1811 udnævntes han til Premierløjtnant. Efter Ansøgning blev han den 1. August 1812 afskediget af Krigstjenesten med Titel af Krigsassessor og ansattes i sin tidligere Post ved Toldvæsenet i København. Samme Aar den 3. August ægtede han Birgitte Marie Clausen, en Degneenke, som altsaa blev hans tredje Hustru og overlevede ham. Han døde den 20. Juli 1820 i København, uden at efterlade sig Børn. Enken fik Boet, vurderet til 40 Rdlr., udleveret mod at betale den skyldige Husleje.*)

Hans anden Hustru Dorothea Elisabeth Schultz var født i Saksøbing 1770, døbt 25. Febr., og Datter af Glarmester Abraham David Schultz (f. i Memel ca. 1730, Bgsk. 28. Januar 1768, begr. 18. Februar 1772, 42 Aar gl.) og Hustru Agnete Rask (gift 2. Gang 23. Juli 1773 med Glarmestersvend Carl Vilhelm Reald Royal) og døde paa Frederiks Hospital den 25. April 1811.**). Hun var første Gang gift (viet i Holmens Kirke 21. Oktbr. 1791) med Frantz Joseph Schlinger, f. i Elsass ca. 1758, hvervet 27. April 1780 som Musketer i kgl. danske Livregiment Infanteri 8. Kompagni (Kaptajn v. Riegelsen), hvorfra han, efter Ansøgning, den 27. April 1788 fik Afskedspas***) og gik i Tjeneste ved Holmen; han døde 1798. I dette Ægteskab fødtes to Sønner, nedennævnte Adolph August og Frederik Christian, der antog deres Stedfaders Navn.

*) Skifte 21. Juli, Hof- og Stadsrettens Forsegingsprotokol 1820 Nr. 36, Blad 68, Behandlingsprotokol 1/1820'21, Blad 75.

**) Skifte 4. Maj, Hof- og Stadsrettens Forsegingsprotokol 1811, Nr. 60, Bl. 126. Enkemanden tilkendegav, at afdøde af sit tidligere Ægteskab med Formand ved Nyhavn Slenger efterlod 2 Sønner: Adolph August (16 Aar), Underofficer, og Frederik Christian (14 Aar), hvilke var hendes eneste Livsarvinger, Boets Værdi var 68 Rdlr.

***) Krigsministeriets Arkiv (Hvervningsarkivet).

- A. **Adolph August Schoug**, f. i København 1. Marts 1795, dbt. i Holmens Kirke 22. Marts, blev Underofficer 1806 og deltog som Fyrværker i Artilleriet i Frederik VI's Syvaarskrig. I sine sidste Levkaar led han af Gigtsvaghed og blev som sindssyg indlagt paa Sct. Hans Hospital, hvor han døde den 6. Januar 1835.

Gift 10. Juni 1825 med Petra Christine Rasmussen, født i Vordingborg 9. August 1809, Datter af Købmand Jacob R. og Hustru Anna Maria Klemp.*) Efter sin Ægtefælles tidlige Død blev hun Lærerinde ved den Classenske Legatskole for Underofficersbørn paa Christianshavn og døde 15. December 1866.

4 Børn:

1. **Adolf Christian Jacob Schoug**, f. i Kbhvn. 20. April 1826, deltog som Menig i Felttoget 1848—50 og var i en lang Aarrække Forstander for Statsbanernes Billettrykkeri i København, † ss. 15. April 1893; ugift.
2. **Hans Thomas Theodor Schoug**, f. ss. 1. Januar 1829, Elev paa Artilleriets Underofficersskole 1843, Underofficer ved 1. Artilleriregiment 1846, deltog med Hæder i Felttogene 1848—50 som tjenestegørende ved Batteriet Baggesen. Ved Revuen paa Rummarksgaards Mark paa Als den 13. September 1848, blev han, 19½ Aar gl., af Kong Frederik VII personlig dekoreret med Dannebrogsmændenes Hæderstegn, og som næstkommanderende og Kommandersergent ved Halvbatteriet Moltke deltog han i Forsvaret af Frederiksstad; i 1852 søgte han

*) født i Allerslev (Baarse Herred) 1766, dbt. 2. Søndag før Fasten, Datter af Sogndegn Peder Klemp, f. i Kbhvn. 1725. † i Allerslev 12. Marts 1790, og hans 1. Hustru Cathrine Christine Bender, begr. ss. 6. Septbr. 1768 (26 Aar gl.); hun blev viet i Vordingborg 14. Juni 1799 til Ungkarl Jacob Rasmussen.

FAMILIEN SCHOUG

Permission paa et Aar og blev 1853 afskediget fra Militærtjenesten. Samme Aar fik han Ansættelse ved Bygningen af Roskilde-Korsør Jernbane, og da Banen aabnedes for Driften, blev han den 22. Oktbr. 1855 ansat som Togfører ved det private sjællandske Jernbaneselskab med Bolig i Korsør. Den 1. Februar 1862 udnævntes han til Forstander ved Ringsted Jernbanestation, 1. Maj 1864 til Inspektør ved Roskilde og 15. Novbr. 1873 til Inspektør ved Københavns Jernbanestation. Efter at de private Baner 1880 var overtaget af Staten, konstitueredes han 1. Maj 1887 som Driftsinspektør ved 2. Driftssektion med Sæde i København og beskikkedes 31. Maj s. A. til Trafikinspektør for 2. sjællandske Trafiksektion i Roskilde. Den 1. April 1893 erholdt han kongelig Udnævnelse som Trafikinspektør og overtog som saadan fra 20. April s. A. at regne den nylig oprettede 3. Trafiksektion med Sæde i Næstved. Af Helbredshensyn maatte han 1894 søge sin Afsked, og den 1. Septbr. s. A. entledigedes han af Statsbanernes Tjeneste og udnævntes samtidig til Justitsraad. Han havde Titel af Krigsassessor fra 6. August 1863 og blev 18. Oktbr. 1895 udnævnt til Ridder af Dannebrogsoordenen. Desuden var han dekoreret med svenske Vasa-Orden, russiske Sct. Stanislaus Orden og den badenske Zähringer Løve Orden. Han døde paa Frederiksberg den 28. Decembrer 1900.

Gift 28. Oktober 1854 med Emilie Nicoline Christine Bigum, f. i Kbhvn. 19. Oktober 1831 (Datter af Carl Friederich Wilhelm B., f. i Kbhvn. 8. Juli 1796,*) † ss. 2. Decbr. 1859, og hans første Hustru Birthe Augusta Catharina Jørgensen, † 18. Januar 1838), død paa Frederiksberg 29. Marts 1906.

5 Børn (a—e):

- a. Eugen Carl Adolph Schoug, f. i København 16. Januar 1855, Student fra Roskilde

*) jvfr. Arkiv for Genealogi og Heraldik I, S. 266.

1873, cand. jur. 1. Juni 1880, Fuldmægtig hos Overretsprøkurator Simonsen i Kbhvn. 1880—81, 3. Fuldmægtig paa Nørvang- og Tørrild Herreders Kontor i Vejle 1881—84, 2. Fuldmægtig paa Sæby Købstad og Dronninglund Herreds Kontor 1884—86, 1. Fuldmægtig paa Hassing og Refs Herreders Kontor i Vestervig 1886—89, Underretssagfører i Vestervig 1889 og Overretssagfører ss. 1892—95. Den 1. Oktbr. 1895 flyttede han til Hurup Stationsby i samme Jurisdiktion og blev Direktør for den samtidig oprettede Thylands Bank i Hurup. Blandt andre Tillidshverv, han har beklædt, kan nævnes: Formand for Hurup Sogneraad fra 1. April 1909—1. April 1913, og genvalgt som Medlem for fire Aar, Formand i Hovedbestyrelsen for Højrevælgerforeningen i Thisted Amts 3. Valgkreds siden 1902, Medlem af Højres Repræsentantskab og Næstformand i Højres Bestyrelse for 8. Landstingskreds siden 1906, Medlem af Bestyrelsen for Thy Hede- og Plantningsforening siden 1889 og Medlem af Overskatteraadet for Thisted Amt fra 1909 til 1913, da dette Raad blev ophævet.

Gift den 17. Marts 1889 med Elise Caroline Jørgensen, f. i Thorup Sogn 5. Novbr. 1860 (Datter af Muremester i Thorup, senere i Helsingør Christian J., f. i Bælum S. 26. Novbr. 1827, † i Helsingør 14. Novbr. 1887, og Hustru Maren Jensen Buus, f. paa Buusgaard ved Løgstør 26. Februar 1826, † i Helsingør 28. Oktbr. 1881).

4 Børn:

- 1) Theodor Emil Schoug, f. i Vestervig 27. Oktober 1890, Student fra Birkerød 1909, cand. phil. 1910; studerer Jura.
- 2) Karl Adolf Edwin Schoug, f. ss. 15. Septbr. 1893, Kontorist i Thylands Bank i Hurup fra 1910—13, frekventerer for Tiden den jyske Handelsskole i Aarhus.
- 3) Astrid Marie Emilie Schoug, f. ss. 7. Juni 1895, siden 1. Maj 1914 ansat i Thylands Bank.

- 4) Aage Eugen Schoug, f. i Hurup 28. September 1898.
- b. Alfred Theodor Emil Schoug, f. i Taarnborg Sogn 8. Maj 1856, Assistent ved Statsbanernes Billettrykkeri, død paa Frederiksberg 13. Februar 1896; ugift.
- c. Oscar Valdemar Viggo Schoug, † som Barn.
- d. Olga Petra Amalie Schoug, † som Barn.
- e. Anna Petra Amalie Schoug, f. i Roskilde 7. Novbr. 1868, Stenograf 1900, er siden 1901 ansat paa Forsikringselskabet „Pan“'s Kontor i København; ugift.
3. Amalie Louise Therese Schoug, f. i København 13. Novbr. 1830, var i mange Aar Lærerinde ved den Classenske Legatskole paa Christianshavn og blev pensioneret 1905, † paa Frederiksberg 15. Marts 1913; ugift.
4. Johan Christian Joseph Schoug, f. ss. 30. Juni 1833, Konditor i København, var fra 1888—95 Kontorbestyrer i Højres Arbejder- og Vælgerforenings 5. Kreds, død paa Alderstrøst 3. Juni 1911. Gift i Sct. Johannes Kirke (K.) 24. April 1866 med Ida Jørgine Mathæa Neergaard, f. i Kbhvn. 1. Marts 1842 (D. af Skræddermester Thomas N., f. 16. Decbr. 1802, † 4. Maj 1887, og Hustru Marthe Christine Schmidt, f. 5. August 1814, † 1. Marts 1893).

4 Børn (a—d):

- a. Axel Eduard Neergaard Schoug, f. i Kbhvn. 30. Marts 1867, Præliminærexamen ved Universitetet 1883, Volontær paa de forenede Oplagspladsers og Værkers Kontor s. A., indtraadte i Postvæsenets Tjeneste 1. Marts 1885, Postfuldmægtig 1890, Postekspedient i Kbhvn. 1. Maj 1892, Postkontrollør ss. 1. Novbr. 1912. Fra 1899 tillige Lærer og Inspektør ved Kbhvns Industriforenings Skole for Haandværkere og In-

FAMILIEN SCHOUG

dustridrivende og fra 1906 tillige Lærer i Bogføring ved Teknologisk Institut.

Gift i Frederiksberg Kirke 30. Juni 1892 med **Eleonora Elisabeth Caroline Husted**, f. i Kbhvn. 21. Novbr. 1870 (D. af Snedkermester Caspar Andreas H., f. i Skanderborg 6. August 1839, † i Kbhvn. 12. April 1880, og Hustru Christiane Johanne Henriksen, f. i Kbhvn. 28. Febr. 1846).

4 Børn:

- 1) Karen Margrethe Elconora Schoug, f. i København 8. Juli 1893, Assistent i Kbhvns. Industriforenings Sekretariat 1911.
 - 2) Adda Amalie Schoug, f. ss. 11. Aug. 1895, Bogholderske.
 - 3) Aage Axel Schoug, f. ss. 17. April 1902.
 - 4) Gudrun Jenny Elna Schoug, f. ss. 24. Aug. 1908.
- b. **Adolph Schoug**, f. ss. 1868, † 1869.
c. **Valdemar Schoug**, f. ss. 1870, † 1871.
d. **Edgar Louis Neergaard Schoug**, f. ss. 27. Decbr. 1871. Typograf, bor paa Frederiksberg.

Gift i Højerup Kirke (Sjælland) 13. Marts 1898 med **Julie Dorothea Gram**, f. i Storehedinge 5. Septbr. 1864 (D. af Brønderiejer Peter G., f. i Tjørnelund 17. Marts 1826, † i Storehedinge 8. Oktbr. 1890, og Hustru Louise Christiane Therese Bech, f. p. Vestmannaø (Island) 10 Maj 1837).

Barn:

- 1) **Adolph Peter Schoug**, f. i Kbhvn. 6. December 1898.
- B. Friederich Christian Schlinger Schoug**, f. i Kbhvn. 23. April 1797, dbt. i Holmens Kirke 30. April. Sergeant i 1. Livregiment, † ca. 1825.
Gift med **Cathrine Elisabeth Petersen**, død i Sølvadens Kaserne 5. Januar 1822; uden Børn.

Familien Kauffeldt.

Familien Kauffeldt (Kaufeldt) er af mecklenburgsk Oprindelse. Paa Kirkegaarden i Byen Pinnow (Amtsbezirk Crivitz) findes en Ligsten over Glashüttenbesitzer Franz Kaufeldt, født 1627, død 1692, og i samme Bys Kirke har en af Alterstagerne følgende Inskrift: Zur Ehre Gottes verchret diesen Leuchter Baltzer Kaufeldt Glasmeister zur Steinfelder Glaschüt, 1688. I Marie Kirken i Flækken Klütz (Amtsbezirk Grevesmühlen) ligger der en Ligsten, hvorpaa læses Navnet: Johan Stephan Kaufeldt zu Wichmansdorff, død 25. Juli 1791. En Joachim Kaufeld (Koffeld) var 1678—79 Kornet i Major Buggenhagens Kompagni af 2. fynske nationale Rytterregiment, men han er næppe død her i Landet.

Nedennævnte Bernt Christopher Kaufeldt var en af de Glas Mestre, som det ved Octroj af 21. Maj 1739 dannede „Norske Kompagni“ kaldte til Bestyrelsen af de Glasværker, som det i de paafølgende 25 Aar oprettede i Norge, og 1776 nævnes han som Forvalter ved Biri Glashytte. „Fenster Glashytten“ paa Biri ved Vismundselvens Udløb blev anlagt 1765, den indrettedes efter engelsk Mønster, og man hentede Arbejdere baade fra England og Tyskland. I mange Aar arbejdede de fire norske Glasværker, Nøstetangens Glaspusteri ved Drammen (anlagt 1744), Hurdalens Glasværk (anlagt 1755), Hadelands Glasværk (anlagt 1765) og Biri Glashytte under omskiftende Forhold og med betydelige Tab. Overledelsen laa i Hænderne paa „Administrationen“ i København, men Værkernes egentlige Bestyrelse

udførtes af antagne Forvaltere, der tillige havde Eneret paa at forsyne Arbejdernø med alle Livsfornødenheder, uden at være indskrænket af nogen Takst paa Væerne, og desuden var Driften alt for kostbar. Efter forskellige mislykkede Forsøg paa at ophjælpe den norske Glasindustri bortforpagtede Staten, den 1. Jan. 1794, Glasværkerne til Kammerraad Hans Wexels (død 15. Aug. 1808) for et Tidsrum af 15 Aar. For at sikre sig den størst mulige Indtægt med den mindst mulige Risiko, bortforpagtede Wexels de enkelte Værker, Biri Glasværk til Caspar Henrik Kauffeldt, Bernt Christoffer's ældste Søn, der i 1806 anlagde et Glasværk i Vardal med Navn af Gjøvik Glashytte under Hurdalens Glasværk, i 1824 købte han Gjøvik Glasværk af Staten og fortsatte Driften indtil sin Død, 1843 nedlagdes Værket samtidig med Biri Glasværk. Efter Kammerraad Hans Wexels Død og Forpagtningstidens Udløb, udstedte Staten, den 22. Jan. 1809, atter Kontrakter, hvorved Værkernes Forpagtning overdroges Kammerraad Frederik Wexels, Branddirektor Heverdahl og Caspar Henrik Kauffeldt for et Tidsrum af 10 Aar fra 1. Jan. 1809 og med Ret for Forpagterne til, naar den Tid var udløben, at fortsatte Forpagtningen endnu i 10 Aar, med mindre Kongen skulde afhænde Værkerne, da de havde at fratæde. Afgiften var ialt 8000 Rdl. samt Godtgørelse for de tidligere Oplagsrum og Pakhus ved Sct. Anna Plads i København med 1050 Rdl., eller 9050 Rdl. aarlig. Uagtet Kontrakten først udløb i 1818 med Ret til Fornyelse i endnu 10 Aar, ansøgte Forpagterne allerede i 1812 om at overlades Værkerne til Ejendommen. Men en saadan Ordning fandt ikke Myndighedernes Bifald, fordi den tilbødte Købesum (200,000 Rdl. for Værkerne og 15,343 Rdl. for Pakhuset i København) ikke stod i noget rimeligt Forhold til Værkernes og deres Beholdningers Værdi. Forpagtningen fortsattes derfor som hidtil uden anden Forandring end den ved den samtidig indtraadte Pengekrise nødvendige Omskrivning af den ovennævnte aarlige Afgift, der blev 5600 Rigsbankdaler Sølvværdi, senere omsat til 2800 Speciedalere. Imidlertid var Norge bleven adskilt fra Danmark og Glasvær-

kerne den norske Stats Ejendom, og efter gentagne Forhandlinger i Stortinget afhændedes Værkerne endelig i April 1824. Biri og Hurdals Værker solgtes til Landhandler H. Berg og Medinteressenter Professor G. F. Lundh, Administrator Caspar Henrik Kauffeldt og Forvalter Søren Muus for henholdsvis 3250 og 1000 Spd. Ved dette Salg samledes Biri og Hurdals Værker paa samme Hænder, en Forening, der trods alle senere Personforandringer vedblev at bestaa og dannede Udgangspunktet for Norges nu saa mægtige og blomstrende Glasindustri. I 1826 overtoges Professor Lundhs Part af Løjtnant Andreas Tanberg, der i 1840 ogsaa købte de øvrige tre Fjerdeparter for tilsammen 26,069 Spd. Biri Glasværk nedlagdes 1843, i 1855 optoges Driften atter ved Tilvirkning af Flasker og Fiskekavler, indtil Værket endelig nedlagdes i 1880.

Det er uvist, hvornaar Familien Kauffeldts første Mand kom til Norge, derimod er det sikkert at flere af dens Medlemmer ved deres Kunst og Færdighed som Glasmagere har været med til at skabe den norske Glasindustri. Som nævnt blev „Norske Kompagni“ dannet allerede 1739, og det er muligt, at ovennævnte Bernt Christopher's Fader, hvis Navn ikke vides, var den Glasmester, som Grev Stolberg (i Thüringen) i Sommeren 1741 havde oversendt til Norge og for hvem Kompagniets allerførste Forsøg, „Aas grønne Glashytte i Sandsver, blev gjort, og hvor der blev forfærdiget adskillige Prøver, „saa at slig Fabricue synes at være baade til Kompagniets og Landets Fordel.“ Sandsynligvis var følgende tre Glasmestre Brødre til ovennævnte Bernt Christopher K. A. Hans Just Kauffeldt, født ca. 1741, Fabrikant ved Glasværket i Biri, gift i Biri 19. Oktbr. 1767 med Maren Jensdatter (Børn af dette Ægteskab, døbte i Biri Sogn: 1) Bernt Christopher, dbt. 27. Aug. 1768, død 10. April 1770, 2) Dorothea Maria, dbt. 27. Febr. 1770, død s. A., 3) Dorothea Marie, dbt. 17. April 1771, død 1773, 4) Dorothea Maria, dbt. 27. Maj 1773, død 5. Febr. 1774, 5) Maria Elisabeth, dbt. 6. Jan. 1775, og 6) Cathrine Dorothea, dbt. 20. Septbr. 1776), B. Thomas Daniel-

sen Kauffeldt, født ca. 1743, begr. i Hurum 29. Juli 1809, gift ss. 23. Febr. 1783 med Ide Christiane Wenzel (Børn af dette Ægteskab, alle døbte i Hurum: 1) Jørgen Jochum, dbt. 11. Jan. 1784, 2) Justine Eleonore, dbt. 1. Oktbr. 1792, gift ss. 18. Juni 1820 m. Matros Johannes Haavaldson, født ca. 1793, 3) Malene, g. m. ss. 9. Febr. 1805 Engebret Uriansen Pælen), og C. Christian Danielsen Kauffeldt, begr. i Hurum 9. Maj 1809, 57 Aar gl., gift ss. 10. Juni 1783 med Anna Cathrine Hansdatter Wenzel (Børn af dette Ægteskab, alle døbte i Hurum: 1) Hans Baltzar, dbt. 14. Marts 1784, gift ss. 4. Juni 1805 m. Kristi Sørensdatter (2 Børn Anne Margrete dbt. ss. 11. Aug. 1805 og Søren Christian, dbt. ss. 27. Septbr. 1807), 2) Maren Sofie, dbt. ss. 8. Jan. 1786, 3) Anna Elisabeth, dbt. 2. Maj 1790, 4) Ingeborg, dbt. ss. 3. Decbr. 1792, 5) Christian, dbt. 14. Oktbr. 1798, og 6) Frederik, dbt. 7. Juni 1802, død 1804). Endvidere nævnes i Hurum Kirkebog: Anne Cathrine Dorothea Kauffeldt, gift 6. April 1797 m. Jens Helgesen og Hans Just Kauffeldt, begr. 6. Juli 1794, 11 $\frac{1}{4}$ Aar gl., og endelig nævnes i Biri Kirkebøger efter 1814: Glasvarksarbejder Christian Kauffeldt, død 2. Septbr. 1889 (67 Aar), gift med Johanne Frederikke Jachwitz, død 26. Oktbr. 1893 (67 Aar). — I 1787 levede Christiane Kauffeldt, da 70 Aar gl., som Enke paa Hadeland Glasværk, hun havde Slægtninge i Holland; maaske var hun Bernt Christophers Moder og Stamme-moder til den norske Linie af Familien.

En anden Linie af Familien Kauffeldt kom i Midten af forrige Aarhundrede fra Holsten til Danmark og dens Medlemmer har som Glasmagere ført Navnet i Forbindelse med den fædrene Kunst videre indtil vore Dage.

Kilder: Mecklenb. Denkmähler II, 372, III, 336 og 337, Katalog ved Christiania Glas Magasins Udstilling 1899, Chra. 1899, Norske Stiftelser II, 729, III, 119, 352, Norske Intell. Sedler 1787, Nr. 27 — Folketællings-listerne 1787 og 1801, Biri og Hurdals Kirkebøger (norske Rigsarkiv), Richter, Danske Toldembedsmænd (Kgl. Bibliotek), Nielsen, Samlinger til Færøernes Personal-historie (R. A.).

1. Den norske Linie.

- A. **Bernt Christopher Kaufeldt**, f. ca. 1740, Glasmester ved de norske Glasværker, var 1776 Forvalter ved Biri Glashytte, død i Biri 5. Januar 1791 (se ovenfor).

Gift med Dorothea (Maria) Elisabeth Gunlach (Gundelach), f. ca. 1742, død i Biri 27. August 1822 (81 Aar gl.).

9 Børn (1—9):

1. **Maria Frederikke Kaufeldt**, f. i Biri, dbt. 4. August 1769, død i Vardal 8. Juni 1827.

Gift i Biri 21. Marts 1793 med Carl Ehrenfried Henning, f. i Prettin i pr. Saxen 27. September 1764 (S. af Kirurg, senere Borgmester Friderich Gotthelf H. og Susanne Elisabeth Nauglein), blev 1. November 1788 engageret som Kompagnikirurg ved den norske Armé og skulde da rejse op fra København til Frederiksstad, 16. Marts 1789 Bataillonsmester ved Oplandets Dragon Regiment, 11. Maj 1811 Underkirurg ved Søndenfeldske Dragon Regiment til sin Død. Fra 1799—1801 var han bosat i Biri, hvor han døde den 7. Februar 1818.

2. **Dorothea Elisabeth Kaufeldt**, f. i Biri, dbt. 28. Maj 1771, død ss. 29. September 1831.

Gift i Biri 3. Oktbr. 1809 med Hans Hansen, Forvalter ved Biri Glasværk, død 19. November 1852.

3. **Caspar Henrik Kaufeldt** (Kauffeldt), f. ss., dbt. 19. Februar 1773, Forpagter af Biri Glasværk 1794, anlagde 1806 Gjøvik Glasværk i Vardal,

Familien Homann (Houmann).

Navnet Homann er af tysk Oprindelse, og det bæres og har været baaret af mange Familier her i Landet, hvis indbyrdes Forbindelse eller Selvstændighed ikke kan oplyses. Allerede i det 16. Aarhundrede forekommer Navnet baade i Jylland og paa Sjælland. I Aarhus nævnes Søren Homan og i Horsens: Niels Pedersen Homan, Søren Homann og Løjtnant „Hovmantz“, alle i Aaret 1588¹⁾, 1593 døde Magister Johan Homann, Præst ved Sct. Petri tyske Kirke i Kjøbenhavn. Et Aarhundrede senere var Navnet arveligt Slægtsnavn paa Skagen, hvor en Familie Homann eller Houmann i alt Fald fra 1690 kan følges videre indtil vore Dage²⁾. I Aaret 1689 brændte Kristen Homans Sønner af Store Tarup Lerkenfeldt Ladegaard af, de siges at have været beslægtede med Vogn Mortensen i Vesterbølle, der var en gammel Pebersvend og Aagerkarl, som boede i Kirkeladen i Vesterbølle³⁾. Med Hensyn til Navnets Etymologi se: Grundtvig, Gl. danske Minder III, 56, Dania I, 307, Daae, Norske Bygdesagn I, 27 og Alb. Heintze, die deutschen Familiennamen, Halle a. S. 1903.

Blandt nulevende Slægter, der bærer Navnet Homann eller Houmann, er Horsensfamilien den mest ud-

- 1) Mandtalsregister over Borgervæbningen i Aarhus 1588, i Horsens 1588, 10. Septbr. (R. A.)
- 2) Skifte 1728, ^{20/11}, efter Peder Madsen Houmanns Hustru Helvig Hansdtr. i Skagen.
- 3) Kristen Sørensen Thestrup Rinds Herreds Krønike, Jydske Samlinger I, S. 363, se ogsaa Trap, Kongeriget Danmark IV, S. 499, angaaende „Hovmandsdalen“ i Vebbestrup Sogn (Hindsted Herred).

bredte, og det er denne Families Genealogi, der fortrinsvis er behandlet i det følgende.

Som foran nævnt forekommer Navnet tidligt i Horsens. I Aaret 1620 stod Skifte mellem Inger, sal. Jens Homans, og Borgmester og Raad paa hendes Børns Vegne ⁴⁾, hun boede i Søndergades Rode og svarede Skat af sin iboende Gaard, 2 Humlehaver og en Toft ⁵⁾, og 1631, den 23. Aug. stod samme Inger Homans for Retten og begærede en Værge af Borgmester og Raad, som kunde svare for sig baade her til Horsens Byting og Raadstue saavel som og alle andre Steder om fornødent gøres, „efterdi hendes Søn og rette fødte Værge er udenlands og ikke til Stede“ ⁶⁾. Niels Homann svarede 1630 Jordskyld af sit Hus norden ved Sct. Ibs Kirke, gav 16 Sk., og samtidig nævnes Peder og Oluf Homann som Borgere i Horsens. 1633, 9. April, blev af Borgmester og Raad bevilget, at Morten Nielsen Kollermorten, Borger i Horsens, „skal nyde og beholde de trende sl. Søren Nielsens Børn ved Navn Niels Sørensen, Karen Sørensdtr. og Jacob Sørensen, hans Slifbørn, deres Arvepart, som de haver efter deres sl. Oldemoder (d. v. s. Bedstemoder) Karen Homans, Jørgen Frantzens afgangne Hustru i Thorsted, som boede og døde dér samme Steds — mod at han vil holde Børnene med Kost og Klæder, Skolegang m. v. til enhver af dem bliver 14 Aar“ ⁷⁾. I Anledning af Arv efter nævnte Karen Homans stod for Retten den 6. Novbr. 1632 Borger i Horsens Peder Ibsen paa sin Søstersøn Niels Laursens Vegne i Anledning af den Arv, som denne havde arvet efter sine salige Forældre, Borger i Horsens Laurits Nielsen Thorsted og Birgitte Ibsdatter, og Oldemoder (d. v. s. Bedstemoder) Karen Homans udi den Gaard, som Jørgen Frantzen har Lod og Part i, beliggende her i Horsens

- 4) Borgm. Carøes Registrant, Skiftebrev Nr. 27, som nu synes at være forsvunden.
- 5) Skattebog paa Gaarde, Huse og Haver udi Horsens By, forordnet udi Paaske-Uge 1627.
- 6) ældste Raadstuebog i 4^o (L:ndsarkivet).
- 7) Kloster-Kierke Bog 1630, han nævnes ogsaa i „Præstebog 1635“ og i „Raadstue Bog 1641, 19. Jan.“

„paa den vester Side i Store Smedegade, som Morten Nielsens Kollemorten nu iboer“ 7).

Horsens ældste Kirkebog begynder vel allerede 1680, den 9. Jan., med Tilførsler for Klosterkirken og Sct. Ibs eller Jacobi Kirke, men for flere Tidsrum synes Kirkebogen ikke at have været ført, eller ogsaa er flere Blade forsvundne før Bogens nuværende Indbinding. Familien Homanns Stam-tavle kan derfor ikke med Sikkerhed føres længere tilbage i Tiden, omend dens Forbindelse med en langt ældre Slægt af samme Navn og fornævnte Personer i Horsens og i Thorsted Sogn er mere end sandsynlig.

Ifølge en Optegnelse af en Sønnesønsson af nedennævnte Jacob Pedersen, Præsten Christian Ludvig Homann til Østerø, skal den jydsk Slægt Homann være af samme Oprindelse som Johan Baptist Homann (f. 1663, † 1724), Kejser Peter den Istes Resident i Nürnberg 8).

A. Horsensfamilien:

Jacob Pedersen, var født i Horsens o. 1630, „1678 $\frac{4}{8}$ gjorde Jacob Pedersen, Kleinsmed, barnefødt her i Byen, sin borgerlige Ed“ 9). Han var utvivlsomt en Søn af Peder Ibsen, Klejnsmed i Lille Smedegade, der nævnes 1634 $\frac{5}{8}$ 10). Jacob Pedersen døde i Oktober 1685. Paa 30te Dagen, som faldt den 20. Novbr., blev der holdt Skifte efter ham. Ejendommen i Lille Smedegade blev vurderet til 180 Sldr., og Nettoformuen i Boet blev opgjort til 93 Sldr. 2 Mark 3 Sk. 11)

Gift med Kirsten Jensdatter, som døde i sin Svigersøns Hus i Fugholm den 14. Aug. 1699, 70 Aar — 1 Md. 3 Uger og 2 Dage gammel (Kirkebogen).

3 Børn (A—C):

A. **Kirsten Jacobsdatter**, f. i Horsens o. 1670, død ss. 11. Maj 1699.

8) Nielsens Samlinger til Færøernes Personalhistorie (R. A.)

9) Horsens Borgerskabsbog 1650—1727.

10) Raadstuebog.

11) Skifteprotokol C1, Blad 269.

Gift ss. 25. Oktbr. 1693 med Laurids Nielsen, der boede paa Torvet ved Fugholm; gift 2. Gang 8. Novbr. 1699 med Dorothea Andersdatter. I Anledning af sit 2. Ægteskab skiftede Laurids Nielsen den ¹⁵/₉ 1699 med sine 2 Børn af 1. Ægteskab, disse vare: 1) Margrethe Lauridsdr. og 2) Niels Lauridsen, hvis Skæbne er ubekendt.¹²⁾

- B. **Anna Jacobsdatter**, f. i Horsens o. 1679, begr. i Tyrsted Sogn 3. Paaskedag 1734.

Gift i Horsens 7. Aug. 1709 med Hans Christensen, Skrædder i Dagnes (Tyrsted Sogn), som 2. Gang, 16. Søndag e. Tr. 1738, ægtede Ane Marie Pedersdatter. Hans Børn af begge Ægteskaber antog Navnet **D a g n e s** som Familienavn.

- C. **Peder Jacobsen**, dbt. i Horsens Dominica jubilate (3. Søndag e. Paaske) 1681, (Faddere: Andrea, Morten [Lauridsen] Konsumtionsforvalters [Hustru], Jørgen Spormagers Broder, Michel Madsens Elle, Niels Sallingboes Datter, Karen, Peder Tygesens og Søren Jensens Søster). 1707 15. Marts gjorde Peder Jacobsen, barnefød her i Horsens sin borgerlige Ed for velb. Borgmester og Raad paa Horsens Raadstue, og gav han for sin borgerlige Retlighed som og for Stenbro at lægge til sig 2 Sldr., som han til Byens Kæmner har erlagt, at ernære sig af sit lærte Handskemagerhaandværk¹³⁾. 1709, 24. Aug., gav Peder Jacobsen, Borger og Handskemager, paa egne og paa sin Søster Kirsten Jacobsdatters hendes Vegne og Hans Christensen, Skræder i Dagnes paa sin Hustru Anna Jacobsdatters Vegne Borgmester og Raad Afkald for Arven efter deres Fader Jacob Pedersen, Borger og Klejnsmed. Arvemidlerne stod i den Vaaning paa Lille Smedegade, „som Maren Madsdr., sal. Enevold Brandts nu tilhører“¹⁴⁾. Han døde i Horsens, „31. Decbr. 1760 kastet Jord paa Peder Jacobsen, Handskemager i Smede-

¹²⁾ Skifteprotokol C2, Blad 141.

¹³⁾ Borgerskabsbog 1650—1727 Blad 79. Det at lægge sin Stenbro for Byen forlangtes fra 1636 af nye Borgere.

¹⁴⁾ Skifteprotokol C4, Blad 303.

gade; han døde efter 50 Aars Ægteskab, 80 Aar gl., nedsat Kl. 12 slet „med Følge“ i Kirkegaarden“.

Gift i Horsens ^{27/3} 1711 (trolovet ^{28/11} 1711 i Jørgen Lauritzen Bundtmagers Hus paa Søndergade) med Kirsten Jørgensdatter, f. o. 1689 (Datter af Bundtmager Jørgen Lauritzen ¹⁵) og Anna Hansdtr.) død i Horsens 1769, begr. 2. Juni, 80 Aar gl.

6 Børn (1—6):

1. **Karen Pedersdatter**, f. i Horsens 31. Decbr. 1712, død ss. 30. Novbr. 1770.

Gift ss. 9. Maj 1735 med Peder Lauridsen, Snedker i Horsens, han ejede en Gaard i Smedegade, død 26. Oktbr. 1757. Hans Børn antog Navnet Schoubye som Familienavn.

2. **Anne Christine Pedersdatter**, f. ss. 15. Marts 1716.

Gift (trol. 23. April 1738) med Niels Nielsen, Klejnsmed i Horsens.

3. **Jacob Pedersen**, f. ss. 3. Juni 1718. Han synes ikke at være død i Horsens, hans Skæbne er ubekendt.

4. **Peder Pedersen Houmann**, dbt. i Torvekirken i Horsens 5. Oktbr. 1720, tog Borgerskab som Handskemager ss. ^{26/1} 1750 og var tillige Købmand, ejede Stedet Nr. 79 i Fugholmsgade (Skjøde ^{2/12} 1759), som han havde købt af Skipper Søren Nielsen Hjernøe, var Takserborger 1762, 73, 82, 86 og 89, udnævnt til at gaa med Tavlerne i Klosterkirken 1764, deputeret Borger 1779; begr. 23. April 1794.

Gift o. 1749 med Anna Cathrine Jensdatter Endelave, f. o. 1731, begr. 30. Oktbr. 1765, 34 Aar gl.

-
- ¹⁵) Han døde i Horsens i Septbr. 1730 (Skifte 1730, 15. Novbr.). Foruden Datteren Kirsten, efterlod han sig endnu to Døtre: Margrethe, gift i Bergen, og Maren Jørgensdtr., gift med Chr. Groth, Kirurg i Rendsborg (Skp. C7, Blad 593).

6 Børn (a—f):

- a Kirsten Pedersdatter Houmann, dbt. i Horsens 30. Oktbr. 1750, begr. 14. Oktbr. 1759.
- b Jens Pedersen Houmann, dbt. ss. 11. Juli 1751, var 1769 Matros, fik Borgerskab ^{30/4} 1770 ifl. Tilladelse af Søkaptajn Briand angav at vilde ernære sig ved Søen som Skipper og holde Dug og Disk i Horsens, død 16. Aug. 1830.

Gift 1. Gang i Horsens 31. Jan. 1787 med Maren Hjernøe,¹⁶⁾ f. paa Hjernøe; død 1796 u. Børn; 2. Gang ss. 15. Oktbr. 1797 med Eva Marie Hjernøe, dbt. i Horsens ^{26/12} 1754 (D. af Kbmd. Søren Nielsen H. og Anna Bodilene Michelsdtr. Gylding¹⁷⁾ død 15. April 1817.

2 Børn af 2. Ægteskab:

- 1) Anna Bodilene Houmann, dbt. i Horsens 29. Marts 1795, død i Stids Mølle 20. Marts 1850, ugift.
- 2) Peder Jensen Houmann, dbt. 15. Oktbr. 1797, Købmand ss., ejede Gaarden Nr. 488 i Smedegade, død 14. April 1831.

Gift 2. Juli 1819 med Ane Margrethe Boldt, dbt. 25. Oktbr. 1798 (D. af Skipper og Købmand Philip B. og Ane Cathrine Frydensberg)¹⁸⁾ død i Horsens; gift 1. Gang 25. Maj 1818 med Peder Vinther¹⁹⁾ dbt. i Horsens ^{6/9} 1793, Købmand ss., død 16. Juni 1818 (u. B.). 3. Gang 31. Maj 1833 med Ditlev Monrad,²⁰⁾ f. paa Skjerildgaard (Nebsager S.) 19. Novbr. 1807, Købmand og Brændevinsbrænder i Horsens, Borgerskab 1833, Forpagter af Stids Mølle (Tyrsting S.), død dér 5. Novbr. 1848.

4 Børn (a—d):

- a) Peder Vinther Houmann, f. i Horsens 1820, stud. Landvæsenet, Ejer af Hanneslyst (Bryrup S.), senere Vognmand i Horsens, død o. 1870.
- Gift 1848 med Bodil Marie Wissing, f., død

¹⁶⁾ se Familien Hjernøe, ¹⁷⁾ se Familien Gylding, ¹⁸⁾ se Familien Frydensberg, ¹⁹⁾ se Familien Vinther, ²⁰⁾ se Familien Monrad.

8 Børn:

- (1) Mads Wissing Houmann, f. i Bryrup S. 19. Aug. 1849 (Tv.) død i Amerika 1902; ugift.
- (2) Anna Margrethe Houmann, f. ss. 19. Aug. 1849 (Tv.), lever i Horsens; ugift.
- (3) Peter Houmann, f. ss. 2. Jan. 1851, Grosserer i Kbhvn., død 22. Febr. 1914.
Gift med Karen Marie Christence Eriksen, f. i Gen-
tofte 26. Septbr. 1858 (D. af Jens Peter E. og Hustru
Karen).

4 Børn:

- (a) Reinert Martin Ditlev Houmann, f. i Kbhvn. 2. Maj 1880, Grosserer i Kbhvn.; gift ss. 5 Decbr. 1913 med Ellen Emilie Johanne Larsen, f. 27. Aug. 1886 (D. af Vilhelm Rudolf Alfred L. og Vilhelmine Maren Sofie Høgelberg).

Barn:

- 1 Kai Peter Vilhelm H., f. ss. 25. Febr. 1915.
- (b) Arthur Niels Monrad Houmann, f. ss. 26. Decbr. 1882, død som Barn.
- (c) Theophil Christian Peter Houmann, f. ss. 28. Oktbr. 1885, Slagtermester i Kbhvn.; ugift.
- (d) Christian Carl Vilhelm Houmann, f. ss. 2. Novbr. 1888, Grosserer i Kbhvn.; gift ss. 6. Aug. 1915 med Minna Larsen, f. ss. 23. Aug. 1891 (Søster til hans Broders Hustru).
- (4) Ditlev Monrad Houmann, f. i Bryrup S. 2. Jan. 1851, (Tv.), død ung.
- (5) Mette Sørine Rasmine Houmann, f. ss. 27. Septbr. 1853, lever i Horsens; ugift.
- (6) Jens Gylding Houmann, f. ss. 30. Jan. 1855, udvandret til Amerika, hvor han døde 1913. Han var gift med Agnete Bramer, der med en Søn, Louis H., lever i Amerika.
- (7) Jensine Cathrine Houmann, f. ss. 1. Juni 1856; ugift.
- (8) Regnar Houmann, f. 6. Aug. 1859, død lille.

- b) Rasmine Jensine Cathrine Houmann, f. i Horsens 9. Septbr. 1823, død 21. Aug. 1855.

Gift i Tyrsting 23. Juni 1843 med Mouritz Monberg²¹⁾, f. i Horsens 6. Febr. 1816 (S. af Kbmd. Christian Mouritzen M. og Margrethe Sophie Møller), Købmand i Fædrenegaard Nr. 25 paa Hjørnet af Søndergade og Raadstuepladsen, død....., gift 2. Gang 1. Juli 1858 med Marie Thisted.

- c) Philip Hannibal Boldt Houmann, f. i Horsens o. 1825, Forpagter af Stids Mølle (Tyrsting S.), Ejer af Koldens Møllegaard (Adslev S.), død 13. Juli 1891.

Gift med Juliane Marie Preuthum²²⁾ f., død 13. Marts 1913.

2 Børn:

- (1) Regnar Houmann, f. i Stids Mølle 1856, Ejer af Koldens Møllegaard, død 5. Maj 1914; ugift.
- (2) Rasmine Cathrine Houmann, f. ss. 1868, hun blev efter Broderens Død Ejer af Koldens Møllegaard, solgte den og flyttede til Brabrand, hvor hun døde 3. Jan. 1915, begr. paa Adslev Kirkegaard; ugift.

- d) Eduard Houmann, f. i Horsens 16. Decbr. 1828, Købmand og Brygger ss., død 1876.

Gift ss. 1859 med Julie Marie Christensen, f. ss. 25. Juli 1836, død 1878.

4 Børn:

- (1) Cathrine Houmann, f. ss. 24 Juli 1860, død 1870.
- (2) Niels Houmann, f. ss. 18. Jan. 1862, Postmester i Odder; gift i Kbhvn. 25. Oktbr. 1907 med Laura Schmidt Ravnkilde, f. paa Højlund ved Randers 3. Juni 1874 (D. af Tycho R. og Elisa Cathrine Schmidt).

2 Børn:

- (a) Else Cathrine H., f. i Aarhus 6. Oktbr. 1912.
- (b) Inger Margrethe H., f. i Odder 27. Oktbr. 1915.

²¹⁾ se Familien Monberg, ²²⁾ se Familien Preuthum.

- (3) Eduard Houmann, f. i Horsens 11. Juli 1864, Dampskibsfører i Kbhvn.; gift 29. Maj 1899 med Ida Nielsen, f. i Halmstad 16. April 1875.

2 Børn:

(a) Helga Julie H., f. i Roskilde 26. Septbr. 1900.

(b) Emma Christine H., f. ss. 29. Jan. 1902.

- (4) Albert Houmann, f. i Horsens 17. Decbr. 1868 død 1884.

- c) Peter Jacob Homann, f. i Horsens 15. Oktbr., dbt. 19. s. Md., 1753, Student fra Horsens 1773, cand. theol. 1779, Sognepræst til Vallensbæk 1780, til Hammer og Lundby Sogne i Præstø Amt 1782, død 22. Febr. 1827²³⁾) Han og hans Efterslægt bevarede Familienavnet i dets oprindelige Form og skrev sig Hoemann eller Homann. Han blev Fader til ialt 12 Børn, nemlig: Anna Barbara Langhorn H., f. i Vallensbæk 1781, død 1846, gift 1805 med Dionysius Windekilde, død som Præst i Kjøng 1809. 2) Christian Horrebow H., f. ss. 1782, Distriktslæge i Kragerø, død 1860²⁴⁾). En af hans Sønner, Peter Jacob H., f. 1816, død 1869, blev Højesteretsadvokat i Christiania, efter denne har et Kvarter af Byen Navnet Homannsby, en anden Søn, Christian Horrebow H., f. 1826, død 1880, var Distriktslæge i Kragerø efter Faderen og blev Æresdoktor i Kbhvn. ved Universitetets Jubelfest 1879. 3) Etatsraad Peter H., f. i Hammer 1783, Kongens Foged i Kbhvn. fra 1845-1857, død 1861. 4) Balthazar Gebhard H., f. ss. 1784, død samme Aar. 5) Christian Ludvig H., f. ss. 1786, døde sindssyg i Hammer Præstegaard 1824, efter i nogle Aar at have været Præst til Østerø paa Færøerne. 6) Agathe Johanne H., f. ss. 1787, død 1876, gift med

²³⁾ jvfr. Giessing, Danske Jubellærere Kbhvn. 1781, II, 1. Bd. S. 213, Kirkehist. Saml. 3 R III, S. 428 ff. Brammer, Kirkelige Lejlighedstaler, Kbhvn. I, S. 351, Personalh. Tidsskrift II, Kbhvn 1881, Tillæg.

²⁴⁾ F. Kiær, Norges Læger (1800—1871). Chra. 1873, S. 208 ff. Norske Magazin for Læger, 2. Række, XIV, S. 888.

Kbmd. og Konsul Hans Staal i Vordingborg. 7) Anna Cathrine H., f. ss. 1789, død i Albæk Prgd. 1871, ugift. 8) Niels Gottlob Ryberg H., f. ss. 1792, Kontorist i Kbhvn., død 1826. 9) Nicoline Louise H., f. ss. 1796, død ugift 1840. 10) Jens Frygtgud H., f. ss. og død 1794. 11) Søn af samme Navn, f. ss. 1797 død 5 Aar gl. 12) Magvine H., f. ss. 1802, død 1829, gift 1829 med Præsten Niels Müller til Albæk og Vor, død i Randers 1885.

Gift i Kbhvn. 27. Juni 1780 med Magnine Horrebøw, f. ss. 22. Juni 1859 (D. af Etatsraad, Professor Christian H. og Anna Barbara Langhorn), død i Vordingborg 29. Juni 1841, 82 Aar gl.

d Niels Pedersen Houmann, f. i Horsens, dbt. Hell. 3 Kongers Dag 1756, Børgerskab som Skipper ss. 6. Marts 1780. Han var ugift i 1787, men hans videre Skæbne er ukendt.

e Kirsten Pedersdatter Houmann, dbt i Horsens 8. April 1762, begr. 19. Maj 1770.

f Johanne Marie Pedersdatter Houmann, dbt. ss. 31. Aug. 1764, død 30. Novbr. 1821 (Skitte 1822, 23. Marts).

Gift ss. 19. Decbr. 1788 med Michel Nielsen Gylding²⁵⁾, f. paa Endelave 1754, Kbmd. i Horsens, død 17. Aug. 1808. I dette Ægteskab fødtes 6 Børn: 1) Anne Cathrine, dbt. 26. Decbr. 1789, død 2. April 1852, gift 10. Juli 1809 med Hans Jacob Preuthum,²⁶⁾ Kbmd. i Horsens. 2) Johanne Kirstine, død 21. Febr. 1857, gift med Farver A. Brandt i Horsens. 3) Peder Houmann Gylding, f. 6. Septbr. 1794, Kbmd. i Horsens død 3. Juli 1871, gift med Marie Dorothea Hansen, f. i Horsens 20. Maj 1802 (D. af Hans Jørgen Hansen og Karen Kruise)²⁷⁾, død 1. April 1880²⁸⁾. 4) Johanne Marie,

²⁵⁾ se Fam. Gylding, ²⁶⁾ se Fam. Preuthum, ²⁷⁾ se Fam. Kruise.

²⁸⁾ Ved Kodical af 6. Aug. 1875 stiftede hun P. Houmann Gylding og Hustrus Legat med 2,000 Kr., hvis Renter uddeles i to lige store Portioner til ugifte Døtre af Købmænd, fortrinsvis af Legatstifterindens og hendes Mands Slægt.

dbt. ss. 5. Febr. 1797. 5) Niels, f. og død 1798 og Niels, dbt. 24. Septbr. 1800.

5. **Søren Pedersen Houmann**, dbt. i Torvekirken i Horsens 3. Decbr. 1724, Handskemøger ss., begr. 14. Maj 1768 (Skifte ¹²/₅ s. A.)²⁹⁾.

Gift i Horsens 11. Aug. 1751 med Karen Michelsdatter Gylding³⁰⁾, dbt. ss. 4. Oktbr. 1733 (D. af Kbm. Michel Jensen G. og Bodil Sørensdtr., død ss. 20. April 1804.

5 Børn (a—e):

- a Michel Gylding Houmann, dbt. i Horsens 6. Jan. 1753, Høker i Stedet Nr. 213 i Fugholm, hvor han boede til Leje, var blindødt, død 2. Decbr 1829.

Gift i Horsens 6. Juli 1807 med Olivia Cathrine Schoubye, f. o. 1785, død 4. Juli 1827.

5 Børn [1)—5]]:

- 1) Søren Houmann, dbt. i Horsens 25. Septbr. 1808, Matros, død i Horsens Hospital 1870; ugift.
- 2) Karen Laugine Elisabeth Houmann, dbt. ss. 20 Oktbr. 1811, begr. 19. Marts 1814.
- 3) Karen Jensine Houmann, f. ss. 7. Aug. 1815, boede i mauge Aar i Søndergade Nr. 101 i Horsens, død o. 1887; ugift.
- 4) Lauritz Peter Houmann, f. ss. 10. Septbr. 1817, lærte Handelen i Horsens og blev en dygtig Købmand. Efter Agent Søren Nielsen Monbergs Enke Gedske født Terkelsen Bangs Død 1850 overtog han Firmaet Søren Monbergs Enke og Søn og den store Købmandsgaard i Smedegade Nr. 332 (nyt Nr. 71), død 24. Juni 1886; ugift. Af de 400,000 Kr., som han efterlod sig, havde han ved sit Testamente af ²⁶/₃ 1881 givet store Legater til Horsens By og fattige Borgere. „Søstrene Houmanns Fribolig“ i Jessensgade, 1912 flyttet ud paa Sundvejen, er en Ejendom til Fribolig for 8 ugifte, hæderlige og uformuende, henved 60 Aar gamle

²⁹⁾ Skifteprotokol C 11, Blad 100, ³⁰⁾ se Familien Gylding.

Piger, der nyder hver 15 Kr. om Maanedn, samt en Del Jordlodder paa Horsens Mark og en Kapital af 6,000 Kr. Til Resten af Formuen var Andr. Carl Houmanns Datter, Karen Taftenberg From H.s Børn indsat som Universalarvinger, hendes Søu Christian Alfred Lauritzen, arvede forlods Købmandsforretningen med tilhørende Ejendom i Horsens, og han fører den videre under sit eget Firma.

- 5) **Christine Elisabeth Houmann**, f. i Horsens 1820, død ss. o. 1887; ugift.

- b **Bodil Sørensdatter Houmann**, dbt. ss. 20. Septbr. 1755, død 13. Maj 1809.

Gift 1. Gang ss. 23. Septbr. 1787 med **Anders Pedersen**, Skomager i Horsens, død; 2. Gang med **Rasmus Therkildsen Bank**, dbt. i Horsens 9. Juli 1769 (S. af Skomager Therkild Jensen og Johanne Rasmusdtr.), Skomager i Horsens, død 21. April 1811. gift 1. Gang med, begr. 17. Maj 1809, 3. Gang ss. 15. Septbr. 1809 med **Marie Magdalene Smidstrup**, f., gift 2. Gang med **Anders Therkildsen**, Skomager i Horsens.

- c **Jørgen Sørensen Houmann**, f. i Horsens 10. Aug. 1758, fik Borgerskab d. $23/8$ 1779, efter at han havde forevist skriftlig Tilladelse fra Søkapitajn Schultz, og angav at vilde ernære sig ved Søen som Skipper og holde Dug og Disk i Horsens; drev Købmandshandel i den ham tilhørende Ejendom paa Søndergade Nr. 18 (nyt Nr. 42), ejede tillige Stedet Nr. 373 i Smedegade (Skjøde $26/5$ 1818) samt et Stykke Skov „Birkholm“ (Skjøde $1/8$ 1811), to Gaardsavl (Skjøde $21/7$ 1826) og Avlene 62, 63, 90 og 91 paa Bymarken. som var testamenteret hans Hustrus l. Mand, Christian Andreas Thykiær, af dennes Farbroder. **Anders Hansen T.**; var 1793 Kæmner, 1795 Markmand og i mange Aar Kirkeværge og Havnekommissær; død i Horsens 27. Septbr. 1828.

Gift i Horsens d. 27. April 1792 med **Christane Kruuse**³¹⁾ f. ss. 28. Septbr. 1773 (D. af Kancelliraad,

³¹⁾ se Familien Kruuse.

Bygmester og Raadmand Anders K.³²⁾ og Ane Kirstine Garmere; gift 1. Gang i Horsens d. 4. Novbr. 1789 med Christian Andreas Thykiær Kbmd. i Horsens, død 1. Juli 1824. Som Enke efter Jørgen Houmann omgikkes Christiane Kruuse en Del med Prinsesse Charlotte Frederikke (Kong Frederik Vilts Moder), der fra 1810 til 1830 levede i en Slags Forvisning paa Palæet i Horsens, og der fortælles, at Prinsessen ved et Besøg hos hende egenhændig gav Sønnen Andreas Carl H. et Ørefigen, fordi han havde beluret deres Samtale. Frederik Vilts Daabshue, der skal have været blandt Arvestykkerne efter hende, bevares endnu i Familiens Eje. Tredje Gang indlod Christiane Kruuse sig i Ægteskab og viedes i Horsens, den 27. April 1830, til Kaptajn Peder Albrecht og flyttede samtidig til Aarhus med sine da levende 5 Børn af 2. Ægteskab, og her døde hun d. 5. Novbr. 1847. Peder Albrecht var født i Randers 1771, efter at have lært hos Stadsmusikanten Johan Just Rüdiger i Randers, tjente han som Svend i 1½ Aar hos Stadsmusikant Frederik Fischer i Aarhus og siden 1791 hos Stadsmusikant Ole Esch (død 1807) i Horsens. Efter Fischers Død 1804 søgte Peder Albrecht Stadsmusikant Embedet i Aarhus og fik kgl. Udnævnelse d. 10/4 1805, fra 1810 var han tillige Kaptajn og fra 1821 Chef for Aarhus' borgerlige Jægerkorps, og i disse Embeder virkede han indtil sin Død. I næsten 50 Aar nød han en sjælden Popularitet i Aarhus, hvor han i Klubben Polyhymnia var med i første Række som Bærer af de selskabelige, dramatiske og musikalske Aftenunderholdninger. Han døde i Aarhus d. 13. Febr. 1851 uden at efterlade sig Børn.³³⁾

10 Børn [1 —10]):

- 1) Christine Dorothea Houmann, f. i Horsens 4. Maj 1793 død ss. 7. Maj 1867.
 Gift i Horsens 25. April 1817 med Jens Offer Lauritzen,³⁴⁾ f. ss. 4. Juli 1790 (S. af Vinhandler Offer Lauritzen Brunsvig og Barbara Rasmusdr. Samsøe)

³²⁾ jvfr. Fabricius, Horsens Beskrivelse, Side 227. ³³⁾ jvfr. mit Skrift, Selskabet Polyhymnia gennem 100 Aar, Aarhus 1915. ³⁴⁾ se Familien Lauritzen.

exam. jur., Forpagter af Dybvad (Gosmer S.), Serridslevgaard (Nebel S.) og Bisgaard (Tamdrup S.), Ejer af Svejgaard (Bjerager S.), død i Horsens 24. Febr. 1862 (se Familien Lauritzen).

- 2) Andreas Thykiær Houmann, f. ss. 1794, dbt. 28. Septbr., begr. 16. Novbr. 1798
- 3) Karen Houmann, f. ss. 3. Decbr. 1796, begr. 11. Jan. 1799.
- 4) Ane Kirstine Houmann, f. ss. 23. Decbr. 1798, død 5. Febr. 1827.

Gift med Niels Emanuel Schmidt, f. 1783, exam. jur., Underretsprokurator i Aarhus Amt, kst. Borgmester i Horsens 1828, var Ejer af Svanholm (Skjold S.) og anlagde i 1815 en Oljemølle i Brunde By, som han 1828 flyttede til Horsens i Gaarden Nr. 397 paa Nørregade, han havde købt i samme Øjemed. Gaarden med Møllen, der arbejdede ved Hestekraft, købtes 1830 af Fuldmægtig W. Schytte, og efter en Tid at have været flyttet til Lundum Mølle flyttedes den atter til Horsens, hvor den endnu drives i Forening med et Sæbesyderi og Fabrikationen af parfumerede Sæber. Han døde o. 1850; gift 2. Gang med Eva Marie Holm.

Barn:

- a) Jørgen Schmidt, f. 1823, exam. jur., Konsul i Landskrona, hvor han døde. Han var gift med sit Søkendebarn Margrethe Frydensberg.
- 5) Andreas Carl Houmann, f. i Horsens 14. Juli 1802, Kbmd. i Horsens, arvede Faderens Forretning, solgte den og var derefter Ejer af Overgaard (Hatting S.) 1840—1853, død i Horsens 5. Juni 1875.

Gift i Horsens 14. Juli 1829 med Anna Cathrine Nitsche, f. ss. 18. Oktbr. 1799 (D. af Farver, Kancelliraad Johan Gotfred N. og Regine Vilhelmine Baggesen ³⁵)

2 Børn [a]—b]]:

- a) Christiane Houmann, f. i Horsens 5. Septbr. 1830 død i Nim S. 7. Maj 1855; gift 14. Juli 1851

³⁵) se J. Vahl, Slægtebog over Afkommet af Anders Sørensens Vedel, Kbhvn. 1894, Side 26.

- med Rasmus Hansen, f. 3. Juni 1825, Gaardmand i Nim, død som Opsynsbetjent ved Ladegaarden i Kbhvn. 17. Decbr. 1887 — Christiane Houmann efterlod sig 2 Sønner og 1 Datter, der flyttede med Faderen til Kjøbenhavn.
- b) Karen Taftenberg From H., f. paa Overgaard 19. Septbr. 1840, gift i Frue Kirke i Kbhvn. 20. Juli 1858 med Finn Magnussen Lauritzen, f. paa Bisgaard 13. Marts 1829, død i Kbhvn 6. Septbr. 1880 (se Familien Lauritzen).
- 6) Karen Jensine Houmann, f. i Horsens 14. Decbr. 1803, død paa Rydhave.
 Gift i Gosmer Kirke 28. Marts 1833 med Thomas Bang, f. 1801 (S. af Landmd. Rasmus Thomsen B., død som Fæstemand i Randers, og Ane Margrethe Peterline Gimling), Mejeriforpagter under Estruplund, 1830 Forpagter af Gersdorffslund (Gosmer S.) og senere af Rydhave (Ryde S.), Ejer af Stabildal (Naur S.), hvor han døde 1852; gift 1. Gang med Jansens Enke, død paa Gersdorffslund, 3. Gang med Frederikke Mehl, f. 7. Febr. 1821, gift 2. Gang med Skibsfører Christensen i Thisted.
- 7) Severine Maria Houmann, f. i Horsens 24. Maj 1806, indebrændte paa sin Gaard i Sundbyøster d. 6. Maj 1842.
 Gift med Frederik Ludvig Frydensberg³⁶⁾ f. 1805, Gaardejer i Sundbyøster, død 21. Novbr. 1840.
- 8) Helene Sophie Houmann, f. i Horsens 13. Aug. 1807, død i Landskrona; ugift.
- 9) Anders Kruuse Houmann, f. ss. 10. Novbr. 1808, lærte Landvæsenet paa Gyllingnæs og var derefter Forpagter af forskellige Gaarde og Landbrug i Jylland; Ejer af Vester-Hovgaard (Saksild S.), Frederiksdal (Haslum S.), købt og solgt 1863. Død i Aarhus 9. Febr. 1893; efter sit eget Ønske begravet i Kaptajn Peder Albrechts
- ³⁶⁾ se Familien Frydensberg.

Gravsted paa Aarhus Assistentkirkegaard, hvor hans Moder og hans Hustru ogsaa er begravede.

Gift 1831 med Christiane Hentz, f. i Aalborg 23. Decbr. 1800, død 21. Septbr. 1878.

5 Børn [a]—[e]]:

- a) Petrea Albertine Houmann, f. i Gammelby Præstegaard 16. Marts 1832, død i Amerika 1908. Gift 1864 med Christian Schjellerup.
- b) Fritz Siegfred Houmann, f. ss. 13. Decbr. 1834, Forpagter af Oust Mølle (Borup S.) i 14 Aar og af Schildenseje (Voldum S.) i 25 Aar; lever i Randers. Gift 1872 med Hansine Henriette Jespersen, f. i Gl. Mølle (Ørum S.) 24. Juni 1841 (D. af Møllejer Hans Henrik Jespersen og Mariane Elisabeth Margrethe Pii).

4 Børn [(1)—(4)]:

- (1) Agnes Christiane Houmann, f. i Oust Mølle 30. Novbr. 1873; gift 20. Marts 1895 med Rasmus Petersen, f. paa Eriksborg (Ølst S.) 1871, (S. af Proprietær Jørgen A. P. og Margrethe Kirstine Skov), Ejer af Birkeholm (Ølst. S.) siden 1896.
- (2) Margrete Elisabeth Houmann, f. ss. 11. Septbr. 1875; gift med Jessen, cand. theol.
- (3) Axel Kruuse Houmann, f. ss. 12. Marts 1877, død 6. Septbr. 1900.
- (4) Alexandra Houmann, f. ss. 10. Juli 1879; gift 5. Oktbr. 1903 med Hugo Aldun, Ingeniør i Buenos Aires.
- c) Regine Vilhelmine Houmann, f. i Gammelby Præstegaard 1. Decbr. 1836, død 5. Aug. 1908. Gift 31. Oktbr. 1854 med Adam Thuesen Nielsen, f. i Randers 10. Jan. 1826, Kbmd. i Aarhus, død 14. Marts 1912.

6 Børn:

- (1) Jenny Andrea Nielsen, f. i Aarhus 16. Oktbr. 1855; gift 25. Maj 1881 med Gustav Valdemar Christensen, f. i Kolding 18.

Aug. 1853 (S. af Kbmd. C. og Amalie Marie Krøldrup), Overlærer ved Aarhus Kathedralskole, død 12. Marts 1912; uden Børn.

- (2) Christiane Nielsen, f. ss. 20. Aug. 1860; gift 31. Oktbr. 1878 med Oscar Gustav Alexander Stricker, f. 3. Decbr. 1851, Regnskabsfører ved de danske Statsbaner.

Barn:

(a) Helga Stricker, f. i Aarhus 11. Juli 1880.

- (3) Alexandra Dagmar Nielsen, f. i Aarhus 5. Oktbr. 1862; gift 20. April 1886 med Harald Winther, f. 1. Jan. 1856, Kasserer ved Nationalbankens Filial i Aalborg.

Børn:

(a) Ellen W., f. i Nykøbing F. 21. Febr. 1887.

(b) Paul Oscar W., f. ss. 12. Juni 1891.

- (4) Anna Nielsen, f. i Aarhus 20. Jan. 1865; gift 5. Maj 1887, med Harald Søren Christian Prahll, f. i Slagelse 30. Juli 1857 (S. af Distriktslæge Christian Peter P. og Charlotte Elise Fog), Student 1882, cand. jur. 1884, Byfoged og Byskriver i Mariager, Herredsfoged og Skriver i Onsild og Gjerlev H. og tillige Borgmester i Mariager 1903, i Ringsted 1911, R. af Dbg.

Barn:

(a) Helene Prahll, f. i Hørsholm 2. Marts 1888.

- (5) Anker Kruuse Houmann Wilmer⁸⁷⁾, f. i Aarhus 15. Novbr. 1866, Grosserer i Kbhvn.; gift 1. Gang med Anna Cornelius Knudsen, død 25 Aug. 1899, 2. Gang med Jenny Petersen.

Børn:

(a) Kaj Wilmer, f. i Horsens 17. Juli 1898.

(b) Erik Anker Wilmer, f. ss. 10. Aug. 1899.

- (6) Elisabeth Margrethe Nielsen, f. i Aarhus 18. Juni 1870; gift 1. Gang 21. Marts 1894 med Henrik Bering, f. i Aarhus 2. Oktbr. 1858 (S. af Kbmd. Michael Ditlev B. og Marie Thorup), Student 1877, cand.

⁸⁷⁾ Navneforandring iflg. Bevilling.

jur. 1883, Byfogedfuldmægtig i Aarhus, Medalje for Druknedes Redning $\frac{9}{7}$; 1899, død 5. Novbr. 1906; 2. Gang 1. Marts 1907 med Emil Müller, f. i Kbhvn. 15. Juni 1859 (S. af Handelsmand Emil M. og Cecilie Sofie Henningsen), Student 1877, cand. med. 1884, prakt. Læge i Aarhus 1893, Overlæge ved Kommunehospitalet ss. fra 1902, død 17. Febr. 1912; gift 1. Gang 23. Septbr. 1892 med Eina Agnete Grundtvig, f. i Kbhvn. 11. Septbr. 1870.

Barn:

(a Otto Bering, f. i Aarhus 10. Juli 1896.

- d) Jørgen Peter Houmann, f. i Gammelby Prgd. 31. Jan. 1839, lærte Handelen i Horsens hos Laurits Peter Houmann, Sekondløjtnant i 12. Reg. 1. Komp. $\frac{1}{10}$ 1861, deltog i Krigen 1864, afsk. 1870, Købmand i Løgten 1863—1879, i Aarhus siden 1879, fejrede sin 50 Aars Bryllupsfest i Aarhus den 19. Maj 1913; død ss. 24. Oktbr. 1916.

Gift i Erritsø Kirke 19. Maj 1863 med Louise Cecilie Küster, f. paa Snoghøj (Erritsø Sogn) 16. April 1842 (D. af Forpagter Christian K. og Anna Cathrine Juhl).

4 Børn [(1—(4):

- (1) Anna Cathrine Houmann, f. i Løgten 12. Marts 1864; gift i Aarhus Domkirke 8. Aug. 1894 med Anthon Christensen, f. paa Thyholm 16. Decbr. 1859, Bogholder i Randers.

2 Børn:

- (a Kai Axel C., f. i Randers 13. April 1897.
(b Svend Aage C., f. ss. 21. Juni 1902.

- (2) Ludvig Christian Kruuse Houmann, f. i Løgten 27. Oktbr. 1865, Direktør i Derby i England, gift 25. Oktbr. 1900 med Ida Hansen, f. i Fredericia,

3 Børn:

- (a Børge Kruuse H., f. i Fredericia 26. Marts 1902.
(b Karen Elisabeth H., f. ss. 4. Oktbr. 1903.
(c Jørgen Kruuse H., f. ss. 24. Marts 1905.

- (3) Axel Georg Houmann, f. i Løgten 6. April 1869, Sømand, død af Tyfus paa Rejsen fra San Francisco til Hull 17. Novbr. 1889.
- (4) Jørgen Houmann, f. ss. 14. Juni 1872, Grosserer i Kjøbenhavn; gift 12. Maj 1905 med Bartholine Susanna Lundager, f. i Kolding 6. Marts 1877; uden Børn.
- e) Frederik Ludvig Frydensberg Houmann, f. paa Ørnstrupgaard (Torsted S.) 6. Septbr. 1841, kom til Søs i Foraaret 1858 og tog Styrmandseksamen i Randers 1861, var som værnepligtig med Korvetten Dagmar paa dens Togt til Middelhavet og Vestindien 1862—63, i Aarene 1866 og 68 sejlede han som 1. Styrmand paa Brasilien, Løjtnant i Flaaden 1869 og var i 1870 i Tjeneste ombord paa „Rolf Krake“ med Station i Assens, hjempermitt. i Novbr. s. A.; Købmand i Aarhus 1872—1894, da han afstod sin Forretning og flyttede til Kjøhavn, Grosserer ss., grundlagde „Nordisk Flagfabrik“, der efterhaanden blev en efter danske Forhold betydelig Virksomhed, af Helbredshensyn solgte han i 1908 Fabrikken til sin Søstersøn Anker Wilmer og er nu bosiddende i Hellerup.
- Gift i Aarhus 29. Maj 1873 med Marie Theodora Hansen, f. i Aarhus 9. Marts 1853 (D. af Ølbrygger Niels H. og Else Marie Petersen).
- 3 Børn:
- (1) Betty Houmann, f. i Aarhus 15. Marts 1874.
- (2) Louise Houmann, f. ss. 3. Juli 1876.
- (3) Gudrun Houmann, f. ss. 12. Marts 1878; gift 5. Maj 1896 med Christian Weilskov, f. i Odense 20. Septbr. 1868 (S. af Direktør Jens Ludvig Jensen, R. af Dbg., og Hustru Christiane J.), cand. phil., Kaptein i Reserven, Direktør for A/S Nationaltrykkeriet.
- f) Sophus Alfred Valdemar Houmann, f. paa Ørnstrupgaard (Torsted S.) 5. Septbr. 1843, lærte Handelen i Randers, opholdt sig derefter i Amerika i 5 Aar, grundlagde 1881 en Gærfabrik i Grantham i England og byggede senere en større Gær- og Spritfabrik i Derby, som efter nogle Aars Forløb blev omdannet til et Ak-

tieselskab, vendte i 1897 tilbage til Danmark og købte Gaarden Lundberg i Ørum Sogn ved Randers, som han solgte 1908 og flyttede til Aarhus, hvor han døde 3. Febr. 1911.

Gift 5. Septbr. 1877 med Rasmine Dorthea N e l l e m a n n, f. paa Lavindsgaard (Rønninge S.) 27. Maj 1849, død 31. Maj 1915.

3 Børn:

- (1) O l g a H o u m a n n, f. i Kbhvn. 16. April 1878; gift 21. Jan. 1903 med Anton Margrethus Petersen, f. paa Eriksborg ved Randers 10. Marts 1875.

2 Børn:

- (a) Vita Margrethe Arvad P. f. i Kolding 21. Juli 1909, død 14. Aug. 1910.
 (b) Inga Marie Arvad P. f. i Hellerup 6. Oktbr. 1913.
 (2) H e r t h a H o u m a n n, f. i Kbhvn 23. Oktober 1879; gift 18. Marts 1914 med Simon Nellemann Hempel, f. i Sverige 18. April 1872.

Barn:

- (a) Sheila Nellemann H., f. i Hellerup 7. Maj 1915.
 (3) A l b e r t H o u m a n n, f. i Kbhvn. 10. Juli 1881, Mineingeniør, død i lbo i Øst Afrika 12. April 1901; ugift.
 10) **Johanne Marie Houmann**, f. i Horsens 3. Juni 1814, druknede i Horsens Aa om Aftenen den 1 Novbr. 1828, idet hun i Begejstring over Illuminationerne i Anledning af Kongebesøget traadte baglæns ud i Aaen.

- d **Kirsten Sørensdatter Houmann**, dbt. i Klosterkirken 8. Febr. 1761, død...

Gift 1. Gang i Horsens 6. Jan. 1792 med Jørgen Dancker Smidstrup, f., ... 1742, Sadelmager i Horsens, begr. 24. Maj 1799, (gift 1. G. med Birthe Kirstine Sørensdatter, Gylling), 2. Gang ss. 20. Febr. 1807 med H a n s R a s m u s s e n, ... Sadelmager i Horsens.

- e **Ane Sørensdatter Houmann**, dbt. ss. 15. Aug. 1766, død 21. Jan. 1815.

Gift ss. 7. Septbr. 1796 med Hans Olsen, f. . . . , Skipper og Brændevinsbrænder i Horsens, ejede Gaarden Nr. 292 paa Grønnegade, død o. 1825.

6. **Ane Pedersdatter Houmann.** f. 1728, levede 1787; ugift.

B. Haldrupfamilien.

Som omtalt i Indledningen forekom Navnet H o m a n n som Slægtsnavn ogsaa i Torsted Sogn, $\frac{1}{2}$ Mil sydvest for Horsens, allerede i Begyndelsen af 17. Aarhundrede. I flere af Vor- og Nim HerreJers Landsogne og paa Øen Endelave, hvor Navnet endnu er Slægtsnavn, nævnes i Kirkebøgerne fra det 18. Aarhundrede Personer med Tilnavnene H o m a n, (H o e m a n n og H o u m a n n. Saaledes ogsaa i Væhr Sogn, $\frac{3}{4}$ Mil nordøst for Horsens, hvor Jens Andersen H o m a n 1688 var Ejer af en Gaard i Haldrup By, skyldsat for 6 Tdr. 5 Skpr. 2 Fdkr. 1) Han døde i Aaret 1700 og blev begravet den 5. Novbr. Efter hans Død synes Gaarden at være bleven delt og kommen under Stensballegaards Gods; thi hans Søn Anders Jensen H o m a n nævnes som Fæster af $\frac{1}{2}$ Gaard (3 Tdr. 1 Skp.) i Haldrup By 1711 ^{27/3}, da Fæstet overlodes til Oluf Eriksen fra Brigsted ²). Anders Jensen Homan var Fader til Fæsteren Jens Andersen Homan af Haldrup By, der blev begravet 1773 ^{20/5}, omtrent 80 Aar gammel ³). Dennes Hustru Sidsel Jensdatter, der var født i Ellebæk Sogn, blev begravet 1760 ^{20/4}, 53 Aar gl. ⁴), og Børnene af dette Ægteskab vare: 1) Gundel Kirstine (dbt. ^{29/9} 1726), 2) Anders (dbt. ^{20/11} 1729), 3) Mette (dbt. ^{12/10} 1733), gift med Simon Andersen, Møller i Haldrup, 4) Voldborg (dbt. ^{22/9} 1742), 5) Maren (dbt. ^{17/1} 1743) og 6) Jens (dbt. 2. Pinsedag 1747).

¹) ny Matrikul (1688). ²) Stensballegaards Fæsteprotokol. ³) Væhr Sogns Kirkebog. ⁴) Skifte 1762 ^{6/2} (Stensballegaards Skifteprotokol, Blad 187).

Den yngste Søn Jens Jensen Hoemann⁵⁾, døbt i Væhr Sogn 2. Pinsedag 1747, overtog 1777 ^{20/1} Fæstet paa den Gaard i Haldrup By, som Søren Sørensen [f. i Tvingstrup (Ørridslev S.) o. 1726, begr. ^{5/12} 1776] havde haft i Fæste⁶⁾, og ægtede ^{15/3} 1777 (trolovet ^{19/12} 1776) dennes Enke Anne Jensdatter. Jens Jensen Hoemann døde som Aftægtsmand i Haldrup den 12. April 1819 uden at efterlade sig Livsarvinger, hans Hustrus eneste Barn, en Søn af hendes 1. Ægteskab med Fæsteren Søren Sørensen var:

Peder Sørensen Hoemann, døbt i Væhr Sogn 18. Aug. 1771. Han overtog Fæstet af Fædrengaarden i Haldrup nogle Aar før sin Stiffaders Død og tillige dennes Slægtsnavn, som derefter i Sognet sædvanligst skrives Houmann. Han døde 7. Oktbr. 1846 Som Landeværnsmand ved Regimentet i Fredericia havde han i Væhr Kirke, den 1. Aug. 1807, ægtet Ingeborg Jensdatter, f. i Stensballe 1779, død 13. April 1842.

(5 Børn (A—F):

A. **Søren Pedersen Houmann**, f. i Haldrup (Væhr S.) 16. April 1808, Gaardejer i Stensballe, død 1885.

Gift i Væhr Kirke 23. Novbr. 1833 med Karen Marie Peuersdatter f. i Stensballe (Væhr S.) 29. Maj 1815 (D. af Gaardmd. Peder Andersen, † ^{25/5} 1852, 73 Aar gl., og Ane Sørensdatter, † ^{25/4} 1849, 65 Aar gl.), † 1864 (1 Søn, 2 Døtre).

Sønnen:

1 **Anders Peter Houmann**, f. i Stensballe (Væhr S.) 15. Jan. 1836, Gaardejer i Stensballe.

Gift i Væhr Kirke 22. Juli 1865 med Ane Elbek, f. i Stensballe 20. April 1842 (D. af Gaardmd. Niels Jørgensen, f. i Elbæk (Søvind S.) ^{23/2} 1814, † ^{18/12} 1863, og Ane Jensdatter, f. i Stensballe ^{2/3} 1813, † ^{6/3} 1858).

7 Børn a—g):

a. Karen Marie Houmann, f. i Stensballe (Væhr S.)

^{5/} Saaledes er hans Navn anført paa Folketællingslisterne af 1787 og 1801 (Væhr S.). ^{6/} Fæsteprotokol.

6. April 1866; gift med Gerhardt Reimers, bosiddende i Stockton i Amerika.

- b. Niels Jørgen Houmann, f. ss. 23. Aug. 1867, lærte Handelen i Horsens; Prokurist hos H. Steensen i Vejle indtil 1895; Medstifter af det Interessentskab, som i 1896 anlagde det andet Bomuldsspinderi i Vejle; efter Sammenslutningen Direktør for A/S De danske Bomuldsspindrier i Vejle og Valby; Medlem af samme Selskabs Bestyrelse; Medlem af Bestyrelsen for Vejle Byes og Amts Sparekasse.

Gift 10. April 1894 med Ingeborg Hansen, f. i Smidstrup (Gadbjerg S.) 18. April 1872 (D. af Sognepræst Hans Christian H. og Caroline Debell).

Barn:

1. Hans Christian H., f. i Vejle 19. Septbr. 1899.
 c. Søren Peter Houmann, f. i Stensballe (Væhr S.) 14. Jan. 1871, Farmer i Amerika.
 d. Anna Houmann, f. ss. 16. Aug. 1872, Tandlægeeksamen 1894; gift 5. Maj 1896 med Johan Olaf Gottlieb, f. i Kbhvn. 22. Juni 1871 (S. af Apoteker Ernst G. og Cecilie Margrethe Wisloff), Tandlæge i Vejle.
 e. Andrea Houmann, f. ss. 10. Jan. 1875; gift med Hother Møller, udv. til Amerika.
 f. Julie Houmann, f. ss. 18. Juni 1877; gift med Christian Fosslund, bosiddende i Chicago.
 g. Niels Peter Houmann, f. ss. 4. Maj 1879, Købmand i Ribe.

Gift 1. Gang 25. Oktbr. 1906 med Hulda Alexandra Jespersen, f. 28. Maj 1885 (D. af Hans Peter J. og Hustru Ingrid), død 5. Febr. 1913.

Gift 2. Gang 15. Jan. 1914 med Agnes Vilhelmine Lange, f. 8. Juli 1879 (D. af Peter Vilhelm L. og Hustru Marren Sofiel).

a) Børn af 1. Ægteskab:

- 1) Anna Ingrid H., f. i Ribe 26. Juli 1907.
 2) Vibeke H., f. ss. 17. Jan. 1910.

b) Børn af 2. Ægteskab:

- 3) Oskar H., f. i Ribe 2. Novbr. 1914.
 4) Karen H., f. ss. 19. Maj 1916.

- B. Jens Pedersen Houmann**, f. i Haldrup (Væhr S.) 24. Aug. 1818, købte 1853 Fædrenegaard i Haldrup (24 Tdr. Land med 12 Skpr. Hartk.) til Selveje; ved senere Køb af Jorder har den nu et Tilliggende af ialt 44 Tdr. Land med 3 Tdr. Hartkorn; død 12. Juli 1882.
 Gift i Søvind Kirke 5. Maj 1847 med **Gundel Pedersdatter**, f. paa Bjerregaard (Søvind S.) 17. Jan. 1827 (D. af Gaardejer Peder Sørensen og Birgitte Pedersdatter Erthøj), død 5. Jan. 1890.
 4 Børn (1—4):
1. **Niels Peder Jensen**, f. ss. 29. Marts 1848, Gaardejer; gift 13. Novbr. 1886 med **Karen Sørensen**.
 Barn:
 a. **Peder Houmann Jensen**, f. . . . , Gaardejer i Vinten (Tamdrup S.); gift med . . .
 Barn:
 1) **Ejnar Søndergaard Houmann**, f. . . .
 2. **Ane Birgitte Jensen**, f. ss. 11. April 1852, gift 25. Febr. 1876 med **Jens Andersen Toftum**, f. . . .
 3. **Søren Peder Houmann**, f. ss. 8. April 1858, overtog Fædrenegaard i Haldrup i Foraaret 1885.
 Gift i Væhr Kirke 20. Oktbr. 1885 med **Kirsten Hansen**, f. i Haldrup 1. Juli 1858 (D. af Gaardejer Hans Sørensen og Mariane Rasmusdatter); uden Børn.
 4. **Ingeborg Jensen**, f. 25. Febr. 1862; gift 8. Novbr. 1884 med **Kasper Olesen**, f. . . . , Gaardejer i Haldrup.
- C. Niels Pedersen Houmann**, f. ss. o. 1820, død 6. Juli 1849 i Slaget ved Fredericia; ugift.
- D. Karen Pedersdatter Houmann**, f. ss. o. 1821, † . . . ; gift med **Jørgen Andersen (Dam)**, Husmand i Haldrup.
- E. Ane Pedersdatter Houmann**, f. ss. o. 1823, † . . . , gift med **Gunner Pedersen (?)** i Sattrup (Østbirk S.).
- F. Ane Kirstine Pedersdatter Houmann**, f. ss. . . . , † . . . ; gift med . . .

C. Andre Familier og Personer.

1. **Familien Houmann af Skagen.** I Begyndelsen af 18. Aarhundrede levede Peder Madsen Houmann i Skagen. Hans Hustru Helvig Hansdatter døde 1728 (Skifte ^{29/11}). Deres Børn vare: a) Inger, g. m. Peder Ovesen i Hjørring, b) Mads Pedersen H., c) Sara; ugift og d) Thomas Pedersen H. Ved en Auktion i Fisker Hans Homanns Dødsbo i Skagen 1802 solgtes Byens ældste Raadstue, der var en forfalden, straatækt Bygning for 325 Rdl. (Trap, Danmark IV. S. 34).
2. **Vejlby Familien Houmann.** Peder Homand eller Homandsen var født i Lübeck o. 1770 og døde som Husmand i Vejlby i Hasle Herred ^{4/4} 1817; gift i Vejlby Kirke ^{30/5} 1806 med Lisbeth Andersdatter Hals; Børn: a) Jørgen Henrik Pedersen Houmann, f. i Vejlby 1807, Bødker paa Gammelgaard (Storring Sogn), † 1883, gift 1833 m. Ane Cathrine Jonasdr. Elmsted, f. 1804 † 1864, b) Anders Pedersen H. f. 1808, Husmand i Vejlby, † ..., c) Peder Pedersen H. f. ss. 1810, Taarnvægter ved Aarhus Domkirke, d) Elisabeth H., f. ss. 1806, gm. Niels Fensted, Hjulmand i Hads H. og e) Ane Marie H., f. ss. 1813, gm. en Smed ved Aakjær.
3. **Hans Hoemann** i Almind Sogn (Lysgaard H.), var gift med Gertrud Hansdatter Reinholdt, der døde 28. Jan. 1793 (95^{1/4} Aar) hos sin Datter i Over Mølle og havde følgende Børn: a) Søren Hoemann, f. 1721, Mynsterskriver ved østre jydsk Distrikt, † i Aarhus ^{10/12} 1776 ¹⁾; gm. Johanne Margrethe Hansen; u. Børn, b) Jens Hoemann, Snedker i Almind, c) Magdalene Kirstine Hoemann, død i Horsens 1780, begr. ^{19/8}; gm. i Almind ^{23/6} 1763 Nicolaj Jensen Tvede, Postmester i Horsens, begr. ^{31/12} 1767, d) Else Elisabeth Hoemann, begr. ^{6/2} 1822; gm. Jens Jensen West, Møller i Over Mølle (Vellef S.), begr. ^{27/11} 1805, 71^{1/2} Aar gl., 5) Ingeborg Hoemann; gm. Selvejrbonden Peder

1) Aarhus Kbst. Skifteprotokol 1779—89, Blad 19.

Møller i Tyvkjær (Smidstrup S.), 6) Hans Hoemann, Købmand i Roskilde.

4. **Rasmus Rasmussen Houmand**, Borger og Herberger i Svendborg, begr. $21/1$ 1778, 65 Aar gl. Hans Ægteskab med Elisabeth Marie Balslev var baruløst. Hans Arvinger var hans Søskende: 1) Christen Houmand i Svendborg, 2) Hans Houmand Husmand i Holmdrup, død, efterladende sig 1 Søn Rasmus Hansen, 24 Aar gl., og 4 umyndige Døtre, 3) Ellen Rasmusdr. H.; gm. Rasmus Jørgensen, Gaardmand i Heldager ²).
5. **Støge-Familien**. En talrig nulevende Familie, der nedstammer fra Færgemand ved Befordringsvæsenet Henning el. Henrik Houmann i Koster paa Møen, og over hvilken en fuldstændig Stamtavle eventuelt senere vil blive trykt.

Som Officerer, der har tjent i den danske Hær kan nævnes følgende Personer: 1) Christian Hoemann, f. i Stift Bremen 1665, indtraadte i dansk Tjeneste 1672, Løjtnant i 2. sjæll. Rytterregiment $14/2$ 1693, var med Regimentet i engelsk-hollandsk Sold fra 1702 til $13/3$ 1711, 2) Hans Frederik Stephanus Hoemann, afskediget med Karakter af Fændrik af Grenaderkorpset $29/6$ 1744, hvori han formentlig har staaet som Underofficer eller Volontær ³), 3) Johan Andreas Homann, Premierløjtnant, gift i Fredericia $12/5$ 1744 med Dorothea Agnete Giertsen, hvis Datter Ernestine Dorothea Homann blev dbt ss. $29/4$ 1746. Maaske er han identisk med Major Andreas Houmann, der ifl. Testamente af $31/3$ 1759 stiftede et Legat med 20 Sldt., hvis Renter tillagdes den danske Skole i Horsens ⁴).

²) Svendborg Skifteprotokol 1760—90, Blad 429. ³) Hirsch Samlinger (vgl. Bibliothek). ⁴) Hofman, Samling af Fundationer XI. S. 333, Fabricius, Horsens Beskrivelse S. 246.

Familien Lauritzen.

Denne Families ældste kendte Mand er **Jens Offersen**, Spormager i Horsens ¹⁾. Hans Hustrus Navn var **Anne** ²⁾; men Ægteparrets Navne findes ikke blandt „Begravede“ i Horsens Kirkebøger.

4 Børn (A—D):

- A. **Christen Jensen**, f. i Horsens c. 1691, Spormager i Horsens, begr. 7. Maj 1759 (68 Aar gl.). Paa Skiftet efter ham, sluttet ^{26/9} s. A., nævnes hans Enke Sidsel Madsdatter med Lavværgen Peder Houmann. Ægteskabet var barnløst. Arvingerne var hans tre Søskende (B—D) ³⁾.
- B. **Lene Jensdatter**, død før 1759, var gift 1. Gang med **Anders Hjernøe**, 2. Gang med **Rasmus Rasmussen**. En Datter af 1. Ægteskab var gift 1. Gang med **Christen Kruuse**, død ^{23/12} 1746, 2. Gang ^{12/8} 1750 med **Christen Christensen**, Muremester ⁴⁾.
- C. **Anne Jensdatter**, døbt i Horsens 10. Septbr. 1687 (jvfr. Fodnote 1); var gift med **Jens Olesen**, Sko-

¹⁾ Navnet Offer forekommer ikke sjældent i Horsens i 17. Aarhundrede, saaledes nævnes: 1684 Offer Offersen, begr. ^{28/2}; 1684 i April Lars Offersen og Karen Knudsdatter trolovede og 1686 ^{11/9} som viede; 1687, ^{10/9}, blev **Jens Sporemagers Datter Anne** døbt, Faddere: **Jørgen Sporemager**, **Niels Mortensen**, **Peder Sørensen Fisker**, **Lars Fiskers Kone** og **Søren Jacobsen Skomagere** (Kirkebogen). 1617 nævnes **Offe Wiilstorff**, som svarede Skat af „Stenhuuset“ (Preste bog att indkrøffue efter hindis indhold, dhen ^{21/10} 1617); **Lars Offersen**, f. i Blegind ved Christiansfeldt, blev Borger 1661 ^{2/4} (Borgerskabsbog). ²⁾ Mandtal Taxt til Præsters, Skolers og Organisters Løn til Michaeli 1700. ³⁾ Skifteprotokol, Blad 702. ⁴⁾ se Familien Kruuse.

mager i Horsens. En Datter Anna Cathrine Riis blev 1746 $\frac{4}{2}$ gift med Anders Brædstrup, Skipper i Horsens ⁵⁾).

- D. **Offer Jensen**, f. i Horsens o. 1680, aflagde sin Børgered $\frac{22}{3}$ 1712, var Fisker og benævnes stundom Offer Fisker, 1717 svarede han Skat 11 Sldr. af sit iboende Sted i Borgergade, „indenfor et Plankeværk ved Aaen“ ⁶⁾. Han døde i Fugholm 26. Marts 1763, 83 Aar gl.

Gift i Horsens 13. Maj 1711 ⁷⁾ med Karen Lauridsdatter, f. o. 1687, begr. 11. Marts 1757, 70 Aar gammel.

7 Børn (1—7):

1. **Datter**, dbt. i Horsens 17. Febr. 1712, død lille.
2. **Drengbarn**, dbt. ss. 20. Aug. 1713, begr. 19. Febr. 1716.
3. **Jens Offersen**, dbt. ss. 24. Aug. 1714, tog Borgerskab som Skipper i Horsens $\frac{19}{1}$ 1739, død...
Gift i Horsens 1. April 1740 med Kirsten Christensdatter, død 23. Juli 1783. Efterlod 1 Søn Søren Jensen, f. 1743, Skipper i Horsens (Borgerskab $\frac{24}{2}$ 1766), død 10. Marts 1804; gift med Sidsel Marie Haubroe, og 1 Datter Cathrine Marie; dbt. $\frac{17}{3}$ 1748, gift med Jens Peter Danneberg, Skipper i Horsens, begr. $\frac{19}{1}$ 1798.
4. **Laurids Offersen**, dbt. ss. 29. Oktbr. 1716, var Baadsmænd 1740, tog $\frac{29}{1}$ 1743 Borgerskab som Skipper i Horsens, nævnes samme Aar som Styrmand paa en liden Jagt „er en fattig Mand“, svarer 2 Mark 48 Sk. ⁸⁾, boede 1769 i Torvegade Nr. 2 ⁹⁾, levede i Horsens 1787 ¹⁰⁾, druknede paa Søen 1790.

⁵⁾ se Familien Brædstrup. ⁶⁾ Horsens Bys Grundtaxt og Forbedring i Aaret 1717. ⁷⁾ 1711 $\frac{23}{1}$ blev Offer Jensen, Jens Sporemagers Søn, og Karen Lauridsdatter, som havde tjent hos Karen, sal. Niels Gyldings, trolovede i Oluf Rasmussens Hus ved Torvet (Kirkebogen). ⁸⁾ Mandtal og Taxt 1743. ⁹⁾ Mandtal paa alle Personer i Horsens 1769 $\frac{15}{3}$. ¹⁰⁾ Folketællingen 1787.

Gift i Horsens 3. Juni 1740 (trolovet ^{11/5} s. A. i Jens Silleborgs Hus ved Aaen) med Mette Marie Larsdatter Linnegaard, f. o. 1719, begr. i Horsens 16. Marts 1805, 83 Aar gammel ^{11.12}).

8 Børn (a—h):

- a. **Offer Lauridsen**, begr. i Horsens 21. Juni 1743, 1 Maaned gammel.
- b. **Karen Marie Lauridsdatter**, dbt. ss. 18. Decbr. 1744, begr. 9. Juli 1746.
- c. **Maren Marie Lauridsdatter**, dbt. ss. 20. Jan. 1747, død ...; gift i Horsens 30. Decbr. 1767 med Peder Jensen Kier, Kbmd i Horsens.
- d. **Jørgen Offer Lauritzen Brunsvig**, dbt. s s. 12. Marts 1749, Vinhandler i Horsens, ejede 1787 Gaarden Nr. 12 paa Søndergades søndre Side, var 1804 Byens Formynder, død 28. Oktbr. 1814 ¹³).

Gift i Horsens 14. Decbr. 1785 med Barbara Rasmusdatter Samsing, f. paa Samsø o. 1755, død 7. Febr. 1815; gift 1. Gang i Horsens 1. Decbr. 1775 (vgl. Bev. af ^{4/11}) med Nicolai Frydensberg, dbt. i Horsens 1. S. e. Tr. 1742 [S. af Borgmester Christian F. og Anna Cathrine Mouritsdatter ¹⁴], Prokurator og Raadmand i Horsens, død i Decbr. 1783.

7 Børn {1)—7}):

- 1) Nicolaj Offer Lauritzen, f. 1787, Købmand i Horsens, Borgerskab 1808, ejede 1845 Gaarden Nr. 254 paa Nørregade, død...

Gift i Horsens 21. Juli 1815 med Johanne Cathrine Vinther.

3 Børn:

- a) Margrethe Barbara Lauritzen, opholdt sig 1850

¹¹) Deres Børn skrev sig undertiden med Tilnavnet Brunsvig, der maaske stammer fra Gaarden Brunsvig (Tommerup S.) paa Fyen, se Familien Klemme. ¹²) 1767, ^{30/9}, begr. Lauritz Offersens Kones Moder, 70 Aar gl. (Horsens Kbg.). ¹³) jvfr. Fabricius, Horsens, S. 523. ¹⁴) se Familien Frydensberg.

i Norge, senere Lærerinde ved Borgerskolen i Horsens; død ugift.

b) Offer Amal Lauritzen, Kbmd. i Horsens.

c) Marie Kirstine Lauritzen, ugift 1850.

2) Lauritz Offer Lauritzen, dbt. Horsens 20. Marts 1788, tog 1809 Borgerskab som Købmand i Horsens, var en Tid Købmand i Norge, død ...; ugift.

3) Jens Offer Lauritzen, f. ss. 4. Juli, dbt. ^{10/7}, 1789, exam. jur., var efterhaanden Forpagter af Dybvad (Gosmer S.), Serridslevgaard (Nebel S.) og Bisgaard (Tamdrup S.) og Ejer af Svejgaard (Bjerager S.). I sine ældre Aar opgav han Landvæsenet og flyttede til Horsens, hvor han døde 24. Febr. 1862.

Gift i Horsens 25. April 1817 med Christine Dorothea Houmann, f. i Horsens 4. Maj 1793, død 7. Maj 1867 ¹⁵⁾.

5 Børn (a)—e)]:

a) Jørgen Houmann Lauritzen, f. paa Dybvad (Gosmer S.) 12. Septbr. 1817, Forpagter af Havgaard og Ørridslevgaard (Ørridslev S.) 1853, død 30. Aug. 1866.

Gift med Dorthea Frederikke Sick, f. paa Aakjær (Falling S.) 25. Aug. 1818 (Datter af Skovrider Wulff Frederik S. og Cecilie Monrad); efter sin Ægtefælles Død købte hun Havgaard og Ørridslevgaard, hvor hun døde 5. Septbr. 1898.

5 Børn:

(1 Marie Dorthea Lauritzen, f. paa Lethenborg (Hylke S.) 3. Decbr. 1849, lever i Horsens; ugift.

(2 Jens Frederik Lauritzen, f. ss. 11. Maj 1850, Ejer af Havgaard (Ørridslev S.) 1887—1914, lever som Rentier i Horsens.

Gift 21. April 1887 med Maria Petrea Sørensen, født paa Oudrupgaard (Hundslund S.) 25. April 1858 (D. af Proprietær Peder Christian S. og Dorthea Christiane Leth); uden Børn.

¹⁵⁾ se Familien Houmann.

(3) Peter Emil Lauritzen, f. paa Ørridslevgaard 8. Decbr. 1853, Ejer af samme 1887.

ift 21. April 1887 med Abelone Christiane Sørensen, f. paa Oudrupgaard (Hundslund S.) 15. Aug. 1859, Søster til ovennævnte Maria Petrea Sørensen.

2 Børn:

(a) Erling Lauritzen, f. paa Ørridslevgaard 28. Marts 1888, død 4. Maj s. Aar.

(b) Jørgen Offer Lauritzen, f. ss. 9. April 1891, Stud. polyt.

(4) William Lauritzen, død som Barn.

(5) Viggo Lauritzen, død som Barn.

b) Christian Adrian Offer Lauritzen, f. paa Dybvad 14. Marts 1819, død som Barn.

c) Carl Heinrich Offer Lauritzen, f. ss. 8. Marts 1821, død i Gosmer Sogn 1. Jan. 1824.

d) Lauritz Wilhelm Offer Lauritzen, f. ss. 17. Juni 1823, Købmand i Snapton, senere i Klakring, død i Horsens 2. Juli 1894.

Gift 1. Gang i Altona 1849 med Anna Dorothea Caroline Harrison, f. i Altona 24. Septbr. 1821, død i Horsens 24. Septbr. 1853. 2. Gang 25. April 1857 med Sophie Elisabeth Leth, f. paa Halkjærgaard (Falling S.) 21. Maj 1837 (D. af Gaardejer Christian L. og Marie Elisabeth Bevinsee).

9 Børn:

a) Barn af 1. Ægteskab:

(1) Ulla Mathilde Lauritzen, f. i Horsens 4. Jan. 1854; gift i Sct. Johannes Kirke i Kbhvn. 18. Oktbr. 1877 med Waldemar Pontoppidan, f. i Hamborg 10. Juli 1856 (S. af Købmand, dansk Generalkonsul i Hamborg og Ejer af Constantinsborg Hendrik P. og Clara Averdieck), Ejer af Thomasminde (Trige S.) 1876.

6 Børn:

(a) Richard Pontoppidan, f. paa Thomasminde 18. Novbr. 1879, Købmand i Bordeaux; gift 24. Oktbr. 1912 med Jeanne Mathilde Lanne, f. . . .

- (b) Clara Pontoppidan, f. ss. 27. Maj 1881; ugift.
 (c) Hendrik Wilhelm Pontoppidan, f. ss. 13. Marts 1884;
 gift 12. Oktbr. 1907 med Christine Muller, f. i Aarhus 21. Decbr. 1884.

Børn:

1. Hans Henning P., f. 30. Aug. 1908.
 2. Agnete P., f. 31. Decbr. 1909.
 3. Kirsten P., f. 10. Juni 1911.
 4. Erik Valdemar P., f. 28. Oktbr. 1914.
- (d) Ellen Sophie Pontoppidan, f. ss. 13. Marts 1884.
 (e) Mary Christine Pontoppidan f. ss. 21. Decbr. 1885.
 (f) Hendrik Pontoppidan, f. ss. 16. Juli 1888.

b) Børn af 2. Ægteskab:

- (2) Anna Dorthea Caroline Lauritzen, f. i Horsens 14. Jan. 1858; gift i Sct. Johannes Kirke i Kbhvn. 17. Juni 1884 med H. Hansen, f. i Brobyværk 1853, Ejer af Darket (Taagerup S.) 1891.
- (3) Christine Dorthea Lauritzen, f. i Snaptun 9. Aug. 1859; gift i Horsens 8. Juni 1887 med ... Iversen, f. ... , Teglværksejer i Haslev.
- (4) Jens Christian Lauritzen, f. ss. 6. Febr. 1862, Trælastgrosserer i Kjøbenhavn; gift i Frue Kirke 15. Oktbr. 1886 med Emilie Olsen, f. i Kbhvn. 15. Marts 1866 (D. af Tømremester Lauritz O. og Anna Elisabeth Hastrup-Lassen).

Barn:

- (a) Kai L., f. i Kbhvn. 10. Maj 1888, Ingeniør, cand. polyt. 1913.
- (5) Theodor Wilhelm Lauritzen. f. ss. 12. Febr. 1863, Murermester i Chicago.
 - (6) Marie Elisabeth Lauritzen, f. ss. 5. Febr. 1865, død 26. Oktober 1881.
 - (7) Sophus Wilhelm Lauritzen, f. ss. 11. Juni 1868, Direktør i Kjøbenhavn; gift i Frue Kirke 8. Novbr. 1899 med Valborg Olsen, f. i Kjøbenhavn 8. Novbr. 1874, Søster til Broderens Hustru.

Børn:

- (a) Erik Leth L., f. i Kbhvn. 17. Maj 1900.
- (b) Ebba Leth L., f. ss. 31. Juli 1901.
- (c) Ulla Leth L., f. ss. 27. Decbr. 1905.
- (d) Henning Leth L., f. ss. 26. Septbr. 1908.
- (8) Jørgen Finn Wilhelm Lauritzen, f. ss. 13. Juni 1871, Skibsfører i Hamborg.
- (9) Peter Houmann Lauritzen, f. ss. 21. Maj 1873, Savværksejer i Haslev; gift i Randers med Christine Johansen.
- e) Finn Magnussen Lauritzen ¹⁶⁾, f. paa Bisgaard (Tandrup S.) 13. Marts 1829, Student fra Horsens 1848, cand. jur. 1854, 1. Fuldmægtig hos Byfogden i Rønne 1858, derefter Assistent og senere kgl. Fuldmægtig i Landsover- samt Hof- og Sadsretten i Kjøbenhavn, død paa Kommunehospitalet 6. Septbr. 1880.
 Gift i Frue Kirke 20. Juli 1858 med Karen From Taftenberg Houmann, f. paa Overgaard (Hatting S.) 19. Septbr. 1840 ¹⁷⁾.

11 Børn:

- (1) Carl Marius Lauritzen, f. i Rønne i Oktbr. 1859, død ss. 21. Febr. 1860.
- (2) Anna Lauritzen, f. ss. 1860, død i Horsens 1862.
- (3) Cathrine Christine Lauritzen, f. i Horsens 31. Oktbr. 1861, død i Kbhvn. 6. Novbr. 1879.
- (4) Carl Peter Vilhelm Lauritzen, f. i Kbhvn. 27. Decbr. 1863, død ss. 11. April 1880.
- (5) Johannes Lauritzen, f. ss. 17. Jan. 1866, død ss. 19. Maj 1887.
- (6) Otto Christian Valdemar Lauritzen, f. ss. 30. Septbr. 1867, Bankbestyrer i Privatbankens Raadhus-Afdeling, død 21. Maj 1914; ugift.

¹⁶⁾ Blev opkaldt efter Etatsraad Professor Finn Magnussen (f. 1781, † 1847), der var gift med hans Faders Halvbroders Datter Nicoline Dorothea Barbara Frydensberg, se Familien Frydensberg. ¹⁷⁾ se Familien Houmann.

- (7) Christian Alfred Lauritzen, f. ss. 4. Juni 1870, Købmand i Horsens; gift med Johanne Marie Pontoppidan, f. i Randrup (Ga sum S.) 4. April 1873.

3 Børn:

- (a) Kamilla Pontoppidan L., f. ss. 2. Juli 1903.
 (b) Finn Pontoppidan L., f. i Horsens 9. Juni 1902.
 (c) Gunnar Børge Pontoppidan L., f. ss. 28. Febr. 1906.

- (8) Rudolf Magnus Lauritzen, f. i Kbhvn. 21. Oktbr. 1871, Student fra Metropolitansk. 1890, cand. theol. 1896, Sognepræst til Gjedsted-F. 1906; gift i Horsens 25. Septbr. 1900 med Sofie Kjær, f. ss. 4. Maj 1876 (D. af Fabrikant Niels Peter K. og Anna Petersen).

2 Børn:

- (a) Ruth L., f. 5. Febr. 1904.
 (b) Houmann L., f. 5. Marts 1910.

- (9) Ejnar Emil Lauritzen, f. i Kbhvn. 30. Septbr. 1873, Købmand, død ss. 2. Aug. 1910; ugift.

- (10) Christian Poul Georg Lauritzen, f. ss. 24. Decbr. 1875, Student priv. 1896, cand. med. 1905, prakt. Læge i Horsens; gift i Horsens 8. Sepbr. 1905 med Caroline Nielsen, f. 31. Aug. 1879 (D. af Konsul Casper N. og Olivia Fischer).

3 Børn:

- (a) Finn Thorkild L., f. i Bramminge 21. Aug. 1907.
 (b) Erik L., f. i Kbhvn. 10. Decbr. 1909.
 (c) Otto Bjarne L., f. i Horsens 8. Juli 1914.

- (11) Karen Petra Christiane Lauritzen, f. i Kbhvn. 22. Juli 1879; gift i Horsens 16. Febr. 1909 med Christian Niels Hjortholm Ludvig Graae, f. i Kbhvn. 24. Maj 1870 (S. af Fuldmægtig Frederik Gerhard Johannes G. og Thygine Camilla Cecilie Noline Gertrude Margrethe Lund), Student 1888, cand. theol. 94, Sognepræst til Gaarslev 1904, Karebæk 1913.

2 Børn:

- (a) Inga G., f. i Gaarslev Prgd. 4. Marts 1910.
 (b) Jørgen G., f. i Horsens 6. April 1911.

- 4) Mette Kirstine Lauritzen, dbt. i Horsens 24. Decbr. 1790, drev Modehandel i Horsens, død 11. Marts 1853.
 Gift ss. 16. Novbr. 1813 med Christian Frederik Preuthum, f. ss. o. 1782, Handelsmand og Vognmand i Horsens, død 6. Decbr. 1860¹⁸⁾.
- 5) Christian Offer Lauritzen, dbt. ss. 17. Febr. 1792, opholdt sig en Tid i Norge, senere i Horsens som Krambodsbestyrer, død...; ugift.
- 6) Karen Lauritzen, dbt. ss. 14. April 1793; Skæbne ukendt.
- 7) Anna Lauritzen, dbt. ss. 16. Aug. 1796, død...
 Gift med Lars Ammitzbøll, f. i Vejle o. 1797, exam. jur., Forpagter af Sofienlund (Hover S.), død 23. Febr. 1841.
- e. **Anna Lauritzdatter Brunsvig**, dbt. i Horsens 3. Septbr. 1752, Skæbne ukendt.
- f. **Marle Cathrine Lauritzdatter Brunsvig**, dbt. ss. 20. Juni 1755, Skæbne ukendt.
- g. **Christiane Lauritzdatter Brunsvig**, dbt. ss. 5. Marts 1758, †...¹⁹⁾.
 Gift 1. Gang ss. 8. Febr. 1786 med Peter Christian Cratzius, f. i Aabenraa o. 1761, Skipper og Købmand i Horsens, død 15. April 1810, 49 Aar gl.;
 2. Gang med Severin Hansen, Købmand i Horsens; død. o. 1833.

¹⁸⁾ se Familien Preuthum. ¹⁹⁾ Stiftede ved Gavebrev af ⁴/₁₀ 1834 Kbmd. Severin Hansens Enkes Legat med 1000 Rdl., nu 2000 Kr., hvis Renter tilfalder fire trængende Borgerenker i Horsens, og ved Testamente af ³/₁₂ 1841 „Agent Søren Nielsen Monbergs og Hustru Gedske Therkelsens Legat“ med 3000 Rdl., nu 6000 Kr., hvis Renter uddeles til 3 fattige, over 60 Aar gamle, Borgere i Horsens, fortrinsvis af deres Familie, se Familien Monberg.

- h. **Mette Margrethe Lauritzdatter Brunsvig**, f. i Horsens o. 1760.
Gift ss. 3. Jan. 1801 med Bertel Giødesen, Skipper i Horsens.
5. **Johan Offersen**, dbt. i Horsens 28. Juli 1719.
6. **Johanne Offersdatter**, f. o. 1722, konf. i Horsens 1739, 17 Aar gl.
7. **Seren Offersen**, f. o. 1738, Skipper i Horsens, begr. 10. Marts 1804, 66 Aar gl.
-
-

Familien Ingerslev.

Familien Ingerslev har sit Navn af et Stednavn; men hvilken af de tvende Landsbyer: Ingerslev i Holbæk Sogn, 4 Mil nordøst for Randers, eller Ingerslev i Tiset Sogn ¹⁾, 1½ Mil sydvest for Aarhus, der kan tilskrive sig denne Ære, er hidtil ikke bevist. Familiens Tradition og dens trykte Stamtavler, udgivne 1876 og 1891, er i den Henseende ubestemt, og om Storfaderen Hans Hansen ved disse Kilder intet at meddele udover hans Navn og at han af Profession var Tømrer.

Denne **Hans Hansen**, Familiens ældste kendte Mand, var født i Slutningen af 17. eller i Begyndelsen af 18. Aarhundrede, og hans Vugge har vistnok staaet i Aarhus Bv ²⁾. Hans Moder **Alhed** (Adelheid) **Hansdatter** var ældste Datter af Hans Albrethsen Quant, der døde i Aarhus 1707 og blev begravet den 26. Oktober, 70 Aar gammel ³⁾. Hun praktiserede som Jordemoder og var Enke, da hun den 14. Maj 1685 i Aarhus Domkirke blev viet til Morten Wegner, en forhenværende Rytter. 1710 nævnes hun atter som Enke og „eksamineret“ Jordemoder og ejede en Vaaning paa „Volden“ i Aarhus, som senere tilhørte hendes Søn Hans Hansen.

I Aaret 1737, den 16. Juni, blev **Hans Hansen** og den ærlige Pige **Cecil Pedersdatter** trolovede og den 26. September s. Aar ægteviede i Aarhus Domkirke. Søren Pedersen Stub var Forlover for Ægtemanden, for Hustruens var hendes Fader Peder Jensen Forlover. Hustruens Faders Tiinavn var Vern eller Værn, og han var af en gammel Borger-slægt i Aarhus, der kan føres tilbage til Aaret 1590. Peder Jensen Værn var Tømmermand i Aarhus og ejede en Vaaning paa Mejlgade; han døde

¹⁾ Tiset Sogns Kirkebog begynder 1719. ²⁾ Domsognets ældste Kirkebog begynder 1685, vor Frue Sogns 1749. ³⁾ Domsognets Kirkebog.

1743 og blev begravet den 11. Marts 4). Han var to Gange gift. **Cecil Pedersdatter Værn**, Hans Hansens Hustru, var eneste Barn af hans første Ægteskab med Maren Simonsdatter, i sit andet Ægteskab med Anne Rasmusdatter, begravet 5. Jan. 1752 5), blev han Fader til Jens Pedersen Værn, født o. 1730 og 2) Maren Pedersdatter Værn, født o. 1733.

Efter sit Giftermaal bosatte **Hans Hansen Quant**, eller **Engeslef**, som han senere kaldtes, sig i det Hus paa „Volden“, som han havde faaet i Arv efter sin Moder Alhed Hansdatter, og ernærede sig ved sit Haandværk som Tømmermand. Vaaningen var beliggende paa „Volden“ lige for Rosensgade, imellem Christen Hørnings Boder paa den søndre og Paasche Skomagere iboende Vaaning paa den nordre Side og bestod af 5 Fag til Gaden, et Loft højt, med Halvtag til Gaarden, Gaardsrum og fælles Brønd. Han døde i Aarhus 1745 den 16. Februar 6), og den følgende Dag blev der holdt Skifte efter ham mellem hans efterlevende Enke Cecil Pedersdatter og deres 3 Børn: 1) Alhed Hansdatter, 6 Aar gl., 2) Hans Hansen, 5 Aar gl. og 3) Maren Hansdatter, 2 Aar gl. Enkens Laugværge var Købmand Michel Herskind, og paa Børnenes Vegne mødte Jens Hansen Maler. Vaaningen vurderedes for 90 Rdl., den salige Mands Gangklæder for 9 Rdl. 4 Mark, og alt i alt udgjorde Boets samlede Registrerings- og Vurderingssum 138 Rdl. 3 Mark 10 Sk. Gælden, der var bortskyldige Smaabeløb, blev regnet til 39 Rdl. 2 Mark. Enken overtog Boet, og Børnenes Arvepart forblev hos Moderen mod Prioritet i den nu hende tilhørende Vaaning. I 15 Aar efterlevede Cecil Pedersdatter Værn sin Ægtefælle; hun døde i Aarhus 1760, den 16. Jan., Kl. 8 om Morgenen.

Hendes eneste Søn Hans, dbt. i Aarhus Domkirke 20. Maj 1740, der var bleven Student 1757 og før sit fyldte 18de Aar Sogneegn i Maarslet, havde forlængst faaet sin

4) Skifte 1745 9. Decbr., Aarhus Skifteprotokol 1741—1754, Blad 198. 5) Skifte 1752 3. Jan., Aarhus Skifteprotokol 1741—1754, Blad 806. 6) Skifte 1745 17. Febr., Aarhus Skifteprotokol 1741—1754, Blad 806.

Fædrene arv udbetalt til sine Studeringer. Arven efter Moderen beløb sig ialt til 41 Rdl. 1 Mk. 3½ Sk., efter at Huset var bleven solgt for 84 Rdl.

Den ældste Datter Alhed Hansdatter Ingerslev, f. i Aarhus 1738, døde som Enke efter Jens Møller i Skovmøllen ved Aarhus 1811, den 2. Maj, 73 Aar gl.

Den yngste Datter Maren Hansdatter Ingerslev, dbt. i Aarhus Domkirke 14. Decbr. 1742, døde som Enke efter Malr og Skildrer Johan Lange i Aarhus 1816, den 20. Febr., 76 Aar gl. Hun og hendes Ægtefælle var i en Aarrække bosat i Skjelskør, som Enke flyttede hun til Aarhus, hvor hun i en Aarrække levede hos sine Slægtninge.

De her meddelte Bidrag til Familien Ingerslevs Historie i det 18. Aarhundredes første Tiaar er Uddrag af „Arkiv for Genealogi og Heraldik“s utrykte Samlinger til Aarhus Bys Personalhistorie. Da det ved Udgivelsen af nærværende Skrift har været Hensigten at meddele en fuldstændig Stamtavle over Agnaterne blandt Hans Hansen Ingerslevs Descendens ved Udgangen af Aaret 1916, er den ældre Slægts Genealogi forsaavidt Bogens Plan ivedkommende. Men til Familiens Kundskab anføres ved denne Lejlighed, at mange af Hans Hansen Ingerslevs og Hustru Cecil Pedersdatter Værns samt Præsten Jacob Abels og Hustru Inger Marie Fæsters Ascendenter som fremtrædende Aarhus-Borgere i de svundne Aarhundreder har haft en vis Betydning for Aarhus Bys Kulturhistorie og blev Stamme-forældre til andre anseede jyske Borger- og Præsteslægter. Saafremt Familien Ingerslevs iulevende Medlemmer har Interesse for Slægtens Historie i ældre Tid, vil de allerede foreliggende Samlinger kunne udtages til videre Arkivundersøgelser og senere Udgivelse for Familien.

A. Hans Hansen Ingerslev,

Sognepræst til Beder og Malling Sogne,
f. 1740. † 1784.

Hans Hansen Ingerslev, eneste Søn af Hans Hansen Quant (eller Engeslef) og Cecil Pedersdatter Værn, var f. i Aarhus 1740 og dbt. i Aarhus Domkirke den 20. Maj s. A. Han blev Student fra Aarhus Skole 1757 og det paafølgende Aar Sogndegn i Maarslet, 1 $\frac{1}{4}$ Mil sydvest for Aarhus. Her virkede han i 13 Aar, indtil han den 15. Oktbr. 1771, efter at have taget theologisk Embedseksamen med 3. Karakter, blev kaldet til Sognepræst for Nabosognene Beder og Malling Menigheder i Aarhus Stift. Han døde i Beder Præstegaard d. 2. Juli 1784 og blev begravet i Beder Kirke.

I Beder Kirkebog findes følgende Optegnelse:

„1784, den 7. Juli, blev i Beder Kirkes Altergulv nedsat den i Livet velærværdige Guds Mand, nu salige Hr. H a n s I n g e r s l e v, efter at han havde været Sogndegn i Maarslet Menighed i 13 Aar og Præst for Beder og Malling Menigheder paa 13de Aar, i sin Alder 44 Aar, 7. Uge og 2. Dag.“

Gift i Maarslet Kirke 6. April 1759 (trolovet 13. Marts s. A.) med **Christiane Abel**, f. i Haderup Præstegaard (Ginding Herred) o. 1736 (D. af Præs en Jacob Abel, † ss. 1741 ⁷⁾), og Inger Marie Fæster, † i Aarhus 18. Septbr. 1750 ⁸⁾), død i Gylling Præstegaard 22. April 1797 ⁹⁾); gift 1. Gang med P e d e r S ø r e n s e n S t u b, f. i Aarhus 1723 (S. af Knapmager Søren Pedersen Stub og Anne Birgitte Michelsdatter ¹⁰⁾), Student fra Aarhus Skole 1748, Degn i Maarslet, død 31. Juli 1758. 8 B ø r n (B1—B8):

⁷⁾ Hans Ingerslev, Sogndegn for Maarslet, gav 1760, 6. Aug., Afkald til sin Svoger Andreas Leidz i Slagelse for Anna Benedicta Abilds (!) fædrene Arv (Ginding Herreds gejstl. Skifteprotokol). ⁸⁾ 1750 18. Septbr., Skifte efter Jacob Abels Enke Inger Marie Fæster, død samme Dag, Børn: 1) Barbara (18 Aar), 2) Christiane (14 Aar) og 3) Anna Benedicta (12 Aar) (Hasle Herreds gejstl. Skifteprotokol). ⁹⁾ 1797, 22. April, døde Præstets Moder i Gylling (Gylling Kbg.). ¹⁰⁾ Skifte 1753, 26. Decbr. (Aarhus Skifteprotokol), Søren Pedersen Stub var Forlover for Hans Hansen Quant, se foran

JACOB ABEL INGERSLEV
SOGNEPRÆST TIL SAXILD OG NØLEV
f. 1759, † 1821

B. I. Jacob Abel Ingerslev,

Sognepræst til Saxild og Nølev Sogne og Provst i Hads Herred,
f. 1759, † 1821.

Jacob Abel Ingerslev, f. i Maarslet 17. Decbr. (dbt. 23. Decbr.) 1759, Student fra Aarhus Skole 1777, cand. theol. 7. Oktbr. 1783 (haud. ill.) og samme Aar Hører ved Aarhus Skole, Sognepræst til Saxild og Nølev Sogne, 3¼ Mil syd for Aarhus, 1. Oktbr. 1784, ordineret 27. samme Maaned, Provst i Hads Herred; død i Saxild Præstegaard 23. Juni 1821.

Gift i Gylling Kirke 11. Juli 1785 med **Vita Bering**, f. i Gylling Præstegaard 8. Oktbr. 1766 (Datter af Sognepræst Peder Laurits B., f. 21. Aug. 1732, † 25. Febr. 1789, og hans 2. Hustru Ida Hedvig Hartmann, f. 1738, † 1804). Den jydsk Præsteslægt Bering har sit Navn af Landsbyen Bering i Middelsom Herred i Viborg Stift og kan føres tilbage til Reformationstiden. Slægtens Stamtavle er første Gang trykt i Kjøbenhavn 1749, og dette lille Skrift er et af de ældste trykte paa dansk affattede Skrifter, vedrørende dansk Genealogi¹¹. Familien Bering blev to Gange indgiftet i Familien Ingerslev, idet Vita Berings ældste Søster Elisabeth Marie Bering, f. 1763, † 1838, den 27. Oktbr. 1788 ægtede Jacob Abel Ingerslevs yngre Broder Christian Frederik Ingerslev, f. 1764, † 1841 (se B. 3). Vita og Elisabeth Marie Berings Moder Ida Hedvig, født Hartmann (f. 1738, † 1804) var Datter af Randlevpræsten Caspar Ernst Hartmann (f. 1708, † 1786) og Maren Jensdatter Mørch († 1776), der efterlod

¹¹) Vitus Bering, *Delineatio stirpis Beringianæ*, eller de Berings Families og Paarørendes Slægt-Register, fra 3die Hundrede Aar af at regne til den 1ste Maji Anno 1749, ny Udgave trykt i Aarhus 1910, Torkil Baumgartens Forlag, jvfr. Arkiv f. Genealogi og Heraldik, I. S. 145 ff.

sig 6 levende Børn, 39 Børnebørn og en Datterdatters Datter¹²⁾. Caspar Ernst Hartmann var en stor Jagtelser og en meget formuende Præst, han var 1783 Ejer af Strøgods og Jorder i Saxild og Bjerager Sogne med tilsammen 48 Tdr. Hrtk. Han havde Uenighed med de Spøttrup Kæltringer, Aarsagen dertil er kendt af en af Blichers Noveller. Hans Uvenner satte den 23. April 1749 Ild paa Præstegaarden, og Præstefamilien reddede sig med Nød og næppe ud af Flammerne, ved samme Lejlighed brændte Præstearkivet¹³⁾. Paa den ny opbyggede Præstegaard lod han opsætte følgende Indskrift: „Det blotte Liv vi fik i Bytte, da sidste Gang vi flytted ud, en bedre Bolig giver Gud, naar vi igen skal flytte“. Han døde i Randlev Præstegaard den 18. Marts 1786, hans Ligsten er opstillet ved Kirkens østre Ende. Ida Hedvig Hartmann døde i Horsens 29. Oktbr. 1804¹⁴⁾. Som Enke levede Vita Ingerslev, f. Bering, i Aalborg, og her døde hun den 14. April 1856, omtrent 90 Aar gl.

15 Børn (C1—C15):

- C 1. **Petrea Sophie Ingerslev**, f. i Saxild Præstegaard 8. Marts 1786, død paa Ø. Keilstrup 14. Decbr. 1815.
 Gift 21. Novbr. 1809 med Otto Vilhelm Carl Rievers, f. 1782. Forpagter af Borupgaard (Kattrup S.), Ejer af Øster Keilstrup (Gjødvad S.), død 5. April 1828; gift 2. Gang 17. Aug. 1816 med Christiane Ingerslev, f. 22. Aug. 1797, død 20. Febr. 1887 (se C 10).
- C 2. **Hans Ingerslev**, f. ss. 30. Juli 1787, Student fra Aarhus 1806, cand. phil. (Lau.) 1807, cand. theol. (Laud.) 17. Oktbr. 1811, 2. Lærer ved Lyngby Seminarium 1813 —15, derefter en Tid Huslærer paa Rugaard, Katheket i Grenaa 15. April 1818, Sognepræst til Ørting og Faling 16. Aug 1824, Vivild og Veilby 20. Aug. 1834,

¹²⁾ Gravskrift, trykt i Viborger Samler 1786, S. 143 ff.
¹³⁾ Jvfr. Ny Minerva 1818 II, S. 150. ¹⁴⁾ Hendes Afkom i 5. Led er fortrinnsvis berettiget til at nyde det Hald-Liisbergske Legat i Aarhus (stadfæstet den 28. Febr. 1881); jvfr. J. Vahl, Slægtbog over Afk. af Pastor Vitus Pedersen Bering i Rind, † 1768, Aarhus 1893, Side 5.

Kongsted 10. Decbr. 1840, entl. 28. Oktbr. 1863, død i Vestervig 26. Febr. 1875.

Gift 23. Juni 1818 med Christiane Margrethe From, f. i Sørbymagle 27. Maj 1794 (D. af Fr. Chr. F., senere Sognepræst i Lillehedinge-H., f. 30. Oktbr. 1758, † 8. April 1823, og Caroline Mathilde Holm, † i Kbhvn. 23. Decbr. 1852), død i Kongsted Præstegaard 6. Novbr. 1845.

11 Børn (D1—D11):

D 1. Jacob Frederik Ingerslev, f. i Grenaa 4. Maj 1819, Student fra Horsens (Laud.) 1837, cand. theol. (Laud.) 20. Jan. 1841, kst. Lærer ved Sorø Akademi 28. Septbr. 1847, Adjunkt ss. 11. Aug. 1848, Sognepræst til Ulfborg og Raasted 14. Septbr. 1855, Vestervig og Agger 8. Septbr. 1863, Kundby 28. Febr. 1876, død 17. Decbr. 1897.

Gift i Kongsted 24. Aug. 1849 med Georgine Amalie Elisabeth Beate Krebs, f. 25. Oktbr. 1820 (D. af Landinspektør, Major Peter Ludvig K. og Maren Linde), død 24. Jan. 1898.

8 Børn (E1—E8):

E 1. Vita Marie Christiane Ingerslev, f. i Sorø 15. Juni 1850, død 9. Maj 1914.

Gift 15. Juni 1871 med Anders Christian Himelstrup, f. 25. Aug. 1841 (S. af Lærer i Øsløs Otto Jensen H. og Petrine Nielsen) Lærer i Gammelsovn ved Ringkjøbing, senere i Roerslev (Nørre-Næraa S.).

E 2. Johannes Ingerslev, f. i Sorø 7. Marts 1852, Student fra Aarhus (1. Kar.) 1871, cand. phil. (g.) 1873, uddannede sig ved Ha. delen og var 1876 et halvt Aar i Edinburg, Grosserer i Kbhvn. 6. April 1886 og Svigerfaderens Kompagnon i Firmaet F. A. Ingerslev & Co. indtil 13. Febr. 1890.

Gift 20. Novbr. 1877 med Birthe Christiane Ingerslev, f. 8. Decbr. 1854. (se C2, D3, E2).

4 Børn (F1—F4):

F 1. Poul I., f. i Kbhvn. 7. Jan. 1880, Manufakturist; gift 11. Juni 1914 med Nelly Adler Lund, f.

21. Oktbr. 1886 (D. af Tandlæge Adler Lund og Caroline Mathilde Ingerslev) (se C2, D3, E4).
- F 2. Gerda I., f. ss. 19. Maj 1883; gift 14. Novbr. 1914 med Johannes Plenge f. 14. April 1884, Muremester i Kbhvn.
- F 3. Viggo I., f. ss. 17. Novbr. 1887, † 11. April 1888.
- F 4. Viggo I., f. ss. 19. Jan. 1895, Præliminæreksamen 1912.
- E 3. Peder Ludvig Ingerslev, f. i Sorø 20. Jan. 1854, † 31. Marts 1861.
- E 4. Caroline Mathilde Ingerslev, f. ss. 1. Oktbr. 1855.
 Gift 16. Jan. 1886 med Peter Hansen. f. 13. Aug. 1858 (S. af Gaardejer Hans Nielsen, f. 1. Juni 1816, † 10. Juni 1883 i Kidserup, og Karen Pedersen, f. 5. Juni 1816, † 30. Oktbr. 1865), Skolelærer i Butterup Sogn.
- E 5. Manon Amalie Ingerslev, f. i Ulfborg 23. Aug. 1857.
 Gift 25. Marts 1885 med Peter Vilhelm Baastrup, f. 30. Marts 1857 (S. af Skomagermester Christopher Ditlev B., f. i Aarhus 6. Decbr. 1817, † i Kbhvn. 10. Juni 1875, og Ulrikka Lund, f. 23. April 1814, †...), Forretningsfører ved Det kgl. octr. Søassurance Kompagni i Kbhvn., † i Maj 1916.
- E 6. Frederik Christian From Ingerslev, f. ss. 19. April 1859, Forvalter paa Rosvang, senere paa Erholm, Forpagter af Severinsminde ved Regstrup, købte 1914 Gislingegaard (Gislinge S.), som han solgte 1915 og flyttede til Kbhvn., hvor han lever som Rentier.
 Gift 20. Novbr. 1899 med Gertrud Cathrine Larsen, f. 8. Marts 1859.
- E 7. Christiane Margrethe From Ingerslev, f. ss. 30. April 1860.
 Gift 19. Septbr. 1882 med Laurits Carl Baastrup, f. 3. Decbr. 1847, Vinhandler i Kbhvn., Firma F. V. Raaschou og Søn, (Broder til ovennævnte Peter Vilh. Baastrup).
- E 8. Anna Augusta Constance Ingerslev f. ss. 25. Juni 1862.
 Gift 1902 med Emanuel Petersen, Gaardejer i Glenstrup ved Faarup.

- D 2. Caroline Mathilde Ingerslev, f. i Grenaa 12. Maj 1820, † 13. Maj s. A.
- D 3. Frederik Abel Ingerslev, f. ss. 18. Juni 1821, Grosserer og Hørkræmmer i Kbhvn., Firma: F. A. Ingerslev & Co., indtil 13. Febr. 1890, da Sønnen indtraadte i Forretningen, † 26. Febr. 1899.
 Gift 20. April 1850 med Johanne Marie Abigael Jochumsen, f. 30. Juli 1831 i Kbhvn., (D. af Gæstgiver Hans J., f. 29. Septbr. 1793, † 16. Febr. 1851, og Bertha Jacobsen, f. 17. Oktbr. 1803, † 19. Maj 1904).

6 Børn (E1—E6):

- E 1. Hans Christian Ingerslev, f. 3. Marts 1851, † 26. Juni 1861.
- E 2. Birthe Christiane Ingerslev, f. 8. Decbr. 1854; gift 20. Novbr. 1877 med Johannes Ingerslev (se C 2, D 1, E 2).
- E 3. Jacob Frederik Ingerslev, f. 17. Juli 1855, † 18. Juli s. A.
- E 4. Caroline Mathilde Ingerslev, f. 30. Juni 1857, † 20. Juni 1903; gift 16. Maj 1884 med Niels Adler Lund, f. 2. Septbr. 1851 (S. af Sognepræst til Vigerslev Caspar Voller Vomdrup L., f. 18. Jan. 1809, † 22. Decbr. 1864, og Nicoline Henriette Adler, f. 19. Jan. 1818), cand. pharm., Tandlæge i Kbhvn., † 9. Septbr. 1908.
- E 5. Carl Andreas From Ingerslev, f. 27. Juni 1862, uddannet ved Handelen, var 1 Aar i Edinburg, blev 19. Septbr. 1887 Prokurist i Faderens og Svogerens Forretning, 13. Febr. 1890, Kompagnon i Firmaet efter Faderens Fratræden, † 25. Juli 1905.

Gift 29. Juni 1888 med Ingeborg Magdalene Lund, f. 11. Aug. 1861, Søster til ovenn. Niels Adler Lund.

2 Børn (F 1—F 2):

- F 1. Else I., f. 13. April 1889, Præliminæreksamen 1906.
- F 2. Gunna I., f. 24. Oktbr. 1890, Student 1909, cand. phil. 1910, cand. jur. 26. Maj 1916.

- E 6. Frederikke Johanne Ingerslev, f. 18. Juni 1867, † 7. Jan. 1899; gift 4. Maj 1888 med Oscar Julius Andersen, f. 29. April 1860 (S. af Skibsrheder Julius A. og Emma Bang), Grosserer i Kbhvn.
- D 4. Caroline Mathilde Ingerslev, f. i Grenaa 11. Maj 1823, † i Kongsted 27. Maj 1869; ugift.
- D 5. Vita Sofie Ingerslev, f. i Ørting 11. Juni 1824, † 1. Febr. 1827.
- D 6. Petra Sofie Ingerslev, f. ss. 24. Decbr. 1825, † 1. Febr. 1827.
- D 7. Hans Peter Ingerslev, f. ss. 1. Novbr. 1828, Gaardejer paa Bornholm, † i Aalborg 5. Novbr. 1877.
 Gift 14. Marts 1858 med Marie Sofie From, f. i Kbhvn. 16. Juni 1825 (D af Snedkermester, senere Landmand paa Bornholm Thomas Reinhard F. og Marie Magdalene Arboe), † 18. Juli 1892.

Barn:

- E 1. Christiane Jørgine (Regine) Marie Ingerslev, f. i Rønne 30. Aug. 1859.
 Gift 18. Juni 1881 med Hans Christian Koefoed, f. 3. Jan. 1852 (S. af Ritmester Peter Hansen K., f. 24. Juni 1822, og Sofie Mathilde Dam, f. 30. Decbr. 1820), exam. jur., Fuldmægtig i Kbhvns. Magistrats 3. Afdeling.
- D 8. Vitus Bering Ingerslev, f. i Ørting 24. Marts 1830, Skibsfører til 1867, derefter Ejer af Foldbjerg (Vestervig S.), † 4. Juni 1879.
 Gift 6. Febr. 1862 med Louise Elisabeth Harpøth, f. 26. Febr. 1833 (D. af Materialsnedker ved Botanisk Have, Johannes Peter H. og Louise Poulsen), † 8. Marts 1889.

2 Børn (E1—E2):

- E 1. Hans Christian Ingerslev, f. 5. Marts 1865, tog 1. Maj 1885 Eksamen ved Grüners Handelsakademi (1. Kar.), senere Assistent ved Statsbanerne, † 6. Novbr. 1909.
 Gift 5. Marts 1890 med Caroline Margrethe Pinholt, f. 18. Septbr. 1866 (D. af Lærer i Husby Jens

P., f. 30. Oktbr. 1840, † 26. Marts 1884, og Thora
Andreasen, f. 17. Novbr. 1840).

Barn:

- F 1. Harriet I., f. 16. Decbr. 1890, Præliminær-
eksamen 1909, ansat ved Statsbanernes Revi-
sionskontor i Kbhvn., † 26. Novbr. 1911.
- E 2. Jacob Frederik Ingerslev f. i Vestervig 14. Decbr.
1871, Student fra Efterslægtens Skole i Kbhvn. (Mg.),
1890, Skoleembedseksamen (tysk, dansk, latin)
(Laud) 1897, Forstander ved Købmandsskolens østre
Afd. i Kbhvn. 1902—04, Adjunkt ved Roskilde
Cathedralskole.
Gift 14. Juni 1895 med Harriet Møller, f. i
Schanghai 10. Marts 1873 (D. af Havnekaptajn
og Toldembedsmand i Kina, Laurits Peter M. og
Nathalie Aurelia Martini).
3 Børn (F1—F3):
- F 1. Vitus Bering I., f. 28. April 1897, Student fra
Roskilde 1915, cand. phil. 1916, Assistent ved
Den danske Landmandsbank.
- F 2. Gunnar I., f. 5. Maj 1899, Discipel i Roskilde
Cathedralskole.
- F 3. Børge I., f. 5. Maj 1899, Discipel i Roskilde
Cathedralskole.
- D 9. Ida Sofie Charlotte Ingerslev, f. i Ørting
4. Juni 1832, † i Kbhvn. 12. Septbr. 1904.
Gift 30. Juli 1862 med Johan Mikkelsen, f. 27.
Marts 1835, Skolelærer i Raabylille, † 9. Novbr. 1865.
- D 10. Peter Andreas Ingerslev, f. i Ørting, 2. Novbr.
1833, Student fra Frederiksborg (1. Kar.) 1851, cand.
theol. 22. Jan. 1857, pers. Kapellan hos Faderen i
Kongsted 13. Febr. 1858, Katheket i Skive 29. April
1863, Sognepræst til Alsted og Bjerby 30. April 1869,
i Tødsø og Enslev 3. Maj 1877, i Bærrit og Vrigsted
18. Juni 1883, † 4. Marts 1892.
Gift 7. Aug. 1863 med Frederikke Noline Mølsted,
f. i Lillænæstved 27. April 1835 (D. af Sognepræst Jens
Andreas M., f. 15. Juni 1807, † 3. Oktbr. 1880, og Anna
Sofie Fleischer, f. 6. Septbr. 1808, † 2. Jan. 1877)

8 Børn (E1—E8):

- E 1. Aage Ingerslev, f. i Skive 11. April 1865, Student privat 1886 (g.), cand. med. (H. ill.) 1893, prakt. Læge i Nykjøbing Mors 1895, i Hals 1901, Sygehuslæge i Frederikshavn 1908.

Gift 14. Septbr. 1901 med Elisabeth Bettine Ida Detlefsen, f. 4. Oktbr. 1876.

6 Børn (F1—F6):

- F 1. Poul I., f. 4. Juli 1902.
 F 2. Alf I., f. 16. Decbr. 1903.
 F 3. Else I., f. 5. Maj 1905.
 F 4. Olga I., f. 30. Jan. 1907.
 F 5. Aase I., f. 18. Marts 1909.
 F 6. Grethe I., f. 30. Oktbr. 1911.

- E 2. Andreas From Ingerslev, f. i Skive 12. Juli 1866, Forpagter af Neder-Testrupgaard (Lysgaard S.), Ejer af Sorø lille Ladegaard (Sorø Landsogn) 1907.

Gift 7. Aug. 1896 med Laura Marie Jensen, f. i Dollerup Mølle 8. Juni 1874 (D. af Etatsraad, Fabrikant Anders Peter Jensen og Mariane Markussen).

4 Børn (F1—F4):

- F 1. Sigurd I., f. 14. Aug. 1898, Landvæsenselev.
 F 2. Knud I., f. 12. Septbr. 1899, Dicipel ved Sorø Akademi.
 F 3. Edith I., f. 14. Juni 1902.
 F 4. Gerda I., f. 4. Juni 1905.

- E 3. Johannes Ingerslev, f. 27. Marts 1868, Ingeniør, teknisk Assistent ved Fabrikstilsynet i Kbhvn., Fabriksinspektør i Randers 1. Jan. 1910.

Gift 19. Septbr. 1902 med Lucia Gordia Caroline Fabricius, f. i Tversted 6. Maj 1877 (D. af Ferdinand F., Ejer af Bjørnager (Mosbjerg S.) og Gordia Nielsen).

Barn:

- F 1. Eva I., f. 13. Juni 1903.

- E 4. Ellen Ingerslev, f. 8. Juni 1869; gift 21. Marts 1893 med Hjalmar Johannes Steglich, f. 21. Marts 1867 (S. af Grosserer Anton Olsen og Adelaide Steglich), Grosserer i Kbhvn., Indehaver af Firmaet Schreiber & Co.

- E 5. Nanna Ingerslev, f. 2. Septbr. 1870, Distriktsjordemoder i Silkeborg; gift i Amerika 22. Aug. 1896 (sep. 1898) med Frederik Julius Høy Blichfeldt, f. i Randers 27. Maj 1874, Forfatter, død 27. Maj 1905.
- E 6. Maria Ingerslev, f. 22. April 1872; gift 28. Septbr. 1895 med Nicolai Clausen-Bagge, f. 20. Jan. 1868, Lærer ved Vejle Latin- og Realskole, senere Sognepræst til Støvring og Møllerup, nu Valgmenighedspræst i Ringkjøbing.
- E 7. Gudrun Ingerslev, f. 18. Jan. 1874, var en Tid Lærerinde ved Den Kellerske Aandssvageanstalt i Brejning, nu Afdelingssygeplejerske ved Esbjerg Sygehus.
- E 8. Sofie Elisabeth Ingerslev, f. 14. Marts 1877, Husbestyrerinde i Silkeborg.
- D 11. Christiane Margrethe From Ingerslev, f. i Vivild 24. Septbr. 1835.
 Gift 1. Maj 1866 med sit Søskendebarn Johan Henrik Theodor Foss Rathsach, f. 9. Juni 1835 (S. af Orlogskaptajn Christian Voss R. og Ane Frederikke From), Premierløjtnant i Artilleriet, entl. som Kaptajn 10. Juni 1887, Oberstløjtnant 1897, R. af Dbg. 27. Juni 1864, Dbmd. 11. Juni 1887, E. M. 2.
- C 3. **Ida Hedvig Ingerslev**, f. i Saxild 31. Juli 1788, † 20. Decbr. 1840 paa Ø. Keilstrup.
 Gift 12. Novbr. 1809 med **Albert Stabell**, f. 9. Jan. 1785, Ejer af Grauballegaard (Svostrup S.), senere af Ø. Keilstrup (Gjødvad S.) til 1851, † 26. Juli 1857 i Silkeborg.
- C 4. **Peder Laurits Bering Ingerslev**, f. ss. 29. Aug. 1789, † 4. Febr. 1790.
- C 5. **Peder Laurits Bering Ingerslev**, f. ss. 5. Jan. 1791, Student fra Aarhus 1808, cand. theol. (Laud). 20. Juli 1815, derefter Huslærer paa Frederiksdal, aflagde

24. Oktbr. 1810 den homiletiske Prøve (Laud.) og 10. Jan. 1821 Kateketprøven (H. ill.), Sognepræst til Øster Larser og Gudhjem paa Bornholm 26. Marts 1824, Vestervig og Agger 9. April 1834, Provst 4. Juli s. A., Sognepræst til Magleby paa Møen 20. Marts 1842, entl. 10. Novbr. 1859, † i Lyngby 22. Novbr. 1875.

Gift 10. Septbr. 1824 med Mathilde Mathea Bille, f. 9. Oktbr. 1802 (D. af Søren Adolf B., Kommandørkaptajn i den norske Marine og hans første Hustru Johanne Marthine Lund), † i Lyngby 9. Marts 1876.

3 Børn (D 1—D 3):

D 1. Vita Marie Ingerslev, f. 14. Septbr. 1827, † 21. Juni 1894.

Gift 11. Aug. 1853 med Hans Nicolai Herløv Müller, f. 22. Maj 1823, Adjunkt i Horsens 1861, Overlærer 1883, entl. 19. Maj 1896, R. af Dbg., † 11. Febr. 1903.

D 2. Louise Sophie Ingerslev, f. 1. Marts 1830, † 9. Aug. 1875; ugift.

D 3. Jacob Johannes Ingerslev, f. 24. Septbr. 1831, † 8. Marts 1833.

C 6. **Joachim Otto Ingerslev**, f. i Saxild 7. Maj 1792, Maanedsløjtnant, Toldbetjent i Aalborg 1812, kst. Toldinspektør i Hals, Skive, Overbetjent ved Toldvæsenet i Thisted 20. April 1830, Toldkontrollør i Aalborg 20. Maj 1851, entl. 22. Febr. 1866. Kæmner i Aalborg Kammerraad, † i Kbhvn. 6. Novbr. 1877.

Gift 1835 med Margrethe Caroline Stellfeldt, f. i Glückstadt 25. Novbr. 1810, død i Kbhvn. 11. Jan. 1897, gift 1. Gang med Broderen Vitus Ingerslev (se C 12).

C 7. **Jacob Abel Ingerslev**, f. ss. 21. Maj 1793, Kontorist, død 1842; ugift.

C 8. **Caspar Ernst Ingerslev**, f. ss. 16. Aug. 1794, Discipel i Aarhus Cathedralsskole, † 30. Juli 1812

C 9. **Laurids Sommer Ingerslev**, f. ss. 24. Maj 1796, Forpagter og 1835 Ejer af Høgholm (Tirstrup S.) senere

af Voldbygaard (Voldby S.), Forligskommissær og Meddirektør for Randers Bys og Omegns Sparekasse, † i Holstebro 14. Aug. 1883.

Gift 25. Juni 1835 med Arnoldine Frederikke Hillerup, f. i Aalborg 27. Novbr. 1801 [D. af Justitsraad Niels Frederik H., Ejer af Børglumkloster (Børglum S.) og Vrejlevkloster (Vrejlev S.), og Elisabeth Dyssel Jespersen], † i Randers 3. Juni 1880.

6 Børn (D 1—D 6):

D 1. Niels Frederik Hillerup Ingerslev, f. paa Høgholm 5. Aug. 1836, Forpagter af Stenildmosegaard (Stenild S.), Ejer af samme 1886, † 29. Jan. 1911; ugift.

D 2. Jacob Vitus Ingerslev, f. paa Frydensberg (Rosmus S.) 8. Febr. 1838, Student fra Randers (mg) 1856, Cand. jur. (Laud. Laud.) 1862, Assistent i Indenrigsministeriet 1863, Sekretær ved Frederiksberg Kommunalbestyrelse 1872, Fuldmægtig i Indenrigsministeriet 22. Juni 1874, Medlem af Bestyrelsen for Kong Frederik VII. Stiftelse paa Jægerspris 25. Aug. s. A., 16. Aug 1878 Assessor og 17. Decbr. 1888 Justitiarius i Kbhvns. Kriminal- og Politiret, R. af Dbg. 10. Jan. 1885, Dbmd. 8. April 1888, entl. 14. Septbr. 1910, Komm. af Dbg. 2. Grad, ekstraordinær Assessor i Højesteret 1910.

Gift 1. Gang 24. Novbr. 1869 med Augusta Borup, f. i Randers 25. Aug. 1841 (D. af Købmand Jørgen Christian B., f. 6. Novbr. 1809, † 21. Jan. 1863 og Eduardine Cathrine Neckelmann, f. 4. Novbr. 1811, † 29. Maj 1879), † 2. Jan. 1872. 2. Gang 3. Septbr. 1875 med Anna Marie Dorthæa Schlegel, f. i Kbhvn. 15. April 1854 (D. af Justitiarius i Landsoversamt Hof- og Stadsretten, Landstingsmand Niels Frederik S. og Regitze Skeel).

4 Børn (E 1—E 4):

E 1. Augusta Ingerslev, f. 24. Decbr. 1871; gift 19. Juni 1893 med Peder Emil Holsøe, f. 4. Septbr. 1864, Student 1881, Cand. jur. 11. Jan. 1886, Fuldmægtig i Overformynderiet, Byfoged i Randers, Borgmester, samt By- og Herredsfoged i Frederikshavn 1912.

- E 2. Regitze Ingerslev, f. 5. Juli 1876; gift 18. Juni 1911 med Karel Weidema, f. 27. Juni 1880, Bakteriolog i Harlev i Holland.
- E 3. Laurits Ingerslev, f. 28. Juni 1878, Cand. jur. (Laud.) 21. Juni 1902, Ekspeditionssekretær i Justitsministeriet.
- E 4. Vita Ingerslev, f. 13. Septbr. 1880; gift 7. Maj 1908 med Axel Trolle, f. i Kbhvn. 21. Juni 1875, (S. af Overretssagfører Marius Nicolai Frederik T. og Frederikke Knudsen), Student 1893, Cand. med. 1899, prakt. Læge i Kbhvn. 1912, Dr. med. 1908.
- D 3. Elisabeth Nicoline Frederikke Ingerslev, f. paa Frydensberg 2. Aug. 1839.
Gift 27. Aug. 1880 med Vilhelm Ferdinand Borup, f. 12. Novbr. 1837, Byfoged i Holstebro og Herredsfoged i Hjerm og Ginding Herreder, Herredsfoged i Jerlev m. fl. Herreder i Kolding Amt 3. Aug. 1878, entl. 1910, R. af Dbg., Dbmd., (Broder til Jacob Vitus l.s 1. Hustru — se C 9, D 2).
- D 4. Vilhelm Gustav Ingerslev, f. paa Voldbygaard 20. Maj 1841, pharm. Medhjælpereksamen i Randers (1. Kar.) 29. Septbr. 1859, Præliminæreksamen ved Universitetet 1861, Cand. pharm. (Laud.) 1863, Materialist i Nakskov 1868, † 13. Aug. 1897.
Gift 7. Oktbr. 1876 med Johanne Marie Weibel, f. i Nakskov, 11. Septbr. 1853, (D. af Fuldmægtig senere Partikulier Hans W. og Adolphine Dan), † 27. Febr. 1915.
- 5 Børn (E 1—E 5):
- E 1. Michala Ingerslev, f. 7. Aug. 1877, Sygeplejerske ved Kommunehospitalet i Kbhvn., † 5. Juni 1911; ugift.
- E 2. Vita Ingerslev, f. 2. Aug. 1878; gift 2. April 1910 med Jørgen Bech, f. 14. Jan. 1874 (S. af Grosse-
rer Peter Frederik B. og Elisabeth Marie Rønne-
berg), Student 1892, cand. med. 99, prakt. Læge i Odense 1910.
- E 3. Arnold Adolf Ingerslev, f. 12. Septbr. 1879, exam.

- pharm. 1899, Cand. pharm. 1901, Repræsentant for Firmaet Alfred Benzon; gift 19. Septbr. 1915 med Cathrine Marie Nielsen, f. 10. Febr. 1886 (D. af Anders Følle N. og Ane Jensine Mortensen).
- E 4. Carl Ingerslev, f. 9. Aug. 1881, Handelsmedhjælper i Berlin.
- E 5. Laura Johanne Ingerslev, f. 1. Juni 1883; gift 26. Oktbr. 1913 med Georg Bentzen, f. 2. Jan. 1882 (Søn af Postmester B., Nakskov og Caroline Marie Nathalia Fischer), Postekspedient.
- D 5. Frederik Johannes Ingerslev, f. paa Voldbygaard 25. April 1842, Student fra Randers (mg) 1860, Cand. jur. (Laud. Laud.) 13. Jan. 1866, Herredsfuld­mægtig i Aarhus, 24. Aug. 1879 Auditor, 23 Marts 1886 By- og Herredsfoged i Hobro, 22. April 1896 Herredsfoged og Skriver i Merløse og Tusse Herreder, 28. Juli 1894 R. af Dbg., Dbmd., entl. 31. Oktbr. 1911, Etatsraad.
 Gift 18. Febr. 1880 med Marie Magdalene Weis, f. i Aarhus 8. Marts 1852 (D. af Dampmøller Andreas Severin W. og Bertha Magdalene Schönheyder).
 2 Børn (E 1—E 2):
- E 1. Bertha Arnoldine Maria Ingerslev, f. 2. Decbr. 1880.
- E 2. Angela Elisabet Ingerslev, f. 31. Jan. 1882.
- D 6. Carl Vilhelm Marius Ingerslev, f. paa Voldbygaard 26. Febr. 1844, Student fra Randers (mg) 1862; Cand. jur. (Laud. Laud.) 28. Maj 1868, Byfoged­fuldmægtig i Randers 1. Juli s. A., Fuldmægtig paa søndre Birks Kontor i Kbhvn. 1. April 1871, Assessor i Kriminal- og Politiretten 1. April 1882, Birke­dommer og Skriver i Frederiksberg Birk 14. Marts 1884, R. af Dbg. 1. Aug. 1888, entl. 4. Maj 1898, Etatsraad 1. Juli s. A., † 16. Decbr. 1899.
 Gift 26. April 1883 med Emilie Henriette Christiane Carstensen, f. 20. Septbr. 1859 i Husum (D. af In-

geniørkaptajn, fhv. Digeinspektør i Hertugdømmet Slesvig, Richard Peder C. og Agnes Susanne Christine Owen).

- C 10. **Christiane Ingerslev**, f. i Saxild 22. Aug. 1797, † i Slagelse Kloster 20. Februar 1887.

Gift 17. Aug. 1816 med Otto Vilhelm Carl Rievers; gift 1. Gang med Søsteren Petrea Sophie Ingerslev, (se C 1).

- C 11. **Hans Christian Ingerslev**, f. ss. 16. Novbr. 1798, Student fra Aarhus 1818, Cand. theol. (Laud.) 22. Jan. 1824, senere den homiletiske og Kateketprøven (Laud. Laud.), Sognepræst til Vrensted og Thise 15. Aug. 1834, Boeslunde 16. Novbr. 1851, enfl. 3. Novbr. 1873, † i Kbhvn. 3. Novbr. 1888.

Gift 17. Novbr. 1839 med Vilhelmine Sophie Diderikke Barfred, f. 20. Septbr. 1817 paa Barfredshøj (D. af Generalkrigskommissær, forhen Kaptajnløjtnant i Flaaden, sidst Toldinspektør i Aalborg, Jens Laurits B. og Marie Margrethe Didriksen), † i Kbhvn. 15. Oktbr. 1904; udcn Børn.

- C 12. **Vitus Ingerslev**, f. ss. 8. Oktbr. 1800, exam. jur., By- og Herredsfuldmechtig i Kbhvn.; † 3. Decbr. 1833.

Gift med Margrethe Caroline Stellfeldt, f. i Glückstadt, 25. Novbr. 1810; gift 2. Gang med Broderen Joachim Otto Ingerslev (se C 6).

2 Børn (D 1—D 2):

- D 1. **Laura Ingerslev**, f. i Aarhus 12. Juni 1832, † i Kbhvn. 17. Decbr. 1895.

Gift 15. Oktbr. 1858 i Aalborg med Hans Peter Rievers, f. paa Lethenborg (Hylke S.) 6. Aug. 1827 (S. af Otto Vilhelm R. og Christiane Ingerslev, se C 10), Købmand i Kbhvn, Kaptajn i Borgervæbningen, E. M., Assurandør, død . . .

- D 2. **Julius Vitus Ingerslev**, f. ss. 20. Juli 1833, exam. jur., Sagfører i Nørre Sundby 29. Jan. 1869, Godsforvalter for flere Godser, Formand i Kommunerepresentationen, † 5. Oktbr. 1887.

Gift 15. Oktbr. 1858 i Aalborg med Ida Margrethe Høyer, f. i Viborg 24. Aug. 1835 (D. af Conditor H. P. H. og Ane Marie Theilgaard), † i Kbhvn. 3. Oktbr. 1907.

2 Børn (E 1—E 2):

E 1. Vitus Ingerslev f. i Nørre Sundby 4. Febr. 1860, tog 1877 Præliminæreksamen af højere Grad fra Hjørring Realskole, forberedte sig til dansk Jurist, var derefter en kort Tid i Kbhvn.s Opdagelsespoliti, opholdt sig fra Juli 1883—85 i Chicago, 1. Juni 1885 Elev ved Statsbanerne, 1. Juni 1886 Assistent, 1. Novbr. 1893 Stationsmester ved Tingsted Holdeplads, 1. Sepbr. 1896 atter Trafikassistent, entl. 1. Juli 1899 med Pension.

Gift 1. Gang 30. Juli 1883 i Chicago med Elvira Haraldine Dister (skilt 18. Juni 1888), 2. Gang 15. Febr. 1889 med Larsine Petrea Marie Nielsen, f. i Støvlande (Hammer S.) 23. Aug. 1864, † 3. Juli 1907, 3. Gang 4. Aug. 1907 med Henriette Marie Trolle, f. i Skagen 17. Febr. 1864.

2 Børn (F 1—F 2):

F 1. Ida Caroline Marie I., f. 14. Septr. 1889; gift 22. Febr. 1910 med Niels Oluf Frederiksen, Bager.

F 2. Julius Vitus I., f. 20. Juli 1891, † 11. Novbr. s. A.

E 2. Caroline Marie Ingerslev, f. i Nørre Sundby 4. Septbr. 1866.

Gift 15. Maj 1888 med Jens Marius Krarup, f. 10. Decbr. 1858, mag. scient., Skolebestyrer i Kjøbenhavn.

C 13. **Severine Elisabeth Marie Ingerslev**, f. i Saxild 5. Febr. 1802, † i Aalborg 20. Decbr. 1861.

Gift 2. Novbr. 1823 med Georg Frederik Berg, f. 10. Jan. 1786, Skolelærer paa Alheden, fra 1837 i Dalbynder, † 6. Juni 1840.

C 14. **Vita Ingerslev** f. ss. 27. Septbr. 1805, † 5. April 1878 i Trøstens Bolig, Aalborg.

Gift 4. Oktbr. 1834 med **Lorentz Højer Ingstrup**, f. 18. April 1811, Ejer af Ørbækgaard (Ørum Sogn) 1842 til 1845, da han købte Kjærs Mølle ved Aalborg, var Folketingsmand 1849—51, † 12. Aug. 1852.

C 15, **Vilhelmine Albertine Ingerslev**, dbt. ss. 7. Juni 1811, † 3. Maj 1819.

B 2. **Hans Peter Ingerslev**,

Raadmand og Godsejer,

f. 1762, † 1830.

Hans Peter Ingerslev, den næstældste af Sønerne fra Beder Præstegaard, var født i Maarstet den 2. Febr. 1762. Han har rimeligvis i en ung Alder faaet Ansættelse paa et Embedskontor og haft god Indsigt i juridiske Forretninger; thi allerede 1783 blev han konstitueret som Byfoged i Skive og Herredsfoged i Sallings fire Herreder, og det siges, at han indtil Udgangen af Aaret 1788 ofte ganske alene forestod disse Embeder, naar Byfoged Ole Selmer († 1822) var fraværende. Fra Nytaar 1788 indtil 12. Juni 89 var han Fuldmægtig hos Jens Klitgaard paa Herregaarden Bangsbo ved Frederikshavn, tog samme Aar dansk juridisk Eksamen og fik 25. Febr. 1791 Bestalling som Prokurator for alle Over- og Underretter i Danmark, Højesteret samt Hof- og Stadsretten undtagen¹⁵⁾. Han bosatte sig i Aarhus, hvor han den 8. Novbr. 93 udnævntes til Vice-Raadmand og tillige var Vejer, Maaler og Vrager, fik 97 af Admiralitetet Titel af Overkrigskommissær mod en Betaling af 500 Rdl., som skulde

¹⁵⁾ Sjællandske Registre LXXIX, Nr. 159.

anvendes til en tilsigtet Pigeskole for Underofficersbørn¹⁶). I 1799 købte han i Forening med Kammerraad, Toldskriver Hans Andr. Stockmann († 1823) Hovedgaardene Rugaard og Frydensberg i Djursland med underliggende Gods samt Hyllested og Rosmus Kirker og Tiender, ialt indbefattende et Areal af ca. 2500 Tdr. Land. Senere blev Ingerslev Ene-ejer, og efter hans Død gik Ejendommene over til hans ældste Søn, Caspar Peter Rothe I. til Marselisborg. I en lang Aarrække boede han i Aarhus og tog ivrig Del i Byens offentlige Liv; han var Medstifter af „Kronprindsens Klub“, forfattede dette Selskabs Love og skænkede det sin betydelige Bogsamling¹⁷). Ved Begyndelsen af 19. Aarhundrede foreslog han at danne en Vandvej fra Silkeborg til Aarhus gennem Remstrup Aa, Bras-, Borre-, Jul-, Birk-, Knud-, Ravn-, Venge-, Peter-, Gammelgaard-, Taastrup- og Braband Sø; men Regeringen erklærede Planen for umulig at realisere. Han døde paa Rugaard d. 20. Jan. 1830.

Gift 1799 med Severine Elisabeth Rothe, f. i Skive 9. Febr. 1773 (D. af Byfoged senere Etatsraad Caspar Peter R. til Urup og Edle Catharine Soelberg) død paa Rugaard 7. April 1828; gift 1. Gang 30. Septbr. 1789 (skilt 4. Febr. 95) med Ole Severin Bøggild, f. i Aarhus 16. Juli 1757, Apotheker ss., død som Degn i Østerholm 30. Aug. 1825.

9 Børn (C1—C9):

C 1. **Edle Charlotte Ingerslev**, f. i Aarhus 4. Juni 1795, død 15. April 1880.

Gift i Hyllested 28. April 1830 med Holger Magarus la Cour, f. i Odder 18. Novbr. 1800 (S. af Degnen Jørgen la C. og Christine Charlotte Guldberg), tog Styrmandseksamen i Kbhvn. 1818 og sejlede indtil 27, gik s. A. i Kompagni med sin Broder Laurits om Herregaarden Skjersø paa Mols, udraadte 32, da han forpagtede Mejlgaard, købte 35 Obdrupgaard (Lyngby S.) ved Grenaa, solgte den 48, Ejer af Søholt (Fuglslev S.) 39—47, Hjortshøjlund (Hjortshøj S.) 48—52, Kjærgaard (El-

¹⁶) Personalth. 'Tidsskrift 3 R V, S. 66. ¹⁷) T. Baumgarten, Kronprindsens Klub, Aarhus 1914, Samme, Selskabet Polyhymnia gennem 100 Aar, Aarhus 1915, S. 14.

sted S.) 48—75, men boede i Aarhus 44—58, Ejer af Petersminde ved Randers fra 75 til sin Død d. 6. Febr. 1880.

- C.2. **Christiane Abel Ingerslev**, f. ss. 2. Maj 1799, død 6. Oktbr. 1878; gift 8. Oktbr. 1824 med Laurits Sommer Ingerslev, f. 2. Maj 1799, død 5. Juni 1883 (se B 3 C 7).
- C.3. **Caspar Peter Rothe Ingerslev**, f. ss. 2. Aug. 1800, exam. jur. 20. Juni 1818, Godsforvalter paa Lyngbygaard ved Aarhus, Prøveprokurator 17. Jan. 25, Prokurator ved samtlige Underretter i Aarhus Stift 4. Jan. 28—16. Juni 42, Stænderdeputeret i Viborg 34—38 og 41—48, Folketingsmand 53—54, Landstingsmand 62 og 64, Kancelliraad 42, Justitsraad 60. Blandt mange andre offentlige Hverv, som hans Forretningsdygtighed og Arbejdslyst skaffede ham, anføres, at han var Medstifter af Brandforsikringen for Jylland og 42 af Aarhus Amts Landboforening, fra samme Aar Revisor og Kassekontrollør ved Nationalbankens Filial i Aarhus, Medlem af Amsraadet og Stiftsrevisor. Efter Faderens Død i 1830 blev han Ejer af Rugaard, 32 købte han i Forening med Generalmajor Harald Rothe Marselisborg Gaard og Gods, efter 35 at have afhændet Rugaard til sin Svoger blev han Ene-ejer af Marselisborg, som han overtog for 55,000 Rdl. Sølvværdi og 65,000 Rdl. rede Sølv, 47 købte han i Forening med O. Eckermann Herregaarden Astrup ved Skive og solgte den samme Aar til Kancelliraad Th. Funder. Han døde paa Marselisborg d. 20. Septbr. 1864. I Skaade Skov rejste Godsets Bønder en kæmpestor Granitsten til hans Minde.

Gift 3. Juli 1828 med Marie Meulengracht, f. i Aarhus 31. Juli 1800 (D. af Justitsraad, Købmand Harboe M. og Maren Jensdatter Schmidt), død 8. Jan. 1857.

4 Børn (D1—D4):

- D1. Hans Peter Ingerslev, f. 3. Maj 1831, Student 49, cand. phil. 50, Folketingsmand 73—76 og 79—84, R. af Dbg. 76, Landstingsmand 84, Komm. af Dbg. 86, Storkors af Sanct Anna Ordenen 88, Dbmd. s. A., Storkors af Dbg. 90. — Efter Faderens Død i 64 overtog han Mårselisborg, hvis Landbrug han allerede i nogle Aar havde haft i Forpagtning og ved sin Dygtighed og Arbejdsiver efterhaanden udviklede til et Mønsterbrug, der blev af Betydning for hele Landet. Efter i en Aarrække at have røgtet mange forskellige Tillidshverv og deltaget i det politiske Liv blev han 7. Aug. 85 kaldet til Indenrigsminister, senere til Trafikminister, i hvilken Stilling han forblev indtil sin Død. Som Indenrigsminister har han været Landbruget en saare nyttig Mand, og han gennemførte en Række vigtige Love, der har haft den største Betydning for Nutidslandbrugets Udvikling. Han døde den 20. April 1896. Faa Dage forinden, den 18. April, havde han, der var ugift og følte sine Kræfter svækkede af en anstrengende og opslidende Livsgerning, oprettet Overenskomst med Aarhus Kommune om dennes Køb af en Del af Mårselisborg Hovedgaard for 700,000 Kr. og dernæst om, at der efter hans Død tilkom Kommunen Forkøbsret til Resten af Ejendommen med dertil hørende Biejen-domme, herunder Skovene, naar denne Ret gjordes gældende inden 3 Maaneder efter Dødsfaldet. Dette skete, og i Henhold til Kon rakt af 18. Juni s. A. regnes Aarhus Kommunes Overtagelse af hele Godset fra 1. Maj 96, og den samlede Købesum at være 1,183,750 Kroner.
- D2. Marie Elisabeth Ingerslev, f. 13. Aug. 1833, død 6. Novbr. 1910.
 Gift 7. Oktbr. 53 med Valdemar Emil Adelbert Bülow, f. 2. April 1823, Ritmester ved 2. Rytterregiment, død 20. Aug. 1880.
- D3. Severine Elisabeth Ingerslev, f. 5. Novbr. 1835, død 6. Maj 1871.
 Gift . . . 1857 med Iver Peter Theodor

- Qvistgaard, f. 22. April 1830 (S. af Borgmester i Kolding senere Etatsraad Theodor Q. og Juliane Fønns), Ejer af Tousgaard (Braband S.) 1871—1906, Hofjægermester, R. af Dbg. 84, død i Aarhus 1915.
- D 4. **Vilhelmine Henriette Ingerslev**, f. 1. Juli 1837, død 13. Juni 1913,
 Gift 2. Aug. 1860 med Hans Frederik Johannes Peter Folsach, f. 28. April 1830, Kammerjunker, Ejer af Ristrup (Sabro S.) 74—96, Gjessinggaard (Tvede S.) 78—94, Hofjægerm., død 3. Oktbr. 1901.
- C 4. **Louise Ingerslev**, f. paa Rugaard 4. Febr. 1802, død paa Søholm i Gentoftte Sogn 2. Novbr. 1867.
 Gift 31. Juli 30 med Mads Johan Buch Schiøtt, f. paa Aunsbjerg (Sjørlev S.) 27. Sept. 1800 (S. af Godsejer Søren S. og Christiane Sophie Balduin), Ejer af Rugaard 1835—56, Kammerraad, Landvæsenskommisær i Randers Amt, stiftede 1855 Legater i Hyllested og Rosmus Sogne, Justitsraad, død paa Søholm 14. April 1866.
- C 5. **Henriette Cornelia Elisabeth Ingerslev**, f. paa Rugaard 25. Juli 1803, død i Randers 9. Marts 1879.
 Gift 3. Oktbr. 1824 med Jacob Scavenius Eilersen, f. 26. Aug. 1788, kgl. Forvalter paa Silkeborg indtil 29. senere Skovrider ved Rugaard og Forpagter af Frydensberg, Forpagter af Lykkesholm 37, Ejer af Hvanstrup (Farsø S.) 47—61, død i Aalborg 18. Aug. 1874.
- C 6. **Hans Peter Ingerslev**, f. paa Rugaard 11. Juni 1805, Vejassistent fra 1832—64, i Skanderborg, senere i Ribe og i Varde, Pensionist i Varde indtil 79, † i Kbhvn 10. Novbr. 1886.
 Gift 1. Oktbr. 1841 med Anna Poulsen, f. i Ribe 16. Marts 1820 (D. af Urmager John P. og Maren Poulsen), † 29. Decbr. 1891.
 5 Børn (D 1—D 5):
- D 1. **Severine Elisabeth Ingerslev**, f. i Seistrup (Hunderup S.) 22. Febr. 1843.
 Gift 22. Febr. 1864 med Mads Christian Kierulff, f. 16. Oktbr. 25, (S. af Christian K. Sognepræst paa Fejø, og Jacobine Henriette Knorr) Sta-

- tionsforvalter i Lyngby, senere i Jyderup, entl. 78 paa Grund af Svagelighed, død 19. Septbr. 1889.
- D 2. **Hansine Petrea Ingerslev**, f. i Gredsted (Hunderup S.) 31. Aug. 1845, † 21. April 1915.
 Gift 31. Juli 1873 med Hans Jespersen Nielsen, f. i Skelskør, 27. Juli 1841 (S. af Skomagerm. Michael N. og Berthe Nielsen), Stationsforvalter i Holte.
- D 3. **Johannes Ingerslev**, f. i Ribe 13. Febr. 1848, gik i en ung Alder til Søs, blev Kaptajn ved Det Forenede Dampskibsselskab, Direktør for det nye dansk-russiske Dampskibsselskab 99, † 26. Aug. 1900; ugift.
- D 4. **Christiane Ingerslev**, f. ss. 31. Aug. 1850, † i Kbhvn. 17. Febr. 1889; ugift.
- D 5. **Hans Peter Ingerslev**, f. 7. Decbr. 1852, Assistent ved Statsbanerne 75, Stationsforvalter ved Jebjerg St. 1. Maj 84, senere ved Vindblæs Holdeplads, Gods-ekspeditør i Hjørring 1900.
 Gift 10. Novbr. 1881 med Anna Catharine Paaby f. i Kolding 14. Aug. 1865 (Datter af Væver Jacob Hansen P. og Karen Andersen).
- 7 Børn (E 1—E 7):
- E 1. **Anna Karen Ingerslev**, f. 27. April 1883; gift 27. April 1904 med Niels Ankersen, f. 3. Oktbr. 1874, Assistent ved Statsbanerne.
- E 2. **Hans Peter Ingerslev**, f. 15. Juni 1884, † 7. Juli 1885.
- E 3. **Ellen Christiane Ingerslev**, f. 21. Jan. 1886, † 26. April 1913; gift 26. Juli 1911 med Svend Jensen, Boghandler i Kolding.
- E 4. **Johanne Vita Ingerslev**, f. 18. Juli 1887; gift 16. Oktbr. 1912 med Harald Møller, Ejer af Sandagergaard ved Hinnerup.
- E 5. **Hans Peter Ingerslev**, f. 20. April 1890, Styrmand; ugift.
- E 6. **Kai Paaby Ingerslev**, f. 10. Jan. 1892, Styrmand; ugift.
- E 7. **Svend Ingerslev**, f. 19. Novbr. 1893, Styrmand; ugift.
- C 7. **Valdemar Henrik Rothe Ingerslev**, f. paa Rugaard 20. Septbr. 1806, Forpagter af Aunsbjerg til o. 40, da han flyttede til Lemming-Nygaard (Lemming S.), senere

til Almtoft (Hørup S.), Forligskommissær, † 17. Novbr. 1874.

Gift 22. Marts 1833 med Dorthea Obel Djørup, f. 1. Aug. 1808 (D. af Laurits D., Ejer af Aunsbjerg, og Ane Sophie Stilling). † i Almtoft 25. Novbr. 1870.

12 Børn (D 1—D 12):

D 1. Elisabeth Severine Ingerslev, f. paa Aunsbjerg 27. Jan. 1834, død 7. April 1897.

Gift 30. Septbr. 1866 med Christian Frederik Dencker, f. paa Mattrup 25. Maj 1837 (S. af Forpagter Vilhelm D. og Margrethe Ingerslev, se B 3, C 8), Kaptajn, Postmester i Sæby, i Frederiksborg 13. Novbr. 95, R. af Dbg. 15. Juli 64, E. Mz., Dbmd. 22. April 09, Etatsraad 23. Oktbr. 09, entl. 2. Novbr. 1909.

D 2. Laura Sophie Ingerslev, f. ss. 7. Maj 1835, † i Lemming-Nygaard 13. Marts 1848.

D 3. Hans Peter Ingerslev, f. ss. 16. Aug. 1836, lærte Handelen, var 69—82 Auktionsholder i Kbhvn., drev efter den Tid Agenturforretning, var senere nogle Aar i Amerika. † i Kbhvn. 14. Aug. 1915.

Gift 16. Maj 1865 med Ida Augusta Abell, f. 26. Aug. 1838 (Datter af Godsejer, exam jur. Peter Fjeldepup A. og Catherina Prehn Volder), † 2. Oktbr. 1901.

7 Børn (E 1—E 7):

E 1. Ellen Marie Abell Ingerslev, f. 13. Oktbr. 1869; gift 18. Febr. 92 med Fredrik Villiam Holm, Sagfører i Thisted, Bestyrer af Amtstuefilialen i Kalundborg 9. Novbr. 1912, f. 29. Decbr. 1860 (S. af Niels Terpager H., Fuldmægtig ved Antvorskov Birk og Laura Hanne Schäfer).

E 2. Dorothea Maria Ingerslev, f. 25. Marts 1871, gift 4. Novbr. 98 med Otto Julius Wüstenberg, f. 6. Decbr. 72, Lærerexam. dimitt. priv. 92 (1. Kar.), Kommunelærer i Hellerup, nu Skolebestyrer ved Kjær og Lyngbyes Skole i Kjøbenhavn.

E 3. Ingeborg Catharina Abell Ingerslev, f. 2. Maj 1873, gift 23. Oktbr. 97 med Frits Oscar Meyer, f. 20. Decbr. 1872 (S. af Garvermester Carl F. M. og Anna Kempel). Grosserer i Kbhvn.

- E 4. Gerda Elisa Christine Ingerslev, f. 15. Febr. 1875, † 27. Decbr. 1907; gift 25. April 06 med Carl Helmuth Olsen, f. 22. Febr. 1877, Købmand i Borup, Sjælland.
- E 5. Christian Frederik Dencker Ingerslev, f. 10. Oktbr. 1877, Forvalter ved Smørexport, Købmand i Rungsted 12, i Kbhvn. 14; gift 20. Juli 1902 med Anna Emilie Sørensen, f. 28. Novbr. 1877, (D. af Mads Christian S. og Maren Christine Jensdatter).
- 2 Børn (F 1—F 2):
- F 1. Arthur Merin I., f. 9. April 1903.
- F 2. Ida Augusta Abell, f. 9. Maj 1906.
- E 6. Agnete Ingerslev, f. 3. Oktbr. 1880, † 5 Marts 1883.
- E 7. Vita Emma Ingerslev, f. 27. Juli 1882, † 1. Juni 1883.
- D 4. Thalia Ingerslev, f. paa Aunsbjerg 25. Marts 1838, † paa Skaarupgaard 21. April 1859; ugift.
- D 5. Vita Ingerslev, f. 12. Juli 1840, var i en Aar-række Husbestyrerinde i Sverig, lever nu i Hillerød; ugift.
- D 6. Caspar Peter Rothe Ingerslev, f. 16. Oktbr. 1842, † 8. Marts 1848.
- D 7. Anna Augusta Ingerslev, f. 30. Marts 1844, † 31. Aug. 1873; ugift.
- D 8. Edle Marie Ingerslev, f. 16. April 1846, † 8. Marts 1848.
- D 9. Emma Caroline Ingerslev, f. 13. Aug. 1847, Galanterihandler i Sæby; † 2. Marts 1906; ugift.
- D 10. Otto Idæus Eckermann Ingerslev, f. 23. Juni 1849, † 27. Febr. 1888.
- D 11. Marie Franciska Ingerslev, f. 25. Juni 1851, † i Almtofte 22. Jan. 1880; gift med Jens Pedersen, Husmand og Træhandler i Almtoft (Hørup S.)
- D 12. Michael Djørup Ingerslev, f. 30. Novbr. 1856, Postfuldmægtig, rejste 76 til Amerika; gift med Mary, f. paa Fyen ...

2 Børn (E 1—E 2):

- E 1. Emma Ingerslev, f. i Omaha i Nebraska 1893.
 E 2. Edna Ingerslev, f. ss. 1897.

C 8. Vita Elisabeth Sophie Ingerslev, f. 14. Aug. 1809,
 † i Ringsted 1. Septbr. 1843.

Gift 22. Oktbr. 1830 med Andreas Frederik August
 L a n g h e i m, f. 25. Maj 1809 (S. af Apotheker Carl Hein-
 rich L. i Haderslev og Charlotte Sophie Kraus), Forpag-
 ter af Ringsted Kloster, Besidder af Adelsgodset Arnum,
 død i Ringsted Kloster 15. Juni 1845.

C 9. Ida Amalie Ingerslev, f. 3. Marts 1813, død 12.
 Novbr. 1902.

Gift 19. Maj 1838 med Otto Carl Christian Gustav
 E c k e r m a n n, f. i Danzig 18. Novbr. 1813 (S. af Dr.
 phil., Professor og Rektor E. og Louise Colomb) Ejer
 af Nørgaard (Grinderslev S.) 38—56, Hesselgaard ved
 Kbhvn. 56—66, død 1. Jan. 1900.

B. 3. Christian Frederik Ingerslev,

Sognepræst i Gylling,
 f. 1764, † 1841.

Christian Frederik Ingerslev, f. i Maarslet 2. Aug.
 1764, optoges 1776 i 3. Lektie i Aarhus Skole, blev Student
 1783 og cand. phil. 1784. Samme Aar mistede han sin Fa-
 der og maatte tage en Stilling som Huslærer paa en jydsk
 Herregaard. Kort Tid efter blev han af Godsejeren kaldet
 til at være Degn i Beder, hvor hans Fader havde været
 Præst, og tog i denne Stilling theologisk Embedseksamen
 den 3. Oktbr. 1785. Aaret efter sin Svigerfaders Død, blev
 han den 17. April 1789 kaldet til at være hans Eftermand

CHRISTIAN FREDERIK INGERSLEV
SOGNEPRÆST I GYLLING,
f. 1764, † 1841

i Gylling, og her henlevede han Størstedelen af sit Liv i en stille og bramfri, men ufortrøden og velsignelsesrig Virksomhed, elsket og æret af sin Menighed. Præsteembedet beklædte han i 51 Aar, i de sidste tre Aar boede han dog i Aarhus, medens en Kapellan bestyrede Embedet. Endelig blev han efter Ansøgning, den 4. Decbr. 1840, entlediget med Titel af Konsistorialraad og døde i Aarhus den 25. Jan. 1841; men blev begravet paa Gylling Kirkegaard. Samme Aar udgav hans yngste Søn, paa den Tid Overlærer ved Randers lærde Skole, et Udvalg af hans Prædikener, som blev trykt i Kjøbenhavn.

Gift i Gylling Kirke 17. Oktbr. 1788 med **Elisabeth Marie Bering**, f. i Gylling Præstegaard 1763, dbt. 23. Marts. Hun var Datter af Præsten Peder Laurits Bering og dennes 2. Hustru Ida Hedvig Hartmann og Hølsøster til hans ældste Broders Hustru Vita Bering (se B. 1). Hun døde i Aarhus 26. Novbr. 1838 og blev begravet paa Gylling Kirkegaard den 7. December.

10 Børn (C 1—C 10):

C 1. Hans Peter Ingerslev, f. i Gylling Præstegaard 30. April 1791, Student fra Horsens 07, Sekondløjtnant i den langelandske Infanteri Bataillon 3. Jan. 11, forsat til 1. jydsk Infanteriregiment 12, Elev i den Landkadet-korpset annekterede Officersafdeling, dimitt. derfra med 3. Karakter og tilstaaet Gage fra 1. April 13, afskediget efter Ansøgning 13. Decbr. 20, Forpagter af Pøt Mølle under Grevskabet Frijsenborg, Toldassistent i Aalborg 26, hvor han døde 22. Novbr. 1839.

Gift 12. April 1820, med Kirstine Røggind, f. i Randers... (D. af Kbmd. Anders R. og Maren Beck), død i Aarhus 22. April 1864.

5 Børn (D 1—D 5):

D 1. Christian Frederik Ingerslev, f. i Aarhus 10. Febr. 1822, lærte 36—41 Landvæsenet, Avlsforvalter forskellige Steder 41—47, Forpagter af Mejerier og Landbrug 47—54, efterhaanden Ejer af Herregaardene Volstrup og Handbjerg Hovgaard ved Holstebro, Skaarupgaard ved Frederikshavn og Klauholm ved Aalborg, Jernbaneassistent, 15. Oktbr.

66, Stationsforstander ved Højslev St. 15. Marts 68, senere ved Vinderup St., sidst ved Tommerup St., entl. 1. Novbr. 93, † i Kbhvn. 9. Novbr. 1894.

Gift 1. Gang 24. April 1847 med Doris Sophie Schrøder, f. i Eutin 2. Maj 1825 (D. af Skovrider S. og Catharine S.), † i Holstebro 20. Jan. 1867.

Gift 2. Gang 20. Oktbr. 1871 med Marie Emilie Concordia Edelsten, f. 13. Marts 1839 (D. af Kopist i Kbhvn.s Politi Hans Peder E. og Christiane Emilie Schow); gift 1. Gang med Julius Drejer, Stationsforstander i Hobro, død 15. Aug. 1870.

12 Børn (E 1—E 12):

E 1. Hans Ingerslev, f. på Brandtbjerg ved Vejle 14. April 1848, Assistent ved Statsbanernes Revision i Aarhus 1. Jan. 1872, forflyttet til Kbhvn. i Oktbr. 1885.

Gift 23. April 1883 med Margaretha Catharina Dorothea Amalia v. Spang, f. i Heide 4. Novbr. 1860 (D. af Kaptajn, senere Toldkontrollør i Aarhus, Caspar Reinhard v. S., f. 8. Maj 26, † 23. Oktbr. 83 i Aarhus, og Fanny Vilhelmine Ludwig, f. 24. Juni 35 i Blancheneese, † 24. Juni 1912 i Aarhus).

3 Børn (F 1—F 3):

F 1. Christian Frederik I., f. i Aarhus 7. Juni 1884, Præliminæreksamen 30. Juni 99, Skriver ved Statsbanerne 1. Aug. s. A., Telegrafist ved Store Nordiske Telegrafelskab 1. Juli 05, har siden gjort Tjeneste i Libau, London, Calais, Petrograd, Gøteborg, nu Telegrafingeniør i Nystad i Finland.

F 2. Hans Caspar I., f. i Aarhus 30. Juli 1885, Præliminæreksamen 01, havde 01—03 forskellige Kontorpladser i Kbhvn. (Statsbaneanlægene, Statens statistiske Bureau), 1. Decbr. 03 Telegrafist i Newcastle ved Store Nordiske Telegrafelskab (fast ansat 1. Maj 06), i London 3. Marts 06—8. Juli s. A., atter i Newcastle 8. Juli—24. Oktbr. 06, 25. Oktbr. 06—14. Maj 08 i Calais, opholdt sig derefter i Kbhvn., indtil han 1. Jan. 10 kom til Petrograd, forflyttedes 15. Oktbr. s. A. til Gøteborg, 22. Oktbr. 13 til Libau, 1. Septbr. 14. til Petrograd og 1915 til

Libau som Telegrafingeniør; gift 2. Maj 1912 med Andrea Margrethe Andersen, f. 14. April 1886 i Kbhvn. (D. af Bryggerknægt Lars A. og Cornelia Slagers).

Barn:

- G 1. Hans Caspar I., f. i Libau 5. Jan. 1914, † i Kbhvn. 26. Aug. 1914.
- F 3. Marinus Andreas I., f. i Kbhvn. 12. Novbr. 1886, læste 00—04 til Masseur, tog 30. Juni 06 Masseur-eksamen (Udm.), 11. Novbr. 06 Masseur ved Statsbanernes Sygekasse, blev Novbr. 15 lægeautoriseret Masseur, Udgiver af nærværende Stamtavle; gift 9. Marts 1913 med Anna Marie Jeppeson, f. i Nexø 23. Juni 1879 (D. af Stenhugger Jens J., f. i Skaane 14. Aug. 56, † i Nexø 1. Juni 15, og Lene Dorthea Borbye, f. ss. 5. Novbr. 56).
- E 2. Catharina Ingerslev, f. paa Christianshaab ved Vejle 11. Novbr. 1850, † i Mariager 25. Marts 1912.
 Gift 15. Novbr. 1873 med Henrik Villiam Emil Schourup, f. 5. April 1847 i Gaardhusmølle, Ejer af samme, senere af Mariagergaard ved Hobro (S. af Proprietær og Møllejer Niels S., f. i Viborg 1. Marts 1807, † i Kirk 15. Aug. 1887, og Ingeborg Christiane Amalie Munch, f. i Hammel Præstegaard 27. April 1813, † 19. Septbr. 1882).
- E 3. Ernestine Ingerslev, f. paa Allingskovgaard ved Silkeborg 12. Aug. 1851, † i Kbhvn. 8. April 1906.
- E 4. Elisabeth Ingerslev, f. ss. 23. April 1853.
 Gift 23. Decbr. 1889 med Johan Jacob Hansen, Overportør i Odense, † 13. Jan. 1907.
- E 5. Doris Ingerslev, f. ss. 25. Febr. 1855, † 5. Maj 1896.
 Gift 30. April 1875 med Anders Larsen, f. i Erslev 11. Juli 1852 (S. af Husmand Lars A. og Johanne Madsdatter), Murmester i Tørring, senere i Hvidbjerg.
- E 6. Christian Frederik Ingerslev, f. paa Volstrup 25. Novbr. 1856, 1. Maj 71 Elev og 3. Septbr. 74 Assistent ved

Statsbanerne, Assistent ved den østsjællandske Jernbanes Hovedkontor i Haarlev 1. Juli 79, Stationsforstander i Rødvig 1. Juli 81, kgl. Vejer og Maaler ved Stationen og Havnen ss. 6. Septbr. 84, entl. 1. Septbr. 01.

Gift 22. April 1879 med Julie Schønau, f. i Viborg 23. Decbr. 1852 (D. af Partikulier Theoder Ludvig S., f. 26. April 18, † 6. Oktbr. 83, og Edle Petersen, f. 27. Septbr. 19, † 9. Decbr. 76).

7 Børn (F 1—F 7):

F 1. Ellen I., f. i Rødvig 3. Juni 1879, Sygeplejerske i Minneapolis, Minnesota.

F 2. Gudrun I., f. 15 Oktbr. 1880, † 28. Oktbr. 1885.

F 3. Nicoline Emilie I., f. 22. Maj 1882, † 22. Juli s. A.

F 4. Christian Frederik I., f. 23. Novbr. 1883, Skriver ved østsjællandske Privatbaner 10. April 00, 1. Septbr. s. A. Elev, 1. April 03 Assistent.

F 5. Gudrun Agnete I., f. 15. Jan. 1887.

F 6. Julie Schønau I., f. 10. April 1890.

E 7. Valborg Schønau I., f. 2. Juni 1891.

E 7. Marinus Ingerslev, f. paa Skaarupgaard 25. Marts 1858, Købmand i Viborg 92, i Varde 93, Assuranceinspektør for Mutual Life, bosat i Vejle, 15. Januar 06 i Kbhvn. for Livsforsikringsanstalten „Tryg“, nu Overinspektør ved samme.

Gift 24. Oktbr. 1888 med Inger Marie Sørensen, f. 6. Decbr. 1865 (D. af Gaardejer Thor S. i Skjærping ved Rødvig, † 26. Aug 99, og Ane Jensen),

3 Børn (F 1—F 3):

F 1. Christian Frederik Aage I., f. i Viborg 9. Septbr. 1889, Student fra Vejle 07, Cand. phil. 08, Cand. polyt. (1. Kar.) 12, Løjtnant 9. Septbr. 14, rejste Oktbr. s. A. til London, etableret her som Ingeniør og Entrepreneur, Firma P. Lind & Co.; gift 4. Juli 1916 med Ellen Edith Alvilda Thisted, f. 16. Febr. 1891 (D. af Konsul Alfred T. og Anna Schade).

F 2. Thora Marie Ebba I., f. ss. 14. Juni 1891, Student fra Det danske Selskabs Skole i Kbhvn. 10, Cand. phil. 1911.

- F 3. Helge I., f. i Varde 27. April 1893, Student fra Sneekloth's Skole i Kbhvn. 11, Cand. phil. 12, Cand. polyt. (1. Kar.) 16.
- E 8. Andreas Ingerslev, f. paa Klausholm 29. Septbr. 1859, Bestyrer af en Manufakturforretning i Chicago, † ss. 10. Marts 1890.
- E 9. Kai Ingerslev, f. ss. 28. April 1861, Maskinist, † 6 April 1892 i Chicago.
- E 10. Agnes Christiane Edelsten Ingerslev, f. 24. Septbr. 1872, Præliminæreksamen 1889.
Gift 5. Oktbr. 1893 med Chresten H ø r d u m, f. 22. Septr. 1868, Overassistent i Frederikshavn.
- E 11. Helga Ingerslev, f. 4. Oktbr. 1873, † 9. Marts 1874.
- E 12. Helge Ingerslev, f. 13. Septbr. 1874, † 14. Sepbr. s. A.
- D 2. Andreas Ingerslev, f. 31. Aug. 1823, † 19. Juli 1824.
- D 3. Elisabeth Ingerslev, f. 13. Septbr. 1825, † 29. Juli 1884; ugif.
- D 4. Andreas Ingerslev, f. i Aalborg 5. Marts 1827, Student fra Kolding (Laud.) 46, Cand. theol. (Laud.) 10. Jan. 51, Lærer ved Borgerdydskolen paa Christianshavn 1. Marts s. A., Deltager i Inspektionen ss. Jan. 53, Alumnus paa Borchs Collegium s. Aar, Medstifter og Redaktør af „Nordisk Universitets Tidsskrift“ 54—64; flyttede 67 til sin Ejendom ved Vordingborg, Skovvænge i Kastrup Sogn; fungerede fra 81 som Censor i Historie og Geografi ved de lærde Skolers Afgangseksamen, † 17. Juli 1894.
Gift 26. Oktbr. 1860 med Michaela Aagaard, f. 20. Decbr. 1828 (D. af Krigsassessor Holger Halling A. til Iselinge, f. 15. Jan. 1785, † 11. Juni 1866, og Marie Koes, f. 18. Septbr. 1790, † 25. Novbr. 1858), † 14. Decbr. 1880.
- D 5. Marinus Ingerslev, f. 16. Aug. 1829, lærte Handlen i Aarhus, var i en Aarrække ansat ved Handelsfirmaer i Hamburg, etablerede sig 65 i Kbhvn. som Grosserer, blev 70 Enerepræsentant i Danmark for Carlsberg Bryggerierne, † i Kbhvn. 2. Oktbr. 1892; ugift.

C 2. **Pæder Laurits Ingerslev**, f. i Gylling Præstegd. 15. Oktbr. 1792, optoges, efter først at have gaaet i Horsens Skole, 25. Maj 09 i 4. Lektie i Aarhus Skole, Student 11, Cand. phil. (H. ill.) 12, Cand. philol. (H. ill.) s. A., var flere Aar Huslærer forskellige Steder, blev 30 Skolelærer og Kirkesanger i Kastrup ved Vordingborg og 31 forflyttet til Snesere hvor han døde 24. Jan. 1857.

Gift 14. Oktbr. 1832 med Jacobine Christiane Magdalene Gottschalck, f. i Odense 7. Novbr. 1791 (D. af Købmand Johan Vilhelm G og Dorothea Marie Nørager), † i Præstø 16. Novbr, 1877.

2 Børn (D 1—D 2):

D 1. **Dødfødt Søn**, 21. Decbr. 1833.

D 2. **Johan Vilhelm Christian Ingerslev**, f. i Snesere 22. Jan. 1835, Student fra Herlufsholm 52, Cand. med. og chir. (Laud.) 59, Amanuensis hos Distriktslæge i Hillerød, Kammerraad Ewertzen, 1. Maj 59—28. Febr. 60, Kandidat paa kgl. Frederiks Hospital 1. Marts 60—18. April 61, prakt. Læge i Præstø 19. April s. A., tog 77 Initiativet til Stiftelsen af Understøttelsesforeningen for danske Lægers trængende Enker og forældreløse Børn, og har siden været Formand for dens Bestyrelse, Medstifter af Samfundet for dansk-norsk Genealogi og Personalhistorie 79, Medlem af Direktionen for De danske Lægers Hjelpeforening s. A., fra 24 Marts 84—Decbr. 93 Meddirektør for De danske Lægers Enkekasse, Distriktslæge i Præstø 4. Juli 88, fra 89—95 Medlem af Bestyrelsen for Den alm. danske Lægeforening, udgav 91 Familien Ingerslevs Stamtavle, Forfatter af „Danmarks Læger og Lægevæsen fra de ældste Tider indtil Aar 1800“, R. af Dbg. 92, Dr. med. hon. causa (udnævnt af Kbhvns. Universitet) 1894.

Gift 7. Maj 1862 med Christiane Louise Dorothea Ewertsen, f. i Hillerød 16. Juni 1841 (D. af Distriktslæge, Kammerraad Johan Heinrich Adolph

E., f. 10. Maj 1795, † 6. Juni 1861, og Johanne Louise Dorothea Muxoll¹⁸⁾, f. 17. Febr. 03, † 25. Decbr. 79), † 5. Juli 1893.

12 Børn (E 1—E 12):

- E 1. Peter Laurits Ingerslev, f. 18. Marts 1863, Discipel i Herlufsholms lærde Skole, † 17. Febr. 1881.
- E 2. Johanne Henrica Adolphine Ingerslev, f. 13. Juni 1864, † 8. April 1894.
- E 3. Nanna Christiane Ingerslev, f. 31. Oktbr. 1865, Lærerinde ved Nexø Realskole 85—94, derefter Husbestyrerinde for Faderen; ugift.
- E 4. Frederik Ingerslev, f. 23. April 1867. Student 86, Cand. med. (Laud.) 93, prakt. Læge i Randers 97—10, Skolelæge ss. 1. April 99—31. Marts 08, Kommunelæge i Overby paa Sjælland 1. Oktbr. 10.—31. Marts 15, Kredslæge i Østlollands Lægerekreds, Saxkjøbing, 1. April 1915.
Gift 3. Maj 1898 med Ingeborg Marie Heiberg, f. 29. Juli 1875 (D. af Provst Gabriel H. i Roskilde og Johanne Müller).

4 Børn (F 1—F 4):

- F 1. Johannes Christian Heiberg, I., f. 23. Jan. 1899, † 8. Marts s. A.
- F 2. Kaj Vilhelm Heiberg I., f. 13. Marts 1900.
- F 3. Thomas Gabriel Heiberg I., f. 2. Jan. 1904.
- F 4. Hans Peter Heiberg I., f. 22. Oktbr. 1916.
- E 5. Ludvig Ingerslev, f. 5. Decbr. 1868, † 18. Jan. 1869.
- E 6. Otto Emil Ingerslev, f. 28. Novbr. 1869, Anlægsgartner ved Vipperød Planteskole.
Gift 8. Juni 1907 med Otilia Hansine Nielsen, f. 14. Juli 1877, † 1. Septbr. 1908.

Barn:

- F 1. Lilly Christiane I., f. 13. April 1908.
- E 7. Louise Angelica Ingerslov, f. 2 Jan. 1871, † 13. April 1903; gift 27. Oktbr. 1899 med Viggo Hansen, f. 18. Marts 1867, Sognepræst til Aversi og Testrup.
- E 8. Dorothea Marie Ingerslev, f. 19. Febr. 1872, † 30. Oktbr. 1895.

¹⁸⁾ Afkom Adgang til Frøken A. Nansens Legat.

- E 9. Christian Ingerslev, f. 14. Juli 1873, † 22. Decbr. s. A.
- E 10. Udøbt Drengbarn, f. 2. Febr. 1875, † 15 Marts. s. A.
- E 11. Vitus Ingerslev, f. 15. Maj 1877, Præliminæreksamen 93, Skolelærereksamen fra Vordingborg i Maj 96 (1. Kar.), Timelærer ved Stege Kommuneskole 1. Febr. 99—1. April 00, Lærer i Assens 1. Septbr. 02—1. Juni 04, Lærer ved Borgerskolen i Nordby, Fanø 1. Juni 04—31. Decbr. 08, Kordegn og Klokker samt Lærer ved Ringkjøbing Borger- og Realskole 1. Jan. 00, Sekondløjtnant 10. Juni 01, Løjtnant i Forstærkningen 1908.
 Gift 17. Septbr. 1904 med Ida Laura Sørensen, f. i Skive 6. Maj 1878 (D. af Sagfører, Bankdirektør Søren S. og Kirstine Marie Fischer).
 5 Børn (F 1—F 5):
- F 1. Vita I., f. i Nordby 11. April 1905.
 F 2. Eva Ida I., f. ss. 15. Marts 1907.
 F 3. Johan Vilhelm Christian I., f. i Ringkjøbing 24. Febr. 1910.
 F 4. Nanna Christiane I., f. ss. 31. Marts 1913.
 F 5. Preben Vitus I., f. ss. 13. Febr. 1915.
- E 12. Elisabeth Marie Ingerslev, f. 28. Juli 1878¹⁹⁾; gift 1. Gang 29. April 1902 (skilt 1913) med August Wiinholdt G l a s i u s, f. 8. Maj 1872, Sagfører i Aarhus; 2. Gang 29. April 1914 med Carsten Sørensen, f. 28. Febr. 1864, cand. pharm. Konservsfabrikant i Humlebæk.
- C 3. **Vitus Ingerslev**, f. i Gylling Præstegaard 30. Novbr. 1793, † 17. Maj 1799.
- C 4. **Christiane Ingerslev**, f. ss. 26. Decbr. 1794, † 12. Novbr. 1872 i Aarhus.
 Gift 20. April 1818 med Jacob Friderich Wilhelm R ø s e f. i Ziebenzig i Schlesien 9. Marts 1787 (S. af

¹⁹⁾ Adoptivdatter Betty Agathe Ingerslev, f. 15. Febr. 1907.

Cantor Jacob Bernhard R. og Johanne Dehms), Købmand i Aarhus, død 31. Decbr. 1867.

C 5. **Ida Hedvig Ingerslev**, f. i Gylling Prgd. 7. Febr. 1796, † 13. April 184.

Gift 25. April 1820 med Carl Edzard Seifert v. d. Merwede, f. 29. Septbr. 1786, Forpagter af Gylling Prgd., senere Ejer af Bjerremølle (Aale S.), † 27. Decbr. 1852.

C 6. **Grethe Ingerslev**, f. ss. 1. Marts 1797, † 26. Maj 1799.

C 7. **Laurits Sommer Ingerslev**, f. ss. 15. Juni 1798, Forpagter af Høgholm 24—26, Frydensberg 26—28, Katholm 28—40, Nørund 40—44, Vilsted Mølle 44—54, Ejer af samme 54—66, flyttede derefter til Ranum; Landvæsens- og Sandflugtskommisær, Kammeraad 35, † i Ranum 5. Juni 1883.

Gift 8. Oktbr. 1824 med Christiane Abel Ingerslev, f. 2. Maj 1799, † 6. Oktbr. 1878 (se B 2, C 2).

6 Børn (D 1—D 6):

D 1. **Severine Elisabeth Ingerslev**, f. paa Frydensberg 9. Febr. 1827, † 20. Juli 1898.

Gift 28. Decbr. 1860 med Christian Helms, f. 1. Maj 1832 (S. af Landmaaler Nicolai Goffred H., f. 25. Septbr. 88, † i Febr. 67, og Anna Kirstine Mandix, f. 14. April 99, † 22. Septbr. 70), Lærer i Skeiby ved Aarhus, senere Ejer af Amaliegaard ved Randers.

D 2. **Elisabeth Marie Ingerslev**, f. paa Katholm 12. Jan. 1831, † 26. Jan. 1896; ugift.

D 3. **Christian Frederik Ingerslev**, f. ss. 8. Aug. 1832, var 1866—76 Forpagter af Vilsted Mølle, 1876—85 Ejer af samme, levede 1885—1907 som Fartikulier i Ranum, hvor han døde 3. Oktbr. 1907.

D 4. **Hans Peter Ingerslev**, f. ss. 11 Febr. 1836, Seminarist fra Rannm Sem. 54 (1. Kar.), Lærer ved

Borgerdrengeskolen i Aarhus 59, † i Aarhus 28. Septbr. 1909.

Gift 14. Maj 1869 med Severine Georgine Lassen, f. i Ebeltøft 8. Juni 1838 (D. af Apoteker Adam Frederik Alexander L. og Eleonora Sophie Gottschalck), † 19. Oktbr. 1901.

3 Børn (E 1—E 3):

E 1. Laurits Ingerslev, f. i Aarhus 4. Marts 1871, † 23. Febr. 1874.

E 2. Christian Ingerslev, f. ss. 13. Maj 1874, Student fra Aarhus (1. Kar.) 93, cand. theol. (Laud.) 00, var i en Aarrække Sekretær ved K. F. U. M. i Aarhus, Sognepræst til Gjørding, Vemb og Buur 10 Aug. 1908.

Gift med Helga Victorine Ræder, f. 15. Marts 1881.

4 Børn (F 1—F 4):

F 1. Fritz Halfdan Bent I., f. i Aarhus 6. Juli 1912.

F 2. Mogens Vitus I., f. i Vemb 13. Juli 1913.

F 3. Ib Eckhardus I., f. ss. 24. Jan. 1915, † 31. Marts 1915.

F 4. Johan Philip Thomas I., f. ss. 25. April 1916.

E 3. Valborg Ingerslev, f. i Aarhus 6. Maj 1876; gift 16. Novbr. 1901 med Heinrich Neergaard, f. 16. Decbr. 1872, Kasserer ved Gasværket i Aarhus.

D 5. Vitus Ingerslev, f. 7. Maj 1837, var 67—85 Forpagter af Kjærgaard ved Løgstør, senere Ejer af Vilsted Mølle, lever som Partikulier i Ranum.

Gift 8. Oktbr. 1867 med Kirstine Laugesen, f. 2. Novbr. 1838 (D. af Ejer af Gunderstedgaard Niels L. og Marie Elisabeth Skovgaard).

Barn:

E 1. Vita Christiane Elisa Ingerslev, f. 12. Septbr. 1869, † 3. Septbr. 1894; gift med Holk Peter Julius Hansen, Forpagter af Holkasminde ved Løgstør.

D 6. Jacob Frederik Vilhelm Røse Ingerslev, f. 2. Juli 1838, Seminarist (1. Kar.), Lærer ved Borger-skolen i Hjørring 60, † i Aarhus 16. Febr. 1900; ugift.

- C 8. **Margrethe Ingerslev**, f. i Gylling Prgd. 13. Oktbr. 1799, † i Skanderborg 28. Jan. 1870.
 Gift 23. April 1832 med Carl Vilhelm D e n c k e r, f. 23. Maj 1797, Forvalter paa Bygholm ved Horsens, senere Forpagter af Mattrup (se B 2, C 7, D 1), † 6. Juli 1845.
- C 9. **Vitus Ingerslev**, f. ss. 2. Septr. 1801, var 32—44 Købmand i Aarhus, 44—47 Associe i Hans Holms Forretning i Kbhvn., 47—66 atter Købmand i Aarhus, flyttede til Kbhvn., hvor han beskæftigede sig med Agentur for udenlandske Huse, † ss. 16. Maj 1877.
 Gift i Viby Kirke 29. Novbr. 1831 med Maximiliane Ditlevine Amalie M ü l l e r, f. 27. Novbr. 1807 (D. af Kaptajn Robertus M., † 1818, og Marie Christiane Hasselbalck, † 1861), † 3. Juni 1893.
- 2 Børn (D 1—D 2):
- D 1. Christian Frederik Ingerslev, f. 27. Febr. 1832, Kontorist, † i Aarhus 6. Marts 1854.
- D 2. Johanne Ingerslev, f. 24. Marts 1835, † 5. Aug. 1907.
 Gift 7. Aug. 1858 med Viggo Sigurd Faber, f. i Middelfart 28. Juni 1828 (S. af Sognepræst, senere Biskop i Odense, Nicolai F. og Christiane Kaarup), Bogholder i Privatbanken, senere Sparekasseinspektør. R. af Dbg. 81, † 19. Marts 1899.
- C 10. **Christian Frederik Ingerslev**, f. i Gylling Prgd. 4. Septbr. 1803, Student fra Aarhus (Laud.) 20, cand. theol. (Laud.) 22. Juli 25, Adjunkt i Kbhvn. Maj 29. cand. philol. (Laud.) s. A., prakt. Prøve (Laud.) 6. Septbr. 30, blev 16. Febr. 33 Overlærer i Randers og 29. April s. A. Magister, 10. Juli 41 Rektor i Viborg, 14. Febr. 44 Rektor i Kolding, 6. Jan. 46 Professor, 10. Maj 54 Dr. phil., 28. Juni 47 R. af Dbg., 22. Aug. 56 entl. ved Skolens Nedlæggelse, 15. Septbr. s. A. kst. Adjunkt ved Metropolitanskolen, 4. Juli 62 Rektor i Aarhus, Skolebogsforfatter, † i Aarhus 2. Febr. 1868.
 Gift 5. Maj 1830 med Charlotte Marie Phister, f. i Kbhvn. 25. Juni 1805 (D. af Klokker ved Helligaands-

kirken Ludvig Harboe P. og Christine Marie Zahrtmann),
† 23. Septbr. 1875.

7 Børn (D 1—D 7):

D 1. Elisabeth Christine Ingerslev, f. i Kbhvn.
14. Febr. 1831, † 29. Aug. 1906.

Gift i Kolding 5. Maj 1855 med Johan Christian
Gandil, f. 3. Febr. 1827 (S. af Orlogskaptajn Joh.
Peter G. og Johanne Christiane Koch), Oberst, R. af
Dbg., Dbmd., † 22. Febr. 1884.

D 2. Emma Charlotte Ingerslev, f. ss. 22. April
1833, † 15. Aug. s. A.

D 3. Frits Phister Ingerslev, f. i Randers 24. Aug.
1834, Student fra Kolding 54, cand. theol. 55 (Laud.),
Lærer ved Melchiors Borgerskole (K) 55, og fra 57
tillige ved Mariboës Realskole, Lærer ved Søetatens
Drengeskole og fra 61 tillige ved østre Friskole, kst.
Lærer ved Aarhus Cathedralskole 6. Maj 62, Adjunkt
ss. 20. Maj 63, Sognepræst paa Holmsland 24. Septbr.
70, Veggerby-B. 8. Maj 79, Raarup 28. Marts 85, Hørby
95, † 29. Juni 1914.

Gift 1. Gang i Kbhvn. 16. Maj 1861 med Julie
Nathalie v. d. Merwede, f. paa Vesterhougaard (Saks-
ild S.) 31, Marts 1832 (D. af Carl Edzard Sievert v. d.
M. og Ida Hedvig Ingerslev, se B 3, C 5), † i Aarhus
5. Marts 1870.

Gift 2. Gang i Aale 15. Aug. 1871 med Augusta
Edzardine v. d. Merwede, f. i Gylling Prgd. 7. Aug.
1838 (Søster til hans 1. Hustru), † 17. Maj 1913.

9 Børn (E 1—E 9):

E 1. Ida Hedvig Ingerslev, f. i Kbhvn. 11. April 1862;
gift 1. Septbr. 1903 med Johan Anton Fechten-
burg, f. 13. Decbr. 1865, Sognepræst til Søby og
Turup.

E 2. Christian Frederik Ingerslev, f. i Aarhus 23. Novbr.
1863, † 6. Decbr. s. A.

E 3. Ludvig Jacob Christian Ingerslev, f. ss. 25. Novbr.
1864, Student fra Aalborg 83, cand. theol. 27. Juni
87 (Laud.), Huslærer paa Bækmark ved Lemvig 87,

Lærer ved Vallekilde Højskole 89, Sognepræst til Haasum-Ramsing 21. Juni 90, Valgmenighedspræst i Mellerup 14. April 97, Sognepræst til Jerne-Skads 4. Maj 99, Valgmenighedspræst i Odense 10. Marts 1909.

Gift 3. Juli 1890 med Gunild Margrethe Valeur, f. i Aalborg 12. Septbr. 1864 (D. af Brygger Henrik Stampe V. og Cecilie Christine Lassen).

9 Børn (F 1—F 9):

- F 1. Julie Cecilie Valeur I., f. i Haasum 15. Juli 1891.
- F 2. Frederik Valeur I., f. ss. 2. Aug. 1892, lærte Landvæsenet 07—10, er f. T. i Skotland.
- F 3. Ida Valeur I., f. ss. 1. Febr. 1894, Student priv. fra Odense 1914 (Udm.), cand. phil. 4. Juni 1915.
- F 4. Vita Valeur I., f. ss. 9. Juli 1895.
- F 5. Julie Augusta Valeur I., f. i Mellerup 13. Maj 1897, alm. Forberedelsesexamen 1915 (Udm.), Lærerinde.
- F 6. Gunild Margrethe Valeur I., f. ss. 12. Aug. 1898, † 20 Jan. 1899.
- F 7. Elisabeth Valeur I., f. i Jerne 8. Novbr. 1900.
- F 8. Henrik Stampe Valeur I., f. ss. 29. Marts 1902.
- F 9. Ingeborg Valeur I., f. ss. 5. Febr. 1909, † s. Dag.
- E 4. Charlotte Marie Ingerslev, f. i Aarhus 4. Septbr. 1866, Lærerinde, gift 10. Aug. 1897 med Jannik Sørensen Lindbæk, f. 14. Juni 1862, cand. theol., Højskoleforstander i Ubberup, † 17. Maj 1909.
- E 5. Christian Frederik Ingerslev, f. ss. 18. Febr. 1868, † 31. Decbr. 1869.
- E 6. Carl Ingerslev, f. ss. 23. Juli 1869, † 19. Jan 1870.
- E 7. Alfred Ingerslev, f. paa Holmsland 1. Juni 1872, exam. pharm. 93, cand. pharm. 96, Bestyrer af Hjelpeapoteket i Gislev 07—15, 1. Kandidat paa Svaneapoteket i Viborg 1915.

Gift 25. Juni 1903 med Charlotte Vorbeck, f. i Holstebro 1. Juni 1881 (D. af Fotograf V. og Johanne Marie Nybye).

6 Børn (F 1—F 6):

- F 1. Vita Johanne Augusta I., f. i Aarhus 28. Marts 1904.

- F 2. Pia Charlotte Phister de fernini I, f. ss. 25. Aug. 1905.
- F 3. Præben Kempel I, f. i Gislev 23. Oktbr. 1908.
- F 4. Frits Phister I, f. ss. 20. Oktbr. 1910.
- F 5. Hans Jacob I, f. ss. 6. April 1912.
- F 6. Victor Vorbech I, f. ss. 21. Jan. 1914.
- E 8. Julie Nathalie Ingerslev, f. paa Holmsland 28. Novbr. 1873, Lærerinde i Gamborg Prgd. 96—98, Husbestyrerinde i Slagelse.
- E 9 Theodor Fenger Ingerslev, f. ss. 13. Juli 1876, † 10. Marts 1877.
- D 4. Jacob Christian Ludevig Ingerslev, f. i Randers 5. April 1837, Student fra Kolding 55, † i Kbhvn. 11. Jan. 1856.
- D 5. Augusta Christiane Ida Margrethe Ingerslev, f. i Viborg 4. Jan. 1842, † i Aarhus 18. Decbr. 1891.
 Gift 3. Novbr. 1871 med Niels Alexander Jensen, f. i Aarhus 24. Septbr. 1838 (S. af Brygger Jens Peter Birch J. og Emma Eleonora Lassen), Forretningsfører for de danske Spritfabrikker i Aarhus, † 21. Febr. 1894.
- D 6. Ove Emmerik Høegh-Guldberg Ingerslev, f. ss. 26. April 1844, Student fra Aarhus 62 (ug.), Reservelæge i Sæetaten 66, cand. med. 69 (Laud.), prakt. Læge i Kbhvn. 78, konst. Kommunalæge i Kbhvns. 12, Distrikt 78, Dr. med. 27. Maj 79, Privatdocent 81—82, Professor 28. Juli 94, R. af Dbg. 02; var Medredaktør af „Hospitalstidende“ og fra 26. Febr. 97 Medlem af Sundhedscollegiet, † i Kbhvn. 26. April 1916.
 Gift 30. April 1880 med Anna Kirstine Sørensen, f. i Kbhvn. 4. Aug 1857 (D. af Partikulier Hans S. og Anna Sophie Olsen).
- D 7. Axel Olaf Valdemar Ingerslev, f. i Kolding 19. Jan. 1851, Student fra Aarhus 68 (mg.), deltog som konst. Underlæge i Sæetaten med Korvetten „Heimdal“ i Kongetogtet til Island 74, cand. med. og chir. 76. (Haud. ill. 1. Grad), prakt. Læge i Korsør 80 og fra 1. Septbr. s. A. paa Marienborg Gods, Møen.