

Slægten Østerbye fra Assens

- om Peter Christian Løve Østerbyes aner

Vestergade i Randers omkring 1900.

Foreløbigt manuskript af
Jan Løve Østerbye
november 2009

Indholdsfortegnelse.

Forord	9
Peter Christian Løve Østerbye 1	10
2. generation.	13
Clemmen Andersen Østerbye 2	13
Sofie Magdalene Løve 3	14
3. generation.	24
Hans Peter Østerbye 4	24
Anne Kirstine Clemmen Andersen 5	24
Peter Christiansen Løve 6	29
Ulrikke Louise Bender 7	29
Skifte efter ægteparret Peter Christian Løve og Ulrikke Louise Bender	33
4. generation.	38
Anders Rasmussen Østerbye 8	38
Anna Dorthea Catharina Glørfelt 9	38
Clemmen Andersen 10	45
Birgitte Poulsdatter Bolt 11	45
Christian Petersen Løve 12	46
Dorthe Jeppesdatter 13	46
Johan Christian Bender 14	48
Mariane Margrethe Hansdatter 15	48
5. generation.	53
Rasmus Nielsen 16	53
Sophie Kristine Hansdatter Østerbye 17	53
Skifte efter Rasmus Nielsen og hustru.	56
Johan Jacob Glørfelt 18	58
Abigaël Winther 19	58
Anders Clausen 20	61
Anna Clemmensdatter 21	61
Poul Hansen Bolt 22	63
Birgitha Madsdatter Nielsen 23	63
Peter Petersen Løve 24	66
Dorthe Andersdatter 25	66
Jeppe Ibsen Væver 26	70
Elsebeth Christensdatter 27	70
Friderich Christopher Binder 28	70
Ane Olufsdatter 29	70
Hans Michelsen 30	72
Magdalene Nielsdatter 31	72
6. generation.	74
Niels Andersen 32	74
NN 33	74
Skifte efter Niels Andersen i Gelsted.	75
Hans Hansen Østerbye 34	83
Anne Kirstine Bertelsdatter 35	83
Thomas Glørfelt 36	88
Dorte Nielsdatter 37	88
Lauritz Pedersen Winther 38	90

Anna Christine Nielsdatter Ravn	39	90
Claus Pedersen	40	91
NN	41	91
Clemmen Sørensen	42	92
Anna Didriksdatter	43	93
Mads Nielsen	46	96
Susanne Lauritzdatter	47	96
Christen Jensen Skræder	54	97
Maren Nielsdatter	55	97
Johan Nicolay Binder	56	98
Karen Hansdatter.	57	98
Michel Michelsen	60	99
Anna Margrethe Hansdatter	61	99
Niels Christiansen Bøckmand	62	100
Mariane Pedersdatter Blankholm	63	100
7. generation.		103
Anders	64	103
Hans Pedersen Østerbye	68	103
Sophie Hansdatter Aalborg	69	103
Isach Gløerfelt	72	105
Maria Jacobsdatter Jyde	73	105
Niels Pedersen Lunde	74	106
Maren Jensdatter Kylling	75	106
Peder Jensen Winther	76	107
Euphrosyne Christiansdatter Luja	77	108
Niels Hansen Ravn	78	109
Sille Mouritsdatter	79	109
Søren	84	110
Didrik	86	111
Anna Jensdatter	87	111
Niels Madsen	92	113
Birgitte Laursdatter	93	113
Lauritz Clemmensen	94	114
Johanne Hansdatter	95	114
Christian Frederik Mathiassen Bøckmann	124	115
Malene Nielsdatter	125	115
Peder Andersen Blankholm	126	116
Ane Poulsdatter Müller	127	116
Ringe Kro.		117
8. generation.		118
Peder Hansen	136	118
Hans Hansen Aalborg	138	118
Anna Nielsdatter Steenløse	139	119
Henrik Gløerfelt	144	120
Margaretha Jöransdatter Anker	145	120
Jacob Thomasson Jyde	146	121
Karin Morbeck	147	121
Jens Lauridsen Kylling	150	122
Lene Sørensdatter Fugl	151	122

Jens Sørensen Winther	152	124
Mette Rasmusdatter Thestrup	153	124
Christian Henrich Luja	154	125
Abigael Lauridsdatter Hindsholm	155	126
Hans Jensen Ravn	156	127
Sidsel Jensdatter	157	127
Mourits Isaksen	158	128
Elisabeth Steeensdatter Rhode	159	128
Mads Pedersen	184	128
Kirsten Ebbesdatter	185	128
Clemmen Christensen	188	129
Hans	190	130
Mathias Bøckmann	248	130
Abigael Nielsdatter Baad	249	131
Niels Bundesen	250	131
Karen Hansdatter	251	131
Poul Jensen Müller	254	132
9. generation.		132
Hans Jensen Aalborg	276	132
Anne Evertsen	277	133
Niels Nielsen Stenløse	278	133
Jørgen Poulsen Ancher	290	133
Magdalene Jørgensdatter	291	134
Thomas Nielsen Jyde	292	135
Karina Hansdatter	293	135
Laurids Pedersen Kylling	300	136
Maren Jensdatter Woller	301	136
Søren Mortensen Fugl	302	139
Gertrud Andersdatter	303	139
Søren Jensen Winther	304	141
Maren Jensdatter	305	141
Rasmus Pedersen Thestrup	306	141
Maren Olufsdatter	307	142
Christian Luja	308	143
Euphrosyne Borstorph	309	143
Laurids Jacobsen Hindsholm	310	143
Anna Jørgensdatter Mule	311	144
Jens	312	145
Jens Poulsen Gamtofte	314	145
Dorothea Pedersdatter	315	145
Isak Mouritsen	316	145
Kirsten	317	146
Steen Poulsen Rhode	318	146
Karen Jespersdatter	319	146
Jasper Bøckmann	496	147
Bunde Nielsen	500	147
Hans Rasmussen	502	147
Maren Andersdatter	503	147
10. generation.		147

Johannes Krag 552	147
Barbara 553.....	148
Jens Evertsens 554.....	148
NN 555.....	148
Niels Olufsen 556	148
Anna Jørgensdatter Mand 557.....	148
Poul Hansen Anchersen 580.....	149
Marine Pedersdatter Hegelund 581	149
Niels Jacobsen Jyde 584.....	150
Anne Thomasdatter 585.....	151
Hans Jespersen 586.....	151
Anne Thomasdatter 587.....	151
Peder Lauridsen Kylling 600.....	151
Jens Woller 602.....	151
Morten Rasmussen Fugl 604	152
Jens Winther 608	152
Peder Nielsen 612.....	153
Ingeborg Pedersdatter Fog 613	153
Oluf Michelsen 614.....	153
Mette Christensdatter 615	153
Henrik Luja 616.....	153
Ambrosius Borstorph 618.....	154
Jacob Jacobsen 620.....	154
Anna Pedersdatter 621.....	154
Jørgen Hansen Mule 622.....	154
Barbara Mogensdatter Rosenvinge 623	155
Poul Enevoldsen 628.....	157
Andersdatter Maas 629	157
Mourits Isaksen 632	158
Birthe Jensdatter 629	158
Poul Olsen Rhode 636	159
Karen Baltzersdatter 637.....	159
11. generation.	159
Oluf Nielsen 1112.....	159
Marine 1113	160
Jørgen Andersen Mand 1114.....	160
Karen Jørgensdatter Sommer 1115	160
Johannes Ivarsen Anchersen 1160.....	160
Rachel Ivarsdatter Ravn 1161	161
Peder Jensen Hegelund 1162	161
Margrethe Jørgensdatter Peträus 1163	163
Rasmus Mortensen Fugl 1208	165
Niels Rasmussen 1224.....	165
Bodil Nielsdatter 1225	165
Peder Nielsen Fog 1226	165
Maren Nielsdatter Leth 1227.....	165
Georg d.y. Luja 1232	166
Sybille? 1233.....	166
Jacob Nielsen 1240.....	166

Hans Michelsen Mule 1244	167
Mette Lauritsdatter Kotte 1245	168
Mogens Henriksen Rosenvinge 1246	171
Karen Jørgensdatter Friis 1247	172
Enevold Gregersen 1256	173
Anders Jepsen Maas 1258	173
Isak Mouritsen 1264	173
Christina Gans 1265	175
Balthasar (Thusnes?) 1274	175
12. generation.	175
Jørgen Pedersen Sommer 2230	175
NN 2231	176
Karen Mogensdatter 2231	176
Poul Andersen 2320	176
Ivar Ravn 2322	177
Botilla Iversdatter Ancharius 2323	177
Jens Christensen Hegelund 2324	177
Anne Pedersdatter 2325	177
Jørgen Pedersen Petræus 2326	178
Elisabeth Johansdatter Meiger 2327	178
Rasmus Michelsen 2448	182
Niels d.y. Fog 2452	182
Niels Leth 2454	182
Johanne Søndergård 2455	182
Georg Luja 2464	182
Michel Christensen Mule 2488	183
Anna Jensdatter Bang 2489	183
Laurits Nielsen Kotte 2490	183
Karen Lauritsdatter 2491	183
Henrik Mogensen Rosenvinge 2492	184
Karen Willumsdatter Forbus 2493	184
Jørgen Hansen Friis 2494	185
Barbara Pedersdatter Bonde 2495	185
Jeppe (Jacob) Maas 2516	185
13. generation.	185
Iver Ancharius 4646	185
Bothilla 4647	185
Christen Mortensen Hegelund 4648	186
Ovens (Agnes) Pedersdatter 4649	186
Peder Ibsen 4650	186
Anne Peders 4651	186
Johann Meiger 4654	187
Vibeke Nielsdatter Nicolaj 4655	188
Michel Lassen 4896	190
NN Rasmusdatter 4896	190
Christen Jensen Mule 4976	191
Marine 4977	191
Jens Bang 4978	192
Else Grott? 4979	192

Niels Lauritsen Kotte	4980	193
Marina Thordsdatter	4981	193
Laurits Poulsen (Skinkel?)	4982	193
Kirsten Lauritsdatter Kotte	4983	193
Mogens Jensen Rosenvinge	4984	193
Anna Pedersdatter Lilliefeld	4985	194
Willum Forbus	4986	194
Johanne Dorthea	4987	194
Hans Friis	4988	194
Mette Lauritsdatter Kotte	4989	195
Peder Christiernsøn Månebjælke	4990	195
Karen Pedersdatter Bonde	4991	195
14. generation.		195
Morten Hegelund	9296	195
Peder	9298	196
NN Jensdatter Sochfod	9299	196
Ib Christensen	9299	197
Lars Michelsen	9792	197
Rasmus i Balle	9794	197
Jens Mule	9952	197
Laurits Nielsen Kotte	9960	198
Margrethe Jensdatter	9961	198
Thord Ipsen	9962	198
Peder Hansen Liliefeld	9970	198
Anne Jensdatter Baden	9971	198
Patrick Forbes	9972	198
NN Donaldsone	9973	198
Laurits Poulsen (Skinkel?)	9978	199
Kirsten Lauritsdatter Kotte	9979	199
Christiern	9980	199
NN Andersdatter	9981	199
Peder Christensen Bonde	9982	200
15. generation.		200
Jens Mattison Sochfod	18598	200
Michel Pedersen Kanne	19584	200
Hans Mule	19904	200
Edele Mikkelsdatter	19905	200
Niels Kotte	19920	201
Mette (Egern) Friis	19921	201
Jens (Kløverbladskors) Mikkelsen	19922	201
NN nn'sdatter	19923	201
Jens Andersen Baden	19942	201
Beritte	19943	201
Ervell (Ewell) Duncan Forbes	19944	201
Anders	19962	202
16. generation.		206
Hans Mule,	39808	206
Mikkel	39810	206
Laurids Kotte	39840	206

Brun (Egern) Friis 39842	206
Mikkel 39844	206
Anders Nielsen Baden 39884	207
Margrethe Hennekesdatter Bekman 39885.....	207
Sir William Forbes 39888.....	207
NN 39889.....	207
17. generation.	207
Christoffer Friis 79684	207
Nis Andersen 79768	208
Henneke Bekman 79770.....	208
Sir John Forbes 79776.....	209
(Margareth Elizabeth?) Kennedy 79777	209
18. generation.	209
John de Forbes 159552	209
Margaret 159553	210
Sir John Kennedy 159554	210
Mary de Montgomerie 159555.....	210
19. generation.	210
Sir Alexander de Forbes 319104.....	210
Sir Gilbert de Carrick 319108	210
Mary 319109	211
Sir Niel de Montgomerie 319110	211
20. generation.	211
Alexander de Forbes 638208.....	211
Sir Gilbert FitzRonald de Carrick 638216.....	211
Alan Montgomerie 638218.....	211
21. generation.	212
Duncan de Forbes 1276416.....	212
Roland de Carrick 1276432	212
Sir John de Montgomerie 1276436.....	212
Margaret Murray 1276437	212
22. generation.	212
Fergus de Forbes 2552832.....	212
John de Carrick 2552864	213
Alan Montgomerie 2552872.....	213
NN Cassilis 2552873	213
William Murray 2552874.....	213
23. generation.	213
John de Forbes 5105664.....	213
Duncan de Carrick 5105728	213
Avelina Stewart 5105729.....	214
Sir John de Montgomerie 5105744.....	214
Helen de Kent 5105745.....	214
William de Moravia 5105748.....	214
24. generation.	214
Alan FitzWalter 10211458	214
Robert de Kent 10211490.....	214
Litteraturliste og kilder m.m.	216
Navneregister.....	219

Forord

Det foreliggende materiale er alt, hvad det til dato er lykkedes mig at finde om min oldefar Peter Christian Løve Østerbye og hans aner.

Han kom fra Assens, hvor familien havde boet i generationer.

I anetavlerne er anvendt det fortløbende system (Kekule von Stradonitz' system). I dette system giver man probanden nr. 1, hans far nr. 2, moder 3, farfar 4, farmor 5 o.s.v. Alle mandspersoner nummereres således med lige numre, og alle hustruer nummereres med de følgende ulige numre. En persons far findes ved at gange denne persons nummer med to, hvorved altså ane 6's far har nr 12 og moder nr 13. Nr 12's forældre har nr 24 og 25, nr 13's forældre nr 26 og 27 o.s.v. Hvis man omvendt vil finde f.eks. barnet af ægteparret med numrene 30 og 31, så halverer man det lige nr. Barnet er altså ane nr 15, gift med nr 14, deres barn er nr 7, gift med nr 6, deres barn igen nr 3, gift med nr 2.

Af pladsmæssige grunde har jeg udeladt stort set alle kildehenvisninger i materialet. I den udstrækning det har været muligt, er kirkebogsoplysninger dog kontrolleret, ligesom oplysninger fra fæster og skifter m.m. er kontrolleret. Oplysningerne om de ældste generationer baserer sig i al væsentlighed på skriftlige kilder.

Materialet er næppe uden fejl og mangler, og jeg hører derfor gerne nærmere om eventuelle fejl.

Jan Løve Østerbye
November 2009

Forsidebilledet viser en del af Vestergade i Randers omkring 1900. Bagermester Østerbye havde sin forretning i nr. 7. I naboejendommen til venstre drev snedkermester Christian Rasmussen sit møbelsnedkeri, mens bogbinder Breidal havde sin forretning til højre.

Peter Christian Løve Østerbye

1

Peter Christian Løve Østerbye blev født den 31. maj 1851 i Assens. Han var søn af restauratør og bagermester **Clemmen Andersen Østerbye** og **Sofie Magdalene Løve**. Han blev døbt i Vor Frue kirke i Assens den 8. juli 1851. Han blev frembåret af Madam Hansen i Strandmøllen og Birgitte Østerbye stod for. Hans faddere var bager N. Føns, farver H.C. Storm og Johan Jacob Østerbye.

Han blev udlært bager omkring 1870.

I 1872 blev han udlagt barnefader til **Laurine Nielsine Sørensen**. Hun blev født den 18. marts i Assens og døbt den 2. juni s.å. Moderen var den 19 årige **Hansine Martine Sørensen**, datter af tømrer Morten Sørensen og hustru Laurine Nielsine f. Jespersen, alle af Assens. Hansine Sørensen døde imidlertid 19 år gl. den 8. januar 1873 og blev begravet den 14. januar s.å. i Assens. Laurine boede de efterfølgende år hos sin bedstemor i Assens. Hun blev konfirmeret 1887 i Assens. Hun kom senere til Odense. Her døde hun den 24. september 1903 på sygehuset Albanigade 23 i Odense 29 år gl. som ugift tjenestepige. Hun boede da Kongensgade 12. Hun blev begravet 29. september s.å. på Assistens kg. i Odense.

Det var sandsynligvis denne affære, som medførte, at Christian forlod Assens. I 1873 var han lagersvend hos onkelen Poul Hansen Østerbye i Rønne på Bornholm. Her var han fadder for fæteren Johannes Løve Østerbye, som blev døbt i august 1873.

Christian Løve Østerbye

Dorthea Rønne

Martine Nielsen

I Rønne mødte Christian **Dorthea Ida Mathilde Rønne**, som var datter af købmand **Peter Nielsen Rønne** og hustru **Birgitta Cathrine Pedersen**. Dorthea var født i Rønne den 22. november 1854. De giftede sig i Rønne den 27. september 1878. Ved deres bryllup var M.I. Ipsen og fæteren Hans Peter Løve Østerbye forlovere.

Christian havde på det tidspunkt overtaget bagerforretningen i Vestergade 12 i Randers.

Ved FT 1880 boede familien i Vestergade 12 (matr nr. 500). Ejendommen var ejet af bager Steen Hasselbalch, som Peter Christian havde overtaget forretningen efter.

Peter Christian Østerbye	M	28	gift	Assens	husfader, bager
Ida Mathilde f. Rønne	K	25	gift	Rønne	hans hustru
Frederikke Sørensen	K	15	ugift	Asferg	tjenestepige
Adolph Dyhrberg	M	21	ugift	Randers	bagersvend
Gæst					
Dorthea Birgitte Østerbye	K	20	ugift	Assens	Mandens søster i besøg

I stueetagen boede familien Axel Breidal og hustru Inger med en søn Axel Daniel. På 1. sal boede præsten Jacob Hansen med kone, to børn og en tjenestepige, og i sidehuset boede 3 familier på hver 2 personer. Alle disse husfædre var arbejdsmænd..

Den 24. marts 1880 blev deres barn **Dorthea Rønne Østerbye** født. Desværre døde Dorthea nogle dage efter fødselen (den 28. marts), og det lille barn blev døbt dagen før Dorthea blev begravet den 2. april 1880 i Randers. Med ansvaret for et spædbarn fulgte en svær tid for Christian, men flere af hans søstre rejste til Randers og hjalp ham i det daglige. Barnet døde imidlertid den 23. september og blev begravet den 27. s.m.

I 1881/82 havde Christian en affære med **Ane Cathrine Thomsen**. Hun var født 8. september 1852 i Løvskaal som datter af husmand og væver Thomas Simonsen og hustru Dorthe Jensdatter. Som ung havde hun været tyende i Grensten sogn. Ved FT 1880 var hun 27 år gl. tjenestepige hos blikkenslager Harnest Otto May, Kirkegade No 251 i Randers. Sammen fik de datteren

Petra Dorthea Østerbye. Hun var født i Randers den 24. juni 1882 og blev døbt i Sct. Mortens kirke den 21. juli s.å. Hun blev født som et uægte barn. Bager Peter Christian Østerbye i Randers blev udlagt som barnefader. Faderen har meddelt skriftlig tilladelse til at barnet døbes med hans efternavn. Hun blev konfirmeret 4/10 1896 i Sct. Mortens kirke i Randers. Her er angivet, at forældrene var gift! Adresse: Slyngborggade 2. Ellers ukendt skæbne.

Den 1. april 1884 giftede Christian sig så med **Martine Nicoline Francisca Lovise Jacobsen** i Frue kirke i Aalborg. Ved hendes bryllup var oversergent D. Nielsen (stedfar) og stabssergent Wodschou forlovere. Hun var datter af **Jacobine Andersen** og udlagt barnefader **Martin Nicolai Frants Blok**. Martine var født i Aalborg den 24. oktober 1858 og døbt i Frue kirke sst. den 13. februar 1859. Blok var skræddersvend og opholdt sig i to korte perioder i Aalborg. Han var født 1831 i Nomievitz i Østpreussen og rejste fra Aalborg til København 24. august 1858. Nogle år efter giftede moderen sig med oversergent **Daniel Nielsen**, som livet igennem var en god og kærlig stedfader til Martine.

I de følgende år fik ægteparret børnene:

Poul Jacob Clemmen Daniel Løve Østerbye blev født den 26. juli 1885 og døbt i Sct. Mortens kirke den 20. september s.å. Efter sin præliminæreksamen blev han uddannet på kontoret hos kolonialgrosserer Justesen i Randers. Efter udstået læretid blev han i 1905 ansat som assistent i Randers Diskonto- og Lånebank. Omkring 1920 blev han fuldmægtig og chef for kreditafdelingen. I 1952 blev han udnævnt til kontorchef og i 1955 kunne han fejre sit 50-års jubilæum i banken. Han blev pensioneret året efter. Poul døde den 28. august 1965 i Randers. Det er min farfar.

Kaj Christian Løve Østerbye født den 20. februar 1888 og døbt i Sct. Mortens kirke den

26. s.m. Barnet døde 11 dage gl. den 1. marts og blev begravet den 5. marts.

Kaj Christian Løve Østerbye født den 15. maj 1889 og hjemmedøbt samme dag. Barnet døde 7 uger gammel den 2. juli og blev begravet den 5. juli s.å.

Ellen Johanne Løve Østerbye blev født den 29. januar 1891 og døbt i Sct. Mortens kirke den 22. marts s.å. Efter sin præliminæreksamen var hun flere år i huset hos forskellige familier som guvernante og huslærer, bl.a. hos familien Svanholm på Porsgård ved Terndrup (4 børn i 1909) og familien Bøttern i Ulstrup. Hun var også en periode i København. I 1921 blev hun ansat som kontorassistent ved Randers kommune. I 1938 blev hun kommuneassistent og 1947-56 var hun overassistent på kærnerkontoret. Da forældrenes hjem blev opløst i 1932 flyttede hun sammen med Inga til Vester Altanvej 16. Senere boede søstrene Hobrovej 40 i Randers (Solgården). Ellen døde den 11. november 1974 i Hornslet, hvor hun var indlagt efter en hjerneblødning.

Martine og Christian med børnene Poul, Ellen og Inga. Foto: 1909.

Inga Jacobine Sofie Løve Østerbye blev født den 22. november 1895 og døbt i Sct. Mortens kirke den 3. april 1896. Hun tog realeksamen og handelseksamen. Hun blev derefter kontorist på Randers postkontor i 1918 og kontorassistent sst. 1933. Hun blev pensioneret i 1960, hvor hun imidlertid var stærkt mærket af en fremadskridende cancer. Hun var et musisk menneske, altid glad og smilende og imødekommende. Som ung dansede hun ballet, senere spillede hun meget tennis, ligesom hun var dygtig til at spille på klaver. De to søstre havde fælles omgangskreds i Randers, og de rejste ofte udenlands med gode veninder, især Tyskland, Schweiz og Italien var foretrukne rejsesteder. Inga døde af en mavecancer 22. december 1962 i Randers.

Ved FT 1890 boede de samme to familier i forhuset Vestergade 12 i Randers, mens lærer Jens Winther ved borgerskolen boede med sin familie på 1. etage. I sidehuset boede Caroline Margrethe Hasselbalch (enke) med en datter. Fru Hasselbalch ejede nu ejendommen. I sidebygningen boede 7 personer samt 15 dragoner fra kasernen.

Peter Christian Østerbye	M	38	Assens	husfader, bagermester
Martine f. Nielsen	K	30	Aalborg	hans kone
Poul Jacob Daniel Løve Østerbye	M	4	Randers	deres søn
Henrik Chr. Jensen Brun	M	25		bagersvend
Alfred Nielsen	M	15		bagerlærling
Kirstine Andersen	K	17		tjenestepige

Her boede familien også ved FT 1906 (Vestergade matr. nr. 500, som var ejet af Hasselbalchs enke):

Peter Christian Østerbye	M	31/5 1851	gift	fader	bager
Martine Østerbye	K	24/10 1858	gift	moder	
Poul Jacob Løve Østerbye	M	26/7 1886	ugift	søn	kontorist
Ellen Johanne Løve Østerbye	K	27/1 1891	ugift	datter	skole
Inga Løve Østerbye	K	26/11 1896	ugift	datter	skole
Holger Jacobsen	M	10/5 1888	ugift	lærling	bager
Robert Dyrbye	M	6/9 1889	ugift	lærling	bager
Nielsine Andersen	K	12/5 1887	ugift	pige	
Jørgen Chr. Odense	M	27/11 1888	ugift	slægtning	typograf.

I baghuset, som har sit eget matr. nr, boede der 19 personer!

Ved FT 1916 boede de i Markedsgade 4 (på 1. sal), som var ejet af Randers Bagermesterforening:

Peter Christian Østerbye, 31 mai 1851, gift, husfader, forhenv. bagermester nu gjærforhandler for De danske Spritfabriker, indk. 1.068 kr. statsskat 5,25 kr og kommuneskat 25,90 kr.

Martine Nicoline Franciska Østerbye , 24 okt 1858, gift, husmoder

Ellen Johanne Løve Østerbye, 29 jan 1891, ugift, barn, kontorassistent, Randers Forsørgelseanst(?) , indk 581 kr, statsskat 2,25 kr, kommuneskat 11,10 kr.

Inga Jacobine Sophie Løve Østerbye, 22 nov 1896, ugift, barn, kontorassistent, grosserer Grøneman(?), (ingen indk og skat).

I en nekrolog Christian blev betegnet som et frimodigt menneske, energisk, flittig og interesseret og viste altid forståelse over for de mennesker, som han mødte. Trods skuffelser og modgang kunne han se alle de glæder, som livet bragte.

Efter Christians død arvede børnene hver ca. 3.000 kr. iflg. Ellen L. Ø.

2. generation.

Clemmen Andersen Østerbye

2

Clemmen Andersen Østerbye var født den 28. marts 1822 i Assens og døbt den 11. maj s.å. i Assens. Han stod i lære som bager hos faderen og blev udlært 1/5 1840. Han blev optaget i bagerlauget som mester 22/9 1845. 21/10 1845 tog han borgerskab som bagermester i Assens. 1850 overtog han Nicolai Fentz bageri i Strandgade 3 (16 fag 2 etages stuehus og 20 fag ladehus grund 1640 alen²).

På dette tidspunkt havde han en affære med **Karen Hansen**. Alliancen medførte, at hun nedkom med et **dødfødt barn** den 11. januar 1848 i Assens. Barnet blev begravet den 14. januar s.å. i Assens.

Han blev gift den 7. marts 1848 i Horne med

Sofie Magdalene Løve

3

Hun var født den 25. september 1827 i Assens og døbt den 1. december 1827 i Assens. Hun blev kaldt Sofie. Efter forældrene og lillebroderens død i efteråret 1843 kom de mindre piger, Mariane og Petrine, i pleje hos bagermester H.P. Østerbye i Assens. Sofie kom derfor i dette hjem og kendte Clemmen. Ved FT 1845 opholdt hun sig en kort periode som sy pige på Sandholt. Fra november 1845 til marts 1848 var hun tjenestepige på Hvedholm slot i Horne sogn ved Fåborg. Her blev hun gift med Clemmen. Hans far og organisten var forlovere. I kirkebogen er anført, at Clemmen var bagermester og restauratør i Assens.

Sofie Løve 1848

Clemmen Andersen Østerbye 1848¹

I 1849 lavede Clemmen en kontrakt med Nicolai Fentz's om køb af dennes bageri i Strandgade 3. Året efter fik han skøde på ejendommen, og han drev bagerforretning her til 1876, hvor han udlejede ejendom og forretning til bagermester Jens Nielsen Jørgensen. Denne købte så ejendommen i 1878. I 1839 bestod ejendommen af et 16 fag 2 etages stuehus og 20 fag ladehus på en grund på 2080 alen².

Omkring 1876 overtog Clemmen forpagtningen af Hotel Postgården (Strandgade 7) efter den navnkundige tolder og gæstgiver M. Albertus. Clemmen drev denne virksomhed uændret videre til slutningen af 1880'erne.

¹ Begge billederne er lavet umiddelbart efter deres bryllup i 1848. Originalerne kom til Sæby (Myhrmann). Jeg har et sæt kopier, som Hugo Løve Østerbyes kone fremstillede.

Ved siden af denne virksomhed drev han også traktørstedet "Kildens Minde" i den nordlige udkant af Assens ved Mariendalsvejen. På et fotografi fra 1865 står hele familien på trappen ud mod haven, hvor figuren "Den hvide Mand" holdt flagstangen². Traktørstedet bestod af en strå-tækt bygning, i hvis forlængelse der lå en keglebane i en lavere bygning. Foran restauranten var der anlagt have med beplantninger, grusgange og plæner, og her var sat borde og bænke op, som publikum kunne anvende om sommeren. Byens borgere nød formentlig de medbragte madkurve her og købte drikkevarer af restauratøren.

Hotel Postgården i Strandgade.

I sine sidste år boede han som particulier med familien til leje hos svigerinden Petrine Østerbye på Torvet (FT 1890), senere i Adelgade 14 (1892). Clemmen døde i Assens den 27. november 1894 og blev begravet sst. den 3. december.

Efter Clemmens død bevarede Sofie lejemålet i Adelgade (FT 1906), idet døtrene Anna og Mariane periodevis boede hos hende. Efter 1906 flyttede de til Ny Adelgade 47, hvor Anna stod som lejer.

Ved FT 1901 boede hun til leje i Adelgade 14, forhuset (ejet af grosserer Hertz fra København):

² Fotografiet er tilegnet Assens Lokalhistoriske arkiv af Jens Due Østerbye, som formentlig også har skrevet teksten på billedet. Han har også skænket Willemoesgaardens Mindestuer et malet billede af "Kildens Minde". "Den hvide Mand" var en typisk figur fra den romantiske periode. Den forestillede en Bachusfigur iført romersk dragt og som med højre hånd drak af et bæger. På figurens sokkel var anbragt vikingskibe. Figuren kom senere til Peter Christian Peter Christian Løve Østerbye i Randers, hvor den stod i haven i Markedsgade, hvor den stod i haven i Markedsgade.

Sofie Magdalene Østerbye, 25/9 1828, enke, Assens, privat understøttelse, alderdomsunderstøttelse, gift 1848, ægteskabet opløst 1885 [!], 10 levende børn og 3 døde børn.
Anna Kirstine Østerbye, 9/6 1853, ugift, Assens, datter, lærerinde.

Ved FT 1906 boede hun sst - ejendommen var nu ejet af skræder Marcussen:

Sofie Østerbye, 25/9 1827, enke, husmoder
Anna Østerbye, 9/6 1858, ugift, barn, lærerinde
Mariane Østerbye, 20/7 1865, ugift, barn

Ved sin død boede hun Ny Adelgade 47 i Assens. Hun døde 85 år gl. den 19. december 1912 i Assens og blev begravet den 27. december i Assens som enke efter gæstgiver Clemmen Andersen Østerbye i Assens.

Clemmen og Sofie med børnene Johan, Dorthea, Marianne, Louise Ulrikke, Peter Christian, Anna, Gertrud, Hans Peter, Elisabeth og Theodor.

Billedet er optaget i haven bag Hotel Postgården påskesøndag 1884.

Clemmen og Sofie havde sammen børnene:

Louise Ulrikke Løve Østerbye. Hun var født den 11. august 1849 i Assens og blev døbt den 25. september s.å. Ved FT 1870 var hun husjomfru hos birkedommer Laudrop i Kjerlingberg i Ørslev sogn, Vends hrd. Hun giftede sig 22. maj 1874 i Assens med **Carl Frederik Rasmussen** (1847-97), som var vokset op i Assens. Ved FT 1870 var han medhjælper i faderens jernstøberi og maskinfabrik i Assens. Senere var han selv jernstøberibestyrer og købmand i Assens.

Han døde 50 år gl. af tuberkulose som forhenværende jernstøber og blev begravet på Assens gl. kirkegård. Bopæl: Østergade 11 i Assens (1890).

Ved FT 1916 var hun indlagt på Sindsygehospitalet i Middelfart med diagnosen sindsygd. På det tidspunkt var hun 50 år gl. og enke. Hun kom fra Assens.

Hun døde 73 år gl. på Sindsygehospitalet i Middelfart den 28. februar 1923 og blev begravet i Assens den 5. marts s.å.

Peter Christian Løve Østerbye (1851-1932). (ane 1). Han blev udlært bager. I 1871 havde han en affære med den 18-årige **Hansine Martine Sørensen** og han forlod efterfølgende Assens. Efter en periode i Rønne i onkelen Poul Hansen Østerbyes tobaksfabrik, nedsatte han sig som bagermester i Randers. Han var gift 1° i 1878 i Rønne med **Dorthea Rønne** (1854-80) og 2° i 1884 i Aalborg med **Martine Nielsen** (1858-1932).

Ane Kirstine Løve Østerbye Hun var født i Assens 9. juni 1853 og døbt sst. 17. august. Hun blev kaldt Anna og var uddannet lærerinde. 1/9 1885 til 1/1 1887 var hun andenlærer ved Hornslet skole. Senere flyttede hun til Assens, hvor hun boede med forældrene, senere moderen.

Ved FT 1916 boede hun til leje på 1. sal Ny Adelgade 47 i Assens:

Anna Østerbye, født 9/6 1853, ugift, husmoder, lærerinde ved Borgerskolen. Indkomst 1300 kr. og formue 500 kr, hvoraf skulle betales 9,33 kr i statsskat og 61,20 kr i kommuneskat.

Mariane Østerbye, født 20/7 1865, ugift, søster, husbestyrerinde. Ingen indtægt.

Hun døde 70 år gl. som ugift pensioneret lærerinde på adressen Adelgade 47 den 21. marts 1924 og blev begravet 26. marts. Søstre Mariane og Gertrud indrykkede på søskendes vegne dødsannonce i Assens Amts Avis 21/3 1924. Mariane fik efter testamente boet udleveret som eneste arving.

Hans Peter Løve Østerbye

Anna Løve Østerbye

Theodor Løve Østerbye

Hans Peter Løve Østerbye var født den 15. april 1855 i Assens og døbt sst. den 1. juni. Han blev udlært bager og konditor, men fik ansættelse som bremsevogter ved den nyåbnede jernbane Assens - Tommerup i 1884. Han fortsatte sin karriere ved DSB, hvor han var stationeret som konduktør i Randers og pakmester (kørende personale ved DSB) i Struer 1896. Han var gift 1° den 8. oktober 1884 i Skt. Mortens kirke i Randers med **Ane Marie Christensen** (1859-92) og 2° den 27. juni 1896 i Budolfi kirke, Aalborg med **Anna Mette Jensen** (1856 – efter 1925), (enkefru Leth³).

1898 boede familien til leje på Strandvejen 20.

Ved FT 1901 boede familien til leje hos depotarbejder N.P. Laursen (matr. nr. 44b):
Hans Peder Østerby, 15/4 1855, gift, Assens, Fyn, kom fra Randers 1896, husfader, pakmester, gift 1896, 8 børn
Ane Jensen Østerbye, 22/9 1856, gift, Mariager, kom fra Aalborg 1896, husmoder
Johan Jacob Løve Østerbye, 6/4 1888, ugift, Assens, barn
Elisabeth Leth Østerbye, 10/6 1888, ugift, Aalborg, barn
Holger Theodor Løve Østerbye, 14/12 1889, ugift, Assens
Jens Marinus Østerbye, 18/4 1890, ugift, Aalborg, barn
Christian Løve Østerbye, 6/4 1898, ugift, Struer

Ved FT 1906 boede følgende i familien:
Hans Peder Østerby, M, 15/4 1855, gift, husfader, pakmester
Anna Østerby, K, 22/9 1856, gift, husmoder
Margrethe Marie Østerby, K, 08/4 1887, ugift
Kristian Løve Østerbye, M, 6/4 1898, ugift

Ved FT 1916 boede de Strandvejen 20 i Struer:
Hans Peder Østerbye, født 15/4 1855, gift, husfader, togbetjent v. Statsbanerne. Indkomst 1608 kr. Statsskat 13,50 kr og kommuneskat 101,43 kr.
Anna Østerbye, født 22/9 1856, gift, husmoder, husgerning.
Der boede yderligere en familie i huset.

I 1916 flyttede de til Bryggergade 9. Her boede enken med sønnen Christian ved FT 1925. Hans håndlygte (messing) findes nu på Jernbanemuseet i Struer.

Af en nekrolog i Struer Avis den 7. juli 1924 fremgår:

Dødsfald.

En af Struers kendte borgere, jernbanepakmester H.P. Østerbye er i aftes afgået ved døden efter et par dages sygdom i en alder af henved 70 år.

H.P. Østerbye er kendt langt ud over sin by, idet han i mange år har forrettet tjeneste på strækningen Langå – Struer – Esbjerg. Rejsende, der jævnligt har kørt med togene på denne rute kender sikkert alle den afdøde, der var en stor spasmager og i besiddelse af et strålende humør, hvad enten det var med eller mod. Ved selskabelige sammenkomster og festligheder inden for kollegernes kreds, var Østerbye altid det samlende midtpunkt og altid anfører for munterheden. At en mand med et sådant tempe-

³ Enkefru Leths børn af 1. Ægteskab har senere brugt slægtsnavnet Østerbye Leth.

rament tillige havde et større antal beundrere inden for børneskaren er en selvfølge. – Østerbye havde tjent ved Statsbanerne over 40 år og var derfor i besiddelse af et rigeligt fond af oplevelser fra gamle dages jernbaneliv, om hvilket han kunne fortælle særegne historier, der i det moderne trafikvæsen må synes de uindviede som romantik.

Nu er den gamle jernbanemand gået ud på sin sidste rejse, hvorfra ingen vender tilbage, men mange fra nær og fjern vil sikkert følge ham til hans sidste hvilested.

Carl Theodor Løve Østerbye blev født den 1. april 1857 i Assens og døbt den 10. april s.å. Barnet døde 14 dage gl. den 14. april og blev begravet den 18. april 1857 i Assens.

Carl Theodor Løve Østerbye blev født den 5. april 1858 i Assens og døbt 28. maj 1858 i Assens. Han døde den 2. januar 1907 i Farsund, Norge og blev begravet den 8. februar s.å. i Farsund.

Han var uddannet urmager. 18/11 1878 er han nævnt som svend hos urmager Christian Asmussen i Rønne. I 1881 opholdt han sig i Århus (brev til bedstemoderen). I 1883 må han have været ansat hos Waldemar Holst, idet han anvender deres brevpapir (brev til forældrene i Assens). Ved FT 1885 er han nævnt som urmagercommis i Asylgade 12 (her sammen med Christian Alstrup). Han deltog som urmager- og four-niturehandler i Urmagernes fagmøde på industriudstillingen 1888 i København. 1897 er han nævnt hos grossistfirmaet E. Holst i Vingårdsstræde 21.

Ved FT 1901 boede familien Nordborggade 11, stuen tv.:

Østerbye, Anita Ludovika, 16/5 1858, gift, København, husmoder

Østerbye, Hugo Carl William, 13/4 1891, ugift, København, søn

Østerbye, Anita, 8/12 1893, ugift, København, datter

Fraværende på adressen:

Østerbye, Carl Theodor, 5/4 1858, gift, Assens, hufader, rejsende, opholder sig i provinsen

FT 1906: Nordborggade 11, 4tv:

Østerbye, Carl Theodor, 5/4 1858, gift, Assens, hufader, handelsrejsende for Wald. Holst, Vingaardsstræde 21.

Østerbye, Anita Henriette Ludowika, 16/5 1858, gift, Kjøbenhavn, husmoder

Østerbye, Carl Wiliam Hugo, 2/4 1891, ugift, København, søn

Østerbye, Anita, 8/12 1893, ugift, København, datter

Johansdotter, Astrid Hedegard Marie, 11/3 1883, ugift, Berga forsamling, Sverige, [i København siden] 1900, pige

Han var handelsrejsende og rejste for urgrosserer Waldemar Holst i Vingårdsstræde 21, København. Dette firma var et datterselskab af J.C. Filtenborg. Jens Christian Filtenborg startede som urgrossist i Århus (borgerskab 1855), men flyttede sin forretning til København 1881 (borgerskab her 1881 som urgrosserer). Filtenborg døde i 1891.

Hugo Løve Østerbye har om faderen noteret, at han var prokurist i fa. Filtenborg. Han var kendt i hele Skandinavien. Frimurer. Han var i stor fare under den store

brand i Ålesund og forliste to gange på rejser langs den norske kyst. Ved "Lindholmerens" forlis uden for Lista i Norge, ville han redde nogle af sine ting, men omkom i røgen fra den brændende damper. JLØ er i besiddelse af et lille hæfte med avisudklip fra ulykken.

Efter forliset blev han fundet ombord på damperen Lindholmeren og begravet i Farsund. Ved begravelsen er anført: 8. februar 1907 begravet "ukjente ligrester - fra Dampskibet Lindholmerens brann - Skibet blev i brændende tilstand landsat ved Hange".

Af et interview med hans hustru umiddelbart efter hans død, fremgår det, at han havde rejst for Waldemar Holst i 27 år (d.v.s. fra 1880). Da han døde, var han netop - både på den ene og den anden henseende - kommet til kræfter efter adskillige års genvordigheder, modgang og sygdom. Han blev gift den 17. juni 1887 i Trinitatis, København, med **Henriette Ludowika Annita Wesch** (1858-1933).

Dorthea Birgitte Løve Østerbye blev født den 25. september 1859 i Assens og døbt 11. november s.å. Efter sin konfirmation beskæftigede hun sig med husgerning, bl.a. var hun 7 år hos pastor Otto Moe i Skjern. I 1894 kom hun som medhjælper til børnehjemmet "Godthåb" i København.

FT 1901: Dronningensvej 3 på Frederiksberg:
Sofie Frederikke Petersen, forstanderinde
Dorthea Birgitte Østerbye, 25/9 1859, ugift, Assens, kom 1894 til Kbh. fra Skjern,
medhjælperinde på børnehjemmet Godthåb
1 tjenestepige
20 drenge i alderen 6-14 år.

FT 1906: Dronningensvej 3:
Forstanderinden Sofie Frederikke Pedersen
Dorthea Birgitte Østerbye, 25/9 1859, Assens, ankom fra Skjern 1894, bestyrerinde.
Et par medhjælpere
22 drenge 4-15 år gamle.

FT 1916: Dronningensvej 3:
Dorthea Birgitte Østerbye, 25/9 1859, ugift, Assens, bestyrerinde, husgerning på børnehjemmet "Godthåb", indkomst 800 kr., ingen formue, statskat 0,89 kr., kommuneskat 13,13 kr.
2 medhjælpere
20 drenge i alderen 4-12 år.

1907 blev hun forstanderinde for 1. hjem. Hun trak sig tilbage fra denne stilling i 1924 og fik en lille lejlighed stillet til rådighed af Godthåb i Mathildevej 3.

FT 1925: Mathildevej 3 på Frederiksberg (ejet af børnehjemmet Godthåb) stuen tv:
Østerbye, Dorthea Birgitte, 25/9 1859, Assens, ugift, forhenv. bestyrerinde, pension, boede sst. året før
Jensen, Margrethe Kristine, 25/12 1867, Sdr. Rindinge, Vejle amt, ugift, pensionist, forhenv. bestyrerinde, pension. Opholdt sig midlertidigt i Roskilde.

Hun fik fortjenestemedaljen i sølv 1926. Mange af hendes "drenge" besøgte jævnligt deres "mor". Hun optræder sidste gang i Hof- og Statskalenderen for 1939.

Hun døde den 21. september 1939 i Frederiksberg hospital og blev begravet den 26. september s.å. på Solbjerg kg. Ved hendes begravelse er anført: Forhenværende bestyrerinde på børnehjem. Boede Mathildevej 3,1.

Johan Jacob Løve Østerbye blev født den 20. marts 1861 i Assens og døbt den 19. april s.å. Han blev uddannet i manufakturbranchen og opholdt sig en periode i Nykøbing Falster, før han nedsatte sig som manufakturhandler i Sæby (borgerskab som købmand 2/5 1888). Han havde denne forretning til 1910. 1901-10 havde han tillige agenturet for Statsanstalten for Livsforsikring i Sæby. Ved kommunevalget 1909 var han opstillet på Handelsstandslisten, men opnåede nu ikke at blive valgt.

Dorthea Løve Østerbye

Johan Løve Østerbye med familie

I januar 1910 opdagede Statsanstalten for Livsforsikring, at Johan havde bedraget anstalten for ca. 10.000 kr. Han blev ved retten i Sæby idømt 6 mdr. forbedringshus, som senere blev nedsat til 4 mdrs. "simpelt" fængsel. I slutningen af januar 1910 blev hans bo taget under konkursbehandling. Villaen, som lå umiddelbart nord for åen på Hans Aabelsvej nr. 5, blev solgt for 14.000 kr. Ejendommen var på 2.716 m² og huset bygget i 1902. Alt indbo og løsøre blev solgt på en "konkurs-auktion". Af Sæby avis fremgår, hvilket løsøre familien ellers havde disponeret over. Han afsonede formentlig sin straf umiddelbart efter domsafsigelsen marts 1910.

Umiddelbart efter flyttede familien til København. Her var han senere assurandør.

Af vejviseren for 1915 fremgår, at han boede Rosenvej 3, st. som inspektør.

Ved FT 1916 boede familien på nævnte adresse:

Østerbye, Johan Jacob, 20/ 3 1861, gift, Assens, husfader, assurandør, August Borgen, Højbro Plads, indkomst 2.750 kr., ingen formue, statskat 7,40 kr., kommuneskat 26,78 kr.

Østerbye, Maria Gabriella, 5/9 1867, gift, København, husmoder

Østerbye, Lily Løve, 17/2 1894, ugift, Sæby, [søger] plads inden for husholdning m.m., p.t. hjemme

Østerbye, Elisa Løve, 3/10 1895, ugift, Sæby, uddannet barneplejerske, [plads hos] baron Reetz Thott

Østerbye, Erik Løve, 6/3 1900, ugift, Sæby, skolediscipel

Østerbye, Maria Løve, 23/5 1901, ugift, Sæby, skoleelev

Af vejviseren for 1924 fremgår, at han boede Holsteinsgade 44, 1.

Ved FT 1925 var følgende registreret på denne adresse (familien):

Østerbye, Maria Gabriella, 5/9 1867, København, gift, husmoder, boede på adressen 1924.

Østerbye, Lily Løve, 17/2 1894, Sæby købstad, ugift, datter, telefonist ved Statstelegraf, boede på adressen 1924

Østerbye, Erik Løve, 6/3 1899, Sæby købstad, ugift, trafikassistent, boede Riffelhavevej 4 i Holbæk 1924.

Johan døde den 2. november 1937 i Københavns kommunehospital af lungebetændelse og blev begravet den 7. november i Frihavns, København.

Han blev gift den 5. september 1890 i Assens med **Maria Gabriella Anthon** (1867-1942).

Elisabeth Marie Cathrine Løve Østerbye blev født den 2. juni 1863 i Assens og døbt den 26. juli s.å. Hun døde 9. september 1954 i Sæby og blev begravet sst. Som ung opholdt hun sig en periode hos familien på Bornholm. Ved brylluppet med Laurits var hendes far, fhv. restauratør Clemmen Østerbye fra Assens, forlover for hende. Efter hendes mands død i 1923 drev hun garvervirksomheden i Sæby videre med hjælp fra et par ældre svende og en bestyrer. Sønnen Oluf indtrådte i firmaet i 1925 efter et udlandsophold, og han overtog det i 1930.

I 1931 kvitterede Broderskabet Godthåb i København, hvor søsteren Dorthea havde været bestyrerinde, Fru Myrmann i Sæby for et bidrag på 2 kr. "For de modtagne Beløb takkes på det bedste".

Hun blev gift med **Laurits Myhrmann** (1858-1923) den 7. april 1891 i Sæby.

Han blev udlært som garversvend i Sæby 1880 og var garvermester sst 1893-23. Firmaet var meget alsidigt, og ved siden af garveriet, solgte man en række læderprodukter. Han havde et kristent livssyn og var fra sin ungdom medlem af Indre Mission. Han var kordirigent og lærer i søndagsskolen i Sæby. Medlem af byrådet 1894-1913 for de konservative. Medlem af sygehusudvalg og havneudvalg. Medlem af bevillingsnævnet (fra 1913) og menighedsrådet m.m. Se familieportrættet: En by, en slægt en forretning gennem 100 år. Familien boede Vestergade 13 i Sæby (matr. nr. 108).

J. Ransen VESTERBROGADE 43.
KØBENHAVN.
Lauritz Myhrmann og Elisabeth f. Østerbye med familie.

Mariane Margrethe Pouline Løve Østerbye var født den 20. juli 1865 i Assens og døbt den 25. august s.å.

Ved FT 1890 var hun i huset hos købmand August Schrøder, bosat Storegade No 1026a i Rønne. Hun skal også have været 8 år i huset hos søsteren Elisabeth Myhrmann i Sæby. Her boede hun ved FT 1901, hvoraf også fremgår, at hun rejste fra Middelfart til Sæby i 1896. Ved FT 1916 boede hun hos søsteren Anna i Adelgade 47 i Assens. Ved FT 1825 boede hun med mosteren Petrine i Adelgade 47 på 1. sal. Hun døde 64 år gl. den 30. april 1929 i Ny Adelgade, Assens og blev begravet den 4. maj 1929 i Assens. Ved begravelsen blev hun betegnet husbestyrerinde. Ugift. Boet blev efter testamente fra 1917 udleveret til søstrene Gjertrud og Dorthea.

Gertrud Andrea Løve Østerbye var født den 24. marts 1868 i Assens og døbt den 15. maj 1868 i Assens. KB siger, at hun blev født den 24. marts - faderens almanak den 22! Hun var optaget på skattelisten for Assens 1923-25. Efter Carls død flyttede hun til friboligen Mølleengen/vejen 20. Denne ejendom var ejet af Håndværker- og Industriforeningen i Assens. Hun døde af kræft på Radiumstationen i Odense den 20. september 1939 og blev begravet den 24. september 1939 i Assens. Datteren fremlagde boet 4/1 1940, og fik boet udleveret (ansat til 200 kr) og måtte selv dække begravelsen, som kostede 300 kr. Hun blev gift den 12. november 1890 i Assens med **Carl Julius Salling** (1856-1922).

Han overtog faderens tobaksfabrik P. Salling i Middelfart i 1891. Virksomheden producerede pibetobak og skrätobak. Firmaet blev startet af faderen tobaksspinder Peter Salling før 1862 og lukket i 1911. I Middelfart boede de Algade No 26. Omkring

1903 flyttede familien til Assens, hvor han nedsatte sig som selvstændig cigarmester. Her boede de til leje i Ny Adelgade 1.

Mariane Løve Østerbye

Carl Julius Salling og Gertrud født Østerbye med datteren Ingeborg

Ved FT 1916 boede han til leje i Adelgade 1:

Carl Julius Salling, født 5/2 1856, gift, husfader og cigarmester ved Gundersens Tobaksfabrik. Indkomst 800 kr. Statsskat 0,70 kr og kommuneskat 17,00 kr.

Gertrud Andrea Salling, født 24/3 1868, gift, husmoder.

I huset boede yderligere en familie (togfører Nielsen m. familie). Ejendommen var ejet af Marie Storm.

Han er sidst optaget på skattelisten 1922-23. Året efter var Gertrud enke.

Jens Andersen Due Østerbye var født den 22. april 1872 i Assens og døde den 4. maj s.å. Barnet blev begravet den 7. maj. s.å. Barnet blev 13 dage gl. - og blev kun hjemmedøbt.

3. generation.

Hans Peter Østerbye

4

var født den 9. januar 1798 i Assens og døbt den 15. januar s.å. Han blev bagersvend i 1814. Han var bagersvend i Fåborg i juli 1819 (fadder her). Formentlig tjente han hos bagermester Hans Henrik Bolt i Fåborg. I 1823 fik han borgerbrev som bager og samme år lavede han mesterstykke. (Kilder: lavsprotokoller i Assens).

Han blev den 5. oktober 1821 gift i Assens med

Anne Kirstine Clemmen Andersen

5

Hun var født den 19. maj 1801 i Assens og døbt sst. den 16. juni.

Sammen fik de børnene:

Clemmen Andersen Østerbye (ane 2), født den 28. marts 1822 i Assens og døbt den 11. maj. Han døde den 27. november 1894 i Assens og blev begravet den 3. december. Partner med **Karen Hansen**. Han blev gift med **Sofie Magdalene Løve** den 7. marts 1848 i Horne. Hun var født den 25. september 1827 i Assens og døbt den 1. december 1827 i Assens. Hun døde den 19. december 1912 i Assens og blev begravet den 27. december i Assens.

Anders Christian Østerbye var født den 29. august 1824 i Assens og døbt den 3. november 1824 i Assens. Han blev udlært som bager i faderens forretning i Assens 1842 efter 5 års læretid. Ved FT 1845 var han bagersvend i Odense hos Jørgen Nielsen Østerbye (slægtning). I 1850 lavede han mesterstykke som bager i Assens og samme år løste han borgerbrev som bager i Assens. 1854 købte han Østergade 25 i Assens for 4.500 rd. Den blev videresolgt i 1875 for 12.000 kr. I 1860 slog han sig ned som bagermester i Odense. I 1866 løste han borgerskab som brændevinsbrænder og året efter fik han ret til udskænkning (opsagt 1870). Ved FT 1880-90 ejede han Vesterbro 50 i Odense, hvor han og konen boede. Han var da proppeskærer.

Han døde 74 år gl. som partikulær og fhv. bager den 11. december 1898 Vesterbro 50 i Odense og blev begravet 16. december s.å. fra Skt Knud, Odense. Forældre og 2. ægteskab er også angivet her.

Anne Kirstine, Anders, Klemmen og Hans Peter Østerbye

Han blev (1) gift den 28. april 1854 i Skt Knud, Odense med **Elisabeth Marie Cathrine Østerbye**. Hun var datter af Jørgen Nielsen Østerbye og Mette Maria Rasch, født den 9. februar 1829 i Skt Knud, Odense og døbt den 2. april 1829 i Skt Knud, Odense. Hun døde den 16. januar 1862 i Skt Knud, Odense og blev begravet den 21. januar 1862 i Skt Knud, Odense. Han blev (2) gift den 3. november 1865 i Skt Knud, Odense, med **Gertrud Kirstine Clausen**. Hun var født den 26. oktober 1830 i Odense og døbt den 19. november 1830 i Skt Knud, Odense. Formentlig hende, som Sofie Magdalene Løve omtaler i et brev i 1904, hvor datteren Louise er taget til Odense for at pleje tante Gertrud, som har ligget syg en måneds tid.

Povl Hansen Østerbye var født den 24. maj 1827 i Assens og døbt den 30. juli. Ved FT 1845 var han i lære hos tobaksspinder Johannes Knap i Ladegårdsgade. Ved FT 1850 var han indkaldt som soldat (Gothersgade 11,4 i København). Han grundlagde P. Østerbyes Tobaksfabrik i Rønne den 16. september 1852. Efter Povls død overtog sønnen Hans Peter virksomheden. Virksomheden fremstillede pibetobak og skråto-bak. Han døde 47 år gl. af lungebetændelse den 9. september 1874 i Rønne og blev begravet den 16. september sst. Han blev gift den 25. august 1854 i Assens med **Mariane Margrethe Løve**.

Mariane Løve

Poul Hansen Østerbye

Birgitte Østerbye var født den 16. september 1829 i Assens og døbt den 16. oktober. Hun døde som enke, 48 år gl. den 22. december 1877 i Assens og blev begravet den 28. s.m. Hun blev gift med **Jens Due Andersen** (1820-63) den 11. juni 1853 i Assens. Han var andenlærer ved Borgerskolen i Assens. Han har skrevet forskellige digte. Han døde 43 år gl. Ingen børn. De havde ofte plejebørn boende.

Johan Jacob Østerbye blev født den 7. december 1831 i Assens og døbt den 9. februar. Han døde den 25. marts 1887 i Assens og blev begravet den 2. april 1887 i Assens. Han blev udlært som bager i 1850 efter 4 års læretid. Senere kaldte han sig også konditor. Han overtog faderens forretning på Torvet 10-12 i Assens i 1865. I 1879 solgte han Østergade 10 fra. Han blev gift den 7. december 1858 i Assens med **Petrine Caroline Løve**. Ved deres bryllup var H.P. og Clemmen Østerbye forlovere.

Carl Theodor Østerbye var født den 7. december 1831 i Assens og døbt den 9. februar. Han var tvilling med Johan Jacob Østerbye og blev kaldt Theodor. Han døde som 11-årig den 9. december 1842 i Assens og blev begravet den 13. december sst.

I 1821 havde H.P. Østerbye overtaget ejendommen i Østergade 10 efter svigerfaderen (mod at udrede 400 rd. til svigerinden Birthe, tage ham på aftægt og bekoste Birthes bryllup). 1857 købte han naboejendommen for 1000 rd. 1858 nedbrød han de 2 gamle ejendomme og opførte et nyt hus på hjørnet ved Lille Kirkestræde. De fik 6 børn. Af matriklen kan man se, at han ejede jord (godt 4 skpr) i Assens købstadsjorder. Han er nævnt som oldermand i bagerlauget fra 1837. Brandinspektør i en årrække i 1840'erne.

Petrine Løve

Johan Jacob Østerbye

Ved FT 1834 boede familien i Østergade 59:
Hans Peter Østerbye, 37, Gift, Bager
Ane Andersen, 33, Gift, Hans Kone
Clemmen Østerbye, 12, Ugift, Deres børn
Anders Østerbye, 10, Ugift, Deres børn
Poul Østerbye, 8, Ugift, Deres børn
Birgitte Østerbye, 5, Ugift, Deres børn
Theodor Østerbye, 3, Ugift, Deres børn
Jacob Østerbye, 3, Ugift, Deres børn
Clemmen Andersen, 73, Enkemand, Huusfaderens Svigerfader
Birgitte Larsdatter, 88, Enke, Huusmoderens Bedstemoder
Anders Pedersen, 33, Ugift, Avlskarl
Maren Larsdatter, 28, Ugift, Tjenestepige
Marie Hansdatter, 28, Ugift, Tjenestepige
Johannes Schack, 19, Ugift, Bagerdreng

Ved FT 1840 bestod familien af (bopæl Østergade 57):

Hans Peter Østerbye, 41, Gift, Bagermester
Ane Chirstine Clemmen, 39, Gift, hans Kone
Anders Christian Østerbye, 17, Ugift, deres Børn
Poul Hansen Østerbye, 14, Ugift, deres Børn
Birgithe Østerbye, 11, Ugift, deres Børn
Carl Theodor Østerbye, 9, Ugift, deres Børn
Johan Jacob Østerbye, 9, Ugift, deres Børn
Chirstine Marie Roy, 4, Ugift, Pleiebarn
Lars Møller, 19, Ugift, i Bagerlære
Hans Pedersen, 35, Ugift, Tjenestekarl
Ane Johanne Hansdatter, 19, Ugift, Tjenestepige
Maren Larsdatter, 22, Ugift, Tjenestepige

Ved FT 1845 boede disse personer i familien i Østergade No 57:

Hans Østerby, 48, gift, bagermester, Assens
Ane Klemen, 44, gift, hans kone, Assens
Klemen Østerby, 23, ugift, bagersvend, Assens
Bergete Østerby, 15, ugift, husfaderens datter, Assens
Johan Østerby, 13, ugift, husfaderens søn, Assens
Mariane Løve, 11, ugift, pleiedatter, Assens
Petrine Løve, 7, ugift, pleiedatter, Assens
Anders Madsen, 18, ugift, bagerdreng, Frederiksgave [HPØ's søstersøn]
Hans Petersen, 14, ugift, tjenestekarl, Londager
Rasmus Larsen, 23, ugift, tjenestekal, Fielsted S.
Karen Hansen, 20, ugift, tjenestepige, Sønderb(y).

Ane Kirstine og Hans Peter Østerbye

Ane Kirstine og Hans Peter Østerbye kom bl.a. sammen med (fra fadderlisterne): garver H.J. Schwartz (han var gift med Martine Glørfeldt, en søster til Karen Glørfeldt; eligeret borger og brandinspektør, et job, som overgik til H.P. Østerbye ved Schwartz' død i 1842), brødrene Thomas og Bertel Roy (gørtlere - Bertel var Ane Kirstines svoger), købmand Cronborg, skomagermester Løve og skomager Niels Storm (svoger). Da næsten alle er gamle Assensslægter, må man formode, at de har kendt hinanden siden ungdomstiden.

Hans Peter Østerbye døde 9. juli 1863 i Assens og blev begravet den 13. juli.

Ane Kirstine fik i 1863 lov til at hensidde i uskiftet bo efter HPØ. Hun havde bevilling af 1864 til at drive "Kildens Minde". Efter Hans' død solgte hun i 1865 ejendommen til sin søn Jacob Østerbye.

Hun døde den 29. november 1882 i Assens og blev begravet den 5. december.

Peter Christiansen Løve

6

Han blev født den 4. juli 1792 i Ulbølle og døbt den 8. juli. Han giftede sig 2. maj 1824 i Ørsted med

Ulrikke Louise Bender

7

Ladegårdsgade. Nr. 1 ligger for enden af gaden th.

Hun var født den 17. oktober 1794 i Herringe og døbt den 26. oktober. Hun blev konfirmeret 1809 - i hendes skudsmål stod: "Havde ypperlige kundskaber Fik en af Stistrups Bibler". Ved deres bryllup var hun husholderske på Frederikslund (Krengerup hovedgård) i Ørsted sogn. Forlovere var forvalterne fra Frederikslund og Brahesholm.

Sammen fik de børnene:

Christiane Dorthea Løve var født den 14. april 1825 i Assens og døbt den 1. juni. Hun blev kaldt Dorthea, senere tante Møller. Blandt hendes faddere var fasteren Dorthe Løwe og morbroderen Hans Bender. Hun blev konfirmeret i Assens 7. april 1839. Ved FT 1845 tjente hun hos by- og herredsfoged Buchwald i Assens. Da hun også havde et skudsmål fra pastor Blædel i Assens, må hun også have været i huset hos denne. 1/5 1845 kom hun i huset hos forpagter Schwensen på Arreskov "for at lære husholdning" (tilgangsliste). 20/11 1846 rejste hun til Viborg sammen med handelsgartner Carl Hansen Møller (afg. liste).

Efter Carls død fik hun ophold i Gryde Mølle ved Svinninge (fadder i Åkirkeby 1897), inden hun flyttede til Middelfart. Her boede hun ved FT 1906 hos niecen og hendes mand bager Peder Hansen i Hessgade 7 c.s.

Hun døde 86 år gl. den 7. juli 1911 i Middelfart og blev begravet den 12. juli s.å. i Holmstrup. Ved begravelsen er anført: Skovriderenke, Middelfart, Datter af Skomagermester Peter Christian Løwe og Hustru Lovise, født Bender Assens. Tidligere afdøde Mand Skovrider Carl Møller. Sidste fælles Bopæl Birkmosegaard.

Hun blev den 28. november 1846 i Øster Hæsinge gift med **Carl Hansen Møller** (1821-89). Han blev konfirmeret foråret 1836, 14 3/4 år gl. Han fik meget god i både kundskab og opførsel. På dette tidspunkt kom han i gartnerlære hos Jørgen Bentzen, som var gartner på Arreskov og ved siden af drev gartneri i Ø. Hæsinge. Her blev han udlært 1839 og rejste 1/5 s.å. til København (afg. liste). Bentzen giftede sig samme år med Carls søster Charlotte Amalia.

Da Carl og Dorthea giftede sig i 1846, betegnes han som handelsgartner i Viborg. Efter giftermålet bosatte de sig i Viborg (afg. liste).

Ved FT 1880 var han skovrider og boede på Birkenæs skovridergård i Holmstrup sogn (v Jyderup). Gården ligger ved Delholm skov med en prægtig udsigt over egnen. I familien var Sophus Berger Østerbye (12) fra Rønne og Klausine Klausdatter (39 og fra Fyn) plejebørn. [Clausine, der betegnes som idiot, må være kusinen født 1832 i Assens]. Desuden var der 2 tjenestefolk. Ingen børn.

Sofie Magdalene Løve (ane 3). Hun var født den 25. september 1827 i Assens og døbt den 1. december 1827 i Assens. Hun døde den 19. december 1912 i Assens og blev begravet den 27. december. Hun blev gift med **Clemmen Andersen Østerbye** den 7. marts 1848 i Horne.

Dødfødt Løwe, var dødfødt den 21. oktober 1829 i Assens og blev begravet den 24. oktober.

Johan Christian Løve var født den 9. januar 1831 i Assens og døbt den 26. februar 1831 i Assens. Han døde den 19. oktober 1843 i Assens og blev begravet den 23. oktober. Ved FT 1834 var han 3 år gl. og blev kaldt Johann. H.P. Østerbye var blandt hans faddere.

20. november 1843 blev anmeldt, at Johan Christian Løwe 12½ år, en søn af skomagermester Løwe, i går ved døden afgang. Faderen for nævnte og myndig arving, tiltræder boet. Sign. Buchwald.

Carl Christian Løve var født den 22. april 1833 i Assens og døbt den 8. juni. Han døde den 29. januar 1842 i Assens og blev begravet den 4. februar. Ved FT 1834 var han 1 år og blev kaldt Christian. H.P. Østerbyes kone var blandt hans faddere.

30/1 1842 anmeldte skomagermester Peter Løve, at hans 9-årige drengbarn Carl Christian i går aftes er afgået ved døden. Sign. Buchwald.

Mariane Margrethe Løve var født 16. april 1835 i Assens og døbt den 16. juni. Blandt hendes faddere var B. Roy og N.H. Storm (gift med H.P. Østerbyes søster).

Hun blev gift den 25. august 1854 i Assens med tobaksfabrikant **Povl Hansen Østerbye** (1827-74). H.P. Østerbye var forlover for dem.

Ved FT 1890 boede hun som enke i Rønne hos svigersønnen Hans Peter Dons Riis, Kirkestræde No 144.

Hun døde 79 år gl. som enke den 24. november 1914 i Kirkestræde 25 i Rønne og blev begravet den 29. november. Hun var enke efter tobaksfabrikant Poul Hansen Østerbye (død i Rønne 9. sept. 1874). Født i Assens 16. april 1835, datter af ... (KB).

Petrine Caroline Løve, var født den 10. september 1837 i Assens og døbt den 31. oktober.

Hun blev gift den 7. december 1858 i Assens med bagermester **Johan Jacob Østerbye** (1831-87). Hun solgte ejendom og forretning til sin søn Jens i 1892.

Ved FT 1925 boede hun til leje på 1. sal i ejendommen Ny Adelgade 47 i Assens (ejet af lokomotivfører J. Jacobsen). Husstanden bestod af:

Østerbye, Petrine, 10/9 1837, Assens

Østerbye, Mariane Margrethe, 20/7 1865, Assens

Hun døde 89 år gl. på adressen Ny Adelgade 47 i Assens den 6. januar 1927 og blev begravet den 13. januar.

Peter Løve var skomagersvend (mestersvend) hos Bender i Herringe. 6/4 1824 fik han borgerkab som skomager i Assens. Samme år købte han Ladegårdsgade 1 (10 fag 2 etager, 2 tilbygninger a 2 fag og 7 fag ladehus (Skødeprotokol nr 4, folio 190)). Han ejede også en ejendom uden for Ramshered port, hvor søsteren Dorthe boede med sin familie. Onkelen Johan Løve boede hos dem ved sin død i 1835. Løve var eligeret borger i en årrække.

Ved FT 1834 boede familien i Ladegårdsgade No 183:

Peter Løve 42, Gift, Skomager

Louise Bender, 39, Gift, Hans Kone

Johann Løve, 3, Ugift, Deres børn

Christian Løve, 1, Ugift, Deres børn

Dorthea Løve, 9, Ugift, Deres børn

Sophie Løve, 6, Ugift, Deres børn

Jacob Pedersen, 25, Ugift, Skomagersvende

Thomas Eibye, 22, Ugift, Skomagersvende

Jacob Naarbye, 34, Ugift, Skomagersvende

Johann Løve, 77, Ugift, Skomagersvende

Johannes Nielsen, 20, Ugift, Lærlinge

Niels Meyer, 18, Ugift, Lærlinge
Jørgen Andersen, 16, Ugift, Lærlinge
Trine Bender, 26, Ugift, Tjenestepige [Louise Benders søster]
Magdalene Pedersdatter, 22, Ugift, Tjenestepige

Ved FT 1840 boede familien stadig i Ladegårdsgade:

Peder Løve, 48, Gift, Skomagemester
Louise Bender, 46, Gift, hans Kone
Dorthea Løve, 15, Ugift, deres Døttre
Sophie Løve, 13, Ugift, deres Døttre
Mariane Løve, 5, Ugift, deres Døttre
Petrine Løve, 3, Ugift, deres Døttre
Johann Løve, 9, Ugift, deres Sønner
Christian Løve, 7, Ugift, deres Sønner
Hans Issing, 21, Ugift, Skomagersvend [Han overtog skomagervirksomheden efter Løves død i 1843]
Peter Kragh, 25, Ugift, Skomagersvend
Hans Olsen, 22, Ugift, Skomagersvend
Jacob Jacobsen, 19, Ugift, Lærling
Karen Hansdatter, 26, Ugift, Tjenestepige

Ladegårdsgade 1 i Assens. Bindingsværksbygningen er her udbygget.

Familien døde under en tyfusepidemi. Dødsfaldene i familien i 1843 skyldes, at de havde fået udleveret forkert medicin mod tyfus. Louise døde 49 år gl. den 24. november 1843 i Assens og blev begravet den 29. november. Peter døde 29. november 1843 i Assens og blev begravet den 6. december.

Det tog 1½ år at opgøre boet efter ægteparret. Da kreditorerne havde fået sit, var der over 10.000 rd. til deling mellem de 4 efterlevende piger!

Skifte efter ægteparret Peter Christian Løve og Ulrikke Louise Bender.

1843 den 24. november anmeldtes, at skomager Løwes kone Ulrikke Louise, dags formiddag ved døden er afgået, efterladende umyndige børn.

Sign. Buchwald.

1843, den 1. december anmeldtes for skifteretten, at enkemand skomagermester Peter Løve af Assens ved døden var afgået efterladende sig 4 umyndige døtre.

Sign Buchwald.

1843 den 28. december indfandt skifteforvalteren sig i sit embedes forhold med fuldmægtig Fredberg og skifteskriver sig på afdøde skomagermester Løwes bopæl på grund af denne byes ... for at foretage en registrering og vurderingsforretning efter bemeldte skomagermester Peter Løwe, som den 1. december s.å. ved døden er afgået tilligemed hans under den 24. november s.å. ligeledes afdøde hustru Ulrikke Lovise. ”Skiftet er først indledt nu” – som følge af at bemeldte afdøde er døde af en smitsom sygdom. Som vidner er antaget politibetjent Demant og som tilsynsværge for de umyndige, mødte brandinspektør og bagermester Østerbye heraf byen. Afdødes arvinger blev angivet som:

1 datter Christiane Dorthea 19 år

1 datter Sophie Magdalene 16 år

1 datter Marianne Margrethe 8½ år

1 datter Petrine Caroline 6 år

Skifteretten har vurderet, at den obligate registrerings og vurderingsforretning ikke i dag kan foretages ... efter at 2 af børnene endnu er syge ...lade denne sag kuns i dag at ... Papirer samt optegne deb. Finder ... med huser og skind, samt af ... Ifølge den ... en beslutning

222 rd

Gæld til gode:

a. kongelig obligation No 15.200 indført den 26. september 1812 noteret til

P.C. Løwe den 25. august 1823 for

100 rd

b. do No 10.085 indført den 1. februar 1812, noteret på ov.n. den 13. august 1822

100 rd

c. Do No 8.425 indført den 1. februar 1812, noteret på ov.n. den 15. august 1822

500 rd

d. Do No 15.233 indført den 26. september 1812, noteret på ov.n. den

15. august 1822

100 rd

e. Do No 16.371 indført 13. januar 1813, noteret 15. august 1822

100 rd

f. Do No 3.479 indført 4. marts 1811, noteret 15. august 1822

100 rd

g. Do No 3.543 indført 7. marts 1811, noteret 15. august 1822

100 rd

h. Do No 18.327 indført 23. oktober 1811, noteret 15. august 1822

100 rd

i. Do. No 1.165 indført 16. marts 1811, noteret 15. august 1822

100 rd

k. Do No 18.328 indført 23. december 1811, noteret 15. august 1822

100 rd

l. Do No 815 indført 21. marts 1812, noteret 15. august 1822

100 rd

m. Do No 120 indført 26. november 1836, noteret til ov.n. januar 1837

100 rd

n. En af M. Christophersen, Assens, transporteret afdøde sidste år

100 rd

o. at være indført den 11. juni 1843 til afdøde af forpagter Enevoldsen på

Schougården [i Køng sogn] for

500 rd

p. samme fra ... F. Nielsen her i byen indført den 20. november i år for at

afdøde konditionerer i No 15.665 for

28 59 (?)

94

48

Disse værdier blev overladt til skifteretten. Af beholdninger blev vurderet huder 46 rd og forarbejdet skind 74 rd ... (forskellige smånoteringer)

Sign. Fredberg Thaulow H.P. Østerbye vidnerne

17. januar 1844 blev der i boet anmeldt af børnenes værge bagermester Østerbye følgende tilgodehavender:

1. Af ladefogeden på Brahesholm	7-0-0
2. Af forvalter Forsberg sst.	8-4-8
3. Af forvalter Mørch på Frederikslund [Krengerup]	18-1-8
4. Jomfru Ottesen	5-0-0
Jomfru på Brahesholm	2-2-0
Udbetalt ialt	40-5-0
a. juleoffer her i byen	4-0-0
b. forvalter Mørch på prioriteten	25-3-14
c. Forvalter Forsberg på Brahesholm	94-5-15
d. samme	2-0-0
I alt	126-3-13
Nettotilgodehavende	85-4-13

Skifteretten udbetalte derefter beløbet med kvittering fra H.P. Østerbye

17. januar 1844 mødte skifteretten op og foretog vurderingsforretning i boet. Ud over skifteretten var tilsynsværgeren bager Østerbye til stede.

Saldo 1290-3-10

Indbo

Bl.a. stadsstue: gangklæder 40 rd, bibel, få bøger, kakkelovn 26 rd.

Dette bragte værdierne op på 1793-5-6

Ejendommen (Ladegårdsgade) var på 17 fag og 2 fag i gården. Disse blev vurderet til

1600 rd

Samt yderligere en ejendom (Ladegårdsgade) med hus og brønd og grund

500 rd

Hus med have uden for Ramsherred m. bindingsværksbygning

600 rd

Jord på Lundager mark

1200 rd

Samlet sum

5.693-5-6

Sign. Fredberg, H.P. Østerbye og vidnerne

20. april 1844. Exam. Jur. Gormsen mødte og indbetalte til boet 800 rd. fra incassationsforretninger.

Sign. Buchwald

22. maj 1844 mødte for skifteretten bagermester Østerbye og tilkendegav, at det af købmand R. Petersen gjorde første bud 1.680 rd på auktion over afdøde skomager Løwes stervbo tilhørende gård er approberet. Buddet fik herefter almindelig retsvirkning.

Sign. Buchwald H.P. Østerbye

11. juni 1844 mødtes man i skifteretten.

Køberen af dødsboets jordlod på Lundager mark Peder Thuesen som af købesummen 1800 rd har købt bemeldte jordlod med følgende salgskonditioner. 1/3 indbetalt straks, resten på en obligation med pant i jordlodden. Retten skulle have 4 rd. Han blev meddelt kvittering på handelen.

Sign. Buchwald P. Thuesen

Samme dag.

Købmand Fr. M. Schmidt af Assens på sin svoger skibsfører Rasmus Petersen Ottesen, der ved 4. auktion den 11. forrige måned er blevet højstbydende på stervboets gård No. 117 her i byen, anbød at udbetale den hele købesum for gården 1680 rd med renter til dato. Da værgen for afdødes umyndige børn bagermester og brandinspektør Østerbye der var til stede, erklærede at han intet havde imod denne indbetaling, som blev 1680 rd + renter 4%, i alt rd 1.687-2-14.

Sign. Buchwald Fred. Math. Schmidt H.P. Østerbye

26. juni 1844 blev på Assens byfoged kontor afholdt auktion i stervboet efter afgangne Skomager Løve og hustru

Skifteforvalteren bemærkede, at han af exam. Jur. Gormsen har modtaget i afdrag på incasso-fordringer 800 rd, hvilke han modtog beløb at indsætte i kongens kasse til forrentning tilligemed 2200 rd der vare i behold.

Sign. Buchwald

19. juni 1845 afholdtes session i

Skomager Løve og hustrus bo

Skifteforvalteren bemærkede, at han havde modtaget beløb af følgende boet tilhørende kongelige obligationer med rente

Obligation N. 816 dateret maj 1844 for	500
med renter	0-7-3
Do N. 874	800
Do N 877	3.000
Renter på obligationer	57
Auktion kvittering af 9. januar 1845	1.500
Renter heraf	18-5-3
Renter for ½ år af boets 1800 rd kongelige obligationer	36

Sign Buchwald

10. juli 1845 blev med vidner Fredberg og Gormsen foretaget skifte efter afdøde skomagermester P. Løve og hustru. Derved mødtes den beskikkede værg brandinspektør og bagermester Østerbye tilligemed som børnenes morbroder skomager Bender af Allerup, endvidere mødte den i boet antagnes incassator exam. jur. Gormsen, der forelagde incassationer med bilag af samme i boet afholdte boauktioner af 26. juni 1844, 24. april d.å. og 24. juni d.å. med hvilke intet haves at indvende og blev beholdningen efter bemeldte regnskaber modtaget af skifteforvalteren for at føre boet til indtægt, ligeledes af boets ... fremlagde Gormsen regnskab for ... af boets udestående fordringer og afleverede desuden hvad han har at tilføre med 1 rd 8 sk. Det anmeldte regnskab med bilag er ligeledes af skifteretten blevet modtaget ... så erklærede værgen og, at han er enig de på dette regnskab givne påtegninger ... fordringer, hvorfor man ... ikke at kunne indkomme noget til fordel for boet, han ... til døtrene erkender at have modtaget til de to ældste døtre Rd 300-2-3 og til de to yngste Rd 104-2-14, samt som ... til afdødes grav Rd 56-0-2 tilsammen Rd 461-1-1 for hvilket beløb regningerne blev modtaget. Skifteforvalteren tilkendegav ... hvilket ... som børnenes morbroder i ... (+ en mindre tilførsel på en obligation).

Sign. Buchwald Bender H.P. Østerbye

16. juli 1845 foretaget session i stervboet efter afgangne skomager Løve og hustru i Assens i overværelse af vidnerne Fredberg og Gormsen.

Skifteforvalteren fremlagde afskrift af boets porto i hovedbøger og auktioner i boet, begge ditto på side folio 260 [se nedenstående Repartition].

I henhold til bemeldte oversigt blev dette skifte herved sluttet og tilendebragt.

Sign Buchwald

REPARTITION

I stervboet efter afgangne skomagermester P.C. Løwe og hustru af Assens.

A. INDTÆGTER

Rd.

1. Forefundet ved registreringen		
Kongl. Obligation No. 15.200 af 26/9 1812		
Værdi ved boopgørelse	103	
Renter i 2 år	8	111-0-0
N. 10.085 [tilsvarende oplysninger]		111-0-0
N. 8.425		111-0-0
N. 8.425		550-0-0
N. 15.233		111-0-0
N. 16.311		111-0-0
N. 3.479		111-0-0
N. 3.543		111-0-0
N. 18.327		111-0-0
N. 1.165		111-0-0
N. 18.328		111-0-0
N. 815		111-0-0
N. 3.120		111-0-0
(det bemærkes at disse obligationer anføres efter den for samme nu gældende børsværdi i kontanter)		
obligationer	94	
S48	48	142-0-0
2. Forpagter Enevoldsen til boet indbetalte gæld	500	
½ års renter	10	510-0-0
3. Boets andel i Nationalbank obligation N. 13.665 indbetalt med		28-3-11
4. Følgende af værgeren tilførte tilgodehavender		
Fra ladefogeden på Brahesholm	7-0-0	
- forvalter Forsberg sst.	8-1-8	
- forvalter Mouritz på Frederikslund	18-1-8	
- jomfru Ottesen sst.	5-0-0	
- jomfruen på Brahesholm	2-2-0	40-5-0
5. Købesummen for stervbogården	1680	
Renter heraf	4-2-14	1684-2-14
6. Købesummen for jordlodden	1800	
Renter heraf	36	1836-0-0
7. Købesummen for huset i Ladegårdsgaden 330 rd		
Heraf indbetalt	130	
Med renter	5	
Køberen skomager Issing obligation udstedt	200	335-0-0
8. Købersummen for huset Ramsherredgaden	550	
Med renter	9-1-0	559-1-0
9. Fra boets løsøreauktion		

Auktion den 26. januar 1844	1293-0-6	
Overbud af salæret	19-3-7	1312-3-13
Auktion den 24. april 1844	601-4-4	
Underbud af salæret	8-2-1	653-2-3
Auktion den 24. juni 1844	675-1-12	
Underbud af salæret	4-5-6	670-2-6
10. Boets udestående fordringer indkommet med		1732-5-6
11. renter af forskellige til forrentning af den Kongelige kasse indsatte summer		148-4-13
12. Hermann Meyer obligation	100	
Renter heraf	6	106-0-0
13. renter af skomager Issings gæld	4	
14. Husleje m.v. af D. Thuesen	<u>30</u>	<u>34-0-0</u>
Summa indtægt		11.792-7-2

B. UDGIFT

1. Juleoffer til gejstligt ... Assens	4-0-0	
2. Forvalter Mørcks tilgodehavende	25-3-12	
3. Forvalter Forsberg tilgodehavende	96-5-15	
4. Contrafordringer efter incassationsregnskab	837-5-6	
5. Incassationer	69-7-14	
6. Sum 7 auktionsattester	14-0-7	
7. Kongelig skatter		
Af jord og huse for sidste helår 1843	10-3-2	
Af gård og hus for første halvår 1844	9-3-11	
8. Møller Clausen tilgodehavende	6-5-8	
9. ... til Brahesborg	56-2-0	
10. Diverse salærer (specificeret)	21-3-0	
11. Do	5-0-0	
12. Skifteomkostninger		
Skiftesalær	118-0-0	
Auktioner	39-0-0	
Papirer forsegling etc.	332-2-3	
Sum udgifter		1.434-2-1
Nettosum		10.307-5-1
Heraf afgår endvidere ½% afgifter efter forordning 8/2 1810		51-3-4
Til deling		10.256-1-13
Heraf tilfalder		
Datteren Christiane Dorthea	2.564-0-7¼	
Datteren Sophia Magdalene	2.564-0-7¼	
Datteren Mariane Margrethe	2.564-0-7¼	
Datteren Petrine Caroline	2.564-0-7¼	10.256-1-13
Dortheas arv	2.564-0-7¼	
Afgået heraf af værgeren udbetalt	150-1-1½	
Igen		2.413-5-5¾

Hvorfor gives hende udlæg i		
Obligationer No. ...	927	
Hermann Meyers obligation	50	
Do skomager Issing	100	
Kontanter	1336-5-5 ¾	2.413-5-5¾

Sophias arv.

[Svarer nøje til Dortheas]	2.564-0-7¼	
Afgået ligeledes	150-1-1½	2.413-5-5¾

Mariannes arv

	2.564-0-7¼	
Afgår som af værgen meddelt	52-1-7	2.512-5-¼
Der udlægges i kontanter		

Petrines arv

	2.564-0-7¼	
Afgår som af værgen meddelt	52-1-7	2.512-5-¼
Der udlægges i kontanter		

Da arvingerne er umyndige bliver ovennævnte midler bestående af 12 stykker kongelig obligationer på 1.800 rd og 2 stk. på 300 rd at indlåne og det angivne pengebeløb på i alt 7.699-2-12 rd at indbetale i Assens Købstads overformynderi imod behørig kvittering. Således slutter dette skifte.

Assens byfoged den 15. juli 1845
Sign. Buchwald

Fremlagt til skifteprotokollen den 16. juli 1845
Sign. Buchwald

(Assens Købstads skifteprotokol 1838-50, folio 199, 203, 06, 11, 12, 14, 21, 25, 28, 29, 52, 53, 54, 60).

4. generation.

Anders Rasmussen Østerbye

8

Han var født 1767 i Assens og døbt den 7. august 1767 i Assens. Han blev 27. november 1793 i Assens gift med

Anna Dorthea Catharina Glørfelt

9

Hun var født 1766 og døbt den 16. marts 1766 i Assens.

Han kom i bagerlære hos Jacob Steffensen i 1780 og blev udlært som bager 1786. 1789 blev han mestervend. 1789-92 er han nævnt som bagersvend hos Søren Bager (fadder i KB). Søren Dreier Bager drev bageri og kro i Ladegårdsgade og havde været gift med en afdød slægtning. Anders lavede mesterstykke 1793. Han er nævnt som oldermand i bagerlauget 1798-1806. Han købte Strandgade 16 i Assens i 1793 for 720 rdl. Ejendommen lå på en stor grund tæt ved havnen

(overfor Hotel Postgården) og bestod af flere bygninger. Han blev også betegnet værtshusholder (1796). Han arvede som barn omk 500 rd. fra forældrene og bedstefaderen Niels Andersen i Gelsted.

I 1822 afhændede familien ejendommen Strandgade 16. Her ligger i dag Markussens Hotel.

Han døde den 17. oktober 1806 i Assens og blev begravet den 22. oktober 1806 i Assens. Der blev ringet med alle klokker til hans begravelse.

6/12 1806 mødte skifteforvalteren op i afdøde Anders Østerbye og efterlevende enkes fællesbo. Enken Ane Dorthea Glørfeldt var til stede og fremlagde en hende givet kongelig allernådigste bevilling om at få lov til at hensidde i uskiftet bo. Skifteforvalteren overlod herefter boet til enken.

Sammen havde de børnene:

Rasmine Sophie Østerbye var født den 7. juni 1794 i Assens og døbt den 14. juni. Hun døde efter 1870. Hun blev kaldt Sofie (FT 1801). I 1860 solgte hun Østergade 41 til sønnen Johan Jacob Storm for 1800 rdl. Ved FT 1870 boede hun hos sønnen Johan Jacob Storm i Assens.

Hun ses ikke at være død i Assens. Hun blev den 27. juli 1815 i Assens gift med **Niels Hansen Storm**. (1786-1850). Han var skomagermester i Assens.

Johan Jacob Østerbye var født den 31. august 1795 i Assens og døbt den 31. august 1795 i Assens. Han døde den 15. september 1795 i Assens og blev begravet den 22. september.

Abigael Fridericha Østerbye var født den 31. august 1795 i Assens og døbt den 31. august. Hun døde den 20. september 1795 i Assens og blev begravet den 22. september.

Johan Jacob Østerbye var født den 31. oktober 1796 i Assens og døbt den 5. november. Han døde den 2. januar 1862 i Nyborg og blev begravet den 7. januar. Han blev fuldmægtig på postkontoret i Nyborg den 4/11 1815. 3/4 1821 fik han kgl. tilladelse til at nedsætte sig som bager i Nyborg. I september 1821 aflagde han svende- og mesterstykke for bagerlauget i København, og den 1. november 1821 fik han borgerskab som bagermester i Nyborg. 1824 blev han rodemester og 1826 sekundløjtnant i Borgerbevæbningen. Eligeret borger 1830. Formand for disse i 12 år. Ialt sad han i kommunestyret 22 år. 1830 blev han brødbager for vagtskibsstationen og 1832 blev han udnævnt til garnisonsbager af general v Bülow.

Han påbegyndte sin erindringsbog i 1815, og den er i dag et væsentligt bidrag til Østerbye-slægtens historie.

Han blev den 9. november 1821 i Nyborg gift med **Ane Johanne Beck** (1795-1875).

Ved FT 1850 boede han Korsgade 52 i Nyborg:
Johan Jacob Østerby, 54, Gift, Husfader og Bager, Assens
Ane Bech, 55, Gift, hans Kone, Nyborg
Jens Østerby, 27, Ugift, deres Søn, Bagermester, Nyborg
Marie Brandt, 7, Ugift, deres Pleiedatter, Nyborg
Anders Jensen, 32, Ugift, Bagersvend, Helsingør

Emil Hansen, 21, Ugift, Bagersvend, Kiøbenhavn
Theodor Gern, 18, Ugift, Lærerdreng, Kiøbenhavn
Peter Hansen, 22, Ugift, Tjenestefolk, Bovense s. Svendborg amt
Christian Bødtker, 40, Ugift, Tjenestefolk, Kjerdeminde
Wilhelm Caspersen, 21, Ugift, Tjenestefolk, Marslev s. Odense amt
Ane Hansen, 30, Ugift, Tjenestefolk, Werdinge s. Svendborg amt
Kjerstin Mathisen, 22, Ugift, Tjenestefolk, Flødstrup s. Svendborg amt
Marie Olsen, 15, Ugift, Tjenestefolk, Ellinge, Svendborg amt
Severine Karup, 72, Enke Lever af sine midler, spiser hos Familien, Kiøbenhavn
Wulf Bendin Koppel, 66, Ugift, Kiøbmand, holder egen Husstand, Nyborg.

Hans Peter Østerbye (ane 4) var født den 9. januar 1798 i Assens og døbt den 15. januar. Han døde 9. juli 1863 i Assens og blev begravet den 13. juli. Han blev den 5. oktober 1821 i Assens gift med **Anne Kirstine Clemmen Andersen**.

Thomas Østerbye var født den 14. februar 1799 i Assens og døbt den 16. marts. Han døde april 1800 i Assens og blev begravet den 7. april.

Abigael Thomasine Østerbye var født den 12. november 1800 i Assens og døbt den 20. december. Hun døde 2. marts 1889 i Sønderby og blev begravet den 8. marts. Ved FT 1801 var hun 1 år. Hun var blind og sengeliggende de sidste leveår, men ellers åndsfrisk. Hun opbevarede en gammel stamtavle, som desværre forsvandt ved hendes død. Da hun blev gift boede hun i Flentofte (1821). Hun blev den 28. januar 1821 i Dreslette gift med **Anders Madsen** (1786-1863).

Ved FT 1787 boede han med moderen hos sin onkel Rasmus Andersen, gårdmand i Ebberup i Kærum sogn. Moderen var da 23 år og gift.

Ved FT 1801 er det givetvis ham, som var en 15-årig tjenestekarl/dreng på Frederiksgave.

Han blev dyrlæge 1819 og var efterfølgende dyrlæge på Frederiksgave. Ved FT 1834 og 1850 boede de i dyrlægeboligen ved Frederiksgave. Han døde af alderdom og gift.

Lars Friderich Østerbye blev født den 5. august 1802 i Assens og døbt den 17. september. Han døde 15. oktober 1887 i Brylle og blev begravet den 22. oktober. Han blev kaldt Lars. Han stod i bagerlære 1817-24. Derefter bagersvend. Fadder til en af H.P. Østerbye's børn i 1827. Ved FT 1834/55 var han husejer, tømrer og snedker i Brylle ved Tommerup. Ved FT 1845 boede de i Højbjergs huset. Ved FT 1850 var Hans Peter Østerbye fra Odense plejebarn hos familien. Han døde 85 år gl. som enkemand på aftægt på Råmosegård, Brylle mark. Han blev gift 18. januar 1833 i Brylle med **Ane Margrethe Samuelsdatter** (1813-87).

Anna Cathrina Østerbye var født den 23. marts 1804 i Assens og døbt den 19. april. Hun døde den 10. december 1880 i København og blev begravet den 17. december 1880 i Assens. Da de giftede sig, var hun tjenestepige på Wedelsborg. H.P. Østerbye fra Assens var forlover. Hun blev gift 28. oktober 1828 i Husby, Vends med **Hans Peter Hansen**, (1795-1879). Han var feldbereder i Assens. I 1829 overtog han Ladegårdsgade 21, som havde tilhørt familien Gløerfeldt i mange år. I 1838 blev han betegnet borgerrepræsentant, d.v.s. han sad i byrådet i Assens. En kortere periode boede familien på en gård i Turup nord for Assens.

Rasmus Andreas Østerbye var født 27. marts 1805 i Assens og døbt den 27. april. Han døde den 15. april 1889 i Nyborg og blev begravet den 20. april. Han blev udlært som bager i Assens 6/12 1822. Bagermester i Nyborg 1831. Overtog Wedsteds bageri

Kongegade No 118 i 1839. Ved FT 1845 var den samlede husholdning på 8 familie-medlemmer, 2 svende og 2 tjenestekarle. 1860 udlejede han bageriet til bagermester Kirtner og 1877 til E.R. Gertz, som købte det i 1879. Denne familie ejer stadig bageriet (2000). Rasmus var herefter partikulier. Ved FT 1880 boede han stadig i Kongegade No 118, nu på første sal sammen med sønnen Jacob og dennes familie. Han døde 84 år gl. som enkemand og fhv. bager. Han blev gift 11. december 1830 i Nyborg med **Mette Cathrine Jensen** (1802-77).

Anders Østerbye var født den 9. april 1807 i Assens og døbt 12. maj. Han døde 6. juni 1815 i Assens og blev begravet den 9. juni. Han blev 8 år gl.

6/6 1815 anmeldt for skifteretten, at Anders Østerbye, en søn af bager Anders Østerbye 8 år gl. er død (sign. Barchmann).

3/12 1815 mødte skifteforvalteren op i bager Hans Pedersens gård i Assens for at holde skifte efter hans ved døden afgangne stedsøn Anders Østerbye. Til stede var bager Hans Pedersen, som fremlagde på skiftet papirerne fra moderens skifte [1814], hvor Commissair Glørfeldt blev formynder for de umyndige, at afdødes søskende var

1. en helbror Johan Jacob for tiden conditionerende i Nyborg, 19 år gl
2. en helbror Hans Peder, 17 år gl.
3. en helbror Lars Friederik, 13 år gl.
4. en helbror Rasmus Andreas, 11 år gl.
5. en helbror Anders, 9 år gl.
6. en helsøster Rasmine, gift med skomager Niels Storm
7. en helsøster Abigael Thomasine, 14 år gl.
8. en helsøster Ane Cathrine, 12 år gl.
9. en halvbror Peder 4 år gl.

Til sammen 7 helsøskende og en halvbror.

Bager Pedersen erklærede, at han ikke forlangte nogen godtgørelse for begravelse eller under barnets sygdom, så man kunne lægge det tidligere skiftes arv til grund for arven i dette skifte, nemlig 100 rd. Skifteforvalteren skulle have rd 5-3-0 for sit arbejde, så der blev rd 94-3-0 til deling mellem arvingerne. Hver af helbrødrene (5) fik så rd 15-4-8, mens pigerne (3) og halvbroderen fik det halve eller rd 7-5-4. Arven skulle udbetales til arvingerne i overensstemmelse med arvesagen efter deres mor og indestod stadig i gården med 1. prioritets panteobligation. Således afsluttet.

Sign. bl.a. Hans Pedersen og Glørfelt.

(Assens købstads skifteprotokol 1798-1822, folio 283 og 286).

Efter Anders' død giftede hun sig (2) den 2. august 1809 med **Hans Henrich Petersen**. Han var født den 5. august 1780 på Bogø og døbt den 9. august 1780 i Assens. De drev sammen forretningen videre.

Inden vielsen blev der imidlertid gennemført et samfrændeskifte efter afg. bager Anders Østerbye.

11/7 1809 mødte brandinspektør Glørfeldt, købmand Hans Hansen Knudsen og bager Jørgen Fentz og gartner Schmauch på Frederiksgave op i stervboet efter afdøde borger og bager Anders Østerbye sst. for efter enken Ane Dorthea Glørfeldts begæring som samfrænder at holde skifte-

forretning efter bemeldte afdøde i kraft af den hende under 2/12 1806 allernådigst meddelte bevilling som blev fremlagt og lyder således:

Vi Christian syvende af Guds nåde, Konge af gør vitterlig at vi efter Ane Dorthea Glørfeldt, afg. borger og bager Anders Østerbyes enke, af Assens Købstad efter allernådigste ansøgning og begæring allernådigst at få bevilget og tilladelse til at hun efter bemeldte hendes afdøde mand må hensidde i uskiftet bo med sine umyndige børn under forudsætning af, at hun ikke forringer boets stilling

På begæring af samfrænderne skulle der nu skiftes. Hun mødte op med sin lavværg, faderen postmester Glørfeldt. Boet blev opgjort:

Gården som ligger på byens Strandgade under No. 7 med tilliggende gård og hauge	900 rd
indbo og udbo med curatum	500 rd
I alt	1400 rd

Videre ikke indtægter herimod vitterlig gæld:

1. Hans Truelsen på Bogø efter obligation	700 rd
2. Peder Hansen efter fremlagt bevis	100 rd
3. Mads Andersen ibidem	200 rd
4. Gartner Schmauch på Frederiksgave	270 rd
5. Niels Bertelsen i Korup	200 rd
6. Anders Truelsen på Bogø	50 rd
Til sammen	1.520 rd

Da gælden således overstiger indtægterne, såsom intet bliver til arv desuagtet krævede enken med sin lavværg, at hun af sin kærlighed til sine børn og i håb om i sin gård at forblive ville lade den tiltjene efter deres afg. fader så lidet, hver af sønnerne, navnlig

1. Johan Jacob, 18 år
2. Hans Peter, 11 år
3. Lars Friederich, 7 år
4. Rasmus Andreas, 5 år
5. Anders, 3 år

at tage et chatol af værdi 30 rd, og hver af søstrene navnlig

6. Rasmine Sophie, 15 år
7. Abigael Thomasine, 8 år
8. Ane Cathrine, 6 år

en seng af værdi 50 rd, som hermed sønnerne skal få, når de opnår en alder af 20 år og døtrene når de bliver gift. Men da dødsboet er forgældet, kunne hun ikke stille sikkerhed for denne gave da det ville komme på hendes omstændighed i tiden, om hun kan udrede samme. Efter enkens begæring blev boet derpå overladt til hendes rådighed efter at hun havde forpligtet sig til at betale al bevislig gæld på samme og indestår og af andre vedkommende for følgerne af behandlingen. Således er dette skifte, hvoraf en afskrift er leveret til skifteforvalteren, for evigt lukket (Nellemann).

(Assens købstads skifteprotokol 1798-1855, folio 123 og 183).

Sammen med Hans Pedersen fik hun sønnen

Peter Hansen Petersen var født 12. marts 1811 i Assens og døbt den 23. april. Han døde den 24. marts 1871 i København og blev begravet den 1. maj 1871 på Frederiksberg. Han var halvbror til Hans Peter Østerbye og dennes søskende.

Han giftede sig den 12. april 1838 på Frederiksberg med (1) **Jørgine Adamine Petersen**. Hun var født 27. juni 1815 i Trinitatis sogn, København og døbt den 26. sep-

tember. Hun døde den 30. juli 1850 i København og blev begravet den 2. august 1850 på Frederiksberg. Han blev (2) gift den 23. april 1851 på Frederiksberg med **Elisa Caroline Charlotte Bock**. Hun var født den 4. marts 1827 i Dr. Tværgade, København og døbt den 8. april 1827 i Trinitatis kirke, København. Hun døde den 16. august 1904 i København og blev begravet den 21. august 1904 på Frederiksberg.

Han var tobaksfabrikant i København. I 1838-60 boede de Gothersgade 10/11/12 i København. Johan Jacob Østerbye kalder ham Peter Hansen i sin erindringsbog. Omkring 1861 flyttede de til Gothersgade 38 i en ejendom, som han købte og ejede ved FT 1870. Af Kraks vejviser for 1867 fremgår, at han nu boede Gothersgade 38. 3. Kort før 1870 flyttede familien til St. Helliggeiststræde 13 (nuværende Valkendorfgade), hvor de opholdt sig ved FT 1870. Han var da fhv. tobaksfabrikant. 4 børn boede hjemme på dette tidspunkt.

Omkring 1850 byggede man dansesalonen "Phønix" i gården af Valkendorfgade nr. 13. Dansesalonen fandtes frem til 1930'erne.

Hans første kone var halvsøster til Johanne Emilia Kehlet Petersen, som blev gift med Carl Magnus Thorup. Han ejede og drev forlystelsesetablissementet Sommerlyst på Frederiksberg Alle. Da Jørgine Adamine døde, tog denne familie sig af den nyfødte Jørgine Adamine - og hun boede her de næste 10 år! Han traf også sin næste hustru her på "Sommerlyst", hvor hun arbejdede, og et par år efter opkaldte de en søn med navnet Carl Magnus efter C.M. Thorup.

På Frederiksberg Alle 98 lå omkring 1800 traktørstedet "Ratzenborg" opkaldt efter ejeren Georg Christopher Ratz. Enken solgte stedet i 1805, og det havde flere ejere før restauratør Carl Magnus Thorup købte stedet i 1845. Da stedet havde fået et mindre pænt ry, omdøbte han stedet til "Sommerlyst", og det hed det til 1918. Omkring 1855 entrerede Thorup med arkitekten H.C. Stilling om opførelse af en ny hovedbygning til etablissementet. Denne bygning er stadig i behold, omend noget ombygget, idet den indgår i det senere "Aveny-Teatret".

Anna Dorthea døde 48 år gl. den 11. maj 1814 i Assens og blev begravet den 16. maj. Ved hendes død ringede de med alle klokker.

11/5 1814 anmeldt, at bager Hans Pedersens hustru er død. Skiftet bliver nærmere at bekiende.

29/8 1814 mødte skifteforvalteren op i borger og bager Hans Pedersens gård her i Assens for at holde skifte efter hans afdøde kone Ane Dorthea. Den afdødes ægtemand Hans Pedersen anmeldte, at afdøde i sit første ægteskab med Anders Østerbye bager, havde avlet følgende børn som alle er levende:

1. en søn Johan Jacob, 18 år gl.
2. en søn Hans Peder, 16 år gl.
3. en søn Lars Friederich, 12 år gl.
4. en søn Rasmus Andreas, 10 år gl.
5. en søn Anders, 8 år gl.
6. en datter Rasmine Sophie, 20 år gl. og ugift
7. en datter Abigaël Thomasine, 13 år gl.
8. en datter Ane Cathrine, 11 år gl.

som alle er hjemme undtagen Johan Jacob, som tjener byskriveren her i Assens og sønnen Hans Peder, som er i lære hos baker Jørgen Fentz her i Assens. Herforuden anmeldte enkemanden, at han i ægteskabet med sin afdøde kone havde haft

9. en søn Peder, 3 år.

Disse 9 børn er tilligemed faderen arvinger her i boet. Som formynder for børnene var faderen værge for sønnen Peder, mens commissair Nicolai Glørfeldt mødte op for resten af børnene.

Gården i Strandgade No. 77 med tilliggende bygninger,

gårdsplads og hauge blev vurderet til

1.600 rd

ind- og udbo blev sat til

800 rd

I alt

2.400 rd

Gælden i boet var

1. Til Niels Pedersen på Bogø

430 rd

2. Til Hans Truelsen på Bogø

100 rd

3. Til Jørgen Fentz i Assens

70 rd

I alt

900 rd

Tilbage at arve

1.500 rd

Enkemanden fik det halve

750 rd

Hver af drengene (5)

100 rd

Hver af pigerne (3)

50 rd

Til sønnen Peter af 2. ægteskab

100 rd

Arven blev således stående hos Hans Pedersen til børnene fyldte 18 år og den skulle tinglyses som pant i ejendommen Strandgade No 77 med 1. prioritet. Stedfaderen skulle endvidere tage sig af de forældrelose stedbørns opdragelse og ellers holde enhver skadesløs i boet.

Således afsluttet.

Sign. bl.a. Hans Pedersen, N. Glørfeld og Hans H. Knudsen

(Assens købstads skifteprotokol 1798-1822, folio 123 og 183).

Efter Anna Dortheas død giftede Hans Pedersen sig (2) med Karen Glørfeldt (Anna Dortheas kusine).

Han gik imidlertid fallit i 1822 og måtte forlade sin forretning.

Der blev indkaldt til møde på rådstuen 25/7 1822 om formiddagen i forbindelse med foregående bekendtgørelse i Statstidende. Møller Clausen havde begæret boet taget til behandling som et opbudsbo (fallit/konkursbo), da han ikke kunne få et tilgodehavende fra baker Petersen. Boet blev opgjort (meget utydeligt og umuligt at læse) og sagen udsat.

25/9 var der igen møde på rådstuen om opbudsboet efter baker Hans H. Petersen. Her blev en række poster gjort op.

24/12 1822 afsluttedes fallitboet efter baker Hans Henrich Petersen i Assens.

Decisjon:

1. Fallitboet sælger gården for

400 rd

renter

4 rd

2. Løsøre m.m.

137 rd

Til sammen

rd 541-5-9

3. Købmand Møller Clausen får ved købet af gården dækning for sin panteobligation, ialt

346 rd++

4. Skifteomkostninger

rd 17-4-8

rest

rd 127-3-15

Dette beløb blev udbetalt til enkemadam Mønsted, som havde 440 rd til gode på en panteobligation 2. prioritet. Resten måtte hun og de øvrige kreditorer i boet afskrive. Under min hånd og segl. Gundorf.

Hvor Hans Pedersen døde i 1839 vides ikke.

Clemmen Andersen

10

Clemen Andersen var født 1761 i Ebberup, Kærum og døbt den 4. oktober 1761 i Kærum. Han blev gift den 14. november 1800 i Assens med

Birgitte Poulsdatter Bolt

11

Hun var født den 19. januar 1779 i Assens og døbt den 29. januar.

Sammen havde de børnene:

Anne Kirstine Clemmen Andersen (ane 5), født den 19. maj 1801 i Assens og døbt den 16. juni 1801 i Assens. Hun døde den 29. november 1882 i Assens og blev begravet den 5. december. Hun blev gift den 5. oktober 1821 i Assens med **Hans Peter Østerbye**.

Birthe Clemmensen, født den 28. oktober 1802 i Assens og døbt den 4. november 1802 i Assens. Hun døde 78 år gl. den 23. februar 1881 i Assens og blev begravet den 2. marts. Efter mandens død videreførte hun mandens gørtlerværksted i Assens. Ved FT 1870 var hun 67 år, enke og betegnet gørtler. På det tidspunkt boede 2 ugifte sønner m.fl. hjemme hos hende. Hun blev gift den 20. februar 1824 i Assens med **Bertel Andreas Roy** (1789-1852). Han var gørtler i Assens og de boede Østergade No. 64.

Dødfødt Andersen, dødfødt den 8. februar 1804 i Assens og begravet den 11. februar. Dødfødt pige.

Dødfødt Andersen, dødfødt den 2. februar 1805 i Assens og begravet den 9. februar 1805 i Assens. Dødfødt søn.

Kirsten Andersen, født den 2. februar 1805 i Assens og døbt den 12. marts. Hun døde den 3. september 1805 i Assens og blev begravet den 6. september.

Birgitte døde den 12. februar 1805 i Assens og blev begravet den 18. februar. Hun døde i barselseng efter fødsel af tvillinger (den ene døde straks og den anden efter 1/2 år).

Formentlig ham, der ved FT 1787 var tjenestekarl hos gårdmand Mads Madsen i Snave i Dreslette sogn. Han var da 23 år og ugift. Han var møllersvend ved sit giftermål med Birgitte (1800). I 1801 fik han borgerskab i Assens som brændevinsbrænder. Samme år betegnes han som købmand og året efter som bager. Han blev formentlig optaget i svigerfaderens forretning, som han overtog ved dennes død i 1811. Desværre døde Birgitte tidligt (1805). I 1821 lavede han bodeling med sine børn, idet H.P. Østerbye overtog forretningen. Han stod dog som ejer af bygningen frem til sin død i 1834.

15/10 1821 mødte skifteforvalteren for Assens købstad op hos bager Clemmen Andersens samsted for efter begæring at foretage en lovlig skifteforhandling mellem ham og hans børn. Skiftet blev behandlet af ... og protokollen ført af ...

Clemmen Andersen angiver, at hans to børn, der er to døtre navnlig Ane og Birthe, hvoraf den ældste er gift med bager Hans Peter Østerbye. Clemmen Andersen har efter sin forlængst afdøde hustru Birgitte Bolt skiftet med børnene. Han ønskede nu at dele sin formue med sine børn til hvilken ende han havde gjort følgende bestemmelse: Svigersønnen Hans Peter Østerbye modtager stervbostedet, huset No. 54 litra W i Assens Østergade med alt boets ind- og udbo imod at udrede til den ugifte datter Birthe 400 rd sølv, der for nærværende omregning udgør 500 rd indland. Beløbet bliver stående som en panteobligation med 1. prioritet i stervbostedet hos svigersønnen med årlig rente rd 4-6-0. Et egechatol, en dragekiste m.m. skal udleveres til datteren af boet. Ellers opstiller Clemmen Andersen en aftægtskontrakt, så han fortsat kan blive boende i ejendommen. Hans Peter Østerbye skulle endvidere afholde bryllupsgilde for den yngste datter. Som tilsynsværge skulle gørtler Hans Larsen i Assens tilse, at alt skete efterretteligt [lidt mere udførligt beskrevet i protokollen]. Skiftet kostede 32 rd at få udført.

Sign. bl.a. Clemmen Andersen, H. Larsen, Hans Peter Østerbye og Peter Chr. Bolt.

(Assens købstads skifteprotokol 1798-1822, folio 473).

De sidste år boede han på aftægt hos H.P. Østerbye (FT 1834). Han døde den 26. oktober 1834 i Assens og blev begravet den 30. oktober.

7/11 1734 holdt skifte på byfogedkontoret med vidner efter at det den 27. f. M. ved døden afgangne bager Clemmen Andersen i Assens. Bagermester Østerbye af Assens har haft den afdøde hans ophold, var mødt og erklærede, at den afdøde ifølge en skifteforretning af 10/10 1821 for ham skulle forsørges, imod at Østerbye, derhos skulle have samtlige den afdødes ejendom. Den afdøde efterlader sig således intet der kan blive genstand for skiftebehandling og mødet blev således hævet.

Sign bl.a. H.P. Østerbye

(Assens købstads skifteprotokol 1822-38, folio 489).

Christian Petersen Løwe

12

Han var født omkring 1758. Han blev trolovet den 12. september 1784 og viet den 22. oktober s.å. i Svendborg med

Dorthe Jeppesdatter

13

Hun var født 1755 i Svendborg og døbt den 13. juli 1755 i Vor Frue, Svendborg. Hun blev også kaldt Dorothea Ipsdatter. Ved FT 1787 var hun i sit 32. år.

Sammen havde de børnene:

Elisabeth Dorothea Christiansdatter Løwe, født 1785 i Svendborg og døbt den 3. juli 1785 i Vor Frue, Svendborg. Hun døde 79 år gl. af alderdom den 8. januar 1860 i Vester Skerninge og blev begravet den 13. januar. Ved FT 1787 var hun i sit 3. år. Hun blev konfirmeret i Ulbølle 1800. Hun blev kaldt Lisbeth. Ved FT 1855 i V. Skerninge er anført, at hun er født i Svendborg. Hun blev gift den 10. september 1808 i Ulbølle med **Niels Johansen With** (1789-1864). Han var skomagersvend hos Christian Løve

i Jernvedhus i Ulbølle, da de giftede sig. Omkring 1817 nedsatte han sig som skomager i Vester Skerninge, hvor familien optræder i FT 1834-55. Indsidder. Han døde 76 år gl. som enkemand og almisselem på fattiggården i Vester Skerninge.

Jepp Christianen Løve, født 11. maj 1788 i Ulbølle og døbt den 18. maj 1788 i Ulbølle. Han døde 6 1/4 år gl. den 14. september 1794 i Ulbølle og blev begravet den 18. september.

Peter Christiansen Løve (ane 6), født den 4. juli 1792 i Ulbølle og døbt den 8. juli. Han blev gift den 2. maj 1824 i Ørsted med **Ulrikke Louise Bender**. Han døde den 29. november 1843 i Assens og blev begravet den 6. december.

Dorthe Kirstine Løve, født den 29. januar 1797 i Ulbølle og døbt den 5. februar. Hun døde 1850-60. Hun blev konfirmeret i 1811, hvor faderen stadig levede. Hun blev den 1. december 1827 i Assens gift med **Claus Gormsen** (1791-1864). Da de giftede sig var hun bondepige i Slusehuset nær Thurup Mølle i Thurup sogn, mens han var bondekarl i Smerup (Holevad sogn). Ved deres bryllup var Chr. Løve fra Assens og Lars Gormsen [bror] fra Hunnebjerg forlovere. Vielsen blev lyst i Thurup, men vielsen fandt sted i Assens.

Ved FT 1834 boede familien i et hus Udenfor Ramsherred nr. 126 c. Huset var ejet af hendes bror Peter Løve.

Claus Gormsen, 43, Gift, Træskomand
Dorthea Løve, 38, Gift, Hans Kone
Ane Gormsen, 6, Ugift, Deres børn
Christiane Clausen, 4, Ugift, Deres børn
Clausine Clausen, 1, Ugift, Deres børn

Ved FT 1840 boede de stadig i huset i Ramsherredgade:

Claus Gormsen, 48, Gift, Dagleier
Dorthe Løve, 43, Gift, hans Kone
Anne Gormsen, 12, Ugift, deres Døttre
Christiane Gormsen, 10, Ugift, deres Døttre
Clausine Gormsen, 7, Ugift, deres Døttre

Ved FT 1845 boede de stadig i huset i Ramsherredgaden:

Claus Gormsen, 56, gift, dagleier, Kjerum
Dorthe Løve, 48, gift, hans kone, Ullebølle
Dorthe Gormsen, 16, ugift, hans datter, Assens
Claussine Gormsen, 12, ugift, hans datter, Assens

Christiane Løve, født den 22. juli 1798 i Ulbølle og døbt den 29. juli. Hun døde 3 år gl. af børnekopper den 14. september 1801 i Ulbølle og blev begravet den 17. september.

I 1784-85 var han skomagervend i Svendborg. Ved FT 1787 var han husmand og skomager i Jernvedhus i Ulbølle. Her havde han ansat skomagervende på værkstedet, bl.a. broderen Johan (nævnt 1801-10). I 1789 havde de en plejesøn Christopher Henriksen, som faldt i en brønd og druknede. Af fæsteprotokollen for Rødkilde gods fremgår, at han fæstede sit hus 23/11 1791, og at han overlod fæstet til Hans Rasmussen fra Hundstrup den 11/6 1807.

I 1804 flyttede familien tilbage til Svendborg. Her anmodede Christian om borgerskab:

Anno 1804 den 16de Juli mødte på Rådstuen Christian Løve, barnefødt i Nakskov i Lolland, 48 år gl, som har lært skomagerprofessionen og derpå ville nedsætte sig som borger her i byen, hvorfor han begiert almind borgerskab og havde anskaffet det befalede dokumenter, der kunne da intet mindes mod hans begæring og derfor aflagt han sin borgerskabs ed og til borger blev optaget, hvorfor han blev betydet at han ikke må befatte sig med brændevins brænden og krohold.

Til brandkassen betalt 8 sk.

Sign. Uldall.

Forevist (Rådstueforsamlingen) Svendborg den 28. juli 1804.

Sign. Kaar cancelli president

24. november 1806 for Rådstuen (opsigelser af borgerskaber).

Derefter meldte sig i samme anledning skomager Christian Petersen Løve fra Ulbølle, og da han har clareret hans hand. her til byen, blev hans begæring om forløsning begæret.

Sign. Brorson.⁴

I 1816-17 nævnes en stedsøn Johan Pedersen (født omkring 1802). Christian Løve solgte sit hus i 1817 og boede til leje i Hansmose i V. Skerninge, da han døde. Han døde den 10. oktober 1817 i Hansmose, Vester Skerninge og blev begravet den 16. oktober i Ulbølle. "På hustruens forlangende" blev han begravet på kirkegården i Ulbølle.

Dorthe Jeppesdatter døde den 17. januar 1821 i Ulbølle og blev begravet den 24. januar.

Johan Christian Bender

14

Han var født 1742 i Herringe. Han blev gift den 6. marts 1791 i Ryslinge med

Mariane Margrethe Hansdatter

15

Hun var født 1771 og døbt den 29. december 1771 i Ryslinge. Hendes slægt drev Lørup Mølle.

Sammen fik de børnene:

Friderich Christopher Bender, født den 12. november 1791 i Herringe og døbt den 20. november. (Hjemmedåb = fødselsdag).

Han blev konfirmeret 1806. Han blev uddannet som skomager og var med i forretningen ved faderens død. Senere købte han skomageriet og husmandsstedet af moderen (1828). Han var velanskrevet i sognet.

Han blev gift den 9. november 1827 i Espe med **Johanne Larsdatter** (1803-88).

FT 1834:

Frederik Bender, 43, Gift, skomagermester

Johanne Larsdatter, 31, Gift, hans kone

Mariane Larssine Bender, 4, Ugift, deres barn

⁴ Svendborgs borgerskabsprotokol 1800-31.

Mariane Margrethe Bender, 63, Enke(mand), aftægtskone
Knud Frederik Clausen, 24, Ugift, skomagersvend
Hans Jensen, 19, Ugift, skomagerdreng
Jens Christian Jørgensen, 18, Ugift, skomagerdreng

FT 1845:

Frederik Bender, 54, Gift, Skomager, Her i sognet [Herringe]
Johanne Larsdatter, 42, Gift, Hans kone, Espe sogn, Svendborg Amt
Mariane Larsine Bender, 15, Ugift, Deres datter, Her i sognet [Herringe]
Marian Margrethe Hansen, 74, Enke(mand), Huusfaders moder, der af ham forsørges,
Ryslinge sogn, Svendborg Amt
Hans Christian Olsen, 36, Ugift, Skomagersvend, Kjøge
Mads Hansen, 19, Ugift, Skomagerlærling, Her i sognet [Herringe]
Jens Larsen, 17, Ugift, Pleiesøn, do [Herringe]

FT 1850:

Fredrik Christopher Bender, 59, Gift, Skomager, husfader, Her i sognet (Herringe)
Johanne Larsdatter, 47, Gift, Hans kone, Espe, Svendborg amt
Mariane Margrethe Hansdatter, 79, Enke, Husfaders moder, der af ham forsørges,
Ryslinge, Svendborg amt
Carl Fredrik Theodor Køhler, 30, Ugift, Skomagersvend, Nausterlitz ??
Mads Hansen, 25, Ugift, Skomagersvend, fraværende indkaldt til krigstjeneste, Her i
sognet (Herringe)
Jens Larsen, 22, Ugift, Skomagerlærling, Her i sognet (Herringe)
Jens Pedersen, 19, Ugift, Skomagerlærling, Espe, Svendborg amt

FT 1860:

Frederik Christopher Bender, 69, Gift, huusfader, skomager
Johanne Larsdatter, 57, Gift, hans kone
Johan Frederik Madsen, 12, Ugift, deres pleiebørn
Frederik Christopher Bender Madsen, 8, Ugift, deres pleiebørn
Hans Jensen, 24, Ugift, skomagersvend

Han døde 78 år gl. som skomager og husmand i Herringe den 10. oktober 1869 og blev begravet den 18. oktober. Konen overlevede ham.

Anne Margrethe Bender, født den 20. december 1792 i Herringe og døbt den 26. december. (Hjemmedåb = fødselsdag). Hun blev kaldt Margrethe. Hun døde den 8. august 1871 i Trunderup, Kværndrup og blev begravet den 14. august.

Givetvis hende som ved FT 1834, 41 år gl. var husholderske på en avlsgård i Rudme i Herringe sogn. Ved vielsen med Rasmus boede hun på Lundsgård (Espe S).

Ved FT 1840 boede hun hos søsteren Christiane Magdalene i Herringe. Hun var da enke.

Ved FT 1845 boede hun sammen med Hans Pedersen i et hus i Trunderup i Kværndrup sogn:

Hans Pedersen, 62, Gift, Huusmand, Ringe sogn, Svendborg Amt
Anne Magrethe Bender, 52, Gift, Hans kone, Herringe sogn, Svendborg Amt

Maren Dorthe Hansdatter, 16, Ugift, Tjenestepige, Her i sognet [Qverndrup]

FT 1855:

Hans Pedersen, 73, Gift, Huusmand, Huusfader, Ringe Sogn, Svendborg Amt
Anne Margrethe Bender, 63, Gift, Hans Kone, Herringe Sogn, Svendborg Amt
Nielsine Andersen, 17, Ugift, Tjenestepige, Hillerslev Sogn, Svendborg Amt

Hun blev (1) gift den 23. marts 1838 i Herringe med **Rasmus Rasmussen**. (Født omkring 1809, død inden 1840). Ved vielsen var han bødker på Egeskov.

Hun blev (2) gift den 26. februar 1843 i Kværndrup med **Hans Pedersen** (1783-1862). Hun døde 78 år gl. som enke efter husmand Hans Pedersen af Trunderup den 8. februar 1862 i Trunderup, Kværndrup og blev begravet den 15. februar. Her er angivet, at hun var datter af afdøde skomager Bender i Herringe, hvor hun også var født.

Ulrikke Louise Bender, (ane 7), født den 17. oktober 1794 i Herringe og døbt den 26. oktober. Hun døde den 24. november 1843 i Assens og blev begravet den 29. november. Hun blev gift den 2. maj 1824 i Ørsted med **Peter Christiansen Løwe**.

Hans Andreas Bender, født den 3. oktober 1796 i Herringe og døbt den 9. oktober. Han døde den 26. januar 1862 i Allerup, Sønder-Broby og blev begravet den 3. februar. Efter sin konfirmation lærte han skomagerhåndværket. I 1831 lejede han sig ind på Højrupgård i Hillerslev sogn, senere ved Arreskov i Øster-Hæsinge, inden han købte hus i Allerup. Han var en dygtig håndværksmester og fremviste sine flotteste sko på Industri- og håndværkermessen for Fyns stift 1858. Han var en livlig og munter mand.

Ved FT 1840 boede de i et hus i Allerup i Sønder Broby sogn:

Hans Andersen Bender, 44, Gift, huusmand og skomagermester
Maren Sørensdatter, 31, Gift, hans kone
Mariane Margrethe Bender, 8, Ugift, deres børn
Karen Lovise Bender, 6, Ugift, deres børn
Caroline Katrine Bender, 4, Ugift, deres børn
Johan Christian Bender, 2, Ugift, deres børn
Niels Andersen, 25, Ugift, skomagersvende
Jens Hansen, 23, Ugift, skomagersvende
Anders Pedersen, 17, Ugift, tjenende
Niels Hansen, 15, Ugift, tjenende
Maren Rasmusdatter, 29, Ugift, tjenende

FT 1845:

Hans Andreas Bender, 49, Gift, Huusmand og skomagermester, Herringe sogn
Maren Sørensdatter, 36, Gift, Hans kone, Haagerups sogn
Mariane Margrethe Bender, 13, Ugift, Deres børn, Hillerslev sogn
Karen Lovise Bender, 11, Ugift, Deres børn, do [Hillerslev sogn]
Caroline Katrine Bender, 9, Ugift, Deres børn, Østerhæsinge sogn
Johan Christian Bender, 7, Ugift, Deres børn, Her i sognet [Sønder Brobye]
Sørine Petrine Bender, 5, Ugift, Deres børn, do [Sønder Brobye]
Magtelone Henrikke Bender, 3, Ugift, Deres børn, do [Sønder Brobye]
Søren Peter Christian Bender, 1, Ugift, Deres børn, do [Sønder Brobye]

Anders Pedersen, 22, Ugift, Skomagersvend, Vantinge sogn
Niels Hansen, 26, Ugift, do [skomagersvend], do [Vantinge sogn]
Peder Madsen, 19, Ugift, Lærling, Middelfart
Jørgen Jørgensen, 17, Ugift, do [lærling], Horne sogn
Maren Rasmusdatter, 35, Ugift, Tjenestepige, Trolleborg

FT 1850:

Hans Andreas Bender, 54, Gift, Skomagemester, Huusfader, Herringe
Maren Sørensdatter, 41, Gift, hans Kone, Haagerup
Mariane Margrethe Bender, 18, Ugift, deres Børn, Hillerslev
Karen Louise Bender, 16, Ugift, deres Børn, Do. [Hillerslev]
Caroline Cathrine Bender, 14, - deres Børn, Østerhæsinge
Johan Christian Bender, 12, - deres Børn, Her i Sognet [Sønder Brobye Sogn]
Magdalene Henrikke Bender, 8, - deres Børn, Her i Sognet [Sønder Brobye Sogn]
Peder Christian Bender, 6, - deres Børn, Her i Sognet [Sønder Brobye Sogn]
Carl Henrik Bender, 4, - deres Børn, Her i Sognet [Sønder Brobye Sogn]
Frederik Andreas Bender, 1, - deres Børn, Her i Sognet [Sønder Brobye Sogn]
Johan Joachim Hinrich Gørtz, 25, Ugift, Skomagersvend, Holsteen
Peder Jørgensen, 20, Ugift, Skomagerlærlinger, Horne
Søren Svendsen, 19, Ugift, Skomagerlærlinger, Bellinge, Odense Amt
Mads Peder Madsen, 24, Ugift, Fraværende, indkaldt til Krigstjeneste, Middelfart

Han døde 65 år gl. som skomager i Allerup. Dødsårsagen er angivet som slimsamling. Han blev gift den 6. november 1831 i Hillerslev med **Maren Sørensdatter**, (1809-74).

Christiane Magdalene Bender, født den 10. februar 1799 i Herringe og døbt den 24. februar. Hun blev gift den 19. oktober 1822 i Herringe med **Christian Nielsen**, (1777-1854). Han var husmand og smed i Herringe.

Ved FT 1834 boede familien i et hus i Herringe:

Christian Nielsen, 57, Gift, smed
Christiane Magdalene Bender, 36, Gift, hans kone
Anne Christiansdatter, 11, Ugift, deres børn
Johan Christiansen, 9, Ugift, deres børn
Karen Hansdatter, 59, Ugift, almisselem
Christiane Michelsen, 19, Ugift, tjenestepige

FT 1840:

Christian Nielsen, 63, Gift, Huusmand og Smed
Christiane Magdalene Bender, 41, Gift, hans Kone
Anne Christiansdatter, 17, Ugift, Deres Børn
Johan Christiansen, 14, Ugift, Deres Børn
Margrethe Bender, 48, Enke, tjener for Ovennævnte [Konens søster]

FT 1845:

Christian Nielsen, 68, Gift, Smed, Krarup sogn, Svendborg Amt
Christiane Magdalene Johansdatter, 46, Gift, Hans kone, Her i sognet [Herringe]
Mads Henriksen, 30, Ugift, Smedesvend, Krarup sogn, Svendborg Amt
Maren Rasmusdatter, 32, Ugift, Sypige, Vissenberg sogn, Odense Amt

Ved FT 1850 boede de således i Herringe:

Christian Nielsen, 73, Gift, Smed, husfader, Krarup, Svendborg amt

Christiane Magdalene Bender, 51, Gift, Hans kone, Her i sognet (Herringe)

Johan Christian Christiansen, 24, Ugift, Smedesvend, deres søn, Her i sognet (Herringe)

Anne Kirstine Hansen, 14, Ugift, Tjenestepige, Her i sognet (Herringe)

Ved FT 1860 boede hun som enke hos søsteren i Gislev.

Hun døde 70½ år gl. som enke efter husmand Christian Nielsen den 18. september 1869 i Herringe og blev begravet den 25. september.

Caroline Augusta Bender, født den 5. maj 1800 i Herringe og døbt den 5. maj. (Hjemmedåb = fødselsdag).

Hun blev konfirmeret 1815, og var stuepige på Lykkesholm 1826-43.

Hun blev den 11. marts 1843 i Ellested gift med **Anders Hansen** (1798-1875). Han var husmand i Ringe.

Hun døde 84 år gl. som aftægtskone og enke i Ringe den 19. april 1884 i Ringe og blev begravet den 26. april.

Henrik Christian Bender, født den 18. oktober 1802 i Herringe og døbt den 21. november. (Hjemmedåb = fødselsdag). Han døde 4 år gl. i Herringe og blev begravet den 26. maj 1806 i Herringe.

Karl Abraham Bender, født den 30. december 1803 i Herringe og døbt den 12. februar 1804 i Herringe.. Hans fødselsdag er usikker, men samtidig med hans dåb (fastelavnssøndag 1804) blev moderen introduceret.

Efter sin konfirmation (1818) blev han uddannet som snedker. Han rejste til København, hvor han døde den 10. maj 1828 som 24-årig og ugift.

Katrine Marie Bender, født i Herringe og døbt den 7. august 1808. Hun døde den 30. juli 1860 i Sandager, Gislev og blev begravet den 4. august i Gislev. Hun tjente på Lykkesholm. Hun døde som enke efter smed Jacob Albretsen i Sandager. Hun blev den 19. oktober 1839 i Gislev gift med **Jacob Albretsen** (1794-1854). Han var smed i Sandager i Gislev sogn.

Johan Christian Bender blev konfirmeret 1. søndag efter påske 1759 sammen med lillesøsteren Maren. Han var skomager (og garver) i Herringe.

Ved FT 1801 boede disse i familien:

Johan Christian Bender, 60, Gift, mand, huusmand med jord og skoemager

Mariane Margarethe Hansdatter, 29, Gift, hans kone

Friderich Bender, 9, Ugift, deres børn

Anne Margarethe Bender, 8, Ugift, deres børn

Lovise Bender, 6, Ugift, deres børn

Hans Bender, 4, Ugift, deres børn

Caroline Bender, 2, Ugift, deres børn

May Dalene Bender, 1, Ugift, deres børn

Ole Oxenbøl, 39, Ugift, skomager
Hans Hansen, 36, Ugift, svende
Christian Hansen, 40, Ugift, svende
Jens Aagar, 23, Ugift, svende
Johane Nielsdatter, 21, Ugift, tjenestefolk
Karen Hansdatter, 13, Ugift, tjenestefolk

I 1807 købte han huset i Herringe af grev Friderich Christian af Holck Winterfeldt for 500 Rd. Han døde 81½ år gl. den 27. februar 1823 i Herringe og blev begravet den 7. marts. Skifteattest findes jf. KB.

Hun døde 81 år gl. som enke efter Johan Chr. Bender den 11. december 1852 i Herringe og blev begravet den 20. december. Skifteattest 13/12 1852.

5. generation.

Rasmus Nielsen

16

Han var født omkring 1731 i Hønnerup, Gelsted. Han blev den 2. juni 1756 i Assens gift med

Sophie Kristine Hansdatter Østerbye

17

Hun var født 1727 i Assens og døbt den 30. april 1727. Faderens søster Anna Kathrine bar hende til dåben, mens faderens stedmoder Maren Hansdatter stod for. Blandt fadderne var faderens halvbror Hans og fætteren Jesper Lauritsen Skrædder.

Sammen havde de børnene:

Anna Catharine Rasmusdatter Østerbye, født 1757 i Assens og døbt den 4. september 1757 i Assens. Hun døde i Assens og blev begravet den 18. august 1766.

Anna Kirstine Rasmusdatter Østerbye, født i Assens og døbt den 4. februar 1759. Hun døde den 29. oktober på Nørrebro, København og blev begravet den 5. november 1851 i Hørsholm. Hun boede i 1807 på Frederiksgave (fadder). Hun var fadder i Odense i 1817. Ved FT 1834 boede hun hos datteren i Hørsholm. Ved FT 1845-50 boede hun stadig hos denne datter, men nu på Nørrebro i København. Hun døde 93 år gl. af alderdom og blev begravet i Hørsholm. I KB Hørsholm står: enke efter en gartner boende på Ventegodt ved Lygten No 24.

Hun blev (1) gift den 9. november 1781 i Assens med **Jørgen Christian Rann**. Han var født omkring 1751 i Holsten og døde 36 år gl. den 5. marts 1787 i Assens og blev begravet den 10. marts 1787 i Assens. Han fik borgerbrev som skipper i Assens 15/1 1772 (sammen med broderen). Her er angivet, at han kom fra Sieseby i Holsten. Han var skipper og enkemand, da han giftede sig med Anna Kirstine. Ved sin død var han købmand i Assens.

Hun blev (2) gift den 22. maj 1789 i Assens med **Ulrich Frederik Schmauch**. Han var født omkring 1760. Han var gartner på Frederiksgave, da han giftede sig med Anna Kirstine. Ved FT 1801 boede de på Frederiksgave med 2 børn.

Hans Rasmussen Østerbye, født 1760 i Assens og døbt den 19. september 1760 i Assens. Han stod i bagerlære 1776-80 iflg. bagerlaugets optegnelser!

Han stod i lære hos skomager Hans Nielsen og blev udlært skomager 1780.

Niels Rasmussen Østerbye, født 1763 i Assens og døbt den 20. februar 1763 i Assens. Han døde den 11. marts 1800 i Assens. Han stod i lære hos feldbereder Jens Albretsen i Assens. Ved FT 1787 var han 24 år gl, ugift feldberedersvend hos feldbereder Jens Albretsen på adressen Storegade No 6. Han lavede mesterstykke som feldbereder 1790 og året efter fik han borgerskab som felbereder. Han ejede Østergade 32 til 1895, hvor han solgte ejendommen for 640 rdl. (1 fag 2 etager, 8½ fag 1 etage og 2 fag ladehus, grund 485 alen²). Han ejede også Ramsherred 11 1781-1800. Her boede familien - og enken til efter 1811. Han døde 37 år gl.

11/3 1800 var skifteretten indkaldt efter Niels Østerbyes død. Til stede var enken Kirsten Jørgensdatter, som oplyste, at hun med sin afdøde mand havde følgende børn:

1. en datter Ane Maria, 6 år
2. en søn Jørgen, 4 år.

Skræder Erik Holm i Assens blev lavværg for enken. Den afdødes bror Anders Østerbye blev værg for børnene.

Ellers blev boet registreret og vurderet. I boet var der bl.a. en brændevinskedel med hat og låg, vurderet til 50 rd. Ejendommen nr. 2 Uden for Østerport var på 10 fag og i én etage, vurderet til 350 rd. Skiftet blev udsat til 30. dagen.

Underskrevet af bl.a. Anders Østerbye som lavværg

15/4 fortsatte skiftet.

De samme var til stede som ovenfor nævnt. Boet blev tilført forskellige effekter. Gælden omfattede:

1. Jens Nielsen i Sønderby penge	25 rd
2. Jørgen Nielsen i Sønderby penge	20 rd
3. Mads Madsen i Snave en panteobligation	50 rd
4. Jørgen Knudsens enke i Gelsted, lånte penge	50 rd
5. Niels Jacobsen i Mygind Mølle, ligeledes	84 rd
Hans Christen feldberedersvend her i Assens	12 rd
7. Købmand Dreier regning	29 rd
8. Casse(?) Madsen lånte penge	4 rd
9. Jørgen Fentz bager ligeledes	4 rd
10. Abraham Jørgensen, ligeledes	6 rd
11. I stervboet var der tinglyst en gæld på	400 rd
+ 1 års rente	15 rd
12. Lån af M. Nellemann	10 rd
13. Til fuldmægtig Røhr	13 rd
14. Røhr havde udlagt for begravelsen efter aftale med enken	18 rd
Gældsposter i alt	rd 681-1-8
Boet vurderet til	rd 457-3-0

Enken begærede derefter, at hun ønskede auktion over boet, så kreditorerne kunne få deres krav indfriet. Skiftebehandlingen blev derfor udsat.

16/12 1800 blev skiftet taget op igen. Alle var til stede.

Auktionen havde indbragt:

Bohave etc.	115 rd
Huset	415 rd
I alt	530 rd
+ lidt renter	9 rd
I alt	539 rd.

Heroverfor stod gældsposterne, som nu beløb sig til 666 rd++. Herefter blev boet behandlet som et konkursbo, d.v.s. skifteforvalteren m.fl. fik 1. prioritet og fuld dækning for deres udgifter. Dernæst blev panteobligationen indfriet og øvrige kreditorer fik ca. 25% dækning for deres udeståender. Således afsluttet.

(Assens købstads skifteprotokol 1798-1822, folio 46, 50 og 61).

Han blev (1) gift den 15. december 1790 med **Anna Maria Hansdatter Knudsen**. Hun var født i Assens og døbt den 17. februar 1760 i Assens. Hun døde den 6. november 1791 i Assens og blev begravet den 12. november.

Han blev (2) gift den 18. januar 1792 i Assens med **Kirsten Jørgensdatter**. Hun var født den 1. november 1775 i Assens og døbt den 5. november. Hun døde efter 1811.

Anders Rasmussen Østerbye, (ane 8), født 1767 i Assens og døbt den 7. august 1767 i Assens. Han døde den 17. oktober 1806 i Assens og blev begravet den 22. oktober 1806 i Assens. Han blev den 27. november 1793 i Assens gift med **Anna Dorthea Catharina Glørfelt**.

Her ses vestsiden af Damgade med en række af de lige husnumre i 1916. På hjørnet ligger Landmandshotellet i nr 12 (dobbelthus). Derefter følger nr. 14, som tilhørte familien Østerbye i en årrække. Huset var oprindeligt et gavlhus med en port ind til ejendommens bagbygninger.

Rasmus Nielsen var postillon. I 1756 fik han borgerbrev som avlsbruger i Assens og overtog samtidig Damgade 14 fra svigermoderen. I borgerbrevet står, at han kom fra Gelsted. 1761 blev han betegnet vognmand. Han kaldte sig Østerbye.

22/6 1764 godkendte kongen, at Odense Hospital solgte ham gården matr. nr. 4 af Melby i Kierum sogn på hartkorn 3-3-1-1 for 450 rd. Mons. Stitzer i Odense var mellemmand for ham. (Kronens skøder).

Han blev lyst i køn og kuld af faderen Niels Andersen i Gelsted i 1768.

Sophie døde 43 år gl. i Assens og blev begravet den 24. maj 1773 i Assens. Til begravelsen blev der ringet med alle klokker. Rasmus Nielsen døde den 25. maj 1773 i Assens og blev begravet den 29. maj. Til begravelsen blev der ringet med alle klokker.

Skifte efter Rasmus Nielsen og hustru.

Hans skifte⁵ blev indledt 25/5 1773 og omfattede hans og hustruen Sofie Kirstine Hansdatters samlede bo. Hun var død få dage før ham.

Af skiftet fremgår:

Afdødes hustrus moder Anne Kirstine Østerbye berettede, at Rasmus Nielsen og hendes datter i ægteskab havde avlet 4 børn, 3 sønner og en datter:

1. Den ældste datter Anne Kirstine var 12-13 år gl. og opholdt sig i København hos hendes morbrøder Bertel Hansen Østerbye.
2. en søn Hans Rasmussen, 12 år gl.
3. en søn Niels Rasmussen, 9 år gl.
4. en søn Anders Rasmussen, 6 år gl.

Hans Hansen Østerbye⁶ blev udpeget som tilsynsværge for børnene. Moderen forklarede, at hun havde opladt gården til datteren og svigersønnen og selv boede til aftægt.

Hele boet blev registreret og gjort op.

Den gamle moder blev pålagt ikke at forandre i boet, ligesom Hans Hansen Østerbye lovede at sørge for begravelsen og aflægge regnskab. Den gamle moder skulle endvidere kontakte sønnen Bertel i København og fortælle ham, at han var blevet udpeget til formynder for børnene.

23/6 1773,

som var 30. dagen efter Rasmus Nielsens død, fortsatte bobehandlingen. Skifteforvalteren m.fl. mødte op. Bertel Østerbye, borger og indvåner i København, var ligeledes mødt op. Han var bror til den afg. kone i stervboet og født værge for børnene. Rasmus Østerbyes fader, en ældgammel og skrøbelig mand, der også var nærværende, men ellers opholder sig på landet, kunne ikke påtage sig at være værge for børnene.

Boet blev gjort op igen.

Der blev fremlagt/fremført følgende ved bobehandlingen:

- 1). En mellem afg. Rasmus Østerbye og hans ... moder ... og været en kontrakt om hendes kirke? holdning og vidner dateret 13. november 1756.
- 2). Tingsvidner for Baag og Vends herreders ting den 11. december 1750, hvorved Rasmus Østerbye af sin fader Niels Andersen er lyst i kuld og køn med ... [rettigheder].

⁵ Dele af skiftet er desværre meget utydeligt.

⁶ Hans Hansen Østerbye var den afdøde Sofie Hansdatters fars halvbror.

3). Et tingsvidne fra bemeldte ret indført den 4. november 1765, hvormed Rasmus Østerbys fader Niels Andersen bekræfter sin tidligere mening, hvorunder Rasmus Østerbye nyder samme [ret] som var han ved døden afgået.

4). Et auktionsskøde af 17. september 1764 til Rasmus Østerbye på noget jord i Assens Mark.

5). Et skøde fra Frantz Møller, jæger på Brahetrolleborg dateret 9. oktober 1764 til Rasmus Østerbye på en hauge ved Ramts Herreds Port.

6). Et skøde fra Anna Sophie Christophersdatter Dam til Hans Hansen Østerbye over stervboets gård af dato 6. november 1737.

7). En kontrakt fra General Post Amtet med Rasmus Østerbye af 23. august 1766 angl. post rytteri imellem Assens og Odense, samt et brev i samme materiale fra General Post Amtet af 27. februar sidst, hvormed Rasmus Østerbye fra dette års begyndelse af og indtil videre er tilfalden 20 rd for forbedring for post rittet at besørge.

Videre ved disse anførte papirer er blevne i bemeldte chatol efterfunden undtagen Assens Byes Lov, tilhørende den afg. Rasmus Østerbye som oldermand for Marken ... har haft til afbetjening men nu tiltjent Erich Holm og i samme blev funden signerte 1 og 4 som indtil videre blev forvaret af skifteforvalteren ... eller andet af bohavne blev ikke forefunden og på skifterettens tilspørgende svarede Anne Kirstine Østerbye her i boet, at hun aldeles intet videre vidste at anskrige, at hun på visse stervboet til bedste undtagen endnu udi gården fandtes en mordering, som blev anført og vurderet for 3 dl. Derpå var det med tilhørende bygninger, gård og hauge, plads blev vurderet til 250 rd. Endvidere blev Anna Kirstine Østerbye såvel som af børnenes fornyede anmeldt, at stervboet er nogen ejermands jorder her i Marken såvel som ... død på samme samt ... i et fæste havelse, som Rasmus Østerbye og hustru forhen har haft i fæste og er ejendomsejer består af:

1. 2 agre på Stejlebjerg, 3 tdr. sædeland á 8 rd pr. sk. land = 192 rd.

2. 1 ager ved Tranebjerg, 6 skp. sædeland á 7 rd = 42 rd. Af samme svares årlig til kirken 2 skp 3 fjk byg.

3. Endnu samme sted 1 td = 6 skp sædeland á 8 rd = 48 rd. På det første af førbemeldte stykker svares afgift på ...

4. 1 td på Brunebjerg 6 skp besået land á 1 rd = 6 rd.

5. 1 td land i Kierum besået med rug 8 skp á 4-5 besået med gåsehør.

6. I cappels mark 1 td ... ager besået med byg 6 skp á 4 = 24 rd

7. Og i ... ved Tude Kier med havre 5 skp á 3 = 3 rd.

8. Endnu gårdens enghauge uden Rams Herreds Port vurderet til 60 rd.

Dernæst blev anmeldt følgende fordringer i stervboet til last.

1. Sr. Hans Nielsen her i Assens som var urmager og besørget Rasmus Østerbyes jorder ...

2. Organist Hassel fik rd 2-2-3 for ringning og spil, Trewen for liigbæring (liigbærerlauget), graveren, kiste etc.

3. Laus Hansen i Voldbro skulle have 60 rd for 30 tdr havre, som han havde leveret i vinter. Af Rasmus Østerbyes papirer fremgik, at han stadig skyldte for halvdelen, d.v.s. 30 rd.

Henrik Kierumgård i Assens havde en fordring fra afg. Jens Søltoft, en obligation på 200 rd, hvor der stadig var gæld på 133 rd.

Laurs Hansen i Vistorp havde også en obligation på 60 rd, hvor der var betalt 40 rd - rest 20 rd.

Sander Eriksen i Bucherup havde en obligation på 80 rd.

Derefter fulgte et hav af småposter til forskellige i byen. Som afslutning krævede Bertel Østerbye, at der blev afholdt auktion over afdødes gård m.m. med krav om, at Anne Kirstine Østerbye kunne forblive i aftægt på stedet.

9/12 1772

fortsatte bobehandlingen på skifterettens kontor.

På auktionen opnåede man:

Møblerne og en enghauge med sæd	700 rd++
Ejendomsjorder i Marken	417 rd++
stervboets gård	51 rd
I alt	369 rd++
For postrittet (300 rd årligt) var der manglende betalinger, som postmester Melby i Odense måtte udrede. Der var også andre småposter vedr. postrittet.	
Sum	419 rd++
Udgifterne i boet blev derefter opregnet.	
Byskriveren skulle for afholdelse af auktion samt arbejde i andre sogne have	2 + 15 rd.
Begravelsesomkostningerne blev betalt.	
Rasmus Østerbyes børns formynder Bertel Østerbye i København imod behørig panteobligation på stervboets gård og en del ejendomsjorder, som han ved auktionen sig tilkøbte og havde lånt 400 rd på en obligation, som var læst ved Assens herreds ting den 30/11 sidst.	
Hans Urmager fik 27 rd og Henrik Kærungård for sin obligation	37 rd++
Rest i boet	70 rd++
Datteren købte for 9 rd++ af boet	
Rest	61 rd++
En række kvitteringer for småposter blev også fremlagt.	

15/12 (fortsatte bobehandlingen).

Her følger en lang redegørelse for, hvordan postbesørgelsen foregik efter Rasmus Østerbyes død, idet han havde en treårig kontrakt med General Post Amtet. Postamtet mente, at Rasmus Østerbye havde liggende 1 postkjortel, 2 kabudser og 1 posthorn. En sadelmager havde gjort arbejde på hestenes sadler etc. etc.

Da boet var endeligt opgjort, var der rd 780-2-2½ til deling mellem børnene: De 3 drenge fik hver rd 222-5-12 1/7, mens datteren fik rd 111-2-14 1/7. Alle pengene blev hos Bertel Østerbye, som for renterne skulle opfostre børnene til de blev myndige og kunne få arven udbetalt.

Den gamle moder skulle fortsat have 8 rd årligt af Bertel Østerbye, som nu ejede gården i Assens.

Således afsluttet.

(Assens skifteprotokol IV, folio 265 ff.).

Johan Jacob Glørfelt

18

Han var født i Assens og døbt den 12. januar. Han blev den 25. maj 1762 i Kerte gift med

Abigael Winther

19

Hun var født kl ½5 om morgenen den 21. december 1739 i Udby præstegård på Fyn og døbt den 22. december. Hun blev konfirmeret 16½ år gl. 1. søndag efter påske 1756 i Kerte. De blev gift med kgl. tilladelse og uden forudgående lysning. Han blev da betegnet som svensk postmester.

Sammen fik de børnene:

Dorthe Catharina Glørfeldt, født i Assens og døbt den 13. marts 1763. Hun døde i Assens og blev begravet den 31. maj 1765. Hun og den mindre bror blev i 1765 begravet i samme grav.

Laurs Winther Glørfeldt, født i Assens og døbt den 18. november 1764 i Assens. Han døde i Assens og blev begravet den 31. maj. Han blev begravet samtidig med store-søsteren.

Anna Dorthea Catharina Glørfelt (ane 9), født i Assens og døbt den 16. marts 1766. Hun døde den 11. maj 1814 i Assens og blev begravet den 16. maj. Hun blev (1) gift den 27. november 1793 i Assens med **Anders Rasmussen Østerbye** (1767-1806). Hun blev (2) gift den 2. august 1809 i Assens med **Hans Henrich Petersen** (1780-1839).

Laurs Winther Glørfeldt, født i Assens og døbt den 25. marts 1768. Han døde i Assens og blev begravet den 16. juli 1772. Han er døbt Laurs, men blev ved begravelsen kaldt Laurs Winther.

Thomas Glørfeldt, født i Assens og døbt den 25. april 1770. Han døde 8 år gl. i Assens og blev begravet den 13. marts 1778. Ved hans død blev der ringet med de små klokker.

Isaacbine Fredericha Lovisa Glørfeldt, født i Assens og døbt den 19. august 1772.

Hun blev gift med **Johan Henrik Behrens** (1771-1822). Han døde 50 3/4 år gl. som pens. tjener på Wedelsborg. I KB er anført: "Døde paa Weedelsborg ved et ulykkeligt Tilfælde ved det at en Tønde Korn som han stod med sin Wogn faldt ned paa ham. En time efter døde han."

Ved FT 1834 boede hun ved Wedelsborg gods i Husby sogn:
Frederikke Louise Berns, 63, Enke, lever af privat Pension

Ved FT 1840 boede hun i et hus ved Wedelsborg:
Isacbine Frederike Luise Behrens, 67, Enke, Pensionist
Johan Henrik Seelau, 44, Ugift, Væver
Maren Hansdatter, 25, Ugift, Tjenestepige

Hun døde 70 år gl. den 10. april 1842 i Husby, Vends og blev begravet den 14. april. Ved sin død blev hun kaldt Frederikke Lovise.

Lars Glørfeldt, født den 30. september 1774 i Assens og døbt den 5. oktober. Han døde 6 år gl. i Assens og blev begravet den 27. juni 1781. Ved hans begravelse blev der ringet med de store klokker.

Peder Glørfeldt, født den 24. september 1775 i Assens og døbt den 29. september. Han døde 3/4 år gl. i Assens og blev begravet den 18. juni 1776.

Mette Cathrine Helvig Glørfeldt, født den 7. september 1777 i Assens og døbt den 12. september. Hun døde 82 år gl. af apopleksi og aldersdomssvaghed den 26. maj 1860 i Nicolai, Svendborg og blev begravet den 31. maj. Ved FT 1801 var hun 24 år gl, ugift og boede hjemme hos forældrene. Ingen børn, men flere plejebørn.

Hun blev den 3. november 1804 i Assens gift med **Balthasar Nielsen** (1780-1861). Han blev uddannet som skolelærer fra Brahetrollebrog Seminarium 1801 og blev skolelærer i Svendborg 1804. Familien kan følges her ved de efterfølgende FT. Han døde 82 år gl. af alderdomssvaghed som enkemand og pensioneret skolelærer.

Thomas Glørfeldt, født den 17. august 1779 i Assens og døbt den 20. august. Han døde 1 år gl. i Assens og blev begravet den 19. september 1780.

Johan Jacob overtog faderens job som kgl. svensk postillon (postmester) i Assens. I hans tid blev posten redet 2 gange om ugen. Han overtog Ladegårdsgade 21 efter faderens død i 1761. I 1783 var bygningerne 11 fag 2 etage stuehus, 13 fag 1 etage stuehus og 10 fag ladehus, grund 4.016 alen². Han pantsatte ejendommen i 1806.

Han døde 72 år gl. den 2. december 1810 i Assens og blev begravet den 8. december. Selv om der ikke foreligger et skifte efter ham, ser det ud til, at han tjente godt og efterlod en pæn formue til hustruen.

Der blev skiftet privat efter ham, jfr. meddelelsen til skifteforvalteren af 11/12 1810: anmeldt, at postmester Glørfeldt her af Assens er ved døden afgang. Arvingerne efter den afdøde er enken og børnene, der alle er myndige, altså er dette hos skifteretten anmeldt (sign. Barchmann). (Assens købstads skifteprotokol 1798-1822, folio 193).

Abigael døde 87 år gl. som enke efter afg. postmester Glørfeldt den 20. oktober 1827 i Assens og blev begravet den 25. oktober 1827 i Assens.

Skifte efter afgangne postmester Glørfeldts afgangne hustru Abigael.

20/10 1827 var skifteforvalteren m.fl. mødt op i boet efter afgangne postmester Glørfeldts enke, hvis dødsfald i dag er blevet anmeldt. Livsarvingerne var til stede. Bager Hans Peter Østerbye og skomagermester Niels Hansen Storm oplyste, at arvingerne var:

1. en datter Dorthe, død og har efterladt sig
 - 1.1. en søn Johan Jacob, bager i Nyborg.
 - 1.2. en søn Hans Peter, bager i Assens
 - 1.3. en søn Lars Friderich (29), snedker i byen
 - 1.4. en søn Rasmus, 22 år, i Nyborg
 - 1.5. en søn Peter, 18 år, han har ophold hos madam ...
 - 1.6. en datter Rasmine Sophie gift med skomagermester H. Storm
 - 1.7. en datter Abigael Thomasine, gift med dyrlæge Madsen på Frederiksgave

2. en datter Louise var i ægteskab med Johan Berndt på Wedelsborg
3. en datter Mette Cathrine gift med skolelærer Nielsen i Svendborg.

Boet blev derefter opgjort. Der var bl.a. en jernkakkellov (10 rd), indbo ialt 37 rd

Storm oplyste, at afdøde endvidere havde

4 nummererede skatkammerbeviser á 100 rd 400 rd

7 do á 500 rd. 3.500 rd

Hans Peter Østerbye oplyste, at afdøde ejede et hus i Lille Kirkestræde, som hun kort før sin død afhændede til gørtler Hans Larsen.

Bobehandlingen blev herefter udsat.

Sign bl.a. Hans Peter Østerbye og N.H. Storm

5/10 1828 skifteforretning efter postmester Glørfeldts enke Abigael Winther, blev holdt skiftemøde i nævntes bo på byfogedens kontor i vidners overværelse. For skifteretten mødte bager Hans Peter Østerbye, som sidste mand er committeret af sine myndige medarvinger til at afhandle det fornødne på deres vegne for at skiftet kan blive tilendebragt. Nogle af de før omtalte skatkammerbeviser var blevet ombyttede etc. etc. Hans Peter Østerbye havde nu et forslag til fordeling af skatkammerbeviserne, som blev lagt til grund for den senere arvefordeling. I stedet for at sælge ud af skatkammerbeviserne, skulle nogle af arveladerne modregne i rede penge. (I skiftet redegøres for hver enkelt arveladers forhold. Her dog forkortet). Arven blev fordelt som følger:

1. datteren Louise, enke efter Johan Berendt tilkommer: skatkammerbeviser for 1.000 rd og rede penge rd 129-11-2/3.
 2. Mette Cathrine gift med skolelærer Nielsen i Svendborg får ligeledes skatkammerbeviser for 1.000 rd og rede penge rd 129-11-2/3.
 3. Datteren Dorthe Louise ligeledes 1.129 rd, fratrukket gæld til de myndige arvinger på 300 rd. Denne arv fordeles som følger:
 - 3.1. Johan Jacob får obligationer for rd 132-4-14 og kontanter på rd 25-4-14, ialt rd 158-3-12.
 - 3.2. Hans Peter får skatkammerbeviser for 200 rd, men skal aflevere kuponer for 41 rd++
 - 3.3. Lars Frederik do
 - 3.4. Rasmus Andreas do
 - 3.4. Rasmine Sophie gift med N.H. Storm halvdelen
 - 3.5. Abigael Thomasine gift med dyrlæge Madsen, do
- Skiftet blev afsluttet med en række bemærkninger om Hans Peter Østerbyes ansvar for at betale enhver sit i boet etc. etc.
 Sign. H.P. Østerbye
 (Assens købstads skifteprotokol 1822-38, folio 193 og 201).

Anders Clausen

20

Han var født 1735 i Faurskov i Kerte sogn og døbt den 10. juli. Han blev konfirmeret i Kerte kirke 1. søndag efter påske 1752, 17 år gl. Han blev trolovet den 11. april 1756 i Kærum med enken

Anna Clemmendsdatter

21

Hun var født i Melby, Kærum, og døbt den 19. august 1724 i Kærum. Hun blev (1) gift 10. januar 1746 i Kærum med enkemanden **Hans Hansen Bødker**. Ved hendes trolovelse med Hans Hansen Bødker i 1745, var Anders corporal og Sr. Niels Bech, begge fra Assens forlovelsesmænd. Han var født omkring 1706. Han døde 49 år gl. i Ebberup, Kærum, og blev begravet den 21. september 1755 i Kærum.

Anna Clemmendsdatter og Hans Bødker fik sammen børnene:

Hans Hansen, født i Ebberup, Kærum, og døbt den 27. november 1746 i Kærum. Han døde i Ebberup, Kærum, og blev begravet den 14. juni 1747. Ved begravelsen er anført: Hans Bødkers mindste barn begravet 6 mdr og 4 uger gl.

Margaretha Cathrina Hansdatter, født i Ebberup, Kærum, og døbt den 29. oktober 1747 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 5. december 1756. Ved hendes begravelse er anført: Anders Clausen Bødkers stiftatter fra Ebberup begravet 9 år gl.

Clemen Hansen, født i Ebberup, Kærum, og døbt den 2. februar 1749 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 14. december 1749 i Kærum. Ved begravelsen er anført: Hans Bødkers barn af Ebberup begravet 10 mdr. gl.

Hans Hansen, født i Ebberup, Kærum, og døbt den 2. juni 1751. Hun døde i Ebberup, Kærum, og blev begravet den 6. august 1752 i Kærum. Ved begravelsen er anført: Hans Bødkers lille barn af Ebberup begravet.

Anna Hansdatter, født i Ebberup, Kærum, og døbt den 8. april 1753 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 21. september 1755 i Kærum. Hun blev begravet samme dag som faderen Hans Bødker. Hun blev 3 år gl.

Kirsten Hansdatter, født i Ebberup, Kærum, og døbt den 20. april 1755 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 7. september 1755. Ved begravelsen er anført: Hans Bødkers lille pigebarn af Ebberup begravet ½ år gl.

Da hun blev trolovet med Anders Clausen i 1756 var Peder Hansen Smed og Rasmus Larsen, begge fra Ebberup, forlovere. Sammen med Anders Clausen fik hun børnene:

Kirsten Andersdatter, født i Ebberup, Kærum, og døbt den 5. december 1756 i Kærum. Hun døde 3½ år gl. i Ebberup, Kærum, og blev begravet den 4. maj 1760.

Hans Andersen, født i Ebberup, Kærum, og døbt den 20. juli 1760 i Kærum. Han døde 13 uger gl. i Ebberup, Kærum, og blev begravet den 19. oktober. Han blev opkaldt efter Anna Clemmensdatters afdøde 1. mand - Hans Hansen Bødker.

Clemen Andersen, (ane 10), født i Ebberup, Kærum, og døbt den 4. oktober 1761. Han døde den 26. oktober 1834 i Assens og blev begravet den 30. oktober. Han blev gift den 14. november 1800 i Assens med **Birgitte Poulsdatter Bolt**.

Karen Andersdatter, født i Ebberup, Kærum, og døbt den 18. marts 1764 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 6. oktober 1765 i Kærum. I KB er der angivet at "Anders Clausens barn i Ebberup er begravet, [uoplyst] år gl".

Claus Andersen, født i Ebberup, Kærum, og døbt den 7. september 1766 i Kærum.

Claus Andersen, født i Ebberup, Kærum, og døbt den 11. oktober 1767. Han døde 6 uger gl. i Ebberup, Kærum, og blev begravet den 22. november 1767 i Kærum.

Anna Andersdatter, født i Ebberup, Kærum, og døbt den 24. september 1769. Hun døde 3 år gl. i Ebberup, Kærum, og blev begravet den 3. maj 1772 i Kærum.

Maren Andersdatter, født i Ebberup, Kærum, og døbt den 7. oktober 1770 i Kærum. Hun var pige, da hun 9/4 1784 blev trolovet med **Jens Laursen** fra Kierumgård. Deres fædre var forlovere. Hun blev gift den 28. maj 1784 i Kærum med Jens Laursen.

Blev hun senere gift med Lars Clausen, som ved FT 1801 var en 35-årig tjenestekarl i Saltofte?

Anna Andersdatter, født i Ebberup, Kærum, og døbt den 8. maj 1774 i Kærum. Hun døde inden 1788.

Dødfødt Andersen, dødfødt i Ebberup, Kærum, og begravet den 6. august 1775 i Kærum.

Anders Clausen var husmand og bødker i Ebberup i Kærum sogn. Ved FT 1787 boede han med konen i et hus i Ebberup i Kærum sogn:

Anders Clausen, 53, Gift, Mand, Daglejer

Ane Klemensdatter, 67, Gift, hans Kone

Lars Jensen, 1, Ugift, deres Datters Ægtesøn [døbt 30/10 1785, søn af gårdmand Jens Laursen i Ebberup]

Anna Clemensdatter døde 64 år gl. i Ebberup, Kærum, og blev begravet den 3. februar 1788.

Der foreligger et skifte efter hende af 21/2 1788. Her nævnes enkemanden, husmand Anders Clausen Bødker i Ebberup og børnene:

1. Claus Andersen (18)

2. Clemmen Andersen (26)

3. Maren Andersdatter g.m. Jens Larsen, soldat hos selvejergårdmand Jens Larsen i Norby (Assens-Hindsgavl amter, skifteprotokol 1783-92, folio 126).

Efter hendes død giftede han sig (2) med **Maren Larsdatter**. Hun var født omkring 1750. Sammen fik de barnet:

Anna Andersdatter, født i Ebberup, Kærum, og døbt den 2. september 1792 i Kærum. Hun boede hos Anders Clausen ved FT 1801, hvor hun var 8 år gl. Her blev hun betegnet et slegfredbarn, d.v.s. hun var født uden for ægteskab. Hendes dåb er indført i KB på normal vis med forældrenes navne, faddere etc, men måske var og blev forældrene aldrig gift.

Ved FT 1801 boede han stadig i Ebberup:
Anders Clausen, 68, Gift 2. gang, Husbond, Husmand uden Jord og Daglejer
Maren Laursdatter, 52, Gift, hans Kone
Anne Andersdatter, 8, Ugift, Slegfridbarn

Han døde 80 år gl. den 12. april 1813 i Ebberup, Kærum, og blev begravet den 16. april. Der blev afholdt skifte efter ham 14/4 1813. (Båg herreds skifteprotokol I folio 210). Her nævnes hans to hustruer.

Poul Hansen Bolt

22

Han var født omkring 1741 i Holsten. Han blev gift den 1. maj 1778 i Assens med

Birgitha Madsdatter Nielsen

23

Hun var født i Assens og døbt den 15. april 1746. Hun blev kaldt Birthe. Sammen fik de børnene:

Hans Henrik Bolt, født den 19. januar 1779 i Assens og døbt den 29. januar. Han døde 89½ år gl. som bagermester (født i Assens) den 12. september 1861 i Fåborg og blev begravet den 16. september. Han var tvilling med Birgitte. Han stod i bagerlære hos faderen og blev udlært i 1798. Senere nedsatte han sig i Fåborg. Han var forlover for niecen Ane Kirstine Clemmen Andersen oktober 1821.

Ved FT 1834 boede familien i Mellemgade 24 i Fåborg:
Hans Henrik Boldt, 58, Gift, Bager
Maren Henriksen, 39, Gift, Hans Kone
Poul Hansen Boldt, 13, Ugift, Hans børn
Christian Berg Boldt, 10, Ugift, Hans børn
Clemmen Andersen Boldt, 8, Ugift, Hans børn
Anne Margrethe Cathrine Boldt, 15, Ugift, Hans børn
Peder Larsen, 29, Ugift, Tjenestefolk
Maren Madsdatter, 28, Ugift, Tjenestefolk

Ved FT 1845 boede disse i familien (samme adresse):
Hans Hendrik Boldt, 70, Gift, bager, Assens
Maren Hendriksen, 48, Gift, hans kone, Nestved, Selland

Clement Andersen Bolt, 19, Ugift, bagersvend og deres søn, Faaborg
Karen Nielsdatter, 25, Ugift, tjenestefolk, Gjerup, Trolleborg sogn
Peder Larsen, 40, Ugift, tjenestefolk, Stenderup, Vesterh[æsing] sogn.

Ved FT 1860 boede han i Mellemgade no. 25, som han ejede:
Hans Hendrich Bolt, 89, gift, Assens, parcelist
Maren f. Stemelke, 64, gift, Nestved, hans kone
Ane Marie Hansen, 36, ugift, Diernes i Svendborg A, tjenestepige

Han blev (1) gift den 2. december 1807 i Fåborg med **Anne Margrethe Cathrine Horne**. Hun var født den 26. december 1778 i Fåborg og døbt den 31. december. Hun døde den 12. september 1818 i Fåborg og blev begravet den 16. september. Han blev (2) gift den 5. februar 1819 i Fåborg med **Maren Henriksdatter Schrøder**. Hun var født omkring 1796 i Næstved. Hun døde den 19. marts 1870 i Fåborg og blev begravet den 25. marts.

Birgitte Poulsdatter Bolt, (ane 11) var født den 19. januar 1779 i Assens og døbt den 29. januar. Hun døde den 12. februar 1805 i Assens og blev begravet den 18. februar. Hun blev den 14. november 1800 i Assens gift med **Clemen Andersen**.

Johanne Kirstine Poulsdatter Bolt, født den 27. november 1780 i Assens og døbt den 1. december. Hun døde den 7. oktober 1785 i Assens og blev begravet den 11. oktober. Hun døde 5 år gl. af børnekopper. Netop i 1785 var der en voldsom epidemi af børnekopper i Assens, og mange børn døde.

Mads Poulsen Bolt, født den 24. februar 1783 i Assens og døbt den 5. marts 1783 i Assens. Han var gørtler i Nyborg. I 1827 var han fadder i Assens.

Ved FT 1834 boede han Vægterstræde 34c i Nyborg:
Mads Poulsen Boldt, 51, Gift, gørtlermester
Jakobine Christensen, 56, Gift, hans kone
Hans Christian, 24, Ugift, deres søn og svend
Maren Hvids, 19, Ugift, tjenestepige

Ved FT 1840 boede han stadig i Vægterstræde:
Jørgen Pedersen, 59, Gift, skrædder
Gjertrud, 57, Gift, hans kone
Hans Boldt, 57, Enke(mand), gjørtler
Maren Boldt, 25, Enke(mand), husholderske
Jakob Bertholin, 5, Ugift, hendes søn

Ved FT 1845, også Vægterstræde i Nyborg:
Mads Boldt, 62, Enke(mand), gjørtler, Assens
Maren Hviid, 30, Enke(mand), hans svigerdatter, Middelfarth
Jacob B. Boldt, 9, Ugift, hendes barn, Nyborg

Ved FT 1850 var adressen Mellemgade 97B:
Niels Petersen, 39, Gift, Husfader og Kobersmedmester, Svendborg
Jensine Lange, 37, Gift, hans Kone, Svendborg
Petrea Petersen, 12, Ugift, deres Børn, Nyborg
Calinka Petersen, 10, Ugift, deres Børn, Nyborg
Anna Petersen, 8, Ugift, deres Børn, Nyborg

Bergitte Petersen, 5, Ugift, deres Børn, Nyborg
Peter Petersen, 3, Ugift, deres Børn, Nyborg
Morten Bolt, 67, Enkemand, Gjørtler, Assens
Hans Bermer, 22, Ugift, Kobersmedsvende, Kiøbenhavn
August Strom, 23, Ugift, Kobersmedsvende, Norge
Christen Holst, 16, Ugift, Lærling, Odense
Jens Hansen, 49, Ugift, Tjenestekar, Troense s. Svendborg amt
Sine Jensen, 23, Ugift, Tjenestepiger, Kjerdeminde
Marie Eriksen, 24, Ugift, Tjenestepiger, Flødstrup s. Svendborg amt

Barnebarnet Jacob boede på det tidspunkt hos sine bedsteforældre i Middelfart:
Peer Wiid, 71, Gift, pension, Middelfart [ved FT 1834: Peder Hansen Wiis, 55, gift, færgekar]
Ane Wiid, 66, Gift, hans kone, Middelfart [ved FT 1834: Ane Kirstine Larsen, 49, gift, hans kone]
Lars Wiid, 36, Ugift, sømand Middelfart [ved FT 1834: Lars Christian Petersen Wiis, 20, ugift, matros, er på reiser]
Jacop Bolt, 14, Ugift, deres stedsøn, Nyborg

Han døde den 19. april 1859 i Nyborg og blev begravet den 26. april. Han døde som gørtler, 75 år gl. af alderdom. Han blev gift med **Jacobine Christensen** (1780-1836).

Johanne Kirstine Poulsdatter Bolt, født den 29. oktober 1785 i Assens og døbt den 4. november 1785. Hun døde 4 år gl. den 11. juni 1789 i Assens og blev begravet den 15. juni.

Poul Bolt kom i bagerlære i Assens 1762 og var udlært 1767. Han lavede mesterstykke i 1776 og blev bagemester i 1778. Samme år fik han borgerskab som bagemester og købte Østergade 12. Han solgte hjørneejendommen fra i 1797. (H.P. Østerbye købte den igen i 1857!).

Ved FT 1787 boede familien i Storegade 23:

Paul Boldt, 44, Gift, hosbonde, bager
Birthe Madsdatter, 43, Gift, hans kone
Hans Hinrich, 8, Ugift, alle deres børn
Birgitte Bolt, 7, Ugift, alle deres børn
Mads Bolt, 4, Ugift, alle deres børn
Johanne Bolt, 2, Ugift, alle deres børn
Lisse Krups, 16, Ugift, tjenestepige
Karen Paulsdatter, 68, Enke(mand), logerendes [død 1797, 72 år gl. - Bunde Nicolaisens kone?]

Ved FT 1801 boede han på Torvet No 10 (Østergade 10) sammen med datteren og svigersønnen Clemmen Andersen. Han var da 55 år gl.

Han døde 70 år gl. den 29. november 1811 i Assens, og blev begravet den 4. december 1811.

17/12 1811 mødte skifteforvalteren op i bager Clemmen Andersens hus for at holde skifte efter afdøde bager Poul Boldt. Ved bobehandlingen var til stede enken Birthe Madsdatter som anmeldte, at hun med sin mand havde haft følgende børn:

1. en søn Hans Henrik, myndig
2. en søn Mads, myndig

3. en datter Birgitte, var gift med Clemen Andersen, men død og efterlader sig følgende børn:

3.1. en datter Ane Christine 10 år

3.2. en datter Birthe 9 år.

der tillige med enken vare arvinger her i boet. Som lavværg for enken var til stede gørtler Hans Larsen her af Assens og som værg for de umyndige børn var mødt gørtler Hans Roy, ligeledes her af Assens. Boet blev herefter registreret og vurderet.

Stuen til gaden:

bl.a. en kakkelovn 16 rd, et brændevinsildsted med hat, låge og pibe 50 rd, indbo i alt 105 rd.

Huset på Torvet, matr. nr. 54, 7 fag i 4 etager, 500 rd.

Gæld:

1. Jørgen Henriksen i Gamtofte - panteobligation 200 rd

2. Plukgæld til adskillige 200 rd

3. Enken havde til begravelsen udlagt 50 rd

Sum 450 rd

Rest 155 rd

Skifteomkostninger, skat m.m. 6 rd++

Til deling mellem arvingerne rd 148-2-5

Enken fik 74 rd++

Døtrene Ane Kirstine og Birthe, hver 37 rd++ [drene må således have fået arveforskud eller frasagt sig arv i boet]

Enken lovede at svare enhver sit til 11/6 terminen eller give sikkerhed for betalingerne. Således afsluttet.

(Assens købstads skifteprotokol 1798-1822, folio 210 og 213).

Ved FT 1834 boede hun hos H.P. Østerbye (g.m. datterdatteren).

Hun døde 93 år gl. den 22. januar 1839 i Assens og blev begravet den 26. januar 1839 i Assens.

Peter Petersen Løve

24

Han var født omk 1724 i Alminde, Landet, Maribo Sønder herred. Han blev gift med

Dorthe Andersdatter

25

Sammen havde de børnene:

Johan Pedersen Løve, født omkring 1756. Han er nævnt flere gange i Nakskov inden 1787 som gift skomagersvend. Ved FT 1801 var han skomagersvend hos broderen i Ulbølle. Her var han også fadder to gange for niecens børn. Ved FT 1834 boede han hos nevøen Peter Løve i Assens. Han var da 77 år gl. og ugift. Han døde her i 1835

Han døde 79 år gl. den 17. februar 1835 i Assens og blev begravet den 23. februar. Det er her anført, at han var født i Nakskov. 17/2 1835 anmeldte skomagemester Løve at skomagersvend Johan Petersen Løve ved døden var afgået i dag.

25/4 1835 skifte efter skomagersvend Johan Petersen Løve der den 17/2 ved døden er afgået. Som vidne var til stede ... Afdødes broder [han var nu nevø!] skomagemester

Løve var mødt og forklarede under eds anbud, at afdøde aldeles intet har efterladt sig. Der er således intet ved dette bo at gøre.

Sign. bl.a. P. Løve

(Assens købstads skifteprotokol 1822-38, folio 502 og 505).

Christian Petersen Løve (ane 12), født omkring 1758. Han blev gift den 22. oktober 1784 i Vor Frue, Svendborg med **Dorthe Jeppesdatter**. Han døde den 10. oktober 1817 i Hansmose, Vester Skerninge, og blev begravet den 16. oktober i Ulbølle.

Dorthe døde i Nakskov og blev begravet den 6. februar 1764. Hendes navn er ikke oplyst ved begravelsen, men fremgår af hendes skifte.

Skiftet fandt sted 15. februar 1764. Heraf fremgår:

15. februar 1764 var rådmand og byfoged Mathias Walter på egen og samtlige magistrats vegne tilligemed rådstuens fuldmægtig mødt i Peder Pedersen Løves til leje boende hus i Kattesund beliggende, for at foretage registrering til nærmere skifte og deling efter bemeldte Peder Løves afdøde hustru Dorthe Andersdatter, imellem ægtemanden og deres i ægteskab sammen avlede børn, som er 2 sønner navnlig Johan Pedersen gl. 7 år og Christian Frederik Pedersen gl. 5 år på hvis vegne var til stede ... mester skomager Hans Pedersen, og blev da forefunden og af byens beskikkede vurderingsmænd vurderet som følger:

I stuen: ovalt bord, kiste m.m.

Værelse: vægskab, stole m. halmsæder, dyner, lagner etc.

Køkken: køkkenredskaber etc. [Boets værdi var på ca. 10 rd.]

Videre fandtes ikke, thi blev enkemanden med tilsynsværge tilspurgt om der var mere som skulle registreres og vurderes, hvortil de svarede, nej, ligesom enkemanden tilkendegav, at han formedelst den hårde og lange svaghed hans afg. hustru var befattet ved forinden hun ved døden afgik, såvel som og hans ældste barn der i lang tid har været og endnu er syg og sengeliggende, har været nødsaget til at afhænde og sælge noget ud af det [småtte] gods han ejede, så vel til medicamenter som andre nødvendige [fornødenheder] til den afdøde såvel som barnet; thi blev da altså denne forretning således afsluttet. Actum stervboet ut supra.

Sign. M. Walter

Enkemanden P.P.S. Løve

På rådstueskriverens vegne: E. Foght

Som vurderingsmænd: H.F. Meyer H.N. Sandberg

Som repræsentant for de umyndige børn: skomagemester Hans Pedersen Skomager
(Nakskov byfogeds skifteprotokol 1752-65, folio 800).

Han blev (2) gift den 26. september 1764 i Nakskov med **Dorthea Cathrine Rasmusdatter**. Hun var født i Nakskov og døbt den 17. december 1730. Hun var enke efter sætteskipper Christoffer Olufsen. Han blev begravet i Nakskov 29/2 1760. Af hans skifte fremgår følgende:

11. april 1760 blev der foretaget skifte efter afdøde Christopher Olsen. Arvingerne var ægtefællen (navn ikke anført), som fik Friederick Christensen til lavværg. Endvidere børnene:

Ole Christophersen 7 år og

Anne Maria Christophersdatter 3½ år gl. Deres tilsynsværge var Jacob Jensen.

Det samlede bo blev opgjort til rd. 10-4-14. Boet blev på dette grundlag overgivet til enken og formynderne og hermed afsluttet og tilendebragt. Datum ut Supra.

Sign. Povel Billedhugger (by- og rådsskriver).

(Nakskov byfogeds skifteprotokol 1752-65, folio 800).

Hun døde i barselsseng i Nakskov og blev begravet den 20. november 1764 i Nakskov. De havde barnet:

Unavngiven Løve, dødfødt i Nakskov og begravet den 20. november 1764 i Nakskov.
Barnet var dødfødt - ukendt køn.

Han blev (3) gift den 23. oktober 1765 i Nakskov med **Anna Sophia Hansdatter**. Hun var født omkring 1747. Sammen havde de børnene:

Karen Maria Petersdatter Løve, født i Nakskov og døbt den 20. november 1765 i Nakskov. Hun døde i Nakskov og blev begravet den 15. april 1766.

Hans Henric Petersen Løve, født i Nakskov og døbt den 23. august 1767. Han døde i Nakskov og blev begravet den 28. november 1768.

Karen Maria Petersdatter Løve, født i Nakskov og døbt den 25. oktober 1769. Hun døde inden 1779 i Nakskov.

Hans Henrik Petersen Løve, født i Nakskov og døbt den 12. december 1772. Han døde efter 1801. Ved FT 1801 var han ansat som skomagersvend hos skomager Wolt i Brahetrolleborg på Fyn. Han var da 29 år gl. og ugift.

Dorthe Kirstine Petersdatter Løve, født i Nakskov og døbt den 21. december 1774.

Unavngiven Petersdatter Løve, født i Nakskov. Hun døde sst. og blev begravet den 5. oktober 1778. I KB er kun anført, at man begravede Peters Løves spæde datter.

Karen Maria Petersdatter Løve, født i Nakskov og døbt den 3. november 1779 i Nakskov. Hun døde i Nakskov og blev begravet den 5. maj 1787.

Peter Løves navn staves i KB ofte Peiter Peitersen Løve. Han kaldes også Peter Slagter og Peter Husar. Som voksen blev han ryttersoldat ved 1. jyske curasseer regiment - formentlig i Vestsjælland, hvorfra navnet Løve måske stammer. Derefter var han assistent for ladefogeden ved Søllested gård. 1764 fik han borgerskab som daglejer i Nakskov, i 1771 fornyet som slagter. Af faderlisterne kan man se, at han i den seneste periode har tilhørt det gode borgerskab i byen. Hans sidste kone forlod ham.

Ved FT 1787 boede familien i Nørre fjerdings 1. rode, ejendom/familie 19-21:

Peter Løwe	Husbonde	65 år gl, gift 3. gang	slagter
Marie Wulf	Hans kone	38 år gl, gift 1. gang	(stemmer ikke med oplysningen om hans 3. ægteskab!)
Hans Løwe	Deres søn	13 år gl, ugift	

Anna Sophia Hansdatter døde 41 år gl. i Nakskov og blev begravet den 20. maj 1788 i Nakskov. Af hendes skifte fremgår:

24. juni 1788 skifte efter Peder Pedersen Løves hustru, som for 30 dage siden ved døden var afgangen, til deling mellem afdødes ægtemand og deres fælles søn Hans Pedersen. På hans vegne mødte Morten Mathiasen.

Indboet blev opgjort til rd. 7-4-6. Hertil kom huset i Barakgaden mellem borgmester Walters og birkedommer Tres Liljes [grund] på den ene side og Crelitzbergs iboende hus på den anden side. 3 fag hus, lidt have, udbygning med halvtag, i alt vurderet til 30 rd.

Sign. Enkemanden Peder Løwe, tilsynsværgen M. Mathiasen

Vurderingsmændene.

30. juli s.å. blev bobehandlingen afsluttet på Nakskov rådstue. Det samlede bo var opgjort til rd 37-4-6. Frederik Christensen havde en panteobligation i ejendommen på 30 rd + renter rd 4-4-13, i alt rd 34-4-13. Enkemanden havde til begravelsen udlagt 10 rd, samt 3 rd og til Mads Hansen Smed 3 rd. i alt rd 50-4-13. Hertil kom skifteomkostningerne. Da udgifterne oversteg indtægterne, blev der intet til deling mellem arvingerne. Således afsluttet.

Sign.

(Nakskov byfoges skifteprotokol 1783-91, folio 504).

Han døde 65 år gl. i Nakskov og blev begravet den 23. juni 1789.

Hans skifte blev indledt den 21. juni, hvor borgmester Mathias Walther og rådmændene Michael Jensen, Poul Chr. Dansleb, Andreas Sønderup og Chr. Berntzen indfandt sig på afdødes adresse. Om arvingerne hedder det, at konen havde forladt ham længe før mandens dødelige afgang [man vidste ikke hvorhen] og hans fra forrige ægteskaber efterladede børn, hvis døbenavne og opholdssteder ej for nærværende er skifteforvalteren bekendt. Til lov- og tilsynsværge blev Jens Hansen Kjøbenhavnner udpeget.

Indboet blev vurderet til rd 4-4-4.

Ejendommen bestod af 3 fag enkelt stokværk bindingsværkshus med side til byens Breedgade beliggende mellem tømmermester Martin Halle på den ene side og borgmester Erens Arentsberg iboende hus på den anden side. Huset var i ringe tilstand med en liden gård og haverum samt en gl. jernbilægger kakkelovn i stuen, vurderet til 20 rd.

Boet blev sat på auktion.

30. december 1789 blev boet afsluttet. Auktionerne havde indbragt:	Rd.
Løsøre	13-4-14
Ejendommen	43-0-0
I alt	56-4-14
Gælden var:	
Frederick Christensen – en panteobligation med	
1. prioritet i ejendommen	30-0-0
+ renter i 5½ år	8-2-4
+ udgifter til lagen til liget og ligbærerne	1-4-0
Skyldige skatter	0-5-6
Ligkiste	2-0-0
Major Nehrenst havde lånt Peter Løve	18-2-13
+ renter i 7 år	5-2-6
Bondekarl Hans Diderichsen på Tvedegård havde til gode	16-0-0
Skifteomkostninger	2-2-8
Vurderingsmændene	5-0-12.
Da der var underbalance i boet, kom fordelingen til at se således ud:	
Frederik Christensen fik	40-0-4
Skatter	0-5-6
Ligkiste	2-0-0
Skifteomkostninger	5-0-12
Major Nehrenst	8-4-8
I alt	56-4-14.
Øvrige kreditorer fik intet, ligesom arvingerne ikke fik noget.	

Således afsluttet.
(Nakskov byfogeds skifteprotokol 1783-91, folio 729).

Der er ikke fundet spor af Peter Løves sidste ægteskab i KB Nakskov.

Af beskrivelserne i de forskellige skifter af hans boligforhold fremgår, at han antagelig boede i hele perioden i det samme hus i Kattesundet.

Jeppe Ibsen Væver **26**

Han var født omkring 1714. Han var væver og boede i Svendborg i sidste halvdel af 1700-tallet. De blev forlovede den 28. juni 1744. Forlovere var Mads Ibsøn og Bent Rasmusen. Han blev den 11. september 1744 i Vor Frue, Svendborg gift med

Elsebeth Christensdatter **27**

Hun var født i Svendborg og døbt den 10. april 1712 i Vor Frue, Svendborg. Sammen havde de børnene:

NN Jeppesdatter, født i Svendborg. Hun døde i Svendborg og blev begravet den 20. december 1746 i Vor Frue, Svendborg. Hun blev begravet 6-7 dage gl.

Dødfødt Jeppesdatter, dødfødt i Svendborg og begravet den 13. april 1748 i Vor Frue, Svendborg.

Dødfødt Jeppesdatter, dødfødt i Svendborg og begravet den 5. november 1749 i Vor Frue, Svendborg.

NN Jeppesdatter, født i Svendborg og begravet den 30. oktober 1750 i Vor Frue, Svendborg. Det er angivet, at præsten havde jordet Jeppe Vævers lidet pigebarn (ingen angivelse) Aar Gl. Hun må være død ganske spæd, idet hun ikke ses at være døbt i kirken.

Christance Jeppesdatter, født i Svendborg og døbt den 30. marts 1752 i Vor Frue, Svendborg. Hun døde i Svendborg og blev begravet 1769 i Vor Frue, Svendborg. Hun blev begravet på kirkegården omtrent 16 á 17 år gl.

Dorthe Jeppesdatter (ane 13), født i Svendborg og døbt den 13. juli 1755 i Vor Frue, Svendborg. Hun døde den 17. januar 1821 i Ulbølle og blev begravet den 24. januar. Hun blev gift den 22. oktober 1784 i Vor Frue, Svendborg med **Christian Petersen Løwe**.

Elsebeth døde 71 år gl. i Svendborg og blev begravet den 8. januar 1783 i Vor Frue, Svendborg.

Jeppe døde 71 år gl. i Svendborg og blev begravet den 29. juli 1785 i Vor Frue, Svendborg.

Friderich Christopher Binder **28**

Han var født i Odense og døbt den 10. november 1709 i Frue Kirke, Odense. Han blev gift med

Ane Olufsdatter **29**

Hun var født omkring 1709. Det vides ikke, hvor hun er født eller hvornår de er blevet gift. Sammen fik de børnene:

Johan Christian Bender (ane 14), født i Herringe. Han døde den 27. februar 1823 i Herringe og blev begravet den 7. marts 1823. Han blev gift den 6. marts 1791 i Ryslinge med **Mariane Margrethe Hansdatter**.

Maren Friderichsdatter, født omkring 1743 i Herringe. Hun blev konfirmeret sammen med broderen Johan Christian 1. søndag efter påske 1759. De var de eneste til konfirmation det år! Hun blev gift den 6. april 1771 i Herringe med **Hans P. Hansen**, (omk. 1717-1794). Han var kusk på Fjellebro, senere Skovsgård i Espe sogn, hvor ægteparret boede ved FT 1787.

Ole Ludvig Binder, født i Herringe og døbt den 9. november 1746. Han blev konfirmeret 1762. Han blev gift den 5. oktober 1781 i Frue kirke sogn, København med **Johanne Kirstine Møller**. I 1789 var han rådstuetjener i København. Han døde den 3. december 1792 i København og blev begravet den 6. december s.å. i Helligånd, København. Han døde 47 år gl. af et ...slag. Han boede da i Kokkegade No 137. Han var undergraver og blev begravet i fri jord på Nordre kirkegård.

Cathrine Friderichsdatter, født i Herringe og døbt den 17. september 1747 i Herringe. Hun døde den 18. januar 1809 og blev begravet den 25. januar 1809 i Herringe. Hun blev båret til dåben af præstekonen i Herringe. Hun havde 2 børn. Hun blev gift den 10. november 1780 i Herringe med **Rasmus Jensen** (omkring 1746-1830). Han var gårdmand i Herringe.

Hans Abraham Binder, født i Herringe og døbt den 29. november 1750 i Herringe. Han døde 64 år gl. den 28. december 1814 i Hillerslev og blev begravet den 6. januar. Han blev konfirmeret 1767. Han var først skomager, men blev derefter lærer (skoleholder) i Vantinge 1789-96 og dernæst sognedegn i Hillerslev. Han blev gift den 15. maj 1789 i Øster-Hæsinge med **Marie Nilsdatter Rasmussen**, (omkring 1754-1811).

Andreas Christopher Binder, født i Herringe og døbt den 9. september 1753. Han blev konfirmeret 1769. Omkring 1789-92 var han gartner (urtemand) på Raschenberg, det nuværende Kattrup, Løve Herred, Sjælland. Så flyttede han til København, hvor han 30/10 1797 fik borgerskab som gartner.

Han blev (1) gift den 23. maj 1794 i Trinitatis, København med **Karen Henriksdatter**. Hun var født omkring 1741. Hun døde den 27. september 1803 i København og blev begravet den 1. oktober 1803 i Trinitatis, København. Han blev (2) gift den 19. oktober 1804 i Nikolaj sogn, København med **Helene Marie Dreyer**. Hun var født 1772. Hun døde den 16. juli 1809 og blev begravet den 21. juli s.å. fra Trinitatis kirke, København.

Han døde 50 år gl. af gigt den 14. maj 1809 i København og blev begravet den 18. maj 1809 i Trinitatis, København. Ved sin død i 1809 var han handelsgartner og brandkaptajn (i 7. distr.). Adressen var Østerbro No 97 og der blev betalt 6 Rd for begravelsen. Hans bo blev opgjort til næsten 11.000 Rd - en ganske anseelig sum.

Friderich Christopher Binder bosatte sig som skomager i Herringe på Fyn. Sandsynligvis fæstede han det hus, som sønnen Johan Chr. senere købte. Ved FT 1787 boede han sammen med konen Anna (77) og de ugifte sønner Johan Christian (46) og Hans Abraham (37) som husmand og skomager i Herringe By. De havde på det tidspunkt 6 tjenestefolk, heraf formentlig 4 skomage-re/lærlinge, samt 2 almisselemmer boende i huset.

Han døde 79 år gl. i Herringe og blev begravet den 9. august 1787 i Herringe. Hans bo blev opgjort til 600 Rd, som blev delt mellem de 5 børn. Enken fik samtidig aftægt hos Johan Chr. (Se bogen om H.A. Bender).

Hun døde 82 år gl. den 8. december 1791 i Herringe og blev begravet den 12. december.

Hans Michelsen

30

Han var født i Lørup Mølle, Ryslinge, og døbt den 13. november 1729 i Ryslinge. Han blev trolovet 5/8 1770 med Magdalene. Han blev gift den 2. januar 1771 i Ringe med

Magdalene Nielsdatter

31

Hun var født i Sødninge, Ringe, og døbt den 30. oktober 1746 i Ringe. Sammen fik de børnene:

Mariane Margrethe Hansdatter (ane 15), født i Ryslinge og døbt den 29. december 1771.

Hun blev gift den 6. marts 1791 i Ryslinge med **Johan Christian Bender**. Hun døde den 11. december 1852 i Herringe og blev begravet den 20. december.

Fredericke Hansdatter, født i Lørup Mølle, Ryslinge, og døbt den 1. februar 1773 i Ryslinge. Hun blev konfirmeret i Ryslinge 30/3 1788.

Hun blev (1) gift den 30. marts 1799 i Ringe med **Christian Nielsen Faber**. Han var født i Sødninge, Ringe og døbt den 22. juni 1749 i Ringe.

Han var forpagter af præstegården i Ryslinge (1773), Årslevgård (1775-78) og Tarupgård i Pårup sogn (1779-80). Den 13/3 1780 overtog han Ringe Kro efter Frederik Bohne, som havde drevet kroen i en kort årrække.

Han blev viet med Frederikke ved kongelig bevilling i 1799. Hans Møller af Lørup mølle og skomager Johan Bender af Herringe var forlovere.

Ved FT 1787 boede familien som følger:

Christian Nielsen Faber, 38, Gift, Manden, Gaardbeboer og Kroemand

Christiane Rasmusd., 32, Gift, Konen

Rasmus Christiansen, 11, Ugift, deres Børn

Niels Christiansen, 9, Ugift, deres Børn

Jørgen Christiansen, 7, Ugift, deres Børn

Povel Blankholm Christiansen, 5, Ugift, deres Børn

Friederik Blankholm Christiansen, 3, Ugift, deres Børn

Hans Peter Christiansen, 1, Ugift, deres Børn

Jørgen Jørgensen, 37, Ugift, [Ikke udfyldt], Qvægghandler

Rasmus Madsen, 36, Ugift, Tienestefolk

Mette Jørgensd., 26, Ugift, Tienestefolk

Lone Pedersdaatt., 15, Ugift, Tienestefolk

Friederike Hansdaatt., 18, Ugift, Tienestefolk

Ved FT 1801 var han fæstebonde og kromand samt forpagter af præstegården i Ringe. Han var da gift 2. gang:

Christian Nielsen Faber, 52, Gift, Huusbonde, Fæstebonde og Kroemand samt Forpagter af Præstegaarden

Frederica Hansdatter, 29, Gift, Hans Kone

Jørgen Christiansen, 21, Ugift, Mandens Barn af første ægteskab

Poul Blanchholm Christiansen, 19, Ugift, Mandens Barn af første ægteskab

Mariane Christiansdatter, 13, Ugift, Mandens Barn af første ægteskab

Anne Margrethe Christiansdatter, 10, Ugift, Mandens Barn af første ægteskab

Dorthea Elisabeth Christiansdatter, 5, Ugift, Mandens Barn af første ægteskab

Caren Andersdatter, 26, Ugift, Tienestepige

Maren Jørgensdatter, 18, Ugift, Tienestepige

Johan Just Freese, 53, Ugift, Logerende, Lorents Slægters Compagnon i Slagelse

Han døde 59 år gl. som kromand den 26. april 1808 i Ringe og blev begravet den 30. april. (Se også Boltinggård skifteprotokol II 150).

Hun blev (2) gift den 24. juni 1809 i Ringe med **Frederik Martin Lindner**. Han var født omkring 1777 i Tyskland. Han døde den 11. januar 1839 i Ringe og blev begravet den 21. januar. Efter Frederik Martin Lindners død i 1839, drev hun kroen videre til sin død i 1843. Hun døde 70 år gl. den 16. marts 1843 i Ringe og blev begravet den 24. marts.

Christiane Hansdatter, født i Lørup Mølle, Ryslinge og døbt den 21. august 1774 i Ryslinge. Hun døde 7 uger gl. i Lørup Mølle, Ryslinge, og blev begravet den 9. oktober 1774 i Ryslinge.

Niels Michael Hansen, født i Lørup Mølle, Ryslinge, og døbt den 27. august 1775 i Ryslinge. Han blev konfirmeret i Ryslinge 1/5 1791.

Hans Hansen, født i Lørup Mølle og døbt den 7. december 1777 i Ryslinge. Han blev konfirmeret i Ryslinge 7/4 1793. Han blev gift med **Birthe Hansdatter**. Han var møller og snedker i Lørup Mølle.

Han døde 72 år gl. som tømmermand og husmand i Lørup Mølle den 22. december 1849 i Ryslinge, Ryslinge og blev begravet den 29. december 1849.

Anna Dorthea Hansdatter, født i Lørup Mølle, Ryslinge, og døbt den 2. april 1780 i Ryslinge. Hun blev konfirmeret i Ryslinge 12/4 1795.

Magdalene Hansdatter, født i Lørup Mølle, Ryslinge, og døbt den 23. juni 1782 i Ryslinge. Hun blev konfirmeret i Ryslinge 3/4 1796.

Henrich Hansen, født i Lørup Mølle, Ryslinge, og døbt den 30. maj 1784 i Ryslinge. Han blev konfirmeret i Ryslinge 20/4 1800.

Christiane Hansdatter, født i Lørup Mølle, Ryslinge, og døbt 18. juni 1786 i Ryslinge.

Idé Hermine Hansdatter, født i Lørup Mølle, Ryslinge, og døbt den 7. september 1788 i Ryslinge. Hendes navn stammer fra Rasmus Hiorts familie. Hun blev konfirmeret 17/4 1803 i Ryslinge.

I 1755 betegnede pastor Steenstrup møllen som en liden græsmølle - men få år efter blev afløbet uddybet, og efter anlæg af en ny landevej, blev der etableret en betydeligt bedre mølledam, som sikrede driften året rundt bortset fra den tørre eftersommertid.

Hans Michelsen efterfulgte faderen som møller i Lørup mølle i Ryslinge på Fyn. Han døde den 3. juli 1802 i Ryslinge og blev begravet den 9. juli. Han blev 72 år og 6 mdr. gammel.

Magdalene Nielsdatter døde den 9. februar 1813 i Ryslinge, og blev begravet den 16. februar

6. generation.

Niels Andersen

32

Han var født omkring 1707. Han blev gift med **Karen Hansdatter**, født omkring 1717. Hun døde den 18. marts 1792 i Gelsted, Gelsted, og blev begravet den 23. marts 1792.

Som ung havde han et uægteskabeligt forhold til en pige i Hønnerup. Desværre kendes hendes navn ikke.

NN

33

Hun boede tilsyneladende i Hønnerup i Gelsted sogn. Formentlig hed hun Anne Cathrine Rasmusdatter.

Forholdet resulterede i sønnen

Rasmus Nielsen (ane 16), født omkring 1731 i Hønnerup, Gelsted. Han døde den 25. maj 1773 i Assens og blev begravet den 29. maj. Han blev den 2. juni 1756 i Assens gift med **Sophie Kristine Hansdatter Østerbye**.

Niels Andersen kunne læse og skrive. I sit ægteskab havde han en søn, som døde tidligt. Derfor havde han ingen ægteskabelige livsarvinger.

Hans uægte søn Rasmus blev lyst i kuld og køn på Baag Vends Herredsting 14/12 1750. På det tidspunkt var Niels Andersen svag og sengeliggende, så han kunne ikke selv møde op på herredstinget. Han havde skrevet til herredsfogeden og bedt ham om at arveforholdet blev tinglæst, og havde sendt to vidner Julius Erichsen fra Kindstrup og Niels Jensen fra Holme, begge lokaliteter i Gelsted sogn. 4/11 1768 bevidnede Julius Erichsen og Niels Jensen igen rigtigheden af ovennævnte for herredstinget under overværelsen af Rasmus Nielsen fra Assens.

I 1773 og 1774 udlånte Niels Andersen ca. 1600 rd til selvejerbønder i bl.a. Gelsted sogn. Det vil være interessant at vide, hvordan han er kommet til denne forholdsvis store kapital. Som almindelig fæstebonde ville det være umuligt. Måske har han arvet kapitalen fra sin far, som måske var selvejer i Gelsted. Eller også havde han været skriver eller foged på et af de store godser og der tjent kapitalen. Noget tyder på, at han på grund af svagelighed har måttet opgive sit erhverv (bonde?) og derfor i de følgende år boede som indsidder i Gelsted, først hos gårdmand Hans Rasmussen (1768), senere hos gårdmand Anders Jørgensen (1768-1780). (Gårdmændene kan have fæstet samme gård efter hinanden).

Niels Andersen døde 73 år gl. den 1. januar 1780 i Gelsted og blev begravet den 7. januar. I hans bo blev der registreret 273 rd i rede penge. I Karl Peder Pedersens undersøgelse af Erholms skif-

ter 1720-99, blev der kun registreret kontanter i 4 boer, og heraf altså halvdelen i Niels Andersens (1780) og hustrus (1792) boer. (Karl Peder Pedersen: Vestfynske fæstebønder).

Skifte efter Niels Andersen i Gelsted.

Såsnart som vi i morges nyeårsdag 1780 af Anders Jørgensen, gårdmand i Gielsted stamhuset Erholm og Søndergårde gods tilhørende, blev min principal Sr. forvalter Møller på Søndergårde tilkendegivet, at den for ham værende indsidder Niels Andersen sidstafvige nat ved døden var afgangen, indfandt sig mig underskrevne Hans Bonnichsen på anbefaldte min principals vegne udi den salig mands stervbo i Gielsted, for med tiltagne tvende dannemænd navnlig Anders Pedersen og Jørgen Ibsen begge gårdmænd i Gielsted, at optage og specificere alt gods den bemeldte afdøde Niels Andersen er tilhørende, derpå følgende skifte og deling efter loven at fremme, imellem hans efterladte arvinger ... blev foretaget og forrettet således som følger:

En rejsekuffert hvorudi den salig mands klæder blev lagt og derefter forseglet med Hr. forvalter Møllers signatur.

1 helt ... sengested hvorudi var ... dyne, linned ... osv.

1 jernkakkellovn

I lidet kammer: tønner, spande, bøtter, sko m.m.

På loftet - diverse småting

Sådan blev vi påvist eller forefandtes at være bemeldte afdøde Niels Andersens tilhørende og hvortil enken lovede at være ansvarlig til 30. dagen, da der her igen foretages skifte og videre behandling. Og det passerede bekræftes med samtlige hænders underskrift.

Sign: H. Bonnesen, Karen K H D Hans Datter, som lavværgen Anders Jørgensen

Vurderingsmænd: Anders Pedersen og Jørgen Ibsen

1780 den 31. januar eller 30. dagen fra bemeldte Niels Andersens dødsfald indfandt i går, som søndag. Indfandt sig skifteretten udi den salig mands stervbo, navnlig forvalter Danqvart Møller fra Søndergårde med tiltagne 2 dannemænd unge Anders Pedersen og Jørgen Ibsen, begge gårdmænd i Gielsted for efter loven, at åbne, registrere og vurdere den salig mands stervbo til påfølgende skifte og deling at fremme imellem hans efterladte enke Karen Hansdatter på den ene, og den salig mand uden ægteskab avlede søn Rasmus Nielsen Østerbye, som boede og døde i Assens og efter fremlagte tingsvidner der følger acten under litra A af 4. november 1768 er bleven lyst i kuld og køn. Som hans nærmeste arving, hans efterladte børn, som er 3 sønner og 1 datter, navnlig

1. Hans Rasmusen Østerbye, 18 år gl. i lære hos mestersnedker Hans Nielsen i Assens,

2. Niels Rasmusen Østerbye, 16 år gl. i lære hos Jens Albretsen felbereder ibid,

3. Anders Rasmusen Østerbye, 12 år gl. i lære hos Jacob Bager ibid. og

4. Anna Christine Rasmusdatter⁷, tjener Hr. justitsråd Lindegård på Jerstrup⁸

- alle på den anden side. Herudover var mødt og nærværende enken Karen Hansdatter med antagen lavværgen, sognepræst for Gielsted og Rørup menigheder, velædle og velærværdige Hr. Krag og som født og holden værgen for bemeldte børn, deres morbror Bertel Østerbye, borger og vognmand i Assens. Da de ingen nærmere slægt og pårørende havde. Og blev da foretaget og forrettet som følger:

⁷ Alder ikke opgivet, men hun var 23.

⁸ Han var landsdommer og ejede Billeshave i Kerte sogn til 1877. Derefter flyttede han til Jerstrup i Grindløse sogn på Nordfyn. Antagelig fulgte Anna Christine med familien fra Billeshave til Jerstrup.

1 rejsekiste, som var forsegleet blev åbnet og vurderet. Deri fandtes i en skal... [mappe] med banco billetter 240 rd og enken leverede med sin vært Anders Jørgensen, som efter den salig mands død var en [post] rd 33-2-0.

Tilsammen

rd 274-2-0.

I kisten var der en række beklædningsgenstande: hat, kabuds, kofter, bukser, strømper og skjorter. Ellers var der i stuen en kakkellovn (6rd), sengested, sengetøj, lagner etc. etc. De havde også en 12 år gl. blåskimlet ko (3 rd) og 2 får (1 rd).

Videre bohave blev ej påvist eller forefandtes og de tilstedeværende vedkommende på tilspørgsel af skifteretten svarede, at der ikke heller var dem noget bekendt, hvorefter de ovennævnte dokumenter blev eftersat og består af følgende:

1. En af selvejer Rasmus Hansen her i Gelsted til den salig mand udgiven panteforskrivning og obligation af 11. juni 1773 på capital den summa rd 1.000

Hvorafter renten 4. passerede efter den salig mands påtegning er betalt til 11. december 1777, følgende renter fra den tid til 11. december sidst når den påløbne fire procent for disse 2. år deskonteres fra beløber 5 igen rd 75

Tilsammen for bemeldte Rasmus Hansen, der var nærværende tilstår skyldig at være rd 1.075

2. En ditto obligation udstedt af den salige til Anders Jørgensen i Kindstrup af 11. december 1774, som ikke er løst eller protocolleret på nogen ting på capital rd 500

Heraf er betalt rente 4 procent og har den salig mands påtegning til 11. december 1778, altså mangler for 1 år til 11. december af den som debitor bemeldte Anders Jørgensen, der var nærværende tilstod rigtig rd 20

Sum rd 520

3. En ditto obligation udgivet af den afdøde til husmand Hans Henrich Nielsen i Kierte dateret Kerte af 11. juni 1774 påholdt rente 4% Anno, efter den salig mands påtegning af capital rd 99 er betalt til juni 1778, altså resterer rente for 1½ år til 11. december 1779 forfalden rd 6

Endvidere tilkendegav enken, at bemeldte Hans Henrik Knudsen er skyldig her til stervboen rede lånte penge som han sidst afvigte Mikkelsdag havde bekommet uden forskrivning, den sum rd 100

som han havde lovet at udbetale når forlanges, hvilken betaling efter vedkommende beslutning står til skifteforvalteren. Tilsammen rd 205

Imidlertid dette blev tilført, indfandt boets kreditor Hans Henrik Nielsen og tilstod at han ovennævnte rigtig at være og derfor betale til skifteforvalteren de sidstnævnte 100 rd og tillige den anførte sum rigsdaler rede penge den 11. december sidst, altså bliver han skyldig her til stervboen efter forskrivning 99 rd, som han lover at betale til førstkommende 11. juni med den alle tid forfaldne halvårs rente.

Af bemeldte 3 obligationer modtog skifteforvalteren til at følge skiftet.

4. Enken angav, at Jørgen Christophersen Smed her i Gelsted skylder som han og tilstod rigtig, lånte penge rd 1

5. Gårdmand Niels Hansen ibid, som var nærværende, tilstod at være skyldig rede lånte penge, i alt rd 6-5-8,

som han lovede at betale til skifteforvalteren, når han forlanger.

6. Enken angav videre at selvejer Sr. Niels Holme skylder boet rd 4

7. Degnen mons. Bøtger i Rørup ligeledes skylder rd 0-3-0

8. I anledning af en skriftlig pakke, som forefandtes i stervboen, blev anmeldt, at den salig mands søn Rasmus Nielsen i Assens, som fader til bemeldte 4 børn og arvinger er bleven i levende live forstruktet og lånte penge rd 66-4-0

som børnenes morbror og værge Bertel Østerbye tilstår at være ham og flere bekendt og følgelig vil samme [sum] afgå i hans myndlings her ved skiftet tilfalden arv, som bemeldte Bertel Østerbye tilstår at må ske.

9. Anders Jørgensen her i gården var mødt og angav, at han for en del år siden havde lånt af den salig mand Niels Andersen - 44 rd - som han kort før hans død havde forstillet ham ved med contra regning at kunne gå op imod hinanden, hvorpå den salig mand Niels Andersen og skal have fundet sig derudi og ikke have noget imod at denne hans gæld blev eftergivet, når hans pretentioner i henseende til husleje, hans og konens opvartning udi den salig mands 12 års senge-liggende svaghed og hans kones, nu enke Karen Hansdatter adskillige gange havde svagheder, især da hun brød sit lår og længe lå til sengs, og når sådan eftergives, som enken tilstår at være bekendt, må blive antaget, erklærede bemeldte Anders Jørgensen at han var enkens og arvingernes vedkommende ...[friholdt]. Enken med lavværge var villig til på hendes side at accordere ovennævnte Anders Jørgensens forlangende. Sr Bertel Østerbye på børnenes vegne som deres formynder erklærede, at han ikke havde noget derimod, siden alt var ham bevist at den salig mand har lagt til huse hos sin vært gårdmand Anders Jørgensen i så mange år, og følgelig kan der kræves contra regning som kan gå lige op mod hinanden og derfor ej påstår noget af bemeldte Anders Jørgensen.

Skifteretten tilspurgte derefter enken og lavværge, samt børnenes formynder Bertel Østerbye, om de er bekendt at stervboen er andet tilhørende endnu (ikke) specificeret, hvortil samtlige svarede nej.

Boet beløber sig derfor til i alt skriver

rd 2.172-2-15

Herimod bliver at anføre følgende gæld og besvær, som enken og øvrige vedkommende tilstod og bevilgede, såsom:

1. Den salig mands søster Anne Andersdatter afgangne husmand Anders Christensens enke i Kindstrup, tilgodehavende rd 6-4-0
 2. Snedker Peder Schaldemose ibid for den salig mands ligkiste rd 3-0-0
 3. bemeldte Rasmus Hansen selvejer i Gelsted rd 7-0-8
 4. Anders Jørgensen selvejer i Kindstrup rd 1-4-0
 5. For ligprædiken over den salig mand
 - 5.a. til præsten rd 6-4-0
 - 5.b. til degnen for sin opvartning rd 3-2-0
 6. Enken angav, at hendes salig mands begravelse har kostet med kistebud til 60 personer med videre, i alt 30 rd, hvorimod hun tilkommer lige summa rd 30-0-0
- Videre gæld blev ikke anmeldt.

Og da aftenen allerede var påkommen og vi videre ikke noget kunne foretage så blev skiftets afslutning udsat til den 26. maj førstkommende. Da samtlige vedkommende lovede at møde og imidlertid henvises at anføre creditorer angående deres tilstands fordringer afbetaling til skifteforvalterens håndtering.

Bemeldte Anders Christensens enke i Kindstrup blev straks af skifteforvalteren betalt med rd 6-4-0
Peder Schaldemoese ibid lige så betalt rd 3-0-0
sognepræsten Sr. Krag ligeledes betalt rd 6-4-0
degnen som tilkommer rd 3-2-0 blev derimod modregnet for gæld rd 0-3-0 og fik til betaling rd 2-5-0

Hvorefter det i dag passerede bekræftes med samtlige hænders underskrift
Sign. D. Møller

Karen K H D Hans Datter
som børnenes formynder

som lavværge M.G. Krag
Bertel Østerbye

Som vurderingsmænd på rettens vegne Anders Pedersen Jørgen Ibsen

26/5 1780

blev skiftet taget op igen. Skifteforvalteren var forvalter Møller fra Søndergårde og de to danne- mænd Anders Pedersen og Jørgen Ibsen. Enken Karen Hansdatter var til stede sammen med sin lavværgе Hr. Krag i Gelsted, samt den salig mands afdøde søn Rasmus Nielsen Østerbyes efter- ladte børn og arvingers formynder Bertel Østerbye af Assens på deres vegne. Der blev forrettet som følger.

Først blev enken og lavværgе tilligemed børnenes formynder Sr. Bertel Østerbye af skifteforval- teren tilspurgt om de var bekendt med at stervboen er mere tilhørende end ved sidste skiftesam- ling, hvortil alle svarede nej, undtagen forrentning af udestående lån.

Arven lyder derfor på rd 2.172-2-15

+ renter på lånene rd 30-4-8

sum rd 2.203-1-7

Fra dette trækkes gælden på rd 58-2-8

Endvidere skifteomkostninger

a. stempelpapir af 2100 rd rd 11-0-0

b. skrivning af 10 ark rd 5-0-0

c. salær af midler rd 21-0-0

d. vurderingsmændene for 3 dages arbejde rd 1-0-15

e. skifteforvalteren rd 3-0-0

I alt rd 41-0-15

I alt fragår boet rd 99-3-7

Der bliver således til deling rd 2.103-4-0

Heraf får enken det halve rd 1.051-5-0

Og det øvrige halve deles imellem arvingerne af den salig mand med hans søn afg. Rasmus Niel- sens børn efter at deres bemeldte salig faders debit, som ved sidste skiftesamling er blevet tilstå- et og til udgift anført, navnlig rd 66-4-0

bliver alene nu her ved skiftet i dag til deling rd 985-1-0

Hvoraf de nyder og bekommer som følger:

1. Sønnen Hans Rasmusen rd 281-2-13 5/7

2. sønnen Niels Rasmusen rd 281-2-13 5/7

3. sønnen Anders Rasmusen rd 281-2-13 5/7

4. sønndatteren Anne Christine Rasmusdatter rd 140-4-6 6/7

Der udgør boets summa og decord af deres salig faders gæld rd 985-1-0.

Angående dette skiftes beslutning blev der afhandlet og besluttet følgende:

1. at skulle nogen creditor herefter skulle melde sig, som ikke formodes, flere end specifika- tionen, og at med dette kan have noget her i stervboet at fordre, da haver og binder enken Karen Hansdatter med lavværgе sammen at clarere og betale uden decourt for at andre arvinger og uden at holde skifteforvalteren uden ansvar samt krav og skadesløs i alle måder, siden skiftet i dag uden proclamations udstedelse efter arvingernes begæring bliver skiftet.

2. Dernæst blev gjort udlæg til følgende således:

Enken bemeldte Karen Hansdatter, som tilkommer dækning for

hendes begravellesomkostninger rd 30

Arv før rd 1.051-5

Nu rd 1.081-5

1. indboet, vurderet til 20 rd tilkommer hende rd 20

2. Til gode hos Niels Hansen gårdmand i Gelsted, overgår til hende rd 6-5-8

I alt rd 26-3-15

3. Hos selvejer Anders Jørgensen i Kindstrup - hans tilgodehavnde med renter i alt rd 528-2-0
4. Hos Hans Henrik Nielsen i Kerte, capital og renter rd 101-0-0
5. Resten hos selvejer Rasmus Hansen i Gelsted, gæld og renter rd 425-3-1
- I alt rd 1.081-5-0
- Bemeldte afg. Rasmus Nielsens efterladte 4 børn som arvinger her i stervboen og haver deres arv rd 985-1-0
- hos skifteforvalteren når bemeldte Rasmus Hansen i Gelsted, som meldt har betalt sin gæld på rd 1.086-4-0
- Hvilke penge indestår hos min velærværdige stamhusbesidder etc. etc. ... de Cederfeldt Simonsen til Erholm og Søndergårde til børnenes nytte og her skal udsat på rente så snart muligt og når som nu børnene penge igen i sin tid skal udredes og betales til arvingerne efter loven, forstår det sig fulgt, at der da af deres lod afgår 1.ste forlovers penge med videre uden nødvendige bekostninger på arvens udsættelse som da tilbagebetales.
6. Skifterettens omkostninger tages hos skifteforvalteren undtagen rd 1-15-0 som vurderingsmændene straks i dag af ham blev betalt. Og som intet videre var, på nogen af parterne at erindre, så blev dette skifte i al mindelighed afsluttet og tilendebragt som stedfæster og bekræfter med samtlige hænder underskrift.
- Datum stervboen udi Gelsted ut Supra.
- D. Møller
 Karen Hansdatter som lavværge M.G. Krag
 Som formynder for de fire børn Bertel Østerbye
 Som vidnesbyrd på dettes vegne underskriver
 Anders Pedersen Jørgen Ibsen.

Bilag.

Litra A.

Niels Læssøe i Provstigården ved Assens, kgl. Mayst. cancelliassessor og herredsfoged udi Baag og Vends herreder så og Rasmus Ludvig Nellesmann kgl. Mayst. byfoged i bemeldte Assens, samt herredsskriver i førnævnte Baag og Vends herreder Gør vitterlig at Anno 1768 den 4. november er efter justitsprotokollen for Baag Vends herreder således passeret: For retten mødte Rasmus Nielsen Østerbye, borger og indvåner i Assens som fremstillede 2. mænd Sr Julius Eriksen fra Kindstrup og Niels Jensen af Holme der fremlagde Niels Andersen, inderste hos Hans Rasmussen, gårdmand i Gelsted, hans egen hæderlige underskrevne erklæring og tilståelse, hvormed han erklærer, at førbemeldte Rasmus Nielsen skal være hans eneste arving når han ved døden afgår uden andre livsarvinger, hvilket dokument som er dateret 2. juni 1768 følger acten.

Samme lyder således:

Velædle og velbyrdige hr. cancelliassessor og herredsfoged udi året 1750 den 14. december har vi under Baag Vends Herreds Tings ret erklæret Rasmus Nielsen, som nu er borger og indvåner i Assens som min rette livsarving og søn og efter loven lyst ham i kuld og køn lige med andre ægte børn og hvorledes han med dem skulle arve efter mig, da jeg den tid havde en søn avlet i ægteskab med min hustru, men da denne søn for længst er død og jeg nu ingen andre børn haver, end denne Rasmus Nielsen. Så er det forståelig at når jeg ikke efterlader mig andre børn at bemeldte min søn Rasmus Nielsen som er og bliver min nærmeste arving efter min død, men avler jeg flere børn i ægteskab, skal min søn Rasmus Nielsen arve med alle efter det foregående tings viden dateret d. 11. december 1750 imidlertid for at forekomme misforståelser og disputeres derom i sin tid har jeg ikke villet efterlade at oplyse og tilkendegive min vilje og rette arvings forståelse,

som er således: at når jeg ved døden afgår og ikke efterlader mig flere børn end som bemeldte Rasmus Nielsen boende i Assens ifølge lovens 5. bogs 2. capitel 70. artikel være og forblive min eneste livsarving uden mindste modsigelse og præntion af nogen anden at gøre og på det min vilje og rette intention fra først til sidst snarlig kan blive efterlevet, har jeg til yderligere sikkerhed derom fornum udnævnt 2. ganske troværdige mænd navnlig Sr Julius Erichsen i Kindstrup og Niels Jensen i Holme dem uden erklæring at frembringe og samme under Baag-Vends herreds tings rette med at bevidne at ovenstående er således min vilje og tilståelse som jeg ydmygt beder må blive i retten modtaget og i protokollen indført og derefter har tings vidner bekommet.

Sendt til Hr. cancelliassessor og herredsfoged.

Gelsted 2. juni 1768 Niels Andersen

Dette brev jeg Gud være lovet konciperet med Guds fornuft og forstand.

At vedkommende er ved vilje og velberåd han således afgjort kan sig med sandhed attesteres

Sign. Julius Erichsen Niels Holm

Hvorefter Rasmus Nielsen begærede at bemeldte 2. mænd her for retten måtte afhjelme deres vidnesbyrd med førbemeldte Niels Andersens tilståelse - derpå bemeldte 2. mænd Julius Erichsen og Niels Jensen fælles for retten oplæste bemeldte document og under lovens ed hjemlede at samme således af bemeldte Niels Andersen med Gud ... og sin vilje var bleven tilståen og underskrevne hvorfor at tillige bevidne, at Niels Andersens forhold til at møde selv, hvorfor retten var alene?, at han på et års tid har været sengeliggende af svaghed - efter hvilket passerende Rasmus Nielsen blev tings viden sted bekommen.

Således passeret ovenanførte tid under førbemeldte ret i overværelse af efterkommende stokkemænd navnlig Niels Mogensen, Mikkell Knudsen, Anders Smed, Poul Hansen, Christopher Hansen af Hierup, Hans Jørgensen fra Stubberup og Rasmus Hansen fra Assens. Det vi ... under hånd og segl stadfæster

Actum anno die Hoie ut supra. R.L. Nullemann

Litra B.

5. juli 1773.

Jeg underskrevne Rasmus Hansen bonde i Gelsted kendes og hermed vitterliggør ret vitterlig gæld at være skyldig til velagte mand Niels Andersen i bemeldte Gelsted By rede penge 1000, skriver ... rigsdaler, som bemeldte Niels Andersen mig efter min venlig begæring lånt og forstrakt haver. Thi forpligter jeg mig og mine arvinger en for alle og alle for en førnævnte capital 1000 courant mønt til velbemeldte Niels Andersen eller hans arvinger redelig og rigtig at betale efter et halvt års forløb lovlige vorde lysbediget og opsagt med sine påløbne renter og omkostninger udi en samlet summa. Imidlertid ovenbemeldte capital bliver stående hos mig, skal jeg eller mine arvinger pligtig være til hvert års 11. juni at svare og betale den årlige rente 4 procent. Og på alt af merbemeldte Niels Andersen eller hans arvinger desto bedre kan være og blive forsikret om deres skadesløs betaling pantsætter jeg herimod til hans og hans arvinger med første prioritets rettighed for bemeldte capital 1000 rd og påløbne renter min iboende og tilhørende selvejendoms gård i Gelsted sogn og i Vends Herred beliggende bestående af hartkorn under ny matrikel 7 td 6 skp 2 fj 1 alb, hvilken gård med al sin tilliggende jord og grund, ager og eng, skovmål og tørveskær intet undtagen i nogen måde enten af gården eller dens tilliggende rettigheder i mark og by, ligesom den er mig solgt og skødet nu skal være og forblive merbemeldte Niels Andersen og hans arvinger til at tage og fast pant og ... med første prioritets rettighed indtil forbemeldte capital med sin rente og omkostninger bliver af mig eller mine arvinger forsynlig afbetalt. Og forskrivning af samme gård med sin tilliggende ikke og ej heller skal blive til nogen anden prioritet førend oftbemeldte Niels Andersen eller hans arvinger har samme capital og rente bliver skadesløs afbetalt. Til bekræftelse må denne med min udgivne panteobligation ting læses og protocolleres når behager og egenhændig underskrevne og med signete har fortrykt samt

navnlig anmeldte 2. mænd, navnlig Anders Bøtger og Anders Jørgensen begge i Gelsted dette med mig til vitterlighed at underskrive

Gelsted 11. juni 1773

Sign. Rasmus Hansen

Til vitterlighed efter begæring at underskrive

A. Bøtger Anders A I S Jørgensen

Læst under Baag Vends herreds tings ret den 24. december 1773 N. Læssøe

Indført i panteprotocollen Fol 266 testerer Ulldall

Betalt 1 års rente til II termin 1774

N. Andersen

I lige måde 1 års rente til II termin 1775

N. Andersen

Dette 1 års rente til II termin 1776

N. Andersen

Nok 1 års rente til II termin 1777

N. Andersen

Endnu ½ års dito til II termin 1778

N. Andersen

Litra C.

3 juli 1774

Jeg underskrevne Anders Jørgensen bonde udi Kindstrup kiendes og hermed vitterliggør ret vitterlig gæld at være skyldig til anlagte mand Niels Andersen i Gelsted by rede penge 500 rd, skriver Som bemeldte Niels Andersen mig efter min venlige begæring lånt og forstrakt haver. Thi forpligter jeg mig og mine arvinger en for alle og alle for en førnævnte capital 500 courant mønt til velbemeldte Niels Andersen eller hans arvinger redelig og rigtig at betale efter en fjerdinges års forløb lovlig vorder bekyndiget og opsagt med sin påløbne rente og omkostninger udi nu samlet summa. Imidlertid ovennævnte capital bliver stående hos mig, skal jeg eller mine arvinger pligtig være hvert års 11. december at svare og betale den årlig rente 4 procent á hundrede. Og på det af bemeldte Niels Andersen eller hans arvinger desto bedre kan være og blive forsikret om deres skadesløs betaling pantsætter jeg hermed til ham og hans arvinger med første prioritets rettighed for bemeldte capital 500 rd og påløbne renter min iboende og tilhørende selvejendoms gård i Kindstrup udi Gelsted sogn og i Vends herred beliggende bestående af hartkorn 6 td 4 sk 1 fjk, hvilken gård med al sin tilliggende jord og grund ager og eng, skovsmål og tørveskær intet undtagen i nogen måde enten af gården eller dens tilliggende rettigheder og alt det mig tilhører i mark og by nu skal være og blive merbemeldte Niels Andersen og hans arvinger til et tryk og fast pant og forsikring med første prioritets rettighed indtil forbemeldte capital med sine påløbne rente og omkostninger bliver af mig eller mine arvinger skadesløs betalt i alle måder. Og forsikrer jeg at samme gård med al sin tilliggende ikke er, ej heller skal blive til nogen anden pantsat før end oft bemeldte Niels Andersen eller hans arvinger for samme capital og rente bliver skadesløs afbetalt. Til bekræftelse må denne min obligation tinglæses og protocolleres når behages og egenhændig underskrevne og med signete fortrykt samt venlig ombudet 2. mænd navnlig Anders Bøtger i Gelsted og Hans Jørgensen i Gelsted Taarup med mig til vitterlighed at underskrive.

Kindstrup d. 11. december 1774

Sign. Anders Jørgensen

Til vitterlighed efter begæring at underskrive

Sign. A. Bøtger H. Jørgensen

Betalt 1 års rente til 11. december 1775

N. Andersen

Betalt 1 års rente til 11. december 1776

N. Andersen

Atter betalt rente til 11. december 1777

N. Andersen

Igen betalt rente til 11. juni 1778

N. Andersen

Litra D.

1. juli 1774.

Jeg underskrevne Hans Henrich Nielsen bonde i Kerte by, kendes og hermed vitterliggør gæld at være skyldig til anlagte mand Niels Andersen boende i Gelsted rede penge 99 rd skriver som bemeldte Niels Andersen mig efter venlig begæring lånt og forstrakt haver. Thi forpligter jeg mig og mine arvinger, en for alle og alle for en, fornævnte capital 99 courant mønt til velbårne Niels Andersen eller hans arvinger redelig og rigtig at betale efter et halv års forløb lovlig vorde bekyndiget og opsagt med sin påløbne rente og omkostning udi nu en samlet summa. Imidlertid ovennævnte capital bliver stående hos mig, skal jeg og mine arvinger pligtig være at svare og betale til hvert års 11. juni den årlige rente 4 procent. Og på det alt merbemeldte Niels Andersen eller hans arvinger desto bedre kan være og blive forsikret om deres skadesløs betaling pantsætter jeg hermed for mig og mine arvinger til ham og hans arvinger med første prioritets rettighed for bemeldte capital 99 rd og påløben rente mit iboende og tilhørende selvejendoms hus i Kerte sogn og by i Baag herred beliggende, hvilket hus med al dens bygning og den dertil hørende tofte jord og grund, ager og eng intet undtagen i nogen måder, intet af huset eller dens tilliggende tofter og rettigheder, men skal være og blive merbemeldte Niels Andersen og hans arvinger til et tryk og fast pant og forsikring med første prioritets rettighed indtil fornævnte capital afbetalt og forsikrer jeg at samme hus med sin tilliggende ikke er ej heller skal blive til nogen pantsat førend oftbemeldte Niels Andersen og alle hans arvinger for samme capital og rente bliver skadesløs afbetalt. Til bekræftelse må denne min udgivne panteobligation tinglæses og protocolleres når behages og egenhændig med fire bogstaver underskreven og med signete fortrykt samt navnlig ombudne 2. mænd navnlig Anders Bøtger og Anders Jørgensen begge af Gelsted dette med mig til vitterlighed at underskrive.

Kerte d. 11. juni 1774.

Hans Henrich H H N S Nielsen

Til vitterlighed efter begæring at underskrive

Sign. A. Bøtger Anders A I S Jørgensen

Betalt et års rente til II termin 1775

N. Andersen

Betalt et års rente til 11. juni 1776

N. Andersen

Betalt et års rente til 11. juni 1777

N. Andersen

Igen betalt til 11. juni 1778 rente

N. Andersen

(Erholm-) Søndergårde gods' skifteprotokol 1763-1820, folio 122 og 133.

Skifte efter Karen Hansdatter.

Skiftet⁹ efter hende blev påbegyndt 18/3 1792. Enken Karen Hansdatter døde som indsidder hos gårdmand Anders Jørgensen i Gelsted. Skifteforvalteren fra Søndergårde mødte op med 2 vurderingsmænd for at registrere og forsegle boet. Arvingerne var:

1. En fuldbroder Jacob Hansen, indsidder i Gelsted-Tårup

2. En halvbroder Jens Jørgensen, husmand i Lungs og afdød.

2.1. Halvbroderens søn Jørgen Hansen, ungkarl tjener sin stedfar gårdmand Niels Larsen ibid, 28 år gl.

4. En fuldsøster Kirsten Hansdatter, enke efter husmand afg. Jens Henriksen ved Holme, var mødt op med sin svigersøn Peder Hansen, husmand i Gelsted, som blev lavværge for hende.

Boet blev forseglet som følger:

Alm. ringe indbo i stue, kammer og på loft.

Anders Jørgensen blev pålagt at holde boet lukket til skiftet fortsatte på 30.dagen.

⁹ Hun var enke efter Niels Andersen i Gelsted, og selv om ingen i familien Østerbye arvede hende, er det alligevel interessant at se, hvor pengene efter Niels Andersen havnede. Skiftet er forkortet og forenklet.

Sign. ...

Skiftet fortsatte den 15/12 1792.

Alle var mødt op som tidligere.

Indboet blev vurderet til rd 79-5-6

Rede penge rd 91

Flere havde fået forskud på mindre beløb.

Præsten havde lånt 300 rd af hende. Dette med renter blev til rd 304-9-0

Smeden Knud Larsen i Kindstrup havde lånt på en panteobligation 200 rd + rente rd 210-3-0

Anders Jørgensen i Kindstrup¹⁰ skyldte på en obligation rd 349 + renter

Anders Jørgensen skyldte yderligere rd 600

på en panteobligation

Ole Pedersen i Lungs rd 50

Peder Hansen i Gelsted rd 20

Niels Larsen i Kindstrup rd 20

I alt rd 690

I alt rd 1.876-9-0

Gælden var

Småposter og skifteomkostninger rd 70-3-9

Rest rd 1.805-3-0

Af dette fik de enkelte arvinger:

Jacob Hansen, helbror rd 722++

Kirsten Hansdatter søster rd 361++

Jens Jørgensen, halvbror rd 361++

Den anden halvbrors søn Jørgen Hansen rd 361++

I alt rd 1.805++

(Derefter følger en beskrivelse af, hvordan skifteforvalteren får indtægter og udgifter til at balancere).

Således afsluttet

Sign. Møller

Jacob J H S Hansen Jens J J S Jørgensen Jørgen Hansen Kirsten K H D Hansdatter

som hendes lavvæрге Peder P H S Hansen

Vurderingsmænd Jørgen Ibsen Jørgen Pedersen

(Erholm -) Søndergårde skifteprotokol 1763-1820, folio 238 og 246).

Hans Hansen Østerbye

34

Han var født i Assens og døbt den 21. februar 1697. Han blev gift omkring 1725 med

Anne Kirstine Bertelsdatter

35

Hun var født omkring 1700. Sammen fik de børnene:

¹⁰ Hun forlængede m.a.o. lånet, som Niels Andersen havde givet ham i 1774.

Sophie Kristine Hansdatter Østerbye (ane 17), født i Assens og døbt den 30. april 1727. Hun døde i Assens og blev begravet den 24. maj 1773. Hun blev gift den 2. juni 1756 i Assens med **Rasmus Nielsen**.

Bertel Hansen Østerbye, født i Assens og døbt den 21. august 1729. Han døde i Assens og blev begravet den 19. juli 1730 i Assens.

Hans Hansen Østerbye, født omkring 1731 i Assens. Han døde omkring 1766 i København. Han var 14 år gl. ved faderens død (Assens skifteprotokol 1738-63, fol 132). Han kom til København, hvor han drev en omfattende vognmandsvirksomhed. Ved sin død havde han 8 heste, 4 kareter og en del andre vogne. Forretningen lå i Vimmelskafte, men selv boede de i Compagnistræde (1764) og Skindergade. Enken drev forretningen videre i nogle år, men overlod den derefter til Hans' bror Bertel. Han var gift med **Johanne Pedersdatter**.

Bertel Hansen Østerbye, født i Assens og døbt den 29. juni 1735.

Han overtog broderen Hans Hansens vognmandsforretning i København, efter at enken havde drevet forretningen videre i nogen år efter Hans' død. Han fik borgerbrev som hyrekusk 20/6 1768 i København. Han blev gift den 14. oktober 1768 i Frue kirke sogn, København med **Christiane Jacobi Arnsteen** (1740-1811). I de følgende år boede de i Skindergade. Han er nævnt i Oeders Efterretninger fra 1771. På det tidspunkt var han hyrekusk. Han (36) og konen (31) var begge i første ægteskab. Efter søsterens og Rasmus Nielsens død i 1773 kom han tilbage til Assens og overtog gården i Damgade 14. Han overtog vognmandsforretningen efter Rasmus Nielsen og overtog formentlig samtidig ansvaret for postbesørgelsen mellem Assens og Odense. Han opfostrede Rasmus Nielsens børn og havde den gamle moder på aftægt i huset. Han fik borgerskab som avlsbruger i Assens 20/2 1776. I 1783 var huset på 12 fag i 2 etager og 6 fag 1 etage stuehus, grund 4044 alen². Han solgte Damgade 14 til sin svigersøn Ole Karup Bolt i 1803 (skødeprotokol nr 4, fol 68). Nævnt som fadder 1807. Senere boede de Amagertorv 4 i København.

Ved FT 1787 boede familien Damgade 14 i Assens:

Bertel Østerbye, 52, Gift, hosbonde, postholder ved ridende og agende post
Christiane Jacobi, 48, Gift, hans kone
Inger Kirstine, 19, Ugift, alle deres børn
Sofie Magdalene, 17, Ugift, alle deres børn
Marie Catrine, 12, Ugift, alle deres børn
Sara Catrine, 11, Ugift, alle deres børn
Hans Christian, 14, Ugift, alle deres børn
Petter Steenberg, 24, Ugift, tjenestefolk, aulskarl
Hans Johansen, 20, Ugift, tjenestefolk, aulskarl
Anne Dorte Larsdatter, 28, Ugift, tjenestefolk

Ved FT 1801 boede de Damgade No 21:

Berthel Østerbye, 66, Gift, husbonde, vognmand
Christiane Jacobi, 60, Gift, hans kone
Marie Catrine, 25, Ugift, deres datter
Rasmus Jørgensen, 24, Ugift, tjenestefolk
Fridericha Pedersdatter, 18, Ugift, tjenestefolk
Ole Bolt, 22, Gift, til leie, bager
Sara Bertelsdatter, 24, Gift, hans kone

Johan Frid. Bolt, 1, Ugift, deres søn.

Han døde den 25. februar 1814 i København og blev begravet den 7. marts 1814 i Helligånd, København.

Niels Hansen Østerbye, født i Assens og døbt den 19. april 1740. Han var gørtler i Assens. Familien ejede Kindhestegade 16 1771-91 m fl år. Han blev gift den 16. november 1763 i Assens med **Nicolina Nicolajsdatter** (omkring 1730-1796).

Han døde 39 år gl. den 15. februar 1779 i Assens og blev begravet den 19. februar.

Skifteretten mødte op på hans bopæl den 15/2 1779 for at registrere og forsegle boet efter gørtler Niels Hansen Østerbye, som om natten er afgået ved døden. Arvingerne var enken Nicoline Nicolajsdatter, som fik Bonde Nicolaisen [broderen] som lavværge, og børnene:

1. Anne Kirstine 14 år gl.

2. Enger Marie 7 år gl.

3. Zinder Sophie

Børnene fik deres farbror Bertel Østerbye som formynder.

Skiftebehandlingen fortsatte på 30. dagen efter dødsfaldet den 16/3.

Her blev boet opgjort, men der blev intet til deling mellem arvingerne da enhver havde fået sit. Bertel Østerbye lovede at sørge for børnene.

Assens købstads skifteprotokol 1762-98, folio 326).

Damgade 14 mod gaden.

Hans Østerbye fik borgerbrev som avlsbruger i Assens den 31/5 1726. Han blev betegnet som vognmand. Han købte Damgade 14 med skøde 14/11 1737. Muligvis har han allerede før etableret sin forretning i gården, idet han optræder i brandtaksationen tidligere samme år. Ejendommen

er et "7 fag gaulhus 2 loft høj" (skødeprotokollen nr 2 fol 4). Han døde 49 år gl. den 27. januar 1745 i Strandby, Hårby, og blev begravet her den 2. februar 1745. Han blev dræbt under uheldige omstændigheder på en tur fra Fåborg til Assens, idet hestene kørte over ham efter en hvil på vejen (se KB Hårby).

Den 1/3 1745 mødte skifteforvalteren Hans Uldal op i boet efter forrige borger og vognmand Hans Østerbye i Assens. 30. dagen efter dødsfaldet var den 27/2. Arvingerne var enken Anne Kirstine og deres 4 sammen avlede børn:

1. Hans Hansen, 14 år
2. Bertel Hansen, 10 år.
3. Niels Hansen, 5 år
4. Sophie Kirstine Hansdatter, 18 år.

Enken fik til lavværge Sr. Jørgen Madsen Kierumgaard. Som børnenes værge var Niels Nielsen, borger her i byen, mødt op. Han "haver til ægte en søster af den sl. mand".

Herefter blev boet gjort op. Boligen m.m. omfattede:

1. stuen til gaden, hvor der logerede en fremmed.
2. Mellemstuen.
3. Vinterstuen.
4. Køkken.
5. Rytterkammer.
6. Kammer til gården.
7. Loftet.
8. Gården m.m. bl.a. 1 brun hest 7 år gl, 1 do 12 år gl. 1 sorthjelmet ko, 1 sorthjelmet kvie, 1 sorthjelmet kalv, 4 får, 1 vædder.

Huse og bygninger blev vurderet til 133 rd. Hele boets indtægter lå på 338 rd.

Skiftebehandlingen fortsatte den 13/12.

Enkens lavværge var nu Christian Schurtz [han var farver i Assens og havde bopæl Damgade 35], mens børnene stadig havde Niels Nielsen Nordby som formynder. Diverse gældsposter blev gjort op, bl.a. var der udstedt et pantebrev på 100 rd til Hr. Arent Hassel, sognepræst i S. Åby, ialt gældsposter på 161 rd. Der blev så 177 rd til deling mellem arvingerne. Enken fik det halve eller 88 rd ++, hver af sønnerne 25 rd ++ og datteren 12 rd ++.

Værdierne blev hos enken, således at børnene kunne få midlerne, når de blev myndige. Underskrevet af bl.a. Anne A.K.B. Kirstine Bertelsdatter.

Anne Kirstine Bertelsdatter døde i Assens og blev begravet den 24. oktober 1781. I 1756 afstod hun sin gård og vognmandsforretning til svigersønnen Rasmus Nielsen. Her nævnes hun med sit fulde navn (skødepotokol nr 2 fol 351). Hun boede sine sidste år i Strandgade 6 (4 fag 1 etage stuehus, 149 alen²) ejet af Hans Østerbye. Hun blev 81 år gl. Havde hun en søster Dorthe? Hun er nævnt som Anne Kirstine Bertelsdatter i mandens skifte. Der blev ringet med alle klokker til hendes begravelse.

Skifte efter afdøde Hans Østerbyes afg. enke Anne Kirstine Østerbye blev foretaget den 28/5 1782.

Alt hvad hun efterlod sig var noget sengetøj samt en egetræskiste, som indeholdt hendes garderobe, nemlig 1 Stoffes Skørt, 3 Mk., 1 Sartzes Skørt, 4 Mk., 1 gammel sort Stoffes Kaabe med 2 Sølvhager, 1 Rdlr. og 2 Mk., 1 gammel sort Trøje, 8 Sk., 1 sorttribet Stoffes Trøje, 1 brun Stoffes Trøje, 1 Mk 4 Sk., 1 sortspættet Cattuns Trøje, 1 hvid Cannifasses Trøje, 8 Sk., 1 sort Damaskes Kyse, 1 Mk. 8 Sk., 1 sort Hue og 2 Cattuns Huer, 12 Sk., 1 hvidt Hørlærreds Forklæde og

1 Kramlærreds Forklæde, 1 blaaternet Forklæde, 1 gammelt Tørklæde og 1 Par Halværmer, 1 Hat, 13 Alen Blaarlærred, 2 Sække.

Disse effekter blev vurderet til 18 rd. 4 mk. og 6 skilling, men afdødes søn Bertel Hansen Østerby fremlagde nu følgende regning fra begravelsen:

Damgade 14 – mod gården.

Reigning! Over det som til min salig Moders Begravelse er medgaaet -			
for en Ligkiste	8 Rdlr	2 Mark	4 Skill.
Til Kaffebonner	1 Rdlr	1 Mark	8 Skill.
Knappenaale			6 Skill.
Karton til at klæde hende udi	2 Rdlr		
Sorte Baand		1 Mark	
Bendler			4 Skill.
Til Papiir			2 Skill.
Hvidt Brød		4 Mark	
3 Flasker gl. Viin a 1 Mark og 4 Skill. er		3 Mark	12 Skill.
2 Flasker Mjød a 10 Skill. er		1 Mark	4 Skill.
4½ Pund Melis a 26 Skill. er		3 Mark	12 Skill.
4 Pund Lyst a 30 Skill. er	1 Rdlr	1 Mark	8 Skill.
Til Sr. Broeholm	2 Rdlr	2 Mark	
Til Hassel	1 Rdlr	3 Mark	
Til Trewen	1 Rdlr	4 Mark	
Til Hr. Ramus	1 Rdlr	2 Mark	
Til Hr. Meelbye		4 Mark	
Til Lars Skiøtte	2 Rdlr		
Summa	25 Rdlr	2 Mark	5 Skill.

Og da heraf ses, at det vurderede Gods ikke er tilstrækkeligt til Begravelsen, saa siden det var den salig afdødes Willie at samme ikke maatte sættes til Auction ville hand [Bertel Hansen Østerbye] for den satte Taxt modtage samme og for det øvrige manglende samt hvad denne Forretning maatte koste i Mindelighed see at faae betalt af hendes Arvinger og derfor holde Skifteforvalteren uden al Ansvar og Tiltale for hvad af denne Forretning maatte flyde. Efter denne Begiæring og Løfte blev det registrerede Gods Sr. Østerbye til frie Raadighed overdraget og Forretningen derpaa sluttet.

(Assens købstads skifteprotokol 1762-98, folio 354).

Thomas Gløerfelt

36

Han var født i Malmø og døbt den 8. marts 1705 i St Petri, Malmø. Han blev gift den 24. januar 1736 i Assens med

Dorte Nielsdatter

37

Hun var født i Assens og døbt den 12. marts 1717. Hun blev båret til dåben af Nicademus [Sommerfelt Pedersen] felbereders hustru [Margrethe Bierring]. Fadderne var Søren Hansen Smed, Niels Jensen Kusk, Jens Jensen Kylling og Erik Gregersens hustru. Hendes far døde, da hun var ganske lille.

Vielsen med Thomas Gløerfelt fandt sted efter kongelig bevilling. Forlovere var Niels Elias Petersen og Jens Jensen Kylling. Vielsen fandt sted i Damgade 1 hos afdøde byfoged Poul Rasmussens enke Karen Fugl. De fik sammen børnene:

Marie Gløerfelt, født i Assens og døbt den 6. marts 1736 i Assens. Hun døde 67 år gl. den 7. juli 1800 i Assens og blev begravet den 10. juli. Der blev ringet med alle klokker ved hendes begravelse. Hun blev gift den 3. december 1760 i Assens med **Jens Lassen Ostenfeldt**.

Isach Gløerfelt, født i Assens og døbt den 15. juli. Han døde i Assens og blev begravet den 18. oktober 1738.

Johan Jacob Gløerfelt (ane 18), født i Assens og døbt den 12. januar 1740 i Assens. Han døde den 2. december 1810 i Assens og blev begravet den 8. december. Han blev gift den 25. maj 1762 i Kerte med **Abigaël Winther**.

Isach Gløerfelt, født i Assens og døbt den 30. juli 1742. Han døde i Helsingør og blev begravet den 15. december 1803. Han var postsekretær (1772), senere svensk general-konsul (1776) i Helsingør og postkommissær sst. 10 børn. Han blev begravet 63 år gl. på Helsingør Store kg. For begravelsen betalte arvingerne 4 Rd og 2 Sk (stort beløb). Han blev gift den 19. august 1772 i Skt Olai, Helsingør med (1) **Frederikke Louise Ferslew**. Hun var født i Helsingør og døbt den 19. maj 1745 i Skt Olai, Helsingør. Hun døde efter 1810.

Karen Gløerfelt, født i Assens og døbt den 8. april 1745 i Assens. Hun døde den 3. august 1812 i Anst og blev begravet den 8. august. Hun blev gift den 6. august 1789 i Skt Olai, Helsingør med **Caspar Frederik Junghans** (1756-1833). Student 1775, cand. theol. 1778. Hører i Kolding nogle år, studerede statsvidenskab ved Sorø Akademi 1782, huslærer og dernæst kapellan til Anst og Gjesten 1786, res. kap. i Leganger 1789, sognepræst i Anst og Gjesten 1793, consistorialråd 1829. Efter Karens død gif-

tede han sig med kusinen Dorothea Kristine Gløerfeldt. Han døde 77½ år gl. Her er angivet, at han var født på Ledreborg.

Grete Catharina Gløerfelt, født i Assens og døbt den 12. januar 1748. Hun døde efter 1760.

Dødfødt Gløerfelt, dødfødt den 10. maj 1750 i Assens og begravet den 12. maj. Dødfødt søn.

Abraham Gløerfeldt, født i Assens og døbt den 22. december 1751. Han døde omkring 1790. Han rejste i sin ungdom til Amsterdam, hvor han først var i apotekerlære og senere studerede medicin. Dr. med. i Franeker 07.08 1787.

Samuel Gløerfeldt, født i Assens og døbt den 13. oktober 1754. Han døde i Assens og blev begravet den 19. oktober.

Nicolai Gløerfeldt, født i Assens og døbt den 13. august 1756 i Assens. Han fik borger-
skab i Assens som gæstgiver. Endvidere brandinspektør, forligskommissær og elige-
ret borger. Han ejede Strandgade 1-3, som han overtog i 1784 efter svogerens død.

Han blev gift den 20. august 1784 i Assens med **Petronelle Margrete Mortensdat-
ter Møller**. Hun døde 61 år gl. i 1826 i Assens. 6 børn.

Ved FT 1801 boede følgende i familien:

Nicolai Gløerfelt, 45, Gift, husbonde, vertshuusholder og brandinspecteur samt forli-
gelses commissair

Petronelle Mortensdatter, 39, Gift, hans kone

Fridericha Gløerfelt, 15, Ugift, alle deres børn

Martine Gløerfelt, 13, Ugift, alle deres børn

Karen Gløerfelt, 11, Ugift, alle deres børn

Hanne Gløerfelt, 8, Ugift, alle deres børn

Isack Gløerfelt, 6, Ugift, alle deres børn

Marie Gløerfelt, 1, Ugift, alle deres børn

Peder Larsen, 24, Ugift tjenestefolk, avlskarl

Woldborg Henrichsdatter, 32, Ugift tjenestefolk

Ane Larsdatter, 23, Ugift, tjenestefolk

Moses Nathan, 74 Gift, logerende, købmand

Wulf Jonas, 36, Gift, købmandskar.

Han døde 61 år gl. den 18. juni 1817 i Assens og blev begravet den 23. juni.

Thomas Gløerfelt kom omkring 1730 til Assens som kgl. svensk postillon (postmester) og havde ansvaret for fremførsel af den svenske post mellem Årøsund og Nyborg/Korsør. I strenge vintre måtte posten gå over Middelfart - Snoghøj, og han havde store vanskeligheder med at få dækket sine ekstraomkostninger. I de første år lejede han sig ind hos præsten Ludvig Bertelsen, men i 1748 købte han Ladegårdsgade 21. Han døde den 22. april 1760 i Assens og blev begravet den 28. april. Da han døde fragik enken arv og gæld, bl.a. fordi han skyldte penge til den danske postmester i Odense m.fl. Se notatet om De svenske postmestre i Assens.

Ved børnenes barkedåb var det altid byens notabiliteter, som var faddere. Samtidig deltog en række musikere fra hendes familie. Hun døde i Assens og blev begravet den 14. oktober 1761 i Assens. Ved hendes død blev der ringet med alle kirkeklokker.

Lauritz Pedersen Winther

38

Han var født den 13. juli 1698 i Føns. Han blev født natten mellem 12. og 13. juli 1698. Provsten, magister Jørgen Karstens døbte ham, og mormoderen Abigael Lujas bar ham. Han blev (1) gift den 25. juni 1727 i København med

Anna Christine Nielsdatter Ravn

39

Hun var født den 14. juli 1709 i Dreslette. Iflg Wiberg havde hun tilnavn af Dreslette. Sammen fik de børnene:

Euphrasyné Winther, født den 22. august 1728 i Herringe præstegård og døbt den 26. august. Hun blev født kl ½10 om aftenen den 22. august 1728. Dåben blev forrettet af Rasmus Winther i Ørbæk, og mormoderen bar barnet. I KB skrev faderen: Gud, lad den lille Pige til sin være. Amen.

Hun blev trolovet med Jacob 10/8 1755. Her fremviste Jacob Schultz "rigtighed fra sit skifte". Hun blev gift den 19. september 1755 i Kerte med **Jacob Johansen Schultz** (omkring 1718-95). De blev viet af provsten.

Ved FT 1787 boede hun i Haarby:
Jacob Schultz, 69, gift, Hosbonde, Degn
Euphrosine Winther, 59, gift, Madmoder,
Johan Schultz, 30, ugift, Børn i 2det ægteskab
Else Schultz, 29, ugift, Børn i 2det ægteskab
Maren Hansdatter, 14, - Tienestepige

Ved FT 1801 levede hun stadig:
Euphrasyné Winter, 72, Enke, Husmoder, Degne Enke
Johan Anthon Schultz, 44, ugift, hendes Søn

Hun døde i Assens og blev begravet den 17. februar 1804. Ved hendes begravelse i Assens i 1804 er anført: "begravet Christine Winther, enke efter afg. J. Schultz forhen sognedegn i Haarby, begravet på kirkegårdens sønder side, blev ringet med alle klokker. Hun var 78 år gl."

Sille Winther, født den 11. juni 1730 kl. ½8 om morgenen i Herringe præstegård, og døbt den 12. juni 1730 i Herringe. Morfaderen Niels Ravn fra Dreslette forrettede dåben og moderens søster Margrethe Lucia bar barnet. I KB skrev faderen: Gud lade Barnet vokse og betage i alt godt. Amen. Hun blev gift den 16. maj 1749 i Trinitatis, København med **Gregers Olsen Schou**.

Dødfødt Winther, dødfødt den 3. september 1732 i Herringe præstegård og begravet den 8. september. Dødfødt søn.

Peder Winther, født den 14. september 1734 kl. ½6 om morgenen i Udby og døbt den 15. september.

Formentlig ham, der var fadder i Hårby hos søsteren 16/6 1756. Han boede da i Kerte.

Ulrica Cecilia Winther, født den 24. juni 1738 i Udby præstegård og døbt den 30. juni. Hun blev født den 24. juni 1738 kl. 14.45 og hjemmedøbt dagen efter.

Hun blev gift den 8. januar 1760 i Kerte med **Casper Sibbern Holst** (omkring 1726-1808). Hun blev viet til Casper Holst efter kongelig tilladelse uden foregående trolovelse. Han blev optaget som bagemester i Odense 29/9 1752 (Casper Sibbern Frandsen), senere bager i Nyborg.

Hun døde den 23. januar 1804 i Nyborg og blev begravet den 27. januar 1804. Ved begravelsen er anført: "Ulrica Cecilia Winther, Casper Holst's hustru, 66 år - i mellemste plads med 4 klokkers ringning, døde den 23/1 af indvortes svaghed".

Abigael Winther (ane 19), født den 21. december 1739 i Udby præstegård, Fyn og døbt den 22. december 1739. Hun døde den 20. oktober 1827 i Assens og blev begravet den 25. oktober. Hun blev gift den 25. maj 1762 i Kerte med **Johan Jacob Glørfelt**.

Wilhelmina Friderica Winther, født den 2. maj 1744 i Kerte præstegård og døbt den 11. juni. Hun døde i Nyborg og blev begravet den 28. marts. Da hun døde i Nyborg, hjalp hun måske søsteren i huset her. Ved hendes begravelse er anført: begravet "Jomfru Wilhelmine Frederica Winther i kirkens ... gang og ringet med klokken".

Anna Christine Nielsdatter Ravn døde den 4. april 1754 i Kerte præstegård og blev begravet den 10. april. Hun var 49 år, 8 mdr og 3 uger gl, da hun døde.

Lauritz Pedersen Winther blev (2) gift den 11. september 1757 med Isabella Christiane Lauritsdatter Hviid. Hun var født 1736. De fik børnene:

Anna Catharina Hedwig Winther, født i Kerte præstegård og døbt den 14. september 1758 i Kerte.

Hedvig Fridericka Winther, født i Kerte præstegård og døbt den 1. april 1760 i Kerte. Hun døde sst og blev begravet den 17. april 1760 i Kerte.

Hedvig Bagger Winther, født i Kerte præstegård og døbt den 17. maj 1765 i Kerte.

Lauritz Pedersen Winther blev student i Odense 1718 og fik attestats september 1721. Herefter sognepræst i Herringe 1726-33, Udby (Fyn) 1733-42 og Kjerte (Fyn) 1742-71. Iflg. Wiberg er han født på Føns og havde 1 søn og 5 døtre i første ægteskab og 2 døtre i andet ægteskab. Han døde den 24. maj 1772 i Kerte.

Isabella Christiane Lauritsdatter Hviid døde i Vejle og blev begravet den 5. oktober 1778.

Claus Pedersen

40

Hans ophav kendes ikke. Han var formentlig født i begyndelsen af 1700-tallet. Han boede i Faurskov i Kerte sogn. Han døde i Faurskov, Kerte og blev begravet den 10. december 1766 i Kerte. Navnet på hans hustru kendes ikke.

NN

41

Hun døde i Faurskov, Kerte, og blev begravet den 14. december 1766 i Kerte. Navn og alder blev ikke oplyst ved begravelsen. Muligvis var hun datter af Rasmus Hansen i Heden, hvis kone bar Søren i 1732.

Af deres børn kendes:

Søren Clausen, født i Faurskov, Kerte, og døbt den 29. september 1732 i Kerte. Han blev konfirmeret i Kerte kirke 1. søndag efter påske 1749, 17 år gl.

Han var bonde i Barløse Torp i Barløse sogn. Hans hustru bar et af Anders Clausens børn til dåben.

Ved FT 1787 boede han med kone og 5 børn i Barløse sogn. Han var da 58 år gl.

Han døde i Barløse Torp, Barløse, og blev begravet den 21. februar 1794 i Barløse. Ved hans begravelse er anført følgende i KB: "Gårdmand Søren Clausen af Barløse Torp begravet. Han var Enkemand og døde i sit alders 63 Aar. Teksten til Ligprædiken var af Jacobs Bog 7 - 1,2,3". Han blev (1) gift den 11. marts 1754 i Barløse med **Ane Knudsdatter**. Hun var født i Barløse og døbt den 18. juni 1719. Hun døde i Barløse Torp, Barløse, og blev begravet den 14. august 1765. Han blev (2) gift den 28. februar 1766 i Barløse med **Anna Cathrina Larsdatter**. Hun var født omkring 1736. Hun døde i Barløse Torp, Barløse, og blev begravet den 23. januar 1793.

Anders Clausen (ane 20), født i Faurskov, Kerte, og døbt den 10. juli 1735. Han blev gift med **Anna Clemmensdatter**, født i Melby, Kærum, og døbt den 19. august 1724 i Kærum. Hun døde i Ebberup, Kærum, og blev begravet den 3. februar 1788. Han var partner med **Maren Larsdatter**, født omkring 1750. Hun døde den 9. januar 1796 i Kerte, og blev begravet den 13. januar 1796. Han døde den 12. april 1813 i Ebberup, Kærum, og blev begravet den 16. april.

Clemmen Sørensen

42

Han var født omkring 1676. Han blev (1) gift den 26. juni 1712 i Gamtofte med **Maren Hansdatter**. De kom fra Egerup i Gamtofte sogn. De blev trolovede den 1. marts 1712 i Gamtofte. Hun bar et barn til dåben 1. søndag i advent 1719. Sammen havde de børnene:

Karen Clemmensdatter, født i Melby, Kærum og døbt den 23. august 1713 i Kærum. Hun blev (1) gift med **Peder Christensen**, død omkring 1740 i Ebberup, Kærum. Hun blev (2) gift den 9. december 1740 i Kærum med **Mads Andersen**.

Hans Clemmensen, født i Melby, Kærum og døbt 1716 i Kærum. Han døde 30 år gl. i Ebberup, Kærum, og blev begravet den 25. august 1746 i Kærum.

Søren Clemmensen, født februar 1721 i Melby, Kærum. Han fæstede gården i Saltofte 13/6 1747 af Brahesborg efter Jens Jensen, som godvilligt afstod gården, som han i nogen tid havde haft i fæste. [Jens Jensen fæstede stedet 4/8 1746 efter Jørgen Andersens død - fæsteprotokollen II, folio 120]. Søren skulle samtidig gifte sig med enken på stedet. Gården var på hartkorn 3-6-3-0 og han skulle årligt svare en fæsteafgift på 3 tdr. og 2 skp byg, ½ lam, 1½ gås, 2 høns og i rede penge 1 rd, 1 mk og 9 sk. (Brahesborg fæsteprotokol II, folio 122).

Han blev gift den 25. juni 1747 i Kærum med **Maren Pedersdatter**. Hun var enke efter Jørgen Andersen. Ved sit ægteskab med Maren Pedersdatter overtog han gården i Saltofte.

Han døde 52 år gl. i Saltofte og blev begravet den 19. juli 1772 i Kærum.

Skifte over ham og konen blev afholdt 22/2 1773. Her nævnes Søren Clemmensen og hustru Maren Pedersdatter, begge afgangne af en grasserende syge. I skiftet nævnes hendes børn: Af første ægteskab: Anders Jørgensen (28), som tjener Jørgen Jensen i Aborre. Af andet ægteskab: Jørgen Sørensen (25), Hans Sørensen (11), Maren Sørensdatter (24) og Dorthe Sørensdatter (7). Børnene fik deres ældste broder til formynder. Boopgørelsen viser, at der var indtægter på 95 rd. Herfra gik gæld til herremanden (80 rd), brøstfældighed (26 rd) m.m., ialt 183 rd. Da udgifterne således oversteg indtægterne, blev der intet til deling mellem arvingerne. (Brahesborg skifteprotokol III, 1763-1821, folio 208).

Maren Hansdatter døde april 1721.

Der blev afholdt skifte efter hende 2/5 1721. I skiftet anføres hendes 3 børn: Hans Clemensen (5), Søren Clemensen (10 uger) og Karen Clemensdatter (8). Hele boet blev opgjort. Heraf fremgår, at der var en besætning på 3 bæster, 3 køer, 14 får, sengeklæder, inventar, 1 kobberkedel, 1 messingkedel, pander, pottes etc. til ialt 159 rd. Clemens havde købt lidt agerjord i Melby af Hans Sørensen Kylling i Assens og byfogeden Niels Selmer i Assens [død 1742], ialt vurderet til 95 rd. Boets indtægter var på 249 rd. Herfra gik skyldige poster: skyldige fæsteafgifter til kgl. Mayst 54 rd, lån hos broderen Peder Sørensen 39 rd og besværinger og boopgørelse 38 rd, så der netto i boet var 126 rd til deling mellem arvingerne. Dette gav en arv på 24 rd, 3 mark og 3½ skilling til hver af drengene, mens pigen fik det halve 12 rd ++. (Brahesborg skifteprotokol I 1719-41, folio 20).

Han blev (2) gift den 15. juni 1721 i Gamtofte med

Anna Didriksdatter

43

Hun var født omkring 1701. Hun kom fra Egerup i Gamtofte sogn. Hun er første gang nævnt som fadder i Gamtofte 1711. Hun døde i Melby og blev begravet den 9. maj 1771 i Kærum. Ved hendes begravelse er anført: Kr. Himmelfartsdag blev Ole Pedersens enke fra Melby begravet. Hun var 70 år gl. Sammen fik de børnene:

Maren Clemmendsdatter, født i Melby, Kærum, og døbt den 26. marts 1722 i Kærum. Hun døde i Haugård, Vedtofte, og blev begravet den 20. juni 1772 i Vedtofte. Hun fik 8 børn i perioden 1744-60, hvoraf 4 døde inden 1772. Ved begravelsen er anført: begravet Hans Pedersens kone i Haugård, Maren Clemensdatter, 52 år. Hun blev gift den 23. maj 1743 i Kærum med **Hans Pedersen** (omkring 1706-74). Han var bonde på Haugården i Vedtofte sogn.

Anna Clemmendsdatter (ane 21), født i Melby, Kærum, og døbt den 19. august 1724 i Kærum. Hun blev (1) gift den 10. januar 1746 i Kærum med **Hans Hansen Bødker** (omkring 1706-1755). Hun blev (2) gift med **Anders Clausen** (1735-1813). Hun døde i Ebberup, Kærum, og blev begravet den 3. februar 1788 i Kærum.

Kirsten Clemmendsdatter, født i Melby, Kærum, og døbt den 3. marts 1726 i Kærum. Hun blev gift den 30. april 1756 i Kærum med **Hans Hansen** (1724-0804). Anders Pedersen og Rasmus Larsen fra Melby var forlovere for dem. Han blev kaldt "lille" Hans Hansen i Melby.

Han fæstede gården i Melby i Kærum sogn af Brahesborg gods den 29/6 1744. Gården, no 3, var på hartkorn 4-3-3-2. Der skulle svares landgilde som følger: 4 tdr og 7 skp byg samt 1 rd, 4 mark og 4 sk. Indfæstningen var på 50 sletdaler. Heraf havde han betalt det halve ved fæstets indgåelse. Resten skulle han betale ved moderens død eller "såsnart hun oplader stedet til ham".
(Brahesborg fæsteprotokol II folio 115).

Hun døde i Melby, Kærum, og blev begravet den 1. september 1765 i Kærum. Ved begravelsen er anført: ... blev lille Hans Hansens kone i Melby begravet, 39 år gl. Samme dag havde Hans Hansen et barn - Kirsten - til dåben, som mosteren Else Clemmendsdatter bar. Moderen døde altså i forbindelse med fødslen.

Sidsel Clemmendsdatter, født i Melby, Kærum, og døbt den 26. juni 1730 i Kærum. Barnet blev hjemmedøbt den 11. juni 1730 - formentlig på fødselsdagen.

Hun blev trolovet med Morten Jørgensen fra Egerup med Kgl. tilladelse. Mads Jørgensen fra Aborg og Hans Hansen i Lundager var forlovere. Hun blev (1) gift den 11. marts 1754 i Kærum med **Morten Jørgensen**. Han var født i Egerup, Gamtofte, og døbt den 17. oktober 1717. Han døde i Ebberup, Kærum, og blev begravet den 10. august 1766 i Kærum.

Hun blev som enke trolovet med Hans Thomasen 17/4 1768. Hun blev (2) gift den 11. november 1768 i Kærum med **Hans Thomasen**. Han var født omkring 1737 i Søby. Han døde den 13. december 1807 i Ebberup, Kærum, og blev begravet den 20. december 1807 i Kærum.

Hun døde 51 år gl. i Ebberup, Kærum, og blev begravet den 16. december 1781 i Kærum.

Else Clemmendsdatter, født i Melby, Kærum, og døbt den 2. april 1733 i Kærum. Hun blev gift med **Peder Jørgensen**. Ved FT 1787 var hun 54 år gl, gift og boede i Melby i Kærum sogn. Hun døde 57 år gl. i Melby, Kærum, og blev begravet den 20. november 1789 i Kærum.

Klemmen Sørensen var i 1706 fadder for Anders Nielsens barn i Voldbro. Han tjente da hos Jørgen Nielsen i Egerup i Gamtofte sogn.

26/4 1712 fæstede han den halve gård i Melby, som Laurs Laursen påboede og fradøde, hvilken gård bemeldte Clemmen Sørensen skal nyde i sin livstid, hvis han betaler afgifter, holder stedet i forsvarlig stand og ellers i alle måder retter sig efter love og bestemmelser. I indfæstningsafgift har han betalt 40 sldl.

(Brahesborg fæsteprotokol I folio 6).

Halvgården var på hartkorn 3-3-2-2 (nr 7?). I KB betegnes han ofte som Clemen af Medelbye.

Han døde 64 år gl. den 14. februar 1740 i Melby, Kærum, og blev begravet den 21. februar 1740.

Hans skifte blev afholdt 7/3 1740. Her nævnes enken Anna Didriksdatter og deres fælles børn: Maren Clemensdatter (18), Anna Clemensdatter (15), Kirsten Clemensdatter (14), Sidsel Clemensdatter (9) og Else Clemensdatter (7). Endvidere enkens stedbørn Karen Clemensdatter i Ebberup, Hans Clemensen (24) og Søren Clemensen (19). Hun fik sin bror Anders Didrichsen i Egerup til lavværg. Didrik Eriksen i Egerup [hendes halvbroder] mødte på børnenes vegne. Endvidere mødte Laurs Sørensen i Gamtofte, som er børnenes farbroder, Hans Hansen i Lundager, som har enkens søster til ægte, og på de 3 stedbørns vegne deres forhen udpegede værg Mads Nielsen i Siod og Jørgen Nielsen i Egerup.

Boet blev afsluttet med, at de ældste børn fik tillagt faderens tilkøbte jord som arv efter deres mor. Ellers var der intet i boet, og det yngste kuld børn fik faderens gangklæder. Således afsluttet:

enken Anna Didriksdatter - lavværg Anders Didriksen

Hans Clemensen, Søren Clemensen, Mads Andersen

På børnenes vegne:

Anders Didriksen, Didrik Eriksen, Hans Hansen, Lars Sørensen og Mads Nielsen.

(Brahesborg skifteprotokol I 1719-41, folio 220).

Han havde sandsynligvis en bror, som hed Jørgen og som arbejdede på Brahesborg (datteren var fadder i 1713).

Anna Didriksdatter blev (2) gift den 28. oktober 1740 i Kærum med **Ole Pedersen**. Han var født omkring 1704 i Melby, Kærum.

Han fæstede halvgården i Mejlby den 11/4 1740 af Brahesborg gods. Han skulle samtidig ægte enken efter den forrige ejer Clemens Sørensen. Gården var på hartkorn 3-3-2-2, og han skulle i fæsteafgift betale 6 tdr. og 2 1/4 skp byg, 1 lam, 2 grise, 4 høns. Så længe enken levede, skulle han imidlertid slippe med at betale 3 tdr og 6 1/4 skp byg årligt!

Hans mor blev begravet den 15/7 1746, 74 år gl.

Anna Didriksdatter bar et barnebarn til dåben i Kærum sogn 22. p. Tr. 1762. Hun er ikke fundet død i sognet efter 1767. Flyttede hun tilbage til Egerup??

Ole Pedersen døde 63 år gl. i Melby, Kærum, og blev begravet den 20. februar 1767 i Kærum.

Hans skifte blev afholdt 24/3 1767 på 30 dagen efter hans død. Her nævnes enken Anna Didriksdatter. Han efterlod sig ingen børn. Hans bror Anders Pedersen boede i Melby. Som lavværg fik hun udpeget Hans Hansen skræder i Lundager. Ifølge skøder ejede afdøde 22 skp. jord på Assens kapels marker. I skiftet nævnes enkens 5 børn: Maren Clemensdatter g.m. Hans Pedersen i Witofte (gårdmand sst), Anna Clemensdatter g.m. Anders Clausen, husmand i Ebberup, var begge med deres mand mødt. Kirsten Clemensdatter, som er død, men efterlader sig en søn Clemens Hansen 3 år. På hans vegne var mødt faderen Hans Jensen her af byen [Melby]. Sidsel Clemensdatter - Morten Jørgensens enke i Ebberup - på hendes vegne var mødt hendes lavværg Søren Clemensen i Saltofte. Endvidere Else Clemensdatter, som endnu er ugift og bor hos sin moder her på stedet. Ved skiftet af 7/3 1740 fik de tillagt 8 skp ejendom in natura. Boet blev afsluttet med, at moderen fortsat skulle have lov til at bruge den jord, som de hver især var blevet tillagt. Endvidere skulle de om nødvendigt afholde bryllup for den ugifte søster. Således afsluttet.

(Brahesborg skifteprotokol III, 1763-1821, folio 98).

Efter hans død gik gården over til Peder Jørgensen fra Barløse. Der nævnes ingen arvinger i slægten ved den forbindelse. Han giftede sig imidlertid samme år med Else Clemensdatter, så gården forblev i slægtens besiddelse.

Mads Nielsen

46

Han var født i Assens og døbt den 28. februar 1721. Han blev gift den 2. november 1742 i Assens med

Susanne Lauritzdatter

47

Hun var født i Assens og døbt den 24. august 1714 i Assens. Hun blev kaldt Susanne Larsdatter. Hun er nævnt som Susanne Laurits Clemmendsens datter ved flere lejligheder 1735-39, hvor hun bar børn til dåbs. Sammen fik de børnene:

Lauritz Madsen, født i Assens og døbt den 29. maj 1743 i Assens. Han blev kaldt Lars og var slagter i Assens. Han blev gift med **Anne Hansdatter** (omkring 1737-1812).

Ved FT 1787 boede han i Kirkestræde no. 1 i Assens:

Lars Madsen, 46, Gift, hosbonde, slagter

Anne Hansdatter, 50, Gift, hans kone

Hans Larsen, 14, Ugift, deres søn

Han døde 50 år gl. den 1. november 1791 i Assens og blev begravet den 9. november.

6/12 1791 var der skifteforretning for afg. borger og slagter Lars Madsen, begyndt og sluttet samme dag. Skiftet blev afholdt på 30. dagen efter at borger og slagter Lars Madsen ved døden afgik. I stervboen indfandt skifteforvalteren med tvende mænd sig for at foretage registrering og vurdering til videre skiftebehandling efter den afdøde mand. Ved forretningen var til stede enken Anne Hansdatter med sin tiltagne lavværge, brandinspektør og kobbersmed Niels Birch her i byen, og hun tilkendegav at hun i ægteskab med sin salig mand har avlet en søn ved navn Hans, 17 år gl. for nærværende tid i lære hos gørtlermester Cornelius Wettermann i Kirkestræde, og flere arvinger var ikke efter den afdøde. Ligeså var nærværende beboer i ...gaden købmand Hans Storm Schmidt, samt gørtlermester Hans Thomasen Roy her i Assens, der som nærmeste pårørende blev beskikket til formynder for den førnævnte søn og arving og så altså passe hans tarv og lykke, så forsvarligt kan være.

Boet blev herefter registreret. Værdien løb op i rd 36-3-6.

Enken anmeldte, at afdøde havde tilforn en lille kálhauge beliggende uden for Rams Herreds Port, som hendes salig mand har tilskødet sig af Hans Knaps enke Anne Mickelsdatter efter skøde af 11/12 1776, som nu blev fremlagt til forretningens følge. Denne ejendomshauge blev nu af de tilstedeværende vurderingsmænd takseret til 36 rd. Boet ialt rd 72-5-6.

Ligeledes blev stervbohuset beliggende i Østergade under No 49 med sin appartement og lidet gårdsrum af mændene beset og vurderet til 150 rd. Til hjemmel for denne ejendom fremlagde enken et skøde af 11/6 1770 til forretningens åsyn.

Tilsammen stervboet havde indtægter og formue den sum rd 222-5-6.

Derimod hæfter følgende gæld og udgifter på boet ifølge enkens anmeldte:

1. Til Hans Højsholt i Gamtofte iflg. tinglæst panteobligation, capital 150 rd hvoraf er indbetalt ½ års rente til første termin 11. december rd 2-4-14.
2. Til købmand Peder Rasmussen i Assens vedr. lånte penge 40 rd.
3. Enken anmeldte dernæst, at hendes salig mands begravelse har kostet 20 rd. Skifteomkostningerne beløb sig til ca. 2 rd.

Gæld ialt rd 219-4-14.

Rest rd 3-0-8, som tilfalder enken med det halve og sønnen resten. Enken beholdt pengene med en påmindelse om at opfostre og opdrage sønnen. Således afsluttet.

sign. bl.a. Anne Hansdatter, Niels Brinch og Hans Roy.

(Assens købstads skifteprotokol 1762-98, folio 539).

Birgitha Madsdatter Nielsen (ane 23), født i Assens og døbt den 15. april 1746. Hun blev gift den 1. maj 1778 i Assens med **Poul Hansen Bolt**. Hun døde den 22. januar 1839 i Assens og blev begravet den 26. januar 1839 i Assens.

Johanne Madsdatter, født i Assens og døbt den 16. marts 1753. Hun døde i Assens og blev begravet den 15. maj 1753.

Johanne Madsdatter, født i Assens og døbt den 29. juni 1755. Hun døde i Assens og blev begravet den 20. september. Hun blev begravet på den nordre side af kirken.

Mads Nielsen fik borgerbrev som slagter i Assens 14/3 1740 og blev kaldet Mads slagter. Han ejede ejendommen Ramsherred 17 1757 og følgende år. Ejendommen var på 9 fag 1 etage stuehus og 8 fag ladehus, grund 982 alen². Enken ejede ejendommen i 1791. Den lå på en stor grund, som gik helt ned til stranden (havnen). I 1772 er han i en fortegnelse over byens små bestillinger nævnt som stokkemand (retsvidne).

Ved FT 1787 boede han med konen i Ramherred 10:

Mads Nielsen, 67, Gift, hosbonde, slagter

Susanna Larsdatter, 80, Gift, hans kone.

Han døde den 16. januar 1789 i Assens og blev begravet den 21. januar.

Susanne Lauritzdatter døde 79 år gl. den 13. december 1798 i Assens og blev begravet den 18. december.

Christen Jensen Skræder

54

Han var født omkring 1675. De blev trolovede 28/10 1703. Han blev gift den 28. december 1703 i Vor Frue, Svendborg, med

Maren Nielsdatter

55

Hun var født omkring 1680. Sammen fik de børnene:

Karen Christensdatter, født i Svendborg og døbt den 9. august 1705 i Vor Frue, Svendborg. Hun døde i Svendborg og blev begravet den 18. februar 1717 i Vor Frue, Svendborg. Hun blev 11 år og 6 mdr gl.

Anne Kirstine Christensdatter, født i Svendborg og døbt den 26. april 1709 i Vor Frue, Svendborg.

Elsebeth Christensdatter, (ane 27), født i Svendborg og døbt den 10. april 1712 i Vor Frue, Svendborg. Hun blev gift den 11. september 1744 i Vor Frue, Svendborg med **Jeppe Ibsen Væver**. Hun døde i Svendborg og blev begravet den 8. januar 1783 i Vor Frue, Svendborg.

Marie Elisabeth Christensdatter, født i Svendborg og døbt den 9. december 1714 i Vor Frue, Svendborg.

Jens Christensen, født i Svendborg og døbt den 21. februar 1717 i Vor Frue, Svendborg. Han døde i Svendborg og blev begravet den 22. maj 1717 i Vor Frue, Svendborg. Han blev 12 uger og 3 dage gl.

Niels Christensen, født i Svendborg og døbt den 16. januar 1719 i Vor Frue, Svendborg.

Christen Jensen Skræder var skræder i Svendborg. Ved børnenes dåb optrådte som regel andre håndværkere som faddere, bl.a. medlemmer af familien Flint. Han døde 46 år gl. i Svendborg og blev begravet den 23. december 1721 i Vor Frue, Svendborg. Her er også anført f.K. (?).

Maren Nielsdatter døde i Svendborg og blev begravet den 5. februar 1732 i Vor Frue, Svendborg. Ved hendes død er angivet: begravet gl. Maren Skræderens.

Johan Nicolay Binder

56

Han var født omkring 1677 i Hamborg. Han blev gift med

Karen Hansdatter.

57

Hun var født omkring 1685. Ingen har kunnet finde supplerende oplysninger om Karen Hansdatter. Sammen havde de børnene:

Friderich Christopher Binder (ane 28), født i Odense og døbt den 10. november 1709 i Frue Kirke, Odense. Han døde i Herringe og blev begravet den 9. august. Han blev gift med **Ane Olufsdatter**.

Anna Sophie Johansdatter Binder, født i Odense og døbt den 1. marts 1711 i Frue Kirke, Odense.

Lauritz Christian Binder, født i Odense og døbt den 20. juni 1714 i Frue Kirke, Odense. I 1735 var han rytter i oberst Neubergs regiment i Haderslev. Ellers ukendt.

Hans Abraham Binder, født i Odense og døbt den 26. april 1716 i Frue Kirke, Odense. Han var rytter i oberst Neubergs regiment i Haderslev i 1735. Ellers ukendt skæbne.

Johan Nicolay Binder var født i Hamborg og indvandrede til Danmark omkring 1700, hvor han bosatte sig i Odense. Han blev formentlig kaldt Nikolaj (v. dåb 1714). I 1709-11 boede han i Mellemstræde. 12. september 1714 fik han borgerskab som garver (lædertouger). Han døde den 23. november 1735 i Odense og blev begravet den 28. november i Skt Hans, Odense. Da han døde, boede han i Hans Jensens Stræde. Han blev som fattig begravet i fri jord (1735). Oplysninger om skiftet findes i bogen om H.A. Bender.

Michel Michelsen

60

Han var født omkring 1674. Han blev gift med

Anna Margrethe Hansdatter

61

Hun var født omkring 1689. Sammen fik de børnene:

Maren Michelsdatter. Hun døde efter 1753. Hun blev gift med **Rasmus Jespersen.** Han var skovfoged ved Svendborg.

Anna Elisabeth Michelsdatter, født omkring 1712 i Lørup Mølle, Ryslinge. Hun døde i Odense og blev begravet den 5. maj 1787 i Frue Kirke, Odense. Hun blev gift den 26. juni 1737 i Ryslinge med **Lauritz Sørensen Winther.** Han var rebslager i Odense. I perioden 1738-55 fik han 8 børn døbt i Frue kirke, Odense. Heraf døde ihvertfald 2 som små. Ved hans død er angivet, at han døde 86 år og 5 mdr. gl. Præsten må her have regnet 10 år galt!

Blev han døbt 15/7 1714 i Frue kirke, Odense?

Lauritz Sørensen Winther blev født ca. 1705 i Odense. Hans forældre var formodentlig Vognmand Søren Madsen og Maren Lauridsdatter Winther. Han fik altså sit efternavn Winther fra sin mor.

I Odense Magistratsarkiv står: Onsdagen d. 7. November 1736. Lauritz Sørensen Winter vandt sit Borgerskab som Rebslager og er barnefødt her i Byen.

Dorothea Michelsdatter, født i Lørup Mølle, Ryslinge og døbt den 9. august 1716 i Ryslinge. Hun blev begravet den 20. september 1760 i Svendborg. Hun blev gift med **Jens Bartholomæus Flindt.** (1716-83). Han var bager i Svendborg.

Marie Gedske Michelsdatter, død efter 1753. Hun blev gift med **Jens Petersen.** Han var borger og muremester i Odense.

Anna Margrethe Michelsdatter, født i Lørup, Ryslinge og døbt den 3. maj 1724. Hun døde efter 1802. 1753 tjente hun på Tøjstrup. Nævnt 1763 som "af Lørup Mølle". De blev trolovede 22/3 1763. Hun blev gift den 6. maj 1763 i Ryslinge med **Ole Hansen Elling** (1732-1802). Han er døbt Oluf. 1763-65 boede han i Ryslinge. 15/08 1765 fæstede han Peder Nielsens gård i Måre, som hørte under Ravnholt. Af en beskrivelse fra 1768 fremgår: Beboeren er en god bonde, indbo i god stand, besætning ligeså. Skifte 17/04 1802 (Ravnholt skp 1790-1831, 79).

Johanne Michelsdatter, død efter 1753.

Hans Michelsen (ane 30), født i Lørup Mølle, Ryslinge og døbt den 13. november 1729 i Ryslinge. Han blev gift den 2. januar 1771 i Ringe med **Magdalene Nielsdatter.** Han døde den 3. juli 1802 i Ryslinge og blev begravet den 9. juli.

Michel Michelsen var møller i Lørup mølle i Ryslinge sogn på Fyn. Lørup Mølle var dengang en vandmølle, som fik sin kraft fra Sallinge å. Møllen var ejet af Krumstrup Hovedgård. I 1689 betalte mølleren 4 tdr. hartkorn i mølleskyld. Der findes et fæstebrev fra 1741. I samfundet var møllerne iøvrigt gennemgående velstående folk.

Han døde 79 år gl. den 18. februar 1753 i Lørup Mølle, Ryslinge og blev begravet den 24. februar.

Han skifte findes i Krumstrup skifteprotokol 1726-90, folio 265. Heraf fremgår, at skiftet blev indledt den 18. februar 1753 og afsluttet den 20. marts s.å. I skiftet nævnes enken Anna Margaretha Hansdatter og deres i ægteskab sammenavlede børn: Hans Michelsen, som boede i møllen, Maren Michelsdatter gift med Rasmus Jespersen, skovfoged ved Svendborg, Anna Elisabeth Michelsdatter, gift med Lars Sørensen Winther i Odense, Dorothea Michelsdatter, gift med borger og bager Jens Bartholomæus i Svendborg, Gesche Michelsdatter, gift med Jens Pettersen, borger og murermester i Odense, Anna Margrethe Michelsdatter, tjenende på Toustrup og Johanne Michelsdatter, værende hjemme hos moderen. Moderen fik udpeget Søren Jensen i Lørup som lavværg.

Anna Margrethe Hansdatter døde 81 år gl. i Lørup, Ryslinge og blev begravet den 3. januar 1770.

Niels Christiansen Bøckmand

62

Han var født i Sødinge, Ringe og døbt den 20. august 1713 i Ringe. Han blev gift den 3. juni 1739 i Ringe med

Mariane Pedersdatter Blankholm

63

Hun var født i Ringe og døbt den 26. april 1722. De fik børnene:

Peder Nielsen, født i Sødinge, Ringe og døbt den 29. april 1742.

Magdalene Nielsdatter, (ane 31), født i Sødinge, Ringe og døbt den 30. oktober 1746. Hun blev gift den 2. januar 1771 i Ringe med **Hans Michelsen**. Hun døde den 9. februar 1813 i Ryslinge og blev begravet den 16. februar.

Christian Nielsen Faber, født i Sødinge, Ringe, og døbt den 22. juni 1749 i Ringe. Han døde den 26. april 1808 i Ringe og blev begravet den 30. april 1808. Han var forpagter af præstegården i Ryslinge (1773), Årslevgård (1775-78) og Tarupgård i Pårup sogn (1779-80).

Han blev (1) gift den 5. juli 1775 i Årslev med **Christiane Charlotte Rasmusdatter Faber**. Hun var født omkring 1753 i Ravnholt, Herrested. Hun døde den 23. december 1798 i Ringe og blev begravet den 29. december.

Den 13/3 1780 overtog han Ringe Kro efter Frederik Bohne, som havde drevet kroen i en kort årrække.

Han blev (2) gift den 30. marts 1799 i Ringe med **Fredericke Hansdatter**. (1773-1843. Hun var datter af Hans Michelsen og Magdalene Nielsdatter, anepar 30/31). Han blev viet med Frederikke ved kongelig bevilling i 1799. Hans Møller af Lørup mølle og skomager Johan Bender af Herringe var forlovere.

Han døde som kromand, 59 år gl. (Boltinggård skifteprotokol II 150).

Anna Dorthea Nielsdatter, født i Sødinge, Ringe, og døbt 1753 i Ringe.

Frederica Nielsdatter, født i Sødinge, Ringe, og døbt den 16. oktober 1757 i Ringe. Hun døde i Sødinge, Ringe, og blev begravet den 16. oktober 1760 i Ringe. Navnet Frederica stammer givetvis fra fruén på Tøjstrup - Frederica Reesen.

Margrethe Nielsdatter, født i Sødinge, Ringe, og døbt den 17. august 1760 i Ringe.

Rasmus Hiort Nielsen Faber, født den 12. februar 1764 i Sødinge, Ringe, og døbt den 19. februar. Han døde den 17. januar 1848 i Gråbrødre Torv, København og blev begravet den 21. januar 1848 i Helligånd, København. Han blev opkaldt efter sin onkel foged på Lammehave hovedgård og kromand i Ringe - Rasmus Hiort.

Han kom ilære som klejnsmed hos Andreas Bremer i Odense den 29/9 1781 og blev udlært her den 4/4 1784. Han bruger første gang efternavnet Faber i 1781. Derefter ophold i Lübeck og Hamborg. Klejnsmedemester og kgl. plattenslager i København. Borgerskab 1792 og mester 1794. Oldemand for smedelaugét 1818-20.

Han blev gift den 2. maj 1792 i Frue kirke sogn, København med **Ane Margrethe Westphal** (1767-1831).

Han opkøbte store arealer uden for Vesterport, hvor "Sorte Hest" nu ligger. Dette sted brugte han som landsted om sommeren. Af hans skifte kan man se, at han ud over ejendommen på Gråbrødre Torv No. 101 ejede ejendommene nr. 88, 89, 90 og 102 i Klosterstræde, Gråbrødrestræde og på Gråbrødre Torv samt grundene nr. 40 og 41 på Vesterbro.

Ved FT 1801 boede han i Frimands kvarter matr. nr. 61 i København:

Rasmus Hiorth Faber, 37, Gift, Huusbonde Smedemester

Ane Margrethe Westphal, 34, Gift, hans Kone

Marie Beate [Faber], 8, Ugift, deres Børn, underholdes hos Forældrene

Mariane Margrethe [Faber,] 4, Ugift, deres Børn, underholdes hos Forældrene

Niels Andreas [Faber], 2, Ugift, deres Børn, underholdes hos Forældrene

Magdalene [Faber], 1, Ugift, deres Børn, underholdes hos Forældrene

Henrich Samun Westfall, 25, Ugift, hendes Broder, er Logerende, Snedkersvend ved Holmen

Jens Peter Gield, 23, Ugift, Tienestefolk, Smedesvend

Mathias Frantzen Køhn, 32, Ugift, Tienestefolk, Smedesvend og Husar, ude?? som??

Frimand Andreas Petersen Høi, 21, Ugift, Tienestefolk, Læredrenge

Johan Friderich Schmidt, 21, Ugift, Tienestefolk, Læredrenge

Hans Jensen Willas, 16, Ugift, Tienestefolk, Læredrenge

Christen Nielsen, 19, Ugift, Tienestefolk, Læredrenge

Henrich Møller, 16, Ugift, Tienestefolk, Læredrenge

Jacob Jensen, 32, Ugift, Tienestefolk, Smedesvend

Ved FT 1845 boede han på Gråbrødre Torv No. 61:

R. Hjort Faber, 81, Enkemand, Forhenværede Klejnsmedmester, Ringe Sogn i Fyen

N. Andreas Faber, 46, Gift, Klejnsmedsvend og Capitain ved det borgerlige Infan Kjøbnh

Elisabeth Eiby, 34, Gift, Hans Kone, Odense

Rasmus Faber, 12, Ugift, Deres Børn, Kjøbn

Andreas Faber, 10, Ugift, Deres Børn, Do [Kjøbn]

Anna Faber, 7, Ugift, Deres Børn, Do [Kjøbn]

Peter Faber, 5, Ugift, Deres Børn, Do [Kjøbn]
Dorthea Faber, 3, Ugift, Deres Børn, Do [Kjøbn]
Rasmine Faber, 1, Ugift, Deres Børn, Do [Kjøbn]
Aine?? Jonasdatter, 25, Ugift, Tjenestefolk, Gevning Roskilde Amt
Frederik Dahlgaard, 16, Ugift, Tjenestefolk, Kjøben
Carl Jensen, 16, Ugift, Tjenestefolk, Do [Kjøben]

Niels Christiansen Bøckmand var smed i Sødunge på Fyn. I 1744 opsatte han et jern-seir-værk i Ringe kirkes tårn. Det slår timeslag (- et kvarterværk blev senere påsat). Værket blev bekostet af general Henrik Bielke Kaas til Boltinggård, som et minde om hans netop afdøde hustru.

Mariane Pedersdatter Blankholm døde i Sødunge, Ringe, og blev begravet den 26. januar 1765. Hun var da 42 år, 9 mdr. og 8 dage gl.

Hun er nævnt i Boltinggård skifteprotokol 11/3 1771 v. Niels Christian Smed.

Niels døde 66 år gl. i Sødunge, Ringe og blev begravet den 9. april 1779 i Ringe.

Niels's sønnesøn Peter Faber (Faber = smed på latin)(1810-77) blev cand polyt og direktør for St. Nordiske Telegrafkompagni. Han skrev viser og sange, bl.a. "Højt for træets grønne top" (1847).

7. generation.

Anders

64

Det vides om Anders kun, at han havde to børn:

Niels Andersen, (ane 32), født omkring 1707. Han døde 1. januar 1780 i Gelsted og blev begravet den 7. januar 1780 i Gelsted. Partner med **NN**. Han blev gift med (2) **Karen Hansdatter**, født omkring 1717. Hun døde den 18. marts 1792 i Gelsted, Gelsted, og blev begravet den 23. marts.

Anne Andersdatter, født omkring 1711. Hun døde 86 år gl. i Kindstrup, Gelsted, og blev begravet den 4. november 1797 i Gelsted.

Ved FT 1787 boede hun hos sønnen i Kindstrup i Gelsted sogn:

Jens Andersen, 42, Gift, mand, huusmand og dagleier

Anne Kirstine Andersdatter, 43, Gift, hans kone -

Anne Kathrine Jensdatter, 9, Ugift, deres børn af første egtskab -

Hans Jensen, 7 Ugift, deres børn af første egtskab -

Anders Jensen, 3, Ugift, deres børn af første egtskab -

Anne Andersdatter, 80, Enke, mandens moder, fattig

Hun blev gift med **Anders Christensen** (omkring 1707-78).

Hans Pedersen Østerbye

68

Han var født omkring 1660. Han blev (1) gift omkring 1691 med

Sophie Hansdatter Aalborg

69

Hun var født i Vejlbj præstegård, Vejlbj, og døbt den 16. august 1668. Efter faderens død i 1685 var hendes svoger Hr. Anders Jensen Bast værge for hende. Da begge forældrene døde 1685/86 kom hun formentlig til Assens, hvor hendes søstre Helveg og Margrethe var gift med hhv. Peter Bolt/Johan Friederich Jäger og Laurits Lauritsen Bager. Her lærte hun Hans Pedersen Østerbye at kende. De fik sammen børnene:

Anna Hansdatter Østerbye, født i Assens og døbt den 11. februar 1692. Hun døde i Assens og blev begravet den 29. februar. Hun blev båret til dåben af Anna Hr Anders i Wejlby (mosteren). Formentlig det barn som Hans Pedersen mistede i 1692.

Anna Hansdatter Østerbye, født i Assens og døbt den 30. december 1692. Hun døde i Assens og blev begravet den 30. maj 1725. Hun er nævnt i faderens skifte (1722).

Peder Hansen Østerbye, født i Assens og døbt den 12. juli 1695. Han døde i Assens og blev begravet den 21. november 1695. Han blev båret til dåben af Helvig Johan Friederick Badskærs (mosteren). Der er formentlig tale om det barn, som Hans Østerbye mistede i 1695.

Hans Hansen Østerbye, (ane 34), født i Assens og døbt den 21. februar 1697. Han døde den 27. januar 1745 i Strandby, Hårby og blev begravet den 2. februar 1745 i Hårby. Han blev gift omkring 1725 med **Anne Kirstine Bertelsdatter**.

Anna Catarina Hansdatter Østerbye, født i Assens og døbt den 8. oktober 1699. Hun døde i Assens og blev begravet den 17. februar 1700 i Assens.

Anna Catarine Hansdatter Østerbye, født i Assens og døbt den 22. juli 1701. Hun døde 84 år gl. den 15. august 1785 i Assens og blev begravet den 20. august. Der blev ringet med alle klokkerne til begravelsen. Hun bar Sophie Kirstine Østerbye til dåben i 1727 og Bertel Østerbye i 1729. Hun er nævnt i faderens skifte (1722). Hun blev gift med **Niels Nielsen d.æ. Nordby** (omkring 1685-1768). Han blev kaldt Niels Nielsen Nordbye (Naarbye) den ældre. Han fik borgerbrev som avlingsmand 24/9 1727 og ejede Østergade 19 i Assens 1761. I 1730, hvor han var fadder, er det nævnt, at han tjente hos tolderen Morslet i Assens. Ved hans død blev der ringet med de små klokker.

Der blev skiftet efter ham 3/6 1768. Arvingerne var hans enke Anna Cathrine Hansdatter, som fik Niels Laursen til lavværge, samt de 5 sammen avlede børn:

1. Hans Nielsen, mestersnedker i Assens, 32 år - selv til stede.
2. Margrethe Nielsdatter, 30 år gl.
3. Sophia Nielsdatter, 28 år gl. i ægteskab med mester skræder Hans Eriksen i Assens.
4. Apolone Hansine Kirstine Nielsdatter, 26 år gl, tjener hendes ældste søster Margrethe her i byen.
5. Anna Christence Nielsdatter, 24 år gl. og i Provstgårdens her i byen.

Børnene fik Claus Hansen som formynder.

Skiftet blev derefter udsat til 30. dagen for dødsfaldet.

11/7 1768, som var 30. dagen for dødsfaldet blev boet gjort op til 467 rd. Herfra gik gæld m.m. 168 rd. Visse andre poster skulle også udredes, så der var 225 rd til deling mellem arvingerne. Enken fik 112 rd, sønnen 37 rd++ og hver af pigerne 18 rd++.

(Assens skifteprotokol IV, folio 130).

Christantze Hansdatter Østerbye, født i Assens og døbt 1705 i Assens. Hun døde 1710 - 1712 i Assens. Laurits Bagers hustru (mosteren) bar hende til dåben. Johan Frederik Badskær (onkelen) var blandt fadderne. Barnet døde 1710 eller 12.

Han mistede børn i 1710 og 1712 - derfor må der være et barn mere!

Hans Østerbye fik borgerskab som avlsbruger (avling m.m.) i Assens 9/10 1691. Han kom fra Aborg i Gamtofte sogn.

Sophie Hansdatter Aalborg døde i Assens og blev begravet den 2. maj 1737.

Hendes skifte blev afholdt 8/11 1708. Der må have været en del værdier i boet, som afsluttede med broderlodder på ca. 24 rd og søsterlodder på 12 rd. Desværre findes boopgørelsen ikke mere, idet skifteprotokollen har en lakune fra juli 1707 til december 1708. Oplysningerne om hendes bo stammer fra skiftet efter hendes mand Hans Pedersen Østerbye i 1722. Efter hendes død var hendes bror Hr. Niels Hansen til Balslev formynder for børnene.

Han blev (2) gift omkring 1709 med **Maren Hansdatter**. Hun var født 1680-85. De fik børnene:

Peder Hansen Østerbye, født i Assens og døbt den 7. december 1712 i Assens. Han døde inden 1717.

Hans Hansen Østerbye, født i Assens og døbt den 20. marts 1715. Han døde den 8. juni 1796 i Assens. Han blev betegnet "den yngre HHØ". I 1739 blev han betegnet som daglejer, senere som sømand. Han blev 84 år gl. og boede ved sin død i de fattiges bod. Han blev gift den 4. december 1739 i Assens med **Karen Hansdatter**.

Peder Hansen Østerbye, født i Assens og døbt den 20. oktober 1717. Han døde inden 1722. Han optræder ikke i skiftet efter faderen i 1722.

Jørgen Hansen Østerbye, født i Assens og døbt den 27. december 1720 i Assens. Han døde efter 1746. Han blev båret til dåben af sin ældste halvsøster Anna, mens den næstældste Anne Cathrine stod for. Ældste halvbror var blandt fadderne. 1742 var han skræddersvend hos Jeppe Jensen Bech Skrædder i Assens. Fadder i Assens 1746.

Hans Østerbye døde i Assens og blev begravet den 12. januar 1722. Hans skifte blev indledt den 8/1 1722. Her er hans ægteskaber angivet. Af hans skifte, kan man se, at han ejede en gård med 7 får med lam, 1 vædder, 4 lam, 2 sorte køer og en sort hest. Endvidere havde han jord i bymarken. Boets samlede værdi blev opgjort til 120 rd, men en efterfølgende auktion indbragte ialt 254 rd. Sønnen Hans Hansen Østerbye var mødt op og fordrede efter sin salig moder Sophie Hansdatters skifte af 8. november 1708 arv på 24 rd og 10 mark. Endvidere krævede han arv til sine søstre Anna og Anna Cathrine. Hr. Niels Aalborg af Balslev mødte op for den sl. mands ældste børn og bevidnede arveforholdene efter hans salig søster. Da gælden var betalt, og de ældste børn havde fået udbetalt deres arv efter moderen, blev der 50 rd til deling mellem alle børnene. (Assens købstads skifteprotokol 1708-43, folio 282).

Isach Gløerfelt

72

Han var født den 5. juli 1669 i Malmø.

Han blev (1) gift med **Katarina Maria Mastorph**. Hun var født 1668 og døde den 16. marts 1702 i Malmø. De fik børnene:

Jöran Gløerfelt. Han var født 1697. Han blev gift med **Maria Elers**. Han var notar og stadsvejer i Karlskrona. Se hans familieoptegnelser i Juel Hansens bog: Slægten Gløerfeldt i Danmark. Han døde den 18. januar 1747 i Karlskrona og blev begravet den 22. januar.

Anna Sofia Gløerfelt, født 1699 i Malmø. Hun blev gift med **O Kiellander**.

Han blev (2) gift den 7. august 1703 i Skt Petri, Malmø med

Maria Jacobsdatter Jyde

73

Sammen fik de børnene:

Thomas Gløerfelt, (ane 36), født i Malmø, og døbt den 8. maj 1705 i St Petri, Malmø. Han døde den 22. april 1760 i Assens og blev begravet den 28. april. Han blev gift den 24. januar 1736 i Assens med **Dorte Nielsdatter**.

Jacob Glöerfelt, født i Malmø og døbt den 22. april 1707 i Skt Petri, Malmø. Han døde 1708.

Margaretha Cathrina Glöerfelt, født i Malmø og døbt den 12. januar 1710 i Skt Petri, Malmø. Hun døde den 21. april 1742 i Karlskrona og blev begravet den 23. april. Hun var ugift. I næsten 13 år opholdt sig i broderens hus i Karlskrona. Hun er angivet død 1712. Var der yderligere en pige med dette navn?

Johan Jacob Glöerfelt, født i Malmø og døbt den 29. marts 1712 i Skt Petri, Malmø. Han døde den 15. februar 1742 i Karlskrona og blev begravet den 18. februar. Han var cancellist i Karlskrona. Formentlig ugift.

Maria Helena Glöerfelt, født i Malmø og døbt den 15. november 1713 i Skt Petri, Malmø.

Isach Glöerfelt fik borgerskab som købmand i 1694, desuden vinhandler, borger og kaptajn i Malmø. Han overtog faderens gæstgiveri i kvarteret Gripen og solgte det i 1707 til søtoldforvalter Zacharias Lindmann. Han døde den 16. november 1722 i Malmø og blev begravet den 24. november 1722 i Skt Petri, Malmø. Han brugte et våben med en vinklase og et blad i skjoldet og en springende hjort i hjelmen. Han blev 53 år, 3 mdr. og 3 dage gl. Hans bo var først gjort op i februar 1726 (500 sider).

Niels Pedersen Lunde

74

Han kom fra Sønderby til Assens, hvor han fik borgerskab 16/2 1714 til avling og salg af øl og brød. (Assens borgerskabsprotokol 1697-1736, folio 175). Han er nævnt i skiftet efter Anna Cathrine Jensdatter Kylling i 1713. Han blev gift omkring 1713 med

Maren Jensdatter Kylling

75

Hun var født i Assens og døbt sst. 31. januar 1683. Maren sl. Isach Mouritzens bar hende til dåben. Søren Fugl, Hans Fugl, Jens Eskelsen, Helwig Thomas Jensens og Anna Erik Nielsens var faddere.

I faderens skifte 1693 var hun 9 år gl.

Ægteparret fik børnene:

Lena Nielsdatter. Hun var født i Assens og døbt sst. 17. oktober 1714. Hun blev båret til dåben af Poul Rasmussens datter Cathrine. Fadderne: Hans Jørgensen B???, Andreas Pedersen dansk skolemester, Per Pedersen hos skolemesteren og Laurids Eriksens datter Anna.

Der er næppe tvivl om, at det var hende, som blev begravet i 1720: Maren Kyllings barn.

Dorte Nielsdatter (ane 37), født i Assens og døbt den 12. marts 1717. Hun blev den 24. januar 1736 i Assens gift med **Thomas Glöerfelt**. Hun døde i Assens og blev begravet den 14. oktober 1761.

Niels Pedersen Lunde blev begravet 15. oktober 1718.

Maren Jensdatter Kylling blev begravet begravet 5. april 1754 i Assens. Ved hende begravelse er anført: 5. april 1754 blev sl. Niels Lundes hustru ved navn Maren Jensdatter Kylling begravet på kirkegården ved den nordre side af kirken.

Peder Jensen Winther

76

Han var født den 2. januar 1650 i Århus. I 1656, da han var 7 år gl, blev han sammen med sine søskende ført til Dalby præstegård på Fyn, idet forældrene var bange for de fremrykkende svenske tropper. Her boede de hos morbroderen Oluf Rasmussen Thestrup indtil Fyn blev lige så usikker som Jylland. Forældrene flygtede så til Kalundborg med alle børnene, men da der blev sluttet fred kort efter, kunne de alle vende hjem til Århus. Efter 2 års privatundervisning kom han ind på fjerde lektie på Latinskolen og blev student 1670. Herefter studerede han i København. 1672 fik han attestats og prædikede rundt omkring. I 1673 prædikede han i Husby hos morbroderen Peder Rasmussen Thestrup, og her blev greven på Wedelsborg så begejstret for ham, at han lovede ham kaldet i Føns. Han rejste så til Rostock og ville egentlig videre til Wittenberg for at studere, men rejste i stedet til Kiel. Her var han kort tid, inden han blev kaldet til Føns og Ørsted 1675.

Han blev (1) gift den 11. oktober 1676 i Føns med **Karen Knudsdatter Blanchenborg**. Hun var født den 13. juni 1639 i Odense og døbt den 18. juni i Skt Knud, Odense. Hun døde den 28. oktober 1694 i Føns og blev begravet den 6. november. sammen fik de børnene:

Povl Pedersen Winther, født den 26. juli 1677 i Føns præstegård og døbt den 9. august. Efter nogen skolegang kom han til sin farbrors købmandsforretning i Århus, hvor han lærte købmandfaget. Han fik skørbug i 1708. Han blev i 1712 gift med **Marie Christence Hansdatter Franckenberg**. Han døde 1714. Ingen arvinger. Døde han først 1718 i Århus?

Jens Pedersen Winther, født den 5. april 1679 i Føns præstegård og døbt den 9. april. Han blev student 1695 og efter studier i København teolog 1697. Han og broderen boede på Regensen. Han prædikede rundt omkring og blev lærer for assessor Broder Landorf i Fjelsted. Her fik han børnekopper, som han døde af efter at være bragt til Føns. Han døde den 28. marts 1706 i Føns. Død ikke fundet i KB.

Rasmus Pedersen Winther, født den 16. juni 1680 i Føns præstegård og døbt den 22. juni. Han blev student 1695 og tog teologisk eksamen 1697. 1698-1704 var han huslærer i Vester Skerninge præstegård. Derefter huslærer et år hos en velhavende borgerenke i København. 1705-10 var han rektor ved Faaborg Skole. 1710-67 sognepræst i Ørbæk på Fyn. Provst fra 1746. Han har beskrevet sit liv i sine erindringer.

Han blev gift den 3. juni 1711 i Ørbæk med **Anna Maria Jørgensdatter** (1687-1757). Ved vielsen er anført: Den 3. juni 1711 copulerede min fader Hr. Peder Winther mig og Anne Marie Jørgensdatter, Sl. Hr. Christian Michel Lujas enke.

Han døde den 5. december 1767 i Ørbæk. Ved hans begravelse er anført: Den 5. december kl. 7 om aftenen døde denne menigheds gamle og tro lærer Hr. Rasmus Winther. Han var født i Føns præstegaard den 16. juli 1680, hvor hans far var provst og præst. Han blev kaldet til Ørbæk menighed 1710, blev provst 1716. I publice embeder i 63 år. Døde ætat 87 og nogle måneder.

Wiberg skriver om ham: Efter sagnet var hans ægteskab i de første år lidet lykkeligt, da hustruen altid talede om "sin salig mand", men da præsten en aften kom kørende hjem med det ene hjul bag i vognen og sin værdige formand under axelen i hjulets sted, blev madammen ligeså blid og føjelig, som han tidligere havde været stiv og vrangvillig, og nævnede siden aldrig "sin salig mand". Winther var en dygtig forretningsmand, men stiv og tør. Ved hendes begravelse skrev manden i KB: Den 21. januar 1757 er min uforgemmelige fromme og dydefulde hustru Anna Maria Jørgensdatter henbragt til sin hvile i Ørbæk kirkes skød under parantationen af hendes og min skriftefader welædle og høilærde Hr. Schurmann i Frørup som, tillige med sin salig Fader welbyrdige Hr. consistorialassessor Lars Schurmann i en tid af 46 aar havde været død maget til salig consistorialinde. Hun var født i Fåborg anno 1687 den 5. maj og blev viet til salig Hr. Christian Michel Luja, da sognepræst i Ørbech den 6. juni 1709. Siden viet til mig, hans successor d. 3. juni 1711. Levende, mig en rådgiverinde til gode ting, mig en påmindelse i min omhu og mig en husværelse i et ganske kærligt ægteskab, indtil den 14. januar 1757 klokken 4 om morgenen da hun sødeligen hensov i sin velsignede alders 70'de år. Hendes fader seignør Jørgen Thomsen i Fåborg havde af sin ejendom, dette navn ærlighed. Hendes moder Anna Dorthea Henningsdatter Achton, havde af sine sjælesørgere dette navn, gudfrygtighed. Hun selv - Gud alene ære! afholdt(?) sig en Amindelse(?) som en en sød vederkvælgelse(ulæseligt).

Peder Jensen Winther blev (2) gift den 12. november 1695 i Skt Knud, Odense med

Euphrosyne Christiansdatter Luja

77

Hun var født 1669 i Odense og døde 1736 i Odense. Sammen fik de børnene:

Christian Henrik Pedersen Winther, født den 20. september 1696 i Føns præstegård og døbt den 25. september. Han blev født kl. 10 om aftenen. Han blev student i Odense 1714 og var rektor i Assens fra 16/10 1621. Han blev gift den 22. april 1728 i Assens med **Helene Sophie Lambertsdatter Franck** (1706-81). 25/9 1639 blev han res. kappellan for Assens og Kjærum menigheder og 3/6 1643 provst for Holmans hrd. 27/1 1658 blev han provst i Vejle. Han havde 13 børn.

Han døde den 31. august 1772 i Vejle og blev begravet den 5. september. Ved hans begravelse er anført: Lørdagen den 5. september sepulteret welædle og høilærde Hr. Christian Henrich Winther, provst over Nørvang Herrith og forhen sognepræst til Weile og Hornstrup menigheder, i hans alder 76 aar gl.

Lauritz Pedersen Winther (ane 38), født den 13. juli 1698 i Føns. Han døde den 24. maj 1772 i Kerte. Han blev (1) gift den 25. juni 1727 i København med **Anna Christine Nielsdatter Ravn** (1709-54). Han (2) blev gift den 11. september 1757 med **Isabella Christiane Lauritsdatter Hviid** (1736-78).

Mette Cathrine Winther, født den 9. juli 1700 i Føns præstegård og døbt den 23. juli 1700. Hun blev begravet den 21. september 1776 i Assens. Ved hendes begravelse er anført: 21. september blev forrige herredsfogeds Bertelsens Enke Mette Cathrine Winther begravet i kirken i den store gang neden for kors porten. Blev ringet med alle klokkerne. Blev og givet 1 par alterlys. Hun var 76 aar gl. Hun blev gift den 22. maj 1730 med **Christian Ulrich Bartholin** (se nedenfor C.U. Bertelsen). Han var postmester i Assens og herredsfoged i Baag og Vends herreder. Han omtales som en

pæn mand, særdeles estimeret og yndet hos dem, som kendte ham. Desværre døde han 13 uger efter sit ægteskab med Mette. 1 barn født efter hans død.

Peder Jensen Winther blev 1704 provst for Vends herred - embeder, som han havde til sin død. Han døde den 26. april 1725 i Føns og blev begravet den 4. maj. Hans bo blev opgjort til 325 slettedaler.

Niels Hansen Ravn

78

Han var født den 21. december 1668 i Dreslette. Han blev gift den 11. maj 1697 i Sønderby med

Sille Mouritsdatter

79

Hun var født omkring 1680 i Sønderby. Sammen fik de børnene:

Christiana Nilsdatter Ravn, født den 15. august 1698 i Dreslette og døbt den 19. august. Hun blev døbt af sin farfader. Hun var formentlig gift med købmand Hans Olufsen i Assens.

Cicilia Nielsdatter Ravn, født den 1. oktober 1700 i Dreslette og døbt den 7. oktober. Døbt af sin farfader. Der foreligger et bryllupsdigt fra hendes bryllup forfattet af H. og W.F. Ravn på Det kgl. Bibliotek. Hun døde i barselsseng og blev begravet 8. oktober 1728 i Assens. Den nyfødte fik hendes navn, men døde få dage senere. Hun blev gift med **Christian Ulrich Bertelsen** (se ovenfor C.U. Bartholin). Han var døbt 19. maj 1695. Han var postmester i Assens og herredsfoged i Båg og Vends herreder. Han blev begravet 31. august 1730. Han giftede sig igen efter Cicilias død og denne hustru nedkom efter hans død med datteren Kristiane Ulrikke Bartholin.

Hannibal Nielsen Ravn, født den 7. december 1702 i Dreslette og døbt den 15. december. Han døde i København og blev begravet den 16. november 1756 i København. Han rejste til København og fik borgerskab som øltapper den 22/8 1740. 1748 var han teskænker sst. Fra hans bryllup foreligger der et bryllupsdigt forfattet af W.F. og H.B. Ravn (Videnskabernes Selskabs bibliotek i Trondhjem). Han blev gift den 26. august 1739 med enken **Anna Catharina Lehn**.

Anne Cathrine Nielsdatter Ravn, født i Dreslette og døbt den 17. juli 1704 i Dreslette. Hun blev døbt af sin farfader. Hun bar et barn til dåben sammen med sin søster i Assens 1723. Hun døde den 4. september 1754.

Wilhelm Frederik Nielsen Ravn, født den 2. marts 1705 i Dreslette. I 1721 var han skriver, derefter fuldmægtig hos kgl. Liv- og Hofskrædder, senere kgl. Hofproviantinspektør Henrik Wilhelm Becker. Han var fadder i Herringe ved barnedåb hos niecen 1730. Han blev gift den 26. oktober 1746 i Trinitatis, København med enken **Birgitte Cathrine Schou** (omkring 1716-82). Han deltog 1751-53 som kasserer i en ekspedition til Marokko. Han blev tilfangetaget og senere befriet af en dansk ekadre. Han har lavet en beretning om dette. 1757-66 var han økonom ved Frederiks Hospital i København. Han ejede ejendommen Vester Kvarter 1-3 (nuv. Rådhusstræde 2) 1776-88. Han døde 83 år gl. af alderdom i København og blev begravet den 16. juni 1788 i Nikolaj Kirke i Hr Kjærumgaardens begravelse i korets nordre gang.

Margrethe Lucie Nielsdatter Ravn, født 1708 i Dreslette. Hun døde den 17. oktober 1788 i Stepping, Sønder Tyrstrup og blev begravet den 23. oktober. Hun døde 80 år, 3 mdr. og 10 dage gl. som enke efter pastor emeritus Jørgen Mygind. Hun efterlod 6 børn, 4

sønner og 2 døtre. Levnedbeskrivelser m.m. for disse findes noteret i KB ved hendes død i Stepping. Hun blev gift 1733 i Dreslette med **Jørgen Hansen Mygind** (1707-81). Han var født i Asperup og blev student i 1727. Derefter studerede han ved Kbn. universitet, hvorfra han dimitterede i 1732 (laud). 1732 blev han kaldet som kapellan i Dreslette hos Niels Hansen Ravn, hvis datter (en halvkusine) han ægtede. Som student blev han grebet af den herrnhutiske forkyndelse - tanker som han bibeholdt resten af livet, og som ind imellem gav ham problemer med bl.a. biskop Ramus. I 1778 tog han sin afsked med en årlig pension på 250 rd, og han bosatte sig hos sønnen sognepræst Niels Mygind i Stepping v. Christiansfeld. Her døde han i 1781 73 år og 6 mdr. gammel.

Anna Christine Nielsdatter Ravn, (ane 39), født den 14. juli 1709 i Dreslette. Hun blev gift den 25. juni 1727 i København med **Lauritz Pedersen Winther**. Hun døde den 4. april 1754 i Kerte præstegård og blev begravet den 10. april.

Sille Christiane Ravn. Hun optræder ved en dåb i Udby hos Laurits Winther i 1734. Hun var da jomfru (ugift).

Niels Hansen Ravn blev student fra Odense 1689 (Nicolaus Johannis Corvenius) og blev samme år immatrikuleret ved Københavns universitet. 6. april 1695 blev han sognepræst for Sønderby og Helnæs efter svigerfader og præsteviet af biskop Thomas Kingo. Han afslog imidlertid embedet "for Aarsagers Skyld (formentlig for at få det langt bedre kald i Dreslette)". Her blev han personlig kapellan i 1696 og overtog faderens embede 22. oktober 1702. Han var "berømt for sine Prædikener, dem han med Behag forrettede". Han døde den 24. januar 1741 i Dreslette og blev begravet den 31. januar. 3 sønner og 5 døtre.

Det har ikke været muligt at finde data om hans børns fødsler – kun dåbsdatoer - i KB.

Sille Mouritsdatter bar ved flere lejligheder de "fines" børn til dåb i Assens omkring 1720. Ved Sille Winthers dåb i 1730 betegnes hun: Min svigermoder Sille Leuchter. (S. Otto Brenner giver hende også tilnavnet Leychter).

Søren

84

Der vides intet om Søren. Det ser imidlertid ud til, at alle nedenstående personer er hans efterkommere. Da det ser ud til, at der er relativ stor spredning på børnenes fødselstidspunkter, kan børnene være af flere kuld.

Jørgen Sørensen. Han blev gift med **Maren Nielsdatter**. Han er nævnt første gang i KB for Gamtofte i 1706, hvor han var hollænder på Frederiksgave. I 1707-8 er han nævnt som forpagter på Brobygård. I 1711 boede han på Brahesborg. Senere fæstede han en gård i Lindskov (Lehnskov) i Egense sogn.

Han havde børn med navnene; Niels, Zidsel og Anne. Zidsel blev gift i 1711 med Jørgen Henrichsen i Liltofte. Vielsen foregik "i Gamtofte kirke udi en smuk folkeforsamling" (KB).

Hans Sørensen. Han er nævnt som fadder i 1706, hvor han var hollænder på Brahesborg. I 1711 boede han i Schougårde i Søby sogn.

Clemmen Sørensen (ane 42), født omkring 1676. Han døde den 14. februar 1740 i Melby, Kærums og blev begravet den 21. februar. Han blev (1) gift den 26. juni 1712 i Gam-

tofte med **Maren Hansdatter**. Hun døde april 1721 i Melby, Kærum. Han blev (2) gift den 15. juni 1721 i Gamtofte med **Anna Didriksdatter**. Hun var født 1680-90 og døde efter 1762.

Laurs Sørensen, født omkring 1677. Han blev gift den 9. december 1708 i Gamtofte med **Bodil Andersdatter**. Han boede i huset ved kirken (provstehaven) i Gamtofte i Gamtofte sogn. Han døde 68 år gl. i Gamtofte, Gamtofte, og blev begravet den 28. november 1745.

Peder Sørensen, død efter 1721. Han er nævnt som kreditor i broderen Clemen Sørensens kones bo i 1721.

Didrik

86

Han døde omkring 1701. Måske hed han Andersen. (Første søn opkaldt Anders). Formentlig boede han i Egerup i Gamtofte sogn. Han blev gift med

Anna Jensdatter

87

Hun var født omkring 1659. De fik børnene:

Anders Didriksen, født omkring 1688. Han var husmand og bødker i Egerup i Gamtofte sogn. Han blev også kaldt Anders Bødker. Han blev gift den 8. november 1722 i Gamtofte med **Anna Laursdatter** (død efter 1767). (Det første barn blev båret til dåben af Clemen Sørensens kone i Melby [søsteren]. Han fik børn i 1723, 25, 27 og 30. Han døde 64 år gl. i Egerup, Gamtofte og blev begravet den 13. august 1752.

Jens Didriksen, født omkring 1693. Han boede i Egerup i Gamtofte sogn. Han døde i Egerup, Gamtofte, og blev begravet den 12. september 1730 i Gamtofte. Han blev 35 år og 5 mdr. gl.

Der blev skiftet efter ham 3/12 1727. Heraf fremgår:

Jens Dideriksen hos stedefaderen Erik Sandersen i Egerup

Arvinger: moderen Anne Jensdatter

Søskende: Anders Dideriksen. - Jacob Dideriksen tjener i Jylland. - Anna Dideriksdatter i Melby gift med Clemen Søfrensen. - Karen Dideriksdatter 27 år. -

2 [halv]søskende Diderik Eriksen landsoldat. - Zander Eriksen 20 år. - Karen Eriksdatter 20 år.

Jacob Didriksen. I 1727 tjente han i Jylland. Ved moderens død i 1729 var han skytte sst.

Karen Didriksdatter, født omkring 1699. Hun var fadder flere gange og boede i Egerup i Gamtofte sogn. Hun døde i Lundager, Gamtofte og blev begravet den 28. januar 1757 i Gamtofte.

Ved hendes begravelse er anført: begravet Karen Didriksdatter, Hans Skræders hustru i Lundager, 57 1/4 år gl. Hun blev gift den 8. april 1731 i Gamtofte med **Hans Hansen Skræder** (omkring 1703-74). Han fik fæste på et hus i Lundager i Gamtofte sogn 5/4 1729. Heraf fremgår, at han var født i Aborre. Han fæstede det hus, som Bertel Hansen Lyboe sidst påboede og fradøde på hartkorn 1 alb. Fæsteafgiften var årligt 1 rd og 1 lam. (Brahesborg fæsteprotokol II, folio 38).

Han var skræder i Lundager i Gamtofte sogn. Clemmen Sørensens hustru fra Melby var fadder for deres første barn. Han blev 71 5/12 år gl.

Anna Didriksdatter (ane 43), født omkring 1701 og død 9. maj 1771. Hun blev (1) gift den 15. juni 1721 i Gamtofte med **Clemmen Sørensen** (omkring 1676-1740). Hun blev (2) gift den 28. oktober 1740 i Kærum med **Ole Pedersen** (omkring 1704-67).

Anna Jensdatter giftede sig (2) omkring 1702 med **Erik Sandersen**. Han var født omkring 1640. Han døde 74 år gl. i Egerup og blev begravet i Gamtofte den 2. juli 1744. Sammen fik de børnene:

Didrik Eriksen, født omkring 1703 i Egerup, Gamtofte. Han blev gift den 3. juni 1731 i Gamtofte med **Karen Lauridsdatter**.

Karen Eriksdatter, født i Egerup, Gamtofte, og døbt den 7. februar 1706 i Gamtofte.

Sander Eriksen, født i Egerup, Gamtofte, og døbt den 11. februar 1708 i Gamtofte. Han døde i Bucherup, Søllested, og blev begravet den 10. juni 1785 i Søllested, Båg. Ved vielsen kom han fra Bucherup, mens hun kom fra Egerup. Formentlig blev han bondemand i Bucherup. Flere børn i perioden 1747-56. Ved vielsen 1759 er angivet, at han var enkemand og kom fra Bucherup i Søllested sogn. Han døde 78 år gl.

Han blev (1) gift den 25. juli 1745 i Søllested, Båg med **Karen Hansdatter**. Hun var født i Nyboe (Søllested?). Hun døde i Bucherup, Søllested, og blev begravet den 28. juli 1747 i Søllested, Båg. Hun døde 25 år gl. efter fødslen af Erik, døbt 11/6 1747.

Han blev (2) gift den 13. november 1747 i Gamtofte med **Kirsten Hansdatter**. Hun var født omkring 1726. Hun døde 33 år gl. i Bucherup, Søllested, og blev begravet den 29. januar 1759 i Søllested, Båg.

Han blev (3) gift den 11. juni 1759 i Gamtofte med **Karen Jensdatter**. Hun døde inden 1787.

Anna Jensdatter døde i Egerup, Gamtofte, og blev begravet den 13. marts 1729 i Gamtofte. Ved begravelsen er anført: Erich Sandersens hustru af Egerup, navl. Anna Jensdatter begravet, æt 70.

Der blev skiftet efter hende 24/10 1729. Heraf fremgår:

Anna Jensdatter i Egerup er død.

Enkemand: Erik Zandersen

Hendes børn:

- Anders Dideriksen i Egerup. -
- Anne Dideriksdatter ~ Clemens Sørensen i Møllerup. -
- Jacob Dideriksen Skytte i Jylland. -
- Karen Dideriksdatter.

fælles børn:

- Diderik Eriksen 26 år.
- Karen Eriksdatter.
- Zander Eriksen 12 år.

(Hagenskov skifteprotokol 1719-55, folio 154).

Niels Madsen

92

Han var født i Assens og døbt den 13. december 1693.

Han blev (1) gift med

Birgitte Laursdatter

93

Hun var født omkring 1695 i Lundager, Gamtofte. Hun blev også kaldt Birthe. Hun blev trolovet med Niels Madsen slagter fra Assens den 3/7 1718 i Gamtofte. Det er her angivet, at hun kom fra Lundager i Gamtofte sogn. Deres forlovere var Hans Østerbye og Søren Karup. Sammen fik de børnene:

Mads Nielsen (ane 46), født i Assens og døbt den 28. februar 1721. Han blev gift den 2. november 1742 i Assens med **Susanne Lauritzdatter**. Han døde den 16. januar 1789 i Assens og blev begravet den 21. januar.

Lauritz Nielsen, født i Assens og døbt den 22. november 1722. Han døde i Assens og blev begravet den 31. december 1722.

Maren Nielsdatter, født i Assens og døbt den 6. september 1724. Hun døde i Assens og blev begravet den 3. juli 1725.

Laurits Nielsen, født i Assens og døbt den 30. maj 1726. Han døde efter 1744 i Assens. Han var 18 år gl. ved moderens død/skifte i 1744.

Peder Nielsen, født i Assens og døbt den 7. juli 1728 i Assens. Han døde i Assens og blev begravet den 23. januar 1730.

Niels Nielsen, født i Assens og døbt den 28. april 1730. Han døde efter 1753. Han var fader hos broderen Mads i 1753.

Kirsten Nielsdatter, født i Assens og døbt den 29. april 1731 i Assens. Hun døde inden 1744. Hun nævnes ikke i moderens skifte 1744.

Niels Madsen fik borgerbrev som slagter i Assens 20/10 1719 og ejede ejendommen Ladegårdsgade 8 1737-61 m.fl. år.

Birgitte Laursdatter døde den 16. marts 1744 i Assens og blev begravet den 20. marts.

Hendes skifte blev indledt 17/3 1744 - formentlig dagen efter dødsfaldet. I skiftet nævnes den efterladte enkemand Niels Slagter og deres fælles avlede 3 børn:

1. Mads Nielsen, borger her i byen.
2. Laurs Nielsen, 18 år gl.
3. Niels Nielsen, 14 år gl.

Faderen var født værge for de to mindste sønner. Han anmodede om, at skiftet blev udsat til 30. dagen efter dødsfaldet. Skiftet blev således udsat.

På 30. dagen mødte skifteforvalteren m.fl. igen op. Der blev foretaget en boopgørelse. Boet blev afsluttet med, at faderen lovede at opfostre de to mindste sønner og give dem hver et mindre beløb i arv efter moderen. Den ældste havde del i forretningen.

(Assens købstads skifteprotokol 1738-63, folio 82).

Niels Madsen blev (2) gift den 30. oktober 1744 i Assens med **Birgitte Laursdatter**. Hun var født omkring 1699.

Niels Madsen døde i Assens og blev begravet den 9. april 1766.

Birgitte Laursdatter (2) døde i Assens og blev begravet den 15. juli 1773.

Lauritz Clemmensen

94

Han var født omkring 1680 i Aborre, Gamtofte. Han blev gift den 10. juni 1707 i Gamtofte med

Johanne Hansdatter

95

Hun var født omkring 1680 i Lundager, Gamtofte. Hun blev trolovet med Lauritz 2/5 1707 i Gamtofte præstegård. Lauritz Clemmensens hustru fra Assens bar Hans Andersens barn i Lundager til dåben 1711. Sammen fik de børnene:

Clemmen Lauritzen, født i Assens og døbt den 25. maj 1710. Hans navn blev stavet Klemmend. Han fik barn i 1734. Han blev gift den 25. juli 1738 i Assens med **Margrete Nielsdatter** (omkring 1695-1773). Han døde i Assens og blev begravet den 2. juni 1767.

Anna Lauritzdatter, født i Assens og døbt den 27. maj 1712. Hun døde efter 1758. Hun var fadder 16/12 1736 for Hans Jensens barn.

Hun blev gift den 21. juni 1737 i Assens med **Thomas Iversen Roy**. Han blev kaldt Thomas Iwersen Gørtler og ejede Østergade 16 i Assens 1637.

Han døde i Assens og blev begravet den 24. januar 1758. Han blev begravet på den vestre ende af kirken.

Der blev skiftet efter ham 20/1 1758. Arvingerne var hans ægtefælle Anna Laursdatter, som fik Hans Ottesen til formynder, og de i ægteskabet sammenavlede børn:

1. En datter Sophie Amalie 15 år
2. En søn Adam, 17 år
3. En søn Poul, 10 år
4. En søn Hans, 8 år. De fik alle Clemmen Laursen som formynder.

På dagen blev boet gjort op, men boet blev først afsluttet på 30. dagen efter hans dødsfald.

Det ser ud til, at indtægter og udgifter gik lige op.

Susanne Lauritzdatter (ane 47), født i Assens og døbt den 24. august 1714. Hun blev gift den 2. november 1742 i Assens med **Mads Nielsen**. Hun døde den 13. december 1798 i Assens og blev begravet den 18. december.

Lauritz Clemmensen døde i Assens og blev begravet den 8. maj 1743. Han blev begravet nord for kirken. Det vides ikke, hvor de boede i perioden 1707-09, hvor de formentlig fik to børn, som døde 1717 og 1718.

Johanne Hansdatter døde i Assens og blev begravet den 22. april 1740. Ved hendes begravelse er anført: Lauritz Clemmensens hustru Johanna begravet ved den nordre side kirken.

Christian Frederik Mathiassen Bøckmann

124

Han var født i Sallinge, Hillerslev, og døbt den 6. september 1682. Han var udlært som kleinsmed i Odense 1701 og nævnes første gang som smed i Sødninge 22/9 1710 under Odense Hospital. Han var sandsynligvis ansat hos Christian Madsen, smed i Sødninge (1707), og senere hos Niels Madsen, hvis smedje han overtog, tilsyneladende allerede før dennes død 1711. Han fik fæstebrev/forpagtningskontrakt med Odense Gråbrødre Hospital 1/6 1711. Smedjen tilhørte senere Boltinggård.

Malene Nielsdatter

125

Hun var født omkring 1674. Hun blev også kaldt Magdalene. Hun blev gift omkring 1705 med (1) **Niels Madsen**. Han var født omkring 1655. Han var grovsmed i Sødninge ved Ringe. Hans første kone døde sommeren 1705. Da KB Ringe først starter 1707, kan hendes vielse med Niels Madsen omkring 1705 ikke bekræftes endeligt. Formentlig havde hun også 1-2 børn med ham født før 1707. Sammen fik de børnene:

Maren Nielsdatter, født i Sødninge, Ringe og døbt den 5. februar 1708. Hun døde i Sødninge, Ringe og blev begravet den 29. februar 1708 i Ringe.

Anne Nielsdatter, født i Sødninge, Ringe, og døbt den 8. december 1709 i Ringe.

Maren Christiansdatter Bøckmann, født i Sødninge, Ringe og døbt den 18. oktober 1711 i Ringe. Hun blev født efter faderens død, og i KB er hun angivet som barn af Christian Bøckmann!

Niels Madsen døde 56 år gl. i Sødninge, Ringe og blev begravet den 11. marts 1711.

Malene Nielsdatter blev (2) gift den 12. juli 1711 i Ringe med **Christian Frederik Mathiassen Bøckmann**. De fik sammen børnene:

Niels Christiansen Bøckmand (ane 62), født i Sødninge, Ringe og døbt den 20. august 1713. Han blev gift den 3. juni 1739 i Ringe med **Mariane Pedersdatter Blankholm**. Han døde i Sødninge, Ringe, og blev begravet den 9. april 1779.

Abigael Christiansdatter Bøckmann, født i Sødninge, Ringe, og døbt den 1. december 1715 i Ringe. Hun døde i Sødninge, Ringe, og blev begravet den 26. december 1717 i Ringe. Ved hendes begravelse er anført: Christen Smed mindste barn af Sødninge begravet 2 år gl.

Dødfødt Christiansen, dødfødt i Sødninge, Ringe, og begravet den 6. august 1718.

Abigael Christiansdatter, født den 9. august 1719 i Sødninge, Ringe, og hjemmedøbt samme dag. Hun blev begravet den 13. august 1719 i Ringe. Barnet blev hjemmedøbt ved fødselen og døde vel umiddelbart efter.

Malene Nielsdatter døde 64 år gl. i Ringe og blev begravet den 7. november 1738. Der blev holdt ligprædiken over hende.

Christian Bøckmann døde 63 år gl. i Hillerslev i Ringe og blev begravet den 3. oktober 1745. Der blev holdt ligprædiken over ham.

Peder Andersen Blankholm

126

Han var født omkring 1685. Han blev gift den 20. august 1721 i Ringe med

Ane Poulsdatter Müller

127

Hun var født omkring 1692. De blev gift "uden foregaaende Trolovelse efter kongelig May. Be-naadning" (KB). Sammen fik de børnene:

Mariane Pedersdatter Blankholm (ane 63), født Ringe og døbt den 26. april 1722 i Ringe. Hun døde i Sødinge, Ringe, og blev begravet den 26. januar 1765 i Ringe. Hun blev den 3. juni 1739 i Ringe gift med **Niels Christiansen Bøckmand**.

Dorthe Pedersdatter Blankholm, født den 17. november 1723 i Ringe Kro og døbt den 28. november 1723 i Ringe. Hun døde efter 1773. Hun blev gift den 15. juli 1740 i Ringe med **Rasmus Andersen Hjort** (omkring 1706-63). Han overtog driften af Ringe Kro efter svigerfaderen omkring 1740. Han var tillige foged på Lammehave.

Poul Pedersen Blankholm, født den 25. marts 1726 i Ringe Kro og døbt den 31. marts 1726 i Ringe. Han var gårdfæster i Høbbet i Brahetrolleborg sogn. Han blev gift omkring 1764 med **Johanne Hansdatter Storm**. Han døde 1777. Der blev skiftet efter ham 21/7 1777.

Frederik Christian Blankholm, født den 14. april 1728 i Ringe Kro og døbt den 28. april 1728 i Ringe. Han var godsforvalter på Hvedholm. Ugift. Han døde i Hvedholm, Horne, Sallinge hrd. og blev begravet den 16. juni 1787 i Horne, Sallinge. Der foreligger et udførligt skifte efter ham, hvor adskillige familiemedlemmer er nævnt. (Nyborg-Tranekær amts skifteprotokol bd. VIII s. 255 af 14/6 1787).

Peder Andersen Blankholm overtog Ringe Kro (kgl. privilligeret) i 1721. Kroen lå under Boltinggård og havde været slet drevet i en række år og med skiftende ejere og forpagtere. Omkring 1740 overdrog han kroen til svigersønnen Rasmus Andersen Hjort. Den blev drevet i denne familie næsten 100 år.

Han må have været en betydningsfuld person i Ringe. Ved alle børnenes dåb har præsten noteret sig den nøjagtige fødselsdag og tidspunktet for fødselen. Dette fandt ellers kun sted for præstens egne børn - og slet ikke for den almindelige bondebefolkning!

Formodentlig stammede han fra stedet Blankholm i Gestelev sogn (nævnt 1610). Blandt fadderne ved hans børns dåb findes en række personer, som kunne være brødre: Anders Andersen (ladefoged på Egeskov 1726), Hans Andersen (ladefoged på Lykkesholm 1722, bosat i Gestelev 1726 og Palleshave i Gestelev 1728), Rasmus Andersen i Brangstrup og Rynkeby i Ringe sogn.

Ane Poulsdatter Müller døde i Ringe og blev begravet den 28. juli 1758 i Ringe. Hun blev 66 år, 4 mdr og 10 dage gl.

Han døde 73 år gl. i Ringe og blev begravet den 12. april 1762. Han er nævnt i Boltinggård gods skifteprotokol 26/4 1762 - I 132 v Anna Poulsdatter Müller.

Ringe Kro.

I middelalderen bestemte kongerne, at der rundt omkring i landet skulle oprettes kroer, først for hver 4 mil, senere for hver 2½ mil. Frem til reformationen var klostrene dog fortsat det almindeligste natteherberge for rejsende.

I 1695 kom der en forordning om købstædernes gæstgivergårde, og 1734 blev alle kroer, som ikke havde en kongelig bevilling nedlagt. En kongelig privilegeret kro var kun for de vejfarende, så landsbyens beboere måtte indtil 1912 ikke komme på kroen.

Ringe kro, der hører under Nordskov i Gestelev sogn, var en sådan kongelig privilegeret kro, og ifølge kancelliets brevbøger blev privilegiet stadfæstet 4/2 1699.

Ifølge ekstramandtallet 1696-97 hørte kroen i Ringe til Lammehave og kaldes privilegeret. Kroholderen hed Magnus Ernst Wilchen og var trompeter. Han nævnes også i matriklen 1701. Kroen må derfor være den ene halvdel af gård nr. 2 med hartkorn 5-4-3-2. Endnu 1705-4 nævnes Magnus Ernst Wilchen her, men gården hører nu under Nordskov i Gestelev sogn. 1705 bruges den gamle kro ikke længere til krohold (ekstramandtallet 1705) og året efter pantsættes den til præsten i Gislev. Beboeren var da oberst Saltou. [Pantsætningen blev formentlig ophævet kort efter - og Peder Andersen Blankholm fik 1728 frøken Ahlefeldt på Norskov til at bære et barn til dåben].

I 1709 hed kroholderen Anders Jensen. Han nævnes første gang i ekstramandtallet 22/9 1710 som kromand i Ringe. Sidste gang han ses omtalt er i 1721. 1710-20 fik han flere børn døbt i Ringe. I ekstraskattemandtallet 1718 nævnes han med kone og 3 børn, og han kan derfor næppe være fader til Peder Andersen Blankholm. Hverken kroholder Anders Jensen eller dennes hustru ses døde i Ringe.

I begyndelsen af 1711 siges, at "Anders Jensen holder en uprivilegeret kro, har ikkun liden og snart ingen næring" idet andre både i og uden for byen fratager ham hans næring (ekstraskattemandregnskab 1711). I december er han helt ophørt med at udskænke "en og anden vejfarende en drik øl eller brændevin" fordi han bliver sat i skat som den, der holder privilegeret kro. Han kaldes dog stadig kromand i de efterfølgende skattemandtal, men får moderation. Da Peder Andersen overtog Ringe kro, har den altså ikke været i særlig god gænge.

Kort tid efter, at Rasmus Andersen Hjort har giftet sig med Peder Andersens datter Dorthe i 1740, overtager han kroen. Han står således som kroholder med bevilling til at brygge og brænde i ekstramandtallet 1743.

Kroen pantsættes 23/12 1744 af Christian Ahlefeldt til Norskov. Den omtales som en gård, der nu er kongelig privilegeret kro og pantsætningen sker til toldereren i Nyborg. Rasmus Hjort fortsætter dog med krodriften til sin død i 1762, hvorefter enken Dorthe Blankholm fører kroen videre i nogle år. Endnu 1773 er familien på kroen, men senere i 1770'erne drives den af kokken Frederik Bohne. Ingen af Rasmus Hjorts børn kommer således til at overtage krodriften.

Frederik Bohne afstår godvilligt gården, Ringe kro kaldet, den 13/3 1780 til frimand Christian Nielsen Faber, Dorthe Blankholms nevø og barnebarn af Peder Andersen Blankholm. Christian Faber havde tidligere været forpagter af præstegården i Ryslinge (1773), Årslevgård (1775-78) og Tarupgård i Pårup sogn (1779-80).

Kroen kom under Boltinggård midt i 1700-tallet og solgtes herfra til Frederik Martin Lindner af Ravnholt, født i Tyskland, da han i 1809 blev gift med Christian Fabers enke Frederikke Hansdatter. Hun var iøvrigt Christian Fabers niece. Lindner døde 1838 og Frederikke Hansdatter førte kroen videre til hun døde 70 år gl. i 1843. Efter at kroen havde været drevet af samme slægt næsten uafbrudt i 100 år, blev den afhændet til kunstberider Hoffmann, der kun havde kroen i kort tid. På grund af et meget mislykket fyrværkeri, som Hoffmann arrangerede 5/5 1844, udbrød der en stor brand i Ringe, hvorved en person omkom. Han valgte derfor at forlade egnen og solgte 1/8 til guldsmed Peder Pedersen.

1876 blev kroen købt af firmaerne Maegaard og Muus i Odense samt Wiggers og Clemmensen i Svendborg, der på dens grund byggede Ringe Handelsetablissement. Dette drev også i begyndelsen kroen, men solgte den 1895 til gæstgiver Madsen, som efterfulgtes af svigersønnen hotelejer Jensen.

Der var dengang et lille højskolehjem i Ringe, og i stedet for at bygge et nyt og større købte man via et aktieselskab kroen i 1916 og omdannede den til Ringe Hotel og Højskolehjem. Hotellet blev drevet ved hjælp af bestyrere. Den sidste af disse Søren Knudsen købte det i 1967 og han havde kroen, der nu hed Ringe Hotel, til sin død 1984. Hans enke Karla Knudsen solgte 1986 til John Kold fra Tåsinge.

Hotellet ligger stadig på den gamle krogårds plads i byen ved den tidligere Odense-Svendborg vej. Kroen brændte 1847, men blev genopbygget og stod næsten uforandret til 1969, da det meste af den igen brændte. Ringe Hotel er nu en moderne bygning, som blev taget i brug i 1970.

(Kilde: Anna Marie Lebech Sørensen: "Anetavle for telegrafdirektør og forfatter Peter Christian Friederich Faber" i Personalthistorisk Tidsskrift 1988).

8. generation.

Peder Hansen

136

Han var husmand i Aborg (Aborre) i Gamtofte sogn. Bortset fra sønnen kendes ikke yderligere om ham. Han havde sønnen:

Hans Pedersen Østerbye (ane 68), født omkring 1660. Han døde i Assens og blev begravet den 12. januar 1722. Han blev (1) gift omkring 1691 med **Sophie Hansdatter Aalborg**. Hun var født i Vejlby præstegård, Vejlby, og døbt den 16. august 1668 i Vejlby, Vends herred. Hun døde i Assens og blev begravet den 13. november 1708. Han blev (2) gift omkring 1709 med **Maren Hansdatter**. Hun var født 1680-85. Hun døde i Assens og blev begravet den 2. maj 1737.

Hans Hansen Aalborg

138

Han var født den 13. august 1609 i København. Han blev gift 1654 med

Hun var født omkring 1635 i Gamborg præstegård. Sammen fik de børnene:

Anne Hansdatter Aalborg, født i Gamborg præstegård og døbt den 23. september 1655 i Gamborg. Ved indførelsen i KB glemte faderen at anføre hendes navn! Hun blev (1) gift 1681 med **Jacob Nielsen**. Han var sognepræst i Vejlby på Vestfyn 1681-85. Han døde i Vejlby, Vends hd, og blev begravet den 26. februar 1685 i Vejlby, Vends hd.

Hun blev (2) gift den 10. november 1685 med **Anders Jensen Bast**. Han var født 1651 i Odense og døde 1694 i Vejlby, Vends hd. Han blev sognepræst i Vejlby på Vestfyn i 1685. 4 børn.

Hun blev (3) gift 1694 med **Anders Andersen Fugl**. Han var født omkring 1653. Han var født i Assens eller Holbæk. Han blev student i Holbæk 1671. Hører i Assens. Sognepræst i Vejlby, Vends 1694-1702. Hun døde i Vejlby præstegård, Vejlby, og blev begravet 44 år gl. den 18. september 1699 i Vejlby, Vends hd. Han døde 1702.

Margrethe Hansdatter Aalborg, født i Gamborg præstegård og døbt den 13. maj 1657 i Gamborg. Ugift i 1686 ved faderens skifte.

Else Hansdatter Aalborg, født omkring 1659 i Gamborg præstegård. Hun blev formentlig født i Gamborg sogn i 1659, hvor KB har en lakune. Hun blev gift med **Laurits Lauritsen Bager**. Han var bager i Assens.

Jens Hansen Aalborg, født i Vejlby præstegård, Vejlby, og døbt den 12. august 1660 i Vejlby, Vends hd. Han døde inden 1685.

Helvig Hansdatter Aalborg, født i Vejlby præstegård, Vejlby, og døbt den 17. juni 1663 i Vejlby, Vends hd. Hun blev (1) gift den 16. januar 1684 i Vejlby med **Peter Bolt**. Han var badskærer i Assens.

Han døde i Assens og blev begravet den 29. maj 1691 i Assens. Der blev skiftet efter ham 16/7 1691. Her betegnes sl. Peter Bolt som forrige stads barber. Han efterlod hus og bopæl. Arvingerne var den salig mands hustru Helvig Hansdatter på den ene side - hun fik Johan Clausen Dreier som lavværge - og på den anden side den sl. mands 2 børn: Halvardt Pedersen på 7 år og Anna Sophia Pedersdatter på 2. år. De fik Laurits Lauritsen Bager [onkelen] som formynder.

I boet var der bl.a medicinflasker, destilleriapparat og en række barberinstrumenter. Formuen beløb sig til 171 sldl. Gælden var på 61 sldl, så arvingerne fik 110 sldl til deling. Enken fik 55 sldl, sønnen sldl 36-2-10 og datteren 18-1-5. Således afsluttet.

Hun blev (2) gift omkring 1691 med **Johan Friederich Jäger**. Han døde i Assens og blev begravet den 1. marts 1706. Han var bartskeerer i Assens. I skiftet omtales han som Bager.

Der blev skiftet efter ham 23/3 1706. I skiftet nævnes hans efterladte hustru og to døtre Agathe Johansdatter (7) og Christiane Sophia (4). Deres formynder blev Sr. Niels Melby. I skiftet deltog også Laurs Lauridsen Bager for sin myndling Anna Sophia på 17. år. Boet blev afsluttet med et mindre beløb til deling mellem arvingerne. (Assens købstads skifteprotokol 1685-1707, folio).

Hun døde i Assens og blev begravet den 30. december 1727.

Niels Hansen Aalborg, født i Vejlbj præstegård, Vejlbj, og døbt den 6. juli 1666 i Vejlbj, Vends hrd. Han døde 1725 i Balslev. Han var 18 år gl. ved faderens død i 1685 og gik da på latinskole i Odense. Senere sognepræst i Balslev 1702 (evt 05) - 1725. Han blev gift 1710 i Balslev med **Maren Kirstine Lauritsdatter Gjerving**. Hun var datter af den tidl. sognepræst i Balslev. Hun giftede sig 2° i Udby.

Sophie Hansdatter Aalborg, (ane 69), født i Vejlbj præstegård, Vejlbj, og døbt den 16. august 1668 i Vejlbj, Vends hd. Hun blev gift omk 1691 med **Hans Pedersen Østerbye**. Hun døde i Assens og blev begravet den 13. november 1708 i Assens.

Hans Hansen Aalborg blev 1623 indskrevet som student ved universitetet i Wittenberg. 1631 vendte han hjem og studerede ved Københavns universitet, inden han 1633 kom til Leyden. Magister 1637. Søgte stilling som conrektor i Roskilde 1638 og blev rektor i Slangstrup 1639. 1653 blev han kaldet til sognepræst i Gamborg og 1660 forflyttet til Vejlbj, hvor han virkede til sin død. Han skrev 3 værker, som udkom 1652. Han døde i Vejlbj præstegård, Vejlbj, og blev begravet den 8. november 1685 i Vejlbj, Vends hd. Af bobehandlingen fremgår, at hans præstegård var i ringe stand. Aktiver og passiver balancerede, og ingen fik arv efter ham.

Anna Nielsdatter Steenløse døde den 15. marts 1686 i Vejlbj, Vends hd. Hun døde kort efter manden og inden boet efter ham var gjort endeligt op.

Henrik Glöerfelt **144**

Han blev gift omkring 1668 i Malmø med

Margaretha Jöransdatter Anker **145**

Hun var født den 13. marts 1638 i Gotland. Hun blev (1) gift med **Isach von der Thi**, død omkring 1665.

Henrik Glöerfelt og Margaretha Jöransdatter Anker fik sammen børnene:

Isach Glöerfelt, (ane 72), født den 5. juli 1669 i Malmø. Han døde den 16. november 1722 i Malmø og blev begravet den 24. november 1722 i Skt Petri, Malmø. Han blev (1) gift med **Katarina Maria Mastorph**. Hun var født 1668 og døde den 16. marts 1702 i Malmø. Han blev (2) gift den 7. august 1703 i Skt Petri, Malmø med **Maria Jacobsdatter Jyde**.

Sofie Glöerfelt, født 1672 i Malmø, død den 2. september 1752 i Sverige. Hun blev (1) gift med **Jacob Falkmann**. Han var kontrollør ved sjötullen i Malmø, fra 1703 stadskontrollør i Malmø. Hun blev (2) gift med NN.

Jøran Wilhelm Glöerfelt, født i Malmø og døbt den 4. december 1674 i Malmø. Han døde den 23. oktober 1712 i Malmø. Han var købmand i Malmø og døde under pesten i 1712.

Henrik Glöerfelt, født 1677 i Malmø og død 1708 i Malmø. Han var købmand i Malmø.

Johan Glöerfelt, født den 24. september 1678 i Malmø og døde den 10. februar 1710 i Malmø. Han fik borgerbrev som købmand i Malmø 1706.

Annika Glöerfelt. Hun blev gift med **Reinhold von Böhning**.

Elsa Glöerfelt. Hun blev gift med **NN Springarm**.

Maria Magdalena Gløerfelt, død den 1. december 1712 i Malmø. Hun blev gift med **NN Griese**.

Henrik Gløerfelt var købmand og vinhandler i Malmø. Han ejede en købmandsgård på Stortorvet (gård nr 334 i kvarteret Gripen). Denne gård var fra 1689 gæstgiveri. Han døde 1694 i Malmø. Efter hans død overtog enken gæstgiveriet. Hun døde den 11. maj 1706 i Malmø og blev begravet den 20. maj 1706 i Skt Petri, Malmø.

Jacob Thomasson Jyde

146

Han var født den 24. december 1649 i Malmø. Han var en fremtrædende købmand i Malmø. 1697 blev han sammen med borgmesteren valgt til rigsdagsmand og 1700 blev han rådmænd. Han ejede en stor ejendom i Østergade (ejendom 222 i kvarteret Diskonten). I 1697 ejede han også halvdelen af Svenstorp, som han solgte igen 2 år efter. 2+5+1+6 kendte børn. Han døde den 20. april 1716 i Malmø. Han blev (1) gift med

Karin Morbeck

147

Hun var født 1640 og døde inden 1690. De fik børnene:

Maria Jacobsdatter Jyde (ane 73). Hun var født 1669 og døde 1722. Hun blev gift den 7. august 1703 i Skt Petri, Malmø med **Isach Gløerfelt**.

Johan Jacobson Jyde. Han blev købmand i Malmø og levede endnu 1746. Død efter 1746.

Han blev (2) gift omkring 1690 med **Maria Helena Jostdatter Krutmeyer**. Hun var født 1671 i Malmø og døde den 23. februar 1704 i Malmø. De fik børnene:

Jost Herman Jacobsen Jyde, født 1691 i Malmø og død den 29. november 1741. Han var købmand i Malmø. Han blev gift den 10. september 1719 med **Sibylla Pedersdatter Riber**.

Thomas Jacobsen Jyde, født 1696 i Malmø. Han blev stadsnotar i Malmø.

Jacob Jacobsen Jyde, født den 10. november 1698 i Malmø og død den 11. november s.å.

Jacob Jacobsen Jyde, født den 25. marts 1701 i Malmø og død den 28. marts s.å.

Maria Helena Jacobsdatter Jyde, født den 13. juni 1702 i Malmø og død den 4. marts 1703 i Malmø.

Han blev (3) gift omkring 1704 med **Catharina Cicilia Thræne**. Hun var født den 18. juni 1688 og døde 17½ år gl. den 1. december 1705 i Malmø. De fik barnet:

Jacob Jacobson Jyde, født den 21. oktober 1705 i Malmø og død den 29. oktober 1705 sst.

Han blev (4) gift omkring 1706 med **Helena Lorich**. Hun var født den 17. december 1689 i Svedala, Sverige, og døde den 2. februar 1765 i Malmø.

Jørgen Jacobson Malmros, født den 24. maj 1707 i Malmø. Han var kommissær i hovretten, vicelandssekretær og rådmand i Malmø. Han antog navnet Malmros. Han blev gift 1744 med **Catharina Maria Bothe** (1727-99).

Peter Jacobsen Jyde, født den 11. juli 1708 i Malmø og død i Karlstad. Han blev købmand i Karlstad, hvor han også døde. Han blev gift 1730 med **Helena Elisabeth Johansdatter Tingberg**.

Jacob Jacobsen Malmros, født den 25. september 1709 i Malmø og død den 13. marts 1751. Han var notar og bogholder i Malmø. Han blev gift den 20. august 1732 med **Anne Margareta Ståhl**.

Helena Catharina Jacobsdatter Jyde, født den 12. maj 1712 i Malmø og død den 24. maj sst.

Niklas Jacobsen Jyde, født den 9. februar 1714 i Malmø og død den 3. juni 1785 i Gøteborg. Han blev købmand i Gøteborg 1737, senere assessor. 1755 blev han adlet med navnet von Jacobsson. Han anlagde flere fabrikker og en sukkerfabrik i Gøteborg. Han blev (1) gift med **Anna Magdalena Nissen** (1722-48). Han blev (2) gift med **Catharina Maria Ekermann**.

Anna Helena Jacobsdatter Jyde, født den 13. august 1716 i Malmø og død den 6. februar sst.

Jens Lauridsen Kylling

150

Han var født omkring 1650.

Han blev inden 1682 gift med

Lene Sørensdatter Fugl

151

Hun var født omkring 1660 i Assens. Sammen fik de børnene:

Maren Jensdatter Kylling (ane 75). Hun var døbt 31. januar 1683 i Assens. Hun blev begravet 5. april 1754 i Assens. Hun blev gift med **Niels Pedersen Lunde**.

Anna Cathrine Jensdatter Kylling, født i Assens og døbt sst. 19. december 1684. Hendes faddere var rektor Christian Mikkelsen Luja, Anders Fugl, Dorthe Jacob Nielsens og Anna Frans byfogeds.

I senere skifter kaldes hun altid Anne Marie.

Hun blev gift med **Niels Laursen Handskemager**

Der blev skiftet efter hende 17/11 1713.

Enkemand: Niels Laursen (Handskemager). Til stede under bobehandlingen var hendes bror Jens Jensen Kylling og hendes svoger Niels Pedersen Lunde. Der blev intet til arvingerne (ingen nævnt bortset fra ægtefællen) og boet blev afsluttet i mindelighed.

(Assens byfogeds skifteprotokol 1708-43, folio 184).

Laurits Jensen Kylling, født i Assens. Han blev døbt onsdag den 14. september 1687. Kirsten Hans Ebeltofts bar ham. Christen Jensen Tolder, Peder Lauridsen Kylling, Bertel Jacobsen og Mads Kromands hustru var faddere.

begravet 17. APR 1690 i Assens. Han blev døbt onsdag den 14. september 1687. Kirsten Hans Ebeltofts bar ham. Christen Jensen Tolder, Peder Lauridsen Kylling, Bertel Jacobsen og Mads Kromands hustru var faddere.

Det må være ham, som blev begravet 17. april 1690 i Assens – Jens Kyllings barn.
Jens Jensen Kylling, født i Assens. Han blev døbt fredag den 6. marts 1691. Birthe Christen Nielsen ... bar ham. Erik Nielsen rådmand, Jacob Sørensen Fugl, Kirsten Bertel Jacobsens, Sofia ... og Elonor Dorthe var faddere.

Han var 2½ år gl. ved faderens skifte i 1693.

Han fik borgerskab til sejlads 15/10 1717. Han var skipper i Assens. Han boede Ramsherred 9 (1737 og 1761).

Han blev begravet på kirkegården nord for kirken 18. august 1769.

Der blev skiftet efter ham 15/8 1769. (Assens byfoged skifteprotokol IV, folio 174).

Han blev gift med **Marie Elisabeth Sørensdatter Tamdrup**. Der blev skiftet efter hende 21/5 1766. (Assens byfoged skifteprotokol IV, folio 86).

Jens Lauridsen Kylling var skipper (1674) I 1676 blev han tiltalt for borgered, og han meddelte da byen, at han ikke agtede at blive i byen længere, da hans skiberum var beliggende for København og tilhørte hans broder, og de ville tjene kongen med liv og skib og mente således at være borger nok (Assens tingbog 29/2 1676). Det ser dog ud til at han blev boende i Assens. 30/3 1683 fik han fornyet borgerskabet. (Borgerskabsprotokollen fol. 68).

Han fik et barn begravet 17/4 1690.

Der blev skiftet efter ham 28/8 1693. Her nævnes hans hustru Lene Sørensdatter Kylling [Fugl]. De efterladte børn var:

- Jens Jensen Kylling, 2½ år gl.
- Maren Jensdatter, 9 år gl.
- Anna Cathrine.

Børnenes morbror Søren Fugl er nævnt.

Af boopgørelsen fremgår, at Jens Lauridsen Kylling døde i Skotland og at begravelsen havde været dyr. Da boet var opgjort var der 26 sldl 1½ mark til deling mellem arvingerne. Enken fik det halve og børnene resten.

(Assens byfogeds skifteprotokol I, folio 131).

Han fik et barn begravet 17/4 1690.

Jens Kyllings hustru bar Hans Ebeltofts barn til dåben 6/6 1682.

Lene Sørensdatter Fugl døde i Assens og blev begravet 21. januar 1697 i Assens. Fugl = Fogel. I KB (begravelsesregistret) er anført: Lene Kyllings [begravet] 21. januar 1697.

Der blev skiftet efter hende 19/7 1697. Af skiftet fremgår: De efterladte børn var:

- Jens Jensen Kylling, som opholdt sig hos hendes bror Jacob Sørensen Fugl, sognepræst i Sønderby
- Maren Jensdatter Kylling, 15 år
- Anne Marie Jensdatter Kylling, 13 år.

Begge pigerne opholdt sig hos moderens svoger Henrik Jensen, borger i Assens.

Værdierne i det samlede bo løb op i 888 sldl. I boet var der endvidere en række udestående fordringer, bl.a. havde hendes mand lånt en hel del penge af sine søskende. Det ser ikke ud til at boet kunne udlodde arv, men med velvilje fra familien fik alle børnene arv efter moderen.

Jens skulle opfostres hos Jacob Sørensen Fugl i Sønderby, mens de to piger skulle opfostres hos deres moster Karen Sørensdatter Fugl.

(Assens byfogeds skifteprotokol 1685-1707, folio 205).

Jens Sørensen Winther

152

Han var født omkring 1607 i Århus. Han døde den 24. juni 1670 i Århus og blev begravet den 30. juni 1670 i Frue kirke sogn, Århus. Han fik borgerskab som købmand i Århus i 1643. Han var eligeret borger og rådmand (fra 1650). Kirkeværge for Frue kirke i 27 år. 8 sønner og 4 døtre. Han blev gift den 29. oktober 1643 med

Mette Rasmusdatter Thestrup

153

Hun var født den 14. marts 1623 i Århus og døbt den 19. marts. Hun døde den 13. april 1699 i Århus. Hun gik i skole i Århus 1630-39. Derefter rejste hun til København og senere til Hindsolm hos broderen, som var præst i Dalby og Stubberup. I 1643 forlovede hun sig med Jens og de blev gift på rådhuset i Århus ved et prægtigt bryllup. De fik børnene:

Søren Jensen Winther, født den 19. oktober 1644 i Århus. Han blev kaldet som sognepræst til Årslev og Hørning menigheder 15/10 1669. 2 sønner og 4 døtre. Han blev gift med **Anne Christensdatter Friis**. Han døde 1682.

Peder Jensen Winther, født den 18. februar 1646 i Århus og død af børnekopper den 12. januar 1647 i Århus.

Maren Jensdatter Winther, født den 26. marts 1647 i Århus. Hun blev gift med **Jens Rasmussen Laasby** (1632-95). Han var borgmester i Århus. Kirkeværge. Hun døde 1712.

Hans Jensen Winther, født den 31. marts 1648 i Århus. Han døde den 18. januar 1726 i Århus og blev begravet i Frue kirke sogn, Århus. Han var købmand og borgmester i Århus. 2+8 børn. Han blev (1) gift med **Anne Nielsdatter Friis**. Hun var født omkring 1662 i Skorup. Hun døde i Århus og blev begravet den 10. juni 1681 i Frue kirke sogn, Århus.

Han blev (2) gift med **Maren Michelsdatter Malling**, født 1667 i Århus og død den 22. april 1692.

Han blev (3) gift med **Ingeborg Jensdatter Spliid**, født 1647 og død den 30. maj 1724.

Peder Jensen Winther (ane 76), født den 2. januar 1650 i Århus. Han døde den 26. april 1725 i Føns og blev begravet den 4. maj. Han blev (1) gift den 11. oktober 1676 i Føns med **Karen Knudsdatter Blanchenborg**. Hun var født den 13. juni 1639 i

Odense og døbt den 18. juni 1639 i Skt Knud, Odense. Hun døde den 28. oktober 1694 i Føns og blev begravet den 6. november 1694 i Føns.

Han blev (2) gift den 12. november 1695 i Skt Knud, Odense med **Euphrosyne Christiansdatter Luja**. Hun var født 1669 i Odense og døde 1736 i Odense.

Mette Jensdatter Winther, født den 6. marts 1651 i Århus og død den 21. maj 1681. Hun blev gift med **Hans Bendixen Harding** (1634-1712). Han var handelsmand og postmester i Århus.

Morten Jensen Winther. Død som ung.

Rasmus Jensen Winther, født 1640. Døde ung.

Christian Jensen Winther.

Gjertrud Jensdatter Winther, født 1661 i Århus. Hun blev begravet den 12. juni 1713 i Frue kirke sogn, Århus. Hun blev gift med **Jens Jacobsen Skibholm** (1658-1724). Han var købmand i Århus.

Christian Henrich Luja

154

Han var født den 13. september 1628 i Merseburg, Sachsen. Han døde den 2. april 1709 i Odense og blev begravet den 23. april 1709 i Skt Knud, Odense. Han er født i Merseburg S for Halle i Tyskland (Preussen). Han blev student i Leipzig 1646 og dr. med. i Padua 1653. Han kom til Jylland som læge omkring 1654, hvor han vistnok boede i Viborg eller Århus. Fra 1657 boede han i Odense. Han blev konsistorialassessor 28/5 1684.

Han var ret velstående og ejede en del gods rundt omkring på Fyn. I 1683 udstedte Kronen et mageskiftebrev, således at han mod at erlægge 8 tdr. og 5 skp. hartkorn jord, som skulle udlægges til ryttergods, fik en gård i Ullerslev sogn, en gård i Ollerup sogn og en gård i Udby sogn, ialt hartkorn 7-4-2-2. Disse gårde havde tidligere været ryttergods. I matriklen 1688 står han som ejer af en række gårde, bl.a. en gård i Sødinge på hartkorn 6-0-1-1. I 1694 solgte de Tøjstrup (ved Ringe), som de havde arvet efter Abigaels mor.

Han blev begravet i koret i Skt. Knud kirke i Odense. Ved begravelsen blev der ringet med kirkeklokkerne i Skt. Knuds kirke og i begge Gråbrødre klostre.

Han blev (1) gift den 2. juni 1657 i Odense med **Karen Clausdatter Mule**. Hun var født omkring 1623 i Nislevgård. Hun døde den 14. februar 1663 i Odense og blev begravet den 24. februar 1663 i Skt Knud, Odense. Sammen fik de børnene:

Birgitte Christiansdatter Luja, født 1659 i Odense og døbt den 30. marts 1659 i Odense. Hun blev gift den 16. april 1678 i Skt Knud, Odense med **Bertel Ludvigsen** (1638-1719). Han var sognepræst i Assens og provst for Baag hrd. Hun døde den 6. december 1711 i Assens og blev begravet den 11. december.

Christian Michael Luja, født den 19. juni 1660 i Odense. Han blev rektor for latinskolen i Assens 1680 og sognepræst til Ørbæk 1/5 1688. Ifølge Wiberg: "taledede han i sin Dimisprædiken baade Dansk og Latin. Sagnet siger: at han var et Dobbeltgjænger og gik igjen. Skjænkede i Anledning andet Bryllup en Messinglysekroner og en Wiinkande (til kirken)". (Wiberg).

Han blev (1) gift den 27. november 1688 i Ørbæk med **Maren Nielsdatter Juul**. Hun var født omkring 1640 og døde omkring 1708. Han blev (2) gift den 26. juni 1709 med **Anna Maria Jørgensdatter**. Hun var født den 15. maj 1687 i Fåborg og døbt den 20. maj. Hun døde den 14. januar 1757 i Ørbæk og blev begravet den 21. januar.

Han døde den 26. september 1710 i Ørbæk og blev begravet den 3. oktober. Ved hans begravelse er anført: Fredagen den 3. oktober 1710 blev Guds ord. tro tiener her ved stedet, ærværdige, meger sædelige og fornemme vellærde Sl. Hr. Christian Michel Luja begravet, anno ætatis 50 3 måneder 2 dage. Anno ministerii 22 5 måneder (KB).

Christian Henrich d.y. Luja. Han var conrektor i Odense. 1 barn. Han blev gift med **Karen Landorph**. Han døde inden 1716.

Han blev (2) gift den 20. august 1665 med

Abigael Lauridsdatter Hindsholm

155

Hun var født den 1. november 1646 i Odense. De fik børnene:

Karen Luja, født juli 1666. Hun blev (1) gift den 5. november 1684 med **Jørgen Hahne**. Han var født den 19. marts 1647 og død den 1. april 1699 i Odense. Han var dr. med. Hun var gift med doctor Hannes (1698).

Hun blev (2) gift den 24. juli 1703 i Odense med **Frantz Clausen Reenberg**. Han var født den 4. december 1653 i Viborg og døde den 23. december 1727 i Aalborg. Han var medicus, dr. med. Hun døde den 29. marts 1731 i Odense.

Laurits Luja, født den 21. august 1668 i Odense og døbt den 26. august 1668 i Skt Knud, Odense. Han blev gift den 19. oktober 1697 i Skt Knud, Odense med **Cathrine Stoud**. Han døde den 20. oktober 1732 i Odense og blev begravet den 27. oktober 1732 i Skt Knud, Odense. Han blev begravet i koret i Skt. Knuds kirke.

Af DBL 1. udgave fremgår:

Luja, Laurids, 1668-1732, Professor, Søn af Konsistorial-assessor, Dr. med. Christian Henrik L. og Abigael, Biskop Laurids Jacobsen Hindsholms Datter, er født i Odense 21. Avg. 1668, blev fra Gymnasiet 1686 sendt til Universitetet, tog 1688 theolog. Attestats, tilbragte 1689-90 i Udlandet, mest hos sin fædrene Slægt i Leipzig, hvor han foruden at dyrke Filosofi og Theologi studerede baade nye og gamle Sprog, opnaede 1692, efter ved offentlig Disputats paa Universitetet at have aflagt Prøve paa sin Lærdom, et Embede som Professor philosophiæ et matheseos ved Odense Gymnasium og arbejdede ved dette til sin Død, 20. Okt. 1732. Med sin Hustru, Cathrine f. Stoud (døbt 23. Juli 1676, gift 19. Okt. 1697, d. 26. Maj 1722), Datter af Stiftsprovst, siden Biskop, Ludvig S. og Maren May, havde han flere Døtre, af hvilke Marie Sophie blev Stammoder til Præsteslægten Balslev. 2 af L.s smaa latinske Skrifter indeholde historiske Meddelelser om Odense Gymnasium, St. Knuds Kirke m. m. Bloch,

Den fynske Geistligheds Hist. I, 549 f. Worm, Lex. ov. lærde Mænd. /(G. L. Wad).

Euphrosyne Christiansdatter Luja (ane 77), født 1669 i Odense. Hun blev gift den 12. november 1695 i Skt Knud, Odense med **Peder Jensen Winther**. Hun døde 1736 i Odense.

Abigael Lauridsdatter Hindsholm døde den 13. marts 1732 i Odense og blev begravet den 31. marts 1732 i Skt Knud, Odense. Hun blev begravet inde i Sct Knuds kirke i Odense.

Hans Jensen Ravn

156

Han var født omkring 1616. Han døde den 15. januar 1705 i Dreslette. Han blev student i 1636 i Odense (Johannes Joannis) og immatrikuleret ved Københavns universitet samme år. Derefter var han rektor for latinskolen i Assens, inden han 9/2 1664 blev kapellan i Dreslette, Fyns stift. Fra 4. september 1668 til 22. oktober 1702 var han sognepræst i Dreslette, hvorefter sønnen Niels Hansen Ravn overtog embedet. Om hans herkomst ved man intet sikkert - men det må formodes, at han var i slægt med den tidligere præst i Dreslette Hans Mikkelsen Ravn. Han havde to søstre. Han fik selv 6 sønner og 5 døtre. Familiedata fremgår af KB folio 251 ff.

Han blev gift den 23. juli 1665 i Dreslette med

Sidsel Jensdatter

157

Hun var født omkring 1640. Sammen fik de børnene:

Anne Hansdatter Ravn, født den 21. april 1666 i Dreslette. Hun blev gift den 7. november 1698 i Assens med **Niels Jørgensen**. Han var købmand i Assens.

Anne Cathrine Hansdatter Ravn, født den 12. september 1667 i Dreslette. Til hendes bryllup er udfærdiget et bryllupsdigt - formentlig af hendes far - på dansk og latin. Findes på Det kgl. Bibliotek.

Ved Andreas Petersens barns dåb - Oluf Been - bar Nicolas Ryes kone fra Haderslev (Assens 3/10 1714). Hun blev gift den 8. november 1687 i Assens med **Nicolas Rye**. Han var ridefoged.

Niels Hansen Ravn, (ane 78), født den 21. december 1668 i Dreslette. Han døde den 24. januar 1741 i Dreslette og blev begravet den 31. januar. Han blev gift den 11. maj 1697 i Sønderby med **Sille Mouritsdatter**.

Jens Hansen Ravn, født den 12. maj 1670 i Dreslette. Han blev gift med **Drude Christiansdatter**. Han døde 1747 i Helnæs. Han var købmand i Sønderborg, senere sognedegn på Helnæs. 2 børn.

Dorthe Christine Hansdatter Ravn, født den 28. maj 1671 i Dreslette. Hun døde den 10. oktober 1672 i Dreslette. Hun blev 1 år og 4 mdr. gl.

Bendix Hansen Ravn, født den 9. august 1672 i Dreslette og død den 23. november 1672 i Dreslette.

Claus Hansen Ravn, født den 4. oktober 1673 i Dreslette og død den 15. maj 1679 i Dreslette. Han blev 6 år og 7 mdr. gl.

Dorthe Kirstine Hansdatter Ravn, født den 14. juli 1675 i Dreslette og død den 5. november 1675 i Dreslette. Hun blev 16 uger og 2 dage gl.

Christian Hansen Ravn, født den 17. oktober 1676 i Dreslette. Han videre skæbne er ukendt.

Sidsel Hansdatter Ravn, født den 9. august 1678 i Dreslette. Hun bar Jørgen Henriksens barn til dåben i Gamtofte 1708.

Hun blev (1) gift den 1. november 1703 i Dreslette med **Oluf Hansen Been**. Han var købmand i Assens og boede Korsgade 2 i 1682. I 1684 nævnes i consumption-regnskabet for skibe hjemmehørende i Assens, at han havde et skib på 7 læster. Det følgende år betegnes hans skib som "ganske øde og ophuggen." Han døde i Assens og blev begravet den 16. maj 1709 i Assens.

Hun blev (2) gift inden 1714 med **Andreas Petersen**. Han fik en søn døbt Oluf Been 3/10 1714. Hun døde efter 1714. 4/6 1727 Andreas organists hustru begravet. Hende?
Thomas Hansen Ravn, født den 26. august 1684 i Dreslette og død den 29. august s.å.

Sidsel Jensdatter døde 50 år gl. den 13. april 1690 og blev begravet den 22. april 1690 i Dreslette.

Mourits Isaksen **158**

Han var født 1644 i Helnæs. Han blev (1) gift den 16. juni 1679 med

Elisabeth Steensdatter Rhode **159**

Hun var født 1654. Hun døde omkring 1688. Wiberg anfører hende fejlagtigt som Hansdatter. Af deres børn kendes:

Sille Mouritsdatter, (ane 79), født omkring 1680 i Sønderby. Hun blev gift den 11. maj 1697 i Sønderby med **Niels Hansen Ravn**.

Mourits Isaksen kom til Herlufsholm 1657 og blev student 1664. 12/4 1665 blev han informator for Holger, søn af forstander Christen Luxdorph på Herlufsholm. Han fik attestats 24/10 1667. 1668 blev han kapellan for Helnæs, inden han blev sognepræst i Sønderby (v Assens) 1688-95. Epitafium i Sønderby kirke med en lang levnedbeskrivelse. Han døde den 21. februar 1695 i Sønderby.

Mads Pedersen **184**

Han blev gift med

Kirsten Ebbesdatter **185**

Sammen fik de børnene:

Anna Madsdatter, født i Assens og døbt den 3. september 1682 i Assens. Hun døde i Assens og blev begravet den 1. februar 1683 i Assens. I KB er angivet, at Mads slagters barn er begravet 1683.

Peder Madsen, født i Assens og døbt den 27. december 1683 i Assens. Han døde i Assens og blev begravet den 2. januar 1684 i Assens. I KB er angivet, at Mads Pedersen slagters barn er begravet 1684.

Ebbe Madsen, født i Assens og døbt den 12. april 1685 i Assens. Han var slagter i Assens. Han blev gift med **Maren Rasmusdatter**. Han døde inden 1771.

Peder Madsen, født i Assens og døbt den 20. marts 1687 i Assens. Han fik borgerbrev som slagter i Assens 20/10 1719.

Jacob Madsen, født i Assens og døbt den 24. april 1689 i Assens. Han døde i Assens og blev begravet den 30. november 1689 i Assens.

Jacob Madsen, født i Assens og døbt den 1. november 1790.

Niels Madsen (ane 92), født i Assens og døbt den 13. december 1693. Han døde i Assens og blev begravet den 9. april 1766 i Assens. Han blev (1) gift med **Birgitte Laursdatter**, født omkring 1695 i Lundager, Gamtofte. Hun døde den 16. marts 1744 i Assens og blev begravet den 20. marts 1744 i Assens. Han blev (2) gift den 30. oktober 1744 i Assens med **Birgitte Laursdatter**. Hun var født omkring 1699. Hun døde i Assens og blev begravet den 15. juli 1773.

Mads Pedersen fik borgerskab som slagter i Assens 16/3 1683 og blev kaldt Mads slagter. Han ejede Damgade 5 i 1682. I 1683 befalede magistraten Mads Slagter hver uge at slagte en okse "hvorpaa ham skal Takst leveres, hvormeget han for Penge skal sælge". Med andre ord skulle man kontrollere hans priser, bl.a. fordi han svarede afgift heraf. Der må være født flere børn i familien. I 1789 døde endnu et barn.

Han døde i Assens og blev begravet den 2. august 1714 i Assens.

Der blev skiftet efter ham den 28/5 1714 (registrering og vurdering) og boet blev afsluttet ved et efterfølgende møde. I skiftet nævnes hans sønner: Ebbe, Peder, Niels, Jacob og Mads, som alle er deres egne værger, d.v.s. de var myndige. Boopgørelsen omfatter mange detaljer. Værdierne blev vurderet til 106 dl 5 mk og 2 sk. Der var gæld til Peder Pedersens enke i Gamtofte og Peder Ibsen i Sønderby, som havde fået udstedt en obligation på 22 sldl den 6/6 1712. I boet var der endvidere en række småposter. Flere af sønnerne havde arbejdet for faderen og havde løn til gode i boet. En af sønnerne havde også udlagt krigsstyr (skat) for faderen, p.g.a. "hans svaghed". Ebbe Madsen lovede at betale enhver sit, og boet blev således afsluttet uden udlodning til arvingerne. (Assens købstads skifteprotokol 1708-43, folio 193 og 245).

Kirsten Ebbesdatter døde i Assens og blev begravet den 28. april 1713 i Assens. Hun er nævnt som fadder 1782: Mads Pedersen slagters hustru Kirsten. I KB er anført Mads slagters hustrus død i 1713.

Der blev skiftet efter hende 28/12 1714. Arvingerne var Mads Pedersen slagter og deres fælles børn Ebbe, Peder, Jacob og Niels Madssønner, som alle var deres egne værger. I boet var der værdier for 76 rd 5 mark og 6 sk. Skyldige poster udgjorde 59 rd 2 mark og 10 sk, så der blev 17 rd 2 mark og 12 sk til deling mellem arvingerne. Mads Pedersen Slagter fik 8 rd 4 mark og 6 sk, mens hver af sønnerne fik 2 rd 1 mark og 1½ sk. Hermed afsluttet. (Assens købstads skifteprotokol 1708-43, folio 180).

Clemmen Christensen

188

Han var husmand i Aborre. Ved matriklen 1688 havde han et lille jordtilliggende på hartkorn 0-1-0-1. Han var efter al sandsynlighed far til Lauritz. Navnet på hans hustru kendes ikke, men hun

døde i Assens og blev begravet den 1. april 1723 i Assens. KB angiver, at Laurs Clemmensens moder blev begravet 1. april 1723. Sammen fik de børnene:

Lauritz Clemmensen (ane 94), født omkring 1680 i Aborre, Gamtofte. Han blev gift den 10. juni 1707 i Gamtofte med **Johanne Hansdatter**. Han døde i Assens og blev begravet den 8. maj 1743 i Assens.

Niels Clemmensen, født omkring 1685. Han trolovede sig 31/5 1722 med enken efter Søren Nielsen, Karen Laursdatter i Aborre. Han blev gift den 12. juli 1722 i Gamtofte med **Karen Laursdatter**.

Han havde fæstet af en gård i Aborre på hartkorn 7-5-6-0.

2/7 1726 bar Laurs Clemmensens hustru fra Assens hans datter Susanne til dåben i Gamtofte K.

Hans stedsøn Lars Sørensen (født i Aborre) overtog gården 12/6 1744. (Brahesborg fæsteprotokol II, folio 115).

Han skiftede med sine arvinger 17/7 1751, hvor han afhændede sin gård i Aborre til stedsønnen Lars Sørensen. Børnene nævnes:

1. Maren Sørensdatter g.m. Jørgen Pedersen i Sandager.

2. Karen Sørensdatter g.m. Rasmus Pedersen i Barløse

3. Else Nielsdatter g.m. Anders Rasmussen i Aborre.

4. Susanne Nielsdatter g.m. Clemend Pedersen i Lundager.

Alle var til stede. Aftægtsforholdene blev beskrevet incl. en sømmelig begravelse. (Brahesborg skifteprotokol 1741-62, folio 87).

Han døde 68 år gl. i Aborre, Gamtofte og blev begravet den 3. oktober 1753 i Gamtofte.

Christen Clemmensen. Han boede i Aborre 1723 (fadder hos broderen).

Hans

190

Bortset fra, at han havde to børn, kendes der intet til ham.

Anna Hansdatter, født omkring 1671 i Lundager, Gamtofte. Hun døde 78 år gl. i Lundager, Gamtofte og blev begravet den 26. februar 1749 i Gamtofte. Hun blev omkring 1695 gift med **Hans Andersen**.

Johanne Hansdatter, (ane 95), født omkring 1680 i Lundager, Gamtofte. Hun døde i Assens og blev begravet den 22. april 1740 i Assens. Hun blev gift den 10. juni 1707 i Gamtofte med **Lauritz Clemmensen**.

Mathias Bøckmann

248

Han blev gift 1674 i Hillerslev med

Hun var født omkring 1650. Sammen fik de børnene:

Caspar Bøckman, født i Sallinge, Hillerslev og døbt den 30. august 1674 i Hillerslev.

Adolf Hans Bøckmann, født i Sallinge, Hillerslev og døbt den 8. september 1678 i Hillerslev. Han blev urtegårdsmand på Søby Søgård i Nr. Søby hos kaptajn Iver Krabbe, og er nævnt som fadder for broderens børn. Han blev opkaldt efter greven på Gelskov, Adolf Hans von Holsten.

Ide Rathlou Bøckmann, født i Sallinge, Hillerslev og døbt den 11. august 1680 i Hillerslev. Hun blev båret til dåben af velbårne Ide Rathlou (grev Adolf Hans Holstens hustru på Gelskov).

Christian Frederik Mathiassen Bøckmann (ane 124), født i Sallinge, Hillerslev og døbt den 6. september 1682 i Hillerslev. Han døde i Ringe og blev begravet den 3. oktober 1745 i Ringe. Han blev gift den 12. juli 1711 i Ringe med **Malene Nielsdatter**.

Anna Bøckmann, født i Sallinge, Hillerslev og døbt den 16. maj 1686 i Hillerslev.

Mathias Bøckmann var født omkring 1645 i Krempelsdorf, Lübeck. Han voksede op i Krempelsdorf ved Lübeck og uddannede sig i overensstemmelse med familietraditionen til gartner. Da Adolf Hans von Holsten overtog Gelskov i 1667, ansatte han Mathias som gartner (urtegårdsmand) her. Han fik til opgave at anlægge en ny have ved Gelskov og fungerede i en årrække som grevens fuldmægtig. Han var den højst betalte blandt godsets ansatte. I 1688, hvor greven flyttede til Langesø, flyttede familien Bøckman til Heden, hvor Mathias drev gartneri på lejet jord. Han indtog en stor stilling på Gelskov, og var rimeligvis holden. Han døde inden 1705 i Heden sogn.

Abigael Nielsdatter Baad var givetvis af god familie, muligvis efterkommer af adelsslægten Baad. Hun var fruerpige for grevinde Ide Rathlou på Gelskov omkring 1672-74. Maria Bebudelsesdag (2/7) 1674 måtte hun sammen med Mathias stå til åbenbart skrifte p.g.a. lejermål - og de enten var eller blev vel gift kort tid efter! Hun var meget populær i Hillerslev og bar mange børn til dåben eller stod for. Ved Annas dåb i 1686 nævnes en søsterdatter Margrethe på Gelskov. Efter Mathias' død boede hun i et af Nordskovs huse i Heden. I 1704 betalte hun ikke kopskat p.g.a. armod og skrøbelighed - men ikke desto mindre havde hun en tjenestepige ansat! Hun døde efter 1710 i Heden.

Niels Bundesen**250**

Han var født omkring 1645 og døde inden 1733. Det er sandsynligvis ham, som 19/9 1673 fik borgerskab som urtegårdsmand i Odense. Han er da født i Gjørup i Brahetrolleborg sogn. Han blev gift med

Karen Hansdatter**251**

Hun var født omkring 1653. De havde datteren

Malene Nielsdatter (ane 125), født omkring 1674. Hun blev (1) gift omkring 1705 i Ringe med **Niels Madsen** (omkring 1655-1711). Hun blev (2) gift den 12. juli 1711 i Ringe med **Christian Frederik Mathiassen Bøckmann**. Han var født i Sallinge, Hillerslev

og døbt den 6. september 1682 i Hillerslev. Han døde i Ringe og blev begravet den 3. oktober 1745 i Ringe. Hun døde i Ringe og blev begravet den 7. november 1738 i Ringe.

Poul Jensen Müller

254

Han var født omkring 1663. Han døde i Ringe og blev begravet den 17. november 1721 i Ringe. Ved hans begravelse er indført følgende i KB: " Mandagen den 17. November blev Sr Povel Jensen Kromandens Hustrus Fader i Ræinge begravet, var 58 Aar, efterat han døde hastig og uformodet aftenen kl. 6 den 11. November foruden nogen svagheds mindelse eller anstød tilforn men han menes qvalt af en colica dend han ofte war strax beladt med."

Han er givetvis identisk med Poul Jensen Müller, der i ekstraskattemandtallet 1711-18 nævnes som ridefoged på Holckenhavn. Han efterfulgte givetvis Peder Lund som ridefoged på Holckenhavn gods. Han nævnes som fadder i perioden 1707-13. Det ser ud som om han kommer til sognet udefra. Navnet på hans hustru kendes ikke, men han fik datteren:

Ane Poulsdatter Müller, (ane 127), født omkring 1692. Hun blev gift den 20. august 1721 i Ringe med **Peder Andersen Blankholm**. Hun døde i Ringe og blev begravet den 28. juli 1758.

9. generation.

Hans Jensen Aalborg

276

Han var født 1542 i Aalborg og døde den 9. august 1619 i København.

Af DBL 1. udgave fremgår:

Aalborg, Hans, 1542-1619, lærd Boghandler, var Søn af Raadmand Jens Krag i Aalborg, Moderen hed Barbara. 20 Aar gammel drog han fra Aalborg Skole til Universitetet i Rostock, hvor han studerede og tog Magistergraden. I hele sit efterfølgende Liv var han meget rejsende, først som Hovmester for en Række unge Adelsmænd (Tyge Brahe, Niels Skram, Oluf Rosensparre, Predbjørn Podebusk), senere som Boghandler eller efter Datidens Sprogbrug Bogfører; det Program, som Kjøbenhavns Universitet udgav om ham efter hans Død, fremhæver hans mange besværlige og farefulde Rejser. Boghandlervirksomhed drev han allerede i 1582, da han blev Universitetets Boghandler, og hans Virksomhed blev højt skattet, han var Ven med de fleste af Datidens lærde Mænd her i Landet. 1583 fik han et Vikarie i Roskilde Domkirke og 1591 et Vikarie i Lund. 1594 stod han ved Kansler Niels Kaas' Dødsleje. Han førte Udlandets lærde Litteratur hertil, men ved Siden heraf -- og det nævnes med Berømmelse -- forlagde han ikke faa indenlandske Værker. Sammen med en anden Boghandler, Henrik Waldkirch, fik han 1586 Privilegium paa at udgive den danske Bibel paa ny, og denne Bibeludgave, der omfattedes med den største Interesse af Frederik II og hans Omgivelser, udkom i 1589, trykt hos Mads Wingaard. Exempelvis kan endnu nævnes, at han 1601 bekostede en ny Udgave af Peder Palladius' Haandbog for Præster, og at han 1603 sammen med Møntmester Niels Svabe fik Privilegium paa at udgive Bibelen i lille Format. Til Oplysning om hans og Datidens Boghandlervirksomhed skal det nævnes, at han 1596 maatte aflægge Ed paa ikke her at ville forhandle danske Bøger, der vare trykte i Udlandet (det gjaldt om

at værne den rene Lutherdom mod Vranglære), og at han 1597 paa Livstid lejede et Kapel i Frue Kirke til derfra at drive sin Boghandel. 1594 ægtede han en Datter af Borgmester Jens Evertsen i Landskrone, Anna, der ved ham blev Moder til 11 Børn; hun døde 13. Nov. 1627. Selv døde han 9. Avg. 1619.

C. Nyrop, Den danske Boghandels Hist. I, 133 ff. Rørdam, Kbhvns Universitets Hist. 1537-1621 III, 668 ff.

Han blev student i Aalborg 1562. Derefter studerede han i Rostock, hvor han lavede en kommenteret udgave af Ciceros "Cato Major". Her blev han magister. Derefter lærer og hovmester for unge adelsmænd på rejser, bl.a. Thyge Brahe. 1582 nedsatte han sig som universitetets faste boghandler i København. Han rejste udenlands og foretog indkøb. Han var også forlægger og udgav Fr. II bibel i 1589 og Resens nye bibeludgave i 1607. Han nød stort ry for sin dygtighed og lærdom. Livsvarige årsrenter fra domkirkerne i Roskilde og Lund.

Han blev gift den 15. september 1594 i Landskrone med

Anne Evertsen

277

Hun var født i Landskrone. Ved sit giftermål fik hun af faderen sin mødrene arv på 1400 daler, som imidlertid skulle blive stående hos faderen. I 1625 anmodede kancelliet Gabriel Kruse om, at han sørgede for, at hun fik sin ret over for faderens bo. Samme år blev hun forlenet til gården Hildeshøj i Landskrone len efter faderen. Hun døde den 13. november 1627 i København.

Af deres børn kendes:

Hans Hansen Aalborg (ane 138), født den 13. august 1609 i København. Han blev gift 1654 med **Anna Nielsdatter Steenløse**. Han døde i Vejlbys præstegård, Vejlbys og blev begravet den 8. november 1685 i Vejlbys, Vends hd.

Niels Nielsen Steenløse

278

Han var født omkring 1605 i Steenløse, Odense hd. Han blev 27 år gl. i 1632 ordineret som præst for Gamborg menighed. Navnet på hans første hustru kendes ikke, men formentlig hed hun Margrethe. I dette ægteskab havde han datteren:

Anna Nielsdatter Steenløse (ane 139), født omkring 1635 i Gamborg præstegård. Hun blev gift 1654 med **Hans Hansen Aalborg**. Hun døde den 15. marts 1686 i Vejlbys, Vends hd.

Niels Nielsen blev (2) gift med **Sidsel**. Han døde 1653 i Gamborg. Hun døde efter 1670.

Jørgen Poulsen Ancher

290

Han er nævnt første gang på Gotland som tingskriver ved Bro herredsting den 11/5 1629. Her var han tingskriver i Bro og Hejde herreder i det mindste indtil 9/5 1635. Han skrev selv sit navn på flere forskellige måder: bl.a. Anker og Ancher. Han blev udnævnt til foged (ridefoged) første

gang den 15/1 1636 til Burs og Hoburg herreder. Denne funktion havde han til 31/10 1645, fire dage efter, at svensk militær i overensstemmelse med Brømsebrofreden var gået i land i Kap-pelshamn for at indlemme øen i det svenske rige. Om dette skriver han således i sit sidste opdrag som foged:

Ihm. Sagefalld eller wisse paa Kong: Majj:ts wegne ehr wdi Burs och Houburg settinger paa Gul-land wdi dette halfue aar at beregne fra Philippi Jacobi dagh 1645 och thil den 31 october indtedt falden formedelst suenschens hastig anchomst. [...]

Wisbye den 31 october 1645
Jórgen Annchers E[gen] hand

1640-41 nævnes i Burs og Hoburg herreder en tilforordnet skriver ved navn Frederich Ancher - måske en bror?
(Kilder: Visborg lens lensregnskaber 1600-45 i RA).

I 1645 bosatte han sig i København (jf. bpt 1646 nr. 717 (booptegnelse i Malmø?)).

I 1646 tog han ophold i Malmø. Samme år blev han indvalgt i Knutslauget. 1/5 1655 blev han rådmand. Han ejede flere ejendomme i Malmø. Selv boede han i tomten 213 i kvarteret Kronan. Kong Carl X Gustaf boede i denne ejendom under sit besøg i Malmø 1658. Han synes at have gjort gode handler med svenskerne i perioden før Danmark måtte afstå Skåne.

1618-45 var der på Gotland 3 ridefogeder som hver dækkede to af øens herreder.

Han blev gift omkring 1635 i Gotland med

Magdalene Jørgensdatter

291

Hun var født omkring 1600. Hun blev (1) gift med **Niels Hansen**, død inden 1635 i Gotland. Han var foged på Gotland. Sammen havde de børnene:

Hans Nielsen.

Karen Nielsdatter. Hun blev gift med **Hans Nielsen Holst**, borger i Malmø.

Sammen med Jørgen Ancher fik hun børnene:

Margaretha Jöransdatter Anker (ane 145), født den 13. marts 1638 i Gotland. Hun blev (1) gift med **Isach von der Thi**. Han døde omkring 1665. Hun blev (2) gift omkring 1668 i Malmø med **Henrik Glöerfelt**. Han døde 1694 i Malmø. Hun døde den 11. maj 1706 i Malmø og blev begravet den 20. maj 1706 i Skt Petri, Malmø.

Hille Jørgensdatter, født den 17. juli 1650 i Malmø. Hun døde den 25. marts 1710 i Malmø. Hun blev (1) gift med **Jöns Nilsson Roth**. Hun blev (2) gift efter 1673 med **Hans Cortsen Walkeling**. Han var købmand i Malmø.

Jørgen Ancher døde 1659 i Malmø. Magdalene Jørgensdatter døde maj 1666 i Malmø.

Thomas Nielsen Jyde

292

Han var født august 1619 i Landskrona. Han døde i Malmø og blev begravet den 7. februar 1702 i Skt Petri, Malmø. Han nævnes første gang i Malmø i 1649 som "kremmer". 1654 blev han kirkevæрге for St. Petri kirke, 1666 blev han forvalter af Jørgen Mynters fundats og 1668-1700 rådmænd. Han ejede flere ejendomme i Malmø, bl.a. en gård i Østergade (tomt 26 i kvarteret S. Gertrud), samt en gård i Provstegaden (tomt 207 i kvarteret Kronan). I 1672 havde han 3 fartøjer, "S. Maria" på 38 læster, "Fortuna" på 32 læster og en lille jakt på 8 læster. 5 kendte børn.

Han blev gift omkring 1648 med

Karina Hansdatter

293

Hun var født den 14. april 1627 i København. Hun døde den 7. januar 1710 i Skt Petri, Malmø.

Sammen fik de børnene:

NN Thomassen Jyde. Han/hun blev begravet den 16. november 1649 i Skt Petri, Malmø. Barnet - navn og køn ukendt blev begravet i "Kledebokapellet" i St. Petri kirke, Malmø. Barnet må være født i 1648.

Jacob Thomasson Jyde, (ane 146), født den 24. december 1649 i Malmø. Han døde den 20. april 1716 i Malmø. Han blev (1) gift med **Karin Morbeck.** Han blev (2) gift omkring 1690 med **Maria Helena Jostdatter Krutmeyer.** Hun var født 1671 i Malmø og døde den 23. februar 1704 i Malmø. Han blev (3) gift omkring 1704 med **Catharina Cicilia Thræne.** Hun var født den 18. juni 1688. Hun døde den 1. december 1705 i Malmø. Han blev (4) gift omkring 1706 i Svedala med **Helena Lorich.** Hun var født den 17. december 1689 i Svedala, Sverige. Hun døde den 2. februar 1765 i Malmø.

Thomas Thomassen Jyde, født den 10. juli 1659 i Malmø. Han døde den 29. juli 1730 i Malmø. Han var en storkøbmand i Malmø, men også kendt for altid at sætte tingene på spidsen. Han blev derfor hyppigt idømt bøder etc. Han ejede Källby mølle (mellem Lund og Malmø) 1712-19. Han blev (1) gift med **Dorothea Jostdatter Nerman.** Hun var født inden 1654. Hun døde omkring 1697 i Malmø. Han blev (2) gift med **Anna Wilschiøtt.** Hun var født den 10. juli 1680 i Malmø og døde den 3. januar 1716 i Skt. Petri, Malmø.

Maren Thomasdatter Jyde, født 1664 i Malmø. Hun døde i Malmø og blev begravet den 16. marts 1680 i Malmø.

Karina Thomasdatter Jyde. Hun blev gift med **Gert Meyer,** som var købmand i København. Hans have blev sammen med 6 andre haver udlagt til Dronningens have, d.v.s. Amalienborg i 1674. Han blev optaget i byens råd 3/10 1694. 1706 blev der udtaget et nyt medlem til rådet, da Meyer var afdød.

Fra Johan Hofverbergs ligprædiken overr Thomas Nielsen Jyde (efter Ljungberg):

”Sin upprinnelse har denne salige herr rådmannen uti Köpenhamn den 16 september 1619, varest han av hedersamme föräldrar född är. Hans fader var den äreborne, aktbare och välförnäme man Nils Jacobsen Malmoe, bären här i staden, men sedermera av hans majestät i Danmark förordnad tullnär vid Stora Sjötullen i Landskrona och modern var den äreborna och gudfruktiga matrona Anna Thomasdotter, barnfödd i Ystad, vilka gudfruktiga föräldrar såsom de strax icke allenast

hava låtit denna deras son genom den heliga döpelsen inympas uti frälsaren Kristi dyrköpta församling, utan och därjämte all tidig och trogen omsorg för dess lristeliga upptuktan dragit hava, alltså har ock den allsväldige Guden en sådan deras åhåga och gudeliga försorg ej fruktlöst låtit avlöpa, utan givit denna salig herr rådmannen i hela sin livstid framgång och välsignelse, till vilken dess förmån grunden lagd blev av den tidiga omsorg som föräldrarna till hans edukation betyga månde. Ty anno 1625 om påsktiden blev han försänd till sin salig farmoder Karina Christensdotter uti Landskrona och åter det följande 1626 till sin farsystems man Jurgen Berentz, vilken höllt honom uti skolen intill år 1629, då han med sin salig faders goda vilja och samtycke kom i tjänst hos sin frände, salig Mickel Månsson, fordom handelsman här uti staden, uti vilkens krambod han för dräng tjänte intill år 1638 om påsktiden, då han efter att ifrån bemälte sin patron erhållit avsked och betyg begav sig därifrån med sin käre faders råd i tjänst hos salig handelsmannen Dirick Pettersen här uti staden, var såväl in som utrikes handel såsom köpsven han intill år 1644 om Michaelis och således i 6 års tid redeligen förestod.”

Laurids Pedersen Kylling

300

Han var født omkring 1600 og døde omkring 1673. Han var gift med

Maren Jensdatter Woller

301

Sammen fik de børnene:

Peder Lauridsen Kylling var født omkring 1640. Han døde 18. oktober 1696. Han blev student fra Odense 1660 og studerede derefter teologi. 1672 overværede han Niels Steensens dissektionsøvelser i København. En tid virkede han som urtedoktor i Assens. 1680 fik han fribolig på Valkendorfs kollegium og 1682 blev han udnævnt til kgl. botanikus.

Af DBL 1. udgave fremgår:

Kylling, Peder Lauridsen, o.1640-1696, Botaniker, fødtes i Assens og var Søn af Raadmand Laurids K. (d. 1662). Han blev Student 1660, tog theolog. Examen 1666 og blev nogle Aar efter kaldet til Præst; men Kaldsbrevet blev af ukjendte Grunde strax efter kasseret, hvilket blev Aarsag til, at han fra dette Tidspunkt kastede sig med stor Alvor og Iver over botaniske Studier, hvilke han derefter ofrede al sin Tid lige til sin Død. Han har af en saa kompetent Dommer som Botanikeren J. W. Hornemann faaet det Vidnesbyrd, at «denne udmærkede Mand var uden Tvivl den grundigste, den ivrigste og den mest erfarne af Botanikerne i Danmark indtil Rottbølls Tidsalder». I 1680 fik han frit Ophold paa Valkendorfs Kollegium paa de Vilkaar, at han skulde istandsætte og pleje Haven, senere med den Tilføjelse, at han «skulde føre de studerende i Marken om Sommeren», og ved særlig Tilladelse forblev han her i 16 Aar, lige til sin Død. I 1682 skaffede hans Velynder Gehejmeraad Moth ham Bestalling som kongelig Botanicus med en aarlig Gage af 300 Rdl., hvad der for den Tid var en ret betydelig Sum. -- Hans mest bekjendte Arbejde er «Viridarium Danicum», som udkom 1688, og som indeholder en alfabetisk ordnet Fortegnelse over alle da kjendte danske Planter med tedsangivelser fra forskjellige Egne af Landet, dog fortrinsvis fra Øerne. Blandt dem, som meddelte ham Planter, nævnes i Fortalen af mere bekjendte Mænd Henr. Gerner og Peder Syv. Skriftet er senere (1757) blevet bragt i systematisk Orden af J. T. Holm og kritisk behandlet (1859) af M. T. Lange; for de

fra Slesvig angivne Arter har Fischer-Benzon 1889 givet en kritisk Undersøgelse. K. arbejdede selv paa en ny forøget Udgave, som dog aldrig udkom; det hedder, at den berømte tyske Botaniker Haller havde i sit Bibliothek det Manuskript, som af K. var bestemt til Trykning. Et andet, mindre Skrift af K. udkom 1684 under Navnet «Gyldenlund», indeholdende en Fortegnelse over 404 af K. i Gyldenlund (nuværende Charlottenlund) iagttagne Planter; det er den første danske Specialflora og har ved sin Nøjagtighed og Fuldstændighed særlig Interesse ved at give Lejlighed til en Sammenligning mellem Floraens daværende og nuværende S sammensætning.

K. blev af sin Samtid betragtet som en sær Person, «en morsom Knart», som det hedder i en skjæmtsom Gravskrift over ham. Hertil bidroge væsentligst hans vedvarende Studenterlevned, hans enlige Stand, stille Levemaade og Lyst til at sysle i Haven og strejfe omkring i Marken. K. manglede ikke Avindsmænd, og han har selv beklaget sig over, at en misundelig Haand har, da hans «Viridarium» var under Pressen, faaet udtaget Bogstavet n, saa at der staar «Urtekostens Mester» i Steden for «Urtekonstens Mester» i det af Henrik Gerner forfattede Indledningsdigt, som efter Datidens Skik er anbragt foran i Bogen. C. F. Rottbøll opkaldte en planteslægt til Ære for ham.

O. Wolff, Journal f. Politik osv. 1825, II, 193 ff.

Bloch, Den fyenske Geistligheds Hist. II, 191 ff.

Naturhist. Tidsskr. I, 559 ff.

E. Rostrup.

Margrethe Lauridsdatter Kylling. Hun døde 1684 i Assens. Der blev skiftet efter hende omkring 1/2 1684 (nævnt i Jens Lauritsen Kyllings skifte). Hun blev gift med **Niels Lauridsen**. Han fik borgerskab som rebslager i Assens 24/2 1665 (Assens borgerskabsprotokol 1656-76 folio 115).

Kirsten Lauridsdatter Kylling. Hun er nævnt i moderens skifte 14/9 1675 (Assens tingbog). Hun døde i Assens og blev begravet 20. september 1717 i Assens. Hun blev gift med **Hans Hansen Ebeltoft**, død i Assens og begravet sst. 15. marts 1703.

Der blev skiftet efter ham 22/3 1703. I skiftet nævnes hustruen og børnene:

- Karen [(Lene?) Hansdatter, 26, ugift i huset hos Peder Sørensen

- Hans Hansen, 19 år [døbt 6/6 1682 i Assens].

I boet var der 37 rd 3 mark og 13 sk til deling mellem arvingerne. Hustruen fik 18 rd. Et broderlod gav 12 rd og et søsterlod 6 rd.

(Assens byfoged skifteprotokol 1585-1707, folio 346).

Jens Lauridsen Kylling (ane 150). Han døde 1693 i Skotland. Han blev gift med **Lene Sørensdatter Fugl**.

Maren Lauridsdatter Kylling, født omkring 1637 i Assens. Hun døde i Rudkøbing og blev begravet sst. 14. oktober 1723. I 1682 boede hun som enke i Damgade 28 i Assens. Hendes datter boede og var jordemor i Rudkøbing. Ved begravelsen er anført: Maren Lauridsdatter Kylling er lagt jord på og begravet den 14. oktober 1723. Var født i Assens og var Isach Mouritsen byfogeds hustru det samme steds. Var 86 år, 2 måneder og 1 dag gl. Hun blev gift med **Isak Mouritsen**, født 1605 i Horne, Sallinge og død 7. marts 1676 i Assens. Han tjente hos Jørgen Brahe på Hagenskov 1635-36 (se lensregnskab), derefter herredsfoged i Baag herred. Han boede i en årrække på Helnæs inden han i 1660 blev bevilget borgerskab i Assens og "lovede at være kongl.

Majestæts borgmestre og råd, samt kongens foged, huld og tro, hørig og lydige". Han blev da ansat som byfoged.

Han var evt. først født 1609 (jf. Helmer Nielsen).

Hans Lauridsen Kylling, født 1654 i Assens og død 3. marts 1688 i Svendborg. Han var byskriver i Assens (1668). 1679 blev han tiltalt af borgmesteren for sløseri med udfærdigelse af skiftebreve - og kort efter flyttede han til Svendborg. Død ikke fundet i KB. Han blev gift med **Birgitte Jørgensdatter**, begravet 16. august 1729 i Svendborg. Død ikke fundet i KB.

Laurids Pedersen Kylling var købmand i Assens og oldermand for Sankt Jørgens Lav.

Han var rådmand i Assens 1643 - omk. 1673. Han er nævnt i diverse byprotokoller 1643-73. Netop i denne periode var Assens stærk præget af svenskekrigen.

I 1769 indstævnedes Søffren Fogell oldermanden, Lauritz Kylling, for udlæg, han har gjort for lauet. Det drejer sig om 16 lod sølv og arbejds løn 2 daler, sagtens til et drikkebæger, 1 td. øl 4 slettedaler og kringler for 3 mark. Kylling svarede, at han uformodentlig blev tiltalt af Søffren Fogell på rådstuen om samme laug og svarede, at han ikke vidste, der måtte holdes noget drikke laug, men man mere måtte holde sig efter Kongl. Mejest. Forordning. Kylling mener dog, at før lauet her i Assens skal kasseres, bør Søffren Fogell bekomme sine udlæg, "selv om hans unødige Handel imod hans Øvrighed - Kylling var rådmand - og oldermand ikke kan agtes for nogen retmæssig Forretning eller Gæld, men for Oprør eller Rebellion". Og han forlanger sagen henvist til kriminel behandling af den kgl. Fiscal, der bør dømme i den "andre til Eksempel og Afsky".

Et par år efter er lauet hævet. Da henvender 12 enker og borgersker sig til den formentlige oldermand, Kylling, der benægter at være oldermand. De går derefter til magistraten med deres sag, der går ud på, at de havde hørt, at laugets inventar og beholdning skal deles mellem laugsbrødrene og laugssøstre, og de fordrer deres part, idet de henviser til, at deres sl. husbonder i deres tid har bidraget til lauet. Magistraten nedsætter et udvalg, der skal bringe sagen for retten. Hvorvidt dette sker, findes ikke oplyst, men det væsentlige er da også, at det fastslås, at det er ude med Sankt Jørgens Lav i Assens.

Mellem 1668 og 1670 blev der valgt en ny magistrat i Assens. Borgmester Jørgen Nielsen og rådmændene Anders og Peder Nielsen tingstævnedes da deres forgængere, borgmester Jens Clausen og rådmændene Lauritz Kylling og Christoffer Nielsen for, at der manglede "Rede og Rigtighed" for adskillige økonomiske forhold. For kirkens vedkommende drejer det sig om regnskab for indtægter af stolestader og andre indtægter, samt 20 rd. som Bonde Jacobsen skylder kirken efter revers af 1652, og som man har forsømt at gøre gældende i hans dødsbo.

Skolen har udlånt 200 rd. til Christoffer Steensen til Grimsted i Lolland, men der mangler regnskab for, hvorvidt renterne er indgået, og ligeledes forskrivning for beløbet.

De fattige er tillagt jord, som på skifte efter borgmester Lauritz Hjort har haft den nu på 10. - 11. år. "Befinder sig og et Værgemaal, "de Aborrig Børn" kaldet, hvori ogsaa stor uorden". Videre forefindes nogle boder og nogle stykker jord i Marken. De første nedfalder og ruineres og jorderne "anvendes til sær particulær Egennyttighed, os ganske uagtet og uadspurgt".

Den nye magistrat har gentagne gange henvendt sig til de Dannemænd om rede og rigtighed for tingene, og for at frigøre sig for delagtighed i ansvaret æsker de rettens dom, om de ikke nu bør gøre rede.

Christoffer Nielsen møder på egne og Lauritz Kyllings vegne og påviser, hvorledes de allerede d. 12. november 1661 har påtalt manglerne over for borgmestrene Jens Clausen og Jørgen Bang og senere gentagne gange har ladet deres klage læse både for Assens byting og Fynbo Landsting; alt for at frigøre sig og deres arvinger for ansvaret.

Historien ender med, at Christoffer Nielsen og Lauritz Kylling i et retsmøde d. 12. juli 1670 frifindes for ansvar, medens borgmester Jens Clausen, der "allerede de største poster har vedgaaet", ikke kan frifindes, men bør være pligtig dertil alene at svare. Dog pålægges det tidligere råd, hvis medlemmer endnu lever, at udrede 20 rd. Bonde Jacobsen skylder kirken.

Under retssagen anførte Lauritz Kylling at en medvirkende årsag til uordenen, at den har sin oprindelse i svenskekrigens tid, "da Fjenden var i landet, og Retten sad i Spydstagen", "da Lov og Ret var nedlagt, og Sværdet regerede Spillet". Hele sagen viser, at det til tider var risikabelt at påtage sig en magistratspost. Ikke alene pågældende selv, men hans arvinger kunne komme ud for at måtte bøde for afgåede eller afdøde formænds forsyndelser.

(Fra Assens gennem 700 år).

Maren Jensdatter Woller var født omkring 1600 og døde omkring 1675. Hun må formodes at være bror til Christen Jensen Woller, idet Laurids i 1657 udstedte et pantebrev til Christen og kaldte ham svoger. Christen var skipper og boede fra 1662 i Middelfart.

Søren Mortensen Fugl

302

Han var født omkring 1630 og døde 1676. Han var medlem af Sankt Jørgens Lav (Købmændene i Assens) og var tillige kæmner i Assens.

Formentlig bror til Rasmus Mortensen Fugl, som var handelsmand i Assens.

Hans Mortensen? Søn Morten Hansen Fugl, by- og rådstueskriver i Assens (o.1670-o.1708).

Han blev gift med

Gertrud Andersdatter

303

Sammen fik de børnene:

Karen Sørensdatter Fugl. I 1726 klagede herredsfoged Bertel Jørgensens enke over, at Karen, afgangne byfoged Poul Rasmussens og Ane Kirstine, afg. Christian Langes, gør hende indpas og logerer høje fremmede ministre og andre rejsende. Det befales magistraten at maintainere Lisbet Bertel Jørgensens ved hendes privilegium [til at drive gæstgiveri] og anser dem, der gør hende indpas, med en rimelig mulkt. Da hun imidlertid stadig drev gæstgiveri i 1834, har det nok ikke hjulpet meget!

Måske er det hende, som var gift med borger i Assens **Henrik Jensen**, nævnt i søsteren Lenes skifte 1697.

Hun blev omkring 1699 gift med **Poul Rasmussen**. Han fik borgerskab i Assens 10/2 1699 med tilladelse til øl- og brændevinssalg. Han kom da fra Odense. Han drev givetvis gæstgiveri i Assens. Han blev begravet 1. marts 1720 i Assens.

Han omtales som byfoged, men måske vikarierede han blot i jobbet.

Der blev skiftet efter ham 26/2 1720. Her nævnes ægtefællen Karen Fugl. Det ser ud til, at gældsposterne i boet oversteg aktiverne, således at arvingerne ikke arvede noget.

(Assens byfogeds skifteprotokol 1708-43, folio 267).

Ved hendes begravelse er anført: Sl. Poul Rasmussens hustru Karen Fugl [begravet] 17. august 1739 i den norden gang i Kirchen og blev ringet for liget med alle klokkerne.

Jacob Sørensen Fugl, født 9. marts 1667 i Assens. Han blev student i Odense 1686. Ordineret i Sønderby 21/12 1695. Han blev gift (1) 13. maj 1696 med **Anne Kirstine Gregersdatter**. Han blev gift (2) 19. oktober 1701 med **Anna Hedvig Olufsdatter Brod**. Han døde april 1745. Brod eller Braad. Måske kom hun fra Humble.

Lene Sørensdatter Fugl (ane 151). Hun døde i Assens og blev begravet sst. 21. januar 1697 i Assens. Hun blev gift med **Jens Lauridsen Kylling**.

Dorthe Sørensdatter Fugl, født omkring 1660. Hun døde i Assens og blev begravet sst. 1. maj 1738. Ved hendes begravelse er anført: Dorthe, salig Jacob Niensens begravet i den søndre gang i kirken. Hun blev gift med **Jacob Nielsen**, død i Assens og begravet sst. 1. maj 1720 Han omtales også Fugl.

Ved udgangen af 1681 skyldte han kirken 27 rd. 12 4/5 sk.

Da der i 1718 blev holdt provsteret i Assens, blev der rettet forespørgsel om denne gæld, og der blev svaret: "Denne Jacob Nielsen er Hr. Niels Sassis fader i Odense, (og) er en meget gammel og svag mand, dertil forarmet så at hos ham icke skal være noget at hente; det er voris formænds skyld, at de icke haver indkrævet denne restance, medens manden var i hans velmagt."

Den 4. maj 1686 pantsatte borger Jacob Nielsen i Assens til sognepræs hr. Jacobsen af Sandager og Hølevad sogne 8 agre jord på Assens mark med tilsammen 47½ skp. land for 56 rd. "och det til et forsicherlig underpant til pengene med sin rente blef betalt".

Af et pantebrev, dateret 8. maj 1688 fremgår, at Jacob Nielsen havde været gift tidligere. I pantebrevet oplyses, at han som værge for sin søn Niels Christianus Jacobsen "indesidder med samme sin søns værgemål hannem efter sin salig moder er tilfalden 425 slettedaler foruden en agerjord paa 12 Skp. land. Item under værgemaal indehaver for samme sin søn, som han til sig har anammet af barnets arv efter sin salig mormoder, er tilfalden 200 Rdlr. foruden de tvende agerjorder".

Som sikkerhed for denne arv pantsatte Jacob Nielsen sin gaard i Storegade.

Ved hans begravelse er anført: Jacob Nielsen, forrige overformynder.

Gertrud Andersdatter døde i Assens og blev begravet sst. 26. september 1704. Ved hendes begravelse er anført: Søren Fugls hustru.

Søren Jensen Winther

304

Han var født 1566 i Kjellerup, Hørup sogn. Han døde den 25. maj 1644 i Århus og blev begravet i Frue kirke sogn, Århus. Han tog borgerskab som købmand i Århus 1607. Her er angivet, at han var født i Kjellerup. Han ejede en købmandsgård i Vestergade, som svigersønnen Morten Hvas senere overtog. Han blev kæmner 1621 og var i 16 år kirkeværges for Frue Kirke. 6 sønner og 2 døtre født i perioden 1600-20. I Rasmus P. Winthers erindringer kaldes han fejlagtigt Jacobsen Winther. Han blev gift omkring 1600 med

Maren Jensdatter

305

Hun var født omkring 1575 i Vadum. Hun døde efter 1644 og er begravet i Frue kirke, Århus.

Sammen fik de børnene:

Jacob Sørensen Winther, født omkring 1600. Han døde i Viborg og blev begravet den 16. januar 1662 i Sortebrødre kirke (Sønder sogn), Viborg. Han blev købmand og rådmann i Viborg. 6 børn. Han blev gift med **Kirsten Nielsdatter Trane**.

Jens Sørensen Winther, (ane 152), født omkring 1607 i Århus. Han døde den 24. juni 1670 i Århus og blev begravet den 30. juni 1670 i Frue kirke sogn, Århus. Han blev gift den 29. oktober 1643 med **Mette Rasmusdatter Thestrup**.

Hans Sørensen Winther, født omkring 1609. Han blev student i Århus 1631. Han er 1639 nævnt som kapellan og "latinsk skolemester" i Grenå. Siden blev han formentlig præst på Anholt. Ingen arvinger.

Peder Sørensen Winther, født omkring 1611. Han døde i Århus og blev begravet den 29. december 1657 i Frue kirke sogn, Århus. Han var købmand i Århus og fik borgerskab 1633. 5 børn. Han blev (1) gift omkring 1629 med **Karen Jensdatter**. Hun døde omkring 1636 i Århus. Han blev (2) gift med **Kirsten Pedersdatter Borum**. Hun døde i Århus og blev begravet den 22. maj 1685 i Frue kirke sogn, Århus.

Morten Sørensen Winther, født omkring 1613. Han døde som ungarl.

Anne Sørensdatter Winther, født omkring 1615. Hun blev gift med **Thomas Knudsen**.

Gjertrud Sørensdatter Winther, født omkring 1617. Hun blev født, da faderen var 51 år gl. Hun blev gift med **Morten Nielsen Hvass**.

Rasmus Pedersen Thestrup

306

Han var født den 28. juni 1588 i Mårslet. Han døde den 22. januar 1656 i Århus. Han er født på Nedergård i Thestrup. 1599 kom han i skole i Århus. 1602-03 gik han i skole i Lübeck. Efter forældrenes død i 1603 vendte han hjem og var et par år i Thestrup. Som 17 årig løste han borgerbrev i Århus (1605). 1610 blev han forlovet og gift med Maren. Han kom slemt til skade i 1610, da han kom til at sætte ild til 2 fade krudt. Han blev tidligt selvstændig købmand i Århus

og opkøbte ejendomme og udvidede forretningen. Han havde mange offentlige hverv. Han beskriver krigstilstande omkring 1627 og 1644. Selvbibliografi. Han blev gift den 8. juli 1610 med

Maren Olufsdatter

307

Hun var født den 6. august 1592 i Århus. Hun blev (1) gift med **Niels Jensen Karlby**. Karlby var borger i Århus. Efter 11 ugers ægteskab døde han imidlertid. Hun blev (2) gift med **Rasmus Pedersen Thestrup**. Hun døde den 11. februar 1657 i Århus.

Sammen fik de børnene:

Peder Rasmussen Thestrup, født den 9. januar 1612 i Århus og døbt den 12. januar 1612 i Domkirke sogn, Århus. Han døde den 9. august 1640 i Toksværd. Han kom i skole 1616 og blev student 1629. Han studerede i København og fik attestats 1636. Han var derefter og indtil sin død lærer for Christian Sparre på Sparresholm og prædikede på Sparresholm, i Egede, Toksværd og Everdrup kirker. Han tilbagebetalte faderen et lån på 700 daler før sin død. Sandemand.

Oluf Rasmussen Thestrup, født den 30. oktober 1613 i Århus og døbt den 1. november 1613 i Domkirke sogn, Århus. Han døde den 18. juli 1673 i Dalby. Han kom i skole 1617 og blev student 1629. Han studerede sammen med sin bror Peder i København og fik attestats 1636. Derefter var han hører på Sorø kloster, senere skolemester for Axel Brahe og senere igen sognepræst til Dalby og Stubberup (1640). Provst 1672. (Evt. død 18/1 1673?). Måske blev han viet til Margrethe allerede 1640. Han blev gift den 7. februar 1642 med **Margrethe Kirstine Mathiasdatter Moth**.

Ingeborg Rasmusdatter Thestrup, født den 27. januar 1616 i Århus og døbt den 2. februar 1616 i Domkirke sogn, Århus. Hun døde den 20. august 1629 i Domkirke sogn, Århus. Hun gik i skole 1621-27. Derefter lærte hun at sy og kniple hos en syvinde. Hun døde af mæslinger.

Niels Rasmussen Thestrup, født den 2. april 1618 i Århus og døbt den 6. april 1618 i Domkirke sogn, Århus. Han døde den 17. oktober 1637 i Helligånd, København. Han kom i dansk skole 1624 og latinskele 1626. 1636 rejste han til København, hvor han studerede 1/2 års tid, inden han døde af en pest. Hans begravelse kostede 60 daler.

Maren Rasmusdatter Thestrup, født den 16. november 1620 i Århus. Hun døde den 28. september 1621 i Domkirke sogn, Århus.

Mette Rasmusdatter Thestrup, (ane 153), født den 14. marts 1623 i Århus og døbt den 19. marts 1623 i Århus. Hun døde den 13. april 1699 i Århus. Hun blev gift den 29. oktober 1643 med **Jens Sørensen Winther**.

Peder Rasmussen Fog Thestrup, født den 3. april 1625 i Århus. Han kom i skole 1631. Han blev student 1646 og studerede derefter i København. Han fik attestats 1654. Han blev kaldet til Huusby-Wedellsborg som sognepræst 2/3 1660. Han blev gift med **Lene Jørgensdatter Behrmann** fra Tønsberg i Norge. Han døde den 23. maj 1682 i Husby.

Clemmend Rasmussen Thestrup, født den 16. november 1627 i Århus. Han kom i skole 1632 og blev student 1651 og rejste med broderen Peder til København og studerede. Han fik attestats i 1654. Magister 1663. Han blev kaldet til Hjerm, Gimsing og Venø menigheder 11/5 1665. Ingen børn. Han blev gift med **Magdalene Andersdatter**. Han døde 1669.

Christen Rasmussen Thestrup, født den 9. august 1630 i Århus og død den 17. august 1634 i Domkirke sogn, Århus. Biskop Morten Madsen var fadder ved hans dåb (se Rosenstand!). Han kom i skole 1632 og døde af børnekopper (pokker).

Vilhelm Rasmussen Thestrup, født den 9. august 1630 i Århus og døbt den 11. august 1630 i Domkirke sogn: Han døde i Århus 1673. Christen og Vilhelm var tvillinger. Han blev kaldt op efter en tidligere borgmester i Århus Vilhelm Worm. Efter alm. skole kom han i latinskole 1637. 1649 var han på rejse til Halden i Norge, derefter var han 1/2 år hos sin bror Oluf på Fyn. Så rejste han 1/2 år til Amsterdam, inden han kom hjem til København og fik stilling hos borgmester på Christianshavn Jacob Madsen. Han blev gift med **Karen Jørgensdatter Friis**.

Ingeborg Rasmusdatter Thestrup, født den 8. marts 1632 i Århus og død den 28. september 1652. Hun havde børnekopper 1634 og mæslinger 1635. Hun kom i skole 1639. 1646 rejste hun ned til broderen på Fyn og var her indtil 1650. Hun døde 1652 af en heftig sprinkelsyge (plettyfus).

Christian Luja

308

Han var født den 15. april 1602 i Merseburg, Sachsen og døde den 13. januar 1643. Han var dr. med. og læge i Merseburg i Tyskland. Han blev gift med

Euphrosyne Borstorph

309

Hun var født den 20. januar 1604 og døde den 18. marts 1680. Borstorph eller Boesdorf.

Af deres børn kendes:

Christian Henrich Luja, (ane 154), født den 13. september 1628 i Merseburg, Sachsen. Han døde den 2. april 1709 i Odense og blev begravet den 23. april 1709 i Skt Knud, Odense. Han blev (1) gift den 2. juni 1657 i Odense med **Karen Clausdatter Mule**. Hun var født omkring 1623 i Nislevgård. Hun døde den 14. februar 1663 i Odense og blev begravet den 24. februar 1663 i Skt Knud, Odense. Han blev (2) gift den 20. august 1665 med **Abigael Lauridsdatter Hindsholm**. Hun var født den 1. november 1646 i Odense. Hun døde den 13. marts 1732 i Odense og blev begravet den 31. marts i Skt Knud, Odense.

Laurids Jacobsen Hindsholm

310

Han var født omkring 1600 i Viby, Bjerger herred. Han døde den 30. august 1663 i Odense og blev begravet den 10. september 1663 i Skt Knud, Odense. 1607-18 gik han i Kerteminde skole. 1618-21 gik han på latinskolen i Odense, hvorfra han blev student. Han boede hos borgmester Jørgen Mule, hvis børn han samtidig underviste. Derefter studier i København, inden han 1623-30 var lærer og hovmester for den lærde Holger Rosenkrants børn på Odense Slot m.m. 1630-47 var han sognepræst for Rudkøbing og Skrøbelev menigheder og tillige provst. 1647 blev han kgl. konfessionarius og han var hos Chr. IV i hans dødsstund. 1651 blev han biskop over Odense stift og i 1653 dr. theol.

Af DBL 1. udgave fremgår:

Hindsholm, Laurids Jacobsen, 1600-63, Biskop, er født i Viby paa Hindsholm i Fyn og Søn af Præsten Jacob Jacobsen og Anne Pedersdatter. 1607 blev han sat i Skole i Kjærteminde, hvor han, efter at Forældrene vare døde, fandt en Plejefader i Præsten Anders Mand. 1618 kom han i Odense Skole og blev samtidig hermed tillige Huslærer hos Borgmester Jørgen Mogensen Rosenvinge. 1621 blev han Student og var iblandt de første, der udgik fra det nyoprettede Gymnasium i Odense. Efter 2 Aars Ophold ved Universitetet blev han 1623 optaget i den rosenholmske Kreds, i det den lærde Holger Rosenkrantz valgte ham til Hovmester for sine Sønner. Hans Ophold paa Odense Slot og Rosenholm fik efter hans egen Udtalelse stor Betydning for hans aandelige Udvikling, og «han lærte meget af den brave Herre, især hvad den hellige Skrift angaar». Efter 4 Aars Forløb fulgte han de unge Junkere til Sorø, hvor han forblev til 1630, da han udnævntes til Præst i Rudkjøbing og Provst over Nørreherred paa Langeland. Han blev flere Gange indkaldt til Hove for at prædike for Christian IV, der 1647 udnævnte ham til sin Hofpræst og Skriftefader. I denne Stilling blev han tillige Sjælesørger for Fru Vibeke Kruse og hendes Børn, som han efter Kongens Befaling ofte maatte overhøre i deres Kristendomskundskaber, ligesom han ogsaa maatte deltage i en Undersøgelse om en «Forgjørelse», som Fru Vibeke efter Kongens Mening var Gjenstand for. 1648 tjente han Christian IV paa hans Dødsleje og forblev derefter i sin Stilling som Hofpræst hos Frederik III. 1650 valgte Ribe Stifts Gejstlighed ham til Biskop, men Kongen vilde ikke give Afkald paa ham, og det stemmede vist heller ikke med hans eget Ønske at blive forflyttet til en Udkant af Riget. Men da den fynske Gejstlighed valgte ham til Biskop i Odense 1651, stadfæstede Kongen Valget. 1653 blev han Dr. theol. Under Svenskekrigen gennemgik han store Trængsler. Han havde ved Krigens Begyndelse skjænket 400 Lod Sølv til Rigets Forsvar, men da Fyn blev besat af Fjenden, satte han hele sin Formue til og kunde ikke faa de ham tilkommende Lønninger udbetalte. Selv efter Fredslutningen havde han store Vanskeligheder ved at skaffe sine nødlidende Præster og sig selv de nødvendige Indtægter. 1660 deltog han i Rigsdagsforhandlingerne og arbejdede for Enevoldsmagtens Indførelse. 1661 fik han Sæde i en Kommission, der skulde gjøre Forslag til en Forandring i Kirkeforholdene og bringe dem i Overensstemmelse med den nye Regeringsform. H. døde 30. Avg. 1663. Han ægtede 1. (1630) Abigael Christensdatter (d. 1636), Enke efter hans Formand i Rudkjøbing, 2. (1639) Anne Mule (f 1677), Datter af Borgmester Jørgen M. i Odense. Baade som Hofpræst og senere som Biskop var han søgt af den danske Adel, der satte Pris paa at høre ham ved Brudevielser og Begravelser, en Ære, der var forbunden med rige Indtægter i Naturalydelser og i Pengegaver. 9 af hans Ligprædikener ere trykte. Hans Dagbogsoptegnelser fra den Tid, han var ved Hove, og fra Svenskekrigens Tid indeholde ret gode Bidrag til Samtidens Historie, men især til Belysning af Forholdene ved Hoffet i Christian IV's sidste Aar.

Zwergius, Siellandske Clerisie S. 592 ff.

Bloch, Den fynske Geistlighed Hist. I, 109 ff.

L. J. Hindsholms Dagbog (udg. af F. V. Wivet), 1779.

Kirkehist. Saml. 4. R. II, 641 ff. / (S. M. Gjellerup).

Han blev (1) gift den 19. september 1630 med **Abigael Christiansdatter**. Hun var gift 1. gang med forgængeren i Rudkøbing Anders Bredal, og de havde ihvertfald 5 sønner. 7 måneder efter Bredals død giftede hun sig igen med Laurids Hindsholm. De fik en datter sammen, men hun døde allerede efter 5 dage. Hun døde den 8. maj 1636 i Rudkøbing.

Han blev (2) gift den 22. september 1639 med

Anna Jørgensdatter Mule

311

Hun var født omkring 1614 i Odense. Hun var tvilling. Hun var enøjjet som følge af, at en flaske, der lå på en hylde, frøs i stykker, så et stort glasskår faldt ned og slog barnets øje ud. Hun overtog Tøjstrup hovedgård (v Ringe), som udlæg for gæld i fallitboet efter Erik Kaas i 1669. Efter hendes død overgik gården til datteren Abigael. Hun døde den 22. september 1677 i Odense.

Sammen fik de datteren

Abigael Lauridsdatter Hindsholm, (ane 155), født den 1. november 1646 i Odense. Hun døde den 13. marts 1732 i Odense og blev begravet den 31. marts 1732 i Skt Knud, Odense. Hun blev gift den 20. august 1665 med **Christian Henrich Luja**.

Jens

312

Han var født omkring 1580. Navnet på hans hustru kendes ikke. Han havde børnene:

Hans Jensen Ravn, (ane 156), født omkring 1616. Han døde den 15. januar 1705 i Dreslette. Han blev gift den 23. juli 1665 i Dreslette med **Sidsel Jensdatter**.

Kirsten Jensdatter, født omkring 1620. Hun er nævnt som fadder hos broderen i Dreslette i 1676.

Susanne Jensdatter, født omkring 1650, død 1727. Ved vielsen med Jens Pedersen Kjørungård anfører Niels Jensen Ravn: Min søster. Hun blev gift den 15. oktober 1684 i Dreslette med **Jens Pedersen Kjørungård**.

Jens Poulsen Gamtofte

314

Han var født 1599. Han døde den 21. august 1674 i Dreslette og blev begravet den 31. august 1674 i Dreslette. Han blev student i Odense 1622. Da han som ung kandidat i 1628 prædikede for Fyns biskop, Hans Michelsen, i "Hospitalet", må prædikenen have været mindre tilfredsstillende, for han blev af biskoppen hjemsendt "for at studere bedre". I 1630 blev han kaldet som kapellan for Hans Mikkelsen Ravn i Gamtofte. Efter dennes død i 1640 overtog han embedet, som han havde til sin død i 1674. Han blev gift med

Dorothea Pedersdatter

315

Hun var født omkring 1610 og døde den 26. august 1668 i Dreslette. Af deres børn kendes:

Sidsel Jensdatter, (ane 157), født 1640. Hun blev gift den 23. juli 1665 i Dreslette med **Hans Jensen Ravn**. Hun døde den 13. april 1690 og blev begravet den 22. april 1690 i Dreslette.

Isak Mouritsen

316

Han var født 1605 i Horne. Han døde den 7. marts 1676 i Assens. Han tjente hos Jørgen Brahe på Hagenskov 1635-36 (se lensregnskab), derefter herredsfoged i Baag herred. Han boede i en årække på Helnæs inden han i 1660 blev bevilget borgerskab i Assens og "lovede at være kongl.

Majestæts borgmestre og råd, samt kongens foged, huld og tro, hørig og lydig". Han blev da ansat som byfoged.

Han blev (1) gift med

Kirsten

317

Hun døde efter 1648. Hun er nævnt som gudmor ved en barnedåb i Dreslette 1648.

Af deres børn kendes:

Mourits Isaksen, (ane 158), født 1644 i Helnæs. Han blev (1) gift den 16. juni 1679 med **Elisabeth Steensdatter Rhode**. Hun var født 1654 og døde omkring 1688. Han blev (2) gift med **Elisabeth Ditlevsdatter Monrad**, født omkring 1650. Han døde den 21. februar 1695 i Sønderby.

Karen Isaksdatter, født omkring 1645. Hun blev gift med **Jørgen Jensen**. Hun døde i Mygind, Hølevad, og blev begravet den 5. januar 1725 i Hølevad. Ved hendes begravelse er anført: "Karen Sl. Jørgen Jensens fra Mygind begravet".

Isak Mouritsen blev (2) gift med **Maren Lauridsdatter Kylling**, født omkring 1637 i Assens. Hun døde i Rudkøbing og blev begravet den 14. oktober 1723 i Rudkøbing.

Steen Poulsen Rhode

318

Han var født den 6. januar 1621 i Karlebo. Han døde den 25. september 1679 i Asserballe. Han blev student i Roskilde 1645. Sognepræst i Asserballe 1653-79. I Wiberg betegnes han som en god, from, ærlig og redelig mand. I svenskekrigen 1658-60 skal polakkerne, da de hærgede Asserballe, have beskyldt ham for at skjule skatte, og da han ikke ville fortælle noget herom, borede de et hul i et træ, puttede hans lange skæg deri og naglede ham fast ved at slå et stort søm fast i hullet. Her måtte han stå, mens soldaterne plyndrede hans præstegård. (Se J. Raben, 1960, s 23). Han blev (1) gift den 13. januar 1654 med

Karen Jespersdatter

319

Hun døde inden 1668.

Af deres børn kendes:

Elisabeth Steensdatter Rhode, (ane 159), født 1654. Hun døde omkring 1688. Hun blev gift den 16. juni 1679 med **Mourits Isaksen**.

Steen Poulsen Rhode blev (2) gift med **Magdalena Andersdatter Brandt**. Hun var født den 6. juni 1654 i Nordborg og døbt den 14. juni. Hun døde i Asserballe og blev begravet den 18. september 1732.

Jasper Böckmann

496

Han var født omkring 1615. Han var gartner i Krempelsdorf ved Lübeck. Familien kan føres tilbage til 1200-tallet, til adelige lensmænd under fyrsterne af Rügen. (Richard Faber).

Af hans børn kendes:

Mathias Böckmann, (ane 248), født omkring 1645 i Krempelsdorf, Lübeck. Han blev gift 1674 i Hillerslev med **Abigael Nielsdatter Baad**. Han døde inden 1705 i Heden.

Bunde Nielsen

500

Han var født omkring 1620 og døde omkring 1681. Han havde i 1645 sandsynligvis en gård i Gjørup og var i Frants Lykkes tjeneste. Han nævnes i Gjørup 1662/64, men ikke i 1670, hvor han muligvis er flyttet til Øster Hæsinge. Her var Niels Bundesens far med sikkerhed gadehusmand (omtalt i ekstraskatteregnskaber 1678-81 og matriklen 1680).

Af hans børn kendes:

Niels Bundesen, (ane 250), født omkring 1645 og død inden 1733. Han blev gift med **Karen Hansdatter**.

Hans Rasmussen

502

Han var født omkring 1617 og døde inden 1674. I Odense mandtal 1672 er han 55 år og maler. Han blev gift med

Maren Andersdatter

503

Hun var født omkring 1630 og døde efter 1674. Hun er nævnt på Odense mandtalsliste 1672.

Af deres børn kendes:

Karen Hansdatter, (ane 251), født omkring 1653. Hun blev gift med **Niels Bundesen**.

10. generation.

Johannes Krag

552

Han var rådmand i Aalborg 1542. (Kilde: Embeds- og bestillingsmænd i Aalborg). Han døde efter 1542.

Var Jens Jensen Krag, hvis kone Mette Jensdatter døde 1629, en anden søn? I samme skifte nævnes, at Mette Jensdatters søster, Maren Jensdatter, var g.m. salig Anders Jensen Krag. Var han også en søn? Han blev gift med

Barbara

553

Af deres børn kendes sønnen:

Hans Jensen Aalborg, (ane 276), født 1542 i Aalborg. Han blev gift den 15. september 1594 i Landskrona med **Anne Evertsen**. Han døde den 9. august 1619 i København.

Jens Evertsen

554

Han døde omkring 1625. Han nævnes første gang 23/2 1578, hvor han får tilladelse til at opføre en vejr mølle v Andeløv (Skåne). 1580 fik han skøde på en grund i Landskrona, hvor han skulle opføre en god købstadsbygning med tegtag. Han var købmand i Landskrona og havde i 1597 en jagt Gribben på 32 læster. Han var da også borgmester i Landskrona. Han var en holden mand. Han var forlenet til en gård i Hildeshøj, Landskrona len (overgik til datteren).

Han blev (1) gift med

NN

555

Hun døde inden 1576. Af deres børn kendes:

Anne Evertsen, født i Landskrona, (ane 277). Hun blev gift den 15. september 1594 i Landskrona med **Hans Jensen Aalborg**. Hun døde den 13. november 1627 i København.

Jens Evertsen blev (2) gift omkring 1576 med **Bente Nielsdatter**. Hun var født omkring 1536 og døde den 2. august 1598 i Landskrona.

Niels Olufsen

556

Han var født omkring 1565. Han blev student 1591 og læste derefter teologi. I 1596 blev han ordineret som sognepræst for menigheden i Stenløse sogn ved Odense. 4 kendte børn i første ægteskab. Han døde i Stenløse, Odense hrd. og blev begravet den 13. april 1647. Han blev (1) gift med

Anna Jørgensdatter Mand

557

Hun var født omkring 1575 i Odense. Hun blev begravet den 19. april 1630. Af deres børn kendes:

Niels Nielsen Stenløse, (ane 278), født omkring 1605 i Stenløse, Odense hd. Han blev (1) gift med **NN**. Han blev (2) gift med **Sidsel**, død efter 1670. Han døde 1653 i Gamburg.

Niels Olufsen blev (2) gift den 7. oktober 1632 i Kerteminde med Margrethe Jacobsdatter. Hun var født i Viby, Bjerger hrd. og søster til biskop Laurits Jacobsen i Odense. Hun døde den 17. september 1680.

Poul Hansen Anchersen

580

Han var født omkring 1570 i Starup, Haderslev søndre. Hans efternavn staves Ancar, Anchersen eller Ancharius.

Han blev student fra Haderslev 1588. Samme år var han immatrikuleret i Rostock og Wittenberg. 1616 blev han kaldt magister. Omkring 1595 blev han kapellan hos faderen i Starup og Grarup menigheder. Her efterfulgte han faderen 20/1 1602, og han var sognepræst her til sin død i 1634. Tillige en periode provst for Haderslev provsti. I kirken fandtes et epitafium over ham og hans hustruer. Han blev (1) gift den 29. juli 1595 med **Cathrine Frederichsdatter**. Hun var født 1578 i Vandling, Slesvig og døde den 11. maj 1600 i Starup, Haderslev søndre.

De fik børnene:

Ivar Poulsen Ancher. Han var født den 13. maj 1596 i Starup, Haderslev søndre.

Hans Poulsen Ancher. Han var født den 9. august 1597 i Starup, Haderslev søndre. Han var student i Rostock 1618 og Wittenberg 1620 og København 1623. Han var sognepræst og provst i Åbenrå 1625-30. Han blev 32 år gl. Han blev gift omkring 1625 med **Mette Jacobsdatter** (1585-1630). Han døde den 12. februar 1630 i Åbenrå og blev begravet den 17. februar 1630.

Ancher Poulsen Ancher, født den 7. august 1599 i Starup, Haderslev søndre og døbt den 12. august. Han var student i Lübeck og immatrikuleret i København 12/7 1623. Han døde 26 år gl. den 12. januar 1626 i Slagelse.

Poul Hansen Anchersen blev (2) gift den 12. december 1602 i Starup, Haderslev søndre med

Marine Pedersdatter Hegelund

581

Hun var født den 23. november 1584 i Ribe og døde den 10. maj 1660 i Starup, Haderslev søndre. De blev muligvis viet den 12. september 1602.

De fik børnene:

Hans Poulsen Ancher, født den 18. december 1603 i Starup, Haderslev søndre. Han var indskrevet som student i Rostock (Johannes Ancharius Haderslebensis) april 1625, i København (Johannes Ancharius, ex acad. Rostochiensis) s.å. den 22. december og har siden Herr Jørgen Franssen døde den 14. august 1628, været dennes efterfølger i Østra Horup. Han er nævnt: 1630-36 har han betalt præsteskatte, 21/4 1634 foretages bedømmelse af Hans Anchersen, den 4/7 1642 har "Herr Hans Anchersen sognepræst til Hoby sogn" udfærdiget en fuldmagt, forevist i Malmø rådhusret, i 1647 ladet løse et pantebrev i Ystad på 80 rd. for hvilke en borger der, har pantsat sit lejested i Sct. Maria samt i 1654 sammen med andre præster at have udfæstet sig til kronen, at stille op med hest og gevær. Han blev gift med **Else Olesdatter** (1609-92). Han døde

den 4. juni 1655 i Østre-Hoby, Skåne. Han var præst i Østra Hoby i 27 år og døde der i sit 52. år.

Jørgen Poulsen Ancher, (ane 290), født den 29. juli 1605 i Starup, Haderslev søndre. Han blev gift omkring 1635 i Gotland med **Magdalene Jørgensdatter**. Han døde 1659 i Malmø.

Carsten Poulsen Ancher, født den 22. marts 1607 i Starup, Haderslev søndre.

Cathrine Poulsdatter Ancher, født den 13. april 1608 i Starup, Haderslev søndre. Hun blev gift efter 1626 med **Poul Jacobsen** (omkring 1575-1654). Han var formentlig student i Rostock 1598. Sognepræst i Rise, Rise herred, 1600-54.

Margrethe Poulsdatter Ancher, født den 9. april 1610 i Starup, Haderslev søndre. Hun blev gift den 2. februar 1634 med **Christen Sørensen**. Han var toldskriver i Helsingør (til 26/8 1635). Han døde 39 år gl. i 1654.

Rachel Poulsdatter Ancher, født den 17. april 1613 i Starup, Haderslev søndre. Hun blev begravet den 3. februar 1693 i Starup, Haderslev søndre. Hun blev (1) gift den 17. juli 1636 med **Peder Balthazarsen**. Han var født omkring 1609 i Haderslev amt og døde den 9. maj 1655 i Starup, Haderslev søndre. Han blev student i Haderslev 1627 og studerede samme år i København 1627. 1632 læste han i Rostock. Sognepræst for Starup og Grarup menigheder 1634-55. Herredsprovst omkring 1651 og consistorialassessor. Han blev 46 år gl.

Hun blev (2) gift den 7. februar 1656 med **Jacob Clausen Caspergaard**. Han var født den 16. august 1630 i Vonsbæk. Han var immatrikuleret i København 1649. Sognepræst for Starup og Grarup menigheder 1656-93. Herredsprovst 1690. Ingen børn.

I 1656 fik han tilhold om 1) at holde sig fra drikkelag. 2) fra skyden i sin gård, efter at have haft en sag med en af sine sognemænd, der havde antastet ham med slemme ord og rykket ham i håret.

Han døde den 6. februar 1693 i Haderslev og blev begravet den 21. februar 1693.

Abel Elisabeth Poulsdatter Ancher, født den 22. juni 1615 i Starup, Haderslev søndre. Hun blev gift omkring 1635 med **Haagen Olufsen Hammer** (inden 1615-65). Han var sognepræst i Skt. Olufs kirke i Kristianstad og tillige hospitalspræst.

Peder Poulsen Hegelund Ancher, født den 29. januar 1618 i Starup, Haderslev søndre.

Dødfødt Poulsdatter Ancher, dødfødt den 3. juli 1620 i Starup, Haderslev søndre.

Marine Poulsdatter Ancher, født den 28. september 1621 i Starup, Haderslev søndre. Hun blev gift den 3. juli 1653 med **Cort Thomsen Wegner** (1619-84). Han var kappellan i Mandal, Norge, 1642-50 og sognepræst her 1650-84.

Frederich Ancher, født den 10. februar 1627 i Starup, Haderslev søndre. Han er nævnt som tilforordnet skriver i Hoburg og Burs herreder på Gotland 1640-41.

1657 er han nævnt i Malmø (Rd 1657 19/2 (rådstuerettens dombog?)).

Agnethe Poulsdatter Ancher, født den 13. februar 1627 i Starup, Haderslev søndre. Hun døde 2 år gl. den 7. september 1627 i Starup, Haderslev søndre.

Anne Thomasdatter

585

Hun var født i Ystad. Af deres børn kendes:

Thomas Nielsen Jyde, (ane 292), født august 1619 i Landskrona. Han blev gift omkring 1648 med **Karina Hansdatter**. Han døde i Malmø og blev begravet den 7. februar 1702 i Skt Petri, Malmø.

Hans Jespersen

586

Han var inspektør ved silkemanufacturen i København. Han blev gift med

Anne Thomasdatter

587

Af deres børn kendes:

Karina Hansdatter, (ane 293), født den 14. april 1627 i København. Hun blev gift omkring 1648 med **Thomas Nielsen Jyde**. Hun døde den 7. januar 1710 i Skt Petri, Malmø.

Peder Lauridsen Kylling

600

Han er nævnt 1617 i Assens, hvor han fik skøde på en have uden for Ramsherred port. I 1626 blev der på rådstuen aflagt vidnesbyrd om hans ulovlige tiggeri i omegnen. Han døde efter 1626.

Af hans børn kendes:

Laurids Pedersen Kylling (ane 300). Han var født omkring 1600 og døde omkring 1673. Han blev gift med **Maren Jensdatter Woller**.

Jens Woller

602

Af hans børn kendes:

Maren Jensdatter Woller (ane 301). Hun var født omkring 1600 og døde 1675. Hun blev gift med **Laurids Pedersen Kylling**.

Christen Jensen Woller. Han udstedte i 1657 et pantebrev til Laurids Kylling for 200 sldl. Kylling betegnes da hans svoger (Assens byskrivners pantebog 7/4 1657).

Han var borger i Middelfart 1662 og følgende år.

Han var 1682 lavværge for afdøde Cornelius Boesen i Fredericias hustru Dorthe, og boede da i Middelfart. (Fredericia byfogeds skifteprotokol 15/12 1682). Han blev gift (1) med **Maren Hansdatter**. Skifte efter hende Middelfart byfogeds skifteprotokol

1625-1729 folio 237. Han blev gift (2) med **Anne Jørgensdatter**. Skifte efter hende i Middelfart byfogeds skifteprotokol 1728-1826 folio 86.

Morten Rasmussen Fugl

604

Af kirkeregnskabet fremgår det, at der 13/5 1681 blev betalt 7 daler 2 mark for en ligsten, som blev lagt over salig Morten Fugl. (Holevad?).

Assens kirkeregnskaber opføres Morten Rasmussen Fugl sammen med Hans Andersen som kirkevæрге i Assens.

Den 1. december 1646 udstedte de to kirkeværgere et håndskrift på, at de var kirken 100 rd. skyldig.

Den 26. januar 1664 fremstod Morten Rasmussen Fugl, borger i Assens, og kendte sig skyldig at være til Jens Pedersen på Østerbygaard 100 slettedaler, som han havde lånt. Hver daler blev beregnet til 64 skilling danske, og beløbet blev lovet tilbagebetalt i året 1665 med 6 rd. i rente. Til sikkerhed for kapitalen pantsatte Morten Rasmussen Fugl følgende jordstykker: 8 skp. land i Løjemarken, 12 skp. land i Brunebjergsmark ved Gåsehøj, 1 stykke i Kappelsmark, 8 skp. land i Melbybjerge, 6 skp. land ved Skelvejen imellem Niels Sparris og velbyrdige Jørgen Brahes jorder, en ager på 8 skp. land imellem Frants Meels og Kjærum kirkes jorder og endelig et stykke på 4 skp. land ved Thuekiær.

Den 19. marts 1667 fremlagde Morten Rasmussen Fugl et pantebrev, som var blevet udstedt til ham af Anders Jensen Volder for et beløb på 26 slettedaler 3 mk. 2 sk., der tilhørte Hedvig Jørgensdatter, som Morten Rasmussen Fugl var formynder for.

Han døde inden 1681.

Af hans børn kendes:

Søren Mortensen Fugl #14882 (ane 304). Han var født omkring 1630 og døde 1676. Han blev gift med **Gertrud Andersdatter**.

Jens Winther

608

Han var født omkring 1540. Han var bonde i Kjellerup. Han er nævnt 1566. Af hans børn kendes:

Søren Jensen Winther, (ane 304), født 1566 i Kjellerup, Hørup. Han blev gift omkring 1600 med **Maren Jensdatter**. Han døde den 25. maj 1644 i Århus og blev begravet i Frue kirke sogn, Århus.

Peder Nielsen

612

Han var født omkring 1560. Han døde den 9. maj 1603 i Mårslet. Han var bonde i Testrup, Mårslet sogn. De havde 4 sønner og 2 døtre. Alle med undtagelse af Rasmus, som var rejst udenlands, døde i en dødbringende pest i 1603. Han blev gift omkring 1587 med

Ingeborg Pedersdatter Fog

613

Hun var født omkring 1560 og døde den 16. april 1603 i Mårslet. Sammen havde de børnene:

Rasmus Pedersen Thestrup, (ane 306), født den 28. juni 1588 i Mårslet. Han døde den 22. januar 1656 i Århus. Han blev gift den 8. juli 1610 med **Maren Olufsdatter**.

Niels Pedersen Fog Thestrup, død den 13. maj 1603 i Mårslet.

Niels Pedersen Krekær Thestrup, død den 29. marts 1603.

Clemmend Pedersen Thestrup, død den 16. april 1603.

Maren Pedersdatter Thestrup, død den 12. april 1603 i Mårslet.

Anne Pedersdatter Thestrup, død den 29. april 1603 i Mårslet.

Oluf Michelsen

614

Han var født omkring 1550 og døde inden 1610. Han var bødker i Århus. Han blev (1) gift med

Mette Christensdatter

615

Hun var født omkring 1551 i Skavngård, Vindum, og døde den 29. januar 1632. Af deres børn kendes:

Maren Olufsdatter, (ane 307), født den 6. august 1592 i Århus. Hun døde den 11. februar 1657 i Århus. Hun blev (1) gift med **Niels Jensen Karlby**. Hun blev (2) gift den 8. juli 1610 med **Rasmus Pedersen Thestrup**. Han var født den 28. juni 1588 i Mårslet og døde den 22. januar 1656 i Århus.

Oluf Michelsen blev (2) gift med NN.

Henrik Luja

616

Han var født den 18. september 1560 i Weisenfeld, Tyskland. Han var læge i Weissenfels 40 km SV for Leipzig i Tyskland. Han døde den 3. februar 1625 i Weisenfeld, Tyskland. Af hans børn kendes:

Christian Luja (ane 308), født den 15. april 1602 i Merseburg, Sachsen og død den 13. januar 1643. Han blev gift med **Euphrosyne Borstorph**.

Ambrosius Borstorph

618

Han var født 1570 i Merseburg, Sachsen og døde januar 1643 i Merseburg, Sachsen. Han var byskriver i Merseburg 30 km V for Leipzig i Tyskland, nævnt 1604. Af hans børn kendes:

Euphrosyne Borstorph, (ane 309), født den 20. januar 1604 og død den 18. marts 1680.
Hun blev gift med **Christian Luja**.

Jacob Jacobsen

620

Han var født omkring 1565 og døde 1618 i Viby, Bjerger hrd. Han blev student 1589 og kapellan hos faderen 1591. Han overtog faderens kald i Viby, Bjerger herred omkring 1600-1618. Han havde mindst 4 sønner og 1 datter (se Wiberg). Han blev gift med

Anna Pedersdatter

621

Hun var født omkring 1570. Sammen havde de børnene:

Laurids Jacobsen Hindsholm, (ane 310), født omkring 1600 i Viby. Han døde den 30. august 1663 i Odense og blev begravet den 10. september 1663 i Skt Knud, Odense. Han blev (1) gift den 19. september 1630 med **Abigael Christiansdatter**. Hun døde den 8. maj 1636 i Rudkøbing. Han blev (2) gift den 22. september 1639 med **Anna Jørgensdatter Mule**. Hun var født omkring 1614 i Odense og døde den 22. september 1677 i Odense.

Margrethe Jacobsdatter. Hun kom fra Viby og døde den 17. september 1680. Hun blev (1) gift den 7. oktober 1632 i Kerteminde med **Niels Olufsen**. Han var født omkring 1565 og døde i Stenløse, Odense hrd. og blev begravet den 13. april 1647 i Stenløse, Odense hrd. Hun blev (2) gift 1647 med **Claus Clausen Bang**. Han var født 1618 i Egense og døde 1648. Hun blev (3) gift den 24. januar 1649 med **Jørgen Ottesen Seeblad**. Han var født omkring 1618 i Odense og døde den 1. august 1660 i Stenløse, Odense hrd. Hun blev (4) gift 1663 med **Jacob Eriksen**. Han var født 1622 og døde den 17. september 1680 i Stenløse, Odense hrd.

Hans Jacobsen Hindsholm, født 1608 i Viby, Odense amt og død den 7. september 1678 i Klinte. Han blev student i Odense 1632. Han blev personlig kapellan i Klinte - Grindløse 1635 og sognepræst året efter. Han blev provst 28/3 1661. Han blev (1) gift med **Maren Nielsdatter Bang**, født i Skamby, død 1660. Han blev (2) gift den 31. marts 1661 i Jerstrup, Grindløse, med **Lene Pedersdatter**. Hun blev begravet den 17. oktober 1684 i Skt Knud, Odense.

Jørgen Hansen Mule

622

Han var født 1569 i Odense.

I sine unge år tjente han kongen af Frankrigs garde. Han nævnes som rådmand i Odense 1605-32 og var borgmester 1632-34. Han var handelsmand og drev handel i Østersøområdet. Han er nævnt i sager med handel af hvede, salt, humle, jern og stål. Han fik kronens tiende i Hjadstrup

sogn. Han betegnes "ærlig og velagt". Han ejede mange ejendomme i Odense og var skatteyder nr 3 på skattemandtalslisten i 1626. I 1625 blev han blandt adelen på Fyn takseret til 20 tdr. hartkorn.

I hans skifte nævnes en række ejendomme, herunder en gård i Helsingør. Hans egen gård lå med den østre ende op til Marcus Billes gård og med den vestre til Abigael sl. Otte Knudsens gård. Han havde 3 bøndergårde i pant af Frederik Markdanner. Ejendommenes samlede værdi blev ansat til 10.360 rd.

Han førte en række sager vedr. sine ejendomsbesiddelser: om en port ved Perregårdsstræde, om et vandløb gennem Markus Remmers gård, noget tagdryp, som faldt ned fra Peder Samsings hus i de Mulers gård i Nedergade og endelig en sag med brødrene Jens og Claus Mule om deres fælles gods. (Se fynsk rådsaristokrati).

Han døde den 6. juli 1634 i Odense.

Han blev gift inden 1604 med

Barbara Mogensdatter Rosenvinge

623

Hun var født den 21. september 1578 i Odense og døde den 21. september 1634 i Odense. Sammen havde de børnene:

Hans Jørgensen Mule, født den 8. april 1605 i Odense. Han døde den 3. september 1669 i København og blev begravet i Frue kirke sogn, København.

Af DBL 1. udgave fremgår:

Mule, Hans, 1605-69, Assessor, Søn af Borgmester i Odense Jørgen Mule og Barbara Rosenvinge, er født 8. Marts 1605. Efter 1624 at være bleven Student studerede han dels i Kjøbenhavn, dels i Sorø, hvor han blev bekjendt med den lærde Holger Rosenkrantz, der syntes saa godt om ham, at han optog ham blandt de Ynglinger, som han opdrog paa Rosenholm, og 1629 lod ham ledsage sin Søn Erik R. til Universiteterne i Oxford, Canterbury og Leiden indtil 1634. Efter 2 Aars Ophold i Danmark drog M. atter ud, med 2 unge Lindenover, besøgte England, Frankrig og Nederlandene og vendte hjem 1639. Hans Rejselyst var imidlertid saa stor, at han, afslaaende Tilbud om Ansættelse ved Sorø Akademi, Aaret efter som Hovmester for Cai Lykke (X, 504) tiltraadte en 6aarig Rejse, paa hvilken han naaede Italien. Først 1654 fik M., der var velhavende, Embedet som Oeconomus (Kvæstor) ved Kommunitetet; dette forestod han med stor Dygtighed og Omhu, hvad han især under Svenskekrigen fik Lejlighed til at vise. 1660 udnævntes han tillige til Assessor i Kammerkollegiet, og kort før sin Død, 3. ell. 5. Sept. 1669, fik han Sæde i Højesteret. Gift 5. Dec. 1647 med Maren Brod (f. 21. Juli 1611 d. 12. Dec. 1663), Enke efter Biskop Wichmand Hasebard (VII, 122). M.s Hovedinteresse var Historie og Antikviteter, specielt Numismatik; sin Fritid tilbragte han med Studier i sit 7000 Bind store Bibliothek og blandt sine Mønter, hvilke Samlinger han tillige med en Pengesum testamenterede til Universitetsbibliotheket; ogsaa betænkte han Odense Skole, hvor hans Portræt endnu hænger.

Univ. Progr.
Th. Bartholin, Oratio in obitum
Joh. M. Hofman, Fundatser I, 262 f.; V, 78.
Kirkehist. Saml. 3. R. VI. / (G. L. Wad).

Han blev student i Odense 1624, opholdt sig hos Holger Rosenkrantz den lærde og rejste med dennes søn Erik til Oxford, Cambridge og Leiden. Han vendte hjem 1634. 1636 foretog han en rejse til Nederlandene, England og Frankrig med to unge adelsmænd af slægten Lindenow. 1640 rejste han 6 år ud som hovmester for Kaj Lykke. 1654 blev han kvæstor ved Københavns Universitet og 1660 assessor i Højesteret. Han var møntsamler og havde et bibliotek på 7000 bind. Han fik korntiende efter sin far i Hjadstrup sogn. (Se fynsk råde-aristokrati).

"Han hafde saa stor Consideration for hende [hustruen], at effter hendis død gich han aldrig tilbords [uden at] hendis Tellerchen io blev sat paa Bordet og lagt en fuldkommen Portion derpaa, som blev udbaaret til en Fattig." Han blev gift den 5. december 1647 i Odense med **Maren Jørgensdatter Brod**.

Karen Jørgensdatter Mule, født omkring 1608 i Odense. Hun døde den 29. august 1650 i Nr. Broby. Hun fik én datter med Achton. Hun blev (1) gift den 12. oktober 1628 i Odense med **Svend Pedersen**. Han var født 1590 i Skåne og døde den 3. juli 1636 i Odense. Han blev student 1610 og informator for Holger Rosenkrantz den lærdes børn. 1618 blev han konrektor og 1621 rektor i Odense. 1622 professor ved gymnasiet. Han fik tiende af jorder omkring Odense. 3 børn med Karen. (Se fynsk råde-aristokrati).

Hun blev (2) gift inden 1646 med **Henning Christensen Achton**. Han var født 1613 i Jordløse og døde den 17. december 1677 i Nr. Broby. Han blev student i Odense 1636 og var udenlands 1638. Magister 1641, derefter conrektor i Odense. Han blev kaldet til Nr. Broby 18/6 1653 og ordineret 22/7 s.å. Provst 1654.

Mogens Jørgensen Mule, født den 19. oktober 1610 i Odense. Han døde den 18. oktober 1680 og blev begravet i Skt Knud, Odense. Han studerede i Leiden 1631, kom 1634 til Kaj Lykke og var udenlands 1640-44. Han fik tilbud om at blive borgmester i Odense 1661, men undskyldte sig og levede alene af sine midler. Hans ordsprog var: "Jeg lukker min dør og lever af mine renter". 5 børn. Han blev gift den 23. oktober 1653 med **Margrethe Eriksdatter**.

Mette Jørgensdatter Mule, født omkring 1612 og død 1701. Hun blev (1) gift inden 1630 med **Dines Jensen**. Han var født omkring 1597 og døde den 17. marts 1660 i Odense. Han var foged på Ellensborg og skriver på Dalum. Han fik borgerskab i Odense 1634. Han var kirkevæрге 1635-38 for Sct Knud kirke. Han var oldermand for købmandslauget 1640 og overkøbmand 1650. Han er nævnt som rådmand 1649-60. Det må være gået tilbage for ham, for efter hans død noteres, at han "lod sin hustru og eneste datter efter sig i arm og slet tilstand". 1 datter. (Se fynsk råde-aristokrati).

Hun blev gift (2) med NN.

Anna Jørgensdatter Mule, (ane 311), født omkring 1614 i Odense og død den 22. september 1677 i Odense. Hun blev gift den 22. september 1639 med **Laurids Jacobsen Hindsholm**.

Else Jørgensdatter Mule, født omkring 1614. Hun døde den 20. februar 1687 og blev begravet den 28. februar 1687 i Skt Knud, Odense. Hun blev (1) gift med **Herman**

Hahne. Han var født den 9. november 1608 i Lübeck. Han døde den 9. maj 1660 og blev begravet den 18. maj 1660 i Skt Knud, Odense. Han stammede formentlig fra Lübeck, men havde også opholdt sig i Jylland før han kom til Odense. Han var handelsmand og ejede flere ejendomme i Odense. Bønder især på Nordfyn var ofte i pengegæld til ham. 1644 blev han nævnt som hospitalsforstander og 1654-60 var han rådmand. 2 børn. (Se fynsk rådsaristokrati).

Hun blev (2) gift den 6. januar 1664 med **Jørgen Bertelsen Taulov**. Han var født den 6. april 1606 i Taulov. Han døde den 14. maj 1680 og blev begravet den 25. maj 1680 i Skt Knud, Odense. Af DBL 1. udgave fremgår:

Taulov, Jørgen Bertelsen, 1606-80, Professor, var født 6. April 1606 i Tavlov, hvor hans Fader, Provst Bertel Iversen, var Præst; Moderen hed Ellen Jørgensdatter. Efter Skolegang i Middelfart, Kolding og Roskilde blev han Student 1625, studerede ved Universitetet, indtil han 1627 blev Hører i Kolding, hvorfra han samme Efteraar, udplyndret af kejserlige Soldater, maatte redde sig tilbage til Kjøbenhavn, var 1628-31 Hører i Roskilde, studerede 1631-32 i Nederlandene og blev ved sin Hjemkomst Rektor i Nyborg. Men alt 1633 opgav han sit Embede for som Hovmester for Niels Vind at tiltræde en saarig Rejse til Nederlandene, England, Frankrig, Schweits og Italien, hvorefter han 1638 blev Konrektor ved Skolen i Odense. Det følgende Aar erhvervede han Magistergraden og kaldedes s. A. til Professor ethices et eloquentiæ ved Odense Gymnasium, hvor han med Ære virkede i 40 Aar -- de sidste Aar dog med sin Stifsøn Jørgen Hahn (VI, 484) som Vicarius -- indtil sin Død, 14. Maj 1680. Trykte Skrifter har han ikke efterladt; af en samtidig tillægges ham Hædersnavnet «Tullius redivivus». Til Odense Hospital skjænkede han 2 Boder. Gift 4 Gange: 1. (1639) med Karen Villumsdatter (d. 1651), en Borgmesterenke; 2. (1652) med Margrethe Wulf (d. 1656), Datter af Slotsskriver i Kolding Jeremias W.; 3. (1657) med Karen Bruun (d. 1662), Datter af Borgmester Hans B. samt Enke efter Stiftsskriver Peder Rasmussen og Professor Jens Winding; 4. (1664) med Else Mule (d. 1687), Søster til Assessor Hans M. (XI, 504) og Enke efter Raadmand Herman Hahn. Bloch, Den fyenske Geistligheds Hist. I, 468 ff. Giessing, Jubel-Lærere II, 1, 92 ff. Personalhist. Tidsskr. IV, 50. (G. L. Wad).

Poul Enevoldsen

628

Han var født 1557 i Sevel, Ribe stift og døde den 14. september 1643. Han blev student i Odense 1574. Omkring 1579 blev han res. kapellan ved Gråbrødre kirke i Odense. 1585-1643 var han sognepræst i Gamtofte på Fyn. Han var provstens "foged og fuldmægtig", bl.a. regnskabsprovst. I Det kgl. Bibliotek er bevaret et håndskrift, som han har samlet omkring 1607-08. Det kom på auktion 1726. Blandet indhold. Ordsprog og salmer, som han havde forfattet eller omskrevet. Rimede bordbønner m.m. Wiberg omtaler ham: "et smukt sagt(e) Tenor. bene docet". 11 børn. Epitafium i Gamtofte over ham og 2 forgængere (svigerfamilie). Han blev (1) gift 1586 med

Andersdatter Maas

629

Hun var født omkring 1561 og døde den 9. september 1620. Af deres børn kendes:

Iver Poulsen, født omkring 1591 i Gamtofte. Han døde efter 1624. Han forpagtede Bispegård (Brahesborg) i Gamtofte sogn (PT 1985). Nævnt i Assens 1642. Han blev gift med **Karen Lauritzdatter**.

Jens Poulsen Gamtofte, (ane 314), født 1599. Han døde den 21. august 1674 i Dreslette og blev begravet den 31. august 1674 i Dreslette. Han blev gift med **Dorothea Pedersdatter**.

Mette Poulsdatter, født efter 1586 i Gamtofte. Formentlig født i Gamtofte. Hun blev gift med **Mads Simonsen Sass** (1595-1647). Han blev student i Odense 1617. Han blev ordineret som pers. kapellan 14/4 1622 i Gamtofte og efterfulgte her svigerfaderen som sognepræst 1643.

Poul Enevoldsen blev (2) gift med **Sidsel Iversdatter**, død inden 1642.

Mourits Isaksen

632

Han var født den 29. november 1578 i Lund, Skåne. Han var sognepræst i Horne 1604-39. (Se H. Mikkelsens dagbog (30/12 1622) (Wiberg)). Han døde den 20. marts 1639 i Horne, Sallinge. Han ligger begravet i sin kirke, hvor der hænger et epitafium over ham. Han blev gift med

Birthe Jensdatter

629

Hun var født omkring 1580. Wiberg anfører, at hun muligvis er enke efter forgængeren - men antyder også, at hun muligvis var datter af forgængeren (i supplementsoplysningerne). Sammen havde de børnene:

Isak Mouritsen, (ane 316), født 1605 i Horne. Han døde den 7. marts 1676 i Assens. Han blev (1) gift med **Kirsten**, død efter 1648. Han blev (2) gift med **Maren Lauridsdatter Kylling**, født omkring 1637 i Assens. Hun døde i Rudkøbing og blev begravet den 14. oktober 1723 i Rudkøbing.

Pernille Mouritsdatter, født omkring 1624. Hun blev gift med **Christen Jensen Wellejus**. Han var sognepræst i Horne omkring 1639-53. Han nævnes sammen med konen i en skiftesag, hvor en søn giver afkald på arv efter forældrene (Assens tingbog 30/4 1672)

Maren Mouritsdatter, født omkring 1624 i Horne. Død 1691 i Espe? Hun blev (1) gift med **Niels Jacobsen Pougdal**. Han var født omkring 1624 og døde omkring 1660. Han var sognepræst i Horne omkring 1639-53. Han nævnes sammen med konen i en skiftesag, hvor en søn giver afkald på arv efter forældrene (Assens tingbog 30/4 1672)

Hun blev gift (2) med **Jens Rasmussen Kjærumgaard**. Han døde den 4. november 1718 i Espe. Han efterfulgte Niels Pougdal som sognepræst i Espe og Vantinge.

Margrethe Mouritsdatter, født omkring 1603. Hun blev gift med **Niels Poulsen Harboe**. Han blev student i Odense 1626 og var derefter hører i Svendborg og rektor i Middelfart (1628) inden han blev sognepræst i Ringe og Herringe 1632-56.

Birthe Jensdatter blev (2) gift med **Hans Lang**. Han var født omkring 1578 i Assens og døde 1604. Han var sognepræst i Horne.

Poul Olsen Rhode

636

Han var født omkring 1578 og døde den 14. april 1621 i Karlebo. Han var sognepræst i Karlebo 1602-21. Han blev gift med

Karen Baltzersdatter

637

Hun var født omkring 1590. Blandt deres børn kendes:

Steen Poulsen Rhode, (ane 318), født den 6. januar 1621 i Karlebo. Han døde den 25. september 1679 i Asserballe. Han blev (1) gift den 13. januar 1654 med **Karen Jespersdatter**. Hun døde inden 1668. Han blev (2) gift med **Magdalena Andersdatter Brandt**. Hun var født den 6. juni 1654 i Nordborg og døbt den 14. juni 1654 i Nordborg. Hun døde i Asserballe og blev begravet den 18. september 1732 i Asserballe.

Elisabeth Poulsdatter Rhode. Hun blev gift med **Jacob Isaksen Sommer**, født omkring 1594 og død 1642 - 1652 i Kalundborg. Han var sognepræst i Karlebo, men blev afsat. Han var far til 8 børn og havde desuden et barn uden for ægteskab med Inger Børgesdatter.

Hr. Jacob Isaksen Sommer blev formentlig begravet i Kalundborg Kirke, thi 1661 lod Knud Jacobsen Sommer sin bror Hans Jacobsen Sommers lig føre til forældrenes gravsted i Kalundborg Kirke.

Karlebo-præsten var muligvis en tid lang efter sin afsættelse kammertjener hos den udvalgte prins Christian (død 2/6 1647).

I et udateret brev til Kancelliet 1648-60 ("Rigsarkivets Sedler": Danske Kancellis Indkomne Breve 1648-60, udat. nr. XXI) omtaler en Laurids Jacobsen Sommer nemlig, at hans fader, der havde været kammertjener hos den udvalgte Prins Christian, havde efterladt sig 8 uforsørgede børn, hvorfor han anmodede om støtte til sine påbegyndte studieringers fremme.

Balthazar Poulsen Rhode, født omk 1609. Balthazar Poulsen Rhodius blev student i København i 1629 og i den forbindelse benævnt "Carloboensis". Samme år indskrevet på Københavns Universitet. Han er opkaldt efter bedstefaderen, præst nr. 4 i Karlebo, der hed Balthasar (Thusnes?).

Han var kapellan ved Roskilde Domkirke 1635.

11. generation.

Oluf Nielsen

1112

Han var født 1539 i Ystad, Skåne. Han var sognepræst i Stenløse sogn syd for Odense. Nævnt her 1589. Omtalt i Jacob Madsens visitatsbog. Det siges, at han ikke havde nogen præstegård, men kun et boelssted - "Haffuer dog ald Præsterenthen". Han døde 1596 i Stenløse, Odense hrd. 5 børn. Han blev gift med

Marine

1113

Af deres børn kendes:

Niels Olufsen, (ane 556), født omkring 1565. Han døde i Stenløse, Odense hrd. og blev begravet den 13. april 1647 i Stenløse, Odense hrd. Han blev (1) gift med **Anna Jørgensdatter Mand**. Hun var født omkring 1575 i Odense. Hun blev begravet den 19. april 1630. Han blev (2) gift den 7. oktober 1632 i Kerteminde med **Margrethe Jacobsdatter**. Hun døde den 17. september 1680.

Poul Olufsen.. Han blev kapellan i Sønderby 1633 og sognepræst i Sandager og Holevad sogne 1634. Han døde på et besøg hos sin bror i Stenløse. Han blev begravet den 13. marts 1635.

Jørgen Andersen Mand

1114

Han var født omkring 1550. Han var købmand i Odense. I 1608 stævnedes han en del bønder i Fangel, Gestelev og Allested m.fl. Han døde den 6. marts 1610 i Odense. 5 kendte børn. Han blev gift med

Karen Jørgensdatter Sommer

1115

Hun var født omkring 1550 og døde den 29. oktober 1631 i Odense. Af deres børn kendes:

Anna Jørgensdatter Mand, (ane 557), født omkring 1575 i Odense. Hun blev begravet den 19. april 1630. Hun blev gift med **Niels Olufsen**.

Jørgen Jørgensen Mand, død 1642. Han var købmand i Odense. Han blev gift med **Dorthe Lauridsdatter**, død 1666 i Odense.

Anders Jørgensen Mand, født omkring 1573 og død 1654. Han var sognepræst i Kerteminde. Han blev gift med (1) **Sidsel Clausdatter**, død 1632 i Kerteminde. Han blev gift med (2) **Anna Pedersdatter**, død 1677 i Kerteminde.

Gjertrud Jørgensdatter Mand, død inden 1654. Hun blev gift med **Hans Jørgensen Fris**, død omk 1667 i Odense. Han var købmand i Odense.

Johannes Ivarsen Anchersen

1160

Johannes = Hans. Han var født 1527 i Starup, Haderslev søndre. Han blev student i Haderslev 1548 og studerede derefter i Rostock. Han blev magister 1552, kapellan i Starup og Grarup menigheder 1554, præst sst. 1574-1602. Han døde 75 år gl. den 19. juni 1602 i Starup, Haderslev søndre og blev begravet den 22. juni 1602 i Starup, Haderslev søndre. Der fandtes tidligere et epitafium efter ham og hustruen i kirken.

Han påbegyndte den første kirkebog på plattysk 1593 med ordene: "Praeservatio vor den Svinen, dat se nicht krank werden und wechsterven!". Han blev gift 1554 med

Rachel Ivarsdatter Ravn

1161

Hun var født 1533 i Starup, Haderslev søndre. Hun døde 78 år gl. i Starup, Haderslev søndre, og blev begravet den 17. september 1611 i Starup, Haderslev søndre.

Sammen fik de børnene:

Ivar Hansen Anchersen, født omkring 1555 i Starup, Haderslev søndre, død 1638-39 i Haderslev. Han er nævnt 1600 som borger i Haderslev. 1606 var han rådmand sst. Levede 1638, men var død 1639. Han døde 84 år gl.

Ancher Hansen Anchersen, født omkring 1557 i Starup, Haderslev søndre.

Cathrine Hansdatter Anchersen, født omkring 1560 i Starup, Haderslev søndre. Hun blev gift den 5. juli 1579 med **Poul Jørgensen Bang**.

Marcus Hansen Anchersen, født omkring 1562 i Starup, Haderslev søndre, død i Haderslev. Han blev student i Haderslev 1581 og studerede herefter i Wittenberg (1581), hvor han blev magister. September 1584 blev han konrektor i Haderslev. Han blev begravet den 13. juni 1605 i Haderslev.

Peder Hansen Anchersen, født omkring 1565 i Starup, Haderslev søndre. Han blev student i Haderslev 1588 og immatrikuleret i Wittenberg s.å.

Poul Hansen Anchersen, (ane 580), født omkring 1570 i Starup, Haderslev søndre. Han blev (1) gift den 29. juli 1595 med **Cathrine Frederichsdatter**. Hun var født 1578 i Vandling, Slesvig og døde den 11. maj 1600 i Starup, Haderslev søndre. Han blev (2) gift den 12. december 1602 i Starup, Haderslev søndre med **Marine Pedersdatter Hegelund**. Hun var født den 23. november 1584 i Ribe og døde den 10. maj 1660 i Starup, Haderslev søndre.

Jørgen Hansen Anchersen, født i Starup, Haderslev søndre, død efter 1605. Han blev præsteordineret i Starup 4/8 1605.

Peder Jensen Hegelund

1162

Han var født den 9. juni 1542 i Ribe og døde den 18. februar 1613 i Ribe.

Af DBL 1. udgave fremgår:

Hegelund, Peder Jensen, 1542-1614, Biskop og Forfatter, fødtes 9. Juni 1542 i Ribe, hvor Faderen, Jens Christensen H., siden blev Borgmester; Moderen hed Anne Pedersdatter. Efter at have gennemgaaet sin Fødeby's Latinskole og derefter i nogen Tid selv været Hører ved Skolen drog han 1561 med Skolemesteren, den senere som Salmedigter og Salmebogsudgiver bekjendte Mag. Hans Thomesen, til Kjøbenhavn, hvor han blev indskrevet ved Universitetet og optoges i Niels Hemmingsens Hus. I Foraaret 1564 rejste han efter Tidens Skik til Udlandet for at studere ved fremmede Universiteter. Han levede saa først i Leipzig og derpaa (efter et kort Ophold i Hjemmet 1565-66) i Wittenberg, hvor han var Hovmester for Niels Hemmingsens temmelig mislykkede Søn Hans, og hvor han 1568 tog Magistergraden. Den følgende Sommer kom han tilbage til Danmark og overtog allerede i Nov. Maaned Skolemesterembedet i Ribe. Han beklædte dette Embede til 1580, da han blev theologisk Læsemester eller Lektor ved Domkapitlet; 1588 blev han Sognepræst ved Domkirken og endelig 1595 Biskop over Ribe Stift. Som saadan døde han 18. Febr. 1614. Han var 3 Gange gift og havde Børn med alle sine 3 Koner, i alt ikke færre end 17.

H. var en i sine forskjellige Stillinger meget anset Mand, der røgtede sin Gjerning med stor Nidkjerhed og Dygtighed, og han var lige saa afholdt som agtet. Ved Siden af sin praktiske Virksomhed fandt han hyppig Lejlighed til litterær Syssel, men det er dog forholdsvis paa faa Punkter, at hans Forfatterskab har en betydeligere Interesse. Han udgav til Dels paa Latin flere mindre grammatiske og pædagogiske Arbejder, optraadte gjentagne Gange som latinsk Digter og skrev, mest i bestemte Anledninger, flere længere danske Digte, væsentlig af opbyggeligt og belærende Indhold. Af disse kunne nævnes: «Argumenta resurrectionis corporum, Trøst og Bevisning udaf Guds Ord om Legemens Opstandelse» (1578), «Memento mori, Om Liv og Død, timelig og evig» (1587, baade Vers og Prosa) og «Elogia mulierum, Om ypperlige Kvindfolk» (1587). Det mærkeligste ved disse Skrifter er uden Tvivl den ualmindelige Færdighed, Forfatteren viser i Behandlingen af det danske Sprog. Et vigtigere litterært Efterladenskab af H. haves i de Optegnelser, han fra 1565 af og til kort før sin Død indførte i sine Almanakker, og i hvilke der er bevarret en overordentlig stor Mængde Efterretninger, ikke blot om hans eget Livs Hændelser, men ogsaa og især om samtidige Personer og Begivenheder. Allerede disse Optegnelser, af hvilke kun nogle Brudstykker ere trykte (bl. a. i «Mag. til den danske Adels Historie» I.), bære Vidne om en historisk Interesse, som, uden Tvivl næret ved H.s Samliv i Ribe med Mænd som Hans Svaning og Anders Sørensen Vedel, ogsaa gav sig Udtryk i mere bevidst historisk Produktion. Man kjenner af denne dog kun en ganske kort Udsigt over de oldenborgske Kongers Historie (trykt bag i H.s «ABC af bibelske Ordsprog», 1588), medens et rimeligvis større Arbejde om den nordiske Syvaarskrig vistnok maa anses for tabt. Hvad der dog mere end noget andet har sikret H. et Navn i den danske Litteraturhistorie, er et Værk af noget anden Art end de foran nævnte, nemlig hans danske Skuespil «Susanna» med det tilhørende Mellemspil «Calumnia». H. nærede en levende Interesse for dramatisk Digtning, og i de Aar, han var Rektor i Ribe, lod han ofte sine Disciple opføre Skuespil, undertiden latinske, hyppigst dog danske. Blandt disse sidste var ogsaa hans eget Skuespil «Susanna», som opførtes 1576. Stykket udkom dog først i Trykken (tillige med «Calumnia») 1579, og da i en noget omarbejdet Skikkelse. Det er ikke originalt, men en Bearbejdelse af et latinsk Skuespil af en tysk Forfatter, Sixt Birck (Betulius eller Betuleius). Imidlertid er Bearbejdelsen i visse Punkter temmelig selvstændig, saa at H. baade kan siges at have uddybet Karaktertegningen og, som han selv siger i Fortalen, afpasset Skildringen efter sin danske Samtids Sæder og Mennesker. Sprogbehandlingen er, i Betragtning af Tiden, ualmindelig naturlig og flydende og faar en særegen Farve ved mange træffende og kjærnefulde Vendinger, oftest i det danske Ordsprogs folkelige Form. Det med «Susanna» forbundne Mellemspil «Calumnia» er en Monolog, som var bestemt til at fremsiges mellem to af Stykkets Scener. Den skildrer Bagtalelsens Last, dens Arbejdsmaade, Virkninger osv., ofte dog paa en temmelig kunstlet Maade og i hvert Fald i en uhyre trættende Bredde. Som Sprogmindesmærke har dog «Calumnia» næppe mindre Interesse end «Susanna» selv, og Mellemspillet har det Fortrin for «Susanna», at det er originalt. – H. nævnes endnu som Forfatter til eller Bearbejder af flere andre Skuespil, men det er maaske tvivlsomt, om Angivelsen er rigtig.

Pontoppidan, *Annales eccles. Dan.* III, 153 ff.

Thorup, *Histor. Efterr. om Ribe Cathedralskole* S. 79 ff.

Kinch, *Ribe Bys Hist. og Beskriv.* II, 203 ff.

P. H.s *Susanna og Calumnia*, udg. af S. Birket Smith, 1888-90, Indledn. / (S. Birket Smith).

Af Peder Hegelunds Almanakoptegnelser (v. Bue Kaae) fremgår følgende om familien:

Hegelund var gift med Elisabeth Johansdatter Meigers datter Margrethe.

Han nævner Johann Meigers kone og børn: Johan Meier Hildesheimensis og Wibke Hamburgensis

Børn: Albert, Sara, Abraham, Samuel, Judit, Elisabeth, Agnete

Desuden skriver han:

Prognosticon edder Practica vp dat Iahr 1584, gestellet dörch Levinum Battum.

På bagsiden af bladet er så Meigers børn listet.

Hegelund kalder Meiger: Iohan Meier Hildesheimensis, hvorfor man kunne tro, at Hildesheim er fødestedet.

Om sin svigermor - Elisabeth Johansdatter Meiger - skriver han:

11/12-1603. Paa midnatten foor mandagen døde vdi Tunder Elisabeth Salig Her Jürgen Peterssøns, min Kiære Salig hustru Margretis Moder. 16/12 Paa fredagen bleff hendis liig begraffuen.

Peder Hegelund.
Maleri i Ribe Katedralskole.

Han blev (1) gift den 11. november 1571 i Ribe med **Anne Jensdatter Holm**. Hun var født omkring 1554 og døde den 27. juni 1573 i Ribe. Hun døde i barselsseng efter fødsel af sønnen:

Jens Pedersen Hegelund, født den 20. juli 1573 i Ribe og død den 17. januar 1605.

Han blev (2) gift den 26. juni 1580 i Ribe med

Margrethe Jørgensdatter Peträus

1163

Hun var født den 13. juli 1562 i Tønder og døde den 22. juli 1591 i Ribe. Hun blev trolovet med Peder 29/12 1579.

De fik børnene:

Anne Pedersdatter Hegelund, født den 21. juni 1582 i Ribe, død 1600.

Jørgen Pedersen Hegelund, født den 15. oktober 1583 i Ribe. Han var student i København 1604, senere i Rostock og Wittenberg. 1607 blev han magister. Han var rektor i Kolding 1608 og i Ribe 1610. Han var sognepræst i Møgeltønder 1614-53. Tillige Provst. Han døde den 10. april 1653.

Han blev gift den 21. oktober 1610 i Ribe med **Marine Kjeldsdatter**. Hun var født omkring 1591 i Ribe, (datter af **Kjeld Jørgensen** og **Anne Ibsdatter Tornum**). Hun døde den 14. november 1658.

Marine Pedersdatter Hegelund, (ane 581), født den 23. november 1584 i Ribe. Hun døde den 10. maj 1660 i Starup, Haderslev søndre. Hun blev gift den 12. december 1602 i Starup, Haderslev søndre, med **Poul Hansen Anchersen**.

Peder Pedersen Hegelund, født den 2. december 1585 i Ribe og død den 4. juli 1586 i Ribe.

Sara Pedersdatter Hegelund, født den 17. september 1587 i Ribe, død 1616 i Ribe. Måske først død efter 1662. Hun blev gift den 12. februar 1604 i Ribe med **Hans Lassen Lime**. Han var født 1580 og døde den 23. februar 1616 i Ribe. Han var borger, herskabsfoged og sissesemester i Ribe.

Peder Hegelund, født den 26. marts 1589 i Ribe og død den 4. april 1590 i Ribe.

Elisabeth Pedersdatter Hegelund, født den 30. januar 1591 i Ribe og død den 30. januar 1591 i Ribe.

Peder Jensen Hegelund blev (3) gift den 27. januar 1594 i Ribe med **Anna Andersdatter Klyne**. Hun var født den 21. oktober 1575 og døde 1640. De fik børnene:

Søren Pedersen Hegelund, født den 12. november 1594 i Ribe. Han studerede i København 1613. Han var slotspræst i Antvorskov 1626. Sognepræst i Skærbæk 1629-78. Han døde den 24. august 1678 i Skærbæk. Han blev gift med **NN Hansdatter**. Hendes far var Hans Andersen, som var herredsfoged på Havervadsgård i Brøns sogn. Søster til Anna og Karen.

Laurentius Pedersen Hegelund, født den 31. juli 1596 i Ribe. Han døde og blev begravet den 24. juni 1665. Han var magister og skolemester i Lemvig. Forpagter. Han blev gift med **Gedske**, født 1606 og død den 20. september 1659.

Samuel Pedersen Hegelund, født den 11. september 1597 i Ribe og død den 4. maj 1698 i Ribe.

Anders Pedersen Hegelund, født den 4. september 1599 i Ribe. Han blev student i Ribe 1617. Han var rektor i Slagelse 1624, magister i 1625 og rektor i København 1625. Sognepræst i Stege 22/4 1638-1655. Han døde i Stege og blev begravet den 1. juli 1655 i Stege.

Dødfødt Hegelund, dødfødt den 10. september 1600 i Ribe og begravet i Ribe.

Margrethe Pedersdatter Hegelund, født den 22. november 1601 i Ribe. Hun blev gift med **Henrik Mikkelsen Tisdorf**, født 1580 i Haderslev, (søn af **Mikkel Henriksen Tisdorf**) død 1646 i Hamborg. Han studerede i Frankfurt a.d. Oder 1604. Han blev magister i København 1607. Konrektor i Haderslev s.å. Sognepræst ved Skt. Hans i Odense 1617. 1. hofpræst og provst i Haderslev 1635-39. Afskediget 16/2 1639.

Karine Pedersdatter Hegelund, født den 1. maj 1603 i Ribe og død den 21. december 1603 i Ribe.

Dorethe Pedersdatter Hegelund, født den 11. september 1604 i Ribe.

Jens Pedersen Hegelund, født den 6. december 1608 i Ribe.

Rasmus Mortensen Fugl

1208

Han var født omkring 1560 og døde 1632 i Assens. Han var borger i Assens.

Af hans børn kendes:

Morten Rasmussen Fugl #21991(ane 604). Han døde inden 1681.

Niels Rasmussen

1224

Han var født omkring 1530 og døde efter 1588. Han var bonde i Krekær i Malling sogn. Han blev gift med

Bodil Nielsdatter

1225

Hun var født omkring 1535 i Saksild. Hun var fra Rude og af Saksildslægten. Af deres børn kendes:

Peder Nielsen, (ane 612), født omkring 1560. Han døde den 9. maj 1603 i Mårslet. Han blev gift omkring 1587 med **Ingeborg Pedersdatter Fog**

Peder Nielsen Fog

1226

Han var født omkring 1531 i Borum. Han døde den 7. april 1614 i Farre, Sporup. Han var bonde i Voldby, senere Farre. De fik 9 børn, heraf 1 dødfødt (unavngiven). Alle øvrige voksede op og blev gift. Han blev gift omkring 1560 med

Maren Nielsdatter Leth

1227

Hun var født omkring 1539 i Lyngby-Borum. Hun var født på Søndergård (Lyngbygård v Borum). Sammen havde de børnene:

Maren Pedersdatter Fog, død 1585. Hun blev gift med **Clemmen Rasmussen Thestrup**. Han var gårdmand i Thestrup. De havde flere børn - og hele familien døde i en stor pest i 1585.

Ingeborg Pedersdatter Fog (ane 613), født omkring 1560. Hun døde den 16. april 1603 i Mårslet. Hun blev gift omkring 1587 med **Peder Nielsen**.

Niels Pedersen Fog, født omkring 1570 i Farre, Sporup. Han døde den 13. juli 1628 i Galten og blev begravet i Storrिंग. Han var sognepræst i Storrिंग, Stjær og Galten fra 1602 og provst i Framlev herred. De havde 9 børn - 6 sønner og 3 døtre. I Storrिंग

kirke findes ligsten og Epithafium efter ham (Wiberg). Han blev (1) gift omkring 1602 med **Birte (Berit) Lauritsdatter**. Hun var født i Storrिंग og døde efter 1633 i Storrिंग. Han blev (2) gift med NN.

Niels Pedersen Fog, født omkring 1570 i Farre, Sporup. Han døde den 25. juli 1628 i Grønbæk. Han var personlig kapellan i Grønbæk og Svostrup sogne 1603 og sognepræst her fra 1610. 5 børn. Ligsten i kirken. Eftermanden blev gift med hans datter. Han blev gift den 6. oktober 1611 med **Karen Pedersdatter**.

Michel Pedersen Fog, født efter 1570. Han døde den 7. maj 1632 i Thestrup. Han var sandemand (sognefoged) i Thestrup. De havde 7 børn. Han blev gift 1605 med **Sidsel Jensdatter**.

Anne Pedersdatter Fog, født omkring 1579 i Farre, Sporup. Hun døde 74 år gl. den 13. marts 1653 i Fløjstrup. Hun blev gift med **Knud Mogensen**. Han boede i Fløjstrup og var sandemand (sognefoged) i Ning herred. De havde 9 børn. Han døde 1636.

Lauritz Pedersen Fog, født omkring 1581. Han døde juli 1660 i Sporup. Han boede i Fog ved Farre og var sandemand (sognefoged) i Gjern herred. De havde 8 børn. Han blev gift den 24. september 1614 med **Anne Lauritzdatter**.

Bodil Pedersdatter Fog, død efter 1639. Hun blev (1) gift med **Niels Mikkelsen**. Han boede i Gjern. Hun blev (2) gift 1621 med **Rasmus Christensen**. Han var sognepræst i Gjern og provst sst. Han havde 2 børn med Bodil.

Maren Nielsdatter Leth giftede sig (2) med NN. Hun døde den 30. juni 1612 i Farre, Sporup.

Georg d.y. Luja

1232

Han var født omkring 1530 i Weisenfeld, Tyskland. Han døde den 26. oktober 1587 i Weisenfeld, Tyskland. Han var amtskriver i Weissenfels, Tyskland. Han blev gift med

Sybille?

1233

Hun var født omkring 1530. Af deres børn kendes:

Henrik Luja, (ane 616), født den 18. september 1560 i Weisenfeld, Tyskland. Han døde den 3. februar 1625 i Weisenfeld, Tyskland.

Jacob Nielsen

1240

Han var født omkring 1519 og døde omkring 1600. Han var sognepræst i Viby, Bjerger herred på Fyn, omkring 1568-1600. Han havde 2 sønner og 2 døtre. Wiberg har noteret følgende om ham: ægteskabet: "uxor vetula". "Oculo uno privatus; vox bona, et utcunque se expedivit". "Hans Gord ilde byget". Af hans børn kendes:

Jacob Jacobsen, (ane 620), født omkring 1565, død 1618 i Viby, Bjerger hrd. Han blev gift med **Anna Pedersdatter**.

Han var født omkring 1525 i Odense. Han døde den 25. september 1602 og blev begravet i Skt Knud, Odense. Han var købmand i Odense, hvor han i modsætning til den øvrige adel, mest opholdt sig. Som ung drev han en alsidig handel og havde bl.a. skibe. Senere drev han en betydelig øksenhandel, og han var en af byens rigeste mænd. Sammen med sønnen Jørgen udførte han f. eks. 1000 øksne over Assens i 1563. I 1571 fik han forleningsbrev på Sanderumgård, hvor han havde sit kvæg på græs. I 1581 fik han skøde af Kongen på en jordeggen bondegård i Nislev By, den senere herregård Nislevgård, og i 1584 på en lignende gård i Hjorslev i Otterup sogn.

I 1591 fik han kongeligt fribrev, hvor han i betragtning af sin alder og skrøbelighed blev fritaget for borgerlig tyngde og fik fri ret til at drage ud af byen og bo i rolighed på sin gård i Nislev og der nyde de samme privilegier som andre af adelen. Her levede han fredsomt sine sidste 11 år. I sine yngre dage var han kendt som en rethaverisk og kolerisk person, som lå i evig strid med sine omgivelser. Dette lå desværre til Mule-slægten, som på den tid ikke havde det bedste omdømme.

5/5 1561 kom han, som det hedder, for skade at ihjelslå en borger ved navn Mogens Hansen (se ane 4462). Skønt hans forfædre havde fået adelsfrihed, blev Hans Mule retsforfulgt ved bytinget, men kongen lagde sig imellem og henviste til konge og rigsråd. Forinden opnåede Hans Mule forlig med Mogens Hansens efterladte familie, hvorfor kongen eftergav ham bøden for manddrab. Kort efter klagede Mogens Hansens enke imidlertid over, at Hans Mule ikke havde overholdt forliget og stillet hende og hendes børn tilfreds som lovet. Kongen måtte derfor give Hans Mule en skarp befaling, for at få ham til at opfylde sit løfte.

Ved en mønstring i Odense et par år efter optrådte Hans Mule uden harnisk, og da lensmanden befalede ham at tage den på, blev Hans Mule grov og nægtede bandende at adlyde. Resultatet blev så, at mønstringen udviklede sig til tumulter.

I 1567 ville han ikke betale skat og told og opfordrede andre borgere til at følge ham. Resultatet blev, at lensmanden på Odensegård på Kongens ordre stævnedes Hans Mule til at give møde Skt. Hansdag i København og stå til rette for Kongen. Hans Mule valgte i den situation at opgive sine protester.

I 1569 overfaldt Hans Mule "uden al redelig Aarsag" i sit eget hus og uden andres overværelse en af Kongens hofsinder, Ejler Bryske og sårede ham med sin daggert. Den overfaldne, som selv var en hård hals, og ifølge datteren selv havde et drab på samvittigheden, klagede naturligvis til Kongen, der befalede lensmanden straks at lade Hans Mule gribe og under sikker bevogtning sende til Københavns Slot. Hans Mule var imidlertid i tide rømmet ud af landet, da han ikke kunne komme til noget forlig med Ejler Bryske. Kongen lagde sig atter imellem, og den 6/9 1569 tilstod han Hans Mule frit lejde indtil påske til at komme hjem og få sin sag bilagt. Der høres herefter ikke mere til sagen, som Hans Mule nok har fået bilagt. De to mænd forholdt til hinanden blev imidlertid aldrig godt.

Efter et bryllup i 1589, hvor Hans Mule efter tidens skik var gået tidligt i seng, optrådte Carl Bryske, som var Ejler Bryskes bror og ejer af Langesø, sammen med sine mænd ved Hans Mules dør kl. 9 om aftenen og ville ind. Alle mændene havde formentlig drukket tæt ved brylluppet, og da det ikke lykkedes dem at komme ind til Hans Mule, slog de i raseri 54 vinduer ud og huggede vinduesrammer i stykker, bombarderede huset med sten og sårede Hans Mule i den ene arm, så han måtte rømme sit soveværelse. Opbragt over dette brutale overfald klagede Hans Mule til

regeringsrådet, som straks pålagde lensmanden at tiltale Carl Bryske på det strengeste med lov og ret. Der blev indgået et forlig mellem parterne og 3/6 1589 oprettede Kongen og rigets råd en kontrakt mellem Hans Mule og de to brødre Bryske om at holde fred.

I 1596 kom det igen til en retssag, da Hans Mule beskyldte Ejler Bryske for at påføre ham unødigt trøtte angående en gl. handel om nogle stude. I sit indlæg udtalte Hans Mule, at han alene begærede, at Kongen ville tage ham i sin beskærmelse og forhjælpe, "at han paa sin Alderdom maatte nyde Fred og godt af det han ikke aleneste havde selv med Hest og Harnisk hværet sit Liv for Kongens Fiender, men ogsaa været blandt de højeste Skatteborgere her udi Riget". Heraf kan man se, at han havde deltaget i Svenskekrigene.

Deres gravsten er gengivet i bogen "Fyns Fortid".

Han blev gift 1551 med

Mette Lauritsdatter Kotte

1245

Hun var født omkring 1530. Hun døde den 20. marts 1613 i Odense og blev begravet i Skt Knud, Odense. Sammen havde de børnene:

Maren Hansdatter Mule, født inden 1553. Hun døde den 15. juli 1607 og blev begravet i Frue Kirke, Odense. Hun blev (1) gift den 23. juli 1570 med **Casper Mule**. Han var født 1525 og døde den 12. juli 1581 i Odense og blev begravet i Frue Kirke, Odense. Af DBL 1. udgave fremgår:

Mule, Caspar, --1581, Prælat, af en anset Odense-Patricierslægt (adelig), studerede, som det synes, 1544 i Wittenberg og maa vistnok være vendt hjem fra Udlandet som Magister. Christian III ansatte ham som Tugtemester for sine 2 yngre Sønner, Magnus og Hans, og et Par jævnaldrende oldenborgske Grevesønner; som Undertugtemester virkede Lucas Bacmeister (I, 392) til 1556. Til Belønning forlenedes C. M. 1553 med et Kanonikat i Ribe, meget mod de andre Kannikers Ønske, og blev endogsaa 1556 Domprovst der, hvorimod han (1561) maatte opgive et Kanonikat i Roskilde, som han ogsaa havde faaet sig tillagt. Da hans Skolegjerning, som han skal have røgtet med Flid og Dygtighed, var til Ende, tog han Ophold i Ribe, hvor han købte flere Ejendomme; men han vedblev dog at være knyttet til Fædrenebyen Odense: her havde han 1570 Bryllup med sin Slægtning Marine Hansdatter Mule, og her døde han 12. Juli 1581. Den bekjendte Professor Anders Krag (IX, 423) fandt i sin Barndom et Hjem hos C. M. Dennes Enke døde 1607 efter Aaret forinden at have ægtet Mads Knudsen Skriver.

Kinch, Ribe Bys Hist. II, 497 ff. 514. /(C. F. Bricka).

Hun blev (2) gift den 23. februar 1606 med **Mads Knudsen Skriver**. Han er muligvis født i Kerteminde. Han nævnes som skriver i Odensegårds lensregnskaber 1603-04. Han var købmand og drev handel på Finland og Rusland med hamp og spergel. Han bliver kaldt kgl. maj. købmand på Rusland (1605). Han forlod Maren kort efter deres bryllup. Han døde efter 1620.

Else Hansdatter Mule, født inden 1556. Hun døde den 25. januar 1605 og blev begravet i Frue Kirke, Odense. Hun blev (1) gift 1573 med **Iver Bertelsen**. Han var født 1525 i

Middelfart. Han døde den 28. september 1583 i Ringsted og blev begravet i Ringsted kirke.

DBL 1. udgave fremgår:

Bertelsen, Iver, --1583, Klosterforstander, var født i Middelfart, hvor hans Fader var Fisker. Hans første Stilling var som resid. Kapellan i Kolding; her lykkedes det ham ved Henvendelse til Christian III, som ofte opholdt sig paa Koldinghus, at faa Midler til en Studierejse. 1556 drog han til Wittenberg, hvor han tog Magistergraden. Støttet af Niels Hemmingsen blev han 1559 ansat som Professor i Rhetorik ved Kjøbenhavns Universitet. Men han kom snart paa Kant med sine Medlærere, og det endte med, at han 1563 maatte forlade Universitetet. Han rejste nu igjen til Wittenberg. Efter sin Hjemkomst betjente han i kort Tid en ringere Lærerpost ved Universitetet, indtil han 1565 blev Sognepræst i Stege. Men heller ikke her blev han gammel, da han inden føje Tid kom paa Krigsfod med Fogeden paa Stegehus. Og da denne anklagede ham for Forandring i Daabsritualet (Udeladelse af Exorcismen) og for egenmægtig Opløsning af Forbindelsen med sin trolovede Fæstemø, saa blev han 1567 dømt fra Embedet og hensat i Forvaring i Sorø Kloster. Under sit Ophold her kom han i en meget nødlidende Forfatning, men tabte dog ikke Modet. Da han søgte at forsvare sin Adfærd, kom han i en heftig Skriftvexel med sin tidligere Velynder, Niels Hemmingsen, der tog ham meget ilde op, at han beraabte sig paa, at Hemmingsen i sine Forelæsninger havde misbilliget Exorcismen som en papistisk Skik. Til Held for I. B. kom Frederik II imidlertid en Gang selv til Sorø, og nu lykkedes det den fangne Mand at fremstille sin Sag saaledes, at han strax blev frigiven; og ikke længe efter (Jan. 1571) gjorde Kongen ham til Abbed i Ringsted Kloster, hvorfra han i Okt. 1572 forflyttedes til samme Stilling i Sorø, saa at han altsaa nu blev Forstander for det samme Kloster, der nys havde set ham som Fange. 1580 flyttedes han atter tilbage til Ringsted, hvor han døde 18. Sept. 1583, efter at han havde indlagt sig Fortjeneste ved Restavration af de gamle Kongegrave i Kirken.

I. B. var i flere Henseender en begavet Mand. Han havde ikke ringe historisk Interesse, der næredes ved hans Ophold i Sorø og Ringsted med de dertil knyttede fædrelandske Minder. I Haandskrift efterlod han en rimet dansk Kongekrønneke, bestemt til at tjene som Text til de Kongebilleder, Frederik II lod indvæve i Tapeterne paa Kronborg. 1573 havde han ægtet den adelige Jomfru Else Mule, der efter hans Død blev gift med Historieskriveren Niels Krag.

Ny kirkehist. Saml. III, 535 ff.

Rørdam, Kbhvns Universitets Hist. 1537-1621 II, 507 ff.

Kirkehist. Saml. 3. R. III, 217 f. 344. / (H. F. Rørdam).

Hun blev (2) gift den 22. august 1591 med **Niels Krag**. Han var født 1550 i Ribe og døde den 14. maj 1602 i København. Han var dr. jur. og professor ved Københavns universitet. Han var gift og skilt fra Kjønnne Mikkelsdatter.

Laurids Hansen Mule, født omkring 1560. Han døde den 14. marts 1603 i København og blev begravet i Skt Knud, Odense. Han havde studeret i Tübingen (1589) og var lærer i Lund (1588) og Odense (1595), inden han blev sekretær i kancelliet og forlenet med et kannikedømme i Oslo. Han døde i en duel i København. Han skyldte sine søskende penge ved sin død, og de udtog ejendomme i boet. Han blev gift den 23. august 1601 i Odense med **Mette Jacobsdatter Vejle**.

Mikkel Hansen Mule, født omkring 1553 og død 1599. Han blev gift med **Margrethe Knudsdatter Seebled**.

Barbara Hansdatter Mule, født inden 1560 og død 1591. Nævnes i DAA årg 1904. Hun blev gift med **Willum Bang**. Han var tolder og borgmester i Assens.

Jens Hansen Mule, født den 15. september 1564 i Odense. Han døde den 26. maj 1633 i Odense og blev begravet den 4. juni 1633 i Skt Knud, Odense. Han studerede i Padua 1596, senere i Siene og Orleans (1601). Efter hjemkomst i 1602 rejste han med hertug Hans til Rusland, og kom hjem til Odense 1605. Han var læge i Odense 1605-33. I 1625 blev han takseret til 112 tdr hartkorn blandt den fynske adel. 8 børn (alle i 2. ægteskab). Han havde et iltert temperament og kom ofte i klammeri med folk, og optræder derfor ofte i tingbøgerne!

I DBL 1. udgave anføres:

Mule, Jens, 1564-1633, Læge, var født 15. Sept. 1564 i Odense. Hans Forældre vare Borgmester Hans M. til Nislevgaard og Mette Kotte, begge hørende til den lavere Adel. Efter at være bleven Student fra Herlufsholm 1586 foretog han flere Udenlandsrejser, sidst som Hovmester for Axel Brahe, og erhvervede 1598 den medicinske Doktorgrad i Basel. 1602 blev han kaldt hjem for som Læge at ledsage Hertug Hans paa hans Brudfærd til Moskov, hvorfra han vendte tilbage 1603 «efter megen udstanden Elendighed». Vistnok snart efter nedsatte han sig som «Adelens bestalter Dr. med.» i Odense, hvor han 26. Maj 1605 holdt Bryllup med sit Næstsøskendebarn, den rige Else Hansdatter, Enke efter Biskop Niels Jespersen (VIII, 467) og Juveler Diderik Fuiren (V, 487). Efter hendes Død (30. Marts 1623) ægtede M. 24. Nov. 1624 Raadmand Villum Lucassens Datter Anne, der efter M.s Død, 26. Maj 1633, giftede sig med Dr. med. Christopher Schultz, hvem hun ogsaa overlevede (d. 6. Okt. 1652 i sit 50. Aar).

Wad, Dimitterede fra Herlufsholm II, 5 ff. / (G. L. Wad).

Han blev (1) gift den 26. maj 1605 i Odense med **Else Hansdatter**. Hun var født 1560 i Odense. Hun døde den 30. marts 1623 i Odense og blev begravet i Skt Knud, Odense. Han blev (2) gift den 24. november 1624 med **Anne Willumsdatter**. Hun var født omkring 1602. Hun døde den 6. oktober 1652 og blev begravet i Skt Knud, Odense.

Jørgen Hansen Mule, (ane 622), født 1569 i Odense og død den 6. juli 1634 i Odense. Han blev gift inden 1604 med **Barbara Mogensdatter Rosenvinge**. I sine unge år tjente han kongen af Frankrigs garde. Han nævnes som rådmand i Odense 1605-32 og var borgmester 1632-34. Han var handelsmand og er nævnt i sager med handel af hvede, salt, humle, jern og stål. Han fik kronens tiende i Hjadstrup sogn. Han betegnes "ærlig og velagt". Han ejede mange ejendomme i Odense og var skatteyder nr. 3 på skattemandtalstlisten i 1626. 6 børn. (Se fynsk rådsaristokrati).

Niels Hansen Mule, født omkring 1574. 1602 blev han sognepræst til Høve og Flakkebjerg og i 1603 til Besser og Onsbjerg. Endvidere var han provst. 8 børn. Han blev gift den 16. september 1604 i København med **Barbara Mikkelsdatter Møller**. Han døde den 3. juli 1616 i Onsbjerg.

Claus Hansen Mule, født omkring 1575 i Odense og død 1647 i Odense. Han besøgte Tyge Brahe i Bøhmen 1599 og blev indkaldt sammen med andre adelsmænd til krigstjeneste 1611. Han arvede Nislevgård efter faderen i 1602, men måtte afstå denne

1614. Han fik - lige som sin far og broderen Laurits - biskopjorden i forlening. Derefter var han bosat i Odense. Han blev takseret til 39 tdr hartkorn blandt den fynske adel i 1625. 1628 fik han bevilling til at brænde potaske i Norge. I 1640 solgte han noget gods for 2.730 rd og fik samtidig bevilling for sig og sin hustru til på livstid at måtte få 100 læs brænde årligt fra Sct. Knuds klostres skove. I 1631 fik han skøde på den såkaldte Møntergaarden i Odense, "som er begreben og funderet i 16 Boder og Vaaninger, liggende her i Byen østen for Sortebrødre Kirkegaard". I 1631 fik han dom på, at svogeren Henrik Mogensen Rosenvinge skulle tilbagebetale en gæld på 1.880 rd, idet svogeren havde lånt penge mod pant i sin ejendom.

Han optrådte ofte som "Rigens Kanslers fuldmægtig" (for Jacob Ulfeldt) i sager på Fyn. Han kaldes "ærlig og velbyrdig". Han havde lensjord på Fyn og var kirkeværge for Sct Knudskirke i Odense en periode. 2 børn. Han blev (1) gift med **Birgitte Mogensdatter Rosenvinge**. Hun var født 1590 i Odense. Hun døde den 23. november 1623 i Odense og blev begravet i Sct Knud, Odense. Han blev (2) gift efter 1623 med **Ingeborg Jensdatter Svane**. Hun var født inden 1602. Hun døde i Odense og blev begravet den 9. maj 1654.

Markus Hansen Mule, født inden 1575 og død 1626. Han var købmand. Han havde stridigheder med faderen og var indblandet i voldssager. Han fik pas til at rejse til Sverige og udskibede flæsk og havre. Han nævnes som kæmner i Odense 1611. Han blev gift med **Mette Hansdatter Vejle**

Mogens Henriksen Rosenvinge

1246

Han var født den 4. juni 1540 i Helsingør. Han døde den 22. marts 1607 i Odense og blev begravet den 27. marts 1607 i Gråbrødre, Odense. Han blev student 1555, hvorefter han studerede i København. 1558 studerede han i Wittenberg. 1566 var han i Helsingør og derefter i Odense.

Han blev forlenet til kronens part af tiende for en række sogne og gårde på Fyn. I 1570 til Kronens tiende i Hjadstrup sogn og 1576 tilsvarende i Marslev sogn. Samme år fik han også skøde på et stykke øde jord i Odense. 1578 fik han livsbrev på Veringe tiende mod at svare Odense Hospital 16 ørter rug, 12 ørter byg og 1 ørte havre. I 1584 ses han at have haft 2 gårde, og samme år fik han yderligere 2 gårde i Fremmelev. Disse gårde fik han i 1585 fritaget for afgifter.

Han ejede flere ejendomme i Odense. Fra en gård, der lå på hjørnet af nuværende Adelgade og Albani Torv, hvor nu Albani kirke ligger, stammer en portbjælke med Mogens Henriksens og hustrus våben, som opbevares i Møntergården i Odense. Mellem Mogens Henriksen og Knud Jørgensen Seeblad blev truffet aftale om, at de skulle købe Peder Mules gård, som lå mellem deres ejendomme, og ved deling skulle gården komme dem begge til bedste. I 1576 fik Mogens Henriksen og hans hustru skøde på en grund mellem byens stræde og det hvide hus, som nedbrydes. Der skulle årligt inden 14 dage efter St. Mikkelsdag svares to gamle daler i jordskyld til kronen, men i 1581 blev de og deres arvinger fritaget for jordskyld, som de hidtil havde svaret af en øde jord mellem byens stræde og det nedbrudte hvide hus i Biskopgården og af en anden jord mellem den gård, som Knud Jørgensen købte af Peder Mule, og Mogens Henriksens eget hus, på hvilket han havde opført en bygning, som han nu selv boede i, og hvoraf han havde svaret 2½ mk. dansk i årlig jordskyld til Vor Frue alters vicarie. Med kongens tilladelse måtte han få en fjerding jord, som han havde i pant, mod at betale, hvad jorden måtte være mere værd end pantsummen, ligesom han fik to agre i Møllelykken og et stykke jord ved Gillested led mellem Øde-

lykken og Aasum mark. Han fik besegling af et pantebrev på to haver uden Vindegade, og brev på en have "liggende vesten fra Vindegades Port", tillige skøde på en staldgård i Grønnegade, som han havde solgt til rådmand Poul Nielsen, blev beseglet 1592. Han fik kongens tilladelse til at betale 300 daler af en gæld til hospitalet med købstadsods. Ved mageskifte med Gråbrødre hospital fik han fire til åen løbende agre i Ødelykken for to agre i Mølleløkken, og ved mageskifte med rigens kansler, Eiler Grubbe, på Provstegårdens vegne fik Mogens Henriksen 8 små og store agre for een lang (anf. sted).

Kongen meddelte ham 1580 tilladelse til at købe, stalde og toldfrit udføre et parti øksne.

I 1584 ønskede kongen at overtage hans ejendom i Helsingør, og kongen bad ham derfor om en tilbudspris på det stenhuse i Helsingør, som Mogen Rosenvinge havde arvet efter sin far.

Han er nævnt som kirkeværge for Gråbrødre kirke 1573 og som hospitalsforstander 1574 sammen med Hans Dinesen (hvervet beholdt han til sin død). I 1578 blev der tillagt hospitalsforstanderne løn, og da Mogens Henriksen varetog hospitalets interesser på tinge, tillagdes der ham 80 Dlr. årlig løn, mens Hans Dinesen fik 40. 1573-76 var han rådmand og 1576-1607 borgmester i Odense. I 1596 pålagde Chr. IV ham i Christopher Valkendorfs fraværelse at føre tilsyn med de fremmede herrers traktement. (Se Fynsk rådsaristokrati).

Han blev gift omkring 1570 med

Karen Jørgensdatter Friis

1247

Hun var født den 29. juni 1551 i Odense og døde 1614 i Odense. Sammen havde de børnene:

Jørgen Mogensen Rosenvinge, født den 2. oktober 1570 i Odense og død den 5. november 1634 i Odense. Han fik tiende af kronens part af Veringe og Seden sogne. Han var rådmand i Odense 1615-22 og borgmester 1622-34, hvor han gik af p.g.a. skrøbelighed. Han boede formentlig i faderens gård ved torvet. 1626 havde han den 8. højeste skat i byen - d.v.s. han var en holden mand. 6 børn. (Se fynsk rådsaristokrati.) Han blev gift med **Karen Rickertsdatter Seeblad**.

Jens Mogensen Rosenvinge, født den 7. september 1572 i Odense. Han døde den 30. november 1625 i Odense og blev begravet den 4. december 1625 i Gråbrødre, Odense. Han tjente i lang tid Christopher Valkendorf. Han er nævnt i Odense 1606. Han var kæmner 1613-14. Han var handelsmand (nævnt i handel med malt og flæsk). Han var kirkeværge for Skt. Knuds kirke 1618-25. Han er nævnt som rådmand 1625. Han ejede flere ejendomme i Odense, og stod som nr. 9 på skattemandtalslisten i 1624. 11 børn. (Se fynsk Rådsaristokrati). Han blev gift 1607 med **Margrethe Diderichsdatter Graff**.

Karen Mogensdatter Rosenvinge, født 1575 i Odense og død 1602. Hun var trolovet med Marcus Mule, men døde inden brylluppet af pest i 1602.

Barbara Mogensdatter Rosenvinge, (ane 623), født den 21. september 1578 i Odense og død den 21. september 1634 i Odense. Hun blev gift inden 1604 med **Jørgen Hansen Mule**. Se ovenfor.

Mette Mogensdatter Rosenvinge, født 1579 og død 1580.

Henrik Mogensen Rosenvinge, født 1585 og død 1655 i Nr. Broby. Han fik sin første undervisning hjemme. 1601 blev han sendt til Hamborg og 1604 kom han til Goslar. 1607-14 var han hjemme hos moderen. 1623 giftede han sig, og familien flyttede

nogle år til København under urolighederne på Fyn. 1632 rejste han til Århus og bestyrede domkirkens jord. Fra 1648 forvaltede han to herregårde på Fyn. 1649 var han foged på Lundegård. Han døde på Ågård ved Nr. Broby. (Se mere i Fynsk Rådsaristokrati). Han blev gift 1623 med **Maria Christophersdatter**.

Birgitte Mogensdatter Rosenvinge, født 1590 i Odense. Hun døde den 23. november 1623 i Odense og blev begravet i Skt Knud, Odense. Hun var ikke lykkeligt gift med Claus, idet han "æstimerede sin hustru lidet", som forholdet beskrives. Hun blev gift med **Claus Hansen Mule** (1575-1647). Se i øvrigt ovenfor.

Enevold Gregersen

1256

Han var født omkring 1535 og døde 1584. Han var sognepræst i Sevel i Sinding herred, Ribe stift fra omkring 1557. 3 af hans sønner blev præster og er omtalt i Wiberg. Af hans børn kendes:

Poul Enevoldsen, (ane 628), født 1557 i Sevel, Ribe stift. Han døde den 14. september 1643. Han blev (1) gift 1586 med **Anna Andersdatter Maas**. Hun var født omkring 1561 og døde den 9. september 1620. Han blev (2) gift med **Sidsel Iversdatter**, død inden 1642.

Peder Enevoldsen. Han var måske søn af Enevold fra Sevel (Wiberg). Han var præst i Ulkebøl i 1500-tallet og blev efterfulgt af sin søn.

Gregers Enevoldsen, født omkring 1570 og død 1637. Han var måske søn af Enevold fra Sevel (Wiberg). Han var præst i Hemmet-Vium 1601. Senere provst.

Anders Jepsen Maas

1258

Han var født 1536 og døde 1585. Han var sognepræst i Gamtofte efter sin far 1558-85, fra 1577 tillige provst for Baag herred. Ved biskop Niels Jespersens hjælp fik han forbedret hørerne ved Assens latinskoles løn, idet de som løbedegne betjente Gamtofte. Epitafium i Gamtofte kirke. Af hans børn kendes:

Anna Andersdatter Maas, (ane 629), født omkring 1561 og død den 9. september 1620. Hun blev gift 1586 med **Poul Enevoldsen**

Isak Mouritsen

1264

Han var født omkring 1535 i Gilleleje. Han døde 1585 i Lund, Skåne og blev begravet i Domkirken i Lund. Han kaldte sig på latin Isaacus Mauritius Gildeleianus.

I et svensk værk om Lund stifts præster står der følgende om ham:

Da Isak Mouritsen 1576 blev rektor ved Lunds katedralskole havde han allerede bag sig næsten 20 års rejseliv og en ikke ringe produktion som latinsk digter. Han nævnes 1. gang 1/6 1558, da kanniken Jens Jørgensen i Roskilde i sit testamente giver ham 1 daler. 1561 synes han at have været i Rostock, men er ikke indskrevet ved universitetet. Han har imidlertid der d.å. offentliggjort et par latiske digte, det ene et nu ikke længere bevaret hyldestdigt til byen Helsingør, hvor han antagelig har gået i skole, eftersom han stammede fra Gilleleje. Derefter synes han at være

vendt tilbage til København, hvor hans "Carmen de secunda persona divinitatis" udkom 1563, og hvor han 1568 skrev en græsk ode i Morten Knudsens stambog, samt 1570 i en Carmen hylder den s.å. fra bispestolen i Ribe til Sjællands stift overflyttede Poul Madsen ved den højtidelige handling, da denne af sin gamle lærer og ven Niels Hemmingsen blev promoveret til dr. theol. Han synes derefter at have begivet sig ud på langrejse, og er 14/2 1573 indskrevet ved Heidelbergs universitet, s.å. 7/4 ved Tübingens, samt s.å. 5/11 ved Paduas universitet tilligemed to brødre Rud, hvis hovmester han var. Den nære forbindelse, han har haft til familien Rud, fremgår også af det bryllupsdigt, hvormed han hylder sine to disciples søster Mette, da hun i København 27/6 1574 blev viet til admiral Henrik Gyldenstjerne til Ågård. Hans Italiensrejse var det vel, som inspirerede ham til det latinske sørgedigt ved professor Johs. Pratensis død i 1576, i hvilket han skildrer en række danske videnskabsmænds rejser til Italien på Christian 3.s tid.

Fra s.å. og til sin død var han så knyttet til Lund som katedralskolens rektor, og s.å. 22/5 fik han det efter Anders Watzens død ledigblevne kannikembede. Den 12/6 1579 blev han lovet et vikariat, og den 14/2 1583 blev han forlenet med Sct. Johannes' vikariat. Allerede i begyndelsen af året 1585 afgik han imidlertid ved døden, for 5/3 blev det "efter afdøde mester Isak" ledige vikariat givet til Henrik Dringelberg.

Isak Mouritsen lå begravet i domkirken sammen med sin hustru, Christina Gans, der var død 21/4 1583¹¹.

Over graven lå en gravsten med en langt latinsk gravskrift.

Præcipuus vitæ fons est cor præcipuamque
Sedem in corde meo Trinus et Unus habet
M. Isaacus Mauritius
Canonicus Lundensis.
Depositum corpus jacet hoc animale sepulchro
extremo surget Spirituale die.
Si quæras cujus *Christinæ* scito fuisse
Gansis cui pia spes illa fidesque fuit.
Uxori cernens junctum tumolo esse maritum,
Nos junctos animo spesque fidesque scias.
Spesque fidesque animæ o Deus unica nostræ.
Nos junctos omni tempore junge Tibi.
Christinæ Gansis uxori suæ
quæ obiit 21 April 1583
M.M. F.

I oversættelse (Eyolf Østrem) lyder ligverset således:

Den vigtigste livets kilde er hjertet
og den vigtigste plads i mit hjerte har den Treenige
M. Isak Mouritsen
kannik i Lund.
Den legemlige krop ligger her i denne grav,
Den åndelige skal genopstå på den yderste dag.
Spørger du hvis grav det er, skal du vide, at det er Christina Gans`

¹¹ Graven i Domkirken er senere sløffet og de jordiske rester af ægteparret blev nedlagt i en grav på kirkegården.

som også havde dette fromme håb og denne tro.
Den, som ser ægtemanden ved sin hustrus grav,
skal også vide, at vi var forenede i sjæl og tro.
Å Gud, vor sjæls eneste håb og tro: Foren os,
forenede med hinanden, for al tid med dig.
For Christina Gans, hans hustru,
som gik bort 21 April 1583
M.M. F.

Han blev gift med

Christina Gans

1265

Hun var født omkring 1550. Hun døde den 21. april 1583 i Lund, Skåne og blev begravet i Domkirken i Lund. Af deres børn kendes:

Mourits Isaksen, (ane 632), født den 29. november 1578 i Lund, Skåne. Han døde den 20. marts 1639 i Horne, Sallinge. Han blev gift med **Birthe Jensdatter**.

Balthasar (Thusnes?)

1274

Han døde 1602 i Karlebo. Han var sognepræst i Karlebo ca. 1593-1602 (Wiberg anfører 9 år). Af hans børn kendes:

Karen Baltzersdatter, (ane 637), født omkring 1590. Hun blev gift med **Poul Olsen Rhode**

12. generation.

Jørgen Pedersen Sommer

2230

Han var født omkring 1535 i Tellerup i Ørslev sogn (Vends hrd.).

Jacob Madsen skriver i sin Visitatsbog (udg. 1929, s. 43) om "sin visitats 1590 i Porup":

"Her. JØRGEN (Pedersen), Præst udi Siugstoffuen; fød i Ørsleff Sogen; 55 Aar; var Scholemester i Othense 2 Aar og siden i Wittenberg. Præst i 24 Aar. Boer udj Othense i Residentzen til Præsten. Gør ikke noget (dybere) Indtryk. Hans Hustru KARINE. 3 Piger, 1 Dreng i Scholen i 4de Klasse."

Jørgen Sommer var præst ved Odense Hospital og Pårup sogn fra 1566. Han havde fået et lån af Gråbrødre Hospital i Odense, som skulle tilbagebetales Valborgsdag 1613. Sønnen, rådmand Hans Jørgensen Sommer blev 1631 tilpligtet at tilbagebetale lånet. Han døde 28. januar 1611 i Odense. Han blev (1) gift med

Af deres børn kendes:

Laurids Jørgensen Sommer. Han var præst ved Odense Albani kirke 1603 - 25/8 1613.

Poul Jørgensen Sommer, død omkring 1614 i Odense. Han var købmand i Odense. Han var gift ved faderens død i 1612. Han blev (1) gift inden 1590 med NN. Hun var - ifølge Jacob Madsens Visitatsbog - en datter af præsten i Dalum og Sanderum Hr. Mag. Jens Poulsen og Maren, der var søsterdatter af Peder Palladius. Han blev (2) gift med **Agnete Mikkelsdatter.** Hun døde omkring 1606 i Odense.

Karen Jørgensdatter Sommer, (ane 1115), født omkring 1550. Hun blev gift med **Jørgen Andersen Mand.** Hun døde den 29. oktober 1631 i Odense.

Han blev (2) gift med

Karen Mogensdatter

2231

født omkring 1551 i Odense og død 31. oktober 1604 i Odense. Hun er nævnt i en sag om arveafkald 1615. Af deres børn kendes:

Hans Jørgensen Sommer. Han var købmand og rådmand i Odense 1615-31. Han fik 1615 meddelt afkald på arv efter Karen Sommer(s) meddelt af Jacob Let og Jørgen Jørgensen Mand på egne og sin broder Anders Jørgensen Mands vegne samt på sin moders Karen Salig Jørgen Mands vegne og sin søster Giertrud Jørgensdatter (Mand)s vegne, samt Niels Olufsen på sin hustrus vegne. Han var kirkevæрге for Albani Kirke 1602-17 (da halvbroderen var sognepræst). - Se Svend Larsen II, s. 90-91.

Anne Jørgensdatter Sommer, begravet 19. april 1630. Hun blev gift med **Niels Olufsen.** Han var sognepræst i Stenløse (Odense hrd.).

Marine Jørgensdatter Sommer #22019, død 5. september 1603 i Odense.

Svend Larsen nævner Maren Jørgensdatter Mand (død 1603) som gift med Jacob Let (S. Larsen II, s. 43 nr. 3).

Et argument for, at det snarere er en Maren Jørgensdatter Sommer (død 5/9 1603) der var gift med Jacob Let er det, at Hans Sommer udtrykkelig 1615 kalder Jacob Let sin "svoger" men Jørgen (Jørgensen) Mand sin "søstersøn"- og at "svogeren" optræder på sine egne vegne ved afkaldet på arv efter Karen Sommers (Odense Rådstuedombog 1615 23/1).

Det bringer også orden i kronologien, da Jørgen Jørgensen Mand først opnår borgerskab i Odense 1614 (f. ca. 1589) - og Maren Jørgensdatter (Sommer) bl. a. er mor til en datter, Inger Letsdatter, f. ca. 1591. (Indlæg af Bjørn Sommer i DIS-gruppe). Hun blev gift med **Jacob Let,** død 19. august 1622 i Odense. Han var rådmand 1587-1607 og borgmester i Odense 1607-22.

Poul Andersen

2220

Han var borger i Haderslev. Faderskabet er usikkert! Af hans børn kendes:

Johannes Ivarsen Anchersen (ane 1160), født 1527 i Starup, Haderslev søndre. Han døde den 19. juni 1602 i Starup, Haderslev søndre, og blev begravet den 22. juni 1602 i Starup, Haderslev søndre. Han blev gift 1554 med **Rachel Ivarsdatter Ravn**.
Mathias Poulsen Anchersen. Han var stiftsskriver i Ribe.

Ivar Ravn

2322

Han var født inden 1507 i Jylland og døde 1555-1569. Ivar Corvenius Ravn (Ivarius Corvinus) var af gammel bondeæt fra Vilstrupen.

Ifølge "Danmarks kirker" har der i Starup Kirke været et nu forsvundet epitafium med følgende indskrift på latin: "Her ligger Ivar kaldet Ravn. Men i virkeligheden var han en due. I Starup og Grarup lærte han de himmelske Kristi trossætninger og forkastede Pavens tomme drømme. Ren var han og jævn, som man tror at de gamles slægt har været, retfærdig og overhovedet en gudfrygtig mand".

Han var den første præst i Starup og Grarup menigheder efter reformationen. Han er nævnt her 1533 og 1554. Han døde mellem 1555 og 1569.

Skt. Maria kirke i Starup er en af egnens ældste kirker. Den er, som den eneste i Sønderjylland, opført af frådsten. Skt. Nikolai kirke i Grarup var oprindeligt et kapel. Han blev gift inden 1527 med

Botilla Iversdatter Ancharius

2323

Hun var født inden 1508 i Jylland. Af deres børn kendes:

Rachel Ivarsdatter Ravn, (ane 1161), født 1533 i Starup, Haderslev søndre. Hun døde i Starup og blev begravet den 17. september 1611 i Starup, Haderslev søndre. Hun blev gift 1554 med **Johannes Ivarsen Anchersen**.

Jens Christensen Hegelund

2324

Han var født efter 1505 i Viborg. Han var studehandler i Ribe. Rådmand 1544-54. Borgmester 1554-71 i Ribe. Endvidere hospitalsforstander fra 1556. Han boede i Mellemdammen. Han døde 70 år gl. den 18. marts 1570 i Ribe. Dødsdag er omtrentlig. Han blev (1) gift med

Anne Pedersdatter

2325

Hun var født inden 1530 i Ribe. Hun døde 32 år gl. den 6. april 1562 i Ribe. De havde børnene:

Peder Jensen Hegelund, (ane 1162), født den 9. juni 1542 i Ribe. Han blev (1) gift den 11. november 1571 i Ribe med **Anne Jensdatter Holm**. Hun var født omkring 1554 og døde den 27. juni 1573 i Ribe. Han blev (2) gift den 26. juni 1580 i Ribe med **Margrethe Jørgensdatter Petræus**. Hun var født den 13. juli 1562 i Tønder og døde den 22. juli 1591 i Ribe. Han blev (3) gift den 27. januar 1594 i Ribe med **Anna An-**

dersdatter Klyne. Hun var født den 21. oktober 1575 og døde 1640. Han døde den 18. februar 1613 i Ribe.

Jacob Jensen Hegelund, født 1556 i Ribe, død den 29. februar 1600 i Ribe. Jacob Hegelund blev kaldet som sognepræst til Darum den 27. april 1595. Han var Broder til Biskoppen i Ribe, Peder Hegelund. Han var født i Ribe 1556, hans Fader var Jens Christensen Hegelund, som 1554 blev Borge Mester i Ribe og 1544 var Raadmand og døde 1571. Hans Moder Maren Klynes, Raadmand Peder Ibsens Daatter. Han er dimitteret fra Ribe Skole 1581 af hans egen Broder Peder Hegelund, som da var Rector og siden blev Biskop. Han studerede i København og var hører i Sorø 1587-92, senere i Ribe. Han blev den 27. april kaldet til Sognepræst her til Darum og ordineret af samme sin Broder, som samme Aar var bleven Biskop. Han døde i Ribe den 29. februar 1600 af en Pleuris i maadelige Omstændigheder; thi hans Hustru Anna gik fra Arv og Gjæld efter ham, som ses af Riebe Justits Protocol den 5. Novbr. 1602. Han blev gift den 5. oktober 1595 med **Anne Pedersdatter.**

Hans Jensen Hegelund, født den 25. september 1551 i Ribe og død den 12. marts 1623. Han var øksnekøbmand i Ribe. I perioden 1596-1606 eksporterede han 161 stk. kvæg. Han var rådmand i Ribe 3/7 1607 - 1623. Han boede i Grønnegade, fra ca. 1584 i Storegade. Han blev gift den 27. november 1575 i Ribe med **Mette Pedersdatter Krag.**

Christen Jensen Hegelund, død den 12. oktober 1602. Han var borger i Ribe. Senere bopæl på en af kronens fæstegårde i Bøgild, Torning sogn. Senere bosat i København. Han blev gift den 6. februar 1569 i Ribe med **Anna Pedersdatter Krag.**

Iver Jensen Hegelund, død den 15. februar 1599. Han var fetaljeskriver på Københavns Slot 1568.

Jørgen Jensen Hegelund, død den 13. august 1581 i Ystad. Han blev immatrikuleret i Leipzig 1564. 1568 var han adelstjener. Han blev gift med **Margrethe.**

Marine Jensdatter Hegelund, født omkring 1543 og død den 23. april 1570. Navnet på hendes ægtefælle kendes ikke (iflg. Ole Degn). Hun blev gift omkring 1563 med **NN.**

Agnete Jensdatter Hegelund, død den 15. oktober 1601. Sandsynligvis ugift (iflg. Ole Degn).

Jens Christensen Hegelund blev (2) gift den 15. september 1566 med **Marine Christensdatter.** Hun var født i Aalborg og døde 1600 i Ribe.

Jørgen Pedersen Petræus

2326

Han var født 1525 i Åbenrå. Georgius Petræus. Han blev også kaldt Tønder. Han blev kapellan i Tønder 1550 og sognepræst 1554. Provst fra 1561. Han døde 60 år gl. den 2. august 1585 i Tønder. Han blev gift med

Elisabeth Johansdatter Meiger

2327

Hun var født 1535 i Rendsborg. Hun døde 67 år gl. den 11. februar 1602 i Tønder og blev begravet den 16. februar 1602 i Tønder. Dødsdato er omtrentlig. Sammen fik de børnene:

Elisabeth Jørgensdatter Petræus, født 1557 i Tønder. Hun blev (1) gift med **Andreas Thomsen.** (1550-93). Andreas Thomæus. Han var student i Rostock 1569. Diakon og conrektor i Tønder 1570. Sognepræst sst. 1586-93. Provst 1587.

I 1593 lod sognepræst Andreas Thomæus ophænge en tavle i den nye kirke med en latinsk indskrift, der i oversættelse lyder: »Her, på den tidligere snævre og faldefærdige kirkes plads, begyndte man i Kristi år 1591, dagen før 1. maj, fra grunden at bygge den nye (kirke) op til det gamle tårn, og dels ved gunst og gavmildhed af den ærværdige og berømmelige fyrste, hr. Johan Adolf, ærkebiskop af Bremen, biskop af Lübeck, arving til Norge, hertug af Slesvig, Holsten, Stormarn og Ditmarsken, greve af Oldenburg og Delmenhorst, dels ved denne bys bevillinger og arbejder blev den fuldendt 25. juli 1592 og 4. oktober højtideligt indviet til Kristus vor frelser og til hellig brug«.

Hun giftede sig (2) den 9. februar 1595 med **Johannes Mauritius** (1560-1634). Han var student i Rostock 1583. Conrektor i Bordesholm 1587. Conrektor i Kiel. Hofpræst hos den senere konge af Sverige Carl IX. Sognepræst i Tønder 1594-1634, provst 1595.

Anna Jørgensdatter Petræus, født 1557 i Tønder. Hed hun Margrethe?

Margrethe Jørgensdatter Petræus (ane 1163), født den 13. juli 1562 i Tønder, død den 22. juli 1591 i Ribe. Hun blev gift den 26. juni 1580 i Ribe med **Peder Jensen Hege-lund**.

Johannes Jørgensen, død 1626.

Agnete Jørgensdatter Petræus, født omkring 1570. Hun blev gift den 15. oktober 1587 i Tønder med **Jacob Fabricius** (1560-1640). Af DBL 1. udgave fremgår:

Fabricius, Jacob, 1560-1640, Superintendent, tilhørte en vidt udbredt sønderjysk Slægt. Faderen, Jacob Schmidt (d. 1569), var kongelig og hertugelig Tolder i Rensborg og en meget anset Landmaaler, der navnlig gjorde god Tjeneste ved Ditmarskens Deling efter Erobringen 1559. Moderen, Marine, Datter af Raadmand Jannich Heichsen i Tønder, skildres som en Kvinde af udmærkede Egenskaber og navnlig en dyb Religøsitet (d. 1610). J. F. var født i Tønder 30. Jan. 1560. Da han i sin Barn-dom kom fra Tønder til Rensborg, hvor Faderen havde faaet Ansættelse, kunde han, med Undtagelse af nogle Bønner og Vers, ikke et tysk Ord; men i Rensborg glemte han det danske, saa da han senere, efter Faderens Død, kom tilbage til Tønder, fik han af Kammeraterne Øgenavnet «tyske Jacob». 1573 satte hans Moder ham i Flensborg Skole, hvor hans Lærere omformede hans Navn fra Schmidt til Fabricius. Under sit Ophold her boede han en Tid hos Skolens bekjendte og mærkelige Stifter, Lütke Namenssen, en gammel Franciskanermunk, der fremdeles, i det mindste for en Del, holdt fast ved det katholske Væsen, hvoraf F. i nogle endnu bevarede Optegnelser om sit Levned har givet en humoristisk Skildring. 1577 drog han til den ansete Skole i Lüneburg. Da han, 20 Aar gammel, her fra kom hjem til Tønder for at raadslaa med sin Moder om sine videre Studier, tilbød man ham det ledige Rektorat i hans Fødeby. Han kunde dog ikke betragte sin Uddannelse som afsluttet, afslog derfor det hædrende Tilbud og gik 1581 til Universitetet i Helmstedt. 1583-84 opholdt han sig atter i Hjemmet. Da Superintendent Paul v. Eitzen paa en Visitatsrejse besøgte Tønder, lærte han denne ansete Mand at kjende, hvilket senere blev af ikke ringe Betydning for ham. For øvrigt øvede han sig i at prædike paa Dansk, studerede og besøgte gode Venner. Navnlig opholdt han sig i nogen Tid i Ejdersted, hvor han sluttede et nøje Venskab med Præsten Johan Pistorius i Tetenbüll, hvis kraftige anbefaling siden bandede ham Vej til den høje Stilling, han kom til at indtage.

1584 drog F. til Rostock, hvor han Aaret efter tog Magistergraden og studerede med Lyst, da der var givet ham Udsigt til Forfremmelse ved Universitetet. Dog modtog han 1586 Kaldelsen til Diaconus (Andenpræst) i Tønder. Hensynet til Moderen og Kjærlighed til Fødestedet var det afgjørende for ham, skjønt han i Tønder skulde prædike Dansk, som han var bleven noget fremmed for. Endnu samme Aar fik han Tilbud om at blive Kapellan ved Mariekirken i Flensborg; men den gottorpske Hertug, til hvis Besiddelse Tønder Amt hørte, vilde ikke tillade ham at gaa til Flensborg, der laa i den kongelige Andel af Hertugdømmet. 15. Okt. 1587 ægtede han Agnete, Datter af den afdøde Provst Jørgen Pedersen (eller Georgius Peträus) i Tønder. Ved dette Ægteskab blev han besvogret med Lektor (siden Biskop) Peder Hegelund i Ribe, der var gift med en anden Datter af samme Mand.

14. Jan. 1589 blev F. af Hertug Philip kaldet til Hofpræst paa Gottorp og Visitator i Gottorp Provsti. Pladsen havde først været tilbudt den ovennævnte Joh. Pistorius, men denne havde, især af Hensyn til sin fremrykkede Alder, afslaaet Tilbudet og samtidig meget indtrængende henledet Opmærksomheden paa den unge Diaconus i Tønder, der ved theologisk Lærdom, Gudsfrygt, ypperlig Begavelse og en elskværdig Karakter formentlig egnede sig for Stillingen. Da Dr. Paul v. Eitzen 1593 paa Grund af Alderdomssvaghed ikke længere kunde varetage sine Forretninger som forhen, blev F. af Hertug Johan Adolf beskikket til hans Medhjælper i Superintendentembedet med den særlige Opgave at examinere og ordinere Kandidaterne til Præsteembedet i de gottorpske Besiddelser i Slesvig og Holsten. 1595 blev ved et hertugeligt Reskript Retten til at dømmе i Ægteskabssager fratagen Konsistoriet i Slesvig og overgivet til F. og Mag. Martin Pleccius, Præst ved Domkirken i Slesvig. 1600 (2 Aar efter v. Eitzens Død) indtraadte F. fuldstændig i den ledige Superintendentplads, dog maatte han nøjes med Titelen «Generalprovst» og med ringere Lønningsvilkaar.

Som tidligere dansk Prædikant maa F. have egnе sig bedre end sine Forgængere til Visitator i Mellemslesvig. For øvrigt maa han have nydt en ualmindelig Anseelse i videre Kredse, eftersom han den ene Gang efter den anden fik Tilbud om Ansættelse uden for de gottorpske Lande. Saaledes vilde man 1600 have ham til Præst i Hamborg og samme Aar til Præst i Itzeho og Provst over største Delen af de kongelige Besiddelser i Holsten. 1604 blev der tilbudt ham et theologisk Professorat i Rostock efter hans gamle Lærer Dr. David Chyträus. Men han mente ikke at burde gjøre nogen Forandring. Imidlertid foregik der et Omslag i den kirkelige Stemning ved det gottorpske Hof, i det Hertug Johan Adolf nærmede sig til Calvinismen og efterhaanden omgav sig med Mænd, der støttede denne Retning. Men hertil kunde og vilde F. ikke være med. I Aaret 1609 udstedtes der en Forordning om, at ingen maatte offentlig angribe Calvinisterne, og da F. desuagtet fra Prædikestolen imødegik en Prædiken i kalvinsk Aand, som en fremmed Student havde holdt i Slotskirken for Hertugen, saa fik han øjeblikkelig sin Afsked (Nytaarsdag 1610).

Da han nu stod uden Embede, søgte hans Svoger Biskop Hegelund i Ribe at bevæge ham til at gaa til Kjøbenhavn, da han mente, at det vilde være let for ham at faa en Ansættelse ved Universitetet. Men han foretrak at gaa til Rostock, hvor han fra Fortiden havde Forbindelser. Forskjellige Tilbud om anselige gejstlige Stillinger strømmede nu ind til ham. Blandt disse foretrak han Præsteembedet ved St. Jacobskirken i Hamborg, og her virkede han nu i 6 Aar med meget Bifald, dels som Præst, dels (fra 1614) tillige som Inspektør for Gymnasiet og Skolen og som primarius theologiæ

Lector ved samme. Da Hamborgerne ikke vilde give Slip paa ham, afslog han Præstekaldet ved Domkirken i Slesvig, hvortil Kirkens Patroner 1613 ønskede ham, ligesom ogsaa et theologisk Professorat i Rostock, der s. A. paa ny blev ham tilbudt. Først da Hertug Johan Adolf døde 1616, og man agtede attilbageføre de tidligere Tilstande i de gottorpske Lande, vendte F. tilbage til sit forrige Embede som Generalprovst og tog paa ny Bolig i Slesvig.

I denne Stilling blev han siden sin følgende lange Levetid. Da hans Helbred oftere havde været vaklende, tillodes det ham 1622 at benytte sin Søn Jacob (s. ndfr.) som Medhjælper i Embedet. Dog vedblev han selv med sin vante Samvittighedsfuldhed og Iver at virke i sit Kald. I Aaret 1634 var han paa Visitats i Marskegnene, da den forfærdelige Stormflod brød ind over Landet, og som ved et Vidunder slap han med Livet derfra. 1636 fik han Titel af Generalsuperintendent, da Hertugen ikke vilde være ringere end Kongen, som havde givet sin øverste kirkelige Tilsynsmand i Hertugdømmerne (Steph. Klotz) denne Titel. F. døde, 80 Aar gammel, 5. Nov. 1640. Han jordedes i Slesvigs Domkirke, hvor et Mindesmærke over ham findes. I sit Ægteskab med sin ovennævnte Hustru, der døde 1604, havde han 7 Sønner, af hvilke de 6 bleve Præster i Slesvig og Holsten. 1608 giftede F. sig 2. Gang med Sara Berndes, Enke efter hertugelig Kammersekretær Daniel Fobbe. Med denne Hustru, som overlevede ham (d. 1643), havde han 2 Døtre, hvoraf den yngste var gift med Kirkekommissær Joh. Adolf Beccer, der i F.s senere Aar ledsagede ham paa hans Visitatser og stod ham bi ved Undersøgelsen af Kirkernes Regnskaber.

J. F. var en Mand af grundig Lærdom, stor Arbejdsomhed og hæderlig Vandel. Den Rystelse, Kirken i de gottorpske Lande havde været underkastet 1610-16, bragte han atter til Ro, og det var ham alvorlig magtpaaliggende at grundfæste den lutherske Bekjendelse i hans Embedskreds. Han fraraadede derfor at give de fra Holland flygtede Remonstranter Plads i Landet, men uden at hans Raad fulgtes. Han har udgivet adskillige theologiske Skrifter i det latinske og højtytske Sprog. I biografisk Henseende er følgende Skrift, som han udgav i sit Dødsaar, især af Interesse: «Eines christlichen, alten, abgelebten Predigers wahrhafter Bericht wegen eines sonderbaren Werkes und Wohlthat, so Gott der Herr an ihm gethan, aus erheischender Gewissensnoth und geschehenem Gelübde in Druck gegeben Ao. 1640». Med stor Flid samlede han, til Dels understøttet af sin nedennævnte Søn, Materiale til Slesvigs Kirkehistorie, særlig i hans egen lange Embedstid; men intet deraf blev trykt, og nu er det meste deraf tabt. Dog gjemmer det kgl. Bibliothek flere af hans Optegnelser, bl. a. hans egenhændige Levnedbeskrivelse. Et Par Aar før sin Død stiftede han et større Legat til bedste for den studerende Ungdom og andre fattige.

Moller, Cimbria lit. I.

Krafft, Zwey-Hundert-Jähriges Jubel-Gedächtnis S. 366 ff.

Marmora Dan. II, 15 f.

Slesv. Prov.-Efterretn. IV, 561.

Jahrbb. f. d. Landesk. Schlesw., Holst, u Lauenb. VIII.

Giessing, Jubel-Lærere II, 2, 1 ff. / (H. F. Rørdam).

Rasmus Michelsen

2448

Han var født omkring 1500 og døde 1550-80. Han var selvejerbonde i Kanne, Hvilsted sogn (nævnt 1548). I en familiestrid om et stykke jord mellem Kanne og Balle (NV for Odder), dræbte Rasmus og hans to sønner to nevøer fra Balle. Han måtte derfor aflevere jorden til Fr. II for at få afsluttet familiefejden. Af hans børn kendes:

Niels Rasmussen, (ane 1224), født omkring 1530 og død efter 1588. Han blev gift med **Bodil Nielsdatter**.

Clemmen Rasmussen Thestrup. Han døde 1585. Gårdmand i Thestrup. De havde flere børn - og hele familien døde i en stor pest i 1585. Han blev gift med **Maren Pedersdatter Fog**

Niels d.y. Fog

2452

Han var født omkring 1500 og døde efter 1531 i Borum. Han var selvejerbonde i Borum. Af hans børn kendes:

Peder Nielsen Fog, (ane 1226), født omkring 1531 i Borum: han døde den 7. april 1614 i Farre, Sporup. Han blev gift omkring 1560 med **Maren Nielsdatter Leth**.

Niels Leth

2454

Han var født omkring 1510. Han var selvejerbonde på Søndergård i Lyngby (Lyngbygård). Han blev gift med

Johanne Søndergård

2455

Hun var født omkring 1515 i Søndergård, Lyngby-Borum og døde 1612 i Lyngbygård. Af deres børn kendes:

Maren Nielsdatter Leth, (ane 1227), født omkring 1539 i Lyngby-Borum. Hun døde den 30. juni 1612 i Farre, Sporup. Hun blev (1) gift omkring 1560 med **Peder Nielsen Fog**. Han var født omkring 1531 i Borum. Han døde den 7. april 1614 i Farre, Sporup. Hun blev (2) gift med NN.

Georg Luja

2464

Han var født omkring 1500. Han døde 1575 i Weisenfeld, Tyskland. Han var amtsskriver i Weisenfelds, Tyskland. Af hans børn kendes:

Georg d.y. Luja, (ane 1232), født omkring 1530 i Weisenfeld, Tyskland. Han døde den 26. oktober 1587 i Weisenfeld, Tyskland. Han blev gift med **Sybille?**

Michel Christensen Mule

2488

Han var født omkring 1480. Han døde den 1. november 1537 i Odense og blev begravet i Frue Kirke, Odense. Han var rådmand i Odense 1523, og borgmester 1528 og 1535. Han førte adeligt våben. 1535 udgav han sammen med en række andre borgere fra Odense et troskabsrevers til hertug Christian (Chr. III). Det skete, da delegationen besøgte hertugens lejr i Barløse. Han var kirkevæрге for Vor Frue kirke i Odense. Gravsten aftegnet af Bircherod, hvor også våbenskjold findes. Han blev gift med

Anna Jensdatter Bang

2489

Hun var født 1506 i Middelfart. Hun døde den 20. april 1569 og blev begravet i Frue Kirke, Odense. F.E. Hundrup nævner hende (1875) som datter af Oluf Bang! (Han er nævnt gift med Anna Slet, født 1485 i Assens, død 20/4 1569 i Odense). De havde børnene:

Christen Mule, født inden 1523 og død efter 1586. 1548 var han foged for Erik Krabbe på Aastrup. 1550-51 indkrævede han fordringer for sin hustrus fader, 1561 var han rådmand i Odense. 1568 kaldes han en "erlig of velbyrdig Mand". 1572 var han foged på Rygaard og levede endnu 1586. 2 sønner.

Oluf Mule, død efter 1536. Han var 1536 foged på Mattrup for Erik Hardenberg. Han blev gift med **Anne Willumsdatter Lucassen**.

Marcus Mule, født omkring 1527.

Hans Michelsen Mule, (ane 1244), født omkring 1525 i Odense. Han døde den 25. september 1602 og blev begravet i Skt Knud, Odense. Han blev gift 1551 med **Mette Lauritsdatter Kotte**.

Maren Michelsdatter Mule, født inden 1527. Hun døde den 24. september 1545 i Odense og blev begravet den 25. september 1545 i Skt Albani, Odense. Hun blev gift den 12. oktober 1544 i Odense med **Knud Jørgensen Seeblad**. Han var købmand og rådmand i Odense.

Jens Mule, født inden 1530. Han døde den 2. september 1565 og blev begravet i Frue Kirke, Odense. Han boede 1552 i Fåborg. Han var ugift.

Laurits Nielsen Kotte

2490

Han var født omkring 1490 og døde 1542. Han var købmand i Odense (nævnt 1529 og 1540). Han bekræftede i 1532, som den ene af byens kæmner, en handel mellem Skt. Anne Gildet og en Knud Andersen i Anderup. I en rusttjenesteliste for den fynske adel fra 1535 oplyses det, at Laurits Nielsen Kotte og broderen Jørgen tilsammen skulle stille en hest og en rytter. Han havde tillige indtægter fra Kotternes væbnergårde i Dalby på Nordfyn. Han blev gift med

Karen Lauritsdatter

2491

Hun var født omkring 1510 i Kerteminde og døde omkring 1590 i Odense. Efter mandens død blev hun kaldt Karen Kottes. Hun skaffede sig efterhånden en selvstændig position i Odense, hvor hun drev handelsvirksomhed og var mellem byens rigeste borgere. Kongens fornemme gæster blev ofte indlogeret i hendes hus. Hun ejede gården i Overgade 12, samt kirkejord i Kerteminde og jord i Assens.

7/1 1578 fik Jørgen Marsvin befaling om at gøre op med Karine Kottis og betale hende for Hertug Hans og hans følges fortæring hos hende, og den 10/1 1579 fik borger i Odense Hans Friis livsbrev på kirkens part af korntienden i Marslev og Rynkeby sogne, såfremt han overlevede Fru Karin Kottis, der da havde livsbrev derpå. Den 31/3 1580 ses Kongen at have meddelt, at hvad angik hertugerne af Holstens "Logement", så bifaldt han, at hertug Hans den ældre blev indlogeret hos Karin Kottis i Odense. Den 12/1 1583 ses endvidere admiral Peder Munk af Kongen at have fået ordre til at lade sig indlogere hos hende i Odense.

Af deres børn kendes:

Mette Lauritsdatter Kotte, (ane 1245), født omkring 1530. Hun døde den 20. marts 1613 i Odense og blev begravet i Skt Knud, Odense. Hun blev gift 1551 med **Hans Michelsen Mule**.

Karen Lauritsdatter blev (2) gift med **Thomas Friis**, født 1480 og død 1550. Han var borger i Odense. Hun blev (3) gift med **Claus Mikkelsen**, født inden 1520 og død inden 1572. Han var købmand i Odense.

Henrik Mogensen Rosenvinge

2492

Han var født omkring 1505 og døde 1583 i Helsingør. Han var borger og købmand i Helsingør. Her blev han rådmand i 1544, borgmester 1555-79 og tillige tolder 1564. I 1562 solgte han til Kronen 5 gårde i Tikøb, som han havde i pant fra Esrum Kloster. 1564 blev han forlenet med Kronens tiende i Asminderød sogn. I 1568 fik han tilladelse til fiskeri med ruser i to bække, som løb ud i Gurre sø syd for Horserød. 1579 blev han fritaget for embedet som borgmester, fordi Kronborg slots bygningsregnskaber lagde så stærkt beslag på hans tid. Han blev (1) gift omkring 1539 med

Karen Willumsdatter Forbus

2493

Hun var født omkring 1515 og døde inden 1572. Skifte efter hende 25/2 1572 i Helsingør. De havde børnene:

Mogens Henriksen Rosenvinge, (ane 1246), født den 4. juni 1540 i Helsingør. Han blev gift omkring 1570 med **Karen Jørgensdatter Friis**. Han døde den 22. marts 1607 i Odense og blev begravet den 27. marts i Gråbrødre, Odense.

Willum Henriksen Rosenvinge, født 1542 i Helsingør og død 1608 i Helsingør. Han var borger i Helsingør. Han blev (1) gift med **Bente Mostsdatter Gere**, død den 16. april 1585 i Malmø og begravet i Skt. Petri, Malmø. Han blev (2) gift 1587 med **Karen Nielsdatter Hvid**. Hun døde inden 1653.

Niels Henriksen Rosenvinge, født omkring 1553. Han døde den 10. december 1603, begravet i Roskilde. Han var toldskriver i Helsingør. Han blev gift 1584 med **Margrethe Schwendi**.

Dorothea Henriksdatter Rosenvinge, født 1553 i Helsingør og død den 28. april 1623. Hun blev gift 1573 med **Anders Hess**. Han var rådmand i Helsingør.

Henrik Mogensen Rosenvinge blev (2) gift den 3. februar 1572 i Helsingør med **Birgitte Mortensdatter Schult**. Hun døde 1583/84.

Jørgen Hansen Friis

2494

Han var født omkring 1515. Han var rådmand i Odense (1561). Han døde den 11. december 1566 i Odense og blev begravet i Gråbrødre, Odense. Han og hans hustru blev begravet i Gråbrødre kirke i Odense, og Hans Friis, Mogens Henriksen og Arnt Pedersen [søn og 2 svigersønner] satte i 1588 en ligsten over dem.

Han blev gift den 31. juli 1547 med

Barbara Pedersdatter Bonde

2495

Hun var født omkring 1520. Hun døde den 11. januar 1557 og blev begravet i Gråbrødre, Odense. De fik børnene:

Anna Jørgensdatter Friis, født 1549 og død inden 1611. Hun blev gift med **Arnt Pedersen**. Han var købmand.

Kirstine Jørgensdatter Friis, født omkring 1547. Barnet døde straks efter fødslen.

Karen Jørgensdatter Friis, (ane 1247), født den 29. juni 1551 i Odense og død 1614 i Odense. Hun blev gift omkring 1570 med **Mogens Henriksen Rosenvinge**.

Hans Jørgensen Friis, født den 25. marts 1553 og død omkring 1597. Han fik korntiender af kirkens ejendomme i Marslev og Rynkeby sogne. Han handlede bl.a. med øksne. Han er nævnt som rådmand i Odense 1588-96. Han blev gift med **Else Olufsdatter Bager**.

Maren Jørgensdatter Friis, født omkring 1555 i Odense. Hun døde ugift.

Jeppe (Jacob) Maas

2516

Han var født omkring 1500 og døde 1558. Han var sognepræst i Gamtofte 1537-58. Epitafium. Af hans børn kendes:

Anders Jepsen Maas (ane 1258), født 1536 og død 1585.

13. generation.

Iver Ancharius

4646

Han var borger i Haderslev. Han blev gift med

Bothilla

4647

Af deres børn kendes:

Botilla Iversdatter Ancharius, (ane 2323), født inden 1508 i Jylland. Hun blev gift inden 1527 med **Ivar Ravn**.

Forældreskabet til Botilla Iversdatter er usikkert!

Christen Mortensen Hegelund

4648

Han var født omkring 1480 og døde 1571 i Viborg. Han var borger og borgmester i Viborg. Han døde 91 år gl. Han blev gift med

Ovens (Agnes) Pedersdatter

4649

Hun døde 1537 i Viborg.

I «Diplomatarium Viborgense» hedder det:

«Offvæss Pedersdaatter Hegelunds Sønner, Morten Hegelund Raadmand, Peder Hegelund Borger i Viborg, Jens Hegelund Borger i Ribe, og Søren Hegelund 1537 gav noget Jord liggendes Østen til Bastue Jord, som kaldedes Alle Helgens Boder, som Jess Mattissøn Sochfod, hendes Morfader, gav til Messers Opholdelse for Alle Helgens Alter i Viborg Domkirke.»
(Side 49 i fortegnelsen over Domkirkens altre).

Af deres børn kendes:

Jens Christensen Hegelund, (ane 2324), født efter 1505 i Viborg. Han døde den 18. marts 1570 i Ribe. Han blev (1) gift omkring 1540 med **Anne Pedersdatter**. Hun var født inden 1530 i Ribe og døde den 6. april 1562 i Ribe. Han blev (2) gift den 15. september 1566 med **Marine Christensdatter**. Hun var født i Aalborg og døde 1600 i Ribe.

Peder Christensen Hegelund, født omkring 1520 i Viborg og død 1589. Han var borger og borgmester i Viborg 1550-89. Han blev gift med **Karen Pedersdatter Trane**.

Søren Christensen Hegelund. Han var borger i Viborg.

Anna Christensdatter Hegelund, død den 7. oktober 1578 i Ribe. Hun blev (1) gift med **Iver Stub**. Han var rådmand i Ribe 1537.

Hun blev (2) gift med **Jørgen Pedersen**. Han døde 1544. Han var rentemester i Nørrejylland, senere kannik og kantor i Ribe.

Peder Ibsen

4650

Han var født omkring 1490 i Ribe og døde omkring 1535 i Ribe. Han var købmand i Ribe, nævnt fra 1519. Han og faderen var i 1520'erne Ribes, ja Danmarks betydeligste eksportører af kvæg til de tyske markeder. Han blev rådmand i Ribe senest 1528. Han blev gift med

Anne Peders

4651

Hun var født omkring 1496 og døde den 1. maj 1575. Hun kaldes Peders efter sin første mand. Hun overtog fæstet af gården Ondaften (nuværende Lundgård), som ligger i Farup sogn lige ved Ribe Markskæl. Kort før sin død i 1575 overdrog hun dette fæste til sin søn Hans.

Af deres børn kendes:

Sidsel (Cecilie) Pedersdatter, født omkring 1528 i Ribe. Hun døde den 2. april 1579 i Ribe og blev begravet i Skt Catharine, Ribe. Hun blev gift 1545 i Ribe med **Bagge Jensen** (omkring 1511-78). Han var barnebarn af Anne Bagges, som i sit første ægteskab muligvis var gift med borgmester Peder Bagge i Ribe. Gennem denne slægt synes han at være af adelig herkomst. Som ung fik han af biskop Iver Munck fæstet af "Meldamme", nogle enge ved Ribe, som familien muligvis havde testamenteret til kirken. Han var købmand og optræder i 1544 blandt byens 24 mænd, fra 1557 rådmænd og i mange år tillige hospitalsforstander. Han var en rig mand og betalte i 1569 18 Mk i skat.

Anne Pedersdatter (ane 2325), født inden 1530 i Ribe og død den 6. april 1562 i Ribe. Hun blev gift omkring 1540 med **Jens Christensen Hegelund**.

Anne Peders blev gift (2) med **Jørgen Pedersen Juel**, født omkring 1496 i Horsens. Han døde den 21. april 1546 i Ribe. Han var født i Horsens, men nedsatte sig som købmand i Ribe, hvor han handlede med klæde og vin. Han var borgmester 1537-46. Efter den tidligere borgmesters død i 1543, fæstede han af kongen Snebeltange, som var en større eng, som støder op til Holmene i byens udkant. Efter hans død i 1546 prises han i to digte som en "fuldkommen guddommelig" mand, hvad enten man tager hensyn til hans karakter, hæderlige levned eller store åndsgaver. Han prises for duelighed og retfærdighed som dommer, fredsommelighed og hjælpsomhed.

Sammen med Jørgen Juel havde hun sønnen:

Hans Jørgensen, født omkring 1540.

Johann Meiger

4654

Han var født 1480 i Hamborg (evt. Hildesheim). Han var sognepræst ved Mariakirken i Rendsborg 1532-61, og tillige provst. Han døde 80 år gl. den 17. februar 1560 i Rendsborg. Han dødsdato er omtrentlig.

Han var født i Hamborg og blev Præst ved St. Catharinakirken sammesteds. Han sluttede sig tidlig til Reformationen og var den første Præst i Hamborg, som giftede sig. Da Luthers Lære havde vundet nogen Indgang paa Nordstrand, henvendte nogle af Øens Indvaanere sig til Hamborg om en luthersk Lærer. Stadens Magistrat gik villig ind paa denne Begjæring og sendte M., der 1525 blev Præst i Pelworm. I 7 Aar virkede han blandt Strandfriserne og har, som det synes, været det vigtigste Redskab til at gjøre Reformationen bekjendt blandt disse. Men 1532 forlod han Nordstrand, vistnok paa Grund af en Vandflod, som overgik Marskegnene, og hvorved mange omkom, deriblandt 3 præster, over hvilke han har forfattet et endnu bevaret plattysk Vers. Han agtede at drage tilbage til Hamborg; men da han kom til Rendsborg, blev han af Borgerne der kaldet til deres Præst. Senere blev han, saa vidt vides, ogsaa Provst i Rendsborg Provsti. 1541 overdrog Christian III ham tillige med Præsten Rudolph van Nijmwegen fra Kiel at visitere og reformere de endnu bestaaende Klostre i Slesvig og Holsten. Hvervet udførtes til Kongens særdeles Tilfredshed. Da Rendsborg 1544 ved Landdelingen tilfaldt Hertug Hans, synes M. at have været tvivlraadig, om han skulde blive der. Han drog i alt Fald til Kjøbenhavn for at tale med Kongen, til hvem han synes med særlig Hengivenhed at have sluttet sig. Enden blev dog, at han forblev i Rendsborg til sin Død, 17. Febr. 1561. Af Hensyn til Christian III's Ønske lod Faderen

begge sønner studere i Kjøbenhavn. Datteren Sara blev gift med Provst Jørgen Boie i Haderslev (II, 472).

Møller, Cimbria lit. I.
Ny kirkehist. Saml. II, 741 ff. / (H. F. Rørdam).

Han blev gift 1525 med

Vibeke Nielsdatter Nicolaj

4655

Hun var født inden 1506 i Hamborg. Sammen havde de børnene:

Sara Johansdatter Meyer, født omkring 1525 i Rendsborg, død i Vilstrup, Haderslev amt. Med Vincents Alberti havde hun vistnok ingen børn.

Året efter hans død, i 1553, bliver hun gift med Jørgen Boye, der samtidig overtog provsteskapet på Nordstrand, tillige med sit sognepræsteembede i Vilstrup og embedet som 2. hofpræst i Haderslev.

Efter hans død, bestemte hertug Hans den Ældre, at hun fortsat skulle have kirketien- det fra Fjeldstrup sogn.

Som enke boede hun i Haderslev, men bestyrede stadig Vilstrup sogns sager. I 15?? har sognets 'kirkesvorner' en sag på hendes vegne mod Tønnes Rantzau i Vilstrup, som ikke vil bidrage til kirkens reparation.

De Hansborgske Domme 1545-1578, bd. III, side 1023:

13. marts. (1578).

a) Sara, magister Jørgens, dvs. provst Georg Boetius' enke, mod Andreas Laursen (borger i Haderslev).

"Sosgarder" i "Sose" (Søst i Rise s.), hvilken sagsøgte tager for sig alene, til trods for at mag. Jørgen har udlagt halvdelen af pengene, et beløb på 100 gylden.

Stævning nr. 129.

Oelgardt, fol. 48 v: Sagsøgeren fremlægger en kvit-tering fra 1567 på 50 gylden, som magister Jørgen og Andreas Laursen sammen har givet ud. Kvitteringen var fra Mads Jebsen i Torp (Ensted s.) og Per Madsen i "Broddorp" (vel Broderup i Tinglev s.), Tu- ke Jebsens arvinger, der har solgt deres part og lod for 100 gylden. Sagsøgeren frem- lagde endnu et brev fra Per Madsen vedrørende, at denne havde fået de 100 gylden betalt af mag. Jørgen og Andreas Laursen i fællesskab. Besked: Sagen er henvist til forlig ved Kerssenbruch, kansleren, Jørgen Beyer og borgmesteren. Hans søn (?) skal komme og medbringe alle bre-ve. Hvis der ikke oprettes forlig, skal der sendes skri- velse til hertug Adolf om, at han skal befale fogeden upartisk at lade sagsøgeren ve- derfares ret.

I marginen: Er forligt.

De Hansborgske Domme 1545-1578, bd. III, stævningsregister 1577-78, side 1176:
Jess Raven tho Wilstrup und Soverin Raven tho Grudeebul als kirchschworen zu Wilstrup von wegen Sara Jurgens zu Haderssleben
contra

Tonniss Rantzowen tho Wilstrup von wegen dass er und seine dienere gedachten kirchen gleichs andere derselben zugehorigezu bawlichenn vorfellen und andern zulaugen nicht vorstrecken wollen, da sie doch derselben gerechtigkeit alss zur predigen gehn und in andern vorfellen, auch kranckheitenn, mit zu geniessen haben.

De Hansborgske Domme 1545-1578, bd. III, Stævningsregister? 1576, side 1180:
Jurgen Hansen in Gammelhadessleb contra Sara Jurgens Wegen 200 mark schult, so er ihr gelent und diselben nicht wider bekhommen khan.

Hun blev (1) gift omkring 1545 med **Vincent Alberti**. Han var født omkring 1510 og døde omkring 1552 i Tønder. Han var generalprovst i Haderslev distrikt 1544, tillige provst for Nordstrand 1545, tillige præst i Tønder og provst 1549.

Hun blev (2) gift 1553 med **Jørgen Lorentzen Boye**. Han var født omkring 1516 i Vilstrup, Haderslev amt. Han døde den 1. maj 1569 i Vilstrup, Haderslev amt.

På latin kaldet Georgius Boetius Agricola.

Han var født i Vilstrup i Nordslesvig, hvor hans Fader, Lorents Boye, var den første evangeliske præst. Han blev student i Haderslev 1538. Samme år blev han immatrikuleret i Wittenberg, hvor han tog magistergraden i 1540. Samme år blev han professor i latin ved Københavns Universitet. 1542 blev han professor i latin (en bedre stilling end før). I 1544 blev han dekan for det filosofiske fakultet og førte tilsyn med universitetets bygningsarbejder. 1545 professor i filosofi. 1545 deltog han i forhandlinger med Rügens biskop om Rügens kirkelige tilhørsforhold til Roskilde Bispestol. 1546 gik tilbage til sin gamle stilling som latinprofessor.

1548 kaldte Hertug Hans den ældre på Haderslevhus ham til sognepræst i Vilstrup efter hans fader og samtidig til Hertugens hofprædikant og skriftefader, i hvilken egenkab han fik bolig i Haderslev; men da Vilstrup ligger ikke meget langt fra denne By, kunde han til nød nok selv besørge begge embeder. Hertugen betalte ham 30 daler om året, foruden 10 alen klæde til præstekjole (ca. 6 m). Dertil fik han løn for Vilstrup sogn. Sin herres yndest lykkedes det ham i høj grad at vinde, hvorfor efterhaanden flere vigtige kirkelige hverv blev ham overdragne. 1552 bliver han tillige hertugens provst over Nordstrand amt efter afdøde Vincent Alberti. Han giftede sig kort efter med Vincents' enke. 1555 ledsagede han sin herre på en rejse til denne landsdel, ved hvilken lejlighed en særlig kirkeordning for Nordstrand blev udstedt. Da Ditmarsken var erobret 1559, udarbejdede Boye i forening med kong Frederiks og hertug Adolfs hofpræster en Kirkeordning for denne provins. 1560 beskikkedes han, uden derfor at opgive sine tidligere stillinger, til provst (superintendent) i Haderslev amt. Hertugen var glad for hans administrative evner og flid, og gav ham 1563 en lønforhøjelse på 2 tønder korn årligt. 1564 udarbejdede han et skrift, der indeholder vigtige Oplysninger om kirkevæsenets ordning, om kirkernes ejendomme m.m. i Haderslev provsti eller det gamle Barvit syssel, et skrift, der afgiver et fordelagtigt vidnesbyrd om provstens forretningsdygtighed og nøjagtighed. Afskrifter af den er bevaret. 1566 indviede han slotskapellet i det af hertug Hans nyopførte Haderslevhus eller Hansborg.

Han var den første indfødte sønderjyde, der betjente nogen højere kirkelig stilling i Nordslesvig efter reformationen, hvor man hidtil udelukkende havde betjent sig af ty-

skere. Hans dagligsprog var dansk, men han talte også plattysk og højtysk, foruden selvfølgelig latin. Han er omtalt i en samtidig selvbiografi af Johannes Oldendorph (1524 - 1566), kapellan i Haderslev og søn af borgmesteren. Boye døde 1. maj 1569. Siden 1553 havde han været gift med Sara, datter af provst Johan Meiger i Rendsborg og enke efter provst Vincents Alberti i Tønder.

Se DBL 1. udgave.

Albert Meier, født 1528 i Pelworm, Nordstrand, Husum, død den 17. august 1603 i Lindholm, Bøking hrd, Slesvig. Han var student i København 1547, hvor han blev magister 1550. Han blev foreslået som professor i matematik ved Københavns Universitet. Sognepræst i Lindholm, Bøking herred 1553-1603. Han blev (1) gift med **Cecilie Didrichsdatter**, død 1558 i Lindholm, Bøking hrd, Slesvig. Han blev (2) gift den 12. november 1559 med **Catharina Frederiksdatter**. Hun døde den 28. august 1603 i Lindholm, Bøking hrd, Slesvig.

Samuel Meyer, født omkring 1532 i Rendsborg, død den 12. juni 1610. Han var født i Rendsborg, hvor hans fader var Præst. I sin ungdom studerede han i 9 år i København, understøttet af Kong Christian III. Fra dette Tidsrum haves der adskillige mærkelige Meddelelser fra hans hånd. Som student var han 1555 i nogen tid vikarierende prædikant i Hollænderbyen på Amager. Siden blev han Præst i Nortorf i Holsten, hvor han virkede i ca. 50 år, men stadig bevarede et venligt minde om de i København tilbragte ungdomsår, og da Kong Frederik II (der en Gang havde været Meyers gæst i hans præstegård) døde, udgav han et digt om hans usalige afsked». For øvrigt var Meyers forfattervirksomhed af moralsk og historisk art. Et plattysk skrift af ham om hekseri og trolddom (1587) og «Ein Spiegel ehlicher Haushaltung» (1611) er ikke uden mærkelighed. Særlig fortjener dog at nævnes hans «Nucleus historiarum od. auserlesene, liebliche, denkwürdige u. wahrhaftige Historien» (Hamborg 1599 i Folio og siden gentagne gange oplagt på ny). Dette omfangsrige værk, der er tilegnet Christian IV, indeholder en overordentlig rig historisk eksempelsamling, deriblandt mange kuriøse og mærkelige anekdoter, samlede alle vegne fra. De for os interessanteste grunde sig på forfatterens egne oplevelser eller erindringer. Meyers Hustru, Gundel, døde 1602.

Moller, Cimbria lit. I.

Rørdam, Kbhvns Universitets Hist. 1537-1621. / (H. F. Rørdam).

Han blev gift med **Gundel**.

Elisabeth Johansdatter Meiger, (ane 2327), født 1535 i Rendsborg. Hun blev gift med **Jørgen Pedersen Petraeus**. Hun døde den 11. februar 1602 i Tønder og blev begravet den 16. februar 1602 i Tønder.

Michel Lassen

4896

Han var født omkring 1465 i Kanne, Hvilsted, og døde efter 1500 i Kannegård. Han var selvejerbonde i Kanne (1497). Han blev gift med

NN Rasmusdatter

4896

Hun var født omkring 1475. De havde sønnen:

Rasmus Michelsen, (ane 2448), født omkring 1500, død 1550-80.

Christen Jensen Mule

4976

Han var født omkring 1445 og døde inden 1522. Han er nævnt i en retssag 1486 sammen med sin bror Marcus. 1491 var han rådmand i Odense, 1493 kirkevæрге for Vor Frue kirke og 1505 borgmester sst. 1497 betegnes han som væbner (adelig). Han skulle være død omkring 1509 (jf. Skinnerup). Han blev (1) gift med NN. Hun døde inden 1509. Af deres børn kendes:

Peder Mule, født inden 1490 og døde efter 1509. Han var i 1509 provst og forstander for Helliggeisthuset i Odense og tilskødede da den del af forældrenes arv, som indestod i en gård i Odense til broderen Mikkel og dennes hustru.

Christen Jensen Mule blev (2) gift med

Marine

4977

Hun var født omkring 1450 og døde efter 1522. Hun levede som enke i 1522, hvor hun måtte bøde til kongen i en sag. Sammen fik de børnene:

Michel Christensen Mule, (ane 2488), født omkring 1480. Han blev gift med **Anna Jensdatter Bang**. Han døde den 1. november 1537 i Odense og blev begravet i Frue Kirke, Odense.

Hans Mule, født omkring 1490 og død den 24. september 1524. Han studerede 1513 i Køln, hvor han tog magistergraden. Senere studerede han i Rostock og blev skriver i kancelliet. 1515 blev han høvedsmand på Akershus og 1521 biskop i Oslo. Han var berygtet for sit uordentlige levned og opsagde kong Chr II huld og troskab og sluttede sig til Frederik I. På vej til Danmark druknede han ud for Vestervig 24. sept. 1524. Han efterlod sig en uægte søn.

Af DBL 1. udgave fremgår:

Mule, Hans, --1524, Biskop, var Søn af Borgmester Christian M. i Odense, hvis Slægt var bleven adlet af Christoffer af Bajern. 1513 studerede H. M. i Køln, hvor han tog Magistergraden, derpaa i Rostock. Som Skriver i Kancelliet sluttede han sig til Sigbrit og blev 1516 Høvedsmand paa Akershus. Som saadan besatte han under Krigen med Sverige 1520 en Tid lang Værmeland. Det frække Frillelevned, han førte i Forbindelse med Domprovsten i Oslo Hans Olsen, den raa Voldsomhed, som han og hans Fogeder udøvede mod Gejstligheden og Almuen, bragte ham allerede 1517 i Strid med den svage Biskop Anders Muus og senere med Ærkebispens i Throndhjem Erik Valkendorf, indtil han fik dem begge fortrængte. Med Vold og Magt blev Anders Muus 1521 tvungen til at overlade Bispesædet til H. M., der af Kapitlet blev valgt til hans Efterfølger. Dog hindrede A. Muus stadig, at H. M. fik pavelig Bekræftelse. I sin dobbelte Stilling som Høvedsmand og som Biskop udøvede H. M. efter Christian II's Flugt et sandt Voldsherredømme i det sydlige Norge, dels mod de norske Rigsraader Olaf og Gaute Galle, der søgte Tilhold i Sverige, og hvis Gaarde bleve afbrændte, dels mod den ulykkelige norske Almue. Dog lykkedes det 1523 Henrik

Krummedige, der var sendt til Norge for at bringe Orden i de opløste Forhold, at vinde H. M. for Frederik I, imod at denne og det danske Rigsraad sikrede ham Besiddelsen af Akershus, indtil de havde skaffet ham pavelig Bekræftelse paa Bispeværdigheden. Det lykkedes dem ogsaa at tilvejebringe et Forlig med Anders Muus; den pavelige Bekræftelse kunde derimod ikke opnaas; dog lykkedes det under en Herredag i Bergen Avg.-Sept. 1524 at bevæge Ærkebiskop Olaf Engelbrechtsen til at indvie H. M. som Biskop. Hemmelig stod H. M. dog endnu i Forbindelse med Christian II og søgte (Juni 1524) at bevæge denne til et Indfald i Norge. Fra Herredagen i Bergen vilde H. M. begive sig til Danmark, men led Skibbrud paa den jyske Kyst ud for Vestervig Kloster, og her omkom han i Bølgerne, til Held og Lykke for alle, ikke mindst for Norge (24. Sept. 1524). -- En Broder af ham, Lydike M., deltog en Tid lang med Broderen i Voldsherredømmet paa Akershus. Keyser, Den norske Kirkes Hist. II. Al-len, De tre nord. Rigers Hist. II, 243; III, 2, 86 ff.; IV, 2, 198 ff. 252 ff. (A. Heise).

Lydeke Mule, født inden 1495 og død efter 1527. Han var præst og lensmand. Nævnt 1522-24 i Akershus len, Norge. 1525 nævnes han som væbner til Rødene i Smålene (Norge).

Gregers Mule, født omkring 1500.

Jens Bang

4978

Han var født omkring 1470. Han er nævnt 1496/1515 i forbindelse med administrationen af Assens kirke. Han var rådmand (1511) og borgmester i Assens fra 1514-26 - måske helt frem til sin død i 1531. Ifølge adelskalenderen (1995 om familierne Bang) kan der ikke påvises familieforbindelse til Vends-slægten. På det tidspunkt var der flere slægter Bang på Fyn. [Fritz Schönwandt påviser dog i PT 1980, at borgmester Hans Bang i Bogense (o 1490-1560) var g.m. datterdatter af Jens Bang fra Assens]. Han må dog antages at have været adelig, men bl.a. hans våbenskjold forbinder ikke de to nævnte familier. Han døde den 11. juli 1531 i Assens. Han blev gift med

Else Grott?

4979

Hun var født omkring 1475 og døde efter 1532. Hun var måske af adelig herkomst - hun omtales som Fru Else i forskellige papirer, hvilket bekræfter et adelsforhold. Kendte børn:

Anna Jensdatter Bang, (ane 2489), født 1506 i Middelfart. Hun blev gift med **Michel Christensen Mule**. Hun døde den 20. april 1569 og blev begravet i Frue Kirke, Odense.

Niels Bang, født 1503 i Middelfart og død 1558. Der vides ikke meget om denne person, men han forbinder Jens Bang med skriveren Christoffer Bang, senere borger i Odense, som angiveligt var sønnesøn af Jens Bang i Assens.

Født tidligt i 1500-tallet og død i samme århundrede, måske i Bogense.

Han blev gift med **Margrethe**.

Jørgen gamle Bang, født inden 1520 og død efter 1563. Han var borgmester i Assens og forveksles ofte med den yngre og samtidige Jørgen Bang.

Maren Bangsdatter. Hun døde den 2. februar 1545 i Bogense. Hun blev gift med **Claus Eriksen**. Han var adelig (Halvbjörn), købmand og rådmand i Bogense.

Niels Lauritsen Kotte

4980

Han var født omkring 1460 og døde 1518. Han var borger i Odense og ejede Hallegård. Han mistede sit adelsskab p.g.a. sit borgerlige giftermål. Han ejede Eskelund (v Ringe) 1510. Eskelund var en "målgård", d.v.s. gården skulle levere fødevarer til kongens slot (Nyborg Slot), når kongen opholdt sig her. Han blev gift med

Marina Thordsdatter

4981

Hun var født omkring 1465 i Svendborg og døde efter 1518. Af deres børn kendes:

Laurits Nielsen Kotte, (ane 2490), født omkring 1490 og død 1542. Han blev gift med **Karen Lauritsdatter**.

Marina Thordsdatter blev (2) gift med **Marcus Mule**, født inden 1461 og død efter 1486. Han var borger i Odense, nævnt 1486.

Laurits Poulsen (Skinkel?)

4982

Han var født omkring 1460 og døde efter 1515. Han var købmand og borgmester i Kerteminde (nævnt 1512 og 1515). Han blev gift med

Kirsten Lauritsdatter Kotte

4983

Hun var født omkring 1465 og døde 1546. Af deres børn kendes:

Karen Lauritsdatter, (ane 2491), født omkring 1510 i Kerteminde og død omkring 1590 i Odense. Hun blev (1) gift med **Laurits Nielsen Kotte**, født omkring 1490 og død 1542. Hun blev (2) gift med **Thomas Friis**, født 1480 og død 1550. Hun blev (3) gift med **Claus Mikkelsen**, født inden 1520 og død inden 1572.

Mette Lauritsdatter, (ane 4989), født omkring 1492 i Kerteminde. Hun døde den 13. juli 1563 og begravet i Skt. Knud, Odense. Hun blev (1) gift omkring 1510 med **Jørgen Knudsen Seeblad** (omkring 1470-1514). Han var købmand i Odense og blev adlet 1500. Han angives at have været staller i Ejdersted og må derfor være af frisisk afstamning.

Hun blev (2) gift med **Hans Friis** (omkring 1485-1551). Han var borgmester i Odense (1542). Han er nævnt i adkomstregistret 1528-50.

Mogens Jensen Rosenvinge

4984

Han var født omkring 1475 i Helsingør og døde 1528 i Helsingør. Han var foged på Bergenhus 1505 og blev adlet samme år (31/7). Han var rådmand i Helsingør (nævnt 1511 og 1515) og

borgmester sst. (nævnt 1517). I 1519 solgte han på vegne af Skt. Olai kirke noget jord til Hans Pedersen Lilliefeld. Han blev gift med

Anna Pedersdatter Lilliefeld

4985

Hun var født omkring 1470 i Helsingør og døde efter 1563. Efter mandens død lod hun Rosenvingehuset i Malmø (Västergatan 5) opføre. Huset er en af de aller tidligste renaissancebygninger i Skandinavien og repræsenterer en borgerlig stadsarkitektur, som ud fra flere aspekter er unik i det nordlige Europa. Hun lod bygningen opføre i 1534 som et dobbelthus med spejlvendte lejligheder i to planer. I Rosenvingehuset findes endvidere Nordeuropas ældste bevarede papirstapet. Huset er normalt lukket for offentligheden.

Hun er nævnt i adkomstregistret 1546. Her er anført, at hun lever 1563.

Af deres børn kendes:

Henrik Mogensen Rosenvinge, (ane 2492), født omkring 1505 og død 1583 i Helsingør. Han blev (1) gift omkring 1539 med **Karen Willumsdatter Forbus** (omkring 1515 – før 1572). Han blev (2) gift den 3. februar 1572 i Helsingør med **Birgitte Mortensdatter Schult**. Hun døde mellem den 12. juli 1583 og 13. marts 1584.

Willum Forbus

4986

Han var født omkring 1480 i Skotland og døde inden 1561. Han stammer fra den skotske adelslægt Petzlego. Han kom til Danmark, hvor han nævnes som købmand i Aalborg 1501. Han fik borgerskab i Helsingør 1529. Han var i live 1560 og er nævnt som borger i Helsingborg 1561 (rådmand?).

William Forbes nævnes i en skotsk stamtavle fra 1580 som gift og bosat i "Elesawell". Kaldes 1561 i en sag vedrørende sin datter - efter sin død - for "Williame Forbes induellar in the town of Elchinuwir within the realme of Denmark". Disse 2 oplysninger synes gensidigt at bekræfte, at Willum Forbus er identisk med William Forbes.

(Kilde: Henrik P. Jensen i en diskussion i DIS-Forum m. kildeangivelser).

Han blev gift med

Johanne Dorthea

4987

Evt. hed hun kun Johanne! Af deres børn kendes:

Karen Willumsdatter Forbus, (ane 2493), født omkring 1515 og død inden 1572. Hun blev gift omkring 1539 med **Henrik Mogensen Rosenvinge**.

Hans Friis

4988

Han var født omkring 1485 og døde den 30. maj 1551 i Odense. Han var borgmester i Odense (1542). Han er nævnt i adkomstregistret 1528-50. Han blev gift omkring 1515 med

Mette Lauritsdatter Kotte

4989

Hun var født omkring 1492 i Kerteminde og døde den 13. juli 1563 i Skt Knud, Odense. Hun blev (1) gift med **Jørgen Knudsen Seeblad**, født omkring 1470. Han døde den 20. april 1514 i Odense, begravet i Skt Albani, Odense. Han var købmand i Odense og blev adlet 1500. Han angives at have været staller i Ejdersted og må derfor være af frisisk afstamning. Med Jørgen havde hun sønnen:

Knud Jørgensen Seeblad, født den 18. oktober 1512 i Odense. Han døde den 20. oktober 1580 i Odense og blev begravet i Skt Albani, Odense. Han var købmand og rådmand i Odense. Han blev (1) gift den 12. oktober 1544 i Odense med **Maren Michelsdatter Mule**. Hun var født inden 1527. Hun døde den 24. september 1545 i Odense og blev begravet den 25. september 1545 i Skt Albani, Odense. Han blev (2) gift den 27. juli 1550 i Odense med **Karine Rickertsdatter Carstensen**. Hun var født den 29. november 1535 i Flensborg og døde den 3. november 1579 i Gråbrødre, Odense.

Med Hans Friis havde hun sønnen:

Jørgen Hansen Friis, (ane 2494), født omkring 1515. Han døde den 11. december 1566 i Odense og blev begravet i Gråbrødre, Odense. Han blev gift den 31. juli 1547 med **Barbara Pedersdatter Bonde**.

Peder Christiernsøn Månebjælke

4990

Han var født omkring 1480 og døde den 26. marts 1546. Han var købmand og rådmand i Odense og blev adlet 1511. I 1535 blev han opført på rusttjenestelisten for den fynske adel. Heraf fremgår, at han skulle stille med en hest og en rytter. 1536 fik han på kongens retterting udstedt stadfæstelse på en skov, som tilhørte ham i Lunde herred. Han blev gift med

Karen Pedersdatter Bonde

4991

Hun var født omkring 1490 og døde den 2. december 1549 i Odense.

Barbara Pedersdatter Bonde, (ane 2495). Hun var født omkring 1520. Hun døde den 11. januar 1557 og blev begravet i Gråbrødre, Odense. Hun blev gift den 31. juli 1547 med **Jørgen Hansen Friis**.

14. generation.

Morten Hegelund

9296

Han var født omkring 1460 og døde 1535 i Viborg. Af hans børn kendes:

Christen Mortensen Hegelund, (ane 4648), født omkring 1480 og død 1571 i Viborg. Han blev gift med **Ovens (Agnes) Pedersdatter**.

Morten Mortensen Hegelund, født omkring 1490 i Viborg og død omkring 1565 i Aalborg. I DBL 1. udgave anføres:

Hegelund, Morten Mortensen, --o.1565, Præst. Denne Mand, der var en af Reformationens Fædre i Nørrejylland, var først Præst i Vorning, Kvorning og Hammershøj i Viborg Stift; o. 1527 kom han til Aalborg, hvor han grundede en luthersk Menighed, hvis Repræsentant han var ved Religionsforhandlingerne under Herredagen i København 1530. Siden blev han Sognepræst ved St. Budolphi Kirke i Aalborg. 1537 var han en af de evangeliske Prædikanter, der vare indkaldte for at gjøre Udkast til Kirkeordinansen. Han kaldes ved denne Lejlighed «Mester Morten», vistnok et Vidnesbyrd om, at han har studeret og taget Graden udenlands. Medens han modtog flere kongelige, Naadesbevisninger, mødte han, som det synes, ikke ringe Modstand i Aalborg. En af hans Efterfølgere har vidnet om ham, at «han sled sig slet op og blev ilde aftakket». Et enkelt bevaret Træk viser ham som en forstandig og hæderlig Mand, der med egen Fare modsatte sig den afsindige Hexejagt. En Salme af ham er bevaret. Som hans Hustru nævnes «Marine Mortens».

Ny kirkehist. Saml. II, 723 ff. V, 793 ff. / (H. F. Rørdam).

Han fik Bacchalaurei 1514 og blev magister i Rostock 1517, derefter sognepræst i Vorning, Kvorning og Hammershøj omk 1520 og ved Budolphi kirke i Aalborg 1527-65. Han var stærkt medvirkende til reformationens indførelse i Aalborg. På trods af modgang havde han kongens bevågenhed. Han gav møde ved herredagen 1530 og deltog i udarbejdelsen af kirkeordinansen. Han modtog landtiende fra flere gårde i Hasseris. Når kongen var i Aalborg, gjorde han ham ofte sin opvartning.

Han har skrevet salmen: Det hellige kors, vor herre han bar" (nr. 172 i salmebogen) bygget på gamle katolske vers. Et enkelt bevaret træk viser ham som en forstandig og hæderlig mand, der med egen fare modsatte sig den afsindige heksejagt. Han blev gift med **Marine**, gift omkring 1526.

Mads Mortensen Hegelund, født inden 1507 og død efter 1559. Han blev student i Viborg og studerede i Wittenberg 1525. Sognepræst i Vorning, Kvorning og Hammershøj menigheder 1527. Provst omkring 1536. Han levede 15/2 1559. Han blev gift med NN.

Peder **9298**

Nogen tillægger ham navnet Sochfod og angiver ham som søn af Jens Mattison Sochfod. Dette kan jf. gaven til Domkirken ikke være sandt. Han blev gift med

NN Jensdatter Sochfod **9299**

Af deres børn kendes:

Ovens (Agnes) Pedersdatter (ane 4649), død 1537 i Viborg. Hun blev gift med **Christen Mortensen Hegelund**.

Ib Christensen

9299

Han var født inden 1465 og døde efter 1536 i Ribe. Lille Ib, Jep eller Jacob Christiensen (Kasten- eller Karstensen) nævnes 1491-1519 som købmand, hestepranger og øksneeksportør/-studehandler i Ribe. Han nævnes 1519-36 som rådmand.

Af hans børn kendes:

Jørgen Ibsen.

Peder Ibsen (ane 4650), født omkring 1490 i Ribe og død omkring 1535 i Ribe. Han blev gift med **Anne Peders**.

Lambert Ibsen, født inden 1515 i Ribe. Han døde den 1. februar 1565 i Ribe. Han var øksnekøbmand og omkring 1550 synes han at være den største skatteyder i Ribe, men hans indtægter faldt herefter jævnt og støt. Han boede på Nederdammen i Ribe og ejede bl.a. Ydermøllen, hvor Frederik II var indkvarteret under sit besøg i 1560. Han blev gift inden 1542 med **Lisbeth/Else**.

Lars Michelsen

9792

Han var født omkring 1430 i Kanne, Hvilsted, og døde efter 1465 i Kanne, Hvilsted. Han var selvejerbonde i Kanne (1467). Lars = Las. Af hans børn kendes:

Michel Lassen, (ane 4896), født omkring 1465 i Kanne, Hvilsted, og død efter 1500 i Kannegård. Han blev gift 1497 med **NN Rasmusdatter**.

Rasmus i Balle

9794

Af hans børn kendes:

NN Rasmusdatter, (ane 4897), født omkring 1475. Hun blev gift 1497 med **Michel Lassen**.

Jens Mule

9952

Han var født omkring 1410 og døde efter 1487. Han var borger i Odense, nævnt 1450 som vidne (en beskeden dannemand) i en retssag, rådmand 1466 og 1484. Han var blandt stifterne af Helliggeisthuset i Odense 1478 og førte adeligt våben. 3 kendte børn:

Mikkel Mule, død efter 1479. Han er nævnt som borgmester i Odense 1479. Han havde 3 kendte sønner.

Christen Jensen Mule, (ane 4976), født omkring 1445 og død inden 1522. Han blev (1) gift med **NN**, død inden 1509. Han blev (2) gift med **Marine**, født omkring 1450 og død efter 1522.

Marcus Mule, født inden 1461 og død efter 1486. Han var borger i Odense, nævnt 1486. Han blev gift med **Marina Thordsdatter**

Laurits Nielsen Kotte

9960

Han var født omkring 1430. Han var væbner i Dalby, nævnt 1473. Senere flyttede han til Odense, hvor han drev handel. Levede 1480. Han døde omkring 1480 og blev begravet i Gråbrødre, Odense. Han er stamfar til slægten Kotte. Han blev gift med

Margrethe Jensdatter

9961

Hun var født omkring 1430. Af deres børn kendes:

Niels Lauritsen Kotte, (ane 4980), født omkring 1460 og død 1518. Han blev gift med **Marina Thordsdatter**.

Kirsten Lauritsdatter Kotte (ane 4983), født omkring 1465 og død 1546. Hun blev gift med **Laurits Poulsen Skinkel**

Thord Ipsen

9962

Han var født omkring 1435. Han var borger i Svendborg. Af hans børn kendes:

Marina Thordsdatter, (ane 4981), født omkring 1465 i Svendborg og død efter 1518. Hun blev (1) gift med **Niels Lauritsen Kotte**, født omkring 1460 og død 1518. Hun blev (2) gift med **Marcus Mule**, født inden 1461 og død efter 1486.

Peder Hansen Liliefeld

9970

Han var født omkring 1420 i Helsingør og døde den 5. december 1492 i Helsingør. Han var toller i Helsingør i 1454, hvor han boede i sin svigerfars gård i Helsingør. Senere blev han rådmand (1468) og endelig borgmester (1476). Han blev adlet 23/6 1474. Han blev gift inden 1454 med

Anne Jensdatter Baden

9971

Hun var født omkring 1430 og døde efter 1496. Af deres børn kendes:

Anna Pedersdatter Lilliefeld, (ane 4985), født omkring 1470 i Helsingør og død efter 1563. Hun blev gift med **Mogens Jensen Rosenvinge**.

Hans Pedersen Liliefeld. Han døde den 16. februar 1528 i Helsingør. Han var rådmand i Helsingør. Han er nævnt i adkomstregistret 1514-29. Han blev gift med **Alhed**.

Patrick Forbes

9972

Han var født 1400 - 1450 i Skotland. Han blev gift med

NN Donaldsone

9973

Af deres børn kendes:

Willum Forbus (ane 4986), født omkring 1480 i Skotland. Han døde inden 1561 i Danmark. Han blev gift med **Johanne Dorthea**.

Laurits Poulsen (Skinkel?)

9978

(Se samme person ovenfor: ane 4983). Han var født omkring 1460 og døde efter 1515. Han var købmand og borgmester i Kerteminde (nævnt 1512 og 1515). Han blev gift med

Kirsten Lauritsdatter Kotte

9979

(Se samme person ovenfor: ane 4984). Hun var født omkring 1465 og døde 1546. Af deres børn kendes:

Karen Lauritsdatter, (ane 2491), født omkring 1510 i Kerteminde og død omkring 1590 i Odense. Hun blev (1) gift med **Laurits Nielsen Kotte**, født omkring 1490 og død 1542. Hun blev (2) gift med **Thomas Friis**, født 1480 og død 1550. Hun blev (3) gift med **Claus Mikkelsen**, født inden 1520 og død inden 1572.

Mette Lauritsdatter, (ane 4989), født omkring 1492 i Kerteminde. Hun døde den 13. juli 1563 og begravet i Skt. Knud, Odense. Hun blev (1) gift omkring 1510 med **Jørgen Knudsen Seeblad** (omkring 1470-1514). Han var købmand i Odense og blev adlet 1500. Han angives at have været staller i Ejdersted og må derfor være af frisisk afstamning.

Hun blev (2) gift med **Hans Friis** (omkring 1485-1551). Han var borgmester i Odense (1542). Han er nævnt i adkomstregistret 1528-50.

Christiern

9980

Han blev gift med

NN Andersdatter

9981

Af deres børn kendes:

Peder Christiernsøn Månebjælke, født omkring 1480 og død den 26. marts 1546. Han blev gift med (1) **Karen Pedersdatter Bonde**. Hun var født omkring 1490 og døde den 2. december 1549 i Odense.

Efter Christierns død giftede hun sig (2) med **Peder**. Af deres børn kendes:

Christiern Pedersen. Han var domprovst i Viborg.

Peder Christensen Bonde

9982

Han var født omkring 1450 og døde efter 1512. Han var borgmester i Odense 1493-1512 og blev adlet 1495. Af hans børn kendes:

Karen Pedersdatter Bonde, (ane 4991), født omkring 1490. Hun døde den 2. december 1549 i Odense. Hun blev gift med **Peder Christiernsøn Månebjælke**.

15. generation.

Jens Mattison Sochfod

18598

Han skænkede et jordstykke til et af altrene i Domkirken i Viborg. Af hans børn kendes:

NN Jensdatter Sochfod (ane 9299). Hun blev gift med **Peder**.

Michel Pedersen Kanne

19584

Han var født omkring 1405 i Kanne, Hvilsted, og døde efter 1445 i Kanne, Hvilsted. Han var bonde på Kannegård. Nævnt 1445. Af hans børn kendes:

Lars Michelsen, (ane 9792), født omkring 1430 i Kanne, Hvilsted og død efter 1465 i Kanne, Hvilsted.

Hans Mule

19904

Han var født 1387. Han døde efter 1466 og blev begravet i Gråbrødre, Odense. Han er nævnt som rådmand i Odense 1425 og 1433. 1435 besegler han det Elende Gilde og bliver samme år borgmester. Han kalder sig også Hans Hintzon. 1444 fik han i Kalmar brev på Frihed og Frelse med Skjold og Hjelm og beseglede 1451 et brev til vitterlighed, hvor han fører adeligt våbenmærke og står foran væbneren Hinse Brun. Han blev gift med

Edele Mikkelsdatter

19905

Hun var født omkring 1395 og døde inden 1468. Hun var søster til landsdommer Jens Mikkelsen, Eskelund. Af deres børn kendes:

Jens Mule, (ane 9952), født omkring 1410 og død efter 1487.

NN Mule. Hun blev gift med **Eggert Jensen Satzlef**. Han var rådmand i Odense.

Niels Mule, født omkring 1425 og død efter 1473. Han skal have været ærkedegn i Aabo i Finland.

Johanne Mule, født inden 1425 og død efter 1471. Efter mandens død pantsatte hun en gård, som hun havde arvet efter sin mor - og i 1471 solgte hun den til sin søstersøn Hans Eggertsen. Hun blev gift med **Jens Hagensen**. Han var rådmand i Odense.

Michel Hansen Mule. 1 kendt barn.

Niels Kotte **19920**

Han var født omkring 1400. Han ejede Hallegård (Hollufgård?). Han blev gift med

Mette (Egern) Friis **19921**

Hun var født omkring 1405. Af deres børn kendes:

Laurits Nielsen Kotte, (ane 9978), født omkring 1430. Han døde omkring 1480 og blev begravet i Gråbrødre, Odense. Han blev gift med **Margrethe Jensdatter**.

Jens (Kløverbladskors) Mikkelsen **19922**

Han var født omkring 1390 og døde 1480-90. Han var væbner og landsdommer og ejede Eskelund og Skeby. Hans segl kendes fra syv segl fra årene 1438-42. Han blev gift med

NN nn'sdatter **19923**

Hun var født omkring 1395 og døde 1430-90. Hun var enke efter Kjeld Tuesen, som var væbner og ejede Anderupgård (nævnt 1423 og 1428) og Eskelund (1419). Hun blev (1) gift med **Kjeld Tuesen**. I ægteskabet med Jens Mikkelsen havde hun datteren:

Margrethe Jensdatter, (ane 9979), født omkring 1430. Hun blev gift med **Laurits Nielsen Kotte**.

Jens Andersen Baden **19942**

Han var født omkring 1410 og døde efter 1462. Han er nævnt som borger i Helsingør 1452 og var senere borgmester i Helsingør (1462). Han blev gift med

Beritte **19943**

Af deres børn kendes:

Anne Jensdatter Baden, (ane 9971), født omkring 1430 og død efter 1496. Hun blev gift inden 1454 med **Peder Hansen Liliefeld**.

Ervell (Ewell) Duncan Forbes **19944**

Han var bastardsøn, d.v.s. født uden for ægteskabet. Han var herre på Romney og Kemnay i Skotland.

Af hans børn kendes:

Patrick Forbes (ane 9972). Han var født 1400-50 i Skotland. Han blev gift med **NN Donaldsone**.

Anders

19962

Han var skomager i Brøndum ved Løgstør. Af hans børn kendes:

NN Andersdatter, født omkring 1460. Hun blev gift med (1) **Christiern**. Hun blev gift med (2) **Peder**.

Jens Andersen Beldenak, født omkring 1468 og død den 20. januar 1537 i Lübeck. Af DBL 1. udgave fremgår:

Andersen, Jens, med Tilnavnet Beldenak (med den skaldede Nakke), -1537, Biskop i Fyn, var Søn af en fattig Landsbyskomager i Brøndum i Slet Herred ved Limfjorden, nær ved Aggersund («sinus agri», Script, rer. Dan. VIII, 525). Den begavede Dreng nød først en tarvelig Undervisning i en Klosterskole (i Aalborg?) og tog senere Meistergraden i Køln, hvor han lærte skolastisk Spidsfindighed og fik saa stor Indsigt i den kanoniske Ret som ingen anden her til Lands; senere lærte han i Rom, hvor han maaske endog uddannedes ved det pavelige Kancelli, diplomatisk Snuhed og List. Ved Hjemkomsten ansattes han i Kong Hans' Kancelli og brugtes snart i de vigtigste Hverv; 1498 sad han saaledes i Norge til Doms over den urolige Almue, 1499 sendtes han i en vanskelig Sendelse til Rusland for at afslaa et paatænkt Giftermaal mellem Kongens Datter og Storfyrstens Søn. Ved Kongens Gunst blev han 1501 Biskop i Fyn, en af de rigeste gejstlige Stillinger i Danmark, men kom strax i Strid med sin Formand Karl Rønnovs Broder, Marqvard Rønnov til Hvidkilde, og derigjennem i et spændt Forhold til dennes adelige Slægtninge, hvis Adelshovmod Skomagersønnen spottede med bidende Ironi. I Aaret 1502 skal han med sin juridiske Spidsfindighed have hjulpet Kongen i den berygtede Sag mod den myrdede Poul Laxmand, ja skal endogsaa paa denne Tid have forstaaet paa en snild Maade advarende at blande sig i Kongens Elskovsforhold, men han vedblev endnu at staa højt i Kongens Gunst og sendtes samme Aar til Lybek for at bevæge Hansestaden til at afbryde Handelen med de «oprørske» Svenskere, dog uden Resultat. Af største Betydning baade for Bispen personlig og for Danmarks senere Forhold blev dog det Fredsmøde, som under en pavelig Legats Mægling holdtes i Lybek 1503. Med Styrke hævdede han i Begyndelsen sin Konges formentlige Ret til at opbringe nevtrale Skibe under en Krig, saa at Legaten endogsaa en Gang viste den heftige Mand bort fra Forsamlingen og ytrede, at det intet Under var, at Fyrsterne ikke kunde holde Fred, naar de havde slige Mænd i deres Raad; men til sidst lod han sig dog ved Legatens Forestillinger mod Kongens udtrykkelige Forbud bevæge til at love Lybek en Skadeserstatning paa 56000 Mark, hvorfor de kongelige Sendebud tillige med Hertug Frederik i Gottorp gik i Borgen. Skjønt Kongen ratificerede Traktaten, blev Summen dog ikke udbetalt paa Grund af fornyede Fjendtligheder. Hertugen og Biskoppen bleve derfor indmanede i Lybek; Hertugen maatte udrede Pengene ved Pantsættelse af holstenske Borge, medens Biskoppen ikke i rette Tid havde kunnet give Møde, fordi han netop da belejredes paa sin Bispegaard Ørkel ved Svendborg af Marqvard Rønnov. Foreløbig var Bispen saaledes sluppet vel fra det; ogsaa under de følgende Fredsmøder lærte Lybekkerne hans altid slagfærdige Veltalenhed og juridiske Kløgt at kjende; men i samme Aar kom

han i en ny farlig Strid, da hans Folk under en Sammenkomst i Odense havde dræbt den holstenske Adelsmand Otto Porsfeldt, der var Dronning Christines Lensmand paa Næsbyhoved. Biskoppen fik Skyld for Drabet og kom herved i et spændt Forhold til den myrdedes Slægtninge og til Dronningen. Den almuefødte Prælats egenraadige Selvfølelse, hans spydige og djærve Ytringer baade i Skrift og i Tale baade mod Konger og Stormænd, hans ofte nærgaaende Indblanding i de vanskeligste Forhold, hans egenmægtige Styrelse af sit Stift og hans stærke Opkjøb af Gods til sig selv bragte ham snart i Strid med alle. Med den kgl. Lensmand paa Nykjøbing Slot, Oluf Holgersen Ulfstand, kom han i en langvarig Ejendomstrætte; den udvalgte Kong Christian sværtede han for Faderen, og da den unge Fyrste som Styrer af Norge havde ladet Bisp Carl af Hamar fængsle, søgte han at faa Biskoppen unddraget fra hans Varetægt og over i sin egen. Denne Gang maatte Kong Hans selv bringe en Udsoning i Stand mellem ham og Sønnen; men til sidst faldt han ogsaa i Kongens Unaade. Da Hertug Frederik stadig manede om de 56000 Mark, henviste Kongen ham til sidst til Biskoppen, der havde overtraadt sin Instrux, og indgav endelig de alvorligste Klager til Paven over Biskoppens gejstlige Styrelse, navnlig fordi han egenmægtig havde nedrevet Provstegaarden i Odense og i Steden opført en statelig, befæstet Bispegaard for sig selv midt i Byen.

Saaledes trak det op til et Uvejr. Kong Hans' Død forhalede dog Udbruddet noget; men da Christian II kun paa det Vilkaar blev hyldet i Hertugdømmerne, at Hertug Frederik skulde have sit tilgodehavende, æggedes Kongens Vrede mod Biskoppen end mere. I flere Aar samlede han ved Hjælp af Bispens private Fjende, Provst Hans Hansen fra Tofte i Fyn, Vidnesbyrd mod ham ved Pavehoffet. Paa den samme Herredag i Aaret 1517, hvor Torben Oxes Hoved faldt, i den pavelige Legat Arcimboldus' egen Nærværelse rettedes en Mængde Klagepunkter mod Biskoppen: Uærbødighed mod Kongen og hans Moder (der nu residerede paa Næsbyhoved Slot), Otto Porsfeldts Drab, gejstlige Overgreb, alt toges op igjen, men frem for alt hans Overskriden af Instruxen 1503, hvorfor Kongen forlangte som Erstatning den umaadelige Sum af 80000 Gylden (120000 Mark); dertil var Summen voxet med Rente og Rentes Rente. Hans dristige og snilde Forsvar aftvang selv den snu Italiener Beundring. Men hvor ubilligt det end var, at han alene skulde være Syndebuk, især da Kong Hans selv havde ratificeret Traktaten, saa kunde det dog ikke nægtes, at han havde overtraadt sin Instrux, og Kongen vilde have Penge. Han maatte derfor vandre i Fængsel, indtil Betalingen skete, først i gejstlig Varetægt hos Ærkebisen af Lund, senere, da han ikke vilde falde til Føje, i strængt Fængsel paa Vordingborg og flere Steder; først imod Slutningen af det 2-3aarige Fangenskab fik han Lov til at nyde frisk Luft en Times Tid om Dagen. I April 1520 var han endelig knækket; han maatte forpligte sig til paa Livstid at overlade Kongen de to Tredjedele af Bispestolens Indtægter, der fra nu af paa Kongens Vegne oppebares af Provst Hans Hansen.

Efter Udsoningen fulgte han med Kongen til Sverige; hans juridiske Spidsfindighed skulde her bruges. I en Haandevending gjorde han ved de dristigste Fortolkninger af «St. Eriks Lov» Sverige fra et Valgrige til et Arverige og Christian II til dets rette Arving, først i Rigsraadmødet i Graabrødrekirken, senere som Folketaler under Hylningen paa Brunkeberg. Faa Dage efter Kroningen var han Formand i den uhyggelige gejstlige Ret, der afsagde Kjætterkjendelsen over den afdøde Sten Sture og hans Medhjælpere. Dog var han næppe indviet i de hemmelige Planer om Blodbadet; thi da den Efterretning kom til de forsamlede gejstlige, at Biskopperne af Strengnæs og

Skara førtes til Skafottet, vilde han ikke tro det og ilede til Kongen for at hindre det, men standsedes af Diderik Slagheck. Dog tog han senere med Glæde mod Strengnæs Bispedømme som en Slags Erstatning for Tabene i Fyn. Da de henrettedes Lig i flere Dage henlaa ubegravede, sagde han paa sin spydige Maade til Kongen: «Her slagtes flux, Herre! det vil give en ond Stank.» Kjætterligene bleve da brændte. Ved Kongens Tilbagerejse forblev han i Stockholm som Medlem af Regeringen i Forening med Gustav Trolle og Diderik Slagheck. Vistnok den mest begavede og mindst onde af disse tre havde han dog ikke Statsmandsdygtighed til at styre et Land. Indre Splid og ynkelig Prokuratorfiffighed fortærede Regeringens Kraft. Han og Gustav Trolle klagede indtrængende til Kongen over Diderik Slagheck; men da Kongen kaldte Mester Diderik tilbage, fraraadede Biskop Jens indtrængende dette i en djærv Skrivelse til Kongen og holdt ham tilbage, hans Misgjerninger burde netop undersøges i Sverige. Den sande Grund var dog vistnok, at han frygtede for Mester Dideriks og Moder Sigbrits Rænker, hvis Mester Diderik kom til Kjøbenhavn. Næppe var derfor Mester Diderik afrejst, før han og Gustav Trolle ilede bag efter. «Naar en salvet Konge fanger mærkelig Skade, for han tror dem, han ikke skulde tro, og mistror dem, han skulde tro, da er det en Straf i Følge Guds lønlige Domme for nogle aabenbare Gjerninger.» Disse djærve Ord, med Henvisning til Davids Exempel, har Biskoppen egenhændig skrevet paa sit Indlæg til Kongen; ere disse Ord virkelig komne Kongen for Øje eller Øre, forstaar man, at Sigbrits og Kongens Vrede atter blussede op. Ved Mor Sigbrits Foranstaltning blev han nu selv kastet i Fængsel (Sept. 1521) og holdtes i gejstlig Forvaring paa Lunde Ærkestols Slot Flyginge. Det lod en Tid til, at han skulde gjøres til Syndebuk for Begivenhederne i Sverige, især da hans Fjende Mester Diderik blev Ærkebisp i Lund, men Bladet vendte sig hurtigt, det blev Mester Diderik. Det maa have været i denne korte Mellemtid, at denne raa Person trængte ind i Fængselet til sin Fange og spydig tilbød at skrive hans Testamente. «Skriv ogsaa», lød Svaret, «at jeg skal leve den Dag, da jeg ser dig hængt og brændt.» Dette gik som bekjendt snart i Opfyldelse (Dec. 1521); Bisp Jens blev dog ikke fri, tvært imod førtes han om til forskjellige Fængsler, til sidst til det stærke Hammershus paa Bornholm, i Kongens Varetægt. Alle de gamle Sager synes atter at være dragne frem; Kongen lod sig saaledes nu indføre i Odense Bispegaard og mere Gods i Fyn som Bøder for Otto Porsfeldts Drab m. m. Men i Avg. 1522 indtog en lybsk Flaade Hammershus, og han tilbragte nu sin Tid i Lybek indtil Christian II's kort efter følgende Fordrivelse, uforsonlig over for Kongen.

Nu fik han sit Bispedømme og sin Bispegaard tilbage. Med praktisk Sans søgte han at gjenoprette sine store Penge tab, især ved udstrakt Studehandel; men nye Trængsler forestode under Adelsregimentet. Selv Bestemmelsen om, at ingen borgerlig heretter maatte blive Biskop, var saarende for hans Følelse. Udpresningen af Kirkens Gods ramte ham haardt, ikke mindre Odense Reces af 1526, at naar den uadelige gejstlige kjøbte adeligt Jordegods, skulde dette kunne kræves tilbage af Sælgerens Arvinger; det var ligesom møntet paa hans mange Godskjøb. Reformationen begyndte, Bønderne i Smaalandene vilde ikke betale Bispetiende og lignende Afgifter, i Assens og andre Steder fremstode lutherske Præster. Luther var en lærd, men ond Mand, der paaførte de lade Buge Krig, skal han have ytret, han vilde bringe dem til at opgive deres Ladhed og atter bringe boglig Lærdom i Ære, en kortvarig Krig var bedre end evig Ro. Han sendte ogsaa advarende Breve, ikke blot til Assens, men ogsaa til sin Ungdoms Egne, til Viborg og Aalborg. De fremkaldte et grovt Svar fra Hans Tausen og vare heller ikke af dybere Indhold (Rørdams Udg. af H. Tausens Smaaskr.

S. 23ff.). Midt under Trængslerne (1525) svor han dog «ved den hellige Ble», at han vilde dø som en vældig Biskop i Fandens Navn (Dipl. Norv. VII, Nr. 612). Dette gik dog ikke i Opfyldelse. Marquard Rønnovs Sønner, Eiler til Hvidkilde, kort efter Rigsraad og Svigersøn af den indflydelsesrige Rigsmarsk Tyge Krabbe, og Joachim, kort efter Biskop i Sjælland, begyndte atter den gamle Familietvist. Kong Frederik maatte lægge sig imellem og afsagde en Voldgiftskendelse (1528), i Følge hvilken Bispnen idømtes en stor Bøde, fordi han havde kaldt den afdøde Marquard Rønnov en aabenbar Kjætter, sat ham i Band og ladet sig indføre hans Jordegods; betaltes Bøden ikke, skulde han afstaa dem en Del af sit private Jordegods. Forbitret over Kjendelsen opfyldte han den ikke, men fremsatte endog skriftlig ærerørig Ytringer om Rønnoverne og uforsigtige Ytringer om Kongen. En ny Proces udbrød, under hvilken den gamle, nu svagelige Biskop 1529 oplod Stiftet til Domprovst i Viborg Knud Henriksen Gyldenstjerne mod en aarlig Pengesum og Brugen af Kjærstrup Bispegaard paa Taasinge. Aaret efter faldt Dommen; Biskoppen blev dømt til Tremarksmand som Løgner og Æreskjænder. Han levede nu i Ro paa Kjærstrup; men omtrent samtidig med Frederik I's Død (April 1533) blev han 1532 (Jvfr. Kirkehist. Saml. 5. R. III, 205 ff.) i Mulm og Mørke bortslæbt fra Kjærstrup af en af Otto Porsfeldts holstenske Slægtninge, Christoffer Rantzau til Qvarnbek. I 5 Maaneder slæbtes den gamle Mand under de grueligste Mishandlinger fra Sted til Sted, i Skove og paa Heder, og kastedes til sidst i et snævert Fængsel; han har selv beskrevet sine Lidelser i et latinsk Klagedigt (Script, rer. Dan. VIII, 527). Endelig udløstes han af en anset Borger i Lybek, Henrik Skepping, gift med hans Søsterdatter. Han, der havde lidt saa meget: af Adelens Hovmod, tilbragte sine sidste Leveaar i den demokratiske Hansestad, som allerede én Gang havde udfriet ham af et Fængsel. Her fra sendte han, virksom som altid, i Aaret 1534 nogle mærkelige Artikler til Biskop Ove Bille. Danmark er et Valgrige, ytrer han, «og om de aldrig ville have Konge, da stander det hos dem»; de skulle vel vogte sig for Hertug Christian og Holstenerne, men holde sig til Lybek og de vendiske Stæder (Danske Mag. 3. R. I, 40 f.; jfr. Hist. Tidsskr. 4. R. III, 515). «Lyd er en Stad mod Vold og gjør ingen Uret,» skriver han 15. Avg. 1534 til en dansk Adelsmand, «Gud give, at flere havde saa bekjendt udi Tide, som vi gave dem tit og ofte til Kjende med mange vore Breve.» Dermed forsvinder han, medens Grevefejden rasede. Med Lybek havde han udsonet sig; her døde han 20. Jan 1537.

I tidligere Dage havde han ladet sit Epitafium opsætte i Odense med en kort Selvbio-grafi (Script. VIII, 525). Biskop Jørgen Sadolin, hvem han skal have taget sig af, da han paa Knud Gyldenstjernes Vegne ordnede Kirkeforholdene paa Taasinge, har tilføjet nogle latinske Vers, hvori han med Deltagelse fremhæver hans Kløgt og stormfulde Liv. I Samtidens og Eftertidens Erindring levede han stedse som den højt begavede og veltalende, men snu og listige Prælat, der forstod «den sorte Kunst». Mange Fortællinger vare i Omløb herom.

C. Paludan-Müller, Jens Andersen Beldenak, 2. Udg., Odense 1837. Allen, De tre nord. Rigers Hist. II, 350 ff. og fl. St. / (A. Heise).

16. generation.

Hans Mule, **39808**

Han var født 1368 og død 1439. Han var borgmester i Odense. Af hans børn kendes:

Hans Mule, født 1387. Han døde efter 1466 og blev begravet i Gråbrødre, Odense. Han blev gift med **Edele Mikkelsdatter**.

Mikkel **39810**

Af hans børn kendes:

Jens (Kløverbladskors) Mikkelsen (ane 19922), født omkring 1390, død 1480 - 1490. Han blev gift med **NN nn'sdatter**.

Edele Mikkelsdatter (ane 19905), født omkring 1395, død inden 1468. Hun blev gift med **Hans Mule**.

Laurids Kotte **39840**

Han var født omkring 1380 og døde omkring 1440. Han er nævnt 13/9 1432 i Skovbo herred. Af hans børn kendes:

Niels Kotte (ane 19920), født omkring 1400. Han blev gift med **Mette (Egern) Friis**.

Brun (Egern) Friis **39842**

Han skrev sig til Åslo (Årslev). Af hans børn kendes:

Mette (Egern) Friis (ane 19921), født omkring 1405. Hun blev gift med **Niels Kotte**.

Mikkel **39844**

(Se samme person overfor: ane 39810). Af hans børn kendes:

Jens (Kløverbladskors) Mikkelsen (ane 19922), født omkring 1390, død 1480 - 1490. Han blev gift med **NN nn'sdatter**.

Edele Mikkelsdatter (ane 19905), født omkring 1395, død inden 1468. Hun blev gift med **Hans Mule**.

Anders Nielsen Baden**39884**

Han var født omkring 1400 og døde efter 1477. Han var borgmester i København. Nævnt 1442, 1461-77 og 1482.

"Den gård, som byen fik af Anders Nielssøn, 8 Mk., ligger ved Gammel Torv, ejedes 17. april 1450 af rådmand Nis Anderssøn og senere af hans søn, borgmester Anders Nielssøn ... han nævnes i 1475 som fordem borgmester."

(H.U. Ramsing: Københavns Historie og Topografi. Bd. 3 (Middelalderen) side 195).

Han blev gift med

Margrethe Hennekesdatter Bekman**39885**

Af deres børn kendes:

Jens Andersen Baden (ane 19942), født omkring 1410 og død efter 1462. Han blev gift med **Beritte**.

Sir William Forbes**39888**

Han var første ridder af Kinaldie, som var hans herresæde. Han fik fire bastardsønner, d.v.s. uægteskabelige sønner. Han kom ved sit ægteskab i besiddelse af "the land of Pitsligo" (Aberdeenshire i Skotland), som gik i arv til hans ægtefødte søn Alexander Forbes. Derved blev han stamfader til linien Pitsligo og betegnes derfor som "1st Lord of Pitsligo". Han blev dræbt 23/1 1445/46 i slaget ved Arbroath. Han blev (1) gift med

NN**39889**

Af deres børn kendes:

Ervell (Ewell) Duncan Forbes (ane 19944).

William Sir Forbes blev (2) gift 24. juli 1423 med **Agnes Fraser**.

17. generation.**Christoffer Friis****79684**

Han var født omkring 1340. Af hans børn kendes:

Brun (Egern) Friis (ane 39842).

Nis Andersen

79768

Han var født omkring 1380. Han er nævnt 1450, hvor han ejede en grund ved Gammel Torv i København. Han var rådmand i København. Af hans børn kendes:

Anders Nielsen Baden (ane 39884), født omkring 1400 og død efter 1477. Han blev gift med **Margrethe Hennekesdatter Bekman**.

Henneke Bekman

79770

Han kom fra V. Götland og var væbner.

Af Diplomatarium Danicum 4. række bd. 10 nr. 20 fremgår: 5/2 1405:

Henneke Bekman og Nils Guttormsson Degn, væbnere, erkender på tro og love at have modtaget borgen Axevalla af kong Erik 7. af Pommern og dronning Margrete på betingelse af, at de på deres forlangende når som helst skal afgive den og ved deres død holde den til kongens søster jomfru Katerines hånd og ved hendes død til den, der da tages til konge i de tre riger.

Han var herefter forvalter på Axevalla indtil 1430.

Af Danmarks Riges breve 4. række bd. 11 nr. 362 fremgår: 16/7 1408:

Kong Erik 7. af Pommern erklærer, at hr. Erik Bydelsbak, ridder, og Peder Grubbe på rettertinget har skødet al deres arveret til gods i Kundby, Bennebo, Snuderup, Jyderup og Hjembæk til dronning Margrete.

Vidisse 1414 24. februar i rigsarkivet.

Erik, af Guds nåde rigerne Danmarks, Sveriges, Norges, de venders og goters konge og hertug af Pommern, til alle, der ser dette brev, hilsen med Gud.

I skal vide, at i det Herrens år 1408 dagen efter apostlenes delingsdag fremstod i Sæby på vort retterting hr. Erik Bydelsbak, ridder, og Peder Grubbe, væbner, for de velbyrdige mænd og gode herrer Lars Jensen, dekan i Roskilde, Niels Bille, kannik sammesteds, Hans og Predbjørn Podesbusk, Fikke Smeger, Niels Plade, Knud Bonde, riddere, Jens Gyrstinge, Cernin, Fikke van Vitzen, Gustav Ulfsson, Hans Krøpelin, Otto Dorna, Stig Porse, Henneke Bekman, Morten Jensen, Bo Karse, Gørgishagen og flere andre troværdige mænd i talrig mængde og skødede og skødede i skød på nærværende brevviser den berømmelige fyrstinde og fru Margrete, af Guds nåde rigerne Danmark, Sverige, Norge, de venders og goters o.s.v. dronning, vor kære frue og moder, al arv, ejendom, besiddelse, ret og herredømme, som de havde erhvervet angående nedenforanførte gods, nemlig en halv mark skyldjord i Kundby, tre pund korn i Bennebo, fire gårde i Snuderup, fire gårde i Jyderup og Søgård i Hjembæk i Tuse herred tillige med alle tilliggende til nævnte gods, nemlig agre, enge, græsgange, skove, fiskevande, søer, møller, møllesteder, dam og damsband, vådt og tørt, rørligt og urørligt, intet undtaget, med hvilket navn det end benævnes for fuld og fyldestgørende pris og penge, der efter hendes vilje allerede er oppebåret ved handlingen, idet der intet resterer deraf, og overgav hende det i hænde, at besidde med rette evindeligt, idet de til samme vor fru dronning Margrete, hendes arvinger og efterfølgere overfører al ejendom, besiddelse, ret og herredømme, som hidtil har vedrørt eller nogensinde vil kunne vedkomme dem eller

deres arvinger angående det fornævnte, idet de forsikrer og bekræfter, at hvis der engang findes nogle breve, der berører fornævnte gods, skal de blive til fordel og nytte og gavn for vor fornævnte frue dronning Margrete, hendes arvinger og efterfølgere. Men fornævnte hr. Erik Bydelsbak og Peder Grubbe forpligtede sig og deres arvinger til at hjemle og fri vor nævnte frue dronning Margrete, hendes arvinger og efterfølgere alt det nævnte gods med alle dets tilliggende fra alles påkrav. Givet år, dag og sted som ovenfor under vort retteringssegl med Jens Svendsen Brims, vor justitiar, som vidne.

Af hans børn kendes:

Margrethe Hennekesdatter Bekman (ane 39885). Hun blev gift med **Anders Nielsen Baden**.

Sir John Forbes

79776

Han var født 1300 - 1370, død 1404 - 1406. Han havde tilnavnet "with the black lip" (med den sorte læbe). Dette tilnavn skal han have fået efter et mærke på sit ansigt. Opdraget af sin moder og p.g.a. sine bedrifter blev han efter sagnet ridder. Han fik 3 uægte sønner før sit ægteskab, som blev stamfædre til linierne Auchintoull, Culquharie, Buchan og Argigh. I ægteskabet fik han 4 sønner, hvor den ældste af disse blev den "1. Lord Forbes" – de øvrige blev stamfædre til linierne Pitsligo, Tolquhun og Brux. I det 5. regeringsår (o.1395) for kong Robert (III) af Skotland, blev han konstitueret som hans majestæts "Justiciary" (sheriff?) for området Aberdeen, og som retsmediciner for herredet. Han er 10/11 1404 vidne til en traktat udstedt af grevinde Isobel af Mar på området Bonjedworth til hendes nevø Thomas Douglas, hvor han benævnes som "Joannes Forbes de eodem, miles". Død før 20/11 1406. Han blev gift med

(Margareth Elizabeth?) Kennedy

79777

Hun var af Dunure. Født 13.. Af deres børn kendes:

Sir William Forbes (ane 39888). Han blev (1) gift med NN. Han blev (2) gift den 24. juli 1423 med **Agnes Fraser**.

18. generation.

John de Forbes

159552

Han døde inden 1388. Han nævnes 1372. Fik fra jarlen Thomas af Mar en del landområder i Aberdeenshire, som den skotske konge Robert (II) godkendte med en traktat i hans 3.regeringsår (1373/1374). Fik ligeledes 19/7 1378 en traktat på området Findrossie til "John de Forbes, dominus ejusdem" og hans hustru Margaret.

Usikre kilder nævner ham som rektor/forstander og "Laird of Driminor", sheriff i Aberdeen og skriver ham til området "That Ilk". Vistnok død før august 1387. Nogen stamtavler gør far og søn identiske. Han blev gift med

Margaret**159553**

Hun betegnes som en "gentlewoman" (~gentleman=herre), d.v.s. en kvinde af fin slægt. Af deres børn kendes:

Sir John Forbes (ane 79776), født 1300-70, død 1404-06. Han blev gift med (**Margareth Elizabeth?**) **Kennedy**.

Sir John Kennedy**159554**

Han var født 1300 – 1330 og død efter 1385. Født Carrick, men ændrede sit navn til Kennedy og var derfor den første Kennedy. Fik o.1360 områderne Castlys (Cassillis), Stair, & Kilmore (alle Ayrshire, Skotland) gennem sit ægteskab og fra Roland af Carrick, hvilket den skotske konge David (II) gav ham en traktat på. Nævnes 1370 og 1376 som baron af Dalrymple, som han 1370 arvede efter Marjorie Montgomerie (hans hustrus kusine). Skrives til Dunure = Danure slot (Ayrshire, Skotland) og hans søn (Gilbert) betegnes som "Lord of Danure Castle". Nævnes 1384 som vidne i en traktat udstedt af den skotske konge Robert (II). Nævnes 20/10 1385. Han blev gift med

Mary de Montgomerie**159555**

Mary =Marjorie. Født 13.. . Eftersom hendes mand arvede Cassillis formodes hun at være en datter af Sir Niel de Montgomerie. Af deres børn kendes:

(**Margareth Elizabeth?**) **Kennedy** (ane 79777) født 1300 - 1399. Hun blev gift med **Sir John Forbes**.

19. generation.**Sir Alexander de Forbes****319104**

Han døde 1332 i Dublin, Irland. Han var født omkring 1305 i Irland. Den sidste overlevende af sin slægt kom til Skotland fra Irland i Robert "the Bruce" regeringstid, og hans fædrene gods Forbes var skænket til andre, så han fik et stykke af noget andet land i stedet – formentlig området "That Ilk". Han blev dræbt i slaget ved Dublin i 1332, hvor han kæmpede tappert ved den skotske kong Davids side (søn af Bruce).

Af hans børn kendes:

John de Forbes (ane 159552) død inden 1388. Han blev gift med **Margaret**.

Sir Gilbert de Carrick**319108**

Han skrives til Dunure = Danure slot (Ayrshire, Skotland). Ridder. Taget til fange 1346 ved Durham. Han blev gift med

Mary **319109**

Af deres børn kendes:

Sir John Kennedy (ane 159554) født 1300 - 1330, død efter 1385. Han blev gift med **Mary de Montgomerie**.

Sir Niel de Montgomerie **319110**

Han skrives til Cassilis i Maybole (Ayrshire i Skotland), som han arvede efter faderen.

Af hans børn kendes:

Mary de Montgomerie (ane 159555). Hun blev gift med **Sir John Kennedy**.

20. generation.

Alexander de Forbes **638208**

Han var født 12.. Han døde 1304. Han var guvernør på Urquhart slot i Moray (Murray) i Skotland, hvilket han modigt forsvarede i lang tid i 1304 mod kong Edward (I) af England. Ved overgivelsen blev alle i slottet henrettet med sværdet, med undtagelse af hans hustru, som flygtede til Irland, hvor hun fødte en søn.

Han fik sønnen:

Alexander Sir de Forbes (ane 319104), død 1332 i Dublin, Irland.

Sir Gilbert FitzRonalde de Carrick **638216**

Han var født 12.. Ridder. Af hans børn kendes:

Sir Gilbert de Carrick (ane 319108). Han blev gift med **Mary**.

Alan Montgomerie **638218**

Han skrives til Stairr og Cassillis – ”Carta Alani de Montgomerie filii quondam Johannis’ de Montgomerie de terris de Stahare, etc. Anno regis 22”. Hans anden søn (John) arvede Stairr. Af hans børn kendes:

Sir John de Montgomerie, som arvede Stairr.
Sir Niel de Montgomerie (ane 319110).

21. generation.

Duncan de Forbes

1276416

Han var født 1200-20. Han døde efter 1271. Han efterfulgte sin far o.1242. Nævnes 1262. Var klanen Forbes' høvding, da han 1271 fik traktat på området af den skotske konge Alexander (III), som bekræftede hans krav på området Forbes (Forbois) i Aberdeenshire (Skotland). Af hans børn kendes:

Alexander de Forbes (ane 638208), død 1304.

Roland de Carrick

1276432

Han var født 12.. Han blev ved traktat udnævnt til leder af hele clanen af sin onkel Neil og fik ledelsen af dets mænd i krig. Fik sønnen Gilbert i sit første ægteskab. Gift (2.) med Matilda, som var en arving af Helwisa Levington (gift med Eustace Baliol). Af hans børn kendes:

Sir Gilbert FitzRonald de Carrick (ane 638216).

Sir John de Montgomerie

1276436

Han var født 1220-50 og døde omkring 1285. Han efterfulgte 1260 sin bror (Robert) m.h.t. Eaglesham. Nævnes som vidne til gaverne givet af Walter, som 1240-50 var "High Steward". Han blev gift med

Margaret Murray

1276437

(= Moray). Af deres børn kendes:

Alan Montgomerie (ane 638218).

22. generation.

Fergus de Forbes

2552832

Han var født 1200-20. Omkring 1236 fik han en traktat på området Forbes af Alexander, jarl af Buchan: "Fergusio, filio Joannis de Forbes, totum et integrum tenementum de Forbes, cum pertinent, jacent, in vicecomitatu de Aberdeen". Som vidner optræder jarlens bror William Cumyn og dennes ældste søn (John Cumyn). Af hans børn kendes:

Duncan de Forbes (ane 1276416), død efter 1271.

John de Carrick**2552864**

Han var ridder og fik området ved Straiton. Af hans børn kendes:

Roland de Carrick (ane 1276432).

Alan Montgomerie**2552872**

Han var født 1170-90 og døde 1233 - 1234. Montgomerie = Mundegumbri. Også kaldt "Miles". 4de af Eagleshame (1220-30). Efterfulgte o. 1220 sin far på godserne Eagleshame og Thornton i Renfeshire og Innerwick i Øst Lothian for livstid. I 1221 indgik abbeden Herbert af Kelso en aftale med ridderen Sir Alan Mundegumery angående Innerbeck, hvilket i et stykke tid havde været en strid mellem ham og konventet. Optræder 1214 som vidne i en traktat af Walter Stewart, som var grundlægger af klosteret i Paisley. Han blev gift med

NN Cassilis**2552873**

Hun skal have bragt sin mand området Cassilis. Af deres børn kendes:

Sir John de Montgomerie (ane 1276436), født 1220-50 og død omkring 1285. Han blev gift med **Margaret Murray**.

William Murray**2552874**

Murray = Moravia. Baron af Bothwell og Pettie. Nævnes sammen med sin bror (Hugh) som vidner efter 1195. Herre ("Lord") af Petty, Bracholy, Boharm og Artedol. Af hans børn kendes:

Margaret Murray (ane 1276437). Hun blev gift med **Sir John de Montgomerie**.

23. generation.**John de Forbes****5105664**

Han var en mand af rang og betydning i 1200-tallet under den skotske konge William "the Lion" (løven), som regerede 1165-1214. Han var i besiddelse af området Forbes i Aberdeenshire (Skotland). Af hans børn kendes:

Fergus de Forbes (ane 2552832).

Duncan de Carrick**5105728**

Han blev født 11.. Han blev straks konfronteret med borgerkrig. Roland (Uchtreds søn) vandt en stor sejr 5/7 1185 og det følgende år forhandlede fred, som med tilladelse af den skotske konge William, tildelte Carrick til Duncan for hans samling af alle klanerne på den sydlige del af Gal-

loway. Duncan blev udnævnt til jarl af Carrick af den skotske konge Alexander (II) i tidsrummet 1225-30 samtidig med hans opgivelse af alle rettigheder til herredømmet over Galloway. Han blev gift med

Avelina Stewart **5105729**

Af deres børn kendes:

John de Carrick (ane 2552864).

Sir John de Montgomerie **5105744**

Han var født 11.. Han skrives til Eaglesham. Han blev gift med

Helen de Kent **5105745**

Hun sikrede sin mand betydelige landområder og titler! Af deres børn kendes:

Alan Montgomerie (ane 2552872), født 1170-90 og død 1233/34. Han blev gift med **NN Cassilis**.

William de Moravia **5105748**

Han modtog en traktat under den skotske konge William "the Lyon" som "William de Moravia Filio Friskini" og skrives da til områderne Strabrock, Duffus, Rossile, Inchikel, Macher, Kintari etc. – alle besiddelser, som hans far havde haft. Traktaten har ingen dato, men som vidne nævnes biskop Felix af Murray, som døde 1171. Han blev stamfar til klanen Murray eller Moray. Af hans børn kendes:

William Murray (ane 2552874).

24. generation.

Alan FitzWalter **10211458**

Han var "2nd High Steward", som også blev stamfar til det skotske kongehus Stuart. Blandt børnene var:

Avelina Stewart (ane 5105729). Hun blev gift med **Duncan de Carrick**.

Robert de Kent **10211490**

Han var af Innerswich. Af hans børn kendes:

Helen de Kent (ane 5105745). Hun blev gift med **John Sir de Montgomerie**.

Litteraturliste og kilder m.m.

- Arends, Otto Frederik: Gejstligheden i Slesvig og Holsten. Fra reformationen til 1864. 3 bind. København 1932.
- Bang, Gustav: Den gamle adels forfald. 1897. (Kildehenvisninger).
- Begtrup, Joachim: Forsøg til en Beskrivelse over Svendborg Kjøbstad med Grundtegning. Odense 1823. Ny udgave 1973.
- Bender-Pedersen, J.: Hans Andreas Bender - hans slægt og efterkommere. Århus 1931.
- Bloch: Fynsk Gejstligheds Historie (SB-læ)
- Brenner, S. Otto: Konsistorialraad Jacob Christian Schmidts samtlige efterkommere.
- Brenner, S. Otto: Slægten Ravn fra Dreslette Præstegård. Manuskript. [1939].
- Bro-Jørgensen, J.O.: Svendborg købstads historie. Bd 1 og 2. Svendborg 1959.
- Børnehjemmet Godthåb 1876-1976. Mindeskrift. Frederiksberg 1976.
- Bøttiger, L.: Vesterskjerning-Ulbølle og omegn. Nyborg 1924.
- Carøe, Kr.: Den danske Lægestand 1479-1900. I-IV. 1902-22.
- Christensen, Niels: De fynske kornmøller og deres møllere ca. 1660-1800. 1985.
- Dahl, Aage: Haderslev herreds præstehistorie. København 1936.
- Dansk Biografisk Leksikon. Flere udgaver. 3. udgave bind 1-16 ved Sv. Cedergreen Bech 1979-84. Heri fællesregister for alle udgaver.
- Dansk Slægtshistorie: Slægtsbog over slægten Falbe-Hansen. Prokurator Johan Jørgen Hansen, født 1802 i Odense (Assens) og hustru Mariette Caroline Emilie Basse m.m. 1964.
- Degn, Ole: Rig og fattig i Ribe. Bd. 1 og 2. Århus 1981.
- Degn, Ole: Livet i Ribe 1560-1700 i samtidige optegnelser. Århus 1971.
- Fabritius, Albert: Borgmester Niels Jacobsens stambog. København 1966.
- Fabritius, Albert: Fæstebreve fra Gelskov (1669-92) og Langesø (1670-92). Artikel i Fynske Årbøger 1939. (Gelskovbogen).
- Fortegnelse over en Del af Chr. Henrik de Thurahs Forfædre. Fra Historisk Årbog for Odense og Assens amter 1913-16.
- Fussing, Hans H.: Adolf Hans Holstens godsdrift. Artikel i Fynske Årbøger 1939. (Gelskovbogen).
- Giessing, Chr.: Nye Samlinger af Danske, Norske og Islandske Jubel-Lærere. 1779-86. Fot. opr. 1978.
- Hansen, E. Juel: Slægten Gløerfeldt i Danmark. Odense 1923.
- Hansen, P.B.: Oplysninger om Assens Commune, København 1855. (SB). (Oplysninger om en retssag).
- Hedin, Niels: Familien L. Schiøttz-Christensens slægtebog. Aalborg 1933.
- Henriksen, H.M.: Ryslinge sogns historie. 1955.
- Idum, A.R.: Præsterne i Føns-Ørslev efter Reformationen. Artikel i Årbog for Odense og Assens 1917. Odense 1917 (Trykt 1918).
- Isberg, A.U.: Bidrag til Malmö Stads Historia. I-II, a-b. Malmø 1895-1900.
- Jacobsen, Arne: Tobaksindustriens medlemmer 1875-1970. 1970.
- Jacobæus, H.: En lærd families liv og livsvilkår i det 16. og 17. århundrede.
- Jacobæus, Henrik: Familien Jacobæus i gamle dage. Artikel i Personalhistorisk Tidsskrift 1977.
- Jensen, P.: Bidrag til Baag Herreds Historie. Artikler i Aarog for Historisk Samfund for Odense og Assens amter 1931-36. (Matrikulering).
- Jonasen, Otto: Gamle huse i Assens. Svendborg 1981.
- Jonasen, Otto: Gamle huse i Svendborg. Svendborg 1983.
- Jonasen, Otto: Købstadsliv i Enevældens barndom. (Svendborg). Svendborg 1985.
- Kinch, J.: Familierne Trelund og Baggesen. Artikel i Samlinger til Jysk historie og topografi,

bind VIII 1880-81.

- Kinch, J.: Ribe bys historie og beskrivelse. I og II. Genoptryk 1985.
- Klausen, S.H.: Assens og omegns Aarbog, Assens 1865.
- Klitgaard: Aalborg købmænd gennem 500 år. Aalborg 1931.
- Knudsen, P.C.: Aalborg Bys historie 1-3. Aalborg 1931-33.
- Kofod, Axel: Præsten i Ørbæk Rasmus Pedersen Winthers Beretning om sin slægt og sit liv. 1910.
- Langholtz, Carl. Anetavler for berømte danskere. 1. samling. Lyngby 1989.
- Larsen, Svend: Odense Bagerlav (gennem tre aarhundreder). Odense 1936.
- Larsen, Svend: Studier over det fynske rådsaristokrati i det 17.de århundrede 1-2. 1943.
- Lauritz Maaløe: Assens gennem 700 år. Odense 1936.
- Lebech-Sørensen, Anna Marie: Anetavle for telegrafdirektør og forfatter Peter Christian Friedrich Faber. Artikel i Personalhistorisk Tidsskrift 1988. + tillæg P.T. 1991. (Bender).
- Lebech-Sørensen, Anna Marie: Matthias Böckmann - en tysk gartner i Danmark i det 17. årh. Artikel i Personalhistorisk Tidsskrift 1993.
- Mygind, Cai: Mygindslægter fra Mygindgård ved Assens. 1967.
- Møller, Hans Andreas: Stamtavle over Slægterne Stampe og Thestrup. 1910.
- Møller, John M.: Til Assens Latinskoles Historie. Historisk Årbog for Odense og Assens amter 1913-16.
- Nielsen, Niels: En by vokser til. 1959. (Rønne - H.P.L. Østerbye).
- Nordisk slægtsforskning: Slægten Bering fra Hørby sogn (Dronninglund hrd.). Skals 1978. (Bering, Luja, Rosenvinge, Mule m.fl.)
- Olsen, Johannes: Svendborg Bys Historie. Svendborg 1919.
- Orduna, Jette R.: Hugo Matthiessens Assens og omegn. Højbjerg 1995.
- Pedersen, Karl Peder: Vestfynske fæstebønder. En undersøgelse af de øk. og sociale forhold på de vestfynske godser Erholm-Søndergårde i 1700-tallet. (Niels Andersen omtalt). 1984.
- Pilegaard, J.: Gelskov i Adolf von Holstens tid 1667-94. Artikel i Fynske Årbøger 1939. (Gelskovbogen).
- Prange, Knud: Christian 4. og Rasmus Thestrup. Konge og købmand - to skæbner set i et genealogisk perspektiv. Personalhistorisk Tidsskrift 1989.
- Ramsing, H.U.: Københavns ejendomme 1377-1728. København 1967.
- Reppke, Gerda: Herregården Cane. Artikel i Fire sogne omkring Solbjerg. 1979.
- Riising, Anne: Om den svenske post gennem Danmark 1645-1814. Artikel i Nordiske arkivstudier, tilegnet Harald Jørgensen. 1977. (Glørfeldt).
- Riising, Anne: Stednavneregister til godsejernes skifteprotokoller til 1850 i Landsarkivet for Fyn. 1983.
- Rugholm, T. m.fl (Flemming Winther): Winther-slægten – en materialesamling. (Lokalhistorisk samling, Århus Bibliotek).
- Schmidt, August F.: En by, en slægt, en forretning gennem 100 år. Fire generationer Myhrmann i Sæby. Århus 1946.
- Schönwandt, Fritz: Christoffer Bang i Odense (død 1599) og den ældre Bang-slægt i Assens. Artikel i Personalhistorisk Tidsskrift 1980.
- Schönwandt, Fritz: Hans Bang i Bogense, D. 1560. Med et afsnit om den ældste Bang-slægt i Vends herred. Artikel i Personalhistorisk Tidsskrift 1980.
- Schönwandt, Fritz: Hans Bang i Bogense, død 1560. Artikel i Personalhistorisk Tidsskrift 1980.
- Slægthistorisk Forening: Rod i Odense. Odense 1996. Slægtstavlesamlingen 1931.
- Slægtstavlesamlingen 1932.
- Thestrup, Rasmus Pedersen: Stambog. Ved Helge Søgaard. 1972.
- Thiset, A.: Nogle Slægtbogsuddrag. Om slægterne Rosenvinge, Mule, Seebled og Landorph.

Artikel i Personalhistorisk Tidsskrift 1909.
Tønnesen, Allan: Helsingørs udenlandske borgere og indbyggere ca 1550-1600. 1985.
Ulldall, Kai C.: Indberetning om den økonomiske Tilstand i Vestfyn i 1735. (Uddrag fra Historisk Årbog for Odense og Assens amter 1913-16).
Viborg købstads historie I-IV. Viborg 1931-33.
Wiberg, S.V.: Personalhistoriske, statistiske og genealogiske bidrag til en almindelig dansk præstehistorie. 1870-73. Genoptryk 1959-60.
Østergaard, Bent: Våbenskjolde hos Mule og Ulfeldt. Artikel i Heraldisk Tidsskrift 1990-94.
Østergaard, Bent: Våbenskjolde som gave, arv og efterligning. Artikel i Heraldisk Tidsskrift 1990-94. (Jens Beldenak m.fl.).

Udgave: 24. april 2013

Navneregister

(Skinkel?), Laurits Poulsen.....	193;199	Arnsteen, Christiane Jacobi	84
(Thusnes?), Balthasar	175	Baden, Anders Nielsen	207;208;209
?, Sybille.....	182	Baden, Anne Jensdatter	198;201
Achton, Henning Christensen	156	Baden, Jens Andersen.....	201;207
Alberti, Vincent	189	Bager, Else Olufsdatter	185
Albretsen, Jacob	52	Bager, Laurits Lauritsen	119
Alhed	198	Balle, Rasmus i	197
Ancharius, Botilla Iversdatter	177;185	Balthazarsen, Peder	150
Ancharius, Iver	185	Baltzersdatter, Karen	159;175
Ancher, Abel Elisabeth Poulsdatter	150	Bang, Anna Jensdatter	183;191;192
Ancher, Agnete Poulsdatter	150	Bang, Claus Clausen	154
Ancher, Ancher Poulsen	149	Bang, Jens.....	192
Ancher, Carsten Poulsen.....	150	Bang, Jørgen gamle	192
Ancher, Cathrine Poulsdatter.....	150	Bang, Maren Nielsdatter	154
Ancher, Dødfødt Poulsdatter	150	Bang, Niels	192
Ancher, Frederich	150	Bang, Poul Jørgensen.....	161
Ancher, Hans Poulsen.....	149	Bang, Willum.....	170
Ancher, Ivar Poulsen	149	Bangs datter, Maren.....	192
Ancher, Jørgen Poulsen	133;150	Barbara	148
Ancher, Margrethe Poulsdatter.....	150	Bartholin, Christian Ulrich	108
Ancher, Marine Poulsdatter	150	Bast, Anders Jensen	119
Ancher, Peder Poulsen Hegelund	150	Beck, Ane Johanne	39
Ancher, Rachel Poulsdatter	150	Been, Oluf Hansen.....	128
Anchersen, Ancher Hansen.....	161	Behrens, Johan Henrik.....	59
Anchersen, Cathrine Hansdatter	161	Behrmann, Lene Jørgensdatter.....	142
Anchersen, Ivar Hansen.....	161	Bekman, Henneke	208
Anchersen, Johannes Ivarsen	160;177	Bekman, Margrethe Hennekesdatter.....	207;208;209
Anchersen, Jørgen Hansen.....	161	Beldenak, Jens Andersen	202
Anchersen, Marcus Hansen	161	Bender, Anne Margrethe.....	49
Anchersen, Mathias Poulsen.....	177	Bender, Caroline Augusta.....	52
Anchersen, Peder Hansen	161	Bender, Christiane Magdalene.....	51
Anchersen, Poul Hansen.....	149;161;164	Bender, Friderich Christopher	48
Anders	103;202	Bender, Hans Andreas	50
Andersdatter, Anna	62;63	Bender, Henrik Christian	52
Andersdatter, Anne	103	Bender, Johan Christian.....	48;71;72
Andersdatter, Bodil	111	Bender, Karl Abraham.....	52
Andersdatter, Dorthe	66	Bender, Katrine Marie	52
Andersdatter, Gertrud	139;152	Bender, Ulrikke Louise.....	29;47;50
Andersdatter, Karen.....	62	Beritte	201;207
Andersdatter, Kirsten.....	62	Bertelsdatter, Anne Kirstine	83;104
Andersdatter, Magdalene.....	142	Bertelsen, Christian Ulrich	109
Andersdatter, Maren	62;147	Bertelsen, Iver.....	168
Andersdatter, NN.....	199;202	Binder, Andreas Christopher	71
Andersen, Anne Kirstine Clemmen	24;40;45	Binder, Anna Sophie Johansdatter	98
Andersen, Claus.....	62	Binder, Friderich Christopher	70;98
Andersen, Clemen	45;62;64	Binder, Hans Abraham	71;98
Andersen, Dødfødt	45;62	Binder, Johan Nicolay	98
Andersen, Hans.....	62;130;164	Binder, Lauritz Christian	98
Andersen, Jacobine.....	11	Binder, Ole Ludvig	71
Andersen, Jens Due	26	Blanchenborg, Karen Knudsdatter.....	107;124
Andersen, Kirsten	45	Blankholm, Dorthe Pedersdatter.....	116
Andersen, Mads	92	Blankholm, Frederik Christian.....	116
Andersen, Niels	74;103	Blankholm, Mariane Pedersdatter.....	100;115;116
Andersen, Nis	208	Blankholm, Peder Andersen	116;132
Andersen, Poul	176	Blankholm, Poul Pedersen.....	116
Anker, Margaretha Jöransdatter.....	120;134	Blok, Martin Nicolai Frants	11
Anthon, Maria Gabriella.....	22	Bock, Elisa Caroline Charlotte	43

Bolt, Birgitte Poulsdatter	45;62;64
Bolt, Hans Henrik	63
Bolt, Johanne Kirstine Poulsdatter	64;65
Bolt, Mads Poulsen.....	64
Bolt, Peter.....	119
Bolt, Poul Hansen.....	63;97
Bonde, Barbara Pedersdatter	185;195
Bonde, Karen Pedersdatter	195;199;200
Bonde, Peder Christensen.....	200
Borstorph, Ambrosius.....	154
Borstorph, Euphrosyne	143;153;154
Borum, Kirsten Pedersdatter.....	141
Bothe, Catharina Maria	122
Bothilla	185
Boye, Jørgen Lorentzen.....	189
Brandt, Magdalena Andersdatter	146;159
Bredal, Anders.....	144
Brod, Anna Hedvig Olufsdatter.....	140
Brod, Maren Jørgensdatter	156
Bundesen, Niels.....	131;147
Böckman, Caspar.....	131
Bøckmand, Niels Christiansen.....	100;115;116
Bøckmann, Abigael Christiansdatter	115
Böckmann, Adolf Hans	131
Bøckmann, Anna	131
Bøckmann, Christian Frederik Mathiassen.....	115;131
Bøckmann, Ide Rathlou	131
Böckmann, Jasper.....	147
Bøckmann, Maren Christiansdatter	115
Bøckmann, Mathias	130;147
Bødker, Hans Hansen	61;93
Baad, Abigael Nielsdatter.....	131;147
Carstensen, Karine Rickertsdatter.....	195
Caspergaard, Jacob Clausen	150
Cassilis, NN.....	213;214
Christensdatter, Anne Kirstine.....	98
Christensdatter, Elsebeth	70;98
Christensdatter, Karen	98
Christensdatter, Marie Elisabeth.....	98
Christensdatter, Marine	178;186
Christensdatter, Mette.....	153
Christensen, Anders.....	103
Christensen, Ane Marie	18
Christensen, Clemmen	129
Christensen, Ib.....	197
Christensen, Jacobine	65
Christensen, Jens	98
Christensen, Niels.....	98
Christensen, Peder	92
Christensen, Rasmus.....	166
Christiansdatter, Abigael	115;144;154
Christiansdatter, Drude	127
Christiansen, Dødfødt.....	115
Christiern	199;202
Christophersdatter, Maria	173
Clausdatter, Sidsel	160
Clausen, Anders.....	61;92;93
Clausen, Gertrud Kirstine	26
Clausen, Søren.....	92
Clemmensdatter, Anna.....	61;92;93
Clemmensdatter, Else	94
Clemmensdatter, Karen.....	92
Clemmensdatter, Kirsten.....	94
Clemmensdatter, Maren.....	93
Clemmensdatter, Sidsel.....	94
Clemmensen, Birthe.....	45
Clemmensen, Christen	130
Clemmensen, Hans	92
Clemmensen, Lauritz	114;130
Clemmensen, Niels	130
Clemmensen, Søren	92
de Carrick, Duncan	213;214
de Carrick, John.....	213;214
de Carrick, Roland.....	212;213
de Carrick, Sir Gilbert	210;211
de Carrick, Sir Gilbert FitzRonald.....	211;212
de Forbes, Alexander	211;212
de Forbes, Alexander Sir	211
de Forbes, Duncan	212
de Forbes, Fergus.....	212;213
de Forbes, John.....	209;210;213
de Forbes, Sir Alexander	210
de Kent, Helen.....	214;215
de Kent, Robert.....	214
de Montgomerie, John Sir.....	215
de Montgomerie, Mary	210;211
de Montgomerie, Sir John.....	211;212;213;214
de Montgomerie, Sir Niel	211
de Moravia, William.....	214
Didrichsdatter, Cecilie	190
Didrik.....	111
Didriksdatter, Anna.....	93;111;112
Didriksdatter, Karen	111
Didriksen, Anders	111
Didriksen, Jacob	111
Didriksen, Jens.....	111
Donaldsone, NN	198;202
Dorthea, Johanne	194;199
Dreyer, Helene Marie	71
Ebbesdatter, Kirsten.....	128
Ebeltoft, Hans Hansen	137
Ekermann, Catharina Maria	122
Elers, Maria	105
Elling, Ole Hansen.....	99
Enevoldsen, Gregers	173
Enevoldsen, Peder	173
Enevoldsen, Poul	157;173
Eriksdatter, Karen	112
Eriksdatter, Margrethe	156
Eriksen, Claus	192
Eriksen, Didrik.....	112
Eriksen, Jacob.....	154
Eriksen, Sander	112
Evertsen, Anne.....	133;148
Evertsen, Jens	148
Faber, Christian Nielsen	72;100
Faber, Christiane Charlotte Rasmusdatter.....	100
Faber, Rasmus Hiort Nielsen	101
Fabricius, Jacob	179
Falkmann, Jacob	120

Ferslew, Frederikke Louise	88
FitzWalter, Alan	214
Flindt, Jens Bartholomæus.....	99
Fog, Anne Pedersdatter	166
Fog, Bodil Pedersdatter	166
Fog, Ingeborg Pedersdatter.....	153;165
Fog, Lauritz Pedersen	166
Fog, Maren Pedersdatter.....	165;182
Fog, Michel Pedersen	166
Fog, Niels d.y.	182
Fog, Niels Pedersen	165;166
Fog, Peder Nielsen	165;182
Forbes, Ervell (Ewell) Duncan	201;207
Forbes, Patrick.....	198;202
Forbes, Sir John.....	209;210
Forbes, Sir William	207;209
Forbus, Karen Willumsdatter.....	184;194
Forbus, Willum.....	194;199
Franck, Helene Sophie Lambertsdatter.....	108
Franckenberg, Marie Christence Hansdatter.....	107
Fraser, Agnes	207;209
Frederichsdatter, Cathrine	149;161
Frederiksdatter, Catharina	190
Friderichsdatter, Cathrine	71
Friderichsdatter, Maren	71
Friis, Anna Jørgensdatter.....	185
Friis, Anne Christensdatter	124
Friis, Anne Nielsdatter.....	124
Friis, Brun (Egern).....	206;207
Friis, Christoffer	207
Friis, Hans	193;194;199
Friis, Hans Jørgensen.....	160;185
Friis, Jørgen Hansen	185;195
Friis, Karen Jørgensdatter.....	143;172;184;185
Friis, Kirstine Jørgensdatter.....	185
Friis, Maren Jørgensdatter	185
Friis, Mette (Egern)	201;206
Friis, Thomas	184;193;199
Fugl, Anders Andersen	119
Fugl, Dorthe Sørensdatter.....	140
Fugl, Jacob Sørensen	140
Fugl, Karen Sørensdatter	139
Fugl, Lene Sørensdatter	122;137;140
Fugl, Morten Rasmussen	152;165
Fugl, Rasmus Mortensen	165
Fugl, Søren Mortensen	139;152
Gamtofte, Jens Poulsen.....	145;158
Gans, Christina	175
Gedske	164
Gere, Bente Mostsdatter	184
Gjerving, Maren Kirstine Lauritsdatter	120
Gløerfeldt, Abraham.....	89
Gløerfeldt, Dorthe Catharina	58
Gløerfeldt, Isaacbine Fredericha Lovisa.....	59
Gløerfeldt, Karen.....	44
Gløerfeldt, Lars	59
Gløerfeldt, Laurs Winther.....	59
Gløerfeldt, Mette Cathrine Helvig.....	59
Gløerfeldt, Nicolai.....	89
Gløerfeldt, Peder	59
Gløerfeldt, Samuel.....	89
Gløerfeldt, Thomas.....	59
Gløerfelt, Anna Dorthea Catharina	38;55;59
Gløerfelt, Anna Sofia.....	105
Gløerfelt, Annika	120
Gløerfelt, Dødfødt	89
Gløerfelt, Elsa.....	120
Gløerfelt, Grete Catharina.....	89
Gløerfelt, Henrik.....	120;134
Gløerfelt, Isach	88
Gløerfelt, Isach	105;120;121
Gløerfelt, Jacob.....	106
Gløerfelt, Johan	120
Gløerfelt, Johan Jacob	58;88;91
Gløerfelt, Johan Jacob	106
Gløerfelt, Jöran	105
Gløerfelt, Jöran Wilhelm	120
Gløerfelt, Karen	88
Gløerfelt, Margaretha Cathrina.....	106
Gløerfelt, Maria Helena	106
Gløerfelt, Maria Magdalena.....	121
Gløerfelt, Marie	88
Gløerfelt, Sofie	120
Gløerfelt, Thomas	88;105;106
Gormsen, Claus.....	47
Graff, Margrethe Diderichsdatter.....	172
Gregersdatter, Anne Kirstine	140
Gregersen, Enevold.....	173
Griese, NN.....	121
Grott?, Else.....	192
Gundel	190
Hagensen, Jens.....	200
Hahne, Herman	157
Hahne, Jørgen	126
Hammer, Haagen Olufsen.....	150
Handskemager, Niels Laursen	122
Hans.....	130
Hansdatter, Anna	62;130
Hansdatter, Anna Dorthea.....	73
Hansdatter, Anna Margrethe.....	99
Hansdatter, Anna Sophia	68
Hansdatter, Anne	96
Hansdatter, Birthe.....	73
Hansdatter, Christiane.....	73
Hansdatter, Else	170
Hansdatter, Fredericke.....	72;100
Hansdatter, Ide Hermine	73
Hansdatter, Johanne.....	114;130
Hansdatter, Karen	74;98;103;105;112;131;147
Hansdatter, Karina	135;151
Hansdatter, Kirsten	62;112
Hansdatter, Magdalene	73
Hansdatter, Maren	92;104;111;118;151
Hansdatter, Margaretha Cathrina.....	61
Hansdatter, Mariane Margrethe	48;71;72
Hansdatter, NN	164
Hansen, Anders.....	52
Hansen, Clemen	61
Hansen, Hans	61;73;94
Hansen, Hans P.....	71

Hansen, Hans Peter.....	40
Hansen, Henrich	73
Hansen, Karen	13;25
Hansen, Mogens	167
Hansen, Niels.....	134
Hansen, Niels Michael.....	73
Hansen, Peder	118
Harboe, Niels Poulsen	158
Harding, Hans Bendixen.....	125
Hegelund, Agnete Jensdatter	178
Hegelund, Anders Pedersen.....	164
Hegelund, Anna Christensdatter	186
Hegelund, Anne Pedersdatter	164
Hegelund, Christen Jensen.....	178
Hegelund, Christen Mortensen	186;195;196
Hegelund, Dorethe Pedersdatter	165
Hegelund, Dødfødt	164
Hegelund, Elisabeth Pedersdatter	164
Hegelund, Hans Jensen.....	178
Hegelund, Iver Jensen.....	178
Hegelund, Jacob Jensen.....	178
Hegelund, Jens Christensen	177;186;187
Hegelund, Jens Pedersen	163;165
Hegelund, Jørgen Jensen	178
Hegelund, Jørgen Pedersen.....	164
Hegelund, Karine Pedersdatter	165
Hegelund, Laurentius Pedersen	164
Hegelund, Mads Mortensen.....	196
Hegelund, Margrethe Pedersdatter	164
Hegelund, Marine Jensdatter	178
Hegelund, Marine Pedersdatter	149;161;164
Hegelund, Morten.....	195
Hegelund, Morten Mortensen	196
Hegelund, Peder	164
Hegelund, Peder Christensen.....	186
Hegelund, Peder Jensen.....	161;177;179
Hegelund, Peder Pedersen	164
Hegelund, Samuel Pedersen	164
Hegelund, Sara Pedersdatter.....	164
Hegelund, Søren Christensen.....	186
Hegelund, Søren Pedersen.....	164
Henriksdatter, Karen.....	71
Hess, Anders.....	184
Hindsholm, Abigael Lauridsdatter.....	126;143;145
Hindsholm, Hans Jacobsen.....	154
Hindsholm, Laurids Jacobsen	143;154;156
Hjort, Rasmus Andersen.....	116
Holm, Anne Jensdatter	163;177
Holst, Casper Sibbern.....	91
Holst, Hans Nielsen	134
Horne, Anne Margrethe Cathrine	64
Hvass, Morten Nielsen	141
Hvid, Karen Nielsdatter.....	184
Hviid, Isabella Christiane Lauritsdatter	91;108
Ibsen, Jørgen.....	197
Ibsen, Lambert.....	197
Ibsen, Peder	186;197
Ipsen, Thord	198
Isaksdatter, Karen	146
Isaksen, Mourits	128;146;158;175
Iversdatter, Sidsel	158;173
Jacobsdatter, Margrethe	154;160
Jacobsdatter, Margrether	149
Jacobsdatter, Mette	149
Jacobsen, Jacob.....	154;166
Jacobsen, Martine Nicoline Francisca Lovise.....	11
Jacobsen, Poul	150
Jens	145
Jensdatter, Anna.....	111
Jensdatter, Birthe	158;175
Jensdatter, Dorthe	11
Jensdatter, Karen	112;141
Jensdatter, Kirsten	145
Jensdatter, Maren.....	141;152
Jensdatter, Margrethe.....	198;201
Jensdatter, Sidsel	127;145;166
Jensdatter, Susanne	145
Jensen, Anna Mette.....	18
Jensen, Bagge	187
Jensen, Dines	156
Jensen, Henrik	140
Jensen, Jørgen.....	146
Jensen, Mette Cathrine.....	41
Jensen, Rasmus	71
Jeppesdatter, Christance	70
Jeppesdatter, Dorthe	46;67;70
Jeppesdatter, Dødfødt	70
Jeppesdatter, NN.....	70
Jespersdatter, Karen.....	146;159
Jespersen, Hans.....	151
Jespersen, Laurine Nielsine	10
Jespersen, Rasmus	99
Juel, Jørgen Pedersen.....	187
Junghans, Caspar Frederik.....	88
Juul, Maren Nielsdatter.....	126
Jyde, Anna Helena Jacobsdatter	122
Jyde, Helena Catharina Jacobsdatter.....	122
Jyde, Jacob Jacobsen	121
Jyde, Jacob Jacobson	121
Jyde, Jacob Thomasson	121;135
Jyde, Johan Jacobson.....	121
Jyde, Jost Herman Jacobsen.....	121
Jyde, Karina Thomasdatter	135
Jyde, Maren Thomasdatter.....	135
Jyde, Maria Helena Jacobsdatter	121
Jyde, Maria Jacobsdatter.....	105;120;121
Jyde, Niels Jacobsen	150
Jyde, Niklas Jacobsen	122
Jyde, NN Thomassen	135
Jyde, Peter Jacobsen	122
Jyde, Thomas Jacobsen.....	121
Jyde, Thomas Nielsen.....	135;151
Jyde, Thomas Thomassen	135
Jäger, Johan Friederich	119
Jørgensdatter, Anna Maria.....	126
Jørgensdatter, Anne	152
Jørgensdatter, Birgitte.....	138
Jørgensdatter, Hille.....	134
Jørgensdatter, Kirsten	55
Jørgensdatter, Magdalene	134;150

Jørgensen, Hans	187	Laursdatter, Karen	130
Jørgensen, Johannes	179	Laursen, Jens	62
Jørgensen, Kjeld	164	Lehn, Anna Catharina	109
Jørgensen, Morten	94	Let, Jacob.....	176
Jørgensen, Niels.....	127	Leth, Maren Nielsdatter	165;182
Jørgensen, Peder.....	94	Leth, Niels	182
Kanne, Michel Pedersen	200	Liliefeld, Hans Pedersen	198
Karlby, Niels Jensen	142;153	Liliefeld, Peder Hansen	198;201
Kennedy, (Margareth Elizabeth?).....	209;210	Lilliefeld, Anna Pedersdatter	194;198
Kennedy, Sir John	210;211	Lime, Hans Lassen.....	164
Kiellander, O	105	Lindner, Frederik Martin	73
Kirsten	146;158	Lisbeth/Else	197
Kjeldsdatter, Marine.....	164	Lorich, Helena	121;135
Kjærungaard, Jens Rasmussen.....	158	Lucassen, Anne Willumsdatter	183
Klyne, Anna Andersdatter	164;178	Ludvigsen, Bertel.....	125
Knudsdatter, Ane.....	92	Luja, Birgitte Christiansdatter.....	125
Knudsen, Anna Maria Hansdatter.....	55	Luja, Christian	143;153;154
Knudsen, Thomas	141	Luja, Christian Henrich.....	125;143;145
Kotte, Kirsten Lauritsdatter	193;198;199	Luja, Christian Henrich d.y.....	126
Kotte, Laurids	206	Luja, Christian Michael	125
Kotte, Laurits Nielsen.....	183;193;198;199;201	Luja, Euphrosyne Christiansdatter	108;125;127
Kotte, Mette Lauritsdatter.....	168;183;184;195	Luja, Georg.....	182
Kotte, Niels.....	201;206	Luja, Georg d.y.	166;182
Kotte, Niels Lauritsen.....	193;198	Luja, Henrik.....	153;166
Krag, Anna Pedersdatter.....	178	Luja, Karen.....	126
Krag, Johannes	147	Luja, Laurits.....	126
Krag, Mette Pedersdatter	178	Lunde, Niels Pedersen	106;122
Krag, Niels.....	169	Løve, Carl Christian.....	31
Krutmeyer, Maria Helena Jostdatter.....	121;135	Løve, Christiane Dorthea.....	30
Kyilling, Anna Cathrine Jensdatter	122	Løve, Dorthe Kirstine Petersdatter	68
Kyilling, Hans Lauridsen	138	Løve, Hans Henric Petersen.....	68
Kyilling, Jens Jensen	123	Løve, Hans Henrik Petersen	68
Kyilling, Jens Lauridsen	122;137;140	Løve, Johan Christian	30
Kyilling, Kirsten Lauridsdatter	137	Løve, Karen Maria Petersdatter	68
Kyilling, Laurids Pedersen	136;151	Løve, Mariane Margrethe	26;31
Kyilling, Laurits Jensen	122	Løve, Peter Petersen	66
Kyilling, Maren Jensdatter	106;122	Løve, Petrine Caroline	26;31
Kyilling, Maren Lauridsdatter	137;146;158	Løve, Sofie Magdalene	10;14;25;30
Kyilling, Margrethe Lauridsdatter	137	Løve, Unavngiven.....	68
Kyilling, Peder Lauridsen.....	136;151	Løve, Unavngiven Petersdatter	68
Kærungaard, Jens Pedersen	145	Løve, Christian Petersen	46;67;70
Landorph, Karen.....	126	Løve, Christiane	47
Lang, Hans.....	158	Løve, Dorthe Kirstine	47
Larsdatter, Anna Cathrina.....	92	Løve, Dødfødt.....	30
Larsdatter, Johanne.....	48	Løve, Elisabeth Dorothea Christiansdatter.....	46
Larsdatter, Maren	63;92	Løve, Jeppe Christiansen	47
Lassen, Michel.....	190;197	Løve, Johan Pedersen	66
Lauridsdatter, Dorthe.....	160	Løve, Peter Christiansen	29;47;50
Lauridsdatter, Karen.....	112	Laasby, Jens Rasmussen	124
Lauridsen, Niels.....	137	Madsdatter, Anna.....	128
Lauritsdatter, Birte (Berit)	166	Madsdatter, Johanne	97
Lauritsdatter, Karen.....	183;193;199	Madsen, Anders	40
Lauritsdatter, Mette	193;199	Madsen, Ebbe	129
Lauritzdatter, Anna.....	114	Madsen, Jacob	129
Lauritzdatter, Anne.....	166	Madsen, Lauritz	96
Lauritzdatter, Karen.....	158	Madsen, Niels	113;115;129;131
Lauritzdatter, Susanne	96;113;114	Madsen, Peder	128;129
Lauritzen, Clemmen	114	Malling, Maren Michelsdatter	124
Laursdatter, Anna	111	Malmros, Jacob Jacobsen	122
Laursdatter, Birgitte.....	113;129	Malmros, Jørgen Jacobson.....	122

Mand, Anders Jørgensen	160
Mand, Anna Jørgensdatter	148;160
Mand, Gjertrud Jørgensdatter	160
Mand, Jørgen Andersen.....	160;176
Mand, Jørgen Jørgensen	160
Margaret	210
Margrethe	178;192
Marine	160;191;196;197
Mary	211
Mastorph, Katarina Maria	105;120
Mauritius, Johannes	179
Meier, Albert	190
Meiger, Elisabeth Johansdatter	178;190
Meiger, Johann	187
Meyer, Gert	135
Meyer, Samuel	190
Meyer, Sara Johansdatter.....	188
Michelsdatter, Anna Elisabeth.....	99
Michelsdatter, Anna Margrethe	99
Michelsdatter, Dorothea	99
Michelsdatter, Johanne	99
Michelsdatter, Maren	99
Michelsdatter, Marie Gedske.....	99
Michelsen, Hans	72;99;100
Michelsen, Lars	197;200
Michelsen, Michel	99
Michelsen, Oluf	153
Michelsen, Rasmus	182;191
Mikkel	206
Mikkelsdatter, Agnete	176
Mikkelsdatter, Edele.....	200;206
Mikkelsen, Claus	184;193;199
Mikkelsen, Jens (Kløverbladskors)	201;206
Mikkelsen, Niels.....	166
Mogensdatter, Karen	176
Mogensen, Knud.....	166
Monrad, Elisabeth Ditlevsdatter	146
Montgomerie, Alan.....	211;212;213;214
Morbeck, Karin	121;135
Moth, Margrethe Kirstine Mathiasdatter	142
Mouritsdatter, Maren	158
Mouritsdatter, Margrethe.....	158
Mouritsdatter, Pernille	158
Mouritsdatter, Sille	109;127;128
Mouritsen, Isak	137;145;158;173
Mule, Anna Jørgensdatter.....	144;154;156
Mule, Barbara Hansdatter.....	170
Mule, Casper	168
Mule, Christen	183
Mule, Christen Jensen.....	191;197
Mule, Claus Hansen.....	170;173
Mule, Else Hansdatter	168
Mule, Else Jørgensdatter	156
Mule, Gregers.....	192
Mule, Hans	191;200;206
Mule, Hans Jørgensen.....	155
Mule, Hans Michelsen	167;183;184
Mule, Jens.....	183;197;200
Mule, Jens Hansen.....	170
Mule, Johanne	200
Mule, Jørgen Hansen	154;170;172
Mule, Karen Clausdatter	125;143
Mule, Karen Jørgensdatter.....	156
Mule, Laurids Hansen.....	169
Mule, Lydeke	192
Mule, Marcus.....	183;193;197;198
Mule, Maren Hansdatter	168
Mule, Maren Michelsdatter.....	183;195
Mule, Markus Hansen.....	171
Mule, Mette Jørgensdatter	156
Mule, Michel Christensen.....	183;191;192
Mule, Michel Hansen.....	200
Mule, Mikkel	197
Mule, Mikkel Hansen	170
Mule, Mogens Jørgensen	156
Mule, Niels	200
Mule, Niels Hansen	170
Mule, NN.....	200
Mule, Oluf	183
Mule, Peder.....	191
Murray, Margaret.....	212;213
Murray, William	213;214
Mygind, Jørgen Hansen	110
Myhrmann, Laurits	22
Müller, Ane Poulsdatter.....	116;132
Müller, Poul Jensen	132
Møller, Barbara Mikkelsdatter.....	170
Møller, Carl Hansen.....	30
Møller, Johanne Kirstine	71
Møller, Petronelle Margrete Mortensdatter	89
Månebjælke, Peder Christiernsøn	195;199;200
Maas, Anders Jepsen	173;185
Maas, Anna Andersdatter	157;173
Maas, Jeppe (Jacob).....	185
Nerman, Dorothea Jostdatter	135
Nicolaj, Vibeke Nielsdatter	188
Nicolajsdatter, Nicolina	85
Nielsdatter, Anna Dorthea	100
Nielsdatter, Anne	115
Nielsdatter, Bente	148
Nielsdatter, Bodil.....	165;182
Nielsdatter, Dorte.....	88;105;106
Nielsdatter, Frederica.....	101
Nielsdatter, Karen	134
Nielsdatter, Kirsten.....	113
Nielsdatter, Lena.....	106
Nielsdatter, Magdalene.....	72;99;100
Nielsdatter, Malene.....	115;131
Nielsdatter, Maren	97;110;113;115
Nielsdatter, Margrete	114
Nielsdatter, Margrethe	101
Nielsen, Balthasar	59
Nielsen, Birgitha Madsdatter	63;97
Nielsen, Bunde.....	147
Nielsen, Christian	51
Nielsen, Daniel	11
Nielsen, Hans	134
Nielsen, Jacob.....	119;140;166
Nielsen, Laurits.....	113
Nielsen, Lauritz.....	113

Nielsen, Mads.....	96;113;114
Nielsen, Niels	113
Nielsen, Oluf.....	159
Nielsen, Peder.....	100;113;153;165
Nielsen, Rasmus	53;74;84
Nissen, Anna Magdalena.....	122
NN	
.88;103;120;148;153;156;166;176;178;182;191;196;197;207;209	
nn'sdatter, NN.....	201;206
Nordby, Niels Nielsen d.æ.....	104
Olesdatter, Else.....	149
Olufsdatter, Ane	70;98
Olufsdatter, Maren.....	142;153
Olufsen, Christoffer	67
Olufsen, Niels	148;154;160;176
Olufsen, Poul	160
Ostenfeldt, Jens Lassen.....	88
Peder.....	196;199;200;202
Peders, Anne.....	186;197
Pedersdatter, Anna.....	154;160;166
Pedersdatter, Anne.....	177;178;186;187
Pedersdatter, Dorothea	145;158
Pedersdatter, Johanne	84
Pedersdatter, Karen	166
Pedersdatter, Lene	154
Pedersdatter, Maren.....	93
Pedersdatter, Ovens (Agnes)	186;195;196
Pedersdatter, Sidsel (Cecilie).....	187
Pedersen, Arnt	185
Pedersen, Birgitta Cathrine.....	10
Pedersen, Christiern.....	199
Pedersen, Claus	91
Pedersen, Hans	50;93
Pedersen, Jørgen.....	186
Pedersen, Mads.....	128
Pedersen, Ole.....	95;112
Pedersen, Svend.....	156
Petersen, Andreas	128
Petersen, Hans Henrich.....	41;59
Petersen, Jens.....	99
Petersen, Jørgine Adamine	42
Petersen, Peter Hansen	42
Petræus, Agnete Jørgensdatter.....	179
Petræus, Anna Jørgensdatter.....	179
Petræus, Elisabeth Jørgensdatter	178
Petræus, Jørgen Pedersen	178;190
Petræus, Margrethe Jørgensdatter.....	163;177;179
Pougdal, Niels Jacobsen	158
Poulsdatter, Mette.....	158
Poulsen, Iver.....	158
Rann, Jørgen Christian	53
Rasch, Mette Maria	26
Rasmusdatter, Dorthea Cathrine	67
Rasmusdatter, Maren	129
Rasmusdatter, NN.....	190;197
Rasmussen, Carl Frederik.....	16
Rasmussen, Hans	147
Rasmussen, Marie Nilsdatter	71
Rasmussen, Niels.....	165;182
Rasmussen, Poul	140
Rasmussen, Rasmus	50
Ravn, Anna Christine Nielsdatter	90;108;110
Ravn, Anne Cathrine Hansdatter	127
Ravn, Anne Cathrine Nielsdatter	109
Ravn, Anne Hansdatter	127
Ravn, Bendix Hansen	127
Ravn, Christian Hansen	127
Ravn, Christiana Nilsdatter.....	109
Ravn, Cicilia Nielsdatter	109
Ravn, Claus Hansen	127
Ravn, Dorthe Christine Hansdatter	127
Ravn, Dorthe Kirstine Hansdatter.....	127
Ravn, Hannibal Nielsen	109
Ravn, Hans Jensen	127;145
Ravn, Ivar	177;185
Ravn, Jens Hansen	127
Ravn, Margrethe Lucie Nielsdatter.....	109
Ravn, Niels Hansen.....	109;127;128
Ravn, Rachel Ivarsdatter	161;177
Ravn, Sidsel Hansdatter	128
Ravn, Sille Christiane	110
Ravn, Thomas Hansen	128
Ravn, Wilhelm Frederik Nielsen	109
Reenberg, Frantz Clausen	126
Rhode, Balthazar Poulsen.....	159
Rhode, Elisabeth Poulsdatter	159
Rhode, Elisabeth Steensdatter	128;146
Rhode, Poul Olsen	159;175
Rhode, Steen Poulsen	146;159
Riber, Sibylla Pedersdatter	121
Rosenvinge, Barbara Mogensdatter	155;170;172
Rosenvinge, Birgitte Mogensdatter.....	171;173
Rosenvinge, Dorothea Henriksdatter	184
Rosenvinge, Henrik Mogensen	172;184;194
Rosenvinge, Jens Mogensen	172
Rosenvinge, Jørgen Mogensen	172
Rosenvinge, Karen Mogensdatter	172
Rosenvinge, Mette Mogensdatter	172
Rosenvinge, Mogens Henriksen	171;184;185
Rosenvinge, Mogens Jensen	193;198
Rosenvinge, Niels Henriksen.....	184
Rosenvinge, Willum Henriksen	184
Roth, Jöns Nilsson	134
Roy, Bertel Andreas.....	45
Roy, Thomas Iversen	114
Rye, Nicolas.....	127
Rønne, Dorthea Ida Mathilde.....	10
Rønne, Peter Nielsen	10
Salling, Carl Julius.....	23
Samuelsdatter, Ane Margrethe.....	40
Sandersen, Erik	112
Sass, Mads Simonsen.....	158
Satzlef, Eggert Jensen.....	200
Schmauch, Ulrich Frederik	53
Schou, Birgitte Cathrine	109
Schou, Gregers Olsen	90
Schrøder, Maren Henriksdatter.....	64
Schult, Birgitte Mortensdatter.....	184;194
Schultz, Jacob Johansen.....	90

Schwendi, Margrethe.....	184
Seebled, Jørgen Knudsen.....	193;195;199
Seebled, Jørgen Ottesen.....	154
Seebled, Karen Rickertsdatter	172
Seebled, Knud Jørgensen.....	183;195
Seebled, Margrethe Knudsdatter	170
Sidsel	133;148
Simonsen, Thomas.....	11
Skibholm, Jens Jacobsen	125
Skinkel, Laurits Poulsen	198
Skriver, Mads Knudsen	168
Skræder, Christen Jensen.....	97
Skræder, Hans Hansen.....	111
Sochfod, Jens Mattison.....	200
Sochfod, NN Jensdatter.....	196;200
Sommer, Anne Jørgensdatter.....	176
Sommer, Hans Jørgensen.....	176
Sommer, Jacob Isaksen.....	159
Sommer, Jørgen.....	175
Sommer, Karen Jørgensdatter.....	160;176
Sommer, Laurids Jørgensen.....	176
Sommer, Marine Jørgensdatter.....	176
Sommer, Poul Jørgensen	176
Spliid, Ingeborg Jensdatter	124
Springarm, NN	120
Steenløse, Anna Nielsdatter.....	119;133
Stenløse, Niels Nielsen	133;148
Stewart, Avelina	214
Storm, Johanne Hansdatter.....	116
Storm, Niels Hansen	39
Stoud, Cathrine	126
Stub, Iver	186
Ståhl, Anne Margareta	122
Svane, Ingeborg Jensdatter	171
Sybille ?.....	166
Søndergård, Johanne.....	182
Søren.....	110
Sørensdaughter, Maren.....	51
Sørensen, Christen	150
Sørensen, Clemmen	92;110;112
Sørensen, Hans	110
Sørensen, Hansine Martine.....	10
Sørensen, Jørgen.....	110
Sørensen, Laurine Nielsine.....	10
Sørensen, Laurs	111
Sørensen, Morten.....	10
Sørensen, Peder	111
Tamdrup, Marie Elisabeth Sørensdaughter	123
Taulov, Jørgen Bertelsen	157
Thestrup, Anne Pedersdaughter.....	153
Thestrup, Christen Rasmussen.....	143
Thestrup, Clemmen Rasmussen.....	165;182
Thestrup, Clemmend Pedersen	153
Thestrup, Clemmend Rasmussen	142
Thestrup, Ingeborg Rasmusdaughter	142;143
Thestrup, Maren Pedersdaughter.....	153
Thestrup, Maren Rasmusdaughter	142
Thestrup, Mette Rasmusdaughter	124;141;142
Thestrup, Niels Pedersen Fog.....	153
Thestrup, Niels Pedersen Krekær	153
Thestrup, Niels Rasmussen.....	142
Thestrup, Oluf Rasmussen	142
Thestrup, Peder Rasmussen	142
Thestrup, Peder Rasmussen Fog.....	142
Thestrup, Rasmus Pedersen	141;153
Thestrup, Vilhelm Rasmussen	143
Thi, Isach von der	120;134
Thomasdaughter, Anne.....	151
Thomasen, Hans	94
Thomsen, Andreas	178
Thomsen, Ane Cathrine	11
Thordsdaughter, Marina	193;197;198
Thræne, Catharina Cicilia.....	121;135
Tingberg, Elisabeth Johansdaughter.....	122
Tisdorf, Henrik Mikkelsen.....	164
Tisdorf, Mikkell Henriksen.....	164
Tornum, Anne Ibsdaughter	164
Trane, Karen Pedersdaughter	186
Trane, Kirsten Nielsdaughter.....	141
Tuesen, Kjeld.....	201
Vejle, Mette Hansdaughter	171
Vejle, Mette Jacobsdaughter	169
viid, Isabella Christiane Lauritsdaughter	91
von Böhning, Reinhold	120
Væver, Jeppe Ibsen.....	70;98
Walkeling, Hans Cortsen	134
Wegner, Cort Thomsen.....	150
Wellejus, Christen Jensen	158
Wesch, Henriette Ludowika Annita*.....	20
Westphal, Ane Margrethe	101
Willumsdaughter, Anne	170
Wilschiøtt, Anna	135
Winther, Abigael.....	58;88;91
Winther, Anna Catharina Hedwig.....	91
Winther, Anne Sørensdaughter.....	141
Winther, Christian Henrik Pedersen	108
Winther, Christian Jensen	125
Winther, Dødfødt.....	90
Winther, Euphrasyn	90
Winther, Gjertrud Jensdaughter.....	125
Winther, Gjertrud Sørensdaughter.....	141
Winther, Hans Jensen	124
Winther, Hans Sørensen	141
Winther, Hedvig Bagger	91
Winther, Hedvig Fridericka	91
Winther, Jacob Sørensen	141
Winther, Jens	152
Winther, Jens Pedersen.....	107
Winther, Jens Sørensen.....	124;141;142
Winther, Lauritz Pedersen	90;108;110
Winther, Lauritz Sørensen	99
Winther, Maren Jensdaughter	124
Winther, Mette Cathrine	108
Winther, Mette Jensdaughter.....	125
Winther, Morten Jensen.....	125
Winther, Morten Sørensen.....	141
Winther, Peder	90
Winther, Peder Jensen	107;124;127
Winther, Peder Sørensen	141
Winther, Povl Pedersen	107

Winther, Rasmus Jensen.....	125	Østerbye, Hans Peter	24;40;45
Winther, Rasmus Pedersen	107	Østerbye, Hans Peter Løve	18
Winther, Sille.....	90	Østerbye, Hans Rasmussen	54
Winther, Søren Jensen	124;141;152	Østerbye, Jacobine Sofie Løve	12
Winther, Ulrica Cecilia.....	91	Østerbye, Jens Andersen Due	24
Winther, Wilhelmina Friderica.....	91	Østerbye, Johan Jacob	26;31;39
With, Niels Johansen	46	Østerbye, Johan Jacob Løve	21
Woller, Christen Jensen.....	151	Østerbye, Johanne Løve.....	12
Woller, Jens	151	Østerbye, Jørgen Hansen	105
Woller, Maren Jensdatter	136;151	Østerbye, Jørgen Nielsen	26
Østerbye, Abigael Fridericha.....	39	Østerbye, Kaj Christian Løve	11;12
Østerbye, Abigael Thomasine.....	40	Østerbye, Lars Friderich	40
Østerbye, Anders	41	Østerbye, Louise Ulrikke Løve.....	16
Østerbye, Anders Christian.....	25	Østerbye, Mariane Margrethe Pouline Løve.....	23
Østerbye, Anders Rasmussen.....	38;55;59	Østerbye, Niels Hansen.....	85
Østerbye, Ane Kirstine Løve	17	Østerbye, Niels Rasmussen.....	54
Østerbye, Anna Catarina Hansdatter.....	104	Østerbye, Peder Hansen.....	103;105
Østerbye, Anna Catharine Hansdatter.....	104	Østerbye, Peter Christian Løve	10
Østerbye, Anna Catharine Rasmusdatter	53	Østerbye, Petra Dorthea.....	11
Østerbye, Anna Cathrina	40	Østerbye, Poul Jacob Clemmen Daniel Løve.....	11
Østerbye, Anna Hansdatter.....	103	Østerbye, Povl Hansen.....	26;31
Østerbye, Anna Kirstine Rasmusdatter.....	53	Østerbye, Rasmine Sophie	39
Østerbye, Bertel Hansen	84	Østerbye, Rasmus Andreas	40
Østerbye, Birgitte	26	Østerbye, Sophie Kristine Hansdatter.....	53;74;84
Østerbye, Carl Theodor	27	Østerbye, Theodor Carl Løve	19
Østerbye, Carl Theodor Løve	19	Østerbye, Thomas	40
Østerbye, Christantze Hansdatter	104	Aalborg, Anne Hansdatter	119
Østerbye, Clemmen Andersen	10;13;25;30	Aalborg, Else Hansdatter	119
Østerbye, Dorthea Birgitte Løve.....	20	Aalborg, Hans Hansen	118;133
Østerbye, Dorthea Rønne	11	Aalborg, Hans Jensen	132;148
Østerbye, Elisabeth Marie Cathrine.....	26	Aalborg, Helvig Hansdatter	119
Østerbye, Elisabeth Marie Cathrine Løve.....	22	Aalborg, Jens Hansen	119
Østerbye, Gertrud Andrea Løve	23	Aalborg, Margrethe Hansdatter	119
Østerbye, Hans Hansen.....	83;84;104;105	Aalborg, Niels Hansen.....	120
Østerbye, Hans Pedersen	103;118;120	Aalborg, Sophie Hansdatter.....	103;118;120